

KEMENTERIAN HAL EHWAL DALAM NEGERI

JAWATAN KOSONG SEBAGAI

KETUA KAMPUNG TINGKAT I PMKK.3 (\$2,270 - \$4,240)

atau

KETUA KAMPUNG TINGKAT II PMKK.2 (\$1,990 - \$2,970)

atau

KETUA KAMPUNG TINGKAT III PMKK.1 (\$1,280 - \$2,270)

bagi

DAERAH BRUNEI DAN MUARA

1. **Kampung Lambak 'A', Mukim Berakas 'A'**
2. **Kampung Lambak 'B', Mukim Berakas 'A'**
3. **Kampung Manggis I dan Manggis II, Mukim Berakas 'B'**
4. **Kampung Sungai Tilong, Mukim Berakas 'B'**
5. **Kampung Tanah Jambu, Mukim Mentiri**
6. **Kawasan 1, Kampung Rancangan Perumahan Negara Mentiri, Mukim Mentiri**
7. **Kawasan 2, Kampung Rancangan Perumahan Negara Mentiri, Mukim Mentiri**
8. **Kampung Rancangan Perumahan Negara Kampung Tanah Jambu, Mukim Mentiri**
9. **Kampung Mentiri, Mukim Mentiri**
10. **Kampung Belimbing, Mukim Kota Batu**
11. **Kampung Menunggol, Mukim Kota Batu**
12. **Kampung Subok, Mukim Kota Batu**
13. **Kampung Pudak, Mukim Kota Batu**
14. **Kampung Pulau Baru-Baru, Sungai Bunga dan Tanjong Kindana, Mukim Kota Batu**
15. **Kawasan 1, Rancangan Perumahan Negara Rimba, Mukim Gadong 'A'**

16. Kawasan 2, Rancangan Perumahan Negara Rimba, Mukim Gadong 'A'
17. Kawasan 3, Rancangan Perumahan Negara Rimba, Mukim Gadong 'A'
18. Kawasan 4, Rancangan Perumahan Negara Rimba, Mukim Gadong 'A'
19. Kawasan 5, Rancangan Perumahan Negara Rimba, Mukim Gadong 'A'
20. Kampung Katok dan Tungku, Mukim Gadong 'A'
21. Kampung Kiulap, Mukim Gadong 'B'
22. Kampung Perpindahan Mata-Mata, Mukim Gadong 'B'
23. Kampung Menglait, Mukim Gadong 'B'
24. Kampung Pengkalan Gadong, Mukim Gadong 'B'
25. Skim Tanah Kurnia Rakyat Jati Katok 'B', Mukim Gadong 'B'
26. Kampung Tasek Meradun dan Bunut, Mukim Kilanas
27. Kampung Tanjong Bunut, Mukim Kilanas
28. Kampung Bunut Perpindahan, Mukim Kilanas
29. Kampung Madewa dan Telanai, Mukim Kilanas
30. Kampung Jangsak, Mukim Kilanas
31. Kampung Lumapas 'A', Mukim Lumapas
32. Kampung Lumapas 'B', Mukim Lumapas
33. Kampung Putat, Mukim Lumapas
34. Kampung Kasat, Mukim Lumapas
35. Kampung Pengkalan Batu, Mukim Pengkalan Batu
36. Kampung Junjungan, Mukim Pengkalan Batu
37. Kampung Bebuloh, Mukim Pengkalan Batu
38. Kampung Sengkurong 'B', Mukim Sengkurong
39. Kampung Mulaut, Mukim Sengkurong
40. Kampung Tanjong Nangka, Mukim Sengkurong
41. Kampung Jerudong, Mukim Sengkurong
42. Kampung Jerudong 'B' (Peninjau), Mukim Sengkurong
43. Kampung Kulapis, Mukim Sengkurong
44. Kampung Kapok, Mukim Serasa

DAERAH BELAIT

- 1. Kampung Sungai Teraban, Mukim Kuala Belait**
- 2. Kampung Sungai Liang, Mukim Liang**
- 3. Kampung Merangking, Mukim Bukit Sawat**

DAERAH TUTONG

- 1. Kampung Benutan, Mukim Rambai**
- 2. Kampung Penanjong, Mukim Pekan Tutong**
- 3. Kampung Sengkarai, Mukim Pekan Tutong**
- 4. Kampung Layong, Mukim Lamunin**
- 5. Kampung Keriam, Mukim Keriam**
- 6. Kampung Kupang, Mukim Keriam**
- 7. Kampung Ukong, Mukim Ukong**
- 8. Kampung Danau, Mukim Telisai**
- 9. Kampung Rambai, Mukim Rambai**
- 10. Kampung Merimbun, Mukim Rambai**
- 11. Kampung Panchor, Mukim Pekan Tutong**
- 12. Kampung Penabai dan Kuala Tutong,
Mukim Pekan Tutong**

DAERAH TEMBURONG

1. **Kampung Belais dan Buda-Buda, Mukim Bokok**
2. **Kampung Belingos, Mukim Bangar**
3. **Kampung Menengah, Mukim Bangar**
4. **Kampung Selangan, Parit dan Biang Menengah,
Mukim Amo**
5. **Kampung Batu Apoi, Mukim Batu Apoi**
6. **Kampung Tanjung Bungar, Mukim Batu Apoi**

Adalah dimaklumkan bahawa Kementerian Hal Ehwal Dalam Negeri dengan sukacitanya mempelawa dan menjemput penduduk-penduduk yang bermastautin di kampung-kampung yang tersenarai di atas bagi ke empat-empat daerah untuk menghadapi pencalonan bagi mengisikan jawatan sebagai Ketua Kampung.

SYARAT-SYARAT KELAYAKAN CALON KETUA KAMPUNG

1. Calon Ketua Kampung hendaklah:-

- (i) Seorang lelaki yang terdiri dari rakyat Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam.
- (ii) Berumur tidak kurang tiga puluh (30) tahun dan tidak lebih lima puluh lima (55) tahun pada tarikh pencalonan diadakan.
- (iii) Mempunyai pengetahuan baik dalam Ugama Islam, kemasyarakatan dan adat istiadat dan resam setempat yang lazimnya diamalkan oleh masyarakat kampung berkenaan.
- (iv) Mempunyai perwatakan, ketokohan dan sifat-sifat kepimpinan yang baik dan bersesuaian sebagai seorang pemimpin mengikut amalan kehidupan orang-orang Brunei serta bersikap pemedulian dan prihatin.
- (v) Calon yang sedang berkhidmat dengan Kerajaan Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam atau di pihak swasta mestilah mendapat sokongan kuat dari Ketua Jabatan atau Majikannya, serta mempunyai laporan penilaian prestasi kerja di tahap yang dinilai sebagai **SANGAT BAIK** bagi tempoh tiga (3) tahun kebelakangan dari tarikh pencalonan. Mempunyai laporan penilaian prestasi kerja di tahap yang dinilai sebagai **CEMERLANG** adalah merupakan satu kelebihan.
- (vi) Calon yang terdiri daripada Pegawai Kerajaan akan dipersarakan jika dilantik sebagai Ketua Kampung dan akan menikmati faedah dari jawatannya seperti yang ditetapkan dalam Akta Pencen (jika berkenaan).
- (vii) Calon hendaklah tinggal menetap dan mempunyai rumah kediaman sendiri atau tinggal bersama di rumah kediaman kepunyaan ibubapanya di kampung ia memohon sebagai Ketua Kampung tidak kurang dua (2) tahun kebelakangan dari tarikh pencalonan.

- (viii) Calon yang tidak memenuhi syarat di 1 (vii) di atas hendaklah terdiri daripada penduduk asal di kampung yang ia memohon untuk menjadi Ketua Kampung dan hendaklah tinggal dan menetap di kampung tersebut apabila dilantik sebagai Ketua Kampung samada di rumah kediaman sendiri atau rumah kediaman ibubapanya di kampung berkenaan.
- (ix) Disahkan oleh Pegawai Perubatan yang berdaftar dan diiktiraf oleh Kerajaan sebagai sihat tubuh badan sebelum majlis pemilihan dan pengundian dan berupaya menjalankan tugas-tugas nya sebagai seorang Ketua Kampung.
- (x) Tidak menjadi ahli atau terlibat dengan mana-mana pertubuhan siasah (politik) luar dan dalam negeri.
- (xi) Bersih dan bebas daripada semua tapisan keselamatan, rekod-rekod jenayah, mana-mana tindakan tatatertib dan disiplin semasa berkhidmat dalam perkhidmatan Kerajaan atau di pihak swasta atau dalam mana-mana badan atau pertubuhan dan yang berkenaan.
- (xii) Tidak diistiharkan sebagai seorang Muflis di bawah undang-undang yang berkuatkuasa di dalam dan luar negara dalam tempoh dua (2) tahun sebelum tarikh tutup pencalonan.
- (xiii) Bagi jawatan **KETUA KAMPUNG TINGKAT I** dengan tanggungaji **PMKK.3**, hendaklah mempunyai kelayakan berikut :
 - (a) Mempunyai sekurang-kurangnya Diploma Kebangsaan Peringkat Biasa (OND) atau yang sebanding dengannya yang diiktiraf oleh Kerajaan Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam serta mempunyai sekurang-kurangnya lima (5) tahun pengalaman kerja dalam pengurusan, pentadbiran dan penyeliaan. Calon yang mempunyai kelulusan lebih tinggi dan pengalaman yang lebih lama akan diberikan keutamaan.
 - (b) Mempunyai Sijil Sekolah-Sekolah Rendah Ugama Darjah VI adalah satu kelebihan.
 - (c) Disahkan aktif dalam Majlis Perundingan Mukim dan/ atau Majlis Perundingan Kampung dan/atau Jawatankuasa Takmir Masjid oleh Penghulu Mukimnya.

Atau

- (d) Telah berkhidmat sebagai Ketua Kampung Tingkat II tidak kurang selama lima (5) tahun. Mempunyai laporan penilaian prestasi SANGAT BAIK bagi tempoh tiga (3) tahun kebelakangan dari tarikh pencalonan. Mempunyai laporan penilaian prestasi kerja ditahap yang dinilai sebagai CEMERLANG merupakan satu kelebihan.
 - (e) Telah mengikuti kursus dan latihan yang ditetapkan oleh Kementerian Hal Ehwal Dalam Negeri.
 - (f) Telah bergiat aktif dalam projek-projek perekonomian kampung menerusi Satu Kampung Satu Produk semasa memegang jawatan Ketua Kampung Tingkat II.
 - (g) Telah menerajui kampungnya dalam menyertai Anugerah Kampung Cemerlang semasa memegang jawatan Ketua Kampung Tingkat II.
- (xiv) Bagi jawatan **KETUA KAMPUNG TINGKAT II** dengan tanggagaji **PMKK.2**, hendaklah mempunyai kelayakan berikut :

- (a) Mempunyai sekurang-kurangnya satu (1) mata pelajaran peringkat Sijil Am Pelajaran Peringkat Lanjutan atau yang sebanding dengannya yang diiktiraf oleh Kerajaan Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam serta mempunyai sekurang-kurangnya lima (5) tahun pengalaman kerja dalam pengurusan, pentadbiran dan penyeliaan. Calon yang mempunyai kelulusan lebih tinggi dan pengalaman yang lebih lama akan diberikan keutamaan.
- (b) Mempunyai Sijil Sekolah-Sekolah Rendah Ugama Darjah VI adalah satu kelebihan.
- (c) Disahkan aktif dalam Majlis Perundingan Mukim dan/atau Majlis Perundingan Kampung dan/atau Jawatankuasa Takmir Masjid oleh Penghulu Mukimnya.

Atau

- (d) Telah berkhidmat sebagai Ketua Kampung Tingkat III tidak kurang selama lima (5) tahun. Mempunyai laporan penilaian prestasi SANGAT BAIK bagi tempoh tiga (3) tahun kebelakangan dari tarikh pencalonan. Mempunyai laporan penilaian prestasi kerja di tahap yang dinilai sebagai CEMERLANG merupakan satu kelebihan.

- (e) Telah mengikuti kursus dan latihan yang ditetapkan oleh Kementerian Hal Ehwal Dalam Negeri.
 - (f) Telah bergiat aktif dalam projek-projek perekonomian kampung menerusi Satu Kampung Satu Produk semasa memegang jawatan Ketua Kampung Tingkat III.
 - (g) Telah menerajui kampungnya dalam menyertai Anugerah Kampung Cemerlang semasa memegang jawatan Ketua Kampung Tingkat III.
- (xv) Bagi jawatan **KETUA KAMPUNG TINGKAT III** dengan tanggaji **PMKK.1**, hendaklah mempunyai kelayakan berikut :
- (a) Mempunyai sekurang-kurangnya dua (2) mata pelajaran kredit peringkat Sijil Am Pelajaran Peringkat Biasa atau yang sebanding dengannya yang diiktiraf oleh Kerajaan Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam serta mempunyai sekurang-kurangnya lima (5) tahun pengalaman kerja dalam pengurusan, pentadbiran dan penyeliaan. Calon yang mempunyai kelulusan lebih tinggi dan pengalaman yang lebih lama akan diberikan keutamaan.
 - (b) Mempunyai Sijil Sekolah-Sekolah Rendah Ugama Darjah VI adalah satu kelebihan.
 - (c) Disahkan aktif dalam Majlis Perundingan Mukim dan/atau Majlis Perundingan Kampung dan/atau Jawatankuasa Takmir Masjid oleh Penghulu Mukimnya.
- (xvi) Syarat-syarat lain:
- (a) Hendaklah bersedia bertugas pada bila-bila masa dan dimana-mana saja.
 - (b) Hendaklah bersedia untuk menjadikan rumah kediamannya sebagai tempat perjumpaan dengan penduduk kampung.
 - (c) Syarat-syarat lain yang dikawal oleh peraturan-peraturan yang berkuatkuasa dari masa kesemasa.

TATACARA PENCALONAN KETUA KAMPUNG

- (1) Setiap pencalonan bagi mengisi jawatan Ketua Kampung mestilah dibuat mengikut tatacara berikut:-
- (a) Calon hendaklah dicalonkan dengan menggunakan Borang Pencalonan yang disediakan oleh Jabatan Daerah dengan ditandatangani oleh **seorang Pencadang** dan **dua (2) orang Penyokong**. Borang Pencalonan hendaklah juga ditandatangani oleh calon serta disahkan oleh Penghulu Mukim sebagai pernyataan pengakuan dan persetujuan ke atas pencalonannya.
 - (b) Penamaan calon atau calon-calon hendaklah dihadapkan kepada Pegawai Daerah sebelum tarikh penutupan pencalonan dan sebarang penamaan calon selepas tarikh tutup pencalonan adalah tidak sah dan tidak diterima.
 - (c) Calon yang tidak menandatangani Borang Pencalonan tidak akan diterima sebagai calon.
 - (d) Penarikan diri daripada pencalonan hendaklah dibuat secara bertulis kepada Pegawai Daerah pada bila-bila masa sebelum tarikh pengundian.

2. Calon, Pencadang dan Penyokong

- (a) Pencadang dan Penyokong hendaklah terdiri daripada rakyat Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam atau penduduk tetap Negara Brunei Darussalam berumur tidak kurang lapan belas (18) tahun pada tarikh pencalonan.
- (b) Pencadang dan Penyokong hendaklah terdiri daripada penduduk kampung berkenaan dan tinggal menetap di kampung tersebut pada tarikh tutup pencalonan.
- (c) Pencadang dan Penyokong hanya boleh mencadang dan menyokong seorang calon sahaja.
- (d) Pencadang dan Penyokong boleh dicalonkan.

TATACARA MENGHADAPKAN BORANG PENCALONAN:

Keterangan lanjut dan borang pencalonan boleh **didapati** dan **dikembalikan** ke alamat seperti berikut:-

**Unit Pentadbiran,
Bahagian Institusi Penghulu Mukim dan Ketua Kampung
Jabatan-Jabatan Daerah masing-masing
(Jabatan Daerah Brunei dan Muara, Jabatan Daerah Belait,
Jabatan Daerah Tutong dan Jabatan Daerah Temburong)
Negara Brunei Darussalam**

Tarikh Tutup mengembalikan borang pencalonan adalah pada **Hari Rabu,
22 Safar 1440 bersamaan 31 Oktober 2018, jam 4.00 petang.**

Sebarang pertanyaan bolehlah menghubungi melalui talian seperti berikut:-

- (1) Jabatan Daerah Brunei dan Muara:- 2381408/2381117
- (2) Jabatan Daerah Belait:- 3334335 ext: 1115/1185/1127
- (3) Jabatan Daerah Tutong:- 4222491/4222493/4222495
- (4) Jabatan Daerah Temburong:- 5221110