

NEGERI PULAU PINANG

**SESI LIBAT URUS
AHLI MAJLIS MESYUARAT KERAJAAN (AMMK)
BERSAMA
AHLI DEWAN UNDANGAN NEGERI (ADUN)
PULAU PINANG 2021**

**DEWAN UNDANGAN NEGERI
PULAU PINANG**

29 MAC 2021 – 30 MAC 2021

Dikeluarkan oleh

**BAHAGIAN DEWAN UNDANGAN NEGERI
PULAU PINANG**

PENYATA RASMI

**SESI LIBAT URUS
AHLI MAJLIS MESYUARAT KERAJAAN (AMMK) BERSAMA
AHLI DEWAN UNDANGAN NEGERI (ADUN)
PULAU PINANG 2021**

29 MAC 2021 (HARI PERTAMA)

Kandungan	Muka Surat
Pengumuman oleh Pengacara Majlis	1 - 3
Ucapan aluan oleh Y.A.B. Ketua Menteri	3 - 5
Ahli Kawasan Penanti (YB. Dr. Hajah Norlela Binti Ariffin) mengambil bahagian dalam sesi pembentangan	7 - 30
Ahli Kawasan Bagan Jermal (YB. Soon Lip Chee) mengambil bahagian dalam sesi pembentangan	32 - 63
Ahli Kawasan Paya TERubong (YB. Yeoh Soon Hin) mengambil bahagian dalam sesi pembentangan	63 - 89
Ahli Kawasan Batu Maung (YB. Dato' Haji Abdul Halim Bin Haji Hussain) mengambil bahagian dalam sesi pembentangan	90 - 113
Ahli Kawasan Tanjong Bunga (YB. Zairil Khir Johari) mengambil bahagian dalam sesi pembentangan	114 - 143
Ahli Kawasan Sungai Puyu (YB. Phee Boon Poh) mengambil bahagian dalam sesi pembentangan	143 - 167
<i>Mesyuarat ditangguhkan.</i>	

HARI PERTAMA

**PERKARA : SESI LIBAT URUS ANTARA AHLI MAJLIS
MESYUARAT KERAJAAN NEGERI BERSAMA
DENGAN AHLI DEWAN UNDANGAN NEGERI
PULAU PINANG BAGI TAHUN 2021**

TEMPAT : THE WEMBLEY, GEORGE TOWN, PENANG

TARIKH : 29 MAC 2021 (ISNIN)

MASA : 8.30 PAGI – 5.30 PETANG

Pengacara Majlis:

Tuan-tuan dan puan-puan, Majlis dengan sukacitanya menjemput Yang Amat Berhormat Ketua Menteri, Yang Berhormat Speaker Dewan Undangan Negeri, Yang Berhormat EXCO, Yang Berhormat ADUN untuk mengambil tempat masing-masing. Ketua-Ketua Jabatan masing-masing, para hadirin kerana majlis kita akan bermula sebentar saja lagi.

Saya ulangi para hadirin sekalian yang diketual oleh Yang Amat Berhormat Ketua Menteri, Yang Berhormat EXCO, Yang Berhormat ADUN untuk mengambil tempat masing-masing dan mengosongkan barisan hadapan kerana kita akan bermula sebentar saja lagi. Terima kasih.

Para hadirin sekali lagi kita mohon kerjasama memandangkan Yang Amat Berhormat Ketua Menteri telah mengambil tempat, kita mohon kerjasama Yang Berhormat EXCO untuk mengambil tempat di hadapan, Yang Berhormat ADUN untuk mengambil tempat masing-masing

mengikut tanda nama dan rakan-rakan media juga kita mohon mengosongkan kawasan hadapan dahulu untuk kita mulakan majlis sebentar lagi.

Bismillah hirahmanirahim, (bacaan doa). Assalamualaikum w.b.t dan salam sejahtera. Yang Amat Berhormat Tuan Chow Kon Yeow; Ketua Menteri Pulau Pinang, Yang Berhormat Dato' Law Choo Kiang; Yang di-Pertua Dewan Undangan Negeri Pulau Pinang, Yang Berhormat-Yang Berhormat Ahli Majlis Mesyuarat Kerajaan Negeri Pulau Pinang, Yang Berhormat Dato Abdul Razak bin Jaafar; Setiausaha Kerajaan Negeri Pulau Pinang, Yang Berhormat Dato Norazmi bin Mohd Narawi; Penasihat Undang-Undang Negeri Pulau Pinang, Yang Berhormat Dato' Dr Mohamad Farazi bin Johari; Pegawai Kewangan Negeri Pulau Pinang, Yang Berhormat-Yang Berhormat Ahli Dewan Undangan Negeri Pulau Pinang, Ketua-Ketua Jabatan, rakan-rakan media dan tuan-tuan, puan-puan yang dihormati sekalian. Selamat datang diucapkan ke Sesi Libat Urus antara Ahli Majlis Mesyuarat Kerajaan Negeri Bersama Ahli Dewan Undangan Negeri Pulau Pinang 2021.

Bagi memberkati majlis kita pada hari ini dengan sukacitanya dijemput saudara Nurul Naim Abdul Karim untuk memimpin bacaan doa. Dipersilakan.

Encik Nurul Naim bin Abdul Karim:

Bacaan Doa.

Pengacara Majlis:

Amin-amin Ya Rabbal Alamin. Terima kasih diucapkan kepada saudara Nurul Naim Abdul Karim atas pimpinan bacaan doa sebentar tadi.

Para hadirin sekalian bagi membuka tirai majlis kita pada hari ini dengan penuh hormatnya dijemput Yang Amat Berhormat Tuan Chow Kon Yeow, Ketua Menteri Pulau Pinang untuk menyampaikan ucapan alu-aluan. Dengan segala hormatnya dipersilakan.

Y.A.B. Ketua Menteri:

Terima kasih Pengerusi Majlis, Yang Berhormat Dato' Law Choo Kiang, Speaker Dewan Undangan Negeri Pulau Pinang, Yang Berhormat Ahli-Ahli Majlis Mesyuarat Kerajaan Negeri, Yang Berhormat Ketua Pembangkang Pulau Pinang, Yang Berhormat Ahli-Ahli Dewan Undangan Negeri, Ketua-Ketua Jabatan, rakan-rakan media, puan-puan dan tuan-tuan yang saya hormati sekalian. Selamat pagi dan salam sejahtera.

Saya ingin mengalu-alukan kehadiran semua ke Sesi Libat Urus Antara Ahli Majlis Mesyuarat Kerajaan Negeri Bersama Ahli Dewan Undangan Negeri Pulau Pinang 2021 pada pagi yang berbahagia ini.

Berikutan penggantungan Dewan Undangan Negeri (DUN) yang sepatutnya berlangsung pada April ini susulan Pengisytiharan Proklamasi Darurat yang diumumkan oleh Kerajaan Persekutuan, Kerajaan Negeri berpendapat adalah perlu untuk diadakan Sesi Libat Urus ini bagi memastikan prinsip semak dan imbang (*check and balance*) dapat dilaksanakan dalam tampuk pentadbiran sedia ada.

Seperti mana amalan dalam Dewan Undangan Negeri (DUN) Pulau Pinang, Yang Berhormat Ahli-Ahli Dewan bukan sahaja bertindak sebagai pengantara dalam penyampaian suara rakyat, malah setiap Ahli bertanggungjawab untuk mengkritik atau menegur tindakan institusi kerajaan bagi memastikan Jabatan atau Agensi Negeri melaksanakan fungsinya berdasarkan dasar yang telah ditetapkan.

Sesi Libat Urus ini akan berlangsung selama dua (2) hari di mana setiap Ahli EXCO akan mengemaskini perkembangan dan pelaksanaan dasar, projek dan program di bawah portfolio masing-masing, dan selepas itu akan berlangsung Sesi Soal Jawab bagi membolehkan Ahli-Ahli Dewan untuk mengemukakan perkara-perkara berbangkit yang berkaitan (sekiranya ada) dan diakhiri dengan Sesi Rumusan oleh Ahli EXCO berkenaan.

Melalui sistem dialog penang2021.penang.gov.my di bawah seliaan Bahagian Teknologi Maklumat dan Komunikasi Negeri (BTMKN) yang dibangunkan untuk Sesi Libat Urus ini, sebanyak 129 soalan dari YB Ahli-Ahli Dewan telah diterima oleh pihak urusetia iaitu Bahagian Dewan Undangan Negeri (DUN) untuk penyelarasan dan penyediaan jawapan oleh Ahli-Ahli EXCO berkenaan.

Perancangan awal adalah untuk mengadakan sesi ini secara atas talian serta fizikal (*hybrid*) di mana kehadiran Ahli-Ahli EXCO adalah secara fizikal manakala Ahli-Ahli Dewan akan hadir ke sesi ini melalui atas talian (*video conferencing*) berikutan Perintah Kawalan Pergerakan (PKP 2.0), namun ditukar bersesuaian dengan kelonggaran yang diberikan dalam tempoh Perintah Kawalan Pergerakan Bersyarat (PKPB) mengikut Prosedur Operasi Standard (SOP) yang telah dibenarkan.

Yang Berhormat Ahli-Ahli Dewan, dalam menghadapi pasca pandemik COVID-19, rakyat Pulau Pinang sudah tentu menaruh harapan yang tinggi, justeru wakil rakyat sama ada daripada parti pemerintah mahupun pembangkang mempunyai peranan masing-masing untuk memberikan khidmat terbaik kepada rakyat.

Sebagai wakil rakyat, setiap daripada kita perlu responsif kepada keperluan rakyat. Oleh itu, adalah menjadi tanggungjawab kita semua untuk membuat rakyat berasa mereka diwakili oleh wakil yang dapat membantu menyelesaikan segala permasalahan yang berbangkit.

Di pihak Kerajaan Negeri, fokus utama kini adalah untuk memenangi tiga (3) krisis utama iaitu krisis kesihatan awam, krisis ekonomi dan krisis politik. Mungkin kita boleh tambah satu lagi krisis air selut. Ketiga-tiga krisis ini telah memberi ancaman dan meninggalkan impak yang cukup besar kepada semua, tanpa ada yang terkecuali.

Dalam usaha Kerajaan Negeri untuk membangunkan negeri terutamanya pertumbuhan ekonomi yang terjejas teruk, sokongan padu ini adalah sangat penting bagi memulihkan serta melonjakkan ketahanan ekonomi negeri ke arah pencapaian Visi Penang2030 iaitu Negeri Pintar dan Hijau Berteraskan Keluarga Inspirasi Negara. Pulau Pinang pasti akan bangkit, meniti dimensi baharu yang lebih gemilang dan megah berdiri di pentas transformasi global berbekalkan tekad, komitmen dan sinergi yang kukuh.

Sebelum mengakhiri ucapan pembukaan ini, saya menyeru agar semua YB Ahli-Ahli Dewan dapat menggunakan platform ini sebaik-baiknya, tanpa prejudis terhadap satu sama lain sekali gus menjadikan ia sebagai medium atau wadah untuk penyebaran dan perkongsian idea-idea yang bernas dan bermanfaat demi rakyat dan negeri yang tercinta.

Sekian, terima kasih dan selamat bersidang.

Pengacara Majlis:

Majlis merakamkan ucapan terima kasih kepada Yang Amat Berhormat Tuan Chow Kon Yeow, Ketua Menteri Pulau Pinang di atas

ucapan beliau sebentar tadi. Ahli-Ahli Yang Berhormat sebelum kita meneruskan sesi dialog bersama-sama Ahli-Ahli Mesyuarat Kerajaan Negeri. Sedikit taklimat ringkas berkenaan perjalanan sesi dialog kita untuk tempoh dua (2) hari ini. Yang pertamanya, setiap YB EXCO akan diperuntukkan masa selama 60 minit, di mana 20 minit akan digunakan untuk pembentangan YB EXCO dan 40 minit lagi bagi menjawab soalan-soalan dari Yang Berhormat ADUN. Mana-mana YB ADUN yang ingin mengajukan soalan boleh mengemukakan soalan kepada YB EXCO mengikut portfolio masing-masing. Setiap ADUN yang ingin mengajukan soalan kepada YB EXCO ketika sesi soal jawab boleh berdiri di tempat masing-masing sebelum mengemukakan soalan. Sebagai panduan kepada YB EXCO pihak urusetia turut menyediakan penjaga masa yang akan membunyikan loceng penanda masa. Loceng ini akan dibunyikan sekali pada minit ke 18 dan juga dua (2) kali pada minit ke 20. Loceng kali kedua tersebut merupakan petanda kepada YB EXCO untuk bersedia menerima soalan-soalan daripada YB-YB ADUN.

Pendekatan yang sama juga akan digunakan semasa sesi soal jawab. Loceng akan dibunyikan sekali pada minit ke 55 dan seterusnya dua (2) kali setelah tempoh 60 minit yang diperuntukkan kepada YB EXCO selesai. Secara kesimpulannya pada minit ke 18 loceng dibunyikan sekali, minit ke 20 dua (2) kali, dan minit ke 55 sekali dan minit ke 60 dua (2) kali.

Untuk makluman para hadirin juga atas faktor kekangan masa majlis tidak akan berhenti rehat untuk minum pagi atau minum petang. Namun pihak urusetia telah menyediakan kudapan ringan bagi sesi pagi dan petang di Foyer Ballroom dan para Yang Berhormat boleh dijemput untuk menikmati hidangan mengikut kesesuaian waktu masing-masing. Seperti yang semua YB EXCO dan ADUN sedia maklum kita juga telah menyusun jadual pembentangan yang padat yang memerlukan semua pihak untuk

memastikan tempoh masa yang diperuntukkan ini dipatuhi. Justeru kita amat mengharapkan kerjasama dari semua pihak untuk mematuhi tempoh masa yang telah ditetapkan oleh pihak urus setia. Terima kasih.

NAMA AMMK : YB DR. HAJAH NORLELA BINTI ARIFFIN

TARIKH : 29 MAC 2021 (ISNIN)

MASA : 9.30 PAGI – 10.30 PAGI

NO. : 1

Pengacara Majlis:

Baiklah tuan-tuan dan puan-puan, bagi memulakan slot pertama dalam Sesi Libat Urus Antara Ahli Majlis Mesyuarat Kerajaan Negeri Bersama Ahli Dewan Undangan Negeri 2021 pada hari ini dengan sukacitanya dijemput Yang Berhormat Dr. Hajah Norlela binti Ariffin, Pengerusi Jawatankuasa Agroteknologi & Keselamatan Makanan, Pembangunan Luar Bandar dan Kesihatan untuk menyampaikan pembentangan beliau. Majlis dengan penuh takzimnya mempersilakan.

Ahli Kawasan Penanti (YB. Dr. Hajah Norlela binti Ariffin):

*Bismillah*hirahmanirahim. Assalamualaikum w.b.t, salam sejahtera Yang Amat Berhormat Tuan Chow Kon Yeow, Ketua Menteri Pulau Pinang, Yang Berhormat Ahli-Ahli Majlis Mesyuarat Kerajaan dan Ahli-Ahli Dewan Undangan Negeri, Ketua-Ketua Jabatan Kerajaan, tuan-tuan dan puan-puan yang saya hormati sekalian. Terlebih dahulu izinkan saya untuk merakamkan ucapan terima kasih atas kesempatan ini untuk memberikan ucapan di dalam Sesi Libat Urus. Saya nak ucapkan terima kasih banyak-

banyak kepada pengarah-pengarah saya yang banyak membantu dalam penyediaan data-data dan maklumat. Encik Hafiz, Encik Husni, Pegawai Bahagian Perancangan Ekonomi Negeri (BPEN) dan juga Dr. Asmayani, Dr. Anun apa ni Encik Muhaimin dan Puan Aishah dan semua pegawai-pegawai saya yang telah membantu saya.

Since masa tak banyak, saya *skip the pleasantry* saya just nak mengatakan yang sebagai Pengerusi Jawatankuasa Agroteknologi & Keselamatan Makanan, Pembangunan Luar Bandar dan Kesihatan saya bertanggungjawab untuk menjaga ketiga-tiga portfolio yang penting *especially* semasa pandemik ni sebab saya pun menjadi EXCO apabila bermulanya pandemik pada bulan tiga dan khususnya apa yang saya cuba merangka di MMK kami ialah untuk merangka dan merancang dasar kerajaan yang boleh menjamin kesejahteraan rakyat untuk mencapai Visi Penang2030 Negeri Pintar dan Hijau Berteraskan Keluarga Inspirasi Negara. Jadi di bawah strategik inisiatif memodenkan, mempelbagaikan *agriculture* lestari dalam tema meningkatkan ekonomi dengan menaikkan pendapatan isi rumah. Jadi pelbagai dasar yang telah kita cuba lakukan.

Jadi yang pertama sekali saya nak bercakap mengenai dengan kesihatan kerana pandemik ini telah mempunyai *impact* yang sangat besar dari segi cara kehidupan dan juga pendapatan dan ekonomi rakyat Pulau Pinang. Sepanjang setahun ini kita mengalami krisis bukan saja di Pulau Pinang tapi juga di Malaysia.

Saya nak ucapkan berbanyak terima kasih kepada sokongan para *frontliner*, Penjawat Awam, Pasukan Keselamatan, sektor swasta dan masyarakat umum yang telah mengikut langkah-langkah yang diambil oleh Kerajaan Negeri dan Kerajaan Pusat, dan *specialnya* pasal Pulau Pinang kalau saya banding dengan *some of the other* EXCO-EXCO

Kesihatan ialah di Pulau Pinang kita mempunyai apa ni *almost* tidak tengok kepada pandangan politik kita berganding bahu *in fact* Ketua Pembangkang juga di dalam MKN ataupun JKN dan juga kita juga mempunyai ahli-ahli daripada Persekutuan dan juga Menteri dan Timbalan Menteri jadi untuk kes-kes untuk menangani penularan pandemik, Hospital Pulau Pinang telah dijadikan sebagai hospital *hybrid* COVID-19 manakala Hospital Kepala Batas dijadikan hospital COVID-19. Kes-kes yang memerlukan rawatan pesakit dalaman dan rawatan rapi di Pulau Pinang dirujuk kepada kedua-dua hospital ini.

JKN dengan agensi lain seperti NADMA dan MARA sebab MARA, MEC digunakan sebagai tempat kita punya *one of our* PKRC dan juga yang utama yang boleh memuatkan *i think about two thousand* (2,000) *people* dan juga NGO-NGO yang telah membantu kita seperti SUCI, One Hope Charity dan pelbagai individu dan MPKK dan JPWK yang telah berganding bahu membantu masyarakat dan juga pesakit-pesakit yang perlu dikuarantin dan sebagainya yang juga mereka yang kuarantin di rumah.

Okey, untuk mengawal penularan COVID-19 beberapa Pusat Kuarantin dan Rawatan COVID-19 ataupun PKRC telah dibuka di antaranya ialah di Kompleks Masyarakat Penyayang, Kompleks Sukan Balik Pulau dan Pusat Latihan Zakat (PULAZA) yang telah dibuka pada 2020 apabila penularan COVID-19 di Pulau Pinang meningkat. PKRC telah beroperasi sehingga awal 2021 dan PKRC, MEC, MARA, EXCELLENT Center di Jawi dengan kapasiti 1800 pesakit pula telah dibuka pada 10 Mac sebagai PKRC Zon Utara.

Walaupun COVID-19 telah melanda dan mengakibatkan sistem kesihatan dan penggunaan hospital meningkat namun Bahagian

Perubatan, JKNPP tetap teguh dan masih mampu menampung memberikan perkhidmatan yang baik. Bahagian Perubatan telah memperkenalkan sistem hospital kluster iaitu menyampaikan perkhidmatan berdasarkan keperluan komuniti secara kelompok berdasarkan lokasi hospital di dalam sebuah negeri melibatkan perkongsian fasiliti, sumber dan kepakaran.

Terdapat dua (2) hospital kluster iaitu Hospital Kluster Seberang dan Hospital Kluster di Pulau. *Lead* Hospital Kluster Seberang ialah Hospital Seberang Jaya dan Hospital Kepala Batas, Hospital Bukit Mertajam, Hospital Sungai Bakap sebagai *non-lead* hospital. Kluster Pulau ditubuhkan pada 1 April 2019, Hospital Pulau Pinang merupakan *lead* hospital dan Hospital Balik Pulau merupakan *non-lead* hospital. Untuk juga diadakan *modular operation theatre* di Hospital Balik Pulau untuk pembedahan mata pada tahun 2021 pembangunan bangunan baru di Hospital Balik Pulau untuk naik taraf Jabatan Kecemasan dan Patologi dan juga Hospital Jabatan Pesakit Luar Hospital Sungai Bakap telah dipindah ke Klinik Kesihatan Sungai Bakap pada 22 Februari 2021. *Okay*, JKN juga mempunyai Program Bebas Kesihatan yang telah dapat sijil *pin free* bagi Hospital Pulau Pinang yang telah dilanjutkan sehingga 2024 manakala Hospital Seberang Jaya sehingga 2022.

In term of kes bilangan, kes denggi pula. *Okay, before that* saya lupa *in term of* Program Imunisasi. Pemberian imunisasi COVID-19 untuk fasa satu petugas barisan hadapan telah mencapai 97.5% dos satu setakat 24 Mac 2021 dan untuk cawangan ini juga telah sedang dalam penyediaan pemberian imunisasi untuk fasa dua yang dijangka akan bermula pada 1 April 2021 maknanya fasa dua ini kepada warga emas dan juga pesakit *comorbid*. Nanti kalau ada soalan berkenaan dengan PPV Pusat Pemberian nanti saya jawab dalam Q&A.

In term of denggi disebabkan oleh, *Alhamdulillah* kita tidak ada wabak denggi langsung sekarang ni, dan bilangan kes denggi pun telah menurun sampai 75% dan kita tidak ada kes malaria juga. Wabak denggi pun tak ada. Okey.

Jadi pandemik ini, *then* saya nak pergi ke pertanian. Untuk pertanian ada beberapa inisiatif yang telah dirangka dan telah diluluskan. Okey buat masa ini kita telah, saya telah *start*kan satu (1) program iaitu *Farmer to Farmer* iaitu untuk mengadakan komuniti *farming* mula dengan 10 *pilot*. *The plan is to have* 100 komuniti di mana kita dilatih oleh orang-orang yang sebelum ini tidak pernah menjadi petani tetapi semasa pandemik *people like dentist, lawyers even engineers*, seorang yang kerja kilang telah beralih kepada sektor pertanian disebabkan *this* negara dan juga di Pulau Pinang *last year the only* sektor yang mencapai GDP yang positif *four percent (4%)* ialah pertanian.

Dengan itu kita nak memberi satu galakan jika anak-anak kita golongan belia tidak mendapat, susah mendapat pekerjaan mereka masih boleh menjana pendapatan melalui projek-projek komuniti *farming*. Maknanya setiap komuniti di kawasan MPKK akan dilatih bagaimana *for example* buat pertanian yang menguntungkan. So kita akan *start* dengan 10 projek cili *pilot, pilot* cili fertigasi. Kita akan bagi 2,000 *polly bag* dengan *the first harvest* kita *expect to get income* untuk setiap komuniti tu *about sixty four thousand* atau RM64,000.00 ataupun *for the first year* tu *about RM128,000.00* jadi dengan ini kita merasakan kita boleh membantu keluarga-keluarga kita untuk menjana pendapatan.

Okey. Lagi satu kita juga mempunyai Projek *Farm To Farm* melibatkan ikan, untuk melatih rakyat Pulau Pinang untuk membuat *agriculture* yang lestari yang tidak menyebabkan pencemaran di sungai

ataupun di perairan air atau laut. Jadi Projek *Farm To Farm* ini kita bermula dengan satu (1) *pilot* untuk membina 50 kolam yang tidak mengakibatkan tambakan, tambakan tanah ataupun tidak akan merosakkan paya bakau. Jadi dengan ini kita mengharapkan rakyat Pulau Pinang boleh membuat satu projek *aquaculture* yang lestari.

Kita juga menggalakkan seperti apa yang berlaku di Permatang Pauh Agro Park, anak-anak muda seperti apa ni Kairos *agriculture* mereka ni *engineers* tapi mereka juga membuat selain daripada *vanilla farm* mereka juga membuat makanan-makanan, tanaman sayur-sayuran yang mudah dan juga membela ikan. *So, you have* ikan di bawah *this like aquaphonic* atas tu sayur-sayuran, *so* ini usaha-usaha yang tengah di, yang sedang diusahakan.

In term of petani saya nak sebut di sini, kita telah memberi manfaat kepada 993 petani yang telah menerima Kursus Peningkatan Kemahiran juga kita menggalakkan juga petani-petani menggunakan *drone*. Baru ni kita telah bagi kepada dua (2) koperasi pesawah, *dua (2) drone about seventy thousand*, RM70,000.00 dan kita latih 16 anak-anak muda untuk menggunakan *drone* supaya *agriculture is seen as high tech and easy* juga sekarang kita juga mempunyai anak-anak muda *for example* di Ara Kuda yang membuat tanaman kontan dan juga tanaman cili dan penjagaan pokok-pokok cili ini dia menggunakan *agriculture robot*. Jadinya kita boleh menggalakkan Pulau Pinang ini sebuah negeri yang kecil untuk menghasilkan produk pertanian yang tinggi. *At the moment* kita punya hasil pertanian *is about* RM500,000, eh *sorry* RM500 juta.

Okay, in term of Perikanan juga saya dengan sukacitanya saya nak maklumkan yang permohonan saya untuk mendapatkan lesen nelayan sampan khas untuk Zon A, saya mohon untuk 1,314 nelayan baru yang

mempunyai bot. *They are* adalah nelayan separuh, sepenuh masa dan Alhamdulillah pihak Menteri Pertanian telah meluluskan lesen sebanyak 553 lesen nelayan sampan khas pada tahun ini dan lesen nelayan ini di Pulau Pinang telah dibekukan sejak 1982 jadi dan hanya beberapa lesen seperti contohnya masa PRU 14 hanya 60 orang mendapat lesen yang berumur 60 tahun ke atas.

Jadi ini satu berita gembira kepada nelayan-nelayan yang sekian lama memohon lesen sejak apa ni akta yang telah membekukan lesen sejak 1983. Saya nak ucapkan syabas dan terima kasih kepada pengarah dan *team* di Pertanian eh *sorry* di Perikanan, Puan Nor Aisha *and the team and also* LKIM yang telah membantu untuk membuat siasatan dan supaya nelayan mendapat lesen supaya bot-bot mereka ni tidak ditangkap. Kita juga *in term* of penternakan *aquaculture*, sekarang ni saya telah membentangkan di Mesyuarat EXCO satu plan yang baru iaitu kita nak nelayan-nelayan kita mempunyai pendapatan sampingan. Maksudnya jika berlaku kekurangan hasil ikan ke, kita nak mereka mendapat pendapatan daripada seperti ketam nipah, so kita ada satu (1) projek yang kita nak memulakan *Insyaa-Allah* untuk *Mangrove Crab and Hatchery* salah satunya di SPU ataupun kawasan Penaga sebagai satu alternatif yang lestari yang tidak memusnahkan paya bakau.

Kita juga bersama dengan FRI, Fisheries Research Institute dan Jabatan Perikanan akan memulakan projek untuk menyusun semula TOL ataupun mengadakan TOL Kerang yang baru sebagainya contohnya di SPU yang belum ada dan juga kita kalau boleh kita nak cuba susun semula TOL, Lot-Lot TOL Kerang di SPS, di Sungai Udang dan juga di SPT, Sungai Juru supaya kerang-kerang ini tidak terlalu dekat dengan muara sungai supaya *flushing of the flushing of the river* ataupun *flushing of* sungai-sungai ni dapat berlaku dengan baik supaya tidak berlaku

kejadian banjir dan tidak berlaku di mana JPS ataupun semulajadinya sungai-sungai kita dapat dibersihkan. Jadi InsyaAllah kalau di SPS dan SPT kita nak cuba mengadakan 100 Lot-Lot Kerang yang dapat membantu nelayan dan juga dapat membantu belia, golongan belia di situ dan juga untuk B40 menambah pendapatan.

Dan untuk wanita sebenarnya kita kerang adalah *good*, baik untuk kita sebab dia mempunyai haemoglobin seperti manusia itu yang saya belajar daripada FRI lah tapi kita kena pastikan yang kerang-kerang kita ini adalah selamat dimakan sebab tu kita tak boleh letakkan Lot-Lot TOL kerang ni terlampau dekat dengan muara-muara sungai sebab muara-muara sungai tu kan kita ada *all the* pencemaran ke apa-apa yang dari *inland* tu kita tak mau masuk ke dalam muara sungai. Kita adalah Pulau Pinang ni kita sangat *special*, hanya ada dua (2) negara di dunia iaitu Taiwan dan di Pulau Pinang yang mempunyai *flume* ataupun *waste* daripada TNB sebagai contohnya *power plan* yang mempunyai menyebabkan air itu menjadi panas dan ini akan *stimulate* pembenihan ikan dan juga pembenihan kerang.

In term of sektor penternakan. Dah habis ya, *okay* saya *just* nak sebut yang kita sekarang telah mengadakan Zon-zon Penternakan dan kita tak nak lagi lembu-lembu berkeliaran dan berada di loji-loji air. Urusetia saya dah kena stop ke sebenarnya? Oh boleh lagi ya, okey jadi *in term of* hasil ternakan kita adalah satu-satu *about* satu *billion* pada 2020 dan berjumlah *about* hasil ternakan komuniti kita ialah, *is it time already?* Oh sesi soal jawab, *okay since* saya dah tak ada masa, terima kasih.

Pengacara Majlis:

Jadi kita jemput Yang Berhormat sekiranya ada boleh terus bangun dan kemukakan soalan kepada YB.

Ahli Kawasan Bukit Tambun (YB. Goh Choon Aik):

Terima kasih. Untuk soalan kepada YB Penanti tentang isu-su COVID-19 di sekolah ni? Disebabkan sehingga kini kita masih lagi tidak mendapat data rasmi daripada mana-mana pihak tentang kejadian COVID-19 di mana-mana sekolah termasuk dalam Mesyuarat Tindakan Daerah apabila Pegawai Daerah sendiri bila tanya tiada jawapan daripada Pegawai Pendidikan Daerah. Kedua, mengapakah barisan hadapan Pihak Berkuasa Tempatan dan Pejabat Daerah termasuk kedua-dua Dato' Bandar dan kelima-lima Pegawai Daerah masih lagi tidak divaksinasikan dan ketiga tentang kerang tadi, berdasarkan data yang dimiliki oleh saya terdapat 68 penternak kerang aktif dan 68 tidak aktif. Oleh itu berdasarkan pembentangan oleh YB. EXCO tadi, apakah tindakan yang lebih efektif untuk menangani masalah-masalah ini dan juga tentang 68 yang tidak aktif ini apakah tindakan yang akan diambil oleh pihak Kerajaan Negeri. Terima kasih.

Ahli Kawasan Penanti (YB. Dr. Hajah Norlela binti Ariffin):

Okey. Buat masa ini saya jawab yang senang dulu lah ya, yang kerang. Di SPS buat masa ini kita ada 19 yang TOL kerang dia tamat sudah tamat maknanya dia dari 2017 hingga 2020 dan apa yang kita putuskan ialah buat sementara untuk yang telah tamat kita telah membekukan *renewal of the license* sebab kita nak mengadakan sesi libat urus bersama dengan penternak-penternak kerang sebab penternak-penternak kerang ini *especially* di kawasan SPS ni dia punya ada dari persatuan-persatuan nelayan tapi ada juga beberapa individu yang memegang TOL kerang yang agak besar lah. Maknanya 180 ekar, yang paling besar 383 ekar jadi sekarang ni kita dalam proses bersama dengan FRI dan Jabatan Perikanan dan atas juga kita dapat nasihat daripada JPS

untuk memastikan TOL-TOL, Lot-Lot ini berada di kawasan yang baik untuk keselamatan makanan, *Food Safety you know because* kerang kita tak nak dia dekat sangat dengan punca pencemaran ataupun muara sungai dan kita dalam proses itu.

Ya, so data tu kita mempunyai data *specific* hanya saya tak sempat nak sebut di sini untuk SPT juga telah kita membekukan *renewal of the* TOL kerang untuk yang telah tamat pada Disember 2020 dan kita dalam proses supaya kita nak supaya ia dapat menjana pendapatan yang adil dan maksimum kepada semua penternak-penternak dan juga menambahkan lagi peserta-peserta di dalam industri kerang dan kita nak *actually* yang paling penting sebab di Pulau Pinang kita dah 10 tahun tidak ada peningkatan dalam pengeluaran benih kerang. Jadi sebab tu kita nak buat satu *stimulasi, stimulasi of the* maknanya mengambil induk-induk kerang yang dewasa *male and female* dan kita akan letak di tempat yang paling sesuai untuk kita membanyakkan benih-benih sebab kos pendapatan daripada penjualan benih dan juga sangat lumayan dan juga untuk *adult*.

Untuk yang pasal soalan berkenaan dengan sekolah kita telah mendapat tambahan *in term of* guru-guru. Kita dah dapat tambahan *I think* 2,000 lebih lah *in term of* vaksin untuk diberikan kepada guru-guru di Pulau Pinang *so actually* dan juga kita juga telah menambah senarai *frontliner* dan juga telah memasukkan PBT yang seperti soalan YB. Goh tadi. *So, I think* tambahan *all together*, tambahan guru, PBT, *pharmacies*, komuniti dan MOT kita tambah 9,000 vaksin lepas tu maknanya kalau dulu bilangan untuk fasa satu hanya 31,005 orang tapi kita sekarang ni kita dah jadikan barisan hadapan 40,000 di Pulau Pinang.

Untuk masalah di sekolah data terbaru yang baru dapat pagi ni ye jap saya tengah tengok. Buat masa ni tidak ada kluster sekolah lagi, kluster yang saya nampak di sini ialah kluster di Depo Imigresen, Depo Imigresen iaitu di Juru dan kita ada kluster industri, penjara reman tapi yang sekolah saya tak dapat apa-apa. Ini *latest* yang saya baru print pagi ni. Kluster sekolah tak ada lagi. Ada mungkin kita ada *some infection* di sekolah, katalah sekolah yang sapa, saya diberitahu lah sekolah tu dia ada 1,000 orang tapi yang kena positif tu 17, jadi yang 17 tu satu kelas je, jadi JKN *is able to isolate the* pelajar-pelajar yang positif itu. Maknanya dia tak merebak sampai ke *the whole school* yang ada 1,000 orang itu. Terima kasih.

Ahli Kawasan Sungai Dua (YB. Dato' Muhamad Yusoff bin Mohd. Noor):

Assalamualaikum w.b.t, terima kasih Yang Berhormat, Yang Amat Berhormat CM dan juga semua rakan-rakan. Saya ada beberapa persoalan untuk ditanya kepada EXCO Agroteknologi & Keselamatan Makanan, Pembangunan Luar Bandar dan Kesihatan. Pertamanya saya tertarik dengan apa yang dibangkitkan tentang perancangan untuk menambahkan pengeluaran makanan *domestic*. Kalau kita sedia faham dalam keadaan COVID-19 sekarang ini sektor pertanian juga terlibat sama dan saya rasa di negara luar juga tidak akan mengeksport makanannya ke sini, ke negara lain sebab dia juga perlu mengawal makanan untuk kegunaan tempatan dia di negara asing, negara luar macam Vietnam kita import beras dan sebagainya.

Jadi, apakah perancangan ataupun langkah untuk kita meningkatkan, saya tak nampak benda ini dibuat di Negeri Pulau Pinang *especially* lah untuk kita meningkatkan dari segi pengeluaran makanan,

kita skurangkan import khususnya dalam keadaan COVID-19 ni saya rasa kita perlu memikirkan sesuatu kaedah, cara selain daripada yang kita buat secara kecil-kecilan ni kita kena buat satu konsep yang agak besar, yang agak menyeluruh, kita kumpulkan mungkin kita kena gunakan konsep kita kurang tanah di Pulau Pinang. Bila kurang tanah ni kita kena gunakan kaedah-kaedah lain yang boleh kita fikirkan dalam bentuk pertanian. Mungkin secara saya ada sebut dulu *hectare equivalent...*(tak jelas) contohnya kita buat satu kawasan kita bangunkan dengan tanaman cili satu kampung ataupun tanaman-tanaman lain kita kumpulkan satu rumah mungkin boleh buat dalam setengah ekar dan kita kumpulkan bagi jadi satu pengeluaran yang besar. Jadi ini satu kaedah yang mungkin kita boleh laksanakan.

Yang pentingnya saya nak tau apa perancangan Kerajaan Negeri, pihak EXCO khususnya untuk kita lihat konteks pembekalan makanan dalam negeri. Beras pun kita masih belum cukup di Pulau Pinang ni di Malaysia ni kita baru keluarkan 75%, baki 25% kita terpaksa import. Ini benda yang perlu kita fikirkan bila berlaku bencana yang macam ini.

Kedua tentang isu air sawah padi juga dalam sektor pertanian saya rasa masih lagi berlaku kalau hujan tak turun dalam satu (1) dua (2) minggu ni petani akan menghadapi masalah jadi ini perkara yang perlu diberi satu penekanan oleh pihak Pertanian, EXCO Pertanian Agroteknologi macam mana kaedah kalau tak ada sama ada kita kena banyakkkan buat *tube well* dan sebagainya itu juga perlu difikirkan bila isu air sawah padi ni menjadi masalah.

Dan yang ketiganya tentang isu kolam tadi, meningkatkan pengeluaran *aquaculture*. Bagus satu tindakan yang baik cuma saya nampak di banyak kawasan ni masih lagi ada kolam-kolam terbiar yang

begitu banyak. Di kawasan saya sendiri pun ada banyak kolam yang terbiar yang tidak dibangunkan, dah terbiar sekian lama, jadi kalau boleh dak pihak kita melihat macam mana kaedah kita nak pulihkan kolam terbiar, nak bantu pertamanya meningkatkan pendapatan penduduk yang buat kolam, kedua nak bekalkan sumber protein yang lebih banyak pada rakyat Pulau Pinang dengan adanya projek pembangunan pemuliharaan kolam-kolam terbiar. Itu yang ketiga.

Dan tentang COVID-19 ni saya rasa di sekolah kawasan saya sendiri, di sekolah Kolej Vokasional ada 33 kes positif, bukan sikit tu, 33 kes dan saya memang tak, tak bersetuju kalau kita buka sekolah tapi tidak ada SOP yang ketat, saya rasa dia cukup bahaya sebab kanak-kanak yang darjah satu, dua, tiga ni, pra-sekolah memang dia pergi sekolah dia tak tau apa nak buat, dia tak kira dia nak lari sana lari sini kadang-kadang dia menimbulkan masalah dan dia punya daya tahan pun masih belum kuat. Jadi saya minta supaya selain daripada Kementerian Pelajaran, tapi kita di peringkat negeri juga melihat ini sebagai salah satu masalah, satu benda yang kita kena buat, satu bincang dengan Jabatan Pendidikan satu kaedah yang lebih ketat untuk pelajar-pelajar sekolah. Cukup merisaukan kita.

Dan juga kluster kilang, kluster pekerja asing. Saya bercakap melalui JKKN apa cara kita nak buat untuk kita selesaikan masalah peningkatan kes yang kebanyakannya adalah daripada warga asing. Di Pulau Pinang saya tengok pecahan dia tu warga asing agak tinggi kerana tidak ada kawalan di peringkat tempat duduk dia, tempat tinggal dia, asrama dia dan sebagainya. Ini mungkin boleh dibuat kaedah atau cara untuk kita kekang isu ini daripada berkembang, berkembang luas di peringkat kita dengan majikan untuk menyediakan tempat tinggal yang lebih selesa sikit. Satu tempat sampai 60 orang, 30 orang satu (1) bilik

yang kecil ja duduk terlalu ramai ini dia mudah berlaku jangkitan di situ dan....(gangguan).

Y.A.B. Ketua Menteri:

Yang Berhormat-Yang Berhormat saya cadangkan kita ikut amalan di Dewan memastikan soalan ringkas, ringkas padat dan jangan terlalu banyak supaya lebih masa diberikan kepada lain-lain Ahli untuk mengemukakan soalan juga. Ya, terima kasih.

Ahli Kawasan Sungai Dua (YB. Dato' Muhamad Yusoff bin Mohd. Noor):

Okey. Terima kasih.

Ahli Kawasan Penanti (YB. Dr. Hajah Norlela binti Ariffin):

Okey terima kasih, untuk sekolah saya jawab yang hujung-hujung dulu ya. Untuk sekolah kita telah isytiharkan dua (2) kluster yang melibatkan pendidikan iaitu ni saya baru dapat ya. Kluster Bukit Tambun pada 21 hari bulan Mac 2021, 16 kes *then* kita juga ada Kluster Jalan Telok Air Tawar iaitu Kolej Vokasional Butterworth, 36 positif pada 27 Mac. Kedua-dua kluster ini terkawal dan kolej ini ditutup. Okey, untuk kluster kilang, MITI telah mengeluarkan SOP, *safe at work* dan isu tempat tinggal disebabkan bila kita *check* kadang-kadang satu (1) rumah tu macam 25 orang tinggal kan semuanya positif dan semuanya pekerja asing. Jadi bersama dengan Jabatan Tenaga Kerja kita dengan semua dengan juga YB. Jagdeep dan juga PBT kita menekankan Akta 446 supaya mereka ini tinggal di *sorry* ya, Akta 466 supaya mereka mengikut SOP yang dikeluarkan oleh MITI dari segi tempat tinggal dan juga tempat kerja.

Soalan berkenaan dengan apakah usaha kita untuk meningkatkan pengeluaran makanan. Di TPKM Ara Kuda, kita mempunyai satu (1) projek yang InsyaAllah yang kita akan mulakan untuk *go into Smart Farming* IOT bersama dengan Syarikat Automation yang tempatan di Pulau Pinang lah, yang itu *I think* ViTrox, dan kita *is* 100 ekar di situ tu kita ada 147 ekar di situ iaitu Taman Agroteknologi Perda di Ara Kuda kita akan bangunan maknanya kita bagi ViTrox untuk meletakkan dia punya *Smart Farming* IOT sebab ViTrox ini ialah sebuah syarikat yang *8 million market capitalization*. Jadi kita perlukan satu syarikat yang boleh jadi *ankle company* yang boleh melatih belia-belia kita untuk *go into smart farming* di 147 ekar di Ara Kuda.

Juga kita mempunyai, kita telah NCI A juga telah membantu kita untuk meningkatkan membangunkan Stesen Pertanian Relau dan saya telah membuat sesi libat urus dengan *all the players-players* dalam bidang apa ni *Urban Farming* ataupun *Smart Agriculture* dan juga untuk syarikat multinasional seperti Enza Zaden yang mengeluarkan antara enam (6) pengeluar benih sayur-sayuran yang terbesar di dunia yang mempunyai HQ Asia di *regional* ni di Pulau Pinang. Jadi kita telah menghantar untuk satu, jadi saya harap NCI A telah menghantar pada 17, telah membentang pada 17 hari bulan Februari memohon 15 juta daripada untuk *Rolling Plan* Kedua supaya kita dapat meningkatkan lagi relau.

Dan ada usaha-usaha lain untuk kita menambahkan tanah-tanah pertanian kita dan kita telah mengadakan satu sesi perbincangan dengan tuan-tuan tanah yang mereka asalnya tanah pertanian tapi telah mendapat kelulusan untuk dijadikan industri dari perumahan tapi kita nak di kawasan dekat dengan Ara Kuda itu sebab situ dah ada 1,000 ekar walaupun status tanah pertanian, status tanah pembangunan tetapi semua aktiviti 1,000 ekar itu ialah pertanian dan kita nak tambah lagi

hopefully kita doa berjaya 1,000 ekar lagi supaya kita boleh mengadakan industri pertanian yang berteknologi tinggi yang dapat mengadakan apa ni pendapatan yang lebih baik dan antara tanaman yang kita sekarang kita tengah mulakan untuk projek *farmer to farmer* ialah cili fertigasi dan kita juga nak pergi pada *mobile mushroom* sebab Jabatan Pertanian Pulau Pinang telah memenangi hadiah inovasi terbaik di Malaysia untuk *mobile mushroom*.

Dan juga kita nak mula juga saya telah kita akan memulakan untuk membantu industri Asas Tani *especially* wanita yang pandai masak dalam industri makanan *especially* sekarang ni industri *home based* di mana mereka masak kita nak apa yang kita nak guna teknologi *retort* yang dapat memanjangkan hayat makanan tanpa penggunaan peti sejuk ataupun *fridge* dan *freezer* dan juga tanpa menggunakan pengawet. Ini inisiatif yang kita sedang bangunkan.

Berkenaan dengan isu air yang dibangkitkan, JPS sedang membina satu *deep tube well* di SPU sekarang ini supaya air-air lebihan. Lebihan air dari Sungai Muda tu boleh ditakung di *deep tube well* sekarang ini kita mempunyai *tube well* sebanyak 55 yang telah dibuat oleh IADA dan Jabatan Pertanian tapi *deep tube well* yang kita buat ni *I think about* tiga (3) adalah yang lebih dalam dan lebih kapasiti besar untuk menakung air-air semasa lebihan air hujan supaya ia dapat digunakan di musim kemarau. Terima kasih.

Ahli Kawasan Batu Lancang (YB. Ong Ah Teong):

Boleh beri laluan dengan izin.

Ahli Kawasan Penanti (YB. Dr. Hajah Norlela binti Ariffin):

Oh, sekejap, sekejap saya lupa satu *the most important think* pasal benih padi tu saya nak sebut sebelum lupa ya lagi satu kita di Pulau Pinang kita mempunyai Akta Penanaman Padi, Akta 1967 iaitu Akta 793 dan di Pulau Pinang kita membuat keputusan untuk tidak, untuk mengekalkan akta ini walaupun di peringkat Persekutuan mereka hendak memansuhkan dan kami nak memohon kepada Kerajaan Persekutuan amnya khususnya Kementerian Tenaga dan Sumber Asli (KETSA) untuk tidak memansuhkan Akta Penanaman Padi sebab kita nak melindungi dan membantu petani-petani yang mengusahakan tanah-tanah sewa supaya tanah-tanah ini mereka dapat mendapat balik pulangan mereka daripada *protect* penanam padi.

Ahli Kawasan Batu Lancang (YB. Ong Ah Teong):

Dengan izin YB. EXCO. Terima Kasih YB. EXCO.

Ahli Kawasan Permatang Pasir (YB. Muhammad Faiz bin Fadzil):

Saya ada dua (2) soalan ja secara ringkas, saya tahu industri pertanian boleh dibangunkan dengan lebih hebat dengan menggunakan kaedah-kaedah yang lebih moden seperti *drone* yang diterangkan tadi oleh YB. EXCO. Cuma yang diterangkan tadi tu adalah pemberian dua (2) *drone* kepada dua (2) koperasi. Jadi saya nak dapatkan penjelasan sama ada Kerajaan Negeri akan mengembangkan lagi pemberian *drone-drone* ini kepada persatuan lain sama ada kepada koperasi ataupun PPK di setiap DUN yang mempunyai sawah padi yang besar di Pulau Pinang.

Yang kedua seperti yang sedia maklum di dalam banyak persidangan Dewan Negeri sebelum ini kita banyak berbahas tentang isu air di Penaga. Jadi ia tidak disentuh tadi oleh YB. EXCO. Jadi boleh YB.

EXCO maklumkan perkembangan terkini ataupun jika tiada perkembangan apakah perancangan Kerajaan Negeri untuk membangunkan industri *agriculture* ini secara besar-besaran atau kolektif sebab ia dibangunkan sekarang oleh pihak swasta, peranan kerajaan untuk membangunkan industri ini secara besar-besaran. Terima kasih.

Ahli Kawasan Batu Lancang (YB. Ong Ah Teong):

Boleh tak saya nak sambung soalan, saya tertarik dengan ucapan yang diberikan oleh YB. EXCO tadi tentang kluster sekolah. Saya ingat kluster sekolah telah diumumkan pada 20 Mac tadi YB katakan baru terima kan? Saya pun terkejut daripada 20 Mac dah diumumkan. Okey. *The second question*, saya nak tanya tentang isu yang dikatakan oleh YB. EXCO tadi berkenaan dengan vaksin, COVID-19 vaksin, *second batch* akan bermula pada *1st April*, saya nak tanya *second batch* dah sampai ke Pulau Pinang tak? *Second batch* dah sampai ke Pulau Pinang dah sampai ke tempat mana? Kalau boleh *second batch* akan bermula *1st April* seperti ucapan diberikan tadi kan? So, saya nak tau *second batch* dah sampai ke mana? Dan telah dibangkitkan tadi tu dah lagi 9000 nak diberi suntikan vaksin kepada sekolah. So, 9000 tu datang dari mana ya?

Saya difahamkan hanya datang ke Pulau Pinang hanya 60,000 tapi tadi telah dibangkitkan kata 90% lebih telah diberi suntikan kepada *frontliner* telah habis kesemuanya okey dan saya nak tanya juga kalau dah 90% lebih telah diberi suntikan bagaimana dengan *frontliner* di MBPP yang penguat kuasa yang selalu keluar bersama dengan PDRM ataupun JKN. Adakah mereka telah diberi suntikan daripada *enforcement* kita di MBPP itu. Jawab soalan-soalan saya ini, dan soalan seterusnya saya adalah apakah YB EXCO akan melakukan tentang kes-kes COVID-19 yang

sedang meningkat setiap hari. Apakah langkah-langkah yang diambil oleh pihak YB EXCO. Terima kasih.

Ahli Kawasan Bagan Dalam (YB. Satees A/L Muniandy):

YB. EXCO boleh tanya tak? Masa rumusan boleh rumus sekali ini berkaitan dengan kesihatan juga. Saya teruskan, tadi YB. EXCO telah menyatakan bahawa kes-kes denggi turun semasa pandemik ini, bukan saja kes denggi tetapi influenza dan penyakit yang berkaitan dengan *respiratory* pun memang turun sebab semua pakai *mask*. Tapi ada satu kes yang sedang meningkat, kes kesihatan mental di mana dua (2) minggu lepas kita nampak ada dua (2) kes bunuh diri, dan kes bunuh diri ini dan kes-kes berkaitan lah *depression* memang meningkat.

So saya nak tanya ini *maybe due to the* kesan rantaian ataupun *chain effect dari economic downturn* dan sebagainya. Saya nak tanya ada tak EXCO Kesihatan mempunyai *statistic* kes kesihatan mental sepanjang tahun 2020 dan sila nyatakan tentang fasiliti-fasiliti kesihatan mental, pusat psikiatri di seluruh Pulau Pinang sebab ramai yang tidak tahu bila mereka menghadapi *depression*, mana mereka nak pergi dan ada tak program-program khusus digerakkan di Pulau Pinang untuk menghadapi peningkatan kes kesihatan mental ini. Semasa rumusan boleh jawab. Terima kasih.

Ahli Kawasan Permatang Berangan (YB. Nor Hafizah binti Othman):

Assalamualaikum w.b.t. Saya ada dua (2) soalan tentang DUN Permatang Berangan, yang pertama berkaitan isu pencemaran najis khinzir di Sungai Kereh. Soalan saya apakah perancangan Kerajaan Negeri dalam usaha untuk mengatasi pencemaran yang berlaku dan sejauh manakah tindakan telah diambil dan yang kedua berkenaan

Enakmen Penternakan Babi yang akan dikuat kuasakan mulai 1 Januari 2022, sejauh manakah pematuhan syarat oleh pengusaha-pengusaha ladang bagi mematuhi sistem perladangan khinzir tertutup di Kampung Selamat. Terima kasih.

Ahli Kawasan Bukit Tengah (YB. Gooi Hsiao-Leung):

YB. EXCO cuma saya nak sebelum saya tanya soalan saya mungkin saya boleh mencadangkan supaya sebab ada banyak ADUN yang bertanya banyak soalan. So saya tidak tahu sama ada YB. nanti boleh masih ingat satu-satu soalan itu, mungkin YB. boleh pilih *when we are all standing up because we don't have a Speaker*, kita tidak ada *Speaker* hari ini. Mungkin saya nak cadangkan ataupun kita boleh minta Dato' Speaker untuk membantu. Cadangan saya adalah apabila ADUN-ADUN itu berdiri mungkin EXCO yang sedang, *who's doing the session can pick*, memilih sesiapa yang akan bertanya dulu *then* mungkin EXCO boleh jawab *then one by one YB, I don't know what is your pandangan you know otherwise you have a sepuluh (10) question*. Saya tidak tahu nanti YB EXCO nanti macam mana akan menjawab. Sebagai satu cadangan sebab sudah ada lebih lima (5), 10 soalan tadi yang telah pun ditanya. Adakah YB EXCO akan menjawab 10 soalan dulu ataupun mungkin nanti saya akan tunggu masa saya untuk bertanya nanti. Minta penjelasan YB EXCO.

Ahli Kawasan Penanti (YB. Dr. Hajah Norlela binti Ariffin):

Okey, saya akan cuba jawab semua soalan yang ditanya tadi itu. Berkenaan dengan *drone* ye, jawapan saya jawab apa yang saya ingat ya, berkenaan dengan *drone* yang kita bagi baru ni ialah untuk koperasi di Permatang Nibong dan juga di Padang Temusu dan kawasan YB Faiz lah satu dan kawasan Penanti. Tapi bukan saya yang tentukan yang

tentukan ialah Jabatan Pertanian berkenaan dengan dia akan pilih *the best* unik apa ni pertanian ataupun koperasi yang terbaik lah dan untuk perolehan kita juga akan buat perolehan di daerah SPS dan juga menambahnya *because drone-drone* itu *each of the drone* dia bukan *drone* yang kecil-kecil yang murah tu, ini *drone* yang boleh membawa baja dan juga membawa racun dan kos satu (1) *drone* ialah RM70,000.00, RM50,000.00 *plus* RM20,000.00 untuk latihan supaya betul-betul pandai. Baru ni kita ada melatih 16 belia di kedua kawasan Permatang Nibong dan juga di Padang Temusu.

Okey, soalan berkenaan dengan yang saya ingat tadi pasal projek ZIA ni, pada 9 Disember 2020, Mesyuarat Jawatankuasa Perbadanan Ketua Menteri Pulau Pinang (CMI) berkenaan status Projek Zon Industri Akuakultur (ZIA) Penaga telah membuat keputusan supaya, keputusannya ialah untuk berjumpa dengan para peserta sama ada bersetuju untuk sekiranya para peserta bersetuju untuk tidak meneruskan projek ZIA tersebut atas dasar alam sekitar. Dalam Mesyuarat MMK pada 17 Jun 2020, jadi CMI memerlukan perakuan bertulis sekiranya para peserta bersetuju untuk tidak meneruskan projek serta tidak akan mengambil apa-apa tindakan undang-undang terhadap Kerajaan Negeri sekiranya projek ini tidak diteruskan.

In term of apa kerja yang telah dilakukan oleh *the all* EIA punya kerja-kerja masih diteruskan. Saya ada berjumpa juga dengan beberapa Pengerusi Penkua dan juga beberapa ahli untuk nelayan di Sungai Tembus yang juga menjadi peserta mereka telah menghantar surat pada Julai tahun lepas yang mereka tidak bersetuju dengan projek itu. Ini adalah peserta kepada projek ZIA itu *in term of the only* unit nelayan yang lain yang saya jumpa mereka ada membuat cadangan-cadangan lain maknanya tukar ke kawasan lain. Saya telah bawa juga ke mesyuarat

EXCO ada juga permintaan yang minta tukar kepada SPS sebab 300 ekar tetapi saya telah mendapat keputusan daripada PTG dan juga Pejabat Daerah keputusannya ialah mereka tidak membenarkan dan juga saya telah mendapatkan surat dari Persatuan Nelayan di situ, di SPS yang mereka tidak bersetuju untuk dijadikan Projek ZIA di kawasan paya bakau di situlah, di Kawasan Sungai Chenaam dan Kawasan Sungai Udang.

Okey, so sebab tu kita tengah mengambil melihat pada alternatif-alternatif lain yang kita boleh menggalakkan *in term of aquaculture* di kawasan paya bakau. Jadi apa yang kita tengok di sini ialah seperti ketam nipah, Projek Ketam Nipah di situ *cost about* RM5 juta lebih dan juga di Penaga dan kita juga tengok sama ada nelayan-nelayan ataupun mereka berminat di kawasan SPT dan SPS untuk terlibat dalam kerang, sebab pendapatan dari situ dari pengalaman di Lekir di Perak dan di Johor dan di kawasan lain mereka mendapat penternakan kerang juga mendapat pulangan yang sangat tinggi.

Okey, tadi soalan berkenaan dengan vaksin saya rasa saya tadi saya dan oh, pencemaran ya. Okey pasal pencemaran, buat masa ini, notis telah dikeluarkan kepada kecil sangat tak nampak, kepada mereka yang tidak memenuhi syarat-syarat setakat ini 142 ladang babi telah dilesenkan, dan juga *in term of* penguatkuasaan terhadap mereka yang membuat pencemaran, kita telah membuat saya telah mencadangkan dalam Mesyuarat EXCO untuk membuat laporan polis menggunakan Panel Code 340 dan pihak polis telah siap siasatan berkenaan pencemaran Sungai Kereh dari penternakan babi di Kampung Selamat dan kita menunggu keputusan polis.

Semua jabatan telah disoal siasat dan DNA semua telah diambil. Itu yang telah, saya telah usahakan lagi apa yang kita telah buat ialah *in term of* perlesenan ladang-ladang babi tu dan mereka diberi tempoh sehingga hujung tahun ini. Jika dia mempunyai empat (4) jenis lesen, satu ialah lesen yang warna hijau pas tu warna putih *and then* ada *last* sekali *I think* warna merah *orange* dan merah so beberapa ladang yang tidak mahu dia ada memberi maklum balas yang mereka just nak bagi habis dia punya stok dan mereka tidak nak tutup lah dia punya ladang ada setengah.

Antara usaha lain yang kita lakukan dari segi penguatkuasaan ialah kita telah melantik Pengarah BKSA melantik Pengarah JPS sebagai Pengarah JPSA untuk menguatkuasakan Enakmen Pembekalan Air 1998 supaya dalam enakmen ini ia memberi kuasa untuk mengenakan saman RM125,000.00 dan lima (5) tahun penjara dan jika kesalahan berulang RM2,000.00 sehari. So, kita harap dengan penguatkuasaan ini ia akan macam mencegah mereka daripada membuat *direct discharges*.

Lagi usaha yang kita buat, kita telah mempunyai satu jawatankuasa pencemaran Sungai Kereh yang diketuai oleh TKM I di mana kita telah *I think* telah NCIA juga jawatankuasa Dr. Nazri di peringkat Pusat juga terlibat untuk membantu. Jadi kita NAHRIM InsyaAllah akan membersihkan parit di Kampung Selamat itu supaya ia tidak masuk ke dalam Sungai Kereh dan untuk menyelesaikan masalah di punca yang tahi-tahi babi tu semua kita dah dapat sebidang tanah TOL yang kosong di Kampung Selamat di sebelah ladang untuk kita buat rawatan najis-najis babi dan kita dah dapat apa ni dalam jawatankuasa tu telah mendapatkan syarikat untuk buat dan tidak, tak ada kos sangat kepada Kerajaan Negeri. Ya.

Pengacara Majlis:

Okey baik, YB, tempoh Dr., kita mohon maaf kerana masa telah tamat untuk YB Dr. Norlela. Buat masa ni jadi saya faham ada di kalangan YB yang mungkin mempunyai soalan susulan jadi tuan-tuan dan puan-puan dan Yang Berhormat boleh berjumpa dengan YB Norlela dalam platform yang lain untuk mendapatkan penjelasan lain.

Ahli Kawasan Batu Lancang (YB. Ong Ah Teong):

Kalau soalan-soalan yang ditanya tak dapat dijawab boleh sebab saya tanya empat (4) soalan satu pun tak dijawab.

Pengacara Majlis:

Baik-baik kita akan kemukakan jawapan soalan bertulis nanti.

Ahli Kawasan Bukit Tengah (YB. Gooi Hsiao-Leung):

Sebab portfolio yang dipegangkan oleh YB. EXCO terutamanya Kesihatan adalah amat penting dan saya rasa mungkin ada lagi soalan-soalan yang berkenaan dengan vaksinasi dan COVID-19 yang sangat penting yang harus dijawab oleh YB. EXCO Kesihatan. Jadi saya minta supaya ruang diberi masa lagi supaya...(gangguan).

Pengacara Majlis :

Baik YB, kita ambil maklum tapi dalam keadaan ini kita terpaksa memberi ruang yang sama kepada semua EXCO saya yakin dan percaya kepada EXCO-EXCO yang lain akan ada ruang dan masa yang diberikan. Seperti yang kita maklum tadi kalau ada keperluan kita akan susuli dengan jawapan bertulis ataupun jawapan boleh diperolehi dari YB. Dr. Norlela melalui platform yang lain. Sedikit penambahbaikan, untuk makluman

semua memandangkan 18 minit pertama kita akan mula loceng pertama pada masa itu kita minta semua YB boleh bersedia untuk bertanyakan soalan. Apabila loceng dibunyikan kali kedua untuk 20 minit YB-YB yang ingin bertanyakan soalan boleh terus berdiri. Memandangkan kita tidak bagi *speaker* untuk moderator, kita akan beri laluan kepada YB. EXCO sendiri untuk memilih atau memberi laluan kepada YB-YB untuk mengutarakan soalan. Mungkin ada sesetengah YB beranggapan mereka akan menerima setiap soalan dengan jawapan ataupun dia mungkin akan memberikan laluan dua (2) atau tiga (3) soalan untuk diteruskan dengan jawapan. Jadi kita akan beri kelonggaran dan kuasa itu kepada YB. EXCO itu sendiri untuk memberi laluan kepada YB-YB ADUN. Boleh ya tuan-tuan dan puan-puan.

NAMA AMMK : YB SOON LIP CHEE

TARIKH : 29 MAC 2021 (ISNIN)

MASA : 10.30 PAGI – 11.30 PAGI

NO. : 2

Pengacara Majlis :

Baik. Sekali lagi majlis mengucapkan terima kasih kepada Yang Berhormat Dr. Hajah Norlela binti Ariffin atas pembentangan beliau sebentar tadi dan majlis kita teruskan dengan sukacitanya menjemput Yang Berhormat Tuan Soon Lip Chee, Pengerusi Jawatankuasa Belia dan Sukan untuk memulakan sesi seterusnya. Dipersilakan.

Ahli Kawasan Bagan Jermal (YB. Soon Lip Chee):

Terima kasih Pengacara. Yang Amat Berhormat Tuan Chow Kon Yeow, Ketua Menteri Pulau Pinang, rakan-rakan EXCO, rakan-rakan ADUN...(gangguan).

Ahli Kawasan Pulau Tikus (YB. Lee Chun Kit):

Sorry ya tak *clear*. Saya boleh saya cadangkan kalau kita duduk dan duduk semasa beri ucapan lagi *clear*.

Pengacara Majlis:

Boleh. YB, sekiranya tak jelas boleh pergi ke *rostrum* YB. *Rostrum* di sebelah pun boleh digunakan.

Ahli Kawasan Bagan Jermal (YB. Soon Lip Chee):

Yang Amat Berhormat Tuan Chow Kon Yeow, Ketua Menteri Pulau Pinang, rakan-rakan EXCO, rakan-rakan ADUN, Setiausaha Bahagian, Ketua-Ketua Jabatan, Wakil-Wakil Agensi MMK Belia dan Sukan, NGO, Dato'-Dato' dan para media yang saya hormati. Selamat pagi dan salam sejahtera.

Terlebih dahulu, saya ingin merakamkan setinggi-tinggi penghargaan kepada Yang Amat Berhormat Ketua Menteri kita kerana menyediakan peluang dan kesempatan ini untuk kita bersama-sama pada hari ni dan juga esok sempena Sesi Libat Urus EXCO dan ADUN sesi tahun 2021.

Saya percaya dengan adanya peluang Sesi Libat Urus ini, dapatlah kita saling menyimpul balik tali kerjasama bersama kita dalam memartabatkan kesejahteraan dan mengemas kini kebertanggung-jawapan kita demi kemaslahatan rakyat Pulau Pinang secara umumnya.

Manakala, secara khususnya, berdirinya saya di sini adalah untuk mewakili suara golongan belia dan tulang belakang sektor sukan di Pulau Pinang dalam memberi serba sedikit pencerahan mengenai fokus utama dan gerak kerja saya selaku EXCO MMK Belia dan juga MMK Sukan Negeri Pulau Pinang.

Hadirin yang dihormati sekalian, untuk makluman semua hadirin, MMK Belia dan Sukan sudah tidak menjadi entiti yang bersekali tetapi sudah dibahagikan kepada dua (2) portfolio yang berbeza iaitu MMK Belia dan MMK Sukan.

Di mana saya memutuskan untuk membahagikan Jawatankuasa MMK Belia dan Sukan kepada Jawatankuasa MMK Belia dan MMK Sukan mulai tahun 2021. Ini adalah lebih memberikan fokus yang lebih bersasar dan berbakti kepada para belia dan penggiat sektor sukan di Negeri Pulau Pinang. Izinkan saya membicarakan atau berbincang pagi ini dua (2) entiti ini bagi menjelaskan lebih lanjut.

Belia. Melalui statistik Jabatan Perangkaan Malaysia, di Negeri Pulau Pinang, golongan belia berusia 15 tahun hingga 30 tahun merangkumi sebanyak 26.5% tetapi peranan belia tidak wajar diketepikan kerana sekiranya golongan belia diambil enteng, proses pembinaan warganegara yang berkualiti akan menjadi pincang dan mencacatkan potensi untuk sesebuah negara berkembang maju.

Inisiatif “Belia Untuk Masa Depan” yang telah dilancarkan pada 27 Februari 2019 ini adalah satu inisiatif yang bekerjasama dengan PYDC supaya menggerakkan pembangunan golongan belia di Negeri Pulau Pinang.

Pada tahun 2020, semua difahamkan krisis kesihatan awam COVID-19 telah melumpuhkan ekonomi dunia dan mengubah cara hidup secara *total*. Sektor ekonomi digital telah menjadi pemangkin kepada pertumbuhan ekonomi di Negeri Pulau Pinang.

Selain sektor digital, ekonomi gig dijangka akan terus berkembang dengan lebih pesat pada masa yang akan datang bukan sahaja di Malaysia tetapi juga di peringkat global. Bank Negara Malaysia telah menyatakan jualan kasar global daripada ekonomi gig dijangka akan meningkat dari USD200 bilion ke USD455 bilion menjelang tahun 2023.

Meneliti potensi-potensi yang terserlah dalam ekonomi digital dan ekonomi gig, melalui inisiatif “Belia Untuk Masa Depan”, dari segi pembangunan ekonomi dalam kalangan belia, Kerajaan Negeri Pulau Pinang menerusi PYDC adalah komited untuk memperkasakan golongan belia di negeri ini dalam ekonomi digital dengan menekankan pembangunan kemahiran berlandaskan aspek ekonomi digital dan gig.

Penang Young Digital Talent yang dilancarkan oleh PYDC secara berfasa adalah untuk memacu ekonomi digital dan gig dalam kalangan belia Negeri Pulau Pinang. Program yang membantu melatih semula kemahiran (*reskilling*) dan menambah baikkan kemahiran (*upskilling*) ini turut merangkumi Kursus *Key Opinion Leader (KOL)*, *E-Commerce*, *Digital Marketing* dan *Web Design*. Melalui kursus-kursus ini, ia akan membantu melengkapkan anak-anak muda dengan kemahiran-kemahiran yang relevan dengan pasaran terkini.

Untuk suku tahun pertama bagi 2021, sebanyak 102 orang belia tempatan yang telah mengambil bahagian dalam program tersebut. Manakala sebanyak 133 orang belia tempatan telah berdaftar untuk program ini pada suku kedua tahun 2021. Mereka yang menyertai program ini akan mengambil bahagian dalam *Apprenticeship* yang ditawarkan dalam program ini.

Di samping itu, PYDC juga menjalankan Bengkel Pemantapan Kerjaya bagi memperkasakan lagi golongan belia dengan kemahiran-kemahiran digital, bengkel berasaskan kemahiran dan pengetahuan yang telah dijalankan seperti Bengkel *Digital Business & E-Commerce*, Bengkel *Empowering Youth Through Digital Economy*, Bengkel IR 4.0, *Awareness Workshop*, Bengkel Penulisan Isi Kandungan & Penyiaran Langsung, Bengkel *LiveNOW KOL Training*, Bengkel E-Dagang, Bengkel *Basic Graphic Design Skills* dan sebagainya.

Secara ringkasnya, Kerajaan Negeri melalui PYDC telah menerapkan konsep Kerjasama Awam Swasta ataupun *Public Private Partnership (PPP)* untuk menjayakan Program Penang Young Digital Talent. Dengan itu, kemahiran-kemahiran berasaskan digital yang sepadan dengan keperluan pasaran terkini seperti *Web Development*, *Digital Marketing*, *Contents Writing* dan *Graphic Design* dan lain-lain.

Hadirin-hadirin yang dihormati, Kerajaan Negeri menerusi PYDC juga adalah komited untuk meningkatkan prospek peluang pekerjaan untuk menyelesaikan masalah pengangguran.

Portal kerjaya yang bertema “We Want You” yang telah dilancar oleh Ketua Menteri kita pada Jun tahun 2020, yang membolehkan golongan belia di Negeri Pulau Pinang untuk mencari pekerjaan yang diiklankan oleh syarikat dan majikan di Negeri Pulau Pinang. Bukan itu

sahaja, melalui platform ini, syarikat- syarikat tempatan juga boleh menawarkan peluang pekerjaan yang bersifat *internship* dan *freelancing*.

Sambutan yang bagus telah diwujudkan setakat ini, portal “We Want You” telah merekodkan sebanyak 348 buah syarikat yang menawarkan sejumlah 413 jawatan kekosongan. Di samping itu, sebanyak 559 jumlah permohonan kerja telah dilakukan melalui portal tersebut.

Untuk melatih semula kemahiran dan menambah baik kemahiran supaya kekal relevan dengan keperluan pasaran terkini. PYDC juga akan terus bekerjasama dengan syarikat-syarikat MNC ataupun SME dari pelbagai industri untuk membangunkan program latihan, kursus *upskilling* dan *reskilling* sebagai satu wadah untuk terus memperkasakan golongan belia agar mereka dilengkapi dengan kemahiran-kemahiran yang relevan dengan era Revolusi Perindustrian Keempat.

Pada masa yang sama, PYDC juga telah menganjurkan program Youth Entrepreneurship Challenge 2020. Sebanyak 64 orang belia tempatan yang mengambil bahagian (19 pasukan). Ini adalah satu program inisiatif yang kita bekerjasama dengan Persatuan Pedagang dan Pengusaha Melayu Pulau Pinang, kerjasama Bahagian Belia Dewan Perniagaan Tionghua Pulau Pinang (PCCC) dan Dewan Perniagaan dan Perindustrian Kaum India Malaysia (MICCI). Dalam masa yang sama PYDC juga mensasarkan sebanyak 120 peserta untuk program *Youth Entrepreneurship Challenge* tahun 2021 yang akan diadakan di sidang media pada *in the middle of April* ini. PYDC juga akan terus meneruskan program ini dengan memberikan ruang terbuka kepada semua belia

yang berumur dari 17 hingga 35 tahun.

Untuk pembangunan sosial PYDC, MMK Belia dan Sukan dan PYDC telah merancang untuk mewujudkan 40 pusat belia di Negeri Pulau Pinang di mana satu (1) pusat belia akan diwujudkan di setiap KADUN Negeri Pulau Pinang bekerjasama dengan MPKK ataupun ADUN di bawah biro-biro yang telah diwujudkan. Pusat belia yang pertama adalah di Penaga yang akan dirasmikan pada 11 April dan pusat belia yang kedua, Penanti yang *target* akan dirasmikan pada bulan Mei. Dan yang lain kita harap ADUN-ADUN yang berminat bolehlah kemukakan kertas kerja kepada Pejabat saya ataupun kepada PYDC. Kita wujudkanlah yang pusat belia ini boleh memberikan ruang kepada belia untuk mengambil bahagian dalam program-program yang akan disediakan.

Biarkan saya sentuh sedikit untuk sukan. Selaras dengan hasrat dan matlamat Visi Penang2030, Kerajaan Negeri dalam peringkat perancangan "*Penang Sports Master Plan*" yang bertujuan untuk menjadikan Pulau Pinang sebagai kuasa sukan atau *powerhouse* yang melibatkan tiga (3) indikator iaitu Pembangunan Atlet & Sukan Berprestasi Tinggi, Pembangunan Sukan Massa atau lebih dikenali sebagai sukan komuniti dan juga Pembangunan Kemudahan atau Fasiliti Sukan.

Dengan itu, Kerajaan Negeri kini berada di peringkat kajian, di mana satu kajian Indeks Sukan Pulau Pinang telah dilancarkan pada 1 Januari 2021 dengan kerjasama dengan pihak Penang Institute untuk memberikan peluang kepada rakyat jelata di Negeri Pulau Pinang untuk menyuarakan pandangan berkaitan fasiliti sukan di kawasan kejiranan masing-masing.

Untuk pengetahuan hadirin sekalian, soal selidik ini telah dilancarkan pada 1 Januari hingga 15 April dan kita dapat mengumpul dan menganalisis data-data keperluan dan kegemaran aktiviti sukan semua golongan lapisan masyarakat di Negeri Pulau Pinang. Melalui kajian tersebut, maklumat seperti pengalaman orang awam bagi penggunaan fasiliti sukan sedia ada, data berkaitan kegemaran aktiviti sukan bagi setiap golongan masyarakat, data kemudahan sukan yang diperlukan oleh masyarakat serta kemudahan sukan yang perlu dinaik taraf akan dikumpul dan dianalisis.

Secara umumnya, kita harap ADUN-ADUN dapat juga...ADUN-ADUN dan Ahli Parlimen dapat menyumbang supaya dapat menjayakan Indeks Sukan Pulau Pinang ini. Kita telah e-melkan borang-borang yang akan di *online* dan kita harap program-program ini dapat dijalankan juga menggalakkan rakyat jelata yang berada di KADUN masing-masing untuk mengisi Indeks Sukan Pulau Pinang.

MMK Sukan dengan kerjasama PEGIS, *Penang Geographic Information System* telah menghasilkan *database* yang lebih tepat berkenaan bilangan fasiliti sukan di Negeri Pulau Pinang. Data-data ini kita perolehi daripada Jabatan Belia dan Sukan Negeri Pulau Pinang, Pejabat Daerah, Pihak Berkuasa Tempatan; MBPP atau dan MBSP, MSN dan juga Stadium Board.

Mengikut hasil pemetaan PEGIS tersebut, sebanyak 46 jenis kemudahan sukan yang disenaraikan seperti kemudahan akuatik dan lain-lain. Orang awam yang dapat mengakses dan mendapat maklumat mengenai perkembangan sukan di Negeri Pulau Pinang melalui laman web rasmi Kerajaan Negeri Pulau Pinang. Dulu laman web itu cuma

sampai hujung pelancongan tapi sekarang kita sudah tambah satu iaitu laman web sukan.

Ada masa boleh *click* masuk kita dapat lihat laman web itu sukan dan dalam itu ada banyak komponen-komponen seperti MSN dan juga Stadium Board juga akan di dalam termasuk program yang akan dianjurkan di Negeri Pulau Pinang.

Untuk maklumat tuan-tuan dan puan-puan, para hadirin, untuk tahun 2021, kegunaan P.01 Butiran 59 Pembangunan Sukan (Gelanggang Sukan) telah ditukar kepada “Naiktaraf Gelanggang Sukan Awam” supaya kerja-kerja penaiktarafan atau pembinaan baru gelanggang sukan dapat dilaksanakan. Sehingga kini, sebanyak 11 permohonan telah dipohon dan di empat (4) daerah. Kita harap ADUN-ADUN di mana mendapati kemudahan sukan yang perlu dinaik taraf atau perlu ditambah di kawasan masing-masing, mintalah tulis surat kepada Pejabat saya di mana kita akan urus dengan Pejabat Daerah untuk membuat lawatan dan selepas itu kita akan membuat keputusan sama ada menguruskan penaiktarafan atau tidak.

Selain itu, MMK Sukan juga tidak meminggirkan keperluan dalam membuat pembekalan peralatan sukan kepada sekolah dan juga ada sekolah yang meminta alatan-alatan sukan kita juga ada memberi. MMK Sukan melalui Majlis Sukan Negeri Pulau Pinang secara rasminya pada 1 Ogos telah melancarkan inisiatif PACE, *Penang Athlete Career Education* yang melibatkan tiga (3) teras utama:

- i) Menyediakan platform Pendidikan untuk memberi peluang kepada atlet-atlet melanjutkan pelajaran ke menara gading tanpa mengetepikan *career* sukan

- ii) Membina peluang dan laluan kerjaya kepada atlet untuk diserap ke dalam sektor pekerjaan awam dan swasta
- iii) Memastikan kewujudan mekanisme yang memelihara kebajikan semua atlet negeri setiap masa.

Untuk merealisasikan program ini, MSNPP telah mewujudkan Tabung Sukan Negeri Untuk Majlis Sukan Negeri Pulau Pinang untuk program PACE. Kerajaan Negeri telah memperuntukkan RM300,000.00 untuk tabung tersebut dan kita berjaya mendapat tajaan sebanyak RM220,000.00. Jumlahnya RM520,000.00. Ini adalah untuk memberikan bantuan-bantuan yang perlu kepada atlet-atlet semasa mereka pohon dan jawatankuasa PACE ini akan memberi sama ada lulus atau tolak permohonan tersebut. Melalui inisiatif ini seramai enam (6) orang atlet negeri telah berjaya ditempatkan di Institusi Pengajian Tinggi Awam (IPTA).

Satu berita yang baik di mana MMK Belia dan Sukan Negeri Pulau Pinang telah menerima permohonan daripada persatuan-persatuan sukan agar aktiviti snuker, *billiard*, *dart* dan boling dapat diberi pengecualian lesen dan duti hiburan. Aktiviti tenpin boling di Negeri Pulau Pinang pada 17 Disember tahun 2020, kami telah berjaya mendapatkan status pengecualian lesen hiburan dan duti hiburan ke atas sukan tenpin boling. Negeri Pulau Pinang merupakan negeri yang pertama yang telah meluluskan pengecualian lesen dan duti hiburan bagi aktiviti boling di Malaysia.

Kelab Bola Sepak Pulau Pinang (Penang FC). Penang FC Sdn. Bhd. telah didaftarkan di bawah SSM pada 21 September 2020. Kerajaan Negeri telah memutuskan supaya Penang FC diletakkan sebagai anak syarikat (GLC) di bawah Perbadanan Ketua Menteri Pulau

Pinang (CMI) yang dianggotai oleh saya sebagai Pengerusi dan juga Pegawai Kewangan Negeri sebagai Ahli, Penasihat Undang-Undang Negeri sebagai Ahli dan juga Timbalan Setiausaha Kerajaan Negeri, Dato' Azhar sebagai Ahli dan juga Timbalan Pengurus Besar CMI, Puan Barathi sebagai Ahli.

Bagi menghargai sumbangan jasa baik dari YB Dato' Dr. Amar Pritpal Abdullah sebagai bekas Presiden FAP dan Lembaga Pengarah Penang FC yang sebelum itu sebelum CMI ambil alih, beliau kini dilantik sebagai Pengarah Eksekutif Penang FC Sdn. Bhd. berkuatkuasa Februari tahun 2021. Melalui beliau, kita telah berjaya membuat rundingan semula dengan semua pemain dan pegawai PFC mengenai hal ehwal gaji, hal ehwal kebajikan untuk *player* dan juga *coach*.

Kerajaan Negeri juga turut memutuskan bahawa peruntukan sebanyak RM8 juta disalurkan kepada Penang FC untuk perbelanjaan pengurusan bagi tahun 2021. Kini, pasukan Liga Super Penang FC yang terdiri daripada 27 pemain dan tiga (3) penjaga gol sedang mengharungi saingan Liga Super Malaysia Musim tahun 2021. Sekian. Terima kasih.

Pengacara Majlis:

Terima kasih.

Ahli Kawasan Bukit Tambun (YB. Goh Choon Aik):

YB. EXCO, saya mempunyai satu soalan. Pihak ADUN telah diminta untuk menyediakan maklumat tentang fasiliti sukan di kawasan masing-masing. Berapakah peruntukan yang bakal disediakan oleh Kerajaan Negeri untuk menaik taraf fasiliti-fasiliti ini dalam tahun ini. Sekian.

Ahli Kawasan Bagan Jermal (YB. Soon Lip Chee):

Saya menjawab soalan yang dikemukakan oleh Bukit Tambun. Peruntukan yang disalurkan untuk pembangunan Satu KADUN Satu Futsal P.01 Butiran 59 telah ditukar menjadi Naiktaraf Gelanggang Sukan Awam merangkumi RM1.5 juta di mana kita mendapati bahawa kebanyakan kawasan yang telah pun ada pembinaan gelanggang futsal dan setiap kali kita nak membina satu gelanggang futsal dia akan merangkumi bajet agak anggaran dalam RM200,000.00. Maka kita pecahkan untuk dijadikan Naiktaraf Gelanggang Sukan Awam. Naiktaraf Gelanggang Sukan Awam ini juga termasuk pembinaan futsal tapi dia buka kepada sukan lain. Sebab itu, kita cuma hadkan untuk futsal tak boleh sukan lain.

Sekarang kita buka untuk pembinaan, penaiktarafan, pembaikan dan lain-lain. Seperti semalam, saya telah merasmikan gelanggang futsal yang pertama di kawasan Batu Uban dan saya percaya kebanyakan kawasan telah pun sudah ada gelanggang futsal tapi sesiapa yang ingin membuat permintaan juga boleh tulis surat kepada Pejabat kita dan kita akan buat lawatan dan juga perbincangan sama ada lokasi tersebut sesuai atau tidak.

Ahli Kawasan Jawi (YB. H'ng Mooi Lye):

Okey. Soalan saya, untuk mencungkil bakat atlet *Penang* adakah MSN ataupun Kerajaan Negeri memberi *allowance* kepada atlet yang telah dipilih atau dilantik untuk latihan supaya dapat dipilih ataupun supaya dapat dipilih wakil negeri seperti perjalanan SUKMA. So sekiranya ada, berapakah kos untuk setiap atlet? Adakah pembayaran ini diberi secara bulanan ataupun dikira secara dalam setiap perjalanan. Terima kasih.

Ahli Kawasan Bagan Jermal (YB. Soon Lip Chee):

Okey. Terima kasih kepada ADUN daripada Jawi. Saya menjawab soalan ini. Memang di bawah MSN kita ada memberikan *allowance*. Kita ada Atlet Elit dan kita akan memberikan sebanyak RM600.00 kepada mereka setiap bulan tak kira sama ada SUKMA dijalankan atau tidak kerana SUKMA telah ditangguhkan ke tahun depan dan *allowance* ini akan diberi kepada mereka.

Ahli Kawasan Jawi (YB. H'ng Mooi Lye):

Maksud saya atlet-atlet yang dipilih untuk latihan sebelum dipilih menjadi wakil negeri.

Ahli Kawasan Bagan Jermal (YB. Soon Lip Chee):

Okey, memang itu tak ada. Memang yang kita memberikan untuk Elit saja RM600.00. Elit maksudnya mewakili semua. Yang mereka dipilih wakil negeri itu masih kita tidak memberikan *allowance* lah. Kalau jika persatuan sukan ada segelintir persatuan sukan mereka menyumbangkan sedikit sebanyak dan kita masih meninjau kerana program PACE ini kita cuma memberikan kepada atlet-atlet yang layak untuk SUKMA.

Ahli Kawasan Bagan Dalam (YB. Satees a/l Muniandy):

Boleh?...Terima kasih YB. EXCO. Saya ada sedikit soalan tentang kita nampak ada sukan-sukan yang ada dalam senarai Sukan Asia tetapi tidak mendapat perhatian di peringkat kebangsaan. Dan saya nampak kita ada potensi di untuk membangunkan sukan-sukan sebegini di Pulau Pinang untuk melahirkan ramai atlet yang berkelayakan. Antara sukan yang saya nampak adalah yang kita ada sukan berbasikal dan

saya ingin tahu berapa, ada berapa fasiliti *velodrome* di Pulau Pinang untuk fasiliti untuk sukan berbasikal ini. Dan jika tiada, saya cadangkan dalam masa akan datang YB. EXCO boleh ambil perhatian. Kita ada satu dasar untuk Satu Daerah Satu *Velodrome*.

Dan juga saya nak tanya di sini apakah status persatuan-persatuan sukan seperti sukan kriket dan kabaddi dan kita nampak tidak ada apa-apa perkembangan di peringkat Negeri Pulau Pinang. Dan saya pun ingin menyatakan di sini, direktori MSN perlulah dikemas kini. Saya *check* tadi sejak tahun 2018 tidak dikemas kini. So saya minta pandangan dan ulasan daripada Yang Berhormat EXCO.

Ahli Kawasan Bagan Jermal (YB. Soon Lip Chee):

Okey terima kasih. Saya menjawab soalan daripada ADUN Kawasan Bagan Dalam. Memang di Negeri Pulau Pinang kita tak ada sediakan fasiliti untuk *velodrome* kerana kos pembinaan tinggi pertama, kos *maintenance* tinggi, yang ketiga kerana selepas SUKMA yang diadakan pada tahun 2018 Negeri Perak. Maka Kerajaan Negeri di bawah MSNPP kita adalah berbincang dengan Negeri Perak di mana ada latihan yang kita nak boleh buat kita boleh pinjam tempat tersebut.

Dan di kalangan berbasikal memang di Negeri Pulau Pinang kita ada atlet di bawah kumpulan untuk ambil bahagian dalam SUKMA untuk sukan kepentingan berbasikal tetapi buat masa sekarang memang kita tidak dapat sediakan *velodrome*. Dan tambahan pula kalau nak sediakan satu KADUN atau Satu Daerah Satu Velodrome saya rasa saya akan pilih untuk menyediakan fasiliti-fasiliti yang lain dulu kerana kos *maintenance* memang tinggi, kos pembinaan pun memang tinggi.

Dan saya nak jawab soalan yang dikemukakan juga oleh ADUN Bagan Dalam. Saya tak faham apa yang masih belum kemas kini ya? Satees, *can you elaborate more about...* (gangguan).

Ahli Kawasan Bagan Dalam (YB. Satees a/l Muniandy):

Dalam senarai yang ada *contact* apa ni *in the google drive* MSN Pulau Pinang, saya nampak direktori persatuan-persatuan Negeri Pulau Pinang untuk tahun 2018 dan saya nampak dia tidak *update*. Ada seperti sukan ada satu sukan tu dia langsung tak ada *contact* apa-apa. So I nampak *in fact* Persatuan Bola sepak Pulau Pinang pun dia Presiden yang lama-lama tahun 2017 punya tidak dikemas kini.

Ahli Kawasan Bagan Jermal (YB. Soon Lip Chee):

Okey saya akan lihat sendiri. Tapi yang saya difahami kalau anda masuk ke laman web rasmi Kerajaan Negeri Pulau Pinang yang di bawah sukan tersebut *you can click under* di bawah MSN semua 46 persatuan sukan *diput* maksudnya alamat untuk persatuan sukan tersebut, Pengerusi siapa, *contact number* siapa kalau tak silap kerana masa saya membuatkan laman web tersebut saya ada semak. So mungkin *you can check again*.

Ahli Kawasan Bagan Dalam (YB. Satees a/l Muniandy):

That's what I'm referring ada 44 tapi *diupdate* 28 Mac 2018, 3.36 petang.

Ahli Kawasan Bagan Jermal (YB. Soon Lip Chee):

20 Mac ah?

Ahli Kawasan Bagan Dalam (YB. Satees a/l Muniandy):

28 Mac 2018, 3.36 petang.

Ahli Kawasan Bagan Jermal (YB. Soon Lip Chee):

Okay I check and see. Thank you. Sungai Dua?

Ahli Kawasan Sungai Dua (YB. Dato' Muhamad Yusoff bin Mohd. Noor):

Cuma saya ada dua (2), tiga (3) soalan. Pertama tentang cerita lama yang saya bangkitkan tentang... (gangguan)

Ahli Kawasan Bagan Jermal (YB. Soon Lip Chee):

Boleh kuatkan sikit suara tak dapat dengar. *Sorry.*

Ahli Kawasan Sungai Dua (YB. Dato' Muhamad Yusoff bin Mohd. Noor):

Tentang pertubuhan belia yang ada di Pulau Pinang. Jadi kalau boleh saya nak maklumat daripada YB. EXCO tentang sejauh mana Kerajaan Negeri melibatkan pertubuhan belia yang ada di Pulau Pinang dalam pelaksanaan setiap program termasuk yang PYDC dan sebagainya. Kalau boleh kita libatkan pertubuhan belia yang dah ada rasminya atau dah ada ahli belianya, sejauh mana pendekatan yang dibuat.

Kedua tentang perkembangan pembinaan kompleks sukan yang dalam bajet dulu masuk banyak tempat nak buat. Saya rasa ada kolam renang dan sebagainya, *velodrome*, gelanggang badminton di Sungai Pinang. Saya nak tau perkembangannya dah buatkah, masih dalam perancangankah ataupun telah dilaksanakan sebahagiannya.

Yang ketiga tentang PYDC. Banyak program saya tengok tapi kadang-kadang satunya maklumat tak sampai ke bawah dan yang keduanya tentang belia ataupun anak muda yang hilang pekerjaan. Memang COVID-19 ni banyak hilang sektor pelancongan, perindustrian dan sebagainya. Ini saya rasa perlu diberi fokus yang lebih tinggi, lebih banyak mungkin buat pameran kerjaya, buat satu program.

Ni dah PKPB ni saya rasa boleh buat pameran kerjaya bagi peluang. Ada 143 syarikat yang nak cari pekerja tapi di bawah ni kadang-kadang tak tau, tak sampai ke bawah. Buatlah turun ke bawah, turun ke KADUN dan sebagainya buat pameran kerjaya supaya orang boleh, anak muda ni boleh bekerja. Depa nak bekerja tapi nak pergi *interview* kadang-kadang tak sempat. Turun buat pameran kerjaya. Baik, terima kasih.

Ahli Kawasan Bagan Jermal (YB. Soon Lip Chee):

Terima kasih kepada ADUN daripada Sungai Dua. Saya jawab satu *by* satu. Untuk pertubuhan belia di mana memang dalam mesyuarat MMK pertama yang telah diadakan pada 15 Mac tahun 2021 ini juga hasrat saya mengapa saya nak pecahkan MMK Belia dan juga MMK Sukan. MMK Belia kita telah bermesyuarat pada satu...15 Mac tahun 2021 Ahli-Ahli MMK kita ada enam (6) ADUN iaitu ADUN Batu Uban, Batu Lancang, Air Itam, Sungai Bakap, Sungai Pinang dan uh *sorry* tersilap, ADUN Seri Delima, Pengkalan Kota, Bagan Dalam, Machang Bubuk, Bukit Tambun dan Jawi.

Dan masa perbincangan kita telah pun berbincang dan telah bersetuju dalam mesyuarat yang kedua tahun 2021, kita telah bersetuju untuk memasukkan dua (2) bahagian. Satu Agensi Kerajaan wakil dan juga satu Badan Bukan Kerajaan.

Saya sebut untuk Agensi Kerajaan dulu, kita akan *invite* Institusi Kemahiran Tinggi Belia Negara (IKTBN) Bukit Mertajam, Jabatan Pendidikan Negeri Pulau Pinang (JPNPP), Kementerian Pengajian Tinggi (KPT), Politeknik dan Kolej Komuniti, UiTM di Pulau Pinang, Pertubuhan Keselamatan Sosial (PERKESO), Polis Diraja Malaysia (PDRM), Agensi Kaunseling dan Pengurusan Kredit (AKPK), Agensi Anti Dadah Kebangsaan (AADK).

Bagi Badan Bukan Kerajaan kita telah memutuskan kita akan jemput Majlis Belia Negeri Pulau Pinang (MBNPP), *Federation of Malaysian Manufacturers (FMM) Penang branch*, Persatuan Pedagang dan Pengusaha Melayu Malaysia kerjasama cawangan Pulau Pinang, *Penang Chinese Chamber of Commerce Young Entrepreneur Section (PCCC)*, Dewan Perniagaan dan Perindustrian Kaum India Malaysia, Pulau Pinang. Ini akan dijemput dalam mesyuarat yang akan datang MMK Belia bilangan kedua tahun 2021 dijangka akan bermesyuarat pada bulan Mei atau bulan Jun, ini soalan pertama yang saya jawab.

Soalan kedua untuk pembangunan kompleks sukan dan juga lain-lain fasiliti sukan, kita di bawah perancangan *Penang Sport Master Plan* memang ada satu perancangan iaitu *Sport City* di Batu Kawan yang kini telah rancang, tadi saya pun tak sempat kerana ada *detail detail* yang lain komponen yang masih belum masukkan tapi rancangan yang *basic* kita akan masukkan hoki, golf dan juga akuatik, kolam renang. Dan saya pun nak ambil kesempatan ini nak jelaskan mengapa saya tengah mengumpulkan *sport facilities* ini kerana saya nak semua ADUN-ADUN juga boleh maklumkan.

Setelah kita mendapatkan semua maklumat ini kita akan dapat satu maklumat yang terperinci di Negeri Pulau Pinang. Contoh sekarang dalam PEGIS, kalau anda masuk laman PEGIS tersebut *website* sukan ini, jumlah ada 47 gelanggang futsal di Negeri Pulau Pinang tapi untuk yang lain-lain seperti sukan kriket dan sukan lain-lain mungkin mereka tak banyak ataupun kurang seperti gimnastik cuma tempat satu di MSN. Dan sebab inilah kita nak mengumpulkan maklumat tersebut supaya kita nak membangunkan semua sukan fasiliti sukan tersebut. Kita nak memuatkan supaya dapat diguna oleh rakyat jelata kita.

Saya menjawab soalan ketiga untuk PYDC yang kita telah melancarkan "We Want You". Kita juga ada rancangan di bawah PYDC bekerjasama dengan NGO-NGO dan juga kilang-kilang untuk mengadakan *job interview session*. Kita ada dua (2) *sessions*. Ada satu ada untuk melalui maya iaitu *zoom in, zoom meeting, zoom interview* dan satu lagi kita akan turun kepada 40 KADUN. Ini pun satu inisiatif yang kita telah tubuhkan biro belia di bawah setiap MPKK dan kita akan bekerjasama dengan setiap KADUN dan juga MPKK supaya menganjurkan program untuk memberikan peluang pekerjaan.

Di samping itu, kita yang nak tubuhkan pusat belia, pusat belia itu juga dapat menjadikan satu *center* supaya kalau ada syarikat yang akan turun untuk *interview* sesiapa yang di kalangan rakyat jelata di sana kita akan bukalah sesi tersebut.

Ahli Kawasan Sungai Pinang (YB. Lim Siew Khim):

Saya difahamkan...(gangguan)

Ahli Kawasan Bagan Jermal (YB. Soon Lip Chee):

Permatang Berangan dan lepas tu YB. Lim Siew Khim. Silakan Permatang Berangan.

Ahli Kawasan Permatang Berangan (YB. Nor Hafizah binti Othman):

Terima kasih YB EXCO. Satu saja soalan saya berkenaan pembangunan sukan di DUN Permatang Berangan. Apakah status cadangan pembangunan Taman Sukan dan Rekreasi Pokok Sena di Lot 4377 Mukim 12, SPU. Bilakah projek tersebut akan dimulakan dan bilakah dijangka siap. Terima kasih.

Ahli Kawasan Bagan Jermal (YB. Soon Lip Chee):

Terima kasih. Saya menjawab soalan yang dikemukakan oleh YB. Permatang Berangan. Soalan ini pada tahun 2019 setelah saya memegang jawatan EXCO, saya telah diberitahu oleh Pejabat Daerah di mana Lot 4377 Mukim 12 kawasan SPU memang telah diputuskan untuk di kegunaan sebagai kompleks sukan lah, kompleks sukan pada tahun 1992 zaman pimpinan Barisan Nasional tapi selepas itu tak ada perkembangan.

Dan saya telah berbincang, beberapa mesyuarat telah diadakan dan dipengerusikan oleh saya bersama Tuan DO dan juga Perbadanan Stadium di mana kita *basically* kita ada merancang untuk komponen pembangunan projek tersebut ada trek balapan, padang bola kita kekalkan untuk bola sepak dan juga gelanggang, dua (2) gelanggang serbaguna dan juga *grandstand* dan juga tempat letak kereta. Termasuk juga kita ada menaik tarafkan kompleks makanan yang sedia ada di sana. So memang ini dalam draf so masih belum putus so mungkin masa depan ada sebarang perkembangan saya akan maklum kepada ADUN

Permatang Berangan.

Okey silakan ADUN kawasan Sungai Pinang.

Ahli Kawasan Sungai Pinang (YB. Lim Siew Khim):

Terima kasih. Saya difahamkan bahawa PYDC telah menandatangani MOU dengan lima (5) Institusi Pendidikan Tinggi di Pulau Pinang. Jadi saya berminat dan ingin memahami bahawa apakah kerjasama PYDC dengan Institut Pendidikan ini dan bagaimana golongan belia akan dapat dimanfaatkan daripada melalui kolaborasi ini. Terima kasih.

Ahli Kawasan Bagan Jermal (YB. Soon Lip Chee):

Terima kasih soalan daripada Sungai Pinang. Memang semalam pada tahun 27 Mac tahun 2021, Kerajaan Negeri Pulau Pinang di bawah portfolio saya melalui PYDC telah menandatangani satu MOU bersama dengan lima (5) Institusi Pendidikan Tinggi di Pulau Pinang. Dan kelima institusi tersebut adalah *Penang Skill Development Center (PSDC), UOW Malaysia KDU Penang University College, Tunku Abdul Rahman University College, Han Chiang University College of Communication* dan *Segi College*.

Melalui MOU tersebut PYDC akan bekerjasama dengan kelima-lima institusi pendidikan ini dari segi pertama penglibatan komuniti kolej dan kesukarelawan di mana program memang di bawah PYDC kita ada program untuk *Youth Volunteers* kita akan bekerjasama untuk membangunkan program-program *Youth Volunteers* bersama dengan kolej-kolej yang kita telah menandatangani MOU dan juga dari segi pendidikan.

Ketiga peluang pekerjaan belia, saya rasa peluang pekerjaan amat penting. Kita tak mau tunggu saat selepas mereka *graduate* baru kita risau mereka isu untuk pengangguran. Kita akan bekerjasama dengan kolej dan juga industri-industri, kita akan *providekan* platform *internship* di mana kita akan menggalakkan setiap *college students* mereka ambil bahagian dalam *internship* supaya lepas *graduate* mungkin mereka syarikat tersebut telah apa boleh terima pekerja tersebut dan mereka akan terus ambil pekerja tersebut selepas *completanya internship*.

Keempat perkongsian pengetahuan dan kemahiran. *You share the skills and also share the knowledges*. Kelima program pertukaran pelajar. Saya rasa program pertukaran pelajar memang penting antara satu sama lain *so all the among of university*. Keenam penganjuran program-program belia seperti ceramah, seminar, bengkel dan sebagainya. Dengan kolaborasi ini ia akan dapat meningkatkan kualiti pendidikan dan kemahiran golongan belia supaya mereka boleh mendepani cabaran masa depan, menyesuaikan diri di era Revolusi Industri 4.0, menghadapi mengatasi norma baru selepas COVID-19.

Projek pertama PYDC dengan lima (5) Institusi Pendidikan Tinggi tersebut dirancang dijalankan pada bulan Mei tahun 2021. Tujuan projek adalah untuk memperkenalkan kelima-lima Institusi Pendidikan Tinggi ini kepada para golongan muda di seluruh Malaysia serta perkhidmatan-perkhidmatan yang boleh memanfaatkan terhadap pembangunan golongan muda. Projek ini akan dijalankan secara maya dan pengumuman akan dibuat setelah perancangan disiap sedia.

Dalam majlis penandatanganan MOU tersebut semalam kelima-lima Institusi Pendidikan Tinggi juga telah menyampaikan maklum balas yang positif tentang kerjasama dengan pihak PYDC untuk mengirakan

program-program yang boleh mempromosi serta memperkasakan pendidikan STEM, Kejuruteraan, Pembuatan, Teknologi dan juga lain-lain. Wakil-wakil daripada Institusi Pendidikan Tinggi yang hadir semalam, mereka amat berterima kasih atas inisiatif Kerajaan Negeri Pulau Pinang. Mereka memang berharap melalui kerjasama ini boleh menyediakan lebih banyak peluang pekerjaan untuk generasi muda dan menjanakan semula ekonomi kita yang amat terjejas selepas PKP yang dicetus COVID-19.

Memorandum yang ditandatangani oleh pihak PYDC dengan lima (5) Institusi Pendidikan Tinggi yang disebutkan tadi oleh ADUN Sungai Pinang merupakan langkah pertama Kerajaan Negeri Pulau Pinang untuk menjadikan negeri kita sebagai pusat pendidikan berkualiti yang terkenal di dunia. Untuk maklumat semua di Negeri Pulau Pinang kita terdapat 48 *private* dan juga *public college* termasuk *university*. Dan *total students* untuk yang kelima *institutions up to about eight thousand* (8,000) pelajar. So memang golongan generasi muda yang banyak sekali dari segi institusi.

Kerajaan Negeri Pulau Pinang mengambil berat tentang edukasi golongan muda kita untuk memastikan golongan muda Pulau Pinang dan berdaya saing pada peringkat global melalui banyak lagi institusi pendidikan di Pulau Pinang akan ditemu oleh pihak PYDC dan kita akan menjalankan fasa kedua fasa ketiga untuk menandatangani MOU dengan mereka supaya untuk pembangunan pendidikan untuk golongan belia di Negeri Pulau Pinang.

Ahli Kawasan Air Itam (YB. Joseph Ng Soon Siang):

YB EXCO...

Ahli Kawasan Bagan Jermal (YB. Soon Lip Chee):

Silakan.

Ahli Kawasan Air Itam (YB Joseph Ng Soon Siang):

YB EXCO. Satu soalan.

Ahli Kawasan Bagan Jermal (YB. Soon Lip Chee):

Ya, silakan.

Ahli Kawasan Air Itam (YB. Joseph Ng Soon Siang):

YB. EXCO kita boleh nampak bahawa COVID-19 memang membawa *impact* yang ketara kepada rakyat jelata. Namun saya nak tanya adakah untuk bidang dalam bidang sukan kita terdapat *data-data* jurulatih *full time* yang di Pulau Pinang kerana kita boleh nampak tahun lalu memang ada banyak aktiviti sukan yang langsung tidak dapat dijalankan dan latihan tidak dapat dijalankan mengakibatkan jurulatih-jurulatih penuh ini yang tidak berdaftar atau tidak dalam gaji bulanan MSN.

Apakah *impact* yang mereka hadapi dan adakah Pejabat EXCO ada sebarang rancangan yang bakal membantu mereka jika MCO ini atau PKP ini dilanjutkan atau COVID-19 tidak dapat diselesaikan. Risaunya untuk renang dan sebagainya, jurulatih tidak dapat menjalankan latihan renang untuk *private class* dan ini memang menjejaskan pendapatan mereka dengan secara ketara. Terima kasih.

Ahli Kawasan Bagan Jermal (YB. Soon Lip Chee):

Okey terima kasih soalan daripada Ayer Itam. Saya menjawab. Memang di bidang sukan di bawah MSNPP kita ada ambil jurulatih-jurulatih untuk pelbagai jenis sukan dan ada yang separuh masa ada

yang sepenuh masa dan gaji akan dibayar oleh MSN. Buat masa COVID-19 sejak tahun lepas selepas *lockdown* 18 Mac, gaji masih dibayar kita tidak potong kita masih bayar semua gaji kepada semua walaupun mereka tak jalankan *training* tapi mereka ada lah memberikan pesanan *training* kepada atlet-atlet yang ada buat *basic training* di rumah dan selepas PKP yang boleh menjalankan *training* mereka ada anjurkan secara *group* yang kecil-kecilan.

Dan untuk atlet, jurulatih yang swasta di mana di kalangan di luar ada banyak jurulatih-jurulatih swasta, ada yang berdaftar ada yang tak berdaftar tapi kebanyakan tak berdaftar, ada yang berlesen, ada yang ada sijil A, ada yang sijil B, ada yang tak ada sijil langsung dan maka mereka menjalankan *training* untuk kelab-kelab mereka ataupun sekolah tapi sekolah memang tak ada murid-murid tak ada pergi ke sekolah, memang *training* tidak dijalankan. Buat sementara waktu kita masih tak terima lagi sebarang jurulatih swasta yang datang ke Pejabat saya ataupun kepada MSN untuk minta bantuan kerana kebanyakan mereka adalah semua *skill* yang menjalankan di kawasan-kawasan tertentu dan kebanyakan mereka yang tak bersedialah.

Soalan Batu Uban dulu *then* baru Padang Kota. Silakan Batu Uban.

Ahli Kawasan Batu Uban (YB. Kumaresan a/l Aramugam):

Terima kasih YB Terima kasih saya ucapkan kepada EXCO Belia dan Sukan atas inisiatif projek Satu KADUN Satu Gelanggang Futsal. Saya ingin bertanya adakah projek ini akan diteruskan dan apakah kriteria pemilihan kontraktor untuk pembinaan supaya *infrastructure* yang dibina nanti adalah berbaloi dengan peruntukan yang disediakan. Terima kasih.

Ahli Kawasan Bagan Jermal (YB. Soon Lip Chee):

Okey terima kasih kepada soalan yang dituju oleh Batu Uban. Memang kontraktor, *okay* memang di bawah inisiatif Satu KADUN Satu Futsal yang seperti dalam ucapan saya, kita telah ditukarkan tajuk kepada Naiktaraf Gelanggang Sukan Awam ini termasuk bukan saja sukan futsal yang boleh dibina pembaikan dan juga sukan-sukan lain boleh dibina dan dibaiki. Ini adalah satu inisiatif supaya kita dapat memperkemaskan lagi gelanggang-gelanggang ataupun fasiliti-fasiliti sukan yang ada di kalangan di kawasan luar bandar ataupun bandar yang memang ada yang telah dikosongkan ataupun *abandon for certain time* tapi tidak ada dipedulikan atau diambil berat.

Dan inisiatif ini kita juga masukkan satu syarat di mana kita sentiasa mendapati ada kontraktor-kontraktor atau syarikat-syarikat yang mereka menjalankan penaiktarafan ataupun pembinaan fasiliti sukan yang kurang pengalaman atau langsung tak ada pengalaman. Dan saya telah syaratkan kepada semua Pejabat Daerah yang menjalankan urusan pembinaan tersebut ataupun lantikan ataupun *tender*. Syarat adalah setiap syarikat mestilah mempunyai tiga (3) pengalaman, tiga (3) projek yang lepas pembinaan fasiliti sukan. Jika tidak maka mereka tidak dapat dipilih. Ini salah satu syarat *basic* kerana pembinaan fasiliti sukan dia tak serupa dengan pembinaan parit atau pembaikan longkang parit ataupun pembinaan rumah. Dia ada *certain specification* yang mereka kena patuhi dan juga kita tak mau lihat gelanggang-gelanggang fasiliti yang *specnya* tak betul.

Semasa saya membuat pengemaskinian bersama dengan Pejabat Daerah dan juga MSN pada tahun lepas yang telah dipaparkan di dalam PEGIS dan saya mendapati banyak lebih kurang 20% hingga 30% fasiliti-

fasiliti sukan yang dibina di kawasan-kawasan tertentu yang tidak ikut *spec* dan ada yang mereka kualiti mereka tak baik selepas bina enam (6) bulan siap.

Satu contoh masa tahun 2019 semasa saya menjalankan projek penaiktarafan gelanggang futsal di kawasan Teluk Bahang kalau tak silap. Teluk Bahang yang ADUN Bersatu tersebut. Memang selepas enam (6) bulan gelanggang tersebut rosak dan saya terus minta pihak JKR masa itu JKR yang urus minta JKR senarai nama hitamkan syarikat tersebut kerana fasiliti yang mereka bina tidak capai kualiti, enam (6) bulan saja terus rosak semua dan dibaiki pada tahun 2020. Inilah salah satu projek contoh projek yang kita nak syaratkan. So saya terangkan di sini supaya kita mensyaratkan setiap syarikat kena ada pengalaman untuk pembinaan tersebut. *Thank you.*

Ahli Kawasan Pengkalan Kota (YB. Daniel Gooi Zi Sen):

Yang terhormat terima kasih di atas peluang untuk yang diberikan. Ingin saya bangkitkan tentang isu khususnya pekerjaan untuk golongan belia. Saya mengambil baik usaha ataupun inisiatif Yang Berhormat Bagan Jermal untuk memperkenalkan platform khususnya kepada golongan belia dari segi peluang pekerjaan.

Tapi hakikatnya apa yang kita boleh nampak pada hari ini adalah ada golongan belia yang baru saja *graduate* daripada Diploma ataupun Ijazah Sarjana dan menceburi pekerjaan mereka cuma mendapat gaji yang agak minimum mungkin lebih tinggi sikit daripada gaji minimum sahaja kalau berbanding dengan gaji mereka yang menceburi bidang gig ekonomi seperti *grab food driver* ke apa ke mungkin gaji yang didapat tu mungkin lebih tinggi.

Jadi persoalan saya adalah sama ada kita boleh mengadakan satu kolaborasi agar satu dasar pendorong seperti mana Malaysia@Work yang diperkenalkan oleh Yang Berhormat Air Putih semasa menjadi Menteri Kewangan dulu RM6.5 *billion* peruntukan untuk mendorong khususnya bukan dari segi peluang pekerjaan yang kurang tu tetapi upah ataupun gaji yang berpatutan yang dapat menggalakkan golongan belia dan juga peluang pekerjaan yang bersesuaian, itu pertama.

Yang kedua saya juga mengambil baiklah inisiatif Yang Berhormat EXCO khususnya dalam Pelan Induk Sukan Negeri Pulau Pinang. Saya rasa selain daripada rancangan untuk pembangunan kemudahan atau fasiliti sukan di negeri kita, saya rasa salah satu isu yang amat penting adalah dari segi penyelenggaraan ataupun *maintenance*. Jadi mungkin saya mintalah Yang Berhormat EXCO mungkin boleh menerangkan tentang dasar ataupun apakah hala tuju khususnya terhadap penyelenggaraan ataupun *maintenance* kemudahan sukan yang kita ada dan juga kemudahan sukan yang kita rancang untuk pembangunan pada masa depan. Terima kasih.

Ahli Kawasan Bagan Jermal (YB. Soon Lip Chee):

Okey terima kasih soalan yang dikemukakan oleh ADUN kawasan Pengkalan Kota. Saya jawab soalan yang pertama di mana memang kita dapat lihat dari segi perbezaan atau perbandingan gaji untuk kita ambil satu contoh yang *professional*, peguam ke yang baru *graduate* yang baru bekerja berkhidmat, gaji mereka permulaan mungkin anggaran dalam gaji RM2,200.00 hingga RM2,500.00 paling maksimumlah tahun pertama peguam yang baru tapi untuk membandingkan dengan golongan belia yang menceburi dalam bidang seperti gig digital, gig ekonomi ataupun gaji KOL saya rasa gaji mereka sebulan boleh sampai

RM5,000.00 ke RM10,000.00.

So, perbandingan tersebut memang *trend* sekarang yang mereka ada yang bukan dalam gig ekonomi yang *just grab food* mereka pun dapat banyak gaji. Saya rasa inisiatif yang bagus kita akan lihat cadangan tersebut supaya kita dapat lihat *go back to issue* untuk memperbaiki situasi tersebut dan dari segi golongan swasta ataupun syarikat-syarikat yang mereka ambil *professional* mungkin juga boleh lihat balik keadaan gaji yang sekarang memang rendah kalau dibanding dengan mereka.

Saya nak jawab soalan kedua yang dikemukakan oleh Pengkalan Kota dari segi *maintenance* memang isu ini saya rasa setiap jabatan ataupun agensi yang mereka membina sebarang fasiliti bukan saja fasiliti sukan tapi saya menjaga macam EXCO yang menjaga Portfolio Sukan.

Untuk fasiliti sukan kita lihat jabatan-jabatan agensi sepatutnya setiap tahun selepas mereka membuat pembinaan siap haruslah menyediakan satu kos *maintenance* supaya untuk jangka masa Panjang. Kenalah menjalankan kerja-kerja *maintenance* dan kita di bawah Perbadanan Stadium saya sentiasa mengatakan bahawa sekarang Stadium Board baru ambil alih beberapa fasiliti dan fasiliti ini memang keadaannya teruk kena menjalankan pembaikan ataupun penaiktarafan dan saya rasa dasar *maintenance* itu memang penting.

Saya akan lihat semula tersebut *then* saya akan mungkin sediakan satu dasar yang baru supaya setiap agensi yang menjalankan pembinaan haruslah menjalankan, menyediakan kos *maintenance* tersebut.

Okey ada soalan lain?

Ahli Kawasan Seri Delima (YB. Syerleena binti Abdul Rashid):

Saya ada soalan.

Ahli Kawasan Bagan Jermal (YB. Soon Lip Chee):

Silakan YB dari Seri Delima.

Ahli Kawasan Seri Delima (YB. Syerleena binti Abdul Rashid):

Baik terima kasih. Ah soalan saya, saya ingin menyentuh tentang isu ya *mental strength* ataupun ketabahan mental para atlet kita. Kalau kita tengok dari segi latihan fizikal mereka tidak ada masalah cuma kadang-kadang tu bila mereka ya dalam pertandingan dan sebagainya kita nampak ya tahap kegemuruhan mereka *they get quite nervous*. Jadi saya nak tanya sama ada Kerajaan Negeri ada tak inisia...langkah-langkah ataupun ada inisiatif untuk mewujudkan satu mekanisme yang dapat ya memantau ataupun dapat memartabatkan lagi daya ketabahan *mental strength* para atlet kita.

Ahli Kawasan Bagan Jermal (YB. Soon Lip Chee):

Okey terima kasih soalan yang dikemukakan oleh ADUN daripada Seri Delima. Memang tahun lepas semasa kita bermesyuarat dengan setiap persatuan sukan, satu isu kita bincangkan di mana mental dan juga kadang-kadang *stamina*. *So today I don't to touch on stamina*, kita *touch on mental*. Dan kita telah berkolaborasi dengan PYDC. MSN telah berkolaborasi dengan PYDC membincangkan isu ini dan PYDC pun telah bersetuju supaya kita menyediakan beberapa *sections* bengkel khas untuk atlet.

Example, for self leadership supaya menyediakan mereka mental supaya setiap kali mereka masuk ke pertandingan ataupun masa *training* lebih kena lebih matang (matured) dan lebihlah *self confidence* kerana kita dapat lihat dari segi kadang-kadang pertandingan ada yang memang prestasi latihan bagus tetapi masuk ke gelanggang pertandingan mereka turunlah, prestasi mereka turun dan saya rasa ini kita telah sediakan, bekerjasama dengan PYDC kerana di bawah PYDC kita ada banyak *mentorship-mentorship* yang boleh membantu dan mereka telah bersetuju bengkel itu akan dijalankan tahun ini. Beberapa bengkel lah kerana CMCO kita akan pecah kepada sesi yang kecil-kecil. *Okay thank you.*

Ahli Kawasan Batu Lancang (YB. Ong Ah Teong):

YB.

Ahli Kawasan Bagan Jermal (YB. Soon Lip Chee):

Ya, silakan soalan daripada Batu Lancang.

Ahli Kawasan Batu Lancang (YB. Ong Ah Teong):

YB EXCO. Satu soalan sahaja berkenaan dengan isu Penang Karate Federation dengan MAKAF di Malaysia adanya...(gangguan)

Ahli Kawasan Bagan Jermal (YB. Soon Lip Chee):

Boleh kuat sikit tak Batu Lancang. *Sorry, sorry.*

Ahli Kawasan Batu Lancang (YB. Ong Ah Teong):

Saya ingat adanya masalah PKF, Penang Karate Federation dengan MAKAF, Malaysia Karate Federation. So saya difahamkan adanya pelapis-pelapis daripada Negeri Pulau Pinang semuanya kena

pindah turun ke Bukit Jalil untuk mengadakan latihan. So saya ingat ibu bapa-ibu bapa atau pelatih-pelatih baru ini menghadapi masalah yang besar untuk turun ke Bukit Jalil masa la ini. So saya ingat saya tanya tengok dulu dengan YB EXCO apa cadangan yang kita akan ambil daripada Negeri Pulau Pinang disebabkan Negeri Pulau Pinang karate adalah satu penyumbang yang paling besar di negeri Malaysia ini.

Ahli Kawasan Bagan Jermal (YB. Soon Lip Chee):

Terima kasih kepada soalan daripada Batu Lancang. Satu sesi perjumpaan dengan MAKAF dan juga atlet-atlet pelapis dan juga *coaches* bersama dengan MSN telah diadakan pada 20 hari bulan Mac iaitu Sabtu yang lepaslah, 20 hari bulan Mac. Saya yang mempengerusikan mesyuarat tersebut, saya telah memberikan mesej yang jelas di mana MAKAF wakil-wakil yang MAKAF hadir di mana saya telah menjelaskan memang *international training* untuk karate telah lama diwujudkan di Negeri Pulau Pinang. Saya rasa lebih kurang 15 tahun sampai 20 tahun dan saya tidak setuju untuk tutupkan *the training center* kerana penyumbang-penyumbang pingat emas dan pingat-pingat dari segi sukan karate di *Sea Games* dan juga *game game* antarabangsa. *I can see 90% from Penang...Last sentence ya.*

Ahli Kawasan Bagan Jermal (YB. Soon Lip Chee):

Okey. Dan saya telah menulis surat kepada menteri kita dan saya telah berurusan dengan beliau dan beliau juga bersetuju supaya kita patut kekalkan sukan *training karate national team in Penang* dan surat saya telah dikemukakan kepada KBS, MAKAF bersama dengan menteri kerana memang kalau nak wujudkan *training center* di lain-lain negeri kita tak ada halangan. Dan untuk pembangunan sukan patutlah kita yang sedia ada memang menyumbangkan banyak pelapis atau atlet-atlet, kita

kena kekalkan.

Kalau nak buka platform lain kita memang mengalu-alukan dan saya masih tunggu keputusan yang masih belum dibuat oleh MAKAF dan juga KBS. Tapi saya telah menghubungi dengan KBS dan juga Majlis Sukan Negara mereka juga bersetuju atas cadangan saya ataupun MSN untuk kekalkan *training center* pelapis-pelapis atlet karate di Negeri Pulau Pinang.

Pengacara Majlis:

Okey terima kasih diucapkan kepada Yang Berhormat Tuan Soon Lip Chee, Pengerusi Jawatankuasa Belia dan Sukan atas pembentangan sebentar tadi. Baik hadirin sekalian, untuk meneruskan slot pembentangan pada pagi ini dengan hormatnya dijemput Yang Berhormat Tuan Yeoh Soon Hin, Pengerusi Jawatankuasa Pelancongan dan Ekonomi Kreatif untuk meneruskan sesi pembentangan. Dipersilakan.

NAMA AMMK : YB YEOH SOON HIN

TARIKH : 29 MAC 2021 (ISNIN)

MASA : 11.30 PAGI – 12.30 TENGAH HARI

NO. : 3

Pengacara Majlis:

Okey terima kasih diucapkan kepada Yang Berhormat Tuan Soon Lip Chee, Pengerusi Jawatankuasa Belia dan Sukan atas pembentangan sebentar tadi. Baik hadirin sekalian, untuk meneruskan slot

pembentangan pada pagi ini dengan hormatnya dijemput Yang Berhormat Tuan Yeoh Soon Hin, Pengerusi Jawatankuasa Pelancongan dan Ekonomi Kreatif untuk meneruskan sesi pembentangan. Dipersilakan.

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

Terima kasih. Selamat pagi. Y.A.B. Ketua Menteri, YB. Ahli-Ahli Majlis Mesyuarat Kerajaan Negeri, YB. Ahli-Ahli Dewan Undangan Negeri, Ketua-Ketua Jabatan, Wakil-Wakil Agensi, YBhg. Dato'-Dato', tuan-tuan dan puan-puan hadirin yang dihormati sekalian. Salam sejahtera.

Saya ingin merakamkan setinggi-tinggi penghargaan kerana diberi peluang untuk berkongsi perkembangan serta perancangan terkini untuk sektor pelancongan dan juga ekonomi kreatif Negeri Pulau Pinang dalam Sesi Libat Urus yang juga *unprecedented* ini. Seperti yang diketahui ramai, kedua-dua sektor pelancongan dan ekonomi kreatif ini merupakan antara sektor yang paling terjejas teruk disebabkan pandemik COVID-19 yang melanda di seluruh dunia ini termasuk Malaysia, Pulau Pinang semenjak Januari tahun lepas.

Perintah Kawalan Pergerakan 1.0 telah diperkenalkan pada masa itu, dan banyak aktiviti pelancongan terpaksa dibatalkan dan dihentikan dengan penutupan sempadan antarabangsa di mana sempadan masih ditutup pada masa kini untuk satu tempoh yang kita pun tidak akan menentu. Berkenaan perkara ini, izinkan saya untuk menggulas berkenaan tindakan-tindakan Kerajaan Negeri bersama Pejabat saya dalam membantu sektor pelancongan dan juga sektor ekonomi kreatif dalam menghadapi cabaran ini sejak tahun lepas dan juga perancangan untuk tahun yang akan datang.

Pakej Bantuan Rakyat Pulau Pinang Untuk Sektor Pelancongan

Sehingga kini, peruntukan sejumlah RM174.395 juta telah disediakan oleh Kerajaan Negeri di bawah Pakej Bantuan Rakyat Pulau Pinang. Antara golongan terkesan yang terlibat di sektor pelancongan yang menerima bantuan tersebut adalah seperti penarik beca, pemandu pelancong, pemandu bas atau van pelancongan, pemandu limousine, pengendali sukan air, pengusaha salun kecantikan dan spa dan perkhidmatan pusat refleksologi, pengusaha kuda rekreasi, pengusaha tempat tarikan pelancongan di Pulau Pinang dan sebagainya.

Dalam usaha memperkasa cabaran dari segi ekonomi yang dihadapi sektor pelancongan, Kerajaan Negeri juga telah menawarkan Skim Peka 2.0 tahun lepas, iaitu satu pinjaman tanpa faedah sehingga RM50,000.00 bagi membantu aliran tunai pengusaha industri pelancongan dalam usaha memulihkan sektor pelancongan yang terjejas berikutan penularan wabak COVID-19. Memandangkan situasi COVID-19 pada tahun ini, Pejabat saya telah membuat keputusan untuk memperkenalkan sekali lagi skim pinjaman tanpa faedah ini dikenali sebagai Skim Peka 2.1 berdasarkan keperluan industri dengan pelaksanaan PKP 2.0 awal tahun ini.

Melalui Skim Peka 2.0 yang dibuka dari 22 Mei sehingga 12 Jun tahun lepas, Perbadanan Pembangunan Pulau Pinang (PDC) telah menyalurkan sejumlah RM2,585,000.00 kepada 77 pemohon yang berjaya dinilai oleh Ahli Jawatankuasa Penilaian. Bagi Skim Peka 2.1 yang dibuka untuk permohonan sejak Disember tahun 2020 sehingga Mac baru-baru ini, Ahli Jawatankuasa Penilaian telah meluluskan 21 kes lagi.

Selain itu, bagi Skim Pinjaman Tanpa Faedah Dana Permulaan Industri Ekonomi Kreatif atau dikenali sebagai (*Creative Leap Loan*) yang ditawarkan untuk membantu penggiat-penggiat industri ekonomi kreatif Negeri Pulau Pinang yang terjejas akibat wabak pandemik COVID-19, sebanyak 32 permohonan telah diterima dan permohonan-permohonan tersebut akan juga sedang dinilai.

Moratorium Untuk Penggiat Pelancong

Berikutan pengumuman pelaksanaan PKP 2.0 tahun ini dan sebagai salah satu inisiatif Kerajaan Negeri untuk meringankan beban kewangan dan membantu aliran tunai penggiat-penggiat industri, Pejabat PETACE juga telah mendapat kelulusan Kerajaan Negeri untuk memberi moratorium bagi pemohon Skim Peka 2.0 di mana peminjam-peminjam Skim Peka 2.0 boleh mengemukakan permohonan moratorium selama enam (6) bulan dengan Perbadanan Pembangunan Pulau Pinang (PDC). Bantuan moratorium ini juga dipanjangkan kepada semua peminjam-peminjam Skim Peka PKS di bawah pakej rangsangan ekonomi Negeri Pulau Pinang pasca Perintah Kawalan Pergerakan (PKP).

Sebagai salah satu inisiatif Kerajaan Negeri untuk meringankan beban kewangan dan membantu aliran tunai penggiat-penggiat industri, Pejabat saya juga telah mencadangkan bantuan secara moratorium untuk membayar bil air, cukai petak/cukai tanah, cukai pintu dan fi lesen perniagaan pada tahun 2021 ini kepada sektor pelancongan termasuk hotel, tempat tarikan pelancongan, taman tema dan pengusaha pelancongan iaitu (*travel agency*).

Di samping itu, sebarang caj penalti atas tunggakan bil air, cukai petak/cukai tanah, cukai pintu dan fi lesen perniagaan sektor pelancongan akan dikecualikan sepanjang tempoh moratorium ini. Cadangan ini telah pun disetujui oleh Kerajaan Negeri baru-baru ini.

Kerajaan Negeri juga menggalakkan proses digitalisasi industri ini dalam menghadapi cabaran norma baru melalui pelbagai inisiatif. Kerajaan Negeri melalui *Penang Global Tourism* telah mendirikan satu platform atas talian iaitu *Penang Travel Deals* yang mempamerkan keunikan *uniqueness* Pulau Pinang melalui penglibatan penggiat industri pelancong untuk mempromosikan pelbagai produk pelancongan menarik “*under one roof*” termasuk pakej menarik tempat tarikan pelancong, hotel dan sebagainya.

Untuk memastikan kesinambungan promosi aktiviti pemasaran Negeri Pulau Pinang, pelbagai aktiviti pelancongan turut diadakan melalui atas talian dengan penyertaan *roadshow digital* seperti *Penang Roadshow ke India* yang ke-4 melalui atas talian untuk memasarkan dan mempromosikan Pulau Pinang. Walaupun *roadshow* tersebut tidak dapat berlangsung secara fizikal disebabkan pandemik COVID-19, Kerajaan Negeri telah mengambil pendekatan digital dan norma baharu untuk meneruskan usaha membuka pasaran baru serta mengeratkan hubungan sebagai persediaan untuk menerima pelancong-pelancong dan aktiviti MICE dari negara India apabila sempadan antarabangsa dibuka. *Roadshow* ini mendapat sejumlah 44 liputan berita dari media India. Saya faham memang YB Bagan Dalam akan *familiar* dengan betapa kepentingannya pasaran India untuk pelancongan Negeri Pulau Pinang ini.

Pulau Pinang juga merupakan penganjur untuk acara tahunan *Penang International Travel Exchange (PITE) 2020* yang dijalankan secara talian tahun lepas. Pulau Pinang melalui PCEB juga bakal mengadakan *Penang Virtual Roadshow to China 2021* yang pertama ke negara China bagi membuka peluang perniagaan yang lebih besar untuk menjadikan Pulau Pinang sebagai destinasi pelancongan dan MICE di pasaran China.

Selain itu, Pulau Pinang juga telah menyertai MATTA *fair* yang dianjurkan di Disember tahun lepas melalui Penang Global Tourism di mana kempen ini bermatlamat untuk mempromosikan dan mendorong sektor pelancongan domestik dalam kalangan rakyat Malaysia.

Selain itu, terdapat beberapa *virtual trade shows* dan *webinar* yang juga diadakan secara talian telah dihadiri Pulau Pinang melalui Penang Global Tourism (PGT) di mana ia melibatkan pelbagai pasaran dari Timur Tengah, Singapura, Indonesia, Jepun, Sri Lanka dan India sebagai langkah mempromosikan Pulau Pinang. Sesi perniagaan-ke- perniagaan (B2B) juga dianjurkan oleh penggiat industri dan persatuan industri tempatan seperti Malaysian Association of Tour and Travel Agent (MATTA), Malaysian Chinese Tourism Association (MCTA) dan Malaysia Inbound Chinese Association (MICA). Kesemua usaha ini adalah untuk memperkenalkan hotel dan tempat tarikan di Pulau Pinang dan kita mesti mengekalkan *our present internationally* walaupun masa pandemik ini. Seterusnya.

Penjenamaan Semula Melalui Industri Seni, Budaya Dan Warisan Ke Ekonomi Kreatif Dan Inisiatif Digital

Dalam usaha merangsang semula industri seni dan budaya yang terjejas teruk semasa pandemik COVID-19, Kerajaan Negeri Pulau

Pinang menjadi negeri pertama di Malaysia untuk memperkenalkan portfolio Ekonomi Kreatif. Dalam era teknologi dan digitalisasi yang baru ini, pendekatan untuk memulihara warisan budaya haruslah dimajukan mengikut masa dan teknologi terkini. Industri kreatif adalah salah satu cara yang berkesan untuk memulihara warisan budaya serta menambah nilainya. Melalui penyusunan portfolio semula ini, Pulau Pinang berhasrat untuk mewujudkan lebih banyak peluang pekerjaan, menarik pelaburan baru dan seterusnya meningkatkan mutu kehidupan rakyat serta komuniti tempatan.

Seiring dengan penjenamaan tersebut, pelbagai inisiatif telah dilancarkan untuk meningkatkan kebertahanan industri dan merancakkan sektor ekonomi kreatif. Bagi membantu artis-artis kesenian di Pulau Pinang yang terkesan daripada penularan wabak COVID-19, satu program Pemerksaan Sektor Kesenian Pulau Pinang atau dikenali sebagai *Show Penang* yang diilhamkan oleh Pejabat PETACE untuk menggalakkan kumpulan kesenian/artis individu untuk menganjurkan aktiviti dan program kesenian secara atas talian, memandangkan segala aktiviti dan program tidak dapat dianjurkan secara perhimpunan pada masa penularan wabak COVID-19.

Pejabat PETACE juga telah menganjurkan "*The Journey of Art*", iaitu suatu acara digital yang dianjurkan pada hujung tahun lepas dalam usaha untuk membantu penggiat industri merintang cabaran yang dihadapi oleh sektor tersebut akibat penutupan sempadan negara. Program ini telah dilancarkan bagi membantu bakat-bakat tempatan daripada sektor ekonomi kreatif untuk mengembangkan perniagaan masing-masing melalui saluran atas talian. Acara ini telah berjaya menerapkan serta mempraktikkan proses digitalisasi dalam kalangan penggiat-penggiat ekonomi kreatif, terutamanya pada era norma baru ini.

Pejabat PETACE juga bakal menawarkan Skim Sokongan Industri Ekonomi Kreatif di mana pemohon-pemohon akan mendapat peluang untuk membuat persembahan atau pameran secara giliran di tempat-tempat awam atau tempat persendirian atas tapak pelancongan yang ditetapkan oleh Pejabat PETACE. Artis-artis yang mengambil bahagian dalam program ini akan diberikan elaun setiap bulan selama enam (6) bulan. Pelancaran program ini akan diumumkan selanjutnya apabila situasi pandemik bertambah baik.

Tambahan itu, Kerajaan Negeri juga telah melalui *Penang Art District* menjalankan program *Innovation Creative Entrepreneurship Programme*. Program ini dirancang untuk mencalon usahawan kreatif seperti seniman visual, artis persembahan, artisan, pengeluar muzik, operator hab kreatif, dan organisasi seni di Pulau Pinang. Program ini dibuka untuk penyertaan oleh individu dan organisasi dengan perniagaan, perusahaan atau inisiatif yang sedia ada.

Antara objektif program adalah untuk menyediakan persekitaran pembelajaran kepada pengusaha kreatif yang menggabungkan teori akademik dengan aplikasi praktikal dan dunia nyata dan membina ekosistem dan rangkaian komuniti kreatif yang saling berkaitan di Pulau Pinang. Tempoh program ini adalah selama dua (2) bulan di mana peserta mempelajari kemahiran dan pengetahuan tentang menjalankan perniagaan kreatif yang lestari. Program ini dijalankan secara atas talian dan membolehkan para peserta mempunyai jadual pembelajaran yang fleksibel dan pantas.

Norma Baharu George Town

Antara usaha Kerajaan Negeri Pulau Pinang dalam mengkomersialkan barangan ekonomi kreatif seperti kraftangan,

barangan rotan dan sebagainya adalah melalui George Town World Heritage Incorporated di mana projek “Normal Baharu di George Town” telah berjaya dilaksanakan dengan peruntukan sejumlah RM1 juta sejak Julai tahun lepas. Tujuan projek ini adalah untuk menjana semula dan membantu peralihan sektor warisan budaya Pulau Pinang menghadapi normal baharu. Projek ini mempunyai tiga (3) komponen iaitu Sokong Perniagaan Tempatan, Pembaikan Bangunan Warisan dan Video Warisan.

Komponen Sokongan Perniagaan Tempatan telah mempromosikan dan menerokai pemasaran digital bagi perniagaan tempatan. Komponen ini membimbing dan membantu perniagaan tempatan untuk menerokai peluang perniagaan dan pelanggan baru melalui dunia digital. Maklumat produk dan perkhidmatan akan dipaparkan di laman web dan media sosial George Town World Heritage Incorporated.

Manakala komponen Pembaikan Bangunan Warisan menggalakkan pemilik atau penyewa bangunan warisan yang berkecukupan di tapak warisan untuk menjalankan kerja-kerja pembaikan dan penyelenggaraan kecil pada bangunan warisan mereka. Bantuan kewangan secara bayaran balik sebanyak RM1,500.00 secara *one-off* akan diberikan kepada pemohon yang berjaya melengkapkan projek mengikut syarat-syarat yang ditetapkan oleh GTWHI. Melalui kerja-kerja pembaikan kecil ini, pemilik dan penyewa bangunan warisan akan mendapat harapan baru dan bersiap sedia untuk berhadapan dengan norma baharu.

Video warisan pula membantu pengamal warisan budaya yang berada di Pulau Pinang dan bergantung kepada kemahiran, pengetahuan dan perkhidmatan sebagai sumber pendapatan utama. Pemohon perlu mencadangkan video yang berdurasi *duration 5 to 20 minutes* bagi

berkongsi kemahiran, pengetahuan atau proses kerja tangan mereka. Pemohon yang berjaya melengkapkan projek ini akan mendapat insentif sebanyak RM1,500.00 kepada sekali permohonan sahaja. Komponen ini mampu memperkasakan pengamal warisan budaya bagi memperluaskan pasaran perniagaan mereka ke dunia digital. Transformasi ini adalah penting supaya para peniaga dan pengamal budaya warisan dapat menerokai pasaran baru melalui platform digital.

Setakat bulan Mac ini, sejumlah 414 kes telah diterima oleh GTWHI untuk tiga (3) fasa yang telah dijalankan sejak projek ini dilancarkan pada Julai tahun lepas. Sebanyak 110 untuk komponen Sokong Perniagaan Tempatan, 163 untuk komponen Pembaikan Bangunan Warisan dan 141 untuk komponen Video Warisan.

Projek Pemuliharaan Dan Pemeliharaan Kubu Kebal (Pillbox)

Kubu kebal atau *pillbox* merupakan struktur konkrit bertetulang yang kebiasaannya dibina sebagai benteng. Kubu kebal atau *pillbox* diperkenalkan semasa Perang Dunia I dan digunakan secara meluas semasa Perang Dunia II sebagai sebahagian daripada sistem serangan-pertahanan bersepadu. Kubu kebal dan tinggalan perang yang lain merupakan sumber sejarah Pulau Pinang yang berpotensi untuk dibaiki dan dijadikan tarikan pelancongan warisan yang memberi nilai tambah kepada kawasan setempat.

Laporan Kajian Awal yang telah dijalankan oleh George Town World Heritage Incorporated selepas lawatan tapak saya bersama YB Bayan Lepas telah mengesahkan bahawa lokasi sekurang-kurangnya 17 buah struktur kubu kebal atau *pillbox* di seluruh Pulau Pinang termasuk Seberang Perai. Kubu-kubu ini boleh dikategorikan sebagai jenis perairan

(*coastal*) atau pedalaman (*inland*) bergantung kepada kedudukan geografi masing-masing.

Kerajaan Negeri Pulau Pinang telah bersetuju supaya George Town World Heritage Incorporated (GTWHI) yang berpengalaman dalam bidang warisan kebudayaan dan konservasi, untuk melaksanakan Projek Pemuliharaan dan Pemeliharaan Kubu Kebal (Pillbox) di Negeri Pulau Pinang.

Projek ini akan dijalankan secara fasa dan kerja-kerja yang akan dilaksanakan termasuk Kajian Dokumentasi, Pelantikan Konservator untuk penyediaan Laporan Penilaian, Penyediaan Pelan Pemuliharaan Jangka Masa Panjang dan sebagainya.

Pelan Induk Pelancongan Negeri Pulau Pinang

Pejabat saya juga telah meminta perunding Pelan untuk memasukkan usaha-usaha pemulihan bagi industri pelancongan Negeri Pulau Pinang sebagai hala tuju sehingga tahun 2030. Usaha pemulihan Negeri Pulau Pinang adalah amat penting untuk merancang semula aktiviti-aktiviti pelancongan Negeri Pulau Pinang. Berikutan dengan sesi pembentangan yang telah diatitkan di tahun lepas untuk mendapat maklum balas daripada Ahli Dewan Undangan Negeri (ADUN), Ahli Parlimen dan Ahli Lembaga Penang Global Tourism (PGT) dan juga *stakeholders* kini dalam proses mengemas kini laporan Pelan tersebut dengan mengintegrasikan *input-input* yang telah dikumpulkan selepas sesi pembentangan tersebut.

Selepas beberapa proses mengemas kini, laporan Pelan Induk sedang diatur untuk dibentangkan di Mesyuarat Majlis Mesyuarat Kerajaan Negeri (MMK) untuk memuktamadkan laporan tersebut. Pelan

ini akan dilancarkan selepas mendapat kelulusan MMK. Pada masa yang sama, satu “*executive summary*” turut sedang diusahakan oleh perunding untuk dilancarkan bersama Pelan Induk tersebut untuk memberi gambaran yang lebih mudah difahami oleh orang awam dan sebagai rujukan dan panduan kepada sektor swasta. Ini adalah untuk menggalakkan sektor swasta dan Kerajaan Negeri sentiasa sehalu dalam hala tuju pelancongan dan ekonomi kreatif untuk perkembangan bersama Pulau Pinang.

Sebenarnya masih lagi banyak tapi memandangkan masa yang suntuk, saya cuba rumuskan. Sebenarnya kalau bukan pandemik COVID-19 tahun 2020 sepatutnya merupakan satu tahun yang akan sangat menarik akan menjadikan satu tahun yang memang *booming* untuk sektor pelancongan. Pelbagai rancangan sebenarnya telah disiap sedia dan dirangka untuk menyemarakkan sektor pelancongan ini dan kalau tak silap dijangka lebih hampir 10 penerbangan terus baru daripada destinasi baru telah dibincang oleh Pejabat saya dengan syarikat-syarikat *airlines* untuk datang ke Pulau Pinang.

Destinasi-destinasi baru seperti Shanghai, Haikou, Chengdu, Quanzhou, Changsha, Jepun, Korea, Dubai, India, Bali sebenarnya telah dirancang untuk terbang ke Pulau Pinang tetapi semua ini telah terpaksa dihentikan oleh sebab pandemik dan haraplah selepas pandemik kita bersama-sama berusaha untuk merancak dan memulihkan semula ekonomi pelancongan dan juga ekonomi kreatif ini. Terima kasih.

Ahli Kawasan Machang Bubuk (YB. Lee Khai Loon):

YB EXCO. Sini YB EXCO. Terima kasih YB EXCO Yeoh yang telah membentangkan tentang laporan kerja-kerja yang telah dilakukan oleh beliau sepanjang tahun yang lepas dan saya ingin menarik perhatian

kepada YB EXCO berkenaan dengan pencalonan Warisan Kebudayaan Tidak Ketara iaitu budaya penjaja Pulau Pinang ke dalam UNESCO dan saya ingin mengucapkan terima kasih kepada YB EXCO kerana telah memberi jawapan kepada saya dan dalam soalan yang saya tujukan cuma ada beberapa perkara yang saya ingin mendapatkan kepastian daripada YB EXCO di mana di dalam jawapan sini yang telah diberikan iaitu pihak GTWHI iaitu George Town World Heritage Incorporated telah menyediakan satu kertas MMK melalui untuk tujuan pencalonan Penubuhan Jawatankuasa Kerja Pencalonan tersebut dan saya juga diberi kepercayaan untuk mempengerusikan Jawatankuasa Kerja tersebut. Saya ucapkan terima kasih.

Cuma saya ingin tahu beberapa perkara iaitu yang pertama siapakah yang akan duduk dalam Jawatankuasa tersebut? Ya, siapakah yang akan dimasukkan dalam Jawatankuasa Kerja tersebut selain daripada Pengerusinya adalah saya, mana Jabatan-Jabatan atau Agensi-Agensi Kerajaan yang terlibat dalam Jawatankuasa tersebut dan saya juga difahamkan di sini iaitu bajet untuk projek tersebut adalah RM1 juta dan ini telah dimasukkan permohonan dengan EXCO tapi saya tidak tahu sama ada ia sudah diluluskan atau tidak dan pihak BPEN akan diminta untuk mengaturkan tindakan selanjutnya dalam pelaksanaan Jawatankuasa tersebut. So saya ingin mendapatkan kepastian tentang perkara ini, yang pertama.

Dan kedua saya juga tadi tertarik dengan apa yang telah dibentangkan oleh YB EXCO berkenaan dengan geran-geran yang telah diberikan untuk membuat video warisan yang telah dikongsikan dan ini juga ada dalam soalan yang saya tanya. Projek-projek yang di bawah *bracing the new normal with cultural heritage*, saya cuma nak tahu tentang ada 141 pemohon yang telah membuat komponen video warisan tersebut.

Apakah yang kita gunakan video-video tersebut yang telah dihasilkan oleh pengamal-pengamal *heritage* tersebut adakah ia telah dijadikan satu *publicity* untuk memperkenalkan warisan yang ada di Pulau Pinang ini dan dimanakah kita boleh menonton video-video tersebut supaya kita juga boleh menjadikannya sebagai satu bahan pendidikan atau *education material* ya untuk orang ramai dan itulah yang saya hendak tahu dengan lebih lanjut. Itu saja, terima kasih YB.

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

I answer YB Machang Bubuk dulu. Untuk pencalonan Warisan Kebudayaan Tidak Ketara budaya penjaja dalam senarai perwakilan Warisan Kebudayaan Tidak Ketara untuk UNESCO. Memang Kerajaan Negeri mengambil berat terhadap perkara ini dan seperti jawapan yang dikemukakan kepada YB Machang Bubuk memang bajet telah dirumuskan pada asalnya sebanyak RM5 juta. Oleh sebab saya berpendapat adalah terlalu tinggi dan memandangkan kekangan kewangan Negeri Pulau Pinang, *I* telah menasihatkan GTWHI untuk membuat sedikit pemindahan dan kini bajetnya telah diturunkan *reduce to 1 million* dan kertas untuk mendapatkan RM1 juta ini akan diperinci oleh Jabatan Kewangan sebab RM1 juta ini tidak dibajetkan dalam belanjawan tahun lepas. Bagaimanapun bajet ini akan diperinci oleh Jabatan Kewangan dan seterusnya akan diangkat ke mesyuarat MMK untuk diluluskan.

Dan untuk komposisi Jawatankuasa tersebut memang YB. akan diberi amanah untuk menjadikan sebagai Pengerusi dan wakil-wakil rakyat yang berminat juga boleh dijadikan sebagai Ahli Jawatankuasa juga dan Agensi-Agensi yang terlibat akan termasuk GTWHI dan juga Pesuruhjaya Warisan yang akan dilantik tak lama lagi dan juga Agensi-

Agensi seperti Pejabat Daerah dan juga BPEN dan juga *stakeholders* iaitu Persatuan-Persatuan Penjaja juga akan dilibatkan dalam komposisi Jawatankuasa ini. Bagaimanapun *the final list* of the Jawatankuasa akan diputuskan oleh YB. YB. boleh memberi cadangan untuk melantik siapa atau untuk *include* ataupun *exclude* mana-mana pun boleh. Ini terpulang kepada bidang kuasa YB. sebagai Pengerusi masa kemudian.

Dan untuk soalan kedua, mengenai geran-geran warisan yang telah diberitahukan untuk membuat video-video warisan. Ini merupakan satu inisiatif untuk *preserve* dan untuk *conserve* warisan-warisan. Sebab memang banyak penggiat-penggiat atau *cultural practitioner* di tapak warisan ini merupakan warga emas yang tidak begitu fasih dalam *digitalization*. Jadi GTWHI telah diberi amanah untuk masuk membantu mereka, membuat video supaya video ini dapat dijadikan sebagai dokumentasi. Dan video-video ini mempunyai peranan salah satu sebagai *educational*, *documentary* dan juga akan seterusnya dijadikan sebagai video-video untuk mempromosikan *promote dan also marketing* keunikan untuk *promote uniqueness of the Penang George Town UNESCO site* untuk yang akan menarik pelancong juga. Jadi dia mempunyai dua (2) peranan. Satu peranan sebagai konservasi dan juga *educational* dan satu peranan sebagai *marketing and promotion*.

Ahli Kawasan Pulau Tikus (YB. Lee Chun Kit):

Terima kasih YB. EXCO. Saya nak berterima kasih atas jawapan yang telah diberi untuk soalan saya dan saya juga ingin menanya sesuatu kerana kesenian persembahan ini adalah macam *follow up* kepada soalan yang saya pernah tanya dalam Sidang Dewan Undangan Negeri yang lepas. Kesenian persembahan ini di banyak negara memang adalah satu *source* ekonomi untuk negara-negara tersebut tetapi dekat Pulau Pinang

masih boleh dipanggil sebagai *dispensable* ekonomi *means* kalau ada wang lebihan baru orang akan beli tiket untuk menonton.

Tetapi saya rasa memang ada potensi untuk diperbangunkan lagi ekonomi persembahan ini tetapi saya nak tanya apakah rancangan Kerajaan Negeri mengenai isu kesenian persembahan ini kerana kita boleh tengok di banyak negara seperti US dan UK di mana US ada Broadway di New York dan juga UK ada West End, *full time* kesenian persembahan ini diadakan setiap hari dan ia juga *contribute* kepada ekonomi negara-negara tersebut dan di Asia Tenggara sekarang, Singapura memang ada sudah memulakan dan *harness* kesenian persembahan ini untuk menolong ekonomi mereka juga.

Bolehkah Kerajaan Pulau Pinang membawa dan memperbangunkan ekonomi ini. Saya nak tahu apakah rancangan Kerajaan Negeri untuk *harness* dan juga memberi harapan kepada artis-artis persembahan ini kerana mereka banyak mereka di Pulau Pinang sekarang merasai kalau mereka nak ingin mencari/mendapat satu masa depan yang cerah dalam industri ini mereka perlu pergi ke negara lain. Okey, terima kasih.

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

Terima kasih Pulau Tikus. Kita memang perlu we have to *admit* kita masih mempunyai satu *journey* yang jauh juga kata jauh pun boleh kata dekat pun boleh *I mean we still have a journey to go to* untuk menjadikan tahap Pulau Pinang sektor *performing arts* ini, kesenian persembahan ini setaraf dengan Amerika Syarikat atau Negara Barat. Oleh itu, untuk pihak Kerajaan Negeri, kita telah menukarkan atau mengintegrasikan seni budaya dan warisan ke portfolio Ekonomi Kreatif sebab kita mahu kita *we want to change the mentality of the people about the art including the*

visual art we don't want them to treat art as a hobby or dispensable economy seperti *mention by YB, we want to change the people mentality the mindset* kita mahu kesenian ini juga dapat dijadikan sebagai pemangkin ekonomi bukan hanya sebagai hobi sahaja.

Oleh itu Pejabat saya telah membuat beberapa program untuk *we try our best to* memberi platform untuk artis-artis ini membuat persembahan. Contohnya dalam masa pandemik ini memang tidak dapat membuat apa-apa persembahan secara fizikal. Pejabat saya telah melancarkan pelbagai inisiatif digital seperti *Show Penang* untuk mereka membuat persembahan secara talian.

Dan juga seperti yang saya sebut tadi Pejabat saya juga bakal menawarkan Skim Sokongan Industri Ekonomi Kreatif dimana artis-artis akan mendapat peluang untuk membuat persembahan termasuk pameran juga kalau untuk ini *visual art* dan *performing art* pun juga boleh membuat persembahan di tempat-tempat awam termasuk tapak pelancongan, termasuk juga hotel-hotel sedang dibincang dengan hotel-hotel dan artis-artis yang mengambil bahagian dalam program ini akan diberi peluang untuk membuat persembahan selama enam (6) bulan dan setiap bulan akan diberi insentif oleh Kerajaan Negeri.

Ini merupakan satu usaha daripada Kerajaan untuk membantu artis-artis kesenian ini dan memang kita kalau hendak mencapai taraf seperti Amerika atau Europe kita masih perlu satu masa yang *we have to go la. I mean* dan juga pelbagai usaha akan terus dilancarkan. Sebenarnya pihak saya juga sedang membuat perbincangan dengan hotel-hotel juga seperti sebelum pandemik kita tahu kita pergi hotel-hotel kita nampak hotel-hotel akan mengupah *singer-singer may be from Philippines* atau dari negara lain untuk membuat persembahan dan *we are trying/we have negotiation*

with the *hoteliers* termasuk Persatuan Hotel supaya lain hari untuk persembahan-persembahan dalam hotel akan mengupah artis-artis tempatan iaitu dari Negeri Pulau Pinang *instead of the artis-artis from the overseas*.

Ahli Kawasan Sungai Dua (YB. Dato' Muhamad Yusoff bin Mohd. Noor):

YB EXCO, terima kasih cuma saya nak satu (1) dua (2) penjelasan. Pertama tentang seni budaya dan juga warisan. Apakah pendekatan pihak YB EXCO dalam melihat seni mempertingkatkan memperkenalkan seni budaya Melayu dan juga mungkin bangsa lain, India dan sebagainya. Adakah termasuk sekali dan apakah pendekatan yang dibuat, pertama.

Kedua tentang pelancongan di Seberang, jadi saya nampak memang ada potensi-potensi dan saya tidak nampak pendekatan yang begitu baik begitu hebat jika untuk kawasan pelancongan di Seberang. Jadi saya minta penjelasan tentang ini.

Ketiga tentang Penang Art District, apakah perkembangannya sehingga kini dan juga tentang Asia Comic Cultural Museum adakah ia milik swasta ataupun milik Kerajaan dan mengapakah perbelanjaan yang begitu tinggi diberikan RM2.1 juta untuk apakah penglibatan Kerajaan Negeri dalam perkara ini sebab dia saya nampak kosnya yang agak tinggi dari segi RM2.1 juta dari segi penyewaan dan sebagainya. Jadi itu tiga (3), empat (4) perkara. Terima kasih.

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

Terima kasih Yang Berhormat. Mengenai pendekatan Kerajaan Negeri terhadap seni budaya di Pulau Pinang ini. Negeri Pulau Pinang memang terkenal sebagai *melting pot* yang mempunyai berbilang kaum,

berbilang bangsa berbilang agama. Inilah keunikan. *This is the uniqueness of Penang*, inilah *uniqueness* Penang yang kita menghargai dan kita akan *utilizes* untuk sebagai promosi. Sebagai contoh, untuk tahun 2020, slogan kempen pelancongan Negeri Pulau Pinang adalah Experience Penang, The Diversity of Asia. Ini telah menunjukkan Pulau Pinang memang menghargai *multicultural* atau elemen-elemen berbilang bangsa termasuk Cina, termasuk Melayu, termasuk India jadi kesemua ini memang diambil berat dan menjadi pendekatan Pulau Pinang untuk *conserve, preserve and also promote all the culture all the element all the uniqueness* di Pulau Pinang ini.

Dan mengenai Asia Comic Museum ini, / rasa jawapan saya adalah sangat jelas dalam jawapan yang diberi kepada Yang Berhormat apakah sebab Kerajaan Negeri menaja Asia Comic Museum ini dan *detail-detail* perbelanjaan juga telah dinyatakan disebutkan dalam jawapan saya kepada Yang Berhormat.

Dan untuk pelancongan di Seberang sebenarnya pihak Kerajaan Negeri memang mengambil berat dan Yang Berhormat Bagan Dalam boleh menjadi satu *witness, strong witness* yang dapat membuktikan Kerajaan Negeri memang mengambil berat terhadap pelancongan di Seberang. Sebenarnya banyak usaha-usaha telah dilancarkan dan saya kena *admit* sebab pandemik ini banyak pusat juga telah tergendala.

Sebenarnya banyak tempat-tempat atau *tourism spot* yang berpotensi di Seberang telah dibincangkan semasa Focus Group Discussion untuk merangka Pelan Induk Pelancongan dan juga banyak tempat-tempat telah *diinclude* telah dimasukkan dalam Pelan Induk Pelancongan yang akan diumumkan tidak lama lagi.

Oleh sebab pandemiklah, *I mean* kalau nak salah mungkin saya boleh menyalahkan sedikit terhadap pandemik yang telah menjejaskan sedikit usaha kita untuk mempromosikan. Kalau bukan pandemik seperti yang saya menyebut tadi memang tahun lepas kita akan mempromosikan semua tempat termasuk tempat yang berpotensi di Seberang Perai ini. Terima kasih.

Ahli Kawasan Jawi (YB. H'ng Mooi Lye):

Terima kasih YB EXCO. Terima kasih atas usaha dan inisiatif yang diambil oleh EXCO Pelancongan dan Ekonomi Kreatif. Soalan saya adalah berkaitan dengan kita difahamkan penularan wabak COVID-19 sejak tahun 2020 dan selalu saya ada satu permintaan iaitu YB EXCO harus mengadakan satu taklimat ataupun *briefing* kepada semua pengusaha-pengusaha bot kecil yang khasnya membawa pelancong-pelancong untuk mungkin pergi memancing ataupun pergi menikmati *sightseeing* so tetapi jawapan yang saya terima disebabkan wabak COVID-19 dan ditundakan sesi taklimat yang akan dipanggil oleh MPSP so saya harap perkara ini kita harus ambil berat disebabkan pengusaha-pengusaha bagi bot kecil ini memang amat penting khasnya untuk industri ekopelancongan di Negeri Pulau Pinang khasnya di luar bandar seperti di Nibong Tebal, saya rasa di Bukit Tambun pun ada.

So, soalan yang kedua berkaitan dengan Jeti Kelip-Kelip yang terletak di Nibong Tebal, perkara ini saya bangkit sejak tahun 2018 disebabkan bangunan Jeti Kelip-Kelip ini masih tidak ada maklum balas daripada Jabatan-Jabatan, Agensi-Agensi tertentu walaupun kita refer to MOTAC. MOTAC kata bangunan itu bukan dimiliki oleh MOTAC ataupun Kementerian Pelancongan. So, saya harap perkara ini, saya harap Kerajaan Negeri harus bantu supaya kita perlu mengenal pastikan

bangunan tersebut disebabkan bangunan tersebut sekarang ada pihak NGO ambil dan sewa kepada pengusaha-pengusaha kafe so perkara ini saya rasa dah lama kita bincang tetapi masih tiada ada satu hala tuju untuk status bangunan ini. Terima kasih.

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

Ya, terima kasih Yang Berhormat Jawi. Saya memang setuju bahawa *River Cruise* ini juga merupakan satu aset yang bernilai untuk sektor pelancongan Negeri Pulau Pinang seperti *Sea Cruise* di Pulau Pinang ini dan untuk bot-bot memancing atau bot-bot *sightseeing* ini kita nampak memang banyak di Seberang Perai bukan sahaja di Jawi termasuk Tambun dan termasuk kawasan Kampung Terus YB Penanti ini dan memang kita mendapati bahawa banyak bot-bot masih tidak ada lesen geografi dan perkara atau masalah telah berlanjutan sejak lama dahulu dan untuk tahun lepas memang MBSP sebenarnya telah diminta untuk mengaturkan satu sesi libat urus atau satu mesyuarat dengan Jabatan Maritime dan termasuk juga Agensi-Ageni lain termasuk pengusaha bot tersebut untuk hala tuju depan dan memang MBSP telah melaporkan kepada saya bahawa perkara ini telah tergendala dan saya pun telah memberi arahan kepada MBSP supaya perkara ini dapat dipercepatkan walaupun kita telah *delay for one (1) year* oleh sebab pandemik ini dan saya pun telah mengarahkan MBSP supaya perkara ini dapat dijalankan dengan secepat mungkin dan Yang Berhormat juga akan dijemput untuk mesyuarat ini, sekiranya Yang Berhormat tidak mendapat apa-apa notis daripada MBSP dalam masa minggu ini, Yang Berhormat boleh menghubungi saya supaya perkara ini dapat dilanjutkan.

Dan untuk Jeti Kelip-Kelip di Nibong Tebal ini, seperti jawapan tadi juga MBSP pun telah diarahkan untuk menyelesaikan masalah ini dan kalau tidak silap mengikut laporan yang diberikan status bangunan ini ada sedikit *confusion*, memang macam tak tahu siapa yang sepatutnya sebagai pemilik untuk bangunan tersebut. Sebab dulu duit dari Persekutuan tetapi bangunan dibina secara haram, tidak ada pelan jadi perkara ini memerlukan penglibatan daripada pelbagai agensi untuk mencapai satu keputusan atau mencapai satu hala tuju atau siapa yang patut menguruskan bangunan tersebut.

Ahli Kawasan Jawi (YB. H'ng Mooi Lye):

Untuk makluman YB. EXCO, perkara ini pernah kita bincang dalam mesyuarat di Pejabat Daerah terlibat dengan Pejabat CMI Office, so saya harap isu ini perlu dibincang semula disebabkan *last meeting I also forget already when is it, I think during 2019* pernah ada satu mesyuarat bersama dengan Pejabat Daerah dan juga CMI Office. So saya harap perkara ini kita harus sambung lagi dan mempercepatkan segala urusan. Seperti mana yang saya masih ingat dalam mesyuarat tersebut kita cadangkan, cadangan daripada hasil mesyuarat itu bangunan ini akan diserahkan kepada CMI Office. Ini adalah hasil setelah perbincangan dalam mesyuarat tersebut. So saya harap mungkin YB EXCO mungkin boleh dapat maklumat yang lebih lanjut daripada Pejabat Daerah SPS. Terima kasih.

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

Terima kasih maklumat tersebut. Kalau CMI bersedia untuk mengambil alih pemilikan bangunan tersebut dan urusan-urusan selanjutnya akan dibincangkan dengan secepat mungkin.

Ahli Kawasan Bukit Tambun (YB. Goh Choon Aik):

Saya mengalu-alukan Pelan Induk Pelancongan Pulau Pinang yang diinisiatifkan oleh Pejabat EXCO. Di sini soalan pertama saya, adakah Pelan Induk Pelancongan Pulau Pinang ini diselaraskan dengan Rancangan Tempatan Pulau Pinang dan juga Seberang Perai yang bakal digazetkan pada tahun ini.

Kedua, isu ekopelancongan masih lagi menghadapi masalah tanah dan juga *zoning* terutamanya contohnya seperti Pulau Gedung menghadapi masalah *zoning* hutan simpanan, Bukit Genting menghadapi masalah ketinggian melebihi 76 meter dan juga lain-lain kawasan ekopelancongan di Seberang Perai menghadapi masalah Akta Pemulihan Tanah 1960. Contoh-contoh sedemikian menghadapi masalah untuk mengemukakan pelan permohonan kebenaran merancang kerana isu-isu tanah dan juga *zoning* sehingga kini masih menjadi halangan untuk pengusaha *legalize* atau menjadikan tempat-tempat mereka sebagai destinasi ekopelancongan.

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

Terima kasih Yang Berhormat Tambun. Untuk soalan pertama, mengenai Pelan Induk Pelancongan memang ia telah dibincangkan dan juga dirumuskan dan juga diselaraskan dengan kesemua Rancangan Tempatan yang terlibat dan saya juga telah mengesahkan dengan perunding sepanjang sesi perbincangan dengan *stakeholders* termasuk Agensi Kerajaan termasuk pihak swasta. Pelan ini memang dipastikan akan selari dengan semua Rancangan Tempatan dan juga nasional polisi dan juga *whatever* polisi yang terlibatlah.

Dan mengenai isu tanah dan juga *zoning* di sektor ekopelancongan, sebenarnya masalah ini bukan hanya berlaku di Seberang juga berlaku di bahagian Pulau juga banyak seperti di tempat Telok Bahang, di tempat Batu Feringghi, di tempat Balik Pulau sebenarnya pun banyak juga tempat-tempat tarikan pelancongan ekopelancongan yang telah lama beroperasi masih belum menyelesaikan isu tanah atau *zoning* ini tetapi mereka telah beroperasi sejak dulu dan untuk menyelesaikan masalah ini memang pelbagai agensi atau pelbagai *department* atau pelbagai jabatan perlu dilibatkan bukan hanya Pejabat saya yang dapat menyelesaikan.

Walau bagaimanapun Pejabat saya akan menganjurkan *negoshop* yang melibatkan beberapa agensi yang terlibat untuk supaya dapat selaras isu-isu tanah atau *zoning* ini. Contohnya di Telok Bahang pun banyak pun beberapa tempat ekopelancongan tidak dapat *legalize* oleh sebab *water catchment area* di Telok Bahang *dam* ini. Walau bagaimanapun untuk masa panjang atau untuk masa hadapan memang satu hala tuju atau satu *long term solution* perlulah diselaras untuk dirancang untuk menyelesaikan masalah ini.

Ahli Kawasan Bagan Dalam (YB. Satees a/l Muniandy):

Terima kasih Yang Berhormat EXCO. Mengenai ulasan daripada Ketua Pembangkang tadi menyatakan Seberang Perai kurang mendapat perhatian itu tidak betullah. Sejak 10 tahun yang lepas memang pelancongan di kawasan Seberang pun diberi kepentingan khususnya dalam tiga (3) tahun yang lepas. Yang selalu menganaktirikan Pulau Pinang, khususnya Seberang Perai adalah Kerajaan Persekutuan biar Barisan Nasional ataupun Perikatan Nasional sekarang belum cerai lagi boleh bagi tahu jugaklah dekat Menteri. Kita punya Batu Bersurat Cherok Tok Kun di St. Anne Church dalam keadaan begitu yang terbuka dimana terdedah kepada vandalisme tetapi Kerajaan Persekutuan tidak pernah

ambil tindakan so ini saya nak *point out* di sini sebelum tanya soalan tentang feri Pulau Pinang.

Dinyatakan feri Pulau Pinang yang lama akan ditukar menjadi ikon pelancongan dan akan diletakkan di bawah Kerajaan Negeri. Satu feri akan diberikan kepada Kerajaan Negeri. Soalan saya adalah dimanakah feri yang diberi kepada Kerajaan Negeri ini akan diletakkan dijadikan sebagai tempat *convention* ataupun sebagai restoran dan sebagainya. Dan saya ingin menyatakan di sini juga, Butterworth ini adalah salah satu aspek penting dalam perkhidmatan feri ini so saya berharap walaupun PPC akan membuat keputusan sendiri saya berharap Kerajaan Negeri akan memberi pandangan supaya satu feri diletakkan juga di kawasan Butterworth, di kawasan Bagan Dalam itu sendiri sebab di mana di situlah bermulanya perkhidmatan feri.

So saya minta satu feri itu diletakkan di kawasan Butterworth sebagai ikon pelancongan dan juga untuk mengingati sejarah sebab Seberang Perai ini selalu hilang sejarahnya sebab tiadanya *the awareness*. Saya nampak jawapan kepada soalan lisan saya pada penggal lepas DUN ada juga, Kuil Purba Buddha dari Kurun Ke-5 di Seberang Perai Utara, kita tidak tahu ke mana perginya. So kita tidak mahu feri Pulau Pinang pun jadi seperti itu di Seberang Perai. So kita nak satu feri itu diletakkan di bandar Butterworth di kawasan Bagan Dalam khususnya. Terima kasih.

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

Terima kasih YB. Bagan Dalam.

Ahli Kawasan Bagan Dalam (YB. Satees a/l Muniandy):

Yang Berhormat KOMTAR cadang dua (2). Boleh, kami boleh terima.

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

Terima kasih Yang Berhormat. Yang Berhormat tadi menyebut mengenai Batu Bersurat di St. Anne Church ini. Sebenarnya saya pun ada pergi tengok di Batu Bersurat ini memang mendapati bahawa dalam keadaan yang tidak begitu baiklah. Itu bumbung pun rosak, itu tak ada *proper fencing* semua pun tak ada apabila saya nampak saya pun rasa sedih juga. Ini satu benda yang begitu bersejarah yang begitu bernilai Batu Bersurat yang lama itu selepas lawatan saya pun telah menasihati pihak St. Anne sendiri sebab ia berada di tempat St. Anne.

Sebenarnya saya ada menghubungi Jabatan Warisan tapi Jabatan Warisan menjawab bahawa mereka tidak ada apa *planning* untuk *to repair* atau *to preserve* ini saya telah tetapi bagaimanapun Kerajaan Negeri telah mengambil inisiatif telah bekerjasama dengan St. Anne Church ini telah membuat satu permohonan untuk mendapatkan satu peruntukan daripada MOTAC sebab MOTAC baru-baru ini ada mengeluarkan satu bajet untuk *for the state to apply* dan kalau tak silap permohonan telah diserahkan. Kita berharap dan nanti-nanti berita baik supaya peruntukan dapat diambil untuk membaiki Batu Bersurat tersebut.

Dan mengenai feri Pulau Pinang yang akan diserahkan oleh PPC kepada Kerajaan Negeri, buat masa kini feri ini masih belum *deliver to the state and* pihak Kerajaan Negeri masih tidak ada keputusan muktamad *we still don't have the final decision what to do about the ferry* tetapi kemungkinan besar feri ini akan dijadikan sebagai satu tarikan

pelancongan dan akan dijadikan sebagai satu memang satu tarikan pelancongan untuk Pulau Pinang dan lokasi masih belum ditentukan, walau bagaimanapun kita masih membuat kajian dan juga buka *to any suggestion open to any idea* mengenai transformasi feri ini. Terima kasih.

Pengacara Majlis:

Baik, tuan-tuan dan puan-puan memandangkan tidak ada soalan lagi saya ucapkan terima kasih bagi pihak majlis kepada Yang Berhormat Tuan Yeoh Soon Hin atas pembentangan beliau sebentar tadi. Dan dengan berakhirnya sesi yang ketiga itu tadi maka majlis kita akan berehat seketika dan akan bersambung semula pada jam 2.30 petang. Para tetamu kehormat dan para hadirin dijemput untuk menikmati hidangan makan tengah hari yang disediakan di *Ballroom* 8, 9 dan 10 di tingkat 9 dan juga di Wembley Cafe di tingkat 2. Untuk barisan Ahli Majlis Mesyuarat Kerajaan Negeri, kita mohon untuk terus kekal berada sebentar kerana kita akan adakan sidang media bersama dengan Yang Amat Berhormat Ketua Menteri. Jadi kita bertemu kembali pada jam 2.30 petang. Terima kasih.

**NAMA AMMK : YB DATO' HAJI ABDUL HALIM BIN HAJI
HUSSAIN**

TARIKH : 29 MAC 2021 (ISNIN)

MASA : 2.30 PETANG – 3.30 PETANG

NO. : 4

Pengacara Majlis:

Tuan-tuan dan puan-puan kita bagi sedikit masa. Kita mohon Yang Berhormat-Yang Berhormat yang sekiranya masih ada di luar dewan untuk masuk ke dalam dewan. Kita akan mula sebentar lagi.

Bismillahirrahmanirrahim, Assalamualaikum w.b.t dan salam sejahtera.

Para hadirin yang dihormati, majlis kita kini bersambung bagi sesi petang pada hari pertama ini yang akan diteruskan dengan sesi dialog bersama tiga (3) lagi Ahli Majlis Mesyuarat Kerajaan Negeri Pulau Pinang.

Baiklah bagi memulakan sesi yang keempat dengan sukacitanya dijemput Yang Berhormat Dato Haji Abdul Halim bin Haji Hussain Pengerusi Jawatankuasa Perdagangan dan Industri dan Pembangunan Keusahawanan untuk menyampaikan pembentangan beliau. Dipersilakan.

Ahli Kawasan Batu Maung (YB Dato' Haji Abdul Halim bin Haji Hussain):

Assalamualaikum w.b.t dan salam sejahtera, Tuan Pengerusi/ Moderator, YAB. Ketua Menteri, YB. Barisan EXCO, Ahli-Ahli Dewan Undangan Negeri sekalian, pihak media, tuan-tuan dan puan-puan.

Alhamdulillah, bersyukur kita ke hadrat Allah SWT kerana diberi kesempatan untuk kita bertemu dan berkumpul dalam Sesi Libat Urus Ahli Majlis Mesyuarat Kerajaan Negeri Pulau Pinang Bersama Ahli Dewan Undangan Negeri Pulau Pinang (ADUN) pada petang yang berbahagia ini.

Sesi Libat Urus ini satu inisiatif terbaik Kerajaan Negeri untuk sebaran maklumat dan mendapat maklum balas ADUN yang mewakili rakyat untuk Kerajaan Negeri memberi taklimat supaya mesej informasi yang ada ni sampai kepada akar umbi di kala negara dan negeri kita dikekang dengan deklamasi darurat sejak Januari lalu.

Untuk makluman Ahli Yang Berhormat, mulai 15 September 2020 terdapat penyelarasan portfolio antara Ahli-Ahli MMK di mana portfolio di bawah tanggungjawab saya dikenali dengan MMK Perdagangan, Industri dan Pembangunan Usahawan. Portfolio Perdagangan Dalam Negeri, Antarabangsa dan Hal Ehwal Pengguna diserapkan bawah MMK Perdagangan, manakala portfolio Koperasi diletak bawah Pejabat TKM 1.

Seperti yang semua kita maklum negara kita Malaysia dan seluruh dunia tak terkecuali daripada pandemik COVID-19 dan sudah tentu memberi kesan kepada semua seperti mana disebut oleh Y.A.B. Ketua Menteri kita menghadapi krisis ekonomi, kita menghadapi krisis politik dan

juga krisis kesihatan, Y.A.B. Ketua Menteri sebut juga tentang krisis air selut.

Dan kita lihat kalau pandemik *Spanish Flu* 1918 mengakibatkan kematian antara 50 juta pada tahun 1918, kita sekarang seluruh dunia kematian akibat COVID-19 menghampiri 3 juta. Di Malaysia, kita baru 1,000 lebih, 1,400 belum sampai lagi dan oleh itu kita menghadapi cabaran getir ekonomi yang perlu kita tangani dan Kerajaan Negeri mengambil tanggungjawab untuk merangsang ekonomi.

Beberapa pakej-pakej yang kita tawarkan oleh Kerajaan Negeri melalui Pakej Bantuan 1.0, 2.0, 2.1, 3.0 dan 3.1 telah dilaksanakan ataupun telah diumumkan dan dilaksanakan oleh Kerajaan Negeri untuk membantu meringankan beban semua yang terkesan akibat COVID-19 dan PKP. Yang paling terjejas ialah Usahawan Mikro, *Micro Small* dan *Medium* (dengan izin). Maknanya Usahawan Mikro yang jualanannya RM300,000.00 ke bawah, usahawan *small* RM300,000.00 ke RM15 juta dan *medium* RM15 juta ke RM50 juta.

Sektor-sektor yang paling teruk ialah mereka yang peniaga dan penjaja kecil Pasar Tani, Pasar Malam dan Pasar Pagi, mereka yang meniaga ditepi-tepi jalan juga para peruncit dan pemborong, pengusaha restoran sama ada besar atau kecil dan seterusnya sektor pelancongan dan pengurusan majlis. Sektor Industri bagaimanapun dapat mengekang ataupun mengurangkan kemerosotan dan impak COVID-19 ini.

Kita di Pulau Pinang bertuah kerana sektor industri ialah menyumbang hampir 50% kepada GDP Kerajaan Negeri dan oleh itu kalau kita lihat sebelum COVID-19 pada tahun 2019, Pulau Pinang mencatatkan pelaburan sebanyak RM16.8 *billion*. Dan daripada jumlah tersebut, RM15.0 *billion* adalah daripada *Foreign Direct Investment* (FDI)

ataupun pelaburan luar negara. Manakala RM1.85 *billion* adalah pelaburan dalam negeri. Bagaimanapun, sungguhpun kita menghadapi COVID-19 dan PKP, sektor pelaburan pembuatan masih lagi pada tahun 2020 merekodkan sejumlah RM10.6 *billion* pelaburan asing, manakala RM3.6 *billion* adalah pelaburan tempatan iaitu sejumlah RM14.1 *billion*, So kalau kita lihat dari segi sejarah FDI dan DDI di Pulau Pinang tahun 2019 merekodkan pelaburan yang paling tinggi sebanyak RM16.85 *billion* satu sejarah bagi Negeri Pulau Pinang.

Saya sebut tadi lebih membanggakan yang Pulau Pinang menyumbang RM12.5 *billion* ataupun 50% daripada keseluruhan pelaburan asing negara bagi tahun 2020 yang direkodkan oleh Lembaga Pembangunan Pelaburan Malaysia (MIDA) yang mana pada tahun 2020 terdapat 166 projek dalam sektor pembuatan sepanjang tahun 2020 dan mewujudkan anggaran 13,268 peluang pekerjaan yang baru dan kalau di peringkat nasional, Pulau Pinang merupakan penerima FDI pembuatan ataupun *Manufacturing Foreign Direct Investment* yang ketiga tertinggi di Malaysia, menyumbang 19% daripada jumlah FDI di seluruh Malaysia.

Dari Januari hingga Disember 2020, 89% daripada jumlah pelaburan pembuatan yang diluluskan di Pulau Pinang adalah daripada tiga (3) industri utama yang dipromosikan oleh Kerajaan Negeri iaitu industri Elektronik & Elektrikal (E&E), Mesin dan Peralatan (*Machinery Equipment*), Peralatan Sains dan Alat Ukur (*Scientific Equipment and Measurement*). Dan Pulau Pinang menyumbang 50% daripada jumlah pelaburan di ketiga-tiga industri ini pada Januari hingga Disember 2020.

Untuk perancangan pada tahun 2021, Pulau Pinang, untuk memastikan Pulau Pinang kekal sebagai *destination for investment* untuk pelaburan berkualiti tinggi, Kerajaan Negeri memberi fokus untuk

memajukan daya saing Pulau Pinang dalam *advanced manufacturing*, memperkukuhkan lagi kelompok industri dan mengadakan usaha agresif untuk menarik bakat-bakat ke Pulau Pinang, *talent* ke Pulau Pinang.

So antaranya ialah untuk tahun 2021 oleh kekangan COVID-19 kita mengadakan *webinar-webinar* secara bersasar dan menganjurkan *webinar* penarikan pelaburan untuk sesi Amerika Syarikat dan Kesatuan Eropah pada bulan April ini dicadangkan pada April 2021. Sesi dengan Taiwan pada bulan Jun serta sesi dengan negara China, Singapore dan Jepun pada separuh akhir tahun 2021.

InvestPenang, agensi yang menarik pelaburan ke Pulau Pinang melalui pelabur-pelabur yang sedia ada menggunakan kesempatan pelaburan pelabur-pelabur yang sedia ada untuk menarik pelabur-pelabur ke Pulau Pinang melalui pelabur-pelabur strategik yang baru seperti Lam Research, Smith and Nephew, Dexcom dan sebagainya.

Kita juga akan menganjurkan Hari Pembekal (Supplier Day). Ini telah memberi kesempatan kepada industri tempatan, pengilang-pengilang tempatan untuk juga mendapat manfaat untuk membekalkan produk kepada pelabur-pelabur luar yang melabur di negara kita. So, Hari Pembekal ini dijadualkan pada bulan Mei dan Oktober 2021.

Selain daripada itu, kita melalui S.M.A.R.T. Centre iaitu Pusat Penasihat Pasaran, Sumber dan Latihan IKS akan terus memberi khidmat nasihat untuk rujukan kepada pelabur dalam dan luar negara untuk menimba ekosistem pelaburan yang ada di Negeri Pulau Pinang.

Dan bagi tahun 2021, Pusat CAT (Penang Career Assistant Training & Talent Centre) akan terus menganjurkan program-program yang berfokuskan kepada mempromosi Pulau Pinang sebagai destinasi kerjaya *My Penang, My Workplace*.

Selain daripada itu, kita masih lagi ada Penang Industry 4.0 Seed Fund yang awalnya kita ada dulu RM4 juta sekarang ini kita masih lagi ada RM1 juta yang baru baru ini kita buka untuk *start-up* baru untuk memohon geran ini pada tempoh 26 Februari to 26 Mac yang lalu.

Sedikit untuk peluang dan cabaran untuk Pulau Pinang di masa hadapan, kalau kita lihat sekarang ini sungguhpun kita mencatatkan rekod pelaburan 16.85 bilion pada 2019 dan RM14.1 bilion, kita juga menghadapi saingan yang sengit daripada negara-negara jiran. Kita berharap supaya kita Pulau Pinang dan Malaysia bersama negara-negara jiran *work on* kerjasama dalam membentuk *comparative advantage* bukan bersaing. Kita lihat pelaburan yang baru kebelakangan ini tertumpu ke negara Vietnam, tertumpu kepada Indonesia dan ini mungkin satu *wake up call* kepada kita.

Saya telah mencadangkan kepada Ketua Menteri yang Pulau Pinang setelah 50 tahun menjadi peneraju kepada sektor E&E supaya kita lihat balik dalam tempoh 50 tahun ini ke mana kita *in the next 2010 to 2050*, 10 tahun akan datang, 30 tahun yang akan datang, So, satu *blueprint* dicadangkan untuk hala tuju Pulau Pinang. Apa kekuatan kita, so ini ialah di peringkat cadangan dan pembentangan bengkel-bengkel yang akan diadakan untuk membincangkan hala tuju Pulau Pinang untuk kita lestarikan kekuatan Pulau Pinang selama ini supaya kita terus menjadi destinasi pelaburan utama rantau *ASEAN* dan rantau asia.

Seterusnya saya nak ke MMK Perdagangan. Seperti kita tahu di bawah PKP terdapat kekangan untuk perdagangan secara fizikal, lawatan ke luar negara dan berniaga secara fizikal tidak dapat diadakan oleh kerana kita terkekang dengan PKP dan PKPB, yang menyebabkan banyak yang terkesan. Oleh itu norma baru ialah perdagangan secara atas talian, perdagangan secara maya, *Virtual Fair, Virtual Conference and Virtual Expo* dengan izin dan kita dah sekarang ini setelah setahun PKP sejak 2018 hingga 2020. Ini sudah menjadi *virtual* baru.

Bagaimanapun oleh kerana tak semua individu tak semua peniaga terdedah ataupun *exposed* ataupun mendapat kemahiran menguasai era digital ini, sebab itulah pelbagai usaha dijalankan oleh Kerajaan ini supaya tidak ada pihak yang tertinggal akibat daripada PKP dan kita menjurus satu lagi pilihan perdagangan secara *virtual* ini Kerajaan Negeri telah menggunakan inisiatif pada Ogos 2018 melalui Penang2030 Vision, Penang Negeri Pintar, Hijau, Berteraskan Keluarga. Pada Ogos 2018, Perdana Menteri pada masa itu juga melalui Industry Forward pada bulan Oktober 2018 juga mengumumkan Inisiatif Industri 4.0, itu pada 2018 dan pada 2019 banyak inisiatif daripada industri dan banyak Agensi-Agensi Kerajaan mahupun Kerajaan Negeri telah memulakan seminar-seminar untuk melengkapkan individu, peniaga, industri tentang Industri 4.0 dan keperluan menguasai teknologi digital ini.

Dan bila berlaku PKP pada 2020, Kerajaan Negeri antara inisiatif yang diambil melalui anak Syarikat Penang Halal International (PHI) telah menyuntikkan sebanyak RM500,000.00 kepada platform e-dagang Shopee, Shopee dipilih kerana pada masa itu Shopee mempunyai *visitors*, pelawat sebanyak 38 juta for *one (1) quarter alone* diikuti oleh platform e-dagang Lazada sebanyak 12 juta dan Pg Mall 4 juta. Kerajaan ini memilih Shopee untuk menyuntik, untuk supaya usahawan-usahawan

kita mengaplikasikan platform e-dagang ini selain daripada mereka menggunakan *social media* atas talian tetapi mereka juga digalakkan menggunakan platform e-dagang ini. Shopee dipilih.

Dan kita berbangga kerana melalui inisiatif yang bermula pada bulan Jun 2020 sehingga Disember 2020 di mana suntikan RM500,000.00 setiap secara berkala pada enam (6) bulan itu telah menghasilkan jualan sebanyak RM6 juta kepada semua peniaga yang menggunakan platform tersebut. Pada bulan Jun, Shopee telah mewujudkan Penang E-Mall kalau kita masuk kepada *Apps* Shopee kita akan lihat ada by Malaysia, ada Penang E-Mall, Penang E-Mall diwujudkan untuk semua peniaga yang berdaftar ataupun individu yang berdaftar bawah Shopee yang daftar Syarikat di Pulau Pinang untuk *float*, mengapungkan produk mereka di atas platform e-dagang Shopee. Pada bulan Jun kita ada 5,051 peniaga. Pada 31 Disember, jumlah peniaga yang menggunakan platform Shopee, peniaga Pulau Pinang yang menggunakan Shopee ialah seramai 15,111 peniaga dan kita menghasilkan jualan sebanyak RM6 juta. Maknanya, dengan suntikan RM500,000.00 menghasilkan jualan sebanyak RM6 juta untuk tempoh enam (6) bulan itu dan juga ini untuk mereka yang dapat *Discount Voucher* manakala peniaga-peniaga lain setelah jualan mereka dalam tempoh enam (6) bulan itu telah menghasilkan jualan sebanyak RM583 juta.

Selain daripada itu, Halal Penang juga kerjasama dalam tempoh PKP dengan syarikat diberi Foodpanda untuk program e-Ramadhan pada tahun 2020 kerana kita lihat Bazar-bazar Ramadhan tidak dapat diwujudkan. So dengan kerjasama dengan platform *delivery* ini, pengusaha restoran, peniaga-peniaga masih boleh berniaga sungguhpun dalam keadaan PKP.

Dan di bawah inisiatif Penang Halal International satu lagi *Virtual Fair* ataupun *Virtual Expo* apa ni kita panggil *expo* maya yang diadakan pada 18 hingga 20 Disember 2020 yang dinamakan sebagai International Inspirasi Siti Khadijah Virtual satu “Platform E-dagang Rentas Sempadan Maya” yang diinspirasikan mengambil nama isteri kepada Nabi Muhammad S.A.W, seorang usahawan wanita. Kita telah berjaya mendapat menarik minat B2C ini adalah platform e-dagang B2C, menarik minat sebanyak 10 buah negara untuk terlibat sama dalam *expo* tersebut dan sebanyak 5,390 *visitors*, kita ada 7,016 *page view sessions* kita ada 185 *registered buyers*.... dengan izin dan *Media Social Facebook (FB), Instagram, Website reach out* kepada 118,572 *likes*.

Selain daripada itu, *under* program-program yang kita adakan ialah bersama dengan Digital Penang. Kerajaan Negeri menubuhkan Digital Penang 2019 dan beroperasi pada 2020. Setakat ini Digital Penang akan menjadi peneraju anak syarikat Kerajaan Negeri untuk usaha-usaha *Digitalization* di bawah *Pillars Digital Penang* kita ada *Digital Infrastructure, Digital Economy, Digital Committee dan Digital Government* untuk memacu Negeri Pulau Pinang ke arah *Digitalization*.

Di samping itu juga usahawan mikro yang kita tahu memang mereka ni terkesan Kerajaan Negeri telah memperuntukkan sebanyak 325 set peranti komputer khususnya kepada usahawan B40 bernilai RM352,000.00 untuk dimanfaatkan, untuk usahawan ini supaya mereka juga tidak tertinggal daripada usaha menggunakan pilihan secara perniagaan bukan sahaja secara fizikal, mereka juga boleh memanfaatkan secara atas talian. Mungkin dengan kelapangan masa yang ada ingin memberi peluang kepada soalan-soalan supaya banyak soalan-soalan dapat dijawab untuk sesi yang ada ini.

Ahli Kawasan Jawi (YB. H'ng Mooi Lye):

Terima kasih YB EXCO. Salah satu inisiatif yang diambil oleh Kerajaan Negeri untuk membantu syarikat kecil semasa sejak penularan COVID-19, ini jawapan yang saya dapat di sini adalah salah satu pakej yang dilancarkan sewa beli untuk unit-unit IKS Fasa 4A di perkampungan IKS Batu Kawan. Boleh tak saya dapat maklumat yang lebih lanjut jenis apakah jenis yang dimaksudkan di sini untuk pakej sewa beli dan berapa harga atas unit-unit tersebut.

Ahli Kawasan Batu Maung (YB. Dato' Haji Abdul Halim bin Haji Hussain):

Terima kasih YB Jawi, Untuk maklumat saya akan dapatkan maklumat ini dan akan sebarkan kerana soalan ini soalan spesifik yang perlu saya rujuk kepada ini di bawah PDC...(gangguan)

Ahli Kawasan Jawi (YB. H'ng Mooi Lye):

So saya boleh dapat jawapan bertulis?

Ahli Kawasan Batu Maung (YB. Dato' Haji Abdul Halim bin Haji Hussain):

Sebelum...Boleh dapat jawapan bertulis.

Ahli Kawasan Jawi (YB. H'ng Mooi Lye):

Terima kasih.

Ahli Kawasan Batu Maung (YB. Dato' Haji Abdul Halim bin Haji Hussain):

Seterusnya ya, kita bagi YB Sungai Dua.

Ahli Kawasan Sungai Dua (YB. Dato' Muhamad Yusoff bin Mohd. Noor):

Terima kasih. Saya ada tiga (3) soalan pertamanya tentang NCER bawah Dato kan? Pertamanya Pencapaian dalam tiga (3) program iaitu empowerNCER, entrepreneurNCER dan *New Talent Enhancement Programme* (NTEP) jadi saya mohonlah mungkin sedikit penjelasan ataupun bertulis ka tentang pelaksanaan program ini yang saya nampak kita kurang beri penerangan dan penjelasan kepada mungkinlah sebahagian besar usahawan yang ada di Pulau Pinang. Kedua, juga tentang kaitan dengan tadi kalau ada program saya minta boleh dijelaskan ataupun diberikan nama program dan juga pecahan peserta dia dan juga *impact* dan juga *outcome* dari program yang dibuat.

Kedua tentang insentif NCER juga. Pakej Insentif Istimewa NCER bagi menarik pelaburan nilai tinggi ke lima (5) daerah, apa perkembangan dia? Maknanya, mohon penjelasan tentang insentif ini. Apakah NCER bagi insentif bentuk macam mana pada pelaburan bernilai tinggi ke lima (5) daerah dan apakah Kerajaan Negeri Pulau Pinang akan menambah Zon Industri setiap daerah dan nyatakan tempat mungkin seiring dengan pelan struktur lima (5) daerah ni kat mana yang kita wujudkan Kawasan Industri baru untuk Zon Perindustrian.

Dan yang kedua kaitan dengan usahawan jadi adakah Kerajaan Negeri Pulau Pinang berhasrat untuk mewujudkan Usahawan Mikro maknanya dalam satu-satu bidang ada usahawan yang besar untuk dia wujudkan usahawan mikro di bawahnya. Contohnya kalau usahawan industri makanan, so dia ada usahawan mikro dia akan wujudkan dari segi usahawan kecil di bawahnya, dia akan bantu begitu juga dengan industri-industri lain mungkin ada. Adakah Kerajaan Negeri Pulau Pinang

berhasrat untuk membantu usahawan mikro ni dalam konsep macam tu untuk kita wujudkan satu macam payung lah kita katakan bawah dia tu ada usahawan lain yang boleh dapat peluang-peluang daripada satu sektor satu bidang di bawahnya semua usahawan-usahawan lain boleh dapat.

Dan berkait dengan yang disebut tadilah iaitu pandemik COVID-19 ni sektor, industri kilang dan sebagainya banyak terjejas. Cuma saya nak dapatkan penjelasan berapa ramai di Pulau Pinang ni yang betul-betul hilang pekerjaan kalau dijangkakan di seluruh negara 700,000 orang yang hilang pekerjaan. Di Pulau Pinang ni berapa ramai akibat pandemik COVID-19 dan terdapat kilang-kilang yang ditutup contohnya KOBE, SONY dan sebagainya. Jadi apa yang menyebabkan faktor yang menyebabkan industri ini ditutup adakah kita kurang bagi kemudahan-kemudahan dan sebagainya dan macam mana kita nak atasi masalah-masalah ini, masalah penutupan kilang berpindah ke tempat lain dan sebagainya.

Dan yang keempatnya tentang terminal kontena Butterworth ini memang akan dilaksanakan dan cuma satu soalan saja, adakah dia akan terjejas bila berlaku pembinaan terowong nanti di kawasan berhampiran tu saja dekat pelabuhan tu kan takut *impact* ataupun ada kesan apabila pembinaan terowong ini berlaku, takut dia akan menjejaskan dari segi pelaksanaan aktiviti perkapalan keluar masuk dan sebagainya di kawasan kontena Butterworth. Terima kasih.

Ahli Kawasan Batu Maung (YB. Dato' Haji Abdul Halim bin Haji Hussain):

Banyak soalan, tujuh (7) saya kira. Kerjasama dengan NCER, NCER buat masa ini melalui Jom Kerja dan Jom Niaga. Kerajaan Negeri

memang sentiasa *engage* dengan NCER dalam program bagaimana untuk merangsang ekonomi khususnya untuk mendapat satu apa yang dinamakan program Jom Niaga oleh NCIA dan satu lagi Jom Kerja di mana beberapa sektor majikan dilibatkan oleh NCIA untuk mengambil pekerja dan pekerja ini juga diberi NCIA memberi insentif *subsidize* gaji, ini Jom Kerja. Jom Niaga, NCER menggunakan melalui Pejabat SUK Pejabat-Pejabat Daerah mereka mengwar-warkan program-program bantuan, skim-skim ini bawah NCIA untuk dihebahkan kepada peniaga-peniaga melalui Pejabat Daerah. Saya baru-baru ini dalam bulan yang lepas telah adakan sesi *webinar* dengan NCIA untuk supaya kita pihak MMK bekerjasama dengan lebih rapat lagi supaya kita dapat pastikan lebih ramai lagi mendapat manfaat di bawah skim Jom Kerja dan Jom Niaga NCIA.

Untuk soalan tentang kawasan perindustrian baru, Kawasan Industri yang baru kalau di Pulau Pinang, Kawasan Industri baru ialah di bawah kelolaan Penang Development Corporation (PDC) dan setakat inilah tanah setakat Februari 2021, Kerajaan Negeri melalui PDC mempunyai keluasan tanah 560 ekar yang terletak di Taman Perindustrian Batu Kawan. *Sorry* maaf sejumlah 560 ekar di mana di Taman BKIP, Batu Kawan Industrial Park ataupun Taman Perindustrian Batu Kawan terdapat 349 ekar, Penang Science Park ada 26 ekar dan Penang North Science Park ada 185 ekar dan satu lagi kawasan *land bank* baru untuk perindustrian ini adalah sebanyak 1,156 ekar ini satu Kawasan Perindustrian yang dinamakan Batu Kawan Industrial Park 2.

Seterusnya soalan tentang Mikro, kita tahu SME menyumbang 80% daripada GDP. Kebanyakan SME ini ialah mikro saya akan mengambil cadangan kerana usahawan mikro ini kebanyakan produk-produk makanan, kosmetik tu yang usahawan mikro ini. Saya ambil perhatian dan

akan melihat bagaimana kita boleh fokus kepada kategori usahawan-usahawan mikro ini supaya boleh mengangkat, boleh menaikkan mereka lagi ke tahap yang lebih tinggi. Tadi saya kongsi tentang inisiatif Shopee itu dan kita dapati kebanyakan yang masuk di bawah perniagaan atas talian ini adalah golongan muda 18 ke 30 tahun dan ini satu yang cukup menarik kerana ada antara mereka, jualan mereka telah mencecah enam (6) *figures*. Ini menarik kerana golongan muda inilah cepat menguasai teknologi digital ini.

Dan berhubung dengan isu tentang kilang yang tutup saya sebut tadi tentang Pulau Pinang sungguhpun dalam keadaan PKP tetapi sektor industri sungguhpun ada kilang yang tutup tetapi kebanyakan tutup bukan disebabkan oleh kemelesetan ekonomi kekangan PKP tetapi oleh perubahan strategi. Macam SONY misalnya, dia tengah dia struktur pelaburannya di seluruh dunia, dan seluruh dunia sebenarnya SONY tu di Malaysia ialah kilang yang pekerja paling ramai seluruh dunia. Dia masih ada lagi dia punya kilang dia di Bangi, dia tutup di Pulau Pinang bukan kerana lebih kepada penstrukturan korporat beliau. Sama juga dengan ada beberapa kilang macam kita lihat kilang *textile*, kilang pakaian kerana kilang pakaian ni orang kata industri yang tradisi, industri lama. Negara-negara Vietnam dan Bangladesh misalnya, menawarkan pekerjaan apa tenaga kerja yang lebih murah, sebab itu mereka berpindah.

Dan untuk North Butterworth Commercial Zone itu perkembangan yang baik bila baru-baru ini diisytiharkan MBCT akan jadi Commercial Free Zone Area. Satu perkembangan yang baik untuk Pulau Pinang kerana ini akan merangsang perdagangan transaksi *warehousing transshipment dan logistic* bagi Negeri Pulau Pinang dan kita tahu Pulau Pinang untuk transaksi urusan perdagangan daripada barangan-barangan daripada

Selatan Thai 70% daripada dagangan di Butterworth MBCT itu ialah daripada Selatan Thailand.

So dan akhir sekali tentang isu terowong dan bagaimana nanti akan laluan kapal di Pelabuhan kita pihak PPSB saya rasa dengan pihak PIC masih dalam rundingan tentang bagaimana supaya walaupun ada terowong tidak akan menjejaskan laluan trafik perkapalan-perkapalan di situ. Terima kasih.

Ahli Kawasan Pengkalan Kota (YB. Daniel Gooi Zi Sen):

Terima kasih YB. Dato. Izinkan saya untuk menanyakan dua (2) soalan yang berkenaan dengan portfolio Dato. Satu adalah baru-baru ini kita menerima satu pengumuman oleh Menteri Kanan Perikatan Nasional di mana satu inisiatif dinamakan *Safe At Work* iaitu untuk membentuk *safe working bubble* walaupun mereka yang bekerja di kilang telah disahkan positif kes COVID-19 ini, mereka dibenarkan untuk meneruskan kerja tetapi tertaklukkan kepada kawalan *safe work bubble* tersebut. Jadi saya nak tanyakan seperti mana YB Dato bangkitkan memang negeri kita bergantung banyak kepada sektor perindustrian, jadi apakah hala tuju selanjutnya inisiatif sebegini dan adakah angka-angka positif sekiranya kita membenarkan pekerja-pekerja yang telah disahkan positif kes COVID-19 ini untuk terus bekerja ia akan seterusnya menyumbang kepada angka yang agak tinggi untuk Negeri Pulau Pinang itu soalan pertama saya.

Soalan kedua saya adalah berhubung dengan Hal Ehwal Pengguna, ini saya menarik perhatian kepada satu laporan akhbar The Star semalam dengan tajuk *business owners loss in translation over BN ruling* di mana dikatakan semua perniagaan perlu mempamerkan Bahasa Kebangsaan khususnya di restoran perlu mempamerkan Bahasa Kebangsaan di dalam

menu dan sekiranya tidak, individu boleh didenda sehingga RM50,000.00 dan untuk syarikat boleh didenda sehingga RM100,000.00. Jadi kita pun rasa pelik sebab banyak industri kalau mengikut laporan akhbar ini restoran mereka mempamerkan menu mereka di dalam Bahasa Inggeris dan juga Bahasa Mandarin.

Saya bagi satu contohlah kalau untuk makanan *Chicken Chop*. Tadi saya semak Dewan Bahasa dan Pustaka, *Chicken Chop* kalau diterjemahkan dalam Bahasa Kebangsaan adalah *chop* ayam. Jadi saya rasa memang agak peliklah sebab kalau kata *Chicken Chop* kita semua faham apakah jenis makanan itu. Jadi saya nak dapatkan pandangan lah YB Dato khusus isu, sebab isu ini bukan sahaja dibangkitkan oleh media The Star, saya rasa Guang Ming Daily juga pernah bangkit tentang isu ini di mana salah sebuah restoran di Queensbay Mall telah ditegur oleh pihak yang berkenaan kerana tidak mempamerkan Bahasa Kebangsaan di atas menu mereka. Jadi saya mohon pencerahan.

Ahli Kawasan Batu Maung (YB. Dato' Haji Abdul Halim bin Haji Hussain):

Terima kasih. Pengkalan Kota. Untuk soalan pertama, kita lihat di Pulau Pinang sektor industri menyumbang 50% kepada kes-kes positif COVID-19 dan ini saya telah bangkitkan dalam Mesyuarat JKN dan Majlis Keselamatan Negeri bagaimana kita dapat mengawal supaya sektor industri ini *stop the spread* bukan penular kepada wabak ini sebab hari-hari kita lihat sektor industrilah penyumbang dan melalui kontak rapat anak, isteri, suami, isteri dia berpindah kepada yang lain. Jadi, MITI baru ini Pengkalan Kota sebut tentang membenarkan, baru-baru ini ada pengumuman tentang apa yang dinamakan sebagai *Economic Frontliners* ini juga diberi keutamaan untuk suntikan vaksin itu satu untuk mengawal

spread ni mereka jua diutamakan mereka didepankan untuk menerima vaksin, itu satu.

Yang kedua, sebenarnya saya dah minta supaya kenapa ada kilang yang boleh kawal *the spread*, *stop the spread* dengan izin tetapi ada kilang yang tidak boleh nak *stop the spread*. Itu sebab saya minta JKN supaya tegas patuhi SOP kerana ada kilang-kilang yang boleh membantu mereka bagaimana nak *stop the spread* ni kalau kita lihat ada setengah kilang tidak ada kes tetapi ada kilang ada kes dan kita dapati kalau laporan JKN yang saya terima kerana *overcrowded* setengah kilang dia *overcrowded* sebab itu kebelakangan ini JKN mula mengurangkan, menasihati kilang ini supaya patuhi SOP yang *strict* ini.

Dan MITI melalui Malaysia SemiConductor Association telah mengeluarkan satu SOP kerana yang bawah Malaysia SemiConductor Association hampir tidak ada kes tapi kilang-kilang yang tidak duduk bawah Association ini yang tidak mengamalkan SOP ini mereka ada kes yang banyak. So kita *less tolerant* kita apa ni tidak akan tolak ansur kalau apa pengabaian SOP ini salah satu kawasan saya misalnya Bayan Lepas, Batu Maung, Mukim 12, Mukim 11 dan Mukim 13 Paya Terubong yang ini penempatan pekerja sektor industri ini terus di bawah zon merah. Saya bagi Ahli Kawasan KOMTAR.

Ahli Kawasan KOMTAR (YB. Teh Lai Heng):

Terima kasih. YB. Batu Maung. Saya cuma ingin beri satu cadanganlah bolehkah MMK Perdagangan kerjasama dengan PDC memandangkan PDC di KOMTAR ada unit-unit kosong dekat podium dan untuk sekarang *recovery from* COVID-19, orang-orang yang ingin memulakan perniagaan atau ingin *set-up* perniagaan kedai-kedai kosong di KOMTAR amat sesuai untuk mereka lah cuma mungkin MMK

Perdagangan boleh berbincang dengan PDC, PDC punya GM *General Manager* pun ada di sini *so come up with special rental package* atau *zero rental package* untuk perniaga-perniaga yang ingin memulakan perniagaan selepas COVID-19 ini adalah satu cadangan untuk juga kebaikan PDC untuk isikan *tenant* dan juga ada pemilik-pemilik swasta mereka punya unit pun kosong mungkin ada lebih daripada 10 tahun juga yang terbiar kosong di sana. Jika ada inisiatif ini saya ingat PDC, MMK Perdagangan boleh kerjasama dengan *private sector* kita harap unit-unit kosong itu boleh diisi dan perniagaan di KOMTAR juga boleh hidup balik.

Ahli Kawasan Batu Maung (YB. Dato' Haji Abdul Halim bin Haji Hussain):

Tadi Pengkalan Kota ada satu soalan lagi yang saya tidak jawab, Saya akan rujuk dengan KPDNHEP untuk siasat tengok dari segi kenyataan yang disebutkan berkenaan hanya satu Bahasa yang boleh digunakan.

Balik kepada Ahli Kawasan KOMTAR saya memang alu-alukan kerana dalam keadaan sekarang ini kita kena bantu mereka yang tidak ada ruang untuk berniaga secara fizikal dan kita ada lebihan unit-unit di bawah Kerajaan Negeri yang boleh ditawarkan. Tapi saya setuju *rental* tu mungkin *zero rental* atau *rental* yang paling rendah dalam tempoh yang setahun ini, ya kita akan runding dengan PDC supaya boleh memberi ruang kepada mereka yang hilang pekerjaan. Mereka yang kita sebut juga sebagai *informal* usahawan yang banyak yang hilang pekerjaan. Tetapi mereka menjadi usahawan tetapi berniaga di tepi-tepi jalan, berniaga daripada rumah supaya ruang ini dapat dimanfaatkan. Terima kasih KOMTAR.

Ahli Kawasan Bukit Tengah (YB. Gooi Hsiao Leung):

Kawasan saya memang ada banyak kilang-kilang di Bukit Tengah. Saya difahamkan ada 1,800 kilang-kilang dan perkara yang amat dibimbang oleh masyarakat setempat sekarang adalah penularan wabak COVID-19 yang sekarang ini di kawasan-kawasan kilang khususnya pekerja-pekerja kilang. Saya ada tanya satu soalan bahawa berapakah jumlah kilang-kilang yang telah pun *tested their factory workers* di Bukit Tengah. Saya difahamkan di sini 122 dan itu merupakan satu angka yang masih rendah kalau dibandingkan dengan jumlah kilang-kilang yang berada di Bukit Tengah dan sudah tentu di seluruh Pulau Pinang.

Jadi, soalan saya adalah apakah tindakan yang telah pun dibuat ataupun diambil sama ada daripada pihak Kerajaan Negeri ataupun Kerajaan Persekutuan atau *ministry-ministry* yang berkaitan untuk memastikan bahawa kesemua pekerja-pekerja kilang disaring untuk COVID-19 secepat mungkin sebab ini agak penting *for us to detect* kalau sekiranya ada kes-kes COVID-19 dan untuk mengambil tindakan yang sewajarnya.

Dan juga tentang SOP tadi yang disebutkan YB Batu Maung tadi di mana ada kerjasama di antara Kerajaan Negeri dan pengusaha-pengusaha kilang untuk mengadakan SOP-SOP. Saya juga ingin tanya apakah penguatkuasaan yang sedang dilaksanakan untuk memastikan bahawa SOP-SOP ini diikuti dengan tegas khususnya di kawasan-kawasan kilang sebab kita lihat memang banyak hostel-hostel pekerjaan kilang juga ramai dari pekerja mereka balik dan tidak ada *social distancing* dan sebagainya. So apakah tindakan yang sedang diambil terima kasih Yang Berhormat.

Ahli Kawasan Batu Maung (YB. Dato' Haji Abdul Halim bin Haji Hussain):

Terima kasih Bukit Tengah dan itulah yang saya sebutkan tadi JKN, MKN, MITI dan MIDA adalah agensi selain daripada peringkat penguatkuasaan dan juga peringkat PBT tetapi arahan ini perlu dirujuk dulu kepada Agensi Pusat ini untuk *lockdown* dan sebagainya. So sudah tentu di pihak Kerajaan Negeri sekarang ini kita dengar banyak aduan suara-suara untuk kita lebih tegas. Kita tahu keperluan sekarang ini kalau kita lihat di Pulau Pinang *demand* permintaan untuk *semiconductor microchip* ini tinggi selain daripada Taiwan, China dan juga apa tu Israel. Malaysia adalah pengeluar *semiconductor microchip* yang tinggi so *demand* tinggi dan banyak kilang-kilang yang terlibat dalam ekosistem ini dia cuba nak *rush* dia punya *revenue* tetapi kita hanya kerana itu kita tidak mahu mereka membelakangkan faktor SOP dan mereka jangan jadi penular kepada wabak-wabak ini.

Sebab itulah ada sikit *improvement* tetapi saya mintaklah pihak MKN nanti supaya lebih tegas lagi dan saya sebut tadi ada di bawah Malaysia Semiconductor Association yang boleh membantu apa *factory-factory* ini. FMM juga sedia membantu *factory* ini tetapi kita perlu dari segi ketegasan dan juga bukan kita nak *lockdown* tetapi mereka kena memberi kerjasama kalau tidak mereka kita kena bersedia untuk di*lockdown* sungguhpun ini akan memberi kesan kepada *revenue* mereka. Machang Bubuk.

Ahli Kawasan Machang Bubuk (YB Lee Khai Loon):

Terima kasih YB. EXCO. Saya ada dua (2) soalan. Yang pertama adalah berkaitan dengan soalan yang telah saya kemukakan kepada YB. EXCO tentang bilangan kilang-kilang yang telah ditutup sepanjang pandemik COVID-19 pada tahun lepas, Jawapan yang diberikan adalah

67 buah kilang yang telah memberhentikan pekerja-pekerja seramai jumlah pekerja yang dihentikan adalah 10,465 orang pekerja telah dihentikan sepanjang tahun 2020. Soalan saya yang pertama adalah adakah kita mempunyai rekod-rekod tentang pekerja-pekerja yang telah diberhentikan tersebut? Adakah mereka masih menganggur lagi ataupun mereka sudah mendapat pekerjaan baru? Adakah kita mempunyai maklumat-maklumat seperti itu.

Dan soalan kedua saya adalah saya juga tertarik dengan prestasi pelaburan sektor pembuatan di Pulau Pinang di mana pada berbanding dengan 2019 pelaburan asing yang mencecah RM15 *billion* telah turun pada tahun 2020 ke RM10 bilion ini kita menunjukkan satu penurunan RM5 *billion*. Manakala pelaburan domestik *Domestic Investment* (DDI) ada kita pada 2019 ada RM1.8 bilion pelaburan dan pada tahun lepas 2020 kita menunjukkan satu pencapaian yang amat menggalakkan di mana telah meningkat ke RM3.5 bilion so boleh saya juga ingin meminta pencerahan daripada YB EXCO bahawa pelaburan domestik yang dimaksudkan tersebut adalah jenis pelaburan jenis apa. Adakah kita boleh YB EXCO bagi kita senarai-senarai pelaburan tersebut supaya kita boleh mengetahuilah tentang adakah dia dari sektor SME atau sektor apa ya itu saja soalan saya. Terima kasih.

Ahli Kawasan Batu Maung (YB. Dato' Haji Abdul Halim bin Haji Hussain):

Terima kasih Machang Bubuk. Untuk soalan yang pertama, di mana dimaklumkan bahawa terdapat 10,465 pekerja yang diberhentikan pada tahun 2020 dan 924 diberhentikan pada tahun Januari hingga Mac 2021. Mengikut rekod yang diambil oleh InvestPenang, lima (5) syarikat besar yang tutup pada 2020, Esquel, Pen Apparel dan Pen Fabric ini syarikat

produk mereka ialah *garment*, *textile* ataupun *garment manufacturer* seterusnya Nippon Steel dan SONY menyumbang 7,646, ini *multinational*. Daripada 10,465 ini, 7,646 adalah dari lima (5) *multinational* ini yang selebihnya adalah kilang-kilang kecil sebanyak 2,383 ini data yang kita terima daripada JKT Pulau Pinang. Seterusnya tentang pelaburan domestik yang menampakkan peningkatan pada tahun 2020 daripada 2019...(gangguan)

YB. Timbalan Ketua Menteri II:

Bolehkah saya bantu EXCO untuk menjawab soalan satu iaitu pengangguran lebih 10,000 pada tahun 2020 iaitu tahun pandemik COVID-19. Tetapi apabila kita melihat pengangguran satu *side* pengangguran *side* yang kedua ialah berapa dapat apa ini tarik dalam pekerjaan. Tahun 2020 sehingga 2021 kita dapat angka ini bahawa walaupun saya rasa saya tidak ada tapi memang tiap-tiap EXCO saya melaporkan tentang ini kalau 10,000 lebih tapi pengambilan ataupun melalui *Job Matching* ini saya rasa pengambilan mungkin ada lebih dari pengangguran. Itulah statistik yang terdapat di Pulau Pinang oleh kerana itu bahawa pengangguran walaupun nampak besar 10,000 tapi *we must take into account* berapa dapat kerja balik. Saya nampak bahawa pengangguran ini adalah sedikit saja kalau kita banding antara mereka yang menganggur dan mereka yang telah diambil balik kerja itu yang saya mahu bantu rakan EXCO saya.

Ahli Kawasan Machang Bubuk (YB. Lee Khai Loon):

Terima kasih YB Prof, saya cuma ingin minta EXCO supaya mungkin EXCO boleh bagi kita tau ini satu maklumat penting ni sebab kita hanya bincang pengangguran tetapi tidak memberi data tentang berapa banyak pekerjaan yang telah pekerjaan baru yang telah dicipta untuk

mengambil atau *absorb* orang-orang yang menganggur ini, so mungkin nanti boleh bagi mungkin nanti bila Prof punya *time* boleh bagi kita senarai berapa pekerjaan yang telah dicipta pada tahun 2020 ini. Terima kasih.

YB. Timbalan Ketua Menteri II:

Sebab kita, tambah sikit lah sebab hal ini sekarang PERKESO yang sebenarnya menguruskan *Job Matching* dan sebagainya bukan hanya untuk dari segi sektor awam dan juga agensi-agensi lain supaya mereka buat *job matching* oleh kerana itu oleh itu isu pengangguran ini masalah yang besar tapi soalannya adakah mereka yang menganggur di sektor tertentu dapat masuk semula dalam sektor sama itu mungkin adalah berbeza tapi walau bagaimanapun kita ambil keseluruhannya saya rasa ini bukan yang membimbangkan kita sebab mereka yang menganggur dan mereka yang dapat kerja balik ini lebih banyak daripada mereka yang menganggur itu saya rasa satu gambaran umum. Terima kasih.

Ahli Kawasan Batu Maung (YB. Dato' Haji Abdul Halim bin Haji Hussain):

Terima kasih Machang Bubuk. Untuk bagi habiskan jawapan kepada Machang Bubuk tentang *detail* butir-butir siapakah sektor *Domestic Investment* (DDI) sejumlah RM3 *billion* pada tahun 2020. Saya akan dapatkan butir-butir demikian. Untuk maklumat Machang Bubuk juga, kita *for future of Penang* masa depan Pulau Pinang macam saya sebut tadi elok kita lihat balik *review* balik kedudukan Pulau Pinang setelah 50 tahun mungkin kita ada cadangan *a new blueprint* untuk *the next 50 years*. So kita nak juga syarikat-syarikat Pulau Pinang menjadi *multinational*. Kita ada Globetronics sekarang ini kita ada WestRock dan kita ada Pentamaster kita nak lebih banyak syarikat-syarikat yang ada

untuk terus menjadi syarikat global supaya kita perlu FDI tetapi supaya FDI dan DDI ini dapat kita imbangi ya. Terima kasih.

Ahli Kawasan Bayan Lepas (YB. Azrul Mahathir bin Aziz):

YB. Dato saya ingin bertanya mengenai ialah apabila berlaku pandemik COVID-19 ini sudah tentulah usahawan kecil dan peniaga-peniaga kecil yang terlibat akan merasai apa tu penat-lelahnya. Jadi saya nak dapatkan maklumat bagaimanakah status peminjam daripada Skim Pinjaman Harapan. Berapa ramai yang terjejas dan apakah perancangan Kerajaan Negeri untuk membantu peniaga-peniaga ini menggunakan Skim Pinjaman Harapan. Maksud saya mungkin kita boleh mencadangkan supaya ianya diperluaskan dengan modal yang lebih kepada mereka. Terima kasih.

Ahli Kawasan Batu Maung (YB. Dato' Haji Abdul Halim bin Haji Hussain):

Terima kasih Bayan Lepas. Salah satu insentif untuk peminjam SPH ialah baru-baru ini Kerajaan Negeri telah memberikan *one-off* sebanyak RM900.00 kepada peminjam untuk mengurangkan beban mereka akibat daripada COVID-19 dan PKP semua peminjam yang layak meminjam yang tidak ada rekod apa tu tunggakan diberikan RM900.00 supaya kita sebut tadi ialah kelangsungan perniagaan mereka selain dari itu pada awal PKP mereka telah diberikan *Waiver* Moratorium juga untuk tempoh untuk bayaran mereka yang di bawah SPH itu. *Okay*, masa dah cukup. Terima kasih. Saya akan mengambil kira semua soalan-soalan yang perlu dijawab secara bertulis dan akan kita kemukakan secepat mungkin ya terima kasih kepada semua yang bertanya.

NAMA AMMK : YB ZAIRIL KHIR JOHARI

TARIKH : 29 MAC 2021 (ISNIN)

MASA : 3.30 PETANG – 4.30 PETANG

NO. : 5

Pengacara Majlis:

Terima kasih yang diucapkan kepada Yang Berhormat Dato' Haji Halim bin Haji Hussain di atas pembentangan sebentar tadi. Para hadirin sekalian, bagi menerusi sesi kelima kita pada hari ini, dijemput Yang Berhormat Tuan Zairil Khir Johari, Pengerusi Jawatankuasa Infrastruktur dan Pengangkutan bagi menyampaikan pembentangan beliau. Dipersilakan.

Ahli Kawasan Tanjung Bunga (YB. Zairil Khir Johari):

Terima kasih saudara Pengacara Majlis. Yang dikasihi barisan Ahli Majlis Mesyuarat Kerajaan Negeri Pulau Pinang, semua Ahli-Ahli Yang Berhormat yang hadir. Terlebih dahulu saya ingin merakamkan penghargaan setinggi-tingginya kepada barisan urusetia yang menjadi koordinator bagi Sesi Libat Urus hari ini dan juga kepada semua Ahli-Ahli Yang Berhormat, ADUN-ADUN yang telah bersama-sama menjayakan majlis kita pada hari ini dan juga yang telah menghantar soalan-soalan untuk dijawab oleh Kerajaan.

Jawatankuasa MMK Infrastruktur dan Pengangkutan adalah komited dalam menangani isu-isu berkaitan pembangunan sektor infrastruktur, termasuk infrastruktur digital dan juga pengangkutan di

Pulau Pinang serta giat merealisasikan inisiatif-inisiatif sedia ada mahupun yang baharu bagi memacu pertumbuhan ekonomi yang mampan.

Ahli-Ahli Yang Berhormat, sebagai contoh Kerajaan Negeri sentiasa memandang serius dan peka terhadap keperluan untuk menangani masalah banjir yang kerap berlaku di beberapa kawasan di Negeri Pulau Pinang. Sejajar dengan itu, Kerajaan Negeri menjangkakan lima (5) projek '*high impact*' melalui peruntukan Kerajaan Negeri dan dua (2) projek RTB melalui peruntukan Kerajaan Persekutuan akan siap pada tahun ini dan ketujuh-tujuh projek ini sudah tentu akan membawa manfaat kepada semua rakyat Pulau Pinang di kawasan-kawasan terbabit. Projek-projek RTB yang sedang dilaksanakan, projek-projek '*high impact*' melalui Kerajaan Negeri adalah seperti berikut:

- i. RTB Parit 4 di Bukit Tengah, SPT dengan jumlah kos RM16.98 juta, dijangka akan siap pada bulan Mei 2021;

Manakala

- ii. RTB Parit 5 di Taman Mangga, SPT dengan jumlah kos RM14.6juta, dijangka siap pada bulan April 2021;

Kedua-duanya pembinaan telah siap cuma isu *connection for the TNB* ja yang sedang dilaksanakan. Malah, cuma saya rasa kita boleh adakan Majlis Penyerahan dalam masa terdekatlah. Kalau bukan bulan empat (April), bulan seterusnya. Tapi, InsyaAllah kita boleh adakan pada bulan depan.

- iii. RTB Kawasan Mak Mandin, SPU dengan nilai sebanyak RM42.4 juta, dijangka siap sepenuhnya pada bulan Julai 2021;

Juga dalam fasa terakhir pembinaan.

- iv. RTB Sungai Nipah di Taman Iping, DBD, RM15.27 juta, dijangka siap pada bulan Julai 2021;

Dan projek '*high impact*' yang terakhir untuk tahun ini yang akan siap adalah

- v. RTB di Bayan Baru, DBD, sebanyak RM20.2 juta, pada bulan November 2021.

Selain daripada itu, ada dua (2) lagi projek-projek '*high impact*' yang sedang dilaksanakan oleh Kerajaan Negeri.

Manakala untuk projek Persekutuan, RTB Sungai Kerian yang sebenarnya sudah lama, belum dikategorikan sebagai siap oleh kerana isu reka bentuk. Namun begitu, EOT yang terakhir sudah pun diberi dan adalah dijangka bahawa projek akan ditamatkan pada bulan April 2021. Dan untuk projek RTB Teluk Kumbar di Daerah Barat Daya bernilai sebanyak RM7.96 juta dijangka siap pada Oktober 2021 dan *progress* projek RTB Teluk Kumbar sebenarnya adalah lebih cepat daripada jadual.

Untuk maklumat semua, projek RTB Lembangan Sungai Pinang, ini adalah satu projek besar, projek RTB yang terbesar sebenarnya di Pulau Pinang sedang dilaksanakan dengan kos sebanyak RM150 juta melalui peruntukan yang diluluskan oleh Kerajaan Persekutuan. Projek ini akan memberi manfaat kepada kira-kira 150,000 orang penduduk di kawasan perlindungan banjir seluas 300 hektar.

Secara umumnya, projek ini telah dimulakan sejak RMKe-7 pada tahun 1996 sehingga RMKe-8 pada tahun 2004. Namun ia telah tergendala buat waktu yang lama, namun, telah disambung semula

selepas 2018 dan status semasa projek ini adalah di peringkat penyediaan reka bentuk terperinci serta pelaksanaan kerja-kerja ukur tanah dan penyiasatan tanah (*soil investigation*) oleh pihak perunding dan kajian perunding merangkumi lapan (8) aspek kajian iaitu *Cost Benefit Analysis* (CBA), *Environmental Management Plan* (EMP), *Value Management* (VM), *Heritage Impact Assessment* (HIA), *Socio Economy Impact Assessment* (SEIA), *Social Impact Assessment* (SIA), *Traffic Impact Assessment* (TIA) dan *Road Safety Audit* (RSA). Kelapan-lapan laporan kajian ini telah dikemukakan kepada Jabatan Pengairan dan Saliran (JPS) Malaysia dan sedang dalam proses semakan.

Jadi berdasarkan perancangan semasa, proses perolehan secara tender bagi kerja-kerja fizikal untuk RTB Sungai Pinang akan bermula pada suku ketiga tahun ini dan akan mengambil masa lebih kurang empat (4) bulan. Oleh itu pelaksanaan kerja-kerja fizikal di tapak RTB Lembangan Sungai Pinang dijangka akan bermula pada awal tahun hadapan. Pelaksanaan Pakej 1 bagi projek ini dijangka mengambil masa empat (4) tahun merangkumi beberapa lokasi tapak di Sungai Pinang dan juga Sungai Jelutong. Skop projek yang terlibat adalah seperti berikut:

- I. Kerja-kerja pembaikan, penaiktarafan dan pengindahan sungai, serta penaiktarafan jejambat pejalan kaki di Sungai Pinang;
- II. Kerja-kerja peralihan di Sungai Air Itam and Sungai Air Terjun;
- III. Kerja-kerja tebatan banjir di Sungai Jelutong C;
- IV. Pembinaan lencongan baru Sungai Jelutong di Jalan Tan Sri Teh Ewe Lim dan juga Jalan Ahmad Nor; dan
- V. Kerja-kerja lain yang melibatkan komponen mekanikal dan elektrik.

Itu untuk tebatan banjir, untuk Pelan Induk Pengangkutan Pulau Pinang (PTMP), Kerajaan Negeri terus komited untuk memperkasakan pembangunan pengangkutan awam dengan memastikan Pelan Induk Pengangkutan Pulau Pinang – *Penang Transport Master Plan* (PTMP) dilaksanakan bagi menjana pertumbuhan ekonomi dan meningkatkan taraf kehidupan penduduk Pulau Pinang.

Projek-projek Jalan-Jalan Utama dan Terowong Dasar Laut di bawah inisiatif PTMP melibatkan tiga (3) komponen jalan dan satu (1) komponen *third link*, terowong dasar laut yang sedang dilaksanakan oleh syarikat konsesi Consortium Zenith Construction Sdn. Bhd. (CZC). Salah satu daripada komponen projek ini, iaitu projek Pakej 2 - Jalan Pintasan dari Ayer Itam ke Lebuhraya Tun Dr. Lim Chong Eu telah memasuki fasa pembinaan pada 1 Februari tahun ini, lalu manakala 2 lagi komponen projek iaitu Pakej 1 dan Pakej 3 masih dalam fasa pemuktamadan reka bentuk terperinci yang dijangka pada pertengahan tahun ini.

Projek Pakej 2 yang sedang giat dijalankan akan berfungsi sebagai laluan alternatif ataupun “*by-pass*” yang menghubungkan Lebuhraya Thean Teik di kawasan Ayer Itam ke Lebuhraya Tun Dr. Lim Chong Eu. Projek Pakej 2 dijangka selesai pada suku tahun pertama tahun 2025 dengan kos pembinaan sebanyak RM851 juta.

Berkaitan komponen projek Terowong Dasar Laut pula, laporan kajian kebolehlaksanaan ataupun *feasibility study* telah disiapkan oleh syarikat konsesi dan telah pun dikemukakan kepada pihak Kerajaan Negeri pada Disember tahun lepas. Laporan ini telah disemak dan disahkan oleh syarikat perunding teknikal bebas ataupun Independent Checking Engineer (ICE) setelah ulasan pihak berkepentingan diambil kira.

Hasil laporan kajian kebolehlaksanaan ini, kini dalam proses penelitian Jawatankuasa Kerja Teknikal Negeri dan akan diangkat ke peringkat Majlis Mesyuarat Kerajaan Negeri kelak untuk kelulusan dan tindakan seterusnya, iaitu peralihan ke fasa reka bentuk terperinci dan seterusnya fasa pembinaan.

Yang Berhormat-Yang Berhormat sekalian, projek tambakan *Penang South Reclamation* (PSR) merupakan model pembiayaan pelaksanaan PTMP dan secara tidak langsung menjadi pemangkin transformasi ekonomi Negeri Pulau Pinang. Pelaksanaan projek PSR juga dapat menyelesaikan masalah kekurangan tanah di bahagian Pulau untuk tujuan pembangunan dan ekonomi.

Melalui Projek *Penang South Reclamation* (PSR) ini, pelaburan dalam bidang baharu dijangka meningkat dan dapat merealisasikan impian untuk rakyat hidup di dalam persekitaran yang bersih, hijau dan selamat. Peluang pekerjaan baru juga akan terbuka luas untuk rakyat. Projek PSR akan dibangunkan dengan konsep pembangunan bandar raya pintar, *smart city* yang memenuhi syarat-syarat ESG (*environmental, social, governance*) dan projek ini dijangka akan mewujudkan lebih 300,000 peluang pekerjaan menjelang tahun 2050 serta menghasilkan kawasan baharu (*green area*) untuk projek komersil, perumahan dan pelancongan.

Projek PTMP dan PSR ini akan membolehkan Pulau Pinang mencapai ekonomi yang berdaya saing dan memberangsangkan khususnya dalam keadaan dunia yang sedang mengalami krisis ekonomi akibat pandemik wabak COVID-19.

Sebagai makluman, kerja pembinaan bagi projek PSR masih belum dimulakan kerana Kerajaan Negeri sedang menunggu kelulusan Pelan Pengurusan Alam Sekitar (*Environment Management Plan*, EMP) daripada pihak Jabatan Alam Sekitar (JAS). EMP tersebut merupakan salah satu syarat dalam kelulusan Laporan Penilaian Kesan Alam Sekitar (*Environmental Impact Assessment*, EIA) yang wajib dipatuhi. Kerajaan Negeri menjangka pihak JAS akan memaklumkan keputusan pemohonan EMP tersebut tidak lama lagi.

Dalam pada itu, syarikat Bjarke Ingels Group (BIG) iaitu syarikat yang bertanggungjawab dalam penyediaan pelan induk pembangunan PSR, sedang giat menyediakan '*Detailed Masterplan Design*' dan *Urban Design Guideline*. Proses ini dijangka akan dimuktamadkan pada akhir bulan Mei 2021.

Permohonan Kebenaran Merancang untuk memulakan aktiviti menebus guna tanah PSR telah diperakui pada 3 Mac 2021. Sementara itu, Kebenaran Merancang bagi pembangunan *Topside* pula telah pun dikemukakan kepada PLANMalaysia pada 12 Januari dan turut diedarkan kepada 31 jabatan dan agensi yang berkaitan. Pihak PLANMalaysia dijangka memberikan taklimat kepada Jawatankuasa Teknikal Perancangan pada akhir bulan Mac sebelum mengemukakan saranan kepada Jawatankuasa Perancang Negeri (*State Planning Committee*, SPC) bagi keputusan pembentangan kepada Majlis Perancangan Fizikal Negara (MPFN) yang dijangka diadakan pada bulan Julai 2021.

Yang Berhormat sekalian, beralih semula kepada inisiatif di bawah PTMP iaitu Projek Lebuhraya Pan Island Link 1 (PIL 1) sepanjang 19.5km dari Persiaran Gurney ke FIZ 4. Tempoh sah laku kelulusan EIA telah pun

dilanjutkan sehingga 10 April 2022. Buat masa ini, Kerajaan Negeri sedang merancang pelaksanaan Lebuhraya PIL 1 secara berfasa bermula dengan jajaran sepanjang 2.4km dari Jalan Tun Dr. Awang sehingga Lebuhraya Tun Dr. Lim Chong Eu di kawasan FIZ 4. Dengan pelaksanaan fasa jajaran ini, kesesakan trafik di Jalan Tengah dan Jalan Bayan serta kawasan perindustrian FIZ dapat dikurangkan melalui penyuraian trafik yang efektif.

Seterusnya, Kerajaan Negeri juga dalam perancangan melaksanakan Lebuhraya Pan Island Link 2A (PIL 2A) yang merupakan jajaran penghubung utama di antara kawasan tambakan PSR dan pulau besar dan jajaran sepanjang 5.3km ini adalah dirancang sebagai *viaduct* ataupun *elevated* untuk menambah baik aliran trafik ke kawasan PSR dan tidak menjejaskan aliran trafik setempat sepanjang kawasan jajaran.

Sementara itu, Kerajaan Negeri dan SRS Consortium Sdn. Bhd. juga sedang menjalankan perbincangan dengan Malaysia Airports Holdings Bhd (MAHB) untuk memuktamadkan lokasi stesen LRT di kawasan Lapangan Terbang Antarabangsa Pulau Pinang. Lokasi stesen ini adalah penting kerana ia antara perkara yang perlu dimuktamadkan bagi mendapat kelulusan penuh daripada Agensi Pengangkutan Awam Darat (APAD) bagi skim rel untuk LRT.

Setakat ini, kelulusan EIA dan SIA bagi jajaran Komtar ke Permatang Damar Laut iaitu untuk Segmen 1 hingga Segmen 4, serta laporan TIA dan HIA telah pun diperolehi namun segmen 5 yang kita belum dapat. Segmen 5 yang Kerajaan Negeri sedang berusaha untuk mengemukakan segala dokumen-dokumen yang diperlukan, membuat laporan-laporan yang diperlukan supaya kita boleh dapat kelulusan.

Untuk perkhidmatan bas Kerajaan Negeri sentiasa komited untuk menambah baik sistem pengangkutan awam di Pulau Pinang. Seperti mana Yang Berhormat sedia maklum, kita dahulunya telah bermula dengan Central Area Transit (CAT) George Town secara percuma dan kemudian telah memperkenalkan Bridge Express Shuttle Transit (BEST) dan juga Bas Percuma Congestion Alleviation Transport (CAT). Sekarang, sekali lagi Pulau Pinang melakukan anjakan paradigma dengan menyediakan perkhidmatan bas Rapid Penang secara percuma pada setiap masa, setiap hari dan setiap laluan bagi semua warga Malaysia yang melanggan Pas Mutiara My30. Ini menjadikan Pulau Pinang satu-satunya negeri di Malaysia di mana perkhidmatan bas awam adalah percuma. Di merata-rata.

Perkhidmatan ini dapat diperkenalkan dengan bantuan Kerajaan Persekutuan yang telah memperluaskan Program My30 mulai 1 Januari 2021 kepada Negeri Pulau Pinang. Jadi dengan skim Kerajaan Persekutuan, dengan RM30.00 sebulan, pelanggan dapat menggunakan bas secara tidak terhad. Jadi, Kerajaan Negeri telah membuat keputusan untuk membiayai RM30.00 untuk setiap pelanggan kad tersebut dengan jumlah had 10,000 bilangan. Jadi, sejak program ini dilancarkan pada 1 Mac 2021, dah sebulan, bilangan pelanggan Pas Mutiara My30 telah meningkat daripada sekitar 2,300 orang kepada 8,000 orang, sejak semalam, saya *check*. Jadi, sudah lebih tiga (3) kali ganda peningkatan pelanggan bas.

Ini bermaksud bahawa skim bas percuma ini telah berjaya meningkatkan penggunaan pengangkutan awam dan ini adalah selaras dengan hasrat Kerajaan Negeri melalui wawasan Penang2030. Jadi, secara tidak langsung, program ini bukan sahaja dapat mengurangkan kereta di atas jalanraya, tetapi juga membantu pengguna meraih

penjimatan kos seharian seperti petrol, parkir dan juga tol. Saya harap Yang Berhormat semua pun boleh tolong untuk menghebohkan program My30 ini, program perkhidmatan bas tanpa had secara percuma oleh Kerajaan Negeri kepada rakyat-rakyat di kawasan Yang Berhormat semua.

Jadi untuk pembangunan infrastruktur telekomunikasi iaitu seksyen yang terakhir. Kerajaan Negeri terus berusaha untuk memastikan penyediaan keperluan infrastruktur digital yang menyeluruh dan berkualiti tinggi bagi menampung keperluan norma baharu dan menyokong ekonomi digital di negara ini. Pengukuhan infrastruktur telekomunikasi melalui kemudahan jalur lebar bukan sahaja menjadi perkara asas dalam pelaksanaan inisiatif negeri pintar, malah sekaligus dapat menjana pertumbuhan ekonomi yang mampan.

Sejajar dengan inisiatif *Penang Connectivity Master Plan* (PCMP), Kerajaan Negeri telah menggariskan keperluan untuk menguatkuasakan pemasangan infrastruktur komunikasi tetap sebagai salah satu infrastruktur asas yang telah diperuntukkan di bawah Undang-undang Kecil 25 dan 27 di bawah Undang-Undang Kecil (UUK) Bangunan Seragam 1984 di peringkat Pihak Berkuasa Tempatan (PBT).

Justeru, Kerajaan Negeri telah memutuskan agar pihak pemaju diwajibkan untuk menyediakan infrastruktur telekomunikasi gentian optik di dalam mana-mana bangunan atau kawasan skim pemajuan baharu di seluruh Negeri Pulau Pinang. Keputusan EXCO ini adalah bagi menyokong penggunaan jalur lebar berkelajuan tinggi di Negeri Pulau Pinang, memandangkan penggunaan wayar jenis *copper* sudah tidak lagi relevan.

Untuk makluman Ahli-Ahli Yang Berhormat, Negeri Pulau Pinang sekali lagi menjadi peneraju dan merupakan perintis dalam menguatkuasaan polisi ini di dan Pulau Pinang menjadi negeri yang pertama yang diiktiraf oleh Kementerian Komunikasi dan Multimedia Malaysia, negeri pertama yang telah mewajibkan ataupun menjadikan infrastruktur fiber gentian optik sebagai utiliti asas, setaraf dengan bekalan elektrik dan juga bekalan air.

Dan penguatkuasaan pemasangan infrastruktur komunikasi ini bukan sahaja menjadi pemboleh (*enabler*) utama dalam memastikan pelaksanaan PCMP berjalan dengan lancar, tetapi juga dapat mempercepatkan proses pelaksanaan teknologi 5G dalam mengatasi masalah pemain industri bagi mendapatkan kelulusan tanah bagi membina menara komunikasi.

Akhir sekali Yang Berhormat semua, Kerajaan Negeri amat komited untuk memastikan pembangunan infrastruktur dan pengangkutan Negeri Pulau Pinang dilaksanakan mengikut perancangan bagi memberi kemudahan kepada rakyat Pulau Pinang.

Justeru, semua pihak termasuk pihak swasta dan Kerajaan Persekutuan harus bekerjasama dan berganding bahu untuk mencapai sasaran ini demi kemakmuran rakyat dan kemajuan negeri khususnya bagi merealisasikan aspirasi Penang2030 agar negeri kita dapat menjadi sebuah negeri pintar, hijau berteraskan keluarga inspirasi negara. Sekian, terima kasih. *Okay, on time.* Kita buka untuk soalan. Sila, sahabat.

Ahli Kawasan Permatang Pasir (YB. Muhammad Faiz bin Fadzil):

Terima kasih Yang Berhormat EXCO, terima kasih kepada peluang yang diberikan. Soalan saya tentang status projek tebatan banjir di Permatang Rawa yang telah lama terhenti yang merupakan satu projek yang penting untuk mengekang ataupun *mitigate* banjir di kawasan Permatang Pasir. Terima kasih.

Ahli Kawasan Tanjong Bunga (YB. Zairil Khir Johari):

Terima kasih Saudara Yang Berhormat Permatang Pasir. Untuk projek RTB di Sungai Permatang Rawa, sebenarnya adalah merupakan projek-projek *high impact* yang telah diluluskan pada tahun 2017 dan sememangnya pembinaan projek telah pun bermula di kawasan *downstream* iaitu berdekatan dengan Taman Makok is it? Yang Berhormat Chong Eng? Kita mula dengan pembinaan di kawasan *downstream*, manakala di kawasan *upstream*, masalahnya adalah berkaitan dengan masalah pengambilan alihan tanah.

Jadi selepas projek bermula, kos pengambilan tanah yang telah melambung sehinggakan menjadi kalau tak silap saya tiga (3) kali ganda kos pembinaan. Jadi, oleh kerana bajet yang telah diperuntukkan untuk projek tersebut, tidak mencukupi, maka kita terpaksa membuat *re-design*, reka bentuk semula. Jadi dalam masa setahun setengah yang lepas, banyak mesyuarat yang telah diadakan, Yang Berhormat Penanti pun ada terlibat sekali dengan JPS dan juga kita hendak mendapat nasihat daripada perunding-perunding pakar dan Kerajaan Negeri telah membuat keputusan untuk memecahkan projek tersebut kepada dua (2) fasa.

Jadi fasa yang sedang berlangsung di kawasan *downstream*, kita akan teruskan dan kita akan tamatkan di kawasan itu, kita akan tamatkan projek di kawasan itu. Dan kemudian untuk kawasan *upstream* pula, Kerajaan Negeri telah membuat keputusan untuk memanggil tender yang baharu dengan reka bentuk yang baharu. Reka bentuk yang baharu akan mengurangkan kos pengambilan tanah hampir 100%. Sebab kita sekarang ni melihat ke arah menggunakan teknologi takungan air bawah tanah, *underground water retention*.

Jadi, masalahnya, bila kita nak melebarkan sungai, dia akan makan tanah-tanah milik, tapi sekarang ni kita telah menjumpai beberapa kawasan lapang, tanah lapang yang dimiliki oleh Kerajaan Negeri dan Pihak Berkuasa Tempatan dan kita akan membina takungan bawah tanah di kawasan tersebut, di tanah-tanah lapang tersebut, di mana selepas pembinaan siap, tanah-tanah lapang masih boleh digunakan sebagai kawasan rekreasi, sementara itu, ada kolam takungan di bawah tanah.

Dan dengan konsep baharu ini, malah ARI untuk projek tersebut akan meningkat, kalau dahulunya, mengikut reka bentuk yang asal, ARI untuk kawasan *upstream* hanyalah 20 tahun, untuk ujian 20 tahun, tapi sekarang ni kita telah meningkat ARI kepada 30 tahun. Dengan kos yang sama. Maksudnya, kos tidak pecah tapi kita mendapatkan reka bentuk yang lebih baik. Jadi, perkara ini telah diperhalusi dan akan disusuli untuk kita nak buat perolehan dan sebagainya. Terima kasih. Silakan Permatang Berangan.

Ahli Kawasan Permatang Berangan (YB. Nor Hafizah binti Othman):

Terima kasih Yang Berhormat EXCO atas penjelasan tentang hal ehwal infrastruktur dalam Pulau Pinang. Saya juga nak ucapkan

terima kasih di atas jawapan kepada beberapa soalan yang saya kemukakan, cuma ada soalan tambahan berkenaan isu kualiti air sungai yang tercemar. Apakah perancangan Kerajaan Negeri untuk sama ada untuk melantik pakar ataupun menubuhkan agensi yang boleh menguruskan sumber air berkaitan pencemaran sungai dan bekalan sumber air bersih. Dan yang kedua, apakah status perbincangan tentang bekalan air dengan Negeri Kedah. Terima kasih.

Ahli Kawasan Tanjong Bunga (YB. Zairil Khir Johari):

Terima kasih Yang Berhormat Permatang Berangan, soalan yang pertama berkenaan isu kualiti air di sungai. Sebenarnya, diperingkat Kerajaan Negeri, kita mempunyai satu Jawatankuasa yang dipengerusi secara bersama antara saya dan juga Yang Berhormat Phee Boon Poh, yang dinamakan Jawatankuasa Pencemaran Air dan Laut dan kita mengadakan mesyuarat secara berkala, saya rasa sekurang-kurangnya empat (4) kali setahun dan tapi, antara perkara yang telah saya mengarahkan kepada semua daerah melalui jawatankuasa tersebut.

Saya telah mengarahkan supaya setiap *task force* di peringkat daerah juga mengadakan mesyuarat berkala dan supaya boleh mengenal pasti isu-isu yang berkait dengan pencemaran dan antara isu khusus yang telah diberi perhatian adalah isu pencemaran di ataupun pencerobohan di sepanjang terusan Sungai Dua yang berisiko untuk memberi kesan kepada bekalan air. Maka, kita telah buat satu sub *committee* dan juga telah mengambil tindakan ke atas beberapa kilang-kilang dan sebagainya yang telah menceroboh di sepanjang jajaran sungai tersebut.

Lagi satu, *task force* yang telah Jawatankuasa ini buat bagi isu yang khusus adalah *task force* bagi pencemaran Sungai Pinang dan juga Sungai Kereh. Jadi, semuanya akan pihak Kerajaan Negeri menyusuli dan memastikan tindakan-tindakan diambil dari semasa ke semasa. Jadi, dalam kes Sungai Pinang sebagai contoh, Jawatankuasa telah membuat keputusan beberapa tindakan jangka masa pendek yang boleh diambil dan juga jangka masa panjang, jangka masa sederhana. Tanggungjawab sudah pun telah diagihkan kepada jabatan-jabatan dan agensi-agensi yang terlibatlah.

Untuk soalan kedua, mengenai isu air dengan Kedah. Sebenarnya isu ini, dia tidak ada isu. Isu yang telah dijadikan isu, namun tidak berasas. Saya rasa semua kenyataan dan pendirian Kerajaan Negeri, mahupun dari pihak Ketua Menteri, ataupun dari pihak Timbalan Ketua Menteri ataupun dari pihak Dato' Jaseni, CEO PBA, semuanya dinyatakan dengan penuh asas dan bukan seperti kenyataan-kenyataan oleh pihak lain yang saya rasa Yang Berhormat di sini semua pun tahu tidak berasas malah boleh dikatakan mengugut rakyat Negeri Pulau Pinang.

Saya rasa perkara ini tidak boleh diterima oleh semua Yang Berhormat di sini mahupun dari Kerajaan, baik dari Pembangkang dan sebenarnya *dispute*, ataupun pertikaian dengan Negeri Kedah ni sebenarnya tidak ada pertikaian. Yang pertamanya, bila kita nak, yang Kerajaan Negeri Kedah nak *claim* duit untuk penggunaan air Sungai Muda itu langsung tidak berasas kerana kalau kita lihat kepada Akta Kedah and Penang Alteration Boundaries Act 1985, meletak sempadan negeri di tengah-tengah Sungai Muda, jadi tidak ada isu, malah pada tahun 1982, Negeri Pulau Pinang dan juga Negeri Kedah telah

menandatangani satu MOU yang dalam MOU telah dinyatakan secara jelas bahawa sempadan negeri adalah di tengah-tengah Sungai Muda.

Dan, malah kalau kita nak lihat pada sejarah sebelum itu, seluruh Sungai Muda sebenarnya ada di kawasan Pulau Pinang. Kalau ikut kepada perjanjian Aglo-Siamese 1869, jadi perkara bersejarah ini tak payah la kita nak pertikaikan. Yang penting, kedua-dua negeri telah pun mengiktiraf sempadan sungai sebagai berada di tengah-tengah sungai. Jadi, semua sumber air yang diambil oleh Negeri Pulau Pinang adalah di kawasan Pulau Pinang. Itu menjadi hak kita.

Dan, lagi satu isu yang baru-baru ini dibangkitkan mengenai cadangan untuk membuat *taps* di sepanjang Sungai Muda itu, sekiranya ia boleh menjejaskan sumber air Negeri Pulau Pinang, maka ia adalah tidak sah kerana dalam Perlembagaan Persekutuan, di bawah jadual ke-9, ia meletakkan hak *riparian*, *riparian right* sebagai salah satu hak negeri dan sebagai pemilik *riparian right* ini, kita mempunyai hak untuk mengguna air tanpa apa-apa sekatan, apa-apa pencemaran, atau apa-apa peralihan perubahan kepada aliran yang dilakukan. Saya rasa *riparian right* ini adalah satu hak, hak hakiki yang tidak boleh dinafikan kepada rakyat Pulau Pinang dan Kerajaan Negeri akan tegas memastikan bahawa hak ini akan dilindungi untuk kemashalatan semua rakyat Pulau Pinang. Saya rasa semua Yang Berhormat di sini akan setuju. Ya, Bukit Tambun.

Ahli Kawasan Bukit Tambun (YB. Goh Choon Aik):

YB EXCO, di sini saya ada dua (2) soalan. Soalan pertama tentang jalur lebar. Kegagalan pendidikan atas talian sepanjang MCO selama setahun ini adalah masalah kelemahan jalur lebar. Baru-baru ini, semasa kluster Bukit Tambun, iaitu di SJKC Keng Koon, kehadiran

adalah kosong (0), oleh itu, semua guru perlu datang ke sekolah dan mengadakan pendidikan atas talian. Walau bagaimanapun, guru terpaksa mengguna data dari *phone* mereka sendiri untuk mengadakan pembelajaran.

Masalah ini, pada pendapat saya bukan sahaja berlaku di SJKC Keng Koon, tetapi di kebanyakan sekolah di Negeri Pulau Pinang dan juga lain-lain negeri. Oleh itu, dalam perkara ini, sebagai ADUN kami cuba membantu termasuk memperuntukkan *broadband*, mengatur kontraktor masuk untuk *rewiring all the* jalur lebar tapi baru-baru ini, Pejabat Pendidikan telah bagi arahan baharu, orang luar tidak dibenarkan masuk ke perkarangan sekolah. Oleh itu, dalam perkara ini, diharap pihak Pejabat EXCO dapat mengatur sesuatu untuk membantu mengatasi masalah jalur lebar di sekolah.

Kedua, tentang isu, tentang projek PSR. Dalam Sidang DUN yang lepas, saya selalu membangkitkan tentang isu kewangan untuk membiayai projek PSR terutamanya tambakan laut dan baru-baru ini, kita sudah, Kerajaan Negeri sudah adakan formula baharu iaitu bekerjasama dengan pihak Gamuda untuk menjalankan kerja-kerja tambakan. Di sini, persoalan saya, berapa lamakah atau tempoh untuk Pulau A disiapkan. Kedua, setelah siap, apakah mekanisme untuk Kerajaan Negeri menjana pendapatan bagi membiayai keseluruhan projek PTMP iaitu daripada tambakan laut, macam mana hendak membiayai projek PTMP ini. Sekian.

Ahli Kawasan Tanjung Bunga (YB Zairil Khir Johari):

Terima kasih Yang Berhormat Bukit Tambun, saya terus jawab mengenai PSR dahulu. Untuk Pulau A, garis masa yang diberikan adalah dalam lingkungan enam (6) hingga sembilan (9) tahun untuk

Pulau A. Dan dari segi pembangunan keseluruhan projek-projek di bawah PTMP, PTMP adalah satu projek besar yang mengambil pendekatan jangka masa panjang dan kita akan melaksanakan secara berfasa seperti mana yang telah saya sebut tadi, antaranya fasa yang pertama akan dilaksanakan selain daripada PSR, adalah PTMP, PIL 1 dan bukan keseluruhan PIL 1, PIL 1 adalah sepanjang 19.5km. kita nak mula dengan 2.3km dahulu, dari Tun Dr. Awang hingga ke *the free trade zone* lah. Jadi, satu *stretch* supaya kita mengatasi kesesakan lalulintas di Jalan Tengah yang saya rasa semua di sini pun maklum, adalah amat *jam*, di kawasan tersebut.

Dan model pembiayaan bagi PTMP seperti mana yang selalu telah dijelaskan, adalah secara lazimnya mengikut perancangan adalah melalui penebusan tanah dan kemudian penjualan tanah selepas ditebusguna. Namun begitu, ada beberapa kekangan juga, jadi, kalau projek seperti projek LRT, kita nak mempercepatkan, mungkin beberapa *option* lain, perlu dilihat untuk, supaya kita boleh membuat secara *concurrent*, kalau nak tunggu tanah ditebus dulu, kemudian nak dijual, mungkin dalam 10, 15 tahun baru boleh dimulakan projek LRT.

Namun, itu tidak boleh diterima oleh Kerajaan Negeri sebab projek LRT adalah menjadi satu projek yang keutamaan bagi rakyat Negeri Pulau Pinang. Maka, beberapa pendekatan yang lain boleh juga diambil antaranya seperti mana Pulau A akan ditebusguna melalui usahasama ataupun JV dengan syarikat SRS yang dimana kesemua pelaburan dan juga risiko pelaburan, risiko pinjaman wang adalah ditanggung oleh Syarikat SRS Consortium yang memiliki 70% syarikat usahasama, manakala Kerajaan Negeri yang memiliki 30% syarikat usahasama, tidak langsung akan menanggung sebarang beban pinjaman ataupun risiko kewangan. Dengan cara tersebut, projek

tersebut akan berjalan dengan lebih cepat dan boleh dimulakan dalam masa terdekat. Sebab, untuk nak buat *reclamation* pun, mengambil dana yang besar diperlukan. Saya rasa dalam beberapa *billion* tak silap saya untuk kerja-kerja pembinaan bagi Pulau A.

Jadi, untuk Kerajaan Negeri mencari wang itu agak susah maka kita telah menggunakan konsep yang lain. So, untuk projek LRT pun kita boleh mengambil pendekatan yang lain. Kita boleh, *explore* pendekatan-pendekatan yang lain mungkin ada *option-option* yang boleh dipanjangkan, malah, Kerajaan Negeri pun telah menerima beberapa *enquiries* daripada pihak-pihak yang berminat untuk *explore* tapi di sini saya tak ada *details* lagi sebab masih dalam peringkat perancangan, namun di sini saya ingin menyatakan bahawa sebenarnya, projek LRT boleh dilaksanakan tanpa perlu kita cari *option* yang lain sekiranya Kerajaan Persekutuan telah, boleh menepati janji mereka dengan memberi jaminan pinjaman yang telah pun dipersetujui semasa Kerajaan Persekutuan Pakatan Harapan. Malangnya, jaminan kewangan tersebut telah pun ditarik balik. Oleh kerana itu, Kerajaan Negeri terpaksa bersikap lebih kreatif untuk mencari dana daripada cara-cara yang lain. Soalan yang pertama...(gangguan)

Ahli Kawasan Kebun Bunga (YB. Jason Ong Khan Lee):

Yang Berhormat EXCO, boleh saya celah sikit. Terima kasih Yang Berhormat ADUN Tanjong Bunga. Saya tertarik apabila Yang Berhormat bicarakan tentang isu risiko, saya nak tanya sama ada Kerajaan Negeri ada mengambil kira sekiranya projek ini telah dilaksanakan dan tiba-tiba, mungkin dalam masa dua (2), tiga (3) tahun, berlakunya syarikat PDP itu menghadapi satu krisis kewangan sehingga projek itu tergendala. So, apa yang akan terjadi. Sama ada, ada satu

jaminan *bond* oleh Kerajaan Negeri atau oleh PDP. Sebab, kami semua sedia maklum bahawa nelayan-nelayan yang terlibat atau terkesan akan diberi pampasan. Jadi, kalau projek tergendala, maknanya tiada pendapatan yang boleh dijana lagi melalui penebusan tanah. Jadi, macam mana, apa yang akan berlaku kepada nelayan sebab kami tahu bahawa mereka akan dibayar pampasan secara berperingkat. Itu soalan saya. Terima kasih.

Ahli Kawasan Tanjong Bunga (YB. Zairil Khir Johari):

Terima kasih Yang Berhormat Kebun Bunga. Soalan yang baik. Sebenarnya itu adalah antara risiko yang telah dibincangkan oleh Kerajaan Negeri juga. Susah tentu Kerajaan Negeri tidak akan melaksanakan usahasama yang mampu membawa risiko yang besar seperti itu. Jadi, oleh kerana itu, walaupun, *actually* perjanjian usahasama belum lagi dimuktamadkan, kita dalam proses yang telah dipersetujui adalah secara prinsip. Namun begitu, antara perkara utama yang ditekankan adalah tidak ada risiko kewangan oleh, bagi pihak Kerajaan Negeri dalam usahasama sebab *corporate guarantee* adalah berdasarkan kepada Syarikat Gamuda Berhad. Jadi, *100% of the corporate guarantee is on Gamuda which means that in the event of any issues, the bank will look for the Gamuda and not the State Government, on top of that*, tanah yang bakal ditebusguna juga tidak akan dikaveat oleh bank. *We make that very clear*. Semasa perbincangan dengan pihak bank. Jadi, bukan nak kata 100% tidak ada risiko, saya rasa dalam segala projek yang kita buat pun, ada risiko namun risikonya adalah dikurangkan dan diminimalkan dengan melalui instrumen yang telah dipersetujui. Terima kasih.

Dan untuk soalan mengenai jalur lebar di sekolah. Sebenarnya, ia adalah satu perkara yang sedang diberi perhatian di bawah program Jendela oleh MCMC ataupun Suruhanjaya Komunikasi dan Multimedia Malaysia. Dan saya juga akan sering menyusulilah perkara ini. Saya rasa Kerajaan Negeri pun mengambil perhatian mengenai rungutan daripada pelajar-pelajar dan serta cikgu-cikgu yang terpaksa mengajar dalam keadaan *online* tanpa mempunyai infrastruktur yang baik. Itu memang, sememangnya membawa masalah yang besar. Dan oleh kerana itu, Kerajaan Negeri pun telah mengusahakan beberapa program untuk membantu inisiatif-inisiatif untuk memasang internet percuma di kawasan-kawasan PPR dan juga rumah sewa Kerajaan Negeri. Itu untuk selama empat (4) bulan dari Januari hingga ke bulan depan, Januari hingga April 2021. Tapi, sudah tentu ada juga masih, banyak juga kawasan-kawasan lain yang memerlukan bantuan seperti Yang Berhormat cakap, ADUN sendiri kena beri bantuan data internet dan sebagainya. Saya sendiri, di kawasan Tanjong Bunga pun buat begitu. Saya rasa kita sebagai ADUN apa-apa yang boleh dibantu, kita bagilah. Tapi, dalam pada itu, saya rasa kita di Pulau Pinang ada sedang melaksanakan, sedang dilaksanakan program gantian *copper* dengan *fiber optic* yang sedang dilaksanakan. Dan dijangkakan siap pada akhir tahun 2022.

Malah Kerajaan Negeri telah mengambil inisiatif untuk memudahkan proses tersebut supaya tidak melalui OSA, kita mempercepatkan kelulusan supaya penggantian *copper* dengan *fiber* dapat dilaksanakan dengan lebih cepat. Tambahan kepada itu, Kerajaan Negeri juga telah meluluskan beberapa kaedah-kaedah baru seperti menggunakan *clip on solution* disepanjang longkang ataupun menggunakan *aerial fiberisation* melalui tiang, juga Kerajaan Negeri

akan memudahkan pelaksanaan Allo Nationwide Fiberisation Plan iaitu *subsidiary* kepada TNB yang kini memasuki dalam industri penyediaan fiber. Tambahan kepada itu, kita akan melaksanakan projek *microcell* dengan menggunakan perabot jalan milik PBT dan juga menaik taraf struktur telekomunikasi yang sedia ada. Terima kasih Yang Berhormat. Ya, sila. Bagan Dalam.

Ahli Kawasan Bagan Dalam (YB. Satees a/l Muniandy):

Terima kasih Yang Berhormat. Saya ada soalan tentang *Penang Connectivity Master Plan* yang baru, Yang Berhormat ulas, tapi sebelum itu, saya nak tanya sedikit. Pendirian rakan-rakan Ahli Pembangkang di sini tentang pendirian MB Kedah yang berulang kali membuat provokasi terhadap Pulau Pinang kononnya kita akan minum air selut, saya nak tanya Penaga tetapi dia tahu YB akan ulas isu ini, mungkin dia keluar awal dah. Saya nak tau, apakah pendirian Ahli-Ahli Pembangkang tentang MB yang tak faham hak *riparian* yang telah pun terjamin di bawah Jadual Yang Ke-9 Perlembagaan Persekutuan itu kepada rakan-rakan Pembangkang lah tetapi kepada Yang Berhormat saya ada soalan, satu; tentang RTB Sungai Nyiur. Apakah perkembangan tentang RTB Sungai Nyiur jika ada. Dan kedua; adalah tentang *Penang Connectivity Master Plan*. Untuk soalan saya, Yang Berhormat telah jawab bahawa, soalan saya sangat spesifik. Bilakah keseluruhan bandar Butterworth akan mendapat jalinan gentian optik? Di sini saya dapat jawapan, seluruh Pulau Pinang akan dapat menjelang tahun 2022, *next year*. Tetapi, dalam senarai kawasan-kawasan yang telah diliputi oleh jajaran fiber, dinyatakan bandar Butterworth sudah ada gentian, jajaran gentian optik. Di kawasan Pejabat saya sendiri, sampai sekarang menggunakan *copper, copper line. Not fiber. So, is this*

information that we are getting is right? Dan adakah, is this even possible?

Ahli Kawasan Tanjung Bunga (YB Zairil Khir Johari):

Can you repeat again YB?

Ahli Kawasan Bagan Dalam (YB. Satees a/l Muniandy):

Dinyatakan senarai kawasan-kawasan yang telah diliputi oleh jajaran fiber di Negeri Pulau Pinang. Nombor 36, jawapan yang saya dapat, bandar Butterworth sudah pun diliputi oleh jajaran fiber di Negeri Pulau Pinang. *In my, where my office is located, we are still having the problem to get fiber connection*, tidak diliputi tetapi jawapan yang saya dapat sudah diliputi. *Is this accurate the information that we are getting? My question number one. And you are saying, tahun next year Pulau Pinang akan menjadi, you know fully cover by the fiber optic. Is this even possible?* Sebab apa yang kita nampak dalam bandar Butterworth itu, dia kira pusat bandarlah. Yang itu pun, kita tak dapat *cover* secara penuh dan jawapan yang saya dapat sebabnya adalah kerana menghadapi masalah untuk memasuki bangunan-bangunan strata. Di kawasan saya, bangunan-bangunan strata sudah ada *fiber connection*. Yang tiada *fiber connection* adalah, *landed property*. So, saya nak tau, ini adalah, *you all know that internet connectivity is the basic facility now, basic right*, so kenapa mengambil masa yang begitu lama untuk satu bandar yang begitu penting, bandar Butterworth untuk diliputi oleh *fiber connectivity*. Terima kasih.

Ahli Kawasan Tanjung Bunga (YB. Zairil Khir Johari):

Terima kasih Yang Berhormat Bagan Dalam. Sebenarnya, info yang ada dalam lampiran tu, dia info yang betul. Cuma, dia macam ni.

Bila dikatakan ada liputan, maksudnya dia punya *note is ready. Whether is this connected to the perumahan, there is the other issue. Note is ready means the backbone is ready. This is the connection* tetapi *the connection* tu yang menjadi masalah sebab kadang-kadang, syarikat *telco* ni tak mau masuk. Dia tak mau masuk sebab untuk kos membuat hubungan fiber adalah tinggi dan biasanya dalam kawasan perumahan yang *landed, dia return on the investment*, tidak berbaloi sangat. Sebenarnya Kerajaan Negeri amat faham masalah yang dihadapi oleh kawasan-kawasan yang tidak berstrata lah.

Oleh kerana itu, Kerajaan Negeri telah seperti yang saya sebut tadi, mencari jalan untuk memperluaskan liputan fiber dengan beberapa kaedah yang lain. Jadi antara kaedah yang telah di... kita telah buat projek perintis, dengan berjayanya dan kemudian akan diperluaskan kepada kawasan-kawasan lain adalah kaedah *clip on solution*. Ini menggunakan fiber yang kita buat sepanjang jajaran longkang dengan meletakkan *clip on* dan mengikut prosedur dan juga SOP yang telah diluluskan oleh PBT juga. Telah dibuat di kawasan Minden Height di bahagian Pulau dan di kawasan Seberang ada di satu kawasan perumahan, sekarang ni tak ingat namanya tetapi akan diperluaskan kepada kawasan-kawasan lain. Itu adalah salah satu kaedah. Lagi satu, adalah TNB melalui *subsidiary* nya, Allo Nationwide Fiberisation Plan, dia akan mempunyai mandat untuk memasuki dan memasang fiber di kawasan-kawasan *underserved, underserved areas*.

Lagi satu isu, adalah definisi, apakah kawasan *underserved*? Dan tempoh hari apabila dia diperingkat Kerajaan Negeri, kita memperhalusi, kita mendapat tau bahawa banyak di kawasan Pulau Pinang sepatutnya ada dalam kawasan senarai, senarai kawasan *underserved areas* dan sebab dalam kalau dalam kawasan *underserved*

areas, berhak mendapat subsidi ataupun geran daripada Kerajaan Persekutuan melalui *USP fund*, *universal service provider fund* yang boleh digunakan oleh syarikat telekomunikasi untuk memasang infrastruktur. Tapi, di Pulau Pinang terdapat banyak kawasan tidak termasuk dalam senarai tersebut. Maka, dalam perjumpaan dengan Menteri Komunikasi dan Multimedia Malaysia, pada awal tahun ini, saya sendiri telah membangkitkan isu ini dan mereka telah pun membuat satu *revision* dan baru minggu lepas, telah dikeluarkan senarai baharu *underserved areas* di Penang dan memang banyak kawasan-kawasan telah pun ditambah ke dalam senarai tersebut. Maka, syarikat-syarikat seperti Allo, syarikat-syarikat lain seperti TM, Times, Maxis boleh menggunakan *fund* tersebut untuk memasuki ke dalam kawasan-kawasan *underserved areas*. *Most of the areas, underserved*, memang taman perumahan, tidak berstrata lah. Sebab kalau bangunan berstrata, dia memang, dia boleh dapat duit balik. Dia boleh pasang sendiri. Kita tak payah minta pun.

Untuk RTB Sungai Nyiur. Dijangka iklan untuk pelawaan perunding akan dilakukan pada bulan Ogos 2021 dan seterusnya pelantikan perunding boleh dibuat pada bulan Oktober dan setelah reka bentuk terperinci bagi RTB Sungai Nyiur siap, maka kita akan cuba terdahulu untuk memohon peruntukan Persekutuan. Terima kasih Yang Berhormat. Sungai Dua dan Sungai Pinang. Sungai Dua dulu.

Ahli Kawasan Sungai Dua (YB. Dato' Muhamad Yusoff bin Mohd. Noor):

Terima kasih. Cuma saya nak, banyak perkara yang telah dihuraikan oleh YB EXCO khususnya tentang jalur lebar dan juga PSR. Cuma saya nak tambah sikit dari segi, satu (1) dua (2) perkara. Pertama

tentang isu RTB. Pihak manakah yang mengesyorkan buat cadangan sebab saya juga rasa perlu di kawasan Tasek Gelugor, perlu ada RTB. Saya bangkit banyak kali dah. Kalau boleh dimasukkan RTB di kawasan Tasek Gelugor, kawasan di sungai-sungai yang begitu banyak, yang memerlukan RTB. Mungkin pihak JPS, agensi-agensi lain boleh masukkan kerana dia agak berkesan kalau kita nak atasi banjir di kawasan-kawasan berkenaan.

Kedua, tentang isu MARRIS. MARRIS ini yang mengawalnya adalah JKR, JPS pun ada kan? JKR, JPS dan juga PBT yang dapat peruntukan di bawah MARRIS. Jadi, boleh atau tidak pihak kita sendiri membuat cadangan untuk menggunakan perbelanjaan peruntukan untuk membuat projek-projek MARRIS ini, kalau ada masalah di kawasan, mungkin tanah, jalan luar bandar, jalan-jalan bendang, jalan-jalan asas di kawasan sawah, mungkin di bawah MARRIS. Jalan luar bandar saya rasa tak boleh kan? Tak boleh jalan kawasan luar bandar, tetapi jalan bendang, jalan tepi sungai untuk pendalaman sungai, boleh dibuat di bawah MARRIS. Saya nak penjelasan dari segi peruntukan di bawah MARRIS.

Dan dari segi PSR ni. Saya buat soalan tentang PSR. Dan jawapan yang diterima adalah perkara 74, jika projek PSR tidak dilaksanakan. Jika punca kewangan, punca kewangan projek PSR, projek PIL 1 dan Pelan Induk Pengangkutan adalah daripada PSR. Itu jawapan yang saya terima. Jika tidak dapat peruntukan tu, adakah projek ini akan diteruskan, melalui pembiayaan lain. Pembiayaan dari sumber pinjaman. Telah dijawab tetapi tak dapat menepati, tak dapat juga peruntukan kewangan yang mencukupi, mungkin dia akan memberi masalah kepada pelaksanaan PMTP sepenuhnya. Jadi, adakah dia akan diteruskan. Kedua, adakah, jika berlaku di saat-saat

akhir ini, pihak Kerajaan Persekutuan menghentikan, ada kemungkinan atau tidak? Pihak Kerajaan Persekutuan yang ada sekarang ini menghentikan, membuat satu alasan jawapan untuk menghentikan PSR, adakah akan juga diteruskan projek PTMP.

Jawapan yang Bagan Dalam nak tadi. Jawapan dari segi air Kedah. Sedikit ja. Jadi, saya rasa benda ni apa yang paling penting adalah kita berbincang. Mungkin apa yang dibuat itu satu provokasi, dia tau undang-undang. MB mungkin dia tau undang-undang, akta, peraturan dan sebagainya. Cuma dia nak mungkin kita berbincang. Elok rasanya kita berbincang untuk menyelesaikan masalah. Dan kita, benda ni kita, saya rasa kita kena selesaikan.

Ahli Kawasan Bagan Dalam (YB. Satees a/l Muniandy):

Sokong Kedah atau sokong Penang?

Ahli Kawasan Sungai Dua (YB. Dato' Muhamad Yusoff bin Mohd. Noor):

Saya Penang. Saya orang Penang. Cuma kita tak mau rakyat susah hati. Dengar cerita macam-macam, susah hati. Padahal benda tu mungkin dia tak boleh buat pun. Cuma, bila *diviralkan*, rakyat jadi takut. Jadi elok kita ambil jalan, kita selesaikan isu yang berkaitan dengan air. Sebab dia memang, rakyat faham macam tu. Mai air, datang dari sumber dari Kedah. Jadi, dari segi akta lain, rakyat tak tau. Mungkin dia tau. Jadi, ini perlu kita selesaikan. Saya rasa, patut kita Kerajaan Pulau Pinang berbincang, panggil satu tempat, kita bincang. Kita selesaikan masalah. Sekian, terima kasih.

Ahli Kawasan Tanjung Bunga (YB. Zairil Khir Johari):

Terima kasih Sungai Dua. Saya rasa waktu sudah suntuk, saya akan cuba jawab semua soalan yang dibangkitkan. Yang pertama, mengenai keperluan RTB di kawasan Tasek Gelugor. Sebenarnya, seperti Yang Berhormat sedia maklum, RTB Tasek Gelugor di bawah Kerajaan Persekutuan telah pun siap keempat-empat pakej pada bulan Mei 2018. Namun begitu, sekiranya Yang Berhormat merasai ada keperluan untuk projek-projek tebatan banjir yang kecil di kawasan-kawasan Tasek Gelugor, sebenarnya Yang Berhormat boleh berhubung terus dengan JD kawasan SPU ataupun Pejabat Daerah dan Tanah sekiranya membabitkan kawasan kampung. Dan, biasanya, selepas JD dan Pejabat Daerah memperhalusi permohonan tersebut, akan dibawa ke MMK Tebatan Banjir untuk peruntukan.

Keduanya, soalan mengenai MARRIS. Sebenarnya Yang Berhormat boleh apa-apa *maintenance* jalan, boleh digunakan peruntukan MARRIS, Cuma jalan tu perlulah didaftar di dalam sistem MARRIS. Sekiranya, jalan tidak didaftar, maka peruntukan tidak boleh digunakan. Pun begitu, saya nak sebut, saya suka untuk sebut di sini bahawa, saya seperti mana yang telah saya pernah laporkan kepada Dewan Undangan Negeri terdahulu, Kerajaan Negeri telah memulakan proses audit jalan ataupun pencerapan data jalan di seluruh Negeri Pulau Pinang yang dimana kita telah memasuki fasa ketiga. Dan hasil daripada pencerapan jalan, maka banyak jalan-jalan yang terdahulunya tidak berada dalam sistem MARRIS sudah pun didaftarkan dan memasuki sistem MARRIS. Oleh kerana itu, peruntukan MARRIS setiap tahun pun telah pun meningkat dengan begitu banyak.

Kalau kita nak banding tahun 2016, peruntukan MARRIS hanya RM107 juta, 2017 RM110 juta, 2018 RM114 juta, selepas Kerajaan Negeri memulakan projek pencerapan jalan, peruntukan MARRIS telah ditingkatkan kepada RM183 juta pada tahun 2019 dan RM186 juta pada tahun 2020. Ini bermaksud, ada peningkatan peruntukan untuk penyenggaraan jalan di Negeri Pulau Pinang melalui sistem MARRIS dan lebih penting lagi, ia juga bermaksud bahawa banyak jalan-jalan, mungkin jalan JPS, mungkin jalan kampung, jalan PBT yang terdahulunya tidak termasuk dalam sistem MARRIS tapi kita sudah ada dalam sistem, maka kita boleh mohon peruntukan untuk membaiki jalan tersebut. Jadi, kalau Yang Berhormat ada jalan-jalan mana, jalan-jalan yang ingin diselenggara ataupun diperbaiki, boleh berhubung dengan PDT ataupun JKR, ataupun PBT untuk menggunakan peruntukan MARRIS.

Untuk soalan mengenai PSR, sebenarnya, Kerajaan Negeri adalah sangat-sangat komited untuk memastikan semua projek-projek di bawah PTMP akan dilaksanakan sehingga selesai. Namun begitu, Kerajaan Negeri juga sedar bahawa ada banyak kekangan seperti kekangan kewangan yang terpaksa dihadapi khususnya selepas Kerajaan Persekutuan tidak lagi memberi sokongan kewangan. Namun begitu, Kerajaan Negeri akan sentiasa mencari jalan seperti mana yang saya sebut tadi, ada banyak kaedah-kaedah lain selain daripada penebusgunaan tanah yang boleh dipertimbangkan, untuk melaksanakan, untuk mencari pembiayaan bagi pelaksanaan projek-projek di bawah PTMP.

Namun begitu, soalan yang ditanyakan sekiranya Kerajaan Persekutuan ingin menghentikan mana-mana projek, sebenarnya, banyak projek-projek di bawah PTMP memerlukan kelulusan wajib

daripada pihak Kerajaan Persekutuan, contohnya kelulusan EIA, contohnya kelulusan rel skim untuk LRT. Setakat ini, Kerajaan Negeri Pulau Pinang sangat mematuhi, selalu mematuhi segala syarat-syaratnya yang ditetapkan oleh Kerajaan Persekutuan, semua pengemukaan dokumen, penyerahan maklumat dan sebagainya telah diikuti dengan cermat untuk memastikan bahawa segala kelulusan dapat diperolehi. Sudah tentu, sekiranya ada kelulusan wajib yang tidak diperolehi, maka projek tersebut tidaklah boleh dijalankan. Namun begitu, Kerajaan Negeri yakin bahawa sekiranya semua projek-projek kita buat dengan cara yang betul, dengan menetapi semua syarat-syarat yang ditetapkan, maka tidak akan ada masalah untuk meneruskan projek PTMP untuk kemashalatan rakyat Pulau Pinang.

Saya rasa *time's up*. Saya ucapkan terima kasih kepada semua Yang Berhormat-Yang Berhormat yang telah bertanyakan soalan. Terima kasih.

NAMA AMMK : YB PHEE BOON POH

TARIKH : 29 MAC 2021 (ISNIN)

MASA : 4.30 PETANG – 5.30 PETANG

NO. : 6

Pengacara Majlis:

Terima kasih diucapkan kepada Yang Berhormat Tuan Zairil Khir Johari di atas pembentangan sebentar tadi. Tuan-tuan dan puan-puan untuk sesi kita yang terakhir bagi hari ini, majlis dengan sukacitanya menjemput Yang Berhormat Tuan Phee Boon Poh, Pengerusi

Jawatankuasa Alam Sekitar dan Kebajikan untuk meneruskan sesi keenam pada hari ini. Dipersilakan.

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

Ya, terima kasih. Di Negeri Pulau Pinang memang, di MMK, di Alam Sekitar telah mula pada Julai tahun 2009 di mana kami telah mewajibkan satu program dipanggil Hari Tanpa Plastik Percuma. Dan pada tahun 2009 kami mula dengan hari Isnin dan selepas itu tahun 2010 kami telah jalankan hari Isnin, hari Selasa dan hari Rabu, dan pada tahun 2011 semua hari iaitu semua tujuh (7) hari, satu (1) bulan, 365 hari satu (1) tahun dan ini adalah dasar yang di mana mengikut apa ni sukarela.

Dan Kerajaan Pusat juga pada 1 hari bulan Januari tahun 2011 di mana mereka telah minta semua di seluruh Malaysia untuk Hari Tanpa Plastik Beg Percuma pada hari Sabtu. Pada tahun 2015 dan tahun 2016, Kerajaan Negeri telah buat kajian semula polisi 2.0 Hari Tanpa Plastik Percuma dan pada 2017 kami telah tukar polisi untuk diwajibkan. Pada tahun 2018, Hari Tanpa Plastik Percuma kami telah umumkan bahawanya dasar baru pada hari Isnin tanpa plastik beg, bukan hari plastik beg percuma, tanpa plastik beg. Pada tahun 2019 kami mula dengan hari Isnin.

Pada tahun 2020 kami telah melantik ini, hari Isnin, hari Selasa dan hari Rabu untuk Hari Tanpa Plastik Beg dan hari Khamis, hari Jumaat, hari Sabtu hari Ahad adalah Hari Tanpa Plastik Beg Percuma di mana mereka hendak ni bayar 0.50 sen satu (1) beg. Dan pada tahun 2021 kami telah mula dengan Hari Tanpa Plastik Beg hari Isnin, hari Selasa, hari Rabu. hari Khamis, hari Jumaat, hari Sabtu, hari Ahad adalah kami caj RM1.00.

Untuk menjalankan polisi Kerajaan Negeri dalam usaha menangani usaha pencemaran plastik beg sekali guna. Kerajaan Negeri melalui Penang Green Council dengan kerjasama Kementerian Alam Sekitar dan Air (KASA) dan MBSP telah menjalankan satu projek dipanggil SEA Circular. Projek SEA Circular ini merupakan inisiatif United Nations Environment Programme (UN Environment) dan Coordinating Body on the Seas of East Asia (COBSEA) yang turut dapat sokongan daripada Kerajaan Sweden.

Selain daripada itu, Kerajaan melalui Penang Green Council juga terlibat diri dalam satu projek dipanggil Circular Cities. Circular Cities adalah satu projek inisiatif European Union. Satu projek yang deal dengan bandar-bandar Eropah dalam usaha-usaha memupuk Circular Economy yang memberi tumpuan dalam isu plastik-plastik sekali guna dan juga buat “*City to City matchmaking*” dan bolehkan bandar-bandar dalam kerja penyelidikan dan inovasi, perkongsian pengetahuan dan amalan terbaik (best practices) dan menerokai peluang pelaburan di Negeri Pulau Pinang, ini semua telah dijalankan.

Dan alam sekitar kami telah mula dengan arahan daripada Kementerian untuk penguatkuasaan dan kuatkuasaan, Jabatan Alam Sekitar juga telah berusaha bersama-sama dengan lain-lain agensi seperti Pihak Berkuasa Tempatan, IWK, JPS dan lain-lain untuk menguatkuasakann undang-undang Environment Quality Act (EQA) 1974.

Dan di sini juga Perhutanan telah menjalankan penguatkuasaan di mana duit dapat banyak daripada orang pi *trekking* masuk pi hutan, bawa makanan masuk dan membuang sampah-sampah di dalam hutan. Ini telah dikuatkuasakan dan kami telah wujudkan beberapa inisiatif seperti

NGO-NGO macam di Cherok Tok Kun kami telah ada ini Friends of Cherok Tok Kun. Pada kini kami akan juga ada Rakan Bukit Bendera di mana mereka akan nasihat dan bagi penerangan kepada semua termasuk di *trekking hiking* supaya pergi sana *don't leave*, jangan *leave your foodprint*, jangan *leave your* sampah di sana.

Daripada *Water Quality Act enforcement, discharge* dari kilang-kilang. Kami telah menjalankan dan khasnya macam di Sungai Lokan, kami telah juga menguatkuasakan *this water discharge* supaya lima (5) kilang telah dibagi arahan untuk tutup. *Water Quality Act*, di sini saya nak umumkan bahawanya Penang Green Council telah bersama dengan this Global Environment Centre di Jepun, iaitu Kawasaki telah dapat satu peruntukan daripada Japan International Corporation Agency (JICA) untuk satu kajian, untuk *water quality* dan apa hendak dibuat untuk Sungai Perai dan juga Sungai Pinang.

Untuk *climate change. Climate change*, Penang Green Council telah ditugaskan untuk wujudkan satu unit bencana di mana buat kajian-kajian, dan juga buat kajian dan juga *data collection* di Pulau Pinang supaya dapat rakan semasa bencana. Untuk *pig waste*, iaitu kata itu *sewage* daripada ladang-ladang khinzir, juga Penang Green Council telah dapat bantuan daripada satu syarikat di mana sepanjang empat (4) tahun mereka buat kajian *public engagement* dan sudah dapat kelulusan daripada Jabatan Alam sekitar pada 22 Januari tahun 2021 ia ini telah diluluskan untuk ada satu (1) *biogas* punya *plant, waste energy* di Valdor. Kerana pada kini juga kami dapat aduan-aduan daripada orang ramai di mana itu kata kegunaan *sulphur* dalam makanan kepada khinzir juga jadi satu masalah dan ada laporan, ada laporan telah dibuat di mana ini ada *damaging* seperti *acid rain* di kawasan sana.

Untuk kebajikan, Kajian Miskin Tegar mula pada tahun 2008 setelah rakyat bagi *mandate* kepada Kerajaan ini dan pada 8 Mac tahun 2009 telah mula dengan Program Pembasmian Miskin Tegar dan mula dengan pendapatan tidak, yang kurang daripada RM500.00 ditarafkan sebagai miskin tegar pada masa itu Kerajaan Pusat menggunakan hanya RM400.00.

Hari ini, Agenda Ekonomi Saksama (AES) telah dijenamakan sebagai Bantuan Agenda Ekonomi Saksama (BAES). Daripada Pendapatan Per Kapita (PPK) daripada RM220.00 sebulan telah dinaikkan ke RM260.00. Daripada kadar RM220.00 sehingga RM770.00 itu bantuan kini kadar bantuan telah naik daripada RM1,100.00 kepada RM1,300.00. Hari ini sejumlah 1,668 keluarga telah berfaedah.

Untuk Mutiara Foodbank yang dizahir pada tahun 2017, sejumlah 200.6 matrik tan makanan kren telah diselamatkan. Ini telah memberi faedah pada 24,692 keluarga. Pada masa yang sama, sebanyak 13,250 bakul makanan telah dipanjang kepada individu yang memohon bantuan iaitu kata semasa MCO ini. Pada masa yang sama juga bantuan-bantuan kepada Agensi-Agensi Kerajaan khususnya di LRCC, penjara dan lain-lain kami telah serahkan makanan makan di sana.

Pada masa awal MCO tahun 2020, Kerajaan Negeri telah membagi satu peruntukan yang kami dapat edarkan sebanyak RM500.00 kepada individu, kepada mereka yang didaftar dan dapat bantuan bulanan daripada ini JKM, dan jumlah sebanyak RM9,043,500.00 telah diedarkan pada hujung bulanan Disember 2020. Sebanyak 18,946 warga JKM juga telah adakan tambahan RM100.00 dan inilah belanja RM1,894,600.00.

Sebanyak 20,000 bakul makanan (tak jelas) bernilai RM1 juta telah diedarkan dan untuk *homeless*, pusat *night shelter* dijadualkan siap pada Oktober tahun ini dan dijadualkan beroperasi pada tahun 2022. Untuk gelandangan, pengemis, kutu... gelandangan atau ini pengemis, kutu rayau, gelandangan yang pada kini jadi satu isu di KOMTAR.

Kerajaan Negeri telah buat satu dasar iaitu kata mewujudkan satu *Designated Distribution Centre* dan satu adalah *registered recipient* atau tempat siapa yang hanya didaftar untuk dapat makanan. Ini adalah untuk *control* untuk kawal keadaan pada kini di mana banyak orang kumpul di *bus stop* KOMTAR dan ada banyak NGO-NGO yang telah edarkan makanan. Kadang-kadang sorang pun dapat empat (4) bungkus, lima (5) bungkus macam ni. Ini telah di...satu dasar telah dibuat dan satu ini *terms of reference* juga dibuat dan akan dilaksanakan ini pada masa yang awal.

Kebajikan, I-Sejahtera sebanyak 2,000. Untuk I-Sejahtera kami telah dapat sejumlah 202,877 warga emas yang telah didaftar dengan I-Sejahtera. Untuk ibu tunggal ada 11,412, untuk ibu emas sejumlah 48,242 iaitu kata sejumlah 262,551 orang (tak jelas) dan ada skim I-Sejahtera. Dan peruntukan sejumlah RM36,366,950.00 telah disediakan. Di sini sejumlah 157,179 warga emas telah berdaftar untuk ini, EFT. Untuk ibu tunggal 9,839 dan ibu emas ada 42,719, sejumlah 209,737 orang telah dibayar melalui EFT.

Untuk yang belum menerima pada tahun 2020, sejumlah 52,764 orang belum dibayar dan akan dbayar pada bulan April. Di sini juga kami telah mengadakan bahawanya, program-program seperti siasatan kepada penarik-penarik beca. Penarik beca ada satu isu juga telah dihebah-hebahkan. Di sini memang kerana masalah COVID-19, ada kekurangan pelancong-pelancong asing yang datang so Kebajikan juga telah

menyiasat iaitu kata kalau mereka memang tidak ada keluarga dan lain-lain, Kebajikan telah mencadangkan untuk memberi mereka dalam itu dipanggil Bantuan Orang Tua (BOT) akan dibuatkan.

Dan untuk orang yang hutang-hutang sewaan di PPR, Kebajikan juga sedang membuat siasatan mengapa mereka ada hutang. Hutang kepada ini Housing Board. Ini semua telah dijalankan. Di pusat... di Balik Pulau, Kerajaan Negeri ada satu (1) pusat pusat Dialisis Centre dipanggil CAT Dialisis Centre. Pada kini kami dah bawa faedah pada 82 orang dan di mana kami mereka hanya membayar RM10.00 setiap-tiap rawatan. Ini akan diperkembangkan kerana memang terdapat banyak ini pemohonan untuk mereka dapat rawatan di sana.

Di sini saya mencadangkan bahawanya Kementerian Kesihatan mesti ada satu program-program bahawanya untuk jaga mereka hendak jaga kesihatan mereka. Dan kerana saya percaya bahawa ada banyak yang akan tanya soalan-soalan, saya hanya membuat laporan di sini dan buka sesi untuk soalan-soalan.

Ahli Kawasan Pengkalan Kota (YB. Daniel Gooi Zi Sen):

Yang Berhormat, terima kasih atas peluang untuk menanyakan soalan lah pada sesi ini. Cuma saya ada satu perkara yang ingin saya bangkitkanlah khususnya susulan daripada pengumuman yang telah dibuat oleh Perdana Menteri berhubung dengan bantuan PERMAI di mana kononnya bantuan bakul makanan untuk tahun 2021 setiap set yang bernilai RM100.00 dan satu peruntukan sejumlah RM50 juta telah disediakan untuk tujuan ini. Jadi saya cuma nak pastikan berapakah bantuan makanan ini yang telah sampai ke Pulau Pinang? Sebab kita nampak semua rakan-rakan Ahli Dewan Undangan Negeri kita turun ke padang. Kita menyampaikan barangan bantuan keperluan kepada

golongan yang memerlukan tapi sampai sekarang kita tak nampak-nampak pun bantuan bakul makanan yang dijanjikan ini sampai ke Negeri Pulau Pinang, jadi saya minta sekiranya YB. EXCO boleh jawab tentang ini.

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

Ya, ini memang dalam parlimen bajet, YAB. Perdana Menteri telah mengumumkan perkara ini dan pada kini sehingga ke hari ini memang baru-baru ini bakul-bakul makan baru sampai akan tetapi mereka belum lantik orang kata, dipanggil MySTEP. MySTEP adalah satu program oleh Kerajaan Pusat di mana mereka nak lantik orang mengedarkan makanan. Ini saya rasa amat kecewa kerana Kerajaan Negeri telah menunjuk bahawanya apabila Kerajaan Negeri mengedarkan 20,000 ini kotak-kotak makanan, bakul-bakul makanan dan sistem telah juga kami telah wujudkan dan ini boleh diwujudkan akan tetapi Kerajaan Pusat memang dia nak gunakan MySTEP. Dan saya difahamkan di Negeri Pulau Pinang, dibagi satu kuota 89 orang dan esok hanya baru mula *interview*, besok.

Dan ini panjangkan pada masalah yang telah dibangkit pada kali pertama di mana sejumlah RM222 juta yang telah diumumkan setiap-tiap wakil rakyat boleh dapat RM1,000.00 dan 1,000 kotak yang nilai RM100.00 untuk anjur memang dapat RM500.00 sajalah. Yang lain di Negeri Pulau Pinang tercicir. Dan cara mereka yang diedarkan juga dipersoalkan.

Saya di sini nak ucapkan terima kepada penggerak kebajikan di mana setelah berbincang kami mencadangkan bahawanya nama senarai yang untuk menerima mesti ikut senarai seperti digunakan Kerajaan Negeri hanya daripada ini sesiapa yang dapat bantuan bulanan di daerah. Pada laporan yang pertama, Negeri Pulau Pinang melalui JKM telah

melaporkan sebanyak 19,076 penerima *as in January* akan tetapi hari ni telah ada 19,298 kerana tiap-tiap bulan kami tidak berhenti untuk buat semakan dan juga sesiapa yang harus dibagi bantuan, bagi bantuan.

Saya berharap ADUN Pengkalan Kota boleh sabar sikit, esok mula dengan *interview* dan dengan di masa yang terdekat kami akan edarkan. Ini bukan masalah di Negeri Pulau Pinang tetapi saya rasa amat bimbang kerana bila orang lapar, tidak boleh tunggu. Saya berharap bahawa *interview* ini akan dipercepatkan, pengedaran boleh dicepatkan kerana makanan sudah sampai.

Ahli Kawasan Bukit Tambun (YB. Goh Choon Aik):

Yang terhormat, terima kasih kepada Yang Berhormat Sungai Puyu menyentuh tentang isu pencemaran di Hijauan Valdor dalam laporan tadi dan mengenai isu pencemaran di Hijauan Valdor iaitu di Jalan Persekutuan, ia sebenarnya melibatkan pencemaran air iaitu pencemaran sungai. Kedua, pencemaran udara. Ketiga, pencemaran bau dan perumahan ini sebenarnya terletak bertentangan dengan ladang ternakan babi Perkampungan Valdor.

Pada 18 Januari yang lalu, saya telah melantik sebuah *lab* untuk membuat *ambient air quality monitoring* dan pada awal bulan Mac telah mendapat laporan tersebut. Masalah yang dihadapi termasuk masalah debu telah dalam tahap tidak sihat dan apa yang membimbangkan saya tentang terdapat bacaan tentang *nitrogen dioxide*, ozon dan antaranya satu yang lebih membimbangkan *sulphur dioxide*.

Dan pada masa yang sama di kawasan perumahan di Lorong 41, 42 di Hijauan Valdor, peralatan yang berasaskan logam termasuk barangan elektrik menghadapi kerosakan dalam masa yang agak singkat

dan syiling, duit syiling yang kita letak atas meja akan berubah warna menjadi hitam dalam satu tempoh seperti yang tadi saya *forward* kepada YB EXCO. Dalam perkara ini, industri ternakan khinzir di bawah Jabatan Veterinar, tetapi dilesenkan oleh MBSP. Apabila berlaku pencemaran air melibatkan JPS dan masalah terbaru iaitu pencemaran udara melibatkan Jabatan Alam Sekitar. Oleh itu dalam perkara ini, siapakah yang patut mengkoordinasikan satu mesyuarat untuk menangani isu ini? Itu saja YB EXCO.

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

Ya memang, dalam kajian apa ni di Malaysia Ambient Air Quality Standard tahun 2020. Di mana untuk *sulphur*, ni apa ni *sulphur dioxide* had adalah 250. Pada kini kami telah buat semakan adalah 71 pada kini ada 71.3, *seventy one point three* iaitu kata dia punya (tak jelas) so ini walaupun dia tak ada *below standard* tetapi saya percaya bahawa ini akan juga akibatkan kerosakan-kerosakan elektronik bukan *electrical but electronic*, *electronic* ini memang perkara ini JAS sedang bincang dan kami telah mencadangkan untuk satu *joint operation* iaitu kata operasi bersepadu supaya tengok apakah cara yang boleh ambil seperti di sana kami telah lihat nya bahawanya air bertakung di sana dan walaupun Kerajaan boleh cuci parit sehingga tanah Kerajaan tetapi dia kalau untuk dia sambung balik itu perparitan yang di mana pada kini digunakan sebagai *this sewage* punya *drainage* akan melepaskan satu beberapa tanah swasta. Saya akan bincang dengan ini Pejabat Daerah supaya boleh ke kita minta ini tetuan di tanah untuk cuci perparitan mereka. So ini saya akan jemput ADUN kawasan supaya bersama dengan ini satu jawatankuasa khas untuk mengambil tindakan dan selesaikan masalah ini.

Ahli Kawasan Permatang Berangan (YB. Nor Hafizah binti Othman):

Yang Berhormat EXCO, Permatang Berangan. Terima kasih saya ucapkan kepada Yang Berhormat EXCO atas penjelasan tentang bidang tugas Jawatankuasa Alam Sekitar dan Kebajikan sepanjang tempoh setahun ini dan juga terima kasih kepada jawapan yang diberikan kepada soalan saya yang ke 10. Cuma ada satu tambahan soalan berkaitan isu gelandangan, selain daripada bantuan jangka pendek seperti pengedaran makanan apakah perancangan Kerajaan Negeri untuk tempoh jangka panjang bagi usaha mengurangkan jumlah gelandangan yang ada di Pulau Pinang seperti di KOMTAR dan juga Butterworth, terima kasih.

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

Saya ucapkan terima kasih kepada Yang Berhormat yang membangkit soalan ini. Di Seberang Perai iaitu di Butterworth, saya ucapkan terima kasih pada ADUN Bagan Dalam di mana dia punya KADUN telah dapat banyak ditarafkan sebagai gelandangan-gelandangan khususnya dekat dengan Penang Sentral. Di sana kebanyakan mereka adalah yang baru keluar penjara dan masalah-masalah keluarga.

ADUN kawasan Bagan Dalam telah bantu untuk menyewa rumah kedai supaya mereka dapat bermalam di sana dulunya di bawah di jejantas dan juga telah berusaha bersama-sama NGO untuk membagi barang makan pada mereka, ini adalah satu masalah sosial.

Apabila kami mengatakan gelandangan, kami buat semakan iaitu satu pengemis, satu kutu rayau, satu gelandangan. Di KOMTAR, kami boleh lihat bahawa ada tambahan. Kerajaan Negeri semasa MCO walaupun tidak dapat persetujuan daripada KKM, kami telah wujudkan satu operasi keselamatan menyelamatkan mereka yang letak mereka

dalam ini KMP iaitu kata Kompleks Masyarakat Penyayang. Satu demi satu kami menyiasat kebanyakan adalah bukan mereka *homeless* tetapi ada masalah-masalah keluarga seperti baru-baru ini dalam satu operasi di mana satu orang yang kami selamat pada hari itu adalah satu HIV. Ini Kebajikan telah bincang dan letak dia di satu pusat di Bukit Mertajam, tak sampai satu minggu dia lari diri di sana dan balik mai KOMTAR.

Dan saya tau ada pihak-pihak tertentu yang ada kepentingan telah menggunakan isu-isu ini untuk politik. Saya merayu bahawa ini adalah masalah sosial bukan masalah politik. Nak main politik lain pentas, bukan mcm ni, dan janganlah siar dalam, di video-video kata Kerajaan Negeri tak ambil perhatian. Saya sendiri yang turun padang untuk memantau, memantau walaupun tak ada TV, saya tidak mau, tidak boleh minta pegawai-pegawai waktu malam untuk masuk ke sana untuk mensiasat nak gambarkan di KOMTAR jumlah berapa orang telah diselamat.

Dan Pihak Berkuasa Tempatan Pulau Pinang iaitu MBPP juga ada bagi bantuan. Bantuan untuk menggunakan beberapa unit rumah PPR untuk jadi sewa bilik pada mereka. Ada yang mereka datang dari luar negeri di sini untuk cari rezeki ekonomi mereka dan mereka tak mampu sewa bilik dan pada kini satu unit rumah PPR telah sewa pada enam (6) orang untuk duduk di sana. Dan di sana hanya jumlah *rental* adalah untuk enam (6) orang tu adalah RM180.00 dan air juga elektrik telah dibayar.

Oleh demikian, Kerajaan Negeri telah bagi satu peruntukan sebanyak RM4.4 *million* untuk mewujudkan membinakan satu (1) pusat Night Shelter di Jalan C.Y. Choy. Ini telah dijalankan seperti laporan saya tadi telah mengatakan bahawa bulan Oktober dijadual siap dan berharap bahawa pada tahun 2022 akan digunakan.

Ahli Kawasan Sungai Dua (YB. Dato' Muhamad Yusoff bin Mohd. Noor):

Terima kasih. Yang Berhormat EXCO, cuma saya ada dua (2), tiga (3) soalan. Pertama tentang isu pengurusan pelupusan sisa pepejal, dah banyak kali dimaklumkan dan diceritakan cadangan nak laksanakan pengurusan sisa pepejal. Dan saya rasa benda ni memang...(gangguan).

Ahli Kawasan Sungai Puyu (YB Phee Boon Poh):

YB, kurang dengar...

Ahli Kawasan Sungai Dua (YB Dato' Muhamad Yusoff bin Mohd. Noor):

Okey, tentang pengurusan dan pelupusan sisa-sisa pepejal. Sampah di Pulau Pinang ni banyak. MBPP dengan MBSP, saya sebut dah dalam Dewan dulu, jadi saya minta sedikit penjelasan apa kaedah yang segera yang boleh kita buat untuk kita selesaikan tentang pengurusan dan pelupusan sisa pepejal yng semakin hari semakin bertambah di Negeri Pulau Pinang.

Kedua, tentang isu Mutiara Foodbank saya nampak, saya nampak ia mungkin tidak betul tapi saya minta penjelasan. Saya nampak macam sedikit perlahan dari segi tindakan ataupun dari segi program-program yang dibuat oleh Mutiara Foodbank dalam membantu dan juga menyelesaikan masalah rakyat yang mungkin memerlukan.

Ketiga, tentang kadar kemiskinan. Kadar kemiskinan, pelbagai usaha dah dibuat Kerajaan Negeri dan juga jabatan dalam menyelesaikan isu kemiskinan dan saya cuma nak sedikit penjelasan daripada pihak YB. Apakah pencapaian yang dah kita capai dari segi mungkin menurunkan

kadar kemiskinan, mengeluarkan masyarakat miskin daripada kelompok kemiskinan? Adakah ada pencapaian-pencapaian yang macam tu dalam kita melaksanakan program kebajikan ini? Fokus kita adakah hanya ada semata-mata nak bantu dari segi kewangan? Macam AES saya rasa ada bantuan dari segi projek ekonomi, bantu dia berniaga, ada kan? Saya tak pasti kalau ada mungkin boleh kita keluarkan dia dari kelompok kemiskinan. Apakah pencapaian yang kita capai sepanjang tempoh ini dalam segi kita mengurangkan orang miskin dan mengeluarkan dia daripada tahap kemiskinan.

Dan satu lagi tentang isu kilang haram yang saya rasa dia mencemarkan sungai di sebahagian tempat. Tempat saya pun biasa berlaku sekali. Pernah berlaku sekali, dia keluarkan sisa dalam sungai. Jadi apakah tindakan segera yang boleh kita ambil untuk selesaikan isu ini sebab saya ada dapat jawapan dalam soalan yang lalu ada banyak juga jumlahnya rasa 20, 30 yang ada di kawasan tepi sungai yang dijalankan operasi secara haram ataupun tidak ada lesenlah, tidak ada kelulusan. Jadi macam mana kita nak selesaikan isu pencemaran oleh kilang-kilang haram dan juga kilang-kilang sah tapi dia mencemarkan sungai yang masih lagi berlaku di kawasan. Terima kasih.

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

Baik. Untuk Solid Waste Managemet (SWM), memang Kerajaan telah ada beberapa program, Program Segregation At Source, *segregation at source* ini memang suatu dasar Kerajaan yang dinasihat oleh KPKT dan di sini saya merayu pada semua iaitu kata minta mereka kurangkan sisa-sisa. Jika semua sisa-sisa ini diurus dengan orang kata 3R, *Recycle* dan Pihak Berkuasa Tempatan telah juga kata 5R, *Rethink Reuse Recycle Reinvent* ini semua telah dijalankan. Ini ada juga satu di

program pendidikan dan kami telah wujudkan ada banyak ini orang kata minta semua MPKK terlibat diri di sini dan di sini juga kebanyakan Pulau Pinang khususnya MBSP Pulau Pinang adalah *the highest recycling rate* in Malaysia. Memang ini isu bukan hanya di Pulau Pinang tetapi di seluruh Malaysia.

Dan di sini juga saya nak menarik perhatian sisa-sisa domestik dan sisa-sisa ini komersial untuk apa ni daripada *C&D waste, construction and demolition waste*. Kerajaan Negeri telah ada dasar-dasar bahawa *construction demolition waste* mesti *direcycle*, dan pada di sini telah ada garis panduan-garis panduan yang telah sedang dibincang oleh Pihak Berkuasa Tempatan, MBPP dan MBSP untuk satu dasar macam mana nak kawalkan *construction demolition waste*. Dan walaupun pada kini hanya di Pulau Burung tetapi Kerajaan Negeri akan buka di Kerajaan Tempatan akan buka untuk orang kata ini *recycling centre* berpusat iaitu kata di untuk C&D di setiap-tiap daerah akan wujud kurang-kurang dua (2) atau tiga (3) supaya *construction demolition waste* boleh dikitar semula.

Dan juga berkenaan dengan sisa-sisa lambakan plastik yang diimport. Kerajaan Negeri memang telah memohon bahawa Kerajaan Tempatan KPKT menguatkuasakan dasar mereka sendiri iaitu kata pada tahun 1929 satu dasar atau satu pekeliling yang dihantar kepada semua Pihak Berkuasa Tempatan (PBT) dan bahawanya dasar adalah jikanya apa-apa orang kata sisa-sisa yang nak dibawa masuk mai negeri mesti dapat kelulusan, dapat persetujuan daripada Pihak Berkuasa Tempatan. Kerajaan Negeri sejak tahun 2018 telah buat 2017 telah buat rayuan saman dan rayuan bahawa dielak mereka mahu masuk. Semua nak masuk kena tidak keluar AP dan hendak dapat persetujuan daripada Kerajaan Tempatan iaitu kata Kerajaan Tempatan akan semak, semak bahawa kilang ini adalah kilang yang ada orang kata kilang yang sah, zon

yang sah, dan juga ini Jabatan Alam Sekitar akan semak semua peralatan-peralatan ada dapat mengkawalkan keadaan.

Kerajaan Negeri juga meminta dasarnya bahawanya semua yang import dia punya kapasiti hanya 70%, 30% kena datang daripada ini *municipal waste* Pulau Pinang. Di sini kami telah buat bantahan bahawa tidak boleh ada tidak boleh import sisa-sisa *municipal waste* hanya *pre consumer waste*. Juga kami telah minta bahawanya sebelum mereka eksport mereka kena bagi satu jaminan bahawa kalau dapat sisa-sisa yang kotor mereka akan hantar balik dan di sini kami telah berjaya. Berjaya bahawa dengan ini kami telah hantar balik berapa kontena. Dan di sini memang lagi ada kontena-kontena yang dilambak di (tak jelas). Saya berharap bahawa untuk mengurangkan masalah ini iaitu *illegal dumping, illegal burning*, Kerajaan Pusat kena main peranan mereka.

Dalam untuk Mutiara Foodbank, saya tak faham apa kekurangannya. Apabila bila edaran makanan adalah mengikut semua KADUN-KADUN di mana ADUN-ADUN dan juga daripada ADUN dan MPKK akan buat ini permohonan dan mereka tak nak turun padang siasat. Di sini saya percaya bahawa Ahli Yang Berhormat daripada Sungai Dua memang tahu bahawa apa permohonan untuk makanan kalau betul kami akan bagi dan telah bagi, bagi kerana edaran tidak ada terlibat politik. Dan bila kami adakan makanan pada ini penerima-penerima di Sungai Dua, Ahli Yang Berhormat Dato' telah jemput hadir juga, betul tak? Betul tak?

Dan untuk kemiskinan, kemiskinan kami telah ambil beberapa inisiatif. Inisiatif kebajikan juga ada bagi orang kata *start up planning*, bagi peralatan dan lain-lain. Dan di sini untuk melindungi mereka kami PPK telah naik daripada RM220.00 sehingga RM260.00, daripada RM770.00 naik juga pada RM1,300.00. Ini memang terlibat dengan kewangan tetapi

Kerajaan Negeri rela bantu orang miskin dan letak satu dasar ada orang miskin mestilah ini orang kata bantu diri sendiri untuk belajar, untuk naik. Kalau mereka hendak apa orang kata sesi-sesi kemahiran dan industri juga saya akan bantu mereka.

Dan kilang haram, kilang haram ada banyak yang di warisan, diwariskan daripada zaman dulu kerana tidak ada *town planning*, tidak ada ini masa. Kerana pada masa tu *you* taulah zaman BN. Baik, di sini kami telah ambil tindakan untuk bagi ke (tak jelas) pemantauan dan juga *rehabilitation* dan mereka yang dalam senarai-senarai telah bagi tiga (3) tahun supaya mereka pun ini mereka kena ambil *Principal Submitting Person* (PSP) supaya mereka boleh *submit plan* dan lain-lain.

Yang tidak boleh dilulus kami nak nasihat kepada mereka, mereka kena pindah, pindah pada zon-zon yang diusahakan untuk perindustrian. Ini semua telah dibuat dan yang mana seperti yang mana walaupun dia ada dalam, dia ada di dalam perindustrian ini kawasan perindustrian bila mereka tidak mengikut tidak ikut ini syarat-syarat yang telah tertakluk kepada mereka, kami juga keluarkan satu *order* untuk minta berhenti kerja. Sebanyak lima (5) kilang telah dikeluarkan dan di KADUN Ahli Yang Berhormat, Sungai Lokan ada banyak yang kepada, saya takmau kata haram tetapi tanpa izin dan mereka juga buat pembuangan air masuk pi parit dan IWK dan sungai. Tindakan telah diambil.

Saya sendiri ada hadir satu mesyuarat di mana untuk buat semakan apakah tindakan yang telah diambil dan juga telah jemput ini pengusaha kilang dulu kami menjemput ini pengurus atau dia punya *manager* kini kami akan jemput pemegang saham utama dan juga dia punya apa ni, dia punya *board of directors*. Mereka bila hadir mesyuarat mesti ada orang

yang boleh buat keputusan pada masa dan saat itu juga, ini telah dijalankan.

Ahli Kawasan Sungai Pinang (YB. Lim Siew Khim):

YB EXCO saya ada satu soalan tentang kita nak bangkitkan tentang isu pencemaran sungai ya. Dan bila kita katakan pencemaran Sungai Pinang terutamanya, saya sakit hati bahawa bila media *mereportkan* bahawa pada Februari lalu pencemaran isu Sungai Pinang yang telah menjejaskan imej Pulau Pinang kita di mana Pulau Pinang sepatutnya dianggap sebagai satu negeri yang *friendly environment* tetapi di sini isu Sungai Pinang pencemaran itu saya rasa dah dibangkitkan banyak kali dalam DUN sebelum tu dan kita nampak satu sahaja jawatankuasa *task force* baru bersidang buat kali pertama pada 22 Mac di mana saya telah minta banyak kali dan syabaslah *at least* sudah ada bermesyuarat.

Dan di sini saya nak cadangkan bahawa saya juga terima petisyen daripada rakyat jelata bahawa *it must be a priority from the state government to look into this issue seriously* sebab kalau tidak ramai orang akan rasa Sungai Pinang itu *the dirtiest* sungai di Malaysia. Macam mana kita nak menangani isu ini? Dan kita ada banyak agensi, daripada *observation* saya memang agensi-agensi ini saya rasa macam tiada kerja bersepadu. *I* rasa itu *silo mentality* tidak patutlah kan sebab isu pencemaran ini bukan sahaja isu oleh JPS yang perlu tangani, ada JAS, ada Alam Sekitar, ada MBPP, ada Pejabat Daerah tetapi kita nampak macam Jabatan-Jabatan buat kerja tersendiri. Saya harap ya pada *future* lah, pada masa hadapan ini akan bertambah baik, ada kemajuan dan waktu selalu seperti apa yang dikatakan YB EXCO. YB Sungai Puyu.

Kita ada *period* untuk pendidikan, kesedaran, saya rasa masanya sudah sampai untuk tindakan yang tegas kepada penyumbang pencemaran sungai. Saya rasa rakyat jelata Pulau Pinang akan sokong kalau tindakan tegas diambil sebab saya masih tak nampak tindakan yang tegas kepada punca daripada kilang, daripada bengkel, daripada kedai makan juga atau rakyat jelata mana-mana pihak yang mencemarkan sungai di kawasan terutamanya di sekitar Sungai Pinang ini. Jadi saya rasa setuju tak bahawa tindakan tegas diambil supaya nama Sungai Pinang yang kotor itu dapat dibersihkan untuk Negeri Pulau Pinang kita, Terima kasih.

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

Saya, memang saya bersetuju dengan Ahli Yang Berhormat daripada Sungai Pinang bahawanya laporan-laporan di media itu memang jika laporan pertama laporan kedua kalau kami lihat gambarnya, gambar yang lebih kurang bersama. Pada masa itu memang kami menghadapi satu kesulitan bahawa musim kemarau memang air akan kurang, tidak ada hujan dan lain-lain dan semua sampah-sampah telah sangkut di sana.

Bila kami mengatakan pencemaran, ada dua (2). Jikalau sampah sarap dan (tidak jelas) ini memang orang-orang, ini penduduk-penduduk dekat dengan sana membuang sampah masuk pi parit dan masuk pi sungai. Lagi satu adalah pencemaran daripada kilang-kilang. Untuk kilang-kilang ini JAS telah ambil tindakan siasatan. Setiap-tiap aduan yang telah dibuat telah disiasat dan tindakan-tindakan tersusun telah diambil.

Saya memohon bahawanya di Sungai Pinang bukan hanya di KADUN Sungai Pinang tetapi ada daripada ini melalui banyak ini KADUN-KADUN. Saya berharap bahawanya untuk menyelesaikan masalah ini saya harap bahawa MPKK di KADUN-KADUN yang di mana ada sungai-

sungai yang salur masuk pi Sungai Pinang mintalah bagi maklumat-maklumat supaya tindakan susulan boleh diambil.

Saya ucapkan terima kasih pada JPS. JPS bukan hanya baru-baru ni ambil tindakan tetapi telah mengambil tindakan sudah lama. Saya percaya bahawa ini ADUN daripada Tanjong Bungah memang selalunya pernah ada bincang dengan saya cara-cara untuk ambil tindakan dan cara macam mana. Apabila kami nampak bahawa bulan Februari, nampak punya gambar-gambar di sini daripada pencemaran sungai kami dah wujudkan satu Jawatankuasa Khas untuk pencemaran Sungai Pinang sahaja

Dan bukan apabila Sungai Pinang kami tak akan terlepas pandang kepada lain-lain orang, seoerti tadi saya dah dalam ucapan saya, saya dah katakan bahawa Penang Green Council juga telah dapat ini satu sokongan penuh daripada ini GEC, iaitu Global Environment Centre untuk dapat satu kajian, kajian untuk Sungai Pinang dan juga untuk ini Perai dan mereka akan terlibat sebanyak lebih kurang 13 juta yen. Ini adalah satu langkah yang begitu besar yang disokong oleh Kerajaan daripada Kawasaki dan juga Kementerian Alam Sekitar dan juga Kewangan di Jepun. Itulah hasrat-hasrat yang telah dijalankan untuk membaikikan keadaan.

Ahli Kawasan Machang Bubuk (YB. Lee Khai Loon):

Terima kasih. YB EXCO, ada satu soalan yang saya ingin mendapat kepastian daripada YB EXCO iaitu soalan yang ke 12 yang telah saya tanyakan. Yang tadi di sidang Sesi Libat Urus kita juga tadi membincang banyak tentang isu air, air selut yang kemungkinan akan dihadapi oleh rakyat Pulau Pinang. Tapi tahukah YB Sungai Puyu di mana Menteri

Besar Kedah juga ada menyebut bahawa satu projek lombongan nadir bumi iaitu *rare earth* yang bakal diusahakan di kawasan Ulu Muda?

Dan mengikut jawapan yang dijawab oleh YB Sungai Puyu memang YB pun bersetuju akan menjejaskan sumber air untuk Negeri Pulau Pinang ya, maka saya nak tanya apakah usaha yang boleh diambil oleh Kerajaan Negeri memandangkan projek tersebut lombongan tersebut adalah dilakukan di kawasan Negeri Kedah dan mampukah Kerajaan Negeri Pulau Pinang untuk menghentikan projek lombongan nadir bumi ini? Ya, kerana ia akan memberi satu implikasi yang amat buruk bukan sahaja air selut tapi nanti ada bahan-bahan kimia pula. So, bagaimana untuk *preventive* punya *measures*, apa yang boleh kita lakukan untuk menghentikan projek lombongan nadir bumi ini. Terima kasih.

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

Baik, di Ulu Muda dia keluasan ada 160,000 hektar dan *rare earth* (RE) *mining* di Ulu Muda akan ada tiga (3) yang kerosakan atau *triple pain*. Satu adalah *environment destruction in water catchment area*. Satu adalah *land and water pollution*. Ketiga adalah *water*, ini *raw water contamination*. Ulu Muda adalah di bawah NCER, NCER *water catchment area* di mana dia akan sokong dia akan bagi air untuk 4.2 *million people* dan di sini bukan hanya di Negeri Pulau Pinang tetapi di Perlis, Kedah dan Pulau Pinang. Di kedah, mereka dapat 96% air daripada sana. Di Perlis ada 70% dan 80% untuk Negeri Pulau Pinang. Di sini Pulau Pinang, Perlis dan Kedah telah berjaya mengestimasi *about 147.8 billion in the national GDP* di tahun 2019. Dan satu cara adalah bahawanya wujudkan Ulu Muda Basin Authority (UMBA), di sini macam ada lain-lain, ada banyak negara mereka ada Water Authority. Ini mintalah bahawanya Kerajaan Pusat,

SPAN dan juga KASA supaya mereka wujudkan UMBA ini supaya kami boleh telitikan semua.

Pada kini memang daripada Kedah mereka hanya ada kata kewangan. Dia minta Kerajaan Negeri bagi pampasan pada mereka. Saya nak lapor di sini, walaupun mereka belum mula tetapi di Yan, Bidong sana bila mereka kena ada ini *iron ore mining* dan di banyak ini *coastal* di Batu Feringghi dan Teluk Bahang kami telah dapat ni *an increase of heavy metal* khususnya *iron* di sana. Siasatan telah dibuat, dan memang kami buat rayuan kerana *hydro flow* daripada sungai yang keluar daripada Yan, memang *hydro flow* akan tuju pada Teluk Bahang dan juga ini Batu Feringghi.

Itu hanya air *mining*, dia mai jalan sini. Jika *raw*, dia *raw earth* dia datang dia ada dua (2) cara. Untuk eksport di mana mereka depa dah eksport mesti pakai (tak jelas) dan perjalanan dia akan jatuh *all the way down here*. Kalau dia pakai bas juga ada *contamination* akan tetapi air ini akan dicemar. Dia mesti faham nak duit atau nak rakyat? Jangan lupa 4.2 *million people in the three Northern State*. Saya takmau panggil orang gila lah tetapi kadang-kadang dia otak rosak sikit lah.

Air selut, sungai selut dan lain-lain dan di mana saya rasa amat dukacita bahawanya di mana ADUN-ADUN Negeri Pulau Pinang nak taat setia. Setia kepada warga Pulau Pinang atau dia punya sendiri punya Menteri Besar. So, saya minta lah bahawa kalau Sungai Dua ada di sini, dia kena di sini umumkan dia taat setia kepada siapa. Parti atau warga Pulau Pinang di mana mereka telah ambil sumpah, sumpah bahawanya akan jaga kepentingan warga Pulau Pinang. Saya mintalah bahawa Ahli Yang Berhormat Ketua Pembangkang nasihat pada dia kami semua

adalah ADUN untuk Negeri Pulau Pinang, taat setia pada orang warga Pulau Pinang.

Ahli Kawasan Bagan Dalam (YB. Satees a/l Muniandy):

Ketua Pembangkang tak nak jawab?

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

Ada apa-apa lagi soalan? Masih ada lima (5) minit. Dia (loceng) klik-klik dua (2) kali baru berhenti.

Ahli Kawasan Bagan Dalam (YB. Satees a/l Muniandy):

YB? Sedang orang ada masa dua (2) minit lagi boleh saya tambah sikit? Saya nak tanya soalan saya serupa dengan YB Machang Bubuk. Salah satu isu apabila Kedah bercakap tentang isu air ini dia nak pampasan kononnya pampasan ataupun bayaran untuk air, *the raw water*, so saya nak tanya salah satu isu yang sering kita bincang adalah bukan saja nadir bumi, *not only rare earth* sekarang mereka kononnya lah *rare earth* ini adakah ia satu alasan untuk mulakan satu kawasan pembalakan baru di Ulu Muda? Sebab parti PAS ini memang *famous* dengan balak. Kita ada nampak dekat Kelantan apa yang dia buat di *logging* dan sebagainya. So, apakah kesannya terhadap Pulau Pinang. Itu saya nak tanya satu.

Dan salah satu cadangan yang pernah diutarakan sebelum ini, Pulau Pinang pun mampu ataupun sedia untuk membantu Kerajaan Negeri Kedah, rakyat Kedah dan kita lihat saya ambil kesempatan ini untuk mengucapkan tahniah kepada PBA yang telah menghantar *team* untuk membekalkan air kepada rakyat Kedah yang terkesan walaupun kita sering di *provoke*. Penaga tak ucap terima kasih walaupun Menteri

Besarnya PAS. So saya nak tanya, adakah Kerajaan Negeri dengan kerjasama daripada Kementerian di peringkat Persekutuan ataupun Kerajaan Negeri Kedah apa perancangan untuk kawasan Ulu Muda ini untuk menanam pokok di kawasan yang terkesan daripada pembalakan berlebihan ini.

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

Terima kasih. Bila kami kata balak, kalau orang tak faham balak kami panggil kayu. Itulah Menteri Besar Kedah kayu, iaitu kata selain daripada ambil balak, tak adakah apa cara untuk naik ini ekonomi Kedah? Memang kami telah bukti bahawa Negeri Pulau Pinang ini warga Kerajaan Negeri Pulau Pinang sentiasa nak bantu pada mereka iaitu kata saya lagi masih ingat tahun lepas bila saya dapat ini panggilan untuk bantu bekalan air di Lunas dan tempat-tempat sekeliling di sana saya telah mohon izin daripada Ketua Menteri bahawanya ada satu hari pada hari Jumaat sudah tiga (3) hari tak da air bukan untuk minum saja, untuk tunaikan kewajipan pun tak da. So, saya minta izin dan telah hantar berapa *tanker* punya air untuk mereka di sana. Itulah membuktikan bahawa Negeri Pulau Pinang sedia dan rela bantu mereka.

Jadilah kawan, jangan jadi lawan. Kalau hanya mereka kayu kayu kayu apa nak buat. Betul tak? *So, we are prepare to help them*. PBA telah tunjuk bukti bahawa hantar *engineer* pun buat bantu pada mereka. So saya berharaplah, sudahlah, jangan lagi nak lawan. *We are here to help you*. So jangan kata sedikit sedikit mahu duit duit duit. Kepentingan rakyat, kemajuan negeri itu amat penting kerana nak buat sikit duit ini yang akan berfaedah kepada syarikat-syarikat tertentu. Rakyat lebih penting daripada syarikat. So saya merayulah bahawanya kalau boleh ini Ketua Pembangkang nasihat kepada kayu tu.

Kalau tiada apa, saya ucapkan terima kasih kepada semua yang memang ada tanya soalan dan juga dalam sesi ini perbahasan dan juga dalam soalan-soalan lisan, saya ucap terima kasih di mana jikanya tak dapat ini tak dapat jawapan saya bolehlah berhubung dengan saya, *I will give you the full detail. Thank you.*

Pengacara Majlis:

Terima kasih diucapkan kepada Yang Berhormat Tuan Phee Boon Poh di atas pembentangan sebentar tadi. Para hadirin sekalian, dengan berakhirnya sesi keenam sebentar tadi, maka Sesi Libat Urus antara Ahli Majlis Mesyuarat Kerajaan Negeri bersama Ahli Dewan Undangan Negeri Pulau Pinang melabuhkan tirainya untuk hari yang pertama. Majlis sekali lagi merakamkan setinggi-tinggi ucapan penghargaan dan terima kasih kepada Yang Amat Berhormat Ketua Menteri, Yang Berhormat Yang di-Pertua Dewan Undangan Negeri, Yang Berhormat Ahli-Ahli Majlis Mesyuarat Kerajaan Negeri, Yang Berhormat Ahli-Ahli Dewan Undangan Negeri serta semua pihak yang telah menjayakan majlis pada hari ini. Bertemu lagi pada sesi kedua dan saya sudahi dengan *wabillahitaufik walhidayah wassalamualaikum warahmatullahi wabarakatuh* dan salam sejahtera.

Dan sedikit taklimat pentadbiran bagi tuan-tuan dan puan-puan, siapa-siapa yang meletakkan kereta di *parking* hotel, tuan-tuan dan puan-puan boleh *validate parking* di kaunter kita sediakan di luar, di *foyer* dan juga di tingkat 9. Sekali lagi terima kasih dan kita jumpa esok

Mesyuarat ditangguhkan.