

Laporan Persidangan

PENGGAL PERSIDANGAN PERTAMA MESYUARAT KEDUA

DEWAN UNDANGAN NEGERI PULAU PINANG YANG KEDUA BELAS

Hari : ***21 Julai 2008 (Isnin)***

Tempat : ***(Dewan Undangan Negeri,
Lebuh Light, Pulau Pinang)***

Jam : ***10.00 Pagi.***

HADIR

Speaker (YB. Tuan Abdul Halim bin Hussain)
Ahli Kawasan Air Putih (YAB. Tuan Lim Guan Eng) – Ketua Menteri
Ahli Kawasan Penanti (YB. Tuan Mohammad Fairus bin Khairuddin) –
Timbalan Ketua Menteri I.
Setiausaha Kerajaan Negeri (YB. Dato' Jamaludin bin Hasan)
Penasihat Undang-undang Negeri (YB. Puan Faiza bt. Zulkifli)
Pegawai Kewangan Negeri (YB. Dato' Supiah bt. Md. Yusof)
Ahli Kawasan Perai (YB. Prof. Dr. P. Ramasamy a/l Palanisamy) –
Timbalan Ketua Menteri II.

“ Padang Kota (YB. Tuan Chow Kon Yeow)
“ Batu Maung (YB. Tuan Haji Abdul Malik bin Abul Kassim)
“ Bagan Jermal (YB. Tuan Lim Hock Seng)
“ Batu Lancang (YB. Tuan Law Heng Kiang)
“ Sungai Puyu (YB. Tuan Phee Boon Poh)
“ Bukit Tambun (YB. Tuan Law Choo Kiang)
“ Air Itam (YB. Tuan Wong Hon Wai)
“ Berapit (YB. Puan Ong Kok Fooi)
“ Machang Bubuk (YB. Tuan Tan Hock Leong) – Timbalan
Speaker
“ Pulau Tikus (YB. Tuan Koay Teng Hai)
“ Sungai Bakap (YB. Tuan Maktar bin Haji Shapee, AMN)
“ Bagan Dalam (YB. Tuan Tanasekharan a/l Autherapady)
“ Permatang Pasir (YB. Tuan Mohd. Hamdan bin Abd
Rahman)
“ Komtar (YB. Tuan Ng Wei Aik)

Ahli Kawasan Paya Terubong (YB. Tuan Yeoh Soon Hin)
“ Tanjong Bunga (YB. Tuan Teh Yee Cheu)
“ Datok Keramat (YB. Tuan Jagdeep Singh Deo a/l Karpal Singh)
“ Padang Lalang (YB. Tuan Tan Cheong Heng)
” Kebun Bunga (YB. Tuan Ong Khan Lee)
“ Bukit Tengah (YB. Tuan Ong Chin Wen)
“ Pantai Jerejak (YB. Tuan Sim Tze Tzin)
“ Seri Delima (YB. Tuan Sanisvara Nethaji Rayer a/l Rajaji)
“ Sungai Pinang (YB. Tuan Koid Teng Guan)
“ Pengkalan Kota (YB. Tuan Lau Keng Ee)
“ Jawi (YB. Tuan Tan Beng Huat)
“ Batu Uban (YB. Tuan Raveentharan a/l V. Subramaniam)
“ Penaga (YB. Dato' Haji Azhar bin Ibrahim)
“ Telok Bahang (YB. Dato' Seri Dr. Hilmi bin Haji Yahaya)
“ Telok Ayer Tawar (YB. Dato' Hajah Jahara bt. Hamid)
“ Bayan Lepas (YB. Tuan Syed Amerruddin bin Dato' Syed Ahmad)
“ Sungai Dua (YB. Dato' Haji Jasmin bin Mohamed)
“ Pinang Tunggal (YB. Dato' Haji Roslan bin Saidin)
“ Seberang Jaya (YB. Datuk Arif Shah bin Haji Omar Shah)
“ Permatang Berangan (YB. Tuan Haji Shabudin bin Yahaya)
“ Pulau Betong (YB. Tuan Haji Sr. Muhamad Farid bin Saad)
“ Sungai Acheh (YB. Dato' Mahmud bin Zakaria)
“ Bertam (YB. Puan Hajah Zabariah bt. Wahab)

TURUT HADIR

Encik Rosmin bin Yaakob - Setiausaha Dewan Undangan Negeri.

Dewan mula bersidang pada jam 10.00 pagi.

Setiausaha:

Doa.

Bismillah hirrohman nirrohim, alhamdulillah hirobbil alamin wassalatu wassalam asrofilambiya iwalmursalin saidina Muhammaadin waala alihi wasohbihi ajmain.

Ya Allah, kami pohonkan dengan sepenuh-penuhnya daripadaMu yang maha pemurah, moga-moga dilimpahkan nikmatMu di atas kami hamba-hambaMu, yang mana kami ini telah dengan kehendakMu dipilih menjaga amanah ini. Kami berdoa supaya rahmatMu dicurahkan kepada kami yang berhimpun di sini dan kami pinta kepadaMu yang kami dapat menimbangkan sebarang perkara yang dibawa kepada kami dengan segala keadilan dan keikhlasan. Semoga dimuliakan kebesaranMu dan semoga dapat mengadakan keamanan, kemakmuran dan kebajikan oleh kerajaan dan penduduk Negeri Pulau Pinang.

Robbana atinafiddunya hasanah wafilakhirotihasanah waqina azabannar. Wasollallah huala alihi wasohbihi ajmain walhamdulillah hirobbil alamin.

Pengumuman oleh YB. Tuan Speaker.

YB. Tuan Speaker:

Assalamualaikum dan salam sejahtera.

Ahli-ahli yang berhormat, Tuan Yang Terutama Yang di-Pertua Negeri Pulau Pinang telah menetapkan hari ini 21 Julai 2008 sebagai hari permulaan Mesyuarat Yang Kedua, Penggal Yang Pertama Dewan Undangan Negeri Pulau Pinang Yang Keduabelas melalui pengisytiharan bertarikh 29 Mei 2008 yang diwartakan pada 15 Jun 2008. Tuan Yang Terutama Tun akan tiba di Dewan ini sebentar lagi untuk menyampaikan ucapan kepada Dewan.

Setiausaha:

Ucapan Tuan Yang Terutama Yang di-Pertua Negeri.

**UCAPAN OLEH TUAN YANG TERUTAMA YANG DI-PERTUA
NEGERI PULAU PINANG:**

Assalamualaikum warohmatullah hiwabarokatuh. Selamat pagi dan salam sejahtera. Bismillah hirrohmanirrahim.

Yang Berhormat Tuan Abdul Halim bin Hussain
Speaker Dewan Undangan Negeri Pulau Pinang

Yang Amat Berhormat Tuan Lim Guan Eng
Ketua Menteri Pulau Pinang

Yang Berhormat Tuan Mohammad Fairus bin Khairuddin
Timbalan Ketua Menteri I Pulau Pinang

Yang Berhormat Tuan Prof. Dr. P. Ramasamy a/l Palanisamy
Timbalan Ketua Menteri II Pulau Pinang

Yang Arif Hakim-hakim Mahkamah Tinggi Pulau Pinang

YB. Ahli-ahli Majlis Mesyuarat Kerajaan Negeri Pulau Pinang dan
Ahli-ahli Yang terhormat, Ahli Dewan Undangan Negeri Pulau
Pinang

Yang Berusaha Pegawai-pegawai dan Anggota Kerajaan, Tuan-
tuan dan Puan-puan yang saya hormati sekalian.

Alhamdulillah, saya ingin melafazkan rasa syukur ke hadrat Allah subhanahu wataala kerana dengan limpah kurnia dan restuNya dapat saya menyampaikan ucapan di majlis yang mulia ini bersempena dengan Mesyuarat Pertama Bagi Penggal Pertama Dewan Undangan Negeri Pulau Pinang Yang Keduabelas.

Di kesempatan ini juga, saya ingin mengucapkan penghargaan kepada semua pihak yang terlibat dalam mengendalikan Pilihan Raya Umum Yang Keduabelas dengan lancar dan aman mengikut lunas-lunas demokrasi. Tahniah ditujukan kepada YAB. Tuan Lim Guan Eng dan Barisan Ahli Majlis Mesyuarat Kerajaan Negeri kerana dapat membentuk sebuah kerajaan yang baru dengan jayanya dalam keadaan teratur dan lancar. Kepada semua Ahli-ahli Yang Berhormat yang telah dipilih oleh rakyat, saya berharap Ahli-ahli Yang Berhormat akan menjalankan tugas, tanggungjawab dan amanah dengan penuh dedikasi, ikhlas dan jujur. Sungguh pun sebagai medan demokrasi Dewan yang mulia ini akan menyaksikan pertikaman lidah bersama Ahli-ahli Yang Berhormat tetapi sebagai institusi tertinggi demokrasi ia harus menjadi arena pertembungan minda untuk berbincang dan berbahas menyampaikan teguran dan memberi pandangan yang bernas demi meningkatkan lagi pembangunan ekonomi dan kesejahteraan rakyat.

Sememangnya Negeri Pulau Pinang mempunyai banyak kelebihan yang boleh menjadi faktor pendorong kepada pembangunan sosial ekonomi, kedudukan yang strategik, kemudahan infrastruktur yang lengkap, kewujudan institusi pengajian tinggi awam dan swasta dapat menyediakan satu persekitaran yang amat menggalakkan bagi pertumbuhan pelbagai sektor khususnya perindustrian dan pelancongan. Secara ringkasnya Negeri Pulau Pinang mempunyai pakej yang lengkap untuk pelbagai bentuk pelaburan dengan prinsip CAT yang diamalkan oleh Kerajaan Negeri iaitu keupayaan "*competency*", "*accountability*" dan ketelusan "*transparency*". Saya yakin ia akan terus menggalakkan kemasukan pelaburan tempatan dan juga asing serta menggiatkan lagi sektor pelancongan dan secara tidak langsung memberi impak yang positif ke atas perkembangan ekonomi Negeri Pulau Pinang.

Sektor pembuatan masih merupakan pemangkin yang terpenting dalam pembangunan ekonomi Negeri Pulau Pinang. Perkembangan ini terbukti melalui pencapaian sektor perindustrian negeri ini, sejak beberapa tahun yang lalu di mana Pulau Pinang telah menunjukkan peningkatan pelaburan yang amat menggalakkan. Secara purata pelaburan telah diterima oleh Pulau Pinang setiap tahun sejak 2004 hingga 2007 adalah bernilai RM3.3 billion.

Kerajaan Negeri walau bagaimanapun tidak harus mengambil ringan dengan kemunculan pesaing baru seperti Vietnam, India dan Filipina. Oleh yang demikian adalah amat penting bagi Kerajaan Negeri menentukan dasar dan hala tuju bagi menghadapi cabaran getir yang mendatang. Usaha harus dipertingkatkan melalui investPenang dengan lebih profesional untuk mempergiatkan lagi aktiviti promosi pelaburan khususnya untuk menggalakkan pelabur asing dan pelaburan tempatan ke negeri ini. Terutamanya dalam sektor yang dapat menjana ekonomi negeri seperti elektrik dan elektronik (E&E), teknologi maklumat, komunikasi (ICT), rawatan perubatan bioteknologi iaitu *pharmaceutical, nutraceutical, clinical trials, contract research organization, contract manufacturing organization* serta perusahaan kecil dan sederhana (PKS) tempatan.

Pembangunan PKS yang berdaya saing dan berdaya tahan merupakan aspek penting yang wajar diberikan penekanan oleh pihak kerajaan dalam usaha mencapai pertumbuhan ekonomi yang mampan menjelang tahun 2010. Jawatankuasa-jawatankuasa MMK yang telah ditubuhkan oleh Kerajaan Negeri hendaklah memikul tanggungjawab bagi memastikan pelbagai bentuk kewangan yang sedia ada disalurkan melalui pelbagai agensi kerajaan dapat diekses dengan mudah oleh usahawan-usahawan kecil dan sederhana bagi meningkatkan keupayaan dan daya saing mereka. Kerajaan Negeri melalui Perbadanan Pulau Pinang (PDC) berusaha untuk membina sebuah masyarakat perdagangan dan perindustrian yang berdaya saing. Perlantikan Timbalan Ketua Menteri I, YB. Tuan Mohammad Fairus bin Khairuddin sebagai Pengerusi investPenang memperingatkan komitmen Kerajaan Negeri baru. Usaha juga dilaksanakan untuk mendirikan *halal hub* yang berdaya saing di bawah pimpinan Ahli EXCO YB. Tuan Abdul Malik bin Abul Kassim. Dengan pelbagai peruntukan yang disediakan di bawah RMK-9 beberapa program akan diteruskan untuk meningkatkan lagi penyertaan bumiputera dalam bidang ekonomi yang strategik supaya dapat menarik dan menaik taraf kedudukan dan kemampuan sosial ekonomi bumiputera Negeri Pulau Pinang secara kualitatif dan kuantitatif.

Selain itu, perhatian akan tetap diberikan oleh Kerajaan Negeri terhadap keupayaan kaum India dan kumpulan minoriti yang lain selaras dengan konsep penyusunan semula masyarakat secara menyeluruh. Pelantikan bersejarah YB. Tuan Prof. Dr. P. Ramasamy sebagai Timbalan Ketua Menteri II Negeri Pulau Pinang mencerminkan kezaman baru Negeri Pulau Pinang di bawah kepimpinan YAB. Tuan Lim Guan Eng mencari bakat yang paling baik untuk memajukan Pulau Pinang khususnya sektor pendidikan. Kerajaan baru Negeri Pulau Pinang juga akan terus memainkan peranan antarabangsa menerusi pengalaman YB. Tuan Prof. Dr. P. Ramasamy sebagai salah satu pihak yang menjayakan proses pendamaian di Aceh.

Sektor perdagangan hendaklah diberi penekanan supaya dapat terus diberikan penekanan penting bagi meningkatkan lagi pembangunan ekonomi Negeri Pulau Pinang. Perkembangan berterusan aktiviti perdagangan berkaitan sektor perkhidmatan terutamanya daripada sub sektor ICT, perdagangan borong dan runcit, hotel dan restoran, pelancongan, pengangkutan dan logistik serta perkhidmatan kewangan hendaklah dikekalkan agar dapat terus memaju aktiviti perdagangan negeri ini ke tahap yang lebih kukuh. Berdasarkan perangkaan, sektor ini dijangka akan terus berkembang di mana jumlah eksportnya pada tahun 2007 dijangka meningkat kepada RM189 billion kepada RM914 billion pada tahun 2020.

Sebagaimana kita sedia maklum, Pulau Pinang merupakan hab logistik di bawah Wilayah Ekonomi Koridor Utara (NCER). Dalam mencapai matlamat tersebut peranan Lapangan Terbang Antarabangsa Pulau Pinang (LTAPP) dan Penang Port Sdn Bhd (PPSB) dalam menjadikan Negeri Pulau Pinang sebagai hab logistik yang terunggul di rantau ini adalah kritikal. Justeru, pelaksanaan projek-projek pembangunan seperti Pangkalan Kontena Butterworth Utara Fasa II, pembinaan sebuah gudang baru untuk menampung permintaan dan pemasangan CCTV di Pangkalan Kargo Pukal serta pembaikan struktur Dermaga Air Dalam Butterworth, hendaklah dipastikan berjalan dengan lancar dan mengikut jadual. Malahan dalam pengendalian kargo pada tahun 2008 ini, PPSB menganjurkan pertumbuhan trafik kontena terus memberangsangkan iaitu mencecah 1 juta TEU (*twenty foot equivalent unit*) dan 29 juta tan berbanding dengan pencapaian 925,991 TEU dan 25.6 juta tan dalam tahun 2007.

Cadangan pembesaran LTAPP oleh Kerajaan Persekutuan di bawah inisiatif NCER akan melibatkan kawasan seluas 1,693 hektar. Projek ini sememangnya penting kepada pembangunan ekonomi negeri memandangkan Pulau Pinang akan dijadikan hab logistik bagi NCER dan IMT-GT. LTAPP telah menunjukkan peningkatan dari segi jumlah pengendalian penumpang, pesawat dan juga perkhidmatan kargo udara. Selaras dengan jangkaan peningkatan jumlah penumpang, terutamanya pelancong domestik dan antarabangsa serta meningkatnya pengendalian kargo, usaha untuk membesarkan LTAPP akan dilaksanakan meliputi dua fasa iaitu fasa 1 yang melibatkan kerja-kerja menaik taraf kompleks sedia ada dan fasa 2 meliputi kerja-kerja menaik taraf kawasan kargo dan juga tempat letak kereta.

Kedudukan Pulau Pinang yang strategik di dalam IMT-GT akan dapat menggiatkan hubungan ekonomi dengan Sumatera dan Selatan Thailand dengan adanya kemudahan logistik seperti pelabuhan dan lapangan terbang antarabangsa. Ia menjadikan negeri ini sesuai sebagai pusat memproses, mengedar dan mengeksport produk-produk tempatan. IMT-GT juga boleh menjadikan pemangkin kepada pertumbuhan ekonomi negeri-negeri lain dalam NCER. Oleh itu, Kerajaan Negeri perlu meneliti dengan lebih mendalam peranan yang akan dimainkannya dan mengatur langkah-langkah yang perlu bagi membantu ahli-ahli perniagaan dan usahawan tempatan meluaskan lagi jaringan perniagaan mereka. IMT-GT adalah merupakan *private-sector driven* manakala kerajaan hanya sebagai pemudahcara. Justeru, adalah menjadi harapan supaya usahawan-usahawan tempatan dapat mengambil inisiatif serta bersikap lebih pro-aktif dalam usaha untuk merebut peluang-peluang yang ada dalam mengekalkan kesinambungan dan keupayaan IMT-GT untuk berkembang serta berhadapan dengan arus globalisasi dan liberalisasi.

Negeri Pulau Pinang sememangnya amat terkenal di kalangan pelancong asing dan tempatan. Seiring dengan kemajuan pembangunan, Negeri Pulau Pinang tetap unik dengan adanya alam semula jadi yang masih terpelihara, kepelbagaian budaya, kekayaan seni bina bangunan warisan, serta pelbagai jenis makanan yang menjadi aset berharga kepada negeri ini. Selain itu, jaringan perhubungan darat, udara dan laut yang efisien

merupakan elemen utama yang menyebabkan Pulau Pinang kekal menjadi destinasi pilihan pelancong. Oleh itu, Kerajaan Negeri harus meningkatkan usaha bagi memastikan kestabilan sektor ini kerana sumbangannya memberi impak kepada beberapa sub-sektor lain seperti penjajaan, perkhidmaan pengangkutan, peruncitan, perkhidmatan kewangan, percetakan dan sebagainya. Pembangunan yang menyeluruh dan terancang dengan mengambil kira faktor pemuliharaan alam sekitar, promosi dan pemasaran yang berkesan, serta penglibatan semua lapisan masyarakat dalam sub-sektor pelancongan perlu dilaksanakan supaya kejayaannya terus bertambah baik.

Penyenaraian George Town sebagai Warisan Dunia oleh UNESCO pada awal bulan Julai baru-baru ini meletakkan Negeri Pulau Pinang dalam peta pelancongan Warisan Dunia. Keputusan ini pasti akan menjadi salah satu pemangkin utama yang akan melonjakkan sektor pelancongan di Pulau Pinang. Justeru dengan penyenaraian ini, saya pasti akan menarik lebih ramai pelancong asing ke Pulau Pinang bagi melihat sendiri kekayaan warisan budaya negeri ini. Dalam usaha ini, Kerajaan Negeri telah menemui Yang Amat Berhormat Perdana Menteri dan adalah menjadi harapan bahawa Kerajaan Persekutuan boleh bekerjasama mengekalkan Bandaraya Warisan kita dengan peruntukan kewangan dan melaksanakan Janji Pinjaman Mudah sebanyak RM200 juta.

Di samping itu, cadangan penubuhan *Penang Global Tourism Sdn. Bhd.* sebagai penggerak sektor pelancongan setelah Majlis Tindakan Pelancongan Negeri Pulau Pinang kembali kepada Kerajaan Persekutuan memperlihatkan kegigihan usaha Kerajaan Negeri untuk mengekalkan kepentingan sektor pelancongan ini. Dengan penubuhan syarikat ini, tidak lama lagi sudah pasti dapat melaksanakan 8 teras strategi pelancongan bagi tempoh jangka pendek dan jangka panjang bagi memastikan perancangan demi mempertingkatkan sektor pelancongan di Pulau Pinang. Selain itu, cadangan kerajaan baru memperkekalkan *Heritage Trail* iaitu “tapak-tapak yang mesti dikunjungi pelancong” dan “10 keluaran tempatan yang mesti diberi” adalah baik dan harus dilaksanakan. Penganjuran program dan aktiviti seperti Pesta Jepun Bon Odori baru-baru ini serta Penang Marathon dan Pesta Pulau Pinang akhir tahun ini juga akan menarik lebih banyak perhatian dan minat pelancong.

Sektor Pertanian dan Industri Asas Tani telah mencapai pertumbuhan yang positif sepanjang tempoh Rancangan Malaysia Kelapan. Perolehan eksport sektor ini telah meningkat berikutan peningkatan jumlah eksport dan harga yang lebih baik bagi komoditi pertanian menjadikannya satu bidang yang dapat menjana pendapatan bagi petani, penternak dan nelayan. Meskipun nilainya lebih rendah berbanding dengan sektor lain, sektor ini amat penting dalam membekalkan bahan mentah kepada industri berasaskan pertanian di samping membekalkan makanan utama kepada penduduk. Justeru, Kerajaan Negeri perlu memberi penekanan yang lebih kepada pembangunan Sektor Pertanian dan Industri Asas Tani (IAT) selaras dengan penekanan yang diberikan oleh Kerajaan Persekutuan kepada Sektor Pertanian dan Asas Tani sebagai jentera pertumbuhan ketiga ekonomi Negara.

Usaha Kerajaan Negeri memajukan kawasan pertumbuhan pertanian baru yang dikenali sebagai Taman Kekal Pengeluaran Makanan (TKPM) di Juru, Seberang Perai Tengah dan di Ara Kuda, Seberang Perai Utara harus diberi pujian. Sehingga kini, seluas 165 hektar telah dikenal pasti di Ara Kuda dan 115 hektar di Juru untuk tujuan ini. Hendaknya kesemua agensi dan jabatan kerajaan yang bertanggungjawab dalam sektor pertanian seperti Jabatan Pertanian, Jabatan Perkhidmatan Veterinar, Jabatan Perikanan, MARDI, Lembaga Pertubuhan Peladang dan lain-lain perlu berganding bahu menyusun semula sektor, pertanian ke arah pengkomersialan yang lebih meluas bagi melahirkan golongan petani, penternak dan nelayan yang berpendapatan tinggi. Dalam hal ini, kerjasama di antara Kerajaan Negeri dan pihak swasta perlu dipertingkatkan.

Usaha untuk meningkatkan produktiviti pengeluaran padi kepada 10 metrik tan per hektar semusim perlu dipergiatkan dengan pendedahan kepada amalan teknologi yang bersesuaian, penggunaan benih tanaman yang sah dan bermutu, penggunaan baja yang tepat, pengurusan makhluk perosak tanaman dengan lebih berkesan dan pengamalan proses pasca-tuai yang lebih cekap.

Ahli-ahli Yang Berhormat, dalam era ledakan ilmu pengetahuan, pembangunan modal insan amat di titik beratkan dan anjakan minda serta pemikiran warga merupakan antara cabaran terbesar, Sekiranya, kita ingin melangkah ke era ekonomi berpaksikan pengetahuan, menjadi negeri maju dan kekal pada tahap tersebut, pembangunan modal insan harus diutamakan. Pendekatan kepada pembangunan modal insan haruslah lebih holistik dengan menekankan pembangunan ilmu pengetahuan, kemahiran modal intelektual termasuk ilmu sains, teknologi dan ICT, pembudayaan sikap proaktif dan progresif dengan tidak melupakan penerapan nilai kerohanian, etika dan moral yang tinggi. Dalam aspek ini, kejayaan Kerajaan Negeri menarik AXON Sdn. Bhd. yang memegang lesen pengedaran SAP, pembekal penyelesaian perniagaan Jerman yang terbesar di dunia untuk melabur RM100 juta yang mewujudkan 250 peluang pekerjaan akan memberangsangkan lagi sektor teknologi maklumat di Pulau Pinang.

Tumpuan perlu diberikan kepada golongan remaja dan belia yang merupakan golongan pelapis yang bakal menyumbang kepada pembangunan negeri. Golongan remaja perlu digilap agar mereka menjadi aset bagi mengelakkan pembaziran guna tenaga di sebabkan keciciran dalam bidang pendidikan dan penglibatan dalam kegiatan anti sosial. Tumpuan juga perlu diberikan kepada golongan remaja dan belia yang tidak dapat meneruskan persekolahan dengan memberikan mereka peluang untuk menambah kemahiran khususnya dalam bidang teknikal. Di sinilah peranan yang dapat dimainkan oleh institusi seperti Pusat Giat MARA, Institut Kemahiran Belia Negara dan Kolej-kolej Komuniti yang menawarkan peluang kepada mereka yang berminat dan berkeinginan untuk memajukan diri. Melalui usaha ini diharap agar bilangan belia dan remaja yang cenderung terlibat dengan gejala negatif seperti kegiatan mat rempit dan penyalahgunaan dadah dapat di minimakan dan seterusnya banteras sama sekali.

Walaupun pendidikan merupakan tanggungjawab Kerajaan Persekutuan, Kerajaan Negeri tetap mempunyai peranan terutamanya dalam menyokong dan membantu pelbagai program pendidikan di peringkat pendidikan menengah, rendah dan prasekolah serta pembangunan sumber manusia di semua peringkat.

Kerajaan Negeri berharap program pembinaan atau pembesaran pelbagai jenis sekolah oleh Kementerian Pelajaran atau Lembaga Pengurusan Sekolah hendaklah diteruskan. Kerajaan Negeri akan mengkaji bantuan kewangan bagi meningkatkan kualiti pendidikan sekolah-sekolah bantuan modal seperti Sekolah Agama Rakyat, Sekolah Jenis Kebangsaan Cina, Sekolah Jenis Kebangsaan Tamil, Sekolah Agama Bantuan kerajaan dan Sekolah *Missionary* membuktikan bahawa bidang pendidikan tetap menjadi keutamaan Kerajaan Negeri. Pada masa yang sama, Kerajaan Negeri ingin menarik lebih banyak sekolah antarabangsa untuk bertapak di negeri ini, memandangkan permintaan adalah melebihi bekalan.

Penubuhan *Consumer Watch* atau Pemantau Pengguna di bawah Jawatankuasa MMK Perdagangan Dalam Negeri dan Hal Ehwal Pengguna di setiap KADUN menunjukkan bahawa Kerajaan Negeri juga amat prihatin terhadap fenomena kenaikan harga barangan keperluan asas rakyat. Penubuhan pasukan ini oleh Kerajaan Negeri akan membantu usaha-usaha yang telah dilaksanakan oleh Pejabat Perdagangan Dalam Negeri dan Hal Ehwal Pengguna di mana seramai 150 orang pegawai pemantau harga telah dilantik untuk membuat pungutan harga barangan setiap hari di lokasi-lokasi tertentu di seluruh Pulau Pinang bagi membolehkan pihak kerajaan membuat analisis menyeluruh mengenai pergerakan harga barangan dalam negeri.

Kerajaan Negeri Pulau Pinang juga komited dalam merealisasikan visi mewujudkan masyarakat yang menitikberatkan penjagaan kesihatan dan kehidupan produktif kearah melestarikan pembangunan sosioekonomi negeri. Pelaksanaan pelbagai projek pembangunan kemudahan infrastruktur kesihatan termasuk usaha untuk meningkatkan kemudahan hospital, pembinaan klinik kesihatan, klinik desa, kemudahan perkhidmatan pergigian serta kebersihan air dan alam sekitar merupakan manifestasi usaha memperluas dan meningkatkan aksesibiliti masyarakat kepada kemudahan kesihatan yang lebih baik.

Pembangunan kawasan luar bandar dan pinggir bandar perlu diberi perhatian bagi memastikan keseimbangan pembangunan di antara kawasan di negeri ini. Keperluan pembangunan projek kecil infrastruktur asas dan kemudahan sosial kepada penduduk hendaklah disediakan untuk memastikan penduduk kawasan luar bandar turut menikmati kemudahan, di samping dapat meningkatkan kualiti hidup mereka. Perancangan yang rapi perlu dibuat dalam melaksanakan pelbagai program yang bermatlamat untuk mencapai pembangunan yang seimbang di antara bandar dan luar bandar, pembasmian kemiskinan dan penyusunan semula masyarakat dan pembangunan sumber manusia yang dapat memenuhi keperluan ekonomi dan sosial rakyat terutama golongan masyarakat luar bandar.

Sejajar dengan matlamat Miskin Tegar Sifat 2008 (keluarga yang berpendapatan kurang daripada RM460 sebulan), Kerajaan Negeri perlu terus memberi penumpuan terhadap program pembasmian kemiskinan bandar dan luar bandar dan penempatan semula setinggan. Jurang perbezaan kualiti hidup penduduk bandar dan luar bandar perlu di minimumkan. Salah satu usaha yang diambil oleh Perbadanan Bekalan Air Pulau Pinang (PBAPP) adalah pemberian air percuma sehingga 30,000 liter sebulan kepada keluarga miskin tegar dan pemasangan paip air percuma. Untuk keluarga miskin berpendapatan di antara RM460 hingga RM1,000. PBAPP memberikan kemudahan pinjaman tanpa faedah sebanyak RM1,500 dalam membantu pemasangan paip. Sumber tenaga manusia yang berpengetahuan, berdaya saing dan inovatif akan dibangunkan sementara kemudahan pendidikan dan kesihatan akan ditingkatkan aksesibilitinya kepada semua penduduk di Negeri Pulau Pinang. Saya percaya kemiskinan tegar di kawasan bandar dan luar bandar dapat dibasmi dengan memastikan penjanaan peluang peningkatan pendapatan yang berterusan, penyediaan bantuan perumahan serta bantuan kebajikan kepada golongan sasaran yang layak.

Saya amat bangga dengan komitmen Kerajaan Negeri untuk memastikan penyediaan perumahan mampu milik yang mencukupi dan selesa. Isu pengurusan rumah kos rendah dan sederhana rendah, isu hakmilik strata dan masalah perbadanan pengurusan di semua projek perumahan sedang diberikan perhatian oleh

Kerajaan Negeri. Antara usaha yang sedang giat dilaksanakan pada masa ini ialah penubuhan Badan Pengurusan iaitu *Management Corporation* dan Badan Pengurusan Bersama, iaitu *Joint Management Body* bagi projek Kerajaan Negeri selari engan keperluan Akta Bangunan dan Harta Bersama Penyelenggaraan dan Pengurusan 2007 dan Akta Hak Milik Strata Pindaan 2007. Pemantauan juga perlu dilakukan terhadap penubuhan badan yang sama bagi projek-projek perumahan milik swasta.

Kerajaan Negeri juga harus meneruskan usaha menyelesaikan masalah projek terbengkalai, walaupun kuasa Kerajaan Negeri adalah terhad dalam projek ini. Daripada dua puluh tujuh projek bermasalah yang telah dirujuk untuk bantuan Kerajaan Negeri dan dipantau rapi, lima projek telah berjaya memperolehi Sijil Kelayakan menduduki iaitu (OC) dan dua dalam peringkat akhir permohonan OC. Satu projek telah diputuskan untuk dibatalkan dan lapan projek yang lain masih dalam peringkat pemulihan. Namun, masih terdapat sebelas projek yang masih belum dapat diselesaikan kerana melibatkan isu kewangan, perundangan dan sebagainya. Ini termasuk, dua projek yang telah memperolehi OC bagi keseluruhan atau sebahagian projek tetapi masih menghadapi masalah dengan pemaju asal. Kerajaan Negeri hendaklah memberi tumpuan kepada projek ini dan bertindak sebagai orang tengah dalam menyelesaikan isu berkaitan atau mencari pemaju atau agensi penyelamat *white knight* bagi membaikpulih projek tersebut.

Ahli-ahli Yang Berhormat, tunggak utama sesebuah ekonomi amat bergantung kepada kemampanan alam sekitar dan kelestarian pembangunan. Oleh itu, alam semula jadi mesti dilindungi dan dipelihara semasa aktiviti pembangunan dijalankan bagi menjamin pembangunan yang lestari supaya kualiti hidup rakyat lebih terjamin, terutamanya bagi generasi akan datang, lebih-lebih lagi apabila keluasan kawasan berhutan Negeri Pulau Pinang hanya kurang 10,479 hectar iaitu kira-kira 10% daripada keluasan tanah negeri. Usaha pemuliharaan ini akan dilaksanakan melalui peningkatan pemantauan dan penguatkuasaan yang berterusan melalui pengurusan kualiti udara, kualiti air sungai dan marin serta pengawalan bahan kimia berbahaya.

Walau pun kualiti udara Pulau Pinang secara keseluruhannya dilaporkan berada dalam skala baik dan kadangkala sederhana, usaha perlu dilakukan untuk memastikan ia dapat ditambah baik. Selain daripada itu, usaha penguatkuasaan juga perlu dipertingkatkan melalui pengawalan pembuangan *effluent* dan juga air tercemar domestik ke dalam sungai oleh industri dan premis komersial. Ini kerana pencemaran melalui sungai secara langsung akan mengakibatkan pencemaran laut.

Dalam usaha Kerajaan Negeri untuk membekalkan air yang berkualiti kepada penduduk, kawalan ke atas kawasan tadahan perlu sentiasa dilaksanakan bagi menjamin keselamatan dan kualiti air mentah, pembangunan sumber air serta pemuliharaan alam sekitar. Memandangkan Projek Pembesaran Empangan Mengkuang sebanyak RM950 juta yang dijangka meningkat kepada RM1.3 bilion, yang berperanan sebagai empangan simpanan strategik bekalan air mentah bagi memenuhi keperluan semasa pada musim kemarau telah ditangguhkan pelaksanaannya oleh Kerajaan Persekutuan ke Rancangan Malaysia Ke Sepuluh. Kerajaan Negeri akan terus memohon projek ini dipulihkan kerana ia adalah projek yang harus disegerakan bagi menjamin sumber bekalan air mentah.

Dalam usaha meningkatkan kualiti hidup rakyat juga, Kerajaan Negeri akan melaksanakan pelbagai projek infrastruktur bagi memenuhi keperluan pembangunan negeri. Untuk tujuan ini, penekanan harus diberi kepada tempoh pelaksanaan projek yang lebih optimum, kos yang ekonomik dan rekabentuk serta mutu yang lebih baik. Di antara projek-projek besar yang akan dilaksanakan oleh Kerajaan Negeri sendiri dalam tahun 2008 adalah Projek Lebuh raya Pantai Jelutong (JEWay Fasa III dan cadangan pembinaan jambatan baru merentangi Sungai Pinang di Jalan Jelutong).

Komitmen Kerajaan untuk menyediakan sistem pengangkutan awam yang lebih baik telah terbukti dengan hasrat untuk mengaktifkan semula cadangan menubuhkan Syarikat Bas Negeri Pulau Pinang. Pengaktifan cadangan penubuhan syarikat ini adalah bertujuan untuk memberi peluang kepada syarikat-syarikat bas awam sedia ada di Pulau Pinang beroperasi dengan

lebih cekap seiring dengan perkhidmatan Rapid Penang yang telah mula beroperasi pada 31 Julai 2007 di mana 110 buah bas beroperasi di bahagian pulau dan 40 lagi di Seberang Perai. Saya penuh yakin usaha Kerajaan Negeri ini akan membuahkan hasil yang positif dalam usaha memberikan kemudahan dan keselesaan kepada mereka yang menggunakan pengangkutan awam.

Kerajaan Negeri sentiasa prihatin akan daya harap bekalan elektrik di seluruh Negeri Pulau Pinang justeru, Kerajaan Negeri sentiasa memantau pelaksanaan kerja-kerja mengukuhkan mutu bekalan elektrik oleh Tenaga Nasional Berhad iaitu TNB secara berterusan. Kerajaan Negeri telah difahamkan oleh Kementerian Tenaga Air dan Komunikasi bahawa TNB sedang dan akan melaksanakan projek penghantaran pembahagian dan penyelenggaraan di negeri ini telah membolehkan tahap bekalan elektrik ke kawasan perindustrian, khasnya dan Negeri Pulau Pinang, amnya akan menjadi lebih berdaya harap dan berkualiti bagi menjamin iklim pelaburan yang memberasangkan. Pelaksanaan projek tersebut melibatkan perbelanjaan sebanyak RM413.22 juta oleh TNB. Daripada jumlah tersebut, sebanyak RM270 juta diperuntukkan untuk projek peningkatan sistem penghantaran yang sedang dan akan dilaksanakan.

Di samping itu bagi sistem pembahagian pula, sebanyak RM103 juta diperuntukkan daripada jumlah keseluruhan pelaksanaan. Sebanyak RM40.22 juta pula diperuntukkan bagi pelaksanaan kerja-kerja penyelenggaraan. Kerajaan Negeri berpendapat bekalan elektrik yang disalurkan ke kawasan perindustrian masih tidak mencukupi dan perlu dipertingkatkan. Kerajaan Negeri juga berharap TNB yang kini menyediakan 40% bekalan simpanan dapat mengurangkan kadar bekalan simpanannya kepada 15% hingga 20% seperti yang diamalkan di negara-negara lain. Projek bekalan elektrik yang telah dirancang bagi memenuhi permintaan pengguna di Negeri Pulau Pinang meliputi pembangunan Tanjung Pinang di Tanjung Tokong, Penang Times Square, Jelutong (persisiran Jelutong Expressway), Bertam Perdana dan Pembangunan Bandar PERDA. Projek bekalan tambahan untuk penggunaan industri sedia ada juga telah dirancang antaranya ialah di Southern Steel, Ann Joo Steel Berhad dan Solectron.

Selain itu, projek pengukuhan sistem ditumpukan di kawasan perindustrian dan komersial di mana beberapa pencawang Pembahagian Utama (PPU) 33/11 KV akan dibina bagi memenuhi permintaan bekalan yang semakin meningkat. Bagaimanapun dengan kenaikan tarif elektrik mulai bulan Julai, 2008, semua pihak harus lebih bijak mengguna dan melaksanakan langkah-langkah penjimatan. Saya percaya Kerajaan Negeri di bawah kepimpinan Yang Amat Berhormat Ketua Menteri, Tuan Lim Guan Eng dan barisan Ahli Majlis Mesyuarat Kerajaan Negeri terus bertekad bagi memastikan kesejahteraan dan kebajikan rakyat sentiasa terpelihara melalui dasar-dasar yang lebih terbuka dan adil. Kerajaan Negeri yang berjiwa rakyat telah berusaha untuk memperkasakan sistem Urus Tadbir dengan mengamalkan prinsip-prinsip CAT agar segala dasar dan program yang dilaksanakan bersifat lebih telus, prihatin dan lebih mengutamakan keperluan dan kebajikan rakyat negeri ini. Kerajaan Negeri juga berazam untuk memerangi rasuah, kronisme dan nepotisme serta mempraktikkan budaya perbelanjaan berhemah. Justeru, pujian harus diberi di atas usaha Kerajaan Negeri yang telah membuktikan komitmennya terhadap urus tadbir yang telus dengan mengamalkan sistem tender terbuka dengan maklumat dipamerkan kepada umum.

Dalam melaksanakan usaha ini, Pulau Pinang merupakan negeri pertama yang melancarkan e-Perolehan dengan dua ciri unik iaitu e-Bidding dan e-Bantahan. Sistem tender terbuka ini bertujuan memberi peluang kepada semua pihak untuk bersaing secara adil dan saksama dalam pemberian kontrak kerajaan. Walaupun sistem tender terbuka diamalkan, namun Kerajaan Negeri tetap prihatin terhadap kontraktor Bumiputera Kelas F khususnya dengan meneruskan sistem undi bergilir bagi memastikan kepentingan mereka terjaga. Pentadbiran tanah merupakan bidang pentadbiran yang sentiasa mendapat perhatian Kerajaan Negeri memandangkan ianya merupakan salah satu penyumbang utama kepada hasil negeri. Jumlah kutipan cukai tanah telah meningkat dari tahun ke setahun iaitu daripada RM89.54 juta pada tahun 2005 kepada RM94.43 juta pada tahun 2006 dan terus meningkat kepada RM95.09 juta pada tahun 2007.

Walau bagaimanapun, jumlah tunggakan cukai tanah masih lagi tinggi iaitu dianggarkan sebanyak RM33 juta lebih. Justeru itu Kerajaan Negeri perlu mengatur strategi yang lebih efektif untuk mengatasi masalah tunggakan cukai tersebut. Selain itu, tindakan Kerajaan Negeri menubuhkan Jawatankuasa Sisatan Tanah untuk menyiasat kes-kes berhubungkait dengan hal ehwal tanah yang dijangka dapat memantapkan lagi sistem pentadbiran tanah dan meningkatkan kutipan hasil negeri.

Sesungguhnya melalui sistem ke atas kes-kes tanah ini, Kerajaan Negeri dapat mengambil tindakan ke atas pihak bertanggungjawab, mendapatkan balik wang dan mengesan kelemahan serta memperkenalkan langkah urusan baru mengatasinya agar kes-kes tanah ini tidak akan berulang lagi. baru kita boleh menetapkan sasaran sebagai negeri urusan tanah terbaik di Malaysia. Malahan semua anggota perkhidmatan awam disaran menggembelengkan tenaga dengan kerajaan baru demi kebajikan rakyat mengikut sasaran Kerajaan Negeri dan bertindak dengan adil tanpa mengira kaum, agama, jantina serta fahaman politik, marilah kita buktikan bahawa kerajaan yang bersih boleh mewujudkan kemakmuran yang bakal dikecapi semua. Saya juga ingin mengucapkan penghargaan kepada semua anggota keselamatan termasuk polis, tentera, RELA dan Bomba kerana menjaga ketenteraman awam.

Akhirnya, saya sekali lagi menyeru semua Ahli-Ahli Yang Berhormat agar menjalankan tugas yang diamanahkan oleh rakyat dengan ikhlas dan jujur dan berhemah demi kepentingan negeri yang kita cintai.

Sekian. Wabillahi Taufik Walhidayah, Wassalamu Alaikum Warahmatullahi Wabarakaatuh.

Setiausaha:

Ahli-ahli Yang Berhormat pada hadirian sekalian, Tuan Yang Terutama dan Yang Amat Berbahagia Toh Puan akan meninggalkan Dewan ini sebentar lagi. Ahli-ahli Yang Berhormat di jemput untuk bergambar bersama-sama dengan Tuan Yang Terutama Tun.

Ahli-ahli Yang Berhormat mesyuarat ditangguhkan sehingga 2.00 petang.

Tuan Yang Terutama Yang Di Pertuan Negeri dan Yang Amat Berbahagia Toh Puan meninggalkan Dewan Persidangan.

Dewan ditangguhkan pada jam 11.00 pagi.

Dewan disambung semula pada jam 2.00 petang.

YB. Tuan Speaker:

Dewan bersidang semula.

Setiausaha:

Pengumuman Oleh YB. Tuan Speaker.

YB. Tuan Speaker:

Ahli-ahli Yang Berhormat, sebelum kita memulakan sidang pada hari ini, saya ingin membuat beberapa pengumuman untuk memastikan persidangan pada hari ini berjalan dengan lancar. Pertamanya tentang adab dan peraturan dewan lebih lagi penggunaan *handphone*, pembacaan surat khabar, pengambilan gambar sama ada digital kamera dan sebagainya. Keduanya saya berharap Yang Berhormat dapat menggunakan kesempatan mesyuarat ini membawa suara rakyat yang telah memilih ahli-ahli Yang Berhormat untuk mewakili mereka. Oleh itu dalam perbahasan nanti saya berharap Ahli-ahli Yang Berhormat akan menghormati antara satu sama lain tanpa mengira perbezaan politik. Mesyuarat kali ini juga ialah satu sejarah kerana buat pertama kalinya mesyuarat ini boleh diikuti secara langsung dengan menggunakan web tv. Bermakna seluruh mata dan telinga rakyat akan dapat menyaksikan persidangan ini. Jadi patuhilah peraturan dewan supaya mesyuarat ini menjadi contoh dan teladan kepada semua di mana demokrasi berpelembagaan terpelihara.

Ahli-ahli Yang Berhormat, pada sesi ini kita akan menimbang 66 soalan lisan dan 456 soalan bertulis dan 7 usul. Mesyuarat akan bersidang sehingga semua urusan mesyuarat selesai.

Setiausaha:

Pembentangan risalah-risalah.

YAB. Ketua Menteri:

YB. Tuan Speaker, saya mohon membentangkan di atas meja Dewan, Risalah-risalah Bilangan 1 hingga 6 Tahun 2008. Yang tersenarai seperti berikut:-

- Bil. 1 Tahun 2008 - Sijil Ketua Audit Negara mengenai Penyata Kewangan Perbadanan Perpustakaan Awam Negeri Pulau Pinang bagi Tahun Berakhir 31 Disember 2006.
- Bil. 2 Tahun 2008 - Laporan Tahunan Perbadanan Pembangunan Pulau Pinang (PDC) bagi Tahun 2006.
- Bil. 3 Tahun 2008 - Penyata Kewangan Majlis Perbandaran Pulau Pinang Bagi Tahun 2006.
- Bil. 4 Tahun 2008 - Penyata Kewangan Majlis Perbandaran Seberang Perai Bagi Tahun 2006.
- Bil. 5 Tahun 2008 - Penyata Kewangan Kumpulan Wang Amanah Penang Free School Bagi Tahun 2007.
- Bil. 6 Tahun 2008 - Sijil Ketua Audit Negara Mengenai Penyata Kewangan Lembaga Muzium Negeri Pulau Pinang Bagi Tahun Berakhir 31 Disember 2006.

YB. Tuan Speaker:

Terima Kasih

Setiausaha:

Soalan-soalan. Soalan lisan

YB. Tuan Speaker:

YB. Ahli kawasan Seberang Jaya silakan

Ahli Kawasan Seberang Jaya (YB. Datuk Arif Shah bin Haji Omar Shah):

YB. Tuan Speaker, soalan saya soalan nombor satu.

1. Apakah sebabnya diwujudkan *Chief of Staff* di Pejabat Ketua Menteri dan apakah bidang tugas pegawai ini serta nyatakan kelayakan bagi membolehkan seseorang itu memegang jawatan ini. Di samping itu nyatakan berapakah jumlah kakitangan dan pegawai di pejabat Ketua Menteri sekarang dan semasa Ketua Menteri yang terdahulu memegang jawatan ini

YAB. Ketua Menteri:

Tuan Yang di-Pertua, jawatan *Chief of Staf* atau Ketua Staf atau Ketua Menteri bertanggungjawab ke atas pengendalian dan penyelarasan tugas-tugas yang dijalankan di pejabat Ketua Menteri memberikan input berkaitan strategi dan dasar yang dapat merealisasikan wawasan Kerajaan Negeri menjadi sebuah bandaraya antarabangsa menerusi sistem CAT iaitu *competency* atau kecekapan, *accountability* dan *transparency* atau ketelusan serta menjadi fasilitator atau pemudah cara di antara YB. Ketua Menteri dan kumpulan-kumpulan pakar dalam bidang ekonomi, pelancongan, perubatan dan pengkomputeran yang boleh membantu ekonomi negeri. Jawatan ini disandang oleh YB. Jeff Ooi Ahli Parlimen Kawasan Jelutong dan beliau berkhidmat secara

sukarela tanpa menerima sebarang gaji atau ganjaran. YB. Jeff Ooi yang berasal dari Seberang Perai dan belajar di Pulau Pinang, berkelayakan Ijazah Sarjana serta merupakan seorang *blogger* yang terkenal di Malaysia. Kini pejabat Ketua Menteri mempunyai sejumlah 24 orang pegawai dan kakitangan berbanding 22 orang pegawai dan kakitangan semasa di bawah pimpinan bekas Ketua Menteri sebelum ini.

YB. Tuan Speaker:

Soalan Tambahan.

Ahli kawasan Seberang Jaya (YB. Datuk Arif Shah bin Haji Omar Shah):

YB. Tuan Speaker oleh kerana jawatan *Chief of Staff* ini bukan satu jawatan hakiki dalam pejabat Ketua Menteri, adakah pelantikan ini sah dari segi undang-undang dan amalan pentadbiran dan adakah *Chief of Staff* ini telah pun mengangkat sumpah untuk jawatan ini kerana banyak rahsia di Pejabat Ketua Menteri dan bilakah tarikh upacara ini dan siapakah yang hadir untuk menyaksikannya? Kerana memandangkan ianya nampaknya merupakan satu jawatan sepenuh masa dengan tanggungjawab yang begitu berat dan adakah ianya sesuai dipegang oleh seorang Ahli Parlimen? Yang perlu menjalankan tugas sebagai Wakil Rakyat dan menjalankan tugas Ketua Menteri.

YAB. Ketua Menteri:

Terima kasih YB. Tuan Speaker, seperti yang dimaklumkan oleh Yang Berhormat seorang Ahli Parlimen telah pun diberikan amanah oleh rakyat, sama-sama seperti YB. Seberang Jaya. Dan memandangkan beliau telah mempunyai kepakaran dan pengalaman dalam bidang yang hendak kita promosikan khususnya dalam bidang IT, dalam aspek ini pihak Kerajaan Negeri rasa, kalau kita ada seseorang yang mempunyai latar belakang dan pengalaman sedemikian, khususnya beliau adalah seorang ahli parlimen juga ia boleh memberi sumbangan ke atas arah Kerajaan Negeri, untuk mempromosikan sektor IT ini. Dan aspek yang disebut oleh Yang Berhormat, sama ada perkara-perkara

yang dibimbangi berkaitan dengan tugas Kerajaan Negeri terbabit, saya ingin tegaskan di sini bahawa, peranan yang dimainkan oleh beliau ialah untuk memastikan bahawa semua kerja-kerja dapat di koordinasi dan diselaraskan dengan baik tanpa mengamati atau tanpa memberikan secara terperinci tentang perkara-perkara yang berkaitan dengan masalah sulit atau dokumen-dokumen sulit Kerajaan Negeri.

Ahli kawasan Seberang Jaya (YB. Datuk Arif Shah bin Haji Omar Shah)

Penjelasan sekejap. Satu perkara yang saya nak tanya sebab di dalam satu surat khabar Cina yang kita terbaca yang mengatakan ..(dengan izin), bahawa Jambatan Kedua Pulau Pinang mungkin terlepas dan mungkin tidak dapat dijalankan kerana tidak jadi rundingan China akan pindah keluaran pelaburan sebanyak RM2.6 bilion. Ini diumumkan oleh *the Chief of Staff* di Parlimen seolah-olah *Chief of Staff* itu lebih mengetahui daripada Ketua Menteri itu sendiri, siapakah yang lebih besar sekarang ini? Adakah Ketua Menteri atau *Chief of staff*? Di manakah kedudukannya?

YAB. Ketua Menteri:

Saya ingatkan YB. dari Seberang Jaya cuba nak mainkan perkara ini. Saya rasa semua orang tahu, pentadbiran Kerajaan Negeri jawatan yang paling penting ialah Ketua Menteri dan apa yang diumumkan oleh YB. Jeff Ooi atau ahli YB. Ahli Parlimen Jelutong di Parlimen adalah hasil daripada maklumat yang beliau perolehi sendiri. Saya rasa seperti YB. Seberang Jaya sedia maklumkan bahawa tugas kita sebagai wakil rakyat memang kami menerima banyak maklumat-maklumat mengenai projek-projek yang agak kontroversi. Dan oleh yang demikian, adalah tidak luar biasa sekiranya YB. Jeff Ooi mendapat maklumat sedemikian dan menjalankan tugasnya sebagai seorang Ahli Parlimen untuk mendedahkan di Parlimen supaya dengan harapan supaya Kerajaan Pusat, Kerajaan Persekutuan boleh mengatasinya dengan secepat mungkin.

Ahli kawasan Seberang Jaya (YB. Datuk Arif Shah bin Haji Omar Shah):

Soalan tambahan, saya ingin tahu sangat adakah *Chief of Staff* ini menduduki tempat yang tertinggi iaitu dalam konteks Pentadbiran Pejabat Ketua Menteri, iaitu ia lebih tinggi daripada SUSK yang telah 25 tahun berkhidmat di Pejabat Ketua Menteri untuk 2 Ketua Menteri yang lalu, dan adakah beliau ini mempunyai kuasa untuk melantik dan memberhentikan pekerja-pekerja di Pejabat Ketua Menteri dan sebagainya dan adakah kehadiran beliau itu disenangi oleh para-para EXCO atau ahli-ahli Yang Berhormat?

YB. Tuan Speaker:

YAB. Ketua Menteri dah jawab tadi.

YAB. Ketua Menteri:

Tak apalah yang ini saya jawab yang terakhir. Sekiranya YB. Seberang Jaya ada menerima maklumat bahawa ada Ahli-ahli EXCO yang kurang puas hati, saya tidak tahu mengenainya, saya rasa Ahli-ahli EXCO ada di sini, dan mereka boleh sahkan bahawa mereka puas hati. Puas hati tak? Mungkin YB. Seberang Jaya memainkan peranan beliau tetapi kalau pada sesi pertama cuba melaga-lagakan di antara kami, saya rasa hasil ini takkan berjaya. Tapi cuba boleh terus cuba tapi ini memang peranan pembangkang, saya faham tapi kalau cuba pun mesti cuba berdasarkan fakta, berdasarkan hakikat, berdasarkan perkara yang benar, janganlah cuba berdasarkan andaian, berdasarkan perkara yang tak betul, kerana saya rasa ini tidak akan memenuhi hasrat yang disuarakan tadi oleh Tuan Yang Terutama, bahawa kita adakan satu pertembungan minda....(gangguan), nanti biarkan saya habiskan dulu, pertembungan minda ini mesti berdasarkan perkara yang betul dan tadi Yang Berhormat, saya rasa kurang sikit dan saya harap ini dibetulkan kerana ini tidak benar dan dalam aspek yang sama peranan yang dimainkan oleh Setiausaha Sulit Kanan saya iaitu Encik Ng Wee Kok sungguh pun beliau telah berkhidmat dengan kerajaan lepas tetapi kerana kita menghormati peranan yang dimainkan oleh perkhidmatan awam sebagai *Public Servant* ...(dengan izin).

Oleh yang demikian kami masih mengekalkan perkhidmatannya dan dalam aspek ini beliau bertanggungjawab perkara-perkara yang berkaitan dengan kakitangan dengan pejabat saya tidak ada sebarang pertindihan atau pertikaian kecuali dalam minda Yang Berhormat Seberang Jaya sahaja sendiri.

Ahli Kawasan Seberang Jaya (YB. Datuk Arif Shah bin Haji Omar Shah):

YB. Tuan Speaker perkara lain ialah sebagai Ketua Menteri hari pertama dan membuatkan satu perasaan was-was prasangka kita tidak menggunakan platform ini untuk menuduh bahawa ada pecah belahkan bahkan pemikiran di antara kerajaan baru atau pimpinan-pimpinan EXCO yang ada kita memberikan satu perkara yang berkenaan dengan jawatan tersebut. Kenapa harus dikaitkan dengan mengatakan saya mula nak memecahkan kedudukan dan sebagainya di sini. Eloknya sebagai contoh yang baik daripada seorang Ketua Menteri menerima juga pembangkang atau memberikan apa-apa pandangan secara hati terbuka iaitu bersesuaian dengan aktiviti yang dikatakan dan tidaklah diberikan tuduhan bahawa saya ini begitu dan sebagainya dan saya rasa Kerajaan Negeri hari ini iaitu bahawa Kerajaan Negeri yang dipimpin oleh Ketua Menteri mempunyai...(gangguan).

Ahli Kawasan Seri Delima (YB. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

YB. Tuan Speaker, adakah Yang Berhormat berceramah atau menanyakan soalan? Kerana beliau hanya boleh dibenarkan bertanyakan soalan jadi beliau tidak dibenarkan untuk berbahas lagi. Adakah beliau berceramah, berbahas atau menanyakan soalan.

YB. Tuan Speaker:

Okay, duduk Seri Delima. Jadi cukup setakat itu, okay, Sungai Dua.

YAB. Ketua Menteri:

Sebelum ini YB. Tuan Speaker kerana kenyataan tadi yang dibuat oleh Yang Berhormat Seberang Jaya, saya ingin sebut satu sahaja kalau Yang Berhormat Seberang Jaya boleh rujuk balik kepada hansard itu, Yang Berhormat Seberang Jaya sendiri yang cakap perasaan kurang puas hati dikalangan EXCO, jadi saya tadi telah tanya sama ada ahli-ahli ahli EXCO ada tak puas hati tentang lantikan YB. Jeff Ooi sebagai Ketua Staf di sini semua telah jawab tak ada. Dan jika mereka kata tak ada macam mana YB. Seberang Jaya boleh kata ada. Ini satu usaha untuk cuba untuk melagakan di antara kami.

Ahli Kawasan Seberang Jaya (YB. Datuk Arif Shah bin Haji Omar Shah):

Inilah yang dikatakan tadi YAB. Ketua Menteri menggunakan ayat yang sama tu. Saya cuma membantah apabila.....(gangguan)

YB. Tuan Speaker:

Yang Berhormat Seberang Jaya sila duduk.

YAB. Ketua Menteri:

Bila saya cakap mengenai peranan pembangkang saya rasa bila buat soalan tambahan dibuat tanpa mendapat restu YB. Tuan Speaker terlebih dahulu, buat sahaja kita pun benarkan. Biasanya mesti dapatkan laluan dan restu dari YB. Tuan Speaker dahulu dan YB. Tuan Speaker begitu baik hati membenarkan Yang Berhormat dari Seberang Jaya tanya sehingga ada 4 soalan tambahan dan bukannya ini.....(gangguan).

Ahli Kawasan Sungai Dua (YB. Dato' Haji Jasmin bin Mohamed):

Jawapankah? Perdebatan? YAB. Ketua Menteri dah bagi jawapan saya ingat lebih baik kita beralih kepada soalan seterusnya dan memendekkan masa kita kalau kita nak debat sampai bila pun tak akan selesai.

YAB. Ketua Menteri:

Ini adalah ruangan saya harap Yang Berhormat rujuklah kepada *standard order* tanggungjawab saya. Ini terpulang kepada saya terkecuali Yang Berhormat tidak mahu dengar penjelasan saya.

YB. Tuan Speaker:

Sungai Dua.

Ahli Kawasan Sungai Dua (YB. Dato' Haji Jasmin bin Mohamed):

Soalan tambahan. Tadi Yang Amat Ketua Menteri... (gangguan).

YB. Tuan Speaker:

Kita dah habis dah....(gangguan).

Ahli Kawasan Sungai Dua (YB. Dato' Haji Jasmin bin Mohamed):

YB. Tuan Speaker soalan saya yang kedua.

2. Kenapakah pembinaan jambatan kedua Pulau Pinang tertangguh? Apakah masalah utama yang dihadapi oleh kerajaan? Bilakah pembinaan jambatan ini akan bermula dan dijangka akan disiapkan?

YAB. Ketua Menteri:

Jambatan Pulau Pinang yang kedua yang menghubungkan Batu Kawan ke Seberang Perai dan Batu Maung di bahagian Pulau sedang dalam proses pembinaan dan tidak akan ditangguhkan namun begitu masih tidak dapat keputusan dari Kerajaan Persekutuan kontraktor utama bagi projek ini. Kerajaan Negeri Pulau Pinang dimaklumkan kerja-kerja mengorek selut atau *dredging*, pembinaan jeti sementara, ujian cerucuk marin dan

Precast Segmental Box Girder Factory sedang dilaksanakan

mengikut jadual. Kerajaan Negeri juga dalam proses dan difahamkan ianya adalah dalam proses akhir rundingan mengenai kos projek dengan pihak syarikat dan akan dibentangkan kepada kabinet untuk diputuskan. Masalah utama yang dihadapi oleh projek ini ialah kelewatan projek disiap bina dan mengakibatkan kenaikan bahan-bahan yang naik secara mendadak sehinggakan menyebabkan kos pembinaan jambatan kedua kini meningkat hampir sehingga RM5 bilion.

Menurut laporan media tertentu kos sebenar projek ini adalah RM2.7 bilion pada tahun 2007 tetapi peningkatan kepada RM1.9 bilion ke 71% kepada RM4.6 bilion dalam masa setahun amat sukar untuk dipercayai. Laporan media juga menunjukkan adanya versi lain akan kos sebenarnya projek ini iaitu RM3.6 bilion di mana kenaikan sebanyak RM1 billion atau 28%, hanya juga masih dianggap tinggi lebih-lebih lagi Kerajaan Persekutuan turut mendakwa bahawa kadar inflasi tahun lepas iaitu setakat 2.1%. Saya tidak percaya YB. Tuan Speaker, bahawa Kerajaan Persekutuan boleh meluluskan kenaikan kos projek sehingga 71% atau pun 28% dan bukannya kadar inflasi 2% yang diumumkan oleh Kerajaan Persekutuan oleh itu, kenaikan kos projek sepatutnya tidak kurang daripada 2% dan tidak melebihi 10% seperti amalan biasa kontrak binaan yang membenarkan *variation order* dan tidak melebihi dari lingkungan 5 hingga 10%.

YB. Tuan Speaker, Kerajaan Persekutuan terpaksa menyelaras semula syiling bagi projek ini. Selain daripada masalah tersebut, masalah lain yang dihadapi ialah bayaran pampasan kepada penternak kerang nelayan pantai dan penternak ikan dalam sangkar yang terjejas akibat pembinaan Jambatan Kedua ini. Namun begitu beberapa siri perbincangan telah diadakan oleh Kerajaan Negeri, Kerajaan Persekutuan dan pihak-pihak yang berkaitan bagi menyelesaikan masalah ini.

Misalnya satu kajian *Fisheries Impact Assessment* (FIA) turut telah dibuat kesan tentang pelaksanaan projek ini dan Kerajaan Persekutuan telah bersetuju untuk membiayai kos pampasan tersebut. Jambatan Kedua Pulau Pinang dijangka siap dan dibuka kepada orang awam pada Januari 2011, akan tetapi saya percaya janji ini akan tinggal janji menjelang tarikh persiapannya iaitu pada awal 2011 nanti.

Ahli Kawasan Sungai Dua (YB. Dato' Haji Jasmin bin Mohamed):

Soalan tambahan. YB. Tuan speaker, YAB. Ketua Menteri ada berkata bahawa jambatan ini akan disiapkan pada Januari 2011 kemudian Yang Amat Berhormat Ketua Menteri berkata bahawa ini adalah janji tinggal janji. Adakah Kerajaan Negeri telah melakukan apa juga usaha-usaha pertemuan dengan Kerajaan Persekutuan? Perbincangan-perbincangan diadakan? Bila perbincangan diadakan? Bagaimana perbincangan ini? Apakah janji-janji yang dibuat oleh Kerajaan Persekutuan? Bagaimana Kerajaan Negeri mengatasi masalah-masalah pengambilan tanah dan sebagainya tentang isu pembinaan Jambatan Kedua ini?

YAB. Ketua Menteri:

Terima kasih Yang Berhormat Sungai Dua. Di sini saya ingin tegaskan bahawa Jambatan Kedua Pulau Pinang merupakan salah satu projek *priority* Kerajaan Negeri. Ini adalah satu projek utama kerana merupakan satu pemangkin ke atas pembangunan ekonomi khususnya dalam sektor industri, seperti yang sedia dimaklumkan oleh ahli-ahli yang mulia dalam Dewan yang mulia ini, bahawa dengan kekurangan tanah bagi membangunkan industri dan juga menarik pelabur-pelabur asing adalah penting bahawa kita peruntukkan satu tanah yang agak luas untuk usaha dan tujuan ini. Oleh itu dengan hubungannya di antara dengan Batu Maung di Pulau dan Batu Kawan di Kawasan Seberang ini akan membolehkan hasrat ini tercapai. Oleh itu Kerajaan Negeri tidak akan teragak-agak untuk melakukan apa yang perlunya untuk menjayakan projek ini.

Dalam aspek pengambilan tanah seperti yang disebutkan tadi oleh Yang Berhormat dari Sungai Dua saya telah memberikan arahan kepada pihak pejabat tanah dan juga Pegawai Daerah untuk memberikan kerjasama yang penuh supaya proses pengambilan tanah boleh dilicinkan dan disegerakan. Tetapi dalam aspek ini kita belum mendapat maklum balas atau pun *feedback* daripada pihak kerajaan pusat dan kita hanya tunggu buat masa ini. Tentang mesyuarat-mesyuarat yang diadakan di antara

Kerajaan Negeri dan juga Kerajaan Persekutuan termasuk kontraktor yang terlibat, baik *UEM World* ataupun *China Harbour*. Kita telah pun mengadakan beberapa perbincangan termasuk saya sendiri YB. dari Bagan Jermal telah bertemu dengan mereka berkali-kali. *Feedback* atau rumusan yang telah kita perolehi ialah sungguhpun janji bahawa jambatan ini akan siap pada awal tahun 2011, tetapi oleh kerana beberapa faktor kerana mereka cakap mereka dakwa tidak dapat dielakkan ia hanya akan disiapkan pada akhir tahun 2011. Kita harap bahawa tempoh pembinaan boleh disingkatkan demi kemakmuran, kebaikan dan kesejahteraan rakyat Negeri Pulau Pinang.

Ahli Kawasan Penaga (YB. Dato' Haji Azhar bin Ibrahim):

Sebelum saya mengemukakan satu soalan tambahan, tadi saya tertarik tengok Yang Berhormat dari kawasan Seri Delima bangun *point of order* tapi tak disebut perkara berapa terus bercakap sebut..pang..pang..pang sahaja. Saya beritahu yang itu sahaja. Dia bukan tahu undang-undang ini.

Ahli Kawasan Seri Delima (YB. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

YB. Tuan Speaker adakah beliau berceramah atau memberikan pandangan di sini. Beliau diberikan peluang untuk memberi mengemukakan soalan. Soalan harus dikemukakan. YB. Tuan Speaker ini beliau diberi peluang beliau dibenarkan berdiri untuk mengemukakan soalan bukan di sini untuk berceramah YB. Tuan Speaker. Beliau dibenarkan berdiri untuk mengemukakan soalan bukan berceramah jadi...(gangguan).

Ahli Kawasan Penaga (YB. Dato' Haji Azhar bin Ibrahim):

Tak tahu ka peraturan ini. Kalau saya beri kebenaran dan saya bangkit bercakap. Soalan saya ialah:-

YB. Tuan Speaker:

Ya Penaga. Teruskan, teruskan.

Ahli Kawasan Penaga (YB. Dato' Haji Azhar bin Ibrahim):

Bila buat kerja pengorekan itu dasar laut akan tercemar, berapa lamakah dasar laut yang tercemar itu membolehkan keadaan menjadi seperti keadaan sedia kala balik supaya ikan-ikan dapat bermain di kawasan di mana kawasan selut itu dikorek atau disedut dan katakan tadi Yang Amat Berhormat Ketua Menteri mengatakan bahawa pampasan akan diberi kepada penternak ikan dalam sangkar, pengusaha kerang dan juga penangkap ikan. Berapa jumlahnya tidak disebutkan tadi dan bila mereka tidak boleh menjalankan kegiatan ekonomi dan pekerjaan mereka itu apakah tawaran daripada Kerajaan Negeri untuk membolehkan mereka meneruskan dan mencari nafkah hidup.

YAB. Ketua Menteri:

Terima kasih soalan Yang Berhormat dari Ketua Pembangkang. Agaknya beliau berminat juga ikan bermain dalam kawasan selut. Saya pun sama-sama minat kerana ini ialah untuk mengawal dan menjaga memelihara persekitaran *environment* atau alam sekitar. Dalam aspek ini, kerana projek ini adalah projek Kerajaan Persekutuan dan oleh yang demikian semua penilaian kesan baik alam sekitar ataupun perikanan akan dibuat oleh Kerajaan Persekutuan dan kerana saya rasa Yang Berhormat pun maklum tentang perkara ini kerana projek ini di bawah Kerajaan Persekutuan, mereka akan menguruskannya, tentang pampasan kami pun sama-sama mengambil berat tentang perkara ini seperti Yang Berhormat Ketua Pembangkang dan kami berharap kalau kita boleh sama-sama minta Kerajaan Persekutuan berikanlah bayaran pampasan yang sewajarnya dan saya rasa itu penternak-penternak dan nelayan-nelayan akan begitu gembira. Sekian, terima kasih.

Ahli Kawasan Penaga (YB. Dato' Haji Azhar bin Ibrahim):

YB. Tuan Speaker, soalan saya tadi yang bertanya berapa lama dasar laut itu akan pulih seperti sediakala? Kalau Yang Amat Berhormat belum dapat pasti jawapannya okay, Yang Amat Berhormat boleh rujuk kepada Kementerian dan bagi tahu kepada kita sebelum sidang ini tamat. Yang kedua yang saya bertanya tadi

ialah apakah bantuan daripada Kerajaan Negeri untuk memberi pekerjaan-pekerjaan atau kegiatan ekonomi kepada golongan ini oleh kerana mereka tidak boleh ternak ikan, tidak boleh bela kerang dan pendapatan mereka terjejas. Apakah jenis pekerjaan yang akan ditawarkan kepada mereka? Itu yang saya tanya. Kalau Yang Berhormat tahu secara teknikal tentang penilaian tentang dasar laut, saya boleh minta bahawa UEM World saya rasa dan pihak kontraktor berkaitan sediakan laporan untuk diberikan kepada Yang Berhormat, ini saya akan usahakan yang pertama. Yang kedua tentang pampasan saya rasa dari segi pekerjaan kita tetap akan berikan peluang pekerjaan tetapi untuk memastikan bahawa mereka tidak menjejaskan projek yang sedang berjalan saya rasa itu juga penting supaya kita tidak menjadi penghalang kepada perjalanan projek yang licin dan lancar, sekian.

YB. Tuan Speaker:

Ahli Kawasan Datok Keramat.

Ahli Kawasan Datok Keramat (YB. Tuan Jagdeep Singh Deo a/ Karpal Singh):

Soalan saya ialah selepas kemenangan Tsunami pilihan raya baru-baru ini dan terlantiknya satu pentadbiran baru di Pulau Pinang, kita lihat seperti projek Jambatan Kedua Pulau Pinang ini dan lain projek-projek lain yang diusahakan oleh Kerajaan Persekutuan seolah-oleh ditergendalakan oleh Kerajaan Persekutuan. Soalan saya ialah sama ada mereka sememangnya melaksanakan satu polisi *vendetta* politik dan sekiranya itu adalah satu kebenaran apakah usaha-usaha daripada Kerajaan Negeri sendiri yang boleh diambil untuk mengatasi masalah tersebut? Itu soalan tambahan saya.

YAB. Ketua Menteri:

YB. Tuan Speaker, inilah harapan saya dan juga saya rasa harapan rakyat Pulau Pinang. Di sini saya juga minta bahawa kalau boleh semua yang cintai Negeri Pulau Pinang bolehlah bersama-sama berusaha untuk meminta projek-projek yang telah dijanjikan oleh Kerajaan Persekutuan boleh diteruskan juga. Rakyat

telah buat keputusan menerusi saluran demokrasi pada 8 haribulan Mac dan apapun keputusan mereka sebagai seorang yang percaya tentang demokrasi kita harus hormati keputusan mereka. Oleh itu saya harap bahawa projek-projek yang telah dijanjikan sebelum ini iaitu selain daripada Jambatan Kedua Pulau Pinang, Monorel, PORR dan juga yang paling penting ialah pembesaran Empangan Mengkuang bolehlah diteruskan. Saya harap bahawa tidak ada sebarang usaha untuk menggagalkan projek-projek tersebut, sekian terima kasih.

YB. Tuan Speaker :

Seterusnya Permatang Pasir.

Ahli Kawasan Permatang Pasir (YB. Tuan Mohd. Hamdan bin Abd Rahman):

YB. Tuan Speaker, soalan saya soalan nombor tiga.

3. Setakat ini sejauh manakah kemajuan yang telah dicapai dalam perundingan antara Kerajaan Negeri dan Kerajaan Persekutuan mengenai pembinaan Projek Monorel dan Jambatan Kedua dan apakah projek tersebut akan diteruskan dan bilakah ianya akan dimulakan?

YAB. Ketua Menteri:

YB. Tuan Speaker, Jambatan Pulau Pinang Kedua yang menghubungkan Batu Kawan seperti yang telah saya jawab tadi adalah dalam proses pembinaan dan mengikut Kerajaan Pusat tidak akan ditangguhkan. Saya tidak bercadang tidak akan mengulangi apa yang saya sebut tadi berkaitan Jambatan Kedua Pulau Pinang tetapi berkaitan dengan monorel, di sini berbeza dengan projek sistem Transit Monorel Aliran Ringan atau dengan izin YB. Tuan Speaker, Light Monorel Transit di bawah kajian separuh penggal RMKe-9 Kerajaan Persekutuan telah membuat pengumuman bahawa projek Monorel bersama dengan Jambatan Kedua dan PORR yang pada tahun 2006 diumumkan sebagai tiga hadiah kepada Rakyat Pulau Pinang, tetapi malangnya baru-baru

ini di bawah Kajian Separuh Penggal RMK-9 Kerajaan Persekutuan telah membuat mengumumkan bahawa projek Monorel dan PORR iaitu *Penang Outer Ring Road* akan ditangguhkan kepada satu tarikh yang belum dipastikan lagi. Projek Monorel sepanjang 32.2 km yang menghubungkan Pengkalan Weld ke Paya Terubong dan menghubungkan Tanjong Tokong ke Bayan Lepas dijangka menelan belanja sebanyak RM2 bilion ringgit hingga RM2.5 bilion dan akan mengambil masa hampir 4 tahun untuk siap dibina. Memandangkan projek ini akan memberi pelbagai faedah kepada penduduk Pulau Pinang maka Kerajaan Negeri telah membuat permohonan kepada Kerajaan Persekutuan agar projek ini dapat diteruskan.

Justeru itu Kerajaan Negeri akan terus mendesak Kerajaan Persekutuan agar meneruskan projek yang berkepentingan rakyat termasuk projek Monorel ini. Ini kerana projek ini dijangka akan dapat menyelesaikan masalah kesesakan lalu lintas di Pulau Pinang di samping meningkatkan kualiti perkhidmatan awam terutama di sekitar bandar raya George Town. Pelaksanaan projek ini akan merancakkan lagi ekonomi Pulau Pinang dan memberi kemudahan kepada orang ramai dan para pelancong. Dengan kemakmuran ekonomi yang akan diperolehi ianya boleh menggalakkan kemasukan pelabur baru dalam semua sektor seperti perindustrian, pelancongan, perkhidmatan dan lain-lain. Pada hemat Kerajaan Negeri rakyat Pulau Pinang berhak mendapat projek-projek ini kerana rakyat Pulau Pinang juga merupakan pembayar cukai dan adalah tidak patut Kerajaan Persekutuan mengambil balik apa yang telah diberikan.

Ahli Kawasan Seberang Jaya (YB. Datuk Arif Shah bin Haji Omar Shah):

Soalan Tambahan.

YB. Tuan Speaker :

Ahli Kawasan Seberang Jaya.

Ahli Kawasan Seberang Jaya (YB. Datuk Arif Shah bin Haji Omar Shah):

YB. Tuan Speaker, saya ingin mengetahui iaitu sekiranya seperti kenyataan YAB. Ketua Menteri di dalam suratkhbar mengatakan sekiranya gagal perundingan di antara Kerajaan Negeri dengan Perdana Menteri dan sebagainya Pulau Pinang mungkin akan laksanakan dua projek secara berdikari dan ada juga dinyatakan kalau PM hendak paksa harimau melompat dinding kita tengok bagi beliau, kita cuba lompat bagi beliau. Soalan saya ialah bagaimanakah caranya yang dapat dilaksanakan oleh Kerajaan Negeri jika berlaku keadaan sedemikian ini? Terima kasih YB. Tuan Speaker.

YAB. Ketua Menteri:

Terima kasih Yang Berhormat dari Seberang Jaya. Tentulah kita masih harapkan bahawa Kerajaan Persekutuan boleh tunaikan apa yang mereka janjikan. Khususnya apabila janji ini keluar daripada mulut YAB. Perdana Menteri sendiri dan kami masih menaruh harapan bahawa beliau masih menyintai negeri asalnya. Oleh sebab itu kami akan terus berusaha kalau dengan bantuan Yang Berhormat pembangkang mungkin lebih lancar sedikitlah untuk mendapat balik projek-projek tersebut. Sekiranya semua usaha ini gagal kami mungkin akan mengambil kira atau menimbang alternatif-alternatif lain tetapi alternatif-alternatif lain ini kita akan buat secara telus mengikut prinsip CAT yang saya sebutkan tadi iaitu apa-apa yang kita cadangkan akan dibuat secara terbuka tetapi kita belum sampai ke tahap itu. Kita masih berusaha, sama kita masih berusaha terhadap projek-projek lain di mana salah satu kita telah dapat dikembalikan semula iaitu Keretapi Bukit Bendera dan kita harap bahawa Kerajaan Pusat akan melapangkan dada membuktikan bahawa mereka pun sama-sama simpati tentang keperluan rakyat Pulau Pinang dan dengan demikian mengembalikan projek yang telah mereka batalkan sebelum ini. Sekian.

Ahli Kawasan Seberang Jaya (YB. Datuk Arif Shah bin Haji Omar Shah):

Penjelasan kepada soalan tadi...(gangguan).

YB. Tuan Speaker:

Sungai Dua ...(gangguan).

Ahli Kawasan Sungai Dua (YB. Dato' Haji Jasmin bin Mohamed):

Soalan Tambahan ...(gangguan).

YB. Tuan Speaker :

Sungai Dua, Sungai Dua ...(gangguan).

Ahli Kawasan Seberang Jaya (YB. Datuk Arif Shah bin Haji Omar Shah):

Penjelasan kepada soalan tadi iaitu (gangguan).

YB. Tuan Speaker :

Yang Berhormat Seberang Jaya.

Ahli Kawasan Seberang Jaya (YB. Datuk Arif Shah bin Haji Omar Shah):

Penjelasan kepada soalan tadi sebab berkait, boleh saya mohon izin, YB. Tuan Speaker.

YB. Tuan Speaker:

Saya beri Sungai Dua dulu,

Ahli Kawasan Seberang Jaya (YB. Datuk Arif Shah bin Haji Omar Shah):

Terima kasih.

Ahli Kawasan Sungai Dua (YB. Dato' Haji Jasmin bin Mohamed):

YB. Tuan Speaker, sayapun hairan dulu apa wakil DAP (gangguan).

YB. Tuan Speaker :

Sungai Dua apa soalnya?

Ahli Kawasan Sungai Dua (YB. Dato' Haji Jasmin bin Mohamed):

Soalnya begini, saya hairan, soalnya saya hairan dulu wakil DAP...(ketawa) duduk hujung sana dia biasa buat usul membantah pembinaan PORR tetapi hari ini Kerajaan Negeri Pulau Pinang DAP yang menjadi teras kepimpinan berkehendak sangat PORR ini. Dulu pada 25 Januari 2002 Setiausaha DAP Pulau Pinang Goay Sim Kim berkata Kerajaan BN sudah tidak teragak-agak membiarkan(gangguan).

Ahli Kawasan KOMTAR (YB. Tuan Ng Wei Aik):

YB. Tuan Speaker, peraturan mesyuarat, peraturan mesyuarat.

Ahli Kawasan Sungai Dua (YB. Dato' Haji Jasmin bin Mohamed):

Saya tidak mahu baca tetapi saya ingin dapat penjelasan (gangguan).

YB. Tuan Speaker :

Peraturan, Sungai Dua duduk, peraturan mesyuarat.

Ahli Kawasan Komtar (YB. Tuan Ng Wei Aik):

Peraturan mesyuarat 26 (5) soalan yang dibangkitkan oleh Yang Berhormat Sungai Dua tidak berkaitan dengan soalan asal yang dikemukakan(tepukan).

Ahli Kawasan Sungai Dua (YB. Dato' Haji Jasmin bin Mohamed):

YB. Tuan Speaker, kenapa tidak ada soalan asal, soalan dia berkenaan dengan PORR.

Ahli Kawasan Komtar (YB. Tuan Ng Wei Aik):

Sila duduk, biar YB. Tuan Speaker yang buat keputusan.

YB. Tuan Speaker:

Soalan itu tidak berkaitan dengan ini. Saya teruskan Ahli Pulau Betong.

Ahli Kawasan Pulau Betong (YB. Tuan Haji Sr. Muhamad Farid bin Saad):

Soalan tambahan boleh tak untuk soalan nombor tiga tadi?

YB. Tuan Speaker:

Soalan lisan nombor 4.

Ahli Kawasan Pulau Betong (YB. Tuan Haji Sr. Muhamad Farid bin Saad):

Soalan saya nombor 4.

4. Apakah tujuan lawatan Ketua Menteri ke Hong Kong dan Korea baru-baru ini. Siapakah anggota delegasi yang turut serta dalam lawatan itu dan apakah jawatan dan peranan setiap anggota. Berapakah jumlah wang yang telah dibelanjakan dan apakah hasil lawatan itu untuk kebaikan Negeri Pulau Pinang?

Ahli Kawasan Batu Maung (YB. Tuan Haji Abdul Malik bin Abul Kassim):

YB. Tuan Speaker, Negara China, Korea dan Hong Kong adalah di antara negara-negara yang mempunyai pasaran-pasaran yang terbesar di dunia dan di antara-negara yang berpotensi pelaburan yang lumayan untuk ditarik masuk ke Pulau Pinang. Pada awal bulan Jun, Ketua Menteri Pulau Pinang telah membuat satu lawatan ke rantau Asia bagi tujuan menjalin hubungan dan jaringan perniagaan *business network* ...(dengan izin), antara para pelabur serantau dan menggalakkan para pelabur ke Pulau Pinang. Lawatan tersebut terdiri daripada dua bahagian, iaitu bahagian I ke Hong Kong dan Shenzhen, manakala bahagian II ke Korea Selatan. Dalam lawatan ini tiga ahli pentadbiran ditaja oleh Kerajaan Negeri, iaitu YAB. Ketua Menteri dan isteri serta Yang Berbahagia Dato' Lee Kah Choon, Ketua Jawatankuasa Eksekutif Lembaga Pengarah InvestPenang.

Lawatan ke Hong Kong dan Shenzhen terdiri daripada Ketua Menteri dan isteri, Y.Bhg. Dato' Lee, YB. Chong Eng merangkap Ahli Parlimen Bukit Mertajam dan Ketua Jawatankuasa hal Ehwal Sekolah-sekolah Cina Pulau Pinang, dan YB. Tony Pua Kiam Wee, Ahli Parlimen Petaling Jaya Utara merangkap Penasihat Ekonomi kepada Ketua Menteri serta penyelaras rombongan. Lawatan ini berlangsung dari 31 Mei hingga 4 Jun 2008.

Manakala rombongan ke Korea Selatan pula terdiri daripada Ketua Menteri dan isteri, Y.Bhg. Dato' Lee, YB. Jeff Ooi Chuan Aun, Ahli Parlimen Jelutong merangkap Ketua Staf, Pejabat Ketua Menteri dan YB. Liew Chin Tong, Ahli Parlimen Bukit Bendera merangkap Penasihat Strategi kepada Ketua Menteri serta penyelaras rombongan. Lawatan ini berlangsung dari 4 hingga 7 Jun 2008. Selepas lawatan bahagian I, hanya Ketua Menteri dan isteri serta Y. Bhg. Dato' Lee yang meneruskan lawatan ke bahagian II, iaitu ke Korea Selatan untuk menyertai YB. Jeff Ooi dan YB. Liew di situ. Manakala YB. Chong Eng dan YB. Tony Pua telah pulang ke Malaysia.

Fokus lawatan ke Hong Kong dan Shenzhen melibatkan mesyuarat bersama para pelabur Malaysia yang telah berjaya yang berpangkalan di China Selatan, dan tumpuannya ialah untuk menerokai peluang bagi menarik pelaburan kembali ke Pulau Pinang. Bidang-bidang tumpuan termasuklah industri pelancongan, pembuatan berteknologi tinggi dan pembangunan hartanah ... (dengan izin), *real estate* yang boleh mendorong dan menjana sektor pelancongan.

Di Korea Selatan pula, tumpuan adalah untuk mengadakan mesyuarat bersama-sama dengan para pelabur yang bakal mendirikan kilang di Pulau Pinang. Di samping itu, Ketua Menteri dan rombongannya juga telah mengunjungi Korean Tourism Organization (KTO) serta Korea Trade Investment Promotion Agency, KOTRA ...(dengan izin). Invest Korea untuk mempolopori perdagangan dan pelancongan dua hala di antara Pulau Pinang dan Korea Selatan. Semasa di sana, ketua Menteri juga telah melawat kediaman Duta Besar Malaysia di Korea.

Susulan daripada lawatan ke Korea Selatan, FINE DNC *Company Limited* telah meningkatkan minat mereka untuk menerokai peluang-peluang pelaburan tambahan bagi sektor komponen telefon mudah alih. Sebagai makluman, FINE DNC kini giat menyiapkan kilang mereka bagi menjalankan aktiviti-aktiviti pembuatan yang dijangka bermula pada akhir tahun ini. Di samping itu, Pulau Pinang juga telah dipelawa oleh KTO untuk mengadakan aktiviti-aktiviti bagi mempromosikan negeri ini sebagai satu destinasi pelaburan dan pelancongan. Semasa lawatan tersebut Ketua Menteri dan Isteri serta Yang Berbahagia Dato' Lee telah membeli tiket kapal terbang tambang ekonomi, menginap di hotel taraf tiga bintang bagi menjimatkan wang rakyat. Jumlah tambang kapal terbang bagi semua ketiga-tiga anggota rombongan tersebut adalah hanya sebanyak RM12,294.00. Manakala jumlah bayaran penginapan mereka adalah RM8,340.95. Ini bermakna perbelanjaan keseluruhan Kerajaan Negeri bagi lawatan ini hanya berjumlah RM20,604.95. Terima Kasih YB. Tuan Speaker.

Ahli Kawasan Pulau Betong (YB. Tuan Haji Sr. Muhamad Farid bin Saad):

YB. Tuan Speaker, kenapa selepas lawatan kumpulan ke Korea, Yang Amat Berhormat Ketua Menteri sendiri ataupun investPenang tidak langsung membuat apa-apa pengumuman mengenai hasil spesifik dan misi pelaburan dan pelancongan sepertimana yang diamalkan oleh YAB. Ketua Menteri terdahulu. Adakah ini bertentangan dengan prinsip akauntibiliti dan *transparency*. Adakah lawatan ini sebenarnya gagal sepertimana yang dilaporkan dalam akhbar Guang Ming Daily bertarikh 12 Julai 2008 yang menyatakan bahawa Samsung akan pergi melabur ke Filipina dan tidak akan melabur di Negeri Pulau Pinang. Pada hal Samsung amat berminat semasa berunding dengan Kerajaan Negeri yang dahulu.

Ahli Kawasan Batu Maung (YB. Tuan Haji Abdul Malik bin Abul Kassim):

YB. Tuan Speaker, mengikut amalan pengurusan korporat apabila pengumuman-pengumuman yang hendak dilakukan, Kerajaan Negeri tidak dapat melakukan pengumuman-pengumuman bagi pihak korporat-korporat yang ingin melabur di Pulau Pinang sebabnya mengikut cara korporat menjalankan kerja mereka, mereka terpaksa mendapat persetujuan Lembaga, mereka terpaksa mengadakan pengumuman pada masa yang strategik kerana mereka mempunyai persaingan dengan industri-industri mereka. Oleh yang demikian, pihak Kerajaan Negeri akan membuat pengumuman apabila pihak industri-industri ini membuat pengumuman. Terima kasih YB. Tuan Speaker.

Ahli Kawasan Pulau Betong (YB. Tuan Haji Sr. Muhamad Farid bin Saad) :

YB. Tuan Speaker, saya tanya bukan korporat pengumuman, hasil lawatan yang dibuat itu, kenapa tidak membuat pengumuman. Bila balik kenapa tidak membuat pengumuman, kenapa tunggu korporat dahulu. Bila kita ada misi, kita perlu ada

keputusan apa yang dapat daripada sana. Kenapa tunggu korporat habak baru kita hendak buat keputusan.

Ahli Kawasan Batu Maung (YB. Tuan Haji Abdul Malik bin Abul Kassim):

YB. Tuan Speaker, maksud saya tadi bila lepas *investment mission* ini ...(dengan izin), balik, kalau kita hendak membuat pengumuman tanpa pihak-pihak industri ini atau pelabur-pelabur ini membuat pengumuman dahulu maka ini tidak akan dapat, *I mean* pihak-pihak pelabur ini tidak menyukainya oleh sebab, mereka ada strategi untuk mereka buat pengumuman. So selepas mereka buat pengumuman barulah Kerajaan Negeri dapat mengumumkan ini adalah atas permintaan mereka juga. Oleh sebab jika mereka membuat pengumuman, silap *timing* mereka maka ...(gangguan).

Ahli Kawasan Permatang Berangan (YB. Tuan Haji Shabudin bin Yahaya) :

Minta laluan. YB. Tuan Speaker, persoalannya yang ditimbulkan tadi ialah kenapa Kerajaan Negeri tidak memaklumkan kepada rakyat berkenaan dengan hasil lawatan tersebut sama ada badan-badan korporat itu dah membuat keputusan atau tidak tetapi hasil daripada lawatan perlu dijelaskan kepada rakyat. Kalau kita nak menunggu badan-badan korporat untuk membuat keputusan baru kita hendak menjelaskan apa hasil daripada lawatan tersebut, barangkali mungkin badan-badan korporat tadi mengambil masa sehingga setahun dua tahun baru membuat satu pengumuman, tak kan pihak Kerajaan Negeri juga perlu menunggu selepas setahun atau dua tahun juga untuk mengumumkan hasil-hasil lawatan ataupun kesan daripada lawatan tersebut, itu persoalan yang kita minta penjelasan. Terima kasih YB. Tuan Speaker.

YB. Tuan Speaker,

Soalan tadi sebenarnya telah dijawab.

Ahli Kawasan Seberang Jaya (YB. Datuk Arif Shah bin Haji Omar Shah):

Soalan tambahan. YB. Tuan Speaker, banyak misi-misi lawatan keluar Negara oleh MITI dan juga MIDA dan sebagainya jadi saya ingin tahu sebagai penjaminan wang rakyat dalam perkara

yang sama, bagaimanakah dan sudahkah Kerajaan Negeri mengeratkan perhubungan dengan MITI dan MIDA supaya di

dalam misi-misi keluar negara ini, tak payahlah selain daripada inisiatif Kerajaan Negeri sendiri boleh tumpang juga dengan misi-misi yang dijalankan oleh MITI dan sebagainya dan seterusnya dapat mencapai matlamat membantu industri-industri menambahkan pelaburan di dalam Negeri Pulau Pinang ini.

Ahli Kawasan Batu Maung (YB. Tuan Haji Abdul Malik bin Abul Kassim):

Kerajaan Negeri Pulau Pinang memang sudah sejak tertubuhnya Kerajaan Negeri Pulau Pinang pada bulan Mac, memang kita bekerjasama dengan pihak MITI, MATRADE, SMIDEC dan sebagainya dan memang rombongan-rombongan *investment mission*...(dengan izin), yang sedang diatitkan dengan MATRADE pihak Kerajaan Negeri dalam perancangan untuk menyertainya sepertimana YB. Seberang Jaya cadangkan itu memang sudah kita lakukan. Terima Kasih.

YB. Tuan Speaker :

Soalan Tambahan , Pinang Tunggal satu lagi.

Ahli Kawasan Pinang Tunggal (YB. Dato' Haji Roslan bin Saidin):

YB. Tuan Speaker, soalan saya kenapa hanya tiga orang Ahli Parlimen saja iaitu Jeff Ooi, Liew Chin dan Chong Eng.

Ahli Kawasan Sungai Puyu (YB. Tuan Phee Boon Poh):

Liew Chin Toh

Ahli Kawasan Pinang Tunggal (YB. Dato' Haji Roslan bin Saidin):

Terima kasih Sungai Puyu. Liew Chin Toh dan Chong Eng yang menghadiri rombongan ini dan bukan ADUN. Adakah ini bermakna bahawa ADUN yang merupakan anak tempatan, anak Pulau Pinang kurang layak, yang diimport dari luar saja boleh pergi

iaitu dua orang Ahli Parlimen saudara Jeff dan Liew merupakan calon yang terjun dan kenapa 3 wakil rakyat kesemuanya pula terdiri daripada DAP, bukan daripada PKR.

Adakah ini bertentangan dengan konsep kerajaan campuran yang dilaung-laungkan tu?

Ahli Kawasan Batu Maung (YB. Tuan Haji Abdul Malik bin Abul Kassim):

YB. Tuan Speaker, Kerajaan Campuran Pakatan Rakyat tidak mengira parti. Apabila kita menghantar sesiapa mengikuti rombongan-rombongan dan juga menghadiri mesyuarat-mesyuarat, kita tidak mengirakan parti. Kita hanya mengirakan kemampuan seorang itu dan *connection* mereka...(dengan izin), sebab ketiga-tiga YB. Ahli Parlimen mengikuti rombongan ini adalah kerana mereka ini telah mengadakan *network* ...(dengan izin) dengan pelabur-pelabur di sana. Maka insya-Allah jika apa ni, Ahli Kawasan Pinang Tunggal juga ada *network* di kawasan-kawasan di negara-negara lain maka insya-Allah kita akan minta YB. Pinang Tunggal menyertainya. Terima Kasih.

Ahli Kawasan Penaga (YB. Dato' Haji Azhar bin Ibrahim):

YB. Tuan Speaker, soalan tambahan. Berapa soalan boleh tanya.

YB. Tuan Speaker:

YB. Tuan Speaker : Tiga, tiga dah. Seterusnya sila Bagan Dalam.

Ahli Kawasan Bagan Dalam (YB. Tuan Tanasekharan a/ Autherapady):

YB. Tuan Speaker, soalan saya ada soalan No. 5.

5. Apakah visi baru Kerajaan Negeri Pulau Pinang dalam Perancangan Ekonomi, Pendidikan, Pembangunan Sumber Manusia, Sains & Teknologi dan Inovasi.

YB. Timbalan Ketua Menteri II:

YB. Tuan Speaker, terima kasih. Ini adalah soalan mengenai visi baru, atau visi baru Kerajaan Negeri Pulau Pinang. Dalam persekitaran dunia yang begitu dinamik dan ketidakpastian, Kerajaan Negeri Pulau Pinang perlu merancang dan menilai semula pelan pembangunan, strategi serta teras yang sedia ada, untuk mengorak langkah kearah pertumbuhan ekonomi yang lebih mampan dalam menuju tahun 2020 dan selepasnya. Bagi tujuan itu, Kerajaan Negeri telah menggariskan beberapa visi baru dalam Perancangan Ekonomi Negeri, Pendidikan, Pembangunan Sumber Manusia, Sains & Teknologi dan Inovasi dalam memastikan perkembangan ekonomi Negeri Pulau Pinang benar-benar maju dan setanding dengan perubahan ekonomi dunia iaitu:-

- Pertama: Mempertingkatkan daya saing dan rangkaian nilai ... (dengan izin), *value chain* Negeri Pulau Pinang melalui peningkatan produktiviti, mengkapitalisasikan kekuatan ekonomi yang sedia ada, mengenalpasti dan menggalakkan sektor pertumbuhan yang baru, serta menuju kearah k-ekonomi berdasarkan prinsip pembangunan yang mampan. Bagi mencapai visi ini, Kerajaan Negeri Pulau Pinang akan mengembangkan *niche* sedia ada bersandarkan kepada pengalaman sektor pembuatannya dan pangkalan ICT yang kukuh. Selain itu, langkah drastik akan dilaksanakan untuk menggalakkan pertumbuhan dan pembangunan keupayaan industri tempatan dan perusahaan kecil dan sederhana serta pembangunan sumber manusia yang berterusan untuk meningkatkan lagi daya saing negeri ini.
- Kedua: Mengenalpasti pendidikan yang berkualiti dan membuka peluang pendidikan yang serata kepada semua kaum dalam semua peringkat. Pendidikan akan terus diberi penekanan utama dalam rancangan pembangunan Kerajaan Negeri. Perhatian akan diberikan khususnya kepada pendidikan di kawasan luar bandar bagi mengurangkan jurang dalam pencapaian akademik antara pelajar luar bandar

dengan bandar. Sekolah agama dan sekolah jenis kebangsaan aliran Cina dan Tamil akan terus dibantu dan dipertingkatkan.

Ketiga: Memastikan pembangunan sumber manusia berkemahiran tinggi, bersikap positif, berdaya saing, serta memenuhi keperluan pasaran selaras dengan ekonomi berorientasikan pengetahuan. Kerajaan Negeri berhasrat untuk melahirkan modal insan yang mempunyai ilmu pengetahuan dan kemahiran yang tinggi, berkeperibadian mulia dan setia serta sayangkan Negara. Secara lebih mendalam, Kerajaan Negeri mahukan mereka:-

Dalam segi ini Kerajaan Negeri memerlukan:-

Pertama: Menjadi pelajar yang seimbang dari aspek jasmani, intelek, rohani dan emosi.

Kedua: Menjadi pekerja berkualiti yang berintegriti, mempunyai minda kelas pertama, minda teroka, kritis dan juga kreatif, berilmu pengetahuan luas, menguasai kemahiran ICT, berfikiran terbuka, berprinsip, sanggup mengambil risiko, mampu berkomunikasi dengan berkesan.

Ketiga: Menjadi modal insan yang mampu menjadi pemain global yang berdaya tahun dan mampu bersaing dengan anak bangsa lain di dunia.

Keempat: Untuk menjadikan warga negara yang bertanggungjawab, iaitu warga negara yang bersikap patriotik, berbudi, komited, adil, penyayang, sentiasa sanggup menyumbang bakti dan boleh menjadi pemimpin yang berkesan kepada keluarga dan juga masyarakat.

Bagi menggalakkan penggunaan sains dan teknologi dan memupuk nilai inovasi dalam semua peringkat pendidikan serta aktiviti ekonomi agar pembangunan tenaga kerja dan pertumbuhan ekonomi dapat ditambah nilai dan dilipatgandakan. Bagi tahun

2001 hingga 2007, terdapat perkembangan yang nyata dalam aktiviti berkaitan k-ekonomi seperti *Design & Development* dan *Research & Development*, ...(dengan izin), Pulau Pinang telah mengenal pasti beberapa aktiviti sampingan yang “bernilai tinggi” dalam sektor pembuatan seperti D&D, R&D, reka bentuk litar bersepadu, automasi peralatan dan perkakasan perubatan ICT dan pembagunan *Software* sebagai bidang pertumbuhan baru. Sehubungan dengan itu Kerajaan Negeri juga akan mempertingkatkan keupayaan latihan sains dan kejuruteraan peringkat tinggi melalui jaringan kerjasama yang terdiri dari universiti serta institusi latihan lanjutan dan pendidikan dalam bidang berkaitan dengan elektronik. Dalam menghadapi persekitaran yang sangat mencabar dan pesat berubah oleh proses globalisasi dan liberalisasi, Kerajaan Negeri berharap akan dapat mencapai kecemerlangan menerusi urus tadbir berpandukan Prinsip CAT iaitu *Competency, Accountability and Transparency* sejajar dengan hasrat Kerajaan Negeri untuk menjadikan Pulau Pinang sebagai sebuah negeri yang dinamik tanpa adanya diskriminasi jantina, kaum, agama mahupun fahaman politik. Terima kasih.

YB. Tuan Speaker:

Telok Ayer Tawar. *Sorry* . Minta maaf. Saya bagi peluang kepada Bagan Dalam dulu. Pasal Bagan Dalam dia punya.

Ahli Kawasan Bagan Dalam (YB. Tuan Tanasekharan a/ Autherapady):

Terima kasih YB. Tuan Speaker. Apakah langkah-langkah diambil untuk menjadi Pulau Pinang sebagai satu hab Pendidikan di Asia Tenggara?

YB. Timbalan Ketua Menteri II:

Terima kasih Y. B. daripada Bagan Dalam. Saya rasa pendidikan adalah dikawalan Kerajaan Persekutuan. Walau bagaimanapun saya rasa Kerajaan Negeri ada peranan walaupun bukanlah peranan yang begitu besar sebab lesen-lesen, permit-permit ini untuk menubuhkan sekolah-sekolah, sama ada sekolah awam, sekolah swasta, kolej-kolej ini adalah satu kawalan ataupun satu bidang kuasa Kerajaan Persekutuan. Tapi saya rasa kalau adalah kerjasama antara Pihak Persekutuan dan juga Kerajaan

Negeri saya rasa banyak aspek boleh dilakukan tanpa apa-apa gangguan yang besar. Terima kasih.

YB. Tuan Speaker:

YB. Telok Ayer Tawar.

Ahli Kawasan Telok Ayer Tawar (YB. Dato' Hajjah Jahara bt. Hamid):

Terima kasih YB. Tuan Speaker. Sebelum ini memang telah pun ditubuhkan sebuah KICT Council ...(dengan izin), ataupun Majlis KICT Negeri sebagai satu jentera untuk memacukan pembangunan Negeri Pulau Pinang di dalam bidang KICT. Jadi saya nak tanya perkembangan sama ada Majlis KICT ini telah pun bersidang ataupun terus melaksanakan beberapa program-program ataupun inisiatif-inisiatif yang telah dijalankan selama ini terutama sekali dalam pengwujudan Multimedia Supercorridor di Kawasan Pulau Pinang dan adakah perancangan Kerajaan Negeri untuk menambahbaik ataupun menambah nilai kepada inisiatif-inisiatif yang telah dijalankan. Terima kasih.

YB. Timbalan Ketua Menteri II:

Terima kasih YB. dari Telok Ayer Tawar. Saya faham bahawa bukan ini daripada pengetahuan saya sama ada KICT sudah bermesyuarat atau tidak. Tapi mungkin saya boleh menyampaikan maklumat kepada Yang Berhormat sebab saya belum pernah menghadiri mesyuarat. Mungkin mesyuarat ini akan dilakukan kemudian saya pun tidak tahu ye. Tapi memang itu merupakan satu agenda baru Kerajaan Negeri Pulau Pinang bagaimana supaya kita akan meningkatkan ICT dalam semua bidang termasuklah apa ini pendidikan perusahaan ekonomi dan sebagainya. Tapi maklumat yang Yang Berhormat tanya boleh disampaikan nanti apabila saya dapat tahu secara terperinci tentang *Council* ini. Terima kasih.

YB. Tuan Speaker:

Soalan tambahan. Okay dengar.

Ahli Kawasan Bukit Tengah (Y. B. Tuan Ong Chin Wen):

Terima kasih YB. Tuan Speaker. Soalan saya adalah semasa menjawab soalan asal tadi Ahli Kawasan Perai telah mengatakan bahawa sebelum menggariskan beberapa visi baru beberapa penilaian telah dibuat iaitu penilaian semula telah dibuat. Soalan saya adalah penilaian semula ini dibuat oleh pihak yang mana, sama ada agensi kerajaan ataupun konsultan persendirian dan sebagainya dan apa pula visi yang sebelum ini sama ada visi sebelum ini tidak boleh terpakai sehingga kita perlu visi baru.

YB. Tuan Speaker:

Sila.

Ahli Kawasan Perai (YB. Prof. Dr. P. Ramasamy a/ Palanisamy):

Terima kasih YB. Tuan Speaker. Visi dan misi hala tuju matlamat adalah berubah dari zaman ke zaman. Ini bukan satu yang statik. Oleh yang demikian apa yang telah dicadangkan dan telah dirangkakan oleh Kerajaan Negeri adalah merupakan satu yang mungkin baru mempertingkatkan bukan kita tolak sebab lama ini kerana ia lama sebab zaman keperluan zaman keperluan pasaran keperluan sains dan teknologi memerlukan satu fahaman yang lebih luas. Oleh yang demikian mungkin dari segi konteks itu saya rasa penilaian tentang bidang-bidang sama ada bidang-bidang yang ada ini perlu perlu satu kesinambungan atau perlu perubahan. Perubahan ini dibuat makna kita buang yang lama kita bawa satu yang baru. Apa yang penting dalam konteks ini ialah supaya kita mempertingkatkan kita memperhalusi tentang aspek-aspek supaya kita dapat mencapai objektif supaya besarnya ilmu saya ingat dalam dua tiga dekad dalam Malaysia ilmu ini dikatakan keperluan pasaran. Inilah satu perubahan satu pasaran besar Rancangan Malaysia Kesembilan dan juga apa ni kajian separuh penggal dikatakan dalam apa ni laporan-laporan ini bahawa kita perlu ilmu ini berdasarkan kepada keperluan pasaran. Saya rasa ini satu pandangan yang sempit. Sebab ilmu adalah untuk ilmu bukan kita rendahkan ilmu ke pasaran keperluan pasaran. Oleh yang

demikian untuk menjawab soalan tadi YB. daripada Bukit Tinggi saya rasa penilaian dialisis akan dilaksanakan mengikut zaman dan kehendak pelbagai agensi. Terima kasih.

YB. Tuan Speaker:

Kita jawab soalan seterusnya. Datok Keramat.

Ahli Kawasan Datok Keramat (Y. B. Tuan Jagdeep Singh Deo a/l Karpal Singh):

Ya. soalan saya ialah soalan nombor 6.

6. Bolehkah YAB. Ketua Menteri menjelaskan tentang usaha Kerajaan Negeri mempromosikan prinsip CAT (*Competency, Accountability and Transparency*) dan sejauh manakah kerajaan yang mengamalkan prinsip CAT dapat menarik pelaburan dan membangunkan sektor pelancongan.

YAB. Ketua Menteri:

Wawasan kerajaan baru ialah untuk menjadikan Pulau Pinang sebagai bandar raya dan negeri yang bertaraf antarabangsa yang merupakan pilihan utama pelancong dan pelabur asing serta membolehkan rakyat Pulau Pinang menikmati pembangunan mampan tanpa dibelenggu oleh masalah 3C iaitu *cleanliness and traffic congestion* atau kesesakan lalu lintas dan jenayah. Demi mencapai matlamat ini urus tadbir CAT merupakan satu mekanisma penting. Kerajaan Negeri mengamalkan konsep CAT Government yang seperti saya sebutkan tadi iaitu Kecekapan, Akauntabiliti dan Ketelusan. Kerajaan Negeri percaya bahawa kecekapan atau keupayaan ahli pentadbir merupakan tunjang keberkesanan sesebuah kerajaan. Itulah sebabnya saya sudah berkali-kali menegaskan bahawa Kerajaan Negeri hendak satu Political Paradigm baru atau satu Paradigma Politik baru dengan memilih mereka yang paling berkelayakan yang bersedia menyokong urus tadbir CAT tanpa mengira kaum, jantina agama ataupun fahaman politik. Akauntabiliti juga penting demi memenuhi aspirasi dan budaya demokrasi.

Akhirnya kita mahu buktikan bahawa sebuah kerajaan yang telus dan bersih boleh menjadi lebih makmur daripada sebuah kerajaan yang berasuah. Dan yang penting ialah berkongsi kemakmuran ini bersama dengan rakyat. Kerajaan baru mahu mengikis tanggapan pihak tertentu bahawa pembangunan hanya terjamin sekiranya disusuli dengan rasuah. Ini membawa maksud Kerajaan Negeri tidak akan mengamalkan diskriminasi dalam menguruskan permasalahan rakyat. Prinsip CAT juga berkait rapat dengan daya saing atau *Competitiveness* sesebuah negara. CAT yang diamalkan oleh Kerajaan Negeri adalah satu prinsip penting dan menyumbang secara langsung atau tidak langsung kepada faktor penentu daya saing ekonomi sesebuah Negara iaitu prestasi ekonomi, kecekapan kerajaan, kecekapan perniagaan dan kelengkapan infrastruktur. Prinsip ini boleh dilaksanakan melalui sistem penyampaian Kerajaan Negeri yang lebih cekap.

Melalui CAT Kerajaan Negeri dapat memantapkan kecekapan sistem penyampaian dengan menangani isu-isu yang dilihat oleh pelabur sebagai kerenah birokrasi dan ketidaktelusan yang sering kali dikaitkan dengan integriti. Sistem penyampaian yang cekap akan meningkatkan daya saing yang akan memberi keyakinan kepada pelabur untuk memilih Pulau Pinang sebagai lokasi pilihan berbanding dengan Negara-negara lain. Walau pun prinsip CAT yang diamalkan masih baru, Kerajaan Negeri telah berjaya menarik banyak pelaburan ke negeri ini. Jumlah pelaburan domestik dan asing yang diluluskan oleh MIDA bagi tempoh Januari hingga April 2008 bagi Pulau Pinang ialah sebanyak RM4.8 bilion berbanding dengan keseluruhan tahun 2007 yang hanya berjumlah RM4.7 bilion. Ini menunjukkan keyakinan pelaburan asing dan domestik terhadap kerajaan baru Negeri Pulau Pinang.

Prinsip yang serupa turut dipraktikkan di dalam sektor pelancongan. Seperti Ahli Yang Berhormat sedia maklum, sektor pelancongan merupakan antara penyumbang terbesar ekonomi Negeri Pulau Pinang. Dengan keupayaan dan kelebihan yang dimiliki Pulau Pinang seperti tempat-tempat menarik dan kepelbagaian budaya warisannya sudah pasti dapat menarik ramai

pelancongan ke negeri ini. Kerajaan Negeri juga akan terus memperkemaskan jenteranya bagi menarik lebih ramai pelancong

asing dan domestik ke Pulau Pinang. Kerajaan Negeri juga mengamalkan prinsip *transparency* dalam usaha untuk menggalakkan di sektor pelancongan, tender terbuka atau *on-line tender* terbuka tanpa sebarang diskriminasi atau pilih kasih juga diamalkan di mana pada 17 Julai 2008.

Kerajaan Negeri telah menjalankan Majlis Pelancaran Sistem e-Perolehan Negeri Pulau Pinang yang merupakan satu-satunya di Malaysia selaras dengan *slogan Penang Leads*. Sistem ini yang diusahakan oleh YB. PKN, Dato' Supiah, akan memudahkan aktiviti perolehan kerajaan dan meningkatkan kualiti yang disediakan. E-Perolehan membolehkan para pembekal mempamerkan produk mereka di dalam jaringan web sedunia, menerima, mengurus dan memproses pesanan pembelian serta menerima bayaran daripada agensi-agensi kerajaan menerusi Internet. Pembekal juga berupaya menghantar sebut harga, mendapatkan dokumen tender dan menghantar tawaran tender menerusi e-Perolehan. Ia boleh dilakukan tanpa perlu melalui orang tengah. Satu lagi aspek unik dalam e-Perolehan adalah ruangan untuk bantahan yang boleh diadakan dalam masa 2 minggu. Ia boleh dilakukan tanpa perlu melalui orang tengah. Satu lagi aspek unik dalam e-perolehan adalah ruangan untuk membuat bantahan dalam masa dua minggu selepas tender diberikan.

Begitulah juga tindakan Kerajaan Negeri dalam urusan pemasaran dan promosi industri pelancongan. Sebarang promosi baik melalui media cetak dan elektronik dan juga *streamer* atau *billboard* perlu mempunyai nama pencetak dan penerbit supaya masyarakat dapat mengetahui sumbernya dan ini akan dapat mengelakkan amalan rasuah. Pengurusan yang efektif adalah perlu bagi memastikan produk-produk pelancongan di Pulau Pinang terus mendapat perhatian pelancong. Kita bersyukur dan berbangga kerana kejayaan GeorgeTown disenaraikan sebagai Tapak Warisan Dunia UNESCO dan di sini saya ingin mengambil kesempatan untuk mengucapkan terima kasih kepada semua pihak yang menjayakan usaha ini termasuk daripada NGO, Kementerian KEKKWA, bekas Kerajaan Negeri dan juga yang penting sekali

ialah rakyat Pulau Pinang. Ini sememangnya merupakan satu cabaran yang besar kepada Pulau Pinang yang dijangka akan

menerima jumlah pelancong yang ramai untuk tahun yang akan datang. Pulau Pinang harus melihat ini sebagai satu cabaran dan ini perlu dipertahankan. Oleh yang demikian, Kerajaan Negeri akan mengambil langkah untuk terus memelihara warisan negeri ini. Antara langkah yang diambil ialah merangka pelan pengurusan pemuliharaan bagi menguruskan perkara berkaitan warisan di Pulau Pinang.

Selain itu, satu jawatankuasa khas yang akan dipengerusikan oleh saya sendiri akan ditubuh bagi merancang, menyelaraskan dan meneliti semua program serta projek pemuliharaan warisan Negeri Pulau Pinang. Bagi merealisasikannya, pengurusan kewangan yang cekap juga adalah perlu. Kerajaan Negeri juga akan mendapatkan sumbangan peruntukan untuk meneruskan aktiviti pemuliharaan warisan di Pulau Pinang. Selain daripada itu, Kerajaan Negeri juga bercadang untuk menubuhkan satu jabatan khas untuk memfokuskan kepada warisan Negeri Pulau Pinang. Ia akan dianggotai oleh mereka yang pakar dan berpengetahuan mengenai warisan dan pemuliharaannya. Ini adalah perlu bagi memastikan warisan kita diurus dengan baik dan teratur. Oleh yang demikian, jelas prinsip CAT perlu digunapakai dan diberi penekanan dalam pengurusan sektor pelancongan, pelaburan dan juga urus tadbir kerajaan. Kerajaan Negeri amat berkeyakinan prinsip ini mampu menarik lebih ramai pelabur dan mampu membangunkan sektor pelancongan di Pulau Pinang. Sekian.

YB. Tuan Speaker:

YB. Datok Keramat.

Ahli Kawasan Datok Keramat (YB. Tuan Jagdeep Singh Deo a/ Karpal Singh):

Terima kasih YB. Tuan Speaker. Jelas daripada jawapan daripada YAB. Ketua Menteri, antara lain prinsip CAT adalah untuk membasmikan amalan seperti rasuah. Tetapi, soalan tambahan saya ialah jelas bahawa parti ataupun kerajaan ataupun parti

pembangking di Pulau Pinang tidak mengamal prinsip CAT ini.

Soalan saya ialah berdasarkan tindakan mereka, apabila mereka mengadakan satu demonstrasi. Mereka mengadakan satu demonstrasi, di mana saya percaya Ahli daripada Penaga mengetuai demonstrasi tersebut untuk membantah open tender yang telah dipanggil akibat *implementation*....(dengan izin) untuk... (gangguan).

Ahli Kawasan Permatang Berangan (YB. Tuan Haji Shabudin bin Yahaya):

Soalan...(gangguan).

Ahli Kawasan Datok Keramat (YB. Tuan Jagdeep Singh Deo a/ Karpal Singh):

Soalan saya ialah ini. Soalan saya ialah ini. Saya hendak tahu apakah tujuan demostrasi tersebut? Ada hala atau tak ada tujuan, cuma nak sebabkan kacau bilau?

YB. Tuan Speaker:

Ini tidak ada kena mengena dengan CAT...(gangguan).

Ahli Kawasan Permatang Berangan (YB. Tuan Haji Shabudin bin Yahaya):

Soalan...(gangguan).

Ahli Kawasan Datok Keramat (YB. Tuan Jagdeep Singh Deo a/ Karpal Singh):

Kacau bilau. Ini apa yang...(gangguan).

Ahli Kawasan Permatang Berangan (YB. Tuan Haji Shabudin bin Yahaya):

Ini cuba alih kepada soalan lain...(gangguan).

YB. Tuan Speaker:

YB. Datok Keramat...(gangguan).

Ahli Kawasan Datok Keramat (YB. Tuan Jagdeep Singh Deo a/ Karpal Singh):

Saya cuma nak tau demonstrasi itu ada memo kah? Kita demonstrasi saya nak tau ada memo atau...(gangguan).

Ahli Kawasan Permatang Berangan (YB. Tuan Haji Shabudin bin Yahaya):

Soalan ini, buat soalan lainlah...(gangguan).

YB. Tuan Speaker:

YB. Datok Keramat...(gangguan).

Ahli Kawasan Datok Keramat (YB. Tuan Jagdeep Singh Deo a/ Karpal Singh):

Kita demonstrasi terhadap CAT...(gangguan).

Ahli Kawasan Permatang Berangan (YB. Tuan Haji Shabudin bin Yahaya):

YB. Tuan Speaker, buat soalan lainlah...(gangguan).

YB. Tuan Speaker:

YB. Datok Keramat, soalan tu...(gangguan).

Ahli Kawasan Datok Keramat (YB. Tuan Jagdeep Singh Deo a/ Karpal Singh):

Dan saya belum habis soalan saya. Itu demostrasi halal atau tidak? Kalau tidak adakah sesiapa ditahan dan tindakan undang-undang diambil secara adil, saksama?...(gangguan).

YB. Tuan Speaker:

Yang Berhormat, soalan tu...(gangguan).

Ahli Kawasan Datok Keramat (YB. Tuan Jagdeep Singh Deo a/ Karpal Singh):

Itu soalan saya YB. Tuan Speaker.

Ahli Kawasan Seberang Jaya (YB. Datuk Ariff Shah bin Omar Shah):

YB. Tuan Speaker, tak relevan dengan soalan asal, YB. Tuan Speaker...(gangguan).

Ahli Kawasan Datok Keramat (YB. Tuan Jagdeep Singh Deo a/ Karpal Singh):

Amat relevan...(gangguan).

YB. Tuan Speaker:

Duduk. Duduk yang Berhormat...(gangguan).

Ahli Kawasan Datok Keramat (YB. Tuan Jagdeep Singh Deo a/ Karpal Singh):

Ia berkaitan dengan prinsip CAT yang tidak dipersetujui. Oleh itu, ada demonstrasi oleh Barisan Nasional. Saya nak tau...(gangguan).

YB. Tuan Speaker:

Okay, Yang Berhormat.

YAB. Ketua Menteri:

Terima kasih YB. Tuan Speaker, saya jawab dengan ringkas sahaja. Ini prinsip CAT ini adalah sesuatu yang baru dan mungkin belum dapat dihayati dengan sepenuhnya oleh semua pihak. Tetapi sungguhpun begitu, kami masih mempunyai iltizam supaya urus tadbir CAT ini dapat diserap bukan sahaja di pentadbiran Kerajaan Negeri Pulau Pinang tetapi menjadi salah satu daripada

amalan hidup rakyat Pulau Pinang kerana ini ada kebaikannya dan YB. Tuan Speaker, sekiranya CAT ini telah menjadi satu kelaziman, bukan sahaja di peringkat antarabangsa tetapi kelaziman dalam urusan semua korporat-korporat. Di sini adalah diharapkan bahawa bila kita sebut tentang CAT ini dan ini saya sebut seperti apa Yang Berhormat daripada Datok Keramat sebut tadi, memang benar. Mungkin kerana silap faham, berlaku beberapa insiden yang tidak diingini dan sama juga dengan tawaran yang kita telah buat sebagai kerajaan yang benar-benar nak laksanakan sistem CAT.

Kerajaan Negeri telah tawarkan jawatan kepada mereka yang kita rasa boleh sama-sama berganding bahu menggembelngkan tenaga untuk manfaat dan kebaikan rakyat Pulau Pinang. Tetapi, hasrat baik dan juga tawaran kita ditolak dan bila kita tawarkan mereka kepada parti pembangkang yang tidak pernah dibuat sebelum ini kerana kami rasakan parti pembangkang pun sebahagian daripada proses demokrasi yang harus diamali. Tetapi, bila kita buat tawaran sedemikian, malangnya ia bukan sahaja ditolak, tetapi yang terima pula mau diambilkannya tindakan. Kita tahu dalam usaha melaksanakan CAT kerana mungkin kerana terus dibelenggu oleh pemikiran-pemikiran yang kolot, pemikiran-pemikiran yang telah ketinggalan zaman, terpaksa mereka tak dapat menerima dan kita harus memberikan pendidikan yang lebih supaya kita janganlah terlalu terikat dengan fahaman politik.

Seperti yang saya sebutkan tadi YB. Tuan Speaker, kita mahu satu sistem di mana semua rakyat Pulau Pinang boleh mengambil bahagian tak kira kaum. tak kira agama dan tak kira jantina dan yang baru, yang tak pernah diamalkan dalam Malaysia selama ini, tak kira fahaman politik. Itulah sebab Kerajaan Negeri tawarkan termasuk kepada Yang Berhormat pembangkang untuk memberikan sumbangan dan perkhidmatan kepada Kerajaan Negeri Pulau Pinang. Tetapi, nampaknya mereka masih belum dapat memahami dan menghayati sistem CAT. Tak apa, kita akan terus tegaskan pentingnya kompetensi, pentingnya kecekapan, pentingnya akauntabiliti, pentingnya ketelusan kepada Yang Berhormat, Yang Berhormat daripada pembangkang. Sekian.

Ahli Kawasan Penaga (YB. Dato' Haji Azhar bin Ibrahim):

Soalan tambahan.

YB. Tuan Speaker:

Soalan tambahan, YB. Penaga.

Ahli Kawasan Penaga (YB. Dato' Haji Azhar bin Ibrahim):

Soalan saya adakah YAB. ketua Menteri membagi taklimat, membagi tunjuk ajar kepada wakil-wakil rakyat daripada backbenchers daripada kerajaan kerana sepatutnya soalan itu dituju kepada Yang Amat Berhormat. Tetapi dia tanya saya tentang demonstrasi tender. Apa punya orang ni? Itulah soalan. Adakah Yang Berhormat beri...(gangguan).

YB. Tuan Speaker:

Dengar, dengar.

Ahli Kawasan Penaga (YB. Dato' Haji Azhar bin Ibrahim):

Itu soalan lah...(gangguan).

Ahli Kawasan Datok Keramat (YB. Tuan Jagdeep Singh Deo a/l Karpal Singh):

Saya nampak pada Yang Amat Berhormat Ketua Menteri... (gangguan).

Ahli Kawasan Penaga (YB. Dato' Haji Azhar bin Ibrahim):

This is my floor, you sit down. Ini orang takdak pengalaman ni. Bangun wo,wo,wo saja...(gangguan).

YB. Tuan Speaker:

Teruskan, teruskan...(gangguan).

Ahli Kawasan Seri Delima (YB. Tuan Sanisvara Nethaji Rayer a/I Rajaji):

YB. Tuan Speaker, YB. Tuan Speaker, saya minta jangan buat sindiran. *Don't make those personal attack...*(gangguan).

Ahli Kawasan Penaga (YB. Dato' Haji Azhar bin Ibrahim):

Duduk. *You* duduk...(gangguan).

YB. Tuan Speaker:

Duduk. Sila duduk...(gangguan).

Ahli Kawasan Seri Delima (YB. Tuan Sanisvara Nethaji Rayer a/I Rajaji):

Perkara itu ditujukan kepada YB. Tuan Speaker. Saya tujukan soalan kepada YB. Tuan Speaker...(gangguan).

Ahli Kawasan Penaga (YB. Dato' Haji Azhar bin Ibrahim):

Duduklah...(gangguan).

YB. Tuan Speaker:

Yang Berhormat Datok Keramat, Yang Berhormat Seri Delima...(gangguan).

Ahli Kawasan Datok Keramat (YB. Tuan Jagdeep Singh Deo a/I Karpal Singh):

Dan tertib dan *respect*...(gangguan).

Ahli Kawasan Seri Delima (YB. Tuan Sanisvara Nethaji Rayer a/I Rajaji):

Tujukan soalan kepada YB. Tuan Speaker. Jangan buat begitu, tidak beradab. *Don't make personal attacks...*(gangguan).

Ahli Kawasan Penaga (YB. Dato' Haji Azhar bin Ibrahim):

Saya tanya. Apa personal *attacks*? *You* tak tau apa pun...
(gangguan).

Ahli Kawasan Seri Delima (YB. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

YB. Tuan Speaker, saya bilang sekali lagi. Pandang kepada YB. Tuan Speaker. Soalan itu tujukan kepada kepada YB. Tuan Speaker...(gangguan).

YB. Tuan Speaker:

Okay, kita bagi peluang. Kita dengar dulu. Teruskan soalan.

Ahli Kawasan Penaga (YB. Dato' Haji Azhar bin Ibrahim):

Tulah saya kata ini market...(gangguan).

Ahli Kawasan Seri Delima (YB. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

YB. Tuan Speaker, saya minta kalau soalan dibuat, soalan dibuat, jangan buat sindiran. Soalkan saja. Ini bukan market. Semua tau. Dia pun pengalaman. Dari dulu ...(gangguan).

Ahli Kawasan Penaga (YB. Dato' Haji Azhar bin Ibrahim):

Market kah ni?...(gangguan).

YB. Tuan Speaker:

Bagi dia peluang. Saya akan bagi peluang...(gangguan).

Ahli Kawasan Penaga (YB. Dato' Haji Azhar bin Ibrahim):

Kita control daripada wakil rakyat pembangkang tidak melanggar apa-apa peraturan. Kalau YB. Tuan Speaker kata tak boleh, tak boleh dah. Cukup. Kami duduk. Kami tak bangun... (gangguan).

YB. Tuan Speaker:

Okay, kita teruskan. Kita teruskan. Dengar.

Ahli Kawasan Penaga (YB. Dato' Haji Azhar bin Ibrahim):

Saya nak tanya soalan ni depa kacau...(gangguan).

YB. Tuan Speaker:

Okay, teruskan. Jangan panjang lagi.

Ahli Kawasan Penaga (YB. Dato' Haji Azhar bin Ibrahim):

Itu yang pertama. Yang kedua, mengenai jawapan tadi. Cukup cantik, CAT itu dan ini. Pergi ke Korea nak tarik pelabur, adakah orang-orang yang dibawa bersama itu mempunyai pengalaman sebagai...(gangguan).

YB. Tuan Speaker:

Yang Berhormat Penaga, tadi dah dijawab tadi... (gangguan).

Ahli Kawasan Penaga (YB. Dato' Haji Azhar bin Ibrahim):

Sebagai pelobi. Adakah pengalaman...(gangguan).

YB. Tuan Speaker:

Tadi dah dijawab tadi soalan itu...(gangguan).

Ahli Kawasan Penaga (YB. Dato' Haji Azhar bin Ibrahim):

Tadi tak tanya soalan itu. Saya bangun tadi, YB. Tuan Speaker kata sila duduk...(gangguan).

YB. Tuan Speaker:

Tadi soalan tu dah dijawab. Siapa yang pergi...(gangguan).

Ahli Kawasan Penaga (YB. Dato' Haji Azhar bin Ibrahim):

Saya tanya adakah pengalaman mereka itu sebagai pelobi. Yang dijawab siapa-siapa yang pergi. Sebab itu...(gangguan).

YB. Tuan Speaker:

Dah kita berikan jawapan...(gangguan).

Ahli Kawasan Seri Delima (YB. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Peraturan. Peraturan...(gangguan).

YB. Tuan Speaker:

Saya bagi peluang Penaga teruskan apa soalan dia. Kalau soalan yang tadi dah dijawab.

Ahli Kawasan Penaga (YB. Dato' Haji Azhar bin Ibrahim):

Yang soalan seterusnya. Yang Amat Berhormat katakan tadi bahawa pelabur dah masuk *something like* berapa 48 billion. Januari sampai April. Saya hendak daripada Mac sampai April. Buat apa? Jangan ambil Januari Februari. Mac, April, Mei, Jun, Julai. Itu yang saya hendak.

YB. Tuan Speaker:

Terima kasih.

YAB. Ketua Menteri:

Oh, *you* nak saya berikan pecahan. Saya minta pegawai saya cuba bagi itu semasa saya memberikan pecahan. *You go and get me the information*, okay. (berbisik)...(gangguan).

YB. Tuan Speaker:

Soalan itu dia spesifik. Kalau boleh...(gangguan).

YAB. Ketua Menteri:

Ya, ya, saya cuba kalau boleh kerana saya pasti mereka ada jawapan tentang Mac. Kalau boleh jawab saya akan jawab sekarang, kalau tak sempat saya akan jawab dengan...(gangguan).

YB. Tuan Speaker:

Dengan notis...(gangguan).

YAB. Ketua Menteri:

Dengan bertulis. Tetapi tentang apa yang disebutkan oleh Yang Berhormat Ketua Pembangkang, saya rasa yang salah satu tujuan kita pergi ke Korea Selatan ialah saya dengan terus terang ialah usaha mendapat balik pelaburan daripada sebuah syarikat besar. Saya harap bahawa Yang Berhormat dari pembangkang boleh faham tentang pelaburan-pelaburan asing ini. Mereka agak sensitif tentang isu *confidentiality*...(Dengan Izin) dan mereka tidak mahu sebarang pengumuman dibuat oleh kerajaan tanpa restu atau tanpa persetujuan mereka. Inilah sebabnya kita tidak pernah membuat sebarang pengumuman tentang pelaburan asing sehingga mereka sendiri buat pelaburan. Dan saya rasa sikap sedemikian adalah lebih professional dan juga memberikan keyakinan kepada pelabur-pelabur asing bahawa *we respect their confidents* kerana baik mereka datang ataupun tidak datang, mereka mahu perkara ini disulitkan. Itulah sebabnya kita tidak berasa wajar untuk buat pengumuman sedemikian...(gangguan).

Ahli Kawasan Penaga (YB. Dato' Haji Azhar bin Ibrahim):

Minta laluan...(gangguan).

YAB. Ketua Menteri:

Bolehkah saya jawab nanti...(gangguan).

Ahli Kawasan Penaga (YB. Dato' Haji Azhar bin Ibrahim):

Ya. Mengenai *this point* sebelum lanjut.

YAB. Ketua Menteri:

Okay. Sila, sila.

Ahli Kawasan Penaga (YB. Dato' Haji Azhar bin Ibrahim):

Ya. Saya tak tanya tentang sulit tak sulit. Yang saya katakan ialah kita letak rombongan yang pergi itu, tidakkah dari pakar-pakar yang boleh melobi. Sebab itu pelaburan itu lari ke Filipina. Itu. Bukan saya tanya umum tak umum. Kerana kepakaran yang pergi turut serta, pengalaman yang ada pada mereka yang turut serta itu penting.

YAB. Ketua Menteri:

Ya, saya rasa kalau itu, kalau jawab Yang Berhormat boleh sabar sikit. Saya belum sampai jawapan itu, sudah terbangun. Tak apa, tak apa. Saya akan. Tak ada, tak ada. Saya nak beritahu ini sebagai permulaan. Sebagai satu mukadimah mengapa perlunya kita tak sebut tentang pelaburan-pelaburan atau yang kita sedang usahakan. Di sini seperti Yang Berhormat tanya secara spesifik berkaitan dengan sebuah syarikat. Saya tak mahu sebut syarikat itu. Ya, itu *paper* yang dikeluarkan oleh bekas Ketua Menteri. Itu yang saya rasa kesalahan kerana dalam aspek ini mengapa syarikat tersebut tidak mahu melabur di Pulau Pinang kerana tapak yang dipilih adalah di bahagian Batu Kawan dan ekor pengumuman yang dibuat oleh pihak pembangkang kerana keputusan Mac 2008. Tsunami politik Mac 2008 di mana Kerajaan Barisan Nasional ditolak dan satu kerajaan baru mengambil alih tampuk kerajaan. Kerana peristiwa sedemikian, diminta Jambatan Kedua Pulau Pinang dibatalkan sama sekali dan ini menyebabkan pelabur ini mengambil kira menimbang semula keputusan yang mereka nak buat untuk melabur ke Pulau Pinang. Itulah sebabnya kita berusaha untuk menyelamatkan pelaburan ini dan sehingga sekarang saya ingin berterus terang kerana kenyataan sedemikian. Kita belum pasti sama ada kita berjaya atau tidak dan itulah sebabnya mengapa kita pergi ke negara tersebut dan mungkin

kalau perlu kita akan cuba menyelamatkan sekali lagi untuk menyelamatkan projek ini dan saya harap.

Saya harap, sekiranya mereka nak dapat jaminan dan saya telah berhubung dengan Yang Berhormat Menteri Kewangan Kedua tentang masalah ini dan beliau telah bercakap, beliau telah memberikan jaminan kepada saya kalau perlu beliau bersedia bersama-sama dengan saya untuk berjumpa dengan pelabur tersebut memberikan mereka keyakinan bahawa Jambatan Kedua Pulau Pinang akan diteruskan supaya mereka boleh membuat pelaburan yang maha besar itu di Pulau Pinang secara am, dan Batu Kawan secara khususnya. Dan tentang pelaburan-pelaburan untuk bulan Mac dan April, ini saya dapat maklumat ini untuk Mac, daripada pelabur asing dan daripada pelabur. Jumlah pelaburan untuk bulan Mac ialah RM1,244 juta, RM1,245 juta untuk April ialah RM145 juta semua sekali ialah RM1,390 juta ini belum masuk, ini belum kira dividen dan yang telah pun diumumkan pelaburan mereka. Dan di sini, dalam aspek pelaburan, saya sekali lagi meminta Yang Berhormat Pembangkang kalau boleh marilah kita ketepikan kepentingan politik masing-masing. Saya percaya parti pembangkang mahukan pelaburan, melabur di Pulau Pinang, kalau boleh jangan politikan isu pelaburan asing kerana kenyataan-kenyataan seperti mahu batalkan Jambatan Kedua Pulau Pinang mempunyai kesan yang amat besar yang menyebabkan syarikat tersebut berubah fikiran. Sekian, terima kasih.

YB. Tuan Speaker:

Saya nak teruskan soalan seterusnya. Pengkalan Kota.

Ahli Kawasan Pengkalan Kota (YB. Tuan Lau Keng Ee):

YB. Tuan Speaker, soalan saya nombor 7.

7. Sila nyatakan kedudukan terkini kewangan MPPP dan MPSP dan masalah kawalan yang boleh menjejaskan perancangan pembangunan sekitar. Apakah langkah-langkah yang akan diambil untuk mengatasinya?

Ahli Kawasan Padang Kota (YB. Tuan Chow Kon Yeow):

Terima kasih YB. Tuan Speaker. Sukacita saya memberi jawapan kepada soalan yang dikemukakan oleh Yang Berhormat Pengkalan Kota tentang kedudukan kewangan MPPP dan MPSP. Itu kedudukan kewangan MPPP sehingga 31 Mei tahun ini, adalah seperti berikut:-

Simpanan tetap di bank sehingga 1hb Januari tahun ini adalah RM131,425,000.00.

Pendapatan RM82,476,154.00 sedangkan perbelanjaan adalah RM66,138,265.00 iaitu lebihan setakat ini adalah RM16,337, 889.00.

Perbelanjaan MPPP adalah meningkat setiap tahun disebabkan kenaikan harga barangan dan pertambahan fungsi jabatan, sedangkan sumber hasil yang diterima adalah terhad. Pihak MPPP sedang mengambil langkah yang berikut bagi memperkukuhkan lagi kedudukan kewangan mereka iaitu mempertingkatkan lagi kutipan hasil, tuntutan ke atas tunggakan cukai pintu dan tunggakan sewa.

Kedua, menubuhkan sebuah jawatankuasa kerja untuk mengenal pasti sumber hasil yang baru. Ketiga, melaksanakan strategi penjimatan dengan mengurangkan perbelanjaan kos operasi dan pentadbiran majlis dan empat, memohon bantuan daripada Kerajaan Persekutuan untuk membiayai projek-projek pembangunan dan infrastruktur.

YB. Tuan Speaker, berhubung dengan MPSP pula, bajet bagi MPSP bagi tahun 2008 yang diluluskan oleh Kerajaan Negeri adalah seperti berikut :

Pendapatan di anggarkan RM148,003,419.00. Perbelanjaan adalah RM167,546,323.00 yang melihatkan suatu defisit dianggarkan RM19,542,904.00 di bawah pentadbiran Kerajaan Negeri. Semasa MPSP diarahkan untuk melaksanakan bajet

seimbang memandangkan MPSP mengalami defisit sejak tahun 2000 sehingga tahun ini.

Langkah ini diambil setelah mengambil kira Kumpulan Wang Majlis yang semakin menyusut dan ini akan menjejaskan rancangan pembangunan di kawasan Seberang Perai. Simpanan Tetap MPSP pada masa ini adalah pada paras RM23.05 juta. MPSP telah mengambil beberapa langkah bagi memperkukuhkan kedudukan kewangan dengan melakukan perkara-perkara seperti berikut iaitu mengawal kos pentadbiran dan kos operasi khusus dibuat secara dalaman sahaja, mengamalkan perbelanjaan berhemah, memohon peruntukan pembangunan dan infrastruktur daripada Kerajaan Negeri dan Persekutuan, mempergiatkan usaha-usaha mengurangkan atau mengutip tunggakan cukai kadaran dan cukai sewa, menubuhkan sebuah jawatankuasa kerja untuk mengenal pasti sumber hasil yang baru, elaun lebih masa dibayar tidak melebihi 1/3 daripada gaji, elaun hitungan kilometer dihadkan kepada 500 kilometer sahaja. Itu tidak termasuk tugas rasmi di luar kawasan. Seterusnya penjimatan bil-bil utiliti pembelian kenderaan baru ditangguhkan, mempergiatkan usaha mencari penyewa bagi gerai-gerai MPSP yang masih kosong dan juga menggunakan kelas penerbangan ekonomi bagi pegawai yang layak menggunakan perkhidmatan udara seperti mana di arahkan oleh Kerajaan Negeri. Sekian.

Ahli Kawasan Seberang Jaya (YB. Datuk Ariff Shah bin Haji Omar Shah):

Soalan tambahan Yang Berhormat.

YB. Tuan Speaker:

Minta maaf, saya bagi Pengkalan Kota dulu.

Ahli Kawasan Pengkalan Kota (YB. Tuan Lau Keng Ee):

Terima kasih YB. Tuan Speaker, terima kasih Yang Berhormat Padang Kota atas jawapan. Sedarkah, sedarkah bahawa Yang Berhormat Padang Kota yang hari ini adalah waris kesalahan dan masalah-masalah yang telah dilakukan oleh Kerajaan Negeri Barisan Nasional yang lepas dan adakah Kerajaan

Negeri yang baru ini akan mengambil masalah ini sebagai pengajaran supaya masalah tersebut tidak akan diulangi. Terima kasih.

Ahli Kawasan Padang Kota (YB. Tuan Chow Kon Yeow):

Terima kasih YB. Tuan Speaker, terima kasih soalan tambahan yang dikemukakan oleh Yang Berhormat Pengkalan Kota, memandangkan kedudukan kewangan di MPSP khususnya tenat, jadi saya rasa kita sama ada kerajaan atau pembangkang sama-samalah menjadi kedudukan ini sebagai satu pengajaran sama sebab kita semua cinta Negeri Pulau Pinang. Tak kira pembangkang ke. Walaupun pembangkang pada masa itu rasalah bertanggungjawab menyebabkan kedudukan yang tenat ini.

YB. Tuan Speaker, defisit, satu pengajaran yang saya lihat daripada kedudukan kewangan MPSP adalah berhubung dengan defisit dari tahun 2000 hingga tahun 2007 yang menyebabkan penyusutan kumpulan wang iaitu *reserve* majlis sebanyak RM228 juta dari satu kedudukan yang amat kukuh ada *reserve* sehingga RM228 juta sampai tahun lepas *reserve* itu cuma tinggal RM25 juta. Itu amat dahsyat. Khususnya bagi tahun 2001 dan 2005 daripada angka yang saya perolehi, bagi lima (5) tahun itu defisit berjumlah RM213 juta. Kita bersyukur jugalah bagi tahun 2006, 2007 kita tidak dapat menyalahkan pengurusan sekarang kerana masalah itu terkumpul untuk begitu lama sampai pentadbiran sekarang 2006 defisit itu kurang sedikit sehingga RM5.4 juta, tahun 2007 kurang lagi kepada RM5.1 juta. Harap-harap kita pun lihat defisit itu semakin kurang tetapi pentadbiran di MPSP sudah mengambil berbagai langkah membaiki kedudukan ini sebab sebarang.. kalau dibiarkan berlarutan saya rasa MPSP akan menghadapi kesan daripada defisit terkumpul yang hampir hapus bersih semua kumpulan wang MPSP dan antara kesan yang ketara adalah seperti MPSP akan menghadapi kesukaran untuk membayar emolumen kakitangan sehingga tahap itu, menjejaskan operasi dan oleh kita lihat peningkatan aduan awam khususnya daripada Yang Berhormat Wakil Rakyat yang berhubung ataupun menerima aduan daripada rakyat jelata tentang perkhidmatan yang boleh diberikan oleh MPSP kerana terhadnya kedudukan kewangan ini dan mungkin juga menghadapi tidak dapat membayar kontraktor-kontraktor pembersihan, kalau begitu timbullah masalah kekotoran, sampah tidak dikutip dan sebagainya yang akan

membawa kepada aduan awam dan mungkin sampai bayaran utiliti di MPSP pun mungkin akan lewat dibayar dan yang itu pun mungkin menjejaskan perkhidmatan MPSP.

Saya rasa YB. Tuan Speaker, PBT memainkan peranan penting sebagai pemudahcara di Negeri Pulau Pinang memandangkan sektor perindustrian, perusahaan, pelancongan memerlukan satu suasana yang baik, suasana yang bersih, keselamatan terjamin, pengurusan lalu lintas, penyampaian perkhidmatan adalah penting untuk menyokong usaha kerajaan dan sektor swasta untuk membangunkan Negeri Pulau Pinang. Dan kalau PBT, kerana kesuntukan atau kedesakan itu, kedudukan kewangan, bagaimana PBT dapat memainkan peranan ini dengan baik. Saya tidak faham bagaimana Kerajaan Negeri yang lepas antaranya ada bekas Ahli-ahli EXCO di sini boleh membiarkan kedudukan kewangan MPSP dari satu kedudukan yang amat kukuh, RM200 lebih juta sampai tinggal RM25 juta sahaja. Jadi kita berharap walaupun kita boleh menjadikan ini satu pengajaran, kita pun perlu *look forward*, *forward looking*, sebab apa yang terjadi sudah terjadi dan kita kena pikul tanggungjawab sekarang, apalagi kalau tanggungjawab itu perlu dipikul atas kesalahan-kesalahan yang lepas tetapi kita *look forward* dengan konsep CAT yang di perkenalkan oleh Yang Amat Berhormat Ketua Menteri, kita berharap pengurusan PBT khususnya MPSP, MPPP juga dapat aplikasi konsep CAT dalam Pentadbiran Kerajaan Tempatan mungkin kita perlu menerap nilai-nilai murni mengenai integriti seperti yang selalu dilaung-laungkan oleh Kerajaan Pusat dan menangani rasuah. Mungkin melaksanakan pembaharuan prosedur kerja serta mengesan dan mengenal pasti kelemahan-kelemahan dalam tatacara kerja supaya kita dapat tutup segala peluang untuk wujudnya amalan rasuah, penyelewengan dan salah guna kuasa.

Jadi saya ucap terima kasih kepada YB. Pengkalan Kota kerana membangkitkan perkara ini dan saya berharap PBT di Pulau Pinang dapat menerapkan konsep CAT dalam pentadbiran mereka untuk mewujudkan satu kedudukan kewangan yang lebih baik demi mendokong usaha untuk membangunkan Negeri Pulau Pinang.

Ahli Kawasan Paya Terubong (YB. Tuan Yeoh Soon Hin):

Penjelasan.

YB. Tuan Speaker:

YB. Telok Bahang.

Ahli Kawasan Telok Bahang (YB. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Terima kasih, YB. Tuan Speaker. Saya telah banyak kali bangkit untuk bertanya tetapi YB. Tuan Speaker tidak nampak, mungkin kerana ...(gangguan).

YB. Tuan Speaker:

Orang lama.

Ahli Kawasan Telok Bahang (YB. Dato' Seri Dr. Hilmi bin Haji Yahaya):

YB. Tuan Speaker, berkenaan dengan logistic MPSP ini, tentang takut tidak boleh bayar gaji dan sebagainya, saya rasa tidak perlu bimbang. Kalau ikut peraturan yang ada dan yang saya tahu, mungkin YB. LA boleh mengesahkan, Kerajaan Negeri boleh bantu Majlis Perbandaran.

Ahli Kawasan Seri Delima (YB. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

YB. Tuan Speaker, minta laluan. Saya ada peraturan atas soalan ini, peraturan kedua. Sebelum kebenaran untuk mengajukan soalan.

YB. Tuan Speaker:

Point of Order?

Ahli Kawasan Seri Delima (YB. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Point of Order, sumpah Ahli-ahli Dewan. Jika YB. Tuan Speaker boleh mengimbas kembali pada hari kita mengangkat sumpah, YB. Telok Bahang telah mengakui bahawa beliau tidak mengangkat tangan sewaktu mengangkat sumpah, jadi bolehkah

dia dibenarkan untuk menanyakan soalan ini. Kerana dia telah berjanji bahawa kalau perlu untuk dia mengangkat sumpah semula

di hadapan YB. Tuan Speaker dan ini telah disiarkan di semua surat khabar dan seluruh negara telah membacanya. Saya minta YB. Tuan Speaker buat satu *ruling* atas isu tersebut.

YB. Tuan Speaker:

YB. Seri Delima sila duduk, biar saya terangkan. Perkara ini telah lepas tetapi terima kasih kerana telah *highlight* perkara itu. Saya dengar *statement* YB. Telok Bahang sendiri kata kalau perlu angkat lagi sekali dia akan angkat sumpah. Kita teruskan.

Ahli Kawasan Telok Bahang (YB. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Terima kasih YB. Tuan Speaker. Mengenai kerajaan tempatan, jika kerajaan tempatan mempunyai masalah kewangan, Kerajaan Negeri boleh bantu dan ini kita boleh *confirm* dengan LA. Tetapi jika sebaliknya Kerajaan Negeri bermasalah, PBT tidak boleh bantu. Maknanya tidak timbul masalah jika PBT tidak cukup pendapatan kerana membayar emolumen. Yang saya persoalkan ialah sudahkah YB. Padang Kota menyemak apakah projek-projek yang telah dilaksanakan oleh MPSP, adakah itu pembaziran atau sebagainya. Soalannya ialah sudahkah YB. Padang Kota menyemak projek-projek yang dijalankan menggunakan duit sebanyak itu. Yang saya tahu ianya digunakan untuk rakyat, jadi tidak timbul masalah defisit. Kalau kita simpan duit dan rakyat tidak mendapat manfaat daripada duit itu, buat apa? Eloknya digunakan untuk rakyat. Soalannya, adakah YB. Padang Kota menyemak apakah projek-projek yang telah dijalankan dengan menggunakan duit sebanyak itu?

Ahli Kawasan Padang Kota (YB. Tuan Chow Kon Yeow):

Terima kasih YB. Tuan Speaker dan terima kasih kepada kawan karib saya daripada Telok Bahang. Selepas berkhidmat selama 4 tahun di Kementerian Kewangan, pulang ke Pulau Pinang, senang bercakap tentang kewangan. Hakikatnya MPSP

baru membuat satu permohonan untuk mendapatkan bantuan kewangan dari Negeri Pulau Pinang yang masih dipertimbangkan untuk menghadapi masalah-masalah yang saya bangkitkan tadi.

Saya ada memberi maklumat tentang bagaimana defisit itu berlaku. Dalam tahun-tahun yang saya maksudkan itu, saya difahamkan ada banyak projek raksasa yang dilaksanakan oleh MPSP termasuk stadium dan bangunan baru di PERDA yang dianggap terlalu mewah berbanding apa yang berada di MPPP. Saya rasa ini menyumbang kepada defisit yang dialami oleh MPSP. Kita setuju bahawa kalau ada dana untuk melaksanakan projek-projek untuk manfaat rakyat jelata dan pembayar cukai kita sememangnya menyokong. Tetapi kalau wang digunakan untuk satu bangunan yang begitu mewah sedangkan MPSP sudahpun mempunyai satu ibu pejabat yang tidak kurangnya, itu yang kena difikirkan semula. Jadi saya berharap supaya MPSP, bukannya kita hendak salahkan pentadbiran sekarang sebab mereka mewarisi masalah yang berlaku dahulu. Kita sama-sama menjadikan ini satu pengajaran supaya keadaan ini dapat diatasi. Walaupun Kerajaan Negeri menghadapi sumber kewangan yang terhad, kita tidak akan membiarkan MPSP berada pada tahap yang tidak mampu untuk membayar emolumen atau membayar kontraktor-kontraktor. Jadi kita perlu ambil kira permohonan ini dan memberi pertimbangan kepada MPSP.

Ahli Kawasan Seberang Jaya (YB. Datuk Ariff Shah bin Haji Omar Shah):

Penjelasan YB. Tuan Speaker. YB. Padang Kota menyatakan bahawa sebahagian daripada perbelanjaan itu adalah untuk pembangunan dan sebagainya. Jadi saya ingin tahu, sanggupkah Kerajaan Negeri mengarahkan supaya bangunan MPSP itu dijual dan mengarahkan semua berpindah ke tempat yang sepatutnya yang berada dalam pemikiran sekarang.

YB. Tuan Speaker:

Penjelasan atau soalan?

Ahli Kawasan Seberang Jaya (YB. Datuk Ariff Shah bin Haji Omar Shah):

Penjelasan mengenai bangunan itu telah pun dibelanjakan dan termasuk sedikit soalan. Terima kasih.

Ahli Kawasan Padang Kota (YB. Tuan Chow Kon Yeow):

Boleh juga. Penjelasan termasuk soalan tambahan. Saya akan mengarahkan MPSP untuk mempertimbangkan cadangan Yang Berhormat.

Ahli Kawasan Padang Lalang (YB. Tuan Tan Cheong Heng):

Terima kasih YB. Tuan Speaker. Adakah MPSP mencari jalan untuk menambah pendapatan ataupun menjimatkan perbelanjaan, mengambil balik kontraktor-kontraktor pembersihan pasar awam di seluruh Seberang Perai ataupun kontraktor-kontraktor di tempat kediaman yang tidak cukup berkesan. Saya difahami perbelanjaan kos pembersihan sebanyak 40% daripada perbelanjaan MPSP, adalah satu kos yang besar. Itu sahaja, terima kasih.

Ahli Kawasan Padang Kota (YB. Tuan Chow Kon Yeow):

Terima kasih YB. Tuan Speaker dan terima kasih kepada YB. Padang Lalang atas soalan tambahan. Yang Berhormat sentiasa prihatin tentang prestasi kontraktor-kontraktor pembersihan di Seberang Perai termasuk kontraktor yang diberi kontrak untuk menyelaras kesemua pasar di Seberang Perai. Saya rasa ini adalah sebahagian daripada usaha MPSP untuk mengurangkan kos. Jika kita semak ada apa-apa yang tidak betul dalam kontrak dan sebagainya, ianya akan menjadi tumpuan kepada usaha MPSP. Saya pun ada memaklumkan kepada Dewan tadi bahawa kita perlu juga melihat kepada penawaran kontrak, tatacara kerja dan sebagainya supaya kita dapat mengelakkan wujudnya penyalahgunaan kuasa, jika ada, yang akan membebankan Majlis jika memberi satu kontrak yang sepatutnya tidak memakan perbelanjaan yang tinggi yang kemungkinan boleh ditawarkan kepada syarikat lain yang boleh menawarkan perkhidmatan dengan satu bayaran yang lebih rendah. Ini semua saya rasa merangkumi perkara-perkara yang boleh diberi perhatian oleh MPSP. Sekian.

YB. Tuan Speaker:

Soalan seterusnya, YB. Paya Terubong.

Ahli Kawasan Paya Terubong (YB. Tuan Yeoh Soon Hin):

Soalan saya nombor 8.

8. Penggunaan Jambatan Pulau Pinang oleh kenderaan yang semakin meningkat, mengakibatkan kesesakan di atas Jambatan Pulau Pinang. Masalah ini bukan sahaja menyusahkan pengguna jalan tempatan, malahan membawa imej atau kesan negatif kepada pelabur asing di Pulau Pinang. Apakah usaha Kerajaan Negeri dalam menyelesaikan masalah ini khususnya usaha menjayakan Projek Jambatan Kedua.

Ahli Kawasan Bagan Jermal (YB. Tuan Lim Hock Seng):

Terima kasih YB. Tuan Speaker dan YB. Paya Terubong. Saya menjawab. Jumlah kenderaan yang menggunakan Jambatan Pulau Pinang sedia ada sememangnya tinggi dan telah mengakibatkan kesesakan yang teruk terutama ketika waktu puncak. Masalah ini sememangnya membawa imej yang negatif terutamanya di kalangan pelabur. Oleh yang demikian, Pulau Pinang amat memerlukan jambatan kedua yang menghubungkan bahagian pulau dan tanah besar. Bagi menyelesaikan kesesakan di atas Jambatan Pulau Pinang, beberapa langkah sedang dan akan diambil. Berikut merupakan langkah yang sedang dan akan diambil.

- (i) Pasukan yang dikenali sebagai *Bridge Response Team* menjalankan tugas rondaan 24 jam sehari yang dilengkapi dengan 6 buah kenderaan sendiri di sepanjang kawasan konsesi Jambatan Pulau Pinang dan sentiasa bersedia bagi menghulurkan bantuan dengan kadar segera kepada kenderaan yang mengalami kerosakan atau kemalangan.
- (ii) Menempatkan petugas *Bridge Response Team* di tol plaza A, sebelum dan selepas tol plaza pada waktu puncak sebelah pagi (7 – 10 pagi) dan petang (4 – 8 malam) bagi memantau keadaan trafik.

- (iii) Menempatkan petugas *Bridge Response Team* dan PROPEL bagi mengawal trafik di setiap laluan masuk ke jambatan menghala ke pulau dan tanah besar dengan bantuan polis trafik pada setiap hari Isnin dan Jumaat.
- (iv) Memasang 23 unit CCTV termasuk 9 lokasi di *layby* dan *main span* jambatan. CCTV tersebut dipantau oleh Penang *Bridge Communication Centre* (PBCC) yang beroperasi 24 jam sehari. PBCC juga berperanan menjawab panggilan kecemasan dan pertanyaan;
- (v) *Variable Message Sign* (VMS) juga ditempatkan di 4 lokasi sepanjang kawasan konsesi di mana 2 unit berada di sebelah pulau dan 2 lagi di tanah besar untuk menyampaikan maklumat berhubung trafik dan mesej keselamatan kepada pengguna jambatan;
- (vi) Kon keselamatan juga diletakkan di sepanjang laluan masuk ke jambatan selepas tol plaza bagi memudahkan trafik yang menggunakan *Smart Tag* dan *Touch n Go*.
- (vii) Memasang jaring halangan (*median fencing*) di sepanjang jambatan juga amat berkesan bagi mengelakkan pengguna memperlahankan kenderaan untuk melihat ke arah yang bertentangan
- (viii) Menyampaikan maklumat secara interaktif melalui pesanan ringkas SMS yang dikenali sebagai *Online Traffic Information Management System* (OTIM) bagi menyalurkan maklumat trafik terkini kepada pengguna yang menghantar kod sms tertentu bagi membantu merancang perjalanan mereka; dan
- (ix) Melarang kenderaan berat menggunakan Jambatan Pulau Pinang pada waktu puncak. Ini kerana kenderaan berat merupakan antara punca utama kesesakan di atas Jambatan di samping jumlah kenderaan yang semakin bertambah. Perkara ini masih dibincangkan dengan Kerajaan Persekutuan mengenai kaedah pelaksanaannya.

Seperti kita semua sedia maklum, Jambatan Pulau Pinang sedang dalam proses pelebaran. Ia melibatkan pelebaran di kedua-dua hala dan menelan belanja sebanyak RM585.6 juta. Ia

melibatkan 3 komponen dan komponen pertama telah dimulakan dengan pembinaan tol plaza pada September 2005 dan telah siap serta mula beroperasi pada Disember 2006.

Ini disusuli dengan pelebaran lorong ketiga yang telah bermula pada Disember 2006 dan telah mencapai 52.7%. Projek ini dijangka siap sepenuhnya pada 25 Ogos 2009. Komponen ketiga iaitu pelebaran jalan susur di Perai telah bermula pada Januari 2007 dan dijangka siap pada Februari 2009. Dengan siapnya projek ini dijangka akan mengurangkan kadar kesesakan yang dihadapi oleh penduduk Pulau Pinang.

YB. Tuan Speaker, mengenai Jambatan Kedua Pulau Pinang ia telah dijawab oleh YAB. Ketua Menteri dan saya tidak ada apa-apa yang hendak ditambah. Terima kasih.

Ahli Kawasan Paya Terubong (YB. Tuan Yeoh Soon Hin):

Soalan tambahan.

YB. Tuan Speaker:

YB. Paya Terubong, soalan tambahan.

Ahli Kawasan Paya Terubong (YB. Tuan Yeoh Soon Hin):

YB. Tuan Speaker, soalan tambahan saya. Kesesakan di jambatan Pulau Pinang bukan saja menyusahkan dan menyebabkan kesukaran kepada pengguna jambatan ini tetapi juga mungkin menyebabkan kerugian bisnes kepada pelabur-pelabur asing dan juga pelabur tempatan. Bolehkah Kerajaan Negeri untuk membantu pelabur-pelabur supaya yang mengalami kerugian bisnes boleh menuntut pampasan kerugian daripada Kerajaan Persekutuan, memandangkan jambatan kuasa pengurusan jambatan Pulau Pinang masih di bawah tangan Kerajaan Persekutuan. Terima kasih.

YAB. Ketua Menteri:

Terima kasih Yang Berhormat dari paya Terubong, terima kasih YB. Tuan Speaker. Sememangnya, jambatan Pulau Pinang

ini adalah di bawah bidang kuasa Kerajaan Persekutuan dan sekiranya ada pihak-pihak tertentu yang hendak menuntut apa-apa gantirugi atau pampasan kerana kehilangan masa dan, di atas

jambatan Pulau Pinang ini mereka bolehlah menulis surat kepada pihak kerajaan pusat melalui LLM dan kita tertaklukkan kepada pihak kerajaan pusat sama ada hendak menimbangkan permohonan pampasan ini. Sekian saja.

YB. Tuan Speaker:

Soalan tambahan YB. Pantai Jerejak.

Ahli Kawasan Pantai Jerejak (YB. Tuan Sim Tze Tzin):

Terima kasih YB. Tuan Speaker. Saya berterima kasih kepada YB. Bagan Jermal untuk memberi keterangan yang begitu teliti. Walau bagaimanapun, saya rasa sekarang masalah kesesakan lalu lintas di atas jambatan Pulau Pinang adalah disebabkan oleh *volume* yang saya percaya untuk menyelesaikan masalah *volume* itu, kena dari segi struktur. Maksudnya, kita bolehkah Kerajaan Negeri memberi pertimbangan tentang cara-cara seperti *congestion pricing*, ...(dengan izin), maksudnya harga kesesakan di atas jambatan Pulau Pinang pada masa waktu *congestion* kesesakan dia dikenakan harga yang lebih tinggi dan masa kurang kesesakan di beri dengan harga yang lebih rendah. Kedua, *car pooling* maksudnya ...(dengan izin), kongsi kereta di mana kita menggalakkan pengguna-pengguna kenderaan menjalankan, apa ni, kongsi kereta. Ketiga, *park and ride system*.

YB. Tuan Speaker:

Tumpukan kepada soalan

Ahli Kawasan Pantai Jerejak (YB. Tuan Sim Tze Tzin):

Soalan saya adalah, bolehkah Kerajaan Negeri mempertimbangkan kaedah-kaedah seperti dan juga paling akhir sekali *shuttle bus* bebas antara Perai dengan Pulau Pinang.

Ahli Kawasan Bagan Jermal (YB. Tuan Lim Hock Seng):

Terima kasih kerana menyoalkan soalan tambahan. YB. Tuan Speaker, pada masa sekarang ada dua kadar kutipan tol iaitu sekiranya Yang Berhormat menggunakan *Touch and Go*, ia dikenakan lima ringgit enam puluh sen sekali *go*, dan sekiranya membayar dengan secara tunai ia di bayar dengan tujuh ringgit. Perkara ini telah di kaji oleh pihak LLM dan belum ada satu keputusan muktamad di beri iaitu pada masa-masa puncak ia dikenakan kadar yang lebih tinggi dan pada masa yang tidak sibuk ia dikenakan kadar yang lebih murah dan belum ada satu kajian muktamad di beri. Berkenaan dengan *car pool*, ini juga telah dibincang dalam jawatankuasa tetapi kita menghadapi satu masalah yang besar iaitu di sebelah pulau dan sebelah seberang tiada satu tempat yang cukup besar untuk kita meletak kereta-kereta. Sekiranya hendak mengadakan *car pool* maka ia perlu mengadakan suatu tempat supaya boleh meletak beribu-ribu buah kenderaan dan disanalah semua orang boleh mengumpul secara dalam *car pool* atau menggunakan *shuttle bus* untuk pergi alih pergi dan alih dari Pulau Pinang hingga ke seberang. Terima kasih.

Ahli Kawasan Seri Delima (YB. Tuan Sanisvara Nethaji Rayer a/I Rajaji):

YB. Tuan Speaker, ...(dengan izin), soalan tambahan. Berkenaan dengan kesesakan di jambatan Pulau Pinang, saya mengakui kesesakan ini bukan saja disebabkan oleh *volume traffic* kenderaan yang banyak tetapi juga oleh tembok-tembok jalan, tembok-tembok konkrit yang diletakkan di sepanjang jambatan oleh kontraktor yang menjalankan kerja pembinaan khususnya tepat di tengah-tengah iaitu di *middle span* ...(dengan izin). Kontrak ini saya percaya telah diberikan oleh kerajaan Barisan Nasional Persekutuan, soalan saya adalah, berapa lamakah kerja-kerja ini akan berlaku, berjalan? Adakah kerajaan Pulau Pinang juga di beri mandat untuk memantau dan menguatkuasakan pelaksanaan kerja-kerja ini kerana kerajaan Barisan Nasional Persekutuan telah

mengizinkan kerja ini berlaku telah memberikan kontrak ini tapi

masalahnya ditanggung oleh rakyat Pulau Pinang di sini yang menggunakan jambatan itu setiap hari. Bukan kerana kesesakan lalu lintas tetapi tembok-tembok konkrit yang diletakkan sepanjang jalan, menyusahkan, khususnya penunggang-penunggang motosikal. Terima kasih.

Ahli Kawasan Bagan Jermal (YB. Tuan Lim Hock Seng):

Terima kasih soalan yang dikemukakan oleh Seri Delima. Terima kasih YB. Tuan Speaker. Pada masa sekarang, di *middle span*, LLM telah memberi satu tawaran kontrak kepada sebuah syarikat Freyssinet *Span* untuk menukar kabel, dan kerja-kerja ini di jangka siap pada tahun depan bulan April. Tetapi, pada masa sekarang tembok-tembok kerana di *middle stand* ada tiga lorong dan sepanjang jambatan kita hanya menggunakan dua lorong sahaja dan mereka menggunakan lorong ketiga di *middle span* untuk kerja-kerja menukar kabel dan jadi ini bukanlah satu, satu punca di mana kesesakan lalu lintas disebabkan tetapi walau bagaimanapun, pihak LLM tidak membenarkan pihak kontraktor sama ada kontraktor Freyssinet yang menukar kabel atau pihak kontraktor yang sedang melebarkan jambatan itu menggunakan bahagian jambatan yang sedia ada untuk tapak menjalankan kerja-kerja mereka ini. Jadi, isu meletakkan batu-batu tembok di sepanjang *middle span* ini bukanlah satu masalah besar kepada kesesakan lalu lintas. Terima kasih.

YB. Tuan Speaker:

Terima kasih. Ahli-ahli Yang Berhormat, selepas ini saya akan hadkan soalan tambahan hanya kepada dua soalan sahaja. Kita nak cuba sebanyak mungkin soalan pada hari ini. Jadi seterusnya, ahli parlimen Sungai Pinang.

Ahli Kawasan Sungai Pinang (YB. Tuan Koid Teng Guan):

YB. Tuan Speaker soalan saya nombor 9.

9. Minta YAB. Ketua Menteri menyatakan masalah, cabaran dan kepentingan Kerajaan Negeri untuk menarik pelabur asing. Sila berikan pecahan pelaburan yang diperolehi untuk tahun ini dan tahun sebelumnya.

YAB. Ketua Menteri:

Terima kasih Yang Di Pertua. YB. Tuan Speaker, Kerajaan Negeri telah mengenalpasti beberapa masalah dan cabaran dan berusaha menarik pelabur asing ke Negeri Pulau Pinang dan antara masalah dan cabaran kerajaan dalam menarik pelabur asing adalah seperti berikut. Nombor satu, pesaingan dari negeri, negara-negara yang ditakrifkan sebagai *New Growth areas*, seperti Vietnam, China, Thailand dan Indonesia. Kedua, kemudahan infrastruktur yang lebih komprehensif yang disediakan oleh pesaing-pesaing baik daripada negara jiran seperti Singapura mahupun negara *New Growth Areas* seperti India. Nombor tiga, *mismatch of skills*(dengan izin), dan kekurangan tenaga mahir. Yang ke empat, kekurangan tanah sedia ada di taman perindustrian dan kesediaan ruang pejabat bangunan yang terhad. Kelima, bukan saja pesaingan daripada luar negara juga pesaingan daripada negeri-negeri di Malaysia sendiri dan kerana mereka mempunyai tanah yang begitu luas, ia memberikan ruang yang lebih besar kepada mereka berbanding dengan Negeri Pulau Pinang.

YB. Tuan Speaker, berdasarkan kepada masalah dan cabaran-cabaran yang telah dikenalpasti tersebut, Kerajaan Negeri menyedari betapa pentingnya tindakan segera di ambil bagi memastikan kemudahan infrastruktur yang lebih komprehensif disediakan. Ia adalah bertujuan, menjadikan Negeri Pulau Pinang sebagai tumpuan pelabur-pelabur asing pada masa kini dan juga masa depan dan yang masih komoditif untuk mereka. Bagi pecahan pelaburan yang diperolehi untuk tahun ini dan tahun sebelumnya, ini menunjukkan bahawa prestasi pelaburan bagi Negeri Pulau Pinang pada tahun 2008 telah mencatatkan peningkatan nilai pelaburan yang menggalakkan jika dibandingkan pada tahun 2007. Berdasarkan kepada statistik yang diberi oleh MIDA, jumlah nilai keseluruhan pelaburan yang di terima oleh Negeri Pulau Pinang, untuk tahun 2008, ialah 4841 juta ringgit. Berbanding dengan keseluruhan tahun 2007, sebanyak 4769 juta ringgit.

Semenjak mengambil-alih kerajaan baru pada bulan Mac, sebanyak 17 buah projek tempatan dan luar negara telah diluluskan dari bulan Mac hingga April. Jumlah keseluruhan pelaburan yang telah diluluskan pada tempoh yang sama adalah berjumlah 1389 juta ringgit. Jumlah pelaburan tersebut tidak termasuk pelaburan *Ibidem* yang berjumlah RM1.2 billion. Sekian, terima kasih.

YB. Tuan Speaker:

Soalan tambahan.

Ahli Kawasan Sungai Pinang (YB. Tuan Koid Teng Guan):

YB. Tuan Speaker, soalan tambahan. Apakah dasar pelaburan yang akan diamalkan oleh kerajaan baru kita terutamanya dalam menarik lebih banyak lagi pelabur asing? Sila Yang Amat Berhormat Ketua Menteri jelaskan.

YAB. Ketua Menteri:

Terima kasih Yang Berhormat daripada Sungai Pinang. Di antara dasar dan juga matlamat, dasar yang kita amalkan ialah untuk menarik pelaburan yang berteknologi tinggi dan juga menawarkan gaji yang tinggi. Saya rasa kita sudah sampai kepada satu peringkat di mana kita tak boleh terima semua pelaburan yang ingin datang ke Pulau Pinang. Kita harus khususkannya kerana dengan keluasan tanah yang amat terhad dan juga dari segi sumber tenaga yang juga terhad, kita harus tumpukan ke atas, ke dalam sektor di mana ia menghala atau menjurus ke arah teknologi tinggi atau pun yang boleh memperkembangkan industri teknologi maklumat. Oleh sebab itu, kita lebih cenderung ke atas pelaburan yang berintensif yang merupakan *Capital intensive* berbanding dengan *Capital labour intensive*. Dan yang penting sekali ialah bahawa kita hendakkan tenaga kerja di Pulau Pinang dapat menikmati gaji yang tinggi bukanlah sekadar gaji yang rendah di

mana hanya pekerja asing yang mampu menerima pekerjaan tersebut. Sekian

YB. Tuan Speaker:

Yang Berhormat Telok Bahang.

Ahli Kawasan Telok Bahang (YB. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Terima kasih YB. Tuan Speaker. Yang Berhormat Ketua Menteri, bercakap tentang *mismatch of skills*, ini adalah satu perkara yang sangat, sangat penting di Pulau Pinang ini kerana kilang-kilang kita, memang ada rungutanlah yang saya dengar dan saya pernah pergi melawat dan didapati memang ada masalah ini, *mismatch of skills*. Kita banyak, kita banyak ni pusat-pusat latihan dan keluaran-keluaran ni dan bila pergi ke kilang-kilang masih perlu lagi latihan semula. Maknanya, memang betul *is real*, saya nak tahu apakah tindakan kerajaan sekarang ini untuk menyelesaikan masalah ini. Apakah tindakan, mungkin ada perancangan, mungkin terlalu awal, tapi sekurang-kurangnya ada perancangan untuk menyelesaikan masalah ini.

YAB. Ketua Menteri:

Terima kasih YB. Telok Bahang. Kita bersetuju dan sama-sama kenal pasti bahawa ini adalah satu cabaran yang harus kita atasi. Semasa Dr. Craig, daripada Intel mengunjung apabila beliau datang ke Pulau Pinang dia menyebut satu perkara yang menjadi kerisauan beliau iaitu mutu pendidikan. Mengikut beliau bahawa mutu pendidikan di Malaysia telah menurun dan ini boleh dicerminkan dengan kualiti pendidikan di universiti-universiti tempatan di mana pada satu masa Universiti Malaya dan UKM dan USM adalah di antara universiti yang terbaik tetapi sekarang terkeluar daripada senarai universiti 200 yang terbaik. Dalam aspek ini kita harus mengkaji semula macam mana kita boleh berikan sistem pendidikan yang baik dan berkualiti tetapi pada masa yang sama boleh memenuhi keperluan kilang-kilang dan juga syarikat-syarikat antarabangsa dan dalam aspek latihan semula

pada pandangan saya latihan semula dibuat oleh semua negara. Masalahnya ialah sekiranya sumber tenaga ini tidak boleh dilatih semula apa gunanya berikan latihan semula.

Itulah satu cabaran kerana sekiranya syarikat antarabangsa rasa apa-apa kursus yang mereka jalankan tidak dapat memupuk sumber tenaga yang memenuhi keperluan mereka, saya rasa ini tidak akan menggalakkan mereka datang ke Pulau Pinang. Oleh sebab itu saya rasa kita harus mengadakan *system holistic*, sistem pendidikan *holistic* di mana ia ada (dengan izin)... *commercial applications*. Kita harapkan dengan sistem pendidikan ini Kerajaan Pusat boleh mengambil langkah-langkah untuk meningkat mutu dan kualiti universiti dan aspek bersama ialah perlunya kualiti dan mutu pengajar pun sama harus ditingkatkan. Sekian.

YB. Tuan Speaker:

Seterusnya Tanjung Bunga.

Ahli Kawasan Tanjung Bunga (YB. Tuan Teh Yee Cheu):

YB. Tuan Speaker, soalan saya no. 10.

10. Apakah permasalahan dan cabaran yang dihadapi oleh Kerajaan Negeri dari segi perumahan serta halatuju pada masa depan.

Ahli Kawasan Air Itam (YB. Tuan Wong Hon Wai):

YB. Tuan Speaker, antara masalah yang dihadapi oleh Kerajaan Negeri dari segi perumahan adalah yang berikut:-

- (i) Kekurangan tanah Kerajaan Negeri dan kegunaan yang bercanggah (*conflicting use*) bagi tanah yang terhad itu;
- (ii) Bekalan rumah tidak seimbang dan tidak memenuhi keperluan pembeli dari segi kos, lokasi, jenis rumah, dan sebagainya;

- (iii) Kekurangan kemudahan atau dana untuk membantu golongan termiskin membiayai sewaan atau pembelian rumah;
- (iv) Masalah-masalah pengurusan perumahan bertingkat terutamanya perumahan kos rendah;
- (v) Kualiti rumah yang kurang memuaskan;
- (vi) Keadaan ekonomi yang tidak menentu membawa kepada peningkatan kos bahan binaan dan kos rumah;
- (vii) Projek perumahan yang bermasalah atau terbengkalai;
- (viii) Kekurangan kemudahan awam di projek perumahan kos rendah yang juga menyumbang kepada masalah sosial;
- (ix) Kekangan peruntukan bagi membiayai dan melaksanakan projek-projek perumahan; dan
- (x) Kuasa perundangan dan kawalan terhadap pemaju terlalu memusat di Kerajaan Persekutuan dan yang agak terhad di pihak Kerajaan Negeri.

Menyedari masalah tersebut di atas, cabaran kepada Kerajaan Negeri adalah untuk menyediakan perumahan yang mencukupi, berkualiti, selesa dan mampu dimiliki oleh rakyat Pulau Pinang, khususnya golongan berpendapatan rendah supaya mencapai sasaran satu keluarga satu rumah sama ada melalui sewaan atau pembelian.

Kerajaan baru masih dalam proses meninjau dan membincangkan dasar perumahan sedia ada ke arah penggubalan dasar perumahan yang lebih berkesan. Satu siri perbincangan telah diadakan dengan pihak pemaju, para profesional, ahli akademik, sektor swasta dan masyarakat sivil dan akan terus diadakan untuk membincang dan mendapatkan input bagi

membantu dalam penggubalan dasar dan hala tuju perumahan. Antara hala tuju yang sedang dalam pertimbangan ialah:

- (i) Mengenal pasti tanah kerajaan yang sesuai untuk pembangunan perumahan dan memberi keutamaan kepada pembinaan rumah mampu milik atas tanah kerajaan;
- (ii) Menyediakan dana perumahan untuk digunakan bagi pembelian tanah, pembinaan rumah, pembangunan kemudahan infrastruktur asas dan bantuan kepada golongan yang kurang mampu. Dana diharap akan dapat ditubuh melalui sumbangan daripada pemaju dan pihak swasta;
- (iii) Membangun semula kawasan perumahan yang lama yang tidak lagi sesuai. Ini termasuk rumah pangsa satu atau dua bilik yang telah usang. Rumah pangsa atau kawasan perumahan lama ini di cadang di bangun semula secara berperingkat dan digantikan dengan perumahan yang lebih selesa serta dilengkapi dengan kemudahan awam dan amenity yang sempurna;
- (iv) Menyediakan strategi dan insentif untuk pembangunan lebih banyak perumahan mampu milik oleh pihak swasta;
- (v) Menempatkan semula setinggan dan pada masa yang sama menyusun atau membangunkan semula kawasan setinggan berkenaan. Strategi adalah untuk menyediakan perumahan di kawasan yang sama atau berdekatan bagi mengelakkan dislokasi sosial yang besar;
- (vi) Menyediakan kemudahan perumahan dengan perkhidmatan dan kemudahan sosial yang lengkap untuk mencapai kualiti hidup yang lebih baik;
- (vii) Mengkaji semula mekanisma kawalan, pendaftaran, tawaran dan agihan rumah bagi memastikan stok perumahan yang ada dapat diagihkan dengan lebih rata dan dinikmati oleh kumpulan sasaran;
- (viii) Memantau secara rapi kemajuan pelaksanaan projek, baik pun projek kerajaan atau swasta, supaya projek yang mungkin bermasalah atau terbengkalai akan dapat dikenal pasti diperingkat awal;

- (ix) Memberi tumpuan kepada penyelenggaraan dan penambahbaikan projek perumahan awam, projek kos rendah dan bangunan bertingkat. Budaya penyelenggaraan akan diutamakan. Program bagi mendidik masyarakat tentang tanggungjawab dan cara hidup di bangunan bertingkat juga akan dijalankan;
- (x) Bagi memenuhi permintaan perumahan untuk kakitangan kerajaan, kuarters lama di semua daerah akan dipertimbangkan untuk dibangunkan semula dengan pembinaan kuarters bertingkat dan mempunyai bilangan unit yang lebih banyak bagi mengoptimumkan penggunaan tanah.

YB. Tuan Speaker:

Kerajaan Negeri akan terus menyediakan dasar dan program sokongan bagi memastikan penyediaan perumahan yang mencukupi bagi penduduk Pulau Pinang, khasnya golongan yang berpendapatan rendah. Keutamaan akan diberi untuk penyediaan rumah-rumah yang sesuai dan berkualiti yang mampu di milik atau di sewa oleh kumpulan-kumpulan yang dimaksudkan, mengikut kemampuan mereka. Kemudahan perumahan akan disediakan dengan perkhidmatan dan kemudahan sosial yang diperlukan untuk mencapai kualiti hidup yang lebih baik. Pembangunan perumahan juga akan diawasi dengan lebih rapi supaya dapat memastikan agihan yang lebih rata yang menggambarkan komposisi kaum untuk memupuk perhubungan kaum yang lebih baik. Pihak swasta diharap akan memainkan peranan dan bekerjasama dengan pihak Kerajaan ke arah pencapaian objektif-objektif ini. Sekian.

YB. Tuan Speaker:

YB. Seri Delima.

Ahli Kawasan Seri Delima (YB. Tuan Sanisvara Nethaji Rayer a/l Rajaji)

Soalan susulan saya adalah begini. Kita telah pun mendengar skandal-skandal tanah melibatkan Kerajaan Barisan Nasional yang memerintah Pulau Pinang sebelum ini khususnya di

kawasan Seri Delima berkenaan dengan masalah yang dihadapi oleh penduduk-penduduk Kampung Buah Pala di mana tanah kerajaan tersebut telah di *eliminate* oleh EXCO-EXCO Barisan Nasional tanpa dihiraukan masalah-masalah oleh penduduk tersebut. Sekarang ada masalah di mana setiap kali kontraktor-kontraktor masuk ke kawasan tersebut. penduduk-penduduk tergepar mungkin ada kehilangan nyawa berlaku, soalan saya sekarang adakah Kerajaan Baru sekarang yang telus, ikhlas di bawah pimpinan Ketua Menteri baru ini boleh menyemak semula semua projek-projek yang melibatkan tanah-tanah di Pulau Pinang jadi desas-desus skandal-skandal yang di buat oleh Kerajaan Barisan Nasional sebelum ini dan memberhentikan semua projek-projek mewah tersebut dan memberi perhatian kepada projek perumahan untuk rakyat miskin di Pulau Pinang. Terima kasih.

YB. Tuan Speaker:

Sila.

Ahli Kawasan Air Itam (YB. Tuan Wong Hon Wai):

Ya, berkenaan dengan masalah perumahan dan tanah walaupun dua portfolio yang berbeza kerana rumah dibina di atas tanah, iaitu kerajaan memang prihatin tentang masalah-masalah perumahan yang seperti dibangkitkan tapi itu adalah tidak relevan dengan soalan yang asal yang telah dibangkitkan.

YB. Tuan Speaker:

Yang Berhormat tidak perlu jawab yang itu. Tadi soal tanah dan perumahan.

Ahli Kawasan Air Itam (YB. Tuan Wong Hon Wai):

Soalan tambahan YB. Tuan Speaker.

YB. Tuan Speaker:

Pinang Tunggal sila.

Ahli Kawasan Pinang Tunggal (YB. Dato' Haji Roslan bin Saidin):

Telah beri kepada saya.

YB. Tuan Speaker:

Ahli Kawasan Pinang Tunggal dahulu.

Ahli Kawasan Pinang Tunggal (YB. Dato' Haji Roslan bin Saidin):

Soalan Seri Delima tidak relevan langsung. Soalan ditujukan kepada Speaker....(gangguan). Tanya soalan perumahan pi tanya pasal tanah buat apa....(gangguan). Disebabkan oleh kenaikan harga minyak yang tidak dapat dielakkan dan harga bahan-bahan mentah telah meningkat begitu juga dengan bahan-bahan pembinaan, apakah Kerajaan Negeri akan pertahankan harga siling bagi harga kos rendah dan kos rendah kos sederhana dan tidak akan menaikkan harga mampu milik bagi golongan berpendapatan rendah. Apakah Kerajaan Negeri bakal tunduk kepada pemaju-pemaju perumahan juga yang bersangkutan paut dengan perumahan yang mahu kenaikan harga rumah tersebut dengan memberi alasan kenapa menaikkan kos bahan binaan dan minyak. Jika Kerajaan Negeri bersetuju dengan kenaikan tersebut berapa peratuskah jumlah kenaikan yang akan dibenarkan? Soalan saya YB. Tuan Speaker. Terima kasih.

YB. Speaker:

Sila.

YB. Ahli Kawasan Air Itam (YB. Encik Wong Hon Wai):

Terima kasih kepada YB. Pinang Tunggal kerana bertanya soalan ini. Berkenaan dengan permintaan kenaikan akan harga siling telah dibuat oleh Persatuan Pemaju satu tahun lalu kepada Kerajaan lama yang ini bukanlah permintaan yang terbaru dan satu tahun lagi mereka telah menyediakan dan menghantar

memorandum kepada pentadbiran lama bahawa harga tersebut hendaklah dinaikkan tetapi tetapi selepas kerajaan baru mengambil alih pentadbiran mereka juga turut menghantar memorandum yang serupa supaya dinaikkan harga siling. Memang harga satu fakta yang tidak dapat di sangkal bahawa bahan-bahan binaan harganya juga telah naik dan juga harga kos yang kian meningkat adalah amat susah untuk pemaju-pemaju untuk menyediakan tentang lebih banyak perumahan mampu milik. Walau bagaimanapun Negeri Pulau Pinang yang baru ini pentingkan kuasa membeli bagi penduduk-penduduk dan kita masih belum dan masih lagi mengkaji dan mendengar cadangan-cadangan dan pandangan-pandangan daripada pelbagai pihak sebelum kita membuat apa-apa keputusan berkenaan harga siling tersebut. Sekian.

YB. Tuan Speaker:

Kita bagi dua soalan sahaja, tidak boleh lebih kita tidak ada masa. Seterusnya ahli Kawasan Pulau Tikus.

Ahli Kawasan Pulau Tikus (YB. Tuan Koay Teng Hai):

YB. Tuan Speaker.

YB. Tuan Speaker:

Sebelum itu soalan ini telah kita *cover* banyak mungkin Yang Berhormat bagi secara ringkas.

Ahli Kawasan Pulau Tikus (YB. Tuan Koay Teng Hai):

Soalan saya no. 11.

11. Sila nyatakan status industri pelancongan terkini Pulau Pinang, perancangan untuk mempertingkatkan serta

anggaran jumlah pendapatan yang akan diperolehi dalam lima tahun yang akan datang.

Ahli Kawasan Batu Lintang (YB. Tuan Law Heng Kiang):

Jawapannya panjang, terima kasih YB. Tuan Speaker. Saya mengambil bahagian untuk menjawab soalan nombor 11. Pulau Pinang sememangnya amat terkenal di kalangan pelancong asing dan tempatan, kekayaan sumber alam semula jadi terpelihara kebudayaan masyarakat. Kekayaan seni bina bangunan warisan kepelbagaian kaum dan agama serta makanan serta menjadi satu aset yang amat berharga kepada negeri ini. Selain itu, jaringan perhubungan darat, udara dan laut yang efisien merupakan element utama yang memastikan Pulau Pinang terus menjadi destinasi pilihan utama pelancong. Pulau Pinang mensasarkan ketibaan pelancong seramai 4.7 juta orang pada tahun 2010 dan 6 juta pada tahun 2020.

Selain itu Pulau Pinang turut mensasarkan pendapatan sektor pelancongan akan meningkat dari 5.31 bilion tahun 2000 kepada 10.8 bilion pada tahun 2010. Bagi tahun 2007 jumlah pelancong yang mengunjungi Pulau Pinang telah mencecah lebih 3.44 juta orang dan dijangka bertambah menjelang tahun 2008, iaitu pelancongan untuk tahun 2007 pelancong tempatan adalah merupakan 2.01 juta dan pelancong asing ialah 1.43 juta. Jika ia dibandingkan dengan tahun 2006 ada peningkatan lebih dari 10%. Kerajaan Negeri berharap agar *trend* pertumbuhan ini akan berterusan untuk tahun-tahun yang akan datang, terutama dengan kejayaan Pulau Pinang dalam penyenaian warisan dunia UNESCO.

Tahun 2008 sememangnya menjadi tahun yang warna-warni bagi Negeri Pulau Pinang dan sektor pelancongan tidak berkecuali dari menerima tempiasnya walaupun terdapat perubahan dari segi kepimpinan, namun sektor pelancongan masih menjadi faktor fokus penting yang akan terus memacu Negeri Pulau Pinang kearah pembangunan yang mampan dan berdaya maju. Pelbagai projek

dan program telah di rancang sepanjang tahun 2008 bagi merencanakan lagi industri pelancongan Pulau Pinang.

Pembangunan menyeluruh bagi produk pelancongan mengambil kira pembangunan di semua kawasan di dalam pembangunan dan peningkatan produk Pulau Pinang mengatur strategi pelan tindakan tempoh jangka pendek dan jangka panjang, hal ini yang mestikan perancangan yang dapat dicapai dengan jayanya. Oleh yang demikian satu unit baru yang merupakan sebuah anak syarikat milik Perbadanan Pembangunan Pulau Pinang akan diwujudkan bagi menggerak sektor pelancongan di Pulau Pinang. Unit ini akan menjadi agensi tunggal dan akan melihat kepada semua aspek termasuk merancang, membangun, mempromosi, menyelenggara serta menyelaras produk-produk pelancongan di Pulau Pinang. Untuk jangka masa pendek Kerajaan Negeri menumpu kepada acara pelancongan di samping memperkukuhkan aktiviti promosi pelancongan di dalam dan luar negeri.

Pelbagai program dan projek telah dirancang dan akan diberi penekanan khusus, penambahan produk sedia ada di bawah Rancangan Malaysia Ke Sembilan akan diteruskan dan dijangka semakin rancak pada tahun ini, antara projek yang dibangunkan ialah menaikkan taraf sistem Keretapi Bukit Bendera, projek pembangunan pelancongan di Taman Kebun Bunga, peningkatan kawasan tarikan pelancong bagi jajaran Batu Feringhi, pembangunan Muzium Perang Pulau Pinang dan beberapa projek lagi. Pelaksanaan projek seperti Keretapi Bukit Bendera sememangnya penting dan harus disegerakan bagi menyelesaikan masalah yang sering dihadapi oleh pelancong yang mengunjungi Bukit Bendera akan tetapi kita semua sedia maklum Kerajaan Persekutuan telah memutuskan untuk menangguhkan projek pelancongan ini selain itu tetapi baru-baru ini Timbalan Menteri Kewangan telah mengumumkan bahawa projek keretapi ini akan diteruskan. Produk-produk sedia ada yang lain juga akan ditambahbaik dan diberi sentuhan yang lebih segar.

Dengan pelaksanaan projek-projek ini pasti akan terus menjadikan Pulau Pinang sebagai destinasi pelancongan pilihan seterusnya menjadi pembangunan sosial ekonomi negeri. Untuk memastikan objektif ini tercapai perkara berikutan akan diberi tumpuan.

1. Membentuk rangka organisasi pelan tindakan pelancongan Negeri Pulau Pinang yang melibatkan pelbagai agensi kerajaan untuk merancang, menyelaras dan memantau pembangunan pelancongan Negeri Pulau Pinaang.
2. Memelihara dan menjaga persekitaran fizikal dan warisan yang merupakan produk pelancongan utama.
3. Menumpukan pembangunan pelancongan kepada empat zon utama iaitu zon warisan sejarah, zon pantai perangan, zon pelancongan eko dan zon pelancongan agro.
4. Mengenal pasti produk dan pengurusan pelancongan terpilih untuk mendapatkan pengesahan dan pentauliahan antarabangsa seperti *green flags international*.
5. Mewujud dan menggalakkan *photo quality* management untuk pengurusan dan pembangunan produk pelancongan.
6. Membangun dan mempertingkatkan lagi produk pelancongan pantai dengan meningkatkan tahap kebersihan serta kualiti air marin dan memastikan kegunaan kemudahan sokongan pelancong di kawasan pantai sentiasa diselenggara dengan baik.
7. Membangun dan mempromosikan produk pelancongan warisan dengan menjadikan produk pelancongan warisan sebagai satu keunikan utama Negeri Pulau Pinang, menonjolkan kepentingan sejarah dan warisan seni bina Negeri Pulau Pinang melalui pemeliharaan bangunan-bangunan dan kawasan-kawasan warisan yang dikenalpasti dan menyediakan katalog komprehensif yang merekodkan

bangunan-bangunan yang penting bersejarah dan bernilai warisan.

8. Membangun dan mempelbagaikan produk pelancongan eko dan agro dengan mengenal pasti kawasan-kawasan yang berpotensi dan mempromosi Negeri Pulau Pinang sebagai destinasi yang menawarkan produk eko dan agro pelancongan.
9. Mempromosikan Negeri Pulau Pinang sebagai destinasi yang menawarkan produk-produk pelbagai dan mengutamakan *value for money*.
10. Menyediakan kepentingan kraftangan tradisional Negeri Pulau Pinang dengan menyediakan dokumentasi yang jelas dalam pelbagai bahasa.
11. Mempromosikan Negeri Pulau Pinang sebagai destinasi terpilih untuk mereka yang menyertai program Malaysia *My Second Home* (MM2H).
12. Mempertingkatkan kemudahan-kemudahan untuk *accessibility* secara langsung yang lebih baik melalui perhubungan udara laut dan darat ke Negeri Pulau Pinang.
13. Menjadikan Negeri Pulau Pinang sebagai *world class tourism destination* dengan memastikan semua kawasan tarikan pelancongan utama dengan lengkap dan kemudahan sokongan yang berkualiti sentiasa diselenggara dan mempunyai kemudahan yang cukup dan selesa, mewujudkan pusat informasi pelancongan Pulau Pinang, menaik taraf dan mengindahkan semua pintu masuk utama ke Negeri Pulau Pinang termasuk, feri, pelabuhan, Jambatan Pulau Pinang, Lapangan Terbang Antarabangsa, penyediaan kemudahan pengangkutan yang cekap dan akhir sekali penyediaan kemudahan penginapan yang mencukupi dan selesa dengan harga yang berpatutan, sekian terima kasih.

Ahli Kawasan Pulau Tikus (YB. Tuan Koay Teng Hai):

YB. Tuan Speaker, terima kasih Yang Berhormat Batu Lancang. Soalan tambahan saya selain daripada yang disenaraikan tadi adakah Kerajaan Negeri ada produk ikon yang baru untuk menjayakan pelancongan industri ini dan Pulau Tikus adakah diklasifikasikan sebagai zon pelancongan apa, terima kasih.

Ahli Kawasan Batu Lancang (YB. Tuan Law Heng Kiang):

YB. Tuan Speaker, dengan penubuhan kerajaan baru ini memang kita telah mengadakan satu pengusaha pelabur asing iaitu pelabur ini telah melabur sebanyak RM1.5 Juta untuk mengendalikan satu *Cruise Way Rules* di mana Pulau Pinang dikelilingi laut dan memang kita perlu mempunyai satu *cruise* di mana kita boleh membawa pelancong tempatan dan pelancong luar negeri pergi melawat ke *Sunset Cruise* ini sangat penting. Selain daripada ini kita mempunyai banyak cadangan-cadangan untuk menubuhkan *theme park-theme park* di mana ada dua syarikat antarabangsa pelabur asing dan tempatan bercampur dengan pelabur tempatan ingin membina satu *theme park* antarabangsa dan saya harap *theme park* ini boleh dijayakan dengan masa yang pendek dan juga kita mempunyai pelabur untuk mengendalikan *cable car* di mana satu *cable car* telah lama dicakap-cakap dengan begitu lama iaitu dari Telok Bahang naik ke Bukit Bendera di mana pelabur ini ingin melabur sebanyak RM80 juta untuk mengendalikan *cable car* ini dan satu lagi *cable car* di mana pelabur ini mencadangkan di kawasan *youth park* naik ke Bukit Bendera.

Ini adalah pelabur yang boleh menyakinkan kerajaan baru ini dan ingin membuat sesuatu dan selain daripada produk-produk ini kita mempunyai juga acara-acara yang banyak pada tahun ini dan juga di tahun hadapan iaitu baru-baru ini dua hari yang lepas di mana pada hari Sabtu kita telah mengadakan Bon Odori. Dan di Bon Odori acara ini kita telah menarik sebanyak 50 ribu orang tempatan dan juga orang asing telah mengunjungi perayaan Bon Odori ini. Dan juga akhir bulan ini kita akan mengadakan perlumbaan perahu naga antarabangsa di mana acara ini akan

dilancarkan di Telok Bahang Dam di mana sebanyak 4,500 peserta kebanyakan daripada luar Negara akan bertanding di Telok Bahang dalam perahu naga antarabangsa ini dan saya harap ini dapat menarik pelancong-pelancong tempatan dan juga pelancong luar negara datang untuk menyaksikan pertandingan ini.

Selain daripada itu kita mencadang akan membuat satu perlumbaan iaitu *Penang Bridge International Marathon* ...(dengan izinnnya), akan dilangsungkan pada 16 November 2008, tahun lepas Penang Bridge International Marathon seramai 20 ribu peserta dan harap pada kali ini juga kita boleh menarik sebanyak 20 ribu peserta akan datang mengambil bahagian ini. Dan selain daripada itu memang kita harapkan Pesta Pulau Pinang pada akhir tahun ini juga boleh menarik pelancong tempatan dan juga pelancong luar Negara untuk menyaksikan Pesta Pulau Pinang dan berkenaan dengan soalan Pulau Tikus memang kawasan Pulau Tikus adalah tempat pelancong khususnya di *Gurney Drive* di mana *Gurney Drive* adalah tempat yang termasyhur sekali di mana pelancong-pelancong sangat minat ke tempat itu selain daripada berjalan di tepi pantai dan juga mempunyai tempat membeli belah dan juga hotel-hotel yang indah dan ini kawasan Pulau Tikus memang terkenal untuk pelancongan, sekian terima kasih.

Ahli Kawasan Pulau Betong (YB. Tuan Haji Sr. Muhamad Farid bin Saad):

Soalan Tambahan, Terima kasih di atas jawapan yang panjang berkenaan pelancongan oleh YB. Batu Lancang, walau bagaimanapun saya tidak banyak dengar perkara baru di dalam *event* yang akan dilaksanakan, saya ada satu soalan mengapakah Kerajaan Negeri memberhentikan sumbangan kewangan yang hanya berjumlah RM25,000 ke atas percetakan dan pengedaran sebuah majalah In Penang yang telah dan merupakan sebuah majalah yang terkemuka dikalangan pelancong di Pulau Pinang ini.

Ahli Kawasan Batu Lancang (YB. Tuan Law Heng Kiang) :

Terima kasih, Ahli Yang Berhormat Pulau Betong, Ahli Yang Berhormat, yang menyebutkan majalah *In Penang* ini adalah majalah yang telah diadakan selama 2 tahun dan kita memutuskan tidak disambung kontrak lagi kerana majalah ini memerlukan Kerajaan Negeri untuk membayar RM25,000 untuk satu *magazine* iaitu dua bulan sekali kita rasa selain daripada itu *advertisement-advertisement* ...(dengan izin), di dalam termasuk muzium kita terpaksa membayar RM900 lebih untuk *advertisement* ini. Oleh sebab itu kita telah memutuskan untuk menyumbang majalah ini.

Dan selain tetapi kita mempunyai majalah risalah-risalah dan sendiri di mana kita mempunyai tempat penarikan majalah, risalah-risalah seperti *map of Penang, calendar event* semua kita mempunyai dalam ini . Dan juga kita mempunyai banyak majalah-majalah tempatan dan juga *outstation* di mana Kuala Lumpur juga perlu kita untuk menyumbang kita tidak telah memberhentikan semua ini. Tetapi kita cadangkan mereka ini supaya mereka mencari *advertisement* sendiri di mana hotel-hotel atau peniaga-peniaga boleh menyumbang dan kita sebagai kerajaan boleh menolong untuk menarik *advertisement* untuk mereka. Itu sahaja.

YB. Tuan Speaker:

Okay, seterusnya. Seri Delima.

Ahli Kawasan Seri Delima (YB. Tuan Sanisvara Nethaji Raver a/l Rajaji):

YB. Tuan Speaker soalan saya adalah soalan ke 12.

12. Mengapa Kerajaan Negeri Pulau Pinang tidak memansuhkan kutipan tempat letak kereta pada hari Sabtu, Ahad dan hari cuti am sebagai salah satu langkah mengurangkan beban kewangan rakyat di Pulau Pinang.

YB. Tuan Speaker:

Sila

Ahli Kawasan Ahli Kawasan Padang Kota (YB. Tuan Chow Kon Yeow):

Terima kasih YB. Tuan Speaker, sukacita saya menjawab soalan daripada Yang Berhormat Seri Delima. Kerajaan Negeri membenarkan MPPP dan MPSP mengutip bayaran letak kereta pada hari Sabtu, Ahad dan cuti am sebagai satu punca pendapatan tambahan. Kerajaan Negeri mendapati sekiranya MPPP dan MPSP tidak mengutip bayaran pada hari-hari tersebut kegiatan mengutip haram akan mengambilalih kutipan itu. Ini merupakan satu kerugian kepada kerajaan. Walau bagaimanapun pada masa kini hanya MPPP saja membuat yang kutipan pada hari-hari tersebut di atas. Sekian.

YB. Tuan Speaker:

Soalan, sila-sila

Ahli Kawasan Seri Delima (YB. Tuan Sanisvara Nethaji Rayer a/I Rajaji)

Adakah kerajaan baru akan menyemak semula semua kontrak-kontrak pengutipan tempat letak kereta dan juga mengamalkan sistem CAT untuk menghapuskan kronisme dan nepotisme yang telah diamalkan oleh kerajaan Barisan Nasional terlebih dahulu sebelum ini dalam memberi kontrak-kontrak tempat letak kereta?

Ahli Kawasan Permatang Berangan (YB. Tuan Haji Shabudin bin Yahaya):

YB. Tuan Speaker, *standing order* rujuk pada perkara 25 (c) 25 (2c) suatu soalan mestilah jangan mengandungi apa-apa hujah sangkaan tomahan, pujian-pujian atau kalimah yang menyindir. Teirma kasih YB. Tuan Speaker.

YB. Tuan Speaker:

Sila tarik balik

Ahli Kawasan Seri Delima (YB. Tuan Sanisvara Nethaji Rayer a/I Rajaji):

Saya tidak menyindir sesiapa

Ahli Kawasan Permatang Berangan (YB. Tuan Haji Shabudin bin Yahaya):

Mana tak menyindir kenapa sebut Barisan Nasional dan sebagainya.

Ahli Kawasan Seri Delima (YB. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

YB. Tuan Speaker perkara ini telah pun disebut beberapa kali tetapi tiada sebarang bantahan sebelum ini pun telah dibangkitkan mengenai kronisme dan nepotisme tetapi ahli-ahli pembangkang Barisan Nasional tidak mempertikaikan.

Ahli Kawasan Permatang Berangan (YB. Tuan Haji Shabudin bin Yahaya)

Sila buktikan, jangan sebut saja. Ikutlah *point of order*. Sekarang ikut.

YB. Tuan Speaker:

Sila duduk sekarang ikut order.

Ahli Kawasan Seri Delima (YB. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Apapun saya akan mengemukakan soalan itu sekali lagi. YB. Tuan Speaker. Adakah kerajaan baru akan mengamalkan sistem CAT dalam memberikan kontrak-kontrak kepada pengusaha-pengusaha tempat-tempat letak kereta untuk menghapuskan aduan-aduan ataupun keluhan-keluhan bahawanya terdapatnya prinsip nepotisme dan kronisme diamalkan oleh Kerajaan sebelum ini.

YB. Tuan Speaker:

cukup setakat itu. Okay.

Ahli Kawasan Seri Delima (YB. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Terima kasih YB. Tuan Speaker.

Ahli Kawasan Padang Kota (YB. Tuan Chow Kon Yeow):

Terima kasih YB. Tuan Speaker, terima kasih atas soalan tambahan. Sistem yang diamalkan sekarang memang untuk memilih kontraktor meletak kereta di MPPP, di MPSP tidak terpakai sebab menggunakan sistem kupon. Memang dijalankan sepanjang tahun kontrak diberikan untuk tempoh 1 tahun dan melalui tender terbuka. Saya mengakui bahawa memang adakalanya aduan diterima terhadap kontraktor-kontraktor yang tertentu khususnya kutipan yang berlebihan dari apa yang dibenarkan ataupun adanya pekerja-pekerja asing yang mengutip bagi pihak kontraktor ini pun sudah diambil tindakan oleh Majlis Perbandaran Pulau Pinang di mana kalau mengikut *point system* mana-mana kontraktor ataupun agen-agen mereka yang mengumpulkan *point-point* kesalahan, kontrak mereka akan ditamatkan. Jadi sememangnya perkara ini diberi perhatian. Sekian.

YB. Tuan Speaker:

Soalan tambahan, isatu lagi

Ahli Kawasan Seberang Jaya (YB. Datuk Arif Shah bin Haji Omar Shah):

YB. Tuan speaker saya ingin menanyakan bahawa bolehkah kerajaan untuk mempertimbangkan supaya PBT yang menjualkan seumpamanya MPSP menggunakan *sticker* dengan nilai sticker yang lekat di kereta bulanan yang bernilai tinggi dikurangkan supaya ramai orang akan menggunakan sticker untuk

letak kereta dan tidak timbullah lagi untuk sama ada dikecualikan pada hari Sabtu, Ahad dan sebagainya. Mungkin kadar 15 atau 20 ringgit sahaja bukan dengan kadar yang tinggi yang dihadapi sekarang.

YB. Tuan Speaker:

Okay, silakan

Ahli Kawasan Padang Kota (YB. Tuan Chow Kon Yeow):

Terima kasih kepada YB. Tuan Speaker . Terima kasih kepada Yang Berhormat Seberang Jaya. Sekali lagi saya akan mengarahkan MPSP untuk mempertimbangkan cadangan Yang Berhormat. Di samping itu, saya pun sukacita menyatakan sememangnya kajian sedang dibuat terhadap semua sistem yang digunakan oleh PBT yang lain berhubung dengan sistem meletak kereta. Misalnya termasuk penggunaan kad pra bayar dan sebagainya yang bersifat *friendly*. Tetapi segala cadangan sistem baru letak kereta ini akan dihalusi oleh Majlis-Majlis berkenaan tetapi bagi MPSP mereka mendapati sistem kupon adalah berkesan sebab mudah digunakan tak ada vandalism dan sebagainya dan kalau campur cadangan Yang Berhormat memang aneh, memang akan menjadi satu sistem yang membawa faedah kepada pengguna-pengguna kereta.

YB. Tuan Speaker:

Okay, soalan seterusnya

Ahli Kawasan Pantai Jerejak (YB. Tuan Sim Tze Tzin)

YB. Tuan Speaker soalan saya no. 13.

13. Apakah cabaran-cabaran dan halangan yang dihadapi oleh Kerajaan Negeri untuk melaksanakan pilihan raya Kerajaan Tempatan. Bagaimana Kerajaan Negeri boleh mengatasi masalah tersebut.

Ahli Kawasan Padang Kota (YB. Tuan Chow Kon Yeow):

Terima kasih YB. Tuan Speaker . Terima kasih kepada Yang Berhormat Kawasan Pantai Jerjak kerana menimbulkan soalan berhubung dengan Pilihanraya Kerajaan Tempatan. Untuk makluman Dewan yang mulia ini, selaras dengan prinsip Demokrasi Kerajaan Negeri berhasrat untuk melaksanakan Pilihanraya diperingkat Kerajaan Tempatan.

Akta Kerajaan Tempatan tahun 1976 yang sedia ada tidak memperuntukkan seksyen yang membolehkan Pilihanraya Kerajaan Tempatan diadakan. Seksyen 15 (1) Akta Kerajaan Tempatan memperuntukkan seperti berikut. Walau apa juga yang berlawanan yang tergantung dalam mana-mana undang-undang bertulis semua peruntukan berhubung dengan pilihanraya Kerajaan Tempatan hendaklah terhenti berkuatkuasa ataupun mempunyai kesan. Dalam melaksanakan kuasa-kuasa yang diperuntukkan oleh Seksyen 1 (2) Akta Kerajaan Tempatan, pihak Berkuasa Negeri telah memutuskan pada 15 haribulan Disember tahun 1976 hendaklah berkuatkuasa dalam Negeri Pulau Pinang. Ini bererti Seksyen 15 (1) berkuatkuasa di Negeri Pulau Pinang dan pilihanraya Kerajaan Tempatan tidak boleh dilaksanakan di Negeri Pulau Pinang sehingga peruntukan ini dipinda.

YB. Tuan Speaker, terdapat 2 pandangan untuk menyelesaikan kekangan ini iaitu Pihak Berkuasa Negeri boleh memutuskan untuk tidak menerima pakai Seksyen 15 (1) tersebut dan lain-lain peruntukan berkaitan dengan perlantikan Ahli-ahli Majlis termasuk Yang DiPertua. Dengan itu, Pilihanraya Kerajaan Tempatan boleh dilaksanakan dengan mengujudkan perundangan baru oleh Dewan Undangan Negeri berkaitan dengan Pilihanraya Kerajaan Tempatan. Walau bagaimanapun YB. Tuan Speaker, terdapat peruntukan dalam Akta Pilihanraya yang memperuntukkan semua jenis pilihan raya hendaklah dikendalikan oleh Suruhanjaya Pilihanraya. Pandangan kedua pula YB. Tuan Speaker ialah Pilihanraya Kerajaan Tempatan tidak boleh diadakan memandangkan Pihak Berkuasa Negeri kini tidak boleh memilih untuk tidak menerimapakai Seksyen 15 (1) tersebut. Memandangkan persetujuan telah diberi oleh Pihak Berkuasa

Negeri semasa Mesyuarat Majlis Negara Bagi Kerajaan Tempatan MNKT untuk menguatkuasakannya .

Oleh itu Seksyen 15 (1) hendaklah dikuatkuasakan dan terpakai di Negeri Pulau Pinang sehingga ianya dipinda oleh Parlimen. YB. Tuan Speaker, kedua-dua pandangan melibatkan tafsiran pandangan Akta Kerajaan Tempatan, Akta Pilihanraya dan termasuk juga Perlembagaan Persekutuan. Perkara ini boleh dirujuk kepada Mahkamah Tinggi untuk memperolehi tafsiran yang sebenarnya dan Deklarasi bahawa Pihak Berkuasa Negeri

mempunyai kuasa untuk mengadakan pilihan raya dengan menamakan Kerajaan Persekutuan serta suruhanjaya pilihan raya sebagai pihak dalam prosiding mahkamah. Kerajaan Negeri berharap akan mendapat kerjasama memandangkan cabaran-cabaran tersebut. Kerajaan Negeri berharap akan mendapat kerjasama daripada Pihak Kerajaan Persekutuan untuk meminda Akta Kerajaan Tempatan bagi membolehkan pilihan raya diperingkat Kerajaan Tempatan diadakan semula. Sekian.

YB. Tuan Speaker:

Soalan tambahan

Ahli Kawasan Pantai Jerajak (YB. Tuan Sim Tze Tzin):

Yang Berhormat Tuan Speaker, soalan tambahan adalah *road map* Kerajaan Negeri untuk mencapai Pilihanraya Kerajaan Tempatan dan juga kalau boleh JKKK juga. Terima kasih.

YB. Tuan Speaker:

Sila

Ahli Kawasan Padang Kota (YB. Tuan Chow Kon Yeow):

Terima kasih YB. Tuan Speaker, terima kasih juga kepada Yang Berhormat Pantai Jerjak. Berhubung dengan *road map* saya rasa memang menjadi satu pegangan bagi kerajaan baru untuk memperlihatkan pilihan raya di peringkat Kerajaan Tempatan dan perkara ini juga dibangkitkan dalam Forum Kerajaan Tempatan

baru-baru ini yang antara lainnya perkara-perkara berhubung dengan tambah baiknya pengurusan di Pihak Berkuasa Tempatan. Dan hasilnya dari forum ini dibuat satu cadangan untuk melantik ataupun mengadakan satu pasukan bekerja untuk meninjau perkara ini dan saya baru mengeluarkan surat lantikan kepada 9 orang yang terdiri dari tokoh-tokoh NGO, akademik dan juga Penasihat Undang-undang bagi MPPP dan MPSP untuk sama-sama bagi satu pemulihan permulaan untuk meninjau bagaimana kita dapat mengadakan pilihanraya diperingkat Kerajaan Tempatan.

Memandangkan memang ada banyak halangan dari segi undang-undang yang sediaada termasuk peruntukan perlembagaan persekutuan. Sementara kita menunggu hasilnya Pilihanraya untuk melaksanakan Pilihanraya di peringkat Kerajaan Tempatan dari segi perlantikan Ahli-ahli Majlis kita, Kerajaan Baru amalkan dasar yang terbuka dan menjemput wakil-wakil dari NGO untuk menjadi Ahli-Ahli Majlis di MPPP dan MPSP. Melalui cara ini kita dapatlah memperluaskan penglibatan dan penyertaan dari masyarakat madani untuk sama-sama menyumbang idea dalam menambah baik pengurusan di PBT ini. Ini antara cara yang kita laksanakan dan kita pada akhir kata putusnya amat berharap Kerajaan Persekutuan juga mengamalkan semangat sedemikian dengan Kerajaan Negeri. Sekian.

YB. Tuan Speaker:

Ahli Yang Berhormat kita sudah sampai tiga jam soalan. Walau bagaimanapun di bawah peraturan 6a (3) saya boleh lanjutkan lagi 15 minit. Jadi kita boleh untuk satu lagi soalan. Soalan seterusnya, soalan seterusnya.

Ahli Kawan Penaga (YB. Dato' Haji Azhar bin Ibrahim):

Terima kasih YB. Tuan Speaker. Soalan saya nombor 14.

14. Apakah dasar Kerajaan Negeri sekarang tentang haiwan ternakan yakni khinzir, ayam dan lembu:-

- (a) Adakah ianya menggunakan sistem kandang tertutup atau ternakan khinzir terbuka *Pig Farming Area* (PFA) atau *Fidlot*.
- (b) Bagaimanakah Kerajaan Negeri membantu penternak dari segi tanah dan kewangan.
- (c) Bilakah akan dilaksanakan.

Ahli Kawasan Bukit Tambun (YB. Tuan Law Choo Kiang):

YB. Tuan Speaker, saya bangun untuk menjawab soalan daripada Yang Berhormat Penaga. Dasar Kerajaan Negeri jelas ialah memastikan industri ternakan berkembang tanpa mengabaikan isu alam sekitar dan pandangan orang ramai termasuklah juga pandangan para penternak . Semua kegiatan industri penternak akan terus dibenarkan beroperasi dengan syarat pemantauan kepada peraturan yang sedia diadakan.

YB. Tuan Speaker, bagi ternakan khinzir dan ayam, penggunaan teknologi baru seperti *Effective Microbes*(dengan izin), EM sedang diuji guna ke atas semua ladang bagi mengurangkan masalah bau dan lalat. Program pelaksanaan sistem kandang tertutup untuk ternakan ini akan dilaksanakan secara berperingkat. Dengan mengambil kira keberkesanan penggunaan EM ke atas ladang-ladang. YB. Tuan Speaker, bagi ternakan khinzir sahaja Kerajaan Negeri telah menetap syarat agar kesemua ladang-ladang khinzir mematuhi keperluan air lepasan ladang tidak melebihi BOD 50 ppm dan mempunyai lesen sah untuk beroperasi.

Bagi ternakan lembu pula, Kerajaan Negeri sentiasa menggalakkan penternak menggunakan sistem fidlot agar lembu yang diternak sihat dan bebas dari penyakit. Bagi pewujudan *Pig Farming Area* ...(dengan izin), (PFA), Kerajaan Negeri akan melihat dari semua aspek sebelum membuat pertimbangan dan keputusan. Kerajaan Negeri sentiasa mengalu-alukan cadangan

daripada pihak swasta dan penduduk Negeri Pulau Pinang dalam perkara ini termasuk pandangan semua Ahli-ahli Yang Berhormat. Khususnya bekas EXCO Pertanian, kalau ada pengalaman dan kepakaran dalam isu ini, saya mengalu-alukan cadangan dan pengalaman dan kepakaran jika ada.

YB. Tuan Speaker, dari segi peruntukan tanah, Kerajaan Negeri akan memberi pertimbangan berdasarkan keperluan. Ini adalah kerana tanah pertanian hak milik Kerajaan Negeri adalah terhad. Dari segi peruntukan kewangan, Kerajaan Negeri akan memberi pertimbangan berdasarkan permohonan dan keperluan sebenar kerana Kerajaan Negeri hanya akan membelanjakan sumber dengan sebaiknya bagi memastikan impak yang optimum.

YB. Tuan Speaker:

Soalan tambahan, Ahli Kawasan Kebun Bunga.

Ahli Kawasan Penaga (YB. Dato' Haji Azhar bin Ibrahim):

Bukan dia dulu, saya tanya soalan ini, selalunya amalan... (gangguan).l

YB. Tuan Speaker:

YB. Penaga lambat.

Ahli Kawasan Penaga (YB. Dato' Haji Azhar bin Ibrahim):

Tidak lambat, saya ingat dia berhenti, dia tidak jawab.

Ahli Kawasan Bukit Tambun (YB. Tuan Law Choo Kiang):

Tadi saya tidak dapat, tambahan asal.

Ahli Kawasan Penaga (YB. Dato' Haji Azhar bin Ibrahim):

Dia tidak menjawab soalan C saya,

YB. Tuan Speaker:

Kita pergi kepada YB. Kebun Bunga dahulu, dia belum cakap lagi.

Ahli Kawasan Kebun Bunga (YB. Tuan Ong Khan Lee):

Terima kasih kepada YB. Tuan Speaker, Soalan saya kepada YB. Bukit Tambun ialah adakah Kerajaan Negeri berhasrat mengguna pakai kaedah yang lain mungkin yang lebih canggih dari negara-negara asing seperti Jerman, yang kita semua sedia maklum bahawa beberapa bulan lepas di Negeri Selangor, kita mendapat tahu bahawa Kerajaan Negeri Selangor telah membuat lawatan ke Negara Jerman dan mereka ini bersedia maklum bahawa beberapa bulan yang lepas di Negeri Selangor kita

mendapat tahu bahawa Kerajaan Negeri Selangor membuat lawatan ke negara Jerman dan mereka bersedia dan mungkin berhasrat untuk menggunapakai sistem menternak khinzir yang lebih canggih dan bersih dalam menguruskan perternakan khinzir di Negeri Pulau Pinang.

Terima kasih.

Ahli Kawasan Bukit Tambun (YB. Tuan Law Choo Kiang):

YB. Tuan Speaker, seperti yang saya sebutkan, Kerajaan Negeri sedia menerima segala cadangan dan nampaknya pakar-pakar khinzir di Dewan ini banyak dan ramai. Saya memaklumkan dalam Dewan Yang Mulia ini, walaupun dalam partfolio saya menjaga haiwan tapi saya menjaga semua penduduk lebih lagi. Masalah yang lebih risau oleh Ahli-ahli Yang Berhormat saya pun risau dan kuatir juga. Untuk jawapan YB. Kawasan Kebun Bunga, cadangan ada diterima daripada pengusaha syarikat yang terlibat dalam pembinaan PFA di Negeri Selangor dan pada bulan Jun yang lepas, syarikat ini pun telah memberi satu kertas cadangan untuk pihak Kerajaan Negeri.

Seperti mana yang telah disebutkan, kita akan menerima semua cadangan-cadangan termasuk pandangan-pandangan daripada segi teknikal mahu pun daripada segi alam sekitar, sosial atau kemasyarakatan. Semua kita akan menerima cadangan-cadangan dan untuk teknik-teknik yang canggih kita juga berharap

sekiranya YB. Kebun Bunga ada cadangan yang baik saya sedia untuk menerima cadangan kerana keputusan belum dibuat. Sekian.

YB. Tuan Speaker:

Ya, Ahli Yang Berhormat Penaga.

Ahli Kawasan Penaga (YB. Dato' Haji Azhar bin Ibrahim):

Tadi ada diberitahu oleh Yang Berhormat Bukit Tambun bahawa, lepasan air mestilah bawah daripada 50 BOD. Ini cerita lama telah di amal 6 hingga 7 tahun yang lalu, Cuma saya tertarik dalam jawapan Yang Berhormat tadi ialah mengenai dengan

mengambil pandangan penternak penduduk kampung dan juga orang di kawasan, yang dikuatirkan saya di sini, kalau ditanya dengan penternak, dia nanti kata modal tinggi itu, ini dan tidak mampu sebagainya.

Apakah pendirian Kerajaan Negeri dalam aspek ini, ada atau tidak *political will* untuk melaksanakan program itu supaya semua orang berpuas hati. Yang Berhormat juga mengatakan menjaga orang juga. Contohnya tidak perlu pergi ke Jerman, pergi ke Bangkok sahaja, kandang khinzir tertutup....(gangguan) diam sekejap lagi hendak sampai ni, Dia kata tadi hendak bagi nasihat, kita bagilah.

YB. Tuan Speaker:

Masa tidak banyak, kita teruskan pada soalan.

Ahli Kawasan Penaga (YB. Dato' Haji Azhar bin Ibrahim):

Soalan tadi, saya tanya dia, adakah *political will* untuk melaksanakan itu satu, yang kedua ayam, 150 adakah kita berkemampuan untuk biarkan kerana 1500 meter ialah buffer zone yang ditetapkan, Adakah kita berkemampuan membuat ladang terbuka kalau itu buffer zone yang dikehendaki. Ketiga bila dan apa-apa juga program soalan itu tidak di jawab, hendak dilaksanakan. Terima kasih. YB. Tuan Speaker.

Ahli Kawasan Bukit Tambun (YB. Tuan Law Choo Kiang):

YB. Tuan Speaker, saya jawab pada soalan yang terakhir dahulu. Bilakah hendak melaksanakan, saya telah pun memaklumkan di dalam Dewan ini, bahawa sekarang masih dalam peringkat cadangan, Kalau cadangan itu tidak perlu saya mencari kamus untuk terangkan cadangan, tiada masa ditetapkan khasnya pada PFA ini, maka soalan itu saya rasa tidak perlu dijawab,

Ahli Kawasan Penaga (YB. Dato' Haji Azhar bin Ibrahim):

Itu bukan jawapan, kita mesti ada *specific date* kalau perancangan, tahun depan ke, ini tidak ada perancanganlah?

Ahli Kawasan Bukit Tambun (YB. Tuan Law Choo Kiang):

Belum lagi.

YB. Tuan Speaker:

Yang Berhormat boleh bagi dengan notis lah.

Ahli Kawasan Bukit Tambun (YB. Tuan Law Choo Kiang):

YB. Tuan Speaker, ada cadangan dengan ada keputusan itu berbeza, yang ke dua adakah Kerajaan Negeri mempunyai political will untuk projek ini. Saya rasa Kerajaan Negeri mempunyai political will untuk memastikan semua aktiviti dan penternak supaya mematuhi segala garis panduan yang telah pun ditetapkan sebelum ini yang ditetapkan oleh Ahli-ahli EXCO yang dahulu mahupun Menteri-menteri yang dahulu telah membuat garis panduan yang tertentu dan tidak menjadi satu masalah kita hendak mematuhi garis panduan yang telah pun ditetapkan untuk *buffer zone* yang telah disebutkan oleh YB. Penaga. Saya rasa ini adalah semua termasuk dalam garis panduan yang telah ditetapkan oleh jabatan-jabatan dan agensi-agensi tertentu. Saya rasa itu tidak perlu memberikan jawapan yang lebih jelas.

YB. Tuan Speaker:

Seterusnya YB. Batu Uban.

Ahli Kawasan Batu Uban (YB. Tuan Raveentharan a/l V. Subramaniam):

YB. Tuan Speaker, soalan saya adalah soalan nombor 15, disebabkan kita ada masa 7 minit lagi, saya rasa boleh dibenarkan. Terima kasih.

15. Apakah terdapat rancangan untuk membina pasar awam di Batu Uban oleh Majlis Perbandaran Pulau Pinang (MPPP) memandangkan terdapat keperluan yang mendesak daripada penduduk di kawasan tersebut.

YB. Tuan Speaker:

Ringkaskan, beri ringkas sahaja.

Ahli Kawasan Padang Kota (YB. Tuan Chow Kon Yeow):

Terima kasih atas soalan dari Yang Berhormat Batu Uban. Kerajaan Negeri tidak mempunyai cadangan untuk membina sebuah pasar awam bagi KADUN Batu Uban. Ini kerana sudah terdapat kemudahan pasar awam yang berhampiran iaitu di Taman Tun Sardon dan di Bayan Baru. Untuk makluman, Yang Berhormat dalam Dewan ini, MPPP pernah meluluskan permohonan kebenaran merancang di bawah tidak perlu disebutkan nombor untuk Tetuan Hamna Sdn. Bhd. Bagi cadangan blok bangunan serbaguna 5 tingkat di atas lot 9117, Mk.13, Sungai Dua. Bangunan ini akan melibatkan basement letak kereta, tingkat bawah pasar, tingkat satu dan dua ruang membeli belah, tingkat 3 ruang penjaja, tingkat 4, dewan dan tadika.

Walau bagaimanapun Yang Berhormat sehingga kini masih belum mendapat kerja-kerja pembinaan di tapak tersebut, saya rasa YB. Bayan Lepas faham masalah kes ini.

YB. Tuan Speaker:

Boleh berikan soalan susulan yang pendek sahaja.

Ahli Kawasan Bayan Lepas (YB. Tuan Syed Amerruddin bin Dato' Syed Ahmad):

Terima kasih YB. Padang Kota. Dipersoalan saya tadi, saya telah menyatakan terdapat keperluan yang mendesak. Mendesak itu saya ingin membuat penjelasan di sini, sebab di persekitaran kawasan Bukit Gambir, kawasan e-park Sungai Dua, persekitaran USM, Taman Hamna, seperti YB. Padang Kota telah katakan, Minden Hight, Bukit Jambul, dan tadi *Density, popularities* tinggi. Tetapi ini kita tidak ada satu pasar awam, adakah ini bermaksud secara tidak langsung hendak memaksa warga-warga ataupun *our muslim brothers* untuk menggunakan pasar malam yang beroperasi seminggu sekali sahaja. Saya pohon supaya kerajaan kita menurut prinsip CAT ini akan lebih prihatin. Terima kasih.

Ahli Kawasan Padang Kota (YB. Tuan Chow Kon Yeow):

Terima kasih, YB. Tuan Speaker dan Yang Berhormat. Selain daripada pasarana awam yang boleh dilakukan oleh MPPP dan juga pihak Kerajaan Negeri melalui Pihak Berkuasa Tempatan juga apabila ada permohonan ataupun ada rancangan pembangunan di sekitar adakalanya MPPP ataupun PBT yang lain akan mensyaratkan bahawa pemaju perlu menyediakan tapak untuk dijadikan pasar awam seperti di kes Hamna ini merupakan satu syarat di mana pemaju perlu menyediakan kemudahan ini.

Saya pun dimaklumkan bahawa di Taman Lip Sin, di satu projek Pin Pelles, sememangnya ada peruntukan untuk satu pasar awam memang bangunan itu telah disiap tetapi masih belum digunapakai. Saya memahami masalah yang dibangkitkan oleh Yang Berhormat, dan saya berharap MPPP dapat mengambilkira permintaan ini apabila mereka membubarkan pelan tempatan kelak. Sekian.

YB. Tuan Speaker:

Ahli-ahli Yang Berhormat masa 3 jam yang diperuntukkan untuk soalan lisan dan juga 15 minit yang dilanjutkan sudah pun tamat. Jadi bagi soalan-soalan yang tidak sempat di jawab, saya minta YAB. Ketua Menteri memberi jawapan secara bertulis kepada ahli yang bertanya selaras dengan sub peraturan 26(7) Peraturan-peraturan Majlis Mesyuarat Dewan Undangan Negeri Pulau Pinang.

Setiausaha Dewan:

Soalan bertulis.

YAB. Ketua Menteri.

YB. Tuan Speaker, jawapan-jawapan kepada soalan-soalan bertulis akan dibentangkan atas meja ahli-ahli yang bertanya dan akan dimasukkan dalam penyata rasmi persidangan.

YB. Tuan Speaker:

Ahli-ahli Yang Berhormat, Dewan ditangguhkan sehingga jam 9.30 pagi hari Selasa 22 Julai, 2008 .

Dewan ditangguhkan pada jam 5.15 petang.

JAWAPAN BERTULIS KEPADA SOALAN-SOALAN LISAN

Ahli Kawasan Telok Bahang (YB. Dato' Seri Dr. Hilmi bin Haji Yahaya) bertanya kepada YAB. Ketua Menteri:

16. (a) Bilakah tarikh Mesyuarat EXCO yang meluluskan polisi mengubah syarat tanah daripada pajakan kepada milikan tetap (leasehold to freehold)
- (b) Berapakah bilangan lot tanah pajakan yang terlibat dan jumlah hasil yang dijangkakan dari usaha ini.
- (c) Siapakah Ahli Jawatankuasa yang ditubuhkan untuk mengkaji kesan polisi ini dan adakah laporan ini akan diumumkan kepada orang ramai.

YAB. Ketua Menteri:

16. (a) Polisi mengenai penukaran status tanah dari pegangan pajakan kepada pegangan kekal telah dipersetujui di dalam Mesyuarat MMK pada 23 Mei 2008.
- (b) Bilangan lot tanah pajakan yang dijangka terlibat dalam permohonan pertukaran hak milik dianggarkan dalam lingkungan 15,000 lot. Hasil yang diperolehi daripada permohonan ini tidak dapat ditentukan memandangkan lot-lot yang terlibat dan mempunyai kadar nilai yang berbeza mengikut lokasi.
- (c) Jawatankuasa bagi mengkaji dan membuat penilaian ke atas kesan pelaksanaan polisi ini belum ditubuhkan. Walau

bagaimanapun, cadangan mengenai pelaksanaan polisi ini telah dibincangkan di peringkat Jawatankuasa Tanah Negeri dan juga di Mesyuarat MMK.

Ahli Kawasan Pinang Tunggal (YB. Dato' Haji Roslan bin Saidin) bertanya kepada YAB. Ketua Menteri:

17. Apakah dasar Kerajaan Negeri Pulau Pinang dalam menangani isu tanah pajakan mukim di Negeri Pulau Pinang terutamanya di Kampung Selamat, Tasek Gelugor yang mana terdapat anggaran 165 lot untuk golongan Melayu dan 560 lot untuk golongan Cina.

YAB. Ketua Menteri:

17. Lot tanah di Kampung Selamat, Seberang Perai Utara, adalah lot tanah yang telah diberi milik bagi tujuan penempatan atas alasan keselamatan pada masa darurat dahulu. Tempoh pajakan yang diberikan pada masa itu ialah selama 33 tahun. Kini tempoh tersebut telah luput dan kerajaan telah meluluskan pemberian milik semula kepada penduduk yang terlibat.

Dasar Kerajaan Negeri ialah mengekalkan pemilikan tanah di kawasan berkenaan kepada penduduk asal dengan diberikan tempoh pajakan yang lebih panjang iaitu 60 tahun.

Ahli Kawasan Sungai Aceh (YB. Dato' Mahmud bin Zakaria) bertanya kepada YAB. Ketua Menteri:

18. Adakah Kerajaan Negeri merancang untuk membina bangunan bagi menempatkan orang-orang tua yang terbiar dan pengemis-pengemis yang di jalanan.

YAB. Ketua Menteri:

18. Kerajaan Negeri Pulau Pinang melalui Jabatan Kebajikan Masyarakat (JKM) belum mempunyai perancangan membina bangunan bagi menempatkan orang-orang tua yang terbiar dan pengemis-pengemis yang mengemis di jalanan. Walau bagaimanapun, kemudahan-kemudahan tersebut disediakan oleh Pertubuhan-pertubuhan Sukarela Kebajikan (PSK) yang mempunyai hubungan dan kerjasama erat dengan pihak JKM. Di antara PSK tersebut ada menerima geran tahunan berupa geran pentadbiran dan geran penyelenggaraan. Rumah orang tua yang dikendalikan oleh PSK berkenaan adalah seperti berikut :

- (i) Rumah Orang Tua Jubli Perak, Jalan Sg. Dua, Pulau Pinang;
- (ii) Rumah Orang Tua Uzur Pulau Pinang, Jalan Masjid Negeri;
- (iii) Rumah Little Sister Of The Poor, Lorong Batu Lancang, Pulau Pinang;
- (iv) Rumah Sejahtera Permatang Tinggi, Bukit Mertajam;

- (v) Rumah Orang Tua Islam Tidak Berwaris, Permatang Tok Gelam Butterworth; dan
- (vi) Rumah Orang Tua Tidak Berwaris Kubang Semang, Bukit Mertajam.

Ahli Kawasan Jawi (YB. Tuan Tan Beng Huat) bertanya kepada YAB. Ketua Menteri:

- 19. Apakah masalah yang dihadapi oleh kerajaan sekiranya Jambatan Kedua dibina oleh pelabur-pelabur tempatan. Bolehkah projek ini digantikan dengan meluaskan perkhidmatan feri ke lima-lima daerah dengan menggunakan pengkalan di setiap daerah, memandangkan kos perbelanjaannya jauh lebih murah dan berpotensi untuk memajukan sektor pelancongan.

YAB. Ketua Menteri:

- 19. Jambatan Pulau Pinang Kedua yang menghubungkan Batu Kawan di Seberang Perai dan Batu Maung di bahagian pulau sedang dalam proses pembinaan dan ianya tidak akan ditangguhkan. Kerajaan Negeri Pulau Pinang telah dimaklumkan kerja-kerja mengorek selut *dredging*, pembinaan jeti sementara, ujian cerucuk marin dan *Precast Segmental Box Girder Factory* sedang dilaksanakan mengikut jadual. Kerajaan Negeri juga dimaklumkan bahawa Kerajaan Persekutuan sedang dalam proses akhir penetapan harga dengan pihak syarikat mengenai projek ini dan akan dibentangkan ke Kabinet untuk diputuskan.

Projek Jambatan Pulau Pinang Kedua akan dibiayai oleh Kerajaan Persekutuan. Keputusan untuk melantik kontraktor daripada luar adalah keputusan yang melibatkan kerajaan dengan kerajaan. Namun begitu Kerajaan Negeri berpandangan Jambatan Pulau Pinang Kedua boleh dibina oleh kontraktor tempatan.

Perkhidmatan Feri merupakan antara keunikan yang dimiliki Negeri Pulau Pinang. Ia bukan sahaja penting kepada sistem pengangkutan di Pulau Pinang malah ia menjadi daya penarik pelancong. Cadangan bagi meluaskan perkhidmatan feri ke semua daerah bagi menggantikan projek Jambatan Pulau Pinang Kedua adalah sesuatu yang sukar untuk dilaksanakan. Berikut merupakan sebab-sebab ia tidak sesuai dilaksanakan:

- (i) Jumlah kenderaan yang menggunakan Jambatan Pulau Pinang adalah terlalu tinggi dan penggunaan feri tidak mampu menampung jumlah ini. Jumlah ini dijangka akan semakin meningkat dan pembinaan Jambatan Kedua Pulau Pinang adalah perlu;

- (ii) Kos bagi pembinaan jeti dan kos membekalkan feri juga adalah tinggi. Jeti yang dibina juga haruslah sesuai dan berada di tempat yang paling strategik. Selain itu kos untuk penyelenggaraan feri juga adalah tinggi;
- (iii) Jarak yang agak jauh juga akan membataskan perkhidmatan feri. Feri akan mengambil masa yang panjang untuk sampai ke satu destinasi. Ini akan menyebabkan pengguna terpaksa mengambil masa yang panjang serta memerlukan jumlah feri yang banyak;
- (iv) Laluan laut di Pulau Pinang adalah sibuk dengan kapal-kapal dagang serta bot-bot nelayan terutama di kawasan Pelabuhan Pulau Pinang. Dengan kehadiran feri yang banyak akan menyebabkan kesesakan serta boleh menimbulkan bahaya;
- (v) Kemudahan pengangkutan awam di Pulau Pinang masih belum sempurna. Oleh yang demikian, adalah sukar untuk pengguna bergerak dari satu tempat ke satu tempat yang lain dan akan mengambil masa yang panjang; dan
- (vi) Kos bagi pengguna yang menggunakan feri juga mungkin lebih tinggi dan melebihi kos yang dibayar ketika menggunakan jambatan. Ini kerana jarak yang lebih panjang serta kos penyelenggaraan feri yang tinggi.

Ahli Kawasan Sungai Bakap (YB. Tuan Maktar bin Haji Shapee) bertanya kepada YAB. Ketua Menteri:

- 20. Berdasarkan Anggaran Hasil dan Perbelanjaan Mengurus MAIPP Tahun 2008 melalui Warta 8 Mei 2008, bolehkah Kerajaan Negeri menimbangkan elaun kepada guru-guru TASKI dan PASTI (Pra-Sekolah) kerana mereka juga adalah guru yang mengajar pelajaran agama.

YAB. Ketua Menteri:

- 20. Dimaklumkan bahawa Majlis Agama Islam Negeri Pulau Pinang (MAIPP) hanya membiayai Tadika Islam (TADIS) yang dikendalikan oleh MAIPP serta berdaftar di bawah Enakmen Pengawalan Sekolah-Sekolah Islam Negeri Pulau Pinang Tahun 1989. Pada masa ini terdapat 14 buah sekolah TADIS dengan bilangan kelas 31, guru 31 orang, pembantu guru 16 orang dan bilangan murid berjumlah 559 orang. Jumlah perbelanjaan yang disediakan oleh MAIPP bagi mengendalikan TADIS berjumlah RM329,424.00 pada tahun 2008.

TASKI dan PASTI adalah pra-sekolah yang dikendalikan oleh badan atau pertubuhan persendirian. Pra-sekolah TASKI dan PASTI ini didapati tidak berdaftar di bawah enakmen di atas dan perjalanannya di luar kawalan MAIPP.

Sehubungan itu, TASKI dan PASTI seperti Institut Pengajian Persendirian dan swasta yang lain perlu membiayai sendiri kerana ianya di luar perancangan dan dasar serta sistem pendidikan MAIPP. Kerajaan Negeri melalui MAIPP boleh mempertimbangkan mana-mana permohonan bantuan kewangan sekolah dan pra-sekolah yang berdaftar di bawah enakmen berkenaan.

Ahli Kawasan Padang Lalang (YB. Tuan Tan Cheong Heng) bertanya kepada YAB. Ketua Menteri:

21. Sila nyatakan jumlah kos dan bayaran sebulan bagi perkhidmatan hawa dingin untuk Ibu Pejabat MPSP. Sila nyatakan juga latar belakang dan kandungan perjanjian di antara MPSP dan pembekal.

YAB. Ketua Menteri:

21. Jumlah bayaran sebulan bagi perkhidmatan hawa dingin Ibu Pejabat MPSP adalah sebanyak RM68,456.18. Pembinaan Ibu Pejabat MPSP telah diluluskan oleh Majlis Mesyuarat Kerajaan pada 28 Februari 2001 dan disahkan pada 7 Mac 2001 secara rundingan terus *Design and Build* dengan *Aseania Development Sdn. Bhd.* iaitu pemaju Bandar Perdana. Dalam penyiapan pembinaan bangunan, kemudahan hawa dingin adalah disambung kepada *district cooling system* seperti dalam perjanjian bertarikh 1 November 2008. Sistem penghawa dingin direka bentuk secara sambungan kepada *district cooling system* seperti mana kemudahan yang ada di kompleks pejabat kerajaan di Putrajaya.

Perjanjian *Chilled Water Supply Agreement* dengan pembekal iaitu Aseania Linear District Cooling System Sdn. Bhd. telah ditandatangani pada 15 Disember 2005. Di antara syarat perjanjian tersebut ialah:

- (i) Bekalan untuk tempoh 10 tahun iaitu sehingga tahun 2015;
- (ii) Lanjutan adalah bagi tempoh 5 tahun;
- (iii) Kadar semasa bayaran adalah 0.548 sen per ton hour; dan
- (iv) Kadar bayaran adalah tertakluk kepada kenaikan tarif elektrik dan air.

Ahli Kawasan Bukit Tengah (YB. Tuan Ong Chin Wen) bertanya kepada YAB. Ketua Menteri:

22. (a) Apakah kajian yang telah dijalankan ke atas masalah banjir di kawasan Taman Mangga, Taman Pinang, Taman Sentul, Taman Sentul Jaya dan Kampung Tersusun Juru sepanjang tahun 2000 - 2007.
- (b) Apakah cadangan kajian tersebut dan anggaran kos pelaksanaan.
- (c) Bagaimanakah status pelaksanaan cadangan kajian tersebut.

YAB. Ketua Menteri:

22. (a) Pada tahun 2002, satu kajian bertajuk *Feasibility Study Of Flood Mitigation And Drainage In Juru/Alma Seberang Perai including Their Immediate Surrounding Areas* telah dijalankan di mana kawasan banjir telah dikenalpasti dan kaedah mengatasinya telah diperincikan di dalam kajian tersebut yang juga meliputi kawasan Taman Mangga, Taman Pinang, Taman Sentul, Taman Sentul Jaya dan Kampung Tersusun Juru.

- (b) Dalam kajian tersebut, Taman Pinang, Taman Sentul, Taman Sentul Jaya dan Kampung Tersusun Juru, dikenalpasti sebagai *flood area* No 1A. Di antara cadangan untuk mengatasi masalah banjir tersebut ialah pemasangan 3 buah pam berkapasiti 2 cu.m/sec, pemasangan parit konkrit 3.3m x 1.8m dan meninggikan ban Parit 5 dengan kos sebanyak RM 3.9 juta (anggaran kos tahun 2002).

Bagi Taman Mangga yang dikenal pasti sebagai *flood area* no 1B, pemasangan 3 buah pam berkapisiti 2cu.m/sec, pemasangan parit konkrit 3.3m x 1.8m dan *pipe jacking* pemetung di bawah Lebuhraya PLUS dicadangkan dengan kos RM3.0 juta (anggaran kos tahun 2002)

- (c) Projek tersebut dilaksanakan oleh Kerajaan Negeri melalui MPSP kerana melibatkan kawasan taman-taman perumahan setelah berbincang dengan pihak Jabatan Pengairan dan Saliran (JPS).

Ahli Kawasan Telok Air Tawar (YB. Dato' Hajah Jahara binti Hamid) bertanya kepada YAB. Ketua Menteri:

23. Bilakah dan bagaimanakah Kerajaan Negeri Pulau Pinang akan menunaikan janji pilihan raya untuk menghapuskan tol di Sungai Nyior.

YAB. Ketua Menteri:

23. Kerajaan Negeri sememangnya sedar akan perkara ini dan sedang berusaha ke arah untuk menyelesaikannya. Ini adalah kerana isu tol

termaktub di dalam Perkara 17 Perjanjian Konsesi antara Kerajaan Persekutuan dengan Syarikat Lingkaran Luar Butterworth (Penang) Sdn. Bhd. (LLBPSB) yang telah ditandatangani pada bulan April 1997. Justeru itu, cadangan penghapusan tol perlu mendapat kelulusan daripada Kabinet. Namun begitu pada masa yang sama Kerajaan Negeri sedang berunding dengan Kerajaan Persekutuan mengenai kemungkinan mencari jalan penyelesaian bagi menghapuskan kutipan tol di Plaza Tol Sg. Nyior. Untuk makluman Yang Berhormat, saya sendiri telah beberapa kali membangkitkan perkara ini kepada YB. Menteri Kerja Raya namun masih belum ada sebarang jawapan diberikan.

Ahli Kawasan Bertam (YB. Puan Hajah Zabariah binti Wahab) bertanya kepada YAB. Ketua Menteri:

24. Apakah janji manifesto Parti Pemerintah Kerajaan Negeri Pulau Pinang yang telah dilaksanakan.

YAB. Ketua Menteri:

24. Izinkan saya menjawab soalan ini bersama-sama dengan soalan lisan ke-42 yang dibangkitkan oleh YB. Kawasan Pinang Tunggal.

Pertama sekali, ingin saya menegaskan bahawa Parti-Parti Pemerintah Kerajaan Negeri Pulau Pinang iaitu Parti Tindakan Rakyat (DAP) dan Parti Keadilan Rakyat (PKR) tidak melancarkan manifesto bersama untuk menghadapi pilihan raya yang diadakan pada 8hb Mac 2008.

Walau bagaimanapun, prinsip-prinsip yang didukung bersama oleh kedua-dua parti politik ini adalah kebebasan politik, kesamarataan ekonomi dan keadilan sosial. Prinsip-prinsip ini telah dirumuskan oleh dasar-dasar baru yang sedang dilaksanakan oleh Kerajaan Negeri, seperti membatalkan saman letak kereta dan peniaga kecil, tender terbuka melalui e-perolehan, mengagihkan beras secara percuma dan rebet RM100 melalui bil air kepada golongan miskin, memastikan bantuan bencana dikeluarkan dalam masa 24 jam kepada mangsa, meneruskan sumbangan lebih RM600 ribu kepada mangsa tsunami, memberikan elaun tambahan RM50 sebulan kepada guru Kafa, menuju ke arah kebebasan maklumat, membenarkan pas media digunakan sebagai pas keselamatan, menjimatkan wang rakyat dengan naik tambang kapal terbang kelas ekonomi dan membatalkan pembelian lima kereta baru untuk Ahli Majlis Mesyuarat Kerajaan dan *notebook* baru untuk Ahli Dewan Undangan Negeri, mengiktiraf prestasi pelajar pintar dengan memberikan wang hadiah dan sijil penghargaan serta membenarkan permohonan tanah-tanah kediaman untuk diberikan hakmilik kekal.

Dalam tempoh yang singkat ini, tidak mungkin kita dapat melaksanakan segala yang kita janji dalam tempoh pilihan raya. Jikalau dibina sebuah rumah, takkan rumah ini dapat siap dibina dalam masa tujuh hari. Namun, Kerajaan Negeri Pulau Pinang yang berjiwakan rakyat tetap akan melaksanakan segala dasar yang memanfaatkan rakyat jelata dan bukan mementingkan suku-sakat segelintir orang sahaja.

Kerajaan Negeri Pulau Pinang bertekad untuk mempertingkatkan lagi sistem pengangkutan awam demi menangani masalah kesesakan lalu lintas, meningkatkan lagi tahap kebersihan awam serta mengurangkan lagi kadar jenayah yang semakin meningkat. Untuk melaksanakan matlamat-matlamat tersebut, Kerajaan Negeri memang memerlukan sokongan padu daripada rakyat jelata supaya kepentingan Negeri Pulau Pinang dapat terjamin.

Ahli Kawasan Kebun Bunga (YB. Tuan Ong Khan Lee) bertanya kepada YAB. Ketua Menteri:

25. Adakah Kerajaan Negeri akan menimbangankan untuk memasang CCTV di kawasan Padang Tembak demi meningkatkan tahap keselamatan dan menurunkan kadar jenayah di sana.
 - (a) Sekiranya ada, bilakah pemasangan CCTV boleh di laksanakan.
 - (b) Berapa jumlah peruntukan yang akan diberikan.
 - (c) Adakah kontraktor bebas akan dilantik untuk tujuan pemasangan dan penyelenggaraan.

YAB. Ketua Menteri:

25. Kerajaan Negeri sememangnya mempunyai perancangan untuk memasang kamera CCTV di semua kawasan termasuk di Padang Tembak. Sebuah kamera CCTV akan dipasang di Jalan Padang Tembak untuk meliputi kawasan perhentian bas dan lintasan pejalan kaki Rumah Pangsa Kos Rendah Padang Tembak. Pemasangan ini adalah termasuk dalam senarai 24 buah kamera tambahan kepada 31 buah kamera bahagian pulau, manakala 24 buah kamera lagi akan dipasang di Seberang Perai.
 - (a) Kerja-kerja pemasangan CCTV di Padang Tembak dijangka akan dapat dimulakan pada bulan Ogos 2008.
 - (b) Kamera ini akan diperolehi secara sewaan untuk tempoh 5 tahun. Kos penyewaan bagi seunit kamera adalah RM3,000 sebulan atau RM36,000 setahun.
 - (c) Kontraktor bebas tidak akan dilantik untuk tujuan pemasangan dan penyelenggaraan. Sebaliknya tawaran kepada kontraktor akan dibuat secara tender terbuka oleh Kementerian Perumahan dan Kerajaan Tempatan.

Ahli Kawasan Permatang Berangan (YB. Tuan Haji Shabudin bin Yahaya)
bertanya kepada YAB. Ketua Menteri:

26. Apakah keuntungan pengwujudan jawatan 2 orang Timbalan Ketua Menteri dan berapakah pertambahan perbelanjaan yang terlibat.

YAB. Ketua Menteri:

26. Pengwujudan 2 Timbalan Ketua Menteri menunjukkan bahawa Kerajaan Negeri Pulau Pinang mempunyai iltizam dan komitmen yang tinggi untuk mengambil kira kepentingan, isu dan permasalahan rakyat tanpa mengira kaum. Perlantikan 2 Timbalan Ketua Menteri bukan sahaja dapat memberi ruang untuk Kerajaan Negeri memantapkan pentadbiran malah rakyat juga menjadi lebih dekat dengan Kerajaan Negeri apabila suara ketiga-tiga kaum utama di Pulau Pinang dapat disalurkan kepada kerajaan melalui pemimpin-pemimpin kanan masing-masing yang menerajui Kerajaan Negeri. Ini secara tidak langsung akan memudahkan usaha Kerajaan Negeri untuk membangun dan memajukan masyarakat Pulau Pinang.

Pertambahan satu jawatan Timbalan Ketua Menteri tidak melibatkan pertambahan kos yang besar kepada Kerajaan Negeri sekarang kerana ia hanya melibatkan pertambahan sebanyak RM1,331.00 sebulan sebagai elaun bulanan tetap Timbalan Ketua Menteri. Pertambahan kos ini adalah berbaloi jika dibandingkan dengan manfaat yang diperolehi melalui strategi pemantapan pentadbiran Kerajaan Negeri melalui pengwujudan 2 jawatan Timbalan Ketua Menteri.

Ahli Kawasan Seberang Jaya (YB. Datuk Arif Shah bin Haji Omar Shah)
bertanya kepada YAB. Ketua Menteri:

27. Bilakah Kerajaan Negeri boleh menjadikan Pulau Pinang sebagai *The Garden State in the Pearl of the Orient* dengan meletakkan agenda Lanskap Negeri sebagai satu komponen utama Pihak Berkuasa Tempatan (PBT) bagi membolehkan pengwujudan *Garden in Commercial Complex, Kawasan Industri, Public Building, Public Road and Open Space*, tepi sungai dan tepi pantai.

YAB. Ketua Menteri:

27. Usaha Kerajaan Negeri untuk menjadikan Pulau Pinang sebagai *Garden State* adalah melalui agensi kerajaan seperti Jabatan Taman Botani, Jabatan Perhutanan, Jabatan Perancang Bandar dan Desa serta peranan kedua-dua Pihak Berkuasa Tempatan (PBT) iaitu Majlis Perbandaran Pulau Pinang (MPPP) dan Majlis Perbandaran Seberang Perai (MPSP) dengan khidmat nasihat daripada Jabatan Landskap Negara bagi program penanaman pokok di kawasan PBT.

Kerajaan Negeri telah menyarankan MPPP dan MPSP mewujudkan *green canopy* di bandar selaras dengan keputusan mesyuarat Majlis Negara Kerajaan Tempatan ke-60 baru-baru ini. Pokok telah ditanam dengan lebih banyak di kawasan perindustrian, kawasan bangunan awam, di tepi jalanraya, kawasan lapang, tepi sungai, tepi pantai serta mewujudkan *Garden* di kompleks komersial.

Mesyuarat Perancangan Negeri pada 28 Mac 2006 telah membenteng dan mengesahkan Pelan Induk Landskap MPPP untuk diguna pakai dalam kawasan pentadbiran MPPP.

Pelan ini mengandungi mekanisma dan panduan perancangan serta pembangunan fizikal dan landskap dalam kawasan di bawah kawasan pentadbiran MPPP dilaksanakan secara bersepadu. Ia juga bertujuan untuk mewujudkan kualiti persekitaran dan kehidupan yang bersih, sihat dan indah selaras dengan konsep *total living environment*.

Pelan induk landskap ini juga mengandungi pelbagai perakuan dan program landskap yang menyeluruh bagi mencapai aspirasi dasar landskap negara 2005 iaitu menjadikan Malaysia sebuah 'Negara Dalam Taman' dengan menggariskan tindakan-tindakan jangka panjang dan menetapkan garis panduan landskap bagi MPPP.

MPPP juga menggunakan konsep *green canopy* yang diperkenalkan melalui Panduan Penanaman Pokok Teduhan dan Garis Panduan Landskap Negara Edisi 2, Tahun 2008 Kementerian Perumahan dan Kerajaan Tempatan di mana konsep ini menekankan usaha menanam pokok-pokok besar yang rendah di sepanjang jalan terutamanya di kawasan bandar bagi menggalakkan orang ramai berjalan kaki. Penanaman pokok-pokok teduhan ini juga dapat mengurangkan kesan *concrete jungle* yang ketara di kawasan bandar. Ia juga berfungsi meningkatkan biodiversiti dan perlindungan habitat, mengawal iklim mikro, meminimumkan kesan *urban heat island*, mengurangkan pencemaran udara, mengawal hakisan tanah dan tanah runtuh.

Walaupun bagaimanapun, usaha untuk menanam pokok teduhan secara efektif di kawasan Bandar George Town mengalami kesukaran memandangkan keadaan fizikal bandar warisan George Town yang mempunyai kekangan dari segi ruang penanaman tepi jalan. Oleh itu, MPPP memfokuskan ke arah pemuliharaan dan pemeliharaan pokok-pokok warisan sedia ada dengan melantik pakar *arborist* bertauliah untuk menjalankan inventori pokok-pokok warisan ini dan perincian kaedah-kaedah rawatan dan penyelenggaraan yang betul bagi memastikan pokok-pokok ini dalam keadaan yang baik.

MPSP menggunakan Pelan Induk Landskap, Majlis Perbandaran Seberang Perai sedia ada (tarikh kuatkuasa 1 Ogos 2002) sebagai panduan untuk mencapai *Garden State*.

Setiap pembangunan baru dikehendaki menyediakan 'permohonan kelulusan pelan landskap' yang komprehensif yang akan menyumbang dan menjadikan Pulau Pinang sebagai *Garden State*.

Selain daripada itu, MPSP juga memastikan hasrat Kerajaan Negeri untuk memperbanyakkan tanaman pokok bunga raya dan pokok pinang di sekeliling Pulau Pinang tercapai.

Dengan program 'Kempen Menanam Pokok', MPSP berharap akan dapat memperbanyakkan bilangan pokok di sekeliling Pulau Pinang termasuk di kawasan industri, bangunan awam, jalanraya dan kawasan lapang, tepi sungai, tepi pantai serta mewujudkan *Garden* di kompleks komersial.

Ahli Kawasan Sungai Dua (YB. Dato' Haji Jasmin bin Mohamed) bertanya kepada YAB. Ketua Menteri:

28. Adakah Kerajaan Negeri berhasrat untuk meneruskan projek-projek mega di negeri ini seperti jambatan kedua, projek PORR dan monorel memandangkan keadaan ekonomi negara ketika ini.

YAB. Ketua Menteri:

28. Projek-projek mega seperti Projek Jambatan Kedua Pulau Pinang, PORR dan Monorel merupakan projek yang amat penting bagi Negeri Pulau Pinang. Dengan pelaksanaan projek ini akan dapat menyelesaikan masalah lalulintas yang dialami oleh penduduk Pulau Pinang.

Oleh yang demikian, Kerajaan Negeri amat berharap agar pelaksanaannya dapat diteruskan. Walau bagaimanapun, kita semua sedia maklum Kerajaan Persekutuan telah membuat keputusan untuk meneruskan pembinaan Jambatan Kedua Pulau Pinang dan menangguhkan pelaksanaan projek PORR dan monorel.

Jambatan Kedua Pulau Pinang yang menghubungkan Batu Kawan di Seberang Perai dan Batu Maung di bahagian pulau sedang dalam proses pembinaan dan akan diteruskan pelaksanaannya. Kerajaan Negeri Pulau Pinang telah dimaklumkan kerja-kerja mengorek selut (*dredging*), pembinaan jeti sementara, ujian cerucuk marin dan *Precast Segmental Box Girder Factory* sedang dilaksanakan mengikut jadual. Kerajaan Negeri juga dimaklumkan bahawa Kerajaan Persekutuan sedang dalam proses akhir perundingan dengan pihak syarikat mengenai kos projek ini dan akan dibentangkan ke Kabinet untuk diputuskan. Memandangkan kos keseluruhan Jambatan Kedua Pulau Pinang telah meningkat, Kerajaan Persekutuan telah meletakkan siling bagi projek ini sebanyak RM4.3 billion. Peruntukan ini tidak akan

termasuk pampasan yang akan diberikan kepada nelayan dan penternak kerang yang terlibat dengan pembinaan projek ini.

Sementara itu bagi projek PORR dan Monorel, Kerajaan Persekutuan telah memutuskan agar pelaksanaannya ditangguhkan ke suatu tarikh yang akan diberitahu kelak. Walaupun keadaan ekonomi pada masa ini agak lembab serta kenaikan harga minyak dan barang yang mendadak, Kerajaan Negeri berpandangan projek ini adalah perlu dan patut dilaksanakan.

Oleh yang demikian Kerajaan Negeri telah membuat permohonan kepada Kerajaan Persekutuan agar mempertimbangkan semula pelaksanaan projek-projek tersebut. Ini adalah kerana projek-projek tersebut amat penting bagi menyelesaikan masalah kesesakan lalulintas yang dihadapi oleh penduduk Pulau Pinang. Di samping itu dengan adanya projek-projek tersebut akan merancakkan lagi ekonomi negeri dan menarik lebih ramai pelabur asing melabur di Pulau Pinang.

Ahli Kawasan Permatang Pasir (YB. Tuan Mohd. Hamdan bin Abd. Rahman) bertanya kepada YAB. Ketua Menteri:

29. Pohon Dewan Yang Mulia ini memberi penjelasan mengenai PBAPP:
- (a) Siapakah yang menjadi Pengerusinya sekarang setelah kerajaan bertukar.
 - (b) Apakah kerajaan berhasrat untuk mengekalkan status PBAPP sebagai sebuah syarikat korporat seperti yang dipegang kerajaan lalu atau akan kembali kepada status asal sebagai Perbadanan Kerajaan Negeri yang biasa.

YAB. Ketua Menteri:

29. (a) Pengerusi PBAPP sekarang ialah YAB. Ketua Menteri Pulau Pinang.
- (β) Kerajaan Pulau Pinang masih mengekalkan status (*status quo*) PBAPP sebagai Syarikat Korporat sebagaimana sebelum ini. Kerajaan Pulau Pinang menerusi Setiausaha Kerajaan Negeri Diperbadankan (SSI) memegang 55% daripada keseluruhan saham PBA Holdings Bhd iaitu syarikat induk PBAPP yang disenaraikan di Bursa Malaysia.

Ahli Kawasan Pulau Betong (YB. Tuan Haji Sr. Muhamad Farid bin Saad) bertanya kepada YAB. Ketua Menteri:

30. Nyatakan apakah perancangan Kerajaan Negeri bagi memajukan dan memantapkan sektor-sektor berikut bagi tempoh 5 tahun akan datang dan bagaimanakah ianya akan dilaksanakan:
- (a) Sektor Pelancongan

- (b) Sektor Warisan
- (c) Sektor Kebudayaan

YAB. Ketua Menteri:

30. Sektor pelancongan merupakan antara penyumbang utama KDNK Negeri Pulau Pinang. Pulau Pinang mensasarkan ketibaan pelancong seramai 4.7 juta orang pada tahun 2010 dan 6 juta orang pada tahun 2020. Selain daripada itu, Pulau Pinang turut mensasarkan pendapatan sektor pelancongan akan meningkat dari RM5.31 bilion pada tahun 2000 kepada RM10.8 billion pada tahun 2010. Tempat-tempat menarik, kepelbagaian budaya serta warisan merupakan antara kelebihan yang dimiliki Pulau Pinang dalam menarik lebih ramai pelancong.

Pembangunan menyeluruh bagi produk pelancongan mengambil kira pembangunan di semua kawasan. Di dalam pembangunan dan peningkatan produk, Pulau Pinang mengatur strategi pelan tindakan bagi tempoh jangka pendek dan jangka panjang. Hal ini bagi memastikan perancangan yang dapat dicapai dengan jayanya. Oleh yang demikian satu unit baru yang merupakan sebuah anak syarikat milik Perbadanan Pembangunan Pulau Pinang (PDC) akan diwujudkan

bagi menggerakkan sektor pelancongan di Pulau Pinang. Unit ini akan menjadi agensi tunggal yang akan melihat kepada semua aspek termasuk merancang, membangun, mempromosi, menyelenggara serta menyelaraskan produk pelancongan di Pulau Pinang.

Pembangunan serta pemuliharaan warisan turut akan menjadi tumpuan Kerajaan Negeri. George Town telah berjaya dalam pencalonannya untuk disenaraikan sebagai tapak warisan dunia UNESCO. Ini adalah sesuatu yang amat membanggakan dan Pulau Pinang akan mengambil langkah-langkah perlu bagi memulihara warisan yang sememangnya menjadi aset penting kepada negeri.

Untuk jangka masa pendek, Kerajaan Negeri akan memfokuskan kepada acara pelancongan di samping memperkukuhkan aktiviti promosi pelancongan di dalam dan luar negara. Pelbagai program dan projek telah dirancang dan akan diberi penekanan khusus.

Pelbagai tindakan juga telah dan akan diambil oleh Kerajaan Negeri bagi mempromosikan pelancongan budaya yang sememangnya amat berpotensi dan boleh dimajukan. Antara langkah yang telah dan akan diambil oleh Kerajaan Negeri adalah seperti berikut:

- Memberi pendedahan/taklimat berpandu kepada pelancong - pelancong dan warga tempatan tentang kepentingan kegiatan seni dan budaya di Negeri Pulau Pinang.

- Mempelbagaikan aktiviti-aktiviti merakyatkan seni dan budaya.
- Sentiasa memantau dan memperbaiki mutu perkhidmatan dan mengamalkan perkhidmatan yang berkesan.
- Sentiasa memantau dan menambahbaik sistem penyelenggaraan serta menaiktaraf mutu persembahan/konsep pameran.
- Menambah dan memastikan koleksi-koleksi di dalam keadaan yang baik untuk dipamerkan.
- Menitikberatkan pendapat dan pandangan / komen umum yang memberi kebaikan kepada jabatan / negeri.
- Menggalakkan orang ramai menyertai pameran / pertandingan yang dianjurkan.
- Menaik taraf Bilik Penduduk & Perkahwinan tiga Kaum Utama yang terdapat di Pulau Pinang untuk keselesaan & menarik lebih ramai para pengunjung.
- Menaik taraf Balai Seni Lukis Negeri Pulau Pinang.
- Mengedarkan risalah-risalah dan kalendar aktiviti-aktiviti Muzium & Balai Seni Lukis kepada institusi-institusi dan jabatan-jabatan yang berkaitan untuk mempromosikannya.

Selain itu, penambahbaikan produk sedia ada di bawah RMKe-9 akan diteruskan dan dijangka semakin rancak pada tahun ini. Antara projek yang dibangunkan ialah Menaik taraf Sistem Keretapi sedia ada di Bukit Bendera, Projek Pembangunan Pelancongan di Taman Kebun Bunga, Peningkatan Kawasan Tarikan Pelancongan Bagi Jajaran Pantai Batu Ferringhi, Pembangunan Muzium Perang Pulau Pinang (Fasa II) dan beberapa projek lain. Pelaksanaan projek seperti Keretapi Bukit Bendera sememangnya penting dan harus disegerakan bagi menyelesaikan masalah yang sering dihadapi pelancong yang mengunjungi Bukit Bendera. Selain itu, produk Homestay seperti Homestay Jalan Bharu, Pulau Betong, Pulau Aman, Juru, Sungai Semilang dan Mengkuang Titi akan terus dibangunkan. Produk-produk sedia ada yang lain juga akan ditambahbaik dan diberi sentuhan yang lebih segar. Dengan pelaksanaan projek-projek, ini pasti akan terus menjadikan Pulau Pinang sebagai destinasi pelancongan pilihan seterusnya menjana pembangunan sosio-ekonomi negeri.

Untuk memastikan objektif ini tercapai, perkara berikut akan diberikan tumpuan:

- (i) Membentuk rangka organisasi Pelan Tindakan Pelancongan Negeri Pulau Pinang yang melibatkan pelbagai agensi kerajaan untuk merancang, menyelaras dan memantau pembangunan pelancongan Negeri Pulau Pinang.

- (ii) Memulihara dan menjaga persekitaran fizikal dan warisan yang merupakan produk pelancongan utama.
- (iii) Menumpukan pembangunan pelancongan kepada empat zon utama iaitu:
 - ♣ Zon Pantai Peranginan ;
 - ♣ Zon Warisan/Sejarah ;
 - ♣ Zon Pelancongan Eko ; dan
 - ♣ Zon Pelancongan Agro.
- (iv) Mengenal pasti produk dan pengurusan pelancongan terpilih untuk mendapatkan Pengesahan dan Pentauliahan Antarabangsa seperti *Green Flag International*, *Green Globe Destination* dan *Green Leaf ISO 1401* ;
- (v) Mewujud dan menggalakkan *Total Quality Management* untuk pengurusan dan pembangunan produk pelancongan ;
- (vi) Membangun dan mempertingkatkan lagi produk pelancongan pantai dengan meningkatkan tahap kebersihan serta kualiti air marin dan memastikan kemudahan-kemudahan sokongan pelancong di kawasan pantai sentiasa diselenggara dengan baik;
- (vii) Membangun dan mempromosikan Produk Pelancongan Warisan dengan menjadikan produk pelancongan warisan sebagai satu keunikan utama Negeri Pulau Pinang, menonjolkan kepentingan sejarah dan warisan senibina Negeri Pulau Pinang melalui pemuliharaan dan pemuliharaan bangunan-bangunan dan kawasan kawasan warisan yang dikenal pasti dan menyediakan katalog komprehensif yang merekodkan bangunan-bangunan penting, bersejarah dan bernilai warisan;
- (viii) Membangun dan mempelbagaikan produk pelancongan Eko dan Agro Eco dan Agro tourism dengan mengenalpasti kawasan-kawasan yang berpotensi dan mempromosi Negeri Pulau Pinang sebagai destinasi yang menawarkan produk agro eko pelancongan ;
- (ix) Mempromosikan Negeri Pulau Pinang sebagai destinasi yang menawarkan produk-produk pelbagai dan mengutamakan *value for money* ;
- (x) Menyediakan kepelbagaian kraftangan tradisional Negeri Pulau Pinang dengan menyediakan dokumentasi yang jelas dalam pelbagai bahasa ;

- (xi) Mempromosikan Negeri Pulau Pinang sebagai destinasi terpilih untuk mereka yang menyertai program *Malaysia My Second Home* ;
- (xii) Mempertingkatkan kemudahan-kemudahan untuk *accessibility* secara langsung yang lebih baik melalui perhubungan udara, laut dan darat ke Negeri Pulau Pinang ; dan
- (xiii) Menjadikan Negeri Pulau Pinang sebagai *World Class tourism Destination* dengan cara :
 - Memastikan semua kawasan tarikan pelancongan utama lengkap dengan kemudahan sokongan yang berkualiti, sentiasa diselenggara dan mempunyai kemudahan untuk golongan OKU ;
 - Mewujudkan sebuah Pusat Informasi Pelancongan Pulau Pinang dan menyediakan kiosk informasi di kawasan membeli belah dan kawasan tumpuan pelancong.
 - Menaik taraf dan memperindahkan semua pintu masuk utama ke Negeri Pulau Pinang (Terminal Feri, Pelabuhan, Jambatan Pulau Pinang, Lapangan Terbang Antarabangsa Bayan Lepas dan KTM Butterworth) ;
 - Penyediaan kemudahan pengangkutan awam yang cekap ; dan
 - Penyediaan kemudahan penginapan yang mencukupi dan selesa dengan harga yang berpatutan.

Ahli Kawasan Bagan Dalam (YB. Tuan Tanasekharan a/l Autherapady) bertanya kepada YAB. Ketua Menteri:

- 31. Adakah terdapat cadangan untuk membina rumah kos rendah untuk penduduk-penduduk setinggan dan orang-orang miskin yang tinggal di kawasan Bagan Dalam, memandangkan tidak wujud program kos rendah di kawasan Bagan Dalam setakat ini.

YAB. Ketua Menteri:

- 31. Mengikut perancangan asal, Kerajaan Negeri akan membangunkan secara penswastaaan tanah Kerajaan Negeri di Seksyen 3, Ampang Jajar bersama tanah di Ujung Batu, Seksyen 3, Bagan Dalam. Projek di Ujung Batu dijadual dilaksanakan selepas projek di Ampang Jajar siap. Komponen pemajuan di Bagan Dalam ialah pembinaan 200 unit rumah kos rendah (akan ditambah 100 unit jika ada keperluan), 300 unit rumah pangsa kos sederhana rendah, 600 unit rumah pangsa kos sederhana

dan 19 unit kedai. Walau bagaimanapun, oleh kerana pemaju gagal melaksanakan projek mengikut perjanjian yang ditandatangani, kontrak telah ditamatkan. Pembangunan di Ampang Jajar dan Ujung Batu akan ditender semula.

Di samping itu, terdapat cadangan pembangunan di Kampung Perlis yang akan dilaksanakan oleh JKP Sdn. Bhd. Walau bagaimanapun, ia masih dalam peringkat perancangan.

Terdapat juga projek yang dilaksanakan oleh pemaju swasta PJD Eastern Land Sdn. Bhd. di atas lot 440, 441, 803 dan 1578, Seksyen 4, Jalan Assumption. Komponen pemajuan merangkumi lot perdagangan, pangsapuri servis, rumah kos sederhana dan rumah kos rendah sebanyak 439 unit. Walau bagaimanapun, terdapat rayuan daripada pemaju untuk mengecualikan pembinaan kos rendah dalam pemajuan bercampur ini. Rayuan pemaju sedang dalam pertimbangan Kerajaan Negeri.

Ahli Kawasan Datok Keramat (YB. Tuan Jagdeep Singh Deo a/l Karpal Singh) bertanya kepada YAB. Ketua Menteri:

32. Apakah status semasa penyiasatan oleh Kerajaan Negeri sekarang terhadap isu pengurusan pentadbiran Kerajaan Negeri sebelum ini berkaitan dengan urusan tanah.

YAB. Ketua Menteri:

32. Kerajaan telah menubuhkan satu jawatankuasa penyiasatan bagi membuat penelitian terperinci mengenai perbuatan salah laku dan penyelewengan, khususnya yang berkaitan dengan urusan tanah. Penyiasatan dibuat mengikut kes yang ditemui. Setakat ini, beberapa siri perbincangan telah diadakan oleh jawatankuasa dan siasatan masih lagi diteruskan.

Sekiranya jawatankuasa mendapati terdapat unsur-unsur salah laku dan penyelewengan oleh mana-mana pihak ke atas kes-kes yang disiasat, Kerajaan Negeri tidak teragak-agak membuat laporan polis dan menyerahkan kes kepada Badan Pencegah Rasuah (BPR).

Ahli Kawasan Pengkalan Kota (YB. Tuan Lau Keng Ee) bertanya kepada YAB. Ketua Menteri:

33. Kedudukan SUKMA 2008 bagi Negeri Pulau Pinang yang telah merosot berbanding dengan kedudukan SUKMA 2006. Apakah sebab-sebab yang telah menyebabkan keputusan sebegini dan apakah langkah untuk meningkatkan prestasi atlet Negeri Pulau Pinang.

YAB. Ketua Menteri:

33. Prestasi pencapaian kontinjen Pulau Pinang merosot di dalam kejohanan SUKMA XII 2008 di Terengganu disebabkan beberapa faktor berikut:-
- (a) Penyertaan atlet Kebangsaan di dalam kejohanan SUKMA XII di Terengganu. Kehadiran atlet-atlet kebangsaan yang layak ke Sukan Olimpik seperti Daniel Bego, Bryan Dickson Lomas dan lain-lain yang menyebabkan kutipan pingat emas atlet Pulau Pinang berkurangan berbanding SUKMA 2006;
 - (b) Sistem latihan persediaan atlet kebangsaan berlatih dua atau tiga sesi sehingga 6-8 jam sehari berbanding dengan atlet Pulau Pinang yang terdiri daripada pelajar sekolah, pelajar kolej dan sebahagian bekerja di sektor swasta dan kerajaan yang hanya mampu menjalani latihan satu sesi sehari; dan
 - (c) Masalah dalaman Persatuan Sukan yang menyumbang kepada kegagalan Persatuan Sukan merancang program pembangunan sukan yang terlibat.

Di antara langkah-langkah untuk meningkatkan prestasi atlet Negeri Pulau Pinang di kejohanan SUKMA akan datang ialah:-

- (a) Memperkasakan Persatuan Sukan agar Persatuan Sukan dapat melahirkan atlet yang berkualiti;
- (b) Menyediakan program latihan atlet secara terancang dan berterusan 4 jam sehari 5 kali seminggu;
- (c) Memperbanyakkan pertandingan pendedahan;
- (d) Meningkatkan aspek latihan dari segi kecergasan mental, teknikal dan taktikal;
- (e) Memperkukuhkan penyediaan sumber peruntukan kewangan yang berterusan daripada Kerajaan Negeri, Agensi Angkat dan lain-lain pihak dapat terus memberi sumbangan;
- (f) Merancang mendapatkan jurulatih dari dalam dan luar negara yang lebih jauh berkualiti bagi melatih atlet Pulau Pinang;
- (g) Memberi tumpuan kepada semua sukan yang menyediakan banyak pingat misalnya, olahraga, akuatik, menembak dan memanah. Perancangan Program Pembangunan yang lebih rapi akan dibuat bersama semua Persatuan Sukan yang terlibat;
- (h) Merancang dan bekerjasama dengan Pejabat Daerah dan akan mewujudkan Jawatankuasa Pembangunan Atlet Daerah.

Jawatankuasa tersebut juga akan merancang dan melaksanakan Program Pembangunan Atlet Daerah; dan

- (i) Mengaktifkan semua fungsi Majlis Sukan Daerah untuk pembangunan atlet, pembangunan infrastruktur sukan dan pembangunan organisasi sukan peringkat daerah. Majlis akan berusaha untuk menempatkan seorang pegawai yang akan bertugas sebagai Setiausaha Majlis Sukan Daerah dan akan dipantau oleh Pengarah Majlis Sukan Negeri.

Ahli Kawasan Paya Terubong (YB. Tuan Yeoh Soon Hin) bertanya kepada YAB. Ketua Menteri:

34. Adakah pengekalan barisan pengurusan lama di Kerajaan Tempatan (MPPP & MPSP) akan menjejaskan usaha Kerajaan Negeri mengaplikasikan konsep 'CAT' (*Competency, Accountability & Transparency*) dalam pentadbiran Kerajaan Tempatan. Apakah usaha Kerajaan Negeri supaya memastikan konsep CAT diguna pakai oleh Kerajaan Tempatan.

YAB. Ketua Menteri:

34. Kejayaan sesebuah Pihak Berkuasa Tempatan (PBT) bergantung kepada sistem perkhidmatan yang kompeten, berkesan dan telus terutamanya dari segi aspek sistem penyampaian kepada para pelanggan. Untuk mewujudkan perkhidmatan PBT yang mampu memacu pembangunan serta memberi perkhidmatan terbaik, pihak pengurusan PBT semestinya bersikap profesional, mengamalkan sistem tadbir urus yang berakuntabiliti dan mengamalkan budaya kerja yang cemerlang serta mempunyai keutuhan yang tinggi. Di samping itu, memandangkan PBT adalah di bawah Kerajaan Negeri, maka pengurusan PBT hendaklah akur kepada dasar dan keputusan yang dibuat oleh Pihak Berkuasa Negeri.

Justeru, pengekalan barisan pengurusan yang lama di Kerajaan Tempatan (MPPP & MPSP) tidak akan menjejaskan usaha Kerajaan Negeri mengaplikasikan konsep 'CAT' (*Competency, Accountability, Transparency*) dalam pentadbiran Kerajaan Tempatan.

Untuk memastikan konsep CAT digunapakai oleh Kerajaan Tempatan, Kerajaan Negeri melaksanakan usaha-usaha berikut:

- (i) Menerapkan nilai-nilai murni melalui kaedah pendidikan untuk meningkatkan pengetahuan, kesedaran dan integriti dan menangani rasuah. Dalam hal ini, Kursus Pengubahan Sikap, Sesi Orientasi Ahli Majlis serta Bengkel dan Forum Integriti dijalankan bagi semua pegawai dan anggota;

- (ii) Melaksanakan pembaharuan prosedur kerja serta mengesan dan mengenalpasti kelemahan-kelemahan dalam tatacara kerja. Ini bertujuan mempertingkatkan lagi tahap kecekapan supaya dapat menutup ruang dan peluang ke arah berlakunya amalan rasuah, penyelewangan dan salahguna kuasa. Ini termasuk mengkaji semula piagam pelanggan setiap jabatan, menubuhkan Urusetia Pusat Setempat (OSC), memperkenalkan *Key Performance Indicators* (KPI) untuk semua proses utama serta mengkaji semula sistem bayaran dan pemantauan terhadap kontraktor-kontraktor Majlis;
- (iii) Meningkatkan perkhidmatan kepada pelanggan melalui projek seperti kaunter bersepadu bagi pembayaran bil setempat, jendela pelanggan, memanjangkan masa perkhidmatan kaunter kepada orang awam, peti cadangan, *infokiosk*, *roadshow* dan sebagainya;
- (iv) Meningkatkan aplikasi ICT seperti penwujudan e-bayaran, Sistem Aduan Berkomputer, Sistem Pengurusan Maklumat Lesen (e-lesen) dan Laman Web;
- (v) Menstruktur semula organisasi bagi setiap jabatan di PBT dan memastikan tugas-tugas serta kawasan pegawai diagihkan semula untuk mengelak kemungkinan berlakunya rasuah dan penyelewangan kuasa;
- (vi) Mengadakan taklimat kepada semua anggota Majlis tentang kesedaran dan kefahaman mengenai kompetensi, akauntabiliti dan transparensi dalam perkhidmatan awam; dan
- (vii) Memantau pelaksanaan setiap program/aktiviti sepanjang tahun. Pengurusan Lembaga Kenaikan Pangkat dan Tatatertib akan dijadikan asas untuk memastikan segala arahan yang diterapkan dalam CAT dilaksanakan.

Ahli Kawasan Sungai Pinang (YB. Tuan Koid Teng Guan) bertanya kepada YAB. Ketua Menteri:

35. Dalam masa 10 tahun kebelakangan ini, apakah usaha yang telah diambil oleh Kerajaan Negeri untuk memulihkan kebersihan Sungai Pinang. Sila nyatakan:
- (a) Berapakah jumlah kosnya.
 - (b) Bilakah tahap kebersihan boleh ditingkatkan dari tahap 5 ke tahap 2.

YAB. Ketua Menteri:

35. Kerajaan Negeri telah menubuhkan Jawatankuasa Pengurusan Sungai Pinang yang memberi penekanan terhadap kerjasama antara agensi melalui kaedah struktur dan bukan struktur bagi memulihkan Sungai Pinang.
- (a) Projek Pembersihan dan Rawatan Air Sungai Pinang Fasa 1 telah siap dilaksanakan dengan kos sebanyak RM 21 juta.
 - (b) Matlamat utama projek Pembersihan dan Rawatan Air Sungai Pinang adalah untuk mencapai Indeks Kualiti Air kepada daripada Kelas V kepada Kelas II pada tahun 2015.

Ahli Kawasan Tanjung Bunga (YB. Tuan Teh Yee Cheu) bertanya kepada YAB. Ketua Menteri:

36. Apakah tindakan yang diambil oleh Kerajaan Negeri dan MPPP untuk berunding dengan persatuan penduduk tempatan dan Pertubuhan Bukan Kerajaan (NGO) sebelum merancang Pelan Tempatan - 2008 (*Local Plan*).

YAB. Ketua Menteri:

36. Kerajaan Negeri dan Majlis Perbandaran Pulau Pinang (MPPP) sememangnya berunding dengan persatuan penduduk tempatan dan Pertubuhan Bukan Kerajaan (NGO) sebelum merancang Rancangan Tempatan-2008 (*Local Plan*). Perkara ini diperuntukkan di bawah Seksyen. 12, Akta Perancangan Bandar Dan Desa 1976 (Akta 172), di mana terdapat 2 peringkat yang melibatkan penyertaan awam dalam penyediaan Rancangan Tempatan mengikut Seksyen. 12 (A). Sesi publisiti awal telah dijalankan pada 22 Disember 2005 oleh MPPP. Publisiti awal ini bertujuan untuk memaklumkan kepada orang awam bahawa Rancangan Tempatan akan disediakan dan juga mendapatkan input dari segi isu perancangan setempat untuk dikaji dan langkah-langkah yang perlu diambil untuk mengatasinya.

Manakala di bawah Seksyen 13 (i), setelah Draf Rancangan Tempatan telah disediakan, orang awam dijemput memeriksa salinan draf tersebut untuk membuat bantahan, ulasan dan cadangan ke atas jadual tersebut. Maklum balas dari orang awam boleh dikemukakan kepada Pihak Berkuasa Tempatan dalam tempoh 4 minggu dari tarikh salinan Draf Rancangan Tempatan itu mula disediakan untuk diperiksa.

Ahli Kawasan Pulau Tikus (YB. Tuan Koay Teng Hai) bertanya kepada YAB. Ketua Menteri:

37. Adakah Kerajaan Negeri menyediakan pejabat pelancongan di luar negeri dan luar negara. Sila nyatakan jumlah pekerja, perbelanjaan

yang terlibat dan aktiviti-aktiviti yang dijalankan oleh pejabat-pejabat tersebut.

YAB. Ketua Menteri:

37. Kerajaan Negeri Pulau Pinang tidak mempunyai pejabat pelancongan di luar negeri atau di luar negara bagi menjalankan sebarang aktiviti pelancongan bagi Negeri Pulau Pinang. Akan tetapi bagi merancakkan perkembangan sektor pelancongan Kerajaan Negeri dari semasa ke semasa sentiasa menjalankan aktiviti promosi dan pemasaran di dalam dan luar negeri. Sehingga hari ini Kerajaan Negeri masih belum merancang untuk menyediakan pejabat pelancongan di luar negeri.

Ahli Kawasan Seri Delima (YB. Tuan Sanisvara Nethaji Rayer a/l Rajaji) bertanya kepada YAB. Ketua Menteri:

38. Apakah langkah-langkah yang akan diambil oleh Kerajaan Negeri Pulau Pinang untuk memansuhkan kutipan di semua tol di Negeri Pulau Pinang sebagai satu langkah mengurangkan beban rakyat.

YAB. Ketua Menteri:

38. Hal berkaitan dengan tol adalah di bawah kuasa Kerajaan Persekutuan dan bukan di bawah bidang kuasa Kerajaan Negeri. Penghapusan tol perlulah mendapat kelulusan dari Kabinet. Namun begitu, bagi kutipan tol di Plaza Tol Sungai Nyior, Kerajaan Negeri telah mengambil inisiatif bagi mengatasi masalah ini. Kerajaan Negeri sedang berunding dengan Kerajaan Persekutuan mengenai kemungkinan terdapat jalan penyelesaian bagi menghapuskan kutipan tol di Plaza Tol Sungai Nyior. Perkara ini telah beberapa kali dibangkitkan kepada YB. Menteri Kerja Raya, namun masih belum ada sebarang jawapan diberikan mengenainya.

Ahli Kawasan Pantai Jerejak (YB. Tuan Sim Tze Tzin) bertanya kepada YAB. Ketua Menteri:

39. Apakah jenis-jenis dan punca-punca jenayah yang berlaku di Pulau Pinang dan juga KADUN Pantai Jerejak. Sila senaraikan maklumat dan statistik terperinci bagi lima tahun yang lepas. Apakah usaha dan inisiatif Kerajaan Negeri, Kerajaan Tempatan dan badan-badan kerajaan yang lain dalam membanteras jenayah.

YAB. Ketua Menteri:

39. Di antara jenis-jenis jenayah kekerasan / jenayah harta benda dan punca-punca jenayah yang berlaku di Pulau Pinang dan juga KADUN Pantai Jerejak adalah seperti berikut:-

- (i) Bunuh;
- (ii) Rogol;
- (iii) Samun Berkawan Senjatapi;
- (iv) Samun Berkawan Tanpa Senjatapi;
- (v) Samun Senjatapi;
- (vi) Samun Tanpa Senjatapi;
- (vii) Curi;
- (viii) Curi Motor Van;
- (ix) Curi Motor Lori / Bas;
- (x) Curi Motorkar;
- (xi) Curi Motorsikal;

- (xii) Curi Ragut;
- (xiii) Pecah Rumah Siang / Malam Hari.

Punca-punca jenayah berlaku di kawasan berkenaan ialah :-

- (i) Pertambahan pembukaan kilang-kilang/pasaraya/kedai-kedai baru tanpa memberi pertimbangan kepada penyediaan sistem keselamatan bagi mencegah kejadian jenayah.
- (ii) Kenaikan harga logam yang tinggi membawa kepada kecurian bahan tersebut terutama di tapak-tapak pembinaan dan sebagainya kerana tapak pembinaan tidak menyediakan langkah kawalan keselamatan bagi mencegah kecurian.
- (iii) Kecurian kenderaan banyak berlaku kerana kecuaiian orang ramai hingga mendedahkan mereka kepada berlakunya jenayah apabila meninggalkan barang-barang berharga dalam kenderaan tanpa menyedari bahawa tindakan mereka menarik perhatian dan mewujudkan peluang kepada penjenayah untuk melakukan jenayah.
- (iv) Kecurian dalam rumah/bangunan juga berpunca daripada kecuaiian penghuni misalnya tidak mengunci dengan selamat bangunan atau almari/tempat simpanan barang-barang berharga.

- (v) Kes lain-lain kecurian juga banyak menyumbang kepada peningkatan kategori mencuri. Ini termasuk kes-kes curi ternakan, curi wang daripada mesin ATM dan lain-lain.
- (vi) Hasil kajian mendapati bahawa kebanyakan kes rogol berlaku atas kerelaan mangsa sendiri kerana suspek terdiri daripada teman lelaki, kenalan, ahli keluarga dan lain-lain. Mangsa hanya membuat laporan polis atas desakan atau bimbang dimarahi oleh ibu bapa atau penjaga.

Bagi tempoh kajian dari tahun 1999 hingga bulan Jun 2008, sebanyak 93 kes jenayah kekerasan dan 1,049 kes jenayah harta benda telah direkodkan berlaku di Pantai Jerjak, Daerah Barat Daya.

Memandangkan kekerapan kes jenayah yang semakin meningkat, pihak polis bersama agensi-agensi Kerajaan Negeri yang lain telah mengambil beberapa langkah untuk menurunkan kadar jenayah dan memastikan keselamatan dan keselesaan orang ramai terus terjamin. Di antara tindakan yang diambil adalah seperti berikut :-

- (1) Strategi pencegahan jenayah yang berkesan melalui operasi-operasi berkala yang berterusan di semua peringkat daerah dengan menasarkankan jenayah yang menjadi penyumbang utama indeks.
- (2) Menambah anggota polis beruniform, membuat rondaan bit jalan kaki dan bermotosikal dan rondaan kereta peronda yang ada di setiap zon dalam usaha pencegahan jenayah terutamanya di kawasan-kawasan perumahan, kawasan tumpuan orang ramai di dalam dan luar bandar.
- (3) Pendekatan bersama masyarakat di antaranya program Polis Bersama Pelanggan, hebahan media massa dan media cetak dalam usaha memerangi jenayah terutamanya menerusi maklumat yang disalurkan dan dikaji serta diambil tindakan.
- (4) Peranan masyarakat dalam membantu pihak polis dari masa ke semasa akan dipertingkatkan. Pertubuhan-pertubuhan Bukan Kerajaan (NGO), Yayasan, Majlis-majlis Perbandaran, Jawatankuasa Kemajuan dan Keselamatan Kampung (JKKK) dan sekolah-sekolah adalah kumpulan yang harus dirapati, dididik dan dipertanggungjawabkan ke arah mewujudkan masyarakat bebas dari jenayah. Ini termasuklah mengadakan kempen, ceramah dan penubuhan

Rakan Cop untuk menyedarkan masyarakat betapa pentingnya mengawal harta benda dan nyawa sendiri.

- (5) Pelaksanaan Inisiatif Bandar Selamat (IBS). Pada peringkat permulaan, lima kawasan IBS telah dilaksanakan di Pulau Pinang iaitu:
- (a) Daerah Timur Laut – IBS Macallum;
 - (b) Daerah Barat Daya – IBS Bayan Baru;
 - (c) Daerah Seberang Prai Tengah – IBS Taman Siakap, IBS Bukit Minyak; dan) Daerah Seberang Prai Utara – IBS Bagan.

* IBS telah dilaksanakan dengan rasminya mulai 1 Julai 2007.

- (6) Pelaksanaan Bandar Selamat ini merupakan penambahbaikan infrastruktur dan alam sekitar di kawasan-kawasan Inisiatif Bandar Selamat antaranya :-
- (6.1.) Pemasangan CCTV untuk memudahkan pemantauan kes ragut, samun, curi motosikal dan jenayah lain.
 - (6.2.) Pemasangan lampu jalan bertujuan untuk menerangi kawasan yang menjadi tumpuan penjenayah melakukan jenayah.
 - (6.3.) Pembinaan Dewan Komuniti bertujuan untuk menyatupadukan masyarakat, menanam semangat kejiwaan melalui aktiviti yang diadakan serta menggalakkan pembangunan komuniti tercapai selain dapat membantu polis dalam pencegahan jenayah.
- (7) Pelancaran IBS ini juga bertujuan untuk menggalakkan penyaluran pelbagai jenis maklumat kepada pihak polis khususnya maklumat daripada orang awam, AJK IBS, Rukun Tetangga, penduduk taman perumahan, agensi kerajaan/swasta dan lain-lain.
- (8) Pada keseluruhannya, mengikut statistik indeks jenayah di Bandar Selamat Negeri Pulau Pinang bagi tempoh Julai hingga September 2007, sebanyak 267 kes dicatatkan berbanding 361 kes pada tempoh sama bagi tahun 2006. Ini menunjukkan penurunan indeks jenayah sebanyak 94 kes atau 26 peratus selepas 3 bulan pelancaran IBS.

- (9) Pelancaran IBS di kawasan-kawasan yang banyak berlaku jenayah (*crime prone areas*) amat bersesuaian sekali dan dapat menurunkan kadar indeks jenayah di kawasan tersebut. Konsep ini juga akan diperkembangkan dan diadakan di bandar-bandar lain yang mempunyai masalah jenayah bagi menurunkan kadar jenayah seterusnya memastikan keselamatan orang ramai terus terjamin.

Ahli Kawasan Penaga (YB. Dato' Haji Azhar bin Ibrahim) bertanya kepada YAB. Ketua Menteri:

40. Sekiranya jambatan kedua Pulau Pinang disiapkan mengikut jadual, adakah Kerajaan Negeri bersedia :-
- (a) Membantu kerugian yang dialami oleh penternak ikan dalam sangkar, pengusaha kerang dan nelayan yang menangkap ikan.
 - (b) Berapa lamakah keadaan di dasar laut akan pulih.
 - (c) Ke manakah perginya selut yang dikorek dari dasar laut untuk pembinaan jambatan.

YAB. Ketua Menteri:

40. (a) Sekiranya projek Jambatan Kedua Pulau Pinang disiapkan mengikut jadual, Kerajaan Negeri akan membantu penternak ikan dalam sangkar, pengusaha kerang dan nelayan yang terjejas pendapatannya (akibat dari pelaksanaan projek ini) membuat tuntutan pampasan dari Kerajaan Persekutuan. Ini kerana Kerajaan Persekutuan sebelum ini telah bersetuju untuk membayar pampasan ganti rugi kepada mereka yang terlibat.
- (b) Keadaan di dasar laut akan pulih secara berperingkat. Faktor perubahan keadaan dasar laut bukan sahaja disebabkan oleh aktiviti pembinaan jambatan kedua tetapi turut disebabkan oleh faktor lain seperti keadaan arus dan aktiviti pembangunan di kawasan sekitarnya. Tempoh pemulihan peringkat awal dijangka akan mengambil masa 6 bulan. Peringkat pemulihan yang melibatkan ekosistem di dasar laut dijangka akan mengambil masa lebih kurang 10 tahun.
- (c) Selut dari jajaran projek pembinaan Jambatan Kedua Pulau Pinang dilupuskan ke tapak pelupusan selut yang terletak di 9 batu nautika barat daya Pulau Kendi. Tapak pelupusan selut ini telah diluluskan oleh Majlis Mesyuarat Kerajaan Negeri setelah mengambilkira impak ke atas alam sekitar melalui kajian *Environmental Assessment* dan juga kajian lain seperti kajian hidraulik, kajian impak terhadap industri perikanan dan pelancongan negeri.

Ahli Kawasan Telok Bahang (YB. Dato' Seri Dr. Hilmi bin Haji Yahaya)
bertanya kepada YAB. Ketua Menteri:

41. Nyatakan usaha kerajaan untuk meningkatkan pelaburan dari:

- (a) dalam negara
- (b) luar negara

Nyatakan jumlah pelaburan yang diperolehi jika ada, bagi setiap kategori sejak mengambil alih Kerajaan Negeri.

YAB. Ketua Menteri:

41. (1) Usaha-usaha yang telah dibuat oleh Kerajaan Negeri untuk meningkatkan pelaburan dari dalam dan luar negara adalah:
- (a) Meningkatkan keyakinan pelabur melalui urus tadbir berpandukan prinsip CAT iaitu Cekap (*Competency*), Bertanggungjawab (*Accountability*) dan Telus (*Transparency*).
 - (b) Menubuhkan "Pasukan Petugas Khas" (*Special Task Force*) yang diketuai oleh Ketua Menteri. Pasukan ini berfungsi sebagai pemudahcara perniagaan bagi pelaburan yang melebihi jumlah RM 1 bilion.
 - (c) Menambahbaik sistem penyampaian sektor awam iaitu mempermudah sistem, garis panduan dan prosedur, menyelaraskan agensi-agensi di peringkat Kerajaan Negeri dan mempertingkatkan tahap mesra pelanggan bagi membolehkan Pulau Pinang kekal menarik kepada bakal pelabur.
 - (d) Mempromosikan aktiviti-aktiviti yang nilai tambahnya lebih tinggi (*high value added activities*).
 - (e) Memperkenalkan strategi promosi yang inovatif seperti "Bina dan Sewa" (*Build & Lease*) bangunan industri kepada pelabur.
 - (f) Mempertimbangkan skim harga tanah yang kompetitif untuk ditawarkan kepada pelabur asing yang ingin melabur dalam projek-projek yang strategik.
 - (g) Mensasarkan dan menarik minat industri strategik negara luar supaya mengembangkan serta menempatkan operasi mereka di Pulau Pinang.

- (h) Meneruskan program-program yang dilaksanakan oleh investPenang bersama-sama dengan syarikat tempatan dengan mengambil bahagian dalam pameran antarabangsa dengan menyewa ruang pameran sebagai usaha untuk mencari pelaburan baru serta peluang perniagaan.
- (i) Mempromosi industri tempatan dalam bidang bioteknologi dan peralatan perubatan melalui program investPenang yang menyelaraskan penyertaan syarikat-syarikat tempatan di BioMalaysia, Kuala Lumpur dan di MEDICA (Pameran Peralatan Perubatan Antarabangsa), Germany.
- (j) Mempromosikan Pulau Pinang sebagai destinasi utama pilihan pelabur dengan membangunkan pelbagai jenis kawasan perindustrian baru seperti *Science Park* dan *Biotech Park* di Bukit Minyak dan *Technology Park*, *Heavy Industry Park*, *Medium Industry Park*, *Light Industry Park* dan *General Industry Park* di Batu Kawan. Kawasan-kawasan perindustrian yang sedang dibangunkan ini oleh Kerajaan Negeri akan ditawarkan kepada pelabur dalam industri strategik yang berkaitan.
- (k) Membantu syarikat-syarikat yang sedia ada untuk melabur semula dalam aktiviti tambah nilai berteknologi tinggi dan untuk meningkatkan rantai nilai. Ini dilaksanakan dengan menyediakan infrastruktur yang diperlukan, menjalinkan kerjasama dengan institusi latihan teknikal tempatan untuk melatih tenaga kerja supaya memiliki kemahiran unik serta kerjasama penuh dari MIDA untuk pemberian insentif.
- (l) Mempromosikan Pulau Pinang sebagai hab pelaburan global dengan menasaskan pelaburan industri berteknologi tinggi seperti *Avionics*, *OLED* dan *Photovoltaic*. Ini dapat dilaksanakan melalui misi pelaburan antarabangsa serta rangkaian perhubungan dengan syarikat-syarikat MNC.
- (m) Bekerjasama dengan Jabatan Alam Sekitar dalam usaha untuk membantu pelabur asing khususnya yang berkaitan dengan pengurusan alam sekitar semasa permohonan mereka diproses untuk mendapat kelulusan.
- (n) Mewujudkan beberapa *cluster* iaitu *Penang Automation Cluster (PAC)*, *Penang RF Cluster (PRFC)*, *Software Consortium of Penang (SCOPE)* dan *Techbiz (Bumiputera ICT Cluster)*. Selain daripada itu, investPenang sedang berusaha untuk menubuhkan *Penang Medical Device Cluster*. Matlamat utama

Kerajaan Negeri mewujudkan *clusters* ini adalah untuk mewujudkan sinergi serta meningkatkan daya saingan industri tempatan. Juga, investPenang telah menubuhkan Panel Penasihat Pakar Peralatan Perubatan dan Instrumentasi serta Panel Penasihat Pakar Bioteknologi, Farmaseutikal dan Nutraseutikal. Untuk menjana idea-idea yang inovatif dan berdaya maju, panel-panel penasihat ini dilantik di kalangan pakar akademik dan juga pakar industri dalam bidang yang berkaitan.

- (o) Bekerjasama dengan agensi-agensi kerajaan di peringkat persekutuan yang terlibat dalam aktiviti pelaburan seperti MIDA, SMIDEC, MATRADE, MDEC, *Northern Corridor Implementation Authority* (NCIA) dan Malaysian Biotechnology Corporation (BiotechCorp). Jalinan kerjasama ini diperkukuhkan dalam usaha menarik pelabur asing dan tempatan melalui seminar, perbincangan, pepadanan perniagaan atau usahasama-usahasama yang berpotensi.

- (2) Jumlah projek pelaburan yang telah diperolehi sejak mengambil alih Kerajaan Negeri Pulau Pinang bagi tempoh Mac hingga April tahun 2008 adalah sebanyak 17 buah projek tempatan dan luar negara dan telah diluluskan di Negeri ini. Jumlah keseluruhan pelaburan yang telah diluluskan dalam tempoh masa yang sama adalah berjumlah RM 1.389 bilion. Daripada jumlah tersebut, jumlah pelaburan tempatan yang telah diluluskan adalah sebanyak RM 1.283 bilion manakala pelaburan asing pula adalah berjumlah RM 105 juta.

Ahli Kawasan Sungai Acheh (YB. Dato' Mahmud bin Zakaria) bertanya kepada YAB. Ketua Menteri:

- 43. Kerajaan Negeri ada memberi bantuan beras kepada orang-orang miskin dalam Negeri Pulau Pinang baru-baru ini. Dari manakah peruntukan diperolehi. Apakah kaedah dan peraturan yang digunapakai bagi membolehkan pemohon kebajikan mendapat bantuan.

YAB. Ketua Menteri:

- 43. Peruntukan yang digunakan untuk tujuan pemberian bantuan adalah dari sumber peruntukan Kerajaan Negeri sendiri.

Kerajaan Negeri telah menyelaras pemberian tersebut kepada golongan miskin yang sedang menerima bantuan bulanan dari Jabatan Kebajikan Masyarakat yang melibatkan seramai 7,642 keluarga. Pemberian bantuan beras tersebut disalurkan kepada golongan miskin berdasarkan kepada senarai keseluruhan penerima bantuan bulanan JKM. Pecahan pembahagian beras mengikut daerah adalah seperti di Jadual.

JADUAL

Bil	Daerah	Jumlah Kampit Beras	Kos (RM)
1	Pejabat Daerah Barat Daya	600	9,600.00
2	Pejabat Daerah Barat Daya	549	8,784.00
3	Pejabat Daerah Seberang Perai Utara	333	5,328.00
4	Pejabat Kebajikan Masyarakat Daerah SPU	334	5,344.00
5	Dataran Pemuda Merdeka Butterworth	666	10,656.00
6	Dewan Yayasan Aman, Sek. Men. Keb. Penanti	756	12,096.00
7	Dewan Yayasan Aman, Sek. Men. Keb. Penanti	450	7,200.00
8	Dewan Yayasan Aman, Sek. Men. Keb. Penanti	603	9,648.00
9	Dewan Serbaguna Jawi	638	10,208.00
10	Dewan Serbaguna Jawi	700	11,200.00
11	Kompleks Masyarakat Penyayang	500	8,000.00
12	Kompleks Masyarakat Penyayang	500	8,000.00
13	Kompleks Masyarakat Penyayang	563	9,008.00
14	Kompleks Masyarakat Penyayang	450	7,200.00
	JUMLAH	7642	122,272.00

Ahli Kawasan Jawi (YB. Tuan Tan Beng Huat) bertanya kepada YAB. Ketua Menteri:

44. Terdapat aduan yang mengatakan bahawa perkhidmatan hawa dingin yang sedang digunakan dalam bangunan MPSP telah diberikan kontrak seumur hidup kepada sebuah syarikat swasta. Benarkah perkara ini berlaku. Jika benar, apakah tindakan pihak yang berkenaan.

YAB. Ketua Menteri:

44. Pihak MPSP telah menafikan perkhidmatan hawa dingin yang sedang digunakan dalam bangunan MPSP adalah diberi kontrak seumur hidup kepada sebuah syarikat swasta. Tuduhan tersebut tidak berasas.

Ahli Kawasan Padang Lalang (YB. Tuan Tan Cheong Heng) bertanya kepada YAB. Ketua Menteri:

45. Kontraktor-kontraktor MPSP yang tidak memberi perkhidmatan yang memuaskan telah menyebabkan orang awam terasa amat marah dan aduan-aduan mengenainya sering diutarakan, adakah Kerajaan Negeri bersedia mengambil tindakan untuk mengatasinya.

YAB. Ketua Menteri:

45. Selaras dengan prinsip CAT (*competency, accountability, transparency*) yang diamalkan Kerajaan Negeri dan kerajaan tempatan, kontraktor PBT

juga dikehendaki mengamalkan prinsip yang sama. Prinsip tersebut adalah prinsip pengurusan yang cemerlang.

PBT sentiasa membuat pemantauan terhadap prestasi perkhidmatan yang dijalankan oleh kontraktor pembersihan supaya perkhidmatan yang diberikan menepati syarat perjanjian dan spesifikasi kerja yang telah ditetapkan.

Bagi tujuan penambahbaikan perkhidmatan, PBT sentiasa mengadakan perjumpaan secara berkala dengan pihak kontraktor. Sekiranya kontraktor tidak mematuhi syarat perjanjian, surat teguran akan dikeluarkan dan pemotongan bayaran akan dilakukan.

Di samping itu, pemeriksaan secara mengejut dari semasa ke semasa juga dilakukan dengan dikenakan denda / tindakan bagi kerja yang tidak disempurnakan.

Ahli Kawasan Bukit Tengah (YB. Tuan Ong Chin Wen) bertanya kepada Y.A.B Ketua Menteri:

46. (a) Bagaimanakah syarikat kontraktor Perkhidmatan Pengurusan Sampah (PPS) dan Kerja-kerja Pembersihan Am (KPA) MPSP akan ditamatkan kontrak perkhidmatannya.
- (b) Sila senaraikan syarikat kontraktor berkenaan yang telah ditamatkan kontraknya atas alasan perkhidmatan yang tidak memuaskan.

YAB. Ketua Menteri:

46. (a) Kerajaan Negeri boleh menamatkan perkhidmatan kontraktor apabila berlaku pelanggaran syarat dan peraturan berikut:-

Kerja-Kerja Pembersihan Am:

- (i) Tidak melepasi prestasi yang ditetapkan seperti liputan /patuhan jadual, mutu kerja tidak sempurna dan tidak mematuhi syarat-syarat;
- (ii) Pemotongan bayaran juga dibuat mengikut peratus ketidakpatuhan sebagaimana ditetapkan oleh Pihak Berkuasa Tempatan seperti di Lampiran I. Sekiranya potongan yang dibuat mencapai 20 peratus dari harga kontrak sebulan selama 3 bulan berturut-turut maka perkhidmatan kontraktor akan ditamatkan; dan
- (iii) Kontraktor memajak dan melepaskan kesemua atau sebahagian dan faedah perjanjian ini kepada orang lain tanpa kebenaran bertulis dari Yang DiPertua.

Perkhidmatan Pengurusan Sampah (PPS)

Penamatan Perkhidmatan Kontrak PPS boleh dilakukan apabila berlaku pelanggaran syarat dan peraturan seperti berikut:-

- (i) Tidak memenuhi prestasi yang ditetapkan seperti liputan / patuhan jadual, mutu kerja tidak sempurna dan tidak mematuhi syarat-syarat;
 - (ii) Kontraktor gagal memberi perkhidmatan selama 3 kali berturut-turut tanpa alasan munasabah.
 - (iii) Kontraktor memajak dan melepaskan kesemua atau sebahagian dan faedah perjanjian ini kepada orang lain tanpa kebenaran bertulis dari Yang DiPertua.
- (b) Sehingga kini 4 syarikat kontraktor yang telah ditamatkan perkhidmatan kerana melanggar syarat perkhidmatan syarikat tersebut ialah:
- (i) Syarikat Wisdamara
 - (ii) Syarikat Hemi-Colo
 - (iii) Syarikat Ibrahim Hashim Transport
 - (iv) Syarikat Pelangi

Ahli Kawasan Kebun Bunga (YB. Tuan Ong Khan Lee) bertanya kepada Y.A.B Ketua Menteri:

47. Adakah Kerajaan Pulau Pinang bersedia menerimapakai sistem meletak kereta yang lain di seluruh Pulau Pinang seperti sistem kad prabayar Touch & Go.
- (a) Sekiranya ada, sila berikan butir-butirnya dan sama ada kontraktor bebas akan dilantik.
 - (b) Berapa jumlah kos yang terlibat.
 - (c) Sekiranya tidak, sila nyatakan sebab-sebabnya.

YAB. Ketua Menteri:

47. Buat masa ini Kerajaan Negeri tidak bercadang untuk menerima pakai lain-lain sistem melainkan mengekalkan sistem yang sedia ada. Kajian telah dibuat terhadap semua sistem-sistem yang digunapakai oleh Pihak Berkuasa Tempatan yang lain termasuklah penggunaan kad pra bayar touch & go. Setiap sesuatu sistem yang akan diperkenalkan perlu dilihat dari segi sejauh mana sistem tersebut bersifat friendly terhadap pengguna. Jika diwujudkan sistem kad pra bayar perlulah dilihat dari aspek pengunjung luar dari Pulau Pinang yang semestinya akan menghadapi kesukaran untuk membayar kos meletak kenderaan

mereka. Malahan pengguna di Pulau Pinang sendiri akan menghadapi kesukaran dengan sistem kad pra bayar touch & go.

Sebarang cadangan baru sistem meletak kereta akan dibincangkan dalam Mesyuarat Jawatankuasa Tetap, Majlis Perbandaran Pulau Pinang (MPPP) bagi kawasan pulau dan semua aspek sistem akan dipertimbangkan sebelum keputusan dibuat.

Apabila bentuk sistem telah diputuskan, perlantikan kontraktor akan diadakan mengikut garis panduan tender dan sebutharga.

Jumlah kos yang terlibat tidak dapat dinyatakan kerana tiada perlantikan yang dibuat.

Bagi kawasan Seberang Perai, kaedah kupon Majlis Perbandaran Seberang Perai (MPSP) kekal digunakan dan ini merupakan sistem yang paling murah dan tiada vandalisma.

Ahli Kawasan Permatang Berangan (YB. Tuan Haji Shabudin bin Yahaya) bertanya kepada Y.A.B Ketua Menteri:

48. Apakah program-program yang telah dirancang oleh Kerajaan Negeri bagi membangunkan generasi belia di Pulau Pinang.

YAB. Ketua Menteri:

48. Kerajaan Negeri sentiasa merancang program-program yang lebih mapan bagi tujuan pembangunan belia di Pulau Pinang. Di antara program yang telah di rancang dalam masa terdekat ialah:
- (a) Karnival Hari Belia Negeri Pulau Pinang sebagai satu perhimpunan tahunan yang melibatkan pertubuhan belia seluruh Negeri Pulau Pinang. Kepelbagaian dalam pengisian program seperti persembahan, kebudayaan, sukan dan sebagainya;
 - (b) Program Belia Malam Minggu di KOMTAR dicadangkan bagi memberi ruang kepada belia Pulau Pinang untuk mengetengahkan bakat dan kemahiran melalui platform yang disediakan oleh Kerajaan Negeri. Antara program yang dicadangkan ialah persembahan nyanyian, pengucapan awam dan sebagainya.
 - (c) Karnival Sukan Peringkat Daerah secara bulanan di seluruh Pulau Pinang melalui acara sukan yang melibatkan penyertaan semua kaum untuk membentuk jalinan silaturrahim;
 - (d) Kempen Belia dan ICT yang bertujuan untuk memberi maklumat tentang kepentingan ICT dalam kehidupan melalui program-program pameran, ceramah dan bengkel.

- (e) Penganjuran Kursus/Bengkel/Seminar yang bertujuan untuk memberi maklumat dan pendedahan berkaitan dengan pembangunan belia dan sukan serta melengkapkan jati diri.
- (f) Program Sukan Malam dan dianjurkan secara bulanan bagi mewujudkan waktu malam yang lebih berkualiti dan bebas dari gejala sosial dikalangan belia. Adalah diharapkan melalui acara sukan seperti ini dapat membantu membentuk jalinan silaturrahim yang utuh selain melahirkan masyarakat yang aktif dan sihat.

Perancangan Jangka Panjang (3 – 5 tahun)

Pembangunan Belia dan Sukan di negeri ini meliputi aspek pembangunan belia secara holistik, pemantapan pengurusan dan pembangunan sukan secara komprehensif, pembangunan latihan dan kemahiran, pembentukan modal insan, serta kerjasama dengan pertubuhan belia di seluruh negara bagi meningkatkan penglibatan belia di dalam pembangunan ekonomi dan sosial yang mapan di Pulau Pinang. Bagi merealisasikan perancangan tersebut 6 terma rujukan telah digariskan sebagai landasan dalam mencapai matlamat yang ditetapkan seperti berikut:

- (a) Memantau dan mengkaji semula keadaan dan kualiti belia dan sukan di Pulau Pinang dari semasa ke semasa;
- (b) Menyediakan medium untuk perbincangan dan pertimbangan pelbagai isu yang berkaitan dengan masa hadapan belia dan sukan di Pulau Pinang;
- (c) Menyampaikan pelbagai pertimbangan yang berkaitan isu belia dan sukan kepada Kerajaan Negeri untuk dijadikan asas pembentukan dan pelaksanaan strategi bagi belia dan sukan;
- (d) Mengenalpasti bidang belia dan sukan yang memerlukan intervensi Kerajaan Negeri;
- (e) Memaklumkan kepada Kerajaan Negeri mengenai cadangan dan idea serta garis panduan untuk pembangunan institusi, program dan projek belia dan sukan; dan
- (f) Mencadangkan tindakan, program dan projek spesifik untuk dilaksanakan dalam bidang belia dan sukan.

Kerajaan Negeri juga bekerjasama dengan Majlis Belia Negeri dalam menyediakan program-program yang terbaik dalam melahirkan belia yang perkasa di Pulau Pinang. Senarai program yang telah dirancang adalah seperti di Lampiran.

LAMPIRAN

PELAKSANAAN DAN PERANCANGAN PROGRAM/AKTIVITI

MAJLIS BELIA NEGERI PULAU PINANG 2008

Bil.	Aktiviti	Tarikh	Tempat	Penyertaan
1	Kaunter Maklumat Belia (Maklumat Kursus/Program)	Jan – Dis 2008	Paras 3, KOMTAR, Pulau Pinang	Terbuka
2	Program Khidmat Masyarakat Hospital Seberang Jaya (bersama pesakit pada setiap hari Sabtu)	Feb – Dis 2008	Hospital Seberang Jaya (Masa: 10.00 pagi hingga 1.00 petang)	Terbuka
3	Majlis Bersama Angkasawan Negara	5 Jan 2008	DTSP, USM, Pulau Pinang	40 orang
4	Majlis Penyampaian Anugerah Belia Negara 2007	31 Jan 2008	Stadium Putra, Bukit Jalil, KL	20 orang
5	Program Kesukarelaan Bersama Hospital Seberang Jaya	23 Feb 2008	Hospital Seberang Jaya, Pulau Pinang	60 orang
6	Program Biasiswa Bersama HONDA	23 Feb 2008	Dewan Mutiara, Hospital Seberang Jaya	40 orang
7	Kem Motivasi Remaja	28 – 30 Mac 2008	Hotel Harvard, Sungai Petani, Kedah	60 orang
8	Klinik Kompang (setiap hari Sabtu)	April – Disember 2008	Kompleks Masyarakat Penyayang (Masa : 2.30 petang – 5.30 petang)	40 orang

9	Klinik Paintball	1 Mei 2008	Paintball Combat Centre, Nibong Tebal	120 orang
10	Lawatan Sambil Belajar Putrajaya & Kuala Lumpur	14 – 15 Mei 2008	Putrajaya dan Kuala Lumpur	40 orang
11	Perhimpunan Hari Belia Negara 2008	15 Mei 2008	Stadium Putra, Bukit Jalil	40 orang
12	Kem Rekreasi	20 – 22 Jun 2008	Tapak Perkemahan Hutan Lipur Bukit Hijau, Baling, Kedah	50 orang
13	Kem Jati Diri	20 – 22 Jun 2008	Kuala Gula, Perak	60 orang
14	Mini Pameran Karnival Belia	22 Jun 2008	AutoCity, Juru	Terbuka
15	Kuiz Belia	24 – 27 Jun 2008	RTM Pulau Pinang	Terbuka
16	Larian Kecergasan Sempena Perhimpunan	28 Jun 2008	Kolej Matrikulasi Pulau Pinang,	Terbuka

	dan Pelancaran Hari Belia Peringkat Negeri Pulau Pinang		Pongsu Seribu, Pulau Pinang	
1 7 .	Pameran Belia Sempena Perhimpunan dan Pelancaran Hari Belia Peringkat Negeri Pulau Pinang	28 – 29 Jun 2008	Kolej Matrikulasi Pulau Pinang, Pongsu Seribu, Pulau Pinang	Terbuka
1 8 .	Majlis Perhimpunan dan Pelancaran Hari Belia Peringkat Negeri Pulau Pinang	29 Jun 2008	Kolej Matrikulasi Pulau Pinang, Pongsu Seribu, Pulau Pinang	2,000 orang
1 9 .	Program Pencarian Harta Karun	12 – 13 Julai 2008	Padang Kota Lama & New World Park Penang	500 orang
2 0 .	Kem Interaksi Remaja	25 – 27 Julai 2008	RECSAM, Gelugor, Pulau Pinang	200 orang
2 1 .	Seminar Motivasi Keusahawanan Belia	9 Ogos 2008	Dewan Politeknik Seberang Perai	200 orang
2 2 .	Kempen Gaya Hidup Sihat (Telematch)	17 Ogos 2008	Taman Perbandaran Belia	500 orang
2 3 .	Kempen Kibar Jalur Gemilang (1,000 bendera di edar)	30 Ogos 2008	Plaza Tol Juru, Juru	Terbuka
2 4 .	Program Motivasi Pelajar Cemerlang	11 Sept 2008	Sek. Tunas Bakti, Teluk Air Tawar	150 orang
2 5 .	Majlis Tahliil dan Berbuka Puasa	11 Sept 2008	Sek. Tunas Bakti, Teluk Air Tawar	250 orang
2 6 .	Kursus Jati Diri Belia	24 – 26 Okt 2008	BTN Balik Pulau, Pulau Pinang	80 orang
2 7 .	Majlis Perundingan Belia Negeri Pulau Pinang	11 Nov 2008	Safira Country Club, Seberang Jaya	90 orang
2 8 .	Kongres Belia Negeri	15 Nov 2008	Kompleks Masyarakat Penyayang	100 orang
2 9 .	Kem Pemimpin Pelapis	28 – 30 Nov 2008	Taman Negara Pulau Pinang	80 orang
3 0 .	Seminar Pengurusan Pertubuhan Belia	13 Dis 2008	Hotel Seri Malaysia	100 orang
3 1 .	Pesta Mini Sukan Negeri Pulau Pinang	27 Dis 2008	USM, Pulau Pinang	100 orang

Ahli Kawasan Seberang Jaya (YB. Datuk Arif Shah bin Haji Omar Shah)
bertanya kepada YAB. Ketua Menteri:

49. Kenaikan harga minyak di pasaran dunia akan mengakibatkan tarif elektrik meningkat. Apakah langkah proaktif yang diambil oleh Kerajaan Negeri bukan sahaja untuk mengimbangi kos perbelanjaan Negeri malahan menurunkan perbelanjaan guna elektrik di negeri ini.

YAB. Ketua Menteri:

49. Selaras dengan pengumuman kenaikan harga petrol dan keadaan ekonomi global yang semakin merosot dan menjejaskan ekonomi negara dan bebanan rakyat, Kerajaan Negeri perlu melaksanakan langkah-langkah dasar belanjawan melalui pengurangan dan kawalan ke atas perbelanjaan negeri. Langkah tersebut bertujuan untuk mengukuhkan kedudukan kewangan Kerajaan Negeri dan seterusnya memastikan Kerajaan Negeri mampu membiayai pelaburan bagi menjana ekonomi Negeri Pulau Pinang serta menjalankan program-program yang meringankan beban rakyat. Sehubungan itu, beberapa tindakan berikut telah diambil untuk memastikan perbelanjaan berhemat dan *value for money*;

- (a) Penerbangan dalam negeri dan luar negeri hendaklah menggunakan kelas ekonomi ;
- (b) Meluaskan penggunaan syarikat penerbangan kepada Syarikat Firefly dan Air Asia ;
- (c) Penjimatan penggunaan elektrik ;
- (d) Program, majlis, aktiviti perlu diadakan di premis kerajaan ;
- (e) Perbelanjaan bagi keraian rasmi dilakukan secara sederhana ;
- (f) Membatalkan pembelian 4 buah kereta baru untuk ahli EXCO sebanyak RM500,000 dan *notebook* untuk semua wakil rakyat sebanyak RM300,000 ; dan
- (g) Kursus/bengkel/seminar yang diadakan dalam negeri tidak lagi dibenarkan dibuat di hotel tetapi sebaliknya hendaklah menggunakan bangunan dan kemudahan sedia ada milik kerajaan.

Sebagai langkah penjimatan elektrik Kerajaan Negeri, tindakan berikut telah diambil :

- (a) Memastikan semua lampu ditutup waktu rehat atau apabila bilik/ruang ditinggalkan kosong;
- (b) Memastikan komputer ditutup jika tidak digunakan;
- (c) Meminimumkan penggunaan hawa dingin;
- (d) Meminimumkan penggunaan mesin pencetak dan mesin Photostat;
- (e) Mengalakkan pentadbiran secara *paperless*.

Ahli Kawasan Sungai Dua (YB. Dato' Haji Jasmin bin Mohamed) bertanya kepada YAB. Ketua Menteri:

- 50. Apakah dasar kerajaan masa kini dalam usaha membantu golongan bumiputera di negeri ini.

YAB. Ketua Menteri:

- 50. Pada masa ini, Kerajaan Negeri akan meneruskan dasar sedia ada untuk membantu golongan Bumiputera di Pulau Pinang. Dasar-dasar tersebut ialah:

- (1) Bagi sektor perumahan, Kerajaan Negeri menyediakan pembangunan perumahan mengikut kumpulan sasaran yang mensyaratkan peruntukan sekurang-kurangnya 30 peratus daripada rumah-rumah yang dibina dalam skim-skim perumahan baru dijual dan diberi keutamaan kepada kaum Bumiputera khususnya kumpulan berpendapatan rendah. Kuota peruntukan bagi Bumiputera adalah sekurang-kurangnya 50 peratus bagi rumah kos rendah, manakala 30 peratus adalah untuk rumah kos sederhana. Walau bagaimanapun, peruntukan ini juga akan dilihat dari segi demografi kawasan pembangunan. Contohnya bagi kawasan yang mempunyai peratus penduduk Bumiputera yang tinggi, kuota Bumiputera akan ditambah mengikut peratusan tersebut.

Bagi unit perumahan Perbadanan Pembangunan Pulau Pinang (PDC), ia akan dijual berdasarkan kuota 50 peratus Bumiputera, 40 peratus Cina dan 10 peratus India dan lain-lain. Peruntukan kuota ini dikekalkan dan unit-unit yang kosong akan disimpan sehingga pembeli Bumiputera diperolehi. PDC juga memberi keutamaan kepada projek-projek perumahan mampu milik di mana sebanyak 61 peratus daripada bilangan unit perumahan yang dibina berharga di bawah RM50,000 dan 32 peratus lagi adalah rumah kos sederhana yang berharga antara RM50,000 sehingga RM100,000. Pembeli Bumiputera diberi potongan

harga jualan antara 5 peratus hingga 10 peratus bergantung kepada jenis projek.

- (2) Begitu juga dengan peruntukan projek-projek komersil di mana PDC memperuntukkan sekurang-kurangnya 30 peratus dari jumlah unit komersil kepada Bumiputera. Peruntukan kuota ini dikekalkan dan unit-unit yang kosong akan disimpan sehingga pembeli Bumiputera diperolehi.
- (3) Kerajaan Negeri akan mewujudkan lebih banyak bangunan perindustrian untuk Industri Kecil dan Sederhana (IKS) untuk dijual atau disewakan melalui:
 - (i) Menggalakkan pembinaan yang sesuai untuk IKS dari jenis kos rendah supaya mampu dimiliki oleh usahawan baru dan usahawan kecil terutamanya dari kalangan Bumiputera.
 - (ii) Memperuntukkan 30 peratus unit khas IKS untuk Bumiputera bagi pembangunan taman perindustrian baru.

Di kawasan Perindustrian Bayan Lepas, terdapat satu projek khas mengandungi 22 unit IKS yang disewa khusus kepada IKS Bumiputera. Bagi projek-projek lain, sekurang-kurangnya 30 peratus dari jumlah unit dikhaskan kepada Bumiputera secara sewaan, jualan dan skim sewa beli dengan potongan harga jualan dan sewaan sebanyak 5 peratus. PDC telah memberikan potongan harga jualan dan sewaan istimewa untuk IKS Bukit Minyak dan Bukit Tengah sebanyak 12 peratus harga jualan dan 47 peratus harga sewaan kepada IKS Bumiputera.

Usahawan IKS Bumiputera turut dibantu menjadi usahawan yang berdaya saing dan berdikari. Dalam hal ini, Kerajaan Negeri menggalakkan pakatan strategi di antara syarikat antarabangsa (MNC) dan syarikat-syarikat tempatan dengan menganjurkan sesi *business matching* di antara mereka dengan tujuan membangun, meluas dan meningkatkan peluang-peluang perniagaan untuk syarikat tempatan.

- (4) Kampung-kampung tradisional dikekalkan walaupun usaha-usaha akan dilaksanakan untuk menaik taraf infrastruktur dan kemudahan awam kampung-kampung tradisional sedia ada dari semasa ke semasa. Ini termasuk program pengindahan dan lanskap yang mengekalkan ciri-ciri tradisi dan budaya setempat kampung. Di samping itu, kampung-kampung tradisi yang

mempunyai ciri-ciri unik dan menarik untuk pemuliharaan dan promosi pelancongan akan dikenalpasti untuk aktiviti *homestay* sebagai produk pelancongan bagi menambah pendapatan penduduk.

- (5) Kerajaan Negeri akan memberi galakan kepada golongan petani dan nelayan dalam menggunakan teknologi moden di bidang pengurusan perladangan yang baik, teknologi mekanisma ladang, teknologi marin dan bioteknologi dan meningkatkan pemberian bantuan oleh agensi. Perkampungan nelayan dan pertanian yang bersesuaian akan turut dimajukan sebagai produk pelancongan eko dan agro.
- (6) Walaupun Kerajaan Negeri mengamalkan sistem tender terbuka bagi memberi peluang kepada semua kontraktor untuk bersaing secara adil dan saksama dalam pelbagai kontrak kerajaan, Kerajaan Negeri tetap prihatin ke atas kontraktor Bumiputera. Justeru, sistem undian secara bergilir diteruskan.

Ahli Kawasan Permatang Pasir (YB. Tuan Mohd. Hamdan bin Abd. Rahman)
bertanya kepada YAB. Ketua Menteri:

51. Setakat ini sejauh manakah usaha-usaha yang telah dibuat oleh Kerajaan Negeri bagi menarik minat pelabur untuk datang melabur ke Pulau Pinang. Sehingga kini adakah sudah terdapat pelabur yang berjaya melabur di sini dan jika ada sila nyatakan jumlah anggaran secara kasar pelaburan yang telah berjaya ditarik.

YAB. Ketua Menteri:

51. (1) Usaha-usaha yang telah dibuat oleh Kerajaan Negeri bagi menarik minat pelabur untuk datang melabur ke Pulau Pinang adalah:
 - (a) Meningkatkan keyakinan pelabur melalui urus tadbir berpandukan prinsip CAT iaitu Cepak (*Competency*), Bertanggungjawab (*Accountability*) dan Telus (*Transparency*).
 - (b) Menubuhkan "Pasukan Petugas Khas" (*Special Task Force*) yang diketuai oleh saya sebagai Ketua Menteri. Pasukan ini berfungsi sebagai pemudahcara perniagaan bagi pelaburan yang melebihi jumlah RM1 Billion.
 - (c) Menambahbaik sistem penyampaian sektor awam iaitu mempermudah sistem, garis panduan dan prosedur, menyelaraskan agensi-agensi di peringkat Kerajaan Negeri dan mempertingkatkan tahap mesra pelanggan bagi membolehkan Pulau Pinang kekal menarik kepada bakal pelabur.

- (d) Mempromosikan aktiviti-aktiviti yang nilai tambahnya lebih tinggi (*high value added activities*).
- (e) Memperkenalkan strategi promosi yang inovatif seperti “Bina dan Sewa” (*Build & Lease*) bangunan industri kepada pelabur.
- (f) Mempertimbangkan skim harga tanah yang kompetitif untuk ditawarkan kepada pelabur asing yang ingin melabur dalam projek-projek yang strategik.
- (g) Mensasarkan dan menarik minat industri strategik negara luar supaya mengembangkan serta menempatkan operasi mereka di Pulau Pinang.
- (h) Meneruskan program-program yang dilaksanakan oleh investPenang bersama-sama dengan syarikat tempatan untuk mengambil bahagian dalam pameran antarabangsa dengan menyewa ruang pameran sebagai usaha untuk mencari pelaburan baru serta peluang perniagaan.
- (i) Mempromosi industri tempatan dalam bidang bioteknologi dan peralatan perubatan melalui program investPenang yang menyelaraskan penyertaan syarikat-syarikat tempatan di BioMalaysia, Kuala Lumpur dan di MEDICA (Pameran Peralatan Perubatan Antarabangsa), Germany.
- (j) Mempromosikan Pulau Pinang sebagai destinasi utama pilihan pelabur dengan membangunkan pelbagai jenis kawasan perindustrian baru di Bukit Minyak dan di Batu Kawan sebagai lokasi bagi pelbagai aktiviti-aktiviti perindustrian. Kawasan-kawasan perindustrian yang sedang dibangunkan ini oleh Kerajaan Negeri akan ditawarkan kepada pelabur dalam industri strategik yang berkaitan.
- (k) Membantu syarikat-syarikat yang sedia ada untuk melabur semula dalam aktiviti tambah nilai berteknologi tinggi dan untuk meningkatkan rantai nilai. Ini dilaksanakan dengan menyediakan infrastruktur yang diperlukan, menjalinkan kerjasama dengan institusi latihan teknikal tempatan untuk melatih tenaga kerja memiliki kemahiran unik serta kerjasama penuh dari MIDA untuk pemberian insentif.
- (l) Mempromosikan Pulau Pinang sebagai hab pelaburan global dengan mensasarkan pelaburan industri berteknologi tinggi seperti *Avionics*, “*OLED*” dan *Photovoltaic*. Ini dapat dilaksanakan melalui misi

pelaburan antarabangsa serta rangkaian perhubungan dengan syarikat-syarikat MNC.

- (m) Bekerjasama dengan Jabatan Alam Sekitar dalam usaha untuk membantu pelabur asing khusus berkaitan dengan pengurusan alam sekitar semasa permohonan mereka diproses untuk mendapat kelulusan.
 - (n) Mewujudkan beberapa *cluster* iaitu “Penang Automation Cluster (PAC)”, “Penang RF Cluster (PRFC)”, “Software Consortium of Penang” (SCOPE) dan “Techbiz (Bumiputera ICT Cluster)”. Selain daripada itu, investPenang sedang berusaha untuk menubuhkan “Penang Medical Device Cluster”. Matlamat utama Kerajaan Negeri mewujudkan *clusters* ini adalah untuk mewujudkan sinergi serta meningkatkan daya saingan industri tempatan. Juga, investPenang telah menubuhkan Panel Penasihat Pakar Peralatan Perubatan dan Instrumentasi serta Panel Penasihat Pakar Bioteknologi, Farmaseutikal dan Nutrasetikal. Untuk menjana idea-idea yang inovatif dan berdaya maju, panel-panel penasihat ini dilantik di kalangan akademik dan juga industri dalam bidang yang berkaitan.
 - (o) Bekerjasama dengan agensi-agensi kerajaan di peringkat persekutuan yang terlibat dalam aktiviti pelaburan seperti MIDA, SMIDEC, MATRADE, MDEC, Northern Corridor Implementation Authority (NCIA) dan Malaysian Biotechnology Corporation (BiotechCorp). Jalinan kerjasama ini diperkukuhkan dalam usaha menarik pelabur asing dan tempatan melalui seminar, perbincangan, pepadanan perniagaan atau usaha-usaha sama yang berpotensi.
- (2) Pada ketika ini, sudah terdapat pelabur yang berjaya melabur di Pulau Pinang. Jumlah projek pelaburan yang telah diluluskan untuk Negeri Pulau Pinang bagi tempoh Januari hingga April tahun 2008 adalah RM4.84 Bilion.

Ahli Kawasan Pulau Betong (YB. Tuan Haji Sr. Muhamad Farid bin Saad) bertanya kepada YAB. Ketua Menteri:

52. Secara perbandingan nyatakan jumlah kedatangan pelancongan mengikut negara ke negeri ini bagi bulan-bulan Januari hingga Disember bagi tahun-tahun 2007 dan 2008.

YAB. Ketua Menteri:

52. Pulau Pinang merupakan antara negeri yang menerima jumlah kehadiran pelancong yang tinggi di Malaysia. Pada tahun 2007, jumlah pelancong yang mengunjungi Pulau Pinang telah mencecah lebih 3.4

juta orang dan ianya dijangka bertambah menjelang tahun 2008. Jika dibandingkan dengan tahun 2006 didapati jumlah ini telah mengalami

sedikit peningkatan. Kerajaan Negeri berharap agar pertumbuhan ini akan berterusan untuk tahun-tahun yang akan datang terutama dengan kejayaan George Town disenaraikan sebagai tapak warisan dunia UNESCO.

Menurut perangkaan yang diberikan oleh Jabatan Imigresen Malaysia, Pulau Pinang menerima sejumlah 540,736 pelancong asing pada tahun 2007. Sehingga Mei 2008, Pulau Pinang telah menerima sejumlah 229,064 pelancong asing. Dijangka jumlah pelancong akan terus meningkat pada masa akan datang. Namun begitu, jumlah ini hanya melibatkan pelancong yang masuk melalui Lapangan Terbang Antarabangsa Bayan Lepas dan Pelabuhan Swettenham Pulau Pinang. Adalah sukar untuk mendapat jumlah yang tepat pelancong yang mengunjungi Pulau Pinang kerana terdapat sebahagian pelancong asing yang menggunakan jalan darat seperti kereta, bas, keretapi dan sebagainya. Didapati sebahagian besar pelancong luar negara yang mengunjungi Pulau Pinang adalah dari Indonesia, Singapura dan Jepun. Pulau Pinang akan terus memperhebatkan aktiviti promosi dan pemasaran di dalam dan luar negara bagi menarik lebih ramai pelancong ke Negeri Pulau Pinang.

**JUMLAH KEHADIRAN PELANCONG KE PULAU PINANG
PADA TAHUN 2007**

No	Negara	Jumlah	Peratus
1.	Singapura	72,432	13.4
2.	Australia	18,682	3.5
3.	New Zealand	2,052	0.4
4.	Kanada	4,209	0.8
5.	United Kingdom	20,891	3.9
6.	Hong Kong	7,179	1.3
7.	Sri Lanka	341	0.1
8.	Bangladesh	1,270	0.2
9.	India	16,982	3.1
10.	Brunei	518	0.1
11.	Lain-lain Negara Commonwelth	4,257	0.8
12.	Amerika Syarikat	22,496	4.2
13.	China	20,462	3.8
14.	Russia	777	0.1
15.	Amerika Selatan	649	0.1
16.	Negara Arab	1,423	0.3
17.	Germany	8,108	1.5
18.	Perancis	2,684	0.5
19.	Scandinavia	2,635	0.5
20.	Belgium, Luxemburg, Belanda	1,975	0.4
21.	Lain-lain Negara Eropah Barat	3,715	0.7
22.	Negara Eropah Timur	720	0.1
23.	Filipina	6,666	1.2
24.	Thailand	18,848	3.5
25.	Taiwan	33,581	6.2
26.	Indonesia	218,792	40.5
27.	Pakistan	1,047	0.2
28.	Jepun	31,133	5.8
29.	Korea Selatan	9,535	1.8

30	Lain-lain	6,677	1.2
	JUMLAH	540,736	100

Jumlah Kehadiran Pelancong Mengikut Negara
Dari Jan 2008 – Mei 2008

No	Negara	Jumlah
1.	Singapura	28,897
2.	Australia	10,268
3.	New Zealand	937
4.	Kanada	1,868
5.	United Kingdom	12,965
6.	Hong Kong	445
7.	Sri Lanka	165
8.	Bangladesh	466
9.	India	9,101
10.	Brunei	328
11.	Lain-lain Negara Commonwealth	2,711
12.	Amerika Syarikat	10,076
13.	China	12,340
14.	Russia	341
15.	Amerika Selatan	1,535
16.	Negara Arab	831
17.	Germany	3,651
18.	Perancis	1,363
19.	Scandinavia	1,325
20.	Belgium, Luxemburg, Belanda	445
21.	Lain-lain Negara Eropah Barat	1,887
22.	Negara Eropah Timur	487
23.	Filipina	3,429
24.	Thailand	9,555
25.	Taiwan	13,690
26.	Indonesia	91,984
27.	Pakistan	483
28.	Jepun	16,021
29.	Korea Selatan	2,815
30.	Lain-lain	2,345
	JUMLAH	242,754

Ahli Kawasan Bagan Dalam (YB. Tuan Tanasekharan a/l Autherapady bertanya kepada YAB. Ketua Menteri:

53. Adakah Kerajaan Negeri sanggup memberi tanah untuk membina sebuah sekolah Tamil di kawasan Bagan Dalam oleh kerana sekolah Tamil tiada langsung di Bagan Dalam sedangkan penduduk India adalah ramai. Sebuah sekolah Tamil pernah didirikan di Kampong Benggali, Bagan Dalam 40 tahun dahulu tetapi telah di musnahkan.

YAB. Ketua Menteri:

53. Pembinaan sekolah baru adalah di luar bidang kuasa Kerajaan Negeri. Bagi membina sebuah sekolah bantuan kerajaan yang baru, kuasa mutlak meluluskan hanya terletak di tangan Menteri Pelajaran Malaysia. Jika didapati ada keperluan membuka sebuah sekolah di sesebuah tempat, Persatuan Penduduk Masyarakat Setempat, Kerajaan Negeri atau sesiapa sahaja boleh memohon kepada Kementerian Pelajaran Malaysia. Walau bagaimanapun permohonan tersebut perlu diiringi dengan justifikasi dan segala kos pembinaan dan tapak sekolah adalah di bawah tanggungan si pemohon.

Di samping itu, Kerajaan Negeri masih perlu mengkaji dengan lebih mendalam pemberian tanah untuk tujuan tersebut walaupun perkara ini mendapat kelulusan daripada Kerajaan Persekutuan.

Ahli Kawasan Datok Keramat (YB. Tuan Jagdeep Singh Deo a/l Karpal Singh) bertanya kepada YAB. Ketua Menteri:

54. Sila nyatakan apakah pendekatan baru Kerajaan Negeri dalam pemberian bantuan kewangan dan kebajikan kepada golongan yang tidak berada.

YAB. Ketua Menteri:

54. Kerajaan Negeri Pulau Pinang menggunakan dasar dan pendekatan yang sedia ada untuk menyampai/memberi bantuan kepada golongan tidak berkemampuan iaitu melalui pemberian bantuan bulanan kepada pemohon yang layak mengikut kriteria yang ditetapkan. Kerajaan Negeri Pulau Pinang melalui Jabatan Kebajikan Masyarakat Negeri Pulau Pinang menetapkan kriteria tertentu bagi membantu golongan berkeperluan. Antara kriterianya adalah:

- (i) Pendapatan di bawah RM 400.00 sebulan;
- (ii) OKU yang memerlukan;
- (iii) Orang terdampar;
- (iv) Orang papa; dan
- (v) Keluarga yang berkeperluan dan tidak berkemampuan (faktor lain semasa siasatan dijalankan ke atas setiap permohonan juga mengambil kira bilangan tanggungan dalam keluarga, keadaan rumah kediaman, umur penjaga atau ketua keluarga, tahap kecacatan dan keuzuran pemohon serta lain-lain aspek dalam keluarga)

Pembayaran bantuan Jabatan Kebajikan Masyarakat kini dibayar melalui Sistem Giro Bank Simpanan Nasional dan sistem Elektronik Fund Transfer (EFT) bagi keseluruhan peruntukan Kerajaan Negeri.

Ahli Kawasan Pengkalan Kota (YB. Tuan Lau Keng Ee) bertanya kepada YAB. Ketua Menteri:

55. Demi kesihatan awam Negeri di Pulau Pinang, adakah Kerajaan Negeri Pulau Pinang merancang untuk memasang sistem saluran paip IWK di sepanjang Clan Jetty. Jika ada, bilakah akan dilaksanakan dan jika tiada, mengapa?

YAB. Ketua Menteri:

55. Kerajaan Negeri Pulau Pinang sememangnya prihatin terhadap masalah yang dihadapi oleh rakyatnya terutama yang melibatkan kesihatan awam.

Pada masa ini, Kerajaan Negeri tidak mempunyai perancangan untuk memasang sistem saluran paip IWK di kawasan Clan Jetty. Ini adalah kerana system paip pembentungan konvensional tidak dapat diguna pakai di kawasan penempatan tersebut memandangkan ianya adalah penempatan di atas air.

Sistem yang boleh diguna pakai yang terdapat di pasaran adalah mahal dan memerlukan komitmen tuan empunya rumah bagi memastikan ia diselenggara dengan baik.

Walau bagaimanapun, Kerajaan Negeri mempunyai perancangan untuk menyediakan system pembentungan kepada kawasan-kawasan di sekitar Bandar George Town yang tidak mempunyai sistem pembentungan yang sempurna. Ianya masih di dalam peringkat kajian dan sekiranya projek ini didapati sesuai, ia akan dimajukan kepada pihak Kerajaan Persekutuan melalui Kementerian Tenaga Air dan Komunikasi (KTAK) untuk dilaksanakan.

Ahli Kawasan Paya Terubong (YB. Tuan Yeoh Soon Hin) bertanya kepada YAB. Ketua Menteri:

56. Adakah Kerajaan Negeri mempunyai usaha dan perancangan untuk mengoptimumkan penggunaan tanah yang terhad bagi memenuhi keperluan tanah masa hadapan seperti yang telah dilakukan oleh Singapura dan Hong Kong.

YAB. Ketua Menteri:

56. Negeri Pulau Pinang memang mempunyai stok tanah kerajaan yang sangat terhad. Justeru perancangan ke atas tanah-tanah berkenaan perlu dibuat dengan berhati-hati bagi mendapatkan pulangan yang maksima. Pendekatan yang dibuat adalah secara terpilih di mana projek yang memberi lebih faedah kepada rakyat akan diberikan keutamaan.

Bagi mendapatkan pulangan hasil yang maksima, Kerajaan Negeri telah mengambil pendekatan membangunkan tanah-tanah melalui jualan tender. Dengan cara ini, kerajaan akan mendapat pulangan yang lebih baik melalui tawaran tender yang tertinggi. Walau bagaimanapun, tidak semua tanah kerajaan akan dilupuskan melalui proses ini kerana Kerajaan Negeri akan mengekalkan sebahagian daripadanya untuk dimajukan dan kegunaan dimasa akan datang.

Ahli Kawasan Sungai Pinang (YB. Tuan Koid Teng Guan) bertanya kepada YAB. Ketua Menteri:

57. Apakah tindakan kerajaan untuk mengurangkan kesesakan lalu lintas di Jalan Jelutong. Nyatakan bilakah rancangan ini akan dilaksanakan.

YAB. Ketua Menteri:

57. Majlis Perbandaran Pulau Pinang (MPPP) telah melaksanakan sistem jalan dua hala di Jalan Jelutong setelah mengambilkira kebaikan-kebaikan yang dapat diperolehi seperti:-

- (i) Jarak perjalanan dapat dipendekkan;
- (ii) Aliran lalu lintas terus (*through traffic*) melalui kawasan perumahan dapat dielakkan;
- (iii) Pemandu boleh memilih laluan alternatif dan tidak terhad kepada satu arah aliran lalu lintas, dan
- (iv) Menambahbaik aliran trafik secara keseluruhan di persekitaran Jalan Jelutong.

MPPP sedar bahawa dengan pelaksanaan sistem jalan dua hala, konflik lalu lintas akan meningkat di persimpangan-persimpangan dan kelancaran aliran lalu lintas akan terjejas dengan kenderaan-kenderaan yang membelok ke kanan. Walau bagaimanapun, kebaikan yang diperolehi jauh lebih menguntungkan semua pihak. MPPP akan membuat pindaan dan mengenakan larangan sekiranya diperlukan untuk menambahbaik pergerakan lalu lintas.

Sebelum pembinaan Lebuhraya Pantai Jelutong (*Jelutong Expressway*), Jalan Jelutong menjadi laluan utama untuk kenderaan dari bahagian selatan pulau dan Jambatan Pulau Pinang ke pusat Bandar George Town.

Dengan pembukaan Lebuhraya Pantai Jelutong Fasa 1 di antara Jalan Tengku Kudin dan Jalan Sungai Pinang pada April 2003 dan seterusnya Fasa 2 di antara Jalan Sungai Pinang ke Pengkalan Weld pada bulan Julai 2007, satu laluan alternatif yang lebih pendek dan cepat ke Pusat Bandar George Town telah wujud. Di samping itu, isipadu aliran lalu lintas di Jalan Jelutong juga telah berkurangan dengan pembinaan jalan

susur untuk pembelokan ke kiri dari Jalan Tengku Kudin ke Lebuhraya Pantai Jelutong.

Dengan adanya jalan-jalan alternatif, kesesakan lalu lintas yang berlaku di Jalan Jelutong telah berkurangan. Permerhatian MPPP di tapak menunjukkan bahawa lalu lintas hanya berlaku pada waktu puncak lalu lintas dan tidak begitu ketara. Polis juga mengambil tindakan penguatkuasaan dari semasa ke semasa ke atas kenderaan-kenderaan yang menunggu atau meletak di tepi jalan untuk mengurangkan kesesakan.

Untuk mengatasi masalah penduduk dan peniaga setempat, MPPP sedang mempertimbangkan untuk mengadakan kawalan lampu isyarat di persimpangan Jalan Jelutong/Lebuhraya Gelugor untuk membolehkan kenderaan membelok ke kanan. Sekiranya lampu isyarat ini diluluskan oleh MPPP, kerja-kerja pemasangannya dijangka dapat disiapkan sebelum penghujung tahun 2008. Dengan lampu isyarat ini, kebaikan-kebaikan yang dapat diperolehi adalah:

- (i) Kenderaan dari kawasan Solok Dumber, Lengkok Dumber serta Taman Rekreasi Bukit Dumber tidak perlu menggunakan Bulatan Udini yang sesak untuk berpusing balik ke arah Jelutong serta jarak perjalanan dipendekkan;
- (ii) Sejak sistem jalan dua hala dilaksanakan, kenderaan dari kawasan Jelutong dan Gelugor telah menggunakan Jalan Khidmat di Jalan Masjid Negeri yang bersambung ke Lebuhraya Batu Lancang untuk keluar menuju ke Bulatan Udini. Jalan khidmat ini telah menjadi sesak terutamanya pada waktu puncak pagi dan petang. Dengan adanya kawalan lampu isyarat ini, pemandu boleh menggunakan persimpangan Jalan Jelutong/Lebuhraya Gelugor ke jalan persisiran pantai dan Gelugor;
- (iii) Kenderaan yang tidak dapat membelok kanan dari Jalan Jelutong ke Jalan Tan Sri Teh Ewe Lim dan sebaliknya disediakan alternatif melalui persimpangan berlampu isyarat yang dicadangkan;
- (iv) Dengan pemasangan lampu isyarat di persimpangan Jalan Jelutong/Lebuhraya Gelugor, isipadu aliran lalu lintas di Jalan Jelutong di antara Jalan Tan Sri Teh Ewe Lim dan Lebuhraya Gelugor akan berkurangan kerana sebahagian kenderaan tidak perlu menggunakan Solok Perak untuk berpusing balik ataupun membuat pusingan "U" di Bukit Dumber, dan
- (v) Di samping itu, kerja-kerja pembinaan jalan sambungan kepada Jalan Tan Sri Teh Ewe Lim dari Jalan Jelutong ke Lebuhraya Pantai Jelutong akan dimulakan tidak lama lagi dan dijangka siap pada tahun 2010. Dengan perlaksanaan cadangan-cadangan ini, kesesakan lalu lintas di bahagian Jalan Jelutong ini dijangka berkurangan.

Ahli Kawasan Tanjung Bunga (YB. Tuan Teh Yee Cheu) bertanya kepada YAB. Ketua Menteri:

58. Adakah Kerajaan Negeri bercadang untuk mengenakan syarat kepada pemaju yang melakukan projek tebus guna tanah supaya menyerahkan sebahagian tanah sebelum permohonan perancangan projek diluluskan. Nyatakan mana-mana pemaju yang meminta Kerajaan Negeri memberi keistimewaan kepada mereka kerana menyerahkan sebahagian tanah yang ditebus guna kepada Kerajaan Negeri.

YAB. Ketua Menteri:

58. Projek tebusguna tanah dilaksanakan oleh pemaju melalui suatu perjanjian konsesi. Di dalam perjanjian konsesi tersebut persetujuan telah dinyatakan dengan jelas mengenai keluasan dan kedudukan tanah-tanah yang perlu diserahkan kepada Kerajaan Negeri. Kebiasaannya sebelum perjanjian konsesi ditandatangani, satu siri perbincangan diadakan bagi mencapai persetujuan bersama mengenai perkara ini.

Setakat ini tidak ada pemaju yang meminta apa-apa keistimewaan dari Kerajaan Negeri atas alasan mereka telah menyerahkan tanah kepada Kerajaan Negeri.

Ahli Kawasan Pulau Tikus (YB. Tuan Koay Teng Hai) bertanya kepada YAB. Ketua Menteri:

59. Bagaimanakah Kerajaan Negeri mengalakkan dan membangunkan SME (Perniagaan Kecil dan Sederhana) dan SMI (Industri Kecil dan Sederhana) tempatan? Apakah insentif yang diberikan oleh Kerajaan Negeri.

YAB. Ketua Menteri:

59. Kerajaan Negeri telah meningkatkan usaha untuk membantu Enterprise Kecil dan Sederhana (EKS) melalui pelbagai agensi negeri dan persekutuan seperti PDC, investPenang, SMIDEC, PERDA, MATRADE dan MARA .

Kerajaan Negeri melalui PDC telah melaksanakan pelbagai program latihan peningkatan pengetahuan dalam bidang perniagaan dan menyediakan pelbagai kemudahan infrastuktur seperti bangunan siap bina serta kompleks komersil untuk digunakan oleh EKS. Kebanyakan daripada kompleks siap bina ini disediakan dengan kadar sewaan atau jualan yang berpatutan.

PDC juga berusaha meringankan beban kewangan bagi EKS untuk memulakan operasi perniagaan dengan menawarkan satu bulan pertama penyewaan sebagai tempoh '*free rental*' untuk penyewa melaksanakan kerja pengubahsuaian dan seterusnya memulakan operasi. PDC juga memberi sumbangan melalui penyediaan program francais dan kemudahan premis perniagaan seperti gerai makanan di Bukit Minyak dan Bukit Tengah.

Selain itu, EKS juga dapat berinteraksi secara langsung dengan kementerian atau agensi pelaksana yang dapat membantu permasalahan mereka melalui pelbagai aktiviti atau seminar yang dianjurkan. Contohnya, pada 9 April 2008, pihak investPenang telah menganjurkan satu lawatan EKS dari sektor elektronik ke Kampus Kejuruteraan, Universiti Sains Malaysia (USM). Lawatan ini memberi peluang kepada EKS untuk melihat dan berbincang dengan pakar-pakar dari USM tentang teknik yang betul bagi menaik taraf teknologi pembuatan mereka. EKS juga didedahkan kepada pembangunan dan penyelidikan (R&D) yang mempunyai peluang besar untuk dikomersilkan.

Selain itu juga, SMIDEC menawarkan pelbagai bentuk program pembangunan dan skim bantuan kewangan seperti pinjaman dan geran kepada syarikat EKS. Program Rangkaian Perindustrian yang dijana oleh SMIDEC dapat menjalin hubungan dua hala antara syarikat EKS tempatan dengan MNC. Program ini menjadi platform untuk syarikat EKS tempatan disepadukan dalam rantaian bekalan global (*global supply chain*) dan menambahkan lagi elemen produk tempatan. Program ini tertumpu kepada sektor E&E, peralatan pengangkutan serta mesin dan kejuruteraan. Tambahan pula, SMIDEC Wilayah Utara telah mula beroperasi di Pulau Pinang sejak tahun 2003 di kawasan perindustrian Bukit Minyak.

Buat masa ini, Pejabat SMIDEC Wilayah Utara menyediakan khidmat nasihat perniagaan kepada EKS di Pulau Pinang terutamanya maklumat berhubung bantuan kewangan dan program-program pembangunan EKS yang berkaitan.

MATRADE pula menawarkan bantuan kewangan untuk membantu syarikat EKS tempatan membiayai usaha memperkembang dan mengeksport keluaran mereka ke pasaran antarabangsa. Pulau Pinang merupakan negeri kedua, selepas Selangor, yang menerima peruntukan terbesar di bawah skim peruntukan geran MATRADE. Program latihan berbentuk kursus, seminar dan bengkel juga ditawarkan oleh MATRADE untuk membantu meningkatkan pengetahuan pengusaha EKS dalam bidang pemasaran seperti peluang perniagaan, e-Dagang, pensijilan, pelabelan dan penjenamaan.

Di samping itu, MATRADE juga telah mengelolakan pelbagai sesi pepadanan perniagaan (*business matching*) sebagai usaha menjalin hubungan rangkaian antara syarikat EKS tempatan dengan pengimport dan pengeksport antarabangsa seperti Singapura, Amerika Syarikat, Afrika dan India.

Ahli Kawasan Pantai Jerejak (YB. Tuan Sim Tze Tzin) bertanya kepada YAB. Ketua Menteri:

60. Apakah visi dan perancangan Kerajaan Negeri untuk meningkatkan kualiti hidup Pulau Pinang sebagai "*livable city*" dari aspek perumahan, pengangkutan awam, kesenian dan kebudayaan. Apakah cabaran yang dihadapi sekarang dan bagaimana mengatasinya.

YAB. Ketua Menteri:

60. Visi Kerajaan Negeri untuk meningkatkan kualiti hidup rakyat Pulau Pinang dan menjadikan Pulau Pinang sebagai satu *global city* yang mempunyai *identity* budaya dan warisan tersendiri.

Justeru itu visi negeri akan memberi penekanan kepada :

- (i) Pencapaian status negeri maju;
- (ii) Perlaksanaan pembangunan lestari;
- (iii) Pengukuhan imej dan posisi di peringkat global; dan
- (iv) Pengukuhan polisi menjaga warisan dengan tersenarainya George Town sebagai satu bandaraya warisan UNESCO.

Peningkatan kualiti hidup dari aspek perumahan perlu mengambilkira:

- (i) Penyediaan perumahan kos rendah dan kos sederhana rendah;
- (ii) Pengurusan kawasan setingan;
- (iii) Pengekalan kampung-kampung tradisional dalam bandar; dan
- (iv) Kemudahan masyarakat supaya perhubungan antara komuniti dapat dipereratkan.

Peningkatan kualiti hidup dari aspek pengangkutan awam perlu mengambilkira:

- (i) Pengukuhan rangkaian jalanraya;
- (ii) Menaik taraf pengangkutan awam; dan
- (iii) Perhubungan dan pengangkutan antarabangsa.

Peningkatan kualiti hidup dari aspek kesenian dan kebudayaan akan mengambil kira dan mengenal pasti aktiviti dan produk yang mempunyai ciri-ciri istimewa untuk dikekalkan, dibaikpulih dan dipindahkan dan memberi pulangan ekonomi kepada penduduk.

Cabaran yang dihadapi adalah dari segi pelaksanaan pembangunan yang dirancang yang memerlukan sokongan agensi kerajaan, pihak swasta dan pelabur.

Di antara langkah yang boleh dilaksanakan adalah dengan memberi insentif dan sistem penyampaian kerajaan yang berkesan.

Di bawah Draf Rancangan Tempatan Pulau Pinang (pulau) yang sedang disediakan oleh MPPP, Kerajaan Negeri berusaha untuk menjadikan bahagian pulau, Pulau Pinang sebagai Bandar Sejahtera menjelang 2020. Terdapat 5 strategi yang disediakan iaitu:

- (1) Mengukuhkan kedudukan dan fungsi Pulau Pinang dalam Konteks Wilayah Utara dan Antarabangsa;
- (2) Mengimbangkan pembangunan di antara dua daerah;
- (3) Menuju ke arah ekonomi yang meningkatkan daya saing di samping mengukuhkan kekuatan ekonomi sedia ada;
- (4) Memelihara kawasan sensitif alam sekitar dan menggalakkan pembangunan yang mampan; dan
- (5) Memulihara warisan dan mempertingkatkan kualiti alam sekitar.

Sehubungan dengan itu, konsep dan strategi pembangunan di bahagian pulau akan berteraskan kepada pembangunan yang mampan, penyediaan rangkaian perhubungan efektif, menyediakan imej persekitaran beridentiti mempunyai persekitaran hidup berkualiti serta pertumbuhan ekonomi yang dinamik dan berdaya saing.

Ahli Kawasan Telok Bahang (YB. Dato' Seri Dr. Hilmi bin Haji Yahaya) bertanya kepada YAB. Ketua Menteri:

61. Apakah usaha kerajaan untuk membangunkan Pulau Pinang selaras dengan pembangunan Wilayah Ekonomi Koridor Utara (NCER). apakah peranan yang harus dimainkan oleh Pulau Pinang dalam konteks NCER memandangkan kedudukan Pulau Pinang adalah di tengah-tengah kawasan NCER tersebut.

YAB. Ketua Menteri:

61. Wilayah Ekonomi Koridor Utara (NCER) merupakan satu inisiatif kerajaan untuk mempercepatkan pertumbuhan ekonomi dan meningkatkan pendapatan rakyat di Wilayah Utara Semenanjung Malaysia merangkumi Negeri Perlis, Kedah, Pulau Pinang dan Perak Utara. Tempoh inisiatif NCER ditetapkan dari tahun 2007 sehingga tamat

Rancangan Malaysia Ke Dua Belas pada tahun 2025. Ia bertujuan melaksana dan memenuhi objektif-objektif ekonomi serta sosial melalui proses mengoptimumkan nilai tambah industri sedia ada serta menggalakkan pertumbuhan daripada sumber- sumber baru.

Kerajaan Negeri sememangnya sentiasa menyokong usaha murni yang dibuat untuk kepentingan rakyat. Menyedari akan manfaat NCER kepada negeri dan rakyat khususnya, Kerajaan Negeri telah pun mengadakan satu sesi perbincangan dengan wakil pengurusan Pihak Berkuasa Pelaksanaan Koridor Utara atau dengan izin, *Northern Corridor Implementation Authority* (NCIA). Perbincangan ini bertujuan melihat inisiatif-inisiatif awal yang dirangka untuk negeri serta mendapatkan kepastian sama ada kuasa-kuasa Kerajaan Negeri akan terjejas dengan penguatkuasaan Akta Pihak Berkuasa Pelaksanaan Koridor Utara (Akta 687) kelak. Berikutnya adanya jaminan bahawa hak dan kepentingan negeri tidak terjejas, maka surat bertarikh 5 Mei, 2008 dikeluarkan sebagai bersetuju dengan penguatkuasa NCIA.

Akta 687 ini telah diwartakan pada 14 Februari 2008 setelah mendapat perkenan Duli Yang Maha Mulia Seri Paduka Baginda Yang di-Pertuan Agong pada 5 Februari 2008. Mesyuarat NCIA yang pertama telah pun diadakan pada 3 Julai 2008 di Parlimen yang dipengerusikan YAB. Perdana Menteri bagi membincangkan kertas cadangan pembangunan NCER yang dirangka. Sesungguhnya Kerajaan Negeri akan memastikan sebarang usaha yang dilaksanakan untuk kepentingan rakyat akan diberikan kerjasama yang sepenuhnya. Pada peringkat awal, Kerajaan Negeri telah membuktikan komitmen untuk bekerjasama dengan Kerajaan Persekutuan bagi menguatkuasakan akta tersebut supaya NCIA dapat menjalankan tugas dan fungsinya sebagaimana yang diperuntukkan dalam akta tersebut. Walau bagaimanapun, dalam usaha merealisasikan NCER ini, Kerajaan Negeri juga akan memastikan setiap program dan projek yang dirangka dilaksanakan mengikut jadual perancangannya.

Oleh kerana kedudukan geografi negeri ini ditengah-tengah wilayah NCER, Kerajaan Negeri Pulau Pinang wajar memainkan peranannya sebagai hub logistic bagi memangkin pertumbuhan ekonomi negeri-negeri wilayah NCER. Faktor ini bukan sahaja kerana kedudukan geografinya, tetapi kemudahan logistik yang bertaraf antarabangsa seperti Lapangan Terbang dan Pelabuhan yang boleh dijadikan sebagai pusat kegiatan ekonomi eksport dan import. Dalam konteks ini misalnya, aktiviti dagangan luar yang melibatkan negeri-negeri lain akan dibuat menerusi kemudahan logistik yang disediakan di Pulau Pinang. Ini secara tidak langsung bukan sahaja dapat menjana pertumbuhan ekonomi negeri-negeri NCER malah memastikan tiada persaingan yang tidak sihat antara negeri-negeri ini melalui kebergantungan antara satu sama lain.

Sememangnya tidak boleh dinafikan bahawa Pulau Pinang terkenal dalam sektor perkhidmatan dan perindustrian. Walau bagaimanapun, kita harus menerima realiti bahawa proses pembangunan industri di Pulau Pinang menghadapi persekitaran ekonomi dunia yang semakin tertekan dalam keadaan global dan berdaya saing. Sekiranya langkah-langkah awal tidak direncana sebaik mungkin, dikhuatiri akan merencatkan pertumbuhan industri negeri di masa akan datang. Selaras dengan ini, selain dari usaha penarikan pelabur asing, Kerajaan Negeri pada masa yang sama sedang melihat strategi-strategi yang boleh diusahakan dalam NCER supaya kebergantungan ekonomi terhadap pelabur asing dapat dikurangkan sebaliknya menumpukan kepada pembinaan ekonomi negeri dalam lingkungan syarikat-syarikat tempatan. Di antara usaha-usaha awal yang sedang diberi perhatian Kerajaan Negeri adalah:-

- (i) Mempertingkatkan persekitaran Pulau Pinang sebagai tempat mesra- niaga;
- (ii) Memperkukuhkan tahap daya saing Pulau Pinang dalam bidang teknologi, harga dan keselesaan menjalankan perniagaan;
- (iii) Mempromosi pelaburan dalam industri dan perkhidmatan yang bernilai - tambah tinggi. Bertumpu untuk bergabung dalam industri yang mempunyai daya pertumbuhan dan teknologi yang tinggi, khususnya bioteknologi, elektrik dan elektronik;
- (iv) Menyokong perkembangan syarikat-syarikat sedia ada untuk bergerak ke atas dalam rangkaian nilai;
- (v) Memudahkan laluan industri tempatan untuk bersaing di pasaran global;
- (vi) Menggalak dan membangunkan perusahaan kecil dan sederhana yang didorong oleh inovasi untuk bersaing dalam pasaran global;
- (vii) Bekerjasama dengan Kerajaan Persekutuan untuk memastikan penyediaan insentif yang mencukupi serta setanding dengan negara-negara saingan;
- (viii) Memastikan penawaran dan kualiti sumber manusia mahir yang diperlukan untuk peningkatan teknologi dan perindustrian;
- (ix) Mewujudkan program-program prasarana fizikal dan bukan fizikal untuk memaksimumkan penglibatan aktiviti-aktiviti pembuatan bernilai tinggi supaya industri-industri baru daripada pelbagai sumber tempatan dapat diwujudkan; dan

- (x) Menyediakan skim pembelian dan penyewaan yang menarik bagi pelabur untuk mendirikan kilang di taman perindustrian di kawasan yang berpotensi serta cukup dengan infrastruktur dan kemudahan.

Kesemua usaha-usaha di atas adalah merupakan langkah awal Kerajaan Negeri dan ia akan diteliti dari segi kebolehpayaan Kerajaan Negeri untuk melaksanakannya dari aspek kewangan. Walau bagaimanapun, perlulah diingatkan bahawa segala usaha-usaha ini akan dilaksanakan secara berperingkat mengikut keutamaan dan keperluan.

Sebagai tambahan, antara cadangan yang sedang dirangka NCIA untuk Pulau Pinang pada peringkat awal adalah untuk menubuhkan Pusat Kecemerlangan Mikroelektronik (*Micro-electronic Centre of Excellence - CoE*) dan Inkubator Bioteknologi. Ini adalah sebagai pelengkap kepada usaha melahirkan pemain industri yang berkemahiran tinggi di Pulau Pinang.

Selain dari pembangunan industri, Kerajaan Negeri juga akan memberi kerjasama kepada NCIA untuk memberikan fokus terhadap penjenamaan semula Pulau Pinang sebagai destinasi pelancongan antarabangsa. Dalam konteks Pulau Pinang, industri pelancongan perubatan telah jauh ke hadapan berbanding negeri lain dan adalah menjadi hasrat Kerajaan Negeri untuk membantu NCIA mencapai matlamat menjadikan ia lebih maju sebagai antara Pusat Pelancongan Perubatan rantau asia.

Kerajaan Negeri sememangnya menyedari bahawa terdapat kekangan dalam melaksanakan usaha-usaha yang dinyatakan di atas. Justeru, kerjasama semua pihak terutamanya Kerajaan Persekutuan amatlah diharapkan dalam merencana pembangunan untuk kebaikan rakyat negeri ini. Kerajaan Pusat diharap dapat mengetepikan perbezaan ideologi politik demi matlamat sama iaitu untuk memastikan kebajikan, kemakmuran dan kepentingan rakyat terpelihara.

Ahli Kawasan Pinang Tunggal (YB. Dato' Haji Roslan bin Saidin) bertanya kepada YAB. Ketua Menteri:

62. Apakah usaha Kerajaan Negeri Pulau Pinang bagi membantu menangani isu kenaikan harga barangan yang amat meruncing pada ketika ini. Bagaimanakah usaha tersebut boleh membantu meringankan beban penduduk tempatan dan juga pengusaha-pengusaha kecil.

YAB. Ketua Menteri:

62. Kerajaan Negeri Pulau Pinang telah menjalankan pelbagai usaha bagi membantu menangani isu kenaikan harga barangan yang amat meruncing pada ketika ini serta meringankan bebanan penduduk tempatan dan juga pengusaha kecil. Antaranya saya sendiri telah melancarkan Program Pemantau Pengguna (*Consumer Watch*) pada 4 Julai 2008 baru-baru ini. Program ini bertujuan untuk memberi pendidikan dan kesedaran tentang hak pengguna sebagai teras utama dalam menghasilkan pengguna yang bijak serta mewujudkan model pengguna yang bijak di semua peringkat masyarakat.

Melalui program ini, kumpulan Pemantau Pengguna telah ditubuhkan bagi setiap kawasan ADUN. Setiap kumpulan terdiri daripada sekurang-kurangnya 6 hingga 15 orang penduduk setempat. Kumpulan ini bertindak sebagai mata dan telinga penduduk tempatan bagi memantau sebarang kenaikan harga barangan dan sebarang kegiatan menyorok barangan keperluan. Kumpulan ini akan melaporkan kepada Kementerian Dalam Negeri dan Hal Ehwal Pengguna jika terdapat sebarang kenaikan harga yang tidak mematuhi harga siling.

Kumpulan ini juga akan diberikan pendidikan kepenggunaan dan didedahkan dengan peranan yang boleh dimainkan oleh pengguna bagi menyekat dan menangani isu kenaikan harga barangan.

Usaha ini akan membuatkan rakyat sedar yang mereka mempunyai kuasa dan hak sebagai pengguna, dan dapat menggunakan kuasa tersebut jika bertepatan dengan masa dan keperluan. Mereka boleh bertindak dalam kumpulan yang besar untuk mempengaruhi pasaran selain mendisiplinkan peniaga. Program ini diharap akan melahirkan pengguna yang bijak dan berpengetahuan dalam menggunakan kuasa pengguna untuk menyekat kenaikan harga barangan yang berterusan.

Selain daripada itu, kumpulan ini akan memberikan maklum balas kepada Jawatankuasa Majlis Mesyuarat Kerajaan (MMK) Hal Ehwal Pengguna Pulau Pinang mengenai kedai atau pasaraya yang mempunyai harga terendah dan harga tertinggi. Kedai yang mempunyai harga terendah akan diberi pengiktirafan dan dianugerahkan dengan "Kedai Harga Terendah". Maklumat ini akan diedarkan di seluruh negeri melalui Ahli Dewan Undangan Negeri (ADUN) di kawasan masing-masing.

Usaha ini pastinya akan membantu pengusaha yang jujur dan mengamalkan konsep perniagaan yang murni. Pengusaha yang tamak dan mengaut keuntungan yang berlebihan akan dipulaukan melalui program ini.

- (i) **Kempen Kesedaran Pengurangan Pembaziran Makanan**

Kempen ini menyentuh mengenai pendedahan dan mengenalpasti punca-punca pembaziran makanan dan kaedah-kaedah untuk mengurangkan pembaziran. Kempen ini akan melibatkan Badan-badan Bukan Kerajaan (NGO) seperti Persatuan Pengguna Pulau Pinang (CAP) dan Persatuan Hotel-hotel Malaysia (MAH).
- (ii) **Forum Menangani Kenaikan Harga Barangan Utama**

Forum ini akan mengumpulkan persatuan pengguna, ahli akademik, persatuan perdagangan & peruncit, agensi kerajaan dan NGO bagi membincangkan mengenai isu kenaikan harga barangan utama dan cara untuk mengatasi kenaikan harga ini.
- (iii) **Program Pengiklanan dan Promosi**

Program ini akan meliputi pengiklanan dan promosi terhadap kempen kepenggunaan yang akan dilaksanakan, samada secara *billboard*, media cetak dan media elektronik.
- (iv) **Program Pendidikan Kepenggunaan di Peringkat Sekolah**

Program ini adalah merupakan kempen kepenggunaan yang akan dilaksanakan di peringkat sekolah. Kempen kepenggunaan ini akan meliputi pameran, pertandingan melukis, pertandingan pidato dan penulisan esei di sekolah yang terpilih di seluruh Pulau Pinang.
- (v) **Pelancaran Hari Pengguna**

Program ini bukan sahaja dapat membawa kesedaran kepada pengguna dan peniaga tentang peranan dan tanggungjawab kedua-dua pihak itu, bahkan juga akan memberi peluang kepada Kementerian Perdagangan Dalam Negeri dan Hal Ehwal Pengguna untuk memaklumkan kepada rakyat tentang peranan dan tanggungjawabnya.

Ahli Kawasan Padang Lalang (YB. Tuan Tan Cheong Heng) bertanya kepada YAB. Ketua Menteri:

- 63. YAB. Ketua Menteri diminta menyatakan jumlah menara telekomunikasi dan alat pemancar telefon bimbit di kawasan MPPP dan MPSP dengan butiran lokasi dan status undang-undang (sama ada diberi kelulusan oleh MPPP atau MPSP).

YAB. Ketua Menteri:

63. Menurut statistik MPPP dan MPSP jumlah menara telekomunikasi dan alat pemancar telefon bimbit di kawasan Pulau dan Seberang Perai adalah seperti berikut:

Pada masa ini, terdapat 354 pemancar telefon bimbit dan 254 menara telekomunikasi di seluruh Pulau Pinang. Daripada jumlah ini, sebanyak 190 pemancar telefon bimbit dibina di bahagian pulau dan 164 premis di Seberang Perai. Manakala bagi menara telekomunikasi, sebanyak 35 buah menara telah dibina di bahagian pulau dan 219 buah di Seberang Perai.

Bagi kawasan pulau, daripada jumlah pemancar telefon bimbit, sebanyak 101 premis sahaja telah mendapat kelulusan daripada MPPP dan 89 premis yang lain adalah tanpa kebenaran. Manakala daripada jumlah menara telekomunikasi, sebanyak 20 buah sahaja telah diluluskan tetapi 15 buah lagi dibina tanpa kebenaran.

Bagi kawasan Seberang Perai, daripada jumlah pemancar telefon bimbit, sebanyak 55 premis sahaja telah diluluskan oleh MPSP manakala 109 premis masih lagi belum mendapat kebenaran. Manakala daripada jumlah menara telekomunikasi, 55 daripadanya telah pun diluluskan dan 164 permohonan masih belum mendapat kelulusan.

Bagi butiran lokasi pemancar telefon bimbit dan menara telekomunikasi, maklumat terperinci adalah diberikan secara bertulis seperti di lampiran yang disediakan.

Ahli Kawasan Bukit Tengah (YB. Tuan Ong Chin Wen) bertanya kepada YAB. Ketua Menteri:

64. Bagi KADUN Bukit Tengah, sila nyatakan:
- (a) Bilangan kuari;
 - (b) Senarai nama syarikat pengusaha kuari sama ada masih beroperasi atau tidak; dan
 - (c) Tempoh masa pengusahaan kuari.

YAB. Ketua Menteri:

64. Terdapat tiga buah kuari yang masih aktif di Daerah Seberang Perai Tengah iaitu:-
- (i) Saw Cheong Teok Kuari Sdn. Bhd. – Lot 834, Mukim 12
 - (ii) Fuji Strata Sdn. Bhd. – Lot 1022 dan 1023, Mukim 12

(iii) Lean Seng Chan Sdn. Bhd. – Lot 1019, Mukim 12

Kesemua kuari tersebut tertakluk kepada tempoh masa pengusahaan yang ditetapkan dari jam 8.00 pagi hingga 6.00 petang.

Selain itu, terdapat sebuah kuari CNY Quarry Sdn. Bhd. di atas Lot 925, 926, 927, 928, 961 dan 364, Mukim 11, Seberang Perai Tengah yang masih dalam pertimbangan Pihak Berkuasa Negeri.

LAMPIRAN ID 256

PROJEK PEMBANGUNAN DAERAH DAERAH BARAT DAYA TAHUN 2003 - 2007

BIL.	PROJEK	AMAUN	TAHUN
1.	Kerja menyiapkan bilik rehat Sri Paduka Baginda Yg Di Pertuan Agong di Masjid Bayan Baru, DBD.	RM6,000.00	2003
2.	Kerja pembaikan kecil di Madrasah Islamiah, Jln Tengah, Bayan Baru, DBD.	RM6,950.00	2004
3.	Kerja pembaikan kecil Surau Bukit Kecil, Sg.Nibong, DBD.	RM17,000.00	2005
4.	Kerja ubahsuai Masjid Ash Shuhada 2, RAMD Sg.Ara, DBD.	RM17,586.80	2005
5.	Kerja pembinaan tandas di Kem Sg.Ara, DBD.	RM20,000.00	2005
6.	Kerja ubahsuai di Surau Taman Desa Ria, Seri Merpati, Sg.Ara, DBD.	RM19,870.00	2005
7.	Kerja penambahbaikan di Surau Kristal Idaman, Bayan Baru, DBD.	RM20,000.00	2006
8.	Kerja baikpulih bangunan Surau Sg.Nibong Tengah, Bayan Baru, DBD.	RM15,779.00	2006
9.	Kerja tambahan baik pulih bangunan Surau Sg.Nibong, Bayan Baru, DBD.	RM7,148.00	2006
10.	Kerja menaiktaraf Surau Al Ittihadiyah, Bayan Baru, DBD.	RM39,800.00	2007
	JUMLAH KESELURUHAN	RM170,133.80	

Ahli Kawasan Kebun Bunga (YB. Tuan Ong Khan Lee) bertanya kepada YAB. Ketua Menteri:

65. Adakah kerajaan berhasrat untuk menggubal atau memperkenalkan satu Kod Gangguan Seksual memandangkan terdapat banyak kilang dan syarikat yang kini mempunyai ramai pekerja yang terdiri daripada kaum wanita.
- (a) Sekiranya ada, nyatakan bila kod tersebut boleh digubal atau diperkenalkan.
- (b) Sekiranya tidak, sila nyatakan sama ada Kerajaan Negeri berhasrat berbuat demikian.

YAB. Ketua Menteri:

65. Kerajaan Negeri sehingga ini belum membuat perancangan untuk memperkenalkan kod gangguan seksual memandangkan Kementerian Sumber Manusia telah menggubal Kod Amalan Untuk Mencegah dan Membasmi Gangguan Seksual Di Tempat Kerja yang diguna pakai oleh semua majikan di Pulau Pinang. Selain itu, Kerajaan Negeri dengan bantuan Jabatan Tenaga Kerja Pulau Pinang telah mengambil langkah-langkah berikut:-

- (i) Majikan diberi nasihat dan penerangan supaya mempertingkatkan kesedaran mengenai betapa mustahaknya mengamalkan kod tersebut di tempat kerja; dan
- (ii) Mengedarkan buku risalah Kod Amalan untuk 'Mencegah Dan Membasmi Gangguan Seksual Di Tempat Kerja' secara percuma kepada semua majikan.

Kerajaan Negeri juga akan sentiasa berusaha untuk memastikan kawasan tempat kerja diseluruh Pulau Pinang bebas dari gangguan seksual. Kerajaan Negeri sentiasa berkerjasama dengan Polis DiRaja Malaysia dan jabatan/agensi kerajaan yang berkaitan dalam memastikan kes-kes yang melibatkan gangguan seksual adalah di peringkat minima. Walau bagaimanapun, kerjasama dari rakyat dan majikan juga amat diperlukan bagi memastikan kegiatan yang tidak bermoral ini dapat dihapuskan sepenuhnya.

Ahli Kawasan Permatang Berangan (YB. Tuan Haji Shabudin bin Yahaya) bertanya kepada YAB. Ketua Menteri:

66. Berapakah prolehan pendapatan Kerajaan Negeri dari Januari hingga Jun 2008 dan dari sumber mana pendapatan ini diperolehi.

YAB. Ketua Menteri:

66. Perolehan pendapatan atau sumber hasil Kerajaan Negeri adalah daripada 3 sumber utama iaitu Hasil Cukai, Hasil Bukan Cukai dan Terimaan Bukan Hasil. Dalam tempoh Januari hingga 30 Jun 2008, jumlah hasil yang diterima ialah sebanyak RM189,297,596.44 mengikut perincian seperti berikut :

Hasil Cukai	-	RM89,865,243.41
Hasil Bukan Cukai	-	RM75,768,827.34
Terimaan Bukan Hasil	-	RM23,663,525.69