

PENYATA RASMI

PENGGAL PERSIDANGAN PERTAMA MESYUARAT KETIGA

DEWAN UNDANGAN NEGERI PULAU PINANG YANG KEDUABELAS

Hari : **19 November 2008 (Rabu)**
Tempat : **(Dewan Undangan Negeri,
Lebuh Light, Pulau Pinang)**
Jam : **9.30 Pagi.**

HADIR

Speaker (Y.B. Tuan Abdul Halim bin Hussain)
Ahli Kawasan Air Putih (Y.A.B. Tuan Lim Guan Eng) – YAB. Ketua Menteri
Ahli Kawasan Penanti (Y.B. Tuan Mohammad Fairus bin Khairuddin) –
Timbalan Ketua Menteri I.
Ahli Kawasan Perai (Y.B. Prof. Dr. P. Ramasamy a/l Palanisamy) –
Timbalan Ketua Menteri II.
Setiausaha Kerajaan Negeri (Y.B. Dato' Jamaludin bin Hasan)
Penasihat Undang-undang Negeri (Y.B. Puan Faiza bt. Zulkifli)
Pegawai Kewangan Negeri (Y.B. Dato' Supiah bt. Md. Yusof)
Ahli Kawasan Machang Bubuk (Y.B. Tuan Tan Hock Leong) – Timbalan
Speaker
“ Padang Kota (Y.B. Tuan Chow Kon Yeow)
“ Batu Maung (Y.B. Tuan Haji Abdul Malik bin Abul Kassim)
“ Bagan Jermal (Y.B. Tuan Lim Hock Seng)
“ Batu Lancang (Y.B. Tuan Law Heng Kiang)
“ Sungai Puyu (Y.B. Tuan Phee Boon Poh)
“ Bukit Tambun (Y.B. Tuan Law Choo Kiang)
“ Air Itam (Y.B. Tuan Wong Hon Wai)
“ Berapit (Y.B. Puan Ong Kok Fooi)
“ Pulau Tikus (Y.B. Tuan Koay Teng Hai)
“ Sungai Bakap (Y.B. Tuan Maktar bin Haji Shapee)
“ Bagan Dalam (Y.B. Tuan Tanasekharan a/l Autherapady)
“ Komtar (Y.B. Tuan Ng Wei Aik)

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

TURUT HADIR

Encik Ezmil Arif bin Mohd. Khairan - Setiausaha Dewan Undangan Negeri.

TIDAK HADIR

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

Dewan bersidang semula jam 9.30 pagi

Setiausaha:

Doa

Y.B. Tuan Speaker:

Ahli-ahli Yang Berhormat, kita masih lagi berada dalam sesi perbahasan Rang Undang-undang Perbekalan dan Usul Anggaran Pembangunan jadi Ahli-ahli Yang Berhormat yang masih ingin mengambil bahagian ya, sila Pulau Betong.

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

Bismillahirrahmanirrahim, Assalamualaikum Warahmatullahi Wabarakatuh dan salam sejahtera, selamat pagi. Saya bangun untuk turut mengambil bahagian dalam membahaskan ucapan bajet 2009 dan Rang Undang-undang Perbekalan 2009 dan Usul Anggaran Pembangunan 2009. Tahniah di atas ucapan julung Y.A.B. Ketua Menteri. Harapan saya adalah agar tiga teras utama iaitu *pro-growth*, *pro-jobs* dan *pro-poor* ...(dengan izin), mencapai matlamat yang disasarkan untuk kemaslahatan rakyat Negeri ini. Saya ingin bermula dengan isu setempat dahulu. Satu pembangunan yang tidak menghormati hak jiran. Kes pertama permohonan di sebelah pasar awam Balik Pulau tanah Taman Balik Pulau letaknya bersebelahan Sekolah Menengah Secret Heart dan bekas Sekolah Convent. Dalam pembangunan ini, pihak pemaju telah membuat dinding bata di sepanjang sempadan bersebelahan lot 767 MK D. Tindakan tersebut telah menyebabkan air hujan yang turun dari arah bukit, ketika hujan lebat, yang mengikut arah saluran yang asal dan semula jadi telah tersekat di penghujung aliran yang mati atau berakhir di dinding tembok yang terbina. Akibat daripada tindakan itu, rumah-rumah asal di tanah bersebelahan tanah yang dibangunkan telah dimasuki air semasa hujan lebat dan terpaksa menanggung kerugian kerana kerosakan harta benda. Saya mohon kepada pihak kerajaan mengkaji masalah yang dihadapi ini, dengan menyuruh pemaju membuat parit dan memastikan penyaliran air hujan dengan sempurna atau pihak kerajaan boleh membuat parit yang bersesuaian. Sila guna wang caruman perparitan yang ada untuk menyelesaikan masalah ini.

Kes yang kedua, perumahan dalam Kampong Paya Kongsu di atas lot 192 MK. F. Perumahan tersebut telah dibuat secara menjual lot-lot lidi dan rumah-rumah telah lama dibina oleh pemaju tersebut atau dibuat oleh pembeli lot. Saya difahamkan pemaju telah mendapat kebenaran merancang untuk membina perumahan di situ. Masalah yang dihadapi adalah, tidak ada kolam takungan untuk menyimpan air hujan sebelum dibuang dan yang paling teruk sekali adalah tidak dibina kolam kumbahan. Air buangan dari rumah-rumah disalurkan terus ke parit di belakang rumah dan kemudiannya disalurkan terus ke parit di dalam kampung. Parit kampung telah dibina untuk membantu saliran tetapi tidak membantu kerana pencemaran yang paling ketara adalah pencemaran bau. Pihak orang kampung mahu menutup parit tersebut dan jika ini dilakukan, akan timbul masalah kepada rumah-rumah di kawasan perumahan. Mohon pihak Kerajaan Negeri menyiasat perkara ini sekali lagi dan meminta agar pihak pemilik lot-lot lidi, atau pemajunya itu membuat kolam kumbahan dengan segera.

Pengajaran dari kedua-dua kes adalah, pihak kerajaan tempatan yang mahu meluluskan sebarang permohonan perlu melihat keperluan masyarakat sekeliling kawasan pembangunan tersebut. Pihak berkuasa tempatan kenalah faham masyarakat sekeliling terutamanya masyarakat kampung tidak semuanya faham atau tahu membaca pelan, jadi, tolonglah mereka. Letakkan diri anda dalam situasi mereka dan buatlah penilaian sebaik mungkin bagi membantu mereka. Sila buat teguran atau bantahan jika pembangunan membawa kemudaratan kepada masyarakat sekeliling, jalankan bantahan pendapat jika perlu bagi setiap projek dan pembangunan yang dicadangkan dalam bagi sesuatu tempat. Buat juga kajian ke atas tanah-tanah bersebelahan mungkin 5 lot di sekeliling tanah yang hendak dimajukan.

Seterusnya berkenaan Pasar Awam Balik Pulau. Peniaga selalu merungut bahawa kadar sewa adalah tinggi dan tidak berpadanan dengan pendapatan seharian hasil dari jualan mereka. Pihak peniaga telah juga mengutus surat, berjumpa dan bermesyuarat dengan pihak MPPP dan Ahli Majlis sebelum bulan September lagi. Permohonan mereka adalah supaya, satu: supaya kadar harga lesen berniaga bagi gerai-gerai yang memerlukan lesen berniaga diturunkan kepada separuh dari kadar sekarang dan dibayar setahun sekali. Yang kedua: kadar sewa semua gerai dikurangkan sebanyak separuh dari kadar sekarang atau lain-lain kadar yang berpatutan. Saya juga memohon pihak MPPP supaya melihat bagaimana dapat membantu O.K.U.-O.K.U. yang berniaga di sana, mungkin dengan cara menurunkan sewaan.

Saya juga mengharapkan kepada pihak Kerajaan khususnya MPPP, carilah idea-idea baru untuk mempromosikan pasar awam itu kepada orang ramai bukan sahaja di seluruh Negeri Pulau Pinang bahkan di seluruh Malaysia. Bukankah Pasar Balik Pulau itu adalah pasar tercantik di negeri ini, MPPP dan Kerajaan Negeri patut merasa bangga sebagaimana saya merasa bangga mempunyai pasar itu di kawasan saya hasil usaha Barisan Nasional. *Kiosk* gerai halal dan haram. Baru-baru ini semasa Bulan Ramadhan ramai yang berkunjung ke pasar tersebut, banyak barang laku termasuk daging dan ayam. Malangnya ayam yang dijual oleh orang Islam yang disembelih mengikut syarak sudah habis. Terdapat anak-anak Balik Pulau yang baru pulang bercuti telah membeli ayam-ayam yang tidak disembelih oleh orang Islam, mereka beli kerana mereka tidak tahu, bahawa ayam tersebut disembelih tidak mengikut syarak, maka seluruh keluarga makan daging ayam yang haram kerana tidak disembelih. Seharusnya pihak MPPP perlu sensitif dan faham haram, halal ini kena peka terhadap masalah dan cari jalan penyelesaian bukannya susah letakkan label 'halal' 'haram' asingkan mereka dengan papan kenyataan yang bersesuaian.

Y.B. Tuan Speaker, boleh berpakat membentuk kerajaan tetapi kita boleh berpakat mengenai isu halal dan haram. Yang halal itu jelas dan haram juga jelas. MPPP perlu segera tengok perkara ini dan selesaikan perkara ini segera. EXCO Agama perlulah proaktif banyak, kena selalu menghadiri mesyuarat dan selalu turun padang, tentunya Y.B. Penanti tidak mahu subahat tentang perkara ini. Seperkara lagi saya mohon pihak MPPP menyediakan *signers* tunjuk arah yang mencukupi untuk memudahkan pergerakan pengunjung supaya mudah, cepat dan tidak sesat kerana pasar itu agak besar.

Seterusnya tanah merah. Sekarang ini banyak pembangunan yang dibangunkan, hampir kesemuanya terutama tempat-tempat yang rendah yang memerlukan tanah untuk ditambah. Ini adalah satu keperluan kepada semua pembangunan. Dalam membentangkan dalam Bajet 2009, YAB Ketua Menteri telah memaklumkan beberapa rancangan pembangunan negeri ini termasuk di kawasan Balik Pulau. Walaupun kawasan Balik Pulau ini mempunyai banyak kawasan bukit dan tanah tinggi, tidak ada satu pun kawasan diperakui sebagai kawasan yang boleh diambil tanahnya. Disebabkan tidak ada kawasan yang khas untuk di korek dan diambil tanah atau dipanggil '*borrow pit*' ini, pihak kontraktor atau pembekal tanah atau pemaju dengan sewenang-wenangnya mengorek tanah sesuka hati, di mana sahaja boleh diambil, ambil secara curi-curi dan cuba lari daripada kawalan dan pengawasan pihak berkuasa. Akibat daripada perbuatan ini, tanah runtuh terjadi di mana sahaja kawasan yang terdapat pengambilan tanah secara haram. Terdapat juga kerja-kerja pertanian yang tidak bertanggungjawab, membuat penebangan pokok tanpa kebenaran.

Hakikatnya, Pulau Pinang sekarang ini adalah Pulau Mutiara yang dirobek dan dikorek. Yang menjadi mangsa perbuatan ini adalah masyarakat kampung yang tinggal di kawasan rendah. Setiap kali turun hujan lebat ada sahaja tanah runtuh, banjir Lumpur dan banjir kilat. Banyak harta yang rosak, banyak hati yang sakit. Kerajaan tak habis-habis nak korek, korek isu sana, korek isu sini, pada masa yang sama, orang pun dok korek-korek negeri ini. Kerajaan terlupa bahawa negeri juga memerlukan pembelaan. Alam ini juga memerlukan pembelaan. Kerajaan CAT perlulah bersih, cekap dan amanah. Kena jaga amanah yang rakyat berikan, kena pegang kepada amanah yang Tuhan dipertanggungjawabkan. Kita jaga hubungan kita sesama manusia, kita jaga hubungan kita dengan alam, kita juga jaga hubungan kita dengan Tuhan. Pihak Berkuasa Negeri perlu dengan segera mengenal pasti kawasan yang paling sesuai di antara banyak kawasan tanah tinggi di Balik Pulau dan di kawasan lainnya untuk di gazet kan atau dibenarkan kerja-kerja mengorek dan mengambil keluar tanah. Jika tidak, mesti difikirkan kaedah alternatif bagi memenuhi keperluan yang mendesak. Antaranya, mengkaji semula garis panduan pemajuan tanah berbukit. Sementara itu, lakukan pemantauan yang lebih kerap, gunakan helikopter jika perlu, dapatkan kerjasama daripada Jabatan Perhutanan dan perketatkan tindakan undang-undang kepada pemaju-pemaju.

Merujuk kepada soalan bertulis saya no. 18, saya berpendapat, jawapan yang diberikan ... (gangguan).

Ahli Kawasan Tanjung Bunga (Y.B. Tuan Teh Yeh Cheu):

Minta penjelasan. Y.B. Tuan Speaker, difahamkan bahawa North Coast Road dari Tanjung Tokong ke Batu Feringhi sudah pun ada perjalanannya. Saya hendak tahu dengan apa yang diterangkan Yang Berhormat tadi, adakah EIA telah diadakan untuk projek North Coast Road ini dan bilakah projek North Coast Road ini dibentangkan. Terima kasih.

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

Maaf saya bukan EXCO hendak jawab. Y.B. Tuan Speaker, EXCO boleh beri penjelasan nanti. Saya berpendapat, jawapan yang diberikan adalah tidak memuaskan. Berdasarkan jawapan tersebut, saya membuat kesimpulan bahawa Kerajaan Negeri tidak mempunyai perancangan dalam pengawalan aktiviti mengorek dan mengambil tanah bukit secara haram. Jika betul, adalah malang sekali bagi kerajaan CAT ini.

Saya beralih kepada isu pelancongan. Kerajaan Negeri mengakui bahawa sektor pelancongan adalah salah satu enjin pembangunan ekonomi negeri. Kerajaan Negeri menyasarkan pendapatan sekitar RM1.4 bilion setahun dengan kedatangan 3.5 juta pelancongan setahun. Kita amat berharap agar jumlah kedatangan pelancong akan bertambah dan tidak berkurangan dan berpendapat tidak terjejas kerana kelembapan ekonomi sedunia. Memandangkan sektor ini amat penting kepada negeri ini, maka perhatian khas harus diberikan kepada sektor ini. Penubuhan Penang Global Tourism Sdn. Bhd. adalah satu hasrat yang baik. Adakah syarikat ini akan *compliment* peranan Jabatan Pelancongan dalam PDC hari ini, atau kesemua kakitangan PDC dalam bahagian ini akan diserapkan ke dalam syarikat dan jabatan berkaitan dalam PDC akan ditutup.

Saya ingin merujuk kepada jawapan-jawapan bertulis kepada soalan bertulis saya; soalan 2. Saya dimaklumkan bahawa terdapat 9 kampung dan 200 rumah terlibat dalam Program *Homestay* di negeri ini. Saya nak tahu berapa banyakkah yang telah di sumbang oleh Kerajaan Negeri kepada Program *Homestay* ini. Setahu saya tidak ada. Saya telah juga bertanya dalam soalan tersebut, apakah pendekatan yang telah diambil untuk membantu pengusaha pelancongan Bumiputera, saya diberi jawapan bahawa Kerajaan Negeri telah menggariskan 10 teras. Saya bertanya lagi, perincian nama-nama individu atau syarikat mengikut kategori yang diguna pakai oleh Kementerian Pelancongan, jawapan yang diberikan adalah terdapat beberapa syarikat, antaranya Penang War Museum Sdn. Bhd. dan Sebagus Travel. Terdapat 16 tempat penginapan dan juga lebih kurang 100 agensi pelancongan. Bagaimana pula dengan Pemandu Pelancong, Pengusaha Bas Persiaran dan lain-lain lagi. Kalau tidak ada maklumat untuk menjawab soalan, secara telus katakan tiada maklumat buat masa ini dan akan diberikan setelah kajian selesai dibuat. Saya boleh terima jawapan itu tapi bukannya seperti yang saya katakan tadi. Ada jawapan, tetapi tidak menjawab soalan.

Bagi soalan No. 3 saya tanya tentang perayaan sambutan kejayaan mendapatkan status *World Heritage Site* dari UNESCO, saya juga tidak berpuas hati dengan jawapan yang diberikan. Perayaan meraikan sambutan Tapak Warisan Dunia telah memakan belanja sebanyak RM259,000.00 dan semuanya disumbangkan oleh pihak swasta. Terima kasih kepada pihak yang terlibat kerana mereka telah turut menyumbang. Bagaimana pula dengan kos pengelolaan oleh MPPP, tanpa kerja pegawai dan kakitangan. Logistik, peralatan landskap, penyediaan bangunan? Tidakkah ini juga melibatkan kos? Tentunya walaupun di bawah tugas MPPP, yang pasti semuanya melibatkan kos contohnya *overtime* pekerja, perawatan pokok dan penjagaannya, kos petrol untuk logistik, bil elektrik, bil air dan sebagainya.

Nampaknya sukar benar Batu Lancang menggunakan ungkapan *at no cost* atau tanpa kos kepada kerajaan. Tak betul jawapan macam itu. Saya juga bertanya, untuk menjayakan WHS ini, apakah rancangan serta unjuran kewangan untuk 10 tahun akan datang dan berapakah anggaran jumlah kedatangan pelancongan? Dan jawapan yang diberikan adalah bagi memastikan status tapak warisan dunia tersebut dikekalkan, Kerajaan Negeri akan memastikan pembangunan yang dirancang di dalam kawasan warisan mengikut garis panduan yang telah ditetapkan. Ianya harus selaras dengan Pelan Pengurusan Pemuliharaan (PPP) yang telah disediakan. Oleh yang demikian Kerajaan Negeri amat berharap jumlah kedatangan pelancong di Pulau Pinang akan terus meningkat dari tahun ke tahun. Saya tidak tahu nak kata apa pada jawapan yang macam ini. Mana dia unjuran kewangan 10 tahun yang saya minta. Bolehkah merancang dengan amat berharap sahaja. Saya berharap Y.B. Tuan Speaker, untuk sesi persidangan yang akan datang, Y.B. Tuan Speaker, tolonglah buat pemantauan kepada jawapan-jawapan diberikan oleh EXCO, biar ada kelas sedikit.

Merujuk kepada bajet yang dibentangkan oleh YAB Ketua Menteri, muka surat 17 para 37, saya ingin melahirkan rasa bersyukur dan berterima kasih kepada pihak Kerajaan Negeri kerana telah meneruskan penggunaan *tagline "Penang Has It All"*(dengan izin), yang diilhamkan dan diketengahkan oleh saya dan rakan-rakan BN. Pihak kami juga telah menerbitkan *the First Digital Postcard In CD*.....(dengan izin), pelancongan yang pertama dan kini diikuti oleh kerajaan sekarang ini. Muka surat 17, para 38, saya perlukan penjelasan YAB Ketua Menteri, apakah itu '12 Barangan Pulau Pinang Mesti Di Beli' yang akan diuar-uarkan untuk mempromosikan keunikan barangan tempatan dan bagaimanakah caranya uar-uar itu dibuat. Saya masih lagi dalam isu pelancongan tetapi menjurus kepada isu-isu pelancongan semasa.

Satu tentang Perahu Naga. Program festival perahu naga adalah satu program yang meletakkan nama Pulau Pinang dan Malaysia di persada dunia. Kita cukup terkenal dengan acara perahu naga yang diadakan setiap tahun. Saya difahamkan bahawa pihak Kerajaan Negeri telah menulis dan meminta bantuan Kerajaan Persekutuan, antaranya untuk membeli perahu naga yang baru. Kerajaan Persekutuan telah memberikan geran sebanyak RM300,000 kepada Kerajaan Negeri. Saya nak tahu ke manakah wang itu dibelanjakan? Adakah perahu naga diberi? Saya juga ada terdengar bahawa masih ada lagi terhutang kepada pembekal yang belum dibayar.

Untuk makluman Dewan, pihak Kementerian Pelancongan juga telah menanggung kos untuk promosi dalam dan luar Negara termasuk penyediaan medal pertandingan sebanyak RM200,000.00 untuk CCWC dan juga ADBF. Saya juga nak tau berapa banyak wang yang disumbangkan oleh pihak Kerajaan Negeri untuk program ini? Sudah RM500,000.00 lebih disumbangkan oleh pihak Kerajaan Persekutuan. Itu pun tidak puas hati lagi, menyalahkan Datuk Seri Azalina, Menteri Pelancongan kerana tidak memberi bantuan kepada Kerajaan Negeri. Saya hendak tahu berapakah jumlah kos keseluruhan sebenar yang terlibat dalam penganjuran ini dan berapakah jumlah wang yang masih terhutang dan kenapa?

Isu *World Travel Mart* di London, ataupun IWTM adalah antara program pelancongan antarabangsa di mana para pengusaha sektor pelancongan, sama ada secara langsung dan tidak langsung berhimpun untuk menjual produk, mencari pelanggan baru, memperkenalkan Negara dan sebagainya. Ianya adalah satu *event* yang harus diambil bahagian oleh Kerajaan Negeri dan Negara. EXCO Pelancongan adalah orang yang harus ke sana untuk mempromosikan Negeri Pulau Pinang ini. Untuk tahun ini, Expo ini diadakan dari tarikh 10, 11, 12 dan 13 hari bulan November, 2008. Kerajaan Negeri Pulau Pinang juga telah menghantar wakilnya ke sana, seorang EXCO dan 2 orang pegawai dari PDC. Bagus, tapi yang menghairankan saya kenapa Bagan Jermal, seorang EXCO yang jaga Kerja raya dan Infrastruktur yang pergi, kenapa Batu Lancang sebagai EXCO pelancongan tak pergi. Sepatutnya yang arif dan bertanggungjawab tentang pelancongan sepatutnya Y.B. Batu Lancang yang kena pergi. Yang lagi pelik kenapa Expo diadakan pada 10 hingga 13 hari bulan November, tetapi pada 7 hari bulan EXCO dah pi. Ini pergi kerja ka atau pergi makan angin. Dah la tu, pada 12 hari bulan November malam dah sampai balik. Promosi apa namanya ni. Orang tak dak kat Expo kita pergi bila orang sampai nak jumpa kita, EXCO kita dah balik. Sepatutnya disebabkan untuk ke sana memerlukan perbelanjaan yang besar, kenalah ambil bahagian sepenuhnya. Dari mula hingga akhir sepertimana yang kita buat dahulu. Ini guna duit rakyat, mana boleh buat macam ini. Sepatutnya setiap program di luar Negara perlulah dimanfaatkan sepenuhnya, kerana belanjanya mahal dan janganlah kita membazir. Kita nak lihat, *itinerary* EXCO. Nak tahu jumpa siapa, berapa ramai konteks baru, apa dan siapa potensi pelancong pada tahun hadapan, berapa anggaran jumlah pelancong sektor tersebut akan datang ke negeri ini.

Ahli Batu Lancang juga mendakwa dalam satu temu bual dengan Akhbar Cina Sin Chew pada 16.10.2008 hari Kamis bahawa sejak beliau menjadi ECXO Pelancongan dan sejak Pakatan Rakyat memerintah, 16 buah hotel akan dibina di Negeri Pulau Pinang ... (gangguan).

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

Terima kasih Yang Berhormat. Perlu saya membuat sedikit penjelasan di sini dan saya berharap Yang Berhormat boleh faham berkenaan hal ini. Sebenarnya EXCO pelancongan telah lama merancang supaya menghadiri pameran *World Travel Mart* di London baru-baru ini. Tetapi oleh kerana ada beberapa program yang telah dirancang seperti Penang Bridge Marathon, seperti lain-lain acara pelancongan yang telah diatur, maka EXCO pelancongan tidak dapat pergi ke London untuk menyertai Expo ini dan dalam Mesyuarat EXCO Kerajaan Negeri telah memutuskan supaya perlu ada seorang EXCO yang boleh mewakili Kerajaan Negeri untuk menyertainya, maka dilantik saya untuk pergi ke sana. Itu adalah keputusan dari EXCO dan saya bertolak dari sini pada 7 hari bulan tetapi sampai sana sudah 8 hari bulan malam dan pada 9 hari bulan kami perlu melaporkan kepada *Tourism Malaysia* di *Trafagal Square* untuk melaporkan diri dan untuk mengambil barang-barang yang perlu. Dan kemudian pada 10 hari bulan kami telah ada di tempat Expo dan tapak Expo ini adalah sebuah rumah panjang corak Sarawak di mana di tingkat atas itu adalah bilik mesyuarat dan bilik tetamu dan di bawah rumah panjang ini adalah gerai-gerai yang disediakan untuk setiap negeri dan juga pihak-pihak swasta seperti hotel-hotel dan agensi-agensi pelancongan dan cuma terdapat 4 buah negeri sahaja dari 13 negeri di Malaysia menyertai pameran itu iaitu Sarawak, Sabah, Terengganu, Penang dan Perak juga, 5, yang lain tidak. Jadi dalam pameran itu setiap *booth's* yang disediakan ada *display brochures-brochures* berkenaan produk-produk pelancongan di sana dan ini adalah satu pameran di mana *Tourism Players* sahaja yang menyertainya hari pertama dan hari kedua. Jadi ada juga kami diwakili di sana untuk menjaga *booth's* itu sekiranya ada agen-agen atau *Tourism Players* datang untuk membuat pertanyaan kami akan melayan.

Itulah tugas kita dan pada 11hb pagi, Menteri Pelancongan sepatutnya perlu datang ke tapak kita untuk memotong reben, di bukan kata membuka rasmi, sudah buka dah tapi hendak memotong reben sahaja. Tetapi beliau datang pada pukul 11 pagi, dan selepas beliau memotong reben, beliau melawat ke *booth's-booth's* semua. Tetapi saya merasa kesal apabila beliau melawat *booth* Pulau Pinang, saya dan 2 orang pegawai dari PDC telah menunjukkan kepada beliau *brochures-brochures* yang kita pameran dan juga satu beg kertas di mana *Heritage Penang* yang sangat elok, beliau ambil tengok ini, apa dia kata, oh! Penang ah *don't have to do more*. Oh! Penang ah *don't have to do more*, adakah ini sikap seorang Menteri yang hendak mempromosikan pelancongan di *World* pesta ini.

Ini satu sikap yang tidak bertanggungjawab, dan selepas itu saya pun tidak apa-apalah, ikut dia jalan-jalan ke *booth's* yang lain dan kita bertolak balik 11 malam dari London Heathrow. Sampai ke sini pukul 11 malam, 12hb. 13hb sudah ada persidangan Dewan Undangan Negeri ini. Jadi sudahkah kita menjalankan tugas dalam masa yang begitu singkat dan bukan pergi sana, kalau nak pergi sana duduk dalam kapal terbang pun satu hari, balik satu hari, 2 hari sudah hilang. Kalau nak pergi melancong, patut ada sekurang-kurangnya 10 hari tapi kita hanya pergi berapa, *from 7 to 12*, 5 hari 2 hari dalam kapal terbang. Macam mana, dan kami duduk di hotel pun, hotel itu lantainya senget-senget. Ada orang kata, ada hantu dalam hotel itu, tapi yakinlah, yakinlah kita pergi sana duduk kapal terbang kelas ekonomi, pergi balik pun dengan van bukan duduk limousin atau duduk teksi mewah. Pergi sana pun, *breakfast* disediakan dalam hotel, petang pun mungkin makan sendiri, malam pun makan sendiri. Hotel pun bukan bertaraf tinggi, segala-galanya bukan kena pergi kerana membazir. Sekian, terima kasih.

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

Terima kasih. Kalau Y.B pergi, saya kata 10, 11, 12 dan 13 ada 4 hari sepatutnya kita berada di sana 4 hari, okey, kalau Y.B. pergi naik van, dah bagus, saya naik bas dulu, lagi murah tambangnya dan juga saya naik kelas kapal terbang ekonomi dan saya juga duduk hotel bertaraf 2 bintang sahaja. Okey saya pun katakan di sini bahawasanya kalau nak pergi, *make full use of public money*, itu sahaja. Saya teruskan ucapan saya Y.B. Tuan Speaker. Ahli Batu Lanchang mendakwa dalam satu temu bual dengan akhbar Cina Chew pada 16.10.2008, bahawa sejak beliau menjadi EXCO Pelancongan dan sejak Pakatan Rakyat memerintah, 16 buah hotel akan dibina di negeri Pulau Pinang. Ini mengikut beliau merupakan keyakinan industri perhotelan terhadap Kerajaan Pakatan dan beliau sebagai EXCO. Apabila beliau menamakan 16 buah hotel tersebut, 10 buah telah diluluskan pelan bangunan dan perancangannya sejak tahun 2007. Contohnya Royal Bintang di Weld Quah, Tune di Jalan Burma, E-Eastin di Queensbay. Walhal, Ahli Batu Lanchang menjadi EXCO pada Mac 2008. Bagaimana kelulusan tahun 2007 ada kaitan dengan beliau atau kerajaan Pakatan Rakyat? Hotel Mutiara telah mengemukakan permohonan sejak tahun 2007 lagi manakala Hotel Tanjong Bungah telah juga mengemukakan permohonan pada pertengahan tahun 2007. Hotel di Juru telah ditangguhkan walaupun berminat pada awal tahun 2007. Kesemua permohonan ini pernah di bincang dan disokong oleh Jawatankuasa Pembangunan Pelancongan Kerajaan Barisan Nasional. Macam mana Ahli Batu Lanchang boleh mengaitkan pembangunan ini dengan usaha kerajaan Pakatan Rakyat dan beliau sendiri, ini namanya Y.B. Tuan Speaker, *copy cat*.

Bagi acara *Kings Of Tennis*, Ahli Batu Lancang perlu menjawab sama ada beliau menemui penganjur dan juga wakil daripada syarikat Sweden. Adakah Ahli Batu Lancang memberi sebarang komitmen secara bertulis? Apa yang dijanjikan pada pertemuan pertama pada bulan Jun atau Julai tahun ini? Adakah benar Ahli Batu Lancang meminta penganjur *Kings Of Tennis* mendapatkan tajaan untuk *Penang Bridge International Marathon* dan sebagai balasan menyokong penuh acara tenis ini? Adakah benar mereka menemui Y.A.B. Ketua Menteri dan apa pula yang diminta dan apa pula reaksi Y.A.B. Ketua Menteri? Walaupun PAC akan mengadakan mesyuarat khas pada 21hb November nanti, saya mahu Dewan yang mulia ini mendengar penjelasan tentang apa yang sebenarnya telah berlaku. Kita mahu cerita yang telus. Rakyat perlu tahu dan seseorang harus menerima dan memikul tanggungjawab. Isunya di sini ialah akauntabiliti yang dilaung-laungkan oleh Pakatan Rakyat. Bila Kerajaan memberi *endorsement*, ia adalah satu tanggungjawab kerana ia menganggapnya satu program kerajaan walaupun dianjurkan pihak swasta. Kerajaan tidak boleh mengambil kredit bila berjaya tetapi menolaknya habis-habis bila program tersebut gagal. Jika kerajaan mahu ambil kredit, maka ia perlu bertanggungjawab ke atas kejayaan atau kegagalan. Sekiranya tidak, ini tidak ada akauntabiliti.

Sekarang padang dah rosak, siapa yang akan baikinya? Bila nak mula baiki dan bila nak siap? Pelancong dan penduduk setempat dan pengunjung hendak menggunakan padang tersebut. Jangan nafikan hak mereka untuk beriadah di sana. Saya benar-benar sakit hati apabila melihat struktur besi dibina di atas padang yang telah di baik pulih dengan kos hamper RM1 juta. Begitu juga sakit hati apabila melihat lapangan tar dibina di atas rumput. Saya masih ingat bagaimana saya tidak dibenarkan membuat program atas padang tersebut kerana takut padang rosak. Saya akur, kerana saya hormati pendirian pegawai yang menjaga padang tersebut. Kata beliau, bukan senang nak cari duit. Bila dah dapat, kenalah jaga dengan sebaik mungkin. Saya rasa pegawai berkenaan tidak di bawa berunding dalam hal ini. Saya yakin ada pilih kasih apabila dimaklumkan penganjur dikecualikan daripada cagaran, lebih kurang RM2 juta, dan bayaran sewaan padang, lebih kurang RM 200 ribu yang tidak dijelaskan. Saya rasa yang datang berjumpa dengan Kerajaan Negeri adalah seperti Persian CAT (kucing Parsi) yang pandai bermanja dengan tuannya dan mendapat apa yang dia mahu.

Isu *ASEAN Culture Centre* di tapak pesta, saya difahamkan dalam akhbar bahawa, Batu Lancang mengatakan bahawa MATEX adalah anak syarikat Tourism Malaysia. Ini adalah tidak tepat. Tourism Malaysia tidak memiliki MATEX. MATEX adalah syarikat JV Pampena di mana Pampena adalah *subsidiary Tourism Malaysia*. Ini juga merupakan program yang di *endorse* oleh Kerajaan Negeri Pakatan Rakyat. Kegagalannya perlu diperjelaskan dan mengapa tidak ada tender terbuka atau *expression of interest* ...(dengan izin), yang dilaungkan oleh CAT.

Bagaimana MATEX dipilih kerajaan? Adakah Kerajaan Negeri menyelidiki latar belakang orang yang datang berjumpa dengan mereka atau setidaknya menghubungi Tourism Malaysia untuk kepastian? Saya tidak bersetuju apabila Batu Lancang mengatakan penganjuran *ASEAN Culture Centre* ini tidak melibatkan sebarang kos di pihak Kerajaan Negeri. Batu Lancang kena faham bahawa bagi setiap program yang di *endorse* kan oleh Kerajaan Negeri dan kebenaran menggunakan logo Kerajaan Negeri adalah amat bernilai, kerana logo itu adalah maruah negeri dan dengan sebab itu ianya perlu dijaga kerana ianya tidak ternilai.

Bagi kedua-dua kes yang disebutkan tadi, iaitu *ASEAN Culture Centre* dan *Kings Of Tennis*, saya nak Y.A.B. Ketua Menteri memperjelaskan prinsip CAT yang telah diaplikasikan bagi kedua-dua program ini. Siapa punya angkara sampai nama baik Pulau Pinang kini tercemar. Saya juga memerlukan penjelasan bagi program *Cultural Fest* yang akan datang. Bagaimanakah *Penang Island Jazz Festival* dan *Little Penang Street Market* dijadikan program dalam festival yang dikatakan baru ini sedangkan ini merupakan acara-acara lama yang disokong dan dianjurkan pada zaman BN lagi. Apa yang baru hanyalah beberapa seminar yang akan dianjurkan semasa *Cultural Fest* ini. Bukankah ini satu lagi *copy cat*? Ahli Batu Lancang nampaknya tidak ada idea tersendiri tetapi menyalin daripada idea yang telah kami adakan dari kerajaan Barisan Nasional.

Seterusnya Pulau Jerejak telah dijadikan Taman Negeri sejak tahun 2007. Bagaimana kerajaan Pakatan Rakyat membangunkan pulau ini. Usaha menjadikannya Taman Negeri ialah kerana wujudkan spesies pokok yang penting dan juga kepentingan alam sekitar. Kerajaan BN telah memikirkan kelestarian pembangunan negeri ini dengan memasukkan secara jelas dalam bahagian 2.3.9 Dokumen RSNPP, satu fasal khas dalam soal ini. Saya hendak tahu, apakah kedudukan terkini gazet Taman Negeri Pulau Jerejak dan adakah Kerajaan Negeri sekarang ini, membatalkan Taman Negeri ini?

Pelan pembesaran Taman Botani merupakan satu usaha Kerajaan BN dalam RM-9. Saya nak tahu apakah perkembangannya sekarang ini? Pelan pembesaran yang juga diluluskan dahulu dengan kewujudan *bamboosetum*, kompleks penjaja, kompleks informasi, *eco-stream* dan kawasan *lilipond*, apakah semua ini akan dilaksanakan? Apakah idea baru atau cadangan Ahli Batu Lancang sekarang? Jalan pula *copy cat* lagi dengan cadangan yang telah diluluskan dahulu.

Kesimpulan yang saya boleh buat adalah, Batu Lancang nampaknya tidak arif tentang pelancongan ini, dan tidak ada idea baru. Y.A.B. Ketua Menteri nak CAT, Batu Lancang pula nak *copy cat*. Saya perhatikan Paya Terubong mempunyai kelayakan dan komitmen yang tinggi dalam kerja dan kerjayanya, jadi saya cadangkan beri peluang kepada Paya Terubong atau mana ahli Yang Berhormat yang lain menggantikan Batu Lancang. Apa yang rakyat mahukan adalah kejayaan dalam sektor pelancongan yang merupakan antara penyumbang yang terbesar dalam sektor perkhidmatan. Contohnya, kita nak wujud(gangguan).

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

Penjelasan. Nampaknya Y.B. dari Pulau Betong ini hendak menjadi batu api. Jangan membangkitkan perkara-perkara yang boleh mengakibatkan perasaan syak wasangka di antara satu dengan lain. Walaupun ada kelemahan, dari prestasi EXCO Pelancongan, tetapi tidakkah anda lihat dari segi kejayaan beliau juga, seperti baru-baru ini *Penang Bridge Marathon* di mana Kerajaan Pusat baik pun JKR ataupun Kementerian Pelancongan enggan menganjurkan *Penang Marathon* ini dan Kerajaan Negeri selepas mendapat tahu bahawa Kerajaan Pusat tidak berminat untuk melanjutkan program ini, Kerajaan Negeri telah mengambil inisiatif sendiri dan saya telah meminta kepada Menteri Kerja raya untuk membenarkan Penang Bridge diguna pakai pada hari itu dan telah mendapat kelulusan dan EXCO Pelancongan telah berusaha begitu gigih dengan kerjasama daripada pegawai-pegawai beliau dan sah semua-semua pegawai yang terlibat. Mereka menganjurkan *marathon* ini dan dalam 2, 3 bulan sahaja, tetapi dapat sambutan yang begitu meriah sekali sehingga 17 ribu peserta-peserta dari rantau Asia dan Eropah untuk datang bersama menjayakan *Penang Marathon* ini dan dengan kedatangannya peserta-peserta dari negara-negara jiran dan rantau ini, industri perhotelan, industri pelancongan, *industry food and beverage*, semua dapat manfaat dari program ini. Mengapa Yang Berhormat sedikit tidak memuji sedikit berkenaan kejayaan ini, dan lain-lain program yang telah dijalankan dalam masa beberapa bulan ini, jadi berpatutanlah sedikit sama-sama diimbangkan.

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

Terima kasih Yang Berhormat. Terima kasih di atas penjelasan Yang Berhormat, saya mendengar perkataan diimbangkan, saya bersetuju untuk menimbangkannya tetapi saya sebagai pembangkang, saya harus menegur kerana apa kerana saya sayangkan negeri ini, saya mahu supaya rakyat negeri ini terbela, itu tujuannya, kalau tegur tak boleh, bertegur marah, tetapi apa yang dibuat dengan *World Kings Of Tennis and Cultural Fest* itu, bagaimana?

Teguran membina harus diterima, saya buat cadangan sahaja, kalau tak perlu dipertimbangkan tidak mengapa, ini cadangan daripada kami pembangkang, kerana kami memerhatikan apa yang dibuat oleh Yang Berhormat semua. Apa yang rakyat mahukan adalah kejayaan dalam sektor pelancongan yang merupakan antara penyumbang terbesar dalam sektor perkhidmatan. Contohnya, kita nak *World Heritage Site*, kita nak jaga dia, kita mahu ramai pelancong datang ke negeri ini. Kalau dah kucing putih tak boleh buat kerja, kita tukar kucing hitam pula, kita bagi kail yang sesuai untuk dapatkan ikan yang diharapkan, jangan bagi kail udang tapi harap nak dapat ikan tenggiri. Tak boleh macam itu.

Y.B. Tuan Speaker, saya teruskan lagi dengan gerai-gerai dan peniaga haram. Saya mendapat laporan daripada para peniaga, terutamanya di sepanjang jajaran pelancongan dari Tanjong Bungah hinggalah ke Telok Bahang dan terutamanya di Batu Feringhi bahawa sekarang ini terdapat begitu ramai sekali peniaga haram tanpa lesen dan gerai haram tanpa lesen dibuka sesuka hati seolah-olah negeri ini tidak ada penguatkuasaan. Seolah-olah negeri tidak ada undang-undang, seolah-olah negeri ini adalah negara bebas berniaga tanpa halangan. Saya bersetuju bahawa peluang perniagaan harus dibuka seluas-luasnya supaya semua rakyat negeri ini, negeri pelancongan ini, dapat mencari nafkah melalui perniagaan. Kita mahu pelancong berbelanja, kalau boleh bukan RM2 ribu seorang sehari tetapi RM3 ribu satu hari atau lebih daripada itu. Tetapi yang saya tidak setuju adalah munculnya atau tumbuhnya macam cendawan, perniagaan haram, di tempat haram, tanpa permit atau kebenaran. Saya kasihan kepada rakyat Pulau Pinang yang berniaga dengan cara halal, mengikut peraturan, membayar sewa tapak dan membayar lesen perniagaan. Siapakah yang akan membela mereka ini, rakyat yang mengikut undang-undang atau *law abiding* ..(dengan izin). Jika pihak Kerajaan Negeri tidak menghalang atau mengambil tindakan ke atas peniaga haram tersebut, ini bermakna berlaku tidak adil kepada mereka yang mengikut peraturan perniagaan. Kerajaan yang *competence* kehendaknya, mesti cekap perlaksanaannya. Kerajaan yang *accountable* hasratnya, mesti bertanggungjawab perbuatannya dan kerajaan yang telus niatnya, harus dilihat adil dan saksama kepada semua rakyat. Buktikanlah kesungguhan, lahirkan pelaksanaan. Para peniaga yang mengikut undang-undang mahukan pembelaan, tidak kiralah dari kucing hitam atau kucing putih.

Ahli Kawasan Jawi (Y.B. Tuan Tan Beng Huat):

Penjelasan. Terima kasih. Y.B. Tuan Speaker, saya berasa tidak puas hati dengan keterangan yang telah disampaikan oleh Y.B. Pulau Betong tadi mengenai anggapan bahawa pihak kerajaan tidak mengambil tindakan terhadap penjaja haram atau peniaga haram yang ada di dalam Pulau Pinang. Sebenarnya benda ini pihak kerajaan tempatan telah

pun dalam tindakan untuk mengatasi masalah ini. Masalah ini sebenarnya adalah lanjutan daripada kerajaan lama. Jadi kita menuduh secara tidak logik adalah tak munasabah dan tak adil langsung. Kita baru saja nak mengatasi masalah yang dilonggokkan oleh kerajaan lama selama 50 tahun. Kenalah bagi kita masa juga, okey, terima kasih.

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

Terima kasih. Saya tak kata pun saya tuduh, saya tak kata pun, saya kata apa yang berlaku seolah-olah, kalau *competence*, tunjukkan kompetensinya tu, itu saja. Saya tak tuduh siapa pun. Seterusnya Y.B. Tuan Speaker, tentang hal Hub Halal. Hub Halal dicadangkan oleh Y.A.B. Ketua Menteri semasa pembentangan bajet dan juga telah dilancarkan oleh Ketua Menteri pada 15hb ini. Idea ini bukanlah idea baru, ia telah dikemukakan dalam Dewan yang mulia ini dalam sesi persidangan yang lepas. Saya terima baik hasrat untuk meneruskan idea yang telah dimulakan oleh kerajaan terdahulu.

Untuk menjayakan hub halal ini, memerlukan penglibatan semua pihak, terutama pemimpin utama negeri. Saya hairan, kenapa Timbalan Ketua Menteri 1, yang juga merupakan EXCO Agama, EXCO Pembangunan Keusahawanan dan Koperasi, tidak dipilih menganggotai Jawatankuasa Pusat ini. Bukan sahaja tidak dipilih sebagai AJK malah yang paling mengecewakan adalah dia sebagai pemimpin nombor dua negeri ini tidak diberi peluang untuk mengetuai AJK tersebut. Sebagai seorang lulusan Universiti Islam Antarabangsa, EXCO Agama yang dipertanggungjawabkan menjaga Agama, EXCO Usahawan yang sepatutnya memperkembangkan usahawan-usahawan terutama yang Islam, yang makan hanya makanan Islam sahaja, dipinggirkan dalam pembentukan AJK yang cukup penting ini. Empat ahli EXCO yang tidak perlu makan makanan halal pula dilantik untuk memastikan kehalalan sesuatu produk makanan. Kenapa tidak dilantik Y.B. dari Penanti yang juga dari parti, Y.B. Permatang Pasir yang memperjuangkan Islam tidak dipilih. Kenapa Y.B. Sungai Bakap yang meletakkan Islam sebagai AD Din, tidak diberikan peluang untuk turut menyumbang idea.

Sebelum Kerajaan Negeri mengorak langkah untuk mengadakan Hub Halal, eloklah juga dimulai dengan memastikan premis-premis perniagaan yang menggunakan logo halal, benar-benar menjual makanan halal. Pastikan *Pork Free* ...(dengan izin), premis juga adalah juga menjual daging lembu dan daging ayam yang disembelih mengikut syarat. Pastikan pelancong-pelancong yang beragama Islam makan makanan yang halal. Pastikan yang EXCO-EXCO yang terlibat juga mengikuti kursus dan memahami apa itu halal dan haram. Kita mahu bukan sahaja produk yang halal tetapi juga Halalan Yayiban. Produk yang disediakan dengan dimulai dengan kalimah Bismilahirrahmanirrahim.

Masyarakat Islam di negeri ini amat berdukacita dengan Y.B. Timbalan Ketua Menteri 1. Beliau telah ditegur oleh Ahli Parlimen Permatang Pauh kerana jarang turun melawat kawasan, alasan beliau, saya sibuk. Beliau juga diberi tanggungjawab untuk menjaga sukan bola sepak, sebagai Presiden, beliau juga telah meletakkan jawatan, alasan beliau *my schedule is too tight*...(dengan izin), jadual saya terlalu ketat. Semasa menyambut Hari Kemerdekaan anjuran Negeri Pulau Pinang, beliau juga tidak hadir kerana saya tak tau mana dia pergi, tapi tak ada. Dalam pembentukan satu jawatankuasa untuk menyediakan produk halal mengikut ajaran Islam, sebagai EXCO agama beliau telah tidak diberi kepercayaan. Maka, saya berpendapat, demi menjaga maruah orang Melayu dan agama Islam, beliau tidak lagi layak untuk menjadi Timbalan Ketua Menteri 1, berikan sahaja jawatan itu kepada Y.B. Batu Maung yang begitu aktif, dan lantik saja Y.B. Permatang Pasir daripada PAS sebagai EXCO Agama. Ini adalah yang terbaik untuk kerajaan dan paling penting lagi untuk rakyat Pulau Pinang. Silakan.

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

Terima kasih Yang Berhormat. Y.B. Tuan Speaker, saya rasa Ahli Y.B. Pulau Betong cuba mengapi-apikan Dewan ini dan saya rasa ini adalah satu tindakan yang cukup tidak profesional kerana Kerajaan Negeri sekarang adalah terdiri daripada satu pasukan yang dipimpin oleh Y.A.B. Ketua Menteri dengan semua EXCO bekerjasama dengan erat tanpa mengira portfolio. Saya rasa ini adalah satu pasukan yang profesional, jadi saya minta pembangkang supaya lebih profesional dari segi dan jangan mengapi-apikan, menimbulkan sentimen-sentimen yang tidak ada asasnya. Terima kasih.

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

Minta penjelasan sikit. Saya ingat ahli daripada Pulau Betong tadi dia bercakap benar fakta, tak ada mengapi-apikan, satu benda fakta apa yang sedang berlaku di negeri ini. Ini fakta. Saya pun tengok benda ini semua orang nampak bahawa Ahli Batu Maung nampak lebih menguasai atau lebih aktif. Kita ambil contoh soalan yang, pasal JKKK selalunya Timbalan Ketua Menteri yang tentukan, tetapi Ahli Batu Maung yang memberi jawapan. Begitu juga dengan fakta yang dicakapkan oleh Ahli Pulau Betong tadi, kegiatan-kegiatan segala apa, semua ini, makna nampak seolah-olah Timbalan Ketua Menteri dipinggirkan tak berikan satu tanggungjawab yang berat. Tak taulah, saya nampak macam itu, semua orang nampak macam itu.

Ahli Kawasan Jawi (Y.B. Tuan Tan Beng Huat):

Penjelasan. Y.B. Tuan Speaker, saya juga, telinga saya berasa sakit kerana apa, kerana Y.B. dari Pulau Betong mengatakan bahawa Y.B. dari Penanti adalah tak layak menjadi Ketua Menteri 1, apakah beliau layak, ataupun orang UMNO sahaja layak untuk menjadi Ketua Menteri ka, Timbalan Menteri ka, ini kita tengok dia punya tugas macam mana, kita tak boleh satu kayu pukul satu kapal semua. Ini pembangkang punya sikap. Saya harap mereka jangan mengapikan-apikan.

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

Y.B. dari Jawi, saya akan buktikan, saya akan buktikan sebentar lagi.

Y.B. Tuan Speaker,

Y.B. Pulau Betong, saya ada pengumuman nak buat. Ada satu perkara yang disentuh tentang siapa dan siapa yang patut duduk dalam sebagai Timbalan Ketua Menteri, yang itu saya rasa Ahli Yang Berhormat kena elakkan. Ini bukan di bawah *priority jurisdiction* untuk ahli pembangkang. Jadi elakkan, teruskan.

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

Terima kasih. Saya macam mana kata Ketua Pembangkang tak layak, saya pun sakit hati, tak layak juga.

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

Penjelasan. Terima kasih. Y.B. Tuan Speaker, saya begitu terharu pagi ini saya nampak Ahli Yang Berhormat daripada Sungai Dua, rakan saya daripada Sungai Dua menyatakan bahawa ianya adalah satu fakta, oleh itu dia buat satu *judgement* daripada Ahli Y.B. Betong. Kita lihat selalu Batu Maung yang cakap, bukan Timbalan Ketua Menteri, dia yang buat tugas dia. Tetapi sama juga di pihak ini, saya selalu lihat Sungai Dua dan Pulau Betong yang cakap, bagaimana layak atau tidak Ketua Pembangkang, kena tukar. *You* nak api-apikan, saya pun boleh kata macam itu, selalu Sungai Dua kontrol, pergilah duduk sana. Tukar sekali lah, saya pun lihat fakta. Saya buat *judgement*.

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

Penjelasan. Minta penjelasan. Kami ini nampak sepakat. Tak nampak macam sana, kawan ni ambil kawan ni, kami ini sepakat, kami memang semua sokong penuh Y.B. Penaga menjadi Ketua Pembangkang. Nampak tapi apa yang kami buat *backing* sebagai pasukan yang membantu sama-sama membantu. Ini yang berlaku. Tetapi di sana tak nampak pasukan yang sama-sama membantu.

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

Penjelasan. Memang kena sepakat sebab dah jatuh tersungkur, misai tak kena tanah.

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

Y.B. Tuan Speaker, saya tak bagi laluan selepas ini dah. Y.B. Jawi, ubat itu pahit, untuk mengubat, ubat itu pahit, so terimalah. Kalau nak baik kita kena makan ubat, walaupun ubat itu begitu pahit sekali pun.

Y.B. Tuan Speaker, saya meneruskan sekali lagi. Kami ingin juga merakamkan jutaan terima kasih kepada kerajaan Barisan Nasional yang dipimpin oleh Y.A.B. Perdana Menteri anak Pulau Pinang, kerana telah memberi sokongan yang penuh kepada projek jambatan kedua Pulau Pinang. Terima kasih kepada Yg Berbahagia Tan Sri Koh Tsu Koon dan barisan pemimpin BN yang telah menerajui Pulau Pinang dan mencadangkan pembinaan jambatan tersebut dan yang kini di *champion* kan oleh Pakatan Rakyat. Jika tidak ada perancangan daripada kerajaan terdahulu, tentunya apa yang sedang dilaksanakan tidak akan dilaksanakan.

Y.B. Tuan Speaker, di dalam persidangan Dewan kali ini dan juga persidangan Dewan yang lepas, terdapat banyak sekali suara kritikan ke atas polisi-polisi atau dasar-dasar kerajaan terdahulu. Semuanya memandang rendah pencapaian kerajaan yang lepas. Walaupun baru sahaja memegang tampuk pemerintahan negeri, buat kali pertama, Kerajaan Negeri dan anggota Dewan penyokong kerajaan bercakap seolah-olah mereka terlalu banyak pengalaman. Ayat-ayat mereka, adalah ayat-ayat dan ungkapan yang cukup sombong, menyakitkan hati dan memandang rendah kerajaan terdahulu.

Kami pihak pembangkang mendengar, menerima kritikan yang dibuat itu. Ini adalah kerana kami sedang bermuhasabah diri kami dan parti kami. Kami dengan penuh sabar menunggu pengenalan dasar-dasar baru oleh kerajaan Pakatan Rakyat yang membayangkan seolah-olah membawa formula yang boleh menyelesaikan masalah rakyat negeri ini. Bukan kami sahaja tetapi rakyat Negeri Pulau Pinang keseluruhannya juga mahu mendengar dan melihat dasar-dasar baru Kerajaan Negeri. Tetapi Y.B. Tuan Speaker, selepas 8 bulan ini apa yang kita lihat, di manakah dasar-dasar itu, apakah dasar-dasar yang diperkenalkan oleh kesemua EXCO yang dilantik menganggotai Kerajaan Negeri? Apakah mereka telah bermesyuarat dalam MMK untuk membincangkan dasar-dasar itu? Ahli-ahli Yang Berhormat hendak tahu kah apa yang mereka buat. Saya cerita, bukan cerita, saya memberitahu.

- (i) MMK Tanah, ini dipengerusikan oleh Y.A.B. Ketua Menteri, bermesyuarat 27 kali dan 5 dasar. Ini saya kata cemerlang.
- (ii) MMK Agama, 3 kali bermesyuarat, semuanya dalam bulan Julai, minggu ini, minggu kedua dan minggu ketiga, 3 kali dalam lapan bulan ini dan tiada dasar.
- (iii) MMK Pembangunan Usahawan dan Koperasi, 4 kali bermesyuarat, satu dalam bulan Mei dan 3 kali dalam 3 minggu berturut-turut iaitu 23 Oktober, 7 November dan 11 November. Mesyuarat ini dibuat saya rasa selepas saya tanya soalan ini. Dalam Dewan yang lepas saya tanya, diberitahu 2 kali mesyuarat, sebenarnya tipu saya, sebenarnya baru sekali bermesyuarat dan tiada dasar.
- (iv) MMK Perancangan Ekonomi, satu kali bermesyuarat 2 dasar.
- (v) MMK Pendidikan, 0 mesyuarat 7 dasar. Yang banyak dibuat adalah Jawatankuasa Sekolah Tamil sekali dan Jawatankuasa Sekolah Cina 7 kali.
- (vi) MMK Kerja Raya, walaupun bermesyuarat dalam jabatan tetapi MMK 0 mesyuarat 4 dasar.
- (vii) MMK Utiliti 0 mesyuarat 3 dasar
- (viii) MMK Pengangkutan 1 mesyuarat 3 dasar dan
- (ix) MMK Kebajikan 2 kali bermesyuarat 3 dasar.

Ada lagi MMK yang saya dapat jawapan tetapi tidak perlu saya sebutkan di sini. Cukuplah dengan contoh-contoh di atas. Ianya sudah cukup membuktikan bahawa 'cakap tidak serupa bikin'. Kerajaan C.A.T. hanya pandai mencari kesalahan orang tetapi kesalahan sendiri depan mata pun tidak nampak. Tidak silaplah, keputusan kami pembangkang dengan pendirian tidak menyertai mana-mana MMK. Memalukan sahaja kalau kami ikut serta. Apa kami nak jawab kepada rakyat sekiranya mereka tahu kami di sana tidak boleh berfungsi sewajarnya. Kalau beginilah caranya Ahli-ahli MMK menjalankan tugas, saya takut Pulau Pinang akan ketinggalan dalam serba-serbi. Rakyat tidak mahu ahli kerajaan yang malas dan sombong.

Persoalan yang ingin saya mahukan jawapan dari Y.A.B. Ketua Menteri adalah:-

- (i) Apakah perancangan Kerajaan Negeri bagi menghadapi kelembapan ekonomi sedunia. Apakah senario yang berlaku di Negara China, apabila dilaporkan begitu banyak sekali kilang-kilang E&E dan sebagainya yang membuat produk untuk dieksport telah ditutup akan berlaku di Pulau Pinang.

Jika benar seperti yang dilaporkan bahawa terdapat pengurangan hampir 40% tempahan, *orders* dari sektor perkilangan, bagaimanakah Kerajaan Negeri mahu atau telah merancang untuk menangani masalah kehilangan pekerja dan pendapatan rakyat negeri ini yang bekerja di kilang-kilang. Apakah Kerajaan Negeri akan mencari atau menyediakan pekerjaan alternatif untuk pekerja kilang yang diberhentikan secara rela atau terpaksa.

- (ii) Negeri Kedah yang mempunyai populasi kaum Cina yang sedikit, berbanding dengan penduduk Cina di negeri ini yang sebanyak 43% daripada 1.3 juta penduduk, telah merancang untuk membina pusat penternakan khinzir. Adakah Pulau Pinang juga akan turut menyediakan pusat penternakan atau *pig farming* area di kawasan Seberang Perai.

Saya mohon pendirian dan jawapan dari Y.A.B. Ketua Menteri. Akhir kalam, kerajaan Barisan Nasional telah banyak membantu Kerajaan Negeri tetapi Kerajaan Negeri tidak tahu berterima kasih. Yang ada hanyalah rungutan selepas rungutan. Kami Barisan Nasional pun tidak mahu melihat negeri dan negara yang kami bina selama ini dihancurkan dalam masa 4 ke 5 tahun semasa pemerintahan orang lain. Rakyat memerhati kita semua dan mereka membuat penilaian berterusan. Janganlah terlalu sombong dengan komen-komen Ahli-ahli Yang Berhormat penyokong kerajaan semua.

Akhir sekali, saya dengan ini mohon menyokong Rang Undang-Undang Perbekalan tetapi saya agak kesal untuk mendengar ucapan yang penuh sikap riak dan ujub. Saya berharap rakyat Pulau Pinang dijauhkan daripada sifat-sifat riak dan ujub dalam kehidupan mereka seharian. Terima kasih dan saya mohon menyokong.

Y.B. Tuan Speaker:

Terima kasih dan saya dipersilakan Y.B. Pinang Tunggal.

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

Bismillahi rahmani rahim, Assalamualaikum w.b.t. salam sejahtera, Y.B. Tuan Speaker, Y.B. Timbalan Ketua Menteri 1, Ahli-ahli EXCO, Ahli-ahli Yang Berhormat, Ketua-ketua Jabatan, wakil ketua-ketua jabatan dan pegawai-pegawai, pihak media, tuan-tuan dan puan-puan sekalian. Pertamanya saya mengambil kesempatan ini untuk melahirkan rasa syukur kepada Allah s.w.t. dan terima kasih saya kepada Y.B. Tuan Speaker atas kebenaran dan memberi peluang kepada saya pada pagi ini untuk turut sama mengambil bahagian memberi pendapat, pandangan dan buah fikiran saya dalam perbahasan Ucapan Bajet 2009 Negeri Pulau Pinang.

Y.B. Tuan Speaker, Ahli-ahli Yang Berhormat, perkara utama yang ingin saya sebutkan yang begitu penting bagi saya di dalam Dewan yang mulia adalah berhubung kait dengan masalah kemiskinan, golongan miskin dan miskin tegar di Negeri Pulau Pinang ini. Y.A.B. Ketua Menteri semasa menjawab soalan Y.B. Pantai Jerejak masih menghentam kerajaan terdahulu. Contohnya 50 tahun tidak buat, 30 tahun tidak buat apa dan sebagainya, masih menghentam tanpa mengambil kira perasaan pihak kami yang masih mewakili kerajaan terdahulu. Hakikatnya yang sebenarnya, kalau ditanya orang yang bisu, mungkin beliau tidak boleh menjawab oleh kerana dia bisu. Ataupun ditanya kepada orang yang(gangguan).

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

Penjelasan, Y.B. Tuan Speaker. Saya minta dia tarik balik, jangan menghina orang yang bisu, orang bisu dia tahu buat begini ...(isyarat tangan).

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

Terima kasih Y.B. Sungai Puyu. Saya tidak menghina orang bisu, saya cuma mengulas akan pendapat dan pandangan serta buah fikiran saya tentang contoh yang saya hendak sebut yang bersangkutan dengan(gangguan).

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

You mengatakan orang bisu tidak tahu menjawab, ini menghina orang bisu.

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

Itu contoh saya.

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

Jangan beri contoh macam itu, sendiri tidak tahu jawab jangan kata orang bisu tidak tahu jawab. Itu menghina orang-orang bisu. Tarik balik.

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

Sekali-kali saya tidak akan tarik balik oleh kerana saya tahu saya bertanggungjawab atas apa yang saya sebutkan.

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

Itu adalah sikap yang tidak bersopan.

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

Berapa lama sudah menjadi wakil rakyat tetapi tidak tahu peraturan mesyuarat. Kalau saya berucap terus bangkit, ini kah yang disebut....(gangguan).

Y.B. Tuan speaker:

Y.B. Pinang Tunggal, saya minta sila duduk. Saya hendak buat pengumuman. Saya dengar kenyataan yang dibuat oleh Y.B. Pinang Tunggal, apa yang saya dengar tadi kenyataan kata sebenarnya tidak menuduh orang bisu, seolah-olah bisu, bermakna diam, betulkan saya kalau salah tetapi itu yang saya dengar. Satu lagi saya minta kita tidak perlu emosi, kita boleh berbahas tetapi tidak perlu emosi, memang kita emosi tetapi itu tidak perlu.

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

Terima kasih Y.B. Tuan Speaker. Saya tidak mahu mulakan emosi dan sebagainya akan tetapi apabila tangan dan jari ditunjukkan kepada saya daripada orang yang lebih senior dari saya, orang yang lebih bertanggungjawab daripada saya, adakah saya hendak biarkan sahaja. Saya juga manusia biasa.....(gangguan).

Y.B. Tuan Speaker:

Teruskan dengan ucapan.

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

Saya juga hendak mengulas apa yang Y.B. Tuan Speaker sebut. Y.B. Tuan Speaker dengar dengan teliti apa yang saya sebut, yang lain juga mendengar akan tetapi Y.B. Sungai Puyu tidak mendengar. Dengar elok-elok Y.B. Sungai Puyu.

Tadi saya kata yang bisu, yang pekak juga mungkin tidak boleh mengeluarkan pendapat dan pandangan mereka. Akan tetapi kalau ditanya yang lain, sama ada kanak-kanak atau orang tua, orang cacat dan lain-lain warga di Negeri Pulau Pinang ini, berbalik kepada apa yang telah disebut oleh Y.A.B. Ketua Menteri dalam masalah kemiskinan golongan miskin dan miskin tegar di Negeri Pulau Pinang ini, yang mengatakan bahawasanya kerajaan terdahulu tidak ambil tahu dan tidak pedulikan, 50 tahun memerintah tidak buat apa-apa, adalah tidak benar sama sekali.

Y.B. Tuan Speaker, kerajaan terdahulu telah buat macam-macam, jutaan ringgit telah dibelanjakan. Contoh di kawasan saya sendiri, dengan urus zakat, Jabatan Kebajikan, PERDA, dengan Perhatian Malaysia yang diterajui oleh Y.A. Bhg. Datin Seri Jeanne, isteri kepada Y.A.B. Perdana Menteri, rumah-rumah miskin telah dibina dengan begitu banyak sekali, dalam kawasan saya sendiri yang kita telah usahakan. RM22,000 untuk sebiji rumah, RM8,000, RM6,000, RM4,000 untuk kerja-kerja memperbaiki, ini bukan untuk orang Thailand atau Indonesia atau Bangladesh tetapi untuk rakyat Pulau Pinang. Kita berharap sangat...(gangguan).

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

Penjelasan Y.B. Tuan Speaker. Terima kasih Y.B. Pinang Tunggal. Kerajaan terdahulu Barisan Nasional walaupun telah membelanjai mungkin berjuta-juta ringgit kepada orang miskin tetapi berbilion-bilion ringgit telah digunakan untuk projek-projek mega, korporat-korporat besar, RM17 bilion kepada Pewaja Steel yang telah dihabiskan begitu sahaja. Inilah masalah di mana dasar-dasar polisi kerajaan Barisan Nasional yang tidak mementingkan rakyat. Kita dapat tahu mungkin berjuta ringgit untuk rakyat miskin tetapi berbilion ringgit untuk korporat-korporat besar. Ini adalah satu ketidakseimbangan yang kita tahu dan ini menyebabkan orang kaya menjadi lebih kaya dan orang miskin kekal miskin.

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

Terima kasih Y.B. Tuan Speaker. Saya mempersoalkan persoalan orang miskin dan miskin tegar, saya tidak ambil tahu tentang pelaburan yang disebutkan ini, ini bawa ke Parlimenlah, ada wakil-wakil Parlimen di sini yang mewakili kerajaan pada hari ini boleh bawa ke Parlimen. Saya mempersoalkan pasal kemiskinan di Negeri Pulau Pinang. Saya harap sangat kepada Y.A.B. Ketua Menteri Pulau Pinang supaya pada masa-masa hadapan tidak akan mengeluarkan kenyataan sedemikian. Sebenarnya kita sudah buat macam-macam.

Y.B. Tuan Speaker, hentam dan sebagainya tetapi pada masa yang sama juga tahu juga untuk berterima kasih. Y.A.B. Ketua Menteri tahu juga berterima kasih apabila meminta bantuan, pertolongan dan meminta sesuatu dari Kerajaan Barisan Nasional. Contohnya dalam ucapan Bajet, No.19 - Jambatan Pulau Pinang, No.20 – yang meluluskan semula pelaksanaan Projek Pembesaran Empangan Mengkuang dari RM506 juta ke RM955 juta. Tahu juga berterima kasih tetapi kita tidak faham kenapa yang hentam, hentam, yang berterima kasih, terima kasih. Beginikah seorang pemimpin yang diangkat darjatnya untuk menerajui kepimpinan dalam Kerajaan Negeri Pulau Pinang.

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

Penjelasan. Terima kasih. Projek-projek mega itu seperti pembinaan jambatan kedua dan lain-lain projek ini sudah dijanjikan oleh Y.A.B. Perdana Menteri sendiri. Dia datang ke Pulau Pinang dan telah berjanji kepada rakyat Pulau Pinang, saya akan beri ini semua, sebelum pilihan raya. Selepas pilihan raya dia sudah tidak mahu menunaikan janji. Itu sahaja, mereka telah membuat janji tetapi bila kalah mereka tidak mahu menunaikan janji. Ini tidak patut kerana ini wang rakyat, rakyat Pulau Pinang sudah bayar cukai, ini wang rakyat dan wang rakyat mesti digunakan untuk kebaikan rakyat Pulau Pinang.

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

Terima kasih. Y.B. Tuan Speaker, saya menyebutkan tentang terima kasih Kerajaan Negeri kepada Kerajaan Barisan Nasional. Ini memang sudah menjadi peranan, tugas dan tanggungjawab pemimpin yang kita hormat lagi kita kasihi, Y.A.B. Perdana Menteri, anak Pulau Pinang. Dia tahu apa yang dia hendak buat di negeri dia. Kita tahu apa yang kita hendak tumpang rahmat dan anugerah Allah s.w.t. daripada apa yang dia bawa, dia tahu yang dia hendak buat di negeri dia. Apa yang saya hendak sebutkan di dalam Dewan yang mulia ini tentang terima kasih, tahu terima kasih, tahu hentam, itu yang saya hendak sebut.

Y.B. Tuan Speaker, saya bersetuju dengan pandangan dan buah fikiran Y.B. Permatang Berangan dalam perbahasannya baru-baru ini yang menyebut Y.A.B. Ketua Menteri dalam ucapannya selalu menyebut bahawa ini nombor satu, itu nombor satu, ini kita mula dulu, itu kita mula dulu, itu kita buat dulu. Pagi ini saya hendak sebut, ini yang keluar dalam muka surat satu, kalau itu satu, ini satu, ini muka surat satu, Utusan Malaysia, Kerajaan Pulau Pinang langgar semangat perlembagaan. Ini dia tak mahu sebut, ini saya sebut. Ini pasal tindakan Kerajaan Negeri Pulau pinang dalam meluluskan permohonan Majlis Perbandaran Negeri Pulau Pinang untuk memasang papan tanda jalan, nama jalan dalam tulisan Jawi, Tamil, Cina di Negeri Pulau Pinang ini. Ini memalukan kita semua, memalukan semua rakyat negeri Pulau Pinang. Di sana sini orang hentam...(gangguan), habis-habisan orang hentam kita.

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

Y.B. Tuan Speaker, berkenaan isu papan tanda ni, saya ingin mendapat arahan daripada Y.B. Tuan Speaker ada satu kes yang telah difailkan di mahkamah, yang semua orang tahu dan isu ini *subjudis*. Oleh yang demikian, rakan saya daripada Pinang Tunggal dan semua orang dalam Dewan ini tidak menyentuh tentang isu ini.

Y.B. Tuan Speaker:

Terima kasih Yang Berhormat Datok Keramat. Oleh kerana perkara itu dibangkitkan dalam peraturan saya harap ahli daripada Pinang Tunggal tidak menyentuh, elakkan menyentuh soal itu.

Ahli Kawasan Batu Uban (Y.B. Tuan Raveentharan a/ V. Subramaniam):

Penjelasan. Saya pohon penjelasan. Terima kasih Y.B. dari Pinang Tunggal, terima kasih Yang Berhormat Tuan Speaker. Dalam kita memperdebatkan isu bahasa, yang perkataan UMNO, UMNO sendiri, *United Malayan National Organization, United Malay National Organization*, (dalam Bahasa Inggeris), tukar itu dahulu baru bercakap pasal isu ini.

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

Tak payah jawablah. Terima kasih Y.B. Tuan Speaker saya teruskanlah. Tapi apa pun saya dah sebut, ini yang pertama, ini satu, ini satu, itu satu, ini muka surat satu, ini yang saya nak sebut.

Yang Berhormat Tuan Speaker, tanah PDC di Batu Kawan, saya difahamkan akan dimajukan dengan projek padang golf oleh sebuah syarikat daripada Korea yang ditawarkan secara rundingan terus. Perkiraan saya ini bercanggah dengan komitmen yang telah diberikan oleh Yang Amat Berhormat Ketua Menteri semasa berdebat dengan bekas Y.A.B. Ketua Menteri yang terdahulu. Bahawasanya, Kerajaan Pakatan Rakyat ini akan buat sesuatu sama ada dari segi penjualan dan pembangunan tanahnya secara *open tender*...(dengan izin). Jadi jelas nampak ni seperti cakap tak serupa bikin. PDC juga telah diberi pelbagai tanggungjawab yang besar oleh Kerajaan Pakatan Rakyat ini untuk memacu ekonomi negeri namun terdapat beberapa jawatan penting yang belum di isi seperti jawatan Timbalan Pengurus Besar. Adakah kerajaan sekarang tidak mengisi jawatan yang penting ini, kerana tidak ada calon Melayu yang layak. Jika ini amalan kerajaan sekarang jelas Kerajaan Pakatan Rakyat tebal dengan sikap perkauman seperti yang dibuktikan dalam kenyataan Y.B. Timbalan Ketua Menteri II baru-baru ini.

Y.B. Tuan Speaker, ada di kalangan Ahli-ahli Yang Berhormat menyebut fasal dewan dan pasar malam dan sebagai. Ini juga terlibat dengan kawasan saya hakikat yang sebenarnya, kita bukan hendak hairan sangat dewan kecil di kampung hendak ambil, tetapi Komtar yang besar, KOMTAR yang tinggi pun ambillah. Dah ambil pun, ambillah. Tetapi dalam masa yang sama biarlah kerajaan yang berhemah...(gangguan).

Ahli Kawasan Jawi (Y.B. Tuan Tan Beng Huat):

Minta penjelasan. Terima kasih Y.B. Tuan Speaker, Yang Berhormat kata tidak tidak hairan dengan dewan yang kecil, kalau Komtar hendak ambil, ambillah. Tetapi ini sebenarnya bukan hendak bagi, tetapi ini amanah daripada rakyat. Tolonglah fahamkan ini. Kalau kamu menang memang kamu perintah, kalau kalah mengaku sahajalah.

Y.B. Tuan Speaker:

Yang Berhormat, gunakan perkataan Yang Berhormat.

Ahli Kawasan Jawi (Y.B. Tuan Tan Beng Huat):

Itu sahaja. Y.B. Tuan Speaker, saya juga kurang puas hati dengan kenyataan yang telah disampaikan Y.B. Pinang Tunggal kerana menyatakan bahawa jawatan Timbalan Pengurus Besar bagi PDC tidak di isi kerana dia hendak pakai bukan Islam yang sesuai untuk menggantikan tempat ini. Ini adalah satu kenyataan yang orang cakap yang tak munasabah. Sebab kerajaan baru kita, kita, pada pandangan saya, kerajaan baru kita tak pernah tengok perkauman.

Siapa yang pandai, dia akan pegang. Yang apa yang saya sakit hati lagi tentang Komtar yang dirampas oleh kerajaan barulah, pasar malam diambilalihlah, dirampaslah. Ini semua harta kerajaan kalau saya ingatkan, saya ingatkan pihak UMNO kena faham. Harta kerajaan dengan harta peribadi tu lain. Kita kena bezakan. Ini kalau siapa jadi kerajaan siapa yang uruskan, siapa yang tadbir. Ini bukan kita rampas, kita, kalau sakit hati sangat saya ingat pi saya ingat apa pi bunuh dirilah senang...(gangguan).

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

Y.B. Tuan Speaker, minta laluan. Minta Ahli daripada Jawi tarik balik kenyataan dia tadi adalah perkara yang...(gangguan).

Ahli Kawasan Jawi (Y.B. Tuan Tan Beng Huat):

Sory, saya minta salah apa, saya salah sifatkan perkataan tadi. Saya tarik balik itu perkataan. Itu perkataan ...(gangguan).

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

Terima kasih Y.B. Tuan Speaker. Sebab itulah ahli Yang Berhormat daripada Jawi tidak di lantik sebagai EXCO. Saya kata A dia jawab B, saya sebut A dia sebut B. Saya tak sebut pun pasal rampas Komtar, saya tak sebut pun. Saya tak sebut pun pasal Islam dan sebagainya. Jadi saya berharap ahli daripada Jawi kena bertanding banyak kali lagilah kot-kot boleh jadi ahli EXCO. Dengar betul-betul apa yang saya cakap dan seeloknya bukan ahli Jawi jawab bagi ahli EXCO jawab. Yang Berhormat Y.B. Tuan Speaker, pasal dewan dan pasar malam, apa yang saya nak sebut, bukan kata kita nak jual ataupun besar diri sangat dengan dewan-dewan yang ada dalam kampung kita. Kita faham dengan kedudukan dan keadaan. Sepertimana yang saya katakan tadi, Komtar yang tinggi dan besar pun telah diambil dan bukan dirampas. Tapi hakikat yang sebenarnya JKKK yang diberi mandat dan tanggungjawab oleh kerajaan pada hari ini, berhemahlah. Macam di tempat saya bulan puasa, dipecah masuk di bulan puasa, bulan yang baik, bulan yang mulia. Orang-orang tengah berpuasa takkan kita nak cari pasal cari gaduh. Dipecah masuk, pecah pintu, pecah mangga dan sebagainya. Begitu juga pasar malam jadi saya haraplah dengan kedudukan dan keadaan yang sedemikian yang kita alami hari ini, biarlah dengan cara yang berhemah supaya semua kita ini merasailah nikmat. Kawan-kawan saya dari kalangan ahli-ahli Yang Berhormat pembangkang, dah menyebut macam-macam. Ada yang dah usahakan 30 tahun, 35 tahun dan sebagainya. Ingat kawan-kawan.

Ada juga ahli daripada Batu Maung menyebut, kabel dipotong, elektrik dipotong, baru-baru ni dalam ucapan beliau. Saya nak bagi tahu yang sebenarnya, kabel dipotong, elektrik dipotong ni di kawasan saya pun terlibat juga. Tetapi bukan kerana JKKK kita yang lama dulu dan sebagainya. Tetapi dicuri oleh penagih-penagih dadah dan sebagainya. Apa boleh buat, kita pun sebut dengan ayat-ayat yang tak sepatutnya kita sebut kepada penagih-penagih dadah ini. Tapi itulah kerja yang di buat dia orang, apa boleh buat dalam kedudukan dan keadaan yang macam ini.

Yang Berhormat Tuan Speaker, beralih saya kepada isu keselamatan yang merupakan salah satu isu yang penting juga untuk memakmurkan negeri kita ini. Kalau kita duduk dalam suasana dan keadaan yang tidak baik, tidak sempurna keselamatan tak elok, susah bagi kita untuk bergerak untuk melakukan apa juga kerja, apa juga tindakan apa kita nak buat. Tetapi saya juga nak melahirkan rasa menyesal, atas kenyataan daripada Yang Amat Berhormat Ketua Menteri sehinggakan Polis terpaksa mengeluarkan kenyataan akhbar untuk menafikan bahawasanya kejadian jenayah di Pulau Pinang ini berleluasa. Tuduhan Yang Amat Berhormat Ketua Menteri ini amat keterlaluan sangat menyatakan bahawasanya, jenayah semakin berleluasa di negeri ini dengan kadar yang begitu tinggi sedangkan ianya turun, kadar jenayahnya turun. Kita dimaklumkan oleh Yang Berbahagia Ketua Polis Negeri dan juga Timbalan Ketua Polis Negeri. Itulah harapan daripada saya supaya.

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

Penjelasan. Penjelasan. Y.B. daripada Pinang Tunggal berpandukan statistik apa yang menyatakan bahawa kadar jenayah di Pulau Pinang telah menurun? Minta penjelasan. Terima kasih.

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

Kenyataan yang Polis keluarkan dalam surat khabar, yang saya sebut. Y.B. Tuan Speaker, isu sosial yang saya nak sebutkan ialah saya mendapat laporan bahawasanya sebuah pusat ANP Karaoke, dekat Sunway Carnivall di Seberang Jaya. Mungkin ahli Yang Berhormat daripada Seberang Jaya telah mengetahui perkara ini tetapi saya mengambil kesempatan kerana belum disebutkan lagi dan saya nak sebut dalam Dewan yang mulia ini bahawasanya ada sebuah pusat karaoke yang mula beroperasi pertengahan Oktober 2008, yang amat meragui operasinya. Pusat karaoke ini yang merupakan yang terbesar dan agak hebat di kawasan ini dan apa yang diragui adalah penyediaan minuman keras dan arak.

Persoalan yang nak saya sebutkan adakah kerajaan pimpinan Pakatan Rakyat telah mengubah syarat-syarat perlesenan pusat-pusat karaoke dengan membolehkan penjualan minuman keras dan arak ini. Apakah Pihak Berkuasa Tempatan MPSP, boleh meluluskan lesen pusat hiburan sebegini. Apa yang diketahui pusat-pusat karaoke keluarga di larang untuk menjual minuman keras dan arak.

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

Minta laluan. Sedarkah ahli daripada Pinang Tunggal bahawa Kerajaan Negeri sekarang sedang mempromosikan “Amar Makruf Nahi Mungkar”. Ada apa-apa pandangan? Terima kasih.

Ahli Kawasan Pinang Tunggal (Y.B. Dato’ Haji Roslan bin Saidin):

Y.B. Tuan Speaker, terima kasih ahli daripada Permatang Berangan tidak ada apa-apa pandangan saya kira apa yang telah di sebut oleh Ahli Yang Berhormat daripada Permatang Berangan dalam ucapan bahasnya dua hari lepas telah pun meliputi keseluruhan maksud “Amar Makruf Nahi Mungkar”. Jadi, Ahli Yang Berhormat Permatang Berangan memang gelaran pun Ustaz. Kami ni baru nak *start*.

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

Penjelasan. Penjelasan. Yang Berhormat Tuan Speaker, kalau tak salah saya PBT telah membuat satu keputusan iaitu pusat-pusat hiburan dan lesen-lesen mengenainya tidak akan dikeluarkan lagi apabila bantahan telah diberikan sebelum ini untuk Seberang Jaya dan sebagainya. Bagaimanakah kelulusan ini pula diberikan dan kami sebagai wakil rakyat kawasan pun tidak mengetahui perkara ini sehingga memang berlaku selepas itu. Jadi macam manakah pendirian MPSP. Adakah diubahkan balik dia punya keputusan?

Ahli Kawasan Bagan Dalam (Y.B. Tuan Tanasekharam a/ Autherapady):

Terima kasih. Adakah Y.B. Pinang Tunggal pernah melawat karaoke yang disebut tadi dan ada personal *knowledge* tentang penjualan arak di situ?

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

Terima kasih Y.B. Tuan Speaker. Ini soalan hendak perangkap saya ini. Karaoke, saya pun sudah buat dekat rumah pun, saya tidak perlu pergi ke situ tetapi ada maklumat. Gambar pun ada dihantar kepada saya ini. Itu dia, gambar. Gambar ada ini semua ini. Gambarpun sudah menyatakan, tunjuk minum, apa semua. Ini tidak menggambarkan apa yang di dalam, luarpun telah menggambarkan ada baik punya. Pergi tengok sendiri Ahli daripada Bagan Dalam. Jadi saya harap supaya pihak yang bertanggungjawab ambil tindakan supaya tidak berlaku gejala sosial atau pun yang tidak baik terutamanya kepada anak-anak remaja Melayu yang terjebak, berfoya-foya, minum minuman keras dan arak ini.

Y.B. Tuan Speaker, beralih kepada isu yang lain yang bersangkutan paut dengan kawasan saya juga. Isu banjir. Kalau isu banjir, Rancangan Tebatan Banjir (RTB) Pinang Tunggal sepertimana yang sedia maklum sudah adapun peruntukan daripada Kerajaan Persekutuan ratusan juta ada sebahagian fasa telah pun siap. Contohnya di perkampungan Tanjong Rambai melibatkan 40-50 buah rumah. Syukur ke hadrat Allah Subhanahuwataala Taala baru-baru ini tempat lain tenggelam air tempat itu tidak tenggelam oleh kerana Rancangan Tebatan Banjir ini telah pun selesai dan mereka menikmati apa yang sepatutnya mereka rasa tetapi apa yang saya hendak sebutkan di sini masih ada golongan JKKK baru di Pinang Tunggal yang membuat memorandum mendesak kerajaan supaya menghentikan pembinaan RTB ataupun Rancangan Tebatan Banjir ini atas alasan kononnya akan berlaku ribut taufan dan sebagainya. Ini tidak munasabah langsung dan saya menerima memorandum ini. Jadi saya berharap sangat kepada pihak berkuasa dan EXCO yang berkenaan, saya tahu EXCO pun telah buat lawatan. Kalau boleh masuk-masuk kampung bagi salam juga lain kali. Jadi, saya harap buat ini untuk semua diteruskan.

Y.B. Tuan Speaker, dalam isu banjir juga saya menerima keratan akhbar daripada seorang rakyat di Negeri Pulau Pinang yang menyatakan kesal bahawa penduduk-penduduk Kg. Masjid Jalan Air Itam kerana tidak ada bantuan walau pun mereka telah membuat aduan ekoran banjir yang melanda kawasan itu sehingga paras pinggang baru-baru ini. Kejadian itu katanya mendorong penduduk untuk membuat aduan kepada Ahli Dewan Undangan Negeri ADUN Air Itam. Namun tidak ada sebarang bantuan yang diterima. Ini amat mengecewakan mereka akan tetapi bernasib baik kerana ada sumbangan bantuan mangsa banjir ini yang dibuat oleh Ketua UMNO Bahagian Bukit Gelugor, Y.B. Senator Dato' Omar Fauza yang menyampaikan sumbangan sebanyak RM20,000.00. Saya difahamkan Ahli Air Itam ini merupakan seorang EXCO kerajaan. Jadi kemungkinan beliau tidak bertanggungjawab atas tugas, mandat dan tanggungjawab yang diberikan kepada beliau.

Y.B. Tuan Speaker, bersangkutan-paut dengan premium tanah di Kg. Selamat, saya ingin maklumkan di dalam Dewan yang mulia ini bahawasanya di kalangan penduduk-penduduk di situ menerima surat untuk membuat pembayaran tentang premium tanah ini. Kerajaan yang terdahulu telah pun memutuskan bahawasanya tempoh pajakan ini 60 tahun dan pembayarannya satu ekar lebih kurang dalam RM19,000.00 akan tetapi surat yang baru diterima yang sudah tentu daripada kerajaan yang baru pada hari ini iaitu pada 28 Julai 2008 memendekkan pajakan daripada 60 tahun kepada 48 tahun sahaja dengan pembayaran yang kurang tapi apa maknanya kalau kurang dan tempoh pajakannya turut kurang. Jadi saya berharap sangatlah kepada kerajaan yang sedia ada supaya panjangkan tempoh sebab jangan hendak bermain politik dalam kedudukan dan keadaan yang mana kerajaan yang terdahulu telah pun memutuskan dengan kedudukan dan keadaan yang sedemikian yang telah pun saya sebutkan.

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

Penjelasan. Bolehkah juga kerana polisi mengatakan bahawa ianya boleh dijadikan sebagai pemilikan kekal, maknanya kawasan ini juga boleh dipertimbangkan sebagai permintaan kekal dengan premium yang serendah-rendah mungkin. Saja saya mohon untuk dikemukakan dalam EXCO.

Y.B. Tuan Speaker:

Saya bercadang untuk menanggungkan sidang. Yang Berhormat ada panjang lagi?

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

Ada lagi saya ingat 10 minit, banyak lagi. Boleh teruskan, lagi 5 minit. Saya cuba untuk cepatkan. Y.B. Tuan Speaker, sepertimana yang telah pun dibangkitkan oleh Ahli-ahli Yang Berhormat yang lain merujuk kepada ringkasan dan butir-butir Anggaran Hasil Tahun 2009, saya juga ingin menyebutkan bahawasanya kalau melihat dari segi ringkasan anggaran atas tajuk sewaan. Kalau rujuk kepada butir-butir sewaan memang nampak anggarannya yang berlebihan dan tinggi, akan tetapi ada penurunan kadar sewa seperti di Bukit Bendera telah pun dikurangkan. Oleh yang demikian, bagi saya tidak munasabah langsung dengan apa yang dibangkitkan ini. Begitu juga dengan faedah dan hasil dari pelaburan kalau tahun 2009 kita tahu ekonomi yang ada hari ini pun tidak berapa elok apatah lagi tahun 2009. Ekonomi akan terus merosot dijangkakan tetapi dari segi anggarannya juga meningkat berjuta-juta ringgit meningkat. Sasaran ini saya rasa sukar dicapai oleh kerana tahun 2008 pun dalam ekonomi yang baik ini juga kita baru dapat RM33,000,408 juta sahaja.

Begitu juga dengan keadaan yang sedemikian iaitu denda dan rampasan dalam ringkasan *ratio* ini, denda dan rampasan dalam keadaan rakyat yang hidupnya tidak berapa sempurna nampak dari segi kutipannya juga anggarannya berlebihan tinggi. Jadi kalau kita ini yang disebut kerajaan prihatin kerajaan penyayang tidak guna cakap lain buat lain sedangkan apa yang hendak dibuat dari segi denda dan rampasan ini yang terlibat adalah rakyat. Kita tahu hidup mereka dalam keadaan susah jadi sudah tentu akan dikenakan pembayaran dan sebagainya.

Y.B. Tuan Speaker, kalau dari segi butir-butirnya yang lain yang dapat saya lihat dari segi lesen panggung wayang pun kita lihat meningkat menjadikan sejuta anggarannya. Kalau kita tengok kedudukan dan keadaan hari ini panggung-panggung wayang banyak yang ditutup. Di sesetengah pekan langsung tidak ada panggung wayang, cuma di kompleks-kompleks sahaja yang ada. Jadi saya mencadangkan kalau macam ini anggaran tahunan untuk tahun 2009, saya mencadangkan kepada Ahli-ahli Yang Berhormat Pakatan Rakyat ini bawalah keluarga kerap sikit untuk pergi tengok wayang. Begitu juga dengan perolehan daripada barang-barang jualan. Premium tanah tukar syarat, premium tanah pemberian hak milik dan sebagainya kita tahu projek kurang kerana ekonomi lembap, projek kurang pembangunan tidak jalan, macam mana hendak dapat pendapatan, hendak tingkatkan pendapatan. Jadi semua yang disebutkan ini merupakan bagi saya cakap tidak serupa bikin, tidak munasabah langsung dalam apa yang dibuat. Jadi, kalau ikut hendak sebut banyak lagi Y.B. Tuan Speaker tapi oleh kerana saya telah berjanji tadi untuk tamatkan dalam masa 5 minit. Saya merupakan seorang di kalangan rakyat yang menepati masa, janji dalam kerja buat kita ini. Saya harap sangat sama ada yang baru atau yang lama apatah yang lama seperti Ahli Sungai Puyu supaya ikutlah jejak saya, jadi orang yang baik. Saya mohon menyokong terima kasih.

Y.B. Tuan Speaker:

Ahli-ahli Yang Berhormat Dewan ditangguhkan dan akan disidang semula pada pukul 11.40.

Dewan ditangguhkan pada jam 11.05 pagi

Dewan disambung semula pada jam 11.45 pagi.

Y.B. Tuan Speaker:

Dewan bersidang semula, ya sila Y.B. Sungai Aceh.

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

Bismillahirrahmanirahim. Assalamualaikum Warahmatullahlah Hiwabarakatuh, salam sejahtera dan salam penuh perpaduan. Y.B. Tuan Speaker, rakan-rakan Yang Berhormat hadirin hadirat yang dihormati Allah sekalian. Pertama saya mengucapkan terima kasih kepada Y.B. Tuan Speaker yang telah memberi kesempatan serta peluang kepada saya untuk sama-sama mengambil bahagian bagi membahaskan Rang Undang-undang Perbekalan dan Usul Anggaran Pembangunan 2009 yang telah dibentangkan oleh Y.A.B. Ketua Menteri pada 14 November 2008. awal-awal lagi saya ingin mengucapkan kepada Y.B. Tuan Speaker selamat berangkat ke Mekah pada 26 November ini. Kami doakan moga-moga pemergian Y.B. Tuan Speaker selamat pergi dan balik dan insya-Allah mendapat haji yang mabrur moga-moga kerana kita hendak pergi Mekah pengendalian mesyuarat ini dapat dijalankan dengan lancar. Yang kedua saya juga mohon kerjasama daripada Y.B. Tuan Speaker memberi teguran kepada saya sekiranya terlanggar peraturan kerana saya tidak ingin kalau-kalau kawan-kawan saya yang sebagai peguam tegur kerana Y.B. Tuan Speaker berwibawa daripada mereka kerana kuasanya ada pada Y.B. Tuan Speaker hari ini.

Tuan-tuan dan puan-puan hadirin hadirat sekalian, saya ingin menarik perhatian kerajaan tentang cadangan sahabat saya daripada Sungai Bakap supaya elaun JKKK dinaikkan seimbang dengan tugas yang akan dijalankan, Sebagaimana yang disebut oleh rakan saya elaun-elaun yang akan diberi untuk Pengerusi RM200.00, untuk Setiausaha RM150.00 ,kepada ahli-ahli hadir mesyuarat sekali RM10.00 berbanding dengan yang lama, yang lama Pengerusi RM450.00 sebulan, untuk Setiausaha RM250.00 dan ahli-ahli sekali hadir mesyuarat RM20.00. Sebagaimana kita sedia maklum bahawa ahli JKKK adalah merupakan pemimpin akar umbi yang telah terpilih dari kalangan terbaik daripada kalangan baik-baik. Mereka boleh disifatkan sebagai mini wakil rakyat kampung, sudah tentulah mereka ini merupakan pemimpin yang penuh disiplin dan berwibawa. Suka saya maklumkan bahawa pelantikan JKKK dahulu adalah melalui Pejabat Daerah, diberi mandat sepenuhnya kepada penghulu untuk mendapatkan senarai-senarai calon-calon ahli JKKK setelah diterima senarai ini satu Jawatankuasa Kecil Peringkat Daerah dipengerusikan Pegawai Daerah dijalankan dan selepas semua tapisan dibuat ianya dikemukakan kepada Pejabat Pembangunan Negeri sebagai Urus setia dan akhirnya ianya di bincang dalam EXCO dan di situlah keputusannya dibuat untuk menentukan siapakah pemimpin ahli JKKK yang layak untuk bertugas di setiap kawasan. Tetapi hari ini amat sedih dan malang sekali proses situ tidak berlaku Pejabat Daerah dan Penghulu tidak dirujuk langsung, tidak diajak berunding seolah-olah Pegawai Daerah dan Penghulu tidak bertanggungjawab soal menentukan pemimpin di akar umbi.

Adakah Kerajaan Negeri kurang percaya kepada Pegawai Daerah dan Penghulu sedangkan Penghulu ini dilantik oleh Kerajaan Negeri merupakan pemimpin akar umbi yang lebih mahir dan ketahu akan masyarakat setempat?

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

Pada pendapat saya Y.B. Tuan Speaker, saya percaya Penghulu telah pun dilantik kerajaan terdahulu dan masih menjalankan tugas dan bukannya dilantik oleh kerajaan terkini.

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

Minta laluan, saya ingin mendapat penjelasan sedikit, kalau sudah kata Penghulu dilantik oleh kerajaan dahulu jadi kerajaan sekarang tidak mengiktiraf Penghulu yang sedang bertugas sekarang ini di Pejabat-pejabat Daerah sedangkan DO juga adalah kakitangan Kerajaan Negeri jadi sepatutnya Penghulu dan DO yang ada sekarang ini kalau mengikut pandangan daripada Y.B. Batu Uban maknanya Penghulu dan Pegawai-pegawai di Pejabat-pejabat Daerah adalah Penjawat Awam tidak diiktiraf oleh Kerajaan Negeri sekarang jadi di situ ada titik persoalannya.

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

Isunya bukan pengiktirafan bukan pilihan kita tetapi kita bekerjasama, terima kasih.

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

Lawyer cakap dia kalih, kerjasama tetapi tidak beri kerjasama, terima kasihlah rakan ku. Y.B. Tuan Speaker, Tuan-tuan dan puan-puan ada rakan-rakan Yang Berhormat dari Kerajaan Negeri menyebut semuanya yang berlaku dahulu, itulah mereka sebut dah datangnya dari rejim UMNO kalau rakan saya dari Jawi pedih telinga, saya pedih mata dan pedih macam-macam. Tapi bagaimana pula Y.B. Tuan Speaker, JKKK ini sudah tentulah ianya datang dari rejim UMNO kalau begitu kenapa ikut juga guna pakai institusi JKKK ini kalau sudah benci sangat ganti sahaja dengan nama yang lain dalam kamus Dewan Bahasa Pustaka banyak istilah bahasa boleh diguna, maknanya mereka pun terima pakailah hak UMNO buat.

Ahli Kawasan Jawi (Y.B. Tan Beng Huat):

Penjelasan.

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

Sila rakan ku.

Ahli Kawasan Jawi (Y.B. Tan Beng Huat):

Saya rasa Y.B. dari Sungai Aceh dia tersilap tafsir tentang perkara ini, dia mesti faham bahawa JKKK, Pertubuhan JKKK sebenarnya adalah sebahagian daripada kerajaan bukanlah hak milik UMNO, milik MCA atau pun milik Gerakan kita kena terima hakikat ini bukan kita hendak melepaskan geram kita sahaja, sekian terima kasih.

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

Okey, sama-sama kasih maknanya terimalah kerajaan dahulu dicatitkan sudah setuju dengan kerajaan dahulu. Y.B. Tuan Speaker, tuan-tuan difahamkan di Daerah SPS terdapat lima kawasan JKKK lagi belum selesai, kenapakah ini berlaku adakah ianya kekurangan pemimpin atau ketandusan pemimpin. Y.B. Tuan Speaker, saya amat tertarik kenyataan Y.B. Batu Maung tempoh hari, kerajaan sekarang masih tengah sibuk hari itu Y.B. Perai, bila sibuk-sibuk Yang Berhormat kita pun agak telatah sedikit, dia memang fesyen itu, tetapi dia sekarang okey sedikit. Dia kata sekarang ini bukan kerajaan *cowboy*, betul tak Y.B., dia angguk, itulah sahabat. Bila sentuh isu JKKK sebenarnya di kawasan Jalan Bukit Panchor di bawah ADUN Jawi sahabat saya, selepas sahaja pilihan raya 8 Mac 2008 apabila Barisan Nasional ditumbangkan, tetapi kami belum jatuh membaham lantai, kami masih boleh berdiri di Dewan ini pihak Pakatan Rakyat atas nama DAP telah ambil kunci Dewan JKKK di Jalan Bukit Panchor saya tidak mahu gunakan perkataan rampas. Tetapi dalam kamus Dewan Bahasa ada perkataan rampas kalau tidak guna kesian dekat Dewan Bahasa Pustaka buat teruk-teruk buat perkataan rampas.

Ahli Kawasan Jawi (Y.B. Tuan Tan Beng Huat):

Penjelasan. Sebenarnya Yang Berhormat dari Sungai Aceh dia tidak faham dengan keadaan di Jawi. Saya rasa Sungai Aceh dia pun jalan tidak habis, janganlah, jalan sampai Jawi pula, tetapi saya menyambut baik kedatangan dia, pasal apa, pasal dia seorang yang prihatin terhadap rakyat di Jalan Bukit Panchor juga. Sebenarnya Dewan di JKKK setahu saya masa itu di bawah pegangan pihak BN, tetapi terdapat banyak rakyat yang mahu adakan majlis kenduri, majlis kahwin di sana bukan jadi kunci Dewan yang ada, ada di tangan DO kita, DO SPS, jadi setahu saya orang saya ada minta budak siapa-siapa yang mahu pakai Dewan tersebut pergi jumpa sama DO tetapi ini bukan satu kesilapan, DO yang berikan kepada mereka. Terima kasih.

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

Gangguan sedikit penjelasan. Tadi ada Ahli Kawasan Jawi kata Sungai Acheh jalan tidak sampai ke Jawi. Hendak masuk Jawi tu kena bawa *dettol* kah.

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

Okey, terima kasih lah. Saya perasan bukan saya jalan tidak habis, dia tidak habis kenal. Sebabnya Y.B. Tuan Speaker, saya jadi Pengerusi JKKK di situ. Jadi pelik kalau saya tidak tahu. Tidak apa, kami hisap rokok sekali, dia tidak ada masalah. Tanya Pejabat Daerah. Dia minta kalau hendak kata rampas bolehlah ...(dengan izin), kunci itu daripada Pejabat Daerah tetapi kunci itu di bawah kelolaan Setiausaha JKKK saya. Dia minta kata hendak guna Dewan, kemudian ADO suruh bagi, maka kita bagi kunci itu, lepas itu kunci itu diperap seterusnya tidak bagi balik. Kalau tidak percaya Jawi tanyalah DO sekejap lagi, jangan tanya sekarang dalam Dewan mereka tidak boleh cakap. Sampailah bila-bila tidak serah Dewan itu, maka kami pun putih mata tengok, sayang kami usaha cari duit Kerajaan Persekutuan buat lepas itu depan kami depa ambil, belum dapat tauliah lagi, kerana baru menang.

Selepas itu, kedua, mereka datang ambil alih pula Pasar Malam. Saya tidak sebut rampas lagi. Di kalangan DAP mai, kami sekarang telah memerintah Kerajaan Negeri ini, kami berkuasa, Barisan tidak ada hak, hebat sekali. Tetapi oleh kerana saya masih wakil rakyat, jadi kalau saya berkelahi saya bodohlah. Sundram namanya orang anak buah saya terpaksa serah kerana saya anggap sebagai ugutan tetapi bukan Yang Berhormat lah, dia baik. Serah kunci itu dan menjadi bercelaru dengan penjaja-penjaja yang harus kita bela untuk mereka berniaga dengan keadaan kucar kacir itu, yang tukang sapu pun berselerak, yang kita kontrak semua itu. Kemudian diikuti pula dengan surat rasmi daripada sahabat saya sebagai Wakil Rakyat minta KRT, JKKK serah Pasar Malam dengan tidak mendapat kebenaran Kerajaan Negeri waktu itu hanya kuasa sebagai Wakil Rakyat. Jadi Y.B. Tuan Speaker, rakan ku Ahli Kawasan Batu Maung tindakan itu kita hendak masuk dalam kategori apa, *cowboy* kah, tidak *cowboy* kah.

Ahli Kawasan Jawi (Y.B. Tuan Tan Beng Huat):

Penjelasan.

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

Silakan.

Ahli Kawasan Jawi (Y.B. Tuan Tan Beng Huat):

Terima kasih atas pandangan daripada Y.B. Sungai Acheh. Y.B. Tuan Speaker, berhubung dengan perkara ini suka saya memberikan penjelasan mengenainya, kerana pada tempoh hari setahu saya terdapat sebahagian daripada JKKK mahupun Ahli Majlis yang meninggalkan tanggungjawab mereka tanpa menguruskan kawasan-kawasan seperti Pasar Malam dengan baik dan terbiar begitu sahaja. Sehingga saya mendapat banyak aduan daripada penduduk-penduduk terutama sekali daripada kawasan Nibong Tebal, mahupun kawasan Jawi sekali. Jadi untuk mengatasi, saya panggil masa itu MPSP, Pejabat Daerah mai tolong sapu sampah, tapi sampai mereka pun geram terhadap sampai tiap-tiap minggu ada banyak benda macam ini terjadi. Memandangkan benda ini tidak terkawal, jadi sebagai seorang Wakil Rakyat di Jawi saya terpaksa mengambil tanggungjawab juga untuk mengatasi masalah ini. Jadi kita tidak minta dan tidak pergi rampas sebenarnya, tetapi kita minta mereka serah kepada pihak Pejabat Daerah supaya penyerahan ini dijalankan dengan lancarnya, itulah maksud saya bukanlah saya hendak gila kuasa kah, apakah, saya untung apa. Terima kasih.

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

Terima kasih sahabat ku, sebentar lagi kita keluar hisap rokok bersama. Yang peliknya tak apalah saya Pengerusi JKKK saya tahulah kawasan itu bersih dan kalau tidak bersih sudah pastilah MPSP, PBT di bawah Kerajaan Negeri bersihkan. Potong ayam bersih.

Y.B. Tuan Speaker, tuan-tuan dan puan-puan dengan bajet ini juga Kerajaan Negeri sudah semestinya bertanggungjawab untuk membantu penjaja-penjaja kecil termasuklah penjaja-penjaja pasar malam. Pertama PBT boleh bantu untuk keluarkan lesen kerana ada setengah penjaja-penjaja pasar malam tidak ada lesen rerniaga, kemudian sediakan tempat yang sesuai dan selamat, makna kalau hendak buat pasar malam tidak boleh tepi jalan. Kalau perlu sediakan peralatan tertentu dapat diseragamkan nampak indah dan ceria. Oleh itu, saya pohon kepada pihak yang berwajib supaya kalau ada masalah-masalah pasar malam minta diselesaikan dengan cara yang baik kerana ada juga pasar malam dijalankan di atas tanah Kerajaan Persekutuan di tanah PERDA, peliklah. Lesen boleh dikeluarkan ataupun PBT memberi kebenaran buat Pasar Malam yang tidak dapat kebenaran tuan tanah, kalau Dewan Kerajaan Persekutuan buat duduk atas tanah Negeri, Kerajaan Negeri kata ikut undang-undang tanah Kanun Tanah Negara jadi hak Kerajaan Negeri, tetapi Pasar Malam buat atas tanah Kerajaan Persekutuan siapa punya. Undang-undang pun sudah salah, pasal buat atas Tanah Kerajaan Persekutuan(gangguan).

Ahli Kawasan Jawi (Y.B. Tuan Tan Beng Huat):

Penjelasan. Saya sebagai Ahli MMK Kerajaan Tempatan, saya mengetahui perkara ini secara mendalam, saya faham keadaan seperti ini. Setahu saya misalan sesuatu tanah di bawah hak milik PERDA, saya rasa sebelum menjalankan sesuatu aktiviti semestinya pihak-pihak tertentu minta kebenaran daripada pihak PERDA, misalan contohnya tanah itu hak milik PERDA jadi saya rasa perkara taktik apa untuk mengurus tidak jadi masalah pada pandangan saya itu sahaja.

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

Jadi Y.B. Tuan Speaker, ini berlaku di kawasan saya di Sungai Acheh dan saya sendiri telah memanggil Pengerusi JKKN yang dilantik oleh Kerajaan Negeri bincang dengan JKKN bincang untuk selesai. Dan Alhamdulillah YDP pun bantu kita untuk selesai tetapi tidak dapat selesai kerana JKKN agak tidak boleh bertolak ansur. Namun begitu saya faham, boleh tanya Pengerusi PERDA, Ketua Pembangkang kami memang dia tidak bagi kebenaran lagi kepada sesiapa pun hanya kepada JKKN.

Y.B. Tuan Speaker, tuan-tuan dan puan-puan merujuk kepada isu pembatalan lesen, yang disebut oleh rakan-rakan, saya dapati ada sedikit keanehan di situ. Ada setengah lesen yang di batal oleh JKKN lama, kemudian telah keluar ataupun akan keluar pula atas JKKN baru apa bezanya JKKN lama JKKN baru. Dahulu pun JKKN juga, sekarang pun JKKN juga. Adakah tambahan "N" di hujung sekarang. Maknanya mana boleh keluar Lesen batal lepas itu hendak keluar kepada yang baru JKKN juga. Yang berlaku peralihan itu pimpinan JKKN sedangkan institusi JKKN ada masih wujud dan masih layak dan masih diguna pakai oleh kerajaan sekarang. Maaf Y.B. Tuan Speaker, saya emosional sedikit. Jadi saya pohonlah dan kaji elok-elok kita pun ada Penasihat Undang-undang di tiap-tiap PBT pun ada Pengarah Undang-undang, kita sembang elok-elok bagi berbetul kes ini.

Y.B. Tuan Speaker, tuan-tuan dan puan-puan sekalian, saya juga amat bersetuju dengan rakan baik saya, Y.B. Kawasan Seberang Jaya yang meminta supaya peruntukan JPS di tambah untuk mengatasi masalah banjir sama ada masalah kecil ataupun besar maka ianya perlu ditambah. Kalau mengikut bajet yang dibentangkan, mengikut belanjawan pembangunan dahulu RM10 juta, sekarang tinggal RM6 juta, ini bermakna RM4 juta dikurangkan sedangkan ianya merupakan satu jabatan penting yang sentiasa membantu untuk mengatasi masalah banjir.

Sebagai contoh Y.B. Tuan Speaker, banjir kecil yang berlaku di kawasan saya, iaitu di Sungai Tok Tuntung di dalam kawasan Sungai Acheh, kawasan ladang kelapa sawit dimiliki oleh Bumiputra. Apabila hujan lebat, maka berlakulah banjir ianya berlaku berpunca daripada parit

buangan JPS nombor dua, Sungai Acheh, kerana cangkak akibat daripada kelodak air kolam ternakan ikan Sungai Udang di buang di parit tersebut. Terdapat 240 biji kolam ikan yang membuang air di parit tersebut, mengikut jadual air ini di buang dua kali setahun. Setiap satu kolam bermaksud dalam setahun 480 kali buangan air daripada kolam tersebut dibuang dalam parit yang saya maksudkan tadi.

Saya difahamkan JPS hanya ada peruntukan untuk mengorek parit, hanya satu kali dalam setahun. Kalau dibersihkan hanya enam kali setahun, maka sudah tentulah hendak mengorek sekali setahun tidak dapat menyelesaikan masalah tersebut. Dicadangkan sekurang-kurangnya empat kali setahun patut dikorek parit tersebut. Bila berlaku banjir pengusaha kelapa sawit menjadi sukar untuk memungut buah dan pokok-pokoknya pun ada kemungkinan rosak. Ini bermakna kolam ikan yang 240 tadi mendapat hasil yang banyak sedangkan kelapa sawit mendapat hasil sedikit. Saya difahamkan EXCO berkenaan, sahabat saya ini Y.B. Bukit Tambun melawat kawasan tersebut tetapi hendak masuk kawasan itu tabik-tabiklah Penghulu Kawasan, kata hendak berbaik, betul ya Yang Berhormat? angguk lagi, itulah bagus sokong Barisan Nasional. Difahamkan mereka menubuhkan satu badan bertindak supaya kolam-kolam ini berpakat bagi tabung hendak mengorek parit itu, Saya telah melawat tiga, empat kali, parit itu tidak dikorek, air tidak boleh berjalan, yang sedang berjalan air kolam turun ke situ, banjir terus berlaku.

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

Minta Penjelasan.

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

Sila.

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

Terima kasih, Y.B. Tuan Speaker dengan Y.B. Sungai Acheh yang membentangkan mengata untuk minta lebih peruntukan untuk mendalamkan sungai dan parit dan membuat kebersihan kerja. Di sini saya ingin dan menyokong, bukan saya kata saya sokong Barisan Nasional, saya sokong apa cadangan yang baik kepada rakyat tempatan, sebab di kawasan saya mengalami masalah yang sama dan bila saya bertanya kepada pihak JPS, selalu jawapan daripada mereka peruntukan tidak cukup, Yang Berhormat hendak berikan lebih sedikit.

Satu sahaja saya hendak memberitahu, ambil perhatian yang kita tidak halang mendapatkan lebih peruntukan kepada JPS yang pentingnya kontraktor-kontraktor yang menjalankan kerja pastikan duit telah diterima, hendak berurusan dengan betul-betul, jangan duit telah terima dan kerja sedikit buat pandang sahaja dan terbiar itu yang penting, jangan belanjakan duit peruntukan, sebab ini semua daripada semua duit rakyat. Itu sahaja, Terima Kasih.

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

Terima kasih Yang Berhormat Kawasan Padang Lalang, terima kasih. Y.B. Tuan Speaker tuan-tuan dan puan-puan, saya beralih kepada satu isu tanah sawah. Di kawasan saya banyak sawah mereka menanam padi, hasil pun banyak kerana pertolongan perjuangan EXCO pertanian dahulu, Alhamdulillah berterusan tetapi malangnya akhir-akhir ini kawasan sawah ini banyak ditanam dengan jenis tanaman yang lain, kelapa sawit banyak. Dahulu pun saya telah sebutkan pada sidang Dewan dahulu sebab bila kelapa sawit banyak, kita bukan marah sangat tetapi kecil hatilah, bila kelapa sawit banyak tikus banyak. Jadi kalau CAT ini pergi membantu tangkap tikus itu cantiklah. Jadi bila tikus banyak, dia jadi musuh padi, maka padi itu kurang menjadi.

Kedua ada juga tanah sawah sekarang didiri dengan bangunan termasuklah bangunan burung walit. Jadi sangkar burung walit pun kita mahu juga sebab dia jadi ubat untuk menjadi kekuatan kepada kita, tetapi oleh kerana dia buat di kawasan itu, maka menghalang petani-petani yang usahakan tanaman padi itu merugikan kerana padi merupakan makanan utama kita. Saya pohon kerjasama daripada Kerajaan Negeri supaya bertindak segera,ewartakan segera lot-lot tanam padi ini supaya ianya tidak diganggu gugat oleh tanaman lain atau bangunan-bangunan yang lain. Dalam isu burung walit ini banyak juga berlaku berpesta di kawasan saya, di taman-taman yang sepatutnya ada pun ada, tetapi jawapan dalam surat bertulis ini, selepas bulan dua belas ini akan selesai. Saya harap kalau hendak selesai, jangan pindah ke bendang, nanti kalau hendak selesai di dalam taman, pindah ke kawasan bendang, sawah, jadi masalah pula orang kampung di sana. Saya yakin atas ketulusan pemerintahan Kerajaan Negeri sekarang benda-benda yang agak yang tidak baik ini akan dilaksanakan, insya-Allah.

Ahli Kawasan Jawi (Y.B. Tuan Tan Beng Huat):

Penjelasan, Y.B. Tuan Speaker, berhubung dengan tanah sawah atau tanah bendang yang ada di Sungai Acheh, setahu saya mendapat tahu daripada Pejabat Daerah dan Tanah, pihak Pejabat Daerah dan Tanah juga memberitahu kepada saya bahawa satu perlima daripada bahagian lot sesuatu tanah sawah itu tuan tanah adalah berhak untuk

mendirikan bangunan kediaman ataupun mengusahakan sesuatu perusahaan yang tertentu. Saya rasa tidak bersalah jika dia tidak menggunakan melebihi hak satu perlima itu, jadi kalau kita hendak salah, sini salah, sana salah, orang hendak cari makan apa, semua salah, betul tak. Terima kasih.

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

Terima kasih, hebat, macam EXCO tanah sahaja, saya pun bekerja di Pejabat Tanah juga. Terima kasih Yang Berhormat, membantu Y.B. Tuan Speaker. Tuan-tuan dan puan-puan sekalian dalam bajet 2009 juga disebut di antara lain untuk meningkatkan sektor pelancongan. Di antara ciri-ciri kecil untuk kita hendak menarik pelancong-pelancong datang ke negeri kita sama ada pelancong luar negara ataupun dalam negara yang paling penting negeri kita kerana bersih, indah, ceria, rakyatnya baik beramah mesra, macam sahabat saya Ahli Kawasan Jawi tadi, begitu mesra sekali.

Y.B. Tuan Speaker, saya sentuh soal sempadan hendak masuk kawasan saya ini, bersempadan dengan Parit Buntar, Perak. Okey yang pertama sekali bila masuk melalui Permatang Keling, daripada Kampong Kedah Simpang Empat. Bila berada sebelah Simpang Empat, Perak itu, dia punya keceriaan lain, masuk ke Permatang Keling itu, hodoh sekali. Pintu gerbang yang sedia ada telah ditelan zaman, landskap di taman yang ada pun tidak seindah yang patut kita sanjung. Kemudian pintu masuk melalui Parit Buntar ke USM, di sana USM ada ramai orang-orang luar datang di sini hampir 5,000 *student* USM ada di sana dan banyak juga duit-duit luar negeri itu mengalir ke Pulau Pinang melalui pintu itu tetapi malangnya tengok di Parit Buntar cukup cantik, lampunya, tanaman landskap yang cantik, dataran indah, masuk sahaja di kawasan Pulau Pinang serabut dengan gerai-gerai penjaja comot sana, comot sini, kemudian masuk pula ke tol Jawi, sampai sahaja hendak membayar duit di tol Jawi, bau indah terhidu melainkan kalau hidungnya agak tidak berfungsi. Wangi tidak terkira bau kerana ternakan khinzir dan ayam yang banyak di situ. Bila kita bertanya kaunter yang jaga di situ, mereka katakan kami dah mangli di situ.

Lebih dukacita lagi di situ lahirnya lalat-lalat yang paling banyak. Maka eloklah kalau dahulu pemimpin kita kata Darul Sampah, kita gelar kan sekarang Darul Lalat Pulau Pinang. Saya harap kerajaan sekarang bantu untuk menyelesaikan ini, jangan hanya lihat sebelah pulau sahaja, di seberang juga merupakan pembayar cukai, berupa pengundi, merupakan warganegara yang ada hak untuk menentukan keindahan kawasan itu, maka menjadi tanggungjawab kerajaan untuk membantu dan menyelesaikan masalah ini.

Ahli Kawasan Jawi (Y.B. Tuan Tan Beng Huat):

Penjelasan, terima kasih atas pandangan yang telah disampaikan oleh Y.B. Sungai Aceh. Y.B. Speaker, berhubung dengan masalah ini, saya memang sokong kenyataan Y.B dari Sungai Aceh, tetapi ini adalah satu bekas kesan daripada kerajaan lama, bukan selalu gunakan masalah kerajaan lama inilah, itulah. Sebenarnya kita baru lapan bulan sahaja, memang masalah ini serius di kawasan itu. Saya setiap pagi datang ke Dewan saya melalui jalan itu, saya pun ada berbau juga bukan saya punya hidung, telinga busuk, tetapi ini satu keadaan yang diwarisi daripada kerajaan lama, saya terima hakikat ini saya minta Jabatan Pertanian ambil tindakan yang segera. Terima kasih.

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

Penjelasan Yang Berhormat, sering kali Yang Berhormat Jawi bangun menyalahi kerajaan terdahulu, satu contoh cukup di dalam isu lalat berapa lama Yang Berhormat rasa boleh selesai masalah ini, boleh saya tahu berapa lama?. Selalu Yang Berhormat cakap seperti itu berapa lama.

Ahli Kawasan Jawi (Y.B. Tuan Tan Beng Huat):

EXCO yang menjawabnya, mana tanyakan pada saya.

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

Okey, kita dengar EXCO nanti, berapa lama isu lalat ini.

Ahli Kawasan Jawi (Y.B. Tuan Tan Beng Huat):

EXCO jawablah, mana sangkut paut dengan saya.

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

Y.B. Jawi dia bukan minat jadi EXCO ini, dia jadi EXCO tanah sahaja tadi ini. Y.B. Tuan Speaker, tuan-tuan dan puan-puan, lanjutan dengan bidang pelancongan ini juga saya ingin mencadangkan supaya tandas awam di Pulau Pinang ini dinaiktarafkan kepada lima bintang. Tandas awam di kawasan-kawasan pantai dan di tempat riadah hendaklah bersih dan berfungsi dengan baik. Di samping itu, tempat-tempat riadah di negara ini kebanyakan tidak diselenggarakan dengan baik atau diselia dengan baik atau sudah ketinggalan zaman. Dicadangkan pembinaan

tempat-tempat riadah yang bertaraf *world class* yang lebih sesuai untuk remaja bersukan dan seterusnya budaya lepak dapat dikurangkan. Contohnya tempat yang sesuai ialah di sekitar tebing Sungai Kerian dan Sungai Perai.

Y.B. Tuan Speaker, tuan-tuan dan puan-puan, sesuai dengan bajet penyayang yang dibentangkan oleh Y.A.B. Ketua menteri eloklah Kerajaan Negeri Pulau Pinang ini juga memikirkan untuk mendirikan rumah orang tua-tua. Perkara ini telah saya timbulkan di dalam persidangan dahulu tetapi sehingga sekarang sedikit pun tiada perubahannya. Sebagaimana sedia maklum di kawasan Seberang Perai Selatan ada sebidang tanah yang telah diambil oleh kerajaan untuk tujuan kebajikan iaitu di Sungai Daun. Kawasan Yang Berhormat Jawi, patut Yang Berhormat minta dahulu. Tidak mengapa saya tolong Yang Berhormat supaya dapat didirikan rumah orang tua-tua yang kebetulan pula di kawasan Jawi juga. Dahulu Jalan Bukit Panchor sudah ada rumah orang tua-tua di atas tanah Arumugam Pillai tetapi sekarang sudah tiada. Jadi kasihanlah dekat orang tua-tua yang merupakan ibu kita datuk nenek kita dahulu patut kita hargai tetapi dalam bajet Kerajaan Negeri dia lupa orang tua-tua hanya ingat yang lain. Saya mencadangkan supaya kerajaan bertindak untuk mendirikan bangunan tersebut. Bukan setakat itu sahaja malah seboleh-bolehnya setiap daerah patut diadakan rumah orang tua. Setuju Yang Berhormat, cantik, terima kasih.

Y.B. Tuan Speaker, tuan-tuan dan puan-puan, berkaitan dengan daftar kebajikan macam-macam sebut kata ikut rejim UMNO punya daftarlah, macam-macam. Barisan Nasionallah tetapi sehingga sekarang masih diguna pakai, terima kasihlah. Untuk hendak kemas kini daftar ini, nanti saya sebut penghulu marah pula. Berilah kepada Pejabat Daerah, kepada penghulu, kemudian penghulu dengan JKKK yang terpilih untuk ambil. Nanti kalau wakil rakyat asyik buat kerja itu, nanti kerja lain tiada. Bukan senang dia hendak kena pergi rumah ke rumah, wakil rakyat membantu untuk menyemak, DO membantu untuk menyemak. Sesuaikan dahulu, sekarang dan seterusnya di mana-mana. Bila-bila pun buatlah kerja yang sedemikian. Insya-Allah kita akan mendapat senarai yang terbaik atau pun Kerajaan Negeri melalui portfolio tertentu melantik perunding atau pun diswastakan benda ini atau pun kita boleh melantik kalangan USM untuk mereka buat kajian dari rumah ke rumah secara terperinci atas sikap neutral. Kata nanti bila tidak neutral kata dia berat dekat sana dekat sini pula. Biar dia buat dan yang USM buat sekarang ini hak Kerajaan Persekutuan.

Kemudian ada satu lagi, ini fasal daftar kebajikan. Saya pun rasa pelik. Ada dua borang sini. Ini borang yang dibuat oleh Pusat Khidmat tentulah dia ambil daripada Pusat Khidmat daripada PKR tetapi saya *sign* itu, punya baik. Tidak mengapalah tetapi bila tanya Pejabat Kebajikan dia kata, jangan kata saya merendahkan borang ini pula. Dia kata tidak boleh pakai Dato', dia kata kena pakai borang ini. Ini saya pakai borang ini. Tolong lagi ini. Ini orang Sungai Udang berbangsa Cina maknanya saya tidak diskriminasi. Tolong bagi borang ini dan saya *sign* dahulu tanpa dia *sign*. Ini menunjukkan punya baiknya wakil rakyat Sungai Aceh. Jadi, pelik kelirulah. Jadi hendak pakai yang mana. Rakyat bertambah celaru, pakai satu sudah. Satu untuk satu.

Y.B. Tuan Speaker, tuan-tuan dan puan-puan sekalian. Saya ingin menyampaikan salam kemesraan daripada nelayan Tanjung Berembang kepada Yang Berhormat Bukit Tambun kata melawat situ hendak buat jeti. Betul Yang Berhormat, angguk. Ya betul. Sekarang ini mereka asyik keriau tidak dapat lagi, sebab apa. Dahulu semasa EXCO Pertanian, Yang Berhormat Dato' Azhar, *clear*. Jadi saya harap Yang Berhormat bantu. Saya pun memang bantu mereka. Yang Berhormat tolonglah.

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

Penjelasan.

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

Silakan.

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

Ini berkenaan dengan Yang Berhormat Dato' Azhar ini. Bila dia janji *clear* tetapi di kawasan saya di Pantai Bersih sana kata hendak buat satu jeti nelayan di Kuala Bekah tetapi sampai sekarang, bertahun-tahun belum nampak lagi.

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

Yalah, sudah kalah, cuba kami menang. Okey, tidak mengapalah, tidak payahlah, biarkanlah. Kawan Yang Berhormat Dato' Azhar juga itu. Okey. Akhirnya ini ada satu isu. Ini kepada PBT, Y.B. Tuan Speaker. Kalau boleh tong-tong sampah yang besar. Jadi kalau ada tong-tong itu yang rosak, kita pindah segera. Saya sudah hubungi pihak pegawai yang bertanggungjawab, saya ingat hampir tiga kali mereka tidak pindah juga akhirnya sebentar tadi saya dapat telefon, tong itu sudah meletup,

terbakar, maka imej PBT kita koman sedikit. Minta maaf kalau saya terkasar bahasa. Jadi saya mintalah kerjasama selepas ini benda-benda ini janganlah berlaku lagi. Jangan kita ambil sambil lewa. Terima kasih, sokong saya lagi.

Akhirnya saya mengucapkan terima kepada semua Ketua-ketua Jabatan sama ada *federal* atau *state* yang tidak henti-henti memberi kerjasama kepada saya dan doa mudah-mudahan kita dapat bekerjasama dengan baik dengan nawaitu yang baik untuk pembangunan negeri kita tanpa asyik rujuk, asyik salah hak lama dan hak baru buat kerja kita bantu. Sekian, saya mohon menyokong. Wabillahitaufikwalhidayah assalamualaikum warahmatullahi wabarakatuh.

Y.B. Tuan Speaker:

Ahli-ahli Yang Berhormat dan semua yang hadir pada sidang Dewan ini, bersama kita yang mengikut sedang Dewan pada hari ini ialah Ahli-ahli Majlis Perbandaran Taiping dan sebentar tadi kita juga ada kunjungan daripada EXCO Perak Y.B. Tuan Nga Kor Ming. Jadi kita alu-alukan kedatangan dan minat yang ditunjukkan untuk mengikuti sidang Dewan Undangan Negeri Pulau Pinang. Seterusnya saya jemput Ahli Kawasan Bayan Lepas.

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

Bismillahirrahmannirrahim. Assalamualaikum warahmatullah hiwabarakatuh. Terima kasih saya ingin ucapkan kepada Y.B. Tuan Speaker kerana telah membenarkan saya mengambil bahagian dalam perbahasan pembentangan Bajet 2009 yang telah dibentangkan pada minggu sudah oleh Y.A.B. Ketua Menteri.

Pertama kali saya ingin melafazkan kesyukuran kepada Allah S.W.T. dengan limpah dan izin Nya dapat kita bersama berbahas, memberi pandangan, berkelahi, tunjuk ajar sama sekali untuk kita mencari satu perjalanan yang saya rasa boleh membawa pembangunan dan kebaikan khasnya kepada rakyat Negeri Pulau Pinang. Pada hari ini seperti yang sudah juga, saya jugalah yang penghabisan di kalangan *back bencher* di kalangan parti pembangkang yang akan membahaskan usul bajet yang telah dibentangkan Y.A.B. Ketua Menteri.

Pertama sekali, saya hendak sentuh tentang JKKK. Sebenarnya JKKK ini menjadi satu masalah yang begitu kritikal di mana-mana tempat di mana penyerahan JKKK itu walaupun dilakukan dengan cara elok dengan niat yang murni daripada Kerajaan Negeri sekarang ini tetapi

apabila ia berlaku di peringkat bawah ini ia menjadi satu keadaan yang kucar kacir. Tetapi saya setuju juga pandangan daripada Ahli Batu Maung di mana beliau kata tidak semua seperti itu. Saya pun hendak kata juga tidak semua JKKK yang membuat penyerahan dengan cara kasar, dengan cara tidak berhemah cuma segelintir sahaja yang masih bermasalah dan di kawasan saya pun tidak lari dari keadaan yang sedemikian. Sebenarnya tuan-tuan dan puan-puan khas Y.B. Tuan Speaker, JKK ialah bukan pertubuhan NGO jadi JKKK tidak perlu mengadakan mesyuarat agung, tidak perlu memberi laporan kepada penduduk dia sendiri kerana dia dilantik oleh Kerajaan Negeri untuk melaksanakan segala polisi dan segala program-program yang dianjurkan oleh Kerajaan Negeri dan Kerajaan Pusat. Jadi JKKK peringkat awal diwujudkan ialah sebagai tangan kerajaan, telinga kerajaan, hidung kerajaan untuk memastikan perjalanan yang telah digubal oleh kerajaan dijalankan dengan cara elok termasuklah sebab itu kita lihat di peringkat awal JKKK ini dia tidak disarankan untuk mengadakan kita hendak tubuh kewangan. Jadi kewangan itu di peringkat awal JKKK memang tidak jadi salah satu peraturan, tidak ada dalam satu garis panduan di mana JKKK diwajibkan buat kewangan tetapi apabila ditubuhkan JKKK, jawatankuasa yang dilantik itu atau inisiatif sendiri telah menubuhkan kewangan di mana ketika dahulu sehingga sekarang saya rasa mungkin benda yang sama juga di mana Kerajaan Negeri ada juga memberi bantuan sebanyak RM1,000.00 tiap-tiap tahun sebagai wang pentadbiran, bantuan bukan geran tetapi bantuan RM1,000.00 kepada JKKK sebagai pentadbiran. Setahun RM1,000.00 sahaja. Sebab itu digalakkan tetapi untuk membuka akaun untuk JKKK itu tetapi dalam garis panduan JKKK peringkat asal dan original punya memang tidak ada.

Jadi apabila ini berlaku, kadang-kadang sesetengah tempat ini bila dia hendak ambil JKKK ini bukan kerana bangunan sama kerana dilihat JKKK setengah itu mempunyai wang yang banyak kerana hasil daripada JKKK yang lama yang telah mengadakan pelbagai program khasnya untuk mencari kewangan itu untuk menjadi tabung untuk mereka membuat segala pembangunan dalam kampung, sekiranya pembangunan itu yang dibuat oleh kerajaan tidak mencukupi. Tetapi apa yang berlaku apabila JKKK baru yang mengambil alih, kita lihat cara itu tidak kena, hantar surat, ugut dari tarikh tempoh, selepas itu maki hamun. Jadi cara ini cara yang tidak kena saya rasa. Jadi saya percayalah bahawasanya selepas saudara ahli daripada Batu Maung mendengar rintihan dan rungutan daripada kita pihak pembangkang sesuatu dapat dilakukan supaya keadaan menjadi kerajaan yang elok kerana di Malaysia ini walau pun kita berpandangan yang berlainan dari segi politik kita masih aman dan ini kita tidak boleh *compromise*, kita tidak boleh tolak ansur dan tidak boleh membenarkan sesiapa menghancurkan keamanan yang ada di Malaysia ini walaupun dipegang oleh kerajaan DAP, Pakatan Rakyat mahupun dipegang oleh Barisan Nasional, keamanan Negara Malaysia tidak boleh tolak ansur. Sesiapa yang cuba memecah belah perkauman menjadikan negara kita negara yang tidak senang didiami(gangguan).

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

Minta penjelasan. Saya mengakui, saya terima dan sokong juga apa pandangan daripada Y.B. Bayan Lepas kata keamanan Malaysia tidak boleh dibelakangkan atau tidak boleh dimusnahkan tetapi apakah pandangan-pandangan kepada pimpinan-pimpinan daripada UMNO katakan kaum orang Cina hanya tumpang sahaja dan berbagai-bagainya yang cakap yang bukan-bukan.

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

Ini kalau hendak cakap saya rasa tidak elok cakap di sini. Kalau hendak cakap dengan saya cakap di luar sekejap lagi. Saya tidak lari pasal benda ini. Saya tidak mahu benda ini kalau saya jawab sekejap lagi dia jadi satu perbincangan yang begitu yang agak kadang-kadang mendatangkan *emotion*. Saya berpandangan secara saya sendiri dan kalau saya jawab di sini akan menjadi satu masalah. Ahli daripada Padang Lalang ada pandangan sendiri tetapi ini ialah sejarah yang kita baca dalam *paper* dikatakan satu sejarah. Yang ini boleh dipertikaikan oleh mana-mana ahli-ahli sejarah tetapi ini ialah pandangan daripada penceramah pada ketika itu ia sebuah sejarah. Jadi ini pandangan beliau dan saya selaku ahli UMNO dan juga selaku parti pembangkang memang kadang-kadang kita lihat perkara ini tidak harus diperbesarkan kerana kalau kita ada banyak isu lagi yang boleh kita perbesarkan kalau kita hendak main isu perkauman. Tiada masalah kalau kita hendak main isu perkauman tetapi kita tidak mahu. Seperti yang kita kata tadi keamanan harus kita jaga. Kalau kita hendak unkit perkara ini, hendak berkelahi seperti ini, saya pun tahu. Hendak bergaduh ini bukan saya takut. Terus terang saya cakap bukan saya takut cuma takut hendak bertumbuk saya takut. Tidak takut punya tetapi masalah dia kita tidak mahu sampai tahap kita luahkan perasaan emosi kita dan kita menghina, mengata sesuatu sesama kita dan kita lupa bahawasanya keamanan lebih memerlukan dipelihara, dijaga oleh semua lapisan manusia, lapisan rakyat yang ada di Malaysia, di Pulau Pinang ini. Jadi cuma kadang-kadang kita lihat hasil kekalahan (gangguan).

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

Minta laluan.

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

Can I finished the first topic.

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

On this point.

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

Okey, boleh.

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

Terima kasih. *Now* memandangkan apa Yang Berhormat daripada Bayan Lepas nyatakan tadi, rakan saya daripada Padang Lalang *point* yang dia ingin bangkitkan ialah memang benar kita setuju seharusnya tidak dibangkitkan dan diperbesarkan isu perkauman tetapi isu dia ialah sama ada Yang Berhormat daripada Bayan Lepas bahawa apa yang telah dikatakan berkenaan kaum Cina adalah satu pendatang di Malaysia ini daripada pihak UMNO adakah tidak betul dan ini memang telah memperhangat isu perkauman dan lebih-lebih lagi seperti mana saya nyatakan pada awal Dewan ini berkenaan Ketua Pembangkang yang menggunakan perkataan yang begitu mengapiakan emosi perkauman apabila menyatakan pemberita yang menyiarkan berita yang benar tersebut apa yang berlaku seharusnya ditembak. Inilah perkara-perkara yang seharusnya tidak dibuat yang mana saya setuju dengan Yang Berhormat rakan saya daripada Bayan Lepas. Saya hendak tanya bahawa apa yang dibuat itu kenyataan bahawa orang Cina kaum pendatang, kenyataan daripada Ketua Pembangkang pemberita itu seharusnya ditembak. Ini semuanya seharusnya telah tidak dibuat oleh UMNO. Setuju dengan saya Yang Berhormat.

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

Saya perkara ini bukan saya yang kata. Jadi, saya tidak mahu membesarkan apa yang dikatakan di sini dan yang pentingnya hasil daripada perbincangan pada hari ini telah masuk hari kedua kita berbincang, kita berbahas di Dewan ini Y.B. Tuan Speaker. Saya sedar, baru saya sedar bahawasanya ada kalangan daripada parti-parti yang terbawa-bawa kebencian itu kepada UMNO. Ini saya terasa sekarang ini. Ada setengah yang bagus, tidak semua yang begitu perangai tetapi yang kebencian kepada UMNO itu kita telah kenal pasti. Saya secara peribadi saya telah tahu siapa yang betul-betul benci UMNO tidak boleh kawal

perasaan dia tetapi ini kadang-kadang hikmah yang Allahtaala beri kepada kita ini hasil dari kekalahan bukan hanya kita belajar kelemahan kita, kesalahan daripada kita sendiri tetapi juga kita tahu siapa yang betul-betul benar mahu memusuhi dan kita tahu siapa yang benar yang boleh kita buat kawan. Jadi perkara ini.....(gangguan).

Ahli Kawasan Jawi (Y.B. Tuan Tan Beng Huat):

Penjelasan, tolong beri saya masa. Y.B. Tuan Speaker, berhubung dengan masalah ini saya rasa penjelasan yang Y.B. dari Lepas macam mana pun tidak dapat padamkan sebab yang jelas kita nampak dalam *paper* orang yang(gangguan).

Y.B. Tuan Speaker:

Yang Berhormat tidak sepatutnya beri laluan kalau macam itu.

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

Sekarang ini saya tidak mahu beri laluanlah.

Ahli Kawasan Jawi (Y.B. Tuan Tan Beng Huat):

Tadi beri laluan, sekarang tarik balik.

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

Tidak takut kerana Y.B. Tuan Speaker, berapa lama masa saya ada masa untuk bahas setakat ini.

Y.B. Tuan Speaker:

1.00 petang.

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

Beri samapai 1.00 tengah hari. 10 minit lagi. Yang Berhormat daripada Jawi suka kacau.

Y.B. Tuan Speaker:

Boleh 5 minit tambah, boleh.

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

Okey, 5 minit, terima kasih. Jadi saya tidak mahu cakap tentang JKKK lagi kerana JKKK ini seperti saya kata tadi harus kita mengambil alih kerana kita jawatankuasa yang dilantik oleh Kerajaan Negeri biarlah Kerajaan Negeri menggunakan saluran yang berpatutan iaitu menggunakan Pejabat Daerah.

Lain daripada itu, saya juga hendak sentuh kepada pelancongan khususnya pada warisan. Warisan ini saya rasa tahniah kerana program yang telah dirancang dan bajet yang telah disediakan tetapi yang pentingnya ialah *seed money* atau dana benih di mana kalau tidak ada *seed money* maka pelan pengurusan pemuliharaan itu tidak akan dilaksanakan maka ini akan menjadi masalah apabila jawatankuasa daripada UNESCO akan kembali tahun hadapan untuk melihat perkara ini tidak dilaksanakan dan kemungkinan besar kami akan tarik balik. Tetapi bagi saya yang pentingnya Y.B. Tuan Speaker ialah pengisian, pengisian yang telah kita dapat mendapat warisan itu sendiri. Dia bukan hanya program. Warisan ialah benda yang dibahagikan kepada tiga (3) fakta. Satu, benda fizikal, bangunan itu sendiri. Satu, *living heritage*. Jadi kalau kita mengisikan pengisian tiada dengan kita hanya mempamerkan bangunan-bangunan. Saya lihat, kalau saya jadi pelancong yang melawat di luar negara, jadi bangunan kita datang sekali kita tengok sahaja. Selepas itu, kita tidak datang dua kali. Tetapi kalau kita merangka pengisian dengan cara elok di mana kita menghidupkan semula segala tarian-tarian kebudayaan yang sedang pupus di Pulau Pinang maka ini secara langsung dapat kita menarik balik pelancongan.

Saya cadangkan walau pun dahulu saya EXCO bekas EXCO, pegawai kebudayaan kita ada buat perancangan kebudayaan dan apabila kita kalah tidak sempat sambung untuk kita membuat dua, tiga produk baru. Contohnya harus muzium harus dipertingkatkan. Muzium ini sebenarnya tuan-tuan dan puan-puan, memang di Pulau Pinang kita tiada bajet. Kalau kita tiada bajet untuk muzium kita boleh melihat di sudut yang lain dari segi *display* nya, konsepnya itu sendiri. Sekarang ini muzium bukan hanya berbentuk *display* barang-barang artifak tetapi ia juga berbentuk konsep atau dia kata visual. Ini lebih penting, ini yang telah diamalkan oleh negara seperti di Singapura dan di Amerika, maka kita hendaklah menjadikan muzium satu tempat di mana salah satu akan menjadi *alternative cara* lautan apabila pelancong itu datang ke Pulau Pinang, *alternative* salah satu termasuk muzium. Sekarang ini, kalau lihat orang melawat di Pulau Pinang, muzium tidak ada dalam *alternative* pelancong apabila melawat Pulau Pinang. Sebab itu, saya menyeru kepada kawan saya Y.B. Encik Danny Law, walau pun saya tahu dia kerja kuat.

Saya tengok dia tiap-tiap kali terlentang hendak tidur. Saya tahu kalau rajin tidur ini memang dia kerja kuat. Saya tahu dia kerja kuat tetapi kena *double* kuat lagilah. Kalau boleh kita minta Y.A.B. Ketua Menteri berilah sedikit pil-pil beri tenaga kuat sedikit atau beri tenaga kuat walhal saya telah bekerja lebih untuk menjadikan Pulau Pinang ini sebagai tempat pelancongan yang lebih bagus.

Yang kedua, saya lihat kita boleh mempergunakan apa bangunan yang kita sedia ada, untuk kita menarik pelancongan contohnya seperti Esplaned atau kita punya Dewan Sri Pinang. Dewan Sri Pinang kita bangunan sudah usang. Dahulu Dewan Sri Pinang dibina masa Y.A.B. Wang Poh ning jadi Ketua Menteri. Masa itu dibina tiga tempat iaitu Pulau Pinang satu, Kuala Lumpur satu dan di Singapore. Masa itu sebelum *commission* of Malaysia. Singapore telah memperbaharui, buat *renovation* dan menjadikan Esplaned yang ada sekarang di Singapore. Jadi di Pulau Pinang ini, kalau kita lihat kegunaan Dewan Sri Pinang telah sampai maksimum *utilisation*. Jadi ini saya hargailah, cuma saya memikirkan cara lain, apa salah kalau kita fokus menjadikan Dewan Sri Pinang sebagai satu muzikal *hall* bertaraf antarabangsa di mana kita boleh buat *invitation* atau jemputan kepada orkestra-orkestra ternama untuk datang di Pulau Pinang untuk membuat persembahan di *Musical Hall* itu sendiri. Banyak lagi yang boleh kita buat seperti artis koloni di Pulau Pinang kita tiada. Jadi ini yang boleh mendatangkan pelancongan.

Kalau kita lihat di Pulau pinang kalau pelancong dalaman Malaysia yang datang ke Pulau Pinang, *the best place* yang suka melawat dua, malam-malam. Kalau datang dengan *family*, kita lihat satu di Gurney Drive, kerana apa, kerana makan. Satu di Padang Kota, kerana apa, kerana makan dan selepas mereka makan mereka tidak tahu pergi mana. Jalan-jalan ke tepi pantai itu terus naik kereta dan balik. Jadi kalau kita mengadakan satu aktiviti yang banyak, pelbagai di situ seperti *busking* dan lain-lain lagi maka kita boleh menarik pelancongan itu lebih lama tinggal di situ dan kita boleh buat pengisian seperti artis koloni kena ada situ, satu. Jadi ini kita boleh buat untuk mencari produk-produk terbaru.

Satu lagi yang harus kita lihat ialah kita di Pulau Pinang tidak ada kraf tangan. Kraf tangan hanya ada dua di Kedah. Di belah kita tidak. Kraf tangan juga sebagai satu bangunan yang boleh dijadikan salah satu produk pelancongan kena dipamerkan segala kraf tangan yang ada, gamelan yang ada yang diwarisi oleh rakyat Pulau Pinang di Malaysia itu sendiri. Tuan-tuan tahu tidak ada juga anak-anak muda di Pulau Pinang ini yang masih boleh membuat keris. Keris bukan berbentuk bertikam tetapi keris sebagai *souvenir*. Cuma dia tidak dekat mana hendak dipamerkan. Sebab itu, pada satu ketika dahulu kita sedang buat rundingan juga dengan kraf tangan untuk memasukkan kraf tangan di

Pulau Pinang cuma tempat kita cari itu agak kadang-kadang dicadangkan tempat yang tidak sesuai. Tempat kalau boleh *walking distant* dalam George Town City itu sendiri. Jadi tambah-tambah lagi kalau kita lihat Pulau Pinang menjadi senarai dalam UNESCO sebagai kota warisan. Jadi apabila Marina yang telah dibina untuk kapal-kapal pelancong yang datang singgah ke situ maka ini kita boleh jadikan sebagai tarikan daripada pelancongan itu sendiri. Dengan adanya kraf tangan kita mendapat dua benda. Contoh satu ialah sebagai produk pelancongan dan yang kedua kita menghidupkan semula kemahiran yang ada di kalangan rakyat Pulau Pinang kalau orang Cina, kasut terompah sudah mula pupus. Kalau orang Melayu buatan keris dan lain-lain lagi. Kita boleh hidupkan semula kerana mereka ada tempat yang mereka boleh pameran dan boleh jual sendiri.

Tuan-tuan mesti ingat pelancongan sekarang ini, kalau kita pergi luar pun dia bukan datang tengok terus produk yang *display* itu tetapi sebaliknya dia akan dibawa melalui pintu belakang masuk di mana produk-produk itu akan dibuat daripada peringkat awal sehingga siap. Jadi ini yang kita harus adakan di Pulau Pinang dan saya minta ahli daripada Batu Lancang hendak menyambung semula yang telah kita buat rundingan dengan kraf tangan itu sendiri.

Masalah satu lagi ialah kekotoran di Pulau Pinang. Di Pulau Pinang daripada dahulu sehingga sekarang memang masih kotor lagi. Kalau boleh kita lihat *new broom sweep clean*. Jadi kita harap benda ini dapat melihat perubahan yang ketara tetapi baru ini untuk maklumat Y.B. Tuan Speaker, di tempat saya sendiri dahulu di Gertak Sanggul banyak ternakan khinzir-khinzir dan masih ada lagi ternakan khinzir. Bukan kita hendak marah, halang, cuma cara sistem najis yang keluar oleh khinzir itu hendaklah diubah, dirawat dengan cara terapi. Perkara ini telah dibuat oleh kerajaan dahulu di mana loji untuk rawatan telah dibuat tetapi loji rawatan ini perlu *maintenance* yang tinggi. Penyelenggaraan yang tinggi dan apabila perkara ini telah dilakukan dalam tahun sudah di mana perubahan alam sekitar telah cantik semula. Dahulu kalau tuan pergi di Gertak Sanggul, pantainya hitam, kotor tidak boleh mandi sehingga najis khinzir masuk ke laut hingga ke Pantai Asam. Pantai Asam ini ialah satu pantai di mana kaum Melayu banyak mandi di situ. Sekarang ini apabila loji rawatan telah diguna pakai maka perubahan alam sekitar sudah berlaku di mana air telah jernih. Awal tahun ini saya selalu pergi melihat sendiri dan kita buat, satu kajian oleh USM maka kandungan najis babi sudah tiada. Jernih air sampai ke lutut nampak jernih air.

Yang kita rasa pelik ini apabila baru ini bulan September, apabila saya pergi semula secara kebetulan saya berjumpa dengan pelajar-pelajar yang buat kajian tentang pencemaran air di kawasan itu maka *report* yang saya dapat oleh pelajar-pelajar itu kalau boleh saya akan serah satu hari kepada EXCO yang berkenaan bahawasanya loji rawatan itu mereka tidak ambil tahu sekarang ini. Mereka tidak pakai kerana *maintenance to high* jadi apa yang berlaku ialah segala pembuangan najis itu di curah terus masuk ke dalam sungai dan masuk ke dalam laut balik. Jadi saya ingat kalau boleh kerajaan baru boleh memainkan peranan untuk melihat (gangguan).

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

Minta penjelasan sedikit sahaja.

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

Bolehlah.

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

Terima kasih, Y.B. Tuan Speaker, saya bersetuju juga pandangan daripada Bayan Lepas kata ini tahi babi atau khinzir itu boleh mengotorkan alam sekitar. Saya pernah buat lawatan dengan Yang Berhormat Teng sebelum kita jadi Yang Berhormat di kawasan SPS. Saya terdapat sebenarnya bukan hanya ayam ataupun khinzir dan saya tidak tahu apa pandangan dengan lembu, kambing. Adakah tahi lembu, kambing juga satu faktor untuk mengotorkan alam sekitar kita. Saya harap EXCO yang berkenaan juga ambil berat pandangan di sebelah tahi lembu dan kambing juga. Itu sahaja, terima kasih.

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

Saya kira pencemaran itu mungkin sekarang dapat diselesaikan dengan adanya *carbage* enzim atau EM akan diperkenalkan. Semua itu boleh dapat daripada EXCO lah matlamatnya.

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

Yang Berhormat maksud apa tadi.

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

Kalau tidak faham kita kena belajarlah sungguh-sungguh.

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

Okey ya. Sebab itu Y.B. Tuan Speaker, saya minta kalau boleh rawatan perlu dipantau semula untuk benda ini berlaku. Bukan ini sahaja tetapi kalau kita lihat sekarang ini, kilang-kilang juga pembuangan toksik-toksik kilang telah menyebabkan alam sekitar tercemar khususnya di kawasan saya di Telok Kumbar di mana di Sungai Telok Kumbar sekarang ini ada kilang-kilang SMI di mana telah mengeluarkan segala toksik-toksik menyebabkan ikan-ikan ada ternakan di tepi pantai banyak yang mati. Jadi perkara ini kalau boleh minta kerajaan baru dapat memantau dan mengambil tindakan segera.

Akhir sekali, untuk masalah banjir memang di mana tempat baru-baru ini dan kita tidak boleh siapa pun kerana banjir kalau lihat dari laporan kaji cuaca air hujan yang turun memang lebih. Air turun tidak boleh salahkan sesiapa kerana ini bukan kerja kita tetapi kerja Allah Taala cuma kadang-kadang kawasan itu perlu dilihat dan dikaji khususnya di kawasan-kawasan yang akan berlaku banjir ini supaya segala persediaan seperti bajet untuk kita hendak korek semula sungai dapat ditambah lagi. Bajet saya lihat memang dikurangkan walhal kita faham daripada Kerajaan Negeri sebenarnya untuk *maintenance*, untuk penyelenggaraan sungai-sungai bukan untuk membuat projek-projek untuk mengatasi masalah-masalah. Kita lihat poket-poket banjir yang berlaku di Pulau Pinang ini kita boleh diselesaikan dengan kita memberi senarai mengikut prioriti. Kerajaan Negeri sendiri agak-agak boleh beri prioriti yang mana boleh dahulu, dahulukan. Jadi kita boleh *settle* satu tempat, satu tempat dengan ada bajet yang sedikit.

Kita minta kalau boleh bajet untuk banjir ini boleh ditambahkan supaya apabila hujan datang balik tahun hadapan. Selalunya di Pulau Pinang ini kita tahu bulan hujan ini bulan 9, bulan 10, bulan 11. Maksud saya sudah empat penggal juga bulan 9, 10, 11 sahaja banjir. Dia datang bulan 1, bulan 2 mesti rumah terbakar, kemarau. Jadi yang ini selalu saya tahu. Jadi kita kena berjaga-jagalah kerana kita orang lama kita sudah tahu musim banjir ini. Jadi kita minta kalau boleh banjir ini dapat ditambahkan lagi kalau tidak tambahkan lagi kerana harga untuk korek sungai bukan harga yang dahulu. Dahulu satu Sungai Bayan Lepas hanya RM80,000.00 sekarang ini mungkin lebih kerana harga minyak dan lain-lain lagi. Jadi bajet dapat ditambah dan bukan dikurangkan kerana kita lihat apa yang berlaku ini kadang-kadang kasihan dekat orang segala peti ais, apa semua ini semua rosak habis. Jadi saya minta Kerajaan Negeri dapat mempercepatkan dan sebelum ini akhir-akhir ini saya hendak tanya sedikit Ahli daripada Bagan Jermal tentang *local plan* yang sedang dalam

draf yang digubal oleh Ahli Padang Kota sampai tahap mana sekarang ini. Sama ada telah dipamerkan oleh *public hearing* oleh orang-orang awam atau belum lagi kerana setakat ini saya belum mendengar apa-apa berita tentang *local plan* di mana *local plan* ini harus mengikut garis panduan yang telah diwartakan oleh struktur pelan di peringkat yang awal. Itu sahaja yang saya cakap.

Satu lagi ialah tentang COB, penubuhan JMB ini. Penubuhan JMB ini, untuk makluman tuan-tuan semua, sebenarnya orang tidak faham. Masyarakat yang tinggal di rumah tingkat ini tidak faham. Apabila dia hendak tubuh JMB ini, orang yang hendak tubuh ini, selalunya dia kena bayar wang *maintenance* dengan habis. Baru dia boleh jadi ahli jawatankuasa. Kalau tidak bayar *maintenance* itu dia tidak boleh jadi jawatankuasa. Perkara ini kebanyakan orang yang tinggal di rumah tingkat tidak dapat *information* yang lengkap. Kita minta Ahli Padang Kota dapat memperhebohkan, mempercepatkan lagi proses untuk menubuhkan JMB. Y.B. Tuan Speaker, saya dengan itu ingin mengundur diri dan menyokong. Sekian, terima kasih.

Y.B. Tuan Speaker:

Ahli-ahli Yang Berhormat, semua ahli-ahli telah pun berbahas Rang Undang-undang Perbekalan 2009 dan Usul Anggaran Pembangunan 2009. Sidang ditangguhkan dan Dewan akan bersidang semula pada pukul 2.30 petang ini dengan penggulungan.

Dewan ditangguhkan pada jam 1.05 tengah hari.

Dewan disambung semula pada jam 2.30 petang.

Y.B. Tuan Speaker:

Ahli-ahli Berhormat, dewan bersidang semula. Penggulungan oleh Ahli-ahli Majlis Mesyuarat Kerajaan. Dipersilakan Y.B. Berapit.

Ahli Kawasan Berapit (Y.B. Puan Ong Kok Fooi):

Terima kasih Y.B. Tuan Speaker. Y.B. Tuan Speaker, pertama sekali saya ingin merakamkan tahniah kepada Yang Amat Berhormat Ketua Menteri kerana telah mengumumkan bajet berdasarkan prinsip CAT yang pertama bagi Negeri Pulau Pinang untuk tahun 2009. Kerajaan Negeri sentiasa berhasrat untuk membangunkan generasi muda berasaskan pegangan sistem nilai yang diterjemahkan dalam bentuk gaya

hidup berkualiti dan berwawasan bagi membina satu komuniti masyarakat Malaysia yang sihat dan cergas. Perbagai rancangan untuk latihan semula dan berterusan telah dirancang dalam bidang antaranya teknologi maklumat dan komunikasi, perniagaan dan keusahawanan serta Program Latihan Kemahiran Teknikal. Semua ini bertujuan untuk melengkapkan para belia Pulau Pinang bagi melengkapkan pengetahuan dan kemahiran untuk menghadapi cabaran dalam kerjaya mahupun cabaran hidup yang semakin kompetitif di era globalisasi ini. Kerajaan Negeri juga sentiasa memberi dorongan dan galakan kepada Majlis Negeri Pulau Pinang dalam menganjurkan program-program yang menjurus ke arah salah satu matlamat Majlis Belia Negeri Pulau Pinang iaitu pengupayaan 3K kepimpinan, kemahiran dan keusahawanan. Peruntukan yang telah diluluskan oleh Kerajaan Negeri tahun 2008 adalah berjumlah RM161,070.00 yang telah digunakan bagi tujuan penganjuran program dan aktiviti bagi program MMK dan Belia dan Sukan sepanjang tahun 2008. Justeru itu Kerajaan Negeri melalui MMK dan Belia dan Sukan telah menganjurkan pelbagai program iaitu aktiviti bagi pembangunan belia dan sukan di Negeri Pulau Pinang.

Dalam hal pembangunan belia, dasar-dasar utama yang menjadi tonggak kepada program dan aktiviti jawatankuasa adalah satu, mengambil pendekatan yang mesra belia untuk menggalakkan para belia supaya berani tampil ke hadapan dan membentuk ...(dengan izin), Y.B. Tuan Speaker *Smart Partnership* dengan Kerajaan Negeri bagi menyumbang kepintaran bakat yang terpendam. Kedua, menggalakkan pembangunan insan menyeluruh bukan sekadar dari segi akademik tetapi juga merupakan unsur-unsur kebudayaan, kesenian dan sukan. Ketiga, menggalakkan semangat muhibah dan perpaduan di antara kaum. Keempat, menggalakkan kesaksamaan gender. Kelima, penyaluran sumber negeri kepada projek secara langsung membawa faedah kepada masyarakat terutama dalam golongan belia tanpa pembaziran mengikut falsafah CAT Kerajaan Negeri Pulau Pinang.

Antara program yang telah dianjurkan pada masa 8 bulan yang lalu termasuk Karnival Hari Belia Negeri Pulau Pinang, Program Malam Belia dan Komuniti di KOMTAR. Program ini dicadangkan untuk diadakan setiap bulan di perkarangan pejalan kaki KOMTAR. Namun setelah diadakan pada bulan Jun dan Julai lokasi program terpaksa dikosongkan untuk tujuan program yang lain dan kini untuk projek ubah suai. Walau bagaimanapun jawatankuasa telah mengenal pasti Taman Perbandaran dan Padang Kota Lama sebagai lokasi baru untuk Program Belia pada tahun hadapan. Kerajaan Negeri juga telah menganjurkan Kempen Belia Anti Jenayah. Kempen ini bertujuan untuk meningkatkan kesedaran belia tentang jenayah dan aktiviti-aktiviti memerangi jenayah pelbagai pihak. Selain itu pelbagai program berbentuk sukan juga telah dijalankan dan akan diadakan sehingga bulan Disember 2008 nanti.

Antaranya termasuk Pertandingan Team Building Antarabangsa Pulau Pinang ke-2 pada 16 Ogos 2008 yang lalu, Karnival Bola sepak Hari Kemerdekaan pada 17 Ogos 2008 yang lepas, karnival lain dan antarabangsa Pulau Pinang dan EXPO Sukan, Kesihatan dan Kecantikan, Pertandingan Memancing Terbuka Pulau Pinang 2008 pada 14 Disember 2008, *Tour Game Extreme Game* 2008 yang akan dilancarkan pada 14 September 2008 dan Program Berbasikal Le Tour De Penang yang akan dilangsungkan pada 28 Disember 2008. *Penang Youth Extreme Game Championship* akan diadakan pada 28 Disember 2008. Semua program yang bercorak sukan tersebut juga diadakan demi mewujudkan komuniti yang gemarkan gaya hidup yang sihat.

Selain menggalakkan pengaduan para belia pelbagai kaum seluruh Negeri Pulau Pinang sehingga 30 September 2008 ini Kerajaan Negeri Pulau Pinang menerusi Jawatankuasa MMK Belia dan Sukan Negeri juga telah menyalurkan peruntukan sebanyak RM150,000 kepada Majlis Belia Negeri Pulau Pinang untuk aktiviti pembangunan belia di seluruh Negeri Pulau Pinang. Daripada jumlah tersebut Kerajaan Negeri Pulau Pinang menerusi Majlis Belia Negeri Pulau Pinang telah menyumbangkan bantuan peruntukan RM1,000 kepada 16 buah penubuhan peringkat Negeri Pulau Pinang, RM600 kepada setiap belia Majlis Daerah Negeri Pulau Pinang, peruntukan selebihnya untuk pelaksanaan program atau aktiviti di peringkat negeri. Sejumlah 31 program atau aktiviti telah dilaksanakan sehingga bulan September 2008 yang melibatkan penyertaan melebihi 2,000 orang belia dari seluruh Negeri Pulau Pinang.

Bagi tahun hadapan seperti yang diumumkan oleh Yang Amat Berhormat Ketua Menteri sejumlah RM230 ribu telah diperuntukkan untuk program dan aktiviti Jawatankuasa Belia dan Sukan. Daripada jumlah tersebut RM150 ribu akan disalurkan kepada Majlis Belia Negeri Pulau Pinang dalam bentuk geran bagi aktiviti-aktiviti Majlis Belia. Selain dari itu bagi membuktikan komitmen Kerajaan Negeri terhadap pembangunan belia, kerajaan tetap meluluskan semasa pemerintahan Barisan Nasional iaitu Projek Pembangunan Majlis Belia Negeri yang bernilai RM862,165.83. Ini menunjukkan bahawa Kerajaan Negeri tidak berhasrat untuk membatalkan atau menangguhkan projek yang memberi keuntungan kepada rakyat terutamanya belia di Negeri Pulau Pinang. Bagi tahun...(gangguan).

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

Penjelasan, Ahli Berapit minta maaf mengatakan bahawa sejumlah peruntukan RM80 ribu bukan RM250 ribu disediakan untuk MMK Belia. RM150 ribu akan diperuntukkan kepada Belia Majlis Negeri bermakna hanya RM80,000 baki untuk program-program di bawah MMK Belia ialah aktiviti belia. Jadi yang saya ingin tanyakan adakah RM80,000 itu satu

jumlah yang begitu kecil mengambil kira bahawa belia di bawah 40 tahun merupakan 40 peratus daripada penduduk di Negeri Pulau Pinang? Jadi kalau bolehlah mintalah ditambah peruntukan untuk aktiviti belia untuk memperkasakan belia dan juga yang dikatakan kesaksamaan *gender* tadi.

Ahli Kawasan Berapit (Y.B. Puan Ong Kok Fooi):

Terima kasih Yang Berhormat dari Telok Ayer Tawar mengemukakan soalan ini. Tahun yang lalu juga sejumlah wang ini yang disalurkan oleh Kerajaan Negeri kepada Jawatankuasa MMK Belia dan Sukan dan kita juga menggunakan peruntukan yang sedemikian untuk menjalankan program-program kita tetapi kita dapat menjalankan dengan lancar juga. Dengan peruntukan RM230 ribu ini kita akan bekerjasama dengan Majlis Belia Negeri Pulau Pinang. RM150 ribu yang telah diadakan juga sama dengan tahun yang lepas sudah diberi kepada Majlis Belia Negeri Pulau Pinang. So, tetapi saya yakin bajet yang kurang itu kita dapat menjalankan banyak program dengan Program *Smart Partnership* dengan *private sector* ...(dengan izin), dengan Persatuan-persatuan Belia. Saya sambung ya. Bagi tahun 2009.

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

Penjelasan. Y.B. Tuan Speaker saya melihat kepada program-program dan aktiviti-aktiviti 2008 yang dijalankan oleh MMK Belia saya dapati kebanyakan program banyak tertumpu di sebelah pulau kurangnya program di sebelah belia-belia di luar bandar. Adakah Kerajaan Negeri nak meminggirkan belia-belia di luar bandar?

Ahli Kawasan Berapit (Y.B. Puan Ong Kok Fooi):

Terima kasih Y.B. dari Sungai Dua, memberi cadangan, program-program yang kita adakan bukan semuanya di pulau sahaja, macam hari belia karnival kita adakan di seberang juga, program-program lain umpamanya Karnival Pertandingan Memancing Terbuka Pulau Pinang, kita buka untuk semua orang, juga dengan Program Berbasikal *Le Tour* di Penang sebab kita mahu mewujudkan gaya hidup berbasikal dalam kalangan masyarakat Pulau Pinang, dengan satu tujuan memperkenalkan jejak-jejak warisan negeri yang sebab kebelakangan ini, George Town telah diumumkan bandar UNESCO, tetapi kita akan cuba lagi pada tahun hadapan, mengadakan lagi banyak program di seluruh Negeri Pulau Pinang. Terima kasih untuk *suggestion* Y.B. Sungai Dua. Saya sambung, bagi tahun hadapan seperti yang diumumkan pengumuman Y.A.B. Ketua Menteri sejumlah RM230,000 telah diperuntukkan untuk program aktiviti Jawatankuasa Belia dan Sukan daripada jumlah tersebut RM150,000 akan disalurkan kepada Majlis Belia Negeri Pulau Pinang dalam bentuk geran

bagi aktiviti Majlis Belia selain itu bagi membuktikan komitmen Kerajaan Negeri terhadap pembangunan belia. Bagi tahun 2009 dasar-dasar tonggak Jawatankuasa MMK Belia dan Sukan akan diteruskan untuk memantapkan lagi langkah bagi mencapai objektif-objektif dasar selain program-program yang sedia ada, yang akan diteruskan Karnival Hari Belia, Karnival Memancing, *Carnival Line Dance*, *Le Tour De Penang*. Jawatankuasa Belia dan Sukan dengan kerjasama pihak berkuasa PBT telah melancarkan satu program yang bergelar Penang *X-Flow* 2009, selain mewujudkan lebih banyak aktiviti rancak dan mencabar untuk kaum belia. Salah satu objektif program juga ada untuk mewujudkan platform aktiviti riadah yang tidak memakan kos tinggi kepada para belia dan masyarakat Pulau Pinang, memandangkan kegawatan ekonomi yang bakal melanda dunia. Para belia akan mendapat ...(dengan izin), Y.B. Tuan Speaker, *preview* program Penang *X-Flow* 2009 ini semasa *Power Grant Extreme Game* dan Penang *Youth Extreme Championship* pada bulan Disember 2008 nanti. Penang *X-Flow* merupakan satu konsep belia *Youth* konsep yang mengintegrasikannya 30 jenis aktiviti dan sukan yang boleh menarik perhatian belia. Temasya dan kejohanan 30 jenis aktiviti dan sukan ini, akan berlangsung setiap bulan sepanjang tahun 2009, melalui kerjasama dengan lebih 10 agensi, persatuan kelab dan organisasi Belia dan Sukan Negeri Pulau Pinang. Antara sukan dan aktiviti yang akan diadakan termasuklah sukan '*wall climbing*', *futsal*, berkayak, *hiking*, *scuba diving*, kugiran, tarian *shuffle*, dan *Deejay-ing* dan *paintball*, catur, *street basketball*, *cheerleading*, dan *IT gaming*. Semua aktiviti ini, telah dikenal pasti sebagai aktiviti yang sihat dan juga menjadi kegemaran belia. Bagi belia yang belum pernah mengambil bahagian adalah menjadi harapan Jawatankuasa MMK Belia dan Sukan untuk memperkenalkan aktiviti ini kepada mereka melalui Penang *X-Flow* ini. Dalam bidang sukan elit pula, Kerajaan Negeri melalui Majlis Sukan Negeri Pulau Pinang telah mengaturkan beberapa strategi bagi mencapai keunggulan dalam persada sukan negara dan antarabangsa, selain memastikan.....(gangguan).

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

Penjelasan. Sebelum beralih ke sukan tadi saya ingin tanya berkenaan dengan Tabung Modal Pusingan untuk peniaga untuk belia-belie supaya mereka boleh menceburi perniagaan. Ada diberikan jawapan kepada saya bahawa dalam bentuk pinjaman boleh diberikan kepada belia-belie tidak melebihi RM10,000 untuk belia berniaga dan sebagainya. Jadi di samping itu juga, saya ingin tahu berapakah sebenarnya peruntukan yang disediakan untuk ini, untuk setiap tahun. Soalan saya, masa saya bagi, apakah perancangan di peringkat negeri bagi membantu dalam bentuk dana pinjaman kepada belia-belie, untuk mereka dapat

menceburi perniagaan kecil dan industri kecil. Jawapan yang saya terima ialah Kerajaan Negeri dalam perancangan untuk menubuhkan Tabung Modal Pusingan Peniaga dan Penjaja Kecil Negeri Pulau Pinang. Bagi membantu peniaga-peniaga kecil negeri mendapat kemudahan kewangan. Wang dalam tabung ini, disalurkan kepada peniaga kecil dalam bentuk pinjaman dengan bantuan tidak melebihi RM10,000. Ini adalah jawapan yang diberikan oleh YB Berapit . Jadi saya nak tahu berapakah peruntukan yang disediakan untuk belia. Ini jawapan diberikan.

Ahli Kawasan Berapit (Y.B. Puan Ong Kok Fooi):

Y.B. dari Seberang Jaya, portfolio ini ialah dipegang oleh Y.B. Penanti yang memberi jawapan untuk Y.B. Seberang Jaya....(gangguan).

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

Jawapan yang ditulis saya tak tau, saya tak reti baca kot Y.B. Puan Ong Kok Fooi.

Ahli Kawasan Berapit (Y.B. Puan Ong Kok Fooi):

Faham..faham YB Seberang Jaya tapi ini saya kena merujuk kepada Y.B. Penanti yang pegang.

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

Nanti saya tanya lagi sekali, terima kasih.

Ahli Kawasan Berapit (Y.B. Puan Ong Kok Fooi):

Terima kasih. Masuk dalam bidang sukan..... (gangguan).

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

Minta penjelasan sebelum pi ke sukan. Saya dok tengok bahawa aktiviti-aktiviti Y.B. Tuan Speaker, aktiviti-aktiviti yang dijalankan kepada golongan belia kebanyakan aktiviti-aktiviti yang umum, yang *general*, makna karnival, memancing tapi tidak ada aktiviti yang kita khususkan pada persatuan-persatuan belia. Adakah usaha-usaha diambil oleh kerajaan untuk menggalakkan lebih banyak lagi persatuan-persatuan belia ditubuhkan di negeri ini, yang kedua, kalau kita ada usaha, ada program yang macam tu pada tahun 2009 kita jangka berapa banyak persatuan belia yang perlu kita tubuhkan ke arah kita nak mengimbangi supaya belia-belia ini berpersatuan.

Ahli Kawasan Berapit (Y.B. Puan Ong Kok Fooi):

Terima kasih Y.B. Sungai Dua, ini kerja Majlis Belia berkenaan menolong Kerajaan Negeri untuk menjalankan tugas ini, sebab mereka adalah *body* yang sedia ada di Negeri Pulau Pinang kita ini. Saya percaya dengan Ahli Jawatankuasa baru di Majlis Belia Negeri Pulau Pinang akan memimpin belia ke tempat yang lagi berjaya. Selain memastikan keseimbangan program-program sedia ada dan latihan sedia ada untuk sukan tiga pendekatan akan diambil sebagai strategi untuk keunggulan sukan Negeri Pulau Pinang iaitu nombor satu, mengeratkan kerjasama antara Majlis Sukan Negeri Pulau Pinang dengan persatuan-persatuan Negeri Pulau Pinang. Majlis Sukan Negeri Pulau Pinang dilihat sebagai strategi *partner* pada persatuan sukan negeri. Kedua, memberi tumpuan padu kepada lapan sukan teras iaitu badminton, bola sepak, gimnastik, hoki, olahraga, skuasy, *tenpin bowling* dan renang, selain merupakan tonggak kekuatan kontinjen Pulau Pinang. Kebanyakan sukan ini juga merupakan acara yang banyak menawarkan pingat dalam SUKMA ataupun dalam kejohanan kebangsaan yang lain.

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

Penjelasan. Adakah sukan *basketball* juga dititik beratkan kerana ini dari kaum-kaum Cina yang suka main *basketball* dan sebagainya.

Ahli Kawasan Berapit (Y.B. Puan Ong Kok Fooi):

Terima kasih Seberang Jaya. Kita tak akan mengabaikan sukan-sukan lain tapi ini strategi untuk Majlis Sukan Negeri untuk mendapat pingat emas yang banyak pada SUKMA yang akan datang. Ini strategi yang baru sebab sukan-sukan yang saya telah cakap tadi ialah sukan yang memberi pingat yang banyak dalam SUKMA. Ketiga, meningkatkan kualiti atlet elit Negeri Pulau Pinang melalui tiga aspek, iaitu latihan intensif, kesihatan fizikal dan kebajikan para atlet. Pendekatan ini merupakan strategi untuk meningkatkan pencapaian atlet Pulau Pinang dalam semua kejohanan sukan yang akan kemuncak dalam SUKMA ketigabelas di Melaka Bandaraya Bersejarah pada tahun 2010 nanti. Bagi mengukuhkan kerjasama antara MSNPP dengan Persatuan-persatuan Sukan Negeri dan bagi memperkasakan Persatuan, Jawatankuasa Pengurus Majlis Sukan Negeri Pulau Pinang dengan sebulat suara telah bersetuju dengan permintaan persatuan-persatuan sukan negeri dan telah menghapuskan caruman 2% oleh Majlis Sukan Negeri Pulau Pinang daripada persatuan-persatuan yang menerima sumbangan atau tajaan melalui akaun Majlis Sukan Negeri Pulau Pinang sehingga Disember 2009.

Daripada pengalaman tahun ini, terdapat beberapa pertikaian atas pemilihan atlit ke SUKMA. Majlis Sukan Negeri Pulau Pinang juga telah merancang untuk menubuhkan Jawatankuasa Penilaian Atlit yang terdiri daripada tokoh sukan berpengalaman. Tujuan Jawatankuasa ini adalah untuk membuat kriteria penilaian dan pengesahan setiap atlit yang bakal dikemukakan untuk mewakili Pulau Pinang ke SUKMA ke 13. Dari segi infrastruktur sukan pula, dua langkah yang telah diambil oleh Kerajaan Negeri Pulau Pinang ialah, satu....(gangguan).

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

Penjelasan.

Ahli Kawasan Berapit (Y.B. Puan Ong Kok Fooi):

Boleh saya habiskan saya punya penggulungan.

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

Bercakap tentang SUKMA, sebelum pergi ke tajuk lain. Okey. Antara sebab prestasi Pulau Pinang menjunam dalam SUKMA yang lepas adalah masalah pemilihan atlit, yang mana terdapat pertikaian antara persatuan dan sebagainya, jadi memandangkan bahawa SUKMA Ke-13 yang akan diadakan bulan Mei tak lama tu. Kalau sampai sekarang masih belum buat penilaian baru nak tubuh jawatankuasa saya rasa ini agak lewat dan perlulah diberi perhatian dan kita tak mahu sejarah berulang.

Ahli Kawasan Berapit (Y.B. Puan Ong Kok Fooi):

Terima kasih YB dari Telok Ayer Tawar, kita sudah bersedia untuk membuat persiapan tetapi ini satu *statement* untuk memberitahu Dewan Negeri Pulau Pinang ini. Dari segi infrastruktur sukan pula 2 langkah telah diambil oleh Kerajaan Negeri Pulau Pinang iaitu penubuhan Jawatankuasa Kecil Pembangunan Stadium dan Kemudahan Sukan Negeri di bawah Jawatankuasa MMK Belia dan Sukan. Jawatankuasa kecil ini akan memantau dan memberi cadangan tentang penggunaan dan pembangunan kemudahan sukan Negeri Pulau Pinang. Kedua, Kerajaan Negeri Pulau Pinang juga telah meluluskan penggunaan tanah Kerajaan Negeri George Town dan Bagan untuk pembinaan stadium sukan seperti bola keranjang, badminton dan bola tampar di mana kos pembinaan stadium akan ditanggung oleh pihak swasta dan persatuan sukan. Pada tahun ini, Jawatankuasa MMK Pembangun Wanita, Keluarga dan Komuniti..... (gangguan).

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

Penjelasan sebelum pergi topik Pembangunan Wanita.

Ahli Kawasan Berapit (Y.B. Puan Ong Kok Fooi):

Okey.

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

Saya cakap pasal infrastruktur tadi, saya ada memohon supaya diberikan peruntukan bangunan tiga tingkat gelanggang bola keranjang di Jalan Tenggara, jawapan yang diberikan belum ada, kalau boleh, boleh tak dimasukkan dalam MMK Belia dan Sukan supaya peruntukan ini, kalau daripada Persekutuan kita tak dapat sekurang-kurangnya MMK Sukan dapat membantu gelanggang sepak takraw 3 tingkat yang kita minta nak lengkapkan di Jalan Tenggara itu, dapat dipercepatkan mohon masukanlah dalam perancangan infrastruktur sukan.

Ahli Kawasan Berapit (Y.B. Puan Ong Kok Fooi):

Terima kasih Y.B. Seberang Jaya, Y.A.B. Ketua Menteri Pulau Pinang sudah ada bersuara di bajet, sesiapa yang ingin membina di Bagan kita memang ingin bekerjasama sebab kerajaan akan memberi tanah dan persatuan-persatuan sukan akan membina stadium-stadium mereka dengan kos pembinaan sendiri.

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

Yang ini bukan stadium, yang ini ialah untuk melengkapkan gelanggang bola keranjang yang sedia ada, jadi kita minta 2, tanah memang tanah kerajaan tapi kita tak berikan kelulusan sebab dah ada gelanggang di situ yang kedua dana. Dana itu saya pohon daripada portfolio Y.B. Berapit kalau boleh membantu.

Ahli Kawasan Berapit (Y.B. Puan Ong Kok Fooi):

Saya akan ambil berat tentang *suggestion* Y.B. Seberang Jaya. Untuk Jawatankuasa MMK Pembangunan Wanita, Keluarga dan Komuniti Negeri Pulau Pinang pada tahun ini telah melancarkan beberapa program dan projek yang menjurus kepada beberapa dasar utama pembangunan wanita, keluarga dan komuniti.

- 1) Membela nasib wanita terutamanya ibu tunggal dan meningkat taraf ekonomi wanita supaya setanding dengan wanita negara maju;
- 2) Menggalakkan dan menyokong kaum wanita untuk terus berkerjaya serta mencapai kecemerlangan dalam profesion masing-masing;
- 3) Mewujudkan komuniti yang bekerjasama dengan pihak Kerajaan Negeri dalam memupuk semangat muhibah antara kaum;
- 4) Mempertahankan kesaksamaan gender; dan
- 5) Menambah bilangan wanita sehingga mencapai 30% penglibatan wanita sebagai pembuat keputusan dalam agensi kerajaan dan korporat.

Untuk mencapai objektif dasar-dasar tersebut Jawatankuasa MMK dan Pembangunan Wanita Keluarga dan Komuniti telah menjalankan beberapa projek dan program sehingga Disember 2008 iaitu Pusat Perkhidmatan Wanita di Seberang Perai. Pusat ini dalam proses penubuhan dan akan beroperasi dalam bulan Disember 2008 nanti. Pusat ini bertujuan untuk memberi khidmat nasihat secara kaunseling, dari segi psikologi dan juga perundangan kepada wanita-wanita dan keluarga yang menghadapi masalah, terutamanya masalah berkaitan keganasan rumah tangga, gangguan seksual di rumah dan di tempat kerja.

Pusat penjagaan kanak-kanak di Padang Tembak. Pusat ini juga sedang dalam proses penubuhan dan akan beroperasi pada bulan Disember ini juga. Projek ini dicadangkan bagi tujuan untuk terus memberi sokongan dan bantuan kepada wanita yang berpendapatan rendah dan juga ibu tunggal yang keluar bekerja. Kepada wanita yang berpendapatan rendah dan juga ibu tunggal yang bekerja dapat menempatkan anak mereka di pusat jagaan dengan *charge* yang minimum. Y.A.B. Ketua Menteri selalu menegaskan bahawa Kerajaan Negeri merupakan sebuah kerajaan ...(dengan izin), *the Government with soul*. Justeru Jawatankuasa MMK Wanita, Keluarga dan Komuniti mengujudkan program-program berteraskan saranan-saranan Y.A.B. Ketua Menteri dengan peruntukan yang terhad dan baki sebanyak RM161,781.38 pada tahun ini. Saya juga menggunakan *smart partnership* dengan NGO-NGO di Negeri Pulau Pinang bagi menjayakan program-program keluarga dan komuniti iaitu Karnival Hari Raya bersama-sama anak-anak yatim pada 26 Oktober yang lalu. Persembahan konsert *A night at the theatre*.

Forum 'Hak Membuat Keputusan' yang akan diadakan pada 20 Disember 2008 ini, Kerajaan Negeri Pulau Pinang juga sentiasa mengutamakan golongan wanita sebagai aset yang berharga dalam pembangunan masyarakat bagi menaikkan status wanita sebagai penjana kemajuan negeri dan negara dan serta mengukuhkan institusi keluarga dan masyarakat. Kerajaan Negeri Pulau Pinang telah meluluskan peruntukan sebanyak RM800,000 kepada Jawatankuasa MMK Pembangunan Wanita, Keluarga dan Komuniti Pulau Pinang bagi menjalankan projek dan aktiviti untuk tahun 2009. Antara peruntukan utama termasuklah pembiayaan pembangunan berterusan. Projek Pusat Perkhidmatan Wanita serta pusat jagaan kanak-kanak. Selain itu Jawatankuasa MMK Pembangunan Wanita, Keluarga dan Komuniti mempunyai rancangan membuka sebuah lagi Pusat Jagaan Kanak-kanak pada tahun hadapan bagi menambah perkhidmatan ini kepada masyarakat khususnya kaum wanita.

Bagi meningkatkan pengetahuan dan memajukan diri setanding dengan wanita-wanita yang berjaya di negara lain, Jawatankuasa MMK Pembangunan Wanita, Keluarga dan Komuniti telah membuat perancangan untuk program *International Networking*. Satu siri lawatan akan diadakan bagi memberi pendedahan dan pendidikan kepada penggubal dasar tentang kaedah dan sistem yang digunakan oleh negara-negara yang menjadi teladan dalam usaha memajukan kaum wanita di negara mereka.

Sebagai pengiktirafan terhadap penglibatan dan sumbangan golongan wanita kepada masyarakat dan pembangunan ekonomi negeri, Jawatankuasa MMK Pembangunan Wanita, Keluarga dan Komuniti juga akan menganjurkan Program Hari Wanita 2009. Program yang dirangka bagi sambutan Hari Wanita ini akan melibatkan wanita-wanita berkerjaya dan golongan wanita profesional agar dapat memberi perangsang kepada wanita lain untuk memajukan diri mereka baik dari segi keterampilan diri, pendidikan, kemahiran hidup mahupun keusahawanan.

Sepanjang tahun 2009 juga, Jawatankuasa MMK Pembangunan Wanita, Keluarga dan Komuniti akan menganjurkan pelbagai seminar, dialog, latihan dan kursus yang bertujuan untuk memperkasakan kaum wanita bagi memainkan watak mereka dalam masyarakat serta meningkatkan taraf sosial wanita melalui pendidikan berterusan. Bagi menjawab soalan Y.B. Pengkalan Kota tentang ibu tunggal perlu diberi keutamaan semasa pemilihan kerja sebagai operator atau kerani. Kerajaan Negeri mengambil maklum akan cadangan tersebut, walau bagaimanapun, saya akan berbincang dengan Y.B. Perai yang merupakan EXCO Sumber Manusia, dengan teliti dan terperinci sebelum perkara ini dapat disyorkan kepada pihak-pihak tertentu dan yakin beliau akan membuat pertimbangan yang sewajarnya.

Kerajaan Negeri sememangnya amat prihatin dengan pembangunan dan kebajikan wanita di seluruh Pulau Pinang. Untuk makluman Y.B. Teluk Air Tawar, RM800 ribu yang diperuntukkan untuk Jawatankuasa MMK Pembangunan Wanita, Keluarga dan Komuniti pada tahun 2009 adalah bagi menjalankan projek-projek dan program-program pembangunan wanita, keluarga dan komuniti. Antaranya termasuklah penambahbaikan Pusat Perkhidmatan Wanita di Seberang Perai dan Pusat Jagaan Kanak-kanak di Padang Tembak yang dalam proses perlaksanaannya tahun ini. Selain daripada dua projek utama ini, Jawatankuasa MMK Pembangunan Wanita, Keluarga dan Komuniti berhasrat untuk menubuhkan sebuah lagi Pusat Jagaan Kanak-kanak di Kawasan Bayan Baru di mana terdapat banyak kilang dan ramai wanita bekerja di sana. Selain projek, program-program pembangunan untuk memperkasakan wanita dan menjana ekonomi wanita akan dijalankan di mana semua NGO Wanita akan terlibat. Memandangkan Jawatankuasa MMK Pembangunan Wanita, Keluarga dan Komuniti tidak mempunyai wang tunai untuk disalurkan kepada semua ibu tunggal dan wanita yang dilanda kesusahan, maka Jawatankuasa MMK telah mengambil inisiatif melaksanakan dua projek bagi membantu mereka yang memerlukan bantuan iaitu Pusat Perkhidmatan Wanita dan Pusat Jagaan Kanak-kanak. WCC, JIM dan NCWO adalah NGO yang dipilih untuk bekerjasama dengan Kerajaan Negeri untuk menubuhkan dan melaksanakan kedua-dua projek tersebut kerana mereka mempunyai pengalaman yang luas dalam mengendalikan pusat-pusat tersebut. Sebagai Ahli Jawatankuasa MMK Pembangunan wanita, Keluarga dan Komuniti, mereka bertanggungjawab untuk memastikan segala urusan dan pentadbiran kedua-dua pusat tersebut berjalan dengan lancar dan teratur. Pengalaman yang ada pada mereka ini adalah kriteria utama kenapa mereka dipilih untuk bekerjasama dengan Kerajaan Negeri untuk melaksanakan program ini. Ini juga adalah satu pendekatan yang diambil oleh Kerajaan Negeri bagi memupuk hubungan erat antara Kerajaan Negeri dengan NGO Wanita.

Untuk makluman Y.B. Bertam, memang peruntukan RM230,000.00 tak mencukupi. Namun itu bukanlah alasan atau halangan kepada Kerajaan Negeri untuk mengetepikan hak-hak belia dan sukan di negeri ini. Justeru, saya telah memperkenalkan konsep *smart-partnership* termasuk penajaan kewangan dengan pelbagai pihak seperti syarikat korporat, badan bukan kerajaan (NGO) belia dan sukan serta saya mengalu-alukan penglibatan Kerajaan Persekutuan terutamanya Kementerian Belia dan Sukan yang dilihat mampu membantu mendukung usaha-usaha Kerajaan Negeri dalam pembangunan belia dan sukan secara komprehensif. Konsep ini menekankan kepada perkongsian dan percambahan idea di antara Kerajaan Negeri dengan pihak NGO selain mewujudkan jaringan yang berterusan dengan NGO dalam menganjurkan program dan aktiviti di peringkat negeri.

Sebagai makluman Y.B. Bertam juga, sememangnya Kerajaan Negeri sentiasa bekerjasama erat dengan pihak swasta mahu pun pihak NGO dalam pembangunan belia dan sukan di negeri ini. Seperti yang telah saya maklumkan terdahulu, konsep *smart partnership* adalah konsep yang digunakan oleh Jawatankuasa MMK Belia dan Sukan dalam memastikan pembangunan belia dan sukan dapat direalisasikan dengan lebih cemerlang lagi. Pelbagai program telah diadakan dengan kerjasama pihak NGO belia dan sukan Negeri Pulau Pinang seperti Karnival Hari Belia Peringkat Negeri, Pertandingan Antarabangsa Skimboarding Pulau Pinang, Karnival Antarabangsa Line Dance, Karnival Pertandingan Memancing Terbuka Pulau Pinang dan Program Berbasikal Le Tour de Penang. Program-program yang saya sebut juga mendapat tajaan daripada pelbagai syarikat swasta tempatan, contohnya untuk Karnival Pertandingan Memancing Terbuka Pulau Pinang yang akan diadakan pada 14 Disember 2008. Jawatankuasa Penganjur telah berjaya memperoleh tajaan berjumlah lebih daripada RM80,000.00 dalam bentuk hadiah dan barangan. Selain dari membuktikan kemampuan Kerajaan Negeri dalam menganjurkan aktiviti yang bertaraf antarabangsa, Kerajaan Negeri turut membuktikan bahawa kami sentiasa terbuka untuk menjalinkan kerjasama dengan mana-mana pihak demi membangunkan belia dan sukan di negeri ini.

Soalan daripada Y.B. Bertam tentang prestasi sukan elit Pulau Pinang telah saya jelaskan dalam ucapan saya di atas tentang strategi Majlis Sukan Negeri Pulau Pinang. Saya menyambut baik cadangan Y.B. Bertam agar golongan OKU terlibat dengan lebih banyak dalam bidang sukan memandangkan golongan ini sudah lama terabai dalam bidang sukan Negeri Pulau Pinang. Untuk makluman Y.B. Bertam, Jawatankuasa Pengurus Majlis Sukan Negeri Pulau Pinang memang telah membincangkan rancangan untuk mewujudkan satu unit Paralimpik di dalam Majlis Sukan Negeri Pulau Pinang termasuk melantik seorang penyelarar untuk menyelaraskan hal ehwal atlit Paralimpik Pulau Pinang. Untuk makluman Y.B. Bertam juga, Majlis Sukan Negeri Pulau Pinang telah menganjurkan Majlis Jamuan Makan Malam Paralimpik buat pertama kalinya pada 24 Oktober 2008. Yang Amat Berhormat Ketua Menteri sendiri turut hadir untuk menyampaikan penghargaan Kerajaan Negeri kepada para atlit Paralimpik anak Negeri Pulau Pinang. Untuk makluman Y.B. Bertam juga, pada petang semalam 18 November 2008 dalam Majlis Anugerah Sukan Negeri Pulau Pinang, atlit olah raga OKU Pulau Pinang yang cemerlang, Cik Chan Bee Tin telah diberikan Anugerah Khas Sukan berbentuk pingat pengiktirafan, sijil dan wang tunai RM1,000.00. Semua ini telah menunjukkan komitmen Kerajaan Negeri Pulau Pinang untuk memajukan golongan OKU terutamanya, dalam kes ini, dalam bidang sukan.

Peruntukan yang diterima oleh Jawatankuasa MMK Pembangunan Wanita, Keluarga dan Komuniti di bawah Kerajaan Baru adalah amat terhad. Peruntukan untuk tahun 2008 adalah sebanyak RM200,000.00 tetapi semasa diambil alih pucuk pimpinan, peruntukan yang tinggal hanyalah sebanyak RM161,781.38. Dengan peruntukan yang amat terhad ini adalah mustahil untuk menubuhkan Pusat Jagaan Kanak-kanak di semua daerah. Oleh yang demikian, Jawatankuasa MMK bersetuju untuk menubuhkan sebuah Pusat Jagaan Kanak-Kanak dahulu di Kawasan Padang Tembak di mana kawasan tersebut mempunyai banyak keluarga yang berpendapatan rendah dan berbilang kaum.

Saya amat mengalu-alukan kerjasama Y.B. ADUN Bertam dan Y.B. Telok Ayer Tawar untuk bekerjasama dengan saya menubuhkan sebuah Pusat Jagaan Kanak-kanak di kawasan masing-masing dengan peruntukan tambahan kalau boleh daripada Kerajaan Pusat. Untuk jawapan kepada Y.B. Bertam juga dalam jangka masa 8 bulan, program-program pembangunan wanita, keluarga dan komuniti yang telah dijalankan termasuklah Sambutan Hari Raya bersama anak-anak yatim di seluruh Pulau Pinang, persembahan konsert amal *A Night At The Theatre* dan Forum "Hak Membuat Keputusan" yang akan diadakan pada 20 Disember 2008. Program-program ini bukan sahaja memberi impak kepada golongan wanita tetapi juga kepada komuniti Pulau Pinang secara amnya. Kesan positif kepada wanita tidak dapat dilihat secara fizikal dalam masa yang singkat ini dan dengan program yang amat sedikit, maka dengan itu, kerajaan akan mengatur lebih banyak program pada tahun hadapan bagi meningkatkan pembangunan wanita secara keseluruhan. Pada dasarnya ibu-ibu tunggal dan wanita yang bermasalah memerlukan bantuan secara langsung yang dapat meningkatkan taraf kehidupan mereka seharian. Oleh yang demikian dengan peruntukan yang lebih pada tahun hadapan, akan dapat membantu golongan wanita untuk menjana ekonomi mereka ke tahap yang lebih baik.

Juga jawapan kepada Y.B. Bertam, Pusat Perkhidmatan Wanita dan Pusat Jagaan Kanak-kanak adalah dua projek inisiatif Jawatankuasa MMK Pembangunan Wanita, Keluarga dan Komuniti dalam membangun dan memperkasakan wanita di Negeri Pulau Pinang terutamanya golongan ibu tunggal dan wanita yang berpendapatan rendah. Pusat Perkhidmatan Wanita akan menempatkan seorang kaunselor yang berpengalaman agar dapat memberi kaunseling secara profesional, secara percuma kepada golongan wanita yang bermasalah. Manakala Pusat Jagaan Kanak-Kanak adalah sebuah pusat yang julung kali dilaksanakan oleh Kerajaan Negeri di mana kadar yang dikenakan kepada mereka untuk menempatkan seorang anak adalah amat minima. Cara ini dapat memberi peluang kepada wanita-wanita terutamanya ibu tunggal keluar pergi bekerja tanpa perlu memikirkan beban tanggungan yang berat untuk menempatkan anak mereka di pusat jagaan yang lain.

Mengikut statistik ibu tunggal yang berdaftar dengan Rumah Nur daerah-daerah dari Januari sehingga September 2008, terdapat senarai 120 orang ibu tunggal di seluruh Pulau Pinang iaitu lapan orang di Daerah Timur Laut Selatan, 10 orang di Daerah Barat Daya, 61 orang di SPU, 25 orang di SPT dan 16 orang di SPS. Untuk mendapatkan jumlah yang sebenar ibu tunggal.

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

Penjelasan. Boleh ulang semula berapa orang ibu tunggal tadi.

Ahli Kawasan Berapit (Y.B. Puan Ong Kok Fooi):

Mengikut statistik ibu tunggal yang berdaftar dengan Rumah Nur daerah-daerah dari Januari sehingga September 2008. Dari Rumah Nur daerah.

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

Y.B. Berapit, mungkin itu jumlah yang kurang tepat.

Ahli Kawasan Berapit (Y.B. Puan Ong Kok Fooi):

Ini dari sebab saya baru dapat statistik ibu tunggal yang mendaftar di Rumah Nur.

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

Ini hanya yang mendaftar dari bulan Mac sampai bulan Oktober.

Ahli Kawasan Berapit (Y.B. Puan Ong Kok Fooi):

Saya akan sambung dengan penglihatan saya.

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

Saya terkejut tadi.

Ahli Kawasan Berapit (Y.B. Puan Ong Kok Fooi):

Tidak mengapa. Untuk mendapat jumlah sebenar ibu tunggal adalah mustahil kerana terdapat ramai ibu tunggal yang ada di Pulau Pinang yang tidak berdaftar dengan mana-mana NGO atau pusat-pusat perkhidmatan lain. Oleh yang demikian, salah satu fungsi Pusat Perkhidmatan Wanita di Seberang Perai adalah untuk bekerjasama dengan agensi-agensi dan NGO-NGO lain untuk mendapatkan maklumat tentang golongan ibu tunggal yang berdaftar dengan mereka.

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

Penjelasan. Majlis Pembangunan Wanita dan Keluarga di Pulau Pinang telah pun membuat daftar ibu tunggal melalui Rumah-rumah Nur di Parlimen dan daerah-daerah. Saya rasa elok Y.B. Berapit rujuk kepada mereka di mana kita telah mendaftar lebih daripada 6,000 ibu tunggal di seluruh Negeri Pulau Pinang. Jadi, proses ini berterusan dan saya rasa maklumat ini boleh berkongsi bersama untuk faedah pembangunan wanita.

Ahli Kawasan Berapit (Y.B. Puan Ong Kok Fooi):

Terima kasih Y.B. Telok Ayer Tawar. Kalau boleh saya ingin berkongsi maklumat dari Y.B. Telok Ayer Tawar sebab yang saya dapat pagi tadi inilah catatan daripada Rumah Nur daerah.

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

Penjelasan, sikit.

Ahli Kawasan Berapit (Y.B. Puan Ong Kok Fooi):

Boleh, biar saya...(gangguan).

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

Sikit saja.

Ahli Kawasan Berapit (Y.B. Puan Ong Kok Fooi):

Okey.

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

Saya dapati Y.B. Tuan Speaker, setiap tahun didapati angka ibu tunggal ini semakin meningkat. Apakah punca yang menyebabkan makin ramai ada ibu tunggal pada ketika ini? Salah siapakah yang menyebabkan ramainya ibu tunggal? Adakah lelaki yang bersalah atau wanita yang bersalah?.....(gangguan) Saya tanya pasal saya tengok ibu tunggal sekarang ini makin meningkat. Kalau ibu tunggal meningkat, apakah langkah-langkah yang akan diambil oleh MMK Pembangunan Wanita untuk mengatasi masalah ini? Jika tidak masalah ini akan menjadi serius di masa depan.

Ahli Kawasan Berapit (Y.B. Puan Ong Kok Fooi):

Terima kasih Y.B. Sungai Dua. Kita akan membuat statistik untuk mencari mengapa ibu tunggal menjadi lebih ramai di Negeri Pulau Pinang. Kita akan membuat satu statistik. Kita akan mengkaji. Okey, sebelum mengakhiri ucapan penggulungan sekali lagi saya ingin....(gangguan).

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

Yang Berhormat, minta penjelasan.

Ahli Kawasan Berapit (Y.B. Puan Ong Kok Fooi):

Okey.

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

Saya bangun ini kerana saya ada kemukakan perkara yang tidak disentuh oleh Yang Berhormat langsung. Saya dengar dari mula sampai ke akhir, Yang Berhormat hendak menggulung. Perkara ini bersentuh dengan bola sepak di Negeri Pulau Pinang iaitu permainan yang paling popular sekarang dan saya tahu bola sepak sedang menghadapi kegawatan yang amat sangat. Adakah Yang Berhormat akan menjawab ini atau pun EXCO lain? Kalau Yang Berhormat jawab saya hendak kemukakan soalan seterusnya. Tidak mahukah?

Ahli Kawasan Berapit (Y.B. Puan Ong Kok Fooi):

Saya minta Y.B. Penaga merujuk soalan ini kepada Y.B. Penanti.

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

Kepada?

Ahli Kawasan Berapit (Y.B. Puan Ong Kok Fooi):

Y.B. Penanti.

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

Okey.

Ahli Kawasan Berapit (Y.B. Puan Ong Kok Fooi):

Okey, terima kasih.

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

Satu lagi soalan saya ialah mengenai ini. Saya KIV dulu dan saya ingin bertanya tentang satu lagi sukan oleh kerana padang bola sepak ini terlalu besar, mengambil jumlah keluasan tanah yang luas. Salah satu lagi permainan yang popular di kampung-kampung dan juga di kawasan pinggir bandar ialah futsal. Apakah Kerajaan Negeri mempunyai perancangan untuk menambahkan lagi dalam aspek infrastrukturnya menambahkan lagi gelanggang-gelanggang futsal? Adakah Yang Berhormat hendak jawab atau pun nanti kemudian?

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

Y.B. Tuan Speaker, minta penjelasan sikit.

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

Ya.

Ahli Kawasan Sungai Puyu (Y.B. tuan Phee Boon Poh):

Minta penjelasan sikit.

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

Ya. Minta dekat dia lah.

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

Saya hendak minta laluan sikit. Bolehkah?

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

Saya hendak tanya, duduk sekejap lagi. Saya hendak tanya adakah Yang Berhormat akan menjawab soalan itu atau pun soalan itu akan dijawab oleh EXCO lain? Kalau EXCO lain okey saya tunggu.

Ahli Kawasan Berapit (Y.B. Puan Ong Kok Fooi):

Tentang itu padang bola sepak yang akan *change into* futsal.

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

Binaan futsal yang baru.

Ahli Kawasan Berapit (Y.B. Puan Ong Kok Fooi):

Pembinaan futsal sebab dalam peruntukan saya di Jawatankuasa MMK saya tidak begitu banyak peruntukan daripada kewangan ini untuk program dan aktiviti, saya tidak ada peruntukan untuk buat infrastruktur.

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

Boleh saya cadangkan di sini Yang Berhormat? Kita minta tambah daripada Kewangan Negeri. Kita buat permohonan, mana tahu mungkin lulus. Kalau dapat kita bina lagi futsal.

Ahli Kawasan Berapit (Y.B. Puan Ong Kok Fooi):

Terima kasih Y.B. Penaga saya akan ambil berat *suggestion* daripada Y.B. Penaga tapi dari pihak Majlis Sukan Negeri kita ada bagi saluran geran kepada FAP. Setiap tahun RM150,000 untuk menolong mereka dalam aspek-aspek FAP. Ini had yang saya boleh berikan kepada FAP.

Terima kasih. Saya memang ingin menolong semua sukan-sukan di Negeri Pulau Pinang tetapi dengan had saya saja. Sebelum mengakhiri ucapan penggulungan sekali lagi saya ingin mengucapkan terima kasih dan tahniah kepada Y.A.B. Ketua Menteri kerana membentangkan satu bajet progresif yang bukan sahaja berupaya untuk merangsang ekonomi negeri malah bertujuan untuk memperkasakan rakyat Pulau Pinang.

Akhir sekali, jikalau saya tidak sempat menjawab soalan daripada mana-mana Ahli Yang Berhormat di dalam Dewan yang mulia ini, jangan risau kerana pegawai-pegawai saya yang bertugas sudah pun mencatat cadangan, soalan dan hujah-hujah Y.B. sekalian untuk tindakan susulan selepas ini. Terima kasih kepada Y.B. Tuan Speaker, Ahli-ahli Yang Berhormat dalam Dewan yang mulia ini, saya mohon menyokong teks bajet Y.A.B. Ketua Menteri. Sekian, terima kasih.

Y.B. Tuan Timbalan Speaker:

Terima kasih.

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

Y.B. Tuan Speaker.

Y.B. Tuan Timbalan Speaker:

Ya dipersilakan Y.B. Air Itam.

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

Terima kasih Y.B. Tuan Speaker. Saya bangun untuk buat ucapan penggulungan bagi portfolio saya iaitu Perancangan Bandar dan Desa serta Perumahan.

Pertama sekali saya ingin mengucapkan terima kasih kepada Ahli-ahli Yang berhormat yang telah semasa perdebatan telah menyentuh tentang isu-isu berkenaan dengan portfolio saya.

Y.B. ADUN dari Tanjung Bungah ada menyentuh mengenai isu perumahan di kawasan Tanjung Bungah. Untuk makluman Y.B. Tanjong Bungah terdapat satu projek rumah kos rendah dan tiga projek rumah kos sederhana rendah sedang dalam proses tawaran di dalam KADUN Tanjung Bungah. Jumlah keseluruhan unit adalah sebanyak 2,600. Kerajaan Negeri sememangnya sedar mengenai terdapat rakyat yang tidak berkemampuan dan tidak layak mendapat pinjaman dari bank atau institusi kewangan. Beberapa kaedah sedang dikaji tentang fleksibiliti, antaranya mengenai mengadakan suatu dana untuk membiayai pembinaan rumah kos rendah serta juga perumahan sosial untuk golongan tidak berumah seperti penerima bantuan kebajikan. Dana ini boleh juga digunakan untuk membeli tanah swasta di kawasan yang mempunyai permintaan yang tinggi bagi tujuan pembinaan perumahan kos rendah atau untuk pembangunan kemudahan infrastruktur asas. Kewangan untuk tabung perumahan ini boleh diperoleh secara sumbangan daripada pemaju yang tidak dapat menyediakan rumah kos rendah atas sebab-sebab tertentu. Mereka yang membina bilangan unit kurang daripada yang ditetapkan tetapi bernilai tinggi dan termasuk mereka yang membangunkan projek komersial yang besar. Kerajaan Negeri sedaya upaya cuba memastikan pemohon mendapat tawaran rumah di kawasan asal pemohon tetapi rumah yang terhad apakalanya penawaran terpaksa dibuat di luar dari kawasan permintaan pemohon.

Y.B. Speaker, berkenaan dengan isu *freedom of information* yang dibangkitkan oleh ADUN Tanjung Bungah sebenarnya bahagian perumahan telah mengadakan satu, sedang dalam proses membina satu sistem perumahan pengkomputeran yang baru yang akan dinaiktarafkan. Di mana tujuannya untuk memudahkan rakyat untuk melihat dan memilih projek yang dikehendaki oleh mereka mengikut kemampuan, lokasi, jenis rumah, pemaju atau mengubah projek yang telah dipilihnya sebelum ini. Maklumat-maklumat yang akan dipaparkan adalah seperti nama pemaju, lokasi, harga rumah, jenis rumah, keluasan dan baki unit dalam tawaran. Dengan peningkatan dan penambahbaikan ke atas sistem pendaftaran ini diharap dapat memudahkan pemohon membuat pilihan dengan lebih tepat dan pengagihan permohonan perumahan akan menjadi lebih cekap dan telus. Dalam masa yang sama, pengemaskinian maklumat pendaftar juga akan dibuat secara menyeluruh bagi memastikan data pemohon adalah tepat.

Melalui sistem pengkomputeran yang baru ini, kerajaan berharap dapat memperbaiki keadaan *mismatch*...(dengan izin), antara bekalan dan tawaran perumahan rumah kos rendah dan sederhana rendah. Ini juga merupakan serampang dua mata di mana ia juga dapat membantu mengurangkan *holding cost* bagi pemaju.

Y.B. ADUN Permatang Berangan, ADUN Tanjung Bungah, Telok Ayer Tawar dan Penaga, Yang Berhormat juga membangkitkan juga isu tentang konsep "Satu Keluarga Satu Rumah". Adalah menjadi sasaran dan dasar perumahan Kerajaan Negeri yang inginkan setiap keluarga di Negeri Pulau Pinang memiliki rumah sama ada melalui sewaan atau milikan dengan tidak mengabaikan golongan berpendapatan rendah dan golongan yang tidak berkemampuan ini untuk memiliki rumah berasaskan konsep rumah mampu milik atau...(dengan izin), *affordable house*. Kerajaan Negeri telah menetapkan bahawa setiap pemajuan pemaju, perlu menyediakan 30 peratus rumah kos rendah atau sederhana rendah bagi saiz pembangunan yang melebihi empat unit sehingga 99 unit bagi kawasan dalam pembangunan dan bagi saiz yang dalam pembangunannya melebihi empat unit hingga 149 unit bagi kawasan luar kawasan pembangunan serta mematuhi harga jualan yang telah ditetapkan oleh Kerajaan Negeri.

Y.B. Speaker, kaedah sewa beli dalam kes-kes tertentu seperti yang dibangkitkan Y.B. dari Permatang Berangan juga boleh dipertimbangkan tetapi ia mempunyai implikasi di mana tunggakan akan meningkat sebagaimana melalui pengalaman-pengalaman lama projek sewa beli yang sedia ada. Projek sewa beli terakhir yang telah dibuat oleh Kerajaan Negeri adalah Rancangan Perumahan Taman Tun Sardon Fasa 2 di KADUN Seri Delima. Jenis rumah tersebut adalah rumah pangsa jenis *walk up* merangkumi 920 unit. Ianya mula ditawarkan pada 1982 sehingga 1989 secara berperingkat bagi tempoh sewa beli selama 25 tahun dengan harga RM25,000.00. Tunggakan bagi Taman Tun Sardon Fasa 2 sehingga Oktober 2008 adalah sebanyak RM707,257.85 dan tunggakan bayaran penyelenggaraan RM239,566.84. Oleh itu, kita hendaklah juga mengkaji sama ada dia ada implikasi apabila keadaan sewa beli diperkenalkan kerana ia akan tunggakan melalui pengalaman lepas seperti yang saya katakan tadi di Taman Tun Sardon.

Selain itu, Y.B. ADUN Permatang Berangan juga membangkitkan isu mengenai Perumahan Awam Kos Rendah Padang Chempedak dan Kampung Besar yang mana pemohon lambat mendapat kunci. Untuk maklumat Y.B. Permatang Berangan projek tersebut merupakan projek bina dahulu kemudian jual, *build and sell*. Sebagaimana yang telah dimaklumkan dalam soalan bertulis kepada Y.B. Permatang Berangan, perjanjian jual beli telah pun ditandatangani dan kini di dalam proses kelulusan pinjaman bank.

Walau bagaimanapun, memandangkan geran individu telah pun dikeluarkan dan telah diambil dan dikutip oleh Bahagian Perumahan, 2 minggu yang lalu iaitu pada 7 November 2008, pihak bank mempunyai prosedur yang berlainan bagi perumahan yang telah pun mempunyai geran, beberapa dokumen tambahan perlu dibuat. Proses ini memberi kelebihan kepada pembeli kerana mereka akan dapat terus membuat pindah milik ke atas nama masing-masing. Dalam masa yang sama Kerajaan Negeri juga dapat memastikan bayaran dapat diselesaikan sebelum penduduk memasuki rumah tersebut. Sebaik sahaja bank memberi kelulusan dan wang terima, kunci akan diserahkan kepada penduduk. Pada masa kini, pemohon yang telah berjaya mendapat kelulusan pihak bank adalah sebanyak 75 unit bagi Kampung Besar dan 91 bagi Padang Cempedak. Baki unit sedang dalam proses penawaran semula dan saya akan memastikan bahawa Bahagian Perumahan dalam kes Padang Cempedak dan juga Kampung Besar ini, kita akan lihat bagaimana kita *open the file back*, bagi melihat untuk kita memastikan bahawa apabila ada rumah, ada pemohon dan juga ada penghuni. Supaya kes seperti ini tidak kita tertunggak lama. Di dalam menyelesaikan masalah projek terbengkalai, Kerajaan Negeri telah secara langsung dan proaktif mengadakan...(gangguan).

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

Minta penjelasan.

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

Ya, silakan.

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

Terima kasih Y.B. Tuan Speaker. Dalam isu perumahan kos rendah ini, saya rasa Kerajaan Negeri perlu memikirkan strategi-strategi yang segera kerana isu pemilikan rumah ini sudah menjadi suatu isu yang agak besar terutamanya bagi penduduk-penduduk miskin. Sebab sekarang ni, kalau kita bincang tentang cadangan untuk mengatasi masalah miskin tegar dan sebagainya, salah satu daripada faktor yang kita kenal pasti ciri-ciri kemiskinan tegar ialah masalah pemilikan rumah. Jadi, oleh yang demikian Kerajaan Negeri patut mengambil satu inisiatif yang mungkin luar biasa bagi menentukan masalah-masalah yang telah pun sedia kita faham berterusan iaitu masalah kesusahan mendapat pinjaman, penduduk-penduduk miskin tidak layak mendapat pinjaman.

Walaupun Kerajaan Negeri terpaksa menanggung kos tunggakan sewaan dan sebagainya, mungkin saya ingin cadangkan di sini ialah Kerajaan Negeri perlu memikirkan tentang subsidi perumahan tersebut, sekurang-kurangnya 50% bagi setiap harga rumah kos rendah tersebut. Bagi pembeli-pembeli ataupun penduduk-penduduk Negeri Pulau Pinang yang layak sahaja. Mungkin ada satu kriteria yang boleh digariskan terhadap kelayakan pembeli-pembeli yang boleh mendapat pengecualian atau rebet 50% daripada harga rumah tersebut. Kemudian, 50% lagi ialah di bayar cara sewa beli. Mungkin kalau sebelum ini mereka terpaksa membayar RM100.00 kadar sewa sebulan, dengan rebet 50% mungkin mereka membayar cuma RM50.00. Oleh yang demikian, tolak subsidi, baki yang perlu dibayar mungkin tidak membebankan. Dan justeru dengan sebab itu, tunggakan mungkin tidak akan sebanyak yang sedia ada. Ini tidak lain dan tidak bukan adalah untuk memberi laluan supaya penduduk-penduduk yang betul-betul miskin dan layak menerima bantuan perumahan ini tetap dapat bantuan perumahan tersebut secara segera.

Kemudian, yang kedua, berkenaan dengan rumah yang saya sebutkan di Padang Cempedak, dan di Kampung Besar, iaitu di dalam KADUN saya. Saya berpendapat kaedah yang dilaksanakan oleh Kerajaan Negeri sekarang ini mungkin mempunyai unsur-unsur kelambatan untuk boleh diduduki dengan prosedur-prosedur tersebut. Jadi saya rasa, mungkin satu kaedah yang lebih efisien kita kena fikirkan supaya rumah-rumah itu dapat diduduki segera kerana jika tidak kos untuk *maintenance* rumah tersebut, sama ada di pihak perumahan ataupun di pihak pembeli akan semakin meningkat kerana kerosakan sudah begitu banyak berlaku. Banyak bumbung-bumbung yang sudah pun retak dan bocor dan kawasan rumah yang boleh dikatakan sudah tidak begitu sempurna lagi. Peringkat awalnya apabila siap, rumah itu cantik, tetapi apabila telah berbulan-bulan tak dapat duduki. Mungkin kos membaiki semula lebih tinggi. Jadi, pihak kerajaan perlu memikirkan apakah rancangan-rancangan segera dan rancangan-rancangan jangka panjang bagi membolehkan penduduk yang bermasalah dari segi kewangan untuk memiliki rumah. Terima kasih.

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

Terima kasih Y.B. Permatang Berangan berkenaan dengan Projek Perumahan Rakyat (PPR). Sememangnya Kerajaan Negeri sedang berbincang dengan Kerajaan Persekutuan untuk membina PPR di Telok Kumbar, Daerah Barat Daya dan kita sedang dalam proses perundingan sebelum apa-apa keputusan muktamad dimuktamadkan. Bersama juga dengan projek-projek PPR yang lain di mana kita ada mengadakan satu temu duga semula di kawasan-kawasan tertentu untuk memastikan mereka yang mendiami rumah PPR tersebut adalah di bawah subsidi

Kerajaan Negeri, adalah benar-benar terdiri daripada golongan yang miskin dan kita akan melihat juga kes seperti saya kata, melihat kembali kepada kes Kampung Cempedak dan Kampung Besar dan akan mencari penyelesaian yang lebih elok supaya rumah-rumah tersebut...(gangguan).

Y.B. Timbalan Ketua Menteri II:

Penjelasan. Cuma ini tadi Y.B. Permatang Berangan. Cuma ini bagi satu contoh konkrit sahajalah. Bukan ini kita mahu parti pembangkang, tak adalah. Kes, ambil kes Batu Kawan. Contoh dia di bawah kawasan Parlimen. Kos rumah ini rendah, *low cost* ini untuk bekas pekerja-pekerja ladang Batu kawan. Jumlah dia 80. Yang sebenarnya yang layak untuk dapat rumah kos rendah, harga rumah adalah RM42,000.00 di kendalikan oleh Abad Naluri. Mungkin saya ingat dalam sebulan dia akan tukar namalah. Saya pun tak tahu. Yang layak ini 35 sahaja, boleh dapat *loan bank*. 45 tak dapat. So, macam mana dalam keadaan ini. Memang saya sudah cadangkan kepada PDC Abad Naluri, kita membuat satu rancangan khusus macam sewa beli sebab mereka tak layak. Walau bagaimanapun, mereka perlu perubahan. Mereka layak dari segi mereka berhak sebab mereka ini bekas pekerja-pekerja ladang. Siapa-siapa, saya dah katakan kita tidak boleh menafikan peluang sebab mereka tak layak dapat daripada bank. Memang sekarang ini mereka pun setuju dari segi prosedur dan rumah ini belum habis. 80% belum habis. Sepatut 45 lebih kurang, mungkin dapat ini menyertai skim sewa beli, akhir sekali dia akan memiliki rumah. Itu sahaja. Terima kasih.

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

Penjelasan. Saya juga teringin tertarik kepada yang itu sewa beli. Di perumahan Kerajaan Negeri di kawasan saya, adalah Desa Wawasan, ada dua blok. Dan saya ingin tahu sebab di situ memang ramai dikosongkan. Kalau tak silap situ ada lebih kurang 900 lebih unit. Tetapi sekarang yang ada orang duduk punya ada lebih kurang 400 lebih sedikit dan hutang sewa daripada bulan enam yang saya fahami lebih kurang dalam RM700,000 belum dikutip dan saya ingin tahu kedudukan anggaran sekarang. Mungkin agak naik sebab tak tau adakah satu cara ataupun tindakan supaya ini kutipan sewaan boleh didapati balik dan yang saya tahu seperti Yang Berhormat–Yang Berhormat dari kedua-dua itu yang cadang sewa beli sebab penduduk-penduduk di atas kawasan situ semua ada yang miskin. Mungkin kesusahan daripada *finance* ataupun *bank loan*. Dan mereka duduk situ sampai sewa sebulan RM100. Ada yang tak mampu bayar. Ada yang mungkin ada yang sekelompok, segelintir sengaja tak mahu bayar. Bukan tak mampu. Dari kelemahan manusia dan dengan cara-cara yang ada, saya tak tau adakah Kerajaan Negeri boleh menjalankan satu tindakan ataupun mungkin akhirnya sewa beli boleh digalakkan untuk mereka supaya bayar hutang yang selama-lama belum bayar.

Satu lagi yang saya ingin menarik perhatian daripada Kerajaan Negeri, di kawasan situ Desa Wawasan keadaan memang teruk, pecah rumah dan dengan kesihatan. Sebab rumah ditinggal lama kosong. Memang infrastruktur semua kebanyakan sudah dirosakkan. Dan saya juga ingin Kerajaan Negeri harus kena ambil prihatin. Itu sahaja. Terima kasih.

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

Terima kasih Y.B. Perai dan juga Y.B. Padang Lalang yang membangkitkan isu-isu di kawasan. Berkenaan dengan Desa Wawasan, saya telah juga melalui Bahagian Perumahan telah memaklumkan kepada Y.B. Padang Lalang sekiranya terdapat sesiapa yang boleh, yang berjumpa dengan Y.B. Padang Lalang berkenaan dengan minta perumahan dan dia memenuhi kriteria-kriteria, kita akan memberi kelulusan secara cepat. Tetapi oleh kerana lokasi tersebut mungkin kurang menarik, dan juga kurang menarik. Walaupun kita telah membuat publisiti melalui Pejabat Khidmat Yang Berhormat-Yang Berhormat kawasan, masih lagi tidak dipenuhi semuanya. Dan kita juga telah mencadangkan bahawa terdapat pertubuhan-pertubuhan kebajikan yang ingin menyewa unit-unit tersebut dan untuk ditempatkan untuk kes-kes kebajikan dan kami telah mempertimbangkan kes-kes tersebut dan saya meminta juga Y.B. Padang Lalang sekiranya terdapat cadangan-cadangan untuk permohonan-permohonan sedemikian, kita boleh mempertimbangkan. Saya memang mengakui bahawa terdapat kekosongan banyak di Desa Wawasan dan seperti yang saya kata lokasinya kurang menarik. Berkenaan dengan cadangan sewa beli, PPR adalah...(gangguan).

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

Penjelasan sikit. Atas subjek yang sama tadi, tentang Flat Desa Wawasan. Dia berdekatan dengan Stadium MPSP dan sebagainya. Tak berapa jauh sangat. Bolehlah dibuat sebagai satu konsep untuk kegunaan sukan di situ untuk aktiviti sukan...(gangguan).

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

Terima kasih Seberang Jaya. Kalau tak silap saya, pada masa yang lalu kita juga telah menyewa kepada sebuah pertubuhan sukan, kalau tak silap Majlis Sukan Tempatan dan kita memang, dia telah menyewa beberapa tingkat buat untuk tujuan tersebut. Tiga tingkat, Y.B. Padang Lalang lebih ingat fakta. Kita memang telah menyewa buat usaha-usaha sedemikian untuk memenuhi keperluan. Dan tujuan PPR adalah supaya satu keluarga dia berpindah kepada rumah kos PPR,

bukanlah untuk selama-lamanya kerana sekiranya konsep sewa beli ini digunakan dan kita terpaksa membina lebih banyak lagi PPR. Dan kita hanya menggunakan konsep lebih kurang tiga tahun. Sebarang perjanjian sewa adalah tiga tahun, dan selepas ini dia kena ditemuduga ataupun *extension option for tenant* 2 tahun lagi. Ini kita ada tujuan supaya orang-orang yang benar-benar memerlukan baru boleh layak untuk mendapat subsidi daripada kerajaan. Contohnya PPR di...(gangguan).

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

Minta penjelasan ahli Yang Berhormat...(gangguan).

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

Nanti, nanti saya habis dulu...(gangguan). Sebagai contohnya PPR di Lorong Selamat dan Jalan Zainal Abidin ia merupakan satu projek penempatan semula penduduk di Sungai Pinang dan mereka di tempatkan di sana buat sementara menunggu projek mereka siap dan bukan untuk mereka tinggal untuk selama-lamanya. Oleh itu tujuan PPR adalah satu *transaction* 3 tahun atau 5 tahun. Pada masa itu mereka boleh memperbaikinya. Dengan tepat dan mereka dapat memperbaiki mata pencarian kemudian dapat ditawarkan atau pun berpindah rumah kos rendah dan rumah kos sederhana. Inilah tujuan PPR....(gangguan). Sila.

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

Penjelasan, saya hendak tahu mereka yang tinggal di rumah PPR ada apa-apa syarat atau ada antara mereka yang saya dapati PPR di Jalan Sungai. Mereka tinggal di sana penduduknya, mereka ada kenderaan yang besar seperti BMW, Mercedes, mereka pun layak tinggal di PPR Jalan Sungai. Dan yang ada saya dapat, penduduk mereka memberitahu saya mereka ada hutang sewa lebih kurang RM2,000. Bila saya sampai ke rumah dan hendak menggunakan tandasnya, dia rasa takut hendak bagi saya masuk ke rumah. Saya beritahu perut saya sakit dan hendak guna tandas sahaja, bila saya masuk ke rumah dia, saya lihat peti sejuk dia yang besar bukan dalam dapur tetapi di dalam bilik tidur, banyak besar peti sejuk dia. Kerajaan kena ambil berat perkara ini, peti sejuk dia begitu mahal, peti sejuk rumah saya pun lebih kecil.

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

Penjelasan, boleh? Terima kasih Y.B. Air Itam. Saya juga ingin menimbulkan beberapa isu terutamanya kelemahan dari segi dasar kos rumah rendah dan PPR yang kita hadapi sekarang. Saya kira mungkin kita ada dasar tetapi tidak ada penguatkuasaan di mana rumah kos rendah ini sepatutnya diberi kepada orang miskin tetapi sekarang dasar ini

mempunyai *loopholes to hose*, ...(dengan izin),. Dasar ini telah menjadi satu yang boleh di *take advantage*. Dasar-dasar Kerajaan Negeri ini telah menjadi satu yang boleh di *take advantage*, ...(dengan izin), oleh golongan-golongan yang tidak bertanggungjawab. Contohnya di kawasan saya, seorang doktor mempunyai seorang anak *engineer*, tetapi kerana anaknya baru keluar dari universiti, gajinya RM1,500.00, dia datang ke pejabat saya untuk dapatkan rumah kos rendah. Memang dia layak tetapi masalahnya dalam masa dua, tiga tahun gajinya akan meningkat. Dalam masa dia baru *graduate*, dia boleh mendapatkan rumah kos rendah tetapi rumah kos rendah ini kurang.

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

Adakah dia sudah mendapat rumah tersebut?

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

Bolehkah kita mendapat satu dasar yang lebih(gangguan).

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

Adakah pemohon sudah mendapat tawaran?

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

Saya menolak permohonan beliau, maksudnya saya tidak *sign* kerana saya rasa dia tidak layak.

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

Y.B. Pantai Jerejak adalah ADUN yang bertanggungjawab, dia membuat *selection before the approval*. Tetapi untuk maklumat, walaupun sekiranya Y.B. Pantai Jerejak menandatangani dan menyokong juga, tidak bermakna semestinya ia akan mendapat tawaran kerana kita ada satu *selection criteria*, kena melampirkan maklumat-maklumat tanggungan, *dependants*. Berdasarkan *selection criteria* itu, sekiranya beliau seorang yang bujang dan tidak ada tanggungan walaupun bergaji RM1,500.00, kiraan *selection* tersebut, dari segi tanggungan dan gaji, sama ada *medical case*, orang kurang upaya, ini ada dalam sistem tersebut. Kita tidak boleh menolak permohonan, dia layak memohon tetapi sama ada dia boleh ditawarkan atau tidak bergantung kepada *selection criteria*. Kita tidak boleh menolak permohonan beliau, walaupun seseorang itu bergaji RM5,000.00 dia masih boleh mengisi borang dan memohon tetapi sama ada kita boleh menawar kepada dia atau tidak terpulang *selection criteria*.

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

Okeylah. Saya hendak menimbulkan satu contoh di mana kawan saya, seorang *Engineer* juga, semasa dia keluar dari universiti dia memohon dan dapat. Sekarang gajinya berkali-kali ganda dan dia menyewakan rumah itu. Saya ada menegur kawan saya dan dia mengaku bahawa dia ada *take advantage from this system*. Kes ini memang wujud, terdapat kelemahan dari segi dasar perumahan kita dan saya minta supaya Kerajaan Negeri membuat *selection* yang lebih ketat lagi. Terima kasih.

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

Terima kasih atas cadangan dari Y.B. Pantai Jerejak. Sekiranya terlepas dari sistem saringan dia tidak dapat memohon buat kali kedua. Sebenarnya jika terlepas saringan pertama, ianya akan masuk dalam sistem pendaftaran dan dia tidak akan layak mendapat buat kali kedua. Seperti yang saya katakan memang kita mempunyai *selection criteria*. Saya ingin menjawab kepada Y.B. Sungai Pinang yang mengatakan bahawa PPR Jalan Sungai Pinang adalah sebenarnya di bawah MPPP. Walau bagaimanapun, tentang kes-kes isu penempatan semula, kalau penduduk ditempatkan sementara, ini tidak bermaksud ini orang miskin, dia mungkin orang kaya dan pakai Merz, dia adalah isu penempatan semula. Apabila tanahnya dibangunkan, terdapat satu *arrangement* antara Kerajaan Negeri dengan penduduk-penduduk di sana, mereka ditempatkan sementara di situ, tidak kira sama ada dia kaya atau miskin. Walau bagaimanapun, apabila tempohnya tamat mereka terpaksa dipindah keluar. Kes-kes seperti di Lorong Selamat, Jalan Zainal Abidin adalah contoh kes sebegini, kes penempatan semula penduduk Sungai Pinang. Okey, saya sambung ucapan saya.

Dalam menyelesaikan projek terbengkalai, Kerajaan Negeri telah secara langsung dan proaktif mengadakan perbincangan dengan pihak-pihak tertentu seperti pihak pemaju, pihak bank atau *stakeholders* dan juga penduduk dalam mencari penyelesaian. Berkenaan kes projek terbengkalai di Taman Retina, Tasek Gelugor, notis peringatan terakhir telah dikeluarkan oleh MPSP pada 28 Oktober 2008 kepada pihak pemaju Retina Development Sdn. Bhd. Perbincangan lanjut bersama pihak pemaju mengenai isu projek yang terbengkalai ini akan diadakan bagi mencari jalan penyelesaian. Berkenaan satu kes(gangguan).

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

Penjelasan, boleh? Terima kasih. Berkenaan dengan kes Taman Retina ini, kes ini saya rasa sudah 20 tahun, jadi saya amat-amat mengharapkan kerana setiap kali Persidangan Dewan, perkara ini dibangkitkan dan setiap kali ianya diberi komitmen oleh pihak Kerajaan Negeri dan saya berharap agar ini adalah komitmen yang terakhir dan perkara ini dapat diselesaikan, terima kasih.

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

Seperti yang dimaklumkan Y.B. Permatang Berangan bahawa ini adalah kes 20 tahun, sememangnya apabila saya mengambil alih pentadbiran ini, memang tidak ada dalam fail, perkara ini tiada dalam fail dan bermakna tiada dalam *reader's scope* saya. Tetapi apabila dibangkitkan oleh Y.B. Permatang Berangan, kita pun korek balik dalam fail dan mendapati bahawa pihak MPSP telah mengeluarkan notis dua tahun lalu iaitu pada tahun 2006 supaya persekitaran tersebut berada dalam kawasan selamat dan tidak membahayakan. Kita akan lihat, mungkin dengan bantuan ADUN Permatang Berangan, kita juga sama-sama akan lihat balik fail ini. Juga mengenai satu projek terbengkalai yang dibangkitkan oleh Y.B. Seberang Jaya, berkenaan dengan Guar Perahu. Kita telah memanggil beberapa mesyuarat dengan pemaju-pemaju tetapi malangnya pemaju tersebut gagal menghadiri mesyuarat tersebut. Kita juga telah membuat satu *company search*, syarikat tersebut adalah Iwara Sdn. Bhd. Saya juga difahamkan terdapat ahli-ahli pembangkang kita yang ada kepentingan seperti ada saudara-mara dalam Syarikat Iwara Sdn.Bhd. Saya juga ingin menyeru supaya mereka turut membantu menyelesaikan projek terbengkalai di Guar Perahu ini.

Di samping itu, Kerajaan Negeri sedang giat dan berusaha untuk menubuhkan badan pengurusan (MC) dan badan pengurusan bersama (*joint management body*) bagi projek-projek yang diselenggarakan oleh Kerajaan Negeri pada masa kini selari dengan keperluan di dalam Akta Bangunan dan Harta Bersama. Langkah Kerajaan Negeri tersebut juga dilaksanakan selaras dengan arahan yang dikeluarkan oleh Kementerian Perumahan dan Kerajaan Tempatan untuk menggalakkan pengurusan bangunan oleh pembeli petak dan pihak pemaju bersama-sama. Usaha ini akan diteruskan dan saya menyeru juga ADUN-ADUN kawasan turut membantu dalam usaha tersebut. Berkenaan dengan soalan yang dikemukakan oleh Y.B. Tanjong Bungah, isu Mar Vista adalah mengikut seksyen(gangguan).

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

Penjelasan. Menyentuh tentang MC tersebut, dalam ucapan perbahasan, saya telah memohon Kerajaan Negeri memperuntukkan satu dana bagi membantu flat-flat yang bermasalah, flat-flat swasta dan flat-flat di mana pemajunya telah gulung tikar dan sebagainya, kerana mereka perlu pembaikan yang mendesak, seperti lif yang rosak, yang memerlukan sejumlah RM100,000.00 atau RM200,000.00 flat yang tidak bercat selama 10 hingga 15 tahun, jalan-jalan di flat yang tidak boleh diturap semula kerana MPSP kata ini bukan kawasan MPSP, Pejabat Daerah pula kata ini bukan daerah dia. Bolehkah Kerajaan Negeri membantu supaya ada satu dana kerana mereka juga adalah penduduk dan rakyat Pulau Pinang?

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

Y.B. Seberang Jaya telah menanyakan soalan itu dan saya juga telah menjawab soalan itu. Boleh kita *check back hansard* kerana ada isu-isu lain yang saya ingin bangkitkan.

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

Jawapan itu kurang memuaskan, saya ingin tahu, bolehkah?

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

Saya telah jawab pada hari pertama soalan lisan tersebut.

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

Ya, berapa yang boleh diperuntukkan sebab di sini dikatakan flat-flat awam dan sebagainya.

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

Kalau kamu *check back hansard*....(gangguan).

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

Tak apalah, sebagai EXCO boleh ingat balik berapa, boleh atau tidak, kalau boleh, peruntukkan berapa...(gangguan).

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

Kita perlu meneliti cadangan-cadangan Y.B. Seberang Jaya.

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

Kalau boleh catatkan flat di Taman Tun Hussein Onn, flat di kawasan Hamna dan juga flat Blok E1 dan Blok E2 di Seberang Jaya.

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

Berkenaan soalan yang dikemukakan oleh Y.B. Tanjong Bunga, kes Mar Vista adalah mengikut Seksyen 10 Akta 172 iaitu keputusan yang dibuat oleh Jawatankuasa Perancang Negeri setelah publisiti awam. Nama koridor hanya sebagai rujukan dan tidak berkaitan sempadan bandar yang sebenarnya. Contohnya seperti dalam pelan struktur, *Conurbation* George Town oleh NCER meliputi hingga Selatan Kedah, Kulim dan sebagainya. Nama kawasan Parlimen dan ADUN pun serupa dan tidak tersekat kepada sempadan bandar yang dinamakan. Oleh itu keputusan adalah mengikut kaedah undang-undang penyediaan struktur negeri. Berkenaan isu Tanjong Tokong yang tidak termasuk dalam Rancangan Struktur Negeri, adalah benar bahawa Kampong Tanjong Tokong tidak disenaraikan di bawah DS33 Rancangan Struktur Negeri Pulau Pinang 2020. Walau bagaimanapun, semasa dalam peringkat penyediaan Rancangan Tempatan, Y.B. Tanjong Bunga boleh membuat cadangan kerana kita dalam proses *finalizing* Rancangan Tempatan ini. Sekiranya perwakilan melalui bantahan awam boleh dibuat dan jika ianya diterima oleh Jawatankuasa Perancang Negeri, maka ia boleh diterima pakai. Oleh itu Y.B. Tanjong Bunga boleh kemukakan maklumat-maklumat berkenaan dengan cadangan-cadangan tersebut.

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

Penjelasan. Maksudnya soalan berkenaan dengan sempadan Mar Vista itu, *second* koridor itu boleh mengguna prinsip yang sama supaya yang salah itu diperbetulkan dalam Rancangan Tempatan. Terima kasih.

Ahli Kawasan Air Itam (Y.B. Tuan Wong Hong Wai):

Dalam proses penyediaan Rancangan Tempatan yang struktur pelan adalah tentang perancangan secara makro yang lebih menyeluruh tetapi secara *detail* nya akan dihalusi atau pun di dalam peringkat rancangan tempatan. Sekiranya tidak ada *incontingency* antara di dalam peringkat rancangan sektor maka ia boleh diterima pakai. *I mean in terms of contingency*. Walau pun pagi ini saya tidak ada dan saya terima satu

mesej atau kenyataan yang dikemukakan oleh Kawasan Pinang Tunggal, berkenaan kawasan saya adalah saya ingin mengambil kesempatan ini untuk membetulkan rekod adalah tidak benar bahawa saya tidak turun padang untuk meneliti kawasan semasa banjir itulah adalah tohmahan dan adalah satu dengar cakap *ear sick* apa-apa yang berdasarkan surat khabar mungkin kurang tepat dan saya ingin mengambil kesempatan ini bahawa ini adalah keratan-keratan akhbar dan ini adalah tanah runtuh berlaku di kawasan Paya Terubong di mana saya juga adalah menguruskan pembinaan tembok-tembok *retention wall* okey, dan juga saya melawat surau Zoo Road dan juga telah mengaturkan Bomba Penyelamat Paya Terubong untuk membersihkan masjid Zoo Road, saya juga menghulurkan bantuan kepada penduduk-penduduk di sana dan ini adalah di *public internet* lebih siarannya lebih besar daripada mungkin sekatan akhbar Utusan Malaysia, Utusan Melayu dan saya ingin mengambil kesempatan ini untuk menyatakan di Dewan ini adalah tohmahan tersebut adalah tidak benar sama sekali. Ini juga sebagai gulungan terhadap ucapan saya, saya ingin menyatakan bahawa Kerajaan Negeri memang(gangguan)

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

Minta laluan, sebelum Yang Berhormat gulung, ada satu perkara yang saya bangkitkan dalam ucapan saya mengenai dasar kerajaan tentang rumah-rumah setinggan di Pulau Pinang ini. Bagaimanakah hendak menyelesaikan masalah rumah-rumah setinggan ini? Ya mungkin rumah setinggan itu di atas tanah persendirian tetapi bagaimanakah usaha kerajaan untuk membantu supaya kawasan setinggan itu boleh dibangunkan keadaan kehidupan rakyat itu lebih selesa, lebih sempurna, lebih teratur dan juga kerajaan dan tuan punya tanah itu dan juga penduduk itu mendapat apa yang dipanggil sama-sama menang, *win win situation* ...(dengan izin),. Terima kasih.

Ahli Kawasan Air Itam (Y.B. Tuan Wong Hong Wai):

Mengikut Kanun Tanah Negara Seksyen 340 berkenaan dengan ke tidak boleh sangkalan *indificify of title* ke tidak sangkalan tanah di Malaysia mengamalkan Toren Sistem seperti yang diamalkan di negara-negara seperti Australia di mana hak milik adalah melalui pendaftaran. Sesiapa tuan tanah yang membuat pendaftaran dan mempunyai geran *title* adalah tuan punya tanah. Sesiapa yang duduk di atas tuan tanah, kepunyaan tuan tanah itu *sometime* dia punya kategori sama ada *tenant a view* adalah mendapat satu persetujuan dari segi ekuiti sama ada terdapat satu persetujuan adalah *squatter* setinggan dan mengikut perundangan memang kalau kes-kes itu dirujuk kepada mahkamah. Mahkamah akan

meneliti kes tersebut dan membuat *judgement* kategori-kategori disebutkan tadi sememangnya Kerajaan Negeri sentiasa bukan sahaja sekarang sebelum ini juga *intervene* dari segi *negotiation*, perbincangan antara pemaju dan juga pihak-pihak yang setinggan dan kita cuba mencari penyelesaian *win win situation* dan dalam beberapa kes kita telah mengendali dan mendapat bahawa terdapat pemaju yang berbesar hati dan telah memberikan satu rumah dan mengganti satu rumah. Ini adalah *monitoring* oleh pemaju dan cuba mendapatkan lebih banyak pampasan melalui wakil-wakil rakyat untuk mendapatkan pampasan yang lebih besar bagi setinggan-setinggan tersebut dan tindakan ini adalah bukanlah legalistik bukan tindakan yang berbentuk undang-undang perbincangan menjurus kepada undang-undang kita kena tunggu keputusan mahkamah. Kita cuba menyelesaikan bantu mereka untuk mendapat pampasan yang lebih tinggi. Kita telah mengadakan satu kajian melalui pihak SERI dan kita akan melihat kembali kajian oleh SERI dan juga lihat bagaimana dapat mengatasi dan juga menyelesaikan soalan-soalan masalah berkenaan dengan setinggan.

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

Minta laluan, saya pun tahu tentang Kanun Tanah Negara ini, tuan tanah mempunyai hak di atas tanahnya. Bukan maksudnya hendak rampas tanah dia, apa yang saya maksudkan usaha-usaha kerajaan melalui rundingan yang disebutkan tadi antara Kerajaan Negeri dengan tuan tanah dan setinggan-setinggan itu. Mungkin kita panggil pemaju, mungkin panggil pemaju untuk majukan tanah itu, sementara itu pindah semua setinggan pergi duduk di atas tanah kerajaan dahulu kemudian pemaju bangunkan rumah dan tentulah dia hendak cari keuntungan, dia buat komersial punya *building* atau unit-unit dan sebagainya. Jadi tuan tanah ada syer di situ, dia dapat faedah daripada dia membiarkan tanahnya di duduk oleh setinggan dan juga setinggan dapat unit-unit perumahan yang lebih sesuai dan selesa dan kerajaan pula dapat menyelesaikan masalah. Pemaju dapat keuntungan itu melalui rundingan, kalau itu dibuat dan berjaya saya mengucapkan syabas. Tidak usah cerita pasal Kanun Tanah Negara itu, ini, semua orang tahu tuan tanah yang ada *title*, tanah nama dia tidak boleh buat apa, itu maksudnya.

Ahli Kawasan Air Itam (Y.B. Tuan Wong Hong Wai):

Sememangnya kita juga telah melalui jika sekiranya tanah kerajaan kita telah ada *arrangement* supaya isu-isu setinggan ini dapat diselesaikan dalam kebenaran mengeluarkan kebenaran *building-building plan* kita boleh mengenakan syarat-syarat supaya dia menyelesaikan isu-isu setinggan baru kita boleh keluarkan OC.

Cadangan-cadangan supaya untuk mengadakan perundingan ini *on going* proses dan kita memang kita selalu buat, ADUN-ADUN kawasan memang ada berbuat demikian, kita juga memberi *priority* kepada kes-kes penempatan semula, kes-kes penempatan setinggan memberi *priority* dalam permohonan pendaftaran *low cost*.

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

Yang Berhormat, minta laluan, saya tidak bermaksud kalau sebuah dua buah rumah. Kalau ada setinggan, dua, tiga biji, itu kecil, yang saya bercakap ini satu kawasan yang luas, contohnya di Bagan Dalam diusahakan oleh Kerajaan Barisan Nasional pindah untuk memindah semuanya lebih kurang 700 – 800 buah rumah kalau tidak silap saya ke Mak Mandin *develop* tanah itu kemudian mereka akan pindah balik. Itu yang saya maksudkan, mungkin banyak lagi kawasan-kawasan setinggan yang ada 100 – 200 buah rumah, kita bukan cakap tentang 5 biji, 4 biji itu, itu tidak menjadi masalah, bukan menyelesaikan masalah ini, yang kita cakap ini yang besar-besar, terima kasih.

Ahli Kawasan Air Itam (Y.B. Tuan Wong Hong Wai):

Terima kasih cadangan Yang Berhormat Penaga, memang kita boleh merancang untuk penempatan semula yang mesti dan membangunkan bandar seperti kita akan melalui PDC melalui pembangunan Batu Kawan, ini pembangunan yang mesti *development*, saya lebih faham tentang cadangan tersebut, terhadap penjelasan dari Y.B. Penaga, terima kasih.

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

Penjelasan berkenaan dengan sikit hal yang belum dijawab, masa perbahasan iaitu saya menanyakan sejumlah RM4,368,000 telah diperuntukkan rancangan perumahan murah. Jadi soalan saya yang saya tanya rancangan tanah akan dibangunkan, jadi belum dijawab lagi.

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

Boleh ulang sekali.

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

Sejumlah RM4,368,000 adalah dianggarkan rancangan perumahan murah dalam bajet, ada *mention* dan masa perbahasan saya persoalan saya kemukakan di manakah rancangan-rancangan perumahan itu akan

dijalankan, kalau tidak ada lagi tidak apa, saya tahu *planning* telah dibuat, sudah tahu peruntukan sekian banyak mungkin ada *specific location*, ...(dengan izin).

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

Dengan memberi jawapan bertulis dari Yang Berhormat dari Seberang Jaya.

Ahli Kawasan Air Itam (Y.B. Tuan Wong Hong Wai):

Terima kasih Y.B. Tuan Speaker, saya hendak sebut tadi Y.B. EXCO yang kata, EXCO telah buat lawatan tempat tapi mungkin Y.B. daripada Air Itam masa *you* turun padang untuk melawat mungkin tidak jemput Y.B. Pinang Tunggal, *you* tidak tahu *you* ada di situ, ini biasa selalu kena hentam walaupun saya pergi ke sana tetapi saya tidak telefon yang buat aduan-aduan itu selepas itu ditempatkan orang-orang yang Yang Berhormat tidak ambil berat tidak datang.

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

Tidak ambil berat, tidak datang, tidak ambil hati atas Pinang Tunggal.

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

Kerana diterbitkan di Utusan Malaysia.

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

Y.B. Tuan Speaker, terima kasih Ahli Yang Berhormat Air Itam, memang saya mendapat maklumat dari surat khabar Utusan Malaysia tetapi dalam masa yang sama juga kalau sekiranya Yang Berhormat dari Air Itam mengeluarkan kenyataan,..ooh tidak bolehlah, nak pakai keratan surat khabar apa semua, kasihan dengan pihak wartawan, yang pertama. Yang Kedua, dekat Kampung Masjid Jalan Air Itam, saudara mara saya pun ramai, walaupun saya dari Kepala Batas, saudara mara saya dekat Selangor pun ramai, apa tah lagi di Pulau Pinang, susah sangat kah mereka hendak maklumkan dengan saya, senang sahaja, maklumkan kepada saya, saya sampaikan dalam Dewan yang mulia ini untuk pengetahuan Yang Berhormat. Katanya tidak ada bantuan dari Yang Berhormat dan sebagainya, saya sampaikan yang itu saja, jadi terima kasih.

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

Kerana kawasan banjir terlibat di Air Itam hari itu ramai keluarga yang terlibat, bukan sahaja di Jalan Thean Teik sepanjang Sungai Air Itam. Oleh itu kalau saya tidak sempat untuk setiap *house* adalah boleh difahami. Okey, dengan itu.....(gangguan).

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

Memandangkan satu tohmahan yang agak serius disebutkan oleh Ahli Yang Berhormat Pinang Tunggal, walaupun itu satu tohmahan yang berasas dan telah diperbetulkan oleh Ahli Yang Berhormat Air Itam tapi Ahli Yang Berhormat Pinang Tunggal masih ingat untuk menarik balik kenyataan itu dan minta pandangan Ahli Yang Berhormat Air Itam, sama ada Ahli Yang Berhormat Pinang Tunggal patut dirujuk kepada Jawatankuasa Khas Tetap Khas Kebebasan.

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

Saya rasa ia mempunyai kebebasan bercakap, dan saya juga ada kebebasan menjawab dan sekiranya fakta telah diperbetulkan saya mesti rekod dalam hansard dan telah apa yang saya kata tadi. Itu sahaja.

Ahli Kawasan Tanjung Bungah (Y.B. Tuan Teh Yee Cheu):

Minta penjelasan. Saya hendak sentuh sedikit mengenai rumah kos rendah, memandangkan kenaikan bahan-bahan pembinaan rumah dan ada juga diminta menaiki harga rumah kos rendah, adakah bagus, kerajaan juga minta pemaju juga memperluaskan luasnya rumah kos rendah supaya sekurang-kurangnya 580 kaki persegi, kerana pada pendapat saya ramai orang miskin yang memerlukan rumah sendiri dan selalunya rumah kos rendah yang sedia ada, luasnya 550 hingga 650 kaki persegi, ini adalah tidak cukup dengan sebab tidak cukup luas untuk mereka banyak isu sosial banyak berlaku. Jadi dari segi sosial saya minta EXCO perumahan mempertimbangkan supaya cadangan ini dikajikan.

Ahli Kawasan Air Itam (Y.B. Tuan Wong Hon Woi):

Yang Berhormat Tanjung Bungah tidak bangkitkan isu ini semasa perbahasan, walaupun pegawai kita akan lihat kembali cadangan tersebut dan melihat cadangan tersebut sama ada ia sesuai diaplikasikan dalam keadaan. Memandangkan terdapat ke tidak tentuan dari segi ekonomi dan juga cabaran, Bahagian Perumahan dan Kerajaan Negeri adalah menyediakan perumahan yang mencukupi, berkualiti dan mampu dibeli oleh semua penduduk. Oleh itu kita akan meneruskan dasar kita untuk memastikan penduduk atau rakyat yang kurang keupayaan boleh juga membeli rumah-rumah kos rendah dan sederhana.

Y.B. Timbalan Speaker:

Terima kasih Yang Berhormat Air Itam.

Y.A.B. Ketua Menteri:

Y.B. Tuan Speaker, saya berdiri mencadangkan Mesyuarat Persidangan ini dilanjutkan sehingga jam 10.00 malam selaras dengan Peraturan 6(a)(i).

Y.B. Timbalan Speaker:

Ada sokongan.

Y.B. Timbalan Ketua Menteri II.

Mohon sokong.

Y.B. Timbalan Speaker:

Ahli-Ahli Yang Berhormat Ketua Menteri telah mengemukakan usul di bawah Seksyen 6 (a) (i) untuk melanjutkan tempoh persidangan sehingga jam 10.00 malam. Ahli-ahli Yang Berhormat yang bersetuju katakan "Ya." Yang tidak bersetuju katakan "Tidak" ..

Ahli-ahli Kerajaan:

"Ya".

Y.B. Tuan Speaker:

"Ya", lebih banyak, sebulat suara.

Usul telah dipersetujui, Ahli-Ahli Yang Berhormat akan bersidang sehingga jam 10.00 malam. Ahli-Ahli Yang Berhormat, Dewan akan bersidang sehingga 6.30 petang dan berehat sehingga pukul 8.00, iaitu akan bersambung pukul 8.00 malam. Sekarang penggulungan akan dilanjutkan. Yang Berhormat Bukit Tambun dipersilakan.

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

Terima kasih Yang Berhormat Tuan Timbalan Speaker kerana sudi memberi peluang untuk saya bersama-sama dalam pembahasan dan penggulungan Bajet 2009 Negeri Pulau Pinang. Terlebih dahulu ingin saya mengucapkan ribuan terima kasih kepada Pengarah-Pengarah,

pegawai-pegawai jabatan dari negeri dan persekutuan kerana telah menyumbangkan input telah menetapkan sasaran jabatan dan telah pun merancang secara strategi dan langkah-langkah untuk mengagihkan sumber-sumber terhad dan juga jutaan terima kasih diucapkan kepada Pejabat Kewangan yang diketuai oleh Yang Berhormat Dato' Supiah dan juga UPEN dan Setiausaha Kerajaan di mana hari ini kita boleh membahaskan bahan yang pun disediakan.

Y.B. Tuan Speaker, dalam pembahasan kita menyaksikan pandangan-pandangan dari pembangkang, baik pun dari pihak ADUN kerajaan, kritikan-kritikan dan pandangan-pandangan yang bernas pun diutarakan. Dalam penelitian saya, kebanyakan pandangan-pandangan kritikan adalah lebih kurang sama, cuma pendekatan yang dibahas agak berbeza sikit, itu bermakna bahawa antara Yang Berhormat daripada kerajaan mahu pun daripada pembangkang mempunyai matlamat yang berbeza besar, cuma kita sama-sama dalam Dewan ini mencari satu kaedah yang lebih baik dan lebih berkesan dan lebih *effectiveness* isu Bajet 2009 dan tiada bermanfaat kalau kita memakai sikap tuduh menuduh sesama kita. Saya tidak percaya langsung kalau sikap yang tuduh menuduh antara satu sama lain itu boleh membawa manfaat kepada rakyat Pulau Pinang mahu pun Negeri Pulau Pinang, kita mesti pandang ke depan, *move look forward*.

Untuk ini saya hendak memulakan peruntukan JPS yang telah pun dikatakan kurang daripada 10 juta hingga ke 6 juta dalam Bajet 2009. Saya dimaklumkan bahawa pengurangan ini adalah selaras dengan pemotongan yang dibuat ke atas banjir pembangunan bagi beberapa jawatan lain berasaskan kepada kemampuan kewangan Negeri Pulau Pinang. Walau bagaimanapun dengan sokongan dan pandangan daripada Yang Berhormat-Yang Berhormat yang begitu prihatin tentang isu banjir dan kesengsaraan rakyat bila dilandai oleh bajet. Saya juga bersependapat bahawa peruntukan ini kenalah dikaji dan saya selaku EXCO ke atas tebatan banjir akan meneliti semula memohon peruntukan disediakan oleh JPS melalui kertas khas untuk kelulusan Kerajaan Negeri melalui prosedur yang tetap. Peruntukan tambahan ini antara lain telah melibatkan perkara-perkara yang berikut di mana saya rasa dia amat memerlukan:-

- (i) Peruntukan bagi penempatan semula penduduk yang terlibat dengan projek RT Sungai Pinang Fasa kedua. Yang ini memanglah yang satu projek RT yang di mana sentiasa kita bincang dalam Dewan yang mulia ini.
- (ii) Kerja-kerja pengorekan dan pembesaran sungai-sungai.

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

Penjelasan, macam mana dengan Permatang Rawa dan Kampung Pertama itu.

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

Kawan lama punya pasal, ok *no problem*, saya teruskan tidak ada.

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

Sebab dia cakap tajuk penempatan semula, dia mesti ada....(gangguan).

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

Perkara yang kedua untuk peruntukan yang dicadangkan untuk ditambah untuk kerja-kerja pengorekan dan pelebaran sungai dan parit-parit utama yang sering ada masalah banjir. Dalam masa yang sama juga Kerajaan Negeri juga mempunyai sumber peruntukan yang lain iaitu di mana disebut Kumpulan Wang Caruman Perparitan untuk melaksanakan projek-projek kecil juga bagi mengurangkan banjir berdasarkan kepada justifikasi dengan projek-projek yang dicadangkan, yang itu untuk peruntukan JPS.

Y.B. Tuan Speaker, saya juga hendak memulakan dengan soalan-soalan yang telah pun disalurkan kepada Ketua Pembangkang, di mana saya rasa Ketua Pembangkang telah mengutarakan...(gangguan).

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

Penjelasan, sebelum ke topik lain, berkenaan dengan penambahan peruntukan itu, sedar kah, Ahli Kawasan dari mana lupa, Bukit Tambun bahawa peruntukan ini adalah dalam bongkaran *list*, maknanya kalau 10 juta yang telah diperuntukkan dibelanjakan oleh Negeri, Pusat akan bagi *extra* 50% dan kalau hari itu dalam bajet 11 juta, *their allowed* 10% boleh dapat tambahan dalam 5 juta, kalau sedar tidak ada, lain kali bubuh banyak sikit, supaya duit Pusat boleh masuk lagi.

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

Kalau banyak lebih lagi baik. Saya hendak sebut bahawa Ketua Pembangkang telah membawa masalah-masalah yang memberi *priority* yang lebih dan saya hendak memulakan dengan isu lebih, kita hendak mengutamakan di mana pembinaan *second bridge* yang akan menjejaskan industri nelayan dan juga penternak-penternak kerang di kawasan-kawasan yang dijejaskan. Untuk maklumat Y.B. Tuan Speaker, setakat ini pembinaan Jambatan Kedua di *award* secara formal oleh Kerajaan Persekutuan. Dalam pembinaan *second bridge* ini kita akan melibat bahawa tiga sektor yang terlibat dengan industri perikanan akan dijejaskan. Saya cuma hendak menyentuh tentang pampasan telah pun disoalkan oleh Ketua Pembangkang untuk penternakan kerang. Pampasan telah pun dikemukakan kepada pihak Kerajaan Persekutuan adalah lebih kurang RM2.9 milion di mana keluasan yang akan dijejaskan adalah antara 250 ekar.

Dasarnya kita mengemukakan formula pampasan ini adalah berikutan berdasarkan *setting* dan *city* dalam seekor bermakna akan disokong oleh dokumen-dokumen yang pembelian benih dan kerang dalam seekor itu kita mencadangkan bahawa RM11,840.00 dibayar dengan kadar kehidupan 50%. Formula ini telah pun diperakui oleh Ibu Pejabat Perikanan dan juga Institut Penyelidikan Perikanan, itu untuk sektor penternak kerang di mana jumlah pampasan adalah dicadangkan RM2.96 milion. Juga untuk nelayan di mana kebanyakan nelayan akan di jejas berkemungkinan mata pencarian akan juga di jejas dengan secara langsung, kita dapati mengikut dokumen yang kita dapat adalah lebih kurang 2,167 nelayan akan secara langsung dijejaskan oleh pembinaan Jambatan Kedua ini di mana antaranya 1,254 pemilik bot dan juga telah terdapat 913 awak-awak yang akan terlibat. Mengikut formula yang telah dicadangkan mengambil masa 4 tahun untuk memulihkan keadaan, kita menetapkan bahawa sekurang-kurangnya RM500.00 sebulan hendaklah dibayar sebagai pampasan untuk kesemua yang terlibat.

Maka dengan formula yang sedemikian cadangan pampasan keseluruhan adalah lebih kurang RM36 juta untuk semua yang terlibat dalam aktiviti nelayan dan itu adalah bahagian sektor nelayan. Untuk perusahaan sangkar dalam laut juga terdapat juga 166 pengusaha yang terlibat di mana kalau mengikut kos yang pindahan sebuah sangkar adalah lebih kurang RM85,000.00 maka keseluruhannya lebih kurang RM7.47 juta untuk menyokong mereka berpindah ke tapak yang lain. Dan ini telah pun kita berbincang atas Mesyuarat Jawatankuasa Tuntutan Pampasan yang telah pun dimulakan oleh Y.B. EXCO yang lepas iaitu juga Ketua Pembangkang yang dulu. Hari ini juga ingin memaklumkan bahawa berita terkini adalah pertemuan Y.B. Tan Sri Zaini yang kebetulan berada di

Dewan pagi ini dan saya telah sekali telah menanya tentang pampasan kepada nelayan dan beliau sekali telah memberi jaminan bahawa pampasan akan dibayar. Y.B. Tuan Speaker, untuk soalan yang ..(gangguan).

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

Minta laluan, terima kasih kerana memberi penjelasan tentang pampasan yang akan dibayar itu dan Tuan Haji Zaini ada RM74 juta RM36 juta, RM2.9 juta dekat RM47 juta. Kalau semua ini dapat Alhamdulillah, jaminan telah diberi, mudah-mudahan dapat dilaksanakan, cumanya apabila mereka tidak boleh menjalankan kerja mereka supaya *seabed* supaya dasar laut kita pulih kembali, yang dianggarkan kepada 4 tahun apakah kerja yang boleh laksanakan. Adakah dalam tawaran itu meminta daripada pembinaan syarikat pembinaan itu menawarkan kerja-kerja yang bersesuaian dengan kebolehan mereka. Nelayan, contohnya membawa bot untuk membekalkan makanan kepada pekerja-pekerja yang melaksanakan kerja jambatan, penternak ikan pindah tempat baru. *Calculate* tentang kerugian yang akan di kira bukan itu kos pemindahan. Adakah tempat baru itu sesuai dengan perairan itu, berapa jauh bila *piling* itu *start* gegaran di lantai itu macam mana pula. Iaitu berapa jauh bebas daripada gegaran dasar laut itu? Dan seterusnya ialah tentang penternak kerang, bila dia tak dapat kerja tak boleh kerja, kerja apa yang boleh dia buat? Adakah dibenarkan, digalakkan untuk membina restoran dan sebagainya. Kalau boleh secara kasarnya Yang Berhormat tolong jelaskan.

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

Yang Berhormat Penaga, memang dalam kertas cadangan daripada pihak Persatuan Nelayan mahupun daripada pihak LKIM telah pun mengemukakan cadangan-cadangan di mana selain daripada bentuk pampasan yang akan disalurkan juga mencari jalan supaya kita boleh meringankan beban nelayan kita. Antara cadangan yang telah disebutkan oleh Ketua Pembangkang itu adalah sebahagian daripada cadangan yang telah pun dicadangkan. Saya boleh juga memberi maklumat selanjutnya, cadangan juga untuk menggunakan bot-bot nelayan untuk tugas, tugas pengangkutan pekerja, untuk tugas-tugas kawalan keselamatan tempat kerja ada kita cadangkan. Kita juga mencadangkan supaya Persatuan Nelayan mahu pun Unit Nelayan sebagai pembekal makanan untuk memasak mahu pun operator kantin kepada tapak-tapak kuarters pekerja-pekerja *secondary* ini. Juga kita tengah berunding supaya kita boleh di beri peluang kepada PNK untuk membekalkan minyak diesel untuk kegunaan kerja-kerja pembinaan jambatan dan kita juga boleh menerima

dan mencadangkan kepada pihak pengusaha supaya juga, atas keprihatinan mereka terhadap nelayan kita, kita boleh mempunyai sejenis *business corporation* juga kalau cadangan daripada pihak Persatuan Nelayan mahu pun Unit Nelayan boleh mengemukakan. Kita juga akan membantu persatuan mahu pun Unit Nelayan supaya boleh memperoleh peluang untuk *business* dalam usaha kita membantu kepada mereka. Dan saya nak teruskan kepada.....(gangguan).

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

Sebentar lagi. Ya itu dulu pun kita dah bincang dah. Kalau tadi dari segi pampasan dalam bentuk wang ringgit telah dipersetujui, perkara-perkara ini, membekalkan minyak diesel dan sebagainya tadi dikatakan sudah dirunding, adakah telah mendapat persetujuan daripada pihak pemaju untuk membekal, menunaikan permintaan ini.

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

Yang Berhormat Penaga, dalam rundingan *business* ini perniagaan ini, memang kena melihat kedua-dua pihak. Adakah kalau kita mempunyai kemampuan untuk membekal adalah satu faktor juga tetapi kalau kita boleh mempunyai peluang ini kita juga nak berbincang dengan pihak kontraktor supaya agak *priority* ini di bagi kepada Unit Nelayan atau pun Persatuan Nelayan. Saya rasa kalau kita mempunyai kemampuan dan pembekalan dan kualiti untuk membekal, saya agak pihak kontraktor boleh menerima dan walaupun setakat ini belum ada lagi, belum ada lagi *agreement* dipersetujui, ditandatangani, untuk aspek membekal atau pun tetapi ini dalam proses untuk menggalakkan. Dan untuk isu yang telah dibangkitkan oleh Y.B. Penaga mengenai pengharaman bekalan beku kita ke negara E.U. daripada laporan yang di terima, isu sebenar sekatan maksud produk makanan laut segera dan proses daripada Malaysia adalah kerana untuk makluman tuan adalah kerana kita tidak memenuhi piawaian standard yang ditetapkan oleh F.V.O ...(dengan izin). *Food Veterinary Officer*, yang ditetapkan oleh pejabat ini. E.U. melibatkan jalinan daripada bot tangkapan dan juga pusat pendaratan dan kilang pemprosesan.

Buat masa ini Malaysia masih lagi tidak di benar untuk eksport hasil laut dan produk perikanan ke Eropah. Maklum balas yang diterima daripada Jabatan Kesihatan Negeri pada 11hb Ogos adalah hanya sebuah kilang pemprosesan hasil produk makanan laut sahaja telah di senarai pendek oleh Kementerian Kesihatan Malaysia untuk di buat pemeriksaan semula oleh pihak E.U. Tarikh pemeriksaan tersebut belum lagi diperoleh daripada pihak E.U. Walau bagaimanapun kilang tersebut telah diaudit oleh Jabatan Kesihatan Negeri pada 06hb Mei dan sedang membuat

beberapa pembaikan di peringkat kilang itu sendiri. Bagi pemeriksaan yang telah di buat ke atas pusat pendaratan, Malaysia International Tuna Port pada 14hb Ogos, Lembaga Kemajuan Ikan, LKIM telah pun melaporkan bahawa hasil pemeriksaan yang dibuat mendapati MITP hanya memenuhi sebahagian daripada standard yang ditetapkan oleh pihak E.U. Pada masa sekarang pihak LKIM dan Malaysia Internasional Tuna Port sedang membuat pembaikan bagi memenuhi standard yang ditetapkan oleh pihak E.U. Operasi pemprosesan hasil produk makanan laut di kilang-kilang lain juga akan dipantau dan di buat pemeriksaan dari masa ke semasa oleh pihak Jabatan Kesihatan Negeri atau Jabatan Perikanan mahu pun LKIM.

Dari laporan yang diterima daripada Jabatan Perikanan kerugian yang ditanggung oleh pengusaha makanan laut dianggarkan sebanyak RM600 juta termasuk daripada Negeri Pulau Pinang. Kerajaan Negeri hanya mempunyai maklumat nilai eksport ikan hiasan melalui Pusat Kuarantin, Jabatan Perikanan Pulau Pinang ke E.U. seperti yang berikut pada tahun 2007, sebanyak RM778 ribu nilainya dan untuk bulan Januari hingga Oktober 2008 nilainya adalah lebih kurang RM559 ribu. Setakat ini Kerajaan Negeri belum, belum menerima maklumat mengenai pembuangan pekerja oleh syarikat yang terlibat. Hasil pemerhatian menunjukkan produk yang di keluar masih mempunyai pasaran ke negara-negara lain seperti Amerika, Jepun, China termasuk pasaran domestik.

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

Minta laluan. Ini mengenai dengan makanan laut sejuk beku ini. Dulu ada kilang yang menjalankan kerja tidak jujur. Dia mengimport udang daripada negara jiran, dia proses udang dan bekukan udang itu dan bubuh cap keluaran negeri ini. Sebenarnya udang dari negara berkenaan tidak diterima di negara-negara E.U. Mereka buat begitu supaya mendapat keuntungan yang lebih besar. Apakah ini salah satu sebab, mengapa negara E.U. telah mengharamkan segala hasil-hasil makanan laut sejuk beku ke negaranya? Kalau ada apakah tindakan yang telah di ambil? Dan seterusnya, bilakah dijangka kita baik pulih balik semua, *start* daripada bot, *start* daripada tangki, pelabuhan, *handling* sampai ke produk makanan laut sejuk beku ini boleh diterima kembali di negara E.U. Maksud saya *estimate* dia. Bila pula?

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

Yang Berhormat, Y.B. Penaga, melalui maklumat yang kita terima daripada pelbagai jabatan tidak menunjuk bahawa salah satu faktornya adalah kerana udang-udang dari negara asing yang telah diseludup masuk ke negara kita dan *re-export* ke negara-negara yang lain. Ini tiada dalam laporan daripada jabatan-jabatan mahu pun kementerian-kementerian.

Tetapi kalau kita mempunyai informasi yang sedemikian, kita juga sentiasa akan memantau tentang prosedur yang mereka boleh memasukkan ikan-ikan atau pun udang-udang daripada negara asing supaya dapat mengaut keuntungan yang lebih melalui negara kita dan telah merosakkan, merosakkan standard kita. Dan itu kita akan memberi satu perhatianlah. Mengenai bilakah, bilakah E.U. akan menyenaraikan semula itu setakat hari ini belum ada lagi jawapan yang tetap. Di mana saya rasa baik juga kita berada dalam keadaan *standby*...(dengan izin), *standby* supaya bila-bila pihak audit daripada negara E.U. datang untuk membuat pengauditan kita sentiasa dalam keadaan yang memenuhi syarat-syaratlah. Dan juga daripada jawapan yang saya meneliti di jawapan yang diberikan daripada kementerian juga tidak dapat membuat satu penepatan bahawa bilakah E.U. akan datang semula untuk membuat pengauditan yang baru.

Y.B. Tuan Speaker, saya juga nak menyentuh sedikit tentang masalah yang dikemukakan oleh Ketua Pembangkang mengenai dasar kandang tertutup, ternakan ayam, ternakan khinzir, mahu pun peranan-peranan negeri dalam dasar ini. Pada amnya, pelaksanaan sistem kandang tertutup untuk ternakan ayam dan khinzir akan dilaksanakan secara berperingkat. Dengan mengambil kira keberkesanan penggunaan, *effective micro-organism*...(dengan izin), E.M. sebelum dasar kandang tertutup dilaksanakan secara menyeluruh. Sehingga kini sejumlah 15 ladang telah terlibat dengan program penggunaan E.M. Ini termasuk ternakan ayam dan ternakan khinzir telah pun menunjuk kesan yang positif dalam mengatasi masalah bau dan lalat. Bagi pelaksanaan sistem reban tertutup pula, 5% telah menggunakan sistem reban tertutup dan sebarang projek pembinaan ternakan baru akan di syarat mematuhi peraturan sistem reban tertutup. Sementara itu kawalan secara teknikal, seperti melalui pemantauan keperluan air lepasan ladang tidak melebihi B.O.D 50ppm secara berkala dan lain-lain *mechanism* seperti program galakan dengan pelaksanaan, hebahan dan persembahan teknikal akan tetap diteruskan. Kerajaan Negeri akan terus memberi sumbangan dan galakan melalui pemberian insentif pelaksanaan semburan E.M. di ladang berisiko tinggi dan juga penganjuran seminar penggunaan E.M. dengan usaha sama Persatuan Penternak. Pemberian bantuan teknikal analisa penyakit, khidmat runding cara, khidmat import dan eksport, latihan dan pemantauan ladang bermasalah. Program insentif ternakan merupakan peralatan ternakan unggas dan pembaikan infrastruktur ladang. Dan juga untuk soalan yang menanya tentang (gangguan).

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

Soalan yang itu, saya harap Yang Berhormat Bukit Tambun jangan jemu-jemu bila saya bertanya kerana saya bertanya soalan itu. Okey, ladang ternakan ayam tertutup itu dah dilaksanakan dua tahun lalu, seperti angka Yang Berhormat bagi tadi. Memang dah dilaksanakan. Dan ladang

khinzir bertutup ini belum lagi buat apa-apa cuma yang disebutkan tadi kumbahan yang keluar itu di bawah 50 B.O.D., itu daripada dulu dah. *Now*, soalan saya adakah kita nak kekalkan dengan cara sekarang iaitu mensyaratkan air kumbahan itu di bawah 50 B.O.D. saja atau pun Kerajaan Negeri mempunyai perancangan untuk melaksanakan ladang khinzir tertutup semuanya dan juga ladang ayam tertutup keseluruhannya bagi negeri Pulau Pinang. Kalau nak memulakannya, bila nak mula, bila nak memulakan. Mesti ada satu *target date*, *by* masa ini, masa ini, masa ini, 1hb Januari ka, 1hb Julai 2009 ka, kita nak kan ladang-ladang ini menunjukkan permulaan ke arah itu dan sebagainya. Itu yang saya nak jawapan dia.

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

Penjelasan. Yang Berhormat di sini saya nak memperingatkan E.M. iaitu *Effective Micro* dan *Garbage Enzyme* adalah beza. Saya ingin juga Y.B. mengkaji perbezaannya dan mempergunakan E.M. dan *Garbage Enzyme* dengan teliti dan lebih berkesan. Itu sahaja.

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

Terima kasih Yang Berhormat Kebun Bunga. Saya tahu perbezaan di antara E.M. dan *Garbage Enzyme* itu. Saya akan juga mendapat pandangan kalau Y.B. Kebun Bunga nak menyampaikan pandangan. Untuk soalan yang telah pun dibangkitkan oleh Ketua Pembangkang saya bagi sedikit maklumat. Mengenai rancangan untuk kita menubuhkan satu *what we call pig farming area* yang dimaksudkan oleh Ketua Pembangkang ini, memang satu kajian telah pun dibuat oleh Negeri Pulau Pinang kalau mengikut kajian yang saya perolehan ada lah pada tahun 1992. Walau pun ada satu kajian di mana untuk mengkaji adakah fleksibiliti untuk membina kandang tertutup atau berpusat di Negeri Pulau Pinang dan selepas itu sehingga hari ini belum lagi ada satu projek yang telah dicadangkan mahupun diluluskan oleh pihak Kerajaan Negeri. Saya memang tahu dengan keadaan kesedaran alam sekitar, masalah-masalah pencemaran bau di sekitar aktiviti ternakan khinzir mahu pun ternakan-ternakan yang lain. Memang kita tahu dan kita faham dan kita mempunyai langkah-langkah untuk mengurangkan tetapi untuk menjalankan satu projek yang melibatkan keseluruhannya aktiviti penternakan itu memang ia akan mengambil kira berbagai faktor dan di mana saya rasa kalau kita menjadikan semua pihak yang terlibat termasuk penternak, termasuk penduduk sekitar, termasuk pengguna saya rasa juga Kerajaan Negeri telah pun melalui Jabatan Veterinar supaya mencadangkan supaya kita menerima segala pandangan dan cadangan daripada semua lapisan masyarakat untuk mengkaji adakah perlunya kita membina satu projek di mana kita hendak mengumpulkan semua aktiviti penternakan khinzir ini

dan pada masa sekarang pun kita membuka kepada semua dalam peringkat menerima cadangan supaya projek ini kalau hendak dilaksanakan pun kena memenuhi hasrat semua pihak dan ini adalah keadaan terkini tentang pembinaan ladang tutup khinzir ini.

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

Yang Berhormat saya tidak bercakap tentang PFA, *pig farming area*, saya tanya ladang-ladang yang merata ada di Pulau Pinang ini sama ada ladang khinzir atau pun ladang ayam, adakah Kerajaan mempunyai *political will* untuk mengadakan sistem itu kerana di Thailand, di Bangkok sudah digunakan untuk menjaga supaya kawasan itu tidak lagi tercemar dan juga ayam-ayam hal yang mengakibatkan lalat yang penuh begitu banyak di kawasan itu atau pun bila datang *bird flu* habis semua kena *slaughter*, itu yang saya maksudkan, bukan pasal PFA, satu *area* semua, kalau ada 11 atau 20 kah 20 penternak yang besar itu membina ladang tertutup. Itu persoalan saya.

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

Mengenai ladang tertutup untuk semua, kalau semua ternakan, memang Jabatan Veterinar telah pun ada langkah-langkah dengan secara berperingkat untuk menukarkan reban atau ladang secara terbuka untuk secara tertutup tetapi kalau mengikut masalah yang dibebankan oleh kerajaan sekarang memang pun ini juga satu masalah yang sudah lama tetapi kita berazam untuk menyelesaikan berperingkat-peringkat walau pun saya tidak mahu menyalahkan sesiapa pun tetapi faktanya adalah kita tengah memperbaiki keadaan ini supaya dalam aktiviti-aktiviti penternakan daripada pelbagai sektor pengusaha boleh mematuhi segala syarat yang telah pun diletakkanlah dan saya hendak pergi ke satu.....(gangguan).

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

Yang Berhormat masih lagi berjawab berputar-putar belit, *answer yes or no* sahaja, itu sahaja.

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

Yes.

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

Yes, *good*, bila?

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

Yes kena rancanglah,

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

Kena rancanglah, bila cadangnya itu? *You* tak payahlah jawab susah-susah bagi panjang, pening kepala, *simple* saja saya tanya.

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

Kita ada rancangan untuk membuat ladang tertutup tetapi rancangan ini kena buat satu perancangan yang lebih detil untuk memenuhinya dan saya hendak masuk kepada satu soalan yang telah pun dibangkitkan rasionalnya penambahan anggota veterinar dalam reorganisasi ini. Dalam program reorganisasi di Jabatan Perkhidmatan Veterinar ia melibatkan peningkatan jumlah jawatan profesional iaitu jawatan doktor veterinar daripada 3 orang ke 5 orang dan kenaikan *gred* jawatan yang lebih tinggi. Rasionalnya penambahan anggota Jabatan Veterinar adalah selaras dengan pewujudan bahagian baru iaitu bahagian *regulatory* dan peningkatan bebanan tugas bagi memastikan industri veterinar dapat berkembang dengan baik. Bahagian *regulatory* ini bertanggung jawab untuk menjalankan aktiviti Penguatkuasaan Undang-undang dan Peraturan Pembangunan Industri Asas Tani dan juga pemantauan sistem akreditasi ladang ternakan.

Y.B. Tuan Speaker, saya juga hendak menyentuh tentang soalan yang telah pun dibangkitkan oleh Yang Berhormat Bayan Lepas mengenai pencemaran air sungai yang telah pun diakibatkan dan dianggap salah satu faktornya adalah air kumbahan daripada kumbahan khinzir dan untuk maklumat Y.B. Bayan Lepas saya telah pun menghubungi penternak-penternak daripada Gertak Sanggul dan saya akan berjumpa dengan mereka pada 25 November ini jam 5.00 petang di pejabat saya untuk mencari jalan macam mana kita hendak menyelesaikan masalah-masalah pencemaran di kawasan Yang Berhormat.

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

Minta penjelasan Y.B. Dato' Speaker, saya cuma ada satu kajian yang dibuat oleh pelajar-pelajar universiti tentang ternakan itu yang terbaru pada bulan September saya akan serahkan kajian itu kepada Ahli daripada Bukit Tambun.

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

Boleh? Saya hendak tahu Sungai Gertak Sanggul dia berbau hanya lepas Pilihan raya 8 Mac atau dulu sudah berbau? Mengapa dulu Kerajaan Barisan Nasional tidak selesaikan masalah ini, baru bangkit pada penggal ini.

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

Y.B. Tuan Speaker, saya ingat Sungai Pinang ini dia selalu mengantuk, dia tidak sedar apa kita cakap kut. Saya katakan tadi kalau dulu, bukan kata di sungai saja, di laut pun tidak boleh mandi, tahun ini kita boleh mandi. Saya sendiri bawa famili pergi mandi dan kita lihat kebanyakan orang Melayu yang berkunjung ke Pantai Asam kerana pantainya telah elok, kerana penjagaan dan rawatan yang telah dibuat telah elok tetapi sekarang ini kajian yang telah yang dibuat oleh pelajar universiti yang terbaru dia mula balik. Jadi kita minta apa salah kalau Y.B. dari Bukit Tambun turun melihat semula, tidak salah benda ini kerana pantainya memang cantik, lebih cantik daripada Batu Feringhi, pantainya turun elok, pantai berpasir di Tanjung Asam itu. Memang ia tempat tumpuan dari dahulu lagi, bukan baru. Itu yang saya kata, dulu busuk, lepas itu dah ada rawatan elok dah, dia elok balik *than* saya sendiri pun pergi mandi laut itu, dulu tidak boleh mandi laut itu kerana kajian daripada USM mengatakan *content* najis khinzir itu tinggi, *high content* lepas itu la ini dah elok balik, kita *start* mandi balik, la ini nak jadi balik, yang itu sahaja, kita dah mandi dah baru ini, itu sahaja Y.B. Tuan Speaker, terima kasih.

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

Terima kasih Yang Berhormat Sungai Pinang dan juga Bayan Lepas. Memang dalam isu ini saya tidak mahu menghidapi sindrom dinamakan Sindrom Kerajaan Lama so kita memandang ke depan lah. Dalam isu ini kalau kita hendak menuduh sesama lain lebih baik kita mengamalkan kita angkat yang jernihlah kita buang yang keruhlah. Isu pencemaran laut beginilah kita buang yang keruh kita angkat yang jernihlah. Untuk masalah yang telah pun...(gangguan).

Ahli Kawasan Padang Lalang (Y.B. TuanTan Cheong Heng):

Penjelasan sikit. Yang Berhormat, sebelum Yang Berhormat mengelak ke lain topik yang bau busuk daripada jambatan yang di sebelah seberang ini adakah Y.B. ada apa-apa cadangan untuk mengatasi masalah ini sebab ini yang bau busuk di sebelah jambatan pinang yang kata akan merosak imej atau pun menjejaskan *tourism* itu?

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

Yang Berhormat Padang Lalang, walau pun Yang Berhormat tidak bangkitkan soalan ini dalam perbahasan dan walau pun ini bukan dalam skop kerja dalam EXCO saya tetapi saya rasa juga Jawatankuasa Alam Sekitar telah pernah berbincang tentang isu inilah dan saya rasa lebih baik ini di bawa kepada Jawatankuasa Alam Sekitar supaya kaji punca

pencemaran bau ini di kawasan perindustrian Perai itu dan apakah punca-punca pencemaran itu dan apa langkah yang kita boleh angkat untuk mengatasi pencemaran bau di kawasan perindustrian Perai dekat jambatan Pulau Pinang itu.

Saya hendak teruskan dengan pembangunan TKPM yang telah pun dibangkitkan di dalam Dewan ini. Pembangunan TKPM selain daripada projek TKPM Ara Kuda yang telah pun diadakan di mana seluar 80 hektar milik PERDA dan kawasan di TKPM Ara Kuda mempunyai 23 lot dan saya hendak menyentuh seterusnya tentang TKPM Juru. TKPM Juru untuk maklumat Dewan adalah berbeza daripada TKPM negeri lain di mana dia menggabungkan tiga sub-sektor pertanian iaitu tanaman, penternakan dan perikanan. Bagi sub-sektor tanaman sepertimana yang telah pun disebutkan oleh Ketua Pembangkang memang tanaman nenas telah pun dijalankan berdasarkan kajian kesesuaian tanah yang telah dijalankan oleh cawangan pengurusan dan pemulihan sumber tanah Jabatan Pertanian Negeri. Beberapa projek yang telah dirancang terlebih dahulu seperti tanaman cili dan *rock melon* secara *fertigation* dan tidak dapat dijalankan kerana kesesuaian tanah ini.

Dalam projek TKPM Juru ini juga kerja-kerja pembajakan dan penyediaan tapak telah pun bermula pada 15 Jun yang lepas dan untuk sub sektor perikanan, Kerajaan Negeri sedang meneliti cadangan projek penternakan udang dikemukakan oleh 2 orang calon pengusaha selepas pembentangan tapisan akhir dibuat pada 25 September 2008. Bagi *sub sector* penternakan pula, Kerajaan Negeri bercadang untuk menawarkan tapak untuk projek penternakan ayam bakar daging dan sehingga kini sebanyak juga 2 syarikat telah mengemukakan kertas kerja cadangan projek pembangunan ini. Sehingga kini peruntukan pembangunan bagi membangunkan TKPM Juru datang daripada Kerajaan Persekutuan melalui Jabatan Pertanian Negeri dan juga Jabatan Pengairan dan Saliran dan Kerajaan Negeri tidak menyediakan sebarang peruntukan untuk pembangunan TKPM di Juru mahupun di Ara Kuda. Bagi TKPM Juru, Kerajaan Negeri telah pun menyediakan tapak untuk tujuan tersebut. Pengusaha yang akan melibatkan di TKPM Juru yang dipilih perlu mengeluarkan peruntukan untuk projek pembangunan tapak masing-masing. Walau bagaimanapun Kerajaan Negeri akan mempertimbangkan sekiranya terdapat keperluan bantuan peruntukan untuk pembangunan TKPM di Juru.

Untuk soalan yang telah ditanya adakah sektor-sektor atau cadangan-cadangan baru dalam sektor pertanian? Kerjasama di antara syarikat-syarikat yang dimiliki oleh Kerajaan Negeri misalnya PDC secara dasarnya telah pun bersama-sama untuk membantu membangunkan industri asas tani Pulau Pinang. Sebagai langkah awal PDC telah

membuat pelaburan dengan penubuhan dua anak syarikat iaitu PDC Agro Tech Sdn. Bhd. di mana aktiviti akan memfokuskan penternakan kambing daging dan *fertigation*. Selain daripada itu PDC Aqua Culture Sdn. Bhd. ini memfokuskan industri *aqua culture* bagi tujuan menyediakan landasan yang kukuh untuk pembangunan industri dan usaha tani dalam pada itu PDC telah mengenal pasti tapak-tapak yang sesuai selain daripada tapak TKPM untuk diusahakan sebagai tapak pertanian untuk mengatasi masalah kekurangan tanah pertanian di Pulau Pinang ini adalah satu usaha Kerajaan Negeri untuk menambah keluasan tanaman pertanian di negeri kita antaranya tanah yang di bawah rintis TNB akan diusahakan. PDC telah mendapat kelulusan kebenaran secara bertulis daripada TNB bagi menggunakan tanah-tanah rizab TNB untuk diusahakan sebagai tapak pertanian sahaja.

Memandangkan aktiviti di bawah rintis TNB perlu mematuhi hak ketinggian yang ditetapkan secara kasar keseluruhan tanah rizab seluas 100 ekar boleh diguna sebagai tanaman berpusat dan perladangan kontrak atau *contract farming* kepada usahawan-usahawan tani dan juga tanah di Kuala Juru yang seluas 80 ekar tanah ini dibangunkan oleh PDC dan diuruskan oleh anak syarikat PDC Agro-tech Sdn. Bhd. yang menjalankan aktiviti penternakan kambing daging dan tanaman menggunakan teknologi *fertigation*. Hasrat PDC adalah untuk menjadikan kawasan ini sebagai pusat pengumpulan dan pengelola bakar serta daging kambing dan daging lembu bermutu tinggi. PDC dengan kerjasama Jabatan Veterinar Pulau Pinang dalam perancangan untuk membangunkan tanah ini sebagai satu pusat pengumpulan dengan ini program-program penjenamaan dapat dilakukan dengan wujudnya bekalan secara konsisten dan berterusan di samping itu juga usaha dalam pembangunan usahawan produk hiliran seperti susu kambing, produk kosmetik, baja kompos dan produk kulit dapat diwujudkan. Tanaman kaedah *fertigation* baru di jalan dengan kerjasama MARDI untuk teknologi tanaman bebas penyakit dan meningkatkan pengeluaran, kaedah *fertigation* adalah merupakan kaedah yang baru yang lebih produktif yang boleh diperkenalkan kepada usahawan untuk meningkatkan kualiti pengeluaran secara konsisten juga mengenai produk-produk pertanian baru yang ditanyakan.

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

Sebenarnya yang dikatakan usaha PDC dah lama dah dua tahun lebih dah ternak kambing daging itu. Kambing Jamnapari yang saya hendak tahu berapa ekor yang ada sekarang, dahulu sekian banyak sekarang sudah berkembang banyak mana *fertigation* juga bukan teknik baru sudah lama dah, di kampung-kampung pun PPK pun dah buat dah teknik *fertigation* ini tetapi walau bagaimanapun usaha ini saya harap dapat diperbesarkan jika teknik ini mendatangkan kebaikan tapi besarkan

dan kalau ternakan kambing itu boleh sampai peringkat kita adakan apa yang dipanggil *chance coolchange* ya ini daripada ternak, sembelih dibekukan dibawa sampailah ke dapur difikirkan begitu dalam jumlah yang besar. Saya harap sekali lagi kalau kita dapat berbual lagi atau pun di dalam dewan ini dapat mengatakan berapa banyak kambing Jamnapari ini telah dibela dan juga apakah perancangan untuk memperbesarkan sampai apa yang dikatakan tadi susu kambinglah, produk-produk seperti sabun daripada susu kambing dan sebagainya, saya menyokong tentang program yang dijalankan tetapi kita hendak tahu progresnya, terima kasih.

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

Y.B. Penaga untuk maklumat secara ringkas, maklumat yang saya terima adalah lebih kurang lebih daripada 200 ekor kambing Jamnapari di sana dan pusingan *harvest* yang telah pun PDC pungut daripada tanaman *fertigation* pun saya rasa sekarang lebih daripada 4 pusingan telah pun mereka mendapat hasil daripada hasil tanaman *fertigation*, *rock melon* itulah dan memang di pusat *Agrotech* di Juru yang dimiliki oleh PDC kita hendak bertujuan untuk menjadikan satu pusat integrasi sepertimana yang disebutkan oleh Ketua Pembangkang di mana kita hendak *value height* ...(dengan izin), aktiviti-aktiviti penternakan kambing mahu pun penternakan lembu daging yang kita rancangkan di situ dan itu adalah sasaran kita yang pertama dan untuk produk-produk pertanian yang baru dan saya ingin menyentuh bahawa di sektor penternakan Jabatan Veterinar bercadang untuk membangunkan industri ternakan ayam piru jugalah, ayam piru yang dikenali sebagai ayam Belanda, Kerajaan Negeri mendapati bahawa ternakan ayam ini dapat sambutan yang tinggi terutamanya pada musim Perayaan *Easter* lah sebagai usaha memulakan hasrat ini Jabatan Veterinar telah pun mengadakan bengkel yang dinamakan hala tuju ayam piru pada 18 September tahun ini dan pada tahun 2009 Kerajaan Negeri telah pun menerima permohonan peruntukan sebanyak RM100,000.00 daripada Jabatan Veterinar untuk membangunkan industri ayam piru ini.

Selain daripada itu Kerajaan Negeri juga menggalakkan penternakan cacing untuk penghasilan baja unik kompos. Projek ini adalah peringkat awal adalah untuk menggalakkan petani mahu pun usahawan tani terutamanya pesawah untuk memproses jerami padi menjadi baja kompos strategi serampang dua mata kerajaan adalah untuk memastikan semua sumber dapat digunakan untuk meningkatkan pendapatan pertanian dan dapat mengelakkan petani dari melakukan pembakaran secara terbuka. Kenaikan harga baja kimia di pasaran dunia telah meningkatkan kesedaran petani akan pentingnya usaha menghasilkan usaha tanaman untuk kegunaan di ladang keadaan ini telah meningkatkan bilangan petani yang mula menjalankan usaha ternakan cacing ini selain daripada itu.

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

Penjelasan Yang Berhormat, penternakan cacing dan baja bumi kompos itu di mana itu, boleh saya tahu di mana, projek ternakan cacing dan bumi kompos itu di mana dibuat?

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

Kebanyakan tempat yang saya melawat sekarang adalah di bahagian Seberang Perai Utara dan juga satu yang saya pernah melawat adalah tapak berada di Sungai Chenaam pun mempunyai usahawan yang telah melibatkan ternakan cacing di samping mereka bekerja sebagai pesawah padilah dan sehingga tahun 2008 sebanyak 11 projek dengan melibatnya seramai 17 orang usahawan bilangan projek yang dinyatakan hanyalah bagi projek-projek yang di bawah bimbingan Jabatan Pertanian dan saya ingin memaklumkan Dewan ini terdapat banyak lagi pengusaha persendirian yang menternak cacing untuk kedua-dua tujuan ini dan di samping itu bagi aktiviti ternakan juga tanaman cendawan dan *rozel* akan kita menitikberatkan walau pun tanaman cendawan pernah menjadi kegilaan satu masa yang dahululah. Walau bagaimanapun perusahaan ini menjadi suram kerana cendawan yang di hasilkan hanya tertumpu kepada jualan mentah dan apabila pengeluaran berlebihan permintaan harga pasaran cendawan jatuh dan mengakibatkan petani-petani kecil mengalami kerugian dan meninggalkan bidang usaha itu melihat kepada potensinya untuk berkembang Kerajaan Negeri mula menghidupkan semula aktiviti pengeluaran cendawan. Belajar dari kesilapan yang lalu produk-produk sampingan tanaman cendawan seperti cendawan goreng, kerepek cendawan dan sebagainya dikenal pasti untuk dimajukan usaha ini dapat memastikan pengusaha cendawan mempunyai alternatif untuk pasaran produk, untuk perusahaan tanaman *rozel* yang satu ketika dahulu terkenal di Negeri Terengganu telah dimajukan di Negeri Pulau Pinang terutamanya di kawasan Tasek Gelugor Seberang Perai Utara selain membantu pengusaha dalam pembangunan kawasan untuk tanaman *rozel* beberapa pengusaha juga telah dibantu untuk memproses sendiri hasilan *rozel* untuk menjadi jus dan beberapa produk dari *rozel* yang lain.

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

Minta penjelasan ya, bolehkah Y.B. Bukit Tambun memberi penjelasan berapa pengusaha *rozel* yang ada di kawasan Tasek Gelugor dan keluasan tanaman yang berkenaan apakah bentuk-bentuk bantuan yang mereka telah peroleh, terima kasih.

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

Soalan yang dibangkitkan oleh Y.B. Permatang Berangan dalam laporan belum lagi dibekalkan kepada saya tetapi saya akan salurkan kepada Yang Berhormat secara bertulis. Untuk soalan menanya mengenai program kawalan Siput Gondang Emas, memang masalah Siput Gondang Emas ini serius dalam aktiviti tanaman padi. Pihak Jabatan Pertanian memang telah pun memfokuskan supaya cara-cara yang kita boleh angkat untuk mengatasi masalah ini berikut adalah sedikit sebanyak program yang telah pun diadakan oleh pihak Jabatan Pertanian selain daripada menyediakan khidmat nasihat dan teknikal berkaitan dengan kawalan Siput Gondang Emas ini. Khidmat nasihat yang disampaikan kepada petani adalah berkaitan dengan program pengawalan Siput Gondang Emas secara bersepadu lawatan juga dilakukan oleh Jabatan Pertanian untuk memastikan tahap serangan dan cara kawalan disampaikan untuk tindakan petani. Berikut adalah kaedah-kaedah yang digunakan binasakan telur yang dijumpai, yang kedua mengutip dan besarkan siput dewasa memasang tiang perangkap untuk memerangkap telur-telur siput gondang tiang perangkap dibersihkan setiap 3 hari letakkan jaring harus untuk merangkapkan siput di tempat laluan air ke sawah lepaskan itik juga ke sawah kalau boleh letakkan umpan seperti kulit nangka dan ubi kayu, kangkung dan daun-daun keledak atau pelihara ikan di dalam sawah dan tali air seperti ikan keli, puyu dan lain-lain juga boleh guna baja kering atau tabur kering serta ratakan tanah supaya kedalaman air dapat disamakan kawalan paras air kurang daripada 3 hingga 5 cm waktu umur anak padi lebih daripada 35 hari juga boleh guna cara gali parit ladang di sekeliling sawah, kawalan penggerakan jentera pembajak dan jentera dengan memastikan dibersihkan setiap hari keluar daripada kawasan yang terdapat siput gondang banyak cara yang boleh digunakan.

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

Minta penjelasan, kita semua sedia maklum bahawa siput dondang ini dia melalui kawasan air banyak di parit-parit tetapi kita dapati bahawa kebanyakan parit-parit ini kekerapan mencuci oleh agensi kerajaan JPS dan sebagainya agak kurang ada masalah saya ingat sebab itu kalau kita, JPS lebih kerap, kekerapan mencuci itu saya ingat ada satu cara-cara pencegahan siput gondang ini dapat dilakukan.

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

Terima kasih Y.B. Sungai Dua, kita terima pandang input sebagai input untuk kita bersama-sama menangani isu siput gondang inilah saya hendak teruskan dengan beralih ke bahagian banjir di mana soalan yang telah pun dikemukakan.

Ahli Kawasan Penaga (Y.B . Dato' Azhar bin Ibrahim):

Sebelum beralih ke banjir, ada satu perkara yang hendak dibangkit, kita tengok bahawa hasil keluaran pertanian sekitar 2.3% daripada jumlah KDNK kita ini disebabkan perkiraan barang bahan-bahan mentah makanan, setuju atau tidak kalau bahan-bahan mentah telah diproses ditinkan seperti sardin, sotong, jem, nanas dan sebagainya kita masukkan ianya sebagai satu kategori pertanian juga bukan sebagai bahan perkilangan atau bahan yang dimasukkan dalam bahan pengeluaran perkilangan tapi bahan makanan ini dimasukkan sebagai pengeluaran makanan pertanian. Kalau itu dijadikan tentu pastilah bahawa keluaran pertanian jauh lebih tinggi daripada apa yang dinyatakan. Kalau Yang Berhormat setuju apakah langkah-langkah atau perkara ini hendak dibawa sampai ke mana untuk diperbincangkan dan dipertimbangkan? Itu sahaja.

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

Y.B. Penaga, memang isu ini pernah dibangkitkan dalam satu mesyuarat bersama Y.B. Menteri Pertanian di mana dalam ucapan beliau dalam MAHA pada tahun ini telah pun menyentuh mengaji produk-produk asas tani ini atau *end product* hasil petani boleh diasingkan tetapi dicampurkan sekali sebagai satu statistik untuk menunjukkan pembekalan makanan di negara kita dan saya bersetuju juga dengan pandangan ini cumanya masalah sekarang kita boleh mencari satu prosedur yang boleh kita dapatkan satu perangkaan ini, statistik di mana betul-betul dia boleh me *reflex* kan mahu pun bahan-bahan mentah berasaskan pertanian mahu pun produk berasaskan industri asas tani ini. Dan saya mengalu-alukan pandangan ini kalau boleh juga kapasiti negeri kita boleh juga mengasingkan kedua-dua ini tetapi kita campur sekali untuk mendapat satu gambaran yang lebih jelas kerana masing-masing biarpun asas tani produk-produk ini untuk tujuan makanan juga dan saya mengalu-alukan cadangan dalam peringkat Kerajaan Negeri kita berusaha dapatkan statistik yang benar daripada pihak-pihak tertentu dan kilang-kilang perusahaan mahu pun jabatan yang membekal statistik kita boleh memulakan kerja ini dari peringkat awal supaya kita boleh dapat gambaran yang lebih jelas mengenai pembekalan makanan.

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

Y.B. Tuan Speaker, saya syorkan kita fokus kepada bahan makanan sahaja. Kalau nak katakan *end-product* pertanian tayar kereta, kasut masuk juga. Jadi kita tumpu dan skopnya ialah bahan makanan sahaja. Terima kasih.

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

Y.B. Tuan Speaker, saya nak beralih pula dalam isu-isu banjir, pertama saya nak menyentuh sedikit sebanyak tentang Rancangan Tebatan Banjir Sungai Pinang Fasa II di mana saya telah menjawab soalan lisan daripada Y.B. Datok Keramat dan cuma sedikit maklumat tambahan status tapak sekarang yang kita cadang untuk penempatan kekal ini ialah dibahagikan kepada dua bahagian. Satu bahagian yang dimiliki oleh MAIPP, di mana tiga lot iaitu 2233A seluas 0.25 ekar, lot 962 seluas 3.75 ekar dan lot PT 32 seluas 1.1 ekar. Ini adalah tanah wakaf yang dimiliki oleh MAIPP yang telah pun dipersetujui untuk tujuan penempatan kekal untuk masalah penempatan Sungai Pinang Fasa II. Satu bidang tanah dimiliki oleh MPPP iaitu lot 1372. Ini adalah satu lot yang ketika dahulu dimiliki oleh Syarikat Boon Siew yang telah pun diambil alih oleh MPPP dan MPPP maklum bahawa mereka sedia membahagikan tanah ini untuk tujuan RTB. Bidang tanah ini adalah untuk *access road*, untuk tujuan *access road*. Dan untuk maklumat Dewan juga kos untuk penempatan kekal seperti mana yang disebut anggaran kosnya sekarang adalah RM22 juta. Kos ini dianggarkan oleh pihak JKR dan dipersetujui juga oleh Syarikat Perumahan Negara Sdn. Bhd. pada dasarnya setuju dengan anggaran kos ini. Untuk maklumat ini adalah sedikit sebanyak untuk ...(gangguan)

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

Penjelasan, Y.B. Bukit Tambun. Penempatan kekal di atas tanah MAIPP dan MPPP dinyatakan tersebut adalah penempatan kekal. Isunya adalah penempatan sementara sebelum bangunan untuk ditempatkan mereka dibangunkan. Sama ada satu tempat yang telah di identiti dan bila usaha untuk melokasikan mereka akan bermula. Itu penting.

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

Y.B. Datok Keramat, memang dalam perancangan kita untuk penempatan sementara pihak JPS telah bercadang bahawa cara kaedah menyewa di rumah-rumah sekitar boleh dijalankan sementara sebelum isu penempatan kekal boleh diselesaikan sementara kos telah dianggarkan berjumlah RM3 juta dalam masa untuk menyempurnakan projek RTB ini mereka boleh mempunyai satu tempat yang lebih selesa untuk menduduki dan juga soalan kerja-kerja ukur yang terkini akan dilakukan sebelum hujung tahun ini supaya kita boleh mengenal pasti rumah-rumah dan bangunan-bangunan yang akan dijejaskan oleh Rancangan Tebatan Banjir ini sebelum kajian atau laporan kerja ukur

dibentangkan kita akan juga merancang supaya cara-cara yang kita boleh membantu projek ini untuk dimulakan lebih licin, untuk pendapatan kekal kita jangka dalam masa tiga tahun kita boleh selesaikan masalah Rancangan Tebatan Banjir di Sungai Pinang Fasa II.

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

Penjelasan Y.B. Tuan Speaker, ada lagi satu soalan yang nyatakan berkenaan apa yang terkandung dalam bajet yang di bentang tentang RTB Fasa II. Dinyatakan dipohon daripada Kerajaan Persekutuan RM125 juta. Tentang isu itu boleh saya dapatkan penjelasan dan juga jumlah RM125 juta adalah satu jumlah yang lama dipakai. Adakah jumlah ini masih *sufficient* untuk menjalankan kerja pelaksanaan Fasa II tersebut.

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

Y.B. Datok Keramat, kos untuk rancangan banjir ini telah dipertingkatkan mahupun dari segi pampasan yang diberikan mengikut dokumen yang telah disediakan kalau dulu cuma menganggar RM1.9 juta untuk pampasan untuk pemilik-pemilik rumah menganggarkan lebih 30% lagi menjadikan pampasan sejumlah RM2.5 juta. Ini cuma untuk pampasan yang kita akan membayar. Ini sedikit sebanyak menunjukkan jika kelewatan ini mengakibatkan kenaikan kos yang begitu ketara. Saya harap bermulanya kerajaan baru ini kita hendak mempercepatkan dan memberi tumpuan. Saya harap juga Yang Berhormat-Yang Berhormat kawasan yang terlibat juga dalam isu-isu penempatan sementara mahupun penempatan kekal ini boleh memainkan peranan bila kita hendak memulakan dengan agresif dalam Rancangan Tebatan Banjir ini kerana kita tahu sepanjang ini bukan senang kita menyelesaikan masalah ini.

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

Pohon penjelasan. Berkenaan dengan isu Rancangan Tebatan Banjir Sungai Pinang yang melibatkan satu kawasan pemindahan ataupun satu kawasan pembinaan rumah baru di atas tanah Majlis Agama Islam Negeri Pulau Pinang. Keputusan Majlis Agama Islam Negeri Pulau Pinang memang bersetuju untuk menggunakan tanah wakaf tersebut untuk membina rumah kalau tak salah saya lebih kurang 13 tingkat dengan kos pada tahun 2006 ialah lebih kurang RM13 juta dan Kerajaan Persekutuan telah pun memperuntukkan sebanyak RM5 juta dan kos itu meningkat lebih daripada itu mungkin RM15 juta atau RM20 juta daripada pelan yang asal.

Cuma soalan saya ialah apakah inisiatif yang dijalankan oleh Kerajaan Negeri melengkapkan baki kos yang diperlukan kerana dari segi kos tanah, peruntukan RM5 juta telah pun diwujudkan. Oleh kerana dah lama saya bimbang dan jika tidak digunakan mungkin ditarik balik. Apakah inisiatif daripada Kerajaan Negeri untuk menyempurnakan pelan tersebut. Terima kasih.

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

Terima kasih Y.B. Permatang Berangan. Memang kos pembinaan Rancangan Tebatan Banjir itu telah meningkat kepada RM22 juta. Mengikut maklumat dengan Pejabat Pembangunan Negeri yang telah pun memperuntukkan RM5 juta untuk tujuan penempatan ini masih kurang sebanyak RM17 juta telah pun saya sebut di dalam ucapan saya peruntukan ini kelulusan khas daripada pihak Kerajaan Negeri supaya dalam isu kos ini saya boleh menyelesaikan secepat mungkin kerana masalah kos sahaja jika dijadikan satu faktor melewati projek ini akhirnya kita mendapat kos yang lebih tinggi maka dengan ini juga saya menyarankan agar peruntukan khas perlu dibagi untuk mempercepatkan proses Rancangan Tebatan Banjir Sungai Pinang Fasa II.

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

Pohon penjelasan. Di samping seperti yang dikatakan tadi, apabila ada kelewatan kos akan meningkat. Saya ada semalam membuat pertanyaan spesifik boleh sahkan bahawa dalam tahun 1999 dan juga dalam tahun 2005 UMNO telah menyebabkan pelaksanaan ini diberhentikan sebanyak dua kali. Boleh sahkan Y.B. Bukit Tambun.

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

Terima kasih, Y.B. Datok Keramat. Memang dalam satu Rancangan Tebatan Banjir yang melibatkan begitu besarnya orang memang dalam semua projek-projek Rancangan Tebatan Banjir yang lain juga kita menerima bantahan-bantahan daripada orang luar. Memang saya telah mengesahkan bahawa ada surat bantahan yang diterima dari Parti UMNO. Tetapi itu bukan satu faktor yang penting kerana selalunya kalau kita dalam proses demokrasi kita menerima bantahan-bantahan daripada pelbagai pihak termasuk kita juga memberi bantahan kepada kerajaan yang lepas itu bukan jadi satu faktor yang penting.

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

Pohon penjelasan. Adakah ini bermakna bahawa UMNO bukanlah merupakan faktor yang menyebabkan kelewatan projek ini.

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

Bukan faktor, salah satu faktor.

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

Yang Berhormat, kita tau Datok Keramat. Dia memanglah. Semua orang nu salah, orang ni salah, kerja tak jalan ke depan, dia korek di belakang. Itu kerja dialah. Yang Berhormat, tolong bagi tahu kepada dia, yang surat bantahan daripada...(gangguan).

Y.B. Tuan Speaker:

Tolong perbetul. Ada kata 'dia'. Guna Yang Berhormat.

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

Yang Berhormat saya kata tadi.

Y.B. Tuan Speaker:

Dia. Ada dia tadi...(gangguan).

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

Sorry. Salah cakap. Okey, Yang Berhormat. Ada surat bantahan. Saya pun bila dengar kelmarin, saya pergi cek. Tetapi surat bantahan itu ialah penempatan semula penduduk-penduduk yang terlibat yang nak ditempatkan di kawasan yang tak sesuai. Dengan nak bagi duduk di rumah flat satu bilik, yang mana mereka ada anak 4, 5 orang. Apakah sesuai dengan itu. Sebab itu mereka bantah. Bukan bantah RTB punya projek itu. Tetapi bantah penempatan itu. Itu masalah dia. Jadi senang sahaja. Oh, RTB Sungai Pinang Peringkat 2 tak jalan kerana UMNO, jadi apakah salah UMNO memperjuangkan nasib rakyat di situ. Kalau kawasan saya terlibat, saya juga akan berjuang. Pastikan rakyat saya jangan teraniaya dan juga mendapat balasan yang tak sewajarnya. Sama juga kalau Yang Berhormat daripada Datok Keramat. Mata saya tak berapa nampak.

Y.B. Datok Keramat, takkanlah kalau orang kawasan kita sendiri yang kita bertanggungjawab di mana mereka telah pilih kita sebagai ketua dalam kumpulan itu, kita nak biarkan rakyat kita, penduduk di situ teraniaya sebegitu rupa. Pastilah ada bantahan. Tetapi bukan bantahan tak bagi buat RTB Sungai Pinang Peringkat 2. Kena selesaikan benda-benda ini. Dari segi teknikallah, kewanganlah, itu, ini. Bila selesai, jalanlah.

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

Saya nak penjelasan. Isu adalah ini. Dari 1999, bantahan memorandum diterima daripada UMNO Jelutong. Sampai 2008, apa pun tak buat. Sampai 2008 Kerajaan Barisan Nasional. So, hari ini, tahun ini, banjir di situ kerana RTB tidak diteruskan. Kalau kita nak membela nasib rakyat kita di situ. Tolong Penaga satu kali nanti ada banjir you datang tengok. Banjir di Datok Keramat sekarang kerana RTB Fasa 2 Sungai Pinang tak dilaksanakan dan salah satu sebab daripada itu ialah kerana ada bantahan. Bantah, bantah tapi buatlah kerja untuk *follow up*. *Don't just bantah and then just live it there*. Lapan tahun daripada 9 tahun....(gangguan).

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

Minta laluan...(gangguan).

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

Daripada 1999. Apa yang berlaku bukan *just* UMNO, Kerajaan Barisan Nasional yang lalu. Itu isu sekarang. Nak bela nasib rakyat, turun ke Datok Keramat satu hari nanti ada banjir kilat. Kita tengok nasib rakyat di situ. Betapa teruk. Bukan nasib UMNO sahaja tau. Nasib rakyat Pulau Pinang di Datok Keramat yang bukan UMNO sahaja. Mahu ingat macam itu, Dato'...(gangguan).

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

Habis?

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

Ya, habis.

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

Jangan cakap pasal banjirlah. Baru lapan bulan jadi wakil rakyat. Saya banjir di Sungai Muda tu belasan tahun. Jangan cerita pasal banjir. Hari itu, Yang Berhormat cakap saya naik bot dengan Y.A.B. Ketua Menteri. Saya perahu pun naik di Kuala Muda tu. Sungai lagi besar. Saya lebih reti pasai banjir, satu. Yang kedua, bila yang dikatakan tadi.

Tak buat apa daripada tahun 1999. Tu yang dibacakan peruntukan tu daripada mana? Bukankah peruntukan yang diminta daripada sekarang dapat. Apa? Baru *start* daripada bulan Mac 2008 kah dapat peruntukan itu semua? Kelulusan tanah dan semuanya. Yang MAINPP sebut itu. Baru dapat dalam masa 7, 8 bulan? Fikirlah. Jangan tau cakap tuduh orang saja...(gangguan).

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

Minta laluan...(gangguan).

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

Saya ingin menjelaskan...(gangguan).

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

Saya dulu. Laluan Y.B. Tuan Speaker. Saya minta laluan.

Y.B. Tuan Speaker:

Ini Yang Berhormat Bukit Tambun...(gangguan).

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

Saya nak menjelaskan...(gangguan).

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

Saya jelaskan dulu. Y.B. Tuan Speaker, beginilah. Kita jangan sekarang ni perbincangan ini perbincangan yang lebih serius kepada isu banjir. Bukan perbincangan yang berkaitan dengan emosi politik. Kita di sini pun ada ketika dia, baru kita bangkitkan isu yang berkaitan dengan politik. Tetapi kalau ini isu masyarakat, dan isu ini isu yang perlu ditangani bersama, kami di sini pun jadi rasional. Tak melenting. Tapi bila wakil Datok Keramat bangkitkan isu politik, saya nak sebut senang sahaja, isu Rancangan Tebatan Banjir Sungai Pinang dan sebagainya bukan isu sehari dua yang sebagaimana disebut oleh Y.B. Penaga. Isu ini dah lebih daripada 10 tahun. Semasa itu, di bawah Kerajaan Barisan Nasional dan kita yang telah *initiate*, kita yang telah mencari jalan macam mana nak menyelesaikan.

Kerajaan Barisan Nasional yang di dalamnya UMNO ada, MCA ada, Gerakan ada, semua parti ini duduk semeja berpuluh kali berbincang tentang isu tebatan banjir di Sungai Pinang. So, kalau dalam hal ini, yang memulakan inisiatif untuk membaiki keadaan banjir di Sungai Pinang ialah Barisan Nasional, ialah UMNO, kalau nak di bincang dari perspektif politik. Tetapi hal ini, benda ini benda yang dah berlalu, sedangkan masalah banjir belum selesai. Jadi janganlah kita bangkitkan isu UMNO ka, siapa ka, dan dalam masa yang sama rakyat terbiar, terus terbiar. Sekarang be rasional, kita tolong, kita bincang. Majlis Agama Islam pun sanggup bagi tapak ini sebab kita fikirkan ini adalah untuk kepentingan awam. Jadi saya rasa biarlah saya lihat apa yang telah dijelaskan oleh Y.B. Penaga, apa yang dijelaskan oleh Y.B. Bukit Tambun adalah merupakan penjelasan-penjelasan ke arah bagaimana untuk kita realisasikan perancangan untuk membaiki isu atau masalah yang berlaku dalam hal ehwal banjir di Sungai Pinang. Terima kasih.

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

Akhir sekali. Saya ingin mengucapkan ribuan terima kasih kepada rakan saya yang baru berucap tadi berkenaan pemberian tanah tersebut. Itu memang saya begitu menghargai dari pihak rakyat Datok Keramat. Tetapi saya tak boleh terima tuduhan daripada Yang Berhormat Penaga mengatakan saya selalu cakap tentang banjir sahaja. Kerana banjir adalah isu ataupun masalah yang terbesar di Datok Keramat yang boleh diatasi, yang memang ada pelan untuk atasi. Daripada tahun sebelum 1999. 1999 ialah bila RTB Fasa 2 hendak dimulakan. Tetapi sepertimana Penaga nyatakan, ada isu masalah relokasi. Kalau ada isu, masalah relokasi, apa langkah-langkah ataupun tindakan-tindakan yang dibuat daripada masa itu sampai hari ini. Ini sepertimana rakan saya nyatakan tadi, ini proses bukan makan sehari dua, tetapi ini bukan isu sehari dua. Ini dah sepuluh tahun lebih. So, semalam bila saya nyatakan hari ni ada banjir di Datok Keramat, salah satu daripada sebabnya ialah UMNO. Kerana dua kali secara bertulis UMNO mengemukakan memorandum. Satu berkenaan relokasi. Nombor dua pembekuan pemindahan pada 2005. Tetapi apa tindakan yang diambil. So, saya setuju juga dengan rakan saya daripada Bukit Tambun yang nyatakan ini sindrom salah menyalah dan sebagainya. Tetapi kita kalau kita nak maju ke hadapan Y.B. Tuan Speaker, kita mesti tahu apa kesilapan kita di masa dahulu. Saya nak maju ke hadapan dan kesilapan yang berlaku di sini ialah tidak ada tindakan ataupun langkah yang seterusnya yang seharusnya telah diambil oleh kerajaan lalu untuk mengatasi masalah ini. Itu isu Y.B. Tuan Speaker.

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

Y.B. Tuan Speaker, saya juga berasa tidak selesa apabila bercakap-cakap, UMNO. Bercakap-cakap, UMNO. Yang bagi duit untuk buat projek itu bukannya kerajaan yang dipimpin oleh UMNO. Ya, bukannya saya katakan pimpinan, dipimpin oleh UMNO. Eleh, *you* diamlah. Saya belum habis. Kalau nak bercakap, bangun. Saya selalu mengamalkan itu. Saya tekan saya bangun, saya minta. Jangan duduk angkat tangan macam ni. Itu bukan macam tulah. Saya pun dok *cool* daripada tadi. Benda yang patut saya puji, saya sokong, saya sokong. Benda yang puji, saya puji. Tetapi kalau mengarut macam ni, semua salah UMNO, salah UMNO. Saya juga orang UMNO. RTB Sungai Muda yang lebih besar pun tak siap lagi. RTB Sungai Perai berapa puluh tahun dah. Ingat benda ini harga berapa? RM1,000, RM2,000? Untuk dapat peruntukan itu berbagai-bagai masalah yang ada. Laporan demi laporan, kajian demi kajian, baru dapat. Baru jadi Wakil Rakyat 8 bulan, oh, mesti dapat ini semua. Inilah kata. *Lawyer* di luar. Dalam ni, anda adalah wakil rakyat yang junior. Yang Berhormat wakil junior yang kita berfikir jangan menyalahkan orang sahaja. Memikir untuk kebaikan rakyat. Ini sikit-sikit orang ni, sikit-sikit orang tu. Dia seorang saja yang betul.

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

Saya teruskan...(gangguan).

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

Saya...(gangguan).

Y.B. Tuan Speaker:

Yang Berhormat Bukit Tambun...(gangguan).

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

Saya memang sakit hati...(gangguan).

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

Sikit sahaja Y.B. Tuan Speaker. Saya nak jelaskan sikit sahaja...(gangguan).

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

Okey, *last two*.

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

Saya nak jelaskan di sini bahawa kalau Yang Berhormat Datok Keramat mempertikaikan tentang UMNO, saya nak jelaskan bahawa sepanjang saya jadi Yang diPertua Majlis Agama Islam Negeri Pulau Pinang yang menulis surat kepada saya untuk memohon penggunaan tanah yang berkenaan adalah datang daripada Pengerusi Badan Perhubungan UMNO Negeri Pulau Pinang. Y.A.B. Dato' Seri Abdullah Ahmad Badawi yang tulis surat kepada saya di Majlis Agama Islam minta supaya Majlis Agama Islam meluluskan peruntukan ataupun membenarkan tanah tersebut digunakan bagi tujuan tebatan banjir itu. Itu yang dilaksanakan. Terima kasih.

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

Jelas nampaknya Yang Berhormat Ketua Pembangkang daripada Penaga nampak macam sakit hatilah kerana kita selalu cakap tentang UMNO. Tetapi semalam apabila saya kata itu, Yang Berhormat Ketua Pembangkang tuduh saya selalu kata baru pi cek. Tetapi hari ini telah disahkan memang ada surat bantahan tersebut. So, saya harap Ketua Pembangkang dapat setuju dengan sayalah. Memang UMNO telah menyebabkan ke tidak jalanan pelaksanaan RTB 2 fasa 2, Sungai Pinang ini. Itu hakikat. Sakit hatilah. Saya tau, sakit hati. Tetapi itu hakikat dia. Saya ucapkan terima kasih kepada rakan saya tadi tentang UMNO yang minta sendiri tanah tersebut. *All this has to be done* dan kita akan *follow up*, Kerajaan Negeri baru akan *follow up* dengan cepat. Itu yang kita jamin. Itu *difference* dari dulu dan sekarang. Saya jamin itu pada rakyat saya di Datok Keramat. Betul-betul saya jamin.

Y.B. Tuan Speaker:

Sudahlah Yang Berhormat...(gangguan).

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

Y.B. Tuan Speaker, saya harus menjawab balik. Saya tak sakit hati. Kalau saya sakit hati, saya sudah guna *point of order*. Okey. Yang suka sangat pakai *point of order* ini sebelah kerajaanlah. Sikit-sikit *point of order*. Sakit hati. Itu yang digunakan. Budak-budak baru belajar, macam

tulah. Bukan Yang Berhormat semua budak-budak. Saya kata budak baru belajar macam tulah. Yang dikatakan cek tadi, cek yes. Ya UMNO buat bantahan. Tetapi yang saya tak setuju ialah bila mengatakan bahawa UMNOlah puncanya. Faham tak? Beza dia. Kem UMNO buat bantahan. Saya tak nafikan. Awal-awal tadi saya mengaku mengatakan UMNO punca dia maka proejk ini tak jalan, itu adalah salah. Cek. Macam Yang Berhormat katalah. Cakap-cakap tuduh saya masuk VIP. Dia tak tau, Yang Berhormat tu tak tau pun VIP tu bidang kuasa siapa. Malaysia Airport Sdn. Berhad kah yang bertanggungjawab. Saya pun pergi cek. Tengok-tengok tidak ada. Biarlah. Itu satu benda yang ni.

Tetapi itulah pokoknya. Betul UMNO buat bantahan. Tetapi mengapa dia buat bantahan sudah dijelaskan dan juga kalau menuduh UMNO yang menyebabkan projek ini tak berjalan, sampai bila pun saya tak setuju. Akhirnya Menteri Kewangan daripada UMNO juga yang bagi itu. Orang UMNO juga bagi tanah itu. Datok Keramat buat apa? Bagi apa? Air liur sahaja. Maaf, Dewan saya yang ...(gangguan).

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

Datok Keramat akan pastikan projek ini jalan. Tak payah bagi, bagi tapi tak laksanakan Yang Berhormat Ketua Pembangkang.

Y.B. Tuan Speaker:

Cukuplah...(gangguan).

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

Bagi, tapi tak laksana. Pasai itu *you* punya tempat ...(gangguan).

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

Lagi tak jalan.

Y.B. Tuan Speaker:

Ahli-ahli Yang Berhormat cukuplah.

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

Yang Berhormat Ketua Pembangkang hadapi masalah banjir di Penaga...(gangguan).

Y.B. Tuan Speaker:

Sila duduk Yang Berhormat...(gangguan).

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

Saya akan datang bantu...(gangguan).

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

Apa dia?

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

Pelaksanaan RTB di Penaga...(gangguan).

Y.B. Tuan Speaker:

Dua-dua Ahli Yang Berhormat, saya minta duduk...(gangguan).

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

Saya dah jalan dengan baik. Dah elok...(gangguan).

Y.B. Tuan Speaker:

Saya nak memberi...(gangguan).

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

Berapa *decade*? Berapa *decade*, sampai sekarang?...(gangguan).

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

Berapa *decade*? Cakap elok-eloklah...(gangguan).

Y.B. Tuan Speaker:

Ahli-ahli Yang Berhormat, saya nak memberi amaran pertama ini dan tidak ada yang kedua dah. Saya terpaksa menggunakan peraturan ini di bawah kuasa Speaker yang saya takkan *exercise*. Cukuplah. Cukuplah. Saya dah bagi peluang cukup panjang, masa cukup. Ahli Yang Berhormat Bukit Tambun, masa kita tolong gulung dan rumuskan. Saya rasa masa yang diberikan cukup lama dan sila rumuskan.

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

Y.B. Tuan Speaker, memang saya telah pun membagi masa yang lebih panjang kerana untuk membincangkan isu yang begitu penting inilah. Kalau ada silap faham di antara itu kita selesai di Dewan ini. Saya nak sebut sekali lagi, dalam isu kita menangani masalah tebatan banjir di Sungai Pinang Fasa Kedua ini, saya rasa semua yang telah pun mengutarakan pandangan dan saya harap kalau projek ini kita kalau kita tidak dapat selesaikan yang sakit hati ini, bukan kita sakit hati ini semua rakyat yang tinggal di sekitar itu dan saya juga dengan begitu banyak masa yang telah diberikan dan saya pun memperingatkan kalau semua di sini telah pun ada satu matlamat yang sama saya berharap bantahan sifar yang boleh diadakan bila kita jalankan projek ini supaya kita memperlicinkan aktiviti yang kita hendak memulakan rancangan tempatan banjir ini.

Dalam isu yang telah dibangkitkan Yang Berhormat daripada Datok Keramat, saya telah pun mengesahkan dan pihak pembangkang telah pun memberikan satu penjelasan dan saya juga telah mengata bahawa semua dalam Rancangan Tempatan Banjir (RTB) tidak kita daripada pihak pembangkang mahupun daripada pihak kerajaan kita mempunyai hak untuk mengutarakan suara-suara yang tidak sama termasuk juga yang telah pun dibangkitkan oleh Yang Berhormat daripada Pinang Tunggal. Beliau berkata JKKK kita di sana pun membantah juga rancangan tempatan banjir di projek RTB di Sungai Pinang. Itu biasa dalam proses demokrasi kita dan saya dengan ini saya memohon menyokong bajet 2009. Sekian, Terima kasih.

Y.B. Tuan Speaker:

Dah habis? Seterusnya Ahli Yang Berhormat Sungai Puyu.

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

Ya, Terima kasih Y.B. Tuan Speaker, terima kasih kepada semua Ahli-ahli Yang Berhormat dalam ucapan telah menyentuh sedikit sebanyak portfolio saya.

Terlebih dahulu saya ingin mengucapkan ribuan terima kasih kepada pegawai-pegawai kerajaan yang berusaha begitu profesional, khasnya dalam bidang portfolio saya. Seperti pengetahuan umum semua cukai khasnya cukai pendapatan cukai import dan lain-lain selain daripada cukai tanah dan cukai pintu telah disalurkan kepada Kerajaan Pusat. Semua rakyat harus mendapat layanan saksama. saya mengucapkan terima kasih kepada Menteri Kesihatan yang melanjutkan projek-projek Rancangan Malaysia Kesembilan di Negeri Pulau Pinang, ini adalah satu sikap positif.

Pada tahun 2008 seperti dalam Rancangan Malaysia Ke Sembilan, Jabatan Kesihatan negeri Pulau Pinang telah menjalankan 63 projek pembangunan di mana 62 adalah projek atau sub projek baru dan satu projek sambungan. 13 dari kesemua projek pembangunan telah siap dilaksanakan, 47 buah pula dalam proses pembangunan dan 3 daripadanya telah di tangguh kepada Rancangan Malaysia Kesepuluh. Kos pembangunan projek yang dijangka adalah RM343,205,655.60, peruntukan adalah RM349,055,000.00. Sehingga kini peruntukan yang diterima adalah RM123,758,685.14 projek-projek yang terlibat termasuk pembinaan kolej baru, naik taraf kolej, pembinaan kuarters di luar bandar serta dalam bandar pembinaan asrama serta Pejabat Kesihatan dan pemberian alatan serta kenderaan. Projek pembangunan mengikut daerah adalah di Seberang Perai Utara 15, di Seberang Perai Tengah 19, di Seberang Perai Selatan 7, di Daerah Timur Laut ada 12, di Daerah Barat Daya ada 7, jumlah kesemua 60. Satu projek menaik taraf kolej jururawat Pulau Pinang, kos projek adalah sebanyak RM18,367,900.00. Kerja-kerja awalan sedang dijalankan dan projek ini dijangka siap pada tahun 2011 bulan Mac. Projek naik taraf Hospital Pulau Pinang Fasa 1, kos projek untuk Fasa 1 adalah RM110,500,000.00 unit-unit yang dinaikkan taraf termasuk unit rawatan rapi ICU *and* HDU, naik taraf untuk unit *Nuclear*, Makmal respirator, naik taraf *second Cardiac Invasive Lab*, *Annex Building* dan tempat letak kereta bertingkat untuk 540 unit kereta dijangka siap pada awal tahun 2009.

Juga ada satu peruntukan untuk pembelian peralatan latihan untuk melengkapkan kemudahan-kemudahan dalam hospital ini. Dalam tahun 2008 banyak program promosi kesihatan telah dijalankan di mana di kategori kepada Program berterusan, Kempen Khas, Sambutan Hari Khas, Program Kerjasama dengan media masa dan Program Khas. Program berterusan merangkumi kempen cara hidup sihat, kempen kesihatan dan program bersasaran spesifik misalnya Program Doktor Muda. Kempen Khas pula termasuk kempen pendermaan organ dan Karnival Jom Tangani Stres.

Selain dari ini dalam tahun ini Jabatan Kesihatan juga melaksanakan tiga aktiviti Sambutan Hari-hari Khas Peringkat Negeri iaitu Hari Buah Pinggang Sedunia, Hari Tibi Sedunia dan Hari Kesihatan Sedunia. Program Khas seperti program pencegahan Denggi telah dilaksanakan melalui kem kesihatan, hebahan di Mutiara FM dan Program COMBI, *Communication for Behavioral Impact*(dengan izin). Begitu juga dengan Program Anti Merokok, Tak Nak, yang dilaksanakan melalui kempen kesihatan hebahan di Mutiara FM, ceramah anti merokok di sekolah-sekolah dan Program Nafas Baru Bermula Ramadhan.

Bagi Bahagian Keselamatan dan Kualiti Makanan, aktiviti promosi keselamatan makanan dijalankan di peringkat daerah dan negeri melalui aktiviti pemeriksaan premis makanan, seminar, sesi ceramah dan sebagainya. Untuk Bahagian Farmasi, bahagian perkhidmatan farmasi bertanggungjawab melaksanakan dua aktiviti utama melalui cawangan iaitu Cawangan Amalan dan Perkembangan Farmasi dan Cawangan Penguatkuasaan Farmasi. Cawangan Penguatkuasaan farmasi menjalankan aktiviti-aktiviti penguatkuasaan yang melibatkan fungsi-fungsi Perlesenan, Pemeriksaan Premis, Tindakan Operasi Serbuan, Penyiasatan dan pendakwa, penyaringan di pintu masuk kastam dan perlindungan dan pendidikan pengguna, perundangan farmasi, dialog Hari Bersama Pelanggan.

Untuk Jabatan Kebajikan Masyarakat sejak bulan Mac, Jabatan Kebajikan Masyarakat (JKM) telah menjalankan usaha untuk mendaftarkan orang-orang miskin dan orang-orang yang perlu diberikan bantuan. Kes-kes yang sedia ada pada tahun 2007 adalah 7,216, kes baru yang diluluskan pada tahun 2008 adalah 3,097, kes yang ditutup, ditamatkan 2008 iaitu orang yang meninggal, berpindah dan keadaan ekonomi bertambah baik adalah 776 dan jumlah kes-kes sehingga 7 November 2008 yang telah didaftar dan diluluskan adalah 9,537 bermakna pegawai-pegawai JKM telah turun padang untuk mendaftarkan orang-orang yang perlu diberikan bantuan.

Untuk Kes-kes sehingga 7 November, 2008 mengikut daerah, Daerah Seberang Perai Tengah adalah 1,877 kes, Seberang Perai Utara ada 1,434 kes, Seberang Perai Selatan ada 1,473 kes, Daerah Timur Laut ada 3,093 kes, Daerah Barat Daya ada 1,696 kes, keadaan terkini terdapat lebih 1,500 permohonan di seluruh negeri yang sedang di siasat dan belum diluluskan. Bermakna di semua ke lima daerah Pulau Pinang ada sejumlah 1,500 fail yang sedang di siasat, bermakna setelah di siasat penuh kemungkinan kes-kes yang didaftar akan melebihi daripada 10,000. Itu satu angka daripada 2007 di mana hanya 7,216 yang di daftar akan bertimbun jauh daripada 10,000. Memang terdapat fail-fail yang melebihi 3 bulan, saya mengaku dalam penjawat memang ada fail-fail tertentu yang di mana ada melebihi 3 bulan tidak dapat di siasat dan tidak dapat dimajukan kerana maklumat-maklumat yang tidak lengkap dan apabila pegawai-pegawai yang turun padang untuk menyiasat tidak dapat alamat yang tidak lengkap, pergi ke sana rumah tiada, memang ada seperti itu, jangan menganggapkan bahawa ada satu kelemahan pegawai-pegawai JKM, ada lebih dari 3 bulan.

Ada orang bertanya bagaimana didaftarkan, bagaimana dilayankan di sini SOP lama yang digunakan amat tidak selaras dan satu SOP baru sedang dipinda dan di dalam peringkat yang akhir belum di hantar kepada EXCO untuk diluluskan. Sementara waktu JKM telah berjaya untuk mengagihkan bantuan segera dalam 40 jam, iaitu bantuan segera bila ada satu bencana seperti api dan ribut, kalau ribut saya hendak memberitahu kepada Ahli Yang Berhormat daripada Penaga Ketua Pembangkang adalah satu kejadian ribut pada pukul 4 hari ini di Permatang Rawa, Penaga.

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

Saya tahu.

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

Kalau tahu bagus, macam itu ada kerja sedikitlah. Kata bagi tahu macam mana kita ambil perhatian walaupun di Dewan sini, di sana ada kejadian terus menghantar pegawai-pegawai JKM untuk turun padang, jangan bimbang kerana dalam masalah ini kita tidak main politik bila ada cukup berhubung dengan Ahli Yang Berhormat daripada kawasan.

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

Penjelasan, terima kasihlah kerana kecekapan pegawai JKM segera turun ke padang tetapi selalunya bila mereka turun, mereka semua mengambil maklumat-maklumat tanpa memberi bantuan bagi meringankan bebanan apa orang yang menerima semasa bencana alam pada ketika itu, adakah langkah-langkah segera yang diambil supaya pada hari itu turun, hari itu memberikan bantuan meringankan bebanan orang yang terlibat bencana alam ini.

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

Saya rasa amat kesian kepada Ahli Yang Berhormat daripada Sungai Dua, pada dahulunya beberapa minggu, berapa bulan baru mendapat bantuan segera. Hari ini dalam 24 jam boleh sampai ke sana, kerana you tidak tahu, boleh tanya untuk menjalankan tugas ini Y.A.B. Ketua Menteri telah memberi kebenaran supaya kesemua daerah di beri RM30,000 di JKM, RM30,000 di Pejabat Daerah semua jumlah RM60,000 di mana apabila ada satu bencana seperti ribut, terbakar, jom 24 jam akan sampai di sana, you tidak tahu.

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

Bantuan apa yang diberikan segera?

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

Kewangan.

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

Untuk apa?

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

Untuk mangsa, dahulu kena berapa bulan, ini 24 jam, itulah...(gangguan).

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

Y.B. Tuan Speaker, minta penjelasan.

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

Boleh, saya tidak seperti kelmarin

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

Duduklah.

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

You duduk dahulu.

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

Saya hendak bagi penjelasan.

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

You duduk dahulu,....(gangguan)

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

Sekejap *you* bagi dah, *you* kata boleh

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

You duduk dahulu, saya cakap boleh bagi, *you* duduk dahulu

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

Sekejap *you* kata boleh, sekarang *you* main-main pula

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

You duduk dahulu, saya cakap boleh bagi

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

Nak bagi, tak bagi lain.

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

Boleh bagi, tetapi duduk dahulu bersopan, ya sekarang boleh.

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

Main-main, selalunya kalau kita pergi tengok, kita pergi nak tengok apa masalah dia, kalau dia dah hilang pakaian, kita bagi bantuan pakaian, kita keluarga dia tidak makan, kita cari bantuan untuk makanan, bagi selesai masalah dia pada hari berkenaan, kalau kita bagi bantuan bagi duit, duit kadang-kadang tidak menyelesaikan masalah, kadang-kadang duit itu digunakan untuk orang lain. Ini yang saya katakan kita kena tengok jenis bantuan yang diberi supaya dapat meringankan bebanan mangsa pada ketika itu bagi menyelesaikan masalah di mana kita hendak tempatkan dia, kalau kata kebakaran, ini masalahnya. Ini beri duit, mana dia hendak tidur di mana, jawablah elok-elok.

Ahli Kawasan Penaga (Y.B. Dato' Haji Azahar bin Ibrahim):

Minta laluan.

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

Nanti-nanti

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

Hai, saya belum selesai lagi

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

You duduklah.

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

Saya belum selesai lagi.

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

You duduklah, *you* sudah duduk.

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

Saya belum selesai, belum duduk lagi.

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

Jangan main-main, duduk, saya berikan keterangan dahulu, bagus macam ini Cina panggil ...(Bahasa Cina). Y.B. Tuan Speaker, ini ada satu bukti bahawa Ahli Yang Berhormat ini tak biasa turun padang dengan serta-merta. Jikalau dia ada nampak pegawai-pegawai JKM, di sana dia bagi satu bagi, di mana ada selimut semua ada dengan kegunaan harian, *tooth paste* pun ada, *tooth brush* pun ada, sabun pun ada, semua ada. Siap sedia hantar satu beg bagi dia. Jikalau di mana dia perlu dipindah pi pusat pemindahan, terus juga pergi ke sana. Kalau terpaksa bagi makanan, terus akan agihkan makanan seperti macam hari itu, di semasa berpuasa, Y.A.B. Ketua Menteri juga pukul 2.30 pagi, dia cakap Y.B. jangan lupa dia orang pagi-pagi pukul 4 kena makan sebelum mula puasa. Terus kena agihkan makanan bagi dia. Itu cukup prihatin iaitu kata kerana Ahli Yang Berhormat tidak biasa turun padang tak tau, kalau tau, tak cakap macam ini.

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

Penjelasan. boleh bagi, tak bagi.

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

Duduk dulu, duduk dulu, boleh bagi tetapi dulu, bersopan. Nak minta penjelasan boleh, boleh.

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

Yang ini yang saya mahu jawapan, sebab itu tadi saya, tu pun pasal saya bagi contoh, barulah nak cerita, tidak tak jawab. Saya bagi contoh, barulah nak jawab, baru nak habak bagi, ini lah saya mahu jawapan, jawapan macam ini supaya, sebenarnya turun padang tak usah sembang, Bomba sampai, saya pun sampai, Y.B. Sungai Puyu pun tau, masa jadi Bomba sukarela hari itu. Tetapi la bila Bomba sukarela, *you* tak ikut dah lah, dah jadi EXCO, Yang Berhormat.

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

Minta laluan.

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

Nanti saya ucap dulu. Nanti saya bagi *chance*.

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

Sat lagi jawab, saya nak betulkan fakta itu.

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

Nanti dulu. Saya ini *gentlemen debator*, you duduk. Terima kasih. Jikalau di Dewan yang mulia ini, Ahli Yang Berhormat dari Sungai Dua ingin nak dapat satu penjelasan atau satu pengetahuan macam mana bantuan diserahkan, diagih kepada mereka, saya rasa begitu rasa sedih hati, kerana ini bukan orang baru, sudah beberapa penggal di sini. Satu sistem JKM hendak agihkan bantuan pun tak tau. Saya rasa begitu sedih lah.

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

Minta penjelasan. Adalah tidak betul, bahawa kata dulu berapa bulan baru dapat wang. Kerajaan dulu melalui pejabat daerah juga diperuntukkan wang Tabung TYT. Ya, bila pergi mesti diberi wang pada Pejabat Daerah. Jangan buat tuduhan melulu, tak usah geleng kepala la, melalui Tabung TYT, disampaikan oleh Pejabat Daerah. Pergi *check* dengan DO, ya atau tidak. Kalau saya jawab macam ini, you kata ini cakap politik, *check* sendiri dengan DO, okey. Yang kedua, adalah bila berlaku apa-apa bencana kita pun cukup tahu bahawa semua *urgent*, Penghulu ka, Jabatan Kebajikan Masyarakat la dan Bomba la, semua akan turun. Ini dah memang dilaksanakan bukan Yang Berhormat seorang sahaja. Kawasan saya kata pukul 4 terbakar, pagi-pagi sebelum datang pun saya dah pi dah. Tetapi mesti kah saya cerita oh! saya sudah sampai ini, ini, dan bertanya pula saya, tau ke tidak tau. Janganlah main politik macam itu, dan bertanya pula saya, tau ke tidak tau. Janganlah main politik macam itu.

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

Masa itu Kerajaan Negeri tidak ambil kira kepimpinan atau fikiran politik apabila terlibat dalam kerja amal atau kerja kepentingan rakyat atau kebajikan. Seperti yang bulan dahulu, iaitu kata pada 8hb September, di mana apabila ada masalah banjir di Permatang Rantau Panjang, KADUN Penaga, pegawai-pegawai JKM turun padang, pindah lebih dari 76 mangsa pada pusat pemindahan.

Selepas saya berhubung dengan Yang Berhormat bagi jaminan bahawa akan bagi sokong sepenuh-penuh bantuan yang diperlu, juga JKM telah diberi arahan, Pejabat Daerah juga dibagi nasihat bahawa apa yang perlu oleh ADUN kawasan serah bagi dia. Itu membuktikan bahawa kerajaan PR tidak main politik apabila terlibat dengan kebajikan, kerja-kerja amal dan kepentingan rakyat. Betul tak? Betul tak saya ada buat macam ini.

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

Saya tak pernah menafikan, saya tidak pernah menafikan bahawa Yang Berhormat beri bantuan ya, Yang Berhormat panggil JKM ka, Pejabat Daerah ka dan sebagainya kerana itu adalah tanggungjawab Yang Berhormat. Kalau Yang Berhormat masuk pergi sendiri, kalau tidak dapat kerjasama daripada rakyat situ, siapa pun tak peduli tau, mengerti itu, kerana pindah ini, orang Penaga, kawasan Sungai Muda daripada dulu kalau air takat naik sampai dekat lantai, dia tak lari lagi tau, dia tak mahu pindah. Ya, dia takut barang dia kehilangan, sampai kena paksa baru dia keluar. Padam api dan sebagainya, yang itu Yang Berhormat tak tau. Tetapi walau bagaimanapun saya berterima kasih kepada Yang Berhormat, saya tidak menafikan itu. Tetapi kalau itu nak *claim* kredit buat kerja tak jujur. Sebagai seorang EXCO yang bertanggungjawab tentang bencana alam itulah kerja yang patut buat. Jangan *claim* saya ini, hendak saya *publish* dalam *paper*, kata Yang Berhormat saya nak ucap terima kasih, semua itu, memadai lah *Thank You* Yang Berhormat, tak cukup, kalau tak cukup tak pa, saya sewa kapal terbang tulis T.Q Yang Berhormat Phee Boon Poh, buat asap itu. Tanggungjawab, dia kena jalan lah.

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

Apa yang saya ingin buat di sini ada membuktikan bahawa apabila terlibat diri dalam kerja amal, kerja kebajikan, kepentingan rakyat, saya menyeru bahawa mengetepikan kepentingan fikiran politik masing-masing, itu yang saya nak menegaskan di sini. Mana cari tak jumpa, memang ada, yang tak jumpa itu, yang mana, Ahli Yang Berhormat daripada Bertam, kerana Ahli daripada Bertam telah mempersoalkan bantuan untuk O.K.U., mana dia cari tak dapat.

Kerajaan Negeri sentiasa memegangkan prinsip Tanpa Halangan baikpun fizikal, baik pun minda, ...(dengan izin) *Barrier Free Physical and Mental*). Y.B. Tuan Speaker, kesedaran kemudahan Bahasa Isyarat untuk semua bahagian kakitangan Kerajaan sedang dijalankan dan kumpulan pertama dengan 42 peserta telah berjaya, dan ini adalah penting untuk berkomunikasi dengan orang O.K.U pekak. Mana kawan karib saya, dia ada di mana, di mana tanda ini berkata *I Love You*, ini terima kasih, sama-

sama, ini pun tak tau. Wah naik marah tendang, apa ini, saya boleh bagi dia ambil bahagian dalam kursus ini, semua akan dibayar oleh(gangguan) saya, panjangkan kepada dia. Untuk O.K.U bantuan khas sebanyak RM300.00 sebulan untuk OKU produktif yang bergaji tidak melebihi RM1,200.00, iaitu kata setiap-tiap O.K.U yang gajinya tidak melebihi RM1,200.00 akan dibagi lagi tambahan RM300.00. Pada dulunya mengikut hanya RM700.00 hari ini sudah tambah RM1,200.00. Ini untuk galakkan semua O.K.U menjadi seorang produktif. Ini bukan bagi ikan, ini bagi pancing untuk pancing ikan.

Y.B. ADUN Bertam, dengan adalah penting bahawa apabila dijemput untuk taklimat kesedaran atau mesyuarat datanglah, kerana mesyuarat-mesyuarat ini dan kesedaran-kesedaran boleh bagi tau maklumat-maklumat apa yang sedang dibuat, apa yang harus dibuat. Apa yang boleh dibuat untuk orang-orang khususnya, orang yang perlu bantuan seperti orang O.K.U. Saya ingin merayu kepada kawan saya daripada Sungai Dua, panjangkan soalan ini, sedar kah ahli Yang Berhormat ADUN Bertam bahawa di Permatang Rambai Luar, terdapat seorang bernama Encik Mat bin Bakar yang berumur 79 tahun. Beliau tidak berdaya mencari wang yang mencukupi untuk membiayai persekolahan cucunya dan kerana pendapatan membersihkan kubur hanya RM100.00 satu bulan, begitu lama di kampung cuci kubur RM100.00 satu bulan tidak dikenal pasti, tidak dalam senarai orang yang miskin tegar sehingga yang ada bagi pertolongan adalah daripada Pusat Urus Zakat sahaja. Pusat Urus Zakat hanya memberi bantuan tahunan kepada beliau. Tetapi tidak panjang ke maklumat-maklumat ini kepada JKM atau UPEN supaya dapat ditarafkan orang daripada keluarga miskin tegar. Oleh yang demikian saya selalu merayu, menjemput Pusat Urus Zakat, semua orang tampil ke hadapan untuk bersama-sama, untuk menjalankan tugas ini supaya Pulau Pinang adalah keluarga tegar sifar. Selain daripada kalau di sini nak kata tidak mahu ambil bahagian tidak mahu campur, tidak mahu tolong-menolong supaya Pulau Pinang boleh jadi satu negeri yang pertama, *the 1st State in Malaysia* ...(dengan izin) untuk adakan miskin tegar sifar. Kalau tidak mahu, saya tidak mahu kata apa.

Sedar kah Yang Berhormat ADUN Bertam bahawa di Permatang Kuang Besar, terdapat beberapa buah rumah, keluarga yang tidak di bekal dengan air paip. Ketua rumah adalah namanya Azmi bin Hassan, Ahmad bin Arshad dan Hassan bin Darus. Mereka duduk di tempat itu, tidak ada bekalan air. Keadaan macam ini di Bertam, di mana Bertam sejak Merdeka sampai sekarang adalah dalam KADUN Barisan Nasional, siapa UMNO. Dan mengapa tidak kenal pasti mereka ada orang miskin, mengapa tidak kenal pasti bahawa mereka tidak ada bekalan kerana Y.B. Tuan Speaker, bekalan air paip kepada manusia itu adalah satu penting dan mereka berhak untuk mendapat kemudahan ini.

Setelah dipanjangkan kepada saya dan juga setelah tersiar dalam Akhbar KOSMO, terus Pejabat Daerah, bila dia sudah siar dalam Akhbar KOSMO, Pejabat Daerah SPU, Jabatan Kesihatan SPU (BAKAS), PBA dan semua itu telah ambil tindakan dengan segera supaya dapat bagi bekalan. Dan kerana ada masalah-masalah tertentu, mereka akan dapat bekalan dalam, tengok dalam minggu depan boleh dapat bekalan.

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

Y.B. Tuan Speaker, untuk pengetahuan Yang Berhormat Sungai Puyu seluruh Negeri Pulau Pinang bukan dapat 100% bekalan air, bukan, pergilah semak dengan PBA dan sebagainya ataupun dengan Jabatan Kesihatan. Bukan 100%, 99. *something* lah, tak ada 100%. Pernah dibuat banci nak bagi dengan *loan* kampung dan sebagainya untuk masuk air bersih, tetapi mereka ini ada sebahagian daripadanya tidak mendapat bekalan air bersih itu, tidak mahu kerana dia kata kami lebih senang dapat air pakai paip daripada rumah jiran dia bayar sebulan RM1.00. Ada yang kata pula rumah kami ini satu paip sudah, rumah bapa, rumah anak-anak tak perlu cuma pasang paip sambungan sahaja, bukan kerana tak mahu bagi mereka sendiri tak mahu dapat bekalan itu. Ada setengahnya paipnya kena lintas laluan tanah orang yang tak dapat kebenaran. Kalau tak dapat kebenaran melintasi tanah orang, paipnya tak boleh lalu, jangan ambil secara *simply state* ada di Bertam bawah Barisan Nasional tak ada air. Pi tanya masalah tu dulu, mengapa dia tak ada air, adakah dia dapat kebenaran tuan tanah nak pasang paip tu, adakah kerana dia tak mahu bayar bulanan, walhal dia dapat percuma air melalui satu meter saja. Benda-benda yang sebegini, sebelum sedap tuduh.

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

Adakah dalam Dewan yang mulia ini, kita semua difahamkan bahawa mereka tidak mahu, iaitu kata 3 orang yang saya sebut nama di sini saya akan bagi tahu, bahawa Ahli Y.B. Penaga mengesakan dalam Dewan yang Mulia ini, ketiga-tiga orang ini tidak mahu bekalan air, adakah macam ni?

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

Bagi saya jawab? Saya kata ada yang tidak mahu ada yang tidak boleh dapat kebenaran tuan tanah, di mana paip air lalu di bawah tanah itu, Yang Berhormat boleh selesai masalah itu, kalau paip tertanam kawasan sekeliling, tuan tanah tak benarkan paip lalu di kawasan tanah dia, itu yang saya kata, saya tak kata semua tak mahu. Masalah itu ada.

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

Untuk ketiga orang ni nama yang saya bagi, nama dia adalah Azmi bin Hassan, kedua Ahmad bin Arshad dan ketiga Hassan bin Darus, mereka adalah daripada Permatang Kuang Besar. Ya, dan mereka dalam Kosmo menceritakan semua, ceritakan mereka memohon tidak dapat, mereka ingin mahu tidak dapat, *so don't make a blanket statement* ...(dengan izin), Y.B. Tuan Speaker.

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

Y.B. Tuan Speaker, saya minta kebenaran kalau nak *debate* cara lembut tak apa, cara keras pun tak apa, dia mahu air, dia buat kebenaran, kebenaran maksudnya dia buat permohonan tak, mungkin dia kata ya, tapi seperti masalah saya tanya tadi, masalah tuan tanah ada beri kebenaran atau tidak, yang tak lulus tu siapa, mestilah pihak PBA, kalau dia sudah buat permohonan, ni salah orang nu, salah orang ni, salah orang ni, apa ni, cakap nak tuduh orang jangan buat *simply blanket* tuduhan okey, ...(dengan izin), Y.B. Tuan Speaker.

Y. B. Tuan Speaker:

...(dengan izin).

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

Ketiga-tiga ini dalam surat khabar merayu bahawa mereka ingin mahu bukan tidak apa masalah selain daripada masalah kewangan sahaja, selain daripada tidak ada orang tampil ke hadapan orang kampung, panjangkan tangan untuk ambil dia keluar keadaan macam ini sahaja, ...(dengan izin), Dato' Speaker kalau *extended the hand take them out of this dilemma* mereka boleh selesaikan masalah mereka dan ini telah dibuat dan PBA turun padang untuk menyiasat, PBA kata harus bagi mereka bekalan air. Y.B. Tuan Speaker.....(gangguan)

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

Y.B. Tuan Speaker, *let's settle this matter* ...(dengan izin),....(ketawa) ...(dengan izin). Kalau masalah duit, kalau masalah wang bukan kah PBA ada menawarkan *loan* kampung. Ya atau tidak? *You* tak tau? Tanya *chairman* PBA.

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

Saya telah menyatakan....(gangguan).

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

Nanti sat, sabar. Kalau masalah wang dia boleh cakap dekat PBA dan ambik loan PBA yakini *loan* kampung. Memang disediakan itu, okey, terima kasih.

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

Itulah jawapan yang saya nak dengar kerana tidak ada orang atau pemimpin atau wakil rakyat atau Ahli Kawasan untuk bagi kesedaran kepada mereka bahawa ada *loan* kampung. Apabila disiarkan dalam Kosmos dapat tahu, saya hantar orang turun padang bagi tahu saya adakah *loan* kampung, tengok orang di kampung macam mana keadaannya, tidak bagi kesedaran kemudahan-kemudahan sedia ada oleh kerajaan, itu sedihkan hati saya, sedihkan hati saya, faham tak, bukan tidak ada *loan* kampung, ada *loan* kampung, bukan tidak boleh dari segi undang-undang bagi bekalan air, boleh apa masalahnya di mana tidak bagi kesedaran kepada orang kampung, kerana orang kampung tidak tahu, orang kampung tidak tahu mengapa kerana ADUN kawasan kemungkinan tidak terlibat diri turun padang untuk tengok keadaan orang kampung.

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

Siapa yang tak faham, dia ini dah bawak isu pasal kesalahan kepada orang kampung pula, tadi masalahnya saya kata tanah selesai tak isu tu, adakah tuan tanah beri kebenaran, permohonan belum dibuat lagi mana tahu masalahnya apa? Dia cakap pasal duit dah tentu dia cakap dia tak ada duit, tetapi masalah-masalah lain yang menyebabkan bekalan air tak boleh dikemukakan dia tak cerita, saya dah mengalami banyak dah benda macam ini, rumah terbakar bila kita bagi peruntukan wang kepada dia, Pejabat Daerah bagi kepada dia, dia jumpa TV, dia kata saya apa pun tak dapat, sapa tak mai tolong. Cerita macam itu dah lama, cerita dalam surat khabar, dalam TV dah banyak dah. Jangan kata ada wang, selesai dari segi aspek perundangan belum tentu selesai lagi. Kalau tanya *reporter*, *reporter* akan tanya dia akan tulis apa yang diperkatakan oleh orang itu dengan mengharapkan dia dapat percuma, bila tanya dia siapa pun tak bagi tahu makcik, siapa pun tak bagi tahu pakcik, dah lama banyak pengalaman saya lalui macam tu. Ini Bertam bukan kawasan saya, saya Penaga, ini Bertam kebetulan hari ini dia tak sihat dia balik tadi...(gangguan), kalau prihatin sangat pi selesai yang tu, jangan duk tuduh berjela-jela.

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

Ini bukan tuduhan, ini kisah benar.

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

Ya, tuduhan.... (gangguan).

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

Ini kisah benar...(gangguan).

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

Kisah benar, adakah benar atau tak benar, tentang masalah tu....(gangguan).

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

Kalau tak benar mengapa apabila di bagi tahu PBA turun padang terus boleh pasang, PBA bagi tahu pada mereka apa yang harus buat dan mereka sudah buat pinjaman *loan* kampung semua boleh selesai, ini telah buktikan bahawa sebagai seorang pemimpin yang cinta pada rakyat, yang sayang pada rakyat, turun padang untuk kenal pasti, orang yang siapa harus ditolong, itulah tujuan dan maksud selalu bila saya panggil jemput untuk bermesyuarat supaya dapat buat kerja kebajikan dan amal, turunlah, marilah, tak apa, tak apa, tak apa, tetapi yang ini penting, *you* dengar, dengarlah, dengar dengan baik. Tahun(gangguan).

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

Bagi orang Melayu adalah biadap kalau macam tu, saya bagi ingatan jangan tunjuk, bagi orang Melayu itu adalah satu perbuatan yang biadab, hentikan perbuatan itu okey.

Y.B. Tuan Speaker:

Menunjuk jari kita, kita elakkan.....(gangguan).

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

Bukan saya buat macam ini.....(gangguan).

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

Tengok dia tunjuk begitu juga.

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

Tahun 2008 boleh ditarafkan tahun perubahan di seluruh dunia, perubahan fikiran politik, pemimpin masyarakat dan rakyat menukar pertubuhan kerajaan, ekonomi, positif, semangat negatif dan lain-lain, Pulau Pinang kini dalam capaian dan perubahan maka dalam suasana perubahan ini mari kita wujudkan satu bangsa anak Malaysia, ini boleh di capai melalui usaha-usaha kesemua pemimpin masyarakat, persatuan perniagaan, badan bukan kerajaan, persatuan, dan badan amal individu dan yang penting khasnya semua politik baik pun parti pemerintah ataupun parti pembangkang, masyarakat yang sejahtera bersatu padu dan harmoni boleh dicapai melalui kesedaran kepentingan sosial integrasi dan semua perancang dan laksana program dan pembangunan sosial ekonomi yang seimbang. Ini bermaksud, kesemua pemimpin politik menyetujui kepentingan perbezaan politik masing-masing, supaya kerja amal masyarakat, kesejahteraan, perpaduan, keharmonian, masyarakat penyayang untuk warga anak Malaysia dapat dipertingkatkan. Kerajaan Negeri ini merakamkan setinggi-tinggi ribuan terima kasih kepada badan-badan bukan kerajaan, persatuan amal, persatuan peniaga, individu – individu dan semua...(gangguan)

Ahli kawasan Sungai Dua (Y.B. Dato' Haji Jasmin bin Mohamed):

Peraturan.

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

Peraturan apa?

Ahli kawasan Sungai Dua (Y.B. Dato' Haji Jasmin bin Mohamed):

Duduk. Peraturan 46 (v), seorang ahli tidak boleh membaca ucapannya...(ketawa).

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

Ini rujukan.

Ahli kawasan Sungai Dua (Y.B. Dato' Haji Jasmin bin Mohamed):

Kalau rujuk sekali sekala, ini baca.

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

Ini rujukan....tak tau ka rujukan, apa itu rujukan, sangat kasihan.

Ahli Kawasan Pengkalan kota (Y.B. Tuan Lau Keng Ee):

Minta laluan, saya boleh tunjuk di sekolah cikgu pernah ajar, ini ialah baca yang angkat di atas tangannya, ini rujuk sahaja, kerana dia ada tengok atas, dia rujuk saja, so yang macam ahli Telok Bahang dia memang baca kerana dia punya kertas, ambil di atas tangan dan dia mata dia pun hanya tengok itu saja, sampai tak tengok speaker juga, so ini panggil baca tadi YB Sungai Puyu panggil rujuk.

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

Y.B. Tuan Speaker, minta laluan, sekarang ini perbalahan baca dengan rujuk, apa kata kalau mulai dari saat ini sapa pun kalau baca kita pakai peraturan, mahu? Semua, saya tak ada masalah, saya pun teks ucapan saya, saya tulis macam ini saja. Cakap kalau itu yang nak dikuatkuasakan, mulai dari hari ini jawapan ka, ucapan ka, kita pakai peraturan.

Y.B. Tuan Speaker:

Peraturan yang dibangkitkan itu ialah tentang peraturan membaca..(gangguan), biar Speaker cakap, tentang membaca...(gangguan).

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

Biar semua sekali... ..(gangguan).

Y.B. Tuan Speaker:

Dan tentang membaca... ..(gangguan).

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

Kalau itu dipersetujui dan kita boleh buat.

Y.B. Tuan Speaker:

Dibangkit ialah peraturan 46 (v) tadi kita tidak *strict* dalam bacaan, dan kita sudah masuk penggal mesyuarat yang ketiga, tapi kita masih tak *strict* dan kita masih memberi kesempatan kepada ADUN untuk rujuk sungguhpun banyak seperti yang membaca jadi peraturan dah dibangkitkan dan biar kita masih lagi fleksibel, tapi kalau kita nak mulakan *strict* tu, saya akan pastikan *strict* tapi masih lagi *feksibel*....(gangguan), saya rasa....(gangguan).

Ahli kawasan Sungai Dua (Y.B. Dato' Haji Jasmin bin Mohamed):

Saya akur dengan Y.B. Tuan Speaker, tak apalah kita bagi peluanglah...(ketawa).

Y.B. Tuan Speaker:

Teruskan, Yang Berhormat.

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

Kata Kerajaan Negeri ini, merakamkan setinggi-tinggi terima kasih kepada badan-badan bukan kerajaan, persatuan-persatuan amal, persatuan-persatuan perniagaan, individu-individu dan semua yang tampil ke hadapan, yang terlibat diri dalam usaha-usaha perancang Kerajaan Negeri yang miskin tegar sifar, oleh yang demikian Y.B. Tuan Speaker saya ada satu mesej, di mana ketua pembangkang. Dalam suasana perubahan sedunia, ...(dengan izin), Y.B. Tuan Speaker, *"it is not the strongest of the species that survive", not the most intelligent, but the one most responsive to change in this changing world, is intellect not only intelligent, ...(dengan izin).* terima kasih Y.B. Tuan Speaker, saya mohon menyokong.

Y.B. Tuan Speaker:

Ahli-ahli Yang Berhormat Dewan ditangguhkan, jamuan makan malam disediakan pada pukul 7.00, Dewan akan bersambung semula bersidang semula, pada pukul 8.00 malam.

Dewan ditangguhkan pada jam 6.35 petang

Dewan disambung semula pada jam 8.00 malam.

Y.B. Tuan Speaker:

Dewan disambung semula. Ahli Berhormat Batu Lancang.

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

Y.B. Tuan Speaker terlebih dahulu saya ingin mengucapkan ribuan terima kasih kepada Ahli-ahli Yang Berhormat yang membangkitkan soalan-soalan, cadangan-cadangan atau kritikan-kritikan yang berkenaan dengan portfolio saya. Jawatankuasa Pembangunan Pelancongan dan

Kebudayaan, Kesenian dan Warisan telah meneliti pelbagai isu berbangkit antaranya Penang Global Tourism Sdn. Bhd. DVD Promosi Pelancongan, Risalah Warisan, Pelancongan Perubatan, Ekopelancongan, kutipan RM10, Perlumbaan Perahu Naga Antarabangsa, *King of Tennis*, *Penang Bridge International Marathon*. Y.B. Tuan Speaker, untuk memastikan Pulau Pinang dapat terus berkembang dalam sektor pelancongan dan menjadi destinasi pilihan pelancong, Kerajaan Negeri telah menubuhkan syarikat kerajaan milik Perbadanan Pembangunan Pulau Pinang iaitu Penang Global Tourism Sdn. Bhd. yang akan bertanggungjawab mempromosikan Pulau Pinang sebagai destinasi pilihan pelancong.

Untuk meningkatkan lagi kehadiran pelancong ke Pulau Pinang Kerajaan Negeri telah menerbitkan DVD Pelancongan berdefinisi tinggi yang dinamakan *Penang As It All* yang memaparkan keindahan Pulau Pinang dari pelbagai aspek. DVD tersebut akan diedarkan secara percuma ketika di pameran pelancongan di dalam dan luar negara di pintu masuk utama Negeri Pulau Pinang melalui Laman Web Rasmi, pusat membeli belah, agensi dan pejabat pelancongan dan hotel-hotel. Kos ketertiban DVD *high definition* ini adalah sebanyak RM100,000. DVD HD ini juga merupakan DVD promosi berkualiti antarabangsa yang pertama yang dikeluarkan oleh Kerajaan Negeri Pulau Pinang. Baru-baru ini.

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

Penjelasan. Y.B. Tuan Speaker. Adakah Ahli Berhormat Batu Lancang bermaksud yang ini. Sebelum ini kita telah pun ada yang ini, kita boleh *this is* poskad dan CD. Kalau kebanyakan negara dalam bentuk bukan macam ini lagi. Sebab ini mudah di *handle*. Ini lebih praktikal daripada yang ini walaupun kualiti dia lebih baik. Terima kasih.

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

Yang Berhormat Pulau Betong yang ini tadi saya kata definisi tinggi adalah pertama kali yang kita buatlah dan baru-baru ini kita juga pergi ke London untuk mengedarkan DVD ini tetap mendapat sambutan yang begitu baik. Y.B. Tuan Speaker, Kerajaan Negeri baru-baru ini telah mencetak risalah promosi pelancongan baru untuk diedarkan kepada semua pemain industri pelancongan di dalam dan luar negara. Risalah ini bertema "George Town Penang UNESCO World Cultural Heritage" ...(dengan izin),. Risalah ini mengandungi fakta-fakta menarik tentang bangunan-bangunan bersejarah di kawasan George Town. Ia juga mengandungi informasi menarik tentang tradisi kebudayaan, kesenian dan warisan yang telah lama wujud di sekitar George Town.

Sehingga hari ini risalah ini juga mengandungi peta George Town yang amat berguna para pelancong. Risalah ini telah pun diedarkan kepada pemain industri pelancong di *World Travel Mart* ...(dengan izin), di London 2 minggu lalu yang lepas dan risalah ini juga mendapat sambutan yang baik juga. Untuk menggalakkan lagi pelancongan perubatan Kerajaan Negeri melalui PDC telah menandatangani perjanjian jual beli tanah seluas 15 ekar di Batu Usang utara Batu Kawan dengan Kumpulan Perubatan Farabi Mutiara Sdn. Bhd. pada 27 September 2008 untuk membangunkan hospital dan *resort* perubatan. Nilai pelaburan bagi projek ini berjumlah RM250 juta dan tiada sebarang perbelanjaan dibuat. Hospital bertaraf 5 bintang, kapasiti 120 katil lengkap dengan Kolej Jururawat, Ladang Herba, Pusat Membeli Belah, Kafeteria dan Bilik Persidangan. Resort bertaraf 5 bintang dengan bilangan bilik sebanyak 200 buah untuk pesakit dan keluarga *wellness centres* ...(dengan izin). pangsapuri *resort* atau *resort apartment* dan sebuah masjid.

Kerajaan Negeri menyedari bahawa wujudnya persaingan dari segi pelancongan perubatan dari Melaka dan Kuala Lumpur. Oleh yang demikian kerajaan telah melakukan beberapa promosi berkenaan pelancongan perubatan antaranya termasuk Pameran Perubatan di Medan pada bulan Mei di mana rombongan tersebut turut di sertai oleh Persatuan Hospital Pulau Pinang serta pada akhir bulan Oktober di Korea. Ekopelancongan Y.B. Tuan Speaker, Kerajaan Negeri menyambut baik cadangan Yang Berhormat Tanjong Bunga untuk jadikan Bukit Tinggi Enskine sebagai kawasan Ekopelancongan. Pada masa ini telah wujud beberapa kawasan Ekopelancongan di Negeri ini seperti di Taman Botani Pulau Pinang, Taman Perbandaran Pulau Pinang, Bukit Bendera, Taman Metropolitan, Pulau Jerejak, Taman Negara Pulau Pinang dan lain-lain lagi seperti tempat menarik seperti di Seberang Perai dan Seberang Jaya.

Walau bagaimanapun, usaha untuk menjadikan Bukit Tinggi Eskim sebagai kawasan Ekopelancongan akan dikaji dengan teliti. Mengenai kutipan RM10.00 yang dicadangkan oleh Yang Berhormat Pengkalan Kota. Kerajaan Negeri amat berterima kasih kepada Yang Berhormat kerana mencadangkan supaya kutipan RM10.00 dikenakan ke atas setiap pelancong yang datang ke negeri ini. Cadangan Yang Berhormat adalah agak baik namun untuk ianya dilaksanakan bukannya senang untuk *implement*. Walau bagaimanapun, kita akan pertimbangkan dengan teliti. Perlumbaan Perahu Naga Antarabangsa. Kerajaan Negeri sedang berusaha untuk menyelesaikan isu bayaran kerana timbulnya masalah teknikal pembayaran kepada kontraktor. Mengenai *King of Tennis*.

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

Sebentar. Y.B. Tuan Speaker. Berapa lagi tunggak bayaran yang masih belum dijelaskan? Selain daripada teknikal itu, boleh senaraikan kepada siapakah masih tidak membayar bayaran yang sepatutnya telah dibayar?

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

Setahu saya pembayaran perahu bot baru belum dibayar lagi dan juga di khemah-khemah dan elektrik dan ini adalah sedang diproses dalam Pejabat Kewangan dan *detail* yang lain, yang amaun kecil-kecilnya kalau Yang Berhormat Ketua Pembangkang perlu, saya akan edarkan satu senarai kepada Yang Berhormat.

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

Minta laluan. Sudah berapa lama mereka ini tidak dijelaskan pembayaran kepada mereka?

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

Setahu saya sebanyak 80% hingga 90% pembayaran telah dibuat hanya perahu baru masih belum dibuat lagi. Itu memerlukan teknikal dalam kewangan.

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

Saya berasa aneh. Minta laluan. Yang Berhormat menjawab setahu saya. Makna kata Yang Berhormat tidak tahu. Itu maksudnya? Atau berapa sepatutnya.

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

Ya. Ada setengah yang telah bayar ada yang belum bayar, saya belum tahu tapi saya tahu bot baru ini belum dibayar. Bot baru satu merupakan RM40,000.00 dan kita membeli lebih daripada 21 bot ,14 bot telah dibayar oleh PBA dan yang 14 lagi yang 7 telah dibayar oleh PBA. Itu telah *settle* yang 14 lagi belum dibayar. Itu saya rasa dalam satu bulan kita boleh habiskan semua pembayaran ini. Yang lain amaun-amaun kecil-kecil kita tidak payah sentuh, itu boleh dijelaskan dengan cepat.

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

Y.B. Tuan Speaker, penjelasan. Mungkin saya juga terima dengan jawapan yang diberikan mungkin Y.B. Batu Lancang akan memberikan jawapan yang terperinci pecahannya. Cuma saya ingin bertanya berapakah yang telah dibelanjakan sumbangan daripada Kerajaan Negeri kepada program ini. Itu masih belum jawab.

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

Apa?

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

Sumbangan bot.

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

Kerajaan Negeri membelanjakan sebanyak RM2.2 juta dan sumbangan daripada Kementerian Pelancongan adalah RM500,000.00 dan sumbangan daripada Kerajaan Negeri adalah RM500,000.00 yang lain adalah sumbangan daripada PBA dan juga sumbangan *private sector*. So jumlah ini belum disempurnakan kerana ada pembayaran belum masih dijelaskan lagi. So kesemuanya saya rasa RM2.2 juta tetapi walau bagaimanapun, kita telah mendapat sebanyak 4,000 peserta luar negara yang datang untuk menyertai Perlumbaan Naga Antarabangsa ini dan ke semua hotel-hotel telah memanfaatkan dalam acara ini dan juga di sektor-sektor yang berkenaan seperti *transport*, makanan, telah dapat memanfaatkan dalam acara perlumbaan naga ini.

Seterusnya *King of Tennis*. Kerajaan Negeri hanya endors acara tersebut dan tidak memainkan peranan sebagai penganjur acara. Kami hanya membantu pihak penganjur dengan membenarkan penggunaan tapak seperti yang dipohon oleh pihak penganjur. Pihak penganjur memilih Padang Kota Lama untuk mengadakan acara tersebut kerana ia mempunyai keindahan yang unik di persekitarannya terdapat bangunan berwarisan seperti bangunan Dewan Bandaraya, Fort Cornwallis dan Menara Jam Bersejarah serta pandangan tepi laut yang indah. Kerajaan Negeri tidak memberikan wang sumbangan untuk acara tersebut. Jikalau Kerajaan Negeri tidak memberikan kebenaran untuk acara ini diadakan di negeri ini, kita akan dikritik kerana telah menolak acara yang bertaraf antarabangsa ini. Sekiranya kita menolak permohonan pihak penganjur untuk mengadakan acara tersebut di Padang Kota Lama mereka akan memilih lokasi lain seperti di Stadium Singapura, Hong Kong, China atau Thailand yang di tempat-tempat yang lain.

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

Minta laluan. Malam tadi setelah selesai Dewan, saya pulang menonton TV ESPN *channel* 811, di sana ditunjukkan acara tenis ini yang sepatutnya main di sini. Pemain-pemain yang datang ialah Federer, Bjorn Bork, James Blake, Mc Enroe yang dihadiri oleh Yang Dipertuan Agong sendiri dan acara itu berjalan begitu lancar dan meriah sekali tetapi di Penang di Penang ia dibatalkan seperti Yang Berhormat katakan tadi. Persoalannya mana mungkin kalau *state* sudah memberi *endorsement* ...(dengan izin) kemudian Yang Berhormat jawab kata ini bukan acara

state dan sebagainya. *State* tidak mengeluarkan wang tetapi kita semua sedia maklum bahawa RM2 juta yang sepatut sebagai cagaran itu diketepikan, wang pendahuluan untuk menggunakan padang RM200,000.00 pun tidak dibayar. Sekarang ini saya tengok lalu saja nampak struktur masih ada lagi. Padang itu sekarang telah dikorek, dibubuh dengan simen untuk dijadikan tenis punya gelanggang. Sekarang ini macam mana? Kalau mereka tidak bayar, pergi mahkamah. Bila pula mahkamah hendak bersidang? Apa hal dengan padang itu? Belanja hendak membaiki padang itu dianggarkan lebih kurang RM300,000.00. Itu kalau *sea waste system* di bawah itu, saluran air di bawah itu tidak rosak, kalau rosak ia akan menjadi RM1.3 juta. Siapa yang akan tanggung? Terima kasih.

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

Y.B. Penaga seperti sebut tentang acara tenis di Kuala Lumpur dilaksanakan dengan lancar dan di Pulau Pinang acara ini tidak dilaksanakan. Adakah Y.B. Penaga sokong acara ini dilaksanakan di Pulau Pinang? Maksud Yang Berhormat.

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

Saya memang saya menyokong. Saya sokong diadakan tetapi sebelum hendak diadakan mesti merancang dengan sebaik mungkin. Jangan jadi macam ini, satu dunia tahu kegagalan diadakan. Pasal itu telah keluar di dalam ESPN bukan saja di Malaysia kita mungkin di seluruh dunia sudah tahu tentang kegagalan program yang hendak dibuat di sini. Sebelum hendak buat sesuatu program biar kita pastikan segala-galanya diatur dengan terperinci sampai ia berjaya. Kalau tidak ini akibatnya.

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

Terima kasih Y.B. Penaga telah mengatakan bahawa menyokong acara ini seperti Kerajaan Negeri juga kita *endorse* sebagai menyokong acara ini dilaksanakan di sini dan juga dari pihak Kerajaan kita mampu memberikan kecualian untuk membayar deposit RM2 juta. Itu dari segi sokongan dan sewaan mereka perlu membayar tetapi penganjurnya masih belum bayar dan penganjur mempromosikan acara ini di dalam TV di seluruh dunia adalah tanggungan sendiri. Bukan penganjuran bersama dengan Kerajaan, kita tidak tahu dari segi promosi semua ini sebab itu.

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

Penjelasan.

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

Kita hanya memberikan sokongan dari segi yang kita mampu iaitu Padang Kota Lama di sana. Itu yang kita mampu, kita tidak mampu membayar US 5 million untuk menganjurkan acara ini. Sebagaimana saya tahu di Kementerian yang memberikan sumbangan yang banyak untuk dilaksanakan di Kuala Lumpur ini. Tidak sama.

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

Penjelasan. Y.B. Tuan Speaker, dalam hal ini isu yang dibangkitkan ialah isu akauntabiliti. Jadi, kita begitu kagum apabila Kerajaan Negeri memperkenalkan CAT Akauntabiliti. Jadi, sekarang ini kita hendak Kerajaan Negeri membuktikan CAT itu. Apabila kebenaran atau pun *endorsement* itu diberikan kepada penganjur bermakna di sini kita mesti bijak dalam menguruskan harta benda kita. Padang itu adalah milik awam, milik rakyat Negeri Pulau Pinang dan Kerajaan Negeri begitu juga dengan Pihak Berkuasa Tempatan MPPP diberikan amanah oleh pembayar-pembayar cukai atau rakyat Negeri Pulau Pinang, mengendali, mengurus wang rakyat dengan sesempurnanya. Saya tertarik dengan apa yang ditimbulkan oleh Y.B. daripada Penaga. Siapa yang akan menguruskan segala bentuk kerugian yang akan ditanggung akibat daripada pengurusan yang tidak cekap. Kita mesti mempunyai satu kebijaksanaan dalam menguruskan segala program-program apatah lagi program-program yang mempunyai prestij, program-program yang mempunyai risiko yang begitu tinggi. Lalu sekarang ini kalau kita lihat saya rasa mungkin Yang Berhormat bersetuju kalau saya katakan di sini bahawa Kerajaan Negeri gagal melaksanakan CAT sebagaimana yang telah dilaung-laungkan. Terima kasih.

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

Laluan. Betul kita dapat Yang Berhormat katakan tadi *advertisement* seluruh dunia pihak penganjur jalankan dan sebagainya tetapi sekarang apabila ianya gagal di mana letaknya imej Negeri Pulau Pinang? Imej kita sudah tercalar. Imej kita menjadi buruk disebabkan orang kata Penang tidak boleh *event* menganjurkan itu. Orang tidak cari *the organizer*, orang cari *the state*, tempat itu gagal, tidak boleh berjalan sampai semua terpaksa dipungah, dibuang balik, di bawa balik ke rumah. Kita yang menanggung sekarang padang kita rosak. Padang kita yang rosak. Kita akan kata, kita akan bawa dia ke mahkamah. Cerita pasal mahkamah ini bukan masuk mahkamah hari ini esok boleh dapat duit.

Padang itu siapa hendak buat? Kita kena keluar sendiri. Apatah lagi kita tidak tahu *agreement* apa yang dibuat oleh pihak penganjur dengan Kerajaan Negeri. Adakah dengan satu surat? Adakah satu perjanjian khusus dan sebagainya. Kita tidak tahu boleh Yang Berhormat bagi tahu perjanjian yang macam mana yang dibuat. Adakah ada perjanjian yang sah sistem dan sebagainya? Atau pun melalui hanya sekeping surat. Imej kita yang tercemar.

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

Penjelasan Y.B. Tuan Speaker. Perkara ini melibatkan maruah dan nama baik Negeri Pulau Pinang. Saya minta dalam Dewan ini, apakah bentuk perjanjian yang telah dibuat dengan penganjur tersebut supaya sama-sama kita dapat melihat di mana silapnya supaya perkara ini tidak berulang lagi.

Ahli Kawasan Batu Lanchang (Y.B. Tuan Law Heng Kiang):

Yang Berhormat, seperti yang saya kata tadi, saya ingin menegaskan sekali lagi bahawa acara ini bukan dianjurkan oleh Kerajaan Negeri. Kita hanya memberi *endorsment* sepertimana Y.B. Penaga juga menyokong acara ini. Oleh sebab itu kalau penganjur itu ingin menganjurkan acara antarabangsa ini di Pulau Pinang, kita tidak boleh menolak, kalau kita menolak juga kita akan dikritik oleh pembangkang. Jadi kita memberi apa yang kita mampu iaitu dari segi penyediaan padang, mengecualikan deposit dan memerlukan bayaran sewa seperti yang telah dijelaskan oleh MPPP bahawa syarat-syarat tertentu diperlukan.

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

Minta laluan. Y.B. Tuan Speaker, MPPP itu bukannya sebahagian dari Kerajaan Negeri Pulau Pinang. Oleh yang demikian, kalau kita katakan MPPP bertanggungjawab untuk memberikan padang tersebut bagi digunakan bagi tujuan berkenaan, maknanya di sini mesti ada perjanjian di antara MPPP dengan pihak penganjur. Kalau Kerajaan Negeri tidak boleh mengemukakan sebarang perjanjian pada saya kebijaksanaan Kerajaan Negeri sudah tercalar. Saya meragui kerana Kerajaan Negeri hanya memberi *endorsment* semata-mata tanpa Kerajaan Negeri meneliti dan menilai impak daripada program tersebut. Sekiranya secara undang-undang ada perjanjian sewa atau lain-lain perjanjian mungkin dibuat dengan MPPP, saya minta perjanjian ini di bentang dan didedahkan di dalam Dewan yang mulia ini. Terima kasih.

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

Y.B. Tuan Speaker, saya percaya bahawa pihak UMNO sudah membuat satu laporan polis dan seperti semua orang sudah tahu PAC akan membuat siasatan atas perkara ini. Lebih baik kita biar PAC siasat perkara ini dan jika ada apa-apa soalan boleh melalui wakil-wakil dari pembangkang semasa PAC bermesyuarat, boleh bentangkan di sana kerana PAC juga akan membenteng apa yang telah disiasat di dalam Dewan yang mulia ini. Saya ingat perkara ini kita ketepikan dahulu supaya kita boleh lanjutkan dengan penggulangan lain.

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

Yang Berhormat, bukan kita hendak ketepikan apa-apa. Yang saya ingin jelaskan sudah dijelaskan. Yang Berhormat hendak tanya apa-apa saya pun sudah berikan jawapan, kalau tidak berpuas hati Yang Berhormat boleh merujuk kepada Ahli PAC.

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

Minta laluan. Yang dibangkitkan daripada pihak pembangkang adalah daripada sungutan rakyat. Yang saya tekankan juga tadi ialah sekiranya ada sebarang perjanjian yang rasmi tolong kemukakan, kalau tidak mahu kemukakan kepada pihak pembangkang, kemukakan kepada media, supaya semua orang tahu. Jangan biar orang cakap merata-rata di kedai kopi, bercakap di rumah kenduri dan sebagainya. Tunjukkan perjanjian yang telah ditandatangani kalau ada. Kalau ianya berbentuk sekeping surat, beritahu ianya sekeping surat, kalau ianya *just shake hand, gentlemen's agreement*, cakap begitu. Soal repot polis, itu kemudian, yang kita hendak tahu ialah sungutan daripada rakyat.

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

Penjelasan Y.B. Tuan Speaker. Saya tahu kerana saya pun Ahli PAC tetapi saya minta sebagai hak saya sebagai wakil rakyat dalam Dewan yang mulia untuk melihat apa yang telah dipersetujui, kalau ada sebarang perjanjian. PAC mungkin berbincang esok atau lusa, tetapi saya minta di dalam Dewan ini sebagai hak saya di dalam Dewan yang mulia ini.

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

Sebenarnya semua keraguan ini telah dijelaskan kepada media. Sekali lagi saya boleh menjawab, sebenarnya syarat-syarat ini adalah dikenakan oleh MPPP, seperti deposit RM2 juta diperlukan dan

RM200,000 untuk sewa diperlukan dan lain-lain syarat. Setelah MPPP merujuk kepada penganjur ini supaya datang untuk menandatangani tetapi penganjur ini telah tidak hadir, oleh sebab itu perjanjian itu masih belum ditandatangani lagi....(gangguan).

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

Minta laluan. Adakah ini penjelasan yang akan kita terima dalam Dewan ini ataupun Yang Berhormat akan mengemukakan satu penjelasan rasmi daripada Kerajaan Negeri ataupun agensi PBT yang berkenaan.

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

Ini adalah jawapan saya kepada Yang Berhormat yang ingin tahu.

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

Tetapi saya rasa yang diberikan ini adalah tidak lengkap, yang saya minta tadi dan juga daripada Y.B. Pulau Betong adalah satu perjanjian atau satu dokumentasi yang lengkap berkenaan dengan urus tadbir iaitu daripada mulanya program itu dilaksanakan. Terima kasih.

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

Syarat-syarat yang dikenakan oleh MPPP itu adalah seperti bayaran sewa RM200,000 dan juga deposit ini dan semuanya adalah syarat-syarat yang diperlukan tetapi penganjur tidak datang untuk menandatangani perjanjian itu.

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

Kalau penganjur tidak datang menandatangani macam mana mereka boleh masuk ke padang tersebut dan memasang binaan yang kita pun tahu apa masalahnya, seperti yang dibentangkan tadi. Kita belum *sign*, atau orang yang hendak menyewa tidak datang untuk *sign, payment* tidak bayar, tiba-tiba kita benarkan orang masuk dan membina, dan boleh kita katakan telah pun merosakkan padang tersebut. Ini yang saya mempertikaikan kerana kita telah menyebutkan bahawa Kerajaan Negeri melaksanakan CAT, ini satu bukti yang cukup besar dan cukup memalukan rakyat Pulau Pinang. Terima kasih.

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

Oleh sebab itu keraguan ini akan disiasat dalam PAC iaitu pada 21 November, Jumaat ini, di mana ahli pembangkang seramai 3 ahli boleh hadir dan mendapat jawapan.

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

Minta maaf, saya minta laluan. Yang saya jelaskan tadi ialah saya bukan hendak tahu apa keputusan daripada siasatan PAC, itu kita boleh tahu kemudian, tetapi yang saya minta dalam Dewan ini ialah kita hendak melihat apakah sebenarnya perjanjian yang telah dibuat oleh pihak-pihak yang terlibat sama ada Kerajaan Negeri ataupun dari pihak MPPP. Itu yang kita hendak tengok dulu, itu yang kita hendak tahu, lepas itu kalau PAC hendak bersidang ke, PAC hendak buat keputusan apa ke, itu terpulang kepada PAC. Terima kasih.

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

Penjelasan Y.B. Tuan Speaker, Y.B. Batu Lancang. Bagi pihak MPPP, saya ingin memberi penjelasan untuk memberi gambaran dari sudut MPPP di mana sebenarnya satu surat aku janji disediakan tetapi pihak penganjur tidak menandatangani. Sebelum itu sudah pun masuk dan mengambil tapak dan memulakan pembinaan, oleh itu memandangkan pihak penganjur sudah melanggar syarat-syarat yang ditetapkan dan ekoran pembatalan acara ini, Majlis pada 4 hari bulan yang lalu iaitu Jumaat yang lalu, menghantar surat oleh Jabatan Undang-undang Majlis kepada penganjur memberikan 14 hari kepada penganjur untuk menjalankan kerja-kerja mengeluarkan peralatan yang didirikan di Padang Kota Lama, mengorek tapak gelanggang tenis, membersihkannya, menimbus dengan tanah dan menanam rumput semula seperti jenis yang sedia ada dan lain-lain untuk memulihkan kepada keadaan asal dan kerja ini hendaklah dijalankan di bawah penyeliaan Pengarah Kejuruteraan dan pegawai-pegawai daripada MPPP. Sekiranya pihak penganjur gagal melakukannya dalam masa 14 hari, Majlis boleh menjalankan kerja-kerja ini tanpa rujukan kepada pihak penganjur lagi dan segala perbelanjaan dan kos akan dituntut daripada pihak penganjur termasuk tindakan mahkamah.

Memang pada peringkat ini kita mengakui perkara ini sudah berlaku dan kita perlu buat sesuatu untuk memulihkan sekiranya kecacatan ataupun kerosakan imej yang sudah pun berlaku. Tindakan susulan perlu diambil dan saya rasa tindakan yang dicadangkan oleh MPPP adalah memadai pada peringkat ini, lagipun pihak penganjur

selepas menerima surat ini pun sudah berjumpa dengan pihak MPPP dan memberi *undertaking* untuk melakukan seperti yang diarahkan dalam surat bertarikh 14 November itu.

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

Y.B. Tuan Speaker, sebagai Ahli Dewan dan juga wakil kepada rakyat, saya ingin merakamkan rasa sedih dan kecewa di atas kegagalan pihak Kerajaan Negeri menguruskan harta rakyat Negeri Pulau Pinang dan sekali gus saya menyatakan bahawa pihak Kerajaan Negeri telah gagal melaksanakan CAT yang dilaung-laungkan. Terima kasih.

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

Penjelasan, sedikit sahaja. Saya juga hendak minta apa juga keputusan ataupun *the findings* oleh PAC nanti akan dimaklumkan kepada anak Negeri Pulau Pinang. Terima kasih.

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

Penjelasan. Pertama, persoalannya tadi *adalah the right of possession of the site*, mungkin tidak dapat diperolehi, terus biarkan barang-barang masuk. Apa pun untuk menjaga dan menyelamatkan Kerajaan Negeri Pulau Pinang, apabila barang telah sampai, maknanya *there's an offer and acceptance*, ini bermakna kalau boleh kerajaan ambil juga inisiatif seperti menahan barang itu sebagai sekuriti, seperti kalau esok pembayarannya tidak dijelaskan, kita ada Penasihat Undang-undang yang boleh beri pendapat dan sebagainya, sebab *there's an offer and acceptance*, sebab dia sudah masuk ke tapak.

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

Soalan tambahan. Tindakan yang disebutkan oleh Yang Berhormat memang adalah satu tindakan yang disyorkan oleh Ketua Jabatan Perkhidmatan Masyarakat, Yang Di-Pertua Majlis. Antara langkah-langkah yang boleh dibuat adalah menyita barang-barang itu untuk memaksa mereka melakukan sesuatu.

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

Y.B. Tuan Speaker, Kerajaan Negeri juga telah menganjur beberapa acara bertaraf antarabangsa di bawah portfolio saya yang telah berlangsung dengan jayanya. Di antaranya ialah Bon Odori, Perlumbaan Perahu Naga Antarabangsa dan ketiga, *Penang Bridge International Marathon*. Acara Bon Odori telah disambut dengan begitu baik pada bulan Julai tahun ini, seramai 50,000 orang telah turut serta dalam acara ini, malah untuk kali pertamanya acara ini telah menghasilkan surplus sebanyak lebih kurang RM30,000. Acara Perlumbaan Perahu Naga juga telah berlangsung dengan jayanya, lebih kurang 4,000 peserta dari seluruh dunia menyertai perlumbaan ini. Yang ketiga, acara *Penang Bridge International Marathon* baru-baru ini juga telah berjalan dengan lancar dan ia telah menarik lebih kurang 16,500 peserta dari luar dan dalam negara. Seramai lebih kurang 450 peserta adalah dari luar negara seperti dari Negara Asia, Eropah, Australia, United Amerika dan United Kingdom dan juga 20 peserta merupakan pelari maraton dari negara Kenya. Acara ini telah di anjur sepenuhnya oleh Kerajaan Negeri. Acara ini hanya menelan perbelanjaan, memerlukan perbelanjaan lebih kurang RM700,000 dan kesemua perbelanjaan ini dibiayai oleh tajaan sumbangan daripada port swasta dan kutipan yuran daripada para peserta. Kerajaan Negeri tidak perlu mengeluarkan sebarang peruntukan. Ini telah menjimatkan wang Kerajaan Negeri. Tak ada penjelasan...(gangguan).

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

Ada, mana tak ada. Tak ada saya ingat mahu duduk saja. Tapi pasal *you*, Yang Berhormat tanya saya bangkitlah. *Dragon Boat Race* dijelaskan, hutang tak bayar lagi. Yang Amat Berhormat, tadi dah kami bicara sebelum Yang Berhormat ada hutang-hutang yang belum di bayar. Dia kata sebulan lagi nak bayar, walaupun acara itu dah habis, berapa bulan, tiga bulan dah? Teknikal, apa, bukanlah persoalannya. Kemudian, *Bon Odori* memang pun dulu dok buat, *Dragon Boat Race* pun dulu dok buat, *Penang Bridge Marathon* pun dulu dah buat dah. Tiap-tiap tahun, apa geleng kepala (gangguan), betul. Itu pun bukan *State Government* belanja satu sen pun. Dia daripada, dia daripada apa ni, sumbangan pihak swasta. Tiga-tiga program Yang Berhormat sebut tadi tu bukan perkara baru. Yang Berhormat hanya tiru apa yang telah dibuat oleh kerajaan dulu. Itu saja. Ada siapa lagi yang nak jawab.

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

Penjelasan. Untuk maklumat Yang Berhormat juga, *Bon Odori* ni, memang banyak kali sangat dah di buat dan memang ada *surplus* pun, RM30,000.00 itu memang dah ada *surplus* sebelum ini yang mana diadakan dan diberikan pula baki atau surplus itu kepada badan-badan kebajikan. Untuk makluman.

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

Y.B. Telok Ayer Tawar, sebenarnya tiap-tiap tahun yang lalu Kerajaan Negeri memberi sumbangan sebanyak RM30,000.00 kepada *Bon Odori*. Kali ini Kerajaan Negeri tidak perlu memberi sumbangan apa-apa pun dan juga jawatankuasa ini dapat surplus sebanyak RM30,000.00 lagi dan ini boleh diteruskan dalam tahun lepas, tahun depan.

Antara acara-acara yang akan berlangsung pada hujung tahun ini termasuk:

- 1) Pertunjukan pancaragam Wasida dari Jepun pada 22hb.
- 2) Kedua, Pesta Bunga Pulau Pinang dari 29hb November hingga 7hb Disember.
- 3) Pertandingan Miss Pesta Pulau Pinang pada 05hb Disember.
- 4) Perlumbaan Perahu Naga dan Kayak, Pesta Perahu, Pesta Pulau Pinang pada 07hb Disember.
- 5) Tokai World U Scrabble Championship, dari 09hb sehingga 11hb Disember di City Bayview.
- 6) Pertandingan Mr. Beach Pesta Pulau Pinang pada 14hb Disember.
- 7) Pertandingan memancing Pesta Pulau Pinang pada 14hb Disember.
- 8) Kejohanan Bowling Antarabangsa daripada 13hb Disember hingga 20hb Disember di Seberang Perai.
- 9) Pertandingan Tinju Pesta Pulau Pinang dari 17hb Disember hingga 21hb Disember di Tapak Pesta Sungai Nibong.

- 10) Pertandingan Tarian Singa Onsilik ...(dengan izin), pada 20hb hingga 21hb Disember di Kepala Batas.
- 11) Pertandingan Lumba Basikal Pesta Pulau Pinang pada 20hb dan 21hb Disember bermula di Padang Kota Lama.
- 12) Perarakan Chingei Pesta Pulau Pinang pada 21hb Disember.
- 13) Acara Asli Lama di Tapak Pesta Pulau Pinang.
- 14) Tiga acara *countdown* di tahun baru, menyambut tahun baru 2009 iaitu yang pertama, di Auto City Juru, yang kedua di tepi laut iaitu Queensbay Mall, yang ketiga juga di Padang Kota Lama. Sekian, terima kasih.

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

Penjelasan ...(gangguan). Malam masih awal. Okey, ya, takpa, takpa, penjelasan sekejap. Tadi ada satu acara yang saya rasa ...(gangguan), nak cakap minta kebenaran, saya minta kebenaran. Saya nak bercakap pun tak boleh ni, ganggulah. Okey. Saya nak minta penjelasan tadi ada satu acara yang nampak begitu menariklah, apa itu, Miss Pesta ka apa ka. Ya, Miss Pesta. Miss Pesta ni perempuan semualah. Dak nak minta penjelasan, sebab saya tak berapa reti ni.

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

Acara Miss Pesta ni dianjurkan oleh Kerajaan Negeri, memang tidak berpakaian *swimming suit*, tidak berpakaian *swim suit*, *swim suit* la. Pakai baju kebudayaan tradisi, itu saja pertandingan.

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

Tak adalah pakai, pakai yang saya nak sebut pun malu. Sat lagi orang kata saya reti pulak. Semua kebaya, semua macam tulah.

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

Ya, ya, *cheongsam*, kebaya, sari boleh.

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

Penjelasan Yang Berhormat Speaker, mungkin saya tak dengar tadi ni. Penjelasan tentang *Asean Culture Center* di Tapak Pesta. Sila tolong perjelaskan.

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

Asean Culture, apa maklumat Yang Berhormat nak ingin tahu kerana acara ini dianjurkan oleh MALTEC iaitu seperti Yang Berhormat kata tidak benar tetapi kita ada laporan daripada MALTEC bahawa MALTEC adalah ditulis dengan jelasnya, MALTEC adalah *Subsidiary of Tourism Malaysia, Ministry Of Tourism and Was Established in 16th September 2005*, dan baru sahaja ditubuhkan anak syarikat ini. Jadi, acara ini telah habis. Walau bagaimanapun, ada kontraktor yang tidak, tidak mendapat bayaran dan kita, dan juga penjual-penjual makanan kita bantu secara yang kita bolehlah.

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

Yang Berhormat Batu Lintang, saya cukup tak berkenaan orang kata ini program swasta, dan Government cuma *endorse* sahaja. Apabila Kerajaan Pulau Pinang mengendors mana-mana program, itu adalah sebahagian daripada projek Kerajaan Negeri. Makna kata kerajaan menyokong program itu. Maknanya, siapa-siapa boleh pakai logo Kerajaan Negeri Pulau Pinang, macam tu.

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

Kita kena meneliti bukan sahaja sesiapa kita boleh *endorse* tetapi MALTEC ini adalah *subsidiary of tourism Malaysia* barulah kita beri peluang supaya kita boleh mengeratkan perhubungan di antara negeri dengan kementerian. Dan juga, mereka juga sanggup memberikan apa-apa *Asean Culture* di mana mereka mempunyai kekuatan dari segi itu membawa *cultural* dari Thailand, Indonesia ke Negeri Pulau Pinang. ...(gangguan). Saya tidak, saya hairan, kritik di hanya untuk Kerajaan Negeri tetap tidak memberi, tidak mengkritik MALTEC iaitu anak syarikat tourism Malaysia. Sepatutnya, mereka juga bertanggungjawab.

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

Penjelasan. *Asean Culture Festival* ini yang hari punya, dikatakan kepada MALTEC yang bertanggungjawab. Tapi, saya baca dalam surat khabar, menyatakan bahawa mereka telah membayar yuran dan akhirnya pegawai yang mengaku kata MALTEC tu dah lari dah. Api kena potong,

gerai daripada 20 tinggal 3 buah. Satu malam orang masuk, 5 orang, 6 orang. Siapa punya tanggungjawab, MALTEC? Kalau MALTEC, mengapa yang pengusaha-pengusaha kedai, *stall* dan buat *show* tu semua berhimpun cari Yang Berhormat? Yang Berhormat katanya tak jumpa. Sampai berapa kali, baru akhirnya bertemu. Mengapa tak bertanggungjawab pergi Yang Berhormat jumpa mereka? Mereka kena datang cari Yang Berhormat. Patut harus membela. MALTEC kata dia juga tak bertanggungjawab. Itu pegawai itu yang sudah *resign* dan sebagainya, wallahualam. Yang rugi ialah pengusaha-pengusaha, gerai-gerai makanan, lampu pun di potong, apa ini?

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

Lampu dipotong kerana tidak membayar deposit. Dan, dan kerana tidak kutuk MALTEC kerana walau bagaimanapun, Kerajaan Negeri telah memberi bantuan kepada semua peniaga di sanalah.

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

Minta laluan. Y.B. Tuan Speaker, bila kita memberi *endorsement* kepada MALTEC maknanya kita bertanggungjawab, apakah kita tidak meneliti segala program-program yang nak diadakan dan sebagainya. Kalau semua perkara ini, kalau kita lihat nanti, dia akan memberikan kesan kepada Kerajaan Negeri. Apa juga yang berlaku dalam negeri Pulau Pinang, walaupun dia seinci tanah di negeri Pulau Pinang ini, mesti Kerajaan Negeri mengambil berat, mesti tahu dan mesti faham apa risiko yang akan dipertanggungjawabkan. Kita tak boleh lepas tangan pada orang tu, pada orang ni, dan sebagainya. Kita tidak hari ini, kita tidak membicarakan pasal MALTEC dan kita tidak mengutuk MALTEC bukan di bawah Kerajaan Negeri. Jadi, itu hal yang boleh dibincangkan di Parlimen. Tapi yang kita bincangkan sekarang ialah apa peranan Kerajaan Negeri, hubungan Kerajaan Negeri dengan MALTEC di atas tapak di Sungai Dua yang berkenaan. Jadi, kita perlu ada rasa tanggungjawab, kalau ya jawab ya, kalau tidak jawab tidak. Jangan kita lari daripada masalah ini dengan meletakkan kesalahan itu pada orang lain. Tanggungjawab kita itu apa sebenarnya. Terima kasih.

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

Kita hanya memberi sewa tapak ini sebanyak RM50,000.00 kepada MALTEC yang penganjuran semua dilaksanakan oleh Syarikat MALTEC. Kita tidak boleh campur kata kutip yuran, kita kutip penjaja. Itu semua kita tak boleh. Termasuk perhiasan, semua ini tidak. Kita hanya sewa tapak itu sahaja. Itu yang kita harapkan ..(gangguan), harap kita Kerajaan

Negeri dapat keuntungan daripada sewaan itu sahaja. Dan juga memberikan peluang-peluang kepada penjaja yang boleh dapat berniaga di tapak itu dan juga ada jawatan kosong yang boleh di isi.

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

Minta laluan sekali lagi. Kita pakai logo *State Government* tak, kita pakai logo *State Government*. Yang kedua, publisiti pesta tersebut siapa buat, *State Government* buatkan melalui *Press Conference*, iklan, apa nama, ucapan daripada Yang Berhormat dan sebagainya. Jadi, sudah pasti rakyat di bawah menyatakan program ini adalah program Kerajaan Negerilah. Terima kasih.

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

Dalam *press conference*, kita hanya membantu supaya tapak ini dapat di tahu oleh orang ramai kerana dalam bulan Oktober, tidak kita jarang menganjurkan apa-apa acara dan untuk, untuk, membantu acara ini dilaksanakan kita membantu dari segi membuat *press conference*. Itu sahaja dan ini kita memang jelaskan yang penganjurnya adalah MALTEC dan mereka hanya sewa untuk bulan Oktober. Dan ini cerita lamalah dah *over* dah. Dan semua masalah kita satu-satu kita sudah selesai.

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

Minta laluan. Saya tertarik dengan satu ungkapan tadi Yang Berhormat sebut, bahawa Kerajaan Negeri menyewakan kepada MALTEC, dapat RM50,000.00 untuk masuk ke dalam tabung Kerajaan Negeri. Habis tu, cuci tangan. MALTEC lah, bantu macam mana sekarang orang kena aniayalah, bukan bantu lagilah, dapat RM50,000, cuci tanganlah, MALTEC punya pasal. MALTEC ini tadi yang individu ni tadi, tak bayar *electricity bill* ...(dengan izin), bil elektrik, tak peduli tentang apa-apa, sekarang yang tanggung Kerajaan Negeri kerana RM50,000. Tanggungjawab, cuci tangan. Sekarang, habis. Sekali lagi tercemar nama buruk, nama ASEAN, seluruh negara ASEAN tercemar. Sekarang, ni nama Pulau Pinang lah maksud saya.

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

Penjelasan. Yang Berhormat Speaker, biasanya *event* yang begini, pada amalannya sebelum ini, kita adakan satu *joint committee*. Penganjur dan Kerajaan Negeri untuk menyelaraskan aktiviti-aktiviti penyelarasan yang perlu dilaksanakan antara agensi dan sebagainya. Jadi, saya ingin tahu sama ada jawatankuasa bersama ini ada ditubuhkan untuk menyelaraskan *event* ini.

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

Saya nak tegaskan sekali lagi, *endorsement* ini kalau bukan di anjur bersama dengan kerajaan, memang tidak ada mesyuarat bersama. Kalau, ada yang di anjur bersama Kerajaan Negeri, memang ada tiap-tiap bulan ada mesyuarat, seperti bonodori seperti maraton, perahu naga, semua ini di anjur bersama Kerajaan Negeri, memang kita tahu, kita *endorse* nya masing-masing mereka membuat niaga mereka sendiri. Oleh sebab itu, saya sudah jelaskan dengan panjang lebar, saya pohon untuk menyokong.

Y.B. Tuan Speaker:

Seterusnya Y.B. Bagan Jermal Y.B. Lim Hock Seng

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

Y.B. Tuan Speaker saya mengucapkan terima kasih kepada Y.B. Telok Bahang. Y.B. Telok Bahang beliau sakit demam, telah balik dan beliau pun ada memberitahu saya. Y.B. Telok Bahang telah memberi pandangan dan input mengenai beberapa bidang *infra* di bawah portfolio saya. Selain daripada Y.B. Telok Bahang tiada Yang Berhormat lain membangkitkan perkara-perkara di bawah portfolio saya. Walau bagaimanapun saya ingin memberi jaminan bahawa kerja-kerja di bawah bidang kuasa portfolio saya akan diberi perhatian yang berat demi untuk penyelesaian, keselamatan dan kesejahteraan rakyat jelata.

Untuk menjawab perkara yang dibangkitkan oleh Y.B. Telok Bahang, beliau telah bertanya berkenaan banjir besar yang berlaku sebelum Hari Raya Aidilfitri adakah kerana pelepasan air dari empangan Telok Bahang. Soalan ini pun telah pernah dibangkitkan tetapi terhadap empangan Air Itam kononnya juga bermasalah sedemikian. Y.B. Tuan Speaker fungsi empangan adalah seperti kolak takungan air atau tangki air. Pada mulanya ia boleh menerima air yang dipandu masuk. Apabila penuh ke satu tahap maksimum ia akan melimpah atau *overflow* secara *natural*. Kalau dikatakan melepaskan air, ia bermakna manusia yang membuka *valve* atau membuka pintu air supaya membenarkan air keluar.

PBA tidak sengaja melepaskan air dan seterusnya mengakibatkan banjir. Banjir berlaku kerana air hujan berlebihan dan pada masa yang sama air laut pasang pada masa itu dan ini boleh disahkan oleh Jabatan Kaji cuaca. Justeru itu soalan pampasan kepada mangsa-mangsa tidak berbangkit kerana ini bukanlah kecuaiian PBA. Perkara kedua yang dibangkitkan oleh Y.B. Telok Bahang ialah berkenaan Pelabuhan Pulau Pinang. Penang Port Sdn. Bhd. Sentiasa memantau tentang prestasi dan

produktiviti di bahagian operasi supaya menyahut cabaran industri perkapalan dan juga hendak menjadikan Pulau Pinang sebagai sebuah Transportation Hub (NCER). Penang Port Sdn. Bhd., sudah pun menyediakan mesin-mesin dan peralatan yang mencukupi di dermaga-dermaga dan mengamalkan pengurusan yang cekap. Sememangnya diakui perkhidmatan yang cekap dan teratur adalah perlu dalam pengurusan pelabuhan. Bagi tujuan itu teknologi maklumat sentiasa di implikasikan di pelabuhan Pulau Pinang. Antaranya ialah Pelkon 3. Dengan adanya sistem ini pengurusan kontena dan kargo akan lebih teratur dan menjadi lebih produktiviti. Sistem ini juga menjadi pelabuhan Pulau Pinang sebagai *Intelligent port* di samping menawarkan perkhidmatan yang lebih mudah dan cepat.

Y.B. Telok Bahang ada bertanya berkenaan *anchorage time*, iaitu masa yang diperlukan untuk berlabuh di Pelabuhan. Purata masa menunggu untuk merapat di dermaga ialah 8 jam setengah dan tempoh masa kerja *loading* dan *unloading* ...(dengan izin), ialah 23 jam, 10 minit. Ini adalah purata masa bagi tempoh suku tahun ke 3 2008. Pada masa sekarang BERTH, di NBCT ada 9 buah *gantry crane* dan 32 buah *transfer crane*. Di Pelabuhan dalam yang lama pula ada sebuah *gantry crane* dan 3 *transfer crane*. BERTH NBCT sekarang adalah 900 meter panjang dan ia boleh mengendali 1 juta TEU satu tahun. Pelabuhan Pulau Pinang adalah sebuah *feeder port* dan kedalaman *North channel* adalah 10.5 meter dalam. Ia boleh membenarkan masuk kapal seberat 50 – 60 ribu *gross resistered tennage* dalam perancangan ada cadangan mengeruhkan north channel di antara 11½ hingga 13½ meter dalamnya, supaya kapal yang lebih besar dapat masuk dan memanjang BERTH tambahan 600 meter panjang, supaya menjadi semua sekali 1,500 meter panjang. Pemanjangan 200 meter pertama sekarang sedang dijalankan dan ia dijangka siap pada Ogos tahun hadapan.

Mengenai pengeruhkan *north channel* ia adalah di peringkat meminta peruntukan dari Kerajaan Pusat. Selain dari itu langkah-langkah di bawah juga akan dijalankan untuk meningkat mutu perkhidmatan pelabuhan.

Pertama, peroleh 7 buah Kren Gantri yang baru yang dijangka boleh beroperasi pada tahun 2011. Kedua perolehan 6 buah *grain* pengubah yang baru yang dijangka boleh beroperasi pada tahun 2010. Ketiga perolehan 8 buah kren pengubah jenis *rail mounted* yang dijangkakan pada tahun 2011. Kerja tebus guna tanah kawasan tanah laut telah selesai dan ia boleh memberi kapasiti sebanyak 5,000 *ground slots* dan dijangka boleh diguna pada tahun 2010. Itu berkenaan dengan pelabuhan. Mengenai dengan lapangan terbang antarabangsa Pulau Pinang. Ingin saya memaklumkan statistik pengendalian penumpang-penumpang dan kargo-kargo seperti di bawah:-

Bagi penumpang, bagi tahun 2005 seramai 2,834,988 orang.

Tahun 2006 3,108,695 orang.

Tahun 2007 3,176,901 orang.

Tahun 2008 setakat Oktober 2.839 juta dan dijangka akan mencapai 3.3 juta bagi tahun 2008.

Pada tahun 2013 iaitu 5 tahun nanti bilangan penumpang diramalkan akan mencecah 4 juta.

Bagi Kargo pula bagi tahun 2005, kargo yang dikendalikan oleh Lapangan Antarabangsa Pulau Pinang ialah 222 ribu tan.

Tahun 2006 226 ribu tan,

Tahun 2007 208,00 tan.

Tahun 2008 setakat Oktober 160 ribu tan dan dijangka akan mencecah 165 ribu tan akhir tahun ini.

Selepas diramalkan 5 tahun akan datang, jumlah kargo yang diramalkan akan mencecah 400,000 metrik tan. Ini menunjukkan penambahan penumpang-penumpang dan kargo-kargo dari setahun ke setahun.

Untuk memenuhi permintaan dan keperluan dan juga menjadikan Pulau Pinang sebagai *transportation hub* NCER, perlulah mempertingkatkan taraf Lapangan Terbang Antarabangsa Pulau Pinang supaya dapat mengendalikan penumpang-penumpang seramai 7 juta orang dan kargo sehingga 500,000 metrik tan. Maka ada cadangan projek-projek seperti di bawah:-

- a) Pemanjangan landasan sepanjang 428 meter supaya menjadikan landasan sepanjang 3,780 meter.
Y.B. dari Telok Bahang, beliau meminta 100 meter di tambahkan, tetapi ada rancangan untuk menambahkan 428 meter, supaya menjadikannya 3,780 meter panjang.
- b) Penjajaran semula taxi way A
- c) Pemanjangan taxi way A sepanjang 630 meter
- d) *Instrument landing system* bagi runway 22 iaitu pendaratan sebelah dari Jambatan Pulau Pinang.

- e) Pembesaran bangunan terminal dan atur semula kendalian penumpang
- f) Tempat letak kereta bertingkat.
- g) *Central utility building* yang baru
- h) Complex VVIP yang baru
- i) Pengambilan tanah dan penempatan semula kemudahan-kemudahan sedia ada
- j) Cadangan untuk kawasan khusus sajian penerbangan dan pembaikan alat-alat pengendalian darat iaitu *ground service equipment*.

Y.B. Tuan Speaker, mengenai penerimaan pesawat A380 dan B747-400 pada masa ini tiada perancangan untuk menerima pendaratan A380 kerana pesawat ini memerlukan *taxi way* dan apron pemakiran yang berlainan dari pesawat lain yang ada pada masa ini. Cuma KLIA yang dapat menerima pesawat ini dengan kerja-kerja pembesaran yang perlu dan sedang dijalankan di KLIA. Bagi pesawat B747-400 ianya dapat membawa muatan penuh sebaik sahaja pemanjangan landasan kepada 3,780 meter berbanding dengan panjangnya sekarang 3,352 meter.

Y.B. Tuan Speaker, akhirnya Yang Berhormat dari Sungai Dua dalam ucapannya sepintas lalu telah mendesak kerajaan supaya menggunakan dana yang sedia ada untuk membina kuarters kerajaan di Seberang Perai Utara. Untuk makluman Yang Berhormat dari Sungai Dua, pembinaan kuarters pegawai kerajaan Daerah Seberang Perai Utara adalah dalam peringkat kelulusan bangunan oleh OSC, MPSP dan pembinaan dijangka bermula pada tahun 2009. Sekian sahaja, terima kasih.

Y.B. Tuan Speaker:

Seterusnya Y.B. Batu Maung.

Ahli Kawasan Batu Maung (Y.B. Tuan Abdul Malik bin Abul Kassim):

Bismillahirrahmanirahim, Assalamualaikum Warahmatullah hiwabarakatuh. Salam sejahtera Y.B. Tuan Speaker, pada sidang Dewan Undangan Negeri pada kali ini bajet pertama Pakatan Rakyat Pulau Pinang dengan berkonsepkan Cepak, Akauntabiliti dan Telus atau CAT. Dengan keazaman yang tinggi untuk menjayakan sebuah kerajaan yang berdasarkan prinsip dan nilai universal seperti kebebasan, keadilan, kebenaran, keluruhan undang-undang dan perlembagaan, ketakwaan

kepada Tuhan mengambil tauladan dan pengajaran dari pemimpin-pemimpin lampau seperti pemimpin Agung Islam, Nabi Muhammad S.A.W., Khalifah Omar, Abdul Aziz, Maharaja Empayar Rom, Maharaja China.

Saya mengucapkan syabas kepada semua Ahli-ahli Dewan Undangan Negeri Pulau Pinang yang telah meluluskan suatu enakmen yang meminda Enakmen Anggota Pentadbiran dan Ahli Dewan Undangan Negeri Sarawak 1980. Pembangkang adalah...(dengan izin), *constructive opposition is essential and integrated part of the successful democratic system*. Pulau Pinang sekali lagi menerajui negeri-negeri lain Penang Leads.

Y.B. Tuan Speaker, menjawab beberapa pertanyaan dari Yang Berhormat Jawi dan beberapa Yang Berhormat yang telah membangkitkan tentang harga-harga barangan yang masih tidak turun walaupun harga minyak sudah turun. Kerajaan Barisan Nasional tanpa perancangan teliti telah menaikkan harga minyak yang tertinggi dalam sejarah secara sekaligus pada bulan Jun 2008 dan dengan kenaikan 70 sen seliter dan kenaikan mendadak ini telah mengeruhkan lagi di mana pada masa itu negara sedang menghadapi krisis kegawatan barangan makanan. Kenaikan ini telah menyebabkan tarif elektrik, kos pengeluaran makanan, kos pengangkutan dan kos-kos lain yang terpaksa dinaikkan oleh sebab tekanan keadaan.

Y.B. Tuan Speaker, penurunan harga minyak antarabangsa telah membolehkan Kerajaan Pusat menurunkan harga minyak tempatan tetapi penurunan ini berperingkat-peringkat dan terdapat beberapa aspek yang tidak mengikut penurunan harga minyak sungguhpun kenaikannya mengikut kenaikan harga minyak. Apabila penurunan harga minyak berperingkat-peringkat berbanding dengan kenaikan yang mendadak dan terdapat harga seperti tarif elektrik dan beberapa komponen penting tidak turun maka pihak pengeluar, peniaga dalam keadaan dilema dan tidak bolehlah diletakkan masalah keseluruhan ini di atas mereka sahaja malahan mereka juga adalah pengguna. Keadaan ini berlaku apabila tidak ada perancangan rapi kerajaan semasa kenaikan harga minyak dahulu.

Y.B. Tuan Speaker, malahan ini tidak bolehlah dijadikan alasan untuk mengekalkan harga-harga yang telah dinaikkan semasa kenaikan harga minyak. Kerajaan Pusat melalui Kementerian Perdagangan Dalam Negeri Hal Ehwal Pengguna telah menjalankan beberapa usaha mengawal kenaikan harga dan mengawasi keadaan harga barangan. Kerajaan Negeri melalui Jawatankuasa MMK Hal Ehwal Pengguna telah membuat beberapa pertemuan dengan pengusaha-pengusaha dan peniaga-peniaga tempatan dalam usaha mengawal dan melihat keadaan serta menasihati peniaga-peniaga ini berhubung penurunan harga-harga barangan penting.

Y.B. Tuan Speaker, penubuhan pemantau pengguna beberapa bulan yang lepas telah sedikit sebanyak telah membantu memahami keadaan sebenarnya di peringkat pengguna dan pihak pengguna bolehlah mendapat perhubungan secara terus dengan pihak Kerajaan Negeri sungguhpun kelancaran perjalanan pemantau pengguna masih tidak memuaskan Kerajaan Negeri setakat ini tetapi kita bertekad akan berusaha untuk memperkemaskan jentera dalam segi pentadbiran, pengenalan ahli pemantau pengguna, kemahiran dan lain-lain aspek keberkesanan kumpulan ini.

Y.B. Tuan Speaker, pihak MMK Hal Ehwal Pengguna dan Pemantau Pengguna sedang dan akan menjalankan beberapa program seperti kempen kesedaran, pengurangan pembaziran, kempen pengguna bijak, kempen pendidikan dan penggunaan di peringkat sekolah dan program pengiklanan dan promosi secara berterusan.

Y.B. Tuan Pengerusi, menjawab soalan dari Y.B. Teluk Bahang, Permatang Berangan, Sungai Bakap, Sungai Dua, Seri Delima, Teluk Ayer Tawar, Pinang Tunggal dan lain-lain Yang Berhormat berhubung JKKK semua sekali tanya soalan itu. Penubuhan JKKK oleh Kerajaan Negeri adalah di antara usaha Kerajaan Negeri dan dalam proses pengambilan alih jentera-jentera kerajaan selepas Pilihan raya Umum Keduabelas. Proses yang digunakan ialah dengan mendapat maklum balas dari pemimpin-pemimpin masyarakat dan penyelesaian proses pemilihan sebelum diserahkan kepada pejabat daerah. Ini bukanlah membelakangkan proses di pejabat daerah tetapi membantu dan Insya-Allah selepas proses tahun pertama ini, saya rasa pihak pejabat daerah akan dapat mengambil alih semua proses ini dan pada masa itu pihak pejabat daerah sudah pasti akan faham prinsip baru pelantikan JKKK Kerajaan Negeri Pakatan Rakyat.

Saya faham ada beberapa insiden pengambilan alih dewan dan pasar malam yang tidak mengikut arahan Kerajaan Negeri yang telah Kerajaan Negeri berikan kepada semua pihak. Saya ingin memohon maaf jika terdapat apa-apa kes seperti yang telah dibangkitkan yang terjadi dalam proses pengambilan alih dewan dan pasar malam sejak awal proses pengambilan alih ini. Saya sudah banyak berbicara tentang proses pelantikan JKKK dan proses pengambilan alih dewan-dewan semasa jawapan lisan saya dahulu. Cara pendekatan Kerajaan Negeri ialah pendekatan yang berhemah dan mengikut proses undang-undang dan prosedur kerajaan. Memanglah terdapat segelintir kalangan di kalangan JKKK baru atau pun JKKK lama yang ghairah menjalankan tugas untuk rakyat. Saya berharap perkara ini sudah selesai dan saya berharap rakyat di bawah dapat membuang yang keruh dan mengambil yang jernih dan saya berharap pemimpin-pemimpin semua yang berada di Dewan yang mulia ini dapat mengorak langkah menjernihkan keadaan di akar umbi. Insya-Allah.

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

Berkenaan dengan kelayakan memohon untuk pasar malam. Kalau ikut garis panduan yang saya terima daripada Y.B. Padang Kota telah pun menyatakan bahawa untuk menguruskan pasar malam, pasar pagi, pasar minggu, permohonan hanya dibuka kepada badan-badan seperti JKKK atau pun persatuan penduduk. Jadi di Jalan Tenggara dia tiada JKKK tetapi diberi kepada JKKK lain. So bolehkah ditukar persatuan penduduk yang berada dalam kawasan itu.

Ahli Kawasan Batu Maung (Y.B. Tuan Abdul Malik bin Abul Kassim):

Insya-Allah kita dapat melihat balik kembali kes itu dan pihak PBT akan membuat keputusan di atas nasihat Kerajaan Negeri, insya-Allah. Kerajaan Negeri dalam proses penyelesaian yang timbul berikutan pengambilan alih dewan-dewan dan juga akan melihat jika perlu dewan-dewan baru akan dibina. Pasar malam pihak Kerajaan Negeri telah mengarahkan PBT iaitu MPPP dan MPSP secara rasmi mengambil alih dengan memberi notis dalam bulan September dan mulai pengambilan alih itu daripada 1 hari bulan Oktober dengan pendekatan dengan penuh berhemah.

Y.B. Tuan Speaker, menjawab pertanyaan Y.B. Teluk Bahang, Pulau Betong dan lain-lain yang menanya berkenaan dengan Halal Hub Antarabangsa Pulau Pinang. Sejak kertas penggugutan saya di Dewan yang mulia pada bulan Julai, saya ingin di sini mengemukakan beberapa kemajuan yang telah dicapai. Kertas konsep telah dibentangkan dalam bulan Julai dan selepas itu pihak Kerajaan Negeri telah mula pengumpulan *data players-players* yang ada di Pulau Pinang. Selepas itu, kita telah membuat satu lawatan ke Dubai, Riyad dan Jeddah untuk menarik pelabur-pelabur dari sana dan lawatan *inn grove flight* ke Aceh juga telah kita adakan dengan membawa lebih kurang 50 lebih peniaga-peniaga atas kos mereka sendiri dan di sana kita telah mendapat beberapa cadangan projek untuk dikendalikan Industri Halal Hub. Lawatan ke Bangkok untuk membincang dengan *Chulalongkorn* University Halal Sains Centre yang terkemuka telah berjalan lancar dan Professor Venain telah bersetuju untuk menjadi ahli dalam *task force* yang telah dibentuk dan *Chulalongkorn* telah bersetuju untuk meterai MOU dengan pihak kerajaan Negeri atau pun agensi Kerajaan Negeri.

Selepas itu kita telah melancarkan Halal Industrial Park yang kita telah mengenal pasti di Bukit Minyak dengan kawasan 131 ekar dan dengan pelancaran itu juga kita telah mengumumkan dua syarikat yang akan menjadi syarikat pertama di dalam Halal Industrial Park itu iaitu Halal Gel untuk mengeluarkan gelatin dan juga *venalities* untuk menjalankan

perniagaan inkubator dan juga *slicesisce lap*. Pelancaran *task force* telah selamat diadakan dan dalam pelancaran itu, soalan Y.B. Pulau Betong tentang pelantikan ahli-ahli *task force*. Dalam segi portfolio agam kita telah melantik tiga agensi untuk duduk dalam *task force* itu:-

- (1) Majlis Agama Islam Pulau Pinang
- (2) Jabatan Agama Islam Pulau Pinang, dan
- (3) Mufti Kerajaan Negeri Pulau Pinang

dan di antara ahli-ahli *task force* itu termasuk Halal Development Corporation dan juga Penang Port Sdn. Bhd., dan sebagainya.

Lawatan susulan ke Dubai dan hadir di World Halal Expo 2008 di Abu Dhabi telah mendatangkan hasil yang kita telah mendapat satu syarikat daripada Abu Dhabi dan Dubai untuk hadir di Pulau Pinang awal Disember untuk menjalankan perniagaan perhotelan dan juga akademi hotel di Pulau Pinang dalam konsep syariah. Seminar Pembangunan Industri Halal akan diadakan pada 22 November dan ini adalah seminar pengenalan untuk peniaga-peniaga dan pengusaha-pengusaha di Negeri Pulau Pinang.

Program-program dalam perancangan adalah mengambil bahagian dalam IMT-GT *Joint Business Council Submit* di Pulau Pinang pada 4 hingga 6 Disember 2008 dengan mempamerkan syarikat perhotelan dari Dubai ini yang berjaya kita bawa masuk di Pulau Pinang. Syarikat perhotelan ini berminat untuk mengurus hotel dengan konsep halal atau syariah *complies* atau *family concept* dan juga mengendalikan akademi perhotelan. Insya-Allah kita telah mula berbincang dengan satu hotel di Pulau Pinang yang berminat untuk ditemukan dengan kumpulan ini. Mengadakan perbincangan dengan *West Port, Port Kelang* dan juga Halal Hub Tanjung Manis, Sarawak sebagai *supply change* untuk Halal Hub Pulau Pinang.

Cadangan mengambil bahagian dalam *International Islamic Fair* akhir Disember 2008, satu seminar promosi Halal Hub peringkat antarabangsa juga akan diadakan pada akhir bulan Januari 2009 di Pulau Pinang dan kita berharap seminar ini akan menjadi satu annual fair di Pulau Pinang. Insya-Allah. Expo Industri Halal Pulau Pinang akan diadakan akhir pada bulan Februari 2009, ini adalah *road show* halal *development corporation*.

Y.B. Tuan Speaker, konsep hub halal Antarabangsa Pulau Pinang ialah dimana Pulau Pinang sebagai sebuah negeri ialah hub halal dan komponen-komponen yang terdapat di dalamnya ialah halal *industry park* seperti di Bukit Minyak, halal *post* seperti di Penang Port, halal *research development centre* yang kita sedang berbincang dengan Chulalongkorn University, UPM dan juga USM so jika kita dapat dua universiti telah bersetuju, Chulalongkorn University dan UPM telah setuju dan kita sedang berbincang dengan USM dan jika ketiga-tiga universiti ini bersetuju maka kita dapat membentuk di Pulau Pinang satu halal *research development centre*, halal *hospitality centre* yang mana Y.B. Telok Bahang bertanya tentang kawasan Balik Pulau atau pun *South of Penang* ... (dengan izin), di mana kita ingin *identify* kawasan di belah selatan Pulau Pinang iaitu Batu Maung, Telok Kumbar dan juga Bayan Lepas sebagainya, sebagai satu kawasan halal *hospitality centre* di mana kita mencadangkan supaya *wellness centre* iaitu *resort* dan juga hospital dan sebagainya untuk konsep syariah *compliance* atau pun *family hotel concept*. *Education hub* dan syariah *compliance finances centre* insyaallah kerana syariah *compliance finances centre* adalah satu program yang besar memang kita rasa susah tetapi insya-Allah jikalau lain-lain kompunan ini berada di Pulau Pinang maka kita dapat menarik minat *compliance finances centre* untuk datang. Diantara projek-projek yang sedang di bincangkan dengan beberapa syarikat ialah satu syarikat yang akan membawa masuk pelabur dari Negara China, syarikat yang akan membina kilang di Halal Industri Park untuk disewa kepada pengusaha SMI, sebuah syarikat pembuat barangan *Hair Supplement* dari UK.

Sebuah syarikat pengeksport *Perishable* melalui Lapangan Terbang Antarabangsa Bayan Lepas, pelabur dari Dubai yang berminat melabur dalam projek *Integrated cattle and meat processing*, pelabur dari US yang memproses dalam pemprosesan *hub valve* dari proses *integrated cattle and meat processing* iaitu untuk mendapatkan jantung *valve* daripada jantung lembu untuk *transplant* dalam manusia, projek halal *vat sing* pelabur dari Arab Saudi yang berminat dalam industri makanan halal lojistik Pulau Pinang sebagai *get way* barangan halal IMTGT. Beberapa syarikat SME dari Dewan Perniagaan Melayu Pulau Pinang yang berminat membuka kilang pemprosesan makanan bagi pasaran tempatan IMTGT dan eksport. Beberapa cadangan dari IMT-GT bagi projek dalam hub halal antarabangsa, dan kita sedang berbincang untuk kita wujudkan satu badan dan badan inilah akan menjalankan segala kegiatan sebagai satu badan halal *development* di Pulau Pinang, sekian saya mohon menyokong.

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

Minta penjelasan, saya rasa sudah 2 hingga 3 hari kita bersidang saya rasa amat berpuas hatilah penjelasan, vision-vision tentang halal *development* di Negeri Pulau Pinang dan saya rasa ini adalah satu program yang cukup jelas yang telah diterangkan oleh Y.B. Batu Maung tahniah, cuma saya ingin mendapatkan satu penjelasan lagi iaitu sejauh mana hubungan antara pihak Kerajaan Negeri dengan HDC atau Halal *Development Corporation* di bawah Kerajaan Persekutuan, terima kasih.

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

Alhamdulillah saya rasa ini adalah di antara kejayaan negeri iaitu perhubungan Kerajaan Negeri dengan HDC cukup mantap sehingga pembukaan cawangan HDC untuk utara patutnya telah dilakukan dua tiga bulan yang lepas kita rancang dahulu, pejabat HDC ini ialah akan menjadi langkah pertama tetapi oleh sebab menteri yang bertanggungjawab cukup berminat untuk turun bersama-sama untuk melancarkan so kita tidak dapat mendapat tarikh yang sesuai untuk beliau dan beliau pun telah berangkat ke tanah suci saya harap dan berdoa agar lepas beliau balik ini kita akan lancarkan pejabat wilayah utara HDC di Pulau Pinang dan pihak Kerajaan Negeri telah beberapa kali sejak mula kita mengadakan *brain storming* untuk projek halal *development*, *International Halal Hub* ini pihak institusi telah menghantar pegawai-pegawai tinggi mereka Ustaz Zainol dan Doktor Zamri dan sebagainya telah datang bersama-sama untuk duduk membincang dan merancang proses Halal Hub Antarabangsa Pulau Pinang ini dan saya rasa bersyukur kerana kita dapat satu hubungan yang akrab di antara kedua-dua badan ini terima kasih.

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

Y.B. Tuan Speaker, saya cuma satu sahaja bila saya dengar tadi MOU, *Chulalongkorn University* kemudian IMT-GT dan sebagainya kerjasama ini untuk memajukan halal hub cumanya tentang logo halal itu adakah dicadangkan pihak negara lain Thailand dan Indonesia boleh menggunakan logo halal yang Malaysia punya itu saya bangkitkan ini kerana memang dalam mesyuarat IMTGT yang lampau selalu perwakilan daripada Thailand mendesak untuk menggunakan logo halal kita dia ada logo halal dia, tetapi logo halal dia tidak diiktiraf di Negara-negara Timur Tengah, Malaysia punya diiktiraf seluruh dunia dia ingin menggunakan *standardize logo* ...(dengan izin) logo satu sahaja iaitu hendak pakai logo kita apakah dalam perbincangan ini termasuk juga dengan itu atau pun kalau tidak masuk hati-hati di masa hadapan jagalah logo ini supaya cuma produk daripada Malaysia yang diiktiraf di seluruh dunia jangan kita memberi kebenaran itu kepada orang lain itu sahaja.

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

Ya, terima kasih ahli Y.B. Penaga setakat ini apa yang kita dapat lihat Chulalongkorn University Halal Since Centre di Bangkok telah jauh ke hadapan, sungguhpun boleh jadi dahulu mereka ingin tempek atau pun gunakan logo kita tetapi apa kita dapat lihat baru-baru ini setelah kita mengadakan lawatan di sana pihak Chulalongkorn University atau pun Halal *Since Centre* telah mendapat *recognition* banyak *recognition* di Timur Tengah dan juga di Eropah dengan logo mereka sendiri so, ini saya rasa mereka sudah kurang inginkan logo kita oleh sebab mereka telah maju ke hadapan dan selain daripada itu saya rasa kita di Malaysia ini kita masih lagi mempunyai beberapa masalah tentang, saya rasa Y.B. Permatang Berangan tahu tentang keadaan ini di antara JAKIM, HDC dan negeri-negeri sebagainya, tetapi di Thailand tidak terdapat macam itu so oleh yang demikian mereka sudah cepat dapat memasarkan *certification* ...(dengan izin), mereka kepada antarabangsa dan saya berharaplah supaya HDC dapat menyelesaikan masalah-masalah *certification* kita ini supaya kita dapat mengorak langkah ke hadapan dan seterusnya menjadi *the lead* memang kita sekarang *is the leader* dalam pensijilan ini.

Di Brazil pun menggunakan pensijilan kita di India, Australia, New Zealand dan sebagainya, tetapi kalau kita lambat nanti untuk menyelesaikan masalah kita di dalam Malaysia maka lain-lain negara akan menembusi pasaran ini dan juga dalam perbincangan IMT-GT kita sedang memikirkan supaya IMT-GT mempunyai jenama yang tersendiri tetapi pensijilannya kita masih lagi menggunakan Malaysia dan juga Thailand-Thailand tetapi jikalau mereka mahu produk mereka dimasukkan di Malaysia untuk di *repacking* dan sebagainya maka pihak HDC boleh *consider* kalau mereka mahu kita punya logo produk mereka mesti masuk dan *repackage* itu terpulang kepada HDC pihak Kerajaan Negeri Pulau Pinang saya rasa kita akan menyerahkan proses pensijilan itu dan segala proses-proses syariah kepada HDC atau pun JAKIM supaya kita dapat lepaskan daripada tanggungjawab yang besar itu, terima kasih.

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

Kalau kita membiarkan produk daripada negara asing masuk menggunakan *repacking* semua dengan menggunakan jenama dan logo kita saya khawatir perkara ini berulang balik seperti apa yang saya sebutkan tadi makanan laut sejuk beku ini sudah pun dibuat dan apabila sampai ke negara lain mereka *test* balik ternyata bahawa produk yang datangnya daripada negeri kita ini walhal asalnya daripada negeri lain itu yang akan membuatkan barang kita ditolak saya takut khawatir esok ini barang kita buat yang halal ini akan ditolak pula jadi hati-hatilah itu.

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

Okey, saya akan mengambil perhatian.

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

Y.B. Tuan Speaker, penjelasan saya percaya halal logo ini dia berselindung oleh *pattern* dan *trademark* dan kalau terdapat *pattern* dan *trademark* negara lain tidak boleh digunakan tanpa kelulusan daripada negara kita, terima kasih.

Y.B. Tuan Speaker :

Seterusnya silakan Y.B. Padang Kota.

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

Terima kasih Y.B. Tuan Speaker, kerana sudah sampai giliran saya untuk memberi hujah-hujah terhadap isu-isu yang dibangkitkan oleh hampir semua Ahli Dewan yang mulia ini terhadap tiga portfolio yang diamanatkan kepada saya oleh Y.A.B. Ketua Menteri iaitu Kerajaan Tempatan Pengurusan lalu lintas dan Alam Sekitar, terlebih dahulu saya ucapkan terima kasih kepada ahli-ahli yang sudah memberi pandangan membawa isu-isu dan masalah dan juga memberikan cadangan-cadangan supaya kita dapat memperbaiki segala kelemahan dan kekurangan yang mungkin masih ada dalam ketiga portfolio ini dan agar dengan teguran dan cadangan-cadangan yang membina ini dapatlah memberi galakan bukan kepada saya sahaja tetapi kepada anggota kerajaan yang menganggotai ketiga-tiga portfolio ini untuk memainkan peranan yang amat penting untuk menjayakan visi dan misi yang digariskan oleh Y.A.B. Ketua Menteri untuk menjadikan Negeri Pulau Pinang sebuah Negeri dan Bandaraya Antarabangsa yang menjadi destinasi pilihan kepada pelabur-pelabur asing dan tempatan kepada pelancong-pelancong luar negeri dan tempatan dan juga menjadi satu habitat yang mampan yang sukar dipilih bukan sahaja orang rakyat sendiri tetapi juga oleh rakyat warga asing yang ingin memilih Negeri Pulau Pinang sebagai tempat menjadi atau menjayakan program MM2H Negeri Pulau Pinang ini. Saya menganggap bahawa untuk mencapai matlamat yang digariskan oleh Y.A.B. Ketua Menteri dan Kerajaan Pakatan rakyat ini. Peranan yang boleh dimainkan oleh Kerajaan Tempatan dan juga kerjayanya pengurusan lalu lintas dan penjagaan alam sekitar memainkan peranan yang tidak kurang penting berbanding dengan portfolio-portfolio yang lain dan adalah harapan saya walaupun banyak perkara di bawa dalam Dewan ini dalam sesi

perbahasan terhadap bajet 2009 ini, namun ianya menggambarkan ketiga-tiga portfolio ini menghadapi cabaran-cabaran yang tertentu yang menyentuh jawapan-jawapan yang *solution-solution* untuk memastikan Kerajaan Tempatan Pengurusan Lalu lintas dan alam sekitar dapat menyokong aspirasi Kerajaan Baru Pakatan Rakyat ini. Terlebih dahulu saya ingin memberi ulasan menjawab kepada isu-isu yang dibangkitkan di bawah portfolio Kerajaan Tempatan.

Y.B. Tuan Speaker memang banyak isu telah pun di utarakan oleh hampir semua ahli-ahli Dewan ini yang membangkitkan isu-isu urus tadbir khususnya kewangan PBT, khususnya di Majlis Perbandaran Seberang Perai kepada isu-isu kebersihan, penyediaan kemudahan-kemudahan masyarakat, menjadi konsortium untuk pembangunan negeri melalui kelulusan-kelulusan perancang dan memantau projek-projek dan sebagainya dan yang lebih penting juga ekoran daripada disenaraikan George Town sebagai tapak warisan sedunia UNESCO ini dan cabaran kepada PBT khususnya MPPP adalah amat mencabar supaya kita dapat mengekalkan pengiktirafan yang dikurniakan kepada George Town oleh UNESCO.

Y.B. Telok Bahang telah membangkitkan pelbagai isu di bawah Kerajaan Tempatan sejajar dengan media sebagai seorang Ahli Politik pengalaman selama 5 penggal jawatan EXCO Timbalan Ketua Menteri dan Setiausaha Parlimen dan beliau memberi berbagai-bagai pandangan untuk melihatkan khususnya George Town dan Pulau Pinang ini dapat kembalikan sinar mutiaranya supaya kita tidak akan ketinggalan dan kita harus mencapai satu kedudukan sejajar dengan slogan kita sebagai seperti *Penang Lead* dalam pelbagai segi. Beliau menyentuh tentang projek landskap sekitar bandar raya. Beliau menganggar *landscaping* tidak begitu kemas dan tidak diselenggarakan dengan baik. Sukacita saya memaklumkan kepada Dewan bahawa MPPP memang ada mengambil pelbagai tindakan untuk memastikan projek-projek landskap di sekitar bandar raya ini dapat diselenggarakan dengan sebaik-baiknya dan dijalankan oleh kontraktor yang dilantik oleh Majlis dan didapati tahap penyelenggaraan adalah nasib baik. Manakala landskap di Air Itam di kawasan sekitar tugu bulatan yang berhampiran pasar Air itam pun diselang gara dengan baik oleh Majlis. Keduanya Y.B. Telok Bahang minta... (gangguan).

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

Penjelasan, dah banyak kali di bawa iaitu landskap di kawasan sebelah Seberang Perai teruk sangat, mohonlah, rasa cemburu juga tengok landskap sebelah Pulau cantik, walaupun ada kelemahan sedikit, minta supaya dipertingkatkan banyak lagi landskap menjadikan Pulau Pinang *garden city* masuk sebelah Perai.

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

Terima kasih Y.B. Seberang Jaya tanpa Seberang Perai tidak jadi Negeri Pulau Pinang saya rasa memang menjadi tekanan Kerajaan Negeri untuk memastikan pembangunan yang seimbang di Pulau dan juga di Seberang Perai dan sungguhpun kita sedar bahawa dari segi peruntukan adalah amat berkurangan di MPSP dalam bajet pada tahun akan datang tidak ada peruntukan langsung dalam pembangunan, tetapi tidak ianya tidak bermakna bahawa MPSP akan gugur tanggungjawab untuk mengindahkan sekitar MPSP ini melalui permohonan peruntukan daripada kementerian-kementerian di persekutuan seupaya membiayai projek-projek bukan sahaja projek keindahan tetapi projek-projek mencegah banjir di *free trade zone* dan sebagainya. Ini memang menjadi usaha yang akan diteruskan sungguhpun MPSP menghadapi kekurangan kewangan dan menghadapi bajet yang defisit.

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

Penjelasan. Memang elok lah sebab Jabatan Landskap negara mempunyai bajet, kita tengok MPSP kurang untuk mendapatkan peruntukan, kalau dapat lebih banyak daripada Jabatan Landskap negara adalah baik, tetapi kelemahan yang kita dapati juga kontraktor-kontraktor landskap yang selama ini yang diambil oleh MPSP nampaknya kurang cekap. Kalau dapat pemilihan kontraktor itu juga biarkan mereka memberi *proposed* yang benar-benar boleh menampakkan keindahannya.

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

Terima kasih sekali lagi Y.B. Seberang Jaya, cadangan itu akan diambil kira. Y.B. Telok Bahang juga membangkitkan masalah di Batu Feringhi, masalah berhubung dengan penjaja-penjaja yang berniaga di tepi jalan yang mengikut beliau adalah tidak selamat dan tidak menggambarkan satu imej yang begitu baik kepada pelancong-pelancong asing yang duduk di hotel-hotel Batu Feringhi. Sukacita saya ingin memaklumkan bahawa oleh kerana kemampuan kewangan yang terhad Kerajaan Negeri tidak bercadang untuk membina lebih banyak kemudahan perniagaan baru termasuk kompleks gerai penjaja dengan menggunakan peruntukan PBT sendiri. Namun Kerajaan Negeri akanengehendaki pihak pemaju untuk menyediakan kemudahan sedemikian sebagai keperluan perancang pembangunan. Pada masa yang sama juga Kerajaan Negeri akan memohon peruntukan kewangan dari Kerajaan Persekutuan untuk projek-projek pasar dan kompleks penjaja.

Untuk kawasan Batu Feringhi peruntukan sebanyak RM6. juta telah diperuntukkan telah pun diluluskan oleh Kementerian Pelancongan di bawah Rancangan Malaysia Ke-9 untuk menaik taraf dan mengindahkan kawasan berkenaan. Salah satu komponen projek yang bakal dilaksanakan adalah untuk menyusun semula penjaja-penjaja pasar malam di kawasan Batu Feringhi supaya mereka dapat berniaga yang lebih teratur dan tersusun tanpa mengganggu lalu lintas di situ.

Y.B. Telok Bahang juga membangkitkan isu berhubung dengan George Town, beliau kali kedua dalam Dewan ini mengemukakan pandangan beliau terhadap George Town, bangunan-bangunan yang tidak terurus dan usang dan beliau mencadangkan bahawa supaya Kerajaan Negeri memberi insentif untuk mengindahkannya dan keadaan malam yang tidak begitu ceria dan tidak ada aktiviti dan beliau juga mencadangkan supaya konsep *Pedestrian Mall* untuk tujuan perniagaan diadakan dan juga pengangkutan percuma dalam bandar diberikan pada waktu malam. Saya ingin memaklumkan kepada Dewan yang mulia ini bahawa keadaan bangunan-bangunan di dalam kawasan *Inner City George Town* ini tidak terurus dan usang adalah disebabkan satu sebabnya pemansuhan Akta Kawalan Sewa. Beberapa projek seperti projek menaik taraf Jalan Penang telah membuktikan bahawa projek seperti ini telah menarik pelancong dan menjana aktiviti di dalam kawasan bandar. Peruntukan tertentu telah diminta dari pihak Persekutuan untuk menyediakan lebih banyak *Pedestrian Mall* dan peruntukan sebanyak RM23.5 juta telah dipohon dari Kerajaan Pusat untuk projek-projek warisan di dalam kawasan dalaman George Town.

Kerajaan Negeri juga telah membuat permohonan berbentuk pinjaman sebanyak RM200 juta untuk memperindahkan dan menangani masalah bangunan-bangunan usang di dalam kawasan dalaman George Town. Penutupan jalan pada waktu malam untuk dijadikan *Pedestrian Mall* bagi tujuan perniagaan adalah sama konsep pasar malam yang pernah dijalankan di beberapa tempat di Pulau Pinang. Lazimnya penutupan jalan dan akan menyebabkan kesulitan kepada penduduk tempatan dari segi keluar masuk. Kesyakan lalu lintas dan kekotoran. Kerajaan Negeri mempunyai rancangan untuk menghidupkan semula bas percuma untuk kawasan bandar pada waktu siang, bagi tujuan mengurangkan kesyakan lalu lintas dan masalah kekurangan tempat letak kereta. Cadangan disediakan pengangkutan percuma pada waktu malam dalam bandar boleh dikaji oleh pihak Kerajaan Negeri sekiranya cadangan ini dapat menggalakkan aktiviti ekonomi dan pelancongan untuk tujuan menghidupkan semula kawasan bandar. Kerajaan Negeri telah melaksanakan beberapa projek pembaharuan bandar seperti berikut:-

- Menaik taraf pejalan kaki Lebu Campbell, Projek Little India, Projek Penang Gold Plaza, Upper Penang Road, naik taraf pejalan kaki Lebu Pantai, menaik taraf pejalan kaki Lebu Aceh dan Lebu Armenia.

Y.B. Telok Bahang juga menyentuh tentang masalah banjir kilat yang berlaku baru-baru ini. Kerajaan Negeri sentiasa menjalankan tugas-tugas pembersihan di parit-parit awam di dalam Bandaraya George Town setiap hari. Keadaan banjir kilat berlaku adalah disebabkan beberapa faktor iaitu kedudukan kawasan yang rendah, kerosakan parit-parit, parit yang terlalu kecil untuk menampung limpahan air yang banyak dan termasuk juga parit-parit yang disekat dengan perbuatan sebilangan penduduk dan peniaga yang membuang sisa makanan dan bahan-bahan buangan ke dalam parit.

Namun begitu kerja pembersihan semua parit di dalam Bandaraya George Town dijalankan setiap hari oleh pekerja Majlis termasuk juga operasi *flushing* yang menggunakan jentera mengikut jadual yang ditetapkan. Saya rasa ahli EXCO yang menjaga jabatan pengairan dan saliran pun memaklumkan berbagai rancangan tebatan banjir di Bandaraya George Town yang sedang dijalankan.

Y.B. Telok Bahang juga menyentuh tentang bangunan buruk di sekitar George Town, sama ada Kerajaan Negeri akan membantu menyediakan insentif bagi mengecat bangunan yang terlibat. Kerajaan Negeri tidak boleh menggunakan peruntukan kerajaan untuk mengecat bangunan-bangunan persendirian termasuk bangunan-bangunan buruk dan usang. Walaupun pihak MPPP pernah menulis surat kepada pemilik-pemilik bangunan dalam kawasan George Town menggalakkan mereka menceriakan bangunan-bangunan mereka dengan mengecat dan memasang lampu, dari segi ini mungkin Kerajaan Negeri boleh memainkan peranan dengan menggalakkan pembekal cat memberikan harga yang berpatutan atau menjana sebagai membantu dan *participate* dalam usaha kerajaan untuk menceriakan bandar. Sebagai pendorong kepada pemilik bangunan-bangunan ini Kerajaan Negeri melalui MPPP telah mengambil langkah-langkah berikut:-

- Kerajaan Negeri telah memohon untuk mendapatkan peruntukan sebanyak RM200 juga sebagai *soft loan* sebagai membantu pemilik bangunan warisan membaik pulih dan memulihara bangunan-bangunan mereka yang usang. Kerajaan Negeri mempunyai insentif geran penyelenggaraan yang memberi *repaid* sehingga 90% cukai taksiran kepada pemilik-pemilik bangunan yang memulihara bangunan mengikut garis panduan warisan.

- Melaksanakan projek-projek naik taraf bandar *Pedestrian Mall* serta projek warisan dan yang penting juga melaksanakan program kesedaran.

Y.B. Telok Bahang seperti.... (gangguan).

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

Penjelasan. Menyentuh sedikit tentang bangunan-bangunan lama yang tidak di cat dan sebagainya, adakah boleh diambil inisiatif pertandingan supaya di antara premis-premis yang terlibat dalam pertandingan, premis-premis yang mengecat tercantik sebagai hadiah yang sedemikian. Mungkin ada orang yang sanggup untuk mengecat dan akhirnya tiga suku daripada kawasan-kawasan yang tersebut dapat mereka mengecat semula.

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

Cadangan Yang Berhormat memang bagus dan kita berharap dapat mengaturkan satu program seperti mana yang dicadangkan oleh Yang Berhormat, memang ada pembekal cat pernah mengesyorkan bahawa mereka juga ingin menyumbang, menceriakan Bandaraya George Town dan di samping itu mungkin dari segi menyalakan lampu-lampu LEG yang menjimatkan bekalan elektrik dapat menyinarakan bandar raya pada waktu malam adalah usaha-usaha yang akan dipertimbangkan.

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

Penjelasan Yang Berhormat Padang Kota, daripada mula sampai sekarang Pukul 10.00 Y.B. Telok Bahang sahaja, cemburu pula saya. Ada atau tidak jawapan untuk Pulau Betong sama?

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

Kita memberi penghormatan kepada Y.B. Telok Bahang sebab beliau ucap pada awalnya dan isu-isu yang dibangkitkan oleh beliau juga Bagan Jermal kawan dia ada *substant*, dan saya juga rasa membawa isu-su yang juga diketengahkan oleh lain-lain Yang Berhormat, isu kebersihan dan sebagainya, banjir kilat.....(gangguan).

Y.B. Tuan Speaker:

Y.B. Padang Kota ada masa 15 minit masa tambahan untuk sambung.

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

Ketua Pembangkang kata tidak boleh habis. Kacau pun tak habis, tak kacau pun tak habis....(ketawa). Sebab memang hampir semua ahli-ahli Dewan membangkitkan isu portfolio ini dan saya mohon masa yang lebih panjang untuk memberi jawapan esok saya cuba ringkas isu-isu, memadatkan jawapan-jawapan, kalau sudah jawab isu yang dibangkitkan oleh Y.B. Telok Bahang yang ada sangkut paut atau lain-lain anggapkan juga jawapan kepada Yang Berhormat-Yang Berhormat. Boleh saya teruskan.

Y.B. Tuan Speaker:

Ya, boleh teruskan 15 minit.

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

Keadaan masalah kebersihan, kekotoran dan kurang bersih dibangkitkan ramai oleh ahli-ahli Dewan ini dan saya ingin menyatakan bahawa di Pulau Pinang PBT telah melaksanakan program seperti berikut:

- Kontrak pungutan sisa pepejal dilaksanakan mulai Januari 2007, iaitu sebelum lulusnya Akta Pengurusan Sisa Pepejal dan Pembersihan Awam. Didapati kontraktor-kontraktor yang melaksanakan kerja-kerja pungutan sampah telah memberi satu prestasi yang boleh diterima dan setakat ini

kurangnya aduan-aduan berhubung dengan pungutan sampah di Pulau Pinang ini. Kontrak perkhidmatan pembersihan parit dan jalan telah diperkenalkan pada bulan April 2007 yang melibatkan 34 kawasan yang mengintegrasikan pembersihan parit dan jalan. Saya rasa memang banyak perkara yang dilakukan oleh PBT berhubung dengan kebersihan, tetapi kita tahu bahawa ini adalah satu cabaran yang amat besar, pada pagi kita membersihkan satu kawasan pada tengah hari pula sampah-sampah muncul kembali. Jadi ini menjadi satu cabaran kepada PBT untuk memastikan sentiasanya kawasan-kawasan kita bersih.

Yang Berhormat juga menyentuh tentang masalah kekurangan tempat letak kereta dan tandas awam. Suka saya menyatakan bahawa terdapat 11,316 petak tempat letak kereta di bawah MPPP dan masalah kekurangan petak letak kereta agak ketara di kawasan-kawasan tertentu di pusat bandar pada waktu tertentu yang mempunyai jumlah pengunjung

untuk masa tertentu. Majlis bertanggungjawab untuk menyediakan petak di tepi jalan dan di mana-mana yang sesuai serta yang memenuhi spesifikasi trafik dan kejuruteraan. Saya tidak tahu bagaimana hendak habiskan, hendak ringkas pun tidak boleh.

Y.B. Tuan Speaker:

Yang Berhormat boleh sambung esok, tapi boleh teruskan ada lagi 10 minit.

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

Untuk menjawab ADUN Pulau Tikus, beliau mencadangkan wujud ADUN *centre* didirikan di setiap KADUN supaya dapat menyelesaikan setiap masalah. Pihak PBT merupakan salah satu agensi kerajaan yang paling dekat dengan rakyat. Oleh yang demikian penyampaian perkhidmatan yang berkesan pada para pelanggan menjadi satu agenda utama PBT. Menyedari hakikat ini PBT telah melaksanakan beberapa mekanisme bagi mendapatkan maklum balas daripada para pelanggan selain penglibatan wakil-wakil rakyat serta masyarakat tempatan. Di antara saluran formal yang dilaksanakan bagi mendapat maklum balas adalah melalui *hotline*, jendela pelanggan, buku penduduk budiman ada mesyuarat kerja tindakan daerah di mana isu-isu yang membabitkan ahli-ahli Dewan ini juga dapat diselesaikan di peringkat itu, di samping ada mesyuarat dengan PBT-PBT.

ADUN dan Ahli Parlimen mempunyai mekanisme dan saluran formal yang di nyatakan di atas untuk menyalurkan masalah yang dihadapi di KADUN masing-masing. Cadangan untuk menghantar pegawai kerajaan untuk menyelesaikan masalah di ADUN *centre* atau pusat khidmat ADUN tidak praktikal dan untuk dilaksanakan.

ADUN Pulau Tikus juga mencadangkan pasukan rondaan yang terdiri daripada JKR dan PBT untuk memantau lampu jalan dan kerosakan jalan, supaya aduan daripada rakyat dapat tangani dengan secepatnya. Semua penyelenggaraan lampu jalan akan dilaksanakan oleh pihak Tenaga Nasional Berhad dan kerosakan kabel bawah tanah dilaksanakan oleh Kerajaan Tempatan. Selepas menerima laporan kerosakan kabel bawah tanah daripada TNB. Kerajaan Tempatan akan memberi bekalan sementara dengan menjalankan talian sebagai langkah segera untuk menyalakan lampu-lampu yang rosak. Proses penyediaan bekalan lampu sementara ini lazimnya mengambil masa selama 7 hari. Kerosakan kabel-kabel bawah tanah akan dibaiki mengikut peruntukan yang disediakan.

Masalah penjaja tanpa lesen juga banyak dibangkitkan dan sukacita saya menyatakan di sini bahawa Kerajaan Negeri telah memainkan peranan yang pro-aktif dengan menyediakan kompleks pasar dan tapak penjaja yang mengandungi 10,000 tapak gerai untuk memberi peluang kepada para penjaja untuk berniaga. Selain daripada pihak kerajaan pihak swasta juga memainkan peranan yang penting bagi menyediakan ruang-ruang perniagaan yang strategik dan selesa untuk memenuhi keperluan dan kehendak masyarakat yang semakin meningkat. Sejak kebelakangan beberapa tahun ini banyak kedai makanan dan pusat penjaja telah pun didirikan oleh pihak swasta yang memberi pilihan alternatif kepada para penjaja untuk berniaga. Perkembangan sedemikian adalah amat baik dan perlu digalakkan. Pada masa yang sama Kerajaan Negeri masih mempertimbangkan pengeluaran lesen penjaja sementara untuk aktiviti penjaja sempena musim perayaan tertakluk kepada lokasi yang sesuai dan tidak menjejaskan aliran lalu lintas.

Pasar Pulau Tikus memerlukan bajet untuk kerja-kerja baik pulih. Kerajaan Negeri mesti mengamalkan perbelanjaan berhemah untuk mencapai objektif bajet seimbang yang disarankan oleh Kerajaan Negeri. Namun Kerajaan Negeri atau PBT masih perlukan tentang keperluan penyelenggaraan kemudahan supaya ianya berada dalam keadaan yang memuaskan. Untuk tahun 2006 peruntukan sebanyak RM950,000 telah disediakan oleh Kerajaan Negeri bagi tujuan menyelenggarakan kemudahan pasar kompleks penjaja dan tapak penjaja termasuk pasar Pulau Tikus.

Penutup besi longkang juga di bawa dalam Dewan ini. Saya rasa sudah banyak kali di beri jawapan, iaitu PBT sedang menggunakan penutup parit yang tidak mempunyai nilai jualan balik seperti *fiber reinforce plastic* di kawasan pejalan kaki dan PBT juga ada memohon bantuan pihak Polis untuk menjalankan rondaan dan tangkapan yang berterus serta mengambil tindakan terhadap *scrap yard owner* yang dipercayai memberi penutup parit yang dicuri. Tindakan Polis ini amat berkesan untuk mengurangkan kecurian.

Y.B. Berhormat Padang Lalang ada menyentuh tentang Akta Pengurusan Sisa Pepejal dan Pembersihan Awam, Yang Berhormat ingin tahu sama ada Kerajaan Negeri akan menolak atau menerima pakai akta ini. Sukacita saya nyatakan, walaupun Kerajaan Negeri di Selangor dan Perak ada mengumumkan bahawa mereka ingin menolak akta ini tetapi di Negeri Pulau Pinang perkara ini masih dibincangkan, kita amat prihatin sekiranya akta Pengurusan Sisa Pepejal dan Pembersihan Awam di kuat kuasa di Pulau Pinang. Kita khuatir sama ada prestasi yang ditunjukkan oleh Syarikat Idaman yang diberi *concessionary right* itu dapat mempermainkan peranannya dengan sebaik-baiknya. Sebab kalau tidak

dapat memberi perkhidmatan yang baik akhirnya adun akan juga tersampai kepada PBT dan Kerajaan Negeri. Kita juga berharap sekiranya perkhidmatan ini diambil oleh Kerajaan Pusat dapat mengambil kira memberi peruntukan-peruntukan yang besar kepada Negeri Pulau Pinang untuk terus menguruskan tapak pelupusan untuk menutup tapak-tapak di Jelutong dan di Pulau Burung Fasa I yang sudah hampir penuh memerlukan peruntukan yang besar untuk menutup dan melaksanakan inisiatif-inisiatif yang berlainan untuk mengeluarkan gas melalui *green development mechanism initiatives*. Ini adalah perkara-perkara yang dipertimbangkan lagi oleh Kerajaan Negeri dan perkara ini akan sekali di bawa kepada jawatankuasa MMK pengurusan lalu lintas untuk membentangkan isu ini dan rujuk pula kepada Penasihat Undang-undang untuk memberi nasihat kepada Kerajaan Negeri.

Y.B. Padang Lalang juga menyentuh tentang pilihan raya tempatan. Memang adalah hasrat Kerajaan Negeri mengamalkan kembali pilihan raya bagi Kerajaan Tempatan sejajar dengan amalan demokrasi. Perkara ini sudah pun saya jawab dan tindakan susulan selepas penemuan oleh jawatankuasa kerja Kerajaan Tempatan yang diwujudkan atas perakuan unit Kerajaan Tempatan Negeri memberi syor-syor bahawa, sepatutnya pilihan raya di PBT ini diteruskan. Perkara ini saya sudah pun membawa kepada perhatian MMK yang mengaku beberapa yang sudah pun diambil tindakan oleh PBT seperti mana terkandung dalam laporan jawatankuasa kerja *Local Government Working Group* ini dan Kerajaan Negeri akan menjemput *Local Government Working Group* untuk terus membincang dan mencadangkan kepada Pihak Berkuasa Negeri. Cara-cara bagaimana Negeri dapat melaksanakan pilihan raya Kerajaan Tempatan semula mengikut lunas undang-undang.

Ada Yang Berhormat membangkitkan tentang permohonan TASKA yang lambat di proses dan lambat mendapat keputusan. MPPP akan memastikan permohonan dibuat diberi keputusan yang segera mengikut Piagam Pelanggan. Permohonan yang tidak mengikut dan garis panduan MPPP tidak akan dipertimbangkan. Ramai Ahli Dewan ini yang membangkitkan tentang kedudukan kewangan MPSP semakin merosot dan harus dipulihkan, dan bertanya apakah rancangan di pihak MPSP. Sukacita saya nyatakan bahawa langkah-langkah telah pun diambil oleh MPSP untuk mengukuhkan kedudukan kewangan untuk membuat perbelanjaan secara berhemah, seperti membuat pemotongan kepada beberapa item dalam bajet tahun 2009 serta memohon bantuan peruntukan kewangan kepada Kerajaan Negeri. Jika kita tidak memerhati defisit-defisit.....(gangguan).

Y.B. Tuan Speaker:

Ahli Yang Berhormat Padang Kota, masa tambahan yang diuntukkan telah pun tamat. Y.B. Padang Kota boleh menyambung penggulungan esok. Dewan di tangguhkan dan Dewan akan bersidang semula esok 9.30 pagi hari Khamis 20 November 2008.

Dewan ditangguhkan pada jam 10.15 malam.