

Y.A.B. Ketua Menteri:

2. Terdapat sebanyak 355 buah hotel, 11 buah motel dan 5 rumah penginapan yang terdapat di Negeri Pulau Pinang. Senarai hotel, motel, rumah penginapan bagi seluruh Pulau Pinang merangkumi kawasan pentadbiran Majlis Bandaraya Pulau Pinang (MBPP) dan Majlis Perbandaran Seberang Perai adalah seperti di lampiran A. Jumlah kutipan fi kerajaan tempatan bagi setiap hotel yang dikutip adalah seperti di lampiran B dan senarai homestay yang telah berdaftar dengan Kementerian Pelancongan Malaysia sehingga 2014 adalah seperti di lampiran C. Kutipan fi tersebut akan diperakaunkan ke dalam akaun amanah secara suku tahun bagi kedua- dua Pihak Berkuasa Tempatan.

Penggunaan hasil kutipan fi kerajaan tempatan akan diputuskan oleh Mesyuarat Jawatankuasa Fi Kerajaan Tempatan yang melibatkan keahlian termasuk dari pihak hotel. Setakat ini Mesyuarat Jawatankuasa ini telah mencadangkan beberapa program dan insentif bagi meningkatkan lagi kadar kemasukan pelancong ke Negeri Pulau Pinang bagi tahun 2016 dengan mengemukakan beberapa cadangan antaranya adalah seperti berikut :

- (i) Aktiviti promosi dan strategi pemasaran bersama Air Asia

Aktiviti promosi dan pemasaran ini merangkumi pelbagai platform seperti cetakan, digital , aktiviti-aktiviti Air Asia dan aktiviti media yang lain. Platform ini digunakan bagi memupuk kesedaran dan minat dikalangan pelanggan Air Asia untuk menjadikan Pulau Pinang sebagai destinasi pilihan mereka. Anggaran kos bagi tujuan ini adalah RM 300,000.00

- (ii) Mengambil bahagian di dalam acara " Asean Toursim Forum" (ATF) di Manila

Acara ATF ini akan berlangsung pada 20 hingga 25 Januari 2016 di Manila. Acara ini merupakan acara tahunan yang dinanti – nantikan oleh pemain industri pelancongan Pulau Pinang. Ia turut melibatkan semua sektor pelancongan dari 10 buah negara ASEAN antaranya Brunei Darussalam, Cambodia, Indonesia, Malaysia, Myanmar, Singapura, Thailand, Vietnam, Filipina dan Laos serta International Buyers. Semasa berlangsungnya forum tersebut, pihak Kerajaan Negeri akan menganjurkan " Penang Networking Night" bagi pelanggan tempatan dan antarabangsa. Kos yang dianggarkan bagi penyertaan ini adalah RM 200,000.00.

- (iii) Menjadi tuan rumah bagi penganjuran World Travel Mart (WTM) Connect Asia.

Hotel Eastern & Oriental (E&O) telah dipilih sebagai venue bagi acara ini. WTM Connect Asia adalah acara yang pertama kali di adakan di Asia. Program ini akan melibatkan pembeli dan penyedia perkhidmatan pelancongan dari dalam dan luar negara. Beberapa acara telah diaturkan bagi mempromosikan Pulau Pinang sebagai destinasi pilihan pelancong bagi 150 orang International Buyers yang turut serta dalam acara ini, antaranya adalah menjelajah sekitar bandaraya Pulau Pinang, kawasan-kawasan sejarah, Taman Negara, pantai-pantai dan sebagainya, menganjurkan Welcoming and Networking Dinner dan membuka Pavillion Pulau Pinang sepanjang tempoh acara berlangsung. Kos yang terlibat dianggarkan RM 350,000.00.

- (iv) Insentif kepada Penerbangan Terus (direct flight)

Sebanyak USD 10 akan diberikan kepada setiap pelancong asing yang menaiki penerbangan terus seperti di bawah :

Pulau Pinang – Yangon , Myanmar

Pulau Pinang – Seoul , Korea

Pulau Pinang – Bandung , Indonesia

Selain daripada itu , pada 21 hingga 23 Oktober 2015 yang lalu, Kerajaan Negeri dengan kerjasama Persatuan Hotel Malaysia cawangan Pulau Pinang bertindak sebagai hos bagi "Penang Networking Session" di The 8th ITB Asia yang berlansung di Marina Bay Sands , Singapura. ITB Asia adalah acara utama bagi pemain industri pelancongan Asia Pasifik yang berjaya menarik pembeli International Buyers bagi produk – produk seperti MICE, riadah, pelancongan korporat dan sebagainya. Kos yang dibelanjakan adalah RM35,000.00

Lampiran YSH ID248(2) A,B,C

LAMPIRAN B

KUTIPAN FI KERAJAAN TEMPATAN MENGIKUT KAWASAN PENTADBIRAN MAJLIS BANDARAYA PULAU PINANG

MAJLIS

MAJLIS BANDARAYA PULAU PINANG

HOTEL BIL	NAMA	JUMLAH (RM)
1	BROADWAY BUDGET HOTEL	3,770.00
2	HOTEL BOUTIQUE RESIDENCE	912.00
3	23 LOVE LANE HOTEL	210.00
4	PIN SENG HOTEL	7,054.00
5	HOTEL NOBLE	7,068.00
6	ENG LOH HOTEL	932.00
7	SEVEN TERRACES HOTEL	3,252.00
8	HOTEL HONG PING	9,416.00
9	SKY HOTEL	1,484.00
10	YENG KENG HOTEL	3,634.00
11	CHULIA HERITAGE HOTEL SDN BHD	5,398.00
12	BANANA HOTEL	3,282.00
13	EASTERN HOTEL	1,920.00
14	HANG CHOW HOTEL	1,102.00
15	HOTEL CONTINENTAL	46,844.00
16	HOTEL MALAYSIA	25,714.00
17	FEDERAL HOTEL	2,342.00
18	PEKING HOTEL	4,382.00
19	MERCHANT COURT SDN BHD	4,092.00
20	CITITEL PENANG	135,934.00
21	TOWNE HOUSE HOTEL	3,074.00
22	ORIENTAL HOTEL SDN BHD	15,910.00
23	NEW ASIA HERITAGE HOTEL	1,322.00
24	WALDORF HOTEL	10,372.00
25	KIM SUN HOTEL	476.00
26	CAMPBELL HOUSE PENANG	2,400.00
27	MODERN HOTEL	5,110.00
28	E&O HOTEL	62,685.00
29	BAYVIEW HOTEL GEORGETOWN PENANG	103,368.00
30	HOTEL PENANG HOTEL	11,574.00
31	ARMENIAN ST. HERITAGE HOTEL	19,420.00
32	NAM KENG HOTEL	1,446.00
33	SINCEH	634.00
34	GLOW PENANG BY ZINC	26,710.00
35	SOUTHERN TWIN MANAGEMENT SDN BHD- G INN	9,246.00
36	RED ROCK HOTEL	31,564.00
37	YMCA INTERNATIONAL HOSTEL	16,030.00
38	MAGALISTER MANSION	558.00
39	TUNES HOTELS.COM	42,266.00
40	1926 HERITAGE HOTEL	16,016.00
41	BURMAHOTEL SDN BHD	2,520.00
42	GEORGETOWN CITY HOTEL	98,157.00
43	NAM SENG HOTEL	1.00
44	NEW SAVOY HOTEL	3,702.00
45	HOTEL MINGOOD	9,166.00
46	HOTEL REGAL MALAYSIA	14,056.00
47	INTERNATIONAL HOTEL	1,022.00
48	THE GURNEY RESORT HOTEL & RESIDENCES PENANG	78,330.00
49	EVERGREEN LAUREL HOTEL	146,298.00
50	S HOTEL	117,627.00
51	PARIS HOTEL	1,736.00
52	HOTEL ROYAL PENANG	85,767.00
53	HOTEL SENTRAL GEORGE TOWN	38,606.00
54	SOO CHOW HOTEL	780.00
55	SUNWAY HOTEL GEORGETOWN PENANG	81,423.00
56	PP ISLAND HOTEL	19,010.00
57	GARDEN INN HOTEL	11,122.00
58	PARAMOUNT HOTEL PENANG	1,414.00
59	HOTEL NORTHAM	43,980.00
60	MUSEUM HOTEL	1,916.00
61	HOCK AUN HOTEL	250.00
62	SUPEREIGHT HOTELS	14,096.00
63	HOTEL WATERFALL SDN BHD	7,280.00
64	KOMTAR HOTEL SDN BHD (TRADERS HOTEL)	172,194.00
65	HOTEL BELLEVUE SDN BHD	1,912.00
66	HONG KONG HOTEL	1,964.00
67	HOTEL SENTRAL SEA VIEW PENANG SDN BHD	19,052.00
68	FOUR POINTS BY SHERATON	85,197.00
69	COPTHORNE ORCHID PENANG	75,492.00
70	RAINBOW PARADISE SANDY BEACH RESORT	73,839.00
71	FLAMINGO HOTEL	95,870.00
72	NEW HOPE INN (HOTEL TANJUNG BUNGAH)	3,474.00
73	HYDRO HOTEL PENANG	14,043.00
74	D'FERRINGHI HOTEL & RESTAURANT	1,802.00
75	HOLIDAY INN RESORT PENANG (GARDEN WING)	110,370.00
76	GOLDEN SANDS BEACH RESORTS	134,051.00
77	LONE PINE HOTEL	28,506.00
78	SHANGRI-LA'S RASA SAYANG	62,340.00
79	PARKROYAL PENANG	102,894.00
80	HARD ROCK PENANG	96,864.00
81	EQ FERRINGHI HOTEL	5,558.00
82	BAYVIEW BEACH RESORT	98,322.00
83	HOTEL EQUATORIAL	101,451.00
84	JEREJAK RAINFOREST RESORT	4,341.00
85	HOTEL SERI MALAYSIA	12,082.00
86	ALORA HOTEL	43,794.00
87	BUSINESS & BUDGET HOTELS (PENANG) S/B (VISTANA HOTEL)	57,362.00
88	EASTIN HOTEL	122,811.00
89	HP HOTEL	3,250.00

BIL	NAMA	JUMLAH (RM)
91	GEORGETOWN HOTEL	5,626.00
92	GOODHOPE HOTEL	10,640.00
93	MUNLUSTAY 88 (MSY 88 HOTEL MANAGEMENT SDN BHD)	6,824.00
94	STALLION SERVICE APARTMENT	5,294.00
95	THE ROYALE BINTANG PENANG	46,464.00
96	SRI SAYANG RESORT SERVICE APARTMENT	4,568.00
97	YOU LE YUEN	338.00
98	RED INN HERITAGE	7,538.00
99	OLD PENANG GUEST HOUSE	3,550.00
100	RED INN PENANG	3,352.00
101	RED INN 56	1,490.00
102	HOTEL GARDEN GREEN	1,108.00
103	D MO INN	3,252.00
104	CRYSTAL GUEST HOUSE	4,598.00
105	STRAITS COLLECTION PENANG	344.00
106	THIRTY THREE STEWART HOUSE	1,040.00
107	EAST INDIES MANSION	966.00
108	RED INN COURT	3,122.00
109	CHURCH STREET INN	1,472.00
110	ROOMMATES PENANG SDN BHD	732.00
111	COCOA MEWS (SATTLE SDN BHD)	1,408.00
112	VICTORIA INN	5,642.00
113	TOFU CAFE BEAS & BIKES	444.00
114	GOLDEN VILLAGE HERITAGE HOTEL	2,006.00
115	GUEST INN MUNTRI	2,666.00
116	STAR LODGE	2,908.00
117	RYOKAN @ MUNTRI STREET	2,196.00
118	75 TRAVELLER LODGE	2,832.00
119	MUNTRI MEWS HOTEL	1,948.00
120	ORIENTAL GUEST HOUSE	1,508.00
121	DAY & NIGHT BACK PECKERS GUEST HOUSE & CAFE	4,214.00
122	BANANA NEW GUEST HOUSE	3,288.00
123	BANANA NEW GUEST HOUSE & RESTAURANT	582.00
124	CHULIA HERITAGE HOTEL	4,970.00
125	HOTEL CHULIA MANSION	3,896.00
126	SYOK AT CHULIA	1,760.00
127	THE BLUE MANSION	1,557.00
128	RED INN CABANA	4,328.00
129	WIL HOUSE BOUTIQUE LOFT SDN BHD	442.00
130	THE SMALL INN	1,652.00
131	SEGARA NINDA	432.00
132	GRAND INN PENANG ROAD SDN BHD	11,358.00
133	THE 80'S GUESTHOUSE	2,542.00
134	LOVE LANE INN	1,582.00
135	1881 CHONG TIAN VENTURE	924.00
136	NEW ROPE WALK HOTEL	4,456.00
137	CINTRA HERITAGE HOUSE	616.00
138	MALABAR INN	3,420.00
139	HERITAGE SIXTEEN CAFE & GUEST HOUSE	2,858.00
140	HUTTON LODGE	3,972.00
141	FRIENDSHIP HOSTEL	1,310.00
142	APOLLO INN	3,866.00
143	MANGO TREE PLACE	1,008.00
144	OLD BUDGET HOTEL	956.00
145	GRAND INN	13,112.00
146	OLD PENANG HOTEL (TRANG ROAD)	8,562.00
147	HERITAGE MEWS	4,410.00
148	OLD PENANG HOTEL (PENANG TIMES SQUARE)	6,396.00
149	69 BOUTIQUE HOTEL	1,022.00
150	SO HOTEL	5,022.00
151	COZY HOME INN	1,686.00
152	118 HOTEL	2,890.00
153	JELUTONG BUDGET HOTEL	662.00
154	THE GEO ENTERPRISE	324.00
155	FARIN HOTEL (SG MBONG)	1,762.00
156	THE CORUM VIEW HOTEL	3,962.00
157	TH HOTEL (HOTEL TABUNG HAJI PENANG)	16,874.00
158	OK HOTEL	2,058.00
159	FERRINGHI HERITAGE BUDGET HOTEL	2,088.00
160	FERRINGHI STAY INN	1,120.00
161	MUTIARA FERRINGHI HOTEL	1,524.00
162	HOTEL EDEN SDN BHD	1,904.00
163	E.T BUDGET GUEST HOUSE	1,048.00
164	BABA GUEST HOUSE	1,054.00
165	FERRINGHI GUEST HOUSE	350.00
166	RASA MOTEL BUDGET ROOM	774.00
167	A HOTEL	902.00
168	INN RESIDENCE 18 SDN BHD	3,860.00
169	THE CAMPBELL TIMES	1,704.00
170	THE SAVEREIGN	3,080.00
171	COFFEE ATELIER	1,168.00
172	8 BOUTIQUE HOTEL	1,138.00
173	KE-LAN-TAN HOUSE	1,086.00
174	ARMENIAN SUITE	854.00
175	FARIN HOTEL (JELUTONG)	860.00
176	DELUXIOUS HOTEL	2,868.00
177	THE KRYSTAL SUITES	13,074.00
178	LUXFORT 118 SERVICE SUITES	1,012.00
179	GOLDEN VIEW SERVICED APARTMENTS	9,848.00
	JUMLAH	3,278,845.00

MOTEL		
BIL	NAMA	JUMLAH (RM)
1	ORANGE MOTEL & CAFE	1,530.00
2	FRIENDSHIP MOTEL	1,912.00
	JUMLAH	3,442.00

RUMAH TUMPANGAN		
BIL	NAMA	JUMLAH (RM)
1	MOONTREE 47 HOMESTAY	1,766.00
2	RUMAH TUMPANGAN & KAFE NEWASSAKIN	1,032.00
	JUMLAH	2,798.00

**KUTIPAN FI KERAJAAN TEMPATAN MENGIKUT KAWASAN PENTADBIRAN
PERBANDARAN SEBERANG PERAI**

LAMPIRAN B

MAJLIS

MAJLIS PERBANDARAN SEBERANG PERAI

HOTEL

BIL	NAMA HOTEL	JUMLAH (RM)
1	LODGE 18 SDN. BHD	10,108.00
2	HOTEL APOLLO	2,782.00
3	HOTEL AMBASSADDRESS	1,962.00
4	HOTEL PALM INN BUTTERWORTH	8,454.00
5	FEDERAL HOTEL	108.00
6	MARINA ORIENTAL HOTEL	2,850.00
7	HOTEL FUHOW	1,098.00
8	GRAND DE' GARDEN HOTEL SDN BHD	23,822.00
9	JJ HOTEL (UNG CHIN HOCK)	2,054.00
10	ECOTEL (SANTUBONG JAYA SDN BHD / CHARITON)	5,784.00
11	AROMA BUSINESS HOTEL SDN. BHD	30,340.00
12	HOTEL SERI MALAYSIA	14,154.00
13	WAH TOH HOTEL	708.00
14	IXORA HOTEL SDN BHD	73,446.00
15	SUMMIT HOTEL BM	17,910.00
16	MARVELTON HOTEL	5,088.00
17	SUNWAY HOTEL	29,386.00
18	PEARL VIEW HOTEL	40,620.00
19	HOTEL PRAI JAYA	4,582.00
20	E-RED HOTEL	8,944.00
21	GOLDEN NASMIR HOTEL SDN BHD	2,022.00
22	HOTEL PALM INN (M) SDN BHD	3,244.00
23	JURU HOTEL	2,442.00
24	SRI INDAR HOTEL	5,792.00
25	HARVEST GOLDEN WORLD SDN. BHD.	11,160.00
26	SAFIRA COUNTRY CLUB (SJ RECREATION)	6,554.00
27	WINSONS BUSINESS INN	2,008.00
28	LUSCIOUS HOTEL	1,100.00
29	GOLDEN WHEEL HOTEL	2,911.00
30	SE HOTEL	5,266.00
31	JV HOTEL	5,642.00
32	D'JAWI BELLA HOTEL	1,294.00
33	GOLDEN ACE HOTEL	1,714.00
34	A ONE HOTEL	3,918.00
35	TAMBUN INN HOTEL	4,732.00
36	SE HOTEL SDN. BHD.	5,282.00
37	STARWAY HOTEL	5,604.00
38	SAS SDN. BHD (E-RED PERDA)	3,220.00
39	BEE HIN GUEST HOUSE	118.00
40	VEENAI HOTEL	1,184.00
41	GOLDEN METRO HOTEL	374.00
42	HOTEL LAYANG-LAYANG	2,460.00
43	DIAMOND INN	1,032.00
44	SE THREE HOTEL	4,468.00
45	HOTEL IKIA	1,904.00
46	SE FOUR HOTEL	3,442.00
47	B.P HOTEL	814.00
48	C.P HOTEL	1,040.00
49	S.P HOTEL SDN BHD	1,320.00
50	RIVER INN HOTEL	1,778.00
51	P.P HOTEL	794.00
52	HOTEL KIM LEONG	424.00
	JUMLAH	379,257.00

MOTEL

BIL	NAMA MOTEL	JUMLAH (RM)
53	SPRING MOTEL KEPALA BATAS	1,294.00
54	SPM RAFIKKALI MOTEL ENTERPRISE	626.00
55	STAR CITY MOTEL	1,826.00
56	SUNFLOWER FORTUNE MOTEL	2,294.00
57	ZING MOTEL	2,370.00
58	LAPAN PULUH LAPAN MOTEL	1,828.00
59	REZ MOTEL (BANLIKAR SDN. BHD.)	1,212.00
60	E-FIVE MOTEL (tidak berminat & tidak beroperasi)	322.00
	JUMLAH	11,772.00

RUMAH TUMPANGAN

BIL	NAMA RUMAH TUMPANGAN	JUMLAH (RM)
61	RUMAH TUMPANGAN JV	8,388.00
62	REST HOUSE (Rumah Kediaman)	638.00
63	DA QING LOU HOMESTAY	1,170.00
	JUMLAH	10,196.00
	JUMLAH KESELURUHAN	401,225.00

SENARAI HOMESTAY YANG BERDAFTAR DENGAN KEMENTERIAN PELANCONGAN SEHINGGA 2014

BIL	ALAMAT	DAERAH
1	Homestay Kota Aur, Seberang Perai Utara	Seberang Perai Utara
2	Homestay Sungai Semilang, Seberang Perai Tengah	Seberang Perai Tengah
3	Homestay Mengkuang Titi, Seberang Perai Tengah	Seberang Perai Tengah
4	Homestay Sungai Chenaam, Seberang Perai Selatan	Seberang Perai Selatan
5	Homestay Sungai Setar, Seberang Perai Selatan	Seberang Perai Selatan
6	Homestay Sungai Duri, Seberang Perai Selatan	Seberang Perai Selatan
7	Homestay Pulau Aman, Seberang Perai Selatan	Seberang Perai Selatan
8	Homestay Teluk Bahang, Daerah Barat Daya	Daerah Barat Daya
9	Homestay Jalan Bharu, Daerah Barat Daya	Daerah Barat Daya
10	Homestay Pulau Betong, Daerah Barat Daya	Daerah Barat Daya

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

3. (a) Sila senaraikan nama ahli-ahli lembaga pengarah, dan berapa gaji bulanan atau elaun bulanan yang diterima oleh setiap pengarah dalam PDC Telecommunication Services Sdn Bhd (PDC Telco).
- (b) Sila nyatakan keadaan kewangan PDC Telco pada tahun 2013 dan 2014.

Y.A.B. Ketua Menteri:

3. (a) Seramai 7 orang telah dilantik sebagai ahli Lembaga Pengarah PDC Telco bagi tahun 2014 seperti berikut:-
 - (i) YB Ooi Chuan Aun (Pengerusi)
 - (ii) YB Teh Yee Cheu
 - (iii) Dato' Rosli Bin Jaafar
 - (iv) Dato' Ong Poh Eng
 - (v) Muraliraj A/L K.Silvaraj
 - (vi) Teoh Hwa Peng
 - (vii) Loi Yew Kuong

Imbuan yang diterima oleh setiap pengarah bagi tahun 2014 adalah seperti di Jadual A.
- (b) Berdasarkan penyata kewangan yang telah diaudit, PDC Telco telah mencatatkan keuntungan selepas cukai bagi tahun 2014 sebanyak RM2,593,588 iaitu peningkatan sebanyak 9% berbanding keuntungan 2013 sebanyak RM2,369,291. Perincian kedudukan kewangan beraudit PDC Telco pada tahun 2013 dan 2014 adalah seperti di Lampiran B.

JADUAL A**(a) SENARAI NAMA AHLI-AHLI LEMBAGA PENGARAH, YURAN PENGARAH DAN ELAUN MESYUARAT TAHUNAN PDC TELCO BAGI TAHUN 2014.**

Bil	Nama Pengarah	Yuran Pengarah	Elaun Mesyuarat	Elaun Mesyuarat Jawatankuasa Eksekutif	Jumlah
		(RM)	(RM)	(RM)	(RM)
1	Yb Ooi Chuan Aun (Pengerusi)	-	800	3,800	4,600
2	Yb Teh Yee Cheu	3,000	600	-	3,600
3	Dato'rosli Bin Jaafar	3,000	800	-	3,800
4	Dato'ong Poh Eng	3,000	600	-	3,600
5	Muraliraj A/L K. Silvaraj	3,000	800	2,000	5,800
6	Teoh Hwa Peng	3,000	600	-	3,600
7	Loi Yew Kuong	3,000	800	3,800	7,600
	Total	18,000	5,000	9,600	32,600

JADUAL B

(b) Kedudukan kewangan beraudit PDC Telco pada tahun 2013 dan 2014 adalah seperti berikut:-

BIL	BUTIR-BUTIR	TAHUN	
		2013	2014
	KUNCI KIRA-KIRA	RM	RM
1	Aset Bukan Semasa	6,214,287	5,124,563
2	Aset Semasa	17,067,089	21,240,605
3	Liabiliti bukan Semasa	1,293,856	1,021,049
4	Liabiliti Semasa	3,037,121	3,800,132
5	Modal Saham	1,500,000	1,500,000
6	Keuntungan Terkumpul	17,450,399	20,043,987
	PENYATA PENDAPATAN		
7	Pendapatan	9,322,116	8,860,118
8	Perbelanjaan	6,099,790	5,326,306
8	Keuntungan Tahun Semasa sebelum cukai	3,222,326	3,533,812
9	Perbelanjaan cukai	853,035	940,224
10	Keuntungan Tahun semasa selepas cukai	2,369,291	2,593,588

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

4. Berapakah jumlah wang telah dibelanjakan oleh Kerajaan Negeri dalam usaha memerangi masalah banjir kilat di Pulau Pinang pada tahun 2014 dan sila jelaskan hasil usaha ini?

Y.A.B. Ketua Menteri:

4. Pada tahun 2014, Kerajaan Negeri telah belanjakan sejumlah RM17,273,210.45 bagi menangani masalah banjir kilat di Pulau Pinang yang dilaksanakan oleh pelbagai agensi iaitu JPS, MBPP, MPSP dan juga Pejabat Daerah. MBPP telah membelanjakan RM2,669,354.95 bagi membiayai projek-projek menaiktaraf sistem saliran bandar. Perincian projek adalah seperti di Lampiran A.

Projek-projek tebatan banjir yang telah dijalankan oleh MBPP pada tahun 2014 adalah bertujuan untuk mengurangkan kekerapan dan tempoh masa banjir terutamanya di kawasan hotspot banjir seperti Jalan Lim Eow Thoon, Jalan Tan Sri Teh Ewe Lim, Jalan Besi, Lebuhr Pasar dan Lengkok Burma. Setakat ini, projek-projek ini telah mendatangkan hasil yang berkesan di mana kekerapan dan tempoh masa banjir telah dikurangkan. Sebagai contoh, tiada laporan banjir diterima bagi Jalan Lim Eow Thoon, Jalan Tan Sri Teh Ewe Lim, Jalan Besi dan Lengkok Burma setakat ini.

Selain itu, MBPP juga telah memperuntukkan perbelanjaan sebanyak RM567,300 bagi pembelian jentera Art Gully Emptier untuk kerja-kerja pembersihan parit awam.

Di Seberang Perai pula, sejumlah RM6,821,934.12 telah dibelanjakan oleh MPSP bagi menangani masalah banjir. Perincian Projek adalah seperti di Lampiran B.

Tambahan pula, JPS telah membelanjakan sejumlah RM7,214,621.38 dalam usaha menangani banjir di Pulau Pinang Pada tahun 2014. Senarai projek adalah seperti di Lampiran C.

Usaha-usaha yang diambil oleh Kerajaan Negeri sememangnya membawa hasil dalam memerangi masalah banjir kilat di Pulau Pinang. Laporan banjir pada tahun 2014, JPS Pulau Pinang telah merekodkan sebanyak 20 kes kejadian banjir kilat. Manakala sehingga Oktober 2015, kejadian banjir kilat yang direkodkan hanya 12 kes iaitu berkurangan sebanyak 8 kes. Ini jelas menunjukkan terdapat hasil yang berkesan daripada usaha-usaha Kerajaan Negeri dalam memerangi banjir kilat di Pulau Pinang.

Rujuk Lampiran YSH ID251(4)A,B,C

**LAPORAN PELAKSANAAN PROJEK TEBATAN BANJIR
MAJLIS BANDARAYA PULAU PINANG**

LAMPIRAN A

LAPORAN PELAKSANAAN SETAKAT

19 OKT 2015

BIL	KADUN		PEMBIAYAAN	NAMA PROJEK	PEBELANJAAN SEBENAR	TAHUN (berdasarkan tahun siap kerja)
					(RM)	
1	N33	AIR ITAM	MBPP	PAKEJ 6-MENAIKTARAF LORONG BATU LANCANG/ JALAN MASJID NEGERI	462,125.00	2014
2	N32	SERI DELIMA	KERAJAAN NEGERI CARUMAN PEMARITAN : BIL 1/2013 (Peruntukan Asal : RM275,000.00)	SEBUT HARGA MEMBINA DAN MENAIKTARAF PARIT DI JALAN BESI (FASA II), DAERAH TIMUR LAUT, PULAU PINANG	137,226.00	2014
3	N25	PULAU TIKUS	MBPP	CADANGAN MEMBINA DAN MEMBAIKI PARIT DAN BAHU JALAN DI JALAN BURMA DARI LENGKOK BURMA HINGGA JALAN PANGKOR PULAU PINANG	443,255.00	2014
4	N28	KOMTAR	KERAJAAN NEGERI CARUMAN PEMARITAN : BIL 3/2013	CADANGAN UNTUK MENAIKTARAF SISTEM SALIRAN DI JALAN MACALISTER DARI JALAN PERAK HINGGA JALAN ANSON UNTUK MENGURANGKAN MASALAH BANJIR DI KAWASAN SEKITAR, DAERAH TIMUR	1,162,000.00	2014
5	N31	BATU LANCANG	KERAJAAN NEGERI CARUMAN PEMARITAN : BIL 3/2013	CADANGAN MENGATASI BANJIR KILAT DI JALAN TAN SRI TEH EWE LIM DI ANTARA NO. 139 HINGGA SUNGAI JELUTONG DIVERSION, DAERAH TIMUR LAUT, PULAU PINANG	130,622.95	2014
6	N36	PANTAI JEREJAK	MBPP	CADANGAN UNTUK MENGATASI MASALAH BANJIR KILAT DENGAN MENGELUARKAN MENDAPAN DAN MEMBERSIH RIZAB PARIT MONSUN DI KAWASAN FIZ 1 & 2, DAERAH BARAT DAYA, PULAU PINANG	77,000.00	2014
7	N29	PADANG KOTA	KERAJAAN NEGERI CARUMAN PEMARITAN : BIL 3/2013	KAJIAN DAN REKABENTUK TERPERINCI KERJA-KERJA TEBATAN BANJIR DAN MENAIKTARAF SISTEM SALIRAN BAGI MENGATASI MASALAH BANJIR DI JALAN TRANSFER DAN LORONG HUTTON, DAERAH TIMUR	160,000.00	2014
8	N29	PADANG KOTA	MBPP	CADANGAN UNTUK MENGATASI MASALAH BANJIR KILAT DI LITTLE INDIA DENGAN MENAIKTARAF PARIT DI GAT LEBUH PASAR DARI LEBUH VICTORIA HINGGA PENGKALAN WELD, DAERAH TIMUR LAUT, PULAU PINANG	97,126.00	2014
					2,669,354.95	

TAHUN 2014

BIL	TAJUK/NAMA PROJEK	PERUNTUKAN (RM)	PERBELANJAAN (RM)	CATATAN	HASIL PROJEK
1	Cadangan Pembinaan Rumah Pam Dan Naiktaraf Parit Di Taman Seri Jaya Dan Taman Sungai Rambai, SPT	2025000	2409330	Siap dilaksanakan pada 4/11/2014	Dapat membantu mengatasi masalah Banjir di kawasan ini.
2	Perlantikan Untuk Kajian Dan Menyediakan Pelan Sistem Perparitan Induk Di Kawasan Perindustrian Sg. Lokan	600000	455433.97	Dalam pelaksanaan, dijangka siap Pada 26/11/2015	Hasil kajian dapat membantu menyelesaikan masalah sistem perparitan dan mengatasi masalah Banjir di kawasan ini.
3	Cadangan Kajian Mengatasi Banjir Di Taman Machang Bubok, SPT	250000	249912	Siap pada 7/12/2014	Hasil kajian dapat membantu menyelesaikan masalah sistem perparitan dan mengatasi masalah Banjir di kawasan ini.
4	Cadangan Kerja-Kerja Menaiktaraf Sistem Saliran Bagi Mengatasi Masalah Banjir Kilat Di Taman Sri Nibong, Nibong Tebal	1305141.6	1305141.6	Siap dilaksanakan pada 24/9/2014	Dapat membantu mengatasi masalah banjir yang sering berlaku di kawasan Taman Perumahan ini.
5	Kerja-Kerja Segera Membina Baru Seunit Pintu Kawalan Air Jenis "HDPE Flap Gate" Berukuran 1200mm X 1200mm Di Parit Tepi Jalan Chain Ferry, BW, SPU.	19,600.00	19,600.00	Siap dilaksanakan pada 9/9/2014	Dapat membantu mengatasi masalah Banjir di kawasan ini.
6	Kerja-Kerja Segera Membaiki Empat (4) Unit Pintu Air "HDPE Flap Gate" Berukuran 600mm X 600mm (2 Unit) Dan 900mm X 900mm (2 Unit) Di Taman Limbungan Kapal, BW, SPU.	37600	37600	Siap dilaksanakan pada 9/9/2014	Dapat membantu mengatasi masalah Banjir di kawasan ini.
7	Kerja-Kerja Menaiktaraf Sistem Saliran Bagi Mengatasi Masalah Banjir Kilat Di Taman Siakap, Seberang Jaya, Pulau Pinang	2347250	1990916.55	Mula dilaksanakan pada 6/5/2014 siap Dilaksanakan pada 19/7/2015	Dapat membantu mengatasi masalah banjir di kawasan ini, walaupun bagaimanapun pihak JPS perlu menaiktaraf pam. Sedia ada untuk mengatasi masalah Banjir keseluruhan Taman ini.
8	Cadangan Pemasangan Pintu Air Di Parit Monsun Taman Bagan, Butterworth, SPU	400000	354000	Mula dilaksanakan pada 18/11/2014 Siap dilaksanakan pada 13/6/2015	Dapat membantu mengatasi masalah banjir di kawasan ini tetapi perlu disusuni dengan pembinaan rumah pam bagi mengelakkan banjir bila hujan lebat turun dan air laut pasang pada masa Yang sama.
JUMLAH KESELURUHAN		6984591.6	6821934.12		

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

- Sila senaraikan permohonan merancang di MBPP yang melibatkan cadangan membina bangunan tinggi yang melebihi 30 tingkat sehingga bulan Oktober 2015. Adakah Kerajaan Negeri bersedia meluluskan kesemua projek bangunan tinggi ini walaupun dibantah oleh penduduk sekitar?

Y.A.B. Ketua Menteri:

- Terdapat 36 Permohonan Kebenaran Merancang untuk cadangan membina bangunan tinggi yang melebihi 30 tingkat sehingga Oktober 2015 di MBPP. Permohonan Kebenaran Merancang yang telah diluluskan mengikut tahun seperti di bawah. Setiap bantahan yang diterima melalui notis lot berjiran akan dipertimbangkan dan dibincang di sesi pendengaran bantahan. Setiap bantahan yang berasas akan dijadikan sebagai syarat Kelulusan Kebenaran Merancang. Walau bagaimanapun, Kelulusan Kebenaran Merancang adalah juga tertakluk kepada pematuhan lain-lain syarat oleh agensi teknikal yang berkaitan.

JUMLAH PERMOHONAN KEBENARAN MERANCANG BAGI PROJEK YANG MELEBIHI 30 TINGKAT YANG TELAH DILULUSKAN OLEH MAJLIS DARI TAHUN 2010 – 20 OKTOBER 2015

TAHUN	BIL PROJEK YANG MELEBIHI 30 TINGKAT DAN TELAH DILULUSKAN
2010	1
2011	0
2012	12
2013	12
2014	6
2015	5
JUMLAH	36

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

6. Sila senaraikan nama ahli-ahli lembaga pengarah, dan pihak pengurusan, serta berapa gaji bulanan atau elaun bulanan yang diterima oleh setiap pengarah dan pihak pengurus dalam Invest-In-Penang Berhad? Juga nyatakan hasil usaha yang telah dicapai oleh Invest-In-Penang Berhad sejak tahun 2008 hingga 2015?

Y.A.B. Ketua Menteri:

6. Ahli Lembaga Invest-in-Penang Berhad adalah seperti di bawah.

AHLI LEMBAGA PENGARAH SEMASA INVEST-IN PENANG

(i)	YAB Tuan Lim Guan Eng
(ii)	YB Dato' Hj Mohd Rashid b Hasnon
(iii)	YB Prof Dr Ramasamy a/l Palanisamy
(iv)	YB Dato' Haji Abdul Malik b Abul Kassim
(v)	YB Tuan Ooi Chuan Aun
(vi)	YB Tony Pua Kiam Wee
(vii)	YB Tuan Tanasekharan a/l Autherapady
(viii)	YB Tuan Ong Chin Wen
(ix)	YB Tuan Sim Tze Tzin
(x)	YB Tuan Soon Lip Chee
(xi)	YB Puan Kasturiraani a/p Patto
(xii)	YB Dato' Seri Haji Farizan b Darus
(xiii)	YB Dato' Hj Mokhtar b Mohd Jait
(xiv)	Yg Bhg Dato' Lee Kah Choon
(xv)	Yg Bhg Dato' Haji Abdul Halim b Hussain

Manakala pengurusan Invest-in-Penang pula diterajui oleh Puan Loo Lee Lian selaku pengurusan dengan 5 orang pegawai seperti berikut:-

- (i) Encik Lee So Cheran, Pembantu Pengurus Besar
- (ii) Encik S Pubalan, Pengurus Kanan
- (iii) Puan Tun Quarratul 'Ain bt Yaacob, Pengurus
- (iv) Encik Lee Yoeu Chek, Pengurus
- (v) Puan Ch'ng Oon Bee, Pengurus

Kesemua ahli Lembaga Invest-in-Penang Berhad tidak menerima sebarang gaji bulanan atau elaun bulanan. Hanya pegawai pengurusan di bayar gaji dan elaun tetapi tidak dapat didedahkan kerana ianya tertakluk kepada Akta Perlindungan Data Peribadi (PDPA) 2010.

kan pencapaian Invest-in-Penang dari segi mewujudkan peluang
tempat dan asing sejak tahun 2008 - 2015

Bilangan Pekerjaan yang diwujudkan	Jumlah Pelaburan Tempatan (RM juta)	Jumlah Pelaburan Asing (RM juta)	Jumlah Keseluruhan Pelaburan (RM juta)
22,215	5,068.72	5,087.58	10,156.30
8,696	716.74	1,448.50	2,165.24
21,618	1,786.85	10,451.11	12,237.96
14,293	1,960.40	7,145.60	9,106.01
10,359	1,344.90	1,126.56	2,471.46
14,515	2,117.86	1,794.40	3,912.26
17,896	3,048.78	5,113.59	8,162.37
13,199	1,762.69	2,571.00	4,333.69
122,791	Jumlah Keseluruhan Pelaburan Mulai Tahun 2008 sehingga Jun 2015 (RM juta)		52,545.29

Pencapaian usaha-usaha Invest-in-Penang mulai tahun 2008 sehingga 2015 adalah seperti di bawah. Secara keseluruhan, mulai tahun 2008 sehingga Jun 2015, Invest-in-Penang telah berjaya menarik pelaburan sejumlah RM52,545.29 dan mewujudkan sejumlah 122,791 pekerjaan.

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

7. Sila senaraikan nama ahli-ahli lembaga pengarah, dan berapa gaji bulanan atau elaun bulanan yang diterima oleh setiap pengarah dalam Penang Green Council. Sila nyatakan berapakah jumlah peruntukkan yang telah diterima oleh Penang Green Council daripada Kerajaan Negeri dan jelaskan pencapaian oleh Penang Green Council sejak ditubuhkan.

Y.A.B. Ketua Menteri:

7. Senarai nama Ahli-ahli Lembaga Pengarah Penang Green Council (PGC) adalah seperti di bawah dan kesemua Ahli Lembaga Pengarah tidak menerima gaji atau elaun bulanan.

Jumlah peruntukkan yang telah diterima oleh PGC dari Kerajaan Negeri sejak penubuhannya pada Oktober 2011 sehingga tahun 2015 adalah berjumlah RM5.5 juta. Sejak ditubuhkan, PGC telah memainkan peranan dalam membantu Kerajaan Negeri bagi mencapai objektif-objektif berikut:-

- (i) Melaksanakan program kesedaran kecekapan pengurusan sumber dari aspek pengurangan sisa, pemuliharaan air dan sumber tenaga diperbaharui (renewable energy);
- (ii) Membantu Kerajaan Negeri ke arah mencapai kadar kitar semula sebanyak 40% pada tahun 2020;
- (iii) Membantu Kerajaan Negeri dalam mengurangkan penggunaan air setiap hari ke tahap 233 liter per kapita.

Sepanjang empat (4) tahun penubuhan PGC, pelbagai kempen, projek dan program telah dijalankan bagi memupuk kesedaran awam terhadap konservasi alam sekitar dalam konteks pembangunan secara mampan. Fokus utama diberikan kepada penghuni-penghuni kawasan luar bandar, sekolah, pelajar-pelajar, wanita, sektor swasta dan awam melalui strategi-strategi berikut:-

- (i) Memulakan dan menganjurkan projek komuniti, pembangunan modal insan, kempen kesedaran mengenai kecekapan penggunaan sumber untuk masyarakat luar-bandar, kanak-kanak, belia dan wanita;
- (ii) Menyediakan platform promosi dan publisiti untuk industri bagi memperkenalkan produk dan teknologi hijau yang dapat membantu untuk mencapai sasaran negeri hijau serta memupuk minat dalam pembangunan dan penyelidikan teknologi hijau;
- (iii) Memberi anugerah atau insentif kepada organisasi dan/atau individu yang membuat sumbangan besar terhadap kemampuan alam sekitar di Pulau Pinang;
- (iv) Menjalankan penyelidikan yang dapat membantu untuk mengumpul data asas bagi memahami persepsi dan tingkah laku manusia dalam membantu proses membuat dasar berkaitan alam sekitar.

(1)	Pengerusi		Y.A.B. Tuan Lim Guan Eng Ketua Menteri Pulau Pinang
(2)	Naib Pengerusi	(i)	YB. Phee Boon Poh Ahli Majlis Mesyuarat Kerajaan Kebajikan, Masyarakat Penyayang dan Alam Sekitar
		(ii)	YB. Tuan Chow Kon Yeow Ahli Majlis Mesyuarat Kerajaan Kerajaan Tempatan, Pengurusan Lalu Lintas dan Tebatan Banjir
(3)	Ahli -ahli Lembaga	(i)	Y.Bhg. Dato' Mustafa Kamal bin Mohd Yusof Bekas Senator
		(ii)	YB. Tuan Teh Yee Cheu Ahli Dewan Undangan Negeri Tanjung Bunga
		(iii)	Y.BHg. Dato' Dr. Leong Yueh Kwong Pesara Akademik Dalam Bidang Ekologi, Pemuliharaan & Pengurusan Alam Sekitar dan Pembangunan Lestari
		(iv)	Y.Bhg. Dato' Renji Sathiah Bekas Duta Malaysia ke Belgium dan Ketua Delegasi Malaysia ke Climate Change Negotiation dari 1991-1999
		(v)	Cik Pat Chung Pengaruh Kanan (Asia) - Sumber Manusia, HGST
		(vi)	Y.Bhg. Dato' Ar . Lawrence Lim Hua Kwang Bekas Pengerusi, Persatuan Arkitek Malaysia (PAM), Wilayah Utara

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

8. Sila senaraikan nama ahli-ahli lembaga pengarah, dan berapa gaji bulanan atau elaun bulanan yang diterima oleh setiap pengarah dalam Penang Women Development Corporation (PWDC). Sila nyatakan berapakah jumlah peruntukkan yang telah diterima oleh PWDC daripada Kerajaan Negeri dan jelaskan pencapaian oleh PWDC sejak ditubuhkan.

Y.A.B. Ketua Menteri:

8. (a) Senarai nama Ahli Lembaga Pengarah PWDC adalah seperti di bawah. Kesemua Ahli Lembaga Pengarah PWDC tidak dibayar elaun atau gaji.
- (b) Jumlah peruntukan yang diterima oleh PWDC dari Kerajaan Negeri melalui geran tahunan adalah RM1.5 juta setiap tahun sejak 2012.
- (c) Pencapaian PWDC sejak ditubuhkan dari tahun 2012 hingga 2015 adalah seperti berikut:-

Tahun 2012:

- (i) Pelaksanaan Program kesedaran tentang kesaksamaan gender (gender equality awareness) di kalangan masyarakat umum dengan peserta seramai 550 orang.
- (ii) Projek perintis GRPB (Gender Responsive and Participatory Budgeting) telah dimulakan oleh PWDC dengan kerjasama Majlis Bandaraya Pulau Pinang (MBPP) dan Majlis Perbandaran Seberang Perai (MPSP). Projek Perumahan Rakyat (PPR) Jalan Sungai di bawah MBPP dan PPR Ampangan di bawah MPSP telah dipilih sebagai projek perintis.

Tahun 2013:

- (i) Pelaksanaan Program kesedaran tentang kesaksamaan gender (gender equality awareness) di kalangan masyarakat umum dengan peserta seramai 1400 orang.
- (ii) Briged Wanita Pulau Pinang (BWPP) telah dilancarkan pada pertengahan tahun 2013. PWDC telah mengambil tanggungjawab sebagai sekretariat BWPP untuk tujuan pemantauan dan penyelarasan projek-projek dan program PWDC.

Tahun 2014:

- (i) Pelaksanaan Program kesedaran tentang kesaksamaan gender (gender equality awareness) di kalangan masyarakat umum dengan peserta seramai 1050 orang.
- (ii) Menganjurkan Persidangan Serantau GRPB Asia bertajuk 'Naratif Bajet Responsif Gender: Mentransformasi Institusi, Memberdaya Komuniti.' Persidangan ini telah menarik lebih daripada 300 peserta, wakil dan pembentang dari luar negara untuk berkongsi amalan terbaik untuk GRPB.
- (iii) PWDC dan MBPP telah mengadakan majlis pelancaran rasmi bagi Kontrak Kebersihan Komuniti di PPR Jalan Sungai. Kontrak ini menggaji penduduk sebagai tukang bersih dan adalah kontrak jenis sebegini yang pertama di Negeri Pulau Pinang dan Malaysia.
- (iv) PWDC telah memperluaskan program GRPB ke kawasan Kampung Sungai Chenaam di Sungai Acheh.
- (v) Melancarkan TASKA D'KOMTAR iaitu pusat penjagaan kanak-kanak untuk kakitangan kerajaan di KOMTAR.

- (vi) Melancarkan Sistem Pemetaan TASKA Pulau Pinang iaitu portal untuk semua TASKA yang berdaftar.
- (vii) Melatih seramai 225 orang untuk menjadi pengasuh di rumah, selaras dengan objektif untuk meningkatkan kualiti penjagaan kanak-kanak di Negeri Pulau Pinang.

Tahun 2015:

- (i) Mengadakan program kesedaran tentang kesaksamaan gender (gender equality awareness) dikalangan masyarakat umum. Antara program tersebut adalah siri 'Lean In' untuk wanita dan lelaki profesional, dan module 'Tampil' untuk wanita di peringkat akar umbi. Sehingga September 2015, seramai 2,540 orang telah mengikuti program-program ini.
- (ii) PWDC dan MBPP telah memulakan Kontrak Keselamatan Komuniti untuk menggaji penduduk PPR Jalan Sungai sebagai pengawal keselamatan. PWDC dan MPSP juga telah memulakan Kontrak Kebersihan Komuniti di PPR Ampangan untuk menggaji penduduk sebagai tukang bersih.
- (iii) Di bawah Projek Perintis OKU PPR Jalan Sungai, PWDC dan MBPP telah membentuk sebuah jawatankuasa kerja untuk mereka bentuk semula 4 unit di PPR Jalan Sungai kepada unit mesra orang kurang upaya (OKU).
- (iv) PWDC telah bekerjasama dengan MBPP dan MPSP untuk membentuk semula kemudahan awam termasuk di pasar bersejarah Campbell Street Market di George Town dan Neighborhood Park di Jalan Kenari, Sg. Ara dengan menggunakan proses GRPB.
- (v) Bahagian Pengurusan Sumber Manusia (BPSM) di bawah Setiausaha Kerajaan Negeri telah menetapkan bahawa latihan kesedaran gender PWDC adalah antara kursus yang ditawarkan kepada penjawat awam untuk memenuhi keperluan 7 hari berkursus.
- (vi) MMK Pembangunan Wanita, Keluarga dan Komuniti bersama MMK Kerajaan Tempatan, MBPP, MPSP dan PWDC telah memulakan proses 'pemutihan' taska dan tadika yang tidak berdaftar.
- (vii) Bagi Briged Wanita Pulau Pinang (BWPP), ahlinya berjumlah 2,425 wanita sehingga Oktober 2015. BWPP telah memainkan peranan penting dalam menjayakan Program Mammo Penang. Dari Mac hingga Ogos 2015, seramai 1,647 wanita telah menghadiri pemeriksaan Mammo Penang ini.
- (viii) Briged Wanita telah pun dimasukkan ke dalam struktur JKKK dan Briged Wanita akan diberi peruntukan bermula tahun 2016 untuk aktiviti-aktiviti mereka.

Pada tahun 2016, bagi mengarusperdanakan gender di peringkat Kerajaan Tempatan, MBPP bercadang untuk menubuhkan Unit Gender, manakala MPSP akan menubuhkan Jawatankuasa Gender Tetap. Kedua-dua Pihak Berkuasa Tempatan (PBT) juga akan menggubal strategi dan KPI yang berasaskan gender, misalnya 'gender checklist' atau 'gender index' yang boleh menilai tahap kesaksamaan gender dalam program dan rancangan mereka. Proses ini akan diteliti oleh PWDC yang juga akan memberi khidmat nasihat kepada kedua-dua PBT.

Butiran lanjut tentang pencapaian dan program PWDC boleh didapati di dalam Laporan Tahunan 2012, 2013 dan 2014 keluaran PWDC.

(A) **Ahli-Ahli Lembaga Pengarah PWDC setakat 30 September 2015**

Ahli-Ahli Lembaga	Gaji Bulanan	Elaun Bulanan
YB Chong Eng	Tiada	Tiada
YB Yap Soo Huey	Tiada	Tiada
YB Dr Norlela binti Ariffin	Tiada	Tiada
YB Sim Chee Keong	Tiada	Tiada
Dato' Dr Marina Lalitha Devi a/p A. David	Tiada	Tiada
Datin Rohana binti Abdul Ghani	Tiada	Tiada
Ng Choon Sim	Tiada	Tiada
Hajjah Aida Bt Haji Yusof	Tiada	Tiada
Mangaleswary a/p V.Kumarasamy	Tiada	Tiada
Chin Soo Wah	Tiada	Tiada
Hashimah binti Mohamed Hashim	Tiada	Tiada
Ahmad Munawir bin Abdul Aziz	Tiada	Tiada

Perletakkan Jawatan Ahli Lembaga Pengarah pada Tahun 2015

Ahli-Ahli Lembaga	Gaji Bulanan	Elaun Bulanan
Lim Kah Cheng	Tiada	Tiada

(B) **Jumlah Peruntukan Yang Diterima oleh PWDC**

Geran	2012	2013	2014	2015 (setakat 15/10/2015)
Kerajaan Negeri	1,500,000	1,500,000	1,500,000	1,500,000

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

9. Sila senaraikan nama ahli-ahli lembaga pengarah, dan berapa gaji bulanan atau elaun bulanan yang diterima oleh setiap pengarah dalam Perbadanan Bekalan Air Pulau Pinang Sdn Bhd?

Y.A.B. Ketua Menteri:

9. Senarai Ahli Lembaga Pengarah Perbadanan Bekalan Air Pulau Pinang (PBAPP) semasa adalah seperti berikut:-

1	Y.A.B. Tuan Lim Guan Eng	-	Pengerusi
2	YB. Dato' Haji Mohd Rashid Bin Hasnon	-	Timbalan Pengerusi
3	YB. Prof Dr. P.Ramasamy al Palanisamy	-	Ahli Lembaga Pengarah
4	YB. Dato' Seri Farizan bin Darus	-	Ahli Lembaga Pengarah
5	YB. Tuan Lim Hock Seng	-	Ahli Lembaga Pengarah
6	YB. Dato' Mokhtar Bin Mohd Jait	-	Ahli Lembaga Pengarah
7	YB. Tuan Lau Keng Ee	-	Ahli Lembaga Pengarah
8	YB. Tuan Ng Wei Aik	-	Ahli Lembaga Pengarah
9	YB. Tuan Sim Tze Tzin	-	Ahli Lembaga Pengarah
10	YB. Tuan Teh Yee Cheu	-	Ahli Lembaga Pengarah

Ahli Lembaga Pengarah tidak dibayar gaji tetapi dibayar elaun bulanan dan juga elaun kehadiran mesyuarat seperti berikut:-

Bil	Jenis Elaun	Pengerusi (RM)	Timbalan Pengerusi (RM)	Ahli Lembaga Pengarah (RM)
(i)	Elaun Tetap	3,000.00	1,500.00	1,000.00
(ii)	Elaun Mesyuarat	300.00	300.00	300.00

Kadar elaun-elaun ini telah ditetapkan sejak mula diberikan dari tahun 1999.

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

10. Sila nyatakan status terkeni terhadap projek under sea tunnel yang menyambungi Pulau Pinang dan Sebarang Perai.

Y.A.B. Ketua Menteri:

10. Status terkini cadangan terowong di bawah laut adalah di peringkat kajian kebolehlaksanaan (Feasibility Study) yang telah dimulakan pada 17 Februari 2015. Status kajian ini sehingga 30 September 2015, kajian tersebut telah mencapai prestasi 39.10%. Pada masa ini, Rekabentuk Terperinci (Detailed Design) dan Kajian Impak Alam Sekitar Terperinci (DEIA) masih belum dimulakan.

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

11. Sila nyatakan projek dan jumlah perbelanjaan/peruntukan yang telah dijalankan oleh Jabatan Kerja Raya (JKR) di KADUN Paya Terubong pada tahun 2014 sehingga Oktober 2015.

Y.A.B. Ketua Menteri:

11. Terdapat tujuh (7) buah projek yang telah dijalankan oleh Jabatan Kerja Raya (JKR) di KADUN Paya Terubong pada tahun 2014 sehingga bulan Oktober 2015 melibatkan peruntukan sebanyak RM928,020.05. Senarai projek-projek tersebut beserta pecahan kos adalah seperti di bawah.

Projek Yang Telah Dijalankan Oleh Jabatan Kerja Raya (JKR) Di KADUN Paya Terubong Pada Tahun 2014 Sehingga Bulan Oktober 2015

Bil.	Kerja	Perbelanjaan (RM)	Tahun
1.	Kerja-kkerja membaiki bahu jalan dan lain-lain kerja yang berkaitan dengannya di kawasan perumahan Lebuh Rambai dan Lebuh Relau, Paya Terubong, Daerah Timur Laut, Pulau Pinang.	182,438.48	2014
2.	Kerja-kkerja menyenggara jalan dan lain-lain kerja yang berkaitan dengannya di Tingkat Paya Terubong 1 dan Jalan Buah Limau, Daerah Timur Laut, Pulau Pinang.	199,977.85	2014
3.	Kerja-kkerja mencantas dahan pokok di kawasan Paya Terubong dan Relau, Daerah Timur Laut, Pulau Pinang.	70,320.00	2014
4.	Kerja-kkerja menguatkan, melebarkan dan membaiki bahu jalan di kawasan perumahan sekitar Ayer Itam dan Paya Terubong, Daerah Timur Laut (Jalan Angsana).	188,285.20	2014
5.	Kerja-kkerja mencantas dahan pokok di kawasan Paya Terubong dan Relau, Daerah Timur Laut, Pulau Pinang (Fasa 1).	98,380.00	2015
6.	Kerja-kkerja mencantas dahan pokok di kawasan Paya Terubong dan Relau, Daerah Timur Laut, Pulau Pinang (Fasa 2).	87,420.00	2015
7.	Membina/ menaiktaraf bahu jalan dan pembahagi Jalan-Jalan Negeri, Daerah Timur Laut (Lintang Paya Terubong).	101,198.52	2015
JUMLAH		928,020.05	

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

12. Sila nyatakan projek dan jumlah perbelanjaan/peruntukan yang telah dijalankan oleh Jabatan JPS di KADUN Paya Terubong pada tahun 2014 hingga Oktober 2015.

Y.A.B. Ketua Menteri:

12. Senarai projek dan perbelanjaan yang telah dijalankan oleh Jabatan Pengairan Dan Saliran (JPS) Pulau Pinang di KADUN Paya Terubong dari tahun 2014 hingga Oktober 2015 adalah seperti berikut:-
 - (a) Perbelanjaan tahun 2014 berjumlah RM136,050.00 untuk:-
 - (i) Menaik taraf Infrastruktur Kolam Dondang A dan B di Daerah Timur Laut, Pulau Pinang berjumlah RM56,170.00.
 - (ii) Pembersihan Kolam Takungan Sungai Dondang A, B dan C di Daerah Timur Laut, Pulau Pinang berjumlah RM79,880.00.
 - (b) Perbelanjaan tahun 2015 (Oktober) berjumlah RM281,053.00.
 - (i) Menaik taraf Infrastruktur Kolam Dondang A dan B di Daerah Timur Laut, Pulau Pinang berjumlah RM42,600.00.
 - (ii) Menaik taraf Saluran Sungai Dondang, Daerah Timur Laut, Pulau Pinang berjumlah RM91,300.00.
 - (iii) Menaik taraf Infrastruktur Kolam Takungan Banjir Dondang, Daerah Timur Laut, Pulau Pinang berjumlah RM48,075.00.
 - (iv) Kerja-kerja Pembersihan Saluran dan Rizab Sungai Dondang dan Lain-lain Kerja Berkaitan, Daerah Timur Laut, Pulau Pinang berjumlah RM99,078.00.

Secara keseluruhan perbelanjaan bagi projek yang dijalankan oleh JPS di KADUN Paya Terubong pada tahun 2014 sehingga Oktober 2015 adalah berjumlah RM417,103.00.

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

13. Sila nyatakan keputusan terhadap RFP yang dikeluarkan oleh PDC terhadap sore thumb di Tingkat Laut, Tanjung Bungah. Sila nyatakan syarikat yang telah masuk tender terhadap RFP ini. Adakah Kerajaan Negeri telah membuat keputusan untuk menukarkan sore thumb tersebut sebagai marina dan bukan menjadikan sore thumb sebagai taman rekreasi awam? Sila jelaskan pendirian Kerajaan Negeri terhadap cadangan sore thumb ini dan adakah Kerajaan Negeri bersedia mendengar pandangan rakyat tempatan?

Y.A.B. Ketua Menteri:

13. PDC telah membuat panggilan tender secara (RFP) Request For Proposal untuk sore thumb di Tingkat Laut, Tanjung Bungah, melalui dua peringkat iaitu:-
 - (i) Di peringkat pertama, panggilan Tawaran secara (Pre-Q) kelayakan yang telah diiklankan oleh PDC di akhbar tempatan selama satu bulan dan berakhir pada 15 Mei 2015. Pre-Q ini dilakukan dengan tujuan untuk memberikan peluang hanya kepada syarikat yang berminat dan layak bagi disaring kelayakan sebelum menyertai peringkat kedua. Sebanyak tiga buah konsortium telah memohon dan didapati memenuhi syarat-syarat kelayakan berdasarkan penilaian Pre-Q yang telah dijalankan oleh penilai bebas.

- (ii) Pada peringkat kedua dan konsortium yang berjaya melepasi saringan di peringkat Pre Q tadi akan diberikan dokumen RFP untuk menyertai tawaran. Namun demikian tawaran peringkat kedua hanya dijangka akan dibuat pada pertengahan bulan November 2015 kerana dokumen RFP masih di peringkat penyediaan.

Kerajaan Negeri sememangnya berhasrat untuk membangunkan kawasan yang berpotensi tinggi dengan projek yang bertaraf antarabangsa. Oleh itu tujuan utama RFP ini adalah bagi melihat dan meneliti jenis pembangunan yang komprehensif melalui syarikat-syarikat yang berpengalaman luas khusus di dalam bidang pembangunan marina. Melalui RFP ini juga, sebarang cadangan pembangunan yang dikemukakan oleh penender akan diteliti secara terperinci sebelum sebarang keputusan dibuat. Adalah menjadi kewajipan dalam pembangunan penglibatan orang awam tidak dapat diketepikan kerana ianya akan melibatkan (DEIA).

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

1. Sila nyatakan dengan teliti jumlah peruntukan yang telah digunakan oleh Kerajaan Tempatan untuk menaiktaraf infrastruktur seperti longkang, jalan, tempat permainan kanak-kanak di kawasan KADUN Berapit bagi tahun 2013, 2014 dan 2015.
 - (a) Berapakah jumlah peruntukan telah digunakan untuk menurap semula atau menaiktaraf lorong belakang rumah kediaman serta kedai perniagaan di KADUN Berapit bagi tahun 2013, 2014 dan 2015?

Y.A.B. Ketua Menteri:

1. Peruntukan yang digunakan oleh Kerajaan Negeri untuk menaiktaraf infrastruktur di KADUN Berapit bagi tahun 2013, 2014 dan 2015 adalah seperti berikut :
 - (i) Peruntukan yang dibelanja untuk skop kerja naik taraf dan selenggara parit oleh Majlis Perbandaran Seberang Perai (MPSP).

Tiada sebarang peruntukan khas yang telah ditetapkan untuk KADUN Berapit bagi kerja-kerja menaiktaraf taman permainan kanak-kanak. Walau bagaimanapun, secara keseluruhannya peruntukan yang telah disediakan untuk menaiktaraf taman permainan kanak-kanak bagi seluruh Daerah Seberang Perai Tengah adalah sebanyak RM150,000 pada tahun 2013. Manakala bagi tahun 2014 adalah sejumlah RM150,000 dan juga RM150,000 bagi tahun 2015.

- (a) Jumlah peruntukan yang telah digunakan untuk menurap semula atau menaiktaraf lorong belakang rumah kediaman serta kedai perniagaan di KADUN Berapit bagi tahun 2013, 2014 dan 2015 adalah seperti berikut :

Bil	Tahun	Jumlah (RM)
1	2013	89,539.20
2	2014	15,471.27
3	2015	100,000.00 (kerja-kerja masih berjalan)

Bil	Tahun	Jumlah (RM)
1	2013	70564.75
2	2014	6937839.24
3	2015	71970.58

- (ii) Peruntukan yang dibelanja untuk skop kerja selenggara jalan dan perabot jalan oleh MPSP

Bil	Tahun	Jumlah (RM)
1	2013	167,854.00
2	2014	298,590.39
3	2015	658,869.07

- (iii) Peruntukan yang telah digunakan untuk menaik taraf longkang dan jalan oleh JKR

Bil	Tahun	Jumlah (RM)
1	2013	1,567,521.01
2	2014	1,850,903.00
3	2015	665,401.88

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

2. Berapakah jumlah peruntukan telah digunakan untuk kerja pengorekan longkang tanah di sepanjang Jalan Kampung Besar, Bukit Mertajam? Sila huraikan dengan teliti mengikut kos dan skop kerja yang dijalankan.
- (a) Bilakah Jalan Kampung Besar akan dinaiktaraf sebagai jalan berspesifikasi JKR dan apakah perancangan Kerajaan Negeri untuk menaiktaraf jalan Kampung Besar?

Y.A.B. Ketua Menteri:

2. Bagi kerja-kerja pengorekan dan mendalamkan longkang tanah di sepanjang Jalan Kampung Besar, Kerajaan Negeri telah menyalurkan peruntukan sebanyak RM43,000.00 kepada Jawatankuasa Kemajuan dan Keselamatan Komuniti (JKKK) Berapit untuk melaksanakannya. Skop kerja yang terlibat adalah mendalamkan longkang, membuang halangan-halangan seperti tumbuhan dan pokok buluh serta membina culvert pada laluan masuk ke kediaman. Projek ini dilaksanakan adalah untuk menghalang air dari cerun bukit melintasi longkang dan bertakung di jalan tar sedia ada. Ini menyebabkan jalan tersebut sering mengalami kerosakan.
- (a) Jalan Kampung Besar berada dalam rizab Keretapi Tanah Melayu (KTM) dan masih belum diambil alih oleh Kerajaan Negeri. Walau bagaimanapun, pihak Jabatan Kerja Raya (JKR) sedang dalam perancangan untuk menjadikannya Jalan Negeri dan telah mengambil inisiatif menjalankan kerja-kerja ukur untuk menentukan reka bentuk dan pengambilan balik tanah.

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

3. Apakah Prosedur Pengendalian Standard (SOP) Kerajaan Negeri untuk memantau pembangunan yang dijalankan ke atas cerun bukit?
- (a) Apakah kesan pembangunan cerun bukit terhadap persekitaran? Sila nyatakan dengan laporan terperinci.
- (b) Di kawasan Seberang Perai Tengah terdapat banyak bukit yang sedang dilombong untuk kegunaan kuari. Apakah kesan lombongan kuari terhadap persekitaran? Sila membekalkan laporan yang terperinci.

Y.A.B. Ketua Menteri:

3. Prosedur Pengendalian Standard (SOP) yang digunakan untuk memantau kerja-kerja pembangunan di atas cerun bukit yang mendapat kelulusan PBT adalah seperti berikut:
 - (i) Memastikan pemaju menyediakan kolam pembersihan tayar dan jet air tekanan tinggi terlebih dahulu sebelum kerja tanah lain dijalankan.
 - (ii) Menyedia parit keliling, ban pengadang, dan kolam pemendapan.
 - (iii) Membina tembok penahan/penanaman rumput di kawasan cerun terdedah atau lain-lain kaedah penstabilan cerun.
 - (iv) Menyedia rezab 3 meter pengorekan tanah bukit ketika kerja-kerja tambunan atau korekan tanah dijalankan.
 - (v) Lain- lain perkara seperti yang telah disyaratkan di dalam Pelan Kerja Tanah (Penyediaan 'Washing bay', laluan keluar masuk dan sebagainya).
 - (vi) Kawalan keadaan di tapak melalui Smart Monitoring System di mana pemaju perlu muatnaik gambar di tapak setiap dua (2) minggu sebagai laporan berkala kepada Majlis Perbandaran Seberang Perai (MPSP).
- (a) Kesan pembangunan cerun bukit terhadap persekitaran adalah seperti berikut:
 - (i) Masalah air larian daripada kawasan tinggi terutamanya apabila hujan lebat.
 - (ii) Risiko tanah runtuh ketika musim hujan yang mendatangkan ancaman bahaya kepada orang awam, bangunan dan infrastruktur berhampiran.
 - (iii) Berlakunya banjir lumpur yang tidak dapat dikawal sekiranya kaedah kawalan hakisan dan kelodak seperti penyediaan kolam pemendapan, pembinaan dan parit keliling gagal disediakan pemilik tanah.
- (b) Aktiviti kuari di kawasan di Seberang Perai Tengah telah mendapat kelulusan dari Pihak Berkuasa Tempatan dengan dikenakan syarat-syarat yang bersesuaian dengan aktiviti tersebut. Syarat-syarat ini adalah bagi mengelak masalah seperti banjir, pencemaran udara akibat operasi dan sebagainya. Sebarang pelanggaran syarat-syarat yang ditetapkan boleh menyebabkan operasi ditamatkan atau permit yang diluluskan dibatalkan. Adalah difahamkan setakat ini walaupun ada kesan-kesan negatif dari operasi kuari tetapi kesan tersebut masih lagi terkawal.

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

4. Perkembangan perumahan pesat di kawasan Bukit Mertajam dijangka akan menambahkan bilangan kenderaan dan membawa masalah kesesakan lalulintas. Apakah perancangan jangka panjang dan jangka pendek Kerajaan Negeri untuk mencegah masalah kesesakan lalulintas di Bukit Mertajam menjadi semakin teruk?
 - (a) Jalan utama ke Bukit Mertajam iaitu dari Jalan Ciku ke Jalan Aston, Jalan Aston ke Taman Usahaniaga, Taman Usahaniaga ke Jalan Kulim merupakan kawasan hitam kesesakan lalulintas. Apakah perancangan Kerajaan Negeri untuk menyelesaikan masalah ini?

Y.A.B. Ketua Menteri:

4. Perancangan jangka panjang dan jangka pendek Kerajaan Negeri untuk mencegah masalah kesesakan lalulintas di Bukit Mertajam menjadi semakin teruk adalah seperti berikut:

Majlis Perbandaran Seberang Perai (MPSP)

Perancangan jangka masa pendek:

- (i) Melaksanakan pembinaan jejambat yang menghubungkan Jalan Nangka dan Jalan Perda Timur merentasi Jalan Padang Lalang / Permatang Rawa, Bukit Mertajam. Projek ini yang sedang dijalankan oleh pihak Jabatan Kerja Raya (JKR), jika siap sepenuhnya secara tidak langsung akan membantu mengurangkan kesesakan lalu lintas di kawasan Bukit Mertajam kerana terdapat jalan alternatif untuk ke Jalan Song Ban Keng, Jalan Padang Lalang dan Jalan Permatang Rawa;
- (ii) Pelarasan masa dan fasa lampu isyarat di persimpangan;
- (iii) Meningkatkan perkhidmatan pengangkutan awam khususnya bas Rapid Penang dengan tambahan kekerapan dan laluan bas di kawasan Bukit Mertajam; dan
- (iv) Melaksanakan sistem lalu lintas sehala agar pergerakan aliran kenderaan menjadi lebih lancar dan teratur di Jalan Aston.

Perancangan jangka masa panjang:

Perancangan yang telah digariskan di dalam Rancangan Struktur Negeri Pulau Pinang 2020 adalah seperti berikut:

- (i) Mewujudkan rangkaian hentian bersepadu pengangkutan awam di Hentian Bukit Mertajam;
- (ii) Menjalankan kajian kemungkinan bagi mewujudkan perkhidmatan Transit Laju Ringan (Monorel) di beberapa koridor utama Seberang Perai merangkumi Bukit Mertajam; dan
- (iii) Mengintegrasikan lokasi-lokasi park & ride dengan pusat pengangkutan awam bersepadu di Bukit Mertajam.

Selain itu, Kerajaan Negeri akan melaksanakan cadangan dalam Pelan Induk Pengangkutan yang telah mencadangkan pelbagai langkah untuk memenuhi keperluan pengangkutan negeri sehingga tahun 2030.

- (a) Perancangan Kerajaan Negeri untuk menyelesaikan masalah jalan utama ke Bukit Mertajam iaitu Jalan Ciku ke Jalan Aston, Jalan Aston ke Taman Usahaniaga, Taman Usahaniaga ke Jalan Kulim adalah melaksanakan sistem lalu lintas sehala agar pergerakan aliran kenderaan menjadi lebih lancar dan teratur di Jalan Aston seperti yang telah dilaksanakan di Jalan Ciku, Jalan Usahaniaga dan Jalan Dato Ooh Chooi Cheng.

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

5. Sejak Jabatan Kebajikan menetapkan penerima bantuan kebajikan perlu membuat pembaharuan tahunan, ramai penerima tidak mengetahui atau tidak mampu membuat pembaharuan menyebabkan mereka tidak mendapat bantuan kewangan sekurang-kurangnya 3 bulan dan menjejaskan kehidupan mereka. Apakah perancangan Kerajaan Negeri untuk menyelesaikan masalah ini?

Y.A.B. Ketua Menteri:

5. Beberapa penambakan telah dilakukan Jabatan Kebajikan Masyarakat (JKM) disebabkan beberapa teguran audit berhubung bantuan yang masih dibayar kepada orang yang telah meninggal dunia.

Jabatan Kebajikan Masyarakat (JKM) telah mengambil tindakan segera bagi menyelesaikan isu tersebut dengan menetapkan penerima bantuan perlu membuat permohonan semula kepada JKM dalam tempoh tiga (3) bulan sebelum genap tempoh setahun bagi membolehkan bantuan mereka diteruskan pada tahun berikutnya.

Setiap penerima bantuan telah dimaklumkan oleh JKM mengenai tempoh ini semasa permohonan mereka telah diluluskan. Namun demikian, ada penerima bantuan yang tidak mematuhi perkara ini dan ada penerima yang berpindah ke tempat lain tanpa memaklumkan kepada pihak JKM menyebabkan surat dan maklumat yang dihantar oleh JKM tidak sampai kepada penerima bantuan.

Kerajaan Negeri melalui JKM bagi telah merancang beberapa langkah bagi mengatasi masalah ini adalah seperti berikut:-

- (i) Mengambil inisiatif untuk menghubungi penerima bantuan;
- (ii) Mengadakan lawatan ke rumah-rumah penerima bantuan bagi memastikan pembaharuan permohonan bantuan tidak menjejaskan bantuan yang sedang diterima oleh penerima bantuan JKMNPP; dan
- (iii) Menganjurkan program turun padang dengan membuka kaunter perkhidmatan di kawasan kediaman yang telah ditetapkan bagi membantu penerima-penerima bantuan untuk melakukan permohonan semula.

Bantuan kewangan yang disalurkan oleh Jabatan Kebajikan Masyarakat (JKM) merupakan bantuan yang bersifat sementara dan diberikan kepada individu yang layak selama tempoh maksimum 12 bulan. Sebelum tempoh pemberian bantuan tamat, setiap penerima bantuan dikehendaki untuk memperbaharui permohonan mereka bagi memastikan bantuan yang sedang diterima dapat diteruskan.

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

6. Berapakah jumlah projek perumahan kos rendah/kos sederhana rendah yang sedang serta akan dibina di kawasan Seberang Perai Tengah? Sila nyatakan dengan teliti.
- (a) Apakah perancangan Kerajaan Negeri untuk meringankan beban ekonomi bagi pemuda-pemudi yang baru keluar bekerja atau baru berkeluarga supaya memiliki rumah pertama mereka?

Y.A.B. Ketua Menteri:

6. Pada masa ini terdapat satu (1) projek kos rendah dan satu (1) projek kos sederhana rendah yang sedang dilaksanakan di Daerah Seberang Perai Tengah. Maklumat projek berkenaan adalah seperti berikut:-
- (i) Jenis : Kos Rendah
Projek : Taman Lembah Indah
Bil. Unit: 288 unit
Lokasi : Mukim 14, Lot 3644, 3647, 3649-3651, 7684-7688 dan 10702, Bukit Minyak

- (ii) Jenis : Kos Sederhana Rendah
Projek : Projek Laguna Indah
Bil.Unit: 220 unit
Lokasi : Mukim 1, Lot PT4552, Prai.

Terdapat dua (2) projek perumahan baharu yang akan dilaksanakan oleh Perbadanan Pembangunan Pulau Pinang (PDC) di mana perinciannya adalah seperti berikut:

- (i) 408 unit rumah kos sederhana rendah dan 408 unit rumah mampu milik di Lot 13, 23, 31 dan 40, Seksyen 2, Bukit Mertajam
- (ii) 800 unit rumah kos sederhana rendah dan 800 unit rumah mampu milik di Lot 1014, Mukim 12, Juru.
 - (a) Antara inisiatif Kerajaan Negeri dalam membantu golongan pemuda-pemudi memiliki rumah pertama mereka ialah dengan memperkenalkan kategori baru Rumah Mampu Milik yang berharga RM150,000 di mana had siling pendapatan seisi rumah ialah RM6,000. Kerajaan Negeri turut melancarkan skim Talent Group pada 2 Jun 2015 bertujuan untuk membantu pemohon-pemohon terutamanya golongan profesional yang bermastautin kurang daripada lima (5) tahun di Pulau Pinang memiliki Rumah Mampu Milik di Negeri Pulau Pinang. Pihak Invest Penang akan bertindak sebagai penyelaras untuk pemohon-pemohon di bawah kategori baru ini.

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

- 7. Bagaimanakah Kerajaan Negeri membantu perumahan pangsapuri atau flat swasta yang tidak mempunyai Badan Pengurusan Bersama (JMB) atau Perbadanan Pengurusan (MC) menyelesaikan masalah pengurusan seperti kerosakan infrastruktur?
 - (a) Bagaimanakah Kerajaan Negeri membantu flat swasta untuk menubuhkan Badan Pengurusan Bersama (JMB) atau Perbadanan Pengurusan (MC)?

Y.A.B. Ketua Menteri:

- 7. Kerajaan Negeri Pulau Pinang telah mewujudkan Program Bantuan Perumahan Pulau Pinang atau Housing Assistance Programme Of Penang, Yes! (HAPPY!) yang telah diluluskan oleh Majlis Mesyuarat Kerajaan pada 15 Ogos 2012 dan telah dirasmikan pada 27 September 2012. Peruntukan HAPPY! diwujudkan bagi memastikan program Tabung Penyelenggaraan 1Malaysia (TP-1Malaysia) yang dilancarkan oleh Kerajaan Persekutuan dan dilaksanakan oleh Kementerian Kesejahteraan Bandar, Perumahan Dan Kerajaan Tempatan dapat dilaksanakan dengan jayanya.

Melalui program HAPPY!, Kerajaan Negeri akan menanggung 10% dan 90% oleh Kerajaan Persekutuan untuk rumah kos rendah swasta. Bagi rumah kos sederhana rendah swasta pula, Kerajaan Negeri akan menanggung 30% dan Kerajaan Persekutuan sebanyak 70%. Tujuan TP-1Malaysia ini diwujudkan adalah untuk membaik pulih dan menyenggara perumahan bertingkat kos rendah swasta dan kos sederhana rendah swasta di bandar-bandar utama seluruh Malaysia.

- (a) Kerajaan Negeri melalui Jabatan Pesuruhjaya Bangunan (COB) sentiasa memberi taklimat, seminar dan kursus kepada penduduk-penduduk tentang pentingnya penubuhan badan pengurusan (JMB/MC) dalam sesuatu kawasan pemajuan berstrata. Selain itu, Jabatan COB bersama Ahli Majlis sentiasa berkerjasama turun padang untuk memahami masalah dan memberi penerangan kepada penduduk tentang kepentingan penubuhan badan pengurusan. Jabatan Pesuruhjaya Bangunan juga turut mengeluarkan surat peringatan kepada pemaju-pemaju yang belum

mengadakan Mesyuarat Agung Pertama (AGM) bagi mana-mana kawasan pemajuan berstrata yang telah menerima milikan kosong. Selain itu, sekiranya pemaju gagal mengadakan Mesyuarat Agung pertama dalam tempoh yang dinyatakan, Pesuruhjaya Bangunan melalui Jabatan Pesuruhjaya Bangunan boleh melantik mana-mana orang untuk mengadakan Mesyuarat Agung pertama. Ini bersesuaian dengan Seksyen 18(5), Akta Pengurusan Strata 2013 (Akta 757). Pesuruhjaya Bangunan juga boleh melantik ejen pengurusan di bawah Seksyen 86, Akta Pengurusan Strata 2013 (Akta 757) untuk menyenggara dan mengurus sesuatu kawasan strata mengikut peruntukan yang telah ditetapkan dalam Akta berkenaan.

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

8. Berapakah anjing liar dan anjing peliharaan telah dimusnahkan dan berapakah anjing yang telah menerima suntikan vaksin sejak melaksanakan tindakan pencegahan penyakit rabies?
 - (a) Adakah Kerajaan Negeri merancang untuk menggubal undang-undang untuk mewajibkan anjing dikembiri?
 - (b) Apakah bantuan yang akan diberi oleh Kerajaan Negeri bagi badan bukan kerajaan (NGO) yang membantu menyediakan tempat perlindungan bagi anjing yang liar?

Y.A.B. Ketua Menteri:

8. Sepanjang 16 September hingga 16 Oktober 2015, sebanyak 2,224 ekor anjing liar dan dua (2) ekor anjing peliharaan telah dimusnahkan. Anjing peliharaan yang dimusnahkan menunjukkan tanda-tanda penyakit anjing gila seperti agresif dan terdapat kes gigitan.

Bagi tempoh yang sama, sejumlah 1,674 ekor anjing peliharaan telah diberikan suntian vaksin Rabies.

- (a) Kerajaan Negeri melalui Pihak Berkuasa Tempatan sedang menggubal Undang-Undang Kecil Pelesenan Anjing dan Rumah Pembiakan Anjing MPSP 2014 dan Undang-Undang Pelesenan Anjing dan Kandang Anjing MBPP 2015. Elemen mewajibkan anjing dikembiri dan bayaran bagi perlesenan anjing akan dimasukkan di dalam undang-undang baru ini.
- (b) Kerajaan Negeri bekerjasama rapat dengan Badan Bukan Kerajaan (NGO) bagi memastikan pengendalian anjing liar dapat ditangani dengan sempurna. Beberapa siri perbincangan telah diadakan bersama NGO dan mempertimbangkan bantuan sekiranya bertepatan dengan dasar kerajaan bagi memastikan anjing liar tidak menjadi ancaman kepada manusia. Selain itu, Kerajaan Negeri juga membantu dan menyokong pihak NGO seperti Persatuan Perlindungan Terhadap Kekejaman Haiwan (SPCA) dengan memberi pajakan selama 30 tahun untuk menubuhkan animal sanctuary di Tanah Lot 719 dan 720 Mk. 12, Seberang Perai Tengah.

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

9. Masalah jerebu melanda Pulau Pinang setiap tahun akibat pembakaran hutan di Indonesia. Apakah langkah yang diambil oleh Kerajaan Negeri supaya masalah ini tidak bertambah buruk, seperti tindakan penguatkuasa terhadap penduduk yang membakar sampah atau ladang padi secara terbuka, memberi nasihat supaya kilang mengurangkan pengeluaran asap beracun, memberi maklum balas masalah jerebu kepada pihak Indonesia menerusi platform Bandar Sahabat dengan bandar di Indonesia?

Y.A.B. Ketua Menteri:

9. Kemerosotan kualiti udara yang membawa kepada kejadian jerebu boleh berlaku 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 supaya keadaan jerebu tidak menjadi bertambah buruk adalah lebih tertumpu kepada usaha-usaha domestik seperti berikut:-

- (i) Mengaktifkan Pelan Tindakan Jerebu Kebangsaan serta pewakilan kuasa bagi menangani masalah pembakaran terbuka di peringkat negeri seperti dalam Perintah Kualiti Alam Sekeliling (Pewakilan Kuasa)(Penyasatan 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 dari aktiviti perindustrian dan kenderaan motor 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 keadaan jerebu kepada pihak Kerajaan Republik Indonesia dikendalikan di peringkat Kerajaan Persekutuan. Walau bagaimanapun, Kerajaan Negeri juga telah mengambil inisiatif dengan mengemukakan memorandum kepada pihak konsulat Indonesia pada 23 Oktober 2015 ekoran masalah jerebu yang semakin kritikal di Malaysia.

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

10. Bajet 2015 yang dibentangkan dalam Mesyuarat DUN pada tahun 2014 telah memperkenalkan pemasangan "Mosquito Magnet" untuk menyelesaikan wabak denggi. Berapakah "Mosquito Magnet" telah dipasang dan apakah lokasi yang dipasang?
- (a) Adakah pemasangan "Mosquito Magnet" ini berkesan dalam mengurangkan pembiakan wabak denggi? Sila nyatakan dengan statistik yang jelas.
 - (b) Apakah perancangan Kerajaan Negeri untuk menyelesaikan pembiakan wabak denggi selain daripada kegiatan gotong-royong di kawasan wabak?

Y.A.B. Ketua Menteri:

10. *Mosquito magnet* belum lagi di pasang di mana-mana lokasi kerana terdapat masalah/isu yang melibatkan pembekal tidak dapat diselesaikan. Peruntukan yang dicadangkan tidak dibelanjakan memandangkan pembekal gagal untuk kemuka tawaran yang menepati syarat dan keperluan Kerajaan Negeri.
- (a) Keberkesanan *mosquito magnet* dalam mengawal populasi nyamuk belum dapat dibuktikan kerana belum dimulakan.
 - (b) Antara inisiatif Kerajaan Negeri untuk menyelesaikan wabak denggi selain daripada aktiviti gotong-royong adalah 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 diantara Jabatan Kesihatan Negeri dan Pihak Berkuasa Negeri dalam memantau dan menghapuskan hotspot denggi.
 - (iii) Operasi Tapak Binaan memandangkan Indeks Aedes dan densiti yang tinggi di tapak binaan. Sebanyak 11 operasi telah dijalankan sepanjang Januari hingga September 2015.
 - (iv) Pengenalan Ops Kilang, Ops Kedai Barang Lusuhan, 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 keberanggungjawapan 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 penubuhan 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.
 - (viii) Pelancaran Program Penggredan Kampung yang diterajui COMBI. Program ini bertujuan untuk mengklasifikasikan rumah di dalam sesebuah perkampungan mengikut taraf kebersihan dan bebas dari pembiakan nyamuk

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

11. Sejak tahun 2013 hingga tahun 2015, masalah wabak denggi masih tidak dapat diselesaikan. Masalah jerebu yang melanda ke tanah Pulau Pinang setiap tahun juga membawa masalah kesihatan seperti penyakit dalam sistem penafasan. Apakah Prosedur Pengendalian Standard (SOP) dan langkah-langkah yang diambil oleh Kerajaan Negeri untuk menghadapi masalah letusan wabak penyakit secara mendadak?

Y.A.B. Ketua Menteri:

11. MMK Kesihatan melalui Jabatan Kesihatan Negeri Pulau Pinang sentiasa bersiap siaga bagi menangani wabak penyakit baru. Pengawasan penyakit dilaksanakan di peringkat Negeri dan juga Daerah. Semua anggota kesihatan awam diberi latihan kawalan penyakit berjangkit dan juga kawalan wabak. Namun Prosedur Pengendalian Standard (SOP) dan langkah-langkah bagi menangani wabak adalah berbeza mengikut jenis wabak. Antara SOP dan langkah-langkah yang diambil untuk memastikan kesiapsiagaan anggota kesihatan adalah seperti berikut:
- (i) Pemantauan penyakit mengikut minggu epid;
 - (ii) Menjalankan latihan simulasi bagi wabak influenza dan juga ke atas penyakit baharu yang tidak dikenali setiap tahun;
 - (iii) Latihan praktikal bagi semua anggota mengenai kawalan penyakit;
 - (iv) Memastikan bahawa personal protective equipment (PPE) sentiasa mencukupi untuk anggota menjalankan tugas di lapangan;
 - (v) Pemberian vaksin bagi anggota kesihatan yang berada dalam golongan berisiko tinggi;
 - (vi) Penyelidikan dan kajian untuk menangani isu-isu tertentu supaya sesuatu langkah dibuat mengikut evidence based;
 - (vii) Kerjasama dengan Jabatan-Jabatan seperti Jabatan Perkhidmatan Veterinar, Agensi Anti Dadah Kebangsaan, Jabatan Imegresen dan lain-lain untuk menangani penularan penyakit; dan
 - (viii) Bagi kes-kes yang dianggap berpotensi untuk dibawa masuk ke dalam negara, langkah-langkah berikut dilakukan:
 - (a) Saringan penyakit-penyakit di pintu-pintu masuk utama negara;
 - (b) Saringan kesihatan pekerja asing dengan kerjasama Foreign Workers Medical Examination Monitoring Agency (FOMEMA);
 - (c) Menghantar pulang kes-kes yang disahkan mempunyai penyakit berjangkit dengan kerjasama Jabatan Imigresen; dan
 - (d) Pemberian vaksin bagi penyakit-penyakit tertentu seperti Yellow Fever dan Meningitis.

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

12. Kekurangan petak dan tempat meletak kereta merupakan salah satu sebab orang awam meletakkan kereta di tempat yang tidak sesuai. Apakah perancangan Kerajaan Negeri untuk menyelesaikan masalah ini dan bagaimanakah Kerajaan Negeri merancang menambahkan tempat letak kereta?

Y.A.B. Ketua Menteri:

12. Perancangan Kerajaan Negeri untuk menyelesaikan masalah orang awam meletakkan kenderaan di tempat yang tidak sesuai dan menambah tempat letak kereta melibatkan tindakan-tindakan berikut:-

- (a) Mewujudkan sistem pengangkutan awam yang efisien serta mengalakkan penggunaan pengangkutan awam melalui pelaksanaan Perkhidmatan Bas Central Area Transit (CAT) dalam kawasan pusat Bandar George Town.
- (b) Memasang CCTV di kawasan pusat bandar untuk meningkatkan keselamatan, pemantauan lalu lintas dan mengawal kesesakan.
- (c) Membina tambahan tempat letak kereta bertingkat seperti di Lebuhraya Pantai.
- (d) Mengambil tindakan penguatkuasaan untuk kesalahan meletak kereta seperti saman, kapitan dan tunda kenderaan oleh Jabatan Penguatkuasaan.
- (e) Bekerjasama dengan Rapid Penang untuk menambah baik perkhidmatan bas awam di Pulau Pinang. Rapid Penang mempunyai 320 buah bas yang beroperasi di Pulau Pinang dan bilangan ini akan ditambah sebanyak 180 buah lagi pada tahun ini secara berperingkat mengikut keperluan untuk penyediaan perkhidmatan yang lebih efisien dan berkualiti.

Disamping itu Kerajaan Negeri bersedia menambah bilangan tempat meletak kenderaan sekiranya lokasi yang sesuai dikenalpasti. Majlis Perbandaran Seberang Perai (MPSP) pula sentiasa memastikan keperluan Tempat Letak Kereta disediakan oleh pemaju secukupnya berdasarkan garis panduan yang sedia ada semasa peringkat kelulusan Permohonan Kebenaran Merancang. MPSP juga telah menyediakan Garis Panduan Tempat Letak Kenderaan baru untuk Rumah Kos Rendah dan Rumah Kos Sederhana Rendah yang mensyaratkan keperluan Tempat Letak Kenderaan 1:1. Walau bagaimanapun, Kerajaan Negeri yakin polisi 'Moving People Not Car' dapat dilaksanakan dengan meyakinkan orang awam agar menggunakan pengangkutan awam.

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

13. Banyak aduan diterima bahawa Majlis Perbandaran Seberang Perai tidak melaksanakan kerja harian mengikut jadual Prosedur Pengendalian Standard (SOP) yang ditetapkan seperti sampah tidak dikutip, rumput dan pokok tidak dipotong, longkang tidak dibersihkan dan sebagainya. Kerja-kerja ini hanya dibuat selepas aduan diterima. Bagaimanakah MPSP menyelesaikan masalah ini dan memastikan kerja harian dijalankan mengikut SOP yang ditetapkan?

Y.A.B. Ketua Menteri:

13. Majlis Perbandaran Seberang Perai (MPSP) mempunyai Prosedur Pengendalian Standard (SOP) bagi pelaksanaan kerja-kerja pembersihan, pemotongan rumput dan pembersihan longkang seperti di bawah.

Bagi memastikan kerja harian dijalankan mengikut SOP yang telah ditetapkan, Jabatan Perkhidmatan Perbandaran (JPP) mengunakan borang laporan harian yang telah ditetapkan dalam dokumen ISO. Pegawai yang terlibat perlu mematuhi jadual dan membuat laporan secara harian.

Selain itu, JPP juga telah mengambil tindakan produktif dengan memasang jadual pembersihan di taman-taman perumahan yang terpilih. Sehingga kini, sebanyak 90 taman telah dipasang jadual tersebut untuk memaklumkan penduduk mengenai jadual kutipan sampah, jadual pembersihan dan pemotongan rumput. Selain itu, nombor telefon pegawai yang terlibat juga dipamerkan bagi memudahkan penduduk untuk mendapatkan maklum balas.

Kerja penyenggaraan parit monsun dan kolam takungan dijalankan mengikut jadual yang telah ditetapkan iaitu dua (2) bulan sekali. Kerja penyenggaraan ini akan dipantau oleh penyelia di lapangan berdasarkan senarai semak yang telah disediakan. Pembersihan parit monsun dan kolam takungan ini juga akan disahkan oleh Ahli Majlis kawasan berkenaan.

SOP Pengurusan Sisa Pepejal Dan Pembersihan Awam

Skop Kerja		Kekerapan
1. Kutipan Sampah		
1.1	Rumah kediaman	3 kali seminggu
1.2	Rumah kedai	3 kali seminggu
1.3	Premis kilang/IKS	3 kali seminggu
1.4	Apartment/Rumah Pangsa/ Bertingkat	1 hari sekali
1.5	Sekolah (Tong CU)	1 hari sekali
1.6	Institusi Pengajian Tinggi (Tong CU)	1 hari sekali
1.7	Hospital kerajaan	3 kali seminggu
1.1	Hospital swasta	3 kali seminggu
1.11	Tempat ibadat	3 kali seminggu
1.12	Pasar awam dan kompleks MPSP	1 hari sekali
1.13	Pusat pengajian swasta dan lain-lain pusat pengajian persendirian (Tong CU)	3 kali seminggu
1.15	Tong CU tepi jalan	1 hari sekali
1.16	Tong RORO tepi jalan	1 hari sekali
1.17	Sampah kebun/perabut lama/dll	1 kali seminggu
1.18	Litter bin	3 kali seminggu
2. Pemotongan Rumput		
2.1	Semua kawasan hijau/berumput di bawah tanggung jawab MPSP seperti bahu jalan dan parit/longkang, bulatan jalan, kolam takungan, kawasan lapang/taman permainan/padang dan lain-lain yang berkaitan	21 hari sekali
3. Pencucian parit, longkang dan pembentung		
3.1	Membuang semua sampah terapung/tidak terapung dalam parit/longkang konkrit tepi jalan (semua saiz) di bawah tanggung jawab MPSP.	1 kali seminggu
3.2	Membuang enapan parit/longkang konkrit tepi jalan (semua saiz) di bawah tanggung jawab MPSP.	1 kali sebulan
3.3	Membuang sampah terapung dalam parit monsoon.	1 hari sekali
3.4	Memotong rumput, membuang semak samun, mencuci, membersihkan dan membuang semua sampah, enapan, sumbatan pembentung jalan, pembentung parit	1 kali sebulan
3.5	Mencuci semua parit konkrit tertutup (semua saiz)	1 kali sebulan

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

14. Saya bersama wakil Pertubuhan Kajian Mikroorganisma Enzim Japan (EMRO) pernah melawat ke kampung setinggan "Wak Tuk" di Bangkok. Persekitaran kampung setinggan Wak Tuk penuh dengan lumpur kotor dan tercemar telah membawa pelbagai jangkitan

termasuk penyakit kulit dan penyakit denggi. Kerajaan Thailand telah menggunakan Enzyme Microorganism (EM) untuk membersihkan lumpur di persekitaran kampung itu. Selepas ini kampung setingan ini telah diisytiharkan sebagai zon bebas denggi. Adakah Kerajaan Negeri merancang untuk menggunakan EM sebagai salah satu kaedah menyelesaikan masalah denggi?

Y.A.B. Ketua Menteri:

14. Sebarang penggunaan kaedah baru untuk mengawal pembiakan nyamuk aedes di Malaysia perlu dirujuk kepada Kementerian Kesihatan Malaysia. Buat masa kini, tiada bahan enzim yang disyorkan oleh Kementerian Kesihatan Malaysia bagi kawalan denggi. Hanya bakteria BTI (*Bacillus Thuringiensis Israelensis*) digunakan untuk membunuh jentik-jentik nyamuk sebagai alternatif kepada bahan kimia (racun serangga). Walau bagaimanapun, racun serangga masih merupakan bahan yang utama digunakan untuk menghapus jentik-jentik nyamuk.

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

15. Selain daripada perkhidmatan bas percuma Central Area Transit (CAT) George Town dan perkhidmatan bas Bridge Express Shuttle Transit (BEST), apakah perancangan lain Kerajaan Negeri untuk menggalakkan orang awam menggunakan pengangkutan awam?
- (a) Apakah perancangan jangka pendek dan jangka panjang Kerajaan Negeri untuk mempertingkatkan perkhidmatan pengangkutan awam di Pulau Pinang?

Y.A.B. Ketua Menteri:

15. Selain daripada menyediakan perkhidmatan bas percuma Central Area Transit (CAT) George Town dan perkhidmatan bas Bridge Express Shuttle Transit (BEST), perancangan lain Kerajaan Negeri untuk menggalakkan orang awam menggunakan pengangkutan awam di Pulau Pinang adalah seperti berikut:
- (i) Meningkatkan mutu perkhidmatan dengan meningkatkan kekerapan dan laluan bas di laluan yang sedia ada.
- (ii) Menaik taraf perhentian bas yang sedia ada secara berperingkat di seluruh Negeri Pulau Pinang dengan kemudahan OKU.
- (iii) Bekerjasama dengan pihak Rapid Penang bagi pemasangan jadual perjalanan bas untuk dipamerkan di perhentian bagi kemudahan orang awam.
- (a) Melakukan perancangan Jangka Pendek dan Jangka Panjang oleh Kerajaan Negeri untuk mempertingkatkan perkhidmatan pengangkutan awam di Pulau Pinang ialah seperti berikut:-
- (i) Menyediakan Kajian Pelan Induk Pengangkutan Pulau Pinang pada tahun 2013 yang telah menggariskan hala tuju, polisi, strategi dan pelan-pelan pelaksanaan dari segi pengangkutan untuk Pulau Pinang dari 2014 hingga 2030. Kajian ini memberi tumpuan kepada penambahbaikan sistem pengangkutan awam termasuk kemudahan terbabit dan pada masa yang sama menekankan keperluan menaik taraf jalan dan mengurus lalu lintas dengan berkesan. Kerajaan Negeri telah memanggil Request for Proposal (RFP) secara terbuka dan melantik Project Delivery Partner (PDP) pada 14 Ogos 2015 untuk melaksanakan perakuan Pelan Induk Pengangkutan Pulau Pinang.

Konsep PDP dipilih oleh Kerajaan Negeri untuk membantu dalam memudahkan penyampaian strategi Pelan Induk Pengangkutan Pulau Pinang secara keseluruhan termasuk sistem integrasi dan pelaksanaan berjalan lancar selain memastikan projek dapat disiapkan mengikut sasaran kos dan masa yang telah ditetapkan.

- (ii) Perkhidmatan Bas Hop On Hop Off telah dilancarkan pada 16 November 2014 di bahagian pulau, Pulau Pinang. Perkhidmatan ini dapat bantu mengurangkan penggunaan kenderaan persendirian atau kenderaan sewa, seterusnya mengurangkan kesesakan lalu lintas. Perkhidmatan ini juga dijalankan secara bersepadu dengan perkhidmatan bas berhenti-henti dan dapat menggalakkan penggunaan perkhidmatan pengangkutan awam. Pelancong juga mempunyai satu lagi pilihan atau alternatif untuk memudahkan perjalanan mereka ke tempat-tempat tarikan pelancong. Ini juga dapat meningkatkan imej Pulau Pinang sebagai satu destinasi pelancong.
- (iii) Kerajaan Negeri melalui MBPP juga telah merangkakan untuk mewujudkan sistem lorong bas di sebahagian jalan di pusat bandar. Objektif utama lorong bas ini adalah untuk memendekkan waktu perjalanan bas, seterusnya menarik lebih ramai orang menggunakan pengangkutan awam.
- (iv) Projek perintis Car Free Day telah dilancarkan pada 11 Disember 2011 untuk menggalakkan penggunaan pengangkutan awam, bersenam serta mengurangkan pencemaran. Jalan yang ditutup adalah sebahagian Lebuh Pantai dari Lebuh Union hingga Gat Lebuh China dan jalan di antara Lebuh Bishop dan Lebuh Gereja telah dijadikan kawasan larangan penggunaan kenderaan bermotor pada setiap Hari Ahad dari jam 6.00 pagi hingga 1.00 tengahari. Dalam tempoh itu, kawasan-kawasan ini ditutup untuk kenderaan lalulintas di mana hanya pejalan kaki, basikal dan beca sahaja yang dibenarkan masuk.
- (v) Kerajaan Negeri melalui PBT dan Rapid Penang Sdn. Bhd juga berganding bahu untuk menambahbaik perkhidmatan pengangkutan awam dengan meningkatkan kecekapan, keselesaan dan menaik taraf kemudahan infrastruktur. Terminal, hub dan perhentian bas berbumbung baru telah diadakan serta yang sedia ada sedang dinaik taraf secara berperingkat. Terminal A Rapid Penang di Pengkalan Weld telah dinaik taraf dan terminal tambahan iaitu Terminal B telah siap dibina pada 16 Disember 2014 untuk menampung permintaan dan peningkatan bilangan bas yang beroperasi. Hub-hub bas baru telah dibina di Bayan Baru, Bandar Baru Air Hitam dan Telok Bahang. Kerajaan Negeri juga telah membenarkan Rapid Penang menggunakan tanah yang lebih luas untuk depo dan tempat simpan bas (holding area) mereka di Sungai Nibong memandangkan bilangan bas yang menyediakan perkhidmatan telah bertambah lebih dua kali ganda. Perhentian-perhentian bas berbumbung baru dibina setiap tahun melalui peruntukan kerajaan dan penajaan daripada pihak swasta. MBPP juga telah menyediakan peruntukan setiap tahun untuk pembinaan dan penyelenggaraan kemudahan pengangkutan awam seperti pondok bas, papan tanda perhentian dan sebagainya yang melibatkan kos dalam lingkungan RM200,000.00 setiap tahun. Bagi tahun 2015, MBPP telah memperuntukkan RM 1.78 juta untuk pembinaan pondok bas baru di kawasan pulau, Pulau Pinang.

- (vi) Sejak tahun 2008, banyak usaha telah diambil oleh Kerajaan Negeri dan Pihak Berkuasa Tempatan untuk menggalakkan penggunaan basikal sebagai pengangkutan alternatif yang mesra alam dan baik untuk kesihatan. Hala tuju Kerajaan Negeri dalam usaha ini telah diperkukuhkan dengan polisi dan garis panduan penyediaan laluan dan kemudahan basikal. Sehubungan ini, Pelan Induk Laluan Basikal Pulau Pinang telah dirangka oleh Kerajaan Negeri dan PBT pada tahun 2010 serta polisi-polisi diadakan untuk menggalakkan penggunaan basikal di Pulau Pinang. Lorong-lorong basikal sama ada secara berasingan atau berkongsi dengan kenderaan bermotor juga telah disediakan di beberapa kawasan dan koridor di bahagian pulau, Pulau Pinang. Setakat ini, 180 km laluan basikal telah disediakan di bahagian pulau, Pulau Pinang. Pada masa sekarang tindakan sedang diambil untuk melengkapkan laluan basikal berdedikasi di sebelah pantai timur pulau sepanjang 12.5 km. Jambatan basikal dan laluan pejalan kaki merentangi Sungai Pinang berserta lorong basikal khas atau berdedikasi sepanjang 1.55 kilometer telah diadakan dan merupakan sebahagian daripada laluan basikal sejauh 12.5 km yang sedang giat disiapkan di persisiran pantai timur pulau dari Queensbay ke kawasan KOMTAR. Pada masa sekarang lebih kurang 10.8 km atau 85% daripada laluan basikal berdedikasi ini telah dibina. Bancian MBPP menunjukkan bahawa bilangan penunggang basikal pada 2015 telah meningkat 50% sejak tahun 2012.
- (vii) Kajian Pelan Induk Pengangkutan Pulau Pinang juga telah memperakukan projek-projek pembinaan jalan dan lebuh raya berserta pelebaran jalan dan menaik taraf persimpangan untuk membantu mengurangkan kesesakan di rangkaian jalan-jalan sedia ada dan menyediakan ruang untuk pengangkutan awam berfungsi dengan lebih berkesan. Projek-projek ini telah dimulakan dan akan dijalankan secara berterusan. Sehubungan ini juga, Kerajaan Negeri telah memohon peruntukan kerajaan pusat untuk melaksanakan sebahagian daripada projek-projek terlibat dalam RMKe11. Ada di antara projek-projek ini telah dipohon dalam beberapa Rancangan Malaysia yang terdahulu tetapi tidak diluluskan.
- (viii) Kerajaan Negeri juga mengambil tindakan untuk menjalankan projek-projek pembinaan jalan dan lebuh raya dengan sendiri untuk mengurangkan kesesakan lalu lintas dan membolehkan pengangkutan awam berfungsi dengan berkesan. Lima projek yang telah dikenal pasti dan berada pada peringkat panggilan tender, kajian kemungkinan dan reka bentuk terperinci adalah:-
- (a) Projek Pembinaan Jalan Berkembar Persisiran Pantai dari Jalan Tanjong Bungah ke Telok Bahang sepanjang 10.5 km. Projek ini dijangka bermula pada tahun 2016 dan disiapkan dalam tempoh 3 tahun.
- (b) Projek Pembinaan Jalan Pintas (by-pass) dari Lebuh raya Tun Dr. Lim Chong Eu ke Ayer Itam sepanjang 5.7 km. Projek ini dijangka bermula pada tahun 2016 dan disiapkan dalam tempoh 4 tahun.

- (c) Projek Pembinaan Jalan Pintas (by-pass) dari Persiaran Gurney ke Lebuhraya Tun Dr. Lim Chong Eu sepanjang 4.1 km. Projek ini dijangka bermula pada tahun 2020 dan disiapkan dalam tempoh 3 tahun.
- (d) Projek Pembinaan Link Ketiga Pulau Pinang dari Persiaran Gurney ke Bagan Ajam sepanjang 7.2 km. Projek ini dijangka bermula pada tahun 2020 dan disiapkan dalam tempoh 5 tahun.
- (e) MBPP dan pemaju swasta juga sedang berusaha untuk melengkapkan Jalan Berkembar Jalan Paya Terubong dari Lebuhraya Thean Tek ke Relau sepanjang 4.87 km. Adalah disasarkan bahawa jalan berkembar ini dapat disiapkan pada tahun 2018.

Rancangan-rancangan masa depan MBPP untuk meningkatkan kadar penggunaan pengangkutan awam selaras dengan perakuan Pelan Induk Pengangkutan Awam adalah:

- (i) Menyediakan sistem transit aliran deras berkapasiti tinggi seperti Bas Rapid Transit, Sistem Tram dan Light Rail Transit (LRT) yang disokong oleh perkhidmatan bas awam yang efisien;
- (ii) Membina dan menaik taraf kemudahan pengangkutan awam seperti terminal, hub, stesen dan perhentian pengangkutan awam;
- (iii) Mengadakan sistem tiket dan informasi yang mudah dan bersepadu;
- (iv) Membina dan menaik taraf laluan pejalan kaki; dan
- (v) Meningkatkan keselamatan seperti pemasangan rel adang, menambah baik pencahayaan, pemasangan CCTV dan sebagainya.

Di samping itu, pihak-pihak berkuasa tempatan juga melaksanakan sistem jalan sehala, menyelaraskan sistem lampu isyarat dan mengadakan larangan-larangan untuk mengurus lalu lintas dengan berkesan. Kerajaan Negeri telah menubuhkan jawatankuasa-jawatankuasa khas untuk memastikan projek-projek dilaksanakan serta sasaran-sasaran yang telah ditetapkan dalam Pelan Induk Pengangkutan Pulau Pinang tercapai sejauh mana yang boleh. Sasaran Kerajaan Negeri dan MBPP adalah untuk mewujudkan sistem pengangkutan awam yang bersepadu, mampan dan holistik yang boleh memberi manfaat kepada semua rakyat Pulau Pinang serta meningkatkan peralihan daripada penggunaan kenderaan persendirian kepada pengangkutan awam.

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

1. Berapakah peruntukan yang telah diluluskan oleh Kerajaan Negeri untuk Sekolah-sekolah Agama di Negeri Pulau Pinang dan nyatakan jumlah mengikut sekolah dan juga pecahan peruntukan tersebut?

Y.A.B. Ketua Menteri:

1. Peruntukan yang telah diluluskan untuk Sekolah-Sekolah Agama di Negeri Pulau Pinang oleh Kerajaan Negeri bagi tahun 2015 adalah sebanyak RM1.75 juta. Sehingga September 2015 sebanyak RM1,428,600.00 telah dibelanjakan untuk sekolah-sekolah seperti berikut:-

- (i) Sekolah Agama Bantuan Kerajaan (SABK) : RM279,500.00
- (ii) Sekolah Agama Rakyat (SAR) : RM418,500.00
- (iii) Sekolah Pondok : RM90,000.00
- (iv) Sekolah Menengah Agama Rakyat (SMAR) : RM435,500.00
- (v) Tadika Islam (TADIS) : RM26,900.00
- (vi) Sekolah Tahfiz : RM178,200.00

Butiran perbelanjaan seperti di Lampiran A.

Rujuk Lampiran DMZ ID293(1)

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

- 2. Adakah Kerajaan Negeri telah menarik balik peruntukan yang telah diumumkan kepada sekolah-sekolah agama dan jika ada, kenapa?

Y.A.B. Ketua Menteri:

- 2. Kerajaan Negeri tidak pernah menarik balik peruntukan yang diberikan kepada sekolah-sekolah agama. Bantuan peruntukkan disalurkan mengikut keperluan mana-mana sekolah-sekolah agama rakyat yang tersenarai sebagai layak menerima peruntukkan tersebut dari Kerajaan. Sekiranya sekolah-sekolah agama tersebut didapati tidak lagi layak menerimanya maka bantuan tersebut akan dihentikan.

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

- 3. Sila nyatakan peruntukan yang telah dikeluarkan oleh Kerajaan Negeri bagi kerja-kerja pembaikan masjid di seluruh Pulau Pinang bagi tahun 2015 dan dari jumlah tersebut berapakah projek yang telah dilaksanakan dan dimana?

Y.A.B. Ketua Menteri:

- 3. Bagi kerja-kerja pembaikan masjid di seluruh Pulau Pinang bagi tahun 2015 Kerajaan Negeri telah berbelanja setakat 30 September 2015 sebanyak RM6,480,030.00. Kerja-kerja pembaikan yang dilakukan melibat sejumlah 36 projek.

Senarai kerja-kerja pembaikan masjid dan lokasinya yang telah dilaksanakan adalah seperti di Lampiran 'A'.

**Senarai Kerja-Kerja Pembaikan Masjid Di Seluruh Negeri Pulau Pinang Tahun 2015
(sehingga 30 September 2015)**

BIL	PROJEK / LOKASI	KOS (RM)
1	Kerja-Kerja Pembaikan Kebocoran Bumbung Serta Yang Berkaitan Dengannya Di Masjid Jamek Ar Rahman 11100 Batu Feringgi DTL	36,900.00
2	Kerja-Kerja Membina Tandas Dan Tempat Wuduk Serta Yang Berkaitan Dengannya Di Masjid Kg Makam DTL	113,000.00
3	Kerja-Kerja Menaiktaraf Tandas Serta Yang Berkaitan Dengannya Di Masjid Al Qadrie Air Itam DTL	69,758.00
4	Kerja-Kerja Menukar Bumbung Serta Yang Berkaitan Dengannya Di Surau Taman Seri Damai Batu Lanchang DTL	123,985.00
5	Kerja-Kerja Membina Tandas, Tempat Wuduk Dan Memasang Tingkap Serta Yang Berkaitan Dengannya Di Surau Ghouziyyah Nuriah Taman Sentral Jelutong DTL	115,283.00
6	Kerja-Kerja Membaiki Struktur, Tandas Dan Tempat Wuduk Serta Yang Berkaitan Dengannya Di Surau Al Falah Gat Lebu Macallum DTL	145,076.00
7	Kerja-Kerja Menukar Bumbung Dan Membaiki Tempat Wuduk Serta Yang Berkaitan Dengannya Di Masjid Simpang Empat 11000 Balik Pulau DBD	93,455.00
8	Kerja-Kerja Membina Perpustakaan, Dinding Tangki Septik Dan Bumbung Serta Yang Berkaitan Dengannya Di Masjid Daerah Barat Daya Balik Pulau DBD	113,644.00
9	Kerja-Kerja Memasang Bumbung Serta Yang Berkaitan Dengannya Di Surau Al Falah Taman Manggis Indah Balik Pulau DBD	41,004.00
10	Kerja-Kerja Pembesaran Ruang Solat Dan Membina Tandas Serta Yang Berkaitan Dengannya Di Surau Siraatul Mustaqim 34-3-5 Lebu Batu Maung 1 Taman Mewah 2 Lebu Batu Maung 11960 Bayan Baru DBD	130,090.00
11	Kerja-Kerja Pembesaran Ruang Solat Dan Membina Tempat Wuduk Serta Yang Berkaitan Dengannya Di Surau Al- Ma Arifah Pangsapuri Nuri A-1-15 Persiaran Nuri Taman Setia Pulau Mutiara 11900 Bayan Lepas DBD	27,368.00
12	Kerja-Kerja Membina Tandas Dan Membaiki Kebocoran Bumbung Serta Yang Berkaitan Dengannya Di Masjid Bagan Nyior SPT	77,058.00
13	Kerja-Kerja Menaiktaraf Tempat Wuduk Serta Yang Berkaitan Dengannya Di Masjid Kg Setul Perai, SPT	75,969.00
14	Kerja-Kerja Membina Tempat Wuduk, Membaiki Dinding, Dan Tandas Serta Yang Berkaitan Dengannya Di Surau Kg. Petani Mk. 3 14400 Penanti Bukit Mertajam SPT	77,939.00
15	Kerja-Kerja Pembaikan Kebocoran Bumbung, Tempat Wuduk, Memasang Bumbung Serta Yang Berkaitan Dengannya Di Masjid Sembilang Jalan Sembilang Jaya 2 13700 Seberang Jaya SPT	105,995.00
16	Kerja-Kerja Membaiki Bumbung Di Surau Al Taqwa Sembilang Pantai Jalan Sembilang Jaya 2 13700 Seberang Jaya SPT	118,022.00
17	Kerja-Kerja Membaiki Bumbung Dan Menukar Bumbung Serta Yang Berkaitan Dengannya Di Masjid Pulau Mertajam 13110 Penaga SPU	68,000.00
18	Kerja-Kerja Membina Pagar Baru Serta Yang Berkaitan Dengannya Di Masjid Taman Bertam Indah No.4 Lorong Bertam Indah 4/3 Taman Bertam Indah 13200 Kepala Batas SPU PP.	50,000.00
19	Kerja-Kerja Membaiki Bumbung, Tempat Wuduk Dan Memasang Pintu Pagar Serta Yang Berkaitan Dengannya Di Masjid Daerah Seberang Perai Utara (Butterworth) Telok Air Tawar SPU PP.	58,356.00

BIL	PROJEK / LOKASI	KOS (RM)
20	Kerja-Kerja Membaiki Dinding Kelas, Longkang Dan Memasang Pagar Jejaring Serta Yang Berkaitan Dengannya Di Madrasah Tarbiyatul Islamiyah Bakau Tua, Penaga SPU	54,043.00
21	Kerja-Kerja Menukar Bumbung Serta Yang Berkaitan Dengannya Di Madrasah Nurul Huda, Penaga SPU.	39,034.00
22	Kerja-Kerja Membina Kantin Serta Yang Berkaitan Dengannya Di Madrasah Tahzibiah Islamiyah Pokok Tampang, Tasek Gelugor SPU	71,057.00
23	Kerja-Kerja Membina Tandas Serta Yang Berkaitan Dengannya Di Sekolah Pendidikan Islam Al Imtiyaz 12/A No.1443 Bukit Teh 14020 Bukit Mertajam SPT PP	55,685.00
24	Kerja-Kerja Membaiki Bumbung Naiktaraf Kelas Dan Surau Serta Yang Berkaitan Dengannya Di Madrasah Al Ittihadiyah Jalan Kolam Cherok To Kun 14000 Bukit Mertajam SPT PP	158,000.00
25	Kerja-Kerja Menurap Tar, Naiktaraf Kantin Dan Membaiki Awning Serta Yang Berkaitan Dengannya Di Sekolah Menengah Agama Islam Ibrah Tanjung Putus Permatang Pauh SPT.	65,050.00
26	Kerja-Kerja Naiktaraf Bumbung Serta Yang Berkaitan Dengannya Di Masjid Al Rahman Padang Cempedak 13310 Tasek Gelugor SPU PP.	67,032.00
27	Kerja-Kerja Naiktaraf Bumbung Tempat Wuduk Dan Pendawaian Elektrik Serta Yang Berkaitan Dengannya Di Surau Al Janatul Naim Taman Cempedak 13300 Tasek Gelugor SPU PP	33,400.00
28	Kerja-Kerja Membina Tandas Dan Tempat Wuduk Serta Yang Berkaitan Dengannya Di Surau Taman Seri Menerong Mukim 12 13300 Tasek Gelugor SPU PP	70,018.00
29	Kerja-Kerja Naiktaraf Bumbung Serta Yang Berkaitan Dengannya Di Masjid Bakau Tua Penaga 13100 SPU PP	179,002.00
30	Kerja-Kerja Naiktaraf Bumbung, Pintu Dan Pendawaian Elektrik Serta Yang Berkaitan Dengannya Di Surau Pauh Damai Pangsapuri Pauh Damai Jalan Pauh 1 13500 Permatang Pauh SPT PP	45,024.00
31	Kerja-Kerja Membaiki Kubah Dan Bumbung Serta Yang Berkaitan Dengannya Di Masjid Sungai Rusa Balik Pulau Daerah Barat Daya	91,933.00
32	Kerja-Kerja Membaiki Bumbung Dan Kerangka Bumbung Serta Yang Berkaitan Dengannya Di Masjid Permatang Pasir Balik Pulau Daerah Barat Daya	69,683.00
33	Kerja-Kerja Membaiki Tangga Dan Membina Tandas Serta Yang Berkaitan Dengannya Di Surau Permatang Kuang Kepala Batas SPU	16,212.00
34	Kerja-Kerja Menaiktaraf Tandas Serta Yang Berkaitan Dengannya Di Masjid Permatang Rambai SPU	10,000.00
35	Kerja-Kerja Membaiki Tangki Air, Paip Utama Dan Naiktaraf Tandas Serta Yang Berkaitan Dengannya Di Masjid Terapung Tanjung Bungah	19,900.00
36	Kerja-Kerja Membaiki Dinding, Siling Dan Pendawaian Elektrik Serta Yang Berkaitan Dengannya Di Surau Penanti Bukit Mertajam SPT	9,934.00
37	Kerja-Kerja Membaiki Tempat Wuduk Dan Pendawaian Elektrik Serta Yang Berkaitan Dengannya Di Surau Ar Rahman Lebu Macullum DTL	14,352.00
38	Kerja-Kerja Naiktraf Tandas Serta Yang Berkaitan Dengannya Di Masjid Simpat Ampat SPS	5,000.00
39	Kerja-Kerja Membina Bangunan Sambungan (dua tingkat) Surau Bukit Dumbar Jalan Faraday 11700 DTL PP	150,000.00
40	Cadangan Kerja-Kerja Pembaikan Kebocoran Bumbung Di masjid Jamek Azzakirin DTL PP	190,000.00
41	Cadangan Penambahan Ruang Bangunan Masjid Ar Rahman Bakar Kapor SPU	200,000.00
42	Kerja-kerja Pendawaian Elektrik Di Masjid Jalan York DTL	40,000.00
	JUMLAH KESELURUHAN	3,295,261.00

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

4. Berapakah bilangan lot-lot tanah pertanian yang telah diluluskan tukar syarat dari pertanian kepada pembangunan?

Dari jumlah tersebut berapakah lot-lot tanah yang melibatkan tanaman padi dan nyatakan di mana?

Y.A.B. Ketua Menteri:

4. Berdasarkan rekod Pejabat Pengarah Tanah dan Galian Pulau Pinang di antara tahun 2011 – 2015 terdapat 119 permohonan tukar syarat tanah daripada pertanian kepada pembangunan yang telah diluluskan oleh Pihak Berkuasa Negeri. Namun begitu, kesemua 119 permohonan tersebut tidak melibatkan tanah yang di tanam dengan padi. Senarai 119 permohonan berkenaan adalah seperti di Lampiran 'A' dan 'B'.

Rujuk Lampiran DMZ ID 296(4)

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

5. Apakah dasar Kerajaan Negeri terhadap kawasan jelapang padi?

Adakah kawasan Jelapang Padi tersebut telah di zonkan dan berapakah keluasan yang terlibat?

Y.A.B. Ketua Menteri:

5. Dasar Kerajaan Negeri Pulau Pinang terhadap Kawasan Jelapang Padi ialah mengekalkan Kawasan Jelapang Padi melalui pewartaan di dalam Warta Tali Air dan pengezonan kawasan sebagai kawasan pertanian di dalam Rancangan Struktur Negeri 2020. Pengekalan ini penting ke arah hasrat Kerajaan Negeri untuk mencapai Tahap Sara Diri (Self Sufficient Living – SSL) menjelang 2020. Selain itu, Kerajaan Negeri memandangkan serius jumlah perbelanjaan bagi penyediaan tali air di sekitar Kawasan Jelapang Padi samada oleh Kerajaan Persekutuan atau Negeri. Oleh yang demikian, Kawasan Jelapang Padi perlu dipelihara dan dilindungi. Jumlah keluasan guna tanah bagi padi adalah 12,782 hektar

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

6. Apakah Kerajaan Negeri sedar bahawa ada sebahagian kawasan tanaman padi telah dijadikan kawasan perindustrian?

Bagi isu ini apakah jenis kawalan serta tindakan yang telah diambil?

Y.A.B. Ketua Menteri:

6. Berdasarkan rekod Majlis Perbandaran Seberang Perai (MPSP) hanya terdapat satu kes kawasan tanaman padi ditukar guna tanpa kebenaran kepada perindustrian. Kes tersebut melibatkan lot tanah di Sungai Lokan dan kes ini sedang dibicarakan di mahkamah. Permohonan yang melibatkan tukar syarat pertanian tanah pertanian kepada pembangunan adalah seperti di lampiran A.

Dasar Kerajaan Negeri Pulau Pinang terhadap Kawasan Jelapang Padi ialah mengekalkan Kawasan Jelapang Padi melalui pewartaan di dalam Warta Tali Air dan pengezonan kawasan sebagai kawasan pertanian di dalam Rancangan Struktur Negeri 2020. Pengekalan ini penting ke arah hasrat Kerajaan Negeri untuk mencapai Tahap Sara Diri Self Sufficient Living–SSL menjelang 2020. Disamping itu, Kerajaan Negeri dan Persekutuan telah memperuntukkan perbelanjaan besar bagi penyediaan tali air bagi pengairan sawah padi. Oleh yang demikian, Kawasan Jelapang Padi perlu dipelihara dan dilindungi.

Majlis Mesyuarat Kerajaan (MMK) Pertanian berhasrat menubuhkan satu jawatankuasa yang terdiri daripada pelbagai agensi berkenaan pertanian, Jabatan Pengairan Saliran, Pejabat Daerah Tanah dan Pihak Berkuasa Tempatan untuk menangani isu ini. Penyelesaian jangka pendek dan jangka panjang bagi menangani isu pertukaran syarat tanpa kelulusan sedang digariskan dan perlu mendapat ulasan perundangan. Antara kuasa perundangan yang terlibat adalah seperti berikut:

- (i) Seksyen 18 – 20 Akta Perancang Bandar dan Desa iaitu kesalahan menjalankan pembangunan tanpa kebenaran;
- (ii) Seksyen 70a Akta Jalan Parit dan Bangunan 1974 merujuk kepada kesalahan menjalankan kerja tanah tanpa kelulusan Pihak Berkuasa Tempatan; dan
- (iii) Seksyen 125 – 129 Kanun Tanah Negara yang melibatkan tukar guna/ syarat tanah tanpa kelulusan Pihak Berkuasa Negeri.

Selain itu, wakil rakyat dan orang awam boleh membuat aduan sekiranya terdapat projek-projek penambakan tanah pertanian atau pembangunan. Pihak Berkuasa Tempatan boleh mengeluarkan notis arahan pemberhentian kerja Stop work order sebelum siasatan terperinci dibuat.

Rujuk Lampiran DMZ ID268(6) SPU, A

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

7. Mohon Kerajaan Negeri mengumumkan di dewan ini, jika adanya pengambilan tanah persendirian secara besar-besaran dibuat, jika ada sila nyatakan punca dana dan juga apakah tujuan untuk pengambilan?

Y.A.B. Ketua Menteri:

7. Sejak tahun 2008 sehingga 2015, Kerajaan Negeri telah membuat pengambilan tanah ke atas sejumlah 242 lot tanah persendirian untuk tujuan sebagaimana yang diluluskan oleh Mesyuarat Kerajaan Negeri. Perincian pengambilan tanah bagi setiap daerah di Pulau Pinang mulai tahun 2008 sehingga 2015 berserta maklumat punca dana dan tujuan setiap pengambilan adalah seperti di Lampiran A

Lampiran DMZ ID299(7)

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

8. Berapakah peruntukan yang telah Kerajaan Negeri salurkan kepada persatuan belia serta NGO dan senaraikan jumlah peruntukan yang disalurkan mengikut persatuan belia & NGO tersebut bagi tahun 2014 dan 2015?

Y.A.B. Ketua Menteri:

8. Kerajaan Negeri melalui Jawatankuasa MMK Belia dan Sukan menyalurkan peruntukan kepada persatuan belia serta NGO berdasarkan kepada program-program yang dipohon oleh persatuan-persatuan tersebut untuk dilaksanakan. Pada tahun 2014, sebanyak RM81,542.00 jumlah peruntukan telah disalurkan kepada persatuan-persatuan untuk melaksanakan sebanyak 10 buah program. Bagi tahun 2015, sebanyak RM45,500.00 telah disalurkan bagi pelaksanaan 9 buah program. Senarai jumlah peruntukan yang diberikan mengikut persatuan belia dan NGO bagi tahun 2014 dan 2015 adalah seperti di bawah.

2014

Bil.	Persatuan Belia & NGO	Jumlah Peruntukan (RM)
1.	Majlis Belia Hindu Negeri Pulau Pinang	4,000.00
2.	Persatuan Sahabat Belia	6,000.00
3.	Pertubuhan Confucian Chung De, Pulau Pinang	5,000.00
4.	Service Civil International (S.C.I)	3,000.00
5.	Pertubuhan Gerakan Belia Bersatu Malaysia (TBB)	5,000.00
6.	Leo Club Of Penang (City)	34,167.00
7.	The Wanderers Association Malaysia	4,410.00
8.	Persatuan Sahabat Belia	5,000.00
9.	AIESEC	5,000.00
10.	Pertubuhan Filharmonik Proart Pulau Pinang	9,965.00
	JUMLAH	81542

2015 (SEHINGGA SEPTEMBER 2015)

Bil.	Persatuan Belia & NGO	Jumlah Peruntukan (RM)
1.	Majlis Belia Hindu Negeri Pulau Pinang	4,000.00
2.	Persatuan Kebudayaan Tamil Pulau Pinang	1,000.00
3.	Persatuan Sahabat Belia	1,000.00
4.	Leo Club of Penang (City)	1,500.00
5.	Lions Club Int, Multiple District 308	5,000.00
6.	Young Buddhist Association Malaysia	6,000.00
7.	Penang Indian Wellbeing Association (PENIWA)	2,000.00
8.	Persatuan Biliard & Snuker Pulau Pinang	20,000.00
9.	Young Malaysians Movement Public Speaking Club (YMMPPSC)	5,000.00
	JUMLAH	45,500.00

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

9. Apakah dan berapakah program-program sokongan pembangunan belia yang dilaksanakan oleh Kerajaan Negeri Pulau Pinang bagi tahun 2014 dan 2015?

Y.A.B. Ketua Menteri:

9. Kerajaan Negeri telah melaksanakan pelbagai program untuk pembangunan belia yang mampan dalam pelbagai bidang di negeri ini. Sebanyak 51 buah program sokongan pembangunan belia telah dilaksanakan oleh Kerajaan Negeri pada tahun 2014 dan 2015 (sehingga Oktober) seperti Program Parlimen Muda Pulau Pinang, Forum Serikat Mahasiswa Islam Liberal dan Pemikiran Sekular, Bengkel Debat Bahasa Mandarin Pelajar, Inspirasi Juara Mutiara 2014 dan Konvensyen Thirukkural Peringkat Antarabangsa 2015. Maklumat terperinci program-program yang dilaksanakan pada tahun 2014 dan 2015 adalah seperti di Lampiran A.

Disamping itu, Majlis Belia Negeri Pulau Pinang (MBNPP) juga turut mengadakan program untuk meningkatkan pembangunan belia di negeri ini. Pada tahun 2014, sebanyak 33 buah program dan aktiviti telah dilaksanakan oleh pihaknya. Maklumat lanjut program-program yang dilaksanakan adalah seperti di Lampiran B.

LAMPIRAN A

SENARAI PROGRAM DIBAWAH MMK BELIA & SUKAN DAN PYDC PADA TAHUN 2014

BIL.	PROGRAM (2014)
1.	Program Perayaan Thaipusam Tahun 2014
2.	Revolusi Muzik & Ilmu
3.	<i>15th 4Q Joyful Cultivation Camp For Youth</i>
4.	International Youth Camp
5.	I'm The Survivor III
6.	Floor Flava Anniversary
7.	Youth Move The Street 2014
8.	Battle Of The Year
9.	23rd Annual Live Concert Of Wanderers Association Malaysia
10.	Inspirasi Juara Mutiara 2014
11.	Asia Pacific Leaders Summit (APLS) Tahun 2014
12.	Kem Orkestra Barat Dan Cina
13.	Street Dance & Kpop Challenge 2014
14.	Majlis Perasmian Pusat Pembelajaran Karpal Singh Pulau Pinang
15.	Perjumpaan Mahasiswa Mahasiswi Negeri Pulau Pinang
16.	Revolusi Muzik & Ilmu (Hiburan, Ilmu dan Harapan)
17.	Bengkel Debat Bahasa Mandarin Pelajar
18.	Bengkel Psikologi dan Kaunseling daripada Dr. Fred Toke
19.	Bengkel Terapi dan Kaunseling Adlerian daripada Dr. Fred Toke
20.	Parlimen Muda Pulau Pinang
21.	Kursus Teknik Kaunseling, Kesenian, dan Kreativiti untuk Guru Kaunseling

SENARAI PROGRAM DIBAWAH MMK BELIA & SUKAN DAN PYDC PADA TAHUN 2015

BIL	PROGRAM (2015)
1	Pembelajaran Sains, English, Matematik, Kejuruteraan dan Teknologi (<i>Engaging in Science, Technology, Engineering, English & Mathematics, ESTEEM</i>)
2	Kejohanan Bola Keranjang Piala PYDC Negeri Pulau Pinang
3	Kejohanan Bola Sepak Piala PYDC Daerah Barat Daya
4	Forum Serikat Mahasiswa Islam Liberal & Pemikiran Sekular
5	Forum Jurang Perkauman: Menuju Muafakat atau semakin tergugat?
6	Forum Izzah: Mengurus Perkauman (Antara Toleransi dan Dominasi)
7	Salon (Perbincangan) Buah Pala: Selepas Bersih 4: Kemana Kita Pergi? &
8	Salon (Perbincangan) Buah Pala: Kaji Semula Dasar Pertahanan Malaysia: Siapa musuh kita?
9	Kempen Kesedaran Akses Sejagat - Kebebasan untuk bergerak (<i>Freedome to Move</i>).
10	Kempen Kesedaran Sains – Eksperimen Ketulenan Air Scala Mikro
11	Soal Selidik Remaja & Kanak-Kanak Taman Tun Sardon
12	Soal Selidik & Lawatan Georgetown Persatuan Mahasiswa-mahasiswi Pulau Pinang Universiti Malaya (PMPPUM)
13	Lawatan Georgetown Mahasiswa-mahasiswi Universiti Utara Malaya
14	Sesi Sembang Santai dengan Persatuan Kebangsaan Pelajar-pelajar Malaysia Di Indonesia Cawangan Aceh
15	Kursus dan latihan <i>The Use of Visual Anthropology for Capturing, Preserving and Sharing Intangible Cultural Heritage Workshop</i>
16	Sesi Pengenalan Program Vocational Skills Employment Program (VSEP)
17	Sesi Pengenalan <i>Singularity University's Global Impact Competitions (SUGIC)</i>
18	Kelas Bimbingan Percuma Taman Tun Sardon
19	Program Sidang Muda 2015
20	Seminar Pengenalan Jati Diri Remaja - <i>Who Am I?</i>
21	Forum <i>TEdx PenangRoad</i>
22	Perayaan Thaipusam Tahun 2015
23	Konvensyen Thirukkural Peringkat Antarabangsa 2015
24	Pertandingan Bowling Persahabatan
25	GenXYoung Fiesta
26	42nd MD308 Leo Forum 2015
27	"Yes I Do" Konvensyen Belia
28	"Jom Jadi Ideal 2.0"
29	Majlis Makan Malam Mengutip Derma Persatuan Biliard & Snuker
30	Malam Berpidato Yang Ke-22

SENARAI PROGRAM MBNPP PADA TAHUN 2014

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

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

10. Di bawah peruntukan MARRIS, berapakah Jabatan yang terlibat sebagai agensi pelaksana
- (a) Sebutkan nama jabatan yang terlibat sebagai agensi pelaksana.
 - (b) Dan sebut jenis projek yang di laksana.
 - (c) Sila beri butiran lanjut perbelanjaan yang telah dibuat termasuk di manakah projek dijalankan dan agensi pelaksana?

Y.A.B. Ketua Menteri:

10. (a) Terdapat 4 jabatan sebagai agensi pelaksana kepada peruntukan MARRIS iaitu Jabatan Kerja Raya (JKR), Pihak Berkuasa Tempatan (PBT), Jabatan Pengairan dan Saliran (JPS) dan Pejabat Daerah. Dalam hal ini, kesemua 5 Pejabat Daerah disalurkan peruntukan MARRIS.
- (b) Projek-projek yang telah dilaksanakan melalui peruntukan MARRIS adalah terbahagi kepada tiga (3) kategori utama iaitu:-
- (i) Penyelenggaraan berjadual iaitu kerja penyelenggaraan yang dijalankan mengikut tempoh masa yang telah ditetapkan seperti penyelenggaraan-penyelenggaraan pavement (tampal jalan), bahu jalan, perabot jalan, pembentung dan jambatan, cerun (semula jadi dan buatan manusia), jejambat/ jejantas, pembersihan longkang tepi jalan dan kerja-kerja pemotongan rumput/ lanskap.
 - (ii) Penyelenggaraan Berkala iaitu kerja-kerja yang memerlukan pemeriksaan dan penilaian sebelum dilaksanakan contohnya menyelenggara pavement (menurap semula jalan), mengganti perabot jalan, mengecat jalan, mengganti saliran, membaiki cerun, membaiki jambatan dan pembentung yang menghubungkan jalan, menyelenggara pokok-pokok di bahu jalan, menyelenggara persimpangan jalan, ujian ketahanan jalan dan menyelenggara lampu jalan dan lampu isyarat.
 - (iii) Penyelenggaraan Kecemasan iaitu kerja-kerja luar jangka yang memerlukan tindakan seperti pokok tumbang, tanah/ cerun/ tembok penahan runtuh, jalan mendap, kegagalan benteng, pembetung dan perparitan runtuh, banjir atau lain-lain kerja yang melibatkan keselamatan pengguna jalan raya yang terancam secara serius.
- (c) Butiran peruntukan MARRIS yang telah dibelanjakan oleh agensi-agensi pelaksana dalam tahun semasa setakat 30 September 2015 adalah seperti di bawah.

Oleh Agensi-Agensi Pelaksana Di Negeri Pulau Pinang Dalam Tahun Semasa Setakat 30 September 2015

AGENSI PELAKSANA

Butiran Peruntukan MARRIS Yang Telah Dibelanjakan	PERUNTUKAN	BELANJA	PERATUS BELANJA
JKR [DTL]	9,049,933.29	5,009,565.47	55.35
JKR [SPU]	10,499,300.67	3,489,393.29	33.23
JKR [SPT]	11,638,860.15	6,609,143.58	56.79
JKR [SPS]	12,000,000.00	6,818,998.35	56.82
JKR [DBD]	8,773,046.37	4,993,081.80	56.91
JPS	4,436,993.54	3,477,352.63	78.37
PDDL	668,305.99	70,770.00	10.59
PDSPU	600,000.00	151,022.50	25.17
PDSPT	600,000.00	530,427.25	88.40
PDDBD	600,000.00	101,770.00	16.96
PDSPS	600,000.00	42,000.00	7.00
MBPP	17,946,543.22	14,267,723.30	79.50
MPSP	23,187,936.95	16,830,334.26	72.58
JUMLAH	100,600,920.18	62,391,582.43	62.02

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

11. Baru-baru ini perasmian Jalan TAR bersebelahan Bomba Sukarela Sungai Udang telah dilakukan oleh YAB KM. Sila Nyatakan Berapakah panjang dan lebar jalan tersebut?
 - (a) Berapakah peruntukan yang digunakan dan dari manakah sumber peruntukan tersebut?
 - (b) Siapakah kontraktor yang membuat kerja kerja penyenggaraan jalan tersebut?
 - (c) Kategori apakah Jalan tersebut.

Y.A.B. Ketua Menteri:

11. Projek Menaiktaraf Jalan Ban Sungai Udang Kepada Jalan Negeri di Daerah Seberang Perai Selatan telah disiapkan pada bulan Ogos 2015. Jalan sepanjang 1.2 kilometer tersebut memiliki kelebaran purata antara 5.3 meter hingga 7 meter.
 - (a) Pada tahun 2015, Kerajaan Negeri telah meluluskan peruntukan sebanyak RM400,000.00 kepada Jabatan Kerja Raya untuk melaksanakan projek tersebut. Kos sebenar projek adalah sebanyak RM399,475.96.
 - (b) Kontraktor yang melaksanakan kerja-kerja menaiktaraf tersebut adalah Syarikat Laman Mutiara Enterprise (Fasa 1) dan Syarikat ZZA Enterprise (Fasa 2).

- (c) Kerja-kerja menaiktaraf jalan tersebut adalah melibatkan Jalan Kampung yang dinaiktaraf kepada Jalan Negeri kategori R4.

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

12. Sistem tender apakah yang diguna pakai oleh Kerajaan Negeri bagi membuat penyenggaraan jalan baharu Sungai Udang yang dirasmikan baru baru ini?

Y.A.B. Ketua Menteri:

12. Bagi Projek Menaiktaraf Jalan Ban Sungai Udang Jalan Negeri di Daerah Seberang Perai Selatan, Kerajaan Negeri melalui pihak Jabatan Kerja Raya telah menggunakan kaedah perolehan sebut harga terbuka dalam pelantikan kontraktor. Kaedah tersebut adalah kaedah yang menjadi amalan Kerajaan Negeri selaras dengan dasar Competency, Accountability And Transparency (CAT).

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

13. Berapakan peruntukan Kerajaan Negeri yang telah disalurkan kepada Pihak Berkuasa Tempatan? Sila beri butiran perbelanjaan.

Y.A.B. Ketua Menteri:

13. Pihak Berkuasa Tempatan (PBT) adalah antara agensi pelaksana yang bertanggungjawab dalam menyelenggara jalan-jalan negeri menggunakan peruntukan penyelenggaraan jalan (MARRIS) yang diterima daripada Kementerian Kewangan setiap tahun. Pada tahun 2013 dan sehingga Oktober 2015, peruntukan penyelenggaraan jalan negeri yang telah disalurkan oleh Kerajaan Negeri kepada kedua-dua PBT ialah seperti berikut:

Tahun	MBPP (RM)	MPSP (RM)	Jumlah (RM)
2013	9,230,411.97	7,324,591.00	16,555,002.97
2014	22,713,000.00	19,330,000.00	42,043,000.00
2015	10,782,400.00	15,000,000.00	25,782,400.00

Di samping itu bagi tempoh yang sama, Kerajaan Negeri juga telah menyediakan pembiayaan untuk kerja-kerja menaik taraf dan menambah baik infrastruktur tiga (3) buah pasar awam di Seberang Perai oleh Majlis Perbandaran Seberang Perai (MPSP) dengan kos berjumlah RM2,455,738.66.

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

14. Sejauh manakah pendekatan Kerajaan Negeri dalam menangani kes anjing gila dan mohon maklumkan kawasan manakah yang mempunyai kes tertinggi?

Y.A.B. Ketua Menteri:

14. Antara pendekatan yang telah diambil oleh Kerajaan Negeri dalam menangani penyakit anjing gila atau Rabies adalah seperti berikut:
- (i) Mewartakan penyakit anjing gila (Rabies) di bawah Perintah Kawalan Jangkitan Penyakit Anjing Gila dan Perintah Suntikan Pencegahan Penyakit Anjing Gila (Negeri Pulau Pinang) 2015 di bawah Akta Binatang 1953 [Akta 647] pada 15 September 2015.

- (ii) Melaksanakan operasi kawalan dan pembasmian Rabies sepanjang tempoh 16 September 2015 hingga 16 Oktober 2015. Sepanjang tempoh ini, sebanyak 2,224 ekor anjing liar dan 2 ekor anjing peliharaan yang menunjukkan simptom seperti agresif dan menggigit dimusnahkan.
- (iii) Program memberi vaksin kepada anjing peliharaan dimana dalam tempoh 16 September hingga 16 Oktober 2015, sebanyak 1,674 ekor anjing peliharaan diberikan suntikan vaksin Rabies.
- (iv) Menganjurkan kempen kesedaran Rabies.
- (v) Membuat pemantauan secara rapi.

Kerajaan Negeri memandang serius kepada penyakit zoonotik termasuk Rabies yang boleh merebak daripada haiwan kepada manusia. Apabila terdapat kes positif Rabies pada anjing, pengistiharan warta dilaksanakan oleh Kerajaan Negeri yang membolehkan tindakan pengawalan dan pencegahan yang berkesan.

Bilangan kes positif Rabies pada anjing yang tertinggi adalah di Daerah Barat Daya iaitu 2 kes diikuti dengan Seberang Perai Utara sebanyak 1 kes.

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

- 15. Berapa banyak tangkapan anjing-anjing liar yang telah dilakukan dan berapa jumlah yang telah 'dimatikan' sepanjang endemik Rabies ini?

Y.A.B. Ketua Menteri:

- 15. Sepanjang tempoh 16 September 2015 hingga 16 Oktober 2015, sebanyak 2,224 ekor anjing liar yang menunjukkan simptom rabies antaranya agresif dan menggigit telah ditangkap dan dimusnahkan.

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

- 16. Berapa banyak kes penyakit Rabies yang telah dijangkiti kepada manusia yang telah dikesan dan nyatakan kawasan tersebut mengikut pecahan umur, kaum dan jantina?

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

- 16. Penyakit anjing gila atau rabies mula dikesan di Pulau Pinang pada bulan September 2015. Setakat ini, tiada kes rabies atau anjing gila yang dijangkiti kepada manusia di Pulau Pinang.

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

- 17. Berapakah kos yang telah dibelanjakan oleh kerajaan untuk vaksin yang diberi kepada manusia dan juga kepada anjing peliharaan?

Y.A.B. Ketua Menteri:

17. Penyakit anjing gila atau rabies mula dikesan di Pulau Pinang pada bulan September 2015. Jabatan Perkhidmatan Veterinar Pulau Pinang telah membelanjakan sebanyak RM129,925.00 bagi membeli 5,197 botol vaksin bagi anjing peliharaan. Sepanjang tempoh 16 September hingga 16 Oktober 2015, sebanyak 1,674 ekor anjing peliharaan telah diberikan vaksin.

Manakala bagi vaksin untuk manusia, setiap gigitan anjing yang dikesan membawa virus, pesakit perlu dikenakan 4 dos vaksin dan kos bagi setiap dos adalah RM363.00. Sehingga kini, sebanyak RM434,241.00 telah dibelanjakan oleh Jabatan Kesihatan Negeri Pulau Pinang untuk vaksin tersebut.

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

18. Umum mengetahui bahawa Negeri Pulau Pinang mempunyai bilangan kes denggi antara yang tertinggi. Apakah inisiatif k Kerajaan Negeri ke arah mencegah penularan wabak ini?

Y.A.B. Ketua Menteri:

18. Kes demam denggi terus mencatatkan peningkatan yang membimbangkan. Sehingga minggu ke 41 yang berakhir pada 17 Oktober 2015, Kes kematian ialah 13 orang iaitu peningkatan sebanyak 147% kes berbanding tempoh yang sama tahun 2014. Pelbagai usaha yang dijalankan di bawah MMK Kesihatan bagi membendung wabak denggi. Antara inisiatif yang telah dibuat adalah 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 diantara Jabatan Kesihatan Negeri dan Pihak Berkuasa Negeri dalam memantau dan menghapuskan hotspot denggi.
- (iii) Operasi Tapak Binaan memandangkan Indeks Aedes dan densiti yang tinggi di tapak binaan. Sebanyak 11 operasi telah dijalankan sepanjang Januari hingga September 2015.
- (iv) Pengenalan Ops Kilang, Ops Kedai Barang Lusu, 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 pada 25 Januari 2015 (40 lokaliti), 17 Mei 2015 (40 lokaliti) dan 24 Oktober 2015 (26 lokaliti termasuk tanah lapang)
- (vii) Meningkatkan penglibatan komuniti dengan penubuhan pasukan-pasukan baru COMBI dan mengaktifkan pasukan-pasukan COMBI yang lama. Taklimat Kesedaran COMBI telah dilaksanakan di semua daerah di Negeri Pulau Pinang melibatkan JKKN, JKKNP dan KRT.

Selain dari program di atas, MMK Kesihatan telah melancarkan Program Penggredan Kampung. 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 Sungai Aceh (YB. Dato' Haji Mahmud Bin Zakaria) bertanya kepada Y.A.B. Ketua Menteri:

19. Berapakah jumlah JKKK telah diwujudkan dalam Negeri Pulau Pinang dan berapakah jumlah JKKK dalam KADUN Sungai Aceh?

Sila senaraikan nama pengerusi JKKK dalam KADUN Sungai Aceh.

Y.A.B. Ketua Menteri:

19. (i) Jumlah JKKK yang telah diwujudkan dalam Negeri Pulau Pinang adalah sebanyak 293 JKKK. Pecahan JKKK yang telah diwujudkan mengikut daerah adalah seperti berikut:

Daerah Timur Laut	81
Daerah Barat Daya	49
Daerah Seberang Perai Utara	56
Daerah Seberang Perai Tengah	67
Daerah Seberang Perai Selatan	40

- (ii) Terdapat 9 JKKK dalam Kadun Sungai Aceh. Nama Pengerusi JKKK dalam Kadun Sungai Aceh adalah seperti berikut:

Bil.	JKKK	Pengerusi
1	Dato Keramat	Mohd Rusli bin Ismail
2	Permatang Keling	Tan Suan Huat
3	Sungai Aceh	Abdul Hamed bin Din
4	Sungai Bakau	Mohamad Nazir bin Arshad
5	Sungai Chenaam	Talib bin Omar
6	Sungai Setar	Hashim bin A'bidin
7	Sungai Udang	Chew Tong Tai
8	Simpang Tiga	Shariff bin Yaacob
9	Seri Ampangan	Rajan a/l Tambusamy

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

20. Sila nyatakan berapakah peruntukan yang disalurkan oleh Kerajaan Negeri kepada JKKK dalam menyenggara dewan-dewan mereka dan sila perincikan mengikut kawasan?

Y.A.B. Ketua Menteri:

20. Peruntukan yang disalurkan oleh Kerajaan Negeri kepada JKKK dalam menyenggara dewan-dewan mengikut daerah adalah seperti berikut:

Daerah	Jumlah Peruntukan (RM)
Timur Laut	149,000.00
Barat Daya	116,932.17
Seberang Perai Utara	290,000.00
Seberang Perai Tengah	841,111.56
Seberang Perai Selatan	518,000.00

Maklumat terperinci berkaitan jumlah peruntukan yang disalurkan mengikut daerah dan kawasan adalah seperti di Lampiran A.

Daerah Timur Laut

BIL	DEWAN JKKK	KADUN	JUMLAH PERUNTUKAN (RM)
	Dewan JKKK	Taman Lip Sin Batu Uban	
	Dewan JKKK	Tg Bungah Tanjung Bungah	80,000
	Dewan JKKK	Bukit Bendera Air Putih	11,000
		Kg Melayu Air Itam	50,000
		JUMLAH	149,000

Daerah Barat Daya

BIL	DEWAN JKKK	KADUN	JUMLAH PERUNTUKAN (RM)
	Dewan Kongsi, Balik Pulau	Pulau Betong	59,042.00
	Dewan JKKK Gertak Sanggul	Bayan Lepas	19,967.22
	Dewan JKKK Jalan Tengah Selatan	Pantai Jerejak	19,967.22
	Dewan JKKK Kampung Baru, Sungai Ara	Bayan Lepas	17,955.73
		JUMLAH	116,932.17

Daerah Seberang Perai Utara

BIL	DEWAN JKKK	KADUN	JUMLAH PERUNTUKAN (RM)
1	Dewan Haji Muhammad Taib, Tasek Gelugor	Permatang Berangan	
2	Dewan Orang Ramai Kg. Setul, Pinang Tunggai	Pinang Tunggai	
3	Dewan Besar Sg. Dua	Sungai Dua	
4	Dewan Panorama, Bagan Ajam	Telok Ayer Tawar	
5	Dewan Banjir Guar Kepah	Penaga	
6	Dewan Rantau Panjang	Penaga	
			290,000

Daerah Seberang Perai Tengah

BIL	DEWAN JKJK	KADUN	JUMLAH PERUNTUKAN (RM)
1	Dewan JKJK Seri Tengiri, Seberang Jaya	Seberang Jaya	40,000
2	Dewan JKJK Jalan Tengiri, Seberang Jaya	Seberang Jaya	43,342.15
3	Dewan JKJK Kampung Taman Baru, Seberang Jaya	Seberang Jaya	49,783.00
4	Dewan JKJK Kampung Pertama, Seberang Jaya	Seberang Jaya	20,000.00
5	Dewan JKJK Klaster Tengiri, Seberang Jaya	Seberang Jaya	20,000.00
6	Dewan JKJK Taman Semilang, Seberang Jaya	Penanti	44,900.00
7	Dewan Badminton/Orang Ramai Bukit Indera Muda, Penanti	Penanti	20,000.00
8	Dewan JKJK Kg Tun Sardon, Penanti	Machang Bubok	45,881.00
9	Dewan Alma Bukit Minyak	Machang Bubok	49,200.00
10	Dewan Alma Jaya	Machang Bubok	29,200.00
11	Dewan JKJK Cherok Tokun	Machang Bubok	46,421.90
12	Dewan JKJK Permatang Tinggi	Machang Bubok	38,650.00
13	Dewan JKJK Bukit Teh Machang Bubok	Machang Bubok	48,816.00
14	Dewan JKJK Perkampungan Machang Bubok	Bukit Tengah	38,333.00
15	Dewan JKJK Sungai Semilang, Juru	Machang Bubok	33,816.70
16	Dewan JKJK Kg. Kuala Tasik		28,918.54
17	Dewan JKJK Perkampungan Berapi		19,595.96
18	Dewan JKJK Sungai Rambai / Padang Lalang	Padang Lalang	19,908.26
19	Dewan Orang Ramai Padang Lalang / Permatang Rawa	Seberang Jaya	19,990.00
20	Dewan Orang Ramai Taman Kimsar, Perai	Perai	114,108.30
21	Dewan Taman Supreme, Perai	Perai	68,850.75
			841,111.56

Daerah Seberang Perai Selatan

BIL	DEWAN JKKK	KADUN	JUMLAH PERUNTUKAN (RM)	
1	Dewan Simpang Ampat, SPS	Bukit Tambun	40,000	
2	Dewan Batu Kawan, SPS	Sungai Bakap	20,000	
3	Dewan 1001, Jalan Stesen Sungai Bakap, SPS	Sungai Bakap	20,000	
4	Dewan Serbaguna Sungai Bakap, SPS		20,000	
5	Dewan Serbaguna Kampung Sungai Buaya, SPS		30,000	
6	Dewan Serbaguna Sungai Kechil, SPS		8,000	
7	Dewan Serbaguna Perkampungan Baru, Sungai Kechil, SPS		50,000	
8	Dewan Permatang Ara, Sungai Bakap, SPS		20,000	
9	Dewan Tasek, SPS		20,000	
10	Dewan Kepala Gajah, SPS		20,000	
11	Dewan Sungai Bakap, SPS			22,000
12	Dewan Serbaguna Jawi, SPS		Jawi	150,000
13	Balairaya JKKK Nibong Tebal, SPS	20,000		
14	Dewan Taman Helang Jaya, Taman Bukit Panchor, SPS	20,000		
15	Dewan Masyarakat Jalan Baru, Sungai Chenaam, SPS	Sungai Acheh	20,000	
16	Dewan Simpang Tiga, Nibong Tebal, SPS		15,000	
17	Dewan Aktiviti Wanita, Kampung Haji Omar, SPS		12,000	
18	Kerja-kerja naiktaraf 12,000		11,000	
			518,000	

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

21. Berapakah jumlah peruntukan yang diberikan oleh Kerajaan Negeri kepada JKKK di dalam Negeri Pulau Pinang untuk membangunkan kawasan JKKK itu dan senaraikan jumlah peruntukan yang telah disalurkan.

Y.A.B. Ketua Menteri:

21. Peruntukan kepada JKKK disalurkan oleh Kerajaan Negeri melalui ADUN Kawasan atau Pegawai Penyelaras KADUN. Jumlah peruntukan yang disalurkan mengikut daerah bagi tahun 2015 adalah seperti berikut:

Daerah	Jumlah Peruntukan(RM)
Timur Laut	1,752,840.00
Barat Daya	1,260,000.00
Seberang Perai Utara	1,746,150.00
Seberang Perai Tengah	3,460,000.00
Seberang Perai Selatan	1,200,000.00

Maklumat terperinci berkaitan jumlah peruntukan mengikut daerah dan KADUN adalah seperti di lampiran.

Daerah Timur Laut

Bil	KADUN	Jumlah Peruntukan (RM)
1	Air Itam	151,480
2	Air Putih	108,200
3	Batu Lancang	86,560
4	Batu Uban	129,840
5	Datok Keramat	151,480
6	Kebun Bunga	108,200
7	Komtar	86,560
8	Padang Kota	86,560
9	Paya Terubong	216,400
10	Pengkalan Kota	86,560
11	Pulau Tikus	86,560
12	Seri Delima	151,480
13	Sungai Pinang	151,480
14	Tanjung Bungah	151,480
	Jumlah	1,752,840

Barat Daya

Bil	KADUN	Jumlah Peruntukan (RM)
1	Pantai Jerejak	560,000
2	Batu Maung	400,000
3	Telok Bahang	100,000
4	Pulau Betong	100,000
5	Bayan Lepas	100,000
	Jumlah	1,260,000

Daerah Seberang Perai Utara

Bil	KADUN	Jumlah Peruntukan (RM)
1	Penaga	100,000
2	Bertam	117,150
3	Pinang Tunggal	100,000
4	Permatang Berangan	100,000
5	Sungai Dua	100,000
6	Telok Ayer Tawa	100,000
7	Sungai Puyu	400,000
8	Bagan Dalam	300,000
9	Jumlah	1,746,150

Daerah Seberang Perai Tengah

Bil	KADUN	Jumlah Peruntukan (RM)
1	ADUN Perai	560,000
2	ADUN Padang Lalang	400,000
3	ADUN Padang Lalang	400,000
4	ADUN Penanti	400,000
5	ADUN Berapit	300,000
6	ADUN Machang Bubuk	300,000
7	ADUN Bukit Tengah	300,000
8	ADUN Permatang Pasir	300,000
9	Ahli Parlimen Permatang Pauh	200,000
10	Ahli Parlimen Batu Kawan	200,000
11	Ahli Parlimen Bukit Mertajam	200,000
	Jumlah	3,460,000

Daerah Seberang Perai Selatan

Bil	KADUN	Jumlah Peruntukan (RM)
1	Jawi	300,000
2	Sungai Bakap	300,000
3	Bukit Tambun	300,000
4	Sungai Acheh	100,000
5	Parlimen Nibong Tebal	200,000
	Jumlah	1,200,000

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

22. Seringkali kita melihat papan tanda bebaskan Ybhg Dato Seri Anwar Ibrahim diletakkan di merata tempat. Adakah papan - papan tanda tersebut mendapat kelulusan daripada MPSP & MBPP?

Y.A.B. Ketua Menteri:

22. Bagi kawasan Majlis Bandaraya Pulau Pinang (MBPP), tiada pemasangan papan tanda bebaskan Yang Berbahagia Dato' Seri Anwar Ibrahim. Walau bagaimanapun, di kawasan Seberang Perai terdapat tiga (3) lokasi papan tanda bebaskan Yang Berbahagia Dato' Seri Anwar Ibrahim dan tidak mendapat kelulusan Majlis Perbandaran Seberang Perai (MPSP). MPSP telah mengambil tindakan segera dengan memaklumkan kepada pihak yang terlibat supaya menurunkan papan-papan tersebut dengan kadar segera. Senarai tiga (3) lokasi papan tanda adalah seperti berikut:

- (i) Berhampiran Tapak Ekspo Seberang Jaya
- (ii) Simpang 3 Kubang Semang
- (iii) Jalan Permatang Tok Mahat, Nibong Tebal

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

23. Sambutan Hari Kemerdekaan Malaysia adalah satu simbol nasionalisme dan perpaduan buat rakyat Malaysia. Tidak sepatutnya isu nasionalisme dipolitikkan oleh mana mana pihak. Tema hari kemerdekaan pula adalah simbol penyatuan dan jati diri negara bangsa.
- (a) Mengapakah Kerajaan Negeri Pulau Pinang tidak mahu menggunakan tema hari kebangsaan yang sama dengan tema yang digunakan oleh seluruh Negara?
 - (b) Bilakah Kerajaan Negeri Pulau Pinang akan menggunakan tema yang sama diputuskan oleh Kerajaan Pusat?

Y.A.B. Ketua Menteri:

23. (a) Kerajaan Negeri tidak menggunakan tema Hari Kebangsaan yang sama dengan Kerajaan Persekutuan memandangkan Kerajaan Negeri berpandangan bahawa tema-tema yang digunakan di Peringkat Pusat mempunyai sensitiviti politik.

- (b) Kerajaan Negeri telah menggunakan tema Hari Kebangsaan yang berbeza dengan Kerajaan Persekutuan mulai tahun 2010 hingga tahun 2014. Walau bagaimanapun, pada tahun 2008, 2009 dan 2015 Kerajaan Negeri telah menggunakan tema yang sama dan selari dengan Kerajaan Pusat.

TEMA HARI KEMERDEKAAN

TAHUN	TEMA	
	PULAU PINANG	PUSAT
2008	Perpaduan Teras Kejayaan	Perpaduan Teras Kejayaan
2009	1 Malaysia: Rakyat Didahulukan Pencapaian Diutamakan	1 Malaysia: Rakyat Didahulukan Pencapaian Diutamakan
2010	M E R D E K A	1 Malaysia: Menjana Transformasi
2011	Kerajaan Berjiwa Rakyat Memartabatkan Rakyat	1 Malaysia: Transformasi Berjaya Rakyat Sejahtera
2012	Budaya Bersih Merdekakan Rakyat	Janji Ditepati
2013	Negaraku Selamat, Bersih, Hijau Dan Sihat	Negaraku Berdaulat Tanah Tumpahnya Darahku
2014	Bersatu Dan Maju	Malaysia: Disini Lahirnya Sebuah Cinta
2015	# Sehati Sejiwa	# Sehati Sejiwa

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

24. Bagi menjana ekonomi orang-orang melayu, pasar tani FAMA diwujudkan. Malang sekali di Pulau Pinang tujuh (7) permohonan oleh FAMA untuk membuka pasar tani telah ditolak oleh PBT. Sila nyatakan;
- (a) Jika tidak, berapakah kelulusan yang telah diberikan oleh PBT bagi mewujudkan pasar tani FAMA dan di mana?
- (b) Jika ya, apakah alasan yang digunapakai oleh PBT bagi menolak kelulusan mewujudkan pasar Tani FAMA tersebut?

Y.A.B. Ketua Menteri:

24. (a) Untuk makluman Yang Berhormat, Pihak Berkuasa Tempatan (PBT) telah menerima lapan (8) permohonan Pasar Tani daripada FAMA bagi seluruh Negeri Pulau Pinang. Daripada jumlah tersebut PBT telah meluluskan empat(4)permohonan dan menolak tiga (3) permohonan daripada FAMA. Manakala satu (1) permohonan masih dalam proses diperingkat PBT iaitu Pasar Tani PKS Tasek, Seberang Perai.

Senarai lokasi yang telah dluluskan adalah seperti berikut:

- (i) Jalan Tun Sardon (Bersebelahan Terminal Bas Rapid, Balik Pulau);
- (ii) Perkarangan Tempat Letak Kereta Masjid Bandar Baru Ayer Itam;
- (iii) Pinang Tunggal, SPU (Hadapan Kompleks Perda); dan
- (iv) Tapak Pasar Malam Simpang Empat, Permatang Buloh.

Senarai lokasi yang telah ditolak adalah seperti berikut:

- (i) Desiran Tanjung Tokong;
 - (ii) Tempat letak kereta Pasar Awam Sungai Dua; dan
 - (iii) Pusat Komersial Tasek Gelugor.
- (b) Alasan yang digunapakai oleh PBT bagi menolak kelulusan mewujudkan pasar Tani FAMA bagi tiga (3) lokasi tersebut adalah seperti berikut:
- (i) Cadangan lokasi berkenaan adalah merupakan jalan utama untuk penduduk memasuki kawasan kediaman;
 - (ii) Kekurangan tapak letak kereta dan kawasan bersesuaian tapak untuk meletak kereta;
 - (iii) Kesesakan Lalulintas yang dijangka berlaku akibat dari penganjuran pasar tani berkenaan dengan mengambilkira ulasan daripada PDRM dan Jabatan Kejuruteraan PBT

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

25. Keadaan jerebu di Pulau Pinang yang dilihat sangat teruk mengakibatkan Sekolah- sekolah terpaksa ditutup seperti yang diumumkan oleh Kementerian Pelajaran Malaysia baru baru ini.
- (a) Apakah langkah-langkah pencegahan mengawal keadaan jerebu yang telah diambil oleh Kerajaan Negeri di Pulau Pinang selain seperti saranan Kerajaan Persekutuan?
 - (b) Walaupun dengan jerebu yang teruk, dilihat ada perayaan yang dikenali "hantu Lapar" masih diadakan dengan melakukan pembakaran terbuka yang menambah kepada keadaan jerebu teruk. Apakah Kerajaan Negeri tidak memandang serius menanggapi isu ini?
 - (c) Jika Kerajaan Negeri memandang serius isu pembakaran terbuka semasa perayaan "Hantu Lapar" ini, berapakah jumlah saman yang telah dikeluarkan oleh PBT kepada Pertubuhan pertubuhan yang meraikannya?

Y.A.B. Ketua Menteri:

25. Kemosotan kualiti udara yang membawa kepada kejadian jerebu boleh berlaku 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.

- (a) Justeru itu, langkah-langkah yang diambil oleh Kerajaan Negeri bagi mengawal keadaan jerebu adalah lebih tertumpu kepada usaha-usaha domestik seperti berikut:
 - (i) Mengaktifkan Pelan Tindakan Jerebu Kebangsaan serta pewakilan 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 dari aktiviti perindustrian dan kenderaan motor 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.

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.

- (b) Perayaan “Hantu Lapar” merupakan upacara keagamaan yang diisytiharkan sebagai bukan pembakaran terbuka di bawah Perintah Kualiti Alam Sekeliling (Aktiviti Yang Diisytiharkan)(Pembakaran Terbuka) 2003. Pembakaran peralatan yang terlibat dalam perayaan tersebut adalah dibenarkan kecuali apabila Perintah Larangan dikeluarkan oleh Ketua Pengarah Alam Sekitar melarang aktiviti pembakaran terbuka bagi acara keagamaan tersebut dilakukan.
- (c) Oleh kerana pembakaran semasa perayaan “Hantu Lapar” diisytiharkan sebagai bukan pembakaran terbuka di bawah Perintah Kualiti Alam Sekeliling (Aktiviti Yang Diisytiharkan)(Pembakaran Terbuka) 2003, maka isu saman yang dikeluarkan oleh Pihak Berkuasa Tempatan adalah tidak berbangkit.

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

26. Adakah Kerajaan Negeri mempunyai perancangan untuk membantu peniaga-peniaga Melayu yang berniaga ditepi tepi jalan buat masa ini? Jika ada sila berikan langkah langkah yang telah diambil.
- (a) Berapakah peruntukan yang telah diberikan dan akan diberikan oleh Kerajaan Negeri kepada mereka?
 - (b) Adakah Kerajaan Negeri merancang membina tempat perniagaan yang bersih, strategik dan moden untuk peniaga-peniaga yang berniaga di tepi jalan ini berniaga? Jika ya, nyatakan dimana dan bila pembinaan ini akan disiapkan.

Y.A.B. Ketua Menteri:

26. Kerajaan Negeri sentiasa berusaha membantu peniaga-peniaga yang berniaga di tepi-tepi jalan untuk berniaga secara sah. Antara langkah-langkah yang diambil adalah seperti berikut:-
- (i) Menawarkan gerai-gerai di pasar awam dan kompleks penjaja untuk membantu peniaga-peniaga kecil yang berniaga di tepi-tepi jalan melalui proses temuduga terbuka. Penjaja-penjaja ini diberi keutamaan apabila memohon gerai.

- (ii) Melesenkan dan mendaftarkan penjaja-penjaja yang beroperasi tanpa kebenaran mengikut dasar-dasar sedia ada.
- (iii) Mengeluarkan permit penjaja sementara kepada penjaja yang berniaga secara bermusim / sementara di kawasan dibenarkan.
- (iv) Menyediakan tambahan petak niaga di pasar-pasar awam / kompleks makanan Majlis yang masih mempunyai ruang bersesuaian.
- (v) Membina Pasar dan Kompleks Makanan baru untuk menambah ruang perniagaan
- (vi) Mensyaratkan kepada pemaju untuk menyediakan ruang niaga dalam pembangunan.
- (vii) Memberi keutamaan untuk mengisi ruang niaga (pasar dan kompleks penjaja) Majlis kepada penjaja di gerai-gerai yang diambil tindakan penguatkuasaan dan perlu hadir ke temuduga yang ditetapkan Majlis pada setiap bulan untuk memilih gerai-gerai yang masih kosong.
 - (a) Pada masa kini tiada sebarang peruntukan khusus diberi kepada penjaja-penjaja tepi jalan. Walau bagaimanapun, PBT menyediakan peruntukan untuk menaiktaraf dan membaiki gerai-gerai milik PBT untuk menjadikan suasana perniagaan yang lebih selesa kepada pelanggan bergantung kepada keperluan dan keadaan semasa di tapak.
 - (b) Tempat perniagaan yang bersih, strategik dan moden telah dibina dan dinaiktaraf semula agar selaras dengan kemajuan semasa. Pembinaan kompleks baru adalah seperti di Lampiran A. Selain itu, pihak PBT juga telah mensyaratkan kepada pemaju untuk menyediakan kemudahan awam ketika permohonan Pelan Kebenaran Merancang untuk membina pasar awam dan pusat penjaja di lokasi-lokasi yang strategik bagi memenuhi permintaan dan keperluan semasa penjaja kecil.

Pembinaan Kompleks Pasar dan Kompleks Makanan

Bil.	Nama dan Lokasi Projek	Status Pelaksanaan
1.	Kompleks Pasar dan Makanan Batu Feringgi	Dalam Pembinaan
2.	Kompleks Pasar dan Makanan Teluk Kumbar	Dalam Proses Pengambilan Tanah

Kerja-Kerja Menaiktaraf Pasar dan Kompleks Makanan

Bil.	Nama dan Lokasi Projek	Status Pelaksanaan
1.	Tapak Penjaja dan Pasar Batu Maung	Siap tahun 2011
2.	Pasar Awam Lebuh Cecil	Siap tahun 2011
3.	Kompleks Makan Batu Lanchang	Siap tahun 2011
4.	Astaka Coolie Line, Bukit Bendera	Siap tahun 2011
5.	Pasar Awam Jelutong	Siap tahun 2012
6.	Pasar Awam Air Itam	Siap tahun 2012
7.	Pasar Awam Pulau Tikus	Siap tahun 2012
8.	Kompleks Makan Bukit Gedung	Siap tahun 2013
9.	Pasar Awam Telok Bahang	Siap tahun 2013

Bil.	Nama dan Lokasi Projek	Status Pelaksanaan
10.	Pasar Awam Chowrasta	Dalam pembinaan
11.	TPS Jalan Utama (Fasa 1)	Siap tahun 2014
12.	TPS Jalan Utama (Fasa 2)	Siap tahun 2014
13.	Kompleks Makan Desa Genting	Siap tahun 2014
14.	Pasar Awam dan Kompleks Makan Tanjung Bungah	Siap tahun 2014
15.	Kompleks Makan Padang Brown	Siap tahun 2015
16.	Pasar Awam Batu Lanchang	Dalam pembinaan
17.	Pasar Awam Tun Sardon	Dalam pembinaan
18.	Pasar Lebu Campbell	Dalam penyediaan spesifikasi projek

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

27. Adakah Kerajaan Negeri bercadang untuk membina gelanggang futsal/ Kolam Renang/ gelanggang bola keranjang/ badminton bagi setiap Daerah di Negeri ini ?

Jika ya. Nyatakan dimana dan bila siap.

Y.A.B. Ketua Menteri:

27. Kerajaan Negeri telah mewujudkan pelbagai kemudahan sukan di seluruh Negeri Pulau Pinang dan sentiasa menambahbaik dan menyelenggara kemudahan-kemudahan sukan tersebut. Kemudahan-kemudahan ini disediakan bukan sahaja untuk kecemerlangan atlet dalam bidang sukan malah untuk memupuk gaya hidup yang sihat dikalangan penduduk Pulau Pinang. Cadangan-cadangan baru dan perancangan bagi pembinaan kemudahan-kemudahan sukan seperti gelanggang futsal, gelanggang bola keranjang, dan kolam renang adalah seperti di bawah.

Perancangan/cadangan fasiliti sukan di Pulau Pinang

FASILITI	DAERAH	KADUN/TEMPAT	TARIKH
Futsal	Timur Laut	Jalan Sungai Pinang, Sungai Pinang	2016
	Seberang Perai Selatan	Sungai Duri, Sungai Bakap	Permohonan Peruntukan telah dipohon untuk Projek 2016
		Seberang Perai Tengah	
	Taman Sejahtera, Machang Bubuk		
	Taman Senangin, Perai		
Barat Daya	Taman Permata, Berapit	Permohonan Peruntukan telah dipohon untuk Projek 2016	
	Perkarangan Dewan Telok Bahang MBPP		2016
Bola Keranjang	Timur Laut	Lebu Acheh	2016
	Barat Daya	Pantai Acheh, Telok Bahang	Disember 2015
Kompleks Renang	Timur Laut	Paya Terubong	2017
Mini Stadium	Barat Daya	Balik Pulau	2016

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

28. Sejauh manakah Kerajaan Negeri Menangani isu penambahan lesen-lesen hiburan dan kedai permainan yang tumbuh umpama cendawan di mana kebanyakannya berselindung di sebalik premis perjudian?

Y.A.B. Ketua Menteri:

28. Kerajaan Negeri melalui kedua-dua Pihak Berkuasa Tempatan (PBT) iaitu Majlis Bandaraya Pulau Pinang (MBPP) dan Majlis Perbandaran Seberang Perai (MPSP) telah memandang berat mengenai perkara ini dan mengambil tindakan tertentu berikutan pertambahan lesen hiburan dan kedai permainan. Antara tindakanyang telah diambil adalah seperti berikut:

Kawasan MBPP

- (i) Menetapkan hanya lokasi tertentu yang dibenarkan mengadakan aktiviti hiburan dan lesen dikeluarkan. Di samping itu, penetapan jarak antara permohonan pusat hiburan dengan institusi pendidikan dan rumah ibadat juga dilakukan;
- (ii) Mendapatkan ulasan dari jabatan teknikal seperti Polis Diraja Malaysia (PDRM), Jabatan Bomba dan Penyelamat, Pejabat Daerah dan Tanah serta pemantauan oleh kakitangan MBPP bagi memastikan tiada kacau ganggu atau masalah sosial sebelum meluluskan lesen; dan
- (iii) Mengadakan pemantauan dan pemeriksaan berjadual bersama dengan PDRM ke atas premis-premis yang dilesenkan agar tidak menyeleweng dari lesen yang diluluskan.

Kawasan MPSP

Sebaliknya di kawasan MPSP permohonan lesen hiburan hanya diluluskan setelah mendapat sokongan dari ulasan teknikal yang lengkap dan spesifik sahaja. Bagi premis yang disyaki menjalankan aktiviti perjudian, kes tersebut akan dirujuk kepada pihak PDRM untuk tindakan selanjutnya. MPSP akan membatalkan lesen sekiranya terdapat pengusaha yang disabitkan kesalahan oleh Mahkamah.

MPSP juga telah mengadakan operasi bersepadu bersama PDRM bagi memantau dan menguatkuasakan aktiviti hiburan di seluruh Seberang Perai. Di samping itu, MPSP juga telah menubuhkan satu Jawatankuasa Task Force yang dianggotai oleh tujuh (7) Ahli Majlis dan Jabatan Imigresen, PDRM serta jabatan dalaman MPSP sebagai langkah untuk menangani pertambahan premis-premis di Seberang Perai. Jawatankuasa ini akan membincangkan langkah-langkah penguatkuasaan yang berkesan bagi membanteras aktiviti perjudian dan penyalahgunaan lesen hiburan. MPSP juga sedang mengkaji pelaksanaan cadangan pengezonan kawasan yang dibenarkan untuk aktiviti hiburan di Seberang Perai bagi permohonan-pemohonan baru.

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

29. Berapa peratuskah kuota penganugerahan bintang, darjah kebesaran dan pingat yang diperuntukan kepada individu-individu yang berkhidmat dalam badan – badan bukan kerajaan dan sukarela oleh Kerajaan Negeri Pulau Pinang sejak tahun 2010 hingga kini?

Y.A.B. Ketua Menteri:

29. Penganugerahan Darjah Kebesaran, Bintang dan Pingat Kehormatan Negeri oleh Tuan Yang Terutama Yang Dipertua Negeri Pulau Pinang adalah tertakluk kepada perkenan TYT Tun, hak dan keistimewaan TYT Yang Dipertua Negeri Pulau Pinang. Oleh itu tidak timbul sebarang kuota bagi penganugerahan pingat kepada mana-mana pihak.

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

30. Apakah tindakan serta langkah pencegahan yang diambil oleh MAINPP dalam menaggani isu-isu berkaitan keramat, kurafat dan kadang-kadang ada khatib yang membaca khutbah di masjid, dimana isi kandungannya boleh memecah belahkan anak Qaryah
 - (a) Jika ada tindakan yang telah di ambil, sila nyatakan qaryah tersebut
 - (b) Dan nyatakan apakah tindakan yang telah di ambil

Y.A.B. Ketua Menteri:

30. Majlis Agama Islam Negeri Pulau Pinang (MAINPP) memandang serius amalan khurafat dan pemujaan keramat dan jika terdapat aduan berkaitan amalan mana-mana kegiatan tersebut, tindakan penguatkuasaan akan diambil di bawah Enakmen Jenayah Syariah, 1996.

MAINPP juga mengambil perhatian terhadap khatib jemputan yang berkhotbah Jumaat yang membawa fahaman politik kepartian sehingga boleh memecah belah perpaduan umat Islam. Dalam tempoh 2010 hingga Oktober 2015, Jabatan Hal Ehwal Agama Islam Pulau Pinang telah menerima enam (6) aduan rasmi berkenaan khatib jemputan yang membaca khutbah di Masjid Padang Menora, SPU, Masjid Bandar Perda, SPT, Masjid Lama Sungai Bakap, SPS, Masjid Seberang Jaya, SPT, Masjid Sungai Tiram, DBD dan Masjid Sembilang, SPT. Siasatan dan perbincangan telah dibuat bersama pihak masjid dan juga khatib-khatib jemputan terlibat. Tindakan yang diambil ialah menasihati dan memberikan peringatan mengenai matlamat dan tujuan khutbah itu sendiri.

Selain itu, MAINPP juga telah mengeluarkan Garis Panduan Khatib Jemputan pada tahun 2010 sebagai panduan kepada semua kariah masjid berhubung dengan khatib jemputan. Antara objektif garis panduan ini ialah untuk panduan dan mengelak daripada berlakunya penyalahgunaan mimbar Jumaat termasuk isi kandungan khutbah yang boleh memecah belahkan anak kariah.

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

1. Apakah tindakan yang telah diambil oleh Kerajaan Negeri bagi melahirkan golongan celik IT terutama golongan wanita khususnya Briged Wanita?

Y.A.B. Ketua Menteri:

1. Kerajaan Negeri pada ketika masih di peringkat awal untuk mengadakan program khusus bagi melahirkan golongan celik IT di kalangan wanita termasuk Briged Wanita. Bagi pelaksanaan program ini, Kerajaan Negeri melalui MMK Wanita akan mengkaji dan mempertimbangkannya pelaksanaan cadangan ini dengan lebih lanjut.

Dalam masa yang sama, Kerajaan Negeri telah berusaha untuk mempertingkatkan kualiti infrastruktur ICT dan WiFi supaya dapat melahirkan lebih ramai golongan celik IT di Pulau Pinang. Sejak tahun 2009, Kerajaan Negeri telah melancarkan inisiatif Wireless@Penang untuk membolehkan rakyat Negeri Pulau Pinang mendapat akses 24 jam kepada Internet secara percuma. Sehingga kini, terdapat 1,560 hotspot di seluruh negeri dan seramai 600,000 pengguna telah berdaftar.

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

2. Sejauh manakah program memperkasakan wanita dalam perniagaan dan keusahawanan terutamanya wanita di kawasan luar Bandar telah di capai oleh Kerajaan Negeri dan agensi berkaitan?

(a) Jumlah program yang telah berjaya di capai dari tahun 2010 hingga kini?

Y.A.B. Ketua Menteri:

2. Dalam usaha untuk memperkasakan wanita dalam perniagaan dan keusahawanan Kerajaan Negeri melalui PDC telah berjaya mengeluarkan kemudahan pinjaman Projek Titian Saksama Rakyat (PTSR) kepada 1,169 orang usahawan wanita. Manakala 2 orang usahawan wanita telah berjaya memperolehi pinjaman Tabung Usahawan Tani Muda (TUTM) Negeri Pulau Pinang.

Semenjak tahun 2010, PDC telah melaksanakan 73 program keusahawanan yang melibatkan 2006 orang. Daripada jumlah tersebut terdapat 1,537 orang usahawan terdiri daripada wanita. Sementara itu, program “Wanita Pemangkin Ekonomi: Fiesta Keusahawanan Wanita Seberang Jaya” yang dianjurkan oleh Perbadanan Pembangunan Wanita Pulau Pinang (PWDC) dengan kerjasama Koperasi Ibu Tunggal dan Wanita Seberang Perai Tengah pada tahun 2013, telah berjaya menarik 200 penyertaan peserta wanita. Tujuan program tersebut adalah untuk mendedahkan usahawan wanita setempat kepada agensi/jabatan yang menyediakan bantuan pinjaman bagi memulakan perniagaan. Seterusnya, pada 16-19 Mac 2015, MMK Perhubungan Masyarakat dan MMK Pembangunan Wanita dengan kerjasama PWDC telah menganjurkan “Karnival Usahawan Wanita Pulau Pinang” untuk mengiktiraf peranan penting yang dimainkan oleh usahawan wanita dalam ekonomi negeri di samping menggalakkan pembangunan ekonomi mereka, serta menyediakan platform untuk memperkenalkan produk / perkhidmatan dan memperluaskan pasaran mereka.

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

3. Sistem pengangkutan awam di pulau sangat memberangsangkan tetapi di Seberang Perai amat mendukacitakan. Apakah perancangan Kerajaan Negeri untuk memajukan sektor pengangkutan awam terutama di kawasan kampung untuk mengurangkan kemalangan motosikal kerana tiada kenderaan awam?

Y.A.B. Ketua Menteri:

3. Kerajaan Negeri melalui pelaksanaan Pelan Induk Pengangkutan telah merancang jaringan pengangkutan awam yang meliputi keseluruhan Negeri Pulau Pinang termasuk di kawasan Seberang Perai. Perancangan Kerajaan Negeri untuk memajukan sektor pengangkutan awam terutamanya di kawasan luar bandar adalah seperti berikut:

(1) Perancangan jangka masa pendek:

(a) Meningkatkan kekerapan perjalanan bas yang sedia ada seperti berikut:

- (i) Laluan dari Penang Sentral ke terminal bas Bukit Mertajam dari 6 kepada 10 perjalanan; dan
 - (ii) Laluan dari terminal bas Bukit Mertajam ke Taman Ilmu dari 8 kepada 10 perjalanan.
- (b) Menambah laluan-laluan baru bagi perkhidmatan bas awam di kawasan-kawasan berikut:
- (i) Laluan dari Kompleks Dato Kailan ke Bertam Putra;
 - (ii) Laluan dari Terminal Bas Bukit Mertajam ke Taman Pelangi;
 - (iii) Laluan dari Terminal Bas Bukit Mertajam ke Junjong;
 - (iv) Laluan dari Nibong Tebal ke Parit Buntar; dan
 - (v) Laluan dari Penang Sentral ke Taman Pelangi.
- (2) Perancangan jangka masa panjang melalui pelaksanaan Pelan Induk Pengangkutan Pulau Pinang adalah seperti berikut:
- (a) Sistem Bus Rapid Transit (BRT) dengan jajaran dua (2) laluan iaitu:
 - (i) Laluan Penang Sentral – Bukit Mertajam; dan
 - (ii) Laluan Penang Sentral – Simpang Ampat.
 - (b) KTM Komuter - Laluan antara bandar Bukit Mertajam – Butterworth – Simpang Ampat; dan
 - (c) Light Rail Transit (LRT) - Laluan George Town – Butterworth – Raja Uda.

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

4. Adakah Kerajaan Negeri menerima permohonan daripada pemaju Waz Lian untuk membina projek perumahan kos rendah/sederhana rendah/mampumilik di 60 ekar tanah di Kampung Mengkuang, Mk 18 memandangkan cadangan pemaju untuk membina pusat pengajian islam tidak diluluskan Yayasan Islam?

Y.A.B. Ketua Menteri:

4. Sehingga 19 Oktober 2015, Majlis Perbandaran Seberang Perai (MPSP) tidak pernah menerima sebarang permohonan Kebenaran Merancang untuk cadangan projek perumahan kos rendah/sederhana rendah/mampu milik di atas tanah seluas 60 ekar di Kampung Mengkuang, Mukim 18 daripada pemaju Waz Lian.

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

5. Apakah status terkini permohonan Kadun Penanti untuk membina dewan serbaguna di Taman Guar Perahu?
- (a) Berapakah kapasiti kelas PINTAR yang boleh dimuatkan di dalam dewan tersebut?

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

5. Terdapat 2 projek yang melibatkan menaik taraf dewan sedia ada dan pembinaan dewan baharu di Taman Guar Perahu. Status terkini projek tersebut adalah seperti berikut :

- (i) Kerja–kerja menaik taraf Dewan Taman Guar Perahu menggunakan peruntukan negeri berjumlah RM200,000.00 yang akan diserahkan kepada Jabatan Kerja Raya (JKR) untuk dilaksanakan pada tahun semasa.
- (ii) Kos awalan berjumlah RM50,000.00 bagi cadangan pembinaan baru Dewan Serbaguna Taman Guar Perahu telah diluluskan dan disalurkan kepada JKR bagi tujuan pembiayaan kerja–kerja ukur tanah, siasatan tanah dan juga perolehan perkhidmatan perunding Awam dan Struktur.
 - (a) Kapasiti kelas PINTAR adalah dijangkakan seramai 90 orang melibatkan tiga (3) buah kelas yang akan dibina dengan mengambil kira cadangan reka bentuk yang dicadangkan sebelum ini.

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

- 6. Bilakah MPSP tenderkan kembali kerja-kerja pembersihan kawasan dibawah selenggaraan MPSP memandangkan jadual dan kualiti pembersihan semakin merosot?
 - (a) Berapakah kekerapan pembersihan setiap kawasan taman-taman di Kadun Penanti?
 - (b) Berapakah tong sampah yang dibekalkan pada setiap padang lapang taman perumahan? Majoriti orang awam membuang sampah merata tempat dan kempen“ Cleaner, Greener, Safer, Healthier Penang” tidak dapat dicapai?

Y.A.B. Ketua Menteri:

- 6. Majlis Perbandaran Seberang Perai (MPSP) tidak berhasrat untuk menenderkan kerja-kerja pembersihan kawasan tetap sebaliknya telah memutuskan untuk mengurus kerja-kerja pembersihan kawasan secara sendiri:-
 - (a) Jadual pembersihan di kawasan taman perumahan di Kadun Penanti adalah seperti berikut:-
 - (i) Kutipan Sisa Domestik 3 Kali Seminggu
 - (ii) Kutipan Sisa Kebun 1 Kali Seminggu
 - (iii) Pembersihan Jalan 1 Kali Seminggu
 - (iv) Pembersihan Longkang 1 Kali Seminggu
 - (v) Pemetongan Rumput 21 Hari Sekali

Kekerapan pembersihan parit monsun dan kolam takungan di dalam KADUN Penanti adalah seperti berikut:-

PEMBERSIHAN / PENYENGGARAAN KEKERAPAN

 - (i) Kolam Takungan Taman Guar Perahu Indah 6 kali setahun
 - (ii) Parit Monsun Taman Guar Perahu 6 kali setahun
 - (b) Keperluan tong sampah ini dibuat berdasarkan kepada kesesuaian kawasan lapang dan jumlah unit bangku taman. Secara purata minimum sebanyak (dua) 2 unit tong sampah akan disediakan pada setiap empat (4) unit bangku taman.

Setiap pihak perlu memainkan peranan masing-masing bagi memastikan kempen “Cleaner, Greener, Safer and Healthier Penang” dapat dicapai. Kesedaran awam/sivik perlu ditingkatkan dikalangan masyarakat Seberang Perai melalui program kesedaran berterusan tentang pentingnya menjaga kebersihan persekitaran. Statistik pencapaian MPSP dalam kempen “Cleaner Greener Safer and Healthier Penang” adalah seperti di Lampiran 'A'.

DRNA ID339(6)

Lampiran A

Pencapaian *Cleaner, Greener, Safer And Healthier*

Cleaner
Aktiviti Gotong-Royong
yong Majlis Perbandaran Seberang Perai

Tahun 2014	Kepala Batas	Tasek Gelugor	Bagan	Permatang Pauh	Bukit Mertajam	Jalan Betik	Asas Murni	Nibong Tebal	Bil.
Jan.	1	2	6	2	1	10		1	23
Feb.	2	4	3	5	4	4		6	28
Mac	5	5	11	13	6	8	6	8	62
Apr.	1	5	8	5	1	5	1	9	35
Mei	5	4	10	5	4	5	2	5	40
Jun	6	9	9	15	6	9	2	9	65
Jul.		4	2	1	2	2	2	5	18
Ogs.	2	3	5		3	2		5	20
Sep.	6	2	8	5	3	2		5	31
Okt.		2	7	5	3	3	1	9	30
Nov.	4	5	9	4	9	7	2	8	48
Dis.	2	7	8	3	9	8	1	9	47
Jumlah Permo	34	52	86	63	51	65	17	79	447

Program Kitar Semula

Statistik Kadar Kitar Semula Bagi Tahun 2013

Bulan	Beratan Kitar Semula (Tan)	Beratan Sampah (Tan)	Jumlah Beratan (Tan)	Peratus Kitar Semula (%)
Januari	15980.62	31182.29	47162.91	33.88
Februari	16853.78	30858.9	47712.68	35.32
Mac	15948.86	36202.99	52151.85	30.58
April	17461.89	40098.85	57560.74	30.34
Mei	19341.56	38827.73	58169.29	33.25
Jun	18222.24	35290.85	53513.09	34.05
Julai	15064.6	40045.72	55110.32	27.34
Ogos	15015.17	34554.97	49570.14	30.29
September	17531.9	35600.85	53132.75	33
Oktober	18907.12	35982.15	54889.27	34.45
November	18922.94	33652.69	52575.63	35.99
Disember	18598.63	35408.23	54006.86	34.44
JUMLAH	207849.31	427706.22	635555.53	32.7

Statistik Kadar Kitar Semula Dari Januari Sehingga November 2014

Bulan	Berat Kitar Semula (tan)	Berat Sampah (tan)	Jumlah Sampah (tan)	Peratus Kitar Semula Bulanan
Januari	21807.036	37322.36	59129.396	36.88%
Februari	17286.171	29696.47	46982.641	36.79%
Mac	17251.889	34633.17	51885.059	33.25%
April	19125.49	37311.44	56436.93	33.89%
Mei	18972.64	36244.11	55216.75	34.36%
Jun	18469.907	37602.12	56072.027	32.94%
Julai	14929.498	38867.31	53796.808	27.75%
Ogos	15803.927	39733.4	55537.327	28.46%
September	22414.755	36568.76	58983.515	38.00%
Oktober	19428.537	36701.67	56130.207	34.61%
November	22203.23	34774.15	56977.38	38.97%
Disember	-	-	-	-
JUMLAH	207693.08	339454.08	607148.38	34.21%

Denggi

Aktiviti Kawalan Denggi Majlis Perbandaran Seberang Perai 2014

BIL	AKTIVITI	BULAN												JUM LAH
		JAN	FEB	MAC	APR	MEI	JUN	JUL	AUG	SEPT	OKT	NOV	DEC	
A	KAJIAN AEDES													
1	Bil Premis Diperiksa (Rumah, Premis Barang Lusuah, Kilang Dll)	427	594	318	334	490	539	394	359	412	468	628		4935
2	Bil Premis Postif	3	-	1	4	2	2	-	2	3	4	4		28
3	Bil Tapak Binaan Diperiksa	3	4	20	8	5	6	9	13	13	12	9		102
4	Bil Tapak Binaan Postif	-	1	2	4	4	2	5	6	7	5	8		44
5	Bil Sekolah Diperiksa	2	1	2	2	1	1	-	-	1	-	-		10
B	NOTIS/ KOMPAUN													
1	Bil Kompau dikeluarkan	3	1	3	8	6	4	5	8	10	9	12		67
2	Hasil Kutipan Kompau (RM)	150	100	250	100	150	250	200	1000	500	250	1000		3950
3	Bil Notis Dikeluarkan	5	28	67	15	9	7	32	14	16	18	16		227
4	Bil Tindakan Mahkamah	-	-	-	-	-	-	-	-	-	-	-		-
5	Bil Premis Ditutup	-	-	-	-	-	-	-	-	-	-	-		-
C	PENGASAPAN/ABATE													
1	Bil Premis Disembur Antilarva	4714	7936	466/2 Blok	5737/3 Blok	4783/4Blok	4914	3635/1Blok	3270/2Blok	4459	4183	4119		48216/12 Blok
2	Bil Premis Disembur Kabus	16/88 Blok	667/ 21 Blok	660/36 Blok	1193/9 Blok	474/11Blok	515/1 Tapak	322/13 Blok	140	560	361	380		5288/ 178Blok
3	Bil ULV													
4	Bil Sekolah Fogging	18	4	4	1	1	-	3	1	-	4	2		38
D	LAIN LAIN AKTIVITI													
1	Bil Gotong-Royong	11	3	7	6	3	2	5	3	3	7	6		56
2	Bil Bekas Dimusnah	166	227	481	460	233	403	470	564	828	800	736		5368
3	Bil Bekas Diperiksa	2711	3906	4300	3150	3251	4103	3652	4030	3702	4503	4119		41427
4	Tanah Kosong/Semak	12	13	13	18	11	15	12	14	17	20	15		155
5	Bil Aduan / Disiasat	24	113	80	52	28	15	34	36	23	27	38		470
6	Pemberian Abate :gm	140	180	155	230	255	210	175	160	280	250	320		2355gm
7	Risalah/Poster	76	65	90	78	240	79	130	120	85	65	50		1078

Taman Rekreasi

Senarai Taman Rekreasi di Seberang Perai Utara

Bil	Nama	Lokasi	Anggaran Keluasan (Ekar)	Catatan
1	Taman Pantai	Jalan Pantai, Butterworth	1.48	Penyelenggaraan oleh MPSP
2	Anjung Bagan	Jalan Bagan Luar, Butterworth	1.16	Naiktaraf secara CSR
3	Taman Tugu Kota Demokrasi Bagan	Jalan Permatang Pauh (berhampiran kawasan industri Ringan Mak Mandin)	1.55	Naiktaraf secara CSR
4	Vision Park	Bertam	24 ekar telah dibangunkan (jumlah keseluruhan 126 ekar)	Penyelenggaraan oleh pemaju
5	Pantai Kamloon	Bumbung Lima	45.46	Penyelenggaraan oleh JPS
6	Taman Rekreasi Pantai Robina	Teluk Air Tawar	Tiada maklumat	Rizab JPS / selenggaraan MPSP

Senarai Taman Rekreasi di Seberang Perai Tengah

Bil	Nama	Lokasi	Anggaran Keluasan (Ekar)	Catatan
1	Taman Bandar Ampang Jajar	Permatang Pauh	12.43	Penyelenggaraan oleh MPSP
2	Taman Tunku	Seberang Jaya	11.73	Naiktaraf secara CSR
3	Taman Rekreasi Sembilang	Jalan Sembilang, Seberang Jaya	2.4	Rizab JPS / selenggaraan MPSP
4	Taman Rekreasi PBAPP Bukit DO	Bukit Mertajam	10.1	Naiktaraf secara CSR
5	Taman Rimba Cherok To' Kun	Bukit Mertajam	Tiada Maklumat	Penyelenggaraan oleh Jabatan Perhutanan Negeri
6	Empangan Tasik Mengkuang	Mengkuang	741.31	Penyelenggaraan oleh PBA

Senarai Taman Rekreasi di Seberang Perai Selatan

Bil	Nama	Lokasi	Anggaran Keluasan (Ekar)	Catatan
1	Taman Rekreasi Ampangan Jajar Kerian	Nibong Tebal	12.4	Rizab JPS / selenggaraan MPSP
2	Taman Rekreasi Kg Sanglang	Nibong Tebal	Tiada Maklumat	Rizab / selenggaraan JPS
3	Taman Negeri Bukit Panchor	Bukit Panchor	1099.32	Penyelenggaraan oleh Jabatan Perhutanan Negeri

Perkhidmatan Pungutan Sampah

JUMLAH BERAT SISA PEPEJAL DI TAPAK PELUPUSAN SAMPAH PULAU BURUNG DAN STESEN PEMINDAHAN AMPANG JAJAR MENGIKUT BULAN	
TAHUN 2014	BERAT (TAN)
JANUARI	37,322.36
FEBRUARI	29,696.47
MAC	34,643.17
APRIL	37,311.44
MEI	36,244.11
JUN	37,602.12
JULAI	38,867.31
OGOS	39,733.40
SEPTEMBER	36,568.76
OKTOBER	36,701.67
NOVEMBER	34,774.15
DISEMBER	
JUMLAH (TAN)	399,464.96

“Greener”

Tanaman Pokok

Statistik Penanaman Pokok Teduhan Bagi Tahun 2014

Bulan	MPSP	PIHAK PEMAJU
Jan	21	2005
Feb	79	17
Mac	54	860
April	136	658
Mei	94	584
Jun	163	137
Julai	31	1204
Ogos	28	1061
Sept	46	73
Okt	23	415
Nov		
Dis		
Jumlah	675	7014
Jumlah Keseluruhan	3172	

Stok Pokok Teduhan Di Tapak Semaian

Bil.	Jenis pokok te duan	Bil. pokok pada 30/09/2014	Masuk	Keluar	Baki pada 31/10/2014
1	Podocapus macrophyllus	11			11
2	Cinnamomun Iners (Teja)	45		1	44
3	Bunga Tanjung	22		22	0
4	Mempari	3			3
5	Merawan Siput Jantan	10			10
6	Tecoma	32			32
Jumlah		123	0	23	100
Baki Jumlah Keseluruhan		100			

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

7. Adakah Kerajaan Negeri di bawah portfolio Pembangunan Desa mempunyai perancangan untuk menaikkan industri kraftangan di kawasan desa seperti di Kampung Kuala Mengkuang yang mempunyai banyak pokok-pokok mengkuang yang boleh dibuat kraftangan dan secara tidak langsung dapat menjana ekonomi penduduk desa?

Y.A.B. Ketua Menteri:

7. Buat masa kini, MMK Pembangunan Desa tidak mempunyai cadangan untuk pengembangan industri kraftangan berasaskan mengkuang. Walau bagaimanapun jika ada cadangan yang boleh dikemukakan untuk pertimbangan Kerajaan Negeri untuk pengembangan ekonomi setempat dan mewujudkan kawasan pelancongan baru.

Industri Kraftangan adalah di bawah Perbadanan Kemajuan Kraf Tangan Malaysia (Kraftangan) di bawah Kementerian Pelancongan dan Kebudayaan Malaysia. Walaupun begitu, pembangunan sebagai sebuah industri adalah selari dengan konsep Satu Daerah Satu Industri (SDSI) dan cadangan bagi pembangunan industri kraftangan berasaskan mengkuang boleh juga diteruskan oleh pihak swasta atau individu.

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

8. Bilakah peruntukkan RM100,000.00 setiap DUN yang diminta oleh Pejabat Daerah dan Tanah untuk kegunaan selenggaraan dalam kampung akan diagihkan?

Y.A.B. Ketua Menteri:

8. Kerajaan Negeri menyediakan peruntukan berjumlah RM100,000.00 setahun melalui Pejabat Daerah bagi tujuan berkenaan kerja-kerja penyelenggaraan yang mendesak di daerah berkenaan. Peruntukan tersebut telah pun disalurkan sejak suku pertama tahun semasa ini. Peruntukan tersebut bukan khusus untuk setiap DUN tetapi ianya adalah mengikut keperluan dan keutamaan kepada kerja-kerja penyelenggaraan yang perlu pelaksanaan segera di peringkat daerah.

Khusus bagi maksud penyelenggaraan jalan kampung, Kerajaan Negeri dalam tahun semasa 2015 telah mengagihkan sebanyak RM600,000.00 kepada setiap daerah. Di samping itu, peruntukan sebanyak RM1.0 juta juga disediakan dan diagihkan kepada daerah-daerah untuk tujuan pembiayaan projek menaiktaraf jalan-jalan kampung.

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

9. Apakah status dan tindakan yang telah diambil oleh agensi terlibat terhadap pengoperasian kilang haram sawdust di Perkampungan Sungai Lembu?

Y.A.B. Ketua Menteri:

9. MPSP telah mengambil empat (4) tindakan terhadap pengoperasian kilang haram sawdust di Perkampungan Sungai Lembu. Tindakan yang telah diambil adalah seperti berikut:-
 - (i) Mengenakan kompaun dan notis menghendaki perniagaan dihentikan telah dikeluarkan pada 25 Februari 2015.
 - (ii) Notis Binaan Tanpa Kebenaran dikeluarkan pada 13 Mei 2015 (tempoh 14 hari).
 - (iii) Notis Mengosong dikeluarkan pada 09 Jun 2015 (tempoh 30 hari).
 - (iv) MPSP kini dalam proses mengambil tindakan mahkamah terhadap pengusaha kilang berkenaan

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

10. Kerajaan Negeri telah membangunkan industri pelancongan di pulau. Apakah perancangan dan tindakan bagi menaikkan industri pelancongan di Seberang Perai Tengah (SPT) dan semua daerah terutama di Kadun Penanti?

Y.A.B. Ketua Menteri:

10. Dalam meningkatkan kemajuan pelancongan di Seberang Perai, Kerajaan Negeri melalui Majlis Perbandaran Seberang Perai (MPSP) dan Penang Global Tourism (PGT) telah melaksanakan pelbagai usaha untuk membangunkan produk-produk pelancongan di kawasan tersebut seperti berikut:
 - (i) Menubuhkan Unit Warisan di bawah Jabatan Bangunan bertujuan memantau serta memelihara bangunan-bangunan peninggalan sejarah lama seperti Bangunan Kolonial, Rumah Tradisional, Homestay, tapak-tapak monumen dan pelancongan. Bangunan-bangunan warisan ini bakal menjadikan Seberang Perai sebagai salah satu tarikan pelancong utama khususnya peminat senibina bangunan serta sejarah lama selaras dengan pengiktirafan Geoge Town sebagai Tapak Warisan Dunia;
 - (ii) Menubuhkan Jawatankuasa Pelancongan dan Unit Warisan untuk merancang, membangun dan memantau tapak-tapak pelancongan dan warisan serta menambah baik kawasan/bangunan yang dikenal pasti;
 - (iii) Menerbitkan Seberang Perai Tourist Map dan Seberang Perai Heritage Map yang telah diedarkan kepada Pejabat Pelancongan dan Kebudayaan, hotel-hotel dan Lapangan Terbang Antarabangsa Pulau Pinang serta letak di dalam laman web Majlis Perbandaran Seberang Perai (MPSP) dan laman web Penang Global Tourism;
 - (iv) Menerbitkan Seberang Perai Coffee Table Book yang mengandungi lokasi tempat-tempat menarik dan bersejarah di Seberang Perai dan telah edarkan kepada hotel-hotel di Seberang Perai;
 - (v) Mencetak peta/risalah perhutanan untuk mempromosikan Hutan Pelajaran Air Itam Dalam dan aktiviti flora dan fauna.
 - (vi) Majlis Perbandaran Seberang Perai (MPSP) dengan kerjasama George Town World Heritage Inc. juga telah mengenal pasti warisan ketara di Seberang Perai Utara dan warisan ketara di Seberang Perai Tengah, manakala warisan ketara di Seberang Perai Selatan dilaksanakan pada tahun ini;
 - (vii) Mengedarkan Tourist Map dan cakera padat (CD) yang mengandungi tempat-tempat menarik kepada peserta-peserta seminar antarabangsa yang dihadiri oleh YBhg. Dato' Yang Dipertua, Tuan Setiausaha Perbandaran dan pegawai-pegawai Majlis Perbandaran Seberang Perai (MPSP) yang menyertai program tersebut;
 - (viii) Menganjurkan Seberang Perai Story pada 26 April 2015 dan 9 Oktober 2015 serta penganjuran Butterworth Fringe Festival pada bulan Ogos 2015 bagi memperkenalkan Seberang Perai kepada orang ramai;
 - (ix) Menyediakan sebuah pakej pelancongan yang menyatukan kedua-dua bahagian Pulau dan Seberang Perai iaitu Pakej Pelancongan Jambatan Kedua Pulau Pinang. Melalui pakej ini, para pelancong akan dibawa dari George Town melalui Jambatan Kedua Pulau Pinang (Jambatan Sultan Abdul Halim Muadzam Shah) ke Auto City, Juru untuk makan malam dan balik ke George Town melalui feri. Pelancong akan dapat menikmati keunikan makanan Pulau Pinang di Seberang Perai serta menikmati keindahan panorama waktu malam bahagian Pulau;

Bagi kawasan DUN Penanti, Homestay Mengkuang Titi merupakan salah satu produk pelancong yang sedia ada di kawasan tersebut usaha terkini ialah pemasangan papan tanda pelancongan homestay di Mengkuang Titi. Kerajaan Negeri juga sentiasa membantu para pengusaha homestay dalam usaha meningkatkan kadar kemasukan pelancong ke Pulau Pinang dan membantu meningkatkan ekonomi pengusaha khususnya dengan pelaksanaan bengkel pembangunan homestay, pertandingan homestay dan karnival homestay. Pihak Majlis Perbandaran Seberang Perai (MPSP) bersedia untuk berkerjasama secara terus dengan YB. ADUN Kawasan untuk memajukan pelancongan dalam Kawasan Penanti.

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

11. Bilakah MPSP menyediakan fasiliti-fasiliti seperti tandas, bilik persalinan dan surau di pasar malam, gerai-gerai JKKK mengikut garis panduan mesra gender?

Y.A.B. Ketua Menteri:

11. Majlis Perbandaran Seberang Perai (MPSP) tidak menyediakan sebarang fasiliti khas seperti tandas, bilik persalinan dan surau di pasar malam / gerai-gerai yang diuruskan JKKK. Ini kerana ruang perniagaan seperti pasar malam terletak di atas tanah lapang dan jalan. Pihak yang sepatutnya bertanggungjawab untuk menyediakan keperluan-keperluan seperti yang dinyatakan adalah pihak penganjur berkenaan. Namun begitu di kawasan-kawasan tertentu terdapat kemudahan-kemudahan tersebut yang sememangnya terdapat di kawasan berkenaan secara kekal.

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

12. Bolehkah Kerajaan Negeri memperuntukkan sebahagian dari 8 ekar tanah Kerajaan Negeri yang merupakan bekas tapak pelupusan sampah dan bekas tapak motocross di Kampung Tun Sardon, Dun Penanti untuk membina litar lumba motorcup untuk anak muda (mat motor) bagi mengurangkan aktiviti perlumbaan haram di jalanraya. (sebagai contoh: 2 ekar di Selangor)

Y.A.B. Ketua Menteri:

12. Pembinaan litar lumba motosikal perlu dilaksanakan berdasarkan kepada spesifikasi yang bersesuaian merangkumi aspek-aspek keselamatan tertinggi yang melibatkan kesesuaian panjang litar, lebar litar, keadaan permukaan jalan, reka bentuk litar, jarak pecutan maksima, kesesuaian tapak lokasi, lokasi pusat perubatan terdekat dan juga pelbagai faktor lain yang perlu dititikberatkan. Ini penting bagi melindungi pelumba, penunggang motosikal dan penonton. Spesifikasi serta sebarang cadangan pembinaan ini hendaklah mendapat khidmat nasihat awalan menerusi Kelab Sukan Bermotor Pulau Pinang dan pihak Safe Aim Mutual Sdn Bhd yang merupakan pegawai teknikal bertauliah dan penganjur utama untuk Kejohanan Petronas AAM Malaysia Cub Prix di Malaysia selama ini. Pandangan dari pihak syarikat insurans yang bertanggungjawab untuk sukan perlumbaan bermotor juga wajar diberi keutamaan bagi sebarang rancangan melibatkan pembinaan litar lumba yang bersesuaian. Mengambil kira keperluan spesifikasi yang begitu ketat dan rapi. Kerajaan Negeri perlu meneliti dengan lebih terperinci untuk mencadangkan Lot 311 dan 498 Mukim 19 Seberang Perai Tengah sebagai tapak litar 'motorcup'.

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

13. Apakah langkah-langkah untuk membantu pemohon mempercepatkan proses permohonan rumah kos rendah/sederhana rendah/mampumilik yang memakan masa bertahun?

- (a) Berdasarkan SOP, berapa lamakah jangka masa yang diambil untuk memproses 1 borang?
- (b) Apakah sebabnya ada pemohon yang terpaksa menunggu hampir 4 tahun?

Y.A.B. Ketua Menteri:

13. Pada tahun 2013, Kerajaan Negeri telah menubuhkan Jawatankuasa Pembersihan dan Peningkatan Mutu Proses Pemilihan Perumahan atau Selection Process Enhancement Committee (SPEC) bagi mempercepatkan proses pemilihan pemohon-pemohon yang berkelayakan bagi mendapatkan rumah di Pulau Pinang.

Berdasarkan Standard Operation Procedure Bahagian Perumahan, satu borang permohonan rumah yang lengkap dapat diproses dalam tempoh 24 jam.

Setiap permohonan Rumah Kos Rendah, Rumah Kos Sederhana Rendah dan Rumah Mampu Milik akan dibentangkan dalam Mesyuarat SPEC (Selection Process Enhancement Committee) di mana jawatankuasa ini secara khusus bertanggungjawab untuk membuat pemilihan nama-nama yang berkelayakan dan mesyuarat diadakan sekali sebulan. Pemilihan pemohon adalah berdasarkan kekananan pendaftaran dan kekosongan unit yang ditawarkan dalam projek perumahan Kos Rendah, Kos Sederhana Rendah atau Mampu Milik berkenaan.

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

14. Apakah Kerajaan Negeri tidak bercadang untuk mengurangkan penggunaan kertas untuk panggilan mesyuarat dan menggunakan media elektronik sebagai medium utama pengurusan seperti yang telah digunapakai oleh MPSP, Pejabat Masyarakat Penyayang/iSejahtera, PDTSPT, MMK Agama selaras dengan kempen "Cleaner, Greener, Safer, Healthier Penang"?

Y.A.B. Ketua Menteri:

14. Kerajaan Negeri telah melaksanakan pelbagai inisiatif dan program pembangunan eKerajaan yang antara lain memberi fokus kepada program pejabat tanpa kertas. Bagi tujuan ini, Surat Arahan Penggunaan E-Mel Menggantikan Penghantaran Surat Melalui Mesin Faks, Pos Dan Serahan Dengan Tangan yang dikeluarkan oleh Pejabat Setiausaha Kerajaan Negeri pada Januari 2013 kepada semua jabatan/agensi negeri juga merupakan sebahagian daripada usaha Kerajaan Negeri untuk mengurangkan penggunaan kertas. Antara program dan inisiatif utama yang telah dilaksanakan adalah:-
- (i) Pengurusan soalan dan penyediaan jawapan persidangan Dewan Undangan Negeri oleh jabatan/agensi negeri adalah sepenuhnya menggunakan sistem AdunNet;
 - (ii) Penggunaan eMMK bagi pendekatan pelaksanaan mesyuarat tanpa kertas di peringkat Majlis Mesyuarat Kerajaan;
 - (iii) Penggunaan Sistem Pengurusan Dokumen dan Fail (iDOF) di dalam pengurusan fail dan surat telah dilaksanakan secara berfasa di semua jabatan negeri;
 - (iv) Pengurusan jemputan mesyuarat, edaran nota dan minit mesyuarat serta maklumbalas mesyuarat diuruskan melalui penggunaan kemudahan emel dan calendaring serta penguatkuasaan penggunaan MyMesyuarat bagi mesyuarat-mesyuarat utama jabatan;

- (v) Pelaksanaan dan penggunaan pelbagai aplikasi eKerajaan di peringkat negeri termasuk PBT seperti eRumah, eTempahan, sysP (ePerolehen Negeri), ePinjaman Penuntut, ePengurusan Latihan (ePL) dan eBayar; dan
- (vi) Program rasionalisasi pencetak pada 2015 memperhebatkan pendekatan perkongsian pencetak selaras dengan inisiatif persekitaran pejabat hijau.

Walaupun usaha-usaha seperti di atas telah dilaksanakan, Kerajaan Negeri menyedari bahawa masih terdapat ruang lagi untuk meningkatkan usaha-usaha pengurangan penggunaan kertas.

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

15. Selain program siswa tani, adakah Kerajaan Negeri menyediakan skim/program kepada golongan berpendapatan rendah untuk tambah pendapatan, golongan yang kehilangan kerja dan lepasan sekolah yang menganggur?
 - (a) Dalam program siswa tani yang telah dilaksanakan oleh Kerajaan Negeri, berapa ramai yang berjaya memperolehi peruntukan tersebut?
 - (b) Dalam skim latihan German, Usahawan Tani, PTSR Mikrokredit dan lain-lain, berapa ramai yang berjaya?

Y.A.B. Ketua Menteri:

15. Kerajaan Negeri telah menyediakan beberapa skim/program kepada golongan berpendapatan rendah untuk tambah pendapatan, golongan yang kehilangan kerja dan lepasan sekolah yang menganggur seperti berikut:-
 - (i) 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;
 - (ii) Pemanduan kerja melalui Penang Career Assistance and Talent Centre (PenangCAT) dan Jabatan Tenaga Kerja (JTK);
 - (iii) Tabung usahawan yang dikenali sebagai Projek Titian Saksama Rakyat (PTSR) yang merupakan kemudahan pinjaman mikro kredit dalam usaha membantu peniaga termasuk golongan miskin yang berniaga secara kecil-kecilan;
 - (iv) Penganjuran kursus dan bimbingan keusahawanan oleh Penang Development Corporation (PDC) dan kursus-kursus ekonomi lain seperti pemasaran produk, pembungkusan, pertanian serta bidang masakan; dan
 - (v) Melalui kemudahan pinjaman mikro kredit kepada usahawan tani mudah melalui Tabung Usahawan Tani Muda.
 - (a) Sehingga kini, Kerajaan Negeri belum pernah menganjurkan program siswa tani.
 - (b) Pencapaian program anjuran Kerajaan Negeri adalah seperti berikut:-

- (i) Program Latihan Dual Vokasional Jerman
 - seramai 22 orang pelajar yang terdiri daripada 20 orang pelajar Melayu dan 2 orang pelajar India.
- (ii) Tabung Usahawan Tani Muda (TUTM) Negeri Pulau Pinang
 - sebanyak RM120,000.00 telah dikeluarkan kepada 24 orang peminjam.
- (iii) Projek Titian Saksama Rakyat (PTSR) Negeri Pulau Pinang
 - Kerajaan Negeri melalui PDC telah mengeluarkan pinjaman mikro kredit sebanyak RM9,165,630.40 kepada 2,119 peminjam.

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

16. Pada awal tahun 2015, JD JPS telah berjanji untuk membina pintu air di saluran tepi Jalan Keretapi di Kuala Mengkuang yang mana kawasan ini sering banjir disebabkan air dari Sungai Kulim melimpah masuk ke saluran tersebut. Bilakah JPS akan membina pintu air tersebut memandangkan hujung tahun adalah musim tengkujuh?

Y.A.B. Ketua Menteri:

16. Pembinaan pintu air di saluran tepi Jalan Keretapi di Kuala Mengkuang akan dilaksanakan berdasarkan kelulusan peruntukan Caruman Perparitan kepada Jabatan Parit dan Saliran (JPS) SPT. Anggaran kos bagi projek ini adalah RM18,000. Projek ini dijangka akan bermula pada 15 November 2015 dan siap dalam tempoh sebulan iaitu 15 Disember 2015.

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

17. Hasil perbincangan dengan pihak JPSSPT dan PDTSTPT pada awal tahun 2015, JPS telah merancang untuk membuat rumah pam di Sungai Ustaz Bakar namun saluran kampung harus dibaiki dan disempurnakan terlebih dahulu. Adakah PDTSTPT atau JPSSPT telah mengambil kira peruntukan ini dalam budget Kerajaan Negeri 2016?

Y.A.B. Ketua Menteri:

17. Memandangkan parit kampung tersebut adalah di bawah seliaan Pejabat Daerah SPT (PDTSTPT), maka projek saluran kampung berhampiran Sungai Ustaz Bakar, akan dimohon oleh PDTSTPT melalui Jawatankuasa Tebatan Banjir Negeri yang dipengerusikan oleh YB. EXCO Kerajaan Tempatan, Pengurusan Lalulintas dan Tebatan Banjir.

Dalam pada itu, PDTSTPT secara aktif telah melaksanakan projek-projek naik taraf longkang kampung di KADUN Penanti. Pada tahun 2014 sebanyak RM1,021,000.00 telah dibelanjakan untuk melaksanakan projek-projek menaik taraf saluran kampung di KADUN Penanti manakala bagi tahun 2015 pula, sebanyak RM970,893.00 telah dibelanjakan untuk projek-projek tebatan banjir KADUN tersebut.

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

18. Pada August 2015 satu lawatan bersama pihak JPSSPT, JKKK Kubang Semang MK20, serta wakil YB telah ke tempat cadangan pembinaan rumah pam di Parit Ustaz Bakar/Sungai Busuk bagi permohonan sebanyak RM300,000 yang telah diluluskan oleh MMK Tebatan Banjir.

- (a) Bolehkah cadangan tersebut dipercepatkan?
- (b) Bilakah pengambilan tanah akan dibuat oleh pihak PDT SPT?

Y.A.B. Ketua Menteri:

18. (a) Projek pembinaan rumah pam di Parit Ustaz Bakar/Sungai Busuk tidak dapat dipercepatkan kerana tapak cadangan rumah pam tersebut terletak di atas tanah persendirian yang melibatkan proses pengambilan balik tanah.
- (b) JPS telah melantik juruukur untuk menyediakan pelan pengambilan balik tanah dan dijangka siap pada bulan Disember 2015. Permohonan pengambilan balik tanah seterusnya akan dimajukan kepada PDT SPT untuk tindakan selanjutnya.

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

19. Pada Julai 2015, Mahkamah Majistret Munisipal telah menjatuhkan hukuman denda berjumlah RM7,000 ke atas kilang haram Vitrakukuh Sdn Bhd.
- (a) Bilakah MPSP akan mengambil tindakan tegas seperti merobohkan kilang haram tersebut?
 - (b) Sebelum dirobohkan, apakah tindakan segera yang akan diambil terhadap kilang tersebut selain daripada denda yang mampu dibayar oleh pemilik kilang tersebut?

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

19. (a) Majlis Perbandaran Seberang Perai (MPSP) telah mengeluarkan notis meruntuh kepada Vitrakukuh Sdn. Bhd. bertarikh 3 September 2015 dengan memberi tempoh notis selama 14 hari untuk tindakan meruntuh. Notis mengosongkan telah diberikan pada 17 September 2015 untuk mengosongkan bangunan itu dalam tempoh 30 hari. MPSP boleh mengambil tindakan meruntuh pada bila-bila masa setelah semua prosedur penguatkuasaan dipatuhi.
- (b) MPSP, pada ketika ini sedang meneliti kaedah-kaedah untuk mendapatkan injeksi di bawah Aturan 29 Kaedah 1, Kaedah-Kaedah Mahkamah 2012 bagi memberhentikan operasi kilang secara haram ini.

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

20. Isu mengenai penyambungan kabel elektrik ke lampu di bawah terowong jalan keretapi di Mengkuang Keretapi telah lama dibangkitkan di dalam MTD SPT.
- (a) Bilakah MPSP boleh memberi spesifikasi/standard kerja-kerja menaiktaraf lampu di situ?
 - (b) Jika spesifikasi dan plan telah dihantar, berapa lama masa yang diambil untuk pemasangan kabel?

Y.A.B. Ketua Menteri:

20. (a) Pihak Majlis Perbandaran Seberang Perai (MPSP) akan memberi ulasan spesifikasi teknikal penyambungan kabel elektrik setelah menerima permohonan rasmi daripada Pejabat Daerah Seberang Perai Tengah (SPT).

- (b) Masa yang diperlukan oleh MPSP untuk proses kelulusan pelan pemasangan adalah selama dua (2) minggu sahaja. Setelah kelulusan diberikan, pemasangan perlu dilakukan oleh Pejabat Daerah SPT melalui kontraktornya mengikut pelan yang diluluskan.

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

21. Bolehkah Kerajaan Negeri memperuntukan sejumlah peruntukan menaiktaraf jalan tanah kampung kepada jalan bertar kerana peruntukan Adun tidak mencukupi untuk menampung kos yang tinggi?

Y.A.B. Ketua Menteri:

21. Kerajaan Negeri melalui peruntukan pembangunan bagi tahun 2015 meluluskan dengan peruntukan sebanyak RM1 juta bagi kerja-kerja naik taraf jalan-jalan kampung yang diagihkan kepada kesemua daerah di Pulau Pinang. Permohonan boleh dibuat melalui Bahagian Pembangunan Pejabat Daerah untuk tujuan siasatan sebelum diperaku di peringkat daerah dan dibentangkan kepada Unit Perancang Ekonomi Negeri (UPEN) untuk tujuan kelulusan dan agihan peruntukan. Selain dari itu, Jabatan Kewangan Negeri juga memperuntukkan sebanyak RM600,000.00 setiap daerah bagi kerja-kerja penyelenggaraan jalan kampung.

Setakat ini Pejabat Daerah Seberang Perai Tengah sebagai agensi pelaksana telah disalurkan peruntukan sebanyak RM889,937.25 peruntukan UPEN dan Jabatan Kewangan Negeri bagi kerja-kerja menaik taraf dan menyelenggara jalan-jalan kampung

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

22. Pada Ogos 2015, satu lawatan telah dilakukan bersama pihak PLUS ke bawah flyover BKE di Kubang Semang Mk 20, hasil lawatan telah meminta pihak PLUS membaiki system saliran di bawah BKE dan membina longkang U. Apakah status permohonan tersebut?

- (a) Bolehkah Kerajaan Negeri membantu mempercepatkan proses permohonan ini?

Y.A.B. Ketua Menteri:

22. Pihak Projek Lebuhraya Utara Selatan (PLUS) telah mengarahkan perunding dalaman iaitu OPUS NMM Wilayah Utara supaya menjalankan siasatan dan juga mengambil tindakan susulan ke atas sistem perparitan tanah dan perimeter yang berada di bawah Jambatan KM11.02 (Jalan Kubang Semang).

- (a) Permohonan projek membina longkang U belum boleh dilaksanakan kerana peruntukan projek tersebut hanya akan dimasukkan ke dalam bajet tahun 2016 oleh pihak PLUS. Kerajaan Negeri akan terus memantau pelaksanaan projek ini.

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

23. Kampung Terus berpotensi dibangunkan sebagai salah satu kawasan pelancongan dan baru-baru ini sebuah jeti terapung telah dibina. Apakah Kerajaan Negeri bercadang untuk memajukan lagi kawasan Kampung Terus supaya dapat dipromosikan sebagai destinasi pelancongan desa di Pulau Pinang?

Y.A.B. Ketua Menteri:

23. Kerajaan Negeri mengambil maklum akan potensi yang terdapat di Kampung Terus untuk dibangunkan sebagai destinasi pelancongan. Ini kerana kawasan tersebut berdekatan dengan kawasan Hutan Simpan Air Hitam Dalam yang kaya dengan flora dan fauna serta

boleh dijadikan salah satu tempat untuk aktiviti 'bird watching'. Dalam menjadikan sesuatu tempat itu sebagai destinasi pelancongan beberapa faktor perlu diambilkira termasuklah penyediaan kemudahan asas, program pelancongan sedia ada, pulangan kepada pelaburan dan sebagainya. Ini kerana kebolehpasaran sesuatu produk itu bukan hanya bergantung kepada satu aktiviti sahaja tetapi merangkumi aktiviti-aktiviti sokongan yang lain bagi memastikan kawasan itu berjaya menarik pelancong untuk mengunjunginya. Kerajaan Negeri akan meneliti cadangan ini dengan lebih terperinci untuk menjadikan Kampung Terus sebagai salah satu destinasi eko-pelancongan di negeri ini.

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

1. Berapakah Cukai Barang dan Perkhidmatan (GST) yang diserapkan oleh Pihak Berkuasa Tempatan bagi perkhidmatan yang ditawarkan sejak GST dilaksanakan?
 - (a) Sila senaraikan dengan terperinci perkara-perkara/perkhidmatan yang tertakluk dalam senarai serapan GST.
 - (b) Berapakah bantuan kewangan yang telah diberi oleh Kerajaan Negeri?

Y.A.B. Ketua Menteri:

1. Jumlah Cukai Barang dan Perkhidmatan (GST) yang diserapkan oleh kedua-dua PBT mulai Julai 2015 adalah RM30,535.71 oleh Majlis Bandaraya Pulau Pinang (MBPP) dan RM99,072.24 oleh Majlis Perbandaran Seberang Perai (MSPP).
 - (a) Senarai terperinci perkara-perkara/perkhidmatan yang tertakluk dalam senarai serapan GST di bawah MBPP dan MPSP adalah seperti berikut:
 - (1) Majlis Bandaraya Pulau Pinang
 - (i) Sewaan Gerai Pasar
 - (ii) Sewaan Gerai Kompleks Makanan
 - (iii) Sewaan Tapak Penjaja Sementara
 - (iv) Sewaan Balai Rakyat
 - (v) Sewaan Stadium Bandaraya
 - (vi) Sewaan Kompleks Sukan Balik Pulau
 - (vii) Sewaan Tapak Letak Kereta
 - (viii) Sewaan Padang Kota Lama, Padang Polo dan Padang Datok Keramat
 - (ix) Sewaan Taman Perbandaran
 - (x) Sewaan Taman Jajar Pulau Pinang
 - (2) Majlis Perbandaran Seberang Perai
 - (i) Sewaan Gerai Pasar Awam
 - (ii) Sewaan Gerai Kompleks
 - (iii) Sewaan Dewan Orang Ramai

- (iv) Bayaran Letak Kereta
- (v) Permit Kanopi
- (vi) Suntikan Pil untuk Pengendali Makanan
- (vii) Perkhidmatan Kebudayaan
- (viii) Perkhidmatan Pembersihan
- (ix) Bayaran Kursus Latihan
- (x) Kutipan Yuran Lab Pertandingan
- (xi) Kutipan Kolam Renang
- (xii) Pelbagai Jualan
- (xiii) Sewa Kemudahan Majlis (Tong Sampah, Tandas Bergerak dan Pasu Bunga)
- (xiv) Pelbagai Hal

- (b) Kerajaan Negeri tidak menerima sebarang bantuan kewangan daripada Kerajaan Persekutuan berhubung pelaksanaan GST.

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

- 2. Apakah hasil siasatan polis ke atas perbuatan membakar dan membaling cat ke Pusat khidmat ADUN KOMTAR, Pusat Khidmat ADUN Padang Kota dan Wisma DAP serta kes cat warna kuning perkataan "#4.0" di Lebuh Armenian pada 14hb Ogos 2015?

Y.A.B. Ketua Menteri:

- 2. Susulan kejadian membakar dan membaling cat di pusat khidmat ADUN KOMTAR, pusat khidmat ADUN Padang Kota dan Wisma DAP, pihak PDRM masih belum dapat mengenal pasti suspek yang terlibat dan siasatan masih meneruskan siasatan. Laporan-laporan polis yang berkaitan dengan kejadian tersebut adalah seperti berikut:

- (i) Pusat khidmat ADUN KOMTAR - laporan di Balai Polis Jalan Patani; Nombor Rpt:8107/15; disiasat di bawah seksyen 427, Kanun Keseksaan bertarikh 20/6/15.
- (ii) Pusat Khidmat ADUN Padang Kota - laporan di Balai Polis Central; Nombor Rpt:2956/15; disiasat di bawah seksyen 435, Kanun Keseksaan bertarikh 21/6/15.
- (iii) Wisma DAP - laporan di Balai Polis Jalan Patani; Nombor Rpt:8149/15; disiasat di bawah Seksyen 427, Kanun Keseksaan bertarikh 22/6/15.

Bagi kes cat kuning yang disimbah ke atas mural dan arca milik Majlis Bandaraya Pulau Pinang (MBPP) di Lebuh Armenian pada 14 Ogos 2015, ia masih disiasat di bawah Seksyen 427, Kanun Keseksaan. Sehingga kini, pihak Polis masih tidak dapat mengenali sebarang suspek yang terlibat dengan perbuatan tersebut.

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

- 3. Berapakah kenderaan yang telah ditunda dan ditahan atas sebab tidak membayar hutang saman MBPP?

- (a) Sila berikan jumlah hutang saman sejak 5 tahun kebelakangan ini.
- (b) Sila senaraikan penghutang saman di kedudukan 20 teratas.

Y.A.B. Ketua Menteri:

- 3. Tindakan tunda bagi kenderaan yang mempunyai tunggakan kompaun telah dijalankan oleh MBPP mulai bulan Ogos 2015. Setakat 14 Oktober 2015, Jabatan Penguatkuasa, MBPP telah menjalankan tindakan tunda melibatkan 99 buah kenderaan.
 - (a) Jumlah hutang saman berkaitan kenderaan termasuk yang ditunda, dikapit, meletakkan di luar petak parkir, tidak mempamerkan kupon meletak kenderaan atau kupon telah tamat tempoh dan yang berkaitan dengan lalu lintas oleh MBPP seperti di Jadual A.
 - (b) Senarai penghutang saman di kedudukan 20 teratas adalah seperti di Lampiran B.

JADUAL A

JUMLAH HUTANG SAMAN MBPP YANG MASIH BELUM DIBAYAR OLEH PENGHUTANG

JABATAN	BILANGAN KES	JUMLAH (RM)
Bahagian Penguatkuasaan	276,199	7,057,735.00
Bahagian Penguatkuasaan (Sistem Letak Kereta Baharu Januari 2014 & September 2015)	558,185	16,745,550.00
	834,384	23,803,285.00

Rujuk Lampiran THL ID334(3)

SENARAI TUNGGAKAN PEMBERITAHU TENTANG KESALAHAN

20 KES KE ATAS

BIL	NO. KENDERAAN	JENIS KENDERAAN	NAMA PEMILIK KENDERAAN	ALAMAT	BIL PTK	JUMLAH (RM)
1	PGS4066	SAGA ISWARA	NORAINI BINTI ISHAK	41-F KG DINGIN MAHANG	284	8,520.00
2	WRR3598	PRODUA MYVI	SANGEETHA PRIYA A/P JAGATHEESAN	22 B LORONG BATU NILAM 28H BANDAR BUKIT TINGGI 2	258	7,740.00
3	PKU9093	VIVA	DURGAINI A/P NADARAJAN	NO 48 LORONG LANGSAT 2 TAMAN SEJATI	248	7,440.00
4	PJF4282	VIVA	NORIDAH BINTI HAMAD	91-D JALAN TANJONG TOKONG	240	7,200.00
5	PLK4000	HONDA CR-Z	WONG LIANG CHERNG	45E-3-2 MENARA KUDA LARI JALAN LAHAT	232	6,960.00
6	PGS4405	PROTON GEN2	MOHAMAD NASIR BIN AZMI	NO 493 MK 5 KAMPUNG PETANI	224	6,720.00
7	PKG8710	PRODUA	MALINI A/P NAGESWARAN	52 TINGKAT BESI	219	6,570.00
8	PKJ3104	VIVA - 1000 EZ (AUTO)	UMISAH BINTI ROSFADZILAH	LOT 1191 KG SUNGAI STAR RANTAU PANJANG	218	6,540.00
9	PGY8533	MERCEDES	CHINNIH A/L MUTHUMONEY	NO: 61-Q TAMAN MESRA JALAN SEKERAT	216	6,480.00
10	WKJ6387	WAJA	MAHANI BINTI MUSTAFFA	1-R SOLOK SUNGAI PINANG	215	6,450.00
11	PLQ3761	VIOS	LEOW TENG YAM	5B JALAN TRANG	208	6,240.00
12	PLK7187	TOYOTA PRIUS C 1.5L (A)	TAN KIM HOCK	BLK J-13-7 VISTA CONDO LEBUH RELAU 2	207	6,210.00
13	PHG5933	PROTON	GAVIN GOH KAR CHUN	68 SOLOK SLIM	206	6,180.00
14	PHQ5887	VIVA	TAN ANN HOONG	MO 108-06-11 SRI TAMAN TANJONG PERSIARAN LENGKUAS	202	6,060.00
15	AJC2299	VIOS	LEE KWI SWA	7 PSRN SEPAKAT 6 TMN ENDAH JAYA IPOH	193	5,790.00
16	PJN5265	PROTON	TROY MICHAEL DA SILVA	H-9-11 MATAHARI JLN PJU 6 PERSIARAN SURIAN PELANGI DAMANSARA 1	192	5,760.00
17	PKV4683	VIVA	SANTHANA LAKSHIMY A/P GANESAN	18-6-14 TAMAN UTARA TINGKAT BATU UBAN 2	190	5,700.00
18	PLF4983	YAMAHA	INTAN NORMA DIANA BINTI ABDULLAH	3B-19-06 BJ COURT CONDOMINIUM	190	2,850.00
19	PLP9339	TOYOTA	CHONG YEE LOON	NO.9 LORONG KENARI 10 TAMAN DESA RIA	187	5,610.00
20	PKY8702	SAGA 1.3 AUTOMATIK	MOHAMAD FAIZAL BIN IBRAHIM	01-13-08 TAMAN UTAMA MINDEN HEIGHT LINTAN MINDEN 2	186	5,580.00
JUMLAH KESELURUHAN					4,315	126,600.00

Maklumat sehingga 19 Oktober 2015

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

4. Berapakah Hotspot Penang Free Wifi yang telah dipasang/ditawarkan di seluruh Negeri Pulau Pinang?
 - (a) Berapakah antaranya yang masih berfungsi?
 - (b) Berapakah kos yang dibayar pada setiap tahun?
 - (c) Pihak manakah yang bertanggungjawab atas perkara ini?

Y.A.B. Ketua Menteri:

4. Sebanyak 1,560 hotspot/access point (AP) Penang Free Wifi telah dipasang/ditawarkan di seluruh Negeri Pulau Pinang.

- (a) Kesemua hotspot (1,560 AP) masih berfungsi iaitu 750 bagi fasa pertama dan 810 bagi fasa kedua.
- (b) Kos bayaran setiap tahun mulai 2012 adalah seperti berikut:
 - 2012 = RM981,760.00
 - 2013 = RM2,395,450.00
 - 2014 = RM638,830.00
 - 2015 = RM1,291,620.00
- (c) Kerajaan Negeri Pulau Pinang telah melantik salah satu anak syarikat Perbadanan Pembangunan Pulau Pinang (PDC) iaitu PDC Telecommunication Services Sdn. Bhd. bagi memantau projek 'Penang Free Wifi' (PFW). Manakala pihak pembekal perkhidmatan PFW adalah REDtone Telecommunications Sdn. Bhd. bertanggungjawab bagi menyediakan rangkaian hotspot PFW.

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

- 5. Apakah status terbaru bagi cadangan Penang Sky Cab yang akan menyambung Seberang Perai dengan bahagian Pulau dan cadangan laluan alternatif kereta kabel dari Taman Perbandaran dan dari Telok Bahang ke puncak Bukit Bendera?

Y.A.B. Ketua Menteri:

- 5. Projek sky cab adalah inisiatif pihak swasta iaitu MRCB dan mendapat sokongan Kerajaan Negeri. Projek ini masih di peringkat Kajian Kebolehlaksanaan (Feasibility Study) yang telah mencapai tahap 85 peratus selesai. Pihak MRCB perlu menjalankan beberapa skop kajian tambahan termasuk simulasi navigasi pergerakan dan pembelokan kapal untuk penentuan lokasi tiang (pylon) bagi jajaran sky cab ini. Sekiranya Kajian Kebolehlaksanaan berjalan lancar dan projek ini mendapat kelulusan daripada Jabatan Alam Sekitar bagi Kajian Impak Alam Sekitar Terperinci (DEIA), ia dijangkakan dimulakan pada bulan Disember 2016 dan jangka siap pada 2018. Bagi Projek Kereta Kabel Bukit Bendera pula, Kerajaan Negeri telah memohon peruntukkan dari Kerajaan Persekutuan dan sehingga kini masih belum mendapat kelulusan peruntukkan. Cadangan laluan alternatif juga masih sedang diperincikan.

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

- 6. Apakah status terbaru rancangan PDC untuk membeli balik premis swasta dalam bangunan KOMTAR?

Berapakah surat tawaran yang telah dikeluarkan oleh PDC? Berapakah pemilik yang terima dan tolak tawaran?

Apakah rancangan yang telah dibuat bagi semua unit yang dibeli balik?

Apakah rancangan secara jangka panjang untuk tujuan pemulihan bangunan KOMTAR?

Y.A.B. Ketua Menteri:

- 6. Pihak PDC telah menawarkan rancangan pembelian balik unit komersial di Podium, KOMTAR dengan mengemukakan surat kepada kesemua pemilik 543 unit komersial terbabit. Pada masa yang sama, pihak PDC juga telah mendapatkan nilai semasa unit-unit berkenaan daripada pihak Jabatan Penilaian dan Perkhidmatan Harta Negeri Pulau Pinang (JPPH) untuk digunakan sebagai asas harga pembelian oleh PDC. Sehingga 28 Oktober 2015, maklum balas yang diterima oleh PDC adalah seperti di Lampiran 'A'

Pihak PDC masih belum mempunyai rancangan yang komprehensif ke atas unit-unit yang akan dibeli balik memandangkan kebanyakan maklumbalas masih belum diterima dan proses pembelian balik belum dapat dilaksanakan sepenuhnya. Walau bagaimanapun, dalam jangka masa pendek, unit-unit yang berjaya dibeli balik akan ditawarkan kepada pasaran untuk sewaan. Sekurang-kurangnya, proses ini dapat memberikan peluang perniagaan kepada peniaga baru yang berminat dan membantu ke arah kemajuan projek pemuliharaan semula KOMTAR kelak.

Sejak tahun 2008, pihak PDC bersama-sama Kerajaan Negeri giat melaksanakan pelbagai program dalam usaha untuk memulihkan bangunan KOMTAR. Salah satu daripada usaha tersebut ialah menjemput bidaan terbuka melalui “Request for Proposal (RFP) for Revitalisation of KOMTAR Building”. Melalui jemputan tersebut, Kumpulan Only World Group (OWG) telah dipilih untuk melaksanakan kerja-kerja pemulihan bangunan KOMTAR. Pelaksanaan projek ini akan dibuat oleh anak syarikat Kumpulan OWG, iaitu Magnificent Empire Sdn Bhd (MESB).

Komponen pembangunan oleh OWG merangkumi aktiviti-aktiviti berikut:-

- (i) Pembangunan semula Kompleks Makanan di Aras 5 ('Rooftop'), Blok Podium sebagai Dewan Bankuet; telah disiapkan;
- (ii) Pemasangan “escalator” di “Grand Staircase” dari KOMTAR Walk ke ruang terbuka, Aras 5 ('Rooftop'), Blok Podium;
- (iii) Pengubahsuaian premis restoran di Aras 59 & 60, Blok Menara sebagai restoran “sky dining” dan telah beroperasi pada 1 Jun 2015;
- (iv) Pembinaan “observationlifts” di luar Blok Menara yang menghubungkan Aras 5 ke Aras 59 dan 60, dan seterusnya ke Aras 64 dan 65;
- (v) Pembangunan restoran (“outdoor dining / extreme sky dining”) di Aras 64 dan 65 serta cadangan Aras 66, Blok Menara; dan
- (vi) Aktiviti komersil di ruang terbuka di Aras 5 ('Rooftop'), Blok Podium.

Keseluruhan pembangunan di atas disasarkan untuk disiapkan oleh OWG pada penghujung tahun 2015.

OWG, melalui MESB juga mempunyai rancangan untuk membangunkan kawasan di luar Dewan Tunku (Geodesic DOME) di Aras 5, KOMTAR sebagai “Planetarium dan 7D Theatre” serta sebahagian lagi ruang terbuka di Aras 5, Rooftop bagi tujuan mewujudkan “Dinosaur Park” dan “Zodiac Park”. Selain itu, MESB juga merancang untuk membina lif-lif baru di Jalan Megazine yang akan menghubungkan Aras 1 ke kawasan pemajuannya di Rooftop, Aras 5 ('Rooftop'), Blok Podium.

Di samping itu, bangunan tempat letak kenderaan bertingkat KOMTAR juga telah diambil alih oleh OWG berkuatkuasa 1 Oktober 2015. Kerja-kerja pengubahsuaian dan penaiktarafan ke atas premis tersebut sedang dijalankan oleh OWG. Selain itu, MESB juga merancang untuk membina hotel 3 tingkat di atas bangunan berkenaan. Keseluruhan pembangunan oleh OWG untuk projek “KOMTAR Revitalisation” ini dianggarkan menelan kos pelaburan sebanyak RM180 juta.

Selain daripada itu, Dewan Tunku, Pusat Squasy dan kawasan awam sekitarnya di Aras 5 juga sedang dibangunkan semula oleh Penang Tech Centre sebagai “Tech-DOME Penang” yang berfungsi sebagai pusat kecemerlangan sains dan teknologi yang mengetengahkan inovasi teknologi tinggi. Kerja pembangunan di tapak telah dimulakan pada tahun ini di mana majlis pecah tapak telah diadakan pada 19 Ogos 2015 yang lalu. Kerja-kerja pembangunan tersebut dijangka siap sepenuhnya pada tahun 2016. Projek ini dijangka melibatkan kos sebanyak RM23 juta.

Pada masa yang sama, pihak PDC sendiri dari semasa ke semasa telah melaksanakan pelbagai projek naik taraf yang melibatkan penaiktarafan kemudahan dan peralatan "Mechanical & Electrical" (M&E) serta naiktaraf ruang-ruang di dalam dan sekitar bangunan KOMTAR. Kerja-kerja naiktaraf tersebut merangkumi kerja-kerja naiktaraf tandas-tandas di Blok Podium dan Menara, ubahsuai siling dan lantai, pencahayaan di kawasan berhampiran Pasaraya Pacific, pembaikan kebocoran pada bumbung Dewan Tunku, ubahsuai konkos di Aras 3, Blok Podium dan lain-lain lagi. Manakala kerja-kerja "M&E" pula termasuklah naiktaraf lif untuk Blok Menara, sistem "chiller" dan "AHU", pemasangan "CCTV" dan kerja-kerja menyelenggara "escalator".

Sementara itu, projek-projek naik taraf yang juga dirancang termasuklah menaiktaraf pintu utama di Lebu Tek Soon (bersebelahan Maybank), tempat letak kereta di Aras 1, ruang legar di "Bus Interchange", membina "LED wrap-around" dari Aras 44 ke Aras 51 di Blok Menara, "LED lighting" di Blok Podium dan Blok Menara dan membaikpulih siling dan lantai di Blok Podium. Selain itu juga, turut dirancang ialah kerja-kerja "M&E" seperti penggantian escalator di Blok Podium, naiktaraf "main alarm panel" di Blok Podium dan Blok Menara, penggantian "VC", "ALBS Panel" dan "Transformer" serta pembaharuan "CCTV".

Melalui pelbagai usaha yang diambil oleh Kerajaan Negeri dan PDC ini, adalah diharapkan dapat mengembalikan bangunan KOMTAR sebagai suatu bangunan yang unggul dan "iconic" serta kekal sebagai pusat pentadbiran Kerajaan Negeri dan terus menjadi pusat tarikan pelancong yang akan memberi faedah kepada Negeri Pulau Pinang secara keseluruhannya.

LAMPIRAN

Maklum balas yang diterima oleh PDC daripada pemilik unit-unit di Bangunan KOMTAR sehingga 28 Oktober 2015.

Bil	Status maklum balas daripada pemilik unit	Bilangan Unit
1	Setuju untuk menjual unit mengikut harga tawaran dan syarat ketetapan PDC	11
2	Setuju untuk menjual unit tetapi pada harga sendiri yang lebih tinggi daripada tawaran PDC	14
3	Setuju untuk menjual tawaran dan syarat ketetapan PDC belum lagi diterima	100
4	Tidak setuju untuk menjual unit	2
5	Tiada sebarang maklumbalas mengenai cadangan pembelian balik oleh PDC	416
	JUMLAH	543

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

7. Pulau Pinang kian menjadi hotspot pelancongan, apakah antara tempat tarikan yang baharu sama ada Kerajaan atau swasta akan dirancang lagi untuk menarik kedatangan pelancong?
 - (a) Adakah Kerajaan Negeri berhasrat membantu membangunkan jenama tempatan/produk ikon Negeri Pulau Pinang seperti jenama "BKK" dan "Naraya" yang terkenal di Thailand.

Y.A.B. Ketua Menteri:

7. Antara tempat-tempat menarik terbaharu untuk dikunjungi dan acara-acara yang dianjurkan di Pulau Pinang sama ada anjuran Kerajaan Negeri dan swasta ialah :-
- (i) 'Rooftop bar' dan restoran di tingkat teratas menara KOMTAR, dan 'bubble lift' yang akan membawa pengunjung-pengunjung ke tingkat teratas menara tersebut. Ia juga akan mengandungi ruang perniagaan yang baharu sebanyak 30,000 kaki persegi dan satu dewan jamuan yang boleh menampung 1,000 orang.
 - (ii) Designer Village Premium Outlet di Seberang Perai yang akan dilengkapi dengan produk-produk mewah yang dijangka akan dibuka pada akhir tahun 2016.
 - (iii) Eco World pula akan membina sebuah Golf Course yang bertaraf antarabangsa di kawasan Batu Kawan dan Di kawasan yang sama juga akan dibangunkan IKEA yang pertama di kawasan utara Malaysia dan dijangka siap pada 2018.
 - (iv) Penang Bicycle Route, rancangan laluan basikal yang akan dibina di seluruh Pulau Pinang dan fasa 1 12.5km dari Queensbay Mall ke George Town telah siap dibina pada tahun 2014.
 - (v) Glamping, atau lebih dikenali sebagai "Glamorous Camping" adalah satu jenis pelancongan yang baharu yang dikendalikan oleh pihak swasta untuk kalangan muda yang mahukan pengembaraan di samping mempunyai keselesaan dan keselamatan moden. Resort Glamping pertama di Malaysia bertempatan di Telok Bahang akan dijangka dibuka pada hujung tahun 2016.
 - (vi) Escape Theme Park juga akan memperluaskan operasinya dengan melaksanakan fasa 2 dan fasa 3 Escape Theme Park iaitu Waterplay dan Treetop Hotel dijangka akan siap pada tahun 2016 dan 2017. Entopia- Taman Rama-Rama Pulau Pinang sedang diubah suai dan diperbesarkan dengan kos RM53 juta oleh pengusaha Taman Rama-Rama Pulau Pinang. Taman yang baru ini akan merangkumi 130,000 kaki persegi dan dijangka akan siap pada tahun 2018.
 - (vii) Penang Development Corporation (PDC) dan Yayasan Haji Zainuddin akan membangunkan Satu Ikonik Muzium Seni yang berkeluasan hampir 45,000 kaki persegi ruang pameran dan menjadi salah satu tarikan bagi negeri Pulau Pinang dalam mencapai hasrat dan impian dalam menjayakan Pulau Pinang sebagai kawasan seni warisan (Heritage Arts District)

Kerajaan Negeri sentiasa membantu dan memberikan sokongan kepada mana-mana pihak untuk membangunkan serta mempromosikan jenama-jenama tempatan mahupun produk ikon Negeri Pulau Pinang.

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

8. Adakah Kerajaan mempunyai rancangan untuk menubuhkan pusat penyembelihan ternakan secara "one stop center (OSC)"?
- (i) Adakah Kerajaan akan menggalakan pemodenan ladang ternakan yang tertutup?

Y.A.B. Ketua Menteri:

8. Penubuhan Pusat Penyembelihan ternakan secara "one stop center" (OSC) adalah satu cadangan yang baik terutama untuk kawalan kebersihan. Kerajaan Negeri pada masa kini sedang meneliti kaedah pelaksanaan yang sesuai untuk Negeri Pulau Pinang.

Kerajaan Negeri sangat menggalakkan pemodenan ladang ternakan secara tertutup kerana ianya lebih selamat dan bersih. Segala operasi serta pelupusan sisa industri ternakan dapat dikawal dengan lebih berkesan mengikut syarat-syarat yang ditetapkan oleh agensi penguatkuasa.

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

9. Apakah Projek Hijau yang telah dilaksanakan oleh Kerajaan Negeri sejak 5 tahun kebelakangan ini?
 - (a) Apakah Projek Hijau yang sedang dan akan dirancang pada masa depan?
 - (b) Adakah usaha menanam pokok di tengah dan di tepi jalan akan disambung?

Y.A.B. Ketua Menteri:

9. Projek Hijau yang telah dilaksanakan oleh Kerajaan Negeri sejak lima (5) tahun adalah seperti berikut:-
 - (i) Pembinaan Pocket Park oleh kedua-dua Pihak Berkuasa Tempatan (PBT) dengan landskap yang menarik bagi tujuan rekreasi orang ramai;
 - (ii) Projek penanaman pokok oleh PBT dan Jabatan Perhutanan Negeri bagi menghijaukan alam sekitar dan merendahkan kadar pelepasan karbon yang menjadi punca kepada perubahan cuaca;
 - (iii) Projek penanaman pokok teduhan landskap di setiap daerah di Pulau Pinang;
 - (iv) Program Corporate Social Responsibility (CSR) bersama dengan agensi korporat yang merangkumi projek-projek penghijauan melibatkan komponen-komponen kemudahan landskap kejur dan landskap lembut
 - (v) Mengambil inisiatif pemuliharaan pokok-pokok warisan dan berusia di kawasan pentadbiran Majlis Bandaraya Pulau Pinang (MBPP) secara berfasa dengan melantik Arboris bertauliah agar pokok hidup subur, sihat dan selamat kepada orang awam.
 - (vi) Penanaman pokok di kawasan lapang dan terosot di dalam Hutan Simpanan Kekal dan Tanah Kerajaan;
 - (vii) Program penanaman pokok bakau dan spesis-spesis yang sesuai di pesisiran pantai; dan
 - (viii) Program kempen penanaman pokok secara hands-on bersama orang awam, pelajar sekolah, agensi swasta dan badan bukan kerajaan (NGO).
 - (a) Sebagai usaha kearah memastikan Pulau Pinang mencapai visi Cleaner, Greener, Safer and Healthy Penang, Kerajaan Negeri telah merangka pelbagai projek dan program hijau untuk dilaksanakan di Negeri Pulau Pinang. Kerja-kerja perancangan, pembangunan dan penyelenggaraan projek-projek landskap dilakukan oleh pihak berkuasa tempatan bagi kawasan masing-masing dan ianya sentiasa di pantau oleh Jawatankuasa Landskap Negeri. Antara Projek yang telah dirancang adalah projek pengindahan dan pembangunan di sepanjang rezab-rezab sungai dan di sepanjang jalan-jalan utama di setiap daerah di Negeri Pulau Pinang.
 - (b) Jawatankuasa Landskap Negeri Pulau Pinang sentiasa memberi tumpuan ke arah menggalak agensi-agensi kerajaan dan juga ahli-ahli masyarakat memperbanyakkan penanaman pokok di negeri ini. Penanaman pokok di

negeri ini akan terus dilaksanakan bukan sahaja di tepi-tepi jalan, malah di kawasan pantai, pusat-pusat komuniti, kawasan sekolah, kilang dan sebagainya sebagai usaha bagi memastikan projek kehijauan dilaksanakan secara menyeluruh di Pulau Pinang.

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

10. Sila nyatakan tapak kuari yang masih beroperasi di Negeri Pulau Pinang?
- (a) Berapa lama tempohnya kuari-kuari tersebut akan berkekalan?
- (b) Adakah kuari yang beroperasi tanpa permit? Jika ada, bagaimanakah PBT bertindak?

Y.A.B. Ketua Menteri:

10. Tapak kuari yang telah diluluskan oleh Pihak Berkuasa Negeri (PBT) dan masih beroperasi di Pulau Pinang bagi tahun 2015 adalah seperti di Jadual A.
- (a) Bagi tanah-tanah berstatus First Grade, Condition A dan B kelulusan Pihak Berkuasa Negeri bagi pengeluaran bahan batuan (Permit 4C/4B) adalah dikecualikan. Walaupun begitu, operasi kuari bagi tanah-tanah seperti ini adalah masih tertakluk kepada peraturan dan syarat-syarat oleh Pihak Berkuasa Tempatan (PBT). Tanah berstatus First Grade, Condition A dan Condition B adalah seperti di Jadual B.
- Bagi tanah-tanah selain First Grade, Condition A dan B, pemohon yang mahu menjalankan aktiviti kuari perlulah memohon permit bahan batuan sama ada Permit 4C / 4B pada setiap tahun di mana kelulusan akan diberikan oleh Pihak Berkuasa Negeri berdasarkan dokumen-dokumen, ulasan Jabatan Teknikal serta Pelan Kebenaran Merancang (Majlis Perbandaran Seberang Perai (MPSP) / Majlis Bandaraya Pulau Pinang (MBPP) yang telah diluluskan. Permit yang diluluskan adalah untuk tempoh setahun dan perlu diperbaharui setelah tempoh tamat.
- (b) Berdasarkan pemantauan yang dilakukan pada ketika ini tiada kuari yang dilaporkan beroperasi tanpa mendapatkan permit bahan batuan terlebih dahulu daripada Pihak Berkuasa Negeri.

Jadual A

SENARAI KUARI YANG DILULUSKAN DAN MASIH BEROPERASI PADA TAHUN 2015

Daerah	Syarikat Kuari yang masih Beroperasi di Negeri Pulau Pinang untuk tahun 2015 (Nama Syarikat)	Tapak Kuari / Lot terlibat
Timur Laut	Tiada	Tiada
Barat Daya	1.Syarikat Sofinaz Holdings Sdn. Bhd.	Lot 625, 627, dan 2342, Mk.12
	2.Vilabina Utara Sdn. Bhd.	Lot 1817 (lot lama 715), Mk.11
	3.Eng Han Properties Sdn. Bhd.	Lot 1864 & 1865 Mk. 4
	4.MTT Properties Sdn. Bhd.	Lot 728, Mk.4
Seberang Perai Utara	Tiada	Tiada
Seberang Perai Tengah	1) Tan Sar Kuari Sdn. Bhd.	Lot 1263, Mk.20
	2) Boon Soon Seraksi Sdn. Bhd.	Lot PT 99, Mk.20
	3) Kuad Sdn. Bhd.	Lot PT 44, Mk.20
	4) Batu Tiga Quarry Sdn. Bhd.	Lot 1509, Mk.20
	5) Syarikat Barkat Sdn. Bhd.	Lot PT 97, Mk.20
	6) Persatuan Nelayan Kawasan Seberang Perai Operator; Batu Tiga Quarry Sdn. Bhd.	Lot PT 9, Mk. 12
	7) Saw Cheong Teok Sdn. Bhd.	Lot PT 659, Mk.12
Seberang Perai Selatan	1. Koperasi Usahawan Bekas Tentera Pulau Pinang, Kedah dan Perlis Berhad (KUBTEN)	Lot 330, Mk.7
	2. Zambina Wawasan Sdn. Bhd.	Lot 103,143,144,275,276,277 dan 278, Mk.13

JENIS TANAH BERSTATUS FIRST GRADE, CONDITION A DAN CONDITION B

GRANT FIRST GRADE :

"The land comprised in this title -

- (a) shall not be affected by any provision of the National Land Code limiting the compensation payable on the exercise by the State Authority of a right of access or use conferred by Chapter 3 of Part Three of the Code or on the creation of a Land Administrator's right of way; and
- (b) Subject to the implied condition that land is liable to be re-entered if it is abandoned for more than three years, shall revert to the State only if the proprietor for the time being dies without heirs,

and the title shall confer the absolute right to all forest produce and to all oil, mineral and other natural deposits on or below the surface of the land (including the right to work or extract any such produce or deposit and remove it beyond the boundaries of the land)".

CONDITION A :

"The land comprised in this title shall not be affected by any provision of the National Land Code or any other written law prohibiting mining or the removal of specified materials beyond the boundaries of the land, except a provision prohibiting the prospecting for and extraction of mineral oil".

CONDITION B :

"The land comprised in this title shall not be affected by any provision of the National Land Code or any other written law prohibiting mining or the removal of specified materials beyond the boundaries of the land".

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

- 11. Apakah tindakan yang diambil oleh Kerajaan Negeri terhadap tindakan penerokaan bukit bukau yang haram tidak kira apa kegunaannya dalam negeri?
 - (a) Berapakah kes yang telah diambil tindakan sejak tahun 2008?

Y.A.B. Ketua Menteri:

- 11. Kerajaan Negeri melalui Pihak Berkuasa Tempatan telah dan boleh mengambil tindakan terhadap sesiapa sahaja yang melakukan penerokaan bukit bukau secara haram. Tindakan yang boleh diambil ialah:
 - (i) Pemilik tanah diminta menjalankan/dikenakan syarat-syarat berikut:
 - (a) Mengarah 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.
 - (c) Mengemukakan Pelan Mitigasi Kerja Tanah melalui Jurutera Perunding bertauliah untuk kelulusan Majlis.

- (ii) Mengambil tindakan di bawah Seksyen 19 (1) Akta Perancangan Bandar dan Desa 1976 (Akta 172) kerana menjalankan pemajuan tanpa kebenaran merancang. Hukuman : Jika disabitkan dengan kesalahan denda tidak lebih daripada RM500,000.00 atau dipenjarakan selama tempoh tidak melebihi dua (2) tahun atau kedua-duanya dan berkenaan dengan sesuatu kesalahan yang berterusan, denda tambahan sehingga RM5,000.00 bagi tiap-tiap hari kesalahan itu berterusan selepas sabitan yang pertama bagi kesalahan itu;
- (iii) Mengambil tindakan di bawah Seksyen 70A (1) Akta Jalan, Parit dan Bangunan 1974 (Akta 133) iaitu menjalankan kerja tanah tanpa mendapat kebenaran terlebih dahulu. Hukuman yang boleh dikenakan : Jika disabitkan dengan kesalahan boleh dikenakan penjara selama tempoh tidak lebih daripada lima (5) tahun atau denda tidak lebih daripada RM50,000.00 atau kedua-duanya dan bagi suatu kesalahan yang berterusan denda yang boleh meningkat hingga RM500.00 bagi tiap-tiap hari kesalahan itu diteruskan;
- (iv) Sekiranya penerokaan itu melibatkan pembinaan bangunan, tindakan juga boleh diambil di bawah seksyen 70 Akta Jalan, Parit dan Bangunan 1974 (Akta 133) iaitu mendirikan sesuatu bangunan tanpa mendapat kebenaran bertulis terlebih dahulu daripada Pihak Berkuasa Tempatan. Hukuman yang boleh dikenakan : Jika disabitkan dengan kesalahan boleh dikenakan denda tidak lebih daripada RM 50,000.00 atau dipenjarakan selama tempoh tidak lebih tiga tahun atau kedua-duanya dan juga boleh dikenakan denda tambahan sebanyak RM1,000.00 bagi tiap-tiap hari kesalahan diteruskan selepas sabitan.
- (v) Di bawah Seksyen 81 Akta Perhutanan Negara 1984 ia melibatkan kesalahan melakukan perkara-perkara yang dilarang di dalam Hutan Simpanan kekal. Ini termasuklah penerokaan kawasan bukit bukau di dalam kawasan Hutan Simpanan Kekal untuk sebarang aktiviti aktiviti tanpa lesen/permit.

Jumlah kes penerokaan hutan secara haram sejak tahun 2008 mengikut tindakan-tindakan yang telah/boleh digunakan di atas adalah sebanyak 100 kes di mana 68 kes diambil tindakan oleh Majlis Bandaraya Pulau Pinang (MBPP), 27 kes oleh Majlis Perbandaran Seberang Perai (MPSP) dan 5 kes oleh Jabatan Perhutanan.

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

- 12. Apakah status terbaru usaha Kerajaan Negeri untuk menggantikan lampu jalan kepada lampu jalan LED atau lampu jalan solar?

Y.A.B. Ketua Menteri:

- 12. Kerajaan Negeri melalui Pihak Berkuasa Tempatan (PBT) telah mengadakan beberapa usaha bagi menggantikan lampu jalan kepada lampu jalan LED/solar. Antara usaha-usaha tersebut adalah :
 - (i) Kerajaan Negeri melalui MBPP telah mengambil inisiatif untuk menukar lampu jalan jenis HPSV kepada lampu jalan jenis LED dengan membuat panggilan RFP (Request For Proposal) dari syarikat-syarikat pembekal lampu jalan jenis LED. RFP tersebut telah dibuka pada 16 Julai 2014 dan ditutup pada 20 Oktober 2014. 4 syarikat telah menyertai RFP berkenaan tetapi tiada tawaran yang boleh diterima oleh MBPP.
 - (ii) Panggilan RFP kedua telah dibuka pada 10 Februari 2015 dan ditutup pada 23 Mac 2015. 3 syarikat telah menyertai tender RFP tetapi sekali lagi tiada juga tawaran yang boleh diterima oleh MBPP.

- (iii) Panggilan RFP ketiga telah dibuka pada 15 Jun 2015 dan ditutup pada 13 Julai 2015. Sebanyak 13 syarikat mengemukakan cadangan RFP dan pada masa ini RFP tersebut masih di peringkat perakuan ke Lembaga Perolehan.
- (iv) Manakala di kawasan MPSP sejak 26 Januari 2015 kesemua pemaju yang telah diluluskan pelan merancang telah disyaratkan memasang lampu jalan jenis LED termasuk projek di Eco City Batu Kawan.

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

13. Berapakah peruntukan bajet MBPP pada tahun depan yang akan diperuntukan untuk memanfaatkan KADUN KOMTAR?

- (a) Sila nyatakan dengan terperinci projek-projek tersebut yang tertakluk dalam bajet.

Y.A.B. Ketua Menteri:

13. Peruntukan bajet Majlis Bandaraya Pulau Pinang (MBPP) pada tahun depan iaitu bagi tahun 2016 untuk memanfaatkan KADUN KOMTAR adalah sebanyak RM11,961,726,.00. Jumlah peruntukan ini akan disalurkan kepada lapan (8) projek di bawah MBPP. Senarai projek dan jumlah kos yang terlibat adalah seperti di Lampiran A.

Dalam bajet MBPP 2016, peruntukan yang disediakan untuk kawasan KADUN KOMTAR adalah seperti berikut:-

BIL.	PROJEK	BAJET 2016
1.	Menaiktaraf Pasar Lebu Campbell	RM1,000,000.00
2.	Membaikpulih Premis MBPP di Lebu Kimberly	RM2,000,000.00
3.	Pencahayaan Arca Marking George Town	RM100,000.00
4.	Membaikpulih Pasar Chowrasta	RM1,350,535.00
5.	Menaiktaraf Pasar Jalan Anson	RM200,000.00
6.	Menaiktaraf Rumah Kelab MBPP	RM500,000.00
7.	Membaikpulih Bangunan Infirmary	RM1,751,191.00
8.	Pembinaan Laluan Basikal	RM5,060,000.00
	JUMLAH	RM11,961,726.00

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

14. Berapakah buruh asing yang berdaftar kerja di Negeri Pulau Pinang? Sila nyatakan dengan terperinci mengikut kewarganegaraan.

- (a) Apakah langkah-langkah tindakan yang dapat mengelakkan pertumbuhan pesat jumlah buruh asing pada masa depan?
- (b) Adakah anak-anak buruh asing berhak mendapat peluang pendidikan?

Y.A.B. Ketua Menteri:

14. Berdasarkan perangkaan daripada Bahagian Pekerja Asing, Jabatan Imigresen Negeri Pulau Pinang, terdapat sejumlah 62,911 buruh asing yang berdaftar di Negeri Pulau Pinang bagi tempoh Januari hingga September 2015. Statistik terperinci mengikut kewarganegaraan adalah seperti di Lampiran A.
- (a) Dasar kemasukan buruh asing dan kuota kemasukan buruh asing tertakluk di bawah peraturan dan dasar yang telah ditetapkan oleh Kerajaan Persekutuan di bawah Kementerian Dalam Negeri. Kerajaan Negeri tidak mempunyai kuasa untuk mengelakkan pertambahan mendadak/tinggi jumlah buruh asing pada masa depan.
 - (b) Berdasarkan peraturan Jabatan Imigresen Malaysia, pekerja asing atau pemegang Pas Lawatan Kerja Sementara (PLKS) adalah tidak dibenarkan membawa tanggungan (suami/ isteri/ anak atau ibubapa) untuk tinggal bersama sepanjang tempoh bekerja di Malaysia. Sehubungan dengan itu, tiada sebarang dasar untuk anak-anak pekerja asing mendapat peluang pendidikan di negara ini.

Rujuk Lampiran TLH ID605(14)

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

15. Apakah manfaat yang ditawarkan oleh Kerajaan Negeri sebagai syarat pertukaran kepada syarikat yang dipilih menjadi Rakan Pelaksana Projek (PDP) bagi Pelan Induk Pengangkutan Awam Pulau Pinang yang bernilai RM27 billion?
- (a) Apakah projek yang diberi keutamaan yang akan dilaksanakan dahulu seperti dalam Pelan Induk ini?

Y.A.B. Ketua Menteri:

15. Berdasarkan Request For Proposal (RFP) yang dilaksanakan Kerajaan Negeri tidak menawarkan alternatif sebagai syarat pertukaran bayaran. Adalah menjadi tanggungjawab syarikat untuk mengemukakan cadangan mereka bagi dinilai oleh Kerajaan Negeri. Dalam hubungan ini cadangan oleh konsortium SRS termasuk hak untuk menambak laut untuk pembangunan sebagai gantian bayaran tersebut. Hasil jualan yang diperolehi daripada tambakan laut akan dikontra dengan semua projek-projek yang terkandung dalam Pelan Induk Pengangkutan Pulau Pinang.
- (a) Projek yang diberi keutamaan adalah jajaran Transit Aliran Ringan (LRT) dari George Town ke Lapangan Terbang Pulau Pinang dan jajaran lebuh raya Pan Island Link yang akan menghubungkan bahagian Utara Pulau Pinang dengan bahagian Selatan Pulau Pinang. Jajaran sebenar cadangan ini masih di dalam proses kajian terperinci.

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

16. Apakah status pembinaan stesen pemindahan sisa pepejal yang baru di bahagian Pulau di mana sisa pepejal dikumpul sebelum dihantar ke Tapak Pelupusan Sampah Pulau Burung?

Y.A.B. Ketua Menteri:

16. Terdapat cadangan asal untuk membangunkan Stesen Pemindahan Sampah Batu Maung di tapak bersebelahan Lot 12174, Daerah Barat Daya (DBD) yang merupakan tanah kerajaan. Kajian Detailed Environmental Impact Assessment (DEIA) sedang dijalankan untuk projek pembangunan stesen berkenaan. Walau bagaimanapun, pemaju projek Lot 12174 DBD, memohon kepada Kerajaan Negeri supaya mengalihkan Stesen Pemindahan Sampah Batu Maung ke lokasi lain kerana pembinaan stesen berkenaan akan mengganggu kelancaran projek pembangunan bercampur miliknya di Lot 12174 DBD.

Sehubungan itu, satu cadangan tapak baru bagi pembangunan Stesen Pemindahan Sampah Batu Maung akan ditebus guna di tepi Lot 12175 DBD (rujuk pelan lakaran lokasi di Lampiran A). Penentuan tapak baru tersebut turut dipersetujui dalam Majlis Mesyuarat Kerajaan (MMK) pada 9 September 2015. Pihak Syarikat yang memiliki Lot 12174 DBD juga bersetuju untuk membiayai kos Stesen Pemindahan Sampah Batu Maung dan segala urusan berkaitan pemindahan tapak.

Buat sementara ini, semua sampah yang dipungut di bahagian pulau akan dihantar ke Stesen Pemindahan Sampah di Ampang Jajar, Seberang Perai Tengah untuk dimampatkan sebelum diangkut ke Tapak Pelupusan Sampah Pulau Burong, Seberang Perai Selatan.

Rujuk Lampiran TLH ID607(16)

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

17. Adakah Kerajaan Negeri merancang untuk mengadakan Program Pemeriksaan Kesihatan percuma kepada semua warga tua berumur 60 tahun ke atas yang telah berdaftar sebagai pemilih Negeri Pulau Pinang sepertimana Program Mammogram yang diberi kepada wanita Pulau Pinang?

Y.A.B. Ketua Menteri:

17. Sebagai penghargaan kepada warga emas, Kerajaan Negeri Pulau Pinang menjadi Kerajaan Negeri pertama yang memperkenalkan program i-Sejahtera di mana warga emas berusia 60 tahun dan ke atas akan menerima bantuan RM100 setahun bagi Program Penghargaan Warga Emas.

Buat masa kini, tiada cadangan untuk memperkenalkan program pemeriksaan kesihatan percuma secara spesifik kepada warga emas. Pemeriksaan berkala dan rutin boleh didapati secara terus dari Klinik dan Hospital Kerajaan.

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

18. Berapakah bayaran sumbangan tempat letak kereta yang dikutip oleh MBPP sejak 2008?
 - (a) Apakah usaha PBT dalam rancangan membina/membekalkan tempat letak kereta yang baru?

Y.A.B. Ketua Menteri:

18. Bayaran sumbangan tempat letak kereta yang dikutip oleh MBPP sejak 2008 adalah seperti berikut:-

TAHUN	AMAUN (RM)
2008	619,500
2009	895,447
2010	1,234,750
2011	1,166,250
2012	1,456,375
2013	766,750
2014	2,664,750
2015 (Setakat 30 September)	1,984,750
JUMLAH KESELURUHAN	10,788,572

(a) Majlis Bandaraya Pulau Pinang (MBPP)

Kerajaan Negeri / Majlis Bandaraya Pulau Pinang (MBPP) mempunyai hasrat untuk menyediakan tempat letak kereta di dalam Tapak Warisan Dunia George Town bagi mengatasi masalah kesesakan dan gangguan/halangan kenderaan di tepi jalan. Kajian masih dijalankan bagi mengenalpasti tapak yang sesuai sama ada melalui tanah kerajaan atau pengambilan balik tanah persendirian yang berpotensi. Tempat letak kenderaan yang telah disediakan oleh Kerajaan Negeri / MBPP di dalam Tapak Warisan Dunia George Town adalah seperti berikut:-

- (i) Tempat Letak Kenderaan Bertingkat di Pasar Chowrasta;
- (ii) Tempat Letak Kenderaan Bertingkat di Lorong Hutton;
- (iii) Tempat Letak Kenderaan Bertingkat di Lebuhraya Pantai / Lebuhraya Victoria;
- (iv) Tempat Letak Kenderaan Bertingkat di Lebuhraya Union Asia Global Business Sdn. Bhd. juga akan membiayai Kerajaan Negeri / MBPP untuk cadangan projek mendirikan satu blok bangunan 4 tingkat yang mengandungi kedai & kiosk di tingkat bawah dan tempat letak kenderaan di tingkat 1, 2, 3 & paras bumbung di Pengkalan Weld di mana projek tersebut dijangka akan dimulakan pada tahun 2016.

Selain itu, terdapat beberapa penambahbaikan dalam usaha Pihak Berkuasa Tempatan/MBPP untuk membina Tempat Letak Kereta yang baru iaitu:-

- (i) Pindaan/Pengubalan Garispanduan sedia ada bagi Tempat Letak Kereta yang berkuatkuasa mulai 1 Januari 2014;
- (ii) Dengan memastikan setiap Permohonan Kebenaran Merancang yang dikemukakan kepada MBPP perlu menyediakan Tempat Letak Kereta secara fizikal seperti dalam garis panduan Majlis.

(b) Majlis Perbandaran Seberang Perai (MPSP)

Usaha Majlis Perbandaran Seberang Perai (MPSP) dalam rancangan untuk membina / membekalkan tempat letak kereta yang baru adalah seperti berikut:-

- (i) Menyusun semula aliran lalu lintas dari dua hala kepada satu hala di lokasi tumpuan dan sesak bagi membolehkan tempat letak kereta di tambah;
- (ii) Melaksanakan aktiviti pelebaran jalan dengan tujuan mewujudkan tempat letak kereta di sepanjang jalan;
- (iii) Menggunakan wang sumbangan tempat letak kereta untuk menambah tempat letak kereta di kawasan-kawasan yang memerlukan.

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

19. Sila berikan maklumat terbaru tentang rumah usang dan projek terbengkalai di KADUN KOMTAR.

- (a) Tempat-tempat tersebut biasa menjadi tempat pembiakan nyamuk aedes atau sarang penagih dadah, apakah usaha pihak MBPP untuk menangani masalah ini?

Y.A.B. Ketua Menteri:

19. Berdasarkan rekod Majlis Bandaraya Pulau Pinang (MBPP) setakat September 2015, bilangan bangunan usang yang terdapat di dalam KADUN KOMTAR adalah 55 buah seperti di Lampiran A. Setakat hari ini, hanya terdapat 2 projek terbengkalai di kawasan KADUN KOMTAR.
- (a) Dalam usaha menangani masalah pembiakan nyamuk aedes atau sarang penagih dadah di kawasan bangunan usang, MBPP akan melaksanakan perkara-perkara berikut:-
- (i) Mengeluarkan notis di bawah Akta Kerajaan Tempatan 1976 (notis kacau ganggu dihapuskan) dan Akta Jalan, Parit dan Bangunan 1974 (notis supaya diperbuat sesuatu) kepada pemilik bangunan supaya mengambil tindakan menghapuskan kacau ganggu.
 - (ii) Tindakan menutup dan memasang pagar keselamatan, pembersihan, pembuangan pokok liar dan langkah keselamatan lain yang sewajarnya dan menuntut kos ini daripada pemilik bangunan.
 - (iii) Membuat semburan (fogging) di kawasan yang berisiko menjadi tempat pembiakan nyamuk aedes. Sehingga September 2015, sebanyak 287,049 premis telah disemur kabus.
 - (iv) Bagi mencegah dan mengesan tempat-tempat pembiakan nyamuk aedes di premis-premis kediaman termasuk bangunan usang dan projek terbengkalai, MBPP melaksanakan pemeriksaan premis ke premis. Tindakan membasmi dan mencegah pembiakan nyamuk dilakukan secara berkala dengan cara semburan minyak atau abating serta pemusnahan tempat-tempat berpotensi untuk pembiakan nyamuk. Dalam tahun ini sehingga September 2015, sebanyak 72,068 premis termasuk bangunan-bangunan terbiar telah diperiksa di kawasan Bandaraya Georgetown.

**Senarai Bangunan Usang di KADUN KOMTAR Sehingga
September 2015**

Bil.	Alamat	
1.	67	Lebuh Aceh
2.	73A	Lebuh Aceh
3.	15	Lebuh Armenian
4.	23	Lorong Lumut
5.	25	Lorong Lumut
6.	8B	Jalan Burmah
7.	11	Lorong Carnarvon
8.	13	Lorong Carnarvon
9.	15	Lorong Carnarvon
10.	17	Lorong Carnarvon
11.	17A	Lorong Carnarvon

Bil.	Alamat	
12.	19	Lorong Carnarvon
13.	21	Lorong Carnarvon
14.	40	Lorong Carnarvon
15.	23	Lorong Carnarvon
16.	55	Lorong Carnarvon
17.	32	Lorong Carnarvon
18.	77	Lebuh Campbell
19.	232	Jalan Dr. Lim Chwee Leong
20.	230	Jalan Dr. Lim Chwee Leong
21.	204	Jalan Dr. Lim Chwee Leong
22.	206	Jalan Dr. Lim Chwee Leong
23.	208	Jalan Dr. Lim Chwee Leong
24.	272	Jalan Dr. Lim Chwee Leong (477D Jalan Penang)
25.	274	Jalan Dr. Lim Chwee Leong
26.	276	Jalan Dr. Lim Chwee Leong
27.	278	Jalan Dr. Lim Chwee Leong
28.	32	Jalan Cheong Fatt Tze
29.	28	Jalan Cheong Fatt Tze
30.	30	Jalan Cheong Fatt Tze
31.	52	Lebuh Melayu
32.	141	Jalan Pintal Tali
33.	74	Jalan Pintal Tali
34.	76	Jalan Pintal Tali
35.	78	Jalan Pintal Tali
36.	82	Jalan Pintal Tali
37.	84	Jalan Pintal Tali
38.	326	Jalan Penang
39.	31	Jalan Phee Choon
40.	33	Jalan Phee Choon
41.	35	Jalan Phee Choon
42.	37	Jalan Phee Choon
43.	39	Jalan Phee Choon
44.	41	Jalan Phee Choon
45.	43	Jalan Phee Choon

Bil.	Alamat	
46.	45	Jalan Phee Choon
47.	47	Jalan Phee Choon
48.	49	Jalan Phee Choon
49.	51	Jalan Phee Choon
50.	53	Jalan Phee Choon
51.	55	Jalan Phee Choon
52.	32	Lorong Prangin
53.	34	Lorong Carnarvon
54.	36	Lorong Carnarvon
55.	256A	Lebuh Carnarvon

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

20. Walaupun laluan khas basikal telah siap dibina di tempat tertentu, tetapi terdapat penunggang basikal yang enggan menggunakan laluan khas tersebut, pihak manakah yang boleh mengambil tindakan terhadap penunggang-penunggang basikal?

(a) Apakah tindakan yang boleh diambil?

Y.A.B. Ketua Menteri:

20. Pada ketika ini laluan basikal yang lengkap dan bersambung masih tidak dapat disediakan serta laluan juga masih belum diwartakan sebagai laluan khas basikal oleh MBPP. Atas alasan tersebut tindakan penguatkuasaan tidak dilaksanakan kerana tidak mematuhi keperluan undang-undang. Walau bagaimanapun, laluan basikal akan digazetkan pada masa hadapan setelah laluan khas basikal yang lengkap dapat disediakan.

Tindakan penguatkuasaan pada ketika itu dapat diambil oleh pihak polis dan JPJ sekiranya laluan basikal digazetkan dan larangan dikenakan terhadap penggunaan basikal di luar laluan basikal. Tindakan mengkompaun serta tindakan mahkamah iaitu denda tidak melebihi satu ribu ringgit atau penjara bagi tempoh tidak melebihi tiga bulan atau kedua-duanya dapat diambil sekiranya peruntukan undang-undang mengikut Seksyen 70, Akta Pengangkutan Jalan 1987 digunapakai. Sementara itu, pada ketika ini, usaha untuk mendidik penunggang basikal hendaklah diberikan supaya menggunakan laluan khas yang telah disediakan.

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

21. Adakah pihak PBT berhasrat menggantikan kesemua lampu isyarat pejalan kaki kepada lampu isyarat bervisual dengan kesan bunyi khas yang lebih mesra pengguna yang rabun warna dan kurang upaya?

(a) Adakah cadangan menukarkan had pembelokan kiri di setiap jalan raya kepada konsep “beri laluan” akan dipertimbangkan?

Y.A.B. Ketua Menteri:

21. Lampu isyarat yang dipasang di MBPP dan MPSP adalah mematuhi piawaian negara Malaysia dan Antarabangsa. Semua lampu isyarat pejalan kaki kekal telah disediakan dengan aspek isyarat berwarna dan kesan bunyi khas untuk kemudahan pengguna rabun warna dan kurang upaya.

- (a) Mengenai cadangan menukarkan had pembelokan kiri di setiap persimpangan kepada konsep “beri laluan”, MBPP tidak memperakukannya kerana akan menjejaskan keselamatan pengguna jalan raya terutama sekali pejalan kaki. Manakala MPSP pula berpandangan ianya perlu dikaji secara terperinci khususnya keadaan jalan dan keadaan lalu lintas di persimpangan tersebut.

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

22. Seperti yang saya cadangkan pada sesi DUN yang lepas bahawa Kerajaan harus menubuhkan Pusat Jagaan Warga Tua milik Kerajaan dengan memberi subsidi sepenuh atau separuh, adakah cadangan tersebut akan dipertimbangkan?

- (a) Jika ada, dimanakah akan bermula projek perintis?

Y.A.B. Ketua Menteri:

22. Kerajaan Negeri mengambil maklum akan cadangan menubuhkan Pusat Jagaan Warga Tua milik Kerajaan Negeri dengan pemberian subsidi secara separuh atau sepenuhnya. Sehingga kini, cadangan ini masih di peringkat pertimbangan memandangkan ianya perlu mengambilkira dari pelbagai aspek khususnya aspek implikasi kewangan yang perlu ditanggung oleh Kerajaan Negeri.

- (a) Kerajaan Negeri belum mempunyai lokasi yang spesifik bagi projek perintis memandangkan cadangan ini masih di peringkat pertimbangan.

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

23. Sila senaraikan dengan terperinci projek-projek naik taraf bagi bangunan KOMTAR yang telah dibuat oleh pihak PDC sejak tahun 2008, sila masukkan juga kos perbelanjaan dan status kerja.

- (a) Apakah projek naik taraf yang akan dirancang pada tahun 2016?

Y.A.B. Ketua Menteri:

23. Sejak tahun 2008, pihak PDC bersama-sama Kerajaan Negeri giat melaksanakan pelbagai program dalam usaha untuk memulihkan bangunan KOMTAR. Salah satu daripada usaha tersebut ialah menjemput bidaan terbuka melalui “Request for Proposal (RFP) for Revitalisation of KOMTAR Building”. Melalui jempunan tersebut, Kumpulan Only World Group (OWG) telah berjaya dipilih untuk melaksanakan kerja-kerja pemuliharaan bangunan KOMTAR. Pelaksanaan projek ini adalah melalui anak syarikat Kumpulan OWG iaitu Magnificent Empire Sdn Bhd (MESB).

Komponen pembangunan oleh OWG merangkumi aktiviti-aktiviti berikut:-

- (i) Pembangunan semula Kompleks Makanan di Aras 5 ('Rooftop'), Blok Podium sebagai Dewan Bankuet yang telah disiapkan;
- (ii) Pemasangan “escalator” di “Grand Staircase” dari KOMTAR Walk ke ruang terbuka, Aras 5 ('Rooftop'), Blok Podium;
- (iii) Pengubahsuaian premis restoran di Aras 59 & 60, Blok Menara sebagai restoran “sky dining” yang telah disiapkan dan beroperasi pada 1 Jun 2015;
- (iv) Pembinaan “observation lifts” di luar Blok Menara yang menghubungkan Aras 5 ke Aras 59 dan 60, dan seterusnya ke Aras 64 dan 65;

- (v) Pembangunan restoran (“outdoor dining / extreme sky dining”) di Aras 64 dan 65 serta cadangan Aras 66, Blok Menara; dan
- (vi) Aktiviti komersil di ruang terbuka di Aras 5 ('Rooftop'), Blok Podium.

Keseluruhan pembangunan di atas disasarkan untuk disiapkan oleh OWG pada penghujung tahun 2015.

OWG, melalui MESB juga mempunyai rancangan untuk membangunkan kawasan di luar Dewan Tunku (Geodesic DOME) di Aras 5, KOMTAR sebagai “Planetarium dan 7D Theatre” serta sebahagian lagi ruang terbuka di Rooftop di Aras 5, bagi tujuan mewujudkan “Dinosaur Park” dan “Zodiac Park”. Selain itu, MESB juga merancang untuk membina lif-lif baru di Jalan Megazine yang akan menghubungkan Aras 1 ke kawasan pemajuannya di Rooftop Aras 5, Blok Podium.

Di samping itu, bangunan tempat letak kenderaan bertingkat KOMTAR juga telah diambil alih oleh OWG berkuatkuasa 1 Oktober 2015. Kerja-kerja pengubahsuaian dan penaiktarafan ke atas premis tersebut sedang dijalankan oleh OWG. Selain itu, MESB juga merancang untuk membina hotel 3 tingkat di atas bangunan berkenaan. Keseluruhan pembangunan oleh OWG untuk projek “KOMTAR Revitalisation” ini dianggarkan menelan kos pelaburan sebanyak RM180 juta.

Selain daripada itu, Dewan Tunku, Pusat Squasy dan kawasan awam sekitarnya di Aras 5 juga sedang dibangunkan semula oleh Penang Tech Centre sebagai “Tech-DOME Penang” yang berfungsi sebagai pusat kecemerlangan sains dan teknologi yang mengetengahkan inovasi teknologi tinggi. Kerja pembangunan di tapak telah dimulakan pada tahun ini di mana majlis pecah tapak telah diadakan pada 19 Ogos 2015 yang lalu. Kerja-kerja pembangunan tersebut dijangka siap sepenuhnya pada tahun 2016. Projek ini dijangka melibatkan kos sebanyak RM23 juta.

Pada masa yang sama, pihak PDC sendiri dari semasa ke semasa telah melaksanakan pelbagai projek naik taraf yang melibatkan kemudahan dan peralatan “Mechanical & Electrical” (M&E) serta penaiktarafan ruang-ruang di dalam dan sekitar bangunan KOMTAR. Kerja-kerja tersebut merangkumi kerja naik taraf tandas-tandas di Blok Podium dan Menara, ubahsuai siling dan lantai, pencahayaan di kawasan berhampiran Pasaraya Pacific, pembaikan kebocoran pada bumbung Dewan Tunku, ubahsuai konkos di Aras 3, Blok Podium dan lain-lain lagi. Manakala kerja-kerja “M&E” pula termasuklah penaiktarafan lif untuk Blok Menara, sistem “chiller” dan “AHU”, pemasangan “CCTV” dan kerja-kerja menyelenggara “escalator”. Keseluruhan kerja-kerja naik taraf KOMTAR sejak 2008 sehingga kini melibatkan kos sebanyak RM36,529,923. Senarai kerja yang telah dan sedang dilaksanakan sejak tahun 2008 berserta kos adalah seperti di Lampiran 'A'.

Sementara itu, untuk tahun 2016, projek-projek yang dirancang termasuklah menaiktaraf pintu utama di Lebuhraya Tek Soon (bersebelahan Maybank), tempat letak kereta di Aras 1, ruang legar di “Bus Interchange”, membina “LED wrap-around” dari Aras 44 ke Aras 51 di Blok Menara, “LED lighting” di Blok Podium dan Blok Menara dan membaikpulih siling dan lantai di Blok Podium. Selain itu, turut dirancang ialah kerja-kerja “M&E” seperti penggantian 'escalator' di Blok Podium, penaiktarafan “main alarm panel” di Blok Podium dan Blok Menara, penggantian “VC”, “ALBS Panel” dan “Transformer” serta pembaharuan “CCTV”. Semua daya usaha yang telah diambil oleh Kerajaan Negeri dan PDC diharapkan dapat mengembalikan bangunan KOMTAR sebagai suatu bangunan yang unggul dan “iconic” serta kekal sebagai pusat pentadbiran Kerajaan Negeri dan terus menjadi pusat tarikan pelancong yang akan memberikan faedah kepada Negeri Pulau Pinang secara keseluruhannya.

Rujuk Lampiran TLH ID615(23)

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

24. Adakah MBPP merancang untuk meninjau semula jadual masa sistem bayaran letak kereta di mana seragamkan jadual masa kepada separuh hari bagi Hari Sabtu; percuma bagi Hari Ahad dan Hari cuti umum; dan 9am hingga 5pm pada hari bekerja di semua kawasan bahagian Pulau?

Y.A.B. Ketua Menteri:

24. Majlis Bandaraya Pulau Pinang (MBPP) mempunyai perancangan untuk menyelaraskan masa kutipan letak kereta kepada satu masa yang seragam. Namun cadangan ini memerlukan kajian terperinci dengan mengambil kira keadaan semasa di tapak seperti halangan di petak letak kereta, tempat letak kereta tanpa kelulusan Majlis, atendan kutipan haram dan isu penguatkuasaan di luar waktu kawalan.

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

25. Salah satu tujuan kenaikan tarif air adalah untuk menggalakkan penjimatan air. Setakat ini, apakah perbezaan kadar penggunaan air bagi setiap kategori sama ada komersial atau domestik dalam negeri selepas kadar tarif air dinaikkan?

Y.A.B. Ketua Menteri:

25. Kenaikan tarif air adalah salah satu inisiatif Pengurusan Permintaan Air yang penting bagi Pulau Pinang. Penjimatan penggunaan air terawat akan mengurangkan kuantiti air mentah yang diperlukan. Matlamat akhir yang ingin dicapai adalah bagi menepati hasrat Kerajaan Pulau Pinang untuk menjadikan Pulau Pinang sebagai "Negeri Hijau" dan misi PBAPP untuk terus membekalkan air kepada seramai mungkin penduduk Pulau Pinang sepanjang masa tanpa catuan.

Selain daripada Kajian Semula Tarif Air ini, PBAPP telah memperkenalkan pelbagai program Pengurusan Permintaan Air untuk pengguna-pengguna air komersial dan domestik. Surcaj Penjimatan Air atau 'Water Conservation Surcaj'(WCS) adalah untuk pengguna-pengguna domestik. Hanya penggunaan air yang melebihi 35,000 liter sebulan akan dikenakan WCS untuk seisi rumah atau akaun. Untuk makluman, penggunaan air domestik di Pulau Pinang adalah disubsidi oleh pihak kerajaan melalui PBAPP.

Program 'Aqua Save' pula telah disediakan kepada pengguna-pengguna komersial. Program ini adalah satu inisiatif PBAPP dengan kerjasama Kerajaan Negeri Pulau Pinang untuk memberi pengiktirafan kepada industri dan organisasi yang melibatkan diri di dalam aktiviti-aktiviti penjimatan air tersebut. Ia adalah satu inisiatif yang komprehensif untuk mengurangkan penggunaan air. Skim ini dilaksanakan melalui sijil yang mengiktiraf kecekapan pengurusan air di dalam sesuatu organisasi berkenaan.

Walaupun program-program di atas belum menghasilkan keputusan yang jelas pada masa kini, PBAPP akan meneruskan langkah-langkah dan inisiatif Pengurusan Permintaan Air untuk menerajui dan menuju ke hadapan bagi menghasilkan satu masyarakat yang matang dan berkebudayaan dalam penggunaan air secara berhemah di Pulau Pinang, negeri yang mempunyai sumber air yang amat terhad.

Kadar tarif air yang baru telah dilaksanakan mulai 1hb April 2015. Sila rujuk dibawah untuk perbandingan penggunaan air bagi Suku Tahun Pertama (Jan-Mac), iaitu sebelum kenaikan tariff dengan Suku Tahun Kedua (April-Jun). Penggunaan oleh pengguna komersial didapati berkurangan manakala penggunaan oleh pengguna domestik telah meningkat. Ini mungkin disebabkan oleh kerana perubahan tarif yang tidak begitu tinggi untuk pengguna domestik yang menggunakan kurang daripada 35,000 liter sebulan.

Perbandingan Kadar penggunaan Air Sebelum dengan Selepas dinaikkan pada 1 April 2015

KATEGORI	Suku Tahun pertama (hingga 31 Mac 2015)		Suku Tahun Kedua (hingga 30 Jun 2015)	
	(cubic meter)	RM	(cubic meter)	RM
Domestik	RM43,446,442.00	RM18,309,304.00	RM45,049,030.00	RM20,286,364.00
Komersial	RM31,130,700.00	RM38,961,762.00	RM29,275,972.00	RM47,424,371.00
JUMLAH	RM74,577,142.00	RM57,271,066.00	RM74,325,002.00	RM67,710,735.00

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

26. Tanah milikan MBPP di Jalan SP Chelliah pernah dirancang untuk membina bangunan MBPP, tetapi sebahagian besar tanah tersebut telah diberikan kepada pihak pemaju Projek Perumahan Mampu Milik, apakah perkembangan rancangan pembinaan bangunan MBPP?
- (a) Sebidang tanah di tepi Taman Manggis pernah ditawarkan kepada sebuah syarikat untuk pembangunan, apakah status terbaru?

Y.A.B. Ketua Menteri:

26. Majlis Bandaraya Pulau Pinang (MBPP) masih lagi dalam peringkat kajian perancangan untuk mendapatkan lokasi baru bagi mendirikan sebuah bangunan pejabat MBPP.
- (a) Mengenai tanah di tepi Taman Manggis iaitu HS(D) 18867 (Lot lama 305,306,313 dan 314) telah ditawarkan kepada Kuala Lumpur International Dental Centre Sdn. Bhd. dan telah mendapat Kelulusan Kebenaran Merancang (KM) daripada MBPP pada 22 Julai 2014. Semakan MBPP semasa, mendapati tanah tersebut dalam keadaan terbiar dan tidak ada apa-apa pembangunan. Pemaju tidak memohon untuk mendapat kelulusan Pelan Bangunan dan sebagainya dan hanya terhenti selepas mendapatkan kelulusan Ketua Menteri.

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

27. Bencana alam banjir kilat yang kembali pada kebelakangan ini terus menghantui penduduk di sekitar kawasan bandar, apakah tindakan/rancangan Kerajaan Negeri untuk menangani masalah ini?
- (a) Adakah Prangin Canel masih mampu menampung pengaliran air di kawasan bandar.

Y.A.B. Ketua Menteri:

27. Kerajaan Negeri secara umumnya telah menyediakan pelan bersepadu untuk mengatasi banjir di Pulau Pinang dengan kerjasama pelbagai agensi termasuk Jabatan Pengaliran Saliran, Jabatan Kerja Raya, Majlis Bandaraya Pulau Pinang dan Majlis Perbandaran Seberang Perai.

Terdapat dua (2) kaedah penyelesaian yang telah dan sedang dilaksanakan iaitu penyelesaian secara struktur dan penyelesaian secara bukan struktur.

Penyelesaian secara struktur melibatkan pembinaan komponen kerja kejuruteraan seperti rumah pam, pintu air, mendalam dan melebarkan sungai serta sistem saliran.

Antara projek yang dilaksanakan oleh JPS dan MBPP untuk menaiktaraf sistem saliran di kawasan Pulau Pinang adalah :-

- (i) menaik taraf Sungai Jelutong;
- (ii) menaik taraf sistem saliran di Taman Minden Height;
- (iii) menaik taraf sistem saliran di Jalan Macalister; dan
- (iv) menaik taraf sistem saliran di Jalan Transfer dan Jalan Hutton

Penyelesaian secara bukan struktur dilaksanakan melalui pelantikan perunding untuk membuat kajian serta reka bentuk terperinci di kawasan yang sering mengalami banjir kilat. Antara kajian yang telah dilaksanakan adalah:

- (i) Kajian dan reka bentuk terperinci kerja-kerja tebatan banjir di Bagan Jermal;
- (ii) Kajian dan reka bentuk terperinci kerja-kerja tebatan banjir di Lumba Kuda;
- (iii) Kajian dan reka bentuk terperinci kerja-kerja tebatan banjir di Jelutong;
- (iv) Kajian Pelan Induk Tebatan Banjir dan Sistem Saliran Mesra Alam Bagi Daerah Barat Daya, Pulau Pinang; dan
- (v) Kajian Dan Reka Bentuk Terperinci Kerja Menaik taraf Sistem Saliran Di Lembangan Sungai Dua Dan Sungai Gelugor, Daerah Timur Laut, Pulau Pinang.

Selain 2 bentuk penyelesaian di atas, MBPP juga turut mengambil langkah bagi menangani kejadian banjir seperti berikut:-

- (1) Melalui kawalan pembangunan baru

Bagi projek pembangunan yang baru di dalam kawasan Bandaraya George Town, MBPP akan mengenakan syarat kepada pemaju untuk menaik taraf parit utama yang berada di sekeliling kawasan pembangunan mengikut Pelan Induk *The Study On Flood Mitigation And Drainage In Penang Island* yang telah digariskan oleh Japan International Corporation Agency (JICA). Manakala bagi projek pembangunan baru di luar kawasan Bandaraya George Town pula, JPS akan mengenakan syarat kepada pemaju untuk menaik taraf sistem saliran yang terlibat dengan pembangunannya mengikut Panduan Manual Saliran Mesra Alam Malaysia (MSMA), Pelan Induk Saliran Dan Pengurusan Air Ribut Daerah Barat Daya atau kajian-kajian tebatan banjir yang telah dijalankan untuk kawasan-kawasan tertentu.

- (2) Melalui projek-projek tebatan banjir

Masalah banjir kilat memang tidak dapat diselesaikan sepenuhnya. Projek-projek tebatan banjir yang dijalankan oleh Kerajaan Negeri adalah bertujuan untuk menguruskan masalah banjir supaya impak banjir dapat dikurangkan kepada tahap yang minimum. Dalam pelaksanaan rancangan tebatan banjir, JPS merupakan agensi utama (lead agency) yang dipertanggungjawab untuk melaksanakan tugas ini. Selama ini, MBPP, JPS dan JKR memang memainkan peranan masing-masing untuk menjalankan projek tebatan banjir bagi mengurangkan impak banjir yang melanda negeri ini.

- (3) Melalui operasi pembersihan parit utama dan bermasalah

Antara aktiviti yang dilaksanakan melalui kaedah ini termasuk:-

- (i) Melaksanakan operasi pembersihan parit utama dan bermasalah secara mekanikal dengan menggunakan kemudahan jentera pembersihan *Art Gully Emptier* sebanyak (3) unit.

- (ii) Melaksanakan pembersihan parit besar.
- (iii) Mewujudkan skuad pemantauan dan tindakan operasi bencana untuk menyelaraskan mekanisma dan mengenal pasti punca kejadian banjir. Pasukan ini juga bertindak serta membantu di dalam merancang langkah-langkah pemulihan dari segi teknikal dan operasi pembersihan.
- (iv) Melaksanakan kerja-kerja pembersihan secara *task force* pada hari Jumaat setiap minggu.
 - (a) Terusan, merupakan kawasan tadahan bandar - S10 yang merangkumi pusat pentadbiran KOMTAR. Ia mempunyai keluasan sebanyak 278.1 ekar dan duduk di atas lembangan yang rendah dan mengalami kesan air pasang. Terusan Prangin yang mempunyai nilai warisan merupakan saluran utama kepada S10 memang bergantung kepada sistem pam yang beroperasi di Kolam S10 untuk membawa air hujan dengan cepat untuk dilepaskan ke laut.

Setakat ini, terusan masih mampu menampung pengaliran air di kawasan bandar George town. Walau bagaimanapun, (PDC) kini dalam peringkat mengalihkan aliran sebahagian terusan tersebut bagi mengurangkan kesan bau dan meningkatkan aspek estetik sistem perparitan tersebut bagi disesuaikan dengan konsep pembangunan yang akan dibangunkan Perbadanan Pembangunan Pulau Pinang (PDC) yang bercirikan pengkalan aspek heritage dan pembangunan taman bandar. Pengalihan aliran ini adalah merupakan langkah sementara yang dilaksanakan oleh PDC bagi membolehkan projek KOMTAR Fasa 5 dapat dilaksanakan dan dapat berdaya maju dengan kesan bau dari parit berkenaan dapat dikurangkan.

Dalam usaha untuk mengurangkan kesan banjir kilat di S10, beberapa usaha tengah dijalankan bagi mempercepatkan pengaliran di Terusan Prangin seperti berikut:-

- (i) Kerja membina sump besar di persimpangan Lebuh Carnarvon/Jalan Dr. Lim Chwee Leong sedang dilaksanakan oleh MBPP untuk mempermudah kerja pembersihan sampah dan mendapan;
- (ii) Kerja melencong dan memperbesarkan kapasiti Terusan Prangin di atas KOMTAR Fasa 5 dekat Pasar Prangin sedang dijalankan oleh PDC; dan
- (iii) Melantik perunding untuk mengkaji semula keberkesanan Projek Tebatan Banjir S10 yang telah beroperasi melebihi 10 tahun sedang diuruskan oleh MBPP.

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

- 28. Kerajaan berusaha untuk mengekalkan penghuni asal di tapak warisan, walaubagaimanapun, mereka menghadapi masalah seperti kekurangan tempat letak kereta dan sewa rumah yang tinggi. Apakah usaha Kerajaan yang boleh dilaksanakan untuk menambah baik keadaan ini supaya mengekalkan mereka di samping menarik penduduk lain berpindah balik?

Y.A.B. Ketua Menteri:

- 28. Sememangnya isu kekurangan tempat letak kenderaan dan juga kadar sewaan yang tinggi menjadi satu cabaran kepada Kerajaan Negeri dalam usaha untuk mengekalkan penduduk asal di Tapak Warisan. Sehubungan dengan itu, Kerajaan Negeri sentiasa berusaha untuk mengatasi masalah-masalah ini. Oleh itu, Kerajaan Negeri melalui Majlis Bandaraya Pulau

Pinang (MBPP) merancang untuk membina kompleks tempat letak kenderaan di dalam Tapak Warisan. Di samping itu, sebagai penyelesaian segera dan sementara kepada isu kekurangan tempat letak kenderaan, penduduk boleh menggunakan tempat-tempat letak kenderaan awam yang disediakan oleh MBPP di tepi jalan, di kawasan lapang khas dan di bangunan tempat letak kenderaan bertingkat dalam Tapak Warisan. MBPP juga cuba mengurangkan jumlah kenderaan yang memasuki Tapak Warisan ini.

Bagi menggalakkan lagi pembangunan dan pemuliharaan bangunan warisan, kerajaan memperkenalkan insentif kepada pemilik bangunan warisan di mana pemilik/pemaju akan diberi pengecualian syarat penyediaan tempat letak kenderaan secara fizikal bagi pemajuan bangunan warisan dalam Tapak Warisan Dunia George Town (TWDGT), tetapi ia digantikan dengan bayaran sumbangan kepada Kerajaan Negeri yang boleh digunakan bagi menampung kos pembinaan kompleks tempat letak kenderaan di tapak warisan oleh pihak MBPP kelak.

Berkaitan isu kadar sewa yang tinggi pula, perkara ini adalah berkait rapat dengan pertumbuhan ekonomi semasa. Beberapa insentif turut dirancang untuk diberikan kepada pemilik hartanah sekiranya, penghuni/peniaga yang menyewa premis bangunan warisan mengekalkan perniagaan dengan tred warisan. Dengan galakan sedemikian, pemilik bangunan akan memulihara bangunan tanpa mengeluarkan kos yang tinggi untuk mengubah suai bangunan terlibat, seterusnya dapat mengenakan harga sewaan yang lebih rendah kepada penyewa/peniaga.

Kerajaan Negeri juga telah menjalankan beberapa program dan projek bagi menaik taraf bangunan dan kawasan lapang serta infrastruktur di dalam Tapak Warisan yang dapat memberikan nilai tambahan kepada penduduk agar terus kekal menetap di tapak warisan.

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

29. Dengan tanah simpanan MBPP yang telah diperuntukan untuk projek-projek rakyat, adakah MBPP merancang untuk membeli lagi tanah yang baru untuk meningkatkan simpanan tanah bagi projek-projek pada masa depan demi kebaikan rakyat?

Y.A.B. Ketua Menteri:

29. Majlis Bandaraya Pulau Pinang (MBPP) masih lagi sedang mengkaji cadangan untuk menambahkan simpanan tanah (bank tanah) bagi pelaksanaan projek-projek masa depan demi kebaikan rakyat. Terdapat cadangan untuk melakukan pengambilan tanah termasuk di Balik Pulau yang akan dibangunkan sebagai Taman Awam Balik Pulau. Cadangan pengambilan tanah ini masih lagi dalam peringkat awal perancangan. Disamping itu, MBPP juga dalam peringkat akhir untuk memperolehi sebidang tanah di Teluk Kumbar juga melalui pengambilan tanah untuk tujuan pembinaan Pasar Awam Teluk Kumbar.

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

30. Apakah status terbaru bagi cadangan pembinaan Dewan Undangan Negeri yang baru?
 - (a) Adakah tapak pelupusan sampah Jelutong merupakan tapak yang sesuai?

Y.A.B. Ketua Menteri:

30. Kerajaan Negeri masih lagi sedang meneliti beberapa tapak yang paling sesuai bagi cadangan pembinaan Dewan Undangan Negeri yang baru.

Tapak pelupusan sampah Jelutong adalah salah satu tapak yang telah dikenalpasti tetapi ianya tertakluk kepada kajian yang lebih terperinci bagi melaksanakan cadangan tersebut.

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

1. Isu vaksin kembali diperkatakan apabila wujud penyakit rabies yang melanda negeri-negeri di utara Semenanjung. Perkhidmatan kesihatan turut mensyaratkan agar bayi dan kanak-kanak mengambil vaksinasi seperti yang dijadualkan. Namun, dewasa ini didapati wujudnya kumpulan-kumpulan tertentu yang bergerak bagi menggambarkan keburukan vaksin.
 - (a) Apakah peratus liputan vaksin di Pulau Pinang tercapai dan adakah kumpulan-kumpulan ini memberi kesan terhadap pencapaian liputan vaksin di Pulau Pinang.
 - (b) Jika wujud kumpulan ini, adakah ia golongan agamawan atau sebaliknya?
Apakah tindakan Jabatan Kesihatan bagi membendung fahaman salah ini?

Y.A.B. Ketua Menteri:

1. Dari pemerhatian Jabatan Kesihatan Negeri (JKN), kewujudan kumpulan antivaksin di Pulau Pinang masih terkawal. Temubual JKN dengan kumpulan tersebut mendapati majoriti dikalangan anti vaksin menimbulkan keraguan terhadap kandungan vaksin dan status halal. Ada juga yang menggunakan alasan Adverse Event Following Immunisations(AEFI) iaitu kesan sampingan akibat vaksinasi dan lebih cenderung untuk memilih homeopathy.
 - (a) Liputan vaksin bagi Negeri Pulau Pinang sehingga kini ditahap yang baik dan melebihi dari 95% sasaran yang ditetapkan oleh Kementerian Kesihatan Malaysia. Bagi kes rabies, suntikan vaksin anti-rabies hanya dikenakan kepada mangsa gigitan anjing dan petugas yang terdedah dengan risiko rabies. Liputan vaksin anti-rabies juga adalah baik dan Jabatan Kesihatan Negeri telah membelanjakan RM434,341.00 bagi tujuan ini.
 - (b) Kumpulan anti vaksin terdiri daripada masyarakat umum dan tidak dapat dikenalpasti samada dari golongan agamawan atau tidak. Jabatan Kesihatan Negeri dan Kementerian Kesihatan Malaysia sedar keperluan untuk membendung fahaman yang salah ini. Beberapa langkah telah diambil bagi menangkis persepsi negatif ini termasuklah:
 - (i) Bekerjasama dengan Jabatan Kemajuan Islam Malaysia (JAKIM) mengadakan seminar kepada orang ramai di beberapa buah negeri termasuk Pulau Pinang pada tahun 2014. Objektif utama ialah untuk memberi kesedaran, kefahaman mengenai keperluan pengambilan vaksin dan menangkis persepsi salah di kalangan masyarakat. Ini adalah selaras dengan Jawatankuasa Majlis Fatwa Kebangsaan Kali Ke-24 pada 5 dan 6 Jun 1989 yang mengharuskan pengambilan vaksin demi mencegah penyakit berjangkit seperti campak, tibi, batuk kokol, dipteria, tetanus dan polio;
 - (ii) Mengadakan bengkel menyediakan pelan tindakan untuk menangani isu antivaksin pada 28 September 2015;
 - (iii) Kementerian Kesihatan Malaysia akan melancarkan kempen promosi imunisasi; dan
 - (iv) Memberi kaunseling kepada ibu bapa yang enggan mengambil vaksin.

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

2. Pasukan Bolasepak Pulau Pinang sekarang ini boleh dibanggakan atas pencapaian mereka, nyatakan berapa jumlah perbelanjaan sebulan untuk membayar elaun dan lain-lain bayaran kepada pemain-pemain dan jurulatih? Apakah kewangan mencukupi untuk menampung keperluan mereka?

Y.A.B. Ketua Menteri:

2. Secara puratanya, Persatuan Bola Sepak Pulau Pinang membelanjakan sebanyak RM1,334,737.22 juta sebulan bagi pembayaran Gaji, Elaun dan lain-lain perbelanjaan untuk Pasukan Liga Premier Pulau Pinang. Sehingga 30 September 2015, RM12,012,634.95 telah diperuntukkan untuk tujuan ini. Bagi memastikan keunggulan serta kecemerlangan tahap prestasi pasukan bola sepak Negeri Pulau Pinang sentiasa dihadapan, usaha-usaha berterusan dalam mengukuhkan kedudukan kewangan persatuan sentiasa dilaksanakan oleh barisan kepimpinan Jawatankuasa Pengurusan Persatuan Bola Sepak Pulau Pinang melalui pencarian bantuan tajaan serta sumbangan dari pelbagai pihak supaya mencukupi bagi menampung keperluan pasukan.

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

3. Mohon jelaskan adakah Perbadanan Pembangunan Pulau Pinang (PDC) membuat pengambilan balik tanah untuk tujuan pembinaan projek perumahan. Khususnya disebelah Seberang Perai. Jika ada, nyatakan keluasan tanah dan kos pengambila

Y.A.B. Ketua Menteri:

3. Perbadanan Pembangunan Pulau Pinang (PDC) melalui Kerajaan Negeri sememangnya terlibat di dalam pengambilan balik tanah untuk tujuan pembangunan termasuk perumahan. PDC telah membuat pengambilan balik seluas 1,059 ekar tanah di Seberang Jaya pada tahun 1970an dan seluas 6,326 ekar tanah di Batu Kawan sekitar tahun 1990an yang melibatkan kos pengambilan masing-masing sebanyak RM12,807,166.00 bagi kawasan Seberang Jaya dan RM255.5 juta bagi Batu Kawan.

Dari keluasan tersebut, seluas 860 ekar telah diperuntukkan untuk tujuan perumahan di Batu Kawan, manakala kesemua tanah yang diambil balik oleh PDC di Seberang Perai diperuntukkan untuk kegunaan perumahan.

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

4. Adakah Kerajaan Negeri mempunyai perancangan untuk menambah peruntukan tambahan, khususnya kepada pembinaan mini tar di kawasan luar bandar. Berapa banyakkah jalan mini tar telah dibina di kawasan luar bandar dan berapakah kos yang telah dibelanjakan oleh Kerajaan Negeri melalui agensi pelaksana?

Y.A.B. Ketua Menteri:

4. Kerajaan Negeri melalui peruntukan pembangunan telah menyediakan RM1.0 juta bagi kerja-kerja naik taraf jalan-jalan kampung yang diagihkan melalui kelima-lima Pejabat Daerah. Selain itu, Jabatan Kewangan Negeri melalui peruntukan MARRIS juga menyediakan peruntukan sebanyak RM600,000.00 bagi setiap daerah untuk kerja-kerja penyelenggaraan jalan kampung. Sekiranya terdapat keperluan peruntukan tambahan, Kerajaan Negeri akan memberikan pertimbangan sewajarnya. Bagi tahun 2015, bilangan jalan yang dibina/dinaik taraf/diselenggara dan jumlah kos yang telah dibelanjakan mengikut daerah adalah seperti di bawah.

Jadual Pecahan Perbelanjaan Dan Jalan Kampung

DAERAH	JUMLAH PERBELANJAAN (RM)	JUMLAH JALAN
Seberang Perai Utara	RM720,000.00	32
Seberang Perai Tengah	RM889,937.25	65
Seberang Perai Selatan	RM700,000.00	23
Barat Daya	RM723,157.53	42
Timur Laut	RM698,680.00	12
Jumlah	RM3,731,774.78	174

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

5. Apakah tindakan Kerajaan Negeri keatas pengusaha bas-bas pengangkutan seperti bas sekolah, bas persiaran, termasuk juga bas kilang yang selalunya meletak kenderaan mereka di tepi jalan kawasan perumahan yang boleh mengancam keselamatan penduduk kawasan tersebut.

Y.A.B. Ketua Menteri:

5. Tindakan-tindakan yang boleh dan telah diambil oleh Kerajaan Negeri melalui penguatkuasaan kedua-dua Pihak Berkuasa Tempatan (PBT) iaitu Majlis Bandaraya Pulau Pinang (MBPP) dan Majlis Perbandaran Seberang Perai (MPSP) adalah seperti berikut:
 - (i) Mengeluarkan notis terhadap kesalahan tersebut;
 - (ii) Mengenakan kompaun;
 - (iii) Menubuhkan Task Force Menangani Masalah Kenderaan Berat Dalam Kawasan Perumahan;
 - (iv) Menjalankan operasi bersepadu bersama Suruhanjaya Pengangkutan Awam Darat (SPAD), Jabatan Pengangkutan Jalan (JPJ) dan Polis Diraja Malaysia (PDRM);
 - (v) Memaklumkan kes-kes siasatan melibatkan kenderaan berat kepada SPAD, JPJ dan PDRM untuk tindakan di bawah bidang kuasa agensi berkenaan;
 - (vi) Mengadakan beberapa siri mesyuarat dengan penguatkuasa iaitu SPAD, JPJ dan PDRM bagi memastikan penguatkuasaan dapat dilaksanakan secara mampan oleh semua agensi; dan
 - (v) Mewarta tanda larangan meletak bas-bas terutama di kawasan perumahan supaya tindakan penguatkuasaan dapat diambil. Tindakan tunda boleh diambil di bawah seksyen 48 Akta Pengangkutan Jalan 1987, jika kenderaan tersebut benar-benar mendatangkan bahaya kepada orang awam.

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

6. Masalah ibu tunggal adalah masalah bersama, apakah langkah-langkah yang dilakukan oleh Kerajaan Negeri dalam membantu golongan ini untuk berjaya dalam bidang keusahawanan dan ekonomi selain bantuan-bantuan kebajikan yang diberikan oleh Kerajaan Negeri.

Y.A.B. Ketua Menteri:

6. Antara langkah-langkah yang dilakukan oleh Kerajaan Negeri dalam membantu golongan ibu tunggal untuk berjaya dalam bidang keusahawanan dan ekonomi selain daripada bantuan sedia ada adalah seperti berikut:-
- (i) Kerajaan Negeri melalui PDC menyediakan kemudahan pinjaman melalui Projek Titian Saksama Rakyat (PTSR) Negeri Pulau Pinang bagi membantu mewujudkan satu sistem penyaluran modal tambahan yang mudah dan tidak membebankan peniaga kecil. Pemberian kemudahan pinjaman mikro Kredit ini meliputi semua golongan peniaga termasuklah ibu-ibu tunggal berdasarkan perniagaan masing-masing. Pinjaman PTSR ini disalurkan tanpa sebarang cagaran dan penjamin dengan jumlah pinjaman antara RM1,000 hingga maksima RM10,000. Tempoh bayaran balik antara 1 hingga 2 tahun. Berdasarkan rekod PTSR, seramai 2119 orang telah menerima pinjaman PTSR dimana seramai 1,169 orang peminjam wanita menerima manfaat projek tersebut. Sehingga kini PDC hanya merekodkan jumlah penerima mengikut jantina dan tidak mengumpulkan maklumat penerima PTSR di kalangan ibu tunggal.
 - (ii) Disamping itu, Kerajaan Negeri turut mewujudkan Tabung Usahawan Tani Muda dengan dana berjumlah RM250,000.00 bagi memberi kemudahan pinjaman kepada golongan muda dan belia termasuklah ibu-ibu tunggal yang menceburi perniagaan dalam sektor industri asas tani. Pinjaman sebanyak RM5,000 seorang dengan tempoh pembayaran balik selama 2 tahun tanpa sebarang faedah. Setakat Oktober 2015 seramai 24 usahawan tani telah menikmati kemudahan ini dan daripada jumlah tersebut merupakan 2 usahawan wanita.
 - (iii) PDC turut melaksanakan program-program keusahawanan seperti bengkel, seminar dan kursus pembudayaan dan motivasi kepada semua golongan usahawan termasuk usahawan di kalangan ibu tunggal bagi memperkasakan ilmu pengetahuan, kemahiran dan kefahaman usahawan dalam bidang pengurusan perniagaan supaya menjadi usahawan yang berdaya maju, berdaya saing dan berdaya tahan.
 - (iv) Jabatan Pertanian pula menganjurkan Kursus Teknologi Tanaman sepanjang tahun 2015 dan tertakluk kepada jadual semasa bagi petani dan usahawan termasuk usahawan dikalangan ibu tunggal bimbingan mereka. Antara kursus yang telah diadakan adalah Kursus Amalan Pertanian Baik (APB), Kursus Intergrated Pest Management (IPM), Kursus Pengembangan Racun Perosak, Kursus Penyakit Tanaman - Diagnostik Penyakit & Kekurangan Nutrien Tanaman Sayuran & Buah / Pengurusan Tanaman Pisang (Penyakit Moko & Layu Fusarium).

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

7. Kes wabak demam denggi di negeri ini amat membimbangkan walaupun terkawal.
- (a) Apakah langkah yang diambil bagi mengawal keadaan ini terhadap mereka yang membenarkan pembiakan nyamuk?
 - (b) Sehingga kini berapakah jumlah berlakunya kematian dari tahun 2013?

Y.A.B. Ketua Menteri:

7. Kes demam denggi terus mencatat peningkatan yang membimbangkan. Sehingga minggu ke 41 yang berakhir pada 17 Oktober 2015, sebanyak 13 kematian direkodkan iaitu peningkatan sebanyak 147% kes berbanding tempoh yang sama tahun 2014. Pelbagai usaha yang dijalankan di bawah MMK Kesihatan bagi membendung wabak ini.

- (a) Antara inisiatif yang telah dibuat adalah seperti berikut:
- (i) Pengaktifan Mesyuarat Jawatankuasa Pasukan Khas Denggi Peringkat Negeri Pulau Pinang. Jawatankuasa ini berperanan dalam menyelaraskan aktiviti kawalan dan pencegahan denggi bersama agensi lain secara bersepadu dengan pendekatan National Blue Ocean Strategy (NBOS).
 - (ii) Usahama 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 densiti yang tinggi di tapak binaan. Sebanyak 11 operasi telah dijalankan sepanjang Januari hingga September 2015.
 - (iv) Pengenalan Ops Kilang, Ops Kedai Barang Lusuhan, 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 kebertanggungjawaban pemaju menyelia tapak projek.
 - (vi) Menjalankan gotong-royong perdana pada 25 Januari 2015 (40 lokaliti), 17 Mei 2015 (40 lokaliti) dan 24 Oktober 2015 (26 lokaliti termasuk tanah lapang).
 - (vii) Meningkatkan penglibatan komuniti dengan penubuhan 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.
 - (viii) MMK Kesihatan telah melancarkan Program Penggredan Kampung. Program ini bertujuan untuk mengklasifikasikan rumah di dalam sesebuah perkampungan mengikut taraf kebersihan dan bebas dari pembiakan nyamuk.
- (b) Sejak 2013 sehingga 17 Oktober 2015, jumlah kes kematian akibat denggi yang direkodkan adalah 31 orang iaitu 7 orang pada tahun 2013, 11 orang pada tahun 2014 dan 13 orang bagi tahun 2015 (sehingga 17 Oktober 2015).

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

8. (a) Nyatakan sama ada berlakunya peningkatan atau penurunan indeks jenayah di daerah Seberang Perai Tengah sejak tahun 2013 sehingga sekarang.
- (b) Sebutkan kes-kes jenayah yang terdapat di DUN Permatang Pasir dalam tahun 2013 sehingga sekarang. Apakah jenis-jenis kes jenayah yang berlaku.

Y.A.B. Ketua Menteri:

8. (a) Indeks jenayah di daerah Seberang Perai Tengah (SPT) didapati telah menurun sejak tahun 2013. Jumlah kes yang direkodkan untuk tahun 2014 adalah berjumlah 2,791 kes berbanding 2,894 kes dalam tahun 2013 (pengurangan 3.55%). Bagi tempoh dari Januari sehingga 18 Oktober 2015 pula, sebanyak 2,023 kes jenayah telah direkodkan.

- (b) Bagi DUN Permatang Pasir, kawasan pentadbirannya meliputi dua balai polis iaitu Balai Polis Seberang Jaya dan Balai Polis Kubang Semang. Jumlah kes jenayah yang direkodkan bagi DUN Permatang Pasir dalam tahun 2013 adalah 10 kes, tahun 2014 sebanyak 4 kes (penurunan sebanyak 60% iaitu berkurangan 6 Kes) dan untuk tempoh dari 1 Januari sehingga 18 Oktober 2015, 2 kes pecah rumah telah direkodkan.

Untuk statistik tahun 2013, daripada 10 kes yang direkodkan, 2 daripadanya adalah kes samun, 1 kes mencuri dalam bangunan, 4 kes mencuri motosikal dan 3 kes pecah rumah.

Bagi statistik tahun 2014 pula, daripada 4 kes yang direkodkan, 2 daripadanya adalah kes pecah rumah, 1 kes mencuri dalam bangunan dan 1 kes mencuri motosikal.

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

9. Kebersihan premis makanan menjadi isu kebelakangan ini.
- (a) Apakah bentuk tindakan keatas premis yang tidak mengikut peraturan kebersihan.
 - (b) Berapakah jumlah yang telah diambil keatas premis tersebut diseluruh Pulau Pinang.
 - (c) Nyatakan jumlah yang diambil tindakan keatas premis yang mengabaikan kebersihan di daerah Seberang Perai Tengah.

Y.A.B. Ketua Menteri:

9. Terdapat beberapa akta dan peraturan yang merupakan perundangan bagi kawalan premis-premis perniagaan makanan termasuk kesihatan seperti berikut:-
- (i) Peraturan – peraturan Kebersihan Makanan 2009.
 - (ii) Akta Makanan 1983
 - (iii) Akta Kawalan Penyakit Berjangkit
 - (iv) Akta Kerajaan Tempatan 1976
- (a) Tindakan yang akan diambil ke atas premis-premis makanan yang gagal mengikut peraturan kebersihan, adalah seperti berikut:
- (i) Pemilik dikenakan kompaun di bawah Peraturan-peraturan Kebersihan Makanan 2009
 - (ii) Arahan penutupan premis selama dua (2) minggu dan arahan kerja-kerja pembersihan selari dengan Seksyen 11, Akta Makanan 1983
 - (iii) Pengeluaran Notis Mengkehendaki Penghapusan Kacauganggu di bawah Seksyen 82, Akta Kerajaan Tempatan 1976
 - (iv) Sekiranya masih gagal, Penarikan lesen perniagaan boleh dibuat oleh Pihak Berkuasa Tempatan

- (b) Jumlah tindakan yang telah diambil ke atas premis yang mengabaikan isu kebersihan di seluruh Negeri Pulau Pinang pada 2015 adalah seperti berikut:-
 - (i) Tindakan Kompaun – 703 tawaran kompaun
 - (ii) Tindakan Pengeluaran Notis penutupan premis – 122 notis
 - (iii) Tindakan Menarik balik lesen perniagaan – 3 premis
- (c) Bagi Daerah Seberang Perai Tengah 98 tawaran kompaun dan 12 notis penutupan premis bagi premis yang gagal mematuhi aspek kebersihan dan mematuhi syarat perlesenan terutamanya kegagalan dari aspek penyelenggaraan grease trap telah dikeluarkan.

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

10. Sektor perindustrian dan pembangunan banyak memerlukan kepada pekerja asing. Sehingga kini dari tahun 2013, apakah terdapat pekerja asing ini boleh mendatangkan ketakutan bagi penduduk tempatan.

Adakah mereka ini telah menguasai kawasan yang mendatangkan risiko tinggi terhadap keselamatan penduduk. Apakah tindakan yang diambil sekiranya warga asing ini menggugat ketenteraman masyarakat tempatan.

Y.A.B. Ketua Menteri:

10. Mengikut kajian pihak polis, setakat ini kehadiran pekerja-pekerja asing tidak menjadi satu bentuk ancaman keselamatan. Walau bagaimanapun, 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 dan dijaga sewajarnya.

Hasil dari pemerhatian polis juga, setakat ini tiada mana-mana kawasan yang dikuasai oleh pekerja asing yang boleh dikategorikan sebagai memberi ancaman kepada penduduk setempat.

Antara tindakan yang diambil oleh pihak polis bagi membendung kehadiran warga asing ini dari menjadi satu bentuk ancaman adalah dengan meningkatkan rondaan MPV/cegah jenayah di kawasan tumpuan pekerja asing di seluruh Negeri Pulau Pinang dan berganding bahu melaksanakan aktiviti penguatkuasaan dengan agensi-agensi yang berkaitan di bawah undang-undang yang sedia ada.

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

11. Saya difahamkan ada sebilangan penjaja-penjaja yang beroperasi tanpa lesen di DUN Permatang Pasir. Sebutkan di lokasi mana mereka beroperasi.

Y.A.B. Ketua Menteri:

11. Lokasi penjaja-penjaja tanpa lesen yang beroperasi di DUN Permatang Pasir adalah seperti di bawah.

Lokasi Penjaja Tanpa Kebenaran Di DUN Pematang Pasir

Bil	Lokasi	Bilangan Penjaja
1	Luar Pasar Awam Sama Gagah	40
2	Jalan Pematang Pasir	2
3	Taman Sama Gagah	1
4	Permatang Ara	1
5	Berhampiran Pasar Penanti (Dekat Kubur Cina)	3
6	Depan Masjid Kubang Semang	7
7	Sekitar Kubang Semang	15
Jumlah		69

***Data bancian penjaja adalah pada tahun 2012**

Walau bagaimanapun MPSP sedang mengemaskini bancian penjaja haram di seluruh Seberang Perai dan dijangka selesai pada Disember 2015.

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

12. Senaraikan projek-projek perumahan / perniagaan yang sedang didirikan di DUN Pematang Pasir. Adakah terdapat projek-projek ini yang terbengkalai khususnya di kawasan Parlimen Permatang Pauh?

Y.A.B. Ketua Menteri:

12. Projek perumahan/perniagaan yang sedang dibina di DUN Pematang Pasir adalah seperti di bawah. Sehingga kini, tiada projek perumahan/perniagaan yang terbengkalai di kawasan Parlimen Permatang Pauh.

Projek Perumahan/Perniagaan yang Sedang Dibina di DUN Pematang Pasir

Bil	Fail	Tajuk Projek	Tarikh Lulus
1	2/5	CADANGAN SKIM PERUMAHAN DI ATAS LOT 228, 229, 231, 236, 237, 238 & 239, MK. 2, SPT (A) 28 UNIT RUMAH BERKEMBAR 2-TINGKAT (B) 165 UNIT RUMAH TERES 2-TINGKAT	30/10/2013
2	2/7	CADANGAN SKIM PERUMAHAN DI ATAS LOT 228, 229, 231, 236, 237, 238 (LOT BARU 2260) & 239, MK. 2, SPT (A) 5 UNIT RUMAH SESEBUAH 2-TINGKAT (B) 1 BLOK (124 UNIT) RUMAH PANGSA KOS RENDAH 7-TINGKAT (C) 1 UNIT DEWAN ORANG RAMAI 1-TINGKAT (D) 1 UNIT SURAU 1-TINGKAT (E) 2 UNIT TNB-SUB (SC) 1-TINGKAT	30/10/2013 & 05/08/2015

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

13. Boleh nyatakan anggaran jumlah sumbangan rakyat Pulau Pinang membayar Cukai Barangan dan Perkhidmatan (GST) kepada Kerajaan Pusat setelah dilaksanakan?

Y.A.B. Ketua Menteri:

13. Urusan GST melibatkan Kerajaan Persekutuan. Oleh itu perkara ini telah dirujuk kepada Bahagian Cukai Barangan & Perkhidmatan (GST) Jabatan Kastam DiRaja Malaysia Negeri Pulau Pinang. Pihak Kastam yang bertanggungjawab sebagai agensi pelaksana menyelaras kutipan cukai GST masih lagi sedang mengumpul data yang akan terlebih dahulu diserahkan kepada Kementerian Kewangan untuk semakan akhir.

Pihak Kastam juga memaklumkan setakat ini mereka masih belum dapat membekalkan maklumat jumlah yang dikutip daripada bayaran cukai GST bagi Negeri Pulau Pinang sejak dilaksanakan pada April 2015.

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

14. Nyatakan perancangan Kerajaan Negeri dalam membantu dan menyediakan peluang kepada belia-belia bagi menunjukkan bakat mereka dalam pelbagai bidang?

Y.A.B. Ketua Menteri:

14. Kerajaan Negeri telah merancang pelbagai program, aktiviti dan platform dalam membantu dan menyediakan peluang kepada belia-belia untuk menunjukkan bakat mereka dalam pelbagai bidang. Antara rancangan yang telah dilaksanakan ialah seperti berikut:-

(a) Pembelajaran dan Pendidikan

Perbadanan Pembangunan Belia Pulau Pinang (PYDC) telah berkerjasama dengan Kluster Sains Pulau Pinang (Penang Science Cluster) untuk memberi pengajaran robotik, pengekodan, programming, sains asas dan bahasa Inggeris kepada golongan pelajar sekolah yang juga terdiri daripada golongan belia melalui program ESTEEM (Engaging in Science, Technology, Engineering, English & Mathematics) untuk mencungkil dan mengetengahkan bakat mereka dalam bidang-bidang tersebut.

(b) Kepimpinan

PYDC telah menganjurkan Program Sidang Muda 2015 yang menasasarkan golongan muda yang berumur 15 hingga 25 tahun untuk menunjukkan bakat mereka sebagai pemimpin dan mengenali konsep Urus Tadbir Awam dan Partisipasi Demokrasi. Bagi membentuk golongan belia yang berfikiran berdikari dan analitikal, PYDC dengan kerjasama Dewan Undangan Negeri, MMK Kerajaan Tempatan, MMK Belia dan Sukan dan NGO-NGO telah memberi satu platform kepada golongan belia, supaya dapat menyuarakan pandangan dan pendapat mereka terhadap polisi dan tindakan Kerajaan Negeri, serta kerajaan tempatan.

PYDC juga menyediakan sesi-sesi lawatan, dialog, soal selidik dan forum di kalangan belia, untuk memberi peluang kepada golongan belia mengenali keadaan dan situasi terkini dalam negeri. Aktiviti-aktiviti yang berunsur komunikasi dua hala ini juga membekalkan peluang kepada peserta-peserta belia untuk menyumbangkan idea dan tenaga kepada perkembangan negeri serta menunjukkan bakat mereka dalam bidang pengucapan awam dan kepimpinan.

(c) Kesenian

Kerajaan Negeri turut menganjurkan program-program seperti Georgetown Festival dan Butterworth Fringe Festival. Kerajaan Negeri memberi peluang kepada golongan yang berpotensi termasuk belia untuk mengembangkan bakat kesenian mereka.

Occupy Beach Street, Talents at KarpalSingh Drive dan Armenian Street Got Talents merupakan tiga aktiviti yang disokong oleh ADUN dan Ahli Parlimen kawasan yang merupakan aktiviti yang boleh mengetengahkan bakat-bakat belia dalam bidang kesenian. Aktiviti tersebut telah mendapat sambutan yang baik daripada pelbagai pihak seperti golongan persembahan seni dari dalam dan luar negara serta sangat digemari oleh golongan belia.

(d) Keusahawanan

Kerajaan Negeri telah mewujudkan pusat animasi kreatif dan teknologi dalam usaha untuk membantu usahawan kecil yang terlibat di dalam bidang kreatif, teknologi ataupun yang terlibat di dalam cloud computing, Big Data Analytics (BDA) dan Internet of Things (IOT) untuk mengembangkan bakat dan perniagaan mereka. Oleh itu, Kerajaan Negeri akan memperkasakan bidang ini apabila renovasi Wisma Yeap Chor Ee sebanyak RM5 juta siap pada tahun ini dilengkapi dengan ruang pembelajaran sains dan teknologi untuk pelajar-pelajar dan accelerator untuk pakar-pakar sistem komputer (computer programmer). Penang's Accelerator for Creative, Analytics & Technology (@CAT) merupakan program pemecut yang menawarkan kursus pengekodan dengan kadar yang rendah, pemberian mentoring dan pengkongsian sumber kepada golongan muda, untuk memperkembangkan bakat mereka dalam sektor keusahawanan yang penuh dengan cabaran dan harapan.

(e) Kesihatan dan alam sekitar

Golongan belia turut di dedahkan dengan aktiviti-aktiviti berbentuk kesihatan dan alam sekitar seperti gotong royong membersihkan kawasan orang ramai serta membersihkan kawasan yang menjadi tempat pembiakan nyamuk aedes dan haiwan perosak. Melalui program ini, golongan belia akan turut didedahkan mengenai ancaman terhadap alam sekitar dan kepentingan untuk memelihara alam sekitar supaya ianya dapat diwarisi oleh generasi akan datang. Program sebegini mampu mencungkil bakat belia dalam melahirkan aktivis-aktivis alam sekitar di kalangan belia.

(f) Kesukanan

Bagi membantu para belia mengembangkan bakat dalam bidang kesukanan, mereka yang berkemahiran boleh berkecimpung sebagai seorang atlet di dalam pelbagai program penajaan atlet yang diketengahkan oleh Majlis Sukan Negeri Pulau Pinang melalui program pembangunan sukan peringkat Majlis Sukan Daerah ataupun melalui landasan program pencarian bakat baru untuk menjadi seorang atlet (Talent identification). Manakala bagi atlet-atlet yang telah menamatkan kerjaya sebagai seorang Atlet Negeri dan Negara, mereka boleh meneruskan kerjaya sebagai jurulatih sukan ataupun berkhidmat sebagai pegawai belia dan sukan di Majlis Sukan Negeri Pulau Pinang, Majlis Sukan Negara, Institut Sukan Negara ataupun pelbagai agensi sukan yang ada di Malaysia.

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

15. Akhir-akhir ini banyak berlaku kemalangan maut.

(a) Berapakah jumlah kes kemalangan maut di daerah Seberang Perai Tengah dari tahun 2012 sehingga kini?

Golongan manakah yang ramai terlibat dengan kemalangan ini?

- (b) Bilangan kes bunuh juga meningkat akhir-akhir ini. Betulkah mereka yang terlibat melakukan pembunuhan ini adalah pembunuh upahan? Apakah Kerajaan Negeri lakukan supaya kes bunuh ini tidak berlaku?

Y.A.B. Ketua Menteri:

15. (a) Terdapat sebanyak 464 kes kemalangan maut di daerah Seberang Perai Tengah (SPT) dari tahun 2012 sehingga 22 Oktober 2015. Daripada jumlah tersebut, 124 kes direkodkan untuk tahun 2012, 113 kes untuk tahun 2013 128 kes untuk tahun 2014 dan 99 kes untuk tahun 2014 (sehingga 22 Oktober 2015).

Mereka yang berusia antara 11 sehingga 20 tahun, adalah kumpulan yang paling ramai terlibat dalam kes kemalangan maut di daerah SPT untuk tempoh dari Januari 2012 sehingga 22 Oktober 2015 (99 Kes). Ini diikuti dengan kumpulan yang berusia antara 36 sehingga 41 tahun (61 kes) dan kumpulan yang berusia antara 21 sehingga 25 tahun (48 kes).

Perincian pecahan jumlah kes kemalangan maut di daerah Seberang Perai Tengah dari tahun 2012 sehingga 22 Oktober 2015 adalah seperti di Lampiran A.

- (b) Setakat ini tiada bukti yang menunjukkan kes yang berkenaan melibatkan pembunuh upahan. Semua kes pembunuhan berpunca masalah peribadi dan melibatkan penjenayah setempat.

- (a) Kajian mengikut kategori umur kemalangan maut bagi Jan – Dis 2012-2014 dan Jan-22 Okt. 2015

Umur	Jan-Dis 2012	Jan- Dis 2013	Jan-Dis 2014	Jan-22 Okt 2015	Jumlah
0-5TH		2			2
6-10TH	1				1
11-20TH	30	20	32	17	99
21-25TH	17	14	18	12	61
26-30TH	12	11	11	11	45
31-35TH	11	10	13	12	46
36-40TH	12	14	13	9	48
41-45TH	3	10	3	9	25
46-50TH	4	8	10	6	28
51-55TH	10	6	7	7	30
56-60TH	5	5	6	5	21
61-65TH	8	3	7	2	20
66-70TH	4	5	2	3	14
71-75TH	4	2	3	2	11
76-80TH	1	3	2	1	7
81TH KEATAS	1		1	3	5
TIDAK PASTI	1				1
JUMLAH	124	113	128	99	464

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

16. (a) Kebanyakan kampung-kampung tradisi makin berkurangan, apakah langkah-langkah yang perlu dibuat, sehinggakan kawasan-kawasan pertanian diubah syarat untuk pembangunan.
- (b) Apakah masih lagi Kerajaan Negeri mempertahankan kawasan padi dijadikan kawasan jelapang padi yang mana kawasan-kawasan ini sudah di penuh dengan pembangunan.

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

16. Dasar Kerajaan Negeri Pulau Pinang ialah mengekalkan kawasan pertanian melalui pengezonan kawasan sebagai kawasan pertanian dalam Rancangan Struktur Negeri 2020. Pengekalan ini penting untuk mencapai Tahap Sara Diri (Self Sufficient Living – SSL) menjelang 2020. Tambahan pula Kerajaan Persekutuan atau Negeri telah mengeluarkan perbelanjaan yang banyak bagi penyediaan kemudahan tali air di sekitar Kawasan Jelapang Padi. Oleh yang demikian, Kawasan Jelapang Padi perlu dipelihara dan dilindungi sepenuhnya.

MMK Pertanian berhasrat menubuhkan satu jawatankuasa yang terdiri daripada pelbagai agensi berkenaan pertanian melibatkan Jabatan Pengairan dan Saliran, Pejabat Daerah dan Tanah dan Pihak Berkuasa Tempatan. Penyelesaian jangka pendek dan jangka panjang bagi menangani isu pertukaran guna tanah tanpa kelulusan sedang digariskan dan perlu mendapat ulasan perundangan. Antara kuasa perundangan yang terlibat adalah seperti berikut:

- (i) Seksyen 18 – 20 Akta Perancang Bandar dan Desa iaitu kesalahan menjalankan pembangunan tanpa kebenaran. Antara tindakan adalah arahan untuk memulihkan tanah kepada keadaan sebelum. Sekiranya gagal, penceroboh boleh dikenakan denda atau penjara atau kedua-duanya.
- (ii) Seksyen 70a Akta Jalan Parit dan Bangunan 1974 merujuk kepada kesalahan menjalankan kerja tanah tanpa kelulusan Pihak Berkuasa Tempatan. Antara tindakan adalah arahan untuk memulihkan tanah kepada keadaan sebelum. Sekiranya gagal, penceroboh boleh dikenakan denda atau penjara atau kedua-duanya.
- (iii) Seksyen 125 – 129 Kanun Tanah Negara yang melibatkan tukar guna/ syarat tanah tanpa kelulusan Pihak Berkuasa Negeri yang boleh membawa kepada pelucutan hak bagi tukar syarat tanpa kebenaran.

Selain itu, wakil rakyat dan orang awam boleh membuat aduan sekiranya terdapat projek-projek penambahan tanah pertanian untuk pembangunan. Pihak Berkuasa Tempatan boleh mengeluarkan notis arahan perberhentian kerja (Stop work order) sebelum siasatan terperinci dibuat.

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

17. Bagi setiap daerah sejak tahun 2012 sehingga sekarang. Khususnya daerah Seberang Perai Tengah.

Berapakah jumlah rumah-rumah yang terlibat dalam perobohan oleh pemaju dan juga ada yang dirobohkan sendiri setelah menerima pampasan. Bagaimana pihak kerajaan memastikan yang setiap rumah yang terpaksa dirobohkan menerima pampasan sewajarnya. Nyatakan berapa jumlah dan dimanakah mereka ini bagi daerah Seberang Perai Tengah.

Y.A.B. Ketua Menteri:

17. Kerajaan Negeri tidak menyimpan rekod/maklumat berkaitan bilangan rumah yang terlibat dalam perobohan sama ada oleh pemaju mahupun oleh penduduk sendiri. Walaupun begitu, Kerajaan Negeri sentiasa akan memastikan penduduk yang menduduki tanah milik persendirian/tanah milik pemaju yang terlibat dengan projek pembangunan tidak dianiayai oleh pemaju projek. Semua pelan perancangan yang dikemukakan kepada Pihak Berkuasa Tempatan mestilah dimasukkan maklumat mengenai bayaran pampasan yang akan diberikan kepada penduduk yang terlibat sebelum Kebenaran Merancang diluluskan. Jika pihak pemaju gagal mengemukakan pelan perancangan/bayaran pampasan maka pelan merancang projek tersebut tidak akan diluluskan oleh Pihak Berkuasa Tempatan.

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

18. Nyatakan mengikut tahun dan daerah jumlah yang dibelanjakan untuk mengeluarkan warga miskin tegar. Adakah terdapat penerima yang sama terus menerimanya?

Y.A.B. Ketua Menteri:

18. Kerajaan Negeri Pulau Pinang merupakan negeri pertama yang telah berjaya membasmi miskin tegar pada tahun 2009. Jumlah yang dibelanjakan untuk mengeluarkan mereka yang tergolong dalam miskin tegar mengikut tahun dan daerah adalah seperti di Lampiran A.

Sepanjang pelaksanaan program Agenda Ekonomi Saksama (AES), penerima akan menerima bantuan ini selama setahun dan perlu memohon semula sekiranya masih dikategorikan sebagai miskin tegar.

**JUMLAH PERBELANJAAN PROGRAM AES
MENGIKUT TAHUN DAN DAERAH DARI TAHUN 2009-2015**

TAHUN	DAERAH	RM0.00
2009	Timur Laut	RM33,770.00
	Barat Daya	RM191,760.00
	Seberang Perai Utara	RM574,780.00
	Seberang Perai Tengah	RM248,610.00
	Seberang Perai Selatan	RM76,650.00
2010	Timur Laut	RM80,810.00
	Barat Daya	RM376,090.00
	Seberang Perai Utara	RM1,208,115.00
	Seberang Perai Tengah	RM492,470.00
	Seberang Perai Selatan	RM152,400.00

TAHUN	DAERAH	RM0.00
2011	Timur Laut	RM92,620.00
	Barat Daya	RM389,190.00
	Seberang Perai Utara	RM1,099,100.00
	Seberang Perai Tengah	RM488,055.00
	Seberang Perai Selatan	RM193,070.00
2012	Timur Laut	RM148,405.00
	Barat Daya	RM452,380.00
	Seberang Perai Utara	RM1,159,065.00
	Seberang Perai Tengah	RM508,390.00
	Seberang Perai Selatan	RM249,940.00
2013	Timur Laut	RM130,620.00
	Barat Daya	RM432,570.00
	Seberang Perai Utara	RM133,277.00
	Seberang Perai Tengah	RM484,850.00
	Seberang Perai Selatan	RM232,350.00
2014	Timur Laut	RM147,680.00
	Barat Daya	RM542,546.00
	Seberang Perai Utara	RM1,738,350.00
	Seberang Perai Tengah	RM560,640.00
	Seberang Perai Selatan	RM335,294.00
2015 (Sehingga Oktober)	Timur Laut	RM126,610.00
	Barat Daya	RM505,490.00
	Seberang Perai Utara	RM1,678,950.00
	Seberang Perai Tengah	RM470,300.00
	Seberang Perai Selatan	RM342,904.00

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

19. (a) Nyatakan jumlah lesen yang dikeluarkan untuk permainan video, rumahurut, siber cafe di daerah Seberang Perai Tengah?
- (b) Apakah Kerajaan Negeri sedar adanya pusat-pusat perniagaan ini yang tidak berlesen. Apakah tindakan yang akan diambil sekiranya didapati pusat-pusat ini beroperasi tidak mengikut peraturan?

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

- 19 (a) Jumlah lesen yang telah dikeluarkan di daerah Seberang Perai Tengah bagi permainan video, rumahurut dan siber café sehingga Oktober 2015 adalah seperti berikut:-

Bil	Jenis Lesen	Bilangan
(i)	Permainan Video	227
(ii)	Rumah Urut	174
(iii)	Siber Cafe	142

(b) Kerajaan Negeri sememangnya menyedari wujudnya pusat-pusat perniagaan ini yang beroperasi tanpa lesen. Tindakan yang diambil oleh Pihak Berkuasa Tempatan kepada pemilik perniagaan yang beroperasi tanpa lesen dan tidak mengikut peraturan adalah seperti berikut :-

- (i) Mengenakan kompaun dan pengeluaran notis menghendaki perniagaan dihentikan.
- (ii) Pengeluaran surat tunjuk sebab sekiranya pelanggaran syarat-syarat pelesenan.
- (iii) Pembatalan lesen premis dan hiburan.
- (iv) Operasi bersepadu bersama Jabatan penguatkuasaan dalaman dan luaran MPSP.

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

20. Apakah bentuk program khusus yang telah dijalankan secara konsisten oleh pihak agensi Kerajaan Negeri dalam membimbing belia dan beliawanis negeri ini menjadi pemimpin masa hadapan?

Y.A.B. Ketua Menteri:

20. Bagi tujuan membangun dan memperkasa peranan belia sebagai pemimpin di masa hadapan, agensi kerajaan seperti Perbadanan Pembangunan Belia Pulau Pinang (PYDC) telah menganjurkan Sidang Muda 2015, di bawah sokongan Dewan Undangan Negeri, MMK Kerajaan Tempatan, MMK Belia & Sukan, bersama Suara Rakyat Malaysia (SUARAM) bagi memperkenalkan idea dan konsep pelaksanaan sistem pentadbiran demokrasi. Selain itu, program ini juga melibatkan partisipasi golongan muda dalam perancangan proses pelaksanaan polisi yang mementingkan pandangan dan keperluan golongan tersebut.

PYDC juga menganjurkan lawatan ke agensi-agensi dibawah naungan Kerajaan Negeri bagi golongan belia dan mahasiswa dalam negeri untuk mengkaji dan memahami sistem pentadbiran dan pelaksanaan polisi Kerajaan Negeri. Lawatan telah diadakan ke agensi-agensi Kerajaan Negeri seperti Perbadanan Warisan Dunia George Town (GTWHI), Perbadanan Pembangunan Wanita Pulau Pinang (PWDC), Penang Global Tourism (PGT), Invest Penang, Penang Green Council (PGC), Perbadanan Pembangunan Pulau Pinang (PDC), Majlis Bandaraya Pulau Pinang (MBPP) dan sebagainya.

Dalam lawatan PYDC bersama Persatuan Mahasiswa-mahasiswi Pulau Pinang Universiti Malaya (PMPPUM), peserta-peserta telah membentangkan hasil lawatan tersebut kepada MBPP. Lawatan-lawatan sebegini dapat meluaskan pemikiran dan pandangan belia dalam perjalanan operasi dan pentadbiran di agensi-agensi tersebut.

Terdapat peserta-peserta dalam Sidang Muda dan lawatan-lawatan yang dianjurkan oleh PYDC, telah menyertai pilihanraya kampus IPTA dan menjadi wakil mahasiswa-mahasiswi dalam kampus. Ini merupakan satu pendedahan kepada belia-belia ini untuk menjadi pemimpin.

Perbadanan Pembangunan Wanita Pulau Pinang (PWDC) di bawah Jawatankuasa MMK Pembangunan Wanita, Keluarga dan Komuniti telah mula menjalankan beberapa program untuk meningkatkan kesedaran terhadap kesaksamaan gender (gender equality) di kalangan belia dan beliawanis. Contohnya, siri bengkel Gender Savvy (atau 'Peka Gender') telah diadakan di Kolej KDU dan SEGI yang berjaya menarik lebih kurang 150 peserta.

Walaupun program Gender Savvy tidak berfokuskan 'kepimpinan' sebagai objektif utama, ianya berkait rapat dengan matlamat untuk membimbing belia dan beliawanis menjadi pemimpin masa hadapan. Ini adalah kerana bengkel Gender Savvy bertujuan mencetuskan perubahan minda (mindset change) terhadap peranan wanita dan lelaki dalam masyarakat kini. Dalam bengkel ini, belia dan beliawanis berpeluang mendalami maksud 'stereotaip gender' (gender stereotypes) dan memahami bagaimana ia memberi kesan negatif terhadap wanita dan lelaki. Secara tidak langsung, bengkel Gender Savvy membantu meningkatkan keyakinan belia dan beliawanis terhadap keupayaan dan kebolehan diri mereka sendiri.

Untuk perancangan masa depan, PWDC berhasrat untuk memperkembangkan program bagi golongan belia dan beliawanis, melalui kerjasama dengan jabatan dan agensi Kerajaan Negeri, NGO, serta institusi pendidikan di Negeri Pulau Pinang.

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

21. Apakah usaha Kerajaan Negeri yang telah dilaksanakan dalam mendidik rakyat supaya memiliki rumah atau hartanah. Ini adalah kerana masih ramai lagi yang mendiami rumah tetapi hanyalah sebagai .

Y.A.B. Ketua Menteri:

21. "1 Keluarga, 1 Rumah" ialah aspirasi dan matlamat yang ingin dicapai oleh Kerajaan Negeri Pulau Pinang. Kerajaan Negeri melalui Bajet Tahun 2014 yang diumumkan semasa Sidang Dewan Undangan Negeri pada Disember 2013 telah memperkenalkan kategori perumahan baharu iaitu Rumah Mampu Milik selain daripada Rumah Kos Rendah dan Rumah Kos Sederhana Rendah sedia ada. Ini adalah sebagai inisiatif untuk menggalakkan lebih ramai rakyat yang berpendapatan rendah dan sederhana untuk memiliki rumah.

Kerajaan Negeri yang sentiasa menitikberatkan kebajikan dan kepentingan rakyat telah melakukan beberapa hebahan serta promosi di peringkat negeri dalam usaha mempromosi Rumah Mampu Milik. Antaranya, diadakan sesi Roadshow Rumah Mampu Milik di setiap kawasan Parlimen bermula Ogos 2014 dan berakhir pada April 2015. Sambutan yang diterima amatlah menggalakkan dan dijangka sesi Roadshow 2.0 akan dimulakan pada bulan November tahun ini dan pada kali ini ianya akan diadakan di peringkat daerah. Selain daripada itu, beberapa program turut disertai oleh Bahagian Perumahan untuk mempromosikan pemilikan rumah kos rendah, sederhana rendah dan mampu milik. Bahagian Perumahan juga menyertai program-program yang dianjurkan pelbagai pihak seperti berikut:-

- (a) Program CTC Mobile Transformation
- (b) Penang International Property Expo (PIP)
- (c) Malaysian Secondary Property Expo (MASPEX)
- (d) Pameran e-Kerajaan
- (e) Pesta Pulau Pinang
- (f) Karnival Pengguna
- (g) Karnival Usahawan

Melalui Roadshow tersebut, rakyat akan diberi penerangan tentang rumah sebagai harta yang boleh diwariskan kepada anak-anak apabila telah sampai masanya dan membeli rumah adalah pelaburan yang terbaik serta pelaburan paling menguntungkan dan selamat melalui Kempen “Kenapa Perlu Memiliki Rumah Sendiri” dan “Kenapa Perlu Membeli Rumah Pada Usia Muda”.

Selain daripada itu, inisiatif terbaru Kerajaan Negeri ialah melancarkan Talent Group pada 2 Jun 2015. Ianya bertujuan untuk membantu pemohon-pemohon terutamanya golongan profesional yang bermastautin kurang daripada lima (5) tahun di Pulau Pinang memiliki Rumah Mampu Milik di Negeri Pulau Pinang. Pihak Invest Penang akan bertindak sebagai penyelarasan untuk pemohon-pemohon di bawah kategori ini.

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

22. Masalah pengangguran mungkin berkurangan sedikit tetapi masih wujud di negeri kita ini. Kita ingin melihat rakyat Pulau Pinang bekerja dan mencari rezeki. Kita ingin mereka “enjoy” dan selesa bekerja.

Apakah langkah-langkah strategik yang sedang dirancang oleh Kerajaan Negeri untuk menyediakan pekerjaan yang sesuai kepada bakal-bakal graduan pada masa akan datang.

Y.A.B. Ketua Menteri:

22. Bagi menyediakan pekerjaan yang sesuai kepada bakal-bakal graduan pada masa akan datang, Kerajaan Negeri telah mengambil beberapa langkah yang strategik seperti di bawah :

(i) PEMBANGUNAN BANDAR CASSIA

Kerajaan Negeri sedang dalam perancangan untuk membangunkan Bandar Cassia yang akan melibatkan pembangunan perindustrian, perniagaan, perkhidmatan, pusat pentadbiran dan perumahan. Pembangunan Bandar Cassia melibatkan penyertaan pelabur-pelabur luar dan dalam negara dan dijangka akan mewujudkan 30,000 pekerjaan berpendapatan tinggi (high paying job) selain daripada BPO Prime di Bayan Baru, pembangunan International Golf Resort, IKEA dan Taman Tema. Kesemua ini adalah perancangan yang akan menjurus kepada kewujudan peluang-peluang pekerjaan kepada bakal-bakal graduan pada masa akan datang

(ii) MENINGKATKAN PELABURAN

Dalam bidang Perindustrian, PDC pada tahun 2014 telah berjaya menjual sejumlah 173.89 ekar tanah kepada pelabur-pelabur tempatan dan asing, yang seterusnya melonjakkan nilai pelaburan kepada RM3.16 bilion dengan sasaran tawaran pekerjaan berjumlah 11,009 jawatan pelbagai peringkat. Dengan kehadiran pelaburan syarikat asing (MNCs) seperti Sandisk Storage (M) S/B, Penang Seagate Ind. S/B, Bose Systems (M) S/B, Classa Ind. (M) S/B, Vitrox Tech. S/B dan Atotech (M) S/B telah memberi impak besar kepada perkembangan ekonomi serta peluang pekerjaan untuk bakal-bakal graduan di Negeri Pulau Pinang.

(iii) MEMPELBAGAIKAN JENIS PEKERJAAN

Di samping meningkatkan jumlah pelaburan, langkah-langkah strategik juga diambil untuk mempelbagaikan jenis pekerjaan dan terutamanya pekerjaan bernilai tinggi (high value jobs) seperti advance manufacturing dalam sektor pembuatan, reka bentuk dan pembangunan. Dari segi perniagaan, sektor Perkhidmatan Perniagaan Global (Global Business Services) seperti kewangan, perkhidmatan penyumberan

luar, teknologi maklumat dan sumber manusia merupakan sektor baru yang diperkenalkan. Ini dapat mewujudkan pelbagai peluang perkerjaan kepada bakal-bakal graduan.

(iv) **MEMPERKENALKAN PROGRAM PENANG @CAT**

Selain daripada itu, satu program baru dinamakan “Penang Accelerator for Creative, Analytics & Technology (@CAT)” telah dilancarkan bagi golongan yang ingin menceburi bidang perniagaan sebagai perintis pemula niaga (entrepreneur). 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).

(v) **PROJEK TITIAN SAKSAMA RAKYAT (PTSR)**

Kerajaan Negeri melalui PDC juga telah melaksanakan Projek Titian Saksama Rakyat (PTSR) Negeri Pulau Pinang yang merupakan program mikrokredit yang memberikan pinjaman kepada peniaga-peniaga kecil untuk membantu usahawan tempatan. Ia diwujudkan untuk membantu usahawan kecil dan menggalakkan golongan rakyat berpendapatan rendah untuk menceburi bidang perniagaan dan juga sebagai usaha membasmi kemiskinan.

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

23. Bahasa teramat penting dan menjadi medium dalam berkomunikasi dan berinteraksi antara satu sama lain. Selain itu bahasa juga menyatukan masyarakat. Bahasa Melayu, Bahasa Inggeris, Bahasa Arab, dan Bahasa Mandarin mempunyai kelebihan yang tersendiri dalam mengangkat martabat Negeri Pulau Pinang.

Adakah Kerajaan Negeri mempunyai perancangan untuk mengadakan kelas tuisyen percuma kepada pelajar-pelajar terutamanya di kawasan luar bandar. Nyatakan alasan jika tidak ada perancangan?

Y.A.B. Ketua Menteri:

23. Selaras dengan hasrat Kerajaan Negeri untuk menjadi hab pendidikan bertaraf antarabangsa, Kerajaan Negeri sedar bahawa bahasa merupakan elemen penting dan menjadi medium komunikasi untuk berinteraksi. Buat masa kini, Kerajaan Negeri memberi penekanan kepada penggunaan Bahasa Inggeris di samping Bahasa Malaysia diutamakan.

Kerajaan Negeri dalam perancangan untuk membina sebuah Pusat Pembelajaran di setiap daerah bagi menggalakkan pembelajaran berterusan di pelbagai peringkat umur. Pusat Pembelajaran ini akan memberi penekanan kepada empat (4) bidang utama iaitu Sains, Teknologi, Engineering dan Matematik (STEM). Kerajaan Negeri juga telah menambah dua bidang iaitu Bahasa Inggeris dan Engagement Teaching untuk menambah keupayaan interaksi sosial dalam penguasaan ilmu pengetahuan untuk menjadikannya pembelajaran ESTEEM (Engagement Teaching, Science, Technology, Engineering, English, Mathematics) yang dijalankan secara percuma kepada pelajar-pelajar.

Mengenai cadangan pusat tuisyen bagi Bahasa Melayu, Bahasa Arab dan Bahasa Mandarin, Kerajaan Negeri buat masa kini masih belum mempunyai perancangan untuk mengadakan kelas tuisyen percuma tersebut.

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

24. Bilakah projek pelebaran Sg. Permatang Rawa sehingga Tanah Liat akan dimulakan kerana penduduk di kawasan ini sudah tidak tahan dengan banjir kilat yang berlaku tiap-tiap bulan?

Y.A.B. Ketua Menteri:

24. Projek pelebaran Sungai Permatang Rawa sehingga Tanah Liat kini di peringkat reka bentuk terperinci dan penyediaan dokumen tender oleh pihak Jabatan Pengairan dan Saliran (JPS) yang dijangka siap pada Disember 2016. Projek ini dijangka dapat dimulakan pada awal 2017.

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

25. Apakah kaedah terbaik yang sedang dirancang oleh Kerajaan Negeri untuk mengatasi kesesakan lalu lintas yang agak teruk di negeri kita ini sehinggakan di kawasan luar bandar pun terlibat seperti di pekan Penanti, pekan Permatang Pauh, jalan-jalan dari bulatan Bukit Tengah sehingga ke pekan Bukit Mertajam terutamanya di waktu puncak?

Y.A.B. Ketua Menteri:

25. Kerajaan Negeri sedar terdapat kesesakan lalu lintas yang agak teruk di negeri ini hingga melibatkan kawasan Seberang Perai. Pada umumnya kesesakan ini berlaku akibat pertambahan kenderaan dari semasa ke semasa. Bagi mengatasi masalah kesesakan lalu lintas di pekan Penanti, pekan Permatang Pauh, jalan-jalan dari bulatan Bukit Tengah sehingga ke pekan Bukit Mertajam terutamanya di waktu puncak, tindakan yang dilaksanakan adalah seperti berikut:
- (i) Pekan Penanti – Melaksanakan laluan kenderaan secara jalan sehalu yang dapat memastikan kelancaran trafik yang lebih baik dimana jalan sehalu dapat mengalirkan jumlah trafik yang lebih.
 - (ii) Bulatan Bukit Tengah sehingga ke pekan Bukit Mertajam – Melaksanakan pembinaan jejambat yang menghubungkan Jalan Nangka dan Jalan Perda Timur merentasi Jalan Padang Lalang/Permatang Rawa, Bukit Mertajam. Projek yang sedang dijalankan oleh JKR setelah disiapkan kelak akan dapat membantu mengurangkan kesesakan lalu lintas di kawasan Bukit Mertajam. Laluan ini akan menjadi jalan alternatif untuk ke Jalan Song Ban Keng, Jalan Padang Lalang dan Jalan Permatang Rawa.
 - (iii) Pekan Permatang Pauh – MPSP sentiasa memantau kesesakan di persimpangan lampu isyarat dan akan mengambil tindakan pelarasan masa lampu isyarat mengikut keperluan terutama bagi waktu puncak.
 - (iv) Melaksanakan projek pelebaran Jalan Song Ban Keng dari satu lorong kepada dua lorong dan laluan ini dapat mengagihkan kenderaan di kawasan Bukit Mertajam.
 - (v) Melebarkan Jalan Tanah Liat oleh Kerajaan Negeri serta merancang untuk menggantikan pembentung sedia ada kepada Jambatan Konkrit di Jalan Tanah Liat. Melalui perancangan ini kesesakan termasuk pada hari hujan akan dapat diatasi sepenuhnya.

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

26. Permohonan rumah kos rendah dan sederhana rendah melalui bahagian perumahan.
- (a) Kenapa ia mengambil masa yang agak panjang atau lama untuk rakyat Pulau Pinang mendapat rumah, nyatakan prosesnya.
 - (b) Kadang-kadang ia menyusahkan pihak pemaju kerana senarai nama yang diterima daripada bahagian perumahan secara berperingkat melambatkan proses.

Y.A.B. Ketua Menteri:

26. Setiap permohonan Rumah Kos Rendah, Kos Sederhana Rendah dan Rumah Mampu Milik akan dibentangkan di Jawatankuasa SPEC (Selection Process Enhancement Committee) untuk kelulusan dan seterusnya dibuat tawaran rumah. Secara dasarnya, setiap permohonan akan dibentangkan mengikut kekananan di mana pemohon yang mendaftar lebih awal akan diberi tawaran dan mengikut daerah pemohon berkenaan tinggal,.

Jawatankuasa SPEC akan bermesyuarat sekali dalam tempoh sebulan di mana setiap senarai nama yang dibekalkan memerlukan pemaju memberi maklum balas terima atau menolak tawaran. Senarai yang baru akan dibekalkan semula kepada pemaju dan proses ini akan berterusan sehingga kesemua unit-unit kos rendah, kos sederhana rendah atau mampu milik berkenaan diisi penuh.

Senarai nama ini perlu dibekalkan oleh Kerajaan Negeri bagi memastikan hanya pemohon-pemohon yang berdaftar serta layak dan mematuhi syarat-syarat sahaja diberi tawaran.

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

27. (a) Berapakah jumlah bilangan rakyat Pulau Pinang mengikut bilangan dan peratusan yang mufliis dari tahun 2012 sehingga kini.
- (b) Apakah perancangan dan strategi Kerajaan Negeri untuk membantu mereka yang mufliis ini.

Y.A.B. Ketua Menteri:

27. (a) Jumlah rakyat Pulau Pinang yang diisytiharkan mufliis daritahun 2012 hingga September 2015 adalah seramai 5,113orang iaitu 0.302% daripada jumlah penduduk seramai 1,693,900 orang. Pecahan statistik tersebut adalah seperti di Bawah.
- (b) Pada masa ini, Kerajaan Negeri masih belum mempunyai perancangan dan strategi yang khusus untuk membantu golongan mufliis secara langsung. Sehubungan itu, tiada maklumat berkenaan keberkesanan usaha yang diambil oleh Kerajaan Negeri untuk membantu mereka yang mufliis ini. Setakat ini, Kerajaan Negeri hanya sekadar mampu berusaha untuk cuba memajukan diri mereka dengan menyertai program-program berikut:-
- (i) Mengikuti kursus-kursus dan seminar-seminar bimbingan usahawan anjuran bersama PDC. Sejak tahun 2008 hingga Oktober 2015, PDC telah menganjurkan sebanyak 85 kursus dengan penyertaan seramai 2,793 orang usahawan.
 - (ii) Mengikuti program-program di Penang Skill Development Center (PSDC) dalam bidang berkaitan keusahawanan.

- (iii) Melibatkan diri dalam program latihan dan pengajian vokasional, Vocational Skills Employment Program (VSEP) dengan kerjasama Persatuan Perusahaan Kecil dan Sederhana Malaysia (SAMENTA) dan Fourier Technical Consultants (FTC).

BILANGAN JUMLAH RAKYAT PULAU PINANG MENGIKUT BILANGAN DAN PERATUSAN YANG MUFLIS DARI TAHUN 2012 HINGGA SEPTEMBER 2015.

TAHUN	BIL. PENDUDUK PULAU PINANG	BIL. MUFLIS PULAU PINANG	PERATUSAN MUFLIS (%)
2012	1,623,200	1,526	0.0940
2013	1,662,600	1,156	0.0695
2014	1,677,300	1,579	0.0941
SEPTEMBER 2015	1,693,900	852	0.0503
JUMLAH		5,113	0.3

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

28. (a) Berapakah statistik jumlah kakitangan awam muslim negeri dan persekutuan.
 (b) Berapakah kakitangan swasta muslim di Negeri Pulau Pinang.

Y.A.B. Ketua Menteri:

28. (a) Statistik jumlah kakitangan awam muslim Negeri Pulau Pinang ialah 7,367 orang merangkumi Pejabat Setiausaha Kerajaan Negeri Pulau Pinang, jabatan-jabatan negeri dan Badan Berkanun Negeri. Walau bagaimanapun, tiada data atau statistik bagi jumlah kakitangan awam muslim peringkat Persekutuan. Maklumat terperinci adalah seperti di bawah.
 (b) Data Pulau Pinang @ a glance dari Jabatan Statistik menunjukkan tenaga kerja swasta yang bekerja di Pulau Pinang seramai 808,800 orang (tahun 2014). Tiada data statistik bagi bilangan kakitangan swasta muslim.

a) Statistik jumlah penjawat awam mengikut agama.

MAKLUMAT AGAMA DI PENTADBIRAN SETIAUSAHA KERAJAAN NEGERI PULAU PINANG (SOALAN DUN)

BIL.	JABATAN	JUMLAH PERJAWATAN	JUMLAH PENGISIAN	AGAMA	
				ISLAM	BUKAN ISLAM
1	PEJABAT SETIAUSAHA KERAJAAN NEGERI PULAU PINANG	3768	3465	3296	169
2	BADAN BERKANUN NEGERI	635	362	282	80
3	PIHAK BERKUASA TEMPATAN	5658	4521	3789	732
	JUMLAH	9764	8348	7367	981

b) Data tersebut tiada dalam rekod Pentadbiran ini.

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

1. (a) Sila nyatakan jumlah kutipan bagi semua jenis hasil oleh PBT bagi tahun 2013,2014, Januari hingga September 2015.
- (b) Daripada jumlah tersebut, nyatakan jumlah besar yang telah dibelanjakan mengikut kategori pentadbiran dan pembangunan mengikut KADUN bagi tahun 2013,2014 dan Januari hingga Jun 2015.

Y.A.B. Ketua Menteri:

1. (a) Jumlah kutipan bagi semua jenis hasil oleh Majlis Bandaraya Pulau Pinang (MBPP) dan Majlis Perbandaran Seberang Perai (MPSP) bagi tahun 2013, 2014 dan Januari sehingga September 2015 adalah seperti di Jadual A.
- (b) Jumlah besar yang telah dibelanjakan oleh MBPP dan MPSP mengikut kategori pentadbiran dan pembangunan bagi tahun 2013, 2014 dan Januari sehingga Jun 2015 adalah seperti di Jadual B. MBPP dan MPSP tidak membahagikan perbelanjaan dalam pentadbiran dan pembangunan mengikut KADUN.

JADUAL A

HASIL MAJLIS BANDARAYA PULAU PINANG (MBPP)

HASIL	TAHUN 2013 (RM)	TAHUN 2014 (RM)	TAHUN 2015 (RM) Setakat 30 September
HASIL CUKAI	155,055,246	190,474,626	169,473,286
HASIL BUKAN CUKAI	172,902,880	260,436,100	130,917,628
TERIMAAN BUKAN HASIL	13,130,909	12,647,878	13,039,077
JUMLAH	341,089,035	463,558,604	313,429,991

HASIL MAJLIS PERBANDARAN SEBERANG PERAI (MPSP)

HASIL	TAHUN 2013 (RM)	TAHUN 2014 (RM)	TAHUN 2015 (RM) Setakat 30 September
HASIL CUKAI	139,428,044	142,797,259	139,211,806
HASIL BUKAN CUKAI	40,097,642	58,390,523	38,900,403
TERIMAAN BUKAN HASIL	20,286,085	9,517,058	9,620,256
JUMLAH	199,811,771	210,704,840	187,732,465

JADUAL B

PERBELANJAAN MAJLIS BANDARAYA PULAU PINANG (MBPP)

Tahun Berakhir 31 Disember	Pentadbiran (RM)	Pembangunan (RM)	Jumlah (RM)
2013	267,854,129	51,633,959	319,488,088
2014	250,132,953	44,467,939	294,600,893
2015 (setakat 30 September)	181,577,504	19,837,998	201,415,502

PERBELANJAAN MAJLIS PERBANDARAN SEBERANG PERAI (MPSP)

Tahun Berakhir 31 Disember	Pentadbiran (RM)	Pembangunan (RM)	Jumlah (RM)
2013	180,907,486	2,467,178	183,374,664
2014	197,431,552	3,397,905	200,829,457
2015 (setakat 30 September)	103,011,491	845,799	103,857,290

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

2. Semasa Pilihanraya Kecil Permatang Pauh pada bulan Mei 2015, YAB.KM bersetuju menjadi Parlimen Permatang Pauh sebagai Bapa Angkat. Dari bulan Mei 2015 hingga sekarang, senaraikan berapa kalikah YAB.KM telah melakukan lawatan dan senaraikan juga projek yang telah dan akan dilaksanakan sehingga Disember 2015.

Y.A.B. Ketua Menteri:

2. Ketua Menteri telah menghadiri pelbagai program dan lawatan ke Permatang Pauh samada program sosial, jamuan, ceramah, mesyuarat dan lawatan secara berkala. Pada tahun semasa 2015 khusus bagi kawasan Parlimen Permatang Pauh, Kerajaan Negeri telah menyediakan peruntukan berjumlah RM9,426,950.00 bagi pembiayaan projek-projek pembangunan seperti berikut:

- (i) 2 projek pengambilan tanah untuk tujuan tapak masjid, sekolah agama dan tapak perkuburan Qaryah Masjid Cherok Tok Kun Atas dan bagi tujuan tapak Dewan Orang Ramai KADUN Permatang Pasir sejumlah RM7,005,950.00;
- (ii) 6 projek pengairan dan saliran untuk tujuan mitigasi banjir sejumlah RM451,000.00 seperti di lampiran;
- (iii) 5 projek penyelenggaraan jalan Negeri sejumlah RM600,000.00 seperti di lampiran;
- (iv) sejumlah RM170,000.00 untuk tujuan kemudahan sukan, iaitu membina semula gelanggang futsal yang rosak di KADUN Permatang Pasir dan membina gelanggang badminton di Dewan JKKK Kg Pertama; dan
- (v) sejumlah RM1.2 juta untuk membiayai projek meroboh dan membina semula Masjid Timah, Kampung Belah Dua dan membina Sekolah Rendah Islam, Maahad At-Tarbiah Guar Jering.

Jumlah peruntukan RM9.43 juta terlibat belum mengambil kira peruntukan lump sum yang diluluskan kepada Pejabat Daerah untuk membiayai kerja-kerja penyelenggaraan jalan kampung, pembinaan dan membaiki rumah rakyat miskin dan kerja-kerja pembaikan dewan masyarakat yang akan diagihkan mengikut keperluan di daerah. Senarai projek lain yang telah dan akan dilaksanakan sehingga Disember 2015 di Parlimen Permatang Pauh ialah :

- (1) Pasar Awam Seberang Jaya

PDC dengan kerjasama MPSP telah mengenalpasti tanah Pasar Awam & Penjaja sediaada seluas 4.3 ekar di Jalan Tenggara Seberang Jaya untuk dibangunkan semula bagi kegunaan yang sama. Satu Request For Proposal (RFP) telah di panggil untuk penyertaan syarikat yang berminat.

- (2) Seberang Perai Arena (SP Arena)

PDC telah membina sebuah Dewan Bankuet yang dikenali sebagai Seberang Perai Arena (SP Arena) di atas tanah seluas 3.07 ekar di Bandar Seberang Jaya. SP Arena telah dibina oleh PDC dengan kos RM11.15 juta (tidak termasuk kos tanah) sebagai suatu projek komuniti untuk rakyat Pulau Pinang. Di antara kemudahan-kemudahan ialah sebuah dewan bankuet yang berhawa dingin, gelanggang badminton, gelanggang 'futsal', bilik mesyuarat dan tempat meletak kereta dan motosikal.

SP Arena telah dirasmikan oleh YAB Ketua Menteri Pulau Pinang.

- (3) Kerja penyenggaraan jalan yang rosak dan berlubang di Jalan Berapit dan di Jalan-jalan Seberang Perai Tengah, Pulau Pinang.
- (4) Kerja penyenggaraan jalan yang rosak dan berlubang di Permatang Ara Daerah Seberang Perai Tengah, Pulau Pinang.
- (5) Cadangan menaiktaraf parit konkrit di tepi Jalan Permatang Pauh Seberang Perai Tengah, Pulau Pinang.
- (6) Cadangan tambahan kerja-kerja penyenggaraan dan pembaikan di Tapak Ekspo Seberang Jaya, Seberang Perai Tengah.
- (7) Kerja penyenggaraan jalan rosak dan berlubang di Jalan Pekan Permatang Pasir dan jalan-jalan di SPT.
- (8) Kerja penyenggaraan jalan rosak dan berlubang di Jalan Pekan Permatang Pauh dan jalan-jalan di daerah Seberang Perai Tengah.
- (9) Kerja penyenggaraan jalan rosak dan berlubang di Pekan Penanti dan jalan-jalan di daerah Seberang Perai Tengah.
- (10) Kerja penyenggaraan perabot dan garisan jalan dengan Thermoplastic (road line) pada garisan jalan yang pudar di kawasan zon 5.
- (11) Kerja penyenggaraan garisan jalan dengan Thermoplastic (road line) pada garisan jalan yang pudar di sepanjang jalan Permatang Pauh ke Kubang Semang.
- (12) Kerja penyenggaraan jalan yang rosak di Jalan Guar Perahu dan jalan-jalan di daerah Seberang Perai Tengah.
- (13) Penyenggaraan jalan di kawasan zon 5 (Mengkuang, Machang Bubuk, Bukit Mertajam) dan jalan-jalan di daerah Seberang Perai Tengah.
- (14) Kerja penyenggaraan jalan dengan mengikis permukaan jalan berturap (milling) di Bukit Merah Seberang Perai Tengah.
- (15) Cadangan menaiktaraf jalan dan perparitan di Jalan Permatang Pasir Daerah Seberang Perai Tengah.
- (16) Kerja menggantikan dan menyeragam longkang rosak dan tersekat dan membina longkang di Jalan Tanah Liat, Jalan Harapan dan jalan-jalan di Daerah Seberang Perai Tengah.
- (17) Kerja penyenggaraan jalan rosak dan berlubang di Kampung Pelet di Daerah Seberang Perai Tengah.
- (18) Kerja penyenggaraan jalan rosak dan berlubang di Jalan Tun Hussein Onn di hadapan Masjid Seberang Jaya.
- (19) Kerja penyenggaraan jalan rosak dengan mengikis permukaan jalan berturap (milling) di Bulatan Seberang Jaya.

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

3. (a) Nyatakan jumlah Unit Kediaman yang telah dijual kepada Warganegara Asing mengikut Daerah dari tahun 2010 hingga Jun 2015.
- (a) Berapakah hasil yang diperolehi oleh Kerajaan Negeri dan PBT mengikut tahun iaitu 2010 hingga Jun 2015.

Y.A.B. Ketua Menteri:

3. (a) Jumlah unit kediaman yang telah dijual kepada warganegara asing mengikut daerah dari tahun 2010 hingga Jun 2015 adalah seperti berikut :-

DAERAH	DTL	DBD	SPT	SPU	SPS	JUMLAH
TAHUN 2010	669	36	13	23	6	747
TAHUN 2011	881	65	12	30	5	993
TAHUN 2012	1187	195	27	22	9	1440
TAHUN 2014	874	99	17	23	3	1016
JUN 2015	313	52	20	5	7	397
	99	10	8	4	3	124
JUMLAH	4023	457	97	107	33	4717

- (b) Hasil yang diperolehi oleh Kerajaan Negeri bagi perolehan hartanah oleh warganegara /syarikat asing terdiri daripada 2 jenis iaitu:-
 - (i) Bayaran permohonan yang dikemukakan semasa membuat permohonan berdasarkan kepada Penang Land Rule dan Garis Panduan Perolehan Hartanah Oleh Warganegara /Syarikat Asing Bagi Negeri Pulau Pinang 2014
 - (ii) Bayaran kelulusan levi yang dikenakan sebanyak 3% daripada nilai perolehan hartanah berdasarkan kepada Penang Land Rule dan Garis Panduan Perolehan Hartanah Oleh Warganegara/Syarikat Asing Bagi Negeri Pulau Pinang 2014. Bayaran ini tertakluk kepada tarikh pada tarikh pada surat perjanjian jualbeli yang ditandatangani berkuatkuasa 1 Mac 2014.

Jumlah hasil bagi kedua-dua bayaran tersebut yang diperolehi oleh Kerajaan Negeri mengikut tahun 2010 hingga Jun 2015 adalah seperti berikut :-

TAHUN	BAYARAN PERMOHONAN PEROLEHAN HARTANAH OLEH WARGANEGARA ASING	BAYARAN KELULUSAN PEROLEHAN HARTANAH OLEH WARGANEGARA ASING (LEVI 3%)
2010	RM 949,000.000	-
2011	RM 1,189,000.00	-
2012	RM 1,768,000.00	-
2013	RM 1,212,000.00	-
2014	RM 4,700,000.00	RM 11,318,152.00
JUN 2015	RM 2,192,000.00	RM 8,550,808.00
JUMLAH	RM 12,010,000.00	RM19,868,960.00

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

- Senaraikan tanah-tanah yang dimiliki oleh 1MDB di Pulau Pinang mengikut Daerah iaitu No.lot,Mk/PB dan Keluasan.

Y.A.B. Ketua Menteri:

- Semakan rekod pendaftaran hak milik tanah di Pejabat Tanah dan PTG, terdapat 3 lot tanah telah didaftarkan di atas nama 1MDB RE (AYER ITAM) SDN. BHD., No. Syarikat 920876-X, yang mana ketiga-tiga hak milik tersebut adalah dipegang di bawah hak milik Pejabat Pendaftar, Pejabat Tanah Dan Galian (PTG). Maklumat hartanah bagi ketiga-tiga lot tersebut adalah seperti di Lampiran A.

DSHAH ID384(4)

LAMPIRAN

BIL	NO HAKMILIK	NO LOT	MUKIM/BANDAR	DAERAH	KELUASAN	TARAF PEGANGAN	JUMLAH SYER BERDASARKAN HAKMILIK	NAMA
1	GRN 53264	LOT 1584	MUKIM 13	DTL	62,726.268 mp	SELAMA-LAMANYA	1/4 BHG. (15,681.567 mp)	1MDB RE (AYER ITAM) SDN. BHD.
							01/01/12	CHONG SIE CHEONG
							01/14/16	CHOONG LYE HOCK ESTATES SDN BHD
							15/28	GERAK INDERA SDN BHD
2	GRN 4661	LOT 1457	MUKIM 13	DTL	16,6047.3141 mp	SELAMA-LAMANYA	01/14/16	CHOONG LYE HOCK ESTATES SDN BHD
							7/50	FARLIM PROPERTIES SDN. BHD.
							17/28	GERAK INDERA SDN BHD
							05/01/12	TAN JIAK CHYE
							01/01/56	NG PENG WAH
							01/01/12	CHONG SIE CHEONG
3	GRN 43187	LOT 1561 SEK 3	BANDAR AYER ITAM	DTL	24,4276.6482 mp	SELAMA-LAMANYA	11/100 BHG. (18,265.205 mp)	1MDB RE (AYER ITAM) SDN. BHD.
							01/07/16	CHOONG LYE HOCK ESTATES SDN BHD
							17/28	GERAK INDERA SDN BHD
							1/4 BHG. (61,069.162 mp)	1MDB RE (AYER ITAM) SDN. BHD.

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

- Adakah Kerajaan Negeri bercadang untuk menaik taraf Stadium Negeri Pulau Pinang (Stadium Bandaraya). Jika ada, bila dan berapakah kosnya

Y.A.B. Ketua Menteri:

- Kerajaan Negeri melalui Majlis Bandaraya Pulau Pinang (MBPP) sememangnya bercadang untuk menaik taraf Stadium Bandaraya Pulau Pinang dengan anggaran kos sebanyak RM7.6 juta pada tahun 2015. Kerja-kerja cadangan melibatkan penambahan bilangan tempat duduk penonton. Namun begitu, projek berkenaan terpaksa ditangguhkan pada tahun ini kerana memberi laluan kepada perlawanan bola sepak yang sedang berlangsung pada ketika ini. Projek menaik taraf ini dijangka akan dimulakan selepas tamatnya perlawanan bola sepak Piala FA dan Piala Malaysia. Perlawanan ini tidak dapat dipindahkan ke Stadium Batu Kawan kerana Stadium Batu Kawan juga sedang dinaik taraf pada ketika ini.

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

6. JKP telah mengemukakan 15 pelan Projek Perumahan yang melibatkan 9,500 unit rumah. Daripada 15 pelan tersebut, berapakah yang dilulus oleh PBT dan bagi pelan yang tidak diluluskan, nyatakan sebab-sebabnya.

Y.A.B. Ketua Menteri:

6. Terdapat hanya lapan (8) permohonan kebenaran merancang daripada Tetuan JKP Sdn. Bhd. yang dipertimbangkan oleh Jawatankuasa Perancang Negeri Pulau Pinang (JPN). JPN yang bersidang pada 29 Oktober 2015 yang lalu telah mengesahkan status lapan (8) projek Tetuan JKP Sdn. Bhd. yang tertangguh di mana perincian mengikut Pihak Berkuasa Tempatan (PBT) adalah seperti berikut:

- (i) Projek Di Kawasan Majlis Perbandaran Seberang Perai

Enam (6) projek telah dibentangkan di Jawatankuasa Perancangan Negeri (JPN) pada 29 September 2015 dan empat (4) projek disahkan pada mesyuarat JPN pada 29 Oktober 2015 untuk dibawa ke Jawatankuasa OSC MPSP. Walau bagaimanapun, dua (2) projek masih ditangguhkan oleh JPN kerana pemaju perlu membuat penyelesaian masalah setinggan. Ringkasan serta status terkini projek adalah seperti di Lampiran A.

- (ii) Projek Di Kawasan Majlis Bandaraya Pulau Pinang

Kedua-dua (2) projek yang ditangguhkan di MBPP adalah bagi menunggu keputusan Suruhanjaya Siasatan dimuktamadkan bagi kes tuntutan antara JKP Sdn. Bhd. dan MBPP. Ringkasan serta status terkini projek adalah seperti di Lampiran B.

LAMPIRAN A

Projek Diluluskan dan di sahkan untuk Tindakan JK OSC MPSP

BIL	NAMA/JENIS PERMOHONAN	STATUS SEHINGGA 30HB OKTOBER 2015
1.	Bil [K103- 9/2014]- Permohonan Kebenaran Merancang Untuk Cadangan Mendirikan Skim Perumahan Yang Terdiri Daripada :- a. 144 Unit Rumah Teres 1 Tingkat b. 150 Unit Rumah Teres 2 Tingkat Jenis A c. 170 Unit Rumah Teres 2 Tingkat Jenis B d. 278 Unit Rumah Bandar Kos Rendah Strata 2 Tingkat e. 1 Unit Surau 1 Tingkat f. Unit Depo Sampah Jenis D 1 Tingkat g. 2 Unit TNB 1 Tingkat Di atas Lot 8019 (Lot Lama PT 841) dan Lot 8020 (Lot Lama PT 1369) Mukim 9, Jalan Ilmu, Nibong Tebal, Seberang Perai Selatan, Pulau Pinang.	Telah dibentangkan melalui Jawatankuasa Perancangan Negeri (JPN) pada 29 September 2015 yang lepas. Disahkan pada mesyuarat JPN pada 29 Oktober 2015 untuk tindakan MPSP.
2.	Permohonan Kebenaran Merancang Di Atas Lot PT293, Bukit Panchor Mukim 7, Seberang Perai Selatan Permohonan JPN No. K130-10/2013 <i>Permohonan ini telah dibentangkan di mesyuarat Jawatankuasa Perancang Negeri Bil.10/2013 pada 3.10.2013. JK bersetuju untuk memperakukan permohonan kebenaran merancang (pengesahan keputusan pada JPN bil.11/2013 bertarikh 23.10.2013). Surat rujukan JPBD/P1/0033/34 Jld.13 (121) bertarikh 30.10.2013 adalah berkaitan.</i>	Telah dibentangkan melalui Jawatankuasa Perancangan Negeri (JPN) pada 29 September 2015 yang lepas. Disahkan pada mesyuarat JPN pada 29 Oktober 2015 untuk tindakan MPSP.

BIL	NAMA/JENIS PERMOHONAN	STATUS SEHINGGA 30HB OKTOBER 2015
3.	Permohonan Kelulusan Pelan Bangunan Di Atas Lot 10528-10539, Jalan Penanti, Seri Akasia, Mukim 19, Seberang Perai Tengah. <i>* Ditangguhkan di peringkat Pelan Bangunan di MPSP</i>	Telah dibentangkan melalui Jawatankuasa Perancangan Negeri (JPN) pada 29 September 2015 yang lepas. Disahkan pada mesyuarat JPN pada 29 Oktober 2015 untuk tindakan MPSP.
4.	Bil [K84 - 6/2013] - Permohonan Kebenaran Merancang Bagi Cadangan Mendirikan 18 Unit Kedai/Pejabat 2 Tingkat (Strata) Di Atas Lot 10088, 10089, 10093, 10098, 10103, 10109, 10114, 10120 & 10126, (Lot Lama 132, 134, 748, 749, 785, & 786), Mukim 19, Seberang Perai Tengah.	Telah dibentangkan melalui Jawatankuasa Perancangan Negeri (JPN) pada 29 September 2015 yang lepas. Disahkan pada mesyuarat JPN pada 29 Oktober 2015 untuk tindakan MPSP.

b. Projek Ditangguhkan bagi Penyelesaian Setinggan

BIL	NAMA/JENIS PERMOHONAN	STATUS SEHINGGA 30HB OKTOBER 2015
1.	Bil [K167 - 14/2013] - Permohonan Kebenaran Merancang Cadangan Membina 1 Blok Pangsapuri Kos Sederhana 24 Tingkat, Yang Mengandungi 395 Unit (900 kp) Termasuk Podium Tempat Letak Kereta 4 Tingkat Berserta Kemudahan - Kemudahan, Di atas Lot PT 2997, Mukim 6, Jalan Permatang Pauh, Daerah Seberang Perai Tengah.	Jawatankuasa Perancangan Negeri (JPN) pada 29 Oktober 2015 memutuskan untuk <u>menangguhkan</u> permohonan sehingga isu setinggan dapat diselesaikan oleh JKP (baki 25 unit setinggan).
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, PT 17, PT 18, Mukim 1 dan PT 301, PT 302, Mukim 4 Dan Sebahagian Tanah Kerajaan (Rezab Simpanan Jalan), Kampung Bagan Serai Daerah Seberang Perai Tengah.	Jawatankuasa Perancangan Negeri (JPN) pada 29 Oktober 2015 memutuskan untuk <u>menangguhkan</u> permohonan sehingga isu setinggan dapat diselesaikan oleh JKP (baki 25 unit setinggan).

ii. Projek MBPP

Kedua-dua projek yang ditangguhkan di MBPP adalah bagi menunggu keputusan Suruhanjaya Siasatan dimuktamadkan bagi kes tuntutan diantara JKP Sdn. Bhd. dan MBPP.

Ringkasan projek adalah seperti berikut:

BIL	NAMA/JENIS PERMOHONAN	STATUS SEHINGGA 20HB OKTOBER 2015
1.	Bil [K141 - 11/2014] - Permohonan Kebenaran Merancang Untuk Cadangan Pindaan Dan Tambahan Kepada Pelan Kebenaran Merancang MPP/OSC/PM(98)/07(LB) Yang Diluluskan Bertarikh 29.11.2007 Daripada: a. 1 Blok 19-20 Tingkat Pangapuri Kos Sederhana Jenis A (170 Unit) b. 1 Blok 19-20 Tingkat Pangapuri Kos Sederhana Jenis B (170 Unit) Kepada: a. 1 Blok 19-20 Tingkat Pangsapuri Kos Sederhana Jenis A (170 Unit) b. 1 Blok 19-20 Tingkat Pangapuri Kos Sederhana Jenis B (170 Unit)	Jawatankuasa Perancangan Negeri (JPN) pada 29 September 2015 memutuskan untuk <u>menangguhkan</u> permohonan sehingga keputusan suruhanjaya siasatan dimuktamadkan. Keputusan disahkan pada JPN 28 Oktober 2015

	<p>Dan Cadangan Tambahan.</p> <p>c. 1 Blok Podium Tempat Letak Kereta 2 1/2 Tingkat Bersama Kemudahan Masyarakat.</p> <p>Jalan Sultan Azlan Shah, Di Atas Lot 16894 Dan 16895 (Sebahagian Lot Lama 572, 5805, 1653 & 1654), Mukim 12, Bayan Lepas, DBD, Pulau Pinang.</p>	
2.	<p>Tajuk melalui surat ICU- Permohonan Kebenaran Merancang Di Atas Lot 1053, 1054 dan Sebahagian Simpanan Laluan, Mukim C, Permatang Pasir, Daerah Barat Daya.</p> <p>Tajuk melalui permohonan ke MBPP-MPPP/OSC/PM(1510)/11 (LB) Permohonan Kebenaran Merancang Bagi Cadangan</p> <p>a. Kedai Pejabat 2 Tingkat</p> <p>b. Rumah Teres 2 Tingkat</p> <p>c. 2 Blok Pangsapuri Kos Sederhana Mampu Milik 5 Tingkat</p> <p>d. 1 Blok Rumah Pangsa Kos Sederhana Rendah 5 Tingkat</p> <p>Di Atas Lot 1053, 1054 Dan Sebahagian Simpanan Laluan, Mukim C, Permatang Pasir, D.B.D, Jalan Baru, Pulau Pinang.</p>	<p>Jawatankuasa Perancangan Negeri (JPN) pada 29 September 2015 memutuskan untuk <u>menangguhkan</u> permohonan sehingga keputusan suruhanjaya siasatan dimuktamadkan.</p> <p>Keputusan disahkan pada JPN 28 Oktober 2015</p>

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

7. Terdapat 2 buah Bukit di hadapan Pulau Aman yang telah dikeluarkan tanah merah.
- (a) Adakah pengeluaran tanah tersebut mendapat kelulusan.
- (b) Jika mendapat kelulusan, Nyatakan No.lot, keluasan tanah, tarikh diluluskan dan senaraikan hasil yang diperolehi mengikut bulanan sehingga September 2015.

Y.A.B. Ketua Menteri:

7. (a) Pengeluaran tanah di bukit hadapan Pulau Aman dilaksanakan oleh Syarikat Zambina Wawasan Sdn. Bhd. yang telah diberikan kelulusan Permit Bahan Batuan (Permit 4B) sejak tahun 2012.

Permohonan Memperbaharui Lesen Pendudukan Sementara dan Permit 4B telah diluluskan oleh Pihak Berkuasa Negeri di mesyuaratnya pada 23.04.2015 dan disahkan pada 29.04.2015 untuk tempoh 3 tahun, iaitu dari tahun 2014 sehingga 2016. Walau bagaimanapun permit dikeluarkan secara tahunan tertakluk kepada pematuhan syarat-syarat dan pembayaran deposit serta royalti seperti yang ditetapkan dalam Penang Land Rules (Pindaan) 2013.

- (b) Kelulusan Permit 4B ini melibatkan Lot 103,143,144,275,276,277 dan 278, Mukim 13, Daerah Seberang Perai Selatan dengan jumlah keluasan 38.1511 hektar. Pemohon telah menjelaskan bayaran royalti bagi bulan Januari 2015 hingga Julai 2015 berjumlah RM 239,078.00 dan sebahagian daripada bayaran lesen yang dikenakan iaitu RM 111,428.58 daripada RM 390,000.00 menjadikan jumlah hasil yang diterima sehingga September 2015 daripada syarikat ini sebanyak RM350,506.58.

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

8. (a) Sila beri penjelasan mengenai dakwaan penarikan balik bantuan kepada Sekolah Agama Rakyat (SAR), pusat tahfiz dan Sekolah Pondok milik persendirian sejak kebelakangan ini, sedangkan sekolah berkenaan telah menerimanya sejak beberapa tahun lalu. Adakah Sekolah berkenaan dimiliki oleh Ahli PAS atau UMNO
- (b) Senaraikan jumlah bantuan setiap tahun dan namakan setiap SAR, pusat tahfiz dan Sekolah Pondok yang telah diberi bantuan setiap tahun bagi tahun 2012, 2013 dan 2014.

Y.A.B. Ketua Menteri:

8. Kerajaan Negeri mula menyediakan peruntukan kepada Sekolah Agama Rakyat (SAR), pusat tahfiz dan Sekolah Agama Pondok sejak tahun 2008 hingga sekarang dan ianya berjumlah RM13,000,000.00. Peruntukan bantuan mengikut tahun adalah seperti berikut :-

Bil.	Tarikh Peruntukan	RM
1	2008	1000000
2	2009	1500000
3	2010	1750000
4	2011	1750000
5	2012	1750000
6	2013	1750000
7	2014	1750000
8	2015	1750000

- (a) Kerajaan Negeri tidak pernah menarik balik peruntukan bantuan sama ada kepada Sekolah Agama Rakyat (SAR), Pusat Tahfiz ataupun Sekolah Agama Pondok. Peruntukan bantuan ini diberikan mengikut keutamaan keperluan semasa daripada peruntukan yang terhad mengikut keperluan sekolah-sekolah yang tersenarai layak menerima peruntukan tersebut. Bantuan kepada Sekolah-sekolah Agama Rakyat bukan ditetapkan sebagai geran tahunan dan sekiranya tidak tersenarai untuk menerima bantuan bagi tahun semasa maka mereka perlu berusaha mencari dana masing-masing dari sumber yang lain.
- (b) Senarai Sekolah-sekolah Agama Rakyat yang menerima bantuan bagi tahun 2012, 2013 dan 2014 adalah seperti di Lampiran.

BANTUAN SEKOLAH AGAMA RAKYAT NEGERI PULAU PINANG TAHUN 2013
(SEKOLAH MENENGAH AGAMA RAKYAT (SMAR))

BIL	NAMA SEKOLAH & ALAMAT	NO.AKAUN	SAGUHAHI GURU	PENGURUSAN	MULTIMEDIA	HARTA MODAL DAN PERABOT	BUKU TEKS DAN PERPUSTAKAAN	BANTUAN MAKANAN	KURSUS DAN KO KURIKULUM	MAKMAL SAINS DAN PERALATAN	JUMLAH (RM)
1	Madrasah Manab' ul Ulum 14400 Penanti, Bukit Mertajam Seb. Perai Tengah	007095211998 (MBB)	70,000.00	15,000.00	5,000.00	10,000.00	5,000.00	5,000.00	50,000.00	-	160,000.00
2	Tetuan Madrasah Al Aminiah Jalan Permatang Nibong, Kampung Pertama 13500 Permatang Pauh, Bukit Mertajam Seb. Perai Tengah	07016010012876 (BIMB)	80,000.00	15,000.00	5,000.00	10,000.00	15,000.00	5,000.00	-	20,100.00	150,100.00
3	Tetuan Madrasah Irsyad Al Ahsraf Al Wataniah Sungai Bakap Jalan Steyeh, Sungai Bakap 14200 Jawi, Seb. Perai Selatan	08-022-01-001175-7 (BIMB)	70,000.00	15,000.00	5,000.00	10,000.00	5,000.00	5,000.00	-	-	110,000.00
4	Sek Men Islam Ad Diniah Jalan Sg. Rambai, Sg. Duri 14200 Sg. Bakap, Seb. Perai Selatan	0726-0000013-10-6 (CIMB)	50,000.00	15,000.00	10,000.00	10,000.00	10,000.00	5,000.00	-	-	100,000.00
5	Sekolah Menengah Agama Al Ibrahim Perkampungan Tanjung Putus, Permatang Pasir 13500 Permatang Pauh P. Pinang	079-202-200362-3 (AmIslamic Bank)	30,000.00	10,000.00	10,000.00	-	-	-	-	-	50,000.00
6	Ma'had Al-Itsaniah No. 25, Jalan Keruing, Kawasan Pemiagaan Simpang Ampat, 14100 Simpang Ampat, S.P.S	157223070006 (MAYBANK)	-	15,000.00	-	-	-	-	-	-	15,000.00
JUMLAH											585,100.00

**BANTUAN SEKOLAH AGAMA RAKYAT NEGERI PULAU PINANG TAHUN 2013
(SEKOLAH AGAMA BANTUAN KERAJAAN [SABK])**

BIL	NAMA SEKOLAH & ALAMAT	NO.AKAUN	SAGUHATI GURU	MULTIMEDIA	BUKU TEKS/ PERPUSTAKAAN	HARTA MODAL DAN PERABOT	PENGURUSAN	JUMLAH (RM)
1	Al-Maahdul Islami Tasik Junjung Lot 1627, Kampung Tasek Junjung 14120 Simpang Ampat, Seb. Perai Selatan	07100-41-00008949-0 (BSN)	25,000.00	5,000.00	5,000.00	5,000.00	10,000.00	50,000.00
2	Madrasah Khairiah Islamiah Pokok Sena, 13200 Kepala Batas Seb. Perai Utara	07-04301000-2553 (BIMB)	3,000.00	-	7,000.00	-	-	10,000.00
3	Sekolah Men Agama (Arab) Al Masriyah 1267, Jalan Abd. Kadir, 14000 Bukit Mertajam Seb. Perai Tengah	07103-41-00000010-9 (BSN)	15,000.00	-	5,000.00	-	-	20,000.00
4	Tetuan Maktab Wan Jah Masjid Abd. Kadir, Jalan Telaga Air 12200 Butterworth	07016010020893 (BIMB)	10,000.00	-	3,000.00	-	-	13,000.00
5	Tetuan Madrasah Faqiyah Daimiah Permatang Pauh, 13500 Bukit Mertajam Seb. Perai Tengah	07052010001732 (BIMB)	9,000.00	-	3,000.00	-	-	12,000.00
6	Sek Men Agama Al Ahmadiyah Al Ijtimaiah Pondok Padang Lalang, 14000 Bukit Mertajam Seb. Perai Tengah	0701-0000514-71-8 (MUAMALAT)	20,000.00	-	5,000.00	-	-	25,000.00
7	SMA Daeratul Maarifil Wataniah Jalan Perak, 13200 Kepala Batas Seb. Perai Utara	07043010003836 (BIMB)	25,000.00	-	5,000.00	-	-	30,000.00
8	SMA (CAW) Daeratul Maarifil Wataniah Guar Perahu, 14400 Kubang Semang Bukit Mertajam, Seb. Perai Tengah	07043010005852 (BIMB)	10,000.00	-	5,000.00	-	-	15,000.00
9	Maahad Al Mashoor Al Islami Jalan Sungai Nipah Mukim G, 11000 Balik Pulau, Pulau Pinang	557139700654 (MAYBANK)	-	-	20,000.00	-	-	20,000.00
10	Sek Agama Tarbiah Islamiah (SMATI) 109, Jalan Kampung Rawa 10150 Pulau Pinang	07-025-01-000483-2 (BIMB)	10,000.00	-	3,000.00	-	-	13,000.00
11	Maahad Al Imam An Nawawi 361, Lahar Minyak, 13200 Kepala Batas Seb. Perai Utara	07043011015862 (BIMB)	3,000.00	-	-	-	-	3,000.00
JUMLAH								211,000.00

**BANTUAN SEKOLAH AGAMA RAKYAT NEGERI PULAU PINANG 2013
(SEKOLAH RENDAH AGAMA RAKYAT [SRAR])**

BIL	NAMA SEKOLAH & ALAMAT	NO.AKAUN	SAGUHATI GURU	PENGURUSAN	HARTA MODAL	MULTIMEDIA	BUKU TEKS DAN PERPUSTAKAAN	PERALATAN MAKMAL SAINS	JUMLAH (RM)
1	Tetuan Sekolah Rendah Al-Iqan 459, Jalan Kampung Masjid, Teluk Kumbar 11920 Bayan Lepas, P. Pinang	07034010028591 (BIMB)	50,000.00	20,000.00	10,000.00	5,000.00	10,000.00	25,000.00	120,000.00
2	Madrasah Uthmaniah No. 2157, Tingkat Sg. Gelugor 8, 11700 Gelugor, P.Pinang	0702-0003205-71-7 (BANK MUAMALAT)	30,000.00	15,000.00	10,000.00	10,000.00	5,000.00	-	70,000.00
3	Sekolah Rendah Islam Bahrul Ulum (SERIBU) No.9 Tingkat 1, Lorong Arowana 2,Taman Arowana 13500 Permatang Pauh, Bukit Mertajam, S.P.T	07-016-01-004683-0 (BIMB)	40,000.00	-	10,000.00	-	-	-	50,000.00
4	Tetuan Madrasah Ad Diniyah Islamiah Jalan Besar Sg. Bakap 14200 Sungai Bakap, Seb. Perai Selatan.	07016010002018 (BIMB)	30,000.00	10,000.00	10,000.00	5,000.00	10,000.00	-	65,000.00
5	Sekolah Rendah Islam Al-Ansar 406 A Mukim C Permatang Pasir, 11010 Balik Pulau, Pulau Pinang.	07025010019321 (BIMB)	-	50,000.00	-	-	-	-	50,000.00
5	Sekolah Tahfiz Al-Islah (STAIL) Lot 4360, Mk. 12, Jln. Pokok Machang 13300 Tasek Gelugor, Seb. Perai Utara	07-043-01-101003-2 (BIMB)	-	10,000.00	-	-	-	-	10,000.00
JUMLAH									365,000.00

Rujuk Lampiran DSHAH ID 388 (8) 2012, 2014, 2014 BANTUAN RAKYAT

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

9. (a) Bagi tahun 2015, senaraikan nama SAR, pusat tahfiz dan Sekolah Pondok yang telah dan tidak diberi bantuan walaupun permohonan telah dibuat dan sila beri penjelasan secara terperinci sebab-sebab bantuan tahunan dihentikan dengan menyatakan tarikh permohonan yang telah dibuat .
- (b) Senaraikan Nama Ahli Jawatankuasa yang menguruskan atau meluluskan bantuan kepada SAR, pusat tahfiz dan Sekolah Pondok bagi tahun 2012, 2013, 2014 dan 2015.

Y.A.B. Ketua Menteri:

9. (a) SAR yang tidak disenaraikan untuk diberi bantuan ialah Sekolah Rendah Islam Bahrul Ulum, Permatang Pauh dan Sekolah Rendah Islam Al-Ansar, Balik Pulau. Bantuan ini dihentikan kerana peruntukan tersebut perlu disalurkan kepada sekolah agama pondok yang lebih memerlukan.
- (b) Tiada jawatankuasa khusus yang mengurus dan meluluskan tetapi agihan kepada SAR diuruskan oleh Bahagian Pendidikan, JHEAIPP mengikut jumlah peruntukan dan jumlah keperluan yang dipohon oleh sekolah agama berkenaan.

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

10. Bilakah tarikh Majlis Fatwa Negeri Pulau Pinang membuat keputusan iaitu larangan penggunaan pembesar suara diluar Mesjid dan Surau bagi aktiviti selain daripada azan dan iqamah dan bilakah ianya telah diwartakan.

Y.A.B. Ketua Menteri:

10. 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 Mesyuarat fatwa tersebut masih belum diperkenankan oleh DYMM Seri Paduka Baginda Yang Dipertuan Agong untuk diwartakan.

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

11. (a) Sehingga kini adakah MBPP dan MPSP telah menyerapkan Cukai GST. Jika ada, sila senaraikan dengan terperinci Cukai GST yang telah dilaksanakan.
- (b) Adakah rakyat Pulau Pinang berpuas hati Cukai GST yang telah dilaksanakan oleh MBPP dan MPSP.

Y.A.B. Ketua Menteri:

11. (a) Sehingga kini Majlis Bandaraya Pulau Pinang (MBPP) dan Majlis Perbandaran Seberang Perai (MPSP) telah menyerapkan cukai GST bagi kategori pembayaran seperti berikut:

(1) Di Kawasan MBPP

- (i) Sewaan Gerai Pasar
- (ii) Sewaan Gerai Kompleks Makanan
- (iii) Sewaan Tapak Penjaja Sementara
- (iv) Sewaan Balai Rakyat
- (v) Sewaan Stadium Bandaraya
- (vi) Sewaan Kompleks Sukan Balik Pulau
- (vii) Sewaan Tapak Letak Kereta
- (viii) Sewaan Padang Kota Lama, Padang Polo dan Padang Dato Kramat
- (ix) Sewaan Taman Perbandaran
- (x) Sewaan Taman Jajar Pulau Pinang

(2) Di Kawasan MPSP

- (i) Sewaan Gerai Pasar Awam
- (ii) Sewaan Gerai Kompleks
- (iii) Sewaan Dewan Orang Ramai
- (iv) Bayaran Letak Kereta
- (v) Permit Kanopi
- (vi) Suntikan/Pil untuk Pengendali Makanan
- (vii) Perkhidmatan Kebudayaan
- (viii) Perkhidmatan Pembersihan
- (ix) Bayaran Kursus/Latihan
- (x) Kutipan Yuran Lab/Pertandingan
- (xi) Kutipan Kolam Renang
- (xii) Pelbagai Jualan
- (xiii) Sewa Kemudahan Majlis (Tong Sampah, Tandas Bergerak dan Pasu Bunga)
- (xiv) Pelbagai Hal

- (b) Setakat ini belum ada kajian yang dilaksanakan bagi melihat tahap kepuasan rakyat terhadap usaha MBPP dan MPSP menyerap cukai GST tersebut. Namun begitu, MBPP dan MPSP juga tidak menerima sebarang aduan atau ketidakpuasan hati mengenai pelaksanaan cukai GST tersebut.

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

12. Bilakah Kerajaan Negeri akan membina Projek Kereta Kabel yang menghubungkan bahagian pulau ke tanah besar Seberang Jaya yang di cadang oleh Penang Sentral Sdn Bhd. Bilakah Projek ini akan dibina.

Y.A.B. Ketua Menteri:

12. Projek Kereta Kabel ini adalah inisiatif pihak swasta iaitu MRCB Sdn. Bhd. dan ianya mendapat sokongan Kerajaan Negeri. Bagi melaksanakan projek ini, MRCB Sdn. Bhd. sedang menjalankan Kajian Kebolehlaksanaan (Feasibility Study) ke atas kajian ini telah siap 85 peratus. Disamping itu pihak MRCB terpaksa menjalankan beberapa skop kajian tambahan termasuk simulasi navigasi pergerakan dan pembelokan kapal untuk penentuan lokasi tiang (pylon) bagi jajaran sky cab ini. Sekiranya Kajian Kebolehlaksanaan berjalan lancar dan projek ini mendapat kelulusan daripada Jabatan Alam Sekitar bagi Kajian Impak Alam Sekitar Terperinci (DEIA), dijangkakan bahawa projek dapat dimulakan pada bulan Disember 2016 dan siap pada bulan Ogos 2018.

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

13. Berapa kalikah lawatan oleh Pengerusi, Hal Ehwal Agama,Perdagangan Dalam Negeri Dan Hal Ehwal Pengguna bagi tahun 2014 dan Januari hingga September 2015 ke luar Negara. Senaraikan mengikut Nama Negara di lawati,tarikh,tujuan lawatan,kos lawatan dan adakah lawatan tersebut berjaya (Nyatakan dengan terperinci).

Y.A.B. Ketua Menteri:

13. Pada tahun 2014 dan Januari sehingga September 2015, sebanyak 12 lawatan telah dilakukan oleh Pengerusi Hal Ehwal Agama, Perdagangan Dalam Negeri Dan Hal Ehwal Pengguna, YB Dato'Haji Abdul Malik bin Abul Kassim. Senarai lawatan mengikut nama negara dilawati, tarikh, tujuan, kos lawatan dan kejayaan yang diperolehi adalah seperti di berikut:

BIL	TAHUN	JUMLAH LAWATAN	KOS LAWATAN
1	2014	7	RM 96,530
2	2015 (Sehingga September)	5	RM231,710
Jumlah		12	RM328,240

Rujuk Lampiran DSHAH ID393(13)

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

14. (a) Pulau Pinang merupakan perintis dalam Skim Pemilikan Bersama (SOS) untuk membantu golongan miskin yang tidak layak mendapat 100% pinjaman bank untuk membeli rumah dan Kerajaan Negeri akan memberi pinjaman 30% daripada harga pembelian sebagai pinjaman tanpa faedah.
- (b) Sehingga kini, nyatakan jumlah permohonan daripada rakyat Pulau Pinang yang telah diluluskan untuk mendapat pinjaman tanpa faedah tersebut dan jumlah yang diluluskan mengikut daerah.

Y.A.B. Ketua Menteri:

14. (a) Draf pelaksanaan inisiatif Shared Ownership Scheme (SOS) telahpun berada di peringkat akhir di mana perjanjian serta mekanisme untuk skim ini akan dimuktamadkan oleh Kerajaan Negeri kelak. Pelaksanaan skim ini dijangka akan dapat dilaksanakan sepenuhnya pada tahun hadapan.
- (b) Pelaksanaan skim ini akan melibatkan KADUN Jawi dan semua permohonan serta promosi akan dibantu oleh ADUN berkenaan. Projek yang terlibat dengan skim S.O.S ini ialah Taman Sungai Duri Permai, Lot 282-289, 591, 2525&2528, Mk.5 dan 71-75 Mk.6, Daerah Seberang Perai Selatan. Permohonan untuk menyertai skim ini akan dibuka seawal tahun hadapan setelah perjanjian dimuktamadkan oleh Kerajaan Negeri.

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

15. Adakah masih wujud jawatan Chief of staff dan jawatan Penasihat Undang-undang di Pejabat Ketua Menteri. Jika ada, senaraikan bidang tugas mereka dan gaji sebulan.

Y.A.B. Ketua Menteri:

15. Tiada jawatan Chief Of Staff dan Penasihat Undang-Undang di Pejabat Ketua Menteri.

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

16. Apakah dasar Kerajaan Negeri dalam membantu Bumiputra dalam bidang perniagaan. Huraikan dengan terperinci.

Y.A.B. Ketua Menteri:

16. Bagi membantu Bumiputera dalam bidang perniagaan, Kerajaan Negeri melalui PDC telah melaksanakan perkara-perkara seperti berikut:-

- (1) Menyediakan kemudahan pinjaman melalui Projek Titian Saksama Rakyat (PTSR) Negeri Pulau Pinang bagi membantu mewujudkan satu sistem penyaluran modal tambahan yang mudah dan tidak membebankan penjaja dan peniaga kecil. Pemberian kemudahan pinjaman mikro ini meliputi semua golongan peniaga berdasarkan perniagaan masing-masing. Sehingga Oktober 2015 sejumlah 2119 peniaga kecil telah menerima pinjaman berjumlah RM9,165,630.40 juta. Daripada jumlah ini seramai 1776 peniaga Bumiputera (84%) telah menikmati kemudahan PTSR;
- (2) Mewujudkan Tabung Usahawan Tani Muda (TUTM) untuk memberi dorongan kepada golongan muda dan belia untuk menjadikan sektor industri asas tani sebagai kerjaya dan berpotensi sebagai punca pendapatan yang lumayan. PDC telah bertindak sebagai ejen Kerajaan Negeri sebagai pemberi pinjaman, pengutip dan pentadbir. Peruntukan sebanyak RM250,000.00 telah disalurkan oleh Kerajaan Negeri kepada PDC untuk mengendalikan proses pinjaman mikro kredit sebanyak RM5,000 seorang bagi tempoh pembayaran balik pinjaman 2 tahun tanpa faedah. Setakat Oktober 2015 seramai 24 usahawan tani Bumiputera telah menikmati kemudahan ini;
- (3) Melaksanakan program-program keusahawanan kepada usahawan Bumiputera seperti bengkel, seminar dan kursus pembudayaan dan motivasi bagi memperkasakan ilmu pengetahuan, kemahiran dan kefahaman usahawan dalam bidang pengurusan perniagaan supaya menjadi usahawan yang berdaya maju, berdaya saing dan berdaya tahan. Sejak Januari hingga Oktober 2015 terdapat sebanyak 8 program keusahawanan telah diadakan dengan penyertaan seramai 303 orang usahawan Bumiputera;
- (4) Menyelaras penyertaan usahawan-usahawan Bumiputera yang berpotensi dalam program-program jaringan perdagangan dan permadanan perniagaan bagi memberi peluang usahawan membina jaringan perniagaan di peringkat tempatan dan ASEAN Utara melalui kerjasama Pembangunan IMT-GT (Indonesia, Malaysia and Thailand Growth Triangle), Dewan-Dewan Perniagaan, Persatuan Perdagangan dan industri serta agensi-agensi kerajaan Pusat; dan
- (5) Menyediakan premis perniagaan seperti ruang niaga, gerai, unit kilang siap bina sama ada secara jualan, sewaan dan sewa beli untuk membolehkan peniaga-peniaga kecil Bumiputera menjalankan peluang perniagaan yang berpotensi.

Selain daripada PDC, Pihak berkuasa tempatan (PBT) turut membantu peniaga Bumiputera dalam bidang perniagaan dengan menawarkan gerai-gerai di pasar awam dan kompleks penjaja untuk membantu peniaga-peniaga kecil yang berniaga di tepi-tepi jalan melalui proses temu duga terbuka, melesenkan penjaja-penjaja yang beroperasi tanpa kebenaran mengikut dasar-dasar sedia ada PBT, mengeluarkan permit penjaja sementara kepada penjaja yang berniaga secara bermusim / sementara di kawasan dibenarkan, menyediakan tambahan petak niaga di pasar-

pasar awam / kompleks makanan Majlis yang masih mempunyai ruang bersesuaian dan mensyaratkan kepada pemaju dalam pembangunan mereka untuk menyediakan ruang niaga.

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

17. Apakah langkah-langkah yang telah diambil oleh Kerajaan Negeri dalam usaha untuk mengawal kenaikan harga barang termasuk GST serta kenaikan harga petrol. Huriakan dengan terperinci langkah-langkah yang telah dan akan diambil oleh Kerajaan Negeri untuk mengurangkan beban rakyat hasil daripada kenaikan harga barang di Negeri Pulau Pinang.

Y.A.B. Ketua Menteri:

17. Secara dasarnya, Kerajaan Negeri tidak bersetuju dengan pelaksanaan GST tetapi ianya diluar bidang kuasa Kerajaan Negeri. Manakala kenaikan harga petrol juga adalah di luar kawalan Kerajaan Negeri. Bagi menangani isu bebanan kepada rakyat akibat kenaikan harga barang akibat pelaksanaan Cukai Barangan dan Perkhidmatan (GST) dan kenaikan harga petrol, Kerajaan Negeri melalui MMK Hal Ehwal Pengguna telah melaksanakan beberapa tindakan seperti berikut:-

- (a) Meminta Kumpulan Pemantau Pengguna di setiap Kawasan Dewan Undangan Negeri (KADUN) membuat pemantauan harga dengan lebih kerap dan segera melaporkan sebarang penyelewengan konsumerisme terutamanya kenaikan harga barangan dan perkhidmatan kepada pihak berkuasa seperti Kementerian Perdagangan Dalam Negeri, Koperasi dan Kepenggunaan (KPDNKK) dan Jabatan Kastam Diraja Malaysia (KASTAM);
- (b) Mengadakan pameran dan roadshow mengenai hak dan kesedaran Pengguna;
- (c) Menganjurkan Karnival Pengguna dengan matlamat untuk memupuk kesedaran dan kefahaman mengenai kepentingan kepenggunaan di kalangan semua anggota masyarakat di Negeri Pulau Pinang;
- (d) Membuat lawatan pemantauan harga bekalan dan kualiti barangan di pasar-pasar awam pada musim perayaan bersama-sama dengan Pihak Berkuasa Tempatan (PBT), Penghulu dan penguatkuasa Kementerian Perdagangan Dalam Negeri, Koperasi dan Kepenggunaan (KPDNKK); dan
- (e) Mengadakan taklimat pemahaman GST kepada ahli Kumpulan Pemantau Pengguna.

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

18. (a) Adakah Kerajaan Negeri mempunyai dasar mengenai ternakan khinzir.
- (b) Senaraikan Ladang ternakan khinzir yang terdapat di Pulau Pinang mengikut Daerah, Mk, No.lot, keluasan dan jumlah ternakan (ekor).
- (c) Adakah penternak khinzir menggunakan kandang secara tertutup atau terbuka. Jika ternakan secara terbuka, adakah Kerajaan Negeri akan membantu penternak khinzir supaya menternak secara tertutup. Huriakan secara terperinci.

Y.A.B. Ketua Menteri:

18. (a) Garis panduan penternakan babi telah digubal sejak 2001 dan dikemaskini pada tahun 2015. Garis panduan ini memenuhi Konsep Amalan Penternakan Baik atau GAHP agar penternakan dibuat secara selamat dan mesra alam. Konsep ladang tertutup atau Modern Pig Farming (MPF).
- (b) Senarai ladang khinzir yang terdapat di seluruh Pulau Pinang adalah seperti di Lampiran A.
- (c) Hampir semua ladang khinzir di Pulau Pinang masih mengamalkan penternakan secara sistem terbuka. Kerajaan Negeri membantu dalam proses mewujudkan konsortium penternak babi untuk menjalankan MPF yang mesra alam yang mengamalkan sistem kandang tertutup sepenuhnya. Beberapa sesi perbincangan dan dialog yang melibatkan pelbagai pihak telah dan sedang dilaksanakan.
- (d) Kerajaan Negeri juga di dalam usaha untuk memperkenalkan Enakmen Penternakan Babi Negeri Pulau Pinang.

LAMPIRAN 'A' - DSHAH 398(19)**SEBERANG PERAI UTARA**

BIL	NAMA PENTERNAK	ALAMAT LOKASI	BIL TERNAKAN	KP
1	Seng Bok Kooi (Seng Tiang Ang)	1282 MK 12 SPU	1683	5220 k.p.
2	Ang Hock Vee / Ang Choo Tuan	1275 MK 12 SPU	2210	17600 k.p.
3	Ang Chu Keng	-	Tidak berfungsi	-
4	Lo Meng Hing/ Loo Hee Gnoh	1239 MK 12 SPU	1505	8630 k.p.
5	Seah Ah Kow	1254 MK 12 SPU	1104	7780 k.p.
6	Tang Chiew Hua / Tang Teng Kuang	1234 MK 12 SPU	160	3000 k.p.
7	Sia Tek Kuang	1252 MK 12 SPU	1650	8504 k.p.
8	Khoo Khee Chok / Lee Siew Kim	1261 MK12 SPU	4412	13741 k.p.
9	Liew Poo Keng	1527 MK 12 SPU	312	5250 k.p.
10	Lim Ah Koi	1520 MK 12 SPU	900	5047 k.p.
11	Ng Eng Huat	1544 MK 12 SPU	400	3720 k.p.
12	Loh Meng Chan	1521 MK 12 SPU	422	11973 k.p.
13	Loo Meng Hang	1521 MK 12 SPU	331	2916 k.p.
14	Tan Ching Kia	1499 MK 12 SPU	452	3656 k.p.
15	Lim Kwang Seng	1520 MK 12 SPU	790	5293 k.p.
16	Goh Lian Koon	1150 MK 12 SPU	143	21420 k.p.
17	Beh Bak Hai	-	TUTUP SEMENTARA	-
18	Oon Hang Kee / Oon Choon Poi	1148/1149 MK 12 SPU	848	7151 k.p.
19	Tang Weng Wah / Tan Seng Giap	1116 MK 12 SPU	1654	16514 k.p.
20	Tan Seng Leng / Tan Chai Poh	-	TIDAK BEROPERASI	-
21	Goh Cha Boh @ Goh Liang Soon	1152 MK 12 SPU	296	21420 k.p.
22	Su Wee Leck / Tai Wee Leck	1486 MK 12 SPU (5423 TINGKAT SELAMAT 6)	1085	6600 k.p.
23	Lai Guay Seng / Lai Heng Long	1147 MK 12 SPU	331	2695 k.p.
24	Khor Chang Joo	1142 MK 12 SPU	808	13372 k.p.

BIL	NAMA PENTERNAK	ALAMAT LOKASI	BIL TERNAKAN	KP
25	Low Chin Khoon	1133 MK 12 SPU	1577	16416 k.p.
26	Oon Kean Houng	1485 MK 12 SPU	2830	13130 k.p.
27	Cheng Kim Hock / Cheng Hong Chung. Chim Hong Chung	1111 MK 12 SPU	848	6815 k.p.
28	Teoh Teik Huat / Oon Kean Houng	1120 / 1121 MK 12 SPU (1549 TINGKAT SELAMAT 6)	797	14694 k.p.
29	Tan Ching Kueng	1092 / 1093 MK 12 SPU	2095	8772 k.p.
30	Teoh Chiew Seong	1101 MK 12 SPU	1960	12920 k.p.
31	Chang Ching Chuen	1102 MK 12 SPU	685	9776 k.p.
32	Low Kim Heng	LOT 1132 MK 12 SPU	878	22535 k.p.
33	Lai Heng Leang	-	TAK BERFUNGSI	-
34	Chua Sian Choon / Chua Shik Chon	1366, 1365 MK 12 SPU	4158	16577 k.p.
35	Beh Kim Hee / Beh Ah Tee	1493 1440 MK 12 SPU	605	17264 k.p.
36	Tai Lam Lim / Tai Ah Boi	1442 MK 12 SPU	744	7863 k.p.
37	Bee Sai Get / Khor Boo Khon	1464 MK 12 SPU	925	8982 k.p.
38	They Seng Choon (Thye Ah Kee)	1441 MK 12 SPU	310	1000 k.p.
39	Lee Ah Keat	-	TAK BERFUNGSI	-
40	Law Poh Hwa	1452 MK 12 SPU	310	8032 k.p.
41	Lai Hock Chua @ Lai Hung Chua	-	TAK BERFUNGSI	-
42	Tan Ah Peng	1480/ 1479 MK 12 SPU	1614	24966 k.p.
43	Thye Soo Peng @ Tai Soo Hee	1705 MK 12 SPU	1002	6600 k.p.
44	Thye Soo Chai	1707 MK 12 SPU	859	14190 k.p.
45	Khor Chin Wah	1695 MK 12 SPU	1277	6400 k.p.
46	Lee Eng Kye	1001 MK 12 SPU	1067	10856 k.p.
47	Khor Tian Chai	LOT 1388 MK 12 SPU	1101	21036 k.p.
48	Pang Ah Kau	1667 MK 12 PSU	145	2560 k.p.
49	Lim Chua Ju	1399 MK 12 SPU	2254	10000 k.p.
50	Lee Ah Huat	1666, 1621 MK 12 SPU	353	6524 k.p.
51	Tean Ah Ba	1418 MK 12 SPU	700	11035 k.p.
52	Chuah Kim Leng	1424	598	5880 k.p.
53	Ching Neoh Thong	1676 MK 12 SPU	1105	6630 k.p.
54	Ng Joo Hong	1659, 1683, 1661, 1662 MK 12 SPU	946	7458 k.p.
55	Wong Soon Ping	Lot 1395 MK 12	3410	15188 k.p.
56	Beh Ah Kean	1397 MK 12 SPU	609	5142 k.p.
57	Ng Ah Koo	1383 MK 12 SPU	1216	7458 k.p.
58	Tan Peng Hoo	1669, 1670 MK 12 SPU	1002	6717 k.p.
59	Lim Chong Chan	1401 MK 12 SPU	933	11827 k.p.
60	Teoh Joo Hock / Teoh Hung Yeow	1416 MK 12 SPU	1071	7292 k.p.

BIL	NAMA PENTERNAK	ALAMAT LOKASI	BIL TERNAKAN	KP
61	Ng Kok Kiang	1652 MK 12 SPU	265	4843 k.p.
62	Ng Teng Kuang	1662 MK 12 SPU	1102	3000 k.p.
63	Tan Hock Yong / Tan Chai Seng	LOT 1653 MK 12 SPU	1343	12039 k.p.
64	Lee Kooi Long	1428 MK 12 SPU	457	4433 k.p.
65	Khaw Bak Moh / Khaw Siau Seong	1388 MK 12 SPU	1658	21036 k.p.
66	Lim Ah Ba / Lim Siang Aik	-	TAK BERFUNGSI	-
67	Lee Ah Chye	1606 MK 12 SPU	1038	4644 k.p.
68	Lee Bak Hoe	1607 & 1608 MK 12 SPU	2986	10811 k.p.
69	Yenher Farming / Chang Huan Hoe Holdings Sdn Bhd	1333 MK 12 SPU	2552	28224 k.p.
70	Ng Song Keat	1621 / 1622 MK 12 SPU	1057	10407 k.p.
71	Teoh Yam Huat / Teoh Chiau Kim	1624 MK 12 SPU	2225	14688 k.p.
72	Low Chai Heng	1600 MK 12 SPU	659	15515 k.p.
73	Tan Ming Hock	1348 / 1347 MK 12 SPU	1737	11170 k.p.
74	New Ah Nyah	2518 MK 12 SPU	3000	19560 k.p.
75	Lee Tiang Heng	1322 MK 12 SPU	1354	15315 k.p.
76	Law Ah Koi	1375 MK 12 SPU	1078	7036 k.p.
77	Tiou Song Meng	1685 KAMPUNG SELAMAT, SPU	1868	12423 k.p.
78	Teoh Koo Long	3063, 3068 MK 12 SPU	693	6796 k.p.
79	Ang Kim Huat	1324, 1325 MK 12 SPU	1005	9503 k.p.
80	Tan Soo Kwan	LOT 1616 & 1617 MK 12 SPU	1144	10160 k.p.
81	Lai Kok Kun	1447 MK 12 SPU	2230	34125 k.p.
82	Lee Ah Kho	1808 MK 6 SPU	836	1250 k.p.
83	Ng Bak Tong / Ng Choon Kuang	753 MK 6 SPU	884	11092 k.p.
84	Low Ah Kow	-	TIDAK BERFUNGSI	-
85	Tan Choon Teng	742 MK 16 SPU	766	26680 k.p.
86	Yenher Farming / Chong Soo Yuen	1910 MK 6 SPU	1600	12500 k.p.
87	Tang Toh Liat	LOT 1254 MK 3 SPU	1998	11862 k.p.
		JUMLAH	97015	

SEBERANG PERAI TENGAH

BIL	NAMA PENTERNAK	ALAMAT LOKASI	BIL TERNAKAN	KP
1	Sieh Sheng Sdn Bhd (Tan Theng Choon)	685 MK 13 SPT	5414	40798 k.p.
2	Lai Kuan Lai	687 MK 13 SPT	7118	30105 k.p.
3	Syarikat Lye Brothers	165, 167 MK 17 SPT	4115	31164 k.p.
4	Cheah Yow Weng (Cheah Brothers Farm)	1925 MK 16 SPT	618	16046 k.p.
5	Ang Kim Tat	1202 (2564 BUKIT THE, MACHANG BUBOK)	1078	16858 k.p.
6	Ch'ng Poh Teik	919 MK 18 SPT	498	23296 k.p.
7	Ong Chooi Khee (Ong Theng Loon)	LOT 599 MK 14 SPT	385	11272 k.p.
8	Lee Soo Wan	123 MK 14 SPT	303	12500 k.p.
9	Ch'ng Poh Huat	27(1) MUKIM 9 SPT	71	10170 k.p.
		JUMLAH	19,600	

SEBERANG PERAI SELATAN

BIL	NAMA PENTERNAK	ALAMAT LOKASI	BIL TERNAKAN	KP
1	Lee Boon Seah	Lot 128, Mk 15, SPS	1199	14500 k.p.
2	Lai Chong Sin	148 Mk 15 SPS	510	2587 k.p.
3	Lee Cheng Chay/ Lee Kiang Tong	Lot 131 Mukim 15 SPS	1653	2596 k.p.
4	Lee Cheng Chay	Lot 171 Mukim 15 SPS	2806	1636 k.p.
5	Lee Seng Soon	Lot 170 Mk 15 SPS	2205	8244 k.p.
6	Kiang Mong Farm (Goh Kiang Mong)	Lot 241 Mk 15 SPS	2807	7056 k.p.
7	Tan Bak Choo	Lot 154 Mk 15 SPS	93	5672 k.p.
8	Tan Boon Hwa	Lot 232 Mk 15 SPS	694	4204 k.p.
9	Leow Seng Lee/ Leow Lung Peng (Cucu)	Lot 251 Mk 15 SPS	1125	10500 k.p.
10	Tan Bak Hua	Lot 181 Mk 15 SPS	2378	26912 k.p.
11	Goh Ching Seah/ Goh Bak Seong	Lot 210 Mk 15 SPS	454	6762 k.p.
12	Khor Bak Chin (Tuan Tanah) Tan Soon Zoo (Sewa)	167 Mk 15 SPS	2885	12210 k.p.
13	Tan Beng Hooi	267 Mk 15 SPS	1405	540009 k.p.
14	Chuah Boon Lee	174 Mk 15 SPS	2000	6126 k.p.
15	Chuan Wei Lun/ Tan Ka Hong (Tuan Tanah) Lau Hann Woei (Sewa)	231 Mk 15 SPS	150	7670 k.p.
16	Lee Kuon Joo/ Ang Kooi Gaik	215 Mk 15 SPS	1819	1200 k.p.
17	Loo Yeok Huat	1306 Mk 15 SPS	1806	12324 k.p.
18	Lai Ah Khong	147 Mk 15 SPS	2504	9904 k.p.
19	Chuah Soon Keat	196 Mk 15 SPS	1914	7074 k.p.
20	Tan Ah Bah	172 Mk 15 SPS	1963	10020 k.p.
21	Yeoh Bik Kuang	163 Mk 15 SPS	1156	7616 k.p.
22	Cheah Lai Beng	-	Berhenti Sementara	-
23	Tan Soon Wing/ Tan Soon Joo	156 Mk 15 SPS	2230	12210 k.p.
24	Chuah Kim Oo	1257 Mk 15 SPS	3003	11504 k.p.
25	Ng Cheik Keong	150 Mk 15 SPS	706	6903 k.p.
26	Wong Ooi Siew/ Saw Kong Chooi	222, 223 Mk 15 SPS	3890	38427 k.p.
27	Loe Yeow Leng/ Low Tee Kiah	177, 187 Mukim 15 SPS	204	15117 k.p.
28	Lee Seng Kim	170 Mk 15 SPS	2205	1200 k.p.
29	Low Ah Ba	258 Mk 15 SPS	3080	13843 k.p.
30	Lim Chin Meng	245 Mk 15 SPS	2006	5275 k.p.
31	Goh Chong Sim	219 Mk 15 SPS/ 1543 Jalan 18 Kampung Valdor	2000	12340 k.p.
32	K.B. Wong & Brother Sdn. Bhd. Wong Kuan Chew (Director)	1681,1682,1683,1689, 1690, 1691, 1692 Mk 15 SPS	14000	159750 k.p.
33	Tan Leng Hoon	1306 Mk 15 SPS	1006	10200 k.p.
34	Tan Bak Hua	211 Mk 15 SPS	4480	26912 k.p.
35	Lee Jack Hua	282, 283 Mk 16 SPS	5001	20288 k.p.
36	Chuah Kim Choon	270 Mk 15 SPS	2754	10112 k.p.
37	Tan Eng Chin	284 Mk 15 SPS	813	7910 k.p.
38	Ngan Ngai Tit	194 Mk 15 SPS	4405	10611 k.p.
39	Tan Song Eng	1536 Mk 15 SPS	2203	15694 k.p.
40	Tan Soon Hee	181 Mk 15 SPS	1051	11100 k.p.
41	Lee Kean Huat / Khor Teng Seng	Tbp 2302 SPS	1950	32000 k.p.
42	Chuah Ying Hui	62, 96, 366 Mk 15 SPS	702	12958 k.p.
43	Pheh Siew Kang	Lot 371 Mk 11 SPS	1660	8400 k.p.
44	H'ng Ah Ba/ H'ng Hua Lee	598 Mk 11 SPS	92	2200 k.p.
45	Hng Sai Hwa	293 (2045 Luar Kg Valdor)	1359	7580 k.p.
46	Teoh Lim Hock (Anak)/ Teoh Chun Chong	606 Mk 11 SPS	116	10293 k.p.
47	Lee Hak Ee	613 Mk 11 SPS	111	2523 k.p.
48	Lau Ah Aa	1084 Mk 11 SPS	422	2307 k.p.
49	Yeoh Bak Chooi (Kang Gaik Nai)	-	Berhenti Sementara	-
50	Tab Sun Lim (Tan Liang Choo)	638 Mk 11 SPS	43	2762 k.p.
51	Loh Weng Kooi	605 Mk 11 SPS	222	3355 k.p.
52	Lem Song Heng	599 Mk 11 SPS	115	8413 k.p.
53	Khor Boey Khoon	635 Mk 11 SPS	45	7305 k.p.

BIL	NAMA PENTERNAK	ALAMAT LOKASI	BIL TERNAKAN	KP
54	Peh Chia Seng	633 Mk 11 SPS	36	1336 k.p.
55	Chong Siang Leng	610 Mk 11 SPS	116	3600 k.p.
56	Lim Chong Huat	591,593 Mk 11 SPS	3303	4770 k.p.
57	Ching Swee Aun	1954 Mk 11 SPS	435	7990 k.p.
58	Ng Ngung Kong	937(6) Mk 14 SPS	250	15326 k.p.
59	Tan Choon Hock	-	Batal Lesen	-
60	Goh Hon Hong @ Goh Hoong Gong	-	Batal Lesen	-
61	Tan Jim Wong (Soon Hang Farm)	410 Mk 14 SPS	2063	17000 k.p.
62	Tan Eng Kim	218 Mk 3 SPS	784	10285 k.p.
63	Phua Beng Huat	142 Mk 4 SPS	803	13385 k.p.
64	Teoh Gek Kim (Liang Teik Huat)	156(2) Mk 4 SPS	6388	10710 k.p.
65	Tan Peng Kooi	144 Mk 4, SPS	2526	13120 k.p.
66	Lee Teng Leong	3390 Mk 7 SPS	1308	2505 k.p.
67	Lee Boon Choo / Le Lee Huat	317 Mk 15 SPS	500	15800 k.p.
68	Ng Sin Teik	3393/3394 Mk 15 SPS	6512	16248 k.p.
69	Yap Kang Lam @ Yap Chooi Bok	1480 Mk 15 SPS	2413	9104 k.p.
70	Chin Kim Hong	409 Mk 5 SPS	2330	9816 k.p.
71	Ceng Nya Kiang / Cheng Mew Hwa	Lot 409 Mk 5 SPS	1187	17600 k.p.
72	Chin Ewe Beng	2306 Mk 5 SPS	323	12435 k.p.
73	Chin Ewe Beng	2306 Mk 5 SPS	1888	12435 k.p.
74	Ng Ah Paik	409 Mk 5 SPS	504	7440 k.p.
75	Leong Chooi Kiat	329 Mk 4 SPS	595	3317 k.p.
76	Ang Chin Guan	1184 Mk 11 SPS	1006	8982 k.p.
77	Neoh Kok Beng (Hong Hin Farm)	329, 1124 Mk 4 SPS	2078	20233 k.p.
78	Ching Swee Aun	-	Tutup	-
79	Khnor Chiew Niam	466 Mk 7 SPS	1263	16080 k.p.
80	Teh Heng Kiang	329 Mk 4 SPS	685	3317 k.p.
81	Ong Chin Hee	225 (3047) Simpang Ampat SPS	940	9760 k.p.
82	Lim Phaik Kim	267 Mk 11 SPS	74	3880 k.p.
83	Teoh Kaa Tuang	263 Mk 11 SPS	77	679 k.p.
84	Chuah Kaa Seng	1094 Mk 15 SPS	776	5440 k.p.
85	Tan Ah Baa	127 Mk 2 SPS (357 Mk 2 Padang Lallang Tasek)	1408	12000 k.p.
86	Tang King Son	798 Mk 1 SPS	474	10300 k.p.
JUMLAH			138445	

Daerah Barat Daya

Bil	Nama Penternak	Alamat Ladang	Bilangan
1	Tan See Ong	763, Mk 8, Gertak Sanggul, Barat Daya	853
2	Ang Teow Beng	769, Mk 8, Gertak Sanggul, Barat daya	497
3	Ang Teow Beng	772, Mk 8, Gertak Sanggul, Barat Daya	547
4	Ong Swee Sin	761, Mk 8, Gertak Sanggul, Barat Daya	1,734
5	Ong Swee Sin	781, Mk 8, Gertak Sanggul, Barat Daya	1,473
6	Ong Swee Sin	766, Mk 8, Gertak Sanggul, Barat Daya	1,634
7	Ong Swee Sin	784, Mk 8, Gertak Sanggul, Balik Pulau, B. Daya	2,386
8	Koay Chew Weng	219, Mk J Kampung Genting, Barat Daya	624
9	Woon Teng Boon	118, Mk J, Kampung Genting, Barat Daya	776
10	Woon Teng Boon	133, Mk E, Jalan Chai, Balik Pulau, Barat Daya	550
11	Tan Kwei Hin	465, Pantai Acheh, Balik Pulau, Barat Daya	11,367
12	Ooi Char Bor	311, Mk 1, Pantai Acheh, Balik Pulau, B. Daya	2,508
13	Lim Eng Kooi	639, Mk A, K. Sg Pinang, Blk Pulau, Barat Daya	272
14	Hoe Kim Seng	558, Mk D, K. Jln Baru, Balik Pulau, Barat Daya	334

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

19. Apakah langkah-langkah yang telah diambil oleh Kerajaan Negeri dalam menambah pengeluaran makanan seperti beras dan sayur-sayuran di Negeri Pulau Pinang bagi mengurangkan kos kenaikan harga beras dan sayuran.

Y.A.B. Ketua Menteri:

19. Kos kenaikan harga bahan makanan asas seperti beras dan sayur-sayuran banyak bergantung kepada permintaan serta penawaran bahan berkenaan. Selain itu, kos sampingan seperti kos pengangkutan, pengilangan dan kos hiliran sebelum produk sampai kepada pengguna juga menyumbang kepada kenaikan harga bahan mentah. Beberapa langkah telah diambil oleh Kerajaan Negeri untuk meningkatkan pengeluaran makanan seperti beras dan sayur-sayuran adalah seperti berikut:-

- (i) Program Pembangunan Industri Tanaman Padi.

Program ini diwujudkan bagi membangunkan teras industri pertanian negara iaitu tanaman padi . Di bawah program ini, beberapa projek yang berkaitan dengan pembangunan industri tanaman padi, disediakan sebagai usaha kerajaan untuk meningkatkan lagi kualiti dan kuantiti pengeluaran makanan negeri dengan pengamalan teknologi terkini dan peningkatan infrastruktur ladang;

- (ii) Program Pembangunan Industri Tanaman Sayur-sayuran.

Program ini memfokuskan kepada usaha pengenalan teknologi tinggi kepada petani, keluasan kawasan yang kecil ini akan mampu mengeluarkan hasil yang lebih produktif dan berkualiti setanding dengan negeri-negeri lain yang mengusahakan tanaman industri tanaman pada skala yang lebih besar;

- (iii) Program Perkebunan Komuniti.

Program Perkebunan Komuniti (Community Farming) adalah program sosio-ekonomi yang dirancang khusus untuk memenuhi keperluan bahan makanan dan mengurangkan kos sara hidup masyarakat di Negeri Pulau Pinang. Selain itu program ini mendidik rakyat memahami tentang kepentingan pertanian dalam kehidupan harian;

- (iv) Pengalakkan pengusaha pengeluaran tanaman makanan menyediakan baja dan bahan kawalan serangga secara organik yang menjuruskan penggunaan sisa-sisa makanan dan herba sebagai bahan semulajadi bagi membantu pertumbuhan tanaman; dan

- (v) Program Pembangunan Ternakan oleh Jabatan Perkhidmatan Veterinar memberi penumpuan kepada komoditi utama iaitu daging lembu, daging kambing, daging ayam itik, daging khinzir, telur ayam itik dan susu lembu. Pelan yang dirangka adalah merupakan perancangan untuk mengurangkan defisit perdagangan agro-makanan negara melalui peningkatan pengeluaran komoditi yang boleh dihasilkan dalam negeri.

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

20. Berapakah jumlah projek perumahan swasta yang sedang dan akan dilaksanakan di DUN Telok Bahang. Senaraikan mengikut No. lot, Mk, keluasan, jumlah unit dan tarikh yang luluskan oleh PBT.

Y.A.B. Ketua Menteri:

20. Jumlah projek perumahan swasta yang sedang dan akan dilaksanakan di DUN Telok Bahang mengikut lot, mukim keluasan, jumlah unit dan tarikh yang luluskan oleh PBT adalah seperti di Lampiran A.

Rujuk Lampiran DSHAH ID400(20)

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

21. Dalam jawapan yang lepas, lot 378,103 dan 267, Mukim 5, DBD telah diluluskan tukar syarat pada 25.6.2010 seluas 20.25 ekar dengan dikenakan premium RM1,652,772.00. Adakah projek perumahan yang akan dibina meliputi Rumah Kos Rendah ,Kos Sederhana Rendah dan Rumah Mampu Milik. Nyatakan jumlah unit ,harga seunit serta lokasi tanah tersebut.

Y.A.B. Ketua Menteri:

21. Projek perumahan yang dicadangkan untuk dibina di atas Lot 378, 103 dan 267, Mukim 5, daerah Barat Daya adalah melibatkan pembinaan sebanyak 491 unit rumah yang meliputi 132 unit rumah pangsa Kos Rendah dan 359 unit lagi rumah pangsa Kos Mewah/Sederhana. Harga seunit bagi projek-projek perumahan yang akan dibina di kawasan tersebut adalah seperti berikut:-
- (i) Rumah Kos Rendah – RM42,000
 - (ii) Rumah Kos Sederhana Rendah – RM75,000
- Pelan lokasi dikepilkan seperti di Lampiran B.

Jenis Kediaman yang Dicapang Dibina Di Atas Lot 378, 103 dan 267, Mukim 5, Daerah Barat Daya

Bil.	Jenis Rumah	Bilangan Unit
1	Rumah Pangsa Kos Rendah	132
2	Rumah Pangsa Kos Mewah/Sederhana	359
3	Rumah Mampu Milik	0

Rujuk Lampiran DSHAH ID401(21)A

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

22. Dalam jawapan yang lepas, lot 30 dan 608, Mukim 10, DBD telah diluluskan tukar syarat pada 22.7.2011 seluas 19.4525 ekar dengan dikenakan premium RM6,234,808.00. Adakah projek perumahan yang akan dibina meliputi Rumah Kos Rendah ,Kos Sederhana Rendah dan Rumah Mampu Milik. Nyatakan jumlah unit ,harga seunit serta lokasi tanah tersebut.

Y.A.B. Ketua Menteri:

22. Projek perumahan yang dicadangkan untuk dibina di atas Lot 30 dan 608, Mukim 10, Daerah Barat Daya adalah pembinaan sebanyak 1213 unit rumah yang melibatkan 334 unit rumah kos sederhana dan 879 unit kos sederhana rendah.
- Harga seunit bagi projek-projek perumahan yang akan dibina di kawasan tersebut adalah seperti berikut:-

- (i) Rumah kos rendah – RM42,000
 - (ii) Rumah kos sederhana rendah – RM75,500
- Pelan lokasi dikepilkan seperti di Lampiran A.

Jenis Kediaman yang Dicadang Dibina Di Atas Lot 30 dan 608, Mukim 10, Daerah Barat Daya

Bil.	Jenis Kediaman	Bilangan Unit
1.	Rumah Kos Rendah	334
2.	Rumah Kos Sederhana Rendah	879
3.	Rumah Mampu Milik	0

Rujuk Lampiran DSHAH ID402(22)A

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

- 23. Dalam jawapan yang lepas, lot 67-70,89,279 dan 611-614, Mukim 1, DBD telah diluluskan tukar syarat pada 2.2.2013 seluas 18.303 ekar dengan dikenakan premium RM1,463,055.00. Adakah projek perumahan yang akan dibina meliputi Rumah Kos Rendah, Kos Sederhana Rendah dan Rumah Mampu Milik. Nyatakan jumlah unit, harga seunit serta lokasi tanah tersebut.

Y.A.B. Ketua Menteri:

- 23. Setakat ini, Majlis Bandaraya Pulau Pinang (MBPP) masih belum menerima Permohonan Kebenaran Pelan Pembangunan untuk lot-lot berkenaan. Oleh itu, MBPP tiada maklumat berkenaan pembangunan yang akan dibina di tapak berkenaan.

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

- 24. Adakah Projek-projek Kerajaan Negeri seperti Jalan-raya, dewan orang ramai dan lain-lain dikenakan caj GST. Senaraikan mengikut Projek jumlah caj GST yang telah dikenakan mengikut bulan sehingga sekarang.

Y.A.B. Ketua Menteri:

- 24. Selaras dengan pelaksanaan Cukai Barang dan Perkhidmatan (GST) yang berkuat kuasa mulai 1 April 2015, Kerajaan Negeri dikenakan GST bagi semua perolehan kerja, perkhidmatan perunding dan perkhidmatan bukan perunding. Walau bagaimanapun, bagi kontrak kerja semasa yang sedang berkuatkuasa termasuk yang melibatkan perlanjutan masa (Extension Of Time - EOT) adalah dikecualikan dari kenaan GST sehingga kontrak tersebut tamat.

Sehingga kini jumlah caj GST yang telah dikenakan terhadap projek-projek Kerajaan Negeri adalah sebanyak RM135,473.63. Ringkasan kenaan GST mengikut bulan adalah seperti di jadual.

BULAN	JUMLAH GST DIBAYAR (RM)
April	5474.79
Mei	0
Jun	1865.73
Julai	1192.2
Ogos	1621.7
September	47678.66
Oktober	77640.55
JUMLAH	135473.63

Butiran lengkap senarai projek adalah seperti di Lampiran A.

Rujuk Lampiran A DSAH ID404(24)

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

25. Adakah PBT bercadang untuk mengujudkan Undang-undang baru dalam masa terdekat bagi mendakwa mana-mana pemilik kenderaan ke Mahkamah yang tidak mematuhi atau menghina perintah Pegawai Penguatkuasa seperti yang berlaku pada 5 Oktober 2015.

Y.A.B. Ketua Menteri:

25. (a) Kedua-dua Pihak Berkuasa Tempatan (PBT) di Pulau Pinang tidak bercadang untuk mewujudkan undang-undang baru bagi mendakwa mana-mana pihak yang tidak mematuhi atau menghina perintah Pegawai Awam termasuk Pegawai Penguatkuasa Undang-undang yang melindungi penjawat awam termasuk PBT adalah:-
- (i) Seksyen 112 Akta Kerajaan Tempatan 1976 (Akta 171) – Penalti kerana menghalang Ahli majlis dan lain-lain.
- “Seseorang yang pada bila-bila masa menghalang, mengganggu atau menyerang Datuk Bandar Kuala Lumpur atau Datuk Bandar atau Yang Dipertua, Ahli Majlis, pegawai atau pekerja sesuatu pihak berkuasa tempatan pada menjalankan dan melaksanakan kewajibannya atau yang membuang apa-apa tanda yang diletakkan bagi maksud menandakan sesuatu aras atau arahan yang perlu bagi menjalankan kerja, adalah bersalah atas suatu kesalahan dan boleh, apabila disabitkan, didenda tidak melebihi dua ribu ringgit atau dipenjarakan selama tempoh tidak melebihi enam bulan atau kedua-duanya.
- (ii) Seksyen 100 Akta Jalan, Parit dan Bangunan 1974 (Akta 133) – Penalti kerana menghalang sesuatu pihak berkuasa dalam kewajibannya.
- “Seseorang yang pada bila-bila masa merintang, menghalang atau mengganggu sesuatu Pihak Berkuasa Tempatan atau mana-mana daripada pegawai-pegawai, pekerja-pekerja, ejen-ejen atau kontraktor-kontraktornya pada melaku dan melaksanakan kewajibannya atau apa-apa jua yang ia diberikuasa atau dikehendaki membuat masing-masingnya menurut atau oleh sebab Akta ini, atau yang mengalih apa-apa tanda yang diletakkan bagi maksud menunjukkan sesuatu aras atau arah yang perlu untuk melaksanakan kerja-kerja yang dibenarkan oleh Akta ini, boleh apabila disabitkan dikenakan denda tidak lebih daripada satu ribu ringgit atau penjara selama suatu tempoh hingga enam bulan.

- (b) Selain daripada kuasa Pihak Berkuasa Tempatan, sekiranya penjawat awam membuat laporan polis, maka Polis Diraja Malaysia boleh mengambil tindakan di bawah peruntukan berikut :-
- (i) Section 14 Minor Offences Act 1955 (Act 336) - Insulting behavior.
 “Any person who uses any indecent, threatening, abusive or insulting words, or behaves in a threatening or insulting manner, or posts up or affixes or exhibits any indecent, threatening, abusive or insulting written paper or drawing with intent to provoke a breach of the peace, or whereby a breach of the peace is likely to be occasioned, shall be liable to a fine not exceeding one hundred ringgit”.
- (ii) Seksyen 186 Kanun Keseksaan (Akta 574) - Menghalang penjawat awam pada menjalankan kerja-kerja jawatannya.
 “Barang siapa dengan sengaja menghalang seseorang penjawat awam pada menjalankan kerja-kerja jawatannya, hendaklah diseksa dengan penjara selama tempoh yang boleh sampai dua tahun, atau dengan denda yang boleh sampai sepuluh ribu ringgit, atau dengan kedua-duanya”.

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

26. Terdapat kedai-kedai makan di tingkat 2,3 dan 4 KOMTAR di milik oleh Warga Negara Asing.
- (a) Senarai nama pemilik kedai, status warganegara, plot, tingkat perniagaan di KOMTAR, sewa sebulan dan tarikh diluluskan.
- (b) Adakah kedai makanan tersebut mendapat kelulusan MBPP dan Jabatan Kesihatan Negeri.

Y.A.B. Ketua Menteri:

26. (a) Semakan yang dibuat oleh PDC mendapati terdapat 13 buah kedai makanan di Tingkat 2, 3 dan 4 bangunan KOMTAR yang diusahakan oleh warganegara asing dimana 2 daripadanya telah ditutup. Walau bagaimanapun, kesemua pemilik unit-unit kedai terbabit adalah terdiri daripada warga tempatan kerana pihak PDC hanya menjual unit-unit berkenaan kepada individu atau syarikat tempatan sahaja. Hakikat sebenar ialah kedai-kedai ini telah disewakan oleh pemilik kepada pengusaha bukan warganegara. Maklumat lanjut berkaitan premis-premis ini termasuk nama pemilik, status warganegara, lokasi serta pengusaha-pengusahanya adalah seperti di Lampiran A.
- (b) Mengikut rekod MBPP, terdapat empat (4) buah establishmen makanan yang diusahakan oleh warga asing adalah berlesen dan Jabatan Kesihatan Negeri tidak terlibat dalam proses pengeluaran lesen premis perniagaan.

Rujuk Lampiran DSHAH ID 406(26)

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

27. Dalam Buletin Mutiara 1 hingga 15 Oktober 2015, sebanyak 34 permohonan Permit Iklan Dan Lesen Pemaju (APDL) telah diluluskan oleh Kementerian Kesejahteraan Bandar, Perumahan Dan Kerajaan Tempatan.

- (a) Senarai 34 permohonan yang telah diluluskan dengan menyatakan Nama Projek, Mukim/PB, Daerah, Keluasan Tanah, lokasi tanah, jumlah Unit (pecahan Rumah Kos Rendah, Kos Sederhana Rendah dan Rumah Mampu Milik) dan harga seunit.

Y.A.B. Ketua Menteri:

27. (a) Sebanyak 34 projek yang mengandungi 13,316 unit rumah kos rendah, kos sederhana rendah dan mampu milik telahpun diluluskan Permit Iklan dan Lesen Pemaju (APDL). Pecahan projek berkenaan adalah seperti di jadual berikut:-

Jenis Rumah	Bil. Unit	Bil. Projek
Kos Rendah	5092	21
Kos Sederhana Rendah	1601	
Rumah Mampu Milik	6623	13
Jumlah	13316	34

Maklumat terperinci nama projek, lokasi, jumlah unit dan harga seunit adalah seperti di Lampiran A.

Rujuk Lampiran DSHAH ID 408(27)

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

28. Dari 8 Mac 2008 hingga 30 September 2015, ramai rakyat Singapura telah membeli rumah kediaman, rumah kedai dan tanah di Negeri Pulau Pinang. Senaraikan mengikut tahun, daerah, no lot/hakmilik, PB/Mk, jenis kegunaan tanah pada masa pembelian dan jenis kegunaan tanah pada masa sekarang.

Y.A.B. Ketua Menteri:

28. Pembelian hartanah di Pulau Pinang oleh warga Singapura mulai Mac 2010 hingga 30 September 2015 adalah seperti di bawah.

Peratusan warganegara Asing dari Singapura berbanding keseluruhan jumlah warganegara asing yang membeli hartanah di Pulau Pinang adalah seperti berikut :

TAHUN	Jumlah Warganegara Asing dari Singapura yang membeli hartanah di Pulau Pinang	Jumlah Keseluruhan Warganegara Asing yang membeli hartanah di Pulau Pinang	Peratus (%)
2010	114	774	14.7%
2011	126	890	14.2 %
2012	153	1288	11.9%
2013	118	783	15%
2014	52	603	8.6%
2015	34	281	12.1%
Jumlah	597	4619	12.9%

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

29. (a) Dari tahun 2009 hingga September 2015, senaraikan Pasar Awam yang telah dinaik taraf dan belum di naik taraf(baik pulih) dengan menyatakan Nama Pasar, kosnya, lokasi dan tarikh siap.

- (b) Adakah PBT mempunyai cadangan untuk membina Pasar Awam yang baru. Jika ada, senaraikan Nama Pasar, kosnya, lokasi dan tarikh di jangka siap

Y.A.B. Ketua Menteri:

29. Senarai Pasar Awam di Negeri Pulau Pinang di bawah MBPP yang telah dan sedang dibina semula/dinaik taraf mulai tahun 2009 hingga 2015 adalah seperti di Lampiran A.

- (a) MBPP juga bercadang untuk mendirikan sebuah pasar awam di Teluk Kumbar dan ketika ini masih di dalam proses pengambilan balik tanah untuk projek tersebut yang dianggarkan berjumlah RM12,591,291.72 bagi keluasan 4.369 ekar. MBPP juga sedang membina Kompleks Pasar dan Penjaja di Batu Feringgi dengan kos RM9.1 juta dijangka siap pada 26 Disember 2015.

Manakala di Kawasan MPSP senarai pasar awam yang belum dinaik taraf (baik pulih) adalah seperti berikut:

- (i) Pasar Awam Taman Pekaka, SPS
- (ii) Pasar Awam Bukit Mertajam, SPT
- (b) MPSP juga mempunyai cadangan untuk membina pasar awam baru di kawasan Batu Kawan di mana pihak pemaju telah di syaratkan oleh MPSP membina pasar awam berkenaan melalui kelulusan Pelan Kebenaran Merancang (PKM). Begitu juga dengan cadangan di Jalan Tenggiri, Seberang Jaya.

LAMPIRAN A

SENARAI PASAR DAN KOMPLEKS MAKAN YANG TELAH DIBINA SEMULA DAN DINAIKTARAF MULAI TAHUN 2009-2015

BIL	PROJEK	KOS	STATUS / TAHUN SIAP
1	Cadangan Menaiktaraf Pasar Jalan Anson	RM 90,493.00	Siap / 24.12.2009
2	Cadangan Menaiktaraf Pasar Taman Tun Sardon	RM 275,146.30	Siap / 06.12.2009
3	Cadangan Menaiktaraf Pasar Batu Maung	RM 768,877.06	Siap / 10.05.2011
4	Cadangan Menaiktaraf Pasar Awam Lebuah Cecil	RM 941,919.00	Siap / 13.01.2012
5	Cadangan Menaiktaraf Pasar Awam Jelutong	RM 810,370.00	Siap / 26.07.2012
6	Cadangan Menaiktaraf Pasar Awam Air Itam	RM 876,937.50	Siap / 14.11.2011
7	Cadangan Menaiktaraf Pasar Awam Pulau Tikus	RM 877,754.00	Siap / 28.12.2011
8	Cadangan Membina Tempat Penyembelihan Ayam Pasar Tanjung Bungah	RM 90,539.00	Siap / 21.10.2011
9	Cadangan Membina Tempat Penyembelihan Ayam Di Pasar Padang Tembak	RM 155,000.00	Siap / 22.06.2012
10	Cadangan Menaiktaraf Pasar Jalan Kuantan	RM 433,761.52	Siap / 26.05.2013
11	Cadangan Menaiktaraf Pasar Telok Bahang	RM 277,530.00	Siap / 18.07.2013
12	Cadangan Menaiktaraf Pasar Dan Kompleks Makan Desa Mayang	RM 78,460.00	Siap / 04.03.2012
13	Cadangan Menaiktaraf Pasar Chowrasta	RM 12,190,206.40	Sedang dilaksana
14	Cadangan Menaiktaraf Pasar Dan Kompleks Makan Tanjung Bungah	RM 1,818,242.00	Siap / 13.10.2014
15	Cadangan Menaiktaraf Pasar Padang Tembak	RM 132,970.00	Siap / 12.09.2013
16	Cadangan Menaiktaraf Pasar Batu Lanchang	RM 2,465,285.75	Sedang dilaksana
17	Cadangan Menaiktaraf Pasar Taman Tun Sardon	RM 1,211,901.25	Sedang dilaksana

LAMPIRAN BDSHAH ID410(29)

Senarai Naiktaraf / Baik Pulih Pasar Awam Seberang Perai 2009 sehingga 2015

TAHUN 2009

BIL	PASAR AWAM	KOS (RM)	TARIKH MULA	TARIKH SIAP	PERUNTUKAN
1.	<p>Kerja - kerja penyelenggaraan/ pembaikan pasar awam</p> <p><u>Seberang Perai Utara</u></p> <p>Pasar Awam Kepala Batas Pasar Awam Penaga Pasar Awam Sg. Dua Pasar Awam Tasek Gelugor Pasar Awam Jeti Lama Pasar Awam Bagan Ajam Pasar Awam Sri Uda Pasar Awam Taman Bagan Pasar Awam Sri Bandar</p>	167,890.00	Januari	Disember	MPSP
	<p><u>Seberang Perai Tengah</u></p> <ul style="list-style-type: none"> ● Pasar Awam Bukit Mertajam ● Pasar Awam Seberang Jaya ● Pasar Awam Berapit ● Pasar Awam Penanti ● Pasar Awam Sri Rambai ● Pasar Awam Taman Chai Leng ● Pasar Awam Kampung Baru ● Pasar Awam Samagagah ● Pasar Awam Taman Selamat ● Pasar Awam Kota Permai ● Pasar Awam Permatang Tinggi 	RM195,500.00	Januari	Disember	MPSP
	<p><u>Seberang Perai Selatan</u></p> <ul style="list-style-type: none"> ● Pasar Awam Taman Berjaya ● Pasar Awam Valdor ● Pasar Awam Sungai Bakap ● Pasar Awam Tasek Mutiara ● Pasar Awam Bukit Panchor ● Pasar Awam Tambun Indah 	RM90,551.50	Januari	Disember	MPSP
	JUMLAH :	RM453,941.50			

TAHUN 2010

BIL	PASAR AWAM	KOS (RM)	TARIKH MULA	TARIKH SIAP	PERUNTUKAN
1.	<p>Kerja - kerja penyelenggaraan / pembaikan pasar awam</p> <p><u>Seberang Perai Utara</u></p> <p>Pasar Awam Kepala Batas Pasar Awam Penaga Pasar Awam Sg. Dua Pasar Awam Tasek Gelugor Pasar Awam Jeti Lama Pasar Awam Bagan Ajam Pasar Awam Sri Uda Pasar Awam Taman Bagan Pasar Awam Sri Bandar</p> <p><u>Seberang Perai Tengah</u></p> <ul style="list-style-type: none"> ● Pasar Awam Bukit Mertajam ● Pasar Awam Seberang Jaya ● Pasar Awam Berapit ● Pasar Awam Penanti ● Pasar Awam Sri Rambai ● Pasar Awam Taman Chai Leng ● Pasar Awam Kampung Baru ● Pasar Awam Samagagah ● Pasar Awam Taman Selamat ● Pasar Awam Kota Permai ● Pasar Awam Permatang Tinggi ● Pasar Awam Seri Delima <p><u>Seberang Perai Selatan</u></p> <ul style="list-style-type: none"> ● Pasar Awam Taman Berjaya ● Pasar Awam Valdor ● Pasar Awam Sungai Bakap ● Pasar Awam Tasek Mutiara ● Pasar Awam Bukit Panchor ● Pasar Awam Tambun Indah 	<p>RM198,450.00</p> <p>RM225,780.50</p> <p>RM85,100.45</p>	<p>Januari</p> <p>Januari</p> <p>Januari</p>	<p>Disember</p> <p>Disember</p> <p>Disember</p>	<p>MPSP</p> <p>MPSP</p> <p>MPSP</p>
	JUMLAH :	RM509,330.95			

TAHUN 2011

BIL	PASAR AWAM	KOS (RM)	TARIKH MULA	TARIKH SIAP	PERUNTUKAN
1.	<p>Kerja - kerja penyelenggaraan / pembaikan pasar awam</p> <p><u>Seberang Perai Utara</u></p> <p>Pasar Awam Kepala Batas Pasar Awam Penaga Pasar Awam Sg. Dua Pasar Awam Tasek Gelugor Pasar Awam Jeti Lama Pasar Awam Bagan Ajam Pasar Awam Sri Uda Pasar Awam Taman Bagan Pasar Awam Sri Bandar</p> <p><u>Seberang Perai Tengah</u></p> <ul style="list-style-type: none"> ● Pasar Awam Bukit Mertajam ● Pasar Awam Seberang Jaya ● Pasar Awam Berapit ● Pasar Awam Penanti ● Pasar Awam Sri Rambai ● Pasar Awam Taman Chai Leng ● Pasar Awam Kampung Baru ● Pasar Awam Samagagah ● Pasar Awam Taman Selamat ● Pasar Awam Kota Permai ● Pasar Awam Permatang Tinggi ● Pasar Awam Seri Delima <p><u>Seberang Perai Selatan</u></p> <ul style="list-style-type: none"> ● Pasar Awam Taman Berjaya ● Pasar Awam Valdor ● Pasar Awam Sungai Bakap ● Pasar Awam Tasek Mutiara ● Pasar Awam Bukit Panchor ● Tambun Indah 	<p>RM257,185.12</p> <p>RM175,450.22</p> <p>RM88,560.00</p>	<p>Januari</p> <p>Januari</p> <p>Januari</p>	<p>Disember</p> <p>Disember</p> <p>Disember</p>	<p>MPSP</p> <p>MPSP</p> <p>MPSP</p>
	JUMLAH :	RM521,195.34			

BIL	PASAR AWAM	KOS (RM)	TARIKH MULA	TARIKH SIAP	Peruntukan
2.	Naiktaraf pasar awam Jeti Lama	RM181,400.00	24.8.2011	20.11.2011	Kerajaan Pulau Pinang
3.	Naiktaraf pasar awam Taman Bagan	RM232,146.40	24.8.2011	18.11.2011	Kerajaan Pulau Pinang
4.	Naiktaraf pasar awam Bagan Ajam	RM197,940.00	24.8.2011	18.10.2011	Kerajaan Pulau Pinang
5.	Naiktaraf pasar awam Sri Uda	RM161,500.00	24.8.2011	18.11.2011	Kerajaan Pulau Pinang
6.	Naiktaraf pasar awam Mak Mandin	RM63,000.00	24.8.2011	4.11.2011	Kerajaan Pulau Pinang
7.	Naiktaraf pasar awam Kg Baru	RM404,407.00	25.4.2011	18.7.2011	Kerajaan Pulau Pinang
8.	Naiktaraf pasar awam Kota Permai	RM116,046.00	24.8.2011	30.11.2011	Kerajaan Pulau Pinang
9.	Naiktaraf pasar awam Berapit	RM261,640.00	22.9.2011	17.11.2011	Kerajaan Pulau Pinang
10.	Naiktaraf pasar Bukit Mertajam	RM517,770.00	24.8.2011	25.11.2011	Kerajaan Pulau Pinang

BIL	PASAR AWAM	KOS (RM)	TARIKH MULA	TARIKH SIAP	Peruntukan
11.	Naiktaraf pasar awam Pmtg Tinggi	RM264,040.00	24.8.2011	30.11.2011	Kerajaan Pulau Pinang
12.	Naiktaraf pasar awam Tmn Selamat	RM197,433.00	24.8.2011	18.11.2011	Kerajaan Pulau Pinang
13.	Naiktaraf pasar awam Tmn Chai Leng	RM262,175.00	24.8.2011	18.11.2011	Kerajaan Pulau Pinang
14.	Naiktaraf pasar awam Sri Rambai	RM184,030.00	24.8.2011	18.11.2011	Kerajaan Pulau Pinang
15.	Naiktaraf pasar awam Penanti	RM366,700.00	24.8.2011	18.11.2011	Kerajaan Pulau Pinang
16.	Naiktaraf pasar awam Sri Delima	RM99,300.00	24.11.2011	18.11.2011	Kerajaan Pulau Pinang
17.	Naiktaraf pasar awam Seberang Jaya	RM191,000.00	24.11.2011	18.11.2011	Kerajaan Pulau Pinang
18.	Naiktaraf pasar awam Bukit Panchor	RM122,390.00	22.9.2011	12.10.2011	Kerajaan Pulau Pinang
19.	Naiktaraf pasar awam Sg. Bakap	RM134,400.00	22.9.2011	30.11.2011	Kerajaan Pulau Pinang
20.	Naiktaraf pasar awam Valdor	RM263,560.00	24.8.2011	24.11.2011	Kerajaan Pulau Pinang
21.	Naiktaraf pasar awam Tasek Mutiara	RM271,700.00	24.8.2011	9.11.2011	Kerajaan Pulau Pinang
22.	Naiktaraf pasar awam Tambun Indah	RM123,000.00	24.8.2011	18.11.2011	Kerajaan Pulau Pinang
	JUMLAH	RM5,357,994.74			

TAHUN 2012

BIL	PASAR AWAM	KOS (RM)	TARIKH MULA	TARIKH SIAP	PERUNTUKAN
1.	<p>Kerja - kerja penyelenggaraan / pembaikan pasar awam</p> <p>Seberang Perai Utara</p> <p>(a) Pasar Awam Kepala Batas (b) Pasar Awam Penaga (c) Pasar Awam Sg. Dua (d) Pasar Awam Tasek Gelugor (e) Pasar Awam Jeti Lama (f) Pasar Awam Bagan Ajam (g) Pasar Awam Sri Uda (h) Pasar Awam Taman Bagan (i) Pasar Awam Sri Bandar</p> <p>Seberang Perai Tengah</p> <ul style="list-style-type: none"> ● Pasar Awam Bukit Mertajam ● Pasar Awam Seberang Jaya ● Pasar Awam Berapit ● Pasar Awam Penanti ● Pasar Awam Sri Rambai ● Pasar Awam Taman Chai Leng ● Pasar Awam Kampung Baru ● Pasar Awam Samagagah ● Pasar Awam Taman Selamat ● Pasar Awam Kota Permai ● Pasar Awam Permatang Tinggi ● Pasar Awam Seri Delima <p>Seberang Perai Selatan</p> <ul style="list-style-type: none"> ● Pasar Awam Taman Berjaya ● Pasar Awam Valdor ● Pasar Awam Sungai Bakap ● Pasar Awam Tasek Mutiara ● Pasar Awam Bukit Panchor ● Pasar Awam Tambun Indah 	<p>RM221,450.00</p> <p>RM245,450.60</p> <p>RM96,230.00</p>	<p>Januari</p> <p>Januari</p> <p>Januari</p>	<p>Disember</p> <p>Disember</p> <p>Disember</p>	<p>MPSP</p> <p>MPSP</p> <p>MPSP</p>
	JUMLAH :	RM563,130.60			

BIL	PASAR AWAM	KOS (RM)	TARIKH MULA	TARIKH SIAP	PERUNTUKAN
1.	Naiktaraf pasar awam Sri Bandar, SPU	RM1,894,674.55	1.6.2012	19.12.2013	KERAJAAN PULAU PINANG
2.	Naiktaraf pasar awam Samagagah, SPT	RM1,363,741.00	1.6.2012	3.4.2013	KERAJAAN PULAU PINANG
3.	Naiktaraf pasar awam Taman Berjaya, SPS	RM1,468,000.00	1.6.2012	3.4.2013	KERAJAAN PULAU PINANG
4.	Naiktaraf pasar awam Kepala Batas, SPU	RM185,662.00	18.9.2012	10.12.2012	MPSP
5.	Naiktaraf pasar awam Tasek Gelugor, SPU	RM395,070.00	3.2.2012	17.5.2013	PERSEKUTUAN
	JUMLAH	RM5,870,278.15			

TAHUN 2013

BIL	PASAR AWAM	KOS (RM)	TARIKH MULA	TARIKH SIAP	PERUNTUKAN
1.	Kerja - kerja penyelenggaraan / pembaikan pasar awam				
	Seberang Perai Utara	RM260,567.80	Januari	Disember	MPSP
	(a) Pasar Awam Kepala Batas (b) Pasar Awam Penaga (c) Pasar Awam Sg. Dua (d) Pasar Awam Tasek Gelugor (e) Pasar Awam Jeti Lama (f) Pasar Awam Bagan Ajam (g) Pasar Awam Sri Uda (h) Pasar Awam Taman Bagan (i) Pasar Awam Sri Bandar				
	Seberang Perai Tengah	RM298,890.20	Januari	Disember	MPSP
	● Pasar Awam Bukit Mertajam ● Pasar Awam Seberang Jaya ● Pasar Awam Berapit ● Pasar Awam Penanti ● Pasar Awam Sri Rambai ● Pasar Awam Taman Chai Leng ● Pasar Awam Kampung Baru ● Pasar Awam Samagagah ● Pasar Awam Taman Selamat ● Pasar Awam Kota Permai ● Pasar Awam Permatang Tinggi ● Pasar Awam Seri Delima				
	Seberang Perai Selatan	RM99,560.00	Januari	Disember	MPSP
	● Pasar Awam Taman Berjaya ● Pasar Awam Valdor ● Pasar Awam Sungai Bakap ● Pasar Awam Tasek Mutiara ● Pasar Awam Bukit Panchor ● Pasar Awam Tambun Indah				
	JUMLAH :	RM659,018.00			
2.	Cadangan mendirikan sebuah pasar satu (1) tingkat Perkampungan Juru, SPT	RM1,398,000.00	1.12.2013	30.4.2014	KERAJAAN PULAU PINANG
	JUMLAH	RM2,057,018.00			

TAHUN 2014

BIL	PASAR AWAM	KOS (RM)	TARIKH MULA	TARIKH SIAP	PERUNTUKAN
1.	<p>Kerja - kerja penyelenggaraan / pembinaan pasar awam</p> <p><u>Seberang Perai Utara</u></p> <p>Pasar Awam Kepala Batas Pasar Awam Penaga Pasar Awam Sg. Dua Pasar Awam Tasek Gelugor Pasar Awam Jeti Lama Pasar Awam Bagan Ajam Pasar Awam Sri Uda Pasar Awam Taman Bagan Pasar Awam Sri Bandar</p> <p><u>Seberang Perai Tengah</u></p> <ul style="list-style-type: none"> ● Pasar Awam Bukit Mertajam ● Pasar Awam Seberang Jaya ● Pasar Awam Berapit ● Pasar Awam Penanti ● Pasar Awam Sri Rambai ● Pasar Awam Taman Chai Leng ● Pasar Awam Kampung Baru ● Pasar Awam Samagagah ● Pasar Awam Taman Selamat ● Pasar Awam Kota Permai ● Pasar Awam Permatang Tinggi ● Pasar Awam Seri Delima <p><u>Seberang Perai Selatan</u></p> <ul style="list-style-type: none"> ● Pasar Awam Taman Berjaya ● Pasar Awam Valdor ● Pasar Awam Sungai Bakap ● Pasar Awam Tasek Mutiara ● Pasar Awam Bukit Panchor ● Pasar Awam Tambun Indah 	<p>RM468,755.35</p> <p>RM540,451.44</p> <p>RM265,890.10</p>	<p>Januari</p> <p>Januari</p> <p>Januari</p>	<p>Disember</p> <p>Disember</p> <p>Disember</p>	<p>MPSP</p> <p>MPSP</p> <p>MPSP</p>
	JUMLAH :	RM1,275,096.89			
2.	Naiktaraf pasar awam Kampung Baru dan pasar awam Berapit, SPT	RM949,200.00	20.1.2014	27.5.2014	KERAJAAN PULAU PINANG
3.	Kerja-kerja menaiktaraf pasar awam Kepala Batas, SPU	RM406,992.00	19.8.2014	8.12.2014	PERSEKUTUAN
4.	Kerja-kerja menaiktaraf pasar awam Penaga, SPU	RM294,300.00	19.8.2014	8.12.2014	PERSEKUTUAN
5.	Kerja-kerja menaiktaraf pasar awam Sungai Dua, SPU	RM422,920.00	19.8.2014	8.12.2014	PERSEKUTUAN
	JUMLAH :	RM3,348,508.89			

TAHUN 2015

BIL	PASAR AWAM	KOS (RM)	TARIKH MULA	TARIKH SIAP	PERUNTUKAN
1.	<p>Kerja - kerja penyelenggaraan / pembbaikan pasar awam</p> <p><u>Seberang Perai Utara</u></p> <p>Pasar Awam Kepala Batas Pasar Awam Penaga Pasar Awam Sg. Dua Pasar Awam Tasek Gelugor Pasar Awam Jeti Lama Pasar Awam Bagan Ajam Pasar Awam Sri Uda Pasar Awam Taman Bagan Pasar Awam Sri Bandar</p> <p><u>Seberang Perai Tengah</u></p> <ul style="list-style-type: none"> ● Pasar Awam Bukit Mertajam ● Pasar Awam Seberang Jaya ● Pasar Awam Berapit ● Pasar Awam Penanti ● Pasar Awam Sri Rambai ● Pasar Awam Taman Chai Leng ● Pasar Awam Kampung Baru ● Pasar Awam Samagagah ● Pasar Awam Taman Selamat ● Pasar Awam Kota Permai ● Pasar Awam Permatang Tinggi ● Pasar Awam Seri Delima <p><u>Seberang Perai Selatan</u></p> <ul style="list-style-type: none"> ● Pasar Awam Taman Berjaya ● Pasar Awam Valdor ● Pasar Awam Sungai Bakap ● Pasar Awam Tasek Mutiara ● Pasar Awam Bukit Panchor ● Pasar Awam Tambun Indah 	<p>RM281,650.00</p> <p>RM225,645.25</p> <p>RM121,650.55</p>	<p>Januari</p> <p>Januari</p> <p>Januari</p>	<p>Disember</p> <p>Disember</p> <p>Disember</p>	<p>MPSP</p> <p>MPSP</p> <p>MPSP</p>
	JUMLAH SEHINGGA OKTOBER 2015	RM628,945.80			
2.	Naiktaraf bumbung dan kerja-kerja yang berkaitan di Pasar Awam Mak Mandin, SPU	RM376,363.06	11.8.2015	25.1.2016	KERAJAAN PULAU PINANG
3.	Cadangan meroboh dan membina semula tangki air di pasar awam Taman berjaya, SPS	RM252,200.00	21.7.2015	4.1.2016	MPSP
	JUMLAH :	RM1,257,508.86			

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

30. (a) Apakah polisi Kerajaan Negeri mengenai tanah pertanian (sawah padi).

- (b) Senarai tanah pertanian (sawah Padi) yang telah ditambun untuk tujuan Perniagaan dan Perusahaan mengikut daerah, no. lot, Mk, lokasi, keluasan tanah sebenar, keluasan tanah yang ditambun, tujuan tanah ditambun dan jumlah premium yang dikenakan mulai tahun 2009 hingga 2014.

Y.A.B. Ketua Menteri:

30. (a) Dasar Kerajaan Negeri Pulau Pinang terhadap Kawasan Jelapang Padi ialah mengekalkan Kawasan Jelapang Padi melalui pewartaan di dalam Warta Tali Air dan pengezonan kawasan sebagai kawasan pertanian di dalam Rancangan Struktur Negeri 2020. Pengekalan ini penting ke arah hasrat Kerajaan Negeri untuk mencapai Tahap Sara Diri (Self Sufficient Living–SSL) menjelang 2020. Disamping itu, Kerajaan Negeri dan Persekutuan telah memperuntukkan perbelanjaan yang besar bagi penyediaan tali air bagi pengairan sawah padi. Oleh yang demikian, Kawasan Jelapang Padi perlu dipelihara dan dilindungi.

Majlis Mesyuarat Kerajaan (MMK) Pertanian berhasrat menubuhkan satu jawatankuasa yang terdiri daripada pelbagai agensi berkenaan pertanian, Jabatan Pengairan Saliran, Pejabat Daerah Tanah dan Pihak Berkuasa Tempatan. Penyelesaian jangka pendek dan jangka panjang bagi menangani isu pertukaran syarat tanpa kelulusan sedang digariskan dan perlu mendapat ulasan perundangan. Antara kuasa perundangan yang terlibat adalah seperti berikut:

- (i) Seksyen 18 – 20 Akta Perancang Bandar dan Desa iaitu kesalahan menjalankan pembangunan tanpa kebenaran. Antara tindakan adalah arahan untuk memulihkan tanah kepada keadaan sebelum. Sekiranya gagal, penceroboh boleh dikenakan denda atau penjara atau kedua-duanya;
- (ii) Seksyen 70A Akta Jalan Parit dan Bangunan 1974 merujuk kepada kesalahan menjalankan kerja tanah tanpa kelulusan Pihak Berkuasa Tempatan. Antara tindakan adalah arahan untuk memulihkan tanah kepada keadaan sebelum. Sekiranya gagal, penceroboh boleh dikenakan denda atau penjara atau kedua-duanya; dan
- (iii) Seksyen 125 – 129 Kanun Tanah Negara yang melibatkan tukar guna/ syarat tanah tanpa kelulusan Pihak Berkuasa Negeri yang boleh membawa kepada pelucutan hak bagi tukar syarat tanpa kebenaran.

Selain itu, wakil rakyat dan orang awam boleh membuat aduan sekiranya terdapat projek-projek penambahan tanah pertanian atau pembangunan. Pihak Berkuasa Tempatan boleh mengeluarkan notis arahan pemberhentian kerja (Stop work order) sebelum siasatan terperinci dibuat.

- (b) Semakan bersama Pejabat Daerah Tanah, Daerah Timur Laut tidak mempunyai kawasan sawah padi. Manakala tiada permohonan tukar syarat tanah bagi Daerah Seberang Perai Tengah dan Seberang Perai Selatan. Perincian tukar syarat bagi Daerah Barat Daya dan Seberang Perai Utara adalah seperti di Lampiran.

Rujuk Lampiran DSHAH ID 411(30)DBD,SPU

PERMOHONAN TUKAR SYARAT

DAERAH BARAT DAYA

Tahun	No. Lot	Mukim	Keluasan (mp)	Kategori		Premium (RM)
				Asal	Selepas	
2008	337, 1478, 1515	12	4.6613 hektar (11.518 ekar)	Pertanian	Bangunan/ Kediaman	2,482,123.18
	1015	12	0.3111 hektar (0.7687 ekar)	Pertanian	Bangunan/ Kediaman	223,250.00
	1050	11	10.02 hektar (24.7594 ekar)	Tiada	Bangunan/ Kediaman	3,652,590.00
2009	295		13,481.0691	Pertanian	Bangunan/ Kediaman	2,000,000.00
	728, 729	6	0.8948 hektar (2.21095 ekar)	Pertanian	Bangunan/ Kediaman	241,585.16
	1022, 1023, 1779	12	11.2527 hektar (27.8054 ekar)	Pertanian	Bangunan/ Kediaman	6,034,249.05
	152,153	11	0.9943 hektar (2.4569 ekar)	Pertanian	Bangunan/ Kediaman	417,610.95
	30, 608	10	7.8723 hektar (19.4525 ekar)	Pertanian	Bangunan/ Kediaman	6,234,868.35
	1475, 1477	12		Pertanian	Bangunan	279,080.90
2010	378	5	26,360.00	Pertanian	Bangunan/ Kediaman	1,652,772.00
	1309	6	0.7838 hektar (1.9368 ekar)	Pertanian	Bangunan/ Kediaman	193,990.50
	535, 377, 231, 383, 384, PT1, PT15, PT54	1	13.2207 hektar (32.6683 ekar)	Pertanian	Bangunan/ Taman Tema	7,535,075.63
2011	1261, 1266, 2007, 2008, 2009	12	3.2789 hektar (8.1022 ekar)	Pertanian	Bangunan/ Kediaman dan Perniagaan	2,326,500.00
	523	11	1.132 hektar (2.796 ekar)	Pertanian	Bangunan/ Kediaman dan Perniagaan	950,400.00
	1308	6	0.903 hektar	Pertanian	Bangunan/ Kediaman	469,425.00
	502	9	1.135 hektar (2.806 ekar)	Pertanian	Bangunan/ Kediaman dan Perniagaan	580,800.00
	1428, 1430	9	1.0958 hektar (2.70782 ekar)	Pertanian	Bangunan/ Kediaman	668,910.00
2012	296, 306, 1460, 1461, 1465, 1675, 1713, 1714, 2343, 2346	12	93,826.1292	Tiada	Bangunan/ Kediaman	7,837,500.00
	239	11	11,761.1578	Tiada	Bangunan/ Kediaman	1,494,900.00
	15563	12	2,944.0000	Tiada	Perindustrian	744,920.00
	67, 68, 69, 70, 89 279, 611, 612, 613, 614, 658	7	74,070.8698	Tiada	Bangunan/ Kediaman	1,463,055.00
	243	A	102.1900	Tiada	Bangunan/ Kediaman	407,715.00
	540	6	4,729.1559	Tiada	Bangunan/ Kediaman	405,900.00
	2, 331, 540, 542	7	51,236.8902	Tiada	Bangunan/ Kediaman	2,629,935.00

Tahun	No. Lot	Mukim	Keluasan (mp)	Kategori		Premium (RM)
2013	370, 377	12	11,532.0160	Tiada	Bangunan/ Kediaman	1,436,655.00
	399, 622, 623, 624, 631, 632	2	44,179.3031	Tiada	Bangunan/ Kediaman	561,990.00
	797	12	17,325.5766	Tiada	Perindustrian	5,544,000.00
	707, 708	6	34,650.8466	Tiada	Bangunan/ Kediaman	490,710.00
	86	6	6,277.6761	Tiada	Bangunan/ Kediaman	486,750.00
	611	7	6,306.0000	Tiada	Bangunan/ Kediaman	336,105.00
	921, 922	11	11,935.1000	Tiada	Bangunan/ Kediaman	5,198,985.00
2014	25, 26	C	9,090.2414	Tiada	Bangunan/ Kediaman	584,925.00
	449	7	1,583.3301	Tiada	Bangunan/ Kediaman	94,050.00
	802	11	7,547.1031	Tiada	Bangunan/ Kediaman	2,615,000.00
	576, 577, 578, 579	10	5,378.2716	Tiada	Bangunan/ Kediaman	1,463,220.00
	534	10	54,478.7755	Tiada	Bangunan/ Kediaman	7,641,150.00

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

- Adakah Kerajaan Negeri membuat apa-apa sumbangan dana atau tajaan kepada peserta-peserta perhimpunan BERSIH yang diadakan baru-baru ini.

Y.A.B. Ketua Menteri:

- Untuk makluman YB., Kerajaan Negeri tidak pernah memberikan sebarang sumbangan dana atau tajaan kepada peserta-peserta perhimpunan BERSIH yang telah diadakan baru-baru ini.

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

- Adakah Kerajaan Negeri mempunyai bekalan "face masks" yang cukup untuk dibekalkan untuk kegunaan di Pulau Pinang semasa pasca jerebu yang makin teruk dan berpanjangan.

Y.A.B. Ketua Menteri:

- Pada masa ini Kerajaan Negeri tidak menyimpan bekalan "Face Mask" atau topeng muka secara pukal untuk dibekalkan bagi kegunaan di seluruh Pulau Pinang semasa pasca jerebu.

Cadangan untuk membekalkan Face Mask pasca jerebu mengikut kaedah agihan ini perlu diteliti secara rasional dari segi dua (2) faktor penting iaitu :-

- implikasi kewangan yang perlu dibiayai oleh Kerajaan Negeri; dan
- kuantiti yang perlu dibekalkan memandangkan tempoh sekiiranya berlaku fenomena jerebu tidak dapat dijangka sepenuhnya.

Face Mask merupakan barangan terkawal di bawah Akta Kawalan Harga dan Antipencatutan 2011 (AKHAP 2011) dan Akta Kawalan Bekalan 1961 yang berkuatkuasa sejak 26 Ogos 2009. Pada masa ini, Kerajaan Negeri tidak menerima sebarang aduan mengenai kekurangan bekalan Face Mask dari orang ramai. Justeru itu, kuantiti bekalan Face Mask dipercayai mencukupi berpandukan kepada mekanisma permintaan dan penawaran di pasaran.

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

3. (a) Berapakah jumlah pelarian Rohingya yang berada di Pulau Pinang sekarang?
- (b) Apakah langkah-langkah yang telah diambil oleh kerajaan Pulau Pinang untuk memastikan "Projek IC-2" yang dilaksanakan oleh Kerajaan Persekutuan melalui pelarian-pelarian Rohingya di Pulau Pinang?

Y.A.B. Ketua Menteri:

3. (a) Menurut Jabatan Imigresen Malaysia Pulau Pinang, jumlah sebenar pelarian Rohingya yang kini berada di Negeri Pulau Pinang tidak dapat diperolehi kerana kehadiran kumpulan ini ke negeri ini tidak didaftarkan dengan Jabatan Imigresen Malaysia (JIM) Negeri Pulau Pinang. Jabatan Imigresen hanya mempunyai statistik jumlah pelarian Rohingya yang ditangkap dan ditahan di Depot Imigresen Juru dari Januari sehingga Oktober 2015 adalah seperti berikut:

Kategori	Jumlah Orang
Lelaki Dewasa	136
Perempuan Dewasa	6
Kanak-kanak Lelaki	2
Kanak-kanak Perempuan	2
Jumlah	146

- (b) Setakat ini Kerajaan Persekutuan belum memaklumkan sebarang perancangan untuk mewujudkan penempatan pelarian Rohingya di Negeri Pulau Pinang. Semua tangkapan Pendatang Asing Tanpa Izin (PATI) termasuk pelarian Rohingya melalui operasi Bahagian Penguatkuasa JIM Pulau Pinang ditahan di Depot Imigresen Juru, Bukit Mertajam Pulau Pinang sebelum diserahkan kepada United Nations High Commissioner for Refugees (UNHCR) untuk tindakan selanjutnya

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

4. (a) Berapakah jumlah anjing yang telah dihapuskan di Pulau Pinang untuk menangani wabak rabies atau "anjing gila" di Pulau Pinang setakat ini.
- (b) Berapakah jumlah individu yang telah disyaki dijangkiti wabak rabies atau "anjing gila" di Pulau Pinang setakat ini.

Y.A.B. Ketua Menteri:

4. (a) Penyakit anjing gila atau rabies mula dikesan di Pulau Pinang pada bulan September 2015. Kerajaan Negeri telah membuat pewartaan penyakit anjing gila (Rabies) di Pulau Pinang pada 15 September 2015. Melalui pengwartaan tersebut, ianya membolehkan pihak Jabatan Perkhidmatan Veterinar (JPV) dan Pihak Berkuasa Tempatan (PBT) untuk menghapuskan anjing-anjing liar.

Sehingga 15 September 2015 sebanyak 2,224 ekor anjing liar dan 2 ekor anjing peliharaan yang menunjukkan simptom rabies antaranya agresif dan menggigit telah ditangkap dan dimusnahkan.

- (b) Sehingga tarikh 15 September 2015 tiada individu yang dijangkiti rabies atau anjing gila di Pulau Pinang.

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

5. (a) Adakah benar Kerajaan Persekutuan mengamalkan dasar diskriminasi terhadap pelajar-pelajar yang berasal di Pulau Pinang sejak 2008 terutamanya berkenaan penempatan di institusi-institusi pengajian tinggi seperti kolej, institusi dan universiti.
- (b) Adakah Kerajaan Negeri menerima apa-apa aduan daripada pelajar dan waris pelajar mengenai hal ini?

Y.A.B. Ketua Menteri:

5. (a) Kerajaan Persekutuan tidak mengamalkan dasar diskriminasi terhadap pelajar-pelajar yang berasal dari Pulau Pinang dalam penempatan di institusi-institusi pengajian tinggi seperti kolej, institusi dan universiti kerana setiap tahun ramai pelajar dari Pulau Pinang mendapat tempat di Institut Pengajian Tinggi Awam (IPTA). Malah sejak tahun 2008 hingga September 2015, Kerajaan Negeri telah memberikan Bantuan Pendaftaran Pelajar ke Institut Pengajian Tinggi (IPT) kepada seramai 13,447 orang pelajar yang mendapat penempatan di IPT yang kebanyakannya di IPTA. Ini menunjukkan dasar diskriminasi oleh Kerajaan Persekutuan terhadap pelajar-pelajar yang berasal dari Pulau Pinang tidak wujud sama sekali.
- (b) Kerajaan Negeri pernah menerima aduan daripada pelajar dan waris apabila pelajar lepasan STPM/Setaraf yang berkelayakan tetapi gagal mendapat tempat ke Institut Pengajian Tinggi Awam (IPTA) dan juga apabila pelajar yang cemerlang gagal mendapat kursus yang dipohon. Namun begitu apabila semakan dibuat termasuk rayuan yang dikemukakan sebahagian besar isu tersebut telah dapat diselesaikan termasuk mendapat penjelasan dari pihak Kerajaan Persekutuan.

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

6. Apakah status Pasukan Peronda Sukarela (PPS) yang telah diharamkan sekarang dan bilakah pasukan ini djangka boleh aktif dan beroperasi semula?

Y.A.B. Ketua Menteri:

6. Pasukan Peronda Sukarela (PPS) telah dibubarkan dan tiada aktiviti berkaitan PPS susulan kesnya masih di dalam perbicaraan oleh mahkamah. Atas keperluan kesukarelaan untuk menjaga keselamatan, Kerajaan Negeri telah menubuhkan Badan Peronda Sukarela (BPS) di bawah Biro Kebajikan, Perpaduan/Keharmonian Kaum dalam Jawatankuasa Kemajuan dan Keselamatan Komuniti ('JKKK') untuk menguruskan hal ehwal keselamatan dalam komuniti masing-masing. Harapan Kerajaan Negeri melalui BPS ini ianya dapat mewujudkan persekitaran kejiranan yang selamat dan bersatu padu dengan melibatkan komuniti setempat.

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

7. (a) Adakah Kerajaan Negeri bercadang untuk menaik taraf stadium-stadium bolasepak di Pulau Pinang.
- (b) Berapakah jumlah dana yang telah digunakan dari 2008 sehingga sekarang untuk meningkatkan kemudahan-kemudahan sedia ada di stadium-stadium bola sepak di Jalan Dato' Keramat dan di Batu Kawan.

Y.A.B. Ketua Menteri:

7. (a) Terdapat 2 buah stadium bola sepak di Pulau Pinang iaitu Stadium Bandaraya Pulau Pinang dan Stadium Batu Kawan. Kerajaan Negeri melalui PDC sememangnya sedang melaksanakan kerja-kerja menaik taraf Stadium Batu Kawan. Begitu juga MBPP yang sedang melaksanakan kerja pembaikan dan penyelenggaraan Stadium Bandaraya Pulau Pinang.
- (b) Jumlah perbelanjaan untuk meningkatkan kemudahan sedia ada bagi Stadium Bandaraya Pulau Pinang adalah seperti di Lampiran A. Manakala bagi Stadium Batu Kawan, kerja-kerja pembaikan dan penaiktarafan kemudahan infrastruktur melibatkan bahagian dalam Stadium dan tapak kawasan luar stadium yang dibahagikan kepada tiga fasa. Jumlah perbelanjaan bagi kesemua kerja-kerja berkenaan adalah seperti di Lampiran B.

Rujuk Lampiran SNR ID421(7)A,B

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

8. Adakah pasca jerebu yang melanda Pulau Pinang menyumbang kepada kekurangan kedatangan pelancong asing ke Pulau Pinang.

Y.A.B. Ketua Menteri:

8. Berdasarkan statistik kadar kemasukan pelancong asing ke Negeri Pulau Pinang melalui Lapangan Terbang Antarabangsa Pulau Pinang dari Januari hingga September 2015 terdapat penurunan dari segi jumlah kemasukan pelancongan berbanding tempoh masa yang sama tahun sebelumnya (2014) iaitu sebanyak 4.04%. Walau bagaimanapun kadar kemasukan pelancong asing dari bulan Jun hingga September 2015 menunjukkan peningkatan sebanyak 11.81% berbanding tempoh masa yang sama tahun 2014. Daripada statistik ini, keadaan jerebu tidak memberikan kesan yang ketara kepada kemasukan pelancong asing ke Pulau Pinang.

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

9. (a) Adakah kejatuhan nilai matawang ringgit Malaysia menyumbang kepada peningkatan kemasukan pelancong luar negara seperti yang dinyatakan oleh Menteri Pelancongan Dato' Seri Nazri Aziz?
- (b) Apakah kesan kejatuhan nilai matawang ringgit Malaysia kepada semua inisiatif perdagangan luar negara yang dimulakan oleh Kerajaan Negeri Pulau Pinang dan adakah Kerajaan Negeri Pulau Pinang mengalami apa-apa kerugian?

Y.A.B. Ketua Menteri:

9. (a) Kejatuhan nilai Ringgit Malaysia tidak menyumbang kepada peningkatan kemasukan pelancongan luar negara ke Pulau Pinang. Malah statistik kemasukan pelancongan luar negara ke Pulau Pinang. Malah statistik kemasukan pelancongan asing ke Negeri Pulau Pinang melalui Lapangan Terbang Antarabangsa Pulau Pinang dari Januari hingga September 201 menunjukkan penurunan dari segi jumlah kemasukan sebanyak 4.04% berbanding tempoh masa yang sama tahun 2014.
- (b) Berikutan kejadian nilai mata wang ringgit Malaysia, Kerajaan Negeri telah mengurangkan misi pelaburan ke luar negara bagi mempromosikan Pulau Pinang memandangkan ia melibatkan kos perbelanjaan yang tinggi.

Walau bagaimanapun, Kerajaan Negeri tetap akan meneruskan inisiatif-inisiatif perdagangan luar negara melalui investPenang dengan menganjurkan misi-misi promosi pelaburan ke luar negara. Modus operandi Kerajaan Negeri adalah melalui penganjuran seminar promosi di lokasi-lokasi yang menempatkan industri berteknologi tinggi dengan syarikat-syarikat sasaran dan terkemuka di peringkat antarabangsa, mengadakan perjumpaan dengan syarikat-syarikat sasaran yang baru untuk memperkenalkan Pulau Pinang dan meyakinkan mereka untuk melabur di Pulau Pinang dan mengadakan perjumpaan dengan ibu pejabat syarikat-syarikat sedia ada bagi menguatkan hubungan dan menarik pelaburan semula. Selain itu, investPenang juga mengatur perjumpaan dengan agensi-agensi promosi pelaburan lain untuk mempelajari tentang strategi pemasaran untuk menarik pelabur, mewujudkan dan menguatkan rangkaian dengan agensi-agensi ini supaya boleh bekerjasama dalam penganjuran misi-misi pelaburan di masa akan datang. Tambahan lagi, investPenang juga mengambil bahagian dalam persidangan, ekspo / acara-acara dalam industri yang dipromosi di peringkat antarabangsa untuk sentiasa mengikuti perkembangan terkini industri-industri tersebut.

Sasaran Kerajaan Negeri Pulau Pinang kini adalah untuk mengambil peluang diatas kejatuhan wang ringgit dimana Negeri Pulau Pinang kini menjadi lebih menarik dari perspektif para pelabur dari Amerika Syarikat dan Eropah kerana kos pelaburan yang lebih rendah. Tambahan pula, syarikat-syarikat dari negara-negara maju ini kebanyakan adalah syarikat berteknologi tinggi dan mampu untuk memindahkan teknologi ke Pulau Pinang. Selain itu, Kerajaan Negeri juga mengambil langkah untuk mempelbagaikan promosi pelaburan dalam Perkhidmatan Perniagaan Global (GBS). GBS adalah salah satu industri yang tidak terkesan secara langsung dengan kejatuhan matawang ringgit serta membuka peluang pekerjaan yang berpendapatan tinggi selaras dengan matlamat Kerajaan Negeri untuk menaiki rantai nilai (value chain).

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

10. Adakah skandal 1MDB (1 Malaysia Development Berhad) yang mendapat liputan luas di media massa dalam dan luar negara membawa apa-apa impak negatif kepada kemasukan pelaburan baru ke Pulau Pinang?

Y.A.B. Ketua Menteri:

10. Skandal 1 Malaysia Development Berhad (1MDB) tidak memberi sebarang impak negatif kepada kemasukan pelaburan baru ke Pulau Pinang. Malahan berdasarkan data Lembaga Pembangunan Pelaburan Malaysia (MIDA), pelaburan asing bagi setengah tahun pertama adalah sebanyak RM2.571 bilion. Ini jelas menunjukkan Negeri Pulau Pinang masih merupakan destinasi pilihan syarikat multi nasional (MNC).

Di samping itu, pada bulan Mei yang lepas, Jabil Circuit, sebuah syarikat gergasi dari Amerika Syarikat telah menandatangani perjanjian dengan Kerajaan Negeri bagi menambahkan pelaburan sebanyak RM1 bilion untuk mendirikan kilang (plant) baharu di Taman Perindustrian Batu Kawan.

Jadual perbandingan jumlah pelaburan yang diterima pada Januari-Jun tahun 2015 mengikut negeri seperti di Lampiran A menunjukkan bahawa Pulau Pinang menyumbang kepada 20% daripada jumlah pelaburan asing di Malaysia. Pulau Pinang merupakan negeri yang menerima pelaburan asing kedua tinggi selepas Negeri Perak pada setengah tahun pertama.

Rujuk Lampiran SNR ID424(10)

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

11. Apakah jumlah dana yang digunakan setiap tahun oleh Kerajaan Negeri Pulau Pinang dalam program-program kebajikan dan mesra rakyat seperti warga emas, pelajar emas, ibu emas, anak emas dan bantuan ibu tunggal dan adakah jumlah penerima bantuan-bantuan ini meningkat setiap tahun.

Y.A.B. Ketua Menteri:

11. Jumlah peruntukan untuk Program Kebajikan Kerajaan Negeri mengikut tahun adalah seperti berikut:

TAHUN	PERUNTUKAN (RM)
2010	20 Juta
2011	20 Juta
2012	35 Juta
2013	60 Juta
2014	75 Juta (Termasuk RM10 juta yang dibajetkan untuk ibu emas dan bantuan teksi)
2015	60 Juta

Manakala pembayaran yang dilakukan oleh Kerajaan Negeri Pulau Pinang bagi program kebajikan dan mesra rakyat seperti program warga emas, pelajar emas, ibu emas, anak emas dan bantuan ibu tunggal adalah seperti di Lampiran A. Jumlah penerima dan kos terlibat terikat adalah berbeza dari setahun ke setahun.

SNR ID425(11)

JUMLAH DANA PROGRAM-PROGRAM i-SEJAHTERA

A. PROGRAM PENGHARGAAN WARGA EMAS

TAHUN	JUMLAH PENERIMA	JUMLAH PEMBAYARAN (RM)
2010	108,645	10,864,500.00
2011	122,686	12,268,600.00
2012	136,271	13,627,100.00
2013	138,222	13,822,200.00
2014	150,910	15,091,000.00
2015 (Sehingga September)	152,738	15,273,800.00

B. PROGRAM BANTUAN IBU TUNGGAL

TAHUN	JUMLAH PENERIMA	JUMLAH PEMBAYARAN (RM)
2011	4,235	423,500.00
2012	7,315	731,500.00
2013	8,730	873,000.00
2014	12,307	1,230,700.00
2015 (Sehingga September)	13,466	1,346,600.00

C. PROGRAM ANAK EMAS

TAHUN	JUMLAH PENERIMA	JUMLAH PEMBAYARAN (RM)
2011	3,195	639,000.00
2012	14,663	2,932,600.00
2013	8,937	1,787,400.00
2014	9,910	1,982,000.00
2015 (Sehingga September)	11,046	2,209,200.00

D. PROGRAM SKIM PELAJAR EMAS

TAHUN	JUMLAH PENERIMA	JUMLAH PEMBAYARAN (RM)
2012	47,011	4,701,100.00
2013	46,637	4,663,700.00
2014	52,399	5,239,900.00
2015 (Sehingga September)	40,421	4,042,100.00

E. PROGRAM IBU EMAS

TAHUN	JUMLAH PENERIMA	JUMLAH PEMBAYARAN (RM)
2014	38,681	3,868,100.00
2015 (Sehingga September)	49,923	4,992,300.00

F. PROGRAM BANTUAN OKU

TAHUN	JUMLAH PENERIMA	JUMLAH PEMBAYARAN (RM)
2011	5,019	501,900.00
2012	6,247	624,700.00
2013	7,000	700,000.00
2014	1,493	149,300.00
2015 (Sehingga September)	8,936	MASIH DI DALAM PROSES PEMBAYARAN

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

12. Adakah Kerajaan Negeri Pulau Pinang bercadang untuk menubuhkan satu universiti seperti di Selangor bagi memperkasakan impian Kerajaan Negeri untuk menjadikan Pulau Pinang satu hub pendidikan antarabangsa.

Y.A.B. Ketua Menteri:

12. Setakat ini Kerajaan Negeri tidak bercadang untuk menubuhkan Universiti Kerajaan Negeri buat masa kini tetapi sebaliknya Kerajaan Negeri mempunyai perancangan untuk menjadikan Pulau Pinang sebagai hab pendidikan antarabangsa. Pada masa ini, Kerajaan Negeri telah menerima permohonan untuk membina universiti dan kolej swasta seperti KDU University, dan University of Hull yang akan menawarkan pengajian dalam bidang kejuruteraan, perniagaan, hospitaliti, kulinari & pelancongan, perakaunan, undang-undang, sistem maklumat, perniagaan dan logistik.

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

13. Adakah Kerajaan Negeri Pulau Pinang benar-benar serius dalam memulakan sebuah Sekolah Menengah Kebangsaan Tamil yang pertama di Malaysia dan setakat ini apakah langkah-langkah yang telah diambil oleh Kerajaan Negeri untuk merealisasikan impian ini walaupun ditentang oleh Kerajaan Persekutuan?

Y.A.B. Ketua Menteri:

13. Kerajaan Negeri sememangnya amat serius untuk memulakan sebuah Sekolah Menengah Kebangsaan Tamil yang pertama di Malaysia. Bagi Tujuan ini Kerajaan Negeri telah beberapa kali menulis surat kepada Kementerian Pendidikan bagi melaksanakannya di kawasan Bagan Dalam, Butterworth. Kerajaan Negeri juga telah memberi penjelasan bagaimana sekolah menengah Tamil akan memenuhi keperluan pendidikan bagi komuniti India di Pulau Pinang khususnya.

Kerajaan Negeri kemudiannya menerima maklum balas melalui surat bertarikh 8 Januari 2014 daripada Ketua Pengarah Kementerian Pendidikan bahawa tiada peruntukan di bawah Akta Pendidikan 1996, bagi membina sekolah menengah Tamil. Surat berkenaan juga menyatakan akta berkenaan hanya digunakan untuk sekolah menengah bagi memenuhi keperluan pendidikan semua bangsa dalam negara.

Malah Kerajaan Negeri juga telah mengambil usaha juga untuk menawarkan tanah Kerajaan Negeri bagi mendirikan sekolah menengah Tamil di Pulau Pinang. Malangnya, permintaan ini juga tidak mendapat pertimbangan oleh Menteri Pendidikan. Kerajaan Negeri tidak mempunyai pilihan lain kecuali melalui Kerajaan Persekutuan memandangkan hal ehwal pendidikan sekolah memerlukan kelulusan daripada Kerajaan Persekutuan.

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

14. Berapakah jumlah dana yang telah digunakan sejak 2008 sehingga sekarang untuk program-program kebajikan seperti warga emas, anak emas, ibu emas, pelajar emas dan ibu tunggal.

Y.A.B. Ketua Menteri:

14. Pembayaran bagi program-program i-Sejahtera adalah bermula pada tahun 2010. Jumlah dana yang telah digunakan sejak 2010 sehingga sekarang (Oktober 2015) untuk program-program kebajikan adalah seperti berikut:

Bil	Perkara	RM
(i)	Program Penghargaan Warga Emas	RM80,947,200.00
(ii)	Program Ibu Tunggal	RM4,605,300.00
(iii)	Program Ibu Emas	RM8,860,400.00
(iv)	Program Skim Pelajar Emas	RM18,646,800.00
(v)	Program Anak Emas	RM9,550,200.00
(vi)	Program Bantuan Oku	RM1,975,900.00

Perincian jumlah dana yang telah digunakan sejak 2010 sehingga sekarang (Oktober 2015) Untuk program-program kebajikan adalah seperti ID 428(14).

JUMLAH DANA PROGRAM-PROGRAM i-SEJAHTERA**A. PROGRAM PENGHARGAAN WARGA EMAS**

TAHUN	JUMLAH PENERIMA	JUMLAH PEMBAYARAN (RM)
2010	108,645	10,864,500.00
2011	122,686	12,268,600.00
2012	136,271	13,627,100.00
2013	138,222	13,822,200.00
2014	150,910	15,091,000.00
2015 (Sehingga September)	152,738	15,273,800.00
JUMLAH		80,947,200.00

B. PROGRAM BANTUAN IBU TUNGGAL

TAHUN	JUMLAH PENERIMA	JUMLAH PEMBAYARAN (RM)
2011	4,235	423,500.00
2012	7,315	731,500.00
2013	8,730	873,000.00
2014	12,307	1,230,700.00
2015(Sehingga September)	13,466	1,346,600.00
JUMLAH		4,605,300.00

C. PROGRAM ANAK EMAS

TAHUN	JUMLAH PENERIMA	JUMLAH PEMBAYARAN (RM)
2011	3,195	639,000.00
2012	14,663	2,932,600.00
2013	8,937	1,787,400.00
2014	9,910	1,982,000.00
2015 (Sehingga September)	11,046	2,209,200.00
JUMLAH		9,550,200.00

D. PROGRAM SKIM PELAJAR EMAS

TAHUN	JUMLAH PENERIMA	JUMLAH PEMBAYARAN (RM)
2012	47,011	4,701,100.00
2013	46,637	4,663,700.00
2014	52,399	5,239,900.00
2015 (Sehingga September)	40,421	4,042,100.00
JUMLAH		18,646,800.00

E. PROGRAM IBU EMAS

TAHUN	JUMLAH PENERIMA	JUMLAH PEMBAYARAN (RM)
2014	38,681	3,868,100.00
2015 (Sehingga September)	49,923	4,992,300.00
JUMLAH		8,860,400.00

F. PROGRAM BANTUAN OKU

TAHUN	JUMLAH PENERIMA	JUMLAH PEMBAYARAN (RM)
2011	5,019	501,900.00
2012	6,247	624,700.00
2013	7,000	700,000.00
2014	1,493	149,300.00
2015 (Sehingga September)	8,936	MASIH DI DALAM PROSES PEMBAYARAN
JUMLAH		1,975,900.00

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

15. Apakah yang boleh dilakukan oleh Kerajaan Negeri bagi manfaat rakyat Pulau Pinang jika mendapat derma sebanyak RM 2.6 billion?

Y.A.B. Ketua Menteri:

15. Kerajaan Negeri tidak pernah menerima derma RM2.6 Billion. Sekiranya terdapat derma besar, ia akan dimasukkan ke dalam akaun Kerajaan Negeri untuk membiayai pelbagai program pembangunan, penyediaan perumahan rakyat, kebajikan sosial dan pendidikan untuk manfaat penduduk Negeri Pulau Pinang. Derma besar ini tidak akan masuk kemana-mana akaun persendirian.

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

16. Berapakah warga emas, anak emas, ibu emas, pelajar emas, ibu tunggal dan pesakit dialisis yang boleh mendapat manfaat jika Kerajaan Negeri mempunyai dana 2.6 bilion?

Y.A.B. Ketua Menteri:

16. Kerajaan Negeri tidak pernah menerima derma RM2.6 billion. Sekiranya terdapat derma besar, ia akan dimasukkan ke dalam akaun Kerajaan Negeri untuk membiayai pelbagai program pembangunan, penyediaan perumahan rakyat, kebajikan sosial dan pendidikan untuk manfaat penduduk Negeri Pulau Pinang.

Sekiranya Kerajaan Negeri Pulau Pinang mempunyai dana 2.6 billion, ia dianggarkan boleh membiayai program kebajikan negeri selama melebihi 20 tahun.

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

1. Apakah status Projek Mega Infrastruktur Pulau Pinang yang merangkumi pembinaan terowong dan naik taraf 3 jalan utama di Pulau Pinang yang telah diberikan kepada Konsortium Zenith BUCG pada bulan Oktober 2013. Mohon dibentangkan hasil kajian kebolehsanaan dan kajian alam sekitar kepada semua wakil rakyat dan masyarakat umum.

Y.A.B. Ketua Menteri:

1. Kajian Kebolehlaksanaan (Feasibility Study) untuk Projek Terowong Link Ketiga Pulau Pinang telah dimulakan pada 17 Februari 2015. Sehingga 30 September 2015, kajian tersebut telah mencapai prestasi 39.10 peratus. Pada masa ini, Reka Bentuk Terperinci (Detailed Design) dan Kajian Impak Alam Sekitar Terperinci (DEIA) untuk projek terowong masih belum dimulakan.

Manakala, Kajian Kebolehlaksanaan untuk Projek Jalan-jalan Utama pula telah dimulakan pada 1 November 2014. Sehingga 30 September 2015, kajian tersebut telah mencapai prestasi 99.3 peratus. Reka Bentuk Terperinci pula telah mencapai prestasi 93.3 peratus dan Kerajaan Negeri kini dalam proses melantik perunding bebas untuk menjalankan Kajian Impak Alam Sekitar (EIA). Kerajaan Negeri akan membentangkan hasil Kajian Kebolehlaksanaan dan Kajian DEIA/ EIA setelah ianya siap kelak.

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

2. Apakah langkah-langkah Kerajaan Negeri Pulau Pinang untuk mengatasi masalah banjir yang disebabkan oleh kerja-kerja pembinaan di kawasan lereng bukit. Adakah kelulusan pembinaan diberikan setelah kajian alam sekitar (EIA) telah dijalankan oleh pemaju

Y.A.B. Ketua Menteri:

2. Bagi cadangan kerja pembinaan di kawasan lereng bukit, ianya perlu mendapat kelulusan Jawatankuasa Tanah Berisiko Negeri Pulau Pinang. Pihak pemaju perlu melantik Jurutera Geoteknikal, Pemeriksa Bebas dan Jurutera Perunding Bertauliah untuk memastikan kerja-kerja pembinaan di kawasan lereng bukit dirancang dan dilaksanakan dengan baik bagi memastikan ianya tidak menimbulkan masalah banjir. Di dalam syarat kelulusan pelan bangunan bagi sebarang tapak pemajuan, adalah disyaratkan sistem perparitan hendaklah disediakan dengan sempurna semasa dan selepas pembinaan dijalankan bagi mengatasi masalah banjir di kawasan sekitar. Kelulusan EIA adalah perlu jika sesuatu pembangunan itu mempunyai keluasan melebihi 20 hektar atau berada di cerun Kelas 3 dan Kelas 4 (25-35 degrees slope).

Langkah-langkah Pihak Berkuasa Tempatan (PBT) untuk mengatasi masalah banjir yang disebabkan oleh kerja-kerja pembinaan di kawasan lereng bukit adalah seperti berikut:-

- (i) Memastikan segala syarat-syarat yang ditetapkan bagi mengatasi masalah banjir dijadikan sebahagian dari syarat-syarat kelulusan kebenaran merancang;
- (ii) Menjalankan pemantauan di tapak secara berkala;
- (iii) Bagi pembangunan yang tidak mempunyai kelulusan PBT, tindakan mahkamah akan dikenakan terhadap pemilik tanah;
- (iv) Bagi pembangunan yang mempunyai kelulusan PBT (PKM/Pelan Kerja Tanah/Pelan Bangunan), pemantauan secara berkala akan dijalankan terhadap pematuhan syarat-syarat teknikal berdasarkan langkah kawalan hakisan dan kelodak di tapak.

Aspek pemantauan lain adalah seperti berikut :-

- (a) Memastikan pemaju menyediakan kolam pembersihan tayar dan jet air tekanan tinggi terlebih dahulu sebelum kerja tanah lain dijalankan.
 - (b) Penyediaan parit keliling, ban pengadang, dan kolam pemendapan.
 - (c) Pembinaan tembok penahan / penanaman rumput di kawasan cerun terdedah atau lain-lain kaedah penstabilan cerun.
 - (d) Kerja-kerja tambunan atau korekan tanah terutama di kawasan bercerun perlu dipastikan mempunyai rezab 3 meter pengorekan tanah bukit bagi melindungi kepentingan lot bersebelahan dan dilengkapi perlindungan keselamatan ketika kerja sedang berjalan.
- (iv) Kawalan keadaan di tapak melalui Smart Monitoring System di mana pemaju perlu muatnaik gambar di tapak setiap dua (2) minggu sebagai laporan berkala kepada PBT. Kelulusan Permohonan Kebenaran Merancang (PKM) hanya akan dikeluarkan kepada pemaju setelah mendapat sokongan semua ahli Jawatankuasa OSC terlibat dalam meluluskan PKM sesebuah kemajuan termasuk JAS sebagai agensi bertanggungjawab di dalam kelulusan laporan EIA.

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

1. Bilakah Rancangan Tempatan (Local Plan) bagi kawasan Seberang Perai Tengah dijangka untuk dilulus dan diwartakan?

Y.A.B. Ketua Menteri:

1. Penyediaan Draf Rancangan Tempatan Daerah Seberang Perai Tengah (DRTSPT) masih dalam peringkat pindaan Laporan Jawatankuasa Siasatan Tempatan dan Bantahan Awam oleh Majlis Perbandaran Seberang Perai (MPSP). Laporan ini telah dibentangkan dalam Mesyuarat Jawatankuasa Perancang Negeri (JPN) Bil. 14&15/2014 pada 17 dan 20 Oktober 2014 dan perlu dipinda serta diselaraskan dengan isu-isu teknikal yang berkaitan sebelum diwartakan. Sehingga September 2015, DRTSPT masih dalam pertimbangan Jawatankuasa Perancang Negeri untuk pewartaan.

Kelewatan pewartaan DRTSPT adalah disebabkan oleh isu-isu seperti berikut:-

- (i) Kelewatan dalam penyediaan dan kelulusan Rancangan Tempatan telah menyebabkan data dan unjuran cadangan menjadi tidak relevan dengan keadaan semasa. Tambahan pula, dengan kepesatan pembangunan di Pulau Pinang menyebabkan tekanan pembangunan ke atas cadangan gunatanah yang sedia ada dalam Rancangan Tempatan Daerah (RTD) memerlukan semakan semula.
- (ii) Terdapat cadangan dalam Rancangan Tempatan dan Rancangan Struktur Negeri yang tidak selaras yang memerlukan semakan semula.
- (iii) Ketidakpekaan tuan tanah semasa publisiti dijalankan telah menyebabkan terdapat bantahan daripada pemilik tanah selepas laporan akhir disiapkan.
- (iv) Penyediaan Rancangan Tempatan juga tertakluk kepada keperluan Pihak Berkuasa Tempatan selaras dengan subseksyen 12 (1). Selain itu, persetujuan daripada Kerajaan Negeri perlu diperolehi apabila melibatkan pindaan tertentu sebelum dimuktamadkan.

Dalam masa yang sama, Rancangan Tempatan ini juga perlu dirujuk dan dan dibincang secara mendalam bersama pihak-pihak yang berkepentingan, seperti Jabatan Teknikal dan ADUN Kerajaan Negeri serta perlu dipinda selaras dengan dasar-dasar pembangunan negeri yang terkini sebelum diwartakan.

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.

Kronologi RTDSPT adalah seperti di bawah.

TARIKH	AKTIVITI
14.12.2003	Edar Asas Rujukan kepada MPSP, JPBD PP untuk kelulusan JPN
10/09/07	Semakan Laporan Awal
30.9.2009	Laporan DRT akhir pindaan
23.11.2009	Edaran Laporan Akhir untuk Mesyuarat Majlis Penuh MPSP
3.3.2011	JPBD P Pinang telah menghantar memo kpd YAB Ketua Menteri menjelaskan keprluan mewartakan RT-RT dengan kadar yg segera selewat-lewatnya penghujung tahun 2011 kerana perkara ini akan dilaporkan dalam Mesyuarat MPFN. YAB Ketua Menteri telah menjawab memo tersebut pada 3.3.2011 dengan mengatakan bahawa pewartaan RT adalah tertakluk kepada keperluan Kerajaan Negeri. Sekiranya perlu pindaan, masa tambahan adalah diperlukan.
3.3.2011	Mesyuarat Jawatankuasa Perancang Negeri Pulau Pinang bil 3/2011 (3.3.2011) • Pembentangan ditangguhkan.
16.5.2011	Mesyuarat Jawatankuasa Perancang Negeri Pulau Pinang bil 6/2011. • Pembentangan untuk tujuan publisiti dan bantahan awam
01.07.2011	Pengesahan Minit Jawatankuasa Perancang Negeri bil 6/2011 di dalam Mesyuarat JPN bil 7/2011 dan mesyuarat memutuskan supaya perkara ini dibawa ke taklimat bersama ADUN sebelum keputusan muktamad dibuat.
08.8.2011	Taklimat kepada ADUN telah ditunda ke 12.8.2011.
12.8.2011	Taklimat kepada ADUN dan EXCO diadakan dan telah dipengerusikan Oleh Y.B TKM1
20.10.2011	Mesyuarat Jawatankuasa Perancang Negeri bil 10/2011 telah meluluskan publisiti dan seranta untuk RT SPU dan RT SPT. Publisiti tersebut boleh dijalankan selepas taklimat kali ke 2 diadakan kepada ADUN dan EXCO kawasan.
15.3.2012	Draf Rancangan Tempatan (RT) Daerah SPU dan SPT telah dipamerkan kepada orang awam bermula dari 15 Mac 2012 sehingga 12 April 2012. Sehingga Disember 2012, DRTSPT masih dalam proses perlantikan Ahli Jawatankuasa Pendengaran dan bantahan Awam dan tertakluk kepada kelulusan dari Pihak Berkuasa Negeri.
01.4.2013	Kelulusan Perlantikan Ahli Jawatankuasa Siasatan Tempatan dan Pendengaran bagi Draf RTD SPU dan Draf RTD SPT di dalam Mesyuarat Perancang Negeri bil 5.2013
23.7.2013	Kelulusan dari Pejabat Ketua Menteri mengenai perlantikan Pengerusi dan Timbalan Pengerusi Jawatankuasa Siasatan dan Pendengaran Draf RTD SPU dan Draf RTD SPT.

TARIKH	AKTIVITI
26.11.2013-9.12.2013	Program Siasatan Tempatan dan Pendengaran Draf RTD SPU dan Draf RTD SPT.
24.1.2014	Mesyuarat Pasukan Petugas Majlis Siasatan tempatan dan Pendengaran bil 1/2014.
21.4.2014	Mesyuarat Pasukan Petugas Majlis Siasatan tempatan dan Pendengaran bil 2/2014.
17 & 20.10 2015	Pembentangan Keputusan Jawatankuasa Siasatan Tempatan Dan Pendengaran Awam Draf Rancangan Tempatan Daerah Seberang Perai Tengah 2020 Untuk Kelulusan Jawatankuasa Perancang Negeri Pulau di Mesyuarat JPN Bil. 14 & 15/2014 pada 17 Dan 20 Oktober 2014.
16&26 .02. 2015	Mesyuarat Jawatankuasa Keputusan JPN Bil.2&3/2015 mengambil ketetapan untuk <u>menangguhkan</u> ke atas Keputusan Jawatankuasa Siasatan Tempatan Dan Pendengaran Awam Draf Rancangan Tempatan Daerah Seberang Perai Tengah 2020'.

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

- Apakah langkah-langkah yang telah diambil oleh Kerajaan Negeri bagi mengatasi masalah yang dihadapi agar Lembaga Perumahan Negeri Pulau Pinang dapat mula beroperasi?

Y.A.B. Ketua Menteri:

- Kerajaan Negeri melalui Pejabat Setiausaha Kerajaan Negeri Pulau Pinang telah mengadakan beberapa siri rundingan dan perbincangan bersama pihak Jabatan Perkhidmatan Awam (JPA) mengenai penubuhan Lembaga Perumahan Negeri Pulau Pinang. Sehingga kini, pihak Jabatan Perkhidmatan Awam masih dalam pertimbangan mengenai penubuhan Lembaga Perumahan Negeri Pulau Pinang kerana pihaknya sedang meneliti permohonan ini secara keseluruhan bersama dengan permohonan dari negeri-negeri yang lain. Tindakan ini adalah selaras dengan dasar semasa JPA untuk memastikan perkhidmatan awam yang kejut tanpa pertambahan perjawatan baru.

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

- Sila nyatakan pencapaian Jawatankuasa Pembersihan dan Peningkatan Mutu Proses Pemilihan Perumahan (JPPPPP) sejak penubuhannya pada tahun 2013 dalam prose pemilihan perumahan awam?

Y.A.B. Ketua Menteri:

- Jawatankuasa Pembersihan dan Peningkatan Mutu Proses Pemilihan Perumahan (JPPPPP/SPEC) sejak penubuhannya pada tahun 2013 telahpun membuat pemilihan seramai 18,522 orang untuk ditawarkan Rumah Kos Rendah, Rumah Kos Sederhana Rendah dan Rumah Mampu Milik di mana pecahannya mengikut tahun dan jenis rumah adalah seperti di bawah.

TAHUN	KOS RENDAH	KOS SEDERHANA RENDAH	RUMAH MAMPU MILIK
2013	1188	448	-
2014	4010	1043	1025
2015	5123	1737	3948
JUMLAH	10321	3228	4973

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

4. Apakah perkembangan terbaru cadangan pembinaan jalan yang menyambung Jalan Kebun Baru, Juru ke Penang Science Park?

Y.A.B. Ketua Menteri:

4. Fasa 1 pembinaan jalan yang akan menyambungkan Penang Science Park ke Jalan Kebun Baru/ Jalan Estate, Juru sedang dilaksanakan dan dijangka siap pada suku kedua 2016. Manakala Fasa 2 pula, proses bagi tujuan pembinaan jalan sambungan ini telahpun diselesaikan. Rekabentuk jalan juga telah siap disediakan oleh PDC. Oleh kerana terdapat masalah mengenai status tanah yang timbul semasa peringkat perancangan dan rekabentuk, keseluruhan jalan sambungan ini hanya dijangkakan akan dapat disiapkan pada suku pertama 2017.

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

5. Sila nyatakan butir-butir tentang pelaksanaan di bawah Enakmen Kebebasan Maklumat Pulau Pinang 2010 sejak penguatkuasaan pada Januari 2015.
 - (a) Jumlah permohonan maklumat yang berjaya dan ditolak;
 - (b) Sebab permohonan ditolak;

Y.A.B. Ketua Menteri:

5.
 - (a) Sejak pelaksanaan Enakmen Kebebasan Maklumat Pulau Pinang 2010 hingga kini sejumlah 54 permohonan telah diterima di bawah dan hanya, enam (6) permohonan telah ditolak. Maklumat yang dimohon melibatkan jabatan-jabatan seperti di bawah.
 - (b) Maklumat ditolak atas sebab-sebab seperti berikut;-
 - (i) Permohonan perjanjian masih dalam peringkat deraf sahaja.
 - (ii) Maklumat yang dipohon tidak lengkap.
 - (iii) Surat kebenaran daripada syarikat yang diwakili tidak diperolehi.
 - (iv) Tiada maklumat berkaitan perkara yang dimohon.
 - (v) Tiada maklumat pendaftaran syarikat yang lengkap dan tiada surat kuasa daripada syarikat.

**JUMLAH PERMOHONAN FOI DARI JANUARI HINGGA SEPTEMBER 2015
MENGIKUT JABATAN/AGENSI YANG DILULUSAN DAN DITOLAK**

JABATAN NEGERI

BIL	JABATAN	JUMLAH PERMOHONAN DITERIMA	JUMLAH PERMOHONAN DILULUSKAN	JUMLAH PERMOHONAN DITOLAK
1	Jabatan Kehakiman Syariah Negeri Pulau Pinang	15	15	TIADA
2	Jabatan Perancang Bandar dan Desa Negeri Pulau Pinang	1	1	TIADA

BADAN BERKANUN NEGERI

BIL	JABATAN	JUMLAH PERMOHONAN DITERIMA	JUMLAH PERMOHONAN DILULUSKAN	JUMLAH PERMOHONAN DITOLAK
1	Majlis Agama Islam Negeri Pulau Pinang	7	7	TIADA

PIHAK BERKUASA TEMPATAN

BIL	JABATAN	JUMLAH PERMOHONAN DITERIMA	JUMLAH PERMOHONAN DILULUSKAN	JUMLAH PERMOHONAN DITOLAK
1	Majlis Bandaraya Pulau Pinang	11	6	5
2	Majlis Perbandaran Pulau Pinang	20	19	1

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

6. Sila nyatakan langkah-langkah yang telah diambil oleh Kerajaan Negeri dalam mempromosikan pelaksanaan Enakmen Kebebasan Maklumat Pulau Pinang 2010 agar lebih kerap digunakan oleh orang ramai untuk memohon maklumat.

Y.A.B. Ketua Menteri:

6. Langkah-langkah yang telah diambil oleh Kerajaan Negeri dalam mempromosikan pelaksanaan Enakmen Kebebasan Maklumat Pulau Pinang adalah seperti berikut:
- (i) Memuat naik Warta Enakmen Kebebasan Maklumat Pulau Pinang 2010 (FOI), Peraturan-Peraturan Kebebasan Maklumat Pulau Pinang (Akses Kepada Maklumat) 2014 dan Kaedah-Kaedah Lembaga Rayuan Kebebasan Maklumat Pulau Pinang di portal Kerajaan Negeri;
 - (ii) Membuka kaunter FOI dan mengedarkan flyers di tingkat 3, KOMTAR mulai 26 Januari 2015 sehingga 13 Februari 2015; dan
 - (iii) Membuat pengumuman di ruangan Pengumuman di portal Kerajaan Negeri. Malah Enakmen ini juga telah diwar-warkan oleh YB EXCO, ADUN, Ahli Majlis, PBT dan lain-lain.

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

7. (a) Sila nyatakan butir-butir proses tender projek penaiktarafan Jalan Tok Kangar, Seberang Perai Tengah dan juga butir-butir kontraktor yang berjaya mendapat tender.
- (b) Bilakah kerja-kerja fizikal projek penaiktarafan di tapak dijangka dapat dimulakan?

Y.A.B. Ketua Menteri:

7. (a) Projek Menaik taraf Jalan Tok Kangar, Daerah Seberang Perai Tengah terbahagi kepada dua (2) fasa. Fasa 1 melibatkan kerja-kerja pembinaan jambatan dan Fasa 2 melibatkan kerja-kerja pelebaran serta menaik taraf jalan sedia ada. Dokumen tender dan reka bentuk untuk projek Fasa 1 dan Fasa 2 telah diserahkan oleh Jabatan Kerja Raya (JKR) kepada agensi pelaksana iaitu Perbadanan Pembangunan Pulau Pinang (PDC).

Setakat ini, hanya projek Fasa 1 yang telah ditender dan telah ditutup pada 5 Oktober 2015. Tender tersebut sedang dalam peringkat penilaian dan butir-butir kontraktor berjaya belum dapat diberikan sehingga ianya diputuskan oleh Lembaga Tender kelak.

- (b) Projek Fasa 1 dijangka dapat dimulakan pada suku pertama tahun 2016. Manakala projek Fasa 2 hanya boleh ditender pada bulan Mei 2016 iaitu setelah semua urusan pengambalian balik tanah selesai dijalankan.

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

- 8. Sila nyatakan usaha yang telah dilakukan oleh MPSP bagi proses pemutihan kilang tanpa lesen? Berapakah kilang tanpa lesen yang telah diselesaikan oleh MPSP dalam usaha tersebut?

Y.A.B. Ketua Menteri:

- 8. Proses pemutihan kilang yang sedang dijalankan oleh MPSP hanya untuk membolehkan semua kilang-kilang yang tidak berlesen di kawasan industri memperolehi kelulusan Pelan Bangunan dan Kebenaran Merancang. Jumlah kilang di kawasan industri yang terlibat dalam proses pemutihan sehingga bulan Oktober 2015 adalah sebanyak 56 buah. Sepanjang proses pemutihan ini MPSP telah berjaya menyelesaikan enam (6) kes iaitu dengan pemberian (4) kelulusan Pelan Kebenaran Merancang dan dua (2) kelulusan Pelan Bangunan.

Antara usaha lain yang telah dilakukan oleh MPSP adalah seperti berikut:

- (i) Mewujudkan garis panduan teknikal minima bagi memudah cara pihak pemilik mengemukakan Pelan Kebenaran Merancang dan Pelan Bangunan;
- (ii) Mengadakan beberapa sesi taklimat dan pertemuan khas dengan pemilik dan wakil pemilik bagi membincang dan memberikan panduan kepada pemilik kilang yang terlibat dalam Program Pemutihan Kilang Tanpa Kebenaran;
- (iii) Mengadakan pertemuan khas dengan pemilik atau wakil pemilik bagi membincangkan dan memberikan panduan kepada pemilik kilang yang terlibat Program Pemutihan Kilang Tanpa Kebenaran;
- (iv) Memberikan kaunseling kepada pemilik yang mempunyai masalah atau kesukaran untuk mengemukakan permohonan; dan
- (v) Mengadakan mesyuarat berkala dengan pihak perunding atau arkitek (PSP) yang telah dilantik oleh pemilik bagi membantu dalam proses pengemukaan pelan.

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

- 9. Sila nyatakan jumlah peruntukan bagi setiap portfolio Majlis Mesyuarat Kerajaan (EXCO) bagi tahun 2013, 2014 dan 2015 serta peratus pembelanjaan dan juga butir-butir pembelanjaan.

Y.A.B. Ketua Menteri:

- 9. Jumlah peruntukan yang disediakan dan perincian perbelanjaan bagi portfolio Jawatankuasa Majlis Mesyuarat Kerajaan bagi tahun 2013 sehingga September 2015 adalah seperti di Lampiran A.

Rujuk Lampiran OCW ID449(9) A,B,

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

10. Adakah Kerajaan Negeri bercadang untuk mengubal Penang State Assembly Service Enactmen yang bermirip kepada Parliamentary Service Act 1963 yang mana telah dimansuhkan pada tahun 1992 bagi memastikan pengasingan kuasa perundangan dan eksekutif dan apakah alasannya?

Y.A.B. Ketua Menteri:

10. Perenggan 6 (c), Jadual Kesembilan, Perlembagaan Persekutuan memperuntukkan senarai perundangan Persekutuan seperti yang berikut:

"6. Jentera kerajaan, tertakluk kepada Senarai Negeri, tetapi termasuk :-

- (a) ...;
- (b) ...;
- (c) Perkhidmatan persekutuan, termasuk mengadakan perkhidmatan bersama bagi Persekutuan dan Negeri-Negeri; perkhidmatan bersama bagi dua Negeri atau lebih;"

Parliamentary Service Act 1963 [Act 394] dipercayai digubal di bawah kuasa perundangan Perenggan 6(c), Jadual Kesembilan, Perlembagaan Persekutuan bagi menguruskan segala hal ehwal pentadbiran, pengurusan, kewangan dan lain-lain yang berkenaan dengan Parlimen. Akta 394 diwujudkan bagi memastikan pembahagian kuasa yang adil antara eksekutif, legislatif dan kehakiman. Walau bagaimanapun, susulan pindaan Perkara 65 Perlembagaan Persekutuan oleh Constitution (Amendment) Act 1992 [Act A837], Akta 394 telah dimansuhkan. Akta A837 berkuat kuasa mulai 20 November 1992.

Akta 394 dimansuhkan melalui seksyen 7 Akta A837 yang memperuntukkan seperti yang berikut:

Status of members of Parliamentary Service and repeal of Act 394 Upon the coming into force of this Act and subject to section 5-

- (a) every member of the staff of the Houses of Parliament who immediately before the coming into force of this Act is a member of the Parliamentary Service as constituted pursuant to section 3 of the Parliamentary Service Act 1963 and has opted to become members of the general public service of the Federation shall become members of such public service and all terms and conditions of service applicable to members of such public service shall apply to them as if they had been appointed to such public service;
- (b) every person referred to in paragraph (a) who opts to become members of the general public service of the Federation shall be employed on terms and conditions of service not less favourable than the terms and conditions of service to which he was entitled to immediately before the coming into force of this Act;
- (c) any proceeding in respect of any member of the staff of the Houses of Parliament which is pending before any authority established by or under the Parliamentary Service Act 1963 shall be proceeded with by the relevant Public Services Commission;

- (d) the Parliamentary Service Act 1963 is repealed; and any member of the staff of the Houses of Parliament who does not opt or cannot opt by virtue of having attained the age of fifty-five years to become a member of the general public service of the Federation shall continue to be a member of the Parliamentary Service on terms and conditions not less favourable than those applicable to him immediately before the coming into force of this Act, as if the Parliamentary Service Act 1963 had not been repealed”.

Tujuan Akta 394 dimansuhkan adalah untuk membolehkan pelantikan Setiausaha-Setiausaha Dewan Negara dan Dewan Rakyat dibuat dari kalangan ahli Perkhidmatan Awam Am Persekutuan dan untuk membubarkan Perkhidmatan Parlimen yang ditubuhkan melalui seksyen 3 Akta 394.

Mengenai persoalan Yang Berhormat tentang perkara ini, Kerajaan Negeri berpandangan bahawa pengubalan Penang State Assembly Service Enactment memerlukan kajian lanjut kerana ianya melibatkan senarai perundangan dalam Jadual Kesembilan, Perlembagaan Persekutuan.

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

1. Berapakah ahli dalam Jawatankuasa Penyelaras Hal-Ehwal Sekolah Cina Pulau Pinang?
 - (a) Sila senaraikan kesemua ahli dalam Jawatankuasa tersebut.

Y.A.B. Ketua Menteri:

1. Ahli Jawatankuasa Penyelaras Hal-Ehwal Sekolah Cina Pulau Pinang adalah seramai 11 orang.
 - (a) Senarai kesemua ahli dalam Jawatankuasa tersebut adalah seperti di bawah :

Pengerusi	:	YB. Chong Eng
Naib Pengerusi	:	YB. Wong Hon Wai
Setiausaha	:	Cik Sim Phoi Yong
Ahli	:	YB. Ng Wei Aik
	:	YB. Steven Sim Chee Keong
	:	YB. Cheah Kah Peng
	:	YB. Ong Chin Wen
	:	En. Kho Hai Ming, Jp
	:	En. Lee Thiam Lim
	:	En. Lay Hock Peng
	:	En. Pow Kim Seng

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

2. Apakah cara pelantikan ahli dalam Jawatankuasa Penyelaras Hal-Ehwal Sekolah Cina Pulau Pinang?
 - (a) Adakah setiap daerah mempunyai wakil dalam Jawatankuasa ini? Sila nyatakan wakil-wakil yang mewakili setiap daerah.

Y.A.B. Ketua Menteri:

2. Pelantikan ahli dalam Jawatankuasa Penyelaras Hal Ehwal Sekolah Cina Pulau Pinang adalah oleh Kerajaan Negeri dan berdasarkan kesanggupan ahli menyumbang masa serta usaha mereka untuk menyelaras hal-ehwal sekolah-sekolah Cina di Pulau Pinang.
 - (a) Pelantikan ahli dalam Jawatankuasa Penyelaras Hal-Ehwal Sekolah Cina Pulau Pinang setakat ini tidak dibuat mengikut daerah melainkan satu sahaja dan peringkat negeri.

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

3. Sejak GST dilaksanakan mulai 1 April 2015, berapakah kos GST yang telah ditanggung oleh Kerajaan Negeri Pulau Pinang, MBPP dan MPSP sehingga bulan Ogos 2015?

Y.A.B. Ketua Menteri:

3. Sejak GST dilaksanakan mulai 1 April 2015, GST yang ditanggung oleh Kerajaan Negeri Pulau Pinang, Majlis Bandaraya Pulau Pinang (MBPP) dan Majlis Perbandaran Seberang Perai (MPSP) sehingga Ogos 2015 adalah sebanyak RM578,224.27. Pecahan adalah seperti berikut :

Kerajaan Negeri	RM215,863.11
MBPP	RM82,633.00
MPSP	RM279,728.16
JUMLAH	RM578,224.27

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

4. Adakah TNB, PBA dan Telekom menawarkan tarif ataupun kadar yang lebih rendah kepada surau dan rumah ibadat bukan Islam?
 - (a) Apakah jenis tarif atau kadar yang dikenakan ke atas semua surau dan rumah ibadat bukan Islam oleh TNB, PBA dan Telekom?

Y.A.B. Ketua Menteri:

4. Perbadanan Bekalan Air Pulau Pinang (PBAPP) dan Tenaga Nasional Berhad (TNB) sememangnya menawarkan tarif khas yang lebih rendah kepada semua surau dan rumah ibadat bukan Islam di Negeri Pulau Pinang. Manakala, Telekom Malaysia (TM) tidak menawarkan sebarang tarif yang khusus bagi perkhidmatan mereka kepada samada surau dan rumah ibadat samada Islam atau bukan Islam.
 - (a) Rebat khas pihak PBAPP adalah sebanyak RM5.00 yang diberikan untuk jumlah bil air di bawah RM100.00 dan RM10.00 untuk jumlah bil air melebihi RM100.00 untuk setiap bacaan yang dijadualkan sejak dari tahun 2009. Bagi pihak TNB pula, semua rumah ibadat layak mendapat diskaun sebanyak 10 peratus daripada jumlah bil elektrik semasa sekiranya premis didaftarkan di bawah kategori rumah ibadat.

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

5. Sila nyatakan peruntukan atau geran yang disalurkan oleh Kerajaan Persekutuan dan Kerajaan Negeri kepada Perbadanan Perpustakaan Awam Pulau Pinang setiap tahun dari tahun 2010 hingga 2015.

Y.A.B. Ketua Menteri:

5. Secara keseluruhannya, jumlah geran yang disalurkan kepada Perbadanan Perpustakaan Awam Pulau Pinang bagi tempoh lima tahun adalah sebanyak RM69.5 juta. Peratusan peruntukan yang diterima daripada Kerajaan Persekutuan adalah sebanyak 34.9% berbanding dengan peruntukan Kerajaan Negeri iaitu sebanyak 65.1%. Pecahan terperinci peruntukan mengikut tahun adalah seperti di bawah.

GERAN YANG DISALURKAN OLEH KERAJAAN PERSEKUTUAN DAN Kerajaan Negeri KEPADA PERBADANAN PERPUSTAKAAN AWAM Negeri Pulau Pinang DARI TAHUN 2010-2015

TAHUN	PERSEKUTUAN (RM)	NEGERI (RM)	JUMLAH (RM)
2010	1,530,400.00	6,746,000.00	8,276,400.00
2011	1,869,940.00	7,500,000.00	9,369,940.00
2012	4,987,500.00	7,500,000.00	12,487,500.00
2013	4,961,879.00	7,500,000.00	12,461,879.00
2014	5,209,973.00	8,000,000.00	13,209,973.00
2015	5,730,970.00	8,000,000.00	13,730,970.00
JUMLAH	24,290,662.00	45,246,000.00	69,536,662.00

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

6. Adakah peruntukan atau geran tahunan yang disalurkan oleh Kerajaan Persekutuan dan Kerajaan Negeri Pulau Pinang kepada Perbadanan Perpustakaan Awam Pulau Pinang ini mencukupi untuk menanggung perbelanjaan di 106 perpustakaan di Negeri Pulau Pinang?

Y.A.B. Ketua Menteri:

6. Secara puratanya, peruntukan yang diterima oleh Perbadanan Perpustakaan Awam Pulau Pinang daripada Kerajaan Persekutuan dan Kerajaan Negeri adalah mencukupi bagi tempoh lima (5) tahun lain adalah mencukupi untuk menanggung perbelanjaan di 106 perpustakaan di Pulau Pinang. Peratus perbelanjaan bagi tahun 2011 sehingga 2015 adalah sebanyak 99.34%. Butiran terperinci adalah seperti di bawah.

JUMLAH PERUNTUKAN DAN PERBELANJAAN PERPUSTAKAAN AWAM PULAU PINANG BAGI TAHUN 2010 – 2015

TAHUN	PERUNTUKAN -PERSEKUTUAN & NEGERI- (RM)	PERBELANJAAN (RM)	PERBEZAAN
2010	8,276,400.00	8,594,847.00	(318,447.00)
2011	9,369,940.00	9,256,046.00	113,894.00
2012	12,487,500.00	12,130,516.00	356,984.00
2013	12,461,879.00	12,337,226.00	124,653.00
2014	13,209,973.00	12,876,557.00	333,416.00
2015	13,730,970.00	13,887,820.00	(156,850.00)
JUMLAH	69,536,662.00	69,083,012.00 99.34%	453,650.00 0.66%

Walaupun bagaimanapun, PPAPP agak bimbang sekiranya peruntukan yang sama diterima pada tahun-tahun akan datang kerana ia berkemungkinan besar tidak akan mencukupi kerana menanggung perbelanjaan peningkatan kos yang disebabkan oleh penambahbaikan beberapa dasar kerajaan dan peningkatan kos operasi antaranya :-

- (a) Peningkatan tanggungan GST yang perlu dibayar oleh PPAPP pada tahun akan datang mulai bulan Januari sehingga Disember setiap tahun.
- (b) Pengumuman kadar baharu terendah imbuhan tetap perumahan kakitangan awam gred 41 ke bawah dinaikkan kepada RM300 sebulan berbanding RM180 berkuatkuasa pada November 2015 merujuk kepada Pekeliling Perkhidmatan Bilangan 8 Tahun 2015.
- (c) Kesan pemberian gaji minimum RM1,200.00 yang dibentangkan dalam Bajet 2016 yang akan dibayar pada bulan Julai 2016.
- (d) Peningkatan lain-lain kos penyelenggaraan seperti perbelanjaan pembaikan dan penyelenggaraan kenderaan termasuk pemeriksaan PUSPAKOM bagi bas Perpustakaan Bergerak yang telah mencapai usia melebihi 20 tahun, kos utiliti seperti air, elektrik dan telefon, pembaikan kecil prasarana bangunan dan kos perubatan yang layak dipohon yang mana terdapat beberapa kakitangan tetap yang mengalami tahap kesihatan yang merosot.

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

- 7. Adakah Kerajaan Negeri Pulau Pinang mempunyai rancangan untuk meningkatkan peruntukan atau geran tahunan kepada Perbadanan Perpustakaan Awam Pulau Pinang untuk pembelian bahan bacaan dan juga penambahbaikan perkhidmatan perpustakaan?

Y.A.B. Ketua Menteri:

- 7. Kerajaan Negeri tidak mempunyai perancangan untuk meningkatkan geran tahunan yang disalurkan kepada Perbadanan Perpustakaan Awam Pulau Pinang (PPAPP). Kerajaan Negeri berpandangan geran tahunan yang disalurkan setiap tahun adalah mencukupi dan melebihi daripada peruntukan yang disalurkan oleh Kerajaan Persekutuan sebenarnya. Maklumat lanjut adalah seperti di **Lampiran 'A'**. Namun begitu, jika terdapat keperluan untuk menampung perbelanjaan yang tidak mencukupi, Kerajaan Negeri bersedia untuk memberikan tambahan peruntukan tersebut.

Pemberian Geran Tahunan adalah seperti di bawah :-

TAHUN	PEMBERIAN GERAN MENGURUS	
	Kerajaan Negeri	KERAJAAN PERSEKUTUAN
2010	6,746,000.00	1,530,400.00
2011	7,500,000.00	1,869,940.00
2012	7,500,000.00	4,987,500.00
2013	7,500,000.00	4,961,879.00
2014	8,000,000.00	5,209,973.00
2015	8,000,000.00	5,730,970.00

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

8. Apakah jenis tarif atau kadar yang dikenakan ke atas Perbadanan Perpustakaan Awam Pulau Pinang oleh TNB, PBA dan Telekom?
- (a) Berapa kos GST yang telah ditanggung oleh Perbadanan Perpustakaan Awam Pulau Pinang sejak pelaksanaan GST pada 1 April 2015 sehingga bulan Ogos 2015 untuk bayaran bil elektrik, air dan telefon?

Y.A.B. Ketua Menteri:

8. Jenis tarif atau kadar yang dikenakan ke atas Perbadanan Perpustakaan Awam Pulau Pinang (PPAPP) oleh ketiga-tiga syarikat berkenaan adalah seperti di bawah.
- (a) Secara keseluruhan, kos Goods and Services Tax (GST) yang ditanggung oleh PPAPP bagi tempoh 1 April 2015 sehingga Ogos 2015 adalah sejumlah RM33,438.00 bagi bayaran ketiga-tiga perkhidmatan utiliti. Perincian pecahan kos GST adalah seperti di bawah.

1- TNB

Jenis tarif yang dikenakan adalah Tarif B-021 (Komersil) dimana kadar blok tarif yang dikenakan seperti jadual berikut :-

BLOK TARIF (kWh)	KADAR (RM)
≤ 200	0.435
> 200	0.509

2- PBA

Jenis tarif yang dikenakan kepada PPAPP adalah pelbagai dan tidak sama untuk keseluruhan pusat perkhidmatan. Jenis tarif yang dikenakan adalah seperti berikut :-

KOD TARIF	KOD BACAAN BIL	KADAR PER LITER(RM)	GST
1-Domestik (individu)	1 – Bekalan domestik	1.14	Tidak dikenakan
	5 – Caj Minima	5.00 (tetap)	
2- Perniagaan Biasa	2 – Bekalan perniagaan biasa	1.34	GST dikenakan
	5-Caj Minima	25.44(tetap)	

3- Telekom

Jenis tarif yang dikenakan adalah Tarif Korporat (Kerajaan-K30) di mana caj yang dikenakan adalah seperti berikut :-

JENIS PERKHIDMATAN	KADAR (RM)	GST
Kadar sewaan bulanan	47.40	Termasuk GST
Caj panggilan tempatan	0.04 sen setiap panggilan	GST dikenakan
Caj panggilan nasional	Kadar tidak sekata mengikut jarak panggilan	

KOD TARIF	KADAR (RM)
<i>Business Broadband SOHO 4.0M</i>	496.08 (termasuk caj GST)
<i>Business Broadband 1.0M</i>	443.08 (termasuk caj GST)
<i>Streamyx Home 1.0M</i>	93.28 (termasuk caj GST)
<i>Business Broadband SOHO 1.0M</i>	156.88 (termasuk caj GST)
<i>Streamyx Home 512k</i>	69.96 (termasuk caj GST)

Perincian pecahan kos GST adalah seperti di bawah:-

BIL.	BUTIRAN	SEBELUM GST (RM)	SELEPAS GST (RM)	JUMLAH GST (RM)
1	TNB	456,486.00	483,875.00	27,389.00
2	PBA	9,208.00	9,760.00	552.00
3	Telekom	91,628.00	97,125.00	5,497.00
JUMLAH				33,438.00

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

- Sila nyatakan jumlah keseluruhan koleksi buku dan peratusan untuk bahan bacaan dalam Bahasa Malaysia, Cina, Tamil dan Inggeris yang sedia ada di 106 perpustakaan termasuk perpustakaan bergerak daerah dan desa.

Y.A.B. Ketua Menteri:

- Sehingga 30 September 2015, Perbadanan Perpustakaan Awam Pulau Pinang (PPAPP) mempunyai sejumlah 1,221,810 naskhah koleksi bahan bacaan. Secara keseluruhannya, peratusan untuk bahan bacaan mengikut Bahasa Melayu, Cina, Tamil dan Inggeris yang sedia ada di 106 perpustakaan di Pulau Pinang adalah seperti di bawah.

Jumlah Keseluruhan Koleksi Sehingga 30 September 2015

BIL.	BAHASA	JUMLAH NASKHAH	PERATUSAN NASKHAH
1	Bahasa Melayu	589,199	48.22%
2	Bahasa Inggeris	538,873	44.11%
3	Bahasa Cina	56,958	4.66%
4	Bahasa Tamil	36,780	3.01%
JUMLAH		1,221,810	100.00%

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

- Bilakah projek pembinaan semula rumah-rumah yang sedia ada di kawasan ladang Victoria dan Kampung Kalidonia Dun Jawi dimulakan?
 - Berapa tahun dijangka projek ini boleh siap dibina semula?

Y.A.B. Ketua Menteri:

- Kerajaan Negeri masih dalam peringkat awal perancangan pembangunan semula perumahan di kawasan Ladang Victoria dan Kampung Kaledonia. Walau bagaimanapun, terdapat hasrat untuk membangunkan kawasan tersebut dengan Pembangunan Perumahan Bercampur (Mixed Residential Development) yang terdiri daripada Perumahan Kos Rendah

(Low Cost Housing), Perumahan Kos Sederhana Rendah (Low Medium Cost Housing) dan Perumahan Mampu Milik (Affordable Housing) serta elemen komersial. Namun begitu, ianya adalah tertakluk kepada kajian terperinci (detail survey) yang sedang dibuat oleh Kerajaan Negeri bersama Pihak Swasta.

Sekiranya projek pembangunan semula ini diluluskan, projek ini dijangka siap dalam tempoh 18 bulan hingga 24 bulan selepas Surat Tawaran dikeluarkan kepada pembina berjaya.

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

11. Buat masa ini Jalan Atas Nibong Tebal agak sempit dan tidak cukup lebar untuk digunakan. Adakah Kerajaan Negeri Pulau Pinang atau Jabatan Kerja Raya mempunyai rancangan untuk membuat projek pelebaran jalan raya di sepanjang Jalan Atas Nibong Tebal?

Y.A.B. Ketua Menteri:

11. Jabatan Kerja Raya (JKR) telah menjalankan kajian lalu lintas di sepanjang Jalan Atas Nibong Tebal bermula pada bulan Jun 2015 dan berakhir pada 30 September 2015. Status projek terkini adalah dalam peringkat penyediaan kertas cadangan bagi projek menaiktaraf jalan tersebut. Kertas cadangan bagi projek tersebut dijangka siap pada pertengahan bulan November 2015 dan akan dibentangkan untuk kajian semula peruntukan bagi Projek Tahun 2016 atau 2017. Projek pelebaran dan pembesaran akan dilaksanakan apabila peruntukan diluluskan oleh Kerajaan Negeri mengikut keutamaan projek Negeri Pulau Pinang secara keseluruhannya.

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

12. Sila senaraikan projek-projek Corporate Social Responsibility (CSR) yang telah ditaja oleh syarikat swasta di kawasan Seberang Perai dan sebelah pulau mengikut daerah masing-masing.
 - (a) Sila senaraikan lokasi-lokasi yang masih boleh tetapi belum ditaja oleh syarikat swasta untuk projek CSR di kawasan Seberang Perai dan sebelah Pulau mengikut daerah masing-masing.

Y.A.B. Ketua Menteri:

12. Projek-projek Corporate Social Responsibility (CSR) yang telah ditaja oleh syarikat swasta di seluruh Negeri Pulau Pinang iaitu di kawasan Majlis Bandaraya Pulau Pinang (MBPP) dan Majlis Perbandaran Seberang Perai (MPSP) terdapat di 62 kawasan yang merangkumi kesemua lima (5) daerah. Jumlah lokasi mengikut daerah ialah 22 bagi Daerah Timur Laut, sembilan bagi Daerah Barat Daya, lapan (8) bagi Daerah Seberang Perai Utara, 18 bagi Daerah Seberang Perai Tengah dan lima (5) bagi Daerah Seberang Selatan. Senarai maklumat lokasi terperinci adalah seperti di Lampiran A.
 - (a) Bagi senarai lokasi-lokasi yang masih boleh dan belum ditaja oleh mana-mana syarikat swasta untuk projek CSR di seluruh Negeri Pulau Pinang iaitu di kawasan Majlis Bandaraya Pulau Pinang (MBPP) dan Majlis Perbandaran Seberang Perai (MPSP) adalah sebanyak 51 kawasan yang merangkumi lima (5) daerah. Cadangan lokasi tersebut adalah lapan bagi Daerah Timur Laut, 11 bagi Daerah Barat Daya, lapan bagi Daerah Seberang Perai Utara, 12 bagi Daerah Seberang Perai Tengah dan 12 bagi Daerah Seberang Selatan. Senarai maklumat lokasi terperinci adalah seperti di Lampiran B.

SENARAI PROJEK-PROJEK CSR YANG TELAH DI TAJA MENGIKUT DAERAH**TIMUR LAUT**

BIL	NAMA	PENAJA	LOKASI
1	Cadangan kerja-kerja landskap di atas tanah kerajaan "PROMENADE" yang diserahkan bagi sebahagian cadangan pembangunan tebusguna "JELUTONG WATERFRONT" di parcel B2, C1, C2 dan C3, seksyen 8, Bandar Georgetown, D.T.L, Pulau Pinang.	Tetuan IJM Development Sdn Bhd	Lebuh Sg Pinang
2	Projek-Projek Angkat Di Majlis Perbandaran Pulau Pinang-Program Angkat Penyelenggaraan Kawasan Lapang (Tanah Kerajaan) Jalan Lembah Permai, Tanjung Bungah.	Tetuan Penang Reality Sdn Bhd	Jalan Lembah Permai
3	Projek-Projek Angkat Di Majlis Perbandaran Pulau Pinang-Program Angkat - Cadangan Kerja-Kerja Landskap Bagi Cadangan Untuk Pengindahan Bulatan Persiaran Gurney, Persiaran Gurney, D.T.L.	Tetuan IJM Properties Sdn Bhd	Persiaran Gurney
4	Projek-Projek Angkat Di Majlis Perbandaran Pulau Pinang-Program Angkat Penyelenggaraan Kawasan Lapang bagi Rumah Berkembar 3 Tingkat (2 Unit) Dan Rumah Teres 3 Tingkat (52 Unit), Di Atas Lot 1464, Mukim 13, Lebuh Relau 1, Daerah Timur Laut, Pulau Pinang. (Terapeutic Garden)	Tetuan Quality Frontier Sdn Bhd	Lebuh Relau 1
5	Program Angkat Di Majlis Perbandaran Pulau Pinang – Projek Penanaman Pokok Di Tanah Lapang Taman Free School, Pulau Pinang.	Tetuan Soroptimist Internasional Penang	Jalan Free School
6	Program angkat MPP- Cadangan Pembinaan Arca 'Sculpture' Di Kawasan Terbuka (Dataran) Pembangunan Penang Time Square, Jalan Dato' Keramat, Georgetown, Pulau Pinang.	Tetuan : Ivory Gleneary Sdn Bhd.	Jalan Dato Keramat
7	Program Angkat Di Majlis Perbandaran Pulau Pinang – Projek Menaiktaraf di Bulatan Udini, Jalan Udini, Gelugor, Daerah Timur Laut, Pulau Pinang.	Tetuan IJM Properties Sdn. Bhd	Jalan Udini
8	Program Angkat MPPP- Cadangan Menaiktaraf Landskap Di Bulatan Air Putih / Bukit Bendera, Persimpangan Jalan Penang Hill / Jalan Ayer Itam, Seksyen 1, Bandar Ayer Itam, D.T.L, Pulau Pinang (Bulatan Air Itam, Bkt Bendera)	Tetuan E & O Properties (Penang) Sdn. Bhd	Persimpangan Jalan Penang Hill / Jalan Ayer Itam,
9	Program angkat MPPP- Projek Menaiktaraf Landskap di Tanah Lapang Lorong Amoy, Jalan Hutton, D.T.L, Pulau Pinang	Tetuan Lion Club Of Penang	Lorong Amoy/ Jalan Hutton
10	Program angkat MPPP- Kerja-kerja penyelenggaraan bagi projek pembinaan kolam pancutan air di Taman Persahabatan (FRIENDSHIP PARK), Lebuh Farquhar, Pulau Pinang oleh Tetuan BSG Property	Tetuan Boon Siew Group Property	Lebuh Farquhar
11	Program angkat MPPP-Projek Cadangan Taman Rekreasi di atas lot 11309 & sebahagian lot 11310, mk.13, Jalan Changkat Minden 1 dan Lot 1665, Gelugor, Tingkat Permai, DTL, Pulau Pinang.	Tetuan Nuwata Sdn Bhd	Tingkat Permai
12	Program angkat MPPP-Projek menaiktaraf kawasan lapang (pocket park), di Jalan Anson, lot 840, sek.12, DTL, Pulau Pinang	Persatuan Dewan Perniagaan dan Perdagangan Cina, P.P	Jalan Anson
13	Program CSR MPPP - Projek Cadangan Landskap Bagi Pembaharuan Sebahagian Lebuhraya Tun Dr. Lim Chong Eu, Pulau Pinang	Ideal Property Development Sdn Bhd	Sebahagian Lebuhraya Tun Dr. Lim Chong Eu
14	Program CSR MBPP- Menaiktaraf kawasan lapang MBPP di atas lot 1,3,253,255 & 467, Seksyen 21, DTL, Lebuh Aceh/Lebuh Armenian, Tapak Warisan Dunia George Town, Pulau Pinang.	Think City Sdn Bhd & Agra Khan	Lebuh Aceh/Lebuh Armenian
15	Program CSR MPPP- Projek Membina Taman 'Wetland' Bersebelahan Lot Plot A1-12, Seksyen 8, Bandar George Town, Daerah Timur Laut, Pulau Pinang	IJM Properties Development Sdn Bhd	Sebelah Lebuhraya Tun Dr. Lim Chong Eu
16	Padang Kota	Volkswagen	Padang Kota
17	Padang Polo	Malayan Banking Bhd	Padang Polo
18	Program Penanaman Pokok	Volkswagen	Padang Kota
19	Program Penanaman Pokok	Malayan Banking Bhd	Padang Polo
20	Projek Menaiktaraf Jejantas Pejalan Kaki Di Persimpangan Jalan Penang / Jalan Dr. Lim Chwee Leong / Jalan Burma	Ensignia Corporation	Daerah Timur Laut

BIL	NAMA	PENAJA	LOKASI
21	Penukaran 22 Lampu Jalan Jenis Hpsv Kepada Lampu Jalan Jenis LED Di Persiaran Gurney, Kawasan Bulatan Persiaran Gurney Hingga Persimpangan Jalan Bagan Jermal	Lybase Sdn Bhd	Daerah Timur Laut
22	Penukaran 32 Lampu Jalan Jenis HPSV Kepada Lampu Jalan Jenis LED Di Persiaran Gurney Dari Simpang Jalan Lim Chin Guan Sehingga Hadapan Gurney Paragon	Intramas Sdn Bhd	Daerah Timur Laut

BARAT DAYA

BIL	NAMA	PENAJA	LOKASI
1	Projek-Projek Angkat Di Majlis Perbandaran Pulau Pinang-Program Angkat Penyelenggaraan Kawasan Lapang (Tanah Kerajaan) Fasa 1B, Di Atas Lot 1463, Jalan Sg.Air Putih, Mukim 4, Daerah Barat Daya, Pulau Pinang (Botanica.ct)	Tetuan Mtt Properties & Development Sdn Bhd	Jalan Sg Air Putih
2	Program Angkat Di Majlis Perbandaran Pulau Pinang – Projek Menaiktaraf Landskap Bulatan Bayan Lepas, Pulau Pinang.	Tetuan Setia Promenade Sdn Bhd / SP Setia Sdn Bhd.	Jalan Tun Dr Awang
3	Program CSR MPPP- Projek Landskap Di Hadapan Kilang BH ELECTRONICS SDN BHD, Bahu Jalan Lebuah Kampung Jawa , FIZ, Mukim 12, Daerah Barat Daya, Bayan Lepas, Pulau Pinang	BH Electronics Sdn Bhd	Jalan Lebuah Kampung Jawa
4	Program CSR MPPP - Projek Landskap Di Hadapan Olive Tree Hotel, Bahu Jalan Mahsuri, Mukim 12, Daerah Barat Daya, Jalan Mahsuri, Bayan Baru, Pulau Pinang	HIG Livingston Sdn Bhd	Jalan Mahsuri
5	Program Penanaman Pokok	Lions Club Tanjung	Interchange Queensbay
6	Program Penanaman Pokok	JCI United Penang	Interchange Queensbay
7	Program Penanaman Pokok	IHS Global Malaysia Sdn Bhd	Interchange Queensbay
8	Pemasangan 63 Lampu Jalan Jenis LED Di Tapak Projek The Light	IJM	Daerah Barat Daya
9	Penukaran 20 Lampu Jalan Jenis HPSV Kepada Lampu Jalan Jenis LED Di Lintang Bayan Lepas 8, Berhadapan Kilang Philips Lumileds	Philips Lumileds	Daerah Barat Daya

SEBERANG PERAI UTARA

BIL	NAMA	PENAJA	LOKASI
1	Projek Telah Siap pada Disember 2011 dengan kos RM 607,000.00. dirasmikan oleh YAB KM pada 9 Januari 2012. Penyelenggaraan oleh MPSP bermula 10 Januari 2012	MMC Gamuda Joint Venture	Taman Tugu Kota Demokrasi Bagan, SPU
2	Cadangan pengindahan di hadapan kilang Professional Tools & Dies Sdn Bhd. Dengan kos RM25,000.00 Majlis perasmian telah diadakan pada 18 Disember 2013 oleh tuan YDP. Penyelenggaraan oleh penaja bermula 18 Disember 2013 hingga 17 Disember 2018.	Professional Tools & Dies Sdn Bhd.	Hadapan Kilang Professional Tools & Dies Sdn Bhd.
3	Cadangan naiktaraf kerja-kerja pengindahan landskap di Anjung Bagan dengan kos RM 250,000.00 Perasmian oleh YAB Ketua Menteri Pulau Pinang pada 4 Januari 2014. Tempoh penajaan peyelenggaraan adalah enam (6) bulan mengikut keputusan Majlis Penuh.	Tah Wah Group	Anjung Bagan, Butterworth, SPU
4	Bertam properties telah membuat kerja-kerja Pengindahan / Taman seluas 23 ekar dan siap pada September 2012. Kos landskap RM 1 Juta Kerja-kerja penyelenggaraan masih dibawah Pemaju.	Bertam Properties Sdn. Bhd	Vision Park, Bertam, SPU
5	Tempoh penajaan penyelenggaraan kawasan lapang tersebut adalah lima (5) tahun bermula 1 September 2012 hingga 31 Ogos 2017	Ananda Sri Bahwan Restaurant (M) Sdn. Bhd	Kawasan lapang Taman Terbilang, SPU.

BIL	NAMA	PENAJA	LOKASI
6	Cadangan pengindahan di sepanjang rezab jalan Tingkat Laksamana, Taman Telok Molek. Jabatan menerima permohonan dari penaja pada 21.1.2015 untuk menaja kawasan tersebut. Penaja memaklumkan kemajuan kerja ditapak adalah masih 60% telah siap sehingga 20.7.2015. <i>Melalui surat bertarikh 30.7.2015 penaja memaklumkan baki kerja-kerja pengindahan akan dimulakan setelah kerja-kerja pemasangan infrastruktur PBA, TNB dan pemasangan kerb jalan disiapkan sepenuhnya oleh kontraktor utama.</i>	Blue Wagon Sdn. Bhd	Sepanjang rezab jalan Tingkat Laksamana, Taman Telok Molek.
7	Cadangan Pengindahan Landskap persimpangan Jalan Chain Ferry / Assumption dengan anggaran kos RM566,400.00 Kelulusan Majlis Penuh Ke-483 (9/2014) bertarikh 26 September 2014 dengan bersyarat : i. Penyelenggaraan adalah dalam tempoh tiga (3) tahun. Jabatan telah mengemukakan surat pada 5.6.2015 kepada penaja memohon bilakah kerja-kerja akan dilaksanakan. <i>Penaja masih belum memberi sebarang maklumbalas. Penaja masih menunggu kelulusan dari JKR. Kerja-kerja dijangka bermula pada hujung September 2015</i>	PJD Eastern Sdn Bhd	Persimpangan Jalan Chain Ferry / Assumption
8	Cadangan pengindahan di rezab jalan hadapan kilang Professional Tools & Dies Sdn. Bhd. Jabatan menerima permohonan dari penaja pada 13.11.2014 untuk menaja kawasan tersebut.	Professional Tools & Dies Sdn. Bhd	Rezab jalan hadapan kilang Professional Tools & Dies Sdn. Bhd

SEBERANG PERAI TENGAH

BIL	NAMA	PENAJA	LOKASI
1	Aseania Dev. Sdn Bhd telah tanam pokok bagi mengindahkan kawasan tersebut. Siap pada Mac 2012 dengan kos RM10,000.00. <i>Penyelenggaraan oleh MPSP bermula 5 November 2012.</i>	Penaja pertama : Aseania Dev. Sdn. Bhd.	Bulatan Bandar Perda, SPT
2	Sumbangan pokok palma dan pokok renek dengan kos RM5,000.00. Penanaman pokok palma dan pokok renek ditanam dengan kerjasama MPSP. Majlis Perasmian telah diadakan pada 29 Sept. 2015 yang dirasmikan oleh CEO KPJ Penang Specialist Hospital. <i>Kerja-kerja penyelenggaraan adalah dibawah MPSP.</i>	Penaja kedua : KPJ Penang Specialist Hospital	Bulatan Bandar Perda, SPT
3	Kerja-kerja naiktaraf dengan trek jogging 900m, gazebo, lampu 7 unit, baiki jambatan dan tanam pokok. Kos RM470,000. Pecah tanah pada 17 Mac 2012 oleh YB Chow. Dirasmikan oleh YAB KM pada 29 Julai 2012.	SPEAD	Taman L inear, SPT - Taman Tunku, Seberang Jaya
4	Pemasangan lampu hiasan jenis LED telah siap dipasang di pokok-pokok sediaada berhadapan Hotel Pearl View Jalan Baru, Perai, SPT. Kos RM30,000.00 mula Ogos 2012 hingga 2017 <i>Penyelenggaraan lampu hiasan adalah oleh penaja bermula 1 September 2012 hingga 31 Ogos 2017.</i>	Pearl View Hotel	Jalan Baru Perai, SPT (berhadapan Pearl View Hotel)
5	Cadangan pemasangan 24 bil tong sampah jenis kayu telah siap dipasang di sekitar Bandar Sunway. Kos RM45,000.00 Mula Ogos 2012 hingga 2017. <i>Penyelenggaraan tong sampah oleh penaja bermula 1 September 2012 hingga 31 Ogos 2017.</i>	Sunway City (Penang) Sdn. Bhd.	Bandar Sunway, Seberang Jaya, SPT
6	Cadangan pengindahan di hadapan Kilang Teleplan Technology Services Sdn. Bhd dengan kos RM24,000.00. <i>Penyelenggaraan oleh penaja bermula 15 Disember 2012 hingga 14 Disember 2017.</i>	Teleplan Technology Services Sdn. Bhd.	Hadapan Kilang Teleplan Technology Services Sdn. Bhd.

BIL	NAMA	PENAJA	LOKASI
7	Cadangan pembinaan trek jogging panjang trek tersebut 984 kaki dan lebar 4 kaki disepanjang kawasan lapang Taman Alma Indah dengan kos RM24,000.00. Majlis perasmian oleh Tuan Yang DiPertua Majlis Perbandaran Seberang Perai telah diadakan pada 21 April 2013. <i>Kerja-kerja penyelenggaraan adalah dibawah Persatuan Penduduk Taman Alma Indah.</i>	Persatuan Penduduk Taman Alma Indah	Kawasan Lapang Taman Alma Indah, SPT
8	Majlis Pelancaran Projek 'Corporate Social Responsibility' (CSR) Taman Rekreasi Bukit PBAPP D.O, Bukit Mertajam oleh Y.A.B. Tuan Lim Guan Eng Ketua Menteri Pulau Pinang telah diadakan pada 4 Jun 2012. Kos RM1,147,326.12. Majlis Pecah Tanah telah dirasmikan oleh Y.A.B Ketua Menteri Pulau Pinang pada 11 Januari 2013. <i>Majlis Pembukaan Rasmi Taman Rekreasi PBAPP Bukit D.O., Bukit Mertajam, SPT telah diadakan pada 30 Julai 2013 dan dirasmikan oleh Y.A.B Tuan Lim Guan Eng Ketua Menteri Pulau Pinang.</i>	Perbadanan Bekalan Air Pulau Pinang Sdn Bhd	Taman Rekreasi PBAPP Bukit D.O., Bukit Mertajam, SPT
9	Cadangan pengindahan di Autocity Juru, SPT dengan kos RM25,000.00. Telah siap dilaksanakan dan penyelenggaraan adalah dibawah golden Highway Auto-City Sdn. Bhd	Golden Highway Auto-City Sdn. Bhd.	Autocity, Juru, SPT
10	Cadangan pengindahan landskap di tanah lapang Taman Bayu Mutiara dengan kos RM45,000.00 Majlis Perasmian telah diadakan pada 7 Jun 2014 dan dirasmikan oleh YDP MPSP. Penyelenggaraan oleh penaja bermula 01 Julai 2013 hingga 30 Jun 2018.	Tokong Ang San King	Tanah Lapang Taman Bayu Mutiara, SPT
11	Kerja-kerja penyelenggaraan Taman Tunku 2 / 3 kali sebulan dari Januari 2013 hingga Disember 2013 disambung Januari 2014 hingga Disember 2014. Penaja melalui surat no. ruj. HR/SK/aa/63-Dec-2014 bertarikh 17 Dis. 2014 memohon perlanjutan penajaan. Kerja-kerja penyelenggaraan Taman Tunku 2 kali sebulan dari Januari 2013 hingga Disember 2014 disambung dari Januari 2015 hingga Disember 2015.	Malayan Sugar Manufacturing Co. Bhd.	Taman Linear, SPT - Taman Tunku, Seberang Jaya
12	Cadangan pengindahan di rezab Jalan Perindustrian Bukit Minyak 5, SPT. Kerja-kerja penambahan landskap oleh pihak penaja sebanyak 5925m ² di hujung kawasan tapak tersebut diperakukan sebagai sebahagian daripada kerja pengindahan yang telah diluluskan dalam Majlis Penuh ke-474 (12/2013) bertarikh 09 Disember 2013. Penyelenggaraan oleh penaja bermula 15 Disember 2012 hingga 14 Disember 2017.	Suan Leong Hang (M) Sdn. Bhd.	Jalan Perindustrian Bukit Minyak 5, SPT
13	Lawatan tapak pada 5.6.2015 bersama penaja telah dijalankan bagi menentukan tapak bagi perletakan tong dan kerusi batu. Penyerahan Tong dan kerusi batu telah dibuat pada 12.6.2015 dan diterima oleh MPSP Pada 3.00 petang di Taman Rekreasi PBAPP Bukit D.O Penaja memaklumkan penanaman pokok akan ditangguhkan buat sementara waktu.	TNB Bandar Perda	Penanaman pokok dan meletakkan bangku batu di Taman Rekreasi PBAPP Bukit D.O (Tahun 2015)
14	Cadangan penanaman pokok dan pemasangan struktur 'seeds of joy' dengan kos RM632,383.00 Majlis Perasmian telah diadakan pada 1 Oktober 2015 yang dirasmikan oleh Ketua Menteri Pulau Pinang Kerja-kerja Penyelenggaraan oleh penaja bermula dari 1.10.2014 – 30.9.2016	DNP Land Sdn. Bhd.	Bulatan Bukit Tengah, SPT

BIL	NAMA	PENAJA	LOKASI
15	Cadangan pengindahan landskap di bulatan Tenggara, Seberang Jaya, SPT dengan kos RM200,000.00.	Sunway City (Penang) Sdn. Bhd.	Bulatan Tenggara, Seberang Jaya, SPT
16	Jabatan menerima permohonan dari penaja melalui Ahli Majlis pada 10.11.2014 untuk menaja kawasan tersebut. Penaja memaklumkan pelan masih dalam proses dan pelan akan dikemukakan sebelum 25.9.2015	Sunrise Manner Sdn. Bhd	Jalan Seladang, Alma,
17	Jabatan telah menerima permohonan dari penaja pada 17.4.2015. Kertas mesyuarat telah diluluskan dalam Majlis Penuh ke-495 (bil.9/2015) bertarikh 30.9.2015.	Aseania Development Sdn. Bhd	Kolam Tadahan 1, bersebelahan bangunan MPSP, Bandar Perda
18	Jabatan telah menerima permohonan dari penaja pada 26.8.2015. Cadangan pengindahan landskap di Hadapan Kilang Southern Steel Mesh, Lorong Perusahaan Perai 12, Perai dengan anggaran kos Jabatan telah mengemukakan surat kepada penaja pada 8.9.2015 memohon mengemukakan pelan perincian dan anggaran kos terlibat. Pihak Penaja telah berbincang dan pelan perlu dipinda. Penaja akan mengemukakan pelan pindaan dalam masa terdekat. <i>Penaja masih belum mengemukakan pelan pindaan.</i>	Southern Steel Mesh	Hadapan Kilang Southern Steel Mesh, Lorong Perusahaan Perai 12, Perai

SEBERANG PERAI SELATAN

BIL	NAMA	PENAJA	LOKASI
1	Cadangan pemasangan lampu hiasan di pokok-pokok sediaada di sebahagian Jalan Permai, Kampung Sanglang, SPS dengan kos RM5,000.00 <i>Penyelenggaraan oleh penaja bermula 1 Januari 2013 – 31 Disember 2017</i>	Lim Su Kuang	Jalan Permai Kampung Sanglang, SPS
2	Anggaran kos yang terlibat bagi cadangan pengindahan RM30,000.00. Perasmian tapak oleh YAB Tuan Lim Guan Eng pada 10 Nov.2013	Pejabat Kadun Jawi YB Soon Lip Chee	Kawasan lapang Taman Seri Bayu, SPS
3	<i>Jabatan telah menerima permohonan dari penaja bertarikh 7.10.2015.</i> <i>Cadangan pengindahan landskap di Rezab jalan hadapan No.16 & 18, Lebuhraya Kota Permai 2, Taman Kota Permai.</i>	Penganut Baptist Bukit Mertajam	Rezab jalan hadapan No.16 & 18, Lebuhraya Kota Permai 2, Taman Kota Permai
4	Jabatan menerima permohonan dari penaja melalui ADUN Jawi pada 11.6.2015 untuk menaja kawasan tersebut. Kertas mesy. telah diperakukan dalam Majlis Penuh ke-492 (Bil.6/2015) bertarikh 26 Jun 2015. Kertas mesy. telah diluluskan dalam Majlis Penuh ke-493 (Bil.7/2015) bertarikh 30 Julai 2015. <i>Jabatan telah mengemukakan surat makluman kelulusan kepada penaja pada 7.8.2015 untuk mengemukakan pelan perincian dan jadual pelaksanaan kerja.</i>	Tetuan Thriven Global Bhd (Dulu dikenali sebagai Bukit Panchor Dev. Sdn. Bhd.	Padang Taman Permainan Bukit Panchor, Mk.7, SPS
5	Penaja telah mengenalpasti tapak di Lorong Jawi Ria 3, Taman Jawi Ria. Penaja memaklumkan melalui e-mail bertarikh 30.7.2015 bahawa pelan-pelan perincian akan dikemukakan pada hujung bulan Ogos 2015. <i>Penaja memaklumkan melalui e-mail bertarikh 1.9.2015 bahawa pelan-pelan perincian akan dikemukakan pada pertengahan bulan Oktober 2015.</i>	IJM Land Berhad	Lorong Jawi Ria 3, Taman Jawi Ria.

SENARAI LOKASI YANG MASIH BOLEH TETAPI BELUM DI TAJA MENGIKUT DAERAH**TIMUR LAUT**

BIL	NAMA
1	Taman poket Taman Jesselton
2	Taman poket Jalan Irrawadi
3	Taman Poket Lengkok Burma
4	Taman Friendship Park
5	Taman Kejiranan Lebuh Macallum
6	Taman Kejiran Beriksa, Farlim
7	Taman Kejiranan Pekaka
8	Taman Kejiranan Batu Uban

BARAT DAYA

BIL	NAMA
1	Taman Mini Balik Pulau
2	Taman Poket Chai Balik Pulau
3	Taman Poket Teluk Kumbar
4	Taman Poket Bukit Gedung
5	Taman Jajar di Sungai Nibong Kecil
6	Taman Kejiranan Sungai Ara
7	Taman Kejiranan Persiaran Bayan Indah 3
8	Taman Kejiranan Sri Nibong
9	Kawasan Komuniti JKKKK Mayang Pasir, Bayan Baru
10	Kawasan Komuniti JKKKK Mayang Pasir, Bayan Baru
11	Interchange Queensbay

SEBERANG PERAI UTARA

BIL	NAMA
1	Pintu Masuk Bumbung Lima
2	Pintu Masuk Kg. Selamat
3	Pintu Masuk Ara Kuda
4	Jalan Bagan Luar
5	Taman Robina, Telok Air Tawar
6	Pantai Kamloon
7	Taman Rekreasi Padang Cempedak
8	Bulatan Bandar Putra Bertam, Bertam

SEBERANG PERAI TENGAH

BIL	NAMA
1	Bulatan Perusahaan Perai
2	Bulatan Seberang Jaya, Seberang Jaya
3	Bulatan Bukit Minyak A
4	Pintu Masuk Machang Bubuk
5	Jalan Baru Perai
6	Taman Bandar Ampang Jajar
7	Taman Semilang, Seberang Jaya
8	Taman Rimba CheroK To' Kun
9	Empangan Tasek Mengkuang
10	Kolam Teratai, Taman Desa Damai
11	Jalan Baru Perai (Retaining Wall berhadapan Megamall)
12	Bulatan Bukit Minyak B, SPT

SEBERANG PERAI SELATAN

BIL	NAMA
1	Pintu masuk Permatang Keling
2	Pintu masuk Taman Sempadan
3	Pintu masuk Sg. Hilir Kecil / Jln. Kg Besar
4	Pintu masuk Jalan Relau
5	Pintu masuk Jalan Tasek / Junjung
6	Taman Rekreasi Ampang Jajar Krian
7	Taman Rekreasi Sungai Sanglang
8	Rezab jalan bermula dari pintu utama USM sehingga ke Ampang Jajar Kerian
9	Pekan Nibong Tebal
10	Tanah Lapang , Taman Bukit Panchor
11	Pembahagi Tengah Jalan Utama Butterworth – Ipoh (Berhadapan Balai Polis Nibong Tebal)
12	Tanah lapang (Taman kejiranan valdor, Jawi)

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

13. Sila senaraikan ikut daerah di Negeri Pulau Pinang projek-projek pembinaan rumah kos rendah, rumah kos sederhana rendah dan rumah mampu milik di mana pemaju-pemaju sudah mendapat kelulusan pelan kebenaran merancang dan kelulusan pelan bangunan daripada Jawatankuasa OSC tetapi masih tidak dapat "Sales & Advertisement Permit" daripada Kementerian Perumahan.

Y.A.B. Ketua Menteri:

13. Data sehingga September 2015 menunjukkan bahawa terdapat 10 projek iaitu tiga (3) projek rumah kos rendah (339 unit), empat (4) projek kos sederhana rendah (1,167 unit) dan tiga (3) projek rumah mampu milik (1,682 unit) telah memperolehi Kebenaran Merancang tetapi masih belum mendapat Advertising Permit and Developers License (APDL). Perincian mengikut daerah serta status yang masih belum mendapat APDL sehingga September 2015 adalah seperti di bawah.

Projek Kos Rendah, Kos Sederhana Rendah dan Mampu Milik Yang Belum Mendapat APDL:-

BIL.	PROJEK	PEMAJU	JENIS	BIL. UNIT	LOKASI
1	Botanica 6	MTT Properties	Kos Rendah	132	Lot 1015-1064, Mk.4, Jalan Sungai Air Putih, Daerah Barat Daya
2	Oren Serdang	Magnum Platinum Sdn. Bhd.	Kos Rendah	120	Lot. 1121 dan 1486, Mk.6, Daerah SPU
3	Aston Park	Alor Vista Development	Kos Rendah	87	Lot 1000, Sek. 4, Bukit Mertajam, Daerah SPT
4	Jiran Residency	PDC	Kos Sederhana Rendah	353	Sek.4, Jalan Bagan Baru 1, Kg. Jawa, Daerah SPU
5			Mampu Milik	354	
6	Duo Residence	PDC	Kos Sederhana Rendah	346	Lot 865-873, Mk.9, Teluk Kumbar, Daerah Barat Daya
7			Mampu Milik	348	
8	Altis 3	Dutamas Permai Sdn. Bhd.	Kos Sederhana Rendah	299	Sek.1, Bandar Jelutong, Daerah DTL
9	Seri Jelutong	Hooi Hwa Development	Kos Sederhana Rendah	169	Lot 809, Lorong Madrasah, Sek.4, Daerah DTL
10	Granito	Taman Sri Bunga Sdn. Bhd.	Mampu Milik	980	Lot 4510, Mk.18, Tanjung Bunga, Daerah DTL

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

14. Secara keseluruhan, terdapat berapa unit rumah kos rendah, rumah kos sederhana rendah dan rumah mampu milik di Negeri Pulau Pinang yang masih tidak boleh dibina oleh pemaju kerana tidak diberi "Sales & Advertisement Permit"?

Y.A.B. Ketua Menteri:

14. Data sehingga September 2015 menunjukkan bahawa terdapat sepuluh (10) projek iaitu tiga (3) projek rumah kos rendah (339 unit), empat (4) projek kos sederhana rendah (1,167 unit) dan tiga (3) projek rumah mampu milik (1,682 unit) yang masih belum mendapat Advertising Permit and Developers License (APDL). Perincian mengikut daerah serta status yang masih belum mendapat APDL sehingga September 2015 adalah seperti di bawah. Projek Kos Rendah, Kos Sederhana Rendah dan Mampu Milik Yang Belum Mendapat APDL:-

BIL.	PROJEK	PEMAJU	JENIS	BIL. UNIT	LOKASI
1	Botanica 6	MTT Properties	Kos Rendah	132	Lot 1015-1064, Mk.4, Jalan Sungai Air Putih, Daerah Barat Daya
2	Oren Serdang	Magnum Platinum Sdn. Bhd.	Kos Rendah	120	Lot. 1121 dan 1486, Mk.6, Daerah SPU
3	Aston Park	Alor Vista Development	Kos Rendah	87	Lot 1000, Sek. 4, Bukit Mertajam, Daerah SPT
4	Jiran Residency	PDC	Kos Sederhana Rendah	353	Sek.4, Jalan Bagan Baru 1, Kg. Jawa, Daerah SPU
5			Mampu Milik	354	
6	Duo Residence	PDC	Kos Sederhana Rendah	346	Lot 865-873, Mk.9, Teluk Kumbar, Daerah Barat Daya
7			Mampu Milik	348	
8	Altis 3	Dutamas Permai Sdn. Bhd.	Kos Sederhana Rendah	299	Sek.1, Bandar Jelutong, Daerah DTL
9	Seri Jelutong	Hooi Hwa Development	Kos Sederhana Rendah	169	Lot 809, Lorong Madrasah, Sek.4, Daerah DTL
10	Granito	Taman Sri Bunga Sdn. Bhd.	Mampu Milik	980	Lot 4510, Mk.18, Tanjung Bunga, Daerah DTL

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

15. Jabatan Veterinar Negeri Pulau Pinang, MBPP dan MPSP sejak tahun 2010 sehingga Oktober 2015 telah menangkap berapa ekor anjing liar di setiap daerah?
- (a) Apakah tindakan yang diambil oleh Jabatan Veterinar di MBPP dan MPSP untuk mengurangkan anjing liar berkeliaran di jalan dan tempat awam?

Y.A.B. Ketua Menteri:

15. Bilangan anjing liar yang ditangkap oleh Jabatan Perkhidmatan Veterinar (JPV) Negeri Pulau Pinang, Majlis Bandaraya Pulau Pinang (MBPP) dan Majlis Perbandaran Seberang Perai (MPSP) di setiap daerah sejak tahun 2010 sehingga 2015 adalah seperti di bawah.
- (a) Tindakan yang sedang dan telah diambil oleh MBPP dan MPSP untuk mengurangkan anjing liar berkeliaran adalah seperti berikut:-
- (i) Mengadakan operasi tangkapan harian ke atas anjing terbiar serta anjing bertuan yang dibiarkan berkeliaran di taman-taman perumahan, pasar-pasar awam dan lain-lain tempat.
 - (ii) Mengeluarkan notis dan kompaun kepada pemilik anjing yang membiarkan anjing mereka berkeliaran di tempat awam tanpa pengawasan.
 - (iii) Merangka Undang-undang Kecil Pelesenan Anjing Dan Rumah Pembiakan Anjing (MPSP) 2014 bagi mengawal pemilikan anjing serta penguatkuasaan yang lebih berkesan.
 - (iv) Program pemandulan anjing.
 - (v) Bekerjasama dengan Jabatan Perkhidmatan Veterinar Negeri Pulau Pinang dalam operasi kawalan penyakit anjing gila (rabies).

Selain itu, MBPP dan MPSP telah meluluskan Pelan Tindakan Program Sifar Anjing Liar dan Terbiar 2015-2019. Antara program di bawah pelan tersebut adalah seperti berikut:-

- (i) **PENGUATKUASAAN OPERASI PENANGKAPAN ANJING LIAR DAN TERBIAR**
- Peningkatan kepada aktiviti penangkapan dan pengawalan anjing liar dan terbiar oleh MBPP dengan mewujudkan dua (2) pasukan skuad kawalan anjing liar dan terbiar.
- Skuad pertama akan menjalankan operasi penangkapan dan pengawalan anjing liar dan terbiar berdasarkan aduan yang diterima.
- Skuad kedua akan menjalankan aktiviti penguatkuasaan pelesenan anjing serta aktiviti penangkapan anjing di seluruh kawasan pentadbiran MBPP.
- (ii) **MEWUJUDKAN 'ANIMAL SANCTUARY' DAN 'FEEDING KENNELS'**
- MPSP sedang bekerjasama sepenuhnya dengan NGO untuk mendirikan satu 'Animal Sanctuary' dan 'Feeding Kennels' bagi mengendalikan kawalan populasi anjing liar dan terbiar di Pulau Pinang. Lokasi 'Animal Sanctuary' ini adalah di Taman Metropolitan. 'Feeding Kennels' juga telah dibina di beberapa tempat seperti SPCA, Berapit; MERCY, Perai; Seri Uda, Raja Uda dan Tiger Tally, Kepala Batas. Ini secara langsung dapat mengurangkan pertambahan anjing liar dan terbiar di tempat awam serta dapat mengalakkan orang awam dalam membantu pihak Majlis dalam mengendalikan kawalan anjing liar dan terbiar ini.

(iii) 'PET ADOPTION PROGRAM'

'Pet Adoption Program' oleh MBPP bersama dengan NGO-NGO telah diadakan untuk memberi kesedaran kepada orang awam bagi mear-warkan kepentingan mempunyai lessen anjing. Program ini juga bertujuan untuk menggalakkan orang awam menganakngkatkan haiwan.

(iv) 'PET PASSPORT'

MBPP bekerjasama sepenuhnya dalam menyebarkan hebahan dan maklumat mengenai program Pet Passport yang dikendalikan oleh pihak JPV Pulau Pinang.

(v) JAWATANKUASA KECIL ANJING LIAR DAN TERBIAR

Jawatankuasa Kecil Anjing Liar dan Terbiar telah ditubuhkan oleh MBPP yang terdiri daripada Ahli majlis-ahli majlis dan pegawai-pegawai Jabatan serta turut dianggotai oleh pegawai dari JPV yang sentiasa membantu dan memantau isu anjing liar dan terbiar.

Bilangan Anjing yang Ditangkap di Negeri Pulau Pinang Mengikut Daerah

Tahun	DBD (ekor)	DTL (ekor)	SPU (ekor)	SPT (ekor)	SPS (ekor)	Jumlah (ekor)
2010	749	405	1,797	1,262	687	4,900
2011	833	433	1,341	1,674	944	5,225
2012	826	555	1,754	2,327	1,494	6,956
2013	605	503	1,367	1,548	882	4,905
2014	494	464	1,009	1,933	822	4,722
2015 (September)	738	690	1,424	2,308	1,586	6,746
Jumlah (ekor)	4,245	3,050	8,692	11,052	6,416	33,455

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

16. Sila nyatakan bilangan program pemandulan yang telah dijalankan oleh Jabatan Kesihatan dari tahun 2014 sehingga sekarang.
- (a) Sila nyatakan sebab-sebab program pemandulan bawah LA21 di Pejabat Cawangan MPSP Jalan Betek diberhentikan.

Y.A.B. Ketua Menteri:

16. Jabatan Kesihatan, Majlis Perbandaran Seberang Perai (MPSP) telah menjalankan tiga (3) program pemandulan binatang peliharaan seperti berikut dari tahun 2014 sehingga sekarang:-
- (i) Karnival Haiwan Kesayangan anjuran MPSP;
- (ii) Persatuan Perlindung Terhadap Kekejaman Haiwan Program pemandulan di bawah projek LA 21 dengan kerjasama (SPCA); dan
- (iii) Program pemandulan dengan kerjasama daripada Klinik Veterinar Swasta.

Buat masa kini, pihak Jabatan Kesihatan Persekitaran dan Pelesenan, Majlis Bandaraya Pulau Pinang (MBPP) tidak menjalankan program pemandulan anjing kerana pihak MBPP tidak mempunyai Pegawai Veterinar. Walau bagaimanapun, MBPP sentiasa menyokong program pemandulan anjing dengan menasihati dan menggalakkan pemilik anjing yang datang untuk menuntut semula anjing yang telah ditangkap supaya menjalankan aktiviti pemandulan di Klinik Haiwan, Jabatan Perkhidmatan Veterinar Negeri (JPV).

- (a) Program pemandulan di bawah LA21 di Pejabat Cawangan MPSP Jalan Betek ditangguhkan sementara kerana pegawai yang menjalankan kerja pemandulan dari SPCA tidak berkelayakan sebagai Pegawai Veterinar.

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

17. Isu kenderaan berat diletakkan di kawasan perumahan masih kerap berlaku di kawasan DUN Jawi. Apakah tindakan yang boleh dan telah diambil oleh Kerajaan Tempatan atau pihak penguatkuasa untuk menyelesaikan isu ini?
- (a) Berapa unit kenderaan berat telah ditunda di kawasan Seberang Perai setiap tahun (tahun 2010-2015) mengikut daerah?

Y.A.B. Ketua Menteri:

17. Tindakan yang boleh dan telah diambil oleh Kerajaan Negeri melalui MPSP untuk menyelesaikan isu kenderaan berat diletakkan di kawasan perumahan dalam DUN Jawi adalah seperti berikut:
- (i) Mengeluarkan notis untuk tidak meletakkan kenderaan di kawasan berkenaan;
- (ii) Tindakan tunda sekiranya pemilik gagal patuh kepada notis yang dikeluarkan; DAN
- (iii) Menghantar maklumat aduan kenderaan berat yang disiasat oleh Direktorat Penguatkuasaan MPSP ke agensi-agensinya (SPAD, JPJ, PDRM) untuk tindakan di bawah bidang kuasa masing-masing.

Jumlah kenderaan berat yang telah ditunda di kawasan Seberang Perai mengikut dari tahun 2010 hingga Oktober 2015 mengikut daerah adalah seperti di bawah.

**KENDERAAN BERAT YANG DITUNDA
TAHUN 2010 SEHINGGA OKTOBER 2015**

TAHUN	JUMLAH TUNDA MENGIKUT DAERAH			JUMLAH
	Seberang Perai Utara(SPU)	Seberang PeraiTengah (SPT)	Seberang PeraiSelatan (SPS)	
2010	0	0	0	0
2011	0	1	0	1
2012	1	1	3	5
2013	0	2	0	2
2014	1	3	5	9
Oktober 2015	2	6	3	11
JUMLAH	4	13	11	28

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

18. Selain daripada pengeluaran kompaun kepada pemilik anjing yang tidak memohon lesen anjing, apakah tindakan lain yang boleh diambil oleh kerajaan tempatan?
- (a) Berapa kompaun yang telah dikeluarkan oleh MBPP dan MPSP untuk anjing yang tidak berlesen setiap tahun (tahun 2010-2015)?
 - (b) Adakah kesemua kompaun ini dijelaskan oleh pemilik anjing?

Y.A.B. Ketua Menteri:

18. Tindakan penguatkuasaan yang boleh diambil oleh Pihak Berkuasa Tempatan bagi kesalahan pemilikan anjing tidak memohon lesen ialah seperti berikut:
- (i) Pengeluaran notis bagi memohon lesen; dan
 - (ii) Membawa kes ke mahkamah, berdasarkan peruntukan Undang-undang Kecil (Anjing-Anjing) 1977, yang membolehkan Pihak Berkuasa Tempatan mengenakan denda tidak melebihi RM2,000.00 atau penjara tidak melebihi 1 tahun atau keduanya sekali.
- (a) Bilangan kompaun kepada pemilik anjing tanpa lesen yang telah dikeluarkan di seluruh Negeri Pulau Pinang adalah seperti di bawah.

Jumlah Kompaun Anjing Tanpa Lesen yang Dikeluarkan Di Seluruh Negeri Pulau Pinang Bagi Tahun 2010 Hingga 2015

Tahun	MBPP *	MPSP	Jumlah
2010	-	22	22
2011	-	15	15
2012	-	56	56
2013	-	261	261
2014	-	207	207
2015	4	77	81

Nota:-

* - **Kelulusan pelaksanaan mengkompaun pemilik anjing tanpa lesen diluluskan pada Februari 2015.**

- (b) Setakat ini tidak semua kompaun yang dijelaskan oleh pemilik. Statistik kompaun yang dikeluarkan, dijelaskan dan belum dijelaskan adalah seperti di Lampiran B.

Lampiran SLC ID472(18)B

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

19. Berapakah kes denggi yang berlaku di setiap daerah di Negeri Pulau Pinang setiap tahun dari tahun 2013 hingga Oktober 2015?
- (a) Adakah kes-kes denggi di setiap daerah terus meningkat?
 - (b) Apakah kaedah atau cara penyelesaian yang dapat dilaksanakan oleh Kementerian Kesihatan untuk mengatasi masalah wabak denggi?

Y.A.B. Ketua Menteri:

19. Bilangan kes denggi di setiap daerah di Negeri Pulau Pinang dari tahun 2013 hingga 10 Oktober 2015 adalah seperti di bawah.
- (a) Berdasarkan statistik di atas, kes demam denggi yang direkodkan terus menunjukkan tren peningkatan kecuali bagi Daerah Seberang Perai Utara dimana menunjukkan penurunan dari 392 kes pada tahun 2014 kepada 253 kes pada tahun 2015 (Oktober 2015).
- (b) Antara inisiatif yang telah dilaksanakan untuk mengatasi masalah wabak denggi adalah seperti berikut:
- (i) Pengaktifan Mesyuarat Jawatankuasa Pasukan Khas Denggi Peringkat Negeri Pulau Pinang. Jawatankuasa ini berperanan dalam menyelaraskan aktiviti kawalan dan pencegahan denggi bersama agensi lain secara bersepadu dengan pendekatan National Blue Ocean Strategy (NBOS).
 - (ii) Usahasama dan perkongsian kepakaran diantara 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 Lusuhan, 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 keberterangjawabannya pemaju menyelia tapak projek.
 - (vi) Menjalankan gotong-royong perdana pada 25 Januari 2015 (40 lokaliti), 17 Mei 2015 (40 lokaliti) dan 24 Oktober 2015 (26 lokaliti termasuk tanah lapang)
 - (vii) Meningkatkan penglibatan komuniti dengan penubuhan 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.
 - (viii) Melancarkan Program Penggredan Kampung yang diterajui oleh COMBI. Program ini bertujuan untuk mengklasifikasikan rumah di dalam sesebuah perkampungan mengikut taraf kebersihan dan bebas daripada pembiakan nyamuk. Pulau Pinang adalah negeri pertama memperkenalkan sistem seumpama ini.

DAERAH	2013	2014	2015 (Sehingga 10 Oktober 2015)
SPU	63	392	253
SPT	254	870	1,195
SPS	64	152	209
DTL	412	1,095	1,819
DBD	261	632	809
JUMLAH	1,054	3,141	4,285

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

20. Berapa kompaun yang telah dikeluarkan oleh Kementerian Kesihatan kepada pesalah ataupun pemilik rumah yang didapati ada wabak denggi setiap tahun dari tahun 2013 hingga 2015?

Y.A.B. Ketua Menteri:

20. Sebanyak 4,543 kompaun telah dikeluarkan oleh Jabatan Kesihatan Negeri kepada pesalah atau pemilik rumah yang didapati telah menyebabkan kediaman menjadi tempat pembiakan nyamuk/jentik-jentik. Pecahannya adalah seperti berikut:

Tahun	Kompaun
2013	1403
2014	1269
2015 (sehingga 17 Oktober 2015)	1871

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

21. Sila nyatakan statistik kandang lembu yang berlesen dan tidak berlesen di setiap daerah di Negeri Pulau Pinang.

- (a) Apakah tindakan yang akan diambil oleh Kerajaan Negeri Pulau Pinang untuk menyelesaikan isu kandang lembu yang tidak berlesen dan masih beroperasi di kawasan SPS terutamanya di kawasan Batu Kawan?

Y.A.B. Ketua Menteri:

21. Terdapat sejumlah 807 kandang lembu berlesen dan tidak berlesen di seluruh Pulau Pinang dan dalam pemantauan Pihak Berkuasa Tempatan adalah seperti berikut:-

JUMLAH KANDANG LEMBU DI PULAU PINANG		
DAERAH	BERLESEN	TIDAK BERLESEN
SPU	38	440
SPT	53	77
SPS	73	108
DTL	0	11
DBD	0	7
JUMLAH	164	643

- (a) Tindakan yang diambil oleh Kerajaan Negeri untuk menyelesaikan isu kandang lembu yang tidak berlesen dan masih beroperasi di Daerah Seberang Perai Selatan terutamanya Batu Kawan ialah seperti berikut:-
- (i) Pemberian notis dan kompaun di bawah Undang-Undang Kecil Bayaran Lesen Majlis Perbandaran Seberang Perai (MPSP) 1980; dan
- (ii) Mengadakan penempatan semula di Valdor Sungai.

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

22. Tahun 2015 sehingga 2017 adalah tahun melawat Negeri Pulau Pinang. Setakat ini Kerajaan Negeri Pulau Pinang ada sebarang rancangan atau program yang baru dan unik supaya dapat menjadi tarikan pelancong untuk melawat Negeri Pulau Pinang?

Y.A.B. Ketua Menteri:

22. Bagi memeriahkan acara Tahun Melawat Pulau Pinang, Kerajaan Negeri akan meneruskan acara-acara yang telah di adakan pada tahun ini seperti Hot Air Ballon Festival, Penang World Music Festival, Penang Anime Matsuri, Perlumbaan Perahu Naga, Penang Bridge International Marathon dan sebagainya. Selain itu, beberapa program baru dan unik akan dan sedang dilaksanakan oleh Kerajaan Negeri dengan kerjasama pihak swasta sama ada secara langsung atau tidak langsung antaranya:

- (i) Pengubahsuaian bangunan KOMTAR untuk membolehkan akan satu 'rooftop bar' dan restoran di tingkat teratas menara KOMTAR dan satu 'bubble lift' yang akan membawa pengunjung-pengunjung ke tingkat teratas menara tersebut. Ia juga akan mengandungi ruang perniagaan yang baru seluas 30,000 kaki persegi dan satu dewan jamuan yang boleh menampung 1,000 orang;
- (ii) Designer Village Premium Outlet di Seberang Perai yang akan dilengkapi dengan produk-produk mewah yang dijangka akan dibuka pada akhir tahun 2016;
- (iii) Eco World akan membina sebuah Golf Course yang bertaraf antarabangsa di kawasan Batu Kawan dan di kawasan yang sama juga akan dibangunkan IKEA;
- (iv) Pembinaan Penang Bicycle Route iaitu laluan basikal yang akan dibina di seluruh Pulau Pinang dan fasa 1 12.5km dari Queensbay Mall ke George Town telah siap dibina;
- (v) Glamping, atau lebih dikenali sebagai "Glamorous Camping" adalah satu jenis pelancongan yang baru untuk kalangan muda yang mahukan pengembaraan di samping mempunyai keselesaan dan keselamatan moden. Resort Glamping pertama di Malaysia di Telok Bahang dijangka akan dibuka pada hujung tahun 2016;
- (vi) Escape Theme Park akan memperluaskan operasinya dengan melaksanakan fasa 2 dan fasa 3 Escape Theme Park iaitu Waterplay dan Treetop Hotel yang dijangka akan siap pada tahun 2016 dan 2017; dan
- (vii) Terus mengadakan sambutan George Town Music Festival selama sebulan setiap tahun.

Kerajaan Negeri dengan kerjasama swasta dari masa ke semasa akan menambah baik dan memperbanyakkan lagi acara-acara yang mampu menarik lebih ramai pelancong sama ada dari dalam dan luar negara sempena Tahun Melawat Pulau Pinang 2015-2017.

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

23. Di kawasan SPS terdapat 2 taman rekreasi iaitu Taman Rekreasi Ampang Jajar SPS dan Taman Rekreasi Kg Sanglang. Pihak jabatan mana yang bertanggungjawab untuk menjalankan kerja-kerja penyelenggaraan untuk kedua-dua taman rekreasi tersebut?
- (a) Adakah Kerajaan Negeri mempunyai rancangan untuk memperbaiki keadaan di kedua-dua taman rekreasi tersebut?

Y.A.B. Ketua Menteri:

23. Jabatan yang bertanggungjawab ke atas penyelenggaraan Taman Rekreasi Kg Sanglang, Nibong Tebal adalah Jabatan Pengairan dan Saliran (JPS). Manakala bagi Taman Rekreasi Ampang Jajar, Kerian ianya di selenggara oleh Majlis Perbandaran Seberang Perai (MPSP):

- (a) Bagi Taman Rekreasi Kg. Sanglang, JPS hanya menjalankan kerja-kerja pembersihan kawasan seperti pemotongan rumput dan pembersihan sampah. Bagi penyelenggaraan lain-lain kemudahan infrastruktur di taman berkenaan, ia adalah di bawah bidang kuasa MPSP. JPS pada setiap tahun akan menjalankan kerja-kerja pembersihan di kawasan Taman Rekreasi Sanglang dengan menggunakan peruntukan mengurus negeri.

Sebaliknya Kerajaan Negeri melalui MPSP telah melaksanakan kerja-kerja pembaikan serta penyelenggaraan Taman Rekreasi Ampng Jajar dengan tindakan-tindakan seperti berikut:

- (i) Melakukan cantasan pokok-pokok teduhan pada 4 Julai 2015, 16 September 2015, 3 dan 4 Oktober 2015;
- (ii) Melaksanakan pemotongan rumput pada 12 Ogos 2015, 17 September 2015 dan 6 Oktober 2015 serta pusingan seterusnya dijadualkan pada 28 Oktober 2015;
- (iii) Memasang papan tanda larangan amaran pada 2 Disember 2014;
- (iv) Menempatkan seramai dua (2) orang pekerja di kawasan tersebut bagi melakukan kerja-kerja pembersihan kawasan pada setiap hari bagi memastikan kebersihan kawasan tersebut sentiasa di jaga dan terpelihara;
- (v) Sedang merancang untuk memindahkan alat mainan terbiar yang terdapat di kawasan tersebut untuk diletakkan di kawasan tumpuan orang awam; dan
- (vi) Menanam beberapa batang pokok teduhan bagi menambah penghijauan serta keceriaan di kawasan tersebut. Antara pokok-pokok teduhan yang ditanam adalah 44 pokok Kedah Gardenia ditanam pada 25 April 2015 dan 10 pokok Tecoma ditanam pada 1 Oktober 2015.

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

24. Terdapat berapa kilang yang berlesen dan tidak berlesen di Negeri Pulau Pinang? Sila nyatakan mengikut daerah.

- (a) Di kawasan Dun Jawi terdapat berapa kilang yang tidak berlesen tetapi masih beroperasi?
- (b) Apakah tindakan yang akan diambil ke atas kilang-kilang yang tidak berlesen?

Y.A.B. Ketua Menteri:

24. Statistik kilang berlesen dan tidak berlesen mengikut daerah di Pulau Pinang adalah seperti berikut:

Daerah	Berlesen	Tidak Berlesen
Timur Laut	137	30
Barat Daya	534	46
Seberang Perai Utara	1128	181
Seberang Perai Tengah	2773	43
Seberang Perai Selatan	741	71
Jumlah	5313	371

- (a) Di kawasan KADUN Jawi, jumlah kilang yang beroperasi tanpa lesen adalah sebanyak 30 kilang.
- (b) Tindakan-tindakan yang akan dan telah diambil ke atas kilang-kilang yang tidak berlesen adalah seperti berikut:
- (i) Mengemukakan notis mengkehendaki menghentikan perniagaan bagi tempoh yang tertentu.
 - (ii) Mengeluarkan kompaun keatas kesalahan menjalankan perniagaan tanpa lesen.
 - (iii) Mengemukakan kes kepada pihak mahkamah untuk tindakan undang-undang sekiranya pemilik kilang gagal mematuhi notis yang telah diberikan.

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

25. Terdapat berapa kilang yang berjaya mendapat lesen atau permit sementara dalam program pemutihan kilang tanpa lesen dari tahun 2010 hingga Oktober 2015?
- (a) Adakah program pemutihan kilang tanpa lesen ini berkesan?

Y.A.B. Ketua Menteri:

25. Semua operasi kilang perlu mematuhi kehendak-kehendak/peruntukan undang-undang di bawah Akta Perancang Bandar dan Desa 1976 dan Akta Jalan, Parit dan Bangunan 1974. Di kawasan di bawah MPSP, kelulusan yang diberikan hanyalah dari aspek kelulusan bangunan kilang yang sedang digunakan untuk beroperasi sahaja manakala lesen hendaklah dipohon secara berasingan oleh pemilik kilang. Sehingga kini empat (4) buah kilang telah mendapat kelulusan Pelan Kebenaran Merancang dan dua (2) buah kilang telah mendapat kelulusan Pelan Bangunan. Tiada sebarang program pemutihan kilang tanpa lesen di kawasan MBPP.
- (a) Program pemutihan kilang tanpa kebenaran di kawasan MPSP didapati amat berkesan kerana ia dapat membantu pemilik dan pengusaha mendapatkan kelulusan dan secara tidak langsung semua kilang-kilang di kawasan Seberang Perai beroperasi dengan sah mengikut undang-undang.

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

26. Setelah program pemutihan hotel-hotel tanpa lesen dijalankan, terdapat berapa hotel tanpa lesen yang masih beroperasi di setiap daerah? Sila senaraikan.
- (a) Apakah tindakan yang akan diambil ke atas hotel-hotel tidak berlesen yang masih beroperasi?

Y.A.B. Ketua Menteri:

26. Setelah program pemutihan hotel-hotel tanpa lesen dijalankan oleh kedua-dua PBT, bilangan hotel tanpa lesen dan hotel tanpa lesen dengan permit sementara di setiap daerah adalah seperti di bawah.

Senarai terperinci hotel-hotel tanpa lesen dan yang mempunyai permit sementara bagi kawasan Pulau dan kawasan Seberang Perai adalah seperti di Lampiran B dan C.

- (a) Tindakan yang telah diambil ke atas hotel-hotel tidak berlesen yang masih beroperasi oleh kedua-dua PBT iaitu Majlis Bandaraya Pulau Pinang (MBPP) dan Majlis Perbandaran Seberang Perai (MPSP) adalah seperti berikut:
- (i) Pengeluaran kompaun ke atas kesalahan menjalankan aktiviti perniagaan tanpa lesen.
 - (ii) Tindakan sita ke atas peralatan dan kemudahan yang terdapat dalam premis hotel tanpa lesen.
 - (iii) Tindakan perobohan struktur iklan perniagaan.
 - (iv) Memberikan tempoh kepada pengusaha hotel untuk mengemukakan surat rayuan.
 - (v) Memberikan permit sementara kepada pengusaha hotel yang telah mengemukakan surat rayuan dan memulakan kerja-kerja permohonan lesen kepada PBT.
 - (vi) Memudah cara proses mendapatkan lesen kekal.
 - (vii) Mengambil tindakan untuk merobohkan hotel-hotel yang enggan mengemukakan rayuan kepada PBT.

Bilangan hotel tanpa lesen dan hotel tanpa lesen dengan permit sementara mengikut daerah

JADUAL 1

Daerah	Jumlah Hotel Tanpa Lesen	Hotel Tanpa Lesen Dengan Permit Sementara
Timur Laut	35	132
Barat Daya	10	16
SPU	6	13
SPT	4	10
SPS	2	2
Jumlah	57	173

JUMLAH HOTEL TANPA LESEN YANG TIDAK MEMPUNYAI PERMIT SEMENTARA DAERAH TIMUR LAUT

LAMPIRAN B

BIL	ALAMAT PREMIS	NAMA TRED	DAERAH
1	110 LEBUH ARMENIAN	STRAITS COLLECTION HOTEL	TIMUR LAUT
2	1238 JALAN KAMPUNG KOLAM	AN-NUR ANCASA EXPRESS	TIMUR LAUT
3	431 LEBUH CHULIA	JIMS PLACE	TIMUR LAUT
4	47 & 49 LEBUH LEITH	SYOK HOTEL	TIMUR LAUT
5	71 LEBUH KIMBERLEY	NEW ASIA HERITAGE HOTEL	TIMUR LAUT
6	100 LEBUH CINTRA	CINTRA HOSTEL	TIMUR LAUT
7	529-A JALAN DATO KERAMAT	GTB ENTERPRISE	TIMUR LAUT
8	567-A JALAN TANJUNG BUNGAH	SRI BATIK TIMES INN HOTEL	TIMUR LAUT
9	3-F LORONG SUNGAI EMAS	KK BUDGET HOTEL (BARU: ZAHAAR BUDGET HOTEL)	TIMUR LAUT
10	76D-1 JALAN BATU FERRINGHI	PADUA INN	TIMUR LAUT
11	392 JALAN BATU FERRINGHI	LAZY BOY BUDGET GUEST HOUSE	TIMUR LAUT
12	29 LORONG SOO HONG	DECUPAGES HOMESTAY & CAFÉ	TIMUR LAUT
13	11 JALAN SUNGAI UJONG	WOOD WORK HOUSE	TIMUR LAUT
14	43 LEBUH CAMPBELL	SHANGHAI 1910 HOTEL	TIMUR LAUT
15	30 JALAN RANGOON	LINK HOTEL	TIMUR LAUT
16	128 LEBUH CHULIA (TING. ATAS)	ROSE HERITAGE HOTEL	TIMUR LAUT
17	7 JALAN MASJID KAPITAN KELING	SILVER SHINE (HOMESTAY)	TIMUR LAUT
18	3 JALAN TRANSFER	OASIS HOSTEL	TIMUR LAUT
19	27 LEBUH CHULIA	CHULIA RACKS	TIMUR LAUT
20	28 JLN SRI BAHARI	28 BAHARI	TIMUR LAUT
21	MUKIM 8, JALAN TANJUNG TOKONG	8 BOUTIQUE BY THE SEA	TIMUR LAUT
22	147 JALAN HUTTON	HUTTON MANSION HERITEL	TIMUR LAUT
23	94 LEBUH GEREJA	PARK SHOP	TIMUR LAUT
24	37 LORONG CEYLON	HOSTEL CEYLON CAFÉ	TIMUR LAUT
25	39 LORONG CEYLON	HERITAGE LODGE	TIMUR LAUT
26	33 TINGKAT 1 JALAN BALIK PULAU	UPEH INN	TIMUR LAUT
27	56 JALAN BATU FERRINGHI	SHALINIS GUEST HOUSE	TIMUR LAUT
28	89 & 91 LEBUH VICTORIA	VINTAGE HOUSE	TIMUR LAUT
29	4 GAT LEBUH CHULIA	THE ESPALANDE	TIMUR LAUT
30	29 E JALAN DATUK KRAMAT	HOTEL G NINETY NINE	TIMUR LAUT
31	49 JALAN MACALISTER	118 HOTEL MACALISTER	TIMUR LAUT
33	39 LOVE LANE	RED INN HOTEL	TIMUR LAUT
34	60 JALAN TANJONG TOKONG	QUBE REFRESH	TIMUR LAUT
35	78 JALAN BATU FERINGGI	STATION BUDGET HOTEL	TIMUR LAUT

JUMLAH HOTEL TANPA LESEN YANG TIDAK MEMPUNYAI PERMIT SEMENTARA DAERAH BARAT DAYA

BIL	ALAMAT PREMIS	NAMA TRED	DAERAH
1	72-2-7 JALAN TELUK KUMBAR	OK HOTEL	BARAT DAYA
2	536 MK 2 TELUK BAHANG	MAI HOMESTAY	BARAT DAYA
3	52 MK 16 TELUK BAHANG	ROZITA CHUA HOMESTAY	BARAT DAYA
4	54 MK 16 TELUK BAHANG	CHALET SRI NELAYAN	BARAT DAYA
5	60 MK 16 TELUK BAHANG	FISHERMAN HOMESTAY	BARAT DAYA
6	76 MK 2 TELUK BAHANG	GUEST HOUSE	BARAT DAYA
7	12A LINTANG SUNGAI TIRAM 5	DR HOTEL	BARAT DAYA
8	2488 JALAN SULTAN AZLAN SHAH	COLOUR HOTEL	BARAT DAYA
9	22A LINTANG SUNGAI TIRAM 5	EPRESS HOTEL EST	BARAT DAYA
10	89 MAIN ROAD BALIK PULAU	HOME 89 STAY	BARAT DAYA

RUJUK LAMPIRAN SLC ID480(26) B, C

SENARAI HOTEL TANPA LESEN TETAPI MEMPUNYAI PERMIT SEMENTARA

BIL	KAW	NAMA PREMIS	ALAMAT
1	SPU	Bee Hin Guest House	39 Jalan Selat, Taman Selat Butterworth
2	SPU	Hotel Jannah	51, Jalan Dagangan 10, Pusat Bandar Bertam Perdana,
3	SPU	Fenzai Enterprise	71 Jalan Dagangan 4, Pusat Bandar Bertam Perdana, 13200 Kepala Batas
4	SPU	Fenzai Enterprise	18 Jalan Dagangan 3, Pusat Bandar Bertam Perdana, 13200 Kepala Batas
5	SPU	Hotel Kim Leong	5502 Jalan Raja Uda, 12300 Butterworth
6	SPU	Veenai Hotel	5017, Jalan Bagan Luar, Butterworth
7	SPU	Zing Motel	No. 17 Jalan Sinar, Kampung Gajah
8	SPU	B.P Hotel	4803 Jalan New Ferry
9	SPU	P.P Hotel	20 Jalan Kampung Jawa, 12000 Butterworth
10	SPU	River Inn Hotel	5089 Jalan New Ferry, 12100 Butterworth
11	SPU	Golden Metro Hotel	4191, Tingkat 1, Jalan Kampung Benggali,
12	SPU	Hotel Kamelia	51, Jalan Dagangan 10, Pusat Bandar Bertam Perdana,
13	SPU	C.P Hotel	4, 6 Lrg Ceri 4, Off Jalan Raja Uda, Taman Aman Jaya, 12300 B,Worth
14	SPT	Lapan Puluh Lapan Motel	3, Lorong Kelasah 1, Taman Kelasah, Seberang Jaya Perai
15	SPT	Hotel Layang-Layang	2799 Jalan Chain Ferry, Taman Inderawasih, 13600 Prai
16	SPT	Hotel Seri Pauh	15, Lorong Pauh Jaya 1/2, Taman Pauh Jaya
17	SPT	Diamond Inn	1624 & 1625 Jalan Perusahaan, 13600 Perai
18	SPT	City Bm Hotel	18, 20 Lorong Tembikai 8, Kws Perniagaan Sg Rambai
19	SPT	S.P Hotel Sdn Bhd	6 Tingkat Talang 1, Taman Emas, 13700 Perai
20	SPT	Se Three Hotel	1279 Jalan Baru, Taman Emas, Perai
21	SPT	Hotel Kia	2802 Jalan Chain Ferry, Taman Inderawasih,
22	SPT	Se Four Hotel	28 Tingkat Talang 1, Taman Emas, Perai
23	SPT	Adamson Inn	3, Jalan Desa Pauh 1, Taman Desa Pauh, B.M
24	SPS	Rumah Rehat Awana	Lot 570 Jln Kg Besar, Sg. Kecil 14300 Nibong Tebal
25	SPS	Star City	41, 43, 45 Lorong 1/Ss1, Bandar Tasek Mutiara, 14120 Sps

SENARAI HOTEL TANPA LESEN

Bil	KAW	Nama Premis	Alamat
1	SPU	Rest House (Rumah Kediaman)	47 Taman Bagan 10, Butterworth
2	SPU	B.G Hotel	No 5000, Tingkat 2-3, Jalan New Ferry, 12100 Butterworth
3	SPU	Tandop Hotel (T+ Hotel)	4476, 4477, 4478 Jalan Bagan Luar, 12000 Butterworth
4	SPU	Rez Motel (BANLIKAR Sdn. Bhd.)	G-14, 1-14 & 1-15, Jln. Tebilang, Taman Terbilang, Butterworth.
5	SPU	Am U Room Enterprise	6680, Jalan Bagan Ajam, 13000 Butterworth
6	SPU	Budget Hotel Est	No. 23, 23a, 23b Jalan Raja Uda, Pusat Perniagaan Raja Uda 4, 12300 Butterworth
7	SPT	E-Red Hotel Sdn Bhd	G-32 Lorong Seri Alma, Pusat Perniagaan Seri Alma, 14000 Bukit Mertajam
8	SPT	Poon Soon Green Park Sdn. Bhd.	1325, Jalan Rodzan Cherok Tokun Bawah, 14000 Bukit Mertajam
9	SPT	E-Red Hotel	22a, Tingkat Bawah, Jalan Bayu Mutiara 1, 14000 B.M
10	SPT	Hotel Blanket	95 Jalan Todak 6, Pusat Bandar Seberang Jaya, 13700 Perai
11	SPS	Jasa Murni Abadi Sdn. Bhd.	29 Jln Pekaka 5, Tmn Pekaka, 14300 Nibong Tebal
12	SPS	Om Hotel	20, 22 Lorong Tambun Indah, Pusat Perniagaan Tambun

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

27. Sila nyatakan bilangan perniagaan internet café yang tidak berlesen di setiap daerah di Negeri Pulau Pinang.

- (a) Apakah tindakan yang akan diambil ke atas internet café yang tidak berlesen tetapi masih beroperasi?

Y.A.B. Ketua Menteri:

27. Bilangan perniagaan internet café yang tidak berlesen di setiap daerah di Negeri Pulau Pinang adalah seperti berikut:-

DAERAH	BILANGAN
Timur Laut	31
Barat Daya	10
Seberang Perai Utara	17
Seberang Perai Tengah	28
Seberang Perai Utara	59
JUMLAH	145

- (a) Tindakan yang telah dan akan diambil ke atas internet café yang tidak berlesen tetapi masih beroperasi adalah seperti berikut:
- (i) Mengeluarkan kompaun kerana beroperasi tanpa lesen
 - (ii) Mengeluarkan notis menghentikan perniagaan
 - (iii) Mengambil tindakan mahkamah

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

28. Isu kutipan duit oleh penjaga kenderaan haram ke atas individu yang letak kereta atas petak letak kereta MPSP di kawasan Seberang Perai terutamanya di kawasan sekitar Megamall masih kerap berlaku dan tidak dapat diselesaikan. Apakah tindakan Kerajaan Negeri dan MPSP dalam menangani isu ini?

Y.A.B. Ketua Menteri:

28. Tindakan yang telah diambil oleh MPSP untuk menangani masalah penjaga kenderaan haram adalah dengan menjalankan operasi bersepadu bersama Polis DiRaja Malaysia (PDRM), Agensi Anti Dadah Kebangsaan (AADK), Jabatan Pendaftaran Negara (JPN) dan Jabatan Kebajikan Masyarakat (JKM). Hasil operasi adalah seperti berikut:

Bil	Tarikh	Masa	Tangkapan
1	14.1.2015	9.00 malam	1 orang perempuan
2	25.3.2015	8.25 malam	1 orang lelaki dan 1 orang perempuan

Selain itu, MPSP dalam proses mempertimbangkan penswastan operasi parkir untuk kawasan Megamall ini.

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

29. Sila nyatakan jumlah kes yang dibentangkan dalam Lembaga Rayuan Negeri Pulau Pinang setiap tahun dari tahun 2008 hingga 2015.
- (a) Berapa kes yang berjaya dirayu oleh pemaju dan berapa kes yang tidak berjaya setiap tahun dari tahun 2008 hingga 2015?

Y.A.B. Ketua Menteri:

29. Secara keseluruhannya sebanyak 308 kes telah dibentangkan dalam Lembaga Rayuan Negeri Pulau Pinang dari tahun 2008 hingga 2015. Dari jumlah tersebut sebanyak 62 kes telah berkeputusan dengan rayuan diterima dan 92 kes yang rayuannya di tolak. Manakala baki 154 kes masih lagi dalam pembicaraan Lembaga Rayuan.

Status bilangan kes dan keputusannya adalah seperti di bawah.

Jumlah kes yang berjaya dirayu oleh pemaju, jumlah kes yang tidak berjaya dan bilangan kes yang masih dalam perbincangan dengan pihak pemaju dari tahun 2008 hingga 2015.

TAHUN	JUMLAH KESELURUHAN KES	KES YANG BERJAYA	KES YANG TIDAK BERJAYA	DALAM PERBINCANGAN
2008	58	25	12	21
2009	39	11	15	13
2010	42	7	22	13
2011	37	11	11	15
2012	43	4	15	24
2013	22	3	11	8
2014	31	1	6	24
SEHINGGA OKTOBER 2015	36	0	0	36
JUMLAH	308	62	92	154

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

30. Terdapat banyak kes di mana rumah kediaman telah ditukar guna menjadi rumah kedai tanpa permohonan dan kelulusan?
- (a) Apakah tindakan yang akan diambil oleh Jabatan Perancang Bandar MPSP dan MBPP?

Y.A.B. Ketua Menteri:

30. Jabatan Perancang Bandar kedua-dua PBT telah mengambil tindakan dengan mengeluarkan notis penguatkuasaan di bawah Akta Perancangan Bandar dan Desa 1976 sama ada supaya memberhentikan aktiviti yang dijalankan, memulihkan semula bangunan kepada keadaan asal atau mengemukakan permohonan Kebenaran Merancang (KM) untuk pertimbangan. Bagi kes-kes tukar guna kediaman kepada perniagaan tanpa kebenaran, tindakan ke mahkamah akan diambil ke atas pengusaha dan pemilik premis di bawah peruntukan seksyen 27 Akta Perancangan Bandar dan Desa 1976.

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

1. Kenapakah pihak PBA menaikkan tariff air dan mengenakan surcharge kepada rakyat Negeri Pulau Pinang?

Y.A.B. Ketua Menteri:

1. 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 seluruh penduduk Pulau Pinang setiap hari, secara berterusan malah YAB. Ketua Menteri Pulau Pinang Tuan Lim Guan Eng 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) dan merupakan kadar tertinggi di negara ini. Purata kebangsaan pada 2013 hanyalah 210 l/k/h, manakala Singapura mencatatkan 152 l/k/h pada tahun yang sama. Oleh itu Pulau Pinang menghadapi risiko catuan air ketika musim kemarau yang berlarutan kerana penggunaan air per kapita domestik yang terlalu tinggi. Oleh itu pengurangan penggunaan air amat diperlukan untuk mengurangkan risiko itu.

Objektif utama “Water Conservation Surcharge” (WCS) atau Surcaj Penjimatan Air adalah untuk menggalakkan pemuliharaan air. Pulau Pinang memerlukan air yang mencukupi untuk semua menjelang tahun 2020. Penggunaan air domestik di Pulau Pinang disubsidi dan disebabkan penggunaan yang tinggi pada tahun 2014, jumlah keseluruhan subsidi mencecah kira-kira RM76 juta. Jumlah subsidi ini tidak mampu lagi ditampung oleh PBAPP kerana infrastruktur bekalan air perlu sentiasa dinaik taraf bagi memenuhi permintaan yang semakin bertambah.

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

2. Apakah perancangan Kerajaan Negeri, JKR dan MBPP terhadap masalah parkir di seluruh Negeri Pulau Pinang yang semakin merumitkan?

Y.A.B. Ketua Menteri:

2. Kerajaan Negeri sentiasa prihatin dengan kekangan masalah kekurangan petak meletak kenderaan di Negeri Pulau Pinang. Perancangan Kerajaan Negeri melalui kerjasama bersama Jabatan Kerja Raya (JKR), Majlis Bandaraya Pulau Pinang (MBPP) dan Majlis Perbandaran Seberang Perai (MPSP) bagi menangani masalah tempat letak kereta adalah seperti berikut :
 - (i) Pembinaan tempat letak kenderaan bertingkat. Pembinaan ini telah menyelesaikan banyak masalah letak kenderaan di bahagian pulau, Pulau Pinang. Antara lokasi-lokasi yang telah dibina tempat letak kenderaan bertingkat adalah di Lebuhraya Pantai, Lebuhraya Union dan Jalan Hutton. Terdapat perancangan juga untuk membina tambahan bangunan tempat letak kenderaan di kawasan pusat bandar George Town.
 - (ii) Pelebaran jalan serta pelaksanaan sistem jalan sehalu. Alternatif ini dilaksanakan untuk menambah bilangan petak letak kenderaan di seluruh Negeri Pulau Pinang. Penambahan tempat letak kenderaan telah diadakan di jalan-jalan kawasan warisan dengan pelaksanaan sistem jalan sehalu seperti berikut:-

BIL	NAMA JALAN
1	Lebuhraya Ong Chong Keng
2	Lorong Selamat
3	Jalan Mayang Pasir 1
4	Jalan Mayang Pasir 2
5	Jalan Kedah
6	Medan Angsana

BIL	NAMA JALAN
7	Medan Angsana 2
8	Medan Angsana 4
9	Jalan Khidmat, Jalan Angsana
10	Jalan Muntri
11	Lorong Stewart
12	Jalan Pantai Jerjak
13	Jalan Khidmat, Jalan Sultan Azlan Shah, Glugor
14	Love Lane
15	Lorong Muda
16	Lorong Pasar

- (iii) Mensyaratkan pemaju pembangunan baru menyediakan lebih banyak petak letak kereta.
- (iv) Mengalakkan penggunaan pengangkutan awam supaya keperluan penyediaan lebih banyak tempat letak kenderaan dapat dikurangkan. Kerajaan Negeri memberikan kerjasama penuh kepada Rapid Penang untuk meningkatkan penggunaan bas awam. Antara usaha Kerajaan Negeri adalah melalui perkhidmatan Central Area Transit (CAT) dan Bridge Express Shuttle Transit (CAT).
- (v) Mengadakan laluan basikal sepanjang 185 km termasuk 10.8 km laluan basikal berdedikasi di sebelah pantai timur pulau. Juga terdapat perancangan untuk menyediakan laluan basikal berdedikasi di sepanjang Straits Quay, Tanjong Tokong ke Lapangan Terbang Antarabangsa Bayan Lepas
- (vi) Menggunakan wang sumbangan tempat letak kereta untuk menambah tempat letak kereta di kawasan-kawasan yang memerlukan

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

- 3. Apakah tindakan penguatkuasa terhadap kedai-kedai internet café yang beroperasi di semua kawasan iaitu secara tidak sah?

Y.A.B. Ketua Menteri:

- 3. Tindakan yang diambil ke atas internet kafe yang tidak berlesen oleh Majlis Bandaraya Pulau Pinang (MBPP) dan Majlis Perbandaran Pulau Pinang (MPSP) adalah seperti berikut :
 - (i) Mengeluarkan kompaun dan notis yang menghendaki perniagaan dihentikan
 - (ii) Mengambil tindakan mahkamah mengikut Undang-Undang Kecil Bayaran Lesen, MPSP 1980 bagi MPSP dan mengikut Undang-Undang Kecil Tred, Perniagaan dan Perindustrian, MBPP 1991
 - (iii) MBPP akan mengambil tindakan mahkamah

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

4. Kontrak-kontrak MBPP yang diberikan kepada rakyat Malaysia tetapi telah di sub kepada pendatang-pendatang asing. Apakah tindakan pihak-pihak tertentu terhadap perbuatan ini?

Y.A.B. Ketua Menteri:

4. Kontrak-kontrak Majlis Bandaraya Pulau Pinang (MBPP) yang diberikan kepada rakyat Malaysia tidak boleh di sub kepada pendatang-pendatang asing. Kontrak-kontrak MBPP adalah dibuat secara tender dan sebutharga terbuka daripada syarikat dimiliki sepenuhnya oleh rakyat Malaysia.

Mengikut Syarat-Syarat Am Kontrak (General Conditions of Contract) yang digunakan oleh MBPP, sesuatu syarikat atau kontraktor adalah tidak dibenarkan untuk 'sub-let' sesuatu kerja yang telah diberikan kepadanya dan syarikat atau kontraktor perlu menggajikan pekerjaannya sendiri untuk menjalankan kerja-kerja tersebut. Selain itu, Kontrak-kontrak MBPP tidak dibenarkan disubkontrakkan kepada mana-mana pihak kecuali sekiranya sebahagian kerja dalam kontrak berkenaan melibatkan kepakaran tertentu dan kelulusan diperolehi terlebih dahulu daripada MBPP.

Sekiranya MBPP mendapati terdapat syarikat yang masih membuat kesalahan demikian, tindakan yang boleh diambil oleh MBPP terhadap pemilik syarikat dengan menggantung penyertaan atau disenarai hitamkan dalam kontrak masa hadapan. Adalah dinyatakan di dalam Syarat-Syarat Am Kontrak (General Conditions of Contract) bahawa Pegawai Penguasa projek mempunyai kuasa untuk mengarahkan sesiapa sahaja yang tidak layak berada di tapak projek untuk keluar dan dihalang menjalankan kerja atau projek milik MBPP tersebut.

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

5. Kenapakah pihak MBPP mengenakan bayaran atau yuran parkir pada hari-hari cuti iaitu Sabtu dan Ahad?

Y.A.B. Ketua Menteri:

5. Sistem letak kereta di sesebuah Majlis Bandaraya Pulau Pinang (MBPP) dikuatkuasakan di bawah Perintah Letak Kereta untuk membolehkan penguatkuasaan ke atas sebarang kesalahan dari segi ketidakpatuhan kepada sistem letak kereta dan halangan ke atas petak petak letak kereta. Sistem Letak Kereta juga dikuatkuasakan untuk mengelak orang ramai dari meletak kereta secara sewenang-wenangnya dan menyebabkan kepada berlakunya halangan dan kesesakan lalulintas. Di peringkat MBPP, caj letak kereta dikenakan pada hari Sabtu dan Ahad hanya disesetengah kawasan yang aktif (hotspot), contohnya kawasan peranginan, pasar dan komersil untuk membolehkan penguatkuasaan ke atas kesalahan perletakan kenderaan, mengurangkan kesesakan lalulintas disebabkan ketidakpatuhan pada undang undang. Selain dari itu bayaran letak kereta dikenakan pada hari Sabtu dan Ahad untuk mengelakkan kekeliruan orang ramai kerana terdapatnya kutipan letak kereta secara haram yang dibuat oleh pihak yang tidak bertanggungjawab.

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

6. Kenapakah pihak MBPP tidak menyediakan staf-staf MBPP sendiri bagi kerja-kerja pengutipan sampah tetapi memberikan kontrak kepada syarikat-syarikat swasta?

Y.A.B. Ketua Menteri:

6. Majlis Bandaraya Pulau Pinang (MBPP) melaksanakan perkhidmatan pungutan sampah sendiri dengan mengambilalih kawasan Balik Pulau dan Teluk Kumbar manakala 7 buah kawasan selebihnya masih kekal diswastakan.

Sebarang perancangan untuk pengurusan dan pengambilalihan perkhidmatan pengurusan sampah dan pembersihan awam adalah dibuat berdasarkan kepada faktor cost sustainability di samping keupayaan tenaga pekerja dan logistik depo bagi penempatan kenderaan. Faktor yang paling penting yang perlu dititik beratkan dalam pelaksanaan perkhidmatan pungutan sampah sendiri adalah kos pengurusan dan operasi serta penyelenggaraan.

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

7. Kenapakah pendatang-pendatang asing diberi kebenaran atau pelepasan untuk menjalankan perniagaan "Money Transfer" seperti bank kecil? Adakah mereka diberi lesen oleh Kerajaan Pusat? Kenapakah Kerajaan Negeri tidak mengambil apa-apa tindakan?

Y.A.B. Ketua Menteri:

7. Di bawah Akta Perniagaan Perkhidmatan Wang 2011 (APPW) Bank Negara Malaysia adalah pengeluar lesen untuk menjalankan aktiviti perniagaan perkhidmatan wang, termasuk lesen perniagaan pengiriman wang. Lesen-lesen diberikan kepada syarikat termasuk syarikat yang dimiliki oleh warga asing berdasarkan kriteria yang ditetapkan. Antara kriteria-kriteria minimum yang perlu dipatuhi adalah:

- (i) Layak dan sesuai (fit and proper);
- (ii) keperluan operasi dan kewangan minimum untuk menjalankan perniagaan tersebut.

Di bawah APPW, sebuah rangka kerja pengawalseliaan yang komprehensif telah diperkenalkan untuk mengawalselia aktiviti perniagaan perkhidmatan wang. Ini adalah untuk memastikan entiti yang diberi lesen dapat beroperasi secara berhemah dan profesional dengan tahap pematuhan yang mantap dan tidak digunakan sebagai saluran untuk aktiviti-aktiviti haram, termasuk aktiviti perubahan wang haram.

Di bawah APPW juga bagi pelaksanaan aktiviti penyeliaan dan tindakan penguatkuasaan, mana mana pihak yang terlibat dalam penghantaran wang secara haram (tanpa lesen) boleh dikenakan tindakan, iaitu hukuman sehingga RM5 juta atau/dan dipenjarakan selama tempoh tidak melebihi 10 tahun atau kedua-duanya. Bank Negara Malaysia sentiasa menjalankan aktiviti penyeliaan dan pemantauan bagi mengenal pasti dan mengambil tindakan ke atas sebarang ketidakpatuhan terhadap APPW.

Memandangkan lesen dikeluarkan oleh Bank Negara Malaysia, penyeliaan dan tindakan penguatkuasaan juga adalah dibawah bidang kuasa Bank Negara Malaysia dan tidak melibatkan bidang kuasa Kerajaan Negeri. Disamping itu kedua-dua PBT hanya meluluskan lesen premis dan papan iklan untuk operasi ini setelah mematuhi segala ketetapan.

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

8. Kenapakah peniaga-peniaga kecil yang ingin menjalankan perniagaan tidak diberi lesen baru untuk memulakan perniagaan mereka?

Y.A.B. Ketua Menteri:

8. Pemberian lesen kepada peniaga-peniaga kecil dalam kawasan MBPP adalah tertakluk kepada Undang-Undang Kecil Penjaja 1979. Lesen-lesen yang dikeluarkan adalah seperti berikut :-

- (i) Lesen Penjaja Sementara
- (ii) Lesen Peniaga Pasar
- (iii) Lesen Penjaja Dalam Kompleks Makanan
- (iv) Lesen Pasar Malam
- (v) Lesen Gerai Di Atas Tanah Persendirian
- (ivi) Lesen Gerai Sementara / Bermusim

Untuk mendapatkan lesen ini, pemohon perlu membuat permohonan terus di kaunter Bahagian Pelesenan, MBPP dan menghadiri temuduga terbuka yang diadakan secara berkala. Lesen penjaja (peniaga kecil) tidak dapat dikeluarkan sekiranya peniaga tersebut tidak memenuhi syarat-syarat yang ditetapkan atau berniaga di lokasi yang tidak dibenarkan.

Sementara dalam kawasan MPSP pula, pengeluaran lesen kepada peniaga-peniaga kecil adalah berdasarkan Undang-Undang Kecil Penjaja 1991 dan Garis Panduan Penjajaan Secara Mudah Alih. Pengeluaran lesen penjaja hanya dikeluarkan kepada penjaja-penjaja kecil yang mematuhi Undang-Undang Kecil Penjaja 1991. Manakala Garis Panduan Penjajaan Secara Mudah Alih adalah bagi penjaja-penjaja tepi jalan yang mematuhi syarat-syarat pelesenan bagi penjaja yang menyewa gerai MPSP. Sekiranya peniaga-peniaga kecil ini tidak membuat permohonan lesen atau gagal mematuhi syarat-syarat berkaitan, lesen penjaja tidak akan dikeluarkan.

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

9. Apakah cara-cara memilih peniaga-peniaga astaka MBPP? Adakah ia dilakukan secara terbuka?

Y.A.B. Ketua Menteri:

9. Pemilihan peniaga-peniaga untuk menjalankan perniagaan dalam astaka Majlis Bandaraya Pulau Pinang (MBPP) dilakukan secara temuduga terbuka yang diadakan secara berkala dan bergantung kepada kekosongan ruang niaga dalam astaka berkenaan. Melalui proses temuduga terbuka ini, Ahli Majlis-Ahli Majlis MBPP bagi Jawatankuasa Tetap Kesihatan Awam dilantik sebagai panel temuduga. Kaedah temuduga ini dijalankan secara telus dan mereka yang berminat boleh menghadirinya.

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

10. Siapakah yang memantau pekerja-pekerja awam bahagian pembersihan MBPP dalam menjalankan tugas-tugas mereka? Jikalau ada, apakah jadual tugas mereka?

Y.A.B. Ketua Menteri:

10. Pemantauan tugas-tugas pembersihan di kawasan Majlis Bandaraya Pulau Pinang (MBPP) adalah oleh Pembantu Kesihatan Awam (PKA) yang bertanggungjawab secara langsung. Skop kerja melibatkan aktiviti pembersihan parit dan jalan, pungutan sampah, pembersihan pasar awam dan kompleks makanan MBPP, pembersihan tandas awam MBPP dan pembersihan pantai dan laut.

Jadual tugas PKA adalah seperti berikut:-

- (a) Waktu Bekerja PKA:-
Isnin hingga Khamis: 6.30 pagi - 3.41 petang
Jumaat: 6.30 pagi – 12.20 petang
- (b) Senarai Tugas PKA adalah:-
- (i) Pemeriksaan dan pemantauan ke atas perkhidmatan pungutan, mengangkut dan pelupusan sampah oleh MBPP dan pihak kontraktor.
 - (ii) Kawal selia perkhidmatan pembersihan jalan dan parit oleh MBPP dan kontraktor.
 - (iii) Kawal selia perkhidmatan pembersihan pantai oleh MBPP dan pihak kontraktor.
 - (iv) Kawal selia perkhidmatan pembersihan parit besar oleh pihak kontraktor.
 - (v) Memantau lokasi pembuangan sampah secara tidak terkawal.
 - (vi) Menjalankan pemeriksaan ke atas tahap kebersihan pasar awam dan kompleks makanan MBPP.
 - (vii) Menjalankan pemeriksaan ke atas tahap kebersihan tandas awam di pasar awam dan kompleks makanan.
 - (viii) Menjalankan tindakan penguatkuasaan dan pengeluaran Notis Pemberitahuan Tentang Kesalahan (PTK).
 - (ix) Menjalankan penguatkuasaan dan pengeluaran denda (LAD) ke atas pihak kontraktor Pembersihan Parit dan Jalan, kontraktor Perkhidmatan Pungutan, Mengangkut & Pelupusan Sampah dan kontraktor Pembersihan Pantai dan Laut.
 - (x) Menghadiri dan memantau aktiviti kebersihan yang dianjurkan oleh komuniti, persatuan penduduk, JKKK, ADUN dan Ahli Parlimen.
 - (xi) Menyiasat dan mengambil tindakan pemulihan ke atas aduan yang diterima serta menyediakan laporan kepada pegawai atasan.
 - (xii) Lain-lain tugas yang diarah dari semasa ke semasa.

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

11. Terdapat masalah pebetungan di setiap kawasan rumah pangsa kos rendah. Adakah satu polisi dan mekanisma untuk memantau pemasalahan ini? Adakah program pendidikan yang mampan untuk memberikan kesedaran sivik kepada penghuni flat?

Y.A.B. Ketua Menteri:

11. Masalah pebetungan yang biasa terjadi di kawasan rumah pangsa kos rendah ialah tangki septik yang tersumbat dan pam rosak di Loji Rawatan Kumbahan. Kerajaan Negeri dan Pihak Berkuasa Tempatan akan mengatasi masalah tersumbat dan rosak ini berdasarkan kepada aduan yang diterima daripada pemilik unit.

Sekiranya terdapat aduan tentang masalah pebetungan di rumah pangsa kos rendah bawah seliaan Kerajaan Negeri, kontraktor akan dilantik untuk membaiki yang rosak dan tersumbat ini. Bagi Pihak Majlis Bandaraya Pulau Pinang (MBPP) dan Majlis Perbandaran

Seberang Perai (MPSP), siasatan akan dibuat untuk menentukan sama ada paip yang terlibat adalah paip pembedungan persendirian atau paip pembedungan awam. Jika paip pembedungan tersebut adalah milik persendirian, ianya akan dirujuk kepada pihak pengurusan bangunan manakala jika ianya paip pembedungan awam, ianya akan dirujuk kepada pihak IWK. Badan Pengurusan Bersama (JMB) dan Perbadanan Pengurusan (MC) Rumah Pangsa berkenaan adalah bertanggungjawab untuk menyenggara dan menguruskan dengan sepatutnya bangunan atau tanah yang dicadang untuk dipecah bahagi atau tanah yang dipecah bahagian kepada petak-petak dan kawasan harta bersama dalam keadaan yang baik dan pembaikan yang dapat digunakan mengikut peruntukan di bawah Akta Pengurusan Strata 2013 (Akta 757).

- (i) Jabatan Pesuruhjaya Bangunan MBPP akan menganjurkan seminar pengurusan bangunan bertingkat kepada JMB/MC, ejen pengurusan dan pemaju setiap tahun bagi memberi kesedaran terhadap tanggungjawab dan peranan pada setiap peringkat pengurusan sama ada pemaju, JMB atau MC. Wakil Jabatan Pesuruhjaya Bangunan MBPP juga akan hadir semasa mesyuarat agung tahunan, mesyuarat agung luar biasa dan sesi dialog yang akan dihadiri oleh pemilik. Pihak Pesuruhjaya Bangunan akan memberi penerangan berkenaan dengan tanggungjawab pemilik petak dan pihak JMB/MC selaras dengan peruntukan akta yang sedia ada.
- (ii) Majlis Perbandaran Seberang Perai (MPSP) menggunakan pendekatan pendidikan berterusan dengan mengadakan program pemahaman seperti seminar dan taklimat bagi memberi kesedaran dan pemahaman tentang kuasa dan tanggungjawab pemilik petak dalam kawasan pemajuan berstrata. Pelbagai program yang bersifat "education and awareness" telah dirancang dan dilaksanakan oleh MPSP untuk tahun 2015, antaranya Kursus Intensif kepada JMB/MC yang baru ditubuhkan, Seminar Akta Pengurusan Strata 2013 (Akta 757) – Pemahaman Kuasa dan Tanggungjawab JMB/MC, Majlis Anugerah JMB/MC Terbaik (APJMT), Taklimat kepada skim bermasalah, Program "Outreach", Program bersama Pemaju, hebahan maklumat melalui Laman Web dan Pemantauan Penubuhan Badan Pengurusan secara komprehensif melalui Sistem Jabatan COB. Kesemua program ini adalah untuk meningkatkan pemahaman berkaitan kehidupan berstrata kepada seluruh masyarakat Seberang Perai.

Selain itu, pihak MPSP juga sentiasa mengingatkan penduduk di rumah pangsa bahawa adalah menjadi tanggungjawab dan fungsi Badan Pengurusan JMB/MC untuk menyenggara dan menaik taraf apabila perlu bagi mempertingkatkan sistem pembedungan di dalam kawasan pemajuan supaya dapat digunakan serta dinikmati oleh semua penghuni petak. Sehubungan dengan itu, pihak yang bertanggungjawab memantau dan merangka mekanisma pemantauan masalah pembedungan ini adalah di bawah tanggungjawab JMB atau MC itu sendiri.

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

12. Adakah rumah-rumah kedai di kawasan perumahan boleh digunakan untuk menjalankan perniagaan yang berasaskan industri kecil dan sederhana seperti bengkel kereta, motosikal dan fabrikasi yang mengeluarkan bahan-bahan kimia yang mengancam ekosistem kita?

Y.A.B. Ketua Menteri:

12. Aktiviti perniagaan yang berasaskan kepada industri kecil dan sederhana seperti bengkel kereta, motosikal dan fabrikasi yang mengeluarkan bahan-bahan kimia yang mengancam ekosistem tidak dibenarkan beroperasi di kawasan rumah-rumah kedai di kawasan perumahan. Hanya aktiviti komersial boleh dijalankan pada unit-unit rumah kedai yang diluluskan sebagai komersial.

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

13. Adakah setiap kadun mempunyai rancangan untuk pembinaan sebuah pasar awam yang dilengkapi dengan astaka?

Y.A.B. Ketua Menteri:

13. Majlis Bandaraya Pulau Pinang (MBPP) sememangnya prihatin terhadap cadangan membina pasar bagi keperluan masyarakat setempat. Namun begitu, MBPP sehingga kini tiada perancangan untuk membina pasar dan astaka di setiap KADUN. Ini adalah kerana MBPP juga perlu meneliti keperluan sebenar pasar kerana pembinaan pasar akan melibatkan kos yang besar.

Bagi kawasan Majlis Perbandaran Seberang Perai (MPSP), di dapati bahawa kebanyakan KADUN telah mempunyai pasar awam yang dilengkapi dengan kemudahan medan selera/tapak penjaja. Senarai pasar awam mengikut KADUN di kawasan MPSP adalah seperti di bawah.

Senarai Pasar Awam Mengikut KADUN Di MPSP

(1) Pasar Awam Di Seberang Perai Utara

Bil	Pasar Awam	Kadun
1.	Kepala Batas	Bertam
2.	Penaga	Penaga
3.	Sungai Dua	Sungai Dua
4.	Tasek Gelugor	Permatang Berangan
5.	Jeti Lama	Bagan Dalam
6.	Bagan Ayam	Sungai Puyu
7.	Sri Uda	Sungai Puyu
8.	Taman Bagan	Bagan Dalam
9.	Sri Bandar	Bagan Dalam

(2) Pasar Awam Di Seberang Perai Tengah

Bil	Pasar Awam	Kadun
1.	Permatang Tinggi	Machang Bubuk
2.	Bukit Mertajam	Bukit Mertajam
3.	Kota Permai	Padang Lallang
4.	Kampung Baru	Machang Bubuk
5.	Taman Chai Leng	Perai
6.	Seberang Jaya	Seberang Jaya
7.	Sri Rambai	Padang Lallang
8.	Berapit	Berapit
9.	Samagagah	Permatang Pasir
10.	Taman Selamat	Machang Bubuk
11.	Perkampungan Juru	Bukit Tengah
12.	Sri Delima	Bukit Tengah
13.	Sri Penanti	Penanti

(3) **Pasar Awam Di Seberang Perai Selatan**

Bil	Pasar Awam	Kadun
1.	Tasek Mutiara	Sungai Bakap
2.	Tambun Indah	Bukit Tambun
3.	Taman Pekaka	Sungai Acheh
4.	Taman Berjaya	Jawi
5.	Valdor	Bukit Tambun
7.	Sungai Bakap	Sungai Bakap
8.	Bukit Panchor	Jawi

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

14. Adakah Jabatan Kejuruteraan MBPP mempunyai rancangan untuk memberikan nombor di atas tiang lampu untuk memudahkan orang awam membuat aduan jika lampu tidak bernyala?

Y.A.B. Ketua Menteri:

14. Kerajaan Negeri melalui Jabatan Kejuruteraan, Majlis Bandaraya Pulau Pinang (MBPP) sememangnya mempunyai rancangan untuk memberikan nombor di atas setiap tiang lampu milik MBPP. Pada ketika ini MBPP sedang menjalankan kerja-kerja memberikan nombor untuk 2,200 tiang lampu jalan secara berperingkat mengikut kawasan Parlimen seperti di Jadual 'A'. Bagi tahun 2016 MBPP menjangkakan dapat memberikan nombor terhadap 3,000 lagi tiang lampu.

JADUAL A

BILANGAN LAMPU JALAN YANG AKAN DINOMBORKAN MENGIKUT PARLIMEN

BIL	PARLIMEN	BILANGAN LAMPU JALAN
1	Jelutong	500
2	Bayan Baru	450
3	Tanjung	600
4	Bukit Gelugor	500
5	Bukit Bendera	150

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

15. Adakah anjing-anjing liar yang ditangkap itu dikenal pasti mempunyai penyakit rebis baru lah dihapuskan?

Y.A.B. Ketua Menteri:

15. Penyakit anjing gila atau Rabies mula dikesan di Pulau Pinang pada bulan September 2015. Kerajaan Negeri telah membuat pewartaan Perintah Kawalan Jangkitan Penyakit Anjing Gila dan Perintah Suntikan Pencegahan Penyakit Anjing Gila (Negeri Pulau Pinang) 2015 di bawah Akta Binatang 1953 [Akta 647] pada 15 September 2015. Sepanjang tempoh 16 September hingga 16 Oktober 2015, sebanyak 2,224 ekor anjing liar dan 2 ekor anjing peliharaan yang menunjukkan simptom Rabies seperti agresif dan menggigit telah dimusnahkan.

Semasa operasi wabak Rabies, hanya anjing berkeliaran yang ditangkap dan dihapuskan. Penyakit Rabies hanya diketahui setelah sampel otak anjing diambil dan dianalisis.

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

16. Adakah Jabatan Lanskap MBPP memangkaskan pokok-pokok di kawasan taman secara berkala atau tindakan diambil apabila aduan diterima?

Y.A.B. Ketua Menteri:

16. Pemangkasan pokok-pokok di kawasan taman tanah lapang dilaksanakan oleh Jabatan Landskap, Majlis Bandaraya Pulau Pinang (MBPP) secara berjadual sebanyak dua (2) kali setahun di samping kerja-kerja pemangkasan pokok teduhan di bahu-bahu jalan di bawah pentadbiran Majlis. Walau bagaimanapun, keutamaan akan diberikan kepada lokasi taman tanah lapang jika terdapat aduan diterima.

Pada tahun 2016, Jabatan Landskap, MBPP telah menyediakan peruntukan sebanyak RM200,000.00 bagi menyelenggara pokok-pokok termasuk di kawasan taman tanah lapang bagi meningkatkan keberkesanan penyelenggaraan pokok-pokok di kawasan hartanah Majlis

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

17. Adakah Kerajaan Negeri mempunyai rancangan untuk menaikkan aluan Pengerusi dan Setiausaha JKKK di seluruh negeri memandangkan beban tugas yang semakin berat?

Y.A.B. Ketua Menteri:

17. Setakat ini Kerajaan Negeri tidak berhasrat untuk menaikkan elaun Pengerusi dan Setiausaha JKKK memandangkan kadar elaun semasa Pengerusi dan Setiausaha telah pun dikaji dan dinaikkan pada tahun 2014.

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

18. Adakah kandang ternakan lembu boleh beroperasi di kawasan perumahan tanpa lesen daripada MBPP contohnya di kawasan Kampung Selamat, Lip Sin?

Y.A.B. Ketua Menteri:

18. Kandang ternakan lembu dan lain-lain binatang ternakan tidak boleh beroperasi di kawasan perumahan. Bagi tahun 2015, sebanyak 24 kompaun telah dikeluarkan kepada pengusaha yang memelihara lembu dalam kandang tanpa lesen.

Kategori penternakan tiada dinyatakan di dalam Pelan Dasar Perancangan dan Kawalan Pembangunan. Walau bagaimanapun, penternakan adalah dikelaskan sebagai Pertanian dan Industri Asas Tani dalam Dasar Sektorial Rancangan Struktur Negeri Pulau Pinang 2020. Oleh itu, kandang ternakan haiwan termasuk kandang ternakan lembu adalah dibenarkan untuk beroperasi di tapak yang dizonkan sebagai kawasan pertanian sahaja.

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

19. Apakah pandangan Kerajaan Negeri terhadap penubuhan pusat-pusat hiburan berupa Pub, kelab malam yang kian berleluasa di Pulau Pinang? Adakah mereka beroperasi secara sah dan memiliki lesen arak?

Y.A.B. Ketua Menteri:

19. Kerajaan Negeri sentiasa memandang serius terhadap penubuhan pusat-pusat hiburan seperti pub dan kelab malam di Pulau Pinang. Sehubungan itu, Kerajaan Negeri melalui kedua-dua PBT sentiasa mengawal semua operasi perniagaan Pub dan Kelab Malam melalui penguatkuasaan Enakmen Hiburan Negeri Pulau Pinang dan Undang-Undang Kecil (Establishmen Makanan).

Semua pengusaha berkenaan dikehendaki mendapatkan lesen pusat hiburan awam dan lesen perniagaan establishment makanan yang dikeluarkan oleh PBT masing-masing. Bagi mengawal aktiviti berkenaan, setiap permohonan tersebut juga akan dirujuk kepada PDRM, Bomba dan juga Pejabat Daerah dan Tanah bagi mendapatkan ulasan dan pandangan berhubung dengan kesesuaian permohonan pusat hiburan tersebut.

Selain itu, kawalan juga dibuat dengan menghadkan bilangan pusat hiburan dan mengenakan syarat agar lokasi yang dibenarkan adalah jauh dari institusi pendidikan dan rumah ibadat.

Maklumat Lesen Hiburan yang telah dikeluarkan di seluruh Negeri Pulau Pinang adalah seperti berikut:-

Kawasan Pulau	241
Kawasan Seberang Perai	79
Jumlah	320

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

20. Adakah Jabatan Alam Sekitar memantau kerja-kerja penambakan laut di kawasan Pulau Pinang seperti di Lebuhraya Tun Dr. Lim Chong Eu? Adakah kerja-kerja tersebut merosakkan ekosistem dan meninggalkan kesan sampingan kepada masyarakat?

Y.A.B. Ketua Menteri:

20. Jabatan Alam Sekitar (JAS) memantau secara berterusan kerja-kerja penambakan laut di Pulau Pinang bagi projek-projek penambakan yang tertakluk di bawah Akta Kualiti Alam Sekeliling 1974 (AKAS) iaitu projek penambakan yang melibatkan keluasan melebihi 50 hektar.

Setakat ini berdasarkan pemeriksaan di tapak-tapak projek oleh pegawai penguatkuasa JAS dan semakan ke atas Laporan Pemantauan yang dikemukakan oleh pemaju, JAS mendapati bahawa kerja-kerja penambakan laut yang tertakluk di bawah AKAS 1974 dilaksanakan dengan mematuhi segala syarat-syarat yang ditetapkan di dalam Kelulusan EIA (Environmental Impact Assessment) serta tidak memberi sebarang kesan negatif kepada ekosistem dan masyarakat setempat.

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

21. Bolehkah pihak berkuasa air PBA yang dibawah Kerajaan Negeri Pulau Pinang memberikan potongan bayaran bil untuk rumah-rumah pangsa kos rendah yang berpunca daripada kebocoran atau kerosakkan paip air?

Y.A.B. Ketua Menteri:

21. Pada masa ini PBAPP memberi konsesi kebocoran iaitu potongan bayaran bil untuk pengguna-pengguna berdaftar yang mana sistem saluran paip ke premisnya telah bocor sebelum meter dengan syarat pengguna harus membaiki kebocoran dengan secepat mungkin. Potongan sedemikian tidak terhad kepada mana-mana jenis perumahan.

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

22. Adakah kerja-kerja penanaman kabel oleh pihak TIMES di kawasan perumahan mengikut prosidur? Mengapakah pihak JKKK atau Perbadanan Pengurusan di kawasan perumahan tidak dimaklumkan terlebih dahulu sebelum kerja-kerja dijalankan?

Y.A.B. Ketua Menteri:

22. Mengikut prosidur dan syarat yang telah ditetapkan, pihak TIMES perlu memperolehi kelulusan Pihak Berkuasa Tempatan berkenaan bagi kerja-kerja penanaman kabel di kawasan perumahan. Kerajaan Negeri telah menetapkan prosidur bagi semua pihak penyedia perkhidmatan telekomunikasi untuk menjalankan kerja-kerja tersebut. Permohonan perlu dikemukakan melalui PDC Telecommunication Services Sdn. Bhd. yang akan dimajukan kepada Pihak Berkuasa Tempatan dan Jabatan Kerja Raya (JKR) untuk kelulusan kesemua kerja-kerja penanaman kabel di atas jalan adalah di bawah bidang kuasa JKR dan Pihak Berkuasa Tempatan.

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

23. Adakah Kerajaan Negeri memantau kerja-kerja penggondolan bukit di seluruh Pulau Pinang? Adakah kerja-kerja tersebut boleh menjejaskan sumber bekalan air bersih pada masa akan datang memandangkan bukit-bukau ialah kawasan tadahan air?

Y.A.B. Ketua Menteri:

23. Kerajaan Negeri sentiasa memantau segala kerja-kerja tanah termasuk tindakan tidak bertanggungjawab penggondolan bukit. Pemantauan dilakukan melalui sistem aduan sedia ada dan pemantauan yang dibuat secara berkala.

Terdapat aktiviti penarahan bukit yang mendapat kelulusan Kerajaan Negeri melalui Pihak Berkuasa Tempatan seperti aktiviti pengkuarian di mana aktiviti kuari ini menyumbang kepada pertumbuhan ekonomi Negeri Pulau Pinang secara umumnya dengan membekalkan bahan mentah di dalam sektor pembinaan. Aktiviti kuari ini walau bagaimanapun dipantau dari aspek kawalan hakisan dan kelodak serta kacau ganggu yang melibatkan pencemaran udara dan bunyi kepada penduduk setempat.

Bagi tanah bukit yang digondolkan tanpa kelulusan oleh Pihak Berkuasa Tempatan, tindakan pendakwaan ke mahkamah dan arahan tindakan baik pulih / kerja mitigasi telah dikeluarkan kepada pemilik tanah yang berkenaan bagi memastikan risiko banjir lumpur dan tanah runtuh dapat diminimumkan.

Kerja-kerja penggondolan bukit boleh menjejaskan sumber bekalan air bersih sekiranya tidak dikawal. Sekiranya penggondolan dibuat dengan mendapat kelulusan dari pihak berkuasa, ianya akan dibuat secara terkawal melalui pembabitan jurutera perunding yang bertauliah yang boleh merencanakan kerja-kerja tersebut dengan cara yang selamat.

Kerajaan Negeri sememangnya melakukan kerja-kerja pemantauan secara berkala bagi memastikan kawasan tadahan air berada dalam keadaan baik. Antara agensi yang terlibat dalam pengawasan dan penguatkuasaan kawasan tadahan adalah Pejabat Daerah dan Tanah, Badan Kawal Selia Air, Pihak Berkuasa Tempatan dan Perbadanan Bekalan Air Pulau Pinang (PBAPP). Kerja-kerja penggondolan bukit boleh menjejaskan sumber air kerana akan mengakibatkan hakisan tanah yang berpotensi untuk mengubah kuantiti dan kualiti air, pengalihan saliran air permukaan, impak kepada air permukaan dan air bawah tanah.

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

24. Adakah Kerajaan Negeri mempunyai program untuk membantu ibu-ibu tunggal untuk mencari rezeki selain bantuan asas daripada JKM dan iSejahtera?

Y.A.B. Ketua Menteri:

24. Kerajaan Negeri sentiasa berusaha untuk membantu golongan yang memerlukan bantuan seperti ibu tunggal. Pelbagai program telah dilaksanakan untuk membantu golongan ibu tunggal mencari rezeki dan meningkatkan taraf hidup mereka.

Kerajaan Negeri melalui Penang Development Corporation (PDC) telah memperkasakan wanita termasuk golongan ibu tunggal dalam bidang perniagaan dan keusahawanan dengan mengeluarkan pinjaman Program Titian Saksama Rakyat (PTSR) kepada 1,169 orang usahawan wanita.

Di samping itu, terdapat seramai 148 usahawan wanita telah mengikuti program latihan keusahawanan yang dianjurkan oleh PDC dari Januari hingga Oktober 2015. Semenjak tahun 2010 hingga kini, PDC telah melaksanakan 73 program keusahawanan yang melibatkan 2006 orang usahawan. Pelaksanaan program ini disertai oleh semua usahawan termasuk usahawan wanita.

Manakala dua (2) orang usahawan wanita telah berjaya memperolehi pinjaman Tabung Usahawan Tani Muda (TUTM) Negeri Pulau Pinang. Skim mikro kredit di bawah TUTM telah disediakan oleh Kerajaan Negeri untuk membantu para usahawan tani termasuk golongan ibu tunggal untuk berdikari dan membantu pembangunan ekonomi mereka.

Golongan ibu tunggal juga boleh mengikuti kursus-kursus kemahiran yang dianjurkan oleh agensi-agensi Kerajaan seperti Penang Skills Development Center (PSDC) di mana terdapat yuran kursus yang ditaja oleh Pusat Urus Zakat (PUZ), kursus dan bimbingan keusahawanan oleh Unit Usahawan Penang Development Corporation (PDC) dan kursus-kursus ekonomi lain seperti pemasaran produk, pembungkusan, pertanian serta bidang masakan. Sekiranya ibu tunggal memerlukan bimbingan kerjaya maka mereka boleh merujuk kepada Penang Career Assistance and Talent Centre (PenangCAT) untuk mencari kerjaya yang bersesuaian.

Melalui dasar dan pelan Tindakan Penjagaan Kanak-Kanak Pulau Pinang yang sedang dilaksanakan oleh Kerajaan Negeri, Penang Women's Development Corporation (PWDC) telah menjalankan latihan bersubsidi bagi Kursus Asas Asuhan Kanak-kanak di rumah kepada lebih daripada 200 orang peserta. Keutamaan penyertaan program ini diberikan kepada golongan ibu tunggal yang tiada punca pendapatan tetap. Selain itu, program ini juga akan dapat memberikan impak berganda kepada masyarakat melalui penambahan bilangan pusat jagaan kanak-kanak, termasuk penjagaan kanak-kanak di rumah yang berkualiti dan mengenakan bayaran yang berpatutan sekaligus menggalakkan penyertaan wanita dalam tenaga kerja dan bidang keusahawanan.

Pada masa yang sama, Kerajaan Negeri sedang mengkaji pemberian subsidi penjagaan kanak-kanak (childcare subsidy) kepada golongan berpendapatan rendah termasuk ibu tunggal.

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

25. Bolehkah status Tanah pangsapuri yang "least hold" di pohon untuk penukaran menjadi "free hold"? Apakah pula syarat-syarat tersebut?

Y.A.B. Ketua Menteri:

25. Pegangan hakmilik bangunan berstrata adalah bergantung kepada pegangan hakmilik tanah bagi lot di mana bangunan tersebut didirikan. Sekiranya tanah tersebut dipegang di bawah hakmilik kekal (free hold) maka hakmilik petak-petak strata tersebut juga berstatus hakmilik kekal. Sebaliknya jika tanah tersebut dipegang secara pajakan (lease hold), maka hakmilik petak-petak strata tersebut juga berstatus pajakan.

Seksyen 76(a) Kanun Tanah Negara 1965 juga memperuntukkan bahawa pemberimilikan tanah kerajaan secara pajakan adalah untuk suatu tempoh yang tidak melebihi dari 99 tahun.

Oleh yang demikian, tanah pangsapuri yang berstatus pajakan (lease hold) tidak boleh ditukar pegangan kepada hakmilik kekal (free hold).

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

26. Adakah pendatang-pendatang asing yang menjalankan perniagaan baik di kaki-kaki lima mahupun dikompleks makan MBPP mendapat lesen daripada pihak MBPP?

Y.A.B. Ketua Menteri:

26. Majlis Bandaraya Pulau Pinang (MBPP) telah menetapkan syarat dan polisi bahawa peniaga dari warga asing tidak dibenarkan dan oleh itu tiada lesen perniagaan kecil yang dikeluarkan kepada peniaga warga asing.

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

27. Adakah Kerajaan Negeri memberikan kelonggaran kepada warga-warga asing untuk memiliki rumah di Pulau Pinang sehingga menyebabkan harga rumah begitu membebaskan golongan yang bekerja makan gaji?

Y.A.B. Ketua Menteri:

27. Pemilikan rumah oleh warga asing di Pulau Pinang dikawal melalui Garis Panduan Perolehan Hartanah Oleh Warganegara/Syarikat Asing Bagi Negeri Pulau Pinang 2014. Melalui garis panduan ini, setiap warganegara/syarikat asing yang ingin memiliki rumah di Pulau Pinang mesti mematuhi harga kawalan yang telah ditetapkan di dalam garis panduan tersebut seperti berikut:-

- (a) Harga Kawalan Bagi Hartanah Sebelum 1 Julai 2012 berdasar tarikh Perjanjian Jual Beli ialah:

TAHUN	HARGA KAWALAN
<2002	Harga dibawah RM250,000.00
2003-2009	Harga minimum RM250,000.00
1 Januari 2010 hingga 30 Jun 2012	Harga minimum RM500,000.00

- (b) Harga Kawalan Bagi Hartanah mulai 1 Julai 2012 berdasar tarikh Perjanjian Jual Beli
 - (i) Hartanah berstrata – berharga perlu melebihi RM1 juta bagi kawasan Pulau dan Seberang Perai.
 - (ii) Hartanah bukan strata (landed) – berharga perlu melebihi RM2 juta bagi kawasan Pulau dan RM1 juta bagi kawasan Seberang Perai.
- (c) Perolehan unit kediaman di bawah program 'Malaysia My Second Home (MM2H)' adalah di paras harga kawalan minima RM500,000.00 tetapi terhad kepada pembelian dua (2) unit sahaja.
- (d) Perolehan hartanah oleh mereka yang bertaraf penduduk tetap (PR) adalah di paras harga kawalan RM250,000.00 dan ke atas.

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

28. Apakah usaha Jabatan Kesihatan menghadapi ancaman burung gagak di kawasan awam seperti padang, kedai makan dan pokok-pokok di taman? Adakah gagak-gagak itu ditembak, diracun atau diumpun sebelum dihapuskan?

Y.A.B. Ketua Menteri:

28. Antara usaha-usaha yang diambil oleh Jabatan Kesihatan dan kedua-dua Pihak Berkuasa Tempatan (PBT) bagi menghadapi ancaman burung gagak di negeri ini adalah:-
- (i) Menembak
 - (ii) Meracun
 - (iii) Memasang perangkap
 - (iv) Memusnahkan sarang (dengan mencangkuk sarang)
 - (v) Memusnahkan telur
 - (vi) Ceramah semasa kempen, pemberian pamflet dan risalah
 - (vii) Menggalakan pertubuhan sukarela supaya menerima projek 'Merangkap dan Musnah' dengan membekalkan perangkap burung gagak

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

29. Adakah anggota Biro Bantuan Sukarela BBS yang baru ditubuhkan oleh Kerajaan Negeri akan diberikan latihan dan perlindungan insurans? Adakah keanggotaan seseorang itu ditapis oleh Jabatan Polis Negara dan Ctos?

Y.A.B. Ketua Menteri:

29. Badan Peronda Sukarela (BPS) merupakan satu badan sukarela yang ditubuhkan di bawah Biro Kebajikan, Perpaduan/ Keharmonian Kaum dalam Jawatankuasa Kemajuan dan Keselamatan Komuniti (JKKK) untuk menguruskan hal ehwal keselamatan di kelompok komuniti masing-masing bagi mewujudkan persekitaran kejiranan yang selamat dan bersatu padu.

Latihan, kursus dan taklimat berkenaan cara menjalankan rondaan, had kuasa, pengurusan bencana dan bantuan kecemasan akan diberikan kepada Ahli-Ahli BPS dari semasa ke semasa. Latihan akan dilaksanakan di peringkat negeri di mana Unit Masyarakat Penyayang merupakan agensi bertanggungjawab untuk merangka latihan dan jadual latihan kepada BPS. Bagi peringkat Kawasan Dewan Undangan Negeri (KADUN), latihan adalah melalui inisiatif Ahli Dewan Undangan Negeri (ADUN) yang berkenaan.

Kerajaan Negeri juga turut memperuntukkan perlindungan insurans secara berkelompok kepada setiap Ahli BPS.

Anggota yang dicalonkan hanya perlu melalui tapisan keselamatan oleh Polis Diraja Malaysia (PDRM) dan pemohon hendaklah menandatangani surat aku janji yang menyatakan bahawa pemohon tidak mempunyai rekod sabitan jenayah.

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

1. Sila butirkan projek-projek komersial dan perumahan di KADUN Pulau Tikus yang belum dikeluarkan hakmilik strata. Sila nyatakan nama bangunan, tarikh siap bina, pemilik tanah, pemaju, bilangan unit dan sebab-sebab belum dikeluarkan.

Y.A.B. Ketua Menteri:

1. Terdapat 2 skim di KADUN Pulau Tikus terdiri projek perumahan yang belum dikeluarkan hakmilik strata. Butir-butir kedua-dua skim tersebut adalah seperti di Lampiran A dimana kegagalan tersebut disebabkan pemaju telah digulungkan.

Di samping itu terdapat terdapat 2 skim lagi yang telah mengemukakan permohonan strata tetapi belum dapat dikeluarkan hakmilik strata kerana masih di peringkat penyediaan pelan akui dan juga di peringkat pembetulan oleh pemaju. Adalah didapati perakuan awal ke Jabatan Ukur dan Pemetaan Pulau Pinang tidak teratur. Senarai skim-skim tersebut dan status terkini adalah seperti di Lampiran B.

Rujuk Lampiran YSHUEY ID508 (1)A,B

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

2. Berdasarkan laporan audit siri 3/2013, masalah yang dihadapi dalam pengurusan hak milik strata Pejabat Tanah dan Galian Negeri Pulau Pinang termasuk kekurangan pekerja dan kelemahan penguatkuasaan, apakah langkah-langkah yang telah diambil untuk mengatasi masalah ini dan apakah rintangan yang dihadapi?

Y.A.B. Ketua Menteri:

2. Bagi mengatasi isu kekurangan kakitangan di Bahagian Hakmilik Strata, Pejabat Tanah dan Galian Pulau Pinang (PTG), pihak pengurusan tertinggi telah membuat penempatan secara pentadbiran daripada bahagian-bahagian lain untuk ditempatkan ke Bahagian Hakmilik Strata untuk menangani masalah pengurusan hakmilik strata.

Bagi penyelesaian jangka panjang, pihak PTG telah mengemukakan cadangan penstrukturan semula pada 5 Mei 2015 untuk dimajukan kepada pihak Jabatan Perkhidmatan Awam (JPA). Kertas cadangan yang lengkap ini telah dihantar ke JPA pada 29 Jun 2015 dan sedang diteliti.

PTG juga telah juga memaklumkan mengenai keperluan pengisian jawatan Pegawai Undang-Undang di PTG kepada pihak BSM, PSUKPP kerana pengisian jawatan tersebut adalah penting bagi memastikan tindakan penguatkuasaan di bawah Akta Hakmilik Strata (Pindaan) 2013 [Akta A1450] dapat dilaksanakan oleh PTG.

Tindakan penguatkuasaan ke atas kegagalan mengemukakan permohonan pecah bahagi bangunan seperti yang dibangkitkan dalam Laporan Audit Negara Siri 3 tahun 2013 tidak dapat dilaksanakan oleh PTG pada ketika itu kerana skim-skim tersebut masih mempunyai masalah tanah seperti lot tanah yang belum tidak cantum sebelum dibangunkan serta masalah anomali Seksyen 8(2)(b)(i) Akta Hakmilik Strata 1985. Kedua-dua masalah ini telah diselesaikan dengan kuatkuasanya Akta Hakmilik Strata (Pindaan) 2013 [Akta A1450] yang telah dikuatkuasakan pada 1 Jun 2015. Selaras dengan itu, PTG telah mengambil tindakan penguatkuasaan di bawah Seksyen 8 dan Seksyen 8A Akta Hakmilik Strata 1985 yang telah dikuatkuasakan tersebut.

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

3. Adakah mekanisme Enakmen Kebebasan Maklumat (FOI) sudah dikajisemula untuk menjadikannya lebih aksesible misalnya dengan menurunkan kos permohonan dan membantu orang ramai mengenali proses permohonan? Apakah hasil kajian kebergunaan proses yang sedia ada?

Y.A.B. Ketua Menteri:

3. Kerajaan Negeri belum bercadang untuk mengurangkan kos permohonan maklumat di bawah Enakmen Kebebasan Maklumat Pulau Pinang 2010 (FOI) kerana kadar ini telah dibincang, diperhalusi dan diluluskan oleh Majlis Mesyuarat Kerajaan. Semakan semula kadar hanya akan dibuat selepas sekurang-kurangnya setahun pelaksanaannya.

Disamping itu, Jawatankuasa Pemantauan Enakmen ini yang dipengerusikan oleh YB. Timbalan Ketua Menteri I telah mengadakan dan menetapkan mesyuarat Jawatankuasa ini setiap 3 bulan sekali bagi memantau pelaksanaan Enakmen ini. Jawatankuasa ini juga telah meneliti rayuan permohonan untuk mengurangkan fi penolakan maklumat di bawah FOI tetapi berpendapat ia perlu dikekalkan buat sementara termasuk proses-proses yang ada yang didapati telah dipermudahkan, namun begitu Jawatankuasa bersedia untuk meneliti semula jika terdapat maklum balas bagi memperkemaskan lagi proses permohonan ini.

Sehingga kini terdapat 54 permohonan maklumat melibatkan pelbagai agensi yang telah diterima di bawah Enakmen Kebebasan Maklumat Pulau Pinang 2010 (FOI).

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

4. Berapakah permohonan di bawah Enakmen Kebebasan Maklumat Pulau Pinang 2010 (FOI) yang telah dikemukakan kepada Jabatan Kerajaan Negeri, Badan Berkanun Negeri dan Pihak Berkuasa Tempatan sejak perlaksanaannya? Sila nyatakan soalan yang diterima mengikut jabatan, agensi dan PBT.

Y.A.B. Ketua Menteri:

4. Terdapat sejumlah 54 permohonan yang telah diterima di bawah Enakmen Kebebasan Maklumat Pulau Pinang 2010 (FOI) dan bilangan permohonan mengikut jabatan adalah seperti berikut:

(i)	Jabatan Kerajaan Negeri	-	16 permohonan
(ii)	Badan Berkanun Negeri	-	7 permohonan
(iii)	Pihak Berkuasa Tempatan	-	31 permohonan

Maklumat yang dipohon mengikut Jabatan/Agensi adalah seperti di Lampiran A.

YSHUEY ID 516(4)

**STATUS PERMOHONAN FOI DARI JANUARI HINGGA SEPTEMBER 2015 MENGIKUT
JABATAN/AGENSI**

JABATAN NEGERI

BIL	JABATAN	MAKLUMAT YANG DIMOHON
1	Jabatan Kehakiman Syariah Negeri Pulau Pinang	Sijil Faraid
2		Nota Keterangan
3		Notis permohonan dan affidavit
4		Perintah
5		Perintah
6		Nota Keterangan
7		Notis permohonan dan affidavit
8		Ikatan Dokumen
9		Sijil Faraid
10		Nota keterangan
11		Salinan perintah
12		Salinan perintah mahkamah
13		Salinan perintah mahkamah
14		Salinan perintah mahkamah
15		Salinan perintah mahkamah
16	Jabatan Perancang Bandar dan Desa Negeri Pulau Pinang	<p>Details on Penang Turf Club lands conversion fee approval given by State Planning Committee in 2014. Note: In 2014, the State Planning Committee approved Developer Berjaya Lands application to pay the conversion fee for the turf club land. It is believed that MPPP rejected that application but SPC overruled the decision and allowed Berjaya to pay the conversion fee in three instalments. What is the outcome and status of the decision details record.</p> <p>(a) SPC's decision fee and date it was decided (b) Did Berjaya Land settle the instalments of the conversion fee.</p>

BADAN BERKANUN NEGERI

BIL	JABATAN	MAKLUMAT YANG DIMOHON	STATUS PERMOHONAN
1	Majlis Agama Islam Negeri Pulau Pinang	Sejarah Wakaf dan Dana Wakaf	Diluluskan
2		i. Sejarah Wakaf di Pulau Pinang ii. Data berkaitan hartanah Wakaf Diluluskan	Diluluskan
3		i. Statistik Pembayar Wakaf ii. Jenis-jenis Wakaf iii. Amalan/Budaya Wakaf	Diluluskan
4		Data tahun semasa berkaitan hartanah Wakaf Diluluskan	Diluluskan
5		Pembangunan Tanah Wakaf di Pulau Pinang	Diluluskan
6		Maklumat Wakaf	Diluluskan
7		Sejarah Wakaf dan Dana Wakaf	Diluluskan

BADAN BERKANUN TEMPATAN

BIL	JABATAN	MAKLUMAT YANG DIMOHON	STATUS PERMOHONAN
1	Majlis Bandaraya Pulau Pinang	Perjanjian yang ditandatangani di antara MPPP dengan Public Bikes Share sdn Bhd	Ditolak
2		10 Projek Perumahan yang kepadatan (Dencity) tertinggi sehingga tahun 2014	Ditolak
3		Rancangan Pembinaan Laluan Basikal di George Town pada tahun 2014	Diluluskan
4		Kontrak bagi projek SPICE	Ditolak
5		Sejak tahun atau tarikh bilakah bangunan sedia ada No 161 & 163, Lebu Victoria Lot 702, 703, 704 & 705 Sek 23 Dikategorikan sebagai bangunan warisan	Diluluskan
6		Projek Rumah mampu milik yang diluluskan Kerajaan Negeri pada Ogos 2014	Diluluskan
7		Segala dokumen PLB Land Sdn Bhd dengan Kerajaan Negeri atau manamana pihak Berkuasa Negeri bagi projek Rumah Mampu Milik di Paya Terubong	Ditolak
8		Segala dokumen PLB Land Sdn Bhd dengan Kerajaan Negeri atau manamana Pihak Berkuasa Negeri bagi projek 98 Nibong Residence	Ditolak
9		Garis Panduan Kepadatan Perumahan Kerajaan Negeri Pulau Pinang pada tahun 2010 Jun	Diluluskan
10		Detail list of Public/Private Parking	Diluluskan
11		Budget 2015 & Spending for MBPP	Diluluskan

BADAN BERKANUN TEMPATAN

BIL	JABATAN	MAKLUMAT YANG DIMOHON	STATUS PERMOHONAN
1	Majlis Perbandaran Seberang Perai	Maklumat berkaitan Rezoning ke atas 50 Lot di Mukim 12 dan Mukim 13 Seberang Perai Utara	Ditolak
2		Maklumat berkaitan Rezoning ke atas Lot 1023 (Lot Baru 5827) Mukim 13, Seberang Perai Utara	Diluluskan
3		Pelan Tahun 2015	Diluluskan
4		Senarai pemegang jawatan Perbadanan Pengurusan Pantai Apartment	Diluluskan
5		Nama kedai dan alamat di SPT	Diluluskan
6		Nama kedai dan alamat di SPU	Diluluskan
7		Nama kedai dan alamat di SPS	Diluluskan
8		Bilangan restoran melayu berlesen tahun 2015 di SPT	Diluluskan
9		Maklumat berkaitan lesen yang dimiliki oleh Yenher Agro Products Sdn. Bhd.	Diluluskan
10		Pembelian pelan kebenaran merancang	Diluluskan
11		Pembelian pelan kebenaran merancang tahun 2015	Diluluskan
12		Maklumat pemajuan jenis bercampur Belleview Group komponen BercamBercampur	Diluluskan
13		Nisbah lot yang diluluskan-Belleview Group	Diluluskan
14		Maklumat pemajuan jenis bercampur-Hunza Group – Komponen BercamBercampur	Diluluskan

BIL	JABATAN	MAKLUMAT YANG DIMOHON	STATUS PERMOHONAN
15		Nisbah lot yang diluluskan- Hunza Group	Diluluskan
16		Maklumat pemajuan jenis bercampur Penang Sentral komponen Bercambercampur	Diluluskan
17		Nisbah lot yang diluluskan- Penang Sentral	Diluluskan
18		Pelan kebenaran merancang bagi kawasan industri ringan Permatang Tinggi	Diluluskan
19		Borang C dan pelan kebenaran merancang cadangan tambahan 3 tingkat rumah tumpangan di atas Lot 1084-1090 & 1096, Seksyen 5, Bandar Bukit Mertajam, Seberang Perai Tengah	Diluluskan
20		Permohonan mendapatkan budget 2015 & spending for 2015	Diluluskan

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

5. Berapakah jumlah unit rumah Projek Perumahan Rakyat (PPR) di bawah Kerajaan Negeri Pulau Pinang dan Pihak Berkuasa Tempatan yang siap bina sejak 2000? Sila nyatakan nama PPR, bilangan unit dibina dan bilang kekosongan masakini.

Y.A.B. Ketua Menteri:

5. Terdapat enam (6) Projek Perumahan Rakyat di bawah Kerajaan Negeri Pulau Pinang iaitu empat (4) projek di bawah seliaan Bahagian Perumahan, Pejabat Setiausaha Kerajaan Negeri Pulau Pinang dan masing-masing satu (1) projek bagi Majlis Bandaraya Pulau Pinang (MBPP) dan Majlis Perbandaran Seberang Perai (MPSP).

Projek Perumahan Rakyat (PPR) Jalan Sungai diselia oleh MBPP mempunyai 529 unit di mana sehingga 20 Oktober 2015, sebanyak 526 unit telah disewakan dan tiga (3) unit masih kosong.

MPSP menguruskan Pangsa PPR Ampangan sejak 1 Jun 2006 yang mempunyai 250 unit dan sehingga 19 Oktober 2015, hanya terdapat empat (4) unit kosong setelah tempoh penyewaan tamat baru-baru ini.

Pecahan PPR mengikut unit dan kekosongan adalah seperti di bawah:-

Bil.	Projek Perumahan Rakyat	Bilangan Unit	Unit kosong
1	PPR Taman Manggis, Daerah Timur Laut	320	3
2	PPR Ampang Jajar, Daerah Seberang Perai Utara	760	35
3	PPR Taman Bagan Jaya, Daerah Seberang Perai Utara	382	1
4	PPR Desa Wawasan, Daerah Seberang Perai Tengah	912	309

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

6. Perumahan Projek Perumahan Rakyat (PPR) kerap diperlukan oleh keluarga yang dalam kecemasan atau kesusahan. Sila nyatakan bilangan PPR yang kini disewa oleh Pihak Kerajaan, kekosongan mengikut PPR dan bilangan permohonan yang masih dalam senarai menunggu.

Y.A.B. Ketua Menteri:

6. Terdapat 2,374 unit rumah di empat (4) Rancangan Projek Perumahan Rakyat (PPR) di bawah seliaan Bahagian Perumahan iaitu PPR Taman Manggis, PPR Desa Wawasan, PPR Ampang Jajar dan PPR Taman Bagan dimana sebanyak 2,026 unit disewa dan 348 unit kosong. PPR Jalan Sungai yang berada di bawah seliaan Majlis Bandaraya Pulau Pinang mempunyai 529 unit dan terdapat tiga (3) kekosongan. PPR Ampangan di bawah seliaan Majlis Perbandaran Seberang Perai mencatatkan kekosongan sebanyak empat (4) unit dari jumlah keseluruhan 250 unit.

Sehingga September 2015, terdapat sebanyak 1,936 pemohon yang masih dalam senarai menunggu penyewaan Projek Perumahan Rakyat. Majoriti pemohon unit PPR dalam senarai menunggu lebih cenderung memilih untuk menyewa unit-unit di bahagian Pulau. Oleh yang demikian, unit PPR terutamanya di Desa Wawasan kurang mendapat sambutan walaupun terdapat banyak unit kosong.

Pecahan jumlah unit, jumlah unit disewa dan jumlah unit kosong mengikut Rancangan Projek Perumahan Rakyat sehingga September 2015 adalah seperti di bawah.

Bil.	Projek Perumahan Rakyat	Bilangan Unit	Bil. Disewa	Unit kosong
1	PPR Taman Manggis, Daerah Timur Laut	320	317	3
2	PPR Ampang Jajar, Daerah Seberang Perai Utara	760	725	35
3	PPR Taman Bagan Jaya, Daerah Seberang Perai Utara	382	381	1
4	PPR Desa Wawasan, Daerah Seberang Perai Tengah	912	603	309
5	PPR Jalan Sungai, MBPP	529	526	3
6	PPR Ampangan, MPSP	250	246	4

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

7. Perumahan Projek Perumahan Rakyat (PPR) kerap diperlukan dalam masa kecemasan. Sila nyatakan perancangan untuk mempertingkatkan kesediaan perumahan untuk tujuan ini.

Y.A.B. Ketua Menteri:

7. Kerajaan Negeri melalui Bahagian Perumahan, Pejabat Setiausaha Kerajaan Negeri Pulau Pinang telah merizabkan sebanyak dua (2) unit rumah di setiap Rancangan Projek Perumahan Rakyat untuk digunakan semasa kecemasan. Secara dasar, setiap kes kecemasan dibenarkan menduduki unit kecemasan Projek Perumahan Rakyat berkenaan selama enam (6) bulan sebelum penghuni berkenaan kembali ke kediaman asal.

Pada masa ini, dua (2) unit yang dirizabkan pada setiap Rancangan Projek Perumahan Rakyat adalah memadai dan Kerajaan Negeri tidak mempunyai perancangan untuk meningkatkan jumlah unit kecemasan memandangkan keperluan menyewakan unit-unit ini kepada golongan berpendapatan rendah adalah lebih mendesak.

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

8. Berapakah permohonan rumah kos sederhana rendah dan kos rendah yang diluluskan sejak tahun 2000? Antaranya berapakah permohonan yang ditolak disebabkan tidak layak mendapat pinjaman bank?

Y.A.B. Ketua Menteri:

8. Jumlah kelulusan tawaran rumah kos rendah dan kos sederhana rendah sejak tahun 2008 hingga September 2015 adalah sebanyak 44,417 bagi kos rendah dan 33,653 bagi kos sederhana rendah. Perincian mengikut tahun serta jumlah penolakan disebabkan masalah pinjaman bank adalah seperti di bawah.

PROJEK	2008	2009	2010	2011	2012	2013	2014	SEPT 2015
KR	6642	7324	5808	6250	4309	2766	5622	5696
KSR	8578	5472	4871	7222	2704	1009	1956	1841

Data jumlah penolakan disebabkan tidak layak pinjaman bank adalah seperti berikut:

PROJEK	2008	2009	2010	2011	2012	2013	2014	SEPT 2015
KR	300	13	33	29	19	3	37	11
KSR	79	6	112	53	45	11	31	78

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

9. Sejak tahun 2010, berapakah pendapatan isi rumah yang berjaya mendapat surat tawaran daripada Kerajaan Negeri untuk membeli rumah kos rendah dan kos sederhana rendah, tetapi gagal mendapat pinjaman bank? Sila nyatakan bilangannya mengikut kategori: Kurang daripada RM1500, RM1501-2000, RM2001-2500, RM2501-3000, lebih daripada RM3001.

Y.A.B. Ketua Menteri:

9. Jumlah terima tawaran rumah kos rendah dan kos sederhana rendah sejak tahun 2010 hingga September 2015 adalah sebanyak 30,451 bagi rumah kos rendah dan 19,603 bagi rumah kos sederhana rendah. Manakala jumlah yang gagal mendapat pinjaman bagi kategori kos rendah adalah seperti berikut:

Pendapatan isi rumah RM1,501-RM2,000	14
Pendapatan isi rumah RM2,001-RM2,500	15
Pendapatan isi rumah RM2,500-RM3,000	0
Pendapatan isi rumah >RM3,000	2

Bagi kos sederhana rendah pula, jumlah yang gagal mendapat pinjaman adalah seperti berikut:

Pendapatan isi rumah RM1,501-RM2,000	96
Pendapatan isi rumah RM2,001-RM2,500	27
Pendapatan isi rumah RM2,500-RM3,000	8
Pendapatan isi rumah >RM3,000	15

Perincian mengikut tahun dan jenis rumah adalah seperti di Jadual A dan maklumat penerima tawaran yang gagal mendapat pinjaman bank mengikut kategori pendapatan adalah seperti di Jadual B.

JADUAL 'A'

PROJEK	2010	2011	2012	2013	2014	SEPT. 2015	JUMLAH
KR	5808	6250	4309	2766	5622	5696	30451
KSR	4871	7222	2704	1009	1956	1841	19603

JADUAL 'B'

Data jumlah penolakan bagi rumah kos rendah dan kos sederhana rendah bermula tahun 2010 disebabkan tidak layak pinjaman bank adalah seperti berikut:-

Kos Rendah

TAHUN	<RM1500	RM1501- RM2000	RM2001- RM2500	RM2501-RM3000	>RM3000
2010	22	10	1	0	0
2011	21	1	6	0	1
2012	19	0	0	0	0
2013	3	0	0	0	0
2014	27	2	8	0	0
2015	9	1	0	0	1
JUMLAH	101	14	15	0	2

Kos Sederhana Rendah

TAHUN	<RM1500	RM1501- RM2000	RM2001- RM2500	RM2501-RM3000	>RM3000
2010	36	61	12	1	2
2011	27	6	6	5	8
2012	35	7	3	0	0
2013	7	4	0	0	0
2014	27	3	1	0	0
2015	51	15	5	2	5
JUMLAH	158	96	27	8	15

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

10. Berapakah permohonan rumah kos rendah, kos sederhana rendah dan rumah mampu milik RM200000, RM300000 dan RM400000 yang berada dalam senarai menunggu sekarang? Berapakah unit dan lokasi perumahan mengikut kategori di atas yang dijangka siap setiap tahun dari 2015 - 2020?

Y.A.B. Ketua Menteri:

10. Sehingga September 2015, jumlah senarai menunggu bagi Rumah Kos Rendah, Kos Sederhana Rendah dan Rumah Mampu Milik mengikut kategori harga adalah seperti berikut:-

Bil.	Jenis Rumah	Senarai Menunggu
(i)	Rumah Kos Rendah (RM42,000)	12033
(ii)	Rumah Kos sederhana Rendah (RM72,500)	16956
(iii)	Rumah Mampu Milik (RM200,000)	3496
(iv)	Rumah Mampu Milik (RM300,000)	721
(v)	Rumah Mampu Milik (RM400,000)	905

Jumlah unit serta lokasi perumahan mampu milik yang dalam proses pembinaan dan dijangka siap pada 2015-2020 adalah seperti di bawah.

Bil	PROJEK	PEMAJU	LOKASI	BILANGAN UNIT	HARGA SEUNIT	TAHUN JANGKA SIAP
1	Hijau e-Komuniti	Perbadanan Pembangunan Pulau Pinang (PDC)	Lot 282, Mk.13, Daerah Seberang Perai Selatan	98	RM168,000	2016
				273	RM220,000	
2	The Rise	Zubicon Sdn. Bhd.	Lot 758, Seksyen 10, Daerah Timur Laut	883	RM200,000	2018
				165	RM300,000	
				275	RM400,000	
3	Tri-Pinnacle	Aspen Group Sdn. Bhd.	Lot 3622-3626, Mk.18, Daerah Timur Laut	511	RM300,000	2017
4	I-Santorini	I-Global Sdn. Bhd.	Lot 3265, Seksyen 1, Tanjung Tokong, Daerah Timur Laut	2155	RM300,000	2017
5	Granito	Taman Seri Bunga Sdn. Bhd.	Lot 4510, Mk.18, Tanjung Bungah, Daerah Timur Laut	980	RM300,000	2017
6	One Foresta	I-Global Property Sdn. Bhd	Lot 798-940, Mk.11, Daerah Barat Daya	1342	RM300,000	2017
7	Mutiara Rini	JKP Sdn. Bhd.	Sekyen 4, Bandar Jelutong, Daerah Timur Laut	382	RM389,000	2018
8	Duo Residence	Perbadanan Pembangunan Pulau Pinang (PDC)	Lot 865-873, Mk.9 Teluk Kumbar, Daerah Barat Daya	174	RM250,000	2017
				174	RM330,000	
9	Jiran Residency	Perbadanan Pembangunan Pulau Pinang (PDC)	Sekyen 4, Kampung Jawa, Butterworth, Daerah Seberang Perai Utara	149	RM200,000	2017
				205	RM250,000	

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

11. Berapakah surat tawaran rumah mampu milik yang telah dikeluarkan oleh Kerajaan Negeri sejak pelaksanaannya? Sila nyatakan mengikut harga dan tahun.

Y.A.B. Ketua Menteri:

11. Sejak pelancaran Rumah Mampu Milik oleh Kerajaan Negeri Pulau Pinang pada Disember 2013, sebanyak 5,691 tawaran (data sehingga September 2015) telah pun dibuat kepada pemohon-pemohon yang layak. Jumlah tawaran mengikut kategori harga dan tahun adalah seperti berikut:-
 - (a) Bagi tahun 2014, Rumah Mampu Milik RM200,000 sebanyak 182 tawaran, Rumah Mampu Milik RM300,000 sebanyak 620 tawaran dan Rumah Mampu Milik RM400,000 sebanyak 64 tawaran.

- (b) Bagi tahun 2015, Rumah Mampu Milik RM200,000 sebanyak 1533 tawaran, Rumah Mampu Milik RM300,000 sebanyak 2428 tawaran dan Rumah Mampu Milik RM400,000 sebanyak 864 tawaran.

Setakat ini belum terdapat rumah mampu milik berharga RM150,000 dibina kerana cadangan ini hanya diputuskan pada bulan Oktober 2015.

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

12. Nyatakan pembangunan-pembangunan yang mendapat pengecualian daripada membina rumah kos rendah atau sederhana rendah dengan memberi sumbangan kepada Kerajaan Negeri. Sila maklumkan bilangan unit KR dan KSR yang dikecualikan dan jumlah sumbangan wang yang dikutip setiap tahun sejak 2008.

Y.A.B. Ketua Menteri:

12. Jumlah sumbangan yang dikutip oleh Kerajaan Negeri bagi pengecualian membina Rumah Kos Rendah dan Kos Sederhana Rendah sehingga September 2015 adalah berjumlah RM83,808,000.00. Pecahan mengikut bilangan unit serta jumlah sumbangan yang dikutip mengikut tahun adalah seperti di bawah.

Bil	Tahun	Nama Pemaju Swasta	Kadar Sumbangan	Terimaan Bayaran
			KR/KSR (30%)	
1	TAHUN 2012	BHL Waterfront Sdn Bhd	126	RM3,780,000.00
		(Beli Kuota)- KSR	30,000.00 / unit	
		Aroma Development Sdn Bhd	162	RM1,944,000.00
		(Beli Kuota) – KSR	30,000.00 / unit	
		Uptrend Housing Development Sdn Bhd	15	RM1,800,000.00
		(Tidak Sedia Fizikal) – KR	RM120,000.00 / unit	
		Inspirasi Elit Sdn Bhd	101	RM1,414,000.00
(SOHO) – KR	RM70,000.00 / unit			
				RM8,938,000.00
2	TAHUN 2013	Inspirasi Elit Sdn Bhd	101	RM5,656,000.00
		(SOHO) – KR	RM70,000.00 / unit	
		Dutamas Permai Sdn Bhd	41	RM1,148,000.00
		(Tidak Sedia Fizikal) – KR	RM70,000.00/unit (59 – lebihan 18)	
		Nilai Ariff Sdn Bhd	81	RM486,000.00
			RM40,000.00 x 75%	
				RM7,290,000.00

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

13. Penang Transport Masterplan mengesyorkan pelaksanaan tram dari George Town ke lapangan terbang, George Town ke Air Hitam dan George Town ke pantai utara Pulau Pinang. Adakah tram akan dibina di Pulau Pinang seperti disyorkan?

Y.A.B. Ketua Menteri:

13. Kerajaan Negeri akan melantik Konsortium SRS selaku Rakan Penyampaian Projek (Project Delivery Partner - PDP) untuk pelaksanaan Pelan Induk Pengangkutan Pulau Pinang. Bagi tujuan ini Konsortium SRS di antara lain perlu memberi cadangan berdasarkan keperluan semasa serta keperluan dan perancangan akan datang di Pulau Pinang. Perkhidmatan tram merupakan opsyen yang akan dibina di dalam kawasan George Town sahaja, manakala laluan George Town ke Lapangan Terbang melibatkan cadangan LRT dan 2 laluan monorel iaitu dari George Town ke Air Hitam dan George Town ke Tanjung Bungah. Opsyen-opsyen ini masih lagi di peringkat penelitian dan belum dimuktamadkan.

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

14. Sila nyatakan kegunaan tanah bagi setiap lot tanah di sepanjang Persiaran Gurney. Adakah pihak perancangan mempunyai maklumat mengenai kegunaan sebenar (on-the-ground) berbanding dengan zon/kegunaan rasmi (on-paper). Misalnya, adakah apa-apa premis digunakan sebagai perniagaan yang sepatutnya adalah perumahan?

Y.A.B. Ketua Menteri:

14. Berdasarkan kepada Pelan Gunatanah Semasa kajian RSNPP 2020 dan pelan-pelan asas Jabatan Ukur dan Pemetaan (JUPEM), terdapat anggaran sejumlah 53 lot tanah di sepanjang Persiaran Gurney sehingga ke Jalan Pangkor. Lot tanah ini adalah terdiri daripada unit kediaman dan perniagaan, di mana 17 daripadanya adalah kediaman dan 32 digunakan sebagai perniagaan. Terdapat 1 lot digunakan sebagai padang (kawasan lapang), 1 lot sebagai tempat letak kereta dan 2 lot digunakan sebagai pusat rekreasi. Senarai lot-lot ini berserta gunatanah masing-masing adalah seperti di Lampiran A. Berdasarkan rekod Bahagian Pelesenan, Majlis Bandaraya Pulau Pinang (MBPP), terdapat sembilan (9) unit rumah kediaman telah digunakan sebagai premis perniagaan di sepanjang Persiaran Gurney. Dua (2) daripadanya berlesen, manakala tujuh (7) daripadanya adalah tidak berlesen. Maklumat bagi premis-premis tersebut adalah seperti di Lampiran B.

LAMPIRAN YSHUEY ID542(14) A,B

Jumlah lot yang terdapat di sepanjang Persiaran Gurney hingga ke Jalan Pangkor berdasarkan pelan-pelan asas Jabatan Ukur dan Pemetaan (JUPEM) adalah sebanyak 53 lot dalam pelbagai saiz seperti berikut:

Bil.	No. Lot	Seksyen	Gunatanah
1	2479	01	Taman Perumahan (Kediaman)
2	2204	01	Perniagaan
3	872	01	Perniagaan
4	873	01	Perniagaan
5	874	01	Perniagaan
6	875	01	Taman Perumahan (Kediaman)
7	292	01	Padang (Kawasan Lapang)
8	2432	01	Taman Perumahan (Kediaman)
9	2430	01	Taman Perumahan (Kediaman)
10	2903	01	Kompleks Perniagaan
11	2960	01	Kompleks Perniagaan
12	298	01	Taman Perumahan (Kediaman)
13	2548	01	Taman Perumahan (Kediaman)

Bil.	No. Lot	Seksyen	Gunatanah
14	2627	01	Taman Perumahan (Kediaman)
15	712	04	Perniagaan
16	1027	04	Perniagaan
17	2152	04	Taman Perumahan (Kediaman)
18	610	04	Perniagaan
19	1496	04	Perniagaan
20	1497	04	Perniagaan
21	690	04	Perniagaan
22	691	04	Perniagaan
23	1498	04	Kompleks Perniagaan
24	1499	04	Perumahan
25	1212	04	Perniagaan
26	723	04	Taman Perumahan (Kediaman)
27	2052	04	Perniagaan
28	1220	04	Perniagaan
29	752	04	Perniagaan
30	727	04	Perniagaan
31	1234	04	Tempat Letak Kereta
32	1235	04	Perniagaan
33	1236	04	Perniagaan
34	1237	04	Perniagaan
35	1238	04	Perniagaan
36	1239	04	Perniagaan
37	1240	04	Perniagaan
38	1241	04	Perniagaan
39	1242	04	Perniagaan
40	1244	04	Perniagaan
41	1244	04	Perniagaan
42	2112	04	Perniagaan
43	2119	04	Perniagaan
44	2121	04	Pusat Rekreasi (Tennis Court)
45	2195	-	Pusat Rekreasi
46	2255	-	Perniagaan
47	2260	-	Taman Perumahan (Kediaman)
48	2087	04	Taman Perumahan (Kediaman)
49	219	13	Taman Perumahan (Kediaman)
50	-	13	Taman Perumahan (Kediaman)
51	-	13	Taman Perumahan (Kediaman)
52	-	13	Taman Perumahan (Kediaman)
53	-	13	Taman Perumahan (Kediaman)

LAMPIRAN B

Senarai unit rumah kediaman yang telah digunakan sebagai premis perniagaan di sepanjang Persiaran Gurney (bermula bulatan Gurney sehingga Jalan Pangkor) adalah seperti berikut:

BIL.	NAMA PREMIS	LOKASI	STATUS LESEN
1.	7-Eleven	Lot 691	Berlesen
2.	Corner Club	Lot 73, 74, 1241, 1242, 1243 & 1244	Berlesen
3.	Oriental Seafood	Sebahagian Lot 1011	Tidak Berlesen
4.	Mr. Pot Cafe	Lot 1027	Tidak Berlesen
5.	Restoran (Teochew) Goh Teo Kee	Lot 691	Tidak Berlesen
6.	Martini Cafe	Lot 712	Tidak Berlesen
7.	Bali Hai Seafood	Lot 1498	Tidak Berlesen
8.	Restoran Khaleel	Lot 1220 dan Lot 725	Tidak Berlesen
9.	Coffee Island	Sebahagian Lot 1212	Tidak Berlesen

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

15. Berapakah permohonan projek pembangunan yang dirujuk kepada Jawatankuasa Perancangan Negeri dan berapakah bilangan projek yang diluluskan oleh Jawatankuasa Perancangan Negeri setiap tahun sejak 1995?

Y.A.B. Ketua Menteri:

15. Sejak tahun 1995 hingga 2015, sebanyak 1,756 projek telah dirujuk ke Jawatankuasa Perancang Negeri (JPN) dan daripada jumlah tersebut sebanyak 852 projek telah diluluskan. Perincian permohonan mengikut tahun adalah seperti di bawah:-

Bil	Tahun	Bil.Projek Dibentangkan	Bil. Projek Diluluskan
1	1995	21	10
2	1996	22	17
3	1997	20	17
4	1998	29	25
5	1999	40	24
6	2000	33	25
7	2001	22	16
8	2002	23	16
9	2003	56	20
10	2004	43	18
11	2005	21	18
12	2006	50	40
13	2007	40	27
14	2008	42	30
15	2009	112	66
16	2010	160	21
17	2011	138	28
18	2012	204	126
19	2013	211	109
20	2014	272	116
21	2015 [sehingga September 2015]	197	83
JUMLAH		1756	852

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

16. Apakah badan dalam Kerajaan Negeri Pulau Pinang yang akan memantau kerja tebusguna tanah projek Seri Tanjung Pinang 2 termasuk sepanjang Persiaran Gurney dan 2 buah pulau baru? Bilakah projek tebusguna tanah ini dijangka bermula? Adakah apa-apa syarat dikenakan ke atas E&O untuk memastikan kerja ini berjalan dengan lancar dari segi impak sosial?

Y.A.B. Ketua Menteri:

16. (a) Kerja-kerja tebus guna tanah projek Seri Tanjung Pinang 2 termasuk sepanjang Persiaran Gurney dan 2 buah pulau baru akan dipantau oleh Jurutera Perunding yang dilantik oleh pemaju. Jurutera Perunding akan menyediakan Environment Impact Report secara berkala kepada Jabatan Alam Sekitar setiap 3 bulan yang menjadi syarat dalam kelulusan Detailed Environment Impact Assessment (DEIA) yang telah diluluskan pada 14 April 2014.
- (b) Kerja-kerja tebus guna tanah ini dijangka bermula pada awal tahun 2016 dan bagi memastikan kerja-kerja tebus guna berjalan dengan lancar termasuk dari segi impak sosial, pemaju Tanjung Pinang Development Sdn Bhd telah diberi kelulusan untuk menebus guna tanah dengan syarat-syarat berikut :
- (i) Pihak pemaju tidak dibenarkan menggunakan mana-mana laluan sedia ada semasa kerja-kerja penambakan laut dijalankan dan pemaju hendaklah menggunakan jalan laut.
- (ii) Pemohon digalakkan mengambil polisi perlindungan awam dan menjaga keselamatan struktur tapak.
- (iii) Pemaju hendaklah bertanggungjawab menangani masalah penangkapan ikan kepada nelayan yang terlibat di dalam kawasan perairan yang akan ditebus guna.

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

17. Sila nyatakan bilangan orang penjawat awam Kerajaan Negeri Pulau Pinang dan Pihak Berkuasa Tempatan yang mendapat pendapatan (gaji pokok tambah elaun tetap) mengikut kategori berikut: Kurang daripada RM900, RM901-1500, RM1501-3000, RM3001-4000, RM4001-6000, dan RM6000 ke atas.

Y.A.B. Ketua Menteri:

17. Bilangan penjawat awam Kerajaan Negeri Pulau Pinang dan Pihak Berkuasa Tempatan yang mendapat pendapatan (gaji pokok dan elaun-elun tetap) adalah seperti berikut:-

Bil	Tanggagaji (RM)	Bilangan
1	901 – 1,500	1219
2	1,501 – 3,000	5367
3	3,001 – 4,000	1147
4	4,001 – 6,000	521
5	6,001 ke atas	194

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

18. Apakah pengalaman, kesan dan maklumbalas yang diterima selepas bermulanya pelaksanaan bantuan Agenda Ekonomi Saksama (AES) secara bersyarat berbanding dengan tidak bersyarat dahulu?

Y.A.B. Ketua Menteri:

18. Program Agenda Ekonomi Saksama (AES), yang dahulunya dikenali sebagai Program Pembasmian Kemiskinan merupakan satu inisiatif yang diperkenalkan oleh Kerajaan Negeri pada bulan Mac 2009 untuk memberikan bantuan kewangan secara bulanan kepada golongan miskin di Negeri Pulau Pinang.

Pada awal pelaksanaannya, program AES ini dijalankan tanpa syarat (unconditional). Pelaksanaan program AES secara bersyarat telah bermula pada 1 Julai 2015.

Melalui pelaksanaan AES bersyarat penerima bantuan AES perlu mengemukakan 3 dokumen utama bagi memastikan bantuan mereka diteruskan iaitu:

- (a) Kad Kehadiran/Temu janji Perubatan Warga Emas;
- (b) Kad kehadiran/Temu janji Perubatan Bayi bagi suntikan vaksin; dan
- (c) Buku Rekod Akademik Anak.

Objektif utama program ini dijalankan secara bersyarat adalah untuk memantau keberkesanan bantuan yang diberikan dan mengubah corak tingkah laku keluarga miskin. Program AES secara bersyarat ini akan dapat memperkemaskan pengumpulan data bagi maksud penambahbaikan program pada masa akan datang.

Melalui pelaksanaan ini, penerima bantuan AES akan lebih mementingkan kesihatan dan pemantauan akademik anak-anak bagi memastikan anak-anak golongan miskin tidak mewarisi kemiskinan daripada ibu bapa mereka.

Sebelum ini, penerima bantuan lebih bersikap menunggu bantuan tanpa mengambil langkah inisiatif lain untuk mengeluarkan mereka dari kancah kemiskinan. Selain memberi penekanan kepada kebajikan, Kerajaan Negeri juga turut memberikan keprihatinan kepada pendidikan anak-anak golongan miskin.

Walaupun pelaksanaan ini masih di peringkat awal, Kerajaan Negeri mengharapkan melalui pelaksanaan pemberian bantuan AES secara bersyarat ini dapat menggalakkan penerima bantuan untuk menitikberatkan hal ehwal pendidikan anak-anak dan kesihatan diri mereka sendiri dan mampu berdikari sehingga keluar dari belenggu kemiskinan.

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

19. Berapakah orang kurang upaya yang ditolak permohonan bantuan kebajikan oleh Jabatan Kebajikan Masyarakat sejak tahun 2000 kerana melebihi garis kemiskinan atau mempunyai ahli keluarga yang dianggap boleh membantu? Apakah pendapatan isi keluarga mereka?

Y.A.B. Ketua Menteri:

19. Jumlah permohonan bantuan kewangan bulanan orang kurang upaya (OKU) yang ditolak dari tahun 2000 sehingga kini adalah berjumlah 283. Daripada jumlah tersebut, sebanyak 19 permohonan telah ditolak disebabkan pendapatan individu melebihi syarat kelayakan dan pekerja cacat (EPC) RM1,200 dan RM720 bagi Bantuan Tidak Berupaya Bekerja (BTB).

Sebagai makluman Jabatan Kebajikan Masyarakat mempunyai tiga skim bantuan kepada golongan Orang Kurang Upaya iaitu :

- (i) Elaun Pekerja Cacat (EPC) – yang menetapkan syarat pendapatan individu OKU tidak melebihi RM 1,200 sebulan. Bantuan ini tidak melihat kepada sumbangan pendapatan ahli keluarga.
- (ii) Bantuan OKU Tidak Berupaya Bekerja (BTB) – yang menetapkan OKU yang tidak berupaya bekerja berusia 59 tahun ke bawah dan mempunyai sumber pendapatan tidak melebihi dari RM 720 sebulan. Bantuan ini tidak melihat kepada sumbangan pendapatan ahli keluarga.
- (iii) Bantuan Penjagaan OKU Terlantar / Pesakit Terlantar (BPT) yang menetapkan syarat pendapatan keluarga tidak melebihi RM 3,000 sebulan. Bagi maksud bantuan ini, OKU dan pesakit itu merupakan pesakit yang terlantar dan diuruskan oleh ahli keluarga / penjaga 24 jam sehari.

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

20. Kerajaan telah menandatangani perjanjian dengan Consortium Zenith BUCG (CZBUCG) agar CZBUCG melaksanakan kajian kebolehlaksanaan dan rekabentuk terperinci bagi 3 jalan utama dan terowong bawah laut. Adakah kajian kebolehlaksanaan merangkumi kajian pendapat orang awam / tempatan dan impak sosial? Sila nyatakan lokasi dan masa di mana projek ini dipaparkan untuk maklum balas orang awam dan butiran orang yang memberi maklumbalas contohnya umur, jantina dan tempat tinggal (Adakah mereka orang tempatan?).

Y.A.B. Ketua Menteri:

20. (i) Kerajaan Negeri telah menandatangani Perjanjian Awal Projek Jalan-jalan Utama dan Terowong Di Pulau Pinang bersama dengan pihak Consortium Zenith BUCG Sdn. Bhd. (CZBUCG) pada 6 Oktober 2013. Melalui perjanjian tersebut, CZBUCG dilantik untuk melaksanakan Kajian Kebolehlaksanaan dan Reka bentuk Terperinci bagi tiga (3) projek jalan utama dan terowong bawah laut;
- (ii) Kajian Kebolehlaksanaan yang dijalankan tersebut merangkumi kajian pendapat orang awam, penduduk tempatan dan juga Penilaian Impak Sosial;
- (iii) Lokasi bagi kajian pendapat orang awam / individu dilakukan di sekitar Bagan Ajam, Persiaran Gurney, Air Itam, Bukit Gambir, Pulau Tikus, Telok Bahang, Gelugor, Kg. Batu Feringghi dan sekitar Bandaraya George Town.
- (iv) Manakala Focus Group Discussion (FGD) pula telah adakan di lokasi-lokasi berikut :-
 - (a) Dewan Orang Ramai Kampung Melayu pada 23 Februari 2014;
 - (b) Dewan JKKK Taman Tun Sardon pada 12 Januari 2014;
 - (c) Dewan JKKK Telok Bahang pada 13 Januari 2014;
 - (d) Dewan JKKK Kampung Melayu pada 11 Januari 2014;
 - (e) Georgetown City Hotel (JKKK Batu Feringghi) pada 23 Februari 2014;
 - (f) Restoran Khaleel, Persiaran Gurney pada 11 Ogos 2015;
 - (g) Bilik Mesyuarat Persatuan Pengguna Pulau Pinang (CAP) pada 28 Ogos 2015;

- (h) Balai Raya Bagan Ajam pada 5 Ogos 2015; dan
- (v) Senarai kehadiran bagi FGD di atas seperti di Lampiran A. Kesemua yang hadir semasa FGD adalah penduduk tempatan.

Rujuk Lampiran YSHUEY ID594(20)

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

- 21. Sila namakan premis-premis di sepanjang Persiaran Gurney yang telah memohon untuk menukar guna tanah kepada komersial dari tahun 1990 hingga sekarang. Apakah jumlah wang yang dikutip oleh Pihak Berkuasa Tempatan setiap tahun sehubungan dengan permohonan tukar guna tanah ini?

Y.A.B. Ketua Menteri:

- 21. Kebanyakan tanah di kawasan ini adalah berstatus *First Grade* dan tidak memerlukan tukar syarat komersial di kawasan ini.

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

- 22. Sila namakan premis-premis sepanjang Persiaran Gurney yang telah memohon menukar kegunaan tanah kepada komersial setiap tahun dari tahun 1990 hingga sekarang. Berapakah yang menyediakan tempat letak kereta sendiri dan berapa tempat letak kereta disediakan masing-masing? Apakah jumlah wang dikutip oleh Pihak Berkuasa Tempatan sehubungan permohonan tukar guna tanah ini?

Y.A.B. Ketua Menteri:

- 22. Berdasarkan rekod MBPP, terdapat 2 permohonan yang melibatkan tukar guna tanah kepada komersial dari tahun 1990 - Oktober 2015. Perincian permohonan kebenaran merancang adalah seperti di Lampiran A.

Rujuk Lampiran YSHUEY ID620(22)

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

- 23. Sila namakan premis-premis sepanjang Jalan Kelawai yang telah memohon menukar kegunaan tanah kepada komersial setiap tahun dari tahun 1990 hingga sekarang. Berapakah yang menyediakan tempat letak kereta sendiri dan berapa tempat letak kereta disediakan? Apakah jumlah wang dikutip oleh Pihak Berkuasa Tempatan sehubungan permohonan tukar guna tanah ini?

Y.A.B. Ketua Menteri:

- 23. Kebanyakan tanah-tanah di kawasan ini adalah berstatus *First Grade* serta tidak memerlukan tukar syarat. Oleh itu setakat ini tiada permohonan menukar kegunaan tanah kepada komersial di kawasan ini melainkan satu kelulusan saja seperti di bawah.

Bil	Tahun	Lokasi	Keluasan	Tuan Punya Tanah	Premium (RM)
1	1997	<p>Lot 1316, Seksyen 4, Bandar George Town, Daerah Timur Laut, Pulau Pinang</p> <p>Daripada: "The Land hereby alienated shall be used solely for the purpose of rehabilitation center for drug addict and PERKIM. If at any time the building ceased to be used as a rehabilitation center for drug addicts and PERKI, the land be surrendered to the State."</p> <p>Kepada: "The Land hereby alienated shall be used for commercial purpose for Pertubuhan Kebajikan Islam Malaysia (PERKIM).</p>	45,193 kaki persegi	Pertubuhan Kebajikan Islam Malaysia (PERKIM)	RM2,000.00

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

24. Ada jalan seperti Jalan Jones di mana tanah yang terletaknya "driveway" rumah telah lama masih belum diserahkan kepada Pihak Berkuasa Tempatan. Maka kerja pembaikan dan penambahbaikan parit atau pembinaan siar kaki tidak dilaksanakan. Apakah perancangan untuk mengenalpasti jalan-jalan sebegini dan perancangan pembinaan siar kaki untuk jalan-jalan ini?

Y.A.B. Ketua Menteri:

24. Dalam kawasan bandaraya George Town memang terdapat banyak jalan seperti Jalan Jones di mana ruang siar kaki telah disediakan tetapi tanah terlibat masih dalam pegangan persendirian. Majlis Bandaraya Pulau Pinang (MBPP) mempunyai rekod untuk jalan-jalan sebegini dan perancangan untuk pembinaan siar kaki untuk jalan-jalan ini memerlukan suatu pelan perancangan yang lebih komprehensif kerana ia melibatkan peruntukan kewangan yang banyak bagi kos pengambilan balik milik tanah persendirian dan kos pembinaan siar kaki. Pilihan untuk pembinaan siar kaki jalan-jalan ini akan diberi keutamaan kepada jenis jalan yang mempunyai rangkaian laluan siar kaki yang berterusan (inter-connected), ketumpatan dan isipadu pejalan kaki yang tinggi di kawasan tumpuan awam, kemudahan transit dan kawasan perniagaan.

Sejak tahun 2012, MBPP telah berusaha untuk membina rangkaian laluan siar kaki yang mempunyai aspek kesinambungan (connectivity). Setakat ini, MBPP telah membina siar kaki seperti jadual dibawah ini:-

BIL	NAMA JALAN	KOS (RM)	TAHUN
1	Jalan Gottlieb Dari Jalan Utama ke Jalan Bagan Jermal	RM442,500	2012
2	Jalan Masjid Negeri (Jalan Scotland-Jalan Free School)dan persimpangan Jalan Masjid Negeri, Jalan Ayer Itam, Jalan Scotland	RM188,000	2013
3	Jalan Burma (dari Sekolah Union hingga Kelab CRC)	RM410,000	2013
4	Pengkalan Weld (Dari Lebuh Downing hingga Pesara King Edward)	RM172,120	2013
5	Jalan Kelawai (Lorong Bangkok-Lorong Leandros)	RM199M000	2014
6	Jalan Pangkor (Jalan Lunas-Medan Lim Cheng Teik)	RM252,251.83	2014
7	Jalan Datuk Keramat (Jalan Tongkah-Kampung Jawa Lama)	RM70M000	2014
8	Lebuhraya Pykett (Jalan Westland-Jalan Burma)	RM56M000	2014
9	Jalan Logan, Jalan Anson, Jalan Macalister	RM130M901.35	2014
10	Jalan Macalister (Jalan Perak-Jalan Anson)	RM269M696.17	2014
11	Jalan Cantonment (Jalan Yeoh Guan Seok-Jalan Burma)	RM110M000	2014
12	Jalan Resideni (Jalan Sepoy Lines-Jalan Macalister)	RM108M000	2014
13	Lorong Batu Lancang(Lebuhraya Thean Tek-Jalan Masjid Negeri)	RM309M750	2014
14	Jalan Bagan Jermal (Jalan Mano -Jalan Burma)	RM147M500	2014
15	Jalan Kelawai Dari Lorong Leandros Hingga Ke Jalan Bagan Jermal	RM795M000	2015
16	Jalan Burma (Dari Jalan Gottlieb - Jalan Lunas Dan Hadapan Tanjung Medical - Lengkok Burma)	RM1,590,000	2015
17	Membaiki Sebahagian Jalan Kelawei Dari Lorong Bangkok – Jalan Pangkor	RM178,896.2	2015
18	Jalan Burma (Jalan Zainal Abidin-Jalan Penang)	RM137,909.18	2015
19	Pengkalan Weld(Gat Lebuh Cina-Gat Lebuh Chulia)	RM140M980	2015
20	Jalan Utama (Jalan Resideni-Jalan Scotland)	RM172M780	2015
21	Persimpangan Jalan Anson, Jalan Macalister	RM124,687.8	2015
	JUMLAH	RM6,005,972.53	

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

25. Projek yang melibatkan perumahan Taman Kristal di Mt Erskine sepatutnya merangkumi pembinaan sebuah bangunan pasar dan jalan untuk menghubungi Taman Kristal terus ke Jalan Bagan Jermal. Namun, perancangan tidak disempurnakan. Apakah status bangunan pasar dan pembinaan jalan ke Jalan Bagan Jermal?

Y.A.B. Ketua Menteri:

25. Pemaju yang terlibat dalam projek perumahan di Taman Kristal, Mt. Erskine ialah Suasana Kristal (M) Sdn. Bhd. Mengikut rekod Permohonan Merancang (JPB/PM/1568) daripada pemaju dan kelulusan Kebenaran Merancang (JPB/KM/1177) yang telah diberikan oleh Majlis Bandaraya Pulau Pinang (MBPP) pada 18 Mac 1995, pembinaan perumahan Taman Kristal tersebut hanya merangkumi pembinaan bangunan pasar dan tidak melibatkan pembangunan jalan yang terus ke Jalan Bagan Jermal.

Mengikut semakan Majlis Bandaraya Pulau Pinang (MBPP) juga, didapati bangunan pasar tersebut telah dimulakan oleh pemaju. Namun, pembinaan pasar tergendala kerana pemaju berkenaan telah diisytiharkan mufliis. Buat masa kini pengurusan bangunan tapak pasar diuruskan oleh Jabatan Insolvensi dan MBPP sedang berurusan untuk mendapatkan kebenaran untuk memasuki bangunan pasar berkenaan untuk mengambil tindakan selanjutnya.

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

26. Berapakah bilangan kemalangan yang direkodkan di sepanjang Jalan Mt Erskine setiap tahun dari tahun 2000 sehingga sekarang? Apakah jenis kemalangan yang terlibat? Sila bandingkan dengan keseluruhan Daerah Timur Laut, keseluruhan pulau dan keseluruhan Negeri.

Y.A.B. Ketua Menteri:

26. Jumlah keseluruhan kemalangan yang direkodkan di kawasan Jalan Mt Erskine dari tahun 2000 sehingga September 2015 adalah sebanyak 1,347 kes. Daripada jumlah tersebut, 8 dikategorikan sebagai kemalangan maut, 2 kemalangan parah, 64 kemalangan ringan dan 1,273 kemalangan rosak. Jumlah kes kemalangan mengikut tahun adalah seperti di Lampiran A.

Jumlah kemalangan secara keseluruhannya di daerah Timur Laut pula, dari tahun 2000 sehingga September 2015 pula adalah berjumlah 208,991 kes. Daripada jumlah tersebut, 1,460 dikategorikan sebagai kemalangan maut; 792 kemalangan parah; 8,523 kemalangan ringan dan 198,216 kemalangan rosak. Pecahan kes untuk Daerah Timur Laut adalah seperti di Lampiran B.

Selanjutnya, sekiranya perbandingan dibuat antara kemalangan yang direkodkan di kawasan Jalan Mt Erskine dengan jumlah kes kemalangan yang direkodkan di daerah Timur Laut, dari tahun 2000 sehingga September 2015, kes kemalangan maut mencatat 0.5% daripada keseluruhan kes kemalangan; kes kemalangan parah mencatat 0.2% daripada keseluruhan kes kemalangan; kes kemalangan ringan mencatat 0.7% daripada keseluruhan kes kemalangan dan kes kemalangan rosak mencatat 0.6% daripada keseluruhan kes kemalangan.

Untuk tujuan membandingkan jumlah kemalangan yang berlaku dalam daerah Timur Laut dengan jumlah kemalangan yang berlaku di keseluruhan pulau dan juga dibandingkan dengan jumlah kemalangan yang berlaku di keseluruhan Negeri Pulau Pinang, statistik terperinci adalah seperti di Lampiran C.

Rujuk Lampiran YSHUEY ID638(26)

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

1. Exco Pertanian & Industri Asas Tani, Pembangunan Desa dan Tebatan Banjir baru-baru ini telah mengadakan lawatan kerja dari perairan Sungai Tembus sehingga ke pintu air terbesar negeri di Sungai Muda. Sila jelaskan jenis pelancongan pertanian yang boleh dibangunkan dan bila akan dilaksanakan?

Y.A.B. Ketua Menteri:

1. Hasil lawatan Ahli Jawatankuasa MMK Pertanian dan Industri Asas Tani dan Program Menyelusuri Sungai Muda pada 6 Ogos 2015 didapati ia mempunyai impak kepada sektor pertanian dan perikanan.

Antaranya ialah potensi bagi industri pertanian dan agropelancongan, bidang industri akuakultur seperti penternakan ikan dalam sangkar dan pertanian seperti tanaman sayuran. Tempoh dan tarikh pelaksanaan cadangan pengembangan potensi pertanian dan agropelancongan di sekitar Sungai Muda masih belum diputuskan kerana masih berada diperingkat cadangan awal.

Ahli Jawatankuasa MMK Pertanian dan Industri Asas Tani bercadang untuk membuat lawatan susulan bersama agensi yang relevan dan pengusaha yang berpotensi sebelum cadangan projek pertanian serta perikanan diperincikan lebih lanjut termasuklah kesan kepada alam sekitar.

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

2. Nyatakan bilangan pesakit denggi dalam Negeri Pulau Pinang pada tahun 2013, 2014 dan 2015 dan kawasan / daerah manakah yang mencatat bilangan pesakit yang terbanyak. Apakah langkah-langkah yang telah diambil oleh Kerajaan Negeri dalam membasmi denggi.

Y.A.B. Ketua Menteri:

2. Sehingga minggu ke-41 yang berakhir 17 Oktober 2015, jumlah kes demam denggi yang dilaporkan meningkat 147% bagi tempoh yang sama tahun 2014.

Pecahan kes demam denggi bagi 2013, 2014 dan 2015 (sehingga 17 Oktober 2015) mengikut daerah adalah seperti di Lampiran.

- (a) Daerah yang mencatatkan jumlah kes demam denggi tertinggi bagi tiga tahun adalah Daerah Timur Laut.
- (b) Antara inisiatif yang telah dibuat bagi pencegahan dan kawalan denggi adalah seperti berikut:
 - (i) Pengaktifan Mesyuarat Jawatankuasa Pasukan Khas Denggi Peringkat Negeri Pulau Pinang. Jawatankuasa ini berperanan dalam menyelaraskan aktiviti kawalan dan pencegahan denggi bersama agensi lain secara bersepadu dengan pendekatan National Blue Ocean Strategy (NBOS);
 - (ii) Usaha dan perkongsian kepakaran diantara Jabatan Kesihatan Negeri dan Pihak Berkuasa Negeri dalam memantau dan menghapuskan hotspot denggi;
 - (iii) Operasi Tapak Binaan memandangkan Indeks Aedes dan densiti yang tinggi di tapak binaan. Sebanyak 11 operasi telah dijalankan sepanjang Januari hingga September 2015;
 - (iv) Pengenalan Ops Kilang, Ops Kedai Barang Lusuhan, 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 keberterangjawabannya pemaju menyelia tapak projek;
 - (vi) Menjalankan gotong-royong perdana pada 25 Januari 2015 (40 lokaliti), 17 Mei 2015 (40 lokaliti) dan 24 Oktober 2015 (26 lokaliti termasuk tanah lapang);

- (vii) Meningkatkan penglibatan komuniti dengan penubuhan 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; dan
- (viii) MMK Kesihatan telah melancarkan Program Penggredan Kampung. Program ini bertujuan untuk mengklasifikasikan rumah di dalam sesebuah perkampungan mengikut taraf kebersihan dan bebas dari pembiakan nyamuk.

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

- 3. Nyatakan status Laporan DEIA berhubung dengan projek Zon Industri Akuakultur (ZIA) Penaga.

Y.A.B. Ketua Menteri:

- 3. Setakat ini Kerajaan Negeri belum menerima Laporan Kajian Terperinci Penilaian Kesan Kepada Alam Sekeliling (DEIA) berhubung Projek Zon Industri Akuakultur (ZIA) daripada pemohon, iaitu Persatuan Penternak Akuakultur Pulau Pinang (PENKUA). Sebagai makluman, PENKUA telah mengemukakan Terms of Reference (TOR) yang dipinda selaras dengan kehendak Jabatan Alam Sekitar (JAS) pada 23 Oktober 2015 yang lalu. Pihak JAS belum memutuskan kelulusan terhadap pindaan TOR yang telah dikemukakan. Kelulusan TOR daripada JAS adalah peringkat pertama prosedur untuk membolehkan kajian DEIA untuk dimulakan. Justeru itu, PENKUA belum lagi boleh memulakan kajian DEIA dan laporan tersebut belum dapat dikemukakan kepada Kerajaan Negeri.

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

- 4. Konsortium SRS telah dipilih menjadi Rakan Pelaksana Projek (PDP) bagi Pelan Induk Pengangkutan Pulau Pinang (PIP) bernilai RM27 bilion mulai sekarang hingga 2030.
 - (a) Nyatakan semua jenis kelulusan lesen yang perlu diperolehi daripada Kerajaan Pusat.
 - (b) Bagi membiayai kos RM27 bilion adakah Kerajaan Negeri bercadang menjual tanah Kerajaan Negeri yang sedia ada atau menebus guna di kawasan "Middle Bank" dan berapa luasanya.

Y.A.B. Ketua Menteri:

- 4. Kerajaan Negeri telah melantik Konsortium SRS sebagai Rakan Pelaksana Projek (PDP) pada 14 Ogos 2015 yang lalu tertakluk kepada pematuhan beberapa syarat. Pada masa kini Kerajaan Negeri sedang meneliti cadangan pelaksanaan bagi fasa pertama projek bermula tahun 2017-2024 seperti mana yang telah dirancang sebelum ini.
 - (a) Kelulusan yang perlu diperolehi oleh Konsortium SRS daripada Kerajaan Pusat adalah salah satu syarat pelaksanaan projek ini. Lain-lain kelulusan berkaitan dengan sistem pengangkutan awam ialah :
 - (i) Kelulusan dan permit membina dan operasi LRT, Monorel dan TRAM;
 - (ii) Kelulusan berkaitan penambahan laluan bas di tempat-tempat baru dan yang mempunyai permintaan; dan
 - (iii) Naik taraf dan pelebaran laluan Lapangan Terbang Antarabangsa Penang.

- (b) Kerajaan Negeri bercadang untuk membiayai keseluruhan kos RM27 billion dengan menebus guna tanah. Pada masa kini, Kerajaan Negeri sedang mengkaji cadangan kawasan yang paling sesuai untuk ditebus guna. Pihak Konsortium SRS ada mencadangkan beberapa kawasan yang berpotensi. Namun begitu, Kerajaan Negeri sedang meneliti kawasan yang berpotensi dan tidak memberi impak negatif kepada alam sekitar dan penduduk setempat. Cadangan tebus guna di kawasan "Middle Bank" juga sedang diperhalusi dan sekiranya banyak memberi impak negatif. Maka Kerajaan Negeri tidak akan meneruskan aktiviti tebus guna di sini. Cadangan keluasan yang akan ditebus guna adalah sebanyak 500 ekar.

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

5. Adakah pemaju-pemaju dalam Konsortium SRS perlu membina perumahan kos rendah sederhana rendah dan mampu milik mengikut dasar perumahan Kerajaan Negeri

Y.A.B. Ketua Menteri:

5. Sehingga kini, tiada perbincangan mengenai cadangan perancangan pembangunan yang akan dijalankan oleh Konsortium tersebut. Kerajaan Negeri sedang memberi fokus kepada pelaksanaan projek-projek infrastruktur yang akan dilaksanakan bagi fasa pertama sebelum menandatangani perjanjian pembangunan bersama pihak Konsortium SRS. Namun begitu Kerajaan Negeri akan memastikan semasa pelaksanaan pembangunan kelak, dasar-dasar sediaada Kerajaan Negeri termasuk perumahan perlu dipatuhi dan dilaksanakan.

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

6. Berhubung dengan cadangan Pelan Induk Pengangkutan Pulau Pinang (PIP) sila nyatakan kaedah dan cara bayaran kos penyediaan laporan DEIA (Detailed Environment Impact Assessment Report) kepada Konsortium SRS. Adakah pemaju-pemaju dalam Konsortium SRS disyaratkan membina perumahan kos rendah sederhana rendah dan mampu milik mengikut dasar perumahan Kerajaan Negeri?

Y.A.B. Ketua Menteri:

6. Kerajaan Negeri pada dasarnya bersetuju melantik Konsortium SRS pada 14 Ogos 2015 sebagai Project Delivery Partner (PDP) secara bersyarat untuk melaksanakan semua projek-projek di dalam Pelan Induk Pengangkutan Pulau Pinang. Pada masa kini, rundingan terperinci sedang berjalan di antara Kerajaan Negeri dengan Konsortium SRS bagi memuktamadkan projek-projek pelaksanaan bagi fasa pertama, kaedah pembayaran kos projek termasuk kos penyediaan laporan Detailed Environment Impact Assessment Report (DEIA) dan perjanjian perkhidmatan. Adalah dijangkakan selewat-lewatnya suku tahun pertama 2016 perjanjian akan ditandatangani dan diikuti dengan kajian kebolehlaksanaan sebelum pembinaan sebenar dapat dijalankan.

Di dalam Request For Proposal untuk projek Pelan Induk Pengangkutan ini, Kerajaan Negeri berhak menetapkan apa jua syarat kepada PDP. Konsortium SRS juga akan diarahkan untuk melaksanakan segala syarat yang akan diberikan termasuklah membina perumahan kos rendah, sederhana rendah dan mampu milik seperti mana termaktub di dalam dasar perumahan Kerajaan Negeri bagi setiap pembangunan yang akan dijalankan.

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

7. Sila jelaskan kenapa Kerajaan Negeri mengurangkan perkhidmatan bas percuma (Bridge Express Shuttle Transit (BEST)) yang dilaporkan membawa lebih kurang 800 penumpang setiap hari dan mengurangkan lebih kurang 450 kereta setiap hari ke pulau dari tanah besar?. Kenapa perkhidmatan bas tersebut dikurangkan dan penumpang dikenakan bayaran RM50 sebulan berkuatkuasa 20 Julai 2015?

Y.A.B. Ketua Menteri:

7. Perkhidmatan Bridge Express Shuttle Transit (BEST) telah dirasmikan oleh YAB Ketua Menteri Pulau Pinang pada 1 Mac 2011. Sasaran utama Kerajaan Negeri adalah bagi mengurangkan jumlah kenderaan yang menggunakan Jambatan Pulau Pinang selain membantu mengurangkan kos perjalanan ke tempat kerja. Terdapat dua (2) perkhidmatan BEST yang dilaksanakan oleh Kerajaan Negeri iaitu BEST FIZ yang dikhaskan untuk kakitangan swasta yang bekerja di kawasan Free Industrial Zone, Bayan Baru dan BEST KOMTAR untuk penjawat awam yang bertugas di KOMTAR.

BEST FIZ pada ketika ini secara keseluruhannya menggunakan sebanyak 14 buah bas berbanding 17 buah bas sebelum ini. 3 buah bas telah dikurangkan mulai 20 Julai 2015 kerana didapati perkhidmatan ini tidak mencapai sasaran bilangan penumpang seramai 1000 orang setiap hari. Purata bilangan penumpang berdasarkan pemantauan sekitar 800-900 orang sahaja setiap hari. Jumlah bas BEST FIZ yang dikurangkan telah ditambah kepada perkhidmatan BEST KOMTAR yang mempunyai permintaan yang lebih tinggi berbanding BEST FIZ. Perkhidmatan BEST KOMTAR kini berjaya memberi perkhidmatan kepada seramai 120 orang penjawat awam setiap hari ke tempat kerja. Tindakan ini di ambil oleh Kerajaan Negeri yang sentiasa mengoptimumkan perbelanjaan wang ke arah kebaikan rakyat.

Caj berjumlah RM50.00 sebulan dikenakan kepada setiap penumpang adalah sebagai komitmen agar penumpang menggunakan perkhidmatan BEST FIZ setiap hari. Hasil kutipan bayaran RM50.00 setiap penumpang membolehkan Kerajaan Negeri memperolehi data yang lebih tepat mengenai jumlah penumpang sebenar yang menggunakan perkhidmatan BEST FIZ. Perkhidmatan BEST KOMTAR juga turut dikenakan nominal caj iaitu sebanyak RM25.00 sebulan.

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

8. Sila nyatakan jumlah dan lokasi hotel, motel dan asrama berlesen dan tanpa lesen yang beroperasi di Pulau Pinang sekarang. Berapa jumlah kutipan hasil (fi) yang telah dikutip oleh Kerajaan Negeri pada tahun 2013, 2014 dan 2015 dan jumlah yang tertunggak.

Y.A.B. Ketua Menteri:

8. Terdapat sebanyak 173 hotel dan 4 buah motel menjadikan jumlah keseluruhan yang berlesen ialah 177. Manakala sebanyak 186 premis iaitu 171 buah hotel, 7 buah motel dan 8 buah rumah penginapan tanpa lesen yang beroperasi di seluruh Pulau Pinang. Butir-butir berkenaan adalah seperti di Lampiran 'A'.

Berkuatkuasa 1 Jun 2014, Fi Kerajaan Tempatan telah dikenakan kepada penginap dengan kadar RM3.00/bilik/malam bagi hotel empat dan lima bintang manakala RM2.00/bilik/malam bagi hotel tiga bintang dan ke bawah termasuk dormitori, hotel bajet, hostel dan rumah tumpangan. Jumlah kutipan Fi Kerajaan Tempatan adalah seperti jadual di bawah:-

Kutipan Fi Kerajaan Tempatan (RM)

PIHAK BERKUASA TEMPATAN	Julai – Disember 2014	Januari – September 2015	JUMLAH
Majlis Bandaraya Pulau Pinang	RM3,285,085	RM6,177,107	RM9,462,192
Majlis Perbandaran Seberang Perai	RM401,225	RM822,038	RM1,223,263
JUMLAH	RM3,686,310	RM6,999,145	RM10,685,455

Hasil kutipan dari kedua-dua Pihak Berkuasa Tempatan akan diperakaunkan ke dalam Akaun Amanah Fi Kerajaan Tempatan secara suku tahun.

Rujuk Lampiran DMZA ID540(8)

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

- Sila nyatakan jumlah peruntukan yang disediakan oleh Kerajaan Negeri untuk kerja-kerja naiktaraf infrastruktur dan kemudahan awam di bandar dan luar bandar termasuk jalan kampung. Sila beri jumlah peruntukan dan jalan kampung di KADUN Penaga yang telah dinaikkan taraf pada tahun 2103, 2014 & 2015.

Y.A.B. Ketua Menteri:

- Jumlah peruntukan yang disediakan oleh Kerajaan Negeri untuk kerja-kerja menaiktaraf infrastruktur dan kemudahan awam di bandar dan luar bandar bagi tahun 2015 adalah sebanyak RM94,697,145.08. Maklumat terperinci mengikut jabatan adalah seperti di Jadual A..

Jumlah peruntukan di daerah Seberang Perai Utara (SPU) termasuk di KADUN Penaga bagi tahun 2013, 2014 dan 2015 adalah sebanyak RM5,824,133.02. Maklumat terperinci adalah seperti di jadual B.

Jumlah Peruntukan yang disediakan Kerajaan Negeri bagi kerja-kerja naiktaraf infrastruktur dan kemudahan awam bandar dan luar bandar bagi tahun 2015 adalah seperti berikut :

JADUAL A

NO	JABATAN	JUMLAH PROJEK	PERUNTUKAN (RM)
1	MBPP	8	81,968,655.00
2	MPSP	4	1,320,040.00
3	PDSPS	25	436,500.00
4	PDSPT	122	3,686,941.59
5	PDSPU	103	2,899,000.00
6	PDDTL	4	3,415,000.00
7	PDDBD	5	971,008.49
JUMLAH BESAR		271	94,697,145.08

JADUAL B

Senarai peruntukan projek pentadbiran PDSPU adalah seperti pecahan bilangan projek di bawah :-

A. Projek-Projek Longkang

BIL	TAHUN	BIL PROJEK	PERUNTUKAN (RM)
1	2013	12	187,439.20
2	2014	4	28,000.00
3	2015	9	336,000.00
JUMLAH		25	551,439.20

B. Projek- Projek Dewan

BIL	TAHUN	DEWAN ORANG RAMAI		DEWAN PENEMPATAN BANJIR	
		BIL PROJEK	PERUNTUKAN (RM)	BIL PROJEK	PERUNTUKAN (RM)
1	2013	2	34,540.00	4	21,877.00
2	2014	13	482,500.00	4	137,000.00
3	2015	4	260,000.00	2	30,000.00
JUMLAH		19	777,040.00	10	188,877.00

C. Projek-projek Jalan Kampung

BIL	TAHUN	BIL PROJEK	PERUNTUKAN (RM)
1	2013	15	167,639.00
2	2014	29	600,000.00
3	2015	32	780,000.00
JUMLAH		76	1,547,639.00

D. Projek-Projek Perumahan Rakyat Termiskin

BIL	TAHUN	BINA BARU		BAIKI RUMAH	
		BIL PROJEK	PERUNTUKAN (RM)	BIL PROJEK	PERUNTUKAN (RM)
1	2013	2	68,550.00	39	360,087.82
2	2014	4	140,000.00	53	508,100.00
3	2015	26	1,040,000.00	26	348,000.00
JUMLAH		32	1,248,550.00	118	1,216,187.82

E. Jalan Kampung DUN Penaga

BIL	TAHUN	BIL PROJEK	PERUNTUKAN (RM)
1	2013	6	53,000.00
2	2014	6	136,400.00
3	2015	4	105,000.00
JUMLAH		16	294,400.00

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

10. (a) Senaraikan nama-nama Ahli Penang Transport Council (PTC), tempoh lantikan dan adakah diwartakan.
- (b) Dalam setahun berapa kalikah Ahli PTC bermesyuarat dan adakah setiap Ahli dibayar elaun mesyuarat. Jika ada, nyatakan jumlah elaun tersebut.

Y.A.B. Ketua Menteri:

10. (a) Tempoh lantikan semasa Ahli Majlis Pengangkutan Negeri Pulau Pinang atau Penang Transport Council (PTC) adalah dari 1 Oktober 2015 sehingga 30 September 2017 (2 tahun). Pelantikan ini telah dipertimbangkan dan diluluskan oleh Majlis Mesyuarat Kerajaan. Senarai nama ahli PTC adalah seperti di Lampiran A.
- (b) Sepanjang tahun 2014, PTC telah bermesyuarat sebanyak empat (4) kali. Manakala bagi tahun 2015, hanya satu (1) mesyuarat telah diadakan pada 1 Oktober 2015. Selepas pelantikan ahli baru (1 Oktober 2015 hingga 30 September 2016), tiada elaun dibayar kepada ahli PTC.

Rujuk Lampiran MZA ID591(10)

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

11. Berapakah jumlah kilang yang beroperasi tanpa lesen diseluruh Negeri Pulau Pinang, Adakah tindakan diambil oleh PBT terhadap kilang-kilang tersebut. Jika ada sila nyatakan dengan terperinci nama kilang dan lokasinya.

Y.A.B. Ketua Menteri:

11. Jumlah kilang yang beroperasi tanpa lesen diseluruh Negeri Pulau Pinang adalah sebanyak 371 buah iaitu 71 buah di kawasan Majlis Bandaraya Pulau Pinang (MBPP) dan 295 di kawasan Majlis Perbandaran Seberang Perai (MPSP). Senarai terperinci nama-nama kilang dan lokasi mengikut Pihak Berkuasa Tempatan (PBT) adalah seperti di Lampiran A dan B.

Tindakan yang telah diambil oleh Kerajaan Negeri melalui kedua-dua PBT adalah termasuk mengenakan kompaun dan notis serta tindakan mahkamah bagi meruntuhkan binaan tersebut. Untuk makluman Yang Berhormat, buat masa ini pihak PBT tidak menjalankan sebarang program pemutihan untuk melesenkan semua kilang-kilang haram tersebut. Walau bagaimanapun, di peringkat MPSP, majlis hanya menjalankan program pemutihan bagi memberikan kelulusan Pelan Bangunan sahaja.

Lampiran MZA ID592(11)A, B

SENARAI KILANG TIDAK BERLESEN DI MBPP

BIL	ALAMAT	NAMA PERNIAGAAN	JENIS PERNIAGAAN	DAERAH
1	9,JALAN SG ARA 2	X LENT INNOVATOR SDN BHD	KEJURUTERAAN LOGAM	BARAT DAYA
2	11-A,JALAN SG ARA 2	SYBEST PRECISION ENGINEERING	KEJURUTERAAN LOGAM	BARAT DAYA
3	1046,JALAN DATO ISMAIL HASHIM	APPLE ARROW TECHNOLOGY SDN BHD	KEJURUTERAAN LOGAM	BARAT DAYA
4	1038,1040,1042,JALAN DATO ISMAIL HASHIM	GENETIC EQUIPMENT TECHNOLOGY SDN BHD	KERJA KEJURUTERAAN	BARAT DAYA
5	1018,JALAN DATO ISMAIL HASHIM	UNITY SYNERGY INDUSTRIES SDN BHD	KEJURUTERAAN LOGAM	BARAT DAYA
6	1010,JALAN DATO ISMAIL HASHIM	KYOSHA PRECISION ENGINEERING SDN BHD	KEJURUTERAAN LOGAM	BARAT DAYA
7	2C-1,TINGKAT KENARI 5	INTECH ENGINEERING	KEJURUTERAAN LOGAM	BARAT DAYA
8	1046,JALAN DATO ISMAIL HASHIM	SYBEST TECHNOLOGY SDN BHD	KEJURUTERAAN LOGAM	BARAT DAYA
9	1030,JALAN DATO ISMAIL HASHIM	METCAL TECHNOLOGY SDN BHD	KEJURUTERAAN LOGAM	BARAT DAYA
10	55,TAMAN IPING,LEBUHRAYA BATU MAUNG	ZYNOTECH TECHNOLOGY SDN BHD	KEJURUTERAAN LOGAM	BARAT DAYA
11	32-1,LINTANG BATU MAUNG 2	MULTIFAB TECHNOLOGY SDN BHD	KEJURUTERAAN LOGAM	BARAT DAYA
12	8-1,LINTANG BATU MAUNG 2	SHENG TAI ENGINEERING SDN BHD	KEJURUTERAAN LOGAM	BARAT DAYA
13	402,JALAN BARU BATU MAUNG	H&K ENGINEERING	KIMPALAN BESI DAN LOGAM	BARAT DAYA
14	404,JALAN BARU BATU MAUNG	KEAN AIRCONDITION ENGINEERING	KIMPALAN BESI DAN LOGAM	BARAT DAYA
15	28-1,LINTANG BATU MAUNG	SAF PRECISE ENGINEERING SDN BHD	KIMPALAN BESI DAN LOGAM	BARAT DAYA
16	2-1,LINTANG BATU MAUNG 2	SHENG TAI ENGINEERING SDN BHD	KIMPALAN BESI DAN LOGAM	BARAT DAYA
17	16-B,JALAN PERMATANG DAMAR LAUT	LD MICRO PRICISION SDN BHD	KIMPALAN BESI DAN LOGAM	BARAT DAYA
18	794,BLOK J,PERMATANG DAMAR LAUT	LEAN SENG VENTURE SDN BHD	BENGKEL PERABOT	BARAT DAYA

BIL	ALAMAT	NAMA PERNIAGAAN	JENIS PERNIAGAAN	DAERAH
19	PLOT 1, SEBAHAGIAN LOT 359, JALAN TELUK TEMPOYAK	NEW LIFE	KIMPALAN BESI	BARAT DAYA
20	40,JALAN SG TIRAM 3	BIZ ENGINEERING SDN BHD	KEJURUTERAAN LOGAM	BARAT DAYA
21	3A-1,LINTANG SG TIRAM 5	VERTECT ENGINEERING SDN BHD	KEJURUTERAAN LOGAM	BARAT DAYA
22	20,JALAN SG TIRAM 3	MASTER LINQUE SDN BHD	KEJURUTERAAN LOGAM	BARAT DAYA
23	28, JALAN SG TIRAM 3	SYNERTAC PRECISION ENGINEERING SDN BHD	KEJURUTERAAN LOGAM	BARAT DAYA
24	38, JALAN SG TIRAM 3	CXR ENGINEERING	KEJURUTERAAN LOGAM	BARAT DAYA
25	5,SOLOK KEKABU 1	KENTAS ENGINEERING	KEJURUTERAAN LOGAM	BARAT DAYA
26	7, SOLOK KEKABU 1	FAJI PRECISION SDN BHD	KEJURUTERAAN LOGAM	BARAT DAYA
27	9, SOLOK KEKABU 1	BRIGTON PRECISION ENGINEERING	KEJURUTERAAN LOGAM	BARAT DAYA
28	11, SOLOK KEKABU 1	ASSEM FAB TECHNOLOGIES	KEJURUTERAAN LOGAM	BARAT DAYA
29	11A, SOLOK KEKABU 1	CKM ENGINEERING	KERJA KEJURUTERAAN	BARAT DAYA
30	15, SOLOK KEKABU 1	PUNCH ENGINEERING	KERJA KEJURUTERAAN	BARAT DAYA
31	19, SOLOK KEKABU 1	ON PRECISION TECHNOLOGIES	KERJA KEJURUTERAAN	BARAT DAYA
32	21, SOLOK KEKABU 1	CLEP TECHNOLOGIES SDN BHD	KEJURUTERAAN LOGAM	BARAT DAYA
33	25, SOLOK KEKABU 1	FAJI PRECISION SDN BHD	KEJURUTERAAN LOGAM	BARAT DAYA
34	28, SOLOK KEKABU 1	TPTW ENGINEERING	KEJURUTERAAN LOGAM	BARAT DAYA
35	20, SOLOK KEKABU 1	SS RENOVATION WORKS	KEJURUTERAAN LOGAM	BARAT DAYA
36	16, SOLOK KEKABU 1	ACCES AUTOMATION SDN BHD	KEJURUTERAAN LOGAM	BARAT DAYA
37	2A, SOLOK KEKABU 1	X TEC PRECISION ENGINEERING	KEJURUTERAAN LOGAM	BARAT DAYA

BIL	ALAMAT	NAMA PERNIAGAAN	JENIS PERNIAGAAN	DAERAH
38	8, SOLOK KEKABU 1	LKW ENGINEERING SDN BHD	KEJURUTERAAN LOGAM	BARAT DAYA
39	18, SOLOK KEKABU 1	I-METAL PRECISION SDN BHD	KEJURUTERAAN LOGAM	BARAT DAYA
40	18,GF LORONG HELANG 3	ZHANG HUNG ENGINEERING	KEJURUTERAAN LOGAM	TIMUR LAUT
41	8 & 10,LORONG HELANG 3	REMUS ENGINEERING	KEJURUTERAAN LOGAM	TIMUR LAUT
42	48-G,PERSIARAN MAHSURI 1/2	GT PREMIUN TECHNOLOGIES SDN BHD	KEJURUTERAAN LOGAM	BARAT DAYA
43	11,PESARA MAHSURI 5	SH POWER ENGINEERING	KEJURUTERAAN LOGAM	BARAT DAYA
44	11A, PESARA MAHSURI 5	VT TECNOLOGY	KEJURUTERAAN LOGAM	BARAT DAYA
45	23, PESARA MAHSURI 5	PINNALE PRECISION TECNOLOGY	KEJURUTERAAN LOGAM	BARAT DAYA
46	25, PESARA MAHSURI 5	COSAM ELEVATOR SDN BHD	KEJURUTERAAN LOGAM	BARAT DAYA
47	31, PESARA MAHSURI 5	EXCELLON ENGINEERING	KEJURUTERAAN LOGAM	BARAT DAYA
48	789-S,LORONG SG DUA	MICRON PRECISION ENGINEERING	KEJURUTERAAN LOGAM	TIMUR LAUT
49	19-G-7,TAMAN SERI SARI,HILIR PAYA TERUBONG	AIM TOOL INDUSTRY &SERVICE	KEJURUTERAAN LOGAM	TIMUR LAUT
50	15-G-15,BAYAN POINT MEDAN KG RELAU		KEJURUTERAAN LOGAM	BARAT DAYA
51	29,GF,LORONG HELANG 2	WONG PRECISION ENGINEERING	KEJURUTERAAN LOGAM	TIMUR LAUT
52	16,TK 1,LORONG HELANG3	VNC ELEKTRICAL TECHNOLOGY	KEJURUTERAAN LOGAM	TIMUR LAUT
53	8&10,LORONG HELANG 3	REMUS ENGINEERING	KEJURUTERAAN LOGAM	TIMUR LAUT
54	23,LORONG HELANG 2	KHUAN BOON ENGINEERING	KEJURUTERAAN LOGAM	TIMUR LAUT
55	51,LORONG SEMPADAN DUA,11400,PULAU PINANG	ENG HUAT ALUMINIUM ALLIANCE	KEDAI BESI	TIMUR LAUT
56	1,MK 13,JALAN AIR ITAM,11400,PULAU PINANG	KIM YANG FOUNDRY	KILANG BESI	TIMUR LAUT
57	141E,JALAN PAYA TERUBONG,11500,PULAU PINANG	MN NAS RANA ENTERPRISE	KILANG BESI	TIMUR LAUT

BIL	ALAMAT	NAMA PERNIAGAAN	JENIS PERNIAGAAN	DAERAH
58	1280, JALAN PAYA TERUBONG, 11060, PULAU PINANG	CF VESTORY INDUSTRY SDN BHD	KILANG BESI	TIMUR LAUT
59	33, JALAN THEAN TEIK, 11500, PULAU PINANG	LHK METAL WORK & ENGINEERING	KEJURUTERAAN LOGAM	TIMUR LAUT
60	141E, JALAN PAYA TERUBONG, 11500, PULAU PINANG	PERFECT ONE INDUSTRY	KEJURUTERAAN LOGAM	TIMUR LAUT
61	3, JALAN RESERVOIR GARDEN, 11500, PULAU PINANG	GSE RESOURCES	KEJURUTERAAN LOGAM	TIMUR LAUT
62	23-E, JALAN AIR ITAM, 11500, PULAU PINANG	PUSAT PERABOT HENG	KILANG PERABOT	TIMUR LAUT
63	122-E, JALAN PAYA TERUBONG, 11060, PULAU PINANG	MARKSON SPORTS ENTERPRISE	PENGELUAR BARANGAN KAIN	TIMUR LAUT
64	600 A, JALAN BATU JANTAN, MK 16, 11500, PG	BENG COMPANY	KILANG PERABOT	TIMUR LAUT
65	1272-B, JALAN PAYA TERUBONG, 11060, PG	NCH YELLOW ENTERPRISE	KILANG BESI	TIMUR LAUT
66	29-F, JALAN AIR ITAM, 11500, PULAU PINANG	TEO CHOON HENG HARDWARE	KEDAI HARDWARE	TIMUR LAUT
67	49-S, LORONG SEMPADAN 2, 11400, AIR ITAM, PP	HUP SENG TRADING AGENCY	KILANG PAKAIAN	TIMUR LAUT
68	53, LORONG SEMPADAN 2, 11400, AIR ITAM, PP	WAWASAN TERUS ENTERPRISE	KEDAI PERCETAKAN	TIMUR LAUT
69	59, LORONG SEMPADAN 2, 11400, AIR ITAM, PP	TACOTECH COPIERS	KEDAI PERCETAKAN	TIMUR LAUT
71	49-O, LORONG SEMPADAN 2, 11400, AIR ITAM, PP	DEMAG DIGITAL ENGINEERING	KEJURUTERAAN LOGAM	TIMUR LAUT
72	605-E, JALAN BALIK PULAU, 11500, PULAU PINANG	FOOK MAN ENTERPRISE	KILANG BESI	TIMUR LAUT
73	1, RESOVOIR GARDEN AYER ITAM, AIR ITAM, PP	HUAT SENG METAL WORKS	KILANG BESI	TIMUR LAUT
74	297, MK 16, JALAN KHOO HYE KEAT, 11500, PP	KYOPAC ENTERPRISE	KILANG BESI	TIMUR LAUT
75	234-A, LORONG SEMPADAN 2, 11500, PP	FUJIM DIGITAL ENTERPRISE	PERTUKANGAN BESI	TIMUR LAUT
76	1000-J, HAPPY VALLEY, 11500, AIR ITAM, PP	BEH COMFORT ENTERPRISE	ALAT PENGHAWA DINGIN	TIMUR LAUT

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

12. Apakah langkah-langkah yang diambil oleh MMK Alam Sekitar untuk mempertahankan alam sekitar dan ekosistemnya sebagai contoh "Middle Bank" (sea grass bank) , bukit-bukit yang digondolkan (Bukit Relau dan lain-lain, sungai-sungai, pantai dan perairan laut yang dicemari.

Y.A.B. Ketua Menteri:

12. Langkah-langkah yang diambil oleh MMK Alam Sekitar untuk mempertahankan alam sekitar dan ekosistem di Pulau Pinang daripada dicemari adalah seperti berikut:-
 - (1) Memastikan bahawa setiap cadangan pembangunan hendaklah selaras dengan Rancangan Struktur Negeri (RSN) dan Rancangan Tempatan Daerah (RTD) melalui penekanan kepada pengawalan kualiti alam sekitar dan pengurusan sumber semulajadi yang efisien bagi menyeimbangkan antara pembangunan fizikal dan keseimbangan ekologi alam semula jadi di Pulau Pinang.
 - (2) Mensyaratkan Laporan EIA dikemukakan kepada Jabatan Alam Sekitar (JAS) untuk dinilai impak pelaksanaan projek serta langkah-langkah kawalan dan tebatan bagi projek-projek pembangunan yang tertakluk di bawah Perintah Kualiti Alam Sekeliling (Aktiviti Yang Ditetapkan)(Penilaian Kesan Kepada Alam Sekeliling) 2015 [EIA]. Pembangunan atau projek tersebut hanya boleh dilaksanakan setelah Laporan EIA diluluskan.
 - (3) Bagi isu Middle Bank (iaitu sea grass bank), kawasan tersebut merujuk kepada kawasan yang boleh ditebusguna mengikut Rancangan Struktur Negeri 2020 yang telah diwartakan pada 28hb Jun 2008. Walaubagaimanapun, Pihak Berkuasa Negeri akan merujuk kepada Jabatan-jabatan Teknikal sebelum meluluskan sebarang bentuk pemajuan di atas tapak tersebut bagi memastikan pembangunan ini juga akan melalui fasa kajian impak kepada alam sekitar atau Detail Environmental Impact Assessment (DEIA).
 - (4) Bagi isu bukit-bukit yang digondolkan (Bukit Relau dan lain-lain), pihak PBT sentiasa menjalankan pemantauan secara berkala bagi memastikan kegiatan menggondolkan bukit tanpa kebenaran dapat dielakkan. Sekiranya didapati berlaku kegiatan menggondolkan bukit tanpa kebenaran, pihak PBT akan membuat siasatan segera dengan bantuan agensi-agensi yang berkaitan sebelum tindakan mengenakan notis menghendaki kerja tanah diberhentikan terhadap tuan tanah yang terlibat. Langkah susulan adalah dengan mengambil tindakan penguatkuasaan di bawah Seksyen 70A, Akta Jalan, Parit dan Bangunan 1974 (Akta 133) kepada pemilik tanah yang dikesan menjalankan aktiviti kerja tanah penggondolan bukit tanpa kebenaran dan tindakan di bawah Seksyen 20, Akta Perancang Bandar dan Desa 1976 (Akta 172) iaitu larangan terhadap pemajuan yang berlawanan dengan Kebenaran Merancang.
 - (5) Bagi isu sungai, pantai dan perairan laut, langkah-langkah yang telah diambil adalah:-
 - (a) Menubuhkan satu pasukan Task Force bagi mengatasi isu-isu pencemaran laut, sungai dan pantai yang dipengerusikan oleh YB. Tuan Chow Kon Yeow, Exco Kerajaan Tempatan, Pengurusan Lalu Lintas dan Tebatan Banjir. Task Force ini diurusetikan oleh Jabatan Pengairan dan Saliran Negeri Pulau Pinang dan dianggotai oleh:-

- (i) Unit Perancang Ekonomi Negeri;
 - (ii) Majlis Bandaraya Pulau Pinang;
 - (iii) Majlis Perbandaran Seberang Perai;
 - (iv) Jabatan Alam Sekitar;
 - (v) Jabatan Perkhidmatan Veterinar;
 - (vi) Pejabat Tanah Dan Daerah;
 - (vii) Jabatan Pertanian;
 - (viii) Suruhanjaya Perkhidmatan Air Negara; dan
 - (iv) Indah Water Konsortium
- (b) Memastikan permohonan kemajuan berkaitan laut, sungai dan pantai mematuhi garis-garis panduan yang dikeluarkan oleh JPS seperti berikut :-
- (i) Manual Saliran Mesra Alam;
 - (ii) Erosion dan Sediment Control Plan (ESCP);
 - (iii) Garis panduan pembangunan berhadapan sungai;
 - (iv) Garis panduan pembangunan projek di zon pantai; dan
 - (v) Intergrated Shoreline Management Plan (ISMP)
- (c) Memastikan setiap permohonan pembangunan berkaitan laut, sungai dan pantai yang diterima mengikut garis panduan dan undang-undang yang tertakluk di bawah Jabatan Alam Sekitar.
- (d) Memastikan pelepasan effluent daripada kilang-kilang sentiasa mematuhi had piawai yang ditetapkan dengan mewajibkan setiap premis melantik individu yang berwibawa (competent person) yang ditauliah oleh JAS dan telah melalui program pensijilan kompetensi untuk mengendalikan sistem pengolahan effluent di premis masing-masing.
- (e) Memantau kualiti air sungai, marin dan pulau secara berkala oleh JAS bagi memastikan tindakan segera dapat diambil ke atas punca-punca pencemaran jika bacaan parameter kualiti air yang dikesan melebihi piawai yang ditetapkan.
- (f) Melaksanakan kerja-kerja pemulihan dan pencegahan menggunakan teknologi terkini di punca-punca pencemaran seperti berikut:-
- (i) Penggunaan Effective Micro-organism;
 - (ii) Pemasangan Gross Pollution Trap (GPT) / Log Boom;
 - (iii) Pemasangan dan penguatkuasaan Fat, Oil and Grease Trap (FOG) di gerai-gerai, kantin, dan premis-premis perniagaan; dan

- (iv) Pembersihan sungai menggunakan Infinitesimal Quantum Persistent Reflection Technology (IQPR)

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

13. Senaraikan dengan terperinci pelan lokasi, keluasan, kegunaan dan tuan punya tanah sama ada tanah tol, leasing, freehold
- (a) Tanah tebus guna sedia ada;
 - (b) Tanah tebus guna dalam Pelan Struktur Pulau Pinang; dan
 - (c) Tanah tebus guna baru selain daripada perkara (a) dan (b) di atas .Berapakah harga pasaran tanah tersebut.

Y.A.B. Ketua Menteri:

13. (a) Tanah tebus guna sedia ada sehingga kini meliputi keluasan 744 ekar. Perincian kawasan-kawasan tebus guna adalah seperti di Jadual A;
- (b) Bagi tanah tebus guna seperti dalam Rancangan Struktur Negeri Pulau Pinang (RSNPP) 2020 pula melibatkan dua (2) lokasi. Perincian seperti di Jadual B;
- (c) Selain tanah tebus guna sedia ada dan dalam RSNPP 2020 di atas, dua (2) lagi lokasi telah dikenal pasti untuk ditebus guna seperti Jadual C.

Memandangkan kerja-kerja penambakan berkenaan belum selesai, anggaran harga pasaran tidak dapat ditentukan.

Rujuk Lampiran MZA ID600(13) JADUAL A,B,C

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

14. Adakah pembinaan cell solar Plant oleh JinkoSolar Holding Co. Ltd boleh memudaratkan kesihatan penduduk di kawasan tersebut

Y.A.B. Ketua Menteri:

14. Penilaian Jabatan Alam Sekitar (JAS) Negeri Pulau Pinang terhadap operasi Jinko Solar Holding Co. Ltd (Jinko Solar) mendapati tiada risiko yang memudaratkan kesihatan penduduk setempat. Ini adalah kerana lokasi industri ini memenuhi keperluan Guidelines For Siting and Zoning of Industry and Residential Areas.

Jinko Solar menjalankan aktiviti pengeluaran menggunakan bahan mentah poly-silicon wafer dalam bentuk sel bagi menghasilkan Photovoltaic Solar dan Photovoltaic Modules. Premis Jinko Solar dilengkapi Sistem Pengolahan Efluen Perindustrian (SPEP) bagi merawat efluen yang terhasil dari proses pengeluaran dan alat kawalan pencemaran udara iaitu sistem penggahar (scrubber system) bagi mengawal pelepasan pencemar udara. Enapcemar yang dihasilkan daripada SPEP dilupuskan di premis yang dilesenkan oleh JAS iaitu di Kualiti Alam Sdn. Bhd.

JAS sentiasa memantau operasi Jinko Solar dan berdasarkan siasatan didapati operasi kilang mematuhi peraturan-peraturan di bawah Akta Kualiti Alam Sekeliling 1974. Pihak JAS tidak akan teragak-agak untuk mengambil tindakan jika terdapat pelanggaran syarat-syarat yang ditetapkan.

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

15. Huraikan dengan terperinci rancangan Kerajaan Negeri dalam meningkatkan kemajuan pelancongan di Seberang Perai dan apakah tindakan yang diambil oleh Kerajaan Negeri dalam membangunkan produk-produk pelancongan di kawasan tersebut

Y.A.B. Ketua Menteri:

15. Dalam usaha meningkatkan kemajuan pelancongan di Seberang Perai, Kerajaan Negeri melalui Majlis Perbandaran Seberang Perai (MPSP) dan Penang Global Tourism (PGT) telah melaksanakan pelbagai usaha untuk membangunkan produk-produk pelancongan di kawasan tersebut seperti berikut:
 - (i) Menubuhkan Unit Warisan di bawah Jabatan Bangunan bertujuan memantau serta memelihara bangunan-bangunan peninggalan sejarah lama seperti Bangunan Bersejarah, Rumah Tradisional, Homestay dan tapak-tapak kawasan pelancongan. Bangunan-bangunan warisan ini bakal menjadikan Seberang Perai sebagai salah satu tarikan pelancong utama khususnya peminat senibina bangunan serta sejarah lama selaras dengan pengiktirafan Geoge Town sebagai Tapak Warisan Dunia.
 - (ii) Menubuhkan Jawatankuasa Pelancongan dan Unit Warisan untuk merancang, membangun dan memantau tapak-tapak pelancongan dan warisan Seberang Perai serta menambah baik kawasan/bangunan yang dikenal pasti.
 - (iii) Menerbitkan Seberang Perai Tourist Map dan Seberang Perai Heritage Map untuk diedarkan kepada pelancong-pelancong melalui Pejabat Pelancongan dan Kebudayaan, hotel-hotel dan Lapangan Terbang Antarabangsa Pulau Pinang.
 - (iv) Menerbitkan Seberang Perai Coffee Table Book yang mengandungi lokasi tempat-tempat menarik dan bersejarah di Seberang Perai dan telah diberikan kepada hotel-hotel di Seberang Perai.
 - (v) MPSP dengan kerjasama George Town World Heritage juga telah mengenal pasti warisan ketara di Seberang Perai Utara dan warisan ketara di Seberang Perai Tengah, manakala warisan ketara di Seberang Perai Selatan dilaksanakan pada tahun ini.
 - (vi) Mengedarkan Tourist Map dan cakera padat (CD) yang mengandungi tempat-tempat menarik kepada peserta-peserta seminar antarabangsa yang dihadiri oleh YBhg. Dato' Yang Dipertua, Tuan Setiausaha Perbandaran dan pegawai-pegawai MPSP yang menyertai program tersebut.
 - (vii) Memuatkan naik Seberang Perai Tourist Map, Seberang Perai Heritage Map dan Seberang Perai Coffee Table Book ke dalam laman web MPSP dan juga laman web Pelancongan Negeri Pulau Pinang.
 - (viii) Menganjurkan Seberang Perai Story pada 26 April 2015 dan 9 Oktober 2015 serta penganjuran Butterworth Fringe Festival pada bulan Ogos 2015 bagi memperkenalkan Seberang Perai kepada orang ramai.
 - (ix) Menyediakan sebuah pakej pelancongan yang menyatukan kedua-dua bahagian Pulau dan Seberang Perai iaitu Pakej Pelancongan Jambatan Kedua Pulau Pinang. Melalui pakej ini, para pelancong akan dibawa dari George Town melalui Jambatan Kedua Pulau Pinang (Jambatan Sultan Abdul Halim Muadzam Shah) ke Auto City, Juru untuk makan malam dan balik ke George Town melalui feri. Pelancong akan dapat menikmati keunikan makanan Pulau Pinang di Seberang Perai serta menikmati keindahan panorama waktu malam bahagian Pulau.

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

16. Senaraikan dengan terperinci lokasi/lot no/tuan tanah/ketinggian atas paras laut/ keluasan/ kegunaan dan lain-lain semua tanah bukit yang telah ditukarkan kegunaan zon dan tanah termasuk tanah yang telah digondolkan tanpa kelulusan dan kebenaran. Apakah tindakan yang telah di ambil terhadap tuan tanah.

Y.A.B. Ketua Menteri:

16. Senarai permohonan yang melibatkan pertukaran kegunaan zon tanah bukit yang telah diluluskan sehingga September 2015 adalah seperti di Lampiran A.

Manakala senarai aktiviti penggondolan/penarahan tanah tanpa kelulusan dan kebenaran adalah seperti di Lampiran B.

Tindakan yang telah dan boleh diambil ke atas tuan tanah yang melakukan aktiviti penggondolan tanah bukit tanpa kebenaran merancang adalah seperti berikut:

- (a) Di bawah Seksyen 26 Akta Perancangan Bandar Dan Desa 1976 (Akta 172) bagi kesalahan menjalankan pemajuan tanpa kebenaran merancang. Tindakan yang akan dikenakan kepada tuan punya tanah adalah:
 - (i) Notis penguatkuasaan akan dikemukakan kepada pemilik tanah di bawah Seksyen 26, Akta 172.
 - (ii) Sekiranya terdapat ketidakpatuhan terhadap notis yang disampaikan, kes akan dibawa ke mahkamah untuk tindakan undang-undang.
 - (iii) Jika disabitkan kesalahan, pemaju boleh dikenakan denda tidak lebih lima ratus ribu ringgit atau dipenjarakan selama tempoh tidak melebihi dua tahun atau kedua-duanya.
- (b) Pejabat Daerah dan Tanah boleh mengambil tindakan ke atas pemilik tanah milik persendirian yang berkategori pertanian sekiranya melanggar syarat daripada kategori kegunaan kepada komersial dan sebagainya di bawah Seksyen 127 Kanun Tanah Negara.

Rujuk Lampiran MZA ID632(16) A, B

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

17. Nyatakan jumlah peruntukkan yang disediakan oleh MPSP dalam menyediakan tong sampah dan perkhidmatan memungut sampah di kawasan Dewan Undangan Negeri Penaga bagi tahun 2013,2014 dan 2015. Adakah perkhidmatan memungut sampah dilaksanakan sendiri oleh MPSP atau oleh kontraktor yang dilantik oleh MPSP?.

Y.A.B. Ketua Menteri:

17. Jumlah peruntukan yang telah/sedang dibelanjakan oleh Majlis Perbandaran Seberang Perai (MPSP) dalam menyediakan tong sampah dan perkhidmatan pungutan sampah serta pembersihan am di Kawasan Dewan Undangan Negeri (KADUN) Penaga adalah seperti di Lampiran A. MPSP tiada peruntukan khusus bagi KADUN Penaga, namun peruntukkan diluluskan dalam bajet tahunan bagi kos Perkhidmatan Pelupusan Sampah dan Kerja Pembersihan Am bagi tahun 2013, 2014 dan 2015 adalah seperti berikut:-

- (i) 2013 - RM26,700,000 (Peruntukan yang dilaksanakan oleh MPSP dan Kontraktor)
- (ii) 2014 - RM10,000,000 (Peruntukan yang dilaksanakan oleh MPSP dan Kontraktor)
- (iii) 2015 - RM78,000.00 (Peruntukan yang dilaksanakan oleh MPSP sahaja) Perkhidmatan memungut sampah dilaksanakan sendiri oleh MPSP di seluruh Seberang Perai.

Peruntukan Perkhidmatan Perbandaran MPSP di KADUN Penaga

Tahun	Perbelanjaan (RM)			JUMLAH KESELURUHAN (RM)
	Kos penyediaan Tong Sampah (RM)	Kos Perkhidmatan PPS (RM)	Kos Perkhidmatan KPA (RM)	
2013	3,196.00	473,137.44	195,947.12 (Pengambilalihan oleh MPSP mulai 1.9.2013)	672,280.56 **
2014	14,382.00	236,568.72 (Pengambilalihan oleh MPSP mulai 1.7.2014)	Dilaksanakan oleh MPSP	250,950.72 **
2015	19,972.00	Dilaksanakan oleh MPSP	Dilaksanakan oleh MPSP	19,972.00 **

Nota :-

PPS - Perkhidmatan Pelupusan Sampah

KPA - Kerja Pembersihan Am

** - Tidak termasuk kos emolument dan peralatan dibiayai oleh MPSP selepas pengambilalihan.

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

- 18. Senaraikan dengan terperinci lokasi/lot no/keluasan / tanah tanah milik Kerajaan Negeri termasuk tanah tebus guna (reclamation land) yang telah dijual kepada pemaju perumahan dari tahun 2008 sehingga sekarang. Sila beri maklumat yang sama tanah yang dimiliki dan dijual oleh Agensi dan Anak Syarikat Kerajaan Negeri

Y.A.B. Ketua Menteri:

- 18. Berdasarkan rekod dari tahun 2011 sehingga sekarang Kerajaan Negeri telah melupuskan tanah tebus guna secara pembermilikan tanah kerajaan untuk tujuan perumahan seperti di Lampiran A. Manakala tanah-tanah Kerajaan Negeri yang dilupuskan secara pembermilikan untuk tujuan yang sama kepada Agensi, Anak Syarikat Kerajaan Negeri dan syarikat swasta adalah seperti di Lampiran B dan B1.

Rujuk Lampiran MZA 637 (18) A,B,B1

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

- 1. Kes-kes rompakan dan pecah rumah sering timbul, bagaimanakah Kerajaan Negeri meningkatkan taraf keselamatan untuk memastikan: -
 - (a) Pelajar – pelajar sekolah akan berada di dalam keadaan yang selamat?
 - (b) Harta benda orang awam tidak dirampas oleh pihak penjenayah?
 - (c) Kes – kes jenayah di Pulau Pinang dapat diturunkan lagi?

Y.A.B. Ketua Menteri:

1. (a) Bagi memastikan pelajar-pelajar sekolah berada dalam keadaan selamat, kempen-kempen yang bersifat memberikan pendedahan mengenai jenayah dan fokus kepada cara mencegah jenayah di sekolah-sekolah dilaksanakan secara berterusan oleh pihak polis. Pihak polis juga telah mewujudkan Kelab Pencegahan Jenayah, Pegawai Perhubungan Sekolah, rondaan Blue and Green dan unit rondaan cegah jenayah, bagi memastikan para pelajar berada dalam persekitaran yang selamat.
- (b) Dalam aspek memastikan keselamatan harta benda milik orang awam, mereka sering diberi peringatan melalui kempen-kempen yang dijalankan oleh pihak polis tentang cara mencegah kejadian samun / ragut, terutamanya golongan wanita yang sering menjadi mangsa kepada kes-kes ragut/samun. Kempen-kempen ini dijalankan dalam pelbagai bentuk aktiviti seperti program AMANITA, High Profile Policing dan meletakkan papan tanda pencegahan jenayah di tempat yang sering menjadi tumpuan orang ramai.

Program AMANITA misalnya, merupakan salah satu inisiatif di bawah National Blue Ocean Strategy (NBOS) yang bermatlamat menjadikan golongan suri rumahtangga sebagai rakan polis menerusi Engage Housewives in Neighbourhood Safety dalam usaha mengurangkan kadar jenayah di kawasan kejiranan mereka.
- (c) Berdasarkan kepada keadaan semasa, pihak polis Pulau Pinang yakin bahawa kes jenayah pada tahun 2015 dapat diturunkan lagi. Ini bersandarkan kepada statistik jenayah tahun 2014 yang merekodkan penurunan sebanyak 5.7% (penurunan 450 kes), berbanding tahun 2013. Jumlah kes jenayah yang direkodkan untuk tahun 2015 (sehingga 18 Oktober 2015) pula adalah sebanyak 5,324 kes, berbanding tahun 2014 yang secara keseluruhannya mencatat jumlah 7,487 kes.

Statistik perbandingan adalah seperti di bawah:-

TAHUN	JUMLAH KES	PENURUNAN	PERATUS PENURUNAN
2013	7937	-	-
2014	7487	(-)450	(-)5.7%
2015 (sehingga 18 Oktober 2015)	5324	-	-

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

2. Bilangan penculikan kanak-kanak sering timbul di Malaysia, apakah strategi dan kaedah yang akan diambil oleh Kerajaan Negeri dan tempatan untuk memastikan keselamatan kanak-kanak dan pelajar di Negeri Pulau Pinang?

Y.A.B. Ketua Menteri:

2. Berkaitan dengan usaha memastikan kanak-kanak dan pelajar-pelajar sekolah berada dalam keadaan selamat, antara strategi dan kaedah yang diambil oleh Kerajaan Negeri bersama Polis Diraja Malaysia (PDRM) adalah seperti berikut :
 - (i) Mengadakan kempen-kempen yang bersifat memberikan pendedahan mengenai jenayah dan memfokuskan kepada cara mengelakkan diri dari menjadi mangsa culik di sekolah-sekolah.
 - (ii) Pihak polis mewujudkan Kelab Pencegahan Jenayah, Pegawai Perhubungan Sekolah, rondaan 'Blue and Green' dan unit rondaan cegah jenayah, bagi memastikan para pelajar berada dalam persekitaran yang selamat.

- (iii) Mewujudkan jaringan dan menjalinkan kerjasama dengan persatuan dan Non Government Organisation (NGO), dalam membangunkan program-program yang bersifat memberikan kesedaran tentang jenayah penculikan dengan melibatkan komuniti setempat dan kanak-kanak bersama ibu bapa mereka. Contohnya sesi ceramah oleh aktivis NGO dan sesi tayangan video.
- (iv) Mengadakan kempen-kempen kesedaran di media sosial melalui kerjasama persatuan dan NGO.

PDRM mengesahkan tiada kes penculikan kanak-kanak berlaku di Negeri Pulau Pinang. Bagi tujuan pencegahan, ibu bapa dan kempen pencegahan di peringkat sekolah sentiasa dijalankan.

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

- 3. Khabar angin yang mengerikan mengenai kanak-kanak diculik dan dibunuh untuk mendapatkan organ badannya dijual disebar dalam social media, adakah kes ini benar wujud di Malaysia dan berapakah kes sebegini? Dan bagaimanakah Kerajaan Negeri memastikan keselamatan warganegara di Penang?

Y.A.B. Ketua Menteri:

- 3. PDRM mengesahkan bahawa tiada kes penculikan kanak-kanak bagi mendapatkan organ badannya untuk dijual sebagaimana yang disebar menerusi media sosial, seumpama itu berlaku di Negeri Pulau Pinang.

Dalam memastikan keselamatan rakyat seluruh Negeri Pulau Pinang terjaga dan mengekalkan keamanan yang sedia ada, Kerajaan Negeri telah mengambil beberapa inisiatif untuk mengurangkan kadar jenayah yang berlaku. Antaranya ialah melalui penambahbaikan dari segi kemudahan/fasiliti dan mewujudkan program-program seperti:

- (i) Penambahan pemasangan kamera litar tertutup (CCTV) di beberapa kawasan baru.
- (ii) Menyediakan tempat atau laluan khas untuk pejalan kaki bagi mencegah samun jalanan / ragut.
- (iii) Penambahan pencahayaan di lokasi-lokasi yang suram, terpencil, gelap dan tersembunyi.
- (iv) Melipatgandakan program-program pendidikan dan publisiti untuk mendidik masyarakat tentang aspek-aspek menjaga keselamatan diri dan keluarga ketika berada di tempat awam.
- (v) Meningkatkan penglibatan masyarakat dalam aktiviti pencegahan jenayah melalui program Rakan Cop dan AMANITA.
- (vi) Menambah bilangan 'Kiosk Interaktif' dengan PDRM. Lokasi sedia ada adalah di Upper Penang Road, Persimpangan Jalan Penang / Lebuh Chulia, Gurney Drive dan Pasaraya Gamma.
- (vii) Mewujudkan 'Save Camp' seperti mana yang telah dilancarkan di Auto City, Juru.
- (viii) Mengukuhkan jaringan dan kerjasama pencegahan jenayah dengan NGO-NGO seperti Malaysian Crime Prevention Foundation (MCPF) dan sebagainya.

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

4. Kekhuatiran masyarakat meningkat mengenai rompakan di kawasan awam termasuk stesen petrol, lif awam, tempat rehat dan rekreasi awam. Apakah langkah-langkah yang akan diambil untuk mencegah kes ini oleh Kerajaan Negeri?

Y.A.B. Ketua Menteri:

4. Kerajaan Negeri komited dalam memastikan suasana aman dan tenteram untuk rakyat di seluruh Negeri Pulau Pinang. Kerajaan Negeri bersama pihak PDRM telah mengambil beberapa inisiatif untuk mencegah peningkatan kes rompakan dan mengurangkan kadar jenayah yang berlaku di kawasan-kawasan awam. Antaranya ialah melalui penambahbaikan dari segi kemudahan/fasiliti dan mewujudkan program-program seperti:
- (a) Penambahan pemasangan kamera litar tertutup (CCTV) di beberapa kawasan baru.
 - (b) Menyediakan tempat atau laluan khas untuk pejalan kaki bagi mencegah samun jalanan / ragut
 - (c) Penambahan pencahayaan di lokasi-lokasi yang suram, terpencil, gelap dan tersembunyi .
 - (d) Melipatgandakan program-program pendidikan dan publisiti untuk mendidik masyarakat tentang aspek-aspek menjaga keselamatan diri dan keluarga ketika berada di tempat awam.
 - (e) Meningkatkan penglibatan masyarakat dalam aktiviti pencegahan jenayah melalui program Rakan Cop dan AMANITA.
 - (f) Menambah bilangan 'Kiosk Interaktif' dengan PDRM. Lokasi sedia ada adalah di Upper Penang Road, Persimpangan Jalan Penang/Lebuh Chulia, Gurney Drive dan Pasaraya Gama.
 - (g) Mewujudkan *Save Camp* seperti mana yang telah dilancarkan di Auto City, Juru.
 - (h) Mengukuhkan jaringan dan kerjasama pencegahan jenayah dengan NGO-NGO seperti *Malaysian Crime Prevention Foundation* (MCPF) dan sebagainya.

Dalam masa yang sama, pihak PBT melalui Majlis Perbandaran Seberang Perai (MPSP) juga telah memasang CCTV di 56 lokasi (SPU-18 lokasi; SPT-22 lokasi; SPS-16 lokasi) dan kesemua telah mula beroperasi 18 Ogos 2014. Pihak Majlis Bandaraya Pulau Pinang pula telah membuat penambahan CCTV baru di 69 lokasi.

Langkah-langkah yang diambil oleh PBT untuk mencegah kes-kes rompakan daripada berleluasa di kawasan awam adalah seperti berikut:

- (A) Majlis Perbandaran Seberang Perai (MPSP)
 - (i) Mengadakan laluan pengasingan pejalan kaki.
 - (ii) Mengadakan sistem pencahayaan kawasan yang mencukupi di waktu malam.
 - (iii) Mengadakan cermin keselamatan lalulintas di sudut pandangan jalan yang terlindung.

- (iv) Mengadakan atau memasang CCTV bagi tujuan pemantauan kawasan.
 - (v) Mengadakan tempat meletak motosikal berkunci.
 - (vi) Memasang papan-papan tanda peringatan kepada pengguna untuk mengunci motosikal mereka.
- (B) Majlis Bandaraya Pulau Pinang (MBPP)
- (i) Mengadakan rel penghadang untuk mengasingkan laluan pejalan kaki dari laluan bermotor.
 - (ii) Membina laluan pejalan kaki berkonsepkan rekabentuk sejagat (universal design) mengikut MS 1184 Tahun 2014.

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

5. Isu keselamatan perumahan semakin meningkat dengan gejala sosial negatif yang sedang dilakukan oleh pihak yang tidak bertanggungjawab. Selain daripada membuat rondaan, penangkapan & menubuhkan 'Pasukan Keselamatan Sukarela' (PKS), bagaimanakah kerajaan akan memastikan keselamatan penduduk dapat dijamin?

Y.A.B. Ketua Menteri:

5. Selain daripada rondaan oleh pasukan Rukun Tetangga dan juga JKKK di kawasan perumahan, Kerajaan melalui PDRM telah memperkasakan prasarana pencegahan jenayah secara fizikal dan juga meningkatkan program-program pencegahan jenayah seperti berikut:
- (i) Meningkatkan rondaan unit MPV, unit motosikal URB dan membangunkan portal pencegahan jenayah.
 - (ii) Membangunkan Program Kepolisian Komuniti. Program kawalan bersama polis ini melibatkan 9 kawasan di bahagian pulau dan 1 kawasan di Seberang Perai.
 - (iii) Meningkatkan penglibatan masyarakat dalam aktiviti pencegahan jenayah melalui program Rakan Cop dan AMANITA.
 - (iv) Meningkatkan tahap kesedaran dan pengetahuan serta mendidik masyarakat tentang aspek-aspek keselamatan diri, keluarga dan kawasan kejiranan melalui program-program pendidikan dan publisiti serta pematuhan dan penguatkuasaan undang-undang.
 - (v) Mengukuhkan jaringan dan kerjasama pencegahan jenayah dengan NGO-NGO seperti Malaysian Crime Prevention Foundation (MCPF) dan sebagainya.
 - (vi) Mempertingkatkan program pencegahan jenayah melalui kolaborasi dengan rakan strategik seperti pelantikan Pegawai Perhubungan Sekolah bagi meningkatkan kesedaran dan kefahaman mengenai trend jenayah semasa di kalangan remaja sekolah.

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

6. Persepsi orang awam mengenai kekurangan rondaan pasukan polis di Pulau Pinang untuk mencegah aktiviti jenayah, apakah langkah-langkah Kerajaan Negeri boleh mengambil untuk:-

- (a) Menambahkan rondaan anggota polis di Pulau Pinang?
- (b) Menubuhkan lagi satu pertubuhan keselamatan agar dapat mengeratkan komuniti tempatan untuk mengatasi masalah kes jenayah?

Y.A.B. Ketua Menteri:

- 6. (a) Bagi membetulkan persepsi orang awam mengenai kekurangan rondaan oleh pasukan polis di Pulau Pinang bagi mencegah aktiviti jenayah, Kerajaan Negeri melalui PDRM telah meningkatkan rondaan unit MPV, unit motosikal (URB), pelaksanaan Op Payung, rondaan bersama ATM, amalan 'Meet and Greet', 'Stop and Talk', Rakan Cop, AMANITA, rondaan Persatuan Kepolisian Komuniti, Program Kepolisian Komuniti, Program 'Whitening Blackspot' dan 'Go To Safety Point'.
- (b) PDRM belum lagi bercadang menubuhkan satu pertubuhan keselamatan dengan hasrat mengeratkan komuniti tempatan untuk mengatasi masalah kes jenayah. Walau bagaimanapun, PDRM percaya melalui kerjasama yang dijalinakan dengan masyarakat dan komuniti di kawasan perumahan, melalui rondaan pasukan Rukun Tetangga, JKKK dan Pasukan Peronda Sukarela misalnya, kes-kes jenayah dapat dikurangkan dengan signifikan.

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

- 7. Menurut kajian dari 'The New England Journal of Medicine; Hidden Formaldehyde in E-Cigarette Aerosols, 22/1/2015" terdapat bahawa penggunaan 'vaping (e-cigarattes)' akan membawa lebih keburukan kepada kesihatan berbanding dengan rokok. Apakah langkah Kerajaan Negeri mengambil untuk menyekat undang-undang di negeri kita agar dapat merendahkan kadar perokok 'vaper'?

Y.A.B. Ketua Menteri:

- 7. E-cigarette atau lebih dikenali sebagai vaper adalah alternatif lain bagi ketagihan merokok. Antara punca vaper kian popular adalah kos penyelenggaraan yang lebih rendah berbanding rokok biasa dan tiada kandungan tar. Kesan dan bahaya vaper kepada alam sekitar masih diperingkat kajian saintis. Namun, MMK Kesihatan melalui Jabatan Kesihatan mengambil langkah berikut bagi membendung e-cigarette:
 - (i) Menjalankan kempen kesedaran dan pencegahan segala bentuk penggunaan tembakau termasuk kempen melarang penggunaan e-ciggarette. Kempen telah dan sedang di jalankan di setiap peringkat komuniti dengan fokus utama di setiap fasiliti kesihatan, tempat kerja, sekolah dan juga di dalam komuniti
 - (ii) Memberi kesedaran kepada orang ramai bahawa segala bentuk penggunaan nikotin adalah mengancam kesihatan seseorang samada dalam penggunaan rokok, e-cigarette /vaper dan juga sisha.
 - (iii) Memantau dan mengawal selia penggunaan e-cigarette untuk di jadikan sebagai ubat terkawal.
 - (iv) Membuat kajian untuk menentukan samada melarang penggunaan e-cigarette di tempat awam secara total dan tidak di benarkan di kalangan remaja.

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

- 8. Akankah Kerajaan Negeri mengadakan sesi kesedaran terhadap komuniti remaja mengenai kesan-kesan 'e-ciggarattes' terutamanya dari segi kesihatan, mental dan fizikal mereka memandangkan tabiat merokok e-cigarettes telah banyak bertambah di Pulau Pinang?

Y.A.B. Ketua Menteri:

8. E-cigarette atau lebih dikenali sebagai vaper adalah alternatif lain bagi ketagihan merokok. Antara punca vaper kian popular adalah kos penyelenggaraan yang lebih rendah berbanding rokok biasa dan tiada kandungan tar. Kesan dan bahaya vaper kepada alam sekitar masih di peringkat kajian. MMK Kesihatan melalui Jabatan Kesihatan telah mengambil langkah berikut bagi membendung e-cigarette :
- (i) Menjalankan kempen kesedaran dan pencegahan segala bentuk penggunaan tembakau termasuk kempen melarang penggunaan e-ciggarett. Kempen telah dan sedang di jalankan di setiap peringkat komuniti dengan fokus utama di setiap fasiliti kesihatan, tempat kerja, sekolah dan juga di dalam komuniti.
 - (ii) Memberi kesedaran kepada orang ramai segala bentuk penggunaan nikotin adalah mengancam kesihatan seseorang sama ada dalam penggunaan rokok, e-cigarette / vaper dan juga sisha.
 - (iii) Memantau dan mengawal selia penggunaan e-cigarette untuk di jadikan sebagai ubat terkawal.
 - (iv) Membuat kajian untuk menentukan sama ada melarang penggunaan e-cigarette di tempat awam secara total dan tidak dibenarkan di kalangan remaja.

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

9. Apakah cara-cara Kerajaan Negeri untuk mengatasi masalah penyakit Denggi yang semakin berleluasa di Pulau Pinang?
- (b) Apakah status 'mosquito magnet' sekarang?
 - (c) Apa lagi rancangan kerajaan untuk mengatasi masalah nyamuk Aedes?

Y.A.B. Ketua Menteri:

9. Mosquito magnet belum lagi di pasang di mana-mana lokasi kerana terdapat masalah/isu yang melibatkan pembekal tidak dapat diselesaikan. Peruntukan yang dicadangkan tidak dibelanjakan memandangkan pembekal gagal untuk kemuka tawaran yang menepati syarat dan keperluan Kerajaan Negeri.

Antara inisiatif yang telah dibuat bagi pencegahan dan kawalan denggi adalah 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 diantara Jabatan Kesihatan Negeri dan Pihak Berkuasa Negeri dalam memantau dan menghapuskan hotspot denggi.
- (iii) Operasi Tapak Binaan memandangkan Indeks Aedes dan densiti 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 pada 25 Januari 2015 (40 lokaliti), 17 Mei 2015 (40 lokaliti) dan 24 Oktober 2015 (26 lokaliti termasuk tanah lapang)
- (vii) Meningkatkan penglibatan komuniti dengan penubuhan pasukan-pasukan baru COMBI dan mengaktifkan pasukan-pasukan COMBI yang lama. Taklimat Kesedaran COMBI telah dilaksanakan di semua daerah di Negeri Pulau Pinang melibatkan JKKN, JKKNP dan KRT.
- (viii) 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.
 - (a) MMK Kesihatan bercadang untuk menjalankan program perintis selama 6 bulan bagi mengkaji keberkesanan mosquito magnet dalam mengawal populasi nyamuk dan melihat keberkesanannya bagi mengurangkan demam denggi. Namun keengganan pembekal tunggal untuk bersetuju dengan harga tawaran asal beserta menjalankan program perintis selama 6 bulan menyebabkan program ini masih belum dilaksanakan. MMK Kesihatan dalam peringkat kajian dan pertimbangan samada meneruskan program Mosquito Magnet dengan terma kontrak 1 tahun yang dicadangkan oleh pembekal.
 - (b) Usaha lain yang telahpun diperkenalkan adalah Program Penggredan Kampung. Program ini mula diperkenal oleh JKKN Titi Teras dan telah memenangi Anugerah COMBI Terbaik. Program ini memfokuskan kepada penggredan rumah dan kampung mengikut tahap kebersihan dan bebas jentik-jentik. Kaedah terbaik memerangi denggi adalah dengan menghapuskan kitaran hayat nyamuk dan breeding area. Rumah yang dijumpai jentik-jentik akan dipantau dan diberi nasihat secara berterusan.

Selain itu juga, MMK Kesihatan dalam perancangan memperkenalkan Autocidal Trap sekiranya program Mosquito Magnet tidak diteruskan.

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

10. Program Sekolah Amanah dibawah Pelan Pembangunan Pendidikan Malaysia 2013-2025 adalah program yang memberi kebebasan kepada sekolah untuk mengurus dan membuat keputusan bagi meningkatkan prestasi pelajar dan pengendalian kewangan dan cara penyampaian sukatan pelajaran. Adakah kerajaan Pulau Pinang mengambil sepenuh peluang untuk memanfaatkan pelajar sekolah Pulau Pinang?

Y.A.B. Ketua Menteri:

10. Sekolah Amanah ialah satu program transformasi Kerajaan Persekutuan di bawah bidang pendidikan dan pembangunan modal insan. Program Sekolah Amanah merupakan usaha sama sektor awam dan swasta.

Sekolah Amanah bermatlamat untuk membawa perubahan kepada prestasi sekolah tanpa mengira pencapaian semasa. Sekolah Amanah dipilih daripada sekolah kerajaan dan sekolah bantuan kerajaan sedia ada di seluruh negara yang merangkumi sekolah rendah dan menengah mengikut lokasi bandar, pinggir bandar dan luar bandar yang berprestasi rendah, sederhana dan cemerlang.

Sekolah Amanah mempunyai lebih autonomi dalam membuat keputusan berkaitan kurikulum, kewangan dan sumber manusia. Autonomi yang diberikan adalah untuk menggalakkan inovasi serta lebih responsif terhadap keperluan guru dan murid di sekolah. Autonomi yang diberi merangkumi kebebasan memilih kandungan kurikulum, pengagihan peruntukan mengikut keperluan, penyediaan insentif berasaskan prestasi serta pemilihan guru dan kakitangan bukan guru.

Buat masa kini, Kementerian Pelajaran Malaysia belum mengenal pasti sekolah untuk dijadikan Sekolah Amanah di Negeri Pulau Pinang. Kerajaan Negeri akan mengambil peluang untuk memanfaatkan pelajar sekolah di Pulau Pinang sekiranya terdapat sekolah yang dipilih untuk menjadi Sekolah Amanah di Pulau Pinang.

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

11. Berapa sekolah Pulau Pinang telah dapat peluang dan faedah dari Program Sekolah Amanah ini?

Y.A.B. Ketua Menteri:

11. Sekolah Amanah ialah satu program transformasi Kerajaan Persekutuan di bawah bidang pendidikan dan pembangunan modal insan. Program Sekolah Amanah merupakan usaha sama sektor awam dan swasta.

Sekolah Amanah bermatlamat untuk membawa perubahan kepada prestasi sekolah tanpa mengira pencapaian semasa. Sekolah Amanah dipilih daripada sekolah kerajaan dan sekolah bantuan kerajaan sedia ada di seluruh negara yang merangkumi sekolah rendah dan menengah mengikut lokasi bandar, pinggir bandar dan luar bandar yang berprestasi rendah, sederhana dan cemerlang.

Menurut Jabatan Pendidikan Negeri Pulau Pinang, buat masa kini Kementerian Pelajaran Malaysia belum mengenalpasti sekolah yang akan dipilih bagi program Sekolah Amanah di Negeri Pulau Pinang.

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

12. Bagaimanakah negeri kita dapat mempertingkatkan mutu pendidikan dari sekolah rendah hingga ke Universiti daripada kapasiti Kerajaan Negeri Pulau Pinang? Bolehkah Kerajaan Negeri memberi tuisyen dalam semua subjek secara percuma kepada semua pelajar-pelajar yang sederhana miskin dan miskin?

Y.A.B. Ketua Menteri:

12. Dalam usaha untuk mempertingkatkan mutu pendidikan dari sekolah rendah hingga ke Universiti, Kerajaan Negeri telah mengguna pakai pendekatan serampang 3 mata dengan memberi peruntukan tahunan kepada sekolah-sekolah bantuan modal, menarik universiti bertaraf dunia ke Pulau Pinang dan memperkenalkan pendidikan vokasional dengan industri, serta membina Pusat Pembelajaran dan Kafe Sains bagi memberi penekanan kepada pengajaran Sains, Teknologi, Bahasa Inggeris dan Matematik (STEM) yang dijalankan secara percuma.

Kerajaan Negeri juga telah menubuhkan Penang Future Foundation Fund yang akan dibiayai oleh penderma/syarikat swasta untuk menyediakan biasiswa penuh untuk membantu semua pelajar Malaysia yang berbakat dan mengekalkan modal insan. Biasiswa ini dibuka kepada semua rakyat Malaysia, walaupun keutamaan secara amnya akan diberikan kepada penduduk Pulau Pinang, dan semua pelajar yang ditaja dikehendaki bekerja selama 8 tahun di Pulau Pinang dengan pilihan untuk berkhidmat di sektor awam atau pun swasta.

Selain daripada itu, Kerajaan Negeri turut memperkenalkan Vocational Skills Employment Programme (VSEP) yang merupakan kerjasama diantara Penang Science Cluster (PSC), Fourier Technical Consultants (FTC), dan Small & Medium Enterprises Association Malaysia (SAMENTA). Program ini membantu anak-anak muda yang kurang berkemampuan dan tidak mampu membiayai pengajian ke peringkat lebih tinggi dengan memberi biasiswa dan juga elaun latihan vokasional. Melalui program VSEP ini, pelajar bukan sahaja belajar, tetapi juga mempraktikkan kemahiran yang diajar sehingga menjadi modal insan berkemahiran tinggi dalam bidang yang diminati. Dalam program VSEP, kursus City & Guilds (C&G) dijalankan oleh Fourier Technical Consultants dan mereka mempunyai rancangan untuk menambah bilangan pusat latihan sejajar dengan perkembangan VSEP.

Kerajaan Negeri buat masa kini masih belum mempunyai perancangan untuk memberi tuisyen dalam semua subjek secara percuma kepada semua pelajar-pelajar yang sederhana miskin dan miskin. Namun begitu Kerajaan Negeri telah merancang untuk mewujudkan beberapa pusat tuisyen bagi membantu meningkat mutu pendidikan di Pulau Pinang.

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

13. Selain daripada Penang Future Foundation (PFF), dan juga Karpal Singh Learning Centre, apakah lagi langkah-langkah yang diambil oleh Kerajaan Negeri agar dapat memanfaatkan mahasiswa/mahasiswi? Jikalau berkemampuan, bolehkah Kerajaan Negeri memberi subsidi kepada mahasiswa yang belajar di kedua-dua IPTA/IPTS dalam program iBita?

Y.A.B. Ketua Menteri:

13. Selain Penang Future Foundation dan juga Karpal Singh Learning Centre, Kerajaan Negeri telah mengambil beberapa langkah bagi memanfaatkan mahasiswa/mahasiswi. Antaranya ialah :
 - (i) Kerajaan Negeri bersama pihak swasta telah melabur sebanyak RM25 juta bagi pembinaan Penang Tech Dome (PTD) agar dapat memanfaatkan mahasiswa/mahasiswi di Pulau Pinang. Idea untuk menubuhkan Tech Dome pertama kali diilhamkan pada tahun 2011 dan akan berfungsi sebagai pusat pembelajaran teknologi dan pertukaran idea. PTD akan menyediakan platform untuk semua lapisan masyarakat untuk menerokai keajaiban sains dan teknologi. Pelbagai program akan direka khas untuk memupuk minat mengkaji dan mengajar anak-anak dan remaja berkenaan kemahiran yang diperlukan untuk berkembang maju dalam teknologi tinggi, berasaskan pengetahuan dan masa depan yang inovatif.
 - (ii) Kerajaan Negeri juga telah memperkenalkan Program Latihan Dual Vokasional Jerman Dual di Pulau Pinang. Ini merupakan hasrat Kerajaan Negeri untuk meningkatkan bakat dan kemahiran di Pulau Pinang. Dengan inisiatif ini, Kerajaan Negeri akan memberi bantuan kewangan bagi memacu industri kepada syarikat-syarikat yang berpangkalan di Pulau Pinang dengan tajaan sebanyak lebih RM2 juta. Program ini terbuka kepada syarikat multinasional (MNC) dan entiti kecil dan sederhana (PKS), yang menghantar pekerja mereka di Malaysia untuk Program Latihan Dual Vokasional Jerman.

Pengenalan Program Latihan Dual Vokasional Jerman di Pulau Pinang merupakan satu langkah yang sangat penting. Ia kini menjadi matlamat Kerajaan Negeri untuk mencapai satu standard "Dilatih di Pulau Pinang" berdasarkan Piawai Latihan Jerman sebagai penanda aras baru untuk latihan yang berkualiti tinggi di Malaysia dan dunia.

Melalui program ini, pelajar akan diupah oleh syarikat yang memberi latihan sebagai kakitangan tetap dengan gaji bulanan dan pada masa yang sama dilatih di institusi latihan untuk meningkatkan pengetahuan teori mereka.

- (iii) Menjadikan Pulau Pinang sebagai hub pendidikan antarabangsa dan memanfaatkan mahasiswa/mahasiswi. Kerajaan Negeri juga telah merancang untuk membawa lebih banyak institusi pendidikan tinggi bertaraf antarabangsa ke Pulau Pinang. Antaranya ialah KDU dan University of Hull yang akan menawarkan pengajian dalam bidang Kejuruteraan, Pengajian Perniagaan, Hospitaliti, Kulinari & Pelancongan, Perakaunan, Undang-undang, Sistem Maklumat, Perniagaan dan Logistik.
- (iv) Kerajaan Negeri turut memperkenalkan Vocational Skills Employment Programme (VSEP) yang merupakan kerjasama di antara Penang Science Cluster (PSC), Fourier Technical Consultants (FTC) dan Small & Medium Enterprises Association Malaysia (SAMENTA). Program ini membantu anak-anak muda yang kurang berkemampuan dan tidak mampu membiayai pengajian ke peringkat lebih tinggi dengan memberi biasiswa dan juga elaun latihan vokasional. Melalui program VSEP ini, pelajar bukan sahaja belajar, tetapi juga mempraktikkan kemahiran yang diajar sehingga menjadi modal insan berkemahiran tinggi dalam bidang yang diminati. Dalam program VSEP, kursus City & Guilds (C&G) dijalankan oleh Fourier Technical Consultants dan mereka mempunyai rancangan untuk menambah bilangan pusat latihan sejajar dengan perkembangan VSEP.

Pemberian Bantuan Ke Institusi Pengajian Tinggi melalui sistem iBita sebanyak RM1000 adalah sebagai bayaran one-off kepada pemohon yang berjaya dan merupakan satu manfaat kepada mahasiswa/mahasiswi.

Buat masa kini, Kerajaan Negeri tidak mempunyai apa-apa perancangan untuk memberi subsidi kepada mahasiswa/mahasiswi yang belajar di kedua-dua IPTA/IPTS melalui program iBita kerana ianya akan melibatkan peruntukan yang besar. Namun begitu penubuhan Future Foundation adalah usaha terbaru untuk membantu mahasiswa yang akan disyaratkan untuk bekerja di Pulau Pinang selepas tamat pengajian.

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

- 14. (a) Apakah inisiatif-inisiatif yang akan diambil oleh Kerajaan Negeri Pulau Pinang untuk mengatasi masalah pemotongan hutan yang semakin mendadak khususnya dalam kes-kes pemajuan?
- (b) Apakah inisiatif Kerajaan Negeri dan tempatan atas keinginan untuk menanam lebih pokok dan mencapai negeri yang "Cleaner, Greener" dan menurunkan suhu?

Y.A.B. Ketua Menteri:

- 14. (a) Antara inisiatif yang telah ada ialah tindakan oleh Jabatan Perhutanan Negeri Pulau Pinang mengawal selia seluas 5,139.0 ha Hutan Simpan Kekal. Pemotongan hutan di dalam kawasan hutan simpan adalah satu kesalahan di bawah Enakmen Perhutanan Pulau Pinang, 1986. Sebarang pembangunan dan pemajuan di dalam Hutan Simpanan Kekal perlu mendapat kebenaran Pihak Berkuasa Negeri terlebih dahulu dan akan dikeluarkan permit oleh Jabatan Perhutanan selepas mendapat kelulusan Pihak Berkuasa Negeri.

Selain itu, tindakan penguatkuasaan di bawah Akta Jalan, Parit dan Bangunan 1974 akan diambil terhadap pemunya tanah berdaftar yang menjalankan kerja-kerja pemotongan bukit dan hutan tanpa mendapat kebenaran bertulis terlebih dahulu daripada Pihak Berkuasa Tempatan (PBT). Dalam masa terdekat, PBT juga berhasrat untuk mengambil tindakan penguatkuasaan di bawah Akta Perancangan Bandar dan Desa 1976 terhadap pemunya tanah berdaftar yang menjalankan kerja-kerja pemotongan bukit dan hutan tanpa kebenaran PBT.

Bagi mengatasi masalah pemotongan hutan, setiap pemajuan/pembangunan yang akan dilaksanakan perlu mematuhi syarat-syarat kelulusan Pelan Kebenaran Merancang (PKM) di mana pokok-pokok sediaada yang mempunyai ukurlilit 0.8 meter dan ke atas hendaklah ditanda dan dinyatakan di dalam Pelan Kebenaran Merancang (PKM) untuk pertimbangan / kelulusan Jawatankuasa Pusat Setempat (OSC) sebelum sebarang tindakan boleh diambil. Pelan landskap, penanaman pokok dan pengekalan pokok hendaklah diluluskan sebelum kebenaran kerja pembinaan dan pemotongan pokok dimulakan.

Disamping itu dengan keprihatinan Kerajaan Negeri berhubung penghijauan alam sekitar, Kerajaan Negeri melalui Jabatan Perhutanan bercadang untuk mewartakan seluas 959.0 ha lagi tanah Kerajaan sebagai Hutan Simpanan Kekal. Daripada keluasan tersebut, 664 ha adalah hutan paya laut dan 295 ha adalah hutan darat.

Kerajaan Negeri khususnya melalui Jabatan Perhutanan Pulau Pinang telah melaksanakan langkah-langkah strategik bagi menangani isu penerokaan hutan serta pokok hutan yang ditebang tanpa permit atau dicuri khususnya di dalam kawasan yang diwartakan sebagai Hutan Simpanan Kekal. Berikut merupakan langkah yang telah diambil oleh Jabatan Perhutanan Pulau Pinang:-

- (i) Mengenalpasti kawasan-kawasan panas atau 'hotspot' yang sering berlakunya kes-kes penerokaan serta penerbangan haram sekitar Negeri Pulau Pinang. Kekekapan rondaan di kawasan tersebut telah dipertingkatkan.
- (ii) Menambah bilangan kakitangan yang terlibat dalam Penguatkuasaan Hutan untuk meningkatkan kadar rondaan. Rondaan bukan sahaja dilaksanakan oleh Unit Penguatkuasaan dan Tugas-tugas Khas tetapi juga melibatkan setiap anggota di Pejabat Renjer Hutan di Negeri Pulau Pinang
- (iii) Menambah bilangan papan tanda pemberitahuan aduan dan papan tanda amaran di kawasan Hutan Simpanan Kekal khususnya di kawasan-kawasan berisiko tinggi.
- (iv) Menyediakan talian "hotline" khusus berkaitan kes kesalahan hutan yang berlaku di Pulau Pinang yang bertujuan untuk memudahkan masyarakat untuk melapor jika berlakunya kes kesalahan hutan.
- (v) Melakukan pemantauan hutan melalui kaedah "Forest Monitoring using Remote Sensing" (FMRS) dengan menggunakan imej satelit beresolusi tinggi dan terkini bertujuan untuk memantau aktiviti pembalakan di dalam kawasan yang dilesenkan, mengesan aktiviti pembalakan di luar kawasan yang dilesenkan, mengesan aktiviti pencerobohan tanah di dalam kawasan Hutan Simpanan Kekal serta memantau pencerobohan atau penerokaan bukit-bukau di dalam kawasan Hutan Simpanan Kekal.
- (vi) Menjalankan operasi bersama dengan Jabatan Perhutanan Negeri yang bersempadanan dengan Negeri Pulau Pinang seperti Jabatan Perhutanan Negeri Kedah dan Jabatan Perhutanan Negeri Perak serta Bahagian Penguatkuasaan Hutan Ibu Pejabat Perhutanan Semenanjung Malaysia.
- (vii) Mengadakan latihan penggunaan dan penyelenggaraan senjata api secara berterusan bagi melatih anggota Jabatan agar serbuan dan tangkapan yang dijalankan dapat dilaksanakan dengan lebih berkesan.

- (viii) Jabatan Hutan Negeri Pulau Pinang terus komited dengan menjalankan tangkapan terhadap mana-mana individu yang di dapati melakukan kes-kes berkaitan kesalahan hutan di bawah Akta Perhutanan Negara 1984, diterima pakai di Negeri Pulau Pinang sebagai Enakmen Perhutanan Negeri Pulau Pinang 1986.

Bagi menangani masalah pemotongan hutan demi pemajuan, Majlis Bandaraya Pulau Pinang (MBPP) mengambil tindakan penguatkuasaan di bawah Akta Jalan, Parit Dan Bangunan 1974 terhadap pemunya tanah berdaftar yang menjalankan kerja-kerja pemotongan bukit dan hutan tanpa mendapat kebenaran bertulis terlebih dahulu daripada MBPP. Dalam masa terdekat, MBPP berhasrat untuk mengambil tindakan penguatkuasaan di bawah Akta Perancangan Bandar Dan Desa 1976 terhadap pemunya tanah berdaftar yang menjalankan kerja-kerja pemotongan bukit dan hutan tanpa kebenaran MBPP. Kini, MBPP sedang berurusan dengan Bahagian Pendakwaan Negeri Pulau Pinang bagi mendapatkan persetujuan dan penyeragaman dari segi perundangan.

Manakala inisiatif-inisiatif yang dilaksanakan di MPSP termasuk menyediakan garis panduan Eco-City di Batu Kawan yang menerapkan ciri-ciri kehijauan bagi memastikan eko sistem pembangunan di Batu Kawan dapat dijaga dengan baik.

- (b) Inisiatif Kerajaan Negeri Pulau Pinang yang telah digariskan adalah menggalakkan penglibatan sektor-sektor awam, swasta, persatuan penduduk, badan-badan bukan kerajaan (NGO) serta individu-individu untuk turut serta dalam program-program penghijauan yang dilaksanakan oleh Jabatan Perhutanan dan PBT. Antara inisiatif-inisiatif penghijauan yang dilaksanakan adalah seperti berikut:-
- (i) Penanaman pokok di kawasan lapang dan terosot di dalam Hutan Simpanan Kekal dan Tanah Kerajaan.
 - (ii) Program penanaman pokok bakau dan spesies-spesies yang sesuai di pesisiran pantai.
 - (iii) Program kempen penanaman pokok secara hands-on bersama orang awam, pelajar sekolah, agensi swasta dan NGO.
 - (iv) Program penghijauan secara Corporate Social Responsibility (CSR).
 - (v) Penanaman pokok oleh pemaju.
 - (vi) Penanaman pokok-pokok teduhan juga dilaksanakan di kawasan lapang, bahu jalan serta sumbangan anak-anak pokok kepada pihak-pihak yang berminat.

Antara inisiatif-inisiatif lain yang dilaksanakan bagi mencapai negeri Cleaner Greener Penang dan menurunkan suhu adalah seperti berikut:-

- (i) Projek pengindahan yang dilaksanakan bersama dengan pemaju secara CSR.
- (ii) Mewujudkan taman kejiranan untuk warga Pulau Pinang yang dilengkapi dengan alatan senaman luar, alatan permainan kanak-kanak, lampu solar, laluan jogging dan bangku taman untuk memberikan keselesaan kepada orang ramai beriadah dalam keadaan persekitaran yang hijau dan nyaman.

(iii) Menganjurkan Pertandingan Anugerah Sekolah Hijau

Anugerah Sekolah Hijau disertai oleh 106 buah sekolah pada tahun 2014 yang melibatkan Sekolah Menengah dan Sekolah Rendah berbanding tahun sebelumnya iaitu tahun 2010 (30 sekolah), 2011 (36 sekolah), 2012 (53 sekolah) dan 2013 (86 sekolah). Pada tahun 2015, jumlah penyertaan adalah sebanyak 141 buah sekolah.

(iv) Menganjurkan Pertandingan Komuniti Mampan.

Pertandingan Komuniti Mampan ini disertai oleh 14 komuniti pada tahun 2014 dan meningkat kepada 18 komuniti pada tahun 2015. Tujuan pertandingan ini adalah untuk memberikan pengiktirafan kepada inisiatif-inisiatif hijau yang dijalankan oleh komuniti dalam menjaga kualiti alam sekitar dan kemampanan komuniti.

Antara aktiviti-aktiviti inisiatif komuniti mampan yang dijalankan peserta adalah seperti berikut:-

- Kitar semula
- Pengasingan Sisa di Punca (Segregation at Source)
- Kompos
- Eco Enzim
- Jus Enzim
- Penanaman pokok, pengindahan dan pembersihan kawasan
- Kebun kejiranan
- Sesi pendidikan berkenaan dengan isu pembangunan mampan
- Kesedaran ke atas rancangan kemajuan, impak alam, sekitar, sosial dan ekonomi
- Kesedaran dan penyertaan dalam program MPSP dan agensi lain
- Pemeliharaan dan pemuliharaan alam sekitar, bukit, sungai dan tasik
- Skim Menganakangkatkan Kemudahan Awam
- Skim Pengawasan Kejiranan dan Kawalan Keselamatan
- Sambutan Perayaan Hari Kebesaran
- Cintai Kemudahan Awam
- Gotong-royong
- Penyediaan kemudahan bagi kumpulan OKU dan warga emas

- (v) Penang Green Council (PGC) telah mengadakan program GREEN OFFICE PROJECT bagi semua pejabat kerajaan dan swasta. Program ini berbentuk auditan terhadap pelaksanaan konsep hijau. MPSP telah memperolehi pensijilan bagi Green Office Project untuk tahun 2013 hingga 2015. Dan pada tahun ini, MPSP telah memperolehi pensijilan semula bagi tahun 2015 hingga tahun 2017.
- (vi) Bagi memastikan agar alam sekitar dan eko sistem di Negeri Pulau Pinang dipelihara dengan baik, MPSP telah menyediakan beberapa garis panduan yang berkonsepkan pemuliharaan alam sekitar seperti menggalakkan pematuhan GBI di dalam setiap pembangunan.

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

15. Apakah inisiatif dan langkah proaktif untuk jangka panjang untuk kerajaan tempatan dan Pejabat Daerah mengatasi isu: -
 - (a) Kebersihan pantai yang semakin merosot?
 - (b) Kebebasan pantai daripada pendudukan haram yang menggunakan pantai sebagai tempat komersial?
 - (c) Bagaimanakah kita dapat meningkatkan taraf kebersihan di bandar?

Y.A.B. Ketua Menteri:

15. Inisiatif dan langkah yang diambil oleh Kerajaan Negeri dalam menangani isu pencemaran laut dan sungai ialah dengan menubuhkan pasukan Task Force yang diketuai oleh YB Chow Kon Yeow, Exco Kerajaan Tempatan, Pengurusan Lalu Lintas dan Tebatan Banjir. Urusetia kepada Task Force tersebut adalah Jabatan Pengairan dan Saliran Pulau Pinang dan ahli-ahli terdiri dari berberapa Agensi Negeri dan Persekutuan antaranya Unit Perancang Ekonomi Negeri (UPEN), Pihak Berkuasa Tempatan (PBT), Pejabat Daerah dan Tanah, Jabatan Pertanian, Jabatan Perkhidmatan Veterinar, Jabatan Alam Sekitar, Suruhanjaya Perkhidmatan Air Negara dan Indah Water Konsortium.

Disamping itu, Kerajaan Negeri juga memastikan kebersihan pantai dan perkhidmatan pungutan atau pembersihan sisa pepejal (solid waste) oleh MPSP khususnya bagi semua akses pantai di Pulau Pinang termasuklah Pantai Bagan Ajam dan Pantai Robina di Seberang Perai dilaksanakan secara berkesan. Pewujudan sistem pungutan sampah ini merupakan satu pendekatan penyampaian perkhidmatan untuk menangani masalah sampah terbiar di pantai sama ada dibuang oleh pihak yang tidak bertanggungjawab atau dibawa arus.

MBPP telah mengambil inisiatif di dalam menyediakan perkhidmatan pungutan atau pembersihan sisa pepejal (solid waste) khususnya bagi semua akses pantai di Pulau Pinang. Perkhidmatan ini dilaksanakan oleh anggota MBPP dan pihak swasta. Pewujudan sistem pungutan sampah ini merupakan satu pendekatan penyampaian perkhidmatan untuk menangani masalah sampah terbiar di pantai sama ada dibuang oleh pihak yang tidak bertanggungjawab atau dibawa arus. Kawasan perkhidmatan adalah ditetapkan mengikut pembahagian dan jajaran pantai seperti berikut:

BIL	ZON	BIL JAJARAN PANTAI	TENAGA PEKERJA
1	Hotel Rasa Sayang hingga Spice Garden termasuk Jamboree Beach dan Pantai Kerachut	7	8
2	Pantai Fort Auchery hingga Pantai Hotel Copthorne	11	15
3	Kampung Bagan hingga Persiaran Karpal	5	16
4	Sungai Gelugor hingga Muara Sungai Keluang	4	15
5	Teluk Tempoyak hingga Pantai Pasir Panjang	4	11

Bagi kawasan pantai Batu Feringghi, pembersihan adalah dilaksanakan sepenuhnya oleh anggota MBPP termasuk menyediakan khidmat pembersihan pantai secara mekanikal. Manakala bagi kawasan pantai Persiaran Gurney, Padang Kota dan Persiaran Karpal, pembersihan dari segi kutipan sampah terapung di laut juga dilaksanakan dengan menggunakan kaedah pengutipan secara catamaran. Berat sampah yang dipungut bagi perkhidmatan pembersihan pantai adalah seperti berikut:

TAHUN	TAN
2012 (Mulai Ogos)	151.67
2013	280.35
2014	430.81
2015 (Hingga Ogos)	848.48

- (b) Bagi menangani isu pendudukan haram di kawasan pantai termasuk untuk tujuan komersial, Kerajaan Negeri melalui Pejabat Daerah dan Tanah akan melaksanakan pemantauan secara berkala. Sekiranya didapati berlaku pencerobohan, maka pengeluaran notis di bawah seksyen 425 Kanun Tanah Negara boleh dikuatkuasakan.

Selain itu, antara inisiatif dan langkah proaktif yang telah diambil oleh Kerajaan Negeri melalui PBT bagi mengawal kebebasan pantai daripada pendudukan haram termasuklah:-

- (i) Tindakan pengeluaran notis menghendaki perniagaan dihentikan dan tawaran kompaun.
- (ii) Tindakan undang-undang di mahkamah sekiranya gagal mematuhi notis yang diberikan.
- (iii) Mengambil tindakan penguatkuasaan sitaan / rampasan alatan niaga dan meruntuh / meroboh binaan gerai penjaja / peniaga
- (iv) Melaksanakan program penyusunan semula aktiviti pantai dengan menyusun aktiviti refleksologi dan aktiviti sukan air agar lebih teratur dan bersih.
- (v) Menetapkan zon-zon yang dibenarkan bagi pendaratan aktiviti para sailing.
- (vi) Memperkenalkan Sistem Demerit bagi memastikan pengusaha aktiviti pantai mematuhi syarat penggunaan pantai mengikut zon.

- (vii) Menempatkan anggota penguatkuasa bagi memantau dan mengawal aktiviti pantai.
- (c) Kerajaan Negeri komited untuk meningkatkan taraf kebersihan di Bandar dan antara usaha-usaha dan langkah-langkah yang telah dan perlu diambil oleh PBT secara berterusan adalah seperti berikut:-
- (i) Menyediakan perkhidmatan pungutan sisa pepejal khususnya di kawasan dalaman bandaraya pada setiap hari. Operasi perkhidmatan pungutan sampah dilaksanakan secara berterusan di mana perkhidmatan pungutan sampah pukal dan kebun termasuk kutipan longgokan sampah haram dilaksanakan pada waktu pagi dan petang. Operasi perkhidmatan pungutan sampah domestik dan juga longgokan sampah turut dilaksanakan pada waktu malam.
 - (ii) Dari segi pembersihan awam iaitu pembersihan jalan dan parit, pasar dan kompleks makanan serta tandas awam, PBT telah mengamalkan sistem dan pengurusan kerja-kerja pembersihan yang menggunakan khidmat tenaga pekerja dalaman dan juga pihak swasta secara berjadual.
 - (iii) Memastikan persekitaran komuniti dan tempat awam yang bersih dengan memastikan prestasi penyampaian perkhidmatan oleh PBT di dalam aktiviti pengurusan sisa pepejal dan pembersihan awam.
 - (iv) Berusaha untuk mentransformasikan minda pelbagai lapisan masyarakat melalui komunikasi yang berkesan, pendidikan, penglibatan dan tanggungjawab masyarakat serta penguatkuasaan.
 - (v) Meningkatkan tindakan penguatkuasaan secara bersepadu dan kawal selia secara proaktif khususnya di kawasan dalaman bandaraya dan kawasan "hotspot" pelancongan serta kawasan "hotspot" pembuangan sampah secara haram.
 - (vi) Mengadakan kempen berterusan di peringkat komuniti yang berkaitan dengan pengurusan sisa pepejal dan kebersihan persekitaran serta kitar semula.
 - (vii) Menggalakkan keperihatinan daripada masyarakat dengan memberi maklumbalas terhadap isu-isu kebersihan.
 - (viii) Memberi pengiktirafan dan penghargaan kepada pihak yang mempelopori atau bertanggungjawab dalam menjaga kebersihan.
 - (ix) Membudayakan amalan terbaik dalam pengurusan sisa pepejal di dalam sesuatu program, majlis dan acara.

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

16. Walaupun Negeri Pulau Pinang mempunyai satu industri pelancongan yang cukup kekal, apakah cadangan-cadangan untuk menaiktaraf lagi kualiti perindustrian di negeri kita dalam jangka masa yang panjang?

Y.A.B. Ketua Menteri:

16. Sektor perindustrian merupakan penyumbang utama kepada ekonomi negeri dan ianya akan terus menjadi penyumbang utama. Dalam hal ini, Kerajaan Negeri akan memastikan kualiti perindustrian sentiasa meningkat dari masa ke semasa demi menjamin kelestarian sektor ini sebagai sumber pendapatan Negeri Pulau Pinang.

Antara usaha-usaha utama yang di ambil oleh Kerajaan Negeri bagi tujuan tersebut adalah :-

- (i) Meningkatkan rantaian nilai kepada aktiviti tambah nilai yang lebih tinggi dengan memperluaskan industri berasaskan ICT dan pengetahuan yang mampu mewujudkan industri yang berinovasi dan berdaya saing;
- (ii) Membangunkan Perkhidmatan Perniagaan Global Global Business Services melalui pelaksanaan projek "BPO Prime" bernilai RM1.3 bilion secara kerjasama dengan Temasek Group dan Economic Development Innovations Singapore PTE Ltd (EDIS) dari Singapura yang dijangka akan disiapkan dalam tempoh tiga tahun;
- (iii) Menubuhkan Penang Accelerator for Creative, Analytics & Technology (@CAT) yang merupakan program perintis pemula niaga bagi membantu usahawan kecil yang terlibat di dalam bidang kreatif animasi, analisis dan teknologi ataupun yang terlibat di dalam sektor Internet of Things"(IOT);
- (iv) Menubuhkan Penang State Shared Services Outsourcing and Creative Content Council (PSSCCS) yang dipengerusikan sendiri oleh Ketua Menteri bagi memastikan koordinasi yang lebih baik di antara agensi Kerajaan Negeri, kerajaan Persekutuan (Malaysian Investment Development Authority (MIDA) dan Multimedia Development Corporation (MDeC)) dan swasta dalam meningkatkan pelaburan bagi kedua-dua sektor ini; dan
- (v) Menyediakan Taman Perindustrian bertaraf antarabangsa dengan melaksanakan kerja-kerja menaiktaraf infrastruktur, utiliti dan menambah baik kemudahan-kemudahan sedia ada secara berterusan sejajar dengan kehendak dan keperluan terkini pelabur asing yang mampu menjadikan Pulau Pinang sebagai destinasi utama pilihan pelabur dalam industri strategik dan teknologi tinggi.

Di samping usaha-usaha di atas, Kerajaan Negeri juga turut memberikan tumpuan kepada usaha-usaha pemerksaan dua komponen sokongan utama kepada industri, iaitu Industri Kecil Sederhana (IKS) dan modal yang bukan sahaja menjadi penyokong tetapi sebagai agen yang bersedia dan mampu menerima pemindahan teknologi dari syarikat multinasional yang beroperasi di Pulau Pinang.

Usaha pemerksaan IKS dilaksana melalui penyediaan kemudahan dan infrastruktur industri bagi memudahkan pengembangan aktiviti IKS seperti "Penang SME Market Advisory, Resource & Training (Penang S.M.A.R.T Centre)", Pusat IKS Pulau Pinang (Penang SME Centre) dan Perkampungan IKS Pulau Pinang (Penang SME Village).

Sementara itu, pemerksaan modal insan pula dibuat melalui program pembangunan bakat dengan mewujudkan beberapa program khusus seperti Penang Science Cluster, Tech Dome Penang (TDP) dan German Dual Vocational Training (GVT). Lanjutan daripada itu, apa yang lebih penting adalah menarik dan mengekalkan bakat di Pulau Pinang. Usaha-usaha seperti mewujudkan Laman Web CAT Centre untuk menarik bakat (talent) untuk bekerja di Pulau Pinang , mengadakan promosi di "Career Fair" dan mewujudkan "Penang Future Foundation Scholarship Program".

Selain itu, bagi mencapai sasaran jangka masa panjang, Kerajaan Negeri juga menyediakan infrastruktur yang diperlukan dan menjadikan Invest Penang sebagai pemudah cara perniagaan melalui pusat perkhidmatan setempat (One Stop Centre).

Dalam hal ini, Kerajaan Negeri akan terus berusaha untuk mempelbagaikan asas ekonomi terutama dalam bidang industri supaya ianya terus kukuh dan berkembang maju.

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

17. Bagaimanakah Kerajaan Negeri akan memastikan bahawa perdagangan tradisional di negeri kita tidak akan menjadi pupus dalam 10 – 20 tahun yang akan datang? Adakah program Kerajaan Negeri untuk memupuk dan mengekalkan perdagangan tukang pengrajin (artisan craftman) dan kraf tangan tradisi di Pulau Pinang?

Y.A.B. Ketua Menteri:

17. Perdagangan tradisional merupakan antara atribut bagi nilai-nilai keunggulan sejagat Tapak Warisan Dunia George Town (TWDGT). Dalam usaha untuk memulihara dan mengekalkan perdagangan tradisional di dalam tapak warisan ini, George Town Heritage Inc. (GTWHI) telah mengambil inisiatif menjalankan kajian inventori warisan tidak ketara bagi menyediakan senarai perdagangan tradisional, tukang-tukang seni persembahan dan kraf tradisional yang terdapat di dalam TWDGT. Hasil kajian inventori ini menunjukkan terdapat 611 penghuni atau peniaga dalam TWDGT yang masih menjalankan perniagaan tradisional. Manakala 305 penghuni memiliki kemahiran dalam pertukangan kraf tradisional dan 84 penghuni mempunyai kemahiran dalam kesenian dan kebudayaan. Pada tahun ini, GTWHI sedang menjalankan pendokumentasian melalui rakaman video bagi perdagangan tradisional yang terpilih bagi tujuan merekod latar belakang, proses kerja, pengalaman dan kehidupan peniaga serta tukang yang terlibat. Berdasarkan kajian inventori warisan tidak ketara dan pendokumentasi video yang dikumpul ini, GTWHI merancang untuk merangka program-program pembangunan yang wajar bagi pengkalan dan pemeliharaan aset-aset warisan ini bagi memastikan ianya terus diamal oleh generasi akan datang.

Selain daripada usaha GTWHI, bagi memastikan industri ini tidak pupus dalam tempoh 10-20 tahun akan datang, Perbadanan Kemajuan Kraftangan Malaysia (Kraftangan Malaysia) sentiasa giat membantu membangunkan usahawan kraf melalui pelaksanaan program pembangunan utama, iaitu Program Pemasaran Kraf, Penyelidikan dan Pembangunan Kraf, Satu Daerah Satu Industri – Produk Kraf, Pembangunan Kemahiran Kraf dan Jejak Warisan Kraf. Bagi mengekalkan perdagangan tukang pengrajin (artisan craftman) dan kraf tangan tradisi di Pulau Pinang, Kraftangan Malaysia telah melaksanakan aktiviti pemasaran dan promosi di peringkat domestik bagi memperluas pasaran serta meningkatkan pendapatan usahawan kraf. Pada tahun 2015, usahawan kraf diberi peluang untuk menyertai aktiviti Promosi Pusat Beli-belah di sekitar Pulau Pinang, seperti di Kompleks Bukit Jambul dan di Kompleks Beli Belah Straits Quay serta di negeri-negeri yang lain. Usahawan kraf turut menyertai aktiviti promosi yang dianjurkan melalui kerjasama badan bukan kerajaan (NGO) dan agensi/jabatan kerajaan di seluruh Pulau Pinang.

Untuk mewujudkan kepelbagaian segmen rekaan produk baru berorientasikan kehendak pasaran di peringkat domestik dan antarabangsa, aktiviti pembangunan rekaan dan produk dilaksanakan menerusi Program Penyelidikan dan Pembangunan kraf. Pada tahun 2014 hingga 2015, sebanyak 223 rekaan baru telah diperkenal dan dikomersilkan kepada usahawan kraf di Pulau Pinang dalam bidang kraf seperti tekstil, hasil logam, hasil rimba dan aneka kraf.

Kraftangan Malaysia turut melaksanakan Program Jejak Warisan Kraf bagi memelihara dan memulihara seni kraf warisan sebagai khazanah bangsa. Pada tahun 2015, sebanyak 26 aktiviti interaktif/pendidikan kraf dilaksanakan dengan penyertaan seramai 1,810 orang

peserta. Ia bertujuan untuk meningkatkan kesedaran, memupuk minat dan kecintaan masyarakat terhadap kraf warisan. Selain itu, Kraftangan Malaysia juga memberi pengiktirafan kepada tukang-tukang kraf dan pengusaha kraf yang telah banyak memberi sumbangan untuk memartabatkan seni kraf negara melalui penganugerahan Anugerah Tokoh Kraf Negara, Adiguru Kraf dan Anugerah Tukang Ulung. Antara usahawan kraf di Pulau Pinang yang telah mendapat gelaran Adiguru Kraf ialah mendiang Lim Siew Kim dalam bidang Sulaman Nyonya.

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

18. Perbincangan dan cadangan “Penerbangan Terus atau Direct Flights” antara negeri dan beberapa tempat telah diadakan, namun masih belum dilaksanakan, apakah langkah dan strategi Kerajaan Negeri untuk mewujudkan program “Penerbangan Terus” itu?

Y.A.B. Ketua Menteri:

18. Usaha bagi meningkatkan penerbangan terus dari beberapa buah negara akan memberi kesan dan impak yang positif bagi ekonomi Pulau Pinang sama ada secara langsung mahupun tidak. Peningkatan ini akan menjana ekonomi dan pendapatan kepada Negeri Pulau Pinang dan rakyat Pulau Pinang khususnya. Penerbangan terus antarabangsa ke Pulau Pinang akan membangunkan industri pelancongan. Antara langkah dan strategi yang telah diambil oleh Kerajaan Negeri ialah :

- (i) Kerajaan Negeri beserta beberapa syarikat penerbangan dan agen-agen pelancongan telah mengadakan perbincangan bagi menggalakkan penerbangan dari pasaran-pasaran baru ke Negeri Pulau Pinang;
- (ii) Melalui Penang Global Tourism Sdn. Bhd. (PGT) , Kerajaan Negeri juga sedang bekerjasama dengan Tourism Malaysia, agen-agen pelancongan, media dan syarikat-syarikat penerbangan untuk menganjurkan lawatan suai kenal (familiarisation trips) ke Pulau Pinang untuk menunjukkan potensi pelancongan yang terdapat di sini;
- (iii) Menganjurkan dan menyertai pameran jelajah di negara- negara lain bersama dengan Tourism Malaysia untuk mewujudkan kesedaran dan permintaan pasaran untuk mengunjungi Pulau Pinang. Secara tidak langsung ia akan mewujudkan peluang serta menarik minat pemain industri untuk mendapatkan penerbangan terus dari negara-negara berkenaan.
- (iv) Insentif USD 10 bagi setiap pelancong asing yang menaiki penerbangan terus ke Pulau Pinang akan diberikan kepada syarikat penerbagan yang terlibat. Pada masa ini, syarikat penerbangan Air Asia dan Malindo Air dengan kerjasama Kerajaan Negeri telah menyatakan persetujuan untuk mengadakan penerbangan terus dari 3 destinasi iaitu :

Penang – Yangon , Myanmar
Penang – Seoul , Korea
Penang – Bandung , Indonesia

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

19. Keadaan perumahan PPR Padang Tembak telah menjadi usang dan kian merosot akibat kerosakan seperti kebocoran paip, keretakan dinding, masalah kebersihan & sebagainya. Adakah rancangan Kerajaan Negeri untuk membina semula dan apakah langkah-langkah yang akan diambil untuk menaiktaraf kawasan perumahan Padang Tembak sekiranya belum lagi ada rancangan bina semula?

Y.A.B. Ketua Menteri:

19. Rumah Pangsa Padang Tembak telah siap dibina pada tahun 1969 di atas Lot 1275 – 1283 Seksyen 2, Daerah Timur Laut. Ianya terdiri daripada sembilan (9) blok bangunan yang mengandungi 3660 unit rumah. Pihak Majlis Bandaraya Pulau Pinang (MBPP) pernah mengadakan Pertandingan 'Urban Renewal Design Ideas' bagi mendapatkan idea terbaik untuk pembangunan semula kawasan Perumahan Padang Tembak. Sehingga kini, Kerajaan Negeri Pulau Pinang masih lagi dalam peringkat kajian untuk melaksanakan pembangunan semula projek perumahan di Rumah Pangsa Padang Tembak. Ini adalah kerana terdapat banyak faktor yang perlu diteliti dan dinilai sebelum keputusan dibuat untuk pembangunan semula perumahan tersebut.

Kerajaan Negeri telah menyediakan peruntukan sebanyak RM1,300,000.00 di bawah Bajet Pembangunan (P01/11)-Rumah Murah pada tahun 2015 bagi melaksanakan projek-projek penyenggaraan dan sebanyak RM2,055,000.00 dimohon pada tahun 2016 bagi tujuan pembaikan dan menaik taraf kawasan perumahan tersebut. Penyenggaraan dan pembaikan berterusan dilaksanakan di Rumah Pangsa Padang Tembak bagi memastikan keselesaan dan kesejahteraan penduduk Rumah Pangsa Padang Tembak.

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

20. (a) Adakah Kerajaan Negeri berancang untuk membaik pulih semua rumah PPR Kerajaan Negeri, MBPP dan MPSP ?
- (b) Jikalau ada, adakah perumahan PPR Padang Tembak yang merupakan perumahan PPR yang terlama akan diutamakan untuk projek membaikpulihan?
- (c) Jika tidak, yang mana pula rumah PPR yang usang yang akan dibaikpulihan dahulu?

Y.A.B. Ketua Menteri:

20. Bahagian Perumahan mengawal selia empat Projek Perumahan Rakyat (PPR) dan empat Rumah Sewa Kerajaan Negeri seperti di bawah. Semua Projek Perumahan Rakyat termasuk Rumah Pangsa Padang Tembak dan Rumah Sewa Kerajaan Negeri telah dirancang dan dibaik pulih secara berperingkat pada setiap tahun. Kerja-kerja penambahbaikan dan menaik taraf akan lebih diberi keutamaan kepada projek-projek lama, keadaan semasa yang sangat uzur, kemudahan berkaitan keselamatan penghuni rumah pangsa dan memperbaiki kerosakan utama.

Majlis Bandaraya Pulau Pinang (MBPP) hanya memiliki dan menguruskan PPR Jalan Sungai serta penyelenggaraan yang dibuat adalah mengikut aduan kerosakan yang diterima dan jadual penyelenggaraan berkala. Selain itu, beberapa projek membaik pulih di PPR Jalan Sungai telah dilaksanakan iaitu:-

- (a) Menggantikan struktur bumbung.
- (b) Pemasangan CCTV.
- (c) Mengecat semula.
- (d) Membaik pulih sistem pencegahan kebakaran.

Selain itu, MBPP juga telah merancang memasang pagar di sekeliling PPR Jalan Sungai dan menggantikan lif baru di Blok A, PPR Jalan Sungai tahun 2016 iaitu:-

- (a) Memasang pagar di sekeliling PPR Jalan Sungai.
- (b) Menggantikan lif baru di Blok A, PPR Jalan Sungai.

Majlis Perbandaran Seberang Perai (MPSP) pula menguruskan Rumah Pangsa PPR Ampangan di Ampang Jajar, Seberang Perai Tengah yang mengandungi 250 unit kediaman. Pada masa kini, kos penyelenggaraan dan pembaikan ke atas unit-unit PPR tersebut dibiayai sepenuhnya oleh MPSP demi memastikan keselesaan dan keselamatan penyewa-penyewa terjamin. MPSP menyediakan peruntukan sebanyak RM456,000 setahun bagi tujuan tersebut.

Bil.	Projek Perumahan Rakyat (PPR)	Bilangan Unit	Unit kosong
1	PPR Taman Manggis, DTL	320	3
2	PPR Ampang Jajar, SPU	760	91
3	PPR Taman Bagan Jaya, SPU	382	1
4	PPR Desa Wawasan, SPT	916	313

Bil.	Rumah Sewa Kerajaan Negeri	Bilangan Unit	Unit kosong
1	Rumah Pangsa Padang Tembak, DTL	517	2
2	Rumah Pangsa Pelangi, DTL	50	0
3	Rumah Pangsa Jawi III, SPS	33	17
4	Rumah Pangsa Nibong Tebal, SPS	5	4

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

- 21. Pada masa kini, kos rumah di Pulau Pinang semakin meningkat. Bagaimanakah Kerajaan Negeri akan membantu rakyat Pulau Pinang untuk: -
 - (a) Mendapat pinjaman daripada bank untuk membeli rumah pertama?
 - (b) Meringankan beban anak muda supaya tidak berasa beban untuk membeli rumah pertama?
 - (c) Memberi subsidi ataupun inisiatif kepada golongan yang tidak berupaya?

Y.A.B. Ketua Menteri:

- 21. (a) Pada masa ini, Kerajaan Negeri tidak membantu secara terus mana-mana individu untuk mendapatkan pinjaman daripada bank untuk membeli rumah pertama. Individu-individu yang ingin membeli rumah perlu menguruskan sendiri pinjaman bank. Walau bagaimanapun, Kerajaan Negeri telah mengadakan perbincangan dengan pihak Bank Negara pada 2 November 2015 bagi membantu memudahkan pemohon-pemohon rumah kos rendah, kos sederhana rendah dan mampu milik mendapatkan pinjaman.
- (b) Kerajaan Negeri pada masa ini tidak mempunyai rancangan khusus bagi meringankan beban anak muda membeli rumah pertama masing-masing. Bagi membolehkan mereka memiliki rumah dan tidak merasa terbeban dengan harga rumah di pasaran luar, Kerajaan Negeri telah pun menetapkan harga rumah yang mampu dimiliki oleh setiap individu berdasarkan pendapatan isi rumah seperti di bawah.

- (c) Ketika ini, Kerajaan Negeri tidak memberikan subsidi ataupun inisiatif kepada Golongan Kurang Upaya (OKU). Namun begitu, Kerajaan Negeri melalui Jawatankuasa SPEC (Selection Process Enhancement Committee) sentiasa memberi keutamaan kepada golongan OKU dalam penawaran Rumah Kos Rendah, Kos Sederhana Rendah atau Rumah Mampu Milik.

JENIS RUMAH	HARGA JUALAN	HAD PENDAPATAN SEISI RUMAH
Kos Rendah	Maksimum RM42,000	Maksimum RM2,500
Kos Sederhana Rendah	Maksimum RM72,500	Maksimum RM3,500
Rumah Mampu Milik	Maksimum RM150,000	Maksimum RM6,000
Rumah Mampu Milik	Maksimum RM200,000	Maksimum RM8,000
Rumah Mampu Milik	Maksimum RM300,000	Maksimum RM10,000
Rumah Mampu Milik	Maksimum RM400,000	Maksimum RM12,000

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

22. Terdapat aduan badan pengurusan Pangsapuri (Management Committee) mendakwa kekurangan dan ketidak bayaran sewa penyelenggaraan oleh penduduk, jesteru menjejaskan perkhidmatan, apakah kaedah Kerajaan Negeri untuk memastikan
- (a) Perlaksanaan tugas dan memberi perkhidmatan yang diwajibkan oleh badan pengurusan;
- (b) Bahawa penduduk membayar sewa penyelengaran?

Y.A.B. Ketua Menteri:

22. Badan Pengurusan Bersama (JMB) dan Perbadanan Pengurusan (MC) yang ditubuhkan adalah tertakluk di bawah Seksyen 21, 59 dan 64 Akta Pengurusan Strata 2013 (Akta 757) bagi menjalankan kewajipan dan kuasa Badan (JMB/MC). Di bawah seksyen berkenaan dinyatakan dengan jelas kewajipan dan kuasa Badan Pengurusan (JMB/MC) untuk memungut caj penyelenggaraan berkenaan. Badan-badan pengurusan ini dipantau oleh Kerajaan Negeri melalui Jabatan Pesuruhjaya Bangunan (COB) di bawah Pihak Berkuasa Tempatan masing-masing. Dalam meningkatkan kualiti pengurusan dan penyelenggaraan kawasan berstrata, COB akan memberikan pemahaman kepada penduduk bangunan berstrata, JMB dan MC melalui sesi taklimat, kursus dan seminar tentang tugas, kewajipan dan kuasa badan pengurusan dalam mentadbir dan mengurus kawasan berstrata.

Pemilik atau pemunya bangunan berstrata adalah tertakluk di bawah Seksyen 25, 52 dan 68 Akta Pengurusan Strata 2013 (Akta 757) dalam menjalankan kewajipan membayar caj, dan caruman kepada wang penjelas berkenaan petak atau unitnya. Badan pengurusan boleh menjalankan kuasa yang diperuntukkan dalam Akta 757 bagi mendapatkan tunggakan caj dan caruman daripada pemilik atau pemunya petak atau unit melalui pengeluaran notis, memfailkan saman atau tuntutan dalam suatu mahkamah atau di hadapan Tribunal. Selain dari itu, kutipan caj serta tunggakan boleh diambil dengan mengeluarkan waran penahanan oleh JMB/MC dengan pematuhan dan penggunaan Borang A Jadual Ketiga (Akta 757).

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

23. Adakah Kerajaan Negeri berancang membina lebih banyak rumah kos sederhana untuk unit keluarga, walaubagaimanapun adakah Kerajaan Negeri ada rancangan untuk membina rumah kos rendah untuk individu dalam komuniti miskin tegar yang tidak ada saudara mara dan tidak ada orang yang mereka boleh bergantung kepada (no relatives no dependants) ?

Y.A.B. Ketua Menteri:

23. Kerajaan Negeri melalui Penang Development Corporation (PDC) sedang dan akan membina sejumlah 13,851 unit Rumah Mampu Milik di seluruh Negeri Pulau Pinang. Pecahan mengikut bahagian Pulau dan Seberang Perai adalah seperti di bawah.

Bagi golongan Miskin Tegar yang tidak ada saudara mara dan tidak ada tempat bergantung serta pendapatannya kurang daripada RM2,500.00 dan tidak mampu memiliki Rumah Kos Sederhana, individu-individu berkenaan boleh memohon rumah Projek Perumahan Rakyat (PPR) untuk disewa. Matlamat rumah-rumah ini disediakan adalah sebagai platform kepada individu berkenaan mengukuhkan ekonomi masing-masing sebelum memohon untuk membeli unit-unit kos rendah.

LOKASI	DAERAH	UNIT MAMPU MILIK
S.P.Chelliah	DTL	1323
Sandiland	DTL	482
Teluk Kumbar	DBD	348
Jumlah (Bahagian Pulau)		2153
Bandar Cassia Fasa 1	SPS	371
Bandar Cassia Fasa 4	SPS	371
Bandar Cassia Fasa 7	SPS	371
Bandar Cassia Fasa 8	SPS	371
Bandar Cassia (baki 20 Fasa)	SPS	6,944
Kampung Jawa	SPU	354
Ampang Jajar	SPU	600
Bukit Mertajam	SPT	408
Juru	SPT	800
Ujung Batu	SPU	1108
Jumlah (Bahagian Seberang)		11698
JUMLAH BESAR		13851

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

24. (a) Bolehkan Kerajaan Negeri meningkatkan jalanan bas tambahan?
(b) Apakah inisiatif Kerajaan Negeri Pulau Pinang untuk menaik taraf sistem pengangkutan awam sementara menunggu "Penang Transport Plan" siap dibina?
(c) Adakah rancangan Kerajaan Negeri untuk membekalkan lebih "Free Shuttle Bus Service" agar memupuk semangat komuniti tempatan untuk menaiki bas?

Y.A.B. Ketua Menteri:

24. (a) Perkhidmatan bas awam di bahagian pulau, Pulau Pinang disediakan oleh Rapid Bus Sdn. Bhd. Kerajaan Negeri memberi kerjasama penuh kepada Rapid Bus Sdn. Bhd. dalam pelbagai cara untuk penyediaan perkhidmatan bas awam di Pulau Pinang. Pada masa sekarang, Rapid Bus Sdn. Bhd. menyediakan sebanyak 400 buah bas untuk perkhidmatan yang meliputi keseluruhan Negeri Pulau Pinang. Pihak Rapid Bus Sdn. Bhd. merancang untuk menambah bilangan bas baru secara berperingkat. Bermula pada tahun 2016 sahaja, Rapid Bus Sdn. Bhd. bercadang untuk menambah 50 buah lagi bas berhenti-henti di bahagian Pulau untuk menampung permintaan penggunaan bas yang bertambah dan meliputi jalan-jalan baru. Sememangnya kerajaan merancang dengan kerjasama pihak berkenaan untuk meningkatkan jalanan/laluan bas tambahan.

Bagi kawasan Seberang Perai pula, antara laluan yang dicadangkan adalah seperti berikut:

- (i) Laluan Kompleks Dato Kailan ke Bertam Putra
 - (ii) Laluan Terminal Bas Bukit Mertajam ke Taman Pelangi
 - (iii) Laluan Terminal Bas Bukit Mertajam ke Junjong
 - (iv) Laluan Nibong Tebal ke Parit Buntar
 - (v) Laluan Penang Sentral ke Taman Pelangi
- (b) Antara inisiatif Kerajaan Negeri Pulau Pinang untuk menaik taraf sistem pengangkutan awam sementara menunggu “Penang Transport Plan” siap dibina adalah seperti berikut :

MBPP

- (i) MBPP dan Rapid Bus Sdn. Bhd. berganding bahu untuk menambah baik perkhidmatan pengangkutan awam dengan meningkatkan efisiensi, keselesaan dan menaik taraf kemudahan infrastruktur. Terminal, hub dan perhentian bas berbumbung baru telah dibina, manakala yang sedia ada sedang dinaik taraf secara berperingkat. Terminal A Rapid Penang di Pengkalan Weld telah dinaik taraf dan terminal tambahan iaitu Terminal B telah siap dibina pada 16 Disember 2014 untuk menampung permintaan dan peningkatan bilangan bas yang beroperasi. Hub-hub bas baru juga telah dibina di Bayan Baru, Bandar Baru Ayer Itam dan Telok Bahang.
- (ii) Perhentian-perhentian bas berbumbung baru dibina setiap tahun melalui peruntukan kerajaan dan penajaan daripada pihak swasta. MBPP juga telah menyediakan peruntukan setiap tahun untuk pembinaan dan penyelenggaraan kemudahan pengangkutan awam seperti pondok bas, papan tanda perhentian dan sebagainya. Bagi tahun 2015, MBPP telah memperuntukkan sebanyak RM1.75 juta untuk pembinaan 76 buah pondok bas baru di kawasan pulau, Pulau Pinang. Sejak tahun 2008 sehingga sekarang, sebanyak 232 pondok bas baru telah disediakan dan angka ini tidak termasuk 76 yang sedang dibina.
- (iii) MBPP telah merangka untuk mewujudkan sistem lorong bas di sebahagian jalan di pusat bandar. Objektif utama lorong bas ini adalah untuk memendekkan waktu perjalanan bas secara amnya. Tujuannya adalah untuk menarik lebih ramai orang menggunakan pengangkutan awam.

MPSP

- (i) Meningkatkan mutu perkhidmatan dengan meningkatkan kekerapan dan laluan bas yang sedia ada.
 - (ii) Menaik taraf pondok bas yang sedia ada secara berperingkat di Seberang Perai dengan kemudahan untuk OKU.
 - (iii) Pihak MPSP sedang berbincang dengan pihak Rapid bagi pemasangan jadual perjalanan bas untuk dipamerkan di pondok bas bagi kemudahan orang awam.
- (c) MBPP telah menambah bilangan Bas CAT daripada 3 buah bas kepada 5 buah bas bermula November 2014 yang lepas memandangkan permintaan pengguna telah meningkat. Masa perselangan perjalanan telah dikurangkan daripada 20 minit ke 10 minit pada waktu puncak dan 15 minit pada waktu bukan puncak. Penambahan

bilangan Bas CAT telah meningkatkan jumlah pengguna Bas CAT dan keselesaan penumpang. Kos perkhidmatan Bas CAT yang ditanggung oleh MBPP adalah sebanyak RM1.0 juta setiap tahun. Pada masa sekarang, lebih kurang 3,200 orang menggunakan perkhidmatan Bas CAT setiap hari. Selain itu, MBPP juga sedang merancang untuk menyediakan perkhidmatan free shuttle bus dilaluan sepanjang 12.8 km yang merangkumi kawasan Bayan Baru. Tujuan untuk mengadakan perkhidmatan ini adalah untuk mengurangkan kesesakan lalu lintas di kawasan Bayan Baru dan menggalakkan orang awam menggunakan pengangkutan awam. Cadangan ini masih lagi di peringkat perbincangan dengan syarikat-syarikat Capital Mall. Di samping ini, MBPP merancang untuk meluaskan liputan bas CAT pada tahun 2016 kerana ada permintaan dan timbul keperluan untuk menghubungkan perkhidmatan ini ke pusat-pusat komersial dan perumahan berketumpatan tinggi serta bangunan letak kenderaan di luar kawasan liputan sedia ada.

Di MPSP pula, pada ketika ini, perkhidmatan “Free Shuttle Bus Service” di Seberang Perai yang disediakan oleh Kerajaan Negeri adalah seperti berikut:

- (i) Laluan Sunway Carnival ke FIZ.
- (ii) Laluan Bandar Perda ke FIZ.
- (iii) Laluan Auto City Juru ke FIZ.
- (iv) Laluan Bertam ke KOMTAR.
- (v) Laluan Seberang Jaya ke KOMTAR.
- (vi) Laluan Jawi ke KOMTAR.

Manakala cadangan laluan lain adalah dalam peringkat perancangan terutama di kawasan yang menjadi tempat tumpuan rakyat Pulau Pinang untuk berurusan dengan Kerajaan dan para pelancong yang datang melawat.

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

25. Terdapat beberapa kemalangan luarbiasa di kalangan pemandu Bus Rapid yang telah memberi amaran dan isyarat kepada pihak berkuasa untuk sentiasa memeriksa status fizikal dan mental pemandu bus. Apakah langkah-langkah yang diambil oleh Kerajaan Negeri dan tempatan atas tanggungjawab untuk memastikan keselamatan pengguna bas?

Y.A.B. Ketua Menteri:

25. Kerajaan Negeri sentiasa bekerjasama secara rapat bersama Rapid Penang dalam usaha meningkatkan perkhidmatan pengangkutan awam kepada rakyat. Kerajaan Negeri sentiasa memandang berat kes-kes kemalangan yang berlaku dimana nyawa dan keselamatan penumpang adalah keutamaan terutamanya dalam menyediakan perkhidmatan awam bertaraf dunia.

Beberapa inisiatif atau langkah-langkah telah diambil oleh Kerajaan Negeri melalui Rapid Penang dalam memastikan pemandu bas/kapten bas sentiasa melakukan pemanduan berhemah demi keselamatan penumpang. Antaranya ialah seperti berikut :

- (a) Program pemulihan kepada Curative class – kapten bas yang terlibat dengan sebarang kemalangan (kecil atau besar) dan dilakukan dengan segera.

- (b) Program “Refresher” yang diwajibkan kepada setiap kapten bas dan diadakan setiap minggu bagi memastikan semua kapten bas mengikuti program ini. Program ini menekankan aspek pemanduan berhempah. Program ini kini telah ditambah baik dengan latihan menggunakan simulator pemanduan ekonomikal dan perubahan minda.

Pemeriksaan kesihatan berkala anjuran pihak Safety syarikat bersama Agensi Anti Dadah Kebangsaan (AADK) turut diadakan sekali pada pertengahan tahun bagi memastikan kapten bas tidak berada di bawah pengaruh dadah dan alkohol.

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

26. (a) Adakah Kerajaan Negeri akan berkerjasama dengan UBER untuk menaiktaraf perkhidmatan pengangkutan awam dalam negeri?
- (b) Syarikat UBER memupuk “car pooling”, memberi peluang pekerjaan dan perkhidmatan yang memanfaatkan pengguna, selain memberi lesen kepada semua pemandu UBER, apa lagi inisiatif dan insentif yang boleh diberi oleh Kerajaan Negeri kepada UBER?

Y.A.B. Ketua Menteri:

26. (a) Kerajaan Negeri tiada sebarang perancangan untuk bekerjasama dengan pihak UBER bagi menaik taraf perkhidmatan pengangkutan awam di Negeri Pulau Pinang. Walau bagaimanapun, pihak UBER telah membentangkan cadangan mereka kepada pihak Kerajaan Negeri. Pandangan/keputusan dari Suruhanjaya Pengangkutan Awam Darat (SPAD) perlu diperolehi sebelum ianya boleh dilaksanakan di Negeri Pulau Pinang.
- (b) Setakat ini pihak Kerajaan Negeri masih menunggu keputusan daripada SPAD sebelum meneliti isu inisiatif dan insentif yang boleh diberikan kepada pihak UBER.

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

27. Di Thailand lebihkurang 62% dan di Malaysia 38% kemalangan maut jalanraya berkaitan dengan minuman arak, memandangkan 45% belia Malaysia mengaku ada masalah minuman beralkohol, adakah Kerajaan Negeri berancang untuk menyekat khasnya golongan remaja supaya tidak bersikap tidak bertanggungjawab seperti mabuk dan memandu yang mengakibatkan masalah keselamatan pengguna jalanraya ?

Y.A.B. Ketua Menteri:

27. Roadblock polis diadakan berkala untuk mengesan pemandu yang memandu secara merbahaya di bawah pengaruh alkohol.
- Namun begitu berdasarkan rekod PDRM, bagi tempoh keseluruhan tahun 2014 dan tahun 2015 (Jan-Sept), tiada kes kemalangan maut yang melibatkan pemandu kenderaan atau penunggang motosikal di bawah pengaruh alkohol direkodkan.

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

28. (a) Apakah status dan manfaat yang boleh didapati daripada “Friendship Cities atau Sister Cities Agreement” dengan negeri dari negara asing?
- (b) Bolehkah Kerajaan Negeri senaraikan nama negara asing yang sudah menandatangani perjanjian menjadi “Friendship Cities atau Sister Cities”?

- (c) Bolehkah kerajaan seneraikan hasil dan manfaat yang telah diperolehi Negeri Pulau Pinang dari perjanjian-perjanjian tersebut?

Y.A.B. Ketua Menteri:

28. Hubungan yang dimeterai oleh Kerajaan Negeri dan negara asing melalui Perjanjian Friendship Cities dan Sister Cities adalah aktif. Secara ringkasnya diantara hasil dan manfaat yang diperolehi Kerajaan Negeri daripada perjanjian yang dimeterai oleh kedua-dua pihak adalah terhadap sektor pelancongan, perancangan infrastruktur bandar, pendidikan, teknologi, kebudayaan, industri dan sebagainya. Status dan manfaat secara terperinci bagi setiap hubungan yang terjalin adalah seperti di Lampiran A.

Secara keseluruhannya terdapat empat Perjanjian Sister Cities dan sembilan Perjanjian Friendship Cities yang telah ditandatangani oleh Kerajaan melalui kedua-dua PBT seperti berikut:-

- (A) Perjanjian dan tarikh dan kuatkuasa Sister Cities oleh MBPP dan MPSP
- (i) Adelaide, Australia 8 Disember 1973 oleh MBPP
 - (ii) Medan, Indonesia 10 Oktober 1984 oleh MBPP
 - (iii) Xiamen, China 10 November 1993 oleh MBPP
 - (iv) Bandar Fremantle, Australia tahun 1978 oleh MPSP
- (B) Perjanjian dan tarikh kuatkuasa Friendship Cities oleh MBPP dan MPSP
- (i) Taipei, Taiwan 28 Mac 2011 oleh MBPP
 - (ii) Kaohsiung, Taiwan 29 Mac 2011 oleh MBPP
 - (iii) Bangkok, Thailand 5 April 2012 oleh MBPP
 - (iv) Yogyakarta, Indonesia 12 November 2012 oleh MBPP
 - (v) Changwon, Korea 20 November 2012 oleh MBPP
 - (vi) Phuket, Thailand 18 September 2014 oleh MBPP
 - (vii) Bandar Metropolitan Gwangju, Korea 17 Mei 2013 oleh MPSP
 - (viii) Bandar Metropolitan Seoul, Korea (Friendship City) 9 April 2015 oleh MPSP
 - (ix) City Of Yokohama, Japan (Friendship City) 20 Oktober 2015 oleh MPSP

Rujuk Lampiran CKP ID587(28)

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

29. (a) Menurut laporan akhbar, ada cadangan dan plan kerajaan untuk memperkembangkan atau membina lapangan terbang tambahan pada masa depan, adakah ini racangan dari Kerajaan Pusat atau inisiatif Kerajaan Negeri?
- (b) Adakah tapak lapangan terbang sekarang dipindah?

- (c) Kemanakah tapak baru lapangan terbang dan adakah pindahan ini membantu ekonomi Negeri Pulau Pinang?

Y.A.B. Ketua Menteri:

29. (a) Kerajaan Negeri sememangnya berhasrat supaya Lapangan Terbang Antarabangsa Pulau Pinang (LTAPP) dibesarkan supaya dapat menerima pesawat bersaiz besar seperti A380 dan memiliki kapasiti pengurusan penumpang melebihi kapasiti semasa iaitu 6.5 mppa (million passenger per annum). Pada masa ini, jumlah pengurusan penumpang di LTAPP telah pun mencapai 6.1 mppa. Hasrat ini telah disuarakan kepada Kerajaan Pesekutuan melalui permohonan peruntukan Rancangan Malaysia Kesebelas (RMKe-11) sebanyak RM600 juta memandangkan ianya di bawah bidang kuasa Kementerian Pengangkutan Malaysia.
- (b) Cadangan pembinaan sebuah Lapangan Terbang Antarabangsa Baru di Utara Malaysia sedang dijalankan kajian oleh Unit Perancang Ekonomi, Jabatan Perdana Menteri (UPE JPM). Hasil dapatan kajian tersebut belum dimuktamadkan dan laporan awal kajian menunjukkan LTAPP berupaya untuk dibesarkan sehingga mencapai kapasiti 20 mppa dengan hanya menggunakan tanah-tanah yang telah dibuat pengambilan balik oleh Kerajaan Negeri melalui Perbadanan Pembangunan Pulau Pinang (PDC). Oleh itu LTAPP tidak akan dipindahkan setakat ini.
- (c) Tapak baru lapangan terbang utara masih dalam kajian dan belum mempunyai keputusan. Oleh itu, impaknya kepada ekonomi Pulau Pinang tidak dapat dinyatakan.

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

30. (a) Adakah Kerajaan Negeri berancang untuk membina lebih perpustakaan komuniti?
- (b) Untuk manfaat semua rakyat Pulau Pinang dan sentiasa menambahkan ilmu mereka, adakah kerajaan berancang menyediakan satu "E-Learning Platform" dimana ilmu dan maklumat boleh disalurkan kepada para pelajar dan semua warganegara?

Y.A.B. Ketua Menteri:

30. (a) Buat masa kini, Perbadanan Perpustakaan Awam Pulau Pinang (PPAPP) tidak mempunyai perancangan bagi pembinaan tambahan perpustakaan komuniti di Pulau Pinang memandangkan PPAPP telah pun mempunyai 106 pusat perkhidmatan di seluruh Negeri Pulau Pinang yang menyediakan kemudahan maklumat kepada masyarakat. Tambahan pula kedudukan perpustakaan komuniti ini adalah dekat dengan penduduk dan mudah diakses oleh semua rakyat Pulau Pinang. Pecahan pusat perkhidmatan sedia ada adalah seperti berikut :-
- (i) Perpustakaan Pusat – 1
 - (ii) Perpustakaan Cawangan – 6
 - (iii) Perpustakaan Pekan – 2
 - (iv) Perpustakaan Beli Belah – 4
 - (v) Perpustakaan Desa Negeri – 47
 - (vi) Perpustakaan Desa Perpustakaan Negara – 33
 - (vii) Perpustakaan Bergerak – 12

(viii) Perpustakaan Digital – 1

- (b) Perbadanan Perpustakaan Awam Pulau Pinang (PPAPP) telah menyediakan pelbagai platform bagi menyampaikan ilmu dan maklumat sama ada dalam bentuk dalam talian ataupun fizikal kepada seluruh lapisan masyarakat. Dengan melayari laman web PPAPP di www.penanglib.gov.my masyarakat akan menikmati kemudahan e-learning yang terbaik di mana maklumat dapat disalurkan secara menyeluruh. Perkhidmatan dalam talian yang disediakan oleh PPAPP pada masa ini adalah seperti berikut :-
- (i) Portal E-Book yang membolehkan masyarakat membaca dan meminjam secara maya. Koleksi yang ditawarkan melebihi 1,800 judul boleh diakses hanya dengan mendaftar sebagai ahli perpustakaan.
 - (ii) Kemudahan akhbar dalam talian dan juga Keratan Akhbar secara digital berdasarkan subjek terpilih. Kemudahan ini membantu pengguna terutamanya mereka yang membuat penyelidikan ataupun tugas kertas kerja mendapatkan informasi berdasarkan petikan dari akhbar-akhbar tempatan.
 - (iii) Kemudahan Jurnal Elektronik untuk kemudahan pengguna membuat kajian. Antara jurnal tersebut adalah BLIS (Bernama Library & Infolink Service), <http://blis.bernama.com> / dan Portal Mylib <http://mylib.pnm.my/>.