

LAPORAN PERSIDANGAN

PENGGAL PERSIDANGAN KETIGA

MESYUARAT KEDUA

DEWAN UNDANGAN NEGERI PULAU PINANG YANG KEDUA BELAS

Hari	:	8 November 2010 (Isnin)
Tempat	:	(Dewan Undangan Negeri, Lebuh Light, Pulau Pinang)
Jam	:	9.30 Pagi.

HADIR

Bil.	Nama	Jawatan/Ahli Kawasan
1.	Y.B. Dato' Haji Abdul Halim bin Hussain	Speaker
2.	Y.A.B. Tuan Lim Guan Eng	Ketua Menteri / Air Putih
3.	Y.B. Dato' Zainal Rahim bin Seman	Setiausaha Kerajaan Negeri
4.	Y.B. Dato' Faiza bt. Zulkifli	Penasihat Undang–Undang Negeri
5.	Y.B. Dato' Haji Farizan bin Darus	Pegawai Kewangan Negeri
6.	Y.B. Dato' Mansor bin Haji Othman	Timbalan Ketua Menteri I /Penanti
7.	Y.B. Prof. Dr. P. Ramasamy a/l Palanisamy	Timbalan Ketua Menteri II / Perai
8.	Y.B. Tuan Chow Kon Yeow	Padang Kota
9.	Y.B. Tuan Haji Abdul Malik bin Abul Kassim	Batu Maung
10.	Y.B. Tuan Lim Hock Seng	Bagan Jermal
11.	Y.B. Tuan Law Heng Kiang	Batu Lancang
12.	Y.B. Tuan Phee Boon Poh	Sungai Puyu
13.	Y.B. Tuan Law Choo Kiang	Bukit Tambun
14.	Y.B. Tuan Wong Hon Wai	Air Itam
15.	Y.B. Puan Ong Kok Fooi	Berapit
16.	Y.B. Dato' Tan Hock Leong	Timbalan Speaker/Machang Bubuk
17.	Y.B. Tuan Koay Teng Hai	Pulau Tikus
18.	Y.B. Tuan Maktar bin Haji Shapee, AMN	Sungai Bakap
19.	Y.B. Tuan Tanasekharan a/l Autherapady	Bagan Dalam
20.	Y.B. Tuan Haji Mohd. Salleh bin Man	Permatang Pasir
21.	Y.B. Tuan Ng Wei Aik	Komtar
22.	Y.B. Tuan Yeoh Soon Hin	Paya Terubong

23.	Y.B. Tuan Teh Yee Cheu	Tanjong Bunga
24.	Y.B. Tuan Jagdeep Singh Deo a/l Karpal Singh	Datok Keramat
25.	Y.B. Tuan Tan Cheong Heng	Padang Lalang
26.	Y.B. Tuan Ong Khan Lee	Kebun Bunga
27.	Y.B. Tuan Ong Chin Wen	Bukit Tengah
28.	Y.B. Tuan Sim Tze Tzin	Pantai Jerejak
29.	Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji	Seri Delima
30.	Y.B. Tuan Koid Teng Guan	Sungai Pinang
31.	Y.B. Tuan Lau Keng Ee	Pengkalan Kota
32.	Y.B. Tuan Tan Beng Huat	Jawi
33.	Y.B. Tuan Raveentharan a/l V. Subramaniam	Batu Uban
35.	Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya	Telok Bahang
36.	Y.B. Dato' Hajah Jahara bt. Hamid	Telok Ayer Tawar
37.	Y.B. Tuan Syed Amerruddin bin Dato' Syed Ahmad	Bayan Lepas
38.	Y.B. Dato' Haji Jasmin bin Mohamed	Sungai Dua
39.	Y.B. Dato' Haji Roslan bin Saidin	Pinang Tunggal
40.	Y.B. Datuk Arif Shah bin Haji Omar Shah	Seberang Jaya
41.	Y.B. Tuan Haji Shabudin bin Yahaya	Permatang Berangan
42.	Y.B. Tuan Haji Sr. Muhamad Farid bin Saad	Pulau Betong
43.	Y.B. Dato' Mahmud bin Zakaria	Sungai Acheh
44.	Y.B. Puan Hajah Zabariah bt. Wahab	Bertam

TIDAK HADIR

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

TURUT HADIR

Encik Md Puat bin Romli - Setiausaha Dewan Undangan Negeri.

Dewan mula bersidang jam 9.30 pagi.

Setiausaha Dewan:

Doa.

Y.B. Dato' Speaker:

Dewan bersambung untuk sesi perbahasan.

Ahli Kawasan Komtar (Y.B. Tuan Ng Wei Aik):

Y.B. Dato' Speaker, saya ingin mengemukakan satu usul tergempar di bawah Peraturan Majlis Mesyuarat 31 dan 32 bagi menangguhkan mesyuarat untuk membincangkan dan perkara berkenaan dengan kepentingan orang ramai yang berkehendakkan disegerakan dan usul saya adalah seperti berikut bahawa Dewan yang mulia ini mengutuk dengan sekeras-kerasnya demonstrasi liar dan ganas yang berlaku pada 2 November 2010 di luar perkarangan Dewan Undangan Negeri Pulau Pinang yang telah mengganggu perjalanan mesyuarat serta menghina Dewan yang mulia ini dan Polis diminta untuk mempertahankan kewibawaan Dewan yang mulia ini, sebagai institusi perundangan yang tertinggi di Negeri Pulau Pinang.

Y.B. Dato' Speaker:

Ahli-ahli Yang Berhormat saya telah menerima usul bagi menangguhkan mesyuarat bagi menyatakan usul di bawah peraturan Mesyuarat (1) dan (2) bagi menangguhkan mesyuarat dan membincangkan perkara-perkara dan kepentingan orang ramai yang berkehendakkan diusulkan oleh Yang Berhormat Komtar, setelah meneliti usul bertulis ini daripada Yang Berhormat Komtar, saya berpuas hati yang perkara ini ialah perkara tertentu berkehendak disegerakan dan ada kena mengena dengan kepentingan orang ramai. Teruskan.

Ahli Kawasan Komtar (Y.B. Tuan Ng Wei Aik):

Terima kasih Y.B. Dato' Speaker dan ini merupakan satu usul yang amat penting untuk kita sama-sama mempertahankan maruah dan kewibawaan Dewan yang mulia ini sebagai satu institusi yang tertinggi di Negeri Pulau Pinang. Ingin saya jelaskan di sini bahawa kita bukan bertujuan untuk mengutuk mereka yang ingin datang untuk mengadakan demonstrasi atau protes secara aman sebagai satu cara atau pendekatan bagi mereka untuk mengutarakan masalah atau rintihan hidup mereka.

Tetapi ini tidak bermaksud mereka perlu bertindak liar dan ganas. Sehingga pintu masuk ke Dewan Undangan Negeri telah digoncang dengan kuat sehingga hampir-hampir nak jatuh. Terdapat seorang memanjat pintu pagar untuk merantaikan diri dengan pintu tersebut. Adakah ini bertujuan untuk mengurung Ahli Dewan Undangan Negeri dalam Dewan yang mulia ini? Atau termasuk dari pihak Barisan Nasional dari pembangkang supaya mereka tidak dapat masuk atau keluar ke dalam dewan ini.

Ini jelas merupakan satu penghinaan terhadap Dewan yang mulia ini. Y.B. Dato' Speaker, pada hari Selasa yang lepas, Yang Amat Berhormat Ketua Menteri sedang membentangkan Bajet 2011 Dewan yang mulia ini. Bajet ini merupakan satu bajet yang penting untuk memastikan hala tuju pembangunan negeri Pulau Pinang pada tahun yang akan datang. Melalui bajet ini banyak dasar yang harus dan telah diumumkan untuk pemangkin lagi pembangunan Negeri Pulau Pinang sebagai sebuah bandar raya yang bertaraf antarabangsa. Jikalau demonstrasi diadakan dengan tujuan mengalihkan perhatian orang ramai terhadap bajet yang berjiwa rakyat yang tersebut, saya ingin mengucapkan tahniah kepada UMNO kerana boleh dikatakan telah mencapai matlamatnya.

Hakikatnya demonstrasi tersebut telah diberi laporan yang luas dalam media sehingga liputan tersebut dan laporan bajet tersebut dikurangkan. Boleh saya katakan ini merupakan salah satu motif UMNO kerana mereka yang menyertai demonstrasi tersebut merupakan pemimpin-pemimpin UMNO termasuk Ketua Pemuda UMNO Pulau Pinang sendiri. Mereka mendakwa bahawa adanya Warga Emas yang ingin mengembalikan wang ihsan RM100.00 yang telah diberikan oleh Kerajaan Negeri. Ketua Pemuda UMNO sendiri yang menyatakan bahawa 1,000 orang lagi di Pulau Pinang yang ingin mengembalikan wang ihsan tersebut. Kenyataan beliau telah dipetik satu sidang media selepas menghadiri Mesyuarat Pemuda Barisan UMNO Pulau Pinang pada 5 Oktober 2010. Kami menjangkakan lebih kurang 1,000 Warga Emas lagi akan memulangkan wang ihsan tersebut yang akan memulangkan kepada UMNO bahagian masing-masing.

Ini menunjukkan bahawa UMNO adalah dalam sebaliknya dan mengapit-apikan Warga Emas untuk mengembalikan wang ihsan tersebut. Jikalau terdapat 1,000 lagi Warga Emas yang ingin mengembalikan wang mereka ini bermaksud sekurang-kurangnya RM100,000.00 akan dikutip untuk dikembalikan. Akan tetapi sejumlah RM23,700 yang telah dibawa oleh mereka pada hari tersebut untuk dikembalikan. Mana perginya baki sejumlah RM76,300.00 Y.B. Dato' Speaker.

Jikalau tiada satu senarai yang dapat memaparkan dari mana datangnya wang tersebut dan wang tersebut tidak dapat dikembalikan dan sehingga kini masih belum dikembalikan kepada Warga Emas masing-masing. Mereka yang masih belum mengembalikan wang tersebut boleh dikatakan melakukan satu kesalahan pecah amanah. Di bawah Kanun Keseksaan dan harus diambil tindakan segera oleh pihak Polis dan saya ingin menggesa warga-warga Emas yang terlibat untuk membuat laporan Polis terhadap Ketua Pemuda UMNO Negeri Pulau Pinang atas kesalahan pecah amanah yang dilakukan olehnya dan juga Ketua Pemuda Dewan Undangan Negeri yang telah digantung oleh Dewan yang mulia ini atas sifatnya yang langsung tidak menghormati Dewan Undangan Negeri yang mahukan askar datang untuk mengambil alih.

Y.B. Dato' Speaker ini bukan kali pertama suatu demonstrasi yang liar dan ganas dianjurkan semasa Dewan Undangan Negeri bersidang. Pada 30 November 2009 demonstrasi yang terdiri daripada gerombolan pemuda UMNO, MCA, MIC dan Gerakan juga diadakan di luar Dewan Undangan Negeri ini di mana gambar Y.A.B Ketua Menteri telah dibakar. Dan kali ini mereka yang protes bukan sahaja bertindak liar dan ganas malah telah mengeluarkan kata-kata kesat terhadap sesetengah Ahli Yang Berhormat dan ini adalah sesuatu yang

menyediakan dan kita tertanya-tanya dan siapakah mereka dan adakah mereka datang dari parti samseng. Jikalau mereka bukan datang dari sebuah parti samseng buatlah protes secara aman, buatlah secara berhemah dan semua pemimpin Kerajaan Negeri selalu bersiap sedia dan sudi untuk mendengar rintihan rakyat atau suara rakyat dengan hati yang terbuka.

Pada masa yang sama saya juga ingin mengambil kesempatan ini untuk meminta pihak Polis supaya sama-sama kita mempertahankan maruah dan kewibawaan Dewan yang mulia ini khasnya pada masa Dewan ini bersidang supaya perjalanan mesyuarat Dewan Undangan Negeri tidak akan menghadapi tindakan kacau ganggu dan semua Ahli Yang Berhormat dapat menumpukan segala fokus dan perhatian mereka terhadap agenda-agenda yang perlu dibincangkan serta diluluskan dalam Dewan yang mulia ini. Sekian. Terima kasih.

Y.B. Dato' Speaker:

So, ini ada sokongan?

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Saya menyokong.

Y.B. Dato' Speaker :

Teruskan.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Y.B. Dato' Speaker, saya berterima kasih kerana diberi peluang untuk turut membahas usul ini. Di dalam Dewan ini kita ingin mengetahui bahawa perkara-perkara yang dibahaskan adalah perkara-perkara yang mulia, perkara-perkara yang berhasrat untuk memberi manfaat untuk rakyat di Pulau Pinang tetapi saya turut berkongsi rasa dukacitanya dengan tindakan liar dan ganas setengah-setengah parti politik yang selalu mengadakan demonstrasi ganas seperti yang telah diperkatakan oleh Ahli Kawasan Yang Berhormat Komtar. Bila saya memberi reaksi tadi kepada soalan parti manakah yang terlibat dalam mengadakan demonstrasi ganas reaksi saya dengan berkata UMNO, saya lihat Ahli-ahli Yang Berhormat dari Parti Pembangkang melihat kepada saya dan menggoyangkan kepala seolah-olah mereka sendiri tidak tahu tetapi itu biasa adalah sandiwara mereka. Kita ada keratan akhbar di sini daripada surat khabar The Star, kita ucapkan terima kasih kepada The Star kerana ada gambar seorang bernama Norman. Norman Zahalan ini adalah Pemuda UMNO Pulau Pinang yang turut serta dalam demonstrasi ganas. Saya ingin tanya kepada Yang Berhormat-Yang Berhormat parti pembangkang. Mengapa goyang kepala tadi, bukankah ini Ahli UMNO yang terlibat. Ada sesiapa yang berani berdiri dan jawab sekarang? Berani memberi jawapan? Ah! Atau sandiwara di Dewan ini?

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

Y.B. Dato' Speaker, cabar apa ini? Memang dalam ini dia...(gangguan, bising).

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Ini adalah ucapan...(gangguan, bising).

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

Memang dalam ini dia Ahli UMNO...(gangguan, bising).

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Okey, terima kasih, duduk, duduk, terima kasih, duduk, duduk ... (gangguan, bising).

Y.B. Dato Speaker:

Yang Berhormat Seri Delima, teruskan kepada usul, ... (gangguan, bising).

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Jangan buat sandiwara di Dewan.

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

Siapa sandiwara, hang yang sandiwara.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Anda yang sandiwara, mengapa goyang kepala ... (gangguan, bising).

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

dok keriau pasal UMNO ... (gangguan, bising)

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Ini bukan orang UMNO? Ini siapa?

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

Cakap banyak.

Y.B. Dato' Speaker :

Yang Berhormat Bayan Lepas sila duduk. Seri Delima teruskan kepada usul.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Pandai datang ke Dewan ini buat sandiwara...(gangguan, bising).

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

Siapa sandiwara?

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

UMNO yang sandiwara...(gangguan, bising)

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

Dia ada di situ, apa salah ...(gangguan, bising).

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Ini sandiwara, UMNO yang sandiwara... (gangguan, bising).

Y.B. Dato' Speaker:

Cukuplah, Yang Berhormat Bayan Lepas, sila duduk, sila duduk ... (gangguan, bising).

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

Dulu demonstrasi depa buat tak apa Y.B. Dato' Speaker, dulu Y.B. Chow pun ada di sana juga, demonstrasi dulu.

Y.B. Dato' Speaker:

Y.B. Bayan Lepas sila duduk.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Mana ada, mana ada, mana ada ganas?

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

Oh come on lah.

Y.B. Dato' Speaker:

Saya hendak berhenti, Y.B. Bayan Lepas, sila duduk, sila duduk.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Orang UMNO yang buat, ini bukti ...(gangguan, bising)...

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

You are bias.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Ini gambar, ini bukit. Cakap buktikan.

Ahli Kawasan Padang Kota (Y.B. Chow Kon Yeow):

Apa saya buat.

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

Dia pun ada sana.

Y.B. Dato' Speaker:

(tutup speaker). Yang Berhormat kita rujuk terus kepada tajuk usul.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Y.B. Dato' Speaker bila kita ada keluhan daripada Ketua Pembangkang yang tidak ada di sini, mujurlah dia tidak ada di sini. Dia kata selalu kita panggil.....(gangguan).

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

Apa pula ini, minta penjelasan, apa pasal mujur dia tidak ada di sini, Dewan yang gantung dia, apa pasal mujur dia tidak ada di sini.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Yang Berhormat duduk dulu.

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

Apa, *you cakap apa.*

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Saya bagi penjelasan.

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

Dewan gantung dia, *you* cakap, kalau dia tak ada *you* jangan sentuh.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Saya bagi penjelasan sekarang.

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

Kalau dia tak ada jangan sentuh.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Kalau kita kata UMNO enggster *you* marah, ini bukan enggster? Ini bukan samseng, UMNO samseng...(gangguan, bising).

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

Sapa yang enggster, apa ni cakap.

Y.B. Dato' Speaker:

(tutup speaker), cukup, cukuplah. Ahli-Ahli Yang Berhormat...(gangguan).

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

Hitam putih ada tulis di sini.

Y.B. Dato' Speaker:

Ahli-ahli Yang berhormat, duduk, duduk semua duduk. Seri Delima teruskan kepada tajuk demonstrasi kerana saya sudah tengok, saya benarkan usul ini kerana saya sudah tengok video, saya sudah tengok apa yang berlaku, saya minta Ahli Yang Berhormat teruskan kepada demonstrasi dan kepada usul yang dibawa itu maknanya kepada demonstrasi dan juga keselamatan. Terus kepada tajuk itu.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Terima kasih Y.B. Dato' Speaker, kita lihat ada pelbagai-bagai sepanduk digantung oleh mereka sampai Tuan D.O. pun kena hentam. Dia kata perampas tanah, Tuan D.O. pun sama tetapi dalam Dewan bila mereka berbahas buatlah sandiwaras mereka cuba pertahankan kakitangan kerajaan dan sebagainya,

amboi! Sandiwara betullah itu, tetapi bila buat demonstrasi kakitangan kerajaan pun kena hentam sekali, UMNO yang hentam, betul tak betul? Ada siapa-siapa berani berdiri untuk jawab? Tidak berani tidak apa, duduk.

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

Apa ini? Kalau UMNO secara *overall*, ini individu.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

(gangguan, bising) Tidak minta laluan, Y.B. Dato' Speaker, tidak ,minta laluan, saya tidak beri laluan. (bising) Okey, Ini bukan sepanduk UMNO? Ini bukan orang UMNO yang hentam..? Bukan orang UMNO yang buat?

Y.B. Dato' Speaker :

Seri Delima, Sungai Dua, Bayan Lepas. Seri Delima terus kepada tajuk, tidak perlu cabar, saya minta sekali lagi, kita..... (gangguan).

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Mungkin Ketua-ketua Pembangkang atau Parti Pembangkang kita tidak dapat manfaat, nampak tak? Nampak tak? Balik ambil senaskah baca, baca boleh tak? Saya bacakan. Kita bacakan di sini satu penghargaan kepada Kerajaan Negeri.

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

Ini membahaskan usul ini apa ini.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Duduklah dulu saya membahas ini, duduk.

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

Ikut apa yang usul.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Duduk Sungai Dua, pasal Sungai Dua tak baca ini, sebab itu saya bagi tahu, mungkin tidak pernah baca, ini adalah ungkapan-ungkapan penghargaan yang diberikan kepada Kerajaan Negeri Pulau Pinang oleh warga-warga Emas dan sebabnya saya bawa hal ini kerana menurut akhbar The Star, Norman Zahalan ini ingin mengembalikan wang daripada Warga Emas RM23,700.00 yang kononnya dikutip daripada Warga Emas tetapi... (gangguan).

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

Isu ini Dato' Speaker, boleh bahas dalam ucapan bajet, dia tadi usul spesifik tentang demonstrasi.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Tidak apa duduk dulu, biar saya habis dulu.

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

Sampai *lawyer* pun tidak faham, macam mana ni?

Y.B. Dato' Speaker:

Saya sudah tegur, saya akan pantau, saya akan pantau.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Ini adalah kononnya wang yang dikutip. Ini adalah salah satunya sebab salah satunya demonstrasi tersebut diadakan, dengar dahulu okey, dan wang itu dibawa ke Dewan kononnya untuk dikembalikan walaupun tidak ada senarai nama orang-orang yang telah mengembalikan wang tersebut. Persoalan saya ialah di sini, saya khuatir kemungkinan demonstrasi itu sengaja diada-adakan, kemungkinan wang ini bukan dikembalikan oleh warga emas, kemungkinan semua perkara ini diada-adakan oleh UMNO semata-mata untuk menyimpang bajet yang telah diberikan dalam Dewan ini oleh Ketua Menteri. Selain daripada itu,

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

Penjelasan, penjelasan.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Silakan.

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

Saya ingat Ahli daripada Seri Delima ini tidak tengok TV kut, dia kata pura-pura orang kembalikan. Yang kembalikan semua orang tua-tua dalam TV kemudian komen ada lagi, pura-purakah tidak tengok. Yang kembalikan memang orang tua-tua Warga Emas. Sandiwara apa memang betul, kalau tidak dia berani komenkah. Dia kembalikan wang ini kerana dia merasakan dia menerima duit judi. Itu Ketua Menteri juga silap, Ketua Menteri kata memang kami terima duit judi, apa ni?

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Cukup-cukup, saya tidak beri laluan, okey, saya tanya sekarang kalau betul ada Warga Emas yang telah kembalikan di Dewan yang mulia ini ada beberapa orang Ahli Pembangkang bukan, boleh beri satu nama Warga Emas yang telah kembalikan duit itu, alamat, kad pengenalan, kalau berani sila berikan itu di hadapan Dewan, bukan duit, duit itu mungkin duit Yang Berhormat sendiri, kalau betul ada Warga Emas yang telah kembalikan saya cabar semua orang Yang Berhormat di sini bagi satu nama sudah cukup, kalau betul, sekarang berikan. Ah! Sandiwara lagi. Apa kutip duit daripada RM23 ribu tidak boleh beri nama? Mungkin Ahli-ahli UMNO kut, mungkin duit sendiri kut atau duit kroni, *now* saya ingin di sini dalam Dewan ini bagi manfaat semua orang yang hadir, ingin memetik perkara ini untuk didengar oleh semua orang Yang Berhormat di Dewan yang mulia ini, dengar “bagaikan anak tersayang memberikan wang saku kepada ayah mereka.” Ini oleh Che Din Ahmad paparan dalam surat khabar The CAT, cerita benar bukan macam TV3, auta selalu. Mana pemberita TV3 ada di sini? Pemberita TV3, pemberita TV3 yang selalu cuba pusing-pusing, putar belit, jadi wartawan yang ikhlas.

Saya mengambil kesempatan ini juga TV3 sudah lama kita tunggu tetapi saya cadangkan kepada Ketua Menteri kita dan Ahli-ahli EXCO, kalau kita mengambil alih Pakatan di Kerajaan Pusat kita tahu apa untuk dilakukan, *never mind*, kita akan teruskan. Di sini kalau kita lihat kepada surat khabar The CAT dan juga ini adalah edisi pertama dan kedua oleh Puan Siti Fauziah Mohamad Nor menitiskan air mata apabila meluahkan perasaan terharunya kepada Y.A.B. Lim Guan Eng pada majlis penyampaian sumbangan RM1,000.00 pengurusan jenazah di Dewan Sri baru-baru ini. Satu lagi kisah benar yang tidak akan dipaparkan dalam TV3. Okey, bukan berlakon. Sekarang saya tanya, harus nyatakan di sini bahawa ini adalah cerita-cerita yang sebenarnya, cerita-cerita atau berita-berita yang sebenarnya. Berita yang meluahkan perasaan isi hati penghargaan orang-orang yang telah menerima wang itu daripada Kerajaan Negeri Pulau Pinang. Saya tidak lihat pun seorang Warga Emas dalam demonstrasi pada hari tersebut. Yang ada adalah semua pemuda UMNO sahaja.

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

Minta laluan, minta laluan.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Tidak bagi laluan, tidak bagi.

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

Tidak berani, tidak berani, cakap kata tidak berani.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Okey.

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

Saya hairan kepada Ahli Seri Delima, yang kita tahu demonstrasi yang di buat di luar itu bukan kerana Warga Emas, bukan isu Warga Emas tidak timbul langsung. Demonstrasi itu isu lain, isu tanah, tidak fahamkah, tidak faham pasal apa ini? Macam mana ini?

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Mungkin Yang Berhormat Sungai Dua pakai cermin mata.

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

Norman datang ke Dewan untuk memulangkan wang, itu isu lain, isu yang kita bincangkan ini isu demonstrasi... (gangguan, bising)

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Duduklah, tidak beri laluan, duduk dahulu, (bising)

Y.B. Dato' Speaker:

Seri Delima, kita tinggal 2 minit lagi.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Saya ingin teruskan mengatakan bahawa mungkin Yang Berhormat Sungai Dua telah nyenyak tidur, semasa Ketua Pembangkang beliau sendiri pada hari Isnin kata wang itu akan dikembalikan. Ada dalam *handsard* dan dia bermaksud mengembalikan bukan mengembalikan secara elok tetapi mengembalikan.... (gangguan, bising).

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

Yang dikatakan bermaksud itu tafsiran dia sendiri, *perception* dia sendiri. Dia *try to put words inside* ... (gangguan, bising).

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

No, No, No, No, sit down, sit down, duduk, duduk, ini siapa, who is this, bukan sandiwara, you orang sandiwara, kita tahu, ini bukan angkara UMNO You sahaja tetapi Ketua Pembangkang juga turut bersama-sama dalam hal ini. Kita tahu saya berani cabar, berani nafikan, Ketua Pembangkang mungkin tiada di sini, mungkin di luar sedang mengatur demonstrasi.

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

Yang Amat Berhormat, itu satu tuduhan, tarik balik...(gangguan, bising) tarik balik, itu tuduhan tidak berasas ... (gangguan, bising).

Y.B. Dato' Speaker:

Bawah Peraturan, bawah peraturan, bawah peraturan, duduk (tutup speaker) duduk, duduk, Yang Berhormat. Yang Berhormat Seri Delima kata mungkin, jadi Yang Berhormat saya nak teruskan kepada yang lain pula untuk memberi perbahasan.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Saya ingin bertanya kepada Ahli Kawasan Pulau Betong. Isu tanah juga merupakan isu yang menjadi sebab mengapa demonstrasi diadakan, bukan sahaja Warga Emas.

Y.B. Dato' Speaker:

MIC, tekan MIC

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Di sini saya ingin menyatakan bahawa beliau juga bertanggungjawab mengatur demonstrasi ini.

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

Penjelasan Y.B. Dato' Speaker, saya berani bersumpah bahawa saya tidak menyuruh pun....(gangguan, bising).

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Habis, Dalam persidangan UMNO kata tanah orang Melayu dirampas, tidak betul?

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

Saya akui saya kata, tetapi saya tidak mengatur demonstrasi.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Dalam persidangan UMNO kata tanah orang Melayu dirampas.

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

Betul saya kata, betul saya kata tetapi saya tidak mengatur demonstrasi, saya tidak mengatur demonstrasi.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Jangan tipu di Dewan yang mulia ini.

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

Saya tidak tipu.

Y.B. Dato' Speaker:

(bising tutup speaker), Ahli Yang Berhormat, (bising), Seri Delima, (bising) Yang Berhormat duduk, (bising) Yang Berhormat duduk...(gangguan).

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

Y.B. Dato' Speaker, Y.B. Seri Delima membuat tuduhan kepada Y.B. Pulau Betong. Sedangkan Y.B. Pulau Betong sendiri telah bersumpah tidak melakukan perkara ini Y.B. Dato' Speaker.

Y.B. Dato' Speaker:

Yang Berhormat Seri Delima, sila duduk, Yang Berhormat sila duduk. Kita tidak boleh teruskan sidang Dewan macam ini, saya ingin teruskan saya hendak berhenti setakat ini.

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

Kita rujuk kepada perkara 46 (13) tuduhan daripada Ahli daripada Seri Delima terhadap Y.B. Pulau Betong adalah merupakan satu perkara yang bercanggah dengan Peraturan 46 (13) menyentuh peribadi, menuduh seorang Ahli yang lain dengan mempunyai niat yang tidak baik, jadi ini adalah satu perkara yang melanggar peraturan dan saya minta supaya Ahli Seri Delima menarik balik kenyataan tadi, terima kasih.

Y.B. Dato' Speaker:

Saya minta Seri Delima sebutkan kenyataan tadi.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Y.B. Dato' Speaker, dengar betul-betul...(gangguan), dengar lah jelaskan. Saya mengatakan bahawa ucapan Yang Berhormat dari Pulau Betong, dalam Dewan dalam persidangan UMNO...(gangguan.) Apa awak? Apa awak?

Y.B. Dato' Speaker:

Teruskan-teruskan sila dengar dari Yang Berhormat.

Ahli Kawasan Seri Delima (Y.B Sanisvara Nethaji Rayer a/l Rajaji):

Ucapan Yang Berhormat itu sendiri telah menyumbang kepada demonstrasi tersebut....(gangguan).

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

Saya minta laluan, pasang hansard balik, dia kata....(gangguan).

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

Saya pun dengar Y.B. Dato' Speaker, jangan kita menafikan dari segi Agama Islam kalau kita melindungi perkara yang tak baik berdosa Y.B. Dato' Speaker.

Y.B. Dato' Speaker:

Betul, dengar dulu, duduk dulu, duduk, itu sebab saya nak dengar.

Ahli Kawasan Seri Delima Y.B Sanisvara Nethaji Rayer a/l Rajaji):

Ini mereka kata Y.B. Dato' Speaker pula berdosa. Boleh kata macam tu tak? ... (gangguan). Saya minta dia tarik balik perkara itu dulu. Tarik balik perkara itu dulu.

Y.B Dato' Speaker:

Yang Berhormat Seri Delima, ucapan yang sebenar Y.B. Seri Delima apa tadi.

Ahli Kawasan Seri Delima (Y.B Saniswara Nethaji Rayer a/l Rajaji):

Sebelum itu Dato' Speaker saya minta tarik balik menuduh Dato' Speaker berdosa. Itu tarik balik itu tuduhan. Tak boleh! Itu tarik balik dulu. Tarik balik perkataan itu dulu.

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

Dia tidak faham.

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

Y.B. Dato' Speaker dia tak faham, kita bincang benda lain dia, dia cuba cari benda lain Y.B. Dato' Speaker. Saya minta diberi keadilan, terima kasih... (gangguan).

Ahli Kawasan Seri Delima (Y.B. Tuan Saniswara Nethaji Rayer a/l Rajaji):

Sila duduk.

Y.B. Dato' Speaker:

Saya nak berhenti di sini lah kita dah, saya nak bagi ahli yang lain berbahas lah. So tadi banyak ucapan-ucapan yang telah kita...(gangguan).

Ahli Kawasan Seri Delima (Y.B. Tuan Saniswara Nethaji Rayer a/l Rajaji):

Satu perenggan yang terakhir saya, saya mengecam dengan sekeras-kerasnya demonstrasi tersebut. Sekian, terima kasih.

Y.B. Dato' Speaker:

Kita buka untuk perbahasan. Tadi ada pencadang dan penyokong. Sekarang kita buka usul ini untuk perbahasan. Silakan Yang Berhormat Bagan Dalam. Perbahasan-perbahasan usul. Okey silakan. Tak apa Bagan Dalam lepas ni.

Ahli Kawasan Telok Bahang(Y.B. Dato' Seri Dr. Hilmi Bin Yahaya):

Terima kasih Y.B. Dato' Speaker, nampak begitu panas. Sebenarnya Y.B. Dato' Speaker saya berpendapat usul ni memang tidak perlu dan membuang masa Dewan. Tuduhan kepada pencadang tadi yang demonstrasi itu mengganggu Dewan tak nampak rasa ganggu pun tak nampak, tak ada ganggu pun Ketua Menteri beri ucapan, *relax* saja, sampai habis tak ada sapa ganggu pun ia di luar Dewan, luar Dewan, luar pagar runtuh kah? Tak runtuh! Ini, ini demonstrasi biasa ini, apa nama ni, "Kata dulang paku serpih, kata orang mereka yang lebih." Ni semua terlibat dulu masa kita jadi wakil rakyat, masa kita jadi kerajaan dulu macam-macam demonstrasi buat. Dewan berjalan macam biasa. Tak ada ganggu pun! Tak ada usul pun! Ini bercakap samseng, ini cara contoh yang terbaik lah saya kira ini mungkin *reflect* parti dia Parti DAP itulah.

Ahli Kawasan Datok Keramat (Y.B. Tuan Jangdeep Sing Deo A/L Karpal Singh).

Peraturan tadi saya dengar dari Ahli Yang Berhormat Permatang Berangan menyatakan HINDRAF samseng! Peraturan-peraturan 46 (13) yang dinyatakan tadi Permatang Berangan menyatakan secara jelas HINDRAF samseng! ... (gangguan).

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

Yang kata UMNO samseng boleh?

Ahli Kawasan Datok Keramat (Y.B. Tuan Jangdeep Sing Deo A/L Karpal Singh):

Itu adalah satu tuduhan, Itu adalah satu tuduhan Y.B. Dato' Speaker. Saya minta Yang Berhormat Permatang Berangan tarik balik, tarik balik ... (gangguan).

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

Saya kata dulu, dulu.

Ahli Kawasan Datok Keramat (Y.B. Tuan Jangdeep Sing Deo A/L Karpal Singh):

Saya kata tarik balik pergi luar dan ucapan sekali lagi *I challenge you go outside and say that....(gangguan)*.

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

Saya cerita dulu, dulu..... (gangguan), semasa demonstrasi, rujuk balik demonstrasi yang dulu. Siapa dalang?

Y.B. Dato' Speaker:

Yang berhormat Dato Keramat, duduk, duduk, Yang Berhormat Permatang Berangan kita menuduh satu pihak yang lain samseng. Saya minta tarik baliklah.

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

Saya mintak tarik balik yang tuduh UMNO samseng. Baru saya boleh.... (gangguan).

Y.B. Dato' Speaker:

Saya minta Y.B. Permatang Berangan tarik balik atau keluar.

Ahli Kawasan Datok Keramat (Y.B. Tuan Jangdeep Sing Deo A/L Karpal Singh):

Saya Y.B. Dato' Speaker....(gangguan).

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

Y.B. Dato' Speaker, tadi Seri Delima menuduh Pulau Betong...(gangguan).

Ahli Kawasan Seri Delima (Y.B. Tuan Saniswara Nethaji Rayer a/l Rajaji):

Ini bukti apa lagi.

Y.B. Dato' Speaker:

Saya buat keputusan sekarang, saya tak bagi lagi peluang lagi dah! Perkataan samseng telah disebut dan.....(gangguan). Yang Berhormat Permatang Berangan tarik balik atau keluar?

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

Saya Y.B. Dato' Speaker, saya kata dulu. Saya menceritakan.

Y.B. Dato' Speaker:

Sekarang saya tak bagi peluang lagi dah. Perkataan samseng kalau disebut dan saya mintak Permatang Berangan, tarik balik atau keluar.

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

Y.B. Dato' Speaker, saya kata dulu saya menceritakan... (gangguan). Okey, tak apa saya tarik balik, tak apa.

Y.B. Dato' Speaker:

Dan sekali lagi ada mana-mana yang menyebut perkataan samseng yang tidak *unparliamentary*. Ahli Yang Berhormat akan kena keluar. Teruskan Ahli Y.B. Telok Bahang. Yang Berhormat Telok Bahang. Teruskan.

Ahli Kawasan Telok Bahang(Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Y.B. Dato' Speaker, isu tentang RM100.00 ni memang lah heboh dikatakan seluruh rakyat Pulau Pinang bukan sini sahaja seluruh Malaysia saya kira bercakap tentang RM100.00 ini. Okeylah Ketua Menteri telah jelaskan duit daripada peruntukan Kerajaan Negeri dan kita tahu tapi bila yang macam Yang Berhormat Sungai Dua sebutkan tadi Ketua Menteri sendiri dah mengelirukan rakyat dengan jawapan dia ... (gangguan).

Ahli Kawasan Seri Delima(Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji)

Peraturan. Saya mintak yang Berhormat tarik balik tuduhan kenyataan yang mengatakan Ketua Menteri mengelirukan rakyat. Itu adalah tuduhan *serious*.....(gangguan) no, no, no, itu adalah tuduhan. Di bawah Peraturan 46, saya Peraturan 46 (13) itulah adalah satu *statement* yang boleh tidak dibenarkan kerana menuduh Ketua Menteri mengelirukan rakyat.

Y.B. Dato' Speaker:

Saya minta Yang Berhormat Telok Bahang, teruskan.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Ini nak cakap ni dalam Dewan?

Y.B. Dato' Speaker:

Teruskan yang Berhormat Telok Bahang..

Ahli Kawasan Telok Bahang(Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Samseng tidak boleh sebut dah! Mengelirukan tak boleh sebut? Ini pendapat saya Ketua Menteri telah mengelirukan rakyat dengan *statement* dengan jawapan yang diberi.

Ahli Kawasan Seri Delima (Y.B. Tuan Saniswara Nethaji Rayer a/l Rajaji):

Y.B. Dato' Speaker, sekali lagi saya ingin menarik perhatian peraturan, tidak boleh benarkan Yang Berhormat meneruskan ucapan tersebut mengelirukan rakyat. Menuduh Ketua Menteri kita. (gangguan.)

Y.B. Dato' Speaker:

Saya nak tunggu Yang Berhormat kata apa yang dia sebut mengelirukan itu

Ahli Kawasan Seri Delima (Y.B. Tuan Saniswara Nethaji Rayer a/l Rajaji):

Apa yang mengelirukan rakyat?

Y.B. Dato' Speaker:

Yang Berhormat Seri Delima duduk kita nak dengar apa Yang Berhormat Telok Bahang nak kata.

Ahli Kawasan Telok Bahang(Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Tentang pendahuluan sumbangan Kelab Lumba Kuda, yang ni mengelirukan rakyat menjadi was-was. Terutama Orang Islam dia menjadi was-was. Bila was-was dia tidak akan terima duit tu. Orang Islam yang memang mengamalkan Islam secara tepat dia tidak akan terima duit itu apa yang dikatakan was-was dan mereka bagi dan mereka ni ada yang miskin, mereka dah belanja duit ni, belanja duit ini tinggal sebahagian..tinggal ada RM5.00, ada RM10.00, tinggal RM15.00 mereka bagi balik secara iklas mereka bagi balik dan kita takkan nak rekod? Nak rekod? Nak rekod? Tapi kalau nak rekod juga ambil gambar tu dan kita boleh tanya kita boleh ambil balik, kalau hendak sangat lah!(gangguan). Nanti. Bila hal was-was ni kita tak boleh terima! Tak terima bagi balik. Dan dia belanja tu dia minta ampun pada tuhan la Tuhan Maha Pengampun.....(gangguan), yang dah dia belanja duit katakanlah dapat RM100.00, dia dapat RM100.00, belanja ada RM90.00, ada RM80.00, yang tu hal dia dengan Tuhan dia minta ampun dengan Tuhan ampunkan dia. Tuhan Maha Pengasih, Maha Penyayang dia minta ampun. Tapi yang lebih tu dia bagi balik kena keikhlasan dia bagi balik. Tak payah nak rekod,.... (berdiri sambil menunjukkan bungkusan wang), duit ni saya bawa ni tak tau banyak mana, tak tau saya tak buka pun serah pada Dewan ini. Ambil ni, bagi pada.....(gangguan).

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

Minta penjelasan, minta penjelasan, terima kasih. Sekarang, Ahli Yang Berhormat daripada kawasan Telok Bahang telah tahu bahawa bayaran RM100.00 ini langsung tidak menggunakan kewangan sumbangan daripada, sedar, sedar tak? Betul tak? Sudah tau tak?

Ahli Kawasan Bayan Lepas (Y.B Dato' Syed Amerrudin Bin Dato' Syed Ahmad)

Y.B. Dato' Speaker itu sudah buat penjelasan dah! Tak usah buat penjelasan lagi, ulang-ulang dari dulu sampai la ni.

Ahli kawasan Sungai Puyu (Y.B. Tuan Phee Boon Pooh)

Nanti saya akan tanya satu soalan sahaja. Soalan, prinsip, kini UMNO sudah tau. UMNO yang bangkit masalah la ni, sudah faham bahawanya kewangan ini bukan daripada sumbangan kelab *turf club* Pulau Pinang. Adakah UMNO akan keluarkan satu kenyataan bahawa itu cakap silap dan kewangan tidak terlangsung terlibat wang haram adakah UMNO kehendak buat pendirian macam ini? Supaya rakyat tidak di was-was kan.

Ahli Kawasan Sungai Dua (Y.B. Dato' Haji Jasmin Bin Mohammad)

Minta penjelasan, minta penjelasan. Saya Ahli yang Berhormat Sungai Puyu tak faham apa yang kita perbincangkan. Kita tak mempertikaikan, apa yang kita pertikaikan salah satu kenyataan daripada Y.A.B. Ketua Menteri yang menimbulkan keraguan dan was-was di kalangan rakyat bahawa wang yang mereka terima adalah hasil daripada duit kelab judi lumba kuda. Apabila timbul was-was mengatakan duit itu judi, sebab tu duit ini dikembalikan. (gangguan) You duduk dulu....(gangguan).

Ahli Kawasan Komtar (Y.B. Tuan Ng Wei Aik):

Minta penjelasan dulu.

Ahli Kawasan Sungai Dua (Y.B. Dato' Haji Jasmin Bin Mohammad)

Saya minta penjelasan dari...(gangguan), you duduklah. Saya dah minta kebenaran dari dia, sebab itu saya kata benda ni timbul kerana was-was. Ketua Menteri sendiri mengakui memang betul bayar, mula-mula Y.A.B. Ketua Menteri kata tak ada, tak ada duit judi kemudian Y.A.B. Ketua Menteri kata oh memang ada terima duit daripada kelab judi ada *statement* semua. Ini menimbulkan was-was. Itu yang orang kembalikan.

Ahli kawasan Sungai Puyu (Y.B. Tuan Phee Boon Pooh):

Minta penjelasan.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Duduk, duduk. Saya nak sambung.

Ahli kawasan Sungai Puyu (Y.B. Tuan Phee Boon Pooh):

Minta penjelasan.

Y.B. Dato' Speaker:

Dia tak bagi.

Ahli Kawasan Telok Bahang(Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

No, no.

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

Jangan lari, jangan lari dari prinsip. Y.B. Dato' Speaker, yang penting sekali.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Now my floor.

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

11 ADUN daripada UMNO semua ada pengalaman Y.B. Dato' Speaker, pada hari pertama mereka sudah tahu kewangan itu memang tidak digunakan kerana mereka ada dalam Dewan yang mulai ini, pada 4hb. Disember mereka di dalam Dewan yang mulia ini untuk membahas bajet ini dalam Dewan ini Y.B. Dato' Speaker.

Y.B. Dato' Speaker:

Yang Berhormat Telok Bahang

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Terima Kasih Y.B. Dato' Speaker. Nanti saya nak cakap lagi ni ini Y.B. Dato' Speaker...(gangguan), yang menjadi kekeliruan bila dikaitkan dengan Tabung Basmi Kemiskinan. Yang terutamanya ni digunakan untuk membasmikan kemiskinan lah... Miskin Tegar, miskin sebagainya, *topup* yang Kerajaan Pusat dah bagi bila mintak senarai-senarai syarikat yang bagi sumbangan dalam soalan dia. Soalan tu diubah kepada jumlah sila nyatakan jumlah kepada syarikat-syarikat tersebut semua syarikat. Tapi dia mintak nama syarikat tak tau Dato' Speaker ubah atau Ketua Menteri ubah tak tau lah, jadi, ada perkara-perkara yang hendak disembunyikan lagi, ini menimbulkan lagi was-was rakyat. Jadi ni apa orang nak marah. Kerana tak tau lah mungkin kalau saya guna perkataan lain marah pula ni.

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

Minta penjelasan, minta penjelasan.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Okey.

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

Y.B. Dato' Speaker, di Dewan yang mulia ini ada nampaklah prestasi UMNO apabila mereka tahu bahawa Penghargaan Warga Emas yang diluluskan pada 4hb Disember 2009, langsung tidak pakai kewangan sumbangan daripada mana-mana pihak...(gangguan), nanti, nanti...(gangguan).

Ahli Kawasan Telok Bahang(Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Ini ulang-ulang Y.B. Dato' speaker, tak dibenarkan.

Y.B. Dato' Speaker:

Bagi habis.

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

Bagi habis dulu, sabar, jangan takut, jangan lari pada apa yang benar. Y.B. Dato' Speaker memang mereka tahu untuk membasmikan Miskin Tegar, ada sumbangan daripada syarikat swasta dan persendirian tetapi untuk Warga Emas langsung tidak. Means, memang langsung tidak kerana dalam Dewan yang mulia ini, apabila Telok Bahang katakan bahawa soalan yang tanya oleh Sungai Dua kata telah bangkitkan was-was ini adalah satu perkara yang saya tidak terima. Kerana 11 ADUN UMNO ni semua berpengalaman, semua sudah tahu bahawa ada satu penghargaan Warga Emas, ada satu untuk Miskin Tegar mereka sudah tahu. Dan apabila mereka sudah tahu bila dibangkit mengapa mereka kehendak buat macam seolah-olah kewangan telah digunakan oleh kepada Penghargaan Warga Emas. Dan Dewan yang mulia yang sedang bersidang, mereka sudah tahu bahawa kewangan tidak langsung daripada *turf club* adakah UMNO sudah bersedia untuk buat kenyataan daripada segi prinsip, prinsip bahawa rakyat tidak diwas-waskan seperti apa yang dicadangkan oleh ahli Y.B. Telok Bahang. *Are you prepared to come out with the statement saying that you are wrong, you have not? Y.B. Dato' Speaker, are you prepared? Are you prepared?* Pada 1hb November, sudah tahu, sudah tahu bahawa kewangan ini langsung tidak menggunakan sumbangan daripada *Turf Club*. Mengapa 2hb lagi nak buat demonstrasi macam tu.

Y.B. Dato' Speaker:

Okey, Telok Bahang.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Y.B. Dato' Speaker, Y.B. Dato' Speaker. Yang terima duit Warga Emas ni, dia juga bertindih dengan yang terima miskin tegar ni dan miskin. Duit yang diterima ini adalah dari sumber yang juga was-was yang saya sebut tadi. Bila kerajaan tak bagi nama syarikat-syarikat yang beri bantuan, yang bagi sumbangan pada tabung ini, yang kita tahu sumbangan juga daripada kelab lumba kuda ini, kita tahu, jadi was-was, jadi orang lagi marah, orang lagi marah sebab tu timbul demonstrasi.

Ahli Kawasan Permatang Pasir (Y.B. Tuan Haji Mohd. Salleh bin Man):

Minta laluan Dato' Pengerusi.

Y.B. Dato' Speaker:

Laluan. Ahli Permatang Pasir minta laluan.

Ahli Kawasan Permatang Pasir (Y.B. Tuan Haji Mohd. Salleh bin Man):

Minta laluan.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Patutnya PAS yang nasihatkan DAP ni berkenaan duit haram ni.

Ahli Kawasan Permatang Pasir (Y.B. Tuan Haji Mohd. Salleh bin Man):

Y.B. Dato' Speaker saya minta laluan. Untuk saya rasa, untuk memberi satu masa yang secukupnya untuk membincangkan ataupun menerangkan dan menjelaskan berkenaan menimbulnya was-was yang telah diwas-waskan oleh UMNO dalam menerangkan kepada Warga Emas itu. Saya ingat saya boleh masuk dan memperjelaskan di dalam perbahasan bajet nanti, insya-Allah.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Y.B. Dato' Speaker, PAS ini dalam kerajaan macam tak ada dalam kerajaan macam melukut di tepi gantang. Tak ada banyak pandangan pun.

Y.B. Dato' Speaker:

Saya bagi seminit lagi la kat Telok Bahang.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Demonstrasi yang disebut tadi, bukan hanya disertai oleh pemuda UMNO tetapi pelbagai NGO. Pelbagai NGO yang datang kerana mereka *concern*, (dengan izin), tentang perkara ini. Ini amat serius. Ini satu perkara yang saya kira memalukan. Memalukan dan berdosa, saya kira. Tak tau la tapi mungkin Permatang Pasir kata tak berdosa. Tapi kalau kita dok makan duit ... (gangguan). Jadi, itulah perkara ini, saya kira perkara ini adalah membuang masa, usulnya membuang masa dewan. Kita banyak lagi nak bincang. Terima kasih.

Y.B. Dato' Speaker:

Okey, Bagan Dalam.

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

Y.B. Dato' Speaker, demonstrasi yang sering diadakan di hadapan Dewan Undangan Negeri, adalah satu fenomena yang baru di Negeri Pulau Pinang yang telah dimulakan oleh UMNO. Dulu ada, dulu ada(gangguan) perhimpunan yang aman. Sekarang kita menyaksikan pengganasan(gangguan). UMNO patut mengalami demokrasi. Rakyat Pulau Pinang sudah membuat keputusan dalam pilihan raya 2008 dan memilih Pakatan Rakyat jadi kerajaan. UMNO mesti terima hakikat ini. Dari keterangan yang wujud dalam sejarah, rakyat, Mei 13 telah dimulakan oleh UMNO. Ini tak boleh(gangguan).

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

Y.B. Dato' Speaker, saya menggunakan Peraturan 46 untuk tarik balik perkataan UMNO yang mulakan(gangguan). Peraturan, peraturan. Ini perkara serius. Menuduh UMNO yang memulakan 13 Mei adalah satu kenyataan(gangguan). Saya mohon di tarik balik, menuduh UMNO.

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

Betul Yang Berhormat tuduh tadi.

Y.B. Dato' Speaker:

Bagan Dalam, kita tarik balik, tarik balik.

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

Y.B. Dato' Speaker, itu sejarah Y.B. Dato' Speaker(gangguan).

Y.B. Dato' Speaker:

Kita minta tarik balik.

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

Okey, saya tarik balik.

Y.B. Dato' Speaker:

Terima kasih.

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

Ini UMNO mahu Mei 13 juga, UMNO mahu Mei 13 seperti apa Penaga kata(gangguan).

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

Tarik balik. Kenapa sebut UMNO mahu Mei 13? UMNO tak pernah mahu Mei 13(gangguan).

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

UMNO mahu mengambil kuasa secara haram(gangguan).

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

Tarik balik, UMNO mahu mengambil kuasa secara haram(gangguan). Kalau UMNO mahu mengambil kuasa secara haram, UMNO tak akan buat pilihan raya ... (gangguan). Tarik balik, tarik balik. You diam.

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

Peraturan 46 (17) C. Perkataan-perkataan yang harus atau menimbulkan niat jahat dan perasaan bermusuh-musuhan di antara kaum-kaum yang berasingan di Negara Persekutuan. Jadi, saya minta wakil dari Bagan Dalam, tarik balik kenyataan yang menuduh dan mengaitkan UMNO dengan niat untuk merampas kuasa, 13 Mei dan sebagainya. Saya minta tarik balik kerana kata-kata tadi boleh menimbulkan permusuhan di antara kaum mengikut peraturan yang saya bentangkan tadi, Dato' Speaker. Terima kasih.

Y.B. Dato' Speaker:

.....(gangguan), apa yang disebukan oleh Bagan Dalam sudah di tarik balik tadi. Yang kedua, dah tak timbul. Teruskan Bagan Dalam.

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

Demonstrasi yang ditaja oleh UMNO mesti dihentikan. Mereka mesti hormat kepada prosiding Dewan dan bukan buat kacau.

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

Y.B. Dato' Speaker, saya minta sikit penjelasan. Tadi banyak digunakan perkataan UMNO, UMNO, UMNO...(gangguan).

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

Ini betul semua orang tahu.

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

Okey, sabar, sabar ... (gangguan). Dengar dulu, lepas ni kalau saya cakap DAP macam-macam, you jangan marah.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Tuduhan tu kena dibuktikan di Dewan ini. Macam surat khabar. Ada tak surat khabar? Mana ada?

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

Kalau Ahli-ahli UMNO takut nak bahas kerana tidak ada modal, lebih baik jangan hadir dewan. Datang Dewan kena bahas, bahas mesti ada modal. Jangan buat kacau-kacau di luar. Kalau(gangguan).

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

Minta laluan, laluan. Y.B. Dato' Speaker, saya cuma nak dapatkan penjelasan dari Ahli Bagan Dalam. Ahli Bagan Dalam boleh *confirm*, boleh tentukan bahawa semua *demonstrators* itu semua adalah ahli UMNO. Apakah tidak ada orang lain termasuk orang India dan juga orang-orang daripada yang berbangsa Cina? Yang membawa ... (gangguan). Yang membawa isu-isu berkaitan tentang tanah dan sebagainya atas luahan hati mereka sebagai rakyat negeri Pulau Pinang. Jadi, *demonstrators* itu bukannya hanyalah orang Melayu. *Demonstrators* itu ada orang India, ada orang Cina. Orang India, orang Cina bukan ahli UMNO. Kenapa dituduh hanya ahli UMNO sahaja? Butakah kita? ... (gangguan).

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

Yang Berhormat bersetuju ini di taja oleh UMNO tetapi ada pemuda-pemuda Barisan Nasional, MIC, gerakan ... (gangguan).

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

Minta laluan, sila buktikan. Minta laluan. Sila buktikan, UMNO taja dalam bentuk apa, cara macam mana dan kaedah apa? Sila buktikan dalam Dewan ini dengan jelas dan kalau tidak sila tarik balik. Kalau tidak boleh buktikan sila tarik balik. Y.B. Dato' Speaker, terima kasih.

Y.B. Dato' Speaker:

Teruskan, teruskan.

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

Semua orang tahu, semua orang tahu, rakyat Pulau Pinang tahu apa UMNO sedang buat. Dan kalau sesuatu demonstrasi yang aman Y.B. Dato' Speaker, kalau sesuatu demonstrasi yang aman dan ada mesej, tentulah kita boleh terima. Yang aman kita boleh terima. Bukan macam ini, macam monyet *flaming up the fence all this thing...* (gangguan).

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

Y.B. Dato' Speaker, mohon tarik balik perkataan monyet ...(gangguan). Tarik balik perkataan monyet, sapa yang monyet ...(gangguan)

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Kalau UMNO tak buat tak apalah. Kalau kata UMNO tak buat, nak tarik balik pasal apa? Kalau UMNO tak buat pasal apa nak tarik balik? ...(gangguan)

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

Makan cili rasa pedaslah.

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

Tetapi Y.B. Dato' Speaker, tetapi yang diadakan ialah keganasan dan mereka membangkitkan isu-isu perkauman. Dan menggalakkan rakyat benci satu sama lain. Ini tak patut yang dibuat oleh demonstrasi dari pihak yang didemonstrasikan. Dan saya kata ahli-ahli UMNO ni tak bertanggungjawab untuk menggalakkan dan menjajakan demonstrasi-demonstrasi tersebut. Sudah dua setengah tahun, sebagai pembangkang, mereka tidak menyumbang apa-apa faedah kepada Pulau Pinang. Saya tak dengar, saya tak dengar mereka memberi apa-apa nasihat, konkrit *criticisme* kepada kerajaan Pakatan Rakyat tetapi mari buat kacau-kacau, mengelirukan rakyat sahaja. Kalau nak buat kritik, kalau ada fakta-fakta yang benar kita boleh dengar. Jangan datang sini cakap bohong, dan memutar-belit fikiran rakyat.

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

Minta laluan, saya minta laluan. Y.B. Dato' Speaker saya minta laluan (gangguan). Takut.

Y.B. Dato' Speaker:

Saya nak teruskan kepada penggulungan dan kita dah habis masa kita dah hampir satu jam.

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

Pendek saja. Saya tak mahu bahas tapi saya ada satu cadangan berkaitan apa yang telah di bawa oleh rakan saya.

Y.B. Dato' Speaker

Ini perbahasan, ini perbahasan.

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

It just, it just very small, satu perbandingan dengan apa yang telah berlaku di Parlimen, Y.B. Dato' Speaker. Di mana terbukti juga dalang UMNO yang telah bertindak secara ganas dan menyerang Ahli Parlimen daripada Bukit Gelugor ... (gangguan). Saya nak buat satu perbandingan. Di sini, di sana telah dikenal pasti siapa penyerang dan apa yang telah berlaku ialah Parlimen telah merujuk penyerang itu kepada Jawatankuasa Hak dan satu keputusan di ambil untuk menghukum mereka. Di dalam kes ini, Seri Delima ada menunjuk bukti bahawa nama dia Norman Zahalan. Saya cadangkan kepada Dewan ini, supaya sekiranya di bawa usul ini di rujuk Norman Zahalan sebagai(gangguan).

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

Minta jaga-jaga sikit ahli daripada Y.B. Datok Keramat. *I think* ada perbezaan. Perbezaan di Parlimen dia berlaku di dalam Parlimen. Betul tak? Dalam Parlimen, *compounds* ... (gangguan). Tapi di Pulau Pinang, ia berlaku di luar kawasan ... (gangguan). Saya nak kata kat Y.B. Padang Kota, nak gelak hah, hah, hah, hah (gangguan).

Y.B. Dato' Speaker:

Sila duduk, sila duduk, saya nak minta Komtar teruskan penggulungan... (gangguan).

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

Dia sudah pegang dan goncang pagar pecah, masuk, mahu tunggu itukah, mahu tunggu itukah?

Y.B. Dato' Speaker:

Yang berhormat, sila duduk, dua-dua duduk.

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

Y.B. Datok Keramat orang yang rasional saja tahu. You orang yang rasional. Di sana di dalam, di sini di luar pagar.

Y.B. Dato' Speaker:

Yang Berhormat sila duduk.

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

Pagar itu adalah harta benda Dewan. Harta benda Dewan.

Y.B. Dato' Speaker:

Y.B. Komtar teruskan dengan penggulungan.

Ahli Kawasan Komtar (Y.B. Tuan Ng Wei Aik):

Terima kasih atas peluang untuk saya menggulung. Membuat penggulungan ke atas usul yang saya kemukakan tadi. Terima kasih juga, terima kasih kepada penyertaan Ahli Yang Berhormat Seri Delima, Ahli Yang Berhormat Telok Bahang, Bagan Dalam dan cadangan daripada Datok Keramat supaya perkara ini diberi perhatian yang serius termasuk menghadapkan mereka yang melakukan sesuatu tindakan yang menghina Dewan yang mulia ini dihadapkan ke Jawatankuasa Hak dan Kebebasan. Tetapi ini boleh dilakukan melalui satu usul atau apabila dewan tidak bersidang, seseorang ahli boleh memberitahu speaker, jikalau ada dikatakan telah berlaku sesuatu kesalahan yang melanggar hak-hak dan kebebasan Dewan.

Y.B. Dato' Speaker, saya ingin merujuk demonstrasi yang telah berlaku pada Selasa lepas. Ini seluruh dunia telah menyaksikan betapa ganas dan liar tindakan sesetengah pemimpin UMNO yang mendalangi demonstrasi tersebut. Memang ini tidak dapat diterima oleh semua orang, semua rakyat Negeri Pulau Pinang termasuk juga rakan-rakan sekutu UMNO di GERAKAN di mana pemimpin-pemimpin GERAKAN juga mengadakan satu sidang media mengutuk tindakan UMNO yang liar dan ganas dalam perhimpunan tersebut. Ini boleh dibaca melalui surat khabar yang disiarkan semalam. Ini adalah satu fakta, sesuatu tindakan UMNO itu tidak boleh diterima oleh rakan sekutu mereka macam mana dengan rakyat jelata yang inginkan keamanan di tanah air kita.

Y.B. Dato' Speaker, tadi ada Ahli Yang Berhormat dari pembangkang mendakwa bahawa Y.B. Padang Kota juga bertindak ganas, saya rasa ini tidak betul. Memang ada demonstrasi dan protes diadakan pada sebelum itu tetapi kita adakan secara aman. Tidak pernah Ahli Padang Kota memanjat pagar, tidak pernah berlaku, adakah Ahli Yang Berhormat Padang Kota menggoncang pintu sampai hampir nak jatuh. Tidak pernah. Mana datangnya dakwaan itu. Saya rasa ini tidak adil. Yang buat dan kutuk itu adalah pemimpin-pemimpin UMNO. Adakah Ahli-ahli Yang Berhormat dari pembangkang berani mengutuk rakan sekutu mereka di UMNO sendiri. Saya rasa yang cuba memutar belitkan rakyat adakan UMNO sendiri. Wang ihsan RM100.00 itu bukannya datang dari wang haram. Wang sumbangan yang disalurkan oleh Kelab Lumba Kuda adalah untuk program pembasmian miskin tegar tapi bukan untuk wang penghargaan Warga Emas. Selepas diberi banyak penjelasan mereka masih hendak mengelirukan rakyat ini yang kita tidak dapat terima.

Jikalau Zaitun boleh digunakan tanpa was-was gunakanlah wang ehsan tanpa was-was. Yang was-was itu bukanlah Warga Emas, tapi yang was-was itu adalah UMNO sendiri. Bertaubatlah UMNO untuk dulu, kini dan selama-lamanya. Jadi Y.B. Dato' Speaker, kita mengemukakan satu usul dalam Dewan ini bukan untuk membuang masa. Kerana ini adalah satu perkara yang penting sehingga Dewan ini mara dan kewibawaan Dewan ini dihina. Tidak pernah berlaku sebelum ini. Jadi ini perlu dibincangkan dengan segera supaya satu pendirian

dapat diambil, satu tindakan dapat diambil oleh pihak Polis atau pihak berkuasa. Walaupun ia berlaku di luar perkarangan Dewan, inilah pintu perkarangan Dewan Undangan Negeri digoncang ini adalah tertakluk di bawah bidang kuasa Dewan Undangan Negeri ini. Jadi adakah jikalau pagar ini tidak runtuh, jadi perkara ini tidak dibincangkan. Jadi apabila pagar itu jatuh macam mana pula.

Adakah Ahli Yang Berhormat Telok Bahang mahu bertanggungjawab? Adakah, nak bertanggungjawab, dia tidak akan berani. Jika benar-benar pagar itu runtuh, dia tidak akan bertanggung-jawab. Jadi dia cakap ini tidak penting kerana pintu itu tidak jatuh. Jikalau pintu itu jatuh pula siapa yang hendak dipersalahkan. Lebih baik mereka diberi teguran, sekarang sebelum lewat. Jadi saya rasa amat hairan kerana ada seorang yang menyertai protes itu dia cakap dengan satu arahan dia cakap yang dikeluarkan olehnya mereka yang di luar akan pecah masuk. Kenyataan yang dikemukakan di depan muka saya. Saya bukan bercakap bohong, saya bercakap besar, tapi ini benar-benar yang berlaku. Jadi ini semestinya teguran diberikan. Jika teguran tidak boleh diberikan,....(gangguan).

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

Siapa dia Ahli Komtar.

Ahli Kawasan Komtar (Y.B. Tuan Ng Wei Aik):

Ini ada dilaporkan dalam media. Tidak perlu saya ulang dalam Dewan yang mulia ini. Tapi saya rasa mereka yang mengeluarkan perlu bertanggungjawab atas kenyataan mereka. Jadi dengan kata-kata ini saya sekali lagi memohon supaya usul ini diluluskan dalam Dewan yang mulia ini. Sekian, terima kasih.

Y.B. Dato' Speaker:

Ahli-ahli Yang Berhormat, masalah yang dihadapi sekarang adalah usul daripada Y.B. Komtar berbunyi seperti berikut:

“Dewan yang mulia ini mengutuk sekeras-kerasnya demonstrasi liar dan ganas yang berlaku pada 2 November 2010 di luar perkarangan Dewan Undangan Negeri Pulau Pinang yang telah mengganggu perjalanan mesyuarat serta menghina Dewan ini dan pihak Polis diminta untuk mempertahankan kewibawaan Dewan yang mulia ini sebagai institusi yang tertinggi di Negeri Pulau Pinang dipersetujui.”

Ahli-ahli yang bersetuju sila kata “Ya,” yang tidak bersetuju sila katakan “Tidak.”

Ahli-ahli Kerajaan:

“Ya”

Ahli-ahli Pembangkang:

“Tidak.”

Y.B. Dato' Speaker:

“Ya” lebih banyak. Usul dipersetujui.

Kita akan teruskan dengan Perbahasan Rang Undang-undang Perbekalan dan Usul Anggaran Pembangunan. Yang Berhormat Telok Bahang teruskan.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Terima kasih Y.B. Dato' Speaker, di kesempatan ini saya ingin mengucapkan Happy Deepavali kepada Ahli-ahli Yang Berhormat dan hadirin sekalian dan seluruh rakyat yang beragama Hindu. Yang telah pun berjalan pada 5 November yang lalu. Dan juga saya mengucapkan Selamat Hari Raya Aidil Adha kepada seluruh Yang Berhormat yang beragama Islam, hadirin dan juga seluruh rakyat Pulau Pinang yang beragama Islam. Juga Y.B. Dato' Speaker saya juga ingin mengucapkan tahniah kepada Barisan Nasional, kepada jentera mereka yang telah pun bekerja kuat dan telah pun menang di Galas dan di Batu Sapi dengan majoriti yang bertambah. Dan ini saya kita memberi semangat yang baru kepada Barisan Nasional untuk bekerja lebih kuat untuk rakyat.

Y.B. Dato' Speaker, pihak sini, kami berpendapat bahawa Kerajaan Negeri, dalam bajet yang telah dibentangkan oleh Y.A.B. Ketua Menteri adalah bajet yang mungkin dirasakan ada pilihan raya maka Y.A.B. Ketua Menteri telah mengemukakan bajet sebegitu. Begitu retorik dan rasuah, politik yang berkonsepkan 3P, yang Y.A.B. Ketua Menteri sebut, yang memperkasakan rakyat, yang memperkuasakan rakyat dan memperkayakan rakyat. Ini kalau saya sebut ini Y.B. Seri Delima tidak ada kalau ada dia akan lompatlah. Sebenarnya ianya akan terbalik Y.B. Dato' Speaker, ianya akan jadi memperkasakan rakyat, menipu rakyat dan bohong rakyat. Dalam Kerajaan Negeri yang mencatatkan lebihan, bukan merupakan *surplus* bajet, bukan merupakan perkara baru, sebenarnya *surplus* bajet ini sentiasa berlaku. Cuma saya ingat satu tahun sahaja yang betul-betul defisit, yang lainnya bila Kerajaan Negeri bentangkan defisit bajet ianya berakhir dengan *surplus*. Mungkin banyak sedikit, memang ada *surplus* tiap-tiap tahun oleh kerana perbelanjaan berhemah dan sebagainya maka ada *surplus*, Apabila Y.A.B. Ketua Menteri bercakap tentang *surplus*, tidak sebut pun tentang hutang Kerajaan Negeri kepada Kerajaan Pusat yang saya tahu jumlah lebih kurang RM700 juta.

Y.B. Dato' Speaker, baru-baru ini amalan pentadbiran CAT di Pulau Pinang ini telah pun dipuji serta mendapat pengiktirafan oleh badan anti rasuah antarabangsa. Ini saya rasa macam masuk bakul angkat diri sendiri. Ataupun keadaan syok sendiri, saya rasa, Y.B. Dato' Speaker, adakah benar rasuah adalah sifar dalam pentadbiran Kerajaan DAP. Saya juga mendapat maklum balas bahawa misi lawatan Y.A.B. Ketua Menteri dan rombongan baru-baru ini dikatakan telah dibantu oleh beberapa buah syarikat pemaju. Dan saya nak tanya

Y.A.B. Ketua Menteri dan saya nak jawapan yang ikhlas adakah benar-benar sudah tidak ada rasuah di dalam negeri. Saya ada kawan-kawan pemaju, ramai dari dulu hingga hari ini. Saya bercakap dengan mereka. Apa jawapan mereka. Dato kami kena bayar juga. Bayar kepada siapa apabila untuk mendapat kelulusan pelan dan sebagainya. Ini perkataan mereka. Kami bayar kepada kroni-kroni DAP. Siapa dia, daripada atas hingga ke bawah. Itu yang mereka cakap. Apa yang dilaungkan oleh Y.A.B. Ketua Menteri ketulusan.(gangguan).

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

Minta laluan. Saya ingin Y.B. Telok Bahang jawab tentang tuduhan-tuduhan rasuah ini kalau boleh tunjukkan bukti-bukti. Jangan cakap kosong-kosong macam ini. Tuduh dalam Dewan boleh. Kalau berani keluar tuduh, okey. Bagi nama orang, siapa yang menerima rasuah. Kita nak tahu. Terima kasih.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Masalahnya Dato' Speaker, mereka tidak berani hendak ke hadapan. Ini adalah kerana kalau mereka cakap, dia kena gam pula. Ini biasa.....(gangguan).

Ahli Kawasan Padang Kota (Y.B. Tuan Chow Kon Yeow):

Penjelasan. Tadi Y.B. Dato' Speaker, Y.B. Telok Bahang.....(gangguan).

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Saya belum bagi laluan lagi.

Ahli Kawasan Padang Kota (Y.B. Tuan Chow Kon Yeow):

Saya minta daripada Y.B. Dato' Speaker.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

You must ask me.

Ahli Kawasan Padang Kota (Y.B. Tuan Chow Kon Yeow):

Y.B. Dato' Speaker yang bagi, bukan Yang Berhormat.

Y.B. Dato' Speaker:

Boleh bagi laluan. Y.B. Padang Kota minta.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Kalau ikut peraturan saya bagilah.

Ahli Kawasan Padang Kota (Y.B. Tuan Chow Kon Yeow):

Memang ikut tadi Yang Berhormat tidak mahu dengar. Tadi Yang Berhormat cuba mengaitkan lawatan Kerajaan Negeri ke Australia baru-baru ini bahawa ditaja oleh syarikat-syarikat pemaju dan wang sogokan diberikan kepada pemimpin DAP dari atas hingga ke akar umbi, saya mencabar Ahli Yang Berhormat Telok Bahang membuktikan dakwaan ini sebelum habis ucapan ini atau selewat-lewatnya dalam 24 jam, kalau tidak kita akan rujuk buat satu usul untuk rujuk Yang Berhormat ke Jawatankuasa Hak dan Keistimewaan.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Y.B. Dato' Speaker, saya tidak menuduh. Saya cuma menceritakan apa pendapat orang ramai tentang rakyat Pulau Pinang.

Ahli Kawasan Padang Kota (Y.B. Tuan Chow Kon Yeow):

Membawa cerita dalam Dewan ini serupa dengan membuat dakwaan dan membuat tohmahan yang tidak berasas. Jangan membawa cerita-cerita dongeng.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Ini bukan dongeng.

Ahli Kawasan Padang Kota (Y.B. Tuan Chow Kon Yeow):

Bawa bukti. Y.B. Dato' Speaker,(gangguan).

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

No, no, macam ni Y.B. Dato' Speaker.

Y.B. Dato' Speaker:

Itu sebabnya, jangan buat andaian-andaian.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Dan orang ini, depa...(gangguan).

Ahli Kawasan Padang Kota (Y.B. Tuan Chow Kon Yeow):

Y.B. Dato' Speaker. Saya bagi kepada Yang Berhormat 24 jam balik ke sumber itu dan bawa bukti esok.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Y.B. Dato' Speaker, bahawa ini adalah rungutan daripada rakyat.(gangguan), kalau rakyat....(gangguan).

Ahli Kawasan Padang Kota (Y.B. Tuan Chow Kon Yeow):

Ini satu tohmahan yang spesifik berhubung dengan lawatan Kerajaan Negeri ke Australia dan di sana ada bayaran sogokan. Ini spesifik. Bukan cerita. Kalau tidak ada bukti sila tarik balik dan mohon maaf.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Ini yang kita dapat *feedback* daripada mereka.

Ahli Kawasan Kota (Y.B. Tuan Chow Kon Yeow):

Selepas bawa ke Dewan ini menjadi satu bahagian daripada ucapan Yang Berhormat. Selepas sahaja disuarakan dalam Dewan ianya akan dirakam dalam *handsard*.

Y.B. Dato' Speaker:

Ini satu tuduhan yang serius. Andaian yang serius.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Saya cuma cerita apa yang rakyat bagi tahu kepada kita. Rakyat bagi tahu kepada wakil rakyat.

Y.B. Dato' Speaker:

Ini tidak boleh. Kalau tidak ada bukti Yang Berhormat.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Tidak apa. Saya tarik balik apa yang disebutkan itu. Saya nak sambung. Y.B. Dato' Speaker(gangguan).

Y.A.B. Ketua Menteri:

Saya hendak jelas. Y.B. Telok Bahang tarik balik tak kerana lawatan ke Australia ditaja sepenuhnya oleh Kerajaan Negeri. Tarik balik atau tidak. Kalau tidak Y.B. Padang Kota akan rujuk kepada Jawatankuasa Hak dan Kebebasan.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Tahu. Saya tahu.(gangguan). Untuk menyelamatkan masa Dewan, saya tarik balik tetapi apa yang...(gangguan).

Y.A.B. Ketua Menteri:

Tarik balik tanpa syarat, tarik balik tanpa bersyarat.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Tak apa demi untuk menjimatkan masa, saya tarik balik.

Y.A.B. Ketua Menteri:

Tarik balik tanpa bersyarat.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Apa yang diceritakan oleh rakyat itulah yang saya buat di sini.

Y.A.B. Ketua Menteri:

Cannot.

Ahli Kawasan Padang Kota (Y.B. Tuan Chow Kon Yeow):

Jika Yang Berhormat masih degil tidak mengapa. Saya sudah bagi 24 jam balik ke sumber itu dan balik ke Dewan ini untuk buktikan dakwaan itu, itulah syarat.

Y.B. Dato' Speaker:

Saya minta Telok Bahang tarik balik, jadi Y.B. Telok Bahang tarik balik tidak.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Tak apalah saya tarik balik. Saya sudah cerita tadi, tidak mengapalah saya tarik balik itu sahaja(gangguan suara), hendak sambung ini, Y.B. Dato' Speaker, sebenarnya Kerajaan Barisan Nasional telah pun memberi sumbangan yang berterusan kepada rakyat khususnya keluarga miskin. Jumlah subsidi yang dikeluarkan tiap-tiap tahun adalah dalam anggaran RM72 *million* beri kepada semua rakyat Malaysia diberi, subsidi ini berbentuk berbagai-bagai termasuk minyak, elektrik, gas masak, gula, beras, tepung dan berbagai-bagai dan kita telah berikan RM72 *million* ini kepada 28 *million* rakyat Malaysia mana tiap-tiap orang mendapat RM2,500 seorang tiap-tiap tahun kalau keluarga kita ramai kalau keluarga Y.A.B. Ketua Menteri contohnya anak berapa tiga anak, suami isteri tiga anak satu keluarga Y.A.B. Ketua Menteri sudah dapat RM12,500.00 setahun, kalau keluarga anak ramai lagi banyak dapat subsidi, jadi masuk purata sebenarnya. Kalau kita banding Y.A.B. Ketua Menteri dengan orang asli di Galas, orang asli tidak pakai kereta tapi Y.A.B. Ketua Menteri pakai kereta dia dapat subsidi lebih banyak dari orang asli tadi, makna tiap-tiap orang dapat ini yang sedang berjalan dan yang telah pun berterusan dari dahulu hingga sekarang dan cuba kita bayangkan Y.B. Dato' Speaker kalau tanpa subsidi apa yang akan jadi pada kehidupan kita ini kos kita akan melambung dan mungkin ramai lagi yang jadi miskin.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Saya hendak minta penjelasan, minta penjelasan, tolong jelaskan apakah subsidi yang dimaksudkan ini, subsidi apa kami tidak faham, bukan tidur jelaskan, jelaskan(gangguan suara)

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Subsidi minyak, minyak kereta, minyak diesel, minyak apa semua?

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

Y.B. Dato' Speaker, mungkin Ahli Y.B. dari Telok Bahang ingat beliau masih lagi di Parlimen ini adalah Dewan Undangan Negeri oleh itu dia bangkit serupa macam dalam Parlimen.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Apa yang dibuat oleh Kuala Lumpur kita dapat sama sebab itu apa yang saya sebut di sini, saya pun dapat saya tidak nafikan, kita daripada Persekutuan, ahli daripada Sungai Pinang pun dapat keluarga pun dapat semua dapat, jadi Y.B. Dato' Speaker, balik kepada yang tadi RM100.00 penghargaan-penghargaan warga emas dengan bayaran tahunan RM100.00 kepada penduduk warga emas yang 60 tahun ke atas dan sumbangan RM1,000 kepada waris warga emas yang meninggal dunia yang melibatkan peruntukan sebanyak RM27 juta setahun saya kira adalah satu rasuah politik ini terbukti kerana syarat.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Y.B. Dato' Speaker,(dengan izin), peraturan-peraturan.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Tidak boleh bercakaplagi lagu ini, cakap dua ayat dah peraturan.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Y.B. Dato' Speaker,(dengan izin), saya minta perkataan rasuah politik itu ditarik balik tidak boleh dikenalkan, kalau Barisan Nasional boleh beri duit semasa undi itu sampai RM1 juta itu bukan rasuah politikkah itu? Ini bukan lagi pilihan raya kita sudah beri RM100.00 untuk menjaga kebijakan orang itu dia kata rasuah politik masa pilihan raya siapa beri duit? Barisan Nasional beri duit betul, itu bukan rasuah, itu rasuah politik, jadi saya minta perkataan rasuah politik itu dia tarik balik.

Y.B. Dato' Speaker:

Saya sudah buat keputusan tadi, saya benarkan tadi.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Itu bukan *Parliamentarian* kalau saya kata benda-benda yang tidak betul kepada Y.B. mungkin boleh tarik balik, tapi.....

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Pasal pilihan raya Barisan Nasional beri duit itu bukan rasuah politikkah itu? Itu adalah rasuah pilihan raya. Perdana Menteri sendiri beri-beri duit, Perdana Menteri beri rasuahkah?

Y.B. Dato' Speaker:

Saya minta Y.B. Telok Bahang teruskan.

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

Peraturan, saya minta di bawah peraturan 46 itu tadi yang berkait dengan 46, 13 dan 17 saya minta Ahli Seri Delima menarik balik yang utama sekali Barisan Nasional memberi rasuah, yang kedua menuduh Perdana Menteri memberi rasuah okey, jadi saya minta tarik balik, ini adalah satu tuduhan yang terlalu serius kerana menuduh Perdana Menteri memberi rasuah, sila buka balik hansard tadi, minta tarik balik

Y.B. Dato' Speaker:

Y.B. Permatang Berangan saya telah membuat pembetulan tadi ada perkara-perkara yang saya sudah benarkan teruskan, saya akan stop dan saya akan hentikan di mana yang perlu.

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

Y.B. Dato' Speaker, masalahnya Y.B. Seri Delima ini terlalu degil walaupun Dewan telah pun memberikan ... (gangguan suara).

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Itu kenyataan, fakta.

Y.B. Dato' Speaker:

Kita hendak teruskan Ahli Yang Berhormat Telok Bahang yang mengantikan Pemangku Ketua Pembangkang kita beri laluan untuk Telok Bahang.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Saya berkata ini adalah rasuah politik kerana terbukti dengan syarat yang ditetapkan sila menjadi dengan pemilih berdaftar.

Ahli Kawasan Komtar (Y.B. Tuan Ng Wei Aik):

Saya minta penjelasan, bila Ahli Yang Berhormat Telok Bahang memangku Ketua Pembangkang, adakah ini dia dipilih oleh Dewan yang mulia ini sebagai pemangku Ketua Pembangkang?

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Saya tidak kata saya pemangku, saya tidak kata pun. Y.B. Dato' Speaker yang kata.

Ahli Kawasan Komtar (Y.B. Tuan Ng Wei Aik):

Tidak mengapa saya minta penjelasan daripada Y.B. Dato' Speaker.

Y.B. Dato' Speaker:

Sebagai seorang yang senior, orang paling senior saya beri penghormatan kepada Ahli Telok Bahang....(gangguan)

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

Y.B. Dato' Speaker, mana boleh buat macam itu.

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

Y.B. Dato' Speaker yang kata.

Y.B. Dato' Speaker:

Tak apa, tak apa, teruskan.

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

Bukan Telok Bahang yang menyebut diri dia Ketua Pembangkang, Y.B. Dato' Speaker.

Y.B. Dato' Speaker:

Saya melawak, kita terima.

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

Melawak macam mana Y.B. Dato' Speaker ah? Melawak kena kat depa, kata tak apa. Tak adil ni.

Y.B. Dato' Speaker:

Sila duduk, sila duduk.

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

Peraturan 46 yang 13 saya minta Ahli daripada Kawasan Perai tarik balik kata-kata dia kepada Ahli daripada Telok Bahang yang menuduh bahawa Ahli Telok Bahang syok sendiri.

Y.B. Dato' Speaker:

Tak apa, Perai tarik balik.

Y.B. Timbalan Ketua Menteri II:

Terima kasih, Y.B. Dato' Speaker, saya tak rujuk kepada Telok Bahang atau sapa-sapa, bila saya sebut syok sendiri. Bila Y.B. Dato' Speaker membuat pengumuman bahawa Y.B. Telok Bahang ini adalah Ketua Pembangkang, dia pun tidak menafikan. Dia tidak menafikan....(gangguan).

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

Dia tengah berucap, dia hendak nafi macam mana.

Y.B. Timbalan Ketua Menteri II:

Saya tidak rujuk mana-mana ... (ketawa), saya tidak rujuk pada dia, macam mana saya hendak tarik balik.

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

Jangan lidah bercabang.

Y.B. Timbalan Ketua Menteri II:

Jadi bila sebut syok sendiri, ini tidak rujuk kepada dia, mungkin kepada semua ni, apa lagi... (ketawa)?

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

Ahli daripada Perai tadi cakap sorang-sorang, kita sedang cakap pasal isu wakil atau pun wakil Ketua Pembangkang. Jadi Y.B. Perai cakap sorang-sorang

Y.B. Timbalan Ketua Menteri II:

Saya tak rujuk pada Y.B. Telok Bahang, bila sebut syok sendiri... (gangguan).

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

Tidak bertanggungjawab.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Y.B. Dato' Speaker, saya sebut tadi pemberian ini ialah dia bersyarat, bersyarat ialah mesti menjadi pendaftar pemilih. Jadi apakah program Warga Emas ini kerana majoriti yang menerima adalah golongan yang berkemampuan, ada yang gaji elau sampai RM2,000.00 pun terima juga, jadi ini tidak perlulah beri kepada mereka, program ini adalah bentuk *populist* kerana tidak mempunyai asas yang kukuh untuk kewajaran penerimaannya. Manakala subsidi Kerajaan Barisan Nasional telah diberi tidak ada pra-syarat sama sekali.

Y.B. Dato' Speaker program bantuan pendidikan sebanyak RM11.3 juta setahun dari kerajaan, saya sebut Kerajaan DAP lah adalah meliputi Sekolah Agama Rakyat, SRJK(C), SRJK(T) dan Sekolah Mualigh adalah terlalu kecil sedikit berbanding dengan peruntukan Kerajaan Barisan Nasional yang berkali-kali ganda, program ini bukanlah perkara baru di bawah RMKe-9 Kerajaan Barisan Nasional telah membelanjakan sebanyak RM1.1 billion untuk tujuan Pembangunan Pendidikan di Pulau Pinang dan di bawah pakej rancangan fasa ekonomi, fasa 1 dan 2, 2009 dan 2010 sebanyak 51 projek Sekolah Cina mendapat RM2.4 Juta, sebanyak 46 buah Sekolah Agama mendapat RM14.6 Juta, Sekolah Tamil berjumlah 26 projek mendapat RM17.9 Juta dan 55 projek Sekolah Mualigh mendapat RM5 Juta ..

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

Saya hendak tahu perbandingan peratus...(gangguan).

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Saya tak bagi.

Y.B. Dato' Speaker:

Tak beri laluan, duduk Sungai Pinang.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Y.B. Dato' Speaker di kawasan saya, Balik Pulau Sekolah Chun Teik dapat RM500,000, Sekolah Tamil Sungai Ara dapat RM1.2 juta dan Sekolah Menengah Bayan Lepas mendapat RM1.6 juta, banyak, nampak sekarang ini Sekolah Tamil Sungai Ara sekarang ini nampak cantik, saya pergi tengok baru-baru ini dan Sekolah Tamil Bayan Lepas sedang dalam pembinaan.

Y.B. Dato' Speaker, usaha basmi kemiskinan ialah usaha berterusan Kerajaan Barisan Nasional malahan Kerajaan Barisan Nasional telah melaksanakan usaha basmi kemiskinan sejak dahulu lagi, Kerajaan Barisan Nasional telah pun menetapkan pada akhir tahun 2010 adalah tahun miskin tegar sifar untuk seluruh negara termasuk Pulau Pinang dan usaha Kerajaan Barisan

Nasional adalah berterusan. Ini bukanlah satu usaha *ad hoc* tetapi melibatkan perancangan terperinci Kerajaan Barisan Nasional di seluruh Negara dan Pulau Pinang. Y.B. Dato' Speaker, kalau kita masih ingat pada tahun 70-an dahulu sebelum industri, sebelum *industrialization* dahulu Pulau Pinang rata-rata miskin 50% miskin, tetapi oleh kerana dasar kerajaan, kerajaan bawakan industri, hari pada hujung 2007 atau awal 2008 sebelum peralihan kuasa kemiskinan di Pulau Pinang sudah menurun kepada 0.3% sahaja ini adalah satu usaha yang saya kira amat hebat, jadi ini bila rakyat menerima faedah ini mereka dalam cukup baik ya,

Y.B. Dato' Speaker, saya kira ini satu *point* yang amat memalukan bila Kerajaan DAP memutar belitkan kenyataan dan mengambil kredit ke atas usaha yang telah dilaksanakan oleh Kerajaan Barisan Nasional. Apakah memadai dengan *topup* dengan RM150.00 untuk mencukupkan RM500.00

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

Minta laluan, minta laluan boleh tak?

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Nantilah sekejap, jadi sudah cukup untuk membasmikan kemiskinan tegar, apa akan terjadi kalau elauan dahulu ditarik balik, sepatutnya apa yang Kerajaan Negeri yang dipimpin oleh DAP harus buat ialah bagaimana untuk meningkatkan ekonomi mereka dan anak-anak mereka, supaya terkeluar terus dari kemiskinan tegar, bukan beri duit sahaja, beri duit itu bukan bermakna sudah keluar dari kawasan miskin tegar dia terpaksa bergantung terus kepada bantuan kerajaan ini tidak betul patutnya kena berusaha, macam Kerajaan Barisan Nasional buat usaha beri bermacam-macam melalui berbagai-bagai agensi kerajaan, PERDA lah, UDA lah dengan pertanian beri bantuan sehingga mereka terkeluar daripada kemiskinan tegar, bukan beri duit, beri duit sahaja dia akan terus bergantung kepada kerajaan, ini tidak betul ini bukan konsep yang kita hendak buat untuk hendak keluarkan orang atau rakyat daripada miskin tegar atau miskin.

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

Minta laluan, Y.B. Dato' Speaker, di sini saya hendak minta Ahli Y.B. daripada Telok Bahang memberi satu penjelasan. Pada tahun 2008 memang sudah 50 tahun Barisan Nasional yang berkuasa di Negeri Pulau Pinang, di sini mengapa ada lagi 728 keluarga yang masih belum dikeluarkan daripada miskin tegar dan satu lagi boleh beri satu penjelasan di mana Kerajaan Pusat melalui seorang pemimpin UMNO yang menggunakan sebanyak RM1.1 Juta untuk 22 keluarga, siapakah 22 keluarga itu apakah perancangan telah dibuat dan mengapakah bahawanya di e-Kasih pada 1 Januari 2008 kekal 494 senarai nama sahaja mengapa berhenti pada 1 Januari 2008?

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Y.B. Dato' Speaker, saya sudah sebut tadi bahawa usaha Kerajaan Barisan Nasional memang dia memakan masa usaha panjang jadi tidak boleh tukar, dia tidak boleh selesaikan masalah ini, macam kata Kerajaan DAP

sekarang buat, kononnya ia menyelesaikan masalah *overnight* tidak betul, dia kena ada perancangan yang terperinci yang *long term* untuk selesaikan masalah miskin tegar ini, bukan beri duit, beri duit sampai bila?

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

Minta penjelasan. Minta laluan, jangan takut *Its a matter principle*.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Tak payah lah.

Y.B. Dato' Speaker:

Telok Bahang tidak benarkan Sungai Puyu.

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

Bukan Y.B. Dato' Speaker, yang ini penting kerana bila seorang mengatakan kena ada perancangan yang panjang, iaitu kata 50 tahun tidak cukup adakah Barisan Nasional kehendak lagi 50 lagi atau 100 tahun sehingga mereka ini sudah mati habis, baru boleh kata kita sudah miskin tegar sifar. Satu lagi, saya ada tanya satu soalan iaitu bila UMNO menyatakan bahawa mereka ada perancangan, apakah yang terjadi pada RM1.1 juta yang telah digunakan oleh UMNO untuk menolong 22 keluarga untuk mengeluarkan dari miskin tegar. Saya ingin tahu. Adakah Kerajaan Barisan Nasional khasnya UMNO ada membuat bantahan apabila Kerajaan Negeri memberi sumbangan kepada orang miskin tegar supaya sekurang-kurangnya mereka di Pulau Pinang mendapat lebih RM500.00? Adakah mereka BN yang membuat bantahan dan mengatakan bahawa tidak boleh diberi bantuan kewangan kepada mereka? Adakah itu dasar UMNO supaya mereka sepanjang 50 tahun lagi mendapat bantuan daripada Barisan Nasional. Adakah itu yang dimaksudkan oleh mereka?

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Y.B. Dato' Speaker, ini satu soalan spesifik dan saya tidak ada jawapan di sini.

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

Y.B. Dato' Speaker, ini bukan satu soalan spesifik. Tahun lepas saya sudah tanya, lebih daripada satu tahun mereka masih tidak dapat menjawab. Perkara ini telah pun dihebahkan dalam surat khabar, adakah bermakna *they have got no record* ke mana kewangan itu telah pergi, 22 keluarga RM1.1 juta, you tak tahu. Ini amat memalukan.

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

Penjelasan. Saya ingat Y.B. Sungai Puyu tak faham bahawa usaha Kerajaan Barisan Nasional daripada dulu sampai sekarang sehingga tinggal 700 orang miskin tegar, satu pencapaian yang begitu baik, mungkin kalau bagi

peluang pada tahun ini boleh habis, boleh settle mereka semua ini. Apa yang Y.B. Telok Bahang sebut tadi bahawa kalau kita *just top up* RM150.00 supaya mereka dapat RM500.00 sebulan, bulan depan bagi lagi RM500.00, bila akan selesai masalah miskin tegar ini, sebab itu perlu perancangan yang lebih baik. Isu 22 orang ini adalah di bawah Program Khas Kementerian Luar Bandar yang dibuat di Nibong Tebal, bukan UMNO, sebagai ahli EXCO yang bertanggungjawab perlu mendapat maklumat jelas, kenapa datang tanya di sini sahaja.

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

Y.B. Dato' Speaker, minta laluan. Tak berani?

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Cukuplah banyak dah, jangan buang masa Dewan ini, ulang-ulang.

Y.B. Dato' Speaker:

Teruskan Y.B. Telok Bahang.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Cakap ulang-ulang, benda yang sama, cakap yang lain lah.

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

Tak berani? Kalau berani tumbuk orang mesti kena tumbuk balik. Itu sahaja. *If you are prepared to hit me(gangguan).*

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Mengenai pemberian *ex gratia* kepada penyelia dan guru-guru KAFA, bayaran sagu hati kepada pegawai-pegawai masjid, sumbangan kepada Guru KAFA dan sumbangan kepada para Huffaz yang menelan belanja keseluruhannya sebanyak RM2.749 juta setahun daripada Kerajaan Negeri adalah sebenarnya amat sedikit. Untuk pengetahuan Dewan ini, Kerajaan Barisan Nasional pada tahun 2011 akan memberi kepada 1,312 orang Guru KAFA berikutan kenaikan elauan yang berjumlah RM18.....(gangguan).

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Minta laluan, minta laluan atas isu itu sahaja. Terima kasih Y.B. Telok Bahang. Berkenaan dengan hal Agama Islam, adakah Yang Berhormat mengetahui bahawa Kerajaan Negeri Pulau Pinang telah memberi anugerah kepada Imam Muda daripada Kawasan Sungai Gelugor di mana sumbangan juga telah diberi oleh Y.A.B. Ketua Menteri dan barisan-barisan EXCO Kerajaan Negeri dan juga saya sendiri? Adakah apa-apa sumbangan yang diberi oleh Kerajaan Barisan Nasional kepada peserta yang memenangi pertandingan Imam Muda. Terima kasih.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Y.B. Dato' Speaker, baru satu buat, dah riuh satu kampung. Dulu kita buat ... (gangguan).

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Jawapannya ada atau tidak, terus kepada jawapan. Kalau perkara itu tidak dibuat kenapa bercakap tentang perkara lain.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Kita jawablah.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Jawapannya mudah, ada atau tidak ada, sehingga sekarang? Kalau kita bercakap tentang hal Agama Islam, adakah kita pernah memberi anugerah tersebut kepada Imam Muda dari Pulau Pinang. Jawab ada atau tidak dan jangan beri apa-apa ulasan lain. Jawab soalan ada atau tidak?

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Y.B. Dato' Speaker, cukuplah, buang masa. Saya tidak mahu beri laluan lagi, buang masa sahaja. Anugerah ini Dato' Speaker, pelbagai anugerah telah kita beri termasuklah kita menghantar orang mengerjakan haji secara percuma. Kita akan beri lagi sumbangan. Ada lagi buatlah, lagi bagus.

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

Minta penjelasan dan laluan. Saya cuma hendak memberi sedikit makluman dan penjelasan kepada Dewan ini bahawa Kerajaan Barisan Nasional sebenarnya bukan setakat hanya membuat anugerah Imam Muda, dan sebagainya. Kita sudah buat Anugerah Imam Muda seluruh Malaysia dan baru-baru ini juga kita telah memberikan sumbangan elaun bulanan atau penceburan bulanan sebanyak RM2,000.00 seorang seumur hidup, bagi peserta-peserta Tilawah Al-Quran yang berjaya di peringkat kebangsaan. Kita telah berikan anugerah dan juga sumbangan yang besar kepada pemenang-pemenang Tilawah Al-Quran dan jumlah yang dibelanjakan adalah terlalu jauh lebih besar daripada apa yang disebut oleh wakil Seri Delima. Kita telah beri elaun kepada Imam seluruh Malaysia sebanyak RM750.00 seorang, seluruh Malaysia. You bagi berapa orang?

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Jawab pada Imam Muda jangan cerita benda lain.

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

Lebih dari Imam Muda kita buat. You baru buat Imam Muda, kita baru ini ada beri elaun kepada Imam seluruh Malaysia naik sampai kepada RM750.00 seorang seluruh Malaysia. You bagi berapa orang?

Y.B. Dato' Speaker:

Y.B. Telok Bahang, teruskan.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Usaha berterusan Kerajaan Barisan Nasional dalam usaha meningkatkan Syiar Islam di Negeri Pulau Pinang telah dijalankan sejak merdeka dulu lagi. Semua Guru KAFA, semua Imam dan Pentadbir Agama telah dipertingkatkan elaun mereka. Saya hendak beri contoh, dahulu semasa kita menjadi pihak kerajaan, Guru KAFA mendapat elaun dari Kerajaan Pusat dan Kerajaan Negeri *topup*, tambah menjadi RM160.00 sebulan bagi setiap Guru KAFA. Sekarang, tidak ada kan?

Y.B. Dato' Speaker, ini fakta. Saya pernah menjadi Yang di-Pertua Majlis Agama Islam Pulau Pinang dahulu, Guru KAFA mendapat RM500.00 dan Kerajaan Negeri tambah RM160.00 sebulan. Hari ini macam mana?

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Minta laluan atas hal itu. Ada tuduhan bahawa sekolah agama rakyat telah tidak menerima bantuan kewangan dari Kerajaan Barisan Nasional, adakah itu betul? Atau bantuan kewangan telah dipotong oleh Kerajaan Barisan Nasional kepada sekolah agama rakyat. Betul atau tidak betul, jawab soalan itu. Tolong beri jawapan. Kalau tak berani tak apa.

Y.B. Dato' Speaker:

Seri Delima, tak beri laluan.

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

Tidak benar. Dia macam orang yang tidak tahu bercakap dalam Dewan ini.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Sebenarnya JAKIM, Kerajaan Pusat melalui JAKIM telah memberi sumbangan kepada Jabatan Agama Islam dan sumber ini disalurkan kepada sekolah-sekolah agama. Kita telah beri, perkara ini adalah berterusan dan tidak timbul isu mengenai perkara ini sebenarnya.

Y.B. Dato' Speaker, untuk tahun 2011, Kerajaan Persekutuan akan membelanjakan wang sejumlah RM5.24 juta untuk elauan Imam-imam iaitu 853 Imam seluruh Pulau Pinang, minta maaf, 553 Imam seluruh Pulau Pinang. Ini contoh yang rakyat Pulau Pinang patut tahu.

Y.B. Dato' Speaker, berkenaan dengan soal perdagangan dan perindustrian saya hendak teruskan sedikit. Usaha menarik pelaburan asing dan domestik telah dilaksanakan oleh Kerajaan Barisan Nasional menerusi agensi MIDA dan juga MITI secara berterusan. Ia disokong oleh Kerajaan BN Negeri Pulau Pinang pada masa itu dan usaha menarik pelaburan menerusi perdagangan dan pelaburan. Empat sektor utama yang diuar-uarkan oleh Kerajaan Negeri bukanlah pelaburan baru sebaliknya merupakan inisiatif kerajaan dahulu.

Saya hendak tahu apakah pencapaian yang diperolehi hasil daripada pelaburan baru yang diusahakan oleh Kerajaan Negeri selepas PRU kedua belas....(dengan izin). Y.B. Dato' Speaker, *please tell us something that we dont know*. Tahukah Kerajaan DAP bahawa Kerajaan Barisan Nasional telah mengambil langkah meningkatkan kemudahan infrastruktur di kawasan perindustrian bebas dalam tempoh RMKe-9, hampir RM100 juta di kawasan Perai dan Bayan Lepas. Ini tidak termasuk projek naik taraf Lapangan Terbang sebanyak RM250 juta dan sedang dilaksanakan dan bertujuan untuk menarik dan meningkatkan iklim pelaburan. Tahukah pihak Kerajaan DAP bahawa ini adalah satu usaha bersungguh-sungguh Barisan Nasional untuk rakyat Pulau Pinang tanpa mengambil kira fahaman politik seperti mana yang diamalkan oleh (gangguan).

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

Minta laluan.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Kalau tidak tak boleh habis.

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

Saya hendak tanya, berbanding dengan cukai-cukai yang telah dikutip daripada warga Pulau Pinang, berapakah jumlahnya jika dibandingkan. Jumlah yang telah dikutip daripada warga Pulau Pinang dan sektor perindustrian yang disalurkan kepada Kerajaan Pusat, berapa jumlah yang diberi balik kepada Negeri Pulau Pinang, itu perlu diberi satu perbandingan.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Yang Berhormat hendak tahuakah perkara itu. Saya masih ingat lagi angka itu. Kutipan dari Pulau Pinang, cukai hanya RM1 billion sahaja termasuk dengan kutipan kereta RM500 juta. Kemudian RMKe-9, berapa Negeri Pulau Pinang

dapat dari infrastruktur sahaja? RM7.2 bilion, RM7.6 bilion, ini tidak termasuk gaji, elauan pelbagai jabatan.

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

Untuk tahun berapa?

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Tahun RMKe-9.

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

Jumlah berapa?

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Pulau Pinang, rakyat Pulau Pinang mendapat RM7.6 bilion.

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

RM7.6 bilion, bolehkah semak laporan, berapakah jumlah yang disalurkan walaupun telah diperuntukkan RM7.9 bilion, berapakah jumlah yang benar-benar digunakan di sini. *You keep giving the figure tetapi the actual figure...(gangguan).*

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Sehingga sekarang 85% yang telah dibelanjakan.

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

Tidak, tidak. Oleh itu Y.B. Dato' Speaker, saya mencadangkan Yang Berhormat balik rumah dan buat *homework* dahulu.

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

Y.B. Dato' Speaker minta laluan. Saya juga ingin mencadangkan Y.B. Sungai Puyu balik rumah dan tengok *figure* betul atau tidak betul. Jangan hanya cerita benda yang tak betul sahaja.

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

Kalau saya tidak tahu *figure* saya tidak berani berdiri macam ini. Tolong duduk.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Y.B. Dato' Speaker, saya hendak tanya juga adakah Y.A.B. Ketua Menteri dan DAP tahu bahawa pihak BN demi kesejahteraan rakyat Pulau Pinang telah pun berusaha bersungguh-sungguh mendapatkan peruntukan daripada Kerajaan

Barisan Nasional? Seperti juga yang disebutkan oleh Y.A.B. Ketua Menteri, dalam RMKe-10 kita juga mendapat peruntukan RM350 juta untuk mendalamkan pelabuhan kita, untuk mendalamkan pelabuhan kita, dalam draf daripada 11 meter kepada 14.5 meter supaya kapal besar boleh masuk dan ini juga memberi peluang yang luas kepada rakyat Pulau Pinang dan juga di utara.

Y.B. Dato' Speaker, tidak perlu Kerajaan Negeri Pulau Pinang mendabik dada dan mengambil kredit murahan ke atas usaha murni Kerajaan Negeri Pulau Pinang. Y.A.B. Ketua Menteri Pulau Pinang mengumumkan sasaran sebanyak RM4.2 bilion pelaburan pada tahun 2010. Jadi dimaklumkan di sini bahawa usaha untuk menarik pelaburan ini bukanlah dibuat oleh Kerajaan DAP sahaja tetapi dibuat oleh Kerajaan Barisan Nasional melalui agensi seperti yang saya sebut tadi iaitu MIDA dan MITI dan perniagaan yang memberikan pelbagai insentif pelaburan. Setakat ini yang kita semua ketahui bahawa yang disebut pelaburan yang masuk di Pulau Pinang pada masa *the first 7 months*, maaf, sehingga setengah tahun ialah RM2.5 bilion. Yang kita ketahui FDI adalah RM1.5 bilion dan RM5.75 adalah daripada (DDI) *Direct Domestic Investment*. Ini masih lagi berkurangan jika dibandingkan dengan angka-angka yang dahulu.

Y.B. Dato' Speaker mengenai rangkaian bekalan dalam industri, saya kira ini nampak sangatlah Kerajaan DAP ketandusan idea dan dia mungkin tidak tahu atau tidak dapat maklumat. Rangkaian untuk bekalan dalam industri dan strategik kepada syarikat Multinational (MNC) dalam mewujudkan peluang-peluang kepada syarikat-syarikat *enterprise* kecil dan sederhana tempatan telah pun diwujudkan oleh Kerajaan Barisan Nasional sejak dulu lagi melalui Rosettanet sejak tahun 2004 lagi. Malah pelan induk penafian ketiga MP3 Kerajaan Barisan telah merangka cara-cara strategik untuk meningkatkan rantai nilai untuk membangunkan industri kecil dan sederhana di Pulau Pinang.

Y.B. Dato' Speaker mengenai usaha Kerajaan Negeri dalam mewujudkan Majlis Sains Pulau Pinang bertemakan ilham inovasi atau(dengan izin), *inspiring innovation* bukanlah sesuatu yang baru. Inisiatif ini telah pun wujud sejak dahulu lagi di mana Penang Science Park telah pun dibangunkan sebagai usaha untuk menjalinkan bidang R&D yang digabungkan dengan Kulim Hi-Tech Park. Pada waktu itu pakatan strategik dengan M&C telah membangunkan sains teknologi telah pun dilaksanakan.

Y.B. Dato' Speaker Ketua Menteri telah pun dalam ucapan menyebut bahawa ada 20,000 kerja kosong yang telah mewujudkan di bawah Kerajaan DAP. Tapi beliau tak umum jenis kerja apa? Apa jenis kerja yang telah diwujudkan. Kita juga nak tahu lah kategori gaji ini adakah pendapatan mereka yang dapat kerja ini adalah di atas paras kemiskinan atau diparas kemiskinan. Kita nak tahu berapa pekerjaan kosong ini yang di kategori di bawah paras kemiskinan gajinya ataupun di atas paras kemiskinan. Yang kita tahu rata banyak kalau kita lihat contohnya adalah macam pekerja keselamatan dapat gaji dalam RM600.00, contohnya kemudian dia terpaksa bekerja sampai 12 jam atau 16 jam sehari baru nak dapat dalam RM1,200.00. Maknanya dia kerja 2 hari untuk dapat gaji RM1,200.00 itu. Yang ini pun Kerajaan Negeri kena tengok juga, jadi ini perkara-perkara yang berlaku *overtime* lama apa jadi? Apa jadi dengan keluarga dia? Dia terpaksa tinggal keluarga dia, dan jadi masalah sosial pula. Ini pun

Kerajaan Negeri kena tengok bukan sebut saja, kemudian tak buat tindakan apa-apa.

Saya juga nak syorkan kepada Ketua Menteri pergilah *round*, pergilah *round* tengok rakyat kita. Pergi *round* tengok restoran ramai kawan makan di situ, pergi tengok *supermarket* ramai kah orang membeli belah, sekarang ini nampaknya lenggang kalau kita pergi restoran-restoran kita lenggang, yang ada cuma mungkin kedai yang murah sedikitlah, nasi kandar mungkin ramai, tapi restoran sunyi ini bermaksudnya ekonomi Pulau Pinang kurang memberangsangkan. Saya nak sebut pomen saya yang *repair* kereta buruk yang selalu *repair* selalu, kereta buruk, cuma saya beli dari kerajaan dululah yang *repair* ini, kereta lama. Dia kata *business foreman* ini, dia kata dah pun kurang 30% kurang *business* ini, kalau dulu dia dapat RM100,000 sebulan, la ni dapat RM6 ribu ke RM7 ribu sebulan. Tak ada orang yang, ada yang hantar kereta tinggal kereta tak berani nak ambil, tak boleh nak ambil, tak mampu nak ambil yang ini berlaku. Ini Ketua Menteri harus turunlah, jangan pergi kempen saja pergi GAZA, pergi Sapi, Batu Sapi tapi tak tengok rakyat.

Y.B Dato' Speaker mengenai sektor pelancongan, usaha menggalakkan sektor pelancongan Pulau Pinang bukanlah semata-mata hasil daripada usaha Kerajaan DAP sahaja. Kementerian Pelancongan telah pun menjalankan berbagai promosi penggalakan pelancongan melalui pelbagai program dalam dan luar negara. Dakwaan kerajaan sekarang, Kerajaan DAP bahawa sasaran kedatangan pelancong pada tahun 2010 sebanyak 6 juta orang pelancong yang saya kira amat-amat tak realistik. Kita tengok angka dia, ini Ketua Menteri yang beritahu ini, tahun 2008, 2.81 juta pelancong, tahun 2009, 2.97 juta pelancong, 2010, 6 bulan pertama 254,146 bagi tahun 2009, dan 2010 405,932 orang banyak itu sahaja, saya kira ini tidak realistik. Nak dapatkan 6 juta makna kita dah jauh ke belakang kalau kita banding dengan Melaka, dulu kita *ahead*, kita ke depan dari Melaka, la ni kita dan kurang dari Melaka. Melaka *target* 10 juta pelancong datang ke Melaka, kita 6 juta ini amat-amat tidak realistik. Saya ingat kena *revise* baliklah angka ini. Kita nak tahu apakah perancangan strategik oleh Kerajaan sekarang? Kerajaan DAP untuk menggalakkan pelancong datang ke Pulau Pinang. Dan kita nak peringatkan juga bahawa sebenarnya dalam Rancangan Malaysia ke 9, Kerajaan BN, Kerajaan Barisan Nasional telah membelanjakan sebanyak RM1.34 juta melibatkan 34 projek di Pulau Pinang. Kami di sini amat berdukacita kerana tiada sepatah haram pun tak ucap terima kasih pada Kerajaan Barisan Nasional atas usaha-usaha yang dilakukan. Kerajaan Negeri tidak berterima kasih. Kerajaan DAP....(gangguan).

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

Minta laluan.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Sekejap, sekejap Kerajaan Negeri bukan sahaja tidak berterima kasih malah Kerajaan DAP Pulau Pinang dengan sewenangnya mengambil kredit di atas projek-projek Kerajaan Barisan Nasional termasuk menaik taraf Keretapi Bukit Bendera yang menelan belanja sebanyak RM4 juta. Dalam hal ini, kami tak nampak sebarang usaha untuk memajukan, satu lagi perkara tentang

homestay Y.B. Dato' Speaker. *Homestay* ini banyak di Pulau Pinang, kita ada 9 `buah kampung kalau tak silap saya, 3 di Pulau dan 6 di Seberang, 9 buah kampung. Yang usaha keras untuk nak bantu *homestay* ini ialah Kerajaan Pusat melalui berbagai-bagai cara termasuk bagi sikit imbuhan insentif kepada tuan punya rumah.

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

Minta laluan.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Kerajaan sekarang satu sen pun tak bagi.....(gangguan)

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

Minta laluan.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Ada bagi kah?

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

Minta laluan ..Telok Bahang

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Ya.

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

Y.B. Dato' Speaker, hari ini Telok Bahang dia, ceritakan pelbagai bantuan daripada Kerajaan Pusat, Kerajaan UMNO katanya berapa *billion* datang ke Pulau Pinang dan dulu semasa Kerajaan UMNO memegang Pulau Pinang, berapa banyak miskin tegar dihapuskan dan sebagainya. Y.B. Dato' Speaker kalau Kerajaan UMNO begitu kuat, begitu menjaga rakyat mengapa mereka kalah teruk di Pulau Pinang? Mereka Kerajaan UMNO tumbang di Pulau Pinang. Jadi ini adalah satu kenyataan rakyat bahawa mereka menolak dasar-dasar UMNO Barisan Nasional yang cuba menjaga kroni mereka, hari ini dia cerita banyak, dia kata ini baik dia buat macam-macam rakyat tak tahu, rakyat sedar kerana rakyat tahu ini adalah satu kerajaan yang cukup *corrupt*, jadi mereka tumbangkan UMNO Barisan Nasional.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Y.B. Dato' Speaker, batuk banyak kali, air tak ada ni.. (ketawa) Y.B. Dato' Speaker itulah kita ni rakyat Pulau Pinang, kita memberi Kerajaan Pusat, yang kita tak kira bulu, tak kira fahaman politik, dia bagi semua, dan kita berterima kasih la, dan kita berterima kasihlah kepada Kerajaan Pusat kalau kita nak *survive* sendiri tak boleh, tak cukup pendapatan Kerajaan Negeri kita nak *survive*

kita nak kutip semua cukai yang kita mentadbir negeri, tak cukup, sebab itu kita dalam keadaan *federal* ini,(gangguan) dalam sistem kata pendapatan Kerajaan Pusat yang banyak itu, boleh disalurkan kepada negeri yang macam kita. Kita bukannya ada balak, kita bukan ada bijih, kita tak ada apa. Kita ada apa?

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

Minta minta laluan.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Yang berhormat, saya nak cakap, nak sebut tentang *homestay*..

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

Excuse me, can I speak?

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Tak boleh.

Y.B. Dato' Speaker:

Kita tak pernah benarkan, tapi kali ini kita bagi sekali.

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

Y.B. Dato' Speaker saya nak minta laluan.

Y.B. Dato' Speaker:

Tak dibenarkan macam itu.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Nanti nak sambung sekali lagi ni.

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

Bukan sedikit sahaja..kerana....(gangguan).

Y.B. Dato' Speaker:

Boleh, Telok Bahang?

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

Terima kasih, memang di Dewan yang mulia ini kita nak dengar bahawa jumlah berapa ratus juta, berapa ratus juta? Sedarkah bahawa jika menggunakan apa yang diamalkan di negeri Pulau Pinang melalui satu *open tender*

kemungkinan 100 juta akan jadi 10 juta kerana kewangan yang telah membazirkan melalui atas nama bagi bantuan kepada negeri Pulau Pinang telah disalahgunakan atau disalurkan kepada hal-hal lain seperti saya nak tanya satu spesifiknya soalan saya, spesifiknya soalan, saya memohon penjelasan tentang perubahan dan penambahan serta mempertingkatkan sistem *underlock* kepada sistem digital ke atas 2 buah kren *Gen 3, GC1, GC2*, serta 2 buah kren diubahsuai *TC 6, TC 8, DBWCT* pada tahun 2006, anggaran perbelanjaan sebanyak 10.67 juta sehingga sekarang tidak pernah digunakan. Iaitu kata menggunakan kewangan itu untuk buat ini, tetapi sehingga hari ini wang sudah belanja, tetapi kren itu tidak boleh pakai. Adakah ini satu cara bahawa atas nama pembangunan maju di negeri Pulau Pinang, kewangan salur pergi tetapi bukan untuk projek untuk dapat kepentingan orang lain, ini juga kira dalam kes ini. Sedarkah bahawa jika melalui satu *open tender* kemungkinan satu billion akan hanya jadi 100 juta sahaja, kemungkinan. Sedarkah macam ini?

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Y.B. Dato' Speaker, kalau ada amalan ini tak betul boleh kita siasat jika didapati tak betul, boleh ambil tindakan. Yang ini masalah pelaburan, biarlah audit buat siasatan, kalau tak betul ambil tindakanlah. Kita bina kondo, UMNO we never kondo amalan yang tak sihat, kita tak pernah menyokong usaha ini, kita cuba banteras dan akan makan masa yang panjanglah. Dan kerajaan buat berbagai-bagai cara selesaikan masalah.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Minta laluan, Telok Bahang minta laluan, satu perkara, penjelasan.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Cukup, cukuplah yang ini dah banyak kali dah. Y.B. Dato' Speaker sebenarnya *homestay* ini kerajaan-kerajaan ini boleh bantu kalau nak bantulah, mana EXCO pelancongan? Kawan saya lama, boleh bantu, cara macam mana, itu pendapat sayalah. *Homestay* ini kalau kita biarkan dia bersendirian tiap-tiap individu nak pergi *promote memang* tak bolehlah, dia kena promosi sekali gus dan saya kira Kerajaan Negeri boleh bantu buat pakej contohnyalah, buat pakej, satu bas hantar ke Jalan Baru, Kampung Jalan Baru bas satu lagi hantar ke Telok Bahang ada 40 orang, 80 orang. Buat pakej kata lah 2 malam hari satu kepala RM300.00 bagi kepada tuan rumah berapa ratus ringgit, buat program, pelancong nak datang nak tengok program bukan kita nak biarkan dia begitu sahaja, kena ada program, kita adakan siang hari, adakan sukan rakyat, berbagai-bagailah, main congkak, main guli, main gasing, main layang-layang, dan sebagainya *organize* bagi mereka. Makan, makan ikut orang kampunglah, cara bersila, duduk bersila makan segala makanan orang kampung buat, makan. Malam mungkin ada tarian, ada tarian kebudayaan berbagai-bagai kebudayaan, tarian Melayu, tarian cina, tarian India, tarian tak payah buat *stage*, hampar tikar mengkuang itu, menari atas tikar mengkuang. Orang kampung seronok, pelancong akan seronok dan kita macam kita lah pergi ke mana-mana nak pergi petik strawberi kita seronok dah, nak pergi ambil buah anggur kita seronok dah, begitu juga pelancong luar. Ini perlukan sedikit dana daripada Kerajaan Negeri dan bercakap

dengan pihak USM, dengan UiTM dengan Wawasan Universiti mereka sanggup organize program untuk *homestay*. Ini cara kita nak bawa pelancong datang ke Pulau Pinang, *homestay* banyak, sekarang ini, mungkin mat salleh yang datang masuk dia bayarlah RM100.00 satu malam lepas itu dia buat apa, *they do nothing* macam mana kita nak tarik minat mereka .

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Bina pintu gerbang di kebun bunga mungkin itu yang akan tarik pelancong.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Dia ini selalu cakap tak relevan.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Bina pintu gerbang besar di kebun bunga mungkin itu yang akan tarik pelancong(gangguan)

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Ini tak boleh Y.B. Dato' Speaker jangan biar dia macam ini kita ada peraturan. Y.B. Dato' Speaker berkenaan dengan *Heritage, Heritage Georgetown* sebagai *Heritage City*. Yang ini pun kita amat banggalah, ini pun usaha kerajaan dululah, tiba-tiba kita kalah jadi kita yang melancarkan Kerajaan DAP lah. Tapi dalam 2 setengah tahun ini kita nak tahu juga apa yang telah dibuat.

Ahli Kawasan Padang Kota (Y.B. Tuan Chow Kon Yeow):

Penjelasan Y.B. Dato' Speaker.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Nanti belum cakap lagi. Nantilah.

Ahli Kawasan Padang Kota (Y.B. Tuan Chow Kon Yeow):

Sebelum Yang Berhormat lanjutkan, sepanjang ucapan Yang Berhormat menyebutkan ini Kerajaan DAP. Ini Kerajaan Pakatan Rakyat.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Yalah, betullah. Terima kasih. Bukan saya silap sebab saya katakan ini sebab dominan DAP yang PKR tiada peranan pun, PAS lagi tiada peranan. Tidak nasihat pun.

Ahli Kawasan Batu Maung (Y.B. Tuan Haji Abdul Malik bin Abul Kasim):

Y.B. Dato' Speaker, minta laluan.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Okey.

Ahli Kawasan Batu Maung (Y.B. Tuan Haji Abdul Malik bin Abul Kasim):

Apa yang dikatakan tidak dominan, kita yang menjadi kerajaan serupa juga macam UMNO dahulu. Barisan Nasional dia punya parti-parti komponen, Pakatan Rakyat juga parti-parti komponen. So saya minta hormatlah sikit iaitu parti-parti komponen dalam Pakatan Rakyat.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Tidak apa kita silap, tidak mengapa saya sebut Kerajaan Negerilah.

Y.B. Speaker, kita hendak tahu jugalah dalam masa dua tahun dua setengah tahun (gangguan).

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

Minta penjelasan, laluan. Saya pun hairan bagaimana Ahli Berhormat Batu Maung kata apa pakatan atau Pakatan Rakyat dan rakyat tidak pernah pakat untuk tubuh kerajaan ini tetapi kami Barisan Nasional memang ada *registered*. Bertanding pun atas nama Barisan Nasional tetapi kerajaan itu di sana dia bertanding atas parti masing-masing. Oleh sebab DAP banyak kerusi sebab itu Ahli Telok Bahang kata Kerajaan DAP. Jadi, jangan marahlah.....(gangguan), fasal Pakatan memang tidak *registered*, tidak boleh sebutlah.

Y.B. Dato' Speaker:

Sebut Kerajaan Negeri atau Pakatan Rakyat, tidak timbul lagi.

Ahli Kawasan Padang Kota (Y.B. Tuan Chow Kon Yeow):

Lihat sendirilah Yang Berhormat, sekarang betul, sekarang tidak betul.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Okey, tidak mengapa, kita silap dan kita betul baliklah. Tetapi difahamkan fakta begitulah.

Y.B. Dato' Speaker, berkenaan dengan *Heritage Goerge Town* ini, memang kita banggalah dan seronoklah. Ini pun usaha kerajaan dahulu tetapi kita kalah. Jadi hari ini, dilancarkan oleh Kerajaan Negeri. Dalam dua tahun setengah ini, saya tidak nampak perubahan pun, tidak ada apa. Masalah yang paling *basic* tandas awam tidak buat. Sepatutnya kena ada tandas awam tiap-tiap jalan itu. Jalan Chulia Street, Jalan Carnarvon Street, kena ada. Ada duit sedikit, duit ini *surplus* banyak, belilah *acquire* satu rumah kedai, buat tandas, buat tempat mandi.

Pelancong datang dia ada kemudahan, dia boleh. Kalau *emergency* sekarang pelancong tiba-tiba sakit perut hendak pergi ke mana. Pergi kedai nasi kandarlah. Ini masalah. *Parking* contohnya, orang masih parking tepi jalan. Belilah kedai-kedai *acquire* dan buat *parking*. Saya tengok di Jepun dia buat *parking*, buat *mechanical parking* boleh masuk banyak dalam kedai itu, boleh masuk *parking*. Jadi ini memang orang tempatan Malaysia, dia kalau boleh hendak *parking* di depan kedai itu, hendak pergi *shopping*. Dia tidak mahu jalan-jalan jauh dia tidak mahu, dia peluh, dia panas, tidak mahu. Jadi, kena tengok kemudahan yang ini dan kemudahan-kemudahan lain macam tempat-tempat kebudayaan dan sebagainya pun tiada dalam George Town, cuba buat. Kalau hendak tengok contoh yang terbaik, saya harap Ketua Menteri dia suka berjalan, eloklah pergi ke Kyoto, pergi tengok. Tempat kecil tetapi macam-macam ada dan *people spend money there*. Orang belanja duit dalam kawasan itu dan kita hendak itulah. Kita hendak pelancong datang dan belanja tempat kita. Kalau datang tengok dan tidak belanja duit, rugilah kita, buang masa kita. Jadi ini saya harap EXCO Pelancongan bersama Ketua Menteri pergi jalan dan pergi tengok. Tidak mengapalah belanja duit kerajaan sedikit.

Bukit Bendera pun Y.B. Dato' Speaker, selain daripada naik taraf kereta api dan sekarang boleh naik terus, tidak payah *stop* tengah jalan, baguslah tetapi kena adalah lain-lain *attraction* apa yang disebut oleh Y.A.B. Ketua Menteri dalam ucapan benda ini biasa, tiada benda baru, benda biasalah. Hendak buat *canopy walk* sudah ada, kemudian hendak *repair* gerai-gerai, biasalah. Jadi tiada benda baru. Saya harap ada tarikan baru.

Y.B. Dato' Speaker, mengenai dengan infrastruktur dan kemudahan awam ini satu perkara yang tidak. Saya hendak sebutlah, Kerajaan Negeri tidak perlulah untuk menunjukkan kehebatan kerana program pembangunan prasarana yang pun dilaksanakan oleh dan setiap rancangan lima tahun. Tahukah Kerajaan Negeri bahawa Kerajaan Barisan Nasional yang berpandangan jauh telah membelanjakan berbilion ringgit untuk kemudahan infrastruktur dan utiliti di Pulau Pinang.

Sekiranya, Kerajaan Barisan Nasional tidak membina loji contoh kalau tidak bina loji dengan peruntukan Kerajaan Pusat untuk rawatan pembetungan di Juru, di Sungai Nyior dan di Jelutong apa hendak jadi dengan kos satu bilion ringgit lebih apa hendak jadi dengan Pulau Pinang. Dia akan jadi satu pulau, satu negeri yang penuh dengan najis. Jadi ini usaha Kerajaan Pusat dan kita terima Kerajaan Pusat dan kita hendak tanya juga adakah sedar Kerajaan Negeri sekarang di samping projek-projek mega kerajaan Barisan Nasional juga melaksanakan projek-projek kecil penyenggaraan infrastruktur awam seperti longkang, titi, jambatan dan sebagainya yang keseluruhannya berjumlah RM460 juta dari tahun 2006 sehingga 2010? Malah Dewan yang mulia ini pun juga dibiayai oleh Kerajaan Pusat 2007 ingat yang itu baru inilah.

Termasuk Y.B. Dato' Speaker, dewan-dewan kecil di kampung-kampung yang dahulu JKKK boleh ambil mesyuarat. Hari ini diambil alih secara paksa oleh kroni-kroni kerajaan sekarang.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Yang itu satu tuduhan, peraturan. Peraturan 46(13)(a) menuduh seorang ahli itu niat yang baik atau menggunakan perkataan-perkataan yang menyakitkan hati. Menyakitkan hati saya, kata kroni-kroni Kerajaan Negeri telah mengambil alih dengan paksa. Adakah kita hendak biarkan perkataan itu digunakan di Dewan ini. Y.B. Dato' Speaker, saya minta perkataan itu ditarik balik.

Y.B. Dato' Speaker:

Yang Berhormat Telok Bahang, kawasan mana yang ditarik balik itu semua.

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

Saya ingat Y.B. Dato' Speaker, saya ingat setuju dengan apa yang dikatakan oleh Ahli Yang Berhormat Perai tadi. Ahli Yang Berhormat Telok Bahang tadi, dia tidak tunjuk siapa, sama juga. Satu situasi yang sama. Yang Berhormat Telok Bahang tidak kata siapa, dia sebut kroni-kroni Kerajaan Negeri. Dia tidak sebut ahli Perai ke, Ahli Delima ke, dia tidak sebut. Sama juga.

Y.B. Dato' Speaker:

Elok disebutkan, saya hendak sebutkan tadi, dikatakan bahawa elok disebutkan tempat di mana satu dewan-dewan yang di ini, adakah..... (gangguan).

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Hendak buat laporan Polis tidak, buktikan kalau boleh buktikan. Kalau boleh buktikan(gangguan).

Y.B. Dato' Speaker:

Kita biar Yang Berhormat Telok Bahang teruskan *part* mana kawasan itu.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Tidak payah sebutlah, Y.B. Dato' Speaker pun tahu di kawasan Parlimen Balik Pulau ada banyak dewan-dewan yang telah diambil alih.

Y.B. Dato' Speaker:

Yang mana, itu *you* kena sebutkan.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Pakatan Rakyat tiada kroni. Barisan Nasional ada kroni.

Y.B. Dato' Speaker:

Sebutkan.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Barisan Nasional ada kroni, saya boleh buktikan Barisan Nasional ada kroni. Mahu saya buktikan.

Y.B. Dato' Speaker:

Sebutkan, kalau buat tuduhan begitu mungkin kerana kita kena tahu apa yang mana Kerajaan Negeri dan yang mana itu. Jadi kalau buat tuduhan itu, apa Yang Berhormat sebutkan tadi, sebutkan.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Y.B. Dato' Speaker, dekat rumah Y.B. Dato' Speaker sendiri pun, dewan itu semua Kerajaan Persekutuan buat dahulu. Peruntukan Kerajaan Pusat.

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

Kroni mana yang ambil dan bagaimana diambil secara paksa. Di mana paksaan itu. Sila sebut.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Dia pecah pintu, pecah dia punya mangga itu dan masuk.

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

Saya rasa Yang Berhormat Telok Bahang dia menghina Dewan, kalau boleh Y.B. Dato' Speaker, diarahkan beliau keluar daripada Dewan ini.

Y.B. Dato' Speaker:

Itu sebab saya kata Yang Berhormat Telok Bahang tidak membuat andaian lagi.

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

Y.B. Dato' Speaker, dewan-dewan ini semua dimiliki oleh rakyat. Rakyat punya duit, rakyat bayar tax. Ini bukan cukai kepada kerajaan. Ini bukan hak milik Kerajaan Pusat. Sekarang Yang Berhormat Telok Bahang cakap macam ini semuanya UMNO Barisan Nasional, semuanya jasa mereka. Sebenarnya apa yang rakyat Pulau Pinang bekerja dengan keras, hari-hari dia bayar tax. Ini adalah usaha rakyat, bukan UMNO Barisan Nasional. Yang Berhormat Telok Bahang kalau boleh tunjukkanlah sekarang. Buktikan dan kalau tidak sila Y.B. Dato' Speaker arahkan .. (gangguan).

Y.B. Dato' Speaker:

Saya tidak benarkan Yang Berhormat teruskan membuat andaian begitu. Kalau ada sebut, kalau tidak jangan (gangguan), sebutkan terus.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Di Padang Kongsi, bangunan belakang dewan itu yang hari ini digunakan oleh..... (gangguan).

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

Saya terpaksa bersetuju, saya terpaksa bersetuju dengan Yang Berhormat Telok Bahang kerana pejabat (gangguan).

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Y.B. Dato' Speaker, saya bantah tidak mahu dengar lagi Yang Berhormat Pulau Betong, dia ini cukup-cukup boleh buat demonstrasi mana-mana (gangguan). Sini jangan beri penjelasan, dia pun *suspect* utama.

Y.B. Dato' Speaker:

..... (gangguan), tidak ganggu lagi. Okey.

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

Jangan bagi saya naik darah.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Hai marah nampak, marah.

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

Y.B. Dato' Speaker, saya bersetuju dengan Yang Berhormat Telok Bahang kerana Pejabat Pusat Khidmat saya yang kita *renovate* dengan duit Kerajaan Persekutuan dahulu ini apabila menang pilihan raya saya diminta keluar dan saya dengan senang hati keluar dari pejabat saya yang sekarang ini digunakan untuk pejabat aura Y.B. Dato' Speaker sendiri, tetapi sekarang ini tidak digunakan pun dibiarkan kosong, tidak di situ. Itu satu contoh yang boleh atau banyak-banyak contoh yang ada sebenarnya.

Y.B. Dato' Speaker:

Jadi saya hendak dengar daripada Yang Berhormat Telok Bahang yang itulah.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Yang itulah.

Y.B. Dato' Speaker:

Jadi saya hendak dengar berilah, jangan buat andaian. Sebutkan satu, dua, tiganya. Tidak ada andaian atau pun ini (gangguan).

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

Y.B. Dato' Speaker, bolehkah Yang Berhormat Telok Bahang buktikan paksaan itu berlaku. Buktikan siapa kroni itu. Kalau tidak sila Y.B. Dato' Speaker halaukan keluar dari Dewan. Kalau tidak tarik balik.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Pakatan Rakyat tiada kroni, Barisan Nasional ada kroni.

Y.B. Dato' Speaker:

Jangan sebutkan lagi dan saya tidak hendak panjangkan lagi. Jangan buat andaian kerana ini kita buat andaian rakyat awam yang mendengar akan merasakan bahawa ini ada berlaku yang benar. Sebutkan di mana satu, dua, tiga empat. Teruskan (gangguan), satu sahaja.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

.....(gangguan) baru ini saya terima surat lagi. Ini yang hendak ambil alih pula dewan Belia Telok Bahang. Dewan Belia itu binaan itu dibuat oleh belia daripada duitnya sendiri. Dewan yang asal itu diambil oleh pihak tuan tanah, tuan rumah dan bagi RM50,000.00, habis ini diguna dewan baru dan saya masa itu saya wakil rakyat pergi cari duit lagi dan tambah lagi RM50,000.00 jadi RM100,000.00 dan buat dewan itu dan dipakai oleh belia, NGO dan sebagainya. Hari ini terima surat hendak ambil balik. Pada hal biarlah belia uruskan. Kalau kita tidak beri peluang kepada mereka jadi masalah pula kepada masyarakat. Jadi macam inilah berlaku. Ini dia surat hendak ambil balik....(menunjukkan surat), berlaku Y.B. Dato' Speaker, mungkin Y.B. Dato' Speaker tidak tahu tetapi kami wakil rakyat ini kita *on the ground* selalu..... (gangguan).

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Y.B. Dato' Speaker, ada perbezaan itu adalah surat menunjukkan mereka dengan rasmi hendak ambil balik bukan paksaan itu. Bahasa yang digunakan oleh Yang Berhormat daripada Telok Bahang mengatakan paksaan, paksaan macam mereka buat demonstrasi, tidak pernah berlaku. Mereka yang buat demonstrasi. Kita ada surat secara rasmi diberikan, apa perbezaan? Perkara itu ditarik balik. Perkataan paksaan diambil oleh kroni itu ditarik balik. Berbeza dengan apa yang dikemukakan oleh Yang Berhormat itu.

Y.B. Dato' Speaker:

Y.B. Seri Delima sila duduk, jadi Yang Berhormat Telok Bahang lama sangat dah, lambat sangat. Jadi teruskan. Kita tertunggu-tunggu. Teruskan.

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

Minta laluan, minta laluan Y.B. Dato' Speaker. Kalau Yang Berhormat (gangguan).

Y.B. Dato' Speaker:

Yang Berhormat Batu Uban duduk.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Y.B. Dato' Speaker, Y.A.B. Ketua Menteri telah membangkitkan tentang projek landasan kereta api berkembar, Ipoh, Padang Besar yang akan menjadi pemangkin kepada pembangunan ekonomi koridor utara. Y.A.B. Ketua Menteri kononnya menjangkakan projek ini akan siap pada penghujung 2010 tetapi berdasarkan rekod yang ada menunjukkan Kerajaan Negeri tidak memberikan kerjasama malah pernah mengeluarkan *stop work order* pada suatu ketika dan menguntukkan pampasan ganti rugi yang tidak munasabah.

Setelah Kerajaan Barisan Nasional campur tangan, perkara ini telah pun dapat diselesaikan dan syarikat terpaksa membayar beberapa pampasan. Satu lagi perkara yang juga kita nampak jelas bahawa Kerajaan Negeri melalui pelbagai cara juga tidak membantu menyokong usaha Kerajaan Pusat untuk hendak bangunkan infrastruktur, membangunkan negeri ini.

Tentang naik taraf landasan TUDM di Butterworth. Ada pihak yang sanggup menghasut penduduk supaya jangan terlibat untuk mendapatkan pampasan lebih tinggi sedangkan kadar yang telah dipersetujui ialah sekitar RM40,000.00 kerana tanah tersebut sememangnya adalah tanah Kerajaan Pusat. Kerajaan Negeri sanggup menggadaikan strategi keselamatan udara dan keselamatan negara untuk menggagalkan projek ini demi kepentingan politik. Bayangkan sekiranya berlaku insiden kemalangan kepada penduduk di situ, siapakah yang akan dipersalahkan? Maka tidak hairan Kerajaan Negeri sekarang akan menuding jari kepada Barisan Nasional dan ini menunjukkan satu sikap yang bermuka-muka yang kira cakap tidak serupa bikin. Y.B. Dato' Speaker..... (gangguan). Saya tidak mahu sebut.

Y.A.B. Ketua Menteri:

Telok Bahang cakap ada pihak yang menghasut. Siapa menghasut? Berikan bukti jangan cakap sesuka hati.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Tidak payah beritahu.

Y.B. Dato' Speaker:

Ini masalah Telok Bahang, selalu membuat tuduhan.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Dulu kita telah bersetuju untuk memberi pelepasan RM40,000.00 seorang satu rumah, tetapi tiba-tiba bila dalam era kerajaan sekarang sudah ada pihak yang pergi menghasut dan akhirnya projek ini tidak jadi.

Y.A.B. Ketua Menteri:

Siapa yang menghasut? Kalau menghasut ini perkara penting, boleh buat laporan. Siapa menghasut?

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Okey, tidak mengapa.

Y.A.B. Ketua Menteri:

Ada bukti? Jangan cakap sesuka kalau hendak jawab, saya boleh jawab dengan baik. Siapa yang menghasut?

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Saya ingat Y.A.B. Ketua Menteri tahu, saya pun tahu siapa yang menghasut ...(ketawa).

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

Y.B. Dato' Speaker, dulu telah ada rundingan, penduduk telah setuju menerima pampasan yang telah dibincangkan bersama-sama dengan tentera udara tapi bila kemudian ini, apa yang berlaku tukar fikiran, tak kan penduduk itu boleh tukar fikiran tanpa ada campur tangan daripada pihak yang kita tidak tahu.

Y.A.B. Ketua Menteri:

Not fair, not fair, not fair.

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

Yang Amat Berhormat, kalau tidak tak akan dia tukar fikiran. Dia minta lebih.

Y.A.B. Ketua Menteri:

Bagilah bukti siapa menghasut.

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

Mesti ada musuh-musuh yang menunjukkan arah macam itu. Mesti ada musuh, ini sudah terbukti.

Y.A.B. Ketua Menteri:

Y.B. speaker, sini bukan kedai kopi boleh cakap sesuka hati. Sini adalah dewan yang mulia kalau ada bukti tolong berikan supaya kita boleh jawab dengan baik. Ini saya minta daripada Telok Bahang.

Y.B. Dato' Speaker:

Jadi, tidak ada bukti menghasut? Ada bukti? Kalau tidak ada jangan sebut lagi. Tidak mahu lagi membuat andaian, jangan sebut lagi.

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

Y.B. Speaker, kalau tidak ada bukti maksudnya Telok Bahang kehilangan kredibiliti beliau di dalam Dewan yang mulia ini.

Y.B. Dato' Speaker:

Teruskan.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Y.B. Speaker, kalau dulu DAP pernah memprotes pembinaan jambatan Pulau Pinang tetapi kini nampaknya Ketua Menteri tidak sabar menunggu projek Jambatan Pulau Pinang kedua ini untuk siap. Dulu jambatan pertama DAP protes ada yang hendak terjun jambatan.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Itu tuduhan. Peraturan, peraturan.

Y.B. Dato' Speaker:

Bagan Jermal.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Y.B. Dato' Speaker, peraturan.

Y.B. Dato' Speaker:

Kita dengar. Seri Delima saya tidak benarkan ganggu lagi.

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

Tapi menuduh kata DAP memprotes itu tidak benar, buktikan. Mana bukti?

Y.B. Dato' Speaker:

Kita tunggu sampai habis.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Sekarang boleh dibuktikan tidak perkara itu sekarang?

Y.B. Dato' Speaker:

Telok Bahang. Duduk, biar dia habiskan. Bagi dia habiskan. Bagi habis Telok Bahang dulu.

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

Yang buat kenyataan tu sudah lama meninggal. Dia buat kenyataan itu bersyarat. Kalau jambatan itu boleh siap dalam lima tahun dia terjun tetapi tidak siap.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Okey, kemudian kawan parti DAP, PAS pun hendak suruh, tidak payah buat jambatan suruh sambung feri nak across. Kita ingat sejarah ini sejarah semua kita ingat.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Y.B. Dato' Speaker, satu lagi perkara di Dewan ini bila kita bahas kena berbahas secara ikhlas, tuduhan dibuat tadi tentang *double tracking* mengatakan bahawa Kerajaan Barisan Nasional telah beri pampasan, yang kita tahu bahawa kalau tidak Kerajaan Negeri telah....(gangguan).

Y.B. Dato' Speaker:

Seri Delima saya minta tolong, bila hendak minta, minta laluan.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Tidak. Tidak boleh dibuat atas isu peraturan. Kita kena ikhlas, ikut bila berhujah, bila berbahas. Kalau tidak ada campur tangan Kerajaan Negeri Pulau Pinang penduduk-penduduk di kawasan terlibat tidak akan menerima pampasan yang sewajarnya, itu adalah fakta. Jangan putar belitkan fakta kata kerajaan Barisan Nasional membayar pampasan yang betul. Pampasan yang diberikan oleh Barisan Nasional tidak mencukupi. Kerajaan Negeri Pulau Pinang telah keluarkan *stop work order* untuk memberhentikan kerja-kerja itu.....(gangguan). Bukan, jawab perkara itu atas isu peraturan jangan putar belit sekali lagi Telok Bahang. Kena ikhlas.

Y.B. Dato' Speaker:

Telok Bahang teruskan. Seri Delima telah buat *statement*. Teruskan.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Jadi, tentang jambatan Pulau Pinang kedua ini memang kita pun tidak sabar hendak menunggu siap dengan kos perbelanjaan RM5 billion tapi soalan yang kita hendak tanya adakah Kerajaan Negeri melihat perkara selepas itu apabila telah siap tetapi kena tengok masalah penghuraian trafik. Saya tengok jalan daripada Batu Maung ke Bayan Lepas sempit. Ini jalan Kerajaan Negeri, patut melihat perkara ini termasuk jalan Kerajaan Negeri punya. Patut melihat perkara ini dan buat persediaan, macam mana kita hendak menghuraikan trafik. Sekarang pun sudah jam. Ini menjadi isu rakyat, rakyat sebut tentang trafik jam sekarang pun. Jadi dengan tambah satu lagi jambatan akan jadi lebih sesak dan ini patut diberi perhatian oleh Kerajaan Negeri.

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

Penjelasan. Mengenai jambatan kedua Kerajaan Pusat ada rancangan untuk buat *interchange* di Batu Maung tetapi melalui Kerajaan Negeri kita telah membuat supaya *coastal road* di luaskan atau ditingkatkan lagi. Jadi saya minta jasa baik Y.B. Telok Bahang supaya bersama-sama kita kerja untuk mendapat kelulusan Kerajaan Pusat supaya *coastal road* di Bayan Lepas dan juga dari batu Maung pergi ke Telok Kumbar diperluaskan.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Y.B. Dato' Speaker, ini yang bagus. Saya memang kawan lama dengan Bagan Jermal ini. Sebenarnya, ini faedah sistem federal. Y.B. Dato' Speaker, jadi negeri-negeri yang kurang hasil juga boleh dibangunkan kerana hasil yang dapat dari tempat lain, sektor lain boleh membantu negeri ini. Saya bersetuju, kalau saya pun diminta bantu saya boleh cuba dapatkan kerana kalau hendak harapkan hasil dari Pulau Pinang saja tidak cukup untuk kita hendak bangunkan infrastruktur tapi kita usaha *Federal* kita hasil daripada Kuala Lumpur, mananya tempat boleh di bawa kepada Pulau Pinang untuk bangunkan negeri ini. Itu baiknya. Jadi kita buat bersama. Saya memang amat prihatin perkara ini dulu pun kita telah rancang. Sebenarnya dulu menteri JKR dulu hendak buat jambatan itu di utara tapi oleh kerana Kerajaan Negeri nampak perkara ini tidak baik pada masa depan. Kita minta supaya di buat di selatan, Batu Maung dengan Batu Kawan. Ini bagus cuma kita minta Kerajaan Negeri juga kena main peranan untuk menghuraikan trafik yang dijangkakan akan bertambah. Ketua Menteri sebut kita punya kenderaan lebih daripada penduduk. Kenderaan berdaftar di Pulau Pinang lebih pada penduduk. Jadi bermakna ini perkara yang amat serius pada masa akan datang.

Y.B. Dato' Speaker, berkenaan dengan banjir juga ini hasil daripada keprihatinan kepimpinan Barisan Nasional Y.B. Penaga yang kena gantung, kini kita telah pun dapat nikmat daripada projek tebatan banjir yang menelan belanja

lebih daripada RM1.4 bilion untuk Negeri Pulau Pinang. Cuba terangkan kalau tidak ada projek ini apa akan jadi dengan penduduk di utara sana akan jadi susah.

Y.B. Dato' Speaker, berkaitan dengan *transport*. Kita Kerajaan Negeri Pulau Pinang patut berterima kasih kepada Kerajaan Pusat dalam hal hendak menyelesaikan masalah pengangkutan awam, Rapid Penang bas yang saya kira istimewa yang harga tambangnya yang berpatutan. Kosnya beratus bilion, hendak beli satu bas beratus ribu saya difahamkan, tidak tahu harga sebenar tapi ada 300 bas dan difahamkan hendak tambah lagi dan perkhidmatan ini memang rugi. Mana-mana perkhidmatan bas awam memang rugi Y.B. Speaker, berbilion rugi tapi oleh kerana Kerajaan Pusat amat prihatin dengan rakyat Pulau Pinang maka diteruskan juga malahan hendak ditambahkan lagi. Jadi ini perkara kita amat berterima kasih dan apa yang Kerajaan Negeri hendak buat bukan satu servis antara pulau dengan seberang diteruskan kita hendak tengok kita harap ianya berjaya dapat mengurangkan beban kepada rakyat yang berulang-alik antara Pulau Pinang dengan seberang.

Untuk sektor pertanian Y.B. Dato' Speaker, dakwaan Kerajaan Negeri bahawa dengan pengurangan beberapa peratus bayaran lesen perahu dan lesen menangkap ikan telah menyebabkan Kerajaan Negeri kehilangan hasil sebanyak RM65,000.00 adalah satu kehilangan yang retorik dan mengelirukan rakyat semata-mata tentang kerajaan Barisan Nasional telah membelanjakan berjuta ringgit, jutaan ringgit dengan memberikan bantuan sara hidup sebanyak RM200.00 sebulan untuk setiap nelayan dengan jumlah perbelanjaan sebanyak RM10 juta setahun. Di samping itu, kerajaan Barisan Nasional juga telah menangguhkan subsidi minyak kepada nelayan sebanyak RM1 juta sebulan kepada 4,360 nelayan Pulau Pinang. Semua usaha ini dilakukan oleh kerajaan Barisan Nasional tanpa mengira fahaman politik atau tanpa mengambil kira mereka berdaftar sebagai pengundi atau tidak. Nasib mereka terus dibela oleh kerajaan Barisan Nasional.

Y.B. Dato' Speaker, sebenarnya tiap-tiap nelayan ini kalau kita kira balik dia dapat cash RM200.00 sebulan tapi minyak subsidi dia dapat banyak 60 liter satu hari dia dapat. Sebenarnya tiap-tiap nelayan dapat RM1000.00 sebulan ini yang kita amat terima kasih dengan Kerajaan Pusat.

Y.B. Dato' Speaker, Ketua Menteri dalam ucapan bajet tidak sebut langsung tentang padi. Tentang ini amat serius, pengeluaran padi amat serius. Kita ada padi di Seberang Perai ada padi, di Seberang Perai Selatan ada di Utara ada di Tengah ada tapi di Balik Pulau ada 600 ekar. Y.B. Dato' speaker, rupanya saya lihat Ketua Menteri sebagai EXCO nampaknya beliau tidak prihatin dengan tidak mahu jaga tanah padi, tidak prihatin tentang pengeluaran makanan kita. Apa dia buat? Sekeping tanah dekat rumah saya iaitu Y.B. Dato' Speaker pun nampak bila lalu ikut situ. Tanah pertanian, tanah padi, sawah ini kita cukup sensitif, dulu Kerajaan Negeri kita memang amat sensitif. Kita tidak benarkan pertukaran sewenang-wenangnya kecuali ada yang paling penting baru kita tukar surat tanah jadi keluar daripada padi tapi ini hendak bela kambing boer. Saya difahamkan kenapa Ketua Menteri tukar surat tanah ini. Hendak bela kambing boer tepi jalan, saya ingat kalau kambing boer itu kena dengan enjin bas, lori mati

kita, dengan minyaknya dengan asapnya mati begitu saja. Tanah yang kecil itu tukar surat tanah tepi jalan 600,000 persegi itu saja. Saya ingat perkara ini boleh ditarik balik, ditukar balik kelulusannya dan ditukar balik menjadi tanah asal tanah bendang. Bila buat begini apa jadi dengan tuan tanah yang lain? Mereka juga tanya bolehkah kami tambun tanah kami ini. Perkara ini berlaku apa jadi kalau masing-masing hendak tambun tanah, apa jadi dengan tanah bendang, habis. Jadi ini perkara yang serius.

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

Minta penjelasan. Sedikit saja. Terima kasih Telok Bahang. Tadi Telok Bahang kata tidak pernah Barisan Nasional kerajaan benarkan sawah padi ini tukar jadi kepada lain-lain kegunaan dan apa berlaku di bandar PERDA sepanjang itu. Tolong buat penjelasan.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Y.B. Dato' Speaker, memang dulu kerajaan kita kawasan-kawasan tertentu kita *identify* dan dikeluarkan menjadi gunaan tetapi ini kawasan yang di Balik Pulau ini kawasan memang dari segi pelan struktur kawasan sawah padi, bukan kawasan itu dikeluarkan keseluruhan menjadi pembangunan lain, tidak. Kawasan ini masih lagi pelan struktur kawasan sawah padi tiba-tiba tukar.

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

Jawab soalan saya, maksud saya sawah padi di sepanjang Bandar PERDA itu. Itu semua sawah padi, apa yang berlaku. Tak bagi lagi jawapan kepada soalan saya.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Saya sebut tadi, dia tak faham, tak faham. Y.B. Dato' Speaker, jika ini tidak dibetulkan dia akan menjadi insiden kepada tuan tanah yang lain dan akhirnya ditukar, tak kiralah tak ada peraturan, tukar sahaja. Ini tidak boleh, kita kerajaan, kita kena ikut peraturanlah, yang mana boleh, bolehlah.

Dalam perancangan Y.B. Dato' Speaker, kawasan di zon sebagai kawasan bangunan, jadi kalau kawasan yang tidak DUN pembangunan tidak bolehlah tukar. *Simple*, yang itu pun tidak tahu, saya pun tidak tahu.

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

Penjelasan, pendek sahaja.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Panjang lagi, saya kena habiskan sebelum *lunch*.

Y.B. Dato' Speaker:

Pemangku Ketua Pembangkang, saya bagi lebih panjang lagi.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Y.B. Dato' Speaker, berkenaan dengan perdagangan, itu juga satu perkara penting bagi Pulau Pinang, usaha memperkuatkan perdagangan dan pelaburan IMT-GT merupakan inisiatif Kerajaan Barisan Nasional menerusi Multilateral Cooperation oleh MITI dan Kementerian Luar Negeri dengan negara-negara Asean. Kerajaan Negeri sekarang hanya menumpang usaha Kerajaan Barisan Nasional dalam meningkatkan perdagangan luar negara. Secara khusus Dewan ini ingin tahu berapakah bilangan kontrak sebenar yang telah ditandatangani oleh syarikat-syarikat pengeluaran produk halal di Pulau Pinang yang diusahakan oleh PIHH. Di samping itu, Dewan ingin tahu ingin tahu berapakah jumlah pelancong yang berkunjung ke Pulau Pinang melalui usaha IMT-GT oleh kerajaan sekarang.

Melalui pendidikan sumber dan minyak yang didakwa...(gangguan).

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

Y.B. Dato' Speaker, peraturan, Y.B. Sungai Dua menggunakan telefon di dalam Dewan yang mulia ini, tidak hormat kepada Dewan yang mulia ini.

Y.B. Dato' Speaker:

Y.B. Sungai Dua saya harap dapat matikan.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Y.B. Dato' Speaker, mengenai penyelidikan sumber asli gas dan minyak yang didakwa dilaksanakan MOU antara Kerajaan Pulau Pinang dan Banda Aceh dan saya juga ingin bertanya berapakah jumlah syarikat Bumiputera dan Bukan Bumiputera yang terlibat? Adakah rundingan ini mendapat persetujuan dari Kerajaan Barisan Pusat menerusi MITI dan Kementerian Luar Negeri....(gangguan).

Y.B. Dato' Speaker rancangan Kerajaan Negeri sekarang yang konon dapat menyasarkan 500 halal *k-workers*. Dengan ini Dewan ingin mendapatkan penjelasan bilakah rancangan ini akan bermula dan IPTS/IPT mana yang akan terlibat? Selama 2 tahun Y.B. Dato' Speaker Kerajaan Negeri yang banyak bercakap halal hab, saya tidak nampak apa pun hasil, tak nampak apa-apa pun hasil mengenai halal hab ini. Tanah yang 200 ekar halal hab pun nampak kosong lagi, tak ada apa. Kita harap Kerajaan Negeri serius akan hal ini, jangan bercakap saja, kerja tak buat.

Y.B. Dato' Speaker, tentang pendidikan Y.A.B. Ketua Menteri telah mengumumkan peruntukan halal hab di Balik Pulau. Sorry hab pendidikan di Balik Pulau, memang lama kita dah buat kerja ini. Memang dah jadi, semasa saya

menjadi wakil rakyat kawasan Batu Maung menjadi hasrat untuk mendapatkan pendidikan Balik Pulau sebagai Hab Pendidikan. Tanah seluas 201.4 ekar dalam proses pengambilan di Pondok Upah dan Kampung Genting. Dan Y.A.B. Ketua Menteri baru hendak kenal pasti *niche* pendidikan ini. Sebenarnya Y.B. Dato' Speaker dari dahulu lagi, semasa kerajaan dulu, kita merancang Hab pendidikan, sebab itu kita bawa masuk banyak di Kawasan Balik Pulau, sekarang ini kita sudah ada pelbagai-bagailah. Balik Pulau bila dibina oleh...(gangguan).

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

Y.B. Dato' Speaker, minta laluan dari Ahli Telok Bahang, saya hendak tanya, kalau dulu sudah ada *planning* di Balik Pulau mengapa minggu yang lalu mereka boleh ada demonstrasi kata tanah Melayu dirampas atau dihalau kaum Melayu keluar dari Balik Pulau. Dulu ada *planning*, tapi dulu pun sudah ada pelanlah, *that why* saya pun tak faham boleh bagi penjelasan.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmie bin Haji Yahaya):

Dulu kita rancang supaya Balik Pulau ini dijadikan, memang sesuai untuk dijadikan Hab Pendidikan, memang sesuai, kawasan yang elok, kawasan yang hijau, kawasan aman damai, rakyat bagus, wakil rakyat pun bagus. Jadi tempat ini eloklah, memang sesuai. Sekarang pun semua dah ada, Politeknik Balik Pulau, KKTM, baru ini sekolah Al-Mashoor dah siap boleh masuk 1,000 pelajar.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Minta laluan, soalan tambahan, mengapa membuat ucapan begitu di perhimpunan UMNO? Tanya Pulau Betong, kalau sudah setuju buat begitu.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmie bin Haji Yahaya):

Nantilah dulu, belum habis. Y.B. Dato' Speaker, tidak ikut peraturan langsung, ini kena perintah keluar ni. Kalau saya jadi Speaker, dah halau keluar lama dah. Y.B. Dato' Speaker, apa yang kita buat dahulu pengambilan tanah yang kita buat di kawasan yang lapang, yang tidak ada orang, yang tak ada kampung, macam di Politeknik kita ambil kawasan tanah lapang 83.84 ekar. Tapi ambil tanah yang tidak ada orang atas bukit, Sekolah Al-Mashoor yang 30 ekar ambil kawasan yang lapang, yang tidak ada orang.

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

Y.B. Dato' Speaker, penjelasan. Bagaimana dengan Maktab Rendah Sains Mara? Kes kepada Privy Council, jikalau tanah itu lawan sampai Privy Council.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmie bin Haji Yahaya):

Yang ini tak *releven* Y.B. Dato' Speaker, bermakna dia tidak, tanah kosong tidak ada orang masa itu. Itu hal yang lain, yang bawa ke Privy Council hal lain. Itu saya tahu, saya masih ingat apa nama kes yang *last*, yang di bawa ke Privy Council, ini bukan masalah penduduk. Kalau Y.A.B. Ketua Menteri, Kerajaan

Negeri sudah pun mengambil tanah, mungkin dah ambil saya tidak tahu lah, sebelah MRSM tak ada orang, *very good, okey*, kita setuju. Kita tak protes. Apa yang kita amat kesal Kerajaan Negeri hendak ambil tanah orang kampung di Kampung Genting, tanah itu kecil-kecil, tanah orang kampung, setengah ekar, satu ekar, orang Melayu ada yang kosong bukan tanah orang Melayu sahaja, orang Cina pun protes, ambil tanah. Kenapa hendak ambil tanah kampung yang kecil itu, tanah kampung itu pun kecil? Kalau ambil tanah itu habis lah dia orang. Itu sahaja yang ada pada dia, kenapa kerajaan begitu kejam hendak ambil tanah yang kecil itu. Kenapa tidak ambil di Kuala Sungai Pinang ada beratus ekar?

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Y.B. Dato' Speaker minta izin, peraturan sekali lagi, perkataan kejam, kita tidak boleh benarkan perkataan digunakan yang menyakitkan hati. Itu tuduhan liar.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Saya ubah sikit, kenapa kerajaan tidak begitu prihatin tentang masalah rakyat.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Tapi tarik balik perkataan kejam dahulu.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Tak apa, tarik balik lah. Kenapa Kerajaan Negeri tidak fikir tentang masalah tanah rakyat, kecil sahaja, itu yang mereka ada pun, yang mereka ada itu sahaja. Itu pun kerajaan hendak ambil. Macam Y.A.B. Ketua Menteri kata, oh kita tak peduli, kita hendak ambil juga, kesian kepada mereka, yang itu keluarga mereka hendak duduk sampai 4, 5 keluarga dalam satu tapak yang kecil, hendak ambil juga, pada hal di Kuala Sungai Pinang ada tapak yang luas, tanahnya luas, di Air Putih pun banyak tanah yang luas. Lagi di mana lagi, banyak kawasan yang luas, yang boleh diambil, dibuat. Kenapa hendak diambil, kesian orang kampung. Saya harap Kerajaan Negeri mempertimbangkan semula, carilah tempat lain, sebagai ganti, saya setuju nak buat, buatlah. Kesian kepada orang kampung. Banyak lagi Y.B. Dato' Speaker.

Y.B. Dato' Speaker, saya di sini sudah nampak yang Kerajaan Negeri hari ini memberi penekanan kepada bangunan pendidikan kepada untuk pelajar-pelajar di luar bandar, khususnya kaum Bumiputera dan kaum India. Kerajaan Pusat telah belanja sebanyak RM12 juta bagi tahun 2009, 2010. Y.B. Dato' Speaker Kumpulan Wang Amanah Pendidikan atau hab untuk Negeri Pulau Pinang bertujuan untuk memberi membantu yang kurang berkemampuan untuk terus berjaya dalam persekolahan mereka. Bantuan yang besar tidak saja dipandang ringan atau dipandang serius oleh Kerajaan Negeri sekarang. Namun Kerajaan Barisan Nasional tidak seperti Kerajaan Negeri sekarang yang gemar mengeluarkan bantuan yang kecil seolah-olah telor sebijji riuh sekampung. Sekali lagi saya mengingatkan Kerajaan Negeri bahawa selama ini Kerajaan Barisan

Nasional untuk kesejahteraan rakyat lebih ikhlas berbanding dengan Kerajaan Negeri sekarang. Saya kira hanya melepas batuk di tangga.

Y.B. Dato' Speaker, mengenai Perbadanan Perpustakaan Pulau Pinang, Kerajaan Barisan Nasional tidak putus-putus memberikan bantuan untuk menjadikan rakyat Negeri Pulau Pinang mempunyai budaya membaca dan akses kepada maklumat terkini, malah sebahagian besar bangunan perpustakaan Negeri Pulau Pinang diterajui oleh Kerajaan Barisan Nasional ialah dan Kerajaan Negeri sekarang mendapat kredit, mendabik dada mendapatkan kredit daripada usaha Kerajaan Barisan mulai Perpustakaan Awam Pulau Pinang. Saya ingat Kerajaan DAP berhasrat Kerajaan Negeri untuk menjadi jaguh. Kami mencabar dalam Dewan ini agar Kerajaan Negeri sekarang mengambil alih keseluruhan perbelanjaan dan operasi pentadbiran perpustakaan.

Y.B. Dato' Speaker, kita juga hendak tahu, sama ada Kerajaan Negeri sekarang tahu bahawa perkhidmatan multimedia dan internet bahawa merupakan agenda Persekutuan. Di bawah program jalur lebar Kerajaan Barisan Nasional telah mengambil inisiatif untuk menjadikan Pulau Pinang sebagai *cyber city*. Kerajaan DAP tidaklah mengambil kredit hasil usaha Kerajaan Barisan Nasional. Sayugia dimaklumkan bahawa, melalui program Jalur Lebar Nasional, Kerajaan Barisan Nasional telah mula memberikan *notebook* dan *broadband* secara percuma kepada 11,000 pelajar di Pulau Pinang yang melibatkan perbelanjaan melebihi RM13.2 juta untuk tahun 2010 sahaja. Ini menunjukkan betapa prihatinnya Kerajaan Barisan Nasional bagi memastikan semua rakyat Negeri Pulau Pinang celik komputer menjelang 2020. Perbelanjaan ini akan diteruskan dan dijangka akan membelanjakan lebih RM150 juta untuk tujuan ini sahaja sehingga 2020.

Y.B. Dato' Speaker, mengenai alam sekitar, mengenai peningkatan kualiti alam sekitar dan landskap, kami ingin bertanya dari sumber manakah sumber pembiayaan bagi cadangan Kerajaan Negeri untuk membina dua buah kompleks Materials Recovery Facility (MRF) di Jelutong dan Pulau Burung yang bernilai RM80 juta setiap satu. Setahu kami, pengurusan sisa pepejal juga merupakan agenda Persekutuan di bawah Akta Sisa Pepejal yang dikendalikan di bawah Perbadanan Sisa Pepejal Negara, KPKN.

Berhubung dengan usaha Kerajaan Negeri untuk meningkatkan kualiti alam sekitar kami merakamkan perasaan dukacita apabila kita melintasi Jambatan Pulau Pinang menuju ke Sungai Perai di hujung sebelah sana, bau busuk semakin bertambah khususnya di penghujung jambatan berdekatan plaza tol. Kami tidak nampak kesan-kesan positif hasil usaha yang dilaksanakan oleh Kerajaan Negeri bagi mengatasi masalah punca bau busuk yang memalukan itu.

Manakala di ladang penternakan khinzir, ayam dan itik di Nibong Tebal, di Kampung Selamat, di Sungai Duri dan Valdor juga mencetuskan pencemaran bau busuk dan gangguan ilat. Dan kami juga tidak nampak, usaha serius yang dijalankan oleh kerajaan sekarang. Kami di pihak Barisan Nasional menerima rungutan dari penduduk-penduduk kampung khususnya semasa majlis-majlis kenduri dan keramaian. Jadi, kita nak tanya adakah ini kerajaan cekap, CAT? Dalam hal penggunaan plastik beg, Tuan Yang Di Pertua, Ketua Menteri mendabik dada bahawa Pulau Pinang mendahului lain-lain negeri dalam usaha

menghapuskan penggunaan beg plastik. Kempen ini sebenarnya telah gagal mencapai matlamat kerana penggunaan beg plastik masih digunakan secara meluas. Caj yang dikenakan RM0.20, yang dikenakan juga seolah-olah menggalakkan juga penggunaan beg plastik. Dan kami juga berpendapat, lebih baik, caj yang dikenakan itu digantikan dengan beg kertas atau beg-beg yang lebih *valuable*.

Y.B. Dato' Speaker, usaha Kerajaan Negeri untuk mengatasi pencemaran dengan menggunakan EM mud balls akan menjadi sia-sia sahaja jika sumber pencemaran tidak diselesaikan dahulu. Kita, ini perkara penting, kalau kita cuba nak selesaikan di *downstream*, nak selesaikan masalah pencemaran ini tak akan selesai masalah. Ini bermakna Kerajaan Negeri kena *tackle* di puncanya, di hilir atau di mana. Selesaikan itu, baru masalah boleh selesai. Ini kita boleh belajar daripada Singapura, tengok dia punya sungai berkenaan elok, kerana dia *tackle* daripada *task*? Sumber dia. Jadi, boleh buat *mud balls* ni tapi kena *tackle* kena selesai puncanya.

Y.B. Dato' Speaker, mengenai dengan kebajikan. Kerajaan Negeri sekarang tidak perlu bermegah-megah sebagai kerajaan berjiwa rakyat dengan program-program Warga Emas, ibu tunggal dan OKU. Program ini adalah merupakan gimik, saya kira gimiklah kerana memandangkan usaha ini telah lama dilaksanakan oleh Kerajaan Barisan Nasional. Tahukah kerajaan sekarang melalui Jabatan Kebajikan Masyarakat, Kerajaan Pusat telah belanja sebanyak RM35 juta pada tahun 2009 dan RM25 juta pada tahun 2010 bagi maksud pemberian bantuan bulanan kepada golongan miskin, kepada OKU, dan kepada ibu tunggal dan juga Warga Emas. Ini belum termasuk bantuan membina dan baik pulih rumah golongan orang miskin yang sehingga kini telah dibelanjakan RM7 million pada tahun 2009 dan 2010 melibatkan 371 penerima. Usaha-usaha murni ini adalah lebih tepat, lebih adalah tepat dan tanpa mengira kaum, persefahaman politik berbanding dengan usaha Kerajaan-kerajaan Pakatan sekarang yang hanya memberi bantuan-bantuan bersyarat pada kadar RM100.00 setahun kepada Warga Emas yang mesti menjadi pemilih dahulu baru dapat bantuan.

Bukanlah menjadi hasrat kami, pihak Barisan Nasional untuk menggagalkan pemberian bantuan ini tapi adalah lebih baik sekiranya pihak Kerajaan Negeri mengeluarkan RM100.00 tiap-tiap bulan bukan *one-off* saja. Kita mahu supaya Kerajaan Negeri mempertimbangkan bagi tiap-tiap bulan RM100.00 kepada Warga Emas yang memerlukan pembelaan saja, bukan kepada semua, bukan yang mampu pun bagi, tak payah. Bagi pada yang tak mampu yang perlukan pembelaan. Terdahulu saya kira Kerajaan Negeri mengulangi ucapan bahawa kalau berkecaci tulang dan badan, walau bercerai jasad dan nyawa, Kerajaan PR Pulau Pinang tidak akan membatalkan program penghargaan Warga Emas. Ucapan ini hanyalah saya kira pembohonganlah, untuk menjadikan kerajaan popular, populis semata-mata.

Y.B. Dato' Speaker, usaha Kerajaan Negeri yang hanya(dengan izin), *toping up*, pada bantuan yang sedia ada yang diberikan oleh Kerajaan Barisan Nasional selama ini terhadap golongan miskin tegar adalah contoh terbaik bagaimana Kerajaan Negeri sekarang mengambil kesempatan untuk meraih populariti. Adakah wajar peruntukan Kerajaan Negeri sekarang ini hanyalah RM3

juta untuk tahun 2009, sejak tahun 2009 hingga September 2010 dapat menghapuskan sepenuhnya miskin tegar seramai 755 ketua isi rumah di Pulau Pinang. Sebenarnya, tiada usaha Kerajaan Negeri dalam menghapuskan kemiskinan kerana program ini hanyalah bersifat pergantungan kepada bantuan dan jika bantuan dihentikan maka, ketua isi rumah tersebut akan menjadi miskin tegar kembali. Kerajaan Negeri sepatutnya berusaha untuk menjana program-program ekonomi dan akhirnya dengan bantuan dan usaha mereka dapat keluar daripada kepompong kemiskinan tegar. Inilah slogan DAP yang diuar-uarkan 3P itu. Bukan perkayakan, bukan perkuasakan rakyat tapi menipu rakyatlah.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Saya bantah. Peraturan sekali lagi.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Okeylah, okeylah tarik balik, tarik balik. Y.B. Dato' Speaker, pasal bekalan air. Pemberian rebet air sebanyak RM100.00 kepada lebih kurang 160,000 isi rumah, kami menyambut baik usaha tersebut. Sekiranya benar Kerajaan Negeri sekarang berjiwa rakyat, kenapa program bantuan ini dihentikan? Patut diteruskan RM100.00 setahun bagi sebagai rebet, elok. Ini sekali lagi menunjukkan Kerajaan DAP tidak ikhlas bagi membantu rakyat miskin. Manakala, skim pinjaman tanpa faedah, Kampung *Loan*, dan program pembasmian rakyat termiskin telah pun dilaksanakan oleh Kerajaan BN sejak dulu lagi. Memang dah ada pun Kampung *Loan*, memang dah ada pun, memang dah ada lama dah. Tidaklah perlu Kerajaan Negeri mendabik dada dan mencari publisiti murahan dengan lantang membohongi rakyat terhadap skim-skim bantuan semua ini.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Y.B. Dato' Speaker, peraturan sekali lagi.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Okey, tarik baliklah. Seolah-olah ianya baru dimulakan(gangguan).

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Y.B. Dato' Speaker, patut menegur Yang Berhormat daripada Telok Bahang. Berulang-kali beliau mengatakan menipu rakyat, membohongi rakyat dan Sungai Dua yang dok menyokong kata betullah, apa yang betul. Kalau berani, bangunlah. Sapa yang dok menipu.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Ini penjelasan ka peraturan ni?

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Apa yang betul? Kalau berani bangunlah. Sapa yang dok menipu?

Y.B. Dato' Speaker:

Tadi saya dah mengingatkan, saya dah mengingatkan(gangguan).

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Berulang-kali menggunakan Kerajaan DAP menipu rakyat, membohong rakyat. Sapa, sapa yang menipu dan membohong? Serius tuduhan itu. Boleh buktikan tak?

Y. B. Dato' Speaker:

Saya harap Telok Bahang tidak terus mengambil kesempatan dan lepas tu menarik balik. Teruskan.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Berhubung dengan Kerajaan Negeri sekarang yang kenyataan yang dakwaan berkenaan kerajaan telah berjaya menyelesaikan dua masalah penempatan penduduk di Permatang Damar Laut dan di Kampung Pisang Awak. Kami masih meraguilah, bagaimana kerajaan sekarang, Kerajaan Negeri telah pun menyelesaikan masalah ini kerana sepanjang pengetahuan kami kedua-dua masalah ini masih lagi tergantung. Tak tahuhlah kalau ada cerita lain, ada perkembangan terbaru. Mengenai projek perumahan awam, Kerajaan Barisan Nasional dulu telah belanja beratus juta ringgit, untuk memastikan rakyat Pulau Pinang terbela dari segi perumahan. Ini termasuklah projek-projek perumahan persekutuan yang dibiayai oleh Kerajaan Barisan Nasional di antaranya di Ampang Jajar, di Jalan Tambi Kecil, Sungai Rambai, di Sungai Pinang, Lorong Selamat dan Nibong Tebal. Ini tidak termasuk projek-projek perumahan yang dilaksanakan oleh agensi-agensi Kerajaan Persekutuan seperti PERDA, UDA, SPNB dan JKP yang kesemuanya bernilai ratusan juta ringgit untuk tujuan memastikan kesejahteraan rakyat. Sebanyak lebih daripada RM19 juta telah dibelanjakan untuk perumahan rakyat di Lorong Selamat dan lebih RM24 juta di Jalan Tambi Kecil.

Sekarang, kami ingin tahu, ingin bertanya di manakah sumbangan Kerajaan Negeri dalam tempoh 2 tahun ini dalam memerintah Negeri Pulau Pinang? Di mana? Di mana melaksanakan projek baru perumahan rakyat? Kalau hanya menjalankan projek perumahan rakyat yang telah dibina oleh Kerajaan Barisan Nasional, ianya bukanlah suatu sumbangan yang boleh dibanggakan. Sekali lagi, kami ingin mengatakan Kerajaan Negeri tidak serius, saya kata Kerajaan Negeri tidak serius dalam melaksanakan pembinaan perumahan kos rendah untuk rakyat miskin. Malah, sejak akhir-akhir ni tumpuan diberi kepada projek perumahan mewah saja. Saya ingin bertanya kepada Ketua Menteri, dalam masa dua tahun setengah Kerajaan DAP mengambil alih negeri Pulau Pinang. Berapakah rumah kos rendah yang telah di bina di Barat Daya? Tak ada, saya tak nampak. Yang ada yang PERDA buat.

Y.B. Dato' Speaker, berkenaan dengan agama. Dalam usaha meningkatkan Syiar Islam, kami perhatikan bahawa Kerajaan Negeri hanya bermain wayang dan menunjukkan usaha tidak serius, tidak ikhlas. Memohon peruntukan RM20 juta untuk pembesaran tapak Perguruan Islam di Jelutong, kami ingin bertanya, kenapakah pengambilan tanah ini tidak dilaksanakan di atas lot 21 dan 22? Yang sering kali di pohon, yang sering kali dipohon oleh penduduk setempat, penduduk di situ. Kegelisahan wujud di kalangan penduduk setempat apabila tanah perkuburan ini diambil di kawasan berdekatan iaitu di lot-lot bersebelahan yang ada rumah. Dan bila ada rumah maka, penduduk terpaksa dikeluarkan dan akhirnya menyebabkan masjid di Jelutong akan kehilangan ahli-ahli jemaahnya. Kalau dulu boleh sembahyang Jumaat dan bila diambil tanah keluarkan penduduk di situ mungkin dah tak cukup nak solat Jumaat. Tak cukup kuorum nak sembahyang Jumaat. Saya juga difahamkan bab 21 dan 22, seksyen 4 Bandar Jelutong, merupakan kawasan-kawasan *premier* yang akan dimajukan oleh pemaju swasta yang kita tak tahulah hubungan dia. Dan ini menunjukkan satu putar belit Kerajaan Negeri yang telah memperbodohkan penduduk-penduduk Jelutong sehingga pada bulan Ramadhan yang lepas(gangguan).

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

Peraturan. Saya minta Telok Bahang menarik balik perkataan memperbodohkan, putar belit. Y.B. Dato' Speaker, berulang-ulang kali Telok Bahang menggunakan kata-kata yang kesat. Dan ini mengelirukan rakyat.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Kalau tuan-tuan ingat dalam bulan Ramadhan yang lepas, oleh kerana orang dah marah, Ketua Menteri hampir-hampir dipukul oleh penduduk setempat.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

This is very serious allegation, Y.B. Dato' Speaker. Itu adalah tidak betul, mana ada bukti.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Tak tahulah tapi ini apa yang kita dengar.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Jangan tak tahu, tak tahu. Boleh buktikan tak perkara tu? Itu tak benar, langsung tidak benar.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Tak tau lah, tapi, itulah yang kita tau.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Y.B. Dato' Speaker, *that was swaping statement*. Mana ada(gangguan). Mungkin UMNO la, mungkin orang UMNO la.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Saya tak kata Ketua Menteri kena pukul. Kalau kena pukul seluruh dunia dah tau dah.

Y.B. Dato' Speaker:

Saya harap tidak mengaitkan perkara ini dengan perkara yang(gangguan).

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Itu adalah hasutan oleh ahli Yang Berhormat kawasan Telok Bahang. Penjelasan apa Sungai Dua? Duduk.(gangguan), penjelasan, penjelasan apa Sungai Dua?(gangguan).

Y.B. Dato' Speaker:

Seri Delima sila duduk. Ahli Yang Berhormat sila duduk(gangguan). Sila duduk Seri Delima.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Itu satu dakwaan serius.

Y.B. Dato' Speaker:

Saya berharap Telok Bahang tidak, Yang Berhormat Telok Bahang. Apa yang cuba dibawa oleh Y.B. Telok Bahang adalah isu Ketua Menteri yang hampir dipukul, cuba jelaskan di situ, kerana ini boleh membawa banyak tafsiran.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Mungkin Telok Bahang tahulah kerana orang UMNO, mungkin.

Y.B. Dato' Speaker:

Seri Delima duduk. Saya minta jangan, jangan ganggu lagi dia. Tapi saya minta Telok Bahang sekali lagi jangan terus membuat andaian, jangan terus membuat tohmahan atau terus yang boleh mengelirukan orang ramai.

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

Minta penjelasan dari Ahli Telok Bahang. Saya cuma nak minta penjelasan. Yang Amat Berhormat Ketua Menteri pada bulan Ramadhan telah ke masjid di Jelutong dan semasa Yang Amat Berhormat keluar dari masjid tu, ada orang yang telah lompat ke atas kereta Yang Amat Berhormat. Atau pun menyentuh kereta Yang Amat Berhormat.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Y.B. Dato' Speaker, dulu kata pukul ini kata lompat atas kereta, mana yang betul? Apa yang dibincangkan ni?

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

Saya minta penjelasan dari Telok Bahang, ni pasal apa lompat-lompat duduklah, saya minta penjelasan daripada Telok Bahang.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Mengapa buat dakwaan sebegini?

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

Hai Seri Delima, saya minta penjelasan.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Adakah Sungai Dua berada di situ pada ketika itu? Mengapa buat dakwaan sebegini?

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

Saya minta penjelasan dari Telok Bahang.

Y.B. Dato' Speaker:

Sekali lagi saya minta dua-dua duduk. Telok Bahang, perjelas dan teruskan. Apa maksud tadi yang?

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Ini adalah tuduhan.

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

Saya minta penjelasan dari Telok Bahang, yang Seri Delima kalut pasal apa.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Itu adalah tuduhan serius, mula-mula Telok Bahang kata dipukul, sekarang lompat atas kereta pula, mana satu betul? Ini adalah tuduhan.

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

Saya tanya.

Y.B. Dato' Speaker:

Saya hendak minta dua-dua duduk, amaran akhir Seri Delima dan Sungai Dua. Telok Bahang perjelas dan teruskan apa maksud tadi? Kalau tidak betul jangan buat. Jangan buat tohmahan ini.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Y.B. Dato' Speaker, saya ingat sambung yang lain lah.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Y.B. Dato' Speaker, peraturan saya minta perkara itu ditarik balik oleh Y.B. Telok Bahang. Tarik balik, itu tuduhan yang tidak betul, tak pernah berlaku, tidak ada berlaku. Sungai Dua sendiri telah kata mungkin lompat atas kereta, mana satu yang betul?

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Y.B. Dato' Speaker, Sungai Dua dah tanya daripada Y.A.B. Ketua Menteri. Ketua Menteri tak jawab tak tahu lah.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Saya minta itu ditarik balik...(gangguan).

Y.B. Dato' Speaker:

Apa maksud Telok Bahang Ketua Menteri dipukul? Cuba perjelaskan.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Saya tak kata kena pukul, hampir kena pukul.

Y.B. Dato' Speaker:

Atas sebab apa?

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Atas sebab insiden di Masjid Jelutonglah. Dah memang dalam surat khabar. Memang dalam surat khabar...(gangguan).

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Itu tak betul, itu tak benar, hasutan tu. Hasutan mungkin tengok TV3.

Y.B. Dato' Speaker:

Jadi Telok Bahang jangan kaitkan lagi kalau tak ada bukti yang kukuh.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Y.B. Dato' Speaker pada 2011 Kerajaan Pusat.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Y.B. Dato' Speaker, saya minta tarik balik perkataan tersebut. Itu mengatakan pertuduhan dengan mengatakan Y.A.B Ketua Menteri diserang, dipukul. Sampai kata lompat atas kereta. Mana satu yang betul.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Perkataan apa?

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Tarik balik. Dan minta maaf, itu kata Y.A.B. Ketua Menteri diserang, dipukul, lompat atas kereta, mana saya yang betul.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Saya tak kata Y.A.B Ketua Menteri diserang, dipukul saya tak kata.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Kita semua dengar Y.B. Dato' Speaker.

Y.B. Dato' Speaker:

Tak apa tadi Telok Bahang dengar mungkin, tapi saya dah beri amaran kata jangan buat andaian begitu jangan terus buat andaian begitu. Jangan terus buat andaian begitu. Kita teruskan.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Berkenaan dengan agama lagi Kerajaan Barisan Nasional pada tahun 2011 akan memberikan elauan 1,817 orang guru KAFA kenaikan elauan dari RM500.00 kepada RM800.00 yang melibatkan pembayaran sebanyak RM18 juta lebih. Pembentangan ini termasuk untuk pembentangan Sekolah-sekolah Agama Rakyat dan tidak termasuk. Ingin saya ulangi di sini bahawa usaha berterusan Kerajaan Barisan Nasional hendaklah meningkatkan taraf hidup di Negeri Pulau Pinang telah dilaksanakan pada merdeka lagi. Tahukah Kerajaan Negeri bahawa untuk tahun 2011 dan 2010 sahaja bantuan pada guru-guru KAFA, Imam dan Pentadbir Guru Agama yang telah dibelanjakan adalah sebanyak RM20 juta? Jadi saya kira amat melucukan kerana tambahan RM50.00 kepada guru KAFA ini diuar-uarkan seluruh dunia. Bahawa semasa dulu masa kita jadi Kerajaan Negeri dulu guru KAFA diberi peruntukan tambahan RM160.00 sebulan.

Isu keselamatan Y.B. Dato' Speaker. Tentang pencegahan jenayah iaitu Agenda Nasional seputar yang diumumkan oleh Y.A.B. Perdana Menteri, iaitu di bawah rancangan NKRA 2010. Kerajaan Barisan Nasional amat serius dalam usaha untuk mencegah jenayah. Hasilnya Pulau Pinang mencatatkan jenayah penurunan jenayah sebanyak lebih daripada 20% selepas NKRA diperkenalkan setelah PDRM dicemuh dan dikeji oleh Kerajaan Negeri sebagai tidak profesional dan kompeten tapi mereka inilah yang berusaha untuk mengurang kadar jenayah di Pulau Pinang. Kita patut terima kasih kepada mereka sebenarnya. Malangnya perkara ini telah dihebahkan oleh Kerajaan Negeri dan seolah-olah ini merupakan usaha Kerajaan Negeri yang saya kira tak taulah kurang bertanggungjawab. Kita nak tanya Kerajaan Negeri bahawa Kementerian Dalam Negeri telah berbelanja sebanyak RM5 juta sebagai Projek Fizikal Bandar Selamat George Town dan di Butterworth pada tahun 2010.

Untuk program-program pencegah jenayah Kerajaan Pusat menerusi PDRM bersama-sama telah memperuntukkan sebanyak RM17 juta untuk mempertingkatkan aktiviti pencegahan anti-jenayah. Yang telah pun didakwa sebagai inisiatif Kerajaan Negeri, malangnya Kerajaan Negeri di bawah PBT terus mengeluarkan lesen-lesen untuk pusat hiburan dan maksiat yang mengundangkan kegiatan jenayah di Pulau Pinang. Amat mendukacitakan apabila kerajaan mengurangkan indeks kepada kejayaan mengurangkan indeks mengurangkan jenayah dan ini dikatakan usaha Kerajaan Negeri dan sebaliknya program ini adalah inisiatif Kerajaan Negeri dan Kerajaan Pusat dalam NKRA.

Berhubung dengan pemasangan 50 CCTV yang didakwa oleh Ketua Menteri iaitu janji oleh bekas Ketua Menteri yang dahulu Tan Sri Koh Tsu Koon saya sendiri telah menghubungi beliau pada hari Khamis yang lepas dan petang dan beliau telah pun menafikan sama sekali ada membuat janji ini. Sebenarnya adalah di bawah Program NKRA di bawah pencegahan jenayah. Ini menunjukkan dasar Kerajaan Negeri yang ingin memutarbelitkan fakta untuk kepentingan politik.

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

Minta penjelasan. Sedikit sahaja untuk CCTV. *Regarding* isu ini saya masih ingat pada tahun 2002 saya masih ada itu kerat surat khabar jangan kata ini bukan janji yang dulu. Jangan putar belit.

Terima kasih.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Atas isu peraturan adakah Yang Berhormat Telok Bahang adakah Kerajaan Negeri keluarkan lesen judi dan maksiat? Sila ulangi perkara itu? Kerana itulah saya dengar. Adakah itu betul? Mengatakan kerajaan Negeri mengeluarkan lesen judi dan maksiat? Adakah itu betul? Yang Berhormat ada mengatakan begitu.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Saya rasa Yang Berhormat perlu korek telinga.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Sila ulangi.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Kena jumpa Doktor. Tersumbat dalam telinga.

Y.B. Dato' Speaker:

Cuba ulangi.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Saya *mention* pusat-pusat hiburan ialah Kerajaan Pusat mengeluarkan lesen jika tiada premis tiada kedai dia nak bermiaga macam mana? Kedai itu siapa yang keluarkan lesen? Bukan kerajaan tempatan?

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Perkataan maksiat disebut tadi Yang Berhormat Telok Bahang kita semua dengar bahawa Kerajaan Negeri mengeluarkan lesen judi dan maksiat. Adakah perkara itu dinyatakan tadi kalau betul tarik balik. Kita tak pernah keluarkan lesen untuk judi dan maksiat. Itu adalah hal di bawah Kerajaan Pusat.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Ini maknanya dia tak tahu.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Perkataan maksiat dikeluarkan tadi. Perkataan maksiat lesen judi dan maksiat.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Seri Delima ni dia tak faham.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Bukan tak faham. Tetapi perkataan maksiat bermaksud dan dikeluarkan oleh Yang Berhormat Telok Bahang.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Yalah jika ada pusat-pusat hiburan tentu adalah mengundang maksiat.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Itu tak betul. Saya minta ianya ditarik balik dan kita tak pernah keluarkan lesen judi dan maksiat.

Y.B. Dato' Speaker:

Yang Berhormat Telok Bahang menyatakan bahawa Kerajaan Negeri mengeluarkan lesen judi dan maksiat.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Saya baca sahaja Y.B. Dato' Speaker.

Y.B. Dato' Speaker:

Cuba baca lagi kerana ini boleh mengelirukan.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Kerajaan Negeri mengeluarkan lesen pusat-pusat hiburan memanglah Kerajaan Pusat....(gangguan).

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Inilah putar belit.

Y.B. Dato' Speaker:

Kita akan buka *handsard*.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Kerajaan Negeri buka lesen kuda dan sebagainya. Kalau tak ada kedai dia nak bermiaga macam mana? Jadi bila Kerajaan Negeri keluarkan lesen kedai-kedai judi ini baru dia boleh bermiaga. Jadi, kita nak kata ini kerja Kerajaan Pusat adalah tidak kena. Ini adalah juga Kerajaan Negeri kerana dia keluarkan lesen dan pusat-pusat hiburan, judi dan sebagainya.

Ahli Kawasan Padang Kota (Y.B. Tuan Chow Kon Yeow):

Penjelasan, semasa Yang Berhormat dalam Kementerian Kewangan berapa permit kewangan yang dikeluarkan premis judi Yang Berhormat keluarkan dalam satu tempoh Yang Berhormat berada dalam Kementerian Kewangan?

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Sebenarnya Y.B. Dato' Speaker, dah lebih 10 tahun tak ada lesen judi baru dikeluarkan.

Ahli Kawasan Padang Kota (Y.B. Tuan Chow Kon Yeow):

Kalau tak ada premis yang baru macam mana PBT keluarkan kalau tak ada yang dikeluarkan oleh Kementerian Kewangan?

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Y.B. Dato' Speaker, pusat hiburan dan internet pun dah jadi tempat judi.

Ahli Kawasan Padang Kota (Y.B. Tuan Chow Kon Yeow):

Judi juga saya tumpu kepada premis judi kan?

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

Bukan Kerajaan Pusat sahaja. Apa yang dijelaskan oleh Y.B. Telok Bahang kata, jangan dipersalahkan Kerajaan Pusat saja, kerana Kerajaan Pusat yang mengeluarkan lesen betul. Saya terima hakikat itu....(gangguan). Yang Berhormat biar bagi saya habis dulu. Apa yang cuba dijelaskan oleh Y.B. Telok Bahang? Kalau tidak ada lesen untuk premis jadi tidak ada kedai judi, yang dimaksudkan oleh Ahli Telok Bahang jangan persalahkan Kerajaan Pusat Kerajaan Negeri harus turut tanggungjawab bersama. Itu yang dimaksudkan itu.

Ahli Kawasan Padang Kota (Y.B. Tuan Chow Kon Yeow):

Tadi Yang Berhormat pun kata, kalau nak menangani masalah, menangani dari sumber. Kementerian kewangan adalah sumber judi.

Y.B. Dato' Speaker:

Teruskan.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Saya dah kata lebih 10 tahun tak ada keluar lesen baru.

Ahli Kawasan Padang Kota (Y.B. Tuan Chow Kon Yeow):

PBT tak keluar lesen judi sebab tak ada.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Tak ada, ada keluar *come on* la. Ini memang prosedur dia lah, kalau diumumkan kepada syarikat itu bahawa ada lesen, tetapi bila Perdana Menteri lihat ada amat teruk, maka dia tarik balik, bukan tarik balik, tapi tak jadi bagi.

Y.B. Dato' Speaker tentang pembangunan usahawan pihak kami tidak nampak usaha yang konkret daripada kerajaan sekarang negeri sekarang dalam memberikan peluang-peluang perniagaan kepada lebih 1,316 kontraktor kelas F Bumiputera. Kita amat kesal apabila Kerajaan Negeri melalui surat bertarikh 27

Oktober 2010 yang ditandatangani oleh Setiausaha Sulit Kanan Ketua Menteri mengarahkan Ketua-Ketua Jabatan dan Agensi-Agenzi Negeri untuk menyenaraihitamkan seramai 46 kontraktor Bumiputera dari pelbagai kelas dari mendapat sebarang tawaran kerja dari pihak Kerajaan Negeri. Sedangkan ini merupakan niat jahat kerajaan dengan alasan bahawa kontraktor-kontraktor tersebut tidak menyokong Kerajaan Negeri.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Y.B. Dato' Speaker, ini adalah satu isu peraturan 46 (17) (c) perkataan yang harus akan menimbulkan niat-niat jahat dan boleh menimbulkan perrusuhan kepada kaum-kaum di negara Persekutuan. Mengatakan Ketua Menteri memberi arahan supaya kontrak Bumiputera disenaraihitamkan. Boleh dibuktikan perkara itu? Ada surat? Sebab apa?

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Surat ini panjang. ...(gangguan, tunjukkan surat berkenaan). Nak baca ke?

Y.B. Dato' Speaker:

Tuduhan tadi kata disenaraihitamkan 46 kontraktor kelas F.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Ini surat ditandatangani oleh Setiausaha Sulit Kanan Ketua Menteri. Dengan segala hormat saya telah diarahkan oleh Y.A.B. Ketua Menteri Tuan Lim Guan Eng untuk mengepulkan bersama ini satu salinan senarai nama kontraktor untuk perhatian Yang Berhormat.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Mana dia perkataan disenaraihitamkan?

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Nantilah. Ni laporan daripada, ini senarai 46...(gangguan).

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Ada senarai tapi mana ada arahan menyenaraihitamkan? Kalau tak ada Y.B. Dato' Speaker, saya minta Y.B. Telok Bahang tarik balik dan minta maaf.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Mana boleh tarik balik. Nantilah hendak baca, sejak Pakatan Rakyat mengambil alih Kerajaan Negeri Pulau Pinang daripada Barisan Nasional banyak perubahan yang telah berlaku dalam masa yang singkat, dari segi agihan kontrak ianya telah banyak memanfaatkan sebahagian besar kontraktor-kontraktor Melayu di Pulau Pinang, tapi ada juga golongan-golongan kecil jabatan ada juga

golongan kecil, jabatan-jabatan negeri yang masih ingkar dan masih lagi mengambil dasar kronisme kerana sudah biasa rasa kerajaan yang dahulu. Kerja-kerja yang diberikan secara terus tanpa tanda mahupun kerajaan yang terdahulu masih lagi beroperasi. Dan mendapat manfaat yang begitu lumayan jika dibandingkan dengan kos operasi. Apa yang dimaksudkan di sini ialah projek mengangkat sampah di laut di mana ianya diberi terus syarikat kroni UMNO oleh Dr. Teng Hock Nan semasa beliau menjadi beliau menjadi YDP Majlis Perbandaran Pulau Pinang.

Bayangkan ini ianya melibatkan berjuta wang rakyat yang dimonopoli oleh seorang Yang Berhormat individu UMNO secara terus sehingga ke hari ini. Selain daripada itu syarikat seperti Zambina Wawasan, syarikat yang menentang Kerajaan Negeri secara terbuka melalui TKMM telah juga mengaut beratus juta daripada projek yang didapati terus daripada Kerajaan Pusat juga mendapat imbuhan dari lanjutan kerja kontrak dari Kerajaan Negeri melalui kerja-kerja tanah Batu Kawan yang diberi oleh PDC sehingga hari ini. Begitu juga dengan Syarikat Melati Tuah Sdn. Bhd sebuah syarikat milik AJK UMNO Bahagian dan Ketua UMNO Negeri juga mendapat imbuhan kontrak *infact* yang banyak dari Jabatan Negeri dan semasa pemerintahan Pakatan Rakyat.

Kini sudah tiba masanya Kerajaan Negeri mengorak langkah demi lebih jauh memikirkan cara bagaimana syarikat-syarikat kroni-kroni UMNO mahupun kroni-kroni Ketua Jabatan ini ditangani supaya ia tidak akan menjadi batu penghalang kepada Kerajaan Negeri untuk terus menjadi Kerajaan Cekap, Akauntabiliti dan Telus.

Bersama ini dilampirkan sebahagian senarai syarikat-syarikat dimiliki oleh kroni UMNO dan kroni-kroni Ketua-ketua Jabatan Negeri. Bukti salinan kerja-kerja yang dianugerahkan pada mereka juga dikepulkan untuk rujukan....(gangguan).

Y.A.B Ketua Menteri:

Tadi tuduhan yang dibuat oleh Y.B. Telok Bahang, saya telah lama sabar kerana selalu buat satu tuduhan lepas tu tak berani bawa bukti. Saya hendak minta sekali lagi, kalau tak ada bukti. Tolong tunjukkan, kalau tidak saya rasa Dewan ini akan merujuk kepada Yang Berhormat Telok Bahang dirujuk kepada Jawatankuasa Hak dan Kebebasan.

Kerana ini bukan kali pertama. Ini sudah banyak kali, selalu bila cakap, tarik balik. Tadi Yang Berhormat beritahu ada senarai hitamkan kontraktor-kontraktor Bumiputera. Mana ada. Sehingga sekarang Y.B Telok Bahang juga beritahu kata ada dari Syarikat UMNO yang dapat. Ada bukti tak? Tengok ada bukti tak? Surat yang dibaca tadi hanya kepingan, satu benda saya pun tak tahu apa yang dikepulkan, yang adakah surat yang disebut, saya tak tahulah mungkin Yang Berhormat Telok Bahang ada masalah dengan Yang Berhormat dari Pulau Betong. Dua-dua nak lawan jadi calon Ahli Parlimen. So, dapat sumber daripada Y.B. Pulau Betong tak pernah, sekarang sudah kena. Harap tunjukkan bukti yang betul. Jangan main-main dekat sini. Ini saya rasa perkara serius. Sekarang sudah buat tuduhan melulu tak ada, kalau tidak kita akan rujuk terus kepada Jawatankuasa Hak dan Kebebasan dan tak boleh tahan dengan fitnah tohmahan yang dilemparkan.(gangguan).

Y.B. Dato' Speaker:

Telok Bahang.

Y.A.B. Ketua Menteri:

Saya minta Y.B. Telok Bahang tolong jawab, kerana Y.B. Telok Bahang yang buat tuduhan....(gangguan), duduk. Telok Bahang kena jawab.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Saya baca apa yang ditulis dan dapat daripada...(gangguan).

Y.B. Dato' Speaker:

Tadi Y.B. Telok Bahang telah dinyatakan bahawa ada syarikat kontraktor Kelas F, 46 Syarikat yang telah disenaraihitamkan, ini yang dibangkitkan oleh isu ini, jadi kalau tadi bukti yang dibawa tadi hanya menyatakan bahawa kroni-kroni senarai ahli-ahli yang mendapat kontrak jadi tidak ada bukti di situ bahawa ada syarikat ini yang disenaraihitamkan. Kalau tidak ada, sebab itu Yang Amat Berhormat Ketua Menteri minta Air Puteh meminta supaya bukti itu tidak ada, jadi Yang Berhormat tarik balik dan minta maaf.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Sebelum itu saya nak tanya kenapa apa tujuan keluar surat begitu. Apa tujuan keluar surat begitu? Nak mengingatkan jabatan-jabatan berhati-hati supaya tidak memberi projek kepada mereka ini.....(gangguan). Itu saya nak tanya, kalau betul tak senarai hitamkan. Saya nak tengok Kerajaan Negeri nak beri kepada 46 syarikat yang disenaraihitamkan itu. Kalau betul.

Y.B. Dato' Speaker:

Y.B. senang sahaja tarik balik dan minta maaf kerana tidak jelas di situ tidak ada yang disenaraihitamkan terbukti yang dibawa, saya minta itu.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Y.B. Dato' Speaker, saya ada sebut tadi tentang surat yang telah yang telah dikeluarkan oleh pihak Kerajaan Negeri. Bagi senarai 46, kenapa bagi senarai 46 itu, kenapa bagi senarai 46 itu, apa tujuannya? Apa tujuan buat *comment* begitu mesti ada sebab, tak pa lah kalau kerajaan sensitif sangat tak apa saya tarik balik, tapi *the fact is that*. Yang itu kenapa tiba-tiba keluar surat begitu mesti ada sebab? Mesti ada sebab.

Y.B. Dato' Speaker:

Jadi untuk mengatakan tarik balik dan minta maaf.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Nanti kejap, saya nak sebut sekali lagi, kenapa keluar surat begitu? Dan kalau kerajaan nak buktikan bahawa mereka ini tidak disenaraihitamkan, sila pastikan mereka ini dapat kontrak, tak apa saya tak elaborate.

Y.B. Dato' Speaker:

Tak apalah, tarik balik dan minta maaflah Y.B. Telok Bahang. Jadi kalau nak bawa isu ini selalunya Y.B. Telok Bahang hanya menyebut bahawa Kerajaan Negeri mengeluarkan senarai ahli-ahli yang mendapat kontrak yang ada kaitan dengan UMNO sepatutnya itu tidak menyebut bahawa ini adalah disenaraihitamkan.

Ahli kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Kita tak tau untuk tujuan apa dikeluarkan senarai itu, kenapa?

Y.B. Dato' Speaker:

Jadi sepatutnya timbulnya isu bukan menyebut atau membuat dakwaan kata(gangguan).

Ahli kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Tak apa kita perhatilah tengok.

Y.B. Dato' Speaker:

Teruskan.

Ahli kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Y.B. Dato' Speaker, dah hilang dah tak tau kat mana dah. Y.B. Dato' Speaker, untuk membantu kontraktor-kontraktor kelas F ini Kerajaan Pusat yang patut menyenaraihitamkan mereka, dalam tahun 2006 hingga 2010 Kerajaan Barisan Nasional telah melalui projek PIA dan PIAS daripada projek infrastruktur awam dan apa ni asas telah berbelanja sebanyak RM500 juta yang telah dinikmati oleh kontraktor-kontraktor khususnya kelas F dari semua daerah di Pulau Pinang tanpa mengira fahaman politik masing-masing.

Satu lagi perkara yang sebenarnya menekan kontraktor-kontraktor kelas F ini tentang yuran penyertaan kontraktor, kalau dulu free tak kena sesen pun sekarang yang mendaftar 'ya' setiap kontrak sekarang nak kena RM100.00, ini juga membebankan mereka jadi nampaknya usaha yang kononnya dibuat oleh Kerajaan Negeri untuk membantu kelas F ini semua cakap-cakap sahajalah jadi tentang ini Y.B. Dato' Speaker, setakat itu sahaja yang saya nak cakap hari ini. Terima kasih sekali lagi Y.B. Dato' Speaker dan pada Dewan.

Ahli kawasan Padang Kota (Y.B. Tuan Chow Kon Yeow):

Sedikit penjelasan tadi Yang Berhormat, saya ada dengar yang Y.B. mahukan Program Penghargaan Warga Emas RM100.00 itu dibagikan setiap bulan dan kepada orang-orang yang benar memerlukan dan bukan kepada sesiapa yang berdaftar adakah betul atau tidak?

Ahli kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Betul.

Ahli kawasan Padang Kota (Y.B. Tuan Chow Kon Yeow):

Jadi seterusnya apakah Yang Berhormat tak was-was yang wang itu kemungkinan wang judi(ketawa, tepuk meja).

Ahli kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Dia ada dua sumber kewangan...(ketawa), jap, jap, jap. Satu, bantuan yang kata RM100.00 itu. Kedua, dicampuradukkan dengan bantuan orang miskin ini miskin tegar jadi..(gangguan).

Ahli kawasan Padang Kota (Y.B. Tuan Chow Kon Yeow):

Jadi Yang Berhormat tak ada masalah dengan Warga Emas.

Ahli kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Kalau benar sumber itu daripada yang halal, kita minta sebagai Kerajaan tiap-tiap bulan....(gangguan).

Ahli kawasan Padang Kota (Y.B. Tuan Chow Kon Yeow):

Boleh teruskan, boleh teruskan, okeylah kita teruskan...(ketawa).

Ahli kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Saya kata kalau benar sumber itu adalah daripada sumber halal teruskan....(gangguan).

Ahli kawasan Padang Kota (Y.B. Tuan Chow Kon Yeow):

Okeylah kita teruskan.

Y.B. Dato' Speaker:

Terima kasih Y.B. Telok Bahang telah diberikan masa yang lama dan mengantikan mangku Ketua Pembangkang, jadi Ahli-ahli Yang Berhormat Dewan ditangguhkan untuk rehat. Dewan akan bersambung semula untuk sesi perbahasan pada pukul 2.30 petang ini.

Dewan ditangguhkan pada jam 1.00 tengah hari.

Dewan bersidang semula pada jam 2.30 petang.

Setiausaha:

Ahli-ahli Yang Berhormat, Yang Berhormat Dato' Timbalan Speaker.

Y.B. Dato' Timbalan Speaker

Dewan bersidang semula. Dipersilakan Y.B. Datok Keramat.

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

Terima Kasih Y.B. Dato' Timbalan Speaker, untuk memberi saya peluang ini untuk membahaskan Rang Undang-undang Bajet yang telah dikemukakan pada hari Selasa lalu. Terlebih dahulu ingin saya mengucapkan syabaslah kepada Kerajaan Negeri di dalam keprihatinannya terhadap bukan sahaja golongan Warga Emas yang selama ini yang telah diberi penghargaan RM100.00 setahun tetapi ini telah sekarang dipertingkatkan kepada dua golongan yang lain iaitu Golongan OKU dan Ibu Tunggal yang juga melalui bajet yang dikemukakan ini akan berhak menerima *payment one off* RM100.00 juga.

Y.B. Timbalan Dato' Speaker, bagi saya di kawasan saya iaitu di Datok Keramat, antara lainnya satu isu penting yang saya ingin kemukakan begitu *releven* pada 4, 5 hari kebelakangan ini di mana kita lihat di Negeri Perlis dan Kedah banjir ataupun bah yang terbesar yang telah dilihat di situ di mana dinyatakan oleh beberapa orang bah sebegini biasanya dilihat 100 tahun sekali. Tetapi yang mengejutkan kita lihat lebih kerap dan *it is now a ten year problem*, sepuluh tahun sekali kita ada bah yang begitu besar.

Y.B. Dato' Timbalan Dato Speaker, apa yang begitu penting yang ingin saya membangkitkan di sini ialah mujurlah dan kita harus bersyukur kerana di Pulau Pinang, tiada banjir sebegitu walaupun dua minggu dahulu sebelum Persidangan Dewan Undangan Negeri saya difahamkan oleh Y.B EXCO Phee Boon Poh, Sungai Puyu, menyatakan ada amaran peringkat teruk yang kedua *that is yellow alert, that was last Monday*(dengan izin), *and then* pada hari Jumaat yang lalu ataupun hari Khamis yang lalu juga ada satu lagi amaran yang dikeluarkan iaitu sebelum hari Deepavali bahawa hari ini dan esok di Pulau Pinang juga merupakan amaran *yellow alert* juga tetapi seperti yang saya katakan Y.B. Dato' Timbalan Speaker, syukurlah dan mujurlah kita bahawa tiada hujan yang menyebabkan banjir di sini tetapi selain daripada *praying there is no flood,*(dengan izin).

Saya ingin membangkitkan isu tentang Rancangan Tebatan Banjir di Pulau Pinang yang di kawasan saya iaitu di Sungai Pinang Fasa II dan saya ingin mengatakan bahawa adalah amat perlu agar projek ini dipercepatkan. Ini adalah satu projek di bawah JPS di mana ia telah dimasukkan ke dalam RMK Ke-9 dan dibawa ke hadapan RMK Ke-10 bajet. Saya difahamkan Kerajaan Negeri sekarang di dalam proses menempatkan semula beberapa setinggan yang terletak di tebing sungai tersebut. Dan dua sesi atau tiga sesi lalu saya telah menunjukkan satu surat, dua surat daripada bekas EXCO Kerajaan Negeri yang terdahulu di mana mereka telah memohon supaya pelaksanaan projek tersebut diberhentikan dan saya telah membuat satu kenyataan iaitu UMNO yang di sebalik pemberhentian perlaksanaan Fasa II RTB Sungai Pinang. Dan saya ingin menyatakan di sini Y.B. Dato' Timbalan Speaker, bahawa memandangkan kita dalam proses penempatan semula sekarang, memang sedang dilakukan di mana saya percaya Pejabat Tanah dalam proses menghantar keluar notis, mengadakan *inquiry* dan sebagainya. Tetapi saya telah menerima tidak, *not long ago* Y.B. Dato' Timbalan Speaker, 19th Oktober 2010 surat ini yang disalinkan pada saya. Ini adalah satu surat daripada seorang yang melabelkan dia sebagai Pengadu Jalan P. Ramlee Pulau Pinang kepada Pentadbir Tanah. Saya tak pasti sama ada Pejabat Tanah ada terima tetapi saya ada terima salinan, dia di *c.c.* copy kepada saya di mana dinyatakan bahawa beliau adalah seorang penduduk di kawasan tersebut dan ingin membuat aduan berkenaan ada beberapa dalang yang mempengaruhi beberapa penduduk yang terlibat di situ supaya membantah projek tersebut dan meminta supaya ini disiasat dan juga dinyatakan bahawa dalang tersebut adalah daripada Kerajaan Barisan Nasional.

Ini adalah aduan yang saya terima so saya harap pihak Pejabat Tanah jangan kita hendak kita diperlambatkan proses perlaksanaan ini akibat ada dalang-dalang ini. Kita lihat di Kedah, kita lihat di Perlis Y.B. Dato' Timbalan Speaker kalau kita tanpa kira kita punya kaum, agama, kita punya fahaman politik semua tenggelam, begitu penting kita hendak melaksanakan projek ini dan kalau isu dia ialah tentang isu pampasan kepada mereka yang terlibat saya harap Kerajaan Persekutuan dapat menangani isu tersebut dan sekiranya perlu membayar lebih pampasan kepada mereka, kerana ini adalah satu projek Kerajaan Pusat dan itu tidak seharusnya menjadi isu supaya dapat dilaksanakan dan sekiranya ada hujan lebat ataupun banjir dengan adanya Fasa II itu saya banyak percaya kawasan di dalam bandar akan terselamatlah daripada banjir.

Oleh yang demikian saya berharap tiada halangan politik daripada pihak Barisan Nasional ataupun UMNO terhadap pelaksanaan projek ini yang juga merupakan satu projek awam untuk kepentingan awam *public project for the benefit of the public*. Saya juga harap di dalam perlaksanaan projek ini ada 5 tempat rumah ibadat, *I can put it that way, places of worship* yang terlibat di mana saya ingin mengucapkan tahniahlah kepada pihak JPS kerana telah berjaya mengatasi 4 daripada 5 mereka iaitu ada kesemuanya 3 masjid yang terlibat, 1 kuil dan 1 Tokong Cina. Kuil dan Tokong Cina telah selamat diatasi masalah 2 masjid telah selamat diatasi masalah tinggal 1 masjid iaitu Masjid Khan di Jalan Perak yang mana telah diserahkan kepada Pejabat Mufti untuk didapati satu *solution* lah ataupun penyelesaian terhadap penempatan semula masjid tersebut dan saya dengan ini merayu kepada Pejabat Mufti supaya kita dapat melakukan sesuatu supaya dapat atasi masalah berkenaan satu masjid itu sahaja yang masih tertinggallah.

Y.B. Dato' Timbalan Speaker berkenaan ini di dalam bajet kita juga lihat satu pengumuman iaitu mulai 1 Januari tahun depan, Penang *will become* (dengan izin), *no plastic bag day, everyday* dan saya ingin mengucapkan syabas kepada Pulau Pinang kerana menerajui dan mengambil langkah yang pertama untuk membuat sedemikian di Negara Malaysia dan memandangkan apa yang telah berlaku di Kedah dan Perlis baru-baru ini saya boleh buat satu perbandingan ataupun gunakan contoh itu sebagai satu *guide* mengapa tindakan ataupun langkah Kerajaan Negeri ini begitu baik dan perlu diambil iktibar oleh negeri-negeri lain. Kita lihat di dalam bajet daripada tahun lalu 32 juta beg plastik telah kurang digunakan. Now sudah tentu itu akan mempunyai satu kesan kepada sekiranya ada hujan yang kuat dan banjir, kesan yang begitu teruk kepada banjir tersebut, kerana mentaliti kita yang tidak begitu baik, iaitu kita tidak ada *civic consciousness* dan begitu cenderung kepada membuang sampah di sana dan sini merata-rata dengan ada kekurangan beg plastik itu sudah tentunya kesan banjir tersebut itu akan dikurangkan. So, dengan langkah Kerajaan Negeri tahun hadapan, saya begitu yakin sekiranya ada sesuatu sekiranya ada banjir kesan dia akan lebih bukan begitu teruklah. Dalam pada ini juga kita bercakap dengan Kerajaan Negeri Kedah dan Perlis. Saya ingin merakamkan betapa sedih saya untuk penduduk-penduduk di situ. Kalau boleh saya dengan serta merta mengharapkan agar Kerajaan Negeri dapat menyalurkan bantuan kepada mereka. Bagaimana cara pun untuk mengatasi masalah akibat banjir tersebut.

Satu isu lain yang ingin saya nyatakan ialah saya begitu tertarik dan menyokong di muka surat 55 bajet tersebut cadangan Kerajaan Negeri untuk menggubal Enakmen Silaturahim Kaum pada sesi yang akan datang, pada akhir tahun hadapan. Saya dengan segala dengan cukup-cukup menyokong cadangan tersebut agar dibuat awal lagi dan bukan tunggu hingga akhir tahun hadapan kerana memang cadangan ini telah dibawa ke Parlimen telah diambil oleh pihak Kerajaan Pakatan Rakyat tetapi telah ditolak kerana dikatakan tidak begitu segera. Tetapi kita lihat baru-baru Y.B. Dato' Speaker terlalu banyak di Pulau Pinang, banyak insiden yang telah berlaku di mana jelas sekali dan malangnya saya katakan di sini Barisan Nasional terutamanya UMNO begitu *racist* dalam minda dia. Saya dengan itu harap agar enakmen ini dapat di gubalkan dan dibentangkan dengan secepat mungkin.

Berkenaan dengan *Education Hub*, ataupun Hab Pendidikan yang telah pun dinyatakan oleh Y.A.B. Ketua Menteri dalam bajet, saya juga dengan seluruhnya menyokong idea ini tetapi saya begitu khawatir sama ada ia dapat *take off* sekiranya tiada kerjasama walaupun tadi dengar Y.B. Telok Bahang kata dia begitu setuju dengan cadangan tersebut, tetapi kita lihat juga pada masa yang sama mereka membantah ke atas pengambilan balik tanah di situ berdasarkan isu-isu ataupun *racist* atau perkauman punya isu. Ini secara tidak langsung Y.B. Dato' Speaker akan menakutkan orang dari luar atau pun orang antarabangsa yang ingin datang dan ini adalah angkara Barisan Nasional. *The end user that is the Penangite's who will benefit from this*(dengan izin), *will be subjected to a loss*(dengan izin), *as the results of these actions by Barisan Nasional and I hope* kalau betul-betul Telok Bahang mempunyai niat sepertimana yang dinyatakan tadi dia mesti bekerjasama supaya menjadi satu kejayaan *educational hub* ini dan(dengan izin).

Y.B. Dato' Speaker, berkenaan ini juga saya juga telah tanya satu soalan iaitu penempatan semula beberapa kampung yang menjadi juga satu subjek yang telah diputar belitkan dan dijadikan isu perkauman oleh Barisan Nasional di mana telah dinyatakan bahawa berkenaan pembangunan Kampung Binjai, Bayan Lepas, Kampung Pokok Asam, Jelutong, Kampung Pulau di Jalan Perak, rumah panjang, rumah hijau di Butterworth. Dan jawapan yang diberikan Kerajaan Negeri tiada apa-apa kaitan kerana ini adalah *private land* ataupun tanah persendirian. So, walau pun kerajaan tempatan boleh mengambil tindakan lain kali ataupun di masa hadapan jangan benar *development* di situ, dan Kerajaan Negeri tidak boleh di peringkat ini menghalang sesuatu pemilik tanah itu iaitu pemaju pergi ke Mahkamah mendapatkan perintah untuk usir keluar *vacant possession*, so itu adalah masalah kita. So menggunakan jawapan tersebut saya ingin menarik perhatian Y.B. Dato' Speaker pada satu kes di Tanjung Tokong yang kita tahu iaitu kes UDA, yang di peringkat perlaksanaan Fasa 4A. dan di dalam peringkat penempatan semula dan saya difahamkan ada rundingan dibuat antara UDA dan penduduk di situ sekarang berkenaan terma-terma perjanjian tersebut.

Saya dengan ini merayu kepada Kerajaan Negeri untuk menggunakan cara dia, untuk *bind* atau *commit* UDA untuk memastikan penempatan semula penduduk-penduduk kampung tersebut dibuat sepertimana yang dijanjikan iaitu dengan cara Majlis Perbandaran Pulau Pinang (MPPP) di dalam meluluskan pelan pembangunan di situ, menghendaki salah satu syarat daripada kelulusan tersebut, memastikan penempatan semula penduduk-penduduk sepertimana dijanjikan so mereka akan *committed* kepada syarat kelulusan tersebut, (dengan izin).

Y.B. Dato' Speaker, lagi satu isu yang ingin saya bangkitkan, saya ingin merayu kepada Kerajaan Negeri dahulu kita sudah lihat mereka telah buat *road signage* dalam bahasa-bahasa yang lain selain daripada Bahasa Malaysia. Memandangkan ini dalam bidang MPPP, saya bercakap tadi tentang MPPP saya ingin juga merayu sekiranya Kerajaan Negeri boleh mempertimbangkan kita adalah Kerajaan Negeri sekarang sepertimana dibuat oleh Kerajaan Negeri yang dahulu juga iaitu menamakan beberapa jalan raya di atas pemimpin-pemimpin veteran yang telah meninggal dunia daripada Parti Pakatan Rakyat seperti kita lihat ada Jalan Yap Chor Ee, banyak jalan yang mempunyai nama veteran-veteran tersebut, pemimpin-pemimpin yang terdahulu saya boleh cadangkan seperti di kawasan Butterworth kita boleh adakan satu Jalan P. Patto. Di Pulau maybe Jalan Ahmad Nor dan sebagainya. Mungkin kita boleh bekerjasama untuk buatkan satu *list* untuk kemukakan kepada Majlis dan saya harap ianya dapat dipertimbangkan bagi pihak mereka bertungkus lumus begitu lama bagi pihak Pakatan Rakyat yang kini menjadi pemerintah negeri ini satu *recognition* ataupun pengiktirafan kepada mereka.

Lagi satu isu saya teruskan Y.B. Dato' Speaker berkenaan dengan hanya satu soalan iaitu soalan berbunyi sedemikian; Sila nyatakan sebab dan asas penjualan sebahagian daripada Penang Turf Club untuk tujuan pembangunan. Sila nyatakan jenis pembangunan yang diniatkan sama ada ada telah diluluskan oleh Kerajaan Negeri. Adakah pembangunan tanah tersebut akan mengurangkan *green lung* di bahagian pulau? Ini jawapannya yang saya dapat saya ingin sedikit penjelasan kerana ia menyatakan sekarang tiada apa-apa projek yang

dicadangkan di situ. Dan projek yang telah dirujuk ialah PGCC yang *of course* semua orang kita tahu telah ditolak oleh MPPP atas Kerajaan Negeri setelah mengambil alih pemerintahan selepas Mac 2008. Ini yang mengelirukan kerana saya ada membaca di surat khabar bahawa ada projek yang telah dikemukakan, dibangunkan di tapak tersebut iaitu di Penang Turf Club. Dan saya juga telah *confirm* dengan beberapa pemain di Penang Turf Club, bahawa golf dulu, saya bukan pemain *golf*. Tapi dulu dia punya *golf course 18 hole*. Sekarang mereka main 9 *hole* sahaja. Sudah *scale down*. Saya ingin tahu sama ada benar-benar ada apa-apa *development plan* di situ. Kalau adapun saya ingin merakamkan bantahan saya dengan sekeras-kerasnya dengan terhadap sebarang *development* di situ. *In fact* soalan saya juga merupakan, sekiranya ada *development* sedemikian sama ada ianya akan mengurangkan *green lung* di bahagian Pulau tidak ada jawapan terhadap bahagian soalan tersebut. *So actually the reason why I asked this was* kerana saya ingin cadangkan supaya sepertimana plan kita, Kerajaan Negeri Pulau Pinang untuk menjadi satu *International City* ataupun *City Antarabangsa* dan kita mesti lihat pada *city-city* yang terkenal di seluruh dunia seperti London ada *hyde park* di tengah-tengah Bandar London dan juga di New York ada *central park* di situ. Saya ingin satu park sedemikian dibuat di kawasan Turf Club tersebut. Itu seharusnya menjadi arah tuju Kerajaan Negeri. *Maybe we can have a central park in Penang on the Island one day in town. Although we have many other parks now, tapi* (dengan izin), *we hope we can have our own central park there*(dengan izin).

Y.B. Dato' Speaker, satu lagi isu yang ingin saya bangkitkan di sini, ialah isu, saya telah menerima beberapa aduan daripada pihak yang menjalankan perniagaan di kawasan *Heritage Zone* di Negeri Pulau Pinang. Di mana akibat penzonan kawasan tersebut, maka untuk apa-apa pelan pembangunan ataupun renovasi dan sebagainya untuk diluluskan perlu pematuhan kepada beberapa *guideline* kerana ia *heritage zone* seperti saya bagi satu contoh, saya dimaklumkan bahawa bangunan seperti lantai dan sebagainya *of the building* tidak boleh diperbuat daripada bahan lain daripada kayu. *It has to be the same*(dengan izin), *material as before, this is all wood*, kayu. Tetapi masalah yang saya terima ialah tiada *uniformity* di dalam peraturan-peraturan antara Majlis yang menyediakan *guideline* ini kerana penzonan *heritage* kawasan warisan tersebut dengan agensi-agensi lain seperti saya terima satu surat daripada seorang peniaga di situ yang menerima satu surat daripada Jabatan Bomba yang menyatakan berkenaan kelulusan kerana apabila kita hendak membuat *renovasi* dan membangunkan sebuah bangunan itu kita mesti mendapat kelulusan daripada bahagian-bahagian lain. Dan syarat yang diberikan oleh Jabatan Bomba itu ialah lantai itu hendaklah dibina dengan ketahanan api selama dua jam. Dan pengiktirafan daripada Jabatan Bomba lantai itu mesti diperbuat daripada simen. So akibat daripada ke tidak *uniformity* ini peraturan-peraturan yang wujud di antara satu jabatan dengan jabatan yang lain timbul kekeliruan di para pelanggan, peniaga di kawasan *heritage* kerana mereka hendak buat perniagaan tetapi tidak boleh. Kita nak pi sana nak dapat *approval* dia cakap macam ini dan yang di situ cakap tidak boleh, *so there is a big lot of problem* saya harap ini dapat ditangani oleh pihak MPPP supaya lebih jelaslah apakah yang perlu dilakukan oleh peniaga-peniaga ini.

Saya juga berkenan isu yang saya nyatakan tadi iaitu niat atau pun rancangan Kerajaan Negeri untuk menjadikan Pulau Pinang sebagai satu Kerajaan Negeri *International City* pada masa hadapan memohon supaya dapat dipertimbangkan walaupun kita ada Akta Bahasa Kebangsaan “National Language Act” yang menyatakan Bahasa Malaysia ialah Bahasa Kebangsaan saya memohon supaya Kerajaan Negeri mungkin dapat mempertimbangkan supaya kita ke arah menjadi *International City Lingua Franca* dunia ini ialah Bahasa Inggeris supaya kita boleh menjadikan Bahasa Inggeris sebagai *Official Second Language in Penang* ini mungkin dapat dicadangkan supaya kita boleh menuju ke arah tersebut dengan hormatnya.

Y.B. Dato' Timbalan Speaker, satu lagi isu yang saya ingin bangkitkan ialah isu berkenaan hak milik strata di kawasan saya iaitu projek perumahan Flat Kos Rendah di Taman Free School. Saya telah bertanya satu soalan sama ada O.C dan sama ada pelan bangunan telah diluluskan dan sama ada hak milik strata telah dikeluarkan, kita tahu bahawa Kerajaan Negeri sekarang mempunyai satu dasar iaitu kita mengharapkan agar pemaju-pemaju dapat mengeluarkan hak milik strata secepat mungkin supaya pemilik-pemilik dapat berurus dengan *property* mereka tersebut. *Is it not only* dasar Kerajaan Negeri, *in fact*, Kerajaan Pusat pun mengamalkan dasar tersebut, tetapi kalau kita lihat jawapan yang saya terima, saya begitu terkejut ini adalah satu projek daripada tahun 1981, 655 unit dan langsung tidak, ini adalah jawapan yang saya terima projek ini adalah projek lama yang dibina oleh pihak Jabatan Kerja Raya yang didiami tanpa mendapat sijil layak menduduki dan tiada O.C sejak 1981. Taman Free School tiada O.C, *and as a result, of course* pelan atau *pun strata title* tidak dikeluarkan langsung tidak ada apa-apa tindakan diambil oleh Kerajaan Negeri kerana itu merupakan projek perumahan Kerajaan Negeri, so saya begitu terkejut kerana ada pertanyaan daripada penduduk di sini berapa lama dah *of course* selain daripada usang berapa lama saya tidak ada *strata title* susah saya hendak jual, susah saya hendak pergi tempat lain tetapi dia tidak boleh buat apa daripada 1981. Ini mengejutkan Kerajaan Negeri terdahulu tidak membuat sedemikian.

Jawapan yang saya terima pelan bangunan masih menunggu kelulusan dari MPPP dan hak milik strata belum dikeluarkan dan oleh itu Y.B. Dato' Timbalan Speaker, saya merayu kepada Kerajaan Negeri sekarang supaya mengambil tindakan yang serta merta untuk mengatasi masalah ini yang telah ditimbulkan langsung *we just sit only,(dengan izin), nothing was done. Now that we know there is this problem.* Saya harap Kerajaan Negeri dapat merangkumi projek Kerajaan Negeri kita ada masa dengan pemaju tidak mengapa itu adalah satu soalan yang lain, tetapi projek perumahan negeri sila buat apa yang perlu supaya *strata title* dapat diisikan dengan secepat mungkin, juga berkenaan dengan isu *strata title* baru-baru ini saya dipanggil oleh satu jawatankuasa persatuan di pangaspuri kawasan saya *this is a private development*, tetapi *on the isu of strata title* saya mendapati ataupun dimaklumkan bahawa, saya tidak akan sebut namalah, tetapi di kawasan saya satu pangaspuri walaupun pembelian unit telah dibuat secara spesifik pada tahun 2006 dan *after that* dan selepas itu didapati pemilik-pemilik unit menerima baru-baru ini satu surat daripada *leasing company* menyatakan mereka hendak *auction property* kerana telah digadai oleh *developer* sebelum dijual.

Y.B. Dato' Timbalan Speaker, *this is not a very new problem, is a big problem, but is not a new problem* banyak *unscrupulous developer* dan sebagainya mengambil kesempatan kerana ada jurang di mana *strata title* belum dikeluarkan lagi dan pengendalian ataupun apa-apa urusan berkenaan satu unit itu kita tidak boleh pergi *check* so kita selalu mengharapkan aku janji` daripada peguam sahaja dan kalau peguam itu *not diligent enough* tetapi *how diligent enough how you all not to cheat and not disclose such an act of having list*,(dengan izin), memang kita tidak akan tahu dan perkara macam ini boleh berlaku so satu cara Kerajaan Negeri di Pulau Pinang kita tidak mahu ini menjadi satu isu bukan sahaja Pangsapuri di kawasan saya tersebut tetapi di semua tempat satu cara saya cadangkan Kerajaan Negeri supaya Pejabat Tanah *take active step*,(dengan izin), untuk memastikan dan mengehendaki pemaju itu mengeluarkan *strata title*. Ada banyak cara mereka boleh melewati-lewatkan pengeluaran *strata title* dan *of course one of the reason* kalau kita ada *unscrupulous developer* seperti itu *it is to cheat the unit owners, there are cases where a unit has been sold three times we know*. So di peringkat Kerajaan Negeri satu cara Kerajaan Negeri *must come out with some formula to make sure that these developers come out with the strata title as soon as possible so that there will be no*,(dengan izin), *abuse by them of the property of these unit owners*.

Satu lagi isu Y.B. Dato' Timbalan Speaker, saya ingin sentuh ialah berkenaan dengan *hillside development*,.....(dengan izin), saya telah dengar Y.A.B. Ketua Menteri mengatakan sebelum sesi ini bahawa satu daripada dasar Kerajaan baru Negeri Pulau Pinang ialah kita tidak akan luluskan apa-apa *hillside development* tetapi saya dimaklumkan di kawasan Batu Feringhi, Tanjung Bungah ada beberapa pemaju telah mengemukakan pelan untuk *high rise hillside development* dan memandangkan itu salah satu daripadanya ialah spesifik tapi ataupun di kawasan *Shamrock Beach* ada plan yang telah dikemukakan dan pelan yang asal untuk 37 tingkat telah ditolak, tetapi saya dengar pemaju telah mengemukakan semula satu pelan yang telah di *scale down*, so soalan saya ialah sekiranya ada dasar kita tidak akan benarkan pembangunan sebegini di kawasan sebegini, mengapakah pemaju sebegini boleh masukkan *plan if there is actual policies? Then there is no need to submit the plan because that preproposal*(dengan izin), kemungkinan ia akan diluluskan so ini adalah satu perkara yang mungkin untuk *standardized* supaya tiada kekhawatiran keimbangan kita mesti ada satu polisi, ini adalah dasar kita *no point submitting such the plan*. So saya harap ini juga dapat ditangani oleh pihak Kerajaan Negeri sekarang.

Saya tidak ingin melengah lagi, Y.B. Dato' Timbalan Speaker, tetapi sebelum saya berhenti saya ingin satu dua perkara yang ingin saya bangkitkan. Yang pertama ialah berkenaan Majlis Perbandaran Seberang Perai (MPSP). Saya ingin menanyakan kepada Exco yang berkenaan, mungkin dapat jawab nanti, pembangunan oleh PERDA ini yang telah menyebabkan kita tahu satu pembaziran wang yang begitu teruk kepada Majlis tersebut. Saya ingin mendapat butir-butiran tentang pengambilan balik kos yang telah dibiayai dan kos membangun. Saya hendak butir-butiran terperinci supaya kita tahu apakah yang kos-kos yang telah terbabit dan saya juga ingin tahu sama ada, ada mana-mana kroni Barisan Nasional yang terlibat. Adakah atau tidak syarikat-syarikat yang diketuai oleh mana-mana Ahli UMNO atau mana-mana parti komponen Barisan Nasional yang lain yang telah terlibat di dalam penyalahgunaan wang tersebut berkenaan projek PERDA.

Akhirnya Y.B. Dato' Speaker, bagi kaum Sikh di Pulau Pinang, memandangkan saya seorang cuma saya seorang saja beragama Sikh di DUN Pulau Pinang. Sudah lama penganut Sikh di kawasan Bayan Baru memohon supaya satu bidang tanah dapat diberikan kepada mereka. Sekarang mereka menyewa satu rumah teres dua tingkat yang begitu kecil. Apabila ada waktu *prayer* pada hari Ahad dan sebagainya apabila waktu hendak makan kita terpaksa duduk di *fight five way*. *This is not proper* lah, so di kawasan Bayan Baru itu ialah ada satu tanah RIBI yang sekarang diduduki oleh Gereja, Tokong Cina dan Kuil Hindu, *of course* ada satu *argument* daripada kaum Sikh di Bayan Baru bahawa pada waktu Kerajaan Negeri dahulu Koh Tsu Koon ada menjanjikan sebahagian tanah di kawasan tanah RIBI tersebut kepada kaum Sikh supaya dapat mendirikan satu Rumah Ibadat Sikh, tetapi ini tidak berlaku tetapi apabila Kerajaan Negeri Pakatan Rakyat mengambil alih apabila disemak dengan PDC, kerana PDC *owns that land*, PDC mengatakan tiada sebarang perjanjian seperti itu walhal kaum Sikh kata apabila mereka mengajak, menjemput Koh Tsu Koon datang di dalam mesyuarat di hadapan mereka, dia ada kata dan berjanji, walaupun ada janji atau pun tidak ada janji *the point is* saya harap Kerajaan Negeri sekarang dapat mengambil *fresh step* kalau tiada perjanjian pun *fresh step* untuk memberikan satu bidang tanah kepada kaum Sikhlah.

Saya difahamkan memang Kerajaan Negeri melalui Y.A.B. Ketua Menteri kita sedang menangani masalah ini dan telah pun bersetuju secara prinsip untuk memberi satu bidang tanah di atas kawasan tanah tersebut pada kaum Sikh iaitu lebih kurang 4,000 *square feet* dengan bayaran pada kadar yang diberikan kepada rumah-rumah ibadat yang lain pada waktu yang *material* itu, tetapi saya juga dimaklumkan perlu untuk dibayar sedikit premium untuk tempat letak kereta yang baru dibina dan premium itu saya dimaklumkan oleh Kesatuan Kaum Sikh Bayan Baru itu adalah begitu tinggi. Saya dengan inilah mengambil kesempatan untuk merayu kepada Y.A.B. Ketua Menteri saya supaya dapat dipertimbangkan semula kerana Kaum Sikh pun tidak begitu banyak tetapi kerana memandangkan *density* sekarang di Bayan Baru, *number one* memang perlunya kita memerlukan satu tempat yang lain untuk premis dan nombor dua kalau terlalu tinggi harga tanah itu *we are also going to suffer in the terms of having to build building*, (dengan izin), kita harap syarat berkenaan pembayaran premium untuk tempat letak kereta ini dapat dipertimbangkan semula oleh Y.A.B. Ketua Menteri.

Saya dengan itu ingin merakamkan sekali lagi ucapan tahniah dan syabas kepada Kerajaan Negeri telah membentangkan satu Rang Bajet yang begitu prihatin kepada golongan-golongan yang memerlukan bantuan seperti golongan Warga Emas, golongan OKU dan golongan ibu tunggal yang mana selama ini langsung tidak dibuat oleh pihak Barisan Nasional *off course* dalam ucapan beliau tadi Telok Bahang telah mengatakan tidak payah kita hendak tolong beri sedikit sahaja, bagilah setiap bulan dan sebagainya, tetapi ini tidak dibuat oleh Barisan Nasional dia cakap saja sekarang, kalau betul-betul hendak buat, buat kita sebagai permulaan, sebagai prinsip menunjukkan keikhlasan Kerajaan Negeri di dalam *introduce* konsep-konsep dan program-program sebegini dan saya harap ini adalah niat dan rancangan yang dapat terus diteruskan oleh pihak Kerajaan Negeri mungkin ada golongan-golongan lain yang kita dapat *identify* untuk menolong dalam bajet yang akan datang dengan ini saya mohon menyokong, terima kasih.

Y.B. Dato' Timbalan Speaker:

Dipersilakan Ahli Yang Berhormat Paya Terubong.

Y.A.B. Ketua Menteri:

Y.B. Dato' Speaker, selaras dengan Peraturan 6 (A)(I) Peraturan-peraturan Majlis Mesyuarat Dewan Undangan Negeri Pulau Pinang saya mohon supaya masa Persidangan Dewan Undangan hari ini 8 November 2010 dilanjutkan sehingga jam 10.00 malam.

Y.B. Dato' Timbalan Speaker:

Ada sokongan?

Y.B. Timbalan Ketua Menteri I:

Saya mohon menyokong cadangan itu Y.B. Dato' Timbalan Speaker.

Y.B. Dato' Timbalan Speaker:

Ahli-ahli Yang Berhormat, Y.A.B. Ketua Menteri telah mengemukakan usul di bawah Peraturan 6(A)(1) untuk melanjutkan tempoh persidangan pada hari ini, 8 November 2010 dilanjutkan sehingga jam 10.00 malam. Ahli-ahli yang bersetuju katakan "Ya," ahli-ahli yang tidak setujukan katakan "Tidak."

Ahli-ahli Kerajaan:

"Ya."

Y.B. Dato' Timbalan Speaker:

Usul dipersetujui dengan sebulat suara. Dipersilakan Y.B. Paya Terubong.

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

Y.B. Dato' Timbalan Speaker,...(dengan izin), saya mengucapkan salam sejahtera dan terima kasih atas peluang yang diberi untuk berbahas pada petang ini dalam Dewan yang mulia.

Y.B. Dato' Speaker, dalam Laporan Audit Negara tahun 2009 Negeri Pulau Pinang adalah negeri yang mendapat dan menerima penarafan baik berhubung dengan kedudukan kewangan. Pentadbiran Kerajaan Negeri Pulau Pinang di bawah pimpinan Y.A.B. Ketua Menteri telah mencatat hasil pendapatan yang paling tinggi buat dua kali berturut-turut. Pulau Pinang berjaya mengumpul RM1.1 bilion dalam dana terkumpul bagi seluruh tahun 2009 berbanding dalam tahun 2008 mencatat RM1.025 bilion, diikuti pada angka pendapatan, adalah

jelas membuktikan bahawa Kerajaan Pakatan Rakyat Negeri Pulau Pinang berjaya menguruskan hasil kewangan dengan baik dan cemerlang. Ini sekali gus menidakkan dan menafikan kata-kata Barisan Nasional dahulu yang menyatakan bahawa negeri atau negara akan mundur sekiranya pembangkang memerintah.

Fakta daripada Laporan Audit Negara Tahun 2009 memang tidak boleh disangkal. Ini juga membuktikan Pakatan Rakyat boleh mentadbir negeri dan negara ini dengan lebih baik. Kerajaan Negeri Pulau Pinang sememangnya amat menitikberatkan kedudukan dan pengurusan kewangan di semua jabatan dan agensi kerajaan di bawah pentadbirannya. *Audit Rating System* berasaskan IA yang diperkenalkan oleh Jabatan Audit Negara adalah seajar dengan apa yang dipraktikkan oleh Kerajaan Negeri melalui urus tadbirnya iaitu CAT. Dasar yang dipraktikkan oleh Kerajaan Negeri adalah penting dalam memperlihatkan imej yang bersih, cekap dan amanah dalam membelanjakan wang rakyat tanpa ada sebarang penyelewengan dan birokrasi kerana setiap ringgit yang dikutip daripada pembayar cukai telah dibelanjakan secara bijak, berkesan dan memberi manfaat kepada rakyat Pulau Pinang.

Y.B. Dato' Speaker, baru-baru ini di saat Kerajaan Pusat mengumumkan untuk menaikkan harga minyak RON97. Sementara itu Kerajaan Negeri Pulau Pinang di bawah kepimpinan Y.A.B. Ketua Menteri telah membentangkan satu bajet khususnya untuk rakyat Negeri Pulau Pinang dan amnya kepada semua rakyat Malaysia. Kita berharap rakyat akan berfikir 3 atau 4 kali sebelum memangkah Barisan Nasional yang akan datang. Bajet yang dibentangkan oleh Kerajaan Negeri Pulau Pinang memberi banyak manfaat dan kebaikan kepada Negeri Pulau Pinang khususnya kepada golongan yang memerlukan. Saya tidak perlu membentangkan semua inti pati bajet Negeri Pulau Pinang di dalam Dewan yang mulia ini tetapi sekadar menunjukkan betapa prihatinnya sebuah kerajaan yang memerintah dengan penuh adil. Bajet tahun 2011 Pulau Pinang merupakan satu bajet yang bersifat sangat positif untuk sebuah Kerajaan Negeri. Kerajaan Negeri Pulau Pinang memang memperjuangkan nasib rakyat dengan sentiasa melancarkan polisi dan dasar-dasar yang membolehkan nasib rakyat lebih terbela dengan skop yang lebih luas.

Y.B. Dato' Speaker, kakitangan awam Negeri Pulau Pinang bersyukur kerana akan mendapat bonus RM800.00 pada tahun ini. Kita memang bersyukur kerana kerajaan kepimpinan Y.A.B. Ketua Menteri mampu menghadiahkan bonus yang lebih tinggi jumlahnya di mana sebagai sebuah negeri milik pembangkang yang biasanya tidak dilayan dengan adil dalam aspek kewangan yang sepatutnya disalurkan balik ke Kerajaan Negeri. Walau bagaimanapun, Kerajaan Negeri Pulau Pinang mampu melakukannya, syabas. Kerajaan Pakatan Rakyat juga amat peka dan prihatin dalam memartabatkan Agama Islam di bumi Pulau Pinang ini. Jumlah RM63,000.21 juta telah diperuntukkan dalam bajet jelas membuktikan Y.A.B. Ketua Menteri dan barisan EXCO bukanlah kerajaan yang anti-Melayu dan anti-Islam.

Pada hemat kebanyakan orang sekarang ini nilai kepimpinan dan pendekatan Pakatan Rakyat terhadap agama Islam adalah patut dipuji. Ibu

Tunggal dan OKU juga akan mendapat RM100.00 setiap tahun mulai tahun hadapan. Perkara ini menunjukkan keprihatinan sesebuah Kerajaan Negeri terhadap rakyatnya yang memerlukan perhatian tanpa mengira batas bangsa maupun kefahaman dan kepartian. Sesiapa sahaja ibu tunggal, Warga Emas dan OKU layak menerima RM100.00 setahun dan ini tidak pernah berlaku semasa pentadbiran Barisan Nasional tetapi Pakatan Rakyat telah mencipta sejarah dalam Malaysia.

Y.B. Dato' Speaker, penghijrahan cendekiawan yang *unprecedented* telah menyebabkan kehilangan modal manusia yang amat diperlukan untuk memacu ekonomi negara ini. Khususnya difahamkan seramai 700,000 profesional, pengurus-pengurus akademik berinovasi dan ahli-ahli sains telah meninggalkan Malaysia ke tempat lain. Jumlah ini mewakili lebih kurang 3% penduduk Malaysia. Kerajaan Negeri memang sedar masalah ini dan mempunyai visi yang jauh dan sedar untuk memajukan negeri ini untuk menjadikan Pulau Pinang sebuah negeri yang maju dan bertaraf antarabangsa. Kita perlu modal manusia dan oleh yang demikian, hab pendidikan yang dicadangkan di Balik Pulau adalah satu misi yang berpandangan jauh dan juga merupakan pusat modal insan untuk kemajuan Negeri Pulau Pinang.

Dengan adanya universiti dan kolej bertaraf antarabangsa di Pulau Pinang, sesiapapun akan *benefit*. Anak Pulau Pinang akan *benefit*,(dengan izin). Anak Pulau Pinang akan dapat keutamaan untuk memasuki universiti-universiti bertaraf dunia yang akan dibina di hab pendidikan Balik Pulau. Cuba bayangkan sekiranya Universiti Al-Azhar dari Mesir datang ke Pulau Pinang, anak-anak kita tidak perlu pergi jauh-jauh dan ibu-bapa juga boleh menjimatkan wang dan kesemua ini boleh menguntungkan rakyat Negeri Pulau Pinang. Oleh yang demikian saya berharap pihak-pihak tertentu jangan memainkan isu politik atas isu pendidikan, kita perlu berpandangan jauh demi anak cucu kita semua. Demi mencapai taraf dunia kita perlu mempunyai *mindset* yang luas dan *international vision* untuk menarik lebih ramai modal insan ke negeri dan juga negara ini.

Y.B. Dato' Speaker, demi menjadikan Pulau Pinang sebuah bandar raya bertaraf antarabangsa, saya ingin mencadangkan bahawa Kerajaan Negeri Pulau Pinang dapat mewujudkan satu CBD,(dengan izin), satu *Central Business District* atau Daerah Pusat Perniagaan di Pulau Pinang. Sesebuah daerah pusat perniagaan atau CBD adalah pusat komersial yang sering kali pusatsesebuah bandar. CBD adalah daerah pusat sebuah bandar dan biasanya mempunyai kepadatan bangunan dan komersial. Di kebanyakan bandar raya antarabangsa mempunyai CBD sendiri, contohnya di Singapura mereka ada Orchard dan Raffle Place, Hong Kong ada Central, di Shanghai ada Kyoto CBD, New York ada Manhattan, Bangkok pun ada. Malangnya Pulau Pinang sampai hari ini jika seseorang pelawat atau *foreigner* tanya saya di mananya CBD di Pulau Pinang, saya pun tak tahu macam mana nak jawab di mananya CBD di Pulau Pinang.

Untuk mewujudkan sesebuah CBD kita perlukan beberapa kriteria. Contohnya kriteria-kriteria seperti berikut:-

- (i) Mesti mempunyai bangunan awam yang besar seerti perpustakaan, gereja, masjid, stesen dan Dewan Bandaraya.

- (ii) Mengandungi kedai-kedai khas dan cabang-cabang gedung sebagai tarikan utama.
- (iii) Mengandungi *amenity* masyarakat sosial seperti Dewan, pawagam, kelab dan teater.
- (iv) Mengandungi perumahan dan juga mempunyai hotel.
- (v) Mempunyai sedikit industri,
- (vi) Mengandungi pejabat dan bangunan profesional.
- (vii) Mengandungi bangunan yang kelihatan lebih tinggi daripada bangunan lain dalam bandar. Ini adalah kerana harga tanah berada dalam satu kawasan premium dan harganya akan tinggi dan oleh itu bangunan-bangunan akan cenderung menjadi bangunan yang lebih tinggi.
- (viii) Mempunyai pejalan kaki dan tempat letak kereta.
- (ix) Mempunyai pusat geografi perkampungan,
- (x) Ada kawasan-kawasan dengan nilai tanah tertinggi.
- (xi) Adalah dihubungi dengan baik melalui sistem pengangkutan awam dan juga bilangan penumpang yang besar.
- (xii) Mempunyai tahap kenderaan yang tinggi,

Y.B. Dato' Speaker, oleh kerana George Town ini telah diberi penarafan UNESCO sebagai World Heritage City, George Town tidak akan mempunyai bangunan baru yang kelihatan tinggi seperti Singapore atau New York tetapi kita akan masih boleh mempergunakan dan mengimplikasi keunikan kita sendiri untuk mewujudkan CBD untuk Pulau Pinang sendiri. Saya berpendapat bahawa kawasan di sekitar KOMTAR termasuk Sun Tow, Magazine Road, Penang Road, Burma Road, Macalister Road dan Esplanade patut diusahakan untuk dikombinasikan dan dinaiktarafkan sebagai sebuah CBD untuk Negeri Pulau Pinang. Bersaing dengan bandar raya-bandar raya di seluruh dunia, Pulau Pinang bukan sahaja perlu membina CBD sendiri. Kita juga perlu mewujudkan sebuah (CFD) iaitu Central Finance District. Di Singapura, walaupun mereka telah merupakan satu pusat kewangan serantau yang terkenal tetapi mereka masih lagi berusaha untuk mewujudkan satu CFD yang baru untuk mempertingkatkan daya persaingan Singapura di antarabangsa.

Mereka kini berusaha untuk menaiktarafkan Telok Marina atau Marina Bay sebagai satu CFD yang baru untuk Singapura. Jadi menambahkan daya saingan di serantau ini, Kerajaan Negeri Pulau Pinang pun perlu berusaha untuk membina satu CFD untuk kita sendiri. Saya mencadangkan Kerajaan Negeri Pulau Pinang boleh mengkaji untuk menjadikan kawasan sekitar Bayan Baru sebagai sebuah CFD untuk negeri ini. Walaupun saya faham bahawa ini bukan bidang kuasa

Kerajaan Negeri Pulau Pinang, tetapi kita masih boleh mengkaji bagaimana untuk memberi insentif atau mengubah dasar-dasar yang boleh menarik atau menggalakkan syarikat-syarikat besar antarabangsa termasuk bank-bank untuk membuka pejabat mereka di Pulau Pinang dengan lebih banyak. Dengan adanya lokasi yang strategik yang berhampiran dengan lapangan terbang dan juga berhampiran dengan FIZ dengan multinasional syarikat, saya berpendapat bahawa mempunyai potensi untuk menjadikan CFD Pulau Pinang di rantau ini.

Y.B. Dato' Speaker saya ingin menyentuh sedikit mengenai masalah trafik kita semua tahu masalah trafik merupakan masalah yang besar untuk kita semua. Kini bilangan kereta di Negeri Pulau Pinang adalah lebih kurang 1.9 million iaitu lebih banyak bilangan daripada bilangan penduduk Pulau Pinang yang hanya berjumlah 1.5 million. Membina lebih banyak jalan raya bukan cara yang terbaik untuk menyelesaikan masalah trafik ini. Saya nampak, masalah kesesakan trafik di Negeri Pulau Pinang kebanyakannya sebabkan oleh *mentality*(dengan izin), atau *attitude* penduduk Pulau Pinang itu sendiri. Kita boleh lihat banyak pemandu-pemandu kereta *simply*(dengan izin), berhenti keretanya di *yellow line*, cuma untuk membeli sebungkus nasi lemak atau char koey toew di Pulau Tikus.

Kita boleh melihat banyak pemandu-pemandu kereta mereka letak kereta mereka di luar parkir lot. Di *Union Street*, di *Bishop Street* atau di *Beach Street* untuk membuat urusan *banking*. Di sini saya ingin menyeru pihak Polis dapat membuat rondaan dengan lebih *frequent* untuk menjalankan penguatkuasaan supaya kereta-kereta tidak berhenti sewenang-wenangnya. Pemandu kereta Negeri Pulau Pinang patut meletakkan kereta mereka di parkir lot yang diperuntukkan oleh MPPP. Sekiranya parkir lot MPPP tidak mencukupi mereka boleh meletakkan kereta mereka di tempat letak persendirian atau *private carpark* atau yang parking yang terdapat dalam kompleks itu sendiri. *Attitude* pemandu kita sini tidak suka meletak kereta mereka di *private carpark* mungkin kerana takut kutipan *parking* lebih tinggi tetapi mereka harus membuat demikian bagi mengurangkan kesesakan melintas kereta yang berhenti atau yang meletak sewenang-wenangnya adalah satu punca utama yang menyebabkan kesesakan lalu lintas di negeri ini. Di banyak bandar raya antarabangsa, pemandu kereta mereka terpaksa meletak kereta mereka di *private car park*. Dan tidak akan meletak kereta atau berhenti secara sambil lewa sewenang-wenang atau sesuka hati.

Y.B. Dato' Speaker, saya mengucapkan syabas kepada Kerajaan Negeri Pulau Pinang sebab telah menjadi negeri pertama di Malaysia yang akan melancarkan Hari Tanpa Beg Plastik setiap hari mulai tahun depan. Saya di sini menyeru Kerajaan Negeri Pulau Pinang juga dapat melancarkan polisi untuk melarang penggunaan bekas makanan polistirena secara mutlak demi menjaga alam sekitar. Tadi Yang Berhormat Datok Keramat ada menyatakan bahawa, punca banjir yang disebabkan di Kedah atau Perlis mungkin juga oleh kerana adanya terlalu banyak sampah-sampah yang terdiri daripada beg plastik sebenarnya bukan sahaja beg plastik. Bekas makanan Polistirena juga satu punca utama terhadap *pollution* dan juga punca utama terhadap bencana alam. Jadi saya mencadangkan Kerajaan Negeri juga boleh, seterusnya melarang menggunakan bekas makanan dengan secara keseluruhannya saya pasti polisi melarang bekas makanan polistirena akan dapat sambutan daripada rakyat jelata kita.

Y.B. Dato' Speaker saya ingin menyentuh sedikit sebanyak mengenai isu di KADUN saya sendiri. Dalam Dewan ini, saya ada satu soalan tulisan mengenai pembinaan satu bangunan pasar di Paya Terubong, dan soalan ini saya telah membentang sejak tahun 2008. Tahun ini, soalan saya masih mengemukakan soalan yang sama, jawapan yang diterima Kerajaan Negeri Pulau Pinang tidak ada pada masa ini tidak ada rancangan untuk membina satu bangunan pasar di Paya Terubong, tetapi nasib baik baru-baru ini saya telah berjaya mendapatkan peruntukan sebanyak RM900 ribu dalam belanjawan MPPP tahun 2011, untuk membina sebuah bangunan pasar di Paya Terubong. Paya Terubong merupakan satu kawasan yang mempunyai populasi yang tinggi di Pulau Pinang. Tetapi sampai hari ini masih tidak ada mempunyai sebuah pasar yang tersusun walaupun penduduknya mungkin sudah sampai lebih kurang 100 ribu. Selain pasar Paya Terubong saya juga berjaya mendapat cadangan untuk membina sebuah pasar di kawasan Relau. Saya berharap Kerajaan Negeri Pulau Pinang akan memberi sokongan untuk projek pembinaan pasar ini dan juga akan lebih berhati-hati di masa hadapan untuk memastikan pemaju-pemaju di kawasan tertentu mesti membina pasar di suatu kawasan sekiranya penduduknya melebihi 2,000 orang.

Di sini saya juga menarik perhatian Kerajaan Negeri terhadap masalah perumahan di kawasan saya. Di KADUN saya di kawasan iaitu Bandar Baru Air Itam terdapatnya pangsapuri-pangsapuri kos rendah, yang telah dibina di atas tanah persendirian dengan *private list*, pajakan persendirian. Banyak pangsapuri-pangsapuri kos rendah ini bukan *public housing*, perumahan persendirian yang dibenarkan oleh pemaju di atas tanah persendirian tetapi bukan *freehold* cuma pajakan *private list* untuk 99 tahun sahaja dan malangnya untuk projek-projek perumahan seperti ini, penghuni-penghuni telah dinafikan hak tubuhkan JMB atau MC itu sendiri untuk menguruskan JMB atau MC untuk menguruskan diri kuasa pengurusan masih terletak di atas tangan pengurusan yang dilantik oleh pemaju atau tuan tanah, saya difahamkan bahawa kebanyakan projek pangsapuri perumahan pangsapuri kos rendah ini yang dibina di atas tanah persendirian dengan *private list* ini sudah banyak usang dan juga pengurusan dijalankan tidak begitu baik.

Saya berharap pihak kerajaan dapat mengambil perhatian ini dan juga mungkin boleh mengkaji sama ada kita kerajaan boleh atau mengambil langkah untuk campur tangan untuk supaya penduduk-penduduk di pangsapuri-pangsapuri seperti ini boleh menduduki MC atau JMB sendiri. Pada masa ini, di kawasan saya kebanyakan pangsapuri-pangsapuri kos rendah ini, setiap pengurusan ingin menaikkan kadar pengurusan *service charge* tapi tidak dapat diterima oleh penduduk-penduduk, saya telah merujuk perkara ini kepada pesuruhjaya bangunan MPPP dan cuba untuk menyelesaikan masalah ini, untuk menyelesaikan ketegangan di antara pengurusan dan penduduk tetapi telah difahamkan oleh pesuruhjaya bangunan bahawa oleh kerana perumahan ini adalah di bawah *private list*, Kerajaan Negeri tidak ada kuasa untuk campur tangan tetapi saya nampaknya masalah ini merupakan satu *time bomb* sekirannya Kerajaan Negeri tidak mengambil langkah positif untuk campur tangan ini masalah, pengurusan yang lemah di rumah kos rendah ini akan jadi satu *time bomb* di masa depan.

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

Saya minta penjelasan sikitlah, penjelasan. Saya memang begitu tertarik dengan hujah yang telah dibentangkan oleh Ahli Paya Terubong tentang penubuhan JMB dan juga rumah bertingkat ini. Cuma yang saya dengar tadi bahawasanya katakan Kerajaan Negeri tak boleh campur tangan untuk yang berkaitan dengan *private ownership* jawapan itu tak penting, tak salah saya, untuk penubuhan JMB memang Kerajaan Negeri punya hak tetapi untuk nak beri bantuan yang itu memang betullah jadi saya tak tahu yang mana satu yang ahli Paya Terubong mahu? Jadi dia akan jawab balik. Jadi memang *time bomb*, *time bomb* akan berlaku dan setuju tak ahli dari Paya Terubong sekiranya dalam enakmen yang akan dibentangkan oleh Lembaga Perumahan itu kita bagi kuasa COB ditukar kepada Pengerusi Lembaga Perumahan? Adakah Y.B. setuju pandangan itu? Bagi orang yang betul-betul fokus kalau tidak YDP dia banyak kerja kalau Pengerusi Lembaga Perumahan dia fokus untuk satu benda. Adakah Yang Berhormat bersetuju?

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

Y.B. Dato' Speaker, *I think* untuk Rang Undang-undang Lembaga Perumahan akan dibentangkan pada lain hari tapi untuk masalah perumahan ini memangnya saya, terima kasih pada ADUN Bayan Lepas juga mempunyai perhatian dengan masalah ini. Memang tidak dapat dinafikan bahawa pengurusan yang lemah di pangaspuri-pangaspuri kos rendah yang khususnya pangaspuri persendirian mempunyai masalah yang tinggi di Pulau Pinang ini, untuk pangaspuri-pangaspuri awam yang dimiliki oleh Kerajaan Negeri Pulau Pinang mungkin ini masalah pengurusan mungkin boleh diselesaikan dengan lebih senang tetapi untuk pangaspuri-pangaspuri persendirian kos rendah banyak masalah contohnya di kawasan saya. Kebanyakan pangaspuri kos rendah adalah, pangaspuri *private*, persendirian bukan *public housing*. Kebanyakan pemaju telah gulung tikar dari *sinking fund* yang ditinggalkan sifar, langsung tak ada *sinking fund* jadi kalau ada apa-apa masalah yang *major* seperti lif rosak semua ini akan sapa tanggung sebab memang penduduk memang tak ada duit tak ada *sinking fund* nak menggantikan semua ini. Dan saya berpendapat kita tak boleh membiarkan masalah begini sahaja. Mungkin boleh melalui Lembaga Perumahan yang akan diwujudkan untuk mengkaji mungkin boleh melanjutkan bidang kuasa Lembaga Perumahan ke atas perumahan persendirian juga khususnya untuk pangaspuri-pangaspuri kos rendah di Negeri Pulau Pinang ini. Dan begitu sahaja saya memohon menyokong.

Y.B. Dato' Timbalan Speaker:

Dipersilakan Ahli Pantai Jerejak. Selepas ini Sungai Dua.

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

Terima kasih Y.B. Dato' Timbalan Speaker, saya ucapkan syabas kepada Kerajaan Negeri Pulau Pinang kerana berjaya melaksanakan berbagai program dan skim yang berjiwa rakyat dalam Bajet 2011, saya amat tertarik hati dengan beberapa isu yang dicadangkan dalam Bajet 2011 ini, antaranya isu yang telah

dibangkitkan oleh saudara Y.B. dari Paya Terubong masalah perumahan. Saya ucapkan tahniah kepada Kerajaan Negeri kerana telah memperuntukkan 60 juta untuk membina 400 buah mampu milik, di kawasan pulau. Ini menunjukkan betapa prihatin Kerajaan Negeri kepada golongan kurang berkemampuan, saya sedar kemampuan Kerajaan Negeri adalah terhad tetapi ini menunjukkan komitmen Kerajaan Pakatan Rakyat dalam merealisasikan sasaran Kerajaan Negeri menuju Satu Keluarga Satu Rumah .

Walau bagaimanapun, kita nampak ada banyak kelemahan dari segi projek perumahan terutamanya *strata title* dan sebagainya yang tadi dibangkitkan oleh Paya Terubong dan juga Bayan Lepas di mana kita perlu bukan sahaja membina bangunan-bangunan baru sahaja tetapi *maintenance* untuk projek-projek yang sedang menjadi usang dan kebanyakan orang yang kurang kemampuan tinggal dalam projek-projek rumah kos rendah di kawasan Bandar Baru , Paya Terubong dan Bayan Lepas. Dan saya juga menyeru supaya Bayan Lepas boleh berbincang dengan Kerajaan Pusat kerana Kerajaan Pusat ini mempunyai dana yang cukup dan mempunyai kemampuan kewangan untuk membantu orang yang betul-betul miskin ini. Tidak perlu kita bina bangunan 100 tingkat warisan budaya, tetapi duit RM5 bilion itu kalau kita pakai untuk rakyat susah pakai untuk rakyat yang miskin itu alangkah lebih baik daripada membina satu bangunan yang RM5 bilion 100 tingkat buat apa? Jadi saya rasa Telok Bahang ke, Bayan Lepas ke, kalau boleh betul-betul memberi nasihat kepada Perdana Menteri jangan bina warisan bangunan, warisan budaya, warisan merdeka kot, warisan merdeka 100 tingkat, RM5 bilion duit itu dipakai untuk rakyat, untuk yang miskin, untuk orang di pangaspuri kos rendah ini yang lebih baik.

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

Minta penjelasan sikit saya rasa kadang-kadang Pantai Jerjak ini tak baca banyaklah, dia nak kalau boleh minta maaflah. Dia tak tahu duit RM5 billion itu bukanlah duit Kerajaan Pusat yang itu duit Tenaga Nasional....(gangguan), sory, sory, PNB bukan Kerajaan Pusat punya tabung, bukan daripada perbendaharaan Kerajaan Pusat, saya ingat dia celaru sikitlah.

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

Tapi ini dibentangkan dalam Bajet 2011 oleh Perdana Menteri jadi kita kena tanyalah Perdana Menteri bolehkah mereka guna duit PNB ke dari mana-mana ke? Ke rakyat yang miskin. Saya ingin membangkitkan beberapa isu perumahan buat masa sekarang Kerajaan Negeri mahupun Kerajaan Pusat amalkan sistem *laissez faire* ataupun *market driven* terhadap perumahan pemaju-pemaju boleh mencadangkan apa juar projek perumahan asalkan ada permintaan dengan syarat membina 30 % rumah kos rendah. Pada masa dulu, pemaju membina rumah-rumah yang mampu dibeli oleh orang tempatan tetapi kebelakangan ini pemaju telah mula membina rumah-rumah mewah yang bernilai berjuta-juta ringgit.

Rumah-rumah mewah ini seperti banglo, super semi-D, super link yang bertingkat-tingkat kadang-kadang bersaiz 4,000 kaki persegi dan ramai di antara

pembeli-pembeli rumah-rumah tersebut bukanlah orang tempatan malah, saya boleh yakin bahawa 90% rakyat Pulau Pinang tidak mampu membeli rumah-rumah tersebut. Jadi dalam keadaan tanah Pulau Pinang yang cukup terhad maka kita tidak memerlukan rumah 4,000 *square fit*. Ini adalah satu pembaziran tanah, secara purata satu keluarga adalah lebih kurang 5 atau 6 orang. Sememangnya kita tak memerlukan rumah 3 tingkat 4,000 *square fit* atau 8 bilik, malah ini adalah menjadi satu *empiremental disaster* cukup kita bayangkan berapa ekarnya perlu kita pasang dalam rumah 8 bilik jadi pada masa yang sama rumah kos rendah masih dalam keadaan yang sengsara Pulau pinang masih memerlukan rumah kos rendah kita tidak harus pertikaian ini, saya hendak ceritakan sedikit, saya kesal kerana satu akhbar tempatan The Star telah *quote me out of contact* bahawa Pulau Pinang akan mengharamkan rumah kos rendah tiga bulan yang lalu.

Saya tidak pernah cakap hendak mengharamkan rumah kos rendah kerana ramai lagi golongan susah yang betul-betul memerlukan rumah kos rendah. Saya tetap akan mempertahankan dasar Kerajaan Negeri mengenai rumah kos rendah. Walau bagaimanapun, rumah kos rendah harus dijual kepada keluarga yang betul-betul susah sahaja. Rumah kos rendah adalah lebih kurang 500 *square feet*. Kebanyakan rumah kos rendah sekarang dibina beratus-ratus unit dalam bangunan 20 tingkat. Selepas beberapa tahun akibat kekurangan *maintenance* seperti yang dibangkitkan oleh Yang Berhormat Paya Terubong, kualiti pembinaan yang tidak baik atau pun reka bentuk yang tidak sesuai, rumah kos rendah akan menjadi usang.

Jadi ia menjadi tidak selesa dan *encumbrance for a family*(dengan izin), tinggal dalam rumah kos rendah yang usang. Jadi ada pernah sesetengah blok menjadi tumpuan pendatang asing. Jadi kita harus berbuat sesuatu untuk meningkatkan kualiti hidup untuk orang yang kurang kemampuan. Jadi rumah kos rendah kalau boleh MPPP atau *Housing Council* boleh membesarakan reka bentuk kepada 650 *square feet* untuk rumah kos rendah.

Untuk kualiti pembinaan yang lebih baik, ia harus dijual dan dikekalkan untuk keluarga-keluarga yang betul-betul miskin. Saya harap *Housing Board* (Lembaga Perumahan) akan betul-betul monitor transaksi jual beli rumah kos rendah. Jangan kita memberikan rumah kos rendah yang betul ini kepada orang yang tidak memerlukan kepada kroni-kroni UMNO Barisan Nasional seperti dahulu.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Minta laluan. Terima kasih Yang Berhormat daripada Pantai Jerejak. Berkenaan dengan saranan atau gesaan kepada Kerajaan Persekutuan untuk membina menara warisan. Saya percaya wang itu juga boleh digunakan untuk menyelenggarakan projek-projek perumahan yang telah pun dilaksanakan. Umpamanya di kawasan saya di Taman Tun Sardon. Kita mendapati bahawa pembekalan tong-tong sampah dan pengutipan sampah, *gutters* dan juga *railing* di kawasan tersebut sejak kebelakangan ini langsung tidak diambil kira oleh Pejabat Perumahan dan ada keluhan daripada penduduk di situ bahawa proses pengambilan najis daripada rumah di Taman Tun Sardon tidak diberi perhatian sehingga Kerajaan Negeri terpaksa membelanjakan wang dan juga mujurlah

dengan bantuan pihak MPPP yang prihatin yang datang khususnya dua tiga hari sebelum Deepavali di mana terdapat aduan oleh penduduk di situ tentang najis yang ada di rumah itu yang tidak dikutip yang tidak datang diproses oleh pihak perumahan langsung tidak diberi perhatian.

Jadi, saya rasa wang itu saya kurang pasti sama ada penduduk di Pulau Pinang telah dianaktirikan sejak tahun 2008 di mana Kerajaan Persekutuan langsung tidak mahu ambil kira walau pun ia adalah projek Kerajaan Persekutuan atau pun wang yang akan digunakan itu untuk membina menara warisan itu boleh digunakan untuk tujuan yang lebih elok untuk menyelenggarakan kerosakan-kerosakan. Terima kasih.

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

Terima kasih Yang Berhormat Seri Delima. Tidak dinafikan langsung bahawa wang RM5 bilion (gangguan) .

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

Y.B. Dato' Speaker, saya hendak jelas sedikit tadi dia sebut UMNO jadi hendak beri ulasan sedikit.

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

Kena minta laluan dahulu.

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

Minta laluanlah.

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

Nanti sekejap, nanti dahulu saya beri peluang. Jadi tidak dinafikan wang yang RM5 bilion itu boleh digunakan dengan lebih baik untuk rakyat. Penyelenggaraan, membaiki bumbung, membaiki lif yang rosak. Jadi ini adalah *missappropriate of priority*. Priority Kerajaan Pusat UMNO Barisan Nasional meletakkan *priority* yang salah ke atas isu perumahan. Bukan kita hendak bina 100 tingkat warisan. Kita perlu membaiki rumah-rumah kos rendah untuk rakyat yang miskin. Dipersilakan.

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

Y.B. Dato' Speaker, saya ingat Ahli dari Pantai Jerejak dia celaruh. Banyak dia celaru, yang pertama yang dikatakan Pusat Warisan itu, saya ingat *you kena tunggu sekejap election sekali*. Saya hendak cadangkan kepada

Saudara Yang Berhormat Batu Maung atau Timbalan untuk menjadi Yang Berhormat Pantai Jerejak senang dia berbahas di sana. Di sini kita tidak boleh jawab. Jadi dia tidak faham sama ada kita ini sebagai pembangkang atau kita ini kerajaan seolah-olah dia anggap kita ini masih kerajaan. Yang itu masalah kadang-kadang Ahli daripada Pantai Jerejak ini, dia anggap kita kerajaan. Jadi saya akan minta nasihat daripada Ahli Penanti sekali lagi *election* lantiklah Ahli Parlimen. Dia bercakap sana senang.

Yang kedua, tentang fasal tuduhan kroni pemilihan rumah murah, ini tuduhan tidak betul Y.B. Dato' Speaker kerana semasa saya Exco ini pun, Ahli DAP biasa minta kepada saya rumah murah, saya tolong. Betul, tanya Y.B. Tuan Phee Boon Poh, saya tolong. Jadi kalau ada kroni UMNO ini satu tuduhan yang tidak betul. Semua ini tuduhan sahaja, tidak habis-habis tuduhan. Bila kita tuduh tidak kena, bila mereka tuduh kita tidak mengapa. Macam mana?

Ahli Berhormat Pantai Jerejak, dia tidak faham. Dia sebut masalah bangunan bertingkat, masalah *title*. Dia tidak faham, *title* itu lain, JMB itu lain. Saya setuju banyak dengan Yang Berhormat Paya Terubong, dia boleh faham. Dia faham masalah *management* sebenarnya. Dia faham, dia tidak faham, tidak mengapa. Jangan cakap lagi.

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

Okey, cukup, cukup. Jadi masalah adalah *priority*. Duit rakyat duit negara ini patut dipakai untuk apa? Duit patut dipakai untuk rakyat. Kembalikan RM5 billion kepada rakyat, bukan untuk membina satu bangunan tinggi. Dijual kepada(gangguan).

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

Minta laluan.

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

Nanti dulu, okey, jadi ini adalah satu masalah besar pentadbiran pusat. Saya cuma minta wakil-wakil daripada Barisan Nasional untuk memberi nasihat kepada Y.A.B. Perdana Menteri. Ini ada Yang Berhormat-Yang Berhormat semua ada telefon Y.A.B. Perdana Menteri. Boleh telefon, saya tiada. Saya bukan dari Barisan Nasional, okey.

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

Minta laluan. Terima kasih Y.B. Timbalan Speaker. Saya minta Ahli Pantai Jerejak tidak keliru dan mengelirukan Dewan ini kerana duit rakyat sebenarnya adalah dari kutipan cukai dan sebagainya. Wang yang digunakan untuk bangunan warisan bukannya duit rakyat, duit pelabur. Itu satu bentuk pelaburan. Itu pelabur dan itu atas budi bicara PNB di mana hendak diletakkan peruntukan. Kalau tidak puas hati, buatlah bantahan di Parlimen dan bukan di sini. Bukan kita di sini hendak menjawab soalan-soalan itu.

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

Okey, duit PNB. PNB adalah Permodalan Nasional Berhad. Ramai orang-orang kampung di kawasan kampung saya Pantai Jerejak ke atau daripada Yang Berhormat Telok Ayer Tawar, ramai orang yang susah pergi melabur RM2.00 di dalam Amanah Saham Nasional, Amanah Saham Bumiputera. RM100.00 susah-susah jimat pergi melabur dalam Amanah Saham Bumiputera ke, Amanah Saham Wawasan. Ini adalah duit rakyat. Kalau kita pakai PNB, habiskan duit PNB, apa masalah rakyat akan rugi?

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

Minta laluan. Dia guna forum Kerajaan Negeri untuk hendak cakap fasal Kerajaan Pusat. Kita bukan Menteri, kita bukan Kerajaan Pusat, kita sini pembangkang. Banyak yang tuduh tidak betul dia kata Kerajaan Pusat biasa beri bantuan untuk penyelenggaraan rumah-rumah pangsa murah. Tidak pernah. Jadi EXCO tidak pernah. Semua kita dulu-dulu kerajaan Negeri punya duit, tidak pernah dia beri. Jadi banyak celaru saya ingat. Dia ini pun mengelirukan wang rakyat ini. Betul atau tidak betul. Jadi dia tidak faham. Itu saya tadi bila Yang Berhormat Paya Terubong bangkit, saya *respect* dia cakap. Dia memang benar dia cakap. Memang masalah ini merata. Saya ingat Ahli daripada Penanti kena nasihatlah sedikit. Tengok dia jadi Ahli Parlimenlah.

Y.B. Timbalan Ketua Menteri I:

Y.B. Timbalan Speaker, minta laluan, satu sahaja Y.B. Timbalan Speaker. Ya, kita terima kasih atas cadangan itu tetapi ini apa Ahli-ahli Pembangkang juga menyebut Yang Berhormat Telok Bahang terutamanya semuanya projek kata Kerajaan Pusat beri. Semuanya beri. Jadi kalau dia sentuh Kerajaan Pusat apa salahnya?

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

Okey, terima kasih Y.B. timbalan Ketua Menteri I dan saya berasa kita cukuplah untuk isu ini warisan budaya. Jadi kita meningkatkan rumah kos rendah harus diperbesarkan dan gejala di Pulau Pinang sekarang adalah malah di seluruh negara adalah jurang rumah yang semakin besar. Jurang antara rumah mewah dan juga rumah kos rendah agak ketara. Rumah mewah dijual berjuta-juta ringgit. Jadi purata untuk rumah di Barat Daya untuk kos mewah adalah RM1.2 juta dan kos rendah adalah RM42,000.00 Jadi ia menjadi agak ketara bahawa jurang ini adalah besar. Jadi kita perlu ada sesuatu yang menjaga rakyat yang betul-betul memerlukan rumah. Sebagai kerajaan kita harus cuba menyelesaikan masalah ini.

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

Y.B. Dato' Speaker, saya rasa banyak fakta maklumat Pantai Jerejak tidak betul. Barat Daya *average* rumah kos rendah bukan 42,000, ia zon *secondary*, ia 35,000. Dia kalau masuk kawasan Sungai Ara, ia baru kira zon yang lain. Saya

rasa Ahli Penanti tolong tengok bagi maklumat yang lengkap untuk cakap. Tidak betul maklumat banyak.

Y.B. Dato' Timbalan Speaker:

Sila teruskan Pantai Jerejak.

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

Tidak mengapa nanti saya akan jawab. Jadi, apa yang Pulau Pinang perlu adalah *affordable homes, livable environment home*(dengan izin), ia mungkin berbentuk *lower medium cost* atau *medium cost*. Rumah-rumah ini seharusnya lebih kurang 1,000 kaki persegi dengan harga jualan antara 100,000 sehingga 200,000 ia akan menjadi tarikan kepada penduduk Pulau Pinang. Kerajaan Negeri harus menggubal dasar menggalakkan pembinaan rumah-rumah seperti sedemikian. Saya ingin mencadangkan dalam lokal pelan, Kerajaan Negeri boleh menetapkan pra syarat *plot ratio* atau size rumah dengan menentukan *plot ratio* dan saiz rumah pemaju boleh membina mengikut syarat-syarat yang ditetapkan oleh MPPP dan juga memberi ketetapan yang jelas kepada pemaju supaya mereka mengikut syarat-syarat.

PDC harus kembali kembali fokus untuk membina rumah-rumah yang dicadangkan tadi. *Affordable home Livable environment*. PDC harus kembali kepada asas penubuhan iaitu membina rumah mampu milik sekarang cabaran baru adalah rumah mampu milik, sekitar RM100,000.00 sehingga RM200,000.00. Diharap Housing Commission atau Lembaga Perumahan yang akan ditubuhkan nanti mengambil langkah proaktif untuk memantau spesifikasi jualan rumah sebegini. Kalau boleh saya cadangkan rumah-rumah sebegini dimonitor dipantau oleh Lembaga Perumahan supaya ia tidak akan menjadi spekulasi atau *babble* dan kita ia tetap mampu milik oleh rakyat majoriti di Pulau Pinang.

Lembaga Perumahan juga seharusnya memberikan perhatian kepada isu yang dibangkitkan seperti JMB, MC, masalah JMB, MC *strata title* yang berpanjangan. Ada banyak projek di kawasan Pantai Jerejak yang masih belum mendapat *strata title* selepas 12 tahun. Kebanyakan *sinking fund* telah habis digunakan oleh pemaju dan penduduk dibiarkan begitu sahaja. Ada sesetengah pemaju yang tidak bertanggungjawab tetapi COB tidak mengambil tindakan undang-undang terhadap mereka. Banyak telah dibangkitkan oleh pangaspuri seperti Crystal Point, Taman Maju Jaya, Nibong Indah, di kawasan Pantai Jerejak Blok A,B,C dan E tetapi di Bayan Baru, tetapi COB tidak mengambil tindakan yang tegas. Saya banyak mendapat pertolongan daripada pegawai COB memang komited dedikasi kadang kala mesyuarat sampai lewat malam bersama dengan penduduk dan saya di kawasan saya. Walau bagaimanapun terlalu banyak masalah *red tape* tidak ada *follow up* dan *follow through* kes-kes yang berlanjutan dan tidak oleh pejabat COB. Saya rasa mungkin kita perlukan pejabat COB yang lebih *focus* dan lebih *determine* untuk menyelesaikan masalah-masalah yang berpanjangan yang dihadapi oleh penduduk di pangaspuri strata.

Masalah setinggan. Kawasan Bayan Baru yang pesat membangun menghadapi banyak masalah pemindahan setinggan. Saya ingin membangkitkan masalah Kampung Sungai Nibong Besar yang sudah lama menjadi isu. Pemajunya JKP adalah di bawah subsidi dari Kementerian Kewangan mereka masih belum berkompromi dengan penduduk setempat selalunya UMNO Barisan Nasional menuduh Kerajaan Negeri tidak membantu orang kampung tetapi Sungai Nibong Besar ini adalah tanah Kerajaan Pusat di bawah JKP. Orang kampung ini selalu hidup dalam kerisauan mereka khuatir Kerajaan Pusat akan

halau mereka pada bila-bila masa. Jadi saya merayu di sini supaya sahabat kita dari Barisan Nasional cuba bantu orang-orang kampung. Bagi pampasan dan ganti rumah yang bersesuaian dan berpatutan supaya mereka boleh pindah ke tempat yang lebih baik.

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

Penjelasan Y.B. Pantai Jerejak. Saya hendak bagi komitmen yang Barisan Nasional kami prihatin masalah penduduk Sungai Nibong. Kami akan bantu. Terima kasih.

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

Terima kasih Pulau Betong kerana Pulau Betong adalah *Director* dalam JKP.

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

Bukan.

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

Silap.

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

Saya hendak minta laluan.

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

Okey.

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

Terima kasih. Sebenarnya Projek Sungai Nibong ini peringkat awal dia bukan tanah JKP dia tanah swasta. Swasta buat *efficient letter* dengan bayaran pampasan rendah sekali selepas itu baru JKP *coming as soon as possible* pemberian dengan sekali. *Originally is swasta, swasta and commission case*

bukan asal-asal tanah JKP. Ini kena beri orang tahu sebenarnya cerita jangan cakap benda yang tidak betul.

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

Okey. Anyway JKP is JKP sekarang. Jadi, kita lihat sekarang yang cukup besar melibatkan rumah dan 5,000 penduduk adalah Kampung Sungai Nibong Kecil dan Sungai Nibong Tengah. Tanahnya bersendirian sememangnya ia tanggungjawab pemaju swasta untuk menyelesaikan masalah setinggan tetapi saya ingin merayu kepada Ketua Menteri, Kerajaan Negeri dan MPPP supaya memberi perhatian kepada kes ini. Ia ini belum dimajukan lagi mungkin dalam tiga ke empat tahun lagi tetapi saya harap supaya Kerajaan Negeri memantau dan memastikan pemaju memberi pampasan dan ganti rumah yang memuaskan dan menyelesaikan masalah pemindahan atau pun mereka diberi.

Isu *transportation*, saya menyokong penuh Kerajaan Negeri dengan Projek *Park and Ride*. (*BEST*) *Bridge Express Shuttle Transit*. Saya harap Kerajaan Negeri mempercepatkan cadangan ini. Kalau boleh kita harus *extend* sistem ini dari Seberang ke KOMTAR dan untuk mempermudah pegawai-pegawai kerajaan mengambil *free shuttle* ini dan juga Bukit Mertajam ke FTZ dan sebagainya. Saya amat prihatin terhadap masalah kesesakan *coastal road* daripada Batu Maung ke Queensbay sehingga ke USM exit. Saya ingin minta EXCO ada cadangan naik taraf dijalankan terutamanya di kawasan-kawasan seperti Jejantas LLM, Queensbay Interchange dan sebagainya. Saya berharap EXCO Bagan Jermal boleh menjelaskan ini dengan lebih mendalam. Tadi beliau telah menjelaskan sedikit sebanyak tetapi saya harap EXCO boleh memberi satu penjelasan yang lebih mendalam.

Untuk perhatian EXCO Bagan Jermal juga beberapa projek naik taraf parit telah dijalankan di kawasan Pantai Jerejak tetapi kami menghadapi masalah *bottleneck* di *culvert* yang mempunyai *utilities* seperti TNB, telekom dan sebagainya. Ini adalah di bawah bidang pelbagai jabatan seperti JKR, JPS, TNB, Telekom dan *utility company*. Jadi masalah yang dibangkitkan oleh pegawai-pegawai JPS ialah tiada mesyuarat koordinasi yang boleh menyelesaikan masalah koordinasi ini maka masalah banjir tidak dapat diselesaikan dengan efektif. Jadi saya ingin mencadangkan kepada pihak EXCO untuk mengadakan jawatankuasa *utility* dan *services* untuk menyelesaikan masalah antara jabatan ini.

Y.B. Dato' Speaker, Kerajaan Pulau Pinang merupakan satu kerajaan yang cukup demokratik dan kita rasa bangga dengan catatan kita dari segi memperjuangkan isu-isu demokrasi. Kita ada *Speaker Corner* yang cukup membanggakan dan memberi ruang untuk semua pihak termasuk pembangkang termasuk masyarakat madani, *civil society* dan NGO-NGO juga PERKASA pun boleh berucap dalam *Speaker Corner* dalam. Walau bagaimanapun, masih ada ruang yang perlu kita baiki antaranya adalah kita mesyuarat untuk sidang Dewan adalah amat belum mencapai *standard* yang boleh kita bangga-banggakan. Saya hendak ambil contoh tahun 2008 kita ada 14 hari sidang Dewan, 2009 12 hari dan saya harap kalau boleh kita panjangkan sidang Dewan kerana ini adalah satu akauntabiliti saya ambil contoh dari Australia yang Kerajaan Negeri mereka New South Wales bersidang 68 hari setahun dan satu negeri lagi South Australia

mereka bersidang 32 hari dalam setahun. Jadi adalah perlu bahawa kalau boleh kita Kerajaan Negeri *benchmark* kepada *international standard* panjangkan sidang Dewan supaya kita boleh mengadakan lebih panjang persidangan dan membahaskan isu-isu yang membawa kepentingan kepada rakyat.

Y.B. Dato' Speaker, pada 8 Mac 2008 kebangkitan rakyat dalam pilihan raya umum yang ke 12 berjaya menumbangkan Kerajaan Barisan Nasional di beberapa negeri di Malaysia. Ini menunjukkan suara rakyat suara keramat, selepas kemenangan pakatan rakyat di negeri-negeri seperti Pulau Pinang, Selangor, Kedah, Kelantan, Perak dan Wilayah Persekutuan rakyat dapat menikmati beberapa perubahan yang ditunggu-tunggu. Dasar-dasar mesra rakyat yang dijalankan oleh kerajaan pakatan rakyat memaksa Barisan Nasional juga perlu mengikut jejak pakatan. Walau bagaimanapun, UMNO Barisan Nasional masih dalam *denial*.....(dengan izin), mereka cuba membangkitkan pelbagai isu perkauman untuk membara sentimen khususnya orang Melayu supaya mereka mendapat sokongan balik yang telah meninggalkan mereka. Dalam tahun ini sahaja pelbagai demo dan isu perkauman dibangkitkan oleh Barisan Nasional contohnya Perarakan Maulidur Rasul, gambar palsu Ketua Menteri memotong lembu korban. Contohnya Menteri Pertahanan menuduh masjid di Pulau Pinang menggantikan nama Yang diPertuan Agong dengan nama Ketua Menteri. Kemudian ada demo peniaga KOMTAR, demo pemuda samseng Barisan Nasional membakar gambar Ketua Menteri dan minggu lalu, kita nampak lagi UMNO Barisan Nasional membuat kacau dengan membuat demo depan Dewan Undangan Negeri.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Minta laluan. Terima kasih. Adakah Y.B. Pantai Jerejak sedar bahawa kemungkinan besar adalah hakikat bahawa semua perkara ini didalangi oleh Barisan Nasional tetapi UMNO umpamanya seperti satu keratan akhbar Star yang menunjukkan Nik Ali yang saya ingin menyifatkan sebagai mulut celopar yang menghadiri satu persidangan yang disediakan oleh UMNO di mana beliau telah mengeluarkan perkataan-perkataan kesat dalam kehadiran pemimpin-pemimpin UMNO menyerang Ketua Menteri kita. Ini adalah keratan akhbar. Adakah manapun Yang Berhormat daripada UMNO yang hadir di sini berani menafikan bahawa semua perkara ini sebenarnya didalangi oleh UMNO semata-mata untuk menjatuhkan Kerajaan Negeri Pulau Pinang dan menggugat usaha murni Kerajaan Pulau Pinang untuk meningkatkan lagi taraf hidup rakyat Pulau Pinang. Terima kasih.

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

Ada orang hendak jawab? Saya bagi laluan, tidak ada siapa. Terima kasih kerana setuju dengan apa yang dibangkitkan oleh ADUN Seri Delima, Jadi ini memang bukti bahawa semua perkara ini dibangkitkan oleh sesetengah pihak yang tidak bertanggungjawab terutamanya UMNO dan Barisan Nasional. Jadi cabaran yang dihadapi oleh Malaysia dalam usaha kita mentransformasikan negara kita ke negara yang demokratik dan maju, ini adalah masalah yang kita hadapi sekarang dalam usaha kita mentransformasikan negara, jadi pihak yang berkepentingan akan sentiasa cuba sedaya upaya untuk menggagalkan transformasi demokrasi ini. Maka adalah penting rakyat di Malaysia terutamanya

di Pulau Pinang disedarkan dan difahamkan dengan cabaran-cabaran ini dan bertekad bersama-sama untuk menjayakan proses demokrasi. Kerajaan Negeri harus memainkan peranan yang aktif dalam menjayakan transformasi negara kita ke negara demokratik.

Saya ingin mencadangkan kepada Y.A.B. Ketua Menteri dan juga Kerajaan Negeri untuk menubuhkan satu Tabung Pendidikan Demokrasi Pulau Pinang (Penang Democracy Education Fund). Tabung ini bertujuan untuk membantu masyarakat madani atau *civil society*, Badan-badan NGO seperti Mafrel, Bersih, MTUC, MUJ, *National Geolastic Union*, Parti-parti Politik tanpa mengira fahaman politik sehingga Residence Associations dan JKKK untuk menjalankan aktiviti, latihan dalam pendidikan demokrasi. Aktiviti-aktiviti tersebut seharusnya bertujuan untuk mempromosikan demokrasi dan masyarakat madani. Contohnya badan-badan NGO boleh menganjurkan *workshop* tentang isu demokrasi dan hak asasi manusia, NGO seperti SUARAM atau *MyConstitution* boleh menjalankan seminar tentang perlombagaan untuk sedarkan rakyat tentang hak dan juga akta-akta dalam perlombagaan, seperti NGO Bersih dan Mafrel boleh menjalankan aktiviti memantau pilihan raya, MUJ boleh meminta bantuan kewangan untuk menjalankan latihan dalam *professional journalism*, *Citizen Journalist* boleh meminta bantuan dalam membeli peralatan untuk menjalankan aktiviti. RA dan JKKK boleh adakan forum untuk memahami perkembangan politik semasa. Semua bantuan ini akan memantapkan pemahaman demokrasi secara tulen dan ini akan membantu negara kita mencapai demokrasi yang tulen dan masyarakat yang lebih matang.

Sebenarnya konsep ini bukan konsep baru. Negara Jerman, selepas mengalami zaman kegelapan Nazi baru sedar bahawa pendidikan demokrasi adalah tonggak kepada negara yang stabil dan maju. Maka mereka menjalankan pendidikan demokrasi dengan agresif. Kerajaan memberikan wang dan bantuan dalam pelbagai aktiviti NGO dan parti politik mengikut buku ini *Reforming Political Financing* di Malaysia yang dikeluarkan oleh *Transparency International*. Mereka menceritakan bahawa di negara-negara seperti Jerman bagaimana Kerajaan memberi *direct funding* kepada *political parties* supaya menjalankan aktiviti dan menyedarkan mentransformasikan demokrasi dalam negara tersebut. Ada pula negara dalam statistik mereka sebanyak 65% saya baca disini(dengan izin), *inner studied conducted by international institute for democracy and electoral assistant in 2003 which covered 111 country, 65% of this country provided direct state funding to political parties while 75% of this country in direct state funding political parties*. Jadi saya bukan nak Kerajaan Negeri memberi Direct State Funding walaupun kita tahu itu ada kebaikan tetapi saya cuma ingin menyeru supaya Kerajaan Negeri bentukan satu tabung supaya NGO atau juga badan-badan bukan kerajaan, RA dan JKKK kalau mereka ingin buat aktiviti tentang demokrasi mereka boleh dapat bantuan sehingga *journalist* pun boleh dapatkan *funding* untuk *training* atau sebagainya. Ini semua bantuan ini akan memantapkan pemahaman demokrasi secara tulen.

Sebenarnya dan juga program kalau program-program seperti di Jerman begitu berjaya sehingga sekarang negara Jerman adalah sebuah negara demokratik yang begitu stabil dalam masa yang begitu singkat sejak 1945. Kestabilan politik dan demokrasi juga berjaya memacu pertumbuhan ekonomi yang begitu pesat di negara Jerman sekarang negara Jerman sudah berubah

dari pada sebuah negara zalim, Nazi kepada sebuah negara demokrasi, maju dan disanjung dunia. Kerajaan Negeri Pulau Pinang harus menerajui transformasi demokrasi negara kerana sememangnya Pulau Pinang adalah *epicentre of the political tsunami 2008*(dengan izin). Maka dengan ini saya ingin cadangkan supaya Kerajaan Negeri memperuntukkan hanya RM2.00 seorang rakyat Pulau Pinang dalam tabung ini. Buat masa ini, kalau populasi Negeri Pulau Pinang adalah 1.6 juta, maka tabung ini seharusnya diperuntukkan RM3.2 juta, saya ingin cadangkan supaya menubuhkan satu Jawatankuasa di bawah satu portfolio perhubungan masyarakat iaitu di bawah Y.B. Timbalan Ketua Menteri I untuk mengurus, meluluskan dan memantau permintaan tabung pendidikan demokrasi kalau Kerajaan Negeri ingin menubuhkan tabung ini dan beliau, Y.B. Timbalan Ketua Menteri I boleh bantu oleh bekas Penggerusi *Bar Council* Encik Yu Yang Hoo untuk bersama-sama menguruskan permohonan tabung ini. Semua permintaan dan kelulusan harus dilaporkan setiap tahun berlandaskan prinsip CAT. Jadi saya menyeru Y.A.B. Ketua Menteri dan Kerajaan Negeri memberi pertimbangan yang serius ke atas cadangan Tabung Pendidikan Demokrasi Pulau Pinang, dengan ini saya akhiri dengan menyokong Bajet 2011, terima kasih.

Y.B. Timbalan Dato' Speaker:

Dewan akan berehat selama 20 minit dan akan disambung semula pada jam 4.45 petang

Dewan ditangguhkan pada jam 4.15 petang.

Dewan disambung semula pada jam 4.45 petang.

Y.B. Dato' Speaker:

Perbahasan disambung semula oleh Yang Berhormat Sungai Dua.

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

Salam, saya bangun bersama-sama ambil bahagian dalam Enakmen Perbekalan dan juga usul Anggaran Pembangunan Negeri 2011. Terlebih dahulu saya ingin mengucapkan tak terlewat lagi Selamat Menyambut Deepavali kawasan Ahli Perai, Bagan Dalam, Seri Delima dan Batu Uban dan saya mengambil kesempatan ini Selamat Menyambut Aidiladha semua umat Islam yang akan menyambut pada minggu hadapan.

Dan juga Selamat Menyambut Krismas pada 25 Disember dan Selamat Tahun Baru tahun depan. Yang Berhormat hari ini dari pagi tadi dok dalam Dewan ini sampai sekarang saya rasa amat berbangga kerana semua perkara dikatakan UMNO hero. Semua sebut semua orang bercakap tentang UMNO, buat apa pun UMNO. Kalau depa gagal semua UMNO. Ini menandakan Kerajaan Negeri takut pada UMNO. Terima kasih. Dan juga UMNO dituduh kroni saya pun heran. Semua tuduh UMNO, kroni la UMNO rasuah, mai kita tengok ramai-ramai

siapa dia kroni? Yang pertama yang memilih bapa, anak, isteri sebagai calon wakil rakyat. Parti mana? Keadilan Rakyat.

Tu kroni. Kemudian. DAP....(gangguan). Yang itu tak apa itu bukan zaman semasa. Yang itu bapa dia dah meninggal. Bapa dia dah meninggal. Ini semasa berada bersama-sama dalam satu gelanggang. Begitu juga dengan DAP. Presiden dia pun Ahli Parlimen, anak juga Ahli Parlimen, anak juga Ahli Dewan Undangan Negeri itu juga kroni. Begitu juga setiausaha agung dia juga kroni, anak dia juga adalah Ahli Parlimen kroni. Menantu juga dia kroni. Bapa dia juga, anak dia juga kroni. Menantu dia juga kroni. Jadi siapa yang kroni ini? Bini dia

pun kroni. Kronilah. Kalau tuduh UMNO kroni tak betullah. Yalah tak apalah kira kronilah. Projek tak dapat dibuktikan hanya cakap. Gajah di depan mata tak nampak tapi semut di hujung sungai pun nampak.

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

Minta laluan. Kerana cakap kroni dan membuat bandingan dengan parti DAP Lim Kit Siang dan Setiausaha Agung anak, itu apa kamu Yang Berhormat kamu merujukkan? Kalau kroni Barisan Nasional kaut keuntungan dapat projek Lim Kit Siang pergi Kamunting, Guan Eng pun pergi ke Kamunting itu perbezaannya tau tak?

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

Itu tuduhan. Tuduhan kata dok kaut ini, kaut ini. Tak boleh buktikan kita boleh buktikan. Kita dah buktikan siapa yang kroni. Okey, jadi Y.B. Dato' Speaker, itu semua tuduhan, tak ada asas. Bolehlah tuduhan tak ada asas. Bolehlah di luar. Okeylah.

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

Minta laluan.

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

Mana?

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

Belakang.

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

Okey tak apa, MGR kita bagi.

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

Di sini saya nak bawa satu isu ini ialah isu pengambilan tanah di PERDA pada tahun 1992 Warta Kerajaan tujuan itu diwartakan untuk tujuan awam tetapi siapakah kroni yang dapat projek itu? Projek PERDA itu adalah di bawah oleh yang dinamakan ASEANIA, jadi siapakah tuan punya *director* dia siapa Dato' Musa itu siapa? Sila beri penjelasan. Kalau bukan kroni itu siapa lagi?

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

Tapi syarikat ini adalah berkemampuan....(bising). Kalau kata si "A" dapat projek kerana dia Ahli UMNO tak mahu bagi projek itu tak adil. Tapi kalau dia berkemampuan, itu tak apa, dia berkemampuan. Ini bukan kroni.

Jadi Yang Berhormat saya nak pergi kepada tajuk kita. Jika kita melihat kepada dakwaan kata Kerajaan Negeri dapat menjimatkan perbelanjaan negeri, bangga kita dapat menjimatkan perbelanjaan tapi kalau kita melihat kepada akaun Kerajaan Negeri sebenarnya bukan jimat apa pun, kita tengok dan letak anggaran dan semua boleh buat begini. Nak bayar kepada kakitangan RM117 juta termasuk yang belum mengisi jawatan yang kosong-kosong semua ini. Tapi yang bayar RM101 juta sahaja. Jimat la RM16 juta tak belanja. Tak isi jawatan. Jimat RM16 juta itu adakah kita kata kita berjaya menjimatkan duit. Itu kerana jawatan kosong tak diisi kemudian kita tengok di segi anggaran pembangunan kerajaan meletakkan anggaran pembangunan RM186.04 juta.

Tapi yang belanja RM169.21 juta. Padahal kerajaan tak belanja duit dok permohonan RM16.83 juta. Tak belanja kerana pembangunan tak buat. Kerajaan kata nak buat projek 2,012 projek tetapi yang dijalankan oleh kerajaan baru 1,954 projek. Banyak lagi yang tak dilaksanakan. Perbelanjaan tak dibelanjakan. Jimatlah duit. Kemudian, wang penyelenggaraan Kerajaan Pusat bagi. Kerajaan Pusat bagi semua campur dengan duit yang ada RM10 juta ada duit RM61.3 juta belanja baru RM40 juta maknanya jimat RM20 juta. Jimat. Maknanya tak belanja, bukan jimat, jalan masih berlopak. Banyak jalan yang berlopak kerana penyelenggaraan tidak dilaksanakan. Kerajaan Pusat bagi untuk menyelenggarakan. Masuk akaun kita, belanja tak banyak, save la duit itu. Jimat apa? Begitu juga wang untuk penuntut wang amanah untuk penuntut. Kita tiap-tiap tahun bagi pinjaman kepada penuntut kita belanja baru RM1.6 juta. Duit ada RM24.9 juta kita belanja RM1.06 juta dan kerajaan juga menanggung akaun kena bayar RM5.83 juta. Kadar perbelanjaan jadi jumlah perbelanjaan kita nampaklah bahawa ada jimat kerana perbelanjaan tidak dibelanjakan mengikut apa yang telah ditetapkan.

Jadi Y.B. Dato' Speaker, kita tengok juga Kerajaan Negeri, PBA ada hutang Kerajaan Pusat masuk akaun Kerajaan Negeri, tiap-tiap tahun PBA hutang pada Kerajaan Negeri. Tetapi Kerajaan Negeri tak bayar kepada PBA. Kerajaan Negeri tak bayar kepada Kerajaan Pusat walaupun PBA bayar kepada Kerajaan Negeri tetapi duit itu tak bayar kepada Kerajaan Pusat. Makna kita tengok kerajaan masih berhutang banyak kepada Kerajaan Pusat. Kerajaan Negeri hutang kepada Kerajaan Pusat projek dalam Perumahan Awam Kos Rendah RM31.41 juta dan PBA sebanyak RM651.01 juta. Jadi Y.B. Dato' Speaker, jadi kita tak payahlah dok gah-gah kata kita berjaya menjimatkan duit hasil. Kemudian buat pula kenyataan kata dia jimat duit kerana tidak ada rasuahlah apa semua. Tidak ada kena mengena.

Jadi Y.B. Dato' Speaker, saya juga amat kesal apabila kita kata kerajaan kita kerajaan CAT, kerajaan kita telus, cekap, akauntabiliti. Makna kalau kita tengok betul-betul adakah kerajaan kita telus. Yang pertama, saya tanya soalan bolehkah Yang Amat Berhormat Ketua Menteri memberitahu berapakah jumlah dana yang telah dipungut oleh Kerajaan melalui sumbangan oleh syarikat-syarikat dan lain-lain Tabung Kemiskinan Tegar mengikut tahun 2009, 2010? Tidak bagi pun nama-nama syarikat, mana ada ketelusan? Kita hendak tahu syarikat mana yang bagi, tidak mahu bagi, dia padam, makna soalan saya telah diubah, cuma dinyatakan jumlah, soalan saya sepatutnya nama syarikat tetapi dinyatakan jumlah sahaja. Begitu juga saya tengok berkenaan dengan soalan saya juga yang dijawab tidak sepertimana yang saya tanya. Saya tanya dalam tahun 2009 dan 2010 berapa banyakakah peruntukan yang disalurkan kepada NGO di negeri ini? Nyatakan nama-nama NGO-NGO berkenaan mengikut tahun dan jumlah peruntukan yang disalurkan. Jawabnya cuma NGO diberi sumbangan tetapi nama-nama NGO tidak diberikan kepada saya, berapa banyak NGO yang mendapat sumbangan? Mana ada ketelusan dan lagi satu saya lihat tidak ada ketelusan.

Y.B. Timbalan Ketua Menteri II:

Tahu jawapan kenapa tanya? (ketawa)

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

Tidak bagi jawapan, saya tanya mana nama-nama NGO, berapa banyak setiap NGO yang diberi peruntukan? Tidak dijawab, Selamat Deepavali kepada Perai. Dalam tahun 2010 saya tanya berapa banyakakah lawatan ke luar negara yang dibuat oleh Y.A.B. Ketua Menteri dan Ahli MMK? Nyatakan Negara yang dilawati dan tujuan lawatan berkenaan? Tidak bagi jawapan juga, cuma beritahu jumlah perbelanjaan yang dikeluarkan RM378, 805.61 dan bagi jawapan Ketua Menteri 7 kali jumlah RM56,035.00, pi mana? Buat apa? Tak cerita. Y.B. Timbalan Ketua Menteri I, 6 kali jumlah RM54,000.00 pi mana? Tak cerita makan angin? Buat apa? Prof. Dr. Ramasamy, Timbalan Ketua Menteri II, sekali sahaja itu pun tidak dibiayai oleh Kerajaan Negeri, dibiayai oleh InvestPenang, yang itu baru betul, macam itulah mahu. Ini pergi berapa kali, tujuh kali pergi tidak khabar pergi mana? Begitu juga Tuan Chow Kon Yeow 4 kali RM30,00.00, Tuan Haji Abdul Malik bin Abul Kassim RM44,000.00, 7 kali, pergi mana, buat apa? Dia jaga Perdagangan Dalam Negeri dan Hal-hal Agama, tidak tahu pergi mana 7 kali. Tuan Lim Hock Seng 5 kali, Tuan Law Heng Kiang 7 kali, tidak apalah dia jaga pelancongan, tetapi kena khabarlah pergi mana, di mana? Melancong? Bawa pelancong mai berapa? Buat promosi macam mana? Ceritalah, jadi jawapan yang diberi tidak telus. Lain yang ditanya, lain yang dijawab. Macam mana nak kata kerajaan CAT, lepas itu dok kata kita betul. Tidak betul.

Begitu juga apabila saya tanya berapakah keuntungan yang diperolehi oleh PBA bagi tahun 2008 hingga September 2010? Tahun 2008 RM31 juta, tahun 2009 RM15 juta itu sahaja. Kalau hendak tahu jawapan lanjut hubungi laman web www.PBA, semua orang boleh, bagilah jawapan yang terperinci pada kita. Kalau hendak www semua orang boleh, tak payah jadi Ahli Dewan Undangan Negeri, tidak payah buat soalan. Begitu juga saya tanya elau yang dibayar

kepada Pengerusi PBA 2009 begitu juga www.com.PBA.my. Aduh! Saya pun tidak tahu apa yang dikatakan telus ini.

Jadi Y.B. Dato' Speaker, kita tengok, kita kadang-kadang bangga bahawa kita bagi sikit bantuan dekat orang Warga Emas, miskin tegar padahal kita *top up* sahaja, kita bagi sikit sahaja tetapi kita gah seolah-olah kita buat yang terbaik tetapi kalau kita tengok bahawa Kerajaan Pusat bagi, memang dah ada pun untuk beri kepada Warga Emas tetapi beri kepada orang betul-betul memerlukan. Kita tengok bantuan kepada orang tua yang diberi setiap tahun kepada Pulau Pinang sahaja RM12,590.00, bagi kepada orang tua, itu Warga Emaslah tetapi bagi kepada orang-orang yang betul-betul memerlukan, *monthly*. Ini Y.B. Dato' Arif kalau pencen dapat RM100.00, tak sampai lagi umur 60 lagikan? Tak lagi Y.B. Permatang Pasir tidak sampai lagikan? Tak lagi. Begitu juga OKU ini, memang dah lama dah Kerajaan Pusat buat, dah lama dah, bukan kata baru, ini kita baru nak bagi kita dah canang. Kerajaan Pusat bagi elauan pekerja cacat RM8,305,000 juta setahun untuk Negeri Pulau Pinang. Bantuan untuk kanak-kanak pun bagi RM8,367,400. Bantuan Am RM3,364,000.00, banyaklah semua yang bagi dekat Pulau Pinang ini. Bukan bagi kroni semua orang tua-tua dapat. You pergi *check* kawasan *you*, semua orang tua dapat, bukti dia ada di sini *you* hendak nama *detail you* jumpalah Jabatan Kebajikan www.kebajikan.com. (ketawa). Macam-macam bantuan ini sekiranya nak baca, bantuan OKU tidak bekerja, bantuan kronik dan OKU terlantar, bantuan sewa rumah, bantuan kemasukan ke sekolah, bantuan kemasukan ke IPT, bantuan kos jagaan kanak-kanak, bantuan kos pengangkutan ke tempat kerja, bantuan kos pengangkutan ke sekolah, bayaran kos rawatan *dialysis* buah pinggang, bantuan ihsan macam-macam, bantuan latihan kemahiran dan kerjaya, program kecemerlangan pelajar, program bantuan rumah, program pembangunan modal insan, program peningkatan pendapatan... (gangguan. Itu pasal kebajikan. Itulah tidak boleh baca sampai macam Kereta Api Tanah Melayu punya panjang, punya panjang bantuan-bantuan yang diberikan oleh Jabatan Kebajikan Masyarakat di bawah Kerajaan Barisan Nasional kepada Kerajaan Negeri Pulau Pinang. Apa nak bangga bagi RM100.00?

Jadi ini Kerajaan Negeri pula penaik pula air. Air kata bagi *rebate* RM100.00 tahun sudah tahun ini penaik air. Bagi seronok sahaja lepas itu penaik air, kita tengok air penaik, kalaularah seorang yang buka kedai kopi kenaikan dia setahun dia kena bayar tambahan RM1,620.00. Tambahan kita dah kira. Kalau kata orang yang buka Industri Sederhana ini, SMI setahun dia kena tambah RM9,720.00 tambah kenaikan. Kalau buka kilang lagi besar, MMC ini makna setahun dia kena tanggung lagi RM324,000.00. Maknanya kosnya tinggi, beban kalau kita dah kenakan kos yang tinggi bebankan tauke, tauke kilang ini macam mana dia nak kembangkan dia punya industri, *last-last* dia kata tutuplah operasi di Pulau Pinang ini mampuslah, pelabur lari, macam mana? Jadi masalah. Air ini janganlah penaik kemudahan-kemudahan yang lain tak tahulah apa lagi nak naik, kita tidak tahu.

Jadi petrol naik siapa yang ada kereta, macam saya yang jalan kaki tak rasa (bising). Yang petrol naik ini untuk Ron97 kereta mewah, yang kereta macam kami ini orang susah Ron95 boleh jalan dah, tak naik pun, siapa yang pakai Mercedes itu hah! Saya guna diesel RM1.20 tidak ada masalah. Jadi kemudian kita ingat, kita kena inilah. Jadi Yang Berhormat kita jangan bercakap

kita telus tetapi perbuatan kita tidak telus. Ini yang menjadikan masalah, jadi saya hendak tengok juga Timbalan Ketua Menteri I. Timbalan Ketua Menteri I kenapa dia duduk di situ. Dia duduk di situ pasal apa dia jadi Timbalan Ketua Menteri I, untuk kuota Orang Melayu, hendak jaga kepentingan Melayu. Timbalan Ketua Menteri II dia duduk di situ kerana jaga kepentingan Orang India. Mari kita lihat adakah mereka ini menjaga kepentingan Orang Melayu dan Orang India, okey, kita tengok?

Y.B. Timbalan Ketua Menteri II:

Kita jaga semua.

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

Yeah kita tengok dulu, jaga tidak jaga....(gangguan, bising) tidak apa Happy Deepavali...(gangguan, bising). Kita tengok apakah tindakan yang dibuat oleh Timbalan Ketua Menteri I apabila gerai-gerai Orang Melayu dirobohkan, apa tindakan? Apakah tindakan yang diambil oleh Timbalan Ketua Menteri I apabila Bazar Ramadhan dijadikan satu isu? Isulah sat bagi sat tutup tak bagi buka sat ini apa semua, jadi isulah, penyelesaian tidak dibuat dengan segera, menimbulkan keresahan. Apa Timbalan Ketua Menteri I buat apabila 18 peniaga diusir keluar dengan tujuan kata hendak *renovate*? Kalau kita jaga kepentingan semua rakyat, kita kena tengok gerai nak roboh, kita kena pergi berunding dulu cari jalan penyelesaian. Oh! Okey, kami terpaksa roboh, sebagai ganti hampa pergi berniaga di sini, sediakan tapak alternatif bagi mereka boleh mencari makan. Kalau kita dah roboh begitu, dah depa rugi harta benda mereka hendak cari makan pun tidak ada tempat.

Yang kedua penduduk-penduduk yang terpaksa dipindahkan akibat pemajuan untuk bangunkan projek-projek di kawasan tertentu, di kawasan Pokok Asam, di Permatang Damar Laut, apa tindakan yang telah dibuat? Buah Pala tidak apa sekejap lagi kita pergi kat T/KM...(gangguan, bising), tetapi Ahli Seri Delima tidak jadi EXCO lagi, kalau dia jadi saya tanya dia. Kemudian soal pengambilan balik tanah oleh Kerajaan Negeri di Genting dan juga Pondok Upah untuk Hab Pendidikan, isu riuh. Apa tindakan yang diambil untuk Timbalan Ketua Menteri I hendak menenteramkan penduduk di kawasan itu? Bagaimana dan Timbalan Ketua Menteri I dalam isu ini, bila orang-orang pergi jumpa dia, dia kata suruh minta tolong UMNO, suruh minta tolong UMNO, bukan Berita Harian itu silap, bukan Utusan, bukan kalau saya bawa Utusan depa kata kroni, depa mai Berita Harian depa kata kroni tetapi ini bukan Utusan, bukan, bukan Berita Harian, bukan juga adik beradik. Yang ini adalah Paper Sinar, takkan sinar adik beradik? Sinar siar semua tetapi Timbalan Ketua Menteri suruh minta tolong UMNO maknanya tiada kuasalah duduk di situ, biarlah kalau begitu, macam mana? Macam mana tiada kuasa, Balik Pulau, Batu Maung tunggu sat bab Batu Maung.

Hasrat tiga penduduk Kampung Genting untuk membantu membela rakan sekampung yang mungkin kehilangan tanah berikutan proses pengambilan balik tanah Kerajaan Negeri terbantut apabila tidak menerima jawapan seperti yang diharapkan daripada Timbalan Ketua Menteri I, Dato' Mansor Othman baru-baru ini. Pengurus Jawatankuasa Kampung dan Kemajuan Kampung Genting, Rosman berkata beliau dan tiga lagi rakannya juga penduduk kampung itu

menemui Mansor pada 7 Oktober lalu bagi membincangkan warta yang dikeluarkan oleh Kerajaan Negeri. Yalah orang, masyarakat Melayu juga, tidak kiralah, oranglah JKKK kah JKKKP kah, dia minta tolong, orang minta tolong... (gangguan)

Y.B. Timbalan Ketua Menteri I:

Sebut JKKK.

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

Tidak kiralah masyarakat, JKKK adalah orang jugalah, orang minta tolong.

Y.B. Timbalan Ketua Menteri I:

Pengerusi JKKKP.

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

Pengerusi JKKKP okey, jadi kalau JKKKP tidak boleh tolonglah? Kenapa tidak boleh tolong orang, tapi tadi kata boleh tolong semua kaum, tulus, masa dia, dia jawablah, sekarang masa saya. Berjuma dengannya untuk membincangkan warta yang dikeluarkan, setelah lebih satu jam beliau menyuruh kami meminta bantuan UMNO kerana beliau tidak dapat menolong dengan alasan beliau hanya dua EXCO Melayu dalam Kerajaan Negeri termasuk EXCO Perdagangan Hal Ehwal Agama, Pengguna Abdul Malik Abul Kassim. Ini yang hendak beritahu, tidak boleh tolong, suruh balik jumpa UMNO, kami tidak boleh buat apa-apa kami ada dua orang sahaja. Ini bermakna tidak ada kuasa dalam Kerajaan, Penanti dan Batu Maung tidak kuasa dalam Kerajaan, atau tiada kuasa, memang tidak mahu tolong, kenapa? Sebab begitu cerdiknya Ketua Menteri kita belum pernah terjadi di Negeri Pulau Pinang, Ketua Menteri sendiri yang pegang EXCO Tanah. Kalau kita semak semula rekod, Ketua Menteri Pulau Pinang tidak pernah pegang.

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

Y.B. Sungai Dua bercakap tidak ada kuasa dalam Kerajaan Negeri, Timbalan Ketua Menteri I, kalau tidak ada kuasa, siapa ada kuasa?..... (gangguan).

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Peraturan 46 (13).

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

Jadi kalau Timbalan Ketua Menteri I tidak ada kuasa, siapa yang ada kuasa? Saya hendak beritahu, Kampung Sungai Nibong Besar sampai pergi berjumpa Noh Omar, Menteri, dia kata tidak boleh tolong, apa sebabnya Menteri UMNO, saya bawa orang kampung pergi jumpa, mengatakan tidak boleh tolong. Ya, betul. Nor Yakcob, ini Menteri yang berasal daripada Pulau Pinang. Orang-

orang kampung susah, kata cukup kecewa dengan Menteri UMNO ini. Jadi tidak ada kuasa, rumah yang akan dibangunkan oleh JKP kawasan Sungai Nibong Besar. Jadi saya harap kalau boleh...(gangguan).

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

Minta laluan dan penjelasan, sejak bila yang Tan Sri Nor Mohamed Yakob menolak permohonan itu.

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

Jumpa dengan Menteri, dia akan memberitahu saya dan orang kampung telah berjumpa.

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

Saya tahu apa yang berlaku, sebab itu saya akan membantu mereka.

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

Okey, terima kasih, jadi saya harap tunjukkan kuasa.

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

Insya-Allah, kami akan membantu mereka.

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

Ya, begitu juga dengan Timbalan Ketua Menteri I, dia akan cuba. Terima kasih.

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

Minta maaflah, sebenarnya dia telah cuba, dan telah mencuba, tetapi dia kata dia tidak ada kuasa, dia telah mencuba yang ini dia tidak boleh berbuat apa-apa, kerana dua orang sahaja kami. Itulah bukan saya kata, ini surat khabar yang kata. Jadi sebab itu saya tidak tahu apa yang hendak dikatakan lagi, kalau kita menggambarkan kepada rakyat, kita duduk di sebelah sana, tetapi kita tidak boleh membantu rakyat, tidak tahu apa yang hendak kita katakan. Begitu juga dengan Ketua Menteri, yang saya katakan sebentar tadi, Ketua Menteri satu-satu dalam sejarah Negeri Pulau Pinang ini, mana pernah Ketua Menteri memegang EXCO Tanah. Inilah pertama kali dia pegang EXCO Tanah, selalu yang lepas-lepas itu Timbalan Ketua Menteri yang pegang, yang lepas-lepas itu, sebab itu bila masuk EXCO, Ketua Menteri bentang siapa yang hendak berani lawan, lebih kurang semacam itulah, yang mengatakan kami tidak boleh berbuat apa-apa, pasal itulah yang dikatakan tidak boleh sebab itulah, ya angguk-angguk, selesai bab itu.

Jadi kita tengok, kita ambil tanah hendak buat Hab Pendidikan, kami memang tidak membantah hendak membuat Hab Pendidikan, tidak bantah, tetapi buatlah tempat yang sesuai, lagipun Pulau Pinang ini, kalau kita tengoklah Pulau Pinang ini banyak sangat pusat-pusat pengajian tinggi macam-macam sudah ada, ini kawasan hijau, carilah kawasan yang lain dan yang lebih sesuai tidak melibatkan penduduk, tempat kosong banyak lagi, ini pokok durian, pokok rambutan hendak tebang habis. Habislah pendapatan mereka ini, tanah mereka hilang, pokok durian hilang, pokok rambutan hilang, pokok pala hilang, banyak benda yang hilang, fikirlah sama, undi tidak mengapa itu cerita lain, kita bukan tahu mereka hendak undi atau tidak, perkara biasa itu. Jadi telah banyak universiti di Pulau Pinang, macam-macam ada, yang swasta pun ada banyak, hak kerajaan pun juga banyak IPTA/IPTS pun banyak.

Y.B. Dato' Speaker:

Hanya lagi tiga minit sahaja.

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

Saya ada tiga minit sahaja Y.B. Dato' Speaker? Saya ingat saya baru hendak mula, baru mula tetapi diganggu. Jadi saya minta sedikit sahaja lagi, dan ini kena potong banyak ni.

Okey, oleh sebab potong, kita pergi ke Timbalan Ketua Menteri II. Kita harap Timbalan Ketua Menteri 2 juga menjaga kepentingan orang-orang India. Kita tengok bahawa isu di Kampong Buah Pala, isu Kampong Buah Pala, sekarang ini selepas semua 33 buah rumah di Kampong Buah Pala telah diruntuhkan, sebanyak 24 keluarga, 24 rumah telah menerima tawaran untuk rumah dua tingkat berharga RM600 ribu setiap satu rumah, sebagai pampasan, bagus itu memang bagus, tetapi sampai sekarang pun tidak semua dapat dan lagi 9 keluarga yang tidak dapat, kenapa dia tidak mahu, kenapa tidak bagi? Mahu atau tidak mahu, kita kena berikan sebab kita telah berjanji, kita janji bagi, kita kena bagilah. Kenapa tidak berikan, kenapa, sebab dia bukan kroni?

YB. Timbalan Ketua Menteri II:

Kroni, UMNO, MIC, GERAKAN cucu mereka.

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

Bangunlah, hendak cakap bangunlah, minta izinlah hendak cakap, bangunlah. Kenapa kita hendak panggil dia orang datang, dulu kita boleh turun pergi, sekarang suruh mereka datang pula, macam mana ini? Macam mana kata hendak membela rakyat, rakyat hendak pergi KOMTAR, kita tidak boleh turun ke padang. Kalau hendak cakap berdirilah.

Kemudian baru-baru ini dekat-dekat menyambut Deepavali, dua hari sebelum menyambut Hari Deepavali. Satu ladang sayur iaitu Kamala Devi di Seberang Jaya, dimusnahkan dia punya ladang sayur, suruh dia keluar, bagaimana ini? Macam mana kata kita bela. Saya terpaksa pendekkan.

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

Sedikit sahaja.

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

Kena tambahkan masa sayalah.

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

Hendak tanya, tadi yang katakan tanah di Seberang Jaya, itu di atas tanah siapa?

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

Yalah walaupun di atas tanah kerajaan.

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

Adakah dia terima surat daripada JPS?

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

Walaupun dia menerima surat atau apa pun balik pergi bincang, dia adalah mata pencariannya, menanam sayur itu sahaja mata pencariannya, sebab tanah itu tidak buat apa-apa lagi. Dulu semasa dia minta pihak JPS yang katakan tiada apa-apa halangan.

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

Dari segi undang-undang dia memang salah.

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

Tetapi dia buat atas tanah JPS, JPS katakan tiada halangan, menyusahkan, tidak bolehlah Kamala buat atas tanah ini, dan ini tempat baru kamu buat di sana pula.

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

Yang Berhormat mengakui itu tanah JPS, bukan tanah dia sendiri.

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

Ya itu sikap, sikap yang merosakkan tanaman dia itu buat apa? Dua hari hendak raya, kasihan dengan dia, sampai rosakkan dia punya tanaman. Bagi ganti rugi sikit.

Y.B. Dato' Speaker, soal Agama Islam, kita yang memegang amanah untuk menjaga soal-soal agama di Pulau Pinang terutamanya Agama Islam. Kita mesti memelihara kesucian agama kita, itu tanggungjawab. Yang pertama mana

boleh kita biar orang bukan Islam masuk sampai depan ruang sembahyang, kita kena jagalah yang itu, bukan UMNO bulan puasa, siapa masuk dalam masjid bagi bantuan?

Ahli Kawasan Batu Maung (Y.B. Tuan Haji Abdul Malik bin Abul Kassim):

Undang-undang Islam mana yang tidak boleh masuk, bagi tahu.

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

Bukan undang-undang Islam tidak benarkan masuk, tanyalah kepada Mufti, tanya ruang sembahyang jangan, hadas besar semua dia ada kena tengok, kemudian soal baca khutbah menafikan, mula-mula tiba-tiba kawan yang membaca mengaku pula, memang betul dia pun mengaku semacam itu. Panggillah Mufti minta nasihat, kemudian kita hendak membuat sesuatu bincanglah dengan Mufti dahulu, kita tidak pernah bincang pun, kemudian kita hendak melawan dengan Dato' Mufti. Lawan isu tentang Warta Fatwa mengenai ajaran Tok Hussain Janggut/Imam Ghazali Anak Laksamana dan Kalimah-kalimah suci yang khusus bagi Agama Islam dan tidak boleh digunakan oleh Agama Bukan Islam.

Yang Berhormat menghantar surat kepada Mufti, mengatakan Mufti tidak betul.

Ahli Kawasan Batu Maung (Y.B. Tuan Haji Abdul Malik bin Abul Kassim):

Bagi tahu surat itu.

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

Okey, dengan penuh hormatnya saya ingin menarik perhatian pihak Y.B. Dato' berhubung dengan perkara di atas. Saya dan Kerajaan Negeri berasa kesal dan dukacita tindakan Y.B. Dato' yang telah membelakangkan saya, selaku EXCO yang bertanggungjawab dalam Agama Islam Pulau Pinang dan Kerajaan Negeri apabila keputusan jawatankuasa Fatwa berhubung dengan Kalimat Allah diwartakan tanpa dirujuk dahulu sungguhpun tahu secara jelas pendirian Kerajaan Negeri. Seksyen 48/4 Enakmen Pentadbiran Agama Islam Negeri Pulau Pinang 2004 dengan jelas memperuntukkan seperti berikut:-

“Apabila fatwa itu telah diperkenankan oleh Yang Di-Pertua Agong, Jawatankuasa fatwa hendaklah memaklumkan Kerajaan Negeri tentang fatwa itu dan fatwa itu hendak menyebabkan fatwa itu disifatkan dalam warta.”

Ini Yang Berhormat hantar kepada Mufti, kemudian apa Mufti jawab? Ini Mufti jawab bertarikh 3 Jun 2010, Rujukan JMNPP/19/110.Jld.1101/001(7) kepada Y.B. Tuan Haji Abdul Malik bin Kasim, Ahli Majlis Mesyuarat Kerajaan

Negeri Pulau Pinang, Warta Fatwa mengenai kalimah-kalimah yang khusus bagi Agama Islam yang tidak boleh digunakan oleh agama bukan Islam.

Dengan segala hormatnya saya merujuk kepada perkara di atas dan surat Yang Berhormat bertarikh 26 Mei, 2010 adalah berkaitan. Adalah dimaklumkan bahawa Jabatan Mufti Negeri Pulau Pinang berasa kesal di atas kenyataan yang dibuat oleh Y.B. berkaitan dengan Isu Fatwa dan pewartaan kalimah-kalimah suci yang khusus bagi agama Islam dan tidak boleh digunakan oleh agama bukan Islam. Sehubungan dengan ini, Jabatan ini menjelaskan kedudukan sebenar berkaitan dengan isu yang dikemukakan seperti berikut:-

“Fungsi Mufti seperti yang telah diperuntukkan di bawah Enakmen di bawah Pentadbiran Agama Islam Negeri Pulau Pinang 2004 iaitu peruntukkan di bawah Seksyen 45, Mufti hendaklah membantu dan menasihati Yang Dipertuan Agong berkenaan dengan perkara hukum syarak dan dalam semua perkara sedemikian, hendaklah menjadi pihak berkuasa utama di Negeri Pulau Pinang selepas Yang Dipertuan Agong kecuali jika diperuntukkan selainnya.”

Keputusan perkataan isu ini diputuskan oleh Jawatankuasa fatwa Negeri Pulau Pinang yang ahlinya terdiri daripada pakar-pakar dalam syariah dan akidah. Keputusan berkaitan dengan penggunaan Kalimah Allah telah diputuskan oleh Muzakarah Jawatankuasa fatwa Majlis Kebangsaan Bagi Hal Ehwal Agama Islam Malaysia Kali ke 82 yang telah bersidang pada 5 hingga 7 Mei, 2008. Ahli-ahli yang terdiri daripada pakar-pakar dalam pelbagai bidang dan disiplin ilmu Islam, hendak dibacakan semuakah? Banyak ini, hendak dibacakan semua atau tidak?

Ahli Kawasan Batu Maung (Y.B. Tuan Haji Abdul Malik bin Abul Kassim):

Baca-lah.

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

Okey, Isu Kalimah Allah telah pun difatwakan dan dalam proses mewartakan pewartaan di negeri-negeri Wilayah Persekutuan, tambahan Kalimat Solat, Kaabah dan Baitullah. Kedah, Pahang, Perak, Melaka, Serawak dan telah diwartakan di negeri Johor pada 4 Jun 2009. Selangor 18 Februari, 2010, Sabah 11 Disember 2003, Tambahan 27 Kalimah lain.

Fatwa berkaitan dengan isu ini telah diperkenankan oleh Yang DiPertua Agong yang merupakan Ketua Agama Islam bagi Negeri Pulau Pinang. Perkara ini diperuntukkan di bawah Undang-undang Negeri Pulau Pinang pada Bab 2 Agama Islam, Seksyen 5(2) Yang DiPertua Agong hendaklah menjadi Ketua Agama Islam bagi negeri. Jabatan Mufti Negeri Pulau Pinang masih belum dimaklumkan secara jelas pendirian ataupun Polisi Kerajaan Negeri berkaitan isu tersebut. Laporan keputusan Jawatankuasa berkaitan dengan Kalimah Allah dan lain-lain telah pun dibentangkan dalam Mesyuarat Majlis Agama Islam Negeri Pulau Pinang Bilangan 2/2010 yang bersidang pada 22 Februari, 2010 jam 9.00 pagi bertempat di Bilik Mesyuarat MAINP, di mana Yang Berhormat turut hadir sebagai Ahli Majlis Agama Islam Negeri Pulau Pinang.

Y.B. pun hadir dalam mesyuarat buat keputusan, tiada sebarang niat atau apa-apa tekanan daripada mana-mana pihak dalam melaksanakan pewartaan ini. Isu tersebut dan ia melalui proses mesyuarat seperti biasa. Kenyataan Y.B. bahawa isu ini berlarutan dua tahun, tetapi mengambil masa kurang daripada satu bulan, begitu cepat diselesaikan adalah tidak tepat penjelasan adalah seperti berikut:-

“Mesyuarat Jawatankuasa Fatwa Negeri Pulau Pinang bagi 2009 bertarikh 19 Mac 2009 memutuskan untuk menyokong keputusan Muzakarah Jawatankuasa Fatwa Majlis Kebangsaan Bagi Hal Ehwal Agama Islam Malaysia Bagi Kali ke-82 yang telah bersidang pada 5 hingga 7 Mei, 2008 berkaitan dengan Lafaz Kalimah Allah.”

“Mesyuarat Jawatankuasa Fatwa Negeri Pulau Pinang bilangan 3/2009 bertarikh 20 Mei 2009 memutuskan untuk menambah 39 kalimah lagi untuk diwartakan bersama Kalimah Allah.”

“Mesyuarat Jawatankuasa Fatwa Negeri Pulau Pinang bilangan 4/2009 bertarikh 30 Julai, 2009 memutuskan pindaan ejaan kalimat itu ulama, kadi, kiblat dan tauliah.”

“Mesyuarat Jawatankuasa Fatwa Negeri Pulau Pinang bilangan 5/2009 bertarikh 22 Oktober, 2009 bersetuju dengan pindaan ejaan-ejaan kalimah-kalimah yang perlu diwujudkan Klausa di dalam warta kelak yang menyebut jika dieja dengan ejaan lain tetapi membawa maksud yang sama 40 kalimah berkaitan juga menjadi satu kesalahan.”

“Pada 8 Januari 2010 permohonan semakan draf pewartaan fatwa telah pun dihantar kepada Pejabat Penasihat Undang-undang Negeri.”

“Pada 5 Februari 2010 Penasihat Pejabat Undang-Undang Negeri telah menghantar surat draf pewartaan untuk pindaan kepada Jabatan Mufti.”

“Pada 23 Februari 2010, permohonan semakan semula draf pewartaan fatwa dihantar kepada Pejabat Penasihat Undang-undang Negeri.”

“Pada 24 Februari 2010, permohonan semakan semula draf pewartaan fatwa yang diluluskan telah dihantarkan ke Pejabat Penasihat Undang-undang Negeri kepada Jabatan Mufti.”

Y.B. Dato' Speaker:

Banyak lagi?

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

Banyak lagi, panjang lagi, saya tanya tadi hendak baca, dia suruh baca habis.

Y.B. Dato' Speaker:

Boleh ambil satu, dua lagi yang dapat dipendekkan.

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

Ini adalah kronologi, untuk makluman Y.B. mesyuarat Jawatankuasa Fatwa Negeri Pulau Pinang, bilangan 3/10 akan diadakan pada 25 Jun 2010. Y.B. ada

dijemput untuk mendapatkan penjelasan daripada Ahli Jawatankuasa Fatwa Negeri berkaitan dengan hukum yang telah fatwa sebelum ini pada tarikh tersebut jam 11.00 pagi.

Jadi semua ikut saluran semua, kenapa hendak berkelahi dengan Mufti. Mufti lebih arif tentang benda-benda semacam ini, sebab itu saya katakan kita kena jaga kesucian agama kita, sebab itu kita kena nasihat sikit, kita pegang agama ini, nasihatlah orang hendak guna duit judi ini hendak diberikan kepada orang miskin, kena nasihatlah tidak boleh, kenapa tidak boleh?

Ahli Kawasan Batu Maung (Y.B. Tuan Haji Abdul Malik bin Abul Kassim):

Minta penjelasan, Y.B. Dato' Speaker. Saya tidak faham sudah berhari-hari, sudah berkali-kali Dewan yang mulia ini diberitahu yang tidak ada sumber judi, tetapi Yang Berhormat sengaja cuba hendak memutar belitkan, cuba hendak membuat aniaya kepada orang-orang Warga Emas dan orang miskin.

Saya hendak bertanya, ini adakah satu perkara Yang Berhormat betul-betul tahu yang ada sumber judi untuk Warga Emas dan orang miskin? Apa Y.B. Dato' Speaker saya rasa ini adalah perkara yang mustahak, perkara yang menimbulkan was-was kepada orang tua, Warga Emas, orang miskin yang tidak bersalah adalah satu perkara dosa yang besar dan satu perkara yang jahat.

Saya rasa ini mesti tidak diteruskan lagi oleh sebab perkara ini mesti diberhentikan di sini kerana kita tidak mahu rakyat di luar yang tidak berdosa diputarbelitkan oleh pihak pembangkang.

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

Saya tadi tidak sebut pun Warga Emas, saya tidak sebut pun mengatakan duit judi untuk Warga Emas, saya kata duit judi untuk orang miskin, ada atau tidak. Kalau menggunakan duit judi hendak bagi kepada orang miskin samalah juga, duit judi. Ketua Menteri sendiri mengaku memang betul terima duit daripada Kelab Lumba Kuda, memang dia mengakui, kemudian mengatakan duit ini dimasukkan dalam tabung, ada dua lejar, kemudian Ketua Menteri pula bagi jawapan mengatakan, kita asingkan untuk orang Islam tabung lain, untuk orang bukan Islam tabung lain. Saya bukan putar belit, saya cakapkan apa yang Ketua Menteri kata. Saya tidak mengatakan pun duit judi ini diberikan untuk Warga Emas, saya tidak kata, *check semula handsard*, saya tidak kata. Saya kata duit ini, kita

jaga kepentingan Islam ini tengoklah betul-betul duit judi ini, tengok, saya suruh tengok hak itu, salahkah saya suruh tengok hak itu, yang hendak marah tidak tentu hala untuk apa?

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

Minta laluan, terima kasih. Bolehkah Ahli Yang Berhormat dari Sungai Dua berikan penjelasan, apakah terjadi kepada 2.3 billion, *sin tax* yang dikutip daripada seperti Genting, rokok, arak dan lain-lain? Adakah kewangan itu telah disatukan untuk digunakan untuk membayar gaji-gaji dan juga pembangunan termasuk rumah ibadat. Adakah itu kewangan yang bersih dan halal?

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

Saya ingat Ahli daripada Sungai Puyu, dia tidak faham soal Agama Islam, sebab itu saya hendak jawab pun buang masa sahaja, kalau betul-betul saya ingat biarlah EXCO Agama kita. EXCO Agama kita bagi taklimat kalau betul-betul, saya ingat biarlah EXCO Agama kita, secara betul, jangan main fakta, duit ini boleh guna atau tidak, apa hukumnya? Panggil Mufti bagi tahu harus atau tidak harus. Panggil Mufti bagi penerangan, kenapa tidak menggunakan mufti kita ada mufti? Inilah.

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

Minta laluan.

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

Y.B. Dato' Speaker bolehkah buang masa saya ini.

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

Tidak buang masa.

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

Boleh atau tidak Y.B. Dato' Speaker?

Y.B. Dato' Speaker:

Saya bagi *last*, ada dua minit lagi.

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

Saya hanya ada masa dua minit sahaja lagi macam mana hendak bercakap lagi?

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

Dia ini seorang pakar, dia kata dia pakar, dia kata wang Islam, Islam, agama semua, saya hendak bertanya apakah terjadi kewangan? Adakah hendak

mengaku di sini semua wang sin tax yang dikutip oleh Barisan Nasional sebagai Kerajaan Pusat masuk ke tabung dari Kerajaan Pusat keluar sudah suci, keluar dia sudah bersih, adakah dia seperti ini? Kalau semacam ini adakah hendak mengaku bahawa seolah-olah Kerajaan Pusat Barisan Nasional adalah *one of biggest money laundering* iaitu masuk itu mesin dia sudah keluar sudah bersih. Kalau boleh jawab, kata tidak boleh jawab, jangan anggap sendiri sebagai seorang pakar cakap seperti itu hendak elak dari *based question*.

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

Duduklah, sudahlah.

Y.B. Dato' Speaker:

Duduk, Ini Y.B. boleh gulung.

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

Saya tidak mahu berdebat perkara ini dengan orang yang bukan Islam, nanti mereka salah tafsir, saya tidak mahu debat, isu-isu yang berkaitan dengan agama Islam biarlah orang Islam sendiri yang tentukan, biar orang Islam sendiri berikan penjelasan. Ahli EXCO Batu Maung bagilah penjelasan. Kerja dia berikan penjelasan, kerja saya untuk kata.

Y.B. Dato' Speaker:

Y.B. Ahli Sungai Dua, kalau ada topik lain, atau setakat itu sahaja.

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

Okey, saya pergi ke topik lain. Y.B. Dato' Speaker kita tengok juga Kerajaan Negeri, kita tengok, saya tanya berapa banyakkah lesen pusat hiburan dan rumah urut yang telah diluluskan oleh Kerajaan Negeri dalam tahun 2009 dan 2010? MPSP 2009, 749 lesen, Tahun 2010 tambah 547 lesen lagi. Rumah Urut 2009, 40 lesen. Tahun 2010 tambah lagi 52 lesen, kemudian saya minta senarai, tetapi senarai pun bagi tidak habis, bagi setakat dua daerah sahaja. Seberang Perai Tengah dan Seberang Perai Selatan sahaja, Utara tidak diberikan, Timur Laut tidak ada. Begitu juga di MPPP dicampurkan rumah urut kurang sedikit, tidak tahu kenapa di Seberang Perai terlalu banyak rumah urut ada 92, di MPPP baru 6, 2009 dan 2010 ada 5, rumah urut di Pulau Pinang. Lesen baru, lesen lama tidak diberitahu. Saya tidak tahuolah dia kata urut, urut kaki ke, urut tangan ke, urut mana pun saya tidak tahu. Jadi saya tidak tahu macam mana lesen ini.

Y.B. Dato' Speaker, saya cuma hendak melahirkan rasa kesal sedikitlah kerana duit yang dibelanjakan oleh Kerajaan Negeri RM11.3 juta untuk sekolah-sekolah ini saya tengok tidaklah orang kata seimbang. Walaupun nampak bilangan itu banyak, tetapi bila kita tengok di sekolah-sekolah Cina, RM2 juta diperuntukkan bagi RM400,000.00 satu-satu sekolah, tetapi untuk sekolah Agama cuma satu-satu sekolah mendapat RM2,750.00, RM3,100.00, RM2,500.00, RM2,750.00, macam mana ini Yang Berhormat tidak tahuolah , tidak mahu kata apa-apa lagi hak itu saja yang nak kata.

Kemudian lagi satu Y.B. Dato' Speaker, saya juga berharap beberapa isu yang pertama ini tentang perlombongan pasir. Perusahaan pasir di atas tanah *first grade*, *grant A*, *B* atau *C*. Kita juga hendak tahu apakah Polisi Kerajaan Negeri ke atas aktiviti-aktiviti perlombongan pasir yang diusahakan tanah berstatus *first grade*, *first grade*, *grant A*, *B* atau *C*. Yang kedua adakah syarat-syarat yang dinyatakan tanah-tanah tersebut dipakai oleh tuan-tuan tanah tidak perlu bayar royalti kepada Kerajaan Negeri yang ketiga apakah syarat-syarat pembangunan seperti keperluan mendapatkan kelulusan pelan pembangunan ataupun pelan merancang ataupun pelan kerja tanah juga dikenakan ke atas tanah tersebut, jika ya, mengapa?

Yang keempat bagi satu kes yang berlaku di atas tanah Lot 262, Mukim 3, daerah Seberang Perai Selatan di mana terdapat Ahli Majlis MPSP telah mengarahkan Pegawai Penguasa untuk menyita operasi perlombongan oleh tuan tanah tanpa sebab yang munasabah. Dalam hal ini bolehkah Ahli Majlis mengarahkan penjawat awam mengambil tindakan ke atas mana-mana orang yang disyaki melakukan kesalahan tanpa usul periksa yang teliti, lebih malang lagi Ahli Majlis tersebut mengambil tindakan di luar bidang kuasa mereka kerana tidak ada apa-apa keputusan atau arahan daripada Ahli Majlis Daerah MPSP mengenai perkara ini.

Saya juga dimaklumkan bahawa Kerajaan Negeri telah pun melantik sebuah Jawatankuasa Siasatan mengenai perkara ini mengikut siasatan yang dijalankan Jawatankuasa Siasatan berpuas hati dengan penjelasan yang diberikan oleh tuan tanah tersebut. Apakah tindakan yang telah atau akan dikenakan ke atas Ahli-ahli Majlis tersebut, tanah yang terlibat dalam kes tersebut adalah tertakluk kepada tanah bukit? Saya difahamkan bahawa tuan tanah tersebut mengemukakan permohonan untuk membatalkan warta tanah bukit tersebut kepada Pejabat Daerah Tanah SPS sebanyak dua kali tetapi sehingga kini permohonan tersebut belum lagi diproses, kenapa? Tuan tanah yang terlibat juga telah diarahkan supaya membuat permohonan membatalkan warta tanah bukit ke atas tanah miliknya itu, apakah Kerajaan Negeri sedar di sekeliling tanah tersebut telah dimajukan dengan ternakan khinzir yang mendirikan bangunan-bangunan kekal? Apakah Kerajaan Negeri mengamalkan *double standard* dalam hal ini .

Saya hendak cepat saya baca sahaja, beberapa tindakan oleh pentadbir Tanah SPS juga agak tidak tepat mengapa PTD Seberang Perai Selatan mengarahkan tuan tanah membuat akuan bersumpah tentang jualan dan pendapatan syarikatnya, lebih malang lagi arahan tersebut dibuat secara lisan sahaja, sepatutnya PTD, SPS mengeluarkan surat bagi memohon tuan tanah tersebut berbuat demikian dan menyatakan sebab-sebabnya. Nampaknya pegawai-pegawai di Pejabat Tanah sudah tidak komited dalam menjalankan kerja seharian mereka. Saya perlu jawapan yang lengkap mengenai perkara ini. Yang kedua laporan Polis salah, yang itu tidak payah. Yang ketiga pendaftaran geran hak milik strata berkomputer, bilakah Kerajaan Negeri mewartakan jadual kelima hak milik strata 1985? Dengan berkuatkuasa jadual kelima ini apakah semua dokumen hak milik strata didaftarkan secara berkomputer apakah pendaftaran dokumen hak milik strata secara manual masih diteruskan. Jika ya

kenapa? Apakah sistem komputer pendaftaran tersebut boleh digunakan sepenuhnya.

Tapak Tanaman Kekal Makanan (TKPM) di Juru. Bagaimana kedudukannya sehingga hari ini? Tapak status TKPM Juru ketika ini berapakah syarikat ataupun pemaju ditawarkan untuk memajukan TKPM tersebut. Sudahkah kemudahan infrastruktur terutamanya bekalan elektrik dan air disediakan. Berapakah kos yang terlibat? Saya telah difahamkan ada sebuah syarikat telah ditawarkan untuk memajak sebahagian TPKM seluas 60 ekar telah mengemukakan bayaran deposit pajakan tanah tersebut kepada tuan tanah itu kepada Jabatan Kewangan Negeri tetapi ditolak kerana urusan pembayaran hanya boleh dibuat di Jabatan Tanah dan Daerah berkenaan. Bila dibuat di Pejabat Tanah, pemaju tersebut dimaklumkan perkara ini adalah di luar pengetahuan dan bidang kuasa Pejabat Tanah berkenaan. Adakah Kerajaan Negeri atau agensi-agensi tidak serius dalam memajukan TPKM ini?

Jadi Y.B. Dato' Speaker kata, masa sudah tidak mengizinkan saya sekali lagi mohon maaf, kalau ada salah dan silap, tapi ada satu isu lagi. Berkenaan penggunaan beg plastik ini, kita hendak suruh orang pakai beg plastik, jangan pakai lagi beg plastik, kita suruh orang jangan guna beg plastik tapi kita galakkan orang beli beg plastik RM0.20, kita pergi *supermarket*, kita tak bawa, hari-hari tertentu ini, kemudian kalau tak ada beg kena beli RM0.20. Penggunaan beg plastik digunakan juga. Maknanya kita gagallah nak bagi orang guna beg plastik, sepatutnya kita suruh orang beli beg kertas, *supermarket* sedia kan beg kertas, bawa beg kertas pun tidak apa, kemudian duit itu, macam mana hendak tahu duit itu bayar kepada kerajaan, cara pembayaran dibuat itu macam mana, macam mana dia hantar? Adakah dia boh dalam tong dia hantar semua, rekod dia macam mana, cara ketelusan itu mesti ada. Terima kasih Y.B. Dato' Speaker saya mohon menyokong.

Y.B. Dato' Speaker:

Seterusnya Y.B. Pengkalan Kota:

Ahli Kawasan Pengkalan Kota (Y.B. Tuan Lau Keng Ee):

Terima kasih Y.B. Dato' Speaker kerana memberi peluang untuk mengambil bahagian dalam perbahasa Rang Undang-undang Enakmen Perbekalan 2011 dan Usul Anggaran Pembangunan 2011. Pembangunan mampan dan seimbang sangat penting bagi sesebuah kerajaan dalam pemerintahan, ia bukan saja membawa masalah kepada rakyat dan Kerajaan Negeri, maka akan menunjukkan kebolehan dan keupayaan sesebuah kerajaan bagi Pulau Pinang, Kerajaan Pakatan Rakyat yang baru mengambil alih pemerintahan sejak 8 Mac 2008 kami masih memerlukannya usaha untuk pembangunan negeri terus maju dan kekal ke hadapan supaya Pulau Pinang menunjukkan teladan yang baik, mencapai negeri bertaraf antarabangsa kepada negeri yang lain. Kami tidak boleh mengecewakan rakyat jelata yang memberi sepenuh sokongan dan keyakinan kepada Kerajaan Pakatan Rakyat di Pulau Pinang ini. Justeru itu pembangunan yang merancang, mampan dan rapi adalah penting bagi menjamin taraf hidup dan ekonomi mencapai prestasi yang lebih tinggi.

Y.B. Dato' Speaker, penyediaan infrastruktur sempurna yang baik selalunya memberi imej dan impak yang cepat serta jelas kepada orang ramai dan pelancong seperti negara jiran Singapura. Infrastruktur dan jalan lalu lintas serta pengangkutan awam yang cekap dan mudah sentiasa dipuji dan menjadi contoh kepada negara-negara yang lain, sampai jalan tersebut boleh dijadikan landasan perlumbaan F1. Pulau Pinang merupakan satu negeri yang sedang menuju ke arah antarabangsa. Saya amat gembira apabila mendapat tahu Kerajaan Negeri telah memperuntukkan sebanyak RM28.71 juta bagi pelaksanaan 94 projek infrastruktur jalan dalam bajet tahun 2011. Satu isu yang saya ingin menarik perhatian di dalam, Dewan yang mulia ini adalah penyelenggaraan jalan dan isu perparitan bersepadu atau *common transing* (dengan izin), tidak boleh nampak di negeri ini sentiasa dalam keadaan yang kurang memuaskan. Jalan raya yang tidak rata berlubang saja bukan sahaja membawa imej buruk, malah juga akan mengakibatkan kemalangan berlaku. Ini selalunya berlaku syarikat utiliti seperti telekom, TNB, PBA, syarikat telekomunikasi menjalankan kerja-kerja penyelenggaraan jalan untuk menanam atau membaiki kabel-kabel tertentu. Walau pun jalan tersebut selalu ditarkan dengan cantik dan rata, tetapi sebaik sahaja kerja-kerja aktiviti dijalankan, jalan tersebut akan dirosakkan.

Perparitan bersepadu yang saya bangkitkan adalah diwujudkan syarikat-syarikat utiliti untuk berkongsi menanam kabel-kabel di bawah jalan. Jikalau kita menyediakan perparitan tertentu kepada syarikat-syarikat utiliti berkongsi menyimpan kabel-kabel dan dengan memantau daripada pihak berkuasa yang ketat saya percaya bahawa masalah ini akan dikurangkan, saya difahamkan bahawa kerajaan sedang berusaha dalam isu perparitan bersepadu ini dan saya amatlah berharap masalah ini dapat diselesaikan dengan secepat mungkin. Sebagai negeri bertaraf antarabangsa tidaklah patut jalan raya yang tidak rata dan berlubang-lubang wujud dalam negeri.

Y.B. Dato' Speaker, saya daripada isu penyelenggaraan jalan saya juga ingin membangkitkan lampu jalan yang selalunya menerima banyak aduan. Masalah lampu jalan yang tidak menyala, khususnya semasa hujan lebat. ADUN tempat mesti menerima aduan daripada rakyat jelata bahawa lampu jalan di setengah kawasan telah rosak. Walaupun lampu jalan bukan satu masalah yang besar sangat. Tetapi ia selalunya masalah sosial apabila tanggungjawab pemberian lampu jalan kena ditanggung oleh mana-mana jabatan. Apabila sesuatu kawasan menghadapi masalah lampu jalan tempat ini akan menjadi gelap dan sunyi, inilah peluang bagi kes-kes jenayah berlaku, tetapi pada masa yang sama jenayah merupakan salah satu *see crime*(dengan izin), yang menjadikan masalah utama bagi Kerajaan Negeri Pulau Pinang untuk menanganinya. Oleh itu saya berharap Kerajaan Negeri dapat mengeluarkan bajet untuk menaik taraf dan menangani masalah-masalah lampu jalan, kita boleh dapat pengalaman daripada negara lain dalam penyelenggaraan lampu jalan seperti negara yang menggunakan lampu jalan LED, itu mungkin merupakan satu cara yang boleh kita memberi pertimbangan.

Y.B. Dato' Speaker, isu yang seterusnya yang ingin saya bangkitkan dalam Dewan yang mulia ini adalah masalah pekerja-pekerja asing yang semakin banyak dan menduduki rumah kos rendah, rumah kos rendah adalah dibina bagi

rakyat jelata yang tidak mampu membeli *apartment*, kondominium atau rumah besar. Ini merupakan satu skim bantuan kerajaan untuk membantu rakyat yang berpendapatan rendah untuk mendapatkan rumah sendiri. Tetapi saya mendapati bahawa banyak rumah pangsa kos rendah sekarang telah didiami oleh pekerja-pekerja asing, orang yang mendapatkan rumah kos rendah tidak menduduki di dalam unit tersebut, tetapi sewa kepada majikan besar untuk pekerja asing mereka tinggal di sana. Kejadian ini berlaku di rumah pangsa, ada satu rumah pangsa di kawasan saya Pengkalan Kota penduduk di sana sering kali membuat aduan, tetapi masalah ini masih tidak dapat diselesaikan dan tiada orang tahu pekerja asing ini mempunyai permit kerja atau pendatang haram. Ini telah menyebabkan penduduk tempatan yang tinggal di sana di dalam suasana yang takut dan risau, rumah kos rendah sepatutnya bagi rakyat atau keluarga yang berpendapatan rendah rumah tersebut tidak patut disewakan kepada orang lain. Tetapi apa yang berlaku hari ini adalah rumah kos rendah di sewa keluar dan diduduki oleh pekerja asing bagi sesbuah negeri yang sedang membangun. Kita memerlukan pekerja asing dalam sesetengah sektor tetapi sebagai majikan yang bertanggungjawab mereka sepatutnya menyediakan asrama kepada pekerja-pekerja asing ini bukan menyewa rumah kos rendah yang kebanyakannya tinggal oleh rakyat tempatan ini akan membawa masalah dan kekacauan kepada rakyat tempatan tiada siapa yang ingin berjiran dengan atau duduk di tepi pekerja-pekerja asing yang sentiasa membuat kacau ganggu.

Oleh itu saya amat berharap agar kerajaan dapat mengkaji semula skim ini dan hanya memberi rumah kos rendah kepada rakyat yang betul-betul memerlukan rumah ini, barulah kita boleh memastikan taraf kehidupan rakyat yang berpendapatan rendah telah dapat ditingkatkan. Pada masa yang sama kita juga memerlukan kerjasama daripada Jabatan Imigresen supaya lebih kerap menjalankan operasi semoga masalah pendatang haram dapat diatasi. Saya juga berharap agar pegawai daripada Jabatan Perumahan sentiasa membuat operasi *spot check* (dengan izin), bagi memastikan unit-unit rumah kos rendah yang baru diduduki oleh orang pendatang asing atau pekerja asing. Jikalau mendapati unit tersebut disewa oleh orang asing kita patut menarik balik kelayakan permohonan itu satu lagi cadangan...(gangguan).

Ahli Kawasan Seri Delima(Y.B. Tuan Sanisvara Nethaje Rayer a/l Rajaji):

Minta laluan. Adakah Yang Berhormat daripada Pengkalan Kota sedar bahawa kebanyakannya kemasukan orang asing ini sebenarnya perkara ini adalah harus dikawal pantau oleh agensi Jabatan Persekutuan. Seperti Jabatan Imigresen seperti baru-baru ini kita mendapati bahawa ada pegawai-pegawai daripada Jabatan Imigresen yang terlibat bersubahat membenarkan orang-orang asing masuk secara haram sebenarnya telah ditangkap, dituduh dan dikenakan perintah tahanan bawah ISA. Jadi saya percaya walaupun Kerajaan Negeri cuba sedaya upaya untuk menangani masalah ini sebenarnya beban ini dipikul oleh Kerajaan yang mempunyai penglibatan secara terus dalam mengawal kedatangan orang asing atau Warga Asing ke negara ini. Terima kasih.

Ahli Kawasan Pengkalan Kota (Y.B. Tuan Lau Keng Ee):

Terima kasih Yang Berhormat Seri Delima, saya haraplah Kerajaan Pakatan Rakyat akan jadi Kerajaan Persekutuan untuk mengelakkan kes-kes

macam ni. Satu lagi cadangan yang ingin saya bangkitkan adalah apabila sesuatu projek rumah kos rendah dibina kerajaan *reserved* sesetengah unit dan sewa kepada rakyat yang tidak mampu membeli rumah kos rendah dan syarat sewaan boleh ditentukan tindakan tegas akan di ambil bagi penyewa rumah yang tidak mematuhi syarat-syarat tertentu. Unit-unit yang *reserved* ini boleh diguna apabila kejadian sesuatu kemalangan berlaku mangsa-mangsa yang kehilangan rumah dapat satu tempat sementara bagi mereka untuk menduduki. Skim rumah yang dilaksanakan oleh negara jiran seperti contoh, Singapore amat berjaya dan saya berasa kita boleh mempelajari dari skim tersebut. Kerajaan Singapore membahagikan rumah kos rendah kepada beberapa kategori bagi rumah pekerja yang belum berkahwin dan baru mendapat pekerjaan unit yang mempunyai satu bilik akan diberi peluang kepada pemenang tersebut.

Apabila orang tersebut telah mendirikan rumah tangga berkahwin dan mempunyai anak beliau boleh membeli unit yang lebih besar sikit. Yang mempunyai 3 bilik dan boleh menjual unit yang hanya satu bilik dulu itu kepada kerajaan balik dan saya merasa cara ini amat baik dan berfungsi kita sepatutnya boleh mengkaji skim tersebut dalam bajet Negeri Pulau Pinang 2011, kita boleh nampak bahawa selain daripada pembangunan masyarakat dan infrastruktur Kerajaan negeri Pakatan Rakyat juga tidak melupakan kerja kebajikan kepada rakyat jelata. Walaupun terdapat sesetengah golongan telah cuba untuk menggagalkan dasar penghargaan Warga Emas tetapi kerajaan bukan sahaja akan meneruskan dasar baik ini dalam bajet tahun 2011 malah juga akan memberi bantuan tahunan kepada golongan kurang upaya yang kurang daripada 60 tahun dan ibu tunggal. Sebagai satu kerajaan yang sentiasa mementingkan rakyat kita bersedia untuk memberi bantuan kepada golongan yang memerlukan bantuan. Kita tidak akan menghiraukan parti-parti pembangkang yang sering kali membuat fitnah terhadap dasar baik Kerajaan Negeri dan sentiasa membuat kekecohan merunsingkan rakyat jelata.

Saya yakin bahawa dalam tempoh pemerintahan Kerajaan Pakatan Rakyat di Pulau Pinang kepentingan rakyat sentiasa akan diambil berat dan dijaga. Kami mampu membuktikan kebolehan dan kemampuan kerajaan Pakatan Rakyat membawa Pulau Pinang menuju ke arah bandar raya antarabangsa. Rakyat mahu satu kerajaan yang berjiwa rakyat dan mementingkan hak asasi. Mereka rakyat mahukan kerajaan yang mengambil berat terhadap semua kaum semula bangsa dan semua golongan masyarakat. Kita tidak mahu kerajaan yang zalim dan berat sebelah oleh itu saya merasa bahawa kita mesti tegas dalam melaksanakan dasar-dasar dan membawa manfaat kepada masyarakat dan rakyat jelata. Jangan seperti parti-parti yang selalu tahu cakap 1Malaysia tetapi di dalam dunia ini siapa tak tahu Malaysia hanya ada satu di dalam dunia hanya parti-parti yang memerintah 50 lebih tahun masih baru sahaja baru tahu ada 1Malaysia dan cakap saja tapi tidak buat. Itu yang kita tidak mahu dan saya percaya rakyat boleh nampak perbezaan antara kerajaan pakatan rakyat dan Kerajaan Barisan Nasional. Dengan ini saya menyokong.

Ahli Kawasan Permatang Pasir (Y.B. Tuan Haji Mohd. Salleh bin Man)

Assalamualaikum warahmatullahi wabarakatuh dan salam sejahtera, terima kasih kepada Y.B. Dato' Speaker kerana memberi peluang kepada saya mengambil bahagian dalam perbahasan Bajet 2011 yang telah dibentangkan

Ketua Menteri pada 2 November 2010 yang lepas. Y.B. Dato' Speaker setelah Kerajaan Pakatan Rakyat memerintah tidak dinafikan rakyat Negeri Pulau Pinang mempunyai pandangan yang berbagai-bagai dan juga pandangan yang berbeza terhadap prestasi pemerintahan Kerajaan Pakatan Rakyat, ada yang memuji dan ada yang sebaliknya, kita menyambut baik pujian yang tidak bersifat sekadar menyedapkan hati sahaja tetapi kita juga menerima baik kritikan dan komen-komen sekiranya tujuan yang baik. Y.B. Dato' Speaker sekiranya bantahan atau kritikan bukan untuk mendatangkan kebaikan haruslah diketepikan. Perbuatan-perbuatan sesetengah pihak yang tidak bertanggungjawab sememangnya tidak membawa apa-apa kebaikan kepada rakyat Pulau Pinang ini malahan ia akan membawa kepada kerosakan perpaduan yang sedia ada.

Yang Berhormat Y.B. Dato' Speaker Kerajaan Negeri setelah mengambil alih pemerintahan yang mengamalkan CAT, banyak mencatatkan prestasi kewangan yang membanggakan sehingga diumumkan bayaran RM800.00 bayaran sugu hati persekolahan kepada semua anggota perkhidmatan awam Pulau Pinang. Saya ucapkan jutaan terima kasih ke atas pembayaran ini. Terima kasih juga kerana memperuntukkan tambahan kepada Perbadanan Perpustakaan Awam Pulau Pinang sebanyak RM1 juta lagi untuk tahun 2011 bagi mempertingkatkan lagi perkhidmatan. Y.B. Dato' Speaker saya merujuk kepada Program Warga Emas yang menjadi satu isu yang hangat yang dibangkitkan dalam Dewan ini bahkan di luar dewan semenjak pemberian sumbangan kepada Warga Emas telah dilakukan oleh Kerajaan Pakatan Rakyat. Sumbangan kepada Warga Emas RM100.00 mendapat sambutan yang di luar jangkaan tetapi malangnya ada pihak-pihak tertentu yang mengambil kesempatan mengutip tanpa mengikut saluran-saluran yang betul dan kerajaan tidak pernah melantik mana-mana pihak supaya menerima kembali wang yang telah diberikan kerana memberi ruang kepada penyelewengan dan salah satu kesalahan mengutip wang tanpa kebenaran. Tetapi sehingga kini satu sen pun belum diterima Kerajaan Negeri dari agen-agen kutipan haram ini.

Walau bagaimanapun, Kerajaan Negeri ada prosedur tertentu bagi urusan pemulangan wang ihsan ini dan kita harapkan supaya Kerajaan Negeri meneruskan pemberian sumbangan kepada Warga Emas ini dan jangan terpengaruh dakyah-dakyah pihak tertentu yang mengucar-kacirkan pentadbiran. Saya rasa lebih kepada sikap iri hati dan cemburu terhadap Kerajaan Pakatan Rakyat yang kerajaan yang sebelum ini tidak mampu melakukannya dan insya-Allah pada hujung nanti saya akan menjelaskan berkaitan dengan apa yang dibangkitkan sebahagian daripada pihak pembangkang berkenaan dengan halal atau haram menerima sumbangan wang yang telah disumbangkan oleh Kerajaan Negeri kepada Warga Emas. Dalam pendidikan, saya ingin rujuk apa yang telah dibentangkan dalam Bajet 2011 Kerajaan Negeri telah merancang untuk mendirikan sebuah Hab Pendidikan cemerlang di Pondok Upah dan Genting Balik Pulau.

Pembangunan Hab Pendidikan adalah tidak lain bertujuan untuk menyeimbangkan pembangunan pendidikan di seluruh daerah di Pulau Pinang kalau di SPS ada USM, SPT ada UITM dan Politeknik dan begitu juga la JMTI atau Japan Malaysian Technology Institute. Kalau di SPU ada kolej matrikulasi, daerah timur laut ada USM, barat daya belum kita nampak walaupun ada politeknik. Jadi dengan ada perancangan sebegini untuk menyeimbangkan

antara pulau dan tanah besar ataupun Seberang Perai sana ini akan meningkatkan lagi pertumbuhan ekonomi rakyat setempat dan peluang pekerjaan. Kita rasa amat kecawa ada pihak-pihak tertentu juga yang ingin menggagalkan perancangan pembangunan pendidikan yang cukup amat penting ini.

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

Terima kasih Y.B. Dato' Speaker dari Permatang Pasir mengatakan bahawa pihak tertentu ingin menggagalkan usaha Kerajaan Negeri, saya rasa ini tidak betul saya dan kawan dari parti pembangkang telah berkata, kita tidak menghalang atau bukan tidak bersetuju dengan penubuhan pusat kecemerlangan pendidikan. Ini adalah usaha yang bagus tetapi yang kita tidak setuju adalah pengambilan tanah pemilik-pemilik kawasan yang ramai, kawasan kampung. Kalau boleh ditempatkan institut itu di tempat yang lain yang tidak menyebabkan masalah-masalah pemindahan.

Ahli Kawasan Permatang Pasir (Y.B. Tuan Haji Mohd. Salleh bin Man):

Saya ingin teruskan Y.B. Dato' Speaker, Bajet yang dibentangkan oleh CM telah juga menyediakan peruntukan RM 20 juta untuk pengambilan balik tanah bagi pembesaran tapak perkuburan Islam berhampiran Masjid Jelutong yang kerajaan terdahulu tidak mampu menyelesaikan. Seharusnya kita bersyukur di atas keprihatinan Kerajaan Pakatan Rakyat membantu menyelesaikan masalah perkuburan Islam yang amat meruncing. Apatah lagi nilai tanah yang tinggi dan terhad di Pulau Pinang ini. Kadang-kadang saya ingin juga ingin menyebut pihak-pihak tertentu sengaja mengambil kesempatan yang kebetulan berlaku terhadap orang-orang Melayu Islam jadi janganlah kita suka buat sesuatu yang tidak menguntungkan sesiapa ada banyak ruang yang boleh diselesaikan sebarang masalah yang berlaku juga yang berkaitan dengan keselamatan.

Y.B. Dato' Speaker saya ingin menyentuh perkara berkaitan keselamatan. Di dalam pembentangan bajet baru-baru ini dinyatakan indeks jenayah turun sebanyak 23.6% pada sembilan bulan pertama tahun ini. Ini menunjukkan betapa pihak keselamatan dan masyarakat yang prihatin dan peka untuk membendung jenayah tetapi kita juga mengharapkan pihak keselamatan sentiasa memantau begitu ramai orang negara luar yang menimbulkan banyak masalah seolah-olah mereka menguasai di sesuatu kawasan tertentu. Kalau kita lihat baru-baru ini Hari Raya Deepavali, di kawasan-kawasan bandar berlaku bila musim cuti ni kawasan bandar atau pekan lenggang jadi dipenuhi oleh rakyat-rakyat ataupun orang luar negara akan menguasai kawasan-kawasan tersebut sehingga di kalangan anak-anak tempatan di Pulau Pinang sendiri merasa takut. Oleh itu pihak keselamatan diminta sentiasa membuat pemantauan supaya tidak berlaku insiden-insiden yang tak dikehendaki. Peruntukan juga yang dianggap besar dalam pembentangan bajet oleh CM baru-baru ini dalam pembangunan belia dalam sukan seharusnya memfokuskan kepada pembangunan bola sepak yang agak mutakhir ini tenggelam. Kita sudah ada dua buah sekolah menengah sukan iaitu di Sekolah Guar Perahu dan Sekolah Menengah Impian diharapkan supaya lebih perhatian mengilap bakat-bakat muda selari dengan hasrat Kementerian Pelajaran satu pelajar satu sukan untuk meningkatkan *ranking* kedudukan di dalam SUKMA ataupun Sukan Malaysia.

Y.B. Dato' Speaker berkenaan dengan kebersihan Pulau Pinang hijau bersih *greener cleaner* Penang. Menjaga kebersihan adalah perkara penting dalam kehidupan sehari-hari kerana kebersihan tonggak kehidupan yang selesa dan harmoni selain dari menjadi manifestasi keteguhan iman seseorang kepada Allah S.W.T. Rasullah S.A.W. bersabda yang bermaksud kebersihan itu sebahagian daripada iman..(baca tafsir Al-Quran). Justeru itu, kerajaan Pulau Pinang menganjurkan Pulau Pinang Hijau Bersih agar masyarakat Pulau Pinang sentiasa mengamalkan kebersihan mencakupi kebersihan diri, keluarga, tempat tinggal dan tempat beribadat kerana suasana bersih dan suci kerana membawa kepada persekitaran yang sihat, selamat dan infak kesejahteraan kepada umum. Dalam konteks kebersihan diri bukan hanya setakat kebersihan luaran tetapi merangkumi kebersihan hati nurani daripada kekufuran dan daripada segala perkara yang boleh membawa kepada bahaya dan dosa termasuk perbuatan mensyirikkan Allah. Membudayakan amalan kebersihan bermakna kita sentiasa mengambil berat aspek kebersihan dan memberi keutamaan kepada penjagaan kebersihan, mengabaikan kebersihan bermakna kita dengan sengaja mengundang pelbagai penyakit dan bermacam-macam jenis penyakit yang berlaku.

Inisiatif Penang Hijau Bersih adalah petunjuk kepada Kerajaan Negeri Pulau Pinang sentiasa memulihkan persekitaran hidup ke arah sebuah bandar raya bersih dan hijau serta untuk meningkatkan kualiti hidup penduduk amatlah bertepatan dengan masa yang amat diharapkan oleh rakyat Negeri Pulau Pinang ini. Selain daripada itu, Pihak PBT harus memainkan peranan penting memantau lori-lori sampah mengutip dan memastikan semua sampah sarap yang dikeluarkan oleh pengguna iaitu sampah dapur dan sampah pukal diambil mengikut jadual yang telah ditetapkan oleh PBT. Kita tidak mahu lagi terdengar sampah-sampah tidak dikutip. Pembersihan parit dan sampah sarap di pantai juga perlu diambil perhatian PBT, perlu dipertingkatkan kebersihan dan tandastandas awam yang telah uzur perlu memenuhi standard, perlu diambil perhatian untuk Pulau Pinang Hijau Bersih.

Di samping itu sikap rakyat juga perlu dididik, masih ada lagi rakyat yang abaikan kebersihan contoh terdekat kita boleh lihat pembuangan sampah sarap di sungai-sungai Pulau Pinang ini. Selain daripada itu Pengangkuasaan Undang-Undang perlu juga diambil kepada rakyat yang degil dan tidak peduli akan kebersihan. Kempen Hari Tanpa Beg Plastik telah dilancarkan oleh Kerajaan pada bulan Julai 2009 dan mencapai kejayaan terbaik di mana 1 juta beg plastik dijimatkan dalam usaha memelihara alam sekitar dan sejauh mana pencapaian kita Pulau Pinang Hijau Bersih dan sambutan rakyat dalam kempen tersebut. Kempen Pulau Pinang Hijau Bersih dilancarkan pada Mei 2010 perlu difahami rakyat Pulau Pinang dan perlu mengubah cara pemikiran dan tegas bahawa isu kebersihan adalah tanggungjawab semua dan bukan bergantung sepenuhnya kepada PBT.

Usaha-usaha kerajaan dalam kaedah rawatan pemulihran kualiti air sungai, persoalan sejauh mana pelaksanaan pengawalan *oil and grease* di restoran-restoran dan gerai-gerai makanan di Pulau Pinang. Difahamkan usaha Jabatan Pengairan dan Saliran (JPS) harus dipuji di mana kaedah *Floating Rubbish Trapper and Gross Pollutant Trap* (FRT & GPT) melupuskan sampah sarap dan

memerangkap sampah sarap yang terapung di sungai yang tidak mengalir keluar ke laut. Kalau boleh kita mengharapkan tambah lagi FRT dan GPT lagi di tempat tertentu. Kerajaan harus juga mengambil perhatian dan tindakan jika didapati air laut kotor maka ancaman obor-obor akan biak begitu cepat maka kawasan pelancongan akan terjejas di mana hotel sebahagiannya di negeri ini telah mengambil inisiatif menyediakan jaring keselamatan untuk keselamatan pelancong serta papan tanda amaran ancaman obor-obor. Ini menunjukkan kawasan persisiran pantai untuk tujuan mandi-manda kurang selamat. Supaya mendapat perhatian Y.B. Dato' Speaker seperti yang sewajarnya, saya sebutkan tadi.

Saya ingin menjelaskan dan menerangkan apa yang telah dibangkitkan dan telah pun menjadi satu isu selama ini berkaitan dengan sumbangan kepada Warga Emas dari sumber mana yang banyak diperjelaskan oleh pihak UMNO walaupun mereka tidak mengaku bahawa itu adalah kutipan arahan UMNO kita akui lah bukan daripada arahan UMNO tapi apa yang kita lihat kutipan itu adalah daripada pemimpin-pemimpin UMNO berada pada kutipan dibuat. Tindakan penerima wang bantuan Kerajaan Negeri Pulau Pinang memulangkan kembali wang tersebut boleh dinilai dari beberapa sudut sama ada daripada sudut politik ataupun dari agama atau hukum. Ini yang saya ingin perjelaskan kerana ada di antara ustaz-ustaz UMNO di dalam kuliah-kuliah mereka menggunakan kaedah (baca tafsiran Al-Quran), apabila bercampur di antara halal dan haram dikira benda itu menjadi haram, ini kaedah yang tidak tepat diguna pakai apabila dijelaskan oleh ustaz-ustaz UMNO. Itu bukan kaedah dan bukan masa untuk menjelaskan apabila bercampur antara halal dan haram dikira haram, bukan termasuk menjurus ke arah pemberian sumbangan wang ihsan kepada Warga Emas.

Di sudut pemakaian boleh saya sentuh, kalau lelaki diharamkan memakai emas, sebab itu bila di antara yang menimbulkan persepsi ataupun berbagai pandangan di kalangan ahli-ahli Mufasirin ini ada yang mengatakan boleh ada yang mengatakan tidak boleh apabila bercampur emas dengan perak umpamanya. Sebab itu apabila bercampur yang antara halal dengan yang haram perak orang lelaki boleh pakai, emas orang lelaki tidak boleh pakai kalau buat cincin tapi kalau bercampur di antara emas dan perak dikatakan juga haram memakainya. Itu setengah-setengah pendapat mengatakan begitu.

Ingin saya menjelaskan di sini bahawa kaedah-kaedah yang diguna pakai kadang-kadang boleh diguna pakai dan apatah lagi yang berkaitan dengan keperluan mengikut keadaan..(baca tafsir Al-Quran), kadang-kadang benda itu benda yang diharamkan, macam khinzir diharamkan makan kepada orang Islam, kadang-kadang masa-masa tertentu yang dibolehkan makan tetapi di sudut hukumnya tetap haram, apabila berlaku kecemasan atau keperluan terdesak... (baca tafsir Al-Quran), maknanya kalau dia sampai peringkat kalau dia tidak makan boleh jadi mati, meninggal dunia. Maka pada ketika itu dibolehkan, hukum adalah tetap haram, makan hukumnya adalah tetap tidak berubah, khinzir hukumnya tetap haram, dibolehkan kerana (baca tafsiran Al-Quran) terpaksa, bila terpaksa, itu pun (baca tafsiran Al-Quran), sekadar yang diperlukan sahaja, kalau dia perlu minum arak satu sudu, sekadar satu sudu sahaja diizinkan, kalau lebih dari itu hukum haram akan dikenakan kepada si peminumnya dengan tujuan untuk menyelamatkan nyawa.

Begitulah jugalah berkenaan dengan kedudukan sumbangan yang dikatakan daripada Kelab Lumba Kuda yang diberikan kepada Kerajaan Negeri kononnya dinyatakan bahawa diuar-uarkan seluruh Negeri Pulau Pinang duit itu sumbangan judi kepada Warga Emas. Kalau kita lihat kita tengok dalam surat saya ingat pembangkang pun ada terima surat tersebut, menyatakan sumbangan daripada Kelab Lumba Kuda untuk Miskin Tegar, dia tak sebut pun sumbangan untuk Warga Emas. Sumbangan daripada Warga Emas adalah sumbangan daripada peruntukan bajet tahun lepas RM20 juta dan pemberian sumbangan daripada Kelab Lumba Kuda adalah pada tahun ini. Jadi bagaimana kita nak katakan bahawa duit sumbangan daripada Kelab Lumba Kuda kepada Warga Emas itu adalah hasil wang judi, pada hal duit Warga Emas peruntukan yang dibentangkan pada tahun lepas. Ini satu fakta. Kemudian dari sudut hukum, saya ingin menjelaskan supaya dapat pihak pembangkang memberi perhatian secukupnya.

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

Saya nampak macam ini ia apabila benda ini dibangkitkan oleh UMNO dijawab oleh Ketua Menteri duit ini datang dari Kelab Lumba Kuda jadi secara spontannya menjatuhkan keadaan itu was-was. Tahu tak cara duit ini di *allocate last year* hanya Dewan undangan negeri yang tau. Bila jadi was-was, masuk dalam *paper* orang tua-tua yang rasa was-was itu dia rasa tidak terima sumbangan tersebut. Yang itu saja, yang itulah yang kita hendak bangkit ini duit *allocation* RM20 juta itu kita faham Yang Berhormat. Itu kita faham, apabila diberi penerangan oleh Y.B. Sungai Puyu pun kita faham dah, tapi keadaan yang sebenarnya sudah jatuh pada keadaan was-was duit itu.

Ahli Kawasan Permatang Pasir (Y.B. Tuan Haji Mohd Salleh Bin Man)

Terima kasih Y.B. Bayan Lepas. Perkataan was-was juga diguna pakai tidak kena pada tempatnya, panjang ni, saya hendak memperjelaskan bab keraguan. Dari segi kedudukan ada berapa kategori tertentu. Pertama yakin tidak boleh menghilangkan keraguan dan syak wasangka. Dalam Bahasa Arab ada sebut "Tarakut" "Waham" "Yaakin" "Dzon" ada empat kategori. Wakil Mufti ada di depan kita. Jadi berkenaan dengan was-was ini ditimbulkan yang baru diwujudkan dengan perkataan was-was yang menimbulkan was-was. Jadi kita nak menjelaskan was-was ini yang kita memang takut dia akan menjadi was-was lagi selepas ini. Sebab itu saya rasa pihak pembangkang yang selama ini yang menguar-uarkan dan mengatakan bahawa sumbangan Kerajaan Negeri kepada Warga Emas hendaklah ditarik balik bukan daripada hasil judi yang diberi daripada Kelab Lumba Kuda. Bila penerimaan peringkat awal oleh Warga Emas dengan begitu kesungguhan kita Kerajaan Pakatan Rakyat untuk memberi hasil daripada penjimatan, hasil tidak melakukan penyelewengan, hasil daripada kelebihan pendapatan kerajaan itu dengan kita hendak menyumbangkan balik, hendak memberikan sedikit nikmat yang ada pada Kerajaan Negeri kepada Warga Emas.

Kita uar-uar dari bulan Februari kalau tak silap saya, kalau tidak silap saya pada ketika itu belum lagi dilantik, belum lagi dipilih, belum lagi dilantik sebagai

ADUN. Kita sudah uar-uarkan tentang kita akan bagi pada Warga Emas daripada hasil penjimatan, perbelanjaan daripada Kerajaan Pakatan Rakyat, sebab hasil itulah kita beri sumbangan kepada Warga Emas. Tiba-tiba timbul dengan surat daripada kononnya dikeluarkan oleh Pejabat Ketua Menteri yang menjelaskan sumbangan daripada Kelab Lumba Kuda RM500,000.00 dan sumbangan itu ialah untuk Miskin Tegar. Ini hendak kena berbetul balik ini, kena bagi balik maklumat tepat ini, bukan sumbangan untuk Warga Emas. Miskin Tegar, saya akan jelaskan dari segi hukum tidak mengelirukan pandangan dari kalangan wakil pembangkang.

Jika dilihat dari segi hukum, sebab saya minta maaf, saya fokus kepada khususnya di kalangan Islam, cuma di kalangan bukan Islam boleh diambil sebagai satu panduan. Jika dilihat di sudut hukum, jika tindakan Warga Emas tersebut dibuat atas dasar kononnya wang dipulangkan kerana dia tidak bersih dan haram, kepercayaan Warga Emas tersebut adalah salah lagi terkeliru dengan cakap-cakap orang yang tidak memahami tentang hukum Islam. Ini kerana dari segi sudut hukum fakir dan miskin harus menerima sebarang sumbangan yang diberikan oleh pihak Kerajaan Negeri, walaupun diketahui Kerajaan Negeri mempunyai sumber wang yang haram. Saya akan bagi dia punya hujah dan dalil sama ada dari segi sudut dalil "Aqli" atau pun dalil "Naqli", fakta-fakta yang saya bagi:

Wang Kerajaan Negeri Pulau Pinang adalah bercampur. Ini saya hendak sebut, ambil panduan ini. Para ulama telah membahaskan penerimaan sumbangan, derma atau menikmati juadah makanan dari individu yang mempunyai pendapatan bercampur secara halal dan haram. Yang jelas saya kata haram ini, contoh katalah saya ini tikam ekor, kemudian saya dapat sekupang RM60.00 dululah, dululah RM0.10 dapat RM60.00, betul tak dulu? Katalah contoh dapat duit hasil daripada tikam ekor ini, main judi tadi kemudian saya pergi kepada Y.B. Telok Bahang sorry Y.B. Bayan Lepas, bagi duit, saya kata ini duit kena ekor kali ini, yang itu tidak boleh haram, sebab jelas, duit itu adalah duit judi. Melainkan kalau saya bagi, saya bagi kepada Y.B. Bayan Lepas, saya tidak cerita duit judi ke atau duit apa ke? Jadi Yang Berhormat ambil duit itu pergi makan mi ke, selesai masalah, yang tanggung dosa ini sayalah, sebab saya yang main judi, dan saya pula bagi duit judi kepada orang. Orang yang terima tidak tahu apa, melainkan kalau saya cerita, ini duit saya menang tikam ekor, makna tidak boleh, kalau ambil juga bermakna orang menerima itu juga menanggung dosa, orang yang memberi juga adalah berdosa.

Kita tidak mahu sebut, tambah ada lagi, sambung lagi sebab kita bimbang kadang-kadang, minta maaf cakaplah, kerana ustaz UMNO ini dalam kuliah-kuliah ini dia menjelaskan dari segi perkara yang kadang-kadang tak jelas, dia hendak menjelaskan perkara itu, tapi tak jelas umpamanya hendak berwuduk, kita berwuduk, ikut kapasiti jumlah berwuduk dengan air atau pun tanah, air ini mestilah merangkumi dan mencukupi had, bagaimana kita mengambil wuduk, bagi nak menyelesaikan amalan kita. (firman Al-Quran.....) bermaksud tidak sah ibadat jikalau kita tidak mengenal orang yang kita akan menyembah dia. Begitu juga dari segi kaedahnya (firman Al-Quran....) tidak sempurna wajib melainkan sesuatu itu adalah wajib.

Macam kita hendak berwuduk, hendak ambil air sembahyang. Merangkumi air sembahyang mesti cukup had yang diperlukan jumlah dia, katalah tak cukup air atau jumlah adalah terhad apabila masuk najis atau air tadi berubah dengan sesuatu benda yang dimasukkan dalam air yang kita berwuduk, maka pada ketika itu air itu tidak dianggap bersih, tetapi kalau air itu melebihi had, melebihi dalam keadaan jumlah sepertimana yang dihadkan mengikut kehendak untuk mengesahkan wuduk, dibolehkan, macam air laut banyak, bangkai ada macam-macam jenis, air Sungai Perai maka air itu boleh digunakan untuk berwuduk, tetapi kalau air itu berubah walaupun perubahan yang kita buat tadi memasuki benda yang suci bersih, kita ambil dua timba air wangi, kita taruh dalam air itu, air itu berubah, maka air itu sudah tidak anggap bersih lagi. Walau pun dia wangi sedap, tapi dia berubah, kita hendak ambil wuduk tak boleh pada ketika itu, tak sah. Sebab dia hendak mengesahkan sesuatu mengikut keadaan (membaca tafsir Al-Quran); Tidak sempurna wajib melainkan dia menjadi wajib, kadang kala kita hendak solat, sembahyang, bila hendak sembahyang mesti ada wuduk, kalau kita ada wuduk, kalau kita tidak ada wuduk tak sah sembahyang, tak semestinya kita berwuduk kerana hendak sembahyang, ada orang ambil wuduk dia tak sembahyang pun ada, tapi hendak mengesahkan sembahyang dia mesti berwuduk, dalam keadaan bagaimanapun dia mesti ambil wuduk, pada kita wuduk ini airlah, tidak sempurna kalau kita tidak berwuduk katalah ada air dalam satu tempat atau telaga yang dalam, pada ketika kita hendak ambil wuduk, katalah cuma ada ini saja(sambil menunjukkan cawan), sudah tentu kita hendak cedok ambil air yang dalam tentulah tidak sampai, perlu kepada cawan, cawan ini menjadi wajib hendak cedok tetapi tidak sampai, kita menggunakan tali umpamanya dan tali juga menjadi wajib. Begitu seterusnya bagi wajib, wajib, wajib, hendak menyempurnakan wajib. Jadi di dalam keadaan yang sebegini saya hendak menyebut untuk hendak menyelesaikan masalah yang menimbulkan kerumitan, yang menimbulkan prasangka, was-was dan sebagainya saya akan perjelaskan sehingga habis pada petang ini.

Hal yang sama terpakai untuk sesebuah syarikat dan kerajaan, selagi sumber perolehi mereka bercampur selagi itu harus untuk kita menerima gaji atau upah atau apa juga daripada kantung mereka, selagi tugas dan cara kita memperoleh adalah betul. Itu adalah hukum untuk orang biasa, maka jika penerima itu adalah warga yang memerlukan, seperti fakir dan miskin ia sudah... (gangguan).

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

Minta laluan, cuma saya minta penjelasan sedikit. Faham apa yang Y.B. Permatang Pasir kata itu. Cuma saya hendak tanya satu benda, dalam satu keadaan di mana yang bukan Islam yang menjual khinzir, kedai sebelah dia itu kedai kawan dia, kedai makan, nasi orang Melayu, puncanya diambil, duit itu dia bayar, sah tak sah, haram atau tak haram. Dia makan kedai kita, dia bayar untuk kita duit hasil perniagaan dia.

Ahli Kawasan Permatang Pasir (Y.B. Tuan Haji Mohd Salleh Bin Man)

Tak salah, tapi masalah yang dibincang panjang semalam sehingga ke hari ini.

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

Hasil daripada *statement* kepada *press* oleh Ketua Menteri iaitu was-was bukan masalah apa sangat apa itu, was-was itu yang orang takut.

Ahli Kawasan Permatang Pasir (Y.B. Tuan Haji Mohd Salleh Bin Man)

Bagi kita ini, was-was ini ditimbulkan...(gangguan).

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

Minta penjelasan, boleh? Saya juga daripada apa nampak UMNO juga kutip balik 1,000 orang Warga Emas, duit Warga Emas semua 1,000 adakah mereka kutip duit itu ada haram atau tak haram?

Ahli Kawasan Permatang Pasir (Y.B. Tuan Haji Mohd Salleh Bin Man)

Macam saya sebut tadi Y.B. Dato' Speaker, kita tidak, dia tidak faham, sebab kita tidak mengarahkan mana-mana pihak untuk mengutip kutipan. Tapi kalau ada orang membuat kutipan tanpa kebenaran, tapi kenapa kita mewas-waskan mereka ...(gangguan suara). Sudah kita perjelaskan dia orang menerima dengan cukup gembira, seronok. Okey tak apa, maka warga yang menerima itu adalah dalam keadaan miskin dia sudah tentu jelas keharusannya, malah terdapat dalil berkenaan dengan keharusan tersebut. Kes yang sama terpakai untuk Kerajaan Pusat yang menerima sumber pendapatan dari sumber judi, riba, macam itulah, apa lagi banyak, arak, babi, rumah urut, pelacuran dan sebagainya hak Pusat terima macam itulah, dia punya cukai.

Y.B. Dato' Speaker:

Ada lima minit lagi untuk berhenti berehat.

Ahli Kawasan Permatang Pasir (Y.B. Tuan Haji Mohd Salleh Bin Man)

Saya ingat bagi habislah. Sebenarnya wang yang diberikan itu bukan najis sebenarnya, wang, macam tadi sebut hasil daripada jualan khinzir, duit walaupun dia masuk kat kita, lepas itu duit itu dari segi isi, orang kata apa, wang itu tidak najis atau haram pada zat dia. Jadi kalau kita hendak menyalahkan duit ini tak boleh, jadi bila Warga Emas terima, pasal apa, yang ini yang kita rasa sikitlah. Wang dan harta di kira haram dan halal pada cara mendapatkannya dan membelanjakannya. Yang dinamakan haram dari sudut hukum dan isi ia tidak berpindah dari seorang kepada yang lain, ia bukan seperti najis yang berpindah apabila bersentuh oleh seseorang. Jelaslah itu, najis itu, kalau najis pun ada 3 kategori juga. Saya tak perlulah hurai dalam Dewan yang mulia ini. Saya perlu ada kuliah pula dalam Dewan ini Y.B. Dato' Speaker.

Y.B. Dato' Speaker:

Ada empat minit lagi.

Ahli Kawasan Permatang Pasir (Y.B. Tuan Haji Mohd Salleh Bin Man)

Saya ingin bentangkan juga persoalan bagaimana kita benar-benar sumbangan terus daripada duit poket, wang judi, riba dan rasuah ini. Rasuah pun ada, judi, semua-semua sudut yang hendak kita bentangkan adalah sama ada haram ataupun halal. Jika keadaan ini berlaku ia masih lagi harus diterima oleh fakir miskin dan digunakan untuk masalah umum seperti sumbangan Warga Emas. Untuk masalah umum, untuk kepentingan awam, untuk kepentingan terdesak umpamanya kita hendak bantu dengan sebab sebahagian daripada... (gangguan).

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

Keperluan masyarakat saya setuju perkataan itu, setuju sangat-sangat. Adakah kita hendak perlu kepada orang yang memerlukan atau kita bagi orang yang nak bagi atau jadi apa beza matlamat agenda itu. Ramai yang banyak duit tak perlu wang ini, kita dok terima.

Ahli Kawasan Permatang Pasir (Y.B. Tuan Haji Mohd Salleh Bin Man)

Okey, terima kasih, saya faham, sumbangan kepada warga-warga emas ini kita tidak dikategorikan 8 yang ada asnaf tadi, tak termasuk yang itu, sebab warga emas dia tidak kira, dia cuma bergantung kepada usia 60 tahun ke atas, dia tidak kira miskin ke, kaya ke, ada penyakit ke, tak kira 60 tahun ke atas ihsan Kerajaan Negeri hendak bagi sumbangan warga emas. Sebab ini sumbangan ihsan kerajaan, melainkan kalau kita hendak bagi mengikut asnaf-asnaf tertentu dia mengikut keperluan, ada pendidikan, miskin, fakir, mualaf. Mualaf pun kita boleh bagi. Mualaf ini bukan orang bukan Islam masuk Islam sebenarnya. Mualaf ni orang yang berjinak hati dia rasa nak dekatkan dengan Islam, walaupun dia tak masuk Islam boleh kita beri sumbangan kepada mereka. Jadi silap orang Melayu ini kadang-kadang kata mualaf ini orang bukan Islam masuk Islam. Itu satu kesilapanlah. Ini maksud sumbangan ini, sumbangan boleh dalam keadaan apa pun untuk sumbangan, tak apa, tak apa.

Jadi untuk masalah umum, sumbangan warga emas contohnya pembinaan jalan raya, pembersihan dan sebagainya, kalau warga emas jadi kata was-was tadi hendak pulangkan balik mengikut saluran yang tertentu, seperti mereka terima dahulu isi borang, ada waris kemudian ada nama dan sebagainya lah, macam tu juga hendak serah balik pun, buat macam itu juga dan duit itu kita boleh guna pakai banyak nak buat jalan raya pun boleh, nak bina tandas pun boleh.

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

Ingin membuat penjelasan daripada Y.B. Permatang Pasir dan jelasnya saya dengar apa yang cerita Y.B. Permatang Pasir berbanding dengan bulan November, apa-apa yang dikacau ganggu dan diputar belit dari pihak tertentu dan pemuda UMNO Encik Norman itu, yang berlaku pada 2hb. semua jelas, mereka sengaja kacau, semua dipengaruhi, saya cukup sukanya yang tadi kata duit itu

memang haram dan halal itu, seperti duit ini ... (tunjuk duit), mana satu duit yang haram dan mana satu duit yang halal. Tidak boleh dibezakan. Saya hendak tahu adakah dalam ajaran Al-Quran itu buat pembohongan, bohong adalah satu yang haram? Dosa? Adakah? Kalau ada saya nampak mengapa dalam surat khabar yang bahagiannya Pengerusi Parti UMNO dia pegang duit RM100.00 boh dalam tong itu. Adakah dia ada minta warga emas daripada Kerajaan Negeri, adakah? Kalau tidak mengapa dia buat macam ini dia halal ke? Itu sebab kita nampak ini .. (tunjuk keratan surat khabar), yang ni adakah dia minta, orang ni sapa rakan kamu daripada belah sana. Dia pegang duit masuk dalam tong. Adakah dia mohon warga emas, adakah? Kalau ada suruh buktikan, kalau tidak suruh taubat, jangan pergi buat sembahyang lagi tidak guna. Allah pun tidak terima.

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

Yang Berhormat tidak faham, was-was Y.B. Permatang Pasir faham, yang tak faham duduk dengar sajalah. Dia tidak faham. You tak faham.

Ahli Kawasan Permatang Pasir (Y.B. Tuan Haji Mohd. Salleh bin Man):

Tak apa, saya akan perjelaskan.

Y.B. Dato' Speaker:

Y.B. Permatang Pasir boleh sambung selepas ini. Sidang akan berhenti rehat, dan satu pengumuman kita akan menyediakan makan malam dari 6.45 hingga 7.45 malam. Sidang Dewan ditangguhkan dan akan disambung semula pada jam 8.00 malam ini.

Dewan ditangguhkan pada jam 6.45 petang.

Dewan disambung semula pada jam 8.00 malam.

Setiausaha:

Ahli-ahli Yang Berhormat, Y.B. Dato' Timbalan Speaker.

Y.B. Dato' Timbalan Speaker:

Dewan bersidang semula. Dipersilakan Yang Berhormat Ahli Kawasan Permatang Pasir.

Ahli Kawasan Permatang Pasir(Y.B Tuan Haji Mohd. Salleh bin Man):

Terima kasih Y.B. Dato' Timbalan Speaker, Yang Berhormat. Tadi dari sebahagian dari apa yang telah ditimbulkan banyak menyentuh berkenaan kedudukan sumbangan pada Warga Emas yang saya sendiri menyenaraikan beberapa fakta tertentu yang melibatkan pemberian wang sumbangan Warga Emas di situ timbul kerana prasangka sama ada daripada hasil dari sumbangan

Kelab Lumba Kuda daripada judi ataupun timbul pula berkenaan dengan was-was. Yang kita rasa penjelasan yang sedikit saya bagi tadi mungkin akan lebih mengarah kepada pemahaman yang jitu, pemahaman yang kita rasa dari segi zahirnya boleh dari segi pemberian kepada Warga Emas, kalau kita lihat mengikut beberapa pandangan-pandangan di kalangan para ulama khususnya daripada kalangan Ulama Fiqah yang menyentuh secara umum betapa perlunya ataupun ada kebaikan di sana apabila setiap sumbangan yang telah kita sumbangan hasil daripada penjimatan perbelanjaan kerajaan sudah tentulah hasil daripada itu akan sedikit memberi rangsangan dan juga kita rasa di sudut sebahagian naluri kehidupan manusia akan merasai sedikit kegembiraan di atas

sumbangan yang telah diberikan. Saya ingin meneruskan sedikit lagi tentang sentuhan khusus berkenaan dengan keharusan di kalangan Warga Emas menerima sumbangan daripada apa yang telah dibincangkan sebelum ini. Di antara perkara yang telah saya sebutkan itu adalah hasil daripada beberapa Ijtihad walaupun di kalangan “*Fuqaha*”, di kalangan ahli-ahli falsafah ataupun daripada sudut *Fiqh* nya, meletakkan mutakhir ini mungkin di segi mereka yang ada kelayakan beri ijtihad sekarang ni mungkin tak ada. Tetapi pintu ijtihad itu masih terbuka. Jadi beberapa ijtihad-ijtihad itu yang itulah saya akan bawa pada malam ini untuk lebih memperjelaskan lagi pandangan-pandangan di kalangan mereka yang berijtihad khususnya di kalangan majoriti mazhab yang menyentuh bagaimana yang diharuskan dan dibolehkan menerima sumbangan, walaupun sumbangan itu daripada hasil pendapatan yang tidak halal.

Ini dari sudut ijtihadnya, dan kadangkala, kadangkalalah sentuh sikit lah minta maaflah, sentuh sikit berkenaan pandangan beberapa sama ada pimpinan UMNO ataupun ustaz-ustaz UMNO ini. Sebab mereka menyentuh dari segi pandangan dan bukan dari sudut mazhab itu sendiri, kita kena ada perbezaan ada pandangan mazhab ada pandangan pengikut-pengikut mazhab. Katalah kita di bahagian, di kawasan di Malaysia ini adalah Penganut Mazhab Shafie, kadang-kadang mereka baca kitab ini Mazhab Shafie dia sebut Asshafieyah dengan Shafie. Asshafie itu adalah dari sudut Mazhab Imam Shafie kalau ditulis Asshafieyah ialah mazhab-mazhab orang-orang yang mengikut Mazhab Shafie. Kadang-kadang Ustaz UMNO dia ambil daripada pengikut Mazhab Shafie bukan dia ambil daripada pandangan Mazhab Shafie itu sendiri. Yang ini kadangkala di sudut *Fiqh* kita mengikuti perkembangan di sudut hukum *Fiqh* mestilah kita juga mempelajari usul *Fiqh*. Begitu juga kalau kita mempelajari tafsir kita juga mesti mempelajari Usul Tafsir barulah ada dengan sebab-sebab *Asbabun Nuzul* dan sebagainya barulah diletakkan hasil untuk kita hendak menjelaskan setiap hukum yang berlaku. Hukum ni dia di turunkan tidak mengikut keadaan dan masa sebab walau Al-Quran diturunkan dulu tapi diguna pakai sampailah ke hari kiamat. ... (baca tafsir Al-Quran), ini di sudut tafsirnya ialah walaupun kadangkala diturunkan ayat itu kepada khusus kepada seseorang, tetapi disebut dari sudut penggunaan adalah merangkumi semua orang.

Y.B. Dato' Timbalan Speaker yang saya sentuh tadi itu adalah ijtihad majoriti mazhab silam dan ulama, ulama yang terkinilah termasuklah Majlis Fiqah Antarabangsa, OIC, Majlis Fatwa Eropah, Majma Buhus Mesir, Al Lajna Ad Daimiah, Arab Saudi dan ribuan ulama perseorangan seperti Imam Al- Ghazali, Imam Al-Nawawi, Syeikh Al-Qardawi, Syeikh Al Qadar Qaq, Syeikh Faizal Al-

Munawi dan ramai lagi tokoh-tokoh ulama Islam yang telah memperincikan bagaimana boleh di ambil hasil ataupun sumbangan telah diberikan terhadap warga emas. Boleh kita rujuk dalam beberapa kitab yang saya masih ingatlah di antaranya ialah *Al Isbhah Wanazair*, *Ishbhah Wanazair* adalah tentang kaedah-kaedah usul *Fiqah*, prinsip-prinsip *Fiqah* ini dihuraikan termasuklah di antaranya Al Halal Wal Haram, karangan Yusoff Qardawi yang pernah datang ke Malaysia ini. Derma bagi wang haram tidak mampu dipulangkan semula peraturannya ini hendaklah disedekahkan kepada orang fakir miskin telah difatwakan harus oleh majoriti mazhab utama Islam.

Majlis Fatwa Kebangsaan Malaysia memfatwakan keharusannya pada tahun 2009. Jadi *no problem*, tak ada masalah Majlis Ketua Fatwa Kebangsaan, orang yang terlibat Majlis Fatwa ini adalah di kalangan mufti-mufti. Mufti-mufti ini dia boleh layak buat fatwa.

Pandangan para ulama Mazhab Hanafi, Ulamak Mazhab Hanafi saya ingin sebut sikitlah walaupun kita bukan majoriti Mazhab Hanafi ada beberapa-beberapa macam saya difahamkan di masjid belah Penang ini apa? Masjid Hanafi orang panggil apa, Masjid Pakistan itu Mazhab Hanafi yang Mazhab Hanafi ini dia di sudut hukumnya dalam Surah Al- Fatihah mazhab ini Bismillah dia tidak jadi, dia tidak termasuk dalam Bismillah ini tidak termasuk dalam Surah Al- Fatihah. Kita Mazhab Syafie ini, Bismillah ini termasuk dalam surah Fatihah, kalau kita baca Fatihah, tidak menyebut Bismillah tak sah bacaan kita. Berbeza dengan mazhab pandangan yang lain. Begitu juga dalam hukum berkaitan masalah puasa. Puasa kita boleh bertaklid mengikut Mazhab Hambali, di sudut niatnya, kalau kita kata sebulan di bulan puasa kalau ikut hukum di sudut hukum Imam Maliki kita boleh niat sebulan puasa kata malam ni esok lusa sampai 5 hingga 6 malam kita tak niat pun boleh dikira sah puasa kita walaupun kita tak niat. Berbeza dengan Mazhab Shafie, Mazhab Shafie tiap-tiap malam kena niat esok puasa kalau kita tak niat esok kita tak makan tak minum puasa tak kira, cuma lapar macam tu sahaja.

Tetapi kalau kita bertaklid mengikut mazhab Maliki kita terlupa niat, sah puasa kita. Ini sudut yang sebut tadi was-was, was-was lebih menyentuh kepada beberapa faktor yang tertentu, terutamanya berkaitan dengan "Istiqlalul Qiblat," menghadap arah kiblat kita sembahyang. Kita duduk dalam satu tempat macam Dewan ini kita tak tahu arah mana kiblat , bila kita tak tahu arah kiblat, orang nak bagi tahu pun tak ada, kita bina keyakinan kita, okey sebelah sini kiblat kita sembahyang menghadap ke arah ini, maka sah sembahyang kita tapi kalau kita was-was belah sini kah? Belah situ kah? Makna kita tidak boleh buat satu penentuan ke arah mana kiblat yang sebenar, belah ni kot, kita kata okey kita sembahyang mengarah ke arah ni bila kita selesai sembahyang memang benar-benar arah ini adalah kiblat tak sah sembahyang kita sebab kita was-was. Walaupun arah ni arah kiblat, ini sudut hukumlah, minta maaf ni Y.B. Dato' Speaker sebut sikit benda itu.... (gangguan).

Ahli Kawasan Seri Delima (Y.B. Sanisvara Nethaji Rayer a/l Rajaji):

Tapi mereka tak ada.

Ahli Kawasan Permatang Pasir(Y.B Tuan Haji Mohd. Salleh bin Man):

Tak apa saya dengan Yang Berhormat Bayan Lepas tak apa. Ulama Mazhab Hanafi menyebut pemilikan haram jalan keluarnya adalah disedekahkannya, malah jika pemiliknya itu seorang fakir. Jadi yang timbul masalah bila ada kutipan dibuat, duit tu kena sedekah lah. Kalau disebut hukum Mazhab Hanafi. Dia orang pergi ambil kutip duit itu, pergi mana nak disedekahkan pula nak bawak ke arah mana? Jadi menimbulkan, padahal kita bagi kita bagi kat orang duit, terpulang kepada dia. Macam sekarang kita hampir musim nak korban Raya Haji ni. Korban, orang sedekah daging korban kepada kita, daging yang kita terima daripada hadiah ataupun sedekah korban, daging itu kita boleh buat apa juga sebab jadi hak milik kita, kita nak meniaga buat sate ke boleh, nak meniaga mee dengan daging yang kita ada, makna dibolehkan sebab daging tu menjadi hak milik kita. Duit sumbangan Warga Emas ini sudah menjadi hak milik Warga Emas kenapa pergi, ini yang saya nak sebut ini, kenapa pergi ambil duit itu? (tepuk meja). Jadi kita sudah kesian, kesian lah, kesian kepada Warga Emas. Memang nak serah, sebelum hendak serah itu dia punya....(gangguan).

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

Pasal menimbulkan was-was.

Ahli Kawasan Permatang Pasir (Y.B. Tuan Haji Mohd. Salleh bin Man):

Kenapa menimbulkan was-was itu persoalannya Yang Berhormat Bayan Lepas. Was-was ini yang macam saya sebutkan tadi was-was ni...(gangguan, ketawa).

Ahli Kawasan Seri Delima (Y.B. Sanisvara Nethaji Rayer a/l Rajaji):

Janganlah hentam, pasal dia sorang saja....(ketawa).

Ahli Kawasan Permatang Pasir (Y.B. Tuan Haji Mohd. Salleh bin Man):

Tak, saya tak hentam sebenarnya saya hendak memperjelaskan, nak memperjelaskan, nak cari jalan penyelesaian dan selepas saya jelaskan ini mudah-mudahan dapat penjelasan terbaik dan dapat pula pihak pembangkang dapat memperjelaskan pula, bahawa kesilapan yang dilakukan. Kemudian jika selepas itu dia menjadi kaya umpamanya, hendaklah dia mendermakan wang haram yang pernah diambilnya sewaktu miskin dahulu. Ini fatwa yang boleh diguna pakai Ulama Mazhab Maliki, seperti Al-Qarafi dan AdDaudi ini kitab-kitab kalau kita mengaji kita tau kita kata kitab kuning la, jarang boleh orang baca dah, jarang orang boleh nak *translate*, sebab dari segi ejaan kalau kita tidak faham dia bunyi lain. Kadang-kadang mudah disebut ibarat satu perkataan (baca bahasa Arab), sikit punya perkataan tetapi bila nak *translate* dia kalau tidak berlaku benda itu tidaklah dia jadi benda itu.

Y.B. Ustaz Makhtar ada, wakil Mufti ada, jadi pandangan di sudut ulama Mazhab Maliki dia menyatakan wang haram ia tidak terhad untuk diberikan kepada fakir dan miskin sahaja. Makna sumbangan yang diberikan kepada

Warga Emas adalah ihsan yang dilakukan oleh Kerajaan Negeri. Ulama Mazhab Shafie, Imam Nawawi menukilkan kata-kata Imam Al-Ghazali, dia kata apa “Sekiranya wang haram itu diberikan kepada fakir miskin ia tidaklah haram ke atas fakir dan miskin bahkan ia adalah halal dan baik untuk mereka.” Ini kitab majmuk, kitab majmuk ini saya rujuk kepada Mufti. Bila saya jumpa Mufti, Mufti kata di dalam kitab majmuk ada disebut dibolehkan jadi boleh rujuk di Jabatan Muftilah. Kitab majmuk. Saya dulu pun ni bila timbul isu kata duit sumbangan daripada hasil judi dan sebagainya saya terus rujuk di Jabatan Mufti, Jabatan Mufti mengeluarkan kitab majmuk menjelaskan. Imam Al-Ghazali juga menjawab keraguan beberapa ulama lain, menjawab kata-kata orang yang berkata, kita tidak sepatutnya redha untuk diberikan kepada orang lain sesuatu yang kita tidak redha untuk kita. Memang benar begitu, namun dalam kes wang haram yang dimiliki ia haram ke atas diri kita untuk penggunaannya. Wang haram kita tahu, macam jika kita main judi, wang yang kita dapat wang judi yang kita main tadi, kita guna duit itu haram. Perbuatan kita haram, penggunaan kita juga adalah haram. Namun ia bagi fakir miskin adalah halal, kalau kita bagi pada golongan fakir miskin boleh, untuk kegunaan peribadi tidak boleh, untuk fakir miskin boleh. Kerana telah ada dalil syarak yang menghalalkan dan jika wujud kebaikan dari pemberian tersebut kepada penerima, maka wajiblah diberikan ini dalam kitab Ahya Lul Muddin, karangan Imam Al-Ghazali. Ada sembilan jilid kitab dia. Boleh rujuk di sana. Sheikh Al-Qardawi ketika membicarakan hal pengagihan wang haram berkata ertinya, “Oleh itu selagi wang itu haram yang dimiliki oleh seseorang itu tidak diiktiraf oleh syarak sebagai miliknya, harus bagi pemegangnya itu untuk ambilnya.” Dan disedekahkan kepada fakir miskin atau didermakan kepada projek-projek kebaikan untuk masalah umum, untuk kepentingan umum, boleh. Yang kutip itu, kalau boleh serah eloklah tapi dengan dia punya syarat kita nak guna untuk masalah, kepentingan awam.

Secara ringkas hujah dan dalilnya terdapat banyak sekali dalil yang menjadikan sandaran oleh majoriti ulama terdiri daripada hadis-hadis Asar, Qias dan logik akal. Antara hujah yang dipegang bagi mengharuskan derma wang haram yang tidak diketahui tuannya secukup sekadar untuk memaklumkan beberapa secara ringkas disebut. Sayidina Abu Bakar As-Siddiq Radiyallahu ‘anh, Khalifah Islam yang pertama, selepas wafatnya Nabi Muhammad S.A.W., pernah bertaruh di awal Islam dengan seorang Musyrik yang mencabar ketepatan Al-Quran dan Surah Ar-Rum ayat pertama dan kedua yang mengisyiharkan kejatuhan Rome iaitu Kerajaan Rome akan tewas, kemudian apabila Rome benar-benar jatuh, tewas, Sayidina Abu Bakar dikira sebagai pemenang dan telah memperolehi harta pertaruhan. Ianya haram kerana judi dan tujuan Abu Bakar hanyalah untuk membuktikan kebenaran Al-Quran.

Memang apabila ada pertaruhan bila ada unsur-unsur perjudian di sana maka dikira hasil daripada pertaruhan itu dikira haram tetapi untuk membenarkan keyakinan di sudut daripada hasil daripada pertaruhan itu yang mana telah diperjelaskan oleh Al-Quran, Sayidina Abu Bakar, Khalifah Islam yang pertama mengamalkan benda ini dan menerima hasil daripada pertaruhan. Sayidina Abu Bakar datang kepada Rasulullah S.A.W. menceritakan perihal harta perolehan pertaruhan itu, Rasulullah S.A.W. bersabda Itu kotor, sedekahkan ia. Memang duit itu jelas haram tetapi boleh disedekahkan. Kalau duit itu haram boleh sedekah. Wang yang Kerajaan bagi kepada warga emas itu bukan duit haram, duit hasil daripada penjimatan perbelanjaan yang berhemah. Sumbangan itu

dengan sebab kita bagi sedikit nikmat, hasil daripada mereka menyumbang untuk pembangunan Negeri Pulau Pinang. Itu sahaja.

Selepas peristiwa itu barulah turun perintah pengharaman judi secara sepenuhnya sekalipun dengan orang kafir. Kisah ini dengan jelas menunjukkan Nabi tidak mengarahkan dikembalikan kepada pihak yang tertentu tetapi disedekahkan untuk tujuan umum dan kebaikan ramai. Nabi tak kata, Hai Sayidina Abu Bakar, ambil balik duit itu ataupun bagi balik duit itu kepada orang yang bagi, dia tak kata macam itu, makna ambil sedekah bagi mereka yang perlu. Selain itu hujah utama para ulama dalam hal mendermakan wang haram seperti wang rasuah, yang dibawakan oleh Ibnu Qutaibah, Nabi meletakkan wang itu di Baitulmal dan diagihkan kepada fakir miskin dan untuk kepentingan awam. Boleh disatukan hasil pendapatan daripada Kerajaan Negeri disatukan dalam satu akaun. Boleh, apatah lagi apabila kita asingkan akaun. Lagi bolehlah. Y.B. Pegawai Kewangan dah sebut, hasil daripada Kelab Lumba Kuda diasingkan. Akaun diasingkan.

Kesimpulannya dengan mudah, dengan masa yang singkat ini, Warga Emas, fakir yang miskin di Pulau Pinang mana-mana negeri dan negara lain diharuskan untuk menerima sumbangan dari mana-mana Kerajaan Negeri, syarikat dan individu selagi mana harta mereka bercampur di antara wang halal dan haram. Seperti mana yang saya sebut tadi,...(baca tafsir Al-Quran), dia campur dua tu, selagi selama mana dalam keadaan kita masuk jadi satu akaun tadi. Sebaiknya penyumbang tidak kira kerajaan, syarikat dan sepertinya tidak mendedahkan sumber perolehan harta yang disumbangkan agar tidak mengelirukan penerima sebagaimana kes yang berlaku ini. Sekiranya mereka ingin memulangkan semula wang tersebut, itu juga harus hukumnya dan Kerajaan Negeri boleh terima dan selepas itu memberi sumbangan itu dari poket kanan masuk poket kiri kerana ia akan menjadi sama. Makna hasil daripada sumbangan yang telah diberikan dengan mengelirukan kepada warga emas kemudian kita kutip duit itu pula untuk kononnya adalah sumber daripada hasil judi, ini sudah tentulah menimbulkan prasangka, syak wasangka yang bukan-bukan yang mengakibatkan kita cukup kesian kepada Warga Emas. Kesian lah kepada warga emas.

Akhirnya jika dilihat dari sudut hukum dan agama, wang yang menerima sumbangan terbabit tidak perlu sama sekali memulangkan semula wang yang telah diterima. Jelas. Jadi bagi saya harap supaya selepas ini tidak lagi rasa was-was.

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

Was-was ini hasil daripada ungkapan daripada Y.A.B. Ketua Menteri yang menyatakan duit ini mai daripada Kelab Lumba Kuda.(gangguan). Y.A.B. Ketua Menteri sebagai ketua CEO, satu syarikat yang besar, sebagai *leader* di Pulau Pinang dia buat satu *statement* yang menyatakan, kalau Y.B. Seri Delima yang membuat *statement* mungkin tidak timbul was-was. Tetapi ini Y.A.B. Ketua Menteri yang buat *statement* ini menimbulkan was-was. Ini masalah dia, itu yang saya nak bangkit. Isu itu sahaja, bukan ada apa.

Ahli Kawasan Permatang Pasir (Y.B. Tuan Haji Mohd. Salleh bin Man):

Lepas ini tidak timbul was-was lagi lah. Dan tidak lagi menimbulkan prasangka yang bukan-bukan.

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

Y.B. Dato' Speaker, Y.B. Seri Delima tidak faham. Kalau dia yang buat *statement*, tidak timbul was-was. Kalau Seri Delima buat *statement* dia tak akan jadi was-was, even kalau dari Y.B. Batu Maung buat *statement* tidak was-was.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Yang UMNO dok hasut-hasut memanglah tidak faham. Hasutan UMNO lagi tidak faham....(gangguan).

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

Ini bukan masalah hasut. Ini masalah *statement* daripada *paper*. Hasut lain, *statement* daripada *paper* daripada Y.A.B. Ketua Menteri.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Wang judi, wang judi, UMNO kata wang judi.

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

Betul tidak Y.B. Permatang Pasir. Kalau *your bos* kata bukan *you* tak ni.

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

Saya nak minta sedikit sahaja, Y.B. Dato' Timbalan Speaker. Apa yang mula daripada siapa. Mula daripada UMNO. Seperti daripada Y.B. Penaga berpengalaman. Bila orang muda kata ini duit haram yang telah diserah kepada Warga Emas, kalau seorang yang bertanggungjawab, serta merta di sana menyatakan tidak kerana saya tahu *accounting system* bukan macam ini apa yang diambil pada tahun 2010 tidak akan di campur untuk digunakan. Kalau bertanggungjawab. Tidak bertanggungjawab, buat sandiwara, di sini kutip duit di sana kutip duit, kutip 1,000 orang nak serah 660,000 tetapi nak serah RM23,700.00. Tak bagi duit lagi, nak pi tipu orang tua, hati saya sakit sangat. Itulah saya kena cakap sangat.

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

Masalah Y.B. Sungai Puyu pun dia mengelirukan keadaan sebenar. Dia bukan kutip, yang ini bila menimbulkan keadaan was-was, orang sukarela datang bagi balik. Pasal *you* tahu orang tua-tua, orang yang kuat agama Islam ini, bila

timbul was-was dia takut. Dia takut makan duit ini haram, sepetimana Y.B. cakap tadi faham. Masalahnya yang itu sahaja.

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

Y.B. Dato' Timbalan Speaker, tak apalah. Saya nak pendekkan perkara inilah. Saya percaya satu sahaja.

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

Yang Berhormat cakap perkara yang sama sahaja.

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

Bila balik ke rahmatullah, pergi jumpa Tuhan ada satu sahaja, masing-masing kubur, masing-masing jawab, kalau sebelum itu pilihlah ada dua jalan satu pergi ke syurga satu pergi ke neraka, pilih yang pergi sana boleh jumpa di sini, di sana saya mesti di sana tidak tahulah you ada di sana...(gangguan).

Ahli Kawasan Pengkalan Kota (Y.B. Tuan Lau Keng Ee):

Perlukah Y.B. Permatang Pasir ulang sekali lagi penjelasan kerana tidak berapa fahamnya ada di sini, yang semua tidak faham tidak ada di sini, tetapi kebanyakan di sini semua fahamkan, saya Y.B. kena minta keizinan daripada Y.B. Dato' Timbalan Speaker, supaya diulang balik apa yang sudah cakap, terima kasih.

Ahli Kawasan Permatang Pasir (Y.B. Tuan Haji Mohd. Salleh bin Man):

Y.B. Dato' Timbalan Speaker, saya ingat malam ini cukuplah, esok saya ingat ramai lagi yang akan berucap, untuk sebagai penutup sekali lagi saya ulang kepada Y.B. Bayan Lepas duit sumbangan untuk Warga Emas daripada hasil penjimatan perbelanjaan berhemah Kerajaan Negeri tidak melakukan rasuah sehingga diperuntukan RM20 juta untuk sumbangan kepada Warga Emas yang tahun lepas dan duit sumbangan daripada Kelab Lomba Kuda tahun ini, jadi tidak timbul was-waslah, hak tahun lepas kita belanja tahun ini, macam peruntukan bajet tahun ini untuk tahun hadapan, jadi yang duit sumbangan Kelab Lomba Kuda tahun ini, tahun ini saya tidak tahulah belanja mana, tetapi tidak dibelanjakan dan tidak disumbangkan untuk Warga Emas saya ingat tidak timbul was-was dan dengan itu saya mohon menyokong.

Y.B. Dato' Timbalan Speaker:

Dipersilakan Ahli Tanjung Bunga.

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

Terima kasih Y.B. Dato' Timbalan Speaker, kerana memberi saya peluang untuk berbahas dalam untuk Bajet 2011 dalam Mesyuarat Kedua Penggal Ketiga ini sebelum itu saya juga ingin mengucapkan Selamat Hari Deepavali kepada semua.

Y.B. Dato' Timbalan Speaker, Pakatan Rakyat akan memastikan suara rakyat didengari dan sejak Mac 2008 saya fikir kebanyakan suara rakyat bukan sahaja sudah didengari dan tetapi juga ada banyak yang telah pun dilaksanakan dengan prinsip CAT oleh Kerajaan Negeri terutamanya Pulau Pinang.

Y.B. Dato' Timbalan Speaker, banyak Polisi Pakatan Rakyat mempergunakan sumber yang minima terutamanya di Negeri Pulau Pinang ini dan sudah berjaya mempersaingkan sumber yang maksimum daripada Kerajaan Pusat untuk menjalankan projek-projek di Pulau Pinang. Memang demi kepentingan rakyat asalkan rakyat Pulau Pinang bermanfaat itulah saya fikir satu usaha Pakatan Rakyat untuk pembentukan *two coalition*,(dengan izin), yang bermanfaatkan semua. Prestasi urus tadbir dan dasar prinsip CAT dan polisi yang dilaksanakan oleh Kerajaan Negeri Pakatan Rakyat telah memberi harapan ceria kepada rakyat bahawa *two coalition*,(dengan izin), boleh membawa manfaat kepada semua dan rakyat menjamin keadilan, kebebasan dan kesaksamaan dikembalikan dan juga *freedom of speech*,(dengan izin), diberikan sepenuh-penuhnya dalam proses pendemokrasian, itulah peranan unggul dimainkan Pakatan Rakyat.

Y.B. Dato' Timbalan Speaker, tentang peranan kita semua ada peranan masing-masing, misalnya seorang sebagai ADUN jelaslah peranannya peruntukan undang-undang dan iaitu *legislative*,(dengan izin), dan juga *check and balance* dan sebagainya, dan syabaslah tahniah juga kepada Y.B. Permatang Pasir memainkan peranan yang begitu hebat tadi, memberi penjelasan yang begitu betul dan tepat.

Y.B. Dato' Timbalan Speaker, kakitangan kerajaan juga ada peranannya yang sangat penting ada kalanya suka, terutamanya apabila berlakunya perubahan kuasa pentadbiran kerajaan misalnya pada masa Pilihan Raya 2008 yang lalu, memang ada kakitangan kerajaan yang tidak dapat menyesuaikan diri untuk menjalankan tugas pada mulanya, akan tetapi pada tahun yang lalu keadaan itu sudah pun berubah dan bertambah baik pada pandangan saya.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji rayer a/l Rajaji):

Minta laluan,(dengan izin), Y.B. Dato' Timbalan Speaker, saya tidak tahu sama ada boleh setuju dengan Y.B. daripada Tanjung Bunga bila berkata bahawa kakitangan kerajaan telah pun bersatu hati bersama-sama dengan Kerajaan Pulau Pinang, kerana baru-baru ini saya difahamkan ada keluhan oleh peniaga-peniaga di kawasan *Little India* umpamanya, semasa perayaan Deepavali di mana kita gunakan istilah *Little Napoleon* khususnya dalam Majlis Perbandaran Pulau Pinang yang telah pergi secara sewenang-wenangnya mengeluarkan saman-saman terhadap semua premis perniagaan, walau pun mereka telah membuat permohonan untuk mendapatkan lesen kelulusan untuk mendirikan bangsal sementara, jadi ada persepsi di kalangan masyarakat India yang kita cuba memperjelaskan bahawa adanya tindakan-tindakan diambil oleh

segolongan daripada kakitangan kerajaan untuk semata-mata mengeruhkan lagi keadaan di minda pengundi-pengundi, khususnya penduduk di Pulau Pinang, bukan sahaja itu, ada juga kalangan masyarakat Melayu khususnya di kawasan saya di mana terdapat kejadian di mana satu kawasan perniagaan baru di mana tempat Futsal, bermain bola sepak didirikan, di mana tanpa memaklumkan kepada saya dan juga Y.A.B. Ketua Menteri dan EXCO yang terlibat tindakan telah diambil untuk hampir-hampir meruntuhkan bangunan tersebut.

Jadi saya mengambil kesempatan inilah untuk memperingatkan lagi EXCO yang terlibat dan juga Y.B. Timbalan Ketua Menteri I, II dan Y.A.B. Ketua Menteri supaya memberi perhatian bahawa *Little Napoleon-Little Napoleon* ini tidak dibenarkan berleluasa kerana saya khuatir tindakan-tindakan mereka seperti ini boleh memudararatkan persepsi rakyat jelata di Pulau Pinang terhadap Kerajaan kita, terima kasih.

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

Terima kasih di atas hujah Y.B. Seri Delima, memang itu juga satu pandangan yang belum saya bangkitkan dan terima kasih dibangkitkan dan jadikan satu rujukan kakitangan yang lain maksudnya yang segelintir itu yang cuba berniat tidak baik itu supaya mereka digalakkan menjadi seorang kakitangan yang bertanggungjawab dan ini saya fikir secara amnya terbukti daripada prestasi MPPP dan MPSP mahu pun DO dan agensi-agensi lain. Memang sekiranya prestasi pemegang sesuatu peranan itu kalau merosot ditunjukkan KPI maka tentulah perubahan akan berlaku sekali lagi. Dalam Dewan yang mulia ini saya ingin merakamkan ribuan terima kasih kepada mereka kakitangan kerajaan yang betul-betul memainkan peranan masing-masing untuk memajukan pembangunan masyarakat walaupun mereka selalu tersepit dalam keadaan yang sukar sebagai kakitangan kerajaan masih boleh menunjukkan kebijaksanaan mereka untuk menjalankan tugas di antara dua pihak pemberontakan yang berlainan ini iaitu Kerajaan Negeri Pakatan Rakyat dan Kerajaan Pusat dan juga saya hendak ucapkan tahniah kepada Kerajaan Negeri Pakatan Rakyat Pulau Pinang kerana berjaya membawa pembentangan FOI, Enakmen Kebebasan Maklumat Pulau Pinang 2010 dalam Dewan yang mulia ini. Ia telah menunjukkan satu *political will* yang kuat,(dengan izin), Kerajaan Negeri untuk menunaikan hasrat mempertingkatkan pendemokrasian dalam negeri ini.

Y.B. Dato' Timbalan Speaker, *Speaker Corner* itu salah satu langkah demokrasi juga bertambah disukai ramai dan di sini dicadangkan bahawa percakapan penceramah-penceramah itu dicatatkan untuk rujukan membuat Polisi baru kelak. Selain daripada pembentangan enakmen FOI tersebut saya juga di sini ingin cadangkan bahawa satu enakmen iaitu Enakmen Telekomunikasi dan *Telecast TV/Radio/rollcast* alat-alat wireless Pulau Pinang dibentangkan dan digubalkan dengan tujuan mempertingkatkan kualiti dalam bidang ini untuk mengurangkan pencemarannya pada alam sekitar dan juga memastikan *factors precautionary prevention*,(dengan izin), demi kesihatan orang awam terjamin agar tidak diancamkan *power density*,(dengan izin), yang dikeluarkan pemancaran *telco* itu. Lebih baik dengan adanya enakmen itu teknologi *telco* itu dipertingkatkan dengan memakai *fabric optic cable* supaya kita

tidak menghadapi masalah sebegini dan juga boleh mencapai satu *International City* yang berstandard.

Untuk makluman Y.B. Dato' Timbalan Speaker, pada masa ini dalam dunia kita ada lebih kurang 4 billion pemakai *handset* dan 2 billion daripada itu adalah dari golongan orang muda, yang berusia di bawah 20 tahun dan dengan adanya potensi gangguan ancaman kesihatan dari pemancaran *power density* ini kita kluatir pemuda ini pada masa hadapan tentang kesihatan mereka.

Y.B. Dato' Timbalan Speaker, saya juga ingin mencadangkan satu enakmen lagi iaitu Enakmen Warisan Pulau Pinang juga digubalkan untuk menjaga, memelihara dan membaik pulihkan dan lain-lain lagi untuk menyimpan semua kawasan tapak bangunan, kampung tradisional, *geological* yang berstatus warisan demi kepentingan dari segi ekonomi, pelancongan, budaya dan sosial, dan ini untuk generasi baru kita pada masa hadapan. *Geological* yang berstatus warisan maksudnya macam Bukit Bendera yang bersejarah 70 tahun usianya.

Y.B. Dato' Timbalan Speaker, tentang isu Pilihanraya PBT, saya hargai hasrat Kerajaan Negeri terus berusaha mencari satu penyelesaian untuk mengembalikan hak mengundi di peringkat Kerajaan Tempatan kepada rakyat Pulau Pinang walaupun Kerajaan Persekutuan enggan memberi kerjasama dalam hal ini terutamanya hasrat memfailkan satu saman persahabatan dalam Mahkamah Persekutuan sebagai persiapan untuk pilihan raya bagi Kerajaan Tempatan. Syabaslah juga langkah demi langkah Pakatan Rakyat melaksanakan Polisi demi Polisi yang memanfaatkan rakyat. Kerajaan Negeri Pakatan Rakyat Pulau Pinang yang berjiwa rakyat juga berdasarkan prinsip CAT menjalankan tugasnya dan berkhidmat demi rakyat selalu mempergunakan kuasa dimandatkan rakyat dengan sungguh-sungguh Kerajaan Negeri ini memang bukan gila kuasa seperti Barisan Nasional.

Prestasi Kerajaan Negeri memang membawa perubahan dan selalu memberikan Barisan Nasional menjadikan mereka cemburu. Misalnya tajuk yang hangat hari ini ialah Program Penghargaan Warga Emas yang dipuji dan disambut ramai dan sekarang diputar belitkan oleh Barisan Nasional memfitnahkan program ini memakai wang haram dan mengapi-apikan agar jangan menerima dan pulangkan wang itu....(gangguan).

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Penjelasan. Minta laluan.

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

Biar saya habiskan dahulu. Hasrat, keikhlasan dan kemurnian Program Warga Emas ini ditohmah dan difitnah dengan hati yang busuk itu tidak akan tercapai. Saya fikir semua wang dari kerajaan adalah wang yang berjiwa rakyat yang telah diluluskan dalam Bajet DUN atau Parlimen. Bila wang atau hasil (CSR) *Corporate Social Responsibility*,(dengan izin), dan cukai dikutip dan disumbangkan kepada kerajaan, maka ia merupakan wang rakyat. Saya rasa kelakuan yang baik, ikhlas dan murni itulah yang bernilai. Kelakuan, tohmannan disebabkan perasaan iri hati untuk menjatuhkan maruah orang yang benar-benar

memerlukan bantuan kewangan adalah busuk dan tidak baik. Silakan Yang Berhormat.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Terima kasih Y.B. Tanjung Bunga. Walaupun saya terfikir hendak menyatakan perkara itu, apakah Yang Berhormat rasa tafsiran yang paling elok digunakan terhadap orang-orang yang melakukan perkara ini. Bila Kerajaan Negeri Pulau Pinang memberikan wang kepada Warga Emas dan UMNO menghasut mereka dengan menyatakan wang itu adalah wang judi dan minta dikembalikan. Sekarang kita lihat wang itu sampai ke mana kita tidak tahu. Walaupun saya kata mereka mencuri, hendak kata mereka mencuri, merompak atau apa-apa, tetapi sampai sekarang wang itu tidak sampai. Adakah kita boleh mengatakan dengan selamat bahawa UMNO telah sebenarnya mencuri wang yang diberi oleh Kerajaan Negeri Pulau Pinang kepada Warga Emas.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Penjelasan. Apa yang dicakapkan Y.B. Seri Delima ini tidak betul, dia selalu memutarkan fakta. Pagi tadi, saya sudah bawa duit itu, sebungkus, saya hendak bagi siapa pun tidak mahu terima.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Yang Berhormat, itu satu bungkus sahaja. Bungkus duit itu simpan di mana dan siapa yang simpan?

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Duit itu ada pada saya pagi tadi.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Berapa banyak wang itu?

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Saya tidak buka pun, jadi saya tidak tahu...(gangguan).

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Jadi macam mana? Tak buka macam mana, wang itu kalau tak dibuka macam mana? Sekarang wang itu di mana, mula-mula diterima daripada Y.B. Ketua Pembangkang, lepas itu Norman Zahalan yang simpan, lepas itu Yang Berhormat simpan, jadi saya hendak tanya duit itu disimpan di mana dari RM60,000 sampai sekarang tinggal RM23,000 sahaja. Jadi mana pergi wang itu? Masuk tabung UMNO untuk buat pembangunan Menara Warisan.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Yang saya tahu Ketua Pemuda UMNO bawa RM23,500.00 itu sahaja.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Jadi selamat untuk kita kata UMNO telah mencuri wang itu daripada Warga Emas, wang yang diberi kepada Warga Emas, itu tafsiran saya. Bukankah selamat kita kata begitu.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Memang Seri Delima suka kata perkataan-perkataan begini. Mana boleh tuduh kita mencuri.....(gangguan).

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Wang itu sampai sekarang tidak sampai lagi.

Ahli Kawasan Telok Bahang (Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya):

Saya hendak suruh minta dia tarik balik. Ini sudah *unparliamentary*.

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

Y.B. Dato' Timbalan Speaker, ini peluang saya untuk bahas, saya fikir sudah cukup.

Y.B. Dato' Timbalan Speaker:

Sila teruskan.

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

Dia tuduh kita mencuri.

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

Minta maaf Bayan Lepas, saya hendak teruskan ucapan saya. Sudah cukup satu hari. Di sini saya hendak menasihatkan kepada mereka yang suka membuat fitnah yang bukan-bukan dan mencemari pemikiran Warga Emas itu dengan niat jahat supaya janganlah berterusan. Buat baik berpada-pada dan buat jahat jangan sekali. Saya juga rasa Kerajaan Pakatan Rakyat akan terus memainkan peranan membersihkan dan menjaga kebersihan arena politik supaya penyakit rasuah tidak merebak lagi. Misalnya Polisi dan program demi program dijalankan dengan ikhlas dan tindakan yang murni untuk menjadikan Pulau Pinang sebuah Negeri Hijau dengan kempen *Cleaner Greener Penang* sudah mula membawa kesan dan mendapat sokongan ramai. *Go Green Program* termasuk *No Plastic Day*, Menanam Pokok, *3R Recycle*, Kempen Berbasikal, Kempen Penggunaan Pengangkutan Awam, GBI, taman-taman baru diwartakan, *Green Tech*, *LED Solar* dan *Fotovoltaic*, *No Meat Day*, *Go Vegan* dan *Green*

Energy, semuanya disenaraikan dan dilaksanakan untuk mencapai matlamat Negeri Hijau iaitu satu *Green State* dengan *Green Technology* untuk memulangkan *Green Ocean* dan pantai bersih supaya mencapai satu *green and sustainable economy*,.....(dengan izin). Ini adalah selaras dengan visi saya semasa mempromosikan berbasikal demi *Green, Health and Love*,(dengan izin). Di sini kita mesti memupukkan *Health Love* di kalangan masyarakat kita. *Go Green* adalah kempen dan *trend global*,(dengan izin), yang merupakan satu *green wind*, satu Angin Hijau Sedunia. Hebat sekali.

Y.B. Dato Timbalan Speaker, Program *No Plastic Day* telah pun berjaya dijalankan. Dijalankan pada mulanya satu hari seminggu, kemudian tiga hari seminggu dan kini akan dilaksanakan *No Plastic Day* tiap-tiap hari mulai 1 Januari 2011. Ini adalah satu prestasi yang menggalakkan. Banyak lagi tapak taman hijau dibuka dan diwartakan dan disimpan untuk generasi baru. Ini adalah salah satu juga program yang menggalakkan. Misalnya pewartaan Taman Bukit di Bukit Mertajam, ada juga yang telah dicadangkan dan diterima seperti Taman Bukit Mutiara dan *The Sore Thumbs Coastal Park* di Tanjung Bunga dan juga *Gurney Drive Mangrove Eco Park* yang masih sedang menunggu pewartaan di luluskan.

Y.B. Dato' Timbalan Speaker, semasa Negara China menyambut Olimpik 2008, *No Plastic* juga dijalankan dan dikuatkuaskan. Semasa saya berada di Province Guangxi, Quang Thong dan Ho Kien, saya nampak ada banyak lori mengumpul plastik-plastik dari parit-parit dari sungai dan nampak sungai itu dalam keadaan bersih sekali. Mengenai *The Sore Thumbs* iaitu sebuah tanah tebus guna tanah yang haram ditambun pemaju pada hujung tahun 90-an, ia adalah Plot B bersempadan dengan Plot 36, Bandar Tanjung Bunga, DTL. Kerajaan Negeri telah memutuskan bahawa Plot B ini dijadikan tanah lapang pada tahun 2009. Sekarang ia bermaksud untuk diwartakan sebagai *Tanjong Bunga Coastal Park* untuk rakyat Pulau Pinang. Harap pewartaan itu diumumkan secepat mungkin.

Persoalannya, pemaju yang menambun Plot B itu secara haram sudah melanggari undang-undang dan harus didakwa di bawah *Criminal Act*,(dengan izin), dan dihukum serta dipenjarakan. Oleh kerana beribu-ribu lori tanah dan batu-bata dieksport dari kawasan-kawasan bukit dan diimport untuk tambunan di laut semula jadi tersebut dan akhirnya menjadi Plot B, mungkin tanpa permit dan merosakkan ekologi kawasan tersebut, di kawasan ekologi yang sensitif tinggi dan kawasan pelancongan unggul Pulau Pinang.

Y.B. Dato' Timbalan Speaker, saya ingin memberitahu bahawa berbasikal adalah salah satu program *Go Green*,(dengan izin), di promosi agar mengurangkan karbon. Kempen ini menerima sokongan yang kuat daripada masyarakat dan amat menggalakkan pada masa kebelakangan ini. Pada tiga tahun yang lalu banyak program berbasikal dijalankan untuk tujuan mengurangkan karbon, sebagai satu sukan ramai dan gaya hidup untuk kesihatan dan keharmonian keluarga dan sosial dan juga boleh menjadi satu pilihan pengangkutan untuk mengurangkan kesesakan jalan raya dan menjimatkan wang. Ia juga menjadi satu model baru untuk pelancongan iaitu *Bike Tourism* yang suka ramai di Negara dan Bandaraya *International* maju.

Pemasaran basikal juga menunjukkan naiknya *sales*,(dengan izin), basikal antara 20% hingga 30% dan beberapa pengusaha basikal yang baru juga turut membuka kedai basikal di Pulau Pinang baru-baru ini. Syabas kepada Kerajaan kerana telah berjaya dalam aspek tersebut apabila menganjurkan sesuatu program berbasikal oleh pihak kerajaan mahupun NGO. Bilangan peserta basikal makin bertambah setiap tahun. NGO yang aktif juga membantu mempromosi dalam bidang ini seperti KOTRT, G-Club, *Rotary Club*, Tanjong Bunga, *Penang Cycling Lifestyle Society*, Laksamana, *Butterworth Cycling Club*, KTM, CAP dan lain-lain lagi.

Kini setiap program itu menarik beribu-ribu orang mengambil bahagian dalam berbasikal. Ini telah menunjukkan berbasikal menjadi satu *trend* baru di Pulau Pinang. Tetapi keadaan jalan raya di Pulau Pinang ini amat merisaukan. Kepadatan kenderaan di Pulau Pinang sungguh tinggi, lebih kurang setiap orang ada sebuah kenderaan dan ini telah menunjukkan perlunya Kerajaan Negeri PR untuk membina *bicycle lane and track* bertaraf internasional untuk menyokong keperluan itu dan mencapai sebuah bandar raya internasional. Sesebuah bandar raya yang mampan juga kena mengambil kira sama ada ianya mempunyai sistem *bicycle track/lane* yang sempurna dan selamat. Ini merupakan satu *trend* bandar raya antarabangsa yang perlu memberi perkhidmatan yang bermutu kepada orang ramai.

Saya cadangkan MPPP dan MPSP juga menubuhkan satu kelab berbasikal untuk mempromosikan *Go Green, Go Bicycle* untuk mencapai Negeri Hijau, badan sihat bagi kakitangannya. Tidak sukar untuk menamakan *International City* yang memberi kemudahan kepada rakyatnya dan pelancongannya, misalnya Amsterdam, Lyon, Okinawa, Taiwan, Adelaide, GuangZhou, London. Misalnya London sedang menjalankan satu projek raksasa membina kemudahan sistem berbasikal *lane, track* di London untuk menyambut ketibaan Olimpik London 2012.

Dengan itu saya harap Kerajaan Negeri PR Pulau Pinang boleh menyiapkan sekurang-kurangnya tiga *bicycle lane track* di Pulau Pinang pada tahun 2012 iaitu :-

- (i) *Gurney Drive-Telok Bahang Coastal Lane*
- (ii) *Georgetown Heritage Special Lane,*
- (iii) *Esplanade-Batu Maung JE Coastal Track*

Di sini saya ucapkan tahniah juga kepada MMK Sukan dan Belia kerana berjaya menarik pelaburan pengusaha basikal internasional ke Pulau Pinang iaitu Giant dari Taiwan. Satu *show room* Giant itu yang terletak di Tanjung Tokong dijangka dibuka pada Jun 2011. Ianya juga berjaya menarik perhatian *travelling industry* atau agensi dari Kong Ming, China dan Taipei, Taiwan untuk mempromosi pakej *Bike Tourism* di Pulau Pinang pada tahun hadapan. *Bike Tourism* adalah satu bidang baru di mana kita jangan pandang rendah. Dijangka menjulang pada tahun 2012, berbasikal dan aktiviti berbasikal di Pulau Pinang akan sampai satu tahap klimaksnya dan rakyat akan berbangga dengan

berbasikal di Negeri ini. Biarlah Pulau Pinang dan George Town menjadi *cities for people but not for vehicles*,(dengan izin) yang lazim dimintakan.

Y.B. Dato' Timbalan Speaker, pasar awam adalah satu kemudahan yang diperlu disediakan kepada rakyat seperti KADUN Paya Terubong dan KADUN Kebun Bunga yang selalu memintanya. Dalam tujuan itu maka saya terfikir Pasar Awam Batu Feringghi yang sudah tertangguh 12 tahun pembinaannya oleh pemaju mesti dibinakan, ia disebabkan dengan syarat-syarat yang tidak adil diluluskan oleh Y.B. Dato' Dr. Teng Hock Nan pada penghujung 90-an. Syarat yang tidak adil itu tidak membenarkan pemaju tidak payah membina pasar awam itu sebelum O.C ke 2000 di keluarkan PBT. Selama 12 tahun yang lalu pemaju tersebut telah mendapat dan menikmati manfaat dari segi kewangan dan ekonomi yang cukup. Pada masa kebelakangan ini ada 1,960 OC sudah dikeluarkan untuk Plan Master JPB/KM/2279/A. Justeru itu saya minta PBT menguatkuasakan supaya pemaju mula membina kemudahan tersebut dengan segera tanpa tunggu lagi dan Kerajaan Negeri juga dalam Bajet 2011 ini, menganggarkan sebanyak RM1 juta untuk memulakan pembinaan pasar awam Batu Feringghi itu. Ini tidak bermaksud pemaju berkenaan tidak berkewajipan menanggung kos pembinaan fasa tersebut, walaupun MPPP akan memulakan peringkat awal pada tahun 2011 itu.

Y.B. Dato' Speaker, Satu isu tentang pembangunan di lereng bukit saya ingin bangkit di sini iaitu Tanjung Bunga Telok Bahang Second Corridor . Kita semua tahu beberapa projek pembangunan termasuk *high risk condo*(dengan izin), di lereng bukit sepanjang jalan dan pesisir pantai di sekunder koridor tersebut akan siap tidak lama lagi. Banyak pandangan, aduan, cadangan, bantahan telah dikemukakan penduduk-penduduk dan MM2H di kawasan berdekatan kebelakangan ini melalui surat dan e-mel misalnya, projek 22 tingkat di atas Lot. 56, Seksyen 2, Batu Feringghi dan projek 20 tingkat dan 101 banglo bertenagak 4, di Mount Pleasure. Diharap Kerajaan Negeri ambil perhatian dan selalu membuat pantauan yang rapi dan mengadakan penguatkuasaan yang kuat untuk kepentingan orang ramai dari segi keselamatan.

Memandangkan bilangan *high risk condo*(dengan izin), semua ini, juga dengan sedia ada, maka boleh dijangka bahawa jalan raya sepanjang Tanjung Tokong, Tanjung Bunga, Batu Feringghi, sampai Telok Bahang akan bertambah sesak *highly congested*(dengan izin). Pengusaha pelancongan dan hotel mula khuatir dan tertekan bahawa pelancong-pelancong akan menghadapi masalah tersebut dan berkemungkinan akan lewat sampai ke lapangan terbang untuk *flight* mereka. Lambat launnya, pelancongan Pulau Pinang terutamanya di kawasan *eco sensitive North Coast* akan merosot dan ekonomi pelancongan juga turut terjejas.

Oleh sebab itu, saya di sini juga memberi amaran kepada PBT dengan kelulusan projek *Eco Theme Park* Telok Bahang mungkin akan lebih memburukkan keadaan *congestion* di sepanjang jalan raya di kawasan utara Pulau ini. Maka, adalah sangat-sangat perlu bahawa *North Coast Highway* itu diutamakan untuk mengatasi isu tersebut. Lebih baik sistem pengangkutan awam dimasukkan dalam projek *North Coast Highway* untuk mengurangkan karbon dan kesesakan kelak. Justeru itu, projek pembangunan *high risk* di sepanjang jalan

raya dan kawasan tersebut mesti di *bon kan*(dengan izin), dihalangkan dan dibekukan.

Y.B. Dato' Speaker, Menurut JMM, Jabatan Meteorologi Malaysia bahawa secara keseluruhannya, jumlah hujan di Bukit Bendera adalah sebanyak 2,851 mm pada tahun 2008, 3,244 mm pada tahun 2009 jadi puratanya 3,047 mm setahun. Sehingga Ogos 2010, hujan adalah 1,488 mm maksudnya masih ada 1,560 mm masih belum kita terima dan dipecahkan kepada 4 bulan hingga hujung tahun ini, maka adalah 390 mm sebulan iaitu lebih kurang. Maksudnya September dan Oktober, hujan sebanyak 780 mm mungkin sudah kita terima dan mujur minggu lalu hujan itu dia *corner sikit* pergi ke tempat lain. (ketawa), jadi masih tinggal 780 mm iaitu akan turun dalam bulan November dan Disember maksudnya lebih kurang 2 kaki setengah. Ada kemungkinannya dengan sebanyak hujan itu ke atas Bukit Bendera akan berlakunya banjir kilat dan tanah runtuh, maka diminta pihak PBT ambil langkah yang sewajarnya untuk mengelakkan perkara tersebut berlaku.

Y.B. Dato' Speaker, Kawasan hutan termasuk hutan bakau, yang wujud di sepanjang pesisiran pantai memainkan peranan yang mustahak kepada ketenteraman penduduk pesisir yang duduk berhampiran dengan pantai dari segi alam sekitar, sosioekonomi dan keselamatan. Kita semua tahu peristiwa Tsunami yang berlaku pada 26 Disember 2004 telah memberi impak yang sangat ketara kepada kita. Peristiwa ini juga telah membuktikan bahawa hutan persisiran pantai berperanan yang penting sebagai benteng semula jadi. Ini juga dikukuhkan lagi oleh satu kajian yang telah dibuat oleh Tanaka pada tahun 2007, di mana kelebaran hutan pesisir pantai dapat kurangkan kesan-kesan Tsunami.

Maka, saya menyeru dan merayu kepada Kerajaan Negeri mewartakan separuh kawasan pesisir pantai di kawasan Tanjong Tokong berhampiran belakang Marina Bay, seluas 50 ekar dijadikan *Gurney Drive Mangrove Eco Park* dan ditanamkan lebih banyak pokok bakau, bakau minyak, bakau kurap pun boleh. Y.B. Dato' dalam bajet parlimen.

Y.B. Dato' Timbalan Speaker:

Ahli Tanjong Bunga telah berbahas selama 40 minit so banyak lagi ke? Saya bagi lagi 2 minit, saya bagi 2 minit.

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

Tuan pengurus saya fikir campur tangan dan campur mulut oleh yang lain kerana ini saya fikir 3 tahun jadi ADUN memang ini satu KPI untuk rakyat, saya minta masa diberikan.. (ketawa).

Y.B. Dato' Speaker, dalam bajet parlimen baru-baru ini, cadangan bangunan warisan yang bertingkat 100 itu, saya fikir satu yang membazirkan wang rakyat. Lebih baik lah kalau wang berbilion itu diguna untuk memulihkan semula Kampung Tanjong Tokong yang kian lama dipinggirkan UDA dan Kerajaan Pusat Barisan Nasional sendiri. Barisan Nasional pada masa ini mana ada jaga kepentingan Kampung Tanjong Tokong sekian lama ini 40 tahun. Suara penduduk kampung Tanjong Tokong semakin kuat dan terang. Wahai Barisan

Nasional dengarlah suara mereka yang berbunyi demikian, Y.B. Dato' Timbalan Speaker dengarlah suara daripada Persatuan Kampung Tanjong Tokong ini, saya akan petik sebahagian. Kampung Tanjong Tokong(gangguan).

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

Siapa dia yang pengerusi dia? Cikgu Salleh.

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

Ini dari kampung, suara kampung

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

Tahu, saya tahu siapa dia pengerusi dia.

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

Tapi ini suara kampung, suara kampung

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

Cikgu Salleh, *you cakap la terus terang Yang Berhormat, pengerusi dialah yang cakap tu, Cikgu Salleh kan? Cikgu Salleh yang duk kata...(bising).*

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

Jangan nafikan hakikat, ya katanya kenali UDA Holdings Berhad, siapakah di sebaliknya penduduk sudah jadi mangsa. UDA Holdings Berhad bukan Perbadanan Pembangunan Bandar, sebuah agensi yang ditubuhkan khusus pada tahun 1971 atas fungsi sosial untuk menolong rakyat di bawah DEB? Ia tidak diwarisi maksudnya UDA Holding tidak mewarisi UDA yang asal dan langsung tanpa sebarang fungsi sosial. Kini UDA Holdings Berhad dikuasai para korporat. Ia adalah sebuah identiti *busines* untuk tujuan keuntungan semata-mata. Tanjung Tokong adalah bank tanah dan lombong emas yang sangat-sangat berharga konon mencecah RM1 billion harga pasaran sekarang.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Minta laluan sedikit, sikit , sikit(gangguan).

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

Nanti tak cukup masa, jangan campur mulut...(ketawa), bagi saya habis sikit. Okey, katanya silap bertindak sebahagian penduduk telah pun menjadi mangsa dan siapa pun tidak dapat membela. Mereka menumpang rumah transit

miliknya, milik siapa? milik UDA Holdings lah. Terpaksa akur dengan apa yang ditentukan, beri tanda ihsan, tak beri nak kata apa, tidak ada yang mengikat. Itulah gara-gara terlalu terpesona dengan janji-janji manis katanya tanpa berwaspada. Saya tak mahu baca habis la. Ini semua kisah lama saya tak bagi laluan , saya mahu habiskan ini.

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

Tak bukan.....(gangguan), pasal Yang Berhormat bagi dekat Seri Delima(gangguan),

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

(gangguan), dia campur tangan, you campur mulut, saya tak bagi laluan....(gangguan).

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

Saya hendak cakap hal yang benar.

Y.B. Dato' Timbalan Speaker:

Ahli Bayan Lepas, sila duduk. dia tak bagi laluan,(gangguan),

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

Tak bagi, tak bagi..(gangguan).

Y.B. Dato' Timbalan Speaker:

Teruskan.

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

Isu Tanjung Tokong ini pada sesi yang lalu, sudah pun saya tanya Yang Berhormat-Yang Berhormat semua dan Yang Berhormat semua dari UMNO memang bersetuju Tanjung Tokong sebagai satu kampung tradisional tetapi sampai hari ini tidak ada tindakan supaya UDA menjalankan tugasnya. Ini adalah sangat menyedihkan. Y.B. Dato' Timbalan Speaker, saya ada satu lagi suara dari Badan Bertindak Suara Penduduk Kampung Tanjung Tokong, di mana mengadu ada 7 penipuan UDA Holdings Berhad kepada penduduk Tanjung Tokong yang terlibat dengan projek UDA Fasa 4A, dan maksudnya syarat-syarat surat perjanjian tidak ditunaikan seperti yang dijanjikan. Y.B. Dato' Timbalan Speaker,.(gangguan),

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

Minta penjelasan..dak(gangguan).

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

Saya tak bagi.....(gangguan), saya habiskan dulu. Y.B. Dato' Timbalan Speaker itulah suara-suara penduduk Kampung Tanjong Tokong setakat ini. Maka, sebarang pelan pembangunan oleh UDA harus ditinjau dahulu untuk memastikan pembangunan semula Kampung Tanjong Tokong membawa manfaat bagi penduduk-penduduk Kampung Tanjong Tokong sebagaimana yang sedang tak akan dibincangkan. Dalam surat perjanjian itu saya fikir dalam draf itu saya fikir harus memberi pelan pangsapuri penempatan kekal. Dan bancian penduduk terkini juga seharusnya dibuat dan pamerkan untuk semakkan dan pengesahan penduduk-penduduk untuk mengemaskinikan bancian 2003 itu yang telah ada banyak penduduk-penduduk tercicir dalam senarai itu. Jadi di samping itu, Persatuan Penduduk Kampung Tanjong Tokong juga usulkan tubuh Jawatankuasa Khas Pembangunan Semula Kampung Tanjong Tokong yang ada kuasa memantau dan menentukan hala tuju pembangunannya dan adanya mekanisme ini untuk selesaikan masalah dengan kerjasama semua pihak dan satu pelan untuk Kampung Warisan Tanjong Tokong dikekalkan. Silakan.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Syabas saya ucapan kepada Yang Berhormat Ahli Kawasan Tanjong Bunga kerana berbanding dengan Yang Berhormat daripada Pulau Betong yang membangkitkan isu ini dalam persidangan UMNO kita lihat di sini, seorang Yang Berhormat daripada Parti DAP, yang berbangsa Cina telah berjuang untuk kampung warisan, betul-betul dengan ikhlas berjuang untuk kampung warisan tradisi orang Melayu. Saya sendiri pernah membangkitkan hal ini dalam persidangan yang lalu. Ini menunjukkan bahawa hakikatnya adalah pengambilan tanah orang-orang Melayu sebenarnya lebih banyak berleluasa semasa pemerintahan Barisan Nasional. Betul tak Yang Berhormat saya tanya? Yang Berhormat pergi berhujah dengan semangat itu kata bahawa, tanah Melayu di ambil di Pulau Pinang, orang Melayu kritikal di Pulau Pinang, pernah bangkitkan ini tak dalam persidangan di UMNO tentang kampung warisan saya ingin tanya tengok.

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

Okey, sorry saya teruskan.

Y. B. Dato' Timbalan Speaker:

Laluan diberi oleh Ahli dari Tanjong Bunga.

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

Y.B. Dato' Timbalan Speaker, saya hendak minta penjelasan Tanjong Tokong ini saya hendak tanya Ahli daripada Tanjong Bunga ini. Tahu sejarah dia Tanjong Tokong ini. Setengah daripada kampung itu, dia asal daripada tambunan tanah sebelum British lagi. Jadi dia punya penduduk di Tanjong Tokong seramai 700 lebih dan pemegang tol 800 lebih tidak salah saya termasuk

Cina dengan Hindu, Melayu semua sekali ada. Betul Yang Berhormat. Tanah itu diserah kepada UDA 20 sudah, bukan baru. Betul Yang Berhormat.

Dalam pengambilan UDA untuk pengambilan tanah itu, pasal UDA. dia punya tanah. Okey! dia bagi pampasan yang begitu cantik sekali Yang Berhormat. *I think is the best* dalam Pulau Pinang. Tahukah tuan-tuan puan semua, pampasan yang UDA tawar kepada Tanjong Tokong itu daripada rumah sebiji, walau pun rumah sebiji, dia punya saiz rumah *built up area* dalam 1,200 kaki persegi. Bukan sandiwara, pergi ukur sendiri tetapi UDA tawarkan kepada semua pemilik rumah untuk hendak pindah keluar. Rumah, tuan punya rumah sebiji rumah 850 *square feet*. *Extended family* yang duduk dalam rumah *each extended family*. Kalau ada empat, empat dia beri. Kalau tiga, tiga dia beri yang duduk dalam rumah itu 850 *square feet*. Apa lagi yang hendak bising. *In fact* dia memperbesarkan lagi keluarga bukan mengurangkan tetapi membesarkan lagi keluarga dan membuatkan keadaan lebih selesa lagi tinggal kerana tidak gaduh *cramp* satu rumah yang kecil sampai tiga *family* tetapi yang ini dia beri. Tiap-tiap satu *family* satu rumah asing-asing dengan cara percuma.

Yang Berhormat duduk satu bilik, anak ada dua, malam-malam hendak peluk bini macam mana.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Pasal peluk bini, peluk bini itu.... (gangguan). Apa nak peluk bini, kita cerita tentang kampung tradisi. Kita hendakkekalkan kampung tradisi.

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

Betul tak Ahli Penanti, hendak peluk bini satu bilik, tengok anak ada, macam mana hendak peluk bini. Tak tepuk dahi, tiap malam dia bebal.

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

Terima kasih Yang Berhormat Bayan Lepas tetapi itu pun separuh yang betul bukan semua yang betul. Memang ada perjanjian dijalankan tetapi surat perjanjian itu tidak ditunaikan syarat-syarat semuanya. Oleh sebab itu, ada edisi khas dari badan bertindak 7 penipuan UDA. Jadi itu bukan sandiwara, cakap-cakap sahaja. Kita boleh duduk sama-sama dengan kampung dan bincangkan apa boleh selesai dan itu caranya dan bukan beri penipuan yang tidak begitu baik. Okey(gangguan)

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

Wakil rakyat tidak boleh dengar sebelah pihak. Saya cadangkan di sini sebagai wakil rakyat yang dikatakan CAT *Government* ini, panggil UDA jumpa tanya mereka *you kena listen to one side*. Betul tidak.

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

Memang UDA diminta supaya berbincang dengan penduduk dengan saya juga tetapi tidak layan. Kalau boleh diminta Yang Berhormat sekalian kerjasama supaya selesaikan masalah ini.

Y.B. Timbalan Tuan Speaker, saya mengalu-alukan Bajet 2011 ini yang bertujuan menyokong dan membela insan dan kumpulan ibu tunggal. Ini memang dengan selaras dengan Program Penghargaan Warga Emas. Walau pun cadangan tersebut adalah hanya satu sumbangan kecil, saya fikir ia adalah selaras dengan konsep keprihatinan dan memupuk satu politik kasih sayang yang tidak pernah, saya fikir diadakan di Pulau Pinang ini. Bajet 2011 ini, bersemangat untuk mengeratkan perhubungan masyarakat. Tadbir urus baik dan kesaksamaan gender ini amat menggalakkan dan telah menambahkan keyakinan kita bahawa semasa mengadakan *Planning of Penang* ... (dengan izin), dengan misi 3P itu kita juga amalkan *justice for all* dan *be sensitive* ada *gender equality* dijamin ... (dengan izin), berdasarkan prinsip *universal human right* ... (dengan izin), terutamanya komuniti *transgender* sebagai gender antara lelaki dan perempuan dalam *specturm gender* juga dapat diberi prihatin.

Y.B. Dato' Timbalan Tuan Speaker, dalam Dewan ini saya ingin berkongsi dengan kalian hadirin tentang komuniti *transgenders* dengan maklumat yang lebih luas, terang, lama dan baru setelah satu forum tentang isu-isu *transgender* diadakan pada 4 Julai 2010 oleh, pada dan di pejabat saya di Sandy Bay Paradise Hotel, Tanjung Bunga dengan tajuk *Sexual And Replicative Health And Right* ... (dengan izin), dan mujurlah sejumlah 168 peserta mengambil bahagian dalam forum tersebut telah melebihi 100 yang dijangkakan dan termasuk Jabatan Kesihatan Negeri, Pulau Pinang, Agensi Anti Dadah Kebangsaan, Ceria Universiti Malaya, *Aids Action Reserch Group*, USM, NGO seperti *Malaysian Nurses Association* dan *PG Community* dan orang awam. Forum itu dengan *objektive to create public awareness on TG health and right* ... (dengan izin), supaya lebih memahami isu-isu *transgender* dan mengurangkan stigma dan diskriminasi terhadap *transgender* komuniti.

Y.B. Timbalan Tuan Speaker, maklumat yang didapati bahawa diberi oleh seorang Profesor dalam speaker itu. Menurut satu kajian saintifik oleh Frank PM Coodiver, Jung Ming Jau, Kriss W. Pool, Michael A. Hofman, Louis J.G. Gonc and Dick Afswarp pada tahun 2000 membuktikan bahawa *transgender* dari *male to female* ... (dengan izin), disebabkan *number of female neurone in her limit nuclears that make them have tendency to be women at like had think like a women* ... (dengan izin). Justeru itu, ini adalah satu kajian dan justeru itu kerajaan mahu pun pusat dan negeri harus mengambil tindakan yang lebih aktif untuk mengurangkan diskriminasi dan stigma sosial dan keharmonian sosial. Memastikan *transgender* juga dilayan dengan baik, saksama dengan hak sesama, peluang sama dan berkehidupan yang berkualiti dinikmati semua kita. Kalau Negara Iran dan Egypt boleh menerima *transgender*, mengapa kita tidak boleh cuba.

Secara amnya dilaporkan juga terdapat 50,000 orang mak nyah dalam *transgender* dalam negara kita dan di antaranya ada 5,000 orang di bawah risiko kesihatan disebabkan mereka terpaksa bekerja sebagai *commercial sex workers* ... (dengan izin). Jadi kewujudan *transgender* adalah tidak kiranya bangsa, kelas dan budaya. Pada tahun 1993 di American Psychiatric Association

.....(dengan izin), mencadangkan bahawa seseorang *transgender* yang sudah *well adjusted* ... (dengan izin), tidak harus dipandangkan *detrimental this order* ... (dengan izin), secara automatik. *Transgender* selalunya bersemangat rendah dan kekurangan keyakinan terutamanya di bidang pekerjaan. Pekerjaan mereka biasanya terhad kepada bidang *make-up artis, fashion, fashion designer, dances, florist, wedding planner* dan *waitress*.

Y.B. Timbalan Tuan Speaker, juga ada banyak isu dibangkitkan dalam forum tersebut kita harus juga memberi prihatin bahawa *transgender*, maknya terutamanya adalah *biological* dan bukannya pengaruhan sosial. *Transgender* harus dipandang berhak manusia yang sama dalam sosial, lazimnya *trans gender* terutamanya maknya tidak berpendidikan tinggi disebabkan diskriminasi dan stigma sosial. Kebanyakan maknya terpaksa bekerja sebagai *sex workers* dan *manual job*(dengan izin), bahawa kebanyakan *transgender* tidak dilayan baik di hospital awam dan selalunya berkesihatan buruk disebabkan keadaan mereka sebagai *transgender*, maknya. Mereka selalunya hadapi penyakit HIV dan STG *infaction* ... (dengan izin). Oleh kerana maknya kena selalunya memakan hormon untuk menjadi lebih *feminine*(dengan izin), maka selalu diserang sakit jantung. Pegawai hospital selalu menghadapi kerunsingan apabila merawat *transgender*.

Maknya selalunya disingkirkan dan dihalau keluar dari keluarga dan maknya selalunya dipinggirkan dan didakwa di bawah fatwa 1985. Dengan semua ini saya harap Yang Berhormat-Yang Berhormat yang berada di sini boleh memahami keadaan minoriti yang kita selalu hendak memperjuangkan, mempertahankan hak mereka. Janganlah singkir di sini dengan hati yang busuk.(gangguan), (ketawa), memang Yang Berhormat tidak bercakap apa tetapi pandangan Yang Berhormat telah memberitahu. Ini *psycho*....(ketawa).

Y.B. Timbalan Tuan Speaker:

Sila teruskan, saya beri satu minit lagi.

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

Okey, habis.

Ahli Kawasan Permatang Pasir (Y.B. Tuan Haji Mohd Salleh bin Man):

Minta laluan sekejap. Berkenaan dengan maknya, tentang isu maknya ini memang kita pun tidak pertikai di atas sifat semula jadinya, cuma saya hendak Yang Berhormat Tanjong Bunga, penglibatan daripada Yang Berhormat Seberang Jaya ini berkenaan dengan apakah kedudukan Seberang Jaya, jawatankuasa ini.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Jangan salah tafsir pula nanti.

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

Tiada *relationship* dalam *transgender*.

Ahli Kawasan Permatang Pasir (Y.B. Tuan Haji Mohd Salleh bin Man):

Tiada, sebab suatu ketika mungkin dia dijemput.

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

Okey, nanti saya beri. Terima kasih Yang Berhormat Permatang Pasir. Peranan Yang Berhormat Seberang Jaya dalam isu ini adalah pada sesi yang lalu, Yang Berhormat mengatakan bahawa dia sudi menjadi *adviser* jikalau forum atau aktiviti itu tentang mak nyah itu atau *transgender* itu dijalankan melalui NGO maka dalam forum ini Yang Berhormat Seberang Jaya adalah *adviser* kami dalam forum tersebut. Ada juga komen-komen yang diberikan oleh Yang Berhormat dan Yang Berhormat-Yang Berhormat juga boleh menonton dan melihat video itu dalam klip dalam website www.doc.tanjongbunga.com, www.doc.hfd.com.

Saya akan teruskan, saya akan lompat sikit, Y.B. Dato' Speaker, memandangkan kandungan yang kita bahaskan di atas maka berdasarkan *gender equality justice for all*...(dengan izin), kerajaan berjiwa rakyat dengan promosi keadilan untuk semua prinsip *freedom of speech* dalam Dewan yang mulia ini, demi rakyat terutamanya golongan yang *transgender* supaya demokrasi dikembangkan dengan lebih ceria, saya menyeru dan merayu Kerajaan Negeri dan Kerajaan Pusat menujuhkan satu jawatankuasa untuk tujuan dan objektif saya seperti berikut. Nama jawatankuasa saya kalau boleh terima namanya Jawatankuasa Transgender Pulau Pinang atau Malaysia. Kalau tidak boleh setuju saya minta Jawatankuasa Universal Human Rights Pulau Pinang itu ditubuhkan dengan tujuan:

- i. Mempromosi pendidikan dan *awareness* tentang isu-isu yang dihadapi komuniti *Transgender* iaitu forum, dialog, aktiviti, *conference* dan sebagainya dijalankan untuk *education* kepada sosial.
- ii. Mempertingkat akses untuk mendapat rawatan kepada *Transgender* dengan servis yang lebih baik.
- iii. Melobi dan *advocacy equal rights* di bawah perlembagaan Negara dan Negeri untuk *Transgender*.
- iv. Mengkaji dan menganalisis atau menghuraikan data-data yang di kutip supaya populis cadangan dibuat dan dirujukkan.
- v. Memberi peluang kepada *Transgender* Maknyah menjalani hidup seperti insan yang lain dengan peluang pekerjaan yang sesuai di sektor swasta dan kerajaan.
- vi. Menghormati has asasi manusia Universal Maknyah, yang telah menjalani pembedahan penukar jantina dan juga membenarkan 80% maknyah yang ingin menjalankan pembedahan tersebut dijalankan, supaya dapat menukar nama, jantina dalam kad pengenalan, pasport mereka dan lain-lain dokumen rasmi.

Vii. Bekerjasama dengan perbadanan NGO, institusi dan universiti-universiti untuk mengkaji dengan lebih dalam tentang stigma sosial, Polisi, perundangan, budaya, kerja komuniti *Transgender* Maknyah dan keperluan dan bantuan yang diperlukan mereka daripada pihak kerajaan dan swasta.

Y.B. Dato' Timbalan Speaker, saya sekali lagi menyeru dengan Kerajaan Negeri dan Kerajaan Pusat dengan hati ikhlas, suci mempertimbangkan dan bersetuju dan meluluskan penubuhan tersebut untuk maksud tersebut. Maka bajet Kerajaan Negeri 2011 ini semua *touch* nya ... (dengan izin), bahawa ianya meliputi:

Green	-	Hijau
Health	-	Kesihatan
Love	-	Kasih Sayang

Untuk memupuk satu negeri hijau yang bersemangat, dinamik, harmoni. Dengan itu saya memohon menyokong.

Y.B. Dato' Timbalan Speaker:

Seterusnya Y.B. Pulau Tikus.

Ahli Kawasan Pulau Tikus (Y.B. Tuan Koay Teng Hai):

Y.B. Dato' Timbalan Speaker, salam sejahtera terima kasih kepada Yang Berhormat kerana telah memberi peluang kepada saya untuk ucapan perbahasan pada Mesyuarat yang Kedua Penggal Ketiga dalam Dewan Undangan Negeri Yang Kedua Belas pada malam ini. Saya ingin ucapkan tahniah Kerajaan Negeri kerana berjaya untuk menguruskan pentadbiran dengan *result* yang cemerlang. Y.A.B. Ketua Menteri dalam ucapan bajet yang dibentangkan pada minggu lalu di Dewan ini. Kejayaan dalam pembangunan ini bukan sahaja di bidang alam sekitar, kebajikan tetapi juga di bidang ekonomi, pelaburan, halal industri dan lain-lain.

Beberapa program dan kempen yang berjaya haruslah dipuji seperti Kempen *Cleaner And Greener Penang*, Program Penghargaan Warga Emas, program bantuan kepada sekolah-sekolah, Program Free Wi-Fi, pengurusan melalui prinsip CAT dan banyak lagi. Ini adalah merupakan satu pencapaian bahawa isu-isu yang telah dibangkitkan oleh Yang Berhormat-Yang Berhormat dalam Dewan ini haruslah saya mengucapkan tahniah kepada Kerajaan Negeri sekali lagi, terutamanya pentadbiran dengan prinsip CAT yang diamalkan oleh Y.A.B. Ketua Menteri pada tahun 2008 telah pun diakui dan dilihat kesannya oleh orang ramai terutamanya badan antarabangsa anti-rasuah iaitu *Transparency International*.

Rancangan-rancangan pada masa depan atau pun sedang dijalankan juga menunjukkan prestasi Kerajaan Negeri untuk kejayaan masa depan seperti Penubuhan Jawatankuasa Perumahan, *Penang Housing Board*. Pembangunan

Hab Pendidikan Antarabangsa di Balik Pulau, penentuan empat sektor pembangunan utama untuk industri-industri seperti LED, Peralatan Perubatan, Solar dan Pelancongan Perubatan.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer a/l Rajaji):

Minta penjelasan sikit. Yang Berhormat boleh kita juga mengucapkan syabas kepada Kerajaan Negeri Pulau Pinang kerana berbanding dengan Kerajaan Persekutuan di mana kita dapati banyak kakitangan kerajaan berjawatan tertinggi dihadapkan ke Mahkamah bagi tuduhan rasuah di Kerajaan Negeri Pulau Pinang sejak Mac 2008 kita mendapati tidak ada satu pun kes di mana Yang Berhormat-Yang Berhormat ataupun kakitangan kerajaan yang dihadapkan ke Mahkamah untuk kesalahan rasuah. Tidak ada, *this is a clean goverment*. Apa yang dikatakan oleh Y.A.B. Ketua Menteri kita memang, dia adalah betul-betul kerajaan yang telus, bersih dan ikhlas, mungkin perkara itu boleh dirakamkan. Terima kasih.

Ahli Kawasan Pulau Tikus (Y.B. Tuan Koay Teng Hai):

Terima kasih Y.B. Seri Delima, mungkin ini akan dijawab di Parlimen. Sebagai contoh, sasaran sebanyak 10 juta pelancong pada tahun 2014, Penang *Transportation Master Plan*, Kompleks Material Recovery Facility (MRF), Merevolusikan Pengurusan Perkhidmatan Awam bertaraf antarabangsa dengan kecekapan, produktiviti dan integriti.

Untuk mempertingkat pelaburan sektor perindustrian, masyarakat inovatif, adalah amat penting. Golongan pekerja berilmu, *knowledge worker* ... (dengan izin). Kerajaan Negeri harus menyediakan satu pentas atau platform kepada pengusaha-pengusaha atau pekerja-pekerja pemuda-pemuda untuk mencebur dalam usaha perekaan.

Kerajaan Negeri boleh menggunakan jaringan yang sedia ada untuk memperkenalkan formula baru atau barang rekaan anak Pulau Pinang kepada pasaran antarabangsa. Kaedah ini bukan saja dapat mempertingkatkan sektor pelaburan dalam Negeri Pulau Pinang, manakala cara ini juga dapat menggalakkan pemikiran yang kreatif serta inovasi daripada masyarakat Pulau Pinang dengan pelabur-pelabur asing dengan pereka-pereka tempatan. Saya yakin bahawa dengan merealisasikan pentas tersebut ia pasti akan memberi peluang yang lebih banyak kepada anak-anak Pulau Pinang dalam usaha mempertingkatkan sektor perindustrian.

Y.B. Dato' Speaker, kepentingan pelaburan asing dan juga tempatan haruslah dipertimbangkan dengan serata-ratanya. Selain daripada itu, pelaburan dari luar negeri dan tempatan juga memainkan peranan yang penting dalam perkembangan negeri.

Oleh itu saya harap Kerajaan akan menumpukan perhatian kepada pembangunan tapak perindustrian SMI dan kemudahan *warehouse*. Penyediaan tanah harus dipercepat dan diperluas. Ini disebabkan 121.86 ekar di Seberang Perai Tengah untuk Penang Sains Park tidak cukup diisi ke atas permintaan pelabur asing dan juga pelabur tempatan yang ingin melabur di Pulau Pinang.

Saya mengambil kesempatan supaya Kerajaan akan menumpukan perhatian kepada pengusaha-pengusaha yang menceburi perniagaan tersebut. Kebiasaan golongan tersebut tidak diambil perhatian mungkin disebabkan pelaburan mereka agak rendah. Akan tetapi, mereka adalah merupakan golongan yang akan menjadi *foundation* atau pengasas kepada aktiviti perniagaan harian.

Satu masalah yang dihadapi oleh bidang perindustrian pada masa ini adalah sumber pekerja yang tidak cukup. Saya harap Kerajaan Negeri akan mempertimbangkan pembangunan rumah kos rendah yang dekat dengan tapak perindustrian supaya dapat membekalkan pekerja atau peluang pekerjaan untuk golongan pendapatan rendah, dimaklumkan bahawa 400 unit rumah kos rendah akan dibina. Saya minta Kerajaan Negeri supaya mendirikan rumah kos rendah berdekatan kawasan perindustrian. Dalam usaha pembekalan sumber pekerja ke perindustrian dalam negeri, Kerajaan Negeri harus menyediakan bajet untuk memperkuatkan ilmu dan kemahiran dalam perindustrian utama kepada anak Pulau Pinang. Perindustrian yang berpotensi adalah seperti LED industri, Perubatan, Pelancongan dan sebagainya. Salah satu cadangan saya ialah menambahkan peluang dan kemudahan kewangan kepada pelajar tempatan dalam universiti atau kolej tempatan. Pusat PSDC juga merupakan salah satu institusi yang memainkan peranan yang amat penting dalam pemantauan kualiti pekerja. Oleh itu, saya harap peruntukan bajet akan disediakan untuk usaha mempertingkat kualiti dan kuantiti dalam perindustrian yang berkenaan.

Y.B. Dato' Timbalan Speaker, Tidak dinafikan bahawa, pelancongan perubatan adalah penting dari segi pembangunan ekonomi Pulau Pinang. Laporan dari Kementerian Kesihatan mengemukakan pada tahun 2008, sebanyak 375,000 pelawat menyertai program pelancongan perubatan ini dengan kadar pertumbuhan 20% setahun. Dalam perangkaan yang tersebut, seramai 2/3 melawati Negeri Pulau Pinang. Di Pulau Pinang, tidak dapat dinafikan bahawa Pulau Tikus adalah tempat yang penting untuk pelancongan perubatan kerana kebanyakan hospital pakar adalah berada di kawasan Pulau Tikus atau berdekatan dengan kawasan Pulau Tikus. Walau bagaimanapun, adalah amat dikesali bahawa selama ini, industri pelancongan perubatan ini tidak diberi perhatian ke atas masalah yang di timbul.

Salah satu masalah yang ditimbulkan adalah tempat penginapan. Kebanyakan pelawat datang bersama dengan ahli keluarga atau sekurang-kurangnya seorang penjaganya. Mereka akan tinggal di sini selama dua minggu atau tiga minggu tetapi amatlah dukacita bahawa pihak hospital tidak dapat, tidak cukup menyediakan tempat penginapan kepada mereka dalam tempoh masa ini dan juga kos hotel yang membebarkan. Situasi sekarang adalah sekeliling orang menggunakan rumah residen dan menyewa kepada pelawat-pelawat tersebut; Keadaan ini akan menjadi gangguan kepada penduduk tempatan, agak tetapi kalau tidak membenarkan mereka duduk, maka tidak ada tempat yang sesuai untuk pelawat selain daripada hotel sahaja. Ini akan membebarkan pelawat dan negara kita tidak akan menjadi pilihan mereka disebabkan masalah-masalah yang membebarkan.

Dalam persaingan antara negara dan juga memperolehi hak penduduk tempatan. Saya ingin bercadang bahawa, mempercepatkan dan melonggarkan permohonan bajet hotel atau hotel yang berbajet rendah. Ini akan menggalakkan pembangunan dan pelaburan untuk industri pelancongan perubatan tersebut. Saya ingin mencadangkan supaya mengadakan skim insentif untuk pembangunan *medical hotel*. Hotel kos rendah juga merupakan satu kemudahan yang penting untuk golongan pelancong ini. Satu sistem permohonan lesen dengan cepat harus dipertimbangkan terutama hotel-hotel di kawasan Warisan. Saya juga harap Kerajaan akan mengadakan kawalan terhadap perkembangan hotel kos rendah dengan menjamin perkhidmatan serta tahap kebersihan yang memuaskan supaya tidak memburukkan nama baik Pulau Pinang kepada pelancong muda tersebut.

Y.B. Dato' Timbalan Speaker, *Penang has it all* adalah slogan yang digunakan oleh Lembaga Pelancongan Negeri Pulau Pinang dalam internet. Di sini saya akan menganalisis pasaran pelancongan dalam beberapa segmen pasaran yang berasingan. Pasaran pemuda-pemuda/pelajar luar negeri, sejarah tempatan akan menjadi satu pengkajian dalam pelajaran. Oleh itu, kebudayaan dan tapak warisan merupakan satu ikon yang menarik. Tapak warisan termasuk bangunan *pre-war* atau *heritage area*. Tapak-tapak yang dilawati tokoh-tokoh sejarah dan buku-buku sejarah yang sedia ada untuk pihak berkenaan untuk membuat kajian. Oleh itu, muzium tempatan hendaklah dilengkapi dengan kemudahan perpustakaan seperti buku-buku sejarah berkenaan dengan cerita berkenaan.

Kerajaan Negeri harus menyediakan bajet untuk merakamkan asal-usul sejarah yang diwarisi secara turun-temurun yang belum diedarkan kepada orang ramai. Penganjuran kempen berkaitan dengan sejarah amat dialu-alukan dan kenal pada masa. Sebagai contoh, tokoh-tokoh seperti tokoh Khoo Thean Teik yang merupakan seorang pemimpin di kalangan bangsa Hokkien Pulau Pinang yang pernah menerajui arus perdana Pulau Pinang pada abad 19. Oleh hal yang demikian, tokoh-tokoh yang menjadi lambang Pulau Pinang diyakini dapat memancing selera para pelancong.

Golongan pekerja termasuk pelancongan tempatan golongan ini merupakan salah satu pasaran yang besar yang paling efektif walau pun mereka biasanya mengunjungi Pulau Pinang dalam masa singkat. Golongan ini biasanya akan melawat tempat kita pada masa cuti. Oleh itu, rancangan aktiviti-aktiviti pada masa cuti telah dijalankan. Membeli-belah adalah aktiviti utama mereka. Selain daripada itu, golongan yang lain harus diambil perhatian juga seperti golongan yang ditarik oleh alam semula jadi. Bukit Bendera merupakan salah satu tempat yang penting dalam promosi pelancongan. Saya harapkan pembangunan di Bukit Bendera pada suatu tempat yang betul-betul *eco-friendly*. Pelancongan hanya boleh menggunakan beca, basikal atau kenderaan yang menggunakan elektrik untuk bergerak di atas bukit. Segala projek baru atas Bukit Bendera akan digalakkan menggunakan kereta *eco-friendly* supaya Bukit Bendera akan menjadi satu tempat yang benar-benar hijau.

Selain itu makanan tempatan juga adalah merupakan salah satu daya tarikan kepada pelawat. Oleh itu peruntukan untuk mempertingkatkan kualiti kebersihan tempat makanan merupakan salah satu yang penting. Pasukan

Penguat kuasa merupakan golongan yang akan memainkan peranan penting dalam mempertingkatkan kualiti tapak makanan. Selain daripada itu saya harap Kerajaan akan dapat menyediakan lebih banyak tapak makanan atau tapak sambilan untuk pasar malam supaya kualiti kebersihan akan dikuasai. Pada tahun 2009, Kerajaan telah memaklumkan dalam Dewan ini suatu pelan induk penjaja yang akan disediakan oleh pihak USM tetapi sampai hari ini tidak ada perkembangan. Saya minta pihak Kerajaan memberikan maklum balas terhadap perkembangan terkini. Saya mencadangkan supaya Kerajaan boleh menubuhkan satu *hawker council* ... (dengan izin), untuk menguruskan pelan tersebut.

Saya bercadang dalam prinsip pelan tersebut harus mengambil berat untuk menjamin supaya rezeki penjaja tidak akan dipengaruhi. Di samping itu juga harus memberi tempoh masa dan cara penyelesaian kepada penjaja yang tidak berlesen. Pihak Kerajaan juga harus mencari tempat alternatif kepada mereka. Pada zaman moden ini, telah sampai masa revolusi untuk penjaja di Pulau Pinang. Penjaja bukan lagi seperti peniaga seperti masa dahulu cara perniagaan mereka bukan lagi hanya diwarisi oleh keturunan mereka saja malahan mereka boleh memperluaskan perniagaan mereka dengan cara *francais*, buka cawangan membuat kajian supaya dapat mencapai taraf antarabangsa. Dengan cara perniagaan ini pendapatan penjaja bukan lagi di golongan pendapatan yang rendah tetapi ia ada potensi yang baik dalam perkembangan dalam model perniagaan mereka. Untuk mencapai taraf tersebut kerjasama yang erat golongan penjaja dengan pihak Kerajaan adalah amat penting terutamanya kebersihan makanan dan tempat penjaja.

Y.B. Dato' Timbalan Speaker, saya ingin menyentuh sikit terhadap sistem pengangkutan di Pulau Pinang. Pada persidangan yang lepas, isu keselamatan di Jalan Raya terutamanya di Lebuhraya Jelutong atau pun Jelutong Ekspresway telah menjadi tumpuan berikutan beberapa kemalangan jalan raya yang menyebabkan beberapa kematian. Saya amat menghargai ini kerana ia kemudiannya telah membawa hasil yang positif kepada ciri-ciri keselamatan di Jelutong Ekspres. Dua minggu selepas tamatnya persidangan yang lepas saya telah dapat melihat penambahbaikan di kawasan-kawasan hitam di Jelutong Ekspres, papan-papan yang menandakan selekoh serta tanda isyarat berbahaya telah didirikan di kawasan selekoh merbahaya. Saya yakin penambahbaikan ini dapat mengelakkan ramai pemaju daripada membuat kesilapan tetapi pada masa yang sama terdapat banyak jalan raya yang tidak diurus dengan cekap. Tanda-tanda pemisah jalan yang dicat dengan warna putih begitu putih telah pudar sehingga tidak dilihat pada waktu malam. Jika waktu hujan keadaan menjadi lagi teruk. Tanda-tanda tersebut hampir tidak dapat dilihat langsung. Tanda-tanda yang pudar pada jalan menyusahkan pemandu dan membahayakan pengguna jalan raya. Jadi jabatan-jabatan dan agensi-agensi yang bertanggungjawab harus memberikan perhatian serius kepada masalah ini.

Y.B. Tuan Speaker, saya ingin memberi pujian kepada Kerajaan Negeri yang telah memperkenalkan sistem *park and ride* di Negeri Pulau Pinang. Masalah kesesakan jalan raya selama ini bagaimanapun tidak pernah ada satu kempen menggunakan bas awam bagi menggantikan kenderaan persendirian dilancarkan sebelum ini. Jadi saya ingin mengucapkan syabas kepada Kerajaan

Negeri di bawah Pakatan Rakyat kerana buat pertama kali rakyat telah dikemudikan ke tujuh hala yang tepat bagi maksud kaedah pengangkutan yang mampan dan mesra alam. Ia juga diselaraskan dengan kempen *cleaner, greener*. Masalah kenderaan persendirian bukan sahaja telah membanjiri jalan raya ketika kemuncak waktu sibuk. Kita yang tinggal di Pulau Mutiara ini boleh lihat pada waktu malam kenderaan persendirian yang membanjiri setiap taman perumahan. Jumlah kenderaan persendirian ini telah jauh melebihi petak-petak kereta dalam mana-mana taman perumahan tidak kira ia kondominium atau rumah pangsa kos rendah.

Jumlah kereta persendirian ini bertambah setiap masa, 1.8 juta kenderaan berbanding dengan penduduk Pulau Pinang 1.5 juta, maka lebih daripada satu kenderaan seorang penduduk di Pulau Pinang. Ini adalah mustahil kita boleh mengubah *trend* ini tanpa mega projek sistem pengangkutan awam dipertingkatkan dahulu. Apa yang kurang pada sistem pengangkutan awam di Negeri ini adalah sama seperti di mana-mana di negeri lain di negara ini. Rakyat takut kepada sistem pengangkutan awam kerana sistem pengangkutan awam kita tidak pernah mesra, cepat dan tepat iaitu kurang mesra pengguna tidak cepat sampai destinasi dan tidak tepat masa. Saya sama seperti negeri yang lain sistem pengangkutan awam di Negeri Pulau Pinang telah dicacatkan atau pun dilumpuhkan semasa di bawah perintah Barisan Nasional sekian lama. Konsep *park and ride* adalah satu titik pengenalan sahaja. Banyak onak duri lagi Kerajaan Negeri harus tembusi seperti kuasa pengagihan lesen pengangkutan awam yang jatuh di tangan kuasa Pusat dan Kerajaan Negeri perlu terus mengusahakan dan meluaskan kemudahan seumpama *park and ride* ke bahagian Pulau. Bagaimana pun, Kerajaan Negeri boleh mula memupuk kesedaran kepada rakyat agar wujudnya kesedaran bahawa gaya hidup yang baru perlu diwujudkan iaitu kita akan menggerakkan masuk ke zaman penggunaan bas awam dan Kerajaan Negeri akan menjanjikan rangkaian bas awam yang mesra mengikut pengguna yang cepat sampai destinasi dan tepat masa dan sudah tentu boleh disegerakan jika Kerajaan Pusat ditukar sekali gus.

Isu perumahan telah dibangkitkan oleh Y.B. Pantai Jerejak tetapi saya juga ingin membahas sikit untuk menyokong fakta-fakta yang Y.B. Pantai Jerejak bangkitkan. Memandangkan kos kehidupan yang semakin meningkat masih terdapat ramai rakyat Negeri Pulau Pinang yang tidak mampu memiliki rumah sendiri walau pun projek perumahan berkembang pesat di Pulau Pinang tetapi kebanyakan jenis rumah yang dibangunkan adalah rumah mewah yang di mana harga rumah itu susah ditanggung oleh rakyat jelata yang berpendapatan sederhana. Kerajaan Negeri bahawa perumahan mampu milik harus terus sediakan untuk golongan berpendapatan sederhana dan rendah.

Saya juga memohon supaya tindakan yang keras diambil ke atas pihak pemaju yang menjual rumah dengan menawar pakej *renovasi* ... (dengan izin), dan sebagainya bagi tujuan meningkatkan harga rumah. Beberapa aduan kejadian seumpama ini telah berlaku namun seolah-olah ia tidak dapat dibendung dan peluang golongan berpendapatan sederhana rendah untuk rumah mampu milik telah tergadai. Merujuk kepada soalan saya dan jawapan yang diberikan daripada EXCO untuk isu ini Kerajaan Negeri telah memberi amaran supaya

pemaju ini jangan menaikkan harga rumah kos sederhana rendah sebagai yang telah ditetapkan oleh JPKP, PPN. Namun tiada respons daripada pemaju berkenaan. Saya ingin tahu apakah tindakan yang boleh Kerajaan Negeri Pulau Pinang mengambil ke atas pemaju tersebut yang tidak respons isu-isu yang serius ini? Untuk memastikan kuota-kuota rumah kos rendah diagih kepada rakyat dengan jitu dan tepat. Jabatan Perumahan Pulau Pinang sepatutnya menjalankan siasatan yang terperinci terhadap para pemohon. Dalam kriteria memilih calon dan *method* yang diamalkan oleh Jabatan Perumahan adalah melalui sistem komputer.

Dalam pada itu, adalah sistem komputer dapat membuat keputusan yang jitu mengikut pendapat saya selain memilih pemohon dengan sistem komputer, pihak Jabatan Perumahan perlu meneruskan atau menolak permohonan berdasarkan unsur-unsur lain dan mempertimbangkan lebih terperinci bagi permohonan Projek Perumahan Rakyat (PPR) pertimbangan adalah dibuat berdasarkan temu duga. Dengan ini saya mencadangkan temu duga sememangnya perlu membekalkan atau menyediakan kakitangan atau pegawai yang fasih dialek Cina dan Bahasa Tamil semasa menjalankan proses temu duga. Ini adalah kerana golongan ini dapat memahami pertuturan Bahasa Melayu tetapi mereka mungkin tidak begitu fasih dalam pertuturan.

Memandangkan kepada untuk menjaga hak-hak mereka, saya mencadangkan pihak Jabatan Perumahan mengkaji cadangan saya dengan terperinci. Projek Rumah Kos Rendah, Kos Sederhana atau Perumahan Rakyat sememangnya hanya dibuka kepada permohonan yang masih tidak mempunyai rumah tetapi masih ada kemungkinan bahawa permohonan tersebut pernah atau sedang memiliki rumah di Pulau Pinang atau pun di Negeri Kedah dan Perak. Oleh itu saya berpendapat bahawa pihak Pejabat Perumahan perlu menyiasat atau berkongsi maklumat dan *database* dengan negeri jiran.

Y.B. Dato' Timbalan Speaker, saya pernah mendengar rungutan daripada rakyat bahawa permohonan mereka telah ditolak dengan alasannya nama mereka telah dipaparkan dalam sistem notis taksiran cukai pintu PBT. Ini sememangnya tidak adil terhadap golongan ini. Ini kerana rumah itu mungkin didirikan atas tanah orang lain atau dikenali sebagai kuarters. Tanah itu mungkin akan dijual oleh tuan tanah pada bila-bila masa apa salahnya golongan itu membuat persediaan dengan memohon rumah kos rendah terlebih dahulu. Saya harap isu ini diambil perhatian oleh EXCO berkenaan. Saya juga memandangkan bahawa konsesi bagi mendapatkan kebenaran pihak Berkuasa Negeri untuk menjual atau mencagar rumah kos rendah dimansuhkan atau meningkat beban golongan tersebut.

Y.B. Dato' Timbalan Speaker, suatu dasar perancangan berkaitan rumah kos rendah harus diubah. Peringkat ini setiap pembangunan rumah melebih 150 unit harus menyediakan 30% rumah kos rendah kepada golongan pendapatan rendah. Saya mencadangkan perubahan seperti bahawa setiap rumah harus memberikan *contribution* ke atas kos rumah rendah tidak kira berapa unit dibina. Kerajaan Negeri kumpulkan *contribution* tersebut untuk membina rumah kos rendah dan merancang setempat untuk mengatasi *economic of skills* ... (dengan

izin). Saya harap kawasan tertentu digunakan untuk tapak pembinaan rumah kos rendah supaya sumber bantuan kepada golongan tersebut dapat dijimatkan dan golongan besar daripada mereka dapat bantuan kerajaan dalam semua bidang. Kos pembinaan kos kehidupan antara golongan tersebut, kos pengangkutan awam dan perniagaan tempatan akan menguntungkan ke atas *economic of skills* ... (dengan izin), tersebut. Sekali lagi saya menyeru kepada Kerajaan Negeri agar mempercepatkan proses reformasi kepada Sistem Pengangkutan Awam kita. Jika sistem pengangkutan awam kita bertambah cekap maka banyak rumah kos rendah atau sederhana boleh dibangunkan di daerah-daerah yang harganya masih rendah terutamanya di bahagian Seberang.

Dengan adanya sistem Pengangkutan Awam yang cekap golongan berpendapatan sederhana dan rendah tidak akan teragak-agak untuk berpindah ke kawasan itu kerana mobiliti mereka tidak akan terhad dan peluang pekerjaan mereka dan persekolahan anak-anak mereka tidak akan terjejas.

Y.B. Dato' Timbalan Speaker:

Banyak lagi?

Ahli Kawasan Pulau Tikus (Y.B. Tuan Koay Teng Hai):

Sikit. Saya mempercepatkan.

Y.B. Dato' Timbalan Speaker:

Sila teruskan dan habiskan.

Ahli Kawasan Pulau Tikus (Y.B. Tuan Koay Teng Hai):

Terima kasih Y.B. Dato' Timbalan Speaker. Saya ingin mengucapkan tahniah kepada Kerajaan Negeri kerana berusaha menjaga alam sekitar. Kerajaan Negeri berusaha menganjurkan kempen seperti Kempen Tanpa Plastik Beg, Pembersihan Pantai, Warga Hijau, Pertandingan Sekolah Hijau, *Cleaner and Greener Penang*. Usaha murni pihak Kerajaan telah dijayakan serta disahut oleh segenap lapisan masyarakat Pulau Pinang. Saya juga ingin mengambil peluang ini untuk mengucapkan terima kasih kepada semua kakitangan kerajaan dan orang awam yang bersama-sama menjayakan kempen tersebut. Dasar tanpa plastik beg yang begitu berjaya sampai Kerajaan Pusat harus mengikut dasar Kerajaan Negeri Pulau Pinang. Selain daripada hari tanpa plastik beg, Kerajaan Negeri akan mempertimbangkan perluasan idea tersebut kepada semua rumah. Kegunaan tong sampah yang berbeza merupakan satu cara yang baik tetapi kaedah ini masih tidak lengkap dalam pembuangan sisa makanan. Saya berasa amat bangga dengan pengumuman hari tanpa *plastic beg* oleh Ketua Menteri dalam ucapan bajet pada 2 November 2010 namun pada pendapat saya satu unit jawatankuasa perlu ditubuhkan oleh pihak untuk mengkaji serta memantau bahan-bahan yang dapat menghijaukan alam sekitar Pulau Pinang yang direstui supaya menjadi wadah bagi merealisasikan hasrat murni pihak kerajaan ini.

Selain itu, cadangan pertumbuhan sebuah Green Institute of Penang ... (dengan izin), juga boleh dipertimbangkan oleh pihak Kerajaan. Produk-produk yang dapat mencapai piawaian yang ditetapkan akan diberi kuasa untuk menggunakan logo yang diberi oleh institut tersebut sebagai produk mesra alam. Sekali lagi kalau perkara ini dijalankan, Penang *lead* bukan saja cakap saja. Tidak dapat dinafikan satu projek lagi projek 100 *step for cleanliness* atau pun satu kaedah yang bagus tetapi pihak Kerajaan memerlukan satu perancangan atas sistem yang tersusun untuk menjayakan projek ini. Oleh itu saya harapkan selain daripada 100 *step for cleanliness* kontraktor yang menguruskan projek tersebut dapat mempertimbangkan satu sistem pengurusan sampah sarap yang tersusun seperti pembahagian sisa-sisa makanan dan sampah sarap dengan mengikut kategori selain daripada itu penguat kuasa hendaklah dijalankan.

Y.B. Dato' Timbalan Speaker, lampu LED merupakan lampu teknologi yang terbaru yang merupakan sumber cahaya yang efisien dengan teknologinya. Diketahui bahawa pihak Kerajaan, satu perancangan tentang pemasangan lampu jalan LED tetapi telah ditangguhkan. Dengan ini saya ingin mengambil peluang ini untuk meminta pihak Kerajaan untuk mempertimbangkan semula tentang projek pemasangan lampu jalan LED yang amat efektif dengan pemasangan lampu jalan LED di Pulau Pinang tidak dinafikan kaedah ini akan menjimatkan penggunaan elektrik. Oleh itu penggunaan lampu LED dapat memberikan penjimatan yang cukup bererti dibandingkan dengan lampu hijau dengan masa pakai yang lebih lama yang mengurangi kerja rawatan. Selain itu lampu LED boleh digunakan dalam banyak penerapan pencahayaan seperti tanda keluar, lampu lalu-lintas dan pelbagai penerapan dekorasi. Diketahui bahawa projek lampu jalan LED jarang dijalankan di Malaysia ini kerana *benchmark* atau standard produk pemasangan belum ditentukan oleh JKR Pusat. Oleh itu saya ingin mencadangkan pihak Kerajaan Negeri mempertimbangkan semula perancangan projek tersebut dengan mengkaji standard atau *benchmark* sendiri. Nampaknya keseluruhan dunia juga guna pakai LED untuk strategi untuk menjimatkan *energy* tetapi Malaysia atau Kerajaan Pusat tidak menyediakan DV dan tidak mementingkan isu tersebut. Saya harap Kerajaan Pulau Pinang sekali lagi boleh menjadikan negeri yang pertama untuk menggunakan LED dengan luasnya dan menunjukkan sokongan ke atas LED industri di Pulau Pinang.

Y.B. Dato' Timbalan Speaker, cuma satu soalan bertulis yang saya hendak katakan ialah soalan berkenaan ke atas kesihatan.(gangguan). Minta maaf cuma satu saja yang kes Shimimi merupakan kes keguguran anak di Hospital Besar Pulau Pinang dan diketahui bahawa pihak hospital akan menjalankan siasatan ke atas kecuaian dan sikap kelalaian kakitangan dalam kes Shimimi tersebut tetapi sampai sekarang sudah yang kes ini adalah pada Jun sampai sekarang sudah empat bulan yang Cik Shimimi tidak mendapatkan maklum daripada Hospital Besar Pulau Pinang. Saya ingin mencadangkan supaya Kerajaan Negeri harus mengadakan satu mekanisme untuk aduan-aduan kes yang penyiasatan kes seperti berikut dan saya ingin mencadangkan supaya laporan harus dibentangkan kepada sekurang-kurangnya kepada EXCO Kerajaan Negeri. Sekian. Terima kasih. Saya pohon menyokong.

Y.B. Dato' Timbalan Speaker:

Ahli-ahli Yang Berhormat Dewan ditangguhkan dan akan disambung semula pada hari esok 9 November 2010 jam 9.30 pagi.

Dewan ditangguhkan pada jam 10.10 malam.