

Laporan Persidangan

PENGGAL PERSIDANGAN PERTAMA MESYUARAT KEDUA

DEWAN UNDANGAN NEGERI PULAU PINANG YANG KEDUABELAS

Hari : **23 Julai 2008 (Rabu)**

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

Jam : **9.30 Pagi.**

HADIR

Speaker (YB. Tuan Abdul Halim bin Hussain)
Ahli Kawasan Air Putih (YAB. Tuan Lim Guan Eng) – YAB. 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)
“ 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 bersidang semula pada jam 09.30 pagi.

Setiausaha:

DOA.

YB. Tuan Speaker:

Dewan bersidang semula. Kita sambung dengan perbahasan.

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

YB. Tuan Speaker ...(dengan izin). YB. Tuan Speaker.. *I just want to clarify.* Ada perkara yang saya harus bangkitkan.

YB. Tuan Speaker:

Ya.

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

Peraturan 13 berkenaan dengan pihak akhbar.

YB. Tuan Speaker:

Ya.

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

Dengan tertakluk kepada syarat-syarat Peraturan Majlis Mesyuarat 12, YB. Tuan Speaker bolehlah memberi kebenaran am kepada wakil-wakil akhbar atau menghadiri persidangan-persidangan Dewan akan tetapi disyaratkan bahawa jika sekiranya pihak akhbar itu menyiarkan laporan yang pada fikiran YB. Tuan Speaker tidak berpatutan mengenai persidangan itu maka kebenaran itu boleh dibatalkan. Saya ingin menarik perhatian YB. Tuan Speaker kepada siaran akhbar pada TV3, pada jam 8.00 malam kelmarin dan sebelum itu.

Di mana, saya mendapati bahawa *channel* TV3, saluran TV3 cuba mempermain-mainkan isu-isu kecil walaupun persidangan di sini membincangkan beberapa isu-isu penting yang produktif dan konstruktif yang telah dibincangkan pada hari Isnin, hari Selasa. Saya dapati pada hari Isnin malam, pada pukul 8.00 malam TV3 cuba mempermain-mainkan isu bahawa beberapa Ahli Dewan Undangan Negeri DAP tidak memakai pakaian seragam. Selepas itu, kelmarin saya mendapati bahawa ada tohmahan oleh TV3 tanpa menyiasat fakta-fakta bahawa ada ADUN-ADUN DAP yang cuba ciplak soalan-soalan ADUN Barisan Nasional yang telah dibentangkan sebelum ini. Saya mohon *ruling* YB. Tuan Speaker, kalau liputan akhbar dibuat ia haruslah kepada *proceeding* yang berlaku dalam Dewan. Jangan cuba mempolitikkan isu-isu yang kecil sebegini dan cuba mendapatkan publisiti. Sebenarnya di sini kita telah berbincang banyak isu-isu yang begitu produktif pada hari pertama dan hari kedua. Saya pohon diberitahu kepada pihak TV3 kalau ada wartawan-wartawan di sini supaya menumpukan perhatian kepada isu-isu yang begitu konstruktif, yang memanfaatkan rakyat Pulau Pinang, yang dibincangkan dan dibentangkan dan dibahaskan. Dan jangan cuba menggunakan isu-isu kecil ini untuk mempolitikkan dan mendapatkan publisiti. Sekian, terima kasih.

YB. Tuan Speaker:

Terima kasih Seri Delima. Kita ambil perhatian apa yang disampaikan oleh Seri Delima tetapi kita, persidangan ini disiarkan secara langsung melalui web TV. Jadi, apa saja laporan akhbar, rakyat boleh buat penilaian melalui siaran langsung. Saya tak nak komen lebih daripada itu. Itu etika akhbar, media, untuk menyampaikan maklumat yang dikira bagi mereka perlu. Jadi, kita ambil perhatian itu. Jadi, saya akan teruskan perbahasan.

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

YB. Tuan Speaker.

YB. Tuan Speaker:

Ya. Komtar.

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

Terima kasih. Tuan Yang Di Pertua. Ini merupakan kali pertama saya memberi ucapan dalam Dewan yang mulia ini setelah dipilih sebagai Ahli Dewan Undangan Negeri bagi Kawasan Komtar dalam Pilihanraya Umum yang diadakan pada 8 Mac 2008. Kemenangan Parti Tindakan Demokratik dan Parti Keadilan Rakyat dalam pilihan raya kali ini amat memberangsangkan sehingga kita dapat menguasai majoriti 2/3 kerusi dalam Dewan yang mulia ini dan seterusnya membentuk Kerajaan Campuran yang berjiwakan rakyat. Atas sebab kekecewaan dan rungutan rakyat jelata terhadap MCA, Gerakan dan MIC yang asyik membodek-bodekkan pemimpin-pemimpin UMNO. Kesemua calon daripada ketiga-tiga Parti Komponen Barisan Nasional tersebut telah dikalahkan. Bagi saya, ini sememangnya telah di takdirkan. Rakyat jelata memang menaruh harapan yang tinggi terhadap kami untuk berdepan dengan pemimpin-pemimpin UMNO yang hanya gilakan kuasa dan kekayaan tanpa mengambil kira kepentingan.

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

Penjelasan...(gangguan).

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

Apa? Okay..silakan..

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

YB. Tuan Speaker, saya ingat wakil Komtar ini..awal-awal pagi ni dia nak cari pasal. ...(gangguan). dia menuduh UMNO gila kuasa. Apa yang UMNO gila kuasa? Bagi la bukti di mana UMNO gila kuasa?

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

Saya akan bagi penjelasan. Siapa yang makan cili, pastinya dia akan berasa pedas. ...(gangguan). Adakah awak makan cili? ... (gangguan).

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

YB. Tuan Speaker.

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

Adakah Ahli Yang Berhormat Sungai Dua makan cili?

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

YB. Tuan Speaker.

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

Awak termakan cili kah?

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

Ini tuduhan berniat jahat. ...(gangguan).

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

Adakah awak makan cili?

YB. Tuan Speaker:

Komtar, Komtar, beri laluan.

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

Ini tuduhan berniat jahat. Macam mana buat tuduhan macam ini? Kita kalau nak bercakap, bercakap menggunakan bukti. Tak boleh bercakap sebarangan. Menuduh orang sebarangan ini satu tuduhan yang tak baik. Jadi saya ingat, kalau boleh Komtar janganlah pagi-pagi buta ni, buat tuduhan yang melulu.

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

Saya tidak akan membuat sebarang tuduhan yang membuta tuli. Jadi saya akan teruskan ucapan saya. Adakah pemimpin-pemimpin Barisan Nasional secara amnya, atau UMNO secara khususnya, berjiwakan rakyat? Jawapannya adalah jelas sekali daripada keputusan yang telah dicapai dalam pilihan raya yang kali ini. Tanpa perlu saya berhujah secara panjang lebar di sini, pilihan raya rakyat jelata pada pilihan raya kali ini memang merupakan satu (1) petunjuk yang tidak payah kita pertikaikan lagi. Kemenangan kita telah menggambarkan kehendak-kehendak rakyat Negeri Pulau Pinang yang inginkan sebuah pentadbiran yang Bersih, Cekap dan Amanah. Padahal, Bersih, Cekap dan Amanah itu bukanlah satu (1) slogan yang baru. Itu merupakan satu (1) slogan yang telah dilaungkan oleh Barisan Nasional sejak dahulu lagi yang sekadar cakap tak serupa bikin. Rasuah dan penyelewengan kuasa yang berleluasa sehingga ke akar umbi, seakan-akan merupakan virus penyakit yang sukar dibunuh.

Namun begitu, kita sebagai Kerajaan Negeri yang baru tetap akan mengambil segala usaha dan penekanan yang perlu untuk mengubati penyakit ini. Dengan ini, pengamalan prinsip-prinsip CAT iaitu keupayaan, akauntabiliti dan ketelusan oleh Kerajaan Negeri adalah tepat pada masanya. Kita perlukan kerjasama seluruh jentera Kerajaan Negeri untuk melaksanakan sebuah pentadbiran yang berlandaskan prinsip-prinsip CAT. Mengikut maklumbalas pihak awam, sikap kakitangan-kakitangan awam bertambah baik selepas kita mengambil alih pucuk pimpinan Kerajaan Negeri. Di mana, kecekapan, kesopanan dan prestasi mereka juga bertambah baik. Walau bagaimanapun, masih terdapat segelintir kecil kakitangan awam yang gagal, memenuhi kehendak-kehendak CAT. Bagi mengatasi masalah ini ketua-ketua jabatan dan agensi Kerajaan Negeri perlu memainkan peranan mereka yang penting dalam memberikan teguran atau amaran kepada kakitangan-kakitangan awam yang terlibat. Keseluruhan jentera Kerajaan Negeri perlu mendukung prinsip-prinsip CAT supaya kita dapat menggerakkan Negeri Pulau Pinang terus maju ke depan. Kita tidak perlukan *Little Nappoleon*(dengan izin), atau *Big World Lord*(dengan izin), yang cuba menggagalkan segala usaha yang kita ingin ambil untuk kepentingan rakyat Negeri Pulau Pinang.

Saya tidak bersetuju dengan apa yang disebut oleh YB. Kawasan Penaga yang menyifatkan YAB. Ketua Menteri sebagai YAB. Ketua Menteri untuk Timur Laut saja. Seolah-olah YB. Kawasan Penaga juga ketua pembangkang untuk Seberang Perai secara amnya atau Penaga secaranya khususnya. Ini adalah tidak adil sekali, saya ingin bertanya kepada Ahli-ahli Yang Berhormat ini. Adakah Ahli-ahli Yang Berhormat bersetuju dengan kenyataan yang dikeluarkan oleh YB. Ketua Pembangkang.

Ahli-ahli Dewan:

“Tidak.”

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

Jadi, jawapan adalah jelas sekali. Adakah Kerajaan Negeri di bawah kepimpinan YAB. Ketua Menteri tidak mengagihkan beras untuk rakyat kita di Seberang Perai atau secara khususnya di Penaga? Adakah PBA Pulau Pinang di bawah kepimpinan YAB. Ketua Menteri tidak bersedia untuk memberikan rebat RM100.00 melalui bil air kepada golongan miskin di Seberang Perai atau lebih khusus lagi di Penaga? Dapatkah YB. Ketua Pembangkang membuktikan bahawa mana-mana keputusan yang dibuat atau dasar yang digubal oleh YAB. Ketua Menteri atau Majlis Mesyuarat Kerajaan Negeri Pulau Pinang hanya mengambil berat segelintir orang saja. Pada hakikatnya, segala keputusan atau dasar yang digubal oleh Kerajaan Negeri Pulau Pinang memang mengambil berat faedah dan kepentingan awam tanpa mengambil kira kaum, agama, jantina dan kefahaman politik.

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

Penjelasan. YB. Tuan Speaker, saya rasa isu yang dibawa oleh Komtar ini nampak, dia tak tau merewang ke mana. Apa yang ditekankan oleh Yang Berhormat daripada Penaga kelmarin bahawa Kerajaan Negeri sekarang ini hanya menitikberatkan kepada projek-projek yang besar. Jambatan, PORR, monorel, Bukit Bendera. Itu yang ditekankan oleh beliau sebab itu dia menyatakan bahawa kerajaan langsung tidak memberikan perhatian kepada projek yang

dianggap besar yang memberikan manfaat kepada penduduk di luar bandar. Itu yang diberi tekanan, dia kata di luar bandar juga harus diberikan penekanan seperti projek tebatan banjir. Sekarang ini, dia tidak pernah mendengar YAB. Ketua Menteri bercakap bagaimana usaha yang dibuat oleh Kerajaan Negeri untuk menyelesaikan masalah tebatan banjir di luar bandar. Itu yang dia cakapkan. Yang Ahli Komtar bercakap macam-macam ini pasal apa?

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

Kita mempunyai satu barisan EXCO yang bertanggungjawab terhadap perihal dalam pentadbiran negeri, di mana portfolio-portfolio tertentu telah diagihkan. Jadi, YAB. Ketua Menteri sendiri tidak bertanggungjawab terhadap masalah tebatan banjir tetapi bagi kita itu juga satu keprihatinan kita semua.

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

Penjelasan.

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

Okay.

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

Sebagai ketua kepada sesebuah kerajaan, ketua itu harus bertanggungjawab. Kalau ada EXCO melakukan sesuatu yang tidak betul, ketua kena tegur. Kalau ada EXCO tak reti hendak buat sesuatu pun, ketua kena bagi bimbingan. Kalau ada ahli Dewan Undangan Negeri daripada Komtar kalau melorong kadang-kadang ketua boleh juga. Jadi, hati-hatilah kita sama-sama bertanggungjawab kepada rakyat.

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

Ya, teguran anda akan diambil peduli tetapi bagi kita memang itu teguran hanya akan diberikan jikalau seseorang yang membuat kesalahan atau tidak menjalankan tugasnya dengan baik tapi adakah kita perlukah menegur Ahli-ahli EXCO tertentu pada hal Ahli-ahli EXCO yang tertentu itu telah menjalankan tugas mereka.

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

Penjelasan.

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

Ya.

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

Kita ini bukan 'sien', 'sen'. Kita ini bukan 'sen' ...(dengan izin). Kita ini bukan malaikat, kita ini bukan tuhan. Jadi, maknanya EXCO, YAB. Ketua Menteri, Timbalan Ketua Menteri termasuk kami pembangkang mesti ada kesilapan. Tidak salahnya kita tegur menegur, kalau kami silap pun kalau pihak *back bencher* tegur kita akan terima, tidak ada masalah.

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

Okay, terima kasih. Walau bagaimanapun, saya ingin menegur Yang Berhormat-Yang Berhormat Ahli-ahli Pembangkang termasuk Yang Berhormat bagi Kawasan Seberang Jaya supaya kita sama-sama bertanggungjawab ketika berhujah dalam Dewan yang mulia ini. Kita perlu mengekalkan *decorum* dalam Dewan mulia ini, supaya masalah-masalah yang dihadapi oleh rakyat jelata kita dapat diselesaikan dengan secepat mungkin. Saya amat hairan dengan kenyataan YB. Ketua Pembangkang inginkan projek Jambatan Pulau Pinang yang kedua dibatalkan.

Sehingga telah menjejaskan usaha-usaha pelaburan yang ingin diambil oleh Kerajaan Negeri. Ini merupakan sikap seorang ahli pembangkang yang kurang bertanggungjawab. Walaupun kita mewakili kepentingan politik yang berbeza tetapi janganlah kita membuat sesuatu andaian atau mengeluarkan kenyataan yang menjejaskan kepentingan seluruh warga Negeri Pulau Pinang. Sistem Persekutuan yang diamalkan sekarang ini mempunyai latar belakang yang tersendiri dan unik. Kita mengamalkan Sistem Persekutuan supaya kuasa kepada Negeri-negeri Melayu Bersekutu dan Pemerintah Melayu tidak terhakis. Kuasa-kuasa bagi Kerajaan Persekutuan dan Kerajaan Negeri adalah termaktub dalam Perlembagaan Persekutuan yang telah digubal sejak negara kita merdeka lagi selama ini. Kecuali satu tempoh yang pendek selepas pilihan raya pada tahun 1969.

Negeri kita adalah ditadbir oleh Barisan Nasional atau sebelum ini dikenali sebagai Perikatan. Setelah parti-parti pembangkang diberi peluang untuk mengambil alih tampuk kepimpinan negeri maka kita telah memasuki sesuatu era baru, di mana kita menghadapi Kerajaan Persekutuan yang dibentuk oleh parti-parti komponen yang berbeza. Amalan Sistem Persekutuan adalah untuk menjamin kepentingan dan suara negeri-negeri terdengar. Walaupun kuasa termaktub pada Kerajaan Negeri adalah terhad, ini tidak bermaksud bahawa Kerajaan Persekutuan dapat terus mengetepikan atau meminggirkan Kerajaan Negeri. Jikalau tiadanya kerjasama di antara kedua pihak maka banyak perancangan atau pembangunan yang memaksa rakyat tidak dapat dijalankan. Saya ingin menjelaskan bahawa Kerajaan Negeri Pulau Pinang tidak bersikap anti-Kerajaan Persekutuan. Pada masa yang sama saya juga harap, Kerajaan Persekutuan tidak lagi bersikap anti-Kerajaan Negeri Pulau Pinang.

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

Minta laluan.

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

Ya.

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

Akan, akan ucapan Ahli Komtar tadi, seakan-akan menyatakan pihak Kerajaan Persekutuan tidak bekerjasama dengan Kerajaan Negeri sepanjang ini. Bolehkah berikan penjelasan. Apakah tindakan Kerajaan Persekutuan yang sehingga Ahli Komtar ini, dia berfikir dianggap sebagai tidak bekerjasama. Terima kasih.

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

Sejak 8 haribulan, selepas 8 haribulan lagi.

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

Penjelasan.

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

Biar saya jelaskan dulu. Okay, saya jawab permintaan yang dibangkitkan oleh YB. Bukit Tengah dulu. Jadi sejak selepas pilihan raya oleh 8 Mac 2008, banyak usaha-usaha yang sebelum ini sudah diputuskan atau di dalam rancangan telah diputus di mana peruntukan-peruntukan Kerajaan Persekutuan tidak lagi disalurkan melalui Kerajaan Negeri atau melalui JKKK yang sebelum ini di bawah kuasa Kerajaan Negeri. Banyak projek perancangan yang sebelum ini masih dalam perbincangan atau telah diputuskan masih belum digunakan lagi termasuk Jambatan Negeri Pulau Pinang Kedua, termasuknya lagi rancangan-rancangan tertentu seperti monorel, seperti PORR dan sebagainya. Walau bagaimanapun, kita amat bersyukur bahawa peruntukan itu yang sebanyak RM40 juta itu telah turunkan, telah dijanjikan oleh Kerajaan Persekutuan dan Kerajaan Persekutuan sekali lagi menegaskan bahawa peruntukan itu akan dikembalikan kepada Kerajaan Negeri untuk mempertingkatkan Sistem Keretapi Bukit Bendera. Jadi, kita minta kita menyeru Kerajaan Persekutuan mengambil iktibar daripada peruntukan untuk Sistem Keretapi Bukit Bendera supaya sikap itu dapat diubah untuk mementingkan faedah rakyat negeri Pulau Pinang.

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

Terima kasih. Tuan Speaker, saya minta penjelasan. Mungkin YAB. Ketua Menteri boleh berikan pengesahan. Adakah benar Kerajaan Persekutuan tidak memberikan kerjasama kepada Kerajaan Negeri selama Ia? Adakah benar? Kerajaan Persekutuan bagi kerjasama apa yang Kerajaan Persekutuan kata sekarang, ada projek-projek tertentu ditangguhkan bukan kerana memandangkan keadaan ekonomi masa kini tetapi Kerajaan Negeri hendak Kereta api Bukit Bendera apa semua. Okay, sekarang apa kata kata Kerajaan Negeri, Mengapa dikatakan Kerajaan Persekutuan tidak memberikan kerjasama.

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

Apa yang kita lihat, apa yang dilakukan oleh Menteri Pelancongan bahawa semua Memorandum Pelancongan, Memorandum Persefahaman Pelancongan telah dibatalkan. Adakah ini satu contoh yang jelas untuk menjawab soalan yang dibangkitkan oleh Ahli Yang Berhormat Sungai Dua? YAB. Ketua Menteri akan menjawab apabila beliau menggulung ucapannya.

Okay, saya akan teruskan ucapan saya. Saya ingin menjelaskan bahawa kita ingin menjalinkan satu hubungan perkongsian pintar atau *smart partnership* ...(dengan izin), di antara kedua-dua pihak melalui bentuk hubungan dan kerjasama yang baru ini kita berharap kedua-dua pihak ini dapat berkongsi idea, pandangan, kepakaran, keinginan politik dan sumber-sumber kewangan yang sedia ada untuk menggerakkan Negeri Pulau Pinang terus ke hadapan. Jikalau Kerajaan Negeri dan Kerajaan Persekutuan dapat memainkan peranan masing-masing dengan lebih berkesan tanpa membalas dendam di antara satu sama lain. Saya yakin bahawa rakyat jelata akhirnya akan dapat dimanfaatkan.

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

Penjelasan.

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

Ya.

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

YB. Komtar berkenaan dengan tindakan Kerajaan Persekutuan yang tidak bekerjasama dengan Kerajaan Negeri. Saya difahamkan pohon pengesahan bahawa dalam projek-projek di sekolah juga ataupun majlis-majlis di sekolah pihak EXCO Kerajaan Negeri tidak dijemput dan malahan arahan daripada Kerajaan Persekutuan kepada guru-guru di sekolah-sekolah supaya tidak menjemput YAB. Ketua Menteri ataupun Ahli EXCO Pendidikan untuk merasmikan majlis-majlis di sekolah-sekolah dan macam-macam acara lagi. Bukankah ini merupakan satu tindakan Kerajaan Persekutuan balas dendam kepada rakyat Pulau Pinang kerana memilih kerajaan dan bukannya ini menjadi satu tindakan yang tidak disenangi kerana terdapat EXCO-EXCO yang telah diberikan mandat. YAB. Ketua Menteri telah diberikan mandat, mengapakah tidak YAB. Ketua Menteri Pulau Pinang dijemput kepada majlis-majlis tersebut. Terima kasih.

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

Ini adalah kerana parti-parti komponen Barisan Nasional mereka mengingatkan dirinya agar menjadi parti pemerintah untuk selama-lamanya. Jadi dengan itu arahan telah dikeluarkan oleh Kementerian Pendidikan Negeri.

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

Penjelasan.

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

Okay.

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

Sedarkah YB. Komtar bahawasanya *even* ahli-ahli politik daripada Barisan Nasional juga tidak dibenarkan memasuki sekolah.

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

Saya tidak faham, tetapi apa yang saya faham itu ahli-ahli Barisan Nasional wakil-wakil rakyat Barisan Nasional meskipun mereka sekarang ini merupakan parti pembangkang mereka juga dibenarkan untuk masuk ke sekolah mengikut arahan yang dikeluarkan oleh Kementerian Pelajaran Negeri.

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

Saya hendak minta kenyataan rasmi kalau mengatakan bahawasanya Barisan Nasional dibenarkan masuk ke sekolah, saya hendak minta itu kalau boleh.

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

Ahli Komtar boleh juga saya memberi penjelasan ataupun meminta penjelasan di sebuah sekolah di Air Itam saya difahamkan bahawa Dato' Dr. Loh Hock Hun diminta untuk pergi ke situ untuk merasmikan majlis di sekolah. Itu merupakan satu bukti jelas bahawa Ahli-ahli Barisan Nasional walaupun kalah dalam pilihan raya masih lagi diminta untuk merasmikan majlis dan guru-guru diberi arahan tegas oleh Jabatan Pendidikan untuk tidak menjemput ADUN-ADUN pun di kawasan tersebut. Itu merupakan bukti, apa lagi bukti hendak lagi.

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

Di Bagan Dalam juga begitu juga, ADUN dahulu P.K. Subbaiyah pergi ke sekolah-sekolah Tamil dan kita tidak ada peluang masuk ke sekolah-sekolah.

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

Minta Penjelasan. Tanjong Bunga juga terdapat Sekolah Jenis Kebangsaan Cina Han Meng menjemput bekas ADUN Lai Siew Weng ke satu perasmian pembukaan *building* tambahan (dengan izin), di sekolah itu.

Ahli Kawasan Telok Ayer Tawar (YB. Dato' Hajah Jahara Bt. Hamid):

Penjelasan.

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

Silakan.

Ahli Kawasan Telok Ayer Tawar (YB. Dato' Hajah Jahara Bte Hamid):

YB. Komtar, bahawa bekas-bekas pemimpin Barisan Nasional adalah juga terlibat di dalam kapasiti-kapasiti lain, bukan sebagai ahli politik sahaja mereka mungkin terlibat sebagai penasihat di dalam PIBG sebagai penyumbang besar kepada pembangunan sekolah di dalam kapasiti-kapasiti lain. Jadi kita jangan terlalu menghadkan pemikiran kita kepada hal-hal politik sahaja.

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

Biarlah saya jawab soalan yang dibangkitkan oleh Ahli Yang Berhormat Telok Ayer Tawar. Saya ingin mengambil satu contoh di mana satu contoh yang kritikal, boleh saya katakan kritikal untuk menunjukkan bahawa jikalau seseorang wakil rakyat yang bukan Barisan Nasional dalam kapasiti yang lain juga tidak diundang untuk majlis-majlis yang dianjurkan oleh sekolah. Satu kes yang saya boleh sebut adalah Ahli Dewan Undangan Kawasan Seberang Jaya, beliau merupakan seorang bekas pengawas bagi sekolah menengah tetapi beliau tidak dibenarkan untuk menyertai aktiviti tersebut. Itulah satu contoh yang jelas untuk menjawab soalan yang dibangkitkan.

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

Saya setuju apa yang diperkatakan oleh YB. Telok Ayer Tawar tadi, kadang-kadang macam sekolah jemput saya kerana saya ini “pay mor” kah apa-apa kah, kerana saya juga adalah sebagai ...(gangguan).

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

“Pay mor” tu apa, penjelasan.

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

Ubanlah, *platinum*(dengan izin), kerana saya juga adalah sebagai Presiden Majlis Perpaduan Kebajikan Rakyat Negeri Pulau Pinang satu. Nombor dua bila dia menjemput seseorang kadang-kadang.....(gangguan).

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

YB. Tuan Speaker, saya minta maaf, *point of order*, Ahli Seberang Jaya ini saya rujuk peraturan keempat bahasa yang digunakan di dalam Dewan cuma bahasa Melayu dengan bahasa Inggeris, adalah dia cuba untuk mengambil *advantage* dengan menggunakan bahasa lain jadi cubalah gunakan Bahasa Malaysia atau Bahasa Inggeris. “Pek mor” dan “Pay mor” saya juga tidak faham. Cuba patuhi aturan gunakan Bahasa Malaysia atau Bahasa Inggeris.

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

Kadang-kadang ...(dengan izin), kemudian kita bagi *translation* ...(dengan izin), menunjukkan kita ini multi-nasional. Nombor dua hendak bagi tahu, kadang-kadang pertubuhan termasuk sekolah dan sebagainya *it is not the person, it is what inside the person pocket* ...(dengan izin). Iaitu dia hendak jemput seseorang,

kerana hendak jemput yang ada dalam poket itu kerana PIBG jemput, lepas itu dia minta derma RM2,000.00 kalau daripada *back bencher* sanggup hendak bagi RM2,000.00, saya ingat bila-bila PIBG akan jemput dan sebagainya. Sekian terima kasih YB. Tuan Speaker.

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

Penjelasan, tadi Yang Berhormat daripada Seberang Jaya telah menyatakan tentang *point of order* yang dibangkitkan iaitu kita ini multi-rasional, saya hendak tahu daripada Ahli Yang Berhormat tahu tidak UMNO *Youth* ini sudah hendak buat demonstrasi berkenaan usaha Negeri Pulau Pinang untuk menggunakan *signboard* untuk bahasa Cina, *No UMNO Youth today's paper*. Pemuda UMNO dia cakap, *warning don't play with fire*, UMNO di sini kata kita multi-nasional... (gangguan). Beritahu *youth* kamu... (gangguan).

YB. Tuan Speaker:

Bila ahli yang bercakap yang lain dengar, bagi peluang.

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

So, kamu kata tadi Yang Berhormat kata kami multi-rasional, saya setuju, boleh nasihatkan *youth* kamu jangan pergi buat kenyataan-kenyataan yang liar. *Don't play with fire and all that, I read that in news paper today ...*(dengan izin), boleh nasihat mereka.

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

Saya ingin mengelakkan daripada kita terlibat dalam isu-isu sensitif. Jadi kalau boleh kita elakkan perkara-perkara yang sensitif itu, saya ini siapalah, kalah dalam UMNO cuma Ketua Cawangan sahaja. UMNO *youth* mungkin besar daripada saya lagi. Jadi tidak mahulah main isu-isu sensitif dalam Dewan ini, kerana saya percaya kita ada isu-isu penting. Terima kasih.

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

Sememangnya kita tidak bermain isu-isu yang sensitif ini seperti yang disebut oleh YB. Ketua Pembangkang yang meminta supaya Kerajaan Negeri juga meletakkan Bahasa Arab dalam papan tanda jalan utama sebagai satu usaha untuk menggalakkan pelancongan. Jadi ini telah diumumkan oleh YB. Padang Kota yang bertanggungjawab terhadap Kerajaan Tempatan semalam, jadi itu merupakan satu cara, satu usaha kita untuk menghormati kepelbagaian bahasa dan budaya.

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

Minta penjelasan. Saya tidak kata suruh bubuh Bahasa Arab. Saya kata mengapa tidak bubuh Bahasa Arab sama, itu lain permintaan dengan lain apa yang dimaksudkan. Saya rasa YB. Komtar ini salah tafsir apa yang saya maksudkan.

Yang kedua, yang kita dok bercakap pasal jemput untuk merasmikan di sekolah, ini arahan Kementerian, ini *federal matter* (dengan izin). Bukan Kerajaan Negeri atau pejabat yang keluar, ini arahan daripada Kementerian datang ke Pejabat Pendidikan Negeri. Yang kita dok cakap, tadi Yang Berhormat *code* Subang Jaya, yang tidak ada sangkut dengan Penang, saya ingat baik tutup benda yang patut dibicarakan di peringkat *federal* Ahli Parlimen memang di sinipun ada bicara di sana, bukan di sini, buang masa di sini.

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

Penjelasan. Jika itu arahan jadi Penaga bersetuju bahawa Kerajaan Pusat tidak bekerjasama dengan Kerajaan Negeri. YB. Penaga minta penjelasan.

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

Nanti, kita menghormati Ketua Pembangkang. Dipersilakan.

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

Ini masalah pusat. Di *federal* mengapa kita diperingkat negeri hendak bicarakan itu. Banyak lagi isu yang boleh dibangkitkan. Saya ingat elok YB. Tuan Speaker, tamatkan ini kerana ini ceritanya soal aspek *federal* yang kita dok bercakap, bincang, berbahas yang tidak ada *relevan* nya di sini. Kita tidak boleh buat keputusan.

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

YB.Tuan Speaker, adakah YB. Penaga cuba mengatakan bahawa federal itu bukan Menteri Barisan Nasional jua dan kita dok sibuk bincang pasal hal sekolah ini pasal apa, kerana ada manfaat yang boleh diberikan oleh Kerajaan Negeri kepada sekolah tersebut. Mengapa kalau manfaat itu boleh diberikan murid-murid yang pergi ke sekolah itu boleh beri manfaat, dewan yang lebih besar boleh dibina, buku-buku teks boleh diberi oleh Kerajaan Negeri. Mengapa kita tidak mengalu-alukan kedatangan YAB. Ketua Menteri kita ke situ, mengapa cuba mengalihkan pandangan. Ini adalah hal berkenaan dengan rakyat Pulau Pinang termasuk murid-murid di sekolah-sekolah. Kalau Kerajaan Persekutuan boleh memberi bantuan kewangan, dan bantuan kewangan juga boleh diperolehi daripada Kerajaan Negeri mengapa kita tidak boleh beri bantuan tersebut. Sebab itulah kita sibuk-sibuk bincang pasal itu di sini, bukan kerana kita hendak politikkan itu tersebut. Ini perkara yang begitu *relevan*. Kita prihatin tentang masyarakat kita majmuk termasuk murid-murid di sekolah. Terima kasih.

Ahli Kawasan Telok Ayer Tawar (YB. Dato' Hajah Jahara Bt. Hamid):

Penjelasan.

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

Silakan.

Ahli Kawasan Telok Ayer Tawar (YB. Dato' Hajah Jahara binti Hamid):

Ahli YB. Seri Delima menyebut tentang bantuan-bantuan yang Kerajaan Negeri boleh bagi kalau Kerajaan Negeri hendak bagi bantuan dewan, buku teks dan sebagainya, bagilah, eloklah tu, kita mengalu-alukan, tidak payah tunggu dijemput ke sekolah. Sebab itulah dasar untuk membangunkan pendidikan di Negeri Pulau Pinang ini kita alu-alukan.

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

Minta laluan YB. Tuan Speaker. Kerajaan Negeri bagi bantuan Kerajaan Persekutuan dapat nama, cantiklah tu.

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

Tadi saya sudah saya jelaskan. Soal dasar pendidikan adalah soal *federal* kita di sini mewakili beberapa orang Ahli Parlimen boleh mempersoalkan bukan sahaja Kementerian tetapi Menteri di dalam perbahasan di Parlimen, kita di sini dok bercakap isu-isu yang bukan dasar yang dibuat oleh peringkat negeri, dok bercakap lagi, tidak fahamkah Yang Berhormat Seri Delima.

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

Bukan tidak faham Yang Berhormat Penaga, minta laluan.

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

Dia hendak bangkit serbu sahaja. *State* punya *matter*, *federal* punya *matter*, benda tidak erti tahu hendak bercakap sahaja.

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

Minta laluan, bukan hendak serbu YB. Penaga, YB. Penaga pun sudah tua, tak kan hendak serbu. Ini kita berbahas sahaja. Serbu tidak, kita tahu YB. Penaga pun sudah tua. Saya hendak beritahu YB. Penaga asyik-asyik kata tidak relevan Dewan Persidangan ini ialah tempat di mana polisi kerajaan digubal. Dewan Persidangan ini juga tempat di mana masalah-masalah masyarakat dibincangkan dan masyarakat Pulau Pinang ingin tahu sebab kelohan di luar guru-guru ingin tahu mengapa tidak EXCO-EXCO kerajaan dijemput, mengapa YAB. Ketua Menteri tidak dijemput. Jadi perkara ini harus dibahaskan, kita harus mengetahui, berbalik kepada subjek yang dibahas oleh Yang Berhormat Komtar bahawa Kerajaan Persekutuan jelas sekali tidak ingin menunjukkan sikap kerjasama dengan Kerajaan Pulau Pinang yang baru ini, itu merupakan satu bukti yang begitu jelas. Sebab itulah kita bincangkan perkara ini, ia adalah *relevant*.

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

YB. Tuan Speaker, saya ingin menarik Peraturan 46(13) seorang ahli iatu mestilah jangan menuduh seorang ahli lain menggunakan perkataan-perkataan yang menyakitkan hati ataupun mendakwa ahli itu menyentuh peribadi seseorang. Saya ingat ahli daripada YB. Seri Delima menyentuh peribadi Ahli YB. Penaga, dia kata dah tua, dia masih *handsome*, muda trang, tang, tang, satu lagi pun boleh.

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

Boleh saya, Y. B. Tuan Speaker, ...(dengan izin) saya dituduh di serbu dulu, saya tidak serbu saya duduk sini lagi, tak serbu, jadi itulah saya kata dia masih tua.

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

Bila saya gunakan peraturan sila duduk dan saya minta YB. Seri Delima tarik balik perkataan 'tua'.

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

YB. Tuan Speaker, saya sedia tarik balik kalau YB. Penaga tarik balik kata 'serbu'.

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

Apa maksud 'serbu', serbu tidak minta kebenaran melulu, minta kebenaran, serbu bukan kata pi terkam, tidak. Belum ada kebenaran terus bangkit bercakap. Hari pertama saya sudah beri penjelasan sikap begitu tidak betul. Hari ini dia buat juga. YAB. Ketua Menteri tidak bagikah kursus lagi. Terima kasih.

Ahli Kawasan Jawi (YB. Tuan Tan Beng Huat):

Minta laluan. Saya rasa penerangan yang telah disampaikan oleh YB. Penaga tadi mengenai erti perkataan 'serbu' tidak begitu memuaskan. Sebab serbu digunakan untuk orang, cakap apa, cela itu lain.

YB. Tuan Speaker:

Teruskan.

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

Tidak payah kita pertikaikan, maksud sesuatu perkataan, biarlah kita mencari Kamus Dewan untuk penjelasan. Contoh Subang Jaya tadi diambil untuk menjelaskan kerana pertanyaan yang dibangkitkan oleh Ahli Yang Berhormat Telok Ayer Tawar, kerana itulah merupakan satu contoh yang sesuai. Bagi saya arahan yang dikeluarkan oleh Kementerian Pelajaran kepada Jabatan Pendidikan Negeri adalah sama tidak kira Pulau Pinang atau Selangor. Jadi itu untuk tujuan penjelasan.

Seperti yang ditanya oleh Ahli Yang Berhormat Seri Delima bahawa adakah contoh-contoh lain di mana Kerajaan Persekutuan cuba mengenenpikan atau meminggirkan Ahli-Ahli Dewan Undangan Negeri Pulau Pinang. Mungkin kita boleh juga mengambil contoh-contoh lain seperti oleh Jabatan Pendidikan Negeri bahawa tiadanya pelajar yang boleh dibenarkan untuk menyertai perayaan George Town dinobatkan sebagai Tapak Warisan Sedunia pada hujung minggu ini. Sudah 3 kali mesyuarat di adakan di panggil tetapi tiadanya wakil daripada Jabatan Pendidikan Negeri yang hadir. Adakah ini suatu contoh yang jelas untuk menjawab pertanyaan. Adakah perayaan ini hanya setakat perayaan Kerajaan Negeri yang menyokong untuk pengundi-pengundi yang menyokong barisan pembangkang sebelum ini. Tidak itu perayaan untuk seluruh rakyat Negeri Pulau Pinang kenapa ini tidak dibenarkan. Saya amatlah hairan dan sedih dengan tingkah laku pegawai dan Ketua Jabatan Pendidikan Negeri yang tidak mengambil kepentingan rakyat Negeri Pulau Pinang

Jadi saya tidak ingin bercakap panjang lebar mengenai isu ini sebagai penutup dalam isu ini sahaja. Inginkan saya melafazkan 2 rangkap pantun untuk hiburan semua:

Pulau Mutiara kembali bersinaran
Udara segar bertiup ke kiri kanan
Tanpa negeri mananya persekutuan
Tanpanya tanah mana ada pembangunan

Suasana politik sudah berbeza
Burung kakak bergigi dua
Tanggungjawab perlu dipikul bersama
Rakyat jelata akhirnya bertuah jua

Sebagai Ahli Dewan Undangan Negeri bagi kawasan Komtar, saya amat berbesar hati dengan sebahagian kawasan DUN saya dinobatkan sebagai tapak warisan dunia oleh UNESCO baru-baru ini.

Ini merupakan hasil perjuangan seluruh warga Negeri Pulau Pinang dalam tempoh lebih daripada 10 tahun yang lepas. Titik perjuangan seluruh rakyat dalam usaha ini perlu diiktiraf oleh Dewan yang mulia ini. Walaupun perayaan George Town dinobatkan

sebagai Tapak Warisan Dunia yang akan diadakan pada 25 hingga 27 Julai 2008, namun satu pendekatan yang holistik perlu diambil oleh Kerajaan Negeri Pulau Pinang, termasuk oleh Negeri Melaka untuk mengekalkan status George Town dan Melaka sebagai Bandar Sejarah Selat Melaka untuk selama-lamanya.

Bagi tujuan ini, sebuah badan bertindak bersama perlu ditubuhkan oleh kedua-dua buah negeri supaya rancangan tindakan dan usaha bersama dapatlah diambil, atas sebab *dossier* (dengan izin), yang dikemukakan oleh kita adalah atas nama kedua-dua buah negeri dan bukannya atas nama Negeri Pulau Pinang atau sebaliknya. Saya bercadang supaya 7 Julai setiap tahun ditetapkan sebagai Hari Warisan Dunia supaya perayaan dapat dianjurkan secara bergilir-gilir oleh kedua-dua negeri tersebut sebagai satu usaha untuk meningkatkan kesedaran terhadap pemuliharaan tapak dan bangunan yang bernilai warisan dan sejarah, dan pada masa yang sama untuk menarik lebih ramai pelancong ke tanah air kita. Kita mesti meletakkan diri kita dalam konteks sedunia supaya nilai warisan dan kebudayaan kita dapat ditingkatkan. Usaha-usaha promosi dan penggalakkan pelancongan juga perlu dipertingkatkan oleh Kerajaan Negeri dan Kerajaan Persekutuan. Tanpa sokongan dan kerjasama di antara Kerajaan Negeri dan Kerajaan Persekutuan, segala usaha yang kita ambil sendiri tidak dapat mendatangkan kesan yang memberangsangkan. Saya difahamkan bahawa Kerajaan Negeri Pulau Pinang tidak dijemput oleh Kerajaan Persekutuan kebelakangan ini untuk menyertai Ekspo Pelancongan yang bakal diadakan di negara-negara asing yang tertentu. Usaha-usaha yang diambil oleh Kerajaan Persekutuan selama ini, baik sebelum atau selepas tertubuhnya Kerajaan Negeri yang baru telah meminggirkan Negeri Pulau Pinang daripada laluan penerbangan atau pakej pelancongan yang utama.

Sekarang ini, dengan George Town dinobatkan sebagai Tapak Warisan Dunia, apakah lagi alasan yang boleh digunakan oleh Kerajaan Persekutuan untuk meminggirkan Negeri Pulau Pinang. Jikalau keadaan sedemikian terus berlaku, pastinya Kerajaan Persekutuan kita akan menjadi bahan ketawa oleh seluruh pelusuk dunia. Setelah *Penang Tourism Action Council* ...(dengan izin), (PTAC) diambil alih oleh Kerajaan Persekutuan, Kerajaan Negeri

terpaksa menubuhkan sebuah badan penggalakkan pelancongan sendiri yang dikenali sebagai Penang Global Tourism Sdn. Bhd. ... (dengan izin), Walaupun syarikat tersebut akan ditubuhkan dalam masa terdekat, namun Kerajaan Negeri seharusnya terus bersikap terbuka untuk bekerjasama dengan Kerajaan Persekutuan untuk membangunkan industri pelancongan tempatan. Penubuhan *Penang Global Tourism*...(dengan izin), tidak seharusnya dijadikan penghalang untuk kerjasama di antara Kerajaan Negeri dan Kerajaan Persekutuan, malah dapat dijadikan pemangkin kepada usaha-usaha bersama yang bakal diambil oleh kedua-dua pihak. Pada masa yang sama, saya juga ingin mengambil kesempatan ini untuk menyeru Kerajaan Persekutuan supaya menyambung semula segala memorandum persefahaman bagi tujuan penggalakkan pelancongan yang telah ditandatangani sebelum ini.

Walaupun Kerajaan Negeri menghadapi masalah kekurangan sumber kewangan untuk mengeluarkan produk-produk pelancongan yang baru, namun ini tidak bermakna bahawa Kerajaan Negeri harus bersikap konservatif tetapi bersikap lebih kreatif dalam mendapatkan sumber Inisiatif Pembiayaan Swasta atau *Private Funding Initiative* ... (dengan izin), (PFI) supaya pihak-pihak swasta dapat membantu Kerajaan Negeri untuk mempromosikan produk-produk pelancongan yang baru. YB. Ketua Pembangkang telah membangkitkan isu kutu rayau yang semakin serius di sekitar George Town, khususnya di sekitar Komtar dalam Dewan yang mulia ini.....(gangguan).

Ahli Kawasan Sungai Aceh (YB. Datuk Mahmud bin Zakaria):

YB. Sungai Aceh bukan YB. Penaga.

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

Walaupun YB. Sungai Aceh bercadang supaya Jabatan Imigresen mengambil tindakan penguatkuasaan terhadap golongan tersebut, namun faktor yang lebih penting bagi masalah ini adalah berkaitan dengan harga perumahan ...(gangguan).

Ahli Kawasan Sungai Aceh (YB. Dato' Mahmud bin Zakaria):

YB. Tuan Speaker, laluan. Saya tidak meminta Jabatan Imigresen untuk ambil tindakan. Saya minta bahagian kebajikan, hendak perbetul tu.

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

Okay, cadangan diterima.

Ahli Kawasan Sungai Aceh (YB. Datuk Mahmud bin Zakaria):

YB. Kawasan Komtar bukan EXCOkan? Sepatut EXCO kebajikan jawab. Terima kasih.

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

Saya boleh beri ulasan dalam ucapan saya. Itu setakat cadangan dan bukannya dasar. Mengambil tindakan penguatkuasaan terhadap golongan tersebut. Namun faktor yang lebih penting masalah ini berkenaan dengan harga perumahan yang semakin meningkat di George Town ekoran daripada Akta Kawalan Sewa yang telah dimansuhkan oleh Parlimen pada tahun 1990-an. Dengan kenaikan dan peningkatan nilai hartanah yang melambung tinggi, khasnya selepas George Town dinobatkan sebagai Tapak Warisan Dunia oleh UNESCO, saya yakin bahawa masalah kutu rayau akan bertambah serius lagi. Sekarang ini, pusat bandar George Town masih menghadapi masalah pengaliran populasi dari George Town ke luar bandar yang serius atau ke bahagian lain di Negeri Pulau Pinang. Saya bercadang supaya elemen-elemen kediaman yang baru, dapat di ambil dapat diperkenalkan khasnya projek pembangunan rumah kos rendah dan kos sederhana rendah dapat ditambah lagi untuk menarik lebih ramai orang, termasuk juga pemuda-pemudi untuk balik semula dan tinggal di sekitar pusat bandar George Town.

Untuk pengetahuan Dewan yang mulia ini, saya banyak menerima aduan bahawa harga jualan bagi rumah kos rendah dan kos sederhana rendah adalah semakin meningkat, di mana harga rumah secara keseluruhannya jauh lebih tinggi daripada harga siling

yang telah ditetapkan oleh pihak kerajaan. Jika diambil projek *Lavender Park* yang dimajukan oleh *Genuine Galaxy Sdn. Bhd.* sebagai contoh, pembeli rumah terpaksa menanggung kos pembelian tempat letak kereta yang biasanya berjumlah RM14,000 hingga RM15,000 dan kos pakej naik taraf yang jurangnya di antara RM14,800 hingga RM19,800 selain daripada kos pembelian rumah tersebut yang berjumlah RM75,000. Ini bermakna bahawa pembeli rumah terpaksa menanggung jumlah kos yang melebihi RM100,000.

Mengapa seorang pembeli rumah perlu menanggung jumlah kos yang melebihi RM100,000 bagi sebuah rumah kos sederhana rendah yang bernilai RM75,000?. Jikalau pembeli rumah tersebut dapat menanggung jumlah kos yang melebihi RM100,000, mengapa dia perlu membuat permohonan bagi rumah kos sederhana rendah melalui kerajaan dan bukannya terus membeli sebuah rumah yang bernilai lebih daripada harga siling tersebut.

Jikalau keadaan ini tidak diperbetulkan, dasar perumahan terhadap pembangunan rumah mampu milik yang digubal dan diamalkan oleh Kerajaan Negeri tidak akan mencapai matlamatnya supaya setiap keluarga yang miskin atau kurang jumlah pendapatannya dapat diagihkan sebuah rumah untuk dihuni. Saya yakin bahawa pihak pemaju cuba menggunakan ruang undang-undang yang sedia ada untuk mengaut keuntungan yang lebih. Satu lagi masalah yang dihadapi oleh pihak pembeli rumah adalah berkaitan dengan penaklukan pertubuhan-pertubuhan haram atau kongsi gelap, di mana pembeli-pembeli rumah diwajibkan untuk mengambil perkhidmatan pakej naik taraf yang ditawarkan oleh pertubuhan-pertubuhan tersebut. Pembeli rumah langsung tidak dibenarkan untuk mengambil perkhidmatan pakej naik taraf daripada pihak-pihak yang lain selain daripada pertubuhan-pertubuhan tertentu. Jikalau tidak, tindakan ganas akan diambil terhadap pembeli-pembeli rumah tersebut. Saya berharap pihak polis dapat mengambil perhatian yang serius terhadap masalah tersebut. Pada masa tersebut, pada masa yang sama, Bahagian Perumahan di bawah Pejabat Setiausaha Kerajaan Negeri juga perlu mengambil tindakan yang sewajarnya terhadap pihak pemaju yang mengizinkan penaklukan pertubuhan-pertubuhan haram atau kongsi gelap ke atas projek-projek perumahan yang tertentu.

Mengikut laporan awal yang disediakan oleh pihak Majlis Perbandaran Pulau Pinang, dianggarkan bahawa terdapat lebih kurang 500 buah bangunan yang usang dan tidak lagi didiami orang di sekitar George Town. Di antaranya, terdapat banyak bangunan usang yang strukturnya tidak selamat untuk dihuni orang. Beberapa tahun dahulu, terdapat satu skim pinjaman yang disediakan oleh Kerajaan Persekutuan di mana permohonannya adalah terbuka kepada mereka yang memerlukan sumber kewangan untuk memperbaiki rumahnya yang usang. Disebabkan kadar faedahnya terlalu tinggi iaitu mencecah 4%, maka kurangnya sambutan diberikan dan seterusnya dana itu telah ditarik balik.

Untuk mengekalkan status George Town sebagai Tapak Warisan Dunia untuk selama-lamanya, saya memohon satu kajian yang menyeluruh dijalankan terhadap bangunan-bangunan usang sedia ada yang tidak lagi dihuni orang serta mencadangkan langkah-langkah pencegahan atau pemuliharaan yang patut diambil oleh Kerajaan Negeri terhadap masalah tersebut. Pada masa yang sama, saya bercadang supaya Kerajaan Negeri memohon Kerajaan Persekutuan supaya menyediakan dana tersebut sekali lagi pada kadar faedah yang lebih rendah supaya mereka yang berminat dapat dibekalkan sumber kewangan yang secukupnya untuk memperbaiki rumah atau hartanah mereka dalam masa yang terdekat... (gangguan).

YB. Tuan Speaker:

Yang Berhormat, panjang lagikah?

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

Sudah hampir siap.

YB. Tuan Speaker:

Saya bagi lagi lima minit lagi...(gangguan).

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

Ada. Lima minit? Panjang loo...(dialek Cina).

YB. Tuan Speaker:

Takpa, Teruskan.

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

Boleh saya teruskan? Okay. Sebelum ini, tahap keselamatan dan ketenteraman awam bagi kawasan-kawasan bandar, khususnya di sekitar kawasan Komtar amat membimbangkan. Kita sering terdengar berlakunya kes-kes rompakan, kecurian dan samun berkumpul di kawasan tersebut. Terdapatnya kedai-kedai emas yang dirompak, rumah-rumah kediaman atau kedai-kedai dipecah masuk, penyeluk saku berkeliaran dan sebagainya. Untuk mengatasi masalah ini, saya memohon pihak polis supaya menambahkan lagi bilangan polis, anggota polis yang berkhidmat di Pondok Polis KOMTAR dan pada masa yang sama mempergiatkan lagi rondaan polis yang beruniform serta tidak beruniform di sekitar Komtar. Waktu perkhidmatan bagi Pondok Polis KOMTAR yang ditetapkan adalah dari jam 9.00 pagi hingga 5.00 petang.

Atas inisiatif sendiri, anggota-anggota polis yang berkhidmat di sini telah mula bertugas sejak jam 7.00 pagi hingga 10.00 malam. Akan tetapi, ini memang tidak mencukupi. Perkhidmatan pondok polis dan rondaan polis seharusnya dilanjutkan kepada 24 jam untuk menjamin keselamatan keseluruhan bangunan dan pengguna-penggunanya. Pada satu ketika dahulu, bilangan polis yang paling maksimum adalah berjumlah 12 orang. Bilangan ini telah menurun kepada 3 orang dan pada awal tahun ini, didapati hanya tinggal 2 anggota polis yang berkhidmat saja.

Jikalau kita ingin bergantung 3 anggota polis untuk menjaga keselamatan kawasan ini, ini sememangnya tidak memadai sehingga keberkesanan pihak pasukan polis kita akan terjejas. Dengan kenaikan harga minyak dan harga barang secara mendadak kebelakangan ini, adalah perlu kita menggalakkan rakyat jelata untuk menggunakan perkhidmatan pengangkutan awam, khasnya perkhidmatan bas awam dan kurangnya menggunakan kenderaan sendiri.

Saya menyokong penuh hasrat Kerajaan Negeri untuk mengaktifkan semula cadangan menubuhkan Syarikat Bas Negeri Pulau Pinang yang lebih merupakan sebuah konsortium untuk menggabungkan syarikat-syarikat bas awam selain daripada Rapid Penang. Idea ini bertujuan untuk memberi peluang kepada syarikat-syarikat bas awam yang sedia ada beroperasi dengan lebih cekap tanpa perlunya sistem pajak yang bertujuan untuk mengaut keuntungan cepat di mana pemandu bas menjalankan operasinya dengan tidak mengikut jadual atau laluan yang telah ditetapkan. Lebih-lebih lagi, terdapat sebilangan besar bas yang beroperasi di bawah sistem pajak tidak memperbaharui permit atau tidak diperiksa oleh PUSPAKOM setiap tahun. Keadaan ini amat membahayakan pihak pengguna.

Walaupun Rapid Penang, sebuah anak syarikat Rapid KL telah mula beroperasi sejak 31 Julai 2007 untuk menggantikan idea penubuhan Syarikat Bas Negeri Pulau Pinang, namun sistem kurang kadar tambang yang dikenakan oleh Rapid Penang adalah kurang mesra penumpang. Tujuan Rapid Penang sejak ditubuhkan adalah cuba untuk memonopoli keseluruhan pasaran pengangkutan bas yang sedia ada di Pulau Pinang, termasuk juga di Seberang Perai. Kita sebagai kerajaan yang berjiwakan rakyat hendaklah menentang dengan sekeras-kerasnya terhadap sebarang percubaan untuk memonopoli pasaran bagi sektor-sektor yang tertentu. Jadi, penubuhan Syarikat Bas Negeri Pulau Pinang yang merupakan pesaing terus kepada Rapid Penang yang juga akan mengurangkan peluang bagi segelintir pemimpin politik mencari keuntungan cepat atau dalam kata...(gangguan).

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

Penjelasan.

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

Yes.

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

Penjelasan. Tahukah Ahli Komtar bahawa kewujudan Rapid Penang adalah setelah kerajaan dulu mendapati begitu banyak sekali masalah yang dihadapi oleh syarikat-syarikat swasta yang sedang mengendalikan sistem pengangkutan di Negeri Pulau Pinang? Sehingga kita terpaksa pergi, memohon kerjasama dan bantuan Kerajaan Pusat untuk membawa Rapid Penang ke sini. Dan ia telah banyak menyelesaikan masalah kerana terutama sekali di kawasan luar bandar tidak ada syarikat swasta yang mahu pergi kerana laluan itu tidak menguntungkan. Tetapi melalui syarikat kerajaan, ia boleh diarahkan untuk pergi ke kawasan-kawasan yang mana laluan itu tidak menguntungkan.

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

Seharusnya kuasa perancangan bagi sistem pengangkutan awam haruslah terletak pada Kerajaan Negeri. Tetapi, apa yang kita lihat daripada Rapid Penang itu, kita telah menyerahkan kuasa negeri atau menggadaikan kuasa negeri, Kerajaan Negeri kepada Kerajaan Pusat. Seharusnya kita yang lebih memahami masalah yang dihadapi oleh rakyat jelata...(gangguan).

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

Penjelasan. Adakah *you* bercakap tadi Kerajaan Negeri, Ahli Komtar. Adakah Ahli Komtar merasakan bahawa sekarang ni kita tak memerlukan Rapid Penang? Kalau tak memerlukan kita boleh minta, hari ni kita bersetuju semua ni, minta supaya Kerajaan Pusat tarik balik semua Rapid Penang. Adakah Ahli Komtar setuju?

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

Perkhidmatan Rapid Penang perlu diadakan. Tetapi pada masa yang sama kita perlu wujudkan satu pesaing yang terus kepada Rapid Penang supaya persaingan yang sihat dapat diwujudkan. Supaya monopoli, keadaan monopoli tidak akan wujud.

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

Penjelasan. Minta penjelasan. Yang Berhormat Komtar. Dah lebih kurang 40 tahun memerintah Pulau Pinang. Pemerintahan oleh Barisan Nasional juga dah bagi rosak sistem kenderaan dan bas di Pulau Pinang. Itupun adalah adakah sistem pajak yang diwujudkan oleh kerajaan Barisan Nasional. Apa yang mereka kata Rapid KL, Rapid Penang itu cuma adalah satu penyelesaian yang baru-baru diwujudkan. Tetapi sebelum itu, semua sistem-sistem pajak dan sistem kontrak dan sebagainya yang telah diberikan kepada bas-bas yang memberi perkhidmatan kepada orang awam, adakah ianya satu perbuatan kerajaan sebelum ini? Terima kasih.

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

Itu bukan sahaja perbuatan, tetapi angkara kerajaan sebelum ini.

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

Penjelasan, YB. Komtar. Boleh penjelasan? Terima kasih. Pasai saya jadi EXCO lama dah. Kemudian jadi Timbalan Ketua Menteri. Memang dulu saya EXCO Infrastruktur. Saya mengikuti masalah bas di Pulau Pinang ni. Memang semua rugi. Di dunia ni takdak yang, di dunia tak ada *public transport* yang untung kecuali di Hong Kong sahaja. Dan bila pihak Kerajaan Negeri, masa itu saya ada di Kementerian Kewangan, bila kerajaan Pulau Pinang, masa tu kerajaan barisanlah pergi nak minta bantuan RM50 juta. Minta pinjaman. Setelah dibincang, kita dapati, kita berpendapat bahawa kalau kita bagi pinjam duit RM50 juta tu, tak akan dapat balik untung. Rugi. Rugi. Bas dia punya nilai, *book value* dia, lepas empat tahun, *zero book value* dia. Memang akan jatuh...(gangguan).

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

Minta laluan YB. Tuan Speaker. Minta laluan...(gangguan).

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

Nanti, nanti sekejap...(gangguan).

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

Minta laluan. Minta laluan...(gangguan).

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

Tunggu sat, saya habis...(gangguan).

YB. Tuan Speaker:

Bagi dia cakap dulu.

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

Jadi sebab itu kita berpendapat lebih baik Kerajaan Pusat bantu Kerajaan Negeri masa itu dan kita bagi terus. Makna, buat Rapid Penang supaya, memang kita tahu rugi, especially selepas empat tahun, *zero value* bas ni. Sebab tu Kerajaan Pusat masa tu, kita kata okay, kita bantu Kerajaan Negeri. Bagi bas, *and then* nak tambah lagi bas. Kita patut terima kasih. Kalau nak wujudkan persaingan, okaylah. Tapi *not fair to them*. *Not fair* kepada pesaing. Dia akan rugi juga. Lebih baik kita, patutnya kita bekerjasama dengan Kerajaan Pusat minta tolong dia bantu kita, Kerajaan Negeri ni, ya? Kita nak wujudkan pesaing boleh, tapi *not fair* kepada syarikat swasta tu, dia akan rugi. Masalah pajakan bas, itu bukan cara sistem LPKP. Itu perbuatan daripada syarikat itu sendiri. Dia sewa, kemudian, dia sewa berapa? RM50 satu hari? Kemudian, kalau dia, dia nak untung, dia tak ikut *trip* lah. Dia tunggu sampai bas penuh, baru berjalan. Dia nak untung. Jadi, orang tunggu sampai berjam. Itu bukan cara LPKP. Itu cara sendiri oleh syarikat bas. Jadi, saya nak perelaskan itu tuan-tuan dan puan-puan.

YB. Tuan Speaker:

YB. Komtar, cuba ringkaskan lagilah. Saya bagi dah peluang masa yang panjang.

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

Nampaknya Ahli Yang Berhormat Telok Bahang telah menjawab bagi pihak Kementerian Kewangan atau bagi pihak Kerajaan Pusat...(gangguan).

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

Saya minta maaf, YB. Tuan Speaker. Satu perkara yang minta penjelasan. Semua kerugian-kerugian ini, adakah disebabkan semua kontrak-kontrak yang diberikan itu, tidak mengamalkan sistem CAT yang diamalkan oleh Kerajaan Pulau Pinang sekarang. Tidak ada *system open tender* diamalkan. Walaupun Kerajaan Persekutuan bagi RM50 juta, RM60 juta, RM70 juta, Tetapi ada tohmahan bahawa ianya diberikan kepada kroni-kroni. Kroni-kroni Barisan Nasional. Sebab itu takdak keuntungan. Kalau *system open tender* diamalkan seperti kerajaan Pulau Pinang sekarang, saya percaya keuntungan boleh dicapai dan tidak akan ada masalah. Terima kasih.

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

Terima kasih. Mana-mana syarikat bas yang ingin menjalankan operasinya di Negeri Pulau Pinang, termasuk Rapid Penang, saya menyeru supaya mereka menggunakan konsep pensubsidian silang atau *cross subsidization*.....(dengan izin), dalam mengkaji semula kadar tambang yang telah ditetapkan. Untuk tujuan ini, saya bercadang supaya sistem kadar piawaian bagi tambang bas adalah perlu untuk menggantikan sistem kadar tambang bas yang bermotifkan keuntungan, di mana hanya tiga jenis kadar tambang dikenakan iaitu RM1.00 untuk tiket sehala dan RM2.00 untuk tiket sehari dan RM3.00 untuk tiket sehari yang melalui jambatan atau menyeberangi laut.

Saya berpendapat sistem kadar tambang sedemikian adalah lebih praktis dan dapat menarik minat lebih ramai orang untuk bertukar jenis pengangkutan yang digunakan oleh mereka, khususnya bagi mereka yang biasanya memandu dari rumah ke tempat bekerja dan sebaliknya. Penguatkuasaan oleh pihak berkuasa tempatan, termasuk oleh Majlis Perbandaran Pulau Pinang (MPPP) dan Majlis Perbandaran Seberang Perai (MPSP) mestilah tegas tetapi pendekatan secara lembut boleh diambil. Bagi golongan yang berpendapatan rendah, seperti penjaja atau peniaga kecil, mereka sering menerima saman atau kompaun yang dikeluarkan oleh Pihak Berkuasa Tempatan (PBT) sehingga membebankan kehidupan mereka. Ini tidak bermakna bahawa golongan yang berpendapatan rendah tersebut tidak patut dikeluarkan saman atas kesalahan yang mereka lakukan. Jikalau ini merupakan kesalahan kecil, janganlah kita cuba membunuh seekor ayam dengan pisau lembu. Apa yang lebih penting dalam proses penguatkuasaan adalah tujuan pendidikan. Jikalau golongan sasaran tersebut masih bersikap degil walaupun pendidikan atau amaran telah diberikan, maka tindakan penguatkuasaan yang serta-merta adalah diperlukan.

Saya berasa hairan mengapa projek pembinaan Times Square di Jalan Datok Keramat yang mengakibatkan keretakan bangunan-bangunan kediaman dan perniagaan yang serius di sekitar Jalan Kuantan, Jalan Trang dan Jalan Kampung Jawa hanya diberhentikan dengan notis yang dikeluarkan oleh MPPP selepas enam minggu isu ini dibangkitkan. Alasan bagi arahan tersebut dikeluarkan adalah berkenaan dengan masalah keretakan bangunan yang diakibatkan oleh kerja-kerja tanah bagi projek tersebut.

Saya berharap pihak pemaju bagi projek ini dapat mengambil tindakan cepat untuk memperbaiki keretakan semua bangunan yang terlibat sebelum arahan pemberhentian kerja dapat ditarik balik oleh pihak MPPP. Saya berharap pemaju-pemaju yang lain dapat mengambil iktibar daripada tindakan tegas yang diambil oleh MPPP ke atas *Times Square* supaya mematuhi segala peraturan dan garis panduan yang telah ditetapkan sebelum kelulusan dapat diberikan ke atas pemajuan projek yang dicadangkan.

Kebakaran yang berlaku di Jalan Penang, iaitu di seberang jalan yang berhadapan dengan Ibu Pejabat Kontinjen Polis Pulau Pinang (IPK) pada 17 Jun 2008 kira-kira jam 1.25 petang telah memusnahkan tiga buah rumah kedai. Kebakaran api mulai muncul pada jam 1:24 minit. Kereta bomba yang pertama hanya tiba di tempat kejadian pada jam 1:33 minit dan air mulai dipancut pada jam 3 minit selepas itu dan kereta bomba yang kedua dan ketiga hanya tiba pada jam 1:42 minit. Disebabkan tekanan air yang rendah, kerja-kerja menyelamatkan api agak sukar untuk dijalankan. Namun, prestasi ahli-ahli bomba dalam kejadian ini amatlah tidak memuaskan sehingga api telah merebak dari dua kedai yang bersebelahan pada jam kira-kira 1:57 minit.

Selepas tibanya kereta bomba di tempat kejadian, saya dan kawan-kawan saya cuba menelefon pihak bomba untuk mendapatkan bantuan tambahan. Akan tetapi, terdapat pegawai bomba yang tidak menunjukkan sikap yang sopan sehingga bertanya kami, "Setakat berapa buah kereta bomba baru awak rasa cukup?" Terdapat juga ahli-ahli bomba yang kurang berpengalaman dalam menyelamatkan api. Pihak awam juga mengadu bahawa ahli-ahli bomba terpaksa menghabiskan lebih daripada 10 minit untuk menurunkan tangga besi daripada atas kereta bomba. Semasa menyelamatkan api, terdapat ahli-ahli bomba yang jatuh, tidak dapat menghubungkan paip-paip air dalam masa yang singkat dan terdapat juga paip air yang bocor.

Difahami ketidak berkesan pihak bomba dalam kejadian tersebut adalah berkenaan dengan kebanyakan pegawai dan ahli bomba yang lebih berpengalaman telah dihantar untuk menyertai latihan bagi pertandingan pancaragam di Perda, Bukit Mertajam pada hari tersebut. Jikalau lebih banyak kereta bomba dan ahli bomba yang lebih berpengalaman dihantar ke tempat kejadian dalam masa yang tersingkat selepas berlakunya kebakaran api, maka api sepastinya tidak akan merebak ke kedai ketiga. Saya juga tidak berpuas hati dengan pihak bomba berkata bahawa pihak bomba menerima panggilan kecemasan pada pukul 1.35 petang dan kereta bomba pertama telah bergerak ke tempat kejadian seminit kemudian.

Jadi itu merupakan satu fakta yang bernas yang benar daripada rakaman CCTV yang telah dirakam oleh Majlis Perbandaran Pulau Pinang (MPPP), dapatlah saya membuktikan bahawa maklumat-maklumat tersebut adalah tidak tepat diberikan oleh pihak bomba dan prestasi ahli-ahli bomba memang tidak memuaskan. Sehingga kini belum ada sebarang jawapan terhadap pertanyaan dan aduan yang saya telah kemukakan Pengarah Bomba dan Penyelamat Negeri Pulau Pinang.

Peruntukan tambahan juga amat diperlukan untuk membeli peralatan yang baru bagi pasukan bomba supaya kes-kes kebocoran paip tidak akan berlaku lagi. Takkanlah Kerajaan Persekutuan yang menghabiskan hampir RM100 juta untuk menghantar seorang angkasawan ke angkasa lepas tetapi tidak dapat memberikan peruntukan yang secukupnya kepada Jabatan Bomba dan Penyelamat untuk menggantikan alat-alat perkakasnya yang usang.

Dewan yang mulia ini harus bersyukur dengan Kerajaan Negeri yang baru di bawah kepimpinan YAB. Ketua Menteri, kita telah berjaya menarik pelaburan tempatan yang terbanyak sehingga kita berada di tangga pertama, di mana jumlah dana yang dilaburkan bagi sektor pembuatan adalah mencecah RM4.518 bilion. Ini merupakan statistik yang telah dibekalkan oleh Kementerian Perdagangan Antarabangsa dan Perindustrian. Pada tahun yang lepas, Negeri Pulau Pinang berada di tangga kelima, iaitu selepas Negeri Kedah, Selangor, Terengganu dan Johor. Ini menunjukkan pelabur tempatan dan asing semakin menaruh keyakinan dan kepercayaan terhadap Kerajaan Negeri yang baru. Bagi pelaburan asing, kedudukan kita telah meningkat iaitu dari tangga kelima ke tangga keempat. Walaupun ini sedikit kemajuan, tetapi ini menunjukkan suatu hakikat yang biasa, di mana kita sekarang ini hanya berada di belakang Sarawak, Selangor dan Johor, dan bukannya kalah kepada Negeri Kedah dan Terengganu pada tahun lepas.

Dari segi jumlah pelaburan yang diperolehi, Negeri Pulau Pinang sekarang ini berada di tangga kedua selepas Sarawak. Ini merupakan satu kemajuan besar bagi Negeri Pulau Pinang. Saya berharap dengan kepimpinan Kerajaan Negeri baru yang mendukung prinsip-prinsip CAT dapatlah kita menarik lebih ramai pelaburan dalam tahun ini, supaya Negeri Pulau Pinang dapat kembali berperanan sebagai *local motif*(dengan izin), ekonomi dan pelaburan bagi seluruh Malaysia.

Sebelum mengakhiri ucapan, satu lagi isu penting yang saya ingin bangkitkan adalah berkaitan dengan masalah pengurusan dan pentadbiran Perbadanan Bekalan Air Pulau Pinang Sdn. Bhd. (PBAPP). PBAPP merupakan sebuah syarikat berkaitan kerajaan kebanggaan seluruh warga Negeri Pulau Pinang atas sebab PBAPP merupakan satu-satunya syarikat bekalan air yang mendapatkan keuntungan yang memberangsangkan tanpa sebarang penanggungungan liabiliti atau pemberian subsidi oleh pihak Kerajaan Negeri.

Namun begitu, pengamalan kronisme dan nepotisme serta kurang profesional dalam pengurusan dan pentadbiran PBAPP telah menjejaskan semangat bekerja di kalangan kakitangan-kakitangan syarikat tersebut. Kebelakangan ini, Pengurus Sumber Manusia PBAPP telah mengeluarkan surat kepada kakitangan-kakitangan eksekutif yang merupakan pemegang Ijazah sarjana muda dan ke atas bahawa kelayakan akademik mereka yang diperolehi oleh universiti atau kolej tertentu tidak diiktiraf oleh syarikat tersebut.

Mengikut skim gaji yang diamalkan oleh PBAPP, S1 merupakan tahap yang paling rendah manakala tahap S7 merupakan tahap yang paling tinggi bagi kakitangan-kakitangan yang bukan pemegang ijazah universiti atau kolej. Selepas S7, seseorang kakitangan boleh dinaikkan pangkat ke SP iaitu satu tahap yang terletak di antara golongan eksekutif dan bukan eksekutif. Baru-baru ini, S8 merupakan satu tahap yang baru diciptakan namun tidak diketahui apakah tujuannya.

Seseorang pemegang ijazah sarjana muda dan ke atas boleh terus dilantik ke sesuatu jawatan eksekutif di mana G1 merupakan tahap eksekutif yang paling rendah dan G8 merupakan tahap yang paling tinggi secara automatik. Jikalau kelayakan pemegang ijazah universiti tidak diperakui atau diiktiraf oleh PBAPP, pastinya peluang mereka untuk ditambah gaji atau dinaikkan pangkat akan tersekat. Difahamkan senarai penerima surat bagi tujuan tersebut, memang banyak, saya tidak akan ulas dan sebutkan di sini mungkin saya akan memberikan satu senarai bertulis kepada EXCO yang berkenaan, tetapi di antara penerima-penerima surat ini, ingin saya sebutkan seorang yang bernama Encik Chan Wai Keong, Penolong Pengurus bagi Operasi dan Sistem, Bahagian Teknologi Maklumat yang telah meletakkan jawatannya dalam bulan Mei dan meninggalkan kerja, kerjanya dalam bulan Jun merupakan seorang pemegang Ijazah Sarjana dalam Sains Komputer, namun kelayakan tidak diakui.

Satu lagi sebab peletakkan jawatannya adalah berkenaan dengan beliau telah menerima satu surat amaran yang dikeluarkan oleh pengurusnya dalam bulan Mac 2008, atas kesalahan yang bukan dilakukan olehnya. Sebab surat amaran tersebut dikeluarkan adalah berkaitan dengan perjanjian kontrak yang dikurniakan oleh PBAPP kepada vendornya iaitu Optalink kepada untuk menyelenggarakan *server* dan jaringan PBAPP lewat dikemukakan kepada Pengurus Besar syarikat itu. Sebenarnya, perjanjian kontrak tersebut adalah disediakan oleh orang lain dan beliau tidak membuat tindakan susulan untuk supaya perjanjian itu dapat dikembalikan dengan secepat mungkin. Atas sebab ini Encik Chan Wei Keong yang merupakan pegawai atasannya telah dikeluarkan surat amaran di mana kenaikan gaji dan bonusnya akan dilucutkan pada tahun berkenaan.

Terdapat seorang lagi yang tidak lulus temuramah jawatan pada asalnya tidak diambil oleh Pengurus Bahagian Teknologi Maklumat telah diambil untuk berkhidmat di syarikat itu, selepas jawatan pengurus digantikan oleh orang lain, tetapi orang itu telah diambil untuk berkhidmat dalam PBAPP atas nepotisma dengan pihak-pihak yang tertentu.

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

Saya minta laluan, minta penjelasan YB. Tuan Speaker, sebentar tadi temu ramah atau temu duga?. Terima kasih.

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

Temu duga, itu *interview* untuk kerjaya. Selepas tempoh percubaan selama 6 bulan, orang yang tidak disahkan ke jawatan telah membuat kepada Pemangku Pengurusnya selepas Pengurus yang asal sebelum ini telah mula bersara. Justerunya, pengesahan jawatan telah ditahan oleh pengurusnya atas sebab beliau tidak dapat memenuhi matlamat prestasi kerja yang digariskan oleh Key Result Area (KRA) padahal pengesahan jawatan Ong Kar Pin telah diperakui oleh Puan Yen Choi Fong sebelum bersara. Lebih-lebih lagi tanpa pengetahuan pengurus Puan Yen Choi Fong yang merupakan Pengurus Bahagian Teknologi Maklumat, Puan Siti Subaida telah dilantik daripada jawatan Eksekutif kepada Penolong Pengurus Kanan. Struktur pentadbiran yang diamalkan oleh PBAPP sekarang ini juga amat kelam-kabut, di mana Cik Yeoh Suat Hong, Penyelia Kanan bagi kawalan data dan pemprosesan data tidak perlu melaporkan kerjanya kepada pegawai atasannya tetapi terus melapor kepada Pengurus Bahagian Teknologi Maklumat.

Pada masa yang sama, Encik Ong Kar Pin yang sepatutnya melapor terus kepada Encik Chan Wei Keong diperlukan melapor kepada seorang lagi, Eksekutif Kanan bagi Keselamatan, Bahagian Teknologi Maklumat yang sering hilangkan diri dalam tempoh waktu pejabat. Namun, Rosbainalizam merupakan orang yang tidak boleh disentuh untuk diambil tindakan atas sebab hubungan eratnya dengan pihak-pihak tertentu. Jadi, itulah banyak contoh yang boleh saya sebutkan tetapi saya tidak ingin bercakap secara panjang lebar.

YB. Tuan Speaker:

YB. Komtar sudah satu jam setengah, sudah lebih daripada masa yang diberikan, kalau hendak tamatkan.

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

Yang terakhir saya lagi YB. Tuan Speaker.

YB. Tuan Speaker:

Berapa minit.

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

Tiga minit. YB. Tuan Speaker, penduduk-penduduk Taman Kota Permai, di sekitar Juru, Sewerage Treatment Plant, menghadapi pelbagai masalah sejak bulan Mac 2006 apabila 2 projek menaik taraf mula dilancarkan. Projek tersebut telah menyebabkan pencemaran alam bunyi bising dan habuk tebal pada mulanya, kemudian menular sehingga menyebabkan 59 unit harta tanah tunggal yang dimiliki penduduk-penduduk retak dan rosak teruk apabila tapak pembinaan semakin menghampiri kawasan penduduk yang padat. Banjir kilat sering berlaku di Lintang Kota Permai 4, sejak 30 November, 2007 selepas 2 lubang yang memecah saiz 26 kaki panjang dan 26 kaki lebar X 40 kaki dalam mulai dikorek pada bulan September, 2007 di belakang deretan rumah. Jaraknya cuma 35 kaki dari dinding rumah terdekat. Sebagai makluman, banjir kilat tidak pernah berlaku di Lintang Kota Permai 4, sejak taman tersebut wujud 16 tahun lalu. Insiden banjir kilat tersebut jelas menunjukkan mendapan tanah yang teruk telah berlaku dalam jangka masa yang singkat. Kehilangan aras air sebanyak hampir 20 inci yang berlaku di kawasan tersebut telah menyebabkan 10 rumah dinaiki air banjir pada 18 Mac 2008.

Kerosakan pada struktur rumah dan dinding telah membebankan penduduk-penduduk kerana terpaksa berpindah keluar dan menyewa rumah di tempat lain. Pihak kontraktor diarahkan membayar sewa rumah bagi mangsa terbabit oleh JPP, tetapi mereka sentiasa melambat-lambatkan proses pembayaran sewa rumah sehingga tunggakan telah mencapai RM2,500.00 di salah sebuah rumah. Laporan IKRAM yang mulanya ditunda dan kemudiannya dijanjikan siap pada Jun, 2008 dan akhirnya siap pada 4 Julai, 2008 masih belum dibentangkan.

Penduduk-penduduk berasa marah kerana kepentingan mereka tidak diutamakan setelah 2 minggu laporan dikeluarkan masih lagi tiada tarikh untuk pembentangan akan dilakukan. Penduduk-penduduk terlibat mengharapkan pampasan yang secukupnya dari pihak yang menyebabkan punca isu tersebut selaras dengan kerosakkan dan kerugian yang dialami. Penduduk-penduduk berharap kajian struktur tanah dan langkah-langkah pencegahan dilakukan ke atas 7 lubang yang bakal dibina di Taman Kota Permai, untuk mengelak insiden yang serupa dari berulang lagi.

Dengan kata-kata ini, saya ingin menyokong usul yang sedang didebatkan ini. Sekian, terima kasih.

YB. Tuan Speaker:

Terima kasih, YB. Komtar, saya benarkan kerana ADUN Komtar adalah orang yang pertama kali, kalau veteran yang beberapa penggal itu mungkin dah pandai untuk kemaskan hujah-hujah.

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

YB. Tuan Speaker, kita kena bagi keadilan, kalau di sana 2 jam, di sini 2 jam, keadilan.

YB. Tuan Speaker:

Saya akan putuskan itu. Saya ingin membuat pengumuman pada pagi ini kita menerima kunjungan ADUN daripada Negeri Kelantan, Pakatan. Bagi pihak Dewan, saya mengalu-alukan kunjungan ADUN Pakatan Rakyat ini. Jadi kita berehat sekejap, Dewan ditangguhkan sehingga pukul 11.30 pagi.

Dewan ditangguhkan pada jam 11.00 pagi.

Dewan disambung semula pada jam 11.45 pagi

YB. Tuan Timbalan Speaker:

Dewan bersidang semula. Di sini saya ada satu pengumuman iaitu kawasan Dewan Undangan Negeri termasuk perkarangan Dewan ialah kawasan larangan merokok. Sesiapa yang ingin merokok boleh berbuat demikian di luar pagar. Silakan YB. Permatang Pasir.

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

Assalamualaikum w.b.t. Yang Berhormat dan salam sejahtera. Terima kasih saya ucapkan Tuan Speaker yang telah mengizinkan saya bangun di dalam Dewan yang mulia ini untuk turut membahaskan ucapan terima kasih kepada TYT. Yang di-Pertua Negeri yang telah menyampaikan ucapan dasar negerinya iaitu pada 21 Julai yang lalu. TYT. Tun telah memulakan mukadimah ucapannya itu dengan menyebut bahawasanya kerajaan yang wujud pada hari ini ialah merupakan satu kerajaan baru di mana TYT. Tun mengharapkan Kerajaan Negeri ini dapat meneruskan pemerintahan dengan mengambil alih daripada kerajaan lama iaitu selepas daripada Pilihanraya Umum yang ke 12.

Di samping itu juga, Tuan Yang Terutama ada juga menyentuh berbagai aspek dan perkara yang seharusnya diambil iktibar oleh semua pihak samada kita yang berada di dalam Dewan yang mulia ini sebagai mewakili rakyat atau yang dipilih oleh rakyat. Perlu diambil perhatian oleh Kerajaan Negeri sendiri di dalam semua aspek untuk kepentingan rakyat seperti persoalan ekonomi yang kian mencabar sekarang ini apabila naiknya harga minyak dan juga kenaikan harga barang-barang.

Yang keduanya, persoalan perumahan rakyat yang mampu dibeli oleh rakyat, ketiga, persoalan peningkatan kualiti alam sekitar, persoalan warisan di mana George Town telah diisytiharkan sebagai bandar warisan dunia, persoalan pelancongan dalam negeri,

persoalan pihak berkuasa air, PBT, pertanian, kesihatan dan kebajikan rakyat, persoalan pelaburan-pelaburan yang boleh ditarik oleh Kerajaan Negeri khususnya melalui invest Penang dan lain-lain persoalan rakyat dan masyarakat yang bukan sahaja untuk membawa mereka maju dalam negeri kita ini tetapi agar mereka akan terbela dari sebarang bentuk diskriminasi dan sebarang bentuk ketidakadilan dalam masyarakat negeri dan juga negara kita hari ini.

Sebelum saya pergi lebih jauh, saya ingin menegur sedikit sahabat saya ini, minta maaf, saya bukan hendak *query* dia. Tadi dia sebut kerajaan kita sekarang dari DAP dan Keadilan dan tidak sebut PAS, walaupun saya seorang dia kena sebut juga, sebab ini boleh mengelirukan, jika *statement* ini dibaca, ianya boleh mengelirukan suasana.

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

Penjelasan.

YB. Tuan Timbalan Speaker:

YB. Permatang Pasir, boleh beri laluan.

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

Terima kasih YB. Timbalan Speaker dan YB. Permatang Pasir. Atas kesedaran yang ada pada YB. Permatang Pasir, saya jemput datang sebelah sini, kalau boleh. Terima kasih.

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

Soalan itu tidak timbul. Saya mengemukakan sebagai menasihati sahaja. Sekarang tidak timbul, pilihan raya sudah lepas.

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

Penjelasan.

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

Saya bagi.

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

Terima kasih. Bukan sahaja YB. Komtar sahaja yang sebut bahawa kerajaan sekarang adalah dari pakatan antara DAP dan PKR tetapi YAB. Ketua Menteri juga iaitu selepas dia mengambil alih mula-mula dahulu, bahawa ini adalah pakatan DAP dan PKR, memang dia tidak sebut pun PAS.

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

Yang itu jangan, perkara itu tidak ada dalam Dewan ini jangan cuba dibangkitkan. Ini satu benda yang boleh menimbulkan satu fitnah, YB. Sungai Dua.

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

Penjelasan.

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

Tidak boleh. Kalau hendak merapu tidak boleh laluan. YB. Timbalan Speaker, sebagaimana yang sedia dimaklumi bahawasanya Kerajaan Negeri yang ada sekarang, sepertimana yang disebut oleh Tuan Yang Terutama dalam ucapannya kelmarin, adalah merupakan sebuah kerajaan yang baru yang ditubuhkan selepas Pilihanraya Umum ke-12 pada 8 Mac yang lalu. Maka apabila disebut ini sebuah kerajaan baru, maka jika diibaratkan kepada seorang manusia atau insan, maka bukan sahaja manusia itu, macam kata dia baru lahir, dia bukan sahaja tidak boleh berjalan dengan baik lagi, apatah hendak berlari dengan kuat. Bagilah kakinya kuat dahulu baru boleh berlari dengan tangkas.

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

Minta laluan, sikit sahaja. Semasa kempen dahulu.... (gangguan).

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

Saya belum panas lagi.

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

Terima kasih Timbalan Speaker. Jika YB. Permatang Pasir cakap masih baru, saya nampak nada cakap masa kempen dahulu, macam cukup lama dan cukup hebat. Semua yang Barisan Nasional buat tidak betul belaka, jadi maknanya hari ini kita hendak tengok. Bila pegang tampuk pemerintahan, ianya bukan ada *period take-off*, terus buat. Terima kasih.

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

Saya tidak sampai lagi. Yang inilah, belum panas lagi sudah redah, yang ini payah, bagilah panas dahulu, *warm-up* dahulu. Apabila kerajaan baru mengambil alih, dia perlu mengambil alih semua, sama ada yang baik ataupun tidak baik, sama ada yang jadi masalah atau tidak bermasalah, semua kita hendak ambil alih belaka.

Kita bukan tidak hendak ambil alih, tetapi kita kena sedar bahawasanya kerajaan ini kerajaan baru, hendak lari deras tak bolehlah. Saya bangkit pun bukan kerana apa, kerana saya lihat dalam persoalan-persoalan lisan dan bertulis serta dalam perbahasan-perbahasan daripada Ahli-ahli Dewan, baik daripada kerajaan ataupun daripada pembangkang, seolah-olahnya kerajaan ini wujud berpuluh tahun dahulu. Tetapi tak mengapalah, kerajaan ini insya-Allah, melalui polisi ataupun melalui polisi CAT *Government*,

...(dengan izin), insya-Allah, saya rasa kerajaan ini boleh terus di dalam memberi perkhidmatan, sumbangan dan pemerintahan kepada rakyat jelata, supaya sesuai dengan konsep *CAT government*,(dengan izin).

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

Penjelasan, boleh? Ini kawan lama.

YB. Tuan Timbalan Speaker:

Boleh. Silakan.

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

YB. Tuan Timbalan Speaker, adakah YB. Permatang Pasir merupakan wakil tunggal PAS di Dewan Undangan Negeri merasakan bahawa memang PAS berada dalam kerajaan hari ini, kerajaan Pakatan Rakyat. Bila dikatakan kerajaan hari ini adalah barisan EXCO yang dicantumkan dari pelbagai parti, tetapi kenapa PAS tidak ada barisan EXCO. Adakah PAS merasakan sebagai sebahagian dari kerajaan.

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

Point of Order. Peraturan 46(13). Menggunakan perkataan-perkataan yang menyakitkan hati seseorang. Terima kasih. Tolong tarik balik.

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

Saya tidak akan tarik balik kerana saya tidak menyentuh peribadi sesiapa.

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

Point of Order peraturan 46 xiii (c). Kerana menyakitkan hati.

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

Saya tidak menyakitkan hati sesiapa, saya bertanya, adakah pertanyaan itu sebagai menyakitkan hati.

YB. Tuan Timbalan Speaker:

YB. Permatang Pasir, adakah Yang Berhormat rasa sakit hati?

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

Tak apalah, saya tidak perlu menjawab.

YB. Tuan Timbalan Speaker:

YB. Permatang Pasir, silakan.

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

Persoalannya begini, ia tidak timbul masalah, masalah kita hendak merasa kecil hati tidak timbul sebab saya sebahagian daripada kerajaan ...(tepuan), saya sebahagian daripada kerajaan walaupun....., itu EXCO takkan semua boleh duduk situ, ini yang lain-lain macam mana? Tahu tak? Masalah kita hadapi cara rasional, ratio kami kami sedar satu sahaja tetapi sudah, cukup, kita jangan cakap soal politik di sini. Perbincangan politik bawa keluar. Di sini membincangkan soal rakyat(tepuan), dan masyarakat. Pembangunan untuk rakyat dan masyarakat, *no political*, kita buat sendiri, kita bercakap lain.

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

Penjelasan.

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

Ada lagi.

YB. Tuan Timbalan Speaker :

Sila, YB. Telok Ayer Tawar.

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

Kita kawan lama juga. YB. Tuan Speaker dan Ahli Permatang Pasir. Kita menghayati bahawa Kerajaan yang ada sekarang adalah Kerajaan baru dan memerlukan masa tetapi adakah Ahli Permatang Pasir sedar bahawa antara janji yang dibuat semasa kempen pilihan raya, ada di kalangan Pakatan Rakyat yang membuat pengakuan, janji kepada rakyat bahawa jika mereka menang hari ini, esok tol Sungai Dua akan dirobohkan, tol Sungai Nyior.

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

Habis tak lagi?, habis tak lagi?

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

Itu janji yang hendak dilaksanakan segera.

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

Habis tak lagi? Habis no. Persoalan Tol Sungai Nyior , kita tunggu usul esok. Perbahasan khas hari Khamis ini, ya, kita tunggu (tepuhan), kita tunggu perbahasannya. Saya tidak mahu, sebab ia sudah ada satu usul. Tidak molek kalau saya beri pandangan di sini, ada satu usul dah. Jadi kita bincang dalam usul itu, kita bahas dalam usul tersebut, Insyaallah. Yalah, janji-janji yang dibuat dalam kempen, kita akan buat. Ini empat bulan baru, kita baru empat bulan

15 hari sampai hari ini. Amboi hendak buat semua dahkah? Hendak buat semua dahkah? Empat bulan 15 hari. Mana ada satu Kerajaan yang betul-betul excellent macam ini. Ambil-ambil empat bulan semua boleh buat. Hai nanti, ...(gangguan).

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

Minta laluan, minta laluan YB. Tuan Speaker, sikit sahaja, seminit sahaja.

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

Bukan, nanti sat.

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

Semasa kempen pilihan raya dahulu disebutkan dalam kempen-kempen disebutkan, kalau kita menang, kita akan batalkan tol Sungai Nyior esok, maknanya sehari 24 jam tidak sampai, ini dah 100 hari lebih dah ni.

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

YB. Permatang Berangan, saya habar ni dia tak fahamkah. Orang kata sudah ada usul. Kita akan bincang usul ini secara rasmi(tepukan) usul dalam Dewan yang mulia ini, bukan usul di kaki lima, tidak. Di samping itu YB. Dato' Speaker, apabila kerajaan baru ini mengambilalih pemerintahan daripada kerajaan yang lama, maka jangan kita lupa bahawasanya sepertimana kita sebutkan tadi bebanan dan kesusahan daripada kerajaan lama yang kita ambil alih itu kita perlu tanggung, kita perlu hadapi dengan tenang dan sabar sepertimana di antara perkara awal yang terpaksa dipikul atau pun terpaksa dihadapi oleh kerajaan baru ini, saya bagi contohlah sebagaimana salah sebuah agensinya iaitu PBT MPPP dan MPSP menghadapi defisit yang begitu tinggi.

YB. Tuan Speaker, tahukah bahawa *reserve fund* yang ada dalam MPSP semasa diambil alih hanya ada RM25.6 juta, daripada RM228 juta pada tahun 2000 turun sampai jadi RM25 juta. Ini satu bebanan tetapi tidak apa, kita akan tanggung jangan takut. Jadi bagaimana *reserve fund* yang ini boleh turun yang ini kerajaan baru kena siasatlah. Dia kena tengok, kena siasatlah. Kalaulah Majlis Perbandaran ini macam kata YAB. Ketua Menteri, saya terbaca dalam surat khabar, kalau Majlis Perbandaran ini dia buat lapangan terbang tidak apalah, bolehlah kita kata duit itu terbang tetapi ini lapangan terbang tidak ada, duit boleh terbang(tepukan). Ini persoalan kacau ni, ini perlu siasatan segera oleh kerajaan baru ini jika tidak, maka kita khuatir apabila cukup tahun nanti, *reserve fund* akan jadi kosong dan ini boleh jadi bankrap dan ini menyusahkan kerajaan kita.

Di samping itu Yang Berhormat Tuan Speaker, terdapatnya 182 buah gerai dalam daerah Seberang Perai Tengah dan Seberang Perai Utara yang dibuat oleh MPSP dahulu melalui kerajaan yang lalu dikenalpasti terbiar dan tidak beroperasi walaupun telah siap 18 tahun yang sudah, tidak beroperasi. Gerai-gerai tersebut yang melibatkan wang rakyat berjuta-juta ringgit itu sekarang hanya dipenuhi semak samun atau pun menjadi sarang penagih dadah untuk berkhayal setiap malam di sana ...(gangguan).

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

Penjelasan.

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

Ya apa, lagi.

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

Boleh? laluan, Ahli Permatang Pasir saya rasa mungkin keliru di antara gerai yang dibina menggunakan kewangan MPSP dan juga gerai yang disyaratkan kepada pemaju untuk dibinakan yang mana

gerai-gerai yang banyak kosong ini adalah gerai-gerai yang disyaratkan kepada pemaju untuk dibina dan bukan oleh Kerajaan Negeri.

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

Tak kiralah tetapi gerai itu wang terbiar, wang rakyat dia mesti kena keluar juga duit. Saya ada gambar, bukan saya cakap buta ini. Saya ada *proof*, saya ada *proof*. Gerai-gerai yang saya maksudkan itu terdapat satunya di Lorong Perusahaan Sungai Lokan 16 buah, di Lorong Mak Mandin Lorong Lima hingga Tiga 16 buah, di gerai Perusahaan Ringan Juru 35 buah, di IKS Bukit Minyak 120 buah. Maka tinjauan yang kita buat, antara faktor yang paling ketara kerana apa gerai tersebut tidak beroperasi kerana kedudukannya yang tidak strategik atau pun yang terbelakang dan tersorok seolah-oleh projek yang dibuat itu sekadar projek ambil buat. Dah orang kata buat, buat tanpa perancangan yang teliti atau pun mungkin yang dibuat itu hanya untuk kepentingan kroni-kroni sahaja. Saya berharap kerajaan baru haruslah segera menyiasat projek ini kenapakah ada kesanggupan daripada pihak-pihak tertentu pada masa yang lalu untuk membina gerai yang di lokasi yang tidak tepat sehingga boleh merugikan rakyat berpuluh juta ringgit itu.

Saya bersetuju dengan hasrat Kerajaan Negeri untuk kita kata mewujudkan satu audit bebas untuk menyiasat semua kewangan agensi-agensi kerajaan dalam negeri termasuk MPSP dan termasuk yang lain-lainnya, Kerajaan Negeri hendak buat seperti sebagaimana yang diumumkan oleh YAB. Ketua Menteri baru-baru ini supaya rakyat boleh tahu di manakah wang ini, di manakah wang yang membazir ini lari dia?

YB. Tuan Speaker, Tuan Yang Terutama di dalam ucapannya kelmarin ada menyebut perumahan untuk rakyat terutamanya rumah-rumah yang bertaraf kos rendah dan kos sederhana rendah. Ini disebut oleh TYT. Dalam hal ini, Kerajaan Pakatan Rakyat haruslah mewujudkan Dasar Perumahan yang benar-benar dapat memberikan peluang kepada setiap rakyat kita untuk dapat membeli rumah dan memiliki rumah di Negeri Pulau Pinang ini. kerajaan harus mengkaji

dengan teliti dan mengkaji dengan mendalam berapa banyakkah rakyat kita yang masih tidak mempunyai rumah dan masih berada di rumah-rumah sewa, yang masih tidak mempunyai rumah.

YB. Tuan Speaker, mereka-mereka atau rakyat yang tidak mempunyai rumah ini bukan kerana mereka tidak mahu kepada rumah tetapi kerana mereka tidak mampu untuk membeli rumah kerana rumah-rumah di Pulau Pinang ini semua mahal-mahal belaka, maka dibuat rumah-rumah tersebut hanya dalam bentuk untuk mendapatkan keuntungan *commercial*(dengan izin). Dia tidak dibuat untuk memenuhi kehendak rakyat yang banyak, ini masalahnya. Sebab itu kerajaan kena *review* balik persoalan rumah supaya dapat dibuat rumah yang mampu dibeli oleh rakyat kita. Ini kerajaan CAT *Government*. Ini perlu dibuat, saya fikir kerajaan kena buat, kena buat, bukan kata kerajaan suruh buat, kena buat juga perkara ini. Kalau perlu, kerajaan harus tubuhkan satu *housing board* untuk melihat perkara ini supaya kerajaan jangan 100% serah kepada syarikat swasta untuk buat rumah, takut-takut kalau mereka ini menyeleweng, takut-takut kalau-kalau mereka ini tidak buat bertepatan dengan kehendak rakyat dan masyarakat yang daif dan yang memerlukan rumah kos rendah ini.

Perumahan ini perlu YB. Tuan Speaker, kerana pembangunan mampan untuk sesebuah negeri itu tidak hanyalah terletak di bidang ekonomi semata-mata tetapi ianya juga merangkumi bidang sosial atau pun bidang sosial bersamanya. Bukan ekonomi sahaja tetapi mewujudkan satu bentuk keperluan kepada rakyat, ini ialah satu bentuk sosial yang perlu dihadapi oleh kita. Maka salah satu pembangunan sosial yang menjadi tanggungjawab kerajaan ialah menyediakan perumahan untuk rakyatnya. Sebab itu kalau kita lihat di negara-negara luar sebagai contoh saya ambil Belgium misalnya, telah lama memastikan yang tiada di kalangan rakyatnya yang tiada mempunyai rumah. Bukan itu sahaja malah mereka membuat satu peraturan di mana rumah yang hendak di bina itu perlu menepati saiz *family* yang ada. Kalau *family* dia besar, dia beri rumah besar, banyak bilik sikit. Kalau rumah *family* kecil dia bagi rumah yang kecil. Ini dasar yang dibuat oleh Kerajaan Belgium. Oleh itu Belgium sudah selesai lama dengan masalah perumahan dengan rakyatnya.

Demikian juga kita lihat jiran kita Singapura. Singapura pun dia buat satu peraturan di mana rakyatnya perlu dapat rumah. Dia tidak biar, dia buat undang-undang, kecil besar tidak kira. Oleh itu maka Singapura pun telah selesai masalah perumahan untuk rakyatnya. Cuma di negara kita sahaja yang perkara ini masih lagi kita tidak boleh selesai.

Oleh itu saya berharap kerajaan kita yang berkonsepkan kepada *The CAT Government*(dengan izin), ini, ia dapat menguruskan persoalan rumah untuk rakyat kita di Pulau Pinang ini dengan penuh kecemerlangan dan kejayaan sebagaimana yang disebut oleh TYT. dalam ucapannya kelmarin.

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

YB. Tuan Speaker, boleh minta laluan.

YB. Tuan Timbalan Speaker :

Penaga, YB. Permatang Pasir ?

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

Ketua Pembangkang.

YB. Tuan Timbalan Speaker :

Sila.

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

Saya lihat hari ini Yang Berhormat Permatang Pasir, sejak dari tahun lama dah penggal ketiga, tidak pernah berucap begini bersemangat sekali. Hati-hati, saya tahu penyokong-penyokong daripada Kelantan dok ada di belakang(tepukan), saya tidak habis lagi

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

Bukan, bukan ini biasa di mana-mana pun, jangan tuduh tidak ketahuan pasal, jangan, jangan, jangan kawan-kawan kita yang lain ada sebagai bukti (tepukan).

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

Saya tengah bercakap, dia bagi kemudian dia potong, saya hendak beri nasihat sabar-sabar ada sakit jantung *slow* sikit. Saya hendak bertanya ini saya setuju tiap-tiap rakyat Pulau Pinang memiliki rumah. Salah satu sebab mengapa rumah tidak cukup di Pulau Pinang ini kerana orang yang ada duit dia beli sampai 3, 4 rumah okay. Kalau saya bertanya setuju tak Yang Berhormat Kerajaan Negeri meluluskan undang-undang di Pulau Pinang ini bahawa setiap penduduk yang berkeluarga dia berhak mempunyai sebuah rumah sahaja. Dia tidak boleh beli rumah kedua, tidak boleh rumah ketiga, keempat, setuju atau tidak, itu sahaja.

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

Kita tidak boleh buat undang-undang hadkan seorang sebuah rumah. Apa yang kita perlu orang yang miskin mesti ada rumah, orang yang kaya dia boleh beli.

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

Penceramah yang bangkitkan ini buat apa kena bantukah Yang Berhormat.

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

Persoalan macam ini, saya bagi tahu tadi Kerajaan Negeri supaya buat satu dasar terpulang kepada kerajaan hendak buat dasar sama ada hendak bagi dua rumahkah, tiga rumahkah kalau ada sampai dua, kalau ada dua, tiga orang kena bagi dua tiga

rumah, terpulang kepada Kerajaan Negeri untuk membuat dasar, Bukan saya hendak buat. Saya tidak jadi EXCO hendak buat macam mana kena Kerajaan Negeri yang memikirkannya. Tidak beri jalan,

YB. Tuan Timbalan Speaker:

YB. Penaga sila duduk, dia tidak beri. YB. Permatang Pasir, sila teruskan.

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

YB. Tuan Timbalan Speaker, Tuan Yang Terutama juga ada menyebut agar perhatian yang bersungguh-sungguh bagi memastikan keperluan pembangunan infrastruktur asas rakyat, khususnya di luar bandar dan dipinggir bandar dapat di adakan. Jadi pembangunan infrastruktur asas ini termasuklah kita kata jalan-jalan kampung, yang kemas ertinya tidak berlubang sana berlubang sini, kelopak sana, kelopak sini ataupun parit longkang di sungai-sungai yang tidak tersumbat dengan sampah sarap yang boleh menyebabkan laluan-laluan air tersumbat yang akhirnya boleh berlaku banjir di kampung-kampung atau pekan-pekan dalam negeri kita ini.

Saya menyebut perkara ini bukan sahaja kerana Yang DiPertua telah menyebutnya tetapi juga saya hendak beritahu di kawasan saya pun seperti di Permatang Rawa, Tanah Liat, berhadapan rumah koperasi guru, Kampung Cross Street, Kampung Tanjung Putus, Kampung Kota, akan ditengalami air banjir sekiranya hujan lebat berlaku malah di Kampung Permatang Rawa misalnya dan Kampung Permatang Rawa ini saya bersempadan dengan YB. kita Seberang Jaya, dia pun mengalami semacam juga, misalnya kalau berlaku hujan lebat, dua, tiga, jam tidak henti-henti air boleh naik hingga ke betis. Kalau hujan sampai sehari semalam, tidak berhenti air boleh naik hingga ke paha, air hujan, air banjir. Kalau hujan tidak henti-henti hingga tiga, empat hari air boleh naik hingga ke paras tingkap rumah, ini dikira paras merbahaya, terpaksa pindah randah habis walau bagaimanapun persoalan untuk menguruskan soal banjir di negeri kita ini dan sebelum itu saya dengar kata di Telok Bahang sekarang ini pun naik air dah. Jadi tidak mengapa saya menyerahkan, tidak boleh sentuh sedikit.

YB. Tuan Timbalan Speaker:

YB. Kawasan Telok Bahang.

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

Memang YB. Tuan Timbalan Speaker, baru ini berlaku banjir tiga kali dalam seminggu tetapi yang saya hairan pihak CAT, kucing, pergi buat lawatan tetapi sehingga hari ini tiada bantuan apapun saya pun hairan juga kenapa apa tiada bantuan patut CAT ini dia bersimpati dengan orang, adil, tetapi tidak bagi bantuan, sampai hari ini tidak bantuan, tunggulah.

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

Yang Berhormat ada melawatkah tempat itu, dia kalau banjir ini kena cepat-cepat wakil rakyat kena cepat turun, jangan harap kepada kerajaan semua. Jadi walau bagaimanapun macam saya kata tadi, persoalan untuk mengatasi persoalan banjir di negeri kita ini, saya kira ianya sedang diuruskan oleh Jawatankuasa Majlis Mesyuarat Kerajaan Negeri, Bahagian Luar Bandar, Pertanian dan juga Tebatan Banjir Negeri yang di pengerusikan oleh Yang Berhormat daripada Bukit Tambun, bersama-sama dengan jabatan-jabatan terlibat seperti JPS, JKR, MPSP dan Pejabat Daerah lain. Itu biar mereka uruskan, tidak beri laluan lagi. ...(gangguan).

Yang saya hendak minta berkenaan dengan kawasan saya ini ialah masalah pusat-pusat penempatan banjir, masalah banjir itu tidak mengapa saya telah lama bangkitkan. Sekarang ini kita hendak tengok kerajaan baru ini buat, Telok Bahang, kita hendak tengok kerajaan baru ini boleh buat tidak boleh buat, insya-Allah dia boleh buat cuma yang kita hendak minta sekarang ini supaya tempat saya diwujudkan pusat-pusat penempatan banjir. Sebab tidak ada pusat penempatan banjir lagi di Seberang Perai Tengah, kalau berlaku banjir kita hanya pinjam sekolah misalnya, ataupun surau. Pusat penempatan banjir yang tetap tidak ada, kalau tidak boleh buat banyak pun buat satu dua macam di Seberang Perai Utara mereka

telah ada banyak, di Kepala Batas ada berapa biji, di Tasek Gelugor ada berapa biji, sudah ada, jadi sebab itu kita pun kena buat, saya minta supaya Seberang Perai Tengah buat, biasa berlaku banjir besar terpaksa perpindahan saya hendak bawa Permatang Rawa ini tenggelam habis saya hendak bawa rakyat ini penempatan *last* sekali pergi sekolah. Sekolah tidak berani buka kunci petang dia kata, tidak kata kepada dialah pengawal jaga kata, dia terima arahan malam jangan beri siapa masuk kita masuk pun dia tidak beri dia mana tahu banjir atau tidak dia ikut *rule* dia. Sebab itu saya terpaksa telefon polis, terpaksa telefon Pejabat Daerah, mujur dia baik, Pegawai Daerah dulu baik, sekarang pun baik, kita telefon dia tengah malam pun, dia turun, jadi dia arah pegawai-pegawai dia supaya pergi jumpa pengawal tadi *last* sekali baru dia buka pintu. Jadi sebab itulah kita perlu ada tempat yang rasmi untuk mengatasi persoalan banjir ini. Yang Berhormat Timbalan Speaker, sebab itu saya merayu sekali lagi di kawasan saya buatlah tidak boleh banyak buat tiga jadilah, jangan tiru Kepala Batas sampai banyak.

YB. Timbalan Speaker, kes-kes yang melibat jenayah syariah terlalu banyak. Baru-baru ini saya berkesempatan untuk membuat lawatan ke Jabatan Agama Islam Negeri untuk melihat kes jenayah, orang *complain* kepada saya terlalu banyak jenayah syariah. Saya pergi buat lawatan, tengok dan memang Jabatan Agama Islam beri kerjasama yang cukup baik dan beri maklumat-maklumat kepada saya mengenai dengan kes-kes yang memang, tetapi Jabatan Agama Islam telah membuat tangkapan atau membuat kerja-kerja mereka dengan elok. Saya hendak beritahu daripada tahun 2000 hingga 2005 kes 5300 kes jenayah syariah yang berlaku di negeri kita Pulau Pinang. 2007 sahaja ada 1040 kes yang berlaku di Pulau Pinang ini ini kes jenayah syariah. Ada yang masih tunggu untuk perbincangan ada yang selesai ada yang tidak selesai. Beribu-ribu kes ini susah juga cuma persoalan yang dihadapi oleh mereka dalam menjalankan tugas tangkapan ini, Jabatan Agama Islam terpaksa menghadapi pelbagai-pelbagai ugutan daripada orang yang kena tangkap serta premis-premis yang terlibat. Jabatan Agama Islam oleh itu perlu ada Pegawai Penguatkuasa yang mencukupi untuk bertugas bagi membasmi soal jenayah syariah ini di Negeri Pulau Pinang ini. Sekarang ini petugas dia mulanya ada 17 orang sekarang ditambah kepada 30 orang sedang dihantar untuk mendapatkan kelulusan daripada Pejabat Setiausaha Kerajaan

Negeri 34 orang akan ditambah jadi kelulusan daripada Pejabat Setiausaha Kerajaan Negeri tidak dapat lagi 34 orang lagi tambah kalau boleh menambah Pegawai Penguatkuasa JAIPP ini maka saya rasa lancarlah tugas mereka untuk menjalankan tugas mereka dengan baik.

Yang keduanya di Jabatan Agama Islam ini kenderaan yang dia pakai untuk buat kerja-kerja dia ini hanya ada 4 biji, 2 biji masuk *stok out* terus tidak perbaiki, sebab itu saya kira kalau boleh kerajaan boleh fikir sedikit sebanyak supaya dilengkapi kenderaan untuk menjalankan tugas di JAIPP ini sangat elok tempat kerja dia YB. Tuan Speaker, pernah pergi, kecil khususnya tempat-tempat untuk Bahagian Siasatan cukup kecil, jadi sebab itu kalau boleh kita cari jalan bagaimana JAIPP boleh memperbesarkan sedikit, kerajaan boleh cari jalan bagaimana Jabatan Agama Islam ini dapat diperbesarkan sedikit dan seterusnya apabila kita buat tangkapan kepada jenayah-jenayah syariah ini kita terpaksa reman dia macam juga civil kes kita tangkap dia reman periksa dahulu barulah diadili, tetapi bila tangkap dia hendak bubuh lokap tidak ada. Lokap Yang Berhormat boleh tengok, oleh itu dia kena tumpang di lokap polis. Polis pun kadang-kadang penuh. Oleh itu saya menyeru supaya kerajaan kita ini dapat mewujudkan lokap di Jabatan Agama Islam, jangan kata di daerah-daerah, di ibu pejabat diapun tiada jadi dia menghadapi masalah.

YB. Timbalan Speaker, baru-baru ini kita dengar bagaimana UNESCO telah membuat pengistiharaan bahawasanya George Town merupakan sebuah Warisan Dunia, syabaslah diucapkan kepada Kerajaan Negeri Pulau Pinang kerana telah telah dapat status ini, bukan senang dunia hendak bagi makna kata George Town boleh di masukkan dalam peta UNESCO Dunia.

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

Kita kena ucapkan terima kasih kepada bekas Kerajaan Negeri yang lalu kerana banyak memperjuangkan untuk mendapat status ini, adakah Yang Berhormat rasa itu patut kita *highlight* di sini supaya penghargaan dan terima kasih diberikan.

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

Wakil Barisan Nasional itu pun hendak ungkit benda-benda ini kita bercakap hal kerajaan, kerajaan yang mana ada kerajaan itulah yang terima kalau bebanan pun dia terima. Kalau *problem complain* dia benda ini kerajaan dia....(gangguan). Sudah cukup sekali, banyak kali mana boleh.

YB. Timbalan Speaker, dalam keadaan kita bergembira dengan pengisytiharaan tersebut jangan kita lupa kepada perjalanan sejarah bahawa Pulau Pinang juga merupakan negeri yang diduduki oleh Bumiputera atau orang Melayu pada peringkat awalnya. Kelmarin sahabat saya daripada Kebun Bunga ada membangkitkan perkara ini, saya hendak sokong dia, Tanjung Bunga dia bangkit perkara ini cuma dia bangkit dari sudut lain saya hendak bangkit dari sudut lain pula. Walaupun kita tidak menafikan yang Pulau Pinang ini sarat dengan warisan penjajah dan sarat dengan warisan kaum penghijrahan tetapi kita mungkin tidak boleh menafikan bahawasanya Bumiputera adalah merupakan warisan sebenar yang awal yang menduduki Pulau Pinang ini persoalan sejarah kita tidak boleh lupa. Sejarah Pulau Pinang dia tidak bermula dengan kedatangan Francis Light dan sebelum penubuhan George Town pun Pulau Pinang jelas merupakan sebuah Wilayah Kesultanan Kedah dan peta-peta terawal menunjukkan seratus peratus tempat-tempat dengan nama Melayu ini. Oleh itu dalam hal ini saya merayu kepada Kerajaan Pakatan Rakyat yang baru ini dapatlah merenungi perkara ini untuk mengemukakan pula satu zon warisan untuk Bumiputera atau zon Melayu dan tempat yang saya cadangkan itu sama dengan yang dicadangkan oleh sahabat kita di Tanjong Bunga di Tanjong Tokong sendiri, sebab Tanjong Tokong merupakan tempat orang Melayu yang beratus tahun telah duduk bukan baru, malah sebuah Tokong Cina yang terdapat di situ lupa dah, dia pun mengakui bahawasanya ini tempat Melayu. Saya minta satu itu sahaja bukan banyak jadi bolehlah isytiharkan satu tempat satu tempat warisan Melayu di Pulau Pinang iaitulah di Tanjong Tokong dan kita perlulah memberi satu pembangunan yang hebat juga di situ bagi memperlihatkan bahawa sahnya kita prihatin kepada persoalannya yang saya katakan tu.

YB. Tuan Timbalan Speaker, satu lagi perkara yang saya nak bangkitkan sini ialah satu sekeping tanah iaitu di Kepala Batas. Sekeping tanah ini telah dimiliki oleh *Bertam Estate* yang taukenya dulu kalau tak silap saya ialah Arumugam Pillai dan beberapa penduduk di situ mendiami di tanah tersebut. Selepas itu apabila tanah tersebut hendak diambil balik oleh tuan empunya, maka penduduk-penduduk telah meminta tolong kepada Bank Persatuan atau Bank Kerjasama Persatuan ni, untuk membeli tanah tersebut dan Bank Persatuan pun sanggup membelinya dan dipecah lot-lot.

Dijual balik kepada penduduk-penduduk itu sebanyak RM400 kalau tak silap saya RM400 seekar pada ketika itu. Sekarang mungkin naiklah. Jadi penduduk-penduduk di situ berhempas pulaslah mencari duit membayar kepada pihak bank dan pihak bank mengambil tanah itu, pihak penduduk bayar kepada pihak bank. Saya ingat ada penduduk, dan bayar tu beribu-ribu ringgit. Pasal dia *claim* semua sekali dengan apa nama ni, dengan *arrears* dia panggil, dan penduduk bayar sampai beribu-ribu ringgit. Tapi yang malangnya sampai sekarang ini, Bank Persatuan walaupun penduduk itu dah habis bayar dah, sampai la dia tak bagi geran. Yang ini lah Kerajaan Negeri harus melihat, harus *check* tengok apa benda yang masalah yang terjadi di belakang tu. Sampai tidak kesian dah kat orang ni. Ni yang mati pun ada, waris depalah yang dok kacau ni. Jadi sebab itu saya harap supaya Kerajaan Negeri dapat, dapat menyempurnakan persoalan ini supaya rakyat kita tidak tinas. Jadi saya minta tolonglah kepada kerajaan mesra rakyat, CAT *Government* ini supaya dapat mengambil perhatian terhadap persoalan yang saya bangkit ini. YB. Timbalan Speaker, takat tulah saya nak berucap pada hari ini dan sekian Assalamualaikum Wabarakatuh. Saya minta maaf. Saya mohon menyokong.

YB. Tuan Timbalan Speaker:

YB. Batu Maung. Selepas YB. Batu Uban saya akan bagi kat pembangkang.

Ahli Kawasan Sungai Acheh (YB. Dato' Mahmud bin Zakaria):

YB. Timbalan Speaker, saya nak rujuk kepada *Standing Order* 46 (4), memilih orang itu cakap. Jika sekiranya lebih daripada seorang ahli bangun serentak, maka YB. Speaker akan mempersilakan ahli yang mula-mula sekali yang ternampak olehnya. Tak mustahil YB. Timbalan Speaker nampak di belakang, dia nampak di sini dulu.

YB. Tuan Timbalan Speaker:

Saya memang nampak YB. Batu Uban yang berdiri dulu, sebelum itu, dia berdiri lepas itu dia duduk pula kerana YB. Permatang Pasir, dia nak ucap dia menyokong. Apabila dia mengucapkan menyokong, Yang Berhormat daripada Batu Uban, dia sudah duduklah. Memang dia yang berdiri dulu. Okay. Dipersilakan YB. Batu Uban.

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

Terima kasih YB. Tuan Timbalan Speaker. dan juga Ahli-ahli Yang Berhormat yang lain. Salam Sejahtera kepada Dato'-Dato' dan YB. Parti Pembangkang kita. Saya mengucapkan ribuan terima kasih ke atas kesudian dan kebenaran YB. Timbalan Speaker untuk meluangkan masa dan membenarkan saya berucap atas ucapan TYT.

Saya sesungguhnya mempercayai Dewan yang mulia ini selaku Institusi Tertinggi Demokrasi akan mempraktikan prinsip-prinsip demokrasi dan tidak mengenyahkan mana-mana pihak terutama sekali rakyat Pulau Pinang yang telah mengundi untuk membuat satu Tsunami Politik tetapi telah membuat satu Tsunami Reformasi pemerintahan di Pulau Pinang dengan diterajui oleh kepimpinan YAB. Ketua Menteri Pakatan Rakyat. Jadi ini termasuklah Parti Keadilan Rakyat dan Parti PAS bersama Parti DAP.

Pilihan raya yang keduabelas pada 8 Mac 2008, telah memaparkan mandat rakyat yang begitu menggunung dan menarik harapan kepada Pakatan Rakyat untuk menerajui dan memimpin rakyat selepas 50 tahun merdeka. Ini adalah satu perkembangan yang baik dan sihat untuk demokrasi dan bukannya hipokripsi yang diamalkan sebelum ini. Rakyat Pulau Pinang sudah jelak dengan Kerajaan Barisan Nasional yang begitu mengongkong kebebasan YAB. Ketua Menteri terdahulu.

Perubahan ini telah berlaku hanya selepas 50 tahun Merdeka dan ini merupakan satu perkembangan yang sihat ke arah arena pertembungan minda untuk berbincang, berbahas, menyampaikan teguran dan meningkatkan minda rakyat kepada maksud demokrasi yang sebenarnya. Amanat yang diberikan oleh rakyat akan dipulangkan kepada rakyat oleh Kerajaan Pakatan Rakyat melalui prinsip CAT.

YB. Timbalan Speaker, saya mengucapkan setinggi tahniah kepada YAB. Ketua Menteri Pulau Pinang dengan prinsip CAT yang diamalkan oleh Kerajaan Negeri iaitu keupayaan akauntabiliti dan ketelusan. Dengan adanya CAT, tikus-tikus rasuah akan dikurangkan dan jika tidak dihapuskan sama sekali.

YB. Timbalan Speaker, saya seorang anak kelahiran Pulau Pinang dan telah bersekolah di Sekolah Rendah Francis Light dan kini bertugas di Pulau Pinang untuk rakyat Pulau Pinang. Kerajaan Pakatan Rakyat akan memberi perhatian kepada keupayaan kaum India dan kumpulan minoriti yang lain. Dan selaras dengan konsep penyusunan susunan masyarakat secara menyeluruh. Dengan sokongan padu dan ketegasan Makkal Sakthi wujudlah perlantikan bersejarah YB. Tuan Professor Dr. P. Ramasamy selaku YB. Timbalan Ketua Menteri kedua, ini mencerminkan bahawa kerajaan ini akan membela hak semua rakyat termasuk kaum minoriti yang lain. Pilihan raya yang lalu membuktikan 4 parti dikuburkan dan dimakamkan di Pulau Pinang iaitu Parti PPP yang sudah pi, Parti Gerakan, Parti MIC dan Parti MCA tidak memenangi apa-apa kerusi langsung di Dewan Undangan Negeri Pulau Pinang. Ini menunjukkan harapan yang menggunung oleh rakyat Pulau Pinang terhadap pimpinan Pakatan Rakyat.

Walau bagaimanapun kini terdapat pimpinan 5 orang ADUN untuk kaum India dan juga untuk rakyat Malaysia. Bukan seperti dahulu 2 orang sahaja yang tetap ada representasi orang India tetapi pada kali ini telah melonjak sebanyak 150%. Saya berterima kasih atas kebijaksanaan pimpinan YAB. Ketua Menteri Pulau Pinang, Parti Keadilan Rakyat dan PAS. Walau bagaimanapun pilihan raya telah selesai, saya mempercayai kita tidak berada di bawah naungan dan pimpinan mana-mana parti tetapi di bawah bendera Pulau Pinang dan juga Jalur Gemilang untuk semua rakyat Pulau Pinang dan Malaysia. Oleh yang demikian hak ...(gangguan).

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

Boleh Minta laluan.

YB. Tuan Timbalan Speaker:

Beri laluan YB. Batu Uban.

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

Saya terpenggil untuk mengemukakan satu dua soalan, hasil ucapan YB. tadi. Pertama sekali membicarakan kata politikal tsunami, rakyat tsunami, kerajaan tsunami. Perkataan tsunami ni, apakah maksudnya politikal tsunami kerana parti pembangkang dan berjaya dan tubuh kerajaan. Tsunami bagi saya membawa pengertian musnah dan kehancuran dan kematian. Ini yang dipilih, yang disebut tsunami akibatnya kalau kita tengok berlaku tsunami dulu, rakyat mati menderita, kehancuran, kemusnahan nantilah wahai rakyat Pulau Pinang masanya akan tiba tak lama lagi apabila berlaku segala kemusnahan kemakmuran di Negeri Pulau Pinang, sat, satu lagi.

Kedua, tadi disebut tikus-tikus rasuah, siapa yang rasuah. Kalau ada bukti siapa rasuah, YB. sebagai peguam, banyak lagi peguam dah la ini, buktikan dan heret ke mahkamah. Jangan cakap rasuah, rasuah, rasuah tetapi seorang pun belum lagi dituduh. Saya mencabar di Dewan yang mulia ini, sila bawa mana-mana pemimpin, bekas pemimpin kalau melakukan rasuah bawa ke mahkamah. Jangan hanya bercakap.

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

Sabar, sabar Penaga, YB. Penaga, kalau termakan cili memang merasa pedas. Kita baru dalam masa 4 bulan lebih, kita akan ...(gangguan).

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

YB. Timbalan Speaker, *point of order* kenyataan itu adalah kenyataan yang boleh mendatangkan sakit hati, jadi saya minta tarik balik. Selagi sebab Yang Berhormat adalah seorang peguam by *profession*, Yang Berhormat sepatutnya faham bagaimana nak membuat tuduhan. Jadi sekarang tuduhan tanpa asas dan membuat sindiran bertentangan *point of order*, saya minta tarik balik YB. Timbalan Speaker.

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

YB. Timbalan Speaker, *point of order*(dengan izin), tadi Penaga ada menyentuh masa Yang Berhormat membuat pengucapan saudara saya dari PAS, menyentuh mengatakan dia sakit jantung dan sebagainya, itu pun menyerang peribadi beliau. So ini makan cili rasa pedas dan sebagainya bukan satu kena mengena peribadi beliau. Jadi tadi telah membuat satu tomahan kata bahawa dia sakit jantung dan sebagainya.

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

Minta laluan. Bukan, bukan, *just* nak membela balik sakit jantung. YB. Permatang Pasir memang pernah menjalani pembedahan jantung. Sama juga dengan saya, kami tau kata kami sakit jantung, tak boleh *stress* sangat. Apa yang Yang Berhormat pada sibuk sangat. Kembali balik cili padi bermaksud bahawa seperti menuduh saya, siapa makan cili padi dia rasa pedas, saya cabar, saya cabar YB. kalau menuduh(gangguan).

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

Saya tidak menuduh siapa pun.

YB. Tuan Timbalan Speaker:

YB. Penaga, YB. Batu Maung sila duduk sat. Saya akan bagi saya punya keputusan. Bagi saya YB. Batu Uban tadi dia hanya kata, siapa yang makan cabai dia kan rasa pedas, dia tidak sebut nama pun, dia tidak sebut siapa pun, so saya ingat YB. Batu Uban sila teruskan.

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

Terima kasih saya teruskan. Terima kasih YB. Timbalan Speaker.

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

YB. Timbalan Speaker penjelasan sikit. Tsunami tadi ni YB. ketua pembangkang, YB. Penaga, tsunami tadi bukan tsunami manusia, tsunami politik. Kena faham ah...(gangguan).

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

YB. Timbalan Speaker, diminta laluan. Saya pun kata perkataan tsunami ni membawa kemusnahan, saya pun erti kata yang diungkapkan tsunami kepada politik, tetapi akibat daripada tsunami tu yang kita tau ialah kemusnahan kesengsaraan rakyat Pulau Pinang akan berlaku tak lama lagi.

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

Terima kasih Tuan Speaker. Tuan-tuan dan puan-puan. Pilihan raya telah tamat. Kita semua berada di bawah naungan Jalur Gemilang. Jadi oleh yang demikian, hak rakyat Pulau Pinang tidak

boleh diabaikan atau tidak akan diabaikan. Hak rakyat Pulau Pinang akan dilindungi dan juga termasuk Yang Berhormat-Yang Berhormat dari parti pembangkang yang hadir di Dewan Negeri pada pagi ini, Pakatan Rakyat sentiasa akan menegakkan keadilan bukan saja untuk semua rakyat tetapi juga untuk parti pembangkang bersama sebagai satu bangsa, agama dan asal usul tak kira dari mana kita wujud.

Tuan-tuan dan puan-puan. YB. Tuan Speaker. Isu yang ingin saya utarakan adalah isu perumahan. Isu tanah yang diambil oleh PDRM (Polis Diraja Malaysia). Baru-baru ini Kerajaan Pusat melalui PDRM, telah memberi pampasan sebanyak 25,000 untuk setiap rumah yang ada alamat khususnya di Mukim 13, Sungai Dua, di mana rumah mereka terlibat dengan pengambilan tanah oleh PDRM. Pampasan yang diberikan tidak cukup untuk membeli seunit rumah kos rendah. Oleh yang demikian, saya merayu kepada EXCO Perumahan, kepada Kerajaan Pusat dan juga kepada Kerajaan Negeri. Masalah rakyat di situ, mereka adalah warga emas. Mereka telah menjangkau umur melebihi 55 tahun dan tidak layak dan tidak akan dipertimbangkan oleh mana-mana institusi perbankan untuk perolehi pinjaman untuk membeli rumah kos rendah yang berada di dalam lingkungan Ringgit Malaysia 42,000.00 sehingga 50,000.00 pada waktu ini.

Yang Berhormat. Saya usulkan satu cadangan kepada Kerajaan Pusat dan juga kepada Kerajaan Negeri jika boleh jangan setakat memberi pampasan sahaja kepada pemilik rumah, tetapi memberilah setiap penduduk yang terlibat untuk memiliki seunit rumah kos rendah. Sebab ini akan meringankan bebanan rakyat. Ini juga akan membantu warga emas dan juga menunjukkan bahawa Kerajaan Pusat prihatin terhadap rakyat, walaupun rakyat di Mukim 13, Sungai Dua, telah tinggal di sana lebih dari 50 tahun. Oleh yang demikian, Yang Berhormat saya menyeru kepada YAB. Ketua Menteri Pulau Pinang supaya mengadakan dialog bersama Kerajaan Pusat supaya apa-apa projek pengambilan tanah di masa hadapan dapat diselesaikan secara keadilan.

YB. Tuan Speaker. Isu setinggal yang tinggal di Mukim 13 adalah disebabkan mereka miskin dan tidak mampu memiliki sebuah rumah kos rendah, tetapi kepada mereka yang tidak ada alamat rumah, iaitu rumah tanpa alamat tinggal, di situ mereka diberikan pampasan sebanyak RM2500 seorang.

Oleh yang demikian saya menyeru kepada EXCO Perumahan supaya kita kumpulkan semua setinggal yang sebanyak 29 orang ini dan diberikan keutamaan kepada mereka supaya mereka dapat memiliki ataupun membeli satu rumah kos rendah yang disediakan oleh Kerajaan Negeri dan atau PDC. Mereka tidak mahu duit. Mereka hanya mahu satu peluang diberikan untuk memiliki saja. Dan saya percaya, Yang Berhormat. Isu perumahan mampu adalah satu isu yang perlu diutarakan dan diberi perhatian sewajarnya oleh semua Yang Berhormat di Dewan ini supaya hasrat satu rumah untuk setiap penduduk tercapai. Di Mukim 13, Sungai Dua terdapat juga 3 tokong Cina dan 1 kuil Hindu. Kerajaan Negeri semestinya mengamalkan Prinsip RIBI iaitu Rumah Ibadat Bukan Islam, supaya pemilik tokong-tokong dan kuil diberikan sebidang tanah yang telahpun "dialinatekan" untuk mengamal ajaran masing-masing agar pengambilan tanah oleh PDRM ini akan lebih prihatin terhadap kebebasan beragama.

Isu seterusnya, iaitu isu projek terbengkalai. Yang Berhormat. Isu seterusnya telahpun dilafazkan di dalam ucapan perasmian Tuan Yang Terutama yang juga menekankan bahawa Kerajaan Negeri harus meneruskan usaha untuk menyelesaikan projek-projek yang terbengkalai walaupun kuasa Kerajaan Negeri adalah terhad. Persoalannya, apa terjadi dengan dasar bina dan jual yang telah pun diterajui Yang Berhormat Perdana Menteri Malaysia sejak menang 2004. Apakah dasar bina dan jual ini akan ditenggelami oleh sistem jual dahulu dan bina kemudian. Yang Berhormat, untuk mengekalkan dan melindungi hak asasi rakyat, iaitu pembeli rumah harus diberikan perlindungan undang-undang yang sewajar oleh Kerajaan Negeri dan juga PDC. Jika projek terbengkalai dan pemaju menjadi muflis, rumah-rumah yang dibina berada di tahap separuh siap. Di premis ini pembeli rumah akan menjadi mangsa dan terkilan dengan tindakan peminjam wang iaitu pihak bank-bank. Tiba masa saja pihak bank akan menuntut pinjaman daripada pembeli iaitu rakyat.

Pembeli rumah diibaratkan sebagai jatuh tangga ditimpa tangga lagi. Tetapi juga pihak bank akan menyaman mereka di mahkamah untuk wang yang telah dikeluarkan ataupun dibayar oleh pihak bank berdasarkan sijil-sijil arkitek yang tidak tepat, tidak benar dan juga yang kurang tepat. Kerajaan Negeri harus prihatin masalah rakyat khususnya, masalah pembeli rumah pangsa dan juga rumah kos murah sebab di DUN Batu Uban saja terdapat lebih daripada 150 unit rumah pangsa dengan banyak masalah yang masih belum diselesaikan.

Yang Berhormat. Saya menyeru agar Kerajaan Negeri perlu melindungi rakyat bahawa pembayaran dibuat oleh peminjam bukan sahaja berasaskan sijil arkitek tetapi pihak bank juga perlu turun ke padang dan mengisytiharkan setiap tahap penyiapan seperti yang terkandung di dalam *schedule 3 Sales and Purchase Agreement* iaitu perjanjian jual beli(dengan izin), dan perlu memberi definasi yang terperinci untuk setiap tahap kelulusan pengeluaran wang daripada pihak pemaju melalui sijil arkitek. Kerajaan Negeri dapat membantu dengan memberi penerangan kepada rakyat pembeli apakah maksud *earth work* dan bilakah wang ini harus dibayar. Di sini Yang Amat Berhormat. Setiba kita *signed* perjanjian S&P saja kita kena bayar 10% wang pendahuluan dan berdasarkan sijil arkitek bila mengatakan *earth work*. Apa itu maksudnya *earth work*. Cangkul turun ke tanah itu *earth work*, ataupun dia bersihkan tanah itu *earth work*, dia ada tahap-tahap penyiapan. Jadi oleh yang demikian, saya memohon ECXO Kerajaan Perumahan dan juga Kerajaan Negeri supaya wang pinjaman wang ini sentiasa dibayar dan dikeluarkan oleh pihak bank selaku pemegang amanah dan peminjam wang tidak dapat mengawal keadaan ini ataupun memberi arahan kepada pihak bank. Perkara ini menjadi lebih mudarat jika wang yang dilepaskan adalah 80% dan tahap rumah penyiapan projek tersebut adalah di antara 40 hingga 50%. Peminjam wang terpaksa membayar 80% wang pinjaman yang dikeluarkan sebab pihak bank akan menyaman.

YB. Tuan Speaker, isu projek terbengkalai perlu diberi perhatian yang rapi oleh Kerajaan Negeri dan lain-lain agensi sebab ini melibatkan hak pembeli rumah dan setiap rakyat di Pulau Pinang. Pembeli rumah tidak boleh dimangsakan sebegitu saja oleh tindakan bank dan pemaju yang sentiasa bermaharajalela bersama arkitek yang dilantik mereka sendiri.

YB. Tuan Speaker, saya syorkan supaya dua sijil arkitek dikeluarkan akan setiap tahap penyediaan. Satu daripada pihak bank dan satu daripada pihak pemaju dan kebenaran secara bertulis diperolehi daripada pihak pembeli terlebih dahulu sebelum wang dilepaskan oleh pihak bank sebagai bayaran kepada pemaju tersebut. Dengan cara begini rakyat pembeli rumah akan dan kita boleh melindungi hak mereka.

YB. Tuan Speaker. Cara begini rakyat yang tidak bersalah tidak perlu menghadapi masalah kebangkrutan dan pihak along. YB. Tuan Speaker, walaupun terdapat 11 projek di Pulau Pinang yang masih belum diselesaikan sebab melibatkan isu kewangan, perundangan dan sebagainya. Cara ini dapat membantu rakyat awam secara khusus. Kerajaan Negeri melalui EXCO Perumahan hendaklah memberi tumpuan kepada projek-projek terbengkalai ini dan bertindak sebagai orang tengah dalam menyelesaikan isu berkaitan atau mencari pemaju atau agensi penyelamat *white knight*. Kerajaan Negeri harus memberi laluan dan kebenaran untuk *white knight* yang dicadangkan terlebih dahulu.

Yang Berhormat. Saya berharap Kerajaan Negeri juga akan mengadakan dialog dan perjumpaan dengan penukaran minda dengan Kerajaan Pusat terutamanya Kementerian Perumahan untuk menyelesaikan isu-isu berbangkit. YB. Tuan Speaker dan Ahli-ahli Dewan Undangan Kerajaan Negeri juga dapat membantu dengan memohon satu monotorium daripada Bank Negara supaya kadar pinjaman bunga tidak berjalan ataupun dilucutkan sehingga projek perumahan terbengkalai ini diselamatkan dan dipulihkan oleh *white knight* yang dipilih oleh Kerajaan Negeri melalui prinsip CAT. Jadi ketelusan *white knight* ini akan lebih kita dapat menengok dan bukannya *white knight* datang sana untuk mencari keuntungan.

YB. Tuan Speaker. Garis-garis panduan harus ditetapkan untuk pemilihan *white knight* dan latarbelakang *white knight* harus diselidik secara rapi yang terperinci melalui prinsip CAT sebelum membenarkan mereka mengambil alih penyelamatan mana-mana projek yang terbengkalai.

YB. Tuan Speaker. Kerajaan Negeri perlu berjiwa rakyat akan terus mentadbir dan mengamalkan prinsip CAT agar segala dasar dan program yang dilaksanakan adalah tulus, prihatin dan lebih mengutamakan keperluan kebajikan Negeri Pulau Pinang supaya rasuah, cronysm dan nepotism dihapuskan dan dikuburkan selamanya.

Isu seterusnya adalah isu kecemasan. YB. Tuan Speaker. Bila berlaku sesuatu kecemasan seperti kebakaran, banjir dan malapetaka. Apabila pihak bomba terus tiba di tempat tersebut, apakah kita masih perlu mengundang Pegawai-pegawai daripada pejabat DO, Pihak Kebajikan dan Pihak Penghulu turun ke padang. Ahli-ahli kerajaan ini perlu prihatin dan berjiwa rakyat dan bukannya duduk di bilik yang berhawa dingin dan berulang-alik di dalam kereta kenderaan yang berhawa dingin tanpa apa-apa prihatinan terhadap kehendak rakyat yang disusahkan akibat bencana ala mini. Bila bomba turun di mana-mana tempat kecemasan, Pejabat DO, Kebajikan, Penghulu dan lain-lain harus diberikan notis secara serentak dan tidak perlu diundang dengan rasmi untuk menjalankan tugas yang rasmi. Ini adalah mustahak sebab saya berharap Pegawai-pegawai Kerajaan yang diamanahkan dengan tugas dan menjalankan tugas dengan penuh dedikasi sebab kerajaan kerja untuk rakyat dan bukannya rakyat yang kerja untuk kerajaan. Ini adalah sejajar dengan prinsip demokrasi(dengan izin). YB. Tuan Timbalan Speaker, saya berucap sepatah dalam Bahasa Inggeris, *“the government servants are independent lord without any political isolation or interest what so ever. The government servants are the humble servants of the government of the day to serve the rakyat and not otherwise.”*

Yang Berhormat Tuan Timbalan Speaker dan Ahli-ahli Dewan Undangan Kerajaan Negeri perlu memberi taklimat kepada kakitangan kerajaan agar mereka faham prinsip kerja mereka adalah untuk rakyat dan bukannya untuk mana-mana parti politik. Oleh yang demikian, tanggungjawab kita terhadap rakyat perlu diutamakan.

Ada kalanya bila berlaku kebakaran dan kebelakangan ini di Sungai Dua, terdapat satu pangsapuri dua bulan yang lalu telah berlaku kebakaran. Kereta Bomba telah sampai, pemberita telah sampai, ADUN pun telah sampai tetapi pegawai kerajaan yang dipertanggungjawab untuk menjaga rakyat harus di undang. Peruntukan bantuan tidak sampai selepas tinggal sehelai sepinggang.

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

Minta laluan. Adakah ADUN kawasan telah maklum kepada pegawai tertentu bahawa ada satu kebakaran.

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

Terima kasih Yang Berhormat Sungai Puyu. ADUN kawasan telah maklumkan tetapi pembantuan hanya tiba selepas seminggu Yang Berhormat walaupun rumah si mangsa telah terbakar dan tinggal sehelai sepinggang.

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

Penjelasan, apa yang berlaku di dalam pengalaman kami semua ini kelazimannya berlaku sebegitu, Pejabat Daerah segera sampai dan dihantar penghulu terus datang hari yang sama.

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

Yang Berhormat Tuan Timbalan Speaker, pengalaman saya adalah kita terpaksa mengundang dan ini melibatkan isu rakyat, ini melibatkan hal ehwal rakyat. Jadi bila Bomba boleh turun, kita tidak perlu mengundang, mereka kena turun serentak dan minta kerjasama. Jadi ini adalah salah satu daripada *example* yang mengatakan bahawa kita tidak mendapat sokongan sepadu daripada pegawai-pegawai.

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

Minta laluan. YB. Tuan Timbalan Speaker(dengan izin), kemungkinan daripada pengalaman saya juga, ini mungkin disebabkan *slow respons* tetapi saya rasa mungkin ini adalah daripada beberapa kakitangan yang cuba sengaja melewatkan kesampaian bantuan untuk cuba menghantar mesej yang salah kepada masyarakat bahawa kakitangan kerajaan ini tidak begitu menyokong kerajaan baru. Jadi mungkin Yang Berhormat Batu Uban boleh pada masa-masa akan datang berhubung terus dengan pihak-pihak EXCO dan saya percaya kalau dihubungi oleh Yang Berhormat Batu Uban pada pihak-pihak EXCO mungkin akan kesampaian kerana saya rasa mungkin ini adalah satu angkara di mana dengan niat yang ada mereka cuba melewatkan kesampaian bantuan untuk memberikan mesej yang salah bahawa kerajaan baru ini tidak mempunyai bantuan daripada kakitangan jabatan-jabatan tertentu. Mungkin itu yang berlaku. Terima kasih.

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

Terima kasih Yang Berhormat Seri Delima.

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

Penjelasan sedikit sahaja. Kadang-kadang kalau kita gelarkan kita diri kita sebagai Yang Berhormat Tuan, mereka pun rasa macam ada *gap*. Kalau kita panggil diri kita sebagai parti sahaja, encik dan sebagainya lebih mesra lagi. Jadi senang hendak dapat perhubungan itu.

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

Itu bukannya saya letakkan sendiri. Terima kasih YB. Tuan Timbalan Speaker mengizinkan saya teruskan. Jadi di sini saya menyeru kepada Kerajaan Negeri dan juga kepada EXCO walaupun itu adalah satu kejadian yang satu-satunya selepas dua bulan

Pakatan Rakyat memerintah tetapi kerisauan saya adalah jika berlaku satu *catastrophy* atau mala petaka, adakah kita sebagai satu rakyat yang bertanggungjawab dapat menjalankan tugas kita sebab *back up services* itu mustahak. Jadi saya memohon dan menyeru kepada anggota kerajaan supaya lebih prihatin. Kalau beginilah cara, ini sungguh memalukan di mana perginya Malaysia Boleh. Malaysia memang tidak boleh jika ini adalah watak dan juga sifat kezaliman yang dipikul oleh kerajaan.

Jadi YB. Tuan Timbalan Speaker dan juga Ahli-ahli Dewan yang mulia ini seharusnya membincangkan soal-soal rakyat dan kita di sini bukannya membincangkan soal politik dan juga selepas Pilihan raya yang Ketigabelas, kita berharap pegawai-pegawai kerajaan akan bekerjasama dengan ADUN dan juga EXCO-EXCO. Sekian, terima kasih. Saya memohon menyokong.

YB. Tuan Timbalan Speaker:

Yang Berhormat Telok Bahang hendak berucapan. Saya ingat Yang Berhormat mesti berucap lamakan.

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

Sambung sedikit selepas ini.

YB. Tuan Timbalan Speaker:

So, sekarang hampir pukul 1.00 petang. Ahli-ahli Yang Berhormat, Dewan ditangguhkan sehingga 2.30 petang hari ini.

Dewan ditangguhkan pada jam 12.50 tengah hari.

Dewan bersidang semula pada jam 2.30 petang.

YB. Tuan Speaker:

Dewan bersidang semula. Sila Telok Bahang.

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

Terima kasih YB. Tuan Speaker. Saya juga bangun untuk mengambil bahagian dalam perbahasan usul terima kasih di atas ucapan TYT. Saya mengucapkan tahniah kepada YB. Tuan Speaker, orang Balik Pulau ada perhubungan keluarga dengan saya tapi di kawasan Telok Bahang lawan dengan saya tapi nasib dia baik lagi, kalah boleh jadi Speaker, saya menang jadi pembangkang.

YB. Tuan Speaker:

YB. Telok Bahang ini nak mengheret saya untuk berbahas tapi saya tidak bolehlah bahas. Terima kasih.

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

Tahniah kepada YB. Tuan Speaker. Tahniah juga kepada YAB. Ketua Menteri, berasal daripada Melaka. Saya pada malam itu bila DAP menang, Pakatan Rakyat menang, saya ingat kawan saya daripada Padang Kota akan menjadi YAB. Ketua Menteri. Macam mana ni ada nepotisme kah?

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

Saya pun bukan dari Pulau Pinang.

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

Ini adalah keputusan yang dibuat oleh penasihat. Penasihat pun kawan saya juga. Penasihat DAP kawan saya juga. Kita kenal tahun 90 dulu.

YAB. Ketua Menteri :

YB. Ketua Pembangkang daripada Pulau Pinang juga ke?

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

Ya.

YAB. Ketua Menteri:

Bukankah Yang Berhormat berasal daripada Taiping.

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

Minta laluan. Asal tidak penting. Dilahirkan di Taiping tapi menetap di Pulau Pinang sejak tahun 1952. Dah lama dah. Balik Taiping pun orang tak terima dah.

YB. Tuan Speaker. Dia cakap tidak berdiri. Saya datang tahun 1952, saya bertanding tahun 1990. Lama dah. Umur sudah tua tapi pengalaman banyak. Hati tetap muda.

YB. Tuan Speaker:

Sila YB. Telok Bahang.

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

Terima kasih. Saya tengok kawan-kawan saya sebelah sana ramai. Kawan-kawan dulu, Padang Kota, Bagan Jermal, Sungai Puyu, Batu Lanchang. Ramai, kita tumpang seronak kawan-kawan duduk sebelah sana. Yang saya musykil sikit nak tanya. Nak tanya siapa tak tahu. Bila YAB. Ketua Menteri melantik dua YB. Timbalan Ketua Menteri, saya masih ingat lagi tahun 90 dulu masa itu saya sebelah sana jadi EXCO, sebelah sini Penasihat DAP. YB. Timbalan Ketua Menteri duduk ditempat Penanti sekarang. ..(gangguan). Bangun, bangun, ini YB. Timbalan, YAB. Ketua Menteri tidak sah, *null and void*. Memang tidak ada dalam Perlembagaan, tidak ada jawatan Timbalan, YAB. Ketua Menteri tapi dilantik semasa itu sebagai *delegation of powers*. Boleh dilantik sekarang giliran YAB. Ketua Menteri DAP pulak. *No problem* lantik terus dua orang. Boleh pulak.

Jadi kadang-kadang *double standard* berlaku. Dulu tidak boleh, sekarang boleh. Memang kita *accept* kita sokonglah. Lagi banyak jawatan lagi bagus buat kerja untuk rakyat. Yang paling malang sekali saya ingat Permatang Pasir. Dah banyak penggal dah. *Very senior*, takkan tak bagi satu EXCO.

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

YB. Tuan Speaker, saya minta jangan jadi batu api.

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

Saya tengok di sini. DAP ada 19 ADUN, PKR sembilan dan PAS satu. EXCO ada lapan DAP termasuk YAB. Ketua Menteri dan PKR empat dan PAS kosong. Dulu saya ingat lagi tahun 90 memang tidak ada MIC tapi tahun 95 ada MIC wakil seorang. *And we are very fair*, YB. Tuan Speaker. MIC kita bagi EXCO walaupun dia seorang. Ni PAS kenapa tidak minta lain kali tumbuk meja YAB. Ketua Menteri itu. PAS bercakap nak perjuangkan Islam dan sebagainya, inilah masanya masuk EXCO. Sekurang-kurangnya jadi EXCO Agama sekurang-kurang boleh perjuangkan Islam, kalau nak lah.

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

YB. Tuan Speaker, saya terpaksa jawab juga kerana dalam Dewan yang mulia ini jangan cakap merapu. Kita tidak peduli jawatan. Yang penting ialah perkhidmatan kita. Sebagai rakyat untuk membangun sama-sama dengan rakyat.

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

Kalau jadi wakil ADUN biasa dalam kawasan kita saja, nak langgar Kawasan Balik Pulau tidak boleh. Kalau duduk sebagai EXCO memang boleh, lebih baik lagi kepada rakyat. YB. Tuan Speaker, saya terkejut juga bila YAB. Ketua Menteri belum angkat

sumpah lagi, belum angkat sumpah tolak DEB. Kita nak hapuskan DEB. Ini menimbulkan kemarahan di kalangan orang Melayu di Pulau Pinang ini dan mereka telah mengadakan demonstrasi di KOMTAR. Saya ingat lagi. Panik masing-masing, peniaga-peniaga panik tutup kedai habis kerana berlaku demonstrasi akibat daripada YAB. Ketua Menteri cadang nak hapus DEB. Saya kira ini perkara *very bad start* saya kira kepada DAP. *Very bad start*. YAB. Ketua Menteri tidak faham DEB, sengaja tidak faham atau... (gangguan).

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

Point of order, point of order YB. Tuan Speaker. *Point of order*, Aturan 25 C sepatutnya Telok Bahang di sini berbahas mengenai ucapan TYT. tetapi beliau menayakan soalan. Dan soalan-soalan itu 25 (i)(c) Sesuatu soalan itu mestilah jangan mengandungi apa-apa hujah, tohmah, puji-pujian, kalimah ataupun menyindir. ADUN Telok Bahang seolah-olah menyindir YAB. Ketua Menteri kita bahawa dia tidak memahami Dasar Ekonomi Baru. Itu merupakan satu sindiran. Saya minta dia tarik balik.

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

Point of order. Itu untuk soalan bukan untuk perbahasan.

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

Tunggu sebentar, duduk dulu. Duduk dulu, sabar. Itu adalah menyindir. Telok Bahang menyindir. Dia di sini memberi perbahasan. Dia tidak boleh tanya apa-apa soalan dan soalan itu sepatutnya tidak boleh menyindir sesiapa. Itu mencadangkan seolah-olah YAB. Ketua Menteri kita tidak faham Dasar Ekonomi Baru. Saya minta dia tarik balik. Tarik balik, tarik balik, tarik balik.

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

YB. Tuan Speaker.(gangguan).

YB. Tuan Speaker:

YB. Telok Bahang sila sambung.

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

Lagi pun perkara itu perkara sensitif. Saya minta dia tarik balik. Tarik balik apa yang dikatakan oleh beliau. Ia memang menyindir. *Very obvious*(dengan izin),.

YB. Tuan Speaker:

YB. Telok Bahang sila.

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

YB. Tuan Speaker, sebenarnya dalam ucapan terima kasih macam di Parlimen juga kita cakap apa saja, *everything under the sun* kita boleh cakap.

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

Tapi dia tak sepatutnya menyindir. Itu adalah menyindir. Seolah-olah mengatakan beliau lebih berwibawa daripada YAB. Ketua Menteri mengatakan YAB. Ketua Menteri tidak faham Dasar Ekonomi Baru. *Obviously* ia adalah melanggar peraturan tersebut.

YB. Tuan Speaker:

Seri Delima kita bagi, saya akan *take note*, perhatian yang itu dan kita lihat apa yang Telok Bahang akan sampaikan. Tapi kita akan *take note*.

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

YB. Tuan Speaker, Dewan ini ada peraturan. Macam mana dia boleh bangun begitu saja.

YB. Tuan Speaker:

Dia sebut tentang peraturan. Bila sebut tentang peraturan kita bagi dia peluang.

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

YB. Tuan Speaker, apa yang saya nak katakan di sini, sebenarnya DEB itu kalau kita faham betul-betul *it was started* dimulakan selepas 1969. Masa itu ada masalah ekonomi di kalangan ekonomi orang Melayu. Maka Tun Razak pada masa itu telahpun mengadakan DEB. Tujuannya ialah untuk menyelesaikan masalah ketidak samaan antara kaum ini, tidak kira kaum Melayu, Cina, India dan sebagainya. Itu yang telah dibuat. Apa yang jadi sekarang. Setelah berusaha 20 tahun Dasar DEB, diikuti dengan Dasar Penggunaan Negara lebih kurang sama dia punya dasarnya. Hari ini peningkatan ekonomi orang Melayu khasnya Orang Melayu khasnya 18.6% tak sampai 30% pun dah 36 tahun berusaha dengan kerajaan tak dapat lagi. Jadi kerajaan kena teruskan dan orang India pun makin meningkat dan lain-lain lagi tapi bila saya banyak kawan-kawan orang Cina dan orang India saya banyak kawan-kawan di Kuala Lumpur, di Pulau Pinang, banyak. Mereka jumpa saya, dia marah, dia marah kepada YAB. Ketua Menteri Pulau Pinang dia kata sebenarnya DEB itu juga menguntungkan kami, menguntungkan kami sebagai orang peniaga Cina menguntungkan. Kerana, kita ambil contoh, ambillah satu projek katalah RM100 juta projek pembangunan, buat bangunan, dapat kepada kontraktor Melayu, bahan binaan berapa *percent?* 60% siapa yang berniaga bahan binaan ini? Adakah orang Melayu berniaga? Adakah Bumiputera berniaga? Tidak, peniaga Cina dan mungkin India, mereka yang dapat untung dan beberapa peratus yang lebih itu jentera, siapa *supply?* Bukan orang Melayu *supply*, makna mereka pun dapat juga, sebab itu mereka mahu, mereka dapat habuan daripada projek-projek yang kerajaan bagi kepada Bumiputera ke kepada siapa kah, mereka dapat habuan. Sebab itu mereka marah, mungkin kita tak *not aware of this*(dengan izin), tapi itu yang berlaku, sepatut kita dalam nak menyelesaikan masalah masyarakat kita kena tengoklah daripada segi keseluruhannya bukan dari segi sempit akhirnya.

Saya harap YAB. Ketua Menteri tak sebab dia tak lagi apa, menentang DEBlah, patut menyokong ia untuk semua, semua dapat hasil ya...(gangguan).

YB. Timbalan Ketua Menteri II:

Laluan sikit, *just* ringkas saja, saya ini saya ingat pembedulan ini beberapa kalilah tentang Dasar Ekonomi Baru, masih awal di apabila Pakatan Rakyat ini ambil alih kerajaan ini YAB. Ketua Menteri bagi untuk sidang akhbar dalam itu kita bincang tentang Dasar Ekonomi Baru, Dasar Ekonomi Baru ini adalah serampang dua mata, pertama untuk mewujudkan suatu kumpulan Bumiputera di mana hasil negara ini ada dalam tangan dia dalam tahun 1990 30% dan kemudian serampang dua matalah untuk membasmi kemiskinan kalau *you* anggap Dasar Ekonomi Baru sebagai satu *affirmative action*(dengan izinya) YAB. Ketua Menteri tak tolak, kita bodoh kita tolak Dasar Ekonomi Baru, memandangkan isu kemiskinan untuk menghapuskan kemiskinan, kita cuma memperbaiki Dasar Ekonomi Baru di mana berlaku banyak penyelewengan di mana kroni-kroni berfaedah daripada Dasar Ekonomi bukan orang Melayu, ini sebutkan tapi diputarbelitkan oleh Utusan Malaysia, ini yang saya rasa bukan, benda ini mahu temberang, tidak, saya ada pada sidang akhbar. Ini saya kena buat pembedulan beberapa kali. Saya tidak mahu bangun, mungkin kita boleh bincang dalam masa penggulungan tapi ini perlu satu pembedulan, saya rasa dapat di, perkara ini dapat diulanglah seolah-olah kita menolak Dasar Ekonomi Baru ada, Cuma kita betulkan Dasar Ekonomi Baru saja, terima kasih.

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

Betullah itu, saya bersetujulah. Kita usul negara kita jangan tolak, jangan tolak DEB, YAB. Ketua Menteri hari itu cakap *open* dari jelas dia tolak, mungkin dah buat pembedulan lepas itu. Tapi dasar itu baik, tapi cuma pelaksanaan mungkin ada penyelewengan sedikit, itu bukan dasar, itu penyelewengan, jadi kita memang sebelah sini tak terima penyelewengan dan tadi pagi tadi saya dengar ada sebut pegawai kerajaan rasuah, ada siapa sebut tadi, ini tak betul, tak boleh *you cannot say that to* pegawai kerajaan, dia membantu kita,

membantu kerajaan melaksanakan segala dasar, ini jentera kita, ini jentera kerajaan. Jentera yang nak menjalankan segala tugas. Yang dasar ditentukan oleh kerajaan. Jikalau jentera ini rosak, rosak lah kerajaan. Kalau enjin bas rosak, tak apalah kita boleh berhenti *repair* kalau enjin kapal terbang rosak? Tengah terbang, dia *crash*. Jadi, saya dengar macam-macam ini, macam tadi, pagi tadi, kelmarin, pegawai kerajaan rasuah dan sebagainya tak kena, tak betul, dia *doing their best for us* untuk kita, untuk rakyat. Jadi kita kena berhati-hatilah dengan apa yang kita cakap terhadap pegawai-pegawai kita. Tuan Yang DiPertua, dah 4 bulan dah kerajaan baru dibawah kepimpinan YAB. Ketua Menteri, 4 bulan saya ingat, 4 bulan kah? 4 bulan, saya dah tak boleh nak kira dah. Saya memanglah perhatikan tindak tanduk kerajaan, baca surat khabar, tengok apa YAB. Ketua Menteri cakap, apa YB. Timbalan, YAB. Ketua Menteri cakap, ada yang bagus, ada yang tak bagus. Dan saya perhatikan seolah-olah kerajaan ini *Ad-Hoc, Rapid Fire*, YAB. Ketua Menteri suka bercakap, dan lepas itu fikir kemudian, dia cakap dulu baru dia fikir kemudian, *it's not good...*(gangguan).

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

Point Order YB. Tuan Speaker, *Point Order* YB. Tuan Speaker apa yang cuba dicadangkan again saya rujuk pada *Point of Order* 25(2)C 'menyindir' apakah ini yang maksud Telok Bahang cakap lepas itu baru berfikir, saya minta dia perkara ini harus ditarik balik dengan hormatnya, *this is very-very serious*, mengapa kenyataan tersebut dibuat, kalau tak betul kata tak betul, jangan bercakap-cakap begitu di Dewan yang mulia ini. Saya mintak dia tarik balik, saya minta Ahli-ahli lain kalau boleh dia dibenarkan bercakap begitu di Dewan yang mulia ini. Saya minta dia tarik balik.

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

Jadi YB. Tuan Speaker, YAB. Ketua Menteri rileks saja, *very experience politician, very rileks*, tak apa di Parlimen teruk lagi, boleh cakap macam-macam.

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

YB. Tuan Speaker(dengan izin), saya minta sebelum Telok Bahang dibenarkan berterusan sama ada dia di beri amaran untuk tidak bercakap begitu atau diminta tarik balik

YB. Tuan Speaker:

Kali pertama tadi saya dah kata cuma berhati-hati sedikit, berhati-hati, jadi, saya kita akan pantau kadang-kadang ada perkara-perkara yang kadang-kadang tersentuh sedikit, tapi kita pantau, kalau kita nampak lebih, mungkin kita gunakan peraturan ini, tapi silakan, tapi janganlah *Point of Order* itu ini kita terbantut.

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

YB. Tuan Speaker, daripada Telok Bahang, saya menegurilah sebenarnya YAB. Ketua Menteri bertindak lebih baik lagi lah, saya kata begitu kerana seolah-olah saya lihat, Kerajaan Pembangkang, Kerajaan Pembangkanglah pula. Kerajaan ini, saya *confuse* lah YB. Tuan Speaker, tak boleh nak sesuaikan diri lagi, saya tengah belajar lagi.

YB. Tuan Speaker:

YB. tak boleh sesuaikan diri lagi ya

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

Saya nampak seolah kerajaan sekarang nampak macam pembangkang. Macam pembangkang, jadi macam *example* YAB. Ketua Menteri bercakap mengorek segala kes-kes lama dan sebagainya, tak payahlah korek, dan saya tahu kes-kes yang disebut oleh YAB. Ketua Menteri dulu, kes mana itu, kes-kes yang kerajaan sebelum ini. Kerajaan Barisan Nasional pun tahu dan mereka juga buat tindakan-tindakan yang tertentu bila berlaku mungkin kesilapan dan sebagainya mereka buat tindakan.

Jadi, ialah bila saya tegur sedikit, YAB. Ketua Menteri melompat dan sebagainya, jadi tak perlu bertindak macam pembangkang. Macam pembangkang lah ya. Tuan Yang di-Pertua, contoh satu lagi yang saya kata YAB. Ketua Menteri bercakap dahulu berfikir kemudian tentang *leasehold* nak tukar tanah nak tukar status tanah dari *leasehold* kepada *freehold*, *obviously*(dengan izin), YAB. Ketua Menteri tak *check* dulu, yang boleh bertukar *leasehold* kepada *freehold* hanya untuk kegunaan negeri atau untuk kegunaan Kerajaan Persekutuan sahaja, atau pun kes-kes tertentu. Kes tertentu macam kes yang dibuat oleh kerajaan dulu di Bayan Bay, tukar syarat tanah kepada *leasehold* kepada *freehold* itu kerana projek itu terbengkalai dan kerajaan pada masa itu mendapati boleh bantu, ada kriteria untuk boleh bantu. Nak tukar kepada *leasehold* kepada *freehold*. Macam Projek Tanjong Tokong misalnya itu projek besar telah terbengkalai begitu lama sebelum Koh Tsu Koon lagi telah terbengkalai. Dah tak buat, jadi Kerajaan Negeri pada masa itu berpendapat memilih kriteria itu maka dibolehkan tukar *kepada leasehold* kepada *freehold*. Itu berlaku tapi yang lain tidak boleh.

YAB. Ketua Menteri tolonglah nak tukar semua hartanah *leasehold* itu tak boleh, tak memenuhi kriteria. Jadi, ini berlaku dan rakyat dibawah memang cukup seronoklah bila YAB. Ketua Menteri umum tentang nak tukar kepada *leasehold* kepada *freehold* memang seronoklah dan didapati jawapannya memang ramailah yang pohon, kalaulah, kalaulah ini kalaulah boleh ditukar kepada *leasehold* kepada *freehold* semuanya dan menyebabkan premium, bayaran premium adakah Kerajaan Negeri bersedia untuk nak tampung kenaikan premium. Kalau Kerajaan Negeri ini bersetuju memang kita bersetujulah kita sokonglah tapi kalau nak kenakan premium, beratlah pada orang miskin. Macam contoh kalau *leasehold* harga hartanah itu 60 ribu dan bila jadi *freehold* harga hartanah itu menjadi 100 ribu makna nak kena bayar 40 ribu lagi, siapa yang boleh bayar ini? Orang mana miskin yang boleh bayar ini, tak boleh. Ini kalau boleh buat, jadi kena fikir dahulu dan kalau kita mengekalkan kepada *leasehold* kepada *freehold* makna apa? Maksudnya kita menjual tanah kerajaan pada individu. Bila kita jual tanah kerajaan kepada individu makna jadi hak permanent hak *freehold*, esok nak ambil balik tak boleh lah, tak boleh dah.

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

YB. Tuan Speaker, minta laluan, minta laluan penjelasan, YB. Tuan Speaker(dengan izin), perkara-perkara yang dibincangkan oleh Telok Bahang berkenaan dengan premium tanah dan sebagainya ketika beliau masih dalam EXCO, dalam kerajaan yang lama terdapat satu kes tanah di Buah Pala di mana EXCO yang lama telah meluluskan tanah tersebut di *alienate* kan pada Koperasi Kerajaan di mana Premium tanah tersebut adalah 6.4 juta tetapi telah diberikan diskaun 50 peratus 3.3 juta hanya dibayar adakah perkara yang sama ataupun ketika itu perkara-perkara dinyatakan sekarang dilakukan tidak diamalkan? Jadi Telok Bahang sekarang telah masuk Pembangkang, pandai-pandai membangkang, pandai-pandai membangkitkan isu-isu yang tidak langsung diamalkan oleh kerajaan sebelum ini. Jika beliau sendiri dalam EXCO semasa tanah tersebut diluluskan.

YB. Tuan Speaker:

Sebelum itu, perkara ini masih lagi kes mahkamah?

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

Masih dalam itu, itu adalah perkara lain, tapi soalan saya penjelasan yang saya tanya adalah apakah yang cuba dikatakan sekarang tidak diamalkan dahulu semasa beliau masih dalam EXCO kerajaan.

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

YB. Tuan Speaker, saya nak kena jawab itu kah? YB. Tuan Speaker, ini melibatkan Koperasi Kerajaan ahlinya ramai, dia ada tanah yang sekarang ini mahkamah dah bina bangunan mahkamah dengan 2 ekar ini sebelah Dewan Undangan Negeri,...eh Dewan Sri Pinang, sebab masa itu saya *chairman* saya Pengerusi Tanah.

Tanah itu diperlukan oleh Mahkamah jadi kita mahu tak mahu kita serah kepada pihak Mahkamah dan sebagai ganti, tanah di sini mahal. Sana di Buah Pala murah sikit ada 6.6 ekar, berganti di situ, adalah di *ground* di sana adalah 40 orang begitu. Kita beri kepada Pegawai Kerajaan.

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

Minta laluan YB. Tuan Speaker, minta laluan lagi sekali YB. Tuan Speaker, ini adalah perkara penting, Telok Bahang minta laluan, YB. Tuan Speaker, kalau kita terima dasar tersebut bahawa Koperasi Kerajaan adalah tidak mampu untuk membayar, adakah Telok Bahang tahu bahawa Koperasi Kerajaan telah masuk dalam satu *join venture*...(dengan izin), satu Syarikat Swasta untuk membina kondominium mewah disitu yang akan dijual setiap unit lebih kurang RM700 ribu dan siapakah yang mencapai keuntungan? Bolehkah penjelasan diberikan untuk perkara tersebut kalau betul Koperasi adalah Koperasi yang tak mampu mereka dibenarkan membayar RM3.4 juta. Apakah yang berlaku kepada keuntungan dicapai dalam *join venture* tersebut dengan satu syarikat swasta? Inilah yang dimaksudkan dengan perkara yang dinyatakan sekarang oleh Telok Bahang sebagai pembangkang tidak diamalkan dahulu semasa beliau berada dalam EXCO?

YB. Tuan Speaker:

Silakan.

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

YB. Tuan Speaker, dulu kita *very transparent*(dengan izin), kita buat kerja. Permatang Pasir tersenyum buat apa? Kita tanah itu 6.6 ekar, tanah itu ramai *ground tunnel*, saya tak mahu sebut itu *ground tunnel* ramai, memanglah Koperasi mana ada duit, jadi *join venture* lah itu hak mereka di mana-mana pihak, itu hak mereka lah kalau dia pandai dia mintalah keuntungan lebih, kalau dia tak pandai, tak tahulah. Takkan itu pun kita nak tengok juga, kerajaan masa itu

beri diskaun, kerana memandangkan tanah itu banyak dengan *ground tunnel* yang perlu diubah kena bayar ganti rugi, saya difahamkan ganti rugi adalah cukup lumayan yang saya tahulah, saya bertanya sedikit-sedikit, lumayan cukup lumayan, jadi mereka dapat durian runtuh saya kira, Tuan Yang di-Pertua, saya nak... (gangguan).

YB. Tuan Speaker:

Teruskan...(gangguan).

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

Tentang *leasehold* tadi Yang DiPertua, bila kita tukar *leasehold* kepada *freehold* makna kerajaan menjual tanah kerajaan kepada individu dan kalau kita nak bangunkan semula setiap kawasan memang susah dan memang mahal nak *acquire* balik memang mahal fasal itulah mungkin 30 tahun atau 40 tahun akan datang akan jadi mahal. Memang tak upaya kerajaan pada masa itu. Jadi sebab itu ada peraturan Kanun Tanah Negara memang tidak dibolehkan. Takan kita nak tukar semua sekali kepada *freehold* dan saya nak bagi contoh apa yang saya dululah sebagai Pengerusi Tanah dahulu.

Jadi kita fikir masa depan dan masa depan negeri dan negara kita. Kalau kita jualkan semua sekali jadi *freehold* sekarang kerajaan sekarang akan *charge* dengan kadar tinggi dia akan dapat duit banyaklah. Tetapi kerajaan selepas itu apa yang dapat? Tak dak aktiviti dah dan tiada sumber kewangan dah, dan dah jual semua sekali *leasehold* tiada sumber kewangan pun akan bankrap kerajaan akan datang. Jadi sebab itu hari ini sumber-sumber kewangan kerajaan apa dia? Kebanyakan aktiviti tanahlah. Bila orang tukar nak sambung dia punya *leasehold* nak sambung kerajaan *charge* lebih. Itu sumber kerajaan. Saya nak tunjuk contohlah bila saya *Chairman* Pengerusi Tanah kita cuba buat di Kampung Valdor di Sungai Bakap.

Tentu dah tau dah 4 bulan dah di mana Sungai Bakap, Valdor ni dia punya *leasehold* ni berbeza-beza, so *what we do now*? Apa yang kita buat masa itu? Jadi bila orang minta permohonan nak sambung semula dia punya *leasehold* kita hadkan tarikh yang sama katakanlah tahun 2060 jadi semua sama. Ada yang kita sambung 20 tahun, ada yang sambung 30 tahun ada yang 40 tahun nak bagi sama. Supaya kerajaan pada masa itu dia boleh buat keputusan nak sambung, nak buat pembangunan semula atau tidak di kawasan itu. Nak buat pembangunan semula maka tak payahlah bawa keluar duit banyak-banyak atau nak buat *acquisition* kerajaan mampu buat, Tetapi kalau kita dah jual semuanya tak mampu kita nak ambil balik. Itu perancangan kita masa itu.

Saya harap Kerajaan Negeri sekarang akan tengok ini semua betul-betul untuk masa depan bukan hari ini sahaja fikir untuk masa depan sama. Tuan Yang DiPertua kalau kita tengok contoh kalau nak ambil contoh macam di Hong Kong, Singapore *leasehold* semua bukan *freehold*. Hong Kong lebih daripada 90% adalah *leasehold*. Singapore begitu juga mereka fikir masa depan. Mereka lihat pada jangka masa panjang iaitu masa ke depan. Ketiga yang bantuan RM100 ini pun, nak bayar tak tahu, mungkin tak bincang dululah YAB. Ketua Menteri nak buat *announcement* dulu tak fikir kemudian lepas itu tak tahu macam mana nak bayar. Nak bagi kepada 100 orang keluarga miskin, 100,000 orang keluarga miskin. Tak tahulah yang saya tahu dulu keluarga miskin di Pulau Pinang 0.3%, itu pun kita buat *survey* baru ini yang miskin dulunya hari ini dah ada rumah batu pun dah ada, itu pun masih ada dalam senarai.

Ada telefon ada tv *flat screen*, ada ASTRO pun ada. Kita kena semak baliklah kerajaan kena semak balik sama ada orang yang dulu miskin masih miskin lagi atau dah meningkat maju. Nak bagi melalui PBA saya pun tak tahu duit mana nak bagi, duit PBA atau duit kerajaan. Kena tengok jugalah, kalau duit PBA kena minta kelulusan PBA dululah. Saya ingin beralih tajuk sikit kepada industri, saya pun nak tengok YAB. Ketua Menteri lah kita dah berurusan saya nak tengok portfolio YAB. Ketua Menteri saya tengoklah. Industri kita di Pulau Pinang ialah *history*, sejarah *start* dari tahun dulu 30 tahun dahulu awal tahun 70-an sekarang dah lebih 30 tahun dan kita Pulau Pinang adalah sebuah negeri yang saya kira pineal kepada industri elektronik ini.

Memang peringkat awal memang lebih intensif tetapi lama-lama dah graduate menjadi *hi-tech* dan sebagainya dan oleh kerana dasar itu maka kemiskinan di Pulau Pinang khususnya dalam peringkat awal sebanyak 50% miskin oleh sebab itu masa itu ekonomi adalah *agricultural base* ...(dengan izin), tetapi bila dah jadi industri kita dah dapat menurunkan kadar kemiskinan sebanyak 0.3% mengikut kadar kemiskinan Kerajaan Pusat 0.3% satu angka yang cukup rendah. Berbanding dengan nasional *average* sebanyak 5%, Sabah 23% kemiskinan.

Nampaknya Pulau Pinang dah berjaya. Hari ini industri kita telah mencapai tahap teknologi tinggi. Tahniah kepada kerajaan dululah dan tahniah kepada rakyatlah. Kerajaan dahulu, dan bukan kerajaan sekaranglah baru 4 bulan. Hari ini kita menghadapi saingan daripada yang disebut dalam ucapan TYT dan saingan di Vietnam, Cambodia pun bersaing dengan kita, Thailand pun bersaing dengan kita, sekarang China, India bersaing jadi banyak pesaingan kita *What we can do now?* Apa kita patut buat sekarang. Boleh bincang dan kita perlu cari image dan market kita.

Dan kita tengok pula kawasan kita diisytihar sebagai kawasan NCR, Pulau Pinang adalah ditengah-tengah. Kalau kita ikut *characteristic of developed economy* dia banyak kepada Industri Perkhidmatan dia banyak kepada Industri Perkhidmatan dia kurang Industri Pembuatan, *Production Industry* ini dia kurang. Dia banyak pada Industri Perkhidmatan dan Pulau Pinang *is well place you know* lah kita di tengah-tengah NCR ini, *well place* sebagai satu negeri yang boleh kita tunjukkan Industri Perkhidmatan dan kita ada semuanya pelabuhan ada, *airport* ada dan ada *airport* nak dibesarkan kemudian pelabuhan nak dibesarkan kemudian baru ini Penang Central yang dilancarkan baru ini ingin dijadikan Pusat *transportation* satu perkara yang baik, cukup baik untuk Negeri Pulau Pinang.

Itu kemudahan yang disebutkan tadi daripada Kerajaan Pusat, kita negeri kena tengok juga kita tak boleh bergantung sepenuhnya kepada Kerajaan Pusat. Kerajaan Negeri juga kena main peranan untuk bangunkan segala infrastruktur kita supaya kita dapat alihkan ekonomi kita kepada industri perkhidmatan. Yang ada sekarang

okaylah dari segi perkhidmatan kita ada banking kita, kita ada pelancongan kita, komersial kita, hari ini tambah lagi industri kesihatan. Orang berubat dari Medan, Indonesia berubat di sini bukan sikit tapi ramai. Cuba kita pergi ke Airport Bayan Lepas ramai yang datang daripada luar negara untuk datang berubat di Pulau Pinang. *Education* juga satu *industri very good* semuanya bagus.

Jadi kita ada semua kemudahannya. Tetapi kita lihat kita adalah negeri di tengah-tengah NCR patut kita tumpukan dan tingkatkan lagi industri bahagian *warehousing*, *logistic* dan tingkatkan lagi. Saya difahamkan oleh pihak industri ini kini kita ada kekurangan sikit. Patut kita ada latihan tunjukkan bidang *logistic* dan *warehousing* ini dan kita nak bersedia untuk aktiviti NCR ini pintu masuk dan keluar kita adalah dari Pulau Pinang. Perak Utara tak ada, Kedah belum ada lagi, Perlis tak ada pelabuhan yang besar. Yang ada di sini kita kena sediakan anak-anak kita kemudahan kita kepada bidang ini satu lagi dalam bidang perkhidmatan dalam bidang *logistic* dan *warehousing* ini kena ada.

Bagaimana nak kita nak buat dealing dengan kastam contohnya kita nak selesaikan dengan imigresen misalnya dan kita kena ada training bagi mereka. Satu lagi saya juga berminat tapi mungkin pihak kerajaan tak tahulah mungkin minat juga saya lihat yang paling ketara yang belum dipertingkatkan lagi yang ada potensi sebenarnya adalah bidang *automation* di Pulau Pinang ini dan bukan *automation* makna *production* tidak dari segi *production automation* tetapi kita nak *automate production* tidak tetapi kita nak buat mesin untuk *automate is something which is* saya sendiri YB. Tuan Speaker tak pernah *realize* perkara ini.

Dah jadi pembangkang masa banyak saya pergi buat lawatan di kilang-kilang. Kalau duduk sebelah sana tak ada masa nak pergi jadi pembangkang ada masa buat lawatan ke kilang-kilang. Saya dapati rupanya bidang ini bidang industri untuk nak buat mesin untuk *automation* sebenarnya anak Pulau Pinang *very good*. Bagi dekat dia satu *problem* dia boleh *design and build and make a machine*. Saya melawat satu kilang apa dia buat? Contoh saya bagi kilang kawan-kawan kita juga. Dia buat *machine* pasang rambut *Barbie Doll*, *Barbie Doll* kalau di China dia buat pakai tangan dia tak kualiti *very poor*lah kalau dia mengantuk dia pi cucuk tang lain.

Tapi kalau pakai *machine* dia memang boleh buat dengan baik, kualiti dia *control* saya pergi tengok tanya dia siapa yang *design* ni? Orang Balik Pulau *design*. Anak muda orang Pondok Upeh, orang Balik Pulau memang bagus-bagus Tuan Yang DiPertua, wakil rakyat dia lebih bagus. Dia orang Balik Pulau dia pas lulusan *form five* sahaja dia boleh mencipta *machine and this is the first machine in the world*. Mesin ini dieksport ke seluruh dunia. Hebat, hebat. Kalau kita lihat satu mesin itu nak reka satu mesin dia perlu ada *somebody* nak *design*, *somebody* yang nak buat *frame*, *somebody* dalam *electrical* bahagian *hydraulic*, bahagian *software* bahagian berbagai-bagai mungkin 20, 30 kepakaran bahagian di situ.

YB. Tuan Speaker, bahawa dia *complaint this market* tak cukup anak-anak muda yang ada kepakaran dalam bidang ini. Saya kata kita ada banyak institut dan latihan di Pulau Pinang ini dan bila datang ke kilang kita, kita kena *retrain*.....(dengan izin), atau kita kena melatih semula dan menggunakan kos yang banyak dan masa yang panjang dan mereka tak boleh *expand* kerana ada kekangan ini dan masalah kekangan ini dan Kerajaan Negeri kena tengok. Pergi bercakap dengan pihak industri tanya apa masalah mereka memang ada *mismatch* dengan tenaga mahir ini. Jadi kena tengok, kerajaan kena tengok tentang perkara ini yang sangat menggalakkan.

Syarikat-syarikat multinasional di Pulau Pinang ini membeli mesin di kilang-kilang di sini. Mereka lebih murah dan lebih efisien. Maknanya dari negara orang putih dari Germany dan sebagainya beli mesin daripada kita dan tak beli dari negeri dia. Ini kehebatannya dan saya harap pihak kerajaan pergi tengoklah dan masalah *mismatch* ini jika dapat diselesaikan lebih baik dan *something* yang kita amat sokong. Tuan Yang DiPertua saya ada tengok jawapan dan soalnya berapa pekerja yang kena buang kena berhenti kerja berapa orang, enam bulan yang pertama tahun ini dan berapa pekerjaan yang baru yang telah diwujudkan, jawapannya 2,027 orang telah dibuang kerja dalam masa enam bulan tahun ini dan yang menakutkan 28 ribu pekerjaan baru kosong, tetapi ini jawapannya tidak *reflected*(dengan izin), kepada *underground* (di bawah sana) nampaknya *this no good feeling is there on the ground* hari ini mengikut *industry sources* kalau begitu macam mana contoh KOMAG, KOMAG dibeli oleh *Western Digital* dan *Western*

Digital tidak mahu pekerja yang jenis itu, dia hendak jenis dia jadi 700 orang kena buang kerja, ekoran dari itu tiba-tiba pekerja pada hari esok, kilang ditutup tiada notis pun semua orang kena buang kerja masalah mereka, mereka harap gaji pada bulan itu, tetapi tidak dapat gaji. YB. Timbalan Ketua Menteri II yang patut pergi. Beliau menghantar wakil, kononnya beliau berada di luar negeri. Jadi masalah tidak selesai juga, kesian kepada mereka yang bekerja yang sepatutnya mendapat gaji pada bulan itu, tidak dapat, tiada adakah tabung Kerajaan Negeri untuk membantu mereka seribu orang kasihan, tengok dalam tv, dalam surat khabar anak kecil, anak cacat tidak dapat, kerajaan kena tengok jangan biar sahaja dan tunjuk kepada Kerajaan Pusat sahaja, Kerajaan Negeri juga kena bantu, ada lagilah, *sea pack* 300 pekerja tinggal 80 apa sudah jadi Kerajaan Negeri kena bantu jangan biar begitu sahaja. Ini hal Kerajaan Pusat tidak bolehlah kena bantu, saya difahamkan daripada *industry sources* jugalah, ada masa saya rajin bercakap, bertanya kononnya ada lagi kilang yang akan ditutup dalam masa jangka terdekat ini, dia ada sebut jumlah tetapi disini saya tidak mahu sebutlah, jadi saya harap pihak kerajaan pergi tengoklah, pergi *under ground* bercakap FMM, MTUC sebagainya *just find out the situation on the ground*. Kita tidak mahu anak-anak Pulau Pinang kita kehilangan pekerjaan tidak dibela sebagainya, jadi tengoklah.

YB. Tuan Speaker, saya hendak alih sedikit tentang projek mega, projek mega ini macam-macam. Di Pulau Pinang yang ketara sangat ialah tiga projek, projek Jambatan Pulau Pinang Kedua, Projek PORR dengan Monorel. Jambatan Pulau Pinang pertama dahulu, YB. Bagan Jermal adakah pada masa itu, hendak terjun Jambatan Pulau Pinang, tidak sokong Jambatan Pulau Pinang hendak terjun, esok kalau hendak terjun kita boleh pergi bersama, saya tahan pukak di bawahlah takut *by election* tak tahulah adakah pada masa itu, tiada tidak apalah saja usik.

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

Orang yang kata itu pun sudah meninggal dunia.

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

Oh, meninggal *sorry*.

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

Penjelasan, orang yang disebutkan oleh YB. Telok Bahang kononnya dia akan terjun sekiranya Jambatan Pulau Pinang disiapkan tetapi orang yang mengeluarkan kenyataan ini dia sudah menafikan, beliau, mendiam menafikan tuduhan ini dan beliau mencabar sekiranya pada masa itulah, bukan sekarang dia sudah meninggal baru hendak jawab, dia sudah kata macam itu, kalau ada sesiapa menuduh beliau berkenaan dengan hal ini akan membawa ke mahkamah pada masa itu, itu untuk makluman YB. Telok Bahang.

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

Sekarang ini sudah ada *back turn*, YAB. Ketua Menteri sekarang ini sudah ada *back turn* dahulu projek mega tidak sokong, tidak mahu membazir dan sekarang YAB. Ketua Menteri sudah ke peringkat hendak buat usul hendak projek-projek mega dijalankan, itulah masa kita berada di dalam pembangkang kita *propose* apa juga yang baik, kita *propose* sekarang kita pembangkang ini cukup baik ini, yang mana baik kita sokong, kawan saya dari Batu Maung senyum sahaja. Jadi Jambatan Kedua, apa lagi,

YB. Tuan Speaker, memang saya ada membaca surat khabar, kalau kita tidak mendapat sokongan daripada Kerajaan Pusat untuk membina projek-projek ini memang tidak baik pun, ada cadangan yang saya baca dalam surat khabar, Starkah apakah, saya tidak ingatlah, ada yang hendak buat penswastan boleh cubalah, saya ingat tidak boleh berjaya, tidak mampu, katakanlah Second Penang Bridge lebih kurang 4 bilion dia punya kos, kalau kerana kos berapa kalau 4% sahaja, 4% makna setahun kena sediakan RM160 juta untuk *interest* sahaja kalau 4% *interest* sahaja, *collection* berapa, *maintenance* berapa.

Katakan *maintenance* pentadbiran semua RM200 juta setahun. Berapa *rally shift* dia sekarang *collation* di Penang Bridge yang pertama ini dalam RM200 juta, kalau membuat Penang Bridge kedua mungkin *value* itu menjadi setengah-setengah itupun kalau *second Bridge* dia dikenakan caj yang sama kalau lebih RM1 pun orang tidak akan naik jambatan ini dan bagaimana hendak mendapatkan RM200 juta hendak meminjam 4 bilion dapatkan RM200 juta setahun tidak boleh, tidak *waiver* kecuali kalau dia dapat duit *free* lah tidak kena *interest*, begitu juga PORR, begitu juga Monorel tidak *waiver*, jadi mahu tidak mahu juga, Kerajaan Negeri Pulau Pinang kena berbaik-baiklah dengan Kerajaan Pusat jangan dok bantai, hentam dia di sini kemudian hendak minta tolong, itu baguslah tu, Kerajaan Pusat Perdana Menteri, Menteri Kewangan Kedua sudah sambung balik kita punya Keretapi Bukit Bendera Pulau Pinang. Kita sokong, kita sebelah sini kita sokong kerana ini baik untuk negeri kita sebagai *heritage* bagi Keretapi Bukit Bendera dan satu keretapi *Heritage* baik untuk kita, kita sokong, saya tidak protes saya sokong, kawan-kawan saya pun tidak protes kita sokong, baik untuk negeri kita. Itu yang saya katakan tadi, projek-projek mega ini kita hendak membuat sendiri memang tidak boleh buat, kita mahu tidak mahu terpaksa meminta tolong kepada Kerajaan Pusat untuk memastikan projek ini berjalan, dia tangguhlah sekejap kerana sekarang masalah ekonomi. Kita punya subsidi terlampau tinggi, jadi kita tangguh sekejaplah.

YB. Tuan Speaker, kita ucapkan tahniahlah kepada siapa? akepada rakyat Pulau Pinanglah, kerana dapat *heritage* di senaraikan dalam *world heritage* ini kerana oleh kerajaan dahulu kot, bukan kerajaan sekarang, kerajaan sekarang dia tumpang sahaja tetapi apa yang saya hendak tekankan *heritage* di, kita memang seronoklah, kita tumpang seronok kerana kita mendapat *recognition* ini sebagai George Town dan Melaka menjadi *world heritage* bagus. Oleh itu apa yang kita patut buat sekarang, kita kena tengoklah George Town kita ini macam mana tengok keadaan malam-malam tiada lampu, pukul 10 dah mati dah, ataupun di George Town ini malam-malam makan nasi kandar *line clear* balik gelap dah, dengan bangunan yang lusuh, dia punya cat tidak elok, cat dia berkulat dan berlumut sebagainya, lampu gelap saya harap Kerajaan Negeri akan tengok perkara ini, kalau bolehlah Kerajaan Negeri ada

duit kot, MPPP tiada duit Kerajaan Negeri kena bantu, bagilah subsidi hendak cat semula bangunan-bangunan lama ini, bagi *levi what ever you call it* ...(dengan izin), apa nama *electricity rate* ini carilah lebih kurang sikit untuk kita memasang lampu banyak-banyak malam-malam bagi terang dan cuba *create* kan aktiviti malam di dalam bandar, saya tengok di luar negara banyak kawasan-kawasan yang ada *night market* malam-malam ini di atas jalan memang maju, tengok di *bakers street* di London, di Dublin di mana-manalah di Australia tengok maju, *why not*, mengapa tidak kita wujudkan *night market* (pasar malam) ini jual macam-macam dan hal ini kalau kita lihat *tourist* pelancong-pelancong yang datang, yang duduk dalam hotel dalam George Town ini apa dia buat malam-malam, orang yang minum dia pergilah ke pub, orang yang suka disko pergilah ke disko, yang lain orang macam saya ini tidak pergilah kot, hendak buat apa malam-malam tiada apa, jadi kalau ada *night market*, *the whole family* boleh pergi *shopping* dan bolehlah ada peluang sedikit perniagaan kepada orang tempatan, saya tengok Campbell Street boleh, Chulia Street boleh buat, cubalah Campbell Street dahulu, dahulu ada *protest*, sekarang mungkin ada peluang kita boleh buat cuba tengok.

YB. Tuan Speaker:

Panjang lagikah.

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

Boleh panjang, boleh pendek YB. Tuan Speaker.... (ketawa).

YB. Tuan Speaker:

Ketua Pembangkang kita beri dua jam jadi apa ni mungkin kurang sikit, ya, tidak panjang sangatlah, itu orang baru, orang lama dia pandai meringkaskan, padat, tepat, penuh fakta.

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

YB. Tuan Speaker, bila bercakap tentang *heritage* ini YB. Tuan Speaker, dan pelancongan, EXCO Pelancongan jangan lupalah Balik Pulau, sebenarnya Balik Pulau ini dia banyak *heritage* Kampung Melayu *heritage*, Kampung Cina *heritage*, Kampung Nelayan *heritage*, Kampung India *heritage* banyak kampung-kampung di kawasan Balik Pulau ini yang boleh kita promote sebagai tarikan pelancong sebenarnya seluruh Balik Pulau itu adalah kawasan, YB. Tuan Speaker, setuju dengan saya.

YB. Tuan Speaker:

Yang Berhormat pun *heritage* lima penggal, saja

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

Dok *steady* lagi YB. Tuan Speaker, cantik, bukan kita hendak, macam di Batu Feringghi, Batu Feringghi itu *style* dahulu tetapi sekarang orang tidak mahu lagi dah, pelancong tidak mahu lagi duduk di bangunan tinggi, mereka hendak duduk di kampung-kampung, kawasan hijau sebagainya, Balik Pulau yang terbaik, di Pulauah, saya tidak pernah sampai ke tempat itu di Telok Bahang sehingga ke Sungai Pinang Balik Pulau adalah satu kawasan yang cukup cantik macam *seven golden miles* di California, cantik cuma kita pertingkatkan lagi sedikit tarikan di situ. Saya teringin hendak pergi tengok *seven golden miles* tetapi orang yang pergi dia kata ada kesamaan jadi saya harap EXCO Pelancongan pergi tengoklah dan boleh membuat sesuatu, kawasan-kawasan bukit ada *spot* yang cantik-cantik di atas bukit, Balik Pulau memang cantiknya mana-mana pun, kalau boleh saya harap Kerajaan Negeri akan membuka kawasan-kawasan tertentu di atas bukit untuk membuat pelancongan, sekarang ini saya lihat macam Bukit Genting Balik Pulau itu cukup cantik sudah ada usaha untuk hendak bangunan cantik, pandangan indah mana-mana pun, balik pulau ini cantik, orang pun bagus, wakil rakyat pun bagus.

Jadi ini semua kita ada mango siam yang memang cantik bila *time winter* ada burung yang putih-putih datang daripada Negeri Rusia *migrate traders* semua itu baik untuk pelancong turunlah hendak makan durian yang terbaik di dunia.

YB. Tuan Speaker:

Yang Berhormat YAB. Ketua Menteri tanya jalan.

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

Apa jalan, oh baru ini kebetulan saya lalu di situ saya lihat YAB. Ketua Menteri ikut belakang bas buat lawatan, itu nampaknya projek itu *slow* sikitlah, ini saya hendak jawabkah, hendak jawab di sinikah, saya pun difahamkan tidak tahulah sama ada betulkah tidak betul projek ini hendak disambung semula dengan peruntukan tambahan, dia punya alasannya ialah kalau hendak panggil tender semula kos akan meningkat mungkin *double*, dan yang kedua mungkin makan masa yang panjang untuk tender semula mungkin enam bulan tidak selesai, selepas itu saya difahamkan baru ini kalau ditambahkan peruntukan untuk disambung semula kerja-kerja itu. Bila siap esok ni, dia akan menjadi satu jalan yang cukup scenic, cukup cantik. Tambahkan lagi lah. Esok ni kita boleh melawat sekali lah, YAB. Ketua Menteri dengan saya boleh melawat sekali. ADUN Pulau Betong pun boleh bawa sekali.

YB. Tuan Speaker, kalau nak buat pelancongan, kita kena fikir semua. Bukan hanya di pulau ini, kawasan yang cantik sekarang Balik Pulau. Kalau seberang tengok lah banyak lagi kawasan yang di Seberang Perai yang boleh dipromosikan, termasuk Pulau Aman dan sebagainya. Saya cakap pasal pelancongan tak apalah, kerana saya berminat juga dalam hal ini.

YB. Tuan Speaker itulah harapan saya dan kita sebagai pembangkang kita harap Kerajaan Negeri bertindak sebagai kerajaanlah. Jangan kadang-kadang kita terlalu *Antagonistik*, *Antagonistik* dengan pegawai-pegawai. Nak buat *meeting* pun bagilah sikit makan. Ini minum saja. Adalah saya dengar rungutan

dari pegawai-pegawai datang dari Sungai Bakap, jambatan jam, mesyuarat 9.00 pagi, tak makan lagi, YAB. Ketua Menteri bagi minum saja, *mineral water*, bagilah nasi lemak ke apa ke. Jaga pegawai kita, mereka yang membantu mereka. Kalau kita tak jaga mereka, mereka marah pada kita, kerja tak jalan, kerja tak jalan, bantu mereka. Jaga mereka jangan membuat *statement-statement* yang boleh menyebabkan mereka marah, kita jangan buat *statement* melulu, kata pegawai menerima rasuah. Tak betul, *we have to have proof*, tak betul, fitnah, salah. Tanya Permatang Pasir, betul tak betul salah kan, fitnah tak boleh. Dia berdosa lebih besar daripada bunuh orang. Tak jawab.

YB. Tuan Speaker:

Dewan kita sediakan, sepanjang persidangan ini, kita sediakan tengahari, pagi dan petang.

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

Dak masa lain lah, masa mesyuarat. Saya ingin menyokong. Terima kasih.

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

Saya bangun dulu, YB. Tuan Speaker.

YB. Tuan Speaker:

Saya nampak Paya Terubong

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

Bagilah peluang orang baru.

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

Kalau begitu, susahlah saya duduk di tepi ini. Nanti saya minta *seat* saya belah depan, YB. Tuan Speaker baru nampak. Saya paling hujung.

YB. Tuan Speaker:

Kalau saya pusing, saya nampak 180%.

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

Tak pa lah. Pembangkang baik-baik.

YB. Tuan Speaker:

Jadi baru daripada pembangkang bagi balik kepada kerajaan. Okay sila.

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

...(dengan izin), YB. Tuan Speaker, saya mengucapkan salam sejahtera dan terima kasih atas kebenaran kepada saya untuk kali pertama mengambil bahagian dalam perbahasan ke atas ucapan T.Y.T. Yang Di-Pertua Negeri pada petang ini.

Saya memang merupakan orang baru dalam Dewan yang mulia ini. Bagaimanapun dalam masa yang akan datang saya tetap akan belajar daripada ahli-ahli veteran, walaupun dari pihak kerajaan, mahupun dari parti pembangkang.

YB. Tuan Speaker, hari ini adalah hari ketiga Dewan yang mulia ini bersidang, selepas persidangan hari pertama dan hari kelmarin, saya di sini ingin memberikan sedikit kepujian saya kepada Ahli-ahli Yang Berhormat parti pembangkang. Walaupun mereka mungkin dalam tempoh *transitional* ...(dengan izin), tetapi sekurang-kurangnya pada pendapat saya, Ahli-ahli Yang Berhormat parti

pembangkang telah cuba berusaha sedaya-upaya untuk memainkan peranan sebagai parti pembangkang dalam Dewan ini. Saya dengan besar hatinya berharap kita berdua-dua pihak dapat belajar bersama-sama. Kami akan belajar bagaimana menjadi sebagai pihak kerajaan dan sekiranya boleh saya berdoa supaya parti pembangkang Barisan Nasional dapat memainkan peranan sebagai parti pembangkang dengan lebih baik lagi 5 tahun atau 10 tahun atau 20 tahun yang akan datang sekira boleh, lebih baik mereka memainkan peranan pembangkang selama-lamanya.

YB. Tuan Speaker, saya memang setuju dengan apa yang telah dinyatakan oleh TYT. Yang di-Pertua Negeri bahawa Negeri Pulau Pinang mempunyai banyak kelebihan yang boleh menjadi faktor pendorong kepada pembangunan sosio-ekonomi. Kedudukan yang strategik, pelbagai institusi pengajian tinggi, kebudayaan yang kaya dan bandar yang bersejarah. Saya boleh mengatakan bahawa Negeri Pulau Pinang memang mempunyai banyak kelebihan yang lebih baik jikalau berbanding dengan negeri-negeri lain. Saya mempunyai harapan yang tinggi dan juga berkeyakinan penuh bahawa Kerajaan Negeri Pulau Pinang yang baru ini di bawah pimpinan YAB. Ketua Menteri akan dapat menggunakan kelebihan-kelebihan yang sedia ada untuk menjadikan ... (dengan izin), Penang Lead iaitu mendahului negeri-negeri lain dari segi pembangunan.

YB. Tuan Speaker, tanggungjawab pembangunan bukan sahaja tanggungjawab Kerajaan Negeri, Kerajaan Persekutuan juga memikul tanggungjawab untuk membantu pembangunan negeri. Tambahan lagi, YAB. Perdana Menteri sendiri adalah berasal dari Negeri Pulau Pinang. Sebagai seorang anak Pulau Pinang, YAB. Perdana Menteri patut memberi perhatian kepada Negeri Pulau Pinang, dan cinta pada Negeri Pulau Pinang. YAB. Perdana Menteri patut memberi lebih banyak peruntukan untuk pembangunan Negeri Pulau Pinang.

Saya masih ingat pada hari kelmarin di persidangan Dewan yang mulia ini, semasa YB. Ketua Pembangkang Penaga memberi perbahasan, beliau telah menimbulkan ketidakpuasaan beliau bahawa banjir yang selalu berlaku di KADUN Penaga. Saya ingin memperingatkan YB. Penaga, tapi beliau sudah keluar, sedarkah YB. Penaga bahawa KADUN Penaga juga adalah berada di bawah Kawasan Parlimen Kepala Batas? Adakah semasa YB. Penaga menimbulkan kekesalan dan ketidakpuasannya terhadap banjir yang sering berlaku di KADUN Penaga, adakah ini bermaksud Ketua Pembangkang kami juga menimbulkan ketidakpuasaan beliau terhadap wakil rakyat Kepala Batas yang telah mengabaikan pembangunan di kawasan Penaga?

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

Penjelasan, penjelasan. Saya rasa ahli Paya Terubong sudah salah faham tentang isu yang dibawa oleh ahli Penaga. Memang masalah ini telah pun mendapat perhatian Kerajaan Pusat, yang mana telah memberi peruntukan lebih daripada RM500 juta untuk projek tebatan banjir Sungai Mudan dan Sungai Perai. Yang masalah ditimbulkan oleh ahli Penaga, kerjasama ya, yang perlu diberi oleh Kerajaan Negeri di dalam masalah-masalah infrastruktur dan pengambilan tanah untuk membolehkan projek ini dijalankan. Kerana sekarang, di sebelah Kedah dah naik ban maknanya, kalau jadi banjir, belah Kedah dah selamat. Projek ini tergendala di Pulau Pinang kerana masalah, kerehah, masalah pengambilan tanah dan sebagainya yang telah melambatkan projek ini di sebelah Seberang Perai. Dan jika berlaku banjir yang mana kita takut sekarang akan berlaku, kawasan Seberang Perai akan banjir lagi teruk daripada dulu kerana ban dah dibina disebelah Kedah. Isunya itu bukan kerana tidak dapat peruntukan. Memang peruntukan dah didapat.

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

Saya percaya bahawa Kerajaan Negeri akan bekerjasama dengan Kerajaan Persekutuan.

YB. Tuan Speaker, sebenarnya apa yang saya ingin menekankan di sini, adalah bahawa Kerajaan Persekutuan juga perlu menunaikan tanggungjawabnya dalam usaha membangunkan Negeri Pulau Pinang. Kerajaan Persekutuan juga mesti menjaga rakyat Negeri Pulau Pinang kerana rakyat Negeri Pulau Pinang juga merupakan pembayar cukai seperti negeri lain.

YB. Tuan Speaker, rakyat Negeri Pulau Pinang juga ada menyumbang pelbagai cukai yang telah ditujukan kepada tabung Kerajaan Persekutuan, contohnya cukai pendapatan individu, cukai pendapatan syarikat, cukai perkhidmatan, cukai jualan, duti setem dan sebagainya. Saya percaya bahawa berpuluh-puluh juta Ringgit Malaysia cukai telah disumbangkan oleh rakyat Negeri Pulau Pinang kepada Kerajaan Persekutuan. Oleh itu saya mencadangkan bahawa Kerajaan Persekutuan patut mengembalikan pendapatan-pendapatan yang disumbangkan oleh rakyat Negeri Pulau Pinang untuk membangunkan Negeri Pulau Pinang.

Dari segi duti setem jual beli tanah, saya percayai bahawa Negeri Pulau Pinang adalah mungkin adalah negeri yang paling banyak menyumbangkan duti setem, ini kerana harga tanah di Negeri Pulau Pinang adalah tertinggi, tetapi walaupun duti setem yang tinggi berasaskan harga tanah yang tinggi, tetapi Negeri Pulau Pinang tidak dapat menikmati hasil duti setem ini. Kesemua hasil ini telah pergi kepada Kerajaan Persekutuan. Tindakan Perdana Menteri membatalkan, melengahkan projek mega khususnya projek Monorel yang bernilai RM2 billion, projek *Penang Outer Ring Road* (PORR) yang bernilai RM1.5 billion, projek Mengkuang Dam yang bernilai RM1.1 billion, dan projek-projek lain yang berjumlah anggaran lebih kurang RM100 juta seperti projek menaik taraf keretapi di Bukit Bendera berjumlah RM40 juta, merupakan satu tindakan yang tidak ada justifikasi dan tidak adil terhadap rakyat Negeri Pulau Pinang.

YB. Tuan Speaker, saya memang menyokong cadangan YAB. Ketua Menteri bahawa Kerajaan Persekutuan patut membayar ganti rugi kepada Kerajaan Negeri Pulau Pinang wang sebanyak RM4.7 billion sebagai gantian pembatalan projek-projek yang disebut tadi.

Saya berpendapat bahawa Kerajaan Persekutuan harus mengagihkan peruntukan kepada Kerajaan Negeri mengikut sumbangan pendapatan cukai yang telah disumbangkan oleh Kerajaan Negeri masing-masing.

Berbanding dengan negeri-negeri lain, peruntukan asal untuk Negeri Pulau Pinang di bawah Rancangan Malaysia Ke-9 adalah RM6,152 million, iaitu hanya 3.1% daripada keseluruhan peruntukan di bawah RMK-9. Saya percayai sumbangan cukai yang dihulurkan oleh rakyat Negeri Pulau Pinang adalah melebihi 3.1% daripada jumlah hasil cukai yang dikutip oleh Kerajaan persekutuan daripada seluruh negara.

YB. Tuan Speaker, saya di sini ingin menarik perhatian Dewan yang mulia ini mengenai masalah-masalah yang dihadapi oleh industri-industri kecil tempatan yang telah lama diabaikan oleh Kerajaan Negeri dahulu, dan saya membangkitkan disini supaya Kerajaan Negeri baru ini dapat memberi perhatian terhadap isu ini.

Kami tidak dapat menafikan bahawa wujudnya banyak pembangunan atau pemajuan seperti kompleks membeli-belah yang besar, institusi-institusi pengajian tinggi, kilang-kilang dan skim perumahan contohnya pangsapuri mewah dan rumah kedai yang mampan di Negeri Pulau Pinang. Kamu juga boleh nampak wujudnya banyak kereta-kereta mewah di jalan raya seluruh Pulau Pinang, contohnya Mercedes, BMW, Camry dan sebagainya. Kesemua pembangunan dan kereta mewah ini menunjukkan kemajuan Pulau Pinang sedang menuju ke satu arah(dengan izin), *modernization*,

YB. Tuan Speaker, industri-industri kecil yang saya maksudkan telah diabaikan ataupun boleh dikatakan telah dipinggirkan dalam aliran *modernization* adalah industri tukang kayu(dengan izin), *carpenters*, tukang besi ...(dengan izin), *black smith*, tukang mekanik, tukang pembaiki kereta, tukang *carpenter*.

YB. Tuan Speaker, masalah-masalah yang dihadapi oleh industri-industri kecil tempatan ini adalah seperti tidak ada tanah spesifik atau kawasan spesifik yang dikhususkan. Tanah di Negeri Pulau Pinang khasnya di Pulau ini memang adalah mahal dan tanah

perindustrian juga adalah terhad. Harga tanah di kawasan perindustrian adalah sangat tinggi dan juga hanya mengalu-alukan industri teknologi tinggi ataupun industri yang dibawa oleh pelabur asing. Kebanyakan ataupun saya boleh menyatakan 100% industri-industri kecil tempatan ini adalah dijalankan oleh orang tempatan. Kebanyakannya tidak mempunyai tempat operasi atau pemprosesan seperti kilang-kilang di Bayan Lepas. Kebanyakan mereka adalah bertempat di tanah lapang yang dimiliki oleh orang lain. Apabila tanah berkenaan dibeli oleh pemaju mereka akan dipaksa berpindah ke tempat lain. Masalah kini ialah mereka tidak mampu membeli tanah untuk meneruskan industri mereka. Kebanyakan industri-industri kecil ini terpaksa menamatkan perniagaan mereka.

YB. Tuan Speaker, saya telah membuat satu kertas kerja pengajian sendiri, mengenai masalah-masalah yang dihadapi oleh industri-industri kecil ini. Daripada kajian saya, kawasan sekitar tempat operasi industri-industri kecil ini adalah sangat teruk. Kebanyakan tempat operasi mereka hanya dibina dengan papan, kayu, papan *zink*, tiada satu bangunan kilang yang sesuai dan elok. Apabila tanah di mana tempat operasi mereka dibeli oleh pemaju dan dimajukan oleh pemaju mereka akan mengalami kehilangan kerja. Untuk mencari rezeki orang-orang yang mengamal industri kecil seperti tukang kayu yang membuat perabut akan menukar kerja sebagai penjaja atau meninggalkan Negeri Pulau Pinang dan cari kerja di Kuala Lumpur atau bandar-bandar lain. Keadaan sedemikian telah menyebabkan kepakaran-kepakaran, mungkin tidak dapat diwarisi oleh mereka kepada generasi baru.

YB. Tuan Speaker, masalah yang dihadapi oleh industri-industri kecil ini sejak dahulu telah diabaikan oleh kerajaan dahulu. Kerajaan baru ini harus mengambil berat isu ini, sekiranya semakin banyak industri-industri kecil ini menamatkan operasi mereka harga produk untuk industri ini akan menjadi semakin tinggi atas konsep ... (dengan izin), *demand is more than supply*. Selain itu kita juga harus ingat bahawa kesemua industri-industri kecil seperti tukang kayu dan tukang besi merupakan *supporting industry* ... (dengan izin), kepada pembangunan dan kemajuan di Negeri Pulau Pinang. Saya berpendapat bahawa kerajaan baru ini, harus menghargai sumbangan industri kecil yang berasaskan *hand made skill* ... (dengan izin).

Saya mencadangkan satu jawatankuasa mungkin boleh ditubuhkan untuk mengkaji bagaimana untuk memperuntukan kawasan tertentu atau menimbulkan satu *workshop arcade* ... (dengan izin), untuk industri-industri ini.

YB. Tuan Speaker, saya ingin merakamkan kebanggaan saya selaku anak Pulau Pinang atas pengiktirafan George Town sebagai bandar bersejarah oleh pihak UNESCO. Mengenai pencapaian dan kejayaan mendapat nobat UNESCO ini, saya berpendapat sekiranya Kerajaan Negeri dahulu memang benar-benar berusaha, memang betul-betul mengguna hati, pasti pengiktirafan ini akan dapat sebelum pilihan raya Mac 2008. Tak payah tunggu sampai hari ini, nampak durian dimakan oleh orang lain.

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

Penjelasan Tuan Speaker.

YB. Tuan Timbalan Speaker:

Laluan.

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

YB. Paya Terubong, untuk mendapatkan status tapak warisan bukan kerja yang mudah. Bertahun-tahun diambil, 12 tahun diambil untuk mendapat sebegini tetapi keputusan ini pula terletak kepada negeri bukan negara tetapi terletak kepada UNESCO. Jadi, kena faham, itu susah hendak dapat, bukanlah kalau kita boleh tentu minggu depan kita dapat, kita dapat, tidak boleh macam itu. Ia bergantung kepada penilaian yang berterusan dan berlanjutan dan benda ini pun dibuat oleh pakar-pakar dari luar negara. Terima kasih.

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

Setelah mendapat nobat UNESCO ini, saya percaya dan pasti bahawa tanggungjawab pihak Kerajaan Negeri dan pihak MPPP akan menjadi lebih ketara dalam usaha mengekalkan status George Town sebagai bandar bersejarah dalam masa yang akan datang. Oleh yang demikian, pada masa yang akan datang, saya mencadangkan bahawa pihak Kerajaan Negeri harus menegur pihak berkuasa tempatan khususnya pihak perancangan MPPP mesti lebih berhati-hati dalam tugas perancangan pembangunan khususnya perancangan pembangunan yang akan dijalankan di kawasan warisan George Town. Ini adalah kerana sebarang perancangan pembangunan yang melanggar unsur-unsur warisan akan menjejaskan status bandar bersejarah George Town. Saya di sini ingin menggalakkan pemaju-pemaju, pihak NGO dan rakyat jelata di Negeri Pulau Pinang bekerjasama dan meningkatkan lagi hubungan dua hala di antara pihak awam dengan pihak swasta, bagi bersama-sama membantu merancang pembangunan George Town yang mampan dan selaras dengan visi Kerajaan Negeri untuk meningkatkan Bandar George Town sebagai sebuah bandaraya bertaraf dunia menjelang tahun 2020. Saya menggalakkan pihak Kerajaan Negeri, PBT, pihak NGO dan pemaju akan bersama-sama menganjurkan program-program mengenai *sustainable development*(dengan izin), dan cara-cara melindungi warisan untuk kebaikan bersama. Ini termasuklah cadangan seperti penganjuran seminar-seminar, dialog dan lain-lain lagi.

Pihak Berkuasa Negeri dan Tempatan, pihak NGO dan pihak pemaju mesti sentiasa berinteraksi di antara satu sama lain demi pembangunan Pulau Pinang. Sebagai satu pertubuhan di mana ahli-ahlinya terdiri daripada pemaju-pemaju yang melaksanakan projek terutamanya projek-projek perumahan di Pulau Pinang. Saya berpendapat bahawa pihak REHDA cawangan Pulau Pinang mempunyai tanggungjawab untuk memastikan cadangan projek-projek pembangunan yang dilaksanakan di Negeri Pulau Pinang adalah mengikut peraturan serta seimbang dengan perkembangan George Town ke arah sebuah bandaraya bertaraf dunia dan juga berstatus *world heritage* ...(dengan izin).

Di sini pihak MPPP mesti memainkan peranan yang positif untuk memaklumkan serta memastikan pemaju-pemaju agar semua pembangunan yang dicadangkan adalah seimbang dan selaras dengan Pelan Struktur Tempatan Negeri Pulau Pinang yang akan dilaksanakan. Pihak REHDA juga mempunyai peranan untuk memaklumkan kepada ahli-ahli mereka betapa pentingnya cadangan-cadangan dan peraturan-peraturan yang termaktub di dalam pelan tempatan Pulau Pinang untuk diambil kira sebagai satu panduan di dalam sebarang rancangan pembangunan yang bakal dilaksanakan di Pulau Pinang khususnya di Bandar George Town.

Berkaitan dengan ini juga, pihak PBT mesti memberikan nasihat dan kerjasama kepada pemaju-pemaju terutama kepada mereka yang ingin mendapatkan pandangan terhadap cadangan pembangunan yang bakal mereka laksanakan di Bandar George Town.

YB.Tuan Speaker, saya di sini juga ingin menyentuh sedikit mengenai isu hal ehwal wanita. Kaum wanita juga memainkan peranan yang penting dalam pembangunan negara dan negeri ini. Lagi pun saya percayai kaum wanita juga merupakan penyokong kepada kerajaan pakatan rakyat dalam pilihan raya yang lalu. Oleh yang demikian, kami tidak boleh melupakan sumbangan dan peranan yang dimainkan oleh kaum wanita. Saya di sini ingin menyeru supaya pihak Kerajaan Negeri dapat membuat satu polisi yang lebih menggalakkan sektor swasta menyediakan lebih banyak peluang pekerjaan kepada kaum wanita. Bukan sahaja sebagai operator di kilang tetapi memegang jawatan tinggi setaraf dengan *decision maker* ...(dengan izin).

Pihak kerajaan juga diseru untuk menggalakkan pihak swasta menyediakan pusat asuhan atau(dengan izin), *nursery* di kilang-kilang, di pejabat-pejabat, tempat-tempat kerja supaya kaum ibu boleh meneruskan kerjaya mereka dan pada masa yang sama juga dapat menjaga anak mereka. Ramai kaum ibu terpaksa meninggalkan tempat kerja dan menghentikan kerjaya dan terpaksa mengongkong diri sendiri sebagai suri rumah tangga. Banyak kaum ibu juga mempunyai kelayakan akademik tinggi yang setaraf dengan lelaki.

Adalah tidak adil kaum bapa boleh meneruskan kerja mereka memandangkan kaum ibu yang juga mempunyai kelayakan yang sama atau mungkin juga yang lebih tinggi, melepaskan kerjaya mereka dan duduk di rumah saja. Sekiranya bagi kaum ibu yang ingin terus bekerja tetapi tempat kerja mereka tidak menyediakan ruang *nursery*(dengan izin). Mereka terpaksa menghantar anak mereka ke pusat asuhan yang memerlukan perbelanjaan beberapa ratus ringgit sebulan. Ini juga merupakan satu beban kepada rakyat kita. Oleh itu, saya berharap isu kebajikan kaum ibu, kaum wanita harus selalu diberi perhatian oleh Kerajaan Negeri Pulau Pinang.

YB. Tuan Speaker, saya juga ingin menyentuh sedikit mengenai isu perumahan. Merujuk kepada Laporan Tahunan 2006 PDC yang telah saya baca daripada topik hartanah telah dinyatakan bahawa aktiviti-aktiviti pembangunan hartanah baru PDC adalah tertumpu kepada dua kawasan utama. Salah satunya Bayan Mutiara di sepanjang pantai Barat Daya bahagian pulau. Saya difahamkan bahawa kelulusan kebenaran merancang bagi projek Bayan Mutiara ini telah diberi pada bulan Oktober 2006. Daripada perhatian saya, projek Bayan Mutiara ini sedang membina banyak unit rumah-rumah mewah, rumah-rumah banglo. Saya percayai bahawa harga dan nilai rumah-rumah banglo ini semua bernilai tidak kurang daripada RM1 juta.

Saya difahamkan bahawa tujuan PDC ada berfungsi sebagai agensi kerajaan yang membantu pembangunan Negeri Pulau Pinang dan mengatur valise sosial ekonomi negeri ini. Seperti yang dinyatakan oleh T.Y.T bahawa Kerajaan Negeri patut mementingkan dan mengambil berat bahawa isu penyediaan perumahan mampu milik mencukupi dan selesa. Saya berpendapat bahawa pihak PDC patut memberi keutamaan untuk membina rumah mampu milik untuk menampung keperluan rakyat dan bukan berfungsi untuk mengaut keuntungan dengan membina dan menjual banglo dan rumah mewah seperti yang dibuat oleh pihak swasta. Saya berharap Kerajaan Negeri akan mengambil berat isu ini dan memperbetulkan polisi yang telah diperkenalkan oleh kerajaan dahulu supaya rancangan masa depan PDC boleh membina lebih banyak rumah mampu beli dan bukan rumah mewah.

YB. Tuan Speaker, tiba masa untuk saya menyentuh isu-isu tentang pembangunan di KADUN saya sendiri iaitu KADUN Paya Terubong. KADUN Paya Terubong merupakan satu KADUN yang mempunyai bilangan pengundi yang paling tinggi di Pulau Pinang. Mengikut rekod Pilihan Raya baru-baru ini di KADUN Paya Terubong terdapat sejumlah 28,383 pengundi. Saya berpendapat bahawa KADUN Paya Terubong boleh dipecah menjadi dua KADUN. KADUN Paya Terubong terdiri daripada 3 kawasan kecil iaitu Bandar Baru Air Itam, Paya Terubong dan Relau. Selain Bandar Baru Air Itam dan Relau, sehingga hari ini kawasan Paya Terubong masih tidak mempunyai sebuah bangunan pasar.

Walaupun KADUN Paya Terubong telah di bawah tangan Barisan Nasional sejak tahun 1995. Kawasan Paya Terubong merupakan satu kawasan berpotensi tinggi, penjaja-penjaja di Paya Terubong terpaksa menjaja ataupun menjalankan business mereka di tepi jalan. Di kawasan Paya Terubong memang terkenal sebagai satu tempat yang mempunyai ramai penjaja-penjaja di tepi jalan. Kami memang banyak membuat aduan bahawa di Negeri Pulau Pinang ini wujudnya penjaja-penjaja di tepi jalan. Demi mengatasi masalah ini dan mewujudkan satu imej yang lebih kemas. Saya dengan rendah dirinya merayu kepada pihak Kerajaan Negeri supaya dapat mempertimbangkan membina satu bangunan pasar yang berkelengkapan penuh untuk penduduk-penduduk di kawasan Paya Terubong.

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

YB. Tuan Speaker, saya takut nanti tidak tersentuh tentang Paya Terubong. Paya Terubong ini kalau hendak pergi jalannya sesak sekarang ini. Apakah YB. Paya Terubong boleh memohon membantu memohon kepada Kerajaan Negeri supaya diadakan yang dijanjikan diadakan pair road, Paya Terubong pair road, bolehkah diteruskan supaya kesesakan di situ supaya tidak menjadi masalah supaya kami sebagai pengguna yang pergi ke Paya Terubong.

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

Yang Berhormat, selalu pergi ke Paya Terubong?,

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

Ya, saya ada tanah 1 ekar di sana.

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

Sebagai wakil rakyat di KADUN Paya Terubong saya memang mengambil berat tentang masalah kesesakan lalu lintas yang semakin teruk di KADUN Paya Terubong. Saya menyeru supaya Kerajaan Tempatan dapat memberi keutamaan dalam menyelesaikan masalah lalulintas di KADUN Paya Terubong. Memandangkan KADUN ini merupakan satu tempat yang popularity adalah tinggi. Bandar Baru Air Itam yang terletak di dalam KADUN Paya Terubong semakin berkembang menjadi satu Bandar *satellite*(dengan izin). Saya berharap Kerajaan Negeri dapat mengambil langkah-langkah yang lebih berkesan untuk mengurus lalu lintas di KADUN Paya Terubong. Saya berharap pihak kerajaan dapat mengeluarkan satu sistem lalu lintas setempat *local light traffic management* untuk KADUN Paya Terubong. Langkah-langkah seperti sistem jalan sehalu, kawalan lampu isyarat, menyelaraskan lampu isyarat antara persimpangan serta sistem pandu arah yang lebih jelas.

Saya telah difahamkan oleh YB. EXCO portfolio JKR iaitu YB. Bagan Jermal bahawa Kerajaan Persekutuan menolak kerja naik taraf kepada 4 lorong untuk jalan Paya Terubong dari Pekan Air Itam sehingga persimpangan di Pekan Relau di bawah Rancangan Malaysia Ke-9 iaitu sebelum saya menjadi wakil rakyat di sana. Walau bagaimanapun sebagai wakil rakyat yang baru saya tetap akan kepada Kerajaan Negeri supaya terus memohon semula projek naik taraf ini dikaji semula.

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

Minta penjelasan, dapatkah YB. Paya Terubong memberikan penjelasan apakah sebabnya projek pelebaran dan menaik taraf itu dibatalkan.

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

Dalam fahaman saya, permohonan untuk menaikkan taraf ini adalah ditolak oleh Kerajaan Persekutuan sebabnya saya tidak begitu tahu.

YB. Tuan Speaker, KADUN Paya Terubong merupakan satu kawasan di mana kepadatan penduduk-penduduk yang tinggi. Saya memandang Paya Terubong sebagai satu Cheras, kedua di kawasan Utara Malaysia. Kawasan Cheras memang mempunyai banyak bangunan tinggi di Kelang Valley, pada hari ini Cheras memang ditumpu dengan bilangan penduduk yang tinggi dan telah berkembang menjadi satu Bandar satellite yang pembangunan yang mantap di Kelang Valley.

Oleh itu saya berpendapat kita juga boleh menjadikan KADUN Paya Terubong menjadikan satu Bandar satellite seperti Cheras di Kelang Vally. Selain itu saya juga ingin meminta Kerajaan Negeri supaya dapat memberi tumpunan kepada KADUN Paya Terubong dan melaksanakan projek bandar selamat di KADUN ini. Daripada jawapan yang diberi oleh YB. EXCO daripada Padang Kota, saya difahamkan buat masa ini Kerajaan Negeri tidak mempunyai sebarang cadangan untuk membina taman, Bandar, dewan serba guna, dan perpustakaan di kawasan Paya Terubong tetapi memandangkan Paya Terubong telah dikenal pasti sebagai satu pusat penempatan utama dalam bandar seperti yang terdapat dalam draf rancangan struktur di negeri Pulau Pinang.

Saya merayu kepada Kerajaan Negeri untuk mengkaji semula cadangan saya untuk mewujudkan kemudahan-kemudahan yang disebutkan tadi di KADUN Paya Terubong.

YB. Tuan Speaker:

YB. Paya Terubong, kalau boleh cuba jangan rujuk kepada bacaan, jadi kita bagi peluang, cuba-cuba jangan terlalu rujuk, Okay teruskan.

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

KADUN Paya Terubong, merupakan satu kawasan padat di mana pengundinya adalah lebih daripada KADUN-KADUN yang lain. Saya berharap pihak Kerajaan memberi tumpuan yang lebih untuk memastikan keseimbangan dapat dicapai dari segi pembangunan infrastruktur dan kenaikan taraf kualiti kehidupan contohnya penambahan kemudahan rekreasi dan perpustakaan.

YB. Tuan Speaker, saya di sini mengakhiri ucapan saya dan saya ucapkan sekali lagi terima kasih atas peluang yang diberikan kepada saya sebagai orang baru di Dewa yang mulia ini. Sekian, terima kasih. Saya memohon untuk menyokong usul.

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

YB. Tuan Speaker, mohon laluan, giliran.

YB. Tuan Speaker:

Saya berikan laluan kepada YB. Kawasan Permatang Berangan sekiranya tidak ada orang lain yang bangun, Sila.

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

Terima kasih Y.B Tuan Speaker. Assalamualikum Warahmatullahi Wabarakthuh dan salam sejahtera.

Saya ingin mengucapkan terima kasih kerana diberikan kesempatan untuk bersama-sama membahaskan ucapan T.Y.T bagi mesyuarat ke dua penggal pertama Dewan Undang Negeri Pulau Pinang pada kali ini.

YB. Tuan Speaker, kalau kita melihat setelah berlakunya perubahan kerajaan dan pihak Kerajaan Negeri Pulau Pinang yang baru telah pun memperkenalkan satu sistem ataupun satu prinsip yang di panggil CAT (*Competency, Accountability and Transparency*). Memang CAT adalah merupakan satu prinsip yang boleh membawa kepada pembangunan dan perubahan yang begitu baik dan prinsip ini adalah merupakan satu prinsip yang boleh diterima oleh semua orang tetapi saya ingin mengambil kesempatan ini untuk membahaskan apa yang telah disebutkan oleh TYT. Yang di-Pertua Negeri berkenaan dengan isu CAT ini di mana TYT juga telah memberikan peringatan samada secara langsung ataupun tidak langsung melalui ucapan beliau bahawa semua pihak perlu menunaikan tugas dan tanggungjawab secara jujur ikhlas dan bersungguh-sungguh.

Walau bagaimanapun saya ingin menarik perhatian sidang Dewan yang mulia ini untuk kita melihat CAT ini dipraktikkan, CAT ini diikuti oleh pihak Kerajaan Negeri sekarang yang begitu bersungguh-sungguh berpegang kepada CAT. Apa yang berlaku sekarang ialah masih terdapat beberapa perkara dan isu yang boleh dipertikaikan terhadap perjalanan prinsip CAT ini. Banyak sudut yang boleh kita lihat yang boleh diperbaiki oleh pihak kerajaan sekarang terutama sekali dalam membuktikan keupayaan *accountability* dan ketulusan. Sebagai contohnya saya ingin mendapatkan penjelasan daripada pihak YAB. Ketua Menteri berkenaan dengan isu pemberian beras kepada 7,642 keluarga yang melibatkan jumlah sebanyak RM122,272.00 di mana bekalan beras ini di buat melalui Syarikat Serba Wangi Sendirian Berhad.

Adakah Syarikat Serba Wangi Sendirian Berhad ini telah pun melalui satu proses yang termaktub dalam surat pekeliling Kerajaan Negeri di mana bekalan di antara nilai di antara RM50,001.00 mestilah dilakukan melalui sebutharga. Jadi saya perlukan penjelasan ini, dan kalau ada sebut harga ini berapakah lagi syarikat-syarikat lain yang telah juga memberikan sebut harga bagi mendapat hak untuk membekalkan beras tersebut. dalam program yang telah dianjurkan oleh pihak Kerajaan Negeri tersebut. Ini adalah merupakan satu contoh untuk kita melihat sama ada CAT ini benar-benar telus diamalkan oleh Kerajaan Negeri yang ada sekarang.

Dalam hal lain, berkenaan dengan CAT ini juga, kita berharap Kerajaan Negeri betul-betul jujur dalam melaksanakan ketelusan dan oleh yang demikian, saya minta supaya Kerajaan Negeri sentiasa dalam apa juga keadaan, memaklumkan terhadap setiap perkara dan program yang diputuskan secara telus melalui apa jua cara dan kaedah. Namun begitu, saya juga meragui tentang prinsip yang cuba dilaksanakan oleh Kerajaan Negeri iaitu *Competency*, *Accountability* dan *Transparent*. Ini kerana jika kita lihat dari segi akauntabiliti, sifat kebertanggungjawaban Kerajaan Negeri khususnya dalam membina masyarakat Negeri Pulau Pinang yang sihat, berdaya maju, yang mempunyai sistem daya ketahanan dan sebagainya. Apa yang berlaku, saya ingin merujuk kepada satu peristiwa yang berlaku pada 22 Jun 2008.

Kerajaan Negeri cuba mewujudkan satu sifat *competency*, *accountability*, *transparency*, tetapi malangnya pada 22 Jun 2008, Kerajaan Negeri telah menganjurkan satu program yang dinamakan program Karnival Hari Belia Negeri Pulau Pinang yang diadakan di *Auto City*. Penyertaan terbuka, sesiapaupun boleh hadir, dari anak yang kecil sehingga kepada orang yang sudah tua. Kemudian penyertaan kepada peserta-peserta dari jabatan-jabatan dan pihak swasta juga termasuk termasuk pameran-pameran belia dan anti-dadah dan sebagainya. Kita rasa gembira kerana pihak Kerajaan Negeri melalui EXCO yang berkenaan telah menganjurkan program untuk memberikan satu pendedahan dan kesedaran kepada belia dan cuba untuk menyatukan ataupun cuba melakukan satu integrasi kaum melalui program belia ini. Malangnya, dan saya cukup hairan kenapa Kerajaan Negeri boleh membenarkan satu elemen yang cukup memalukan Kerajaan Negeri iaitu penjualan arak-arak yang berlaku secara terbuka. Saya boleh membuktikan kepada Dewan yang mulia ini melalui gambar-gambar yang saya ambil sendiri. Kalau boleh ada kamera, persidangan kali ini bagus sedikit, kita sudah boleh guna kamera, minta boleh fokus, saya boleh tunjukkan.

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

Penjelasan.

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

Ya, silakan.

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

Terima kasih, YB. Tuan Speaker. Saya cuma ingin mendapat kepastian dan kita berbincang mengenai masalah penjualan yang memabukkan ini. Cuma persoalan sekarang ini ialah arahan-arahan Kerajaan Negeri ataupun mekanisme untuk tugas-tugas sudah diagihkan, misalnya di Bahagian Agama terletak di bawah Timbalan YB. Ketua Menteri I, tetapi beliaupun ada jabatannya untuk melaksanakan tugas-tugas ini.

Dalam enakmen hukum kesalahan-kesalahan jenayah syariah, hukum minum apa-apa minuman yang memabukkan penjara 2 tahun atau denda RM3,000.00. Membuat, menawar, menyimpan, mempamer, menjual atau membeli minuman yang memabukkan, penjara 3 tahun denda RM5,000.00. Tugas ini ialah tugas Majlis Agama Islam, Yang di-Pertua siapa dia, yang ini saya ragu sedikit. Yang DiPertua Majlis Agama Islam sendiri seolah-olah, macam mana ni, jadi keliru sedikit. Tak apalah, dia adalah Pengerusi Majlis Agama Islam, jadi dia kena bertindak, kenapa hendak bawa ke dalam Dewan.

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

Terima kasih kepada YB. Permatang Pasir. Saya rasa kasihan kepada YB. Permatang Pasir kerana tidak buat *study* dahulu. YB. Permatang Pasir, saya hendak beritahu, apa yang dibangkitkan oleh YB. Permatang Pasir itu bagi kes-kes yang melibatkan orang Islam sahaja. Saya hendak semua Ahli Dewan, setujukah kalau Majlis Agama Islam mengambil tindakan kepada orang yang minum atau menjual arak sedangkan orang yang minum dan menjual arak itu bukan orang Islam. Saya hendak tanya YB. Tuan Speaker... ..(gangguan).

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

Minta laluan. Minta laluan. Minta laluan.

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

Nanti dulu, saya hendak menjelaskan dahulu.

YB. Tuan Speaker:

Ini right of path.

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

Saya hendak tunjukkan di sini yang saya katakan YB. Permatang Pasir salah fakta, kalau tidak faham, tanya dahulu. Yang menjual arak ini bukan orang Islam, saya ada *proof* di mana saya ambil sendiri, bukan orang lain ambil tetapi saya ambil sendiri. Bukan orang Islam yang jual dan bukan orang Islam yang beli, okay. Tidak ada isu yang berkaitan dengan Majlis Agama Islam untuk menangkap sesiapa pun sebab yang menjual dan membeli bukan orang Islam. Majlis Agama Islam tidak ada hak untuk menangkap orang bukan Islam yang minum arak dan sebagainya. Itu hak saudara-saudara kita yang bukan Islam. Kita boleh tangkap orang Islam yang menjual dan membeli. YB. Permatang Pasir tolong faham itu. Oleh sebab itu saya baca Harakah, ada diterbitkan Yang di-Pertua Majlis Agama Islam, sayalah, makan gaji buta, kenapa, kerana kes macam tadi, menceritakan saya tidak tangkap orang yang menjual arak. Macam mana saya hendak tangkap, ini bukan orang Islam punya. Yang saya bangkitkan isu ini ialah ini satu program Kerajaan Negeri. Program Kerajaan Negeri adalah untuk semua orang, orang Cina, India dan Melayu, semua ada dalam program tersebut. Tetapi tidak wajar di bawah program Kerajaan Negeri yang membenarkan penjualan arak secara terbuka di depan pentas utama, diberi tawaran dua berharga RM3.00, *offer* pula.

Di mana kredibiliti dan akauntabiliti dan yang saya hendak persoalkan sekarang ialah akauntabiliti Kerajaan Negeri yang menganjurkan program ini secara rasmi. Kenapa ada penjualan arak? Saya mohon di dalam Dewan yang mulia ini supaya Kerajaan Negeri wajar dan wajib memohon maaf kepada rakyat Negeri Pulau Pinang khususnya, Saya minta Kerajaan Negeri memohon maaf kepada rakyat Pulau Pinang tidak kira kaum kerana terlaksananya perkara-perkara yang boleh menyebabkan bercanggahnya prinsip akauntabiliti tadi.

Saya mendapat jawapan daripada YAB. Ketua Menteri yang menyebutkan, bila saya tanya dalam soalan bertulis, apakah program yang telah dirancang oleh Kerajaan Negeri untuk membangunkan generasi belia di Pulau Pinang, di antara yang dijawab kepada saya, selain daripada program-program tersebut, ialah perancangan jangka panjang 3 sehingga 5 tahun. Jika kita lihat pembangunan belia dan sukan di negeri ini meliputi aspek pembangunan belia secara holistik. Jawapan bombastik. Pemantapan pengurusan dan pembangunan sukan secara komprehensif, pembangunan latihan dan kemahiran, pembentukan modal insan melalui cara yang sebegini rupa, adakah kita akan membentuk modal insan melalui cara yang sebegini rupa. Inilah yang saya harapkan supaya Kerajaan Negeri lebih berhati-hati khususnya dalam usaha membangunkan rakyat pada hari ini. Saya harap YB. Permatang Pasir faham dan jelas sekarang dan tidak ada lagi isu Yang DiPertua makan gaji buta. Ini kira saya buat kerja, kalau saya tidak buat kerja, saya biar sahaja, saya tidak tegur. Saya menegur Kerajaan Negeri dengan niat baik supaya untuk masa-masa akan datang, Kerajaan Negeri lebih berhati-hati dalam usaha membangunkan masyarakat ini.

Tuan-tuan dan seluruh Ahli Dewan yang saya hormati sekalian, saya ingin juga mengaitkan tentang akauntabiliti Kerajaan Negeri khususnya dari segi penggunaan bahasa. Dalam program ini, bahasa yang digunakan di *billboard* dan bahasa yang digunakan di *backdrop* semuanya Bahasa Inggeris, sedangkan ini adalah program Kerajaan Negeri. Kerajaan Negeri sepatutnya secara kolektif bersma-sama dengan Kerajaan Persekutuan melalui dasar bahasa kebangsaan, kita kena menggunakan bahasa kebangsaan.

Program ini bukan melibatkan pelancong tetapi melibatkan rakyat tempatan yang sudah semestinya tahu rakyat tempatan tahu Bahasa Malaysia. Program ini adalah program Kerajaan Negeri di mana Kerajaan Negeri sewajarnya dalam program-program rasmi sebegini menggunakan Bahasa Malaysia. Ini bila kita masuk dari jalan besar *Auto City*, dekat *traffic light*, satu *billboard* dipasang dalam Bahasa Inggeris, datang ke backdrop di pentas besar, juga dalam Bahasa Inggeris. Di mana akauntabiliti, rasa kebertanggungjawaban Kerajaan Negeri dalam kita menjaga dasar Bahasa Kebangsaan.

Baru-baru ini juga timbul isu tentang *global sign*, kononnya, tanda-tanda jalan yang dikemukakan sekarang ini untuk mewujudkan tanda-tanda jalan dalam tulisan Bahasa Cina. Sidang Ahli Dewan yang dihormati sekalian, saya mengucapkan terima kasih kepada YB. Padang Kota yang memberikan penjelasan dalam akhbar *The Star* bahawa beliau telahpun mengarahkan supaya semua *signboard* dan tanda-tanda jalan ini diturunkan. Kita tidak tahu siapa yang memasang, tetapi yang pastinya ialah pemasangan tanda-tanda jalan dalam bahasa-bahasa lain selain daripada bahasa yang diluluskan adalah satu perkara yang tidak wajar dan sepatutnya diperhalusi dan dibincangkan oleh semua pihak.

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

Beri laluan.

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

Silakan.

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

YB. Permatang Berangan, saya hendak beri sedikit maklumat tentang pemasangan papan tanda yang berbahasa Cina. Itu adalah dipasang oleh parti komponen daripada sahabat UMNO iaitu Parti Gerakan.

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

Tidak apa. Saya tidak menyentuh tentang parti, Gerakan nak pasangkah, siapa kah yang hendak pasang, isu yang saya hendak kata sekarang ialah akauntabiliti Kerajaan Negeri di bawahnya ialah Majlis Perbandaran yang ada kuasa untuk melihat tentang perkembangan-perkembangan seperti tanda jalan dan sebagainya. Siapa yang tidak mengikut peraturan-peraturan sedemikian, maka hendaklah(gangguan). Hendak cakap berdiri. Tak kan sudah jadi Ahli Dewan berbulan-bulan....(gangguan).

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

Beri laluan. Yang pasang ini adalah dari komponen parti Barisan Nasional. Saya masih ingat bahawa Parti DAP melalui Dewan yang mulia ini hendak mencadangkan satu usul supaya dapat membahaskan dan kalau boleh meluluskan penggunaan papan-papan tanda di tempat-tempat bersejarah ditulis dalam bahasa-bahasa tertentu. Pada masa itu saya telah mencadangkan agar MCA untuk menyokong usul supaya ianya dapat dibahaskan di dalam Dewan yang mulia ini. Hari ini saya baru faham bahawa Parti Gerakan, MCA dan MIC, tidak berani menyokong usul saya kerana UMNO. Oleh kerana hal ini, apabila Parti Gerakan yang mentaruk tanda-tanda dalam Bahasa Cina, UMNO maki dalam Dewan yang mulia ini. Ini adakah satu di mana kami akan mewujudkan satu masyarakat penyayang di mana semua bahasa-bahasa ada satu taraf status di negeri ini. Ada ke tak ada bahawa UMNO hari ini membantah kuat menggunakan Bahasa Cina di negeri Pulau Pinang ini.

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

Okay. Isu sekarang saya tidak menyebut bahasa apa-apa. Tetapi sekarang ni, yang saya minta ialah *accountability* Kerajaan Negeri. *Accountability* Kerajaan Negeri termasuklah bersifat ataupun melaksanakan *correctiveness* ...(dengan izin), Tuan Speaker, sifat bersama dengan Kerajaan Persekutuan. Dari beberapa hari kita berbincang, kita sentiasa minta supaya Kerajaan Negeri dan Kerajaan Persekutuan sentiasa bekerjasama.

Dalam hal ini, yang paling penting maklumat keputusan, ia, dan melaksanakan keputusan serta menguatkuasakan keputusan hendaklah dibincangkan dan dilaksanakan secara kolektif. Oleh yang demikian, kita belum mempunyai apa-apa persetujuan secara kolektif tentang penggunaan apa-apa bahasa selain daripada apa yang telah sedang kita gunakan sekarang. Jadi sensitiviti semua pihak, ya, semua pihak, tak kira apa kaum dan sebagainya perlu dipertimbangkan dan sama ada, ada justifikasi mendesak ataupun tidak, juga perlu kita pertimbangkan terhadap pelaksanaan isu meletakkan tanda jalan dalam apa-apa bahasa sekalipun. Jadi, saya mengharapkan pihak Kerajaan Negeri, lebih, apa nama, bertanggungjawab di dalam sifatnya sebagai, apa nama, pengamal kepada akauntabiliti untuk memberikan penjelasan secara menyeluruh kepada masyarakat, kepada rakyat dan mendapatkan pandangan rakyat terlebih dahulu dalam pelaksanaan hal ini. Tak kira siapa yang mencadangkan, tetapi isunya itu adalah isu bersama.

YB. Tuan Speaker, dalam satu perkara lain yang berkaitan dengan bahasa juga, saya ingin memberikan pandangan saya kepada pihak Kerajaan Negeri, ini pandangan ikhlas ia untuk memperkukuhkan lagi dan memperhebatkan lagi, pengurusan, pentadbiran di negeri. Saya mohon supaya pihak Kerajaan Negeri, yang pertama sekali dapat mengutamakan Bahasa Malaysia yang telah diterima sebagai bahasa kebangsaan di dalam apa juga acara-acara, dalam apa juga *signboard and billboard*, ya, dan sekiranya ada keperluan yang mendesak untuk kita menggunakan Bahasa Inggeris, maka, pada ketika itu barulah kita mengambil kira. Namun begitu dalam hal-hal tertentu seperti pengeluaran kad ini. Saya dimaklumkan bahawa, saya kurang faham, apa yang dimaksudkan dengan perhimpunan Jom George Town, *what do you mean*, ... (dengan izin) Tuan Speaker, Jom George Town. Bila orang terima kad ini, orang akan terfikir, apa dia ni, Jom George Town ni. Jom ni maksud dia mengajak, mengajak, ayuh, ikut George Town. Jom George Town. Kalau jom ke George Town, betul, boleh terimalah. Ataupun nak bahasa tempatan lagi Jom Pi George Town. Tapi ni keluar, keluar, Jom George Town. *So confuse*,(dengan izin) Tuan Speaker. Saya minta untuk masa-masa akan datang, ini kalau nak cetak lain pun dah tak dan dah, nak hantar lain, nak hantar semula dah tak dan, dah tak sempat. Jadi, ini anggaphlah ini sebagai satu kesilapan ...(gangguan).

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

Minta laluan. Bahasa itu digunakan adalah untuk perhubungan. Jadi intipati mesej itu, Jom George Town itu, *let's go to George Town*, terima.

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

Okay. Jangan nak samakan *let's go to George Town* dengan Jom George Town. Kenalah tanya orang yang tahu tentang bahasa. Okay. Tanyalah Cikgu Bahasa ...(gangguan). YB. Tuan Speaker kita cikgu.

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

Minta laluan.

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

Ya, sila.

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

Mungkin Permatang Berangan tidak faham tentang bahasa yang lebih muda dan orang muda memang suka tentang ni ... (gangguan).

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

Saya rasa kalau Kerajaan Negeri tak boleh terima pandangan saya berkenaan kesilapan bahasa ini, saya rasa amat sedih dan kecewalah, ya. Sebab kita, kita tak boleh, kita tak boleh bandingkan macam tadi wakil daripada Batu Uban, wakil daripada Batu Uban translate, *let's go to George Town*, *let's go to George Town*, *it's correct*, ...(dengan izin), YB. Tuan Speaker. Tapi bila Jom George Town, *incorrect*, okay,(dengan izin). Tak, sebab saya pun

terpaksa cerita dalam Bahasa Inggeris juga. Okay, ini, ini teguranlah, teguranlah minta pihak Kerajaan Negeri aware ... (gangguan). Saya dengan ikhlas ni, bukan kata nak, nak apa-apa. Lagi ke depan, ke depan kalau kita mengulangi banyak kesilapan ini yang kecil-kecil macam ini, orang akan melihat, ia ada kecacatannya di situ. Kita ingat sayangi, sayangi cuba nak memperkukuhkan ya. Tadi dah ahli-ahli kita tu minta kita bantu, kita bantulah dan YB. Tuan Speaker, saya juga ingin mengambil kesempatan ini untuk membincangkan sedikit tentang isu *halal hub* kerana Tuan Yang Terutama Tun juga telah pun menjelaskan dan menyebutkan di dalam ucapan beliau bahawa salah seorang daripada ahli kita iaitu ahli dari Batu Maung, telahpun diberikan tanggungjawab untuk menjalankan usaha dan kerja-kerja yang berkaitan dengan *halal hub*.

Jadi, saya mohonlah semasa jawapan, apa nama, penggulangan nanti saya mohon ahli daripada Batu Maung dapat menjelaskan dan memberikan satu penerangan kepada Dewan, tentang perancangan *halal hub* yang akan diadakan di Pulau Pinang dan sejauh mana ia memberikan satu pulangan yang berkesan kepada Kerajaan Negeri ataupun kepada rakyat di negeri Pulau Pinang. Dan mungkin ada di situ pandangan-pandangan yang kita boleh bagi, ya, untuk kita memperkasakan lagi.

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

....(gangguan), Yang Berhormat, Yang Berhormat, saya minta laluan sekejap, sekejap, sekejap saja. Terima kasih. YB. Tuan Speaker, yang isu yang remeh Perhimpunan Jom George Town ni nampak, tetapi, kad susunan itu, Majlis Perasmian Sambutan Bandar George Town, Tapak Warisan Dunia UNESCO, itu tak nampak. Jadi, apakah tujuan Yang Berhormat?

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

Saya, saya kesian la dekat wakil Batu Maung ni dia tak faham isu yang saya bangkit. Aaaiii.... Sorry Batu Uban, sorry, sorry Batu Uban. Dia semua batu ni ada uban, okay. Saya bukan pertikaikan

apa program ni dan program, saya bukan pertikaikan program. Saya pertikaikan kesilapan dalam salah satu kad ini saja. Jadi, pertikaianya dari segi bahasa dan saya harap untuk masa-masa akan datang ya, jadi kesilapan ini tidak berulang. Itu adalah tujuan untuk sama-sama memperbaiki ya, sama-sama memperbaiki ya, jadi saya tak apalah saya simpatilah dengan wakil Batu Uban ya, Batu Uban ya.

Y.B Tuan Speaker:

Yang Berhormat, Yang Berhormat pun kena tengok TV3 la. Dulu kita ada Sure Heboh, lepas tu Jom heboh-heboh.

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

Jom heboh lain. Jom heboh itu adalah perbuatan. Jom Heboh makna mai buat bising-bising. Tapi kalau Jom George Town, Jom George Town, dia sebab dia mesti ada *conjunction* dia, ... (dengan izin), YB. Tuan Speaker, Cikgu. YB. Tuan Speaker, *conjunction*, kita belajar tentang apa nama tatabahasa dulukan, penghubung dia. Jom mesti ada ke mana. Tu dia. Dah saya tak mahu, saya tak mahu mengajar bahasa di sini. Ya, cukup dengan setakat tu. Cuma saya nak terus dengan isu saya, berkenaan dengan isu pembangunan luar bandar, saya amat-amat mengharapkan kita dapat memberikan sedikit perhatian kepada isu luar bandar, terutama sekali jalan-jalan kampung. Jadi, luar bandar di Pulau Pinang ni, nak kata luar bandar macam ulu di tempat-tempat lain tu tidak. Ya, tetapi luar bandar kita pun masih merangkum di dalam kawasan perbandaran. Semua orang bayar cukai dan sebagainya. Jadi, apa yang berlaku ialah sedikit perbezaan pembangunan yang mungkin kita kena berikan, sedikit perhatian berat ialah tentang jalan-jalan kampung. Kita perlu membuat satu semakan semula, terhadap jalan-jalan kampung yang terlalu sempit, ya, terlalu sempit. Mungkin kita ada, undang-undang jalan, peraturan keluasan jalan, 6 kaki, 12 kaki dan sebagainya.

Maka, saya minta semakan terhadap peraturan-peraturan ini dibuat semula, supaya jalan-jalan kampung yang kecil boleh diperluaskan sedikit. R.O.W yang digunakan itu mungkin boleh diubahsuai. Alasannya ialah kita perlu jalan yang baik, yang muat untuk kenderaan-kenderaan seperti kenderaan bomba, ambulans, lori, lori kecil, untuk membawa barang, membawa barang masuk ke dalam kampung ya, yang apa nama boleh memberikan perkhidmatan yang terbaik kepada masyarakat-masyarakat luar bandar. Hari ni apa yang berlaku, kita risau, ya, tadi saya tengok wakil daripada Komtar juga menyebutkan tentang, apa nama, servis, daripada Bomba yang mungkin tak menepati masa dan sebagainya. Tapi kita kena juga mengambil kira tentang keadaan-keadaan sekeliling. Mungkin faktor jalan, mungkin faktor kesesakan, halangan, itu, ini dan sebagainya yang menyebabkan mungkin ada sedikit kelambatan.

Jadi saya rasa apa yang dibangkitkan oleh ahli Komtar ya, terhadap komen beliau kepada servis Jabatan Bomba, saya pun rasa kena perkara ini juga kena tengok di luar bandar, di luar bandar. Pihak bomba memberikan servis yang cukup baik, cepat, efisien, tetapi masalah yang mereka hadapi ialah infra yang tidak membantu, apa nama, *quality of service*,(dengan izin), YB. Tuan Speaker. Jadi, dengan sebab itu saya mengharapkan, Kerajaan Negeri, melalui agensi-agensi yang berkaitan sama ada Pejabat Daerah, ataupun JKR ataupun Majlis Perbandaran hendaklah melihat semula, jalan-jalan kampung yang kecil-kecil hendaklah kita besarkan dengan kadar yang sepatutnya untuk membolehkan kenderaan-kenderaan seperti bomba, ambulans dan sebagainya tadi dapat masuk dan memberikan perkhidmatan mereka kepada rakyat. Ini adalah satu keadilan. Kita tak mahu hanya orang atau rakyat kita yang berada di kawasan bandar sahaja yang mendapat kemudahan-kemudahan istimewa seperti ini tetapi orang-orang kita di kawasan luar bandar, apabila berlaku kebakaran, maka, dengan mata putih sajalah tengok rumahnya hangus, saja, segala harta bendanya hangus, dan kereta Bomba terpaksa berada di atas jalan besar sana kemudian tak kata tak boleh buat apa, kami tak boleh masuk jalan terlalu kecil.

Jadi, saya rasa kita sudah sampai kepada satu tahap pembangunan, di mana kita bukan hanya menyediakan keperluan infrastruktur tetapi keperluan infrastruktur kita itu hendaklah keperluan yang betul-betul menepati keperluan rakyat. Ini yang dikatakan competency, keupayaan kita untuk menyediakan kemudahan-kemudahan tersebut. YB. Tuan Speaker, satu lagi isu di kawasan saya sendiri ialah berkenaan dengan isu perumahan kos rendah di Tasek Gelugor, iaitu satu di Padang Chempedak, dan satu lagi ialah di Kampung Besar, Tasek Gelugor. Jadi, saya mohon satu penjelasanlah daripada pihak Kerajaan Negeri, bilakah, bilakah rumah-rumah ini boleh diduduki, kerana rumah ini telah siap begitu lama dan sekarang ini kalau dibiarkan, dia akan mengalami kerosakan-kerosakan. Jadi, kalau besok kita serahkan rumah kepada pembeli yang berkenaan, maka rumah itu perlu pulak diperbaiki dengan kos yang begitu tinggi. Sedangkan mereka beli itu adalah rumah kos rendah tetapi mereka terpaksa pulak untuk mengeluarkan kos lain bagi memperbaiki rumah-rumah tersebut.

Jadi, YB. Tuan Speaker, saya mengharapkan pandangan dan isu yang saya bangkitkan ini diberi perhatian dan di jawab semasa penggulangan oleh ahli-ahli yang berkenaan. Maka, dengan itu, saya dengan ini, mohon untuk menyokong ucapan Tuan Terutama Tun. Sekian, terima kasih.

Y.B Tuan Speaker:

Seterusnya, saya buka untuk perbahasan.

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

Assalamualaikum warahmatullahi wabarakatuh. YB. Tuan Speaker, YAB. Ketua Menteri, Ahli-ahli Yang Berhormat, tuan-tuan, puan-puan.

YB. Tuan Speaker, saya ambil kesempatan ini untuk mengucapkan banyak terima kasih kerana diberi peluang untuk sama-sama membahaskan usul ucapan terima kasih terhadap Tuan Yang Terutama Tun yang telah dibawa pada hari Isnin lalu. YB. Tuan Speaker, saya ingin mengambil kesempatan juga untuk

mengucapkan tahniahlah kepada kerajaan baru ini, Kerajaan Pakatan Rakyat tetapi kita jangan riak, jangan rasa riak, jangan rasa bangga, jangan tepuk meja sampai meja hendak pecah esok kena bayar hendak buat lain meja kerana kita merasakan terlalu riak. Biarlah kita terima ini sebagai kemenangan pemegang amanah. Kita hendak pegang amanah, hendak jaga negeri kita sama-sama bagi elok. Kawan-kawan saya dari kelmarin sampai hari ini semua bagi pandangan yang baik-baik kepada YAB. Ketua Menteri untuk YAB. Ketua Menteri timbang, bagi jadi elok-elok. Tak ada kami hentam pegawai kerajaan, tidak hentam kerajaan, yang hentam semua back benchers. Backbenchers sahaja yang hentam kerajaan. Kami sini puji bagi pandangan yang baik kepada kerajaan untuk kerajaan laksanakan.

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

Minta penjelasan.

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

Nak penjelasan dah, baru *start* enjin.

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

Kita bukan hentam, kita membetulkan, tolong bagi tahu sedikit, kita bukan hentam sahaja, kita juga ada puji dan kita cuma membetulkan kesilapan itu sahaja.

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

Terima kasihlah kalau tidak hentam, tetapi ada yang kata pegawai kerajaan makan rasuahlah apa semua. Itu tidak hentam, tak apalah. Kita sebagai satu Kerajaan Pakatan Rakyat maka dengan menggambarkan bahawa kita mesti pakat, pakat bagi elok-elok, pakat jadi elok-elok kerjasama yang elok tetapi YAB. Ketua Menteri awal-awal lagi bila dia umum Kerajaan Pakatan, dia kata Pakatan DAP dengan PKR, PAS dia tak kata pun ...(gangguan), saya hendak mengatakan Pakatan. Saya cerita pasal Pakatan.

YB. Tuan Speaker:

Penjelasan, Permatang Pasir.

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

Saya cerita tadi, yang saya bangkit tegur tadi ialah Komtar saja yang dalam ucapan Dewan ini. Saya tidak dengar pun YAB. Ketua Menteri . Dah dua tiga kali dia berucap pun dia sebut PAS.

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

Yang itu saya yang kata(gangguan).

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

Tidak bolehlah macam itu, benda tidak ada jangan kata... (gangguan).

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

YAB. Ketua Menteri kata semasa dia nak pegang jawatan masa mula-mula bila menang pilihan raya ini. YAB. Ketua Menteri dia beri kenyataan....(gangguan).

YAB. Ketua Menteri :

YB. Tuan Speaker,

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

Minta penjelasankah?

YAB. Ketua Menteri:

Point of order. Ya, YB. Tuan Speaker, *Point of Order.* Minta maaf sekejap sahaja. YB. Tuan Speaker, selaras dengan peraturan 6A(i) Peraturan-peraturan Mesyuarat Dewan Undangan Negeri Pulau Pinang saya memohon supaya masa persidangan pada hari ini iaitu 23 Julai 2008 dilanjutkan sehingga jam 7.00 petang.

YB. Tuan Speaker:

Ada sokongan.

YB. Timbalan Ketua Menteri I:

Yang Berhormat Tuan Speker, saya mohon menyokong.

YB. Tuan Speaker:

Yang Berhormat Sungai Dua baru bercakap. Jadi Ahli-ahli Yang Berhormat, YAB. Ketua Menteri telah mengemukakan usul di bawah 6A(i) untuk melanjutkan tempoh persidangan hari ini 23 Julai dilanjutkan hingga jam 7.00. Ahli-ahli Yang Berhormat yang bersetuju katakan "Ya", Ahli-ahli Yang Berhormat yang tidak bersetuju katakan "Tidak".

Ahli-ahli Dewan:

"Ya".

YB. Tuan Speaker :

Ya, semua. Lebih suara usul dipersetujui. Silakan Yang Berhormat Sungai Dua.

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

Apa yang saya katakan bahawa semasa pengumuman bahawa YAB. Ketua Menteri hendak buat pengumuman dia kata "Ini adalah Kerajaan Pakatan antara DAP dan PKR, dia tidak sebut PAS semasa dia buat kenyataan itu, malam itu. Maka lepas itu adalah

wakil PAS kata kami harap-harap dapatlah satu EXCO. Ada wakil PAS kata, tidak tahulah, YB. tidak kata kut, adalah orang lain kata, YB. tidak kata.

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

Penjelasan. Saya dah bagi *warning*, tidak usah jadi batu api di dalam Dewan ini(tepukan).

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

Saya bukan hendak jadi batu api kerana dalam Dewan inipun dah cukup banyak batu.

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

Penjelasan, penjelasan. Patutnya wakil daripada Permatang Pasir terima kasih, tolong lobi mungkin ada peluang lagi lepas ini, bukan jadi batu api.

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

Saya terpaksa menyokong kerajaan kerana saya masuk dalam kerajaan ini. PAS masuk dalam kerajaan ini(tepukan). Kalau tidak buat apa saya pertahan.

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

Tetapi pasal Permatang Pasir kata dia masuk, tetapi Kerajaan tidak umumkan dia masuk, pasal dia kata Pakatan PKR dan DAP. Tadi wakil dari Komtar pun cakap macam itu. Jadi saya minta maaf kalau saya silap, tetapi memang tidak adalah. Jadi apabila kita kata Pakatan ini makna kita kena kerjasama. Kerjasama Pakatan Rakyat makna kena kerjasama semua rakyat. Dia bukan Pakatan 1, 2 orang tetapi saya nampak tidak tahulah, sayapun hendak tanyalah kalau saya silap. Saya nampak macam YAB. Ketua

Menteri dengan YB. Timbalan Ketua Menteri I ini macam tidak ada Pakatan, macam tidak ada.

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

Minta penjelasan. YB. Sungai Dua, adakah *you* bersetuju anak *you* pun tidak akan sama satu hati dan berlain dan kita dari parti yang berbeza memang kadang-kadang lidah dengan gigi pun gigit. Betul tak?

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

Makna betullah tidak ada Pakatan, tergigitlah sekarang ini. Terima kasihlah.

YB. Timbalan Ketua Menteri I:

Saya minta laluan, saya minta laluan. Terima kasih, saya baru hendak bercakap sikitlah. Kenyataan tadi tu ada unsur-unsur yang kurang baik dari segi(dengan izin), *speculation*. Saya sudah buat kenyataan secara terbuka dalam sidang media, seluruh negara mendengar dan melihat. Saya rasa cukuplah sekadar kenyataan kita itu, tidak perlulah kita(dengan izin), *provoke* benda-benda lagu itu. Kita hendak pakat buat secara elok dan kita hendak terima semua sidang inipun dengan cara baik.. (tepukan). Terima kasih.

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

Terima kasihlah kalau YB. Timbalan Ketua Menteri beri penjelasan tetapi tadi YB. itu kata ada gigit sikit-sikit. Makna memang adalah.

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

Minta penjelasan, YB. Sungai Dua adakah jari *you* sama panjang? Saya rasa tidak, semua manusia pun jari tidak akan sama panjang. Jadi kita akan terima memang mungkin ada pandangan yang berbeza, ini memang ada.

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

Memang betul ada perbezaan pandangan, memang betul ... (gangguan). Sebab itu saya kata kita kena ada pakatan yang baik. Bila ada pakatan baru kita boleh membangunkan negeri kita dengan baik. Kalau tidak ada pakatan la ini dah empat bulan, makna kita tidak nampak pun apa yang dibuat oleh Kerajaan Negeri lagi. Tunjuk mai kepada saya apa yang telah dibuat? Dasar apa yang dibuat sekarang kerana pakatan tidak ada kukuh, tidak ada kukuhnya pakatan antara kita. Saya pun tengok kelmarin ini semasa saya tanya soalan nombor dua. Di kertas yang diberi kepada saya, Yang Berhormat Tuan Mohammad Fairus bin Khairuddin menjawab bagi pihak YAB. Ketua Menteri tetapi yang bangkit menjawab YAB. Ketua Menteri. Ini saya pun hairan, makna tidak ada pakatan. Yang dibagi tugas untuk menjawab Timbalan Ketua Menteri tetapi YAB. Ketua Menteri bangkit jawab, makna *something wrong* ... (dengan izin).

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

... (dengan izin), penjelasan. Ketika itu saya masih ingat lagi Tuan Timbalan Ketua Menteri kita baru sampai di Dewan dan persidangan baru bermula. Jadi, YAB. Ketua Menteri kita mengambil kesempatan untuk memberi jawapan, tidak ada apa-apa masalah di situ. Jangan kita bangkitkan isu-isu yang kecil ini. Ini Dewan yang mulia. Gunakan masa yang ada untuk bahaskan isu-isu yang lebih konstruktif demi rakyat Pulau Pinang. Jangan bahaskan isu-isu yang kecil begini.

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

Memang kita bincang isu ini berat, isu ini besar. Isu supaya pakatan ini diakrabkan. Kita kena selesaikan masalah perpaduan dahulu. Kalau tidak ada ... (gangguan).

YB. Timbalan Ketua Menteri I

Saya minta laluan, saya minta laluan, terima kasih, terima kasih. Pasal ada pakatanlah walaupun nama di situ sebut saya kena terang, tetapi kita bagi YAB. Ketua Menteri terang supaya ...(dengan izin), *locus standi* dia lebih baik untuk menerang sedalam-dalamnya supaya pihak sebelah sana mendengar dengan teliti dan selepas itu kita boleh bincang dengan cara lain, terima kasih.

YB. Tuan Speaker:

Untuk maklumat Sungai Dua, saya sepatutnya dah umum tadi Yang Berhormat TKM 1 sudah memberitahu saya dia senak perut, dia senak perut, sebab itu terlambat sikit.

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

Semasa hari pertama itu kena umum dah dia sakit perut pasal tetapi saya nampak Ahli Seri Delima tadi kata bahawa YB. Timbalan Ketua Menteri masuk lambat. Ini tidak betul kalau peraturan Dewan. Kita sebelum Dewan bersidang kena masuk, pasal apa kita nak masuk lambat. Tengok mereka tuduh tidak elok, suruh mereka minta maaf, tuduh Timbalan Ketua Menteri . Saya tengok Timbalan Ketua Menteri ada di situ.

YB. Tuan Speaker:

Dia senak perut sebab itu dia lambat, dia pergi tempat lain.

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

Tak, dia ada di situ, semasa YAB. Ketua Menteri jawab, dia ada tetapi tidak payahlah khabar dia masuk lambat. Tuduh tidak elok, kasihan dekat dia. Saya kasihan kat Timbalan Ketua Menteri .

YB. Tuan Speaker, saya tengok lagi satu saya mintalah YAB. Ketua Menteri, YAB. Ketua Menteri memanglah orang berpengalaman, masuk Parlimen, mai jadi ADUN, mai jadi Ahli Parlimen, pengalaman cuma bagilah kursus sikitlah kepada *back*

benchers ini. Kadang-kadang saya tengok duduk tak duduk guna peraturan. Kita semasa kita berbahas, kita hanya boleh mengguna Peraturan 46 tetapi pergi guna Peraturan 25, tidak ada kaitan. Peraturan 25 semasa kita menjawab soalan-soalan, bagi kursuslah peraturan-peraturan ini macam mana, barulah kita bersidang dengan elok dan semasa bersidang kalau hendak kira peraturan YB. Tuan Speaker, semua ini dah *out* dah tetapi kami buat tidak tahu, bagi *chance*, baca brau...brau...brau...mana boleh, itu langgar peraturan tetapi kami bagi *chance*, pembangkang yang begitu baik di dalam dunia ...(tepukan).

YB. Tuan Speaker:

Saya sudah tegur tadi, saya sudah tegur.

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

Ya, dah tegur tetapi kami tidak kacau kerana kami nak bagi mereka berpengalaman. Hendak ajar macam mana mereka harus ber *debate*, cara ber *debate*. Bagi mereka peluang, bagi pengalaman tidak duduk tidak duduk hendak guna peraturan, kemudian tepuk meja sampai meja hendak pecah, saya pun takut pecah. Kerajaan Negeri bukan ada duit hendak beli baru, Dato' Supiah Pegawai Kewangan. Jadi Yang Berhormat Dato' Speaker, YB. Tuan Speaker, Oh! dok panggil Dato', tahun depan kot no!.

YB. Tuan Speaker:

Insya-Allah, insya-Allah

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

YB. Tuan Speaker, kita pun minta supaya kita YAB. Ketua Menteri supaya semasa dia umumkan bentuk kerajaan, dia kata kita kerajaan yang tidak kira bangsa, kita semua kita kira sama rata, adil saksama tetapi dalam pembentukan EXCO saya tengok tinggal dua orang sahaja orang Melayu. Kalau ikut *ratio* kaum di Negeri Pulau Pinang 40% sekurang-kurangnya empat oranglah, empat orang lah.

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

Peraturan mesyuarat.

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

Peraturan.

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

Mesyuarat 46 (17)(c), Perkataan-perkataan yang harus akan menimbulkan niat jahat dan perasaan bermusuhan-musuhan di antara kaum yang berasingan di Negara Persekutuan tidak boleh diizinkan. Diminta YB. Tuan Speaker berbuat sesuatu ketetapan.

YB. Tuan Speaker:

Saya beri peluang lagi. Kita tengok apa yang hendak disampaikan dulu, terima kasih.

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

Terima kasih. Saya cuma hendak menyatakan bahawa dalam sesuatu benda kalau boleh, kita kalau kata sama rata, bagilah sama rata elok-elok. Bagilah sama adil, kalau kata agihan kepada rakyat Negeri Pulau Pinang kalau ikut Perlembagaan Negeri kata A, A lah. Kalau kata Dasar Ekonomi Baru itu memang telah diterima pakai, terimalah Dasar Ekonomi Baru, itu yang saya hendak beri penekanan di sini, kita berilah sama rata. Dalam EXCO kalau boleh saya kata kalau boleh lantiklah empat orang, orang Melayu pasal dulu dalam Kerajaan Barisan Nasional dulu empat orang masuklah wakil PAS seorang, Sungai Bakap seorang hendak bagi cukup juga empat orang, apa salahnya.

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

Minta laluan,

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

Nak laluan juga.

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

YB. Tuan Speaker, saya rasa Sungai Dua, dia berada dalam *dinosaur age* kerana pemikiran perkauman masih tebal. Walaupun tetapi Pakatan Rakyat ini menggunakan ideologi berbilang bangsa di mana orang Melayu boleh mempertahankan hak orang Cina, orang Cina juga boleh mempertahankan hak orang Melayu dan orang India, ...(tepukan), terima kasih.

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

Terima kasih, Dato' Supiah sediakan peruntukan, pecah meja nanti(ketawa). Ini bukan perkauman, adakah kita bercakap tentang mengimbangi sesama kaum bagi sama rata adalah perkauman. Adakah perkauman, bagi sama rata, sekarang adakah seimbang atau tidak seimbang? Pantai Jerejak, / tanya *you* seimbang atau tidak seimbang?

Di Negeri Pulau Pinang kalau ikut peratusan penduduk berapa? Tetapi berapa? Awat tidak bolehkah korbankan satu kerusi bagilah kat orang PAS, tengoklah hendak lena dah. Jangan lena orang hendak lobi ...(ketawa).

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

Saya tidak lena, saya dengar ...(ketawa).

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

Minta laluan. Mungkin saya jemput kawan-kawan dari sini masuk dan datang ke sini. Kita boleh timbang, beri empat pun boleh. Saya minta boleh *cross over now*.

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

Tidak, yang hendak *cross* itu sana *cross* sini baru seimbang dengan Kerajaan Pusat, baru *cross*. Sini tidak akan *cross* ke sana.

Kalau sini *cross* sana adalah hubungan. Sebab itu, kita kata kita

pandai bercakap sama rata tetapi pengagihan tidak sama... (gangguan). Tidak, itu *you* bercakap macam itu, ahli daripada mana itu, kalau hendak bangun. Kita bercakap sama rata, pengagihan yang sama. Ada perkara kita buat yang tidak sama. Kita kata ooh inilah macam mana. Kita kalau bercakap tentang keadilan. Adil apa, dua sahaja ada. Tadi pagi nampak cerah, bila petang, itulah dia YB. Tuan Speaker, jangan beri cakap petang hendak kena angkat.

YB. Tuan Speaker:

Saya beri 5 minit lagi.

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

5 minit sahaja.

YB. Tuan Speaker:

Selepas ini kita sambung.

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

Okay, terima kasih. Lagi satu saya rasalah kita kalau bolehlah ini kita kena tengok soal pembangunan sukan kita. Kita tengok dahulu dalam pertandingan SUKMA, dahulu ini YB. Dato' Hajjah Jahara binti Hamid, ADUN Kawasan Telok Ayer Tawar, dia pegang itu. Sukan kita dia naik-naik. SUKMA itu dapat pingat oh menyacak tetapi bila pegang-pegang Pakatan Rakyat, dia nyut nyut. Berenang pun sudah tenggalam. Kenapa, fasal mungkin kita tidak beri perhatian dalam bidang kesukanan ini. Hendak angkat martabat atlet-atlet kita di Pulau Pinang. Hendak beri macam mana, tidak pernah beri perhatian dan sebagainya. Bola sepak, lima bulan tidak bayar gaji, Timbalan Ketua Menteri tolonglah tengok. Habis, bola jatuh di mana, di tempat yang penghabisan. Kita sekarang ini dalam liga, kita duduk last sekali. Tahun depan mahu pergi ke lain pula.

Jadi kita harap sesuatu, kita harus buat sesuatu. Kerajaan Negeri ini, portfolio yang jaga dia pun telah lari. Mungkin dia tidak tahu sukan langsung, dia pun telah lari. Dia kena buat sesuatu ke arah kita hendak membangunkan. Kita kena sediakan atlet-atlet kita daripada sekarang untuk kita SUKMA dua tahun yang akan datang. Sekarang ini kena perbanyakkan program.

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

YB. Tuan Speaker, saya ingat Yang Berhormat Sungai Dua mesti faham berlatih atlet itu kita tidak boleh dalam empat bulan. Yang itu latihan adalah yang semacam tadi Yang Berhormat Sungai Dua kata, sekarang berlatih bersedia untuk dua tahun yang akan datang. So, yang itulah saya kata atlet-atlet yang dalam pelatih itu adalah kerajaan yang dahulu dan bukan kerajaan sekarang. Terima kasih.

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

Memanglah, berlatih sebenarnya kerajaan dahulu dia latih dua tahun lalu. Mereka ini berlatih dua tahun sudah tetapi apabila berlaku peralihan, mereka telah jam kerana kita tidak cepat-cepat tackle mereka. Kita tidak pernah tunjuk muka, kita pergi tengok mereka sedang buat latihan. Kita tidak berikan galakan dan rangsangan kepada mereka semasa mereka menjalani latihan. Inilah yang jadi lemah, EXCO Belia tidak pergi, tidak turun, YAB. Ketua Menteri tidak tengok masa lawan di Terengganu. Saya ingat Timbalan Ketua Menteri sahaja yang pergi. Bagi orang lain tidak beri, EXCO lain pun tidak turun, ADUN-ADUN *back benchers* pun tidak turun pergi sokong. Sokong beri menang, siapa yang pergi. *You* pergi ke?

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

Minta penjelasan, saya ada di Terengganu. Sungai Pinang ada, Pengkalan Kota ada(gangguan).

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

Oh baguslah, maknanya kalau Yang Berhormat-Yang Berhormat semua pergi, sebenarnya Yang Berhormat hanya pergi makan angin sahaja. ...(gangguan). Duduk, duduk dan ini bukan *market* lah.

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

Ini bukan *market*, saya tahu tetapi tidak boleh tohmahan. Ditarik balik, tarik balik, bukan makan angin. Tarik balik, tarik balik (gangguan).

YB. Tuan Speaker:

Duduk semua.

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

Lihat, sudah jadi *market*. Ini *floor* saya, saya tidak beri kebenaran, pergi bangkit macam *market*. Yang Amat Berhormat, YAB. Ketua Menteri, tolonglah buat kursus disiplin.

YB. Tuan Speaker:

Yang Berhormat.

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

YB. Tuan Speaker, Peraturan 46 (13), seseorang ahli itu mestilah jangan menggunakan perkataan-perkataan menyakitkan hati menyentuh peribadi seseorang atau menyakitkan hati. Pergi kata makan angin, ini perkara serius ini. Kita bincang fasal ADUN-ADUN kita pergi ke situ untuk memberi sokongan kepada pasukan kita dan beliau menuduh kita pergi sana makan angin. Saya minta beliau diarahkan tarik balik, tarik balik, tarik balik.

YB. Tuan Speaker:

Macam mana Yang Berhormat Sungai Dua.

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

Saya bukan kata hendak tarik balik. Saya kata kalau kita pergi tetapi berapa orang yang Ahli ADUN-ADUN yang pergi sana ini yang jumpa atlet-atlet kita. Cakap mari. *You* ada jumpa, Yang Berhormat Seri Delima jumpa pasukan mana. Saya ada rekod semua.

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

Saya minta dia ditarik balik apa yang kata sebelum dibenarkan untuk meneruskan dengan perbahasan beliau. Saya minta beliau tarik balik. Itu adalah satu aligasi yang begitu serius. Kalau dibenarkan beliau bercakap begitu YB. Tuan Speaker *dan it's open the door*. Semua orang akan membuat tohmahan. Saya minta maaf YB. Tuan Speaker, saya minta beliau tarik balik ...(dengan izin).

YB. Tuan Speaker:

Peraturan 46(13) satu perkara saya hendak ingatkan ialah kalau kita teruskan peraturan-peraturan, mesyuarat susah hendak jalan tetapi selalu jadi terbantut dan kelancaran Dewan susah. Tetapi saya hendak ingatkan Yang Berhormat Sungai Dua terus menuduh makan angin itu, tidak kenalah. Okay.

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

Biarkanlah saya, pergi minum kopi tidak apalah. Saya tidak kata makan angin, minum kopilah.

YB. Tuan Speaker:

Okay, kita berhenti di sini. Dewan ditangguhkan sehingga pukul 5.35 petang.

Dewan ditangguhkan pada jam 5.05 petang.

Dewan bersidang semula pada jam 5.40 petang.

YB. Tuan Speaker:

Dewan bersidang semula. Sungai Dua nak sambung?

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

YB. Tuan Speaker. Minta penjelasan. Tadi kita sebelum bersurai saya dah bangkitkan bantahan *Standing Order* mengatakan bahawa Yang Berhormat yang berhujah tadi kata kita pergi ke Terangganu pergi makan angin. Kenyataan itu masih belum ditarik balik lagi. Lepas itu dia kata minum kopi. Memang kita sudah pi minum kopi dah. Kita dah balik ke sini, tohmahan yang dibuat minum kopi itu lebih serius. Maknanya tersurat dan tersirat, banyak makna. Makan rasuah minum kopi, bazir wang kerajaan minum kopi itu masih lagi satu penghasutan. Satu tohmahan yang begitu serius. Adakah Yang Berhormat cuba mengatakan EXCO dan ADUN-ADUN pergi ke situ membazirkan wang kerajaan. Pergi minum kopi. Saya minta dia tarik balik minum kopi. Begitu juga dengan perkataan makan angin.

YB. Tuan Speaker:

Kita ambil perhatian tentang apa yang dibawa Peraturan Seri Delima dan YB. Sungai Dua telah menukar dari makan angin ke minum kopi. Dan minum kopi itu mungkin juga satu tempelak kepada Ahli-ahli Yang Berhormat yang berkunjung ke Terangganu. Jadi macam mana Sungai Dua.

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

YB. Tuan Speaker, kita buat sesuatu itu kena ikhlas. Kalau kita ikhlas, kita pergi sana memang betul kita laksanakan tanggung jawab kita, itu tak ada apa lah.

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

Minta penjelasan YB. Tuan Speaker. Ini lagi serius. Minta penjelasan YB. Tuan Speaker.

YB. Tuan Speaker:

Minta laluan Yang Berhormat.

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

Minta laluan. Ini adalah perkataan yang lebih serius.

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

Saya tak bagi, duduk.

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

Minta laluan. Ataupun *Point of Order* saya minta dia tarik balik perkataan. Jangan bagi penjelasan. Bantahan itu minta dia tarik balik. Jangan teruskan lagi. Tarik balik.

YB. Tuan Speaker:

Ahli Kawasan Sungai Dua kena bagi laluan.

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

Ahli Kawasan Seri Delima ini. Dia ini selalu *Point of Order*, tarik balik. Itu saja dia tahu.

YB. Tuan Speaker:

YB. Sungai Dua cuba jelaskan.

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

Saya sedang menjelaskan YB. Tuan Speaker. Saya kata kalau kita dah niat ikhlas, kita pergi kerja kita nak terasa buat apa. Makan cabai kita nak terasa pedas buat apa. Memang kalau kita pergi melaksanakan tanggungjawab, kita khabar memang kita melaksanakan tanggungjawab. Habislah, tidak ada masalah. Saya pun tidak ada masalah.

YB. Tuan Speaker:

Sungai Dua nak tarik balik tak?

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

Saya minta benda ini supaya kita kalau ikhlas, ikhlas.

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

Minta laluan.

YB. Tuan Speaker:

Sungai Dua tidak beri laluan. Kita kena minta laluan.

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

Saya ingat YB. Tuan Speaker, kita *control* jangan jadi *market*. Nampak macam *market*. Kalau nak minta penjelasan, bangun elok-elok, kata "Saya nak minta penjelasan".

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

Saya minta penjelasan.

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

Ya, saya beri.

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

Permintaan untuk penjelasan adalah secara sopan. Saya minta YB. Sungai Dua menyatakan di dalam Dewan yang mulia ini sama ada untuk menarik balik kenyataan itu atau tidak?

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

YB. Tuan Speaker, saya rasa tidak timbul soal tarik balik, tak tarik balik. Soal dia sekarang ini saya sedang ber *debate*, berbahas tentang masalah SUKMA. Penyertaan atlit kita di Terangganu, saya tadi menjelaskan bahawa perhatian yang serius perlu diberikan kepada atlet-atlet kita. Bila saya tanya tadi, Ahli-ahli semua bangun ni kata mereka pergi ke sana. Saya tanya mereka, mereka jumpa kontinjen mana, mereka tak jawab kontinjen mana *kemudian point of order* suruh tarik balik.

Saya cuma minta penjelasan daripada mereka. Bila mereka tak bagi penjelasan, saya kata kita janganlah pi makan angin, kita pi sana tugas tanggungjawab kita untuk memastikan atlit-atlit kita berjuang bersungguh-sungguh, bagi semangat kepada mereka.... (gangguan)

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

Sungai Dua minta penjelasan. Boleh. YB. Tuan Speaker, YB. Sungai Dua tadi katakan kontinjen kita pergi ke Terangganu dan Yang Berhormat dan pegawai-pegawai bersama-sama kontinjen itu pergi makan angin. Saya rasa tidak adil kerana pegawai-pegawai kita yang bersama-sama kontinjen itu bekerja keras untuk membantu atlit-atlit kerana itu adalah kontinjen kita yang terdiri dari Yang Berhormat dan pegawai-pegawai kerajaan. Saya rasa itu tidak adil. Jadi saya minta YB. Sungai Dua untuk tarik balik.

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

YB. Tuan Speaker, saya tidak sebutpun perkataan pegawai. Buka balik kaset, *check* balik *hansard*. Saya tak sebut satu perkataanpun nama pegawai-pegawai kita tidak sebut. Jadi tak payahlah. Jadi tak payah panjang-panjanglah YB. Tuan Speaker.

YB. Tuan Speaker:

Yang Berhormat Sungai Dua, peraturan sudah disebut, lepas ni saya akan bagi satu keputusan. Saya dah minta Yang Berhormat Sungai Dua minta maaf. Tarik balik, tak pa.

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

Kalau kata orang makan cabai terasa pedas, saya tarik balik.

YB. Tuan Speaker:

Terima kasih. Ahli-ahli Yang Berhormat. Saya ingin ingatkan sekali lagi. Perkara aturan bahas. Kita dalam perbahasan. Dan dalam perbahasan kita kena tengok peraturan 46. Memang dalam peraturan-peraturan ni disebutkan dalam muka surat 27, 28, 29 dan 30. Memang dalam perkara-perkara yang boleh menyakitkan hati, menyindir, kadang-kadang orang Pulau Pinang ni orang kata perli. Tetapi saya tak mahu peraturan ni, selalu sikit-sikit peraturan. Kerana dalam kita cakap kadang cara kita kias, cara bahasa yang kita gunakan memanglah kita menyentuh. Tetapi saya percaya semangat, *spirit* peraturan yang dibuat ialah supaya peraturan berjalan lancar. Dalam kes-kes yang serius bila menyebut perkataan-perkataan yang kesat, perkataan-perkataan yang kasar boleh kita gunakan perkataan ini. Kalau tidak, sebelah sana akan kata yang sini, yang sini akan kata sebelah sana. Jadi saya minta sekali lagi supaya yang satu pihak janganlah bukanlah kita perli tu kadang-kadang seronok bila kita *provoke*. Tetapi janganlah kita pun sensitif sangat. Sensitif sangat. Kita boleh *tolerate*. Kita boleh terima. Tolak ansur. Saya minta kerjasama yang sedemikian. Jadi Sungai Dua, sila teruskan.

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

Terima kasih YB. Tuan Speaker. Ini soal bola sepak. Bagaimana Kerajaan Negeri nak menangani masalah keluarga-keluarga pemain bola sepak serta anak isteri mereka. 4 bulan 5

bulan tak bayar gaji. Macam mana. Dulu semasa Yang Amat Berhormat YAB. Ketua Menteri dulu dia setahu dia cari tajaan 2 juta untuk *cover team* bola sepak, supaya bola sepak Pulau Pinang

berjaya. Tapi sekarang ni kita nampak dalam kewangan FAP dah tak ada duit. Saya ingat kena bantu, bukan ambil duit Kerajaan Negeri tapi carilah penaja-penaja. Dulu sampai P&O pun biasa taja. Sekarang kita cari, kita usaha cari. Kita pun dah lantik Timbalan Ketua Menteri (1) sebagai Presiden FAP. Carilah duit, sumber kewangan membantu...(gangguan).

P&O Penang pun dia adalah Pasukan Bolasepak Negeri Pulau Pinang. Dia bagi dia pakai nama kerana dia taja, dia taja 2 juta setahun. Bagilah nama dia. Dia nak masukkan nama dia antara syarat-syarat penajaan dia. "Awat tak reti sangat". Jadi YB. Tuan Speaker. Kita rasa perlulah. *Sorry*. Kita rasa minta maaf. Kadang-kadang dia terlajak. Kita rasa perlulah usaha-usaha dibuat. Pakat elok-elok.

Macam mana kita nak usaha sama-sama untuk kita memastikan FAP dapat dicari penaja supaya Pasukan Bolasepak Pulau Pinang, tahun ni tak boleh buat apa dah saya rasa, cari daripada sekarang supaya tahun depan kita menyacak duduk di no. 1, jadi juara apa-apa liga ke, liga ke FAP ke, liga apa juara FA dan sebagainya. Ini yang perlu diusahakan.

Jadi saya ingat sukan ni adalah satu tarikan untuk generasi muda kita. Sebab tu kita perlu perbanyakkan sukan. Kita perlu usaha bagaimana nak perbanyakkan lagi gelanggang sukan. Dulu memang banyak dah gelanggang sukan. Di Pinang Tunggal ada gelanggang futsal, jadi kita perlu perbanyakkan di Negeri Pulau Pinang ni supaya melatih anak muda ni banyak, barulah kita dapat menghindarkan masalah-masalah lain. Gejala sosial dan sebagainya. Kalau kita tak usaha macam tu, masalah gejala sosial di Pulau Pinang ni no. "Wahid" YB. Tuan Speaker. Dadah memang begitu tinggi. Di Pulau Pinang ni masalah dadah ni memang begitu tinggi. Jadi ini sebenarnya visi kita yang perlu kita usahakan untuk kita menyelesaikan masalah ini dengan memberikan rangsangan kepada generasi muda untuk bergiat aktif dalam bidang sukan.

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

Minta penjelasan dengan minta izin. YB. Tuan Speaker. Jika masalah dadah sekarang adalah begitu menular dan begitu serius, apakah tindakan yang telah dibuat oleh kerajaan terdahulu sehingga memudaratkan perkara ini sehingga hari ini.

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

Sebenarnya kerajaan dulu buat banyak tapi masalah ni masalah gejala dadah ni tak boleh dibendung sehari dua, dia akan hidup benda baru balik. Kalau daripada mereka keluar sekolah kita tak melakukan sesuatu dia akan biar, biar. Walaupun banyak dibuat gelanggang sukan dan sebagainya. Memang banyak lah. Tapi kita jangan kata "oo... Awat dulu tak buat, sekarang tak kena buat. Dok. Dulu pun buat sekarang buat. Baru selesai masalah. Baru kita boleh menyelesaikan masalah bersama. Jangan dok tengok benda-benda yang dah orang kata kita kena tengok rasional dia dan kita cuba jangan menyempitkan pemikiran kita dok menyalahkan orang lain. Kita kena salahkan kita ni. Apa kita buat.

Jadi YB. Tuan Speaker. Saya pun nak ucapkan tahniah kepada Kerajaan Negeri yang hari ni daripada mula persidangan dewan ni kita ada siaran langsung melalui web ni. Tahniah la. Tapi kos dia berapa saya tak tahulah. Adakah dia melibatkan perbelanjaan daripada kerajaan, dari mana pembekal dia, bagaimana, berapa kos perbelanjaan yang dibayar oleh kerajaan dan sebagainya. Ini kita kena telus, kena bagi tahu adakah tender terbuka dibuat. Dok la kita kata dah tender terbuka huh, terbuka la semua. Macam beras hari tu tak tender pun bagi terus aje. Jadi kalau kita nak telus, telus semua. Walaupun ada peraturan kewangan yang kata sekian-sekian ni boleh bagi, sekian-sekian ni boleh sebut harga, sekian-sekian ni tender, tapi dah kata tender terbuka, terbukalah semua. Baru adil.

YB. Tuan Speaker, lagi satu saya cuma nak perbetulkan mungkin ada salah faham di segi ada yang YAB. Ketua Menteri menyatakan bahawa beliau bercadang untuk menuntut kepada Kerajaan Persekutuan pampasan kerana Kerajaan Pusat menangguhkan projek-projek yang telahpun diluluskan dalam Rancangan Malaysia Ke Sembilan (RMK-9). Jambatan dok. Jambatan diteruskan, Monorel, POR, Bukit Bendera bagi balik dah. Tetapi Kerajaan Pusat sebenarnya bukan batal, menangguh. Kena faham ayat menangguh dan batal. Batal tak buat langsung, menangguh mungkin ke depan akan buat kerana keadaan semasa kewangan tetapi mungkin juga silap faham YAB. Ketua Menteri kerana projek-projek yang diluluskan adalah bukan projek yang diberi peruntukan. Projek-projek ini adalah projek penswastaan. Penswastaan POR. 1.5 bilion, Monorel 2 bilion, Mengkuang 1.1 bilion dan YAB. Ketua Menteri kata inilah yang nak tuntutan balik tetapi kalau kita melihat kepada dalam bajet Rancangan Malaysia Kesembilan dibuat kajian semula, sebenarnya semua ini tidak dimasukkan kerana ianya bukan peruntukan walaupun Rancangan Malaysia Kesembilan hari itu bukan dia peruntukan.

Dia hanya projek penswastaan yang akan dibuat oleh swasta. Kerajaan hanya memperuntukan 200 juta saja untuk tujuan pengambilan balik tanah. Betul Pegawai Kewangan? Bila dia nak lena, saya bagi dia senyum sikit. Jadi saya ingat ini perlu dapat gambaran yang jelas supaya rakyat jangan salah faham. Rakyat jangan salah faham bahawa Kerajaan Pusat nak batalkan. Yang sebenarnya Kerajaan Pusat tak pernah pun kata batal, Kerajaan Pusat hanya kata menangguhkan. Projek *still on*(dengan izin), YB. Tuan Speaker. Projek masih berjalan. Tak masuk Rancangan Malaysia Kesembilan mungkin dalam kesepuluh. Kerana kos dah meningkat...(gangguan).

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

Minta penjelasan. Yang Berhormat Sungai Dua. Sampai bilakah projek-projek tersebut perlu ditangguhkan. Adakah kita perlu menunggu 10 tahun lagi atau 20 tahun lagi. Dipersilakan.

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

Okay, yang tu kita minta YB. Timbalan Menteri (2) dia Ahli Parlimen, dia tanya dalam Parlimen. Saya nak jawab pun saya tak tahu. Belum dapat jawapan. Tunggulah tangguh. Saya cakap mau kahwin dengan *you* punya adik, lepas tu saya cakap saya tangguh sat. saya pun tak tau bila mau pulak. Itulah contohnya tuan-tuan yang *simple* aje. Contoh *simple*. Ini contoh minta maaf contoh. Sebab tu kita rasa perlu diberikan penjelasan yang sebenarnya kepada rakyat supaya jangan dikelirukan pemikiran rakyat dan kita membuat tohmahan kata Kerajaan Pusat tak bagi kerjasama, Kerajaan Pusat dah membatalkan tak dak kerjasama tak betul. Kerana Kerajaan Pusat memberi perhatian yang serius kepada Kerajaan Negeri Pulau Pinang dalam peruntukan pembangunan di Pulau Pinang. 40 juta untuk bina keretapi, dah bagi, nak pesat Lapangan Terbang, nak pembesaran NBCT, Kargo Terminal Penang Port. Dah bagi. Semua dah bagi. Sebab tu jangan kita bagi pemikiran rakyat kata Kerajaan Pusat tak bagi apa. Tak betul. Kita kena cerita apa orang bagi. Kalau kata "oo Kerajaan Negeri Pulau Pinang bayar cukai", cukai memanglah kita dah bayar cukai tapi cukai itulah yang kemudian di bagi balik.

Sekarang ni masalah yang kata projek yang monorellah, kalau tersangkut banyak dengan masalah-masalah kenaikan kos. Kos dah makin tinggi. Perkhidmatan banyak. Kos dah terlalu tinggi sebab itu buat apa pun kos dia tinggi. Banyak nak kena belanja. Sebab tu perlu ditangguhkan. Ini yang kerajaan kata menangguhkan. Jadi janganlah ada orang salah faham...(gangguan).

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

Penjelasan. YB. Dato' Speaker. Kita bimbang tangguh, tangguh punya tangguh lama-lama tak jadi terus. Yang tertangguh ni

lepas pada tangguh tu dia kira tak jadi. Dia tangguh dulu la. Sebab itu kita minta supaya jangan tangguh. Sebab peruntukan pun dah di Rancangan Malaysia Kesembilan pun Perdana Menteri telah buat satu *announcement*(dengan izin), kepada seluruh rakyat dalam Parlimen bahawasanya, tiba-tiba dia pi tangguh yang ni pelik sikit la. Tu yang kita bimbang tu..

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

Macam saya kata tadi la, YB. Tuan Speaker. Kerana kos dah meningkat, kerajaan duit dah terhad, terpaksa ditangguhkan. Duit tak ada nak buat juga macam mana? Kalau nak bagi buat sokong kuat-kuat Barisan...(gangguan).

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

Minta penjelasan. Terima kasih. YB. Sungai Dua kata duit dah tak ada. Tetapi jangan terlupa kita masih ada satu tempat ada banyak kaya terkaya. Petronas dapat duit banyak. Mengapa tak mahu minta Petronas tolong buat yang duit tak cukup. Sebab duit Petronas yang dapat kekayaan itu datang di Tanah Malaysia. Itu boleh digunakan seperti hari tu hari pertama YB. Telok Bahang pun kata MPSP terkumpul duit begitu banyak buat apa? Jalankan projek gunakan duit sebaik untuk rakyat sama juga saya rasa mungkin YB. Telok Bahang boleh bersetuju. Patutlah simpan duit banyak-banyak ini buat apa. Guna duit tu suruh serah kepada rakyat kita. Saya rasa kamu semua kan bersetuju akan *happy*. Terima kasih.

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

Minta penjelasan boleh. Ni YB. Bagan Lalang. Dia tak buat *business* ke? Saya ingat dia buat *business* ke tidak. Kalau *you* orang buat *business* kita tak boleh pakai wang macam tu, kena jimat modal, nak buat *investment*. Saya pula jawab ni...(gangguan).

Petronas dia punya *income* sebahagian kecil sahaja daripada Malaysia. Yang lain daripada luar negara. Dia dapat untung sana dia bawa balik ke sini. Jadi dia kena *reinvest, reinvest, reinvest* untuk nak buat nak carigali lagi. Sebab itu dia tak boleh bagi semua kepada kerajaan. Sekarang pun dah *over more than 60 billion*, lebih daripada 60 bilion dia bagi kepada kerajaan. *Royalty, income tax*, apa nama

keuntungan macam-macam. *And then* cukai lagi, cukai pendapatan, *corporatise* sebagainya. Jadi banyak dia bagi. Jadi kita nak *squeeze* dia nak tekan dia lagi nak perah dia lagi so nanti tak ada modal nak buat *reinvestment* tak dapatlah keuntungan tambahan.

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

Minta penjelasan YB. hendak penjelasan, terima kasih YB. Tuan Speaker, jika harga minyak naik itu bermaksud pendapatan negara dari hasil pengeluaran minyak juga berlipat ganda jangan kita lupa akan fakta itu.

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

YB. Tuan Speaker, kita kena faham, duit Petronas ini, cerita tentang Petronas pula ini, yang diceritakan ini, boleh kah ini?

YB. Tuan Speaker:

Saya nampak bekas Setiausaha Parlimen Kewangan pun boleh cakap tentang Petronas, Sungai Dua pun nampak macam semua tahu tentang negara.

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

Saya mungkin, mungkin nak cerita sedikit supaya adanya kefahaman dikalangan Wakil-wakil Rakyat tentang duit Petronas ini macam mana dia dibelanjakan. Saya ingat Ahli Parlimen pun yang mana ada di Parlimen pun dah dapat data-datanya macam mana duit Petronas ini, bukan nak bagi kepada Pulau Pinang sahaja, kita jaga satu Malaysia. Sebab itu kita kena fahamlah, Pulau Pinang disediakan sekian-sekian peruntukan. RM60 billion yang kerajaan, saya tak mahu debittlah pasal duit Petronas ini *federal* yang punya. Jadi YB. Tuan Speaker, kadang-kadang saya juga hairan, dulu yang berjuang mendapatkan projek-projek adalah Kerajaan Barisan Nasional, dulu saya masih ingat dalam Dewan ini, dalam Dewan yang mulia ini, wakil daripada DAP buat usul supaya menolak pembinaan PORR, kita masih ingat, kalau nak baca sejarah ini macam mana tolak ini saya boleh baca ini *start* detik yang menunjukkan yang DAP tak mahu pembangunan di Pulau Pinang.

DAP yang menolak PORR, DAP bawa orang buat bantahan di Dewan yang mulia ini. 25hb Januari 2002, Setiausaha DAP Pulau Pinang, Goi Siow Kim berkata “Kerajaan BN secara tidak teragak-agak membiarkan *conglomerate*” kroninya menswastakan projek PORR dan mengutip tol adalah ini semua kerana bantahan-bantahan yang dibuat ini kesan...(gangguan).

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

Penjelasan. Kita dari DAP bukan bantah sekali, kita cakap kata tol kita tak mahu tol dikenakan bukan kita tak mahu PORR kita tak mahu tol, dan *alignment* PORR yang kita *object* bantah, kita bukan bantah cakap kita tak mahu lebuhraya PORR di Pulau Pinang, so itu YB. Sungai Dua kena faham apa yang kita bantah bukan sekaligus, dan Sungai Dua tahu apa yang kita bantah beri maklumat yang betul bukan satu kali.

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

Betul ini, saya nak beri maklumat yang betul ini, bukan salah, tak salah itu pun maklumat yang betul, semua ini maklumat betul tapi saya nak ambil satu kata, dia pergi ke mana entah, sabar...15 September 2007, Ng Wei Aik mengatakan 3 sebab DAP membantah pembinaan PORR, dia bantah kerana 3 sebab, okay sebab yang pertama, mendatangkan kesan yang serius kepada persekitaran, ekologi. Kedua, ianya merupakan sebuah lebuh raya bertol. Ketiga, ianya tidak dapat menyelesaikan masalah kesesakan. Habis sekarang ini minta buat apa? Yelah-yelah habis minta buat apa? Setujukah kita batalkan PORR terus? Setuju tak saya tanya sekarang ini, setuju tak? Yelah-yelah...(ketawa), tak berani jawab pula. Sebab itu kita kena rasionallah, janganlah hari ini cakap lain esok cakap lain, kita berjuang untuk dapatkan projek kepada rakyat Negeri Pulau Pinang. Satu ketika kita kata tak nak, satu ketika kita kata nak.

YB. Tuan Speaker:

Panjang lagi kah YB. Sungai Dua? Panjang lagi?

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

Saya kalau kira-kira boleh panjang, boleh pendek. Saya doktor nasihat saya.

YB. Tuan Speaker:

Saya bagi masa, tapi 5 minit ke 10 minit.

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

Ok, boleh. YB. Tuan Speaker, saya nampak dalam Dewan ini rasa sesak dah, dah makin sesak dah, saya duduk di bangku, susah saya nak berdiri. Jadi saya rasa perlu lah bagi keadaan yang lebih selesa, Persekutuan tak ada masalah, memang dulu pun kita dah minta untuk buat di Bayan Baru dan bagi boleh bagi tiada masalah, peruntukan awal dulu pun ada, Cuma dulu adalah bantahan pasal nak pindah Pusat Pentadbiran daripada KOMTAR nak pergi ke sana tak disetujui itu pasal tangguh sekejap, kalau kita semua tak bantah setuju, okay, go lah, boleh dapat Dewan Undangan Negeri yang elok, selesa sedikit, ini ketat ini.

YB. Tuan Speaker, saya setuju sangat supaya Majlis Perbandaran Seberang Perai, kita dapat pertingkatkan untuk mencari hasil, hasil bagi bertambah banyak balik kita tengok memang hasil semakin berkurangan sebab itu saya rasa perlu dibuat, tapi takkanlah bila nak buat usul-usul kita potong elaun pegawai-pegawai, kalau pegawai kerja kuat, macam pegawai penguatkuasa, dia nak kerja kita potong elaun dia, saman-saman tak dapat hasil dah. Kemudian elaun perjalanan pegawai pula, macam mana dia nak pergi bekerja? Dia duduk di Butterworth, dia duduk di Bukit Mertajam, tengok di Nibong Tebal dia kata tak boleh pergi dah potong elaun perjalanan, kalau potong macam ini dia tak boleh meningkatkan produktiviti Jabatan MPSP ini, macam mana nak dapatkan hasil lagi?

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

Minta penjelasan, YB. Sungai Dua kata duit yang keluar kewangan di MPSP adakah YB. Sungai Dua sedar mengapakah duit itu hilang atau dikurangkan? Jadi sekarang, kita kena terima warisan daripada *government* dulu tadi *you* kata sekelip mata kita dulu pandangan begini, pandangan sekarang pandangan yang lain, tapi sebenarnya kita rasa kita punya YAB Prime Minister, Abdullah Ahmad Badawi, dia lagi yang canggih, malam ini dia kata, esok saya tak akan bubarkan Parlimen, tiba-tiba dalam 15 jam dia bubarkan Parlimen? Dia umumkan secara gila, 2 haribulan dia umumkan dari sempadan Siam, Thailand 50 KM tidak boleh, tidak dibenarkan mengisi minyak, 4 haribulan dia umumkan kenaikan harga 1 liter RM1.00 kepada diesel, ini mana yang buktikan apa? apa yang dia buat polisinya tiba-tiba diubah sekelip mata? Macam mana orang *investment* nak datang sini? Pusat Kerajaan di *federal*, juga buat satu keputusan dengan sewenang-wenang bayangkan macam mana kalau tak tahu buat kerajaan, undurlah orang lain boleh buat.

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

YB. Tuan Speaker, tambah masa saya 5 minit. Saya minta dia beri penjelasan tapi dia berbahas.

YB. Tuan Speaker:

3 minit, tambah 3 minit.

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

3 minit tambah bagus. Terima kasih. Jadi kita kena tengok balik supaya hasil dan jangan kerana kita terlalu nak menjimatkan perbelanjaan sampai tempat-tempat ada kawasan-kawasan yang tertentu ada yang kita tak kutip, kita tak lantik kontraktor untuk pembersihan kawasan itu, ada kawasan saya di Sungai Dua, satu

kawasan saya di Sungai Dua kita tak lantik kontraktor, seminggu sekali baru hantar kakitangan MPSP tolong cuci, itu pun longkang tak pernah cuci, kerana nak menjimatkan duit, nak lantik kontraktor bayar duit.

Jadi jangan membebankan rakyat, kalau kita nak *save*, *save* lah tapi jangan mengabaikan tanggungjawab kita kepada rakyat. Kerana rakyat juga adalah pembayar cukai kepada MPSP. Jadi saya pun tak mahu lah nak ulas tanya tadi ini, kalau kita nak tanya sejarah macam mana duit ini habis, dia cerita dia panjang, kita tahulah cerita ini, jadi tak payahlah, jadi kita YB. Tuan Speaker, Pulau Pinang ini merupakan negeri yang terakhir mengadakan Persidangan Dewan Undangan Negeri, orang lain dah habis dah Melaka buat dah dahulu ini, ini kali yang kedua, kita baru mula ini, kerana kemungkinan YAB. Ketua Menteri kita dia juga Ahli Parlimen, terpaksa pergi ke Parlimen, YB. Timbalan Ketua Menteri pun sama kan? Ahli EXCO pun sama, jadi saya harap walaupun kita jadi ADUN, tukar dah, tukar tambah masa,

YB. Tuan Speaker:

Kurangkan masa.

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

Kurangkan, jadi kita walaupun beban tugas kita Parlimen dan juga menjaga negeri, keutamaan mestilah untuk menjaga Negeri Pulau Pinang, berilah perhatian, janganlah kerana kesibukkan kita di Parlimen, Parlimen bersidang sampai negeri kita tak dapat mendapat melaksanakan tanggungjawab kita untuk menjaga negeri, kita kena jaga, ini negeri kita, YAB. Ketua Menteri tanggungjawab dia, YB. Timbalan Ketua Menteri *handsome*, segak ini. Jadi kita dapatlah menjaga kepentingan rakyat di Negeri Pulau Pinang, sebab itu segala dasar harus dibuat supaya bagi rakyat dapat jelas melihat apakah *vision* Kerajaan Negeri ada pada hari ini, jadi saya pun rasa kadang-kadang ini adalah orang kita ini baru jadi Wakil Rakyat, hari itu menang, baru menang saja, menang-menang jadi Wakil Rakyat, dia silap dia ingat jadi Wakil Rakyat ini ada kuasa, yang ada kuasa cuma Kerajaan Negeri sahaja, EXCO-EXCO, YAB. Ketua Menteri, Timbalan Ketua Menteri yang Wakil Rakyat biasa kita ini tiada ini

sebenarnya tiada apa, tiada kuasa apa, boleh minta kita minta tolong saja pegawai tolonglah.

Ini ada Wakil Rakyat, dia ingat dia ada kuasa, dia naik-naik saja, dia hantar surat dah pergi kepada pengerusi-pengerusi JKKK ke kepada pengurus-pengurus baik, saya telah melantik orang ini untuk ambil alih Dewan ini. Saya telah melantik orang ini untuk membuat kutipan, saya ingat itu bukan kuasa Wakil Rakyat, yang nak buat kutipan ini jawatankuasa lain lah, Pasar Malam, nak Dewan nak ambil alih Dewan pun bawah DO bukanlah kuasa Wakil Rakyat kawasan itu, tiada kuasa apa, kita ini minta ehsan Pegawai itu yang kena buat baik dengan Pegawai, jangan marah kepada mereka. Jadi kita haraplah, saya pun tak mahu lah nak cerita benda ini, tapi saya tahu lah benda ini kan, jadi tolonglah, tolong supaya bagi rakyat faham kita ini bukan ada kuasa sangat sebagai Wakil Rakyat ini, kerajaan yang membuat keputusan, jadi kita jangan mendahului apa-apa keputusan kerajaan dan saya yakin, kerajaan yang ada ini yang *handsome-handsome* yang segak-segak ini, segak elokkan? Dia boleh membuat pertimbangan yang wajar untuk menjaga kepentingan semua rakyat tanpa mengambil kira kefahaman politik. Janganlah kita ingat dulu Dewan ini Parti ini, buang-buang tak bolehlah, kita mahu rakyat...(gangguan).

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

YB. Sungai Dua minta laluan, terima kasih. Saya sangat sakit hati kerana kata-kata YB. sepanjang perbahasan ini, kerana faham kah atau tahu kah itu jambatan atau jalan raya ada satu asas dasar mengembangkan ekonomi tempatan, kita harus sebagai anak Pulau Pinang atau Wakil Rakyat Pulau Pinang haruslah, harus kita mendapatkan sokongan daripada Kerajaan Pusat supaya jangan tanguhkan rancangan itu, perkembangan itu okay. Jadi, tadi tiba-tiba Yang Berhormat berperanan seorang MP memberi keterangan mengapa pusat tidak dapat memberi sokongan tiba-tiba menjadi pembangkang, mengacau Kerajaan Negeri untuk menjalankan rancangan ini, rancangan itu tanpa memberi sokongan supaya ekonomi kita dilicinkan dengan rancangan yang hebat itu. Saya

berharap kita betul-betul bahaskan perkara yang betul supaya ekonomi negeri kita dapat berkembang. Okay, terima kasih.

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

Tetapi saya sudah sampai Kuala Lumpur, saya naik bas pergi Kuala Lumpur. *You* tanya di Butterworth, mana boleh, saya ada di Kuala Lumpur sekarang. YB. Tuan Timbalan Speaker, tambah lagi lima minit sebab tadi perbahasan. Jadi, YB. Tuan Timbalan Speaker, tadi ahli daripada Penaga telah pun membangkitkan Rancangan Tebatan Banjir. Saya ingat kalau bolehlah Kerajaan Negeri segerakan bagi menyelesaikan masalah pengambilan tanah, penempatan semula penduduk untuk kita pastikan bahawa banjir tidak berlaku di kawasan Seberang Perai Utara dan juga Seberang Perai Tengah. Projek Tebatan Banjir Sungai Perai dan Sungai Muda kerana yang tertangguh sekarang ini, rakyat sedang takut ini, hujan sedikit sudah takut ini. Saya pun biasa rumah saya sampai sekerat pinggang, tidak mengapa sebab saya sudah biasa. Setahun tiga kali pun tidak mengapa sebab sudah biasa. Kalau orang tidak biasa, YAB. Timbalan Ketua Menteri tidak biasakan setakat pinggang tiada biasa. Banjir biasa setakat pinggang, itu ada pengalamanlah tahu macam mana penderitaan.

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

Ya, minta penjelasan. Terima kasih Yang Berhormat Sungai Dua. Yang katakan itu, Kuala Sungai Muda yang saya fahami projek ini bertimbul daripada lebih kurang masa tahun 2000 dan agak panjang punya masa lebih kurang hampir 7, 8 tahun mengapa tidak jalankan kerja tetapi *until today* hari ini baru tertanya-tanya. Itu yang kita hairan, boleh beri sedikit penjelasan.

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

Sebenarnya, *you* tidak faham. Sepatutnya, dapatkan penjelasan daripada Ahli Bukit Tambun, nanti saya minta tambah masa lagi. Tidak beri sudah.

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

Tidak akan beri. Isu yang terakhir sudah. Isu pembatalan.

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

Sebab itu kalau minta penjelasan tidak payahlah. Cerita yang faham sudah. Jadi saya pun hendak tutuplah sebab saya hormat kepada YB. Tuan Timbalan Speaker, *handsome* hari ini.

YB. Tuan Speaker:

Terima kasih.

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

Jadi satu perkara saya minta supaya kerajaan negeri bertanggungjawab sedikitlah kerana bila pekerja-pekerja kilang Nikko, terutamanya yang untuk 1,000 orang ini tidak dapat. Kita kalau boleh usahakanlah, tempatkanlah mereka ini kerja balik dekat mana-mana. Ini yang pergi cari dapat kerja balik ini yang umur bawah 30 yang orang umur lebih 40 ini mereka tidak beri kerja. Dia ada anak bini dia, dia ada keluarga dia, pergi kilang manapun tidak mahu dia kerana umur telah melebihi had. Sebab itu bolehlah Kerajaan Negeri usahakan supaya mereka yang umur lebih ini bagilah tempat dia kerja, usahakanlah, bincanglah dengan syarikat manapun masukkan dia dalam pekerjaan. Bantulah mereka. Kasihan nasib mereka. Nasib hampir 1,000 orang pekerja.

Jadi, saya ingat ini yang perlu dimainkan peranan. Tidak mengapalah kita rasa ini perlu diberikan perhatian yang serius oleh kerajaan negeri ke arah kita hendak memastikan bahawa tidak akan timbul kerana bila mereka ini tiada kerja nanti. Kita akan hadapi masalah ada orang miskin balik. Kita sudah mula sedang usaha supaya kemiskinan ini kita dapat pergi ke sifar tetapi bila hilang pekerjaan, dia jadi makin meningkat. Orang miskin meningkat. Jadi usaha lain perlu juga dibuat oleh Kerajaan Negeri dalam usaha hendak membantu orang-orang miskin. Bukan setakat beri beras,

tidak payahlah. Beras ini tiap-tiap tahun orang beri, hendak puasa, raya orang beri beras tetapi kita mesti ada satu rancangan *planning* macam mana kita hendak memastikan bahawa kemiskinan ini perlu kita hapuskan. Ada *target*, bila Kerajaan Negeri *target*, berapa tahun daripada sekarang.

Sekarang tahun 2008, 2012 habis, tiada lagi orang miskin. Cari orang miskin, bagi pekerjaan, bagi apa, selesaikan masalah. *Simple*, cakap sahaja simple hendak buat(gangguan), tetapi kena ada usahalah. Tidak boleh dihapuskan tetapi kita sekurang-kurangnya mengurangkan supaya kita dapat memastikan bahawa kemiskinan dalam negeri kita terutamanya dapat dikurangkan. Jadi, saya sebenarnya banyak lagi tetapi sudah kasihan dan menghormati YB. Timbalan Speaker yang *handsome* lawa, kacak hari ini. Saya memohon menyokong.

YB. Tuan Timbalan Speaker:

Macam mana you puji pun, masa tidak akan ditambahlah. Terima kasih. Okay, Yang Berhormat Jawi.

Ahli Kawasan Jawi (YB. Tuan Tan Beng Huat):

Terima kasih, YB. Tuan Timbalan Speaker, terima kasih kerana memberi peluang kepada saya untuk mengambil perhatian dalam usul perbahasan. Terima kasih kepada Tuan Yang Terutama Yang di-Pertua, Negeri Pulau Pinang. Saya memang berasa, berapa apa, orang cakap apa, geli dengan apa yang telah...(gangguan).

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

Minta maaf, tadi Yang Berhormat Sungai Dua menyokong atau tidak menyokong usul. Saya tidak dengar pun.

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

Saya ingat ADUN Seri Delima pergi tengok *hansard*. Pergi tengok *hansard*.

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

Saya tidak dengar pun dia tadi kata menyokong atau tidak menyokong. Saya pun tidak dengar pun mungkin (gangguan).

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

Kata saya mahu menyokong, terima kasih YB. Tuan Timbalan Speaker, saya kata tadi. Pergi tengok *hansard*.

Ahli Kawasan Jawi (YB. Tuan Tan Beng Huat):

Okay, saya sambung balik.

YB. Tuan Timbalan Speaker:

Sila teruskan.

Ahli Kawasan Jawi (YB. Tuan Tan Beng Huat):

Terlebih dahulu izinkan saya mengambil kesempatan di petang yang penuh bahagia ini untuk mengucapkan setinggi-tinggi tahniah kepada kerajaan baru kerana telah pun berjaya mengambil alih pucuk pimpinan kerajaan secara aman menerusi cara demokrasi.

Saya sebagai ADUN di Jawi, memang saya hendak kemukakan masalah-masalah yang sedang dihadapi oleh kawasan saya. Sebagaimana yang telah kita sedia maklum di Jawi juga mempunyai banyak masalah yang perlu diatasi dan masalah-masalah yang perlu mendapatkan perhatian dan simpati daripada kerajaan kita. Sebagaimana yang telah kita sedia maklum, Jawi adalah sebuah tempat yang terletak jauh di sudut hujung selatan negeri ini. Kedudukannya walau pun adalah sangat strategik kerana

ianya juga merupakan sebahagian daripada kawasan dalam segitiga emas PPKP.

Jawi juga mempunyai pelbagai jenis khazanah semula jadi yang istimewa dan masih belum lagi diterokai. Bagi menandakan pembangunan serta pembangunan sosial ekonominya ke tahap yang lebih baik dan istimewa. Jawi amat memerlukan perhatian dan peruntukan dari kerajaan baru kita sebagai pemangkin dalam meransangkan pertumbuhan ekonominya yang kini boleh dikatakan seperti “hidup segan mati tidak mahu” sahaja akibat daripada kenaikan harga minyak secara mendadak baru-baru ini. Saya ingin mencadangkan kerajaan kita supaya dapat mengoptimumkan agensi-agensinya secara serius bagi mewujudkan pelbagai peluang untuk pelaburan seperti perusahaan yang berasaskan perikanan, pertanian dan industri berteknologi serta sektor pelancongan. Saya berharap Kerajaan Negeri melalui PDCnya juga akan sentiasa ingat dan mengutamakan Jawi sebagai satu destinasi yang berpotensi untuk pelaburan selalu.

YB. Tuan Timbalan Speaker, Jawi mempunyai berbagai keistimewaannya yang tersendiri dan sesuai untuk dibangunkan sebagai satu destinasi yang menarik bagi persinggahan pelancong-pelancong tempatan mahupun dari luar negeri terutama sekali dalam *sector agrotourism* dan *medical and hospitality tourism*. Di sini saya ingin menjemput EXCO Pelancongan kita supaya mengalihkan cita rasa pembangunannya ke Jawi juga. Janganlah hanya menumpukan perhatian kepada pembangunan dalam bandar sahaja. Ingatlah Jawi juga!.

Demi kesejahteraan rakyat Negeri Pulau Pinang, Pulau Burong di dalam kawasan Jawi telah pun dikorbankan sebagai sebuah pusat pembuangan sampah yang terbesar bagi seluruh Negeri Pulau Pinang atau pun lebih dikenali sebagai sebuah pusat pengimport sampah-sampah tunggal di Utara Semenanjung. Di sini saya ingin memohon jasa baik EXCO Kerajaan Tempatan kita supaya dapat memberikan Jawi sedikit saguhati dalam bentuk

insentif untuk menjanakan ekonomi kampung-kampungnya dalam menghadapi krisis-krisis tenaga global ini.

Saya juga ingin menyarankan kepada Kerajaan Negeri supaya mewujudkan satu Tabung Amanah Rakyat Jawi yang mana sumber dananya adalah sumbangan dari pelbagai agensi mahu pun Jabatan Negeri dan Persekutuan seperti PDC, PERDA ataupun dengan kesudian Baitulmal bagi membantu rakyat yang miskin supaya dapat hidup berdikari melalui program-program pertanian dan projek-projek produk kampung yang berpusat di Jawi dengan jenamanya Jawiku. Program-program seperti ini adalah berpotensi tinggi untuk membasmi kemiskinan tegar seperti kata pepatah “biar kita bagi kail daripada bagi ikan” dan untuk mengelak rakyat dari terjangkit dengan penyakit sindrom gantung harap pada sumbangan sahaja.

YB. Tuan Timbalan Speaker, Jawi telah pun mempunyai pelan strategiknya jangka panjang bagi mewujudkan berbagai peluang seperti berikut:-

Pertama, peluang pelaburan dan pekerjaan dalam industri berteknologi khususnya dari hasil pertanian dan ternakan.

Kedua, sebagai *hub* penghasilan bio tisu kultur pelbagai jenis tanaman bagi menjana hasil yang terbaik untuk menampung keperluan di seluruh negara.

Ketiga, mewujudkan industri ternakan dan makanan ternakan bagi menampung keperluan tempatan.

Keempat, mewujudkan *industry intergrated* berteknologi yang berkaitan dengan kayu kayan dan rotan bagi menampung keperluan global. Bagi menangani isu projek mega yang tertunda.... ... (gangguan).

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

Penjelasan YB. Tuan Timbalan Speaker.

YB. Tuan Timbalan Speaker:

Ya, silakan.

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

Minta penjelasan YB. Timbalan Speaker, saya hendak tahu siapakah yang menyediakan pelan pembangunan Jawi yang dimaksudkan tadi.

Ahli Kawasan Jawi (YB. Tuan Tan Beng Huat):

Ya, memang *under* saya punya biro, di bawah biro saya boleh saya teruskan, bagi menangani isu projek mega yang tertentu ataupun yang terbengkalai di Jawi ini, kita amat *comitted* dan menyarankan supaya Kerajaan Negeri dapatlah berganding bahu dengan Kerajaan Persekutuan demi untuk kesejahteraan rakyat Pulau Pinang pada amnya dan rakyat Jawi pada khususnya. Walau pun tidak bergantung kepada dana daripada Kerajaan Persekutuan, Jawi amat bangga bahawa ini adalah peluang untuk membuktikan bahawa Pulau Pinang pun boleh, saya juga ingin menyarankan kepada Kerajaan Negeri supaya mewujudkan sebuah dana mutiara untuk membiayai projek-projek infrastruktur secara profesional dan kreatif hasil dari sumber rakyat Pulau Pinang sendiri. Akhir sekali saya ingin memberikan sedikit pandangan mengenai kesesakan yang terjadi-jadi di atas Jambatan Pulau Pinang kita. Boleh dikatakan masalah ini sangatlah serius dan memerlukan satu sistem pengurusan yang lebih berkesan untuk mengurangkan kesesakannya. Ya, dalam mengatasi masalah ini saya yakin sekiranya pihak bahagian EXCO pengangkutan kalau boleh ambil data-data bagi pekerja-pekerja yang berulang-alik di jabatan ini dan juga bilangannya secara detail satu lagi kalau boleh kerajaan kita juga menggunakan kuasanya untuk mengarahkan kilang-kilang yang berada di Pulau Pinang supaya mengaturkan satu masa yang tidak

setumpu dengan waktu-waktu pada *peek hours*(dengan izin). di samping itu bas-bas yang ditaja oleh Kerajaan Negeri juga seboleholehnya digunakan untuk mengangkut pekerja sebagai satu cara untuk mengelakkan kesesakan di atas jambatan ini, sekian terima kasih, saya mohon menyokong.

YB. Tuan Timbalan Speaker:

Ya. YB. Pulau Betong.

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

Terima kasih YB. Timbalan Speaker, assalamualaikum warahmatullah hiwabarakatuh dan salam sejahtera, saya bangun untuk turut menyokong ucapan yang telah dibuat oleh TYT. Yang di-Pertua Negeri Pulau Pinang dalam persidangan Dewan pada kali ini. YB. Timbalan Speaker, sebelum saya meneruskan ucapan saya di dalam Dewan yang mulia ini saya memohon supaya perkataan tuan di hadapan nama saya ditukarkan ganti dengan perkataan encik, saya tidak pernah meminta untuk dipanggil YB. Tuan dan saya tidak mahu dipanggil atau pun menyebut perkara itu saya lebih bersedia dipanggil YB. Encik kerana itu lebih menggambarkan kemesraan keakraban dan kerendahan diri, pasal EXCO yang lepas pun tidak pernah dipanggil YB. Tuan saya berkhidmat untuk rakyat, saya sayangkan rakyat di negeri ini, walau pun berjaya di dalam pilihan raya saya bukanlah tuan kepada mereka, saya adalah rakan mereka, sahabat mereka tidak mengenal kaum, pangkat dan agama, saya mewakili dan berkhidmat untuk mereka rakyat dan kakitangan kerajaan kalau YB. Pakatan rakyat mahu dipanggil YB. Tuan panggil sahaja mereka kerana itu mungkin kemahuan.

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

Minta penjelasan, minta penjelasan, YB. Timbalan Speaker, pemimpin-pemimpin Pakatan Rakyat tidak pernah diminta untuk dipanggil tuan, malahan kita menyarankan supaya kita saling

mengenali satu sama lain sebagai saudara, itu lebih merendahkan diri Kean Cheng pun tidak begitu merendahkan diri tetapi di sini Pakatan Rakyat telah sarankan kita saling mengenali sebagai nama saudara YAB. Ketua Menteri kita pun mengatakan panggil dia dengan nama tidak pernah mana-mana pemimpin Pakatan Rakyat atau Pakatan Rakyat di seluruh Malaysia pemimpin-pemimpinnya meminta supaya dipanggil dengan tuan ataupun encik terima kasih.

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

Baguslah kalau begitu, eloklah tidak lagi disebut perkataan tuan di hadapan Yang Berhormat pada bila-bila masa sekali pun. YB. Timbalan Speaker, saya ingin merujuk kepada buku lapan soalan yang di timbulkan di dalam Dewan yang mulia ini. YB. Tuan Speaker, dia *special* sikit YB. Tuan Speaker, soalan saya berkenaan dengan prosedur membaca khutbah di dalam masjid, saya tidak berpuas hati dengan jawapan, saya memohon jawapan ditulis disemak semula kerana saya difahamkan di sini peraturan yang sedia ada mendapati tidak menjadi kesalahan mana-mana orang pun untuk dijemput membaca khutbah di masjid selain daripada Pegawai Masjid jika diberikan kebenaran oleh pihak jawatankuasa qariah masjid berkenaan, saya pasti disebabkan semua imam yang membaca khutbah harus mendapat watakah perlantikan ataupun tauliah daripada Majlis Agama Islam tentunya mereka ini juga yang membaca khutbah mesti ada surat kebenaran daripada Majlis Agama Islam dan bukannya daripada jawatankuasa qariah masjid berkenaan sahaja, saya mahu penjelasan.

YB. Timbalan Speaker, soalan yang kedua berkenaan pasar baru di Balik Pulau yang telah dibuka saya juga tidak berpuashati dengan jawapan saya tanya mengapakah masih terdapat gerai-gerai yang masih beroperasi di kawasan tapak lama dan dari manakah mereka ini datang, adakah mereka ini boleh menimbul kesulitan kepada para peniaga di pasar baru untuk mendapatkan pelanggan saya meminta supaya YB. dan EXCO yang bertanggungjawab menyemak semula dan menjawab jawapan saya, jika sekiranya tindakan diambil kepada mereka sepertimana yang diberikan dalam jawapan ini, ini berumpama seperti tidak akan ada lagi gerai-gerai

illegal.....(dengan izin), yang beroperasi di pasar lama dan juga di tepi jalan yang berhampiran dengan pasar baru.

YB. Timbalan Speaker, saya juga ingin merujuk kepada soalan saya berkenaan gerai-gerai yang berlesen, gerai-gerai yang tidak berlesen dan juga pasar malam, saya ingin memohon penjelasan daripada YB. Timbalan Speaker, saya difahamkan bahawa gerai pelesen, gerai yang tidak berlesen di seluruh Pulau Pinang terdapat sebanyak 3,908 buah gerai dan pasar malam yang tidak berlesen sebanyak 24.

Saya ingin memohon kepastian daripada YB. EXCO bagaimanakah caranya untuk memastikan yang mereka ini bagi gerai yang tidak berlesen diberi lesen dan beroperasi dengan sempurna dan bagi pasar malam yang tidak berlesen supaya mereka diberi lesen untuk beroperasi bagi menjamin kehidupan mereka dapat disara jika sekiranya mereka bergantung sumber kehidupan mereka daripada pasar-pasar malam.

YB. Timbalan Speaker, rakyat memilih Ahli-ahli Yang Berhormat kerana parti yang diwakili kerana manifesto diutarakan dalam pilihan raya dan mahu dilaksanakan selepas memerintah tempoh simposium dibuat selepas daripada itu untuk kebaikan negeri ini. Saya ada menanyakan soalan nombor 9 saya katakan, saya tanyakan di situ nyatakan dengan jelas manifesto parti-parti yang mengautit Kerajaan Negeri sekarang semasa berkempen ke Pilihanraya Kedua Belas, jelaskan status penyenaian janji dalam manifesto tersebut dan saya mendapat jawapan yang dikemukakan oleh YAB. Ketua Menteri pun saya rasa tidak menjawab soalan saya, saya berharap YAB. Ketua Menteri dapat memberi penjelasan dan dapat menyenaraikan jawapan seperti yang saya minta dalam soalan saya itu.

YB. Tuan Timbalan Speaker, saya mahu menjadikannya sebagai panduan, tersetiap kata mesti dikota, setiap janji mesti

ditepati jika tidak Yang Berhormat akan dipanggil sebagai pembohong atau penipu.

YB. Tuan Timbalan Speaker, rakyat jelata terutamanya masyarakat melayu yang beragama islam terpegun apabila YAB. Ketua Menteri dalam ucapan-ucapan beliau mengatakan bahawa beliau mahu mengambil contoh dan melaksanakan pemerintahan sepertimana yang diamalkan oleh Khalifah Omar Abdul Aziz, ada

yang tidak kenal pun siapa itu khalifah omar apakah uniknya dia pemerintahan beliau, apakah sebabnya YAB. Ketua Menteri mahu mengambil contoh daripada seorang pemerintah Islam yang sangat hebat dalam sejarah Islam. Dalam ucapan YB. Sungai Bakap beliau telah menyebut tentang pentadbiran Khaifah Omar Abdul Aziz dan memuji kepada YAB. Ketua Menteri mengambil contoh pentadbirannya ke dalam pentadbiran negeri ini, biar apa pun sebagai seorang Islam saya amat terharu di atas kesediaan beliau itu dan saya akan sokong selagi mana ianya tidak bercanggah dengan prinsip perjuangan saya, dalam Dewan yang mulia ini demi menjaga masyarakat penduduk Pulau Pinang ini yang berbilang bangsa dan agama saya ingin membantu YAB. Ketua Menteri dan Kerajaan Negeri dalam usaha yang cukup murni ini walau bagaimanapun apa yang tersirat dalam fikirannya apa yang dirasa sehalus olehnya tidak dapat saya baca, tidak dapat saya tahu hanya yang maha kuasa lebih mengetahui saya menyarankan agar usaha baik dan contoh YAB. Ketua Menteri dikongsi bersama oleh semua barisan EXCO Kerajaan Negeri.

YB. Timbalan Speaker, Khalifah Omar Abdul Aziz pernah berkata pemerintah selalunya melantik pegawai untuk mengawasi rakyatnya, aku melantik kamu untuk menguasai diriku dan kelakuan ku jika kamu mendapati aku melakukan kesalahan bimbinglah aku atau halanglah aku daripada melakukannya jadi jika YB. Timbalan Speaker, sebagai pegawainya dan boleh juga melantik Ahli-ahli Yang Berhormat EXCO sebagai pegawai-pegawainya maka dengan itu terletak di atas bahu Yang Berhormat semua yang terlantik untuk membimbing dan menghalang beliau jika beliau melakukan kesalahan saya yakin inilah YAB. Ketua Menteri mahukan daripada Ahli-ahli Yang Berhormat semua yang merupakan pegawai-pegawai beliau apabila beliau mengatakan bahawa beliau akan mengambil

contoh daripada pemerintahan Khalifah Omar Abdul Aziz dan ini merupakan berkaitan pentadbiran yang cukup termasuk EXCO-EXCO lain juga kena faham dan ikut pandangan dan arahan beliau.

YB. Tuan Speaker, cuba kita lihat sifat terpuji yang ada pada Khalifah Omar yang mahu dicontohi oleh YAB. Ketua Menteri, beliau memberikan kepada yang tinggi disukai ramai dan warak yang diwarisi oleh datuknya, beliau amat berhati-hati dengan harta terutamanya yang melibatkan harta rakyat, kita boleh membezakan yang mana urusan peribadi dan yang mana urusan kerajaan contohnya Khalifah Omar menyediakan dua lilin di rumahnya satu untuk urusan negara dan satu lagi untuk urusan keluarga sendiri, beliau membezakan antara haknya dan hak kerajaan bahkan tidak menggunakan hak negara jika melakukan sesuatu yang bukan kepentingan negara, dalam perkara ini saya berharap YB. EXCO mengambil contoh yang sama, contohnya kereta milik kerajaan yang diberikan kepada YB. EXCO dan yang ianya mestilah digunakan dengan tujuan urusan rasmi sahaja dan bukan untuk urusan lain contohnya pergi *shopping* jangan guna kereta kerajaan, pergi sembang-sembang jangan guna kereta kerajaan, pergi minum, pergi *pub* juga jangan guna kereta kerajaan, ini sangat bertentangan dengan perinsip yang akan dibawa oleh YAB. Ketua Menteri kalau lilin sebatang pun diambil kira oleh Khalifah Saidina Omar tentunyalah menyalahgunakan harta benda kerajaan juga saya pasti amat tidak disukai oleh YAB. Ketua Menteri.

YB. Timbalan Speaker, pada mulanya YAB. Ketua Menteri sendiri tidak mahu masuk ke rumah rasmi Kerajaan Negeri dan tinggal di sana saya membaca di dalam banyak *internet* dalam *blog*, beliau telah tinggal di rumah ibunya sendiri, beliau berbuat demikian kerana rumah itu dibaiki dan diubah suai dengan kos RM300,000.

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

Minta laluan sikit, YB. Tuan Speaker, saya ingin mendapatkan sedikit penjelasan apabila disebutkan oleh YB. dari Pulau Betong bahawa membaiki rumah yang sepatutnya menjadi rumah kepada YAB. Ketua Menteri RM300,000 kalau boleh saya minta satu penjelasan apakah item-item yang dilibatkan sehingga jumlah untuk *renovation* atau pembaikan itu sehingga melibatkan RM300,000 adakah ia pembaikan asas atau pun terlibat pembelian peralatan-peralatan yang termasuk untuk diguna pakai dalam rumah tersebut, jadi saya mohon perkara ini dijawab, sekian terima kasih.

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

Terima kasih YB. Permatang Berangan, saya meminta maaf kerana tidak dapat memberi pecahan *value* mungkin YAB. Ketua Menteri atau mana-mana yang berkaitan boleh memberi perinciannya, tetapi apa yang dikatakan bahawasanya beliau tidak masuk ke rumah tersebut kerana untuk mengelakkan pembaziran, beliau telah mengambil keputusan untuk tidak masuk ke rumah rasmi tetapi saya difahamkan beliau telah pun masuk ke rumah tersebut apa yang saya hendak tahu adalah berapakah kos sebenar yang diambil sebelum beliau memasuki rumah tersebut apakah kos yang telah dibelanjakan untuk tersebut dan kalau betul saya hendak tahu pecahannya kalau boleh, kalau tidak ada alhamdulillah, bagus saya yakin mesti ada.

YB. Timbalan Speaker, kita mahu YAB. Ketua Menteri *consistent* di antara apa yang dicakapkan dengan tindakannya, kita mahu beliau berfikir, berbincang sebelum tindakan diambil supaya tidak boleh ditarik balik kemudiannya, kita mahu fikiran rakyat dan akhbar rakyat tidak diwarnakan dengan khabar-khabar yang indah sahaja. YB. Timbalan Speaker, bagi Khalifah Omar harta yang ada termasuk barang perhiasan isterinya diserahkan kepada Baitulmal dan segala perbelanjaan negara berasaskan konsep berjimat cermat dan berhati-hati atas alasan ianya adalah harta rakyat, beliau dengan tegasnya menegur dan memecat pegawai yang boros dan segala bentuk jamuan negara tidak dibenarkan menggunakan harta kerajaan, hebat sungguh pendekatan beliau.

YAB. Ketua Menteri:

Minta jalan, saya amat tertarik tadi, saya cuma tanya satu ringkas sahaja. Adakah cadangan yang dibuat oleh Yang Berhormat, Adakah Yang Berhormat akan nasihatkan Kerajaan Negeri Terengganu jangan beli Mercedes?

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

Saya bercakap tentang Negeri Pulau Pinang Yang Berhormat YAB. Ketua Menteri, saya bukan di Terengganu. Saya harap yang Berhormat EXCO semua yang baik hati yang budiman mengikut contoh yang hendak diikuti oleh YAB. Ketua Menteri itu. Saya berharap agar apa juga yang dibuat oleh YAB. Ketua Menteri akan diikuti dan dipatuhi dan dijalankan bersama oleh semua Ahli-ahli Yang Berhormat EXCO supaya segala apa yang telah dijanjikan tidak hanya tinggal janji, supaya tidak ada janji yang kosong. Sebagai kerajaan yang prihatin kenalah bersikap dengan sikap CAT, tidak boleh kurang dari, kekalkan C - untuk *competency*, A - *accountability* dan T - *transparency* dan jangan sampai bertukar kepada C – *confusing*, A - *arrogant*, T - *tricky* atau *take a credit* atau *talk a lot*. Jangan jadi macam itu kerana rakyat tidak suka sikap seperti itu.

YB. Tuan Speaker, Khalifah Umar juga telah dilantik ke jawatan oleh Khalifah Sulaiman atas sifat-sifat yang terpuji. Walaupun dengan berat hati beliau menerima jawatan tersebut pada mulanya tetapi setelah menerima jawatan tersebut beliau telah menjalankan tugas tersebut dengan sebaik mungkin. Beliau tidak menyesal malah telah bekerja keras untuk memperbaiki keadaan sehingga menjadi seorang khalifah yang hebat. Saya berpendapat YAB. Ketua Menteri juga sedar tentang perkara ini tetapi mungkin lupa juga untuk memperingati Yang Berhormat yang lain. Contohnya Yang Berhormat ADUN Penanti yang juga merupakan Timbalan beliau Nombor 1 atau mungkin YAB. sendiri mengandaikan bahawa Yang Berhormat Penanti sedar perkara ini.

Saya ambil contoh, alangkah kecilnya hati para peminat bola sepak Pulau Pinang apabila pada 16 Julai dengan jelas menyatakan dalam berita TV, dengan wajah yang tersenyum, beliau menyatakan bahawa beliau terjun ke FAP atau Persatuan Bola Sepak Pulau Pinang untuk menolong FAP menyelesaikan masalah termasuklah soal gaji yang dah masuk empat bulan tak bayar. Kenapa kalimah terjun digunakan? Apakah beliau telah dipaksa oleh Y.A.B Ketua Menteri?

Kalau betul beliau telah dipaksa atau dipaksa rela oleh sesiapa sekalipun dan bukannya atas kerelaan beliau, saya rasa eloklah YAB. Ketua Menteri sendiri memegang jawatan Presiden FAP. Atau kalau dia sibuk sangat, tukar sahaja kepada YB. Batu Maung yang saya nampak lebih bersedia dan berkerelaan. Kalau bagai kerja kepada orang yang terpaksa, dia tidak akan bersungguh-sungguh melakukannya. Tentunya tidak akan ada peningkatan, malah akan terus menjunam tercorot ke bawah dalam sukan bola sepak negeri ini.

Saya nak ingatkan bahawa bola sepak adalah sukan yang diminati ramai oleh penduduk Pulau Pinang. Jadi, jangan kecewakan mereka. Kalau nak terjun ke dalam lubang, terjunlah seorang diri. Jangan dibawa terjun semua peminat bola sepak negeri ini. Kalau dah ambil tanggungjawab untuk mencari sumber kewangan baru, maka carilah seawal mungkin. Jangan dibiarkan para pemain, para pegawai FAP menunggu dan tertunggu gaji mereka. Jangan biarkan isteri dan anak-anak mereka merana kerana kita gagal sebagai pemimpin. Mahukah kita biarkan orang lain mendapat kesusahan daripada kelemahan kita. Kita juga tidak mahu pemimpin kita mengambil kesempatan atas kesempatan masyarakat. Kita tidak mahu pemimpin yang paling asyik menyalahkan orang lain sahaja tanpa mahu mengambil kelemahan diri sendiri yang perlu dibaiki.

Yang Berhormat Penanti juga telah diberi tugas sebagai Pengerusi investPenang. Itu satu lagi tugas yang cukup berat dan cukup mencabar. Kita berharap Yang Berhormat Penanti dapat menjalankan tugas dengan cemerlang kerana saya dah mula dengar beberapa kilang akan ditutup operasi mereka seperti mana yang disebut oleh Yang Berhormat Telok Bahang tadi. Pagi tadi. Silalah berjumpa dengan pengilang-pengilang yang ada di negeri ini dan

pastikan kemakmuran yang ada di negeri ini dikekalkan seperti yang lepas.

YB. Tuan Speaker, Saya ingin meneruskan kepada isu pelancongan pula. Pagi tadi, Yang Berhormat Permatang Berangan ada menyebut tentang Program “Jom George Town” yang kita semua pun telah faham. Ada sambutan perasmian George Town sebagai Tapak Warisan Dunia telah ditetapkan pada 25 hingga 27 Julai, iaitu selama tiga hari.

Saya juga difahamkan yang pihak Kerajaan Negeri Melaka akan merayakannya selama sebulan. Sungguh jauh beza suasana perayaan. Melaka merayakannya sedemikian rupa kerana mereka tahu betapa susahnyanya untuk mendapat status Tapak Warisan Dunia. Bertahun-tahun lamanya, 12 tahun lamanya mereka usaha keras. Kalau kerajaan sekarang yang diperintah oleh Barisan Nasional yang telah berusaha keras untuk mendapatkan status ini, tentu juga kita akan merayakannya seperti itu juga. Sebagai sebuah kerajaan yang mahu berjimat cermat, saya tak faham mengapa harus diadakan pertunjukan bunga api? Membakar bunga api samalah seperti membakar duit. Bukankah ini satu pembaziran?

Yang Berhormat Speaker, Cuba lihat pula pada buku atur cara ini. Atur cara sambutan Bandar George Town. Sebagai penyokong kerajaan, Yang Berhormat Penanti, Yang Berhormat sebagai Timbalan Ketua Menteri I, Yang Berhormat Sungai Bakap, Yang Berhormat Batu Maung, Yang Berhormat Permatang Pasir, tidakkah pernah menyuarakan pendapat apabila melihat program ini? Cuba lihat di situ, berapa banyakkah program kebudayaan Melayu yang dipersembahkan berbanding dengan program yang diberikan kepada budaya lain. Cuba lihat sendiri dan mungkin Yang Berhormat semua dapat lihat. Semua orang tahu bahawa boria satu persembahan yang berkait rapat dengan masyarakat Melayu di negeri ini dan sememangnya George Town ini, kawasan Tanjung ini. Saya nak penjelasan kenapa hanya dipersembahkan sebagai acara bersama dengan persembahan lain berbanding dengan cara kaum lain yang diberi masa yang cukup luas dan diberi pula kepada kuda kepang daripada Johor. Kalau boleh, biarlah perayaan ini adalah perayaan merayakan pengisytiharan tapak warisan di Pulau Pinang dengan acara-acara tradisi Pulau Pinang sahaja.

Yang kedua, saya nak minta Yang Berhormat Penanti sebagai EXCO Agama. Sila beri definisi apa yang dimaksudkan dengan persembahan muzik Islam? Saya nak keputusan ini. Saya nak kepastian ini. Saya tidak, tak tahu apa dia muzik Islam ini. So, sebagai EXCO Agama, saya minta Yang Berhormat Penanti sila beri definisi ataupun apa yang dimaksudkan dengan persembahan muzik Islam. Saya juga nak tahu, setelah bersusah payah mendapat status tapak warisan ini, apakah pelan perancangan pihak kerajaan dalam

memastikan supaya tidak terkeluar daripada senarai pengiktirafan tapak warisan apabila penilaian dibuat semula selepas tempoh tiga tahun. Jika sekiranya MPPP sebagai agensi yang mentadbir Bandaraya George Town, berapakah jumlah peruntukan yang diberikan dan apakah bentuk tugas dan kuasa yang diberikan kepada Yang di-Pertua untuk menjayakan program-program, aktiviti-aktiviti mencantikkan dan menjaga kebersihan yang berterusan dalam usaha menggamit pelancong yang akan datang ke tapak warisan kita ini. Apakah telah ada pelan perniagaan dan pengurusan(dengan izin), *Management and Business Plan* untuk tapak warisan ini. Apakah yang telah atau sedang dilaksanakan oleh pihak Kerajaan Negeri bagi mempromosi tapak warisan ini.

Saya cukup takut apabila memikirkan kemampuan pihak Kerajaan Negeri dalam memastikan yang kita dapat mengekalkan status tapak warisan dan melaksanakan kerja-kerja diperlukan untuk mencantikkan dan mempromosikan tapak ini. Dalam bajet Kerajaan Negeri yang telah diluluskan dalam Dewan ini pada tahun 2007, di mana Jawatankuasa Pelancongan telah diberikan wang sejumlah RM4.4 juta. Bayangkanlah kalau wang sejumlah RM25,000 yang telah diperuntukan untuk bajet majalah inPenang yang merupakan majalah yang paling popular di negeri ini, telah ditarik balik atas alasan *no money*, bagaimanakah pula halnya untuk menjaga dan mengekalkan tapak warisan ini?

YB. Tuan Speaker, Saya nak ingatkan bahawa Bandaraya George Town dizahirkan sebagai tapak warisan berdasarkan kepada tiga faktor. Yang pertama rumah-rumah ibadat, yang kedua seni bina dan landskap jalanan dan yang ketiga *living heritage*(dengan izin),. Yang paling sukar adalah untuk mengekalkan faktor yang ketiga itu ialah *living heritage*. Dalam Akhbar *The Star*, telah

ditunjukkan di sini *afraid to living heritage*. Saya tak mau baca, mungkin Yang Berhormat EXCO boleh lihat dan menilai apakah kebimbangan yang disuarakan oleh penduduk di kawasan tersebut.

YB. Tuan Speaker, saya ingin, dalam soalan bertulis saya, saya telah bertanyakan juga tentang misi delegasi Kerajaan Negeri ke Dubai dalam acara-acara *travel map*. Saya tanyakan apa kejayaan yang diperolehi dan berapakah anggaran pelancong yang dijangkakan melawat negeri ini pada bulan Jun dan hingga Disember

2008. Saya tidak berpuas hati dengan jawapan yang diberikan kerana tidak menjawab soalan. Saya nak tahu apakah cadangan Yang Berhormat Batu Lanchang bagi menarik lebih ramai pelancong Timur Tengah datang ke Malaysia. Setahu saya juga, pihak SERI akan mengeluarkan statistik dan data penting industri pelancongan bagi setiap enam (6) bulan. Adakah kertas SERI ini telah disiapkan? Kalau dah siap, saya berharap dengan pihak Yang Berhormat Batu Lanchang sebagai EXCO Pelancongan dapat menyerahkannya kepada saya sebelum persidangan berakhir. Jika tidak ada, saya nak tahu, kenapa tidak ada.

Akhir sekali saya ingin merujuk kepada perbincangan semalam di antara Yang Berhormat Penanti dan Sungai Puyu dalam soal pembayaran kompaun. Di mana Yang Berhormat Sungai Puyu mengatakan bahawa dalam soal menentukan sama ada seseorang itu bersalah atau tidak, beliau berkata(dengan izin), *the accuse is innocent, unless proven guilty*. Saya dah baca hansard ini banyak kali. Mungkin Yang Berhormat Sungai Puyu boleh membaca semula. Saya nak tahu, mungkin dalam penggulungan EXCO nanti, apakah sebenarnya yang dimaksudkan oleh beliau? Jika sekiranya beliau berkata bahawasanya orang yang bersalah yang diberikan kompaun tidak akan bersalah selagi dia dibuktikan bersalah, maka saya mencadangkan supaya penduduk Pulau Pinang tidak perlu membayar kompaun selagi mana tidak dibuktikan yang mereka itu bersalah.

YB. Tuan Speaker, saya berharap, oh satu lagi saya nak minta...(gangguan).

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

Penjelasan. Minta laluan. Tentang itu kompaun, ya kalau seseorang tidak mahu bayar kompaun, pihak polis atau pihak berkuasa MPSP ka MPPP boleh tuduh dia di mahkamah. Itu bukan dia tidak mahu bayar, dia boleh jadi *free*. So, ada kuasa-kuasa untuk bawa dia ke mahkamah.

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

Terima kasih Yang Berhormat Bagan Dalam, saya tidak mahu menjawab. Saya rasa Yang Berhormat boleh membaca sendiri hansard ini dan boleh buat sendiri dan saya mahu keputusan daripada pihak EXCO atau pihak YAB. Ketua Menteri berdasarkan kepada *hansard* yang telahpun dikeluarkan ini. *Hansard* yang saya bagitau kepada YAB. Ketua Menteri supaya demi kebaikan masyarakat kampung selain daripada mengatakan CAT *Government*, supaya penduduk kampung faham apa itu CAT. Mungkin boleh diberi penerangan dalam Bahasa Malaysia ataupun dihebohkan ataupun disiarkan, diwar-warkan dengan Bahasa Malaysia. Jadi KAK *Government* contohnya bagi menunjukkan K untuk Keupayaan, A – Akauntabiliti dan K- Ketelusan. So, saya yakin ramai orang kampung tak faham apa itu CAT *Government*. Mereka kata *cat government* pun ada, ada kata kucing pun ada dan sebagainya. Penjelasan ini saya minta YAB. Ketua Menteri boleh berikan. Akhir sekali,

Tiada negeri tiada persekutuan,
Bangsa Malaysia menjadi idaman,
Parti UMNO tonggak barisan,
Parti komponen rakan seperjuang.

Pulau Pinang Pulau Mutiara,
Barisan Nasional bersatu hati,
Kami pembangkang berhati mulia,
Bersama membangun majukan negeri.

Sekian, terima kasih, saya mohon menyokong.

YB. Tuan Timbalan Speaker:

YB. Sungai Pinang nak berbahas lagikan?

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

Ya.

YB. Tuan Timbalan Speaker:

So, saya bagi 5 minit, 15 minit. Kalau saya boleh.

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

15 minit tak cukuplah.

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

YB. Tuan Timbalan Speaker, tadi YAB. Ketua Menteri telah membuat usul, mesyuarat sampai pukul 7.00. Sekarang pukul 7.00. Cadang itu disokong oleh timbalan atau Penanti tadi. Mengapakah nak sambung lagi? Kalau nak sambung lagi, usul lagi. Sampai pukul 7.00 tadi.

YB. Tuan Timbalan Speaker:

Yang Berhormat Penaga, kerana di bawah Peraturan 6(A) (3), subseksyen 3, saya boleh melanjutkan lagi 15 minit sebagai seorang Speaker. Sebagai Speaker, saya boleh melanjutkan 15 minit... (gangguan).

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

YB. Tuan Speaker, kami orang Islam nak balik, nak sembahyang. Jangan ikut subseksyen nu, subseksyen ni. Tadi

masa buat usul, saya tak bangkang. Janganlah tambah, tambah, tambah. Esok kan ada lagi. Minggu depan kan ada lagi...(gangguan).

YB. Tuan Timbalan Speaker:

YB. Penaga, saya terima apa yang diberitahu oleh Yang Berhormat, kerana Yang Berhormat orang nak sembahyangkan? So, okay. Semua ahli-ahli Yang Berhormat, Dewan ditangguhkan sehingga 9.30 pagi pada 24 Julai 2008. Terima kasih.

Dewan ditangguhkan pada jam 7.05 petang.