

JAWAPAN KEPADA SOALAN-SOALAN LISAN

Ahli Kawasan Seri Delima (YB. Sanisvara Nethaji Rayer A/L Rajaji) bertanya kepada Y.A.B. Ketua Menteri:

1. Apakah langkah-langkah yang telah diambil oleh kerajaan negeri untuk memastikan tanah-tanah yang dimiliki oleh 1 Malaysia Development Berhad (1MDB) tidak disalahgunakan untuk kepentingan mana-mana individu atau parti politik dan digunakan untuk manfaat rakyat Pulau Pinang sahaja.

Y.A.B. Ketua Menteri:

1. Cadangan pemajuan tanah termasuk yang dimiliki oleh 1MDB adalah tertakluk kepada permohonan kebenaran merancang terlebih dahulu yang terletak di bawah kuasa Pihak Berkusa Tempatan. Melalui permohonan pemajuan tersebut, kelulusan yang diberi akan dikenakan syarat-syarat tertentu yang perlu dipantau oleh PBT. Sehingga kini, Pihak Berkusa Tempatan belum menerima sebarang permohonan daripada 1MDB untuk mana-mana projek pembangunan. Kerajaan Negeri akan memantau secara terperinci bagi permohonan yang melibatkan tanah 1MDB untuk mengelak daripada sebarang masalah kelak.

Ahli Kawasan Pengkalan Kota (YB. Lau Keng Ee) bertanya kepada Y.A.B. Ketua Menteri:

2. Kerana terdapat kes yang telah tertunggak selama lebih satu tahun selepas memohon. Apakah tempoh kelulusan oleh PDC atas pemohonan menaiktaraf dan menukar lif baru dengan program 80:20 yang telah dikemukakan oleh Kerajaan Negeri? Sila nyatakan dengan teliti.

Y.A.B. Ketua Menteri:

2. Secara umumnya, tempoh yang diperlukan oleh pihak PDC bagi melaksanakan sesuatu permohonan penukaran lif adalah selama 5 bulan, sekiranya tidak terdapat perubahan pada skop kerja yang merangkumi proses kerja berikut:-
 - i. Pemprosesan permohonan - 1 Bulan
 - ii. Analisis dan reka bentuk projek - 1 Bulan
 - iii. Proses penyediaan tender sehingga pelantikan kontraktor. - 3 Bulan

Kerajaan Negeri telah berusaha membantu untuk menjayakan projek penukaran lif secara 80:20 bagi enam (6) unit blok di Pangaspuri Macallum. Berikutan perubahan skop kerja yang dibuat, panggilan tender bagi kerja tersebut terpaksa dibuat sebanyak tiga kali dan menyebabkan ianya mengambil masa lebih daripada yang dianggarkan.

Sebagai makluman, panggilan tender yang pertama dilakukan secara serentak bagi ke enam-enam blok di mana harga terendah yang dikemukakan oleh petender adalah terlalu tinggi berbanding harga anggaran yang telah

ditetapkan. Sehubungan dengan ini, mesyuarat bersama EXCO Perancang Bandar & Desa dan Perumahan yang dijalankan pada 13 Februari 2015 telah meminta pihak PDC untuk membuat perbandingan harga selanjutnya dan memanggil semula tender tersebut.

Panggilan tender yang kedua telah diproses untuk diiklankan pada 5 Mei 2015, di mana tender bagi kerja penukaran lif dijalankan secara sekaligus bagi ke enam-enam blok. Walau bagaimanapun, tender ini terpaksa ditarik balik berikutan terdapat cadangan daripada mesyuarat di antara pihak PDC dan Pejabat Ahli Kawasan Pengkalan Kota agar tender ini dipanggil secara berasingan bagi setiap blok.

Seterusnya panggilan tender yang ketiga telah diiklankan pada 12 Oktober 2015 yang lalu dan panggilan tender dilakukan secara berasingan untuk setiap blok. Untuk makluman, iklan panggilan tender ini masih berjalan dan akan ditutup pada 27 Oktober 2015.

Ahli Kawasan Berapit (YB. Ong Kok Fooi) bertanya kepada Y.A.B. Ketua Menteri:

3. Terdapat banyak projek pembinaan kondominium akan dijalankan di kawasan Seberang Perai Tengah. Adakah infrastruktur asas seperti jalan raya, jalan-jalan dalam taman, longkang, sekolah, hospital dan lain-lain menampung kepadatan penduduk yang akan bertambah pesat pada masa hadapan?
 - (a) Apakah perancangan Kerajaan Negeri dan Majlis Perbandaran Seberang Perai untuk memastikan jalan raya dapat menampung jumlah kenderaan yang semakin bertambah serta mencegah masalah kesesakan lalu lintas pada masa hadapan di Seberang Perai Tengah khususnya Bukit Mertajam? Contohnya pembinaan jalan raya yang baru atau melebarkan jalan-jalan sedia ada.

Y.A.B. Ketua Menteri:

3. Dalam menimbang sesuatu Permohonan Kebenaran Merancang untuk sesuatu pembangunan, termasuk pembinaan kondominium, Majlis Perbandaran Seberang Perai (MPSP) akan merujuk setiap permohonan kepada jabatan-jabatan teknikal yang berkaitan khasnya JKR dan Jabatan Kerujuteraan MPSP untuk mendapatkan pandangan dan ulasan bagi memastikan permohonan yang akan diluluskan menyediakan keperluan-keperluan infrastruktur asas yang mencukupi seperti jalan raya, jalan dalam taman, longkang, sekolah, hospital dan lain-lain keperluan mengikut syarat-syarat yang telah ditetapkan oleh jabatan teknikal.

Sekiranya pembangunan kediaman yang dicadangkan oleh pemaju berjumlah 200 unit atau lebih, pihak pemaju akan disyarat menyediakan Traffic Impact Assessment (T.I.A) yang mana TIA ini merupakan laporan lengkap yang dapat menilai keupayaan sesuatu jalan atau cadangan jalan baru bagi menampung sesuatu pembangunan. Dengan adanya ulasan dan pandangan daripada jabatan teknikal serta kajian lalu lintas yang dilakukan oleh Jurutera lalu lintas yang bertauliah, maka di jangka jalan-jalan sediada serta cadangan jalan baru di kawasan Seberang Perai Tengah dapat menampung pertambahan kenderaan akibat dari pembangunan yang telah diluluskan. Walau

bagaimanapun, tidak semua pembangunan akan menyebabkan kesan yang ketara kepada persekitarannya, terutama di kawasan luar bandar. Kriteria yang memerlukan TIA adalah seperti berikut:-

- (i) Penjanaan perjalanan waktu puncak Penambahan kenderaan 150/jam (2 hala)
 - (ii) Penjanaan perjalanan bukan pada waktu puncak Penambahan kenderaan 200/jam (2 hala)
 - (iii) Saiz pembangunan perumahan 200 unit kediaman
 - (iv) Saiz pembangunan komersial melibatkan keluasan sekurang-kurangnya 45,000 kaki persegi (luas lantai kasar).
- (a) Perancangan Kerajaan Negeri melalui MPSP untuk memastikan jalan sedia ada dapat menampung jumlah kenderaan yang semakin bertambah serta mencegah masalah kesesakan lalu lintas pada masa hadapan di Seberang Perai Tengah khususnya Bukit Mertajam adalah seperti di berikut.

Cadangan Jalan Baru

Cadangan Menaiktaraf Jalan

Kod Projek	PG 11.3
Cadangan	PG 11.3 (a) Naiktaraf Jalan Kulim (Jalan Negeri P12), 4 lorong 2 hala (rizab 40m) sepanjang 7km. PG 11.3 (b) Naiktaraf Jalan Maju, 4 lorong 2 hala (rizab 40m) sepanjang 2.2km PG 11.3 (c) Naiktaraf Jalan Betek, 4 lorong 2 hala (rizab 30m) sepanjang 1.5km PG 11.3 (d) Naiktaraf Jalan Belimbing, 4 lorong 2 hala (rizab 40m) sepanjang 2km
Justifikasi	Menampung pertambahan lalu lintas yang tinggi memandangkan rizab sedia ada tidak mampu menampung pertambahan kapasiti lalu lintas pada masa hadapan Selaras dengan kehendak Rancangan Struktur (Pengubahan) Majlis Perbandaran Seberang Perai Tengah 2000-2010 bagi menyeimbangkan sistem hierarki sedia ada di seluruh Daerah Seberang Perai Tengah

Kod Projek	PG 11.4
Cadangan	PG 11.4 (a) Cadangan naiktaraf persimpangan di Jalan Sungai Rambai/ cadangan Jalan Lingkaran Luar Bukit Mertajam/ Jalan Betek PG 11.4 (b) Cadangan naiktaraf persimpangan di Jalan Kulim/ Jalan Sentosa/ Jalan Maju PG 11.4 (c) Cadangan naiktaraf persimpangan di Jalan Betek/ Jalan Belimbang/ Jalan Maju PG 11.4 (d) Cadangan naiktaraf persimpangan di Jalan Ciku/ cadangan Jalan Lingkaran Dalam Bukit Mertajam
Justifikasi	Memberi kelancaran perjalanan lalu lintas terutama pada waktu puncak selain daripada menghubungkan ke jalan utama bagi mengelakkan kesesakan dan kemalangan di persimpangan tersebut

Manakala melalui perancangan JKR Pulau Pinang yang dimasukkan ke dalam RMKe-11 bagi Daerah Seberang Perai Tengah adalah seperti berikut:-

- (a) Naik taraf Laluan Persekutuan FT3111 dari Jejambat Bukit Tengah ke Persimpangan Lebuhraya Butterworth Kulim, Seberang Perai Tengah, Pulau Pinang.
- (b) Membina jalan 2 lorong kepada 4 lorong dari Bukit Minyak (Seksyen 740.40) ke Bukit Tengah (Seksyen 746.10), Seberang Perai Tengah, Pulau Pinang

Ahli Kawasan Pulau Betong (YB. Sr Haji Muhamad Farid Bin Haji Saad) bertanya kepada Y.A.B. Ketua Menteri:

4. Apakah kebaikan tidak menyegerakan dan menggazetkan Rancangan Struktur Negeri Pulau Pinang dan Pelan Tempatan yang baru setelah mengambil alih pentadbiran kerajaan. Jelaskan sebab kelewatan.

Y.A.B. Ketua Menteri:

4. Kelewatan dalam penyediaan Kajian Semula RSNPP 2020 dan Pelan-pelan Tempatan di Pulau Pinang dan Seberang Perai telah membolehkan ianya diselaraskan semula dengan dasar dan perancangan terkini pembangunan Kerajaan Negeri terutama pelan dan rancangan pembangunan negeri yang sedang disediakan seperti pindaan kepada Pelan Induk Pengangkutan Pulau Pinang dan pembangunan baru di kawasan Batu Kawan. Ianya juga perlu diselaraskan semula dengan draf Rancangan Kawasan Khas (RKK) Kawasan Tapak Warisan Dunia George Town, RKK Taman Botani dan RKK Bukit Bendera yang sedang dalam peringkat akhir pewartaan.

Selain keperluan penyelarasan dengan perancangan dan dasar terkini Kerajaan Negeri, kelewatan penyediaan dan pewartaan RSNPP 2020 dan pelan-pelan tempatan tersebut adalah juga disebabkan proses dan prosedur penyediaannya yang perlu mematuhi peruntukan di dalam Akta 172 khususnya yang melibatkan bantahan awam serta beberapa siri pendengaran dan bantahan daripada orang awam.

Walaupun laporan-laporan tersebut masih belum diwartakan, Rancangan-rancangan Pembangunan sedia ada yang telah diwartakan masih terpakai dan digunakan untuk mengawal aktiviti pembangunan di Negeri Pulau Pinang secara berterusan dan disokong dengan penyediaan garis panduan untuk memantapkan lagi proses pengawalan pembangunan negeri.

Perkembangan Kajian Semula Pelan Tempatan adalah seperti berikut:-

(i) Rancangan Tempatan Pulau Pinang

Draf Rancangan Tempatan Pulau Pinang 2020 (DRTPP) merangkumi perancangan bagi keseluruhan bahagian pulau telah dibentangkan dalam Mesyuarat Jawatankuasa Perancang Negeri pada 14 dan 21 Januari 2010, 17 September 2010 dan 14 Februari 2012, dan kini dalam peringkat draf akhir untuk pertimbangan Pihak Berkuasa Negeri. Laporan draf ini perlu dipamerkan terlebih dahulu kepada orang awam sebelum diluluskan untuk pewartaan.

(ii) Rancangan Tempatan Daerah Seberang Perai Utara

Laporan Jawatankuasa Siasatan Tempatan dan Bantahan Awam Draf Rancangan Tempatan Daerah Seberang Perai Utara (DRTDSPU) telah dibentangkan dalam Mesyuarat Jawatankuasa Perancang Negeri Bil. 12/2014 bertarikh 12 September 2014 dan telah diluluskan pada 26 Januari 2015 melalui mesyuarat Bil.1/2015, Majlis Perbandaran Seberang Perai (MPSP) sedang membuat pindaan laporan dan pelan-pelan cadangan sebelum Draf Rancangan Tempatan Daerah SPU ini dapat dimuktamadkan dan diwartakan. Sehingga Oktober 2015, DRTDSPU masih dalam pertimbangan Jawatankuasa Perancang Negeri (JPN).

(iii) Rancangan Tempatan Daerah Seberang Perai Tengah

Laporan Jawatankuasa Siasatan Tempatan dan Bantahan Awam RTD SPT telah dibentangkan dalam Mesyuarat Jawatankuasa Perancang Negeri (JPN) Bi. 14 dan 15/2014 pada 17 dan 20 Oktober 2014 dan masih dalam peringkat pindaan dan penyelarasannya isu-isu teknikal oleh MPSP sebelum laporan tersebut dapat dimuktamadkan dan diwartakan. Sehingga Oktober 2015, Draf tersebut masih dalam pertimbangan JPN.

(iv) Rancangan Tempatan Daerah Seberang Perai Selatan

RTD SPS masih dalam proses pindaan laporan dan perlu diselaraskan dengan Kajian Semula Rancangan Struktur Negeri Pulau Pinang 2020 sebelum ianya dimuktamadkan.

Walau bagaimanapun, bagi memastikan semua Rancangan Tempatan Daerah Seberang Perai yang merangkumi Seberang Perai Tengah, Seberang Perai Utara dan Seberang Perai Selatan boleh digunakan kelak, Jabatan Perancang Bandar dan Desa Negeri (JPBD) akan mewujudkan satu alternatif untuk menggabungkan semua Draf Rancangan Tempatan bagi ketiga-tiga daerah supaya ianya lebih seragam dan terkini yang akan dikenali sebagai Rancangan Tempatan Daerah Seberang Perai. Cadangan ini akan dibincangkan secara bersama dengan pihak MPSP dan JPBD Semenanjung Malaysia untuk Penetapan Asas Rujukan sebelum dikemukakan kepada JPN.

Ahli Kawasan Komtar (YB. Teh Lai Heng) bertanya kepada Y.A.B. Ketua Menteri:

5. Kawasan sekitar KOMTAR kian menjadi komuniti warga asing, apakah rancangan Kerajaan Negeri untuk mengawal situasi tersebut bagi mengelakkan bilangan warga asing terus berkembang?
 - (a) Adakah warga asing dibenarkan menjalankan perniagaan di Malaysia?

Y.A.B. Ketua Menteri:

5. Kerajaan Negeri melalui pihak polis sentiasa memantau aktiviti-aktiviti warga asing serta pergerakan mereka, khususnya di kawasan-kawasan yang menjadi tumpuan mereka. Walaupun kehadiran mereka mungkin menyebabkan ketidakselesaan di kalangan penduduk setempat, namun pihak polis akan sentiasa membuat rondaan bagi memastikan keselamatan rakyat Negeri Pulau Pinang tidak terabai. Setakat ini, belum terdapat perancangan khusus dalam mengawal jumlah warga asing di kawasan KOMTAR.

Warga asing yang masuk ke negara ini dengan permit kerja yang dikhurasukan untuk sektor-sektor tertentu tidak dibolehkan untuk menjalankan perniagaan dalam kawasan Pihak Berkuasa Tempatan. Apa yang berlaku sekarang ialah warganegara asing ini menjalankan perniagaan di gerai-gerai yang dilesen kepada warganegara.

Ahli Kawasan Telok Ayer Tawar (YB. Dato' Hajah Jahara Binti Hamid) bertanya kepada Y.A.B. Ketua Menteri:

6. Sepanjang 2015 ini apakah tindakan Kerajaan Negeri untuk menangani masalah gejala dadah di Institusi Pendidikan. Adakah program ujian/saringan air kencing dibuat di sekolah-sekolah kebangsaan, swasta dan lain-lain institusi pendidikan dan apakah hasilnya? Dan apakah tindakan yang diambil ke atas pelajar yang positif dan program jangka panjang untuk menangani masalah ini?

Y.A.B. Ketua Menteri:

6. Sepanjang Januari – September 2015, tindakan yang telah diambil oleh pihak Agensi Antidadah Kebangsaan (AADK) untuk menangani masalah dadah di institusi pendidikan ialah mengadakan pameran antidadah, ceramah mengenai bahayanya dadah, program intervensi kepada pelajar yang berisiko. Sebanyak 80 pameran antidadah telah diadakan di institusi pendidikan dan 52 ceramah antidadah turut diadakan.

Program saringan awal ujian air kencing turut diadakan di sekolah-sekolah kebangsaan dengan kerjasama daripada Jabatan Pendidikan Negeri Pulau Pinang. Manakala bagi sekolah swasta dan lain-lain institusi pendidikan, pihak AADK akan adakan program saringan awal ujian air kencing berdasarkan permintaan dari pihak pengurusan sekolah swasta dan lain-lain institusi pendidikan. Seramai 3341 orang pelajar sekolah menengah dari 90 buah sekolah di seluruh di Pulau Pinang telah menjalani saringan awal ujian air kencing yang diadakan dari Januari sehingga September 2015.

Bagi pelajar yang positif saringan awal ujian air kencing, pelajar tersebut akan mengikuti kem Intensif iaitu Kem SHIELDS (SAYANGI HIDUP ELAK DERITA SELAMANYA) yang dianjurkan oleh AADK dengan kerjasama pihak Jabatan Pendidikan Negeri Pulau Pinang selama empat (4) hari tiga (3) malam. Selepas itu, program intervensi akan diadakan iaitu sesi perjumpaan pelajar dengan guru kaunselor, ibubapa atau penjaga, pegawai unit Pendidikan Pencegahan Dadah (PPDa) Jabatan Pendidikan Negeri dan Pegawai AADK akan diadakan di sekolah yang terlibat. Selepas itu, pihak sekolah akan membuat pemantauan secara berkala terhadap pelajar tersebut.

Bagi pihak PDRM, apabila aduan atau maklumat diterima dari pihak sekolah atau orang ramai tentang pelajar yang disyaki terlibat dengan penyalahgunaan dadah, ujian saringan air kencing akan dibuat. Sepanjang tempoh Januari – September 2015, jumlah pelajar yang ditangkap terlibat dalam penyalahgunaan dadah adalah seramai 46 orang.

Untuk program jangka masa panjang, Polis Diraja Malaysia (PDRM) merangka mengadakan ceramah dan pameran dengan tujuan mencegah dan memberi kesedaran tentang bahaya dadah kepada para pelajar sekolah. Selain itu, PDRM juga ingin mencadangkan supaya diadakan pendidikan khas Pencegahan penyalahgunaan dadah dari peringkat awal persekolahan lagi. Pendidikan tentang bahayanya penagihan dadah harus dimasukkan ke dalam silibus pendidikan agama dan mata pelajaran moral atau sivik serta kurikulum sekolah, mengikut kesesuaian peringkat umur pelajar agar maklumat tersebut mudah diterima dan difahami.

Ahli Kawasan Jawi (YB. Soon Lip Chee) bertanya kepada Y.A.B. Ketua Menteri:

7. Sila nyatakan jumlah pelancong yang datang melawat berdasarkan statistik daripada Tourism Malaysia, jumlah pelancong yang telah mengunjungi Pulau Pinang dari tahun 2010 sehingga suku tahun pertama 2015 adalah berjumlah 31,076,737 orang pelancong. Seramai 15,878,218 orang adalah pelancong tempatan dan selebihnya adalah pelancong asing.

- (a) Sila nyatakan statistik pelancong-pelancong yang datang melawat negeri Pulau Pinang mengikut negara (5 negara utama) setiap tahun dari tahun 2010 hingga 2015.

Y.A.B. Ketua Menteri:

7. Pada tahun 2010 bilangan pelancong tempatan ialah 2,942,544 orang berbanding pelancong asing seramai 3,048,320 orang. Pada tahun 2011, bilangan pelancong tempatan adalah seramai 2,956,390 orang berbanding pelancong asing berjumlah 3,063,564 orang. Walau bgaimana pun bagi tahun 2012, pelancong tempatan ialah seramai 2,996,282 orang berbanding pelancong asing yang berjumlah 3,096,907 orang. Manakala bagi tahun 2013 pula, terdapat seramai 2,639,182 orang pelancong tempatan berbanding 2,062,917 orang pelancong asing. Statistik bagi tahun 2014 pula menunjukkan 3,617,170 orang pelancong tempatan berbanding pelancong asing 3,230,399 orang. Bagi suku tahun pertama 2015, bilangan pelancong tempatan berjumlah 726,650 orang dan seramai 696,412 orang pelancong asing.
- (a) Jumlah pelancong asing yang datang melawat Negeri Pulau Pinang mengikut 5 negara utama dari tahun 2010 sehingga 2014 adalah Indonesia, Singapura, China, Jepun dan Amerika Syarikat.

Manakala dari Januari sehingga Ogos 2015 jumlah pelancong mengikut 5 negara utama yang melawat negeri Pulau Pinang ialah Indonesia, Singapura, China, Jepun dan Taiwan.

Senarai jumlah pelancong dari 5 negara utama adalah seperti di Lampiran A yang akan diletakkan di atas meja Yang Berhormat selepas sesi soalan lisan.Yeoh Soon Hin setiap tahun dari tahun 2010 hingga 2015.

Ahli Kawasan Paya Terubong (YB. Yeoh Soon Hin) bertanya kepada Y.A.B. Ketua Menteri:

8. Sila nyatakan langkah-langkah atau rancangan yang diusahakan oleh kerajaan negeri untuk memerang masalah denggi?

Y.A.B. Ketua Menteri:

8. Kes demam denggi terus mencatatkan peningkatan pertumbuhan yang membimbangkan. Sehingga minggu ke 41 yang berakhir pada 17 Oktober 2015, sebanyak 13 kes kematian telah direkodkan yang menunjukkan peningkatan sebanyak 147% kes berbanding tempoh yang sama tahun lalu. Pelbagai usaha dijalankan oleh MMK Kesihatan samada melalui Jabatan Kesihatan Negeri atau MMK sendiri melalui inisiatif yang telah dan sedang dibuat seperti berikut:
- (i) Pengaktifan Mesyuarat Jawatankuasa Pasukan Khas Denggi Peringkat Negeri Pulau Pinang. Jawatankuasa ini berperanan dalam menyelaras aktiviti kawalan dan pencegahan denggi bersama agensi lain secara bersepadu dengan pendekatan National Blue Ocean Strategy (NBOS).

- (ii) Usahasama dan perkongsian kepakaran di antara Jabatan Kesihatan Negeri dan Pihak Berkuasa Negeri dalam memantau dan menghapuskan hotspot denggi.
- (iii) Operasi Tapak Binaan memandangkan Indeks Aedes dan density yang tinggi di tapak binaan. Sebanyak 11 operasi telah dijalankan sepanjang Januari hingga September 2015.
- (iv) Pengenalan Ops Kilang, Ops Kedai Barang Lusuh, Ops Tanah Kubur dan Ops Tapak Semaian yang merupakan lokasi berpotensi sebagai breeding area.
- (v) Pengenalan syarat kelulusan Kebenaran Merancang dan Bangunan yang lebih ketat oleh PBT kepada pemaju bagi memastikan kebertanggungjawapan pemaju menyelia tapak projek.
- (vi) Menjalankan gotong-royong perdana penang sihat pada 25 Januari 2015 (40 lokaliti), 17 Mei 2015 (40 lokaliti) dan 24 Oktober 2015 (26 lokaliti termasuk tanah lapang)
- (vii) Meningkatkan penglibat komuniti dengan penuhuhan pasukan-pasukan baru COMBI dan mengaktifkan pasukan-pasukan COMBI yang lama. Taklimat Kesedaran COMBI telah dilaksanakan di semua daerah di negeri Pulau Pinang melibatkan JKKKN, JKKKP dan KRT.

Selain dari program di atas, MMK Kesihatan telah melancarkan Program Penggredan Kampung yang diterajui COMBI. Program ini bertujuan untuk mengklasifikasikan rumah di dalam sesebuah perkampungan mengikut taraf kebersihan dan bebas dari pembiakan nyamuk.

MMK Kesihatan juga dalam proses penilaian untuk meneruskan program Mosquito Magnet yang terhenti akibat harga tawaran pembekal yang tinggi. Selain itu, MMK Kesihatan dalam penilaian menjalankan program perintis Autocidal Trap.

Ahli Kawasan Bertam (YB. Haji Shariful Azhar bin Othman) bertanya kepada Y.A.B. Ketua Menteri:

9. Pertanian di atas dan lereng-lereng bukit di Pulau Pinang :
 - (a) Nyatakan bilangan tanah yang dikenalpasti telah diterokai untuk pertanian. Adakah ianya dilakukan secara sah atau haram, sila senaraikan penerokaan yang sah dan haram.
 - (b) Adakah penerokaan tanah ini tertakluk kepada syarat ketinggian dari aras laut?
 - (c) Nyatakan pihak yang bertanggungjawab mengeluarkan permit untuk tujuan ini.

Y.A.B. Ketua Menteri:

9. (a) Kawasan yang telah diberi kebenaran Jawatankuasa Tanah Negeri bagi pertanian di lereng bukit adalah seperti berikut:
- (i) Lot 355, 390, 376, 478, Mukim 18, Seberang Perai Tengah (SPT) (Sungai Lembu).
 - (ii) Lot 1762, Mukim 17, SPT (Taman Sri Bukit Indah).
 - (iii) Lot 793, 1768, 796, 797 & 795, Mukim 17, SPT (Jalan Sentosa, Taman Ria).

Manakala penerokaan haram yang telah dikeluarkan notis adalah seperti berikut:

- (i) Flash Bounty Sdn. Bhd. (Lot 740 Mukim 18, SPT)
Kes ditetapkan untuk sebutan kali pertama di Mahkamah Majistret Municipal Bukit Mertajam pada 12 November 2015.
- (ii) Sin Chuan Bean Sprout Sdn. Bhd. (Lot 742 Mukim 18, SPT)
Fail kes masih berada di Pejabat Timbalan Pendakwara bagi mendapatkan izin pendakwaan.
- (iii) Ayza Industries Sdn. Bhd. (Lot 742, 355, 376, 390, 478 dan 479, Mukim18, SPT)
Kes ditetapkan untuk sebutan di Mahkamah Majistret Municipal Bukit Mertajam pada 12 November 2015 bagi pihak pendakwaan untuk memfailkan Ikatan Dokumen Pendakwaan.

Bagi kes-kes di Timur Laut banyak tertumpu di tanah persendirian di sekitar Bukit Bendera iaitu Mukim 13, 14 dan 16. Namun kes sama ada telah berlaku pencerobohan dan tindakan penguatkuasaan hanya dapat dilaksanakan setelah Jabatan Ukur dan Pemetaan Malaysia (JUPEM) dan Majlis Bandaraya Pulau Pinang selesai membuat pengukuran dan pengesahan sempadan.

- (b) Penerokaan di lereng bukit adalah tertakluk kepada syarat ketinggian aras laut iaitu tidak melepas ketinggian 76 meter, kecerunan tanah kurang dari 25 darjah dan juga garis panduan sedia ada. Di dalam Rancangan Struktur Negeri Pulau Pinang 2020, juga telah menyentuh garis panduan yang perlu dipatuhi seperti berikut:
- (i) DSU10 L1 - Kawasan Berisiko Bencana ditakrifkan sebagai kawasan yang mempunyai risiko nyata terhadap bencana alam atau bermasalah seperti mudah mengalami kemerosotan tanah yang serius apabila digangu oleh aktiviti pembangunan antaranya tanah tinggi melebihi 76m (250 kaki) dan berkecerunan melebihi 25 darjah.

- (ii) DK3 L1 – Mengelakkan kawasan yang berada di aras 76m (250 kaki) dan ke atas sebagai kawasan berbukit/kawasan alam semulajadi, termasuk tanah-tanah yang diwartakan di dalam Akta Pemeliharaan Tanah, 1960 (Warta Tanah Bukit).
 - (iii) DK3 L2 – Sebarang pembangunan perbandaran yang meliputi pembangunan perumahan, perhotelan, resort, perdagangan dan perindustrian serta aktiviti pertanian tidak dibenarkan bagi kawasan tanah tinggi yang diwartakan di bawah Akta Pemeliharaan tanah 1960; sebarang tanah yang berada pada aras melebihi 76m (250 kaki); dan berkecerunan melebihi 25 darjah.
- (c) Pengeluaran kebenaran atau permit aktiviti dilereng bukit adalah diurus oleh Pejabat Pengarah Tanah Galian dan Pejabat Daerah Tanah setelah mendapat kelulusan Kerajaan Negeri.

Ahli Kawasan Teluk Bahang (YB. Datuk Shah Headan Bin Ayoob Hussain Shah) bertanya kepada Y.A.B. Ketua Menteri:

10. Adakah hasil laporan Suruhanjaya siasatan mengenai kegagalan struktur-struktur civil Menara UMNO di Pulau Pinang telah siap dan bilakah akan dimaklumkan kepada orang awam.

Y.A.B. Ketua Menteri:

10. Suruhanjaya siasatan mengenai struktur-struktur civil menara UMNO di Pulau Pinang telah ditubuhkan pada 5 Julai 2013. Siasatan ini telah dilaksanakan bermula pada 11 Oktober 2013 dan laporan tersebut telah siap sepenuhnya dalam versi Bahasa Inggeris pada 20 April 2015. Kerja-kerja terjemahan ke Bahasa Malaysia kemudianya dilakukan dan telah disiapkan pada 18 Oktober 2015. Laporan Suruhanjaya dalam versi Bahasa Inggeris dan Bahasa Melayu telah dihantar untuk diperkenan oleh Tuan Yang Terutama Yang di-Pertua Negeri Pulau Pinang dan telah diperkenan pada 30 Oktober 2015. Laporan tersebut telah diumumkan kepada awam pada 2 November 2015 dan boleh diperolehi oleh orang awam mulai 3 November 2015.

Ahli Kawasan Tanjung Bunga (YB. Teh Yee Cheu) bertanya kepada Y.A.B. Ketua Menteri:

11. Huraikan kepentingan peranan Jawatankuasa Keselamatan Negeri dengan carta organisasinya. Apakah strategi, polisi dan fokusnya membanteras *global threats of various forms of terrorism and cyber crime* dan pengelakan impak negatif jenayah tradisional demi keseimbangan perkembangan ekonomi dan keyakinan dan ketakutan dalam masyarakat berbilang kaum, agama dan budaya.

Y.A.B. Ketua Menteri:

11. (i) Peranan Majlis Perundingan Keselamatan dan Ketenteraman Awam Negeri Pulau Pinang adalah seperti berikut:

- (a) Menggubal dan melaksanakan strategi yang berkaitan dengan keselamatan dan ketenteraman awam di Pulau Pinang. Cogan kata yang akan digunakan ialah 'Semua untuk keselamatan, Keselamatan untuk semua';
 - (b) Memberi maklumat, meningkatkan kesedaran dan komitmen termasuk melalui media cetak dan elektronik sebagai medium hebahan kepada semua pihak;
 - (c) Memberi khidmat nasihat keselamatan yang berkesan kepada Jabatan/Agensi Negeri; dan
 - (d) Meneliti dan menganalisis tren jenayah, penyakit, bencana yang berlaku di Pulau Pinang.
- (ii) Majlis Perundingan Keselamatan dan Ketenteraman Awam Negeri Pulau Pinang dipengerusikan oleh Y.A.B. Ketua Menteri. Carta Organisasi Majlis Perundingan Keselamatan dan Ketenteraman Awam Negeri Pulau Pinang akan diedarkan kepada YB. bersama jawapan ini nanti; dan
 - (iii) Mesyuarat Majlis Perundingan Keselamatan dan Ketenteraman Awam Negeri Pulau Pinang diadakan sebulan sekali dan Polis Diraja Malaysia (PDRM) akan membuat pembentangan berkenaan jenayah yang berlaku di Negeri Pulau Pinang dan tindakan yang telah dan akan diambil oleh Polis Diraja Malaysia (PDRM). Strategi dan polisi juga ditetapkan mengikut jenis kes yang berlaku. Ancaman global dan ancaman siber masih terkawal di Pulau Pinang. Walau bagaimanapun, Polis Diraja Malaysia (PDRM) sentiasa bersiap sedia dengan apa sahaja ancaman tidak kira dari dalam maupun luar.

Ahli Kawasan Penaga (YB. Datuk Haji Mohd Zain Bin Ahmad) bertanya kepada Y.A.B. Ketua Menteri:

12. Sila nyatakan jumlah peruntukan keseluruhannya yang disediakan oleh Kerajaan Negeri untuk membantu sekolah agama, sekolah aliran Cina, Tamil dan Mualigh pada tahun 2015 dan berapakah jumlah yang diperuntukan untuk setiap jenis sekolah tersebut? Mengenai sekolah agama sila berikan senarai nama-nama sekolah agama yang menerima peruntukan tersebut?

Y.A.B. Ketua Menteri:

12. Jumlah peruntukan keseluruhan tahunan yang disediakan oleh Kerajaan Negeri untuk sekolah Agama, sekolah aliran Cina, sekolah Tamil dan Sekolah Mualigh bagi tahun 2015 adalah sebanyak RM12 juta.

Jumlah yang diperuntukkan untuk sekolah aliran Cina dan Mualigh adalah sebanyak RM8.5 juta dan RM1.75 juta masing-masing untuk Sekolah Agama Rakyat dan Sekolah Tamil.

Dalam tahun semasa 2015, setakat ini Kerajaan Negeri telah mengagihkan RM1.69 juta kepada 174 buah sekolah agama rakyat di kelima-lima daerah. Agihan tersebut berbeza antara sekolah kerana mengikut keperluan sekolah berkenaan. Senarai agihan lengkap adalah seperti lampiran yang akan diedarkan kepada YB. Sementara itu, baki peruntukan sebanyak RM60,000.00 akan diagihkan setelah Jabatan Hal Ehwal Agama Islam menerima program pembelajaran yang dirancang dalam tahun semasa daripada sekolah agama yang masih belum menyerahkannya lagi.

Ahli Kawasan Bagan Dalam (YB. Tanasekharan A/L Autherapady) bertanya kepada Y.A.B. Ketua Menteri:

13. Adakah kerajaan bercadang untuk menukar kawasan bukit untuk pembangunan oleh sebab kekurangan tanah di Pulau Pinang.

Y.A.B. Ketua Menteri:

13. Kawasan bukit merupakan kawasan yang mempunyai kepentingan ke atas sistem ekologi dan sumberjaya yang perlu dikekalkan, dipelihara dan diurus dengan sebaiknya demi kelangsungan jangka panjang dan kepentingan dalam sektor pelancongan, pendidikan dan penyelidikan. Kerajaan Negeri menyedari akan isu kekurangan tanah di bahagian Pulau untuk aktiviti pembangunan serta harga yang sangat tinggi berbanding dengan di Seberang Perai. Senario pembangunan di bahagian pulau dijangka memerlukan lebih banyak tanah pada masa hadapan bagi menampung pembangunan-pembangunan baru khususnya untuk penyediaan perumahan, infrastruktur dan kemudahan masyarakat.

Kerajaan Negeri setakat ini tidak menjadikan kawasan bukit untuk pembangunan walaupun ia merupakan alternatif yang boleh diambil bagi memastikan bekalan tanah yang mencukupi pada masa hadapan. Kerajaan Negeri hanya meluluskan pemajuan kawasan bukit sekiranya segala syarat yang ditetapkan oleh Jawatankuasa teknikal diketahui serta tidak memberi kesan yang negatif ke atas alam sekitar dan sosial. Selain itu, sebarang pemajuan di kawasan bukit juga perlu melaksanakan kajian terperinci dengan mengambil kira aspek kecerunan, topografi, jenis dan faktor geologi tanah dan lain-lain halangan di tapak.

Dalam masa yang sama, usaha-usaha pengekalan kawasan-kawasan bukit juga perlu dipertingkatkan bagi memastikan sasaran kawasan hijau minimum 30% daripada keluasan negeri tercapai selaras dengan visi dan hasrat Kerajaan Negeri untuk menjadikan Pulau Pinang sebagai Negeri Bersih, Hijau, Selamat dan Sihat.

Ahli Kawasan Machang Bubuk (YB. Lee Khai Loon) bertanya kepada Y.A.B. Ketua Menteri:

14. Senaraikan tempat/kampung di Pulau Pinang yang menghadapi masalah pengusiran penduduk oleh tuan punya tanah dengan bilangan rumah yang terlibat.

Bolehkah kerajaan menetapkan syarat kepada tuan punya tanah untuk menyelesaikan penetapan penduduk kampung sebelum perlingkungan semula (rezoning) dapat dipertimbangkan?

Apakah usaha kerajaan untuk melindungi/membantu penduduk-penduduk yang berdepan dengan pengusiran?

Y.A.B. Ketua Menteri:

14. (a) Kerajaan Negeri tidak mempunyai perangkaan tempat dan bilangan rumah yang terbabit di dalam pengusiran oleh pemilik tanah persendirian kerana perkara ini melibatkan hak milik persendirian dan penduduk yang menduduki tanah terbabit. Terdapat keadaan di mana tuan tanah akan memfailkan terus di mahkamah supaya penduduk mengosongkan tanah miliknya dan Kerajaan hanya mengetahuinya setelah isu-isu tersebar di media-media.
- (b) Kerajaan Negeri boleh menetapkan syarat kepada tuan punya tanah untuk menyelesaikan penempatan penduduk setinggan sebelum perlingkungan semula (rezoning) dapat dipertimbangkan dan perkara ini telah pun dilaksanakan di dalam keputusan-keputusan Jawatankuasa Perancangan Negeri. Kerajaan Negeri juga telah menetapkan syarat supaya isu setinggan hendaklah diselesaikan terlebih dahulu oleh pemaju sebelum permohonan sesuatu perlingkungan semula (rezoning) dan Kebenaran Merancang diluluskan bagi tujuan untuk melindungi dan membantu penduduk-penduduk yang berdepan dengan masalah pengusiran.
- (c) Bagi kes dimana tuan tanah menggunakan undang-undang yang memihak kepada mereka dengan terus memfailkan di mahkamah supaya penduduk mengosongkan tanah miliknya tanpa sebarang perundingan dengan penduduk tanah terlibat, Kerajaan Negeri telah sedaya upaya menjadi fasilitator ataupun orang tengah untuk membuat perundingan di antara tuan tanah dan penduduk tanah terbabit bagi memastikan penduduk tidak teraniaya dan tuan tanah mendapat hak mereka dengan adil secara 'win-win situation' bagi kedua-dua pihak. Sekiranya menerima permohonan untuk pembangunan di suatu tanah yang melibatkan isu pengusiran atau setinggan ini, Kerajaan Negeri akan menangguh pertimbangan kebenaran merancang sebarang projek pembangunan di atas tanah yang terlibat selagi pampasan adil tidak diberikan kepada penduduk.

Setakat ini, projek-projek yang ditangguhkan di J/K Perancang Negeri kerana melibatkan isu setinggan adalah seperti di berikut:

**SENARAI PROJEK YANG MASIH DITANGGUHKAN DI
JAWATANKUASA PERANCANG NEGERI
YANG TERLIBAT DALAM ISU SETINGGAN**

BIL	PERKARA	PEMAJU
1	Bil {k167 – 14/2013] – Permohonan Kebenaran Merancang Cadangan Membina 1 Blok Pangsapuri Kos Sederhana 24 Tingkat, Yang Mengandungi 395 unit (900kp) Termasuk Podium Tempat Letak Kereta 4 Tingkat Berserta Kemudahan-Kemudahan, Di atas Lot PT2997, Mukim 6, Jalan Permatang Pauh, Daerah Seberang Perai Tengah	JKP Sdn. Bhd.
2	Bil [K102 – 9/2014] – Permohonan Kebenaran Merancang Bagi Cadangan Pembangunan Yang Terdiri Daripada: a. 1 Blok Pangsapuri Kos Sederhana 19 Tingkat – 700 Kp. (400 unit) b. 1 Blok Pangsapuri Kos Sederhana 27 Tingkat – 900 Kp. (672 unit) c. 22 Unit Rumah Teres 2 Tingkat d. 30 Unit Kedai / Pejabat 3 Tingkat (Hakmilik Strata) Di Atas PT 16, PT17, PT18, Mukim 1 dan PT301, PT302, Mukim 4 Dan Sebahagian Tanah Kerajaan (Rezab Simpanan Jalan), Kampung Bagan Serai Daerah Seberang Perai Tengah	JKP Sdn. Bhd.

Ahli Kawasan Permatang Berangan (YB. Omar Bin Haji Abd Hamid) bertanya kepada Y.A.B Ketua Menteri:

15. Implikasi dari kegawatan ekonomi global, berapa kilang yang terkesan dari kegawatan tersebut dan berapa yang telah menutup operasi atau yang mengecilkan penggunaan sumber manusia. Apakah langkah proaktif Kerajaan Negeri bila terdapat pemberhentian bilangan pekerja yang ramai.

Y.A.B. Ketua Menteri:

15. Kerajaan Negeri tidak mempunyai sebarang rekod atau laporan mengenai kilang-kilang di negeri ini yang menerima tekanan berikutan dari kegawatan ekonomi global sehingga memaksa mereka menutup atau mengecilkan operasi mereka.

Kerajaan Negeri juga tidak mengesan pemberhentian pekerja yang luar biasa yang mungkin disebabkan oleh kegawatan ekonomi global. Malahan data dari Jabatan Tenaga Kerja (JTR) menunjukkan jumlah pemberhentian pekerja di Pulau Pinang bagi tahun 2015 jauh lebih rendah berbanding tahun 2013 dan 2014. Bagi tahun 2015, pemberhentian pekerja hanyalah seramai 440 orang berbanding 1504 orang pada tahun 2014 dan 2397 orang pada tahun 2013.

Walau bagaimanapun, Kerajaan Negeri tetap prihatin dan mengambil beberapa langkah proaktif bagi membantu rakyat sekiranya berlaku pemberhentian pekerja yang ramai secara mendadak.

Antara langkah-langkah proaktif yang diambil oleh Kerajaan Negeri adalah dengan mewujudkan perkara-perkara berikut:-

- (i) Perkhidmatan ‘Penang Career Assistance & Training Center (CAT)’ yang sentiasa memberi bantuan kepada penganggur untuk peluang pekerjaan secara sementara bagi menampung perbelanjaan kecemasan. Pusat ini akan mengenal pasti kemahiran dan bakat bagi setiap penganggur supaya dapat disesuaikan dengan syarikat-syarikat lain yang memerlukan tenaga kerja. Pekerja yang diberhentikan boleh mendaftar di pejabat CAT yang berada di KOMTAR.
- (ii) ‘SMART CENTER’ merupakan satu lagi badan yang ditubuhkan di bawah seliaan Invest Penang yang memberikan perkhidmatan kepada pelabur yang mencari peluang pasaran dan rakan perniagaan yang berpotensi. Pelbagai program, seminar, kursus dan khidmat nasihat diatur bagi memberi peluang kepada pelabur baru dan pekerja terlibat boleh turut serta dalam program ini bagi mendapatkan maklumat dan jalinan perhubungan dengan kerjaya baru; dan
- (iii) Dana Teroka (PTSR) di bawah program usahawan juga menawarkan perkhidmatan pinjaman mudah kepada peniaga kecil untuk meningkatkan taraf hidup. Dengan modul bayaran balik yang tidak membebankan ia mampu memberikan peluang kepada pekerja terlibat untuk memulakan perniagaan secara kecil-kecilan dalam usaha untuk memulihkan semula ekonomi keluarga. Latihan perniagaan dan kursus motivasi juga disusun bagi memberi persediaan mental dan fizikal kepada ahli baru agar sentiasa bersedia dengan cabaran sekiranya mereka menjadikan perniagaan sebagai kerjaya baru.

Ahli Kawasan Permatang Pasir (YB. Dato Haji Mohd. Salleh Bin Man) bertanya kepada Y.A.B. Ketua Menteri:

16. JKKK merupakan agensi kerajaan yang berada di kalangan akar umbi masyarakat bawahan.
- (a) Sejauhmana program penambahbaikan JKKK berjaya dilaksanakan dari segi pengurusan dan pentadbiran.
 - (b) Pengiktirafan secara tahunan kepada JKKK seolah-olah gagal memberi galakan supaya meningkatkan khidmat kepada masyarakat dengan lebih baik lagi mohon pencerahan?
 - (c) Daripada hampir 300 kawasan JKKK, ternyata masih ada yang tidak berupaya mengadakan mesyuarat bulanan, apatah lagi program khidmat kepada masyarakat. Apakah tindakan pada mereka ini?

Y.A.B. Ketua Menteri:

16. (a) Program penambahbaikan JKKK dari segi pengurusan dan pentadbiran berjaya dilaksanakan dengan pengajuran kursus, bengkel, dan lawatan. Antara program penambahbaikan yang dilaksanakan adalah seperti berikut :-

- (i) Menganjurkan Kursus Pemantapan Tadbir Urus JKKK dan Penyediaan Profil Komuniti.
- (ii) Melibatkan JKKK dalam penganjuran program-program anjuran Kerajaan Negeri di peringkat daerah seperti gotong-royong dan karnival rakyat.
- (iii) Lawatan sambil belajar ke negeri lain.

Penambahbaikan JKKK boleh dilihat dari segi pengurusan JKKK dalam pemantauan kawasan dan penyelesaian masalah serta penyediaan laporan dan minit mesyuarat bulanan.

- (b) Pengiktirafan secara tahunan kepada JKKK seperti Anugerah JKKK Terbaik yang diperkenalkan Kerajaan Negeri mampu melonjakkan sesebuah JKKK untuk meningkatkan khidmat kepada masyarakat kerana aspek penilaian dilakukan daripada pelbagai aspek termasuk perkhidmatan kepada masyarakat.

Pengiktirafan secara tahunan kepada JKKK sebenarnya telah memberi galakan kepada JKKK meningkatkan pentadbirannya apatah lagi Kerajaan Negeri juga telah mengiktiraf sumbangan-sumbangan yang telah mereka berikan dalam membantu masyarakat setempat. Ini dapat dilihat di dalam urusan-urusan bencana, JKKK setempat merupakan diantara organisasi yang terawal dimaklumkan dan turut membantu mangsa. JKKK sering menjadi sumber rujukan dalam pemantauan kawasan terutamanya semasa kejadian bencana. Kerjasama antara JKKK dan Pejabat Daerah telah banyak membantu dalam dalam penyampaian perkhidmatan kepada masyarakat dengan lebih efektif.

- (c) Pentadbiran ini sentiasa memantau perjalanan aktiviti JKKK. Jika terdapat JKKK yang tidak mengadakan mesyuarat sebanyak tiga kali berturut-turut, tindakan yang diambil oleh Pejabat Daerah dan Tanah adalah seperti berikut:
 - (i) Menghantar surat peringatan kepada JKKK yang terlibat dan memaklumkan kepada Pejabat Timbalan Ketua Menteri I.
 - (ii) Membeku bayaran elau Pengurus dan Setiausaha JKKK yang gagal mengemukakan minit mesyuarat selama 3 bulan berturut-turut.

Ahli Kawasan Bayan Lepas (YB. Nordin Bin Ahmad) bertanya kepada Y.A.B. Ketua Menteri:

17. Sila senaraikan jumlah aduan yang diterima oleh Majlis Agama Islam berhubung masalah laungan azan di masjid dan surau? Senaraikan mengikut tahun dan daerah.

Y.A.B. Ketua Menteri:

17. Senarai jumlah aduan yang diterima oleh Majlis Agama Islam Negeri Pulau berhubung masalah laungan azan sahajadi masjid dan surau dalam tempoh 4 tahun (2012 - 2015) adalah seperti berikut:

Daerah	2012	2013	2014	Mei 2015	Jumlah
Timur Laut	-	-	-	-	-
Barat Daya	1	-	-	-	1
Seberang Perai Utara	1	-	-	-	1
Seberang Perai Tengah	-	1	-	-	1
Seberang Perai Selatan	-	-	-	-	-

Aduan lain yang diterima adalah mengenai aktiviti-aktiviti selain azan seperti ceramah, bacaan-bacaan al-Quran dan seumpamanya adalah seperti berikut:

Daerah	2012	2013	2014	Mei 2015	Jumlah
Timur Laut	2	-	1	-	3
Barat Daya	-	1	-	-	1
Seberang Perai Utara	-	-	-	-	-
Seberang Perai Tengah	-	3	-	-	3
Seberang Perai Selatan	-	-	-	-	-

Ahli Kawasan Pinang Tunggal (YB. Dato' Haji Roslan Bin Saidin) bertanya kepada Y.A.B. Ketua Menteri:

18. Berapakah peruntukan yang telah dibelanjakan dalam tahun 2015 oleh Kerajaan Negeri Pulau Pinang untuk pembangunan luar bandar khususnya di Seberang Perai Utara:
- Pembangunan infrastruktur awam.
 - Infrastruktur pertanian termasuk jalan ladang dan saliran di kawasan sawah padi.
 - Nyatakan senarai projek yang telah, sedang dan bakal dilaksanakan.

Y.A.B. Ketua Menteri:

18. Bagi pembangunan luar Bandar terutamanya kemudahan infrastruktur asas, Kerajaan Negeri telah memperuntukan sejumlah RM7,570,130.00 di bawah Projek Khas Ekonomi bagi tahun 2015. Butiran ini merangkumi projek – projek pembangunan sama ada fizikal mahupun pemantapan modal insan yang bertujuan meningkatkan taraf hidup masyarakat setempat, kemudahan orang ramai dan sebagainya.

- (a) Bagi pembangunan infrastruktur awam, sejumlah RM180,000.00 telah disalurkan kepada Daerah Seberang Perai Utara bagi menyediakan 8 jalan baru dan menurap 2 jalan. 10 batang jalan ini melibatkan panjang 2,002 meter. Bagi penyediaan longkang, peruntukan sebanyak RM336,000.00 telah disalurkan bagi penyediaan 9 jajaran longkang.
- (b) Bagi infrastruktur asas pertanian, peruntukan sejumlah RM8,400.00 telah dibelanjakan bagi penyediaan 3 parit ladang. Projek infrastruktur lain seperti penyediaan saliran sawah padi adalah di bawah tanggungjawab Jabatan Pengairan dan Saliran dan Kawasan Pembangunan Pertanian Bersepadu (IADA) menggunakan peruntukan dari Kerajaan Persekutuan.
- (c) Butiran lengkap peruntukan projek infrastruktur asas bagi Daerah Seberang Perai Utara adalah seperti dilampirkan.

LAMPIRAN LDRS ID289(18)

LAMPIRAN ID 289 (18)

PROGRAM PEMBAIKAN / NAIKTARAF DAN PENYELENGGARAAN JALAN KAMPUNG TAHUN 2015

1:SEBERANG PERALUTARA

LOKASI	KADUN	STATUS	SKOP KERJA	ANGGARAN PERUNTUKAN (RM)
MENURAP SEMULA JALAN KAMPUNG DI GUAR KEPAYANG	SUNGAI DUA	DALAM PELAKSANAAN	TURAP JALAN	20,000.00
NAIKTARAF JALAN DI LUBUK BATU	PMTG BERANGAN	DALAM PELAKSANAAN	BINA BARU DAN TURAP JALAN	40,000.00
NAIKTARAF JALAN DI KAMPUNG PADANG CEMPAK	PMTG BERANGAN	DALAM PELAKSANAAN	BINA BARU DAN TURAP JALAN	15,000.00
MENURAP SEMULA JALAN DI KAMPUNG PAYA, PERMATANG TOK GELAM	PENAGA	BELUM MULA	TURAP JALAN	17,000.00
NAIKTARAF JALAN ATAS BAN KAMPUNG PADANG, KEPALA BATAS	PENAGA	DALAM PELAKSANAAN	BINA BARU JALAN	17,000.00
NAIKTARAF BAHU JALAN KAMPUNG SUNGAI KEDAK, PENAGA	PENAGA	DALAM PELAKSANAAN	BINA BARU JALAN	5,000.00
MEMBINA JALAN BARU DI KAMPUNG PERMATANG SAGA	PINANG TUNGGAL	DALAM PELAKSANAAN	BINA BARU JALAN	20,000.00
BINA BARU JALAN DI SUNGAI KOROK, LAHAR YOOI	SUNGAI DUA	DALAM PELAKSANAAN	BINA BARU JALAN	20,000.00
BINA BARU DAN MENURAP SEMULA JALAN KAMPUNG DI LAHAR YOOI, TASEK GELUGOR	SUNGAI DUA	BELUM MULA	BINA BARU DAN TURAP JALAN	15,000.00
BINA BARU DI KAMPUNG PANTAI KAMILLOON,	PINANG TUNGGAL	DALAM PELAKSANAAN	BINA BARU JALAN	11,000.00
JUMLAH (RM) :				180,000.00

PROGRAM PEMBAIKAN / PENYELENGGARAAN LONGKANG TAHUN 2015

DAERAH : SEBERANG PERAI UTARA

BIL	LOKASI	KADUN	STATUS	SKOP KERJA	ANGGARAN PERUNTUKAN (RM)
1	KERJA-KERJA MEMASANG LONGKANG KONKRIT DI KAMPUNG POKOK JENERIH, TASEK GELUGOR.	PINANG TUNGGAL	DALAM PELAKSANAAN	PEMBINAAN LONGKANG 'U'	45,000.00
2	MENAIKTARAF LONGKANG DI HADAPAN MASJID PENAGA	PENAGA	DALAM PELAKSANAAN	PEMBINAAN LONGKANG 'U'	50,000.00
3	MEMBINA LONGKANG DI KAMPUNG KOLAM HADAPAN SK SUNGAI DUA	SUNGAI DUA	SIAP	PEMBINAAN LONGKANG PENCEGAH MALARIA	6,000.00
4	MEMBINA LONGKANG DI LAHAR YOOI	PERMATANG BERANGAN	BELUM MULA	PEMBINAAN LONGKANG PENCEGAH MALARIA	6,000.00
5	MEMBINA LONGKANG DI KAMPUNG PERMATANG KERIANG, PENAGA	PENAGA	DALAM PELAKSANAAN	PEMBINAAN LONGKANG 'U'	64,000.00
6	MEMBINA LONGKANG DI KAMPUNG LAHAR KEPAR PENAGA	PENAGA	DALAM PELAKSANAAN	PEMBINAAN LONGKANG 'U'	30,000.00
7	MEMBINA LONGKANG DI KAMPUNG PONGSU SERIBU	BERTAM	DALAM PELAKSANAAN	LONGKANG 'U' DAN LONGKANG PENCEGAH MALARIA	100,000.00
8	MEMBINA LONGKANG DI PERMATANG INDAH, LUBUK MERIAM	PERMATANG BERANGAN	DALAM PELAKSANAAN	LONGKANG KONKRIT PENCEGAH MALARIA	30,000.00
9	MEMBINA LONGKANG DI KAMPUNG GUAR KEPAH	PENAGA	BELUM MULA	LONGKANG KONKRIT PENCEGAH MALARIA	5,000.00
JUMLAH KESELURUHAN					336,000.00

Ahli Kawasan Sungai Aceh (YB. Dato' Mahmud Bin Zakaria) bertanya kepada Y.A.B. Ketua Menteri:

19. YDP Majlis Agama Islam sekarang dipegang oleh YB. Dato' Hj. Mohd. Salleh Bin Man yang akan tamat kontrak beliau pada penghujung tahun 2015. Apakah kontrak beliau akan disambung semula atau akan ada lantikan baharu bagi menggantikan beliau?
 - (a) Jika tidak, adakah akan dilantik dari kalangan Ahli PAS Negeri Pulau Pinang ataupun Kerajaan Negeri akan menggunakan desakan AMK untuk memilih YDP MAINPP dari kalangan YB. PKR memandangkan DAP telah memutuskan hubungan dengan PAS.

Y.A.B. Ketua Menteri:

19. Pelantikan YDP Majlis Agama Islam termaktub di dalam Enakmen Pentadbiran Hal Ehwal Agama Islam Negeri Pulau Pinang, 1993. Di bawah Seksyen 6 Enakmen tersebut diperuntukkan bahawa, Yang di-Pertua, Timbalan Yang di-Pertua dan Ahli-ahli Majlis hendaklah dilantik oleh Yang di-Pertuan Agong atas nasihat Majlis Mesyuarat Kerajaan bagi suatu tempoh tidak melebihi tiga tahun, sebagaimana yang ditetapkan oleh Yang di-Pertuan Agong.

Kerajaan Negeri telah pun mengemukakan cadangan keanggotaan Ahli Majlis Agama Islam bagi tahun 2016 hingga 2017 seperti kehendak Enakmen berkenaan kepada Yang di-Pertuan Agong. Oleh kerana ia tertakluk kepada perkenan Yang di-Pertuan Agong maka keanggotaan tersebut tidak dapat dimaklumkan lagi.

Ahli Kawasan Pulau Tikus (YB. Yap Soo Huey) bertanya kepada Y.A.B. Ketua Menteri:

20. Skim perumahan di mana hakmilik strata tidak dapat dikeluarkan boleh mengakibatkan masalah sosial dan masalah persekitaran apabila unit menjadi terbiar atau tidak dijaga oleh pemilik. Apakah pandangan pihak Kerajaan Negeri dan usaha untuk membantu skim-skim yang menghadapi kesusahan mendapatkan hakmilik strata?

Y.A.B. Ketua Menteri:

20. Kerajaan Negeri Pulau Pinang melalui Pejabat Tanah dan Galian Pulau Pinang (PTG) sentiasa berusaha melaksanakan pengurusan permohonan pecah bahagi bangunan dan pengeluaran hakmilik strata dapat disegerakan dengan mematuhi segala peraturan.

Namun begitu dalam usaha untuk mendapatkan pengeluaran hak milik tersebut, terdapat beberapa kekangan. Diantara kekangan utama yang dihadapi oleh skim-skim strata bagi mendapatkan hakmilik strata adalah seperti berikut:-

- (a) Permohonan pecah bahagi bangunan yang tidak dapat dikemukakan kerana tidak mematuhi syarat-syarat yang ditetapkan di bawah Akta Hakmilik Strata 1985.
- (b) Tuan tanah atau pemaju bagi skim-skim berkenaan telah digulungkan atau gagal dikesan. Bagi membantu skim-skim strata yang bermasalah tersebut untuk mendapatkan hakmilik strata, Kerajaan Negeri Pulau Pinang melalui PTG mengambil langkah-langkah seperti berikut:
 - (i) Membuat semakan bagi status tuan tanah sama ada masih beroperasi atau telah digulungkan.
 - (ii) Menyemak maklumat pelikuidasi yang dilantik sama ada skim tersebut terletak hak kepada pelikuidasi swasta atau Jabatan Insolvensi Malaysia.
 - (iii) Mengadakan beberapa siri mesyuarat yang berterusan bagi memberi khidmat nasihat dan bimbingan berhubung permohonan pecah bahagi bangunan di bawah Akta Hakmilik Strata 1985 kepada pihak-pihak berkepentingan seperti Jabatan Insolvensi Malaysia, pelikuidasi swasta yang dilantik, Badan Pengurusan Bersama atau tuan tanah sehingga permohonan hakmilik strata dikemukakan ke PTG.
 - (iv) Memantau perkembangan status penyelesaian isu-isu yang berbangkit ke atas skim-skim yang terlibat bagi memastikan segala isu yang timbul akan dapat diatasi dan Akta Hakmilik Strata 1985 dapat dipatuhi serta permohonan hakmilik strata dapat dikemukakan ke PTG.
 - (v) Bagi skim-skim yang gagal mengemukakan permohonan hakmilik strata, PTG akan membuka kertas siasatan dan menghantar notis kepada tuan tanah bagi mendapatkan maklum balas berhubung status permohonan hakmilik strata. Sekiranya tiada sebarang maklumbalas yang diterima, kertas siasatan tersebut akan dipanjangkan ke Bahagian Penguatkuasaan PTG untuk tindakan selanjutnya.

Kerajaan Negeri Pulau Pinang tidak pernah berhenti dalam usaha membantu skim-skim yang bermasalah daripada mendapatkan hakmilik strata memandangkan dengan memiliki hakmilik strata, pemilik akan dapat menikmati dan menjalankan semua hak-hak yang diberikan oleh undang-undang kepada pemilik petak. Walaupun mengambil tempoh yang agak panjang untuk pemohon mematuhi syarat-syarat permohonan dan kelulusan strata, namun usaha dan pemantauan berterusan oleh Kerajaan Negeri Pulau Pinang untuk membantu skim-skim strata ini akan akhirnya membolehkan pemilik-pemilik petak mendapat hakmilik petak masing-masing.

Antara senarai skim dibawah pemantauan yang berjaya dikeluarkan hakmilik strata adalah seperti di Lampiran 'A'.

Ahli Kawasan Sungai Pinang (YB. Lim Siew Khim) bertanya kepada Y.A.B. Ketua Menteri:

21. Sila nyatakan:-

- (a) Status TP1M di Pulau Pinang.
- (b) Status APDL yang tertunggak daripada pemaju di Pulau Pinang.
- (c) Langkah-langkah Kerajaan Negeri untuk membekalkan rumah mampu-milik kepada warga Pulau Pinang.

Y.A.B. Ketua Menteri:

21. (a) Sebanyak 11 projek telah diluluskan untuk Negeri Pulau Pinang di bawah TP1M iaitu lima (5) projek bagi Majlis Bandaraya Pulau Pinang dan enam (6) projek untuk Majlis Perbandaran Seberang Perai bagi Rumah Kos Rendah dan Kos Sederhana Rendah.
- (b) Berdasarkan surat daripada Jabatan Perumahan Negara bertarikh 27 Julai 2015, dari tempoh Ogos 2014 sehingga Julai 2015 sebanyak 81 permohonan APDL telah diterima dan 34 permohonan telah pun diluluskan .
- (c) Dalam memastikan usaha membangun dan membekalkan rumah mampu milik kepada warga Pulau Pinang dilaksanakan secara berterusan, Kerajaan Negeri telah pun meluluskan pembinaan sebanyak 22,512 unit rumah di seluruh Negeri Pulau Pinang merangkumi 787 unit Rumah Kos Rendah, 7874 unit Rumah Kos Sederhana Rendah dan 13851 unit Rumah Mampu Milik.

Di samping itu, Kerajaan Negeri turut memperkenalkan Garis Panduan Rumah Mampu Milik untuk pemaju swasta yang telah pun diluluskan pada 26 Ogos 2014. Garis panduan ini diperkenalkan sebagai inisiatif untuk menggalakkan pemaju membina 100% Rumah Mampu Milik di Negeri Pulau Pinang.

Ahli Kawasan Sungai Dua (YB. Muhamad Yusoff Bin Mohd Noor) bertanya kepada Y.A.B. Ketua Menteri:

22. (a) Berapa ramaikah usahawan belia yang telah berjaya dilahirkan oleh kerajaan negeri dari tahun 2008 hingga 2015? Senaraikan.
- (b) Berapakah peruntukan yang disediakan untuk membantu usahawan-usahawan belia dari tahun 2008 - 2015? Senaraikan.
- (c) Apakah perancangan kerajaan negeri untuk membangunkan usahawan dan apakah bentuk program yang telah, sedang dan akan disusun? Senaraikan.

Y.A.B. Ketua Menteri:

22. Kerajaan Negeri amat serius dalam memastikan rakyat Negeri Pulau Pinang mendapat peluang meningkatkan pendapatan mereka dengan galakan menceburan bidang perniagaan. Sejak tahun 2008 hingga 2015 seramai 1,328 orang usahawan belia telah dilahirkan melalui Projek Titian Saksama Rakyat (PTSR) Negeri Pulau Pinang. Manakala seramai 24 orang usahawan belia tani telah diwujudkan melalui Skim Pinjaman Mikro kredit Tabung Usahawan Tani Muda (TUTM) Negeri Pulau Pinang.

Kerajaan Negeri melalui PDC telah memperuntukkan sebanyak RM11 juta bagi pinjaman mikro kredit Projek Titian Saksama Rakyat (PTSR) Negeri Pulau Pinang sejak dari tahun 2008-2015. Daripada jumlah ini seramai 2,119 orang usahawan termasuk belia-belia telah menikmati kemudahan pinjaman yang berjumlah RM9,165,630.40. Manakala sebanyak RM250,000.00 telah diperuntukkan untuk Skim Pinjaman Mikro Kredit Tabung Usahawan Tani Muda (TUTM) di mana seramai 24 orang usahawan belia tani telah mendapat manfaat melalui skim ini.

Kerajaan Negeri melalui Projek Khas Ekonomi (Program Peningkatan dan Pemulihian Ekonomi) telah disalurkan kepada Pejabat-pejabat Daerah turut memfokuskan kepada peniaga-peniaga kecil berpendapatan kurang RM3,000 sebulan dan telah beroperasi sekurang-kurangnya setahun. Bantuan ini adalah dalam bentuk peralatan bagi perniagaan sedia ada bertujuan bagi meningkatkan kapasiti/output perniagaan.

Seterusnya, bagi membantu usahawan-usahawan belia wanita pula, Perbadanan Pembangunan Wanita Pulau Pinang (PWDC) dengan kerjasama Koperasi Ibu Tunggal dan Wanita Seberang Perai Tengah telah menganjurkan program "Wanita Pemangkin Ekonomi: Fiesta Keusahawanan Wanita Seberang Jaya" pada tahun 2013 dengan penglibatan seramai 200 peserta. Program tersebut telah mendapat kerjasama MPSP (Bahagian pelesenan perniagaan kecil), PDC (PTSR), bank-bank yang memberi pinjaman SME kepada usahawan, serta konsultan pemasaran. Tujuan program tersebut adalah untuk mendedahkan usahawan wanita setempat kepada agensi/jabatan yang selama ini memberi bantuan dari segi pinjaman bagi memulakan perniagaan.

Program terkini yang dianjurkan bagi membantu usahawan wanita adalah pada 16 hingga 19 Mac 2015, iaitu sempena sambutan Hari Wanita Sedunia 2015, dimana MMK Perhubungan Masyarakat dan MMK Pembangunan Wanita dengan kerjasama Perbadanan Pembangunan Wanita Pulau Pinang (PWDC) telah menganjurkan sebuah "Karnival Usahawan Wanita Pulau Pinang" yang telah berlangsung selama 4 hari di ruang legar KOMTAR. Matlamat Karnival ini adalah untuk mengiktiraf peranan penting yang dimainkan oleh usahawan wanita dalam ekonomi negeri disamping menggalakkan pembangunan ekonomi mereka, serta memberi platform untuk memperkenalkan produk/perkhidmatan dan memperluaskan pasaran mereka.

Selain daripada pelaksanaan program skim mikro kredit seperti PTSR dan TUTM, PDC telah melaksanakan program keusahawanan bagi membantu membangunkan usahawan termasuk belia-belia melalui program pembudayaan dan bimbingan usahawan seperti kursus dan seminar. Program ini diwujudkan bagi membantu usahawan mempertingkatkan pengetahuan dan kemahiran bagi mengembangkan perniagaan. Sejak tahun 2008 hingga Oktober 2015, PDC telah menganjurkan sebanyak 85 kursus dengan penyertaan seramai 2,793 orang usahawan termasuk kalangan belia. PDC juga turut menyelaras penyertaan usahawan-usahawan ini dalam program-program jaringan perdagangan dan pemadanan perniagaan di peringkat tempatan dan ASEAN Utara melalui kerjasama Wilayah IMT-GT dan Dewan-Dewan Perniagaan untuk menjalinkan rangkaian perniagaan bagi menembusi pasaran luar terutamanya di Indonesia dan Wilayah Selatan Thailand.

Ahli Kawasan Batu Uban (YB. Dr. T. Jayabalan A/L A. Thambyappa) bertanya kepada Y.A.B. Ketua Menteri:

23. Senaraikan projek-projek yang dijalankan di atas bukit yang mempunyai 25 *degree slope* atau lebih 250 *degree slope* yang diluluskan oleh MBPP sejak tahun 2008.

Senaraikan bagi pengondolon bukit-bukit secara tidak sah sejak 2008 dan apakah tindakan yang telah diambil.

Y.A.B. Ketua Menteri:

23. 56 projek yang dijalankan di atas bukit yang mempunyai kecerunan 25 darjah atau kecerunan lebih 250 darjah yang diluluskan oleh MBPP sejak tahun 2008 adalah seperti di Lampiran A. Maklumat terperinci mengenai butiran projek akan diedarkan kepada Yang Berhormat bersama-sama jawapan ini kelak.

Manakala, projek-projek penggondolan bukit secara tidak sah/haram/tanpa kebenaran merancang sejak tahun 2008 adalah sebanyak 68 projek. Maklumat terperinci mengenai projek adalah seperti di Lampiran B dan akan diedarkan kepada Yang Berhormat bersama-sama jawapan ini kelak. Tindakan yang telah dan boleh diambil oleh MBPP terhadap tindakan penerokaan bukit-bukit secara haram adalah seperti berikut:

- (i) Mengenakan Notis Menghendaki Kerja Tanah Diberhentikan di bawah Seksyen 70A, Akta Jalan, Parit dan Bangunan 1974 (Akta 133).
- (ii) Pemilik tanah diminta menjalankan/dikenakan syarat-syarat berikut:
 - (a) Mengarahkan pemilik tanah mengemukakan perancangan kerja-kerja pemulihan tanah.
 - (b) Memberhentikan segala aktiviti kerja tanah di tapak dengan serta-merta.
 - (c) Menutup tebing-tebing cerun dengan kepingan geotekstil sebagai langkah sementara dan menanam rumput secara rapat sebagai langkah panjang.

- (d) Mengarahkan pemilik tanah mengemukakan Pelan Mitigasi Kerja Tanah melalui Jurutera Perunding bertauliah untuk kelulusan Majlis.
- (iii) Pemilik tanah akan didakwa di mahkamah mengikut Seksyen 70A, Akta Jalan, Parit dan Bangunan 1974 (Akta 133).

Rujuk Lampiran A & B LDRJAYA ID650(23)

Ahli Kawasan Kebun Bunga (YB. Cheah Kah Peng) bertanya kepada Y.A.B. Ketua Menteri:

24. Apakah yang boleh dilakukan oleh Kerajaan Negeri Pulau Pinang untuk mengatasi masalah jerebu di negeri ini? Apakah inisiatif Kerajaan Negeri agar memastikan Kerajaan Persekutuan akan mencari jalan penyelesaian dalam masa yang tersingkat supaya negara kita akan bebas daripada masalah jerebu ini?

Y.A.B. Ketua Menteri:

24. Kemerosotan kualiti udara yang membawa kepada kejadian jerebu boleh berlaku di dalam dua (2) keadaan iaitu akibat daripada punca tempatan dan pencemaran merentas sempadan. Secara amnya, pencemaran merentas sempadan seperti jerebu yang melanda Malaysia adalah fenomena yang sering berlaku setiap tahun disebabkan pembakaran terbuka hutan atau ladang tanpa kawalan oleh negara jiran iaitu Indonesia.

Punca-punca tempatan yang memburukkan lagi keadaan jerebu adalah disebabkan pembakaran secara terbuka dan pelepasan asap kenderaan serta kilang yang melebihi tahap dibenarkan.

Justeru itu, langkah-langkah yang diambil oleh Kerajaan Negeri bagi mengurangkan kesan jerebu adalah lebih tertumpu kepada usaha-usaha domestik seperti berikut:

- (i) Mengaktifkan Pelan Tindakan Jerebu Kebangsaan serta perwakilan kuasa bagi menangani masalah pembakaran terbuka di peringkat negeri seperti dalam Perintah Kualiti Alam Sekeliling (Pewakilan Kuasa) (Penyiasatan Pembakaran Terbuka) 2000, Akta Kualiti Alam Sekeliling 1974;
- (ii) Menjalankan rondaan secara berkala melibatkan Jabatan Alam Sekitar (JAS), Majlis Bandaraya Pulau Pinang (MBPP) dan Majlis Perbandaran Seberang Perai (MPSP) di kawasan-kawasan yang berpotensi untuk berlaku pembakaran terbuka seperti tapak pelupusan sampah haram, tapak-tapak pembinaan dan kawasan pertanian. Sekiranya terdapat aktiviti pembakaran terbuka dikesan semasa rondaan tersebut, tindakan undang-undang sama ada kompaun atau tindakan mahkamah akan diambil ke atas pihak yang menjalankan pembakaran terbuka tersebut; dan

- (iii) Pemeriksaan dan pengujian berjadual dilakukan oleh JAS bagi memastikan pelepasan asap dari aktiviti perindustrian dan kenderaan bermotor sentiasa mematuhi had yang ditetapkan di bawah Akta Kualiti Alam Sekeliling 1974 dan Peraturan-Peraturan di bawahnya bagi memastikan kualiti udara setempat sentiasa pada tahap bersih dan sihat serta tidak menyebabkan berlaku jerebu yang diakibatkan oleh punca tempatan. Tindakan penguatkuasaan yang tegas termasuk Notis, Perintah Larangan, Kompaun dan Tindakan Mahkamah akan diambil terhadap pihak yang melakukan kesalahan.

Isu jerebu merupakan isu nasional yang melibatkan Negara berjiran. Sehubungan itu, maklum balas jerebu kepada pihak Kerajaan Republik Indonesia dikendalikan di peringkat Kerajaan Persekutuan. Kerajaan Negeri juga telah mengambil inisiatif dengan mengemukakan memorandum kepada pihak konsulat Indonesia ekoran masalah jerebu yang semakin kritikal di Malaysia pada 23 Oktober 2015.

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

25. Apakah langkah yang telah dan/atau akan diambil oleh Kerajaan Negeri bagi memastikan DUN Pulau Pinang menjadi institusi perundangan yang bebas dan berwibawa yang mempunyai ciri-ciri yang disenaraikan oleh Commonwealth Parliamentary Association dalam Recommended Benchmarks for Asia, India and South-East Asia Regions' Democratic Legislatures.

Y.A.B. Ketua Menteri:

25. Untuk makluman Yang Berhormat, Commonwealth Parliamentary Association (CPA), melalui Recommended Benchmarks for Asia, India and South-East Asia Region's Democratic Legislatures telah mencadangkan beberapa langkah yang perlu diambil oleh sistem perundangan untuk memartabatkan demokrasi, akauntabiliti dan universalisme.

Walaupun Sistem Perundangan Kerajaan Negeri Pulau Pinang tidak mematuhi secara sedar ciri-ciri yang telah disenaraikan oleh CPA dalam Recommended Benchmarks, tetapi banyak aspek-aspek yang disarankannya telah diguna pakai dalam Sistem Perundangan Kerajaan Negeri Pulau Pinang. Antaranya ialah:

- (a) Pelantikan ahli secara universal;
- (b) Pilihanraya yang bebas, adil dan telus;
- (c) Kelayakan seseorang calon yang tidak mengira agama, jantina, etnik, kaum dan kecacatan;
- (d) Tidak menjadi ahli kedua-dua dewan;
- (e) Konsep imuniti semasa perbahasan; dan

- (f) Syor-syor mengenai perbahasan, pengundian, jawatankuasa dan lain-lain juga memang telah sedia ada di Sistem Perundangan Kerajaan Negeri Pulau Pinang.

Walaupun Sistem Perundangan Kerajaan Negeri Pulau Pinang merupakan sebuah institusi perundangan yang mencirikan aspek-aspek CPA dan *Recommended Benchmarks*, tetapi perubahan secara adil, dinamik, dan demokrasi mesti dilaksanakan mengikut keperluan dari semasa ke semasa. Perubahan atau *sustainable changes* ini adalah penting supaya sistem perundangan ini diterima oleh rakyat jelata.

Ahli Kawasan Penanti (YB. Dr. Hajah Norlela Binti Ariffin) bertanya kepada Y.A.B. Ketua Menteri:

- 26 Adakah Kerajaan Negeri mempunyai cadangan untuk membendung masalah lambakan warga asing khususnya di Pulau Pinang kerana didapati warga asing ini bukan sahaja bekerja secara makan gaji malah mempunyai perniagaan sendiri terutamanya di kawasan Permatang Pauh dan Bukit Mertajam.

Y.A.B. Ketua Menteri:

26. Kerajaan Negeri dengan kerjasama Bahagian Penguatkuasa, Jabatan Imigresen Malaysia Negeri Pulau Pinang (JIMPP), sentiasa mengadakan operasi di semua daerah di Negeri Pulau Pinang bagi membanteras isu kedatangan warga asing tanpa izin yang semakin meningkat. Operasi yang dijalankan adalah berdasarkan aduan yang telah dilaporkan dan penguatkuasaan secara bersepadu dengan kerjasama agensi-agensi lain seperti JPN, AADK, RELA, JPAM, JKM dan lain-lain.

Sepanjang tahun Januari 2015 sehingga Oktober 2015 sebanyak 398 operasi yang telah dijalankan melibatkan seluruh kawasan di sekitar Negeri Pulau Pinang. Perincian skop operasi melibatkan kawasan di sekitar Daerah Seberang Perai Tengah yang melibatkan kawasan di sekitar Permatang Pauh dan Bukit Mertajam ialah sebanyak 616 tangkapan warga asing telah dilakukan sehingga Oktober 2015.

Ahli Kawasan Seri Delima (YB. Sanisvara Nethaji Rayer A/L Rajaji) bertanya kepada Y.A.B. Ketua Menteri:

27. Adakah Kerajaan Negeri Pulau Pinang merancang memulakan apa-apa tindakan undang-undang atau apa-apa tindakan seperti embargo terhadap syarikat-syarikat Malaysia yang berpengkalan di Pulau Pinang yang bertanggungjawab menyumbang kepada jerebu yang melanda Pulau Pinang.

Y.A.B. Ketua Menteri:

27. Cadangan bagi mengenakan tindakan undang-undang atau apa-apa tindakan terhadap syarikat-syarikat Malaysia yang berpengkalan di Pulau Pinang yang bertanggungjawab menyumbang kepada jerebu yang melanda Pulau Pinang perlu diteliti kebolehlaksanaanya.

Sebarang tindakan undang-undang yang berbangkit berkaitan isu jerebu yang melanda Negara hanya boleh dilaksanakan berasaskan kepada hubungan diplomatik antara Kerajaan Republik Indonesia dengan Kerajaan Malaysia.

Sekiranya ada sebarang tindakan undang-undang terhadap syarikat-syarikat yang terlibat, maka ianya akan berasaskan kepada hubungan diplomatik tersebut dan dikendalikan oleh Kerajaan Persekutuan.

Walau bagaimanapun, Kerajaan Negeri pada masa yang sama juga telah memainkan peranan dengan mengambil inisiatif untuk mengemukakan memorandum kepada pihak konsulat Indonesia ekoran masalah jerebu yang semakin kritikal di Malaysia pada 23 Oktober 2015.

Ahli Kawasan Pengkalan Kota (YB. Lau Keng Ee) bertanya kepada Y.A.B. Ketua Menteri:

28. Selepas sidang Dewan yang lalu, telah hampir 6 bulan cadangan mengenai Penang Apps telah dibentangkan di dalam Dewan . EXCO yang berkenaan masih belum mengadakan mesyuarat perbincangan yang seperti yang telah dijanjikan.

Adakah Kerajaan Negeri berhasrat untuk mengadakan Penang Apps untuk memudahkan dan membantu rakyat dan pelancong yang berada di negeri ini agar maklumat dapat diperolehi dengan lebih mudah?

Y.A.B. Ketua Menteri:

28. Kerajaan Negeri sememangnya bersetuju untuk mengadakan Aplikasi Penang Apps bagi tujuan Penang Intelligent Traffic and Transport System (PiTTs). Perkara ini telah dipersetujui Majlis Mesyuarat Kerajaan (MMK) pada 6 Januari 2015 dan disahkan pada 14 Januari 2015. Pada ketika ini usaha sedang ditumpukan untuk mencari penyelesaian terhadap beberapa masalah teknikal terutama dari segi modul pembangunan fasa pertama dan data yang akan digunakan untuk aplikasi ini. Setelah berbincang dengan pihak operator bas dan Jabatan Teknikal ICT yang lain, barulah pembangunan aplikasi ini dapat diteruskan selepas Jawatankuasa Perolehan ICT Negeri yang bermesyuarat pada 17 Jun 2015 meluluskan proses pembangunan ini. Pembangunan aplikasi ini dijangka dapat disiapkan untuk fasa pertama sebelum penghujung tahun 2015.

Pembangunan aplikasi fasa pertama ini merangkumi penyampaian data dan maklumat bukan sahaja kepada rakyat Pulau Pinang, malah meliputi semua pelancong yang datang ke sini. Maklumat yang disalurkan dapat disampaikan dengan mudah dan cepat. Aplikasi ini akan dipantau dari semasa ke semasa agar mengambil kira perubahan persekitaran dan beberapa modul baru akan diperkenalkan pada fasa berikutnya.

Ahli Kawasan Berapit (YB. Ong Kok Fooi) bertanya kepada Y.A.B. Ketua Menteri:

29. Apakah tindakan Kerajaan Negeri dan Majlis Perbandaran Seberang Perai untuk meningkatkan kualiti kehidupan seperti rancangan-rancangan rumah mampu milik bagi pemuda-pemudi serta belia yang baru bekerja atau berkahwin untuk memiliki rumah pertama?
- (a) Apakah rancangan projek-projek pembangunan yang akan dilaksanakan oleh Kerajaan Negeri di Seberang Perai Tengah pada masa hadapan?

Y.A.B. Ketua Menteri:

29. Kerajaan Negeri yang mementingkan kesejahteraan rakyat sentiasa berusaha untuk mencapai matlamat "1 Keluarga, 1 Rumah". Bagi tujuan ini secara keseluruhannya sebanyak 22,512 unit rumah merangkumi kos rendah, kos sederhana rendah dan mampu milik sedang dan akan dibina di seluruh Negeri Pulau Pinang dari tahun 2013 hingga tahun 2020. Kerajaan Negeri telah melancarkan skim Talent Group pada 2 Jun 2015 yang bertujuan untuk membantu pemohon-pemohon terutamanya golongan profesional dan golongan pemuda-pemudi bekerjaya memiliki rumah pertama mereka. Melalui skim ini, pemohon-pemohon yang bermastautin kurang daripada lima (5) tahun di Pulau Pinang adalah layak untuk diberi pertimbangan memiliki Rumah Mampu Milik di Negeri Pulau Pinang. Pihak Invest Penang akan bertindak sebagai penyelaras untuk pemohon-pemohon di bawah kategori baharu ini.
- (a) Projek pembangunan pada masa hadapan yang akan dilaksanakan oleh Kerajaan Negeri di kawasan Seberang Perai Tengah adalah seperti berikut:-
- (i) 408 unit kos sederhana rendah dan 408 unit mampu milik di Lot 13-40, Seksyen 2, Bukit Mertajam.
- (ii) 800 unit kos sederhana rendah dan 800 unit mampu milik di Lot 1014, Mukim 12, Juru.
- (iii) Projek Asrama Pekerja Asing, di atas Lot 14750 Mk 13, Seberang Perai Tengah.
- (iv) Taman Perindustrian Utara Penang Science Park seluas 419.23 ekar.
- (v) Taman Perindustrian Selatan Penang Science Park seluas 165.56 ekar.

Ahli Kawasan Pulau Betong (YB. Sr Haji Muhamad Farid Bin Haji Saad) bertanya kepada Y.A.B. Ketua Menteri:

30. Penang Transport Master Plan adalah projek yang besar. Nyatakan jadual dan kaedah perlaksanaannya, status terkini dan kaedah pembiayaan.

Y.A.B. Ketua Menteri:

30. Kerajaan Negeri telah mengeluarkan surat pelantikan Konsortium SRS pada 14 Ogos 2015 bagi melaksanakan semua strategi yang terkandung dalam Pelan Induk Pengangkutan Pulau Pinang. Pada masa kini, Kerajaan Negeri sedang memuktamadkan semua projek bagi fasa pertama pelaksanaan yang dijangka bermula pada tahun 2017. Kerajaan Negeri akan memuktamadkan perjanjian bersama pihak Konsortium SRS dalam masa 6 bulan dari tarikh pelantikan. Kaedah pembiayaan adalah daripada pemberian hak untuk menambak laut untuk dibangunkan dan hasil jualan tanah tebus guna akan diberikan sebagai kos pembayaran kepada pihak konsortium SRS. Tanah tebus guna tersebut kekal milik Kerajaan Negeri. Fasa pembinaan dijangka akan dimulakan pada awal tahun 2017.

Ahli Kawasan KOMTAR (YB. Teh Lai Heng) bertanya kepada Y.A.B. Ketua Menteri:

31. Apakah tindakan yang diambil oleh pihak Polis terhadap kumpulan-kumpulan yang melakukan protes/demonstrasi yang mengancam keamanan dan perpaduan komuniti sejak tahun 2008?
- (a) Sila berikan laporan lengkap tentang tindakan-tindakan yang telah diambil.

Y.A.B. Ketua Menteri:

31. Pihak PDRM menggunakan peruntukan undang-undang Akta Perhimpunan Aman, 2012 (Akta 736) di mana undang-undang ini dilihat lebih demokrasi dan memberi peluang kepada mana-mana pihak untuk menjalankan perhimpunan secara aman asalkan mereka mematuhi syarat-syarat yang telah ditetapkan. Undang-undang ini adalah bagi memastikan satu-satu perhimpunan awam dapat dipantau oleh pihak Polis dan keamanan/keselamatan orang awam dapat dikawal.

Tanggungjawab Polis untuk memastikan perhimpunan dikendalikan dengan teratur dinyatakan di bawah Seksyen 8, Akta 376 di mana Polis boleh mengambil apa-apa langkah sebagaimana difikirkan perlu mengikut akta ini.

Selanjutnya, di bawah Seksyen 15(2) Akta 376, pihak Polis berkuasa untuk membuat sekatan dan syarat-syarat bagi tujuan menjaga keselamatan dan ketenteraman awam sewaktu satu-satu perhimpunan. Mana-mana orang atau pihak yang tidak patuh kepada sekatan dan syarat-syarat di bawah Seksyen 15(2)tersebut, apabila disabitkan dengan kesalahan, boleh dikenakan denda dengan jumlah tidak melebihi RM10,000.00, sebagaimana diperuntukkan Seksyen 15(3) Akta 376. Seksyen 20 Akta 376 seterusnya memperuntukkan kuasa kepada pihak Polis untuk menangkap penganjur/peserta yang enggan patuh pada sekatan/syarat di bawah Seksyen 15(2) Akta 376; yang memiliki apa-apa senjata semasa perhimpunan; atau merekrut atau membawa kanak-kanak ke perhimpunan (kecuali perhimpunan yang dibenarkan di bawah Jadual 2), tanpa waran.

Oleh yang demikian, tertakluk dengan peruntukan undang-undang di bawah Akta 736 ini, pihak Polis akan mengambil tindakan membuat siasatan terlebih dahulu terhadap penganjur dan ahli-ahli perhimpunan sekiranya didapati ada pihak yang tidak patuh kepada peruntukan undang-undang ini.

Sejak undang-undang ini diluluskan, terdapat 52 kes kesalahan disiasat di bawah akta ini.

Ahli Kawasan Telok Ayer Tawar (YB. Dato' Hajah Jahara Binti Hamid) bertanya kepada Y.A.B. Ketua Menteri:

32. Sila senaraikan permohonan untuk menubuh pasar tani di Negeri Pulau Pinang dan apakah status permohonan tersebut.

Y.A.B. Ketua Menteri:

32. Terdapat 9 permohonan baru bagi penubuhan Pasar Tani diseluruh Pulau Pinang. Senarai permohonan baru beserta tarikh permohonan dan status semasa permohonan adalah seperti di lampiran A.

LAMPIRAN A (LJH) ID10 (32)

LAMPIRAN

SENARAI PERMOHONAN PASAR TANI BARU BAGI NEGERI PULAU PINANG

BIL	LOKASI	TARIKH PERMOHONAN	STATUS
1	PINANG TUNGGAL ,SEBERANG PERAI UTARA	11 November 2010 (Permohonan Pertama) 18 November 2014 (Permohonan Kedua)	Diluluskan pada 06 April 2015.
2	TEMPAT LETAK KERETA PASAR AWAM SG. DUA SEBERANG PERAI UTARA	20 Disember 2010	Tidak diluluskan pada 26 Oktober 2012 (Halangan lalulintas)
3	PERKARANGAN PUSAT PKS TASEK SEBERANG PERAI SELATAN	2 April 2012	Tidak diluluskan pada 02 Julai 2012 (Dalam radius pasar awam Bandar Tasek Mutiara)
4	PUSAT KOMERSIL TASEK GELUGOR, SEBERANG PERAI UTARA	20 disember 2011	Tidak diluluskan pada 2 April 2014 (Tidak mengikut syarat-syarat perlesenan)
5.	JALAN ZAINAL ABIDIN GEORGETOWN	21 Oktober 2011	Tidak diluluskan pada 23 April 2012
6	SIMPANG AMPAT PERMATANG BULUH, SEBERANG PERAI UTARA	20 Mei 2014	Tidak diluluskan (Tidak mengikut syarat-syarat perlesenan)
7.	JALAN DESIRAN TANJUNG, TANJUNG TOKONG,DAERAH TIMUR LAUT.	30 Mei 2014 (Permohonan Pertama) 30 Oktober 2014 (Permohonan Kedua)	Tidak diluluskan pada 11 September 2014 dan 10 Disember 2014 (Terletak berhampiran jalan utama kediaman)
8	PERKARANGAN BANGUNAN BAZAR PERDANA, BANDAR PERDA, SPT	31 Mac 2014	Diluluskan pada 16 Oktober 2014
9	PERKARANGAN MASJID TIMAH, SPT	9 September 2015	Dalam proses
10	JALAN TUN SARDON, DAERAH BARAT DAYA		Diluluskan
11	PERKARANGAN TEMPAT LETAK KERETA MASJID BANDAR BARU AYER ITAM		Diluluskan

Ahli Kawasan Jawi (YB. Soon Lip Chee) bertanya kepada Y.A.B. Ketua Menteri:

33. Sila nyatakan jumlah peruntukan yang disalurkan oleh Kerajaan Negeri Pulau Pinang dan Kerajaan Persekutuan untuk kerja-kerja penyelenggaraan jalan raya, projek pelebaran jalan raya dan kerja pemaritan setiap tahun dari tahun 2008 hingga 2015.

Y.A.B. Ketua Menteri:

33. (i) Mengikut Peruntukan Perkara 109(1)(b) Perlembagaan Persekutuan, Kerajaan Persekutuan perlu menyalur pemberian tahunan kepada Kerajaan Negeri untuk membantu Kerajaan Negeri menyenggara jalan-jalan Negeri. Asas pemberian adalah dikira berdasarkan Peruntukan Bahagian 2 Jadual Kesepuluh Perlembagaan Persekutuan.

Mengikut perkiraan tersebut, maka jumlah pemberian yang disalurkan kepada Kerajaan Negeri untuk pembiayaan kerja-kerja penyenggaraan jalan Negeri mengikut tahun adalah seperti berikut:-

- (i) RM34,160,560.00 pada tahun 2008;
- (ii) RM51,369,226.00 pada tahun 2009;
- (iii) RM57,261,928.00 pada tahun 2010;
- (iv) RM59,685,592.00 pada tahun 2011;
- (v) RM65,981,247.00 pada tahun 2012;
- (vi) RM84,588,635.26 pada tahun 2013; dan
- (vii) RM94,622,919.69 pada tahun 2014.

Manakala pada tahun 2015, sehingga 28 Oktober 2015, peruntukan yang disalurkan adalah berjumlah RM74,841,672.28.

- (ii) Kerajaan Negeri juga menyedia peruntukan tahunan untuk kerja-kerja penyelenggaraan jalan serta projek pelebaran jalan di bawah Peruntukan Pembangunan Jabatan Kerja Raya. Manakala peruntukan untuk kerja-kerja perparitan disediakan di bawah Peruntukan Pembangunan Jabatan Pengairan dan Saliran.

Peruntukan Kerajaan Negeri yang telah disediakan untuk ketiga-tiga kategori projek pembangunan tersebut adalah:-

- (i) RM5,699,630.00 pada tahun 2008;
- (ii) RM5,889,790.00 pada tahun 2009;
- (iii) RM10,741,980.00 pada tahun 2010;
- (iv) RM28,705,890.00 pada tahun 2011;
- (v) RM29,410,220.00 pada tahun 2012;
- (vi) RM31,300,340.00 pada tahun 2013;
- (vii) RM19,889,250.00 pada tahun 2014; dan
- (viii) RM16,004,000.00 pada tahun 2015.

Ahli Kawasan Paya Terubong (YB. Yeoh Soon Hin) bertanya kepada Y.A.B. Ketua Menteri:

34. Sila jelaskan pencapaian kerajaan negeri dalam usaha menjadikan Pulau Pinang sebagai destinasi utama pelancongan di rantau Asia?

Y.A.B. Ketua Menteri:

34. Negeri Pulau Pinang memang merupakan sebuah destinasi yang terkenal di mata Dunia dan diberikan nama jolokan "Pearl of The Orient". Sejak tahun 2008, Negeri Pulau Pinang mendapat banyak pengiktirafan dari majalah-majalah dan agensi-agensi antarabangsa. Antara pencapaian Kerajaan Negeri dalam Usaha menjadikan Pulau Pinang sebagai destinasi utama pelancongan di rantau Asia adalah seperti berikut :

- A. Pulau Pinang merupakan destinasi yang amat popular dengan Warisan Seni Bersejarah dan juga Makanan Tempatan dan medapat pengiktirafan dari banyak majalah antarabangsa.

- (i) George Town diiktiraf sebagai Tapak Warisan Dunia UNESCO pada tahun 2008. George Town Festival sebagai acara tahunan yang berlangsung selama sebulan dan telah mendapat publisiti yang amat besar sehingga ke New York, London, Jepun, Singapura dan banyak lagi.
 - (ii) Baru-baru ini, Lonely Planet, sebuah majalah terkenal melalui laman webnya telah meletakkan George Town di kedudukan ke 4 sebagai antara 10 bandar paling berkarisma di dunia untuk dikunjungi pada tahun 2016. Ini didahului dengan bandar Kotor (Montenegro) di tempat pertama diikuti dengan Quito (Ecuador) dan Dublin (Ireland) di tempat ketiga. Di tempat kelima selepas George Town pula ialah Rotterdam (Amsterdam), diikuti dengan Mumbai (India), Fremantle (Australia), Manchester (UK), Nashville (USA) dan Rome (Italy).
 - (iii) Pada tahun 2014, Lonely Planet menamakan Pulau Pinang sebagai “Best City For Street Food” yang pertama di dunia.
 - (iv) Majalah The Guardian (UK) menamakan Pulau Pinang sebagai salah satu “Top 10 World's Must Visit Destination” di dunia pada tahun 2014.
 - (v) Majalah Guardian juga menempatkan Pulau Pinang sebagai salah satu Destinasi “Street Art” Terutama Dunia dengan mural-mural popular di sekitar George Town. Pulau Pinang merupakan satu-satunya destinasi di rantau Asia yang mendapat pengiktirafan ini.
 - (vi) Pulau Pinang juga dikenali sebagai “Food Paradise of Asia” dan amat terkenal di serata dunia dan menarik banyak selebriti kulinari seperti Antony Bourdain dari New York untuk melawati Pulau Pinang. Pada tahun 2011, Asam Laksa Pulau Pinang di tempatkan sebagai No.7 “World's Top 50 Most Delicious Food” atau Makanan Paling Lazat di Dunia oleh CNN.
 - (vii) Yahoo Travel pula mengiktiraf Pulau Pinang sebagai “Top 10 Islands to Visit Before You Die” pada tahun 2011.
- B. Pulau Pinang juga dikenali sebagai Pusat Filem, Kebudayaan dan Kesenian di mana Pulau Pinang telah berjaya menarik syarikat-syarikat perfileman dari India, China, Hong Kong, Indonesia, Singapura, Thailand. Contohnya siri TVB Hong Kong bertajuk “Outbound Love”, filem Bollywood bertajuk “Anegan” dan juga siri BBCTV4 di United Kingdom bertajuk “Indian Summers” yang difilemkan di Pulau Pinang. Sebuah filem aksi dari Hong Kong bertajuk “Operation Mekong” juga sedang difilemkan di Pulau Pinang. Ini dapat mempromosikan Pulau Pinang di pesada antarabangsa.

- C. Selain itu, Pelancongan Sukan juga sangat terkenal di Pulau Pinang. Kerajaan Negeri menganjurkan beberapa acara-acara sukan yang unik di Asia Tenggara, khususnya Penang Bridge International Marathon yang mencapai "Malaysian Book of Records" sebanyak 4 kali berturut-turut dengan pelari dari seluruh dunia.
- D. Dari sektor Pelancongan Perubatan pula, Pulau Pinang mempunyai hospital-hospital yang bertaraf antarabangsa dan merupakan hub pelancongan perubatan terkemuka di rantau Asia Tenggara, dan menyumbang kepada 50% daripada pendapatan pelancongan perubatan di Malaysia. Kerajaan Negeri telah menganjurkan beberapa misi jualan bersama-sama dengan hospital-hospital, hotel-hotel dan agen-agen pelancongan ke bandar-bandar di Indonesia. Pada tahun ini, Kerajaan Negeri telah menubuhkan Penang Center of Medical Tourism (PCMT) dengan kerjasama 9 hospital di Pulau Pinang sebagai usaha untuk mengembangkan sektor pelancongan perubatan di negeri ini.

Ahli Kawasan Bertam (YB. Haji Shariful Azhar bin Othman) bertanya kepada Y.A.B. Ketua Menteri:

35. Bukit Gambir (Bukit Botak), Pulau Pinang :

- (a) Apakah perancangan terbaru Kerajaan Negeri ke atas tanah di Bukit Gambir (Bukit Botak), sila nyatakan nama projek beserta pemaju.
- (b) Adakah Kerajaan Negeri mengetahui dan mengambil serius terhadap bukit ini yang apabila di lihat melalui Jambatan Pulau Pinang ianya semakin botak dan luas.
- (c) Adakah Kerajaan Negeri menerima aduan limpahan air semasa hujan lebat akibat pembotakan Bukit Gambir, jika ada nyatakan jumlah aduan dan penyelesaiannya.

Y.A.B. Ketua Menteri:

35. (a) Kerajaan Negeri sehingga kini masih belum menerima sebarang perancangan pembangunan ke atas Bukit Gambir.
- (b) Kerja mitigasi sedang dilaksanakan oleh General Accomplishment Sdn. Bhd. (GASB) di kawasan Bukit Botak. Kawalan hakisan cerun bagi cerun-cerun yang terdedah dilaksanakan melalui kaedah hydro-seeding, erosion control mat dan close-turfing dijalankan dalam kerja-kerja mitigasi tersebut mengikut kesesuaian. Kerja-kerja mitigasi dilaksanakan oleh pemilik dengan kos yang dibiayai oleh mereka sendiri.
- (c) Terdapat satu aduan yang diterima melalui pada 22 September 2015 berhubung limpahan air semasa hujan lebat akibat pembotakan Bukit Gambir. Aduan tersebut menyatakan bahawa warna air terjun di belakang kawasan rumah bertukar kepada warna coklat. Ianya

diperdayai berlaku akibat hakisan tanah di kawasan Bukit Gambir yang dibotakkan. GASB sedang menjalankan kerja-kerja mitigasi termasuk penyediaan longkang-longkang dan kolam enapan yang lebih sempurna dan cekap bagi memastikan kejadian limpahan air boleh dielakkan.

Ahli Kawasan Teluk Bahang (YB. Datuk Shah Headan Bin Ayoob Hussain Shah) bertanya kepada Y.A.B. Ketua Menteri:

36. Adakah PBT menerima bayaran balik cukai input GST daripada Kerajaan Persekutuan. Jika ada, senaraikan.

Y.A.B. Ketua Menteri:

36. Pihak Berkuasa Tempatan (PBT) telah pun menerima bayaran balik cukai input Goods & Services Tax (GST) daripada Kerajaan Persekutuan. Jumlah bayaran balik yang diterima oleh Majlis Bandaraya Pulau Pinang (MBPP) dari Kerajaan Persekutuan bagi bayaran GST mengikut bulan adalah seperti berikut:-

Bulan	Bayaran Balik (RM)
Mei 2015	RM36,879.34
Jun 2015	RM433,388.41
Julai 2015	RM467,634.95
Ogos 2015	RM361,378.68
Jumlah	RM1,299,281.38

Manakala Majlis Perbandaran Seberang Perai (MPSP) pula hanya menerima bayaran balik bagi bulan Jun 2015 berjumlah RM13,315.87.

Ahli Kawasan Penaga (YB. Datuk Haji Mohd Zain Bin Ahmad) bertanya kepada Y.A.B. Ketua Menteri:

37. Sila jelaskan sama ada betul atau tidak laporan Media Sosial yang menyatakan bahawa Kerajaan Negeri telah memberi projek kepada Boon Siew Group untuk menebus guna (reclamation) 6000 ekar Tanah disekitar perairan pulau Pulau Pinang.

Y.A.B. Ketua Menteri:

37. Sehingga kini Kerajaan Negeri tidak pernah menerima sebarang permohonan secara rasmi berkaitan dengan projek menebusguna tanah di sekitar perairan Pulau Pinang seluas 6000 ekar daripada Boon Siew Group atau mana-mana pemaju.

Ahli Kawasan Bagan Dalam (YB. Tanasekharan A/L Autherapady) bertanya kepada Y.A.B. Ketua Menteri:

38. Sudahkah tanah iaitu lot 718, Lot 719 dan Lot 720 Mk 12, Seberang Perai Tengah telah diberi kepada Persatuan Perlindungan Terhadap Kekejaman Haiwan (SPCA) Seberang Perai untuk pembinaantempat perlindungan haiwan Animal Sanctuary).

Y.A.B. Ketua Menteri:

38. Tanah Lot 718, 719 dan 720 Mk 12, Seberang Perai Tengah seluas 22,384.14 meter persegi yang merupakan tanah milik Perbadanan Setiausaha Kerajaan (SSI) masih dalam proses untuk diserahkan kepada Persatuan.

Urusan pemajakan ditangguhkan memandangkan terdapat pencerobohan haram iaitu aktiviti penternakan lembu di atas lot tersebut, SSI selaku pemilik tanah telah memohon Pejabat Daerah dan Tanah Seberang Perai Tengah untuk menjalankan penguatkuasaan ke atas pencerobohan dan notis pengosongan telah dikeluarkan untuk pengosongan kawasan sehingga 31 Oktober 2015. Tempoh pajakan hanya akan bermula setelah proses penguatkuasaan selesai.

Pada masa yang sama pihak SPCA telah melantik arkitek untuk menyediakan pelan bangunan bagi tujuan animal sanctuary.

Ahli Kawasan Machang Bubuk (YB. Lee Khai Loon) bertanya kepada Y.A.B. Ketua Menteri:

39. Masalah kekurangan sokongan perkhidmatan sosial seperti kaunseling dan kebajikan untuk keluarga ibu-bapa tunggal, sakit jiwa atau pendidikan khas untuk anak.
- Apakah perkhidmatan sosial yang disediakan oleh kerajaan negeri untuk membantu golongan ini?
 - Apakah rancangan atau program yang dirancang oleh kerajaan negeri untuk membantu keluarga sedemikian pada masa akan datang?
 - Bagaimana Kerajaan Negeri memastikan kualiti serta keselamatan pusat kaunseling yang berbentuk bayaran serta pakar kaunseling yang berkelayakan dan bertauliah?

Y.A.B. Ketua Menteri:

39. (a) Perkhidmatan sosial yang disediakan oleh Kerajaan Negeri untuk membantu keluarga ibu-bapa tunggal, sakit jiwa atau anak-anak yang memerlukan pendidikan khas adalah seperti berikut:-
- Menyediakan perkhidmatan kaunseling melalui Jabatan Kebajikan Masyarakat (JKM) seperti intervensi kaunseling individu, kelompok, keluarga, ujian psikologi, psikopendidikan,

psikoterapi dan bimbingan untuk membantu golongan ini untuk mendapat sokongan emosi, motivasi dan semangat hidup dalam membuat perancangan diri dan keluarga.

- (ii) Di bawah Kementerian Kesihatan Malaysia (KKM), terdapat Jabatan Psikiatri yang membuat rawatan dan menerima rujukan kes dari klinik atau walk in patients bagi penyakit ini. KKM mempunyai sokongan seperti kaunseling kepada pesakit-pesakit ini dan mempunyai pakar yang merawat kes-kes seperti ini.
 - (iii) Program Intervensi Bureau Of Learning Difficulty (BOLD) telah membawa faedah kepada ratusan Kanak-kanak Keperluan Khas setiap tahun melalui kaedah Fokus Literasi dan Bermain, Belajar, Berkembang Bersama. Program Fokus Literasi ini membantu kanak-kanak yang menghadapi masalah belajar membaca. Program ini berdasarkan prinsip intervensi awal yang membantu kanak-kanak pra-sekolah dan Darjah 1 atau 2 supaya mereka dapat membaca dengan tepat dan fasih, sesuai dengan peringkat umur mereka. Program Bermain, Belajar, Berkembang Bersama pula bertujuan merangsangkan perkembangan kemahiran sosial dan komunikasi bagi membantu kanak-kanak yang mempunyai keperluan khas akibat kelambatan atau gangguan perkembangan – seperti Autisme ringan, masalah pertuturan, Attention Deficit Disorder (ADD) atau Attention Deficit Hyperactivity Disorder (ADHD). Program BOLD dijalankan di beberapa tempat iaitu di Pusat BOLD-ACS Seberang Jaya dan Cangkat Minden, SJKT Mak Mandin, SJKT Sungai Ara, Tadika Than Hsiang, dan Tadika Hui Yin She.
- (b) Kerajaan Negeri melalui JKM telah merancang beberapa program bagi membantu golongan ini pada masa akan datang iaitu menyediakan rancangan dan program oleh Bahagian Kaunseling dan Psikologi JKM seperti Psikopendidikan yang berperanan memberi bimbingan mendidik dan mengasuh anak, menerapkan peranan ibu bapa dan anak dan cara komunikasi yang berkesan agar mewujudkan fungsi kekeluargaan yang seimbang, pengurusan kewangan, pencerahan mengenai pendidikan anak (sekolah/universiti), perancangan kerjaya ibu/bapa tunggal dan lain-lain. Selain itu, pihak JKM juga menyediakan Home Help Services kepada ibu/bapa tunggal yang ketidakupayaan / masalah kesihatan kronik untuk membantu keluarga yang amat memerlukan (mengikut situasi dan keadaan).
- (c) Bagi memastikan kualiti dan keselamatan di pusat kaunseling Kaunselor, Kerajaan Negeri melalui JKM akan memastikan kaunselor yang berkelayakan akan berdaftar sebagai Kaunselor Berdaftar (KB) dan Pengakuan Amalan (PA) yang ditauliah oleh Lembaga Kaunselor. Rekod-rekod disimpan di lokasi yang selamat dan memastikan hanya orang-orang yang diberi kuasa sahaja mempunyai akses kepada rekod-rekod itu. Etika Kaunselor juga dipastikan dipatuhi bagi menjaga dan menjamin kerahsiaan dan keselamatan klien.

Ahli Kawasan Permatang Berangan (YB. Omar Bin Haji Abd Hamid) bertanya kepada Y.A.B. Ketua Menteri:

40. Berikan secara terperinci dari ekar jumlah keluasan tanah wakaf di Pulau Pinang.
- (i) Adakah perancangan kerajaan mengenai tanah wakaf ini?
 - (ii) Adakah hasil yang diperolehi sepanjang 2008-2015 dan di sektor apa dibelanjakan.
 - (iii) Adakah usaha menambah tanah wakaf? berapa jumlah keluasan ditambah dari 2007-2015.

Y.A.B. Ketua Menteri:

40. Secara keseluruhan, tanah wakaf di negeri Pulau Pinang berjumlah 1,339 Lot yang berkeluasan kira-kira 1,260.62 ekar. Walau bagaimanapun, sebahagian besar tanah wakaf tersebut adalah wakaf khas bagi tujuan tapak masjid, tapak surau, tanah perkuburan, sekolah agama/madrasah atau wakaf khas bagi tujuan tertentu.
- (a) Bagi tujuan pembangunan tanah wakaf, MAINPP telah mengenal pasti tanah-tanah yang berpotensi untuk dimajukan bagi faedah umat Islam di negeri Pulau Pinang pada masa hadapan. Senarai rancangan projek pembangunan tanah wakaf adalah seperti di Lampiran A.
 - (b) Hasil yang diperolehi serta sektor yang dibelanjakan bagi tahun 2008 - 2015 adalah seperti di Lampiran B.
 - (c) Usaha-usaha untuk menambah tanah wakaf dilaksanakan secara berterusan dari semasa ke semasa. Jumlah keluasan Tanah wakaf yang diperolehi dari tahun 2007 hingga tahun 2015 adalah seluas 130.584 ekar. Di antara usaha yang diambil untuk menambah pemilikan tanah wakaf adalah seperti berikut:-
 - (i) Pembelian 5 Lot tanah dengan jumlah keluasan 4.084 ekar.
 - (ii) Harta yang diterima melalui proses permohonan mewakafkan tanah daripada individu-individu yang melibatkan 49 lot dengan berkeluasan 34.37 ekar. Melalui permohonan pemberimilikan tanah kerajaan yang melibatkan 41 lot dengan keluasan 67.63 ekar
 - (iv) Melalui pemohonan pemberi milikan tanah kerajaan yang melibatkan 41 lot dengan keluasan 67.63 ekar.
 - (v). Melalui serahan pemaju sebanyak 91 lot yang berkeluasan 24.5 ekar

Rujuk Lampiran ID 142(40)

Ahli Kawasan Permatang Pasir (YB. Dato Haji Mohd. Salleh Bin Man) bertanya kepada Y.A.B. Ketua Menteri:

41. Unit Forensik atau rumah mayat di hospital kerajaan mengendalikan jenazah pesakit sama ada lelaki maupun perempuan.
- Berapa ramaikah kakitangan wanita dan lelaki ditempatkan di unit berkenaan di 6 buah hospital dalam negeri Pulau Pinang untuk menguruskan jenazah wanita dan jenazah lelaki pada sesuatu ketika.
 - Apakah kategori jawatan mereka sama ada paramedik ataupun kumpulan sokongan.

Y.A.B. Ketua Menteri:

41. (a) Terdapat seramai 27 orang petugas di rumah mayat hospital kerajaan di Pulau Pinang yang terdiri daripada 26 petugas lelaki dan seorang wanita.
- (b) Dari jumlah tersebut, 14 orang adalah Penolong Pegawai Perubatan Gred U29, seorang Jururawat gred U29 dan 12 orang adalah Pembantu Perawatan Kesihatan gred U11. Gred jawatan adalah dari kumpulan pelaksana (Sokongan 1 dan 2).

Kategori jawatan dan jantina bagi pengendali jenazah di rumah mayat di 6 buah hospital di Pulau Pinang adalah seperti di bawah:-

Jumlah dan Kategori Jawatan Kakitangan Yang Mengendali Jenazah Pesakit Mengikut Hospital Kerajaan Di Pulau Pinang 2015

JAWATAN	HOSPITAL						JUMLAH
	HPP	HSJ	HBM	HKB	HSB	HBP	
Paramedik							
Penolong Pegawai Perubatan (Lelaki)	5	2	1	4	2	0	14
Jururawat Terlatih (Wanita)	1	0	0	0	0	0	1
Kumpulan Sokongan							
Pembantu Perawatan Kesihatan (Lelaki)	4	3	2	2	1	0	12
Jumlah Keseluruhan	10	5	3	6	3	0	27

Nota:

HPP - Hospital Pulau Pinang
HSJ - Hospital Seberang Jaya
HBM - Hospital Bukit Mertajam
HKB - Hospital Kepala Batas
HSB - Hospital Sungai Bakap
HBP - Hospital Balik Pulau

Ahli Kawasan Bayan Lepas (YB. Nordin Bin Ahmad) bertanya kepada Y.A.B. Ketua Menteri:

42. Apakah larangan tidak menggunakan pembesar suara di luar masjid akan turut terpakai apabila ada majlis-majlis rasmi Kerajaan Negeri dan Kerajaan Persekutuan?

Y.A.B. Ketua Menteri:

42. Mesyuarat Jawatankuasa Fatwa Negeri Pulau Pinang Bil.3/2015 yang telah diadakan pada 1 Julai 2015 dan 2 Julai 2015 serta telah disahkan dalam Mesyuarat Jawatankuasa Fatwa Negeri Pulau Pinang bil.4/2015 pada 23 Ogos 2015 dan 24 Ogos 2015 memutuskan bahawa penggunaan pembesar suara di luar masjid dan surau hanya dibenarkan bagi kegunaan azan dan iqamat sahaja. Keputusan Jawatankuasa Fatwa tersebut masih dalam urusan pentadbiran.

Ahli Kawasan Pinang Tunggal (YB. Dato' Haji Roslan Bin Saidin) bertanya kepada Y.A.B. Ketua Menteri:

43. Dari tahun 2008 sehingga 2015 berapakah pekerja dalam MPSP dan MBPP yang telah diambil dan yang telah diberhentikan. Nyatakan kategori perjawatan berdasarkan bangsa, umur, jantina. Dalam kes kakitangan MPSP dan MBPP yang diberhentikan sila nyatakan sebab diberhentikan.

Y.A.B. Ketua Menteri:

43. Jumlah pengambilan pekerja dari tahun 2008 sehingga 2015 bagi MBPP adalah seramai 2,211 orang yang terdiri daripada tiga kategori jawatan iaitu Kumpulan Pengurusan dan Profesional, Pelaksana 1 dan Pelaksana 2. Daripada jumlah tersebut seramai 2,001 orang lelaki dan 210 orang perempuan. Pengambilan pekerja di MBPP juga terdiri dari pelbagai usia iaitu di antara umur 20 hingga 50 tahun. Manakala dari segi pecahan kaum pula ia melibatkan kesemua kaum iaitu 1,862 orang Melayu, 41 orang Cina, 306 orang India dan 2 merupakan lain-lain kaum.

Manakala pemberhentian pekerja dari tahun 2008 sehingga 2015 pula melibatkan seramai 94 orang yang terdiri dari kumpulan kerja Pelaksana 1 dan Pelaksana 2 dan majoriti berusia lingkungan 20 hingga 30 tahun. 90 peratus pekerja yang diberhentikan adalah dari kalangan lelaki iaitu sebanyak 85 orang. Dari sudut kaum pula, ia hanya melibatkan kaum Melayu iaitu seramai 79 orang, kaum India seramai 14 orang dan seorang dari lain-lain kaum.

Bagi MPSP pula jumlah pengambilan pekerja dari tahun 2008 sehingga 2015 adalah seramai 3,004 orang yang terdiri daripada tiga kategori jawatan iaitu Kumpulan Pengurusan dan Profesional, Pelaksana 1 dan Pelaksana 2. Daripada jumlah tersebut seramai 2,688 orang adalah lelaki dan 316 orang perempuan. Pengambilan pekerja di MPSP juga terdiri dari pelbagai usia iaitu di antara 20 hingga 50 tahun. Manakala dari aspek kaum pula ia hanya melibatkan 3 kaum utama iaitu 2,686 daripada Melayu, 10 orang Cina dan 308 orang India.

Manakala jumlah pemberhentian pekerja di MPSP dari tahun 2008 sehingga 2015 adalah seramai 369 orang iaitu seorang dari Kumpulan Pengurusan dan Profesional dan 368 orang dari Kumpulan Pelaksana 1 dan Pelaksana 2 yang majoritinya berusia lingkungan 20 hingga 30 tahun. 98.6 peratus pekerja yang diberhentikan adalah dari kalangan lelaki iaitu seramai 364 orang daripada jumlah keseluruhan 369 orang. Dari segi kaum pula, ia melibatkan Melayu iaitu seramai 317 orang dan India seramai 52 orang.

Antara sebab-sebab kakitangan MPSP dan MBPP diberhentikan adalah seperti berikut:

- i. Tidak Hadir Bertugas
- ii. Ponteng kerja
- iii. Mengemukakan Sijil Cuti Sakit Palsu
- iv. Prestasi Kerja Yang Kurang Memuaskan
- v. Penyalahgunaan Dadah
- vi. Membawa Pengaruh Luar
- vii. Menerima/ Mengambil Wang Tanpa Kelulusan
- viii. Salahguna Kuasa dan didakwa di mahkamah

Untuk makluman Yang Berhormat, jumlah pengambilan pekerja dari tahun 2008 sehingga 2015 bagi MBPP adalah seramai 2,211 orang yang terdiri daripada tiga kategori jawatan iaitu Kumpulan Pengurusan dan Profesional, Pelaksana 1 dan Pelaksana 2. Daripada jumlah tersebut seramai 2,001 orang lelaki dan 210 orang perempuan. Pengambilan pekerja di MBPP juga terdiri dari pelbagai usia iaitu di antara umur 20 hingga 50 tahun. Manakala dari segi pecahan kaum pula ia melibatkan kesemua kaum iaitu 1,862 orang yang terdiri daripada kaum Melayu, 41 orang kaum Cina, 306 orang kaum India dan 2 merupakan lain-lain kaum.

Manakala pemberhentian pekerja dari tahun 2008 sehingga 2015 pula melibatkan seramai 94 orang yang terdiri dari kumpulan kerja Pelaksana 1 dan Pelaksana 2 dan majoritinya berusia lingkungan 20 hingga 30 tahun. 90 peratus pekerja yang dihentikan adalah dari kalangan lelaki iaitu sebanyak 85 orang. Dari sudut kaum pula, ia hanya melibatkan kaum Melayu iaitu seramai 79 orang, kaum India seramai 14 orang dan seorang dari lain-lain kaum.

Bagi MPSP pula jumlah pengambilan pekerja dari tahun 2008 sehingga 2015 adalah seramai 3,004 orang yang terdiri daripada tiga kategori jawatan iaitu Kumpulan Pengurusan dan Profesional, Pelaksana 1 dan Pelaksana 2. Daripada jumlah tersebut seramai 2,688 orang adalah lelaki dan 316 orang perempuan. Pengambilan pekerja di MPSP juga terdiri dari pelbagai usia iaitu di antara 20 hingga 50 tahun. Manakala dari aspek kaum pula ia hanya melibatkan 3 kaum utama iaitu 2,686 orang yang terdiri daripada kaum Melayu, 10 orang kaum Cina dan 308 orang kaum India.

Manakala jumlah pemberhentian pekerja di MPSP dari tahun 2008 sehingga 2015 adalah seramai 369 orang iaitu seorang dari kumpulan Pengurusan dan Profesional dan 368 orang dari kumpulan Pelaksana 1 dan Pelaksana 2 yang majoritinya berusia lingkungan 20 hingga 30 tahun. 98.6 peratus pekerja yang dihentikan adalah dari kalangan lelaki iaitu seramai 364 orang daripada jumlah keseluruhan 369 orang. Dari sudut kaum pula, ia melibatkan kaum Melayu iaitu seramai 317 orang dan kaum India seramai 52 orang.

Antara sebab-sebab kakitangan MPSP dan MBPP diberhentikan adalah seperti berikut:

- (i) Tidak Hadir Bertugas
- (ii) Ponteng kerja
- (iii) Mengemukakan Sijil Cuti Sakit Palsu
- (iv) Prestasi Kerja Yang Kurang Memuaskan
- (v) Penyalahgunaan Dadah PKP
- (vi) Membawa Pengaruh Luar
- (vii) Menerima/ Mengambil Wang Tanpa Kelulusan
- (viii) Salahguna Kuasa dan didakwa di mahkamah

Ahli Kawasan Sungai Acheh (YB. Dato' Mahmud Bin Zakaria) bertanya kepada Y.A.B. Ketua Menteri:

44. Baru baru ini Kerajaan Negeri melalui MAINPP telah mengarahkan larangan penggunaan pembesar suara digunakan selain dari azan dan qamat berdasarkan daripada 10 bantahan dari kalangan orang Islam. Sila nyatakan dari qariah manakah bantahan - bantahan tersebut diterima?

Y.A.B. Ketua Menteri:

44. Kerajaan Negeri tidak pernah mengarahkan larangan penggunaan pembesar suara luar oleh mana-mana masjid dan surau di Pulau Pinang. Aduan berkenaan tidak boleh didedahkan untuk menjaga kerahsiaan pengadu serta keharmonian kariah yang terlibat.

Ahli Kawasan Pulau Tikus (YB. Yap Soo Huey) bertanya kepada Y.A.B. Ketua Menteri:

45. Apakah maklumbalas Kerajaan Pusat ke atas Penang Transport Masterplan dan permohonan Kerajaan Negeri Pulau Pinang untuk membina tram di Pulau Pinang? Apakah bantuan, sumbangan atau kerjasama yang diberi oleh Kerajaan Pusat?

Y.A.B. Ketua Menteri:

45. Kerajaan Negeri telah mengadakan perbincangan rasmi pada 17 September 2015 bersama dengan pegawai-pegawai kanan Suruhanjaya Pengangkutan Awam Darat (SPAD) mengenai Pelan Induk Pengangkutan. Di dalam perbincangan tersebut, pihak SPAD menyambut baik semua strategi pelaksanaan Pelan Induk Pengangkutan Pulau Pinang yang akan dilaksanakan. Pihak SPAD juga memberi maklum balas akan bekerjasama dengan memberi khidmat nasihat teknikal dan prosedur proses permohonan kelulusan projek-projek sistem pengangkutan awam di Pulau Pinang terutama bagi projek LRT dan TRAM. Kerajaan Negeri akan terus bekerjasama dengan pihak SPAD bagi menyiapkan satu Masterplan lengkap sistem pengangkutan awam di Pulau Pinang sebelum dipohon kelulusan SPAD dan Kementerian Pengangkutan Malaysia.

Ahli Kawasan Sungai Pinang (YB. Lim Siew Khim) bertanya kepada Y.A.B. Ketua Menteri:

46. Tugas sebagai seorang anggota Penguat Kuasa Kerajaan Tempatan amat mencabar dan sering mengalami teguran dan ancaman daripada pihak-pihak tertentu. Apakah langkah-langkah yang telah dan akan diambil oleh Kerajaan Negeri untuk memperkuuh perlindungan kepada anggota-anggota Penguatkuasa terutamanya kepada anggota wanita.

Y.A.B. Ketua Menteri:

46. Langkah-langkah yang telah dan akan diambil oleh Pihak Berkuasa Tempatan (PBT) untuk memperkuuh perlindungan kepada anggota-anggota Penguatkuasa terutamanya kepada anggota wanita adalah seperti berikut:-
- (i) Operasi bersepada bersama Polis DiRaja Malaysia (PDRM) dan Jabatan Imigresen Malaysia;
 - (ii) Bergerak berpasangan bersama anggota lelaki dan mengabung antara wanita dan lelaki dalam satu-satu tugas yang terdedah kepada ancaman orang ramai terutama dijalanan raya;
 - (iii) Menghadiri dan mengadakan kursus-kursus mempertahankan diri dan aktiviti-aktiviti kecergasan;
 - (iv) Operasi rutin bersama polis bantuan untuk kawalan anggota bertugas;
 - (v) Menempatkan sebilangan anggota wanita di Bahagian Pejabat atau Unit-Unit yang beroperasi di sekitar kawasan pejabat; dan
 - (vi) Bimbingan serta motivasi dari masa kesemasa supaya lebih berhemah dan bersabar dalam berkonfrantasi dengan orang awam.

Ahli Kawasan Sungai Dua (YB. Muhamad Yusoff Bin Mohd Noor) bertanya kepada Y.A.B. Ketua Menteri:

47. (i) Berapa banyakkah kelab-kelab sukan yang disalurkan peruntukan oleh Kerajaan Negeri dan jumlah peruntukan dari tahun 2008 hingga 2014? Senaraikan.
- (ii) Banyak kejayaan yang telah dicapai oleh kelab-kelab sukan tersebut? Senaraikan.
- (iii) Apakah program-program yang disusun oleh Majlis Sukan Negeri dalam melahirkan atlet yang cemerlang?

Y.A.B. Ketua Menteri:

47. (i) Kerajaan Negeri melalui Majlis Sukan Negeri Pulau Pinang menyalurkan peruntukan kepada persatuan/kelab yang bernaung dibawah Majlis Sukan Negeri Pulau Pinang. Peruntukan disalurkan untuk pelaksanaan program pembangunan sukan berprestasi tinggi yang digerakkan oleh 40 Persatuan Sukan Negeri Pulau Pinang. Senarai persatuan sukan di Negeri Pulau Pinang akan diedarkan bersama jawapan ini kelak.

Peruntukan bersama jawapan ini kelak yang disalurkan kepada persatuan-persatuan tersebut dari tahun 2008 hingga 2015 adalah seperti berikut:

TAHUN	JUMLAH PERUNTUKAN (RM)
2008	737,506.00
2009	681,023.00
2010	615,259.00
2011	459,696.00
2012	277,159.00
2013	625,930.00
2014	497,437.00
SEPT 2015	395,437.00

- (ii) Kejayaan yang telah dicapai oleh persatuan-persatuan ini boleh diukur dari segi pencapaian mereka di SUKMA dan juga di temasya sukan antarabangsa seperti Kejohanan Sukan SEA ke-28 Singapura, Kejohanan Billiard dan Snooker Berpasukan Antarabangsa di Karachi, Pakistan dan Sukan Para Asia Incheon 2014. Kejayaan terperinci yang telah dicapai oleh atlet-atlet dari persatuan-persatuan sukan akan diedarkan.
- (iii) Program-program yang disusun oleh Majlis Sukan Negeri dalam melahirkan atlet yang cemerlang adalah melalui Program Latihan Atlet Elit dan Atlet Sukan Malaysia dengan kerjasama daripada Persatuan-Persatuan Sukan Negeri yang merangkumi perkara-perkara seperti berikut:

- (a) Melaksanakan Kem Latihan Mingguan Atlet bagi menggandakan sesi latihan atlet-atlet negeri di bawah pengurusan pegawai sukan Majlis Sukan Negeri Pulau Pinang, pegawai sukan Pusat Satelit Institut Sukan Negara Pulau Pinang dan Jurulatih Sukan Negeri.
- (i) Perangkaan program psikologi dan pengukuhan mental atlet-atlet negeri.
 - (ii) Pelaksanaan Kem Motivasi Bina Semangat dan Kekuatan Mental untuk semua atlet-atlet negeri, para jurulatih dan pegawai-pegawai sukan bagi memastikan Kontinjen Negeri Pulau Pinang adalah gagah dan cekal dalam menghadapi segala cabaran di gelanggang perlawanan kelak.
 - (iii) Pelaksanaan program latihan suaian fizikal, aktiviti psikologi dan pelaksanaan ujian kecergasan fizikal terhadap atlet-atlet sukan negeri secara berkala bagi memastikan persediaan atlet negeri dapat ditingkatkan ke tahap yang lebih tinggi.
 - (iv) Melaksanakan Mesyuarat Jawatankuasa Kerja bersama dengan wakil persatuan sukan negeri dan jurulatih sukan negeri pada setiap bulan untuk mengukuhkan program penyediaan atlet-atlet negeri sebelum berlangsungnya Sukan Malaysia.
 - (v) Merancang, membangun, mengendali, memantau dan menilai program suaian fizikal bagi pembangunan fizikal atlet negeri berdasarkan perancangan tahunan ("Yearly-Periodized Plans").
 - (vi) Menyelia dan melaksanakan ujian fisiologikal yang saintifik dan spesifik serta memberi penilaian fisiologi secara berterusan di samping memantau tahap kecergasan atlet kearah untuk melaporkan penilaian fisiologi kepada jurulatih dan atlet dengan cadangan bagi mengelakkan kecederaan dan meningkatkan prestasi.
 - (vii) Membentuk serta melaksanakan program pemakanan seimbang dan bernutrisi kepada atlet-atlet negeri serta menasihat para atlet terhadap keperluan pemakanan yang spesifik yang mendorong ke arah 'Healthy Eating Habits'.
 - (viii) Memantau berat badan atlet dan 'Body Composition' melalui program pengurusan berat badan dan penilaian secara berterusan.

Ahli Kawasan Batu Uban (YB. Dr. T. Jayabalan A/L A. Thambyappa) bertanya kepada Y.A.B. Ketua Menteri:

48. Sebagai proses pengeluaran strata title di Pulau Pinang, sejauh manakah kita ketinggalan ke belakang? Dari tahun 2013 sehingga 2015, apakah jumlah yang telah dikeluarkan. Jika ada kelewatan, apakah sebabnya?

Y.A.B. Ketua Menteri:

48. Berdasarkan rekod Jabatan Ketua Pengarah Tanah dan Galian (Persekutuan) prestasi penyelesaian permohonan hak milik strata bagi negeri-negeri di Semenanjung Malaysia sehingga 30 September 2015 adalah seperti di Lampiran A. Oleh itu sebagai rumusan, peratus penyelesaian permohonan hakmilik strata di Pulau Pinang adalah diantara yang terbaik kerana 93.98% bagi skim yang telah berjaya diselesaikan yang melibatkan 89.63% petak. Ini adalah kerana peratusan tersebut melibatkan jumlah unit sebenar yang jauh lebih tinggi berbanding beberapa negeri yang mempunyai prestasi yang sama.

Untuk tempoh dari Januari 2013 sehingga 28 Oktober 2015 sahaja, sebanyak 118 skim yang melibatkan 18,949 petak telah didaftarkan .

Prestasi keseluruhan penyelesaian permohonan hakmilik strata sehingga 28 Oktober 2015 adalah seperti berikut:

Perkara	Jumlah skim	Jumlah Petak
Permohonan Diterima	1,844	227,454
Permohonan didaftar	1,711	204,929
Permohonan ditolak	29	1,386
Baki Permohonan	104	21,139
Peratus Selesai	94.36%	90.70%

Permohonan hakmilik strata yang dikemukakan ke PTG hendaklah mematuhi syarat-syarat kelulusan yang ditetapkan di bawah Akta Hakmilik Strata 1985. Baki permohonan hakmilik strata sehingga 28 Oktober 2015 iaitu sebanyak 104 skim adalah melibatkan beberapa peringkat proses kerja. Senarai terperinci baki permohonan tersebut bagi setiap peringkat proses kerja dan sebab-sebab permohonan tidak dapat diluluskan dan hakmilik strata tidak dapat dikeluarkan adalah seperti di Lampiran B.

LAMPIRAN A

PRESTASI KESELURUHAN PENYELESAIAN PERMOHONAN HAKMILIK STRATA (KEDUDUKAN PADA 30 SEPTEMBER 2015)

BIL	NEGERI	JUMLAH PERMOHONAN		SELESAI		BAKI (DALAM PROSES)		PERATUS PENYELESAIAN (%)	
		SKIM	PETAK	SKIM	PETAK	SKIM	PETAK	SKIM	PETAK
1	PERLIS	4	374	4	374	0	0	100.00%	100.00%
2	MELAKA	1,657	30,547	1,647	28,286	10	2,261	99.40%	92.60%
3	WP KUALA LUMPUR	3,102	419,612	3,006	289,619	96	129,993	96.91%	69.02%
4	PAHANG	304	15,257	291	14,143	13	1,114	95.72%	92.70%
5	PUTRAJAYA	59	2,749	56	2,500	3	249	94.92%	90.94%
6	NEGERI SEMBILAN	500	34,689	472	33,334	28	1,355	94.40%	96.09%
7	JOHOR	1,332	111,507	1,254	99,214	78	12,293	94.14%	88.98%
8	PULAU PINANG	1,844	227,454	1,733	203,875	111	23,579	93.98%	89.63%
9	TERENGGANU	80	5,474	75	3,616	5	1,858	93.75%	66.06%
10	SELANGOR	11,510	622,736	10,353	562,872	1,157	59,864	89.95%	90.39%
11	KELANTAN	23	4,900	20	3,813	3	1,087	86.96%	77.82%
12	KEDAH	178	6,044	145	4,674	33	1,370	81.46%	77.33%
13	PERAK	429	20,255	275	16,974	154	3,281	64.10%	83.80%
	JUMLAH	21,022	1,501,598	19,331	1,263,294	1,691	238,304	91.96%	84.13%

LAMPIRAN B

MASALAH PENYELESAIAN TUNGGAKAN PERMOHONAN PECAH BAHAGI BANGUNAN / TANAH SEHINGGA TAHUN 2015
(KEDUDUKAN PADA 28.10.2015)

NO	MASALAH	TUNGGAKAN SEHINGGA 2003	BILANGAN SKIM TERIMAAN												JUMLAH
			2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	
1	JUPEM belum mengemukakan ulasan ke atas cadangan pelan strata (Peringkat 1)	1	-	1	-	-	-	-	-	-	-	-	1	7	10
2	Jurukur Tanah Berlesen belum mengambil tindakan terhadap pertanyaan JUPEM ke atas cadangan pelan strata.	-	-	-	-	-	-	-	-	-	-	-	-	-	-
3	Jurukur Tanah Berlesen belum mengambil tindakan terhadap pertanyaan PTG ke atas cadangan pelan strata.	-	-	-	-	1	-	-	1	-	-	1	2	-	5
4	JUPEM melaporkan tidak teratur.	-	-	-	-	-	-	-	-	-	-	1	6	14	21
5	Dalam pertimbangan Jawatankuasa Khas Strata / Keputusan PTG	1	-	-	-	-	-	-	-	1	1	2	4	4	13
PERINGKAT KEDUA PERINGKAT PENDAFTARAN HAKMILIK STRATA															
6	Permohonan belum menjelaskan bayaran upah, penyediaan dan pendaftaran hakmilik strata	-	-	-	-	-	-	-	-	1	1	1	3	6	
7	Jurukur belum mengemukakan Pelan Akui kepada JUPEM	-	-	-	-	-	-	-	1	-	-	5	2	8	
8	JUPEM belum mengemukakan Pelan Akui Strata. (Peringkat II)	-	-	-	-	-	-	-	2	2	4	6	16	1	31
9	Pelan Akui Strata telah diterima dari JUPEM tetapi belum didaftar.	-	-	-	-	-	1	1	-	-	2	3	1	-	8
	JUMLAH	2	-	1	-	1	1	1	3	4	8	14	36	31	102
PERMOHONAN BERMASALAH (Dokumen yang dikemukakan tidak mengikut kehendak sekjeyan 9 AHS)															
10	Gadaian ke atas hakmilik belum dilepaskan	1	-	1	-	-	-	-	-	-	-	-	-	-	2
	JUMLAH KESELURUHAN	3	-	2	-	1	1	1	3	4	8	14	36	31	104

Ahli Kawasan Kebun Bunga (YB. Cheah Kah Peng) bertanya kepada Y.A.B. Ketua Menteri:

49. Apakah langkah-langkah yang akan diambil oleh Kerajaan Negeri untuk memastikan keselamatan kanak-kanak dapat diperketatkan dari segi:-
- Penguatkuasaan agar kes penculikan di negeri kita dapat dielakkan?
 - Penderaan oleh ibu bapa dan penjaga?

(c) Pelajar-pelajar yang dibuli semasa dan selepas waktu persekolahan?

Y.A.B. Ketua Menteri:

49. Pelbagai langkah diambil oleh Kerajaan Negeri melalui Polis Diraja Malaysia (PDRM) untuk memastikan keselamatan kanak-kanak sentiasa terkawal.

(a) Tindakan penguatkuasaan undang-undang dijalankan agar kes penculikan di Pulau Pinang dapat dielakkan dengan langkah seperti berikut:

- (i) Membuat siasatan berdasarkan peruntukan undang-undang di bawah seksyen 361, Kanun Keseksaan dan jika berkenaan dengan penculikan dengan tebusan, kes disiasat di bawah Seksyen 3, Akta Penculikan, 1961.
- (ii) Bekerjasama dengan Jabatan Pendidikan Negeri Pulau Pinang dan pihak sekolah dalam menjalankan program mengajar kanak-kanak bagaimana untuk menjaga keselamatan diri dan mengelakkan diri daripada menjadi mangsa jenayah melalui sesi tayangan video, ceramah dan aktiviti interaksi (soal-jawab) bersama-sama kanak-kanak.
- (iii) Mengadakan Program Id Kid di Sekolah Rendah dan juga Pra Sekolah. Melalui program ini, ibu bapa dapat membekalkan maklumat terkini anak mereka dengan cepat kepada pihak polis sekiranya anak mereka hilang.
- (iv) Mengadakan kempen 'lolipop' di kawasan sibuk seperti di Pesta Pulau Pinang dengan tujuan memberi kesedaran kepada ibu bapa supaya sentiasa mengawasi keselamatan dan pergerakan anak-anak mereka di tempat-tempat awam dan orang ramai.

(b) Penderaan Oleh Ibu Bapa dan Penjaga

Langkah-langkah yang diambil dalam memastikan keselamatan kanak-kanak terpelihara daripada penderaan oleh ibu bapa dan penjaga adalah :

- (i) Bekerjasama dengan Pejabat Pembangunan Wanita, Jabatan Hal Ewal Agama Islam Negeri Pulau Pinang, Hospital Pulau Pinang, Universiti Sains Malaysia (USM) dan juga NGO-NGO setempat dalam mengadakan ceramah kesedaran dan pameran mengenai Program Antijenayah dan Penderaan kepada masyarakat.
- (ii) Mengadakan siri ceramah berkaitan Akta Keganasan Rumah Tangga Dan Juga Akta Kanak-Kanak.
- (iii) Melalui Jabatan Kebajikan Masyarakat (JKM), kanak-kanak yang berusia di bawah 18 tahun yang didera dan diabaikan akan diberi perlindungan, pemeliharaan dan pemulihan, mengikut

peruntukan Akta Kanak-Kanak 2001. Turut diadakan adalah program advokasi dan kempen kesedaran kepada masyarakat untuk membantu mangsa penderaan melalui Talian Kasih 15999.

(c) Pelajar-Pelajar Yang Dibuli Semasa Dan Selepas Waktu Persekolahan

Dalam memastikan keselamatan pelajar-pelajar sekolah yang terlibat dengan kes buli, PDRM dengan kerjasama Jabatan Pendidikan Negeri Pulau Pinang telah mengadakan kempen anti-jenayah di kalangan remaja. Di pihak JKM pula, JKM akan bertindak memberi perlindungan dan pemulihan dengan menggunakan pakai peruntukan mengikut Akta Kanak-kanak 2001.

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

50. Mengapakah DUN Pulau Pinang hanya bermesyuarat dua kali dalam setahun, iaitu bilangan mesyuarat yang minimum yang disyaratkan dalam Perlembagaan Negeri bagi mengelakkan DUN daripada terbubar? Atas prinsip ketelusan adakan Kerajaan Negeri bercadang DUN Pulau Pinang bermesyuarat lebih daripada dua kali dalam setahun pada tahun seterusnya?

Y.A.B. Ketua Menteri:

50. Merujuk kepada Perkara 19, Perlembagaan Negeri Pulau Pinang dan Peraturan 6, Peraturan-peraturan Majlis Mesyuarat Dewan Undangan Negeri, menyatakan Dewan Undangan Negeri hendaklah bersidang sekurang-kurangnya sekali dalam tempoh enam (6) bulan. Oleh yang demikian, pelaksanaan mesyuarat DUN Pulau Pinang adalah mematuhi Perlembagaan Negeri serta Peraturan yang dinyatakan tersebut.

Tambahan pula, tempoh masa bersidang bagi sidang DUN Negeri Pulau Pinang adalah tidak kurang daripada enam (6) hari bagi satu sidang dan tempoh ini membolehkan jawapan-jawapan kepada soalan DUN dibentangkan dan perbahasan yang melibatkan semua ADUN. Malah sidang DUN Pulau Pinang adalah merupakan persidangan yang paling lama berbanding dengan Dewan Undangan Negeri-Negeri lain. Walaupun DUN hanya bersidang dua kali setahun pada ketika ini tetapi iaanya didapati mencukupi bagi membolehkan kesemua ADUN untuk mengambil bahagian dalam perbahasan.

Kerajaan Negeri Pulau Pinang bersedia menambah sesi sidang DUN sekiranya terdapat keperluan untuk berbuat demikian. Namun begitu, tempoh persidangan bagi DUN Pulau Pinang adalah lebih panjang sekiranya dibandingkan dengan sidang DUN di negeri-negeri lain.

Ahli Kawasan Seri Delima (YB. Sanisvara Nethaji Rayer A/L Rajaji) bertanya kepada Y.A.B. Ketua Menteri:

51. (a) Adakah keadaan jerebu yang melanda Pulau Pinang ini menyebabkan apa-apa peningkatan kepada pesakit asma?

- (b) Apakah tahap kesiapsagaan hospital-hospital kerajaan dan swasta di Pulau Pinang menangani keadaan ini dan semua masalah-masalah kesihatan yang disebabkan oleh masalah jerebu.

Y.A.B. Ketua Menteri:

51. (a) Terdapat 3 jenis penyakit kesan jerebu yang dikenalpasti oleh Jabatan Kesihatan Negeri Pulau Pinang iaitu Upper Respiratory Tract Infection (URTI), asma dan konjuntivitis. Data diperolehi daripada tiga klinik Kesihatan sentinel yang berdekatan dengan stesen pemantauan bacaan Indeks Pencemaran Udara (IPU) mendapati keadaan jerebu yang tidak sihat iaitu Indeks Pencemaran Udara melebihi 100, menambah bilangan penyakit akibat jerebu terutamanya URTI dan asma. Walau bagaimanapun tiada maklumat dari bagi peningkatan pesakit.
- (b) Semua hospital kerajaan di Pulau Pinang sentiasa mengambil tindakan dan langkah-langkah mempertingkatkan kesiapsiagaan hospital (Hospital Preparedness) termasuklah dari segi bekalan Personal Protection Equipment (PPE) dan juga ubat-ubatan. Pelan Tindakan Jerebu Kebangsaan (Semakan) 2014/National Haze Action Plan (Revised) 2014 yang telah diedarkan oleh Kementerian Kesihatan Malaysia menjadi rujukan utama dalam menangani masalah jerebu ini. Pihak Unit Kawalan Amalan Perubatan Swasta (UKAPS) Jabatan Kesihatan Negeri juga turut memaklumkan agar semua hospital swasta termasuklah klinik swasta di Pulau Pinang mengambil langkah yang sama.

Ahli Kawasan Pengkalan Kota (YB. Lau Keng Ee) bertanya kepada Y.A.B. Ketua Menteri:

52. Sila nyatakan dengan teliti jumlah sumbangan FA Penang daripada Kerajaan Negeri termasuk PBA dan PDC pada tahun 2014 dan 2015.

Y.A.B. Ketua Menteri:

52. Bagi tahun 2014, jumlah sumbangan yang disalurkan oleh Kerajaan Negeri melalui Perbadanan Pembangunan Pulau Pinang (PDC) ialah RM4 juta dan Perbadanan Bekalan Air Pulau Pinang (PBAPP) turut memberikan RM4 juta kepada Persatuan Bola Sepak Pulau Pinang (FAP). Manakala bagi tahun 2015 hanya PBAPP yang menyumbang RM8 juta kepada FAP.

Ahli Kawasan Berapit (YB. Ong Kok Fooi) bertanya kepada Y.A.B. Ketua Menteri:

53. Adakah perlaksanaan projek Cleaner Greener Penang telah mencapai matlamatnya sejak dilaksanakan pada tahun 2010?
- (a) Sejak Majlis Perbandaran Seberang Perai mengambil alih kerja pembersihan daripada kontraktor swasta dan melantik pekerja sendiri melaksanakan kerja pembuangan sisa pepejal domestik, masih ramai

mengadu kerja ini tidak dibuat mengikut jadual. Adakah prestasi Majlis Perbandaran Seberang Perai dan tahap kebersihan masyarakat sudah mencapai matlamat projek Cleaner Greener Penang?

- (b) Berapakah peruntukan tahunan yang dibekalkan oleh Kerajaan Negeri untuk Majlis Perbandaran Seberang Perai bagi pembelian peralatan/jentera/penambahan kakitangan? Berapakah jumlah kakitangan Majlis Perbandaran Seberang Perai yang menjalankan kerja pembersihan serta pembuangan sisa pepejal domestik sebelum dan selepas MPSP mengambil alih kerja pembersihan dari kontraktor swasta? Sila nyatakan dengan teliti.

Y.A.B. Ketua Menteri:

53. Dasar Cleaner Greener Penang telah dilancarkan oleh Y.A.B. Ketua Menteri Pulau Pinang pada 22 Mei 2010. Dasar ini disusuli dengan program dan aktiviti yang membawa kepada perubahan menyeluruh penduduk tempatan terhadap kebersihan awam.

Matlamat 'Cleaner Greener Penang' ialah untuk meningkatkan kualiti ruang awam dan mewujudkan komuniti yang sihat, mampan dan inklusif. Setelah 5 tahun pelaksanaan dasar ini, negeri Pulau Pinang telah mencapai matlamat hasil dari langkah-langkah yang diambil oleh Kerajaan Negeri khasnya Majlis Bandaraya Pulau Pinang (MBPP) dan Majlis Perbandaran Seberang Perai (MPSP).

Matlamat yang telah dicapai diantaranya ialah:-

- (i) MBPP berjaya meningkatkan kadar kitar semula daripada 13.39% pada tahun 2008 kepada 24.81% pada tahun 2015. Manakala MPSP berjaya meningkatkan kadar kitar semula daripada 21.97% pada tahun 2008 kepada 39.66% pada tahun 2015.
- (ii) Peningkatan jumlah tanaman pokok dimana sejumlah 238,180 batang pokok telah ditanam dari tahun 2008 hingga 2015.
- (a) Sejak Majlis Perbandaran Seberang Perai (MPSP) mengambil alih kerja pembersihan dari kontraktor swasta dan melantik pekerja sendiri bagi melaksanakan kerja pengutipan sisa domestik, prestasi MPSP adalah lebih baik. Ini terbukti berdasarkan :-
- (i) Kajian dalam Majlis Dialog Bajet tahun 2014 di mana didapati sebanyak 41% daripada masyarakat memohon supaya MPSP memberi penekanan terhadap aspek kebersihan, manakala pada tahun 2016 hanya 26% sahaja memohon aspek kebersihan diberi keutamaan;
- (ii) Aduan sampah semakin berkurangan berbanding tahun lalu, dimana bagi tempoh Januari hingga Oktober 2014, sejumlah 1,277 aduan berbanding dengan tempoh yang sama 2015 hanya berjumlah 1,042 sahaja dengan penurunan dengan kadar 18.4%;

- (iii) MPSP juga telah memasang GPS kepada 114 buah kenderaan pembersihan bagi tujuan pemantauan dan meningkatkan kualiti perkhidmatan kutipan sampah;
 - (iv) Bagi meningkatkan kesedaran kepada masyarakat, MPSP telah memperbanyakkan program pendidikan seperti pameran, ceramah, dialog, dan edaran risalah kepada masyarakat; dan
 - (v) MPSP berkerjasama dengan penduduk bagi program gotong-royong dengan membekalkan tenaga kerja, peralatan kenderaan dan tong sampah. Bilangan aktiviti gotong-royong yang dilaksanakan bagi tahun 2014 ialah 447 berbanding tahun 2015 sehingga Oktober yang berjumlah 470.
- (b) Peruntukan yang dibekalkan oleh Kerajaan Negeri kepada MPSP bagi pembelian peralatan dan jentera melalui pinjaman melaksanakan 100% kerja-kerja pembersihan adalah seperti berikut:-
- (i) Pinjaman Pertama - Pembiayaan Peralatan, Jentera dan Lain-Lain Kemudahan bagi Melaksanakan Perkhidmatan-Perkhidmatan di Bawah Bidang Kuasa MPSP berjumlah RM10 juta;
 - (ii) Pinjaman Kedua - Menjalankan Perkhidmatan Pembersihan di bawah Bidang Kuasa MPSP berjumlah RM20 juta;
 - (iii) Pinjaman Ketiga - Pembiayaan Pembelian Kenderaan MPSP berjumlah RM5 juta; dan
 - (iv) Pinjaman Keempat - Pembiayaan Pengurusan Sisa Pepejal dan Pembersihan Awam di Seberang Perai berjumlah RM20.59 juta.

Jumlah keseluruhan pinjaman yang dibekalkan oleh Kerajaan Negeri kepada MPSP ialah RM55.59 juta. Jumlah kakitangan MPSP yang menjalankan kerja pembersihan serta pembuangan sisa pepejal domestik sebelum pengambilalihan ialah 470 orang dan meningkat kepada 2,796 orang selepas pengambilalihan.

Ahli Kawasan Komtar (YB. Teh Lai Heng) bertanya kepada Y.A.B. Ketua Menteri:

54. Apakah tindakan/cara pencegahan yang akan diambil oleh Kerajaan Negeri apabila kes demam kepialu ataupun typhoid yang boleh mengancam nyawa menular di seluruh Malaysia?

Y.A.B. Ketua Menteri:

54. Tindakan yang akan diambil oleh Kerajaan Negeri dalam menangani kes demam kepialu atau tifoid adalah:

- (i) Tindakan kawalan terdiri daripada pengesanan kes, siasatan kes, pensampelan makanan, minuman dan persekitaran. Pesakit yang dikenal pasti akan diberi rawatan segera.
- (ii) Menjalankan kawalan persekitaran iaitu penutupan premis makanan di kawasan terlibat yang tidak mematuhi Akta Makanan 1983 dan Peraturan-peraturan Makanan 1985 melalui operasi bersepadu oleh Jabatan Kesihatan Negeri dan Pihak Berkuasa Tempatan.
- (iii) Mempertingkatkan pemeriksaan premis makanan dan keselamatan makanan di kawasan wabak.
- (iv) Usahasama diantara Jabatan kesihatan Negeri dan Pihak Berkuasa Tempatan untuk memastikan bahawa semua pengendali makanan mendapat suntikan tifoid.
- (v) Memberikan pendidikan kesihatan kepada rakyat untuk memastikan tahap kebersihan yang baik dalam penyediaan makanan dan mereka sepatutnya memilih premis-premis usahawan yang bersih sahaja untuk dikunjungi.

Ahli Kawasan Telok Ayer Tawar (YB. Dato' Hajah Jahara Binti Hamid) bertanya kepada Y.A.B. Ketua Menteri:

55. Berapakah peruntukan yang disediakan kepada Majlis Belia Negeri untuk tahun 2013, 2014 dan 2015 dan sila nyatakan aktiviti-aktiviti yang dijalankan oleh Majlis Belia Negeri yang ditaja/dibantu oleh Kerajaan Negeri Pulau Pinang.

Y.A.B. Ketua Menteri:

55. Peruntukan yang disediakan oleh Kerajaan Negeri kepada Majlis Belia Negeri pada tahun 2013, 2014 dan 2015 ialah sebanyak RM300,000.00 bagi setiap tahun. Bagi tahun 2015, peruntukan Kerajaan Negeri akan disalurkan berdasarkan permohonan program yang lengkap daripada Majlis Belia Negeri. Disertakan aktiviti-aktiviti yang dijalankan oleh Majlis Belia Negeri seperti di lampiran A.

SENARAI PROGRAM MBNPP PADA TAHUN 2013

BIL.	SENARAI PROGRAM	JUMLAH (RM)
1	Bantuan Mangsa Banjir Pantai Timur	4,000.00
2	Bengkel Wacana Pemahaman Ancaman Keselamatan Negara	8,600.00
3	Festival Belia Malaysia	14,610.00
4	Konvensyen Pelajar Negeri Pulau Pinang	8,500.00
5	Karnival Badminton (GPMS)	3,000.00
6	Karnival "Bookalicious"	10,740.00
7	Kempen Perpaduan Daulat Negara	3,690.00
8	Kursus Asas Jurulatih Sukan Air	3,156.60
9	Kursus Kepimpinan Belia IPT (Kemahiran)	2,300.00
10	Kursus Kepimpinan Belia (YMM)	1,000.00
11	Lawatan Belia Ke China & Hong Kong	11,021.00
12	Lawatan Integrasi Belia Perak	350.00
13	Lawatan Ke KL-Selangor-Putrajaya	3,500.00
14	Majlis Pendaftaran & Pelancaran Pasukan Sukarelawan MBNPP	11,290.00
15	Majlis Pendaftaran & Pelancaran Kor	10,690.00
16	Majlis Makan Malam Penghargaan Atlet MBNPP	7,950.00
17	Majlis Taklimat Pengurusan Organisasi NGO Bersama PPIM	5,000.00
18	Majlis Anugerah Perdana Belia Negeri	4,500.00
19	Majlis Taklimat Projek Titian Saksama Rakyat	1,301.50
20	Majlis Sambutan Tahun Baru Cina	14,644.00
21	Majlis Makan Malam Jasamu Dikenang	1,800.00
22	Majlis Makan Malam Integrasi Belia	250.00
23	Perhimpunan Hari Belia Negeri	2,400.00
24	Perkhemahan PPIM	3,000.00
25	Pertandingan Futsal Belia	8,500.00
26	Program Bicara Ilmu (Siri 1)	3,000.00
27	Program Kembara Bahasa	10,000.00
28	Program "My Beautiful M'sia"	6,000.00
29	Program "1Million Women Purple Walk"	1,000.00
30	Program Himpunan Rakyat	6,500.00
31	Program Himpunan Belia	7,000.00
32	Program "Mental Health"	5,500.00
33	Program Ekspresi Anak Muda	4,000.00
34	Program Gerak Kecemerlangan Pelajar	3,000.00
35	Program Kayuh Bendang (MBD SPU)	5,000.00
36	Program Kayuhan Belia	5,000.00
37	Program Remaja YBAM	1,000.00
38	Program Sambutan Ramadhan	5,980.00
39	Program Sambutan Kemerdekaan	2,980.00
40	Program Kunjung Hormat Persatuan Belia	105.00
41	Program Khidmat Masyarakat	2,900.00
42	Program Merdeka Hike	1,000.00

BIL.	SENARAI PROGRAM	JUMLAH (RM)
43	Program "We Care 4 Homeless"	5,460.00
44	Program Bakti Belia Pulau Pinang	6,400.00
45	Program Larian Perpaduan Belia Pulau Pinang	9,800.00
46	Program Night Tracking	1,980.00
47	Pesta Sukan & Kebudayaan Belia M'sia	10,500.00
48	Seminar Keusahawaan Belia	19,870.00
Jumlah		269,768.10

SENARAI PROGRAM MBNPP PADA TAHUN 2014

BIL.	SENARAI PROGRAM	JUMLAH (RM)
1	Wacana Pemikiran	5,000.00
2	Klinik Golf Belia	1,000.00
3	Program Go Green	3,950.00
4	Seminar Agro Belia	5,000.00
5	Kursus Kepimpinan Belia IPT	2,300.00
6	Majlis Taklimat Pendaftaran Pertubuhan Baru	1,000.00
7	Majlis Makan Malam	2,000.00
8	Kem Motivasi Belia	4,000.00
9	Kem Kepimpinan Remaja Sihat	4,000.00
10	Program Integrasi Jalinan Muhibbah Belia Melaka bersama MBNPP	1,240.00
11	Mesyuarat Perhimpunan Agung Tahunan MBNPP	13,750.00
12	Kursus Kepimpinan Belia	1,000.00
13	Futsal & Bola Jaring Belia Pulau Pinang	7,500.00
14	Program Executive Talk SPRM	1,000.00
15	Program Sukan Belia (Seberang)	12,500.00
16	Program Sukan Belia (Pulau)	13,000.00
17	Karnival Badminton	3,000.00
18	Program Kayuh Bendang	5,000.00
19	Program Singgah Sahur	6,500.00
20	Program Iftar Ramadhan	7,800.00
21	Program Gerak Kecemerlangan Pelajar	3,000.00
22	Pertandingan Bakat Belia	2,500.00
23	Program Sambutan Merdeka	7,500.00
24	Merdeka Hike	1,000.00
25	Makan Malam Integrasi Belia	250.00
26	Seminar Keusahawanan Belia	23,500.00
27	Karnival Mesra Belia	5,000.00
28	Program Seminar HIV Aids	2,500.00
29	Kursus Masakan dan Pembuatan Kek	4,500.00
30	Pesta Sukan dan Kebudayaan Belia	13,000.00
31	Majlis Makan Malam Bersama Belia Sabah	4,000.00
32	Konvoi Jelajah Belia #prayforpantaitimur	7,600.00
33	Night Tracking	3,000.00
Jumlah		177,890.00

Ahli Kawasan Jawi (YB. Soon Lip Chee) bertanya kepada Y.A.B. Ketua Menteri:

56. Sila senaraikan jalan-jalan baru yang dibuka dan dibina oleh Kerajaan Negeri Pulau Pinang sejak tahun 2008 hingga 2015.
 - (a) Terdapat berapa projek pembinaan jalan yang telah disiapkan oleh Kerajaan Persekutuan sejak tahun 2008 hingga 2015?

Y.A.B. Ketua Menteri:

56. (a) Sebanyak 3 buah jalan baru telah dibuka dan dibina oleh Kerajaan Negeri sejak tahun 2008 sehingga tahun 2015. Pada tahun 2010, Kerajaan Negeri telahpun membina jalan baru yang menyambungkan Jalan Bagan 29 dengan Jalan Siram di Daerah Seberang Perai Utara. Pada tahun 2011 pula, Kerajaan Negeri telah membina jalan baru yang menghubungkan Jalan Mak Mandin dengan Jalan Bunga Tanjung 7, juga di Daerah Seberang Perai Utara. Pada tahun 2015, Kerajaan Negeri berjaya menyiapkan pembinaan jalan penyambung di antara Jalan Bunga Hinai dan Jalan Kaca Piring di sekitar Sekolah Rendah Jenis Kebangsaan (Cina) Hun Bin di Tanjung Bungah. Lain-lain projek Kerajaan Negeri adalah melibatkan projek menyelenggara dan menaiktaraf Jalan Negeri sedia ada seperti Jalan Song Ban Seng, Jalan Raja Uda, Jalan Sungai Udang dan lain-lain.

Manakala, bagi projek Kerajaan Persekutuan pula, hanya satu projek jalan baru disiapkan pada tahun 2010 iaitu Projek Pembinaan Jalan Sungai Lokan Ke Permatang Tok Bidan, Seberang Perai Utara. Terdapat 11 buah projek lain yang telah disiapkan dalam tempoh 2008 hingga 2015 dan ianya lebih kepada projek-projek menaiktaraf jalan sediada.

Ahli Kawasan Paya Terubong (YB. Yeoh Soon Hin) bertanya kepada Y.A.B. Ketua Menteri:

57. Sila nyatakan jumlah pelaburan asing yang diterima oleh Kerajaan Negeri mengikut pada tahun 2014 serta nyatakan nama pelabur-pelabur asing itu?

Y.A.B. Ketua Menteri:

57. Jumlah pelaburan asing yang diterima oleh Kerajaan Negeri pada tahun 2014 seperti yang diumumkan oleh MIDA adalah sebanyak RM5,113,594,291. Antara pelabur-pelabur asing yang telah membuat pengumuman tentang pelaburan pada tahun berkenaan adalah Agilent, Bose, Flextronics, Haemonetics, Hewlett-Packard, Robert Bosch Power Tools dan SanDisk Storage.

Ahli Kawasan Bertam (YB. Haji Shariful Azhar bin Othman) bertanya kepada Y.A.B. Ketua Menteri:

58. Bencana banjir kilat di Paya Terubong:

- (a) Sila nyatakan punca banjir kilat di Paya Terubong yang telah berlaku pada 12 September 2015.
- (b) Senaraikan jumlah mangsa dan rumah yang terlibat semasa banjir kilat berkenaan beserta jumlah bantuan yang diberikan.
- (c) Apakah Kerajaan Negeri telah melakukan sebarang tindakan bagi menangani masalah banjir tersebut?

Y.A.B. Ketua Menteri:

58. (a) Banjir kilat yang telah berlaku di Paya Terubong pada 12 September 2015 adalah disebabkan oleh hakisan tanah runtuh di kawasan hulu projek pembangunan terbengkalai yang diambil alih oleh PLB Land. Ia berpunca akibat hujan lebat dan hakisan tanah yang berlaku di atas lot 6621, Mukim 13, Daerah Timur Laut, Pulau Pinang. Mengikut rekod Data Rainfall JPS-Kolam Sg. Dondang, curahan hujan pada hari berkenaan ialah sebanyak 135mm ditakrifkan oleh JPS sebagai kemungkinan berlaku banjir kilat sekiranya curahan hujan melebihi 60mm dalam tempoh 2 hingga 4 jam. Limpahan tanah telah memenuhi sistem saliran sedia ada menyebabkan air larian permukaan melimpah di Jalan Paya Terubong. Selain itu, pihak pemaju Eco Terraces Development Sdn. Bhd dan PLB Land Sdn. Bhd. gagal menyediakan sistem saliran dan takungan sementara mengikut Pelan Kawalan Kelodak (ESCP) pada masa kejadian itu.
- (b) Mengikut rekod JPS, 10 buah rumah terlibat di dalam kejadian banjir lumpur tersebut. Namun, hasil tinjauan Pejabat Daerah dan Tanah Timur Laut mendapati tiada kerosakan harta benda atau mangsa yang terjejas memandangkan banjir kilat tersebut hanya berlaku di atas laluan yang terletak di kawasan luar rumah penduduk.
- (c) Kerajaan Negeri melalui MBPP telah mengeluarkan Notis Menghendaki Kacau Ganggu Dihapuskan kepada tuan tanah lot 6621 Mukim 13, Daerah Timur Laut, Pulau Pinang pada 1 Oktober 2015 supaya tuan tanah dapat mengambil tindakan segera untuk memastikan masalah hakisan dapat diatasi sepenuhnya. Pada hari kejadian, MBPP juga telah memaklumkan kepada PLB Land dan Eco Terraces supaya mengambil tindakan segera untuk mengatasi masalah banjir yang berlaku. Kedua-dua pemaju telah melaksanakan kerja-kerja mitigasi dengan mencuci kolam enapan dan menutup cerun-cerun yang terdedah kepada hakisan. Pihak pemaju juga telah mencuci sisu mendapan tanah/pasir. Pada masa yang sama, pemaju turut merancang binaan tambahan kolam enapan sementara, parit tanah sementara, parit cut-off' dan penggunaan beg pasir untuk mengawal aliran air di kawasan tapak. Pihak pemaju juga melaksanakan kerja-kerja pembersihan lumpur dengan segera pada hari kejadian di samping berjanji untuk memastikan kerja-kerja penyelenggaraan dilaksanakan setiap hari.

Ahli Kawasan Teluk Bahang (YB. Datuk Shah Headan Bin Ayoob Hussain Shah) bertanya kepada Y.A.B. Ketua Menteri:

59. Adakah Kerajaan Negeri mempunyai cadangan untuk menebusguna. Jika ada, nyatakan lokasi dan keluasan yang akan ditebus guna.

Y.A.B. Ketua Menteri:

59. Kawasan tanah laut yang telah diluluskan oleh Kerajaan Negeri untuk ditambak adalah seperti berikut:

- (i) Tebus guna tanah Bandar Tanjung Pinang Fasa 2, di Tanjung Tokong dan Persiaran Gurney. Projek ini adalah sambungan daripada projek tebus guna tanah Bandar Tanjung Pinang Fasa 1 yang telah siap dibangunkan ianya melibatkan keluasan 891 ekar dan akan dilaksanakan oleh Tanjung Pinang Development Sdn. Bhd;
- (ii) Tebus guna tanah Bayan Mutiara oleh Topicana Ivory Sdn Bhd dengan keluasan 35 ekar;
- (iii) Tebus guna tanah Bayan Bay oleh Ideal Gim Ventures Sdn. Bhd. dengan keluasan 24.79 ekar.

Ahli Kawasan Penaga (YB. Datuk Haji Mohd Zain Bin Ahmad) bertanya kepada Y.A.B. Ketua Menteri:

60. Sila nyatakan adakah Kerajaan Negeri sekarang adalah merupakan Pakatan Rakyat atau Pakatan Harapan?

Y.A.B. Ketua Menteri:

60. Kerajaan Negeri Pulau Pinang sekarang ialah Kerajaan Negeri Pakatan Harapan.

Ahli Kawasan Bagan Dalam (YB. Tanasekharan A/L Autherapady) bertanya kepada Y.A.B. Ketua Menteri:

61. Adakah kerajaan berniat untuk membina rumah rumah kediaman diBukit Bendera untuk menggalakkan rakyat Pulau Pinang tinggal di atas Bukit yang terkenal?

Y.A.B. Ketua Menteri:

61. Kerajaan Negeri tidak mempunyai hasrat untuk membina rumah kediaman di Bukit Bendera tetapi tumpuan Kerajaan Negeri adalah kepada pembangunan Bukit Bendera sebagai pusat rekreasi dan destinasi pelancongan supaya dapat menjadi tempat tarikan pelancong.

Ahli Kawasan Machang Bubuk (YB. Lee Khai Loon) bertanya kepada Y.A.B. Ketua Menteri:

62. Mengikut liputan media massa, pemerdagangan manusia telah berlaku di mana pelarian dan warga asing dikurung dalam rumah flat atau unit kosong di kawasan perindustrian Pulau Pinang.
- Apakah langkah yang diambil oleh kerajaan negeri untuk membanteras pemerdagangan manusia?
 - Berkenaan dengan pelarian Rohingya, apakah perkembangan terkini tentang cadangan kerajaan Persekutuan untuk mendirikan pusat perlindungan di Pulau Pinang?
 - Sekiranya pusat perlindungan tersebut direalisasikan dan dibina, apakah persediaan dan persiapan kerajaan negeri Pulau Pinang?

Y.A.B. Ketua Menteri:

62. (a) Kerajaan telah melancarkan kempen melalui poster dan media massa berhubung dengan pembanterasan pemerdagangan manusia. Unit ATIP/SOM (Anti-Trafficking in Persons and Anti-Smuggling of Migrants –Act 67) juga telah ditubuhkan oleh setiap agensi penguatkuasaan dan telah diberi kursus dan latihan. Penglibatan antara agensi untuk meningkatkan kerjasama turut dijalankan seperti Polis Diraja Malaysia (PDRM), Kastam Diraja Malaysia (KDRM), Agensi Penguatkuasaan Maritim Malaysia (APMM) dan Jabatan Tenaga Kerja (JTK).
- (b) Untuk makluman, setakat ini Kerajaan Persekutuan belum memaklumkan sebarang perancangan untuk mewujudkan penempatan pelarian Rohingya di Negeri Pulau Pinang. Semua tangkapan PATI termasuk pelarian Rohingya melalui operasi Bahagian Penguatkuasa Jabatan Imigresen Malaysia Pulau Pinang ditahan di Depot Imigresen Juru, Bukit Mertajam sebelum diserahkan kepada United Nations High Commissioner for Refugees (UNCHR) untuk tindakan selanjutnya.
- (c) Kerajaan Negeri sentiasa bersedia untuk bekerjasama dengan Kerajaan Persekutuan sekiranya pusat perlindungan pelarian Rohingya dibina di Pulau Pinang.

Ahli Kawasan Permatang Berangan (YB. Omar Bin Haji Abd Hamid) bertanya kepada Y.A.B. Ketua Menteri:

63. Apakah pelan tindakan sumber air di Pulau Pinang selain dari sumber Sungai Muda.
- Adakah dengan menaikkan tarif air dapat menyelesaikan masalah?

- (ii) Berapa banyak surcaj yang dikutip sepanjang tahun 2012 hingga 2015 dan di mana dibelanjakan?

Y.A.B. Ketua Menteri:

63. Pelan tindakan sumber air di Pulau Pinang selain dari sumber semasa iaitu dari Sungai Muda adalah cadangan skim pemindahan air mentah Sungai Perak (SPRWTS).

Kajian bebas yang dijalankan oleh PBAPP pada tahun 2009 (Kajian Pelan Induk untuk Air Minum di Pulau Pinang sehingga 2050) mengunjurkan bahawa Sungai Muda hanya mampu membekalkan keperluan air untuk Pulau Pinang dan Kedah sehingga tahun 2020 sahaja. Kajian itu telah mengenal pasti Sungai Perak sebagai sumber air mentah tambahan yang berdaya maju dan sekaligus mencadangkan SPRWTS. Kerajaan Negeri Pulau Pinang telah dimaklumkan bahawa Kerajaan Negeri Perak juga pada ketika ini sedang menyiapkan laporan keperluan air bagi Negeri Perak. Oleh itu, rundingan cadangan bekalan air melalui SPRWTS sedang diusahakan oleh Kementerian Tenaga, Teknologi Hijau dan Air (KeTTHA).

Di samping itu KeTTHA juga menyatakan apabila Projek Pembesaran Empangan Mengkuang, Pulau Pinang sepatutnya disiapkan. Pulau Pinang mempunyai sumber air mentah yang mencukupi untuk masa hadapan, sekiranya Pulau Pinang mengurangkan penggunaan domestik per kapita dari Sungai Muda. Hakikatnya walaupun pembesaran Empangan Mengkuang akan mempertingkatkan kapasiti penyimpanan bekalan air mentah, tetapi sumber air mentah untuk empangan ini masih lagi di ambil dari Sungai Muda.

Pada masa ini Kerajaan Negeri Pulau Pinang masih meneruskan usaha untuk pelaksanaan SPRWTS. Disamping itu pengguna air di Pulau Pinang perlu memahami dan bersama-sama menggunakan air dengan bijak sehingga Pulau Pinang dapat menjamin bekalan air yang mencukupi sehingga tahun 2050.

- (i) Kajian semula tarif air ini selaras dengan hasrat Kerajaan Negeri Pulau Pinang untuk menjadikan Pulau Pinang sebagai “Negeri Hijau” dan misi PBAPP untuk terus membekalkan air kepada seramai mungkin penduduk Pulau Pinang setiap hari. Pada masa yang sama, Ketua Menteri Pulau Pinang telah berulang kali menekankan bahawa Pulau Pinang harus mengelak daripada mengalami catuan air dengan apa cara sekalipun.

Kajian semula tariff ini adalah merupakan salah satu inisiatif Pengurusan Permintaan Air (Water Demand Management) yang penting bagi Pulau Pinang. Lebih ramai pengguna Pulau Pinang perlu ditanamkan “sikap” jimat air yang akhirnya dapat mengelakkan keperluan catuan air. Pada tahun 2014, purata penggunaan per kapita domestik Pulau Pinang ialah 293 liter/kapita/hari (l/k/h). Ini merupakan kadar yang tertinggi di negara ini. Purata kebangsaan pada tahun 2013 hanya 210 l/k/h, manakala Singapura mencatatkan 152 l/k/h pada tahun 2013. Oleh itu jika jumlah penggunaan ini berterusan. Maka Pulau Pinang menghadapi risiko catuan air ketika musim kemarau

yang berlarutan kerana penggunaan air per kapita domestik yang terlalu tinggi. Oleh itu terdapat keperluan untuk mengurangkan penggunaannya bagi mengelakkan risiko kekurangan air hingga berlaku catuan air dan sebagainya.

- (ii) Jumlah Surcaj Penjimatan Air yang dikutip mulai dari tahun 2012 sehingga 2015 adalah seperti berikut :

Tahun	Jumlah Kutipan (RM)
2012	8699834
2013	8536391
2014	16402362
2015 (sehingga September)	11830761

Kutipan ini digunakan bagi pembiayaan Pengurusan Permintaan Air dan diantara program-program yang dilaksanakan adalah “Public Awareness at School and Water Saving Devices” dimana program ini dapat memberi kesedaran dan akhirnya dapat mengurangkan penggunaan air di Negeri Pulau Pinang.

Ahli Kawasan Permatang Pasir (YB. Dato Haji Mohd. Salleh Bin Man) bertanya kepada Y.A.B. Ketua Menteri:

64. Apakah usaha dan perancangan Kerajaan Negeri untuk menangkis serangan jahat pihak tertentu yang cuba memporak-perandakan perpaduan rakyat negeri ini dengan meraikan atau meniupkan isu perkauman diluar batas undang-undang negara?

Y.A.B. Ketua Menteri:

64. Usaha dan perancangan Kerajaan Negeri untuk menangkis serangan jahat pihak tertentu yang cuba memporak-perandakan perpaduan rakyat negeri ini adalah dengan mengatur program-program yang melibatkan semua peringkat rakyat negeri Pulau Pinang, secara terbuka dan tanpa mengira agama dan kaum. Antara program dan inisiatif yang dilaksanakan dengan hasrat untuk menyatukan semua pihak dan melibatkan semua peringkat umur adalah seperti berikut:

- (i) Program Gotong-Royong Perdana Peringkat Negeri Pulau Pinang, program Jom Hidup Sihat yang melibatkan semua kaum terutamanya warga emas dengan tujuan menjaga kesihatan rohani di samping kesihatan jasmani dan penubuhan Pasukan Peronda Sukarela, yang mana keahlian pasukan adalah terdiri daripada pelbagai kaum yang berganding bahu untuk membanteras jenayah di peringkat komuniti masing-masing.

- (ii) Menyediakan insentif-insentif dan kemudahan seperti Bayaran Bantuan Pendaftaran Pelajar ke IPTA, bantuan-bantuan di bawah Program Kebajikan Negeri Pulau Pinang seperti Bantuan Ibu Tunggal, Bantuan OKU, Anak Emas, Skim Pelajar Emas dan Bantuan Ibu Emas dengan tujuan membantu meringankan beban rakyat tanpa mengira latar belakang kaum atau agama penerima di samping dapat mengeratkan perpaduan di kalangan rakyat negeri Pulau Pinang.
- (iii) Kerajaan Negeri juga meneruskan program mengurangkan jurang pendapatan golongan miskin di bawah dasar Agenda Ekonomi Saksama (AES), iaitu bantuan kewangan secara bulanan kepada mereka yang memenuhi kelayakan-kelayakan yang ditetapkan, tanpa mengira latar belakang agama atau kaum.
- (iv) Kerajaan Negeri secara tahunannya juga telah menyediakan platform untuk rakyat negeri yang terdiri daripada pelbagai bangsa dan agama, berpeluang berjumpa dengan T.Y.T. Yang di-Pertua Negeri Pulau Pinang melalui majlis-majlis keraian seperti Jamuan Hari Raya T.Y.T. Yang di-Pertua Negeri Pulau Pinang, yang mana membuktikan bahawa dasar Kerajaan Negeri adalah terbuka, dengan hasrat kebijakan rakyat negeri sentiasa diutamakan.

Pihak PDRM sentiasa menyokong program-program berbentuk perpaduan di kalangan masyarakat awam yang bertujuan mempertingkatkan kesedaran, agar isu-isu berunsur perkauman tidak dieksplotasikan atau dimainkan.

Ahli Kawasan Bayan Lepas (YB. Nordin Bin Ahmad) bertanya kepada Y.A.B. Ketua Menteri:

65. Laungan azan nampaknya sudah menjadi pencemaran bunyi kepada masyarakat. Apakah Kerajaan Negeri akan mengambil langkah yang sama jika ada gangguan bunyi daripada penganut-penganut agama yang lain jika ada aduan?

Y.A.B. Ketua Menteri:

65. Laungan azan tidak pernah dibangkitkan sebagai pencemaran bunyi di Pulau Pinang, selain daripada apa yang dianggap oleh Bayan Lepas. Azan tidak perlu dikaitkan dengan upacara-upacara agama lain.

Kerajaan Negeri menghormati amalan dan penghayatan setiap agama di Pulau Pinang kerana ia adalah asas kepada perpaduan dan keharmonian masyarakat.

Ahli Kawasan Pulau Tikus (YB. Yap Soo Huey) bertanya kepada Y.A.B. Ketua Menteri:

66. Apakah perkembangan kajian semula Pelan Tempatan dan Rancangan Struktur Negeri?

Y.A.B. Ketua Menteri:

66. (a) Perkembangan Kajian Semula Pelan Tempatan dan Rancangan Struktur Negeri Pulau Pinang (RSNPP 2020) adalah seperti berikut:-

(i) Rancangan Tempatan Pulau Pinang

Draf Rancangan Tempatan Pulau Pinang 2020 (DRTPPP) merangkumi perancangan bagi keseluruhan bahagian pulau telah dibentangkan dalam Mesyuarat Jawatankuasa Perancang Negeri pada 14 dan 21 Januari 2010, 17 September 2010 dan 14 Februari 2012, dan kini dalam peringkat draf akhir untuk pertimbangan Pihak Berkuasa Negeri. Laporan draf ini perlu dipamerkan terlebih dahulu kepada orang awam sebelum diluluskan untuk pewartaan.

(ii) Rancangan Tempatan Daerah Seberang Perai Utara

Laporan Jawatankuasa Siasatan Tempatan dan Bantahan Awam Draf Rancangan Tempatan Daerah Seberang Perai Utara (DRTDSPU) telah dibentangkan dalam Mesyuarat Jawatankuasa Perancang Negeri Bil. 12/2014 bertarikh 12 September 2014 dan telah diluluskan pada 26 Januari 2015 melalui mesyuarat Bil.1/2015, Majlis Perbandaran Seberang Perai (MPSP) sedang membuat pindaan laporan dan pelan-pelan cadangan sebelum Draf Rancangan Tempatan Daerah SPU ini dapat dimuktamadkan dan diwartakan. Sehingga Oktober 2015, DRTDSPU masih dalam pertimbangan Jawatankuasa Perancang Negeri (JPN).

(iii) Rancangan Tempatan Daerah Seberang Perai Tengah

Laporan Jawatankuasa Siasatan Tempatan dan Bantahan Awam RTD SPT telah dibentangkan dalam Mesyuarat Jawatankuasa Perancang Negeri (JPN) Bil. 14 dan 15/2014 pada 17 dan 20 Oktober 2014 dan masih dalam peringkat pindaan dan penyelarasan isu-isu teknikal oleh MPSP sebelum laporan tersebut dapat dimuktamadkan dan diwartakan. Sehingga Oktober 2015, Draf tersebut masih dalam pertimbangan JPN.

(iv) Rancangan Tempatan Daerah Seberang Perai Selatan

RTD SPS masih dalam proses pindaan laporan dan perlu diselaraskan dengan Kajian Semula Rancangan Struktur Negeri Pulau Pinang 2020 sebelum ianya dimuktamadkan.

(b) Rancangan Struktur Negeri Pulau Pinang (RSNPP 2020) Sehingga kini Kajian Semula RSNPP 2020 masih dalam peringkat Penilaian Draf Akhir Laporan Tinjauan Kajian Semula dan akan diangkat untuk kelulusan JPN sebelum dapat diteruskan ke peringkat berikutnya.

Proses penyediaan Kajian Semula RSNPP 2020 adalah mengikut proses yang sama seperti Rancangan Struktur Negeri yang dijangkakan akan mengambil masa yang agak lama, iaitu antara 3 hingga 3 ½ tahun dan melibatkan dua (2) proses bantahan awam yang panjang.

Sebelum diwartakan, Kajian Semula RSNPP 2020 juga perlu melalui proses-proses yang tertakluk di dalam Akta 172 sebelum ianya dapat diwartakan seperti berikut:-

- (i) Laporan Tinjauan - bagi menyediakan maklumat-maklumat dan data-data terkini pembangunan negeri
- (ii) Publisiti Laporan Tinjauan dan Laporan Publisiti
- (iii) Draf Akhir Kajian Semula (Rancangan Struktur Negeri)
- (iv) Publisiti dan Bantahan Awam
- (v) Pembentangan kepada Jawatankuasa Perancang Negeri
- (vi) Pewartaan

Perkembangan Kajian Semula RSNPP 2020 pada tahun 2015 dan perancangan bagi tahun 2016 adalah seperti di Lampiran A.

LAMPIRAN A ID 543 (LYSHUEY)(66)

Kronologi penyediaan Kajian Semula RSNPP 2020 pada tahun 2015 dan perancangan pada tahun 2016 adalah seperti berikut:-

BIL.	TARIKH	PERKARA
1.	16 Februari 2015	Pihak Perunding telah mengemukakan Draf Laporan Pemeriksaan dan Draf Akhir Kajian Semula RSNPP 2020 kepada JPBD untuk semakan
2.	Mac- April 2015	Semakan laporan oleh pihak JPBD dan persediaan untuk mengadakan Technical working group discussion dalam masa terdekat.
3.	Jun 2015	Bengkel Dalaman untuk Memuktamadkan dan Verifikasi Dasar-Dasar sediada RSNPP 2020
4.	Julai 2015	Pindaan Laporan
5.	Ogos 2015 - September 2015	Semakan terhadap Dasar-Dasar sediada RSNPP 2020 bersama-sama jabatan teknikal
6.	Oktober 2015	Penyediaan Laporan Verifikasi Dasar-Dasar sediada RSNPP 2020
7.	November 2015	Pembentangan kepada Mesyuarat JPN untuk kelulusan Publisiti Laporan Tinjauan RSNPP 2020 dan Laporan Verifikasi dan Tindakan terhadap Dasar-Dasar sediada RSNPP 2020.
8.	Disember 2015	Publisiti dan Penyertaan Awam
9.	Februari 2016	Laporan Penyertaan Awam

BIL.	TARIKH	PERKARA
10.	Mac 2016	Pembentangan Laporan Penyertaan Awam kepada Mesyuarat Jawatankuasa Perancang Negeri dan Penyediaan Draf Akhir
11.	April - Mei 2016	Publisiti dan Bantahan Awam Draf Akhir
12.	Jun 2016	Laporan Bantahan Awam dan Mesyuarat J/K Bantahan Awam
13.	Julai 2016	Pembentangan Laporan Bantahan Awam kepada Mesyuarat JPN
14.	Ogos 2016	Pindaan Laporan
15.	September 2016	Pemakluman kepada Majlis Perancangan Fizikal Negara (MPFN).
16.	Oktober 2016	Notis Pewartaan Negeri (Pemakluman dalam Warta Negeri dan 2 Akhbar tempatan)
17.	November 2016	Pewartaan

Ahli Kawasan Sungai Pinang (YB. Lim Siew Khim) bertanya kepada Y.A.B. Ketua Menteri:

67. Nyatakan secara terperinci jumlah bilangan warga OKU berdaftar dengan Jabatan Kebajikan Masyarakat Pulau Pinang sehingga Jun 2015 mengikut jenis kelainan upaya serta bilangan yang mendapat bantuan kehidupan bulanan. Apakah rancangan Kerajaan Negeri untuk membantu golongan OKU yang tidak berkeluarga agar lebih berdikari dari segi kehidupan harian, kesihatan dan perumahan?

Y.A.B. Ketua Menteri:

67. Terdapat 7 kategori OKU (Orang Kurang Upaya) yang didaftarkan oleh Jabatan Kebajikan Masyarakat (JKM) Negeri Pulau Pinang dimana kesemuanya berjumlah seramai 21,629 orang. Senarai berikut merupakan kategori OKU dan bilangan yang berdaftar:-

(i)	OKU Pendengaran	1,901 orang
(ii)	OKU Penglihatan	2,205 orang
(iii)	OKU Pertuturan	75 orang
(iv)	OKU Fizikal	8,828 orang
(v)	OKU Masalah Pembelajaran	6,398 orang
(vi)	OKU Mental	1,442 orang
(vii)	OKU Pelbagai	780 orang

Daripada jumlah tersebut seramai 7,930 OKU menerima bantuan kewangan bulanan. Berikut merupakan skim bantuan bulanan yang diterima oleh OKU serta jumlah penerima mengikut skim:-

- (i) Bantuan Penjagaan OKU Terlantar / Pesakit Kronik Terlantar / (BPT) melibatkan 1,178 orang
- (ii) Bantuan OKU Tidak Berupaya Bekerja (BTB) seramai 4,619 orang

(iii) Elaun Pekerja Cacat (EPC) untuk seramai 2,133 orang

Bagi membantu golongan OKU yang tidak berkeluarga agar lebih berdikari dari segi kehidupan harian, Kerajaan Negeri melalui JKM turut menyediakan perkhidmatan latihan dan kemahiran pekerjaan di Bengkel Terlindung dan Pusat Latihan Pemulihan dan Perindustrian OKU serta Program Penempatan Pekerjaan (Job Coach) dengan kerjasama Jabatan Tenaga Manusia. Di antara peluang pekerjaan adalah berkaitan pengendalian makanan, pembuatan alat prostetik dan orthotik, elektrik dan elektronik, kraftangan, mencanting batik dan lain-lain. Kerajaan Negeri melalui Jabatan Kebajikan Masyarakat menyediakan program-program kepada OKU bagi membolehkan mereka mendapatkan pemulihan, latihan dan kemahiran serta penyertaan di dalam masyarakat melalui Program Pemulihan Dalam Komuniti (PDK). Jumlah OKU di 22 buah PDK di Pulau Pinang adalah seramai 846 orang.

Manakala bagi segi kesihatan, Kerajaan Negeri melalui Pusat Dialisis C.A.T, turut memberikan subsidi sebanyak RM30.00 pesakit dialisis termasuk golongan OKU bagi membantu golongan ini mendapatkan rawatan dialisis. JKMPK memberikan bantuan Penjagaan OKU Terlantar / Pesakit Kronik Terlantar (BPT) sebanyak RM300.00. Tujuan utama adalah bagi membantu meringankan bebanan perbelanjaan penjagaan yang dihadapi oleh keluarga penjaga. Selain itu, dapat menggalakkan penjagaan yang lebih sempurna kepada kumpulan sasar OKU dan Pesakit Kronik Terlantar. Kerajaan Negeri melalui JKMPK juga turut memberikan Elaun Pekerja Cacat (EPC) sebagai insentif untuk menggalakkan OKU bekerja, hidup berdikari dan menjadi ahli masyarakat yang produktif.

Kerajaan Negeri turut menumpukan perhatian kepada golongan OKU dari segi perumahan. Golongan OKU adalah layak untuk diberi pertimbangan khas di dalam Jawatankuasa SPEC di mana golongan ini akan disenaraikan di bawah kategori kes-kes kronik untuk ditawarkan seunit rumah kos rendah, kos sederhana rendah atau mampu milik.

Ahli Kawasan Tanjung Bunga (YB. Teh Yee Cheu) bertanya kepada Y.A.B. Ketua Menteri:

68. Huraikan kekuatan dengan satu contoh kejayaan dan kelemahan dengan satu kegagalan polisi, projek atau isu oleh setiap Ahli Majlis Kerajaan (EXCO termasuk KM, TKM1, TKM2). Nyatakan Strategi dan tindakan untuk mempertingkatkan kelemahan dan kegagalan tersebut.

Y.A.B. Ketua Menteri:

68. Bagi memastikan pencapaian matlamat setiap polisi urus tadbir oleh Kerajaan Negeri adalah ditentukan oleh barisan EXCO. Barisan ahli EXCO yang mantap merangkumi pelbagai portfolio dan berkerja dalam satu pasukan (team work) bagi melaksanakan polisi/projek yang diperkenalkan. Dalam hal ini, Kerajaan Negeri meletakkan pencapaian keseluruhan dasar kerajaan mengatasi pencapaian setiap EXCO kerana kegagalan sesuatu polisi/projek yang diperkenalkan adalah memberi kesan secara langsung kepada pentadbiran Kerajaan Negeri.

Sehingga kini, semua polisi/projek dan strategi yang diperkenalkan oleh Kerajaan Negeri telah mencapai matlamat yang ditetapkan yang bukan sahaja menjurus kepada portfolio tertentu sahaja malahan ia berhubung kait antara satu sama lain sama ada secara langsung atau tidak langsung sehingga membawa kepada kejayaan di peringkat negara dan antarabangsa. Kerajaan Negeri menyedari terdapat juga kelemahan disamping kejayaan yang telah dicapai Kerajaan Negeri tetapi kelemahan-kelemahan tersebut sentiasa diberi keutamaan untuk diselesaikan.

KEJAYAAN YANG DICAPAI OLEH KERAJAAN NEGERI

1. Peningkatan Pelaburan Asing di Pulau Pinang

PERKARA /TAHUN	2008	2009	2010	2011	2012	2013	2014
Pelaburan Asing (RM/Billion)	5.09	1.45	1.79	1.96	1.80	1.80	5.11

2. Peruntukan Kerajaan Negeri dalam Pembangunan projek fizikal

TAHUN	BIL. PROJEK	PERUNTUKAN YANG DILULUSKAN (RM)
2008	730	162,527,330.00
2009	752	186,039,050.00
2010	832	379,773,991.00
2011	850	557,251,370.00
2012	866	332,933,650.00
2013	909	363,385,531.00
2014	740	238,995,620.00
2015	584	225,570,000.00
JUMLAH KESELURUHAN	6,263	2,243,463,542.00

1. Peningkatan dalam Hasil Negeri

(Prestasi keseluruhan kutipan hasil tanah (Cukai Tanah, Tunggakan Cukai Tanah, Denda Lewat, Premium, Permit Tanah, Lesen Pendudukan Sementara serta Office Fee)

TAHUN	KUTIPAN (RM)
2010	275,399,273.48
2011	239,244,080.88
2012	352,154,357.28
2013	528,331,026.07
2014	528,821,027.38
2015 (Sehingga September)	475,567,006.48

2. Peningkatan kedatangan pelancong ke Negeri Pulau Pinang

TAHUN	KATEGORI PELANCONG		JUMLAH
	TEMPATAN	ASING	
2010	2,942,544	3,048,320	5,990,864
2011	2,956,390	3,063,564	6,019,954
2012	2,996,282	3,096,907	6,093,189
2013	2,639,182	2,062,917	4,702,099
2014	3,617,170	3,230,399	6,847,569
2015*	726,650	696,412	1,423,062
JUMLAH KESELURUHAN	15,878,218	15,198,519	31,076,737

1. Peningkatan Hasil Cukai Taksiran

TAHUN	MBPP	MPSP
	JUMLAH (RM)	JUMLAH (RM)
2008	127,603,762.00	112,582,999.00
2009	147,638,333.00	118,286,436.00
2010	144,679,233.00	123,882,172.00
2011	153,362,037.00	126,984,353.00
2012	154,580,832.00	131,738,709.00
2013	155,055,246.00	139,428,044.00
2014	190,474,626.00	142,797,259.00
2015 (SEHINGGA SEPTEMBER)	176,701,192.00	139,211,806.00
JUMLAH KESELURUHAN (RM)	1,250,095,261.00	1,034,911,778.00

1. JUMLAH KUTIPAN LEVI HOTEL SEJAK MULA DIPERKENALKAN

TAHUN	MBPP	MPSP
	JUMLAH (RM)	JUMLAH (RM)
2014	3,285,085.00	401,225.00
2015 (SEHINGGA SEPTEMBER)	6,177,107.00	822,038.00
JUMLAH KESELURUHAN (RM)	9,462,192.00	1,223,263.00

Ahli Kawasan Sungai Dua (YB. Muhamad Yusoff Bin Mohd Noor) bertanya kepada Y.A.B. Ketua Menteri:

69. (a) Berapa banyakkah peruntukan yang disediakan oleh Kerajaan Negeri bagi program dibawah JKM sepanjang tahun 2008 hingga 2014? Senaraikan.
- (b) Berapa banyakkah peruntukan yang disediakan oleh kerajaan pusat sepanjang tempoh tersebut?
- (c) Apakah bentuk program yang dilaksanakan oleh kerajaan negeri dalam membasmi kemiskinan bandar dan luar bandar sepanjang tahun 2008 hingga 2014? Senaraikan.

Y.A.B. Ketua Menteri:

69. (a) Peruntukan yang disediakan oleh Kerajaan Negeri di bawah Jabatan Kebajikan Masyarakat (JKM) bagi program bantuan kewangan bulanan (Bantuan Am), Bantuan Pemulihan Bencana serta keperluan bencana dan bantuan sekolah adalah seperti berikut:

Tahun	Jumlah Peruntukan
2008	30,000.00
2009	3,367,000.00
2010	3,733,000.00
2011	4,000,000.00
2012	5,124,000.00
2013	7,036,900.00
2014	7,481,910.00

- (b) Manakala peruntukan yang disediakan oleh Kerajaan Pusat bagi tujuan tersebut adalah seperti berikut:

Tahun	Jumlah Peruntukan
2008	12,612,373.00
2009	36,116,612.00
2010	42,820,250.00
2011	72,841,000.00
2012	69,798,509.00
2013	66,291,540.00
2014	57,909,150.00

- (c) Bentuk program yang dilaksanakan oleh Kerajaan Negeri dalam membasmi kemiskinan bandar dan luar bandar sepanjang tahun 2008 hingga 2014 adalah seperti berikut;
- (i) Bantuan kemiskinan melalui program Agenda Ekonomi Saksama (AES);
 - (ii) Bantuan pembinaan rumah baru atau pemberian rumah;
 - (iii) Di bawah Projek Khas Ekonomi, Kerajaan Negeri telah menyediakan peruntukan bagi Program Peningkatan dan Pemulihan Ekonomi yang memfokuskan kepada peniaga-peniaga kecil berpendapatan kurang RM3,000 sebulan dan telah beroperasi sekurang-kurangnya setahun . Bantuan peralatan bagi perniagaan sedia ada bertujuan bagi meningkatkan kapasiti/output perniagaan;
 - (iv) Bantuan Jabatan Kebajikan Masyarakat seperti Bantuan Am, Bantuan Orang Tua, Bantuan Kanak-Kanak dan Bantuan Pesakit Terlantar;
 - (v) Pemadanan kerja (Job Matching) melalui Pusat Kerjaya dan Latihan Negeri Pulau Pinang atau PenangCAT (Career Assistance and Training Centre) telah ditubuhkan pada 4 Mac 2009 dan Jabatan Tenaga Kerja;
 - (vi) Bantuan melalui Zakat Pulau Pinang seperti bantuan kewangan dan makanan;
 - (vii) Tabung usahawan yang dikenali sebagai Projek Titian Saksama Rakyat (PTSR) yang merupakan kemudahan pinjaman mikro kredit dalam usaha membantu peniaga termasuk golongan miskin yang bermiaga secara kecil-kecilan;

- (viii) Program Tabung Usahawan Tani Muda (TUTM) yang menyediakan pinjaman mikrokredit bagi menggalakkan golongan muda untuk terlibat dalam bidang pertanian.

Ahli Kawasan Batu Uban (YB. Dr. T. Jayabalan A/L A. Thambyappa) bertanya kepada Y.A.B. Ketua Menteri:

70. Adakah taksiran keperluan telah dilakukan ke atas projek terowong yang akan dijalankan?

Apakah kapisiti pendudukan di atas Pulau kita diambil kira samada ia dapat menampung ataupun tidak?

Y.A.B. Ketua Menteri:

70. (i) Kajian keperluan telah dan masih dilaksanakan ke atas Projek Jalan-jalan Utama dan Terowong Link Ketiga Pulau Pinang. Berdasarkan kepada Pelan Induk Pengangkutan Pulau Pinang yang disediakan oleh AJC Planning & Halcrow, dinyatakan bahawa lebuh raya negeri perlulah memiliki kemampuan untuk menyerap peningkatan jumlah trafik di masa hadapan. Memandangkan tiada jaringan lebuh raya yang sempurna di bahagian pulau, justeru terdapat keperluan terhadap Jalan Berkembar Tanjung Bunga ke Teluk Bahang sebagai alternatif kepada Jalan Persekutuan sedia ada yang melalui Tanjung Bungah dan Batu Feringghi. Apabila Jalan Berkembar ini siap, jalan sedia ada tidak akan sesak dan dapat digunakan dengan selesa oleh komuniti di pesisir utara Pulau Pinang.
- (ii) Begitu juga dengan Jalan Pintasan dari Lebuh raya Tun Dr. Lim Chong Eu Ke Air Itam yang mana akan menyelesaikan masalah jalan sub standard yang melalui kawasan penduduk berdensiti tinggi. Apabila lebuh raya ini siap kelak, ianya akan membentuk rangkaian jalan yang strategik di dalam pulau dan jalan-jalan sedia ada dapat diturunkan kategori ke jalan tempatan (local road). Ini akan memberikan akses yang lebih baik kepada penduduk sekitar dan membolehkan fasiliti serta perkhidmatan pengangkutan awam dipertingkatkan. Selain itu, berdasarkan laporan Pelan Induk Pengangkutan Pulau Pinang, Jalan Pintasan dari Persiaran Gurney ke Lebuhraya Tun Dr. Lim Chong akan melegakan kesesakan lalu lintas di dalam Bandaraya George Town termasuk di jalan lingkaran ad-hoc dan jalan-jalan kecil. Dengan adanya ketiga-tiga lebuh raya ini, Pulau Pinang memerlukan satu lagi infrastruktur yang menghubungkan pulau dan Seberang Perai. Justeru, Projek Terowong Link Ketiga perlu dibina khusus untuk menyuraikan lalu lintas dengan lebih cepat di bahagian utara pulau dan meredakan kesesakan lalu lintas di Jambatan Pulau Pinang, meskipun Jambatan Sultan Abdul Halim Muadzam Shah telah dibuka kepada lalu lintas pada tahun 2014.

- (iii) Berdasarkan kepada Kajian Kebolehlaksanaan yang dilaksanakan oleh Consortium Zenith BUCG Sdn. Bhd. pula, beberapa aspek telah dikaji untuk meneliti asas keperluan terhadap pelaksanaan Projek Jalan-jalan Utama dan Terowong di Pulau Pinang. Setakat ini, kajian dari aspek lalu lintas dan pengangkutan, ekonomi, impak sosial serta alam sekitar menunjukkan impak yang positif sekiranya projek diteruskan.
- (iv) Projek-projek ini dijangka akan membantu menjana ekonomi negeri Pulau Pinang secara secara menyeluruh. Ini adalah kerana, limpahan ekonomi dari projek ini akan turut dirasai oleh kontraktor dan pembekal tempatan yang akan diberi keutamaan mengambil bahagian dalam pelaksanaan projek sekiranya berkelayakan. Selain itu, peluang-peluang pekerjaan juga terbuka luas untuk dinikmati oleh rakyat di negeri ini. Kerajaan Negeri juga amat berharap agar projek-projek ini juga akan dapat mengalakkan perkembangan kawasan perbandaran, perumahan dan perindustrian kerana ianya akan menghubungkan kawasan-kawasan yang strategik. Selain itu, ianya akan dapat membantu mengurangkan kesesakan di jalan-jalan perbandaran dan ini akan memberi ruang dan peluang kepada perkhidmatan pengangkutan awam untuk beroperasi dengan lebih efektif di Bandar George Town.
- (v) Bagi Daerah Seberang Perai Utara, projek pembinaan terowong dasar laut ini akan memberi impak kepada kepesatan pembangunan di koridor utara bermula dari Butterworth ke Bagan Ajam hingga ke Sungai Dua dan Teluk Air Tawar dalam bentuk pembangunan bercampur. Pusat-pusat perniagaan dan kawasan perindustrian dijangka akan membangun dengan pesatnya seperti mana yang telah berlaku di kawasan Seberang Perai, Bukit Minyak, Juru dan Batu Kawan akibat daripada jaringan Jambatan Pulau Pinang dan Jambatan Kedua Pulau Pinang. Selain itu, Daerah Seberang Perai Utara juga akan menjadi pusat penempatan utama berikutan adanya kemudahan hubungan jalanraya dengan Bahagian Pulau negeri ini.
- (vi) Kapasiti pendudukan di negeri ini juga telah diambilkira dalam perancangan projek. Justeru, dalam masa yang sama Kerajaan Negeri juga telah merancang pelbagai projek-projek infrastruktur pengangkutan awam seperti LRT, Bus Rapid Transit, Sky Cab, Water Taxi dan lain-lain untuk meminimakan kemasukan kenderaan ke dalam bahagian pulau. Melihat kepada impak positif yang akan dinikmati oleh rakyat Pulau Pinang, Kerajaan Negeri berpandangan bahawa terdapat keperluan yang ketara supaya Projek Jalan-jalan Utama dan Terowong di Pulau Pinang ini diteruskan.

Ahli Kawasan Kebun Bunga (YB. Cheah Kah Peng) bertanya kepada Y.A.B. Ketua Menteri:

71. Apakah pelan Kerajaan Negeri Pulau Pinang untuk membantu usahawan – usahawan Pulau Pinang dari segi: -

- (a) Pemberian Latihan kepada usahawan – usahawan muda?
- (b) Pembangunan Industri baru di Pulau Pinang?
- (c) Menyediakan “seeding funds” untuk perniagaan baru dan perusahaan?

Y.A.B. Ketua Menteri:

71. (a) Kerajaan Negeri telah merangka pelbagai program iaitu berbentuk latihan, bengkel dan jaringan perdagangan dalam memastikan usahawan-usahawan di Pulau Pinang berdaya saing dalam memasarkan produk perniagaan mereka. Antaranya usaha-usaha tersebut adalah:-
- (i) Pihak Kerajaan Negeri melalui investPenang dan Pusat Penasihat Pasaran, Sumber dan Latihan IKS Pinang (Penang SME Market Advisory, Resource & Training - Penang SMART Centre) menganjurkan sesi-sesi bengkel pembangunan keupayaan (capability building workshops) untuk usahawan-usahawan di negeri Pulau Pinang. Sesi-sesi bengkel ini bertujuan untuk menyampaikan maklumat-maklumat serta teknik-teknik pembangunan perniagaan kepada para usahawan melalui aktiviti ceramah, sesi latihan teknikal, perkongsian pengalaman, ‘case-study’ dan sebagainya.

Dalam tempoh Jun 2010 sehingga Oktober 2015, sebanyak 62 sesi bengkel dan aktiviti pembangunan telah diadakan melalui pusat ini, di mana topik dan fokus aktiviti merangkumi pelbagai aspek, termasuk pengurusan sumber manusia, teknik pemasaran, infomasi teknologi, GST, ISO, Akta PDPA dan juga taklimat cukai pendapatan. Pusat ini akan meneruskan usaha-usaha pemberian latihan kepada para usahawan melalui sesi-sesi bengkel masa hadapan dengan memberi fokus kepada trend-trend teknologi terkini dan perkembangan semasa.

- (ii) Menerusi kerjasama PDC pula, pelaksanaan pemberian latihan kepada usahawan-usawahan muda melalui program pembudayaan dan bimbingan usahawan seperti kursus dan seminar. Program ini diwujudkan bagi membantu usahawan mempertingkatkan pengetahuan dan kemahiran bagi mengembangkan perniagaan. Sejak tahun 2008 hingga Oktober 2015, PDC telah menganjurkan sebanyak 85 kursus dengan penyertaan seramai 2,793 orang usahawan termasuk kalangan usahawan muda. PDC juga turut menyelaras penyertaan usahawan-usawahan ini dalam program-program jaringan perdagangan dan pemadanan perniagaan di peringkat tempatan dan ASEAN Utara melalui kerjasama Wilayah IMT-GT, Dewan-Dewan Perniagaan untuk menjalinkan rangkaian perniagaan bagi menembusi pasaran luar terutamanya di Indonesia dan Wilayah Selatan Thailand.

- (b) Antara pembangunan industri baru di Pulau Pinang oleh Kerajaan Negeri adalah membangunkan sektor perkhidmatan perniagaan global (Global Business Services) seperti:
- (i) "BPO Prime" di mana Kerajaan Negeri telah menandatangani perjanjian kerjasama bersama dengan Temasek Group dan Economic Development Innovations Singapore PTE Ltd (EDIS) dari Singapura pada bulan Julai 2015 untuk menjalankan projek "BPO Prime" di Bayan Baru yang bernilai RM1.3 bilion. Projek ini akan menempatkan syarikat-syarikat perkhidmatan penyumberan luar perkongsian di bawah satu bumbung yang dijangka akan siap dalam tempoh tiga tahun. Projek ini dijangka akan mewujudkan lebih 4,000 peluang pekerjaan bernilai tinggi.
 - (ii) "Penang Accelerator for Creative, Analytics & Technology (@CAT)" yang merupakan program perintis pemula yang bertempat di Wisma Yeap Chor Ee (WYCE). Program ini bertujuan untuk membantu usahawan kecil yang terlibat di dalam bidang kreatif animasi, analisis dan teknologi ataupun yang terlibat di dalam sektor "Internet of Things" (IOT).
 - (iii) "PSSCC (Penang Shared Services Outsourcing and Creative Content Council)" yang merupakan satu jawatankuasa yang dipengerusikan oleh Ketua Menteri Pulau Pinang bagi memastikan koordinasi yang lebih baik di antara agensi Kerajaan Negeri, kerajaan Persekutuan (MIDA dan MDeC) dan swasta berkaitan bidang pelaburan dalam kedua-dua sektor ini.
- (c) Berkaitan penyediaan "seeding funds", Kerajaan Negeri melalui PDC telah menyediakan sebanyak RM11 juta bagi pinjaman mikro kredit Projek Titian Saksama Rakyat (PTSR) Negeri Pulau Pinang. Manakala sebanyak RM250,000.00 pula telah diperuntukan untuk Skim Pinjaman Mikro Kredit Tabung Usahawan Tani Muda (TUTM).

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

72. Cadangan kerajaan negeri untuk membangunkan satu projek asrama pekerja asing yang menampung 12000 orang di atas tanah PDC, Lot 14750, MK13, Juru, Seberang Perai Tengah telah dibantah oleh ramai penduduk tempatan, apakah keputusan kerajaan negeri terhadap bantahan penduduk tempatan tersebut?

Y.A.B. Ketua Menteri:

72. Kerajaan Negeri yang sentiasa memastikan keharmonian rakyat tetap akan meneruskan projek pembangunan asrama pekerja asing di atas Lot 14750, MK13, Juru tetapi dengan pengurangan kapasiti penghuni ekoran daripada bantahan yang diterima kapasiti baru adalah 12000 penghuni dari 6000 penghuni yang pada awal dicadangkan. Oleh yang demikian, keluasan tanah pembangunan turut dikurangkan daripada 12.6 ekar kepada 6.6 ekar sahaja.

Pada dasarnya, pembangunan ini akan dilengkapi dengan ciri-ciri keselamatan yang tinggi dan juga kemudahan yang secukupnya. Pihak PDC juga akan mempertingkatkan kapasiti jalan raya di kawasan ini bagi mengurangkan masalah kesesakan lalu lintas.

Di samping itu, cadangan ini akan membolehkan pekerja asing ditempatkan di satu tempat yang akan memudahkan pengurusan pekerja-pekerja ini berbanding keadaan sekarang yang mana pekerja-pekerja berselerak di kawasan perumahan awam. Ini secara tidak langsung akan dapat mengurangkan kebimbangan dan bantahan daripada penduduk setempat. Projek ini akan dimulakan jika tiada bantahan yang diterima adalah dalam tempoh enam (6) bulan dan akan siap sepenuhnya dua (2) tahun kemudian.

Ahli Kawasan Komtar (YB. Teh Lai Heng) bertanya kepada Y.A.B. Ketua Menteri:

73. Huraikan kekuatan dan kelemahan sistem Westminster yang berparlimen dipraktikkan Malaysia. Apakah reformasi Dewan Undangan Negeri dan Kerajaan Negeri atas kelemahannya, termasuk mengehadkan jawatan Perdana Menteri, Menteri Besar dan Ketua Menteri kepada dua penggal sahaja.

Y.A.B. Ketua Menteri:

73. (a) Pengenalan

Malaysia mempraktikkan amalan demokrasi yang berpandukan sistem Westminster sebagaimana yang diamalkan di United Kingdom. Perdana Menteri yang merupakan anggota Dewan Rakyat dilantik oleh Yang di-Pertuan Agong, yang mana pada pandangannya pelantikan tersebut mampu memperoleh keyakinan majoriti daripada anggota Dewan Rakyat.

Parlimen merupakan badan perundangan di peringkat Persekutuan yang terdiri daripada Dewan Rakyat, Dewan Negara dan Yang di-Pertuan Agong. Sebelum sesuatu Rang Undang-Undang menjadi Akta Parlimen yang sah, kelulusan daripada ketiga-tiga badan ini adalah dikehendaki. Berdasarkan Perkara 43 Perlembagaan Persekutuan, Perdana Menteri, anggota Kabinet dan semua Menteri merupakan anggota Parlimen. Perdana Menteri dan anggota Kabinet dianggap bertanggungjawab secara kolektif terhadap Parlimen.

Di peringkat Kerajaan Negeri pula, sesuatu negeri diketuai oleh Sultan atau Yang di-Pertua Negeri. Menteri Besar atau Ketua Menteri pula merupakan ketua eksekutif yang pelantikannya diperkenankan oleh Sultan atau Yang di-Pertua Negeri. Badan yang bertanggungjawab untuk meluluskan undang-undang adalah Dewan Undangan Negeri yang dianggotai oleh ahli Dewan Undangan Negeri.

(b) Kelebihan Sistem Westminster

- (i) Ia merupakan cerminan doktrin pembahagian kuasa (separation of powers) antara badan perundangan, badan eksekutif dan badan kehakiman. Walau bagaimanapun doktrin ini tidak dapat diamalkan sepenuhnya kerana sebagai contoh di peringkat Kerajaan Persekutuan, Parlimen turut dianggotai oleh Perdana Menteri (yang merupakan ketua eksekutif) manakala di peringkat Kerajaan Negeri, Dewan Undangan Negeri (DUN) turut dianggotai oleh Menteri Besar atau Ketua Menteri. Namun begitu, sistem ini memberikan kelebihan kepada rakyat kerana anggota Parlimen mahupun DUN dipilih dari kalangan individu yang menang dalam pilihanraya. Oleh yang demikian, anggota-anggota ini dianggap akan memperjuangkan hak rakyat yang memilih mereka. Di samping itu, sistem ini dapat mengekang penggunaan kuasa secara berlebihan (arbitrary) memandangkan komponen dalam badan perundangan diwakili daripada pihak pemerintah dan pembangkang.
- (ii) Sistem ini memudahkan Kerajaan untuk meluluskan suatu undang-undang. Kerajaan Persekutuan boleh menguatkuasakan undang-undang setelah mendapat kelulusan Parlimen dan diperkenan oleh Yang di-Pertuan Agong. Di Kerajaan Negeri pula, suatu enakmen boleh berkuat kuasa setelah diluluskan DUN dan diperkenan oleh Sultan atau Yang di-Pertua Negeri. Ini kerana badan eksekutif kebiasannya turut menganggotai badan perundangan (Parlimen atau DUN) dan perkara ini tidak menyukarkan Kerajaan untuk mendapatkan sokongan anggota badan perundangan bagi kelulusan suatu undang-undang. Berbeza dengan Negara yang mengamalkan sistem presiden, kebiasaannya anggota badan perundangan dipilih secara berasingan dengan anggota badan eksekutif. Oleh yang demikian, sekiranya berlaku perselisihan antara anggota badan eksekutif dan badan perundangan dalam meluluskan suatu undang-undang, ia akan mengambil masa yang lama untuk suatu persetujuan dicapai.
- (iii) Sistem ini merupakan suatu corak pemerintahan yang menarik kerana mengiktiraf kepelbagaiannya kaum, etnik dan ideologi. Badan perundangan diwakili oleh individu yang dipilih melalui proses pilihanraya yang terdiri daripada pihak pemerintah mahupun pihak pembangkang. Berbanding dengan sistem presiden, badan eksekutif hanya tertumpu kepada kuasa presiden sahaja yang mempunyai elemen uni-personal.

(c) Kelemahan Sistem Westminster

- (i) Sistem ini mengiktiraf kewujudan ketua Negara iaitu Yang di-Pertuan Agong di peringkat Persekutuan atau Sultan/Yang di-Pertua Negeri di peringkat Negeri. Namun begitu peranan mereka dilihat agak terhad dan ketua eksekutif dilihat

mempunyai kuasa yang lebih dominan. Perlembagaan Persekutuan ataupun Perlembagaan Negeri menyatakan bahawa Yang di-Pertuan Agong/ Sultan/ Yang di-Pertua Negeri hendaklah bertindak mengikut nasihat yang diberikan oleh badan eksekutif. Ketua Negara dianggap sebagai ketua secara de facto sahaja kerana tidak mempunyai peranan yang menyeluruh dalam menentukan sesuatu keputusan yang dibuat oleh badan eksekutif.

- (ii) Perdana Menteri/ Menteri Besar/ Ketua Menteri tidak dilantik secara terus daripada rakyat, berbeza dengan sistem presiden yang dilantik secara terus oleh rakyat (electorate). Ketua Eksekutif kebiasaannya dilantik oleh badan perundangan yang dipengaruhi oleh kekuatan dalam kepimpinan sesebuah parti politik.
- (iii) Anggota Parlimen/ DUN yang berada di pihak pemerintah dianggap tidak mempunyai kebebasan dalam bersuara kerana mereka bertanggungjawab secara kolektif dalam pentadbiran sesuatu Negara/ negeri. Sekiranya wujud perbezaan fahaman/ keputusan antara sesama anggota badan perundangan yang mewakili pihak pemerintah, ia akan mempengaruhi keputusan yang dibuat. Oleh yang demikian anggota ini akan sedaya upaya menyokong apa-apa keputusan yang dibuat secara kolektif biarpun ia bercanggah dengan keputusan secara individu.

Kerajaan Negeri Pakatan Harapan yang dulu dikenali dengan Pakatan Rakyat sememangnya telah berusaha untuk melakukan reformasi atau perubahan terhadap urusan dan perjalanan DUN. Perubahan yang dijalankan adalah pada peringkat awalan ini lebih kepada perubahan terhadap masa bagi soalan lisan, meluluskan Enakmen Kebebasan Maklumat untuk membuktikan ketelusan Kerajaan Negeri dalam membuat keputusan dan sebagainya. Kerajaan Negeri setakat ini sememangnya tidak pernah berbincang mengenai cadangan menetapkan had 2 penggal kepada jawatan Ketua Menteri kerana perkara yang sama tidak pernah dibincangkan di peringkat pusat bagi jawatan Perdana Menteri.