

LAMPIRAN B**SENARAI KAWASAN PENANAMAN POKOK
DI DAERAH SEBERANG PERAI UTARA**

BIL	LOKASI PENANAMAN
1	Kelab Rekreasi Pengkalan Udara
2	Tanah Lapang
3	Tanah Lapang Taman Baiduri
4	Kampung Pmtg Kerai
5	Sek. Keb. Bagan Ajam
6	Taman Segar
7	Taman Penaga Permai
8	Taman Limbungan Indah
9	Taman Dedap Indah
10	Taman Merbau Jaya
11	Taman Seri Murni
12	Pusat Perniagaan Sg Dua
13	Taman Tanjung Indah
14	Taman Bertam Ria
15	Kilang
16	Taman Bagan Baru
17	Pangsapuri Jalan Bagan Lallang
18	Taman perda Indah
19	Taman Penaga Permai
20	Jalan padang Menora
21	Pmtg Kerai Kecil
22	Rumah Orang Tua Darul Hanan, Pongsu Seribu
23	SMK Kepala Batas
24	Kg Tun Syed, Penaga

25	Pmtg Kerai Besar
26	Padang Permainan Bertam Perdana
27	Pinang tunggal
28	Jalan Pokok Machang, Tasek Gelugor
29	Jalan Cengal, Taman Cengal
30	Depan Taman Tembusu
31	Depan Rumah Kedai Taman Mesra
32	Tkt Mawar 3, Taman Mawar
33	Lrg Mawar 3, Taman Mawar
34	Jalan Bunga Tanjung 4
35	Lorong Bulan 1
36	Lorong Sena 1 & 2
37	Lrg Bunga Rampai 3
38	Jln Kg Baru
39	Lrg Cengal 3, Taman Cengal
40	Dewan Taman Robina
41	Jln Pmtg Kuang, Kepala Batas
42	Kaw. Industri Sg Lokan
43	Jln Pokok Tampang, Tasek Gelugor
44	Taman Maklom
45	Institut Perubatan & Pergigian Termaju, USM
46	Taman Merbau Indah
47	Taman Bagan Lallang
48	Taman Bertam Perdana
49	Taman Sepadu
50	Rumah Teres 3 Tkt, Telok Air Tawar

51	Kedai Longwan
52	Taman Aman Putera
53	Taman Paya Keladi
54	Taman Bertam Jaya
55	Taman Bertam Indah
56	Vision Park, Bertam
57	Kawasan Sekolah
58	Dewan Banjir Lubuk Meriam
59	Kuala Muda
60	Taman Merbau Indah
61	Tanah lapang Kampung Tersusun Kg Tok Bedu
62	Tasek Gelugor
63	Kaw. Asrama Sekolah
64	Taman Tugu Kota Demokrasi Bagan
65	Tanah Lapang Bertam Perdana (Rumah Kos Rendah)
66	Komplek Belia Kepala Batas
67	Sek. Kampung Tok Bedu
68	Anjung Bagan,
69	Masjid Daerah SPU
70	Pejabat Daerah & Tanah
71	Jalan Bertam 1 & 2, Kepala Batas
72	Sek. Men Convent, Butterworth
73	Kilang
74	Taman Putera Bertam
75	Taman Seri Tanjung
76	Taman Bagan

77	Taman Sejahtera (Telok Air Tawar)
78	Taman Selayang Indah, Sungai Puyu
79	Taman Desa Sena
80	Taman Penaga
81	Pusat Perniagaan Sg. Dua
82	Pangsapuri
83	Pangsapuri Carissa
84	Taman Industri Sungai Puyu
85	Taman Pandan Indah
86	Taman Penaga Jaya
87	Kolam Tadahan Tmn Bertam Putera
88	Taman Bagan
89	Pusat Perniagaan Serdang
90	Taman Mak Mandin Jaya
91	Taman Orkid Indah
92	Pusat Pelupusan Sampah Ampang Jajar
93	Pusat Perniagaan Raja Uda
94	Taman Merbau Indah
95	Taman Perda Indah
96	Taman Sg. Dua Utama
97	Taman Permatang Sintok
98	Taman Merbau Indah
99	Taman Tugu Demokrasi
100	Taman Bayu Aman
101	Taman Galeri Bagan
102	Taman Bagan

103	Taman Putera Bertam
104	Pangsapuri Capri
105	Taman Carrisa Villa
106	G.S Mart
107	Taman Sg. Dua Utama
108	Taman Telok Permai
109	Taman Seri Tanjung
110	Pusat Komersial Tasek Gelugor
111	Jalan Bagan Luar,Butterworth
112	Taman Selat, Butterworth
113	Taman limbungan indah
114	Parking Lot , Kuala Muda
115	Tapak Perpustakaan , Jalan Pantai
116	Jalan Siram, Butterworth,
117	Jalan Raja Uda, Butterworth,
118	Jalan Pantai
119	Bulatan Bertam Putra,Spu
120	Taman Robina,Spu
121	Taman Merbau Indah
122	Taman Pangkalan Macang
123	Taman Desa Murni
124	Jalan Sg.Lokan
125	Jalan Raja Uda, Butterworth
126	Taman Bagan (Jalan Bagan 45),Spu
127	Taman Riang,Spu
128	Taman Perda Indah,Spu
129	Sekolah Kuala Muda, SPU

130	Taman Bertam Aman, Bertam
131	Aviatron Sdn. Bhd
132	Pusat Kebajikan
133	Pusat Perniagaan Seri Muda, Kuala Muda
134	Taman Bayu Aman, Kepala Batas
135	Taman Selayang Utama, Sungai Puyu
136	Pusat Perniagaan Sungai Lokan
137	Taman Rupawan Emas
138	Kawasan Lapang Taman Bertam Perdana
139	Taman Rekreasi Awam Wawasan (Vision Park)
140	SK Pokok Sena
141	SJKC Lee Chee
142	SK Convent Butterworth
143	SK Lahar Kepar
144	SJKC Aik Keow, Telok Air Tawar
145	Sekolah Kebangsaan Ara Rendang
146	SJKC Mah Hua
147	SJKC Nung Min, Bumbung Lima
148	SMK Sri Muda
149	SMK Tok Labu
150	SMK Permatang Tok Jaya
151	SMK Telok Air Tawar
152	SMK Bakti
153	MRSM Kepala Batas
154	SMK Convent Butterworth
155	Jalan Raja Uda, Butterworth
156	Sin Tat Garden, SPU

157	Taman Bertam Ria, Bertam
158	Taman Perniagaan Indah Utara
159	Taman Residensi Cantik
160	Taman Mekar Sari, Fasa 1
161	Rumah Pangsa PPR Mak mandin
162	Taman Industri Gerbang Oren
163	Taman Oren Hartamas
164	Taman Sena Permai
165	Taman Tasek Gelugor Indah
166	Taman Seri Pinang,SPU
167	Pengindahan Sekolah Irshad
168	Kawasan lapang Setia Fontaines, Bertam
169	Kawasan lapang Lorong Shahbandar 20, Taman Bertam Perdana
170	Zon Penampian Jalan Shahbandar 2, Bertam Perdana
171	Tanah Lapang Jalan Bertam 2, Kepala Batas
172	Hospital Kepala Batas Jalan Bertam 2
173	Mahkamah Rendah Syariah Seberang Perai Utara Jalan Bertam 1, Kepala Batas
174	Institut Pertanian Bumbung Lima Kompleks Pertanian Bumbong Lima
175	Balai Bomba dan Penyelamat Kepala Batas, Jalan Bertam
176	Kawasan lapang Lorong Merbau Indah 1, Taman Merbau Indah, Sungai Dua
177	Padang bola sebelah pejabat veterinar pokok sena
178	PBA Jalan Sungai Dua loji pembersihan air
179	Pusat Jagaan Darul Hanan Pongsu Seribu
180	Jabatan Kemajuan Masyarakat (KEMAS) Pejabat Kemas, Kawasan Tasek Gelugor, Jalan Pokok Machang
181	Pusat Pemulihan Penagih Narkotik (PUSPEN) Kampung Selamat, Tasek Gelugor
182	Jabatan Bomba Dan Penyelamat Kampung Selamat Jalan Tasek Gelugor, Kampung Selamat, Tasek Gelugor
183	Kawasan lapang Medan Mak Mandin, Taman Mandin Ria

184	Tanah lapang sebelah bengkel Jabatan Kejuruteraan Jalan Siram
185	Taman Pantai, Butterworth
186	Kawasan Lapang Jalan Bagan 17, Taman Bagan, Butterworth
187	Sungai Dua Mukim 16, SPU
188	Jalan Sungai Tok Bedu, SPU
189	Seksyen 4 , SPU
190	Mukim 14 , SPU
191	Mukim 6, SPU
192	Jalan Kampung Baru, Mukim 14
193	Jalan Kubang Menerong, Mukim 12, Tasek Gelugor
194	Jalan Tun Sheikh tahir,Bertam Kepala Batas

SENARAI KAWASAN PENANAMAN POKOK DI DAERAH SEBERANG PERAI TENGAH

BIL	LOKASI PENANAMAN
1	Persiaran Sembilang, Seberang Jaya
2	Depan Masjid Daerah SPT
3	Bangunan PDK Juru
4	Tanah lapang
5	Ibu Pejabat MPSP
6	Taman Seri Impian
7	Pangsapuri
8	Pusat Perniagaan Gemilang
9	Jalan Perda Utama
10	Taman Perkuburan Cina Sg. Lembu
11	Taman Desa Juru
12	Taman Alma Ria
13	Depan Pej Vetarina, Bukit Minyak
14	Taman Cendana Permai
15	Taman Kelisa Emas
16	Taman Industri
17	Hadapan Pejabat Desa Menang
18	Kedai Pejabat 2 1/2 Tkt
19	Kedai Pejabat
20	Tepi Jalan Baru, Taman Koperasi
21	Kilang
22	Taman Impian Indah
23	Stesen Minyak Petron
24	Taman Seri Mengkuang
25	Pangsapuri Taman Seri Delima

26	Lrg Perusahaan 10, Kaw Perindustrian Perai
27	Taman Casa Idaman
28	Taman Seri Remia
29	Taman Kota Permai
30	Taman Cendana
31	PDK Machang Bubok, Bukit Mertajam
32	Jalan Betik
33	Jalan Pmtg Nibong
34	Jalan Masuk Pangsapuri Pauh Damai
35	Hadapan Schoot Glass, Perai
36	Tkt Bukit Minyak 7
37	Pasar Awam Penanti
38	Jalan Kg Baru
39	Taman Tenang
40	Kaw Lapang Taman Juru
41	Rumah Pangsa PPR Ampang jajar, Pmtg Pauh
42	Jln Perindustrian Bkt Minyak 2, Lrg Bkt 11, 15 & 16, Lengkok Perindustrian Bkt Minyak 1
43	Tanah Lapang Taman Pauh Jaya
44	Tkt Perusahaan 6,
45	Padang Taman Alma
46	Kawasan Tanah lapang Taman Inderawasih (Dewan RT)
47	Taman Bukit Minyak Utama
48	Taman Kota Permai
49	Taman Mengkuang Indah
50	Alma
51	Kastam, Seberang jaya

52	Kedai Pejabat, Hotel Bajet Jalan Song Ban Kheng
53	Kedai Pejabat
54	Taman Alma Ria
55	Taman Cendana
56	Taman Pauh Jaya (Casa Perdana)
57	Gudang Penang Port SPT
58	Taman Penanti Indah
59	Taman Cendana
60	Taman Manggis Indah
61	Taman Alma Indah
62	Kedai Pejabat
63	Kaw. Perumahan PPRT Ampang Jajar
64	Pej. MPSP Bandar Perda
65	Blok A-G-6, Lorong Binjai
66	Taman Tunku
67	Sekitar Kawasan Taman Alma Jaya
68	Tkt. Perusahaan 6, Perai
69	Tkt. Perusahaan 4, Perai
70	Rumah Pangsa Taman Seri Bukit Indah
71	Flyover Bukit Tengah / Autocity
72	Dewan Org Ramai Bukit The
73	Wat Chamthram Jalan Tanah Liat Bukit Mertajam
74	Jalan Che Hussain / Bukit The
75	Kawasan Dewan Di SPT
76	Taman Residensi Impian
77	Pusat Jualan Kereta

78	Taman Bukit Minyak Utama
79	Taman Selesa Ria
80	Taman Jasa
81	1 Unit Rumah Kelab 1 Tingkat
82	Taman Seri Batik
83	Rumah Kedai Depan Tesco
84	Pusat Perniagaan Seri Impian
85	Taman mega
86	Taman Seri Impian
87	Taman Aston
88	Persiaran Siakap, Seberang Jaya
89	Taman Bukit Minyak Permai
90	Taman Seri Arowana
91	IKS Bukit Minyak Fasa II
92	Taman Impian Murni
93	Pusat Perniagaan Delima Jati
94	Taman Kerjasama
95	Kedai Pejabat 3 Tkt, Jln Pmtg Batu
96	Taman Bukit Minyak Utama
97	Taman Alma Ria
98	Taman Seri Arowana
99	Taman Seri Juru
100	Pangsapuri Suria
101	Taman Naluri Indah
102	Taman BM Permai
103	Taman impian Indah

104	Taman Kota Permai
105	Taman Impian Ria
106	Taman Permai Jaya
107	Pangsapuri Pinang Laguna
108	Taman Jasa Indah
109	Taman Prima Perai
110	Taman Belimbing
111	IKS Juru
112	Taman Intan Delima
113	Perkarangan MPSP Perda
114	Perkarangan Stadium Jalan Betek
115	Pusat Perniagaan Avenue
116	Taman Jasa
117	Taman Tropicale Residensi
118	Pusat Perniagaan Seri Alma
119	Pangsapuri Kelisa Residensi
120	Taman Naluri Ria
121	Taman Bukit Minyak utama
122	Taman Seri Permai
123	Taman Santuari
124	Taman Sutera Indah
125	Icon City
126	Taman Nagasari
127	The Light Hotel
128	Taman Macang Bubuk
129	Taman Perindustrian Ringan

130	Taman Serumpun
131	Taman Macang Bubuk
132	Taman Permai Jaya
133	Taman Cendana Emas
134	Dewan Serbaguna
135	Bandar Perda
136	Jalan Perda Utama, Bandar Perda
137	Jalan Baru
138	Ibu Pejabat MPSP , Bandar Perda
139	Taman Tunku,Seberang Jaya,SPT
140	Jalan Song Ban Keng, Bukit tengah
141	Hadapan Hotel The Light,Seberang Jaya
142	Market Permatang Tinggi,SPT
143	Taman Seri Juru,Spt
144	Taman Sin Tat
145	Taman Kota Permai
146	Ibu Pejabat MPSP , Bandar Perda
147	Kolam Takungan Bandar Perda,Spt
148	Rezab Jalan Bulatan Bukit Tengah (Sebelah Flat),Spt
149	Rezab Parit Monsun Bandar Perda (Sebelah Masjid),Spt
150	Taman Tunku (Belakang Kompleks Sony),Spt
151	Autocity,Spt
152	Taman Pearl, SPT
153	Jalan Utara, Berapit, SPT
154	Medan Gasing, SPT
155	Tasek Teratai,

156	Lorong 9, Taman Impian,
157	SMK Jit Sin
158	Hill Park Residensi
159	Taman Naluri Emas
160	Taman Selamat
161	Taman Jalur Impian
162	Taman Dutamas
163	Pangsapuri Delima Emas
164	Stesen Minyak
165	Sentosa Residensi
166	Kaw. Industri ringan Juru, Juru
167	Pusat Perniagaan Mahkota Impian
168	Pusat Perniagaan Desa Cahaya
169	Rumah Pangsa Harmoni
170	Jernih Residensi
171	Taman Tunku, Seberang Jaya
172	No 25 Lorong Lampam, SPT
173	Kawasan lapang Taman Semilang (Lokasi Utama)
174	Klinik Cure & Care, Bukit Mertajam
175	Rezab Jalan Permatang Nibong hingga ke Jalan Kubang Semang
176	Hospital Seberang Jaya
177	Sekolah Kebangsaan Kebun Sireh
178	SJKC True Light
179	SK Permatang To' Kandu
180	SK Alma
181	Sekolah Kebangsaan Bukit Teh

182	Sekolah Kebangsaan Juara
183	SJKC Permatang Tinggi
184	SJKC Perkampungan Berapit
185	Sekolah Kebangsaan Taman Impian
186	SMK Jalan Damai
187	SMK Guar Perahu
188	SM Sains Tun Syed Sheh Shahabudin
189	SMK Permatang Rawa
190	Jalan Perusahaan Perai
191	Taman Saujana Permai
192	Taman Ara Indah
193	Taman Impian
194	Lot 55 & 56, Persiaran Sembilang
195	Taman Lembah Permai
196	Residensi seri pauh
197	Ibu Pejabat MPSP , Bandar Perda
198	Kawasan Lapang Lorong Seri Mengkuang 10, Taman Seri Mengkuang
199	Kawasan Lapang Lorong Akasia 15, Taman Seri Akasia
200	Upcycle Park, Bandar Perda
201	Taman Rekreasi Sembilang, Seberang Jaya
202	Taman Janggus Jaya
203	Rezab Jalan bersebelahan Masjid Seberang Jaya
204	IADA Seberang Jaya (Kawasan Pembangunan Pertanian Bersepadu Pulau Pinang) Jalan Sembilang
205	IKBN Bukit Mertajam, SPT
206	Kawasan lapang Lorong Kota Permai 16, Taman Kota Permai
207	Rezab Sungai Rambai, Bukit Mertajam

208	Kawasan Hijau Persiaran Tanjung Permai, Villa Tanjung Permai
209	Kawasan Perusahaan Perai
210	Jalan Limau manis 4, Taman Limau Manis
211	Jalan Song Ban Kheng
212	KDU Collage
213	Jalan Perindustrian Bukit Minyak 8, Mukim 13, Penang science Park, Bukit Minyak
214	Mukim 6

**SENARAI KAWASAN PENANAMAN POKOK
DI DAERAH SEBERANG PERAI SELATAN**

BIL	LOKASI PENANAMAN
1	Tanah lapang
2	Sek. Keb Bukit Tambun
3	Tapak Semaian Nibong Tebal
4	Taman Sungai Acheh
5	Taman Tekukur Indah
6	Rumah Kedai
7	Taman Merbah Indah
8	Taman Jawi Ria
9	Taman Murai Jaya
10	Taman Sungai Jawi
11	Taman ilmu
12	Taman Sungai Bakap Indah
13	Taman Nuri
14	Taman Panchor
15	Bandar Cassia
16	Taman Perindustrian Bukit Panchor
17	Taman Pekatra Indah
18	Taman Tambun Permai
19	Pusat Latihan Perda
20	Sepanjang Jalan Bukit Panchor
21	Taman Ilmu
22	Dewan Orang Ramai
23	Taman Panchur Utama
24	Kedai / Pejabat
25	Jalan Taman Ilmu

26	Jalan Persekutuan Hadapan Shell Sg Bakap
27	Jalan Persekutuan JPJ Sg Bakap
28	Padang Easten Nibong Tebal
29	Jalan Sg Baung
30	Dewan JKKK Sg Kechil
31	Taman Puteri Gunung
32	Taman Sintar/Simpang Bukit Panchor
33	Taman Seri Bestari
34	Taman Seri Emas
35	Taman Murai Jaya
36	Batu Kawan
37	Dewan Orang Ramai PDC
38	Taman Pancur Utama
39	Kedai Pejabat
40	Fasa 7, Bandar Tasek Mutiara
41	Batu Kawan
42	Sek. Keb. Seri Tasek, Simpang Ampat
43	Ladang Simpah
44	SJK(T) Ladang Sempah
45	Bandar Cassia
46	Kampung Sethu, Sungai Jawi
47	Stesen Minyak BHP Jawi
48	Taman Crecentia
49	Halaman Seroja, Batu Kawan
50	Taman Merbah Indah
51	Taman Sungai Bakap indah

52	Taman Tekukur Indah
53	Taman Idaman (Batu Kawan)
54	Taman Seri Panchor
55	Taman Merpati Indah
56	Taman Bukit Panchor
57	Taman Jentayu
58	Taman Pekatra Indah
59	Taman Wellesley
60	Taman Berseri
61	Sblh Taman Rasa Ria
62	Kaw. Industri Bukit Panchor
63	Simpang Ampat, Persimpangan Batu Kawan
64	Taman Seri Bayu
65	Taman Bukit Panchor
66	Taman Tasek Indah
67	Taman Seri Emas
68	Taman Nibong Tebal Jaya
69	Taman Merpati Indah
70	Industri Bukit Panchor
71	Taman Tambun Indah
72	Taman Crecentia Fasa 4
73	Taman Tasek Mutiara
74	De' Garden Homes
75	Taman Tekukur Indah
76	Taman Sinar
77	R&R Bandar Cassia

78	Taman Perdana
79	Taman Sg Bakap Indah
80	Taman Gamelan Indah
81	Taman Pekatra Indah
82	Taman Sri Emas
83	Bandar Tasek Mutiara
84	Taman Cowin Indah
85	Padang Taman Nilam Tanjung
86	Taman Seri Bayu
87	Pusat Perniagaan Tambun Permai
88	Kilang Industrial Concrete
89	Gelanggang Mini Kg Bagan Buaya SPS
90	Jalan Atas, Nibong Tebal, SPS
91	Ampang jajar kerian , SPS
92	Jalan Simpang Tiga,SPS
93	Taman Jawi Permai,SPS
94	Jalan Permatang Tok Mahat,SPS
95	Jalan Changkat, Nibong Tebal,
96	Jalan Transkrian,Nibong Tebal
97	Jalan Simpang Tiga,SPS
98	Jalan Changkat, Nibong Tebal,
99	Jalan Permatang Tok Mahat
100	Padang Awam,Taman Berjaya,N.t
101	Kg Bagan Buaya,SPS
102	Ampang jajar kerian , SPS
103	Padang Taman Bersatu

104	Padang Taman Seri Bayu
105	Taman Rekreasi Kg Sanglang
106	Jeti Nelayan Changkat
107	Taman Rekreasi Valdor,Sps
108	Taman Belatuk & Taman Bersatu,Sps
109	Taman Seri Bayu,Sps
110	Bandar Tasek Mutiara ,Sps
111	Padang Taman Sinar,SPS
112	Jalan Persekutuan Sg.Bakap,SPS
113	Tapak Kapal Karam, Nibong Tebal SPS
114	Lorong 19/ss 2 Bandar Tasek Mutiara, SPS
115	Taman Ipil Permai
116	Bandar Tasek Mutiara
117	Jalan Tasek Mutiara 8, Bandar Tasek Mutiara
118	Persiaran Beduk Jalan Sungai Bakap
119	Bersebelahan Hentian Rehat Sungai Bakap (Arah Selatan)
120	Bandar Cassia, Fasa 1
121	Taman Bersatu
122	Taman Rekreasi Ampang Jajar Kerian,sps
123	Jalan Permatang Tok Mahat,sps
124	Jalan Persekutuan Sg Bakap
125	Tapak Kapal Karam, Nibong Tebal SPS
126	Bandar Tasek Mutiara,Lorong 12/SS3
127	lorong 5/ss1 bandar tasek mutiara
128	Jalan Changkat, Nibong Tebal
129	Padang Taman Sinar

130	Kawasan Lapang Taman Pekatra Indah
131	SJKC Boon Beng
132	SK Bukit Tambun
133	SK Jawi
134	SJKC Kg Jawi
135	SJKC Chong Kuang, Sg Bakap
136	Sekolah Kebangsaan Bandar Tasek Mutiara
137	SJKT Ladang Transkrian
138	SMK Saujana Indah
139	SMK Valdor
140	SMK Tasek
141	Laman Bersatu, SPS
142	Pusat Perniagaan Sungai Bakap
143	Eco Meadows
144	Pusat Perniagaan Sunway Wellesley
145	Bandar Tasek Mutiara
146	Lebuhraya bandar Cassia
147	Taman Seri Ipil
148	industri Tangkas
149	Taman Jelatek Indah
150	Aspen Vision City Sdn. Bhd
151	Jalan Valdor
152	Mukim 15
153	Lorong Industri 3, Taman Perindustrian Bukit Panchor
154	Taman Rekreasi Ampang Jajar Kerian,sps
155	Bandar Tasek Mutiara,Lorong 12/SS3

156	Jalan Persekutuan Sg Bakap
157	Tapak Kapal Karam, Nibong Tebal SPS
158	Padang Taman Sinar
159	Jalan Changkat, Nibong Tebal
160	Jalan Permatang Tok Mahat
161	Stadium Negeri Batu Kawan,
162	Rezab Jalan Hadapan Balai Polis Batu Kawan
163	Kawasan Lapang Lorong Tambun Jaya 1, Taman Tambun Jaya, Bukit Tambun
164	Kawasan lapang Lorong 5 SS8, Bandar Tasek Mutiara
165	Kawasan Lapang Lorong Seri Acheh 3, Taman Seri Acheh
166	Kawasan Lapang Lorong 4 SS7, Bandar Tasek Mutiara
167	Pejabat Perkhidmatan Veterina Daerah Seberang Perai Selatan
168	Kawasan Lapang Lorong Pekatra Indah 19, Taman Pekatra Indah
169	Pejabat Daerah dan Tanah Sungai Jawi, Pulau Pinang.
170	Kawasan Lapang Lorong Seri Emas 5, Taman Seri Emas, SPS
171	Kawasan Lapang Lorong Seri Putra 4, Taman Seri Putra, Sungai Acheh
172	Kawasan Lapang Lorong Panchor Utama 10, Taman Panchor Utama, Nibong Tebal
173	Kawasan Lapang Taman Ilmu, Nibong Tebal
174	Kawasan Lapang Lorong 13 SS3, Bandar Tasek Mutiara
175	Jalan Seberang Tasek, Mukim 1 , SPS
176	Lebuhraya Bandar Cassia, Batu Kawan, Mukim 13
177	Mukim 15
178	Bersebelahan Hentian Sungai Bakap,Mukim 12
179	Mukim 11, Sungai Jawi