

LAPORAN PERSIDANGAN

PENGGAL PERSIDANGAN KETIGA

MESYUARAT KEDUA

DEWAN UNDANGAN NEGERI PULAU PINANG YANG KEDUA BELAS

<i>Hari</i>	:	9 November 2010 (Selasa)
<i>Tempat</i>	:	(Dewan Undangan Negeri, Lebuh Light, Pulau Pinang)
<i>Jam</i>	:	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
34.	Y.B. Dato' Seri Dr. Hilmi bin Haji Yahaya	Telok Bahang
35.	Y.B. Dato' Hajah Jahara bt. Hamid	Telok Ayer Tawar
36.	Y.B. Tuan Syed Amerruddin bin Dato' Syed Ahmad	Bayan Lepas
37.	Y.B. Dato' Haji Jasmin bin Mohamed	Sungai Dua
38.	Y.B. Dato' Haji Roslan bin Saidin	Pinang Tunggal
39.	Y.B. Datuk Arif Shah bin Haji Omar Shah	Seberang Jaya
40.	Y.B. Tuan Haji Shabudin bin Yahaya	Permatang Berangan
41.	Y.B. Tuan Haji Sr. Muhamad Farid bin Saad	Pulau Betong
42.	Y.B. Dato' Mahmud bin Zakaria	Sungai Acheh
43.	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 Bersidang Semula pada jam 9.30 pagi.

Setiausaha:

Ahli-ahli Yang Berhormat, Y.B. Dato' Speaker.

Doa.

Y.B. Dato' Speaker:

Dewan bersidang semula untuk perbahasan sebelum itu saya nak ada dua pengumuman di sini. Pertama, penggunaan *handphone* ada ahli-ahli yang meletakkan *handphone* di bawah meja gunakan *silent mode*. Boleh masuk dalam poket tapi jangan letak di bawah meja kerana dia mengganggu liputan rakaman kita. Kedua, sebagai peringatan ahli-ahli yang nak minta penjelasan ataupun nak bercakap bangun bila bercakap, bangun minta laluan untuk bercakap tidak daripada meja bertempik, saya akan pantau kalau perlu bulan Februari nanti jika perlu sebelum penggal yang akan datang untuk buat *refresh course* sama ada untuk peraturan Dewan *standing order* dan lain-lain dan bagaimana kita apabila berbahas semasa sidang Dewan. Dewan disambung semula, Y.B. Komtar.

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

Y.B. Dato' Speaker, terima kasih di atas peluang yang diberikan kepada saya untuk menyertai perbahasan ke atas Bajet Negeri Tahun 2011 yang telah dibentangkan oleh Y.A.B. Ketua Menteri dalam Dewan yang mulia ini. Sekali lagi bajet mungkin merupakan bajet terakhir dibentangkan menjelang pilihan raya yang akan datang maka bajet ini harus memberi penekanan yang penting untuk menyelesaikan masalah-masalah yang rajin dihadapi oleh rakyat daripada masa yang sama memperkenalkan dasar-dasar atau usaha-usaha baru untuk terus membela nasib rakyat kita. Kita perlu menggunakan kesempatan ini untuk memberi input-input yang bernas supaya segala perancangan yang digariskan di dalam bajet ini dapat direalisasikan tanpa halangan-halangan tertentu.

Rakyat mahukan kita lebih kuat bekerja dan kurangnya berpolitik atau pun bersandiwaro seperti dalam isu Program Penghargaan Warga Emas, saya yakin wakil-wakil rakyat di Negeri Pulau Pinang telah memberikan perkhidmatan yang terbaik kepada rakyat jelata dalam menyelesaikan masalah-masalah yang mereka hadapi. Rakyat jelata akan menilai kesemua ini dengan mata dan telinga sendiri dan merekalah yang akan mentakdirkan sama ada PKR dapat terus memerintah di Negeri Pulau Pinang.

Y.B. Dato' Speaker, saya amat hairan dengan penyebaran wabak denggi yang serius di kawasan rumah pangsa Sungai Dua sehingga telah merekodkan 71 kes denggi di kawasan tersebut. Ini merupakan *hotspot* antara *hotspot* yang paling serius di Negeri Pulau Pinang dan menunjukkan bahawa kurangnya perhatian diberikan sebelum ini terhadap kawasan tersebut sehingganya wabak denggi merebak. Apabila merebaknya wabak denggi di Negeri Pulau Pinang

Jawatankuasa-jawatankuasa Tindakan Daerah baru sahaja ditubuhkan dengan melibatkan wakil-wakil rakyat setempat untuk menganjurkan gotong-royong dan operasi cari dan musnah jentik-jentik, aedes sebagai satu cara untuk membanteras denggi. Mengapa mekanisme sebegini tidak disediakan sebelum ini? Adakah ini menunjukkan Kerajaan Negeri kurangnya memberi keprihatinan dalam aspek ini. Jikalau Y.B. Setiausaha Kerajaan sendiri dan anak Pegawai Daerah Timur Laut turut menjadi mangsa denggi macam mana dengan rakyat jelata yang menghuni di kawasan-kawasan yang senang dijadikan...(gangguan).

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

Minta laluan, terima kasih Y.B. Komtar. Sebenarnya wabak denggi bukan sahaja berleluasa di kawasan Sungai Dua tetapi kita lihat juga di Hospital Besar Pulau Pinang, hospital tempat di mana kita mendapat rawatan ada juga kejadian-kejadian atau perjumpaan jentik-jentik di situ. Jadi saya tertanya-tanya apakah yang dilakukan oleh agensi Kerajaan Persekutuan kerana ia adalah di bawah kawalan agensi Kerajaan Persekutuan. Mengapa tidak pemantauan dibuat di tempat tersebut mungkinkah ini juga perlu diberi perhatian. Terima kasih.

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

Saya juga bersetuju dengan apa yang disebutkan oleh Y.B. Seri Delima. Memanglah Jabatan Kesihatan Negeri merupakan agensi yang terpenting dalam membuat pemantauan ke atas kawasan-kawasan yang menjadi *hotspot* bagi pembiakan nyamuk aedes. Saya juga berharap supaya Jabatan Kesihatan dapat mengambil iktibar daripada perkara ini supaya pemantauan dapat dilakukan terhadap kawasan yang di bawah bidang kuasa Jabatan Kesihatan sendiri dan sebagai satu cara untuk meyakinkan rakyat bahawa tempat-tempat lain turut akan dipantau dengan baik. Jadi macam mana dengan rakyat jelata yang menghuni di kawasan-kawasan yang senang dijadikan sasaran gigitan oleh nyamuk-nyamuk aedes dalam tahun lepas. Ahli Yang Berhormat, 2 tahun yang lepas, Ahli Y.B. Sungai Puyu berasa amat bangga dengan penurunan denggi Negeri Pulau Pinang tetapi sekarang dalam perangkaan kita yang meningkat secara mendadak, apa pula yang akan dicakapkan oleh Y.B. Sungai Puyu.

Jadi Y.B. Dato' Speaker, untuk mempergiatkan lagi usaha-usaha komuniti untuk menjamin kesihatan dan ketenteraman hidup tanpa dijangkiti denggi maka kita memerlukan penglibatan JKPP dan pertubuhan-pertubuhan setempat dalam menganjurkan gotong-royong termasuk mempromosikan kempen "Greener, Cleaner Penang". Penubuhan JKPP telah ditingkatkan daripada 149 buah kepada 219 buah seluruh Negeri Pulau Pinang dengan peningkatan bilangan JKPP yang ditubuhkan namun usaha-usaha yang perlu dibawa oleh JKPP kurang menuaskan atau kurang memberangsangkan. Walau bagaimanapun, kita masih menghargai peranan yang boleh dimainkan oleh Pengurus dan Setiausaha JKPP maka elaun bagi Pengurus dan Setiausaha telah ditingkatkan, walaupun ada peningkatan supaya elaun bagi JKPP ditingkatkan selaras dengan penambahan elaun yang diumumkan oleh Y.A.B. Ketua Menteri bagi JKPP baru ini.

Namun saya berpendapat prestasi JKKK perlu ditingkatkan dahulu sebelum sebarang tambahan elauan dapat dipertimbangkan. Mesyuarat bulanan perlu dipanggil oleh JKKK untuk menentukan elauan yang dibayar kepada ahli JKKK, tetapi ini bukan satu asas yang baik untuk membuat penilaian prestasi JKKK. Penilaian terhadap gerak kerja JKKK selain daripada mesyuarat yang akan diadakan perlu dilakukan dari masa ke semasa sebagai satu cara untuk mempergiatkan lagi JKKK yang sedia ada. Bagi JKKK yang kurang aktif atau tidak aktif langsung, rombakan terhadap kepimpinan JKKK perlu dilakukan dengan segera supaya mereka yang tidak memenuhi kehendak CAT boleh digantikan oleh mereka yang boleh berupaya atau berkaliber. Latihan dari masa ke semasa juga perlu ditingkatkan walaupun bagi meningkatkan lagi kualiti dan mutu khidmat JKKK. Kebanyakan JKKK yang baru masih menghadapi masalah tiadanya premis atau dewan untuk perjalanan aktiviti-aktiviti mereka. Terdapat juga dewan komuniti yang menduduki tanah Kerajaan atau tanah PBT yang enggan diserahkan balik kepada Kerajaan ataupun PBT maka usaha-usaha segera perlu diambil bagi memastikan JKKK diberi keutamaan untuk menikmati kemudahan tersebut sebagai satu cara untuk meningkatkan lagi mutu khidmat mereka terhadap komuniti setempat.

Y.B. Dato' Speaker, untuk menangani masalah kesesakan trafik di Negeri Pulau Pinang, Kerajaan Negeri telah mengumumkan beberapa projek yang penting seperti projek pelebaran jalan dan menaik taraf jambatan di Jalan Su Man Kheng, Bukit Mertajam yang bernilai RM10 juta dan projek untuk menangani *bottleneck* di Jalan Masjid Negeri iaitu daripada Bulatan Udini hingga ke Jalan Scotland yang bernilai RM27 juta. Selain daripada itu kesesakan trafik di persimpangan Jalan Dato' Ismail Hashim dan Jalan Paya Terubong, kesesakan trafik di Pekan Bayan Lepas, kesesakan trafik di Pekan Dr. Lim Chiu Liong khasnya di persimpangan di Lebuh Lintang dan Lebuh Carnavon. Kesesakan trafik di kawasan Pasar Air Itam dan juga di persimpangan Jalan Air Itam dan Lorong Batu Lancang perlu diberi perhatian yang serius dan langkah-langkah segera perlu diambil untuk menangani masalah-masalah tersebut. Sehingga kini walaupun dengan terbukanya satu jalan pintasan di Kampung Bukit di Bayan Lepas tapi saya rasa jalan pintasan yang baru itu kurang membantu untuk menyelesaikan masalah kesesakan di Pekan Bayan Lepas, maka saya minta supaya satu kajian dapat dilakukan supaya jalan pintasan ini dapat memberi kesan untuk menangani kesesakan di kawasan itu.

Selain itu pengguna-pengguna Jambatan Pulau Pinang yang bekerja di FTZ Bayan Lepas sering menghadapi kesesakan *bottleneck* yang serius di laluan keluar yang menyusuli ke Bayan Lepas dan juga di kawasan penguncutan dari jalan di bawah JKR iaitu laluan 3113 yang mempunyai jalan 3 lorong sehalia untuk susul masuk ke Jambatan Pulau Pinang yang berlorong dua. Mengapakah tiada peruntukan untuk menangani masalah ini walaupun perkara tersebut telah lama dibangkitkan? Saya juga pernah tulis surat pada LLM pada tahun 2009 tapi peruntukan masih dinanti-nantikan. Jikalau peruntukan RM5 bilion untuk pembinaan Menara Warisan Merdeka yang setinggi 100 tingkat dapat dijimatkan adalah lebih baiknya peruntukan tersebut disalurkan kepada LLM untuk menangani masalah tersebut.

Y.B. Dato' Speaker, saya amat bersyukur dengan Rapid Penang yang sanggup untuk melaksanakan sistem *park and ride* untuk membawa mereka dari Seberang Perai ke tempat bekerja di FTZ Bayan Lepas tanpa perlu menyeberangi Jambatan Pulau Pinang dengan memandu, ini sedikit sebanyak akan mengurangkan kesesakan trafik di atas Jambatan Pulau Pinang. Ini merupakan satu konsep yang saya pernah bangkitkan pada tahun 2007 dan mujurlah Rapid Penang yang ingin melaksanakannya, selain daripada membawa pekerja-pekerja kilang dari Seberang Jaya ke Bayan Lepas saya juga berharap konsep ini pada suatu hari nanti dapat diperluaskan untuk membawa pekerja-pekerja kilang dari bahagian Pulau ke Seberang Perai ke kilang-kilang di kawasan Perindustrian Perai. Untuk membawa pekerja-pekerja.....(gangguan)

Ahli Kawasan Seberang Jaya (Y.B. Datuk Arif Shah Bin Haji Omar Shah):

Penjelasan.

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

Ya, silakan.

Ahli Kawasan Seberang Jaya (Y.B. Datuk Arif Shah Bin Haji Omar Shah):

Jadi kita minta mengambil kesempatan juga untuk mengucapkan terima kasih kepada Kerajaan Barisan Nasional kerana mengarahkan RapidPenang untuk mengambil prihatin kepada keperluan masyarakat.

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

Ini menunjukkan keprihatinan, tapi keprihatinan itu tidak dapat dilaksanakan jika tanahnya tiada tanah yang diberikan oleh Kerajaan Negeri, jadi kita perlu kerjasama daripada dua-dua pihak janganlah hanya puji satu pihak tanpa melihat perkembangan daripada pihak yang lain. Untuk membawa pekerja-pekerja.

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

Penjelasan.

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

Silakan.

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

Adakah tapak itu Kerajaan Negeri bagi *free* kepada RapidPenang untuk meletakan kenderaan dia? Kalau sekarang kena bayar sewa, kalau kata kerjasama yang baik Rapid Penang bagi *free* perkhidmatan Kerajaan Negeri bagi *free* sewa tanah.

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

Tak apa, itu tertakluk kepada perbincangan di antara RapidPenang dengan Y.B. ADUN Pengkalan Kota. Untuk membawa pekerja-pekerja dengan bas *shuttle* ke kilang-kilang tersebut kita juga memerlukan satu kawasan yang luas di kawasan Pulau untuk dijadikan tempat letak kereta difahamkan di kawasan sebelum itu juga pernah dikenal pasti sebagai salah satu tapak untuk pelaksanaan konsep *park and ride*. Mengapakah kawasan tersebut boleh ditukarkan kegunaannya? Adakah Kerajaan Negeri merancang satu lagi tapak yang baru untuk tujuan tersebut?

Y.B. Dato' Speaker, pemantauan ke atas projek-projek infrastruktur atau infiniti perlu dilakukan dari semasa ke semasa. Kerja-kerja mengorek jalan dilakukan tanpa pemantauan dan menyebabkan kerosakan di jalan-jalan tertentu termasuk di jalan-jalan yang baru dinaiktarafkan. Pada 21 November ini telah berlakunya satu kemalangan di jalan raya sehingga sebuah motosikal telah jatuh ke dalam saluran yang telah dikorek bagi projek laluan kabel TNB dari pencawang utama masuk ke pencawang pembahagian utama Penang Time Square Pulau Pinang. *Insident* tersebut berlaku atas sebab tiadanya pemantauan rapi oleh TNB ke atas kerja-kerja kontraktornya. Dimaklumkan semua projek pemberian laluan kabel 33 KB yang sebelum ini di bawah pemantauan TNB negeri sekarang telah diambil oleh Ibu Pejabat TNB ini menyebabkan TNB negeri tiada kuasa pemantauan ke atas projek-projek sebegini tapi apabila *incident* ini berlaku TNB, negeri yang perlu bertanggungjawab ke atasnya.

Jikalau tiada pemantauan ke atas projek-projek sebegini saya tidak jamin kemalangan-kemalangan sebegini akan berulang lagi ekoran daripada kecuaian pihak kontraktor. Pemantauan ke atas kerja-kerja mengorek jalan yang dilakukan ke atas pembekal khidmat telekomunikasi swasta perlu digiatkan lagi demi menjamin jalan-jalan yang sedia ada tidak dirosakkan oleh kerja-kerja mereka tanpa dilakukan mengikut spesifikasi yang betul. Tindakan penguatkuasaan perlu diambil terhadap kontraktor-kontraktor yang dilakukan tanpa permit mengorek jalan termasuk jentera-jentera mereka ditahan supaya kerja-kerja mereka tidak dapat diteruskan secara haram.

Y.B. Dato' Speaker, terdapat sebuah projek terbengkalai di kawasan saya sehingga kini tidak dapat diteruskan. Projek tersebut adalah pembinaan industri ringan yang setinggi 13 tingkat dan berunit 161 di atas lot 491, Jalan Gudwara, Pulau Pinang yang dikenali sebagai kompleks Adona Diamond, Pemaju kompleks tersebut adalah Intan Century Sdn. Bhd. telah digulungkan pada 5 Januari 2005. Bagi pihak jawatankuasa Inspektor yang mewakilkan pembeli-pembeli harta Intan Construction Sdn. Bhd. telah memohon supaya diberi diskaun atau pengecualian oleh Kerajaan Negeri bagi sumbangan-sumbangan berkanun seperti sumbangan kepada PBA, sumbangan kepada MPPP bagi tujuan kumbahan dan perparitan, cas pembangunan dan sebagainya tapi tidak berhasil.

Jikalau projek tersebut tidak dapat dihasilkan atas beban kewangan seperti sumbangan-sumbangan yang saya sebut tadi dan terus terbengkalai sebegini, keadaan bangunan tersebut akan jadi lebih teruk akibatnya aktiviti-aktiviti kecurian yang berleluasa sama ada pada waktu siang atau waktu malam saya mohon supaya perkara tersebut akan diberi perhatian khas oleh Kerajaan Negeri khasnya jawatankuasa pengurusan hartaanah strata yang dipengerusikan oleh Y.B. Timbalan Ketua Menteri I.

Saya ingin bertanyakan prestasi jawatankuasa tersebut sejak ditubuhkan, berapakah kes yang telah diselesaikan dan berapakah kes yang belum dapat diselesaikan, jumlah nilai yang diberi diskoun atau pengecualian dan apakah tindakan penguatkuasaan dan apakah tindakan undang-undang yang telah diambil terhadap pemaju-pemaju yang gagal permohonan pecah sempadan atau permohonan pecah bagi hartaanah-hartaanah strata yang telah dimajukan oleh pemaju tersebut.

Y.B. Dato' Speaker walaupun satu unit penguatkuasaan telah ditubuhkan di bawah Pejabat Pengarah Tanah dan Galian baru-baru ini untuk mengambil tindakan penguatkuasaan terhadap kes-kes yang melanggari Kanun Tanah Negara. Namun ini tidak mencukupi jikalau tiadanya tindakan mahkamah diambil terhadap pihak-pihak yang bersalah, ingin saya sebut di sini terhadap satu permohonan lesen pendudukan sementara di atas tanah Kerajaan lot A di atas tanah Jety Li dan Jety Tan, seksyen 23 Bandar George Town Daerah Timur Laut telah dikemukakan oleh Lim Chin Seng dan Lim Bee Kaa.

Selepas didapati kerja-kerja tebus guna laut dijalankan tanpa penguasaan Pihak Berkuasa Negeri, mengapa tiadanya tindakan mahkamah di bawah Kanun Tanah Negara di ambil terhadap permohonan-permohonan, pemohon-pemohnnya supaya mereka dihadapkan ke mahkamah walaupun rayuan bagi permohonan LPS ditolak dua kali oleh Pihak Berkuasa Negeri. Saya berharap unit penguatkuasaan yang baru ditubuhkan juga dapat memperluaskan skopnya supaya tindakan penguatkuasaan negeri dapat diambil di bawah segera terhadap kesalahan-kesalahan di bawah Akta Hak Milik Strata 1985. Tindakan mahkamah juga perlu diambil secara untuk menghukum pemaju yang tidak bertanggungjawab demi menjamin kepentingan-kepentingan pembeli-pembeli serta penghuni-penghuni.

Y.B. Dato' Speaker, saya amat hairan dengan sebuah kilang pembuatan, kilang kain *jeans* yang beralamat 218 A, Jalan Pantai Aceh, Balik Pulau yang dapat beroperasi lebih 10 tahun tanpa diambil tindakan-tindakan tegas oleh Pihak Berkuasa termasuk Pejabat Tanah, MPPP, Jabatan Alam Sekitar dan Jabatan Perhutanan. Kilang tersebut didapati mencerobohi tanah Kerajaan tanpa sebarang kelulusan TOL, tidak memiliki lesen perniagaan oleh MPPP, tanpa kelulusan pelan bangunan bagi struktur-struktur kilang yang telah didirikan serta menduduki kawasan hutan bakau di mana pokok-pokok bakau telah ditebang tanpa kebenaran Jabatan Perhutanan. Kesemua ini merupakan kesalahan-kesalahan yang jelas dan serius dan boleh diambil tindakan yang tegas ke atas pemilik-pemiliknya.

Selain itu sisa-sisa kimia yang dialir keluar dari kilang tersebut telah mencemari kawasan-kawasan persisiran pantai sehingga hasil tangkapan laut terjejas. Masalah kilang-kilang haram yang wujud di Negeri Pulau Pinang dan juga perlu diberi perhatian oleh Kerajaan Negeri, tindakan-tindakan perlu diambil untuk menghalang kewujudan kilang-kilang haram yang boleh diluluskan oleh peruntukan yang sedia ada. Bagi kilang-kilang yang tidak dapat diluluskan dalam apa keadaan sekali pun maka kilang-kilang tersebut boleh ditutup atau ditempatkan semula ke lokasi-lokasi yang lebih sesuai.

Kebelakangan ini Y.B. Dato' Speaker, kompleks pendaratan ikan LKIM di Batu Maung, Pulau Pinang tidak dapat digunakan lagi sebagai pelabuhan pendaratan tuna yang tercanggih untuk bersaing dengan pelabuhan seperti Mauritius, Sri Lanka, Jakarta, Bali, Singapura dan Phuket sebabnya pelabuhan tersebut mengenakan cas pelabuhan dan cas-cas perkhidmatan lain yang lebih mahal daripada pelabuhan lain ini merupakan satu kerugian besar bagi Negeri Pulau Pinang atas sebab bot-bot tuna kini memilih untuk melabuh di Lumut yang cas pelabuhannya jauh lebih rendah daripada Batu Maung. Mengapa kedudukan kompleks pendaratan tersebut yang terletak di Tenggara Pulau Pinang dan bersesuaian dari segi lokasi kemudahan infrastruktur, ekonomi dan penyediaan persekitaran yang menarik boleh merosot di sekitarnya sehingga tiada bot-bot tuna yang berminat terhadapnya. Sungguhpun projek Malaysian International Tuna Port Sdn. Bhd. ini adalah bertujuan menjadikannya sebagai pelabuhan pendaratan tuna yang tercanggih di rantau Asia.

Namun objektif projek tersebut tidak sampai kerana kelemahan pengurusan projek yang ketara dari segi perancangan, pelaksanaan dan pemantauan kesan daripada kelemahan projek ini Kerajaan terpaksa menanggung kerugian dalam syarikat itu, mengapa semua ini boleh berlaku. Mengikut perjanjian konsesi MITP Sdn. Bhd. membangunkan pelabuhan tuna bertaraf antarabangsa di atas tapak seluas 25 ekar iaitu kawasan yang dipajakkan ke atas LKIM meliputi kawasan tanah milik LKIM seluas 20 ekar dan tanah milik Kerajaan Persekutuan meliputi 5 ekar, kos pembangunan seperti dalam perjanjian adalah sejumlah RM 243.38 juta meliputi dibahagikan 3 fasa dan ditanggung sepenuhnya oleh MITP Sdn. Bhd. melalui pinjaman berjumlah RM240 juta dalam bentuk BON daripada OSK Investment Bank Bhd.

Y.B. Dato' Speaker sehubungan dengan itu MITP Sdn. Bhd. telah memohon daripada Kementerian Pertanian Industri Asas Tani yang menterinya pada masa itu bukan orang lain, tapi Timbalan Perdana Menteri sekarang mengeluarkan surat sokongan kepada OSK Investment Bank Bhd. bagi menyatakan komitmen Kerajaan terhadap projek ini. Kementerian telah mengeluarkan surat sokongan yang bertarikh 15 September 2006 yang ditandatangani oleh Yang Berhormat KSU nya. LKIM juga telah mengeluarkan *letter of under taking* menyatakan klausa 24 perjanjian konsesi akan dikuatkuasakan apabila terdapat *event of default* berlaku di pihak MITP Sdn. Bhd.

Sehingga akhir tahun 2009 MITP Sdn. Bhd. telah masih gagal menjelaskan faedah sekurang-kurangnya berjumlah 23 juta, maka pihak OSK Bhd. telah mengisyiharkan *event of default* pada 6 Januari 2010 terhadap MITP Sdn. Bhd. Memandangkan Kerajaan Persekutuan melalui LKIM pemegang ekuiti

40% MITP Sdn. Bhd. Kerajaan Persekutuan perlu menanggung pembayaran sejumlah RM83.45 juta jika MITP gagal menjelaskan pinjaman *bon* dan ini merupakan satu lagi skandal terbesar selepas Port Klang Free Zone yang akan menelan berjuta-juta ringgit di Pulau Pinang dan sepastinya akan menjelaskan kedudukan kompleks pendaratan ikan tuna LKIM di Batu Maung sebagai pelabuhan pendaratan tuna yang tercanggih di Asia. Saya ingin bertanya apakah usaha yang boleh diambil oleh Kerajaan Negeri untuk memastikan status pelabuhan tersebut tidak akan terjejas dengan skandal yang telah saya sebutkan tadi. Apakah usaha jangka pendek yang boleh diambil untuk menarik minat bot-bot tuna untuk kembali melabuh di Batu Maung?

Y.B. Dato' Speaker, saya ingin menyokong inisiatif Kerajaan Negeri untuk melaksanakan Hari Tanpa Beg Plastik setiap hari mulai 1 Januari 2011. Ini merupakan satu langkah penting lagi berani untuk menjamin pemapanan alam sekitar kita, walaupun inisiatif ini menerima respons yang baik daripada pengusaha dan pelanggan mereka namun timbulnya persoalan sama ada beg-beg sampah yang *biodegradable* boleh diperkenalkan untuk mengurangkan impak beg plastik terhadap alam sekitar kita. Sudah wujudnya beg-beg sampah yang *biodegradable* di pasar raya ini mungkin sudah sampai masanya bagi Kerajaan Negeri menggalakkan pembekal-pembekal beg plastik *biodegradable* untuk memperkenalkan produk mereka kepada rakyat jelata di Negeri Pulau Pinang, jika beg-beg sampah sebegini dapat dilupuskan dalam tempoh tiga hingga empat minggu selepas digunakan, kualiti alam sekitar kita pastinya akan terjamin harga beg-beg sampah adalah lebih mahal pada peringkat permulaan tetapi jika permintaan pasaran ini meningkat pastinya harganya akan diturunkan untuk menjadikan Negeri Pulau Pinang sebagai sebuah Negeri Hijau. Kita juga perlu memperluaskan agenda-agenda hijau kita ke setiap aspek kehidupan kita termasuk memasang lampu jalan jenis LED di seluruh Negeri Pulau Pinang seperti yang telah dibangkitkan oleh Ahli Y.B. Pulau Tikus semalam dan Ahli Y.B. Pengkalan Kota. Sila maklumkan usaha-usaha yang akan diambil oleh MPPP atau MPSP untuk memasang lebih banyak lampu jalan jenis LED di seluruh negeri kita. Apakah faktor yang menyebabkan projek pemasangan lampu jalan jenis LED perlu ditangguhkan buat masa ini?

Y.B. Dato' Speaker, tahniah kepada Kerajaan Negeri yang berjaya menambahkan satu lagi produk pelancongan yang dikenali dengan *Escape Water Park*, *Escape Adventure Park*, *Escape Hotel* di Telok Bahang. Di mana produk tersebut merupakan sebuah taman tema air yang berunsurkan keseimbangan ekologi di atas satu kawasan yang seluas 43 hektar, walaupun ini satu produk yang akan dibina di kawasan yang diterajui oleh pembangkang, tetapi ini menunjukkan Kerajaan Negeri selalu memberi perhatian terhadap kawasan-kawasan yang juga diterajui oleh pembangkang, ini menunjukkan bahawa kita tidak mengambil satu sikap untuk membala dendam, walaupun rakyat atau pengundi di sana menyokong calon-calon pembangkang. Ini adalah satu produk pulangan yang bertaraf antarabangsa dan dapat setanding dengan Taman Tema Air di Bukit Merah, atau Bukit Tambun, Perak.

Kita berharap dengan adanya produk pelancongan terbaru ini yang dijangka siap dalam tempoh 18 bulan yang akan datang jumlah pelancong ke Negeri Pulau Pinang dapat ditambah lagi untuk menjana peluang-peluang baru bagi sektor pelancongan kita. Jumlah pelancong ke Negeri Pulau Pinang kini

berada di tangga ketiga bagi tahun 2009 iaitu jatuh di belakang Kuala Lumpur dan Pahang dari segi perangkaan tetamu hotel yang berdaftar. Pada tahun 2008 Negeri Pulau Pinang berada di tangga keempat iaitu jatuh di belakang Kuala Lumpur, Pahang dan Sabah. Jadi memanglah tidak adil bagi Menteri Pelancongan mendakwa bahawa jumlah pelancong ke Negeri Melaka lebih ramai daripada Negeri Pulau Pinang tanpa berdasarkan fakta atau statistik yang betul dan statistik yang kita perolehi adalah bersumberkan Kementerian Pelancongan

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

Minta laluan, terima kasih Y.B. Komtar. Saya juga membaca surat khabar di mana Menteri Pelancongan, Ng Yen Yen kalau tidak silap saya telah memberi komen bahawa Pulau Pinang tidak menarik pelancong, apakah kemungkinan ini juga disumbangkan oleh atau pun salah satu faktor menyebabkan perkara ini adalah disebabkan oleh satu propaganda yang negatif atau pun demonstrasi-demonstrasi yang dilakukan di tengah-tengah jalan, menyebabkan pelancong-pelancong yang akan datang di sini mungkin khuatir tentang keselamatan mereka. Sejak kebelakangan ini kita dapat lihat bahawa demonstrasi-demonstrasi ini yang memang begitu ganas sekali mungkin adalah salah satu faktor yang menyumbang kepada perkara ini. Terima kasih.

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

Terima kasih Ahli Y.B. Seri Delima, jika demonstrasi ini dilakukan secara aman saya rasa ia tidak akan menakutkan pelancong-pelancong walaupun demonstrasi itu berlaku di kawasan Tapak Warisan Sedunia yang dinobatkan oleh UNESCO, tapi jika demonstrasi ini dilakukan secara ganas dan liar dan tindakan mereka semacam pengganas maka saya yakin pelancong akan.

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

Kelmarin mengikut Bagan Dalam dia kata macam monyet, macam monyetlah.

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

Siapa yang macam monyet.

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

Dia rujuk mungkin Pemuda UMNOlah yang membuat demonstrasi dia kata monyet.

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

Y.B. Dato' Speaker, penjelasan saya minta supaya Ahli daripada Seri Delima tidak mudah membuat tuduhan, tidak boleh kata Pemuda UMNO macam monyet. Ini adalah satu tuduhan Y.B. Dato' Speaker, saya minta dia tarik baliklah.

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

Y.B. Dato' Speaker, saya beri penjelasan kalau kita naik atas pagar menggantungkan diri di pagar nak panggil monyetkah, beruk atau kera?

Ahli Kawasan Seberang Jaya (Y.B. Datuk Arif Shah bin Haji Omar Shah):

Sebelum hendak buat tuduhan nanti kita tengoklah sebenarnya siapa yang panjat itu, sama ada dia daripada UMNO kah atau daripada parti lain kah dan sebagainya, ada gambarkan. Daripada gambar itu nanti kita lihat siapa yang sebenarnya yang panjat, dia bukan daripada UMNO.

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

Oh, bukan daripada UMNO tetapi dibawa oleh UMNOlah.

Ahli Kawasan Seberang Jaya (Y.B. Datuk Arif Shah bin Haji Omar Shah):

Kita tengoklah nanti ada salah seorang nanti siapa yang hendak cakap

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

Jikalau dia bukan dari UMNO saya rasa UMNO yang bawa monyet ke Dewan Undangan Negeri

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

Minta maaf saya hendak respons, kepada perkara itu, kalau Yang Berhormat-Yang Berhormat daripada parti pembangkang ingin menafikan fakta itu Norman Zahalan siapa dia daripada parti mana, Norman Zahalan dan Ariffin itu dari parti mana, parti UMNO, mereka yang menerajui, mengetuai demonstrasi tersebut telah disiarkan dalam surat khabar habis kita hendak panggil monyet ini siapa lagi, tanyalah sendiri.

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

Y.B. saudara Seri Delima, saya juga pernah membaca satu artikel daripada Ketua Wanita UMNO Sharizat yang mengatakan keadaan pengundi dan rakyat di kawasan dimenangi pembangkang yang dibiarkan begitu sahaja selepas pilihan raya umum kedua belas yang lalu umpama cinta monyet, ini adalah satu sindiran daripada UMNO sendiri apa pasal pula kita tidak boleh gunakan perkataan monyet.

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

Y.B. Dato' Speaker, saya ingat Ahli daripada Jawi ini dia memang kurang masuk Jawilah. Dia tidak faham cinta monyet itu apa, ingat orang cakapkah, tidak erti, Y.B. Dato' Speaker, saya ingat kita tidak boleh buat satu tuduhan mengatakan Pemuda UMNO monyet, ini satu tuduhan yang serius, kalau esok, kalau kami pula mengatakan orang PKR monyet macam mana? Orang DAP

beruk macam mana? Jadi tidak boleh kita mulakan insiden-insiden begini Y.B. Dato' Speaker. Kalau kita mahu Dewan ini berjalan dengan baik saya minta Y.B. Dato' Speaker, supaya perkataan-perkataan macam ini tidak digunakan kerana ini boleh menggambarkan satu keadaan yang tidak elok bagi Dewan Undangan Negeri ini.

Y.B. Dato' Speaker:

Jadi saya minta berhentikanlah penggunaan perkataan itu dan saya minta dan Komtar ada lima minit lagi, jangan melebihi masa yang ditetapkan, saya hendak umumkan di sini ialah saya hendak peruntukan 20 minit sahaja setiap pembahasan dan cuba tetapi masa yang diberikan. Hari saya hendak mengalukan kedatangan rombongan Sekolah Menengah Teknik Tunku Abdul Rahman, sila berdiri,...(tepukan), sebab pelajar mula mengikuti demokrasi di negeri kita ini, silakan Komtar terus.

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

Terima kasih Y.B. Dato' Speaker, tetapi satu fakta yang tidak boleh disangka walaupun mereka tidak mengakui dirinya monyet tetapi mereka membawa monyet ke Dewan Undangan Negeri ..(gangguan)

Y.B. Dato' Speaker:

Y.B. Komtar, saya ingat tarik balik perkataan monyet itu.

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

Y.B. Dato' Speaker, mengikut peraturan 46...(gangguan).

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

Okey terima kasih, tak apalah lebih baik monyet itu dikurung, kerana pintu pagar ditutup tidak dibawa masuk ke Dewan Undangan Negeri.

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

Kalau kata semua orang hendak bercakap tentang bahasa-bahasa yang kurang ajar kami pun boleh cakap bahasa....(gangguan).

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

Bukan, ini soalan saya hendak jawab soalan saya bukan sebutkan monyet.

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

Peraturan Y.B. Dato' Speaker, Peraturan 46 itu jadi minta Y.B. Komtar tarik baliklah perkataan akhir itu tadi...(gangguan).

Y.B. Dato' Speaker:

Yang Berhormat Komtar kata tadi sebut monyet, saya minta tarik baliklah, kita berhenti..(gangguan).

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

Monyet bukan saya sebutkan

Y.B. Dato' Speaker:

Yang Berhormat sebut tadi, yang membawa monyet.

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

Saya hendak menjawab, bukan saya...(gangguan).

Y.B. Dato' Speaker:

Saya minta tarik balik.

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

Kita biarkan monyet itu berada di luar.

Ahli Kawasan Seberang Jaya (Y.B. Datuk Arif Shah bin Haji Omar Shah)

Janganlah sebut monyet, cara angkat tangan itu macam monyet tahu tak, macam monyet betul-betul.

Y.B. Dato' Speaker:

Y.B. Komtar, minta tarik balik.

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

Untuk mengekalkan kewibawaan Dewan yang mulia ini saya tarik baliklah, supaya Dewan ini tidak dijadikan zoolah, ini fakta yang betul, okey statistik kita yang diperolehi bersumberkan Kementerian Pelancongan tetapi mengapa statistik yang sama boleh disalah tafsirkan oleh seorang Menteri Pelancongan dari mana datangnya 8.9 juta pelancong yang kononnya telah melawat ke Melaka.

Y.B. Dato' Speaker, statistik Kementerian Pelancongan sendiri yang menunjukan hanya 3.76 juta pelancong pada tahun 2009 dan 4.35 juta pelancong pada tahun 2008 telah melawat Melaka, tidak usahlah seorang Menteri Pelancongan yang memandang rendah terhadap Negeri Pulau Pinang pada hal beliau sendiri adalah juga seorang Pengurus Perhubungan MCA Negeri Pulau Pinang. Secara perbandingan Negeri Pulau Pinang sememangnya lebih berdaya

tarikan daripada Melaka, kedua-dua Negeri ini merupakan Tapak Warisan

Sedunia yang dinobatkan oleh UNESCO kita tidak perlu iri hati jikalau Negeri Pulau Pinang berjaya menarik lebih ramai pelancong daripada Negeri Melaka. Menteri Pelancongan telah membuat pengumuman baru-baru ini bahawa Keretapi Bukit Bendera yang baru akan hanya diserahkan kepada Kerajaan Negeri pada tempoh suku pertama tahun 2011 didapati projek menaiktarafkan tersebut hanya diberi lanjutan masa sehingga 30 November 2010. Jikalau begitu mengapakah perkhidmatan kereta api tidak boleh diserahkan lebih awal dan dipulihkan lebih awal supaya kita dapat menarik lebih ramai pelancong untuk naik ke Bukit Bendera dalam musim cuti sekolah ini. Bagi premis beralamat nombor 57 Jalan Macalister yang diserahkan kepada Kerajaan Negeri untuk dijadikan sebuah muzium baru tetapi belum ditentukan orientasinya. Saya ingin bercadang supaya konsep muzium itu boleh mereka merujuk muzium-muzium yang terkenal seperti Beijing Planning and Exhibition Hall atau...(gangguan)

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

Minta laluan, berkenaan dengan kereta api di Bukit Bendera, adakah Yang Berhormat Komtar setuju dengan saya kalau kita berkata bahawa kemungkinan kelewatan dalam pelaksanaan projek ini disengajakan oleh Kerajaan Persekutuan, nombor satu. Nombor dua, kita lihat dalam semua majlis-majlis rasmi dalam permulaan projek tersebut ataupun *soft launching*, ... (dengan izin). Y.B. Dato' Speaker, wakil-wakil daripada Kerajaan Negeri Pulau Pinang tidak dijemput, Y.A.B. Ketua Menteri tidak dijemput seolah-olah perkara ini berlaku di Hawaii, berlaku di Pulau Pinang tetapi kita lihat Y.A.B. Ketua Menteri tidak dijemput, barisan-barisan kepimpinan kita tidak dijemput untuk menghadiri *soft launching*, kemungkinan saya percaya sebagai rakyat Pulau Pinang walaupun kita prihatin bahawa kegunaan adalah untuk rakyat Pulau Pinang, Kerajaan Barisan Nasional yang berminda sempit mungkin dengan sengaja melewatkan pelaksanaan projek tersebut dengan harapan memang harapan dan mimpilah bahawa mereka akan menang dalam pilihan raya yang akan datang dan mengambil kredit bagi pelaksanaan projek itu, terima kasih.

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

Saya mendapat maklum balas daripada kontraktor yang melaksanakan projek menaiktarafkan Bukit Bendera itu, apabila koc yang baru itu sampai ke Negeri Pulau Pinang dan Y.B. Bagan Jermal yang pergi melawatinya, dan telah disiarkan di media, Yang Berhormat Menteri Pelancongan, dia marah, mengapa ini boleh diberi keutamaan untuk diberi publisiti Kerajaan Negeri. Saya tidak faham apakah tujuannya. Mengapa ini hendak dijadikan satu modal politik atau modal publisiti. Padahal ini adalah satu projek usaha sama kerana pelancongan adalah di bawah senarai bersama supaya Kerajaan Negeri dan Kerajaan Persekutuan dapat sama-sama membangunkan sektor pelancongan.

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

Minta laluan sedikit Yang Berhormat Komtar, adakah Menteri Ng Yen Yen ini sedar wang yang digunakan bukan wang tok dia, ini adalah wang rakyat Pulau Pinang yang dikutip daripada hasil cukai, bukan oleh Kerajaan Barisan Nasional bukan duit Perdana Menteri kita, bukan duit Tok Ng Yen Yen. Duit ini adalah duit Rakyat Pulau Pinang yang digunakan untuk memberi manfaat

kepada rakyat Pulau Pinang. Jadi kemungkinan seperti saya katakan Barisan Nasional cuma meraih publisiti dengan mengatakan projek ini satu lagi temberang, oh sorry projek Barisan Nasional.

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

Minta laluan, saya pun hairan Ahli Seri Delima ini dia tidak tahu mana satu bidang kuasa Kerajaan Negeri, mana satu bidang kuasa Kerajaan Persekutuan dan dalam Dewan ini dia sandiwara, dia tanya adakah itu duit Tok Ng Yen Yen, siapa hendak jawab dalam Dewan ini, kita tidak ada kuasa untuk jawab bagi pihak Kerajaan Persekutuan, tetapi yang penting kita harus ingat kita harus berterima kasih kerana Kerajaan Persekutuan telah membelanjakan RM63 juta untuk projek berkenaan....(gangguan)

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

Duit sapa, duit rakyat.

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

Duit rakyat pun macam di Pulau Pinang juga, duit rakyat di Pulau Pinang kenapa Y.A.B. Ketua Menteri tidak memberikan perhatian kepada kawasan luar bandar? Kita tengok dalam bajet luar bandar kenapa tidak diberi peruntukan, itu duit rakyat kenapa(gangguan, bising).

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

Kita bercakap tentang Keretapi Bukit Bendera Yang Berhormat, jangan menyimpang.

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

Memang duit rakyat, tetapi kenapa duit rakyat tidak diberi kepada luar bandar oleh Kerajaan Negeri Pulau Pinang, begitu juga dengan Kerajaan Persekutuan. Kerajaan Persekutuan kita kena berterima kasih, sekurang-kurangnya kita kena berterima kasih. Ini terima kasih tidak, hendak hentam sahaja.

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

Saya rasa inilah mentaliti Barisan Nasional yang selalu inginkan rakyat berterima kasih kepada mereka. Sepatutnya mereka harus ingin berterima kasih kepada rakyat kerana rakyat yang mentakdirkan sama ada mereka boleh terus memerintah atau tidak. Jadi ini adalah pilihan rakyat kerana mereka rasa apa yang dilaksanakan oleh Kerajaan Barisan Nasional ini tidak adil, tidak dapat membela nasib mereka. Kalau didakwa bahawa peruntukan tidak disalurkan untuk pembangunan luar bandar memang ini bukan berdasarkan satu fakta yang betul. Saya rasa mungkin Yang Berhormat Bukit Tambun boleh menjawab tuduhan tersebut dengan fakta-fakta dengan peruntukan-peruntukan yang telah disalurkan.

Y.B. Dato' Speaker:

Yang Berhormat Komtar, mungkin ada sedikit lagi.

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

Okey, baik

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

Minta kebenaran sikit

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

Ya, silakan

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

Apa yang berlaku tadi, apa yang disebutkan oleh Y.B. Komtar itu, adakah ini menunjukkan laungan daripada Y.A.B. Perdana Menteri Satu Malaysia, ini memang cakap tidak serupa bikin, memang Tipu Malaysia.

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

Saya rasa ini boleh dijawab nanti, untuk menjimatkan masa saya tidak akan beri laluan lagilah, jadi saya bercadang supaya premis di Jalan Macalister itu boleh berkonsepkan Beijing Planning Exhibition Hall atau Shanghai Urban Planning Exhibition Hall supaya satu pusat pameran yang bertemakan sejarah dan revolusi perkembangan dan pembangunan George Town dapat dibangunkan. George Town merupakan sebuah bandar raya pada hakikatnya. Walaupun MPPP hanya dikurniakan satu status sebagai Majlis Perbandaran sahaja Kerajaan Negeri selama ini berhasrat penuh supaya George Town dikurniakan semula status kita sebagai sebuah bandar raya selaras dengan hasrat penuh kita untuk menjadi Negeri Pulau Pinang sebagai sebuah bandar raya berstatus Antarabangsa. Cadangan tersebut telah lama dikemukakan oleh Kerajaan Negeri untuk dibincangkan dalam Majlis Negara bagi Kerajaan Tempatan.

Saya ingin mendapat penjelasan bagi status permohonan tersebut dan agar bila permohonan tersebut dapat berjaya dan adakah 1 Januari setiap tahun akan terus dikekalkan sebagai hari Bandaraya bagi George Town. Secara kesimpulannya bajet ini telah menggariskan hala tuju yang jelas, bagi betul bagi memangkinkan lagi pembangunan di Negeri Pulau Pinang. Pembangunan ekonomi kita perlu dijana semula untuk mengekalkan kedudukan kita sebagai kedudukan kita yang unggul sebagai ... (dengan izin), *The Pearl of The Orient*. Jikalau Melaka dapat mengisyiharkan diri sebagai sebuah negeri maju baru-baru ini tanpa pengiktirafan daripada OECD tak akan Pulau Pinang tidak boleh diiktiraf sebagai negeri maju walaupun Kerajaan Negeri tiada tempoh yang jelas yang ditetapkan untuk tujuan tersebut.

KDNK bagi Negeri Pulau Pinang telah meningkat dari RM790 juta pada tahun 1970 kepada RM46.7 bilion pada tahun 2008 di mana pertumbuhan KDNK 7% secara amnya telah dipandu oleh pelaburan asing dalam sektor pelancongan dan pembuatan produk elektrik dan elektronik. Dalam 2 tahun kebelakangan ini pertumbuhan ekonomi bagi Negeri Pulau Pinang hanya dijangka kekal pada 6% sahaja apabila mulai susut pada tahun yang lepas. Bagi tahun depan pertumbuhan KDNK juga dijangka kekal pada tahap 6%. Adakah ini menggambarkan pemikiran negatif yang ada pada Kerajaan Negeri? Apakah asas-asas yang telah dirujuk pada Kerajaan Negeri untuk mencapai angka tersebut? Dengan enjin pertumbuhan yang semakin lesu akibat kelembapan pelaburan asing yang ditarik masuk ke Negeri Pulau Pinang dan ketibaan pelancong ke Negeri Pulau Pinang.

Negeri Pulau Pinang sedang menghadapi satu gejala yang dikenali sebagai *middle income trap* ... (dengan izin), apakah usaha-usaha yang akan diambil oleh Kerajaan Negeri untuk menangani masalah tersebut? Y.B. Dato' Speaker, akhir sekali saya ingin menaruh keyakinan yang tinggi di atas bajet yang telah dibentangkan dan sedang dibahaskan di dalam Dewan yang mulia ini. Saya amat berharap bajet ini dapat terus memberi manfaat secara langsung atau tidak langsung kepada rakyat jelata yang inginkan pembangunan ekonomi dipertingkatkan lagi serta kualiti hidup mereka terjamin. Segala dasar dan program yang baik perlu dikekalkan malah ditambah baik lagi walaupun kita terpaksa menghadapi tekanan atau rintangan daripada sektor-sektor tertentu dan segala yang tidak baik perlu diperbetulkan atau disingkirkan tanpa was-was lagi. Sekian terima kasih, dengan ini saya mohon menyokong.

Y.B. Dato' Speaker:

Batu Uban.

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

Y.B. Dato' Speaker, terima kasih kerana memberi saya laluan, memberi saya peluang untuk mengambil bahagian dalam perbahasan. Bagi dua tahun berturut-turut iaitu 2008 dan 2009 Kerajaan Negeri telah mencatat satu prestasi kewangan yang membanggakan. Pada akhir 2008 iaitu belanjawan sebanyak RM88.02 juta berbanding dengan jangkaan defisit RM35.66 juta pada tahun 2009 terdapat lebihan RM77.34 juta berbanding dengan defisit RM39.46 juta. Jumlah lebihan bagi tahun 2009 akan menjadi lebih besar daripada RM92 juta sekiranya Kerajaan Negeri tidak perlu untuk membayar untuk skandal tanah Tang Hak Ju sebanyak RM14.7 juta dibayar pada tahun 2009 dan pada tahun 2010 pula Kerajaan Negeri terpaksa membayar RM20 juta lagi.

Kerajaan Pakatan perlu menanggung kerugian ini akibat kecuaian dan kealpaan Kerajaan Barisan Nasional yang telah membawa kerugian kepada Kerajaan Negeri Pulau Pinang sebanyak melebihi RM40 juta di dalam kes skandal tanah Tang Hak Ju ini. Bagaimanakah Kerajaan Gerakan Barisan Nasional dahulu yang dipimpin oleh Tan Sri Koh Tsu Koon yang masuk melalui pintu belakang walaupun telah kalah dalam pilihan raya tidak direstui dan tidak dipilih oleh rakyat tetapi menerima pelantikan sebagai seorang senator.

Sehingga ke hari ini banyak isu-isu yang telah dilepas tangan oleh Tan Sri terhadap rakyat Pulau Pinang. Mula-mula mengatakan tidak akan menerima apa-apa jawatan tetapi kemudian masuk melalui pintu belakang menjadi Menteri dalam Jabatan Perdana Menteri, kononnya Menteri KPI. Persoalannya adakah Tan Sri Dr. Koh Tsu Koon bebas bertindak sebagai Y.A.B. Ketua Menteri, berbanding dengan Y.A.B. Ketua Menteri Pakatan Rakyat. Jawapannya amat jelas sekali, UMNO pegang dua-dua tangannya, Gerakan MCA pegang dua-dua kakinya, MIC tak tahu di mana dia pegang, jadi Tan Sri Koh Tsu Koon terpaksa ikut arahan Kerajaan UMNO Barisan Nasional dan menjadi Ketua Menteri tanpa kuasa. Disebabkan itulah rakyat Pulau Pinang telah menolaknya dan kita dari Pakatan tidak pegang tangan atau kaki Y.A.B. Ketua Menteri kita. Y.A.B. Ketua Menteri kita bebas menjalankan amanat yang diberikan oleh rakyat.

Y.A.B. Ketua Menteri bersama dengan barisan pimpinan beliau dengan Timbalan Ketua Menteri I dan Timbalan Ketua Menteri II adalah amatikhlas dalam menjalankan tanggung jawab mereka terhadap rakyat. Isu pembangunan PERDA di Bukit Mertajam. Tujuan asalnya tanah diambil untuk kegunaan awam, kononnya tetapi kontrak itu menjadi milikan Ketua Bahagian UMNO Bahagian Bukit Mertajam, Dato Musa namanya dan syarikat yang digunakan ialah kroni UMNO yang bernama Syarikat Aseania. Ini umum mengetahuinya. Jumlah lot-lot tanah yang diambil melibatkan 196 dan kesemuanya 196 tetapi hanya 122 adalah lot bumiputera, masa itu adakah UMNO Barisan Nasional memperjuangkan demi menjaga hak orang-orang Melayu. Kroni UMNO yang jadi kaya, Ketua Bahagian yang menjadi kaya, inilah rakyat didahulukan tetapi rakyat dipinggirkan seterusnya.

Y.B. Dato' Speaker, semua Yang Berhormat dan EXCO UMNO sokong pengambilan tanah tersebut untuk PERDA kononnya pengambilan adalah untuk kegunaan awam hakikatnya pemimpin UMNO menjadi kaya tetapi orang-orang Melayu masih terpinggir dan terbiar. Tanah tersebut dibeli dengan harga RM1.50 sekaki persegi hingga RM2.50 untuk zon pertanian dan harga yang paling tinggi pun adalah pada kadar RM4.65 sekaki persegi. Ini adalah menurut warta Kerajaan 301 bertarikh 20 Ogos 1992 berbanding dengan hab pendidikan Pondok Upeh dan Genting di Balik Pulau kawasan seluas 201 ekar ... (dengan izin), yang melibatkan pembangunan *A cluster or a group of universities* untuk kebaikan dan manfaat untuk anak-anak kita. Cuma 21% tanah kepunyaan orang Melayu diambil di situ. Pada harga belian RM8.00 1 kaki/segi pada masa ini.

Berbanding dengan pengambilan tanah di PERDA. Iaitu peratusan yang diambil di PERDA melibatkan hampir 62.24%. inilah yang dikatakan UMNO pembela Melayu UMNO juara rakyat, Rakyat Didahulukan Pencapaian Diutamakan. Pada hakikatnya Ketua Bahagian UMNO Bukit Mertajam diutamakan. Dan harap hak orang Melayu dipinggirkan. Di sana hampir 63% tanah pertanian orang Melayu diambil dan direstui oleh para EXCO pada masa itu. Tetapi apabila Y.A.B. Ketua Menteri Pakatan Rakyat hendak membawa hak pendidikan antarabangsa di Pondok Upeh Balik Pulau untuk memajukan kawasan Barat Daya tetapi isu ini dipolitikkan. Memang tepat sekali. UMNO pandai bersandiwarai untuk agenda kepentingan politik mereka. Inilah juara rakyat.

Persoalannya adakah Ahli-ahli Yang Berhormat dari UMNO tidak sokong kepada Program Warga Emas kita sampai memfitnah sumber kewangan kita bahawa rakyat perlu was-was.

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

Penjelasan. Saya cuma nak mendapatkan sedikit penjelasan, nak tanya sikit sahaja. Tanah PERDA adalah tanah pertanian dan tanah bendang pada ketika diambil alih tapi tanah di Pondok Upeh, adalah tanah yang merupakan tanah Genting dan kawasan Pondok Upeh adalah kawasan penempatan dan boleh Yang Berhormat setuju?

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

Tanah bendang itu milik orang Melayu walaupun ini tanah diambil alih tujuan hakikat kita membawa pembangunan kepada rakyat, bukan sahaja untuk menjadikan Pulau Pinang satu hab pendidikan tetapi untuk bertujuan sebagai untuk menjadikan Pulau Pinang sebagai hub *International Educational Standard*.

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

Belum habis lagi. Bagi saya habiskan tetapi ini adalah bertujuan bagi Pulau Pinang bagi hub *Education International Standard*.

Ahli Kawasan Seberang Jaya (Y.B. Datuk Arif Shah bin Haji Omar Shah):

Itulah sebenarnya kadang-kadang kita kena kaji kenapa sebenarnya tanah diambil oleh PERDA itu kerana pada ketika itu masih ramai lagi di kalangan kaum Bumiputera khususnya nak dapatkan perumahan mampu milik, sebab itu pembangunan dilakukan dan akhirnya ini kita dapat lihat beribu-ribu rumah mampu milik telah dapat disediakan di kawasan tersebut dan ianya menepati sebenarnya kehendak pengambilan tanah dan hari ini juga kita dapat lihat kemajuan yang dilakukan secara seimbang. Kemudahan awam banyak, jabatan-jabatan kerajaan juga ada dan di samping itu juga perumahan untuk golongan-golongan bumiputera diperbanyakkan tidak ada sesuatu yang dianggapkan menyeleweng ataupun mempunyai ataupun kepentingan tertentu dan sebagainya.

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

Memanglah kalau Yang Arif Seberang Jaya mengatakan tidak ada penyelewengan tetapi siapa yang untung, Ketua Bahagian mana yang untung daripada projek itu?

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

Minta penjelasan.

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

Sedarkan Ahli Yang Berhormat daripada Batu Uban bahawa apabila tanah di Bukit Mertajam diambil seluasnya 320.378 ekar atas nama tujuan awal pada tahun 1992. Di mana kehendak bagi kepada PERDA supaya dinamakan dimaksudkan untuk pertimbang dipertingkatkan kehidupan orang-orang di luar kampung, betul tak? Itukah katanya tujuannya. Selepas pengambilan siapakah pemajunya? Adakah PERDA atau ASEANIA? Siapakah Tetuan ASEANIA apabila mengatakan bahawa kini ada agensi-agensi Kerajaan di sana saya nak sentuh satu sahaja. Adakah mereka rela masuk atau dipaksa masuk? Seperti *income tax*, Tenaga Nasional, PDRM dan satu kes yang begitu cemerlang sekali adalah MPSP. Betul tak? MPSP di Dewan yang mulia ini pada tahun 90-an. Telah diberi sebidang tanah luas tanah 35 ekar hadnya 100,000 dan pertandingan di antara arkitek-arkitek yang kita jemput di seluruh Malaysia, mereka sudah ada satu pertandingan dan reka bentuk dan telah selepas pertandingan juga anugerah telah dibagi. Di sana ada seorang pemaju dia telah berbincang dengan pihak MPSP mereka telah mencadangkan bahawa membina Ibu Pejabat MPSP itu percuma.

Syaratnya apa? Daripada 35 ekar, 15 ekar untuk MPSP, 20 ekar untuk pemaju, percuma. Akan tetapi MPSP telah dipaksakan untuk beli sebidang tanah daripada di bandar PERDA 10 ekar dengan harga RM31.25. Di sana bangunan MPSP dibina bukan ikut reka bentuk dan kehendak oleh MPSP untuk selaraskan urusan kerja mereka. Tetapi ikut *design* pemaju. Dan *design* itu tidak menampung semua kakitangan di MPSP hanya separuh dapat masuk. Separuh kena pergi di Jalan Betik. Kalau nak bina Ibu Pejabat mengapa hanya separuh boleh masuk. Separuh tak boleh masuk. Daripada semua pembinaan alatan dalam MPSP baik pun kerusi, baik pun meja, kehendak beli dari pemaju.

Lagipun bukan itu sahaja, macam untuk *air-conditioning*, *cooling system* pun kena beli pada pemaju. Bukan itu sahaja tetapi untuk *service* itu juga daripada pemaju. Kerana ini bukan *cronism*, ini apa? Itu saya tak faham. Tau tak. Dan jikanya hari ini siapa yang ada prinsip tak kira daripada apa khasnya daripada UMNO untuk membela nasib orang khasnya di Seberang Perai. MPSP nyaris-nyaris jadi bankrap kerana kegiatan ini daripada 200 lebih juta telah dihapus di sana. Satu tempat percuma. Tidak dibenarkan tetapi terpaksa dengan syarikat kroni UMNO begitu banyak siapa nak cabar saya? Di sini, siapa cabar sama saya? Saya warga Seberang Perai hati ku sakit kerana kegiatan UMNO macam ini. Dari Seberang Jaya nak cabar saya?

Ahli Kawasan Seberang Jaya (Y.B. Datuk Arif Shah bin Haji Omar Shah):

Ini bukan keadaan nak mencabar tetapi ini adalah sesuatu yang telah pun berlaku dan ianya dilakukan untuk kepentingan awam. Dilakukan untuk kepentingan awam. (gangguan). Lokasi pertama yang hendak dilakukan saya pun ada masa itu Y.B. Dato' Taha dan Y.B. Phee dan sebagainya, yang hendak dibuat di kawasan itu kita diberikan pembelaan diberikan ada rumah hijau, rumah-rumah PPR yang baru di buat di kawasan berkenaan dan perumahan yang kita lakukan PPR MPSP semua di kawasan itu lokasi yang dilakukan di MPSP kerana Kerajaan Barisan Nasional berwawasan pada masa itu dia

pandang jauh...(gangguan) 300 lebih ekar apa yang berlaku? Kita kena letaklah MPSP di situ baru dari segi logistik cantik tempat itu. Jadi nak bagi syarikat itu bagi mereka melakukan prosedur *prioritization* untuk nak macam-macam orang dan nak dibuat penilaian kebetulan. Itu kebetulan.

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

Y.B. Dato' Speaker, minta penjelasan sikit. Saya hendak minta penjelasan sikit saja.

Y.B. Dato' Speaker:

Cukuplah, kalau tidak Batu Uban tidak ada masa, dia masa 5 minit sahaja lagi.
...(gangguan). Dia tak bagi laluan.

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

Saya ingin teruskan. Persoalannya, adakah Ahli-ahli Yang Berhormat dari UMNO tidak menyokong pada Program Warga Emas sampai memfitnah sumber kewangan kita sampai rakyat perlu was-was.

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

Minta penjelasan. Sikit sahaja. Y.B. Dato' Speaker di sini saya nak beritahu satu penjelasan sahaja kata di Dewan yang mulia ini UMNO telah mengaku bahawa ini adalah kisah benar dan Y.B. Dato' Speaker di Dewan yang mulia ini hanya tanya satu soalan apabila saya jadi Ketua Pembangkang di sana kehendak pindah di Ibu Pejabat daripada Ampang Jajar di PERDA satu sahaja. Tapak itu tidak sesuai kerana berdekatan dengan tapak pelupusan sampah oleh demikian terpaksa pindah. Jika itu tempat tak sesuai kerana dekat dengan tapak pelupusan sampah mengapa bina PPR orang miskin tolak pi sana. Itu tak dapat saya jawapannya.....(gangguan, bising).

Y.B. Dato' Speaker:

Yang ni Batu Uban, duduk, duduk. Batu Uban saja.

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

Bila soal di bawah di akhbar tempatan mengatakan rakyat perlu was-was saya perlu bawa perhatian jangan fitnah ini dosa. Carilah pahala nanti bangkit dalam kubur. Yang Berhormat yang ada di sini, saya tentu saya kata mereka semua ini sokong warga emas kita, tapi berat bibir nak sebut sahaja. Isu kawasan tadahan air yang tidak dipedulikan dan hilangnya saliran sungai, semua ini terjadi semasa pemerintahan UMNO Barisan Nasional. Persoalannya bagaimanakah pelan kelulusan diperolehi? Tidakkah Kerajaan Barisan Nasional prihatin air itu sebagai punca kehidupan? Saya percaya semua ahli-ahli UMNO tunjuk tangan dan menadah tangan, mengatakan "zam-zam ala kazam" air hujan boleh turun dan empangan akan naik? Kawasan tadahan akan dilindungi. Saya

membawa perhatian kepada Dewan yang mulia ini Projek Sunway Sdn. Bhd. di dalam kawasan Batu Uban bertentangan kawasan pintu masuk USM di Jalan Sungai Dua. Saya rujuk kepada gambarnya.

Ahli-ahli Yang Berhormat sila ambil pandangan dan lihat ini kawasan jalan Halaman Bukit Gambir Satu, Halaman Bukit Gambir lepas hujan jalan raya jadi sungai. Jalan raya jadi sungai. Jadi siapa pemaju? Bagaimana anak-anak kita nak guna ruang permainan? Jika berlaku kematiian siapa nak bertanggungjawab? Ini isu penting. Rakyat perlu diutamakan dan jangan retorik politik. Jadi saya membawa perkara ini dengan serius saya membawa kepada perhatian Dewan, Projek Perumahan Bukit Gambir Sunway Sdn. Bhd. di dalam kawasan Batu Uban dan di mana di Jalan Gambir di Halaman Bukit Gambir Satu dan Halaman Bukit Gambir Enam, jalan menjadi sungai. Ini adalah kemajuan yang dibawa oleh UMNO, Gerakan Barisan Nasional dan di sini rakyat diutamakan. Taman kanak-kanak menjadi *swimming pool* iaitu kawasan tadahan air, pemaju membina satu tembok setinggi 3 kaki untuk menahan limpahan aliran air sungai di halaman Bukit Gambir Satu. Ini cerdik namanya entah dari universiti mana dia belajar. Apabila hujan dan pengaliran air tidak boleh disekat dan hakikatnya pemaju telah cuba untuk menyalurkan penyaliran air ke dalam parit monsun. ...*(dengan izin), the natural stream flow is converted and diverted to a monsoon drain. Indeed what a way of natural causes and common sense is seriously misplaced but definitely not into financial sense!*

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

Penjelasan Ahli Yang Berhormat Batu Uban, setahu sayalah apa juga pelan dan perancangan kelulusan adalah kelulusan daripada MPPP dan juga JKR. Tentunya mereka yang membuat penyelidikan tentunya mereka yang memberi kelulusan. Kenapa nak sabitkan dengan UMNO pulak?

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

I'm coming to it, bagi saya jawab, bagi saya jawab, okey. Saya memohon kepada Y.A.B. Ketua Menteri supaya pihak JPS, pihak PBA dan juga Jabatan Y.A.B. Ketua Menteri membuat satu lawatan ke tapak supaya kita dapat menyelamatkan keadaan residents. Dan resident association kawasan itu telah memberi tahu saya bahawa SMP ditandatangani pada tahun 2006 dengan pemaju Sunway Bukit Gambir Sdn. Bhd, O.C dikeluarkan berperingkat peringkat pada tahun 2008 bulan Januari hingga ke bulan Mac. Sebelum Pakatan Rakyat mengambil alih. Saya mempersoalkan bagaimana O.C tersebut dikeluarkan? Sabar dulu, persoalannya bagaimakah pelan kelulusan bangunan di perolehi di satu kawasan aliran sungai semula jadi? Ini bukanlah Malaysia boleh ! ini sememangnya UMNO boleh. Zam-zam ala kazam semua boleh..(gangguan).

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

Penjelasan Yang Berhormat.

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

Saya tak bagi, saya tak ada masa, saya nak bagi habis dulu.

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

Penjelasan. Bagi lah tuduh UMNO ini, *must be gentleman* lah

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

Sikit je.

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

Kalau macam itu saya nak mintak kepada Kerajaan Negeri, MPPP dan JKR supaya bentangkan kepada Dewan ini apakah benar UMNO yang suruh buat ini semua? Tentunya saya rasa mereka luluskan rancangan dan sebagainya. Jangan sewenang-wenangnya nak menuduh UMNO! Saya mintak dalam Dewan ini supaya MPPP dan JKR memberikan membentangkan kes ini

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

Apakah peranan yang dimainkan oleh pihak JPS dalam kelulusan pelan tersebut pada masa tersebut? Pada masa tersebut dan apakah peranan yang dimainkan oleh pihak PBA pada masa itu? Dan Kerajaan manakah yang memerintah pada masa itu? Itu persoalan pokok! Bukan Pakatan Rakyat memerintah! Siapa yang mengeluarkan lesen? Siapa yang bagi lesen kepada pemaju? Sila *flash back* tengok siapa yang buat silap? Jadi sekarang kita kena perbetulkan perkara itu dan kita selepas menang pilihan raya kita kena ambil *burden* kesemua beban kita kena tanggung. Tang Hak Ju punya kes pun kita kena tanggung. Jadi bagi ni nak menanggung bagaimana nak memerintah? Kena tanggunglah kena perbaiki sebab itu kita ambil. Kalau biar kalau rosak semua! Walaupun kawasan tanah adalah kawasan milik persendirian. Saya mintak apakah peranan yang dimainkan oleh pihak JPS?

Saya juga mahu apakah peranan yang dimainkan oleh pihak PBA? Walaupun kawasan tanah adalah hak milik persendirian. Bolehkah soalan ini dijawab secara tertulis kepada Y.A.B. Ketua Menteri kita. Kawasan permainan kanak-kanak dijadikan kawasan menakung air. Inilah Malaysia Boleh adakah rakyat didahulukan? Ini sungguh membahayakan untuk anak-anak kita. Saya memohon kepada Ketua Menteri agar kawasan Bayan Baru yang tidak ada satu eco-park pun. Kawasan eco-park dapat digunakan oleh semua lapisan rakyat, termasuk penuntut-penuntut USM untuk kajian *research and development* untuk *agroculture* untuk *bird park*, *butterfly park* dan juga *fern park* kawasan alam semula jadi sebagai *green lung* dan ini adalah sebagai mustahak untuk generasi yang akan datang.

Saya memohon kepada Y.A.B. Ketua Menteri agar pihak PBA dapat mengambil alih tanah itu sebagai satu kawasan tадahan untuk menyelamatkan sumber air sebagai sumber utama demi menjaga keperluan generasi masa yang akan datang. Saya percaya ini adalah satu cadangan yang baik untuk kita

menjaga keharmonian ekologi alam semula jadi selaras dengan *Program Greener, Cleaner Penang* dan dibuat di MPPP bersamaan dengan *green crusader* atau pejuang hijau pada masa ini. Lagi satu isu yang ingin saya bawak iaitu isu kebakaran baru-baru ini di kawasan bukit, Jalan Ketitir baru-baru ini Yang Amat Berhormat Ketua Menteri, saya apabila bomba datang ke kawasan tersebut mereka mendapati *water hydrant* kita semuanya cantik dan molek seperti kosmetik bollywood sahaja. *Water hydrant* ada tetapi malangnya air tak ada. Bagaimana ini boleh berlaku? Dan apabila berlakunya kebakaran bagaimanakah pihak Bomba hendak menyelamatkan keadaan kawasan Jalan Ketitir ini? Dan jalan kawasan Jalan Ketitir ini adalah dalam jarak 1km sahaja daripada Projek Sunway Bukit Gambir Sdn. Bhd. Jadi nasib baik hanya kawasan yang terbakar itu adalah kawasan hutan dan tidak terdapat sebarang kehilangan harta benda dan juga kita tidak boleh cuai dalam isu sebegini. Kita perlu prihatin dan ambil iktibar. Saya memohon kepada pihak PBA dan pihak Bomba untuk mengambil statistik yang baru beberapa *water hydrant* yang tidak berfungsi di Pulau Pinang dan beberapa *water hydrant* yang tidak berfungsi langsung. Isu ini penting demi bekalan air perlu sentiasa ada untuk menyelamatkan keadaan apabila berlakunya kebakaran, supaya Kerajaan Pakatan berjiwa rakyat tetap dapat menjuarai hati rakyat untuk menyelamatkan rakyat untuk memartabatkan rakyat. Tidak seperti UMNO Barisan Nasional yang kononnya rakyat didahulukan tetapi hakikatnya ketua-ketua bahagian kroni UMNO di dahulukan....(gangguan, celahan)

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

Peraturan 46(5), seorang ahli tidak boleh membaca ucapannya tapi dia boleh membaca cabutan daripada risalah-risalah. Saya tengok dari tadi dia baca sahaja, Y.B. Dato' Speaker, tak boleh baca.

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

Saya rujuk, saya rujuk, sabar, sabar, sabar. Sekarang *you say* saya lagi saya rujuk okey.

Y.B. Dato' Speaker:

Yang Berhormat Batu Uban, rujuk saja.

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

Saya rujuk, saya rujuk, Dewan saya rujuk bukan baca.

Y.B. Dato' Speaker:

Teruskan, teruskan.

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

Isu seterusnya, Yang Berhormat, isu seterusnya adalah isu *coastal highway*. Okey isu *coastal highway*, yang tidak rata dan membahayakan okey seperti yang kita semua tau *coastal highway* melibatkan Jelutong Expressway

sampai ke Seri Delima, Batu Uban , Pantai Jerejak, sehingga ke Batu Maung. Coastal highway ini dibina di atas kawasan laut yang ditebus guna *reclaimed land*, okey dan persoalannya kenapakah Kerajaan Pusat Barisan Nasional tidak turap jalan dan tidak ratakan tanah tersebut? Keadaan jalan adalah membahayakan kepada kenderaan dan juga mengancam nyawa orang awam setelah berlakunya hujan. Jadi ini jelas terbukti Barisan Nasional pilih kasih sebab orang Pulau Pinang tidak akan bagi undi kepada Barisan Nasional, saya percaya.

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

Penjelasan.

Y.B. Dato' Speaker:

Minta laluan.

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

Bagi saya habis, saya nak habis dah. Jadi persoalannya adakah rakyat didahulukan? Kenapakah *coastal highway* itu tidak diturap sehingga ke hari ini? Malah selepas hujan terdapat banyak terdapat takungan air dan ini membahayakan. Saya juga menyeru kepada Kerajaan Pusat Barisan Nasional perlu prihatin dengan kehendak dan permintaan Pulau Pinang supaya dapat bekerjasama...(gangguan), okey saya bagi laluan.

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

Y.B. Dato' Speaker, nampaknya Batu Uban bercakap ikut suka dia, dia tak tahu fakta sebenarnya jalan *coastal highway* itu dibina oleh Kerajaan Negeri, bukan Kerajaan Persekutuan jangan salahkan jalan persekutuan Kerajaan Barisan Nasional di Persekutuan kerana tak jalan ni...(gangguan). Kerajaan Pusat ada bagi peruntukan tiap-tiap tahun untuk *maintenance* jalan gunakan duit itu. Guna duit itu untuk turap jalan ini. Jangan salahkan Kerajaan Pusat tak bagi dah ada dah, tak belanja tak tahu lah tapi betul guna duit itu untuk turap jalan ini? Jalan Negeri!

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

Itu adalah Jalan Federal, saya mintak yang mantan Ahli EXCO Kerajaan Negeri dulu sila rujuk balik kepada fakta. Okey sekarang projek pelebaran jalan dan dengan menaikkan jambatan di Bukit Mertajam Seberang Perai, di dalam bajet 2010, ini adalah satu iktibar yang baik yang telah dibawa oleh Y.A.B. Ketua Menteri kita. Jadi persoalan saya bilakah *coastal highway* ini akan diturap? Sama ada Kerajaan Pusat Barisan Nasional ada niat untuk memperbaiki jalan tersebut dan kenapa tidak ada sebarang tindakan dibuat sehingga ke hari ini? Saya percaya, saya juga mengucapkan syabas kepada Y.A.B. Ketua Menteri dan Kerajaan Pakatan bahawa mulai 2011 bayaran untuk 50% untuk lesen perahu dan lesen menangkap ikan dikurangkan.

Walaupun ini mengurangkan pendapatan negeri sebanyak RM65,000.00 setahun tetapi ini membawa manfaat kepada golongan yang berpendapatan rendah. Saya juga mengucapkan syabas kepada Kerajaan Negeri Pulau Pinang melalui bajet Y.A.B. Ketua Menteri, bantuan tahunan OKU yang kurang mampu bawah umur 60 tahun mereka akan menerima RM100.00 termasuk juga ibu tunggal juga akan menerima RM100.00 setahun. Inilah yang saya katakan belanjawan 2011 bertujuan untuk memartabatkan rakyat agar menjadi insan yang bermaruah, berdikari, berkemampuan, berintegriti dan boleh berdaya saing. Oleh yang demikian Batu Uban bersuara undur-undur, undur UMNO! Hancur, hancur, hancur Barisan dengan ini saya memohon menyokong Bajet 2011.

Y.B. Dato' Speaker:

Seterus Y.B. Seri Delima.

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

Terima kasih Y.B. Dato' Speaker, saya berterima kasih kerana di beri peluang untuk turut menyertai perbahasan ini atas bajet yang telah dikemukakan oleh Y.A.B. Ketua Menteri. Terlebih dahulu saya ingin merakamkan setinggi tinggi tahniah kepada Y.A.B. Ketua Menteri dan Barisan Kepimpinan Kerajaan Negeri Pulau Pinang kerana telah mengambil beberapa langkah yang begitu baik dalam mentadbir Negeri Pulau Pinang. Saya rasa perkara pertama yang saya ingin mengucapkan tahniah adalah pemberian anugerah kepada pekerja-pekerja MPPP, di mana ini adalah satu sejarah dalam pentadbiran Kerajaan Negeri Pulau Pinang kita lihat betapa berterima kasih semua pekerja-pekerja MPPP yang bekerja bertungkus lumus walaupun kerja-kerja dilakukan adalah kerja-kerja pembersihan jalan raya, pembersihan longkang dan sebagainya.

Kita lihat bahawa Kerajaan Negeri telah memberi satu *recognition* ... (dengan izin), kepada mereka dengan pemberian anugerah pingat-pingat kebesaran semasa pada tahun ini. Now ini adalah merupakan satu perkara yang menjadi buah mulut di kalangan rakyat jelata kerana sebelum ini kita lihat penganugerahan ini hanya diberikan kepada orang-orang yang mempunyai *political influence* ataupun pengaruh politik di dalam Kerajaan Negeri pimpinan yang dahulu. Pada masa yang sama saya ingin berterima kasih kepada Y.A.B. Ketua Menteri , Timbalan Ketua Menteri I, Timbalan Ketua Menteri II dan juga barisan pimpinan EXCO yang telah turut memberi penganugerahan kepada dua orang yang telah berjaya menawan *Mount Everest* iaitu M. Mogendren dan N. Mohandas walaupun mereka telah berjaya melaksanakan ini pada tujuh tahun yang lalu, kita lihat 13 tahun yang lalu, tetapi tidak ada sebarang penganugerahan diberikan dan kita lihat juga perkara ini telah disiarkan secara luas dalam surat-surat khabar tempatan di mana mereka begitu berterima kasih kepada Kerajaan Negeri Pulau Pinang. Kerajaan Pakatan Rakyat di mana wawasan atau pun perkara-perkara yang begitu diberi *recognition* oleh Kerajaan Negeri Pulau Pinang. Berbezalah sekali dengan Kerajaan Barisan Nasional yang walau pun kita dengar Y.A.B. Perdana Menteri kita selalu asyik kata 1 Malaysia, 1 Malaysia tetapi perkara-perkara ini seperti seolah-olah tidak diberi apa-apa perhatian langsung dan pada masa yang sama .. (gangguan).

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

Penjelasan sedikit. Y.B. Dato' Speaker, sedarkah Ahli dari Seri Delima bahawa anugerah-anugerah yang diberikan oleh Kerajaan pimpinan Barisan Nasional Negeri Pulau Pinang, sebenarnya meliputi semua peringkat ahli masyarakat daripada semua bidang dan perkara ini kalau hendak debatkan secara umum ia akan memberikan satu gambaran yang salah maka dengan sebab itu, saya minta kalau boleh Ahli daripada Seri Delima, sila tunjukkan atau pun sila kemukakan bukti secara bertulis, secara data dan fakta, siapa yang menerima setiap anugerah tadi dan apa jawatannya. Apa sumbangannya daripada bidang mana dan kemudian kita buat *comparison*(dengan izin), satu perbandingan dengan apa yang pernah diberikan sebelum Kerajaan Negeri sekarang ambil alih yang telah pun diberikan oleh Kerajaan Barisan Nasional sebelum itu juga.

Jadi kalau boleh kita minta Pejabat Setiausaha Kerajaan tolong buat senarai balik supaya dapat memberikan satu gambaran yang jelas kepada Ahli Berhormat Seri Delima bahawa Kerajaan dahulu juga telah memberikan pengiktirafan yang sama kepada semua rakyat. Tidak akan kita mahu dapat kepada setiap individu, kita juga ada kriteria dan ada pemilihan kita. Jadi dalam hal ini saya ingin mengingatkan kepada Yang Berhormat Seri Delima supaya jangan membuat tuduhan-tuduhan dan satu perbandingan yang bersifat murahan. Hanya kerana hendak menunjukkan kita baik, kita menafikan kebaikan orang sebelum ini. Cuba buktikan dan kalau kita tidak boleh buktikan dalam Dewan ini hari ini pun, tidak mengapa tetapi selepas ini saya minta Pejabat Setiausaha Kerajaan cuba keluarkan mengikut bidang, mengikut pengalaman, pengiktirafan yang diberikan secara perbandingan antara Kerajaan Barisan Nasional dahulu dengan Kerajaan DAP sekarang. Terima kasih.

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

Terima kasih Yang Berhormat Permatang Berangan. Saya kurang faham kerana adalah pendirian saya bahawa Kerajaan Pakatan Rakyat telah memberi anugerah ini kepada lebih kurang 13 hingga 14 orang pekerja-pekerja ... (dengan izin) kalau boleh saya menggunakan Pekerja-pekerja Am Rendah atau pun buruh kasar dan ini bukti yang saya ada. Kalau sebelum ini, Yang Berhormatlah kena bawa kenapa saya pula yang kena bawa.

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

Saya tidak minta Yang Berhormat Seri Delima bawa, saya minta Pejabat Setiausaha Kerajaan bawa.

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

Kenapa hendak minta Pejabat Setiausaha Kerajaan bawa?

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

Pejabat Setiausaha Kerajaan itu urus setia.

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

Pejabat Setiausaha Kerajaan tidak ada, tidak Yang Berhormat, tidak pernah diberi.

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

Y.B. Dato' Speaker, saya minta dalam hal ini....(gangguan).

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

Handphone, handphone, tutup dulu handphone.

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

Saya punya pasal lah *handphone* saya, awak peduli apa.

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

Tutup *handphone* dulu, kalau hendak berbahas pun.

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

Saya minta dalam hal ini Ahli daripada Seri Delima Y.B. Dato' Speaker dia cuba menimbulkan satu suasana atau pun satu tanggapan yang bersifat prejudis sedangkan perkara ini adalah fakta. Kerajaan Negeri Pulau Pinang baru dua tahun. Sekarang ini Kerajaan DAP baru dua tahun. Kerajaan Barisan Nasional dah hampir 50 tahun. Jadi jangan cakap, cakap pakai akal. Saya faham makna Yang Berhormat Seri Delima adalah.....(gangguan).

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

Saya cakap pakai bukti Y.B. Dato' Speaker(gangguan).

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

Saya minta Kerajaan Negeri Pulau Pinang tunjuklah (gangguan).

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

Yang Berhormatlah kena kemukakan. Kalau Yang Berhormat pernah kata pernah(gangguan).

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

Saya bukan Urus setia, fahamlah, kenapa tidak reti sangat. Jadi susahlah bercakap dengan orang tidak mahu reti ini. Benda ini diuruskan oleh Setiausaha Kerajaan Negeri. Okey, siapa boleh nafikan. Ahli Berhormat Seri Delima nafikan bahawa urusan penganugerahan apa-apa pingat dan bintang adalah diuruskan oleh Setiausaha Negeri, betul atau tidak.

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

Duduk dulu.

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

Tak, jawab dulu, betul atau tidak?

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

Duduk dulu,

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

Betul atau tidak Setiausaha Kerajaan Negeri yang menguruskan urusan penganugerahan

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

Duduk dulu, *this is my floor.*

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

Ya, saya tahu, tapi saya minta penjelasan. Tak berani jawab. Terima kasih.

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

Bukan tak berani jawab. Duduk, duduk, bukan tidak berani jawab. Yang Berhormat korek telinga dan dengar dahulu. Saya kata dalam dua tahun kita memerintah ini, 50 tahun ke, 100 tahun ke, Barisan Nasional tidak pernah beri... (gangguan).

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

Ini yang saya tak faham.

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

Tak beri laluan. Saya tak bagi jalan.

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

Dia mengatakan bahawa...(gangguan).

Y.B. Dato' Speaker:

Y.B. Permatang Berangan duduk, sila duduk.

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

Bayan Lepas saya bagi.

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

Okey, terima kasih Y.B. Dato' Speaker. Dia perbezaan antara pemberian pingat antara Barisan Nasional zaman dahulu dengan sekarang ini. Dahulu kita beri, cuma kita tidak mempromosikan jadi sekarang ini memang orang kata apa telah dirancang untuk mendapat populariti itu Y.B. Dato' Speaker, yang itu sahaja. Bukan tidak buat, semua bagi tetapi cuma tidak *high light* saja. Oleh itu, sekarang ini dia akan ambil kesempatan yang mana rasa perlu di *high light* kan memang dapat. Baguslah Kerajaan Negeri. Kita ambil tangan kanan dan tangan kiri kita tidak tunjuk.

Y.B. Dato' Speaker:

Teruskan.

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

Okey, Y.B. Dato' Speaker, Yang Berhormat Bayan Lepas, okeylah kita terima sedikit fasal dia member. Macam mana pun saya tidak boleh bersetuju kerana kita lihat ungkapan Abdul Hasan Abdul Majid, *who have been serving ...* (dengan izin) *Penang Municipal Council* for 37 years. Permatang Berangan dengar tidak, korek telinga. 37 years.

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

Bukan dia seorang bekerja, ada lagi orang, beribu orang lagi yang bekerja.

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

I am so excited as in my first time wearing such nice cloth. The Council was so kind to sponsor the cost of the suit and I am realy appreciate. Ini merupakan Kerajaan yang berjiwa rakyat bukan sahaja memberi pingat kita juga memberi bayaran untuk menyewa pakaian yang diberikan. *This is(gangguan)*

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

Normally, Y.B. Dato' Speaker, daripada Pekerja Am ini, daripada jawatan yang recommend pingat ini adalah daripada Ketua Jabatan itu sendiri. Jadi yang mana dapat ini, Ketua Jabatan yang recommend sebab itu percuma melalui daripada jabatan itu sendiri. Jadi kena faham itu.

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

Yang Berhormat Perai, silakan.

Y.B. Timbalan Ketua Menteri II:

Y.B. Dato' Speaker, cuma saya mahu dapat sedikit penjelasan tentang apa ini, apabila Kerajaan Negeri ini memberi penganugerahan kepada dua individu yang mendaki Gunung Everest 13 tahun dahulu. Walau pun mereka bukan dari Pulau Pinang, kita beri juga. Kenapa mereka di Selangor tidak mengiktiraf mereka. Apa kerana mereka orang India atau pun mereka tidak. Ini bukan suatu pencapaian Rakyat Didahulukan. Adakah mereka melaksanakan itu, tolong jelaskan.

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

Jawapan saya senang sahaja. Tipu Malaysia, bukan bodoh. Biar saya jelaskan lagi. Kalau kita lihat kepada pertamanya pemberian anugerahan ini Yang Berhormat daripada Perai, sebab itu, saya berterima kasih kepada bukan sahaja Y.A.B. Ketua Menteri, Y.B. Timbalan Ketua Menteri I, Y.B. Timbalan Ketua Menteri II dan juga Barisan EXCO. Sebenarnya slogan 1 Malaysia ini sepatutnya jadi slogan kita tetapi memang pun dah kata Malaysian, Malaysia. Walau pun kita adalah kerajaan yang terdiri daripada Kerajaan DAP, Kerajaan PKR, Kerajaan PAS, tiada parti India langsung. DAP, PKR, PAS ada. Bukan macam Barisan Nasional, MIC ada, PPP dan macam-macamlah parti yang kata *champion* orang India. Namun demikian, dua orang ini kemungkinan bukan kroni MIC, sebab itu tidak dapat. Selalunya penganugerahan ini diberikan kepada pihak-pihak yang mempunyai kabel politik. Kabel politik sama ada dengan parti UMNO, MCA, MIC, Gerakan tidak tahu apa lagi parti mereka ada.

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

Boleh sedikit penjelasan. Apa ini, kita macam ini. Bila kita beri dan ungkit-ungkit kita beri, itu tidak baik dan kalau kita juga hendak menggembarkan apa yang telah kita beri, itu bermakna kita hendak cari popular. Carilah popular benda lain. Benda kata beri semua orang beri, dahulu pun beri bukan kata tidak beri. Jadi tidak payahlah(gangguan). Okeylah *happy Deepavali....(ketawa)*.

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

Okey, namun demikian ... (dengan izin), berbalik pada hal ini, saya akan teruskan. Saya rasa perkara ini yang harus disebut, harus diberi perhatian, perkara yang memang menunjukkan bahawa kita melaksanakan perkara-perkara yang sebenarnya berjiwa rakyat. Pada masa yang sama, saya ingin menarik perhatian satu perkara khususnya melibatkan The Penang Hindu Endowment Board di mana saya berterima kasih sekali kepada Y.B. Professor P. Ramasamy, Ahli Kawasan Perai yang sekarang menerajui kepimpinan The Penang Hindu Endowment Board di mana pada pertama kali dalam sejarah 50 tahun, lebih kurang RM100,000.00 telah pun diberikan sebagai biasiswa kepada penuntut-penuntut yang telah mendapat keputusan cemerlang dalam pendidikan mereka untuk mereka teruskan dengan pembelajaran mereka di Universiti, matrikulasi dan sebagainya.

Sebelum ini kita mendapat tahu walau pun perkara ini dicadangkan, Barisan Pimpinan Barisan Nasional yang dipimpin oleh Y.B. Tan Sri Koh Tsu Koon, sebenarnya telah melarang perkara ini dilakukan dan juga bukan sahaja itu kepimpinan MIC yang terdiri daripada Yang Berhormat daripada Bagan Dalam Dato' Subbiah juga telah sedikit sebanyak menghalang biasiswa ini diberikan. Jadi ini sekali lagi menunjukkan bahawa Kerajaan Negeri kita mengambil iktibar atau pun memberi perhatian kepada kehendak-kehendak sesuatu kaum walau pun perkara ini selalunya diuar-uarkan atau pun dikatakan oleh parti MIC.

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

Penjelasan. Tadi Ahli daripada Seri Delima ada menyentuh Y.B. Ketua Menteri yang dahulu dan juga menyentuh tentang Ketua MIC, Dato T. Subbiah berkenaan dengan menghalang daripada pemberian biasiswa. Jadi saya rasa tuduhan ini adalah satu tuduhan yang melulu dan saya minta dibuktikan dalam Dewan ini. Terima kasih.

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

(gangguan) minta tanya (gangguan).

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

Kita minta(gangguan) oleh kerana Ahli Seri Delima yang menimbulkan isu ini dan dia bertanggungjawab untuk (gangguan).

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

Itu fakta. Saya akan kemukakan.

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

Jika ada fakta, sila kemukakan, bila, di mana dan bagaimana sebab saya percaya Yang Berhormat daripada Seri Delima memang sentiasa mengemukakan fakta surat khabar dan sebagainya. Jadi saya minta yang ini pun tolonglah kemukakan fakta sebagai mana Yang Berhormat Seri Delima sering buat. Jadi kemukakan fakta berkenaan dengan isu yang ditimbulkan terhadap bekas Ketua Menteri, Y.B. Tan Sri Koh Tsu Koon dan juga kepada Ketua MIC, Dato T. Subbiah berkenaan isu ini yang disebutkan tadi.

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

Okey, dalam 50 tahun Barisan Nasional memerintah, memang ini adalah fakta. Wang itu tidak pernah diberikan sebagai biasiswa.

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

Tidak pernah diberikan, tetapi tadi disebut tidak bersetuju atau pun menghalang. Jadi sekarang saya hendak Yang Berhormat Seri Delima buktikan sejauh mana halangan itu telah dicetuskan oleh kedua pimpinan tadi. Terima kasih.

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

Itu adalah fakta yang kita dan kalau tidak pernah diberikan maksudnya mereka tidak berikhtiar memberi dan secara tidak langsung telah menghalang pemberian wang tersebut.

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

Itu tidak boleh, itu andaian.

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

Itu bukan andaian, itu fakta. Tidak mengapa saya teruskan. Saya ingin.....(gangguan)

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

Ini sudah lari daripada jawapan, sudah lari daripada fakta. Kalau berani cuba tuduh dan orang menghalang, sila bukti. Kalau tidak Yang Berhormat tidak bertanggungjawab dan tidak beramal dengan konsep CAT. Terima kasih.

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

Saya teruskan dengan fakta atau pun perkara yang melibatkan kawasan saya Y.B. Dato' Speaker. Beberapa perkara yang perlu diberi perhatian. Saya juga berterima kepada Yang Berhormat Ahli EXCO yang terlibat Y.B. Tuan Malik, kita bincang tentang(gangguan)

Y.B. Timbalan Ketua Menteri II:

Beri laluan.

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

Silakan.

Y.B. Timbalan Ketua Menteri II:

Ini secara tidak langsunglah menjawab soalan tadi Yang Berhormat Permatang Berangan, to *Hindu Endowments Board* berkenaan dengan biasiswa. Dalam 100 tahun, tahunlah ini kali pertama kita beri biasiswa nilainya RM110,000 kepada budak-budak India daripada keluarga miskin. Ini memang rekod. Saya cuma nak banding kenapa walaupun ada *clause* dalam wakaf

Hindu untuk biasiswa dan juga untuk kebajikan, kenapa Kerajaan lama ini tidak gunakan peruntukan itu untuk memberi biasiswa. Jadi peruntukan itu disalurkan untuk aktiviti-aktiviti lain. Jadi apa yang disebutkan oleh Y.B. Seri Delima ialah inilah perkara yang saya sendiri mempersoalkan. Kenapa mereka ini yang memerintah semasa Barisan Nasional ini tidak memberi biasiswa kepada golongan Hindu, wakaf Hindu untuk golongan Hindu biasiswa, apabila Pakatan Rakyat mengambil alih kita buat satu semakan dan kemudian kita lihat bahawa ada juga bahagian untuk biasiswa dan kebajikan. Jadi peruntukan yang ada di sana disalurkan untuk aktiviti kuil dan sebagainya. Bukan saya katakan salah gunakan tapi mungkin perkataan halal secara halus, tidak halus kenapa walaupun jelas ada peruntukan untuk kebajikan dan biasiswa kenapa ini tidak disalurkan kepada masyarakat. Jadi fahaman kita ialah Wakaf Hindu adalah untuk masyarakat India kalau Wakaf Hindu tidak memberi sumbangan kepada Hindu kenapa Wakaf Hindu diwujudkan. Itu penjelasan saya.

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

Penjelasan sedikit. Maknanya kita berterima kasih kepada Kerajaan Barisan Nasional kerana mewujudkan Wakaf Hindu ini. Dengan adanya wakaf ini kita boleh bagi tetapi saya nak jelaskan di sini bahawa memang anak-anak orang India mendapat biasiswa daripada tabung biasiswa Kerajaan Negeri....(gangguan). Cakap saya terima kasih cukuplah.

Y.B. Timbalan Ketua Menteri II:

(gangguan)...., itu zaman *colonial*. Bukan Barisan Nasional.

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

Terima kasih kerana ianya diteruskan. Cakaplah terima kasih, mengaku saja, mengaku kata terima kasih cukuplah.

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

Penjelasan. Ia diteruskan adalah sistem kolonialisme, ia diteruskan (gangguan) oleh Barisan Nasional.

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

Bercakap tentang biasiswa...(gangguan).

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

Pohon penjelasan. Isu yang kita bincangkan ialah dua orang personaliti yang disebut oleh Seri Delima yang halang. Tidak buat itu mungkin mempunyai sebab mereka tersendiri. Saya tidak mahu mengulas kerana saya tidak tahu apa yang berlaku di dalam *Hindu Endowment Board*. Tetapi yang disebutkan dan dikaitkan oleh Y.B. Seri Delima menuduh dua personaliti menghalang. Menghalang memberi reputasi yang tidak baik kepada 2 personaliti kerana mereka tidak ada di Dewan dan tidak boleh mempertahankan diri mereka, sebab itu saya minta diadakan secara berfakta dan benar

bahawa wujudnya halangan dan ciri-ciri yang menghalang isu kita. Yang lain tidak apa. Sekarang nak gerak *Hindu Endowment Board*, silakan. Itu sudah ada dalam peraturan. Teruskan demi kebaikan tapi jangan kita mempersalahkan orang lain tanpa orang yang berkenaan boleh mempertahankan diri mereka dan kita tidak membuktikan kesalahan orang yang kita tuduh tadi. Sekian, terima kasih.

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

Y.B. Dato' Speaker, ada dua perkara, perkara pertama adalah berkenaan dengan pembuktian sama ada Tan Sri Koh Tsu Koon telah menghalang pemberian biasiswa. Kalau kita masih ingat lagi, saya tegas dengan pendirian memang beliau telah menghalang. Selain daripada itu kita melihat apa yang berlaku dalam pilihan raya pada tahun 2008, apabila ditanya tidak ada calon bangsa Hindu daripada parti Gerakan untuk bertanding untuk pilihan raya, beliau berkata *There no qualified Indians in Gerakan*. Bayangkan kalau pendirian beliau, tidak ada calon India yang layak untuk bertanding dalam pilihan raya. Semestinya saya percaya beliau tidak akan berikhtiar untuk memberi biasiswa kepada sesiapa murid-murid yang berbangsa India yang berkelayakan. Perkara kedua yang ingin saya cadangkan ialah wang ini bukan sahaja boleh digunakan untuk pelajar-pelajar berbangsa India, saya percaya kalau ada pelajar-pelajar Melayu yang layak mendapat biasiswa ini, pelajar-pelajar Cina tidak kira bangsa dan agama, kita boleh salurkan wang ini bagi kegunaan mereka bagi tujuan pendidikan. Tetapi faktor ketiga kekhawatiran saya ialah yang ketiga saya khawatir takut-takut depa kata nanti duit haram pula. La depa dok kata duit haram, kita nak guna wang *Hindu Endowments Board* memberi biasiswa kepada pelajar-pelajar Melayu, pelajar-pelajar Cina dan pelajar-pelajar India supaya mereka boleh teruskan pendidikan tetapi kita harus was-was bukan dengan duit. Was-was dengan UMNO. Merujuk kepada perkara-perkara di kawasan saya sendiri, Y.B. Malik.

Saya mengucapkan jutaan terima kasih kerana masalah nelayan Sungai Gelugor saya rasa sudah 70% selesai tetapi nelayan di Sungai Gelugor yang 100% bangsa Melayu ingin tahu bilakah jeti penempatan baru itu akan dilaksanakan. Masa dulu kita lihat nasib mereka tidak terbela semasa Barisan Nasional memerintah. Semasa Barisan Nasional memerintah, mereka dipaksa untuk berpindah ke jeti di Weld Quay dan di Jelutong. Walaupun ada keluhan daripada mereka mengatakan mereka tinggal satu/dua kilometer daripada jeti itu, rintihan dan keluhan mereka tidak diberi perhatian. Kita faham walaupun Yang Berhormat-Yang Berhormat yang ada di sini adalah daripada barisan EXCO permintaan jeti baru langsung tidak diberi perhatian sehinggalah kita mengambil alih pimpinan Kerajaan Negeri. Jadi permintaan saya sekarang di dalam bajet telah dikemukakan kalau boleh diberi pengagihan cukup wang sedikit sebanyak penglibatan agensi-agensi yang membuat pembangunan di kawasan itu untuk membina jeti nelayan itu dengan seberapa cepat yang mungkin. Selain daripada itu, saya ingin berterima kasih....(gangguan).

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

Penjelasan. Y.B. Seri Delima, siapakah yang bertanggungjawab sekarang ini membina jeti tersebut kerana saya menyokong supaya dibina dengan segera. Siapa yang patut membinanya. Sekian, terima kasih.

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

Y.B. Pulau Betong saya ingin tanya balik masa itu Y.B. Pulau Betong ada dalam parti Barisan Nasional sebagai ADUN ke? Adakah Yang Berhormat sendiri pernah menentang pindahan mereka ataupun membuat demonstrasi pindahan mereka ataupun membuat apa-apa ucapan di persidangan UMNO, assembly tentang hal ini. Ini berkenaan orang-orang Melayu hanya adalah pemimpin-pemimpin UMNO sendiri datang kepada saya menyatakan nasib mereka langsung tidak dibela. Ketua Cawangan Sungai Gelugor pun minta datang minta kepada saya jadi saya ingin bertanya balik kenapa semasa Barisan Nasional memerintah, semasa UMNO memerintah Kerajaan Negeri Pulau Pinang, masalah mereka tidak diberi perhatian. Sekarang kita dengar tanah Melayu diambil, orang Melayu kritikal, saya akan baca nanti ucapan yang telah dibuat. Masa itu kenapa nasib orang Melayu, nelayan Melayu di Sungai Gelugor dibela oleh mana-mana pimpinan Barisan Nasional atau orang-orang UMNO di sini. Jawab soalan ini dulu.

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

Saya tidak buat. Lagi apa lagi Yang Berhormat, saya tidak buat demonstrasi.

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

Siapa pun tidak buat. Jadi maksudnya perkara ini hanya menjadi sandiwara.

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

Tidak. Saya bertanya ikhlas tadi. Siapakah yang bertanggungjawab untuk membina jeti tersebut.

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

IJM, saya percaya IJM akan melaksanakan kerja itu dengan bantuan dan kerjasama penuh Y.B. Malek dan penglibatan penuh ini. Mujurlah dengan Kerajaan Pakatan Rakyat, Y.B. Batu Maung, walaupun mereka adalah semuanya Ahli-ahli Jawatankuasa UMNO tidak boleh secara terbuka menyokong kita tapi mereka kata terima kasihlah kepada Kerajaan Pakatan Rakyat, kepada Y.B. Penanti, Y.B. Batu Maung, Y.B. Perai, barisan pimpinan EXCO. Baiklah kita dipimpin oleh Pakatan Rakyat. Tidak ada habislah nasib kita. Inilah hakikat. Y.B. sendiri telah berjumpa dengan mereka dan tentang masalah astaka Taman Tun Sardon, saya berterima kasih kepada Y.B. EXCO

Perumahan, Y.B. Wong Hong Wai kerana baru-baru ini ketika salah seorang sedang makan di astaka tersebut. Astaka itu memang *famous*, terkenal. Makanan-makanan di astaka tersebut memang terkenal. Saya bangga, makanan-makanan di astaka tersebut. Laksa, mee sup semua ada. Semasa salah seorang pelanggan sedang makan di sana bumbung di kawasan itu telah runtuh dan jatuh di atas kepalanya, nasib baik tidak ada kecederaan serius.

Permintaan telah dibuat kepada agensi Kerajaan Persekutuan, Pejabat Perumahan. Namun reaksi mereka begitu perlahan. Bantuan kewangan tidak diberi untuk membaik pulih. Kerajaan Negeri saya telah berterima kasih kerana telah memberikan lebih kurang RM30 ribu dalam masa seminggu, kerja-kerja membaik pulih, mengecat dan mengganti syiling di tempat tersebut *fan* dan sebagainya, kipas angin telah dilaksanakan. Bagi warga Tun Sardon, bagi persatuan penjaja Taman Tun Sardon saya ingin merakamkan jutaan terima kasih kepada Kerajaan Negeri Pulau Pinang dan juga Y.B. Wong Hong Wai melaksanakan projek ini dengan begitu cepat sekali bagi kebaikan penjaja-penjaja di kawasan tersebut.

Y.B. Dato' Speaker:

Y.B. Seri Delima. Boleh sambung saya nak berhenti rehat. Kemudian sambung selepas ini.

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

Okey boleh, saya takut Y.B. Dato' Speaker minta saya berhenti, tak habis lagi.

Y.B. Dato' Speaker:

Boleh sambung selepas kita, kita hendak berhenti rehat selama 15 minit. Jam 11.45 kita akan masuk balik. Dewan ditangguhkan.

Dewan di tangguh pada jam 11.30 pagi.

Dewan bersidang semula pada jam 12.00 tengah hari.

Y.B. Dato' Speaker:

Y.B. Seri Delima, teruskan.

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

Terima kasih Dato' Speaker. Di sini saya juga ingin merakamkan tahniah kepada Kerajaan Negeri Pulau Pinang yang telah juga memberi beberapa bantuan lagi iaitu kepada sekolah-sekolah beragama Sikh di mana satu sekolah di seberang dan satu sekolah di Pulau Pinang juga telah diberi bantuan kewangan. Saya juga difahamkan bahawa satu perkuburan tanah untuk orang-

orang yang menganut agama Bahai juga telah diberikan oleh Kerajaan Negeri Pulau Pinang. Selain daripada itu, berkenaan masalah di sekolah Tamil di Nibong Tebal. Saya difahamkan oleh EXCO terlibat bahawa Kerajaan Negeri Pulau Pinang juga telah memberikan tanah kepada sekolah tersebut untuk pendirian bangunan sekolah tetapi kononnya wang yang dijanjikan oleh Kerajaan Persekutuan sebagai bantuan kepada sekolah tersebut untuk mendirikan sekolah tersebut masih lagi tidak kesampaian. Saya percaya kemungkinan perkara ini juga disebabkan oleh Kerajaan pendirian persekutuan sekarang yang hanya memberi atau pun melewatkannya bantuan itu semata-mata kerana Yang Berhormat atau pun ahli Parlimen daripada kawasan tersebut juga Yang Berhormat daripada Perai. Selain daripada itu, saya percaya perkara-perkara lain yang boleh diberi perhatian adalah.

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

Minta penjelasan

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

Silakan.

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

Ahli Y.B. Seri Delima, dalam surat khabar hari ini telah melaporkan ahli-ahli dari Pulau Pinang telah menghantar satu memorandum berkenaan sekolah Tamil Batu Kawan kerana kononnya masalah mereka tidak dipedulikan oleh Kerajaan Persekutuan. Jadi, apakah isu berkenaan itu?

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

Saya percaya daripada pengetahuan saya sendiri perkara ini sebenarnya adalah begini Kerajaan Negeri Pulau Pinang sebenarnya telah mengagihkan sebidang tanah di kawasan tersebut bagi tujuan pendirian bangunan sekolah tersebut seperti juga sekolah Azad di mana Kerajaan Negeri Pulau Pinang saya percayakan telah berikan tanah kepada sekolah tersebut dengan bayaran RM1.00 bagi tujuan pembinaan bangunan sekolah tersebut. Kemungkinan memorandum Yang Berhormat kata dihantar oleh *Human Right Party* (HRP) saya rasa adalah parti yang mungkin akan bakal jadi parti komponen Barisan Nasional. Sebenarnya *Human Right Party* tidak kebanyakannya mengandungi ahli-ahli daripada Hindraf. Penyokong-penyokong dan pengasas-pengasas Hindraf yang memulakan pergerakan Hindraf masih lagi memberi sokongan kepada Kerajaan Pakatan Rakyat. Yang kita tahu cuma ada satu dua pemimpin daripada Hindraf yang telah pun sekarang percaya membela dan mungkin bersekongkol dengan Kerajaan Barisan Nasional menubuhkan parti tersebut dan sengaja cuba menunjukkan seolah-olah mereka masih lagi menyokong pergerakan Hindraf tetapi itu adalah tidak betul. Hakikatnya ialah bagi Kerajaan Negeri Pulau Pinang bantuan telah diberikan saya percaya hasil daripada perbincangan yang diadakan oleh Y.B. Prof. Ramasamy sebagai Ahli Dewan Undangan Perai.

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

Penjelasan, penjelasan sikit. Terima kasih Dato Speaker. Tadi Seri Delima ada menyebutkan bahawa Hindraf adalah penyokong kuat kepada Pakatan Rakyat dan kalau kita melihat kepada sejarah. Setujukah Ahli Seri Delima bahawa Hindraf yang telah banyak menjalankan program atau pun aktiviti-aktiviti demonstrasi di Kuala Lumpur dan bukti-bukti dalam media memang jelas menunjukkan keadaan tersebut. Jadi setujukan Seri Delima bahawa saya katakan di sini bahawa Kerajaan Pakatan Rakyat sekarang jni juga oleh kerana bersama-sama dengan Hindraf bermakna menyokong demonstrasi yang telah berlaku di Kuala Lumpur beberapa tahun yang lalu? Terima kasih.

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

Saya rasa perkara itu telah berlalu tidak perlu jawab, saya teruskan. Y.B. Dato' Speaker....(dengan izin), saya teruskan....(gangguan).

Y.B. Timbalan Ketua Menteri II:

Y.B. Dato' Speaker berikan saya memberi sedikit penjelasan soalan yang ditimbulkan oleh Ahli Komtar tentang menyerah memorandum oleh sekretariat Ahli HRP kepada pejabatnya semalam. Ini adalah berkenaan sekolah Tamil di Batu Kawan, seperti mana yang saya telah terangkan di dalam Dewan yang mulia ini apabila kerajaan ini mengambil alih kita telah meluluskan tanah dua ekar PDC kepada sekolah Tamil di Batu Kawan kemudian saya dengar bahawa sekolah Tamil ini akan dijadikan sebagai *fully aided* sekolah Tamil dan satu proses ini adalah di mana tanah itu telah diserahkan kepada Kerajaan Pusat barulah Kerajaan Pusat ini akan membina bangunan. Pembinaan bangunan itu adalah hak Kerajaan Persekutuan tetapi HRP ini adalah serpihan daripada Hindraf mereka bertanding di Batu Kawan, mereka mencari isu dia pergi ke sekolah dia kata mengapa bangunan dua tingkat kita suruh bagi tanah. Saya telah tulis kepada Menteri Pendidikan bahawa perlu bangun cepat kerana mereka gunakan bangunan yang usang kegunaan bekas kerja ladang. Jadi mereka mencari pasal, jadi mereka jumpa guru-guru sekolah mengatakan kita tunggu bangunan walau pun mereka tidak memahami.

Semua ini telah keluar daripada tangan Kerajaan Negeri jadi apabila dia bagi memorandum dia tuduh Kerajaan Persekutuan. Kerajaan Negeri dan saya bahawa kita tidak menjalankan tanggungjawab tapi HRP ini nama dia *Hooligan Races Party*. Jadi saya tidak mahu komen tentang HRP ini pengurus panggil saya katakan Y.B. kita akan beri sidang akhbar mengenai status sekolah kepada umum. Jadi, itu soalan tadi daripada Y.B. Komtar bahawa mereka ini menggunakan isu ini cari pasal mengkritik Kerajaan Negeri. Kita menang kita rasa bahawa isu ini antara Kerajaan Persekutuan seperti mana Sekolah Valdor. Kita dalam proses mengambil *acquire* ... (dengan izin) kerana mereka pergi ke Sekolah Valdor, selepas itu kita tidak boleh buat apa-apa sebab kita tidak ada kuasa untuk membina bangunan sebagainya seperti Sekolah Azad. Jadi isu-isu ini ditimbulkan bukan sebab mereka mahu tanding di Batu Kawan, saya rasa sesiapa boleh bertanding tidak ada masalah cuma sama ada dia boleh. Jadi itu sebenarnya ulasan kepada Y.B. Komtar. Terima kasih.

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

Terima kasih Y.B. Perai.

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

Minta laluan.

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

Silakan.

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

Rakan saya daripada Seri Delima. Yang Berhormat tadi menyentuh berkenaan bantuan yang telah diberikan kepada Sekolah Punjabi, Sekolah Sikh. Satu di Pulau dan satu di Seberang. Ini menunjukkan keprihatinan Kerajaan Negeri tetapi adakah Yang Berhormat sedar kerana telah membangkitkan isu ini tempoh hari, bahawa sekolah asrama Ramakrishna di kawasan Datok Keramat yang merupakan satu sekolah kepada anak yatim piatu. Pada tahun yang lepas diberi geran daripada Kerajaan Persekutuan sebanyak RM186,000.00 untuk menyelenggara atau pun menyara 50 lebih anak yatim piatu di situ, tetapi walau pun yatim piatu tahun ini geran tersebut di potong lebih daripada setengah kepada RM70,000.00 sahaja yang menyebabkan mereka hampir-hampir tidak dapat menjalankan urusan harian mereka. Adakah Y.B. tahu mengapa ini berlaku dan apakah langkah-langkah yang akan diambil oleh Kerajaan Negeri Pulau Pinang untuk membantu sekiranya ada?

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

Terima kasih Yang Berhormat. Saya minta maaf saya dalam keadaan yang begitu susah sekali kalau hendak mengata apa-apa saya tidak menyandang jawatan EXCO, tetapi saya percaya apa yang diberitahu oleh Y.B. Datok Keramat itu kemungkinan adalah salah satu lagi tindakan Kerajaan Persekutuan untuk melepas tangan tanggungjawab mereka sejak Kerajaan Negeri Pulau Pinang ini dipimpin oleh Pakatan Rakyat tetapi kemungkinan saya boleh meminta kepada barisan kepimpinan kita Y.B. Prof dengan Timbalan Ketua Menteri I dan Y.A.B. Ketua Menteri memberi perhatian supaya perkara ini boleh dibawa kepada pihak yang bertanggungjawab untuk diberikan perhatian. Memang perkara ini adalah perkara serius berbeza sekali dengan.

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

Minta laluan. *Actually*, apa Y.B. Seri Delima kata iaitu melepas tangan saya ingat tidak begitu tepat Kerajaan Negeri Pulau Pinang sekarang disandang oleh Pakatan Rakyat memang jelas Kerajaan Barisan Nasional ini hendak cuba

sabotaj Kerajaan Negeri Pulau Pinang tapi kalau hendak buat sebegitu, saya rayu kepada pihak Barisan Nasional supaya jangan lepas geram kepada yatim piatu. Jagalah mereka, mereka ini tidak ada ibu bapa, sampai itu kah kita hendak buat Barisan Nasional. Pergi beritahu pucuk pimpinan kita uruskan geran yang sewajarnya untuk mereka. Jangan lepaskan geran kepada anak yatim piatu.

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

Sedarkah Y.B. Seri Delima bahawa sekolah juga dijadikan sebagai alat permainan politik Barisan Nasional. Mengapa tindakan mereka begitu saya tidak faham. Ini adalah satu tempat untuk memberi peluang kepada anak-anak muda kita belajar tapi BN tidak habis-habis guna sekolah untuk main politik. Ini akan mencemarkan masa depan anak generasi baru kita. Terima kasih.

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

Minta laluan. Y.B. Dato' Speaker. Sikit, pendek saja. Dato' Speaker, isu pendidikan yang ditimbulkan oleh ahli-ahli kita tadi sebenarnya itu adalah isu di peringkat Persekutuan, jadi kita di sini hendak beri penjelasan pun oleh kerana ini isu Persekutuan, jadi saya rasa berkenaan dengan peruntukan dan sebagai tadi sila rujuk Ahli-ahli Parlimen kita Kerajaan Negeri ini empat Ahli Parlimen, tanya di Persekutuan mengapa jadi perkara sebegitu bukan di dalam Dewan ini. Terima kasih.

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

Y.B. Dato' Speaker, saya juga bersetuju dengan Y.B. Dato Keramat bahawa inisiatif-inisiatif Kerajaan Negeri Pulau Pinang yang murni, yang mulia untuk menaikkan lagi taraf penduduk di Pulau Pinang tidak kira bangsa, agama, fahaman politik sentiasa di sabotaj. Bercakap tentang sabotaj...(gangguan).

Ahli Kawasan Seberang Jaya (Y.B. Datuk Arif Shah bin Haji Omar Shah):

Penjelasan. Y.B. Dato' Speaker, elok jangan digunakan perkataan sabotaj dan sebagainya kerana proses untuk kita mendapatkan peruntukan daripada Kementerian Pendidikan dan Pelajaran dan sebagainya seperti Y.B. Perai kata tadi hendak mengambil tanah pun dia ada proses dia selepas dapat digazetkan baru prosedur lain ikuti. Begitu juga untuk sekolah-sekolah Tamil Kerajaan tidak pernah meminggirkan sekolah-sekolah Tamil, cina dan sebagainya tetapi ia ada proses termasuk kawasan saya Sekolah Hussein Onn kita hendak cuba hendak membesar. Proses dia tu ia ada pengambilan tanah, lepas itu telah termaktubnya ianya telah proses mengikut prosedur barulah dikemukakan untuk mendapatkan bajet dan sebagainya. Yang boleh dilakukan oleh Pakatan dan kalau nak bantuan daripada kami, kita memang akan tolong demi untuk pendidikan tak kira bangsa Melayu, Cina, India. Kita boleh membantu untuk mempercepatkan tetapi kenalah selesaikan dulu proses-proses tertentu jadi janganlah kata sabotaj dan sebagainya kerana Kerajaan Barisan Nasional satu Malaysia untuk semua bangsa.

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

Saya akan jawab perkara itu oleh Yang Berhormat tapi sebelum itu, saya minta kalau barisan pimpinan EXCO boleh mempertimbangkan satu perkara yang tertinggal. Bagi ustaz yang telah memenangi anugerah Imam Muda di kawasan saya di Sungai Gelugor, saya ingin meminta kalau boleh di Dewan ini supaya satu darjah kebesaran boleh dipertimbangkan untuk diberikan kepada beliau pada Hari jadi Tuan Yang Terutama yang akan datang, kerana pencapaian beliau sangat membanggakan beliau bukan sahaja dari kawasan saya, tetapi seorang anak Pulau Pinang yang telah menunjukkan kebolehannya di dalam *contest* perkara tersebut dan adalah seperti kita bercakap tadi tentang pemberian penganugerahan untuk pencapaian *outstanding* lah ... (dengan izin), saya percaya anak Pulau Pinang yang telah memenangi anugerah Imam Muda harus juga diberi perhatian atau dipertimbangkan untuk satu darjah kebesaran satu masa akan datang. Berbalik kepada isu sabotaj .

Y.B. Dato' Speaker:

Yang Berhormat Seri Delima dah hampir sejam, patutnya setengah jam so boleh buat kesimpulan

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

Saya akan cuba habiskan ... (dengan izin). Perkara terakhir yang saya ingin bangkitkan di sini adalah kita selalu dengar Yang Berhormat-Yang Berhormat daripada Barisan Nasional atau UMNO yang cuba seolah-olah membela nasib semua rakyat, tak kira bangsa, tak kira agama dan sebagainya, tapi adakah ini benar? Atau ini merupakan satu sandiwara. Saya ingin di sini merujuk kepada satu petikan ucapan, satu petikan ucapan yang telah di hantar kepada saya oleh Ahli Dewan Undangan Negeri, ADUN Pulau Betong. Perkara yang begitu mustahak dalam Dewan yang mulia ini tahu apa yang sebenarnya berlaku dalam persidangan UMNO di Kuala Lumpur tiap-tiap kali mereka hadir. Orang yang menyerahkan ucapan ini kepada saya adalah juga salah seorang perwakilan yang hadir, yang sahabat saya juga. Beliau merupakan Ahli UMNO yang terkejut, nyaris-nyaris terjatuh dari kerusi mendengar ucapan ini.

Saya ingin baca ucapan tersebut dari Yang Berhormat. Ya, tajuknya "Melayu Pulau Pinang kritikal dan ini adalah ucapan tidak hairan jika satu hari nanti tidak akan ada lagi sawah dan kehijauan hutan di Pulau Pinang." "Jika tidak lebih tepat masyarakat Melayu di Pulau Pinang akan diusir keluar, ini adalah contoh kes pengusiran melalui polisi dan dasar selain daripada pengusiran secara fizikal dan penyingkiran secara psikologi, pengusiran secara terang dan nyata." "Umumnya Melayu adalah Islam, Islam adalah Melayu. Menjaga peradaban bangsa Melayu di Pulau Pinang bermakna mengekalkan peradaban dan kewujudan Islam di sana ketiadaan Melayu bermakna tiadalah kedengaran suara azan, dan sunyilah masjid." Berkurang bangsa Melayu bermakna sepi masjid dan tenggelam suara azan tiada tanah bermakna tiada tempat tinggal. Justeru sebagai generasi pewaris, saya ingin berpesan jangan jadi seperti yang berlaku seperti di Pulau Pinang beliau tegasnya.

Beliau seterusnya melontarkan persoalan bahawa menjelang tahun 2020 apakah Kerajaan sanggup melihat orang Melayu di Pulau Pinang akan hanya tinggal di rumah pangsa kos rendah jikalau Malaysia diisyiharkan sebagai negara maju, malah lebih teruk lagi mereka ini tidur dalam beca, seperti 10 orang pengusaha beca Pulau Pinang. Mereka ini tidak mempunyai rumah tidur dalam beca, kedudukan orang Melayu di Pulau Pinang selamat kerana tanah milik mereka berada di luar bandar dan zon pertanian, *now saya petik lagi sekali umumnya.*

Ahli Kawasan Pinang Tunggal (Y.B. Dato' Haji Roslan bin Saidin):

Minta laluan ..(gangguan).

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Rayer al Rajaji):

Sebentar, saya belum habis lagi...(gangguan). Saya habis dulu... (gangguan), sebentar. Jika tidak, lebih cepat masyarakat Melayu di Pulau Pinang akan diusir keluar berkurangnya bangsa Melayu bermakna sepinya masjid dan tenggelam suara azan. Ini adalah satu ucapan yang berbaur hasutan, dalam persidangan perwakilan UMNO yang begitu ramai, apakah Yang Berhormat Pulau Betong cuba memberi pandangan? Kita mendiskriminasikan orang Melayu di Pulau Pinang, saya belum habis lagi, duduk dulu, saya belum habis lagi. Tak bagi laluan, ini perkara serius, tak boleh duduk dulu, saya tak main-main di sini. Nanti saya akan bagi peluang. Ini adalah isu serius, kita tahu dalam dua muka UMNO, pemimpin-pemimpin UMNO di sini. Bila persidangan UMNO di Kuala Lumpur, Oo..... kata macam-macam Kerajaan Pulau Pinang usir orang Melayu takkan azan berkumandang di masjid dan sebagainya bolehkah perkara ini diperkatakan Yang Berhormat? sebagai Yang Berhormat bukankah ini sebagai hasutan? saya ingin tanya perkataan ini diluahkan tidak dalam persidangan tersebut? Silakan.

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

Y.B. Dato' Speaker dan Dewan sekalian, persidangan agung UMNO adalah persidangan ahli UMNO semuanya orang Melayu di situ kita bercakap tentang soal Melayu kita menegur pemimpin kita, kita utarakan cadangan kita berikan fakta yang sebenar. Puas hati itu?, sekejap ada lagi, ada lagi,.apakah salah jika saya sebagai orang Pulau Pinang menyatakan kedudukan yang sebenarnya Negeri Pulau Pinang kepada pemimpin saya? salah ke? Apakah salah kalau saya katakan bahawa tidak ada orang Melayu bererti orang Islam tidak ada azan di situ salah kah? Permatang Pasir salah kah saya cakap macam itu? Kalau tak ada orang Islam di situ tak ada azan di situ?

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

Minta laluan .Dengan persoalan yang ditimbulkan oleh Pulau Betong saya rasa seolah-olah baru sekarang ini UMNO baru terhegeh-hegeh nak bela orang Melayu.... .(ketawa).

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

Saya sebut lagi sekali, dalam ucapan itu separuh daripada ucapan saya itu, saya menegur dalam ucapan saya itu, saya kata pemimpin-pemimpin dahulu harus bertanggungjawab ke atas apa yang berlaku hari ini. Dan saya sebagai pewaris tidak mahu mengulangi benda yang sama, sebab itu saya memohon bantuan daripada Kerajaan Pusat untuk membantu. Saya tak kata UMNO tak jaga tak, saya menyalahkan Kerajaan pemimpin dahulu terhadap apa yang berlaku hari ini. Saya berkata kritikal kerana apa? Kerana hasil kajian daripada pejabat UMNO Kerajaan Negeri daripada 13 bahagian, semua ketua bahagian, memang bagi tanah-tanah milik yang rumah orang Melayu tetapi tinggal tanah milik orang, berjumlah 7 ribu penduduk akan dipindah keluar saya kata itu kritikal. Ada fakta itu semua hasil kajian dan saya tidak mahu mengapi-apikan semua ini. Saya menyatakan kedudukan Melayu di Pulau Pinang.

Semalam Yang Berhormat Sungai Dua, bagi kertas surat khabar memang saya sendiri menyuruh penduduk Genting pergi berjumpa dengan Yang Berhormat Penanti, Timbalan Ketua Menteri, saya kata saya tak boleh, sebab yang ini urusan Kerajaan Negeri Pulau Pinang yang boleh tololng ialah kawasan Penanti, pergi berjumpa dengan beliau, buat tandatangan pergi berjumpa dengan beliau minta tololng supaya kalau boleh jangan ambil tanah itu.... (gangguan). Sat, sat, saya nak jelaskan saya suruh jumpa dengan Penanti minta tololng dia supaya pertimbangkan supaya jangan ambil tanah itu, kerana apa? saya bagi fakta sedikit ya Kampung Genting rumah Cina ada 10 buah, rumah Melayu ada 2 buah, tanah Cina seluas 37 ekar, ada 30 penduduk tanah Melayu 39 ekar, ada 46 penduduk, tanah Melayu ini kecil-kecil, ini diwarisi. Kalau dia ambil tanah mereka, ke mana mereka nak pergi, sebab itu saya kata saya tak boleh buat apa-apa sebab yang ini urusan Kerajaan Negeri, tololng pergi berjumpa dengan Yang Berhormat Penanti buat rayuan minta tololng dia. Tetapi apa yang di beri, saya kata tololng bawa campur ada PAS, ada PR pergi jumpa dengan Penanti.

Apa *paper* kata semalam Yang Berhormat Sungai Dua dalam surat khabar kata apa, saya tak boleh buat apa, saya tak boleh buat apa, orang itu orang PKR sendiri pergi berjumpa, bukan orang UMNO, orang PKR sendiri pergi berjumpa. Jadi kalau tak boleh tololng saya minta lah Kerajaan Pusat tololng, sila pastikan bahawa orang Melayu Pulau Pinang di jaga, saya kata 10 orang beca, bukan saya petik daripada langit, saya buat kajian saya berjumpa dengan mereka, tanya mereka, bukan saya buat, saya kata kalau hari ini berlaku ada 10 orang penarik beca. Takkanlah Kerajaan Pusat melihat supaya 20 tahun akan datang akan lebih ramai orang duduk dalam beca. Salahkah saya untuk saya mengatakan kedudukan Pulau Pinang kepada pemimpin saya. Dan jangan saya kata tak bela bangsa-bangsa lain, tanya orang Balik Pulau kuil Hindu, titi, tak ada makan, nak masuk rumah semua saya bagi, orang Cina atas bukit, saya bagi semua, bekalan elektrik saya bagi, titi saya bagi, paip saya bagi, semua. Jangan kata saya tak membantu orang lain. Saya bukan generasi lama, saya duduk di sini sekarang anak saya sekolah Cina, isteri saya keturunan daripada orang Cina, saya memahami semuanya, sebab itu saya mahu supaya dalam memajukan Malaysia ini kita ada *growth with equity* kita berlaku adil kepada semua pihak. Tak salah sebagai orang Melayu membela bangsa saya dan memohon kepada pemimpin saya daripada orang UMNO di situ. Salahkah?

Y.B. Timbalan Ketua Menteri I:

Y.B. Dato' Speaker, saya minta laluan daripada Seri Delima, oleh kerana isu itu berbangkit pada saya, daripada kelmarin saya ingat nak tunggu hari penggulungan tapi oleh kerana dibangkitkan lagi dengan satu suasana yang cukup meragukan, yang betul-betul menyentuh bukan kredibiliti lagi tapi soalan jawatan juga. Betul ada 3 orang yang datang berjumpa saya di pejabat saya, tapi diwakili oleh bekas setiausaha saya, ... (dengan izin), *my private secretary* masa saya di USM dulu. Jadi di sini saya tidak tahu pasal apa dia jumpa saya, jadi dia minta dengan *secretary* saya untuk jumpa, jadi saya kata okey sebab bekas *secretary* saya. Jadi dia mai jumpa dia bawa 3 orang, *alright*, dia jumpa bawa 3 orang, selepas itu saya tanya apa pasal dengan itu dia timbul isu dengan tanah di Genting, *alright*. Kemudian saya kata ok tanah ini dah sampai ke Seksyen 8, dah bawa, saya nasihatkan kalau penduduk tidak puas hati, balik buat memorandum hantar mai kepada kita, hantar kepada Setiausaha kepada Ketua Menteri, kepada Ketua Menteri dan bagi salinan dekat saya.

Saya tunggu tidak sampai. Kemudian dalam perjumpaan itu juga dia ada seorang dua kata kalau Timbalan Ketua Menteri tak boleh buat apa, sebab dah dalam Seksyen 8, saya tak kata saya tak boleh buat apa. Kita masih boleh berbincang dia kata kalau macam ini kami nak pergi kat UMNO, saya kata nak pergi kat UMNO pergila mana pun. Kat UMNO pun nak pergi kat sapa pun *you* boleh pergi tapi apa yang saya nasihatkan sekarang ialah *you* buat satu surat kepada kita dan kita akan pertimbangkan....(gangguan). Nanti, saya habis dulu, nanti saya habis dulu. So itu yang saya beritahu kepada mereka, itu kedudukan dia. Dia balik dia pergi jumpa dengan *paper*, dia jumpa dengan sinar, jadi sinar kata saya tak mahu ambil tahu, kalau ikut Sungai Dua baca semalam ni, kata Mansor suruh mereka ini jumpa UMNO, memang saya suruh kalau nak pergi jumpa dengan UMNO nak selesai, pergila. Memang saya kata macam itu, saya tak nafi, itu kalau nak pergi jumpa pergi saya kata. Tapi yang saya nasihatkan ialah kalau penduduk rasa tidak puas hati dengan kedudukan ini buat satu surat hantar kepada Ketua Menteri, bagi salinan kepada saya dan kita akan bincang perkara ini terus. Dan ini baru seksyen 8, dan kita masih ada ruang untuk membuat perbincangan. Kita masih bercakap tentang pelan perancangan masa depan di kawasan itu, jadi itu kedudukan dia, tapi malangnya apa yang berlaku apabila mereka balik mereka pergi jumpa dengan *paper* dan seolah-olah benda ini di *orchestrate* dan yang pergi jumpa dengan saya rupanya salah seorang itu orang UMNO, yang salah seorang itu, saya tidak tahu tapi yang saya rasa kesal lagi, saya rasa kesal lagi apabila dia tulis surat bukannya surat, bukannya memorandum tapi surat yang cukup biadab, surat yang cukup biadab ditulis dan ditandatangani dengan warna merah, kemudian tulis di bawah itu pula, kami sanggup mandi darah. Ini orang apa ini, kalau ini, ini orang Melayu ke? Kalau betul-betul sangat UMNO bangga dengan sikap yang sopan santun yang macam itu, tulis surat, kalau nak tulis surat, kalau minta memorandum untuk kita pertimbangkan, tulishlah dengan elok. Tapi itu tulis dengan tulisan merah, semua dakwat merah kemudian tulis pula dalam kurungan itu, kami sanggup mandi darah. Itu yang ini nak jawab tentang soal, dalam surat khabar....(gangguan), yang lain saya tak mahu jawab lagi, saya akan jawab dalam penggulungan (gangguan), itu saya bagi penerangan....(gangguan).

Ahli Kawasan Seberang Jaya (Y.B. Datuk Arif Shah bin Haji Omar Shah):

Maknanya nampak sangat lah...(gangguan), (bising).

Y.B. Dato' Speaker:

Silakan Seri Delima.

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

Yang Berhormat Pulau Betong saya memang tak nafikan hak Yang Berhormat untuk bangkitkan perkara ini dengan pemimpin-pemimpin UMNO, tapi apa yang saya persoalkan dalam ucapan ini mengapa tidak memberitahu persidangan, nombor satu, pemberian peruntukan Kerajaan Negeri Pulau Pinang untuk Hal Ehwal Agama Islam telah meningkat sejak Pakatan Rakyat mengambil alih, tunggu dulu saya jawab, mengapa tidak beritahu dalam ucapan. Tunggu dulu, saya hendak jawab. Ada beritahu atau tidak bahawa Kerajaan Negeri Pulau Pinang memperuntukkan beberapa juta untuk mengambil alih tanah perkuburan Agama Islam, ada beritahu dalam ucapan ini? Duduk dulu, saya hendak tanya. Ada beritahu tentang pemberian wang kepada guru-guru KAFA, bantuan-bantuan kepada masjid-masjid dan surau-surau semasa bulan puasa?

Y.B. Dato' Speaker, ucapan ini menghasut dalam Persidangan UMNO seolah-olah orang Melayu di Pulau Pinang telah diusir keluar. Mengatakan bahawa azan tidak akan berkumandang adalah satu hasutan yang serius....(gangguan). Tunggu dulu, saya belum habis lagi. Semua Ahli Yang Berhormat di sini, tak kira siapa termasuklah saya sendiri memberi bantuan kewangan sepenuhnya semasa bulan puasa kepada semua masjid dan surau, majlis-majlis berbuka puasa kita beri bantuan, Majlis Hari Raya Aidilfitri dan Aidiladha kita beri bantuan mengapa perkara itu tidak diberitahu. Bukankah itu perkara yang sebenarnya berlaku di Pulau Pinang, perkara yang sebenarnya dilakukan oleh Kerajaan Negeri kita di bawah pimpinan Y.A.B. Lim Guan Eng, Y.B. Tuan Mansor, Y.B. Prof.Dr. Ramasamy tetapi dalam *headline* ini, nasib Melayu Pulau Pinang di bawah pimpinan DAP harus dijadikan iktibar oleh orang Melayu di negeri lain berikutan keadaan mereka kini yang cukup kritikal. Mengapa tidak menyatakan fakta yang sebenar, mengapa pergi sana bersandiwarra, Yang Berhormat? Mengapa sandiwarra di sini?

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

Minta penjelasan, boleh?

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

(gangguan)... Tunggu dulu, saya belum habis. Perkara-perkara ini adalah satu perkara yang serius kerana perwakilan di situ mendapat satu pandangan bahawa kita di sini langsung tidak mengambil kira hal-ehwal orang-orang Melayu. Dalam kawasan saya sendiri, masalah-masalah orang Melayu diberi perhatian seperti biasa, tidak pernah dianaktirikan pada bila-bila masa. Tetapi ucapan ini begitu serius, sebab itu saya mengatakan bahawa ucapan Yang

Berhormat pada masa sekarang, saya sebut sekali lagi, ada kena-mengena dengan demonstrasi yang berlaku, kalau tidak ada ucapan tersebut tidak akan berlaku demonstrasi. Kalau kita memberi pandangan bukan kepada orang Melayu di situ sahaja tetapi di seluruh negara, TV3 yang memberi *coverage* mengatakan bahawa orang Melayu Pulau Pinang dipinggirkan. Ucapan Yang Berhormat dipetik berkali-kali ...(gangguan).

Ahli Kawasan Tanjung Bunga (Y.B. Tuan Teh Yee Cheu):

Penjelasan. Y.B. Seri Delima boleh tolong bincang sekali lagi bagaimana dengan nasib Kampung Tanjung Tokong.

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

Itu pasal bila ada orang UMNO terlibat, dia tak akan bangkitkan, kuncuk-kuncu orang UMNO terlibat, mereka ada berkepentingan jadi tak akan dibangkitkan, kerana ada manfaat kepada UMNO tak akan dibangkitkan. (gangguan).

Seperti yang dibangkitkan oleh Y.B. Sungai Puyu tadi, projek PERDA yang diberikan kepada ASENIA tak dibangkitkan langsung kerana berkepentingan kepada orang UMNO, kalau ada manfaat kepada orang UMNO, orang-orang besar dalam UMNO mampus orang Melayu mereka tak hairan kerana mereka sebenarnya tak mementingkan kepentingan orang Melayu, mereka mementingkan nasib pemimpin-pemimpin UMNO, kroni-kroni UMNO.

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

Beri laluan lah. Y.B. Dato' Speaker, kalau hendak cakap tentang tanah PERDA, ianya adalah pada tahun 1992, siapa suruh ambil? Tanyalah kawasan Penanti, dia tahu, masa itu Dato' Seri Anwarlah, dia lah ambil.

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

Itu adalah tuduhan, boleh buktikan?

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

Bukti, tanyalah, *check* balik rekod.

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

Buktikan, buktikan.

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

Bagi saya habiskan. *Check* balik rekod.

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

Tidak ada bukti.

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

Check balik rekod, check rekod 1992.

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

Y.B. Sungai Dua boleh tak buktikan. Mana ada rekod. Yang Berhormat boleh tak buktikan perkara itu sekarang.

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

Yalah, check balik rekod

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

Tidak ada bukti, mana ada bukti.

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

Duduk-duduk, bagi saya jalan. Yang kedua saya hendak tanya berkenaan isu tanah lot 21 dan 22, memang dah diisyiharkan di bawah Seksyen 8, kenapa? Pasal tanah itu tidak diambil bagi pemaju nak *develop*. Kalau sudah suruh orang keluar macam mana nak ada anak kariah lagi, kemudian kata kita tak buat apa, jadi bukankah itu hendak meminggirkan. Jadi kita akan bercakap. Bagi pihak Pulau Betong bercakap dalam Perhimpunan Agong UMNO, sepatutnya, perhimpunan sekarang ini memang terbuka, tetapi sepatutnya dia bercakap dalam Perhimpunan Agong UMNO Pertubuhan Kebangsaan Melayu Bersatu, bercakap tentang masa depan orang Melayu, apa salahnya? Kita tidak boleh pertikai, dalam persidangan DAP pun kita tidak boleh pertikaikan, dalam persidangan PKR pun kita tidak pernah pertikaikan apa PKR cakap, ini Persidangan UMNO, UMNO bercakap tentang kepentingan orang Melayu sebab UMNO adalah satu pertubuhan yang membela nasib orang Melayu, UMNO 3, Agama, Bangsa dan Negara, UMNO perjuangkan itu. Kemudian kita cantumkan dengan Barisan Nasional untuk kita perjuangkan semua kaum. Mengikut rekod sejarah kita tidak pernah mengetepikan mana-mana kaum....(gangguan). Nanti sat tidak habis lagi. Kemudian Timbalan Ketua Menteri, beliau kena mengaku memang...(gangguan). Saya hendak tanya adakah Y.B. dari Penanti mengaku bahawa beliau berkemampuan untuk membantu menyelesaikan masalah supaya Seksyen 8 diketepikan. Kita tengok tanah lain untuk cari tapak yang lebih sesuai untuk pembangunan hab pendidikan.

Y.B. Timbalan Ketua Menteri I:

Nanti kita jawab dalam penggulungan.

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

Tak apa, kita tunggu.

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

Dato Speaker, saya rasa tak perlu kita jawab tuduhan-tuduhan yang tidak berasas daripada Y.B. Sungai Dua. Saya cuma ingin menyatakan di sini.....(gangguan).

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

Minta penjelasan.

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

Silakan.

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

Selama ini apa yang telah disuarakan oleh Y.B. Pulau Betong sebelum ini, apabila beliau telah membuat satu laporan Polis berkenaan dengan kehilangan atau kecurian pasir di Kampung Kenanga, sehingga apabila dibuat siasatan, ini menggambarkan seolah-olah apa yang berlaku, setiap kali satu tindakan yang dibuat menggambarkan seolah-olah Kerajaan Negeri yang melakukannya. Sehingga apabila dicetuskan kejutan dengan kedudukan orang Melayu dan tanah-tanah milik orang Melayu, kehilangan hak milik mereka, salahkan Kerajaan Negeri. Ini satu gambaran yang kita anggap satu cetusan, seolah-olah ianya benar-benar berlaku begitu. Jadi bila satu laporan Polis dibuat berkaitan dengan kehilangan pasir di Kampung Kenanga oleh Y.B. Pulau Betong, bila siasatan dilakukan, kehilangan itu berlaku pada tahun 2002 iaitu pada zaman Kerajaan UMNO Barisan Nasional memerintah. Begitu juga berkenaan dengan isu yang telah dibangkitkan dalam Perhimpunan Agong UMNO, sebab itulah dalam jawapan-jawapan yang telah dibuat, saya ambil sedikitlah, daripada bekas Timbalan Ketua Menteri Pulau Pinang, yang berkaitan dengan pemilik tanah Melayu Pulau Pinang yang tidak tahan godaan ini, yang banyak kehilangan di atas punca masalah berlaku semasa pemerintahan UMNO Barisan Nasional. Sebab itu bekas Timbalan Ketua Menteri mengatakan bahawa salah sendiri, bermakna salah kepimpinan UMNO pada ketika mereka memegang tumpuk atau menerajui Kerajaan Barisan Nasional.

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

Penjelasan, boleh? Saya berterima kasih kepada Y.B. Datok Keramat kerana menjalankan penyiasatan menyeluruh. Saya membuat laporan Polis mengatakan bahawa terdapat pencerobohan dan kecurian pasir di waktu malam. Polis telah mengambil tindakan dengan menyita dua *excavator*. Kajian dibuat oleh pihak Y.B. Datok Keramat dan kesemua jawatankuasa dan ada kesimpulannya. Saya akui memang ada kecurian berlaku pada masa sebelum itu dan saya sendiri pun, cuba semak dengan rekod Pejabat Daerah, saya pernah bersuara tentang kecurian ini dan memang saya tidak bersetuju. Yang saya buat laporan polis kerana projek itu projek penternakan dimulakan pada tahun depan. Jadi kalau kecurian terus berlaku, mana hendak cari pasir lagi? Itu tujuan saya.

Saya akui tadi Yang Berhormat buka surat khabar Sinar, dia tulis di situ salah sendiri. Betul, saya akui, saya baca sejarah, memang apa yang berlaku pada hari ini kepada Pulau Pinang bukan berlaku dalam satu, dua hari ini, ianya sudah lama. Sebab itu saya kata dalam ucapan saya, pemimpin-pemimpin juga harus menerima tanggungjawab tetapi saya sebagai generasi baru ini kita hendak melihat bagaimana kita hendak mengubah keadaan ini supaya tidak lebih teruk lagi.

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

Tapi ini persepsi umum menganggap...(gangguan).

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

Persepsi ini bergantung kepada diri Yang Berhormat yang membuat penilaian. Bagi UMNO penilaian dia lain, bagi PAS penilaian dia pun lain. Saya bercakap tentang bagaimana hendak menjaga Melayu Pulau Pinang dan memohon bantuan dari Kerajaan Pusat. Saya beri fakta-fakta semua, tanah Melayu berapa peratus, saya beri semua fakta sebab saya ada kajian itu. Kalau Yang Berhormat tidak setuju dengan kajian saya, buat kajian sendiri, cari berapa peratus tanah Melayu, tidak ada masalah. Saya mahu supaya keadaan Melayu di Pulau Pinang setanding dengan orang Cina di Pulau Pinang yang maju dalam perniagaan dan sebagainya. Kita tidak mahu tercorot. Betul saya kata penarik beca 10 orang. Itu bukan satu rekaan, saya buat kajian, saya sembang dengan mereka kenapa buat macam ni? Mereka begitu pada asalnya mereka bukan orang susah, dahulu mereka senang, tetapi mereka leka, tidak mahu belajar sebab itu mereka jadi macam itu. Saya bercakap dengan niat ikhlas supaya orang Melayu Pulau Pinang buka mata dan sedar bahawasanya tidak ada gunanya negara maju 2020 tetapi kita masih terpinggir di belakang. Salahkah saya kata rumah kos rendah hanya untuk orang Melayu sebab itu yang dia mampu. Memang ada Melayu yang berjaya tetapi kebanyakan orang Melayu sekarang yang merupakan nelayan-nelayan di kampung-kampung mereka tidak mampu untuk membeli rumah RM200,000.00 hingga RM300,000.00. Itu yang saya suarkan, Terima kasih.

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

Minta laluan, Y.B. Seri Delima. Masalahnya dengan Y.B. Pulau Betong, dia cuma mengambil satu contoh kecil di situ dan perbesar-besarkan isu ini dan dibentangkan di Perhimpunan UMNO dengan mengatakan Kerajaan Pakatan Rakyat menganiaya orang Melayu. Ini salah fakta kerana mereka tidak *think of perspective*, ... (dengan izin). Sekarang orang Melayu Pulau Pinang hidup lebih senang, kontraktor-kontraktor kelas F tidak payah pakai kabel UMNO untuk mendapatkan projek, semua dapat, minta, kalau pergi boleh dapat. *Open tender*, siapa yang boleh buat kerja akan dapat, apa masalahnya. Saya hendak cabar. Sebenarnya kehidupan lebih baik di bawah Pakatan Rakyat daripada UMNO Barisan Nasional. UMNO kata jaga kepentingan Melayu tetapi jaga apa? Itu satu gunung di Genting diberi kepada tauke judi, satu gunung diberi kepada Vincent Tan, itu pun tauke judi juga. Apa yang jaga kepentingan Melayu, jaga

apa. Saya tidak kira bangsa kerana kita semua rakyat Malaysia. Ini tanah Malaysia tetapi siapa yang jual tanah kepada tauke judi, ini kerja UMNO. Sekarang hendak bagi lagi kepada Vincent Tan tetapi kena tarik balik sebab kita bantah. Ini UMNO yang jaga Melayu kah? Kata bangsa, agama dan negara.

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

Penjelasan.

Y.B. Dato' Speaker:

Y.B. Seri Delima, gulunglah.

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

Sedikit saja, saya nak bagi habis. Saya hendak beri respons kepada apa yang dikatakan oleh Y.B. Pulau Betong. Kalaulah Y.B. Pulau Betong mengeluarkan penghujahan atas dasar dan fakta dengan ikhlas dan telus, mengapa perkataan ini digunakan, saya ulangi, "jika tidak lebih cepat masyarakat Melayu di Pulau Pinang akan diusir keluar. Ini adalah contoh kes pengusiran Melayu melalui polisi dan dasar selain daripada pengusiran secara fizikal, peminggiran secara psikologi dan pengusiran secara terang dan nyata." Langsung tidak ada *basis*, Saya akan teruskan.

Yang Berhormat tolong jangan bersandiwara di sini. Saya tahu niat Y.B. Pulau Betong memberi hujahan tersebut dalam perhimpunan itu adalah untuk memberi paparan dan gambaran bahawa Kerajaan Negeri Pulau Pinang ini mendiskriminasikan orang Melayu di Pulau Pinang. Itu bukan fakta, bukan sebenarnya, sebab itu saya tanya, mengapa perkara-perkara seperti pemberian kepada sekolah-sekolah agama, pemberian wang untuk mengambil alih tanah perkuburan Islam, mengapa tidak di utara dan dinyatakan dalam Perhimpunan UMNO. Itu kenyataan, itu adalah fakta. Duduk, duduklah, cukuplah. Selalu goreng sahaja.

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

Bila Kerajaan Negeri ambil tanah perkuburan, bila?

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

Duduk, duduk, duduk, cukuplah, cukup, selalu goreng. Saya ingin nyatakan di sini bahawa kita harus memberi perhatian, ... (dengan izin), Y.A.B. Ketua Menteri, Ahli-ahli barisan EXCO ada anasir-anasir daripada Jabatan Kerajaan juga yang ingin saya nyatakan di sini. Saya telah bangkitkan soalan tetapi tidak dibenarkan, di mana beliau telah mengeluarkan perkataan-perkataan kesat dan tidak bertamadun ketika dalam satu sidang akhbar yang diadakan oleh UMNO. Saya merujuk ini kepada State Development Officer Nik Ali Nik Yunus. Saya rasa kelakuan dia kurang beradab.

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

Penjelasan. Perkara 46, kalau kita melihat di sini yang disentuh oleh Seri Delima kepada seseorang yang tidak ada di sini. Jadi saya rasa ini adalah tidak wajar

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

Boleh dibahaskan, saya nyatakan boleh dibahaskan.

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

Saya rasa ini adalah tidak wajar.

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

Apa yang tidak wajar? Saya kata tidak beradab. Dalam persidangan yang diadakan oleh UMNO sendiri betul tidak? Betul tidak Y.B. Permatang Berangan, mungkin beliau ada di situ telah menghasut beliau mengeluarkan perkataan tersebut. Sekarang itu nak bela dia di sini, betul tidak? Benarkah beliau menghentam Y.A.B. Ketua Menteri, betul tidak?

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

Saya nak minta penjelasan Yang Berhormat, saya nak minta Y.B. tarik balik menghasut. Kami tidak pernah menghasut siapa-siapa.

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

Persidangan ini diadakan oleh UMNO, beliau hadir dalam persidangan UMNO..(gangguan)...no, no, ini ..(gangguan).

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

Silap..(gangguan). Bukan, bukan.

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

Biarkan saya baca keratan surat khabar ini. Okey, dengar betul-betul dengar. Now, dalam surat khabar Malaysia The Star, Tuesday, Ini adalah dalam Bahasa Inggeris Nik Ali was not originally schedule to speak other press conference course a star with ambroad remarks. Now, we says as the civil servant, I had cut my cool and not to response Nik Ali who made unexpected during the press conference by Penang UMNO about they say my name. Jadi surat khabar tipu ke yang Y.B.? Surat khabar tipu ada siapa-siapa di sini berani nafikan?ini adalah sidang akhbar yang diadakan oleh UMNO tujuannya tidak lain untuk menghentam Kerajaan kita mungkin Permatang Berangan membela beliau sekarang mungkin sekarang beliau rasa kerana beliau turut bersubahat menghasut betul?

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

Okey, saya minta laluan.

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

Saya tak bagi laluan, duduk. Saya tak beri laluan, duduk...(gangguan).

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

Apa cakap ni.

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

Tak perlu, tak perlu duduk, tapi fakta hakikatnya adalah UMNO turut menghasut dan.....(gangguan).

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

Apa ni, saya tak cakap tengok sudah. Boleh baca, cakap jangan takut bila takut jangan cakap.

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

Ini adalah fakta Y.B. jangan nafikan, okey. Ini adalah fakta bahawa pihak UMNO akan terus menghasut terus mensabotaj dan membenarkan kelakuan tidak beradab seperti ini, okey.

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

Minta laluan. Y.B. Dato' Speaker, saya nak minta penjelasan pasal Y.B. Seri Delima, Ahli Y.B. Seri Delima mengaku atau tidak bahawa Kerajaan Persekutuan adalah ditadbir oleh Kerajaan Barisan Nasional? Setuju atau tidak? Maknanya setuju, dia pun cakap setuju lah Kerajaan Barisan Nasional diterajui oleh UMNO dan beberapa parti komponen lain. Nik Ali adalah pegawai kepada Kerajaan Persekutuan yang ditadbir oleh Barisan Nasional yang di dalam Barisan Nasional itu ada UMNO, salahkah kalau Nik Ali hadir bagi pihak diri Kerajaan Persekutuan bersama berbincang dengan kepimpinan UMNO kerana kepimpinan UMNO adalah peneraju kepada Barisan Nasional yang nanti dulu nanti bagi saya...(gangguan), jadi adakah satu kesalahan maka dengan sebab itu Ketua Setiausaha Negara sendiri telah mengeluarkan kenyataan yang disebut pada 23 Julai tiada tindakan tatatertib terhadap Nik Alik kerana dia bercakap bagi pihak Kerajaan Persekutuan, cukup...(gangguan).

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

Atau dia bercakap untuk pasal Kerajaan Persekutuan kah atau dia bercakap untuk kroni-kroni dia?

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

Kalau macam itu, *State Secretary* tidak boleh hadir bagi Kerajaan Negeri, okey...(gangguan).

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

Duduk Yang Berhormat, tolonglah faham dia adalah *civil servant*, UMNO is the political party fahamlah itu sebagai Yang Berhormat...(gangguan).

Ahli Kawasan Bukit tengah (Y.B. Tuan Ong Chin Wen):

Adakah adab Permatang Berangan kata Setiausaha Negeri begitu... (gangguan).

Y.B. Dato' Speaker:

Kita teruskan..(gangguan).

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

Inilah kerena UMNO benarkan *civil servant* masuk sekali hentam sekali, itu adalah persidangan UMNO, persidangan akhbar yang diaturkan oleh UMNO dia masuk bincang apa dia di sana? Bincang di pejabat bincang apa di.. (gangguan).

Y.B. Dato' Speaker:

Y.B. Seri Delima, teruskan. Kita dah terlalu panjang, okey, boleh buat kesimpulan sekarang.

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

Y.B. Dato' Speaker, kita ada faktor yang begitu penting kita lihat dan saya ingin memberikan nasihat kepada rakyat jelata yang mungkin sedang memerhatikan persidangan Dewan ini supaya jangan sekali kali percaya kepada kerena politik dan UMNO kerana walaupun dilaungkan..(gangguan).

Y.A.B. Ketua Menteri:

Saya ingin nak betulkan satu fakta yang telah dilemparkan selama ini dan tentu kita boleh tunggu jawab tapi kerana kita tak mahu fitnah ini berterusan. Tadi, Yang Berhormat Sungai Dua cakap tentang Lot 20, 21 telah diwartakan. Sepanjang yang kita tahu tidak ada. Kalau beliau ada bukti saya harap beliau boleh tunjukkan bukti bahawa ia pernah diwartakan. Kalau tidak saya rasa macam Y.B. Telok Bahang semalam jadi Yang Berhormat tarik balik.

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

Saya tak akan tarik balik.

Y.A.B. Ketua Menteri:

Duduk dulu, saya berikan peluang boleh tunjukkan bukti pada saya untuk saya siasat. Yang kedua ialah tentang yang dikeluarkan Y.B. Pulau Betong saya rasa apa yang dikeluarkan beliau semua boleh baca di mana beliau berikan gambaran hanya tanah Melayu yang dirampas atau diambil alih dan gunakan istilah dirampas tapi tadi Y.B. sendiri katakan daripada 10 buah rumah ini, hanya 2 buah sebenarnya bukan 2 buah tapi sebuah milikan orang Melayu yang lain ialah milikan Cina so macam mana boleh dijadikan satu kes pengambilan tanah untuk pendidikan menjadi satu kes perkauman bila sebahagian besarnya adalah orang bukan Melayu dan inilah yang menjadi isu yang pertama seperti mana yang disebut oleh Y.B. Seri Delima bila dasar-dasar diambil yang melibatkan orang Melayu menggambarkan hanya orang Melayu yang kena bila sebahagian besar adalah orang bukan Melayu. Saya tahu bahawa Y.B. Pulau Betong ada dia punya agenda, tapi janganlah gunakan perkauman dalam perkara ini kerana ini memberikan gambaran yang semua tidak sihat bahawa UMNO tak nak undi orang Cina, tak nak undi orang India dan sungguhpun Yang Berhormat nafikan bahawa baik Yang Berhormat bukan bersikap rasis tapi apa yang dinyatakan dalam Perhimpunan Agung adalah satu kenyataan yang penuh dengan kebencian dan rasis dan kalau Yang Berhormat masih nak nafikan kita Pakatan Rakyat boleh turun ke Pulau Betong cerita kepada pengundi-pengundi bukan Melayu minta mereka sama ada kenyataan ini rasis atau tak ada rasis. Berani tak?

Saya tak mahu buat sampai tahap begitu tapi kalau nak terdesak sampai tahap itu beritahu sama pengundi-pengundi Pulau Betong bahawa Y.B. Pulau Betong tak mahu langsung nak undi bukan Melayu, tak mahu undi India tak mahu undi Cina dengan kenyataan yang rasis begini. So saya harap Yang Berhormat tolonglah bersifat waras dan rasional sikit. Ini memang satu masalah sosial kita tak nafi tapi jangan menjadikan isu perkauman, bila kita lihat sebahagian besar ialah penduduk bukan Melayu dan jangan hanya gambarkan hanya Melayu yang kena tidak. Semua terbabit 7,000 orang akan diusir 7,000 orang Melayu akan diusir mana ada? Yang kebanyakannya yang terlibat adalah orang bukan Melayu kerana ia terlibat dengan tanah milikan swasta bukan tanah milikan Kerajaan, so saya harap di sini...(gangguan), penjelasan daripada Y.B. Seri Delima bukan daripada saya. Saya harap di sini bahawa kita tujukan kepada rasional Bajet bukanlah buat kenyataan lepas itu tarik balik macam yang dibuat oleh Y.B. Telok Bahang sekarang, eh semalam, tarik balik saja so di sini marilah kita tujukan perhatian kepada bajet. Kita jangan buang masa dengan itu pemimpin UMNO yang hanya nak mainkan isu perkauman yang jelas tak mahu lagi undi orang India, undi orang Cina dan di sini kita nak buktikan Pakatan Rakyat adalah parti untuk semua rakyat, kita mahu undi orang Melayu undi orang Cina undi orang India, sekian...(gangguan). Sekian.

Y.B. Dato' Speaker:

Bagi...(gangguan). Nanti kita buat....(gangguan). Jadi Y.B. Seri Delima teruskan.

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

Tak mahu, saya akan bagi bukti bila Y.A.B. Ketua Menteri bercakap dalam Dewan saya akan beri bukti dalam Dewan. Tuduhan kata saya beri kenyataan tak berasas.

Y.B. Dato' Speaker:

Sila duduk, duduk dulu.

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

Saya tanya jawapan yang diberikan Y.A.B. Ketua Menteri pada 3 Mei, oleh saya tanya berapa banyak pengambilan tanah.

Y.B. Dato' Speaker:

Sungai Dua duduk.

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

Saya terpaksa bela diri Y.B. Dato' Speaker.

Y.B. Dato' Speaker:

Duduk, Y.B. Sungai Dua duduk ataupun boleh dibuat di luar.

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

Saya tak mahu buat di luar. Ketua Menteri buat di dalam.

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

Duduk, duduk.

Y.B. Dato' Speaker:

Orang lain boleh buat isu itu, teruskan, saya nak tutup dah.

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

Terima kasih. Saya ingin di sini menyatakan betapa berpuas hatinya saya di atas bajet yang telah dikemukakan oleh Y.A.B. Ketua Menteri dan tak payahlah saya menyentuh tentang komen-komen yang telah berlaku dalam persidangan UMNO lagi kerana telah pun disentuh oleh Y.A.B. Ketua Menteri tadi dan akhir sekali saya ingin juga menyatakan bahawa perkara-perkara yang pada dasarnya diberi perhatian adalah seperti yang telah diperkatakan oleh Yang Berhormat yang berucap sebelum saya adalah pada asasnya tempat atau pun *the basic amminities* bagi rakyat di Pulau Pinang yang harus diberi perhatian. Y.B. Dato' Speaker, saya mohon menyokong, terima kasih.

Y.B. Dato' Speaker:

Ahli-ahli Y.B., Dewan ditangguhkan untuk rehat. Dewan akan disambung semula pada pukul 2.30 petang nanti.

Dewan ditangguhkan pada jam 1.15 tengah hari.

Dewan bersambung semula pada jam 2.30 petang.

Y.B. Dato' Timbalan Speaker:

Dewan bersidang semula. Dipersilakan Ahli Padang Lalang.

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

Y.B. Dato' Speaker, terima kasih kepada Y.B. Dato' Speaker untuk membahaskan Bajet Tahun 2011 Negeri Pulau Pinang dalam Dewan yang mulia ini. Seperti tadi pagi rakan-rakan saya telah mengatakan keadaan kewangan Negeri Pulau Pinang di bawah pimpinan Ketua Menteri Tuan Lim Guan Eng kita sudah dapat kepujian daripada Penubuhan Kelulusan Antarabangsa di bidang pentadbiran kewangan dan dari Jabatan Audit Negara juga memuji prestasi yang ditunjukkan oleh Kerajaan Negeri dan hakikat ini tidak pernah berlaku di Pulau Pinang apabila negeri ini diperintah oleh UMNO Barisan Nasional. Kerajaan Negeri mengamalkan dasar CAT yang tidak mengambil rasuah terus dan berintegriti. Kerajaan juga berjimat cermat mempertingkatkan daya pengeluaran.

Walaupun Kerajaan menghadapikekangan ekonomi dan kekurangan sumber dari Kerajaan Pusat. Kerajaan Negeri masih mampu mencapai banyak pekerjaan dan masih mampu dan banyak menjalankan program pembangunan yang memanfaatkan rakyat terutama golongan yang miskin. Contoh yang paling baik adalah Program Penghargaan Warga Emas di mana setiap orang warga emas sebagai pengundi yang telah mendaftar diberi RM100.00 setiap setahun. Apabila warga emas meninggal dunia warisnya mendapat RM1,000.00. Kedua, pembentukan secara sistematis kepada sekolah-sekolah persendirian dan juga 172 sekolah, termasuk Sekolah Agama, Sekolah Jenis Kebangsaan Cina, India serta Sekolah Mualigh.

Pada tahun lepas jumlah yang diperuntukkan adalah RM14.13 juta, contoh-contoh yang saya sebut tadi yang hanya sebahagian pencapaian Kerajaan Pakatan Rakyat di bawah pimpinan Yang Amat Berhormat Tuan Lim Guan Eng. Jika dibandingkan dengan UMNO Barisan Nasional yang telah memerintah lebih 50 tahun banyak bidang yang *expect* tidak dijaga dan dibiarkan begitu sahaja. Biasanya Kerajaan dulu hanya beri pendekatan tertentu pilihan raya kecil atau untuk memancing pengundi sahaja.

Y.B. Dato' Timbalan Speaker, saya ingin menyentuh sedikit mengenai isu pembangunan industri dalam Negeri Pulau Pinang. Saya mendapati infrastruktur-infrastruktur perindustrian saya kawasan perindustrian kawasan Bukit Minyak dan Kawasan Perai masih banyak belum dipertingkatkan dan diselenggarakan dengan berkesan. Saya berpendapat untuk menarik pelaburan luar negara dan infrastruktur-infrastruktur yang sempurna dan canggih adalah satu aspek yang harus dititikberatkan.

Y.B. Dato' Speaker yang saya hormati, saya ingin menyentuh isu pelancongan seperti apa yang kita sedia maklum, industri pelancong merupakan sumbangan kedua yang terbesar kepada Negeri Pulau Pinang setelah George Town diisyiharkan sebagai Tapak Warisan Dunia oleh UNESCO. Pelancong-pelancong dari luar negeri semakin bertambah. Industri pelancongan sambil melawat juga menjadi tarikan juga kepada orang asing yang melawat Pulau Pinang. Sayangnya saya mendapati kebanyakan tapak-tapak dan kawasan-kawasan menarik perhatian pelancong terletak di sebelah laut sahaja di sebelah Seberang Perai saya berpendapat banyak tempat-tempat yang boleh dijadikan destinasi-destinasi pelancong telah diabaikan. Oleh itu saya berharap Kerajaan Negeri akan memandang berat terhadap realiti yang tidak seimbang ini dan akan menubuhkan lebih perhatian untuk membangunkan industri pelancong di Pulau Pinang.

Y.B. Dato' Speaker, satu hakikat yang tidak dapat dinafikan adalah peruntukan yang disalurkan kepada bidang pembangunan infrastruktur telah ditingkatkan lagi dari RM13.57 juta pada tahun 2010 ke RM33.70 juta iaitu pertambahan RM20.19 juta. Dalam kawasan Padang Lalang dan Jalan Su Man Kheng merupakan jalan utama yang sibuk. Di atas sebab perancangan yang kurang sempurna telah menjadikan jalan ini tidak mampu menampung keadaan lalu lintas yang sibuk dalam hanya berapa tahun. Beribu-ribu pengguna jalan raya ini terpaksa berhadapan kesesakan yang amat teruk di mana masa dan disia-siakan sahaja. Dan sini saya ingin walaupun saya tahu baru-baru ada projek akan melebarkan jalan itu saya harap Kerajaan Negeri ataupun JKR ataupun PBT masa akan datang kita boleh buat seperti *system no turn* supaya boleh memastikan pengaliran jalan raya itu lebih baik. Saya ingin mengucapkan ribuan terima kasih kerana telah memperuntukkan RM10 juta untuk melebarkan ini dan saya berharap kerja-kerja menaik taraf jalan ini boleh dapat dimulakan dalam masa yang terdekat supaya pengguna jalan ini tidak dipaksa mengalami ngeri kesesakan setiap hari.

Y.B. Dato' Speaker, saya meminta saya berpendapat sektor pertanian dan penternakan merupakan sektor yang harus dipandang berat. Memandangkan isu lembu dan kambing berkeliaran di kawasan perumahan dan jalan raya telah mendapat perhatian orang awam kerana kacau ganggu dan yang ditimbulkan oleh lembu-lembu dan kambing ini amatlah serius. Kemalangan dahsyat yang melibatkan nyawa manusia pernah berlaku. Saya harap Kerajaan Negeri dapat mengambil tindakan berkesan untuk mengatasi masalah ini. Isu lembu, kambing ini sebenarnya bukan sahaja baru sehari dua berlaku. Telah terbiar berpuluhan tahun. Akan tetapi adakah kita nak biarkan isu ini semakin hari semakin teruk. Seperti Kerajaan dahulu yang sekarang duduk di sebelah sana.

Y.B. Dato' Speaker yang saya hormati mengikut dari Laporan MPSP pada April 2010, bilangan ladang-ladang kambing di Seberang Perai adalah seperti berikut, di SPU bilangan ladang kambing adalah 97 dan hanyalah 8 sahaja yang berlesen, SPT 70 dan hanya 4 sahaja yang berlesen. SPS ada 51 dan hanya 15 yang berlesen. Jumlah ada 218 ladang kambing dan hanya 25 yang berlesen. Maksudnya hanya 10% yang berlesen. Yang lain tidak sah. Dan bilangan ladang lembu di Seberang Perai pula seperti macam ini, di SPU bilangan ladang lembu *totally* ada 444 dan hanya 10 berlesen. Di SPT ada 138 ladang dan hanya 14 berlesen. Di Seberang Perai Selatan ada 168 dan cuma ada 52 berlesen. *Totally* ada 750 dan dalam ini hanya cuma ada 76 buah yang berlesen. Ladang kambing dan lembu yang berlesen di Seberang Perai hanya lebih kurang 10% terdapat bilangan yang begitu banyak tengah beroperasi tanpa kelulusan dari pihak PBT maka saya mencadangkan bahawa Kerajaan Negeri seharusnya mengemukakan pelan tindakan jangka masa pendek untuk menangani aduan-aduan sedemikian dapat dengan cepat dan pantas supaya kemalangan tidak berulang. Saya boleh beritahu di sini, hari masih ada surat khabar, keluar dari sini, kawasan saya masih ada isu sudah hampir 12 bulan, setahun masih lagi belum diselesaikan. Untuk pelan tindakan jangka masa panjang, saya mencadangkan Kerajaan Negeri mengenal pasti sebidang tanah yang luas di kelima-lima buah daerah untuk Kerajaan menempatkan kesemua ladang-ladang itu di satu kawasan yang sesuai. Saya tahu memang kita kekurangan tanah tetapi Kerajaan Negeri harus mengambil tindakan untuk menyelesaikan aduan-aduan lembu dan kambing berkeliaran di kawasan perumahan dan menyebabkan gangguan bau busuk.

Y.B. Dato' Timbalan Speaker, saya ingin mengambil kesempatan ini untuk menegur Kerajaan Negeri supaya tidak memberlakukan permohonan-permohonan untuk menukar kegunaan kawasan sawah padi kepada kegunaan lain tanpa siasatan perbincangan dan pertimbangan teliti. Kawasan sawah padi merupakan kawasan yang membekalkan makanan kepada rakyat, jika tanah-tanah ini ditukar ke kegunaan lain, saya bimbang satu hari kelak Negeri Pulau Pinang mungkin akan menghadapi situasi kekurangan beras, pandangan saya bukan seperti Y.B. Sungai Dua kata, kita tidak ambil berat tentang sawah padi dan sepanjang Bandar PERDA sudah tukar diguna walaupun dia kata ini siapa punya kelulusan pandangan saya masa itu adalah ketika masa UMNO, jadi saya harap jangan putar belitlah.

Y.B. Dato' Timbalan Speaker, sektor pendidikan juga mendapat perhatian saya, kita semua sedia maklum pendidikan adalah kunci kejayaan, pendidikan juga menjadi asas kepada pembangunan negara. Tetapi malangnya, hanya terdapat dua buah Sekolah Menengah Jenis Kebangsaan di Seberang Perai, iaitu SMJK Jit Sin di Bukit Mertajam dan SMJK Chung Ling di Butterworth. Bersempena dengan penambahan penduduk kedua-dua buah sekolah menengah ini tidak mampu lagi menampung penuntut-penuntut yang sekian tambah. Sekolah Menengah Jenis Kebangsaan Jit Sin di Bukit Mertajam ada ramai penuntut daripada SPS. Mereka terpaksa membazirkan wang dan masa untuk berulang-alik dari kediaman ke sekolah. Walau ada pemaju telah menghadiahkan sebidang tanah untuk pembinaan sebuah Sekolah Menengah Jenis Kebangsaan dekat SPS, tetapi malangnya sampai hari ini masih belum menerima surat kelulusan daripada pihak Kerajaan Pusat. Perdana Menteri

Y.A.B. Datuk Sri Najib telah banyak kali memuji Sekolah Cina telah melahirkan ramai cendekiawan untuk pembangunan negara, tetapi isu permit pembinaan sekolah baru masih merupakan satu masalah yang amat rumit untuk masyarakat Cina. Amat jelas bahawa laungan slogan Satu Malaysia, hanya merupakan slogan semata-mata untuk menipu rakyat, saya fikir slogan Satu Malaysia lebih tepat ditukar jadi kepada "Tipu Malaysia."

Y.B. Dato' Timbalan Speaker, yang saya hormati satu isu yang telah lama berlanjutan di kawasan Padang Lalang, iaitu isu keretakan rumah kediaman akibat pembinaan sebuah loji pelupusan najis di Taman Kota Permai. Manakala isu keretakan kali pertama masih tidak dapat diselesaikan, sekarang pula berlaku insiden keretakan rumah yang kedua. Mengikut laporan pengerusi Jawatankuasa Bertindak Khas Encik Bernad Tan, kali ini pihak Institut Kerja Raya Malaysia (IKRAM) dijemput untuk menjalankan siasatan dan JPP sebenarnya dipertanggungjawabkan untuk memberi pampasan kepada penduduk-penduduk dan memperbaiki unit-unit kediaman yang mengalami kerosakan akibat projek JPP, itulah seperti Y.B. Telok Bahang kata kalau bukan Kerajaan Pusat menyumbang duit peruntukan membuat loji Pulau Pinang, yang najis itu akan pergi ke mana, tetapi saya bersetuju itu adalah kebaikan untuk masa hadapan kita, hakikatnya masalah kerja-kerja ataupun dia impak bila berlaku, kontraktor-kontraktor daripada JPP tidak bertanggungjawab isu-isu di Kota Permai sudah hampir lebih tiga tahun dan sebelum saya jadi wakil rakyat sehingga sekarang saya *follow up*, ... (dengan izin), dan masih belum dapat apa yang jawab balik kepada rakyat-rakyat yang terlibat sampai hari ini masih belum 100% diselesaikan.

Y.B. Dato' Timbalan Speaker, walaupun Kerajaan Pusat telah lama mengamalkan dasar setiap warganegara mempunyai kediaman, tetapi di Pulau Pinang tanah kosong untuk tujuan pembangunan kediaman memang semakin hari semakin kurang. Disebabkan sesetengah orang telah menyebabkan harga rumah melambung tinggi dan menyusahkan rakyat yang berpendapatan rendah dan sederhana untuk membeli rumah, saya menyeru supaya Kerajaan Negeri mengambil langkah untuk menggubal dasar perumahan yang mewajibkan pemaju-pemaju skim perumahan sekurang-kurangnya membina 30% rumah kos rendah dan kos sederhana dalam setiap skim pemajuan dan kita semua tahu, kita ada syarat kalau 150 buah rumah ke atas mereka kena ada kos rendah, tetapi sekarang mereka cari peluang, mereka cuma buat satu fasa 50 buah rumah dan tidak perlu buat dewan. Tempat rumah ibadat pun tidak payah simpan, dengan ini saya menyeru PBT-PBT kena buat *approval plan* yang pemaju lebih teliti sebab saya amat risau kalau sebegini terus perumahan itu yang sudah siap dan penduduk di situ akan menghadapi masalah kerana dewan rakyat tidak ada dan tempat-tempat yang lain pun tidak di *complete* kan. Mengikut laporan yang saya terima, harga rumah di Pulau Pinang telah meningkat sebanyak 20% hingga 50% dari tahun 1996 hingga tahun 2006.

Y.B. Dato' Timbalan Speaker, yang saya hormati, saya juga ingin menyentuh sedikit isu alam sekitar, saya menyokong cadangan Kerajaan Negeri untuk melarang kegunaan beg plastik *supermarket* 7 hari setiap minggu dan saya juga menyokong usaha Kerajaan Negeri untuk mengurangkan kegunaan

polistirena, supaya menghalang orang awam dari membuang sampah-sarap ini merata-rata tempat yang akibatnya akan menjadikan kualiti alam sekitar kita. Y.B. Dato' Timbalan Speaker dalam Dewan yang mulia ini saya ingin sekali lagi menegaskan bahawa Kerajaan Negeri harus mengambil tindakan penguatkuasaan terhadap mereka yang suka membuang sampah sewenang-wenangnya. Kita semua sedia maklum bahawa hanya hujan atau salji turun dari langit bukan sampah-sarap yang cipta ini sampah ini adalah manusia, iaitu sekelompok rakyat Pulau Pinang yang bersikap tidak bertanggungjawab. Bekas Y.A.B. Tun Mahathir telah memanggil Negeri Pulau Pinang Darul Sampah sebab minda dan kelakuan sesetengah rakyat, sampah-sarap dibuang di sekeliling kediaman, misalnya di rumah pangsa Jalan Lee Wah kita pun dapat baca buku ini, sampai seorang awam dibuang batu bata dan terkena pada kepalanya dan meninggal dunia, inilah sikap kita di Pulau Pinang.

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

Minta penjelasan, Y.B. Padang Lalang dahulu Pulau Pinang digelar sebagai Darul Sampah, adakah sekarang Pulau Pinang masih boleh digelar sebagai Darul Sampah.

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

Terima kasih, Y.B. Komtar memang dahulu kita dianggap sebagai Darul Sampah dan di Perintah Pakatan Rakyat saya memang nampak ada banyak kali kita melakukan gotong royong dengan beribu-ribu orang dapat 2,000 kilo di satu pagi ini di Pantai Bersih di bawah pengusahaan Y.A.B. Tuan Lim Guan Eng dengan Y.B. Tuan Phee Boon Poh sekali di pantai Y.B. kita dapat 2,000 kilo sampah di satu pagi sahaja, tetapi malangnya dia bukan selalu dia boleh *maintain*, selepas 3 hari atau seminggu kita pergi melawat dia datang balik pula sampah-sarap dengan pantainya. Oleh itu sekali lagi saya menegas tindakan tegas dan keras diambil misalnya memaksa mereka yang dibuktikan membuang sampah di merata tempat dihukumkan menyapu jalan dengan papan tanda says ulat sampah digantung di lehernya untuk memberhentikan orang awam terus membuang sampah di merata tempat ikut kesukaan hati mereka. Y.B. Dato' Timbalan Speaker, dengan ini saya mohon menyokong.

Y.B. Dato' Timbalan Speaker:

Dipersilakan Y.B. dari Seberang Jaya.

Ahli Kawasan Seberang Jaya (Y.B. Datuk Arif Shah bin Haji Omar Shah):

*Bismillahhirrahmaniruhim Assalamualaikum Warahmatullah
Hiwabarakatuh Salam sejahtera dan Salam 1 Malaysia. Terima kasih Y.B. Dato' Timbalan Speaker, kerana memberi saya peluang untuk turut serta di dalam Perbahasan Mesyuarat Kedua Penggal Ketiga Dewan Undangan Negeri Pulau Pinang Kali yang Kedua Belas ini. Melihat cara pentadbiran dan prestasi kepimpinan Kerajaan Negeri sekarang saya rasa masa hadapan Kerajaan Negeri akan menjadi malap dan harapan rakyat di negeri ini akan dinodai dengan*

mimpi dan propaganda politik yang bersifat retorik dan syok sendiri. Pencapaian dan keupayaan Kerajaan Negeri di bawah pemerintahan Kerajaan Barisan Nasional terdahulu telah berjaya mengumpul dan menjaga khazanah negeri ini sehingga telah berjaya meninggalkan ratusan juta ringgit untuk diwarisi oleh Kerajaan Negeri sekarang. Peningkatan melebihi satu billion aset negeri yang diuar-uarkan Kerajaan DAP sekarang sebabnya sebahagian besarnya adalah dari kudrat dan usaha Kerajaan Barisan Nasional yang terdahulu. Ini jelas menunjukkan bahawa aset negeri ini pada tahun 2007 adalah RM847,446,607.79. Kita rasa amat kesal tambahan aset ini mengikut indeks tahunan menurun daripada RM178,460,464 pada tahun 2008 keadaannya RM75,984,573 iaitu lebih rendah daripada aset yang berjaya ditambah oleh Kerajaan Barisan Nasional pada tahun 2007 yang berjumlah RM76,952,244.00. Ini bermakna Kerajaan sekarang ini hanya berupaya menambah lebih kurang 20% hingga 30% sahaja yang daripada jumlah iaitu sebanyak RM 254,445.37 pada tahun 2008 dan 2009 sehingga mencapai aset yang mencecah melebihi 1 billion yang diuar-uarkan.

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

Minta laluan.

Ahli Kawasan Seberang Jaya (Y.B. Datuk Arif Shah bin Haji Omar Shah):

Ya.

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

Y.B. Seberang Perai, Y.B. Seberang Jaya, Seberang Jaya begitu ghairah mempromosikan Barisan Nasional, kejayaan Barisan Nasional dalam meningkatkan kewangan, status kewangan Negeri Pulau Pinang tetapi adakah Seberang Jaya tahu bahawa di bawah Barisan Nasional MPSP *almost bankrupt* di bawah UMNO Barisan Nasional sehinggakan nyaris-nyaris tidak mampu bayar gaji pegawai Kerajaan, ada lagi untuk MPPP kita pun menghadapi masalah kewangan. Jadi adakah ini semua di bawah siapa? Di bawah Barisan Nasional, satu lagi projek Barisan Nasional. Jadi Ini adalah masalah pentadbiran yang cukup teruk. Jadi bawah Pakatan Rakyat kita *turn around* MPSP, kita *turn around* MPPP, jadi sekarang kedudukan kewangan MPPP dan MPSP menjadi stabil. Ini adalah masalah besar UMNO Barisan Nasional.

Ahli Kawasan Seberang Jaya (Y.B. Datuk Arif Shah bin Haji Omar Shah):

Okey, inilah susahnya kadang-kadang kita bagi tahu keadaan iaitu apabila kita hendak memajukan atau membawakan prestasi sesuatu jabatan ke suatu peringkat dan sebagainya. Ia macam orang berniaga juga, dia ada (CAPEX) *capital expenditure*. MPSP sebenarnya oleh kerana kebijaksanaannya akan saya huraikan kemudian maka membuatkan ia memberikan satu keadaan yang amat kondusif sekarang, nanti saya akan ceritakan dalam ucapan perbahasan saya berkenaan MPSP dan sebagainya.

Jadi Y.B. Dato' Timbalan Speaker, ini bermakna pendedahan, kalau kita tengok RM990 juta, ini bermakna pendedahan kepada kuasa Ketua Menteri amat besar sekali memandangkan Pejabat Ketua Menteri, Pejabat Setiausaha Kerajaan Negeri dan Pejabat Kewangan Negeri adalah paling rapat hubungannya dengan Ketua Menteri supaya kita tengok anggaran 2011 sahaja Jabatan Kewangan Negeri memperuntukkan RM234,780,610.00 berbanding dengan RM175,439,342.00 bagi tahun 2010 dan RM119,470,900.00 bagi tahun 2009 iaitu meningkat tahun peruntukan untuk Jabatan Kewangan Negeri sebanyak RM55,998,442.00 bagi tahun 2010 berbanding dengan anggaran peruntukan 2009 yang berjumlah RM59,341,298.00 pada tahun 2001 berbanding peruntukan tahun 2010. Jadi jika kita renungi iaitu semenjak Kerajaan DAP memerintah Negeri Pulau Pinang ini, anggaran peruntukan mengurus adalah melebihi hampir RM1.5 bilion iaitu dikira anggaran 2008 hingga 2011.

Y.B. Dato' Timbalan Speaker, kalau kita lihat betapa berwawasannya Perdana Menteri, Y.A.B. Dato' Seri Najib Tun Abdul Razak, berani melakukan beberapa program transformasi dan membentangkan bajet negara pada tahun 2011. Jelas kita dapat lihat bahawa pada tahun 2010 Malaysia berjaya mencapai tahun 2010 GDP ke tahap 9.5% atas eksport....(gangguan).

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

Minta Penjelasan.

Ahli Kawasan Seberang Jaya (Y.B. Datuk Arif Shah bin Haji Omar Shah):

Sekejap, atas eksport negara bagi 8 bulan pertama, bagi tahun 2010 juga meningkat sebanyak 22%. Ya, silakan.

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

Bolehkah saya tanya satu soalan sahaja. Adakah RM65 juta untuk membaiki Seri Perdana adalah satu transformasi? *Sixty five million allocation just to maintain or to renovate the house* yang di mana Perdana Menteri sekarang duduk. *Is that part of the transformation?*

Ahli Kawasan Seberang Jaya (Y.B. Datuk Arif Shah bin Haji Omar Shah):

Kita biarkan pihak Parlimen jawablah, itu bahagian urusan di sana (bising), jadi selaras dengan Gagasan 1 Malaysia, Rakyat Didahulukan, Pencapaian Di utamakan, semua bangsa harus diberikan pembelaan, sebab itu sebanyak RM250 juta disediakan untuk Sekolah-sekolah Jenis Kebangsaan Cina dan Tamil dan Sekolah-Sekolah Agama dan lain-lain. Untuk pengetahuan Dewan yang mulia ini, Kerajaan Barisan Nasional Persekutuan juga telah memperuntukkan RM166 juta untuk warga emas, RM300 juta untuk Program Rumah Golongan Miskin dan Miskin Tegar. Saya sengaja hendak bawa perkara ini dibangkitkan dalam Dewan yang mulia ini kerana untuk memberitahu kepada rakyat bahawa selama ini dan semasa negeri ini diperintah oleh DAP sekarang sebenarnya keselesaan dan kesenangan dikecapi adalah di atas keprihatinan Kerajaan Barisan Nasional dan bukan Kerajaan DAP yang memperkosa rakyat,

penipu dan juga pembohong kepada rakyat dengan Slogan CAT yang sebenarnya amat kabur. Saya khuatir banyak perbelanjaan tersirat akan berlaku dan akhirnya jari yang suka menuduh orang lain mengamalkan rasuah sebenarnya telah wujud satu suasana syak wasangka bahawa kita harus berhati-hati dengan Kerajaan sekarang kerana ia mungkin akan terjebak dengan amalan-amalan yang menyangsikan.

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

Minta sedikit penjelasan, sedikit sahaja, Terima kasih, Y.B. Seberang Jaya tadi kata Slogan 1 Malaysia akan jaga semua rakyat sama rata. Hendak tanya baru-baru yang kita dalam bajet yang diumumkan itu RM293 milion cuma 1% sahaja untuk Sekolah Cina dan Tamil hanya RM2 milion 50 juta dan adakah ini membuktikan atau menunjukkan ini satu Malaysia saksama, keadilan semua, terima kasih.

Ahli Kawasan Seberang Jaya (Y.B. Datuk Arif Shah bin Haji Omar Shah):

Walaupun kita ada seberapa banyak pun kita bagi mengikut purata yang kita rasa sesuai untuk diberikan. Sebab itu Kerajaan Barisan Nasional bersifat cukup adil memberikan peruntukan yang amat besar kepada sekolah-sekolah seperti ini.

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

Sikit, sikit

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

Minta laluan

Ahli Kawasan Seberang Jaya (Y.B. Datuk Arif Shah bin Haji Omar Shah):

Banyak laluan, nanti tidak habis.

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

Dewan yang mulia ini kita semua ada dengar bahawa Kerajaan Barisan Nasional memang bertanggung jawab betul tak? Khasnya jika begitu bertanggung jawab bolehkah saya tanya adakah UMNO memang bertanggung jawab, jika UMNO yang begitu memang bertanggung jawab mengapa cukai pintu pun tidak mahu bayar? Adakah ini satu sikap bertanggung jawab?

Ahli Kawasan Seberang Jaya (Y.B. Datuk Arif Shah bin Haji Omar Shah):

Y.B. Dato' Speaker, kepada apa-apa hutang kalau tidak bayar sekarang pun kena bayar di akhirat. Jadi kalau ada yang UMNO tidak bayar dia orang akan atur untuk buat pembayaran cuma yang harus kutip hutang itu gunalah kaedah macam Cina bermiaga iaitu orang Cina bermiaga, dia kutip hutang bukan

cara kasar-kasar, dia pujuk-pujuk dia dapat hutang. Itulah baru amalan yang baik. Saya pun belajar daripada Y.B. Sungai Puyu juga cara bermiaga. Jadi dalam keadaan sedemikian

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

Sekiranya tidak ada satu pertukaran Kerajaan adakah UMNO akan bayar cukai pintu?

Ahli Kawasan Seberang Jaya (Y.B. Datuk Arif Shah bin Haji Omar Shah):

Sudah tentu bayar.

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

Tentu bayar, bila? Tujuh tahun tidak bayar, kalau Pakatan Rakyat tidak jadi Kerajaan, langsung tidak bayar, kalau satu parti yang begitu bertanggung jawab dia memimpin melalui teladan, dia awal-awal bayar, mana boleh tunggu 7 tahun atau orang pujuk-pujuk minta tolong dia mahu bayar,

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

Penjelasan.

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

Kalau tidak kasar ingat UMNO boleh bayarkah?

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

Penjelasan

Ahli Kawasan Seberang Jaya (Y.B. Datuk Arif Shah bin Haji Omar Shah):

Maknanya sekarang hampir-hampir bayar tiba-tiba Kerajaan Barisan telah diambil oleh Kerajaan sekarang, ngam-ngam mahu bayar tetapi ... (bising), kita pun sudah simpanlah.

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

Penjelasan, penjelasan, penjelasan, penjelasan. Wakil daripada Seberang Jaya, sedarkan wakil dari Seberang Jaya bahawa Kerajaan Malaysia dalam Dasar Pendidikan kita ada Sekolah Vernakular, Sekolah Kebangsaan dan melalui Penyata Razak sendiri telah pun memberikan klasifikasi tentang tanggung jawab Kerajaan Persekutuan dari segi pendidikan. Jadi apa yang ditimbulkan oleh Padang Lalang tadi yang mempersoalkan peruntukan sedikit atau banyak kepada sekolah-sekolah Vernakular, tadi, tadi adalah satu persoalan yang sepatutnya merujuk kepada Sejarah Pendidikan Negara, Polisi Pendidikan Negara dan Penyata Razak yang masih digunakan sekarang. Sebab itulah agihan pendidikan adalah mengikut penyesuaian Dasar Polisi Pendidikan

Negara yang mengambil kira tentang kepentingan Sekolah Kebangsaan dan Sekolah Vernakular jadi tidak boleh timbul persoalan kenapa peruntukan 1% kepada Sekolah Vernakular dan juga peruntukan lain kepada Sekolah Kebangsaan kerana ini sudah dasar yang sudah dipersetujui semasa pembentukan Malaysia dan juga semasa dasar-dasar pendidikan telah dibuat, jadi saya minta dalam Dewan ini Y.B. Dato' Speaker, kita tidak perlu bincangkan isu ini dan lebih baik kita bincangkan isu-isu yang berkaitan pengurusan dan pentadbiran negeri, terima kasih

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

Minta, penjelasan sikit, berkenaan dengan isu pendidikan, dia bagi saya. Berkenaan dengan isu pendidikan, kalau kita kata Kerajaan Negeri ini adil, kita tengok dalam tahun 2010 belanjawan yang diberi kepada nama sekolah-sekolah RM11.3 juta, kalau kita lihat di sini Sekolah Agama Rakyat baru bagi RM1.7 juta, tetapi Sekolah Persendirian Cina dan Sekolah Rendah Jenis Kebangsaan Cina diberi *total* nya berjumlah 7.8 juta, Sekolah India 1.7 juta, jauh beza. Sekolah Kebangsaan tidak bagi langsung, adakah kita kata ini satu keadilan, tidak bagi sama rata pun, terima kasih.

Ahli Kawasan Seberang Jaya (Y.B. Datuk Arif Shah bin Haji Omar Shah):

Padang Lalang.

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

Terima kasih Y.B. Seberang Jaya, tadi untuk Y.B. Pulau Betong katakan... (gangguan, bising) Permatang Berangan sorry, katakan ada Sekolah Vernakular, yang mereka ini tidak boleh diagihkan tetapi pandangan saya jika kita diuar-uarkan Satu Malaysia kita tidak boleh kirakah ini sekolah yang daripada *half* dengan apa yang elauan sahaja, ini tidak boleh kata. Ini pandangan saya murid-murid daripada seluruh Malaysia, murid daripada Sekolah Kebangsaan Cina ada 21% dan daripada Sekolah Jenis Kebangsaan Tamil ada lebih kurang 7% dan daripada Sekolah Kebangsaan ada 71% lebih, tetapi dia dapat peruntukan daripada yang sekolah itu lebih kurang 90 lebih peratus dan ini memang amat tidak keadilan dan kepada Sungai Dua dia kata banding dengan Negeri Pulau Pinang bagi punya peruntukan pun tidak nampak adil tetapi jangan lupa pendidikan adalah tanggungjawab daripada Kerajaan Pusat bukan Negeri, kita cuma tolol sahaja dan berbanding dengan 50 lebih tahun Kerajaan Pusat tidak bagi saksama kepada peruntukan-peruntukan sekolah apa salahnya jika tolong mana yang lebih penting, dari biar terusang begitu.

Ahli Kawasan Seberang Jaya (Y.B. Datuk Arif Shah bin Haji Omar Shah):

Okey, cepat sikit

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

Penjelasan, Y.B. Dato' Timbalan Speaker, saya rasa Ahli daripada Padang Lalang perlu belajar sikit daripada Ahli Kawasan Perai supaya faham apa dia Sistem Pendidikan di Malaysia. Kalau saya katakan tadi Sekolah

Vernakular dan Sekolah-Sekolah Bantuan Modal Kerajaan. Kita tidak boleh kata Kerajaan Persekutuan atau Kerajaan Barisan Nasional tidak bantu Sekolah Cina sekolah India, tidak ada orang boleh nafikan. Sekolah Bantuan Modal Kerajaan dibantu dari segi bayaran pengurusan pentadbiran dibantu dari segi guru-guru dan lain-lain dibantu semuanya, cuma sekolah itu tidak dimiliki oleh Kerajaan kerana dia ada Lembaga dia sendiri, jadi tolong buktikan kepada Dewan yang mulia ini mana sekolah Cina atau Sekolah Tamil yang tidak menerima bantuan daripada Kerajaan Barisan Nasional atau Kerajaan Persekutuan, tolong ceritakan.

Ahli Kawasan Seberang Jaya (Y.B. Datuk Arif Shah bin Haji Omar Shah):

Terima kasih, so faham Padang Lalang tidak payah saya ulas lagi dah. Lagi satu Y.B. Dato' Timbalan Speaker ialah Kerajaan Negeri selalu bercakap atas nama transformasi. Saya rasa tidak payahlah kita menggubal satu undang-undang atau enakmen khas kerana kita bercakap atas nama transformasi. Undang-undang atau Enakmen yang bertujuan untuk mengawal maklumat sebenarnya diberikan satu nama yang agak bohonglah Enakmen Kebebasan Maklumat padahal ianya sepatutnya sebagai Satu Enakmen Sistem Kawalan Maklumat dan sebagainya.

Y.B. Dato' Speaker keupayaan Kerajaan Barisan Nasional mempunyai visi yang amat jauh telah membina bangunan MPSP, visi yang jauh bukan membankrapkan dan beberapa inisiatif lain yang kemudiannya dituduh oleh Kerajaan DAP bahawa Kerajaan dahulu telah hampir membankrapkan jelas sejarah membuktikan bahawa atas inisiatif tersebut MPSP hari ini melaporkan bahawa asetnya meningkat dan antara inisiatif Kerajaan Nasional terdahulu yang telah memungkinkan pejabat atau premis MPSP tersergam atau kondusif untuk kegunaan kakitangan dan pegawai tetapi saya hendak tanya apakah yang dilakukan oleh Kerajaan sekarang bagi bangunan MPSP lama yang dahulu YDP, pegawai-pegawai tinggi semua dah ada di situ. Apakah hendak dibiarkan di situ sahaja sampai esok ada teguran lagi daripada Ketua Audit Negara, baru nak biar, dah teruk dah bangunan itu dibiarkan macam itu. Ini satu kerugian.

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

Minta laluan

Ahli Kawasan Seberang Jaya (Y.B. Datuk Arif Shah bin Haji Omar Shah):

Banyak sangat laluan Sungai Puyu, kita sama-sama "pekm" jangan kacau sangat,

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

Cakap betul tak serupa, satu kurus satu gemuk, tidak serupa, saya percaya Ahli Yang Berhormat daripada Seberang Jaya, ada biasa pergi premis MPSP di Bandar PERDA, adakah itu sesuai, adakah itu kondusif adakah bahawa apabila mereka dipindah masuk adakah cukup ruang untuk semua kakitangan, atau separuh kakitangan harus dipindah ke Jalan Betik untuk duduk di sana, adakah, lagi satu apabila nak dibina percuma, mengapa tidak mahu terima

percuma jika harinya percuma dia punya nilai kalau dia sudah jadi 50 juta, dia 50 juta dapat kini di sana masih hutang begitu banyak kepada bank.

Ahli Kawasan Seberang Jaya (Y.B. Datuk Arif Shah bin Haji Omar Shah):

Inilah katanya kita mempunyai kaedah *forward business*, Kerajaan Barisan Nasional dia fikir panjang, dia fikir pemajuan yang akan berlaku di kawasan Bandar PERDA 300 lebih ekar dengan kawasan pembangunan baru yang dibangunkan di kawasan BN, dengan lagi kawasan yang berada di kawasan yang berdekatan *division of traffic* dan sebagainya maka dibuatlah di situ, ada pertimbangan itu yang dilakukan. Apa pun tak apalah, Y.B. Dato' Speaker, tuduhan yang menyatakan bahawa kononnya EXCO Kerajaan Tempatan dahulu telah hampir membankrapkan MPSP nampaknya adalah satu tuduhan palsu sehingga hari ini sejarah membuktikan bahawa di bawah Kerajaan DAP, satu suntikan sebanyak RM40 juta terpaksa diberikan kepada MPSP kalau tidak boleh tangan MPSP pun tak akan dapat untuk membayar gaji. Kerajaan pimpinan Ketua Menteri DAP. Jadi Kerajaan Ketua Menteri DAP telah hampir membankrapkan MPSP sekarang dan rakyat pula dibebankan dengan pelbagai polisi baru iaitu banyak tempat letak kereta yang dulunya percuma sekarang dikenakan bayaran, denda-denda yang dikenakan peraturan-peraturan yang ketat untuk peniaga kecil dan juga golongan-golongan rakyat berpendapatan rendah juga dikenakan berbagai perkara yang dikenakan.

Perkhidmatan untuk keselesaan rakyat juga perlu dipertingkatkan, sampah-sampah pun tidak diurus dengan baik berpandukan kepada penduduk di Negeri Pulau Pinang, saya ambil statistik pada tahun 2008, 1.34 juta sebanyak 1186 tan sampah sehari yang juga kan pada tahun 2005 MPSP sebanyak 505 tan sehari iaitu meningkat 52% kepada 766 tan, jadi amat mendukacitakan Kerajaan pimpinan Ketua Menteri DAP nampaknya tidak berupaya menyelesaikan banyak masalah rakyat, asyik pandai bercerita, berjimat tetapi berbelanja tidak berhemah. Duk gila glamor dan populis menyebabkan pengutipan sampah di Pulau hampir 10% lagi sampah di Pulau tak dapat dikutip dan di sebelah Seberang pula hanya 72% saja sampah yang dapat dikutip sebab itu tadi Ahli daripada Komtar kata Pulau Pinang akan digelar Pulau Pinang Darul Sampah, saya rasa pentadbiran Kerajaan sekarang ini lepas ini mungkin Pulau Pinang akan digelarkan sebagai iaitu Pulau Pinang Darul Sampah.

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

Saya tidak sebut Pulau Pinang sekarang Darul Sampah.

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

Terima kasih. Kata dari Seberang Jaya MPSP ada kekurangan sekarang punya prestasi kurang hebat. Saya mengaku memang betul tapi adakah Y.B. Seberang Jaya sedar ini dia ada fakta, dia disebabkan tergolong tahun 2007 di Parlimen itu undang-undang pengerusi sisa pepejal sudah diadakan, *you* pun fahamkan Yang Berhormat, jangan buat-buat tak tahu, jadi dengan ini sebab kita tak boleh tambah kakitangan, tak boleh tambah access, tidak boleh tambah kontraktor, apa yang kita boleh buat. Tambah-tambah sekarang ini makin banyak OC untuk penduduk, mana boleh, *you* nak susahkan kita mana boleh.

Ahli Kawasan Seberang Jaya (Y.B. Datuk Arif Shah bin Haji Omar Shah):

Itulah berselindung di sebalik akta sisa pepejal dan sebagainya. Terima kasih, tak kanlah esok rumah you penuh dengan sampah baru nak tengok akta sekian-sekian baru nak angkat, sampah sekian-sekian, saya sebenarnya saya tak salahkan MPSP, saya tak salahkan MPPP, yang saya salahkan keprihatinan Kerajaan Negeri menyediakan peruntukan mengikut *priority*, keutamaan, yang harus diberikan umpamanya kepada MPSP berkenaan dengan hal-hal kebersihan harus diberikan peruntukan dan bukan kita hendak memberikan sesuatu yang memberikan glamor dan populis dan sebagainya. Jadi yang nampaknya Kerajaan sekarang ini membela rakyat ini telah membelakangkan sehingga perbelanjaan bagi kesejahteraan rakyat telah pun diabaikan, jadi saya harap janganlah kita terlalu bersikap hendak menjadi populis sehinggakan esok YDP MPPP, YDP MPSP dipersalahkan kerana ini dan itu. Saya berpuas hati dengan perkhidmatan kedua-dua YDP ini dan pegawainya cuma mengikut yang saya dengar-dengar kata ada *certain priority* yang dia orang kena buat nak tunjukkan *surplus* dan sebagainya jadi ini lebih kepada angka-angka saja, bukannya kesejahteraan rakyat dan sebagainya.

Jadi Y.B. Dato' Speaker dengan meningkatnya pembangunan kawasan-kawasan perumahan atas inisiatif swasta Kerajaan Negeri dilihat tidak prihatin dan gagal membantu kedua-dua PBT untuk mendapatkan dana tambahan mencukupi untuk penyelenggaraan pembersihan sampah, pembersihan-pembersihan jalan raya dan parit menambah keupayaan tenaga buruh dan PBT-PBT kalau kita tengok laporan yang dia bagi, penambahan dan pembelian jentera-jentera dan kelengkapan-kelengkapan baru untuk PBT sehinggakan kalau kita pergi tengok, kenderaan-kenderaan PBT itu sehinggakan yang berada dalam keadaan uzur, kalau nak bawa pi uji di PUSPAKOM *fail, out*, inikah harus diberikan keutamaan jadi adakah Kerajaan Negeri begitu berbangga dengan mengadakan bajet yang berakhir dengan *surplus* tapi dengan dongeng pandai berjimat-cermat tapi mengabaikan keselesaan rakyat di negeri ini.

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

Minta laluan. Y.B. Dato' Speaker sedarkan Ahli Y.B. daripada Seberang Jaya, tau bahawa *solid management* yang diluluskan daripada tahun 2007 di Parlimen, sedarkan iaitu kata telah mensyaratkan supaya semua PBT tidak boleh tanpa bekerja, tidak boleh beli apa-apa alat kerana kehendak diswastakan kepada Idaman dan bilakah diswastakan, adakah sebelum Parlimen telah diluluskan pada tahun 2007, tahun 2002 telah tetapkan bahawa Negeri Pulau Pinang di bawah e-Idaman belum Parlimen sudah lulus, telah di *privatize* sedarkan macam ini, sedarkan bahawanya semua kontraktor-kontraktor ada kroni-kroni UMNO yang telah bagi satu kontrak yang begitu mewah ada kerja, tak ada kerja pun ambil gaji saja, pun ambil kontrak saja, dan di sana juga dalam syarat-syarat kontrak tidak boleh pecat sama dia, sedarkan macam ini?

Ahli Kawasan Seberang Jaya (Y.B. Datuk Arif Shah bin Haji Omar Shah):

Okey, sebab sedar mata semua terbeliak, sebab itu saya kata sedarkah Ahli Sungai Puyu kalau Ahli Sungai Puyu diberikan satu biji rumah penuh dengan anai-anai kalau rumah kata jangan sentuh, jangan ubah apa pun saya bagi rumah ini sama *you*, *you* pakailah sampai bila *you* boleh pakai sehinggakan saya bagikan kelulusan, jadi akhirnya rumah Ahli daripada Sungai Puyu itu penuh dengan anai-anai dia duk makan semua tiang-tiang seri, rumah nenek yang nak runtuh daripada ADUN Sungai Puyu pun akan runtuh jadi kita kaitkan, sebab dia ada juga syarat-syaratnya nak ambil dan sebagainya sementara itu rumah yang nak runtuh ini kena dilakukan sesuatu keperluan rakyat untuk kita bantu, tak akan nak biarkan lori nak angkat tong sampah penuh dengan air-air busuk di tengah jalan, tak akan nak biarkan sampah-sampah bertimbun di situ, tak cukup kakitangan kerja, tak kan kita nak biarkan longkang-longkang di Seberang Jaya itu kalau hujan selama 3 jam, wakil rakyat boleh lena, tak ada apa-apa, la, setengah jam kena bangkit dah, sat lagi depan sekolah nak banjir, pasai apa, pasai longkang tidak diselenggarakan dengan baik. Jadi sedarkah jadi tak apalah saya dah sedar jadi tak payah kita sambung, saya nak cakap banyak ni, mereka tak bagi masa kat saya..

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

Boleh, ini kerana apa, kerana arahan daripada Pusat kepada Kerajaan Tempatan dan saya bersyukur kepada tuhan, tuhan yang maha berkuasa yang bagi peluang untuk Pakatan Rakyat untuk ambil alih untuk selamatkan rakyat di Negeri Pulau Pinang, jika ia tidak ada selagi cepat MPSP sudah bankrap kerana MPSP tidak dapat membuat keputusan sebab keputusan telah dibuat untuk MPSP bukan MPSP yang buat keputusan. Sedarkah macam ini, sepertinya jumlah berapa banyak kewangan telah dihisap keluar daripada MPSP seperti macam di *transfer station* di Ampang Jajar RM42.20 satu tan, bila Kerajaan BN masuk pi runding semula dapat RM 21.00 kurang daripada 50% untuk defisit RM 2.00 tinggal RM17.00, apa maksud satu demi satu bagi tahu sebab kroni UMNO semua, bila masa sampai satu demi satu bersihkan untuk selamatkan warga Negeri Pulau Pinang.

Ahli Kawasan Seberang Jaya (Y.B. Datuk Arif Shah bin Haji Omar Shah):

Tak apalah itu kita faham, kita pergi *check* dalam tu kat luar. Dia sebenarnya tidak ada masalah sekarang ini, siapa saja diberikan tanggungjawab untuk memerintah harus melakukan dengan penuh berhemah jadi sesuatu yang kita boleh rasakan nilai menjadikannya lebih baik boleh lakukan tapi tak payah lah nanti kita bila kita buat satu perubahan dan akhirnya yang selama ini yang kita katakan kroni-kroni UMNO dan akhirnya kita hal-hal daripada sampah ini jadi hal-hal kroni-kroni DAP dan mungkin Sungai Puyu, saya tak tau kan, sekarang tak mungkinlah, satu hari dapat bukti.

Y.B. Dato' Timbalan Speaker:

Y.B. Seberang Jaya saya bagi lagi 5 minit.

Ahli Kawasan Seberang Jaya (Y.B. Datuk Arif Shah bin Haji Omar Shah):

Mana boleh, banyak gangguan, kalau macam itu saya tak mahu layan lah.

Y.B. Dato' Timbalan Speaker:

Ahli Seberang Jaya sudah ambil masa berbahas selama 25 minit.

Ahli Kawasan Seberang Jaya (Y.B. Datuk Arif Shah bin Haji Omar Shah):

Tak boleh lah macam itu. Semalam sakit gigi tak boleh cakap, saya simpan semua yang kata, sapa pun saya tak cakap, tapi hari ini saya hendak, susah ni banyak sangat. Y.B. Dato' Speaker kalau kita lihat juga berkenaan dengan keindahan dan kehijauan di dalam Negeri Pulau Pinang khususnya di Seberang Perai ini nampaknya langsung tidak diberikan keutamaan jadi kita berharap janganlah kami di sebelah Seberang Perai, saya sebagai rakyat dan wakil rakyat iaitu kami ingin melihat kehijauan di dalam kawasan-kawasan Seberang Perai dan sebagainya, berilah lebih, janganlah cakap macam *cleaner, greener* tapi sebenarnya bila mai sebelah Seberang Perai ini semua pokok-pokok bunga macam kudil-kudil saja.

Y.B. Dato' Speaker, saya nak kena lompat banyak ni, Kerajaan Negeri sekarang ini memanglah tidak berjiwa rakyat kerana jawapan menyatakan bahawa pembesaran pasar di Seberang Jaya, Pasar Awam dia kata tidak dapat dilakukan kerana melibatkan kos yang tinggi yang lebih cenderung saya rasa ini adalah lebih kerana tidak mahu bagi peruntukan. Kalau kita masuk di Pasar Seberang Jaya kalau tak buat apa-apa sekarang dia akan jadikan satu pasar yang orang kata kalau orang gemuk macam saya, dulu saya pernah cakap dah, memang susah nak lalu-lalang nak membeli-belah dan sebagainya, jadi kita minta diberikan peruntukan supaya kita diberikan keutamaan juga kerana di dalam pasar ini bukan semua UMNO, orang DAP, orang PAS semua ada orang PKR selalu ada di situ.

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

Minta laluan sekejap. Sebab tadi Yang Berhormat ada sebut mengatakan ada pernah membuat permohonan, jadi permohonan untuk nak membolehkan balik pasar awam di Seberang Jaya itu masa bila? Masa bila, masa Barisan Nasional kah?, nak tahu yang tu.

Ahli Kawasan Seberang Jaya (Y.B. Datuk Arif Shah bin Haji Omar Shah):

Dalam Mesyuarat DUN yang lalu, kita minta lepas tu Y.A.B. Ketua Menteri jawab, kita ada bajet yang tu saja, baru ja minta, masa Kerajaan dulu dia nak buat pembangunan semula daripada *food court* sampai ke *shell petrol station* itu nak beri *develop*, kalau tidak pasar itu besar moden punya. Y.B. Dato' Speaker, saya nak tahu berkenaan dengan polisi kawalan kawasan lapang daripada Ahli Padang Kota semasa penggulungan nanti menggunakan akta apa, bolehkah kita biarkan kawasan lapang digunakan untuk tujuan-tujuan lain atau adakah

pengawalan, kalau kawasan lapang itu memang tak boleh dan sebagainya itu perkara kecil, saya terpaksa lompat-lompatlah. Selain daripada itu juga berkenaan dengan tikus bukannya ratus, dah berjuta-juta dah duk ada, jadi macam mana caranya PBT dua-dua ini kena lakukan sesuatu untuk pengawalan tikus ini terlampau banyak rata-rata, begitu juga kita tengok di bahu-bahu jalan dah lekuk-lekuk dah, Kerajaan Negeri ini pakailah duit sedikit perbetulkan kita sayang pada warga emas, kita bagi duit RM100.00 tapi kita biar depa jatuh, pasai apa, di bahu-bahu jalan dah teruk dah apakah salahnya di dalam proses pengindahan kawasan-kawasan terutama taman dan sebagainya kita buatkan *homogeneous decorative tile task*. Jadi dia boleh nampak di kawasan pejalan kaki dan sebagainya inilah kita nak peruntukan-peruntukan diutamakan di dalam bajet bukan nak menunjukkan kepada sesuatu yang boleh dapat nama dan sebagainya.

Yang kedua adalah berkenaan dengan tong-tong sampah ni dulu Kerajaan dulu kita bagi tong sampah *free* rumah, rumah, rumah kita bagi la ni di rumah-rumah bertingkat boleh kata hampir keseluruhan rumah-rumah bertingkat tu tong sampah tak ada. Yang Berhormat Padang Kota tolong bubuhkan satu syarat siapa sahaja yang ambil kontrak angkat sampah di rumah-rumah bertingkat mesti menyediakan tong sampah di dalam kontrak, kalau tong-tong rosak kontraktor tu harus bertanggungjawab. Kalau tidak sekarang ni kita lihat teruk sangat terutamanya di kawasan-kawasan rumah bertingkat yang bukan di uruskan oleh Kerajaan Negeri dan sebagainya.

Satu perkara yang lain ialah saya ingin mengambil perhatian walaupun saya Melayu, walaupun kawan-kawan kita di UMNO ni semua Melayu tetapi selaraslah dengan gagasan satu Malaysia Rakyat Didahulukan Pencapaian Diutamakan. Saya nak ambil perhatian tentang penternak-penternak babi ni. Penternak-penternak babi ni saya rasa sekarang ni yang perlu dilakukan ialah Kerajaan Negeri haruslah melakukan sesuatu, jangan lupa kepada mereka kerana bagi memastikan perniagaan mereka berterusan dengan menjaga sensitiviti semua kaum. Kerajaan Negeri harus memperuntukkan RM30 hingga RM50 juta supaya subsidi khas ini diberikan ataupun geran diberikan kepada penternak babi kita tengok dalam surat khabar cina ni banyak dok bercakap tentang masalah mereka supaya mereka boleh mendapatkan ke tahap pencemaran *zero discharge* ataupun BOD 50. Depa dulu kita nak paksa suruh dia orang buat mungkin tak cukup duit bagi depa dan supaya dia tidak menghadapi masalah dan sebagainya. Dan begitulah juga kalau boleh kita bagi peruntukan kepada penternak ayam, itik, kambing, lembu dan sebagainya sepertimana dalam kata tadi supaya berselaras juga dengan memberikan pembelaan pendapatan ekonomi kepada rakyat iaitu usaha pembelaan secara *feed lot* walaupun diadakan di taman kalau boleh bagi peruntukan khas bagikan mereka peruntukan baru penternakan kepada mereka supaya mereka boleh mengambil peluang yang telah di berikan. Y.B. Dato' Speaker, saya tak kacau kawan saya di Sungai Puyu pun tak boleh apakah langkah-langkah pro-aktif yang(gangguan), sikit ja, sikit ja, sikit pun ada sikit lagi *extra injury time* minta.

Y.B. Dato' Speaker, berkenaan dengan satu perkara lain masalah berkenaan penyakit denggi ini saya rasa Kerajaan Negeri harus juga mengambil tindakan lebih hebat lagi kerana pada Tahun 2010 di mana ada difahamkan

bahawa 2009 bahawa sejumlah 2444 kes telah pun berlaku dan mereka telah menyatakan di premis Kerajaan Negeri pun ada sehingga kan Y.B. Setiausaha Kerajaan Negeri pun disyaki dengan di dalam bangunan KOMTAR itu sendiri dan juga ingin mengambil perhatian kepada Ahli Yang Berhormat Sungai Puyu supaya ambil berat lah juga tentang penyakit-penyakit lain seperti kanser, kita tengok pada tahun 2008 sebanyak 2996, 2009,3047 dan diabetes nasib baik saya gemuk tak ada lagi setakat ni Alhamdulillah 35,979 ada 41,000 pada tahun 2009.

Yang penting sekali sekarang ini ialah Y.B. Dato' Speaker, saya juga ingin mendapatkan perhatian daripada Yang Berhormat Sungai Puyu, kita kena jaga juga, jaga orang Melayu, jaga orang Cina, jaga orang India. Sekarang ini lebih kurang 5,674 kes yang melibatkan penyakit-penyakit di klinik kardiologi adalah di kalangan orang Cina jadi kita kena bantu supaya pengurangan penyakit kardiologi ini apakah yang boleh dilakukan EXCO dari segi mengadakan pelbagai apa nama ni, inisiatif-inisiatif tertentu tentang amalan pemakanan dan lain-lain dan sebab itu saya katakan tadi kena diadakan di kaki-kaki lima ini lebih elok supaya rakyat boleh hidup dengan lebih sihat. Banyak riadah dan sebagainya dan masalah yang amat penting sekali ialah sekarang ni berkenaan dengan masalah di Hospital Seberang Jaya dan juga beberapa hospital lain. Nampaknya tidak diambil perhatian langsung saya gunakan saya tak jawab sekarang la *time* tak ada. Jawab kemudian iaitu di Hospital Seberang Jaya masalahnya ialah EXCO berkenaan pun rasanya tak ambil perhatian kerana kesesakan di wad-wad kecemasan dan juga *observation area* telah mengakibatkan rakyat menderita ada yang kena tunggu sampai 10 jam untuk mendapat layanan pegawai rawatan. Dan wad-wad menunggu yang dimasukkan tu sampai ke tengah tu semua penuh katil dah jadi wad ni macam wad waktu perang dan sebagainya.

Tadi saya telah berbincang dengan Pengarah Hospital Seberang Jaya, pada dasarnya kita difahamkan kita akan dapat 200 ribu hingga 250 ribu untuk diwujudkan satu ruang tambahan kecemasan atau *observation* dengan 10 atau 12 katil supaya di situ tak payah lagi lah jadi kesesakan. Saya minta jasa baik kawan saya Yang Berhormat Sungai Puyu pastikan yang dibelanjakan di Seberang Jaya rakyat tak menderita lagi dah dalam keadaan sedemikian dan saya minta kalau boleh cubalah hidupkan balik Hospital Butterworth dan mempertingkatkan juga pakar-pakar di Hospital Bukit Mertajam dan Hospital Kepala Batas kerana kalau biarkan Hospital Seberang jaya sebagai *refer hospital* saya ingat kalau tanpa diberikan sokongan yang tertentu maka dia akan menyebabkan masalah berlaku. Akhirnya hospital itu sendiri akan menjadi tempat *sick for the sick*.dan *sick also for everybody* yang tak boleh pergi dah kat situ dan begitulah saya harap supaya ruang-ruang di tingkat di luar tu agak dicerahkan dan beri berikanlah kerusi-kerusi tambahan, sampai orang nak pi melawat pun tak ada kerusi nak duduk, terpaksa duduklah di atas besi dan kayu yang ada di tepi tu dan saya minta perhatian daripada Yang Berhormat Sungai Puyu iaitu kalau kita *study* dari segi sudut *SWOT analysis*. Hospital Seberang Jaya mereka menghadapi;

Pertama, kekurangan ruang untuk kecemasan kekurangan ruang untuk klinik dan kekurangan untuk wad dan kekurangan juga untuk latihan dan kemudahan latihan dan juga untuk pentadbiran tapi yang ketara lagi kekurangan tenaga kerja sokongan kekurangan pakar kekurangan pegawai perubatan kekurangan tumpuan sokongan politik termasuk saya dan Sungai Puyu sebab kebetulannya Hospital Seberang Jaya berada dalam kawasan saya. Jadi Y.B Dato' Speaker hidup dan mati ketentuan dari Allah S.W.T. Jadi saya harap Kerajaan pimpinan Ketua Menteri, Kerajaan DAP ini janganlah asyik nak bermain retorik atau bermain berpolitik eloklah kita mengatasi masalah rakyat yakni lebih secara holistik dan kurang berpolitik dan berbelanjalah kepada yang memerlukan. Saya harap kepada kawan baik saya kerana kita sama-sama dalam PEMADAM ada pernah janji untuk bagi RM5,000.00 kepada semua PEMADAM-PEMADAM daerah itu. Sebelum tutup akaun bulan Disember ni bagilah RM5,000.00 kepada semua PEMADAM-PEMADAM Daerah, ada dah janji dalam ucapan salah satu tempat Yang Berhormat sendiri yang pergi merasmikan.

Lagi satu perkara ialah berkenaan dengan hubung kait ADUN Batu Maung iaitu masalah tanah wakaf ni tidak boleh di pandang ringan, kalau ada waris-waris yang pi jumpa minta tolong dan sebagainya, saya harap kalau boleh pegawai janganlah mengambil jalan mudah dan atau ambil jalan cara yang malas nak layan mereka, sehingga kadang-kadang waris terpaksa pergi jumpa ADUN Batu Maung minta tolong ADUN pun bagilah orang kata *lip servis* jawapan dan sebagainya, kalau boleh rayuan mereka tu janganlah dijawab dengan *status quo- status quo*, kalau ada rayuan tu maknanya ada sebab oleh itu bagilah tumpuan kadang-kadang waris ni dia punya tanah ada umur dah 60 salah seorang dah meninggal bahagian dia 1/10 diambil oleh tanah wakaf, dia nak beli balik dah ambil dari Baitulmal, dia nak beli balik, dia ada RM10,000.00 sahaja, tapi berkeras-keras kita nak suruh dia bayar RM20,000.00 tak boleh. Kita gunalah sikit budi bicara ambil RM10,000.00 bagilah hak mereka, sebelum bapa mereka meninggal dan sebagainya supaya mereka boleh bedak-bedak sementara dia hidup dan sebagainya. Jadi saya harap tolong lah ambil tindakan berkenaan perkara sedemikian.

Saya juga nak tau perkara berkenaan beberapa projek-projek perumahan rumah murah yang sepatut didirikan iaitu dengan projek rumah kos rendah di projek halaman Kenangan Sungai Nibong iaitu 204 unit projek Halaman Kenangan 510 unit lebih dan juga projek Halaman Seroja di Bandar Cassia 195 unit dan juga adakah berlaku kelewatan?, kalau berlaku kelewatan apakah puncanya? Begitu juga dengan PDC janji nak buat projek perumahan 6 blok, Six Point Block di Bayan Baru 70 unit, di Mayang Pasir Mahsuri juga di Bayan Baru dan juga di projek Bayan Lepas 140 unit dan juga projek di Lebuh Cecil sebanyak 170 unit, dan projek Desa Cempaka kos rendah di Bandar Cassia. Jadi bagaimanakah kedudukannya dan sekarang ini oleh Kerajaan Negeri dah adakan satu jawatankuasa pengurusan konsep baru perumahan bertingkat di Negeri Pulau Pinang. Jadi saya nak tau apakah garis panduan yang telah diberikan berkenaan dengan nilai harga kos rumah rendah, kos menengah rendah dan sebagainya dan apakah garis panduan untuk Bumiputera dan sebagainya.

Selain daripada itu juga saya harap supaya Kerajaan Negeri dapatlah melakukan sesuatu iaitu penyelenggaraan rumah-rumah yang bertingkat, kalau kita tengok dalam bajet tahun lepas dia kata RM10 juta dia belanja RM9 juta, dia bagilah untuk rumah Kerajaan Negeri, tahun ni dia kata RM13 juta, pun nak bagi kan rumah-rumah Kerajaan Negeri. Tapi rumah-rumah yang PDC lepas ini, iaitu rumah-rumah bertingkat yang kita kata gantung tak bertali MC yang tak sanggup menjadi MC pun ditangkap muat untuk menjadi MC lepas tu terbiar, macam bapa tertinggal anak, macam tu tak dijaga dan akhirnya api di potong, air di potong, semua tu mengakibatkan susah, sampaikan pokok pun dah boleh naik sampai ke tingkat 4. Jadi bayangkanlah ular duk naik atas pokok dan masuk ke rumah orang dan sebagainya kepada siapa mereka hendak minta tolong? MPSP kata *no, it's not my jury diction*, sebab ini adalah kawasan di dalam MC lepas tu tengok pula jalan berlopak-lopak ni siapa nak tolong, mintak tolong JKR boleh tak curi peruntukan, *no, no, no* yang ni kawasan MC, MC dah muflis. Muflis tak ada duit dia tak boleh bayar langsung. Bila dalam keadaan demikian saya merayu, saya mintak supaya Kerajaan Negeri kalau boleh *announce* sat lagi ataupun esok masa penggulungan RM50 juta diberikan untuk penyelenggaraan rumah-rumah bertingkat barulah kita katakan Kerajaan ni prihatin, Kerajaan pro rakyat kalau tidak dia bukan pro rakyat dia macam *pro popularity* dan sebagainya.

Y.B. Dato' Speaker, dia mengatakan 1 Malaysia boleh bantu sebab itulah itulah 1 Malaysia dapat membantu projek Hamna di Seberang Jaya ada 5 flat , 4 flat saya tukar tangki-tangki RM200,000.00, di projek Hamna, jalan dia tak elok saya bagi RM50,000.00 buat dah jalan tar. Jadi kita bagi banyak sikit, jadi Kerajaan Negeri tanggungjawab negeri. Cukai Kerajaan Negeri ambil, cukai pintu ambil, cukai tanah ambil lagi cukai apa tak tau tahu lah lepas ni, mungkin ada cukai Lembaga Perumahan pula lepas ini. Jadi saya merayu, saya memohon supaya rumah-rumah bertingkat ini yang flat dia dah jadi tak tahu lah punya kotor, patut kena cat semula dan sebagainya, harus di berikan dan sebagainya.

Y.B Dato' Speaker saya juga mohon supaya Jabatan Agama ambil berat sikitlah berkenaan dengan masalah pencegahan maksiat, sebab kalau kita lihat penambahan 175% Pegawai Penguat Kuasa dari pada 16 orang pada tahun 2008 kepada 44 orang kepada tahun 2010. Seberang Jaya, Bandar PERDA, Taman Pelangi dah jadi tempat maksiat, boleh kata orang yang bersekedudukan ini cukup banyak. Jadi peringkatkanlah tindakan secara berkala, supaya jangan berlaku sampai jadi dalam *facebook* ini, tak larat nak tengok dah, Yang Berhormat tolong bagi tahu sat pada Kerajaan Negeri sekarang yang kononnya menegakkan syiar Islam, yang kononnya untuk membantu supaya kita ada masyarakat madani dan sebagainya, tetapi jagalah juga benda-benda yang macam ni, sebab peruntukan sudah ada dan begitulah juga saya minta ingin mengetahui berkenaan dengan MRF yang dikatakan di pembentangan iaitu apabila Kerajaan nak buat ni RM80 juta ni, Kerajaan hendak ambil daripada mana? Satu, nombor dua pasai apa tak gunakan *incinerator* dan sebaginya yang ketiga dah kenal pasti kah syarikat mana yang nak bagi? Saya rasa bukan kroni Sungai Puyu *don't worry* dia tak cakap pun bukan kot? UMNO tak ada kuasa untuk sini.

Jadi Y.B Dato' Timbalan Speaker saya tak mahu cakap panjang oleh kerana masa kalau boleh saya nak mintak lebih lagi. Saya akhirnya nak kata sandiwara Kerajaan Negeri ni sering berkumandang propaganda murahan sering berkobar-kobarkan menuduh dan meracuni fikiran rakyat konna Kerajaan Barisan Nasional dan UMNO rasuah, negeri ini Kerajaan Negeri ini merobohkan gerai dan membebankan rakyat dengan berbagai-bagai masalah, yang itu yang sebenarnya yang membuatkan rakyat merasa susah, rakan-rakan EXCO yang ada ini, saya tengok kalau ikhlas ikutlah jejak beberapa MP, ada lagi dua MP nak masuk nak jadikan MP bebas. Jikalau ada di kalangan rakan-rakan EXCO mai masuk belah kami ataupun jadilah apa nama ni ADUN bebas termasuk *back bencher*, sebab kita dah boleh baca dah dalam keadaan sekarang ini PRU yang akan datang Kerajaan Barisan Nasional akan memerintah kembali Pulau Pinang memberikan kemakmuran kepada rakyat. Y.B Dato' Speaker tunggu dulu habis dah, perjuangan Barisan Nasional ikhlas, masa depan rakyat akan sentiasa diambil berat, marilah wahai rakyat Negeri Pulau Pinang, berilah sokongan kepada Perdana Menteri Dato' Seri Najib bin Abdul Razak supaya gagasan 1 Malaysia, Rakyat Didahulukan, Pencapaian Diutamakan dan dapat diperhebatkan, tingkatkan perpaduan, Melayu, Cina dan India tingkatkan perpaduan, ayuh kita kembali ke pangkal jalan sokong Barisan Nasional, semua kaum akan dibela, rakyat di negeri ini akan menjadi lebih selesa, Pulau Pinang akan bersinar kembali di bawah Kerajaan Barisan Nasional yang berwawasan. Y.B. Dato' Speaker saya mohon menyokong.

Y.B. Dato' Timbalan Speaker:

Dipersilakan Ahli Bagan Dalam.

Ahli Kawasan Bagan Dalam(Y.B. Tuan Tanasekaran a/l Autherapadhy)

Terima kasih Y.B. Dato' Timbalan Speaker, kerana memberi peluang kepada saya untuk membahaskan ucapan Bajet 2011. Yang Berhormat Timbalan Dato' Speaker, *cleaner and greener* Penang di ambil oleh Kerajaan berjaya akan menyumbang kepada matlamat Kerajaan untuk menjadikan Pulau Pinang satu bandar raya antarabangsa tapi kempen ini akan gagal kalau tidak dilaksanakan dengan sesungguh sungguh. Saya mencadangkan bahawa kempen ini dilaksanakan sepanjang tahun dengan aktiviti-aktiviti di daerah satu demi satu mendapat keputusan yang diingini. Kita tidak mahu kempen *greener and cleaner* Penang menjadi kempen sahaja tapi matlamatnya mesti dicapai satu jangka masa yang ditetap. Pihak berkuasa haruslah memainkan peranan yang penting untuk menjayakan kempen ini.

Saya juga ingin mengucapkan terima kasih kepada Ketua Menteri yang telah mengumumkan untuk meluaskan taman rekreasi di Pantai Butterworth yang berada di tepi perpustakaan ini akan memberikan imej baru kepada Butterworth dan membawa makna kepada kempen *greener and cleaner* Penang lebih banyak penduduk-penduduk di Butterworth boleh menggunakan taman tersebut. Saya harap satu kawasan di George Town juga boleh dijadikan juga taman rekreasi dan banyak penduduk-penduduk kembalikan untuk bermastautin di bandar raya. Kerajaan mesti juga jaga keperluan mereka dan menjaga

kesihatan mereka ada satu taman rekreasi di tengah-tengah Bandaraya George Town juga.

Y.B. Dato' Timbalan Speaker, keputusan Kerajaan untuk memberi wang kepada ibu tunggal mestilah di puji selain daripada Pulau Pinang tiada negeri lain di Malaysia ambil berat menjaga keperluan ibu tunggal. Tetapi Yang Berhormat Telok Bahang pula kata ini adalah *election budget* saya nafikan ini bukan satu *election budget* mula-mula Pakatan Rakyat tidak tahu bila pilihan raya akan diadakan hanya UMNO tau kedua ini adalah *philosophy* dan ideologi pihak Pakatan Rakyat untuk menolong orang yang tidak mampu, rakyat yang miskin. Tentu polisi-polisi yang kita rancang akan mengikuti ideologi kita dan *philosophy* kita inilah adalah satu Kerajaan demi rakyat *people centric government* kita tidak tahu. Apakah ideologi UMNO saya pun tidak tahu, apakah ideologi UMNO mungkin Yang Berhormat Telok Bahang boleh beritahu apakah dia ideologi UMNO. Kita terang kita adalah *people centric government* katakan menolong orang miskin. Dalam sesi yang lalu saya ada membangkitkan isu ibu tunggal di Pulau Pinang, saya bercadang untuk menujuhkan sebuah *one stop centre* di mana masalah-masalah ibu tunggal boleh diatasi. Selain daripada masalah kewangan mereka juga perlukan kaunseling supaya mereka boleh menjalankan tugas sehari-hari perseorangan dengan perseorangan tanpa suami mereka.

Y.B. Dato' Speaker, satu perkara yang ialah rumah kos rendah ini adalah masalah yang diwarisi Kerajaan Barisan Nasional Kerajaan kini mestilah bina rumah kos rendah di kawasan di mana perlunya. Polisi Kerajaan lalu untuk membina di tempat-tempat pilihan mereka dan paksa rakyat untuk pindah ke tempat baru tidaklah adil. Keperluan rakyat perlulah diambil kira, saya harap Kerajaan bolehlah mendirikan rumah pangsa kos rendah di Bagan Dalam, khasnya di Kampong Hujung Batu. Di mana tanah tersebut dimiliki oleh Kerajaan. Ini adalah tempat sesuai untuk membina rumah kos rendah tanpa memaksa mereka keluar dari tempat itu, kemudahan seperti sekolah-sekolah, masjid, surau, kuil Hindu, Tokong Cina dan *post office* sentiasa ada di tempat itu dan tempat yang kurang adalah rumah-rumah untuk penduduk di situ. Kini mereka adalah penduduk menjadi setinggan, *squatter* dan tidaklah bagus untuk kesihatan mereka. Kalau penduduk-penduduk di Kampung Hujung Batu akan menjadi akan kemudahan-kemudahan yang telah wujud di tempat itu. Kemungkinan besar penduduk-penduduk juga tidak akan selesai. Masalah penyakit berjangkit seperti denggi kepada penduduk-penduduk Hujung Batu dan Kampong Perlis. Baru-baru ini pihak kesihatan juga dengan pertolongan MPSP, gotong royong telah diadakan untuk membersihkan kedua-dua kampung ini. Dalam *long term effect* kita mesti adalah satu perumahan yang lebih bagus untuk mengelakkan masalah-masalah seperti ini. Tahun-tahun kita hadapi masalah seperti banjir dan.... (gangguan.)

Ahli Kawasan Seberang Jaya(Y.B Datuk Arif Shah bin Haji Omar Shah)

Penjelasan, saja kacau. Tadi tanya bagi tahu berkenaan gotong royong dan sebagainya jadi saya nak tanyalah Yang Berhormat Padang Kota ni kalau boleh peruntukan dibagikan kepada Yang Berhormat-Yang Berhormat *back bencher* demi atas dasar menjaga kebersihan bagi juga peruntukan kepada

semuanya RM5,000.00 setahun ke untuk buatkan program-program gotong royong dan sebagainya barulah kita kira kerana kebersihan diutamakan.

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

Tadi Yang Berhormat Seberang Jaya kata ada beribu ribu juta di bawah tabung Satu Malaysia.

Ahli Kawasan Seberang Jaya (Y.B Datuk Arif Shah bin Haji Omar Shah)

Kita pasal tadi tu, kita ada tabung dia, untuk kami sedikit sahaja jadi saya rasa rakyat di rumah-rumah bertingkat ni diutamakan, saya bagi dulu, jadi duit ini kita boleh dapat daripada Yang Berhormat Padang Kota. Saya tau Yang Berhormat Padang Kota baik pasal tu saya tak sentuh banyak. Dapat RM5,000.00 seorang ni, sebelas orang saja bukan banyak. Terima kasih.

Ahli Kawasan Bagan Dalam(Y.B. Tuan Tanasekaran a/l Autherapadhy)

Saya minggu lalu, Ahli Yang Berhormat Telok Bahang pun ada berkata bahawa saya ada buat janji bahawa akan bina Sekolah Tamil di Bagan Dalam sebelum pilihan raya. Dan ini isu membina Sekolah Tamil isu ini adalah dibangkitkan di Parlimen oleh Ahli Yang Berhormat Perai Kawasan Perai. Dan Menteri berkenaan telah menolak permintaan kami untuk mengadakan sebuah Sekolah Tamil di Bagan Dalam atas alasan bahawa ada dua buah sekolah di Perai. Ini tak masuk akal lah mengapa kalau ada dua buah sekolah di Perai itu untuk penduduk-penduduk di Perai, di Bagan Dalam tidak ada Sekolah Tamil dan kita ingin mendirikan satu sekolah Tamil. Saya mungkin Yang Berhormat Telok Bahang boleh buat sesuatulah untuk menolong mendapat sebuah *licence* untuk mendirikan sebuah sekolah Tamil di Bagan Dalam. *Because* selain daripada Perai, Bagan Dalam adalah banyak orang-orang India bermastautin di situ. Yang Berhormat Timbalan Dato' Speaker saya tidak akan mengambil masa yang lama saya pun akan gulungkan hujahan saya. Y.B. Dato' Speaker, pentadbiran CAT di Pulau Pinang telah banyak dipuji oleh banyak pihak di antarabangsa seperti *Transparency International* walaupun Barisan Nasional 50 tahun memerintah tidak sesiapa memuji mereka dan mereka *what we call* selalu marah mereka sahaja. Itu sahaja kita *Transparency International* telah puji kita bahawa tidak ada rasuah Kerajaan kita ini, so dengan itu Y.B. Dato' Speaker saya memohon menyokong.

Y.B. Dato' Timbalan Speaker.

Dipersilakan Ahli Sungai Pinang.

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

Y.B. Dato' Timbalan Speaker, secara pendahuluan saya ingin setinggi-tinggi terima kasih saya kepada Y.B. Dato' Timbalan Speaker kerana memberi peluang kepada saya untuk mengucap pada mesyuarat Dewan Undangan Negeri kali ini. Saya juga ingin mengambil kesempatan ini untuk mengucapkan Selamat Hari Deepavali, *Happy Deepavali* kepada semua rakan-rakan seperjuangan saya, kakitangan-kakitangan Kerajaan dan rakyat Pulau Pinang

yang beragama Hindu yang telah merayakannya pada 5 November yang lalu. Di samping itu saya juga berasa amat sedih dan terharu, terharu terhadap bencana

banjir yang teruk melanda Negeri Perlis, Kedah dan Kelantan. Saya secara peribadi dan bagi pihak Kerajaan Negeri Pulau Pinang ingin mengambil kesempatan ini untuk mengucapkan rasa sedih dan simpati kepada semua mangsa-mangsa banjir. Kita juga berdoa agar keadaan banjir ini akan pulih dengan secepatnya. Saya juga mengucapkan terima kasih kepada semua pihak yang bertungkus lumus membersihkan parit dan longkang di negeri kita demi menghadapi cuaca *abnormal* yang diramalkan pada minggu lalu, saya bersyukur kerana impak cuaca *abnormal* ini tidak melanda negeri kita.

Y.B. Dato' Timbalan Speaker, saya juga berasa sedih terhadap satu insiden di mana seorang lelaki yang telah meninggal dunia akibat terkena batu yang dilontar dari tingkat 21 projek perumahan rakyat Jalan Sungai. Ini bukan satu insiden baru malah saya sendiri pernah terkena air dari sampah yang dilontar dari tingkat atas semasa saya menziarahi flat tersebut, tingkah laku sebegini sememangnya tidak bertamadun sampai mengakibatkan kematian. Saya mencadangkan kepada Kerajaan Negeri supaya satu rancangan atau program dianjurkan untuk membantu tingkah laku segelintir penduduk PPR Jalan Sungai supaya tidak melakukan perkara sedemikian. Y.B. Dato' Timbalan Speaker, Barisan Nasional tidak boleh lenyap. Ya Barisan Nasional tidak boleh lenyap sebab setiap calon Barisan Nasional yang telah kalah dalam pilihan raya tidak kalah sepenuhnya sebab calon-calon yang kalah ini akan diberi peluang yang baru oleh Kerajaan Pusat Barisan Nasional. Peluang sebagai Penyelaras Barisan Nasional. Dahulunya tiada jawatan sebegini, ianya hanya diwujudkan selepas 2008 yang lalu. Apakah tujuan utama jawatan ini diwujudkan. Adakah ianya sebagai satu ganjaran. (gangguan)

Ahli Kawasan Seberang Jaya (Y.B. Datuk Arif Shah bin Haji Omar Shah):

Yang Berhormat Sungai Pinang.

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

Nanti saya akan beri.

Ahli Kawasan Seberang Jaya (Y.B. Datuk Arif Shah bin Haji Omar Shah):

Nanti, lupa.

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

Kepada calon-calon mereka yang gagal dalam pilihan raya. sejauh manakah mereka ini semua buat kerja. Adakah kerja mereka ini *relevant*.

Ahli Kawasan Seberang Jaya (Y.B. Datuk Arif Shah bin Haji Omar Shah):

Terima kasih Yang Berhormat Sungai Pinang, saya memang sedang tunggu soalan yang macam ini. Inilah maknanya Barisan Nasional Sungai

Pinang, kita kalah pun tidak mengapa, kita buat kerja. Kita tolong kawasan yang mana pun. Rakyat kita tolong. Tidak mengapa yang kalah. Walau pun dia itu bukan Melayu, dia Cina, dia Gerakan, dia MCA, dia MIC. Kawasan itu juga harus dibela. Prihatinnya Kerajaan Barisan Nasional, buat penyelaras dan beri peruntukan. Terima kasih kerana tanya sekurang-kurangnya rakyat tahulah bahwasanya Barisan Nasional ini memang Kerajaan yang berjiwa rakyat. Membantu membela masa depan rakyat Negeri Pulau Pinang.

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

Cakapnya wah betul-betul membela rakyat, nanti baru boleh tahu. Penyelaras Barisan Nasional pergi ke tempat-tempat kawasan saya yang sama Sungai Pinang, tiga kali dalam tempoh tiga bulan untuk isu yang sama iaitu mengenai ketiadaan pagar Sungai Pinang. Penyelaras Barisan Nasional langsung tidak buat kerja mereka kerana JPS adalah di bawah pentadbiran *that means* usaha bersama Kerajaan Pusat dan Kerajaan Negeri.

Setiap perkara harus dibawa ke perhatian JPS dahulu untuk penerangan tanpa berhubung dengan JPS. Penyelaras Barisan Nasional tersebut memanggil untuk *press conference*. Wah sidang akhbar tiga kali *press conference* supaya dapat publisiti percuma tidak payah duit punya, mahu publisiti sahaja. Pada hal pagar tersebut dicabut keluar oleh kontraktor. Mengapa dia cabut keluar itu pagar, mereka tidak *check*. Dicabut oleh kontraktor bagi kerja-kerja untuk melibatkan projek Fasa 2 Sungai Pinang. *That means* dia mahu buat tembok sepanjang Sungai Pinang. Oleh itu, mereka buka itu pagar. Wah mereka nampak buka pagar 3 bulan tidak pasang dan kacau 3 bulan. Inilah Penyelaras Barisan Nasional, kacau tiga...(gangguan).

Ahli Kawasan Seberang Jaya (Y.B. Datuk Arif Shah bin Haji Omar Shah):

Itu dia maksudnya Yang Berhormat Sungai Pinang tadi, Yang Berhormat Sungai Pinang tidak buat kerjalah, tiga bulan tidak biar macam itu sahaja sampai Penyelaras kena datang tolong bantu. Macam itulah agaknya ADUN... (gangguan)

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

Ini kerana mereka mahu buat tembok sepanjang sungai, Sungai Pinang. *That means* ini projek ambil masa yang sangat panjang. Oleh itu, mesti lebih daripada tiga bulan baru boleh siap. Satu mahu buat tembok yang sepanjang sungai, Sungai Pinang mesti mahu beri sedikit masa. Oleh itu, tiga bulan.... (gangguan)

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

Orang buat kerja pun Yang Berhormat marah, Yang Berhormat tak buat kerja orang tak kata apa pun. Orang itu buat kerja.

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

Bukan buat kerja saya marah, bukan buat kerja saya marah tetapi kalau mahu buat *you* mesti mahu hubung JPS, tanya dahulu mengapa pagar ini tiada. Kena tanya. Jangan buat *press conference*, sidang akhbar, publisiti percuma.

Ahli Kawasan Seberang Jaya (Y.B. Datuk Arif Shah bin Haji Omar Shah):

ADUN Kawasan itu tidak minta JPS bubuh *sign board* ke.... (gangguan).

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

Ada, tidak nampak, *sign board* besar-besar di Kampung Rawa. Saya boleh tunjukkan gambar juga kalau mahu. *Sign board* besar di Kampung Rawa di Sungai Pinang tetapi mereka pergi sana tidak nampak *sign board* sana pergi tunjuk sana pagar di tepi *sign board* sana, mereka tidak nampak. Oleh itu, ini adalah tidak buat *home work* langsung. Inilah dikatakan makan gaji buta. Tidak soal siasat dahulu. *Never do home work*, terus panggil akhbar untuk *complain* di surat khabar. Sidang akbar, *you tengok*. Bukan saya *jealous*, saya kata mereka gaji buta. Penyelaras itu semua gaji buta, membazir duit rakyat.

Y.B. Dato' Timbalan Speaker, mereka semua dapat gaji sebulan RM3,600.00 kononnya untuk Penyelaras dan semua aktiviti-aktiviti. Namun demikian, hakikatnya berbeza antara kerja utama Penyelaras Barisan Nasional, yang ini gaji butalah. Ini adalah untuk mendapatkan publisiti percuma di surat khabar dan melibatkan diri dalam isu-isu KADUN tanpa mengetahui masalah tersebut dalam pendek kata mereka suka membangkitkan perkara yang sudah lepas dan mengulangi isu tersebut. Suka goreng nasi sejuk. Kalau mahu goreng mesti mahu ada api tetapi nasi goreng mahu goreng tiada api di bawah masak, macam mana boleh sedap punya itu nasi. Tidak sedap, goreng nasi sejuk sahaja. Pada hal mereka ini semua makan gaji buta, ya gaji buta. Untunglah mereka ini kalau menang pun dapat *allowance* gaji. Menang pilihan raya dia pun dapat *allowance* gaji ADUN. Kalau kalah pun dapat *allowance* gaji lagi. Gaji buta sahaja tengok.

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

Minta penjelasan.

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

Ya, boleh.

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

Jikalau seperti yang didakwa, Penyelaras Barisan Nasional itu ambil gaji buta walau pun telah kalah. Adakah Yang Berhormat bersetuju bahawa supaya rakyat bagi mereka kalah kerana mereka masih boleh ambil gaji.

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

Memang rakyat boleh beri mereka kalah dengan selama-lamanya (gangguan).

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

Ini peribadi ini.

Y.B. Dato' Timbalan Speaker:

Ahli Bayan Lepas, sila minta kebenaran dulu.

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

Difahamkan Kerajaan Pakatan Rakyat ada Penyelaras KADUNnya, yang saya yakin lebih makan gaji buta. Kerja tiada langsung. Ada tidak? Saya ingat di tempat saya pun ada. Kerja tiada langsung.

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

Minta laluan. Yang itu saya boleh jawab. Itu adalah bakal-bakal ADUN yang akan gantikan tempat Yang Berhormat. Itu bukan gaji buta. Tunggu dahulu saya tidak habis lagi. Tunggu dahulu, sabar dahulu. Itu bukan gaji buta. Itu adalah wang rakyat atau pun wang diberikan kepada bakal Yang Berhormat yang akan gantikan melakukan kerja di tempat lalu. Bakal di kawasan kita.

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

Minta penjelasan sikit. Apa yang...(gangguan):

Y.B. Dato' Timbalan Speaker:

Y.B. Sungai Pinang, bagi tak?

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

Minta sedikit, Y.B. Dato' Timbalan Speaker, saya ingin memberi jawapan yang disebutkan oleh Yang Berhormat Seri Delima. Kalau katakan itu adalah calon-calon bagi pilihan raya akan datang, maknanya ini satu pembaziranlah bagi yang dibuat oleh Kerajaan Negeri sekarang, sebab pilihan raya kita pun tidak tahu bila lagi. Kalau sekarang ini kalau diberi gaji kepada dia orang, dia orang dapat gajikan? Kerja-kerja untuk hendak jaga rakyat semua, wakil rakyat Barisan Nasional telah jaga, telah buat. Jadi dia orang buat apa gaji itu, tidak buat apa. Lepas itu, ini gaji buta, buta. Terima kasih.

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

Ini bukan gaji buta, ini kerana mereka.....(gangguan). Minta laluan daripada(gangguan), Terima kasih. Ini kerana Yang Berhormat-Yang Berhormat daripada Parti Barisan Nasional tidak melaksanakan tanggung jawab.

Wang yang kita beri kepada warga emas mereka sapu sekali. Jadi macam mana kita hendak percaya kawasan-kawasan itu akan diberi perkhidmatan yang sewajarnya. Pasal itu kita melantik Penyelaras untuk menjaga kawasan itu. Ini wang warga emas punya dia orang hentam. Apa lagi hentam, mana kita tahu.

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

Minta penjelasan. Boleh Ahli Berhormat Sungai Pinang penjelasan. Boleh Yang Berhormat Sungai Pinang.

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

Boleh, boleh.

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

Boleh, terima kasih tetapi saya nampak macam ini. kata dulang paku serpih, kata orang kita lebih. Kita tengok mana ada Penyelaras-penyelaras yang berkhidmat dalam DUN-DUN yang ada dalam Barisan Nasional mereka buat kerja, tiada dan mereka pun tidak tahu hendak buat apa. Mereka duduk tunggu dekat situ sahaja kerana ADUN Barisan Nasional, Seberang Jaya sikit punya rajin. Tiap-tiap hari keluar surat khabar kata masuk kampung. Tidak akan dia tidak buat kerja. Yang Berhormat Sungai Pinang. Jadi saya ingat satu pembaziran yang telah dibuat tetapi tidak mengapalah. Kerajaan ini hendak beri, berilah tetapi bila Kerajaan Barisan Nasional beri kepada orang-orang, jangan dendki dan jangan *jealous* dan isu yang dibangkitkan ini hanya satu isu sakit hati. Bukan ada isu apa. Isu sakit hati kerana orang itu buat kerja. Itu sahaja. Jangan takut, kalau kita buat kerja kita menang.

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

Minta laluan, saya rasa itu tidak betul. Jikalau didakwa....(gangguan)

Y.B. Dato' Timbalan Speaker:

Ada minta izin.

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

Ada, saya minta izin daripada Yang Berhormat Sungai Pinang. Jikalau dikatakan Penyelaras DUN tidak bekerja, mengapa UMNO takut sehingga seorang Penyelaras dipukul, dicederakan. Mereka takut kerana mereka tidak kerja. Penyelaras kita yang bekerja. Jikalau tidak takut, mengapa hendak suruh penyokong-penyokong UMNO untuk pukul dia, cederakan dia. Penyelaras kitalah.

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

Di mana, buktikan. Y.B. Tuan Timbalan Speaker, minta penjelasan.

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

Ada.

Y.B. Timbalan Speaker:

Ahli-ahli Yang Berhormat, tentang isu ini tidak perlu bahas lagi. Rakyat dan pengundi akan menentukan. Ahli Sungai Pinang sila teruskan. Lima minit lagi.

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

Jika Kerajaan Pakatan Rakyat Pulau Pinang kita berjimat cermat dan mampu memberi program penghargaan kepada warga emas dan meningkatkan jumlah bantuan kepada ibu tunggal dan orang kurang upaya serta melaksanakan program bantuan pendidikan kepada Sekolah Agama Rakyat, Sekolah Jenis Kebangsaan Cina, Sekolah Jenis Kebangsaan Tamil dan Sekolah Mualigh. Kerajaan Pusat BN pula memamerkan kehandalan pentadbiran mereka dengan membelanjakan jutaan ringgit bagi membayar gaji Penyelaras Barisan Nasional ini. Tahukah Y.B. Timbalan Speaker, ada 29 Penyelaras Barisan Nasional bagi DUN yang Barisan kalah 29 Penyelaras, 11 penyelaras Parlimen di kawasan Parlimen semua jumlahnya 40. Elaun gaji sebulan ialah RM3,600.00, 40 orang Penyelaras Barisan Nasional sudah jadi RM144,000.00 sebulan mahu bagi 40 orang. Sudah jadi RM144,000.00. Kalau setahun RM1,000,728.00 dan kalau tiga tahun sudah dekat tiga tahun kita sudah guna RM5 juta. RM5 juta kalau 5 juta kita boleh bina berapa rumah kos rendah kalau kosnya lebih kurang RM50,000.00 kita boleh bina 100 rumah.

Ahli Kawasan Seberang Jaya (Y.B. Datuk Arif Shah bin Haji Omar Shah):

Minta laluan. Tahukah Ahli Sungai Pinang sebenarnya bukan gaji saja, bukan elaun ada peruntukan tolong orang kawasan. Maknanya mereka buat kerja kalau Ahli Sungai Pinang tidak mampu hendak buat kerana bajet daripada Padang Kota tidak ada, longkang itu terpaksa buat Penyelaras tolong buat, untung tapi selepas itu Sungai Pinang kalah yang baru pula yang akan naik. Itu kerja dia sebenarnya.

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

Minta laluan. Saya bersetuju Y.B. Ahli Seberang Jaya kata bagus biarkan rakyat dapat undi pakatan rakyat jadi wakil rakyat dan biarkan dia selalu jadi Pegawai Penyelaras dan dia boleh dapat kedua-dua pihak punya servis dan untung. Biarkan mereka selama-lamanya jadi penyelaras apa yang susah hati. Biarkan dia.

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

Bukan saya susah hati.

Y.B. Dato' Timbalan Speaker:

Ahli Sungai Pinang sila teruskan, isu yang terakhir.

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

Bukan saya susah hati. Y.B. Dato' Timbalan Speaker, isu yang terakhir adakah wang berjuta yang Kerajaan Barisan Nasional bayar kepada Penyelaras Barisan Nasional ini berbaloi? Adakah wang rakyat digunakan untuk tujuan pembaziran ini. Adakah rakyat memerlukan seorang Penyelaras Barisan Nasional yang sememangnya tidak perlu membazir wang yang banyak. Kalau wang itu bagi Kerajaan Negeri Pakatan Rakyat bagi Kerajaan kita banyak lagi pembangunan boleh dirancang dan banyak lagi sumbangan dan bantuan lain yang akan dinikmati oleh semua lapisan masyarakat Pulau Pinang. Mengapa hendak bazir wang yang cukup banyak kepada mereka ini. Ini adalah wang rakyat ini menunjukkan Barisan Nasional tidak prihatin kepada rakyat. Mereka hanya mementingkan kroni-kroni Barisan Nasional mereka saja. Kalau wang yang lumayan sebegini tidak payah tanding pilihan raya depan kalau duit sudah *confirm* dapat menang atau kalah mana lagi ada hati hendak berkhidmat dan berjasa kepada rakyat. Saya punya kawasan, dia punya Penyelaras Barisan Nasional langsung muka pun tidak nampak hanya bikin *press conference* saja. Oleh itu saya baru muh bangkit perkara ini. Kalau dia ada pergi sana dia ada bawa duit daripada Kerajaan Pusat ke kawasan saya, saya mesti terima kasih oleh itu tidak nampak langsung.

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

Peraturan. Peraturan 46, 13 (a, b, c, d) itu semua berkaitan. Nampaknya Ahli Sungai Pinang membuat tuduhan-tuduhan tertentu yang menyakitkan dan menyentuh peribadi seseorang jadi seseorang dimaksudkan di sini ialah Penyelaras Barisan Nasional yang ada di kawasan beliau dan dengan menuduh perkataan-perkataan yang tidak benar, jadi saya minta Y.B. Dato' Speaker supaya perkara ini dihentikan oleh Ahli daripada Sungai Pinang. Terima kasih.

Y.B. Dato' Timbalan Speaker:

Ahli Sungai Pinang, sila pergi ke arah isu lain.

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

Okey. Tidak mengapa, sudah cukup.

Y.B. Dato' Timbalan Speaker:

Saya bagi lima minit lagi.

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

Lima minit tidak cukup Y.B. Dato' Timbalan Speaker, panjang sangat mana cukup lima minit. Nampak saya tahu panjangnya. Y.B. Dato' Timbalan Speaker, baru-baru ini satu tuduhan dilempar terhadap Kerajaan Pakatan Rakyat oleh Utusan dan UMNO. Kedua-dua ini menuduh bahawa penduduk di kampung Jalan Pokok Asam, Jelutong *that's mean* di kawasan saya. Khususnya penduduk orang Melayu telah dianiaya dan tidak dibela oleh Kerajaan Pakatan Rakyat Pulau Pinang. Kedua-dua ini hanya membangkitkan masalah orang Melayu sahaja sedangkan kawasan yang akan dibangunkan melibatkan lapan kampung, ada lapan kampung terlibat. Di mana dua majoriti orang Melayu manakala enam lagi didiami oleh orang Cina. Mereka tidak kata orang Cina hanya kata orang Melayu. Inilah 1 Malaysia, 1 Malaysia. Saksikan sendiri bagaimana rancaknya Utusan dan UMNO memainkan soal perkauman adakah ini erti slogan 1 Malaysia, 1 Malaysia yang Kerajaan uar-uarkan. Kerajaan Pakatan Rakyat Pulau Pinang tidak pernah mengetepikan mana-mana kaum dalam apa jua status kita selalu berusaha untuk menjamin keadilan dan kesejahteraan kepada semua penduduk tanpa mengira kaum. Walaupun mahkamah telah membuat keputusan kita akan terus membantu penduduk Kampong Pokok Asam, Jelutong.

Y.B. Dato' Timbalan Speaker, seperti yang semua maklum pada hari Selasa lalu ada satu demonstrasi liar di luar Dewan itu goncang pagarnya di hadapan pintu Dewan. Susulan itu Ketua Pemuda UMNO Pulau Pinang Norman kata hendak kembalikan wang RM23,700.00 yang telah dikutip daripada warga emas tetapi baru-baru ini ada berita di surat khabar yang kata UMNO telah kutip wang daripada 1,000 orang warga emas. Kalau 1,000 orang warga emas, bagi balik RM100.00 jadi RM100,000.00. Mungkin dalam perjalanan UMNO sudah lapar, mereka dalam perjalannya sudah lapar pasal itu RM100,000.00 sudah jadi RM23,700.00 sahaja. Tidak tahu mana pergi baki RM76,300.00 pergi mana saya pun tidak tahu. Kasihan warga emas kerana terperangkap dengan muslihat terpedaya dakyah UMNO yang menuduh Kerajaan Pakatan Rakyat memberi sumbangan kepada warga emas dengan wang haram. Apa itu wang haram? Bukankah sumbangan dari agen nombor ekor, magnum, toto atau jenis perjudian serupa genting. Genting dia punya duit banyak.

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

Minta laluan. Isu tadi yang disebut Ahli Sungai Pinang kita dengar Y.B. Permatang Pasir selepas dia sudah bagi *explain* saya rasa amat kesalnya kita punya Y.B. tidak ada cuma Y.B. Bayan Lepas saja ada dan saya tahu ianya saya ingin tanya dia selepas fahami daripada apa Yang Berhormat sudah *explain* ini maknanya duit ini bukan duit haram. Betulkah Yang Berhormat? Betulkan Yang Berhormat? Kalau bersetuju katakan ya. Okey, kalau macam ini maksudnya apa yang berlaku oleh pemuda UMNO Encik Norman itu semua ada salah, ada tidak betul.

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

Ia yang bermula dengan apabila Y.A.B. Ketua Menteri cakap dalam surat khabar.

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

Tidak mengapa. Tidak mengapa, saya faham.

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

You tidak faham itu? Bila dia letak dalam surat khabar jadi secara spontannya rakyat rasakan guna duit haram, rasa suasana was-was. Ustaz pun kata Y.B. Permatang Pasir pun kata was-was ada hukumnya dia sebut semalam. Jadi kita faham jadi suasana keadaan semasa.

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

Baik saya terima apa yang cerita daripada Y.B. Bayan Lepas. Okey, kalau macam ini selepas apa yang dijelaskan oleh Y.B. Permatang Pasir adakah parti UMNO di Pulau Pinang sudi buat satu pendirian atau pun kenyataan kepada akhbar katakan apa yang berlaku 2 hari bulan di luar pagar Dewan ini adalah salah sebagai parti yang bertanggungjawab. Adakah minta maaf kepada orang awam seluruh Malaysia sebab ini kaitannya adalah satu kesalahan atau kesilapan supaya menunjukkan parti UMNO adalah satu parti yang bertanggungjawab. Bolehkah? Kalau boleh jawab, kalau tidak boleh jangan paksa....(gangguan). Ya, ya tolong beri peluang saya lagi. Kalau boleh katakan boleh, kalau tidak boleh katakan tidak boleh kita tidak akan paksa. Kalau salah minta maaflah.

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

Penjelasan. Ia lagu ini Y.B., kalau salah kita tahu...(gangguan). Yang Berhormat dia punya jawatan itu sebagai CEO satu negeri apa dia katakan jadikan dasar. Jadi apabila dia buat silap ada dia punya ungkapan dalam press dia kena mengaku baru rakyat percaya.

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

Maksud saya selepas kita dengar apa-apa penjelasan yang dibuat oleh Y.B. kalau sudah tahu ini adalah kelakuan kesilapan.

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

Yang kedua UMNO memang tidak terlibat dalam, tidak terlibat dalam hal ini. Ahli UMNO kira merancang, tidak terlibat. Kalau individu yang merasakan ahli UMNO yang merasakan duit ini sebagai duit haram bila ini jadi suasana was-was memang ianya bukan akibat UMNO saja orang akan was-was. Boleh faham? Okey.

Y.B. Dato' Timbalan Speaker:

Ahli-ahli yang berhormat sila duduk. Bagi saya satu lagi perkara telah dibangkitkan telah dibahaskan empat lima kali, kita buang masa Dewan saja. Saya harap Ahli Sungai Pinang sila teruskan dengan perbahasan dan saya akan bagi dua minit lagi.

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

Kalau salah minta maaf sajalah. Saya tidak boleh sebut. Saya boleh tunjuk sahaja. Kalau sebut nanti saya akan jadi "*King of the Y.B. Tarik Balik*". Saya tidak mahu jadi "*King of the Y.B. Tarik Balik*". Oleh itu saya tidak mahu sebut. Saya tunjuk sahaja.

Y.B. Dato' Timbalan Speaker:

Sudah satu minit. Tinggal satu minit sahaja.

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

Y.B. Dato' Timbalan Speaker, berkenaan dengan projek pintu gerbang Taman Botani Pulau Pinang, sejumlahnya RM180,000.00 telah dibazirkan dalam projek ini. Bina RM150,000.00, roboh RM30,000.00 jumlahnya RM180,000.00 telah dibazir. Nampaknya SDO bukan sahaja tidak menghormati Y.A.B. Ketua Menteri tetapi jarang melawat projek tersebut juga. Banyak alasan diberi sampai menyalahkan NGO. Isu yang sebenarnya pintu gerbang itu telah senget, 15 darjah tidak digunakan sebagai alasan utama. Condong 15 darjah, saksikan ia projek Barisan Nasional yang membazir duit rakyat.

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

Y.B. Sungai Pinang selalu tidak mahu siasat secara mendalam. Yang Berhormat selalu dengar cerita kedai kopi, kalau nak tuduh orang macam itu tidak boleh guna cerita kedai kopi. Y.B. kena tanya sendiri, sekurang-kurangnya Yang Berhormat kena cadangkan supaya PAC ambil alih siasat projek ini. Y.B. Datok Keramat memang siasat secara *detail*, saya tahu seperti pasir dia siasat secara *detail*. Yang Berhormat cadang untuk masuk dalam PAC. Yang senget itu tidak ada kena mengena dengan SDO pun. Kontraktor ikut BQ daripada JKR. Kalau JKR bagi BQ kontraktor harga itu ikut BQ itu sahaja. Kalau Y.B. tidak puas hati minta PAC siasat lagi senang, jangan dok tuduh SDO atau benda-benda macam ini. Ini tidak betul. Jangan dengar cakapan di kedai kopi tuduhan yang begitu serius.

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

Sebenarnya saya bukan dengar daripada kedai kopi. Saya sendiri pergi ke sana ambil ukuran. Saya boleh tahu, 15.3 *degree*....(gangguan).

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

Dia senget lain Yang Berhormat. Yang Berhormat tahu tak apakah itu BQ.

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

Sengaja sengetlah.

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

Yang Berhormat tak reti teknikal. Saya minta Y.B. Padang Kota terangkan bahagian teknikal.

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

Pintu gerbang itu sudah roboh. Itu cukuplah.

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

Itu semua bazir duit rakyat. Kita kena bawa ke Dewan. Kita kena bincang ini yang mustahak. Duit rakyat, saya tidak mahu kata duit siapalah. Y.B. Dato' Timbalan Speaker, bekas Perdana Menteri Malaysia pada satu masa dahulu pernah berkata kalau seekor katak lompat masuk ke Sungai Pinang tak sampai dua minit boleh mati. Dia memang. Apa yang beliau cakap, dahulunya indeks kualiti air Sungai Pinang berada pada tahap 5. Dahulu maksudnya zaman penjajahan Barisan Nasional. Tetapi dengan kesungguhan Pakatan Rakyat Pulau Pinang tahap indeks kualiti air telah naik ke tahap 3. Ini merupakan satu pencapaian yang Kerajaan Barisan Nasional tidak dapat pencapaian selama 50 tahun menjajah. Saya berharap Kerajaan Negeri mesti mahu lebih berusaha meningkatkan kualiti air di Sungai Pinang...(gangguan). Ke tahap 3 ke tahap satu pada masa depan. Justeru kerja-kerja *filtration* di parit dan longkang yang mengalir air ke Sungai Pinang harus ditingkatkan lagi. Perangkap sampah harus diselenggarakan setiap masa. Kalau tidak buat Penyelaras Barisan Nasional akan datang kacau lagi. Dia datang tempat saya bawa isu sebanyak 3 kali tanpa mengetahui puncanya.

Y.B. Dato' Timbalan Speaker, saya mengambil kesempatan ini untuk sekali lagi meluangkan pencapaian cemerlang Pakatan Rakyat yang berjiwa rakyat. Bajet 2011 bajet yang harus dicontohi, walaupun membina bangunan 100 tingkat tetapi ianya telah mencecah 100 tingkat lebih tinggi di hati rakyat. Dengan bajet Kerajaan Pusat Barisan Nasional, terdapat beberapa perkara dalam bajet kita pada kali ini terutamanya program penghargaan warga emas. Walaupun terdapat banyak tuduhan dan tohmahan yang sering, Kerajaan Pakatan Rakyat tidak hilang fokus dan meluluskan program mulia lagi murni ini.

Program bantuan pendidikan dan pemberian *ex-gratia* kepada penyelia dan guru kelas KAFA dan para huffaz menunjukkan keprihatinan Kerajaan kita. Kerajaan Pakatan Rakyat juga meningkatkan kadar pemberian biasiswa kepada para pelajar di Tingkatan 1 hingga 3 ke RM480.00 dan RM720.00 bagi pelajar Tingkatan 4 dan 5. Ini adalah kenaikan 100%. Ini membuktikan kesedaran Kerajaan kita terhadap golongan pelajar yang merupakan tunas harapan negara dan negeri. Pujian juga harus diberi kepada usaha Kerajaan kita yang telah mencatat sejarah sebagai negeri pertama di Malaysia yang memulakan hari tanpa beg plastik mulai tahun 2011 akan dilanjutkan sehingga seluruh minggu. Kerajaan Pusat Barisan Nasional baru mahu mula. Copy Kerajaan Pulau Pinang. Dia mahu mula hari Sabtu sahaja. Walaupun terdapat rungutan daripada pihak pengeluar plastik tetapi secara kolektif merupakan satu usaha yang amat baik dan dicontohi oleh Kerajaan Pakatan Rakyat yang lain di Malaysia. Sekali lagi menunjukkan bahawa Kerajaan kita keprihatinan terhadap alam sekitar di negeri kita.

Y.B. Dato' Timbalan Speaker:

Y.B. Sungai Pinang. Ayat yang terakhir sekali.

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

Okey. Usaha sebegini akan mencerahkan lagi masa hadapan anak cucu kita kelak. Di samping itu saya menyuruh Kerajaan Negeri kita untuk menghebatkan lagi kempen kitar semula supaya rakyat Pulau Pinang secara keseluruhannya sedar kepentingan kitar semula. Penglibatan JKKK dan agensi Kerajaan lain juga perlu untuk menjayakan program kitar semula ini. Saya juga mengalu-alukan cadangan Kerajaan Negeri untuk membina dua buah kompleks Materials Recovery Facility di Jelutong dan di Pulau Burung. Saya harap projek yang menelan kos sebanyak RM160 juta dipercepatkan agar dalam jangka masa yang panjang, kita bukan sahaja dapat menggunakan semula sisa pepejal yang dihasilkan di negeri kita malah menjimatkan daripada pengurangan kos pengangkutan dan kos-kos lain yang timbul akibat penghantaran sisa pepejal ke Pulau Burung.

Y.B. Dato' Timbalan Speaker:

Terima kasih Y.B. Sungai Pinang. Tolong bagi ayat yang terakhir sekali.

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

Okey. Last. Y.B. Dato' Timbalan Speaker, saya juga merasa bangga dan gembira cadangan Kerajaan Negeri untuk menubuhkan hab pendidikan cemerlang di Pondok Upah, Genting, Balik Pulau. Di samping kegembiraan ini, saya juga berasa kesal terhadap beberapa pemimpin UMNO yang menyebarkan fitnah berbau perkauman kononnya Melayu di Balik Pulau akan menjadi mangsa susulan rancangan tersebut. Malah daripada pembinaan Institut Pengajian Tinggi (IPT) di kawasan tersebut, hanya 21% pemilik tanah orang Melayu yang terlibat dan 79% lagi pemilik tanah orang Cina. Sampai bila UMNO nak permain api perkauman. Harap insaf segera. Saya juga...(gangguan).

Y.B. Dato' Timbalan Speaker:

Ahli Sungai Pinang, terima kasih. Sila duduk, sudah 3 kali.

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

Okey. Akhir sekali saya pohon menyokong.

Y.B. Dato' Timbalan Speaker:

Dipersilakan Ahli Kawasan Jawi.

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

Salam bahagia dan selamat sejahtera dan terima kasih kepada Y.B. Dato' Timbalan Speaker, kerana memberi peluang kepada saya untuk mengambil bahagian dalam perbahasan Bajet Negeri Pulau Pinang bagi tahun 2011. Terlebih dahulu izinkan saya mengambil kesempatan di sini untuk mengucapkan Selamat Menyambut Hari Deepavali kepada rakan-rakan saya yang beragama Hindu tidak ketinggalan juga saya ingin mengucapkan kepada Sungai Dua... (ketawa), saya juga ingin mengucapkan selamat Hari Raya Aidil Adha kepada Muslimin Muslimat yang berada di dalam Dewan ini. Syabas dan tahniah saya ingin mengucapkan kepada Kerajaan Pakatan Rakyat kerana telah pun berusaha dengan sedaya upaya untuk memajukan Negeri Pulau Pinang pada landasan yang betul untuk membangunkan Negeri Pulau Pinang untuk menjadi sebuah bandar yang bertaraf antarabangsa,

Saya juga ingin melahirkan jutaan terima kasih bagi pihak rakyat Jawi kepada Yang Amat Berhormat Ketua Menteri yang mengamalkan CAT dalam pentadbiran dan pengurusan. Negeri Pulau Pinang telah pun berjaya menikmati lebihan sebanyak RM88.02 juta pada tahun 2008. dan di ulangi pada tahun 2009 iaitu keuntungan lebihan sebanyak RM77.34 juta. Kejayaan Negeri Pulau Pinang dalam menguruskan sistem kewangannya telah pun jelas memberitahu kepada kita bahawa rasuah adalah musuh ketat dalam masyarakat kita...(tepukan meja), *homogeneous decorative faith task*, terima kasih.

Syabas dan tahniah sekali lagi saya ingin ucapan kepada Kerajaan kita yang telah pun berjaya mengadakan beberapa program sosial yang amat berfaedah kepada rakyat dan meningkatkan jumlah pelaburan serta menyediakan pelbagai peluang pekerjaan dalam negeri kita. Di samping itu, Kerajaan juga berjaya menggalakkan jumlah pelancong asing yang mengunjungi ke Negeri Pulau Pinang. Ini terbukti melalui data yang telah pun diperolehi daripada *Malaysian Association of Hotel*. Kebijaksanaan Kerajaan Negeri semakin terserlah kerana melancarkan 12 kempen produk mesti dibeli, 12 tempat menarik mesti dilawati dan 12 jenis makanan yang terbaik mesti di jamu sewaktu dalam lawatan ke Negeri Pulau Pinang.

Y.B. Dato' Timbalan Speaker, perbezaan memang ketara kerana Kerajaan Pakatan Rakyat dapat menunjukkan prestasinya sebagai sebuah Kerajaan yang benar-benar berjiwa rakyat. Manakala BN pula adalah sebuah

Kerajaan yang pandai bersandiwara... (ketawa). Y.B. Dato' Speaker, Nibong Tebal saya memerlukan masukkan dan kunjungan orang luar dan pelancong untuk merangsang pembangunan sosial ekonominya. Untuk mencapai hasrat ini dan matlamatnya, Kerajaan adalah diminta supaya mendirikan sebuah terminal bas bagi memudahkan orang ramai dan pelancong untuk datang ke Nibong Tebal. Kerajaan juga diminta membuat jambatan laluan kereta untuk menghubungi Nibong Tebal dengan Pekan Tanjung Berembang dan mengadakan rangkaian jalan bagi menghubungi jalan keluar masuk Jambatan Kedua Pulau Pinang yang mana akan siap pada tahun 2013 nanti, serta menghidupkan eko-pelancongannya. Saya yakin Nibong Tebal pasti akan maju ke hadapan dan hidup semula bersama dengan pembangunan kemudahan asas yang saya sebutkan tadi.

Y.B. Dato' Timbalan Speaker, kegunaan bangunan terminal bas adalah untuk menyediakan kemudahan perjalanan kepada orang ramai yang mengunjungi pekan Nibong Tebal, dan juga boleh digunakan sebagai tempat perniagaan alternatif kepada peniaga-peniaga yang tak berlesen di tepi jalan yang mana telah pun wujud sejak zaman pemerintahan BN lagi, dengan adanya pembinaan sebuah terminal bas di dalam pekan Nibong Tebal keadaan dalam pekan ini dijangka akan menjadi lebih seragam dan lebih selamat berbanding dengan keadaan yang ada sekarang.

Y.B. Dato' Timbalan Speaker, pembukaan jalan dan pembinaan sebuah jambatan laluan kedua-dua hala, di hujung jalan Telok Ipil dan Pekan Kechil Tanjung Berembang adalah perlu bagi memudahkan orang ramai bagi memudahkan orang ramai dari kawasan Sungai Acheh untuk membeli-belah di pekan Nibong Tebal dan sebaliknya. Di samping itu, ia juga akan memendekkan jarak perjalanan kedua-dua kawasan ini, jika dibandingkan dengan jarak untuk pergi ke Negeri Perak, saya yakin dengan adanya jambatan tersebut ia akan memangkinkan pembangunan di kedua-dua kawasan selatan ini dengan lebih pesat. Oleh itu, Kerajaan ada minta supaya membina jambatan tersebut dengan secepat mungkin untuk merangsang dan memajukan kedua-dua kawasan Jawi dan Sungai Acheh dengan serentak. Bagus tak Sungai Acheh? Untuk memusatkan lagi pembangunan.

Y.B. Dato' Timbalan Speaker:

Ahli Jawi sila berhenti sat.

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

Baiklah silakan.

Y.A.B. Ketua Menteri:

Selaras dengan peraturan 6A (1), Peraturan-peraturan Majlis Mesyuarat Dewan Undangan Negeri Pulau Pinang saya mohon supaya masa persidangan hari ini 9 November 2010, dilanjutkan sehingga jam 12 malam, atau sehingga selesai Rang Undang-undang Perbekalan dan Anggaran Pembangunan Tahun 2011.

Y.B. Dato' Timbalan Speaker :

Ada sokongan?

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

Saya memohon menyokong.

Y.B. Dato' Timbalan Speaker:

Ahli-ahli Yang Berhormat, Yang Amat Berhormat Ketua Menteri telah mengemukakan usul di bawah Peraturan 6A(1) untuk melanjutkan tempoh persidangan hari ini iaitu 9 November 2010 dilanjutkan sehingga 12 malam atau sehingga selesai perbahasan Rang Undang-undang Perbekalan dan Anggaran Pembangunan Tahun 2011.

Ahli-ahli Yang Berhormat, yang bersetuju katakan "Ya," Ahli-ahli Yang Berhormat yang tidak bersetuju katakan "Tidak."

Ahli-ahli Kerajaan:

"Ya."

Y.B. Dato' Timbalan Speaker:

Usul dipersetujui dengan sebulat suara. Ahli Jawi sila teruskan.

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

Y.B. Dato' Speaker, untuk memusatkan lagi pembangunan di Daerah SPS, penyambungan jalan keluar masuk ke Jambatan Kedua Pulau Pinang dan Batu Kawan juga sangatlah perlu kerana orang yang berada di Selatan di SPS pasti akan memilih untuk pergi ke arah Utara daripada turun ke arah Selatan. Ini juga akan merangsangkan kawasan Byram yang berada di tepi di sekitar kawasan jambatan kedua Pulau Pinang. Yang mana mungkin akan menjadi tempat yang sesuai untuk tempat kediaman dan pusat perniagaan baru pada masa hadapan. Secara tidak langsungnya Nibong Tebal akan terus maju menjadi sebuah bandar raya di selatan Pulau Pinang dan gerbang pintu utama di selatan Negeri Pulau Pinang.

Y.B. Dato' Speaker, sejajar dengan kehendak dan matlamat Kerajaan Negeri untuk menggalakkan dan memperluaskan bidang pelancongan di Negeri Pulau Pinang saya ingin menarik perhatian Kerajaan Negeri kita tentang suatu keindahan dan keunikian semula jadi yang terdapat di Sungai Kerian. Iaitu sebuah sungai yang berada di kawasan Jawi dan Sungai Acheh yang amat sesuai dan berpotensi untuk dibangunkan menjadi sebuah lagi destinasi pelancongan semula jadi yang menarik di dunia, kerana Sungai Kerian mempunyai pelbagai jenis hidupan liar seperti buaya, serangga kelip-kelip, udang putih bersaiz besar, ikan kelisa jenis bermutu tinggi, *octopus* dan pelbagai jenis tumbuh-tumbuhan semula jadi yang mana telah pun hampir pupus atau

jarang ditemui dan sukar diperolehi dalam mana-mana negeri di Semenanjung Malaysia. Pemandangan dan keindahan Sungai Kerian jelas terbayang menjelang waktu senja. Berdasarkan kepada keunikan dan keindahan yang terdapat di Sungai Kerian, saya ingin mencadangkan supaya Sungai Kerian dibangunkan untuk menjadi sebuah lagi tempat eko-pelancongan alternatif yang ternama dan terkenal di Negeri Pulau Pinang.

Y.B. Dato' Speaker saya juga ingin menarik perhatian pihak PBT kita tentang masalah kebersihan longkang di bawah jagaannya kerana kebanyakan longkang-longkang yang terdapat dalam KADUN Jawi tidak dicuci mengikut jadualnya. Pemantauan harus dilakukan dengan lebih giat lagi untuk memastikan mereka yang bertanggungjawab dapat melaksanakan tugas mereka dengan baik serta berkesan selalu. Alasan yang diterima sewaktu kita buat pemantauan juga tak boleh kita terima, hakikat bahawa pihak kontraktor tak ada orang la, inilah dan itulah. Ini adalah satu masalah yang sering kita terima tapi saya rasa alasan seperti macam ini kita tak boleh terima, pihak MPSP kalau boleh kita terus bagi denda kepada mereka supaya mereka menjalankan tanggungjawab mereka dengan penuh berkesan untuk kebaikan masyarakat kita.

Akhir sekali saya ingin mengucapkan jutaan terima kasih kepada pihak JPS kerana terutama sekali JPS, SPS, kerana telah pun berjaya membawa kes ini sampai dapat menyelesaikan masalah yang sedang dihadapi penduduk kampung di Jalan Telok Ipil yang mana masalah hakisan tebing sungai adalah satu masalah yang terbesar dihadapi oleh penduduk di sana. Walaupun sebelum ini pihak BN, pihak UMNO ada buat permohonan kepada Kerajaan Pusat atau pun bawa masalah ini ke dalam persidangan Dewan pun tak boleh. Hari ini MMK Tebatan Banjir Pulau Pinang telah pun meluluskan projek tersebut dan nilainya dijangka sebanyak RM5 juta untuk projek mencegah hakisan tebing sungai di sekitar Jalan Telok Ipil.

Untuk pengetahuan Ahli-ahli Dewan, ini adalah satu projek yang amat bermakna bagi penduduk di sana kerana rumah orang-orang Melayu yang ada di sana dan telah pun hampir tenggelam. Inilah apa yang saya nampak tentang prestasi UMNO dalam membela nasib Melayu kita. Saya harap EXCO yang menjaga Jabatan Pengairan dan Saliran akan mempercepatkan kerja yang murni ini. Akhir sekali saya ingin mengucapkan jutaan terima kasih kepada Kerajaan sekali lagi kerana(gangguan).

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

Minta laluan, sedikit saja.

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

Ya, silakan.

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

Boleh saya dapatkan maklumat di manakah peruntukan RM5 juta itu diperolehi, sama ada daripada Kerajaan Negeri atau Persekutuan.

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

Kalau tidak silap saya Kerajaan Negeri. Melalui kelulusan MMK.

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

Saya cuma tanya peruntukan itu dari mana?

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

Soal peruntukan kena tanyalah EXCO Pengairan dan Saliran. Saya tidak mahu jawab soalan ini.

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

Tadi saya nampak Y.B. Jawi mempertahankan perjuangan itu, perjuangan itu ADUN Jawi, bukan pemimpin dahulu tetapi bila tanya peruntukan dari mana, Y.B. Jawi tidak dapat menjawab. Itu gagal sebagai pemimpin.

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

Peruntukan itu adalah atas kelulusan MMK Tebatan Banjir Negeri Pulau Pinang. Saya tidak tahu asal wang itu dari mana tetapi dalam jangkaan saya besar kemungkinan wang itu akan datang dari Kerajaan Negeri. Ada apa lagi soalan? Kalau tidak saya akan teruskan.

Akhir sekali saya ingin mengucapkan jutaan terima kasih kepada Kerajaan sekali lagi kerana merancang untuk membina sebuah kompleks *Material Recovery Facilities* iaitu MRF yang berharga RM80 juta untuk mengatasi masalah pencemaran sampah di Pulau Burung. Ini adalah satu masalah yang agak panjang dan telah pun lama ditinggalkan BN. Segala masalah penduduk di sana seperti nelayan, semua adalah atas daya usaha BN. Akhir sekali sekian terima kasih, saya mohon menyokong.

Y.B. Dato' Timbalan Speaker:

Dewan akan berehat selama 15 minit dan akan disambung semula pada jam 5.20 petang.

Dewan ditangguhkan pada jam 5.05 petang

Dewan bersidang semula pada jam 5.20 petang.

Y.B. Dato' Speaker:

Dewan bersambung semula. Saya minta ahli Y.B. fokus kepada Bajet. terus kepada belanjawan. kita ada lebih kurang 15 minit seorang.

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

Terima kasih Y.B. Dato' Speaker, Assalamualaikum w.b.t, salam sejahtera dan salam 1Malaysia. Saya bangun untuk sama terlibat untuk perbahasan Bajet yang telah dikemukakan oleh Y.A.B. Ketua Menteri baru-baru ini. Y.B. Dato' Speaker, memandangkan kita akan masuk sampai pukul 12.00 tengah malam, saya cuba ringkaskan ucapan saya kepada beberapa *point* sahaja.

Y.B. Dato' Speaker, saya ingin menyatakan di sini bahawa sebenarnya saya adalah rakyat Malaysia yang prihatin permasalahan yang timbul kepada sesiapa sahaja tanpa mengira kaum Melayu, Cina, India dan sebagainya. Sebagai rakyat Malaysia yang terlepas daripada kemerdekaan, saya mahu negara dan negeri yang saya huni selama ini akan dapat diteruskan lagi dengan penuh keharmonian dan perpaduan bagi memastikan yang Malaysia benar-benar sebuah negara yang maju di masa akan datang lebih pada negara-negara lain di Asia.

Y.B. Dato' Speaker, pendekatan saya dalam apa jua hal akan melangkaui batas perkauman, batas politik dan sebagainya. Y.B. Dato' Speaker, saya ingin menyokong usaha gigih yang diperoleh Kerajaan Negeri Pulau Pinang ke arah menjadikan Pulau Pinang sebuah Negeri Hijau. Apa yang saya harapkan adalah supaya Kerajaan Negeri menempatkan lebih banyak lagi kotak-kotak atau pun tempat buang sampah yang mengasingkan barang-barang yang boleh di kitar semula, plastik, kertas dan sebagainya diperbanyakkan dan diperluaskan ke tempat-tempat yang lebih luas lagi supaya kita mendidik dari awal lagi supaya rakyat Pulau Pinang ini betul-betul prihatin dengan masalah menghadapi pembangunan bestari atau *social development*.

Y.B. Dato' Speaker, saya ingin terus merujuk kepada isu digazet tanah sawah di pengairan Sungai Burung. Saya telah pun melihat kepada surat kelulusan oleh pihak Berkuasa Negeri kepada pemilik tanah tersebut dan saya mendapati bahawa yang telah dinyatakan beberapa syarat, ada lima syarat kesemuanya yang dikenakan kepada pemilik tanah tersebut tetapi saya dapati sampai ke hari ini walaupun peruntukan pembayaran sebanyak RM10,000.00. Saya dapati tidak ada lagi kebenaran daripada pihak JPS, tidak ada kebenaran daripada MPPP kalau tidak silap dan mereka terus melaksanakan tanah itu tanpa mematuhi arahan yang dikeluarkan oleh Pihak Berkuasa Tempatan dan juga Pejabat Daerah. Apa yang saya risaukan Y.B. Dato' Speaker, jika sekiranya tanah yang berkeluasan 0.3741 ekar ini ataupun lebih kurang 16,295 persegi ini dibuka, digazetkan daripada kawasan Sungai Burung sebagai contoh, ikutan kepada tanah-tanah lain adalah tidak logik tanah berkeluasan 16,000 kaki persegi ini hendak dibuat atas alasan projek ternakan kambing Boer yang saya ini adalah akan menjadi satu titik permulaan untuk diikuti ke atas tanah lain.

Y.B. Dato' Speaker, kalau boleh memandangkan orang masih bergantung harapan, bergantung nafkah di atas tanah bendang, tanah sawah ada lebih kurang 500 ekar tanah sawah itu dan kita mahu supaya dikekalkan dan kalau boleh gazet yang seperti ini dan jangan dibuat atau diulang kali kedua membuka atau pun digazetkan tanah-tanah Sungai Burung ini untuk tujuan

seperti ini. Isu yang kedua, saya ingin mendapatkan penjelasan daripada Y.A.B Ketua Menteri tentang digazet tanah Taman Negeri di DUN Bayan Lepas, saya difahamkan pihak JPS tidak memberi persetujuan tetapi masih lagi diteruskan. Saya tak tahu apakah alasan sebenar tanah Taman Negeri di Bayan Lepas ini digazetkan daripada kawasan Taman Negeri. Yang ketiga, isu Kampung Genting ini yang menimbulkan kerisauan Y.B. Seri Delima, sebenarnya Y.B. Dato' Speaker, pada perjumpaan saya yang awal dengan penduduk, saya didatangi oleh seorang saudara Tan Gi Seng, dia menyebutkan sesuatu tentang itu pada saya Y.B. kalau boleh jangan ambil tanah kami, kalau ambil kami juga terpaksa lepas ini permintaan Kerajaan Negeri diikuti oleh penduduk-penduduk lain.

Setelah saya buat kajian memang betul, rumah Cina ada 10 buah rumah Melayu ada 2 buah tetapi tanah Cina berkeluasan 37 ekar tanah Melayu mempunyai 39 ekar ada 40 pemilik. Yang mereka tak mahu ini adalah kerana mereka tiada tempat lain untuk tinggal, itu sajalah tanah yang mereka ada. Mereka mahu kekal di situ, ini bukan isu perkauman, mereka ini yang saya katakan pada perjumpaan saya kata bolehlah jumpa dengan Y.B. Timbalan Ketua Menteri 1 untuk mengutarakan pendapat mereka dan harap sangat supaya pihak Kerajaan Negeri mengambil perhatian di atas masa yang dihadapi dan mengambil tindakan kalau boleh, tolonglah jangan *proceed* ... (dengan izin) untuk tujuan pendidikan, itu saja, kemudian saya dan Y.B. Telok Bahang sebagai ADUN di kawasan itu, kami prihatin penduduk ini jadikan hab pendidikan. Saya tiada halangan kalau Y.B. Kerajaan Negeri hendak ambil tanah di Pondok Upih 104 ekar untuk dibuat sebagainya, buat dan saya setuju sebab kawasan itu tidak ada penduduk, boleh buat.

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

Boleh minta laluan sebelum Yang Berhormat teruskan. Saya dalam perbahasan saya tadi saya telah menyatakan dalam perbahasan Yang Berhormat tadi ataupun di persidangan besar di UMNO di Kuala Lumpur.. (dengan izin), ucapan yang dinyatakan atau perbahasan Yang Berhormat sendiri tidak menunjukkan mencerminkan kerisauan Yang Berhormat bahawa pengambilan balik tanah itu melibatkan orang pelbagai kaum pandangan yang kita dapat daripada teks ucapan yang telah saya baca tadi ucapan yang tak dinafikan Yang Berhormat sendiri adalah seolah-olah tanah yang terlibat cuma tanah orang Melayu, kerana dalam ucapan itu yang telah saya bacakan ungkapan seolah-olah Kerajaan Negeri Pulau Pinang dengan cara sistematik mengusir orang Pulau Pinang terutamanya rakyat berbangsa Melayu daripada Pulau Pinang, itulah masalahnya dan itulah kerisauannya Yang Berhormat.

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

Terima kasih Y.B. Seri Delima, apabila saya berucap dalam persidangan UMNO, perjumpaan perhimpunan UMNO orang Melayu di situ, saya memberi gambaran kasar tentang masalah tanah di Pulau Pinang. Saya menyatakan di Pulau Pinang tanah Melayu banyak mana? Jadi membuat rumusan yang tersurat. Kalau Yang Berhormat tidak yakin dengan apa yang saya kata ini tolong masuk ke dalam *Web Blog* saya untuk dibaca malam ini. Baca dari mula sampai habis. Adakah isu saya ini isu *general*? Tentang masalah ini saya ingin menyedarkan kepada masyarakat saya adalah isu spesifik tentang perkara ini.

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

Minta laluan. Sedikit sahaja. Lima minit sahaja. Adakah perlunya Yang Berhormat meneruskan ucapan itu dengan mengatakan jika perkara ini terus berlaku tak akan kedengaran azan di Masjid Pulau Pinang. Apa maksud Yang Berhormat berkata begitu?...(gangguan). Sebentar, saya belum habis lagi. Kita kalau berkata begitu andaian yang akan diberikan kepada perwakilan yang ada dan hadir di situ. Dari merata di Malaysia bahawa kita mendiskriminasikan orang Melayu. Mengapa kita perlunya meluahkan perkataan-perkataan tersebut. Itu bukan hakikat dan itu bukan fakta.

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

Saya tak mahu bagi laluan dah. Y.B. Dato' Speaker, ingin saya jelaskan baca saya punya *blog* di situ. Saya kata kalau tak ada di situ tak ada orang Islam. Kalau tak ada orang Islam siapa yang nak meluangkan azan? Itu kalau *extreme* akan jadi macam itu. Okey, baca *blog* saya betul-betul. Daripada mula sampai habis. Y.B. Dato' Speaker, saya minta supaya kalau boleh Yang Amat Berhormat Ketua Menteri Pulau Pinang tolonglah pertimbangkan semula cadangan untuk mengambil alih tanah di Kampung Genting bukan untuk kaum Melayu, Cina tapi untuk semua. Tapi untuk meneruskan projek di Kampung Pondok Upah yang dikatakan oleh Yang Berhormat Dato' Azhar saya dan bahagian perwakilan Balik Pulau kami memang tiada halangan.

Sebab dari dulu pun memang niat kami untuk menjadikan Balik Pulau sebagai hab pendidikan. Seterusnya kilang konkrit di Kampung Paya Simpang Empat, saya minta contoh dari Kerajaan Negeri awal-awal lagi sebelum pembinaan dimulakan saya telah hantar kepada Pejabat Daerah memaklumkan perkara ini mungkin saya rasa Penghulu Daerah dan sebagainya tidak tahu. Saya telah hantar surat dari awal lagi supaya memberhentikan pembinaan sebelum siap. Tetapi tindakan agak lambat bila projek dah siap barulah *complaint* datang daripada penduduk-penduduk dan hari ini saya jumpa pemaju mereka kata itu *temporarily* dan mereka akan pindah keluar dan saya minta supaya kalau betul dan *Alhamdulillah* bagus penduduk boleh terima minta supaya pengecualian dibuat tidak dibuat melepas pukul 7.00 malam. Sebab orang nak tidur, bising dan ada orang yang sakit di situ.

Y.B. Dato' Speaker, saya ingin menyentuh tentang Tanjung Indah telah saya belanjakan duit ratusan ribu ringgit. Untuk mengindahkan Tanjung Indah tetapi hari ini kecuali pegawai MPPP telah menyapu sampah dibersihkan tetapi tempat itu tidak dipromosikan lagi dan lampu-lampu juga tidak dipasang. Saya minta kepada MPPP supaya menceriakan kembali Tanjung Indah itu dengan memasang dengan lampu-lampu dan juga mengadakan program di situ untuk menceriakan tempat itu dan mengadakan pelbagai program untuk kegiatan pelancongan dan sebagainya.

Y.B. Dato' Speaker, isu lain adalah berkenaan persediaan menghadapi banjir. Hari ini di Balik Pulau, di Kampung Terang di Jalan Chai, di Sungai Pinang, di Bukit Benara, ada kawasan-kawasan bukit yang telah pun ditaraf

saya tak pasti sama ada *illegal* atau pun *legal*....(dengan izin), apa yang saya harapkan sekarang ini dalam musim hujan saya mahu Kerajaan Negeri memastikan yang cerun-cerun ini dijaga supaya bila berlaku banjir dan hujan lebat tidak akan mengulangi lagi banjir lumpur biasanya ianya berlaku akan menyebabkan kerugian yang ribuan ringgit. Dan siapa yang akan menanggung kos yang tinggi ini? *Prevention* perlu pihak JPS, pihak JKR dan MPPP tolong memerhati cerun-cerun yang dibuat yang kawasan-kawasan yang ditaruh dikorek supaya apa-apa yang berlaku banjir ada persediaannya. Mungkin dengan membuat parit sementara dan sebagainya.

Yang seterusnya tentang pelancongan Yang Berhormat Batu Lancang tentang pelancongan ini tentang statistik dan dalam akhbar Sinar Harian juga telah diberitahu bahawa kedatangan pelancong di Pulau Pinang telah menurun *below* dari 60%. Saya ingat *to make hotel viable* untuk *operation* mesti 60% ke atas. Ini menimbulkan kerisauan kepada *hoteliers* dan saya berharap kepada pihak Kerajaan Negeri untuk memberi penumpuan yang lebih khusus bagi memastikan kedatangan pelancong di Pulau Pinang ini dan hotel-hotel diisi melebihi 60% ini boleh dilaksanakan kerana ianya berlaku sebelum-sebelum ini. Saya juga minta kepada EXCO Pelancongan memberi sedikit peruntukan kewangan kepada *homestay*, *homestay* inilah pelancongan yang berada di luar bandar. Kita mahu mewujudkan *Industry Tourism* iaitu (CBT) *Community Based Tourism* dengan harapan apabila pelancong datang ke kawasan-kawasan kampung ada aktiviti-aktiviti *generated by this Tourism Industry*. Kerana untuk orang Melayu terlibat dengan produk pelancongan memang tak ada memang kurang yang ada cuma di luar-luar Bandar. Dan saya berharap bahawa EXCO Pelancongan memberi penumpuan untuk memberi satu sumbangan kepada *homestay*, yang kedua cubalah program pakej dengan sebagainya untuk mempromosi pelancongan *homestay* ini kepada masa-masa Yang Berhormat ke luar negara untuk promosi pelancongan untuk *homestay*.

Seterusnya Y.B. Dato' Speaker, Padang Bola Kongsi ada dua padang awam di Balik Pulau, Padang Bola Kongsi dan Padang MPPP yang selalu mendapat perhatian ialah Padang Bola Kongsi saya berharaplah kepada Kerajaan Negeri dan Pejabat Daerah sentiasa memastikan yang Padang Bola Kongsi ini sentiasa dipotong rumputnya. Dulu saya ada peruntukkan bagi setiap bulan ada kontraktor potong rumput. Sekarang tidak ada lagi potong rumput. Saya minta itu supaya di padang ini ramai di antara anak-anak kita yang bermain dan bersukan di situ dan mereka boleh menggunakan padang bola itu untuk riadah dan sebagainya.

Y.B. Dato' Speaker, Yang Berhormat Dato' Seri Hilmi Telok Bahang semasa ucapannya telah menunjukkan sekeping surat senarai nama kontraktor di Pulau Pinang ringkas sahaja permintaan saya, surat ini memang ada dalam simpanan saya bertarikh 27 Oktober 2010 dan saya nak tahu apakah tujuan surat ini dihantarkan dan saya telah diarahkan oleh Yang Amat Berhormat Tuan Lim Guan Eng untuk dikepilkhan senarai syarikat Yang Berhormat dan Ketua-ketua Bahagian. Apa penjelasannya. Sila nyatakan. Kenapa dikeluarkan surat ini dan surat ini adalah merujuk kepada hanya kepada kawasan DTL ini seolah-olah mengambil tindakan kepada DTL sahaja. Saya pun tak pasti apa tujuan ini dan

meminta pihak Yang Amat Ketua Menteri untuk memberi penjelasan tentang menerangkan isi kandungan surat ini. Saya rasa itu sahaja secara ringkas sebab yang disebut oleh kawan-kawan saya dan saya berharap apa yang saya utarakan tadi dapat tindakan dari pihak Kerajaan Negeri. Sekian, terima kasih, dan saya mohon menyokong.

Y.B. Dato' Speaker:

Terima kasih dan sekarang Yang Berhormat dari Kebun Bunga.

Ahli Kawasan Kebun Bunga (Y.B. Tuan Ong Khan Lee):

Terima kasih Y.B. Dato' Speaker kerana memberi peluang kepada saya untuk membicarakan ucapan Bajet 2011 Negeri Pulau Pinang. Y.B. Dato' Speaker saya sedar bahawa masa sudah suntuk walau bagaimanapun saya ingin menyentuh beberapa perkara di sini ... (dengan izin). Y.B. Dato' Speaker, pada asasnya saya bersetuju dengan inisiatif Kerajaan Negeri Pulau Pinang untuk mendirikan sebuah hak pendidikan cemerlang di Pondok Upeh dan Genting Balik Pulau yang sememangnya akan memberi lebih banyak peluang pendidikan kepada generasi anak-anak muda kita demi menimba ilmu dan seterusnya menjadi insan yang berguna.

Ini adalah selaras dengan program dan kempen Kerajaan Pusat dalam menggalakkan anak muda kita membaca demi mempertingkatkan ilmu pengetahuan kerana melalui pendidikan adalah cara yang terbaik yang dapat membawa perubahan kepada mereka yang miskin ini. Y.B. Dato' Speaker, di samping itu hab pendidikan secara semula jadi juga akan membawa kepada penjanaan ekonomi dan aktiviti atau ... (dengan izin) *spin off* di Balik Pulau. Bayangkan beribu-ribu pelajar dari dalam dan luar negeri datang ke Balik Pulau untuk belajar. Ini secara langsung dan tidak langsung akan menyumbang kepada perubahan ekonomi di Balik Pulau yang sudah tentu akan memberi manfaat kepada penduduk-penduduk tempatan.

Di samping hab pendidikan saya juga ingin mencadangkan kepada Kerajaan Negeri untuk mengekalkan Balik Pulau sebagai satu kawasan hijau atau dengan masa yang sama untuk menjana aktiviti ekonomi kepada penduduk-penduduk tempatan seperti *agro-farming* dan *agro-tourism* seperti mana Negeri Thailand, Taiwan dan Belanda. Kalau keadaan ini sawah-sawah padi kawasan penanaman sayur-sayuran dan kawasan penanaman pokok durian dan mempelam serta alam sekitar di Balik Pulau bukan sahaja terpelihara untuk pengeluaran makanan malah boleh mewujudkan peluang pekerjaan kepada penduduk tempatan menerusi industri *agro-tourism* untuk pelancong dan pelawat. Tambah pula satu *bicycle trail* dan *walkway* di sekeliling kawasan pertanian ini boleh dibina bagi memudahkan penduduk tempatan untuk ke pejabat dan sekolah. Pelancong....(gangguan)

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

Yang Berhormat Kebun Bunga bersetujukah dengan kita nak menjadikan Balik Pulau sebagai sebuah kawasan hijau. Penguatkuasaan perlu dibuat bagi penggunaan baja-baja kimia yang diguna oleh peladang-peladang di atas bukit.

Kerana apa yang dibuat yang disiram di atas bukit itu akan turun melalui sungai dan menyebabkan ikan-ikan semua mati. Dan bersetujukah Kerajaan Negeri kita perlu mengadakan penguatkuasaan yang betul-betul mantap memastikan tidak ada penggunaan racun-racun tumbuhan yang akan yang di luar komposisi kimia yang tinggi sehingga merosakkan ekologi kawasan itu.

Ahli Kawasan Kebun Bunga (Y.B. Tuan Ong Khan Lee):

Terima kasih Yang Berhormat dari Pulau Betong, biar saya jawab itu dulu. Racun yang digunakan saya percaya ini mesti ada racun yang dibenarkan oleh Kerajaan yang dibenarkan dan kalau tidak ada dibenarkan itu digunakan sebagai cara haram maka saya bersetuju mungkin akan menjelaskan sungai-sungai yang ada di sana dan akan mengakibatkan ekosistem terjejas dan buat masa ini saya percaya penguatkuasaan ada dilakukan dari masa ke semasa oleh pihak yang berkenaan. Ya teruskan.

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

Masa lebih kurang ... (dengan izin), Yang Berhormat Kebun Bunga *is talking sense* saya suka macam itu. Saya sependapat dengan beliau kawasan hijau jadi *eco-tourism*, cumanya saya nak ingatkan, saya minta supaya Yang Berhormat Kebun Bunga mengingatkan supaya jangan sewenangnya tukar syarat tanah kepada pertanian kepada perkara lain, contoh macam tanah bendang sawah padi ditukar kepada kegunaan yang lain, ini memang boleh kalau dibuat juga ini menjadi satu *president* yang lain. Jadi ini menjelaskan kawasan hijau yang bagi Yang Berhormat Kebun Bunga berminat sangat itu.

Ahli Kawasan Kebun Bunga (Y.B. Tuan Ong Khan Lee):

Terima kasih Y.B. Telok Bahang, setahu saya penukaran syarat tanah-tanah ini memang telah lama berlaku di pada masa pemerintahan Barisan Nasional dan saya rasa untuk Pakatan Rakyat kita ini jarang menukar syarat melainkan untuk kepentingan awam itu saja, itulah sebab pihak Kerajaan Pakatan Rakyat mencadangkan supaya tempat itu dijadikan cuma saya cadangkan di sini ialah satu tambahan *agro farming, agro tourism* saya akan teruskan, Y.B. Dato' Speaker. Yang tadi saya juga nak tambah satu *bicycle train* dan *road way* di sekeliling kawasan pertanian ini boleh dipindahkan bagi penduduk tempatan untuk ke pejabat dan sekolah, pelancong boleh berbasikal, berjoging dan berjalan kaki secara bebas. Ini bukan saja dapat mempromosi konsep hijau, rekreasi kesihatan malah dapat meningkatkan prestasi industri pelancongan dan dalam masa yang sama dapat mengurangkan kesesakan lalu lintas serta kemalangan jalan raya. Saya juga menyokong pembinaan *Eko Resort Escape* di Telok Bahang yang akan menjadi ikon pelancongan baru Pulau Pinang.

Y.B. Dato' Speaker, saya ingin mengucapkan syabas dan terima kasih kepada Kerajaan Negeri Pakatan Rakyat yang prihatin kepada keluhan golongan ibu tunggal dalam pemberian RM100.00 setiap tahun kepada semua ibu tunggal di bawah umur 60 tahun mulai tahun 2011. Untuk makluman Y.B. Dato' Speaker dan Ahli-ahli DUN sekalian saya juga difahamkan pekan Telok Bahang mungkin

jumlah ibu tunggal yang paling ramai di Pulau Pinang. Di sini saya ingin menegaskan bahawa Kerajaan Pakatan Rakyat Pulau Pinang akan komited membantu menaikkan taraf hidup mereka ini walaupun KADUN ini diwakilkan oleh Barisan Nasional.

Ahli Kawasan Telok Ayer Tawar (Y.B. Dato' Hajah Jahara Bt Hamid):

Penjelasan. Terima kasih Y.B. Speaker saya cukup tertarik dengan kenyataan Y.B. Kebun Bunga bahawa kawasan Telok Bahang mempunyai jumlah ibu tunggal yang teramai. Boleh Yang Berhormat memberi penjelasan kenapa agaknya ya? Adakah tanpa masalah dengan orang di sana.

Y.B. Dato' Speaker:

ADUN Telok Ayer Tawar, kena tanya ADUN Telok Bahang.

Ahli Kawasan Kebun Bunga (Y.B. Tuan Ong Khan Lee):

Okey, terima kasih. Tak apa lah saya nampaknya saya kena pergi Telok Bahang lain kali. Terima kasih Y.B. Telok Ayer Tawar, saya difahamkan kerana ada bukti yang menunjukkan bahawa statistik ibu tunggal meningkat di kawasan itu ada beberapa faktor yang utama kemiskinan ini salah satu, kedua tiada pembangunan di Balik Pulau selama ini tak banyak tahun walaupun di perintah oleh Barisan Nasional dan ini salah faktor saya percaya yang menyumbang kepada keadaan yang membawa kepada ibu tunggal.

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

Sepatutnya Y.B. cakap pasal Kebun Bunga, ini cakap pasal luar kawasan Kebun Bunga. Ini Telok Bahang.

Ahli Kawasan Kebun Bunga (Y.B. Tuan Ong Khan Lee):

Kerana saya ada juga menerima aduan itu jugalah. Kawasan saya mungkin kurang.

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

Memang saya tak nafikan memang ada kawasan Telok Bahang memang ramai, ibu tunggal yang muda yang tua, baru ini seorang meninggal tinggal dua ibu tunggal, jadi saya nafikan tentang pembangunan ini sebab Telok Bahang dah banyak pembangunan, pekan dan kampung Telok Bahang memang dah banyak pembangunan berbanding dengan dulu 20 tahun dulu, termasuk Balik Pulau pun memang banyak pembangunan, tapi dalam keadaan yang terkawal kita tak buka jadi hutan batu memang kitakekalkan daripada dasar dahulu kitakekalkan banyak kawasan hijau cuma kita buka kawasan-kawasan tertentu sahaja untuk pembangunan, jadi kalau kita lihat pergi kepada memang hijau, memang nyaman, memang aman damai. Jadi itu yang elok di Balik Pulau ini, nak kata kawasan tak dibangunkan, no, memang dibangunkan tapi terkawal.

Y.B. Dato' Speaker:

Ibu tunggal tak jawab. Memang ramai di Telok Bahang....(ketawa).

Ahli Kawasan Kebun Bunga (Y.B. Tuan Ong Khan Lee):

Tak apalah, kita dah jawab untuk semua isu tentang ibu tunggal, tentang pembangunan itu kita boleh lihat dengan mata sendiri cuma saya lagi satu nak bangkitkan dengan jalan access yang baru dibina itu sampai hari ini masih belum siap dan saya juga difahamkan jalan access itu di bawah Kerajaan Pusat dan terbengkalai dua kali sehingga sekarang masih belum disiapkan dan tiga kali kadang-kala dulu Y.B. Penanti ada program termasuk Y.B. Dato' Speaker guna jalan yang lama itu ambil masa yang agak lamalah kalau ada sedikit *jammed* lagi teruk mungkin boleh sampai dua jam, ...*(dengan izin)*, mungkin Y.B. Dato' Speaker bolehkah saya teruskan? Okey terima kasih. Tadi saya dah sebut tentang ibu tunggal yang ramai di kawasan sana dan sekarang ini saya juga ingin mengucapkan jutaan terima kasih atas keprihatinan Kerajaan Negeri di bawah Pakatan Rakyat yang usaha untuk membantu dan nanti saya akan ke isu yang lain yang juga membabitkan ibu tunggal.

Selaras dengan dasar Kerajaan Negeri Pakatan Rakyat Pulau Pinang saya ingin mencadangkan kepada Kerajaan Negeri mengkaji semula kriteria permohonan rumah kos rendah, khasnya untuk golongan ibu tunggal, saya ada menerima maklumat bahawa kes di mana ibu tunggal yang mempunyai banyak anak dan masih bersekolah tetapi pendapatan bersih mereka melebihi RM1,500.00 dan ini menyebabkan mereka ini tidak layak mendapat bantuan ini. Untuk keadaan seperti ini perlu adanya pengecualian kepada penyelarasan polisi yang sedia ada memandangkan wujud ibu tunggal pada masa sekarang, yang terpaksa menampung kos sara hidup yang tinggi untuk membesarkan anak-anak dan tidak mampu membeli rumah kos sederhana.

Y.B. Dato' Speaker, Lembaga Perumahan Negeri Pulau Pinang yang bakal ditubuhkan harus memperhalus dan mengkaji semula semua kriteria permohonan rumah kos rendah dan sederhana serta memberi penambahbaikan dari sudut mekanisme kelulusan untuk mencerminkan realiti dan ekonomi masa kini supaya tidak ada penyelewengan dalam proses permohonan rumah kos rendah. Y.B. Dato' Speaker untuk sebuah negeri yang kecil seperti Pulau Pinang saya percaya pembinaan Lebuh Raya Lingkaran Luar Pulau Pinang atau PORR adalah tidak perlu dan membazir terutamanya dalam melibatkan isu pengambilan tanah, oleh itu saya mencadangkan supaya kos pembinaan PORR sebanyak RM6 billion untuk digunakan penambahbaikan ...*(dengan izin)*, *improve* pengangkutan awam kita serta meningkatkan kualiti jalan raya, infrastruktur dan fasiliti di seluruh Negeri Pulau Pinang.

Selain itu, wang dijimatkan juga boleh digunakan sebagai pemberian subsidi kepada mereka yang menggunakan pengangkutan awam, khasnya mereka yang menyertai *park and ride programme* dan menghantar anak-anak mereka ke sekolah dengan bas sekolah. Lebihan penjimatan ini juga boleh digunakan untuk membina terowong ...*(dengan izin)*, Y.B. Dato' Speaker akhir

sekali dalam penggulungan ucapan saya, saya mencadangkan supaya Kerajaan Negeri Pulau Pinang memberi lebih banyak peluang kepada pengusaha atau syarikat tempatan untuk mengendalikan projek-projek Kerajaan Negeri yang akan datang. Baru-baru ini ada satu pertandingan antarabangsa pembaharuan Padang Tembak, ... (dengan izin), *International Urban Renew Design Competition of Rifle Range* telah menyaksikan kepada kita arkitek dari Pulau Pinang iaitu BYG architect menjuarai tempat pertama di kalangan pertandingan sengit dari peserta-peserta dari luar negara seperti Amerika Syarikat, Australia, UK, Mexico, Russia, Jepun, Korea Selatan, ini dengan jelas dengan sendiri menunjukkan Penang Boleh, dengan itu saya berharap Kerajaan Negeri Pulau Pinang akan lebih memberi perhatian kepada syarikat-syarikat Pulau Pinang yang boleh memberi saing dan bertaraf antarabangsa. Sekian terima kasih Y.B. Dato' Speaker saya dengan ini mohon untuk menyokong.

Y.B. Dato' Speaker:

Bukit Tengah teruskan.

Ahli Kawasan Bukit Tengah (Y.B. Tuan Ong Chin Wen):

Salam sejahtera salam reformasi dan untuk kaum India yang terutamanya yang mereka beragama Hindu saya ucapkan Deepavali dan juga Muslimah, Muslimin terutamanya mereka yang telah menunaikan haji, Selamat Hari Raya Aidiladha, terima kasih diberi peluang kepada saya untuk turut minta membahaskan Bajet 2011. Bajet 2011 yang dibentangkan oleh Y.A.B. Ketua Menteri merupakan bajet yang ketiga selepas Pakatan Rakyat mengambil alih pemerintahan Negeri Pulau Pinang ini, bajet tersebut memanglah kita bertujuan untuk meneruskan agenda memartabatkan rakyat Pulau Pinang dengan memperkasakan rakyat, memperkuasakan rakyat dan perkayakan rakyat. Saya memang menyahut baik cadangan Kerajaan Negeri untuk melanjutkan bantuan tahunan daripada warga emas kepada orang kurang upaya bawah 60 tahun dan juga bantuan *one off* kepada ibu tunggal bawah 60 tahun yang tidak berkahwin semula. Program penghargaan warga emas yang telah mulai pembayarannya pada tahun ini memang mendapat sambutan yang cukup memberangsangkan. Banyak warga emas yang telah memberitahu kepada saya walaupun duit RM100.00 itu tak berapa besar nilainya tetapi bagi mereka sekurang-kurangnya mereka rasa niat baik Pakatan Rakyat mereka rasa mereka dihargai oleh Pakatan Rakyat. Tapi Y.B. Dato' Speaker saya berasa sungguh sedikit sedih apabila terdapat pihak-pihak ataupun golongan yang tidak bertanggungjawab ini cuba untuk memburuk-burukkan program penghargaan warga emas ini.

Kerajaan Negeri ada agenda 3P, golongan tidak bertanggungjawab ini juga ada langkah 3P, satu, putar belikan fakta, dua, pura-pura tak tahu fakta dan tiga adalah pengarah filem yang saya rasa mereka boleh masuk bertanding anugerah oskar. Kita tahu proses pendaftaran warga emas itu sudah mula pada tahun lepas dan pembayaran buat pada bulan April tahun ini semua berjalan dengan lancar, tiba-tiba pada hujung bulan September awal bulan Oktober saya tengok berita, pihak-pihak yang tidak bertanggungjawab ini bercakap apa, mereka putar belitkan fakta kata wang ihsan warga emas itu adalah daripada duit judi, saya rasa cukup hairan saya pergi *check* Penyata Rasmi, Dewan Undangan

Negeri Pulau Pinang yang kedua belas penggal persidangan kedua mesyuarat ketiga 30 November 2009 muka surat jilid 2 muka surat 703 perenggan yang terakhir ... (dengan izin) saya baca, "itulah objektif serampang dua mata dasar penghargaan warga emas iaitu mengiktiraf sumbangan warga emas kepada pembangunan ekonomi Negeri Pulau Pinang dan kedua juga menggalakkan masyarakat penyayang dengan menjaga ibu bapa yang uzur supaya mereka tidak perlu menghabiskan masa mereka di rumah orang tua di luar perlukan ahli keluarga bagi membayai pelaksanaan projek ini peruntukkan sebanyak RM20 juta disediakan di bawah bajet 2010 jelas dia diperuntukkan di bawah Bajet 2010." Macam mana pula diputar belitkan jadi duit judi? Itu 'P' pertama.

'P' kedua, kemudian pihak-pihak yang tidak bertanggungjawab ini apabila mereka pura-pura tidak tahu mereka jadi tukang kutip duit, apabila ada warga emas mungkin keliru fakta ini hendak pulang, mereka sudi jadi ejen kutip duit. Mereka pura-pura tak tahu bahawa dia adalah diperuntukkan di bawah bajet mereka terus menjadi ejen kutip duit tersebut.

'P' yang ketiga, bagaimana pula menjadi pengarah filem, pihak-pihak yang tidak bertanggungjawab ini mungkin mereka rasa warga emas ini tidak berapa percaya, wang ihsan daripada duit judi. Jadi secara kebetulan saya dimaklumkan oleh seorang warga emas yang dia memberitahu saya dan dia membuat pengakuan kepada saya bahawa dia ada pergi untuk menyerah semula wang tersebut dan dia kata apa, itu saya berasa terkejut, dia kata, dia diminta pergi dan dia dibayar RM300.00 minta dia menyerahkan RM100.00 dan dia boleh simpan baki RM200.00. Inilah.

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

Minta penjelasan.

Ahli Kawasan Bukit Tengah (Y.B. Tuan Ong Chin Wen):

Sila.

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

Y.B. Dato' Speaker, oleh kerana dakwaan daripada Ahli Bukit Tengah berkenaan dengan ada orang datang berjumpa beliau, saya rasa perkara ini perlu diperjelaskan siapakah orang tersebut, nama dia, nombor kad pengenalan dia, dan sebagainya. Ini sebagai bukti, bukti kepada wujudnya orang yang berkenaan. Kalau tidak itu adalah satu rekaan dan jadi pengarah filem yang sebenarnya adalah Bukit Tengah. Terima Kasih.

Ahli Kawasan Bukit Tengah (Y.B. Tuan Ong Chin Wen):

Saya bertemu warga emas ini di tepi kedai kopi, saya sembang-sembang dan saya pun sembang yang lain, dan masa itu dia memberitahu pada saya dan saya pun terkejut dan dia cuma memberitahu saya, dia pergi itu sebab ada itu, dan saya tidak cakap siapa anjur, saya rasa, siapa yang anjur dan membuat begitu, itu adalah satu pihak yang tidak bertanggungjawab, itu sahaja. Itu saya

tidak tahu, sebab warga emas itu pun tidak memberitahu saya siapa yang anjur, dan dia cuma kata dia ke sana, dia dijanjikan begitu sahaja. Mula-mula saya mendengar pengakuan ini, saya rasa tidak mahu percaya, tetapi apabila ada pihak-pihak yang jadi tukang kutip itu hendak menyerah semula pada Kerajaan Negeri, duit RM100.00 itu, saya nampak tidak ada senarai.

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

Penjelasan.

Ahli Kawasan Bukit Tengah (Y.B. Tuan Ong Chin Wen):

Sila.

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

Y.B. Seri Delima tidak minta bukti? tolong minta bukti pada dia dalam Dewan ini, yang lain Yang Berhormat minta bukti, hari ini minta bukti kepada Bukit Tengah pula.

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

Beri laluan, sedikit sahaja. Ini tidak perlu minta bukit sebab saya tahu itu fakta, hakikat. Kalau dia betul tidak perlu minta bukit, kalau cerita dongeng itu boleh, bukan semacam itu, ambil kepala hantuk semacam itu....(gangguan).

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

Minta Seri Delima minta bukti di sini.

Y.B. Dato' Speaker:

Cukup, cukuplah, panjang sangat warga emas ini.

Ahli Kawasan Bukit Tengah (Y.B. Tuan Ong Chin Wen):

Saya tidak cakap siapa, saya cuma kata mereka yang berbuat perkara tersebut adalah pihak-pihak yang tidak bertanggungjawab dan saya berharap pihak-pihak yang tidak bertanggungjawab ini janganlah pula pada tahun hadapan kita ada program untuk OKU bawah 60 tahun, Ibu Tunggal, mereka pula cuba memburuk-burukkan program tersebut. Untuk memperkasakan rakyat terutamanya dari segi mental, saya ingin mencadangkan agar Kerajaan Negeri mengadakan program-program kesedaran tentang hak asasi manusia dan juga politik dan juga program pendidikan demokrasi terutamanya boleh dianjurkan melalui portfolio perhubungan masyarakat. Memang program-program sebegini memang jarang diadakan di Malaysia dan kalau diadakan itu kebanyakannya diadakan oleh pertubuhan badan-badan bukan Kerajaan, malahan NGO sebegini sering dilabelkan memberi stigma adalah agen kuasa asing, mengapa kerana mereka kebanyakannya ini mendapatkan peruntukan daripada luar negara.

Di sini saya bukan minta Kerajaan Negeri memberi peruntukan kepada NGO, tetapi saya rasa Pakatan Rakyat sebagai parti-parti politik yang ulang-ulangan dan mengagung-agungkan prinsip demokrasi dan juga kita memperjuangkan hak asasi manusia, Kerajaan Negeri bolehlah memperuntukkan peruntukan untuk kita adakan bersama-sama juga kerjasama dengan badan pertubuhan badan bukan Kerajaan ini untuk kita adakan program hak asasi manusia politik juga program pendidikan pendemokrasian. Saya telah membangkitkan pada sesi perbahasan bajet tahun lepas, tentang reformasi ataupun perubahan untuk Dewan yang mulia ini di mana saya telah mencadangkan penubuhan pelbagai jawatankuasa pilihan dan juga mewujudkan jawatan pegawai penyelidikan dan juga menubuhkan satu Perbadanan Dewan Undangan Negeri untuk kita mengenangi ataupun menamakan kita dengan *bench mark* yang disenaraikan oleh Commonwealth Parliamentary Associations, tetapi saya rasa cukup sedih apabila cadangan ini saya tidak nampak macam mana perkembangannya.

Seterusnya tentang permohonan belia, dalam Bajet 2011 sememangnya terdapat sebanyak RM632,000.00 diperuntukkan untuk permohonan belia dan di sini saya ingin menyeru agar peruntukan tersebut bukan setakat membuat aktiviti di bawah Majlis Belia Negeri sahaja, kerana banyak belia tidak mempunyai persatuan-persatuan di bawah naungan Majlis Belia Negeri dan di sini saya cadang agar Kerajaan Negeri untuk mengumpul ataupun memberi satu pendidikan kepada mereka terutamanya para belia yang lepasan SPM dan STPM semasa mereka sedang menunggu keputusan. Kita boleh mengadakan kursus-kursus jangka pendek seperti kursus kelas Bahasa Inggeris dan juga kursus komputer untuk kita memberi ataupun memperkasakan teknik-teknik dan juga pengetahuan lepasan SPM dan juga STPM bagi melengkapkan mereka ke institusi pengajian tinggi. Saya ingin mengucapkan tahniah kepada Kerajaan Negeri kerana mendapat pengiktirafan bukan sahaja *Transparency International* tetapi juga Ketua Audit Negara atas urusan kewangan yang cukup cemerlang. Ini ternyata dalam laporan Ketua Audit Negara, memang kita boleh memperuntukkan kewangan untuk perbelanjaan tetapi bagi saya peruntukan perbelanjaan juga perlu bersama-sama dengan pengurusan kewangan dengan baik dan tulus. Dengan ini saya pohon menyokong.

Y.B. Dato' Speaker:

Ya, Ahli Kawasan Telok Ayer Tawar.

Ahli Kawasan Telok Ayer Tawar (Y.B. Dato' Hajah Jahara bt Hamid):

Terima Kasih Y.B. Dato' Speaker. *Bismillahirrahman Nirrahim, Asalamualikum Warahmatullahi Wabarakthu* dan salam sejahtera, salam Satu Malaysia. Saya ingin mengucapkan terima kasih Y.B. Dato' Speaker yang telah memberi peluang kepada saya untuk turut serta di dalam perbahasan Rang Undang-undang perbekalan dan usul anggaran pembangunan Tahun 2011. Y.B. Dato' Speaker, saya amat tertarik dengan agenda strategi utama Kerajaan Negeri Pulau Pinang untuk menjadikan Negeri Pulau Pinang bertaraf antarabangsa. Sebenarnya kita memang mengetahui bahawa Pulau Pinang terletak di Peta Dunia dan Bandaraya George Town telah pun disenaraikan

sebagai antara...(dengan izin), *life a Bubble City* atau sebuah bandar raya yang paling elok didiami antara yang terulung di dunia dan kita juga telah pun menjadi pengeksport utama mikrocip dunia dan terkenal berbagai-bagai perkara. Hasil sebenarnya adalah hasil usaha generasi sebelum kita dan Kerajaan Barisan Nasional yang telah membangunkan negara dan meletakkan Malaysia sebagai sebuah negara dunia ketiga yang telah membangun dengan begitu pesat sekali sebagai sebuah ...(dengan izin), *imagine tiger*. Janganlah kita lupa pada suatu masa ketika dahulu Negeri Pulau Pinang telah mencatat satu pertumbuhan berturut-turut selama beberapa tahun melebihi kadar purata kebangsaan sebanyak 8% di mana kita mencatatkan pertumbuhan sebanyak 12% dan ini seharusnya kita akui bahawa ia adalah satu pengurusan Kerajaan Negeri dan juga pengurusan pembangunan ekonomi yang cukup baik dan kita telah meletakkan batu asas yang cukup kukuh untuk melonjakkan Negeri Pulau Pinang ke satu tahap yang begitu baik sekali.

Ahli Kawasan Seberang Jaya (Y.B. Datuk Arif Shah bin Haji Omar Shah):

Penjelasan, pendek sahaja.

Ahli Kawasan Telok Ayer Tawar (Y.B. Dato' Hajah Jahara bt Hamid):

Ya, sedikit sahaja bolehlah.

Ahli Kawasan Seberang Jaya (Y.B. Datuk Arif Shah bin Haji Omar Shah):

Pendek sahaja, jadi Ahli Kawasan Telok Ayer Tawar bersetujulah maknanya selama ini Kerajaan Barisan Nasional memanglah berhemah di dalam pengurusan dan juga cukup cekap di dalam memberikan kemajuan yang amat *stable* untuk Negeri Pulau Pinang.

Ahli Kawasan Telok Ayer Tawar (Y.B. Dato' Hajah Jahara bt Hamid):

Ya, Dato' Speaker, sejarah, fakta boleh membuktikan segala-galanya dan itu terbuka untuk semua orang menilai. Jadi Y.B. Dato' Speaker, Negeri Pulau Pinang mengasaskan pertumbuhan 5% hingga 6% setahun. Saya pun melihat bahawa ini tidaklah berbeza dengan apa yang disasarkan oleh Kerajaan Pusat . Oleh itu ia juga Negeri Pulau Pinang hanya sekadar dapat mengikuti arus pembangunan yang biasa dan ini bukanlah seperti mana yang telah disedari satu perkara yang mudah walaupun bukan yang mudah walaupun untuk mengekalkan tahap pembangunan 5 hingga 6 peratus itu. Sebuah kajian yang dibuat bersama oleh Bank Dunia dan Khazanah Nasional Berhad yang dibukukan *Cities People And Economy, Study of Opening Penang* telah menyatakan bahawa Penang perlu mencinta semula Negeri Pulau Pinang untuk mengekalkan persaingannya sebagai sebuah Negeri yang maju dan diletakkan tiga elemen pembangunan yang utama iaitu bandar rayanya, penduduknya dan ekonominya.

Oleh itu kita boleh lihat bahawa di sini satu perancangan besar yang telah dibuat oleh Kerajaan Pusat melalui Koridor Utara yang telah meletakkan Negeri Pulau Pinang sebagai Hab Pengangkutan adalah satu usaha untuk menjelaskan semula Pulau Pinang ... (dengan izin), *Tourism* Pulau Pinang sebagai sebuah negeri yang maju dan di sini haruslah disedari bahawa untuk pembangunan yang pesat yang kita sasarkan ini tidak boleh dilakukan bersendirii oleh sebuah Negeri seperti Pulau Pinang. Tidak ada satu keajaiban yang mungkin dilakukan oleh kerajaan yang ada sekarang tanpa sokongan dan bantuan yang kuat yang kukuh daripada Kerajaan Pusat. Jadi ini kita perlu akui dan janganlah mempunyai satu dasar politik yang berkonfrontasi di mana apa sahaja yang dilakukan oleh Kerajaan Pusat ataupun Kerajaan Negeri sebelum ini tidak ada satu pun yang betul, tidak ada satu pun yang baik dan tidak ada yang sesuai dan ini adalah satu dianaya atau satu menidakkann, ada yang menidakkann yang tidak seharusnya berlaku. Jadi di sinilah harus akui bahawa untuk melonjak dan meletakkan semula Negeri Pulau Pinang kecemerlangan yang telah dialami sebelum ini perlu satu kesungguhan dan pengakuan dan juga tolak ansur yang baik di antara Kerajaan Negeri dengan Kerajaan Pusat.

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

Minta laluan

Ahli Kawasan Telok Ayer Tawar (Y.B. Dato' Hajah Jahara bt. Hamid):

Minta maaf saya kena teruskan, jadi Y.B. Dato' Speaker sebagai contoh saya beri dalam pembentangan bajet itu RM262.3 juta daripada keseluruhan daripada bajet pembangunan RM557.25 juta adalah dari pinjaman Kerajaan Pusat. Ini kenalah beri juga penghargaan dan pengakuan tentang hakikat ini. Y.B. Dato' Speaker, melalui program-program koridor utara ini kita telah lihat peruntukan yang besar telah kita berikan untuk menambah landasan kapal terbang dan pembesaran pelabuhan, pembinaan Penang Central dan juga seperti yang kita ketahui Jambatan Pulau Pinang kedua. Ini adalah satu usaha yang telah ditunjukkan dalam meletakkan Pulau Pinang sebagai satu hab pengangkutan untuk kawasan utara. Jadi seharusnya Dewan ini dan kita menggunakan masa yang terhad ini untuk membincang bagaimana hala tuju Pulau Pinang, bagaimanakah langkah-langkah yang perlu dilakukan, bagaimana perancangan harus dibuat bukan untuk menjadi platform landasan untuk mengutuk, mengeji, mengherdik menggunakan kuasa *majority* yang ada untuk memperlekehkan

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

Peraturan, peraturan

Ahli Kawasan Telok Ayer Tawar (Y.B. Dato' Hajah Jahara bt. Hamid):

Ya, jadi Yang Berhormat Dato' Speaker.

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

Peraturan 46 (13).

Ahli Kawasan Telok Ayer Tawar (Y.B. Dato' Hajah Jahara bt. Hamid):

Cukuplah itu, sudah cukuplah dengan peraturan ini, Y.B. Peraturan, Y.B. Peraturan.

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

Peraturan, Peraturan, saya bangkitkan peraturan.

Y.B. Dato' Speaker:

Duduk, saya minta apa tidak ada Yang Berhormat.

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

Yang Berhormat Telok Ayer Tawar seorang peguam, bila dibangkitkan Peraturan, faham duduklah.

Y.B. Dato' Speaker:

Okey,

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

Saya ingin membantah kepada penggunaan bahawa kita menggunakan majoriti untuk memperlekehkan, memperlekehkan itu adalah perkara yang menyakitkan hati, tidak pernah kita memperlekehkan itu Barisan Nasional ada buat, saya minta..(gangguan).

Ahli Kawasan Telok Ayer Tawar (Y.B. Dato' Hajah Jahara bt. Hamid):

Y.B. Dato' Speaker, dulu Dewan ini ada dua orang pembangkang tetapi kita tidak pernah menggunakan majoriti kita untuk menindas, menindas pembangkang, kita memberi ruang seluas-luasnya.

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

Y.B. Dato' Speaker, (dengan izin), Y.B. Dato' Speaker kalau boleh sekurang-kurangnya beri amaran kepada Yang Berhormat Telok Ayer Tawar supaya tidak gunakan.

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

Minta jalan, Y.B. Dato' Speaker, saya ingin hendak menarik perhatian bahawa Ahli Yang Berhormat Telok Ayer Tawar mereka tidak menggunakan majoriti mereka, Y.B. Dato' Speaker dalam Dewan di sini, saya membantah satu usul, sokong Perdana Menteri Y.A.B. Perdana Menteri pada masa itu untuk Abdullah Badawi

Ahli Kawasan Telok Ayer Tawar (Y.B. Dato' Hajah Jahara bt. Hamid):

Cukuplah itu, masa terhad Y.B. Dato' Speaker

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

Untuk hapuskan rasuah, Nanti, *I am warning the floor, you sit down, sit down, sit down, sit down, sit down*, duduk, duduk, duduk.

Ahli Kawasan Telok Ayer Tawar (Y.B. Dato' Hajah Jahara bt. Hamid):

Y.B. Sungai Puyu saya kenal lama ini sudah 30 tahun saya kenal perangai macam mana ini dia saja yang betul.

Y.B. Dato' Speaker:

Tidak apa biar dia.

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

Duduk *I am warning the floor*, terima kasih, bagus duduk sana. Dia telah mengatakan bahawa Barisan Nasional tidak biasa menggunakan majoriti untuk dikuatkuasakan apa mereka kehendak. Semua ADUN di sini saya telah mencadangkan untuk sokong siapa, sokong Y.A.B. Perdana Menteri iaitu Abdullah Badawi, sokong dia untuk hapuskan rasuah tetapi Barisan Nasional tidak mahu, tidak sokong kerana mereka kehendak rasuah, mereka kehendak rasuah, betul tak?

Y.B. Dato' Speaker :

Okey, teruskan Telok Ayer Tawar.

Ahli Kawasan Telok Ayer Tawar (Y.B. Dato' Hajah Jahara bt. Hamid):

Saya hendak ke tajuk lainlah, memang saya kenal Yang Berhormat dah lama dah. Kalau cakap semua dia betul. Y.B. Dato' Speaker, saya hendak beralih tajuk kepada Pembangunan Wanita. Mungkin tidak disentuh lagi oleh rakan-rakan saya. Kerajaan Negeri telah melipat gandakan peruntukan untuk Pembangunan Wanita dari dahulunya RM200,000.00 kepada RM800,000.00 melipat kali ganda jadi kita berharap untuk melihat melonjaknya juga program-program wanita untuk Negeri Pulau Pinang tetapi yang sayangnya kita tidak nampak hanya peruntukan diberi kepada NGO untuk melaksanakan satu taska dan yang lain-lain yang disebutkan dalam pembentangan bajet Persidangan "*Gender Mainstreaming, Justice For All.*" Jadi Dewan ini dah dengar tajuk ini kita sudah faham siapa yang hadir persidangan ini. Ia terlalu *elites* dan saya tanya kalau tanya orang kampung apa dia *Gender Mainstreaming* ini dia orang mati tidak tahu, apa dia. Jadi biarlah kita di samping hendak buat seminar itu untuk mempromosikan atau memberi penerangan dan kesedaran kepada isu-isu gender, kalau melalui persidangan ini telah pun dikenal pasti teras-teras strategik bagi meningkatkan kemajuan dan kepentingan wanita untuk Negeri Pulau Pinang saya hendak tahu apa dia pelan tindakan seterusnya?

Kesedaran tentang *gender* sahaja tidak cukup, kita hendak tengok kesungguhan untuk melaksanakan pelan strategik ini. Setakat manakah Kerajaan Negeri serius di dalam mengimplementasikannya kesaksamaan gender. Kalau kita masih ingat sebelum ini Kerajaan Negeri di bawah Barisan Nasional adalah yang pertama yang mewujudkan portfolio Pembangunan Wanita untuk Negara melalui pelantikan Y. Bhg. Dato' Kee Phaik Cheen kalau kita semua ingat dan kita jugalah yang pertama menubuhkan 6 buah Rumah Nur, satu di setiap daerah dan ada dua di Daerah Timur Laut untuk pembangunan wanita. Pembangunan Wanita bukan sahaja melibatkan isu masalah keganasan dan kepekaan tentang masalah gender tetapi lebih holistik lebih menyeluruh kerana kita tahu isu-isu seperti kesihatan yang melibatkan terutama penyakit-penyakit yang khususnya menjadi masalah kepada wanita bagaimana peningkatan AIDS di kalangan wanita, penagih dada, masalah gejala sosial di kalangan wanita, kedatangan kemasukan *multinational dolls* bukan sahaja China *dolls* ke dalam negeri yang menyebabkan banyak sekali yang ditimbulkan bukan sahaja kepada keluarga tetapi juga kepada kaum lelaki yang pening kepala terutama sekali dengan kelulusan banyak lesen-lesen rumah urut walaupun telah dibangkitkan. Di sini, saya ingin mengetengahkan berlipat ganda lesen-lesen rumah urut yang diberi kebenaran untuk ditubuhkan, ini akan meningkatkan lagi masalah sosial di kalangan kita dan membebankan lagi. Tadi Y.B. Bukit Tengah ada mengatakan begitu ramai sekali ibu tunggal jadi apakah program-program untuk ibu tunggal ini, bukan sekadar untuk memberi RM100.00 setahun boleh... (gangguan).

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

Minta laluan.

Ahli Kawasan Telok Ayer Tawar (Y.B. Dato' Hajah Jahara bt. Hamid):

Menyelesaikan masalah ibu tunggal ini ya, bagi saya habiskan

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

Cuma hendak tahu tempat di mana, ada 5 tempat tadi ini? Perlindungan wanita tadi ini.

Ahli Kawasan Telok Ayer Tawar (Y.B. Dato' Hajah Jahara bt. Hamid):

Ada di setiap daerah, boleh jumpa saya sekejap lagi, saya bagi *address* dia ada, penyelia dia juga ada, terima kasih. Okey, duit RM100.00 terima kasihlah beri pada ibu tunggal tetapi ini bukan penyelesaiannya, ini token sahaja yang pentingnya perlu ada satu *master plan*, perancangan yang teliti untuk memperkasakan ibu-ibu tunggal kerana mereka adalah Ketua Isi Rumah dan perlu diberi banyak bantuan dari segi kemahiran dan juga sokongan untuk mereka memulakan atau pun meningkatkan ekonomi keluarga. Saya juga hendak lihat kesungguhan Kerajaan Negeri untuk membuatkan *gender mainstreaming* ini atau pun menunjukkan kesungguhan dari segi kepekaan gender bukan sahaja dengan mengatakan dah lantik seorang Yang DiPertua

MPPP, seorang DO itu token, tidak cukup, berapa orangkah wanita yang duduk di dalam Ahli Majlis di Majlis-majlis Kerajaan Tempatan. Yang kita mahu memberi keperkasaan kepada wanita dengan memberi mereka tempat atau ruang di bidang-bidang yang boleh membuat keputusan. Juga di sini bengkel-bengkel untuk membanteras keganasan ini kita sudah buat hingga 7, 8 tahun dulu OMBAK yang dipanggil, di mana kita telah memberi penerangan penjelasan dan juga membantu mereka wanita untuk mempunyai keyakinan untuk mempertahankan diri dan mengawasi keselamatan di mana mereka berada. Seharusnya program-program kempen ini berterusan dan ianya tidaklah bermusim sahaja.

Isu gejala sosial juga saya pertamanya ingin mengucapkan tahniah dan syabas kepada Polis Negeri Pulau Pinang yang telah mengambil usaha untuk menahan mat-mat rempit ini di kawasan Queensbay dan suruh mereka tolak motor 15 km ke Balai Polis, biar mereka insaf bahawa keadaan ini menimbulkan masalah kepada masyarakat dan yang kita sedih ini ramai pula dah meningkat minah-minah rempit dan kita tidak mahulah anak-anak perempuan kita ini terlibat dengan gejala-gejala macam ini, eloklah kita beri pengajaran yang harus diingat oleh remaja-remaja di Pulau Pinang. Kita juga hendak kurangkan jenayah keganasan ini di kalangan remaja yang telah pun meningkat dan masalah wanita digunakan keldai dadah ini tadi, *drug mule* di mana kajian yang telah dijalankan oleh *Albert Bandura Professor Psychology* di Stamford University United States menyatakan kebanyakannya menjenayah menghidap masalah kekurangan kasih sayang daripada bapa. Kita berharap melalui portfolio Pembangunan Wanita dan Keluarga ini juga satu program kesedaran kepada kaum bapa harus juga di beri supaya memberi tumpuan kepada anak-anak, memberi kasih sayang yang secukupnya dan membantu menjalinkan satu hubungan dan persekitaran kekeluargaan yang sesuai untuk perkembangan dan pertumbuhan anak-anak kerana masalah asuhan keluarga yang *dysfunctional* ... (dengan izin), dan menyebabkan keadaan pemikiran anak-anak yang bercelaru adalah satu daripada faktor besar yang menyebabkan masalah-masalah gejala sosial dan masalah keganasan di kalangan remaja.

Y.B. Dato' Speaker, saya ingin menarik perhatian Dewan kepada laporan Ketua Audit Negara yang menunjukkan prestasi PDC Properties. Di sini kita hendak ucap tahniah kepada PDC Properties yang mencatatkan keuntungan sebanyak 12 % tetapi apa yang kita sedih di sini ialah sepatutnya PDC Properties sebagai anak syarikat Kerajaan Negeri, PDC sebagai badan yang membangunkan negeri seharusnya menjadi badan yang mengimbangi pembangunan dan penawaran perumahan di Negeri Pulau Pinang terutama sekali kepincangan yang dibuat atau daripada pembangunan yang dijalankan oleh sektor swasta kerana sektor swasta mempunyai objektif untuk membuat keuntungan. Sepatutnya PDC Properties tidak mempunyai objektif utama untuk membuat keuntungan. Didapati dalam laporan ini sebanyak 241 juta pembangunan dibuat oleh PDC Properties adalah rumah kos tinggi yang melebihi 500 ribu ada yang berjuta-juta ringgit tetapi hanya 90 juta pelaburan yang dibuat oleh PDC Properties untuk perumahan kos rendah dan sederhana. Ini menunjukkan PDC Properties sama seperti syarikat swasta yang ingin membuat keuntungan. Objektif utamanya untuk membuat keuntungan.

Ini tidak sepatutnya berlaku kerana kita tahu banyak kepincangan, dari segi penawaran rumah-rumah mampu milik untuk rakyat Negeri Pulau Pinang dan kalau kita mensasarkan satu warga satu rumah, kita haruslah menggunakan sedaya yang mungkin agensi yang ada di bawah Kerajaan Negeri untuk mengimbangi keadaan ini. Penawaran dari daerah ke daerah, penawaran rumah-rumah mampu milik terutama rumah kos rendah dan juga rumah kos sederhana. Dan di sini juga melalui laporan kita dapatkan penawaran yang dibuat ataupun rumah-rumah yang dibina oleh PDC Properties bertumpu kepada DTL dan SPT. Rumah kos rendah tidak dibina di DTL dan di SPU, hanya di DBD dan SPS, ini juga akan meluaskan lagi masalah penawaran perumahan kepada orang-orang yang perlukan perumahan di negeri ini. Jadi saya haraplah Kerajaan Negeri bersungguh-sungguh untuk melaksanakan rancangannya setiap orang boleh memiliki rumah dan seiring dengan dasar Kerajaan yang telah melonggarkan syarat-syarat pinjaman dari bank untuk orang yang membeli rumah yang pertama supaya boleh mendapat pinjaman 100% dan kita harap Kerajaan Negeri melalui pinjaman Kerajaan Negeri juga seiring dengan dasar Kerajaan Pusat untuk memberi kemudahan-kemudahan kepada pemilik pertama.

Y.B Dato' Speaker, saya juga ingin menimbulkan beberapa masalah yang timbul di kawasan saya. Kita dapat melalui Laporan Ketua Audit yang telah memberi perhatian kita kepada masalah kutipan sampah dan khidmat yang diberikan oleh MPPP dan MPSP berkenaan masalah ini. Ramai orang yang telah bercakap tentang Negeri Pulau Pinang menjadi Darul Sampah, kita rasa kita semua ni duduk di Pulau Pinang kita dah tahu apa yang berlaku sekarang, kiri kanan terutama sekali SPU kawasan saya rata-rata penduduk merungut tentang masalah kutipan sampah lori-lori yang telah robek, berlubang dan mengeluarkan cecair kotor ini ke jalan raya dan tong-tong sampah yang telah reput dan pecah tidak diganti kita berharap melalui bajet ini bukan sahaja Kerajaan Tempatan MPPP dan MPSP menunjukkan kelebihan bajet tetapi juga menggunakan cukai yang dibayar oleh rakyat ini untuk keselesaan rakyat terutama sekali masalah

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

Boleh beri laluan sikit sahaja, saya memang ingin rakamkan ribuan terima kasih kepada Ahli Yang Berhormat Telok Ayer Tawar yang begitu ikhlas bercakap tentang sampah. Saya hendak minta satu sahaja jika memang ikhlas mengapa bila saya menulis surat kepada Yang Berhormat menjemput yang berhormat untuk menghadiri Jom Bersih Pantai di kawasan sendiri langsung tidak ikhlas, tidak hendak menjawab surat tersebut.

Ahli Kawasan Telok Ayer Tawar (Y.B. Dato' Hajah Jahara Hamid):

Y. B. Dato' Speaker bercakap mengenai isu tadi, jemputan dibuat petang sebelum majlis dijalankan, saya dah ada program saya, saya minta maaf tidak dapat hadir. Walau saya tidak hadir pun program tetap berjalan, surat itu saya tak tahu la, ikhlas ke tidak ikhlas, sebab petang sebelum majlis menjemput saya. Y.B. Dato' Speaker saya ingin meneruskan sebab masa terlalu singkat. Berkenaan dengan masalah kutipan sampah ini, dah ramai dah yang cakap, saya harap pihak MPSP dan MPPP akan mengambil tindakan yang positif.

Saya dimaklumkan Pantai Robina, kawasan Yang Berhormat Sungai Puyu pergi untuk buat kutip sampah, kontraktor diberi kerja mengutip sampah seminggu sekali sahaja dan dia ada seorang sahaja yang bekerja untuk kutip sampah itu dan kawasan yang ramai begitu sedih dengan keadaan tersebut. Ia memberi kesan yang buruk kerana telah membiakkan burung-burung gagak begitu banyak sekali. Pusat makanan di situ sudah tidak boleh beroperasi orang dah tidak mahu datang ke Pantai Robina bila *order* laksamana datang perisa dari atas tahi gagak jadi orang dah tidak mahu datang dan pengusaha tidak mahu beroperasi hasilnya kawasan *food court* yang dibina berjuta ringgit itu telah senyap sunyi dan ini juga telah membazir wang rakyat dan kita telah gagal untuk menjadi *cleaner and greener*.

Jadi Y.B. Dato' Speaker saya ingin menarik perhatianlah kepada isu bangunan bandar warisan di mana satu teras untuk membangun semula dan mengilap semula Pulau Pinang sebagai Pulau Mutiara adalah bandar warisannya dan juga ekonomi melalui pelancongannya. Satu daripada masalah yang timbul menyebabkan beberapa kawasan yang sepatutnya boleh mencari tarikan pelancongan seperti kawasan Gold Bazaar ialah masalah letak kereta. Kita memang melalui MPPP dan MPSP membuat kutipan *contribution on lieu of parking*. Kutipan ini banyak tetapi setakat ini kita tidak nampak MPSP dan MPPP membina satu pun *parking* di tempat yang memerlukan tempat meletak kereta menggunakan sekurang-kurangnya duit *contribution* letak kereta ini. Kalau nak membangun semula Bandar warisan kita untuk menjadi satu tarikan selain membina tandas-tandas yang perlu seperti yang dicakapkan oleh rakan saya perlulah membina *multi-storey carpark* yang cukup untuk memberi kemudahan kepada rakyat dan pelancong-pelancong untuk datang dan menambah produk-produk pelancongan.

Saya ingin memaklumkan misalan sebagai contoh di *Vancouver Guest Town* penempatan asal atau yang awal penduduk tapak di Vancouver ini telah dijadikan bandar warisan dan ia menghidupkan keadaan kawasan itu dan menjadi satu tarikan yang begitu menarik sekali. Saya rasa seperti juga yang berlaku di Lim Jiang, China, di sini saya ingin mencadangkan Clan Jeti, boleh dijadikan satu tarikan pelancong dan kita boleh hidupkan semula kedatangan pedagang-pedagang China pada zaman dahulu kita letak balik beca-beca yang ditarik dulu, kita letak balik tongkang, *junk*, kita buat restoran di tongkang tersebut dan kita jadikan pelancongan yang hidup. .(gangguan).

Ahli Kawasan Seberang Jaya (Y.B. Datuk Arif Shah bin Haji Omar Shah):

Itulah 1Malaysia, kita perjuangkan semua.

Ahli Kawasan Telok Ayer Tawar (Y.B. Dato' Hajah Jahara Hamid):

Ya, kata nak menghidupkan semua Bandaraya George Town.

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

Sandiwara saja.

Ahli Kawasan Telok Ayer Tawar (Y.B. Dato' Hajah Jahara Hamid):

Apa sandiwara ni, janganlah cakap merepek. Y.B. Dato' Speaker saya dengan ini mencadangkan *Muslim Influence* di Lebuh Aceh dan sebagainya dihidupkan semula sebagai kawasan penempatan asal pedagang-pedagang dari India, Cina dan ditunjukkan dan letakkan semula hasil-hasil dagangan dari India dan Timur Tengah dan ditunjukkan semula bagaimana tempat ini menjadi satu tarikan pelancong di situ. Pasal pasar malam kita, boleh dihidupkan dengan pertunjukan kebudayaan, silat, boria dan sebagainya dan akan memberi tarikan kepada pelancong dan menghidupkan produk-produk yang sedia ada. Kita perlu mengambil faedah daripada peningkatan pendapatan daripada negara-negara seperti China dan India kita dapati pelancong dari kelas menengah datang dan kita ingin supaya mereka tinggal lebih lama, belanja lebih dan kita ingin mengetengahkan Pulau Pinang selaras dengan rancangan Kerajaan Pusat melalui pelan transformasi nasional untuk menjadi *shopping heaven* iaitu syurga membeli belah. Jadi bila nak jadi syurga membeli belah ini, apa yang hendak dibeli di Pulau Pinang ini selain daripada produk-produk di bawah, jadi kita kena ada produk tempatan yang harus kita bangunkan untuk menjadi produk-produk Pulau Pinang dan menyediakan kemudahan untuk pembangunan Bandaraya George Town dan juga sebelah Butterworth untuk menjadi kawasan membeli belah yang menarik. Oleh itu YB Dato' Speaker kerana masa tidak mengizinkan saya mengucapkan terima kasih.

Y.B. Dato' Speaker:

Ahli-ahli Yang Berhormat, Dewan ditangguhkan berhenti rehat dan akan disambung pada jam 8.00 malam nanti.

Dewan ditangguhkan pada jam 6.45 petang.

Dewan bersidang semula pada jam 8.00 malam.

Y.B. Dato' Speaker:

Silakan Y.B. Permatang Berangan.

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

Terima kasih Y.B. Dato' Speaker. Izinkan saya untuk membahaskan pembentangan Usul Perbelanjaan atau Bajet yang telah dibentangkan oleh Y.A.B. Ketua Menteri. Y.B. Dato' Speaker, pada pandangan saya, pembentangan bajet yang telah dikemukakan dalam Dewan pada sesi ini adalah merupakan satu pembentangan yang lebih bersifat untuk memujuk pengundi dan juga untuk mencari dan menarik perhatian pengundi-pengundi berasa simpati dan menyokong Kerajaan yang dipimpin oleh Y.A.B. Ketua Menteri DAP. Kita juga dapat melihat bahawa tiada langsung pelan-pelan tindakan untuk menambahkan pendapatan isi rumah dan tiada juga program-program yang disediakan bagi mengeluarkan rakyat daripada situasi *various cycle*.

Y.B. Dato' Speaker, pembentangan bajet yang dikemukakan pada kali ini dilihat satu pembentangan yang tidak spesifik dan tidak menjurus ke arah untuk membantu rakyat meningkatkan pendapatan individu mahupun pendapatan isi rumah, sedangkan dalam keadaan situasi pada hari ini, dengan sedikit suasana kelembapan ekonomi dunia dan kelembapan ekonomi negara, sepatutnya tumpuan kepada perbelanjaan negeri hendaklah difokuskan kepada meningkatkan pendapatan. Dengan meningkatkan pendapatan, barulah kita dapat melihat kesejahteraan dapat dirasai oleh rakyat itu sendiri. Inilah sepatutnya peranan yang harus dimainkan oleh sebuah Kerajaan sebagaimana Kerajaan Barisan Nasional yang telah membentangkan bajetnya baru-baru ini juga telah pun memberi satu jurusan yang cukup jelas untuk memberikan peningkatan pendapatan.

Dalam hal ini saya mengharapkan pihak Kerajaan Negeri dapat menilai semula dan merancang kembali rancangan perbelanjaan Kerajaan Negeri bagi tahun 2011 dengan memberikan tumpuan untuk meningkatkan pendapatan isi rumah dan juga pendapatan individu agar kesejahteraan rakyat dapat dijamin. Bukan hanya bajet dibuat untuk memujuk supaya masyarakat memberi undi kepada Kerajaan Negeri. Selain daripada itu juga, peruntukan ini secara keseluruhan kita melihat tidak memberi penumpuan kepada membela nasib petani-petani atau nelayan-nelayan secara khususnya. Apa yang saya dapat lihat di dalam pembentangan bajet tersebut, hanya menyebutkan tentang program-program di peringkat negeri, penubuhan institusi-institusi tertentu dan sebagainya yang melibatkan tentang pembangunan sains. Itu dibuat, tetapi yang kita perlu sekarang ialah bagaimana nelayan dan petani-petani kita boleh merasai secara terus bantuan-bantuan daripada Kerajaan Negeri bagi membantu mereka menjalani kehidupan dan melaksanakan tugasannya mereka sebagai petani dan juga nelayan yang berkesan untuk menyumbang kepada pembangunan negeri dan negara serta membaiki taraf hidup mereka sendiri.

Oleh yang demikian saya dapat melihat di sini bahawa bajet yang telah dibentangkan di sini lebih bersifat retorik dan bersifat ingin menunjukkan sifat juara, kitalah dulu buat itu, kitalah dulu buat ini tetapi kita tidak menjuruskan kepada pembangunan yang lebih spesifik kepada rakyat itu sendiri.

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

Penjelasan.

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

Masa pendek, nanti saya bagi pada penghujung.

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

Singkat sahaja.

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

Baik, satu minit sahaja.

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

Bukankah dalam bajet ini, Y.A.B. Ketua Menteri telah mengumumkan bahawa lesen nelayan dan juga lesen penjaja dikurangkan 50%.

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

Pengurangan bayaran lesen bukan boleh menjana satu pendapatan yang berkesan. Lesen itu harganya berapa sahaja, bila dikurangkan 50% pun hanya berapa sahaja dan itu pun untuk setahun sekali. Tetapi yang saya maksudkan ialah program-program yang lebih spesifik untuk membantu secara terus, sebagai contohnya kita memberi satu peluang pinjaman peruntukan untuk petani-petani, kita menyediakan peluang untuk mereka membeli jentera ataupun lain-lain yang lebih bersifat membantu secara terus. Kita berterima kasih kepada pengurangan 50% lesen tetapi itu bukanlah suatu perkara yang menjadi perancangan kepada pembangunan pendapatan. Itu hanya mengurangkan yang sedia ada. Dalam hal ini saya masih meragui keupayaan Kerajaan Negeri dalam pengurusan peruntukan bagi melihat kepentingan-kepentingan... (gangguan).

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

Minta penjelasan.

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

Minta maaf, saya hendak teruskan kerana masa pendek dan kita hendak habis pada jam 12.00 malam ini dan semua hendak bercakap. So sudah cukup cakap banyak dah.

Kedua, Y.B. Dato' Speaker, saya juga dalam perbahasan ini ingin menyentuh tentang beberapa perkara lain termasuk penjelasan-penjelasan terhadap soalan-soalan yang telah saya kemukakan untuk mendapatkan jawapan kepada soalan bertulis. Salah satu daripada perkara yang ingin saya dapatkan penjelasan dan ingin dibahaskan di sini ialah apa yang dijawab oleh Y.B. Padang Kota bagi pihak Y.A.B. Ketua Menteri iaitu apabila ditanya berkenaan dengan kebenaran kepada pihak-pihak tertentu dalam menganjurkan karnival jualan di tempat awam dan jalan-jalan kawasan awam. Sejak pemerintahan Kerajaan Pakatan Rakyat, kita nampak begitu banyak karnival jualan diadakan di sana-sini. Saya mendapat maklumat dalam soalan yang agak spesifik, saya bertanya tentang lesen-lesen karnival yang diberikan Pihak Berkuasa Tempatan, ada sampai 12 tempat diberikan semasa bulan Ramadhan dan Syawal 2010.

Baik, saya ingin membuat satu soalan yang agak spesifik kepada pihak berkenaan iaitu apakah semua syarat-syarat yang digariskan. Dalam jawapan yang diberikan kepada saya, telah pun dipenuhi untuk memberikan kebenaran kepada pihak-pihak tertentu untuk mengadakan karnival. Sebagai contohnya saya diberikan jawapan di sini, ada lebih kurang 9 syarat yang ditetapkan oleh Pihak Berkuasa Tempatan. Di antaranya ialah perlu mendapat kebenaran

daripada pemilik bangunan berdekatan. Dalam hal ini saya merujuk kepada Karnival yang telah diadakan di kiosk Bertam Perdana. Karnival yang telah dibuat di Kiosk Bertam Perdana adalah merupakan satu karnival yang dibuat di dalam satu kawasan perniagaan yang begitu eksklusif di mana kawasan itu dipenuhi dengan kedai-kedai dua tingkat dan kedai tiga tingkat dan cuma ada jalan untuk keluar-masuk sahaja. Tetapi di situ pula dibenarkan untuk dijalankan karnival selama satu bulan, bukan satu hari tetapi sebulan. Lebih memburukkan keadaan, Pihak Berkuasa Tempatan MPSP tidak memantau syarat-syarat yang telah ditetapkan di dalam perkara ini. Pertama sekali, pemilik-pemilik bangunan kedai yang berada di dalam kiosk Bertam itu tidak dihubungi dan tidak diminta pun kebenaran untuk diadakan karnival jualan di situ. Pertamanya, kedai-kedai yang ada di kiosk Bertam itu banyak merupakan kedai-kedai yang menjual pakaian dan karnival itu pun turut menjualkan pakaian. Kemudian karnival itu dibina dengan menggunakan khemah yang begitu luas sehingga menggunakan jalan lalu lintas keluar masuk dan ditambah pula lagi dengan awning kain atau kanvas yang mereka letakkan sehingga 5 kaki keluar sehinggakan kereta muat sebuah-sebuah sahaja.

Apa yang lebih menyediakan bagi peniaga-peniaga yang membeli rumah-rumah kedai di situ, mereka terpaksa membayar cukai pintu dan lesen perniagaan kepada Kerajaan Tempatan, tetapi pada bulan Ramadhan tersebut, pekedai-pekedai berkenaan menghadapi kerugian yang agak besar kerana ramai pelanggan mereka susah untuk masuk ke kawasan itu kerana terdapat berpuluhan-puluhan, saya rasa beratusan khemah yang didirikan sepanjang jalan itu. Pihak Berkuasa Tempatan kena sedarlah, kita kutip cukai pintu, kita kutip cukai perniagaan daripada pekedai-pekedai yang membayar cukai secara tetap, tiba-tiba dalam masa satu bulan itu kita telah membunuh perniagaan mereka. Di mana sifat keprihatinan, di mana konsep CAT? Tak kan hanya kerana Pihak Berkuasa Tempatan hendak mendapat sedikit bayaran charge yang dikenakan kepada pengajur karnival-karnival berkenaan, maka sanggup menggadaikan hak-hak. Itu nasib baik kerana pekedai-pekedai itu tidak mengambil tindakan mahkamah. Inilah satu perkara yang perlu difikirkan dan bukan di situ, bukan di Kiosk Bertam Perdana sahaja, malah di beberapa tempat lain.

Sebanyak 12 tempat yang lain-lain, pekedai-pekedai yang berada dalam kawasan berhampiran cukup menderita dalam tempoh bulan Ramadhan dan Syawal. Pada bulan Ramadhan itulah pekedai-pekedai hendak mendapat sedikit keuntungan tetapi habis rugi malah ada pekedai terpaksa buka khemah dia sendiri di depan, buka pula depan kedai dia, kenapa dia buka depan kedai dia, sebab macam mana dia tak buka, semua kedai buka di sekeliling, kalau kedai saya tak dibuka orang tak boleh masuk . Bila buka di depan lindung kedai orang lain pula, makanya kedai lain pula kompelin, bergaduh pula dua kedai ini. Sedangkan karnival patut dibuat, nama pun karnival, karnival dulu-dulu zaman sarkas dibuat di padang. Kalau hendak dibuat di Kepala Batas, tepi Dewan Milenium ada satu padang cukup luas, buatlah di situ, atau buat di padang MPSP, cukuplah. Ini di padang MPSP buat, di Dewan Milenium pun buat. Pihak Berkuasa Tempatan kena peka, MPSP khususnya kena peka. Untuk tahun hadapan kita minta supaya jangan aninya rakyat, jangan aninya peniaga-peniaga yang memberi sumbangan cukai secara tetap melalui kadar sewa yang dikenakan melalui lesen perniagaan dan juga sewa pintu yang telah sedia dikenakan kepada peniaga-peniaga berkenaan.

Y.B. Dato' Speaker, saya tidak mahu panjangkan perkara ini tetapi cukup saya rasa pihak berkenaan nanti boleh memberikan penjelasan kenapa syarat-syarat ini tidak dipatuhi dan apakah bentuk ganti rugi yang boleh diberikan kepada peniaga-peniaga berkenaan kerana tempoh sebulan tersebut, peniaga-peniaga berkenaan telah mengalami kerugian. Jadi ada dua soalan yang saya ingin dapatkan penjelasan.

Yang kedua, Y.B. Dato' Speaker, saya ingin menyentuh tentang satu insiden yang pernah berlaku pada satu ketika dahulu di mana isu khatib yang membaca khutbah dan tidak menyebut nama atau tidak mendoakan kepada Tuan Yang Terutama Tun dan Yang di-Pertuan Agong. Saya tidak membincangkan isu tentang isi khutbah tersebut tetapi yang ingin saya persoalkan di sini ialah yang pertama sekali ialah kenapa EXCO Agama ketika itu Y.B. Batu Maung menafikan bahawa tidak berlaku, saya cuma memetik kenyataan media daripada Y.B. Batu Maung yang menafikan, mengatakan tidak berlaku kejadian di mana khatib tidak menyebut nama Yang di-Pertuan Agong sewaktu khutbah yang kedua. Adakah Y.B. Batu Maung mengikuti secara jelas kejadian-kejadian ini atau cuma *escape*, ... (dengan izin), memainkan budaya *escapism*, lari daripada tugas beliau tidak membuat kerja, tidak tahu apa yang berlaku semasa kejadian-kejadian yang disebutkan. Dan pula menjelaskan kepada kita di sini bahawa khatib-khatib jemputan mesti mendapat kelulusan daripada Jabatan Agama Islam Negeri Pulau Pinang terlebih dahulu.

Saya hendak tanyalah, Ustaz Zakaria Ahmad yang membaca khutbah di Masjid Padang Menora pada 25 June 2010 dan begitu juga beliau yang membaca khutbah pada 26 Februari 2010 di Masjid Permatang Binjai, cukuplah dua khutbah ini dulu. Saya hendak tanya di sini soalan pertama, adakah semasa dia membaca khutbah tersebut dia telah diberi kebenaran mengikut amalan dan peraturan sedia ada di Jabatan atau Majlis Agama Islam. Kedua, sekiranya beliau tidak diberikan kebenaran, apakah tindakan-tindakan yang telah diambil oleh pihak Kerajaan Negeri atau Pihak Berkuasa Agama Negeri terhadap beliau sehingga menimbulkan satu isu yang begitu besar. Apakah tindakan yang telah dikenakan kepada beliau kerana membaca khutbah tanpa mendapat sebarang tauliah. Adakah selepas ini akan boleh bagi mana-mana pihak lain membaca khutbah di masjid-masjid walaupun tidak mendapat kebenaran atau tidak mendapat kelulusan atau tauliah daripada Pihak Berkuasa Agama Tempatan.

Y.B. Dato' Speaker, selain daripada itu, apa yang ingin saya kemukakan di sini ialah perkara yang berkaitan dengan kedudukan jawatankuasa qariah yang bergerak secara, pada pendapat saya bergerak secara haram di mana mereka ini mengisyitharkan kepada anak-anak qariah bahawa mereka lahir jawatankuasa qariah yang telah dilantik dalam Mesyuarat Agung sedangkan setahu saya Majlis Agama Islam Negeri Pulau Pinang belum mengeluarkan apa-apa arahan yang mengesahkan pelantikan jawatankuasa melalui Mesyuarat Agung. Kita masih lagi berpegang kepada pelantikan jawatankuasa yang diiktiraf dan diperakukan oleh Seri Paduka Yang di-Pertuan Agung sebagai Ketua Agama Negeri Pulau Pinang sehingga tahun 2011.

Dalam hal-hal ini ada sesetengah qariah yang telah melantik jawatankuasa sendiri merampas jawatankuasa yang sedia ada yang dilantik oleh Seri Paduka Baginda Yang di-Pertuan Agong dan menjalankan segala urusan pentadbiran masjid termasuk mengutip sumber-sumber kewangan dan menguruskan sumber kewangan tersebut. Jadi adakah operasi jawatankuasa yang diwujudkan secara bersendirian ini sah dari peraturan Majlis Agama Islam Negeri Pulau Pinang dan kedua apakah risiko dan tindakan mereka yang menguruskan hal-hal yang berkaitan dengan kewangan dan perbelanjaan serta kutipan kewangan bagi masjid-masjid yang berkenaan. Sekiranya ya, saya hendak tahu apakah kesan kepada tauliah yang diberikan oleh Seri Paduka Baginda Yang di-Pertuan Agong atau apakah Seri Paduka Baginda Yang di-Pertuan Agong telah membatalkan tauliah yang diberikan sebelum ini yang mana tauliah tersebut mengikut tempoh asalnya akan tamat pada tahun 2011.

Adakah penamatan yang lebih awal dari Seri Paduka Baginda Yang di-Pertuan Agong atau kalau tidak apakah kedudukan jawatankuasa qariah yang sekarang ini beroperasi tetapi bukan di bawah lantikan Majlis Agama Islam Negeri Pulau Pinang dan Seri Paduka Baginda Yang di-Pertuan Agong dan jawatankuasa yang sedia ada apakah mereka telah dibatalkan pelantikan mereka oleh Yang Di Pertuan Agong kerana saya difahamkan dalam enakmen pentadbiran Majlis Agama Islam Negeri Pulau Pinang ahli-ahli jawatankuasa qariah ini tidak boleh ditamatkan kerja mereka melainkan syarat-syarat enakmen tersebut telah terlaksana. Jika dilihat tidak ada syarat-syarat yang terlaksana oleh mereka tetapi mereka telah diketepikan dari menjalankan tugas sebagai ahli jawatankuasa qariah.

Yang seterusnya Dato' Speaker berkenaan isu rumah Ketua Menteri. Kita tengok dalam pembentangan bajet ini di sebut perbelanjaan berhemah, Kerajaan Negeri berjimat cermat dan bermacam-macam lagi nilai-nilai positif yang ditampilkan kepada kita tetapi apa yang kita dapat pada hari ini setelah Kerajaan Negeri membelanjakan sekian wang yang banyak untuk memperbaiki dan membaik pulih rumah rasmi Ketua Menteri tetapi rumah itu sampai hari ini tidak diduduki. Difahamkan rumah itu masih tidak diduduki dan masih lagi di dalam seliaan, saya tidak tahu kenapa Ketua Menteri tidak mahu tinggal di situ lagi, tak tahu pasal apa. Dulu beria-ia suruh duduk dan kalau rumah tu hanya di baik pulih boleh tahan lah, tetapi rumah tu juga dibekalkan dengan peralatan-peralatan, kemudahan-kemudahan, alat-alat elektrik, mesin dan sebagainya tapi tidak mahu duduk di situ. Dan saya rasa hampir atau lebih daripada setahun rumah itu telah siap diduduki. Kalau tidak dihuni, rumah ni kalau bangunan tidak diduduki rosak lah, rosak lagi lepas itu kena perbaiki lagi. Saya rasa Kerajaan Negeri tidak akan runtuhkan rumah rasmi itu kerana rumah itu silap-silap sudah masuk dalam kategori *heritage* tidak boleh diruntuhkan lagi kena perbaiki lagi. Macam mana dikatakan Kerajaan berjimat cermat. Kecuali kalau rumah itu digunakan dan sekiranya rumah digunakan, maka tidak adalah elau rumah yang diberikan kepada Ketua Menteri, sekarang elau rumah kena bagi, sewa rumah kena bagi yang *maintenance* buat juga, berapa rumah yang nak duduk ni. Kalau tak nak duduk declare terus, okey saya tak nak duduk rumah ini senang kita cadangkan rumah yang berkenaan convert jadi tempat lain, mungkin kita boleh serah pada NGO atau Kerajaan Negeri boleh buat Rumah Kelab Kakitangan *whatever* janji ia digunakan. Ini tidak nak guna tidak boleh, belanja perbaiki mahal, sewa mahal. Kita membuat kerja-kerja *redundant*...(dengan izin)

yang berulang. Jadi saya minta penjelasan yang meyakinkan berkenaan dengan isu ini.

Y.B. Dato' Speaker:

Tiga minit lagi.

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

Sedikit saja lagi. Berkenaan isu yang berkaitan dengan penyelenggaraan sampah sarap saya suka sebut isu ini tapi ini di kawasan saya di Tasek Gelugor, saya melihat pihak MPSP sebagai agensi induknya tetapi saya tidak tahu sebabnya kepada siapa. Tapi MPSP gagal menguruskan sampah sarap dan pembersihan longkang secara sempurna. Saya ingin menyentuh tentang isu-isu tong sampah yang diletakkan di tepi jalan, tong sampah besar yang lori datang cakuk tarik dan masuk dalam tong tu. Tong sampah bila habis diletak ikut suka sampai ada ke gigi jalan ia mengundang bahaya yang amat sangat dan boleh menyebabkan kematian. Kalau waktu malam ada kenderaan lalu berselisih atau motosikal lalu dia akan melanggar tong itu atau akan melanggar *roller* kadang-kadang *roller* tu dilepaskan di tepi jalan kalau kena muka akan mati. Tak kan kita kerja kutip sampah sahaja, kita kena juga tengok keselamatan kalau tidak *roller* tu jangan letak di tepi jalan.

Saya rasa MPSP kena memikirkan tentang keselamatan orang ramai, jangan fikirkan tentang kemudahan kepada orang yang mengutip sampah *parking* lori dia tengah-tengah jalan kemudian seret tong sampah lepas tu letak tong sampah betul-betul atas jalan jadi ini terlalu memalukan sistem pengurusan sampah kita. Lebih baik kita kebelakangan tong sampah itu di atas bahu jalan lebih jauh lagi dan buat di tempat yang betul dan tidak mengganggu lalu lintas. Kalau tidak MPPP dan MPSP akan di saman oleh rakyat. Kemalangan-kemalangan yang berlaku kemudian longkang-longkang juga kita mintaklah dibersihkan, saya hairan kontraktor-kontraktor telah dilantik dan dibayar tetapi pembersihan longkang-longkang jalan macam tu juga sekali ketuk sekali datang buat. Bila banjir air naik orang marah pada kita tapi longkang kita tidak bersihkan, mana cukai-cukai yang kita bayar kalaulah kita tidak boleh bersihkan longkang-longkang ini.

Saya minta pihak MPSP berhubunglah dengan saya untuk saya tunjukkan di mana longkang-longkang yang teruk dan tersumbat ini. Tolonglah buat pembaikan. Kemudian saya ingin menyebut tentang bajet kita, diuar-uarkan bahawa bajet ini bajet yang berhemah membantu rakyat dan sebagainya tetapi saya baru sekejap tadi pergi ke Jalan Padang Kota, saya tengok kat situ ada meter *parking*, saya baca di meter *parking* itu dan saya rakam kot-kot malam ni orang pi padam jadi saya rakam. Saya tengok di situ meter *parking* ini dia tulis kadar *parking* 1 jam RM0.60 sen setengah jam RM0.30 sen. *Parking* ini berkuat kuasa sehingga jam 12.00 malam setiap hari termasuk Sabtu dan Ahad. Semasa Barisan Nasional memerintah Kerajaan ini dulu *parking* hanya sampai jam 5.00 petang sahaja, hari Sabtu, Ahad free. Sidang Dewan sekalian, sampai tengah malam dah tidak ada orang pun *parking* masih RM0.60 jadi *parking* ni melibatkan semua rakyat, semua orang dan semua peringkat baik orang kaya sampailah kepada orang susah semua perlukan *parking*, kenapalah kita

bebankan rakyat dengan meningkatkan kutipan *parking*, kita kata kita buat penjimatan, kita bagi RM100.00 untuk orang tua-tua, bagi kepada ibu tunggal, bagi kepada yang waris dia meninggal, bagi semua tetapi kita bagi ikut depan, ikut belakang kita kutip balik sampai 12.00 malam 1 jam RM0.60 ni apa cerita. Setakat 5.00 petang *parking* sudahlah malam bagilah ruang dekat rakyat. Rakyat hendak datang berehat di Esplanade dan di jalan-jalan lain pun nak *parking* malam biarlah *free* itu baru kita prihatin kepada rakyat. Ini tidak sampai tengah malam kena letak RM0.60 kalau tidak kena saman. Jadi Dato' Speaker saya ingin tanyakan satu soalan untuk mendapat penjelasan kalau boleh kepada Ketua Menteri dari segi perumahan apakah selepas ini apakah pembinaan rumah kos rendah di Pulau Pinang tidak lagi diadakan, saya inginkan satu penjelasan.

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

Bersetuju tidak Y.B. Permatang Berangan bahawa pihak Kerajaan Negeri sepatutnya, sekarang ini masih belum ada membuat satu kajian perbandingan di antara kemampuan atau pendapatan rakyat berbanding dengan rumah yang sedang dibina. Jadi setiap rumah yang dibina mengikut kemampuan rakyat, kerana boleh mensasarkan kepada pihak pemaju bahawa tahun ini kita perlukan rumah banyak mana supaya boleh pemaju mengadakan rumah mengikut keperluan rakyat di Pulau Pinang ini.

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

Y.B. Dato' Speaker saya rasa itulah yang sepatutnya untuk memberikan keadilan kepada rakyat dalam melaksanakan dasar-dasar pandangan-pandangan dan juga penilaian terhadap perkara-perkara yang perlu mestilah kita buat terlebih dahulu. Y.B. Dato' Speaker saya mohon satu lagi sahaja lagi mengenai perkara isu serahan kunci dewan memanglah daripada mula Kerajaan di bawah pimpinan Ketua Menteri DAP telah pun membuat arahan kepada pejabat-pejabat daerah supaya mengambil semula pengurusan dewan-dewan yang berada di mana-mana dalam Negeri Pulau Pinang yang mana tanah-tanah itu dimiliki oleh Kerajaan Negeri jadi dewan-dewan itu terus dirampas dan diambil.

Melihat keadaan ini Kerajaan Negeri mestilah bersifat sebagai sebuah Kerajaan yang adil, berperikemanusiaan, ada keprihatinan dan tidak menunjukkan sifat kuku besi dan juga menunjukkan kuasa semata-mata. Saya merujuk kepada beberapa kes-kes dewan yang mana pihak Kerajaan Negeri telah mengarahkan pegawai-pegawai daerah dan pegawai daerah mengarahkan penghulu-penghulu untuk mendapatkan semula dewan-dewan dan saya pun tidak tahuolah dewan-dewan itu sebenarnya digunakan oleh masyarakat umum untuk kepentingan dan kebaikan masyarakat berjumpa, membuat kenduri, berlatih, program-program yang mereka laksanakan itulah yang dilaksanakan oleh masyarakat dan biasanya dewan-dewan ini digunakan bersama tanpa tanpa mengambil kira kepentingan politik pun. Orang PAS pun datang, orang PKR pun datang, Orang UMNO pun datang kerana kita melihat sebenarnya di kampung-kampung ini perbalahan politik ini bukanlah seteruk perbalahan pimpinan-pimpinan politik mereka di sana kenduri-kendara boleh duduk sekali lagi tiada apa masalah.

Tetapi oleh kerana Kerajaan Negeri cuba menunjukkan satu suasana yang tidak baik dengan datang kata ini dewan kami punya, ini tanah kami punya, maka ia telah mewujudkan satu suasana memecahkan kekuatan masyarakat setempat. Dan yang paling menyedihkan Kerajaan Negeri tidak menguatkuasakan kaedah pengambilan dewan ini secara undang-undang dan secara berperaturan surat keluar tetapi kunci datang diambil oleh ahli politik, datang oleh ahli-ahli parti tertentu kenapa tidak pejabat daerah yang mengambil kunci itu secara terhormat dan kita kalau itu dikatakan hak ambillah tetapi penyerahan itu mesti berekod mesti tulis inventori yang ada dalam dewan yang berkenaan tetapi ini tidak datang dari parti tertentu, kumpulan tertentu bawa tukul, ketuk pintu, buka dan pecah kata ini kami punya maka bergaduh, berkelahi dengan yang sedia ada. Jadi inikah satu sifat yang terbaik yang kita tunjukkan kepada rakyat sedangkan kita kata kita Kerajaan, saya tak reti lah kita ini, kita ini maknanya Kerajaan Negeri, kata Kerajaan CAT. Jadi hal ini kena diperhalusi dan diperbetulkan oleh pihak Kerajaan Negeri supaya Kerajaan Negeri boleh mempersempit yang terbaik kalau tidak jangan sesekali menyebut Kerajaan CAT. Saya mohon menyokong. Terima kasih.

Y.B. Dato' Speaker:

Teruskan Y.B. Sungai Acheh.

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

Assalamualaikum warahmatullahi wabarakatuh, salam sejahtera dan salam 1Malaysia. Selamat menyambut Hari Deepavali kepada rakan-rakan yang beragama Hindu dan selamat menyambut Hari Raya Aidiladha kepada rakan-rakan yang beragama Islam. Y.B. Dato' Speaker ada tiga petua yang di antaranya untuk menjadi wakil rakyat yang terbaik. Yang pertama dengar kawan bercakap baik, kedua hormatlah kawan yang sedang bercakap dan yang ketiga janganlah kacau kawan yang sedang bercakap.

Y.B. Dato' Speaker saya mengambil kesempatan untuk mengucapkan terima kasih kepada Yang Amat Berhormat Ketua Menteri dengan penuh rasa dan ikhlas mengucapkan terima kasih kepada Kerajaan Persekutuan dalam teks ucapannya di muka surat 13 perkara 28 kerana Kerajaan Persekutuan banyak membantu Kerajaan Negeri. Ini adalah contoh yang terbaik dan kena bersyukurlah kepada sesiapa yang memberi.

Y.B. Dato' Speaker yang seterusnya saya ingin bercakap soal 30 dasar Kerajaan berjiwa rakyat yang bermaksud Kerajaan ini mengedarkan Kad Laporan Pakatan Rakyat. Saya dukacita kalaularah betul-betul Kerajaan ini cekap, akauntabiliti dan telus perkara ini tidak akan berlaku ini sampul surat daripada Pejabat Ketua Menteri Tingkat 28 Komtar Pulau Pinang yang menghantar kertas 30 dasar berjiwa rakyat. Namanya Abdul Rashid Abdullah, Tandas Awam Sungai Acheh, 14300 Nibong Tebal, Pulau Pinang. Inikah yang dikatakan cekap dan telus Kerajaan Negeri Pulau Pinang ini. Abdul Rashid Abdullah adalah seorang rakyat yang juga membayar cukai pada Kerajaan Negeri sedangkan ada 3 prinsip yang digariskan oleh Pakatan Rakyat. Pertama, perkasakan rakyat, kedua, perkuasakan rakyat dan yang ketiga perkayakan rakyat saya tambah satu

lagi perhinakan rakyat. Ini yang berlaku saya tidak tahu siapa Rashid Abdullah tapi sampai pada saya posmen bagi. Sedih sekali Amar Makruf Nahi Mungkar ikut pemerintahan Umar Abdul Aziz. Penerimaanya Abdul Rashid Abdullah, Tandas Awam Sungai Aceh, 14300 Nibong Tebal, Pulau Pinang bertarikh 28 Jun 2010. Y.B. Dato' Speaker, saya tidak tahu siapa yang buat adakah orang yang buat ini bermusuh dengan nama Abdul Rashid Abdullah tetapi janganlah buat perkara ini malu seribu kali malu. Yang ni Kerajaan Negeri, takkan cop setem, cop pejabat Ketua Menteri. Y.B. Perai kalau hendak bertanya sila bangun.

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

Abdul Rashid tu ada buat aduan pada Yang Berhormat?

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

Tidak payah nak cerita banyak lah ya terima tidak payah tepis-tepis. Telus la, telus, kalau salah mengaku sajalah. Ini suratnya, tidak apa nanti saya bagi kepada Y.B. Dato' Speaker. Yang kedua, nyawa penduduk terancam kerana rumah pangsa Taman Keramat Permai, Nibong Tebal hampir nak runtuh. Saya mohon perhatian Kerajaan Negeri untuk membantu dalam hal ini, mudah-mudahan bajet yang telah kita terima ada peruntukan tambahan untuk membaiki rumah ini. Yang ketiga, isu nama Taman Perumahan Residensi Merbuk dekat Air Melintas, tulis nama, Y.B. Dato' Speaker betul-betul atas bahu jalan Kerajaan Persekutuan, saya tidak tahu bahu jalan ini di bawah bidang siapa. Dari segi keselamatan pun bahaya sekali nampak pula tak elok kedudukannya, boleh berlaga. Betul Datuk Arif, jadi saya mintalah, tolong perbetulkan.

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

Tolong bagi laluan.

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

Minta lah cara elok.

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

Cakap banyak saja.

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

Kalau nak minta hormat cara minta.

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

Terima kasih Y.B. Sungai Aceh bahawa kelulusan projek Perumahan Residensi Merbok adalah lulus di bawah kuasa sewaktu satu pemerintahan Barisan Nasional iaitu pada tahun 2007. Sedarkah Y.B. Sungai Aceh?

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

Tak apalah, sedar ke atau tak sedar, apa yang saya pertikaikan dia pasang nama ini tepi jalan, bahaya.

Ahli Kawasan Seberang Jaya (Y.B Datuk Arif Shah bin Haji Omar Shah)

Bila balik kampung tiap-tiap minggu di Sungai Kechil lalu disitu bukan kat bahu jalan kat tepi terus rasanya *double standard* malahan besar sehingga orang hendak lalu pun tidak boleh dan ada beberapa tempat lagi, janganlah *double standard*.

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

Terima kasih dan pohon perhatian dan kerjasama dari pihak berkaitan. Yang seterusnya banyak disebut bila, saya buat soalan pun soalan projek keagamaan, wujudkan tanah-tanah perkuburan Islam, dan ada juga disebut kubur secara berpusat akan dibuat saya harap perkara ini disegerakan dan dilaksanakan cuma saya hendak minta kita sekarang menghadapi masalah Masjid Sri Ampangan yang sama-sama Tuan Yang Terutama pergi untuk merasmikan masjid saya dengan Y.B. Dato' Speaker pergi makan sekali jadi tanah itu tidak diselesaikan lagi dan minta diselesaikan cepat. Tanah perkuburan di situ pun belum ada,dah ramai penduduk di situ, kalau boleh, dah kata kita kuat bekerja untuk bidang agama ini perbelanjaan pun banyak jadi perbetulkan nanti orang Islam meninggal nak tanam di mana, saya minta kerjasama EXCO yang berkenaan.

Saya juga minta kerjasama Y.B. Perai yang sentiasa menyebut kejayaan perjuangan memberi bantuan sumbangan kepada Sekolah Jenis Kebangsaan Tamil. Tolong bantu masalah tanah sekolah jenis kebangsaan Tamil di Ladang Transkrian. Kemudian dari segi pelancongan juga saya setuju dengan rakan-rakan yang menyebut tolol ambil perhatian sama di sebelah seberang terutamanya di Seberang Perai Selatan kita pun ada juga *homestay-homestay* secara kecil iaitu di kawasan Chenaam, Sungai Setar Besar, Sungai Duri termasuk kawasan pedalaman, jadi kita kena bantu. Jangan kita fikir soal besar sahaja tentang hotel *five stars* dan sebagainya jadi kita kena bantu industri pelancongan kecil-kecilan di kampung-kampung, mereka juga perlu mendapat sokongan dan dukungan daripada Kerajaan Negeri. Kemudian saya setuju dan berterima kasih kepada rakan saya Y.B. Jawi tadi dia kata dia dapat peruntukan untuk projek hakisan di Jalan Telok Ipil katanya RM5 juta, saya tanya Y.B. Jawi

duit dapat mana dia kata tidak tahu, tapi cara dia cakap cukup hebat seolah-olah perjuangan beliau itu sebagai *hero*. Saya nak minta tambah untuk projek menyelesaikan hakisan ini di kawasan Sungai Kerian, di sepanjang Taman Ilmu dan USM Transkrian orang-orang kat situ ramai orang luar negeri ada, orang luar negara pun ada kerana Taman Ilmu ini Taman Antarabangsa. Jika kita tidak perelok maka imej kita Negeri Pulau Pinang tidak hebat seperti mana yang kita propaganda.

Kemudian dari segi sukan saya amat setuju dengan rakan saya bila Y.B. Pulau Betong sebut soal majlis sukan, jadi kerana kita hendak menentukan supaya ahli-ahli sukan kita, remaja-remaja kita berkebolehan dan berjaya jadi

kita kenalah cergaskan majlis sukan di peringkat daerah supaya dia dapat mendidik, melatih dan mencari ahli-ahli sukan kita untuk diketengahkan ke peringkat negeri dan ke peringkat antarabangsa. Satu lagi yang saya ingin sebut berulang kali ialah kawasan sawah yang perlu diwartakan, banyak kali saya sebut saya tidak tahu kedudukan macam mana kerana sawah di tempat saya ini banyak dengan bangunan, burung, kelapa sawit dan ini menjadi ganggu kepada pesawah-pesawah kalau kelapa sawit banyak berdekatan sawah padi musuh padi banyak iaitu tikus.

Bila bangunan ada dari segi laluan juga menjadi masalah kepada pesawah-pesawah. Dah lama dah, tiga, empat kali saya sebut, saya harap semasa gulung nanti saya dapat jawapan yang terbaik untuk saya sampaikan kepada petani-petani. Dan satu lagi yang saya selalu sebut juga isu pasar malam. Saya tidak jemu-jemu kerana selagi tidak selesai saya kena sebut di Sungai Aceh, pasar malam berjalan lesen atas JKPK tapi tapak masih lagi tapak PERDA. Tanah Kerajaan Persekutuan yang saya yakin penganjur tidak mendapat kebenaran daripada tuan tanah. Tapi macam mana Pihak Berkusa Tempatan memberi kelulusan pasar ini dijalankan. Saya mohon kerjasama supaya selesaikan masalah ini. Kemudian ada satu lagi pekan hari yang dinamakan Pekan Selasa. Yang dibuat oleh individu, yang buat pekan hari ini saya ingat dah hampir 40 tahun. Dia buat di kawasan rumah dia dan sebahagianya di tepi jalan. Di tepi jalan bermaksud di jalan di mana pasar malam wujud tapi bukan pada hari yang sama. Saya menasihatkan individu tersebut supaya pohon lesen. Saya ingat pada 2008, pohon lesen. Saya pernah jumpa YDP atau Setiausaha supaya dia dapat bagi lesen tapi sampai sekarang lesen tidak dapat. Bila saya tanya, tidak dapat ulasan daripada Pejabat Tanah, tidak mendapat ulasan daripada jabatan teknikal. Saya tidak tahu kenapa yang JKPK tadi tukar boleh cepat, *transfer* dari JKPK terdahulu mai cukup cepat. Tapi yang ini tidak boleh. Saya tahu Kerajaan Negeri telah menetapkan badan-badan tertentu untuk diutamakan lesen tapi ini merupakan individu yang telah lama buka pasar hari Selasa. Y.B. Jawi tahu tak?

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

Tidak tahu. Tidak pernah pergi.

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

Tidak apa nanti saya bawa pergi. Saya teringat ini cerita betul. Tadi Yang Berhormat mana sebut, hal ini kedai kop. Saya pun pergi kedai kop, jalan baru ditulis situ UMNO terus berbohong. Kerajaan PKR terus difitnah....(gangguan), kalau Y.B. Seri Delima nak cakap tolong minta kebenaran. Ini *floor* saya. Y.B. Seri Delima yang ajar saya. Jadi yang menarik perhatian sebab di bawah tandatangan ini ialah Pentadbir Tanah Barat Daya Pulau Pinang. Jangan tanya lagi, dengar cerita dulu. Jadi orang kampung dia kata pasal yang jadi Pentadbir Tanah Barat Daya dia dulu DO sana. Depa tanya, ini DO kita dulu ke Mud? Awat dia kata UMNO bohong? Awat dia kata kita ahli bohong

ke? Ini cerita benar. Saya bukan reka di kedai kopi. Dia tanya awat DO kita dulu kata kita orang UMNO bohong ke? Begitu ayat dia. Jadi menggambarkan seolah-olah Pegawai Tadbir Diplomatik ini seolah dipersendakan. Letak di kedai kopi. Kalau dia hantar *circular* dulu kita pamer notis di masjid, tanah nak bicara itu lain, ini di kedai kopi. Saya rasa malu kerana DO itu dulu DO saya. Jadi tololnlah kita jaga kebaikan pegawai-pegawai PTD ini kita hendak heret mereka. Biar mereka ini *neutral* tak apa. Depa nak tugas kerajaan mana. Nak pangkah pada hari mengundi, siapa pun tak tahu. Dah kata kita tidak kira siapa, kita bertugaslah. Memang pegawai PTD kena macam itu. Pegawai lain pun kena macam itu juga. Nak pangkah, pangkah senyap-senyap, jangan tunjuk. Ini bukan niat dia, saya tahu. Saya takut, dia ada *circular* lain, dia gam atas ini pula. Saya rasa malulah kerana DO tu DO saya dulu. Yang kata ini orang kampung, nelayan. Jadi jagalah tak apalah jika dia nak sebut macam ini, sikit tak apalah, fakta macam ini Y.B. Dato' Farizan Pegawai Kewangan Negeri dia tidak *sign* tak apa. Masa dah nak cukup, tetapi kadang-kadang itu pun tak berapa nak cantik.

Y.B. Dato' Speaker:

Boleh ringkaskan.

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

Akhir sekali saya seronok bila kelmarin di belakang sana hadirnya pelajar-pelajar dari Sekolah Teknik. Saya gembira sebab kita mendidik mereka dari awal cara demokrasi Negeri Pulau Pinang. Tetapi malang dalam Y.A.B. Ketua Menteri dok nasihat, kita masih bercakar sesama kita. Cukup malu, lepas itu kadang-kadang Y.B. Dato' Speaker terlupa dalam masa Y.B. Dato' Speaker nak buat adil. Tadi Y.B. Dato' Speaker tak bagi Y.B. Permatang Berangan bercakap, dalam masa yang sama Y.B. Dato' bagi Ahli Kawasan Sungai Puyu bercakap. Budak-budak tengok macam mana Y.B. Dato' Speaker ini, bukan sengaja Y.B. Dato' Speaker tapi kadang-kadang kita kena saling ingat mengingati. Mudah-mudahan kita dapat ingat mengingati di antara satu sama lain.

Y.B. Dato' Speaker:

Berhati-hati, jangan menghina. Jangan pertikai kewibawaan Speaker. Saya tahu apa yang saya nak buat.

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

Terima kasih Y.B. Dato' Speaker, mudah-mudahan kita akan terus bermesra sentiasa. Sekian, wassalam.

Y.B. Dato' Speaker:

Dipersilakan Y.B. Sungai Bakap.

Ahli Kawasan Sungai Bakap (Y.B. Tuan Haji Maktar bin Shapee):

Terima kasih Y.B. Timbalan Dato' Speaker. Saya pembentang yang terakhir, rasanya sampai pukul 12.00. Terima kasih Y.B. Sungai Aceh. Mengikut penilaian Y.B. Sungai Aceh, saya Yang Berhormat yang terbaik. Saya dengar, tidak ganggu jadi naik markah, jadi jangan ganggu. Assalamualaikum dan salam sejahtera. Y.B. Dato' Speaker. Y.A.B. Ketua Menteri, Y.B. Timbalan Ketua Menteri 1, Y.B. Timbalan Ketua Menteri II, Y.B. Dato' SUK, Y.B. Dato' Pegawai Kewangan Negeri, Y.B.-Y.B. ADUN, Ketua-ketua Jabatan.

Y.B. Dato' Speaker:

Masa tak banyak tak payahlah.

Ahli Kawasan Sungai Bakap (Y.B. Tuan Haji Maktar bin Shapee):

Tuan-tuan dan puan yang dihormati sekalian. Terlebih dahulu saya ingin mengucapkan rasanya masih belum terlambat untuk mengucapkan Hari Deepavali kepada Ahli-ahli Yang Berhormat, tuan-tuan dan puan-puan beragama Hindu dan juga Hari Raya Aidil Adha kepada semua kita kaum Muslimin yang akan menyambut beberapa hari lagi dan juga ingin merakamkan lafaz takziah dan simpati saya kepada Kerajaan Pakatan Rakyat Negeri Kedah Pimpinan Dato' Seri Azizan, Negeri Perlis dan Negeri Kelantan yang telah didatangkan ujian banjir besar selama seminggu. Saya doakan semoga seluruh rakyat Negeri Kedah serta negeri-negeri terlibat dikurniakan ketabahan, kesabaran dan kekuatan iman oleh Allah S.W.T. dalam menghadapi ujian ini. Semoga Allah memelihara kita semua dalam segala aspek kehidupan untuk cemerlang di dunia, cemerlang di akhirat.

Bagi Kerajaan Pakatan Rakyat Pulau Pinang, diucapkan syabas khasnya kepada Y.A.B. Ketua Menteri dalam memberi khidmat yang amat cemerlang kepada rakyat dalam situasi yang begitu mencabar, terutamanya dengan fitnah, tohmahan, gangguan dan ugutan yang datang silih berganti dari pihak-pihak tertentu terutamanya Barisan Nasional. Meskipun dengan keadaan sedemikian, Y.A.B. Ketua Menteri telah berjaya menyusun dan membentangkan Bajet Negeri Pulau Pinang 2011 dengan begitu bergaya. Kejayaan pembentangan Bajet 2011 menunjukkan bahawa Kerajaan Negeri Pulau Pinang sentiasa menyusun perancangan bagi memberikan khidmat yang terbaik kepada rakyat serta membawa Negeri setanding dengan Negara-negara maju di dunia.

Bajet Pulau Pinang 2011 iaitu yang ketiga sepanjang pemerintahan Pakatan Rakyat di Pulau Pinang dilihat sebagai bajet yang menyeluruh yang memberi perhatian dan penekanan terhadap semua aspek, peringkat dan golongan rakyat Negeri Pulau Pinang. Di samping itu Kerajaan juga tidak mengabaikan pembangunan negeri ke arah Bandar Antarabangsa atau ... (dengan izin) *International City*. Meskipun terdapat beberapa aspek yang masih boleh dilakukan penambahbaikan, namun pada dasarnya Bajet 2011 ini adalah bajet Kerajaan yang terbaik. Saya amat yakin bahawa bajet ini walaupun defisit sehingga RM107.78 juta ianya akan mencapai kejayaan serta menepati kehendak rakyat sebagaimana dua bajet lalu yang telah berjaya mencatat lebihan pada tahun berakhiran kewangan masing-masing. Sebagaimana kita ketahui bahawa sikap dan prinsip Kerajaan yang sentiasa mengamalkan

perbelanjaan berhemah serta menguruskan kewangan dengan pendekatan urus tadbir yang baik, berjimat cermat serta tidak rasuah di samping amalan CAT adalah pemangkin kepada kejayaan tersebut.

Dalam usaha Kerajaan mempertingkatkan sektor perindustrian pada zaman milenium ini, dengan menyasarkan nilai pelaburan sebanyak RM4.2 bilion, Kerajaan telah menumpukan kepada 4 sektor utama sebagaimana dibentangkan oleh Y.A.B. Ketua Menteri. Sementara itu, kerjasama dengan pihak swasta bagi mempertingkatkan modal insan melalui penubuhan Majlis Sains Pulau Pinang dengan menggunakan tema Ilhamkan Inovasi adalah satu keputusan yang bijak. Keputusan mewujudkan Pusat Sains dan Teknologi atau ... (dengan izin), Penang Tech Center juga dapat mempertingkatkan aktiviti berkaitan serta boleh menghasilkan tenaga profesional diperlukan oleh sektor-sektor pembuatan. Saya mencadangkan kepada Kerajaan supaya peluang yang luas diberikan kepada tenaga tempatan sama ada separuh mahir atau mahir untuk dipertingkatkan sehingga menjadi pakar dan profesional dalam bidang kemahiran masing-masing.

Bagi sektor pelancongan saya tertarik dan amat berterima kasih dengan usaha Kerajaan untuk melakukan kajian Perkhidmatan Teksi Air sebagaimana yang pernah saya sarankan dalam ucapan sebelum ini. Diharapkan dengan kajian ini akan dapat memberi banyak manfaat kepada perairan kita termasuk sungai-sungai di seluruh negeri terutamanya di Seberang Perai Selatan. Sehubungan ini ingin saya cadangkan supaya kajian juga dibuat untuk pembinaan Jeti Teksi Air dengan memberi penekanan kepada aspek teknologi tinggi serta lengkap dengan prasarana yang diperlukan. Di Seberang Perai Selatan dicadangkan supaya Kajian Perkhidmatan Teksi Air dilakukan di perairan laut yang menghubungkan Pulau Aman dengan Batu Musang serta di sepanjang Sungai Kerian yang bermula dari Ampang Jajar Kerian hingga ke Kuala Sungai Udang. Ini adalah produk pelancongan yang tersedia dan terbentang secara semula jadi bagi menarik pelancong ke Pulau Pinang amnya dan Seberang Perai Selatan khasnya.

Selain itu, saya juga ingin menarik perhatian supaya Kerajaan juga melakukan beberapa kajian lalu lintas serta penstrukturkan semula sistem lalu lintas di Pekan Nibong Tebal bagi memulihkan semua keadaan sistem di sini. Begitu juga dengan Pekan Sungai Bakap terutama di laluan keluar sebelah utara perlu dinaiktarafkan dan diluruskan bagi meminimumkan risiko kemalangan.

Pekan Sungai Bakap itu sebelah utara adalah dekat *traffic light* sebelah kanan itu ialah jerat, kuburan Cina. Sekarang ini dia terpaksa melenceng hingga dia jadi sesak dan di situ kerap berlaku kemalangan dan kita mencadangkan supaya diluruskan dan adalah pelan yang kita kemukakan ke Pejabat Daerah, mesyuarat pembangunan daerah. Bagi pengangkutan udara pula, sekiranya Lapangan Terbang Antarabangsa di Bayan Lepas menghadapi masalah kepadatan ruang, saya cadangkan serta menawarkan Seberang Perai Selatan sebagai alternatif tambahan untuk pembinaan sebuah Lapangan Terbang Antarabangsa yang serba lengkap dan moden. Kerajaan adalah dialu-alukan untuk melakukan kajian dan tinjauan bagi tujuan tersebut di Seberang Perai Selatan. Ada rakan saya dari Jawi tanya nak bubuh di mana, kita bubuh dekat Changkat, dia menganjur ke

Batu Kawan, dia akan terjadi suatu hari Batu Kawan dan Changkat maksudnya DUN Jawi akan jadi kawasan antarabangsa yang maju.

Y.B. Dato' Speaker, bagi sektor pertanian dan penternakan, usaha Kerajaan dari Jabatan Pengairan dan Saliran, untuk memodenkan sistem pengairan serta tanaman adalah amat disokong. Untuk itu saya cadangkan sistem kajian *gradient* yakni kecuraman yang terperinci perlu dijalankan sebelum melakukan sebarang pembinaan dilakukan terutamanya di jelapang padi. Bagi mengelakkan berlakunya kesilapan *gradient*, yang bakal mengakibatkan sistem pengaliran masuk air serta pengaliran keluar air terjejas. Hari ini ada dibuat longkang, seolah-olah tidak mengambil kira *gradient* dia jadi air tak masuk dalam sawah dan sawah kering pada waktu diperlukan air. Jadi kena teliti kemungkinan satu ketika nanti kita akan terpaksa pecah pula, jadi merugikan perbelanjaan. Manakala sistem penternakan moden amat ditunggu-tunggu oleh rakyat Pulau Pinang dan diharapkan ianya dapat menyelesaikan masalah ternakan berkeliaran yang sering membahayakan orang ramai serta menyumbangkan kepada pencemaran di taman-taman perumahan. Ini dimaksudkan kerbau, lembu, ada Yang Berhormat malam kelmarin menyebut tentang kambing. Jadi berkeliaran sampai di Taman Bandar Tasek Mutiara Fasa 7, di taman permainan itu jadi kubang kerbau. Jadi budak-budak tak boleh main, nak kejar dia nanti dia tanduk pula, bahaya boleh tembus perut main dengan kerbau ni. Justeru itu, saya mencadangkan supaya sistem pengangkutan, kalau kita pergi kepada penternakan khinzir pula, dia melibatkan pengangkutan, sistem pengangkutan ternakan perlulah bertutup. Separa *bounded* serta tiada ketirisan air tumpahan sepanjang perjalanan ke tempat pindahan atau penyembelihan. Kalau boleh macam ada palung di situ, air semua di situ, jadi kalau kita alir ke jalan seperti hari ini kadang-kadang kalau air itu boleh sampai ke lantai jalan dia mungkin selamat tapi kalau dah terpotong atau mungkin tak ada langsung ini mencemarkan persekitaran dan ini mengganggu penunggang-penunggang motosikal.

Saya mencadangkan supaya semua bahan buangan seperti najis kecil dan besar haiwan dan ternakan tersebut boleh dilepaskan di destinasi. Maksudnya sampai di sana nanti barulah dibuang benda itu, biar dia takung, ini satu cadangan, ini dapat membantu penunggang motosikal dari menjadi mangsa pembuangan najis kecil dan besar ternakan yang dipindahkan oleh khinzir yang boleh menjelaskan ibadah umat Islam. Sementara bagi cadangan kerajaan berkaitan Industri Pembangunan Akuakultur dan berimpak tinggi, saya suka

mencadangkan kerajaan menjalankan beberapa kajian terhadap kesesuaian aktiviti penternakan dan pemberian ikan arowana, sebagaimana yang disebut oleh Y.B. Jawi kelmarin, atau kelisa yang diketahui umum sebagai spesies yang amat berharga dan sedang giat diusahakan di Bukit Merah Perak, mungkin Kerajaan juga dapat menyediakan pinjaman modal bagi mereka yang mempunyai minat yang tinggi serta berkelayakan sama ada secara individu maupun secara koperasi. Jadi di Sungai Kerian itu pun juga boleh diusahakan ternakan ikan ini. Kerana ada benih-benihnya dalam sungai tersebut hasil aliran daripada Bukit Merah. Walau bagaimanapun, subjek utama yang perlu ditekankan dalam kajian kesesuaian air dan cuaca, saya ingin menawarkan Sungai Kerian sebagai bahan kajian kerana air Bukit Merah juga sering dialirkan di sungai ini apabila hujan lebat.

Mengenai perdagangan, dalam sektor perdagangan dan kepenggunaan usaha-usaha kerajaan adalah yang terbaik serta telah menampakkan beberapa kejayaan atau menjurus ke arah kejayaan. Saya amat menyokong usaha-usaha selama ini dan akan datang dalam mempertingkatkan serta menggalakkan sektor perdagangan ini. Keberanian serta ketelusan Kerajaan dalam membangunkan Hab Halal Antarabangsa amat dicemburui oleh pihak-pihak tertentu kerana selama 53 tahun merdeka tiada usaha yang komited yang ditunjukkan oleh Kerajaan Barisan Nasional dalam merealisasikan Halal Hab. Mengenai pendidikan usaha Kerajaan yang berterusan terhadap mempertingkatkan mutu pendidikan di Negeri Pulau Pinang amat dihargai dan disokong. Namun dalam meningkatkan kualiti pendidikan rakyat terlalu banyak cabaran yang perlu dihadapi. Saya menasihatkan Kerajaan supaya sentiasa teguh dengan prinsip bagi menghadapi tekanan sertakekangan pihak tidak bertanggungjawab yang memanipulasi usaha pengambilan tanah sebagai isu bagi menghidupkan nyawa politik mereka. Perwujudan sebuah Hab Pendidikan Cemerlang di Pondok Upah adalah bertepatan dan perlu diteruskan.

Mengenai kenaikan bantuan Tabung Amanah Biasiswa Kecil Negeri, rakyat begitu berterima kasih terhadap keprihatinan Kerajaan Negeri yang begitu prihatin dengan bebanan rakyat terutama dalam menyediakan keperluan berkaitan bidang pendidikan. Untuk itu, saya ingin mencadangkan supaya satu pemantauan dan pengawasan yang ketat perlu dilakukan ke atas mereka yang menerima bantuan ini supaya ianya digunakan untuk kepentingan pendidikan dan tidak ke arah lain. Selain itu, saya juga suka mencadangkan supaya perkhidmatan Multimedia dan internet secara percuma diperluaskan kepada Perpustakaan Desa yang boleh dimanfaatkan oleh rakyat marhaen di kampung-kampung bagi mendapatkan maklumat fasa pertama terutamanya bagi pelajar-pelajar. Saya yakin dengan perkhidmatan begini segala maklumat dapat diperluaskan hingga ke akar umbi bagi menyaingi maklumat yang berat sebelah media arus perdana yang dikuasai Barisan Nasional.

Sektor kebajikan dalam melakukan kebajikan, kesediaan Kerajaan Negeri meneruskan pemberian sumbangan warga emas sebanyak RM100.00 setahun amat bererti kepada golongan ini dan diucapkan jutaan terima kasih. Namun saya ingin memberi peringatan kepada pihak yang tidak bertanggungjawab supaya menghentikan usaha-usaha mensabotaj program yang murni ini. Rakyat sekarang semakin matang dan lebih faham berkaitan sumber kewangan yang

digunakan malah warga emas juga lebih fasih berkaitan penyediaan bajet yang lalu berbanding Y.B.-Y.B. di sebelah kanan saya. Oleh itu program ini akan tetap mendapat sambutan dan memberi impak sosial yang cukup kuat kepada kerajaan. Seperkara lagi saya ingin menasihatkan supaya mereka yang terlibat memungut wang hak warga emas untuk memulangkan kepada Kerajaan Negeri dengan segera wang tersebut berserta senarai nama mereka, saya pernah mencadangkan memberi peringatan kepada masyarakat saya, kalau nak pulang, pulangkan balik, kita ada cara kita, kita isi borang, bawa sekali dengan waris, kita nak suruh dia tandatangan kerana mak awak bapak awak, sekarang dia tak mahu duit itu awak tandatangan kerana apa, esok dia bertengkar dan berkelahi pula yang meninggal waris dia mai minta RM1,000.00 kita kata mak awak dah pulang sejak itu kami dah tak bagi RM100.00 dan selepas meninggalkan pun kita

takkan bagi RM100.00. Takut nanti dia kata apa pula, pakai apa dengan mak aku yang nyanyuk tu. Sebab itu kita bersedia awal supaya tandatangan, betul-betul fikir banyak kali.

Seperkara lagi pelebaran dasar penghargaan kepada golongan ibu tunggal dan insan OKU adalah amat bertepatan dengan dasar kerajaan dalam menjaga kebajikan rakyat. Meskipun setahun sekali mendapat sumbangan namun ianya amat berharga bagi mereka dalam menilai keprihatinan kerajaan dan bukan bergantung kepada nilai sumbangan. Bukan kerana RM100.00 itu sangat tapi kerana kita prihatin saja macam kita juga nak balik hari raya kita hulur kat mak kita, mak kita tu orang kaya RM10.00 itu bukan kerana nilai RM10.00, tapi tanda ingatan itu ada berbanding yang sorang lagi tu kata hang tak bagi kat mak, bagi buat apa mak dah kaya dah, bagus punya anak begitu. Dalam perkara ini, saya ingin mencadangkan supaya pembayaran kepada warga OKU dilakukan terus ke rumah yang melibatkan Penolong Pegawai Daerah, Penghulu, Pengerusi JKJK dan ADUN Kawasan, maksudnya kita pergi sendiri janganlah kita pakai yang sedia ada daftar di JKM ada yang terlepas pandang, jadi kita semak semula kita kena turun ke kawasan. Tidak melalui kaunter bank sebagaimana yang dilakukan untuk warga emas. Berbeza dengan ibu tunggal kerana mereka ini sudah pasti ramai yang akan membantu untuk dihantar mana saja pusat pembayaran atau bank, ibu tunggal semua nak bawa pergi. Jadi pembayaran ibu tunggal bolehlah dilakukan di kaunter bank sebagaimana warga emas.

Di samping wang RM100.00, saya cadangkan supaya ibu tunggal juga diberi khairat kematian percuma bernilai RM1,000.00 untuk diwariskan kepada anak-anak sekiranya mereka meninggal dunia. Ini adalah kerana terdapat ibu tunggal yang kematian suami dan terpaksa memelihara dan membesarkan anak-anak kecil. Sekiranya berlaku sesuatu kepada mereka maka sumbangan khairat akan meringankan bebanan anak-anak dalam urusan pengebumian ibu mereka.

Dalam sektor perumahan, saya ingin mencadangkan supaya kerajaan melalui Pihak Berkuasa Tempatan menyediakan tabung membaik pulih rumah pangsa kos rendah yang dimiliki oleh golongan berpendapatan rendah. Ini kerana, dengan pendapatan yang kecil pemilik unit-unit rumah pangsa ini tidak mampu untuk menyediakan tabung Jawatankuasa Pengurusan Bersama (JMC) yang telah diperkenalkan oleh Kementerian Perumahan dan Kerajaan Tempatan untuk perumahan strata, saya merasakan bahawa sistem strata (JMC) ini hanyalah sesuai untuk...(gangguan).

Ahli Kawasan Sungai Dua (Y.B. Datuk Arif Shah bin Haji Omar Shah):

Penjelasan sedikit, saya tercakuk tadi sedikit saja.

Ahli Kawasan Sungai Bakap (Y.B. Tuan Maktar bin Haji Shapee):

Tak kacau pun tadi..(gangguan).

Ahli Kawasan Sungai Dua (Y.B. Datuk Arif Shah bin Haji Omar Shah):

Sedikit saja, setujukah Ahli Sungai Bakap kalau nak kita tolong kita buatkan pada rumah-rumah bertingkat bagi orang-orang susah ini kita masukkan dalam *assessment*, bil ke, dan seterusnya bagi nilai RM1.00 saja bagi *assessment* lepas itu kita bagi perkhidmatan percuma melalui Kerajaan Tempatan dan sebagainya untuk penyelenggaraan, carilah kaedah bagaimana boleh

Ahli Kawasan Sungai Bakap (Y.B. Tuan Maktar bin Haji Shapee):

Mana yang baik kita setuju. Jadi berbeza dengan perumahan bertingkat yang lain seperti *apartment*, kondominium dan *suite* yang didiami dan dimiliki oleh mereka yang berpendapatan tinggi, jadi kawasan-kawasan orang-orang kaya yang ada *guard* itu tidak payahlah. Ini yang kawasan RM25,000.00 ke bawah kadang-kadang mereka tidak duduk di situ dan sewa kepada orang lain, siapa hendak peduli yang hendak jadi jawatankuasa tinggal begitulah, seperti mana yang dilaporkan oleh Ahli-ahli Yang Berhormat kita sebelum ini.

Dalam aspek agama pula saya amat bersyukur dengan kepedulian Kerajaan Negeri terhadap Hal Ehwal Agama Islam dengan menyediakan sejumlah RM63.21 juta untuk tujuan pembangunan Islam. Angka ini belum pernah dicapai sewaktu pemerintahan Gerakan, Barisan Nasional sebelum ini, meskipun mereka ramai Ahli-ahli Yang Berhormat beragama Islam dalam kerajaan. Program-program kerohanian serta celik Al-Quran sebagaimana yang diumumkan untuk diteruskan kerajaan pada tahun 2011 diharapkan dapat diambil peluang oleh semua umat Islam di seluruh Negeri Pulau Pinang khasnya di kawasan persekitaran Masjid Negeri. Untuk memastikan penglibatan yang maksimum, dicadangkan supaya disediakan pengangkutan percuma untuk membawa mereka yang tidak upaya punya kenderaan ke Masjid Negeri atau lokasi yang dipilih bagi ramai lagi ya jadi begitu. Untuk tujuan yang baik tidak salah kalau kita menyediakan kemudahan pengangkutan.

Dari aspek keselamatan, usaha-usaha kerajaan dengan kerjasama Polis terutama melalui penubuhan Pasukan Peronda Sukarela (PPS) amat memberi kesan yang positif dalam menangani kes-kes jenayah namun keberkesanannya masih tidak mampu menjadi Pulau Pinang sebagai negeri sifar jenayah. Oleh itu saya mencadangkan supaya dilaksanakan penggabungan semua pihak baik Polis, penghulu dan JKKK dalam satu persekitaran komuniti. Masyarakat perlu dididik dari zaman kanak-kanak untuk mengenali baik buruk perlakuan jenayah jadi ketiga-tiga badan ini perlu di tempatkan di kampung atau bersama komuniti,

maksud saya kita kembalikan seperti beberapa ketika zaman dahulu di mana Polis pun duduk di kampung di mana tempat mereka yang ditugaskan, penghulu pun duduk di kampung sehingga pada masa itu seorang Polis kalau hendak pindah keluar sampai orang sanggup buat kenduri ramai-ramai, Polis selalu pergi ke masjid dan surau menegur terus kepada waris di mana anak-anak mereka melakukan jenayah atau kesalahan dan sebagainya, begitu juga dengan penghulu, penghulu duduk di kampung, mungkin dia ada dua tiga kawasan, pilih satu kawasan sahaja yang mudah menghubungkan di antara di kawasan-kawasannya, tidaklah apa yang ada seperti sekarang duduk di berek-berek, penghulu duduk di kampung dia, penghulu kita ini mai daripada Kepala Batas, ha duduk di Kepala Batas, nasib

baik Kepala Batas, kalau duduk di Pulau, mai di Pulau, jadi malam-malam hari orang telefon tak jumpa Tok Penghulu, begitu juga, nasib baikT Pengerusi JKJKK ada di situ, kalau pengerusi kita ambil Sungai Aceh jaga Sungai Bakap lagi teruklah, jadi begitu.

Y.B. Dato' Speaker:

Sungai Bakap boleh ringkaskan, sampai lima minit lagi.

Ahli Kawasan Sungai Bakap (Y.B. Tuan Maktar bin Haji Shapee):

Banyak lagi ini, ada khutbah lagi tidak baca lagi, semalam ada khutbah fiqah, malam ini ada khutbah dakwah pula. Demikian juga dengan kedudukan Penghulu Mukim mereka perlu tinggal bersama komuniti atau penduduk kampung di mana mereka bertugas, bukan tinggal berpuluhan-puluhan kilometer dari kampung tempat mereka bertugas. Penghulu sepatutnya boleh dihubungi pada setiap masa, setiap kejadian yang berlaku di kampung, merekalah di antara orang yang sepatutnya tiba awal. Mereka sepatutnya adalah orang yang dihormati di kampung-kampung. Jadi untuk mengembalikan rasa hormat penduduk terhadap Penghulu Mukim adalah disarankan supaya mereka ini disyaratkan untuk tinggal dalam salah sebuah kampung yang diwakili mereka serta bergaul mesra dengan penduduk tempatan, selain itu tahniah saya ucapkan kepada semua kakitangan Kerajaan Negeri yang mendapat imbuhan sagu hati persekolahan sebanyak RM800.00 bagi meringankan beban ibu bapa dalam perbelanjaan persekolahan begitu juga pengurus dan setiausaha JKJKK yang mendapat kenaikan elau sebanyak RM100.00 tambahan dari yang sedia ada saya yakin dengan pemberian ini akan meningkatkan lagi semangat bekerjasama semua mereka yang terlibat ini.

Y.B. Dato' Speaker, semalam saya ingin mengalih kepada dakwah, *Alhamdulillahlah* saya sekarang telah diamanahkan sebagai Pengerusi Jawatankuasa Dakwah Pembangunan Insan dan Hubungan Serantau Majlis Agama Islam Negeri Pulau Pinang, kami telah berbincang banyak perkara dan merancang aktiviti-aktiviti, di samping membincangkan aktiviti-aktiviti kami juga tidak terkecuali membincangkan tentang apakah sebab-sebab kelembapan atau pun orang kata perkembangan dakwah kita begitu lembap atau lambat atau *slow* dalam konteks Negara Malaysia kita ini. Jadi kami mendapati beberapa halangan, antara halangannya yang menyebabkan perkembangan dakwah kita terencat, terbantut dan tidak maju walaupun Negara kita ini diperintah oleh orang

Melayu beragama Islam selama lebih 50 tahun, saya kira UMNOlah yang menjadi ibu bapa kepada orang Melayu di Negara kita. UMNOlah yang menjadi guru agama kepada orang Melayu sepanjang lebih 50 tahun ini kerana mereka memerintah, mereka punya sekolah, mereka merencanakan kurikulum pendidikan Islam, mereka menubuhkan YADIM, YPEIM, mereka melantik guru-guru agama di masjid, Imam-Imam di masjid, guru-guru agama di sekolah-sekolah selama lebih 50 tahun itu merekalah yang bertanggungjawab mendidik agama di Negara kita *Alhamdulillah* lah, tetapi kalau perkembangan ini silap dan menyeleweng, sehingga membawa agama dalam bangsa yang seolah-olah oleh kerana terlalu taksub kepada bangsa sehingga tidak dapat bezakan di antara

agama dan keperluan bangsa ini akan merosakkan tugas utama yang mana Allah telah pertanggungjawaban kepada kita mungkin belum nampak lagi kesan dia.

Dalam masyarakat kita hari ini ada persepsi, tanggapan atau dalam konteks agama dia kata akidah, kepercayaan sehingga mengatakan masuk Islam masuk Melayu, kenapa tidak masuk Melayu lagi, kalau kita dok faham macam ini, ini menyebabkan orang Cina tidak mahu masuk Islam pasal mesti masuk Melayu, inilah orang Cina tidak mahu masuk Islam kerana kena masuk Melayu, Y.B. faham masuk Melayu kena pakai songkok, kena pakai kain pelekat, kena pakai baju kurung ini orang Cina tidak mahu pakai jubah, mengelirukan agama seperti mana terjadi di Turki masuk Islam, jadi begitu juga di Malaysia, ini hasil penerapan Islam yang berjalan selama lebih 50 tahun, banyak amal-amal kepercayaan kaum Melayu dikenangkan dalam upacara-upacara kehidupan dan kemasyarakatan seolah-olah itu amalan agama. Saya ingat masa saya kecil dahulu kita ada satu cuti, cuti di hujung bulan Safar, cuti Safar itu bukan agama tetapi setelah dihalusi, atau diketengahkan pendapat-pendapat oleh pendakwah-pendakwah bukan orang UMNO jadi maka datanglah benda-benda macam itu dicucikan, maksudnya sudah dihakiskan fahaman sesat itu.

Jadi inilah dan selain daripada itu mereka juga menanam akidah atau kepercayaan kepada masyarakat, kalau kita hendak menafikan tanya dalam kampung. Itu sampai kata tak sokong UMNO habislah, UMNOlah yang buat itu, UMNOlah yang buat ini, UMNOlah yang beri gaji, UMNOlah yang beri rezeki, UMNOlah yang sediakan pekerjaan ini kita sudah tanam satu keyakinan silap, kita sudah mengambil hak Allah Taala, hak tuhan kepada satu politik, satu kaum saolah di India, UMNO jugalah bagi makan dekat mereka itu, atau di Negeri Cina atau di Eropah, tidak boleh begitu berpada-padalah ini yang menjadikan usaha dakwah ini lembap, mengapa tidak bertambah atau pertambahan pengikut agama Islam ini kurang pasal benda-benda yang macam inilah, jadi sampai meyakinkan. Sampai hari ini orang kampung yang tidak baca buku, yang tidak belajar mati-mati dia kata UMNO sahaja yang berkuasa, ya jadi begitu. Mereka selain dari itu ada lagi satu persepsi, tidak boleh terima orang lain berjaya, maksud saya, tidak boleh terima bangsa lain berjaya, ini bukan tujuan untuk membuka rahsia, tetapi saya menyebut inilah di antara sebab mengapa perkembangan dakwah kita tidak maju, pasal ada *gap* di sana, sudah letak tadbir di sana, aku tidak boleh terima orang Cina, aku tidak boleh terima orang India dia begitu. Dalam Islam ada rasa persaingan itu ada bukan hasad itu kena ingat dia ada satu hasad, dia ada satu “riqtah” hasad tidak boleh, “riqtah” ada, “riqtah” itu maksudnya hasad juga tetapi dia menggerakkan kepada kita untuk berlumba.

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

Terima kasih, cuma saya hendak dapat pandangan daripada sahabat saya Y.B. Sungai Bakap ada tak parti lain yang menyebut, kalau tidak masuk parti ini tidak masuk syurga, ada tak?

Ahli Kawasan Sungai Bakap (Y.B. Tuan Maktar bin Haji Shapee):

Wallahu alam, pasal bukan parti kita, saya tidak kira kita sekarang ini letakan Agama itu atas “Al-Islam yaklu Wala Yukla Alaih,” Islam itu tinggi tidak

ada agama atau pun tidak ada, orang kata apa pendapat, pandangan atau apa-apa jua *ideology* lebih tinggi daripadanya. Sebab itulah tidak kiralah parti mana, parti manakah kalau kata lebih tinggi daripada Islam itu adalah tidak betul dan mengelirukan dan ini menyebabkan orang tidak berapa hendak yakin dengan agama kita sebab itu tidak boleh terima. Jadi saya yakin kalaularah macam dalam Kerajaan Negeri Pulau Pinang pemerintahan sekarang ini bermula awal dahulu saya rasa dengan aktiviti agama yang kita buat ini, dia akan lebih maju agama kita, pasal apa orang kita tidak ada masalah. Orang perempuan saya kata "naik lagi rumah Cina, pasal apa rumah Cina? Pasal apa hang hendak kalut, hang pun cakap macam orang UMNO juga ini, jadi begitu." Kita patut didik anak kita duduk rumah besar, kita kena cari duit banyak, itu "*Ghibtah*" bukan hendak sekat ini kontraktor, mereka ini bukan orang kita, kita sekat, itu hasad. Mereka hendak mula hendak jadi kaya, kita tidak boleh beri, itu hasad ya, ini kita kena letakan perbezaan antara kepentingan peribadi dan kepentingan agama. Islam, Allah S.W.T. melihat kelebihan ataupun ketinggian seorang itu bukan terletak pada kaum, bukan terletak pada bangsa, tetapi terletak kepada takwa ... (bacaan ayat suci Al-Quran) jadi... (gangguan).

Y.B. Dato' Speaker:

Y.B. Sungai Bakap saya beri tiga minit sahaja, ambil *point* sahaja saya terpaksa berhentikan.

Ahli Kawasan Sungai Bakap (Y.B. Tuan Maktar bin Haji Shapee):

Sudahlah penghabisan tak ada masa pula, terima kasih Y.B. Dato' Speaker, saya ingin mengambil kesempatan ini menarik perhatian semua Ahli-ahli Yang Berhormat sama ada di kalangan pemerintah atau pembangkang, ketua-ketua jabatan dan kita-kita yang berkedudukan sekarang ini kita kena ingat bahawa kita sekarang ini diberi peluang oleh Tuhan, oleh Allah Subhanahuwataala untuk menabur bakti selama kita menjadi Yang Berhormat satu penggal atau menjadi Ketua Jabatan, satu ketika setiap kedudukan kita ini merupakan seorang yang bertanggungjawab dan memberi kepada kita untuk berbakti, jadi berbaktilah di peringkat masing-masing untuk melaksanakan tuntutan tugas yang diamanahkan oleh Allah Subhanahuwataala, jangan kita lupa dengan tanggungjawab kita ini, kerana jawatan yang kita sandang itu dia akan pergi, sama ada dia pergi meninggalkan kita atau kita pergi meninggalkan dia, lepas pada itu kita rugi kalau di takdirkan panjang umur boleh dibayar balik lepas itu di peringkat-peringkat mana, kalau ditakdirkan pendek umur apa yang

kita hendak jawab apatah lagi ketika kita menjawat jawatan tersebut kita menyeleweng kita memberatkan untuk kepentingan peribadi, partikah, politikah, perkaumankah dan sebagainya itu yang merugikan kita. Sebenarnya kita ini adalah sebagaimana Allah berfirman kepada kita dalam Surah Al-Imran ayat 110 kebanyakan kita pun sudah faham iaitu(membaca ayat suci Al-Quran). "Kamu adalah umat yang terbaik yang dilahirkan yang dipilih di kalangan manusia untuk tujuan tugas menyeru kepada makruf dan mencegah yang mungkar dan beriman kepada Allah". Allah kata(membaca ayat suci Al-Quran), "kalau berimanlah Ahli-ahli Kitab itu adalah lebih baik bagi mereka." Maksudnya Hai orang-orang yang bukan Islam, mereka telah mengumpul banyak kebajikan, banyak

kebaktian yang mereka buat kita pun *salute*, kita pun hormat, kita pun menyebut beberapa negara yang kita pergi, di sana lah, di sini lah, di Timur lah, di Barat, cantik betul. Kita pergi di Eropah, rumah tidak ada pagar, cermin sahaja, rumah kita semacam duduk di dalam penjara, kenapa malu kita Negara Islam pencuri banyak di sana boleh selamat kenapa, di sana boleh *que naik bas*, kenapa, di sana boleh ambil buku, *paper* dan boleh dibayar sendiri kenapa, tempat kita banyak pencuri kenapa. Ini kelemahan, kemajuan agama kita dalam Negara kita yang kita bangga-banggakan ini.

Jadi sepatutnya kita pakat-pakat menyeru kepada makruf dan mencegah kemungkaran mana usaha untuk mencegah kemungkaran, kita patut sokong, kita patut membantu memberi pendapat-pendapat kita. Mereka orang-orang bukan Islam itu mengumpul banyak pahala, kalau ditakdirkan besok mereka mengucap, mengiktiraf Allah Subhanahuwataala sebagai Tuhan, pahala itu datang lebih daripada kita. Hari ini kita pakai kemudahan yang direka cipta oleh orang-orang bukan Islam. Kita menggunakan segala kemudahan yang dibuat oleh orang-orang bukan Islam, itu yang Allah kata "*Waluu Amanah ahlulkitabillahka nakhairullah*". Jadi kita, hanya tokak sesama sendiri, apa pun tidak buat, tuduh sana, tuduh sini berbuat dosa dan segala macam, tidak berbuat apa-apa. Jadi kita kena buat apa-apa, *do some think*, buat sesuatu untuk kemajuan kita bekalan kita untuk bertemu dengan *Allah Subhanahu Wataalla*.

Y.B. Dato' Speaker, oleh kerana masa cukup mencemburi saya, jadi melalui cadangan-cadangan dan saranan yang saya telah gariskan dalam ucapan ini, saya mewakili rakyat Seberang Perai Selatan, meletakkan harapan yang amat tinggi kepada Kerajaan untuk menilai dan mengkaji keberkesanan setiap satunya untuk dipertimbangkan. Dengan ini saya ingin memohon untuk menyokong pembentangan bajet 2011 Kerajaan Negeri Pulau Pinang melalui ucapan Y.A.B. Tuan Lim Guang Eng, Ketua Menteri Pulau Pinang. Sekian, *Wabillahitaufik Walhidayah wassalamualikum Warahmatullahi Wabarakatuh*.

Y.B. Dato' Speaker:

Seterusnya Ahli Kawasan Bayan lepas.

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

Bismillahirrahmannirahhim, Assalamualaikum, Warahmatullahi wabarakathu. Salam sejahtera dan selamat malam, terima kasih saya ucapkan kepada Y.B. Dato' Speaker yang telah membenarkan saya untuk mengambil bahagian dalam perbahasan usul pembentangan Bajet 2011 yang dibentangkan oleh Y.A.B. Ketua Menteri. Jadi selaku ahli daripada *back benchers*, saya juga ingin mengemukakan masalah-masalah yang timbul yang saya rasa yang harus kita *high light* dalam persidangan ini walaupun tidak menjangka saya akan bercakap di hujung penghabisan, tetapi ada isu-isu yang ingin saya perjelaskan atau ingin meminta penerangan dan penjelasan daripada pihak Kerajaan Negeri. Yang pertama daripada dahulu hingga sekarang apabila kita lihat 2007 struktur pelan telah digazet dan telah diwartakan, sehingga sekarang *local plan* masih belum disediakan untuk digazet.

Kenapa saya katakan ini amat mustahak kerana ini adalah satu pelan induk untuk merancang satu pembangunan di seluruh Negeri Pulau Pinang dan *local plan* lebih terperinci mengikut lot-lot yang tertentu. Apabila kita tidak berminat atau kita tidak mengambil perkara ini sebagai perkara yang serius maka berlakulah pembangunan bercampur aduk, lintang pukang, sekejap sana, sekejap sini dia buat, termasuk apa yang berlaku di Balik Pulau sendiri. Sebagai contohnya pengambilan tanah yang disebut banyak kali yang telah dibangkitkan oleh Ahli Kawasan Seri Delima, Pulau Betong dan semua orang mengambil bahagian dalam perbahasan ini.

Isu ini sebenarnya, kalau kita lihat pokok pangkal, struktur pelan, telah diwartakan, bukan di Pondok Upah, ADUN Kawasan Sungai Bakap, Genting tidak termasuk kawasan hab pendidikan. Bila tidak termasuk dalam hab pendidikan, apabila Kerajaan Negeri meluluskan satu warta untuk pengambilan balik tanah yang tidak dimasukkan kepada hab pendidikan yang telah digazetkan sebagai hab pertanian, *green area*. Jadi adakah sama ada proses yang kita jalankan itu mengikut dalam undang-undang yang termaktub dalam perlumbagaan Negeri Pulau Pinang. Adakah sama ada sebelum kita gazet pengambilan tanah, kita kena digazetkan dahulu dalam struktur tanah itu kerana *local plan* kita tidak sedia dan lepas digazetkan dalam Dewan Undangan Negeri baru kita boleh membuat pengambilan tanah mengikut kawasan yang telah dibuat hab pendidikan, kerana hab pendidikan yang kita tahu di Balik Pulau. Di kawasan Balik Pulau saya tahu sangat kerana saya *go through work by work* di Balik Pulau. Saya kira kawasan saya sahaja, kawasan di Nibong Tebal, masa itu Dato' Rashid kena tengok sendirilah, saya tengok kawasan saya *work by work*, jadi saya tahu sangat.

Di kawasan Genting, tidak termasuk dalam hab pendidikan, jadi adakah dari segi perundangan kita salah. Ini saya hendak bertanyakan kepada Ahli Kawasan Padang Kota untuk memberi penjelasan. Adakah kita perlu digazetkan dahulu dan apabila telah digazetkan kita masuk semula untuk membuat pengambilan tanah? Baru saya ingat produser yang betul-betul. Saya ingat seperti itu, jadi kadang-kadang apa yang berlaku saya nampak bila kita perlu mengambil pengambilan tanah kita tidak melihat struktur pelan, kita masuk dalam *State Planning Committee* (SPC) untuk *re-zoning* semula. Memang benar *re-zoning* semula boleh dibuat cara itu tetapi, saya katakan tadi perancangan struktur pelan melibatkan satu kumpulan profesional yang duduk berbincang kawasan ini seelok-eloknya, pokok durian, manggis, rambutan, contohnya. Kawasan ini, okey tempat pelancongan, kawasan warisan bangunan yang elok-elok.

Jadi bila kita telah pelan sendiri, dan bila kita ubah, dan apabila diubah dan digazetkan pula saya rasa kita perlu digazetkan semula, tetapi bagi kami orang di Balik Pulau sebenarnya kita tidak ada halangan untuk membuat Institusi Pengajian Tinggi, kita tidak ada halangan, dalam *first conference* cuma yang kita rasa hairan benda yang dilaung-laungkan oleh Ahli Kerajaan Negeri untuk menjagakan kawasan Balik Pulau sebagai *green area*, Ahli Permatang Pasir sebut daripada Tanjung Bunga sebut *green area*.

Jadi kalau kita buat pengambilan terlampau banyak untuk pembangunan, tuan-tuan harus fikir bukan jangka masa yang pendek, minta maaf, Ahli Sungai

Bakap, saya lain, saya tegur ke hadapan, bukannya saya pandai, saya memang dalam gelanggang ini, saya ingat saya yang paling bodoh, tetapi saya tengok ke hadapan. Apa yang berlaku apabila Institusi Pengajian Tinggi berlaku, tubuhnya satu, dua universiti di sana, tenaga pengajar, katalah 2,000 termasuk dengan pelajar. Jadi keperluan rumah perlu atau tidak ketika itu bila perkara itu akan berlaku. Seperti yang berlaku di kawasan Bayan Baru, kena buat rumah, Kerajaan Negeri terpaksa buka, dan tidak boleh menolak sebab permintaan *demand* untuk rumah ketika itu memang tinggi betul atau tidak. Jadi terpaksa dibuka lagi, *re-zoning* pula pasal kawasan bendang hilang, lama-lama Balik Pulau ini hilang kawasan tumbuhannya.

Ahli Kawasan Padang Kota, biasa makan durian manggis, minat atau tidak? Mesti minat, memang minat, kalau minat Yang Berhormat kena bertahan. Durian manggis ini kalau kita bau, kita boleh pengsan dah, berdengung dan memang *best*. Jadi kawasan Balik Pulau ini satu-satunya kawasan pengeluaran buah durian, kawasan yang paling *best* di dalam dunia, bukan kata di Malaysia, *best* di dalam dunia. Jadi kalau kita membuka hab pendidikan tidak mengikut struktur pelan apa akan berlaku, pembangunan perumahan naik habis dan kawasan-kawasan Dato' Speaker dan rumah Dato' Speaker, kalau tidak silap habis.

Y.B. Dato' Speaker nampak tidak, itu yang apabila Ahli bercakap tadi, saya nampak jauh, saya nampak benda ini akan berlaku dan kita lihat apa yang berlaku di kawasan Bayan Baru, akan berlaku juga di kawasan Balik Pulau. Jadi tidak ada lagi durian manggis, tidak ada lagi durian kucing tidur tak tidur dan berbagai-bagai nama, tetapi semuanya memang sedap belaka. Jadi inilah yang kita kena terangkan, kalau boleh, kalau kita hendak mengambil pun hendak dikira pelan yang *original* atau kita minta Kerajaan Negeri menggubalkan satu rancangan yang baru, kalau tidak mahu ikut pelan yang lama, buat pula yang baru, bagaimana kedudukan yang sebenar supaya kita orang bawahan ini boleh ikut, baru kita tahu masa depan macam ini, sana ada rumah, sini ada rumah, kita tidak boleh ikut. Inilah yang saya rasa yang masih dipertikaikan.

Yang ke tiga tentang pengambilan tanah di Genting, harganya murah sangat, harganya RM8.00 sahaja, bayangkan harga RM8.00. Saya tahu pengambilan tanah ini mengikut *level one*, *level two*, *level three*. *Level three* di atas bukit harganya lebih murah, tetapi baru-baru ini ada orang membeli dengan harga RM16.00. Jadi kalau harga Kerajaan Negeri tawarkan RM8.00, yang saya tahu formula untuk pengambilan tanah *is base on the latest transaction, minus 10%*. Walaupun diberi jawapan oleh saya, bahwasanya yang membuat

value itu daripada Kerajaan Pusat, Jabatan Penilaian, tidak mungkin Tuan DO tidak tahu *latest transaction*, tidak mungkin Tuan DO tidak memberitahu kawasan sendiri, datang dengar sendiri untuk memberitahu *latest transaction* ini berapa. Saya bincang dengan Y.B. Sungai Puyu dan dia pun bersetuju, dia kata RM8.00 ini.....(gangguan).

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

Y.B. Dato' Speaker, minta penjelasan. Y.B. Dato' Speaker ini adalah satu tuduhan, tuduhan kita harap Pegawai Daerah, tuduhan terhadap saya.

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

Dengan You, saya melawak sahaja Yang Berhormat.

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

Ya, melawak sama saya tidak mengapa, tetapi satu kenyataan yang membuat satu tuduhan terhadap Tuan DO.

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

Cepat hangat, sensitif.

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

Membuat satu tuduhan terhadap Tuan DO, yang mengatakan Tuan DO, dia tahu yang berapa, dan agihan ialah RM8.00, seolah-olah Tuan DO seolah-olah berfaedah seperti letak di kocek. Ini tidak patut, saya minta tarik balik.

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

No, no, saya bukan tarik balik, saya memberikan penjelasan, saya tidak menuduh apa,

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

Bukan, kawan saya, saya minta, jangan hentam seseorang yang tidak dapat mempertahankan diri sendiri, khasnya seorang Tuan DO.

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

Okey, kalau atas alasan itu, saya tarik diri, saya tarik balik

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

Tarik yang mana?

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

Tarik yang mengatakan Tuan DO tidak tahu itu, siapa yang tidak tahu? Siapa yang tidak tahu.

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

Lain cerita, kalau kata Tuan DO telah tahu, Tuan DO buat senyap-senyap, seolah-olah Tuan DO yang tipu pada rakyat, itu yang tidak terima sahaja.

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

Bukan tipu Y.B., saya pun faham.

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

Saya minta tolong, *You are my friend*, bukan harga itu melalui penilaian agensi Kerajaan Pusat, tetapi kalau harga itu tidak berpatutan mereka boleh pergi ke mahkamah.

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

Betul.

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

Nombor satu, dengan saya *you joking* sahaja, ke dua tuduhan kepada Tuan DO *you* sudah tarik balik betul tidak?.

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

Tarik balik

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

Baik, terima kasih.

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

Jadi saya hendak menuduh siapa yang tahu mengenai *value* ini. Saya hendak tuduh siapa, *transaction* memang terang-terang, baru-baru ini ada satu syarikat nama Sun Lee, dia beli *hardware*, dia beli dekat belah kawasan Titi Teras, Yang Berhormat, dia beli $2\frac{1}{2}$ ekar harga RM1.5 juta, dekat RM25.00, yang itu yang tinggi kita ambil tak usah kata yang murah ini, jadi tak kan saya nak sebut nanti, Yang Berhormat marah pula. Tapi kita tahu satu ekar RM8.00, jatuh RM320,000.00 atau RM380,000.00 nak beli apa itu? Rumah Balik Pulau satu lot rumah teres RM300.000,00, nak beli apa? Kita tak usah cakap pasal apa, kita cakap pasal harga tanah. Apa yang saya minta di sini minta Kerajaan Negeri kaji semula, kalau pergi mahkamah-mahkamah akan *mark-up* 20% ja. RM9.60, *how much the actual values sixteen dollar way beyond* harga tu lebih sangat jadi saya mintak Kerajaan Negeri kalau boleh dapat mempertimbangkan

tawaran mengikut sebenarnya *transaction* yang sebenarnya berlaku di Kawasan Balik Pulau itu sendiri sebab itulah saya pertikaikan tiga sebab.

Pertama *local plan* yang bukan di gazet dalam kawasan hab pendidikan. Yang kedua harga *re-zoning*. Yang ketiga tentang *re-zoning*, sebut tentang *re-zoning* ini Y.B. Dato' Speaker *re-zoning* dahulu dan sekarang ini ada perbezaan formula yang ini *public* kena tahu. Zaman dahulu Barisan Nasional apabila kita buat *re-zoning* melalui *land com* kita kira perbezaan antara harga nilai tanah ada dua dengan *latest* punya dan kita bayar hanya 25%, tapi Kerajaan Negeri sekarang ini dia *base* pakai *value for the whole projects* kata tanah *make up of twenty percent* jadi apa yang melibatkan ialah pembayaran yang lebih di kenakan kepada pemaju. Pemaju hang cas lebih pun tak kisah dia akan cas pada orang bawah, tetapi itu salah satu sebab harga rumah naik kalau tersilap kira jadi ini kalau boleh minta penjelasan daripada Kerajaan Negeri untuk memberi penjelasan yang sebenar tentang formula baru adakah ia lebih menguntung atau dia lebih merugikan.

Jadi kalau nak mahu pelancongan ini, Yang Berhormat, saya tengok Pulau Pinang, sebenarnya pelancongan kita kena *create interest* tengok, saya pun banyak melawat, sebagai satu jenis contoh, pelancong ini pelbagai jenis pelancong, bila datang pelancong contohnya dekat Singapore atas diri kita mesti melawat muzium zoo. Zoo Singapore bagi saya nombor dua *best* dalam dunia tapi siapa tak boleh nilai, selain dari New York, Singapore Zoo *second best in the world*. Jadi kita bawa anak-anak kita pi tengok zoo sana memang *best zoo Singapore is the best*. *Alternatory* dalam pelancongan tu kena ada, kita Pulau Pinang kalau pelancong mai melalui *bus coach* nak melawat mana dia tak tau dulu ada juga tokong ular. Sekarang tokong ular tak ada, ular langsung dah pasai ular pun lari depa boh ular, ular mati dalam tu ular pun pening orang ramai sangat kot asap-asap, jadi salah satu yang duk nampak muzium sebab tu lah kita cuba pindah muzium ke tempat yang baru, muzium tempat yang lama *parking* memang masalah saya pun rasa bersyukur lah kerana Kerajaan Negeri telah menyambung hasrat kita dari dulu untuk pindah dan telah pun pindah tahniah saya ucapkan kepada EXCO yang berkenaan khasnya EXCO daripada Ayer Itam.

Tetapi apabila kita lihat bajet ni yang di sediakan untuk 2010 hanya untuk penggajian RM440,000.00, bangunan sikit punya besar tu dan apabila kos untuk kita nak buat satu muzium yang baru itu dia lebih kurang RM20 juta atau RM30 juta. Saya memang dulu memang penah cuba lobi, bila jumpa Ketua Menteri untuk dapatkan bajet masa itu kita masih memerintah tapi sekarang kita dah tak memerintah tugas orang lain jagalah walau bagaimanapun muzium ini dia ada dua cara muzium la tetapi sebelum kita buat apa-apa benda pun kita kena ada konsep, dalam muzium kalau tak ada konsep, dalam muzium tu orang masuk

pun tak tahu nak tengok apa, *museum must have a concept*. Dia konsep ini atas kita punya bajet kalau kita duit banyak konsep kita tu ke arah letak artifak lebih banyak. Artifak ni mahal kalau duit kita kurang mungkin konsep kita tu ke arah visual. *Visual Museum* letak gambar sahaja tetapi kenalah rekod sikit-sikit daripada situ, jadi yang ni, yang kita kena ada sebelum kita buat satu *decoration* dalam muzium tu, kita kena ada konsep. Saya mintak penjelasan daripada Kerajaan Negeri juga konsep apa yang kita akan pakai untuk muzium kita yang

baru ini? Sebab tu Melaka dia potong kita sikit pasai muzium, dia ada konsep, berkonsep, jadi saya mintak penjelasan daripada Kerajaan Negeri untuk memberi apakah konsep yang kita akan guna apabila untuk kita buka muzium baru ni. Saya percaya Yang Berhormat daripada apa ni boleh buat kerja.

Selain daripada itu Y.B. Dato ' Speaker, saya nak sentuh sikit tentang penubuhan lembaga, boleh tak sentuh sikit. Y.B. Dato' Speaker pasal hari Khamis tu saya tak ada saya nak cakap sikit pasal enakmen perumahan ini. Enakmen perumahan ini untuk penubuhan berperlembagaan perumahan pada dasarnya saya setujulah dan ucap tahniah kepada Kerajaan Negeri yang telah berjaya membentangkan enakmen menubuhkan Lembaga Perumahan Negeri Pulau Pinang. Cuma apabila saya meneliti dia punya kandungan dia ni, saya dapati yang pertama sekali saya terkejut apabila Ketua Menteri menjadi seorang pengerusi. Saya tak nafi Ketua Menteri boleh buat kerja, cuma saya mengatakan tak sesuai Ketua Menteri pegang pengerusi, memandangkan kerja dia macam-macam kalau dia pegang lagi pengerusi perumahan ini saya ingat dua bulan sekali dia baru boleh peluk bini apa? Tak ada masa nak peluk bini, Yang Berhormat banyak sangat kerja. Kerja ni saya cadangkan kalau boleh di nombor 6(1a) ni kita boh atau kita boh sini keanggotaan Lembaga (a) seorang Pengerusi iaitu Ketua Menteri atau EXCO Perumahan atau EXCO Kerajaan Tempatan.

Pasal apa yang saya katakan lagu tu kerana saya lihat banyak di bangkit la ni tentang masalah JMB, Yang Berhormat Sg. Bakap ada bangkit masalah JMB. JMB ni dia masalah pasal COB ni dilantik oleh Kerajaan Negeri tak ada fokus tak ada masa Yang Berhormat terlampau banyak kerja. Terlampau dia banyak kerja jadi dia serah kepada pegawai dia, pegawai dia yang hanya boleh pakar tentang COB ni hanya dua tiga orang sahaja dia kena tahu juga Akta Enakmen, undang-undang dia semua ni yang duk tau la ni. Jadi kita tak ada masa kawasan saya saja DUN saya sahaja ada 24 bangunan rumah murah yang bermasalah, ada dua tiga lagi bukan DUN saya, DUN Seberang Jaya ni berlambak, DUN Pantai Jerejak pun berlambak. Saya tau Bukit Tengah banyak, Yang Berhormat kurang sikit depa ini kawasan ni berlambak saya tau. Jadi masalah ini macam bom yang akan meletup jadi kalau kita adakan satu Pengerusi Lembaga di lantik sebagai COB alangkah cantik dia boleh buat kerja sekali perumahan dan tuan-tuan kena faham struktur pentadbiran Kerajaan Negeri apabila sesuatu pemaju *apply* untuk rumah dia pi kat mana dulu? Dia pi kat MPPP, dalam MPPP tu dia proses la tak kira perancang, semualah, dia setuju *last-last plan* dah keluar buat rumah okey bila dia dah buat rumah tu baru dia serah kepada EXCO perumahan dari segi fizikal untuk jaga rumah murah sahaja. Rumah lain dia tak jaga, tapi sebelum MPPP buat keputusan nak beri keputusan dalam pelan bangunan tu sendiri, dia ada komen banyak jabatan dan perumahan tidak ada komen, dulu perumahan ada komen, la ni tak ada tak boleh komen apa jadi dia hanya bergantung kualiti rumah tu kepada keputusan

yang di buat oleh *Counsel sub Counsel* sebab itulah Lembaga di tubuh memang saya sokong sangat-sangat, cuma saya rasa kalau peranan ni kita perbesarkan lagi dia punya peranan lembaga ini menjadikan COB sebagai salah satu dia punya fungsi lebih bagus. Di Selangor, Yang Berhormat Perai, Selangor, Lembaga Perumahan di lantik sebagai COB, satu-satunya negeri yang buat lagu tu, yang lain Kerajaan Negeri lantik YDP juga tapi di Pulau Pinang memang tak sesuai untuk YDP yang pegang yang dah pun dia pegang selama empat tahun

memang tak begitu ada perubahan dalam menyelesaikan masalah rumah-rumah yang bertingkat ini. Jadi ini yang saya nak cadangkan kalau boleh kita boh atau bukan kita tak mahu sat gi Ketua Menteri marah saya atau EXCO Perumahan atau EXCO Kerajaan Tempatan, begitulah *post* dia. Ni cadangan saya Y.B. Dato' Speaker.

Satu, Y.B. Dato' Speaker, muka surat 35, satu lagi fungsi Lembaga dalam fungsi lembaga ini apabila dalam enakmen ini, kita tak masuk kita sebagai COB apabila kita mencadangkan kita sebagai COB di dalam enakmen ini, maka fungsi ini akan tetap berubah mesti kena ubah, kalau kita tak ubah, maka kita tak boleh. Berbalik kepada struktur yang kata tadi, bila kita nak buat satu lembaga kita lihat satu struktur kedudukan macam mana *flow* pemaju mintak rumah sehingga di jadikan rumah. Daripada situ kita dapat *detect* bahawasanya di peringkat awal komen hanya daripada perumahan *in detail*, tapi kelulusan banyak daripada Kerajaan Tempatan. Mai dekat rumah murah *physically* siap dia serah untuk cari senarai pemohon-pemohon dia, lepas tu patah balik pada Kerajaan Tempatan untuk menjadi sebagai COB nak jaga penubuhan JMB, penipuan oleh pemaju, pergaduhan di dalam JMB itu sendiri, kutipan yang teruk dalam rumah bertingkat ini, jadi benda ini patah balik, bila kita tubuh Lembaga Perumahan Negeri Pulau Pinang. Kita masuk tanggungjawab COB sebagai Pengurus untuk Lembaga Perumahan selain dia menjawat daripada apa yang telah di tetapkan dalam ini. Yang ni pandangan daripada saya Y.B. Dato' speaker.

Selain daripada itu juga saya rasa dalam kuasa Lembaga ni, Lembaga ni kalau tak ada kuasa maka dia tidak boleh berfungsi kerana nak *settle* masalah JMB ni dia kena ada satu kuasa juga. Kuasa Lembaga ni saya rasa dia boleh juga kalau boleh kita masuk juga dia boleh juga di bawah kuasa muka surat 76 ini, kita masuk dia juga ada kuasa untuk memberi pengecualian *maintainance fees* untuk kes-kes yang tertentu kes-kes yang tertentu ini ada orang yang memang tak mampu sangat-sangat, jadi dia ada kuasa untuk memberi pengecualian. Untuk kes-kes yang tertentu tak payah nak *refer* dekat orang lain, tak payah *red tape* banyak sangat untuk *maintainance fees*. Jadi selain daripada itu juga saya nak sentuh tentang muka surat 92, bahagian empat pemajuan perumahan itu sendiri di bawah *title* 43 di katakan di sini pemaju perumahan untuk memberi maklumat, saya rasa kita kena tambah bukan hanya pemaju perumahan kadang-kadang ni dia jadi projek terbengkalai, bukan kerana pemaju tetapi dia juga bersangkut paut dengan konsultan, jadi kita masuk juga konsultan dalam muka surat ni, konsultan sebagai harus memberi maklumat sekiranya di perlukan oleh Lembaga Perumahan ini. Jadi lain-lain saya cuma nak bangkit tentang ni lagi muka surat 98, kuasa untuk memasuki premis, yang ini tak tau kita boleh buat, atau tak boleh buat, di sini dia kata ada kuasa Pegawai Penguatkuasa boleh masuk dalam premis dengan cara memberi kuasa bertulis, bolehkah masuk ke rumah orang?

Saya tak tahu sama ada boleh, saya tanya Polis, Polis kata tak boleh, boleh Yang Berhormat masuk dalam premis orang, tanpa kebenaran tuan, walaupun kita sewa pada orang itu, kita masuk dalam rumah orang bolehkah?

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

Kalau akta itu katakan boleh, boleh digunakan.

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

Boleh digunakan, dia tidak boleh *charge* kita, kata curi atau barang hilang.

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

Kalau melaksanakan tugas berdasarkan kepada kuasa undang-undang yang telah diberikan saya rasa boleh digunakan. Terima kasih.

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

Jadi selain daripada itu saya tidak dapat hendak komen, cuma saya ingin menerangkan cadangan-cadangan yang saya kata peranan Lembaga Perumahan yang begitu penting bagi Negeri Pulau Pinang, kerana Negeri Pulau Pinang ini *just to Klang Valley*, jadi kalau kita ambil inisiatif lebih awal pihak Lembaga dan saya minta kalau boleh fungsi ditambah untuk jadikan Pengerusi sebagai COB juga *commercial building* dan dalam kita membahaskan Rang Undang-undang ini juga saya minta semua pihak jangan perli pada kita, kita akan tengok apa yang terbaik untuk kita hendak jadikan memberikan Lembaga Perumahan ini sebagai dilaksanakan di Pulau Pinang dengan cara elok dan diselenggarakan. Itu yang saya cadangkan Y.B. Dato' Speaker. Dengan ini saya memohon menyokong.

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

Penjelasan, kata Lembaga Pengerusi itu pun, bukan sebagai balasan, kalau Y.A.B. Ketua Menteri jadi Pengerusi atau EXCO takkan Pengerusi itu pun di lantik sebagai COB. Bukan itu susah untuk EXCO melaksanakan tugas sebagai COB.

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

Bukan masalah apa Yang Berhormat, pasal EXCO, macam saya kata tadi mungkin EXCO Kerajaan Tempatan, dia selalu berbincang, dia selalu ada majlis perundingan dengan Kerajaan Tempatan di Kuala Lumpur, di mana semua EXCO-EXCO Kerajaan Tempatan ada satu majlis, forum pasal perumahan di Kerajaan Tempatan, di sana dia boleh bentang kalau ada masalah. Tapi pelantikan COB oleh Kerajaan Negeri, memang betul Yang berhormat, tapi bila diberi kuasa begitu banyak sekali, maka dia senang menjalankan tugas, kalau

tidak Yang Berhormat *back to square one*, dia akan harap pegawai saja, dia akan harapkan pegawai sahaja, kalau laporan pegawai betul, dia betul atau tidak betul, jadi kalau kita hendak *settle start now*, saya setuju, jadi ini cadangan saya, kalau Ketua menteri agak banyak serah kuasa siap-siap kepada yang boleh memberi Yang Berhormat menjalankan kerja dengan cara baik dan dengan cara yang pantas, dengan keputusan yang begitu cepat supaya kita dapat *settle* masalah penubuhan JMB. JMB memang banyak betul masalah, memang semua

tempat ada masalah, kawasan Y.B. Pulau Tikus pun ada banyak masalah, jadi kalau boleh terutama sekali, daripada rumah-rumah yang murah yang dimajukan oleh *private sector* bukan Kerajaan Negeri.

Satu lagi, akhir sekali saya ingin ucapkan dan ingin tanya kepada Kerajaan Negeri, kita lihat *maintainance* untuk rumah, jenis perumahan Kerajaan Negeri ditambah kepada RM5 million pada tahun ini dalam bajet, RM5 billion, dulu RM8 juta *last year*, tambah RM3 juta. Tetapi bagi pandangan saya Y.B. Dato' Speaker saya hendak tarik balik la, pandangan saya, kalau duit ini di simpan dalam masa 5 tahun, kira kalau duit ini simpan 5 tahun dan kita tambah dua tahun, lagi RM2 juta, setahun kita save 5 juta, tambah 6 tahun kita ada RM30 juta. RM30 juta kita guna duit ini, kita buat *renovation* rumah-rumah Kerajaan Negeri ini, kita buat *re-organization*, kita mula dari Padang Tembak. Padang Tembak boleh *repair* dak? Padang Tembak memang tidak boleh *repair* dah, ketuk je dinding relai semua dinding, lama sangat dah, guna duit ini buar *re-organization*. Ini cadangan daripada saya. Jadi terima kasih Y.B. Dato' Speaker dengan ini saya mohon menyokong.

Y.B. Dato' Speaker:

Y.B. Pinang Tunggal.

Ahli Kawasan Pinang Tunggal (Y.B. Dato' Haji Roslan bin Saidin):

Terima kasih Y.B. Dato' Speaker, *Assalamualaikum Warohmatullah Hiwabarakatuh* dan salam 1Malaysia. Y.B. Dato' Speaker, Ahli-ahli Yang Berhormat, Ketua-ketua Jabatan, tuan-tuan dan puan-puan sekalian. Terima kasih atas kesempatan walaupun di hujung-hujung dapat juga saya untuk turut sama meluahkan pendapat dan buah fikiran saya dalam berbahas dalam ucapan bajet Y.A.B. Ketua Menteri baru-baru ini. Saya mengambil kesempatan juga untuk ucapkan Selamat Deepavali dan Selamat Hari Raya Aidil Adha, jadi apabila sebut Deepavali ini, saya ingin hendak melawak sedikit sahabat saya Y.B. Batu Maung ini, Batu Maung dengar ini tadi saya terima daripada kawan saya ni, jadi sepanduk yang dia boh sempena Hari Deepavali ini cantik, elok, rupa dia pun dah lawa, tapi dia dah tinggal gambar Timbalan Ketua Menteri I tak boh, tapi Y.B. Kawasan Perai, tak bubuh, tapi faham-fahamlah.

Y.B. Dato' Speaker, tuan-tuan dan puan-puan sekalian, mana yang kita sedia maklum Y.A.B Ketua Menteri beberapa hari lepas telah pun telah mengeluarkan pendapat dan pandangan buah fikiran beliau yang masalah yang diperuntukkan kepada beliau tidak lebih dari dua tahun untuk mentadbir Kerajaan Negeri Pulau Pinang ini. Jadi apabila kita terutama sekali saya ini menghalusi segala yang telah diluahkan oleh Y.A.B. Ketua Menteri kita masih lihat

bahwasanya Kerajaan Negeri yang ada hari ini Kerajaan DAP di mana kata seorang dua kalangan sahabat-sahabat saya masih merupakan Kerajaan songsang daripada apa yang mereka uar-uarkan iaitu cekap, akauntabiliti dan telus. Ini adalah kerana DAP hari ini merupakan Kerajaan yang tidak cekap, tidak bertanggungjawab dan telus. Saya ambil contoh bagaimana Kerajaan DAP setelah mendapat mandat dan tanggungjawab menguruskan dua buah

perbadanan yang menjadi tunggak kepada ekonomi negeri kita ini iaitu yang pertamanya PBA dan yang kedua PDC.

Kedua-dua agensi ini mendarangkan pendapatan dan keuntungan yang semakin merosot dan teruk sebab utama dapat saya gambarkan ketidakcekapan Pengurus kerana kedua-dua perbadanan ini diterajui oleh Y.A.B. Ketua Menteri sendiri. Tanggungjawab ini yang dipukul oleh Y.A.B. Ketua Menteri kerana beliau merupakan pemimpin tunggal yang mentadbir Negeri Pulau Pinang ini. Lain-lain pemimpin terutama sekali di kalangan EXCO, hanyalah bagi saya, saya nampak semata-mata untuk cukupkan kuorum sahaja, tidak berani untuk bercakap dan memberi pandangan. Ini yang saya dengar dari rintihan rakyat yang disebutkan ada juga daripada pegawai-pegawai yang menggambarkan kepada kita hanya menurut sahaja perintah Y.A.B. Ketua Menteri dan apabila berlaku kemungkaran mereka akan bergelut untuk mempertahankan, melindungi ketua mereka ini. Inilah Kerajaan Negeri yang sedang memerintah Negeri Pulau Pinang yang tercinta pada hari ini, penderitaan rakyat, keluh kesah rakyat, rungutan rakyat, harga diri dan maruah diri rakyat di benam ke dalam tong najis yang bau busuk, langsung tiada nilai oleh Kerajaan DAP yang memerintah negeri kita hari ini. Rakyat boleh melihat bagaimana PDC dan PBA yang mengalami penyusutan pendapatan yang sangat ketara.

Contohnya PBA di mana yang sedia kita maklum, saya ambil pendapatan dari tahun 2005, 2006, 2007, 2008 dan 2009. Pendapatan tahun 2005 RM162 milion lebih, tahun 2006 RM172 milion lebih, tahun 2007 RM181 milion lebih, tahun 2008 RM187 milion lebih dan tahun 2009 RM184 milion lebih. Makna peningkatan itu ada pada pendapatan, akan tetapi untuk sebelum cukainya kalau tahun 2005 RM39 milion, 2006 RM43 juta, 2007 RM51 juta, tetapi tahun 2008 dan 2009 menurun daripada RM51 juta turun ke RM27 juta tahun 2008. Manakala tahun 2009 pula turun menjadikan RM15 juta sahaja. Jadi mana pergi duit yang banyak ini untung, maksud saya ialah pendapatannya lebih, kalau nak banding dari tahun 2005 hingga 2007 yang saya bagi gambarkan, tetapi tahun 2009 untung sebelum cukainya turun mendadak kalau hendak dibandingkan pada tahun 2007 RM51 juta lebih tinggal RM15 juta sahaja. Bezanya duit, jadi menggambarkan bahawa apa yang saya sebutkan tadi, dari segi pentadbiran tidak cekap.

Apa tidaknya kalau dari segi pendapatan PDC pula yang sewajarnya diperolehi hasil daripada pembangunan yang telah pun terbantut kerana orang suruhan DAP dan mereka yang ditempatkan di PDC langsung tidak mempunyai kompetensi dan tidak berpengalaman untuk menerajui dan menetapkan hala tuju yang jelas bagi PDC. Ambil saja contoh kes penjualan tanah 750 ekar oleh PDC kepada syarikat ABAD Naluri di Batu Kawan, penjualan tanah ini sewajarnya selesai pada tahun 2011 nanti di mana PDC akan mengutip hasilnya sebanyak RM120 juta yang sepatutnya dikutip, tetapi semua kita maklum hingga hari ini

surat perjanjian yang sewajarnya ditandatangani oleh, yang telah ditandatangani di tangguh yang kononnya untuk mengkaji semula sejak Kerajaan Negeri DAP mengambil alih pemerintahan Negeri Pulau Pinang yang tercinta ini. Dalam tempoh lebih dua tahun Y.A.B. Ketua Menteri hanya mencari helah untuk menekan Syarikat ABAD Naluri yang di mandat dan tanggungjawab ini tetapi akhirnya terpaksa berpatah balik kepada perjanjian asal apakah maknanya ini

semua, ini menunjukkan Kerajaan DAP tidak cekap dan orang suruhan mereka juga di PDC tidak berpengalaman. Kerajaan DAP memerintah hanya berpandukan persepsi semata-mata dan bersangka buruk dan akhirnya inilah yang melanda Pulau Pinang, semua urusan menjurus kepada kepincangan dan kerugian rakyat yang membeli rumah kos rendah di Batu Kawan menderita kerana rumah mereka kerana tidak dapat di siapkan oleh pemajunya manapun syarikat pun tidak dapat menyiapkan projek mereka.

Sekiranya PDC yang di terajui oleh Yang Amat Berhormat bagi saya yang tidak cekap ini kepada perjanjian dan tidak ikhlas dan bersikap menindas ini apakah Yang Amat Berhormat dan kerajaan melihat keperitan yang semua terdiri daripada orang miskin dan tidak mampu. Bagi mereka, rumah yang mereka idamkan syurga tetapi kini menjadi neraka sampai ke hari ini, tidak siap, mereka terpaksa membayar ansuran bank dan pada masa yang sama terpaksa membayar sewa rumah. Oleh itu PDC rugi kerana tidak mendapat hasil syarikat, pemaju juga rugi kerana rakyat menderita kerana rumah mereka terbengkalai. Inilah hasilnya apabila tampuk pemerintahan yang di pegang oleh mereka yang berlagak bijak tetapi hakikatnya sebenarnya kosong.

Saya juga mendapat maklum seorang yang mengisi jawatan Timbalan Pengurus Besar PDC, Pengurus Besar PDC. Adakah yang baru telah dilantik tanpa temu duga pun, hanya dipilih oleh Y.A.B. Ketua Menteri seorang saja, beliau menggantikan Timbalan yang lalu yang bekerja secara *part time* di PDC dan tidak *perform* pun dan dengar khabar juga Timbalan yang dulu sanggup tipu tuntutan bayaran rawatan klinik, walaupun bil itu hanya RM30.00, RM40.00 sahaja. Inikah orang yang menjadi pilihan Y.A.B. Ketua Menteri yang didakwa sangat tinggi integritinya dan telus tetapi hakikatnya bil klinik pun hendak tipu, dua tahun memegang jawatan satu pelaburan pun tidak masuk dalam Negeri Pulau Pinang, tetapi masuk poket sendiri tidak tahulah.

Y.B. Dato' Speaker:

Dakwaan menipu itu adakah buktinya.

Ahli Kawasan Pinang Tunggal (Y.B. Dato' Haji Roslan bin Saidin):

Saya bukan hendak menuduh, tapi saya hendak mempersoalkan, tuduh lain, soal lain, tuduhan lain, saya Y.B. Dato' Speaker hendak minta penjelasan... (gangguan)

Y.B. Dato' Speaker:

Kalau penjelasan adakah?

Ahli Kawasan Pinang Tunggal (Y.B. Dato' Haji Roslan bin Saidin):

Okey, saya ganti dengan adakah, boleh?

Y.B. Timbalan Ketua Menteri II:

Y.B. Dato' Speaker, itu satu tuduhan yang tidak berasas, bolehkah Pinang Tunggal dapat buktikan bahawa bekas Timbalan Pengurus ini telah menipu duit PDC, misalnya melalui resit-resit klinik, adakah bukti yang boleh ditunjukkan?

Ahli Kawasan Pinang Tunggal (Y.B. Dato' Haji Roslan bin Saidin):

Terima kasihlah Y.B. Perai kerana Perai telah mengambil bahagian sama, jadi bagi saya, macam yang saya sebutkan tadilah, bukan saya hendak menuduh, tapi kalau cara penyampaian saya itu, nampak macam ke arah hendak menuduh, saya ubah kepada apa....(gangguan).

Y.B. Timbalan Ketua Menteri II:

Tarik balik.

Ahli Kawasan Pinang Tunggal (Y.B. Dato' Haji Roslan bin Saidin):

Tarikh balik pun tidak bermakna Perai, maksud saya di sini..(gangguan).

Y.B. Timbalan Ketua Menteri II:

Kita pun semua tahu, kalau ada bukti, dia tipu Kerajaan Negeri, tipu PDC tolong kemukakan bukti itu. Kalau Yang Berhormat ada bukti itu, kalau tak ada, janganlah itu gaya cakap, gaya bincang, bahas, itu satu, saya rasa tuduhan yang serius, bahawa seorang Timbalan Pengurus yang telah dilantik oleh Kerajaan Negeri telah menipu PDC, *This is very serious*, tolong.

Ahli Kawasan Pinang Tunggal (Y.B. Dato' Haji Roslan bin Saidin):

Okey Y.B. Dato' Speaker, jadi saya ubah, saya ubah, Perai ambil fahaman ini, Perai, Profesor ni, daripada Perai yang gambarkan tadi, daripada tuduh itu kepada saya timbulkan persoalan, jadi macam itu adakah benar, kalau tak benar tak apalah. Nanti Y.A.B. Ketua Menteri, jadi Y.A.B. Ketua Menteri tu masuk dah, saya pun seronok Y.A.B. Ketua Menteri masuk dah. Tadi dok cakap saja, Y.A.B. Ketua Menteri tidak ada.

Y.B. Dato' Speaker, walau macam mana pun kita teruskan kepada ucapan kita, jadi dua tahun pegang jawatan satu pelaburan pun tidak masuk ke Pulau Pinang, itu yang saya sebutkan tadi. Jadi pertukaran pegawai atasan sepertinya akan menyebabkan PDC terganjak balik ke belakang kerana pegawai baru yang tidak faham tentang perjalanan PDC, maksud saya begitu. Baru hendak faham tukar dan akhirnya PDC akan menjadi *dinosaur*, jadi terbantut semua penjawat.

Y.B. Dato' Speaker, tindak tanduk dan keputusan-keputusan Kerajaan Negeri pimpinan DAP ini lebih menjurus kepada prasangka buruk dan berniat jahat, tidak kepada pro-perniagaan, lihat sahaja projek Bayan Bay di Gold Coast telah menjadi bualan komuniti perniagaan dan penduduk di kawasan ini dan Kerajaan Negeri akan melakukan tebus guna tanah laut di hadapan projek yang terlibat. Oleh itu pemandangan yang indah ke arah laut, yang di promosi oleh

pemaju serta dinikmati oleh rakyat akan terjejas dengan teruk, ini menjadikan seluruh komuniti perniagaan dan pelabur takut untuk melabur di Pulau Pinang kerana Kerajaan DAP tidak konsisten dan dasar-dasar baru yang dilaksanakan boleh mengancam projek-projek mereka dan rakyat yang memberi harta tanah mereka pun akan menjadi mangsa.

Y.B. Dato' Speaker:

Saya banyak kali dengar Kerajaan DAP ya. Gunakan Kerajaan Negeri atau Kerajaan Pakatan Rakyat. Boleh?

Ahli Kawasan Pinang Tunggal (Y.B. Dato' Haji Roslan bin Saidin):

Kerajaan Negeri pimpinan DAP, saya hendak angkat Ketua Menteri saja....(gangguan). Y.B. Dato' Speaker penubuhan Perbadanan Bukit Bendera lagi satu menjurus kepada kegagalan dan membebankan rakyat Pulau Pinang. Ini adalah Perbadanan Bukit Bendera langsung tidak mempunyai pelan perniagaan yang mampan, tiada punca pendapatan yang jelas. Perbadanan ini lebih berbentuk kepada *cost centre* dan hanya menjadi lubuk kepada pimpinan-pemimpin DAP untuk mencari peluang menjana pendapatan yang lumayan di atas keringat cukai-cukai rakyat. Apakah dengan adanya MPPP adanya PDC tidak mampu untuk mengurus Perbadanan Bukit Bendera. Sebenarnya rancangan penubuhan Perbadanan Bukit Bendera bukan perkara yang baru Y.B. Dato' Speaker, tetapi telah di fikir dan dipertimbangkan oleh Kerajaan.

Y.B. Dato' Speaker:

Rujuk kepada belanjawan. Bukit Bendera kita telah bincang dalam... (gangguan)

Ahli Kawasan Pinang Tunggal (Y.B. Dato' Haji Roslan bin Saidin):

Ya, ya, saya faham, tapi ada terlibat juga. Saya hendak sebut yang melibatkan dengan kepentingan rakyat, yang sampai....(gangguan).

Y.B. Dato' Speaker:

Itu sudah lepas.

Ahli Kawasan Pinang Tunggal (Y.B. Dato' Haji Roslan bin Saidin):

Saya tahu.

Y.B. Dato' Speaker:

Sekarang ini belanjawan. Kita bincang Perbadanan Bukit Bendera itu sudah Lepas.

Ahli Kawasan Pinang Tunggal (Y.B. Dato' Haji Roslan bin Saidin):

Saya tahu, tapi apa yang ada di muka bumi Pulau Pinang ini saya boleh sebut Y.B. Dato' Speaker.

Y.B. Dato' Speaker:

Tidak boleh dibangkitkan lagi. Tak boleh dibangkitkan lagi.

Ahli Kawasan Pinang Tunggal (Y.B. Dato' Haji Roslan bin Saidin):

Mana boleh...(gangguan).

Y.B. Dato' Speaker:

Itu sudah dibincangkan pada sidang yang lepas...(gangguan).

Ahli Kawasan Pinang Tunggal (Y.B. Dato' Haji Roslan bin Saidin):

Apa yang berlaku di tempat saya....(gangguan).

Y.B. Dato' Speaker:

Kalau lepas...(gangguan).

Ahli Kawasan Pinang Tunggal (Y.B. Dato' Haji Roslan bin Saidin):

Pinang Tunggal, dak yang berlaku di tempat saya Pinang Tunggal katakan, yang terlibat dengan tebatan banjir tak ada pun, tapi saya boleh sebut apa. Takkan saya tidak boleh sebut.

Y.B. Dato' Speaker:

Itu boleh sebut. Bukit Bendera itu sudah lepas dah.

Ahli Kawasan Pinang Tunggal (Y.B. Dato' Haji Roslan bin Saidin):

Ai! Mana tak boleh sebut, apa yang ada di muka bumi Pulau Pinang ini, saya sebagai wakil rakyat, saya ada hak untuk sebut. Y.B. Dato' Speaker kacau, cari tak jumpa ni. Saya berbalik, adakah apakah adanya MPPP, saya tanya tadi. Apakah adanya MPPP dan PDC tidak mampu untuk mengurus pembangunan Bukit Bendera. Sebenarnya rancangan penubuhan Bukit Bendera ini bukan perkara baru, saya hendak bagi tahu perkara yang itu. Ia telah pun dipertimbangkan, telah pun di fikirkan oleh Kerajaan Barisan Nasional yang lalu. Dah kut! Tapi apa dia, rancangan ini tidak diteruskan, tidak diteruskan kerana saya difahamkan, kerana ianya tidak berdaya maju dan sebagainya.

Jadi tambahan pula rakyat Pulau Pinang ini hendak mengekalkan Bukit Bendera itu. Hendak mengekalkan Bukit Bendera dengan ekosistem semula jadi yang ada supaya tidak berlaku pencemaran alam sekitar dan sebagainya. Jadi Kerajaan DAP, Kerajaan pimpinan DAP. Dengan adanya...(gangguan).

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

Y.B. Dato' Speaker, peraturan, saya lihat tadi Yang Berhormat tadi beberapa kali telah ditegur oleh Y.B. Dato' Speaker, saya rujuk kepada Peraturan 47(4)..(dengan izin), sebarang masalah yang berbangkit tentang adakah seseorang Ahli itu menyalahkan peraturan tidak hendaklah diputuskan oleh Speaker, fatwa-fatwa yang diberi oleh Y.B. Dato' Speaker mengenai semua masalah-masalah peraturan tertib adalah muktamad. Beberapa kali telah diberi peringatan, supaya jangan mengulangi perkataan Kerajaan pimpinan DAP, berbelit-belit percakapan dia dan bahasa yang digunakan dari tadi, tak apalah saya tinggalkan perkara itu, tapi perkara ini Y.B. Dato' Speaker telah memberi amaran beberapa kali, mengapa kita ingin benarkan dia teruskan begitu. *If he doesn't want to be he him self what are speaking, ask him to get out of Dewan*

Y.B. Dato' Speaker:

Tak pa kita beri peluang lagi, saya masih pantau, kita bagi peluang lagi lah.

Ahli Kawasan Pinang Tunggal (Y.B. Dato' Haji Roslan bin Saidin):

Terima kasih Y.B. Dato' Speaker, kami ada tugas dan peranan tanggungjawab kami, kami pun cinta negeri ini...(gangguan).

Y.B. Dato' Speaker:

Tapi berhati-hati Y.B. Pinang Tunggal.

Ahli Kawasan Pinang Tunggal (Y.B. Dato' Haji Roslan bin Saidin):

Ya, saya faham.

Y.B. Dato' Speaker:

Ungkapan-ungkapan Yang Berhormat...(gangguan)

Ahli Kawasan Pinang Tunggal (Y.B. Dato' Haji Roslan bin Saidin):

Saya faham Y.B. Dato' Speaker, masing....(gangguan).

Y.B. Dato' Speaker:

Sila, sila duduk, saya tengah cakap ini. Saya telah beri, sila duduk, bila Speaker cakap duduk. Saya telah beri peluang ada banyak ungkapan-ungkapan tadi yang saya lepaskan kerana tidak mahu mengganggu perjalanan persidangan Dewan, tetapi kalau diteruskan lagi saya terpaksa memberhentikan. Yang Berhormat gunakan peluang ini untuk berbahas, bangkitkan apa-apa fakta dan isi. Jangan membuat tuduhan, tohmahan, lepas itu mengganggu perjalanan Dewan. Teruskan.

Ahli Kawasan Pinang Tunggal (Y.B. Dato' Haji Roslan bin Saidin):

Saya rasa, saya tidak mengganggu perjalanan Dewan ini Y.B. Dato' Speaker, yang mengganggu Seri Delima, saya dok perhati dari awal. Bukan dari untuk awal penggal ini, penggal yang pertama dulu lagi.

Y.B. Dato' Speaker:

Teruskan dengan perbahasan.

Ahli Kawasan Pinang Tunggal (Y.B. Dato' Haji Roslan bin Saidin):

Dak saya dah sebut apa yang saya sebut, kami pun ada peranan dan tanggungjawab kami untuk sama-sama hendak membangunkan negeri ini. Tapi kalau ada seorang seperti Seri Delima ini....(gangguan).

Y.B. Dato' Speaker:

Saya hendak teruskan, kalau tidak Yang Berhormat kalau tak mahu teruskan sila keluar. Teruskan perbahasan atau keluar.

Ahli Kawasan Pinang Tunggal (Y.B. Dato' Haji Roslan bin Saidin):

Y.B. Dato' Speaker pun tunjuk *power* sungguh. Saya dok perhati tengok dari mula....(gangguan).

Y.B. Dato' Speaker:

Nak teruskan atau keluar. Kalau hendak bangkitkan lagi sila keluar.

Ahli Kawasan Pinang Tunggal (Y.B. Dato' Haji Roslan bin Saidin):

Aiseh... Tak apa saya teruskan.

Y.B. Dato' Speaker:

Teruskan.

Ahli Kawasan Pinang Tunggal (Y.B. Dato' Haji Roslan bin Saidin):

Tapi saya tengok Y.B. Dato' Speaker dari hari pertama....(gangguan).

Y.B. Dato' Speaker:

Tak payah ulang lagi.

Ahli Kawasan Pinang Tunggal (Y.B. Dato' Haji Roslan bin Saidin):

Saya sebut....(gangguan).

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

Peraturan, peraturan.

Y.B. Dato' Speaker:

Saya minta Y.B. Pinang Tunggal kalau mengganggu Dewan, saya gunakan peraturan...(gangguan).

Ahli Kawasan Pinang Tunggal (Y.B. Dato' Haji Roslan bin Saidin):

Adakah saya yang baru sedikit ini mengganggu....(gangguan).

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

Peraturan, peraturan.

Y.B. Dato' Speaker:

Saya minta Y.B. Pinang Tunggal keluar di bawah Peraturan 51(5) (gangguan). Seri Delima...(gangguan)

Ahli Kawasan Pinang Tunggal (Y.B. Dato' Haji Roslan bin Saidin):

Saya yang baru banyak ini mengganggu Dewan, dah berhari-hari... (gangguan).

Y.B. Dato' Speaker:

Saya dah tegur banyak kali tadi...(gangguan).

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

Keluar, keluar.

Ahli Kawasan Pinang Tunggal (Y.B. Dato' Haji Roslan bin Saidin):

Bukan! Maksudnya saya dok teliti perkembangan dalam Dewan... (gangguan).

Y.B. Dato' Speaker:

Saya gunakan Peraturan 51 (5) tidak senonoh...(gangguan).

Ahli Kawasan Pinang Tunggal (Y.B. Dato' Haji Roslan bin Saidin):

Yang Amat Berhormat Ketua Menteri bukan....(gangguan).

Y.B. Dato' Speaker:

Tidak senonoh.

Ahli Kawasan Pinang Tunggal (Y.B. Dato' Haji Roslan bin Saidin):

Bukan setakat berkuasa di PDC, bukan setakat berkuasa di PBA, malah sampai dalam Dewan ini pun berkuasa.

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

Suruh keluar Dewan, ikut peraturan.

Ahli Kawasan Pinang Tunggal (Y.B. Dato' Haji Roslan bin Saidin):

Masa Dato' Speaker....(gangguan).

Y.B. Dato' Speaker:

Seri Delima.

Ahli Kawasan Pinang Tunggal (Y.B. Dato' Haji Roslan bin Saidin):

Saya dok perhati tengok ni, daripada hari Ketua Pembangkang kena hari itu, lepas itu semua-semua pakat menyampaikan pendapat fikiran semua, semua....(gangguan).

Y.B. Dato' Speaker:

Saya minta keluar, sebelum kita tangguh, sila keluar.

Ahli Kawasan Pinang Tunggal (Y.B. Dato' Haji Roslan bin Saidin):

Semua perbezaan, saya sudah biasa di Dewan ini di Penggal Kedua. Dato' Speaker yang sebelum ini....(gangguan).

Y.B. Dato' Speaker:

Sila keluar.

Ahli Kawasan Pinang Tunggal (Y.B. Dato' Haji Roslan bin Saidin):

Cuba tanya Sungai Puyu.

Y.B. Dato' Speaker:

Cukuplah.

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

Itulah menghina....(gangguan).

Y.B. Dato' Speaker:

Seri Delima duduk, duduk.

Ahli Kawasan Pinang Tunggal (Y.B. Dato' Haji Roslan bin Saidin):

Sungai Puyu biasa duduk di sini dulu, jadi Ketua Pembangkang, jauh lebih hebat, waduh, semua, kita...(gangguan).

Y.B. Dato' Speaker:

Ahli Yang Berhormat kita...(gangguan).

Ahli Kawasan Pinang Tunggal (Y.B. Dato' Haji Roslan bin Saidin):

Saya lihat Dato' Speaker pada masa tu, cuba kendalikan mesyuarat pada masa tu, tak ada siapa pun kena keluar Dewan.

Y.B. Dato' Speaker:

Sila keluar Dewan.

Ahli Kawasan Pinang Tunggal (Y.B. Dato' Haji Roslan bin Saidin):

Tapi saya tengok Dato' Speaker yang ada hari ini....(gangguan).

Y.B. Dato' Speaker:

Sila tinggalkan Dewan sekarang.

Ahli Kawasan Pinang Tunggal (Y.B. Dato' Haji Roslan bin Saidin):

Y.A.B. Ketua Menteri.

Y.B. Dato' Speaker:

Ahli-ahli Yang Berhormat, sesi perbahasan telah pun tamat Dewan ditangguhkan untuk esok 9.30 pagi hari rabu.

Dewan ditangguhkan pada jam 10.45 malam.