

LAPORAN PERSIDANGAN

PENGGAL PERSIDANGAN KEEMPAT

MESYUARAT PERTAMA

DEWAN UNDANGAN NEGERI PULAU PINANG YANG KEDUA BELAS

Hari : **9 Mei 2011 (Isnin)**

Tempat : **Dewan Undangan Negeri,
Lebuh Light, Pulau Pinang.**

Jam : **9.30 Pagi.**

HADIR

Bil.	Nama	Jawatan/Ahli Kawasan
1.	Y.B. Dato' Haji Abdul Halim bin Hussain	Speaker
2.	Y.A.B. Tuan Lim Guan Eng	Ketua Menteri / Air Putih
3.	Y.B. Dato' Haji Farizan bin Darus	Setiausaha Kerajaan Negeri
4.	Y.B. Dato' Faiza bt. Zulkifli	Penasihat Undang-undang Negeri
5.	Y.B. Tuan Haji Mokhtar bin Mohd Jait	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. Tuan Koay Teng Hai	Pulau Tikus
17.	Y.B. Tuan Maktar bin Haji Shapee, AMN	Sungai Bakap
18.	Y.B. Tuan Tanasekharan a/l Autherapady	Bagan Dalam
19.	Y.B. Tuan Haji Mohd. Salleh bin Man	Permatang Pasir
20.	Y.B. Tuan Ng Wei Aik	Komtar

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

TIDAK HADIR

Y.B. Dato' Tan Hock Leong Timbalan Speaker/Machang Bubuk
Y.B. Dato' Haji Azhar bin Ibrahim Penaga
Y.B. Dato' Hajah Jahara bt. Hamid Telok Ayer Tawar

TURUT HADIR

Encik Md Puat bin Romli

Setiausaha Dewan Undangan Negeri.

Dewan bersidang pada jam 9.30 pagi

Setiausaha:

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

DOA.

Y.B. Dato' Speaker:

Ahli-ahli Yang Berhormat kita masih lagi sesi penggulungan ucapan terima kasih kepada Tuan Yang Terutama Yang di-Pertua Negeri Pulau Pinang. Saya dengan ini menjemput Ahli Kawasan Sungai Puyu silakan.

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

Terima kasih Yang Berhormat Dato' Speaker. Yang Berhormat Dato' Speaker izinkan saya mengucapkan selamat hari ibu, *Happy Mothers Day* kepada semua ibu-ibu di Negeri Pulau Pinang dan di Malaysia. Saya juga ingin merakamkan setinggi-tinggi tahniah kepada kaum wanita khasnya warga Negeri Pulau Pinang dan juga warga anak Pulau Pinang kerana ada satu anak Pulau Pinang iaitu Y.Bhg. Puan Julie Chin Hocking yang bertugas sebagai *Assistant Secretary General* di *United Nation for Peacebuilding Support* di *United Nation*, telah dicatit dalam *Fabio's Magazines* ditarafkan sebagai *A ten most-powerful women* di *United Nation* dan dia adalah melalui *rank on file* dan bukan melalui apa-apa kabel atau isteri-isteri pada Menteri atau Perdana Menteri. Pendek kata anak Pulau Pinang ini *she works for rank on fail* telah menunjukkan kebolehan beliau di pentas antarabangsa.

Yang Berhormat Dato' Speaker, saya ingin mengucapkan ribuan terima kasih kepada semua ADUN-ADUN yang telah memberi sumbangan, cadangan, soalan, ujian dan kritik berkaitan dengan jawatankuasa saya yang saya bertanggungjawab. Sebelum saya menjawab soalan-soalan atau cadangan-cadangan dikemukakan saya juga ingin nak bagi sedikit laporan bila kita kata, *Happy Mothers Day* saya ingin nak menarik perhatian semua warga baik pun Negeri Pulau Pinang, baik pun seluruh Malaysia ada *mother of own diseases* adalah diabetes dan diabetes ini kepada kini amat menakutkan kerana di Negeri Pulau Pinang pada tahun 2007, kes-kes baru iaitu kes-kes baru untuk diabetes adalah 3,888 kes iaitu kencing manis. Pada tahun 2008 telah meningkatnya pada 5,357 kes, tahun 2009, 5,432 kes dan tahun 2010 adalah 7,015 kes. Ini bermakna ada satu keadaan yang kurang sihat satu keadaan amat kurang sihat di mana nampak masalah-masalah obesiti di Negeri Pulau Pinang dan Malaysia dan Kerajaan Negeri telah pada tahun 2009 telah memulakan program-program tertentu, melalui program dalam sekolah hijau untuk membaiki kesedaran dan bagi ceramah-ceramah atas tajuk ini.

Program-program promosi dan komuniti, untuk pencegahan awal diabetes ada seperti untuk makanan sihat kepentingan aktiviti fizikal dan bersenam, pencegahan obesiti dan terlebihan berat badan dan khasnya berhenti merokok. Saya ucapkan ribuan terima kasih pada Yang Berhormat Dato' Speaker untuk telah mengumumkan bahawa Penang Smoke Free mulai daripada Dewan yang mulia ini iaitu kata Kerajaan Negeri amat prihatin pada kesihatan. Kami juga ada pameran di klinik kesihatan dan kem-kem kesihatan di komuniti mengenai penyakit diabetes cara mencegah dan merawat di peringkat awal, aktiviti saringan penyakit diabetes untuk golongan berisiko di komuniti melalui kem kesihatan di pusat promosi dan klinik pesakit luar.

Aktiviti-aktiviti pengurusan intervensi risiko untuk penyakit diabetes seperti pengurusan obesiti melalui amalan gaya hidup yang sihat, iaitu kata kami telah mewujudkan lebih-lebih iaitu kata tanah lapang pada dulunya dalam pentadbiran Kerajaan Barisan Nasional dalam satu kemajuan. Tanah lapang itu roboh, tanah lapang itu yang sudah potong-potong, tak boleh pakai sedikit-sedikit campur jadi bukit, kata ini tanah lapang, tetapi Kerajaan PR sekarang telah dikuatkuasakan tidak boleh potong, tanah lapang mesti ada satu tanah lapang yang besar bukan sedikit demi sedikit di sana dan sedikit di sini, *no way!* Itulah Kerajaan PR yang menjaga kesihatan rakyat.

Dan memang setiap tiap-tiap tahun pada 14 November kami telah bekerjasama dengan semua pihak khasnya NGO untuk mengadakan program-program kesedaran di sini. Aktiviti-aktiviti sokongan, mesyuarat teknikal diabetes di peringkat negeri dan daerah bagi menyelesaikan masalah kesihatan yang berkaitan dengan diabetes di klinik kesihatan dan hospital. Audit Clinical Card pesakit diabetes bagi memastikan perkhidmatan pesakit diabetes mengikut garis panduan dan Clinic Practice Guidelines (CPG) yang disediakan. Latihan bina upaya untuk anggota kesihatan, mengendalikan program diabetes di klinik kesihatan dan hospital, sekurang-kurangnya dua kali setahun di peringkat negeri dan daerah. Kem Diabetes di daerah diadakan bagi memastikan pesakit diabetes diberi pendidikan berkaitan kesihatan mengenai penjagaan diabetes bagi mengurangkan komplikasi diabetes. Setiap daerah mengadakan 2 atau 3 program setahun di komuniti tersebut. Penyeliaan dan pemantauan kualiti perkhidmatan pesakit diabetes boleh dielak di daerah dan negeri secara berkala. Untuk perancangan jangka panjang adalah *prevention and promotion. Clinic management increasing patients compliance, action* dengan NGO *profession bodies and stake holders, monitoring ...*(dengan izin), *research and surveillance, capacity building and policies intervention.*

Yang Berhormat Dato' Speaker, daripada diabetes ada satu penyakit iaitu *the costliest disease of them all* iaitu sakit pinggang. Di Negeri Pulau Pinang ada 52 dialysis centre dan daripada 52, 46 adalah daripada pihak swasta, kerajaan hanya ada 6 dan daripada itu bukan semua berlesen. Mengapa tidak ada lesen, jangan tanya saya, kena tanya Kerajaan Pusat. Pada dua bulan yang lepas kita menghadapi masalah-masalah di sini kerana ada satu syarat iaitu jika tidak ada *never policy* tidak boleh buka. Saya amat hairan berkenaan perkara ini kerana di satu tempat kita diberitahu doktor terlampau banyak, tetapi di sini doktor tidak cukup dan telah mengikut syarat-syarat semua.

Yang Berhormat Dato' Speaker, di setiap pusat mesti ada satu doktor. Kalau di *public service*, 6 hospital hanya ada 5 doktor pakar, di 46 hanya ada 6. kalau mengikut undang-undang kita hendak tutup habis semua, apa akan terjadi. Ini ada satu soalan yang Kerajaan Pusat harus ambil perhatian dan ambil tindakan dengan segera. Saya ucapkan terima kasih kepada Pengarah Kesihatan Negeri Pulau Pinang yang sentiasa mahu berbincang dan saya ada kemukakan kepada Kementerian bahawa sekiranya ada apa-apa tindakan untuk menutup *dialysis centre* ini, kena ambil kira jumlah berapa pesakit yang ada dan bagaimana kita dapat menolong. *We have got to be comprehensive, the answers* Yang Berhormat Dato' Speaker,(dengan izin), mengapa ada pesakit kerana ada diabetes. Ini adalah kerana *long term projection* dan ini harus diambil tindakan.

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

Yang Berhormat Dato' Speaker, penjelasan. Terima kasih atas maklumat yang telah diberikan oleh Yang Berhormat. Cuma ada satu soalan, saya terdengar dan kita tahu bahawa baru-baru ini Kerajaan Pusat ada mendirikan Klinik 1Malaysia.

Soalan saya, Adakah di Pulau Pinang klinik-klinik ini didirikan? Kedua. Apakah perkhidmatan-perkhidmatan yang ditawarkan di sana? Adakah ia cuma sebagai satu *publicity stunt*,....(dengan izin), di mana klinik itu didirikan tetapi tidak ada perkhidmatan yang merangkumi perkara-perkara ini? Maklumat yang diberikan oleh Yang Berhormat itu begitu penting di mana perkhidmatan *dialysis* kepada pesakit-pesakit diabetes adalah begitu kritikal.

Soalan saya jika perkara ini benar, mengapa tidak Kerajaan Pusat menyediakan doktor atau pegawai perubatan di klinik-klinik tersebut ataupun di pusat-pusat tersebut. Ini adalah perkara yang wajar diberi pertimbangan, *compared to*,(dengan izin), daripada mendirikan klinik-klinik 1Malaysia yang tidak memberi apa-apa manfaat kepada rakyat jelata. Terima kasih.

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

Memang ini satu soalan pokok yang berasas. Memang Klinik 1Malaysia di Pulau Pinang memang ada beberapa klinik 1Malaysia tetapi tidak ada doktor, hanya H.A., Hospital Assistant saja. Kenyataan mengatakan terlampau banyak hendak berhenti kursus kerana doktor terlampau banyak doktor, tetapi di klinik 1Malaysia mana ada doktor, betul tidak? Saya percaya bahawa mereka terlampau sibuk dalam politik dengan cubaan untuk *create fictions*, satu *fiction-fiction*, cerita palsu, satu *fiction* di antara semua bangsa dan agama. Mereka lebih sibuk dan pentingkan isu-isu seperti ini dan tidak pentingkan untuk menjaga kepentingan rakyat. Yang Berhormat Dato' Speaker....(gangguan).

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

Minta laluan Yang Berhormat. Jadi maksudnya Klinik 1Malaysia yang didirikan ini tidak ada pegawai perubatan. Saya risau bagaimanakah seorang Pembantu Perubatan, Hospital Assistant boleh memberi perkhidmatan perubatan kepada rakyat yang memerlukan perkhidmatan perubatan. Ini adalah satu perkara yang begitu serius, di mana saya percaya Kerajaan Negeri perlu beri perhatian. Kita lihat ini merupakan satu lagi sandiwara, saya risau kerana kalau saya sendiri sakit dan bila pergi ke hospital dan saya sebagai seorang yang kurang sihat, saya memerlukan seorang doktor untuk memberi khidmat kepada saya, saya tidak ingin berjumpa dengan seorang Pegawai Perubatan. Saya menyeru kepada Yang Berhormat untuk memberi perhatian pada perkara ini kerana *it is a shame*....(dengan izin), begitu mengejutkan, klinik 1Malaysia tidak ada seorang Pegawai Perubatan, tidak ada doktor, *very shocking*. Terima kasih.

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

Minta penjelasan. Yang Berhormat Seri Delima, saya mendengar dengan teliti apa yang dicakapkan oleh Seri Delima, sebagaimana yang kita tahu, sambutan kepada Klinik 1Malaysia memang amat memberangsangkan dan ianya diletakkan di kawasan-kawasan yang padat dengan penduduk, di kawasan perumahan. Ramai yang pergi, tidak ada masalah pun, masalah seperti *cough and cold*, biasa, kalau kita pergi ke hospital pun selepas waktu pejabat, cuma H.A. yang tengok, kalau selepas pukul 4.00 petang H.A. yang tengok, tetapi kalau ada yang serius dia boleh rujuk kepada hospital. Tidak ada masalah, yang pentingnya kerajaan mewujudkan klinik ini untuk memberi khidmat kepada rakyat supaya mereka mudah mendapatkan perkhidmatan, itu yang pentingnya. Ini bukan kerja politik, ini memang niat kerajaan dengan bersungguh-sungguh untuk mengatasi masalah rakyat. Kalau kita pergi ke

klinik biasa, saya pun tidak tahu sekarang ini berapa ringgit, dulu murah tetapi sekarang ini sekali nak jumpa doktor adalah dalam RM30.00 atau RM40.00. Dengan cara ini dapat meringankan beban rakyat yang miskin di sekeliling kita. Terima kasih.

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

Saya amat berterima kasih, Ini membuktikan bahawa Perdana Menteri kita tidak pernah, langsung tidak prihatin kepada orang miskin, hanya menjaga kepentingan rakyat melalui Klinik 1Malaysia, adakah bolehkah begitu? Kerana, satu, berapakah jumlah KK yang ada di Negeri Pulau Pinang? Kalau ada begitu banyak KK di sana, mengapa tidak menggunakan khidmat klinik kesihatan, memang di semua daerah ada KK, di mana-mana kampung pun ada KK , mengapa mahu lagi satu klinik iaitu 1Malaysia klinik, ini kerana lebih penting menjurus kepada slogan 1Malaysia daripada menjaga kepentingan rakyat. Betul tidak? Faham tidak? Kalau kata begitu bermaksud bahawa apabila bekas Perdana Menteri, Dr. Mahathir mengumumkan Wawasan 2020, seperti dia cakap itu, kosong, kosong, kosong, sahaja kerana dia kosong, Pak Lah kosong, hanya Najib 1 orang sahaja, macam inikah? Tidak faham urus tadbir KK....(gangguan).

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

Penjelasan.

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

Duduk dulu, “pekm”. Dia tidak tahu uruskan, kalau tidak tahu uruskan, letak jawatan, biar Kerajaan PR jadi Kerajaan Pusat, kami boleh buat, *mismanagement* dan tidak *customized operations* of the KK di semua daerah di Negeri Pulau Pinang.

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

Penjelasan, terima kasih “pekm.” Sebenarnya kadang-kadang sebagai EXCO Kesihatan mempunyai banyak maklumat dan kita terima kasihlah. Sebenarnya KK ini bukannya di semua tempat ada, umpamanya kita tengok di kawasan DUN Seberang Jaya umpamanya, ada di kawasan baru di Bandar PERDA, belum ada lagi KK tetapi penduduk sudah mencapai 8,000 maka diwujudkan Klinik 1Malaysia dan saya hendak tengok perkhidmatan di Klinik 1Malaysia itu okey atau tidak okey. Saya pun pergi sebagai *patient* dan bayar RM1.00 dan pada hari itu kebetulan saya ada selesema. Saya rasa berbangga kerana ubat yang diberi oleh Klinik 1Malaysia di Bandar PERDA dapat mengubat sakit selesema saya pada keesokan harinya. Bermakna kerajaan cuba memberikan perkhidmatan tambahan kepada kawasan-kawasan yang dirasakan boleh memberi perkhidmatan secara terus kepada *out patient*, pesakit-pesakit luar yang memerlukan *temporary prescription*, yang *fast service* dan perkhidmatan ini sampai 10 malam. Oleh kerana saya sendiri pernah menjadi *patient* di Klinik 1Malaysia di Bandar PERDA ini, saya amat yakin ini adalah satu usaha murni dan bukannya niat politik dan sebagainya.

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

Dulu dia ingat dia ada peluang jadi EXCO, bila EXCO tak dapat nak jadi Timbalan EXCO pula, tetapi semua langsung tak ada sekarang dia jadi *back bencher* untuk pembangkang. Dia tidak mampu dan tidak tahu jika di Bandar PERDA, Apakah *epic centre* daripada Hospital Seberang Jaya, apakah *epic centre* daripada Bukit Mertajam? Berapa kilometer jauhnya daripada sana, jika kita hendak buka di situ, buka di sana, buka kerana hanya nak buka, itu satu yang membazirkan wang rakyat.

Ini bukan bertujuan untuk menolong rakyat, itu hanya sandiwara, faham tidak? Dengan ini saya minta maaflah kalau saya kata *you do not know management* (gangguan).

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

Kerana penduduk ramai di dalam kawasan PERDA. Bukan *epic centre*, makna dia tidak boleh beri *personal reach* dekat.

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

Kalau bukan *personal reach*, adakah Hospital Seberang Jaya, Bandar PERDA hanya dalam lingkungan 2 km sudah boleh sampai. Tidak boleh.

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

Minta penjelasan. Apa salah kalau Kerajaan Pusat hendak buat Klinik 1Malaysia, apakah salahnya? You cakap tentang *epic centre* Yang Berhormat Sungai Puyu, tak betul, ianya kena ikut *density* penduduk. Di kawasan Balik Pulau, tidak ada, kawasan DUN saya tidak ada kawasan Balik Pulau pun tidak ada, kerana penduduk di sana tidak begitu ramai. Dari segi pendapatan penduduk di sana pun agak sederhana, jadi saya nampak tidak ada salah pun. Ianya satu niat yang baik. Contohnya kalau saya sakit demam biasa, adik dan anak saya doktor, tapi saya tidak pergi jumpa mereka, saya terus pergi klinik dan minta ubat demam selesesa, kalau tidak baik seminggu baru saya pergi jumpa doktor. Ini adalah satu amalan yang biasa, yang mana *very fast track moving*, saya ingat kalau betul-betul nak *fast track moving* dia tidak singgah jumpa doktor, tetapi dia hanya singgah dekat farmasi dan minta ubat, farmasi lagi *best* dan cepat, *we are doing it everyday* macam itu, apa salahnya Klinik 1Malaysia, *whats wrong with that?* Janganlah sebut, semua yang Kerajaan Pusat buat tidak betul.

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

Penjelasan. Saya hendak tambah sedikit. Kalau kerajaan dapat membelanjakan wang, saya tidak mahu mengulangi...(dengan izin), Yang Berhormat Dato' Speaker, membelanjakan wang dengan melantik seorang sebagai *Special Adviser* RM27,000.00 gaji dibayar, Dato' Seri Samy Vellu, saya telah bangkitkan perkara itu dan juga wang telah dibelanjakan bagi pengubahsuaian rumah Perdana Menteri, mengapa wang tidak boleh dibayar untuk gaji seorang doktor, itu persoalan saya, mengapa tidak kerajaan membelanjakan wang untuk menggaji seorang doktor? Bukan kata orang miskin tak patut dilayan dengan betul. Wajar dilayan sepatutnya ada doktor di situ untuk memberi perkhidmatan dan perubatan kepada mereka. Wang itu sepatutnya dibelanjakan untuk melantik seorang doktor di klinik-klinik 1Malaysia. Itu perkara yang saya ingin bangkitkan.

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

Saya tengah jawab, dudu, ya saya bagi. Jangan bimbang. *I will give you a lot opportunity today....(dengan izin)* Yang Berhormat Dato' Speaker. Apa dikata oleh Yang Berhormat Seri Delima memang betul. Mengapa kena bekukan kursus doktor untuk 5 tahun. Jika kata di Klinik 1Malaysia hanya satu HA. Mengapa begitu banyak tempat seperti KK yang sedia ada tidak menggunakan haknya 8 to 5. Mengapa? You have to outer minds....(dengan izin) Yang Berhormat Dato' Speaker menggunakan sepenuh-penuh kemudahan yang sedia ada. Mengapa nak membazirkan kewangan.

Adakah Y.A.B. Perdana Menteri tidak langsung ada percaya kepada Menteri Kesihatan iaitu daripada MCA, tak percaya sebab dia. Oleh yang demikian kenapa kena buka Klinik 1Malaysia. Adakah gambaran macam ini. Jika ikhlas...(gangguan).

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

Penjelasan, penjelasan.

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

Nanti , nanti, hari ni ada peluang. Saya hari ini syok, saya bagi peluang UMNO. Jangan lari. Adakah Perdana Menteri tidak ada keyakinan kepada Menteri Kesihatan daripada MCA iaitu begitu banyak KK, tidak tahu urus atau *manage* untuk bagi perhatian kepada rakyat.

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

Yang Berhormat Dato' Speaker, saya lihat.....(gangguan).

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

Nanti, nanti.

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

Yang ini sebagai satu unsur-unsur yang saja nak bagi UMNO bergaduh dengan MCA.

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

Menteri UMNO yang menyatakan MCA *complaint* macam *women*. UMNO yang mengatakan. Dato' Hishammudin yang mengatakan MCA *complaint you old women*.

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

Ini adalah sangkut paut. ... (gangguan).

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

Orang tolong pun salah, tak tolong pun salah, semua hendak *complaint*.

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

Itulah keluarga 69. Yang Berhormat Dato' Speaker, ini memang berasas kerana ada pentadbiran sebagai satu syarikat. Semua kemudahan sedia ada mengapa tidak menggunakan kemudahan sedia ada. Mengapa lagi nak wujudkan yang baru. Bila wujudkan satu yang baru, ini menunjukkan apa, tidak ada keyakinan kepada Menteri....(gangguan).

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

Minta penjelasan. Saya pun hairan Yang Berhormat daripada Sungai Puyu daripada pagi tadi bila mai ke topik Klinik 1Malaysia. Seolah-olah Klinik 1Malaysia tidak memberikan perkhidmatan yang baik kepada rakyat. Klinik 1Malaysia diwujudkan

adalah untuk memberikan perkhidmatan yang baik kepada rakyat. Kerana di kawasan tertentu rakyat bertambah, kita tak boleh buka K.K. lagi, dibuka Klinik 1Malaysia. Apa masalahnya? Klinik 1Malaysia hanya menyediakan perkhidmatan untuk pesakit luar, penyakit-penyakit ringan, ini jelas objektifnya. Salah ke bagi rakyat dapat perkhidmatan yang lebih baik. Tak suka ke, tadi saya terima kasih sebab tadi puji Dato' Seri Najib terbaik.

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

Klinik 1Malaysia sebahagian juga daripada MCA punya Menteri tu bawah jurisdiction dia Bukan ada yang lain.

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

Penjelasan, penjelasan.

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

Nanti sat. Satu minit saya bagi. Sebab saya kena jawab pada Ahli Yang Berhormat Seberang Jaya. Itulah penyakit politik, demam politik faham tak. Bukan ikhlas daripada hati, bukan perkhidmatan *with love from your heart and reaching out*.(dengan inzin) Yang Berhormat Dato' Speaker.

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

You are not god. Yang Berhormat bukan tuhan menentukan hati orang macam mana. Yang Berhormat bukan *god*. *You cannot say like that.*

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

Yang ini telah dibuktikan bahawa tidak ikhlas, kalau ada ikhlas mengapa hentikan kursus doktor. Mengapa nak bukukan kursus doktor untuk 5 tahun. Apabila kata begitu ada keyakinan pada klinik 1Malaysia di mana tidak ada doktor. Mengapa nak bukukan kursus doktor? Mengapa? Apabila saya kata tadi diabetes katakan(tidak jelas) enam kuasa besar hanya 5 doktor pakar, mengapa lagi beku, bolehkah buka satu kursus-kursus khas untuk doktor-doktor pakar dalam *dialysis center*. Mengapa tiada? Ini telah membuktikan tidak ada kemampuan atau tidak tahu macam mana pentadbiran.

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

Terima kasih. Minta laluan.

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

Nanti. Telok Bahang.

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

Yang Berhormat Dato' Speaker, saya pun tak tau Sungai Puyu ini dia punya argument langsung tak boleh terima. Tak boleh pakai. Kita kerajaan wujudkan Klinik 1Malaysia di kawasan-kawasan yang padat. Kalau nak tubuhkan KK yang baru, dia kena buat bangunan dia ada satu kawasan yang luas, dia makan masa. Tapi dengan kerajaan menyewa premis kedai dan bina satu klinik desa dan masukkan staf yang mana ada. Jadi ini perancangan. Bila dah ada doktor yang banyak, mereka maka

mereka boleh ditempatkan di sana. Jadi yang pentingnya kerajaan mewujudkan perkhidmatan kepada masyarakat sekeliling. Dengan cara itu, rakyat mendapat faedah. Itu pun tak kena lagi. Apa lagi tak kena. Saya nak tanya Sungai Puyu di mana di dunia ni yang kita bayar RM1 yang kita dapat ubat sebulan. Jumpa doktor pakar kadang-kadang kalau perlu pembedahan RM1. Mana ada di dunia? Bayar RM1 saja.

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

Di sini kata RM1, di banyak negara telah percuma, percuma bukan RM1. Janganlah macam katak di bawah tempurung. Walaupun Ahli Yang Berhormat ada peluang untuk melawat begitu banyak negara, negara semua orang kata *medical services* adalah percuma. Faham tak?

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

Penjelasan, penjelasan seminit saja, boleh?

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

Nanti dulu, duduk dulu. Yang Berhormat Dato' Speaker, apa yang disoalkan di sini, jikalau umumkan bahawa terdapat banyak doktor, mengapa tidak hantar doktor pergi Klinik 1Malaysia. Hanya satu orang H.A. nombor satu. Kedua....(gangguan).

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

Yang ini Yang Berhormat Dato' Seri Dr. Hilmi sebagai Menteri Kesihatan sekarang ni.

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

Duduk, duduk.

Y.B. Dato' Speaker:

Sungai Puyu EXCO Kesihatan. Bagaimanapun saya nak Sungai Puyu lepas ni teruskan menjawab soalan.

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

Saya ambil nasihat Yang Berhormat Dato' Speaker.

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

Sebelum tu nak tanya Sungai Puyu tak setuju ke dengan kewujudan Klinik 1Malaysia. Jawab *you setuju ka tak setuju*. Bagi laluan la. Boleh tak. Setuju ke tak setuju.

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

Duduk dulu. *Sit down.* Duduk lalu.

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

Soalan ini.

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

Jawab dulu *you* setuju atau tidak setuju.

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

Duduk dulu.

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

You setuju atau tidak setuju. Bagi laluanlah.

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

Duduk dulu.

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

Bagi laluanlah “Pekmo” sama-sama.

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

Duduk dulu.

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

Boleh tak, setuju atau tak setuju.

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

Duduk, *sit down*.

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

Minta laluan, boleh?

Y.B. Dato' Speaker:

Yang Berhormat Seberang Jaya tanya soalan biar Sungai Puyu jawab.

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

Tutup *mic*, macam itu bagus.

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

Minta penjelasan. saya nak dengar jawapan.

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

Duduk dulu. Saya belum bagi jawapan. Apa yang dipersoalkan di sini Yang Berhormat Dato' Speaker, iaitu ke atas Kerajaan Pusat telah bagi satu gambaran hendak bekukan orang kata kursus-kursus untuk jadi doktor 5 tahun kerana dalam satu kenyataan kata terlampau banyak doktor. Tapi di sini tidak ada doktor.

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

Soalan tadi, setuju tak setuju. Yang nak bercakap pasal benda lain buat apa. Setuju tak setuju?

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

Duduk dulu. Nanti, duduk dulu.

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

Setuju tak setuju?

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

Duduk dulu.

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

Belum bagi jawapan. Tak ada jawapan ini.

Y.B. Dato' Speaker:

Jawapan tak habis lagi.

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

Sit down....(Bahasa Cina),

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

Saya tak faham, jawab...(gangguan).

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

Yang Berhormat Dato' Speaker, saya cakap Bahasa Melayu, duduk , dia tak faham. Saya cakap Bahasa Inggeris *sit down*, dia tak faham, saya cakap Bahasa Cina..(cakap bahasa Cina) baru dia duduk....(ketawa).

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

Kasilah jalan. "Pekmo" janganlah buli orang. Janganlah bagi kita orang sebagai diperkecilkan. Kita sama-sama wakil rakyat. Saya sebagai pembangkang, saya nak tau kalau ahli Yang Berhormat Sungai Puyu tak setuju Klinik 1Malaysia? Setuju tak setuju?

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

Duduk dulu.

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

Okey, kalau suruh saya duduk saya mohon keizinan Yang Berhormat Dato' Speaker, saya nak keluar.

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

Nak keluar, keluarlah. Bye-bye. Yang Berhormat Dato' Speaker, saya nak jawab pada soalan Yang Berhormat. ..(gangguan).

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

Yang Berhormat Dato' Speaker, saya minta penjelasan tadi. Jawab setuju, tak setuju.

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

Saya hendak jawapan You duduklah dulu.

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

Tak ini isu tadi Klinik 1Malaysia. Setuju tak setuju?

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

Duduk.

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

Tak Klinik 1Malaysia, setuju tak setuju? Jawablah. *Straight* soalan senang. Apa soalan macam ini punya senang. Setuju tak setuju Klinik 1Malaysia?

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

Sopan, Duduk dulu.

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

Setuju tak setuju, klinik 1Malaysia.

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

Duduk dulu, terima kasih. Jangan lupa tandas juga di depan sana. Yang Berhormat Dato' Speaker, bukan setuju tak setuju. Konsep betul atau tak betul. Itulah prinsipnya Yang Berhormat Dato' Speaker, konsep. Bila ada terlampau banyak doktor di dalam hospital, mengapa tidak mahu hantar doktor pergi sana. Mengapa hendak hantar H.A. sahaja. Iaitu kata orang miskin, orang miskin tak payah dapat perkhidmatan terbaik. Tak mahu cakap *second class* tak pa, satu orang boleh bagi ubat panadol cukup, you pergi sana. Kalau dia cakap apa, dia kata untuk demam, demam punya ubat saja. Mengapa tidak hantar doktor kalau ikhlas dalam hati.

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

Yang Berhormat Dato' Speaker, apa yang dimerepekkann Ahli Sungai Puyu ni, forum ni tak kena. Seolah-olah kita ni ahli kerajaan. Yang Berhormat sambung dengan soalan yang lain.

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

Saya tahu. Saya tahu.

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

Mengapa tidak ada doktor untuk Klinik 1Malaysia. Kita semua nak tahu. Yang diuar-uarkan Klinik 1Malaysia, 1Malaysia tak ada doktor. *Shocking isn't. So the EXCO must explain.*

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

Ahli Yang Berhormat Seri Delima tapi saya ingat sudah cukup. Nombor satu Yang Berhormat Dato' Speaker sudah nasihat. Yang kedua, dia hati sudah sakit, saya lagi hentam nanti kena *heart attack* susahlah. Betul tak? Beri lain soalanlah. Soalan daripada ADUN Padang Lalang.

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

Penjelasan. Sebelum kita pergi ke satu isu yang baru. Tadi di dalam jawapan yang diberi oleh Yang Berhormat dari Sungai Puyu berkenaan isu satu Klinik 1Malaysia ini dan memandangkan seperti mana yang kita tahu, ada kekurangan-kekurangan yang begitu ketara di dalam konsep satu Klinik 1Malaysia, iaitu ketiadaan doktor dan sebagainya. Telah dinyatakan tadi salah satu sebab mengapa ini berlaku kerana Kerajaan Barisan Nasional terlalu sibuk dengan isu-isu mempolitikkan perkara-perkara yang dapat memecahbelahkan rakyat Malaysia. Saya percaya itu yang dinyatakan tadi. Kita mesti tidak lari daripada *point* itu. Kerana itu adalah *point* yang begitu penting. Kerana apa Yang Berhormat kata tu berbalik kepada saya nyatakan minggu dahulu.

Yang Berhormat Dato' Speaker, saya ambil kesempatan di sini untuk menyatakan sekali lagi bahawa ada akhbar-akhbar harian seperti Utusan Malaysia yang bukan sahaja tak puas hati dengan *they don't stop shop and 1Melayu, 1Bumi, 2 hari yang lalu menyatakan bahawa parti DAP ataupun kerajaan pembangkang di Pulau Pinang hendak mewujudkan satu negara Kristian. Itu yang dinyatakan. Itu adalah satu contoh daripada Sungai Puyu di mana terlalu banyak masa dibazirkan dengan isu-isu tersebut. Now apa yang saya hendak tahu di sini dua perkara. Satu adalah Menteri Dalam Negeri, Dato' Hishammudin telah menyatakan pada minggu lalu, saya tunjukkan keratan akhbar dia *katakan play up the recent issue and face the consequences. Now, apa-apa tidak dinyatakan tentang 1Melayu, 1Bumi, now perkara tentang mewujudkan satu Negara Kristian ini adalah begitu serius sekali. Utusan Malaysia is seriously fencing vicial sentiment* Yang Berhormat Dato' Speaker. *If we can't cut allowed to go on. So saya nak tanya rakan-rakan saya daripada UMNO ni. Apakah Menteri Dalam Negeri akan ambil tindakan untuk terus menarik balik lesen Utusan Malaysia. Ini terlampau.....(gangguan).**

Y.B. Dato' Speaker:

Yang Berhormat Datok Keramat, kita ada satu usul, sesi khas untuk Utusan Malaysia. Yang tu boleh dibangkitkan dalam perbahasan nanti.

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

Dan di peringkat ini Yang Berhormat Dato' Speaker, saya ingin menyatakan sekiranya memandangkan keterlaluan Utusan Malaysia di dalam memutar belit berita-berita terutamanya berita-berita apa yang berlaku di sidang DUN juga. Saya ada kekhawatiran kalau mereka boleh melaporkan sebegitu saya khawatir apa yang akan berlaku tentang laporan isu-isu yang dibangkitkan di sidang ini dan saya memohon kepada Yang Berhormat Dato' Speaker supaya sekiranya Utusan hadir hari ini minta

mereka keluar. Mintak mereka keluar kalau Menteri Dalam Negeri tidak tahu buat kerja kita tunjuk mereka, kita tak boleh terima macam ini....(tepuk meja). Minta dia orang keluar kalau Utusan ada. Yang Berhormat Dato' Speaker kita boleh buat kalau dia orang tak mahu buat, kita buat.

Y.B. Dato' Speaker:

Tidak ada dalam, Utusan Malaysia. Tapi usul tentang itu kita ada usul khas. Usul khas Yang Berhormat Datok Keramat kita ada usul khas Utusan Malaysia....(gangguan).

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

Tapi saya harap dapat di pertimbangkan Yang Berhormat Dato' Speaker kerana kegagalan Kerajaan Barisan Nasional membuat apa yang perlu untuk memastikan tiada unsur-unsur penghasutan seperti ini yang dibiarkan untuk berterusan itu yang penting Yang Berhormat Dato' Speaker.

Y.B. Dato' Speaker:

Terima Kasih.

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

Yang Berhormat Dato' Speaker, Nombor satu, saya nak bagi sedikit penjelasan la. Selalu saya tidak menyalahkan pihak pemberita. Hak nya Utusan Malaysia dan hak nya kerana tuan Utusan Malaysia membagi arahan, kalau tokeh sudah cakap kuli kena ikutlah! Betul tak?

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

Yang Berhormat Dato' Speaker,...(dengan izin), saya cuma ingin *response* kepada Yang Berhormat Datok Keramat walaupun akan di bahaskan nanti. Adakah Yang Berhormat Datuk Keramat sedar bahawa tindakan tidak diambil ke atas Utusan Malaysia malahan Ahli Parlimen Jelutong telah di panggil untuk di beri kenyataan oleh pihak Polis. Sepatutnya wartawan itu yang diambil tindakan ditangkap masuk ke dalam lokap dan dituduh untuk menghasut tetapi Ahli Parlimen Jelutong yang mempengerusikan mesyuarat itu di minta untuk pergi ke balai Polis untuk memberikan kenyataan. Adakah Yang Berhormat sedar?

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

Saya sedar Yang Berhormat Seri Delima, bukan sahaja itu apa yang begitu *shocking* perlu Jeff Ooi atau Jelutong pergi untuk *statement*, adalah apabila ia telah dilaporkan ia telah diperbetulkan oleh seorang Menteri adalah tidak bertanggung jawab untuk Utusan Malaysia mengambil cerita ini daripada *blog*. Cerita ini adalah diambil daripada *blog* dan bukan diambil daripada sesuatu *source* yang sebenar dan didapati sekarang bahawa cerita ini adalah langsung tidak benar. Itu adalah yang berlaku pada Yang Berhormat Seri Delima dan walhal begitu mereka hendak panggil Jelutong untuk memberi *statement* itulah yang pelik.

Y.B. Dato' Speaker:

Teruskan Ahli Yang Berhormat Sungai Puyu.

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

Yang Berhormat Dato' Speaker, Yang Berhormat ADUN Padang Lalang telah mengutarakan isu mengenai peruntukan kewangan menaik taraf hospital dan pembinaan lebih banyak hospital awam di Pulau Pinang. Untuk makluman Yang Berhormat pada masa ini di Pulau Pinang ada 6 hospital di 5 daerah, dan hospital ini adalah di bawah bidang kuasa Kerajaan Persekutuan namun Kerajaan Negeri amat menyetujui bahawa peruntukan kewangan perlu ditambah bagi mempertingkatkan mutu perkhidmatan Hospital Kerajaan. Bagi menaikkan taraf Hospital Seberang Jaya anggaran sebanyak RM350 juta telah dipohon dalam RMKe-10.

Untuk maklumat yang selanjutnya Yang Berhormat pada Ogos tahun 2009, 28 katil di ward ICU Hospital Besar Pulau Pinang satu *invasive cordial* pada *level three* dan satu *nuclear medicine ward* dan *multi storey car park* sebanyak 540 petak, yang mana kos keseluruhannya adalah RM100 juta telah disediakan dan kerja-kerja ini telah disiapkan. Kerajaan Negeri melalui Jabatan kesihatan Pulau Pinang telah memanjangkan perkara-perkara ini kepada Kementerian Kesihatan berikut beberapa langkah yang telah dirancang untuk dilaksanakan untuk jangka pendek projek pengubahsuai telah dilaksanakan di Hospital Seberang Perai Seberang Jaya bagi menambah bilangan katil yang sedia ada kepada 18 di Jabatan Kecemasan bagi menampung jumlah pesakit yang meningkat *substation* itu telah diubah tukar kerana pada masa dahulu *substation* yang tidak mampu dan kadang-kadang dia ada *electrical breakdown* dan menjelaskan perkhidmatan dan juga ada membahayakan kepada pesakit-pesakit di sana. Usaha untuk tukar *transformer substation* ini telah sedia dan semua telah dibaikkan.

Untuk jangka panjang projek jangka panjang RMKe-10 dibawa bagi menambah katil di Pulau Pinang dan Seberang Jaya cadangan penambahan hospital awam akan terlibat kos yang begitu tinggi oleh itu penambahan katil adalah memadai bagi hospital punya kadar pesakit yang ramai seperti Hospital Seberang Jaya di mana kami kata *over density by 0.5* hospital itu adalah *enttended bed*, kalau mampu 100 katil kami telah letak lebih kurang 120 katil di mana *walkway* juga kadang-kadang letak katil di sana. Itu memang satu perkara yang telah wujud di sana bukan hari ini tetapi sepanjang masa dan saya sendiri telah ada bincang dengan Menteri bahawa jika Kementerian Kesihatan ingin nak tambah dan memperluaskan hospital Kerajaan Negeri siap sedia untuk mengambil tanah untuk di bawa, *the extension of the hospital* ini juga telah dikemukakan pada Menteri Kesihatan dan ini saya sendiri telah berbincang dengan menteri.

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

Minta laluan, terima kasih Yang Berhormat, tentang isu ICU saya fikir kalau boleh minta Yang Berhormat perhatikan satu isu iaitu kematian yang biasanya dipanggil *shock*, Kematian *shock* di mana pesakit diserang oleh bakteria, virus dan fungus dalam ICU itu kerana kekurangan kawalan atau perubatan dalam ICU atau alat-alat perubatan dalam ICU dan mungkin keluasan ICU juga yang harus di pertingkatkan.

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

Ini memang satu cerita baru yang baru saya dengar kerana sepanjang ini saya tidak ada laporan bahawa ada pesakit-pesakit dalam ICU yang menghadapi masalah. Saya minta maklumat dipanjangkan kepada saya dan saya akan siasat kerana sepanjang ini saya tidak ada maklumat begitu. Jika berminat cari tahu bagi maklumat dan saya akan cari tahu jawapan.

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

Minta laluan, terima kasih Yang Berhormat Sungai Puyu dan Yang Berhormat Dato' Speaker. Saya amat berterima kepada maklumat yang diberi oleh Seberang Jaya. Dan sebenarnya saya rasa amat sedih sebab jika lau Kerajaan Pusat benar-benar berjiwa rakyat dan mengapa dia pentingkan untuk membina bangunan yang setinggi 100 tingkat membazirkan duit RM5 billion, tetapi dengan katil yang tidak cukup selama ini, mereka tidak projek untuk menambah dengan Kerajaan Pakatan Rakyat. Dan saya terima kasih kerana Yang Berhormat Sungai Puyu ada menguruskan hak untuk rakyat kita untuk kesihatan kita terima kasih.

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

Yang Berhormat Padang Lalang janganlah bimbang, nanti bila pilihan raya akan datang, kami ada di Putrajaya senang sikit untuk saya memohon dan merealisasi permintaan. Ahli Yang Berhormat daripada DUN Jawi telah membangkitkan isu denggi. Memang isu denggi ini adalah satu masalah besar Ahli Yang Berhormat ADUN Jawi mengenai longgokan tayar di Changkat SPS, tindakan kompaun saman Mahkamah telah diambil ke atas pemilik. Kerajaan Negeri juga melalui Pejabat Kesihatan Daerah Seberang Perai Selatan sentiasa memantau situasi tersebut sejak tahun 2009. pemilik juga telah diajar untuk menjalankan aktiviti mengurangkan pembiayaan iaitu *level seating*, menggunakan *abate* dan semburan kabus.

Untuk makluman Yang Berhormat juga sepanjang tahun 2010 dan sehingga kini tahun 2011, tidak ada satu kes demam denggi di lapor daripada kawasan tersebut. Apabila saya difahamkan bahawa SPS, pada tahun 2010 memang ada laporan 106. Jika saya ambil berbanding, berbanding pada minggu 17 iaitu kata minggu yang pertama sehingga minggu 17. Untuk tahun 2010 jumlah ada 26 kes, untuk tahun ini minggu ke 17 ada 18 kes bermakna turun 8 kes di SPS bukan haknya di Changkat, tetapi keseluruhan di SPS, Seberang Perai Selatan. Yang Berhormat Dato' Speaker... (gangguan).

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

Minta laluan, bercakap tentang denggi, saya berterima kasih kepada Yang Berhormat kerana selalu membantu saya dalam mengadakan sesi-sesi penerangan dan Home Bi di kawasan saya terutamanya di Taman Tun Sardon di mana kita telah mengadakan banyak kempen kesedaran penghapusan wabak denggi tapi saya mungkin membawa perhatian kepada Yang Berhormat mungkin bukan sahaja perkara ini dipantau oleh EXCO Yang Berhormat tapi EXCO Majlis Perbandaran Pulau Pinang iaitu Ahli Padang Kota kerana saya mempunyai aduan hitam putih, *black and white* daripada penduduk Blok A-H kalau ada pegawai-pegawai di sini boleh ambil perhatian Blok A-F dan A-H di Taman Tun Sardon bahawa. Sebelum tahun 2008 Majlis Perbandaran Pulau Pinang menghantar kakitangan untuk membersihkan semak samun di kawasan tersebut tetapi sejak tahun 2008 tindakan langsung tidak diambil, kita lihat sekarang terdapat kawasan semak samun yang penuh dengan sampah sarap yang tidak diberi perhatian, yang tidak dibersihkan menyumbang secara tidak langsung kepada keadaan merebaknya wabak denggi. Jadi dengan ini saya pohon perkara ini diberi perhatian dan mungkin juga boleh dari masa ke semasa berkongsi maklumat serta penyeliaan ke atas kerja-kerja pembersihan, terima kasih.

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

Yang Berhormat Dato' Speaker, setiap tiap-tiap aduan yang saya menerima, saya panjangkan kepada 3 pihak. Satu MPP di bahagian Pulau, MPSP di bahagian Seberang Tanah Besar satu kepada Pejabat Daerah dan juga satu kepada Pejabat Kesihatan. Kerana telah ada satu Jawatankuasa Khas yang telah diwujudkan untuk menangani masalah denggi dan setiap daerah, memang tiap-tiap bulan ada mesyuarat tertentu di mana setiap ADUN telah dijemput hadir. Bila ADUN dijemput hadir dan mereka telah hadir di mesyuarat itu dan juga khas pada Mesyuarat Tindakan Daerah, ADUN boleh kemukakan masalah ini dalam mesyuarat dan saya percaya bahawa, apabila maklumat yang di panjangkan kepada PBT mereka akan ambil tindakan dalam tempoh 24 jam ini pengalaman saya dan saya kongsi pengalaman.

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

Yang Berhormat tolong bagi laluan. Berhubung dengan masalah denggi di kawasan Jawi saya difahamkan denggi yang sebenar tidak wujud di kawasan Changkat bolehkah Yang Berhormat jelaskan di manakah kawasan-kawasan yang mengalami masalah penyakit denggi adakah longgokan tayar dibiarkan berterusan begitu sahaja tanpa walaupun saya difahamkan longgokan tayar di dalam Changkat memang di dalam tindakan Mahkamah tapi longgokan tayar di Kawasan Byram dan sepanjang jalan ke Pulau Burong memang terbiar begitu sahaja. Adakah pihak kesihatan mempunyai rancangan untuk mengambil tindakan terhadap tuan punya longgokkan tayar tersebut. Terima kasih.

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

Itulah masalahnya. Masalahnya adalah adakah Ahli Yang Berhormat hadir Mesyuarat Tindakan Daerah? Adakah Ahli-ahli Yang Berhormat kemukakan masalah ini semasa dalam mesyuarat? Adakah Ahli Yang Berhormat tunggu 6 bulan untuk bangkit dalam Dewan yang mulia ini?

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

Sebenarnya saya telah hadir sepuluh kali saya hadir saya tak pernah miss Mesyuarat Pembangunan Daerah sekalipun. Terima kasih.

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

Terima kasih. Soalan adakah kemukakan masalah ini dalam semasa mesyuarat? Ada masalah itu ada banyak pegawai-pegawai tertentu di sana di mana cadangan dan aduan-aduan boleh dikemukakan di sana. Saya juga bagi kuasa kepada Ahli Yang Berhormat untuk mewujudkan COMBI. COMBI diberikan kuasa untuk pergi periksa. Adakah Ahli Yang Berhormat di KADUN ada COMBI di kawasan anda ada atau tak ada?

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

Memang kita tak wujud tapi memandangkan kes ini memandangkan masalah longgokkan tayar ini adalah kes yang begitu serius dan perlu diselesaikan oleh pihak EXCO Kesihatan ini. Pasal saya risau juga yang longgokkan tayar ini mungkin merupakan sebuah bom jangka yang mana boleh meletupkan begitu boleh meragut banyak nyawa nanti. Kita risau benda ini. Sebelum terjadi perkara yang tak diingini saya memang harapkan benda ini diatas dengan sepenuhnya pasal benda ni kita biarkan memang akibatnya kita tak faham. Jadi saya minta jasa baik Yang Berhormat EXCO bertindak lebih daripada cakap sahaja. Terima kasih.

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

Yang Berhormat Dato' Speaker, saya mintalah bahawa ADUN ini dalam mesyuarat-mesyuarat yang tertentu kemukakanlah soalan dan aduan itu kerana nombor satu saya tidak ada dalam senarai saya Yang Berhormat tidak ada pasukan COMBI. Kedua, saya dah jemput Yang Berhormat untuk hadir COMBI pada 7hb, 17hb dan 18hb 2010 tetapi Yang Berhormat tidak hadir. Iaitu kata jikanya saya nak bahas di sini 1 jam 2 jam tak habis. Saya minta saluran yang betul. *This is not the platform because I dont want you to run you down.* Yang Berhormat Dato' Speaker, berkenaan dengan alam sekitar.

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

Yang Berhormat dari Sungai Puyu saya mendapati satu keadaan yang amat membimbangkan di mana kita selalu menerima aduan terdapat takungan air di kawasan-kawasan mungkin lorong belakang atau di sisi atau kawasan sekeliling di sesebuah rumah. Walaupun kita menerima aduan tersebut tetapi kadangkala itu mungkin satu bekas polistirena yang bertakung air dan kita minta pengadu itu untuk tololng kita. Supaya membuangkan bekas-bekas polistirena tersebut. Alasan mereka selalu guna adalah ini bukan tanggungjawab mereka. Ini adalah bidang kuasa ini adalah tanggungjawab pihak PBT atau Pejabat Kesihatan.

Saya merasai ini adalah satu sikap yang tidak betul pada pihak awam di mana saya rasa walaupun kita akan ambil tindakan tapi jika itu satu aduan yang remeh-temeh dan boleh diselesaikan oleh pengadu tersebut mereka tidak berkongsi tanggungjawab. Saya rasa mungkin ini masalah berlaku pada perundangan kita. Di mana kawasan sekeliling sesebuah rumah tidak termasuk dalam tanggungjawab seseorang penghuni atau pemilik rumah. Saya minta supaya perundangan kita dapat dikaji supaya memperluaskan tanggungjawab mereka supaya mereka ada tanggungjawab terhadap kotoran sekeliling rumah jika ada kes-kes jejentik aedes maka pemilik rumah dapat dipertanggungjawabkan dan diambil tindakan supaya mereka sama-sama kongsi tanggungjawab untuk menjamin kesihatan rakyat.

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

Memang saya bersetuju dengan Ahli Yang Berhormat dari KOMTAR, kursus-kursus bagi kesedaran telah dijalankan dan untuk mengharamkan kegunaan polistirena telah dimulakan tahun 2009, 1hb Julai dengan tindakan yang diambil oleh EXCO dan juga semua Ahli-ahli Yang Berhormat iaitu kata di semua majlis-majlis elak menggunakan polistirena. Pada tahun 2011 MPPP dan MPSP juga menjalankan kesedaran ini untuk mengharamkan pengguna polistirena di semua-semua pusat-pusat penjaja tempatan.

Ini telah dijalankan. Saya merayu bahawa semua ADUN kehendak untuk mengadakan pasukan-pasukan KOMBI untuk menjalan tugas supaya mereka boleh nasihat kepada penghuni-penghuni masalah-masalah denggi. Dan telah diumumkan secara umum bahawa jikanya dalam rumah atau di luar rumah bila pasukan-pasukan kesihatan jumpa jentik-jentik anda boleh didenda RM500. Kerajaan Negeri ambil banyak perhatian bahawanya masalah ini dan telah secara kerjasama dengan NGO-NGO tertentu untuk tahun ini dan tahun lepas ada hak *coastal clean up* dan kami juga ada *grave yard clean up, spring yard clean up* kata selepas musim Cheng Beng Persatuan akan pergi bersihkan kawasan ambil barang-barang bertakung air bawa keluar. Ini telah dijalankan. Saya memang akui seorang tidak boleh berjaya kena ada sokongan dari semua pihak iaitu kata semua rakyat kena bagi kerjasama juga termasuk pembangkang.

Untuk musim durian, di mana kulit durian boleh jadi satu sumber untuk jentik-jentik ini kami juga telah nasihat kepada di durian *traders* bagaimana untuk dispose seperti di MPSP baru-baru ini telah letakkan satu jentera untuk proses *durians skin* jadi baja. Ini telah semua dijalankan. Apa yang tidak dijalankan tidak seperti give publicity sahaja kerana tidak ada masa publicity yang mencukupi sahaja. Dan yang lain ADUN-ADUN, JKKK dan juga semua warga Negeri Pulau Pinang kena ada satu tempat yang bersih, negeri yang sihat.

Yang Berhormat Dato' Speaker, berkenaan dengan Alam Sekitar. Alam sekitar saya ingin mengumumkan bahawa di sini Negeri Pulau Pinang dah *we are the leading state in the whole of Malaysia*. Iaitu kata *awareness on the 3R* adalah 25% berbanding *national level* 5% sahaja. Dan juga Pulau Pinang telah jadi satu *a member of climate of alliance* di mana saya sendiri wakili Kerajaan Negeri Cancun, Mexico untuk bertandang *the climate alliance* untuk membincang sediakan kertas-kertas kerja supaya dapat bentang *the corps 16* yang akan dihadapi *the burn of Africa* akhir tahun ini.

Ini berdasarkan bahawa Kerajaan Pusat telah mengumumkan kehendak 40% *cover print* di Malaysia dan *global commitments, local actions Penang Leads*. Penang juga adalah *the first regional government jadi assign* untuk jadi *climate alliance*, Pulau Pinang juga adalah *the first state to become of the first member of CPA climate change networking for collaborate change under CPA*. Pulau Pinang juga adalah *the first regional government* melalui Yang Berhormat daripada Padang Kota pandangan *fully subscribe to Kyoto Protocol* ... (dengan izin), bahawanya Kerajaan Negeri amat prihatin dan akan mengikut sepenuh-penuh dasar di *Kyoto Protocol* dan ini menjadi dan dijalankan.

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

Minta laluan. Yang Berhormat saya ingin bertanya apakah pendirian Kerajaan Negeri Pulau Pinang berkenaan dengan penyediaan tapak ataupun berkenaan dengan tenaga nuklear secara rasminya kerana daripada Kerajaan Persekutuan kita tidak ada sebarang *clear indication*. Tetapi baru-baru ini saya percaya Ketua Menteri telah mengatakan bagi pihak Kerajaan Negeri mereka tidak *do not encourage* kerana disebabkan malapetaka yang telah menimpa Jepun tsunami dan kita telah lihat betapa *destructive*....(dengan izin), tenaga nuklear itu boleh, apakah kesan-kesan sampingan boleh berlaku kepada rakyat yang tinggal di kawasan persekitaran itu. Bagi Kerajaan Negeri Pulau Pinang apakah pendirian Kerajaan Negeri Pulau Pinang tentang tapak atau loji pembekalan tenaga nuklear pada masa sekarang saya ingin mengetahui.... (dengan izin).

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

Yang Berhormat Dato' Speaker, Kerajaan Pusat telah menandatangani di *Rio de Janeiro 1992. Malaysia is the cemetery to the real declaration* dan satu *declaration* dan sebut dan sentuh kepada *renewal energy*. Di sini *renewal energy* Kerajaan Pusat langsung tidak ambil perhatian dan apa yang boleh digunakan sebagai *biomass* daripada 400 kilang-kilang *palm oil* boleh jadi *biomass fuel* untuk generate *electric city* ini langsung tidak diberi sokongan.

Di sebaliknya *subsidy to the IPP* itulah jadi masalah dan berkenaan dengan *renewal energy* di mana mereka nak gunakan loji-loji nuklear, Kerajaan Negeri memang bantah khas sepenuh-penuh kerana Kerajaan Negeri tidak terima baik pun di Negeri Pulau Pinang ataupun di mana-mana tempat *Malaysia we do not accept nuclear plant*. Mengapa? Nombor 1. *not environmental friendly*.

Tengok Russia adalah begitu pakar bila ada *incident* di *submarine* tidak dapat di kawal. Jepun yang begitu *experts in nuclear energy* tidak dapat dikawal. Jepun yang begitu *expert nuclear energy* tidak dapat dikawal. Sebaliknya di Malaysia bila da satu memang *contract* pergi itu pergi kepada siapa? kroni-kroni, tengok Parlimen saja bumbung *leaking*, buat stadium bumbung jatuh. Buat hospital ini jatuh, itu jatuh. Boleh percaya pada mereka bina satu *nuclear plant*? Boleh atau tidak boleh. Oleh itu Kerajaan Negeri Pulau Pinang mewakili seluruh warga di Malaysia. *NO to nuclear plant.*

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

Minta laluan Yang Berhormat. Memang saya berterima kasih kerana Yang Berhormat telah memberi satu butiran yang begitu terperinci. Kita lihat perkara-perkara seperti runtuhan stadium jatuhnya bumbung parlimen semuanya berlaku dan memang itu menjadi kekhuitaran saya yang pertama kalau diserahkan kepada kontraktor di bawah Kerajaan Barisan Nasional memang kalau bangunan pun tidak boleh elok dibina, loji nuklear memang lingkuplah. Kita telah tahu memang tidak ada kepakaran. Tetapi selain daripada itu apa yang kita hendak tahu keyakinan sekarang saya yakin, saya boleh maklumkan kepada rakyat, bahawa bagi pihak Kerajaan Negeri Pulau Pinang kita tidak atau pun sama sekali akan melarang sebarang pembinaan loji-loji nuklear, tetapi mengapa tidak pendirian ini diambil secara terbuka oleh Kerajaan Malaysia kerana kita lihat dalam surat khabar mereka kadang kala rupa-rupanya tidak membantah, kadang kala rupa-rupanya mengizinkan atau pun bercadang untuk mengadakan loji nuklear ini. Ini menimbulkan keraguan di minda masyarakat secara amnya. Itu yang saya mengapa tidak secara lantang seperti Yang Berhormat dan Kerajaan Negeri Pulau Pinang menyatakan bahawa ia tidak akan didirikan sama sekali. Mengapa tidak pendirian ini diambil oleh Kerajaan Persekutuan. Terima kasih.

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

Ahli Yang Berhormat terhadap jawapan yang panjang atau yang pendek.

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

Yang ringkas.

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

Yang ringkat, tukar kerajaan tetapi umum yang pendek. Tukar kerajaan PR jadi Kerajaan Umum, saya umumkan *no to nuclear plan* di Malaysia.

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

Masalahnya Yang Berhormat di Malaysia kerana baru-baru ini kita lihat, kita telah pun juga *commission nuclear powered sub marine*. Walau pun kita tidak pernah melihat *nuclear power sub marine* itu *fully operation*, sama ada telah digunakan atau sudah telah pun dihantar ke kedai besi buruk kita pun tidak tahu, tetapi memang wang telah dibayar *sub marine* itu, kapal selam itu telah dibawa, tetapi *nuclear sub marine*. Jadi ini yang menjadi tanda tanya. Adakah ini merupakan pembukaan kepada Malaysia sekarang menggunakan *nuclear powered vehicle* atau pun kereta kebal dan sebagainya untuk menjadi salah satu daripada *equipment* dalam tentera? Jadi ini persoalan daripada pihak kerajaan atau pihak rakyat. Terima kasih.

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

Memang saya tidak dapat jawab bagi pihak Kerajaan Barisan Nasional, jika ianya dalam Kerajaan PR kemungkinannya boleh jawablah kerana mereka akan menggunakan nama-nama supaya dapat kontrak-kontrak. Bukan *you* tidak tahu, sudah 50 tahun lebih. Sudah tahu kenapa lagi hendak tanya. Yang Berhormat ADUN Datok Keramat telah mencadangkan menggabungkan(gangguan).

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

Yang Berhormat Sungai Puyu, tolong bagi penjelasan sikit, saya hendak berbalik kepada masalah di Kawasan Jawi, iaitu mengenai tadi soal tayar saya tidak mahu teruskan lagi, tetapi apa yang saya hendak faham iaitu mengenai pembangunan MRF di Pulau Burong. Bilakah projek ini akan dilaksanakan, fasal apa ini yang saya amat risau fasal dia mencemari kawasan Pulau Burong, memang kita sangsi kalau pembangunan ini boleh mendatangkan masalah sampingan. Saya harap Yang Berhormat Sungai Puyu akan memberikan penjelasan itu. Terima kasih.

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

Saya minta Ahli Yang Berhormat ikut jaduallah sekarang kami bincang hal lain dan jangan masuk itulah. Bila saya bangkit masuk masalah *solid waste management* *you* masuk di sana. Sementara sabar, tunggu duduk di sana.

Untuk maklumat Yang Berhormat. Jabatan Perhilitan adalah di bawah Kerajaan Persekutuan dan Jabatan Perhutanan di bawah Kerajaan Negeri. Namunnya peranan dan kepakaran yang ada di dua jabatan ini dapat digabung untuk melangkah hala tuju yang terbaik untuk merancang dan uruskan taman flora dan fauna di Taman Rimba, Telok Bahang. Walau bagaimanapun, kedua-dua jabatan ini telah terletak di bawah MMK Alam Sekitar dan Jawatan MMK Alam Sekitar sentiasa mainkan peranan bagi menyerah, merancang dan menguruskan soal-soal flora dan fauna yang terlibatkan peranan kedua agensi ini.

Untuk menjadi tanggungjawab adalah menjadi tanggungjawab Unit Perancang Ekonomi Negeri (UPEN) untuk mengkaji menimbang dan menyelaraskan pelaksanaan projek-projek bangunan khusus berkaitan dengan taman flora dan fauna tersebut. Melalui jawatankuasa ini tindakan yang menangani kawasan flora dan fauna yang maksudkan itu dapat diselaraskan dengan sewajarnya. Memang Ahli Yang Berhormat hendak soalkan apa terjadi di Taman Rimba. Saya beritahu bahawa Taman Rimba pada tahun 2004 telah dimajukan untuk *the transfer of the Bukit Jambul orchid* dan *orchid recreation farm* ke Taman Rimba.

Amat dukacita walau pun sebanyak RM1.3 juta telah dibelanjakan di sana, tetapi berhasil kerana pada sehingga kini tidak ada kertas EXCO atau kertas-kertas kerja yang dapat saya semak. *There are no paper at all*(dengan izin) dan hanya bahawanya kerajaan yang dahulu izinkan pada seorang yang saya tidak mahu namakan di sini, kerana amat sensitif untuk membina dan merancang itu. Semua terbiar kepada mereka dan menjadi satu masalah dan Kerajaan Negeri memang tidak terima apa yang dibina di sana, kerana *on public safety* khasnya *the tiger cage*. Oleh yang demikian, sehingga kini tidak dapat selesaikan masalah ini dan PAC ambil prihatin dan telah bincang dan keputusan-keputusan PAC ini saya terima dan saya akan urus.

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

Minta laluan di sini. Yang Berhormat berkenaan dengan isu pengendalian pemindahan fauna dan flora daripada Taman Bukit Jambul ke Taman Rimba, adakah Yang Berhormat sedar bahawa apabila ini dibuat oleh Kerajaan Negeri yang lalu, langsung tidak sebarang perjanjian pun dengan syarikat yang hendak melaksanakan proses tersebut, yang mana Yang Berhormat kata tadi yang menyebabkan sekarang jumlah telah dibiayai untuk pembinaan infrastruktur di Taman Rimba iaitu RM1.46 juta bukan RM1.3 juta tetapi RM1.46 juta ini kita tidak boleh *recover, first of all.*

Secondly ia sudah menjadi satu *white elephant* dan saya ingat apa yang penting juga selain daripada tiada *agreement* dan sebagainya kita juga mesti melaporkan kepada Dewan ini apa yang sebenarnya berlaku di sini. Iaitu pihak yang terlibat itu iaitu untuk membawa haiwan-haiwan dan binatang-binatang ke Taman Rimba. Sebenarnya telah terlibat di dalam satu kes yang begitu terkenal di Malaysia. *Thats is the party, so, I think the assurance hide the information from the assembly and its should name the party. The old government was having dealing with him not only dealing with him but having dealing with him without one care of people and allowed him(dengan izin) to move the park in Bukit Jambul di Taman Rimba and that particular person has been charge in court untuk smuggling of the endangered species. Apparently not only in Malaysia but in other parks of the world as well. So adakah ini keadaan yang sebenar apa yang berlaku di Taman Rimba(dengan izin).*

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

Ya, Yang Berhormat Dato' Speaker, memang ini kisah benar iaitu kata bila, saya ambil alih kuasa untuk menguruskan Taman Rimba RM1.3 million *has been spend* dan atas permintaan daripada Pejabat Perhutanan untuk *try to rescue the* projek iaitu kata dia punya infrastruktur *another hundred over thousand been spend.* Oleh yang demikian, angka RM1.46 million *is there but the referring*, apabila mereka belanja RM1.3 million tiada sekeping kertas juga dan ada orang persoalkan sama saya kenapa *you* henti di sana dan tidak mahu kerana saya tidak mahu langsung terlibat diri dengan Anson Wong, apa yang Ahli Yang Berhormat maksud Anson Wong, Anson Wong kerana saya dapat maklumat-maklumat kerana apabila saya buat apa-apa saya ada jalankan siasatan. Siasatan di mana, siasatan latar belakang mengapa tiada kertas kerja dan lain-lain lagi dan saya ada banyak soalan. Oleh yang demikian, saya beku di sana tidak beri dia jalan.

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

Yang Berhormat Dato' Speaker, Yang Berhormat dari Sungai Puyu *I think this is very serious issue* kerana bukan sahaja tentang dari segi pentadbiran tiada ketulusan di dalam segi ada *black and white*. Seperti mana kerajaan CAT kita sekarang, semua *open tender*, bukan sahaja ada *black and white* tetapi *open tender. Even the further step, here not only no open tender* kita tahu ada satu *there is one company* kita pakai dia tiada satu *agreement* pun, tentang apakah tanggungjawab-tanggungjawab dia di dalam pelaksanaan pemindahan ini supaya kalau ada apa-apa yang berlaku dan kita boleh ambil tindakan berdasarkan *agreement* tersebut. *There is the law you must have the agreement so we know what is the obligation between the party and here the party is the State Government, no, one.*

No. two, adakah mereka membuat apa-apa semakan untuk mengenal pasti latar belakang pengusaha ini *because as we know* sekarang dia sudah terlibat, terjerat dalam satu kes. *Of course it is I believe at the rayuan stage but* ini telah berlaku. *This is the kind of State Government that existed before.* Ini begitu penting mungkin

portfolio Yang Berhormat boleh adakan satu jawatankuasa khas untuk menyemak apa yang sebenarnya berlaku sama ada apa-apa elemen-elemen jenayah atau pun kompleksiti jenayah di dalam Kerajaan Negeri yang terdahulu berkenaan isu ini.

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

Penjelasan Yang Berhormat Dato' Speaker, berkenaan dengan pindah harimau dengan apa tadi ke Telok Bahang. Perkara ini sebenarnya telah pun sedang dibincang di dalam PAC Yang Berhormat Datok Keramat sendiri menjadi pengerusinya. Lebih baik kita siasat dahulu dan maklumat yang terperinci dan kata putus dan kita bawa satu laporan ke sini. Kalau bincang sekarang saya ingat buang masa banyak.

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

I think Dato' daripada Telok Bahang yang juga dalam Jawatankuasa PAC, kita bersama-sama sudah salah faham apa skop dan job spec PAC. PAC ini Jawatankuasa Kira-kira Kewangan Kerajaan Negeri, so kita hendak tahu tentang bagaimana sesuatu projek itu, *the expenditure, etc has* dilaksanakan dengan baik dan dari segi itu kita sudah pun capai satu keputusan.

Yang Berhormat Dato Seri sendiri ada dengan saya di Taman Rimba apabila pengumuman dibuat tentang perlunya kita teruskan dengan projek yang baru kerana projek yang lama memang tidak dapat dilaksanakan. Pihak-pihak yang tertentu telah dipanggil, mereka telah menyatakan memang *it is not workable any more during the new circumstances and the fact they cannot bring in the animals which is all subject matter of the case. We all know that now.* Memang ada pembaziran RM1.46 juta. In kita tidak boleh lari tetapi *the fact is* Taman Rimba ini satu tempat yang baik yang boleh memberangsangkan industri pelancongan kita. Jadi PAC membuat keputusan jangan kita tunggu lagi untuk pemaju tersebut atau pengusaha tersebut buat kerja dia kerana tidak boleh dibuat mengikut pengakuan beliau sendiri.

So, apa yang saya bangkitkan pada Yang Berhormat Sungai Puyu sekarang ialah bukan tentang sama ada pembaziran atau tidak iaitu kerja PAC tetapi sekarang tentang isu sama ada apa-apa elemen, konspirasi atau pun kompleksiti jenayah di dalam kerajaan terdahulu menggunakan services atau pun perkhidmatan pemaju tersebut atau satu *black and white*, tanpa mengenal pasti latar belakangnya yang sekarang kita kenal sebab itu adalah berlainan.

Y.B. Dato' Speaker:

Sebelum itu PAC sudah membuat siasatan tentang perkara ini.

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

Isu ini sudah selesai. Laporan sudah dibuat Yang Berhormat.

Y.B. Dato' Speaker:

Kalau laporan sudah dibuat, selepas ini boleh dibawa usul dan seterusnya tindakan daripada pihak(gangguan).

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

Laporan itu adalah berkenaan perbelanjaan RM1.46 juta. Tetapi apa yang saya tujukan kepada Yang Berhormat Sungai Puyu itu bukan satu yang di dalam bidang kuasa PAC, Yang Berhormat Dato' Speaker.

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

Memang Yang Berhormat Dato' Speaker, saya relakan bekerjasama dengan Jawatankuasa PAC kerana memang ini saya wariskan masalah ini terhadap Barisan Nasional. Langsung tidak ada kertas kerja, tidak apa perjanjian, haknya kewangan belanja begitu sahaja. Yang terlibat adalah seorang yang dipersoalkan oleh orang kata Ahli NGO-NGO Antarabangsa. *We should because a lot of people asking.* So saya rela bekerjasama bila dibentang saya cuba akan bagi maklumat yang sebanyak yang saya boleh.

Ahli Yang Berhormat Tanjong Bunga telah mencadangkan supaya Kerajaan Negeri mengubah rang undang-undang dan enakmen berkenaan tenaga yang boleh diperbaharui. Untuk makluman Yang Berhormat, hal-hal berkenaan dengan tenaga adalah di bawah bidang kuasa Kerajaan Pusat. Iaitu di bawah Kementerian Tenaga Teknologi Hijau dan Air. Namun begitu Kerajaan Negeri menyokong penuh penggunaan tenaga yang diperbaharui *renew energy* seperti penggunaan solar dan sebagainya. Kerajaan Negeri difahamkan bahawa buat masa Kerajaan Pusat sedang mengedarkan satu garis panduan bagi menggalakkan penggunaan *green technology* termasuk mengkomersialkan penggunaan tenaga solar sahaja. *The United Nations Rio De Janeiro Declaration* yang ditandatangani pada tahun 1992, Kerajaan Pusat telah melancarkan *Green Initiative* pada 24hb Julai 2009 ini. Baru-baru ini Kerajaan Pusat telah membentangkan *renewal energy* di dewan rakyat. Tetapi saya ingin menarik perhatian bahawanya itu akan membebankan rakyat. Kerana mereka ada juga satu tarafan di mana ada satu limit kalau sesiapa menggunakan tenaga lebih dari limit itu akan bayar lebih dari 1%. Demikian saya meminta semua yang terlibat semak dahulu sebelum sokong undang-undang ini. Kerana ini mesti diambil keluar, kalau tidak akan membebankan rakyat.

Ahli Yang Berhormat Bagan Dalam telah mencadangkan pemberian beg kertas percuma kepada orang ramai sebagai alternatif beg plastik. Pada tahun 60-an penggunaan beg plastik amatlah terhad dan mahal. Manakala permintaan bagi beg kertas agak tinggi. Oleh beg itu diberi secara percuma pada masa dulu. Cadangan Yang Berhormat ADUN Bagan Dalam untuk memberi beg kertas ini percuma merupakan satu cadangan baik dan akan dihalusi dari semua aspek, akan tetapi mereka akan tertakluk kepada pengusaha-pengusaha *supermarket* dan *hypermarket*.

Ahli Yang Berhormat Tanjong Bunga juga mengutarakan cadangan supaya Kerajaan Negeri menubuuhkan dana sistem untuk meng *ultimate* kan golongan Warga Emas yang masih menjadi tenaga kerja bagi menyumbang pada program Warga Emas. Saya di sini ada beritahu bahawa Kerajaan Pakatan Rakyat sentiasa menghargai sumbangan rakyat dan khidmat bakti Warga Emas dan mengalu-alukan sumbangan Warga Emas masih produktif di Negeri Pulau Pinang ini. Untuk makluman Ahli Yang Berhormat, kerajaan sedang dijalankan untuk membolehkan tenaga Warga Emas yang masih produktif dibenarkan di pusat sumber alam sekitar di semua KADUN.

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

Minta laluan. Yang Berhormat, adakah Yang Berhormat akan juga menjelaskan berkenaan dengan wang yang dikatakan telah pun di *bank-in* balik kepunyaan Warga Emas yang dikutip balik oleh Ahli-ahli Yang Berhormat daripada UMNO. Saya tidak tahu mengapa mereka dah jalan keluar. Saya rasa perkara ini perlu diberi penjelasan kerana sekarang kita betul-betul ingin Dewan ini mengetahui. Nombor satu. Adakah wang itu sebenarnya kepunyaan Warga Emas? Kedua. Siapakah Warga Emas-emas yang terlibat?, dan nombor tiga. Adakah wang ini betul-betul telah pun di *bank-in* balik ke dalam akaun?, kerana saya lihat pada sesi minggu lalu terdapat siaran-siaran dalam surat khabar dan juga slip-slip fotostat, surat fotostat yang menunjukkan bahawa seolah-olah wang itu telah di *bank-in* balik. Jadi sebelum saya meneruskan dengan pertanyaan, saya ingin mengetahui adakah Yang Berhormat akan memberi penjelasan kerana perkara ini sekarang menjadi perkara yang perlu dijelaskan, supaya rakyat jelata dapat tahu apakah kedudukan yang sebenarnya. Terima kasih.

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

Terima kasih Yang Berhormat Dato' Speaker. Saya akan sampai tajuk itu kemudian. Kerana saya nampak satu wakil UMNO tidak ada di sini. Bila saya sebut Warga Emas, cabut semua. Apa nak kata.

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

Yang Berhormat, kalau mereka tak apalah. Kita terima penjelasanlah. Saya akan menunggu untuk penjelasan. Mungkin mereka takut, lari keluar dewan kerana mereka takut untuk mendengar penjelasan Yang Berhormat kerana saya percaya itu penjelasan yang teliti, jelas,ikhlas dan sebenarnya. Terima kasih.

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

Penjelasan. Terima kasih. Jawapan daripada Yang Berhormat saya ingin kongsikan satu laporan UNESCO baru-baru ini tentang bilangan penduduk sedunia 2010 *revised*.....(dengan izin). Maksudnya bahawa menjelang tahun 2050, bilangan penduduk sedunia akan melebihi 9 billion bilangannya. Maksudnya purata umur manusia akan meningkat dari 68 tahun hingga 81 tahun. Maksudnya Warga Emas akan lebih sihat dan maksudnya dengan bilangan penduduk negeri kita juga akan meningkat dan begitu juga bilangan Warga Emas.

Jadi kebijakan Warga Emas harus juga kita katakan dipertingkatkan dengan cadangan dengan itu dan saya harap satu mekanisme dan *Green Fund* ditubuhkan secepat mungkin supaya kebijakan jangka panjang terutamanya Warga Emas dipertimbangkan. Terima kasih.

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

Apabila kami kata *Green Fund*. *Green Fund* dengan dana untuk Warga Emas itu tidak serupa. Bila kata tenaga *the experience and expertise of the Warga Emas*. Itu yang saya sentuh. Di mana saya mengalu-alukan semua Warga Emas yang masih produktif minta mereka usaha di sumber alam sekitar di *resource centre*. Ada satu *resource center* dalam kawasan Padang Lalang. Amat berjaya dengan sokongan ahli yang kawasan, ADUN mereka telah menjayakan, mewujudkan satu *a show case*, di mana Warga Emas boleh dapat berkumpul juga untuk berkongsi pengalaman mereka. Bukan haknya duduk di sana untuk tiap-tiap minggu untuk berbincang

masalah-masalah alam sekitar tetapi untuk mewujudkan satu masyarakat melalui program jiran tetangga. Mereka juga terlibat di sana menanam sayur-sayur dan ini sudah jadi satu modal. MPSP yang turut serta dalam program Local Agenda 21 (LA 21) yang di mana pihak daripada konsul datang melawat. Jadi satu *local expectation*. Juga tolong-menolong pertingkatkan ekonomi di Bukit Mertajam.

Di sini saya ucapkan tahniah kepada ADUN kawasan iaitu adun daripada Padang Lalang yang begitu banyak kerjasama pada saya dan juga pihak MPSP. Berkenaan dengan kebajikan. Pada tahun 2008 Mac 8 bila saya mewarisi *take over this is* kebajikan saya ada haknya. 7,462 penerima bantuan bulanan dalam semua aspek-aspek kebajikan. Pada hari ini telah ada 24,129 penerima, *an increase 7,462 to 24,129* mengapa? Kerana saya percaya pada dulunya kebajikan adalah kelab Barisan Nasional. Haknya orang yang ada sangkut-paut baru boleh terima bantuan bulanan daripada kebajikan. Satu perkara yang selalu dihebahkan pada DUN yang lepas dia kata Kerajaan Negeri bagi sumbangan RM100 satu tahun, Barisan Nasional bagi RM300 tiap-tiap bulan. Itulah Barisan Nasional. Di mana mereka?

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

Penjelasan. Pada Sungai Puyu. Saya terima beberapa kes pada mereka seharusnya sebulan dapat RM300.00 daripada kebajikan. Tapi mereka kumpul sampai 3 bulan, 4 bulan bayar. Dan bila 3 bulan, 4 bulan bayar, sudah kurang 1 bulan tak bayar. *It mean from September, Oktober, November, Disember. Dia empat bulan, tapi dia bayar punya dia hanya bayar RM900.00 sahaja. Lagi RM300.00 sudah hilang.* Dan ini perkara saya sudah bagi aduan banyak lama dan masih tidak dapat jawapan. *It means from September, Oktober, November, Disember, dia kumpul tiga bulan bayar bulan dia tak bayar. Mungkin dia mahu ada satu function untuk tunjuk bayarlah. Atau apa-apa, kemudian sampai akhirnya orang itu terima tiga bulan sahaja.*

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

Yang Berhormat, sebelum menjawab. Saya tertarik sebenarnya menunggu untuk membawa perkara ini semasa EXCO lain menggulung tetapi kita cuma tanya kita lihat berkenaan kenyataan Yang Berhormat tadi bahawa pemberian bantuan kebajikan merupakan satu yang diberikan kepada orang-orang yang ada kaitan, atau ada kepentingan atau yang menyokong Barisan Nasional. Saya ingin cuma memaklumkan Dewan yang mulia ini.

Sejak kebelakangan ini apabila kita rasa ataupun ada ura-ura bahawa pilihan raya akan berlangsung pada tahun ini, parti-parti politik Barisan Nasional sedang menguruskan perkara-perkara yang asing. Umpamanya bagi MIC mereka mengadakan perhimpunan-perhimpunan memberi *handouts* kepada orang-orang India, manakala UMNO mengadakan perhimpunan-perhimpunan memberi *handouts* kepada orang-orang Melayu dan MCA mengadakan urusan-urusan perjumpaan di mana mereka memberi *handouts* kepada orang-orang Cina. Saya mempunyai bukti di mana dilaporkan MCA akan memberikan Bacang kepada orang-orang Cina. Bacang adalah kuih kepada orang-orang Cina di Taman Tun Sardon. Untuk orang Cina sahaja. Di Taman Tun Sardon. Untuk satu perayaan yang bakal diraikan oleh orang-orang Cina. Ini adalah perkara yang begitu serius kerana mereka masing-masing mengadakan promosi parti MCA, MIC, UMNO kepada orang Melayu sahaja, MCA kepada orang India sahaja dan MIC kepada orang Cina sahaja. Tapi di luar semasa pilihan raya dan semasa acara-acara lain, Perdana Menteri mereka melaung-laungkan 1Malaysia. Bolehkah kita membongkarkan perkara ini. Ini begitu mengejutkan. Di kawasan saya, orang-orang Melayu sendiri tahu.

Di Taman Tun Sardon. Bolehkah mereka menyokong Barisan Nasional kerana MCA mengadakan menganjurkan satu makan malam di mana Bacang akan diberikan secara *free* kepada orang Cina sahaja. Ini adalah perkara yang serius dan saya berterima kasih kepada Yang Berhormat kerana membongkarkan perkara ini dan tidak menjadikan pemberian bantuan kebajikan memonopoli Barisan Nasional lagi. Terima kasih.

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

Yang Berhormat Dato' Speaker, memang Barisan Nasional adalah *divide and rule*.

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

Memang, Barisan Nasional adalah *devide and roll* memang, dia tunjuk 1Malaysia 1Melayu 1Bumiputera, MCA kata 1Cina, MIC 1Hindu, dia tidak mahu cakap campur semua. Memang Yang Berhormat Dato' Speaker ... (dengan izinnya), bila saya ambil alih jawatankuasa Kebajikan dengan dalam bahasa cina Kebajikan adalah "selepop" kelab Barisan Nasional sekarang telah menjadi transformasi menjadi kebajikan *fully booked*.

Yang Berhormat Dato' Speaker, seperti elauan untuk bantuan pesakit terlantar. Pada tahun 2008 hanya 183 penerimanya, pada kini tahun 2010 terdapat 1,843. Untuk bantuan orang cacat yang bekerja pada tahun 2008 hanya 1,932 dan kini adalah 3,892 yang penting adalah (BOT) Bantuan Orang Tua, BOT adalah satu program di mana Warga Emas 60 tahun ke atas dan tidak dapat sokongan daripada keluarga setiap-tiap telah diberi sebanyak RM300.00 sebulan. Pada tahun 2008 hanya adalah 2,471 kini pada tahun 2010 terdapat 8,030 Warga Emas telah menerima penghargaan skim ini. Skim ini bukanlah satu skim yang baru tetapi telah wujud pada 70-an sudah ada BOT.

Saya ada masalah dalam Jabatan Kebajikan, kerana selepas bulan 3 tahun 2008 apabila Kerajaan Pakatan Rakyat telah menjadi Kerajaan Negeri Pulau Pinang pihak Barisan Nasional inginkekalkan *interest* kebajikan, mereka telah menghantar Pegawai Seranta dalam di sini arahan daripada Menteri meletakkan Pegawai Seranta mereka dalam jawatan kebajikan dan telah ada wujud dengan akibatnya begitu banyak masalah kepada Jabatan Kebajikan ini. Mengapa seperti dikatakan oleh Yang Berhormat Sungai Pinang mereka selalunya memberi arahan kerana mereka ada Pegawai Seranta daripada Kementerian mengarahkan pegawai jangan memberi duit kumpul dahulu tunggu sehingga bos saya datang kemudian baru hendak beri, kumpul-kumpul dua tiga bulan buat satu majlis beri di sana, tengoklah itulah kecaman Barisan Nasional. Hal kedua Barisan Nasional *can be*, apabila kewangan itu setiap-tiap bulan kehendak bagi kepada mereka, mereka tidak mahu beri, kumpul-kumpul sedikit-sedikit lama-lama jadi bukit, baru hendak serah kepada dia orang itulah yang terjadi.

Oleh yang demikian saya telah minta pegawai-pegawai dari JKM, jangan layan pada siapa, kalau siapa yang mahu buat macam ini kata pada saya, saya akan cabar pada mereka dan saya telah inginkan bahawa semua Warga Emas yang menerima BOT minta mereka buka akaun dan setiap-tiap bulan masuk akaun di sana, jangan beri sesiapa pun ambil kewangan itu, selepas itu beri, tengok kadang-kadang dia hendak salahkan sesiapa, kata duit sini hilang sana hilang kalau terus masuk akaun macam mana boleh hilang, Yang Berhormat Dato' Speaker.

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

Penjelasan sikit, terima kasih, Yang Berhormat Sungai Puyu saya ingin bertanya sedikit sebab saya selalu nampak di surat khabar Barisan Nasional selalu kata ini adalah mereka punya urusan JKM daripada Kerajaan Pusat, saya hendak tanya yang beri BOT itu sebenarnya ini adalah urusan daripada Kerajaan Negeri atau Kerajaan Pusat atau pun yang lain-lain kebajikan *translate* yang diberi oleh Jabatan Kebajikan Masyarakat, sila beri sedikit penjelasan.

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

Saya langsung tidak menerima fikiran begitu, jangan kata Kerajaan Pusat atau Kerajaan Negeri, kerana semua cukai-cukai yang dikutip oleh kerajaan adalah wang rakyat, di kumpul dan dipersekutukan untuk rakyat, bukan *you punya bapa punya wang* faham tak, *its not your father money and not your grand father money* dan apabila beri dengan ikhlas, saya berani cabar bahawanya apabila saya dapat naikkan daripada 7,462 penerima bantuan sehingga 24,129 penerima. Apa terjadi pada skim e-Kasih apa terjadi pada dia, mengapa e-Kasih sehingga tidak dapat bergerak kerana mereka tidak ikhlas daripada hati, tidak serupa Kerajaan PR Negeri Pulau Pinang, bila buat apa ikhlas daripada hati itulah penting kerana kita semua yang memegang amanah Tuhan sahaja, bukan *you punya bapa atau tok punya wang*.

Y.B. Dato' Speaker:

Yang Berhormat Sungai Puyu sudah hampir dua jam. Saya cuma hendak mengingatkan masa 2 jam.

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

Ya, ini UMNO tak ada.

Y.B. Dato' Speaker:

Saya cuma nak mengingatkan saja.

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

Ahli Yang Berhormat Datok Keramat telah membangkitkan isu berkaitan dengan kes pencabulan kanak-kanak di sebuah rumah kebajikan anak yatim di Negeri Pulau Pinang dan kes guru Tadika yang telah merogol seorang kanak-kanak berumur empat tahun dan kemudian kembali bertugas di Tadika tersebut. Untuk makluman Ahli Yang Berhormat aduan kes pencabulan di rumah kebajikan tersebut telah diterima oleh JKM pada Disember 2010, dan dua kanak-kanak lelaki mangsa dan seorang penjaga di sana adalah disyaki terlibat dan kes ini telah dilaporkan kepada pihak Polis untuk tindakan. JKM telah mengenal pasti dua orang kanak-kanak yang disyaki menjadi mangsa kes ini dan telah mengambil tindakan susulan dengan menempatkan seorang daripada mereka di rumah lindungan Children Protection Home di Jalan Scotland, Pulau Pinang dan satu lagi di bawah jagaan rumah ibu saudaranya, mengikut peruntukan kanak-kanak Akta Kanak-kanak Tahun 2001 seksyen 30.

Kedua mangsa ini telah dirujukkan kepada pihak Hospital Pulau Pinang, Unit Psikiatri untuk diagnosis fisiologi. Sebagai makluman, Jabatan Kebajikan telah menjalankan lima sesi intervensi awal melalui kadar temu ramah dan di *briefing* secara berkelompok yang terlibat 31 kanak-kanak pada 14hb. sehingga 24hb. Januari 2011.

Kadar intervensi ini bertujuan memastikan kestabilan emosi dan fisiologi selepas kejadian dan daripada hasil kaunseling tersebut semua kanak-kanak didapati berada dalam keadaan fisiologi dan emosi yang stabil. Sebelum menyentuh mengenai kes pencabulan kanak-kanak yang Tadika berumur 4 tahun yang dibangkit saya menjelaskan bahawa premis tersebut adalah merupakan satu Taska dan bukan Tabika. Untuk makluman Yang Berhormat, untuk Tabika adalah Taman Bimbingan Kanak-kanak, untuk kanak-kanak umur 4 sehingga 6 tahun. Taska adalah Taman Asuhan Kanak-kanak untuk umur 4 ke atas. Taska dan Tabika adalah di bawah jagaan pentadbiran Kementerian Pendidikan. Taska dan Pusat Penjagaan Kanak-kanak adalah di bawah jagaan Jabatan Kebajikan Masyarakat. Kejadian ini adalah di antara Januari sehingga Mac 2008.

Sebagai makluman Ahli-ahli Yang Berhormat, kes ini telah dilaporkan pada pihak Polis pada 19hb. April 2008 yang lalu, pelaku yang disyaki melakukan kesalahan tersebut iaitu Encik Yew Peng Lip dan telah buat rayuan dan masih bebas sementara menunggu keputusan rayuan Mahkamah dan bahawa beliau telah didapati salah dan beliau bakal berhadapan dengan hukuman 20 tahun penjara dan 10 kali sebatan. Dia memang kini dibebaskan dan menunggu rayuan. *He's waiting for appeal.* Kes ini Jabatan Kebajikan Masyarakat tidak dapat IPO. Pada mulanya bila didapati salah, terus saya telah berbincang dengan Pengarah JKM dan kami telah ingin meminta IPO, *Interim Protection Order* akan tetapi telah dinasihatkan bahawa IPO ini adalah untuk *family warrant* sahaja.

Oleh kerana difahamkan, IPO tak dapat, kami mencadangkan menggunakan akta-akta yang lain kerana ia tidak berlesen dan mencadangkan terus tutup sama dia. Untuk tutup satu Taska ini, memang kami menghadapi masalah-masalah teknikal. Taska tersebut iaitu Little Pearl yang diasaskan dimiliki oleh beliau sendiri iaitu Encik Yew Peng Lip dan mereka telah memohon kepada JKM untuk daftar pusat jagaan harian bintang kecil so *they change from the little pearl to* bintang kecil dan sekarang dia telah tukar hak milik kepada Yew Pen Kuah yang mempunyai talian dengan pelaku, *there is a relationship*, so namun pusat jagaan ini masih belum didaftar kerana masih belum mendapat kelulusan daripada Pihak Berkuasa merupakan satu syarat untuk JKM meluluskan pendaftaran mengikut peruntukan seksyen 16A(1) Akta Pusat Penjagaan 1993 pindaan tahun 2007. Jabatan Kebajikan boleh mengambil tindakan bagaimana-mana Pusat Jagaan yang tidak berdaftar dan kami ada kuasa untuk menutup mereka.

Walau bagaimana pun masalah perlu untuk pelaksanaan proses tindakan mengelak selepas mengeluarkan notis, mengelak kepada usaha pusat jagaan harian tersebut. Selain daripada itu, Pihak Berkuasa Tempatan dan juga mempunyai hak untuk mengarahkan premis tersebut ditutup sekiranya tidak mematuhi atau tidak memenuhi syarat-syarat yang ditetapkan. Kerajaan Negeri kini sedang dalam usaha untuk memindahkan kanak-kanak tersebut ke lain-lain pusat. *We have to workup the system how to replacement to other places.*

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

Penjelasan Yang Berhormat Sungai Puyu. Dalam Taska ini, berapa jumlah pelajar di situ, adakah Yang Berhormat mempunyai maklumat tersebut?

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

Memang *this kind of thing, come and go but social dislodgment this once big problem*, kami ada kami kira bahawa masalah-masalah ini ibu-ibu yang bekerja.

Jikanya terus tutup akan terlibat, bahawa ada banyak yang mana nak hantar anak pergi. *We have to work out something, but the order is there, we keeping watch, and definitely we have to enforce what the council want do.*

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

Yang Berhormat *confirm* bahawa, mengesahkan bahawa yang bersalah ini masih bekerja di situ. Adakah itu hakikat?

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

Kami telah minta bahawa pengusaha yang baru iaitu yang ada talian dengan OKT ini bahawa *have got self restrain, that the reason why(dengan izin)* Yang Berhormat Dato' Speaker, kami ingin bahawa mereka ada *Interim Protection Order* di mana halangkan dia masuk ke premis tersebut.

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

Sehingga itu dia masih ada di situ? *Still working there, that I mean?*

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

Di sepanjang penglihatan saya dia tidak ada di sana. Kami ada bagi tahu bahawa kami tidak mengalu-alukan dia ada di sana.

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

Lagi satu perkara Yang Berhormat Sungai Puyu yang saya dapati daripada umum dan saya tak tahu sama ada benar atau pun tidak. Adalah pesalah ini daripada parti politik mana? Adakah kita ada maklumat tersebut Yang Berhormat. Saya dapat maklumat tapi saya tak mau nyatakan kerana saya tak ada pengesahan mungkin Yang Berhormat ada maklumat tersebut.

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

Saya minta maaf lah kerana saya tidak mahu campur politik dengan pentadbiran. Akan tetapi saya telah dapat begitu banyak aduan-aduan bahawa memang dia juga orang berpengaruh dalam politik dan dia bukan daripada Parti-parti PR. Selain daripada itu saya tidak.

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

Dia bukan, dia seorang Ahli Politik yang berpengaruh? Dia seorang Ahli Politik yang berpengaruh atau dia seorang daripada Parti Politik yang berpengaruh?

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

Yang Berhormat Dato' Speaker, seolah-olah saya adalah seorang saksi di Mahkamah.

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

Very serious we need to know, big different.

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

Saya telah difahamkan bahawa dia memang seorang yang berpengaruh dalam bidang politik. Pendek kata dia orang kuat politik.

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

Dia bukan daripada Parti-parti PR?

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

Memang bukan daripada Parti PR. *It is idle or.*

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

Mungkin daripada MCA atau pun Gerakan.

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

Saya tidak mahu sebut....(gangguan).

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

Tidak boleh jadi MCA atau MIC. Tak boleh potong mereka.

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

Ya.

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

Either all.

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

Is either all.

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

Bukan PBP boleh masuk tak?

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

Kalau dia PBP.

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

Kerana saya nak tahu, Datok Keramat main teka-teki, saya nak tau bukan MCA, atau bukan MIC dan UMNO, Gerakan atau MCA, PBP pun ada orang Cina. Saya nak tau lah.

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

Saya merayalah *we stick to the fact of the case rather than try to put politic so into it* lah.

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

This not politic side just that....(dengan izin Yang Berhormat Dato' Speaker, kalau dia daripada satu parti politik yang berpengaruh kita boleh lihatlah mungkin pucuk pimpinannya terlibat dalam video-video dan sebagainya menyebabkan dia menjadi seorang sebegini, so that why want clarification Yang Berhormat Sungai Puyu. You understand that the reason why understand you must have good moral leaders in any particular party so is not tarnish and course problem lying by their members become tercemarlah dengan aksi-aksi politik yang tidak begitu moral daripada pemimpin-pemimpin mereka dan sebagainya.

Y.B. Dato' Speaker:

Yang Berhormat Seri Delima dan Datok Keramat saya rasa ada terkeluar sikit. Di sini ada *selected case* yang kita...(gangguan).

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

Saya nak tahu cuma perkara ini dibangkitkan, saya hendak tahu, tapi Datok Keramat mungkin sini saya tak begitu bersetujuh kalau kita nak hanya menyalahkan MCA saja kerana MIC pun ada pemimpin-pemimpinnya terlibat dalam video-video lucah jadi.

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

Bangsa Cina, memang bukan tentang kes MIC punya video so mungkin kita tau ada satu video, tapi itu MCA, tapi tak tau Sungai Puyu tak mahu *confirm*. Sama ada itu...(gangguan).

Y.B. Dato' Speaker:

Saya nampak dia dah mula tidak, Seri Delima dan Datok Keramat pada awal betul tapi yang kemudianya sudah tak kena mengena dengan ini.

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

Itu yang kita nak tahu, jelaskan beri tahu. Ataupun PBP.

Y.B. Dato' Speaker:

Sungai Puyu boleh jawab atau tak perlu jawab.

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

Ada mungkin lagi satu Parti Cinta Malaysia? So kita ada empat, yang mana itu?

Y.B. Dato' Speaker:

Yang Berhormat kena ambil masa lama dah.

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

Yang Berhormat Dato' Speaker, saya cuba pendekkan. Kalau minta UMNO masuk lagi cepat. Yang Berhormat Dato' Speaker memang soalan daripada Datok Keramat dan Seri Delima memang berasas kerana apa bila satu tadika di sana guru-guru mereka *have a moral application* kerana mereka yang ajar daripada moral dan di sini juga telah dibangkitkan bahawa kemungkinannya kerana ternampak *tape-tape* oleh pemimpin mereka laku sebegini juga, kemungkinan lah, tetapi apa yang saya kata di sini memang telah baca surat khabar hari ini daripada Barisan Nasional, tiap-tiap kali dapat ingat apa seks, seks kerana *video tape* ini, *video tape* itu nampak semua terlibat itu memang daripada Barisan Nasional dan saya tak mahu buang masa atas mereka yang tidak bertanggungjawablah.

Yang Berhormat Dato' Speaker saya ingin memberikan maklum balas berhubung dengan cadangan-cadangan negeri untuk menambah berkaitan dengan Warga Emas, menambah sumbangan kepada Warga Emas apabila hasil Kerajaan Negeri bertambah yang seperti dibangkitkan oleh ADUN Bagan Dalam, ADUN Sungai Dua, ADUN Kawasan Seberang Jaya, mereka kedua-dua tak ada di sini, mereka takut semua lari. Mereka kata bagi tambah, tetapi kalau Kerajaan Negeri mampu kami akan bagi pertimbangkan, bagi pertimbangan akan tetapi pada kini kalau mereka amat sokong pada dasar ini, mereka boleh minta Kerajaan Pusat yang buat, Kerajaan Pusat memang mampu, kalau mereka tak mampu, tak tahu macam mana buat, serah Kerajaan Pusat pada Kerajaan PR, kami buat. Pada mulanya RM1,000.00 satu tahun, memang mampu.

Saya amat berterima kasih tentang cadangan tersebut terutamanya apabila ia mencadangkan oleh ADUN Seberang Jaya dan ADUN Sungai Dua ini bermakna ADUN Seberang Jaya dan ADUN Sungai Dua menyokong penuh program ini. Sebenarnya cadangan untuk menambahkan kadar cadangan ini amat diterima baik akan tetapi kajian secara teliti dan menyeluruh perlu dibuat sebelum mengenal pasti implikasi kewangan dan kemampuan Kerajaan Negeri, seperti saya kata jikalau kami harungi akan Kerajaan Pusat terus bagi satu ribu.

Cadangan Ahli Yang Berhormat Sungai Dua dan Seberang Jaya untuk menambah sumbangan RM600.00 satu tahun akan dilaksanakan sekira Kerajaan Pakatan Rakyat memerintah Sarawak dan untuk Warga Sarawak, dia kata bahawa Sarawak bagi RM600.00 lah, memang saya percaya bahawa jika PR jadi Kerajaan Sarawak, Kerajaan PR boleh bagi RM600.00 satu tahun kerana mereka mampu, boleh dikata royalti mereka begitu banyak.

Manakala bagi cadangan Ahli Yang Berhormat Sungai Dua untuk menambahkan kadar sumbangan kepada RM200.00, ingin saya memaklumkan bahawa Kerajaan Negeri bukan saja akan menambah RM200.00 satu tahun tetapi RM1,000.00 sekira Kerajaan Pakatan Rakyat memerintah Kerajaan Pusat. Yang Berhormat Sungai Dua juga melayak untuk menerima sumbangan tersebut sekira tercapai umur 60 tahun. Dia boleh, dia layak dia boleh daftar dan boleh RM100.00 dan jikanya Kerajaan PR dan Kerajaan Pusat saya bagi dia RM1,000.00 minta dia masuk mai kita boleh sokong dan jadi.

Semasa satu isu yang amat penting bahawa pada hari permulaan 3hb. Mei saya menjawab soalan pertama daripada Yang Berhormat Padang Lalang semasa saya menjawab soalan lisan berkenaan dengan penarikan diri dari program penghargaan Warga Emas, Yang Berhormat-Yang Berhormat UMNO tidak sekali pun menyentuh berkenaan dengan permulaan wang melalui atau Kerajaan Negeri pada 22hb. Disember 2010 khasnya daripada Ahli Yang Berhormat Telok Bahang dan

Sungai Dua dan juga Seberang Jaya, dalam Dewan sini Yang Berhormat Dato' Speaker, bila berbahas soalan ini tidak sekali pun mereka sentuh tentang telah dibayar secara *online* di bank Bayan Lepas, tidak sekali pun tetapi bila luar punya jam dia tunjuk resit...(gangguan).

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

Minta penjelasan Yang Berhormat adakah bila mereka pulangkan wang itu seperti yang dikatakan oleh pihak UMNO adakah mereka memberi tau nama, nombor kad pengenalan dan sebagainya, adakah butir-butir itu diberikan kepada Kerajaan Negeri?

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

Seperti saya kata telah dalam Dewan di sini menjawab soalan, tidak ada seorang yang menarik diri daripada program penghargaan Warga Emas, *not one single person*. Tidak ada satu pun dan saya telah dalam perbahasan saya telah bagi keterangan macam mana bukan kali ini saja, saya yang lepas, saya juga bagi keterangan Borang I yang hendak pakai, kita pun dapat borang itu semua telah dibagi tetapi mereka sengap-sengap mengapa selalu tercuri-curi kerana sini tak sentuh sekali pun masuk, ini menunjuk apa Yang Berhormat Dato' Speaker? Satu kelakuan tidak langsung bertanggungjawab khasnya daripada Ahli Yang Berhormat Telok Bahang. Seorang EXCO pada 90-an, seorang Timbalan Ketua Menteri juga seorang Setiausaha Parlimen Kewangan dia faham sistem kewangan semua. Hak macam mana untuk mentadbir kewangan iaitu kata semua mesti ada satu surat sokongan atau satu surat keterangan apabila buat apa-apa, langsung tidak ada. Mereka mai waktu malam sengap-sengap 22hb. November dimasukkan kewangan itu, dia masuk 4 kali pada jam 8.48.28 saat dia masuk RM7,600.00, 8.50.21 saat dia masuk RM9,500.00, 8.52.56 saat dia masuk RM4,950.00, 8.55 38 saat dia masuk RM1,250.00, jumlah RM23,700.00.

Jikanya UMNO adalah satu parti yang bertanggungjawab, apakah harus buat? Mereka akan serah apa dia masuk dengan satu keterangan kepada Kerajaan Negeri jikanya mereka bertanggungjawab. Apa yang terjadi adalah membuktikan satu bukti begitu kukuh bahawa langsung tidak bertanggungjawab, kerana mereka faham tahu, khasnya Ahli Yang Berhormat daripada Tolok Bahang dia tahu cara pentadbiran kewangan dia tahu apabila dia ada Setiausaha Kementerian Kewangan pada menteri sewaktu itu *secretary of finance department*, dia punya dia tahu, dia kutip duit dia hebat-hebat siapa yang bagi dia tak tahu. Tetapi satu orang yang tidak bertanggungjawab adalah bahawanya dalam persidangan akhbar di Pejabat Ketua Pembangkang dia kata apa bukan UMNO yang pergi kutip duit itu, NGO yang kutip kewangan itu selepas itu serah dekat UMNO, UMNO kembalikan kewangan itu tetapi...(gangguan).

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

Minta laluan, terima kasih mengikut maklumat yang diberi oleh Yang Berhormat sungai Puyu, adakah ini membuktikan pihak pimpinan UMNO adalah seperti menipu sebab I baca surat khabar yang mereka semua sebut yang maklumat yang diberi oleh Yang Berhormat memang tak sama dan saya minta lah jikalau UMNO pertimbangkan rakan di sebelah sana kalau tanggungjawab sila masuk Dewan dan sila jawab ini dan jangan biarkan, terima kasih.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Reyer A/L Rajaji):

Saya minta maaf Yang Berhormat kerana saya pertamanya apa yang ingin saya tahu kalau saya boleh membantu menjawab lah, soalan adakah mereka menipu saya kata ya, dulu kini selamanya, memang selalu mereka menipu lah. Ikut logo partilah dulu, kini dan selamanya lah tak tahu mengapa mereka tidak masuk menjawab. Tetapi yang penting Yang Berhormat kita nak tahu pertamanya sewaktu pemerintahan Barisan Nasional memang tidak ada sebarang bantuan diberikan, tidak ada penghargaan saya dukacita. Sekarang kita telah mengambil tindakan untuk memberi, *now* wang ini dirampas kembali, orang yang sepatutnya terima, Warga Emas yang sepatutnya terima penghargaan tidak menerima wang itu nombor satu. Itu adalah satu perkara yang amat mendukacitakan.

Kedua kalau benarlah wang ini kepunyaan Warga Emas mengapakah tidak senarai orang-orang yang telah mengembalikan wang ini dibekalkan bersama-sama. Okey lah kalau wang itu di *bank in* masuk. Kita tanya siapakah yang sebenarnya telah menyerahkan kembali wang ini mengapa tidak sebarang bukti dikemukakan di Dewan yang mulia ini untuk mengesahkan berapa orang yang telah sebenarnya mengembalikan wang. Kalau betul wang ini telah dikembalikan oleh warga-Warga Emas kerana mereka telah dipengaruhi oleh dakyah Politik UMNO mengatakan wang ini wang haram dan sebagainya mengapakah tidak membuktikan perkara itu.

Saya minta seperti Yang Berhormat Padang Lalang mengatakan mereka masuk dan jawab okey tak mengapalah, mereka tidak menjawab. Yang kedua saya khuatir kalau wang ini buka kepunyaan Warga Emas *now* itu menjadi satu perkara yang kemungkinan besar adalah betul bolehkah satu laporan polis dibuat ataupun dengan pihak MACC, walaupun kita meragukan kebolehan mereka menyiasat dengan telus dan ikhlas. Satu laporan polis telah dibuat kepada pihak MACC di mana pihak-pihak yang mem *bank in* kan wang itu boleh dipanggil, disiasat dan didapati pengesahan daripada manakah datangnya wang ini, kalau betul wang ini bukan kepunyaan warga-Warga Emas pihak-pihak yang berwajib yang bertanggungjawab boleh diambil tindakan. Terima kasih.

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

Memang apabila mereka pulangkan kewangan yang ini tanpa makluman kepada Kerajaan Negeri ini adalah saya katakan kemungkinan ikuti mereka punya pengalaman, *money laundering* bila dia masuk wang tidak lagi betul daripada mana kewangannya mari dan ke mana dia hendak pergi dan tak pergi itulah *money laundering*. Saya kata kemungkinan pengalaman mereka. Jikanya mereka seorang, satu badan yang bertanggungjawab, khasnya yang ada pengalaman dan pentadbiran kewangan perbuatan ini memang langsung tidak bertanggungjawab dan tidak diterima oleh sesiapa pun...(gangguan).

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

Saya ingin menyatakan sesuatu di sini. Saya begitu tertarik dengan apa Yang Berhormat Sungai Puyu katakan di mana dia kata berkemungkinan ini adalah *money laundering*, *now* ini adalah satu obligasi atau pernyataan yang begitu serius sekali kerana sekiranya ianya berkemungkinan ia adalah *money laundering* dan *the money trail is*, sekarang wang itu dimasukkan ke dalam akaun kerajaan. Lebih sebab sekarang untuk Kerajaan Negeri membuat satu laporan Polis kerana Kerajaan Negeri kalau tidak akan dikatakan bersubahat dengan UMNO and that cannot be allowed sekiranya ada kemungkinan *money laundering because then it become a very serious issue and I urged to say government to make a police report*.

Ahli Kawasan Batu Uban (Y.B. Tuan Raveentharan A/L Subramaniam):

Terima kasih Yang Berhormat sebab kita perlu tahu dari manakah punca wang itu berasal, itu mustahak kalau mereka tidak boleh memberi penjelasan dari mana wang itu berasal, jadi ini akan melibatkan unsur-unsur yang tidak sihat dan jenayah. Terima kasih

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Reyer A/L Rajaji):

Saya minta maaf Yang Berhormat, saya ingin menambah satu perkara lagi. Mungkin aspek ini terlepas daripada pandangan Yang Berhormat. Sebabnya saya tanya soalan ini adalah kita nak tahu berapakah wang yang dikutip daripada Warga Emas. Nombor satu, kalau katakan RM50,000.00, sekarang perkiraan Yang Berhormat katakan tadi itu berapa sampai RM20,000.00, RM23,000.00 jadi di manakah wang ini disimpan kerana wang ini telah dikatakan telah dikutip semasa Persidangan Dewan Undangan Negeri yang lalu, tahun lalu, saya ada tanya. Siapakah yang menyimpan wang ini? Berapakah wang yang dikutip dan adakah semua wang itu dimasukkan? Adakah yang telah dimasukkan ke dalam bank? Adakah yang telah dimasukkan ke dalam poket sendiri? Jadi saya nak tahu penjelasan kalau Yang Berhormat boleh sebab itu seperti yang disarankan oleh Yang Berhormat Datok Keramat, saya mencadangkan sekali lagi satu laporan Polis dibuat disiasat di bawah *money laundering* dan pihak MACC juga dibawa untuk menyoal siasat pihak-pihak yang bertanggungjawab, untuk kita mengetahui manakah sumber wang ini dan adakah ada sebahagian daripada wang itu tak dimasukkan digunakan oleh Parti UMNO. Terima kasih.

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

Ya memang dalam kenyataan dan juga semakan dalam hansard-hansard mesyuarat yang lepas di sini mereka telah mengakui bahawanya apa yang ke RM23,700.00 itu adalah baki selepas perbelanjaan dan dia kata memang ada lebih daripada 1,000 orang telah kembalikan kewangan ini. Daripada itu, selepas itu bakinya selepas Warga Emas belanja-belanja tinggal RM1.00, RM2.00 dia kutip-kutip sudah jadi RM23,700 kalau semak hansard memang dia kata macam ni. Tetapi dalam sesi ini mereka tidak berani cakap dalam dewan di luar Dewan dia buat satu kenyataan ... (dengan izin), Y.B. Dato' Speaker "Kutipan itu adalah usaha daripada badan-badan bukan kerajaan dan bukan UMNO. NGO kemudiannya menyerah kewangan itu kepada UMNO untuk pulangkan kepada Kerajaan Negeri." Itulah kenyataan daripada UMNO, tetapi di sini saya ada satu gambar yang menunjuk bahawa siapa yang terlibat? UMNO yang terlibat.

Yang Berhormat daripada Penaga saya kesian sama dia , dia kawan karib saya juga, dia sekarang ada di hospital kerana dia ada hospital sekarang semua UMNO sudah terlepas daripada dia, *abandon him* kata dia bukan UMNO dia NGO.....(ketawa). Ini fakta bukan saya yang kata tetapi fakta oleh UMNO, jikanya lihat dalam gambar ini siapa yang simpan kewangan ini Ketua Pembangkang Penaga yang simpan kewangan ini, kerana dia pegang kotak tu untuk kutip kewangan ini dan saya dah sentuh di Dewan yang mulia ini bahawanya Ahli Yang Berhormat Penaga ini dia juga seorang EXCO juga pada dulunya. Dia sekarang seorang Pengurus Besar di PERDA, dia faham cara kewangan, pentadbiran kewangan dia semua faham tetapi mengapa isu ini tidak ada sebarang maklumat siapa yang kembalikan kewangan ini. Soalan pokok mereka tidak dapat jawab di sini mereka takut kerana sudah lari diri dari sini, mereka tak minat isu ini kerana mereka rasa malu dengan itu ini dan mereka tidak rakamkan siapa kerana mereka kemungkinan ada niat. Kutip daripada 1,000 orang

satu ratus ribu kembali RM23,700.00 dia kata macam ini. Betul tak, apa terjadi dengan kewangan itu ini tunjuk apa satu bukti yang begitu kukuh UMNO yang selalunya tidak bertanggung jawab sekalipun kepada rakyat...(gangguan).

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

Minta laluan sekejap, Y.B. Dato' Speaker dan Yang Berhormat isu berkenaan dengan sumbangan RM100.00 kepada Warga Emas sudah menjadi satu isu yang agak panjang dan baru-baru ini pun kita difahamkan bahawa pihak berkenaan sudah menyerahkan mungkin sebahagian daripada kutipan yang telah dibuat cuma saya ingin mempersoalkan dengan apakah Kerajaan Negeri juga merasai was-was dengan pemberian ataupun memulangkan kembali kepada Kerajaan Negeri dan saya rasa Kerajaan Negeri juga was-was untuk menerima dengan hasil kutipan yang telah dibuat yang tidak diakui oleh pihak UMNO Barisan Nasional, saya cuma ingin kemukakan di sini apakah dengan dimasukkan ke dalam akaun bank Bendahari Negeri boleh diketahui pula oleh pihak pembangkang dan bagaimana nombor akaun Bank Bendahari negeri boleh dimasuki individu dan disifatkan sulit akaun negeri ni saya hendak penjelasan.

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

Minta penjelasan sebelum jawab, saya fikir amat jelas Dewan yang mulia ini sudah dihinakan oleh perbuatan yang sebegini. Saya fikir ada baik kalau untuk mempertahankan kemuliaan Dewan ini kes ini dibawa ke hadapan PAC kalau tak dapat ditanggung oleh MACC kita dalam PAC ni jalankan satu siasatan supaya ini diambil tindakan.

Ahli Kawasan Seri Delima (Y.B. Tuan Sanisvara Nethaji Reyer A/L Rajaji):

Sorry saya rasa mungkin sebelum saya pergi ke situ soalan Permatang Pasir adalah satu soalan yang begitu berasas sekali tapi yang lebih penting adalah dalam Dewan yang mulia ini di manakah pemimpin-pemimpin UMNO Barisan Nasional yang tak ada di sini untuk menjawab soalan-soalan kita. Mengapa tidak berani untuk masuk ke dalam Dewan dan berdebat tapi duduk di luar dan mendengar perbahasan. Kalau di luar berani mengadakan sidang media mengambil wang ini menghasut orang Warga Emas untuk tidak menerima wang itu. Mengapa tidak berani masuk ke dalam Dewan untuk kita berdebat, ayuh kalau berani, ayuh kita berdebat daripada manakah wang itu diperolehi. Itu persoalan dan ini adalah penghinaan kepada Dewan ini, sedangkan persidangan Dewan sedang berlangsung Yang Berhormat Dato' Speaker tidak ada siapa-siapa pun yang ada dalam Dewan untuk menjawab soalan daripada pembangkang, terima kasih.

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

Memandangkan tadi ada satu kenyataan berkenaan *money laundering* dan juga ucapan daripada rakan saya daripada rakan saya daripada Permatang Pasir tentang was-wasnya bagaimana ataupun puncanya bagaimana ia boleh disalurkan kepada Kerajaan Negeri. Saya berfikiran bahawa memandangkan ada banyak kebimbangan dan kekhawatiran yang melibatkan kewangan di sini, supaya mungkin dapat difikirkan dipertimbangkan oleh Kerajaan Negeri wang tersebut dapat dikembalikan balik kepada pihak UMNO, supaya kita tidak terlibat dalam sebarang skandal yang mungkin berlaku.

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

Memang Yang Berhormat Yang Berhormat Dato' Speaker dalam isu ini membuktikan bahawa UMNO yang tidak bertanggungjawab bila mempersoalkan kepentingan rakyat mereka langsung lari diri, mereka takut kami tak lari kerana kami berani kerana kami benar. Mereka lari kerana mereka berdosa. Bila saya nampak yang pertama keluar Seberang Jaya. Kedua Sungai Dua selepas itu selepas saya sentuh Warga Emas, cabut habis lari semua. Ini membuktikan UMNO lari dari isu yang benar. Oleh yang demikian saya merayu kepada semua orang di seluruh Malaysia yang sedang mengikuti perbahasan ini UMNO tidak minat. Pada pilihan raya akan datang saya tidak mahu bagi satu pun masuk Dewan kerana mereka tidak minat. Betul dak, sokong dak....(tepuk meja). Kalau tidak minat dalam satu isu berkaitan dengan prinsip dan berkenaan dengan Warga Emas, lari diri, luar cakap besar, masuk sini tidak berani. Oleh yang demikian Yang Berhormat Dato' Speaker, saya ambil cadangan.

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

Minta penjelasan boleh Ahli Sungai Puyu. Saya ada satu cadangan untuk Dewan yang mulia ialah untuk menubuhkan satu jawatankuasa untuk siasat daripada pembangkang ada 1,000 orang yang bayar balik kalau 1,000 orang RM100,000.00 tapi bayar balik RM23,700.00 sahaja, tinggal RM76,300 wang ini pergi ke mana. Mereka guna kembalikan wang ini, sebagai nama wang ini oleh itu dia hanya kembalikan RM23,700, RM76,300 ini duit pi mana. Ini kena ada satu siasatan untuk jawab kepada rakyat Pulau Pinang.

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

Itu guna untuk kempen pilihan raya Sarawak kut.

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

Yang Berhormat Sungai Puyu. Saya rasa ini ada juga satu kesalahan lain, selain daripada *money laundering*, saya rasa berkaitan dengan pecah amanah, di mana ada Warga Emas yang telah dikutip duit mereka mungkin ada duit yang tidak disalurkan. Tiada nama, tiada maklumat peribadi yang dibekalkan. Saya rasa kita juga kena ambil peluang selain daripada mengambil siasatan terhadap UMNO, kita juga buka peluang kepada Warga-Warga Emas untuk mereka mengadu dan membuat aduan kepada kita supaya kita boleh siasat dengan lebih lanjut. Siapakah Warga Emas yang wang telah dikumpulkan tetapi tidak dibekalkan maklumat tersebut.

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

Saya cakap macam ini. Begitu jelas dalam Dewan yang mulia ini bahawa UMNO satu parti yang tidak bertanggungjawab. Bila saya dengar daripada Ahli Yang Berhormat daripada KOMTAR dia kata pecah amanah. (CBT) Criminal Breach of Trust ini bukan kes ini sahaja. Saya percaya dulu, kini dan selama-lamanya. Betul tak?

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

Yang Berhormat saya minta maaf. Saya begitu tertarik. Saya rasa, saya bersetuju perkara ini wajar disiasat dan sebagai Peguam, saya tidak tahu sama ada Yang Berhormat Datok Keramat boleh berkongsi dengan saya dan Ahli-ahli Yang Berhormat yang lain. Suspek utama ialah Yang Berhormat Penaga, Yang Berhormat

Penaga adalah suspek utama dikuti suspek-suspek Yang Berhormat-Yang Berhormat yang lain yang perlu saya rasa dipanggil disoal siasat, dan diambil keterangan. Saya tidak tahu sama ada Yang Berhormat. setuju dengan saya atau tidak.

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

Bila kata siasatan. Bukan kali pertama minta siasatan, kami minta siasatan seperti kes Tang Hak Ju. Hanya Yang Berhormat Ahli Yang Berhormat Telok Bahang datang. Yang lain enggan. Akan buang masa sahaja. Tetapi saya dalam Dewan yang mulia ini ada kata, kita semua percaya kepada agama. Kita semua dalam Dewan ini sebagai ADUN memegang amanah Tuhan. Saya nak panjangkan kepada orang UMNO khasnya orang yang terlibat kemungkinan pecah amanah ini masing-masing kubur masing-masing jawab. Itulah saya nasihat kepada mereka. Bertaubatlah sebelum kembali.

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

Sedikit sahaja. Apakah pendirian Yang Berhormat tentang Yang Berhormat Sungai Dua. Kerana kalau kita lihat pendirian dia memang satu kaki sebelah sana, satu kaki di sebelah sini. Kita lihat dia memang tidak menyokong, dia bantah kata tidak boleh terima wang ini. Pada masa yang sama dia turut menandatangani menyokong pemberian wang itu. Apakah tindakan yang wajar diambil kalau kita lihat pendirian dia, ada sat dia lompat sebelah sini ada sat dia lompat sebelah sana. Apakah pendirian atau tindakan yang wajar kita ambil tentang beliau. Dia pun tidak berani masuk Dewan jawab. Saya pun tidak tahu mengapalah. Terima kasih.

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

Saya merayu pada Ahli Yang Berhormat Seri Delima, kesian kepada dialah. Dia seorang yang lama dalam Dewan yang mulia ini, dia memang berpengalaman, dia tahu prinsip tetapi kerana dia gagal nak jadi EXCO dia pi mai, isu ini, pi mai tang tu juga, betul juga. Mai sini kata sokong, di luar dia cakap tak sokong. Apa yang kata yang dia tidak ada prinsip, apa orang boleh katan, betul tak?, tetapi saya bukan hendak marah pada dia. Saya kesian pada dia Sungai Dua. Saya memang menarik perhatian cadangan Ahli Yang Berhormat Datok Keramat bahawa kita kena kembalikan kewangan ini.

Saya cadangkan kewangan ini dikembalikan kepada UMNO kerana mereka tidak ada dalam Dewan. Boleh dalam Dewan yang mulia ini saya dapat persetujuan bahawa kewangan ini, cek ini diserah balik kepada Pemangku Ketua Pembangkang kerana kita semua dalam Dewan ini bertanggungjawab untuk jadi begitu ikhlas dan suci. Kewangan yang tidak satu keterangan kemungkinannya duit haram. Kemungkinannya adalah *money laundering*. Dia kena bagi satu yang begitu jelas, kerana kewangan ini adalah kewangan Warga Emas dan tanpa senarai saya tidak dapat terima kerana tidak boleh masuk akaun. Saya percaya Ketua Pembangkang dia seorang EXCO yang begitu lama, juga ada seorang YDP MPSP kini adalah Pengurus Besar PERDA. Dan juga Ahli Yang Berhormat Telok Bahang adalah bekas Setiausaha di Kementerian Kewangan. Dia tahu cara untuk hantar masuk kewangan, untuk kewangan. Saya di sini ada satu cek RM23,700.00 dengan satu surat keterangan bahawa tidak dapat diterima. Bolehkah saya dapat satu persetujuan daripada semua Ahli Yang Berhormat serahkan kepada Yang Berhormat Dato' Speaker untuk letak di atas meja Pemangku Ketua Pembangkang di sini untuk dikembalikan kepada UMNO.

Y.B. Dato' Speaker:

Yang Berhormat minta persetujuan semua....(gangguan).

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

Yang Berhormat supaya kita pulangkan wang itu, supaya...(gangguan).

Y.B. Dato' Speaker:

Ahli yang Berhormat Batu Uban, saya rasa cukup setakat ini. Kalau Sungai Puyu minta persetujuan. Kalau sebulat suara bersetuju.

Ahli-ahli Kerajaan:

Setuju, setuju.

Y.B. Dato' Speaker:

Kalau sebulat suara setuju.

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

Apakah pasti sebenarnya duit masuk dalam akaun Bendahari Negeri ini, memang masuklah dengan jumlah.

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

Pasti memang UMNO telah tunjuk bukti bahawa mereka yang masuk kewangan, tetapi UMNO tidak maklum kepada Kerajaan Negeri, sumber dari mana wang ini datang, kerana ia curi-curi masuk buat sengap-sengap di Dewan yang mulia, dia senyap-senyap tak berani masuk. Di luar dia cakap hebat-hebat, ini NGO yang bagi kewangan ini dan kewangan ini telah masuk. Semakan telah dibuat tadi saya ada bagi pukul berapa jam, minit dan saat juga telah bagi.

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

Yang Berhormat Dato' Speaker, bahawa kita telah pun sudah menyenaraikan sejumlah mereka yang layak sumbangan RM100.00 di Maybank. Yang saya persoalkan, saya rasa pada tahun ini semakin bertambah jumlah penerimaan penghargaan kepada Warga Emas apakah termasuk juga orang yang telah menerima sumbangan tahun lepas. Di samping saya telah difahamkan saya ingin tanya kepada Yang Berhormat Sungai Puyu bahawa penyerahan yang telah dibuat pada tahun lepas pada warga yang kurang daripada umur 60 tahun Apakah benar ataupun tidak.

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

Apa yang dijadualkan oleh UMNO saya tidak tahu. Kerana mereka pandai curi-curi mereka buat waktu malam. Mereka juga pandai-pandai buat *create fiction-fiction*. Itu mereka pakar. Tulis *fiction-fiction* untuk *create fiction-fiction*. Tulis *fiction* untuk *create friction* Itu mereka pakar. Oleh yang demikian saya merayu kepada semua ADUN dalam Dewan Yang Mulia ini untuk satu persetujuan untuk letak di atas meja Ahli Yang Berhormat Telok Bahang sebagai Pemangku Ketua Pembangkang dan daripada parti UMNO.

(Bentara mengambil cek daripada Yang Berhormat Sungai Puyu dan meletakkannya di atas meja Yang Berhormat Telok Bahang.)

Y.B. Dato' Speaker:

Ahli Yang Berhormat yang bersetuju angkat tangan.

Ahli-ahli Kerajaan:

Setuju, setuju.

Y.B. Dato' Speaker:

Teruskan, persetujuan sebulat suara. Seterusnya saya nak tamatkan Yang Berhormat Sungai Puyu. Kalau ada lagi saya nak bagi dua minit.

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

Satu minit sudah cukup. Oleh yang demikian Yang Berhormat Dato' Speaker saya ingin mengucapkan ribuan terima kasih kepada semua pihak khasnya kepada jabatan-jabatan kerajaan yang telah menyumbang kepada urusan kerja saya dan juga(gangguan).

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

Sebentar, saya minta laluan. Saya cuma nak ucapan syabas, kepada Yang Berhormat sendiri dan pihak Kerajaan Negeri, saya minta maaf, banyak soalan yang telah ditanya dijawab *all patience*(dengan izin), saya rasa Yang Berhormat memang layak menyandang jawatan itu dan saya *back benchers* mengucapkan syabas kepada Yang Berhormat dan seluruh kepimpinan Negeri Pulau Pinang. *Actions speaks louder than words. Great, Thank you very much.*

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

Saya ucapan terima kasih di atas keyakinan yang diberikan kepada saya dan saya juga ingin merakamkan terima kasih kepada semua pegawai-pegawai kerajaan yang begitu menyokong saya dan usaha saya. Dengan ini saya memohon menyokong usul ini.

Y.B. Dato' Speaker:

Seterusnya Ahli Kawasan Bagan Jermal.

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

Yang Berhormat Dato' Speaker. Terlebih dahulu saya ingin merakamkan setinggi-tinggi penghargaan kepada Dewan Yang Mulia ini kerana memberi peluang kepada saya untuk membentangkan ucapan penggulungan berkaitan isu-isu kerja raya, utiliti pengangkutan yang dibangkitkan semasa perbahasan ucapan terima kasih kepada Tuan Yang Terutama Yang dipertua Negeri. Saya ingin mengambil kesempatan ini mengucapkan tahniah kepada tuan Yang Terutama yang di-Pertua Negeri di atas pelantikan semua beliau sebagai Yang di-Pertua Negeri Pulau Pinang.

Yang Berhormat Dato' Speaker, suka cita saya ingin menjawab soalan tambahan daripada Yang Berhormat Sungai Dua berkaitan dengan pemansuhan tol Sungai Nyior. Sebagai makluman Lebuhraya Lingkaran Luar Butterworth atau Butterworth Outer Ring Road merupakan projek prasarana mega di bawah Kerajaan Persekutuan yang diuruskan oleh Lembaga Lebuhraya Malaysia. Pembinaan plaza tol Sungai Nyior merupakan salah satu daripada empat pakej dalam projek BORR dan kutipan tol telah berkuat kuasa pada 1hb. September 2007. Sejak memegang tumpuk pemerintah Negeri Pulau Pinang pada Mac 2008, Kerajaan Negeri sememangnya berpendirian memansuhkan kutipan tol tersebut. Namun sepertimana yang termaktub pada perkara 17 perjanjian konsesi di antara Kerajaan Persekutuan dan pemegang konsesi iaitu Lingkaran Luar Butterworth Penang Sdn. Bhd. Hal-hal berkaitan dengan pemansuhan pengurangan dan peningkatan kadar tol adalah di bawah bidang kuasa Kerajaan Persekutuan(gangguan).

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

Minta laluan. Yang Berhormat Dato' Speaker just memandangkan Yang Berhormat EXCO bercakap, saya ingin menunjukkan seekor lipas di atas situ dan mungkin sini portfolio dia atau mungkin bangunan ini sudah lama kot banyak lipas.....(ketawa).

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

Portfolio Sungai Puyu ada lipas dalam tu.

Y.B. Dato' Speaker:

Ini juga bawah Bagan Jermal juga ni. Bangunan ini.

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

Pihak Kerajaan Negeri telah menghubungi pihak Kerajaan Persekutuan tetapi ia enggan memansuhkan tol yang berkenaan. Walau bagaimanapun, perkara ini dianggap selesai selepas satu projek jalan dilaksanakan sebagai alternatif. Kelmarin kita sudah menyaksikan satu upacara rasmi Jalan Bagan 29 iaitu satu jalan pintas di mana iaitu dari Jalan Siram terus pergi ke Taman Bagan dan keluar ke....(gangguan).

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

Penjelasan. Inilah Kerajaan Negeri Ahli Bagan Jermal, kadang-kadang susah bila tak boleh tunai janji, kita katalah Kerajaan Pusat dan sebagainya. Tak apa. Kemudian kalau orang kata tipu nak tipu lagi, jadi susah. Pasal apa? Jalan yang baru yang dibuat Jalan Bagan 29, saya pun pergi lah tengok, saya pun jalan lah. Tak ada kena mengena, tak ada kena mengena pasal tol Sungai Nyior ini dia ada tiga benda yang Kerajaan Negeri boleh buat lepas tu boleh dianggap selesai.

Pertama ialah satu jalan daripada Jalan Todak ke Jalan Chain Ferry dah dibuat oleh Kerajaan Barisan Nasional. Yang kedua ialah *pair road* kiri dan *pair road* kanan untuk selari dan seiring dengan tol Sungai Nyior, x dibuat padahal itu adalah satu janji yang boleh dilakukan jika hendak dilakukan. Yang dibuat sekarang ini, boleh gelak 5.7 juta jalan pendek keluar daripada Boon Seng kedai masuk jauh kena pi balik Jalan Permatang Pauh sama saja nak *corner* balik masuk ke Bagan Medical Center kalau bas lalu kat situ langsung tak boleh, rendahnya dia punya jambatan yang ada kat Chain Ferry. Jadi jangan dok tipu dua kali, sekarang ni yang penting sekali kita minta Ahli Bagan Jermal tolong siapkan *pair road* maknanya jalan seiring di Sungai Dua tu.

Satu kerana penyelesaian itu tidak menyelesaikan masalah yang jadi masalah ialah orang Seberang Jaya hantar anak pergi Sekolah Convent, dok kena bayar tol pi RM 0.50 balik mai balik RM 0.50.

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

Peraturan. Peraturan....(dengan izin), Yang Berhormat Dato' Speaker perkataan-perkataan yang menyakitkan hati, menyakitkan hati saya bila Yang Berhormat Seberang Jaya katakan yang kita tipu dua kali. Yang menyediakan jalan itu adalah Jalan Pakatan Rakyat. Masa 50 tahun semasa pemerintahan Barisan Nasional, semasa Yang Berhormat sendiri menjadi Ahli Yang Berhormat di sana, adakah apa-apa tindakan diambil bagi menjamin masyarakat di situ untuk mengatasi masalah-masalah di situ. Jadi saya minta perkataan itu ditarik balik, jalan yang disediakan adalah untuk rakyat....(gangguan).

Y.B. Dato' Speaker:

Biar saya cakap, jangan gunakan perkataan tipu.

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

Okey, saya tarik perkataan tipu...(gangguan).

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

Tipu saja tak cukup, tipu dua kali. Yang Berhormat.

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

Okey dua kali. Tapi masalahnya Seri Delima tak faham telinga tak cukup capang, tak dengar apa saya cakap tadi. Saya kata masa pemerintahan Kerajaan Barisan Nasional kita telah pun berjaya melakukan jalan daripada Jalan Todak ke Chain Ferry, cuma Bagan Jermal pernah janji jambatan dekat Wood Park hendak di naik taraf boleh membenarkan bas dan lori boleh lalu sampai hari tak buat pun tau maknanya kalau bas lalu kat situ dia kena saman.

Yang kedua ialah kita kena buat *pair road* pasal apa orang daripada Seberang Jaya, orang daripada Jambatan Pulau Pinang dia lalu *shortcut* dan terletak tempat tol tu adalah kawasan laluan yang sedia ada dulu, tetapi saya nak pegang pada janji. Manusia pegang pada janji, lembu, tau lembu pegang pada tali. Jadi saya minta Ahli Bagan Jermal maknanya jalan itu orang kata buat habis beras, bubuh garam dalam laut makna tak ada apa-apa kesan pun, saya sengaja bawa kereta pergi semalam.

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

Terima kasih penyata dari Yang Berhormat dari Seberang Jaya memang berguna saya akan ambil perhatian untuk mencatat penyataan daripada Seberang Jaya. Kalau-lah suatu hari nanti Kerajaan atau LLP Lembaga Lebuhraya LLM atau BORR baik dua tiga syarikat ini menyaman Kerajaan Negeri untuk menuntut kerugian kerana dalam perjanjian ada syarat-syarat di mana mereka kata sekiranya ada kebocoran dari lebuh raya bertol maka Kerajaan Negeri boleh dikenakan saman itu. Jadi kenyataan hari ini untuk dari Ahli Yang Berhormat dari Seberang Jaya kita mencatatkan dan dijadikan satu kenyataan bukti di mana kita bukan ada kebocoran.

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

Okey. Penjelasan.

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

Nanti, saya jawab tiga hingga empat perkara Yang Berhormat Seberang Jaya juga satu pelakon, di mana beliau adalah sebahagian dari Kerajaan Barisan Nasional pada masa itu apabila tol dilaksanakan. Ya dia ada, dia bawa pengikut-pengikut dia untuk tunjuk perasaan hapuskan tol itu. Dia punya tauke yang buat, dia pula yang pergi bantah.

Lagi satu apabila Tesco di Seberang Jaya hendak membuka satu jalan keluar ke Lebuhraya Utara Selatan, Yang Berhormat juga bawa penduduk-penduduk sana bantah ini tidak baik, tetapi hari ini membuktikan jalan pintas dari Tesco untuk menuju ke Lebuhraya Utara Selatan ini memang bagi kesejahteraan, kemudahan kepada penduduk-penduduk berkenaan.

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

Beri laluan.

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

Lagi satu, saya belum habis jawab. Yang Berhormat kata saya ada janji, untuk menaik taraf jambatan di Bird Park untuk pergi ke Chai Leng Park supaya kenderaan-kenderaan berat boleh melalui jalan itu. Bila saya, siapa yang buat jalan itu? Siapa yang buat jambatan itu? Barisan Nasional yang buat itu. Bila saya janji, kata saya nak memperkuuhkan lagi itu jambatan, saya tak pernah buat janji. Yang Berhormat jangan tanam perkataan di mulut saya, tetapi dengan usaha kita dan atas permintaan pengurusan Bird Park kita telah berdialog dengan JPS kerana jambatan itu adalah di bawah JPS kan? Untuk membenarkan Rapid Penang, bas Rapid Penang memakai jalan dan jambatan tersebut supaya dari Seberang Jaya dia boleh keluar ke Chain Ferry dan keluar ke feri. Itulah usaha kita....(gangguan).

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

Penjelasan, boleh penjelasan. Jadi saya pun kesianlah kepada Bagan Jermal satu kerana tuduh saya yang kedua kerana tidak mahu mengambil tanggungjawab. Perkara pertama sengaja hendak mencatatkan kenyataan dan nak letakkan kesalahan, kalau nak buat *pair road* nanti kena apa-apa tindakan Mahkamah nak salahkan saya. Kalau *you* dah ambil alih kerajaan bertanggungjawablah Ahli Kawasan Bagan Jermal, buat. Kalau rasa tak boleh dah *negotiation* pertama *fail*, *negotiation* kedua kata kita nak bina demi untuk rakyat. Yang kedua ialah kata saya bantah untuk pembinaan tol. Ya saya bantah kerana bantahan saya lah tol yang sepatut bayar RM3.00, jadi masa bantahan saya, saya kata *last* sekali tak boleh buang ok RM0.20.

Menteri apa nama Kerja Raya pada masa itu, kata gila punya wakil rakyat pasal saya kata RM0.20. Oleh kerana saya berani minta sampai RM0.20 last sekali RM0.50 tapi apabila mai pilihan raya janji kata nak hapus tol, hapuslah. Kata nak runtuhkan pula *toll house*, tak runtuh pun, tak apa tu perkara nombor dua. Perkara nombor tiga ialah *safety first* utamakan keselamatan. Kalau Yang Berhormat Bagan Jermal kata tak janji tak apalah. Kalau kata saya silap kata *you* janji tak apa la, saya tarik balik kata *you* tak janji.

Tapi kalau apa-apa berlaku di kawasan itu runtuh jambatan atau apa-apa *EY malfunction*, kalau ada apa-apa tragedi berlaku Yang Berhormat Bagan Jermal harus bertanggungjawab kerana Yang Berhormat Bagan Jermal kalaulah tak mau ambil inisiatif untuk memperkuuhkan lagi jambatan itu. Nanti sat, ni ada satu lagi you bagi saya kena jawab la kan. Jadi yang paling penting sekali ialah saya minta Yang Berhormat daripada Bagan Jermal kita kawan, *neighbour* duduk sama di Seberang Jaya kita bagilah keutamaan kepada rakyat tidak usah kira bangsa, Melayu, Cina, India, Benggali, Singh dan sebagainya. Tolonglah satu saya minta yang Bird Park tu tolong mempertingkatkan dia punya apa nama ni jambatan yang ada. Terima kasih. So segala tuduhan tadi palsu.

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

Terima kasih Yang Berhormat Pada mulanya pada tahun pertama kutipan tol itu memang RM 0.50 tetapi lepas tiga tahun naik lagi RM1.20 naik lagi lepas tiga tahun sehingga satu masa konsesi.

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

Ni la Yang Berhormat kita cerita tol Sungai Nyior ni bukan yang kita cerita yang di Penanti tu. Yang kita cerita ni di Bagan yang RM0.50.

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

Saya memang faham (gangguan)

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

Apabila kita minta RM 0.50 tu kita bantah tapi Yang Berhormat masih ada peluang untuk pastikan jalan seiring tu dibina walaupun kata mengikut perundangan mungkin ada *reservation* Yang Berhormat gunalah kebijaksanaan sebagai seorang *very learned* lama nak kata tua tak *veteran*, untuk cari jalan supaya jalan itu boleh di realisasikan.

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

Saya jawab soalan jalan seiring itu. Memang pada masa itu Dr. Koh Tsu Koon ada berjanji untuk membina satu jambatan melintasi Sungai Perai dari Seberang Jaya untuk pergi ke Jalan Permatang Pauh. Itu adalah cadangannya tetapi kalau nak belok pergi Permatang Pauh lebih baik kita pakai jalan yang sedia ada lebuhraya yang sedia ada pergi ke Ampang Jaya di mana ada depot sampah pergi ke *Zon Corporation* atau taman apa ni Jalan Permatang Pauh kilang tepung terus pergi ke Jalan Permatang Pauh.

Mengapa kena pusing ke sana? Saya ada satu cadangan yang lebih baik. Kalau tak percaya esok saya akan tunjuk reka bentuk jambatan itu, di mana kita ada melalui kolam takungan IWK Seberang Jaya. Kawasan Yang Berhormat memang fasih tempat itu. Dari kolam takungan IWK kolam kumbahan IWK terus melintasi Jalan Sungai Perai masuk ke Bagan Specialist Center sambung Jalan Bagan 29.

Inilah baru *pair road*, tak lari pun cuma mungkin ada lebih kurang 500 kaki dari yang sedia ada. Itu saya jawab Yang Berhormat....(gangguan). Saya tak mahu ambil masa yang panjang, kalau boleh saya habis dalam setengah jam. Kalau tak ada apa-apa. Okey RM0.50 itu, kadar permulaan yang dicadangkan itu adalah RM0.50 lepas tiga tahun dia naik lagi dan sekarang apa yang dikutip RM0.50 juga bukan perjuangan Yang Berhormat, bukan.

Lagipun kalau lepas tiga tahun ia tidak dinaikkan maka BORR tidak akan rugi kerana Kerajaan telah bersetuju untuk memberi tempoh yang lebih panjang seperti Lebuhraya Utara Malaysia sekarang, kalau *you* tak bagi dia naik tol kerajaan bagi subsidilah atau ubah lagi tempoh konsesi itu 30 tahun sekarang lanjut kepada 35 tahun, 45 tahun sehingga tua pun kita tidak akan selesaikan.

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

Saya nak jawab yang satu tu okey, yang satu tu kena jawab pasal yang RM0.50 yang diperjuangkan oleh Kerajaan Barisan Nasional.

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

You bagi tiga soalan bagi saya jawab tiga soalan itu. Kemudian *you* boleh lontarkan soalan itu, kalau nak, "hancheanti" memang jambatan yang dibina oleh JPS itu, dia boleh membuat.....(gangguan),

Y.B. Dato' Speaker:

"hancheanti" tu apa?

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

Safety first.

Y.B. Dato' Speaker:

(Dengan izin).

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

...(Dengan izin), terima kasih. Dia boleh muat 20 tan, tapi oleh kerana kita tak mahu lori besar, tak mahu *trailer*, tak mahu kontena melalui jalan itu demi membahayakan pengguna-pengguna lain, jadi kerajaan mengehadkan dengan satu tanda 5 tan sahaja, tetapi untuk kemudahan Rapid Penang kerana ada pelancong-pelancong yang hendak pergi ke *port park* kerana bandar Sunway hendak pergi ke feri. Jadi kita bersetuju dengan cadangan Rapid Penang dan telah mengeluarkan surat untuk mereka supaya mereka dengan menggunakan jalan itu dengan tidak was-was kalau disaman oleh Polis pun dia boleh tunjuk bukti bahawa ini adalah dapat kebenaran dan tidak dikenakan saman tetapi kepada lori-lori, kontena-kontena sorry jangan pakai. Saya ingat Yang Berhormat pun bantahkan nak benarkan lori atau kenderaan berat nak pakai jalan itu tak mahu kan dia boleh guna jalan yang lain kan boleh pergi. Jangan membahayakan pengguna pejalan-pejalan di sana.

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

Terima kasih Yang Berhormat dari Bagan Jermal, bagi saya masih "hancheanti".....(dengan izin), maknanya Yang Berhormat kita catit dalam Dewan yang mulia ini, Yang Berhormat kata dia boleh pergi dalam 20 tan, keselamatan tu ada, jadi kalau ada apa-apa berlaku dalam Dewan yang mulia ini Yang Berhormat akan bertanggungjawab. Okey tu Yang Berhormat mengaku. Nombor 2 Yang Berhormat tadi saya nak tanya Yang Berhormat berani buat tuduhan kan? Berani mengaku tak yang tu adalah tuduhan. Pertama kata tuduhan, Yang Berhormat menyatakan bahawa saya membuat bantahan untuk pembinaan jalan daripada Tesco. Yang Berhormat berani tak? Berani, ok on kan yang tu dan katakan berani.

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

Okey saya jawab.

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

Lepas tu saya nak sambung tau. You kena berani jawab kata saya yang membantah untuk pembelaan.

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

Okey, saya jawab. Apabila jalan pintas daripada Tesco hendak menyambung lebuhraya utara selatan. Yang Berhormat dari Seberang Jaya mewakili satu kumpulan penduduk-penduduk buat tunjuk perasaan di depan Tesco sana, kata ini tidak boleh, ini akan membawa lebih kenderaan masuk ke taman penduduk-penduduk itu. Bukankah itu benar? Saya membuat kenyataan bahawa Yang Berhormat ada memimpin penduduk-penduduk bersama-sama dengan penduduk-penduduk membantah pembinaan jalan pintas tersebut.

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

Makna Yang Berhormat mengaku menuduh saya membuatkan satu tunjuk perasaan membantah pembinaan. Saya dah catit dalam Dewan yang mulia ini. Saya nak membuktikan Yang Berhormat tidak membuat *homework* kerana yang membuat demonstrasi adalah dari sekumpulan orang daripada PKR dan setelah mereka membuatkan apa nama ini demonstrasi tersebut saya membantah kerana mereka membantah kerana kalau ikut dalam Dewan yang mulia ini saya memperjuangkan supaya jalan tersebut harus dibina. Mula-mula jalan tersebut hendak dibina dengan diberikan syarat kepada Makro untuk benarkan jalan tersebut. Begitu lama tak dibina saya dengan hebatnya dalam Dewan ini juga lawan kita mesti kena buat jalan ini. Sebab apa? Sebab ada masjid di situ. Sebab apa? Sebab kalau berlaku kebakaran kawasan tu macam mana bomba nak masuk nak keluar ikut mana, kalau ada sesuatu berlaku. Maknanya Yang Berhormat kadang-kadang Yang Berhormat kena buat *homework*, saya memperjuangkan untuk diwujudkan jalan itu sehingga saya menyatakan *please* dengan JKR tambahkan ciri-ciri keselamatan.

Akhirnya dia orang buat *line* sebab saya kata ada flat depan ini Desa Cemara ada flat depan kat sana dan mereka pun membina mengikut kehendak saya sehingga mula-mula sekali Yang Berhormat daripada Air Putih pergi buat perasmian, oleh kerana walaupun saya pembangkang, oleh kerana saya yang menyuruh membuatkan jalan tersebut saya hadir bersama dengan Ahli daripada Air Putih supaya perjuangan saya yang saya hendak itu dirasmikan juga oleh Ketua Menteri pada ketika itu. Tapi Yang Berhormat tak apa, saya bukan nak *blame* Yang Berhormat cuma nak bagi tahu bahawa wakil-wakil rakyat Barisan Nasional berjuang untuk rakyat.

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

Yang Berhormat semasa Tesco membina jalan pintas tersebut, mereka tidak memohon kebenaran Kerajaan Pulau Pinang untuk mengguna pakai tanah-tanah Kerajaan Negeri. Jadi ada tergendala buat satu masa yang pendek, lepas itu Kerajaan Negeri selepas menerima permohonan mereka, Kerajaan Negeri dengan secepat mungkin meluluskan permohonan mereka untuk mengguna pakai tanah kerajaan dan juga sebahagian tempat letak kereta Ekspo Pertanian. Ini menunjukkan kesungguhan

Kerajaan Negeri untuk membantu penduduk-penduduk dan pihak Tesco untuk menyelesaikan jalan, cara jalan masuk dan keluar. Kalau tidak kena pusing satu *round* kena pergi loji IWK yang saya sebut tadi. Kita selesaikan perkara ini.

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

Sekejap, maknanya jalan tersebut dia bukan semudah itu. Masa pemerintahan Kerajaan Barisan Nasional perbincangan juga dibuat dengan MHA (Malaysian Highway Authority) kerana dia ada hubung kait dari segi teknikal. Yang kedua Kerajaan Negeri Air Putih masa tu bantah juga kerana katanya berkenaan dengan tanah dan sebagainya dan juga mengenakan caj tambahan kepada *the triangle lot* yang mana ada hari ini di *signboard* Tesco. So, maknanya you tanya saya, saya tau, pasal apa? Kerana saya di antara orang yang memperjuangkan tanah itu. So, I want to correct you yang saya tidak membantah tetapi saya membantah kepada orang yang membantah tidak membina. Tapi apa-apa pun terima kasih lah kepada Bagan Jermal sebab saya ada beberapa jalan lagi nak tanya sat lagi. Terima kasih.

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

Yang Berhormat duduk di Seberang Jaya, saya juga duduk di Seberang Jaya sejak tahun 1982 saya duduk di sana tapi Yang Berhormat duduk di rumah yang besar, saya duduk di rumah yang kecil. Masa itu saya beli daripada PDC hanya RM36,000.00 sahaja jadi di mana-mana *corner*, di mana-mana selekoh yang berlaku di Seberang Jaya memang saya faham. Jadi Yang Berhormat kalau kita nak debatkan masalah Seberang Jaya mungkin satu hari tak habis.

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

Kita satu famili kita tolong Seberang Jaya macam-macam lagi Yang Berhormat boleh tolong. Terima kasih.

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

Jadi saya berharap dengan penjelasan dan jawapan saya ini boleh meyakinkan Yang Berhormat bahawa apa yang dilakukan di Seberang Jaya semua adalah untuk kemudahan dan faedah penduduk-penduduk kawasan. Mengenai *pair road* kalau tak percaya kita ada cadangan yang lebih baik. Yang Berhormat kata ada cadangan daripada Bekas Kerajaan Negeri supaya membina *pair road* itu tapi *pair road* itu pergi jauh kat Permatang Pauh tak payah. Kalau nak betul-betul lawan tol Sungai Nyior kita ada satu cadangan yang seperti saya kata itu. Dari kolam kumbahan IWK terus masuk Boon Siew Hospital terus sambung ke jalan yang sudah kita buka rasmi itu.

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

Yang Berhormat Bagan Jermal nanti email saya ke arifshah1956@gmail.com. Kalau bagus saya sokong, itu kawasan saya. Tapi kalau tak bagus pertimbangkan *pair road* yang saya katakan tadi.

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

Tapi kalau kita bina itu memang-memang akan kebocoran. Itu kebocoran memang betul, jadi macam mana nak ambil risiko itu. Nantilah tungkulah lepas pilihan raya tengok apa perkembangannya. Boleh? Baik, terima kasih. Kerajaan Negeri merakamkan ucapan terima kasih kepada Yang Berhormat Jawi kerana keprihatinan

beliau ke atas cadangan pembinaan jambatan yang menghubung Jalan Teluk Ipil dengan Pekan Tanjung Berembang. Kerajaan Negeri sedar dengan adanya jambatan ini ianya mampu merangsang ekonomi Bandar Nibong Tebal. Memandangkan kos pembinaan jambatan tersebut adalah tinggi iaitu 14.57 juta Kerajaan Negeri telah memohon peruntukan melalui Rancangan Malaysia Ke-10 di bawah Projek Jalan Luar Bandar tetapi tidak diluluskan. Permohonan semula peruntukan projek ini akan dibuat melalui kajian semula separuh penggal Rancangan Malaysia Ke-10. Pada masa ini penempatan jajaran jambatan tersebut telah disiapkan oleh pihak Jabatan Kerja Raya. *Thats mean we have done they surveying work.*

Saya juga ingin menjawab soalan tambahan yang dibangkitkan oleh Yang Berhormat Komtar, Y.B Pulau Tikus dan Yang Berhormat Telok Kumbar berkenaan projek infrastruktur mega yang dicadangkan oleh Kerajaan Negeri secara penswastaan. Sebagai makluman, Kerajaan Negeri bercadang membuat kajian ketiga-tiga buah projek infrastruktur mega. Projek yang dimaksudkan ialah projek *link* ketiga Pulau Pinang yang menghubungi Persiaran Gurney dengan Bagan Ajam. Projek ini melibatkan pembinaan jambatan sepanjang 6 kilometer dan terowong dasar laut sepanjang 2 kilometer di bahagian laluan kapal ke Pelabuhan Pulau Pinang.

Sebuah lagi Projek ialah pembinaan terowong dari Lebuhraya Tun Dr Lim Chong Eu ke Bandar Air Itam sepanjang 5.35 kilometer. Projek ini dijangkakan dapat menyelesaikan masalah kesesakan lalu lintas yang dihadapi pada masa ini di Jalan Air Itam, Lorong Batu Lanchang, Lebuhraya Thean Teik dan juga Jalan Masjid Negeri. Kerajaan Negeri turut bercadang untuk membuat kajian ke atas Projek Jalan Lingkaran dalaman George Town yang melibatkan pembinaan jalan bertingkat dan lorong bermula dari Persiaran Gurney melalui Jalan Pangkor, Jalan Perak dan Jalan Sungai Pinang hingga ke Lebuhraya Tun Dr Lim Chong Eu.

Projek ini melibatkan pembinaan jalan bertingkat dan terowong dengan sepanjangnya keseluruhan 4.2 kilometer. Projek ini merupakan alternatif kepada Jalan lingkaran luar Pulau Pinang yang telah dijanjikan Kerajaan Barisan Nasional tetapi tidak diluluskan peruntukannya oleh Kerajaan Persekutuan. Setelah itu Kerajaan Negeri telah menandatangani Memorandum Persefahaman dengan Beijing Urban Construction Group Company Limited pada 28hb. April 2011 untuk mewujud dan memperkuatkannya usaha dan kerjasama bagi tujuan menyelesaikan masalah kesesakan lalu lintas di Pulau Pinang. Seajar dengan Prinsip CAT yang diamalkan oleh Kerajaan Negeri kesemua projek ini akan ditawarkan secara tender terbuka kepada syarikat-syarikat swasta yang memiliki kemampuan dan kepakaran dalam pelaksanaan projek Infrastruktur Mega.

Bagi menjawab soalan tambahan Yang Berhormat Bagan Dalam dan juga Yang Berhormat dari Seberang Jaya dimaklumkan bahawa peruntukan bagi Projek Lingkaran Luar Pulau Pinang iaitu PORR berjumlah RM1.584 billion dan monorel RM1.26 billion telah dipohon kepada Kerajaan Persekutuan melalui Rancangan Malaysia Ke-10 tetapi tidak diluluskan. Ini adalah janji pemimpin Barisan Nasional yang tidak dapat ditunaikan. Menjawab soalan tambahan Yang Berhormat Seberang Jaya Kerajaan Negeri telah memohon peruntukan melalui Rancangan Malaysia Ke-10 untuk projek menaik taraf jalan Paya Terubong daripada 2 lorong kepada 4 lorong namun permohonan tersebut tidak diluluskan. Kerajaan Negeri akan mengemukakan permohonan semula melalui kajian semula separuh penggal RMKe-10 bagi status projek menaik taraf projek daripada Bayan Lepas ke Lapangan Terbang Antarabangsa Bayan Lepas pula, projek menaik taraf jalan dari Telok Kumbar ke Bayan Lepas dan juga Pekan Genting telah diluluskan dalam RMKe-10 dan dijangka mampu mengatasi kesesakan lalu lintas setelah ia siapnya di bina.

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

Penjelasan.

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

Dalam RMKe-10, Kerajaan Pusat telah meluluskan naik taraf lebuh raya dari Lapangan Terbang Bayan Lepas melalui Pekan Bayan Lepas terus pergi ke Telok Kumbar, dan juga dari Jambatan Kedua yang bakal disiapkan pergi ke Batu Maung, pergi ke tepi pagar lapangan terbang sambung pula ke Telok Kumbar. Itulah yang kita dapat, pasti yang kita dapatkan JKR Pusat sedang membuat kajian dan reka bentuk.

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

Terima kasihlah Kerajaan Barisan Nasional kerana dapat membantu Kerajaan Negeri dan rakyat negeri inilah menyelesaikan masalah. Yang Berhormat Bagan Jermal, saya nak tanya sikit pasal Paya Terubong tadi, maknanya di panggil jambatan *tilted* daripada Paya Terubong ke Sun Moon City akan dijadikan. Dulu dia orang panggil Chung Yew Pair Road kemudian tukar nama ke Paya Terubong Pair Road dan sebagainya akan dibuat tak sebab kesesakan kawasan itu.

Yang kedua, saya nak curi masa sikit sebab mungkin takut sat lagi saya tak ada peluang untuk bercakap ialah berkenaan dengan jalan daripada Simpang Jalan Todak dekat Bird Park sehingga ke Jalan Tenggiri di Seberang Jaya tu. Saya minta dulu diperbesarkan, Yang Berhormat jawab tak boleh diperbesarkan. Jadi saya merayu pada Yang Berhormat supaya memperbesarkan juga kerana Pejabat Kastam dah siap, sebelah-menyebelah akan buat sebuah hotel yang tingginya 10 tingkat, *call* The Lights Hotel, pelita dan di samping itu juga, di situ ada SOCSO, di situ ada Perpustakaan Negeri, di situ ada Jabatan Kesihatan, di situ ada PERKESO dan di situ juga ada Sunway Carnival dan Sunway Hotel pula nak bina lagi dia punya *annex building*.

Jadi, kalau Yang Berhormat tak membantu daripada sekarang tak buat keputusan, saya khuatir nanti bangunan-bangunan dan institusi-institusi ini siap membina semua, maknanya kita di Seberang Jaya susah Yang Berhormat. Yang Berhormat dengan saya kalau kita nak pergi tengok wayang di Sunway Carnival itu tak boleh dia jam, kita kena naik basikal Yang Berhormat. Lagi satu saya nak minta ialah berkenaan dengan untuk Yang Berhormat dapat bantulah pasal penduduk daripada Padang Lalang dengan Permatang Rawa, Permatang Pasir kena tolong ini. Pasal apa, Permatang Rawa orang dok pi ke Masjid Padang Lalang yang Padang Lalang, anak dengan bapa dok hantar anak-anak ke sekolah Permatang Rawa, sekolah menengah. Apabila *double track* dah buat, kita cuma minta tolong buatkan jejantas yang motor boleh dengan orang boleh jalan kaki.

Satu demonstrasi telah buatkan, termasuk orang PAS pun tolong buatkan juga, dan juga orang daripada penduduk BN pun, tapi jawapan yang saya terima mereka tidak akan membina. Sebab depa kata sebab ada jejantas jalan kaki yang akan di bina, 300 meter daripada kira dan 300 meter daripada kanan. Persoalan dia adalah, asal penduduk kariah kat situ dah ada dah. Sepatutnya dia kena bagi apa yang *existing*. Saya memohon atas dasar baik Yang Berhormat Bagan Jermal, kawan baik saya, tolong sat bantu saya supaya jejantas untuk Permatang Rawa dengan Padang Lalang ini, dapat di bina, *special case* minta dengan KTMB daripada siapa yang bertanggungjawab. Ini permohonanlah, rayuan. Saya belanja kopi satu cawan. Terima kasih.

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

Yang Berhormat sendiri telah menjawab soalan tersebut tentang pembinaan PMB, *pedestrian motor bridge, across the double track* di Padang Lalang. Yang Berhormat sendiri pun sudah tahu, projek ini adalah projek Persekutuan di mana KTMB yang melaksanakannya. Berapa siri perbincangan telah diadakan. Alasan yang mereka beri adalah orang-orang yang menggunakan jejantas itu, kalaular di bina dia pun bukan banyak, bukan ramai. *That is the volume*, yang orang kira pun, kalau hendak bina jalan satu pun. Kalau JKR nak bina jalan pun dia kena buat satu bancian dulu. Dia kata memang *volume of passenger* sangat rendah. Jadi, tidak jauh dari sana pun ada jejantas. Nanti dari Tesco PERDA dia akan membina satu ROB, 4 lorong bersedia dengan lorong motosikal dan juga susur keluar masuk. Dia akan bina satu untuk pergi ke Padang Lalang juga. Jadi ini mungkin Yang Berhormat sudah memberi jawapan tidak jauh dari tempat yang dicadangkan itu ada....(gangguan).

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

Ada 2 perkara Yang Berhormat, 2 perkara. Pertama, yang daripada bukan Tesco, situ dia panggil apa, ada *supermarket* satu kat situ, Jusco. Yang itu di Permatang Batu, dia sebelah sini. Yang kita bercakap ini Padang Lalang sebab dia kena bagi satu orang kata *privilege*. *Existing commuter is there*. So, kita kena bagi dia *privilege* sebab kita nak minta balik yang *existing*. Kalau *normal technical guideline*, mungkin daripada jarak dia tak boleh bagi, *normal technical guideline*, dari segi *volume of user*, tidak mengizinkan tetapi cerdik pandai apa nama ahli daripada Bagan Jermal kalau dapat meyakinkan supaya ianya dibuatkan maknanya kita tidak lagi mengambil hak orang yang asal-asal dok guna tempat tu. Saya cuma minta, *one more please, you try one more time*. Saya pun akan cuba, Yang Berhormat pun cuba, *one more time* kalau boleh *by this*. Saya pun kecil daripada Yang Berhormat, saya pembangkang. Kalau boleh fotostat kat saya satu saya pun nak *follow up* supaya boleh bantu juga ahli daripada Permatang Pasir selesaikan masalah orang dok kacau kami dua orang. Terima kasih.

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

Yang Berhormat tulis surat kepada KTMB untuk meminta(gangguan).

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

Saya telah menulis surat sebab itu saya berani cakap jawapannya ialah mendukacitakan. Dia siap tunjuk kat saya jajaran dengan pelan dengan semuanya, ada kat saya, *in colour, in colour*. Tapi saya rasa tak cukup kuat. Jadi, saya rasa nak pinjam tangan Yang Berhormat Bagan Jermal, *maybe you've got one final touch there*, dan saya gunakan *one final punch then should be okay*.

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

Kalau tak jadi kita dua-dua orang tunggulah. Baik, saya akan cuba lagi satu kali berbincang. Kalau boleh, boleh. Kalau tak boleh saya pun tak mampu lagi nak. Sebab ini duit datang dari KTMB dan kalau mereka nak.

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

Minta laluan sikit. Yang Berhormat Bagan Jermal tadi ada sebut kata dengan satu *flyover* daripada Jalan Langkak dia akan sambung ke Jalan Permatang Batu. Saya ingin nak ambil tahu. Kerja-kerja di situ, *flyover* tu akan jalankan kerja bila.

Sebab, saya nampak lain tempat, semua kerja-kerja sudah dijalankan, tapi di situ saya nampak macam senyap-senyap tidak sebarang kerja-kerja nampak dimulakan. Terima kasih.

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

Bukan senyap-senyap. Yang lain-lain ROB adalah pakej KTMB dengan Gamuda, MMC *joint venture*. Yang kita maksudkan ROB dari Tesco, dari Jusco Bandar PERDA melintasi *double track* untuk pergi ke Permatang Batu itu akan di bina oleh JKR dan keseluruhan landasan berkembar akan disiapkan pada 2013. Dan JKR sedang dalam peringkat reka bentuk dan juga tawar tender. Saya yakin dalam dua tahun iaitu kalau lewat-lewat akhir tahun ini kita *start* bina, boleh disiapkan serentak dengan pembukaan *double track*. Jadi jangan risau Yang Berhormat, semua ada dalam perancangan dan akan dilaksanakan.

Y.B. Dato' Speaker:

Yang Berhormat Bagan Jermal, Ahli Yang Berhormat Bagan Jermal. Saya nak berhentikan sidang Dewan ini. Yang Berhormat...(gangguan).

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

Boleh. Boleh berhentikan. Baik bagi saya jawab habis dia punya soalan. Buat masa sekarang, *gate* kereta api yang sedia ada tu di depan medan hendak pergi ke Permatang Batu akan ditutup untuk pembinaan landasan berkembar dan KTMB sedang membina satu *level crossing* di tempat yang lebih atas sedikit. Jadi, tidak lama lagi *gate* kereta api yang sedia ada itu dan diganti dengan satu jalan alternatif, *level crossing*. Ini semua ada dalam perancangan.

Yang Berhormat Dato' Speaker saya sudah menyelesaikan perkara berkenaan dengan landasan berkembar mungkin saya boleh jawab lagi satu, Paya Terubong Yang Berhormat sebutkan tadi untuk pergi ke Moon Light, Sun Moon City iaitu *pair road* atas bukit. Dia telah di bina oleh pemaju swasta peringkat, peringkat, peringkat. Cuma ada *missing link*, ada *missing link*. Jadi kita dalam satu, dua minggu ini sudah panggil pemaju Joe Valley, pemaju Joe Valley untuk datang bersama-sama kita bincang dan kita sedang meminta Pejabat Tanah untuk mengesan, siapa punya tanah swasta yang dicadangkan untuk membina *pair road* itu dan kita akan berbincang dengan pemaju dan juga pemilik-pemilik tanah dan sekiranya dapat diselesaikan, maka kita bolehlah membina jalan di Paya Terubong untuk pergi ke Sun Moon City Yang Berhormat sebutkan tadi.

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

Dia ada satu lagi *developer* dia *lot number* 4790 Delta Seri Corporation. Termasuk tanah PDC, baru dia boleh sambung. *There few developer in box...*

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

Semua ada dalam peta, semua ROB ada dikenal pasti tapi kita kena bincang dengan pemaju dan juga tuan punya tanah dan sekiranya dapat diselesaikan kita boleh membinanya, okey. Yang Berhormat Dato' Speaker, saya ingat setakat ini sahaja. Saya menjawab dan bercadang untuk menyambung jawapan saya selepas waktu rehat. Terima kasih.

Ahli Yang Berhormat Bagan Jermal boleh menyambung jawapan dan masih lagi dalam sesi penggulungan dan selepas dewan bersidang semula pada jam 2.30 petang. Jadi, Ahli Yang Berhormat, Dewan berhenti rehat.

Dewan ditangguhkan pada jam 1.00 tengah hari.

Dewan bersambung semula pada jam 2.30 petang.

Y.B. Dato' Speaker:

Ahli-ahli Yang Berhormat, Dewan bersidang semula untuk sambungan sesi penggulungan. Silakan Yang Berhormat Bagan Jermal.

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

Terima kasih Yang Berhormat Dato' Speaker. Saya juga ingin menjawab soalan tambahan dari Yang Berhormat Pulau Betong berkaitan isu kesesakan lalu lintas di Jalan Paya Terubong, Jalan Tun Sardon dan juga jalan di hadapan pasar lama Pekan Balik Pulau. Bagi mengatasi kesesakan di persimpangan Jalan Paya Terubong dan Jalan Tun Sardon, pihak JKR ada cadangan untuk membina sebuah jambatan di persimpangan berkenaan dan ianya masih di dalam peringkat kajian. Bagi isu kesesakan di jalan berhadapan pasar lama, Pekan Balik Pulau pula, pihak JKR ada rancangan untuk membina jalan pintasan dari Jalan Tun Sardon ke Jalan Titi Serong, Balik Pulau. Bagi isu yang dibangkitkan oleh Yang Berhormat Jawi berkaitan kekurangan papan tanda di Nibong Tebal, Kerajaan Negeri mengambil maklum perkara tersebut dan pihak JKR akan menjalankan kajian lanjut dan seterusnya menambah bilangan papan tanda di lokasi-lokasi yang memerlukan.

Yang Berhormat Dato' Speaker, merujuk kepada soalan tambahan dari Yang Berhormat Padang Lalang berkaitan projek pembetungan Jabatan Perkhidmatan Pembetungan atau JPP di Taman Kota Permai. Berdasarkan maklumat oleh JPP, wakil penduduk Taman Kota Permai telah menyerahkan memorandum bantahan kepada Yang Berhormat Menteri Tenaga, Teknologi Hijau dan Air pada 14 Jun 2010 berhubung masalah keretakan rumah dan banjir yang dihadapi oleh mereka akibat kerja-kerja pembinaan paip pembetungan utama oleh pihak kontraktor yang dilantik oleh JPP. Hasil daripada memorandum tersebut, beberapa siri perbincangan dengan wakil penduduk telah diadakan untuk mencari jalan penyelesaian yang terbaik bagi menangani isu ini.

Salah satu daripadanya adalah pihak JPP telah melantik Perunding IKRAM Sdn Bhd sebagai perunding bebas untuk menjalankan kerja-kerja penilaian, kerja kejuruteraan atau *engineering assessment work* ke atas rumah-rumah yang didakwa oleh wakil penduduk mengalami keretakan. Hasil daripada penilaian pihak IKRAM itu, JPP telah bersetuju untuk membayar pampasan kepada semua penduduk Taman Kota Permai pada jumlah antara RM1,350.00 hingga RM87,060.00 seunit bergantung kepada kategori keretakan yang ditetapkan ke atas 57 buah rumah yang terlibat. Proses pembayaran telah dibuat secara berperingkat-peringkat mulai 15 April 2011. Berdasarkan kepada dokumen terperinci pemilik rumah yang dikemukakan kepada pihak JPP, sehingga hari ini seramai 55 orang pemilik rumah terlibat telah menerima bayaran pampasan tersebut dengan jumlah bayaran sebanyak RM843,161.00.

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

Minta penjelasan sikit. Yang Berhormat Bagan Jermal, terima kasih atas maklumat tetapi yang saya soal adalah fasa kedua yang masih belum ditentukan oleh pihak JPP di mana IKRAM mesti memastikan sama ada keretakan itu terjadi disebabkan oleh kerja-kerja daripada JPP, itu yang saya soalkan. Fasa Satu yang saya tahu memang urusan daripada pihak kita dengan lain-lain telah mendapat satu hasil di mana mereka telah menerima pampasan yang telah dibayar oleh JPP. Fasa 2 ada lebih kurang 50 unit telah mengadu kepada pihak Bernard Chin masih tertunggu-tunggu pihak IKRAM menentukan adakah rumah mereka disebabkan oleh kerja-kerja JPP. Ini masih belum ada satu keputusan dan saya harap Kerajaan Negeri boleh ambil tindakan inisiatif untuk mengatasi masalah tersebut. Terima kasih.

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

Baik, terima kasih. Dengan maklumat yang diberi saya akan pastikan pegawai saya menghubungi pihak berkenaan untuk mencari satu penyelesaian yang memuaskan.

Yang Berhormat Dato' Speaker, untuk menjawab soalan Yang Berhormat Telok Bahang dan juga Yang Berhormat Permatang Berangan mengenai WCS atau *Water Conservation Surcharge*. Dalam usaha untuk menggalakkan para pengguna menjimatkan penggunaan air terawat, PBA terpaksa melaksanakan *Water Conservation Surcharge* atau WCS mulai 1 November 2010 dan ini telah diluluskan oleh Kabinet Kerajaan Pusat. Yang Berhormat Telok Kumbar, penguatkuasaan WCS ini mendapat kelulusan dari Kabinet Kerajaan Pusat. Di bawah WCS adalah dijangkakan 30% pengguna sekarang akan dikenakan membayar lebihan dan 70% pengguna adalah tidak dikenakan bayaran tambahan. Ini mengikut statistik setiap tahun di mana hanya 30% pengguna sahaja yang menggunakan air lebihan, 70% masih pada kadar yang ditetapkan iaitu tidak melebihi apa yang dilebihkan.

Bagi keluarga yang menggunakan 35 meter padu setiap bulan atau 70 meter *cube* bagi 2 bulan dikenakan kadar lama iaitu purata 31 sen *per meter cube*. Bagi keluarga yang menggunakan lebih dari 70 meter *cube* bagi 2 bulan akan dikenakan charge tambahan iaitu 24 sen *meter cube* ke atas perlu dibayar. Cuma kita perlu bayangkan 1 tong air , 3 kaki, 3 kaki begitu besar dan hanya 31 sen sahaja. Kalau pergi ke tepi sungai angkat itu air dan rumah itu pun lebih daripada 31 sen dan saya memberi statistik kegunaan air terawat di negara kita. Setakat Disember 2010 507,000 pelanggan. Pada 2009 penggunaan air adalah 286 meter seorang sehari ini per kapita. Yang Berhormat ada tanya sama ada ia adalah termasuk penggunaan industri atau komersial ini per kapita untuk domestik sahaja. Setiap orang memakai 286 liter air satu hari.

Pada 2010, adalah 291 liter seorang sehari. Jadi kalau kita bandingkan 2009 dan 2010 ada banding sedikit turun. Itu sahaja. Kadar purata kebangsaan atau *National Average* ia ada 205 liter di Singapura cuma mereka memakai 155 liter sahaja dan purata Antarabangsa, International Average 165 liter sehari. Jadi ini menunjukkan penggunaan kita adalah dikurangkan, jadi ini menunjukkan penggunaan kita adalah 233 liter seorang sehari itu pun kalau dikurangkan 233 liter yang kita galakkan, maka ia pun 84% tinggi dari Singapura apa yang diguna oleh warga Singapura.

Harga air di Singapura adalah RM3.65 sen satu *meter cube* dan kita hanya 31 sen *meter cube* sahaja. Dia tinggi dari kita 120 sen tinggi daripada Malaysia. Oleh kerana dalam masa 10 tahun lepas kes pengeluaran air yang dirawat telah meningkat kepada 64%. Ini adalah kerana kenaikan harga bahan api, kimia dan kos penyelenggaraan, gaji dan *capital investment*.

Walau bagaimanapun hasil tambahan yang diperolehi dari WCS Yang Amat Berhormat Ketua Menteri telah memesan PBA supaya menggunakan untuk menjimatkan (NRW) Non Revenue Water. Antaranya ialah untuk menggantikan paip-paip yang usang. Sebenarnya pihak PBA perlu memberi subsidi domestik sejumlah RM41 juta ke atas penggunaan air domestik setiap tahun.

Yang Berhormat Dato' Speaker, saya ingin memetik laporan Star, Metro bulan Jun tahun yang lepas di mana ada pelbagai pihak NGO menyokong WCS ini. (Dengan izin), saya baca *non governmental organization have welcome to Penang Government plant to impose water conservation surcharge for those who use water excessively, federation of Malaysia consumer association or FOMCA Vice President were described the surcharge is very good move. He said Malaysia was the only place in the world people used treated water to wash their cars and water the plants.*

Quarries who is the also the Penang Consumer Protection Association President were water council member also called for the state to the increased water tariff bukan sahaja imposed WCS. Beliau mendesak supaya tarif air dinaikkan it is very ridiculous that family pay more than hand phone, bills, and they pay do the water Yang Berhormat bayar berapa bayar satu bulan untuk *handphone?* Kurang-kurang RM50 hingga RM70 tetapi air untuk 2 bulan mungkin RM30 sahaja.

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

Minta penjelasan Yang Berhormat.

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

Nanti saya baca habis ya. Saya baca ya dulu. Di *India people suffer because there is lacked of treated water but there people are washing and wasting water here.* In India tidak ada air tetapi. *Consumer Association in Penang CAP President said association has always been favor imposing extra charges for those who used water excessively. The more you use the more you pay.* Malaysian Nature Society MNS Penang Branch Chairman P. Kanda Kumar, *welcome the surcharge must stress it should be more imposed those who used water excessively. Penang has the lower water tariff in the country to those who waste indiscriminately should pay a surcharge he said calling for more details of the proposal charge itu kita tengoklah.*

Ini menunjukkan pihak NGO mereka pun sedar bahawa rakyat kita adalah boros dalam menggunakan air jadi mereka bersetuju air ini dikurangkan dan kita tidak membazir dan tidak memerlukan *investment* yang berjuta-juta untuk membina *treatment plant*. PBA juga terpaksa mengurangkan kehilangan air tanpa hasil. *Non Revenue Water (NRW)* iaitu pada 2000 NRW kita ada 23%, 2009 kita ada 19.1% dan tahun yang lepas 2010 18.2%. Ini bermakna dari 2009 hingga 2010 NRW telah turun 1% sahaja. Tapi kita dengar 1% sahaja itu banyak kurang bukan. Tapi kalau 1% sahaja dia *equivalent to 3.5 billion liter*, kita 3.5 billion liter 1 year kalau kita kali 31 cent per meter cube ia adalah lebih kurang 1 milion ringgit sudah hilang. Tapi kira subsidi kita kena domestik subsidi dia akan lebih 1 milion sampai 2 milion. Jadi adalah tanggungjawab PBA untuk cuba mengurangkan bagi NRW demi menjimatkan perbelanjaan PBA. NRW Kebangsaan adalah 36.6% jadi NRW Negeri Pulau Pinang adalah terendah sekali di Malaysia malah di rantau South Asia ... (dengan izin).

Yang Berhormat Dato' Speaker, mengenai pengangkutan sukacita saya menjawab soalan tambahan daripada Yang Berhormat Datok Keramat berhubung dengan isu berkenaan zon penampang atau *buffer zone* di antara lot 1292, 1294 dan 1296 Mukim 20, Seberang Perai Tengah dengan rizab Keretapi Tanah Melayu Berhad

untuk Projek Keretapi Berkembar Elektrik antara Ipoh dan Padang Besar. Ketiga-tiga lot ini adalah bersempadan kuari batu yang diuruskan oleh Tech Granite Quarry Sdn. Bhd. Pada 18hb March 2011 pihak KTMB menerima notis dari Jabatan Alam Sekitar Pulau Pinang supaya mengkaji risiko gegaran akibat dari aktiviti kuari dan kajian kesesuaian zon penampaman. Hasil kajian harus dikemukakan kepada JAS dalam surat maklum balas JAS bertarikh 4hb April 2011 pihak KTMB berpendapat bahawa penentuan zon penampaman yang bersesuaian adalah di bawah tanggungjawab pihak Kerajaan Negeri. Supaya memastikan aktiviti kuari tidak menyebabkan kerosakan kepada struktur yang berada dalam rizab KTMB dan seterusnya menjamin keselamatan orang awam yang menggunakan perkhidmatan kereta api.

Masalahnya di sini, pihak KTMB berpendapat bahawa keperluan mewujudkan zon penampaman hendaklah dikenakan kepada operator kuari dan bukan KTMB kerana KTMB telah mulai beroperasi di kawasan tersebut sejak tahun 1918 jadi *who come first?* Siapa ada di sana dulu? KTMB sudah beroperasi di sana pada tahun 1918 jadi kuari baru datang beroperasi di situ di tepi KTMB siapa kena. *You want to move the railway away from the quarry or the quarries have to move away from the railway? Is already 93 years, KTMB ada di sana. So that is the case lah.*

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

Saya minta penjelasan di sini Yang Berhormat. Itulah soalan yang dibangkitkan. KTMB perlu untuk mengadakan zon penampaman mereka kata kembalikan tanggungjawab itu kepada pengusaha The Tech Granite. Walau bagaimanapun isunya ialah mereka yang sedang membina *double tracking* ini so mereka ada beban dan Yang Berhormat ada kata keputusan sama ada perlu atau tidak zon penampaman itu diadakan itu adalah zon di bawah bidang kuasa Kerajaan Negeri. Itu adalah jawapan yang diberikan oleh Yang Berhormat tadi dan saya berharap Kerajaan Negeri boleh buat satu keputusan yang mengarahkan mereka supaya adakan zon penampaman tersebut kerana itu adalah satu isu yang melibatkan keselamatan Yang Berhormat.

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

Saya ingat kerajaan akan kaji mengenai perkara itu tetapi apa yang boleh kata segala keputusan yang dibuat oleh Kerajaan Negeri tidak sepatutnya boleh dipatuhi oleh KTMB kerana seperti tadi yang TNB *but extreme of the waste* Kerajaan Negeri mendesak ianya dibina, tetapi KTMB kata tidak. Tetapi ini masalahnya walau bagaimanapun kita akan menganjurkan satu perbincangan untuk perkara ini.

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

Just last point at least. Seperti mana yang berlaku ketika banjir melanda pada tahun yang dahulu dan Kerajaan Negeri telah mengambil langkah proaktif untuk mengisukan satu *stop work order* supaya mereka mengambil tindakan-tindakan untuk mengatasi kekurangan di situ yang menyebabkan tiada banjir di situ. Adakah kita boleh menekan mereka dengan mengadakan satu *stopwork order* juga itu satu *angle* yang lain Yang Berhormat.

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

Yang Berhormat *Stop work order* tidak boleh dikeluarkan sewenang-wenangnya, perlu ada asas yang kukuh sekiranya tidak ia akan melambat-lambatkan persiapan *double track* ini. Pada masa sekarang *double trak* pun kalau dibandingkan dengan jadual sepatutnya ia telah lambat, ini satu projek yang begitu raksasa yang

akan membawa faedah kepada ekonomi Negeri Pulau Pinang. Jadi kita tidak bolehlah sewenang-wenangnya membuat sesuatu yang tidak munasabah.

Yang Berhormat Dato' Speaker, itulah jawapan singkat saya kepada soalan-soalan yang dibangkitkan oleh Yang Berhormat-Yang Berhormat. Kepada Yang Berhormat-Yang Berhormat ada dengan sepintas lalu menyentuh perkara-perkara yang ada berkaitan dengan portfolio saya, pegawai saya telah mencatat dan akan diambil tindakan dengan sejarnya. Sekian, terima kasih.

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

Bagi laluan, Yang Berhormat Bagan Jermal. Sepanjang penjelasan daripada Yang Berhormat Bagan Jermal, saya tidak mendengar penggulungan tadi, saya tidak pernah mendengar pun sepatah perkataan tentang Jambatan Kedua. Bolehkah Yang Berhormat Bagan Jermal jelaskan apakah status terkini mengenai Jambatan Kedua.

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

Yang Berhormat dari Kawasan Jawi saya tidak boleh menjawab sesuatu yang tidak ada Yang Berhormat-Yang Berhormat bangkitkan. Kalau Yang Berhormat tidak membangkitkan mengenai Jambatan Kedua, bagaimana boleh menerangkan status Jambatan Kedua, tetapi apa yang saya boleh jawab dengan ringkaslah satu bulan dahulu kita telah melawat ke Jambatan Kedua dengan para wakil pemberita dan orang-orang dari persatuan-persatuan dan apa yang kita nampak di tapak atau di atas laut itu segala-galanya telah berjalan dengan lancar dan apa yang perlu di award kepada kontraktor-kontraktor telah di award. Semua kita telah berjalan lancar dan kita di pertengahan laut berdekatan dengan Pulau Aman, *box tower* atau *segmental box gutter* telah dipasang. Jadi kalau ada kata kalau ada tergendala pembinaan Jambatan Kedua itu, itu tidak benar sama sekali. Ia berjalan dengan lancar dan akan disiapkan pada penghujung 2013. Terima kasih. Saya memohon menyokong perbahasan.

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

Penjelasan.

Y.B. Dato' Speaker:

Telah habis sudah.

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

Penjelasan sedikit sebab tadi saya tunggu *turn* untuk mendapat penjelasan sedikit, tidak dapat.

Y.B. Dato' Speaker:

Yang Berhormat Bagan Jermal tadi telah beri kepada Yang Berhormat Permatang Berangan.

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

Tidak bukan, saya cuma hendak mendapatkan penjelasan baki daripada soalan-soalan yang saya tanya berkait dengan Yang Berhormat Bagan Jermal yang tidak dijelaskan dalam jawapan ini. Jadi kalau tidak diberi peluang macam mana saya hendak dapatkan jawapan yang sepatutnya.

Saya hendak merujuk kepada jawapan yang diberikan kepada saya. Saya ada menyoal tentang elaun Pengarah PBA Holding dan PBA Pulau Pinang tetapi jawapan itu tidak diberi secara tepat dan menyeluruh. Jadi saya minta kalau dapat jawapan itu diberikan secara *accurate*, secara tepat satu, satu, satu.

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

Baik terima kasih. Yang Berhormat dari Permatang Berangan, saya pasti pada esok pagi Yang Amat Berhormat akan menjawab soalan Yang Berhormat Permatang Berangan mengenai *water surcay* Yang Berhormat sendiri rumah pakai. Bil air Yang Berhormat telah disediakan oleh PBA dan dia boleh ditunjukkan berapa jumlah Yang Berhormat memakai dan berapa jumlah surcay Yang Berhormat memakai. Begitu juga dengan elaun-elaun bagi Pengarah PBA dan juga lain-lain yang berkaitan. Esok pagi Y.A.B. Ketua Menteri akan menjawabnya.

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

Boleh beri sedikit penjelasan. Dalam soalan bertulis oleh Yang Berhormat Permatang Berangan dia meminta supaya PBA menyenaraikan elaun-elaun yang diberi. Kenapa tidak diberi secara bertulis sedangkan yang diminta oleh Yang Berhormat secara bertulis. Sepatutnya diberi secara bertulis.

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

Yang Berhormat tadi saya sudah sebut esok pagi Yang Amat Berhormat akan menerangkan semua-semuanya. Kalau ada apa-apa soalan tambahan(gangguan).

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

Bukan masalah esok pagi.

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

saya beri satu *free hand* nanti besok Yang Berhormat akan kecewa juga sebab ini mungkin tiada apa-apa seperti yang didakwakan oleh Yang Berhormat.

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

Bukan yang penting di sini bila kita Ahli-ahli Dewan minta secara bertulis, jawapan harus diberi secara bertulis bukan jawapan diberi secara penggulungan begini. Kita minta secara bertulis, tetapi kenapa dalam soalan Ahli Yang Berhormat Permatang Berangan tidak diberi secara bertulis.

Y.B. Dato' Speaker:

Kita tunggu jawapan ini esok. Seterusnya Ahli Kawasan Batu Maung. Saya minta maaf saya terpaksa minta satu jam sahajalah. Itu pun kalau boleh hadkan ke satu jam kalau bolehlah. Silakan.

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

Okey, terima kasih Yang Berhormat Dato' Speaker. Nasib saya tidak begitu baik. Yang Berhormat dari Sungai Puyu tadi dapat daripada 9.30 pagi hingga 12.30 tengah hari.

Yang Berhormat Dato' Speaker, *Assalamualaikum Warahmatullahi Wabarakatuh*, Yang Berhormat, Ahli-ahli Yang Berhormat, ucapan tahniah yang saya ingin utarakan kepada Tuan Yang Terutama Tun Dato Seri Utama (Dr.) Haji Abdul Rahman bin Haji Abbas di atas pelantikan semula sebagai Yang di-pertua Negeri Pulau Pinang. Ucapan tahniah kepada Yang Berhormat Dato' Farizan bin Darus sebagai Setiausaha Kerajaan Negeri Pulau Pinang, Yang Berhormat Tuan Haji Mokhtar Jait sebagai Pegawai Kewangan Negeri, Puan Maimunah binti Mohd Sharif, Yang Dipertua Majlis Perbandaran Seberang Perai. Izinkan saya untuk mengambil kesempatan ini untuk mengucapkan ribuan terima kasih kepada semua Ahli-Ahli Yang Berhormat yang telah mengambil bahagian dengan komited dalam perbahasan ke atas Ucapan Tuan Yang Terutama Yang di-Pertua Negeri Pulau Pinang yang melibatkan portfolio MMK Hal Ehwal Agama, Perdagangan Dalam Negeri dan Hal Ehwal Pengguna yang telah diamanahkan kepada saya.

Yang Berhormat Dato' Speaker banyak yang telah diperkatakan di dalam persidangan kali ini dan rata-ratanya kedengaran iaitu apa yang sedang dijalankan oleh Kerajaan Negeri Pulau Pinang di bawah Pakatan Rakyat ini adalah satu perkara yang sudah lama dijalankan oleh Barisan Nasional. Ingin saya nyatakan di sini iaitu Kerajaan Pakatan Rakyat bukan sahaja sedang mengurus dan mentadbir Kerajaan Negeri Pulau Pinang tetapi hasrat kami dan apa yang kami lakukan adalah satu perubahan yang sedang dilakukan dan akan terus dilakukan.

Yang Berhormat Dato' Speaker, soalan yang dibangkitkan tentang kononnya sekolah-sekolah agama rakyat diperuntukkan RM1,000.00, RM5,000.00 dan sebagainya. Saya ingin memetik apa yang telah dinyatakan oleh Yang Berhormat Sungai Dua iaitu Kerajaan Negeri yang sebenarnya telah menambah peruntukan bagi memperkasakan sekolah agama rakyat daripada RM1 juta kepada RM1.5 juta pada 2009 dan RM1.75 juta pada tahun 2010. Agihannya jauh daripada apa yang telah dibangkitkan oleh Yang Berhormat Sungai Dua.

Saya ingin beri satu senarai iaitu Madrasah Manabiul Umum pada 2009 menerima RM215 juta dan 2010 menerima RM182 juta. Madrasah Al Irshad(gangguan) maaf. Madrasah Manabiul Umum menerima RM215,000, maaf, tahun 2010 menerima RM192,000. Madrasah Al-Irsyad menerima RM215,000 pada tahun 2009 dan menerima RM151.000 pada tahun 2010. Begitu juga lain-lain sekolah agama rakyat dan yang paling ketara adalah Madrasah Al-Aminiah yang telah menerima RM480,000 iaitu termasuk peruntukan untuk membina satu makmal sains tulen yang apa yang diperkatakan ialah makmal sains tulen yang pertama di sekolah agama rakyat. Begitu juga beberapa sekolah agama rakyat seterusnya iaitu 17 sekolah agama rakyat yang telah menerima bantuan daripada Kerajaan Negeri pada tahun 2009 dan 19 sekolah agama rakyat yang menerima bantuan Kerajaan Negeri pada tahun 2010 termasuk pada tahun 2010 Kerajaan Negeri juga telah mengeluarkan bantuan kepada lebih beberapa sekolah rendah agama rakyat yang berjumlah RM400,000 termasuklah pada tahun 2010 sekolah agama rakyat juga menerima subsidi makanan untuk 800 pelajar yang berjumlah RM70,000. Berhubung dengan persoalan yang dibangkitkan oleh....(gangguan).

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

Penjelasan, saya berpandukan kepada jawapan yang diberikan oleh Yang Berhormat kepada saya, bahawa peruntukan yang disediakan, sekolah Mubaligh RM850,000, Sekolah Rendah Jenis Kebangsaan Cina RM3.830 juta, Sekolah Rendah Jenis Kebangsaan Tamil RM1.666 juta, Sekolah Agama Rakyat RM1.750 juta. Itu

perangkaan yang diberi oleh Yang Berhormat. Berdasarkan jumlah keseluruhan ini kita dapatkan bahawa Sekolah Agama Rakyat walau pun Sekolah Agama Rakyat ini banyak tetapi peruntukan yang diberi agak sedikit dan jumlah Sekolah Agama Rakyat yang banyak dan Yang Berhormat tidak menyatakan ada peruntukan RM400,000 di sini. Mana-mana sekolah agama pun senarai yang diberi kepada saya cuma yang saya tengok banyak yang diberi RM2,000, RM2,000, RM2,000 ada RM25,000 dan ada RM2,000, RM3,000. Ini yang saya persoalkan.

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

Yang Berhormat Sungai Dua kena faham iaitu kebanyakannya Sekolah Agama Jenis Kebangsaan, Sekolah Agama yang dibayai oleh kerajaan tidak menerima bantuan yang banyak daripada Kerajaan Negeri. Apa yang telah kita beri bantuan adalah kebanyakannya yang tidak menerima bantuan daripada Kerajaan Pusat. So, yang saya senaraikan adalah keseluruhannya dan janganlah Yang Berhormat hendak *pick up* yang RM1,000 yang RM5,000 tetapi yang banyak ini yang merangkumi lebih RM1.5 juta dan RM1.666 juta ini adalah untuk seperti mana yang saya kata tadi 2009, 17 sekolah dan 2010, 19 sekolah yang menerima peruntukan yang banyak daripada Kerajaan Negeri.

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

Minta laluan kalau kita faham bahawa Sekolah Agama Rakyat ini sendiri adalah terletak di bawah bidang kuasa Kerajaan Negeri manakala sekolah-sekolah lain Sekolah Rendah Jenis Kebangsaan Tamil kah, Sekolah Rendah Jenis Kebangsaan Cina kah, Sekolah Mualigh, dia bukan di bawah bidang kuasa Kerajaan Negeri tetapi Sekolah Agama Rakyat adalah di bawah bidang kuasa Kerajaan Negeri sebab itu adalah wajar peruntukan yang lebih banyak diberi kepada Sekolah Agama Rakyat kerana ia di bawah bidang kuasa Kerajaan Negeri. Tanggungjawab Kerajaan Negeri itu mesti.

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

Yang Berhormat Sungai Dua kena faham struktur sekolah-sekolah yang ada di Pulau Pinang. Ada Sekolah Agama Rakyat yang telah diambil alih oleh Kementerian Pendidikan dan menerima bantuan penuh seperti sekolah-sekolah kebangsaan yang lain. So itu kategori kita tidak memberi bantuan yang besar dan yang kita beri bantuan yang besar adalah Sekolah-sekolah Agama Rakyat yang tidak mendapat bantuan penuh daripada Kerajaan Pusat. Itulah sebabnya.

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

Minta penjelasan. Apa yang saya bangkitkan bukan sekolah-sekolah yang diambil alih oleh Kerajaan Pusat tetapi yang saya cakap ini tentang Sekolah-sekolah Agama Rakyat yang menjadi tanggungjawab Kerajaan Negeri, di bawah Perlembagaan Negeri. Ini yang saya cakap.

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

Saya akan mengambil kira cadang Yang Berhormat Sungai Dua, terima kasih. Tentang persoalan pengambil tanah untuk Sekolah Agama Rakyat pada tahun 2008 hingga 2010. Pengambilan tanah kita dapat ada dua (2) pengambilan tanah dalam tahun 2008, iaitu satu ialah pengambilan tanah Lot 510 keluasannya 354.4135 meter persegi.

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

510 mukim?

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

510 seksyen 9 Bandar George Town, Kampung Masjid Rawa. Masjid Kampung Rawa bertujuan untuk sekolah KAFA dan dengan lain kegiatan. Yang kedua ialah Lot. 942 Mukim 8 SPU iaitu untuk membina sebuah Sekolah Agama Rakyat Permatang Haji Hassan. Tahun 2009 kita ada satu saja pengambilan iaitu pengambilan tanah Lot 942 Mukim 9 SPU juga untuk pembinaan Sekolah Agama Rakyat di Permatang Haji Hassan. Iaitu ya dia dua.

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

Lot yang sama ambil dua kali.

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

Dia ada sebahagian, dia adalah sebahagian yang telah diambil. Proses pengambilan dalam...(gangguan).

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

Saya hendak minta penjelasan sikit.

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

Dua kesilapan kita memulakan proses pengambilan dan selesaiya pengambilan pada tahun 2009 dan pada tahun 2010 tidak ada apa pengambil untuk Sekolah Agama Rakyat pada tahun 2010.

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

Penjelasan sikit. Boleh saya dapatkan keterangan *detail* berkenaan dengan Lot kata hendak buat Sekolah Agama Di Permatang Haji Hassan itu, sebenarnya di di Permatang Haji Hassan atau pun di Kampung Aman.

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

Permatang Haji Hassan. Yang ada di tangan saya sekarang ialah berhubung dengan Sekolah Agama Rakyat di Permatang Haji Hassan Lot 942 Mukim 8.

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

Yang Berhormat Batu Maung, saya ingat maklumat itu tidak betul kerana di Permatang Haji Hassan tidak ada Sekolah Agama Rakyat, yang ada pengambilan dibuat di Kampung Aman Lot 942 Mukim 8 di Kampung Aman.

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

Cadangan pengambilan tanah untuk Sekolah Agama Rakyat bagi tahun 2011 ialah kita cadangkan untuk mengambil sebidang tanah di Lot 904 Mukim 21 SPT untuk membina Sekolah Agama Rakyat. Proses pengambilan ini adalah dalam proses.

Selain daripada itu Kerajaan Negeri juga telah melaksanakan projek-projek untuk membina Sekolah Agama Rakyat di seluruh Negeri Pulau Pinang sejak

pengambilalihan pemerintahan dalam tahun 2008. Di antara sekolah-sekolah yang telah dibenarkan ialah sebuah sekolah Agama Rakyat ialah di Pondok Lalang SPT menggunakan peruntukan Kerajaan Negeri sebanyak RM122 ribu dan juga (gangguan).

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

Tak ada Pondok Lalang, di SPT mana ada Pondok Lalang. Saya ingat jawapan Yang Berhormat semua celaru lah. Confuse Dewan yang mulia ini. Tak ada Pondok Lalang dia Padang Lalang. Pondok Lalang. Pondok dengan Padang lain. Dia orang lain, buka hansard, daripada Penanti kalau berani, bangun.

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

Pondok Lalang, mana ada.

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

Okey tak apa, tak apa Yang Berhormat okey, Yang Berhormat okey Padang Lalang. Maaf. Dan pada tahun 2009 kita telah membina 6 buah Sekolah Agama Rakyat dan juga kelas KAFA. Sekolah Agama Rakyat, Agama Rakyat KAFA, Jarak Atas, Padang Menora, SPU dengan menggunakan peruntukan bersama di antara Kerajaan Negeri, RM100,000.00 dan Kerajaan Persekutuan. Kedua ialah Sekolah Agama Permatang Krai.....(gangguan).

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

Minta Penjelasan. Kerajaan Persekutuan bagi berapa yang Jarak Atas, Padang Menora.

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

Ini saya tak ada *information* di atas apa peruntukkan. Nanti kita boleh bagi nanti. *Insya-Allah*.

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

Okey.

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

Yang Sekolah Padang Lalang tu, kira dulu papan tau. La empat tingkat. Kerajaan Persekutuan bagi.

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

Ya. *Alhamdulillah*. Dan juga Kerajaan Negeri. Sekolah Agama Permatang Krai Kecil, SPU dengan menggunakan peruntukan bersama antara Kerajaan Negeri, RM105,000.00 dan Kerajaan Persekutuan. Sekolah Agama Rakyat Sungai Pinang, DBD dengan menggunakan peruntukan bersama antara Kerajaan Negeri dan juga Kerajaan Persekutuan.

Sekolah Agama Rakyat Ar-Tarbiah Islamiah, DBD dengan menggunakan peruntukan bersama di antara Kerajaan Negeri dan Kerajaan Persekutuan. Sekolah Agama KAFA Masjid Lama, Sungai Bakap SPS menggunakan peruntukan Kerajaan Negeri sahaja dan juga Sekolah Rendah Agama Masjid Al-Islah Al-Dinniah, Permatang Tok Mahat, SPS dengan menggunakan peruntukan bersama Kerajaan Negeri dan Kerajaan Pusat.

Pada tahun 2010, kita telah membina 2 buah Sekolah Agama Rakyat iaitu Sekolah Agama Rakyat di Masjid Jamek Batu Maung, DBD dengan peruntukan Kerajaan Negeri sahaja. Sekolah Agama Rakyat Madrasah Al-Hidayah Ad-Dinniah Jalan Baharu, Bayan Lepas juga dengan peruntukan Kerajaan Negeri sahaja.

Penghargaan kepada para Huffaz & Istimak Huffaz. Penghargaan kepada Para Huffaz. Sekali lagi Kerajaan Negeri telah mengorak langkah untuk melakukan sesuatu pembaharuan. Pada tahun 2008, Kerajaan Negeri telah buat pertama kali memberi pengiktirafan kepada para Huffaz, iaitu dengan memberi sumbangan RM300.00 kepada 103 Huffaz. Pada tahun 2009, Kerajaan Negeri telah memperkembangkan usaha ini dengan menaikkan sumbangan daripada RM300.00 kepada RM500.00 dan dengan sekali gus, kita mengutarakan satu konsep, satu usaha untuk kita usahakan mengembangkan usaha untuk kita ujudkan "Satu Keluarga Satu Haffiz." Dan dengan usaha ini, kita telah mengadakan Istimah Huffaz iaitu forum dan juga seminar.

Pada tahun 2009, kita memperkenalkan Kerajaan Negeri memperkenalkan beberapa anugerah kepada para Huffaz iaitu :

- (i) Anugerah Huffaz muda
- (ii) Keluarga Huffaz
- (iii) Huffaz Termuda,
- (iv) Guru Huffaz dan
- (v) Tokoh Huffaz.

Dan pada tahun 2010 sekali lagi kita memberi sumbangan kepada para Huffaz iaitu RM500 seorang dengan para Huffaznya 170 orang Haffiz. Dan pada tahun 2010 juga kita telah mempertingkatkan usaha untuk kita usahakan membina Satu Keluarga Satu Haffiz ini dengan mengadakan dua hari Istimak untuk membincang dan merumuskan perkara-perkara yang ingin kita lakukan. *Insyā-Allāh*.

Ehya Ramadhan juga adalah satu pembaharuan yang dilakukan. Sumbangan oleh Adun-Adun Pakatan Rakyat kepada 13 buah masjid iaitu untuk Majlis Sambutan Berbuka Puasa Bersama Pemimpin dan bersama anak Kariah bermula pada tahun 2008. Pada tahun 2009 dan juga 2010 Kerajaan Negeri telah memperuntukkan RM213,000.00 untuk kita memberi sumbangan kepada masjid-masjid iaitu 200 buah masjid dengan RM1,000.00, 5 buah masjid Daerah RM2,000.00 satu masjid, dan Masjid Negeri RM3,000.00 untuk sumbangan untuk masjid-masjid ini mengadakan program-program dalam bulan Ramadhan.

Kerajaan Negeri Pakatan Rakyat juga telah memulakan satu usaha untuk mendekatkan umat Islam Pulau Pinang kepada Al-Quran dengan memperkenalkan program-program bulan-bulan Al-Quran, Rejab, Syaaban dan Ramadhan. Program ini bermula pada tahun 2010 yang dilancarkan oleh TYT Tun Dato' Seri Utama Yang di-Pertua Negeri Pulau Pinang. Dan program-program merangkumi dalam, program-program dalam bulan-bulan Al-Quran ialah seperti :

- (i) Seminar Al-Quran yang dijalankan di apa ini, Kepala Batas dengan membincangkan beberapa topik iaitu Al-Quran dan Sains, Al-Quran dan

Ekonomi dan Al-Quran dan Masyarakat. *Alhamdulillah* kita juga memanjangkan program ini, menjadikan program *public lecture* yang berjalan terus daripada bulan November tahun lepas hingga September tahun ini, *insya-Allah*.

- (ii) Program Celik Al-Quran telah dilancarkan pada tahun lepas. Dan inilah bertujuan kepada kumpulan sasaran iaitu penuntut-penuntut sekolah menengah yang bulan Al-Quran. Dan *insya-Allah* juga program ini dijalankan sepanjang tahun dan kita bercadang untuk mengambil anak angkat mereka-mereka yang buta Al-Quran ini untuk mencelikkan mereka.
- (iii) Program Tahsin Al-Quran juga diadakan dalam bulan Al-Quran ini dan seterusnya kita teruskan sebagai program sepanjang tahun. Forum Perdana diadakan dan akhir sekali kita adakan bacaan Kitab At-Tibyan iaitu Adab Pendukung Al-Quran karya Al-Imam Nawawly.

Sambutan bulan-bulan Al-Quran ini diteruskan pada tahun ini dengan banyak lagi program-program kita tambah iaitu:

- 1) Seminar Al-Quran kali ini, kita akan fokuskan hanya untuk Al-Quran dan Masyarakat.
- 2) Keindahan Al-Quran Cerminkan Masyarakat yang akan diadakan pada 2 Julai. *Insya Allah*, dan pelancarannya pada 2 Jun.
- 3) Kita juga akan mengadakan program Masyarakat Mendekati Al-Quran dengan 5 topik 5 minggu di 5 Daerah. Bacaan Kitab yang akan menjadi kemuncak dalam program-program bulan Al-Quran akan diadakan sebelum 2 hari sebelum Nuzul Al-Quran.

Dua (2) lagi program baru yang kita akan wujudkan dalam program bulan Al-Quran ini, ialah kelas Bahasa Al-Quran yang kita akan bagi setiap Sabtu dan Ahad sepanjang 3 bulan ini dan kita akan berikan sijil kepada mereka-mereka yang mengikutinya dan ini terbuka kepada orang ramai. Dan juga akhir sekali kita akan adakan program Hafazan Al-Quran dan ini juga terbuka kepada orang ramai sepanjang 3 bulan ini dan kita berharap dalam 3 bulan ini, kita dapat supaya masyarakat yang mengambil bahagian dalam program ini dapat menghafal 2.3 juzuk. *Insya-Allah*.

Program-program bacaan kitab telah diadakan. Ini juga satu pembaharuan yang kita membawa yang Kerajaan Pakatan Rakyat memulakan. Kita sudah berjaya mengadakan 5 bacaan Kitab iaitu di Sambutan Maulidur Rasul 2010. Kita telah mengadakan program 2 hari di Masjid Negeri untuk baca dan khatam Kitab Ash Shamil Al-Muhammadiyah semasa sambutan Maal Hijrah 2010, kita telah melancarkan satu buku yang telah kita terjemahkan kepada dalam bahasa Melayu iaitu Kitab Fi Al-Wasatiyyah Al-Islamiyah, Dr. Yusuf Al-Qaradhwai. Dan pada Maulidur Rasul baru-baru ini, kita telah mengadakan bacaan Kitab dan Khatam di Masjid Negeri. Kitab berhubung dengan keperibadian Nabi Muhammad S. A. W. Jabatan Hal Ehwal Agama Islam Negeri Pulau Pinang juga untuk makluman Yang Berhormat, sentiasa memberi penambahan peruntukan daripada tahun 2008 hingga tahun 2011.

Pada tahun 2008, kita telah mencatat sungguhpun dalam *officially* nya RM12.5 juta tetapi akhirnya peruntukannya adalah RM15.99 juta. Tahun 2009 peningkatan 38% ke RM22.22 juta. 2010 RM27.38 juta dan *Alhamdulillahlah* 2011 peruntukannya meningkat hingga RM33.33 juta. Kerajaan Negeri Pulau Pinang juga menyediakan

peruntukan bagi program-program baru dalam tahun 2008 seperti tambahan elauan bagi guru KAFA. Ada Yang Berhormat yang apa ini, memperkecilkan usaha Kerajaan Negeri. Ya betul RM50.00. Sebelum ini banyak kawan-kawan kita habuk pun tak ada. Bantuan Kerajaan Negeri, bantuan Kerajaan Pusat betul, memang Kerajaan Pusat bagi. Istimak Huffaz RM100,000.00. Tambahan elauan guru KAFA tadi RM900,000.00. Istimak Huffaz RM100,000.00 dibelanjakan. Ehya Ramadhan RM213,000.00. Bantuan sekolah agama rakyat di mana yang telah dinyatakan tadi daripada RM1.5 juta kepada RM1.75 juta dan tahun ini juga RM1.75 juta dan *insya-Allah* saya sedang usaha untuk mempertingkatkan peruntukan ini.

Peruntukan seperti yang disebut di atas, tidak dilakukan oleh Kerajaan di bawah Barisan Nasional yang lalu. Pada bulan Mei 2011, Kerajaan Negeri telah mengumumkan kenaikan elauan Bilal dan Siak sebanyak 80%, iaitu Bilal dari RM180.00 kepada RM324.00. Siak dari RM200.00 kepada RM360.00. Jumlah perbelanjaan yang terlibat setelah kenaikan ini adalah sebanyak RM3,283.200.00 dan akan dibiayai oleh Kerajaan Negeri sebanyak 70% dan Majlis Agama 30%.

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

Nak tanya sikit Penjelasan. Saya cuma nak dapat penjelasan yang bayaran elauan pegawai-pegawai masjid RM180.00 tu, dulu dimulai oleh siapa dan di bagi oleh siapa.

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

Soalan yang dibangkitkan oleh, habis selesai....(gangguan).

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

Kemudian ditambah jadi RM300.00 lebih kan. Jadi maknanya bukanlah kerajaan sekarang ini bagi terus RM300.00 lebih, dak.

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

Habis, ah habis.

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

Ah. Itu saja.

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

Habis. Soalan yang dibangkitkan takkanlah, masyarakat tak tahu kami baru mai 2008. Memang betul kami mengambil alih kerajaan pada 2008. Pada 2008, RM180.00, tak payahlah kita nak kata.....(gangguan).

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

Sebab tu saya nak kata jangan kata kerajaan Barisan Nasional dulu sampai tak bagi apa-apa....(gangguan). Kita yang mengasaskan, penambahan tu berlaku kemudian. Kalau kami dok kat situ pun, kita pun akan buat penambahan. Itu sahaja.

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

Yang Berhormat Permatang Berangan, apa yang saya kata tadi, adalah tadi yang saya cerita sebelum ini. Yang saya kata kenaikan ini, saya tak sebut pun kata kerajaan Barisan Nasional. Saya kata yang kenaikan ini adalah kenaikan yang dilakukan oleh kerajaan Pakatan Rakyat. Dulu memang ada RM180.00, takkan saya nak *claim* kata 20 tahun dulu kerajaan Pakatan Rakyat bagi RM180.00.

Mengenai persoalan yang dibangkitkan oleh Yang Berhormat Sungai Dua, berhubung dengan penambahan bantuan sebanyak RM50.00 kepada guru-guru KAFA yang dianggap(gangguan).

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

Minta penjelasan, sikit saja. Berkaitan dengan peruntukan, cuma saya ingin dapatkan penjelasan, ada tak peruntukan tertentu untuk rancangan pengambilan tanah bagi penyediaan tanah perkuburan Islam khususnya di Masjid Seri Ampangan yang pernah Yang Berhormat Batu Maung bersama melawat hari tu. Yang kedua, adakah rancangan tertentu di bawah peruntukan ini untuk menyediakan tanah perkuburan Islam secara berpusat yang pernah disebut oleh Yang Berhormat Batu Maung. Terima kasih.

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

Terima kasih Yang Berhormat, memang kita ada perancangan perkuburan berpusat dari pihak UPEN, Majlis Agama Islam dan Jabatan Agama Islam sedang membuat kajian. Dan kita sedang mengusahakan kerana keadaan sekarang kita tak mungkin lagi *especially* di bandar-bandar. Setiap masjid mempunyai tanah perkuburan sendiri dan tentang peruntukan untuk pengambilan tanah untuk tanah perkuburan saya tidak ada statistik dia, tapi memang baru-baru ini kita telah mengambil alih sebidang tanah di Masjid Jelutong, yang pihak Kerajaan Barisan Nasional tidak berjaya melakukan sehingga datangnya kerajaan Pakatan Rakyat. Pada tahun 2008, apabila kita mendengar kes ini, kita cukup kesal kerana 17 tahun, 15 tahun, 17 tahun, kerajaan Barisan Nasional gagal, sungguh pun Kerajaan Barisan Nasional Pulau Pinang dikaitkan atau pun Kerajaan Pusat yang ada besar peruntukannya, duitnya besar tapi tidak berjaya mengambil alih.

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

Sedikit penjelasan. Sedar tak ahli dari Batu Maung bahawa Kerajaan Pusat telah membelanjakan RM16 juta untuk mengambil sebidang tanah lebih kurang 1 ekar, di sebelah Masjid Jelutong untuk kepentingan Masjid Jelutong. Jadi, itu Kerajaan Pusat ke kerajaan Pakatan Rakyat?

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

Saya sekali lagi tak tahu lah macam mana saya nak bagi tahu(gangguan).

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

Pasal kata, pasal kata kita tak tolong orang Masjid Jelutong. Kita bagi RM16 juta(gangguan).

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

Yang Berhormat Dato' Speaker, saya kata masa soalan lisan tu, saya dah kata dia tak dengar ka apa ka. Saya kata tadi tanah perkuburan, saya tak kata tanah di masjid. Yang diambil RM16 juta di depan masjid itu bukan tanah perkuburan. Tapi apa yang saya kata tadi apabila Sungai Aceh membangkitkan apakah, adakah peruntukan untuk mengambil tanah-tanah untuk tanah perkuburan di Masjid Seri Ampangan yang saya melawat dulu dan juga apakah perancangan tentang tanah perkuburan berpusat? So, saya jawab memang ada sepertinya contohnya di Jelutong di mana 15 tahun lebih, kariah Masjid Jelutong, berhempas-pulas untuk meminta bantuan Kerajaan Negeri di bawah pimpinan BN yang di dokong oleh UMNO tapi tak berjaya. Apabila kita mengambil alih pada tahun 2008, kita(gangguan).

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

Minta sedikit laluan, minta laluan.

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

Yang kes ini berlarutan begitu lama sehingga Yang Berhormat Ketua Menteri terpaksa berbincang dengan Timbalan Menteri Kewangan II, bila Menteri Kewangan II dan bila Menteri Kewangan II mengatakan, memang pihak Persekutuan tidak dapat memperuntukkan kewangan untuk mengambil tanah bagi kubur dan kita kemudiannya kerajaan Pakatan Rakyat berusaha untuk mengambil alih tanah di belakang Masjid Jelutong untuk dijadikan tanah perkuburan.

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

Okey, terima kasih. Yang Berhormat Dato' Speaker, sebenarnya kalau kita lihat, apa yang disebut oleh Ahli Batu Maung tadi, dia menyebutkan kerajaan Persekutuan tak ada buat apa-apa untuk menyediakan tanah tertentu. Saya dah kata tadilah, satu berkenaan kubur, berkenaan dengan tanah sebelah tu. Tapi sedarkan ahli Batu Maung, yang Kerajaan Persekutuan telah pun menyelesaikan pengambilan tanah di sebelah jalan Bukit Gambir dekat dengan USM dan tanah tu adalah tanah yang dicadangkan untuk dijadikan tanah perkuburan berpusat bagi Daerah Timur Laut. Dan saya harap perkara ini dapat di rujuk kepada UPEN dan Pejabat Daerah Timur Laut kerana perbincangan dan juga penyelesaian tanah perkuburan berpusat bagi menyediakan kemudahan perkuburan kepada masyarakat Islam di kawasan Timur Laut sebenarnya telah pun di ambil perhatian dan tindakan dan telah pun selesai oleh kerajaan BN pada ketika itu. Jadi itu yang saya timbulkan. Terima kasih.

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

Okey, terima kasih Yang Berhormat Permatang Berangan(gangguan).

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

Sikit lagi, sikit lagi. Tuan Speaker, tentang perkuburan berpusat bukan perkara baru, masa kita dulu memang adalah. Satu yang saya masih ingat, satu di Bayan Baru dan satu di Balik Pulau dah ada satu kawasan luas yang boleh kongsi semua. Dah ada, dan bukan perkara barulah. Jadi, itu yang saya nak bagi tahu.

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

Terima kasih Yang Berhormat Telok Bahang. Saya pun tak kata perkara ini perkara baru. Saya kata perkara ini sedang dalam perancangan. Dalam UPEN dan juga MAIPP dan JAIP. Saya nak selesai tu(gangguan).

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

Tadi saya buat soalan, adakah rancangan pengambilan tanah untuk Masjid Ampangan, Seri Ampangan? Yang itu Yang Berhormat Batu Maung, tidak jelas, yang dok pi corner ke Masjid Jelutong tu pasal apa?

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

Saya tak corner.

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

Selesaikan yang ini dulu. Ada atau tidak itu sahaja saya nak tahu.

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

Saya akan mengambil nota perkara ini, saya akan check.(gangguan). Saya faham lagi sekali.

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

Ya cantik, selesai dulu satu bab, yang elaborate....(gangguan).

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

Tak dia kata, kena tanya sahabat you Permatang Berangan. Saya kena menjawab tapi Permatang Berangan yang bangun...(gangguan).

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

Soalan itu dari saya tadi.

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

Yang bangun.

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

Soalan saya itu dari saya tadi.

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

Saya faham.

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

Kalau faham ikutlah cara faham. Jawablah ikut yang faham.

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

Itulah saya jawab.

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

Coner pi Jelutong buat apa.

Y.B. Dato' Speaker:

Tak payah panjang Sungai Aceh. Dah jawab.

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

Saya ingat Y.B. Dato' Speaker pun ikut melawat sekali di sana.

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

Saya....(gangguan).

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

Kita bersempang kata janji nak pi tanah perkuburan. Masjid itu, dalam KADUN saya ada 8 masjid, masjid tu tak ada kubur. Dalam SPS ada 24 masjid, masjid tu yang tak berkubur. Masjid tu, adalah masjid antarabangsa.

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

Saya akan mengambil kira(gangguan).

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

Yang tu sudahlah, yang pi corcer pi ke tempat lain buat apa.

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

Jangan, Y.B. Dato' Speaker, ini *floor* saya nak cakap apa, saya nak bentang apa. Itu saya punya *floor*.

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

Tapi saya tak puas hati dengan jawapan(gangguan).

Y.B. Dato' Speaker:

Tak apa, Sungai Aceh duduklah.

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

Kalau tak puas hati.

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

Saya tak puas hatilah saya timbul.

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

Saya dah jawab.

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

Dah jawab sudahlah.

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

Jangan habaq kata saya nak corner(gangguan). Ini saya punya *floor*.... (gangguan).

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

Bukan habaq dah *conner* pun.

Y.B. Dato' Speaker:

Sudah, sudah.

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

Ini saya punya *floor*, saya punya masa nak berhujah. Saya ingin mengatakan di sini memang baik-baik kita nak usaha bagi kita marah lagi(gangguan). Sekarang ini, apa yang saya ingin katakan di sini iaitu memang Kerajaan Negeri sudah dan sedang, mengambil alih tanah untuk tanah perkuburan yang dalam pelan ini.

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

Yang Berhormat ... (dengan izin). Saya cuma nak merakamkan di sini tentang perbincangan di atas pengambilan tanah perkuburan. Saya sedar. Tapi saya tak tahu mengapa Yang Berhormat dari BN sengaja cuba mempolitikkan perkara ini. Sekarang mereka sibuk minta tanah perkuburan. Tapi di kawasan sayalah, kita bercakap tentang pengkalan untuk nelayan di Sungai Pinang, di Sungai Gelugor, kita isu... (gangguan), dengar-dengar dulu, bersabar dulu. Pada masa itu, semuanya orang Melayu, semuanya orang Melayu, semuanya nelayan Melayu, berbangsa Melayu. Lebih kurang 200 orang. Ketika itu mereka diusir pergi ke Sungai Pinang. Mujurlah dengan kerajaan Pakatan Rakyat dengan Yang Berhormat di sini, saya merakamkan di sini(gangguan). Dengar, dengar dulu. Soalan saya nak soalkan di sini (gangguan). Tunggu dulu, dengar penjelasan, dengar penjelasan(gangguan).

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

Y.B. Dato' Speaker, sudah lari dari perbincangan, tapi yang ini....(gangguan).

Y.B. Dato' Speaker:

Sungai Dua, Seri Delima saya faham tadi.

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

Seri Delima bawa masalah nelayan.

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

Masa itu. Soalan saya Yang Berhormat, soalan saya adalah di sini, begini (gangguan).

Y.B. Dato' Speaker:

Cuma saya tak mahu, pasal ini, ini menjawab soalan yang dibangkitkan dalam perbahasan dan soalan-soalan bertulis.

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

Benar, benar. Jadi saya rasa Yang Berhormat Batu Maung tak perlulah ambil peduli tentang karenah Yang Berhormat daripada BN dengan semua tindak tanduk mereka. Teruskan dengan memberi jawapan, kita memberi sokongan. Terima kasih.

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

Tentang berhubungan dengan elaun guru-guru KAFA seperti mana yang tadi saya katakan. Pada tahun 2008, Kerajaan Negeri telah membelanjakan RM659,250.00 dan 2009 RM879,000.00 dan tahun 2010 RM913,200.00 dan pada tahun 2011 di jangka lebih daripada RM900,000.00. Selain daripada itu, Kerajaan Negeri juga telah memberi sumbangan sempena Hari Raya. Ini juga tidak pernah dilakukan dahulu. Semenjak Hari Raya, kita telah memberi RM250.00 kepada setiap guru HUFAZ kerana guru-guru kelas KAFA. Kita faham kerana mereka ini adalah guru-guru yang kita perlu untuk mendidik anak-anak kita dalam fardu kifayah yang berjumlah RM340,332.00. Sumbangan Maal Hijrah pula, kita bagi lagi RM100.00 dan yang makan belanja RM138,500.00 dan sumbangan Maulidur Rasul lagi RM100.00 yang juga berjumlah RM138,500.00.

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

Sedikit penjelasan. Yang Berhormat Ahli Batu Maung, saya nak tanyalah. Ada tak syarat masa nak bagi duit kat guru KAFA sempena Maulidur Rasul tu? Siapa yang hadir sahaja dapat duit dan yang tak hadir tak akan diberikan duit tu.

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

Ini satu, kalau itu satu persoalan, saya nak jawab. Kalau itu satu tuduhan, saya nak kata itu adalah tuduhan fitnah kerana kita, kalau itu tuduhan, kalau itu satu persoalan.

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

Baik, saya kata itu satu tuduhan.

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

Saya nak kata itu satu benda yang tidak benar. Sebabnya adalah apabila kita menjemput guru-guru KAFA untuk kita memberi sumbangan ini, kita menjemput mereka untuk memberi sumbangan. Dan jika mereka tidak hadir, kita juga akan memberi kerana mereka *entitled* setiap guru KAFA *entitled* untuk RM100.00.

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

Baik, kalau macam itu, esok saya akan bawa surat tu, bukti yang mengatakan dengan jelas. Hanya guru-guru yang hadir dalam majlis itu sahaja akan diberikan sumbangan tersebut, yang tidak hadir tidak akan diberikan. Terima kasih.

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

Itu mungkin sesuatu yang dilakukan oleh peringkat pentadbiran. Tapi saya.... (gangguan).

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

Peringkat pentadbiran itu bukan Kerajaan Negeri Pulau Pinang kah (gangguan) So, Kerajaan Negeri Pulau Pinang tak bertanggungjawab kepada surat itu.

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

Kita bertanggungjawab untuk memberi setiap guru KAFA apa yang dijanjikan.

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

Yang dikeluarkan oleh jabatan di bawah Kerajaan Negeri Pulau Pinang tu bukan di bawah Kerajaan Negeri Pulau Pinang?

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

Dia memang di bawah Kerajaan Negeri Pulau Pinang.

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

Jadi, sekarang kerajaan mengakulah memang mengatakan syarat itu diberikan, siapa yang hadir.

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

Saya mengatakan di sini, setiap guru KAFA akan menerima sumbangan yang dijanjikan.

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

Kenapa guru KAFA yang dapat surat tu semua diberikan syarat yang semacam tu?....(gangguan). Saya kata esok saya bagi. Esok saya bawa. Saya fotostat besar-besar, B5.

Y.B. Dato' Speaker:

EXCO sudah betulkan, kalau ada macam itu. Masih semua akan dapat jadi.... (gangguan).

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

Saya cuma tak buat tuduhan. Tapi nak bertanya. Pasal ada pertanyaan. Bila hadir dalam majlis untuk menerima Yang Berhormat tak mahu dengar.

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

Dengar, dengar.

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

Janganlah cakap lain, hormatlah sama. Yang Berhormat Dato' Speaker, saya cuma nak tanya masa majlis penyampaian sumbangan RM100.00 kepada KAFA, ada juga pemimpin-pemimpin itu menyebut, guru KAFA juga perlu berpolitik menyokong kerajaan sekarang. Saya buat soalan.

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

Jawapannya ialah tidak. Kita tidak pernah mengatakan yang guru KAFA mestilah berpolitik. Tapi kalau kita sebagai Kerajaan Negeri, kita boleh dalam ucapan kita meminta supaya pegawai-pegawai kerajaan memberi sokongan kepada kerajaan. Apa salahnya. Kerajaan yang ada sekarang adalah Kerajaan Pakatan Rakyat. Begitu juga Kerajaan Barisan Nasional dulu, boleh meminta sokongan daripada pegawai-pegawai kerajaan. Itu perkara biasa. Biro Tatanegara. Sekarang ni saya terus kepada....(gangguan).

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

Begini. Tak apa yang sokong kerajaan tak apalah. Sebab kerajaan sekarang perintah. Tapi yang politik tu memang ada kata.

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

Tidak kata.

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

Ada kata. Guru KAFA juga boleh berpolitik selepas itu disambung. Okey. Kalau sebut BTN Batu Maung bersama dengan BTN.

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

So saya habiskan tentang agama, sekarang saya pada soalan-soalan yang timbulkan dengan halal. Berhubung dengan pencapaian pembangunan Hub Halal yang dibangkitkan pada sidang kali ini, izinkan saya menerangkan konsep penubuhan Hab Halal Antarabangsa Pulau Pinang terlebih dahulu. Terlebih dahulu kita ingin membangkitkan dulu macam-macam dia orang kata sampai ada ketua pembangkang kata Halal Hub-Hub. Tak apa *alhamdulillah*. Kita terima tapi hari ini saya ingin membuktikan apa yang dikatakan oleh pembangkang ataupun tohmahan yang diberikan oleh pembangkang, saya ingin mengatakan di sini iaitu kejayaan Negeri Pulau Pinang mengegahkan Pulau Pinang sebagai satu *International Halal Centre* sudah pun menampakkan kejayaan.

Yang pertama dalam bidang industri. Dalam bidang industri, *Halal Development Corporation*(HDC) telah mengiktiraf sebidang tanah Taman Industri Halal Pulau Pinang yang kita berjaya memperolehnya pada Februari tahun ini. Kerajaan Negeri telah memperuntukkan tanah seluas 100 ekar di kawasan *Penang Science Park*. Kalau kita semua tau *Penang Science Park* adalah satu kawasan industri *premier area*. Bukan di Kubang Menerong, ataupun bukan di mana-mana

yang jauh, di *Penang Science Park*. Tetapi hanya 59.7 ekar sahaja yang daripada keseluruhannya daripada 100 ekar telah siap untuk dipelawa pelabur. Manakala yang lebihannya tanah seluas 40.5 ekar dijangka siap pada tahun 2011. Memetik dengan kenyataan Yang Berhormat Bertam yang tidak ada bersama-sama kita pada hari ini, yang menyatakan tahun 2009 terdapat banyak syarikat-syarikat yang berminat untuk melabur di Halal Hub dan sehingga kini masih belum melihatkan sebarang perkembangan.

Ini satu perkara yang tidak mengikut perkembangan kerana pada bulan Oktober tahun lepas, satu syarikat yang mempunyai pelaburan RM150 juta iaitu pelaburan *Bio Technology Marine Best* telah menandatangani satu perjanjian S&P dengan PDC di dalam Taman Halal Industri Halal dan telah memulakan pembinaan pada 1hb. April. Dan pada bulan April baru-baru ini, sebanyak 5 buah syarikat lagi dan jumlahnya RM345 juta pelaburan yang telah menandatangani S&P dengan PDC dan membayar 20%, dia punya *deposit* kepada PDC dan dijangka syarikat-syarikat ini akan memulakan pembinaannya 5 buah, 1 dah mula, 5 buah lagi akan bermula dalam masa 3 - 4 bulan ini.

Manakala tanah selebihnya Halal Penang sudah menerima dan sedang memproses permohonan daripada 7 buah syarikat lagi, yang akan memohon 32.7 ekar dengan RM158.62 juta nilai pelaburan. Bukan MOU yang kata Ketua Pembangkang boleh jadi pula. Bukan. Ini adalah S&P dan sebab MOU itu lah semua S&P ini berjaya ditandatangani. Dan kita hanya mempunyai keluasan 28.61 ekar sahaja, tapi permintaan sekarang ialah 32.7 ekar. Dengan itu kita akan memohon lagi 100 ekar daripada pihak Kerajaan Negeri melalui PDC dan *insya-Allah* kita juga akan mengemukakan permohonan untuk bidang tanah kedua ini kepada HDC.

Dalam bidang asas tani, bagi pembangunan industri asas tani pula, Halal Penang sedang merancang(dengan izin) *the first ever Penang Halal Agro Park* atau pun Taman Halal Agro Pulau Pinang dan rancangan ini *insya-Allah* akan merealisasikan cita-cita kerajaan untuk membangunkan jenama daging halal berkualiti tinggi melalui Projek *Juru Beef* yang diadaptasikan daripada *Kobe Beef Japan*.

Bagi pembangunan industri asas logistik pula, pertanyaan Yang Berhormat ADUN Bertam mengenai usaha oleh Kerajaan Negeri untuk menjadikan pelabuhan halal pertama di Malaysia, sokongan dan kebenaran yang diberi oleh Penang Port. Dalam usaha tersebut ialah Kerajaan Negeri dan Halal Penang telah berjaya meyakinkan Penang Port Sdn. Bhd untuk mendapatkan MS1900:2005 yang dikeluarkan oleh SIRIM. Justeru itu, Pelabuhan Pulau Pinang telah menjadi pelabuhan pertama di Malaysia pada tahun 2009 dan yang kedua di dunia selepas *Rotterdam* menerima pengiktirafan pensijilan pengurusan kualiti menurut keperluan syariah.

Sehubungan itu, Halal Penang masih berusaha untuk meyakinkan Pelabuhan Pulau Pinang untuk menjenamakan Pelabuhan Pulau Pinang sebagai Halal Port....(dengan izin). Selain itu, Kerajaan Negeri dan Halal Penang telah berjaya memulakan *interest* bagi menjalinkan hubungan Penang Port dengan *Port of Rotterdam (Netherland)*, dan juga *Port of Marseille (Perancis)* dan *Port of Sete (Perancis)* yang telah menunjukkan minat untuk menjalinkan kerjasama.

Pada 4 Mei 2009, Penang Port dan *Century Total Logistic* telah memeterai MOU memorandum persefahaman bagi usaha sama untuk membangunkan khidmat pelabuhan halal. Pada masa kini, Penang Port telah memperuntukkan sebuah gudang yang sedia ada untuk digunakan oleh syarikat-syarikat logistik dan syarikat-syarikat industri Halal bagi *warehousing* produk-produk halal. Halal Penang telah

berjaya membina jaringan dengan operator pelabuhan dan syarikat-syarikat yang mempunyai hubungan dengan Pelabuhan Pulau Pinang seperti syarikat-syarikat logistik dan usahawan-usahawan Industri Halal bagi meyakinkan mereka menggunakan kemudahan di Pelabuhan Pulau Pinang dan menjadi peneraju dalam bidang ini. Semenjak cadangan Inisiatif Logistik udara ini dicadangkan awal tahun ini 2009 baru-baru ini semasa PIHEC (Penang Internaitonal Halal Expo and Conference) ke 2, satu *breakthrough* telah diperolehi iaitu insya-Allah *interest* untuk mewujudkan Air Cargo Logistic Hub di Penang International Airport insya-Allah ianya sedang giat diusahakan. Sains dan Kehidupan atau pun (*Life Science*). Dalam sektor ini usaha Halal Penang bermula dengan hasrat untuk mengkomersialkan Vaksin Meningitis Halal. Tetapi usaha ini masih belum tercapai. Vaksin Meningitis ini mustahak bagi umat Islam sebab vaksin ini diperlukan untuk jemaah umrah dan haji.

Namun begitu *alhamdulillah*, semasa persidangan antarabangsa di Kuwait pada Januari 2011, di mana saya dijemput untuk menyampaikan ucap utama pada Persidangan *The Halal Industry and Halal Services*. Satu rundingan telah diadakan dengan pakar pembuat perubatan dari New Zealand yang mencadangkan supaya mengkomersialkan *Vaccine Insulin* lagi satu vaksin yang sangat sensitif sebagai satu alternatif kepada umat Islam dalam bidang perubatan khususnya bagi penyakit *diabetes*. Dan kita telah memadankan satu pengusaha daripada Pulau Pinang dengan pengeluar vaksin ataupun *the R&D Vaksin Insulin* ini daripada New Zealand. Kita berharap pengusaha di Pulau Pinang dapat meneruskan usaha-usaha untuk mengkomersialkan *Vaccine Insulin* ini.

Merujuk kepada pengumuman Kerajaan Negeri pada akhir 2008 berhubung dengan Projek Gelatin Halal, usaha pertama gagal oleh sebab syarikat yang mengemudi cadangan ini tidak dapat meneruskan projek di atas sebab-sebab kewangan. Halal Penang telah mengambil alih usaha ini dan sedang mengumpul beberapa pelabur termasuk sebuah syarikat gelatin dari Iran Faravari Darooie daripada Qazvin sebuah syarikat konglomerat dari Pakistan dan beberapa pelabur tempatan termasuk syarikat-syarikat pengimport *gelatin* tempatan termasuk sebuah syarikat yang mengimport gelatin bagi bahan-bahan farmaseutikal. Saya juga sedang berusaha dengan beberapa pihak untuk mendapatkan sebuah syarikat besar di Malaysia yang mengimport gelatin secara besar-besaran supaya dapat bersama-sama dengan pelabur dalam projek ini. *Insya-Allah*, hujung minggu ini saya telah dijemput untuk mengadakan perbincangan selanjutnya dengan konglomerat dari Pakistan untuk menandatangani satu MOU di dalam pelbagai bidang termasuk gelatin.

Penyelidikan dan Pembangunan (R&D), bagi sektor R&D pula, Kerajaan Negeri Pulau Pinang dan Halal Penang merancang untuk menjenamakan Penang sebagai *Global Halal R&D Centre* sejak tahun 2009 kita telah memadankan beberapa institusi-institusi terkemuka di Asia seperti Universiti Sains Malaysia (USM), Universiti Putra Malaysia (UPM), Universiti Islam Antarabangsa (UIAM) Chulalongkorn University dan Prince of Songkla University dan akan diterajui oleh USM tetapi tidak ada pencapaian yang positif. *Alhamdulillah*, satu lagi *breakthrough* yang telah kita capai pada PIHEC yang kedua pada 2011 baru-baru ini yang diadakan bulan Februari di mana wakil-wakil institusi tersebut telah hadir untuk membentang kertas-kertas kerja di Persidangan Penyelidikan dan Pembangunan Halal yang bertema *Creating Opportunities Through Halal Research....(dengan izin)*.

Ini membolehkan keempat-empat universiti dapat mengadakan perbincangan bagi menggerakkan idea ini. Kewangan Islam. Sektor ini hanya dapat mencadangkan institusi-institusi kewangan seperti Asian Finance Bank, Unicorn International Islamic Bank, Malayan Bank Berhad, CIMB Islamic Bank dan HSBC Islamic yang menjadi

panel sebagai sumber kewangan bagi pelabur-pelabur dalam bidang halal.

Sungguhpun hasrat Kerajaan Negeri dan Halal Penang lebih besar dari itu untuk memperkenalkan Pulau Pinang sebagai Pusat Kewangan Halal Antarabangsa. Kerajaan Negeri dan Halal Penang juga sedang giat bekerjasama dengan rakan MOU yang ditandatangani pada tahun 2009 Halal Industry Limited dari UK untuk membangunkan beberapa produk baru dalam kewangan seperti syariah, U-MEX dan lain-lain.

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

Saya berminat bila Yang Berhormat Batu Maung bercerita panjang tentang halal bagus dan saya menyokong dan saya juga mengalu-alukan usaha menubuhkan Penang Port dengan Halal, bersih halal ini ada *business* pada Penang Port. Tapi satu perkara yang disebut yang saya juga adalah R&D on *halal product* ini. Satu perkara yang elok, memang eloklah kalau diperhebatkan. Dan hari ini masalah dia ialah tentang *detection*. Kita tahu kita boleh *detect* sekarang ini, sama ada daging khinzir, daging ayam, daging lembu dan sebagainya, tapi kita tahu daging lembu sembelih tidak kita tak tahu. Dah ada ke produk tu? Dah ada ke *research*? Sama ada teknologi untuk kesan sudah ada untuk mengkaji daging itu disembelih atau ditembak. Sekarang saya difahamkan *in the market* belum ada lagi. Sekarang ini Yang Berhormat boleh *explore* perkara ini. Dah ada teknologi yang dah buat *research* enam, tujuh tahun. Dan saya dapat ada cara untuk kesan sama ada ayam itu disembelih secara betul ataupun di elektrik misalnya. Dah ada. Saya boleh bagi ruang Yang Berhormat. Tentang kita nak kesan daging ayam, daging lembu, disembelih atau tidak. Itu yang boleh dikesan sekarang.

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

Terima kasih Yang Berhormat daripada Telok Bahang. Saya nampak dah dua, tiga persidangan Dewan. Yang Berhormat memang minat dalam industri halal terutama sekali dalam segi logistik. Tentang produk *gadget* untuk mengesan daging. Adakah disembelih secara halal atau tidak. Memang ada mekanisme itu. Tetapi ia belum *commercialize*. Kalau sesuatu daging itu, boleh secara saintifik kita boleh dapatki kita boleh siasat daging itu disembelih atau tidak. Tapi bukan disembelih secara Islam atau tidak. Kerana sistem sembelih itu mengeluarkan toksik dan mengeluarkan darah daripada badan binatang itu. Ada *gadget* tapi belum *commercialize*.

Di persidangan-persidangan antarabangsa, memang ada dibangkitkan. Usaha untuk kita *commercialize gadget* ini supaya boleh secara berleluasa di seluruh dunia dapat ada satu *gadget* untuk kita *test*. *This is the point* dalam sistem yg ada sekarang tapi *Insya-Allah* kita berharap supaya syarikat-syarikat besar dapat *commercialize* produk ini untuk kita *detect*.

Terima kasih. Tentang pelancongan dan hospitaliti, merujuk kepada pertanyaan Yang Berhormat ADUN Bertam. Dia tak mai banyak soalan daripada Adun Bertam. Mengenai perkara berhubungan dengan Syarikat Al-Jawhara, dalam industri Perhotelan kerjasama strategik yang kita tandatangani MOU. Kerajaan Negeri melalui Halal Penang dengan Al-Jawhara Group of Hotels (UAE) telah menandatangani MOU pada Mei 2009. Kerjasama ini untuk membangunkan industri hospitaliti berdasarkan syariah di mana Al-Jawhara akan berkongsi kepakaran dan pengalaman dalam pengurusan perhotelan. Syarikat Al-Jawhara ini adalah sebuah anak syarikat yang besar. Syarikat Al-Jawhara ini adalah sebuah anak syarikat Kumpulan S.S Lootah Group konglemarat besar di UAE, yang juga mempunyai syarikat pemprosesan makanan terbesar di Timur Tengah, *Al-Islami Food*. Kalau kita

pergi Timur Tengah banyak makanan-makanan *Al-Islami Food* adalah anak syarikat kepada S.S. Lootah kepada Al-Jawhara di UAE.

Ia juga merupakan kumpulan pertama mewujudkan Bank Islam. S.S Lootah ini ialah kumpulan pertama mewujudkan Bank Islam di UAE. Oleh sebab krisis kewangan yang melanda dunia dan UAE baru-baru ini, usaha sama ini belum dapat melahirkan apa-apa kejayaan. Walau bagaimanapun, dalam perhotelan, Hotel Halal Penang sedang giat berbincang dengan beberapa hotel tempatan untuk menaiktarafkan operasi mereka kepada hotel-hotel yang berasaskan syariah seperti Hotel Seri Malaysia, Hotel Naza Talya, D Feringghi Hotel & Restaurant dan An Nur Ancasa. Di antara hotel-hotel ini, Hotel Seri Malaysia dan D Feringghi Hotel & Restaurant ialah dua hotel yang telah menandatangani MOU dengan Halal Penang.

Pembangunan usahawan yang dibangkitkan oleh Adun daripada Tanjong Bunga. Berhubung dengan pertanyaan dan cadangan Tanjong Bunga, berhubung dengan penglibatan belia dalam industri halal merupakan industri yang luas dan Kerajaan Negeri dan Halal Penang yang mempunyai kakitangan dan kepakaran yang terhad sedang berusaha menangani isu ini bukan sahaja bagi belia-belia tetapi pengusaha-pengusaha terutamanya orang-orang Melayu. Sungguhpun sektor ini, sungguh berpotensi dengan lebih dari 3 trillion US anggaran pasarnya, tetapi pengusaha-pengusaha terutamanya SME tidak berminat berkecimpung di dalam sektor ini kerana dilihat tiada potensi untuk dimajukan.

Namun begitu, Kerajaan Negeri dan Halal Penang telah mengambil langkah untuk menjadikan sektor pembangunan usahawan halal ini satu *cluster* tambahan. Kita tambah satu lagi *cluster* pada bulan Oktober 2010. Dan pelbagai program pembangunan usahawan sedang dirancang untuk meneroka bidang keusahawanan dengan beri bantuan kepakaran tertentu agar dapat melahirkan usahawan-usahawan yang baru dan menggerakkan usahawan-usahawan yang sedia ada. Dalam sektor ini juga, Kerajaan Negeri dan Halal Penang masih dalam perancangan awal dengan PDC dan agensi-agensi lain untuk membangun pusat inkubator Halal yang merangkumi *shared services* seperti fasiliti makmal R&D, pejabat perlesenan, pensijilan Halal dan lain-lain. Dan *Insya-Allah* kita berharap dapat jayakan usaha ini. Kerajaan Negeri sedang berusaha untuk mengenal pasti lokasi yang bersesuaian untuk menempatkan *shared services* ini. Di antara usaha awal kita telah mengadakan seminar-seminar khusus kepada lepasan graduan dengan kerjasama agensi-agensi seperti JAIPP, MIDA, HDC, IHIA dan agensi-agensi lain yang dijalankan oleh PSDC.

Sedang dalam perancangan awal bagi mengadakan perbincangan awal bagi mengadakan perbincangan dengan institusi-institusi pengajian tinggi seperti USM, UiTM dan politeknik bagi memperkenalkan kursus-kursus pensijilan dan pengauditan Halal sebagai kursus teras *core courses* untuk memberi pendedahan awal kepada golongan belia bagi menceburi pengusaha sebagai bidang keusahawanan Halal (*entrepreneurship programmed*) dan pemasaran.

Promosi dan pemasaran. Usaha Kerajaan Negeri bagi mempromosikan Hub Halal Antarabangsa Pulau Pinang adalah secara *branding* (penjenamaan) dan pendekatan *holistic approach*. Kerajaan Negeri bukan sahaja memasarkan tanah di Taman Industri Halal Pulau Pinang seperti negeri-negeri lain, tetapi Kerajaan Negeri menjenamakan Pulau Pinang sebagai Pusat Halal Global atau(dengan izin) *Halal Global Center*. Hasilnya *Alhamdulillah*. Kerajaan Negeri telah mendapat maklum balas yang memberangsangkan daripada agensi-agensi luar Negara, di mana Kerajaan Negeri melalui Halal Penang dianggap sebagai badan berkuasa *authority* di Malaysia yang setaraf dengan HDC.

Justeru itu, Kerajaan Negeri dan Halal Penang banyak menerima jemputan-jemputan untuk hadir dalam persidangan antarabangsa untuk memberi ucapan di samping memberi khidmat konsultan dan minat untuk menempatkan operasi di Pulau Pinang sebagai *Gateway to the World Halal Market*. Kita menjenamakan Pulau Pinang sebagai *Gateway to the World Halal Market*. Saya ingin mengucapkan banyak terima kasih kepada Yang Berhormat Tanjong Bunga semasa perbahasan, beliau telah menyebut mengenai pentingnya untuk meneroka pasaran halal dunia yang kini mencecah lebih kurang US3 trillion untuk produk makanan, minuman dan lain-lain. Penerokaan pasaran di zon ekonomi Selatan China amat mustahak memandangkan ianya merupakan laluan masuk utama perdagangan dari Asia Tenggara ke Selatan China melalui kedua-dua pintu yang disebutkan oleh Yang Berhormat Tanjong Bunga. Thailand sebagai contoh telah mengambil peluang ini sebagai contoh telah menjadi sebagai salah satu negara yang meneroka pasaran halal di Wilayah Yunan, China Barat dan Asia Tengah melalui penggunaan Jalan Sutera atau *Silk Road* ke Uzbekistan dan Kazakhstan.

Pembangunan sumber tenaga manusia. *Development*(dengan izin) *development and sustainability of any industry*(dengan izin), tidak ketinggalan juga halal berkait rapat dengan dua aspek iaitu R&D dan pembangunan sumber manusia. Pulau Pinang sedang mengorak langkah dengan PSDC, KITAB dan berbagai agensi swasta yang lain seperti IHI untuk meneroka bidang ini. Di antara bidang-bidang ini, Kerajaan Negeri melalui Halal Penang sedang merancang untuk menubuhkan badan profesional pengauditan halal. Halal Penang telah memeterai satu memorandum persefahaman bersama dengan International Halal Integrity Alliance Ltd (IHI Alliance) semasa Persidangan Halal Antarabangsa (World Halal Forum) 2010 yang telah disaksikan oleh Y.A.B. Perdana Menteri, Dato' Seri Najib Tun Razak sendiri.

Melalui usaha ini Halal Penang ingin mengetengahkan konsep pengauditan Halal sebagai satu badan profesional yang setaraf, *Insya-Allah* dengan arkitek, jurutera dan sebagainya. Selain itu, melalui program seminar dan *out reach* yang telah dianjurkan oleh Halal Penang bagi memupuk kesedaran mengenai kepentingan pensijilan Halal di samping menyediakan *platform* kepada usahawan untuk meneroka pasaran dalam industri halal juga telah terbukti dengan jelas dan memberi impak yang memberangsangkan. Hasilnya, Pulau Pinang telah berjaya meningkatkan jumlah syarikat-syarikat yang berstatus halal di Pulau Pinang. Statistik berikut menunjukkan 2008, kita telah menaikkan bilangan kepada, maaf. 2008, syarikat-syarikat yang telah diberikan pensijilan halal 257. Pada 2009 ialah 52. Pada 2010 ialah 255 dan setakat ini tahun 2011 ialah 213.

Yang Berhormat Dato' Speaker, sektor perdagangan adalah merupakan antara sektor yang terpenting dalam pembangunan ekonomi Pulau Pinang. Sejarah telah membuktikan bahawa Pulau Pinang telah mencapai status sebagai satu destinasi perdagangan yang termasyhur di Asia Tenggara, satu masa dulu. Malangnya kita telah leka dan membiarkan status ini hilang semenjak 50 tahun yang lalu. Kita ingin mengembalikan kegemilangan Pulau Pinang dengan mengadakan pembaharuan dan nilai tambah, *value added* dalam perancangan mengadakan pelaksanaan program-program perdagangan dan perniagaan di Pulau Pinang.

Dalam jangka masa tiga tahun ini, walaupun ianya begitu singkat, jika dibandingkan dengan 50 tahun Kerajaan Pakatan Rakyat telah merancang dan melaksanakan beberapa program pembaharuan bagi mempertingkatkan nilai tambah dalam aktiviti perdagangan yang sedia ada. Namun begitu, perkara ini pastinya dinafikan oleh pihak pembangkang.

Di antara pembaharuan-pembaharuan yang dilaksanakan ialah, membangunkan dan mengaktifkan industri halal melalui penubuhan Halal Penang. Bergiat cergas dan mengaktifkan semula peranan Pulau Pinang dalam kerjasama IMT-GT Growth Triangle dan baru-baru ini lima (5) buah negeri dan lima (5) buah *province* telah mewujudkan satu lagi gagasan iaitu lima *province* lima *sec-sector* yang telah dimulakan pada tahun lepas. Penambahbaikan dan menarik penglibatan secara aktif swasta *private driven* dalam aktiviti *Barter Trade* melalui program *Coastel Trade Networking*. Memperkemaskan dan menyelaraskan aktiviti-aktiviti promosi dan pameran perdagangan melalui program *Penang Trade Event*. Memperkemaskan dan menyelaraskan aktiviti-aktiviti promosi perdagangan dan perniagaan sepanjang bulan Ramadhan yang tahun ini kita akan lancarkan melalui *Penang Ramadhan Souq*. Memperkuatkan dan menyediakan satu platform bagi semua perdagangan dan peniaga, tanpa mengira kaum untuk bertemu dan menjalinkan kerjasama melalui penubuhan *Penang Business Council*.

Memperkuatkan hubungan dan mempergiatkan aktiviti perdagangan dua hala di antara Pulau Pinang, Medan. Pulau Pinang dan Aceh dan juga beberapa lagi *province-province* di Indonesia seperti Surabaya dan sebagainya melalui penubuhan Penang Medan Business Council dan Penang Aceh Business Council. Memperkuatkan dan membantu kontraktor kelas F melalui penubuhan Majlis Perundingan Kontraktor Kelas F Negeri Pulau Pinang. Kejayaan besar di atas ialah oleh Kerajaan Pakatan Rakyat ialah untuk menghidupkan semula dan merancakkan semula usaha dalam penjenamaan Pulau Pinang sebagai destinasi MICE.

Usaha ini dimulakan sejak tahun 2008 dan kejayaan mula menyerlah mulai 2009 dan terus meningkat dari tahun ke tahun sehingga ke tahap sebuah persidangan antarabangsa bertajuk *Penang as an emerging MICE destination* telah diadakan pada akhir tahun 2010 yang dihadiri oleh *stake holders* dalam bidang ini dari dalam dan luar Negara dan *insya-Allah* ia akan menjadi satu acara tahunan. Di persidangan ini, satu *observation* yang telah jelas kekurangan di Pulau Pinang seperti yang diketahui umum iaitu Pulau Pinang tidak mempunyai sebuah pusat ekspos dan Convention Center yang bertaraf antarabangsa. *Alhamdulillah*, sejak usaha penjenamaan ini dimulakan Kerajaan Negeri telah merancang untuk membina pusat ekspos dan konvensyen bertaraf antarabangsa yang mana sekarang ini sedang menunggu tarikh pembinaannya. Satu lagi kelemahan yang ada dalam sektor ini ialah kurangnya tenaga terlatih. MMK Perdagangan sedang uruskan bengkel pertama memperkenalkan kepada rakyat Pulau Pinang dan Malaysia bidang kerjaya dalam sektor ini.

Usaha Kerajaan Negeri secara serius membantu kontraktor kelas F telah menampakkan kejayaan apabila menubuhkan Majlis Perundingan Kontraktor Kelas F bermula tahun lepas. Banyak usaha telah dijalankan bagi menyelesaikan masalah-masalah yang dihadapi melalui majlis perundingan ini dan yang ketara ialah usaha membantu kontraktor-kontraktor kelas F dalam pelbagai masalah mereka dan untuk mempelbagaikan dan menaikkan taraf kualiti kerja-kerja mereka.

Saya ingin nyatakan di sini iaitu pada tahun 2008 kita nilai kontraktor yang diberi kepada kontraktor kelas F ialah RM7.619 juta, 2009 RM13,372 juta, 2010 RM41,832 juta. 2011 setakat bulan Mac sudah sampai ke tahap RM14,919 juta. Kerajaan Negeri mula 2010 telah memulakan cabutan undi bagi kontrak bagi Kontraktor F dari bulan Januari lagi yang lazimnya bermula bulan Mac, April setiap tahun.

Bagi tahun 2010 pula Kerajaan Negeri telah memulakan proses sebut harga bagi kerja tahun berikutnya tetapi prosesnya bermula pada bulan November, Disember tahun sebelumnya yang ini bermakna, sebaik sahaja bulan Januari atau awal bulan Februari syarikat-syarikat ini sudah boleh mendapat pesanan untuk kerja-kerja sebut harga. Dalam MMK Hal Ehwal Pengguna, Kerajaan Negeri telah memulakan dasar, Kerajaan Negeri melalui dasar pentadbiran Cekap, Akauntabiliti dan Telus sentiasa meletakkan rakyat sebagai keutamaannya. Melalui usaha murni menjaga dan membela nasib serta kepentingan rakyat, Kerajaan Negeri sentiasa menitikberatkan perlindungan dalam memelihara hak dan kepentingan pengguna bagi memaksikan, dengan mempaksikan kepada 8 hak *universal* pengguna.

Di antara program-program yang telah dilaksanakan ialah Penubuhan Kumpulan Pemantau Pengguna. Ini juga adalah perkara baru oleh Kerajaan Pakatan Rakyat pada tahun 2008. Ini adalah bukan pemantau harga tetapi pemantau pengguna. *Roadshow Kesedaran Hak Pengguna*. *Roadshow Kesedaran Hak Pengguna* telah diadakan bagi membolehkan Kerajaan Negeri mendekati pengguna secara langsung dan *roadshow* ini diadakan sepanjang tahun iaitu Kerajaan Negeri baru-baru ini telah mengadakan sebelum bulan Februari, *roadshow* pengguna Pemuda, pengguna bijak. Bulan Mac, *road show Kesedaran Hak-hak Pengguna*. Bulan Mac juga *Roadshow Pengurangan Pengambilan Gula*. Bulan April *road show Menolak Penggunaan Alkohol*. Memantau harga dan kualiti barang di pasar raya juga dipergiatkan.

Yang Berhormat ADUN Pulau Tikus telah mencadangkan agar *Cash Card* diguna dalam transaksi harian antaranya untuk membayar tambang pengangkutan dan membeli barangan sepetimana diguna pakai di Hong Kong. Kerajaan Negeri akan meneliti dan mengkaji cadangan ini dengan sewajarnya, secara komprehensif sebelum mengambil sebarang keputusan. Ini adalah kerana pelaksanaan penggunaan *Cash Card* perlu mengambil kira pendapat serta penerima orang ramai dan peniaga-peniaga yang merupakan *stakeholders* utama dalam penggunaan *Cash Card* ini. Akhir sekali...(gangguan).

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

Minta laluan Yang Berhormat Saya ada satu hal. Saya tertarik dengan cadangan-cadangan menggunakan *Cash Card*. Adakah apa-apa rancangan Kerajaan Negeri untuk.....(dengan izin) to relieve the burden akibat kenaikan harga minyak, kerana perkara ini adalah perkara yang begitu membebankan, saya telah masa rehat pun bercakap-cakap dengan banyak orang yang memberitahu bahawa masalah kenaikan minyak ini memang membebankan, begitu membebankan. Jadi saya memang mahu perkara ini diberi perhatian serius oleh Kerajaan Negeri Pulau Pinang lah. Kalau boleh dalam segala cara macam mana pun, tadi sebelum saya sempat memberi komen kepada Ahli Kawasan Bagan Jermal, memang elok jalan yang telah di *alternative road* di Bagan Jermal yang telah disediakan itu, memang sedikit sebanyak memberi kesan kepada impak kepada rakyat di situ kerana ia meringankan beban mereka kerana *50 cent is a lot of money*, dan kita lihat perkara ini langsung tidak diberi perhatian. Tetapi saya percaya ia akan diberi perhatian oleh Kerajaan Negeri Pulau Pinang. Kalau peningkatan 10 sen, 20 sen, 30 sen surcay dalam bil air menjadi buah mulut kepada Ahli-ahli Yang Berhormat daripada Barisan Nasional yang membangkitkan perkara ini menyatakan itu tidak adil dan sebagainya, apakah pandangan mereka tentang kenaikan *petrol*. Mengapa tidak perkara ini dihujahkan atau dibahaskan oleh mereka. Ataupun adakah mereka(gangguan).

Y.B. Dato' Speaker:

Ingin saya peringkatkan lagi sekali bahawa soalan-soalan, bukan masa soalan lagi dah. Hanya jika soalan Yang Berhormat tidak dijawab atau dalam perbahasan tadi. Jadi.....(gangguan).

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

Saya terima kasih kepada teguran Yang Berhormat Dato' Speaker, tetapi saya buat perbandingan kalau kenaikan atau pengenaan surcaj dalam bil air sudah menjadi perkara yang begitu tidak adil kepada rakyat Pulau Pinang, mengapakah kenaikan *petrol* tak di bangkitkan. Jadi berbalik kepada Yang Berhormat Batu Maung,(gangguan).

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

Itu keputusan Kerajaan Pusat kita bincang ini, di sini soal surcaj....(gangguan). Saya ingat Ahli dari Seri Delima duduk lah.

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

Kalau itulah jawapan yang akan diulangi oleh Sungai Dua, tak layak menjadi Yang Berhormat lah. Jadi saya minta Batu Maung supaya memberi perhatian kalau penggunaan *Cash Card* itu juga boleh di *modify*(dengan izin) untuk pembelian *petrol, subsidy petrol* dan sebagainya(dengan izin).

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

Ya, *insya-Allah*. Seperti yang saya kata tadi, kita akan kaji. Tetapi berhubung dengan kenaikan harga minyak, ini adalah satu perkara yang sangat merunsingkan Kerajaan Negeri sebab *portfolio* MMK Pengguna menerima impaknya. Iaitu apabila harga minyak naik bukan sahaja harga minyak yang naik tetapi dia punya *spill oil* dia akan menaikkan segala-gala benda kerana semuanya menggunakan bahan bakar. Satu, barang yang dibawa menggunakan minyak, lori dan sebaginya. So, inilah *burden* nya ataupun yang terpaksa ditanggung tetapi *insya-Allah* kita akan berusaha. Tetapi usaha yang paling mustahak untuk Rakyat Malaysia adalah sebaik sahaja Pakatan Rakyat memenangi pilihan raya di Putrajaya, besoknya akan minyak akan turun.

Y.B. Dato' Speaker:

Yang Berhormat Saya akan berhenti berehat. Habis, habis. Boleh gulung.

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

Sebelum nak habis, saya cuma nak minta Yang Berhormat, sebelum nak habis, saya nak minta Yang Berhormat minta maaf kepada Dewan yang mulia ini.

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

Nanti saya tak habis lagi. Saya baru cakap pasal harga minyak, harga minyak. So, *insya-Allah* kita akan berusaha supaya membantu, membantu pengguna di Pulau Pinang ini menangani masalah kenaikan harga. Dan kita juga akan berusaha dan

setakat ini apabila ada harga barang naik, BN barang naik, kita juga mendekatkan, kita mempunyai hubungan rapat dengan pasar raya-pasar raya besar, syarikat-syarikat Pengeluar dan sebagainya. *Alhamdullilah* saya ingin mengatakan di sini iaitu kita mendapat sepenuhnya sokongan daripada segenap aspek, ah apa ini, segenap lapisan masyarakat tidak kira di mana mereka untuk membantu kerajaan, Kerajaan Negeri Pulau Pinang, membantu kerajaan Pakatan Rakyat Pulau Pinang supaya dapat kita memberi sokongan beramainya.

Y.B. Dato' Speaker:

Yang Berhormat Tolong.

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

Sikit lagi. Saya.....(gangguan).

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

Yang Berhormat Tolong bagi saya sedikit masa.

Y.B. Dato' Speaker:

Saya tak benarkan. Ni ha Jawi cukup. Tak mahu ada penggulungan. Duduk, duduk.....(gangguan).

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

Saya berminat dengan tajuk minyak ini, pasal....(gangguan).

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

Akhir sekali ialah berhubung soalan tambahan Yang Berhormat apa ini, Yang Berhormat Sungai Dua. Merujuk kepada soalan bertulis ID 333 Yang Berhormat Adun Sungai Dua yang telah membangkitkan semasa sesi perbahasan berhubung surau di Lebuhraya Batu Lanchang. Surat yang dihantar kepada MPPP, ingin dimaklumkan bahawa MPPP telah menerima dan merujuk surat dan perkara ini kepada Jabatan dan agensi-agensi berkenaan. Penyediaan jawapan ini terdapat kesilapan teknikal di dalam proses penyediaan jawapan bertulis dan telah, yang telah dikemukakan kepada Yang Berhormat ADUN Sungai Dua. Oleh itu, di sini saya ingin memohon maaf di atas kesilapan teknikal yang berlaku. Sekian Yang Berhormat Dato' Speaker, saya mohon menyokong.

Y.B. Dato' Speaker:

Ahli Yang Berhormat Dewan berhenti rehat. Dewan akan bersidang semula pada jam 4.50 petang.

Dewan ditangguhkan pada jam 4.30 petang.

Dewan disambung semula jam 5.00 petang.

Setiausaha:

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

Y.B. Dato' Speaker:

Dewan disambung semula untuk sesi penggulungan.

Y.A.B. Ketua Menteri:

Yang Berhormat Dato' Speaker, selaras dengan peraturan 6A(1) Peraturan-peraturan Majlis Mesyuarat Dewan Undangan Dewan Negeri Pulau Pinang saya memohon supaya masa persidangan hari ini supaya dilanjutkan sehingga jam 7.00 malam.

Y.B. Dato' Speaker:

Ada sokongan, Ahli-ahli Yang Berhormat Y.A.B. Ketua Menteri telah mengemukakan usul di bawah peraturan 6A(1) untuk melanjutkan tempoh persidangan hari ini 9 Mei 2011 dilanjutkan sehingga jam 7.00 malam, Ahli Yang Berhormat setuju katakan "Ya," Ahli-ahli Yang Berhormat tidak setuju katakan "Tidak."

Ahli-ahli Kerajaan:

"Ya."

Y.B. Dato' Speaker:

Semua bersetuju, usul dipersetujui, seterusnya Ahli Kawasan Padang Kota.

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

Terima kasih Yang Berhormat Dato' Speaker, kerana memberikan saya memberi penjelasan berhubung dengan isu-isu keras dan isu-isu sampingan di bawah portfolio Kerajaan Tempatan dan Pengurusan Lalu Lintas dan saya mengucapkan terima kasih kepada Ahli-ahli Dewan yang telah memberi pandangan dan teguran terhadap beberapa isu yang akan diperjelaskan nanti. Pertamanya Yang Berhormat Datok Keramat, dan juga Yang Berhormat Telok Bahang dan Yang Berhormat Komtar dan juga Sungai Dua ada menimbulkan berhubung dengan Pengurusan Buruk Walit dalam kawasan warisan dan juga di kawasan luar warisan iaitu khususnya di kawasan-kawasan pertanian.

Untuk makluman Yang Berhormat dan Dewan, pihak UNESCO tidak meletakkan sebarang garis panduan melarangkan perusahaan Burung Walit di dalam Kawasan Tapak Warisan Dunia. Pihak UNESCO juga tidak mengenakan apa-apa syarat pematuhan kepada State Party iaitu Negara Malaysia semasa Melaka dan George Town berjaya diiktiraf sebagai Tapak Warisan Dunia UNESCO pada tahun 2008. George Town diiktiraf sebagai Tapak Warisan Dunia UNESCO berdasarkan 3 Outstanding Universal Value utama iaitu kriteria iaitu:

1. Sejarah perkembangan George Town sebagai Bandar Pelabuhan di Selat Melaka,
2. Keunikan kebudayaan dan tradisi pelbagai kaum yang wujud di George Town *multi-culturalism* dan
3. Nilai estetik seni bina rumah kedai atau *shop houses* di George Town.

Aktiviti perusahaan burung walit yang dijalankan di George Town terutamanya dalam tapak warisan UNESCO telah memberi kesan buruk dan menjelaskan bangunan warisan yang telah dikenal pasti seperti:

- (a) kebanyakannya reka bentuk dan fasad bangunan warisan asal telah diubahsuai, tidak mematuhi garis panduan pemuliharaan bangunan warisan,
- (b) pemandangan *streetscape* telah berubah dengan tambahan struktur bangunan baru yang tidak berharmoni dengan persekitaran,
- (c) penghuni bangunan telah berpindah keluar dan bangunan dikosongkan tanpa penjagaan dan penyelenggaraan yang sepatutnya dan
- (d) menyebabkan kesan kacau gangguan kepada penghuni bersebelahan.

Keadaan (a) dan (b) Yang Berhormat Dato' Speaker, akan mempengaruhi dan menjelaskan secara langsung nilai warisan *Outstanding Universal Value George Town* di bawah *criteria* (3).

Manakala keadaan (c) dan (d) akan menjelaskan dan membawa kemerosotan nilai warisan *Outstanding Universal Value* di bawah *criteria* (2) akibat perpindahan keluar penghuni-penghuni yang asal.

Oleh itu dalam draf Rancangan Kawasan Khas George Town yang disediakan awal tahun ini telah dinyatakan aktiviti perusahaan burung walit tidak dibenarkan dalam tapak Warisan Dunia George Town. Tindakan ini juga selaras dengan keputusan dan pendirian Kerajaan Persekutuan yang meluluskan garis panduan Pembangunan Industri Burung Walit pada 2 September tahun yang lepas yang menyatakan dengan jelas aktiviti burung walit tidak lagi dibenarkan beroperasi di dalam Tapak Warisan Dunia Melaka dan George Town. Tempoh peralihan sepanjang 3 tahun diberi kepada Kerajaan Negeri mulai 1 Januari tahun ini, untuk mengeluarkan aktiviti burung walit dari Tapak Warisan Dunia Melaka dan George Town.

Dalam garis panduan burung walit negeri ada dinyatakan tempat atau kawasan yang dibenarkan iaitu di kawasan pertanian tetapi bukan di kawasan sawah dan kawasan perindustrian, permit dan lesen akan dikeluarkan bagi pengusaha burung walit yang telah berdaftar dan mendapatkan kelulusan daripada PBT untuk premis-premis yang terletak di zoning pertanian, perindustrian ringan dan premis komersial. Bagi premis baru burung walit, hendaklah mematuhi Garis Panduan Pembangunan Industri Burung Walit yang terkini.

Yang Berhormat Dato' Speaker, Yang Berhormat Telok Bahang dan juga Yang Berhormat Permatang Berangan telah menjadi jurucakap bagi pihak Gerakan sebab Gerakan kata mereka tiada wakil.

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

Saya minta hendak cakap pasal burung walit itu tadi, nanti takut terlepas daripada tajuk itu, tadi pembukaan ucapan Yang Berhormat ada menyebut tentang tidak ada larangan daripada UNESCO tentang burung walit di dalam kawasan warisan, jadi saya tidak faham kenapa Kerajaan Negeri mengambil tindakan untuk mengubah industri burung walit ini ke tempat lain, pada hal kerajaan boleh menunjukkan berbagai jenis garis panduan supaya mengawal burung ini, jangan ubah fasad contohnya apa juar tentang bunyi sekarang sudah ada teknologi baru tidak perlu

ada bunyi, gunakan *ultrasound* dan sebagainya. Jadi yang pentingnya pada hari itu saya sudah cakap bahawa kerajaan kena kreatif dan inovatif supaya burung walit juga menjadi satu tarikan kepada pelancong yang ramai datang, ada 1.2 million tahun lepas datang turun ke George Town apa dia hendak tengok. Selain daripada bangunan dan aktiviti yang ada dan bagaimana mereka boleh membelanjakan duit supaya orang tempatan boleh mendapat hasil mereka dapat bermiaga, jadi yang pentingnya saya sebut sekali lagi bahawa Kerajaan Negeri di bawah pimpinan Kerajaan Tempatan kena kreatiflah supaya memberi peluang kepada mereka, bukan mudah untuk kita mengubah burung ke tempat lain, *heritage* ada di sini kita hendak ubah ke tempat lain dia tidak akan pergi jadi akhirnya kita akan hilang peluang untuk bermiaga untuk mendapatkan hasil untuk keluarga masing-masing.

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

Terima kasih Yang Berhormat Telok Bahang dan juga terima kasih Yang Berhormat Dato' Speaker, keputusan ini sebenarnya dibuat apabila Y.A.B. Timbalan Perdana Menteri mempengerusikan Majlis Negara Kerajaan Tempatan pada 2 September tahun lepas, di mana setelah dibentangkan garis panduan yang baru keputusan yang dibuat oleh kerana mengambil berat tentang pandangan-pandangan khususnya Jabatan Warisan Negara ianya diputuskan supaya di Tapak Warisan Dunia UNESCO tidak dibenarkan lagi. Jadi mungkin Yang Berhormat Telok Bahang perlu sedar walaupun dalam permohonan Malaysia untuk mengiktiraf George Town dan Melaka sebagai Tapak Warisan Dunia tidak disebutkan dalam juga kelulusan pun tidak disebutkan tetapi kelulusan pengiktirafan ini adalah berdasarkan kepada 3 OUV yang saya maklumkan tadi iaitu antaranya Multi-culturalism dan juga *ekspektive value* bagi bangunan-bangunan rumah kedai yang kita ada.

Adalah didapati kalaularah George Town pun selepas pemansuhan akta kawalan sewa ramai pun sudah keluar kerana tidak dapat mampu dengan sewaan yang tinggi dan kita pun sudah memperlihatkan satu perubahan yang besar di George Town di mana apabila penyewa-penyewa mengosongkan bangunan, mereka juga membawa bersama dengan mereka *trade-trade* tradisional budaya-budaya yang mereka amalkan, corak kehidupan, maksudnya kalau satu premis dikosongkan kurangnya satu unsur kebudayaan dari penduduk asal itu. Jadi di George Town ada banyak bangunan pun yang sudah dikosongkan digantikan dengan aktiviti-aktiviti baru, kalau burung walit dibenarkan di George Town memang ada lebih 100 premis yang diusahakan sebagai premis burung walit. Jadi kalau kata dibenarkan tidak mungkin ia kekal dalam 100 lebih mungkin 500 ratus, 1,000 pun sebab ini satu bidang yang amat kecil.

Sepertimana Yang Berhormat kata maka kalau satu lagi premis dikosongkan untuk dijadikan premis burung walit apa yang saya katakan unsur-unsur dan nilai-nilai budaya penduduk-penduduk asal itu akan dibawa keluar, bayangkanlah kalau ada 500 seribu premis ditukar untuk dijadikan premis burung walit maka ini akan menjelaskan OUV kita iaitu berbagai penduduk-penduduk dengan premis-premis agama mereka adat resam mereka perayaan-perayaan mereka itu pun dianggap sebagai satu OUV yang perlu George Town dan Melaka menjaga. Di samping itu ada pindaan-pindaan kepada rumah-rumah yang sedia ada tidak langsung tidak mohon untuk kelulusan bangunan dan juga kebenaran merancang jadi atas sebab-sebab ini keputusan ini dibuat, tetapi ini tidak bermakna bahawa perusahaan ini tidak boleh dikembangkan di kawasan yang luar.

Saya memang menegaskan kalau pelabur-pelabur ingin melabur membeli premis-premis dengan membelanjakan berjuta-juta ringgit pastikanlah pelaburan ini terjamin kalau ianya diletak di zon-zon yang dibenarkan tambah pula dengan

kebenaran merancang dan kelulusan bangunan memang pelaburan itu terjamin, tetapi kalau mereka masuk ke World Heritage Site memang pelaburan itu tidak terjamin jadi *investor-investor* itu perlu buat satu keputusan sebagai pelabur yang bijak di mana lebih sesuai untuk meletakan pelaburan mereka sedangkan kita pun sudah sejak kerajaan lepas Barisan Nasional pun sudah ada *moratorium* dari masa dahulu pun sudah menyampaikan *masses* yang amat jelas sebab urusan ini tidak akan dibenarkan dalam George Town World Heritage Site.

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

Penjelasan, Terima kasihlah di atas pandangan itu, dan memanglah kita tahu bahawa bila *rent control act* itu dimansuhkan maka ramai yang tidak mampu tinggal dalam bandar dia keluar daripada kawasan bandar dan juga saya difahamkan bahawa burung walit ini bukan tiga tahun, empat tahun, atau sepuluh tahun dulu, sudah tradisi beberapa *generation* dah memang ada di situ, dan memang menjadi habitat kepada George Town menjadi *site habitat*, saya kira yang sesuai untuk burung walit.

Apa yang saya hendak tekankan bahawa bukan sarang burung bersih makna kita wujudkan juga aktiviti yang lain berkaitan dengan burung walit ini perniagaan-perniagaan sampingan maknanya ada aktiviti ramai yang akan masuk semula ke Bandar George Town, bukan hanya sarang burung sahaja, yang saya maksudkan ada aktiviti sampingan yang lain yang ada kaitan dengan burung walit, menjual sarang dan sebagainya, menjual makanan dan minuman dan sebagainya, kalau pelancong datang dia boleh pergi dan tengok dia boleh beli produk kita yang ini saya maksudkan supaya ada peluang perniagaan bagi mereka.

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

Membenarkan premis di kawasan-kawasan luar bandar bawa *tourist* ke sana impak ekonomi lebih baik kepada kawasan luar bandar yang memerlukan aktiviti-aktiviti ekonomi dan aktiviti-aktiviti pelancongan. Berhubung dengan isu yang saya katakan tadi Yang Berhormat Telok Bahang dan Permatang Berangan menjadi jurucakap kepada Gerakan berhubung dengan *parking fees* yang dikenakan oleh MPPP, Gerakan kata mereka tidak ada wakil di dalam Dewan oleh itu memerlukan UMNO untuk membawa isu-isu, antara isu yang dibawa adalah pungutan yuran *parking* hari ahad, hari cuti dan sebagainya sehingga tengah malam dan Yang Berhormat tidak sedar bahawa mereka menuduh bahawa perkara ini memang kita janjikan dalam manifesto kita kalau kita menang kita akan mansuhkan *parking* khususnya pada hari cuti dan juga mengehadkan masa kepada yang sedia ada.

Yang Berhormat Dato Speaker, saya ingin menegaskan dalam manifesto DAP pilihan raya 2008 memang langsung kita buat janji ini. Ini satu fitnah oleh GERAKAN yang tidak buat *homework* dengan betul-betul. Dan Yang Berhormat Permatang Berangan pula membawa fitnah dan tohmahan ini kepada Dewan yang mulia ini dan mencaci dan mencemarkan Dewan yang mulia ini.

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

Penjelasan. Saya nak tahu sama ada kutipan *parking fee* tu disambung hingga malam atau *week end* memang ada atau tidak.

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

Saya akan jelaskan kutipan *parking* di bawah oleh MPPP di buat di bawah perintah sistem bertiket tempat letak kereta MPPP dan perintah sistem bermeter

tempat letak kereta MPPP yang diluluskan pada tahun 1992 lagi. Maksudnya selama ini sehingga kini, inilah perintah yang dipakai atas kutipan *parking fees* di Pulau Pinang ini dan dalam perintah ini di semua kawasan seratus lebih kawasan di Pulau Pinang ini yang diwartakan itu, dari 9 pagi hingga 12.30 malam. *Everyday* tetapi kita boleh pilih tempoh yang hendak diguna pakai. Tetapi dalam perintah itu memang diperuntukkan antara 9 am to 12.00 *midnight*. Ini perintah digubal oleh GERAKAN 9 am to 12.00 *midnight*. Tetapi bagi kita mendapat tahu bahawa masalah penjaga kereta haram kita melanjutkan ada beberapa kawasan betul, tetapi semua ini dalam kawasan hiburan di mana kita lanjutkan kepada 12 *midnight*, adalah di Gurney Drive, di Padang Kota Lama, di New World Park. Itu sahaja.

Tetapi tidak ada dalam manifesto. Itu dalam zon-zon hiburan dan perniagaan kalau Majlis Perbandaran Pulau Pinang tidak kutip, memang ada Pihak Berkuasa Tempatan *inverted comma* yang lain, maksudnya penjaga-penjaga kereta haram menjadi Pihak Berkuasa Tempatan akan kutip juga lagi lebih.

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

Minta laluan.

Y.B. Dato' Speaker:

Komtar minta laluan.

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

Sebelum itu saya ingin menegaskan bukan Kerajaan Pakatan Rakyat mengamalkan kutipan melebihi pukul 9.00 malam, dalam zaman Barisan Nasional di Padang Brown pukul 10.00 malam. Di Bukit Jambul, mungkin Yang Berhormat Batu Uban tidak suka sehingga 10.00 malam. Di pusat Bandar Bayan Baru 10.00 malam di Sungai Nibong Terminal Bas Ekspress sehingga 12.30 malam. Itu tidak apalah.

Jadi saya ambil kesempatan ini untuk mengatakan bahawa nampaknya GERAKAN menganggap ini isu yang amat-amat besar, sedangkan dalam zaman pemerintahan mereka, mereka pun membiarkan *local authority* memilih kaedah yang terbaik. Sebab ini zon-zon perniagaan yang aktif pun malam selepas pukul 9.00 yang pelanggan memerlukan *parking space*, kalau tidak ada kutipan, orang *zoom* tempat itu berjam-jam itu pun tidak baik untuk premis perniagaan, sebab pelanggan baru tidak boleh masuk, itu saya rasa rasional mengapa Pihak Berkuasa Tempatan memikirkan kutipan ini perlu supaya ada *flow* dan pelanggan boleh masuk dan orang lain tidak *halt* tempat *parking* itu berjam-jam.

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

Yang Berhormat Padang Kota ada menyebut ada tiga tempat lokasi yang dilanjutkan kutipan bayaran *parking*. Jadi dengan penubuhan trafik warden ini di mana salah satu peranan mereka untuk menangani *attended parking* yang haram. Adakah dengan ini kawasan-kawasan yang dilanjutkan masa kutipan dapat dikaji semula. Sekian.

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

Memang terbuka dengan cadangan-cadangan yang dapat menambahkan baik aliran lalu lintas di mana-mana tempat. Dengan adanya petugas lalu lintas dan dirasakan tempat-tempat ini mungkin tidak perlu dilanjutkan masa hingga tengah malam, kita rela untuk mengkaji.

Yang Berhormat Telok Bahang juga menyentuh tentang soalan berhubung impak kenaikan sumbangan dan pelbagai caj ke atas harga rumah. Adalah dimaklumkan kepada Dewan yang mulia ini Jawatankuasa Perancang Negeri pada 28 Jun tahun lepas telah membuat keputusan bayaran infrastruktur bagi pemajuan kediaman dinaikkan dari RM5.00 sekaki persegi kepada RM15.00 sekaki persegi dan perniagaan dari RM7.00 sekaki persegi kepada RM21.00 kaki persegi. Bayaran yang dikenakan adalah minima dan tidak akan memberikan impak yang besar kepada harga rumah. Bayaran sumbangan lain tidak berubah.

Terdapat kenaikan rumah walaupun sebelum kenaikan kadar baru sepertimana yang dihujahkan oleh Yang Berhormat Air Itam ianya baru dikuatkuasakan Jun lepas cuma MPPP menerima tidak lebih daripada sepuluh permohonan cuma satu sahaja diluluskan sahaja. Takkan pelan yang tidak diluluskan harga rumah boleh naik. Tiada kaitan dengan kenaikan dengan bayaran ini. Mungkin kenaikan harga tanah adalah faktor yang lebih kuat untuk mempengaruhi kenaikan harga rumah di Negeri Pulau Pinang.

Walau bagaimanapun di bawah garis panduan peningkatan ketumpatan dan nisbah 87 unit per ekar ini. Garis panduan ini juga harga-harga maksimum 5% bagi harga RM200,000.00, 10% daripada semua unit hendaklah dijual pada harga kurang daripada RM300,000.00 dan juga 5% daripada semua unit hendaklah dijual pada harga kurang daripada RM500,000.00. Jadi ada sekatan-sekatan di sini kalau pemaju ingin mengguna garis panduan yang baru mereka perlulah mematuhi harga yang kita syaratkan. Kalau mereka merasakan dalam pengiraan tidak berapa berbaloi mereka boleh menggunakan garis panduan yang lama.

Isu yang seterusnya daripada Yang Berhormat ADUN Batu Uban dan Komtar ada menimbulkan isu berhubung dengan Akta Bangunan dan Harta Bersama iaitu masalah-masalah berhubung dengan JMB dan MC. Adalah dimaklumkan kepada Dewan bahawa JMB boleh mengambil tindakan Mahkamah ke atas pembeli-pembeli petak yang mempunyai tunggakan yuran penyelenggaraan seperti yang diperuntukkan di bawah Seksyen 32, Akta Bangunan dan Harta Bersama, sebagai alternatif JMB boleh mengemukakan permohonan kepada Pesuruhjaya Bangunan (COB) untuk mengambil tindakan waran penahanan bagi menahan apa-apa harta alih kepunyaan pemilik petak berkenaan.

Walau bagaimanapun, Yang Berhormat Dato' Speaker, Kementerian Perumahan dan Kerajaan Tempatan belum menyediakan garis panduan bagi pelaksanaan waran penahanan berkenaan ini. Oleh itu, pada peringkat ini tidak dapat dilaksanakan. Perbadanan Pengurusan MC juga boleh mengambil tindakan Mahkamah ke atas pemilik petak yang mempunyai tunggakan yuran sama juga dalam akta hak milik strata dan bagi kes-kes yang dibangkitkan oleh Yang Berhormat Komtar, Yang Berhormat minta Kerajaan Negeri ambil tindakan kepada pemaju yang gagal kemukakan penyata kewangan COB atau gagal tubuhkan JMB. COB telah pun menyediakan kertas siasatan dan tindakan pendakwaan akan diambil setelah mendapat keizinan Pendakwa Raya ke atas kes-kes yang dibangkitkan oleh Yang Berhormat Komtar. Bagi masalah(gangguan).

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

Penjelasan. Terima kasih Yang Berhormat Padang Kota. Yang menjadi masalah pokok sekarang ini MC dan JMB ialah macam mana hendak memperkemaskan MC sendiri. Masalahnya sekarang ini setengah MC itu tidak mahu jadi MC. JMB ada yang pemaju cuba memperlambatkan perwujudan JMB. Apabila MC juga perasan apa yang hendak buat. Bila saya buat tindakan lebih sikit

kereta saya kena tarik. Jadi mereka rasa *they are not protected* .satu, dua banyak juga di kalangan MC-MC kurang pengetahuan di dalam mengetahui *the do's and don'ts* dan sebagainya sebab itu saya pohon dalam pembahasan saya minta jasa baik Padang Kota memberikan dana tambahan kepada COB dan dua perkara kenapa kita hendak dana tambahan, pertamanya supaya COB juga boleh jadi sebagai orang yang *wallet* dia boleh *command*. Sebab dia ada duit, kalau ada duit tambahan kalau ada *emergency* maknanya dia boleh berikan secara percuma untuk menyelesaikan masalah ataupun *advance* kepada MC-MC dan sebagainya mengikut perundungan yang mungkin Padang Kota boleh tambah sebagai satu *clause* sampingan. Di samping itu juga kalau COB ada duit bagi dia *extra staffing* Sebab *staffing* ini akan tumpu kepada MC-MC yang bermasalah yang *okey let it go* yang bermasalah sebab bagi menghadapi negeri untuk menjadi negara maju kita harus mempertingkatkan masalah menyelesaikan masalah di rumah-rumah bertingkat. Kalau tidak dia akan jadi *slump* di dalam keadaan pembangunan masa hadapan negara. Terima kasih.

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

Terima kasih Yang Berhormat Seberang Jaya. Saya setuju dengan pandangan Yang Berhormat Seberang Jaya atas isu penyelenggaraan premis hak tanah strata ini yang memang menghadapi pelbagai cabaran, walaupun ada Akta Bangunan dan Harta Bersama tidak cukup mengawal. Walaupun ada COB pun kuasa-kuasanya terhad. Walaupun ada JMB dan MC orang tidak ingin menjalankan tugas ini dan tanggungjawab ini. Adalah dimaklumkan Kerajaan Pusat melalui Kementerian Perumahan dan Kerajaan Tempatan akan membawa pindaan-pindaan yang amat diperlukan kepada akta ini supaya dapatlah di *empower* mana-mana yang kurang dalam akta yang sedia ada itu supaya dapat diperkasakan COB, JMB dan MC dan saya rasa dengan undang-undang pun tidak cukup. Kesedaran penduduk-penduduk bangunan strata ini jugalah dapat kita perlu kita semakan sifat-sifat tanggungjawab, semangat komuniti untuk rela berkhidmat bagi komuniti masing-masing itu pun kita perlu usahakan bagi peruntukan untuk kemudahan-kemudahan asas baru ini.

Kita dimaklumkan di bawah peruntukan pusat untuk mengecat kita sudah mula COB sudah hantar surat-surat kepada MC bahawa ada geran daripada Kerajaan Pusat untuk mengecat bangunan-bangunan iaitu 50:50 itu JMB atau MC perlulah ada dana 50 peratus untuk kerja-kerja mengecat dan boleh pohon kepada Kerajaan Pusat melalui COB tempatan ini untuk mendapat peruntukan ini. Saya rasa ini sedikit sebanyak bolehlah diikhtiaran supaya tempat-tempat yang amat memerlukan peruntukan untuk menjalankan kerja-kerja asas ini dapat diusahakan.

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

Pohon penjelasan. Yang Berhormat Padang Kota mengikut kriteria projek yang boleh diberi geran oleh Kerajaan Pusat kerja mengecat ini yang pertama dan yang terakhir sekali. Saya takut ianya memberi gambaran bahwasanya semua bangunan boleh dicat. Pada yang saya faham hanya rumah *low cost* yang keduanya ada kriteria lain contohnya lif yang rosak. Jadi boleh Yang Berhormat jelaskan.

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

Minta maaf kerana saya tidak mempunyai butiran yang lengkap Saya tahu ini untuk rumah pangsa kos rendah saja dan memang ada syarat-syarat yang kena tunaikan sebelum *matching* geran boleh dikeluarkan.

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

Mengelat adalah kriteria yang terakhir sekali yang sebenarnya..
Ahli Kawasan Seberang Jaya (Y.B Datuk Arif Shah bin Haji Omar Shah):

Yang Berhormat Padang Kota iaitu kita nampak ada sedikit ruang di mana berkemungkinan boleh dilakukan sedikit pindaan sebab dia orang akan *table* untuk pindaan di peringkat Persekutuan adakah masih ada masa untuk kita tambahkan klausa-klausa seperti boleh diperturunkan kuasa kepada PBT-PBT kepada kawasan-kawasan perumahan bertingkat yang bermasalah, PBT boleh mengambil alih pentadbiran, kerana PBT boleh masukkan ia sebagai *special charges instead of charges*, sebagai *charges* penyelenggaraan dan akhirnya PBT boleh mengambil alih pertama dari segi kebersihan sebab mereka ada jabatan yang menjaga kebersihan dan juga PBA umpamanya satu agensi yang dikuasai oleh setengah-setengah Kerajaan Negeri yang belum di *corporatise* ataupun di *privatise* juga boleh dimasukkan sebagai sebahagian bil air dan sebagainya dia boleh *control* dan apabilanya perkara itu berlaku dan jika boleh dilakukan klausa-klausa tertentu apabila *step 1, step 2, step 3* sampai *step 4* tak boleh selesai, maka dengan menggunakan klausa tersebut dengan pengambilan alih oleh COB atau yang terus secara langsung MPPP atau MPSP dapat menjadi sebagai satu penyelamat kepada masalah yang sedang dihadapi, sekian terima kasih.

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

Penjelasan tambahan kepada Seberang Jaya, Yang Berhormat Padang Kota ada juga situasi di mana rumah-rumah kos rendah ini dia punya MC dia tak ambil duit, kerana tak dapat bayaran daripada penghuni ini menyebabkan mereka tidak ambil duit even tak mampu apakah tindakan Kerajaan Negeri ke arah membantu mereka ini.

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

Padang Kota boleh saya tambah sikit, terima kasih, saya setuju dengan Pulau Betong kerana ada yang *low cost* yang memang sudah 30 tahun dan mereka punya MC tak aktif tak cukup kutip duit dan menyebabkan banyak infrastruktur seperti *water tank leaking* dan sebagainya dan juga kawasannya yang ada lalang, denggi, pecah longkang dan sebagainya ini memang masalah yang sering di hadapi oleh *low cost*, jadi ada apa-apa dari Kerajaan Pusat atau Kerajaan Negeri yang boleh kita buat sedikit sebanyak untuk *stop* macam *water tank leaking* kalau kita boleh tambah atau tukar *water tank* kita jimat duit dari segi EPA, terima kasih.

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

Sedikit sahaja, 2 minit , sebab itu dalam perbahasan saya minta oleh Kerajaan Negeri kita terima kasih Kerajaan Negeri kata dia dah bagi lebih kurang *9 over million* untuk rumah-rumah milik Kerajaan Negeri , rumah-rumah murah Kerajaan Negeri dan hampir *13 million* pada tahun ini untuk rumah-rumah yang diuruskan oleh Kerajaan Negeri tetapi saya ada minta RM50 juta tahun ini dan tahun hadapan untuk swasta-swasta golongan ini lah, jadi kita mohon diberikan pertimbangan. Ialah kalau tak dapat bagi RM50 juta tambah lagi RM60 juta, dan sebagainya terima kasih.

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

Sebenarnya Yang Berhormat Pantai Jerejak yang membawa isu ini, iaitu kekangan yang terbesar dalam isu ini adalah ketidakpastian penghutang yuran penyelenggaraan oleh MC atau JMB kerana gagal mencapai satu kadar kutipan mereka yang memuaskan mereka tidak mampu menjalankan banyak kerja-kerja asas. Jadi saya berharap juga dalam pindaan kepada akta ini supaya dapat usahakan walaupun memang pada masa lampau di buat pelbagai cadangan PBA, IWK jadi

agensi yang mengutip bagi pihak MC dan JMB tetapi semua di tolak sebab mereka kalau tak bayar masuk IWK pun tak bayar PBA pun tak bayar itu pun mereka tak sanggup untuk menghadapi risiko ini, kalau *you* masuk bersama bil air PBA dia tak bayar yuran penyelenggaraan, maksud PBA takut dia akan hadapi berbagai tunggakan. Sebab ini bukan tanggungjawab dia.....(gangguan).

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

Ahli Yang Berhormat Padang Kota lepas dia kena potong air, memang bayar, terpaksa bayar.

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

Kita cakap macam itu sebab satu hari tak bayar kita potong mungkin, tetapi kita mungkin akan berhadapan tunggakan berjuta-juta dan penglibatan orang politik buat rayuan dan sebagainya akhirnya PBA yang perlu berhadapan dengan tunggakan berjuta-juta ringgit....(gangguan).

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

Yang paling sesuai masuk PBT..(gangguan).

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

Saya minta Yang Berhormat dalam PAC kita bincang isu perumahan saya minta Padang Kota juga merujuk pada apa yang dibincangkan dalam PAC berkenaan perumahan dalam negeri Pulau Pinang ini. Terima kasih.

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

Saya berharap Yang Berhormat Air Itam memang peka dalam isu yang dibangkitkan ekoran isu COB dan di bawa kepada isu-isu penyelenggaraan dan kerja-kerja naik taraf rumah pangsa khususnya rumah pangsa kos rendah.

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

Satu saja yang boleh dibuat oleh Padang Kota kalau boleh sebab pengambilan sampah di rumah bertingkat ini memang di beri kontrak oleh PBT cuma tambah satu syarat iaitu semua sampah-sampah atau tongkang syarikat-syarikat yang mengambil sampah di rumah-rumah bertingkat ini tambah satu syarat dia kena *provide*, dia kena bagi tong sampah, esok dah tak dapat kontrak ini dia pindah ke tempat lain dia bawa tong sampah itu ke tempat lain supaya semua flat ada tong sampah, sekarang ni semua flat tak ada tong sampah tambah satu klausa, banyak flat yang tak ada tong sampah saya mohon yang itu sahaja, tambah sementara dah banyak tak ada tong sampah kena dibekalkan oleh MC jadi susah biar bagi kepada syarikat yang membuat pembersihan, terima kasih.

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

Terima kasih atas cadangan Yang Berhormat, Yang Berhormat Tanjong Bunga telah membangkitkan garis panduan PBT sudah usang, lama dan perlu di *updated*, untuk makluman Yang Berhormat memang garis panduan PBT bukan *cast and stone* ianya tertakluk kepada perubahan mengikut zaman dan keperluan dan *local plan* yang sedang diusahakan merupakan satu usaha untuk mengemaskinikan garis panduan

dan selain dari *local plan*, memang macam garis panduan industri burung walit, garis panduan menara telekomunikasi dan lain-lain selalu diusahakan untuk menghadapi kekangan dan menghadapi cabaran yang memerlukan garis panduan ini. Isu struktur telekomunikasi juga dibangkitkan oleh Yang Berhormat Tanjong Bunga adalah dimaklumkan ada garis panduan di KPCT pada tahun 1997 walau bagaimanapun masih banyak isu berhubung dengan pembinaan struktur telekomunikasi dan akhirnya Kerajaan Negeri Pulau Pinang menambah baik garis panduan ini dan pada 20hb. November 2009 kita menambah baik dan menangani pelbagai isu yang tidak ditangani pada masa yang lampau khususnya struktur-struktur tidak mendapat kelulusan daripada PBT. Adalah amat banyak sekali apabila kita mengambil alih kita dapat 849 tapak di bina tetapi cuma 10% sahaja yang dapat diluluskan iaitu *up of 949* cuma 76 diluluskan oleh Kerajaan Barisan Nasional pada masa lampau.

Kita sedar bahawa ini adalah satu masalah yang besar bahawa kita menubuhkan satu *task force* iaitu monorel supaya isu ini dapat ditangani di mana struktur-struktur yang tidak diberi kelulusan perlulah mematuhi garis panduan yang baru dan mengemukakan permohonan-permohonan kepada PBT jadi sekarang saya nampak Ahli-ahli Pembangkang dari UMNO tidak banyak bangkitkan berhubung isu struktur telekomunikasi tetapi rakan-rakan yang di luar, GERAKAN dan MCA sering membangkitkan dan membantah struktur yang haram dan mereka menyatakan kata dulu DAP sebagai pembangkang membantah kenapa sekarang meluluskan. Saya ingin menegaskan bahawa DAP bangkang apabila kita menjadi pembangkang kerana Barisan Nasional gagal menangani isu ini, dan membiarkan struktur-struktur di bina tanpa kelulusan.

Selepas menjadi kerajaan kita masih bangkang juga tengok lah Ahli-ahli Yang Berhormat di kawasan masing-masing yang bangkang struktur-struktur yang haram dan saya sebagai EXCO Kerajaan Tempatan memang ambil berat dan kalau syarikat-syarikat telekomunikasi tak ingin mematuhi dan tidak mohon kita juga mengarahkan struktur ini diturunkan atau dirobohkan kita tak jadi juru cakap bagi syarikat telekomunikasi *we are not the spoke person of the Telco company*, mereka perlulah bertanggungjawab mengambil maklum tentang rakyat jelata kerisauan terhadap impak EMF kepada kesihatan perlulah mematuhi segala syarat-syarat yang telah ditetapkan oleh agensi-agensi persekutuan mahupun di PBT ini .

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

Terima kasih Yang Berhormat Padang kota, memang kadang-kadang saya rasa malu juga bila tetamu yang datang dari luar Pulau Pinang dan dapati perkhidmatan telefon kita cukup teruk sangat servis kita sehingga tengah cakap hilang kita panggil 2, 3 kali pergi mana-mana pun begitu juga masalah rakyat hari ini dia tak tahu yang mana yang haram yang halal ka tak tahu, yang penting mereka nak perkhidmatan itu, dan saya harap perkara ini diperbetulkan supaya perkhidmatan ini dapat dipertingkatkan semula pada keadaan yang asal.

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

Minta laluan sikit.

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

Barisan Nasional tak dapat betulkan kita ambil langkah-langkah dan sukacita dimaklumkan daripada 76 yang diluluskan sebelum kita ambil alih sehingga akhir tahun lepas 296 sudah pun diluluskan dan ada lagi 62 dalam proses ada 89 dalam

compliance, Ada yang tidak dapat dipohonkan sebab isu-isu pemilikan tanah pemilik bangunan dan sebagainya dan kita walaupun *monitorial* sudah ikut tetapi kita masih memberi peluang mereka buat permohonan. Jadi tak betul rakan-rakan Yang Berhormat di luar itu tuduh kita bersubahat dengan syarikat-syarikat Telco kalau kita bersubahat hari ini semua sudah dan tak perlu *CEO-CEO Celcom, Digi, Maxis, P1 Mobile*, berjumpa dengan Ketua Menteri buat rayuan supaya jangan kita ketat sangat sehingga seperti menimbulkan masalah yang dibangkitkan oleh Yang Berhormat Telok Bahang.

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

Penjelasan Yang Berhormat, minta penjelasan, bukan nya YB-YB pakatan tak mahu memberi laluan bagi pembinaan Telco tetapi parti gerakan membangkitkan isu bahawa ini membahayakan dan ada unsur-unsur kesihatan jadi kita sebagai YB kawasan kita menjaga dan utamakan kesihatan rakyat jadi saya di kawasan saya walaupun ada banyak Telco telah dibina sementara waktu itu saya minta mereka dapat kelulusan dahulu jika ada bukti bahawa ini akan memudaratkan kesihatan baru kita takkan meluluskan jika tak ada untuk pembangunan dan kemajuan untuk semua saya tak ada bantahan, terima kasih.

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

Terima kasih, seperti mana yang saya kata, kita tak akan jadi jurucakap kepada syarikat-syarikat Telco mereka di minta ataupun ditegur oleh Kerajaan Negeri supaya ambil langkah-langkah untuk menangani isu-isu yang dibangkitkan. Akhirnya, kita dapat jawapan dari mereka, mereka sudilah mengambil langkah-langkah tertentu untuk menangani isu isu dan bagi pihak Kerajaan Negeri, kita memang mengambil *precautionary* dalam perkara ini dan kita pun menggalakkan industri melabur untuk buat R&D dan mendapat teknologi yang baru supaya tak perlu pasang banyak-banyak pemancar kalau ada kita baru terima cadangan menggunakan Nano Teknologi mungkin ini satu jawapan tapak warisan George Town di mana tak perlu sangatlah struktur-struktur pemancar telekomunikasi yang kita harapkanlah industri dapat memainkan peranan untuk cari teknologi yang baru.

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

Minta penjelasan, terima kasih Padang Kota, Dato' Speaker yang di hormati, isu Telco ini memang isu panas kalau di Seberang Perai dan di situ pembangkang daripada MCA juga heboh-heboh katakan semenjak kita ambil alih dan mereka merasa telefonis ini makin teruk, serius dibandingkan dengan zaman BN dulu tapi apa yang saya dengar Telok Bahang kata memang ini tidak selaras pandangan UMNO dengan MCA, dengan Gerakan, mereka bantah berteriak teruk-teruk dan dia kata banyak lama orang bantah dan banyak yang haram tidak diselesaikan dan ini memang banyak kali keluar dalam surat khabar kita bagi memang pendirian saya seperti dulu, yang saya masih belum jadi wakil rakyat memang dulu saya bantah di MPSP dan roboh sekurang-kurang 6 buah sebelum saya jadi YB, 6 buah Telco yang melalui saya *complaint* robohkan dan lepas saya jadi YB saya pun roboh juga. Tahun yang lalu bulan 6 saya juga minta MPSP robohkan atau yang tidak dapat lesen di belakang pusat khidmat saya dan inilah yang menunjukkan kita benda kita sama, dari dulu sampai sekarang memang serupa mana Telco yang tidak berlesen, yang tidak dapat *permission* dari PBT, memang saya setuju dia akan dirobohkan tapi yang / nampak dari rakan-rakan UMNO hanya sandiwara saja. Ketika masa mereka perintah, mereka tak nampak, tak dengar tapi selepas mereka jerit pada pagar mereka sandiwara. Itu saja, terima kasih.

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

Terima kasih pada kepada(gangguan).

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

Penjelasan Yang Berhormat daripada Padang Lalang dia pandai cucuk sekarang...(ketawa), saya dah cakap dah dulu, saya memang selalu *my view simple*, rakyat nak perkhidmatan yang terbaik, negeri ini adalah negeri yang hebat dalam industri yang hebat kononnya tapi sekarang ini keadaan perkhidmatan sekarang yang paling penting ini pun dah teruk, jadi saya harap tak payah cakap banyak-banyak selesaikan segala masalah dan kalau banyak bantu mereka supaya mempercepatkan proses kelulusan, dan *put up the structure* dan rakyat dapat perkhidmatan yang terbaik.

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

Sedikit saja.

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

Tak mahu jadi jurujual syarikat Telco ka? Kalau mahu begitu nasihatkan rakan-rakan di luar fahami isu ini juga....(gangguan), saya hendak menjawab soalan Yang Berhormat Pulau Betong, saya rasa masalah anjing liar di Balik Pulau, MPPP sentiasa peka ke atas aduan tentang masalah anjing-anjing liar di seluruh pulau ini. Unit anjing pada setiap hari akan menjalankan pemantauan untuk mengesan anjing liar dan juga untuk menangani aduan-aduan yang dibangkitkan oleh orang awam. Tindakan yang telah diambil mengenai masalah anjing liar di Balik Pulau setakat bulan April tahun ini adalah sebanyak 17 kali di mana sebanyak 21 ekor anjing liar telah ditangkap. Tindakan terakhir diambil pada 27hb. April 2011 tetapi saya rasa banyak lagi yang masih belum dapat ditangkap.

Mengenai kerja naik taraf simpang Jalan Tun Sardon, Pasar Lama Simpang Tiga, juga Simpang Tun Sardon dan Paya Terubong ianya JKR mencadangkan pembinaan jejabat itu di bawah Rancangan Negeri Pulau Pinang Ke-3 tetapi bila dapat direalisasikan saya tak dapat dijamin, berhubung dengan kesesakan pasar lama JKR lagi mencadangkan pembinaan jalan pintas dari jalan Tun Sardon ke Jalan Titi Serong di belakang pasar baru, itu pun *main road* Balik Pulau tetapi ini cuma di dalam *local plan* sahaja, bila dilaksanakan kita tak pasti dan mengenai pengusiran setinggan Yang Berhormat.

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

Yang Berhormat, Padang Kota, satu lagi berkenaan Balik Pulau ini *parking* disebabkan ada baru, ada 3 pokok yang besar *palm tree* telah pun ditebang saya berharap MPPP dapat melihat semula susun atur letak kereta di kawasan itu, supaya membolehkan kawasan lebih luas supaya kereta lalu di situ.

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

Saya dapati *flower box* itu pun sudah di pecahkan untuk tujuan meletak kereta. Bagi pengusiran setinggan setiap projek pembangunan yang baru, MPPP akan memastikan isu-isu setinggan diselesaikan oleh pemaju terlebih dahulu sebelum dibenarkan untuk mula kerja. Walau bagaimanapun, Kerajaan mengambil berat

tentang rakyat dengan mengadakan perjumpaan dengan pihak setinggan bagi menyelesaikan isu-isu yang berkaitan termasuk menentukan bayaran pampasan yang sewajarnya diberikan. Saya rasa setiap Ahli Dewan Undangan Negeri kadang kala perlulah di kawasan masing-masing mengambil peranan terhadap isu ini. Projek International School di Bandar Air Putih saya ingin mohon maaf lah kalau jawapan yang diberikan, jawapan bertulis itu tak berapa lengkap jadi saya sukacita memberi makluman tambahan iaitu permohonan pecah sempadan tanah PT 124 dan Lot 255 Mukim 4, Daerah Barat Daya yang didaftarkan atas nama Tetuan MBSB Development Sdn. Bhd. Untuk pembinaan projek Bandar Baru Air Putih, diluluskan oleh Pihak Berkuasa Negeri pada 28 Mac 2000 kepada 827 plot dan telah dikeluarkan hak milik termasuk Lot 726 dengan syarat bahawa tapak ini untuk Sekolah Rendah dan Menengah dan Lot 727 dengan syarat nyata iaitu tapak ini untuk pembangunan masa depan.

Pada tahun 2006, seluas 250 ekar tapak dibeli oleh pemohon baru, Tetan MTT Properties & Development Sdn. Bhd. Yang melibatkan 643 hak milik termasuk Lot 726 dan 727 dengan syarat nyata seperti kelulusan pelan kelulusan asal. Tetuan MMT Properties & Development Sdn. Bhd. Telah kemukakan pelan konsep baru yang mana terdapat beberapa pindaan termasuk cadangan Sekolah Antarabangsa pada plot kemajuan masa hadapan 727 dan plot tapak Sekolah Rendah dan Sekolah Menengah 726.

Semasa menimbang permohonan kebenaran merancang bagi tujuan Sekolah Antarabangsa memandangkan ianya melibatkan Lot 726 dengan syarat nyata untuk Sekolah Rendah dan Sekolah Menengah, MPPP telah merujuk permohonan ini kepada Jabatan Pelajaran Negeri Pulau Pinang bagi mendapatkan ulasan terhadap cadangan tersebut. Jabatan Pelajaran Negeri Pulau Pinang melalui surat bertarikh 15 September 2008 memaklumkan bahawa ia tiada bantahan bagi permohonan itu. Jadi akhirnya pada 16 April 2009, permohonan kebenaran merancang bagi Sekolah Antarabangsa itu, diluluskan oleh MPPP.

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

Yang Berhormat Padang Kota, saya menerima jawapan Yang Berhormat tetapi saya ingin merujuk kepada kepakaran yang ada pada MPPP sebagai pegawai yang bertanggungjawab mengapakah kalau melihat dengan kawasan yang 100 ekar itu, mengapa dibina sebuah Sekolah Antarabangsa yang tujuannya bukan untuk orang kampung. Di kawasan itu, Sungai Rusa, Sungai Pinang, Permatang Pasir, Jalan Baru memerlukan Sekolah Menengah kenapa dilucutkan, kenapa diberi kepada Sekolah Antarabangsa saya tak faham itu, kenapa sebab keperluan-keperluan setempat yang itu satu.

Yang kedua saya minta kepada Yang Berhormat surat-surat daripada agensi yang berkaitan kelulusan yang diberikan, sampai ke hari ini walaupun apa saya dengan mulut, dalam Dewan, dengan nota, tetapi surat-surat masih belum diberikan. Saya nak tanya punca kuasa manakah yang memberikan keputusan yang besar. Keputusan untuk menyerahkan ataupun memberikan ke tidak halangan kenapa diterima oleh seorang pegawai biasa sahaja. Kenapa tidak kepada Pengarah Negeri contohnya, kenapa tidak daripada Kementerian seperti yang dirujuk kepada jawapan Yang Berhormat akan diserahkan kepada PTG biasanya. Kenapa berdasarkan pengalaman MPPP yang dah lama ini, kenapa menerima sekeping surat daripada seorang pegawai biasa sahaja, kenapa? Tidakkah terlintas di hati MPPP untuk merujuk semula kepada pegawai yang lebih besar pangkatnya atau kepada dia sendiri.

Yang kedua saya tak tahu mengapa begitu singkat 4 hari sahaja diberi kelulusan, adakah ini dibawa dalam mesyuarat atau sebagainya. Biarlah perkara seperti ini MPPP lebih prihatin. Kaji dulu selain daripada Ketua Jabatan MPPP mempunyai tanggungjawab mengkaji sama ada betulkah ada keperluan ataupun kerana ada keperluan pemaju sahaja. Padahal di tempat itu ramai yang perlukan sekolah. Sebab itu pada tahun 2000, di awal disyaratkan, diadakan sekolah menengah, saya tak faham kenapa dibiarkan ini berlaku.

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

Terima kasih, saya jawab mungkin Telok Bahang boleh mengadakan soalan tambahan, surat ini dikeluarkan oleh Unit Perancangan, Pembangunan dan Perolehan bagi pihak Pengarah Pelajaran Pulau Pinang atas permohonan tadi surat tiada halangan. Yang Berhormat mempunyai lebih pengalaman berbanding dengan saya. Lazimnya MPPP tidak mensyaratkan siapa dari jabatan itu mengeluarkan surat, kita menerima surat daripada jabatan itu sebagai mewakili pendirian itu sama ada dia Pengarah, Penolong Pengarah ataupun Ketua Unit itu memang tak menjadi masalah kepada MPPP. Sedangkan dalam kelulusan asal yang melibatkan 300 ekar mungkin pegawai yang sama memberikan ulasan ataupun pegawai yang memegang jawatan Ketua Unit Perancang Pembangunan dan Perolehan. Jadi memang ianya tidak merujuk kepada Kementerian Persekutuan, cuma ianya diperolehi Jabatan Negeri sahaja dan mengapa Jabatan Pelajaran Pulau Pinang tak ada permohonan untuk membangunkan Sekolah Antarabangsa *it is the best answer for them and not for MPPP*. Sebab MPPP memproses permohonan berdasarkan jabatan-jabatan dalaman dan jabatan-jabatan luaran dan bagi kes ini jabatan luaran yang amat penting dan jabatan pelajaran yang tak ada halangan terhadap permohonan ini.

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

Saya terima jawapan itu, maknanya kita biarkan lah urusan JPN dengan JPNnya, tetapi sebagai MPPP pihak yang bertanggungjawab menyediakan aras MPPP, pihak yang bertanggungjawab menyediakan *local plan*, termasuklah pelan-pelan khas kawasan tak kan lah mereka tak faham keperluan ini, mereka mengkaji di kawasan Balik Pulau, keperluan umur dan sebagainya, kenapa dibiarkan, kenapa mereka tak menghalang, oh tak boleh ni, sepatutnya mesti ada Sekolah Menengah di sini

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

Sebenarnya saya tak ada jawapan kemusykilan ini, *I just unsure to guess* sebab isu ini bangkit kerana isu Sekolah Menengah dan Sekolah Rendah Saint George kerana pihak gereja yang juga di atas tapak *Secret Heart*, Sekolah Menengah, Sekolah Rendah ingin mengembang dan kebetulan tanah di mana terletaknya sekolah menengah dan sekolah rendah Saint George adalah milikan gereja yang ingin mengeluarkan notis untuk mengosongkan kembali tanah itu kepada pihak gereja. Oleh itu, Yang Berhormat dilibatkan secara langsung atau tidak langsung untuk mencari gantian tapak sekolah untuk menempatkan semula. Jadi ini semua berlaku selepas kelulusan *plan* asal pindaan kepada konsep ataupun pindaan ataupun kelulusan tak ada halangan kepada cadangan Sekolah Antarabangsa. *This happen after all this had happen, so jadi saya kalau ada kesempatan kita boleh aturkan perbincangan(gangguan).*

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

Saya terima Padang Kota, okeylah Padang Kota macam ini lah, dulunya Saint George itu yang asalnya memang menumpang di Secret Heart, sekarang memang ada keperluan di Secret Heart berdasarkan sebahagian populasi yang semakin ramai, so mereka memerlukan lebih besar dan sebab itu saya bersetuju untuk Secret Heart itu diperkembangkan ke Saint George. Saya rasa Saint George pun akan ke tempat lain, itu kita terima yang itu, sebab demi pendidikan kita terima yang itu. Cua saya nak minta kalau boleh di atas tapak yang sama ini juga mohon Kerajaan Negeri supaya diminta menyediakan ruang dengan keluasan yang sama juga untuk Sekolah Menengah Saint George bagi menggantikan tapak yang lama ini, terima kasih.

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

Saya harap MPPP dapat mengambil maklumlah cadangan Yang Berhormat dan berusaha bersama Yang Berhormat dan pemaju melihat sama ada perkara ini dapat diusahakan.

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

Terima kasih, isu ini memang panas sekarang ini, saya tidak menghalang untuk menubuhkan satu Sekolah Internasional tidak menghalang sebenarnya dan kita boleh terima lah. Dan yang bina saya kenal mereka ni dan syarikat ini, saya kenal Dato' Kenny Ong kawan saya juga, tapi dalam hal ini kesilapan dah berlaku tak tahu tempat di mana berlaku jadi saya harap kita perlu tapak ini kerana kawasan ini, kawasan yang membangun dekat 200 ekar punya kawasan perumahan di belakang itu pun dah banyak rumah *low cost medium* dekat 600 unit yang telah dibina, dan di kawasan yang sedang dibina memang banyak rumah, unit-unit rumah, dan memang perlu ada sekolah, Sekolah Menengah dan Sekolah Rendah dan saya harap ini diperbetulkan dan pihak Kerajaan Negeri lah dan Yang Berhormat sendiri sebagai EXCO Kerajaan Tempatan bincang balik dengan pemaju ni supaya diadakan balik tanah seluar 6 ekar ini untuk diserahkan kepada Sekolah Menengah dan Sekolah Rendah ini. Ini memang tertera di situ memang dalam pelan tu dah ada untuk tapak Sekolah Menengah dan Rendah. Jadi minta diperbetulkan, itu sahaja, *simple*.

Y.B. Dato' Speaker:

Sebenarnya Pulau Betong patut tanya Telok Bahang lebih dulu, daripada awal kerana Telok Bahang tahu Sejarah.

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

Cerita panjang kes ini, dan kita panjangkan kepada agensi yang bertanggungjawab. Saya nak *fast track* sikit, untuk menjawab Yang Berhormat Padang Lalang berhubung dengan masalah banjir di Sungai Rambai yang masih berlaku di antara Taman Makok yang mana rumah pam perlu dibina dengan segera khususnya banjir besar pada 29 April baru-baru ini yang berlaku di kawasan Sungai Rambai, Taman Makok, Taman Desa Damai. Lawatan tapak menunjukkan semua pam beroperasi, semua parit dan sungai dipenuhi dengan air yang tidak dapat mengalir dengan laju, MPSP berpendapat sekiranya pelaksanaan pembinaan Projek Tebatan Banjir Sungai Rambai dapat disiapkan sepenuhnya masalah banjir ini mungkin boleh diatasi.

Mengikut kajian oleh USM, MPSP memerlukan kos tambahan RM27 juta anggarannya untuk membina jaringan parit dan rumah pam di Lembangan Sungai Rambai, Taman Sri Jaya, Taman Mutiara dan kawasan sekiranya tambahan kepada kerja-kerja yang sedang dilaksanakan atau pun sedang di dalam proses panggil tender termasuk pembinaan sistem parit akuifer air Taman Desa Damai, RM1.1

million, pembinaan sistem rumah pam pakej A, Taman Desa Damai RM1.6 million, pembinaan sistem rumah pam pakej B, RM2.99 million dan juga pembinaan sistem rumah pam pakej B, Taman Makok, RM2 juta. Diharapkan kalau semua kerja-kerja ini disiapkan dalam tahun 2011 atau 2012 masalah banjir di sekitar ini dapat diatasi. Yang Berhormat juga sarankan bahawa parit monsun perlu dibersihkan lebih kerap bukan 2 kali setahun.

Untuk makluman, ini bersangkut paut dengan kos, kalau cuci satu kali satu tahun RM1.1 juta, 2 kali RM2.2 juta, 3 kali RM3.4 juta, 4 kali RM4.5 juta, 5 kali RM5.6 juta, ini bergantunglah kepada peruntukan atau pun sumber kewangan yang ada pada MPSP, kalau ada peruntukan yang lebih banyak lebih keraplah parit monsun ini dapat dibersihkan, Yang Berhormat Sungai Dua ada membangkitkan(gangguan).

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

Y.B. sedikit penjelasan, sebelum pergi ke tajuk lain, terima kasih Padang Kota, Yang Berhormat Dato' Speaker yang saya dihormati, saya juga ada bentang satu isu dekat Bandar PERDA yang ketika masa itu USM sudah mengkaji syor dan telah meluluskan satu pelan yang kolam takungan seperti pelan-pelan yang ini yang saya sebut. Ini adalah pejabat kita punya MPSP di Bandar PERDA, dan di pelan ini yang kita ikut ini memang kita dapat sebenarnya ada satu besar punya kolam takungan dan perlu siap dengan syarat-syarat ketika masa pemaju membangunkan Bandar PERDA, tetapi saya hairannya mengapa pemaju ini asalnya boleh dikecualikan tanpa membina kolam takungan ini dan dia boleh terus menjalankan kerja-kerja yang lain-lain.

Hari ini yang saya fahami adalah ketika masa itu kawasan Bandar PERDA ini adalah kawasan padi dan kawasan yang rendah. Saya rasa mungkin jiran saya Seberang Jaya lebih faham situasi keadaan ini, dan mengapa pemaju itu boleh dikecualikan membina kolam takungan itu untuk menakung air hujan yang lebih banyak dari *upstream* ke pertengahan Sungai Rambai area dan Taman Makok dan saya di sini, di Dewan yang mulia ini saya ingin mencadangkan jikalau Aseania enggan mematuhi syarat-syarat ini, saya mintak PBT jangan keluarkan OC-OC kepada projek-projek yang mereka bina dan supaya mereka mematuhi syarat-syarat ini dan dengan sebab penduduk yang begitu ramai di situ saya ingin patutkan ini syarat. Terima kasih.

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

Okey, Yang Berhormat Dato' Speaker terima kasih cadangan dari Yang Berhormat Padang Lalang, kes ini memang pernah dibangkit dalam mesyuarat MMK KT (Kerajaan Tempatan) dan kita ambil maklum bahawa mereka tidak dikecualikan. Pemaju ini memang ada bina kolam takungan yang sedia ada pembangunan yang sudah siap, memang memadai tetapi walau bagaimanapun bagi pembangunan masa depan ianya memerlukan tambahan keluasan kolam takungan air dan seperti mana saya katakan tadi kita tidak memberi pengecualian sebaliknya apa yang saya dimaklumkan oleh MPSP, baru-baru ini memang tolak dua (2) permohonan kebenaran merancang sebab tidak menambah keluasan kolam takungan air di Bandar PERDA. Jadi saya berharap Yang Berhormat ambil maklum bahawa MPSP memang muah Syarikat Aseania ini mematuhi syarat untuk bina kolam takungan air dan kalau tidak permohonan mereka akan ditolak.

Sungai dua membangkitkan keadaan kewangan di MPSP dan Yang Berhormat berharap MPSP mencari kaedah meningkatkan hasil kerana MPSP tidak mampu mengembangkan pembangunan kepada rakyat. Untuk makluman Dewan dan Yang

Berhormat, MPSP sentiasa mengamalkan perbelanjaan berhemah, sentiasa pun tak

betul sangatlah, sentiasa selepas tahun 2008 lebih tepat, mengamalkan perbelanjaan berhemah bagi mengimbangi kenaikan dalam kos operasi, hasilnya MPSP telah berjaya mencatat *surplus* bagi 3 tahun berturut-turut iaitu RM3.02 juta pada 2008, RM14.57 juta pada 2009 dan RM23 juta pada tahun 2010. Saya agak Yang Berhormat akan tanya ada *surplus* tapi perlulah jaga perkhidmatan juga jangan tumpu pada *surplus* dan abaikan perkhidmatan kepada rakyat.

Jadi MPSP ada tubuh Jawatankuasa Peningkatan Hasil dan Penjimatan Kos, satu sudut meningkatkan hasil, satu kaedah lain jimat kos dan kita membincang cadangan untuk bagaimana meningkatkan hasil dan menjimatkan kos, antaranya mengenakan *charge* perlindungan semula untuk tukar guna tanah dari pertanian kepada pembangunan, mengenakan *charge* tempat letak kereta sekiranya pemaju tidak dapat menyediakan tempat letak kereta yang mencukupi, mengenakan *charge* pada *billboard* dan MPSP juga mendapat pinjaman daripada Kerajaan Negeri berjumlah RM10 juta bagi penggantian kenderaan. Tahun ini juga dapat pinjaman daripada Kerajaan Negeri untuk menaiktarafkan pasar-pasar di MPSP. Ini memang hasrat kitalah sementara kita berusaha akan mengukuhkan kedudukan kewangan MPSP, kita tidak mengabaikan perkhidmatan asas yang begitu penting bagi rakyat jelata.

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

Penjelasan, saya setuju dengan pandang Yang Berhormat bahawa MPSP perlu meningkatkan perkhidmatan kepada rakyat. kita tengok sekarang ini kawasan-kawasan tertentu kita nampak bahawa perkhidmatan ini kadang-kadang teruk sekali, parit-parit tidak dibersihkan, dalam parit tu selut dah banyak, terkambus parit, mai banjur mai hujan, dia cepat banjur kilat, kemudian rumput-rumput pun tidak dipotong dan sebagainya. Saya agak kalau boleh MPSP memberikan perkhidmatan yang terbaik kepada rakyat supaya tidak membebankan perkhidmatan kepada rakyat.

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

Ini pun ada latar belakang sejarah sebab ekoran lulusnya Akta Pengurusan Sisa Pepejal dan Pembersihan Awam, BPT diarahkan jangan bagi kontrak baru jangan upah dan sebagainya, tetapi baru-baru ini memandangkan kontrak-kontrak pembersihan ini sudah pun dilanjutkan satu bulan, demi satu bulan atas kadar yang sudah lama, MPSP sekarang menjalankan satu tender terbuka bagi seluruh kawasan MPSP untuk melantik kontraktor-kontraktor dan juga penstrukturkan semula zon-zon supaya senang dapat dikawal.

Memandangkan selama ini ada taman-taman perumahan yang baru disiapkan tetapi tidak dimasukkan dalam kontrak asal, jadi menimbulkan masalah penyelenggaraan yang baik dalam banyak kawasan dan berharap *excercise* untuk mengadakan tender ini untuk melantik kontraktor-kontraktor yang baru dan dengan kawasan-kawasan yang baru dapatlah menangani sedikit sebanyak isu yang dibangkitkan supaya kesejahteraan rakyat jelata dapat dijaga. Saya rasa bagi isu-isu yang seterusnya saya memohon keizinan untuk menjawab secara bertulislah sebab ini merupakan kes-kes spesifik di kawasan-kawasan masing-masing, dan saya akan, walau pun jawapan sudah ada, memandangkan kita kesuntukan masa saya mohon keizinan memberi jawapan bertulis kepada Yang Berhormat yang tak sempat saya jawabkan.

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

Saya membawa kepada perhatian Yang Berhormat, bahawa soalan lisan saya, soalan 6(a) telah dijawab tetapi Yang Berhormat tertinggal soalan 6(b)

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

Pihak pemaju sudah pun mengemukakan pelan konsep yang baru dan sedang ditimbangkan oleh SSI dan MPBP.

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

Terima kasih Yang Berhormat.

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

Jadi dengan itu saya mohon menyokong

Y.B. Dato' Speaker:

Terima kasih Yang Berhormat Padang Kota, seterusnya silakan Ahli Kawasan Perai untuk meneruskan penggulungan.

Y.B. Timbalan Ketua Menteri II:

Terima kasih Yang Berhormat Dato' Speaker, untuk membenarkan saya memberi pengucapan penggulungan ini walaupun lewat tapi tak apa. Ucapan penggulungan ini tidak akan ambil masa, perbincangan saya ini akan diaturkan melalui tema dan jawapan-jawapan ini saya akan jawab kepada jawapan soalan-soalan yang telah dikemukakan di dewan ini.

Pertama adalah isu yang dibangkitkan awal-awal Dewan ini iaitu Kertas Putih yang ditimbulkan oleh Yang Berhormat Sebarang Jaya, Yang Berhormat Sungai Dua, Yang Berhormat Permatang Berangan, saya rasa ini akan dibentangkan dalam Dewan ini dan isu adalah isu tajuk, kenapa tajuk ini berbeza, bercanggah, di atas muka surat yang pertama, di atas muka surat, *cover page*, terkemudian dalaman tapi pandangan saya ini tidak bercanggah sebenarnya. Ini saya rasa mungkin *premature* ... (dengan izin). Saya membincangkan secara dalam, tapi ini saya akan berhujah, saya akan membentangkan mungkin pada esok hujah-hujah kenapa Tang Hak Ju ini merupakan satu skandal tanah yang saya rasa terbesar dan untuk makluman Dewan ini, memang kita ada rancangan untuk mengemukakan kertas-kertas putih yang lain pada sesi-sesi yang akan datang. Ada dua (2) isu yang saya rasa perlu dikemukakan dan tugas Kertas Putih ialah bukan sebenarnya pancing undi atau pun cari populariti, apa yang telah dibangkitkan oleh Parti Gerakan baru-baru ini, dia kata kenapa perlu Kertas Putih?....tak payahlah, isu ini masih dalam siasatan, tapi saya ini berpandangan yang berbeza sebab saya rasa kertas putih dan saya pun dengarlah mungkin saya tak silap inilah kertas putih pertama di Dewan di Pulau Pinang untuk kes Tang Hak Ju dan ini bukan boleh katakan tujuan politik dan sebagainya tapi tujuan adalah kemukakan apa yang sebenarnya penemuan-penemuan kita apabila saya mengambil alih sebagai Pengurus Jawatankuasa Siasatan Kes Tang Hak Ju dan ini penemuan-penemuan yang saya rasa penting ini akan dikemukakan dan ini saya telah kemukakan kepada MACC dan saya rasa saya pun tak tau setakat mana MACC buat lepas ni siasatan terhadap kes Tang Hak Ju dan saya pun bimbang bahawa kalau kita kalah kes ini

dalam Mahkamah, masih dalam proses rayuan ini Kerajaan Negeri akan kehilangan, saya ingat hampir RM40 juta sekarang ini..... (gangguan).

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

Penjelasan, Yang Berhormat Dato' Speaker, saya ada dua perkara, pertama, saya masih membantah dengan penggunaan skandal kerana belum ada satu pun hujah-hujah sehingga tak tahu hendak tunjuk dalam perbahasan nanti. Yang kedua ialah saya mohon atas kebijaksanaan Yang Berhormat Dato' Speaker untuk melindungi kami, semualah ahli-ahli *back benchers*, saya sebagai pembangkang dan juga EXCO iaitu adakah perkara ini *quantum of court* kerana jika seperti yang diterangkan oleh Perai ini, ianya masih berada di peringkat Mahkamah. Adakah kita boleh diizinkan lagi bercakap berkenaan dengan hal masih di dalam pertimbangan Mahkamah kerana perkara yang kedua juga dan perkara yang ketiga saya takut iaitu satu kalau *quantum of court*, yang kedua saya takut ialah berkenaan dengan *quantum*, kalau mengikut kertas putih itu seolah-olah kita dah mengaku kalah, kita kena bayar lebih kurang RM40 juta dan sebagainya. Walhal dengan deposit yang telah dibayar yang RM14 juta dan sebagainya, kita mempunyai ruang-ruang tertentu dan dia *sub judice* kalau kita berbincang, secara tidak langsung kita telah memberikan sedikit gambaran-gambaran tertentu, yang mungkin juga boleh memberikan *advantage* kepada tuan tanah Tang Hak Ju itu juga untuk mencari jalan untuk menyangkal hujah-hujah yang kita bincangkan di sini, demi menjaga khazanah negeri ini.

Saya memohon atas penuh kebijaksanaan, sama ada kalau kita tunda, tunda dulu, sebab kita masih ada ruang untuk kita menyelamatkan pembayaran yang mungkin tak akan RM14 juta sahaja dan bukan tak akan bayar lebih, kita tak tahu, sebab yang menjadi perkara pokok ialah kuantum dia *exasperated profit* yang bernilai lebih RM29 juta termasuk faedah-faedah dan sebagainya dan dengan penuh hormat saya mohon sangat-sangat kepada kalau boleh ditangguhkan, tangguhkan, seperti kata oleh Yang Berhormat Perai tadi tidak ada apa-apa agenda politik jadi saya pun sebagai rakyat ingin menyelamatkan sebegini banyak wang yang mungkin tidak ada skandal, yang mungkin tidak akan dilakukan oleh sebarang ahli politik daripada Barisan Nasional, mungkin kerana *benefit of the doubt* ataupun *negligent by certain government servant* dan sebagainya. Jadi benda yang lepas-lepas, kita hendak jaga yang akan dating ini supaya jangan berlaku. Terima kasih.

Y.B. Timbalan Ketua Menteri II:

Yang Berhormat Seberang Jaya, ada dua perkara, satu ialah perkara *sub judice*, kemudian perkara *quantum* dan isu *sub judice*, perkara ini telah dibincangkan dalam EXCO, ini adalah keputusan EXCO bahawa kertas putih ini akan dibentangkan dalam Dewan yang mulia ini dan melalui nasihat Penasihat Undang-undang, jadi saya rasa kita akan teruskan dengan pembentangan, saya tidak mahu bincang panjang lebar dengan isu ini, sebab esok saya akan bentangkan isu tentang kes tanah Tang Hak Ju. Isu yang kita bimbangkan ialah isu *quantum*, saya rasa sepertimana yang saya katakan, kalau kita kalah di Mahkamah *appeal*, kita mungkin hampir RM40 juta dan saya rasa apa yang jadi dalam kes ini, siasatan awal ini menunjukkan bahawa, secara ringkas sahaja ialah, biar selesaikan bincang, bahawa ini adalah kecuaian pegawai-pegawai kerajaan khususnya di Pejabat Tanah Seberang Perai Tengah, tapi....(gangguan). Saya habiskan.

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

Saya kena mencelah sebab saya mohon maaf, kerana ayat yang menyatakan tadi, ada kecuaian, sebab ini mustahak, ini akan memberi ruang....(gangguan).

Y.B. Timbalan Ketua Menteri II:

Belum habis.

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

Tang Hak Ju, kita tidak boleh mengaku di sini.

Y.B. Timbalan Ketua Menteri II:

Saya belum habiskan ayat saya di sini. *I give you a chance.*

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

You kena bincang ada ruang-ruang, peluang kepada Tang Hak Ju, kena jaga ini khazanah negara.

Y.B. Timbalan Ketua Menteri II:

Saya habiskan. Ini *floor* saya *sorry*, isu kecuaian ini, saya rasa ini ialah siasatan awal tapi saya akan bentangkan ini, ini lebih dari kecuaian Pegawai-pegawai Pejabat Tanah, ini saya belum habiskan ayat saya.

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

Tahu tadi hendak bincangkan termasuk kecuaian dengan orang-orang lain, tapi maksud saya ialah *duty of the stories* yang mustahak itu, jangan kita bagi ruang kepada Tang Hak Ju, jangan bagi ruang. Maknanya kalau kena buat satu perbincangan, *brainstorming* tertutup, yang kalau tak mahu *include* kita pun tak apa, kalau nak *include* kita pun tak apa sehingga kes itu tidak ada lagi di dengar di Mahkamah, sebab kita memberikan dia banyak sangat ruang-ruang untuk mendapatkan maklumat-maklumat yang memperkuuhkan tuntutan dia. Sekarang ini kita hendak dia bagi dia dalam keadaan tanda tanya, *what happen you have, what bullet you have*.

Y.B. Timbalan Ketua Menteri II:

Kita bagi ruang, kita bagi masa supaya pihak pembangkang ini akan memberi kerjasama sama kita, kecuali Yang Berhormat Telok Bahang, saya ucapkan tahniah, dia datang untuk memberi keterangan, tetapi selain daripada Yang Berhormat Telok Bahang, siapa pun, mungkin apabila saya menulis surat itu berkata mungkin kes ini perintah Mahkamah, mungkin Mahkamah dah putuskan, tidak ada satu kerjasama atas kes ini, jadi saya tidak melemparkan mana-mana tuduhan pada mana-mana Yang Berhormat di sini, cuma ini apabila kita proses tentang ini, kita tidak dapat kerjasama, mungkin ada seorang bekas EXCO yang hantar surat melalui peguam bahawa dia akan membawa saya ke Mahkamah, kalau inilah tingkah lakunya bagaimana kita akan membuat siasatan, jadi saya rasa saya tidak mahu bincang panjang lebar dan ini akan dibentangkan pada esok.

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

Maknanya Yang Berhormat Dato' Speaker akan melindungi kami, kalau jika ada *quantum of court*.

Y.B. Dato' Speaker:

Sebenarnya penghakiman telah dibuat.

Y.B. Timbalan Ketua Menteri II:

Saya teruskan.

Y.B. Dato' Speaker:

Penghakiman telah dibuat, ini proses rayuan, penghakiman sudah dibuat.

Y.B. Timbalan Ketua Menteri II:

Isu yang kedua, isu tenaga alternatif dan ini telah dibangkitkan oleh Yang Berhormat Seberang Jaya, Yang Berhormat Tanjong Bunga dan Yang Berhormat Tanjong Bunga telah membangkitkan *solar industrializing*, jadi sepertimana yang saya telah memberitahu Dewan ini isu *alternative energy* ini satu konsep yang sangat-sangat penting, tetapi setakat ini kita tidak ada satu fahaman, apa sebenarnya ini, mana kita akan cari sumber alternatif, memang ada *solar energy* dan sebagainya. Jadi walaupun saya dengar bahawa adalah satu pelan ataupun satu garis panduan daripada Kerajaan Persekutuan tentang in *alternative energy* dan sebagainya. Jadi itu saja dan baru-baru ini satu perkara yang kita perlu terutama dari segi kos, mengurangkan kos, dari segi bagaimana kita akan, mengawal atau menyelamatkan alam sekitar. Makan *alternative energy* ini memang sangat penting dari segi itu.

Perkara tiga adalah media massa. Ini kita memang dapat secara perbincangan hangat di sini Yang Berhormat Rayer pun tidak ada, Yang Berhormat Datok Keramat pun tidak ada di sini, jadi secara ringkasnya isu Interlok dan sebagainya, tapi saya telah buat, Kerajaan Negeri telah membuat satu ketetapan mengenai Interlok di mana Interlok ini telah, kita tidak haramkan Interlok, tetapi Cuma kita akan keluarkan Interlok, ini buku Interlok dari *rack text book* daripada perpustakaan Negeri Pulau Pinang yang di bawah Kerajaan Negeri. Itu memang keputusan Kerajaan Negeri.

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

Penjelasan sikit saya tidak berapa faham mungkin boleh dapat bagi tahu, tentang pengurusan di Perpustakaan Awam Negeri ini, hak mutlak adalah Kerajaan Negeri atau Kerajaan Persekutuan, sebab saya difahamkan apabila saya tanya sama ada Kerajaan Negeri hendak ambil alih tentang keseluruhan Pengurusan Perpustakaan tersebut. Tetapi jawapan yang diberikan kita tidak ada, kita masih biarkan dan dua, tiga hari lepas Menteri berkenaan bahawa Perpustakaan adalah di bawah bidang kuasa Kerajaan Persekutuan dan mereka akan membuat kuasa penentu, jadi siapa *over rule* siapa? Atau macam mana dari segi perundangan.

Y.B. Timbalan Ketua Menteri II:

Soalan ini bahawa ini adalah satu bidang kuasa yang dikongsi oleh Kerajaan Persekutuan dan Kerajaan Pulau Pinang ini, saya rasa tidak timbul sebab Perpustakaan di Pulau Pinang, khususnya Perpustakaan di bawah naungan Kerajaan Negeri adalah di bawah kuasa Kerajaan Negeri dan kita yang tetapkan melalui Lembaga, dasar-dasar dan sebagainya, walaupun saya rasa dana memang,

sebahagian dana datang daripada Persekutuan. Baru-baru ini adalah satu percubaan di mana Kerajaan Persekutuan, ini bukan untuk Kerajaan Negeri Pulau Pinang sahaja,

tapi untuk Kerajaan Negeri-Negeri lain, di mana dia bagi satu rancangan di Kerajaan Persekutuan bagi dana yang lebih di mana isu pentadbiran Sumber Manusia ini akan masuk di bawah kawalan Persekutuan, kita menolak itu, bukan kita sahaja, Perlis, Negeri Kedah, sebab kita menolak itu kita sedang mengkaji. Dari segi itu memanglah saya rasa Yang Berhormat Seberang Jaya itu memang di bawah kuasa kawalan Kerajaan Negeri Pulau Pinang di Perpustakaan.

Perkara empat ini adalah Perpustakaan di Negeri Pulau Pinang iaitu Laporan Audit Negara yang telah dibangkitkan oleh Seberang Jaya, memang saya sudah baca Laporan Audit Negara ini dan memang ada banyak kelemahan, bukan banyak kelemahan, tetapi ada kelemahan-kelemahan tertentu dan saya telah minta pihak Pengurus datang berjumpa sama saya dan saya rasa tugas pertama perpustakaan di mana kita untuk cuba mengatasi di mana buku-buku yang diterima tidak di simpan atau diedarkan dalam *rack-rack* dan mungkin ada juga masalah lain berkaitan, jadi saya pun dengar daripada perpustakaan ini bahawa perkara yang pokok ini telah diatasi

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

Penjelasan sedikit saja. Saya cuma hendak *protect*, Pengarah itu rajin, Pengarah Perpustakaan ini *very committed* dan kalau hendak sambung dia pun elok lah kalau hendak sambung lagi, yang jadi masalahnya ialah pasal dulu kita ada lebih kurang di antara 10 hingga 13 orang panggil *contract workers* dan berkemungkinan kekangan yang sedang dihadapi oleh Pengarah ialah tidak cukup kakitangan dan sebagainya, jika ada jasa baik Perai mungkin boleh ambil semula sementara *short contract*, 6 months or 1 year untuk memberikan tambahan kakitangan supaya meringankan, pasal kesian, saya tengok dia memang *very committed our self*. Jadi selesai juga masalah.

Y.B. Timbalan Ketua Menteri II:

Saya setuju dengan Pengarah Perpustakaan Kerajaan Negeri Pulau Pinang, mungkin saya rasa Lembaga telah memutuskan bahawa ini terpulang kepada EXCO, bahawa EXCO hendak menyokong tentang cadangan beliau ini untuk memberi kontrak kepada beliau, mungkin akan bersara pada bulan November tahun ini. Kita tidak ada apa-apa masalah. Cuma ini adalah yang akhir sekali keputusan EXCO dan pengambil kakitangan untuk perpustakaan kita tunggu cadangan, kalau cadangan ini kita dapat, mungkin kita akan tengok macam mana, kalau ada wajarnya mungkin kita akan memberi lampu hijau.

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

Penjelasan Yang Berhormat Perai, atas isu Interlok, bolehkah Yang Berhormat Perai menjelaskan kepada Dewan yang mulia ini kenapakah Kerajaan Negeri Pulau Pinang mengambil satu tindakan, langkah yang berbeza daripada Kerajaan Persekutuan atas isu Interlok dan apakah kesan jika Kerajaan Negeri Pulau Pinang jika tidak ambil kesan itu, adakah ini membawa satu kemudaratannya kepada orang-orang India keseluruhannya pada Negeri Pulau Pinang.

Y.B. Timbalan Ketua Menteri II:

Sepertimana yang kita dapat *debate* dalam Dewan ini buku Interlok dari pandangan saya, saya sudah baca buku Interlok adalah satu buku yang menghina semua kaum di Malaysia, kaum India, kaum Cina dan kaum Melayu dan *stereotype* tidak sebenarnya atau ataupun memberi satu *advantage* supaya buku ini menjadi buk teks Tingkatan 5, walaupun kita tidak, bukan pendirian kita mahu haramkan buku, itu bukan, jadi kita tidak mahu jadikan buku in sebagai buku teks, sebab saya rasa kandungan yang saya rasa buku kurang dari segi perspektif sejarah, perspektif fakta dan sebagainya adalah sangat-sangat kurang. Ini akan memutarbelitkan hubungan kaum dan sebagainya.

Jadi itu pandangan dan ini bukan buku ini memberi gambaran negatif terhadap kaum India sahaja, tapi semua kaum. Jadi kenapa Kerajaan Persekutuan ini khususnya Timbalan Perdana Menteri ini, mungkin selepas pindaan, tetapi pindaan-pindaan terhadap Interlok ini sebenarnya tidaklah memberi satu yang efektif untuk mengeluarkan kata-kata yang kita rasa sedih, kata-kata yang pahit, kata-kata yang tidak perlu digunakan. Jadi pendirian Kerajaan Persekutuan itu saya tidak mahu meramal atau *speculate* apa pandangan mereka, tetapi kita Pakatan Rakyat dan kita di Pulau Pinang dan saya sendiri rasa bahawa buku ini tidaklah elok, tidak sepatutnya jadi buku teks di Tingkatan Lima, buku biasa tidak ada apa-apa halangan, boleh simpan di mana-mana. Jadi sebab itu EXCO ambil buat satu keputusan bahawa buku ini mesti dikeluar daripada *rack text book* dia boleh disimpan dalam mana-mana perpustakaan. Ini adalah pendirian Kerajaan Pakatan Rakyat di Pulau Pinang dan walaupun kita dengar berbagai-bagai reaksi tetapi kita rasa bahawa ini adalah untuk perjuangan pada satu bangsa, cuma saya rasa, apabila saya baca itu, saya terperanjat bahawa buku-buku ini boleh dibenarkan dalam Malaysia sebagai buku teks.

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

Minta penjelasan, sebab seperti Perdana Menteri kita melaungkan 1Malaysia, 1Malaysia, dia cuba untuk gabungkan semua tetapi Menteri Pelajaran di mana bidang kusa beliau dan nampaknya Perdana Menteri tidak campur tangan dalam bidang kuasa Menteri Pelajaran sama ada untuk memberi satu keputusan selaras dengan konsep 1Malaysia itu. Apa pendapat Yang Berhormat.

Y.B. Timbalan Ketua Menteri II:

Ini konsep 1Malaysia adalah slogan-slogan, kenapa mereka tidak melarang buku ini, kenapa cuma mereka buat pindaan ini, saya rasa mereka perlu jawapan, walau bagaimanapun pada pendirian kita memang ada jelas bahawa buku ini tidak tepat sebagai buku teks dalam Tingkatan 5. Ini saya rasa akan tidak sesuai langsung, mungkin dari segi Sejarah, dari segi faktor dan walaupun penulis ini adalah seorang yang dapat hadiah sebagai Sasterawan Negara tetapi saya rasa fakta, banyak fakta mungkin, apabila saya baca, saya pun terkejut tentang fakta-fakta, bagaimana buku ini boleh dibenarkan, tetapi sebagai buku ini biasa saya tidak ada masalah, mungkin kita boleh baca, tetapi apabila jadi buku teks inilah yang jadi masalah sebagaimana yang saya katakan.

Saya akan teruskan, jadi tema yang lima ialah Sumber Manusia dan juga Ekonomi dan isu pekerjaan ini telah menimbulkan oleh Yang Berhormat Telok Bahang dan isu pekerjaan di Pulau Pinang ini bukanlah satu yang sangat serius kalau yang kita banding pada tahun lepas, memang saya dengar banyak wujudnya, banyak pekerjaan, ini seperti dalam laporan-laporan yang kita dapat daripada Jabatan Sumber Manusia dan sebagainya, tetapi cuma mereka ini terdapat ruang ini tidak cukup pekerja dan sebagainya, jadi ini memang adalah satu tanda yang positif, tetapi

masalah yang besar dari segi Pulau Pinang adalah isu ini di mana kita dalam satu perangkap *middle income*, saya rasa walaupun Yang Berhormat Telok Bahang tak sebut tentang *middle income trap* bagaimana Pulau Pinang dan ekonomi Pulau Pinang ini akan terus meningkat di mana rakyat di Pulau Pinang ini

akan menerima gaji yang lebih dengan apa yang mereka terima. Ini apabila mereka menerima gaji yang lebih, ini menunjukkan bahawa ekonomi ini berkembang pesat seperti mungkin di kawasan-kawasan yang lain. Jadi satu masalah di Pulau Pinang adalah kita mungkin terperangkap dalam masalah *maroon* dalam *middle income*. Bagaimana kita akan buat transaksi ini adalah merupakan bukan satu persoalan di mana bergantung kemahiran, apa ini rakyat di Pulau Pinang, kemudian jenis-jenis industri yang bertapak di sini dan sebagainya. Jadi ini bukan saya seorang sahaja yang mengatakan, bahawa banyak ahli-ahli ekonomi ini memang bagaimana. Persoalan dan cabaran pada Pulau Pinang ialah bagaimana kita akan mengeluarkan daripada isu ini *middle income trap*. Itu dari segi pekerjaan.

Isu MMK Sumber Manusia yang telah dibangkitkan oleh Yang Berhormat Pantai Jerejak, Yang Berhormat Paya Terubong. Saya sebenarnya tidak ada apa-apa halangan MMK Sumber Manusia, memang kita mengalu-alukan tetapi walaupun kalau ada bahagian Sumber Manusia, ini kalau tidak ada MMK Sumber Manusia, jadi masalah ini kita mesti mahu ingat, bagaimana apabila kita wujudkan memang kita beri *priority* kepada isu buruh, apabila kita mewujudkan MMK Sumber Manusia sebagai satu MMK-MMK dengan dana dan sebagainya. Tetapi masalah ini di bidang Sumber Manusia adalah satu bidang bukan dalam kawalan Kerajaan Pulau Pinang atau negeri, inilah satu tangan dalam bidang kuasa Kerajaan Persekutuan.

Jadi apabila kita bincang isu gaji minima pun kita rasa bahawa, kita boleh, kita memang menyokong gaji minima, saya rasa mungkin sudah sampai masa di mana Malaysia mesti memperkenalkan gaji minima, tetapi tidak sebab ini bidang kuasa Persekutuan. Isu macam kita ada Bahagian Sumber Manusia di bawah portfolio saya. Cuma kita boleh jadi macam *advisory*, kita akan panggil mereka yang terlibat dalam hal Sumber Manusia dan sebagainya, tetapi kita tidak boleh buat suatu, *we don't have* kuasa eksekutif. Bagaimana kita akan buat *intervency* dalam masalah buruh, pertikaian buruh dengan majikan dan sebagainya.

Kita perlu membuat satu kajian, Sumber Manusia MMK di mana kita beri *priority* kepada Hal Ehwal Sumber Manusia dan saya rasa ini mungkin kita boleh bincang dalam EXCO, tetapi selain daripada itu masalah yang besar, masalah yang pokok adalah Sumber Manusia bukanlah bidang kuasa Kerajaan Negeri Pulau Pinang, seperti kerajaan-kerajaan lain, ini adalah bidang kuasa Kerajaan Persekutuan. Jadi apabila kita sebut gaji minima inilah itu, pertikaian buruh dan sebagainya kita terpaksa gunakan budi bicara kita sebagai penasihat *advisory role* itu sahaja.

Jadi peluang pekerjaan yang telah ditimbulkan oleh Yang Berhormat Seri Delima, ini memang saya sudah bincang dengan panjang lebar dalam masa penjelasan dan ini Kerajaan kita telah pun mengambil satu dasar pro aktif di mana kita harap bahawa jabatan-jabatan di bawah kuasa Kerajaan Negeri ini buat suatu pendirian di mana pengambilan secara lebih seimbang, lebih *balance* dan akan dilakukan di masa depan, khususnya di mana kita nampak bahawa tidak seimbang, pengambilan pekerja, khususnya di MPSP, MPPP dan sebagainya. Jadi ini kita mintalah bahawa jabatan-jabatan yang tertentu mengambil langkah pro aktif.

Kita tidak mahu letakkan mana-mana kuasa kita yang lebih penting supaya kita memberi penekanan kepada merit, bukan kepada semua merit sahaja, merit, isu gender, isu sosial dan sebagainya. Jadi apabila kita ada sesuatu konsep yang lebih fleksibel yang lebih menyeluruh, mungkin saya rasa Bahagian-bahagian Sumber

Manusia ini akan menggunakan, bagaimana kita akan melakukan pengambilan tenaga pengajar, janganlah ikut model yang lama, saya pun tidak faham apa model lama yang mereka gunakan. Jadi isu ini yang ditimbulkan oleh Yang Berhormat Telok Ayer Tawar, komposisi kaum di sektor swasta terutama di golongan, golongan Melayu dan India.

Ini memang satu yang kita dapat perhatian, tetapi apa yang saya perhatikan apabila golongan swasta ini peranan kita adalah lebih tidak langsung, sama ada Kerajaan Negeri ini bolehkah kita memaksa mereka untuk membetulkan atau *relaxification* supaya mungkin kita boleh *appeal* saja lah, daripada kita *don't have executive power, unless you do that*, mungkin dia akan lari daripada sini, jadi inilah bidang-bidang yang kita boleh dan kerja-kerja yang kita boleh buat, tapi di samping itu kita juga mengimplementasikan kepada yang tertentu, tetapi ini mungkin kita mintalah apa ini budi bicara Sumber Manusia dari segi bidang mana-mana kerajaan supaya bertimbang rasa tentang pengambilan pekerja.

Jadi isu gaji minima yang saya sentuh tadi daripada Yang Berhormat Bagan Dalam ini adalah satu yang kita nanti-nantikan dan Kerajaan Negeri saya pun tidak tahu sama ada kita boleh memperkenalkan tetapi ini kita boleh bahaskan, cadangan dan sebagainya tetapi saya rasa bidang ini, saya tidak mahu semua ini diserahkan semua kepada Kerajaan Persekutuan kata kita tidak ada kuasa, tetapi ini saya rasa satu yang penting, satu yang kita nanti-nantikan. Saya rasa masa pun sesuai untuk gaji minima bagi semua negara macam Malaysia ini bukan satu negara yang miskin atau mundur, Sudah sampai satu tahap pembangunan ekonomi, tanpa gaji minima. Baru-baru ini satu gaji minima kita dapat satu, macam baru-baru ini kita baru dapat seorang daripada European Union yang datang ke Pulau Pinang. Dia pun mungkin rasa, mengapa kita tidak ada gaji minima di Malaysia, Malaysia bukan sebuah negara yang saya rasa mundur ataupun tidak ada pembangunan, memang Malaysia *first* mencapai satu status yang mereka nampak, so jadi inilah isu-isu yang mereka tidak faham mengapa Malaysia tidak satu gaji minimum, saya rasa Kesatuan Sekerja macam MTUC beberapa tahun mereka sudah cadangkan apa ini untuk mengadakan gaji minima.

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

Penjelasan, Yang Berhormat Perai bolehkah kerajaan, kalau katakan gaji minima ini kita belum adalah Pusat punya *description* tetapi bolehkah saya cadang kepada Kerajaan Negeri supaya kita jalankan gaji minima di kalangan kakitangan kerajaan atau GLC supaya mereka akan dapat dan kita juga kena kempen di kalangan industri di kawasan-kawasan perindustrian, supaya mereka tidak tahu bahawa kita kena jalankan, kita akan bertekad untuk melaksanakan gaji minima dan mereka perlu bersiap sedia sekarang dan kalau kita sampai ke Putrajaya kita akan *hope* jalankan gaji minima. Sekian terima kasih. Sekian terima kasih.

Y.B. Timbalan Ketua Menteri II:

Kita ambil contoh GLC seperti PBA dan PDC ini, maka gaji mereka ini ditentukan oleh JPA, saya ingat lebih pada PDC JPA menentukan gaji dan juga pekeliling-pekeliling mengenai kenaikan dan sebagainya. Jadi sebelum kita terjun ke bidang ini eloklah kita mendapat pandangan daripada Penasihat Undang-undang, sama ada Kerajaan Negeri ini memang, saya tidak menolak cadangan itu, saya rasa baik juga, itu sebab saya katakan bahawa ini kuasa Kerajaan Perikatan, tetapi kita tidak buat apa-apa, saya rasa kita mesti ada usaha, sebelum kita melihat perkara itu lebih dalam kita perlu ada dapat nasihat daripada Penasihat Undang-undang, mungkin saya akan tanya Penasihat Undang-undang yang ada di sini, macam mana kalau kita dalam isu gaji minima ini dan mana GLC yang rasa kita boleh kalau kita boleh

diamalkan. Jadi kita tidak akan tergesa-gesa dalam hal ini, kita perlu kena buat satu lebih rasional mengenai isu gaji minima.

Saya rasa akhir sekali ialah isu kampung Buah Pala, masa Yang Berhormat Telok Bahang ada timbul isu Kampung Buah Pala. Ini memang satu isu yang rasa tidak belum habis lagi, baru-baru ini kita dengar 9 penduduk, 9 keluarga yang tidak dapat rumah telah saman Kerajaan Negeri ke Mahkamah, so ini kes dalam Mahkamah, jadi apabila isu ini begini, 9 keluarga ini yang enggan menerima tawaran pada tahun 2009, apabila kita memberi tawaran kepada 24 keluarga, *toll holders*, 15 datang dan terima tawaran, 9 tidak datang, so pejabat saya yang menguruskan... (gangguan).

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

Penjelasan, bukan isu Mahkamah Yang Berhormat Dato' Speaker, terima kasih. Kita bercakap ini masih isu dalam Mahkamah.

Y.B. Timbalan Ketua Menteri II:

Tak apalah kita bagi latar belakanglah sikit. Saya ingat ini tidak ada implikasi terhadap kes Mahkamah, so 9 orang ini walaupun kita tunggu, saya bagi tempoh empat bulan, walaupun bagi 1 bulan ada, bagi tambah lagi satu bulan ada, 3 bulan, 4 bulan tetapi selepas itu, kita pun tidak boleh tunggu, jadi kenapa mereka tolak, mereka tidak percaya kepada Kerajaan Negeri. Kerajaan Negeri ini akan...(gangguan).

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

Penjelasan, siapakah yang telah membantu untuk menyelesaikan mereka yang tidak ada rumah di Kampung Buah Pala dan jika yang sembilan (9) itu hendak menyaman kerajaan sekarang jadi kerajaan manakah, semasa pemerintahan kerajaan manakah yang telah membantu untuk menjualkan dan untuk mengkhianati hak mereka. Saya percaya itu tidak dilakukan oleh Kerajaan Pakatan, yang dibuatkan Kerajaan Pakatan menyelamatkan mereka yang datang untuk dapatkan rumah, yang sembilan itu diapi-apikan yang digunakan oleh siapa?, dan siapa di belakang tabir. Macam saya minta penjelasan daripada Yang Berhormat apakah peranan Nyadasegran dalam hal ini.

Y.B. Timbalan Ketua Menteri II:

Siapa? Oh yang baru-baru.

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

Shariff.

Y.B. Timbalan Ketua Menteri II:

Dia keluar daripada bekas Ahli Majlis *right*. Sebelum itu apabila mereka enggan menerima jadi pembantu ini perlu membuat perancangan untuk rumah rancangan, rancangan perlu di hantar kepada MPP untuk mendapat kelulusan dan sebagainya. Tetapi mereka rasa bahawa kita akan menipu 14 orang yang menerima tawaran, apabila mereka nampak rumah ini naik mereka rasa, mereka telah dapat satu nasihat yang tidak betul dan baru-baru ini mereka ada jumpa saya di luar dan saya

kata siapa, kenapa *you* tidak mahu datang empat bulan ini untuk *sign, sigh* sahajalah lepas itu kalau *you* mahu pergi protes, proteslah saya tidak halang, dapat rumah dulu. Pendek kata bahawa kes ini ada di Mahkamah dan Pejabat LA ini akan menguruskan kes ini.

Isu ini saya rasa kita sudah bincang dalam Dewan ini. Siapa yang jual tanah Buah Pala, mana padi itu, mengapa peranan itu, Nyadasegran ini ialah bekas, sama ada dia masa MIC saya tidak tahu, tapi dulu bekas GERAKAN kemudian dia masuk MIC dan dia adalah seorang Ahli MPSP yang pada masa itu pelan masa itu koperasi yang beli tanah, ia seorang yang sebenarnya yang menyokong usaha koperasi dan Nust Metro, dan kita pun tahu apa peranan dia pada masa itu. Jadi isu Buah Pala ini saya rasa, kita memang pada masa itu kita bagi kepada 24 orang, sekarang harga rumah ini hampir RM700 ribu, *market price now*, hampir 80 atau 90 peratus telah disiapkan, bukan sahaja kita bagi dia orang rumah, kita bagi dia sekeping tanah untuk kuil, kemudian *multiples hall*, so taman ini, tempat itu akan dijadikan Taman Buah Pala...(tepuk meja).

Jadi ini memang bukan saya rasa senang dan mudah dilakukan sebab kita telah di kritikan sampai Sarawak, sampai Sabah. Kita ini yang menyusahkan dan tidak memberi, macam-macam kepada kita, ini perlu kita perjelaskan jadi saya rasa sekarang ini 9 orang dan Samy Vellu pun telefon sama saya. Bagaimana dengan, saya kata dulu kepada Samy Vellu dulu *you* janji bagi RM3.2 million bagilah kepada mereka, so mereka boleh bantu kepada mereka, bukan kita tidak mahu bantu, saya pun kesian juga kepada 9 orang, tetapi mereka dinasihati yang saya rasa tidak betul, ini kerana peranan kenapa mereka tidak tandatangani, ini adalah peranan oleh MIC khususnya Ketua MIC T. Gunageran dan telah menasihatkan mereka jangan menerima rumah ini, jangan tandatangan mana-mana sebab Kerajaan Negeri, Kerajaan Pakatan akan menipu.

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

Penjelasan Yang Berhormat, saya percaya masa itu bila rusuhan berlaku, bukan rusuhan, bila satu perhimpunan yang ramai-ramai berlaku dan mereka di Kampung Buah Pala, peranan MIC adalah untuk cuba mengadakan satu rusuhan supaya jika berlaku apa-apa kematian mereka cuba hendak menjatuhkan Kerajaan Pakatan ini. Itulah matlamat mereka, mereka mempergunakan, memperalatkan 9 orang mangsa ini dan sekarang mereka baru tersedar. Saya minta penjelasan dari Yang Berhormat.

Y.B. Timbalan Ketua Menteri II:

Terima kasih Yang Berhormat Batu Uban, macam-macam ada perancangan pada masa itu, mereka nampak bahawa ini Buah Pala *actually hill* Pakatan Rakyat. Kalau mereka boleh gunakan ini, patut isu Buah Pala ini, ini saya rasa mungkin akan menjatuhkan ataupun merosakkan imej Pakatan Rakyat. Mungkin dalam perkembangannya memang mereka pun berjaya juga dengan medianya, tapi akhir-akhirnya mereka ini telah, apabila kita memberi mereka alternatif dan alternatif yang kita rasa baik diterima oleh semua penduduk kecuali sembilan keluarga ini, saya rasa perjuangan mereka untuk menjatuhkan Pakatan PKR ini saya rasa mungkin hakis, jadi sekarang ini memang saya katakan di Dewan ini.

Saya pun bersimpati dengan sembilan. Walaupun macam-macam kritik, mereka digunakan di Ulu Selangor masa pilihan raya kecil untuk memburuk-burukkan Pakatan Rakyat, masih, walaupun saya bersimpati, tetapi saya tidak boleh buat apa-apa sekarang. Ini bukan dalam tangan saya sekarang, sebab masa itu mereka tidak mahu mengambil rumah, rumah *free* tanpa apa-apa bayaran.

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

Penjelasan Yang Berhormat, mereka dipergunakan dan diperalatkan.....(gangguan).

Y.B. Dato' Speaker:

Saya rasa kita tidak usah panjang-pangangkan perkara ini kerana ini ada di Mahkamah. Dah masuk Mahkamah tidak perlu lagi.

Y.B. Timbalan Ketua Menteri II:

Di Mahkamah dan Pejabat LA menguruskan kes ini, saya harap bahawa kes ini akan, tak tahu macam mana diselesaikan, tetapi daripada pandangan kita kes ini lebih kurang selesailah Kampung Buah Pala ini. Terima kasih. Jadi itu sajalah satu penggulungan yang saya rasa ringkas dan saya mohon menyokong. Terima Kasih.

Y.B. Dato' Speaker:

Ahli-ahli Yang Berhormat Dewan ditangguhkan, Dewan akan bersidang semula pada pukul 9.30 pagi 10hb. Mei 2011 esok, sambungan untuk sesi penggulungan.

Dewan ditangguhkan pada jam 6.50 petang.