

PERCUMA

Buletin Mutiara

珍珠快讯 · முத்துச் செய்திகள் · Berita Rakyat Pulau Pinang · Keluaran Mei 2011

Buletin Mutiara
Mengucapkan
Selamat
Menyambut
Hari Pekerja &
Hari Wesak
Kepada Seluruh
Warga
Pulau Pinang

RM100,000 ELAUN TAMBAHAN SETIAP TAHUN GURU KAFA BERSYUKUR DIHARGAI

SITI Rohani Md. Noor membentulkan bacaan tajwid pelajar di Pusat KAFA Al-Mashoor, Batu Uban.

OLEH : AINUL WARDAH SOHILLI
GAMBAR : KHAIROL IKRAM SALAMAT

GEORGE TOWN : Kelas Al-Quran dan Fardhu 'Ain atau lebih dikenali sebagai KAFA bukanlah sesuatu yang baharu dalam masyarakat kita. Dewasa ini, signifikan KAFA dilihat dari perspektif yang berbeza. Jika dahulu, KAFA merupakan kelas untuk mempelajari atau mendalami ilmu diniyyah tapi kini KAFA menjadi kelas tambahan untuk memenuhi masa lapang.

Penubuhan KAFA di Pulau Pinang telah bermula sejak tahun 1990 lagi dan kini terdapat lebih daripada 285 buah pusat pendidikan KAFA. KAFA adalah bagi murid-murid Tahun Satu hingga Tahun Enam.

KAFA terbahagi kepada dua sesi, iaitu sesi pagi antara jam 8.00 - 11.00 pagi dan sesi petang antara jam 3.00 - 6.00 petang. Kini KAFA mempunyai pengkhususan kurikulum dan garis panduan yang dicadangkan oleh pihak Jabatan Kemajuan Islam Malaysia (JAKIM) dan berada di bawah seliaan Jabatan Hal Ehwah Agama Islam Pulau Pinang (JHEAIPP).

Sayugia, Kerajaan Negeri Pulau Pinang, di bawah pimpinan Pakatan Rakyat (PR), memberi sepenuh perhatian terhadap keberkesanan dan pelaksanaannya. Di bawah dasar PR, sejumlah RM100,000 elaun tambahan telah diperuntukkan khas untuk guru-guru KAFA. Bukan itu sahaja, malah, PR juga turut memberi hadiah dan penghargaan kepada guru-guru KAFA antara RM100 ke RM250 setiap kali sambutan Maal Hijrah, Awal Muharram dan Hari Raya Aidilfitri.

"Kerajaan Negeri Pulau Pinang, di bawah pimpinan Pakatan Rakyat (PR), memberi sepenuh perhatian terhadap keberkesanan dan pelaksanaan KAFA di Pulau Pinang. PR juga turut memberi hadiah dan penghargaan kepada guru-guru KAFA antara RM100 ke RM250 setiap kali sambutan Maal Hijrah, Awal Muharram dan Hari Raya Aidilfitri."

PELAJAR - pelajar Sekolah Agama Rakyat Taman Tun Sardon ceria mengikuti pembelajaran.

Maal Hijrah, Awal Muharram dan Hari Raya Aidilfitri. Sumbangan wang ringgit ini merupakan inisiatif dan insentif Kerajaan PR untuk melestarikan pendidikan agama Islam di Pulau Pinang.

Menurut Siti Rohani Md. Noor, salah seorang guru KAFA di Pusat KAFA Al-Mashoor, Batu Uban, beliau bersyukur kerana Kerajaan PR sangat mengambil berat akan kebajikan guru-guru KAFA.

"Alhamdulillah, saya bersyukur setakat yang ada.

Sambung Mukasurat 2

Menarik Di Dalam

PP Negeri WiFi Pertama Negara...
ms. 4

BEST Diterima Baik... ms. 6

Cuti Bersalin 90 Hari... ms. 18

Wawancara : S/U Kerajaan
Negeri... ms. 20

Versi Bahasa Inggeris
ms. 11 & 14

New & Opening Buletin Mutiara Berita Rakyat Pulau Pinang | 11
THE RISE OF WOMEN, SOLIDIFYING CHANGE

The rise of women, solidifying change. This month's issue of Buletin Mutiara features a special focus on women's empowerment and the role of women in society. From the International Women's Day celebration to the launch of the new edition, we highlight the achievements and challenges faced by women in various fields. We also feature stories on education, health, and community involvement. Don't miss out on this exciting issue!

Versi Bahasa Cina
ms. 9 & 16

840万建750热点 全境2012享无线上网

840万建750热点 全境2012享无线上网。This month's issue of Buletin Mutiara features a special focus on the government's efforts to improve connectivity in rural areas. We highlight the achievements of the Rural Broadband Project and the impact it has had on the lives of rural communities. We also feature stories on education, health, and community involvement. Don't miss out on this exciting issue!

Versi Bahasa Tamil
ms. 10 & 15

10 联邦政府拨款100万令吉 帮助发展偏远地区

10 联邦政府拨款100万令吉 帮助发展偏远地区。This month's issue of Buletin Mutiara features a special focus on the government's efforts to improve connectivity in rural areas. We highlight the achievements of the Rural Broadband Project and the impact it has had on the lives of rural communities. We also feature stories on education, health, and community involvement. Don't miss out on this exciting issue!

Dari Mukasurat 1

DUA pelajar KAFA khusyuk membaca Al-Quran di Pusat KAFA Al-Mashoor, Batu Uban di sini.

Elaun pun alhamdulillah," ucap beliau. Pusat KAFA Al-Mashoor, Batu Uban terletak berdekatan Masjid Batu Uban dan murid-muridnya adalah di kalangan penduduk setempat.

MOHD. ZAIN.

"Ada di kalangan mereka yang datang daripada keluarga orang susah. Jadi kita terima mereka, kita tidak kenakan sebarang yuran kepada mereka. Sebaliknya kita adakan kutipan dana untuk menampung kekurangan," ujar Siti Rohani.

Tegas beliau, semangat anak-anak kecil lebih menjadi keutamaan dari membebani keluarga mereka dengan pembayaran yuran. Walaupun yuran yang dikenakan sangat rendah antara RM10 hingga RM15 sebulan, tetapi masih ada segelintir yang tidak mampu untuk membayarnya.

"Di sini, kita memberi penekanan dalam pelbagai aspek termasuk fiqhah, akhlak, aqidah, ibadah, tajwid malah bagi sesi petang, kita wajibkan amali solat, yakni solat asar berjemaah sebelum balik," tambah

beliau lagi.

Beliau yang sudah fasih dengan tingkah laku murid-muridnya sangat bersyukur kerana dalam kesempitan dan kekurangan fasiliti di premis tersebut, sumbangan ikhlas orang ramai tidak pernah putus dan beliau berharap agar lebih ramai tampil memberi sumbangan bagi perkembangan pusat KAFA tersebut.

Bagi Mohd. Zain, Setiausaha Jemaah Pentadbir Sekolah Agama Rakyat Taman Tun Sardon (SARTTS), murid-murid yang mendaftar diri di SARTTS bukan sahaja daripada kalangan warga tempatan malah terdapat juga warga asing terutamanya dari Indonesia mendaftarkan anak-anak mereka untuk mempelajari dan mengikuti kelas KAFA ini.

"Kawasan di sini unik, dari 400 murid ada yang Melayu kita, ada yang warga luar. Kami terima kerana pengajian agama ini tidak terhad. Sesiapa yang nak belajar agama kita kena terima," ujar beliau memulakan bicara.

Menurut Mohd. Zain, cabaran terbesar adalah untuk menarik perhatian budak-budak nakal untuk menghadiri kelas KAFA. Hal ini, menurut beliau, terdapat juga di kalangan murid-murid SARTTS yang nakal, tetapi mereka masih lagi dapat dibentuk dan dikawal.

"Budak-budak zaman sekarang ni, kita tak tahu apa yang dia belajar di sekolah, jadi kita di sini cuba nak bentuk sahsiah mereka, cuba nak tarik minat mereka serta kelas KAFA selepas waktu sekolah," ujar beliau.

SARTTS mempunyai sistem pendaftaran berintegriti dan sistematik. Pendaftaran dibuka seawal bulan Oktober setiap tahun. SARTTS mempunyai 12 tenaga pengajar dan ada di kalangan guru KAFA tersebut yang telah bertugas selama lebih 15 tahun.

"Kita mohonlah ibu bapa ni supaya datang dan mendaftar anak-anak mereka yang berusia 7 hingga 12 tahun untuk mengikuti kelas

KERAJAAN PR PRIHATIN NASIB PENUNTUT

GEORGE TOWN : Kerajaan Pakatan Rakyat (PR) Pulau Pinang amat prihatin dan mengambil berat akan nasib yang menimpa

penuntut kelahiran Negeri Pulau Pinang yang menuntut di Mesir. Krisis yang berlaku di Mesir telah memaksa Kerajaan Persekutuan untuk membawa pulang penuntut Malaysia.

Keprihatinan dan kewibawaan Kerajaan Negeri terserlah apabila tampil mendahului memberi bantuan kewangan bagi membantu penuntut kelahiran Pulau Pinang menyambung semula pengajian yang tergendala akibat krisis

yang melanda negara Timur Tengah itu.

Sebanyak RM318,000 telah diperuntukkan untuk membayai tambang penerbangan kepada 318 penuntut. Selain itu, Kerajaan Negeri turut memberi imbuhan sebanyak RM2,000 kepada setiap penuntut yang berdaftar dengan Jabatan Hal Ehwal Agama Islam Pulau Pinang (JHEAIPP), iaitu RM1,000 melalui dana Kerajaan Negeri dan RM1,000 lagi dari pihak Majlis Agama Islam.

INISIATIF HALAL MENGORAK MAJU

GEORGE TOWN : Pulau Pinang sekali lagi membuktikan bahawa hasil urustadbir CAT tidak pernah meminggirkan mana-mana prospek termasuklah inisiatif halal yang kini semakin ligat dilaksanakan dan mula mendapat tempat di kalangan masyarakat, bukan sahaja di Malaysia malah di persada dunia.

Mengimbas kembali tsunami kebangkitan Kerajaan Pakatan Rakyat (PR) Pulau Pinang pada Mac 2008, Kerajaan PR telah menubuhkan PIHH Development Sdn. Bhd. atau dikenali sebagai Halal Penang pada April 2009 sebagai langkah memperkasakan industri halal bukan sahaja di Pulau Pinang malah di persada dunia.

Penang International Halal Expo and Conference (PIHEC) 2011 yang lalu merupakan inisiatif Kerajaan Negeri dalam mempergiat industri halal di mata dunia malah penglibatan negara-negara luar seperti Republik Rusia, Iran, Pakistan, Thailand, Indonesia, Kyrgyzstan dan Korea cukup membuktikan kemampuan bahawa industri halal mampu berkembang dan menjana pendapatan yang lumayan. Turut dianggarkan sejumlah USD\$ 3.1 trillion hasil halal dunia diperoleh melalui industri ini pada tahun lalu.

Tahun 2011, pengiktirafan status HALMAS kepada Penang Halal Industries Park di Bukit Minyak, oleh Halal Development Corporation (HDC) sekali lagi menambah kerancakan perkembangan inisiatif halal di Pulau Pinang.

KAFA. Datang awal. Pengajian KAFA ini bukan kelas tambahan tapi lebih kepada tempat pengajian menambah ilmu," ujar beliau.

Murid-murid yang telah tamat pengajian KAFA akan diberi sijil oleh pihak sekolah, manakala bagi murid-murid tahun 6, mereka akan menerima sijil tamat pengajian daripada pihak JAKIM dan JAIPP.

"Alhamdulillah, sekarang ini sudah banyak perubahan. Elaun guru KAFA pun sudah naik jadi RM800. Kami di SARTTS ada bagi sedikit imbuhan bagi menampung keperluan guru KAFA kita. Sekarang ini semua orang gaji sudah RM1,000, jadi kita cuba bagi selagi termampu. Kerajaan pun bagus, bagi sumbangan setiap tahun. Guru-guru pun seronok," ujar beliau.

Rata-rata guru KAFA menzahirkan rasa syukur dengan kenaikan elaan tersebut. Malah mereka merasakan bahawa sokongan kerajaan terutamanya Kerajaan Negeri sangat dihargai.

Dalam ucapan Ketua Menteri, Y.A.B. Tuan Lim Guan Eng berharap agar tragedi di Mesir dijadikan azimat dan pemangkin untuk meneruskan pengajian dan lebih bersemangat juang dalam menzahirkan prinsip amar makruf nahi mungkar dan berintergriti dalam hidup. Selain itu, beliau juga berharap agar prinsip CAT iaitu Cekap, Akauntabel, Telus yang diamalkan oleh Kerajaan PR dijadikan tunjang dalam setiap urusan.

TIADA NUKLEAR P.PINANG SELAMAT

GEORGE TOWN : Rakyat Pulau Pinang boleh tidur, makan, kerja dan main dengan selamat ekoran pendirian tegas Kerajaan Negeri untuk tidak membenarkan pembinaan loji nuklear di sini.

Ketua Menteri Pulau Pinang, Y.A.B. Tuan Lim Guan Eng menyatakan bahawa beliau amat terkilan dengan hasrat Kerajaan Persekutuan untuk meneruskan pembinaan loji nuklear berdasarkan situasi dihadapi negara Jepun kini.

"Kerajaan Negeri Pulau Pinang meminta supaya cadangan pembinaan loji dibatalkan demi keselamatan, kesihatan dan kebaikan rakyat Malaysia."

"Negara Jepun mempunyai tahap kawalan yang begitu rapi, namun, bahan radioaktif masih dapat dilepaskan. Inikan pula Malaysia. Rakyat tidak mempunyai keyakinan terhadap jaminan tahap kawalan yang bakal diperlakukan kelak."

"Justeru, jangan main-main dengan keselamatan dan kesihatan rakyat kerana bukan kita (dewasa) sahaja bakal menerima impaknya tetapi juga anak-anak kita termasuk yang berada di dalam kandungan," katanya pada sidang media selepas Majlis Perhimpunan Anggota Perkhidmatan Awam di sini baru-baru ini.

Dalam pada itu, Guan Eng merayu supaya Kerajaan Persekutuan membatalkan hasrat berkenaan demi kepentingan seluruh rakyat Malaysia.

"Kerajaan Negeri Pulau Pinang tetap dengan pendirian untuk tidak membenarkan pelaksanaan sebarang inisiatif ataupun projek berkait dengan radioaktif dijalankan di sini. Sekiranya perlu, kita (Kerajaan Negeri) akan tulis surat kepada Kerajaan Persekutuan."

"Bagaimanapun, sehingga kini, Kerajaan Negeri tidak menerima sebarang maklumat berhubung pelaksanaannya di negeri ini. Namun, negeri-negeri lain di bawah pemerintahan Barisan Nasional (BN) adalah berada pada tahap bahaya," ujar beliau.

INDEKS JENAYAH PP MENURUN

GEORGE TOWN: Kadar indeks jenayah di negeri Pulau Pinang terus menunjukkan petanda baik dengan penurunan sebanyak 32.0% bagi tempoh dua bulan pertama tahun 2011 berbanding tahun lalu bagi yang sama.

Ketua Menteri, Y.A.B. Tuan Lim Guan Eng mengumumkan bahawa kadar indeks jenayah di Pulau Pinang menurun adalah hasil usaha semua pihak menentang jenayah termasuk

KAKITANGAN AWAM PERLU RAJIN BERTANYA, TANAM SIKAP KERJA BERPASUKAN

GEORGE TOWN : Sikap rajin bertanya, etika kerja positif dan penanaman semangat berpasukan dalam kalangan penjawat awam merupakan intipati penting dalam menrealisasikan misi Kerajaan Negeri untuk muncul sebagai negeri bertaraf antarabangsa pertama di dalam tempoh terdekat.

Ketua Menteri Pulau Pinang, Y.A.B. Tuan Lim Guan Eng berkata, di dalam tempoh tiga tahun di bawah pemerintahan kerajaan Pakatan Rakyat (PR), Pulau Pinang telah berjaya muncul sebagai negeri yang memimpin pada aspek pelaburan, pemuliharaan alam sekitar, kebajikan dan sosial.

"Pada tahun 2010, Pulau Pinang mencatat sejarah tersendiri apabila mencatatkan

jumlah pelaburan tertinggi bernilai RM12,238 juta. Berasaskan pencapaian tersebut, Kerajaan Negeri amat serius untuk menjadikan perkhidmatan awam negeri ini bertaraf antarabangsa dengan penekanan tiga amalan penting yang perlu diperlakukan oleh penjawat-penjawat awam.

"Amalan tersebut adalah, sistem yang betul, etika serta sikap kerja mesti positif dan semangat berpasukan," katanya pada Majlis Perhimpunan Anggota Perkhidmatan Awam di sini baru-baru ini.

Bersempena dengan majlis tersebut, turut diadakan adalah upacara angkat sumpah rahsia Setiausaha Kerajaan Negeri yang baru, Datuk Farizan Darus menggantikan Datuk Zainal Rahim Seman dan Pegawai

Kewangan Negeri, Mokhtar Mohd. Jait.

Selain itu, Guan Eng turut memberitahu bahawa seseorang penjawat awam juga perlu bersedia untuk belajar dan mendengar pendapat serta idea-idea orang lain bagi menambah pengetahuan sedia ada.

"Jangan takut untuk tunjukkan yang kita tidak tahu. Sekiranya tidak tahu akui tidak tahu dan belajar bagi membolehkan kejayaan dikecapi bersama. Jangan pula, tidak tahu dan buat tahu sehingga memudaratkan semua," tegas beliau sambil menambah bahawa sebuah kerajaan yang baik adalah sebuah kerajaan yang mendengar suara rakyat sebagaimana diperlakukan oleh PR kini.

SEKITAR MAJLIS ANGKAT SUMPAH PUCUK PIMPINAN KERAJAAN NEGERI

"Jangan sesekali berpuas hati dengan apa yang telah kita capai, perubahan untuk penambahbaikan perlu diteruskan bersama."

Setiausaha Kerajaan Negeri Pulau Pinang, Datuk Farizan Darus

"MPSP, Menuju Kearah Perbandaran Bertaraf

BEKAS Setiausaha Kerajaan Negeri, Datuk Zainal Rahim Seman (bersongkok) bersalaman dengan Maimunah Mohd. Sharif (tiga dari kanan) sambil diperhatikan oleh Yang diPertua MPPP, Ar. Patahiyah Ismail (kanan sekali) pada majlis perpisahan beliau baru-baru ini.

MAIMUNAH Mohd. Sharif mengangkat sumpah rahsia sebagai Yang diPertua MPSP di sini baru-baru ini.

Antarabangsa, Pintar, Sejahtera dan Mapan. Bersama Kita Boleh Merealisasikannya."

Yang DiPertua Majlis Perbandaran Seberang Perai, Maimunah Mohd. Sharif

"Saya akan bekerja keras untuk mengekalkan standard yang telah dicapai oleh WHI kini.

FARIZAN Darus (barisan depan, kiri sekali) menyerahkan nota tugas kepada Mokhtar Mohd. Jait (kanan sekali) sambil diperhatikan Ketua Menteri Pulau Pinang, Y.A.B. Tuan Lim Guan Eng (tengah).

Pada masa sama, usahasama dengan agensi-agensi antarabangsa akan diteruskan dalam mempromosikan kekayaan budaya dan warisan negeri Pulau Pinang."

Pemangku Pengurus Besar George Town World Heritage Incorporated (WHI), Lim Chooi Ping

MOKHTAR Mohd. Jait (kanan sekali) menyerahkan nota tugas kepada Maimunah Mohd. Sharif (kiri sekali) sambil diperhatikan Ketua Menteri Pulau Pinang.

FARIZAN Darus (duduk) menandatangani surat pelantikan beliau pada Majlis Perhimpunan Perkhidmatan Awam baru-baru ini.

LIM Chooi Ping (kiri sekali) menerima nota tugas daripada Maimunah Mohd. Sharif (kanan sekali) sambil diperhatikan Ketua Menteri Pulau Pinang.

tempoh

usaha pihak Polis Di-raja Malaysia (PDRM) yang mengadakan pemantauan berterusan di kawasan-kawasan yang disenaraikan sebagai kawasan tumpuan jenayah.

"Kita (Kerajaan Negeri) mengharapkan agar tahun 2011 ini akan ada lebih penurunan. Kita mahu Pulau Pinang lebih bersih, hijau dan

selamat," ulas beliau.

Menurut statistik, jumlah pengurangan ialah sebanyak 32.0% yang merangkumi penurunan sebanyak 32.4% ke atas jenayah harta benda dan 28.3% ke atas jenayah kekerasan. Tahun lalu, kadar indeks jenayah menurun sebanyak 27.1%.

PULAU PINANG PRIHATIN

H.E. Mr. Tetsuro Kai (dua dari kanan) menyatakan sesuatu kepada Lim Guan Eng (tiga dari kiri) sambil diperhatikan oleh Law Choo Kiang (dua dari kiri), Law Heng Kiang (kiri sekali) dan Ng Wei Aik (kanan sekali) bersempena lawatan beliau ke pejabat Konsul-Jeneral Jepun di sini baru-baru ini.

GEORGE TOWN: Malaysia telah digemparkan dengan berita gempa bumi sehingga berlaku Tsunami yang melanda Jepun baru-baru ini.

Bencana tersebut merupakan salah satu bencana terbesar dalam sejarah tamadun manusia sekalipun tidak mengorbankan sebegitu banyak nyawa seperti Tsunami 2004 di Aceh, Indonesia.

Sehubungan dengan tragedi itu, Ketua Menteri Pulau Pinang, Y.A.B. Tuan Lim Guan Eng bersama Exco Pembangunan Pelancongan dan Kebudayaan, Danny Law Heng Kiang dan Exco Pertanian dan Industri Asas Tani, Pembangunan Luar Bandar dan Tebatan Banjir, Law Choo Kiang dan Setiausaha Politik beliau, Ng Wei Aik telah melawat Konsul-Jeneral Jepun, H.E. Mr. Tetsuro Kai di pejabat beliau di sini baru-baru ini.

Ketika perjumpaan itu, Ketua Menteri menyampaikan ucapan takziah dan simpati terhadap mangsa-mangsa gempa bumi dan Tsunami yang melanda negara matahari terbit itu. "Kami juga ingin menyampaikan segala doa kami terhadap mereka. Sekiranya kami boleh hulurkan apa-apa pertolongan, kami sanggup tolong. Kami dapat merasa keperitan yang dialami oleh mereka dan ingin berkongsi kesakitan mereka. Ini bukan setakat dari Kerajaan Negeri Pulau Pinang tetapi juga dari semua warga Pulau Pinang", kata Ketua Menteri.

Katanya lagi, beliau berdoa, berharap dan percaya rakyat Jepun akan pulih kembali dengan segera berdasarkan kemahiran dan daya tahan serta kesediaan mereka menangani masalah ini.

Dalam pada itu, Tetsuro amat menghargai kedatangan Ketua Menteri ke pejabat beliau dan berterima kasih kepada warga Pulau Pinang atas keprihatinan mereka.

Sebagai satu langkah untuk menolong warga Jepun yang tinggal di Pulau Pinang, pejabat Konsul-Jeneral telah memberi pautan laman web kepada mereka sekiranya mereka ingin menyemak keadaan di Jepun.

WAJAH BARU BUKIT BENDERA BAKAL MENJADI TUMPUAN

GEORGE TOWN: Koc baru Bukit Bendera buatan Switzerland bakal beroperasi tidak lama lagi selepas ia ditutup semenjak Februari tahun lalu untuk proses penambahaikan perkhidmatan keret api yang telah berusia 87 tahun.

TUN Abdul Rahman Abbas (empat dari kiri) bersama isteri memotong reben bersama Ng Yen Yen (tengah) dan Lim Guan Eng (berbaju hijau) pada Majlis Penyerahan Projek Menaiktaraf Keretapi Bukit Bendera kepada PHC di sini baru-baru ini.

Penyerahan perkhidmatan koc baru tersebut dilakukan sendiri oleh Menteri Pelancongan, Datuk Seri Dr Ng Yen Yen dalam sebuah Majlis Penyerahan Projek Menaiktaraf Keretapi Bukit Bendera kepada Perbadanan Bukit Bendera (PHC) yang turut disaksikan Yang Dipertua Negeri, Tun Abdul Rahman Abbas dan isteri, Toh Puan Majimor Shariff serta Ketua Menteri, Y.A.B. Tuan Lim Guan Eng.

Melalui penambahaikan yang dilakukan terhadap sistem pengangkutan ini, koc baru berhawa dingin ini mampu membawa 100 penumpang pada setiap waktu. Ia akan membuat perjalanan tanpa henti dari kaki Bukit Bendera ke stesennya di puncak bukit peranginan itu kurang dari lapan minit, berbeza dengan sistem lama yang memerlukan penumpang menukar koc pada pertengahan perjalanan serta mengambil masa 25 minit.

Menurut Guan Eng, Kerajaan Negeri akan mengadakan sebuah majlis khas sempena pembukaannya kepada umum pada suatu tarikh yang akan diberitahu kelak.

"Bukit Bendera merupakan ikon pelancongan negeri yang amat berharga kerana menyimpan pelbagai khazanah hidupan flora dan fauna di samping menikmati permandangan indah dari puncaknya", kata beliau.

Guan Eng bagi pihak Kerajaan Negeri merakamkan ucapan terima kasih kepada kerajaan persekutuan kerana mengadakan upacara penyerahan ini kepada pihak PHC iaitu sebuah badan di bawah Perbadanan Pembangunan Pulau Pinang (PDC).

Rata-rata pengunjung yang hadir hari ini tidak sabar untuk menyusuri koc baru Bukit Bendera yang telah menelan belanja sebanyak RM73 juta apabila ia dibuka kepada umum kelak.

Seorang penjawat awam, Shakirah Md. Din, 40, sangat berbangga kerana koc seumpama ini hanya terdapat di Bukit Bendera, Pulau Pinang, negeri tumpah darah dirinya.

"Sebelum ini saya sering menasihatkan kawan-kawan yang ingin berkunjung ke Bukit Bendera untuk tebalkan tahap kesabaran kerana terpaksa beratur panjang dan berhimpit dalam keadaan gerabak yang panas untuk naik ke puncak. Kini, pembaharuan Bukit Bendera diharapkan dapat membawa pengunjungnya dengan lebih efisien dan selesa ke puncak", katanya kepada Buletin Mutiara.

T. Devarajan, 56, seorang peniaga di Bukit Bendera menyatakan kegembiraan beliau kerana destinasi pelancongan ini akan meningkatkan jumlah pelancong ke Pulau Pinang.

T. Devarajan "Hanya di Bukit Bendera terdapat koc mendaki yang pantas dan ini dianggap 'tuah' kepada seluruh rakyat Pulau Pinang".

Jaslinna Mohd. Yusoff, 26, Eksekutif syarikat pengangkutan awam mengharapkan harga tambang bukit bendera tidak akan membebankan pengunjung kerana kebanyakan yang hadir adalah berkeluarga.

"Mungkin pihak PHC dapat menyediakan pakej harga bagi mereka yang datang berkeluarga di samping terus membangunkan kemudahan dan mengindahkan kawasan puncak Bukit Bendera", jelasnya.

Phoon Kok Cheong, 53, seorang ahli perniagaan menyifatkan ini sebagai batu loncatan meningkatkan pelaburan dalam negeri.

"Pelancongan adalah sumber pendapatan yang amat berpotensi tambahan pula Pulau Pinang merupakan kawasan warisan UNESCO yang pastinya menjadi tumpuan dunia", kata beliau yang juga berasal dari Air Itam.

Beliau berharap Kerajaan Negeri dapat menyediakan perkhidmatan yang lebih bermutu dan lebih mesra pelancong selepas projek itu diserahkan kepada Perbadanan Bukit Bendera yang diwakili Pengarahnya, Datuk Lee Kah Choon.

PULAU PINANG NEGERI WiFi PERTAMA NEGARA

PENGARAH Urusan Redtone Telecommunications Sdn. Bhd., Wei Chuan Beng (kiri sekali) bertukar dokumen MoU dengan Jeff Ooi (dua dari kanan) sambil disaksikan oleh Lim Guan Eng (dua dari kiri), Datuk Rosli Jaafar (tengah) dan Mokhtar Mohd. Jait (kanan sekali)

GEORGE TOWN: Kerajaan Negeri Pulau Pinang telah mengambil inisiatif selaras dengan moto 'Pakatan Rakyat untuk semua, WiFi untuk semua' dengan menyediakan tambahan 750 wifi 'hotspots' percuma bagi fasa kedua meliputi kawasan di sekitar Pulau Pinang.

Bagi fasa pertama, Redtone Telecommunications Sdn. Bhd.

(Redtone) merupakan syarikat yang bertanggungjawab memasang dan menyelenggarakan kesemua 'hotspots' wifi percuma kepada rakyat Pulau Pinang yang telah dilancarkan pada 2009 dan kos penyelenggaraan ditanggung sepenuhnya oleh pihak syarikat.

Redtone merupakan syarikat yang mempunyai kepakaran, sumber dan penyelesaian

dalam perniagaan jalur lebar tersebut juga berpengalaman bekerjasama dengan pelbagai saiz dan sektor perniagaan selama lebih dari 10 tahun.

Kesemua pemasangan fasa kedua wifi percuma ini dijangka siap pada April 2012, di mana liputan wifi digandakan menjadi 1,500 'hotspots' yang menelan belanja sebanyak RM8.5 juta dalam masa lima tahun yang akan ditanggung oleh Kerajaan Negeri Pulau Pinang.

Ketua Menteri Pulau Pinang, Y.A.B. Tuan Lim Guan Eng berkata demikian ketika menghadiri majlis menandatangani perjanjian persefahaman (MoU) di antara PDC Telco dan Redtone pada 26 Mac yang lalu. Turut hadir adalah Pengarah Besar PDC, Datuk Rosli Jaafar, Pegawai Kewangan Negeri, Mokhtar Mohd. Jait dan Ahli Parlimen Jelutong, Jeff Ooi.

Kini rakyat Pulau Pinang dapat menikmati kemudahan ini dan menjadi warga pintar IT.

EKSPO INDUSTRI INTRENASIONALE KE-12 JANA RM60 JUTA

LIM Guan Eng mendengar penjelasan yang disampaikan oleh salah seorang peserta ekspo di sini baru-baru ini.

GEORGE TOWN: Pengajianan Ekspo Industri Intrenasionale atau 'Intrenasionale Industrial Expo' yang ke-12 di Penang International

LIM Guan Eng (kanan sekali) mencuba prototaip motosikal masa depan keluaran syarikat tempatan di Ekspo Industri Intrenasionale di sini.

Sports Arena (PISA) baru-baru ini mendapat sambutan menggalakkan apabila ia mampu menjanjakan pendapatan sebanyak RM60 juta ke RM70 juta berbanding ekspo tahun lalu sebanyak RM50 juta. Dengan penyertaan 140 buah syarikat, iaitu peningkatan sebanyak 20% daripada tahun lalu, ekspos seumpama ini dilihat sebagai

satu platform industri yang paling unggul.

Ketua Pegawai Eksekutif Intrenasionale, Andrew Chan berkata bahawa beliau menjangkakan pertambahan perdagangan dan perniagaan meningkat dari tahun ke tahun dengan peningkatan penyertaan syarikat-syarikat ternama dalam ekspos yang dijalankan selama tiga hari tersebut.

"Sebanyak 70% daripada 140 syarikat yang mengambil bahagian, memamerkan produk yang bertaraf antarabangsa umpamanya mesin cetak laser, kawalan berangka berkomputer, mesin alatan logam dan produk yang menggunakan teknologi terkini iaitu teknologi hijau yang mesra alam dan mesra pengguna," ujar beliau.

"Kami turut menjangkakan pertambahan sehingga 10% - 20% penyertaan tahun hadapan," tambah beliau dalam ucapan pembukaan. Majlis tersebut dirasmikan oleh Ketua Menteri, Y.A.B. Tuan Lim Guan Eng.

Intrenasionale merupakan salah sebuah syarikat yang telah lama bertapak di Pulau Pinang dan bergiat aktif dalam pengajianan acara-acara keusahawanan dan perniagaan di peringkat antarabangsa dengan penglibatan pasaran Indonesia dan Thailand (Indonesia-Malaysia-Thailand Growth Triangle – IMT-GT Market). Dengan kreadibiliti selama dua dekad dalam pengurusan acara, ekspos yang dijadikan acara tahunan ini pastinya menjadi kayu pengukur terhadap pengukuhan sistem ekonomi negeri Pulau Pinang khususnya.

PULAU PINANG PILIHAN ST.JUDE MEDICAL

BAYAN LEPAS : St. Jude Medical (M) Sdn. Bhd. merupakan salah satu pengeluar peranti perubatan kardiovaskular ternama di dunia dengan nilai pelaburan sebanyak USD\$65 juta atau RM165 juta ke atas fasiliti pembuatan terbaru syarikat berkenaan di Zon Kawasan Perindustrian Bebas Bayan Lepas, yang dilancarkan oleh Ketua Menteri, di sini, baru-baru ini.

Pembukaan fasiliti St. Jude Medical bukan sahaja mampu menjana pertumbuhan ekonomi dan pelaburan Pulau Pinang malah turut membuka peluang pekerjaan kepada warga Pulau Pinang. Terkini, St. Jude Medical mempunyai 150 tenaga kerja dan akan menawarkan lebih daripada 100 peluang pekerjaan sepanjang tahun 2011 ini.

Selain itu, St. Jude Medical turut bercadang untuk melabur sejumlah USD\$300 juta atau RM900 juta bagi tujuan infrastruktur, saham modal dan penyediaan peluang pekerjaan untuk tempoh lima tahun mendatang. Kewujudan Pusat Latihan Pakar Perubatan St. Jude bukan sahaja dibina untuk melatih tenaga profesional malah turut menyediakan tenaga kerja yang mahir dan berintegriti dalam pelaksanaan teknologi perubatan terkini.

Dalam majlis perasmian tersebut, Ketua Menteri, Y.A.B Tuan Lim Guan Eng turut menekankan tujuh kriteria penting kejayaan iaitu urustadbir yang baik, kewujudan tenaga kerja mahir, kewujudan bandaraya yang membolehkan perkembangan kreativiti dan inovasi, perlindungan harta intelek, kewujudan hub logistik yang unggul, pengurusan rantaian bekalan yang kompeten dan kewujudan kreativiti dan inovasi dalam sains dan teknologi.

Hadir sama pada majlis tersebut, Ketua Pegawai Eksekutif St. Jude Medical, Daniel Starks dan Pengarah Urusan St. Jude Medical, Torbjorn Anderson.

Untuk sebarang maklumat lanjut sila layari <http://www.sjm.com>

DANIEL Starks (tiga dari kanan) menyampaikan plak penghargaan kepada Lim Guan Eng (dua dari kiri) pada majlis perasmian St. Jude Medical (M) Sdn. Bhd. di sini baru-baru ini.

PELUANG PASARAN BARU DAN PELABURAN

LIM Guan Eng (tiga dari kanan) menyampaikan cenderahati kenang-kenangan kepada Vincent Piket sambil diperhatikan oleh Mansor Othman (dua dari kanan) dan Prof. Dr. P. Ramasamy (dua dari kiri) di sini baru-baru ini.

GEORGE TOWN: Duta Kesatuan Eropah (EU) yang juga Ketua Delegasi ke Malaysia, Vincent Piket, mengadakan lawatan kerja ke Pejabat Ketua Menteri pada 10 Mac yang lalu. Kehadiran beliau dan para delegasi disambut oleh Ketua Menteri sendiri Y.A.B. Tuan Lim Guan Eng dan diiringi oleh Timbalan beliau, Datuk Mansor Othman, Timbalan Ketua Menteri I dan Prof. Dr. P. Ramasamy,

Timbalan Ketua Menteri II.

Lawatan EU tersebut dilihat sebagai satu inisiatif untuk merapatkan lagi hubungan dua hala antara EU dan Malaysia amnya. Selain itu, lawatan tersebut juga untuk merapatkan hubungan perdagangan dan persefahaman EU dengan rakan perdagangan di rantau Asia Tenggara, memandangkan Malaysia merupakan rakan perdagangan kedua

terbesar EU selepas Singapura.

Satu perjanjian persefahaman (MoU) antara Malaysia dan EU, 'Malaysia-European Union Free Trade Agreement' (FTA) akan ditandatangani kelak bagi penyelaras tarif perdagangan dan membuka ruang kepada perkhidmatan yang lebih baik antara Malaysia dan EU dalam Pertubuhan Perdagangan Dunia (World Trade Organization- WTO).

Perjanjian FTA tersebut akan memberi peluang kepada EU untuk memulakan pasaran baru di Pulau Pinang dan sekaligus menjadi rakan pelaburan Pulau Pinang pada masa depan.

PP JAGUH PELABURAN DIRAIKAN KONSERT PERCUMA NING BAIZURA

LIM Guan Eng berjabat tangan sebelum menyampaikan jambangan bunga kepada Ning Baizura baru-baru ini.

BAYAN BARU : Kejayaan Pulau Pinang sebagai jaguh pelaburan Malaysia telah diraikan bersama rakyat dengan sebuah penampilan khas oleh artis bersuara soprano, Ning Baizura pada 12 Mac lalu bertempat di Penang International Sports Arena (PISA) di sini.

Konsert percuma yang dianjurkan oleh Kerajaan Negeri ini merupakan sebuah hadiah tanda penghargaan kepada seluruh warga negeri yang turut memainkan peranan serta menyumbang kepada kejayaan ini.

Warga Pulau Mutiara sememangnya patut diraiakan kerana telah bersama memacu kejayaan sehingga telah tersenarai sebagai negeri yang paling banyak menyumbang dalam pelaburan di Malaysia.

Buat pertama kalinya pada tahun 2010, Pulau Pinang mendapat tempat pertama di Malaysia dengan jumlah pelaburan sebanyak RM12,238 juta berbanding dengan RM2,165 juta pada tahun 2009.

Peningkatan sebanyak lima kali ganda ini adalah jumlah yang paling besar dalam sejarah negeri sekali gus mewujudkan 21,600 peluang pekerjaan.

Ning mendendangkan sebuah lagu di awal kemunculannya dalam dunia hiburan yang sekaligus telah mengangkat namanya di persada seni tanah air bertajuk 'Curiga' pada permulaan persembahan.

Beberapa lagu popular lain turut didendangkan pada malam itu adalah 'Kau dan Aku', 'Hingga Akhir Nanti', 'Andainya Aku Pergi Dulu', 'Bunyi Gitar', 'Malam Pesta Muda Mudi' dan sebuah lagu Mandarin.

Sorakan serta tepukan gemuruh rakyat Pulau Pinang bertambah meriah apabila Ning melaungkan 'Penang the Best' yang diadaptasi dalam nyanyian lagu 'Simply the Best' oleh beliau.

Rata-rata rakyat Pulau Pinang yang menghadiri konsert percuma dengan hanya menunjukkan MyKad ini berasa sangat berpuas hati dan terhibur oleh Ning.

Selain Ketua Menteri Pulau Pinang, Y.A.B. Tuan Lim Guan Eng, majlis meraikan kejayaan ini turut dihadiri oleh pemimpin lain negeri seperti Timbalan Ketua Menteri I, Datuk Mansor Othman bersama ahli-ahli Exco Kerajaan Negeri, Ahli Dewan Undangan Negeri (ADUN) dan Pegawai Kewangan Negeri, Datuk Farizan Darus (sebelum menjawat Setiausaha Kerajaan Negeri kini).

AKSI Ning Baizura ketika mendendangkan lagu bagi meraikan Pulau Pinang sebagai jaguh pelaburan Malaysia.

BEST DITERIMA BAIK

SEBERANG PERAI : Inisiatif dan keprihatinan Kerajaan Negeri terhadap permasalahan rakyat Pulau Pinang kini menampakkan hasil apabila perkhidmatan 'Bridge Express Shuttle Transit' (BEST) terus mendapat respons baik daripada golongan pekerja sejak perkhidmatan bas percuma itu dilancarkan pada 1 Mac lalu.

Perkhidmatan itu disediakan khususnya bagi pekerja yang tinggal di Seberang Perai dan bekerja pada waktu pejabat di sekitar Zon Perindustrian Bayan Lepas (FIZ) di Pulau Pinang.

LIM mengurus di kilang Agilent Technologies yang hanya ingin dikenali sebagai **Lim**, 43, berkata, perkhidmatan tersebut berjaya mengurangkan lebih kurang 30 buah kereta di kilangnya sahaja sekaligus melancarkan pergerakan trafik terutama pada waktu puncak di sekitar kawasan Bayan Lepas dan susur keluar dari Jambatan Pulau Pinang.

Katanya, selain kelancaran trafik, perkhidmatan ini dapat memupuk semangat hijau di kalangan rakyat Pulau Pinang kerana berjaya mengurangkan pembebasan gas karbon monoksida apabila sesbuah kenderaan berhenti akibat kesesakan trafik.

"Servis percuma ini juga sangat efektif dan mempunyai jadual yang fleksibel kepada penggunanya", katanya ketika ditemuramah Buletin Mutiara di sini baru-baru ini.

AMUTHA, 26, berkata perkhidmatan ini telah mewujudkan suasana yang muhibah sesama pekerja-pekerja kilang apabila mereka dapat berkenalan dan

INSENTIF KEJAYAAN SUKAN ASIA KEPADA 2 ATLET WANITA NEGERI

LIM Guan Eng (dua dari kanan) menyampaikan replika cek bernilai RM15,000 kepada Nicol David pada Majlis Penyerahan Wang Insentif Penghargaan di Komtar di sini baru-baru ini.

GEORGE TOWN : Kejayaan mengharumkan nama negara dalam Sukan Asia tahun lalu oleh dua atlet wanita skuash negeri, Datuk Nicol David dan Low Wee Wern telah diraiakan oleh Kerajaan Negeri dalam sebuah majlis penyerahan wang insentif penghargaan di KOMTAR pada 23 Mac lalu.

Majlis penyerahan wang insentif yang telah berlangsung pada bulan Disember tahun lalu, tidak dapat dihadiri oleh kedua-dua jaguh ini kerana masih terlibat dalam perlawanan di luar negara.

Nicol membawa pulang cek berjumlah RM15,000 manakala Wee Wern menerima cek sebanyak RM9,000 sumbangan oleh Kerajaan Negeri Pulau Pinang.

Pemberian wang insentif ini adalah bersemepena kejayaan Nicol merangkul dua

mengetahui perkembangan dari pelbagai bidang perindustrian.

"Semenjak menggunakan perkhidmatan ini, saya telah menambah banyak kenalan baru yang terdiri daripada pelbagai bidang pakar perindustrian dan ini membolehkan saya berkongsi idea serta peluang", jelasnya yang kini bertugas sebagai seorang jurutera di kilang Mardec Polimer, Bayan Lepas.

Perkhidmatan percubaan selama enam bulan oleh Kerajaan Negeri ini bukan sahaja menarik minat golongan pekerja kilang malah turut dinikmati oleh pekerja yang bukan dari bidang perindustrian.

YASMIN Jalaluddin, 26, yang bertugas sebagai seorang Setiausaha di Metro Bersatu Sdn. Bhd. berasa amat bersyukur dengan wujudnya bas BEST dan mengharapkan perkhidmatan ini dapat disediakan secara berterusan.

"Kini masa perjalanan saya lebih singkat dan fleksibel kerana bas BEST yang berpusat di Sunway Carnival memulakan perkhidmatannya seawal 5.30 pagi", katanya yang hanya bergantung kepada perkhidmatan awam sahaja untuk ke tempat kerja. Tambahnya lagi, kos harian pengangkutan dapat dikurangkan dengan hanya perlu mengambil satu pengangkutan awam untuk terus ke tempat kerja berbanding tiga jenis pengangkutan awam sebelum ini dari kediamannya di Bukit Mertajam.

Menurut **Nur Alia Natasha**, 27,

perkhidmatan ini perlu menganjurkan jerayawa secara berterusan demi terus mempromosikan lagi program rakyat seperti ini oleh Kerajaan Negeri Pulau Pinang.

"Keselesaan bas Rapid Penang turut menggalakkan penambahan pengguna bas BEST setiap hari di samping tempat letak kereta yang luas dan hanya dikenakan RM1.00 sehari di Sunway Carnival", tambahnya yang merupakan seorang penjawat awam di Perbadanan Pembangunan Pulau Pinang (PDC).

Pegawai Operasi, Rapid Penang Sdn. Bhd. (Rapid Penang), Rofeezal Md. Hashim berkata anjuran perkhidmatan ini bersama Kerajaan Negeri dan Majlis Pengangkutan Pulau Pinang, mendapat respons positif dan maklum balas baik dari pekerja kilang.

"Secara purata perkhidmatan ini membawa sekitar 350 penumpang sehari dan ramai telah melahirkan minat untuk menggunakan perkhidmatan percuma ini khususnya selepas mengetahui perkhidmatan itu adalah selesa dan kos ekfektif di samping penyediaan wifi percuma kepada penumpang," katanya ketika ditemui di Terminal Bas Bukit Jambul yang mana merupakan antara lokasi hentian bas BEST ini.

Waktu operasinya ialah dari 5.30 pagi hingga 8.10 pagi dan dari 4.30 petang hingga 7.30 malam dari Isnin hingga Jumat dengan kekerapan bas setiap 20 minit.

BAS BEST yang dilabelkan dengan termometer berwarna kuning.

pingat emas dalam kedua-dua acara skuash kategori individu di Guangzhou.

Selain dua pingat emas dalam acara individu, Malaysia juga turut berjaya menambah pingat emas dalam acara skuash kategori berkumpulan dan pingat gangsa kategori individu melalui seorang lagi wirawati skuash negeri, Wee Wern.

Kejayaan dua Ratu Skuash ini bukan sahaja menjadi kebanggaan negara malah Kerajaan Negeri memandangkan kedua-dua mereka ini berasal dari Pulau Pinang.

Upacara penyerahan yang disampaikan sendiri oleh Ketua Menteri Pulau Pinang, Y.A.B. Tuan Lim Guan Eng. Dalam pada itu, majlis tersebut tambah makna apabila ianya turut disaksikan oleh ibu Nicol, Desmond David.

Kedua-dua atlet berkenaan turut mengambil kesempatan menyatakan ucapan terima kasih serta terharu di atas pengiktirafan yang diberikan oleh Kerajaan Negeri terhadap kejayaan mereka dalam Sukan Asia November tahun lalu.

LOW Wee Wern (dua dari kiri) menerima replika cek daripada Lim Guan Eng baru-baru ini.

GEMERLAPAN CAHAYA DI MALAM SAMBUTAN 'EARTH HOUR' 2011

Hal ini bukan sahaja menzahirkan sokongan terhadap inisiatif murni malah ia memberi peluang kepada generasi akan datang untuk lebih memahami dan menghargai alam sekitar kita.

Sambutan 'Earth Hour' adalah penting untuk menyedarkan masyarakat supaya mengamalkan gaya hidup lestari bagi mengelakkan malapetaka. Di Malaysia, kita masih bergantung kepada sumber tenaga seperti arang batu dan gas asli. Stesen janakuasa yang membekalkan tenaga elektrik, secara amnya adalah membakar petrol fosil untuk menampung keperluan tenaga kita, walhal, ia juga menyebabkan pembebasan jumlah gas rumah hijau yang tinggi seperti karbon dioksida, karbon monoksida dan metana yang menjadi penyumbang peningkatan suhu dunia.

SEORANG kanak-kanak menyalaikan lilin organik yang diedarkan bersama-sama sambutan 'Earth Hour' di Padang Kota Lama di sini baru-baru ini.

GEORGE TOWN : Saban tahun, 'Earth Hour' disambut hampir di 4,616 buah bandaraya dan melibatkan lebih 128 buah negara seluruh dunia. Bermula pada 31 Mac 2007 di Sydney, Australia kini

ORANG ramai menyalaikan lilin sebagai tanda sokongan kepada 'Earth Hour'.

'Earth Hour' diraikan oleh lebih 1.3 bilion masyarakat dunia. 'Earth Hour' disambut setiap tahun pada hari Sabtu minggu terakhir bulan Mac.

Kempen kesedaran pemuliharaan bumi dan penjimatatan tenaga yang diadakan secara tahunan ini adalah anjuran 'World Wide Fund for Nature' (WWF) bersama 'Future Global Community Foundation' dan Kerajaan Negeri, berlangsung di Esplanade, Jalan Padang Kota Lama. Walaupun hujan sepanjang hari, ia tidak mematahkan semangat para pengunjung pada malam tersebut.

Bermula tahun 2009, Malaysia tidak ketinggalan menyertainya.

ORANG ramai berhimpun di Padang Kota Lama sempena sambutan malam 'Earth Hour' di sini.

Berdasarkan rekod Tenaga Nasional Berhad (TNB), sambutan pada tahun 2009 dan 2010 telah mencatatkan penurunan penggunaan elektrik sebanyak 753 megawatt di seluruh negara. Malah jumlah penjimatatan tenaga turut meningkat rentetan kesedaran masyarakat terhadap kepentingan memulihara alam sekitar turut meningkat.

Di Pulau Pinang, bangunan-bangunan ikonik seperti KOMTAR, Jambatan Pulau Pinang, Dewan Perbandaran PPP, Mahkamah Tinggi, Dewan Sri Pinang dan Ibu Pejabat MPSP turut menyertai sambutan kali ini.

TIP-TIP PEMULIHARAAN BUMI DAN PENJIMATAN TENAGA

- * Pilih peralatan yang jimat tenaga.
- * Menaiki pengangkutan awam.
- * Mengurangkan pembuangan sampah sarap melalui kitar semula barang yang boleh menjaskan alam sekitar.
- * Mewujudkan pusat pengumpulan produk elektronik.
- * Menggunakan produk mesra alam.
- * Mengurangkan penggunaan beg plastik.

KENALI JATA PULAU PINANG

gambar Jambatan Pulau Pinang yang mempunyai dua tiang dan empat kabel yang menegakkan tiang tersebut.

Dua tiang melambangkan serampang dua mata di dalam Dasar Ekonomi Baru iaitu pembasmian kemiskinan dan penyusunan semula masyarakat.

Empat kabel pula, melambangkan empat bangsa di negeri ini, Melayu, Cina, Hindu dan lain-lain.

Lima jalur biru dan putih yang berombak memberi makna lima prinsip Rukunegara dan lima daerah pentadbiran yang terdapat di Pulau Pinang, iaitu Timur Laut, Barat Daya, Seberang Perai Utara, Seberang Perai Tengah dan Seberang Perai Selatan.

SEKOLAH HIJAU TERIMA INSENTIF

GURU Besar dan guru-guru dari empat buah sekolah yang menerima insentif khas bergambar kenang-kenangan bersama Lim Guan Eng (tiga dari kanan), Timbalan Ketua Menteri II, Prof. Dr. P. Ramasamy (dua dari kanan) dan Exco Kesihatan, Kebajikan, Masyarakat Penyayang dan Alam Sekitar, Phee Boon Poh (kanan sekali).

GEORGE TOWN : Kerajaan Negeri Pulau Pinang telah mengadakan Majlis Penyampaian Insentif kepada empat buah sekolah di negeri ini yang telah memasuki peringkat terakhir Anugerah Sekolah Hijau 2010, baru-baru ini.

Ketua Menteri Pulau Pinang, Y.A.B. Tuan Lim Guan Eng telah menyampaikan sendiri insentif berjumlah RM1,000 kepada dua buah sekolah yang menduduki tempat pertama iaitu SMK Dato' Onn dan SJKC True Light manakala tempat kedua iaitu SMK (P) Methodist dan SK

Convent Pulau Tikus menerima insentif berjumlah RM500.

Insentif ini merupakan inisiatif Kerajaan Negeri bagi menggalakkan penglibatan para guru, murid-murid dan para pelajar dalam menghijaukan persekitaran.

Selain itu, ia juga merupakan sebahagian usaha untuk meningkatkan kualiti hidup serta tahap kesihatan rakyat negeri Pulau Pinang dan sekaligus merealisasikan matlamat mewujudkan Pulau Pinang hijau dan bersih.

PARA pelajar Sekolah Convent Pulau Tikus menunjukkan tong kitar semula yang disediakan di sekolah mereka kepada juri-juri Anugerah Sekolah Hijau baru-baru ini.

Nama ADUN	No Tel/ No Faks
AIR PUTIH YB Tuan Lim Guan Eng limguaneng@penang.gov.my	(T) 04 - 829 0614
PENANTI YB Tuan Mansor Othman mansor@penang.gov.my	(T) 04 - 522 1463 (F) 04 - 522 1463
PERAI YB Tuan Prof. Dr. P. Ramasamy a/l Palanisamy ramasamy@penang.gov.my	(T) 04 - 650 5134 (F) 04 - 261 8715
PADANG KOTA YB Tuan Chow Kon Yeow chowkonyeow@penang.gov.my	(T) 04 - 226 0218 (F) 04 - 228 8514
BATU MAUNG YB Tuan Abdul Malik Abul Kassim abdmalik@penang.gov.my	(T) 04 - 626 1968 (F) 04 - 626 5496
BAGAN JERMAL YB Tuan Lim Hock Seng limhockseng@penang.gov.my	(T) 04 - 331 7175 (F) 04 - 331 7175
BATU LANCHANG YB Tuan Law Heng Kiang lawhengkiang@penang.gov.my	(T) 04 - 282 6419 (F) 04 - 282 6419
SUNGAI PUYU YB Tuan Phee Boon Poh pheeboonpoh@penang.gov.my; pheeboonpoh@yahoo.com	(T) 04 - 262 0860 012 - 480 5495 (F) 04 - 261 8745
BUKIT TAMBUN YB Tuan Law Choo Kiang lawchookiang@penang.gov.my	(T) 04 - 588 0818 (F) 04 - 588 0885
AIR ITAM YB Tuan Wong Hon Wai wonghonwai@penang.gov.my	(T) 04 - 828 0926 (F) 04 - 828 0926
BERAPIT YB Tuan Ong Kok Fooi ongkokfooi@penang.gov.my	(T) 04 - 537 8476 (F) 04 - 537 8476
DATO' KERAMAT YB Tuan Jagdeep Singh DEO jagdeepsinghdeo@penang.gov.my	(T) 04 - 226 2464 (F) 04 - 227 2464
PANTAI JEREJAK YB Tuan Sim Tze Tzin simtzezin@penang.gov.my	(T) 019 - 443 2088 (F) 04 - 641 3088
MACHANG BUBOK YB Tuan Tan Hock Leong hitan@penang.gov.my	(T) 04 - 552 1366 (F) 04 - 552 1366
TANJONG BUNGAH YB Tuan Teh Yee Cheu dappenang.cagw.teh@gmail.com	(T) 017 - 472 9990 (F) 04 - 228 8514
JAWI YB Tuan Tan Beng Huat tanbenghuat2000@yahoo.com	(T) 04 - 598 1877 (F) 04 - 598 1877
PENGKALAN KOTA YB Tuan Lau Keng Ee dappengkalankota@gmail.com	(T) 04 - 250 1521 04 - 2501522 (F) 04 - 2501523
BAGAN DALAM YB Tuan Tanaseharan a/l Autheraphy atana@first.net.my	(T) 04 - 538 1162 (F) 04 - 537 1163
KEBUN BUNGA YB Tuan Ong Khan Lee jason_ol@yahoo.com	(T) 04 - 818 2008 (F) 04 - 818 2008
SUNGAI BAKAP YB Tuan Hj. Maktar Hj. Shapee adun.dunsgbakap@yahoo.com	(T) 04 - 582 7549 (F) 04 - 582 8648
KOMTAR YB Tuan Ng Wei Aik ngweiak@penang.gov.my; nwei-ak@gmail.com	(T) 04 - 227 0215 (F) 04 - 227 8215
PADANG LALANG YB Tuan Tan Cheong Heng michael@dappenang.com.my	(T) 04 - 502 5071 (F) 04 - 508 9711
PAYA TERUBONG YB Tuan Yeoh Soo Hin clementyeoh@hotmail.com	(T) 04 - 229 2105 (F) 04 - 226 2550
PULAU TIKUS YB Tuan Koay Teng Hai koaytenghai@gmail.com	(T) 04 - 226 3227 (F) 04 - 226 3227
PERMATANG PASIR YB Tuan Hj. Salleh Man adunptgpasir@gmail.com	(T) 04 - 398 4226 (F) 04 - 398 4226
BUKIT TENGAH YB Tuan Ong Chin Wen pkrbktfengah@gmail.com	(T) 04 - 508 3977 (F) 04 - 508 3677
SUNGAI PINANG YB Tuan Koid Teng Guan tgkoid@gmail.com	(T) 010 - 464 3308 (F) 04 - 282 8322
BATU UBAN YB Tuan Raveentharan a/l Subramaniam raveenkeadilan@gmail.com	(T) 04 - 644 2007 (F) 04 - 644 3007
SERI DELIMA YB Tuan Sanisvara Nethaji Rayer a/l Rajaij rsnrayer@gmail.com	(T) 04 - 659 5611 (F) 04 - 659 5611
DAP PENANG HQ dappg@streamyx.com	(T) 04 - 228 8482 04 - 227 1397 04 - 227 7068 (F) 04 - 228 8514

PEGAWAI PENYELARAS KADUN	No Tel/ No Faks
PENAGA Hj Rosidi Bin Hussain albertami@yahoo.com 019-4704 800	(T) 04 - 575 6577 04 - 575 8578 (F) 04 - 575 8578
PINANG TUNGGAL Adhan Bin Abdul Rahman adankulim@gmail.com	(T) 019 - 4215952
PERMATANG BERANGAN Arshad Bin Md Salleh arshad.salleh@yahoo.com	(T) 019 - 510 2633
SUNGAI DUA Mohd. Fahmi Abd. Wahab krisoft.engineer@yahoo.com	(T) 04 - 575 1085 (F) 04 - 575 1085
TELOK AIR TAWAR Mohd Izmir Mohd Jamal emenizmir@hotmail.com	(T) 019-2619284
SEBERANG JAYA Abdul Jalil Che Ros abjieghu@gmail.com	(T) 04 - 538 1460 013 - 489 3227 (F) 04 - 538 1460
SUNGAI ACHEH Hj Mohd Kamil Bin Abu Bakar hjwanday@yahoo.com	(T) 012 - 4735774
BAYAN LEPAS Asnah Binti Hashim asnah_45@streamyx.com	(T) 019 - 472 6956
PULAU BETONG Hj Mohd Tuah Bin Ismail tuhismail@yahoo.com	(T) 019 - 570 9500
TELUK BAHANG Mohamad Shawal Ahmed shawal_mz@yahoo.com	(T) 04 - 644 7004 012 - 424 9004

BAGAIMANA CARA MEMOHON?

Tuan/Puan perlu mengisi borang permohonan yang dilampirkan di mana-mana Pejabat Pertanian Daerah / Kawasan yang berdekatan. Tuan / Puan boleh menghubungi cara bersurat, faks atau telefon melalui pegawai-pegawai berkenaan di pejabat-pejabat yang disenaraikan seperti berikut :

1. Jabatan Pertanian Negeri Pulau Pinang
Jalan Kulim, Cherok Tok Kun,
14000 Bukit Mertajam.
No. Telefon : 04-5372144, 04-5372145
No. Faks : 04-5372150
 2. Pejabat Pertanian Daerah Seberang Perai Utara,
Bumbung Lima,
13200 Kepala Batas.
No. Telefon : 04-5753487
 3. Pejabat Pertanian Daerah Seberang Perai Selatan
Bangunan Pejabat kerajaan,
14200 Jawi, Seberang Perai Selatan,
No. Telefon : 04-5826824
 4. Pejabat Pertanian Daerah Seberang Perai Tengah
Pusat Pertanian Cherok Tok Kun,
14000 Bukit Mertajam.
No. Telefon : 04-5302493
 5. Pejabat Pertanian Daerah Barat Daya
Jalan Sungai Nipah, Genting,
11020 Balik Pulau, Pulau Pinang.
No. Telefon : 04-8668429
 6. Pejabat Pertanian Kawasan Sungai Aceh
14310 Nibong Tebal, Seberang Perai selatan.
No. Telefon : 04-5982866
 7. Pejabat Pertanian Daerah Timur Laut
Pusat Pertanian Relau,
11900 Bayan Lepas, Pulau Pinang.
No. Telefon : 04-6433364
- SYARAT-SYARAT**
- Tarikh Tutup permohonan 2 minggu sebelum tarikh kursus.
 - Keutamaan peserta terdiri dari petani yang telah memulakan projek pertanian.
 - Peserta yang berjaya akan dihubungi melalui telefon.
 - Kursus terhad kepada 30 orang peserta sahaja.
 - Peserta dikehendaki menghadirkan diri sepanjang tempoh kursus.
 - Setiap peserta kursus dikenakan yuran pendaftaran sebanyak RM 15.00 kecuali peserta kursus petani pelapis.

Kalendar Pelancongan Pulau Pinang

International Lion Dance on stilts

Date: 7 & 8 May 2011

Time: 9am-5pm

Venue: Han Chiang Indoor stadium

Co-organised by: Penang Tourism Development & Culture Office and Penang Wushu & Lion Association

Tel: +604-6505136/+604-2619012

Email: info@visitpenang.gov.my

Website: www.visitpenang.gov.my

Wesak Day

Date: 17 May 2011

Venue: Malaysian Buddhist Association

Organiser: Malaysian Buddhist Association

Tel: +604-2616548

Penang Floral Fest - Adenium & Bonsai

Date: 28 May- 5 June 2011

Time: 9am-7pm

Venue: Penang Botanical Garden

Organiser: Penang Art Society (Bonsai & Suisse Devision)

Tel: +6012-4289585/+04-6505136

Penang Kursus Pertanian 2011

TAJUK KURSUS	TARIKH	TEMPAT
Tanaman Nenas	04/5/2011 - 05/5/2011	PLP Cherok Tok Kun
Hasilan VCO	11/5/2011 - 12/5/2011	PLP Cherok Tok Kun
Pemprosesan Makanan Sejuk Beju	14/6/2011 - 15/6/2011	PLP Cherok Tok Kun
Pasaran Herba Masa Kini	21/6/2011 - 22/6/2011	PLP Relau

PROGRAM PENGHARGAAN WARGA EMAS**DAFTARLAH SEKARANG DENGAN PEJABAT ADUN PR**

N1 Penaga	: 019 - 470 4800 - Rosidi Hussain	N21 Sungai Aceh	: 012 - 473 5774 - Hj M. Kamil A.Bakar
N2 Bertam	: 012 - 473 5774 - Hj M. Kamil A.Bakar	N22 Tanjong Bungah	: 012 - 232 6101 - Carol
N3 Pinang Tunggal	: 013 - 585 9471 - Abd. Latif Wanchik	N23 Air Putih	: 04 - 829 0614 - Chiam Heng Hock
N4 Permatang Berangan	: 019 - 510 2633 - Arsyad Md. Salleh	N24 Kebun Bunga	: 04 - 829 3691 - Nancy Lim
N5 Sungai Dua	: 019 - 477 6740 - Md. Fahmi Abd. Wahab	N25 Pulau Tikus	: 012 - 488 3227 - Joe
N6 Telok Air Tawar	: 017 - 427 1581 - Salehain Mohamed	N26 Padang Kota	: 012 - 431 7015 - Johnny Chee
N7 Sungai Puyu	: 012 - 528 8411 - Ng Ya Ling	N27 Pengkalang Kota	: 012 - 437 1522 - Wang Lai Kin
N8 Bagan Jermal	: 013 - 449 0366 - Yeap Choon Keong	N28 KOMTAR	: 012 - 412 6284 - Adreenea
N9 Bagan Dalam	: 016 - 473 1963 - Gesan	N29 Datok Keramat	: 012 - 410 6566 - A. T. Ong
N10 Seberang Jaya	: 013 - 489 3227 - Abdul Jalil Che Ros	N30 Sungai Pinang	: 010 - 464 3308 - Anna
N11 Permatang Pasir	: 019 - 412 8442 - Kamal	N31 Batu Lancang	: 012 - 480 3885 - Ooi Soo Chuan
N12 Penanti	: 04 - 522 1463 - Suhaimi Bin Mansor	N32 Seri Delima	: 012 - 486 2552 - Mr. Lingam
N13 Berapit	: 019 - 481 7823 - Ong Kee Seong	N33 Air Itam	: 012 - 493 3648 - Teh Choong Kong
N14 Machang Bubuk	: 019 - 546 3257 - Rynu	N34 Paya Terubong	: 012 - 484 1963 - Toon Hoon Lee
N15 Padang Lalang	: 04 - 502 5071 - Ooi Zhen Chee	N35 Batu Uban	: 017 - 415 4872 - Tahir
N16 Perai	: 012 - 412 8451 - Mohd. Yusof Sahabudin	N36 Pantai Jerejak	: 019 - 443 2088 - Victor
N17 Bukit Tengah	: 016 - 469 5343 - Amizuddin	N37 Batu Maung	: 013 - 510 1968 - Latifah
N18 Bukit Tambun	: 016 - 442 0820 - Ong Eu Leong	N38 Bayan Lepas	: 019 - 472 6956 - Asnah bt Hashim
N19 Jawi	: 017 - 408 4784 - Abdul Halim Yunus	N39 Pulau Betong	: 019 - 570 9500 - Hj Md Tuah Ismail
N20 Sungai Bakap	: 012 - 415 2905 - Munir Bin Makhtar	N40 Telok Bahang	: 012 - 424 9004 - Mohamad Syawal Bin Ahmed

849万建750热点 全槟2012享无线上网

立通国际有限公司董事经理魏俊明（左1）与黄泉安（右2）在林冠英（左2）见证下签署安装无线宽频合作同意书。

槟州政府宣布斥资849万令吉来安装额外的750个免费无线上网热点，估计全槟40个州选区将于2012年4月达到1500个热点覆盖率。

槟州政府通过槟州发展机构电讯有限公司与立通国际有限公司安装无线宽频合作同意书，而这项斥资849万令吉的合约共为5年。在5年后，槟州发展机构电讯公司及州政府有权选择是否继续使用这项一年耗资90万令吉的服务。

槟州目前共有750个免费无线上网热点，再加上槟州政府现在资助的750个热点，意即槟城将会有1500个免费无线上网热点。此外，立通准备额外提供50个热点，而槟州发展机构电讯公司无需支付其它费用，无论是安装费或是维修费。

这额外的750个热点将在双方签署协议书后的12个月内，那就是大概在2012年4月完成安装。至于在收入分配方面，全部来自广告服务的净收入将由槟州发展机构电讯公司及立通平分。

根据Redtone提供的数据显示，全槟共有5万人登记为无线上网服务的用户，其中3、5000人是活跃用户，而估计未来2年内的登记人数将突破10万人。

槟州首长林冠英重申，槟州民联政府是全民政府，因此免费无线上网服务覆盖全州，而如今全槟40个州选区都会安装至少10个无线上网热点，印证他早前宣称国阵选区不例外的说法。

假若民众想知道免费无线上网的热点，可进入槟州政府官方网站<http://www.penang.gov.my>，然后点击Pengumuman栏目，再点击免费无线上网热点列表即可。

一日有民联 一日无核电厂

槟州民联政府承诺，只要是民联执政的一天，槟州人民肯定不会看到核能发电厂建立的一天。

日本3月11日发生的大地震及海啸，导致福岛第一核电厂发生辐射泄漏，引发了自1986年切尔诺贝利核灾以来最严重的核危机。

根据国际原子能机构（IAEA）今年1月公布的最新数据，目前全球在运行的核电机组共442个，核电发电量占全球发电总量的16%；正在建设的核电机组65个，而估计到了2030年，全球运行的核电厂将可能在目前的基础上增加约300座。

然而，就在核危机爆发后，联邦政府未明确表明立场是否要继续设立核电厂计划；惟在这方面，槟州首长林冠英坚持立场，那就是不让核电厂出现在槟州内，并且大派定心丸，只要是民联执政的一天，就肯定不会在槟州看到核电厂的影子。

史上3大核灾难：

- 1986年-乌克兰切尔诺贝利核电厂
- 1979年-美国三哩岛核电厂
- 2011年-日本福岛核电厂

核能发电的利与弊：

优点：	缺点：
• 以少量的核燃料即可产生大量的能量，且容易输送及储存	• 反应堆内有大量辐射，若因事故外泄，会严重伤害人类和生态环境
• 与石化燃料比较，核能比较不会造成环境污染	• 核电厂比一般石化燃料电厂排放更多废热到环境里，故热污染较严重
• 不会产生加重地球温室效应的二氧化碳	• 核电厂会产生具辐射性的核废燃料，必须慎重处理
• 燃料费所占的成本比较低，也较不易受国际经济情势影响	• 核电厂投资成本太大，电力公司的财务风险较高

电子付款及预付制 槟城人轻松缴水费

槟州供水机构推介电子缴费系统及预付水费制，让槟城人民可无需驾车去到邮政局，即可轻松缴交水费。

在电子缴费系统下，客户只需浏览槟州供水机构网站www.pba.com.my，并登入“网上服务”里的电子缴费页面再按照指示缴费，即可省却外缴付水费的麻烦。

槟州供水机构目前已在电子缴费计划下，确定与5家银行合作，那就是人民银行(Bank Rakyat)，联昌国际银行(CIMB)，马来亚银行(MAYBANK)，大华银行(UOB)以及马婆金融(MBF)，并且将于5月扩大至10家合作银行。

至于预付水费制，客户可选择预先缴付一笔款额，那么槟州供水机构就会从客户的银行户头内自动扣除每2个月的水费，然后在扣除费用后，该机构将会向客户更新户头内的最新余额。

槟州供水机构传授18个节省用水小撇步：

1. 记得把水喉关紧
2. 教导家中孩子如何把水喉关紧
3. 马上修理家中漏水的水喉，水管及厕所系统
4. 尽可能避免使用软水管，因为软水管通常比较耗水
5. 减少洗车的次数，或者在洗车时使用水桶及干布或海绵
6. 使用喷壶来为植物浇水，并且把水浇在根部，而不是叶子上
7. 以抹地的方式来取代直接用水清洗地上
8. 以扫地的方式来打扫屋外走廊，而不是直接用水清洗
9. 在刷牙时把水喉关上，在漱口才把水喉打开
10. 在使用肥皂洗手时把水喉关上，在清洗肥皂水时才把水喉打开
11. 在使用沐浴露刷洗身体把水喉关上，在清洗沐浴水时才把水喉打开
12. 缩短洗澡的时间
13. 将洗涤槽的洞口关上盛水，再用盛装在洗涤槽的水清洗碗碟
14. 安装两段式抽水马桶，通常只需半桶水就可搞定
15. 当洗衣机的衣服满了后，才启动洗衣机
16. 当用手洗衣时，别让水喉的水开着流
17. 别把垃圾丢进马桶后用水冲走，而是把垃圾丢进垃圾桶
18. 如发现路面有水管漏水，可拨打槟州供水机构的24小时热线号码(04-509 6509)

தண்ணீர்மலையுச்சிக் கோவிலின் திருப்பணிக்கு மாநில அரசாங்கம் 100,000 ரின்கிட் வழங்கியது

பினாங்கு முதல்வர் ஆலய நிர்வாகத் தலைவரிடம் மாதிரி காசோலையை வழங்குகிறார்

மலேசிய மலைநாட்டில் தைப்பூசம் வரலாற்றுச் சிறப்பு வாய்ந்த என்று சொன்னாலே இந்துக்கள் மட்டுமின்றி சுற்றுலாப் பயணிகளுக்கும் முதலில் நினைவு வரும் மூன்று முக்கிய வழிபாட்டுத் தலங்கள் சிலாங்கூர் பத்துமலை, ஈப்போ கல்லுமலை மற்றும் பினாங்குத் தண்ணீர்மலை முருகன் ஆலயங்கள் ஆகும். பினாங்கு மாநிலத்தின் தண்ணீர்மலைக் கோவில்

வழிபாட்டுத் தலமாகும். வருடந்தோறும் தைப்பூசத் தினத்தன்றும் மற்றும் பல விழாக் காலங்களின் போதும் வருகைப் புரிவோரின் அதிகரித்த இருக்கிறது. இவ்வாறு அதிகரித்துவரும் பக்தர்களின்

பினாங்குத் தண்ணீர்மலையுச்சிக் கோவிலின் திருப்பணித் தொடங்கப்பட்டுள்ளது. கோவில் வாரியமும், பினாங்கு இந்து அறப்பணி வாரியமும் இணைந்து இத்திருப்பணிக்கான வேலைகளைத் துவக்கியுள்ளனர்.

இந்த மலையுச்சிக் கோவிலின் திருப்பணிக்குப் பினாங்கு முதல்வர் திரு. லிம் குவான் எங் அவர்கள் மாநில அரசாங்கத்தின் சார்பில் 100,000 ரின்கிட்டிற்கான காசோலையை கடந்த மார்ச் 17-ஆம் திங்கள் வழங்கினார்.

இந்து அறப்பணி வாரியத்தின் தலைவரும் பினாங்கு மாநில துணை முதல்வருமான பேராசிரியர் டாக்டர் பி. இராமசாமி அவர்கள், மலையுச்சிக் கோவிலின் திருப்பணி இவ்வருட இறுதிக்குள் நிறைவு பெற்று திறப்பு விழாக் கானும் என்று தெரிவித்தார். அதேத் வருடம் ஜனவரி மாதம் பொது மக்களுக்காக மலையுச்சிக் கோவில் திறந்துவிடப்படும் எனவும் அவர் சூறினார். தண்ணீர்மலை பால தண்டாயுதபாணி ஆலயத்தைத் தொடர்ந்துப் பினாங்கு மாநிலத்திலுள்ள பல கோவில்கள் இந்து அறப்பணி வாரியத்தில் இணைய ஆர்வம் காட்டிவருவதாக அவர் மேலும் தொடர்ந்தார்.

பேராசிரியரைத் தொடர்ந்து உரையாற்றிய மாநில முதல்வர், அனைத்துக் குடிமக்களும் சுதந்திரமாகத் தங்கள் மத வழக்கங்களையும் வழிப்பாட்டினையும்

கடைப்பிடிப்பதற்கு மாநில அரசாங்கம் துணை நிற்பதைச் சுட்டுக்காட்டினார். இத்தகையச் சிறப்பே ‘ஜாரஜ் டவன்’ நகரம் ‘யினெஸ்கோ’வால் வரலாற்றுச் சிறப்புமிக்க நகரம் என்ற சான்றிதழ் பெறுதற்கு வழிவகுத்துள்ளது. வரலாற்றுச் சிறப்பு வாய்ந்த தண்டாயுதபாணி ஆலயம், பூங்காவிற்குச் செல்லும் வழியில் அமைந்துள்ளதால் அதிகமானச் சுற்றுப்பயணிகளைக் கவரும் வாய்ப்பு இருக்கிறதென்றும் முதல்வர் சூறினார்.

பின்னர், 100,000 ரின்கிட்டிற்கான மாதிரி காசோலை ஆலய நிர்வாகத் தலைவரிடம் வழங்கப்பட்டது. அதேத் வருடம் புதுப்பொலிவுடன் திகழவிருக்கின்ற தண்ணீர்மலை ஆலயத்திற்கு அதிக அளவில் பக்தர்களும் சுற்றுப்பயணிகளும் சூடுவார்கள் என எதிர்ப்பார்க்கப்படுகிறது.

வீராங்கணகளுக்குச் சிறப்பு- நிக்கோல் என் டேவிட் தாயாருடன் ஒரு நேர்காணல்...

தத்தோ நிக்கோல் அன் டேவிட் தமது தாயாருடன்

கடந்த வருடம் சீனாவில் நடைப்பெற்ற 16-வது ஆசிய விளையாட்டுப் போட்டியில் மலேசியா 9 தங்கம், 18 வெள்ளி மற்றும் 41 வெங்கலப் பதங்கங்களை வென்றது. அவற்றுள் பினாங்கு மாநிலத்தைச் சேர்ந்த விளையாட்டு வீராங்கணகள் 4 தங்கம், 7 வெள்ளி மற்றும் 7 வெங்கலப் பதங்களை வென்றது குறிப்பிடத்தக்கது. இதன் மூலம் பினாங்கு மாநிலம் விளையாட்டுத் துறையிலும் சிறந்து விளங்குகிறது என்பது வெள்ளிடை மலையாயிற்று.

இவ்வாறு புதங்கங்களை வென்ற பினாங்கு வீரர்களுக்கு மாநில அரசாங்கம் மானியங்கள் வழங்கிச் சிறப்பித்தது. தனிப்பிரிவில் விளையாடியவர்களுக்கு முறையே 10,000 ரின்கிட் (தங்கம்), 7000 ரின்கிட் (வெள்ளி) மற்றும் 4000 ரின்கிட் (வெங்கலம்) ஆகியவற்றை வழங்கியது. அதுமட்டுமின்றி இரட்டையர் பிரிவில் விளையாடி தங்கம் வென்றவர்களுக்கு 5000 ரின்கிட், வெள்ளி வென்றவர்களுக்கு 3500 ரின்கிட் மற்றும் வெங்கலப் பதக்கம் வென்றவர்களுக்கு 2000 ரின்கிட் வழங்கிச் சிறப்புச் செய்தது.

சுவர்ப்பந்து விளையாட்டுப் போட்டியில் தனிப்பிரிவிலும் இரட்டையர் பிரிவிலும் தங்கம் வென்று மலேசியாயிற்கும்

பினாங்கு மாநிலத்திற்கும் பெருமைத் தேடித் தந்தவர் மதிப்பிற்குரிய டத்தோ நிக்கோல் அன் டேவிட். அவருடையத் தாயார் திருமதி அன் மேரி டேவிட்டைச் சந்தித்து உரையாரும் வாய்ப்புக்கிடியது.

நாற்பது வயது மங்கையைப் போல் தோற்றமளிக்கும் 64 வயதுடைய திருமதி. அன் மேரி டேவிட் தமது புதல்வியைப் பற்றி மனம் திறந்துப் பேசினார். சுமார் நான்கு வயதிலிருந்தே தமது அருமைப் புதல்வி அதி சுறுசுறுப்புதனும் விளையாட்டுகளில் ஆர்வம் மிகுதியிடன் காணப்பட்டதாக அவர் தெரிவித்தார். பள்ளிப் பருவத்திலும் அதிகமான விளையாட்டுப் போட்டிகளில் கலந்துக்கொள்வார் என்றும் நிக்கோல் டேவிட்டிற்கு நீச்சலும் பிடித்தமான ஒன்று எனவும் அவர் சூறினார்.

“நிக்கோல் அனைவரிடமும் அன்பாகப் பழகுவாள். மிகவும் இலகிய மனம் படைத்தவள். தன்னால் இயன்றவரைப் பிறகுக்கு உதவுவாள். போட்டி நோங்களில் அதிக சிரத்தை எடுத்துப் பயிற்சி செய்வாள். இதுவரை 5 உலகக்கிண்ணப் போட்டிகளில் நிக்கோல் பங்கெடுத்துள்ளன். ஹாங்கார்க்கில் 2005-ஆண்டு நடைப்பெற்ற போட்டியில்தான் நிக்கோல் முதன் முறையாகப் பங்குப்பெற்று வெற்றி வாகை குடினாள். அப்போது நாங்கள் அடைந்த மகிழ்ச்சிக்கு அளவே இல்லை.” எனக்கூறி ஆண்தப்பட்டார் திருமதி. அன் மேரி டேவிட்.

தனது மகள் தோல்வியறும் போதெல்லாம். ‘நான் என்றுமே வென்றுக்கொண்டே இருக்க முடியாது. தோல்விதான் வெற்றியின் முதல் படி’ என்று ஆறுதல் கூறி. உற்சாகமும் கொடுப்போம் என்று அவர் மேலும் தொடர்ந்தார். உள்நாட்டுப் போட்டி விளையாட்டுகளில் பங்கெடுக்கும் போது தானும் உடன் சென்று மகளுக்கு அவர் கொடுத்து வருவதாக அவர் தெரிவித்தார்.

“நிக்கோல் என்னிடம் எதையும் மறைப்பதில்லை. நாங்கள் இருவரும் நெருங்கிய தோழிகள். அவளுக்கு என்ன மனவருத்தம் இருந்தாலும் என்னுடன் பகிர்ந்துக்கொள்வாள். சமயங்களில் நானும் எனது இன்ப துன்பங்களை அவளுடன் பகிர்ந்துக்கொள்வேன். மிகவும் இளகிய மனம் படைத்த நிக்கோல் சமயங்களில் பிறர் துன்பப்பேதைக் கண்டால் கண்கலங்கிலிருவாள். இவள் பார்ப்பதற்குத் தான் கல் நெஞ்சக்காரி போல் இருக்கிறான். இவளது இயல்பு குணம் இவளுடன் நெருக்கிப் பழகிவர்களுக்குத்தான் தெரியும்.” எனவும் அம்மையார் சூறினார்.

நிக்கோல் டேவிட் ஒவ்வொரு முறை விளையாட்டுப் போட்டிகளில் பங்கெடுக்கும் போதும் தான் அதிக உற்சாகப்படுவேன் என்றும் மகளின் வெற்றிக்காப் பிராத்தனை செய்வேன் என்றும் அந்த விளையாட்டு வீராங்கணையின் தாய் தெரிவித்தார். எதிர்காலத்தில் தனது மகள் இன்னும் பல போட்டி விளையாட்டுகளில் வாகை குடி நாட்டிற்குச் சிறப்பு சேர்க்க வேண்டும் என்பதே தமது ஆசையும் எதிர்ப்பார்ப்பும் கூட என்று திருமதி. அன் மேரி டேவிட் சூறினார்.

ஒவ்வொரு மனிதனின் வெற்றிக்குப் பின்னாலும் ஒரு பெண் இருப்பாள் என்று சொல்லுது வழக்கம். அந்த வகையில், நமது நாட்டில் கவர்ப்பத்து விளையாட்டுகளில் மதிப்பிற்குரிய டத்தோ நிக்கோல் அன் டேவிட்டின் வெற்றிக்குப் பின்னால் அவரது தாயார் பெருமித்துடன் நிற்கிறார். அதே சமயம் இது போன்ற விளையாட்டு வீரர்களுக்குச் சிறப்பு செய்து கொடுக்கும் மாநில அரசாங்கத்தின் செயல் பாராட்டுக்குரியது. இதன் மூலம் மேலும் பல இளம் விளையாட்டு வீரர்கள் உருவாவதற்கு மாநில அரசாங்கம் வழிவகுக்கிறது என்றால் அது மிகையில்லை.

THE RISE OF WOMEN , SOLIDIFYING CHANGE

KONVENSYEN Wanita Pakatan Rakyat

A convention themed "Kebangkitan Wanita, Martabatkan Perubahan" (Rise of Women, Solidifying Change) initiated and organized by Wanita Pakatan Rakyat Pulau Pinang was held on the 13 March 2011 at Auditorium A, KOMTAR attended by 303 delegates, with each party sending 101 delegates in conjunction with the 101th anniversary celebration of International Women's Day this year.

The convention was officiated by YB Chong Eng, MP for Bukit Mertajam. She is the Chairman of the Organising Committee, comprising leaders from the three component parties of Pakatan Rakyat in Penang. Penang PAS Women's Chief Ustazah Rahmah and Penang PKR Women's Chief Puan Norhayati was also present

to give their speeches.

Three main working papers was presented and debated among the delegates that attended the convention.

- **Economy:** Motivating & Equipping Women With The Necessary Skills (DAP representative: YB Lydia Ong Kok Fooi)
- **Politics:** 30% Women's Participation , Gender Mainstreaming & Gender Responsive Budgeting (PKR representative: YB Nurul Izzah)
- **Social:** Social Policies & Gender Sensitivity (PAS representative: YB Senator Mumtaz Mohd Nawi)

Highlights from YB Chong Eng's Speech

YB Chong Eng said Pakatan Rakyat Penang State Government must bring about a substantive change in policy and have a clear plan of action to empower women and achieve gender equality.

In her opinion, Wanita Pakatan Rakyat Pulau Pinang must make the state government commit to gender mainstreaming in their administration. This includes implementing gender responsive budgeting to ensure that resources and wealth of the state is distributed equally to the development of all parties, male and female.

It is noted that Mr Steven Sim, a newly appointed member of the MPSP council has established a committee to examine gender mainstreaming. His motion in a council meeting was accepted

immediately by the President of MPSP, Tn. Hj. Mokthar bin Md. Jait. MPSP then set up a Gender and Disability Committee aimed to mainstream gender in administrative and policy functions. It is the first initiative of a local government in Malaysia.

She also chided at Dato Seri Shahrizat Abdul Jalil, Minister of Women, Family and Community Development for rejecting Women's Caucus proposal in Parliament to establish a Gender Equality Commission under Suhakam. The proposal is in fact supported by women MPs from BN and PR, and agreed by Dato Seri Nazri Abdul Aziz during the parliamentary session in November last year. The proposal has the potential to uplift the status of women in Malaysia.

A MONTH LONG CELEBRATION INCONJUNCTION WITH INTERNATIONAL WOMEN'S DAY 2011

A string of activities, ranging from community campaign and activities, art exhibition and even camp were lined up to celebrate the International Women's Day 2011.

Organised by the State Women, Family & Community Development committee, the month-long celebration kick started with the annual Kwong Wah Yit Poh Sister Camp held on Sunday, 6 March at Eastin Hotel Penang followed by a 9-day arts exhibition titled the Creative Women's Art Exhibition.

An art exhibition which features a myriad of work of art by three female artists, namely Susan Loone, Jennifer Mourin and Joan Cheong, was declared open by Pertubuhan Wanita Mutiara chairperson Yang Berhormat Puan Betty Chew on 12 March at G Hotel Penang.

Paintings featured showcased the strength, independence, versatility and beauty of the fairer sex in facing the ongoing changes in the surrounding community, environment and challenges in life.

The Yoga Asana and Survivorace, co-organised by The Art of Living, was held on two Sundays, 13 and 20 March at Penang Youth Park

and the Mengkuang Dam at Bukit Mertajam respectively to encourage people to lead a healthy and positive mental, emotional and physical lifestyle.

Themed "Look Good, Feel Good and Eat Good", the event started with mass yoga, a session of breathing techniques to live a stress-free and healthier life, Survivorace game, vegetarian food fair and plenty of stage performances by the young and old.

On the third week of the month, two programmes were held - a play and a community campaign against sexual crimes.

The play, presented by the Pocketsize Productions, titled "A Modern Women Called Ang Tau Mui" was performed from 18 to 20 March 2011 at the Studio at Straits, Armenian Street.

The character, played by talented actress Ho Sheau Fung, tells the tale of hope, that is both funny and poignant as Ang Tau Mui faces the reality of her death.

Versatile actress Ho Sheau Fung, carried the part well in a heady mix of songs, narrations and dialogue which left many members of the audience shedding tears of mixed emotions.

In a bid to stop sexual crimes, especially crimes inflicted upon

children, people came from all walks of life to join in a 1km walk along the Queensbay Seafront on 19 March 2011 while carrying placard and chanting slogans like "Stop Sexual Crimes" and "Keep Our Children Safe".

The event, Kempen Rakyat Pulau Pinang - Stop Sexual Crimes: Join the Walk! was co-organised by Kempen Rakyat which is a coalition of 22 NGOs, registered some 1,000 participants.

ART of Living Yoga

MARCH 6, 2011 CM who is the assemblyman for DUN Air Putih distributed pink and red carnations to the ladies at the morning market

KEMPEP Rakyat

Penang Is Committed Towards Environmental Preservation

The state government participated together with 128 countries worldwide in the EARTH HOUR 2011 shutdown, having participated in it since 2009.

A state-level Earth Hour celebration was held at the Esplanade at 7pm on 26 March 2011. State iconic buildings such as KOMTAR, Penang Bridge, Town Hall, High Court, Dewan Sri Pinang and the MPSP headquarters as well as non-essential lights in the surrounding area of Esplanade were turned off for an hour.

The state environment committee chairman YB Tuan Phee Boon Poh said the state participation in the environmental event shows that the state is committed to preserve the environment for future generation. The state government aims to create awareness of climate change and encourage Penangites, local business communities to conserve electricity.

Penang is an international city and like the rest of the cities in the world is responsible in playing a role to reduce the release of green gas into the air which causes climate change and global warming.

David Proved He Could Slay Goliath by J. Boune

In my humble opinion, the federal government had to accede and comply to the demands of the people. When the people's votes goes to PR and the eventual fall of the Penang state to the opposition, Penangites have made it very clear that they are fed up with Barisan Nasional under the administration of Tan Sri Dr Koh Tsu Koon. They viewed the BN government as ineffective, corrupt and has neglected the state's economy as it slowly declines over the years.

I view the Greater Penang Masterplan announcement by the Prime Minister on 2 April 2011 as a major victory to Penangites. The Prime Minister must has conceded Penangites will not back down until their demands are met or even accept anything less.

For the past 3 years, the federal government has block funding to the state. Penang was abandoned and left to fend on their own. The Pakatan Rakyat Government turned deficits into profits and initiated reforms that benefited Penangites tremendously.

Now, Penangites are rewarded with a RM17.9 billion investment through the Greater Penang Masterplan which will transform Penang into a megapolis. This would not have happen if Penang is still under the helm of Barisan Nasional because it's state leadership are considered too timid and submissive.

Penangites made the right choice when they voted for Pakatan Rakyat because their leaders dares to speak up on behalf of them and against any unfair policies drafted by the federal government that does not benefit Penang.

To vote for Pakatan Rakyat again this coming GE13 is still the right choice to ensure the continued growth and prosperity of Penang.

"The Penang State Government uphold basic human rights through enacting the Freedom of Information (FOI) Act and the Speaker's Square at Esplanade, the first in Malaysia which gives not just freedom of speech but also freedom after speech. " - YAB Lim Guan Eng by J. Boune

There is no other better example to illustrate the above than citing this particular person's case which one can deem juvenile to downright dangerous.

He had challenged the Chief Minister of Penang to a mano a mano 'fist-fight in the ring'.

He presented three bouquets of 4 "black" roses each to the Chief Minister, KOMTAR assemblyman YB Ng Wei Aik and the DAP party. (the number 4 is associated with death in Chinese)

He gave a papaya and bananas to the Chief Minister because he claimed to know that YAB Lim Guan Eng does not like to eat them.

He had hold raucous demonstrations where the

disorderliness of his supporters requires the presence of police personnel to keep the peace.

He sent two coffins to a state assemblyman. He placed one coffin at Komtar Walk while another one by the roadside near his townhouse.

He had maliciously slandered The Penang State Government repeatedly which resulted in defamatory statements to be published by newspapers, websites and internet news portal.

All this while, the state government chose to remain silent and refrained from giving any comment. This proves the unwavering conviction of the state government to protect the people's natural rights of liberty inclusive freedom of speech and

free assembly.

Anyone has the right to champion their beliefs but one must do so in a civil manner. It is deplorable when certain people incites fear, hate and violence to push their agenda which will have dire consequences to the harmony of our society.

The Penang State Government under the leadership of YAB Lim Guan Eng is a people centric government based on CAT principles of Competency, Accountability & Transparency. The state government welcomes open dialogues with any parties and the policies drafted by Pakatan Rakyat Government benefits the people irrespective of race, religion, gender.

The Pulau Jerejak Scandal

by J. Boune

The Penang State Government will file a suit against the developers of Tropical Island Resort (TIR) to recover RM 10.6 million in land premium and loans from the Pulau Jerejak resort project.

The state government decided to take up Dr Teng Hock Nam's (Penang Barisan working committee chairman) advice to initiate court action for the recovery of alleged losses from the Pulau Jerejak resort project."

The Background

Tropical Island Resort Sdn Bhd (TIR) is a joint venture between UDA Holdings Berhad (UDA) and PDC, with equity of 51% and 49% respectively. TIR has invested a total of RM 31.5 million and PDC invested RM 15.435 million on the company.

The set-up of Tropical Island Resort is intended to carry out development projects on the island to make Pulau Jerejak a tourist attraction based on Eco-tourism.

Investment & New Market Opportunities

European Union Ambassador and Head of Delegation to Malaysia, Mr Vincent Pike paid a visit to YAB Tuan Lim Guan Eng, Chief Minister of Penang at his office (KOMTAR) on 10 March 2011.

The visit from Mr Vincent Pike is a sign that EU (European Union) has taken the initiative to forge closer ties, understanding and cooperation with its trading partners in South East Asia.

The signing of the Malaysia-European Union Free Trade Agreement (FTA) will see the removal of tariffs and opening up trade in services beyond the level of commitment between EU and Malaysia in the World Trade Organisation.

The agreement (Malaysia-EU FTA) will provide Penang with quality investment from Europe and open up new market opportunities for local and European businesses.

INFO

Malaysia is the EU's second trading partner inside ASEAN,

Free Wifi Is For All

The Penang Pakatan Rakyat State Government is fair to all Penangites regardless of race, religion, gender and even political affiliation. The free wifi initiative was launched in 2009 because the state government wants to provide coverage throughout Penang including constituencies of Kepala Batas, Tasek Gelugor and Nibong Tebal.

It is an effort by the Penang state government to increase broadband penetration and digital intelligence both in the urban and rural Penang to propel Penang forward as a knowledge-based economy.

Perpetuating that the Penang State Government is excluding BN Parliamentary Constituencies from the Free Wifi initiative is perverting from the truth.

The Penang State Government managed to secure the

The Issue

The land area of 80 acres on Pulau Jerejak has been given to TIR to be developed with a lease period 60 years. TIR is subjected to a land premium of RM10.6 million with an interest rate of 4% per annum. TIR did not pay the land premium to the Penang Land Administrator.

On 28 December 2001, PDC loaned RM3, 410,488 to UDA at the rate of 3.5% interest per annum and the repayment period is three (3) years. TIR did not make any repayment and the amount owed to date, including interest is RM 3.6 million.

Smart Hospitality Management Sdn Bhd (Smart), a fully owned subsidiary of TIR assigned to carry out the management and operation of Jerejak Rainforest Resort. SMART did not give out any dividends to TIR .

The Reason

Exposing the Pulau Jerejak scandal to Penangites is the right thing to do by the Pakatan Rakyat State Government. There should be transparency and accountability when public funds is used for investment or development projects.

The initiation of legal proceedings against Tropical Island Resorts sends a strong message to others not to commit any wrong doings and it will act as a future deterrent.

The Pulau Jerejak scandal is neither about gaining political mileage or shifting the blame to previous Barisan Nasional state government. Penangites deserves to know the truth and a responsible government will not hide them.

The Pulau Jerejak scandal will not be an isolated case as other GLC's project will be scrutinized and monitored closely to ensure there will not be any mismanagement. Losses must be reported and explained. That should always be the case.

The responsibility of the Penang State Government to Penangites is to protect their interest and welfare.

Trade in goods

- EU goods exports to Malaysia 2010: €11.2 billion
- EU goods imports from Malaysia 2010: €20.7 billion

Trade in services

- EU commercial services exports to Malaysia in 2009: €2.6 billion
- EU commercial services imports from Malaysia in 2009: €1.9 billion

Foreign Direct Investment

- EU investment flows to Malaysia in 2009: €0.8 billion
- Malaysian investment flows to the EU in 2009: €-0.6 billion
- EU total stock of investment in Malaysia in 2009: €24.7 billion
- Malaysian total stock of investment in the EU in 2009: €3.0 billion

* taken from ec.europa.eu

behind Singapore, with bilateral trade in goods reaching 31.9 billion euro in 2010. In 2010, Malaysia is the EU's 22nd largest trading partner (in goods).

services of Redtone, a private enterprise to provided free wifi without charge. The company relies on advertising revenues to recoup their investment and capital outlay. The Penang State Government facilitates Redtone by exempting them from certain rules in installing their wifi devices.

Redtone has already installed 750 free wifi hotspots on both Penang island and mainland in areas where there is commercial viability. However there were certain areas not covered by the free wifi and such imbalance will need to be addressed by the state government.

The Penang State Government will go in a joint-venture with Redtone to install an additional 750 hotspots that will cover all areas in Penang, including those areas that were left due to Redtone's commercial considerations. When fully completed, there will be a total of 1,500 FREE Wifi hotspots in Penang.

சட்டவிரோத வியாபாரிகளுடன் பேச்சுவார்த்தை

தற்போது பினாங்கு மாநிலத்தில் பரபரப்பாகப் பேசப்பட்டு வரும் விடயம் சட்டவிரோத வியாபாரிகள் பற்றியதாகும். மாநிலத்தில் பல பகுதிகளில் முறையாக வியாபார உரிமம் இல்லாதக் கடைகளை நகராண்மைக் கழகத்தினர் அப்பறப்படுத்தி வருகின்றனர். நகராண்மைக் கழகத்தின் இச்செயர் பலரில் பாராட்டுதல்களையும் சிலரது கண்டனங்களையும் பெற்று வருவது அனைவரும் அறிந்ததே. குறிப்பாக உரிமம் இல்லாத

வியாபாரிகள் பினாங்கு அரசாங்கத்தின் மீதும் நகராண்மைக் கழகத்தார் மீதும் அதிருப்தியடைந்துள்ளனர். இதனால், பினாங்கு நகராண்மைக் கழகம் வியாபார உரிமம் இல்லாத சட்டவிரோத வியாபாரிகளுடன் பேச்சுவார்த்தை ஒன்றினை மிக விரைவில் நடத்தவிருக்கின்றது. வியாபார உரிமம் இல்லாத சமார் 3000 சட்டவிரோத வியாபாரிகளிடம் பேச்சுவார்த்தை நடத்துவதன் மூலம் இரு தரப்பினரும் தங்கள்

கருத்துக்களை முன்வைக்கவும் தெளிவுப்படுத்தவும் தளம் அமைத்துக் கொடுக்கும் என்று பினாங்கு நகராண்மைக் கழகத்தினர் மட்டுமென்றி மாநில சுகாதார இலாகாவும், வியாபார உரிமம் பெற்ற சங்கம் மற்றும் சில தனியார் நிறுவனங்களும் பங்குப்பெறுவர் என எதிர்ப்பார்க்கப்படுகிறது.

“பிரச்சனையைக் கலைவது மட்டுமென்றி இப்பிரச்சனையைச் சமூகமாக தீர்க்கும் ஆக்கப்பூர்வமான வழியும் இதுவேயாகும். இதன் மூலம் இப்பிரச்சனைக்கு விரைவில் நம்மால் தீர்வு காண இயலும்.” என்றார் அவர்.

விரைவில் நடைப்பெறவிருக்கும் இந்தப் பேச்சுவார்த்தையில் பினாங்கு நகராண்மைக் கழகத்தினர் மட்டுமென்றி மாநில சுகாதார இலாகாவும், வியாபார உரிமம் பெற்ற சங்கம் மற்றும் சில தனியார் நிறுவனங்களும் பங்குப்பெறுவர் என எதிர்ப்பார்க்கப்படுகிறது. இதன் மூலம் இப்பிரச்சினைக்குப் பல கோணங்களில் இருந்து அலசி ஆராய்ந்துத் தீர்வுகாண முடியும் என்று நம்பப்படுகிறது.

பொம்மை அருங்காட்சியகம்

பொம்மை அருங்காட்சியகத்தின் நுழைவாயில்

உலகில் மிகப் பெரிய பொம்மை அருங்காட்சியகம் பினாங்கு மாநிலத்தில் ‘தஞ்சோங் பூங்கா’வில் அமைந்திருக்கிறது. பினாங்கிற்கே உரிய பாரம்பரிய பழைய பலகைக் கட்டிடத்தில் இந்த அருங்காட்சியகம் அமைக்கப்பெற்றிருக்கின்றது.

அருங்காட்சியகத்தின் நுழைவாயிலிலேயே ‘நிஞ்சா தெர்தல்’, ‘ஆஸ்ட்ரோ போய்’ போன்ற பொம்மைகள் சுற்றுப்பயணிகளை வரவேற்கின்றன. அருங்காட்சியத்தின் உள்ளே

ஆயிரக்கணக்கான பொம்மைகள் பார்வைக்காக வைக்கப்பட்டுள்ளன. உள்ளாட்சுச் சுற்றுப்பயணிகளைத் தவிர்த்த வெளிநாட்சுச் சுற்றுப்பயணிகளும் இந்த பொம்மை அருங்காட்சியகத்திற்கு வந்த வண்ணாமிருப்பது குறிப்பிடத்தக்கது.

சண்வீரல் பொம்மையிலிருந்து ஆள் உயர பொம்மை வரை அனைத்து விதமான பொம்மைகளையும் இவ்விடம் காணலாம். அந்தக் காலத்துச் சீனர்களைப் பிரதிபலிக்கும் பொம்பைகள், இந்தியர்களின் பண்பாட்டு உடையணிந்த பொம்மைகள், மைக்கேல் ஜாக்சன், மிஸ்டர் பீன் போன்ற பிரபலங்களின் பொம்மைகள் ஆகியவை பார்வையார்களின் கண்களுக்கு விருந்தாக அமைகின்றன. புகழ்பெற்ற கார்டேன் கதாபாத்திரங்களான ‘பெடாரேமோன்’, ‘சினோ வைட்’, ‘அலாவுதீன்’ போன்றவற்றின்

பொம்மைகளும் ஏராளமாகக் குவிக்கப்பட்டிருந்தன. அதனைத் தவிர்த்துச் சிறுவர்களிடையே பிரபலமானத் திரைப்படங்களின் கதாபாத்திரங்களின் உருவ பொம்மைகளும் பொம்மை அருங்காட்சியகத்தில் வைக்கப்பட்டிருந்தன. அவற்றுள் ‘ஹரி போட்டர்’, ‘ஸ்டார் வார்’, ‘தி மாஸ்க்’ ஆகியனவும் அடங்கும்.

காட்சிகு வைக்கப்பட்ட ஒருசில பொம்மைகள் மேலும், பேய் பொம்மைகளும் காட்சிக்கு வைக்கப்பட்டிருந்தன. அவற்றை ஓரிரு வினாடிகளுக்கு மேல் பார்ப்ப முடிவதில்லை. சற்று நேரம் பார்த்தாலே ஏதோ ஒரு

கடந்த 01 ஏப்ரல் 2011, வெளிகிக்கிழமை மாலை 6 மணிக்கு ‘ஆலய வழிபாடும் அதனைத் தாண்டியும்’ என்ற தலைப்பில் திருவண்ணாமலை, இந்தியாவைச் சார்ந்த சவாமி முருகானந்தா சரஸ்வரி அவர்கள் உரையாற்றினார். இந்திக்கும் பினாங்கு இந்து அறப்பணி வாரியத் தலைவருமான மதிப்பிற்குரிய பேராசிரியர் டாக்டர் பி. இராமாசாமி அவர்கள் சிறப்புரையாற்றி தொடக்கி வைத்தார். சவாமி முருகானந்தா சரஸ்வதி அவர்கள் இளம் வயதிலேயே தனது ஆண்மீகப் பயணத்தை துவங்கியவர். 1954-ஆம் ஆண்டு தமது குடும்பத்தாரைப் பிரிந்து

மெய்ஞானம் தேடிப் புறப்பட்டார். 1993-ஆம் ஆண்டு ‘இந்தியாவின் குரல்’ இவரைப் பேட்டிக் கண்டது. அதன் பிறகு உலகில் பல நாடுகளுக்கு பயணம் செய்து ஆண்மீகச் சொற்பொழிவு ஆற்றினார். 1995-ஆம் ஆண்டு தென்னாப்பிரிக்கானில் நடைப்பெற்ற உலக இந்தில் அன்றைய அதிபர் நெல்சன் மண்டேலாவும் கலந்துகூட்ட கொண்டது குறிப்பிடத்தக்கது.

1999-ஆம் ஆண்டு நியூயார்க் நகரில் நடைப்பெற்ற மூன்றாவது உலக சமய மாநாட்டில் கலந்துகூட்ட 1000 சமயத் தலைவர்களில் சவாமி முருகானந்தா சரஸ்வதியும் ஒருவர். இவர் 2007-ஆம் ஆண்டில் மக்கள் நலன் கருதி சவாமி சிவானந்தா என்ற சிந்த வைத்திய நிலையத்தையும் துவங்கினார். இதற்கு முன்பும் மலேசியா

நாட்டிற்கு பயணம் மேற்கொண்டிருந்து சில ஆண்மீக சொற்பொழிவுகளும் வழங்கியிருந்தன. எனிதில் உணர்ச்சியப்படக் கூடாது என்றும் அவர் சொன்னார்.

ஆலய வழிபாடு என்பது என்ன? ஆலயம் எனப்பொது ஆகம சாஸ்திரத்தின்படி நிர்மானிக்கப்பட்டிருக்க வேண்டும். ஆலயம் என்பது கடவுள் தங்கியிருக்கும் வீடு கிடையாது. ஆலயமே கடவுள்தான். கடவுளால் ஓரிடத்தில் தங்கியிருக்க முடியாது. சிலர் கடவுளை வழிப்ப வேண்டும் என்று ஆலயத்திற்கு வருகிறார்கள். ஆனால், கடவுள் சிலை முன்னால் வந்ததும் கண்களை மூடிக்கொள்கிறார்கள். அவர்கள் ஒன் அவ்வாறு செய்ய வேண்டும்? தொடரும்...

ஆலய வழிபாடும் அதனைத் தாண்டியும் (பாகம் 1)

கடந்த 01 ஏப்ரல் 2011, வெளிகிக்கிழமை மாலை 6 மணிக்கு ‘ஆலய வழிபாடும் அதனைத் தாண்டியும்’ என்ற தலைப்பில் திருவண்ணாமலை, இந்தியாவைச் சார்ந்த சவாமி முருகானந்தா சரஸ்வரி அவர்கள் உரையாற்றினார். இந்திக்கும் பினாங்கு இந்து அறப்பணி வாரியத் தலைவருமான மதிப்பிற்குரிய பேராசிரியர் டாக்டர் பி. இராமாசாமி அவர்கள் சிறப்புரையாற்றி தொடக்கி வைத்தார். சவாமி முருகானந்தா சரஸ்வதி அவர்கள் இளம் வயதிலேயே தனது ஆண்மீகப் பயணத்தை துவங்கியவர். 1954-ஆம் ஆண்டு தமது குடும்பத்தாரைப் பிரிந்து

பயணம் மேற்கொண்டிருந்து சில ஆண்மீக சொற்பொழிவுகளும் வழங்கியிருந்தன. அதனைத் தவிர்த்துச் சிறுவர்களிடையே பிரபலமானத் திரைப்படங்களின் கதாபாத்திரங்களின் உருவ பொம்மைகளும் பொம்மை அருங்காட்சியகத்தில் வைக்கப்பட்டிருக்கின்றன. அதனைத் தவிர்த்துச் சிறுவர்களிடையே பிரபலமானத் திரைப்படங்களின் கதாபாத்திரங்களின் உருவ பொம்மைகளும் பொம்மை அருங்காட்சியகத்தில் வைக்கப்பட்டிருந்தன. அவற்றுள் ‘ஹரி போட்டர்’, ‘ஸ்டார் வார்’, ‘தி மாஸ்க்’ ஆகியனவும் அடங்கும்.

மேலும், பேய் பொம்மைகளும் காட்சிக்கு வைக்கப்பட்டிருந்தன. அவற்றை ஒரிரு வினாடிகளும் வெளியே வருவார்கள் என்பது மட்டும் தின்னணம். பினாங்குவாழ் மக்களே, நேரம் கிடைத்தால் உங்கள் குழந்தைகளை அழைத்துக்கொண்டு நீங்களும் ஒரு முறை பொம்மை அருங்காட்சியகத்திற்குச் சென்று வாருங்கள்.

BEST巴士上提供无线上网服务，让乘客可利用空档在巴士上网工作。

槟州民联政府每月斥资16万令吉推动“BEST”停车搭巴计划，让威省一带前往峇六拜工厂上班的驾车上班族每天可至少节省10令吉，同时也为选择加入这项计划的乘客带来5赢方案。

每个上班日的早上，槟城大桥前往峇六拜自由工业区的车龙总是让人看了都不敢恭维，因此，槟州政府资助的“BEST”(Best Express Shuttle Transist) 停车搭巴计划已于3月1日正式启动，为每天塞在车龙内的驾车上班族解决梦魇。

这项计划的巴士川行路线是由双威嘉年华广场来回峇六拜自由工业区，民众每天可乘搭巴士的时间分别是早上时段是5时半至8时10分，而下班时段则是下午4时半至7时半，而川行路线几乎是涵盖了第1至第4区工业区。

居住在威省一带，但每天需要驾车前往峇六拜工业区上班的驾车一族，现在只需将汽车停放在双威嘉年华广场的停车场内，然后缴付区区1令吉的停车费，再登上rapidPenang巴士前往上班的地点，就可省每天必须塞在车龙内的困扰。

“BEST”计划主要是为了舒缓由槟城大桥前往峇六拜自由工业区的拥挤路段，同时也是州政府提倡环保的运动之一。

114学校享650万令吉州政府教育拨款

槟州民联政府拨出528万3000令吉给槟州华小及国民型中学。

今年共有115所学校向州政府申请教育拨款，其中有114所华小、国民型中学及教会学校受惠，至于剩余一所没获得分配的学校是因为该校去年所获得的拨款仍未使用。

与往年一样，今年的制度化拨款同样是根据指定申请准则，那就是以学校的急需为优先考量。

州政府于去年拨出580万令吉给华小、国民型中学及教会学校，今年则把拨款从原本的580万增加至650万令吉，今年则吸引了115所学校提出申请，而申请总额是4150万令吉。

自 槟州政府将制度化教育拨款的款项从原本的580万令吉增加至650万令吉后，共有115所学校向州政府提出申请，其中多达114所或相等于99%的学校在州政府制度化拨款分配下共享拨款。

BEST停车搭巴计划 省钱省时减压增产减车量

槟州首长林冠英指出，槟州政府落实全国首创的停车搭巴计划，不但能为每一名乘客每天节省至少10令吉的费用，同时也将为人民带来5个好处，那就是节省金钱、节省时间、减少驾车压力、可以在巴士上网工作以提高生产力及减少大桥及大道车辆流量。

“虽然估计州政府每月将耗资16万令吉来进行这项计划，而且对州政府来说只有亏本没有收益，但这却是一项能为人民带来5赢的政策和计划。”

他指出，随着这项计划开跑，乘客只需支付1辆车1令吉在威中双威嘉年华广场的全日停车费，预计每月就能够节省至少250令吉的过桥费和汽油费。

停车搭巴计划将试跑6个月，槟州政府也有在1个月进行检讨工作，若确定取得各界良好的反应，将会重新策划更完善的计划，甚至将此计划伸延至光大。

“BEST”停车搭巴计划的巴士川行路线分成3个，那就是BEST A, BEST B以及BEST C，至于“BEST”停车搭巴计划的详细每日行程表及时间，民众可浏览槟州交通理事会网址 (<http://ptc.penang.gov.my>) 以获取更多资讯。

峇都姆桑码头海鲜餐馆及艺术坊征求建议书

槟州发展机构公开征求峇都姆桑码头 (Jeti Batu Musang) 旁海鲜餐馆及艺术坊兴建工程的征求建议书。

峇都姆桑码头靠近仄爪哇河 (Sungai Jejawi) 河口，并且面向安曼岛 (Pulau Aman) 及葛东岛 (Pulau Gedung)，而这个岛屿同时也是威南著名的旅游景点。至于该码头旁的海鲜餐馆及艺术坊则是占地3.6英亩。

该机构兴建海鲜餐馆及艺术坊的目的主要是为了通过让人食指大动的海鲜及艺术手工艺品来推动当地的旅游活动。

因此，槟州发展机构征求建议书 (Request For Proposal)，让对经营海鲜餐馆具备丰富经验的公司来租赁及管理这个海鲜及艺术坊。

因此，该机构呼吁有创意及新意的公司踊跃提出“征求建议书”，惟相关建议书必须是以配套为准，申请日期是从2月25日开始，并需缴付200令吉，而截止日期是5月31日中午12时之前。

“征求建议书”文件可向槟州发展机构索取，联络地址为：

Unit Projek Khas
Perbadanan Pembangunan Pulau Pinang (PDC)
No. 1 Pesiarian Mahsuri, Bandar Bayan Baru,
11900 Bayan Lepas, Pulau Pinang
Tel: 04-6340470 (Puan S. Selvi Mathavan)
Fax: 04-6444021

SENARAI NAMA AHLI MAJLIS MPSP 2011 (1 JAN 2011 - 31 DEC 2011)	
Nama	Telephone
En. Sim Chee Keong (DAP) stevensim@mpsp.gov.my	012-590 75 07
En. Oon Neow Aun (DAP) naoon@mpsp.gov.my	016-46 57 498
En. Teoh Seang Hooi (DAP) shtew@mpsp.gov.my	019-412 99 96 04-594 1231
En. Soon Lip Chee (DAP) lcssoon@mpsp.gov.my	012-4290 163
En. Visvanathan a/l Kumaran (DAP) (Perlantikan Baru) visvanathan@mpsp.gov.my	012-477 6468 04-398 3242 (Tel) 04-502 1667 (Fax)
En. Ramachandran a/l M. Muthiah (DAP) ramachandaran@mpsp.gov.my	012-412 84 51
Puan Tan Cheai Peng (DAP) cptan@mpsp.gov.my	012-48 68 092
En. Chandrasekeran a/l S. Maniam (DAP) chanderasekeran@mpsp.gov.my	012-5619870
En. Mohamad Zainudin bin Othman (PKR) (Perlantikan Baru) mohamadzainudin@mpsp.gov.my	013-45 47 009
En. Ahmad Farid bin Md. Arshad (PKR) ahmadfarid@mpsp.gov.my	019-540 9396 04-3979796 (Fax)
En. Johari bin Kassim (PKR) johari@mpsp.gov.my	019-449 1450
Abdul Latif bin Abdullah (PKR) (Perlantikan Baru) abdul_latif@mpsp.gov.my	019-560 57 55
En. Bahktiar Appanai bin Yahya (PKR) (Perlantikan Baru) bahktiarappandi@mpsp.gov.my	017-568 3778 04-977 3982
En. Lim Eng Nam (PKR) (Perlantikan Baru) peterlim@mpsp.gov.my	016-411 44 00 04-588 0818 (Tel) 04-588 0885 (Fax)
Puan Kusala Kumari @ Rynu a/p A. Shanmugam (PKR) kusala@mpsp.gov.my	019-54 63 257
En. Amir bin Md. Ghazali (PKR) amir@mpsp.gov.my	013-584 8386 04-5211987 (Fax)
En. Ahmad Kaswan bin Kassim (PAS) (Perlantikan Baru) ahmadkaswan@mpsp.gov.my	019-40 84 899
En. Lim Tau Hoong (NGO) (Perlantikan Baru) tlim@mpsp.gov.my	019-446 35 51
Dr. Tiun Ling Ta (NGO) (Perlantikan Baru) ltiun@mpsp.gov.my	013-430 2096 04-508 0039 (Tel) 04-657 0918 (Fax)
En. Zulkiefly bin Saad (NGO) (Perlantikan Baru) zulkiefly@mpsp.gov.my	013-43 62 848 04-538 6848 (Fax)
En. Loh Joo Huat (DAP) (Perlantikan Baru) jhlh@mpsp.gov.my	012-4221133
En. Ong Koon Liak (DAP) (Perlantikan Baru) klong@mpsp.gov.my	012-4277868 04-530 0363 (Tel) 04-538 6950 (Fax)
Puan Sarina binti Hashim (PKR) (Perlantikan Baru) sarina@mpsp.gov.my	013-50 00 155
En. Md Jamil Bin Abd Rahman (PAS) (Perlantikan Baru) mdjamil@mpsp.gov.my	019-4490007

From: K K <Karmaw5555@yahoo.com.my>
Date: Fri, Apr 8, 2011 at 5:48 PM
Subject: Pulau Mutiara teruskan sinarmu

Salam Editor,

Emel ini ditujukan demi menyatakan rasa bangga sebagai anak negeri Pulau Pinang di bawah pentadbiran kerajaan berjiwa rakyat Pakatan Rakyat.

Pulau Pinang telah mencatatkan kejayaan demi kejayaan dan menjadi modal bualan kerana pencapaiannya saban hari. Jika suatu ketika dahulu kita digemparkan dengan wang haram Program Penghargaan Emas namun kini semakin lenyap dihanyut masa. Terbukti program ini ada manfaatnya dan penjelasan oleh kerajaan negeri semakin dihadam sebatik oleh setiap anak negeri. Malah, kini ramai lagi mendaftar untuk menyertai program ini.

Seterusnya, Program Huffaz merupakan sebuah anjakan paradigma dalam menghargai penghafal Al-Quran khususnya di Pulau Pinang. Peruntukan

SENARAI NAMA AHLI MAJLIS MPPP 2011 (1 JAN 2011 - 31 DEC. 2011)

Nama	Telephone
Zulkifli bin Mohd. Noor (DAP)	012-48 30 878
Harvindar a/l Darshan Singh (DAP)	012-428 22 50
Tay Leong Seng (DAP)	019-321 93 92
Lim Siew Khim (DAP)	016-531 60 26
Lim Cheng Hoe (DAP)	016-43 84 809
Tan Hun Wooi (DAP)	012-488 04 09
En. Ong Ah Teong (DAP)	012-4106566
Ooi Keat Hin (PKR)	016-41 71 331
Francis a/l Joseph (PKR)	012-47433 21
Cik Ramlah Bee Binti Asiahoo (PKR)	016-4222142
En. Lim Boo Chang (PKR)	04-2291579 (Tel) 04-2291578 (Fax)
En. Mohamed Yusoff Bin Mohamed Noor (PAS)	04-6577464 (Tel) 012-4728114
Encik Izsuree Bin Ibrahim (PAS)	016-4433205 019-4507890
Sr. Mohd. Zahry bin Shaikh Abdul Rahim (NGO)	012-4726725
Encik Teh Lai Heng (DAP) (Perlantikan Baru)	016-4459808
Encik Gooi Seong Kin (DAP) (Perlantikan Baru)	016-4571271
Encik Prem Anand a/l Loganathan (DAP) (Perlantikan Baru)	012-4122558
Encik Tan Seng Keat (PKR) (Perlantikan Baru)	012-4386191
Tuan Haji Mohd Rashid Bin Hasnon (PKR) (Perlantikan Baru)	019-4560077
Muhammad Sabri Bin Md Osman (PKR) (Perlantikan Baru)	013-4320207
Mohd Taufik Bin sulong (PKR) (Perlantikan Baru)	012-4380873
Tahir Jalaluddin Bin Hussain (NGO) (Perlantikan Baru)	012-4635959
Dr. Lim Mah Hui (NGO) (Perlantikan Baru)	012-4221880
Encik Sin Kok Siang (NGO) (Perlantikan Baru)	016-4222255

RM100,000.00 eluan tambahan kepada 1,376 orang guru Kafa. Semua inisiatif ini, adalah pemangkin kepada pembangunan ummah di negeri ini sekaligus dapat melahirkan lebih ramai cendikawan agama.

Fakta sememangnya tidak dapat disangkal lagi apabila Pulau Pinang telah merangkul gelaran Jaguh Pelaburan bagi seluruh negeri di Malaysia pada tahun 2010. Peluang pekerjaan semakin terbuka menandakan pembangunan ekonomi mampan Pulau Mutiara.

Adalah menjadi pengharapan bagi setiap anak negeri untuk kerajaan negeri terus bergerak ke hadapan dan memperagakan dengan lebih banyak agenda serta program memperkasakan rakyat. Endahkan setiap tohongan dan serangan membula tuli kerana itu semua bakal membantunkan usaha kerajaan negeri. Isu dan propaganda tidak akan pernah pudar kerana Pulau Pinang terlalu hebat untuk diperkatakan.

Saya doakan Pulau Pinang terus unggul.

KARIMCELUP

From: Young Fook Lee <Karmaw5555@yahoo.com.my>
Date: 03/19/2011 07:00PM
Subject: Penang-

Dear YB Lim Guan Eng

Keep up the good work you are doing since leading the state in March 2008.

We are all behind you and your party for the next GE.

We would like to thank you and your staff for the good work done so far.

Regards,
YF Lee

From: ONG MENG JOO <Karmaw5555@yahoo.com.my>

Date: 04/07/2011 04:08PM

Subject: Blog Rasmi Ketua Menteri Pulau Pinang: SELAMAT BEKERJA

Tahniah diucapkan krn selama ini PP ditadbir dgn baik.Sebagai rakyat PP,saya amat bersyukur dgn kejayaan ini.Jangan lupa amanah yg dipertanggungkan.Terus berusaha.

From: Tan Aik Yeoh <TanAik.Yeoh@KAUST.EDU.SA>

Date: 04/08/2011 03:22AM

Subject: I am a young Penangite who graduated from Hong Kong and currently am working in Saudi Arabia

Dear YAB Lim,

I understand that you are a very busy person, and i do not expect this email to be answered. but i sincerely hope that you could spend 5 minutes listening to my story as a 'unwanted child' cast aside under the nation's unfair education system who nonetheless wants nothing more than to serve his beloved hometown.

My name is Gilbert, and I am a native Penangite who graduated from Chung Ling High School in year 2005 with 4 As in SPM. I was later recruited into the Hong Kong University of Science and Technology (香港科技大学) with full scholarship offered. Whilst i was in Hong Kong i had had the opportunities to work for a listed company in their branches in Singapore and Thailand as summer intern. i thought that i would end up forever in HK, but the 2008 sub-prime mortgage crisis saw 50% of my classmates jobless after graduation in mid-2009. I was lucky enough not having to face that issue as i was offered another full scholarship to study my Master Degree in King Abdullah University of Science and Technology (KAUST, the university in Saudi Arabia that Dato Sri Najib visited last year).

KAUST indeed is a generous school; i was given summer sponsorship to study biological courses in Stanford University (I studied Engineering Management in HKUST, but i decided to change my major to biological engineering), and another generous deal after i arrived in KAUST. Time passes quickly when one is without any financial burden, before i knew it it was already August 2010 and i was about to graduate. The University saw that i had industrial experience in Supply Chain Management and offered me an attractive package to work for them in the Procurement Department. I took that opportunity and have been at my position for almost 8 months now.

I often wonder what might have happened had i stayed in Malaysia and fought for my future instead of fleeing to another country. I guess i would never know the answer now, but one real thing is happening, i am earning a senior manager's pay in Malaysia here in Saudi Arabia even though i am only 25-year old.

Although i have been away from home for almost 6 years now, i always pay attention to the latest news. I often heard that you stress: I heard from my friend that Penang is a far better now, and i am impressed. I thank you, YAB, for everything you have done.

I guess what i am trying to say is, i am still a penangite in my soul. i may not have much to offer, but should you need any of my helps, please let me know.

thanks,

Gilbert T.A. Yeoh

From: Khor Gaik Hong <Karmaw5555@yahoo.com.my>

Date: 03/30/2011 12:46AM

Subject: Blog Rasmi Ketua Menteri Pulau Pinang: Thank you, Mr Lim!!

Ini ialah emel enkuri melalui <http://cm.penang.gov.my/dari:Khor Gaik Hong <ghkhor@islandhospital.com>>

Thanks for making Penang a better place to live. I've been living here for the past 24 years and since you took over we really do see changes. You definitely got my vote for next GE, Mr CM. Be strong for all Penangites. We love you, Mr CM!!!!

SIDANG REAKSI BULETIN MUTIARA

Bahagian utama dan Bahasa Malaysia:

YAP LEE YING
AINUL WARDAH SOHILLI
ZULIANA AZIZ

Bahasa Inggeris:

TAN TONG SENG

Bahasa Tamil:

D.BHAVANESWARI

Jurugambar:

CHAN LILIAN
KHAIROL IKRAM SALAMAT

sertai kami melalui "sms blast", taip "ADD ME"

019 357 9726, 016 428 6762

Talian Pejabat 04-650 5550, 04-650 5375

sertai kami melalui "emel blast"

unitkomunikasipejabatkm@gmail.com

pejabatpenerangankm@gmail.com

Bagi sebarang maklum balas, sila hantar ke

Editor BULETIN MUTIARA,

Tingkat 47, Komtar,
10503 Pulau Pinang.
Emel: suaracat@gmail.com

BUNGA SEBAGAI PENGHARGAAN

GEORGE TOWN : Bersempena dengan sambutan Hari Wanita Antarabangsa ke-101 pada 8 Mac yang lalu, barisan Ahli Dewan Undangan Negeri (ADUN) telah turun padang bagi menyampaikan kuntuman bunga teluki atau carnation sebagai penghargaan kepada golongan wanita di seluruh negeri Pulau Pinang.

Penjual kuih di Taman Reservoir, Air Itam, Tan Kim Hoon, 55, merupakan antara beratus-ratus golongan hawa yang menerima kuntuman bunga daripada Ketua Menteri Pulau Pinang, Y.A.B. Tuan Lim Guan Eng pada hari istimewa berkenaan.

"Dua tahun lalu, Ketua Menteri turut berada di sini untuk menyampaikan kuntuman bunga kepada saya dan juga rakan-rakan di sini.

"Saya begitu terharu dan pada tahun ini,

saya memang menunggu ketibaan beliau," katanya sambil menunjukkan keratan akhbar mengenai liputan berita beliau tahun lalu.

Bersempena dengan sambutan Hari Wanita Sedunia ke-101, sebanyak 250 kuntum bunga ros dan teluki telah diedarkan kepada golongan wanita di sekitar Dewan Undangan Negeri (DUN) Air Putih.

Turut turun padang adalah ADUN Padang Kota, Chow Kon Yeow ; Air Itam, Wong Hon Wai dan lain-lain.

Menurut Guan Eng, kaum wanita memainkan peranan penting di dalam pembangunan negara. Seiring dengan peredaran zaman, kaum wanita kini mampu berdiri sama tinggi dan duduk sama rendah dengan kaum lelaki.

TAN Kim Hoon (kanan sekali) menunjukkan keratan akhbar tahun lalu sambil diperhatikan oleh Lim Guan Eng di Taman Reservoir, Air Itam di sini baru-baru ini.

CUTI BERSALIN 90 HARI BERKUATKUASA 15 OKTOBER 2010

GEORGE TOWN : Ketua Menteri, Y.A.B. Tuan Lim Guan Eng mengumumkan Pulau Pinang mendapat kelulusan untuk melanjutkan cuti bersalin kakitangannya daripada 60 kepada 90 hari berkuatkuasa 15 Oktober 2010.

Beliau berkata, Kerajaan Negeri menghantar surat lanjutan cuti bersalin kepada Menteri Pembangunan Wanita, Keluarga dan Masyarakat, Datuk Seri Shahrizat Abdul Jalil pada 29 April tahun lalu.

"Kerajaan Pusat bersetuju berbuat demikian dan Jabatan Perkhidmatan Awam (JPA) mengeluarkan pekeliling perkhidmatan Bil. 14 tahun 2010 bagi melaksanakan dasar baru kemudahan cuti bersalin pegawai awam Kerajaan Negeri pada 2 Disember lalu.

"Pekeliling ini berkuatkuasa mulai 15 Oktober 2010 dan ia disetujui dalam Mesyuarat Exco 12 Januari tahun ini," katanya pada sidang media di sini.

Menurut Guan Eng, cadangan tersebut disokong Kerajaan Negeri kerana cuti bersalin 90 hari adalah selaras dengan amalan lebih 80 peratus negara di seluruh dunia termasuk Singapura, India, Indonesia dan Thailand.

Sehubungan itu, mana-mana penjawat awam negeri yang bersalin selepas 15 Oktober 2010 layak mendapatkan cuti 90 hari. Bagaimanapun, kelayakan cuti bersalin bergaji penuh terhad 300 hari sepanjang perkhidmatan pegawai berkenaan.

APA KATA MEREKA :

KHOR Sock Kun, 35, Pegawai Penyelidik Jabatan Perkhidmatan Veterinar

"Memang bagus!

Dengan pelaksanaan dasar ini, ia membolehkan ibu-ibu menyusu anak dalam tempoh lebih lama. Ini dapat mengeratkan hubungan antara ibu dan anak kerana bayi yang sentiasa dipeluk adalah lebih senang dijaga. Selain itu, ibu mempunyai masa yang cukup untuk penyediaan seperti penyimpanan susu ibu dan juga mencari pengasuh yang bersesuaian. Ini kerana, bukan semua pengasuh sanggup memanaskan

perahan susu ibu yang disimpan di dalam pek sejuk beku."

WARDAH Mohamed Hassan, 32, Penolong Pengarah UPEN (Penswastaan)

"Amat dialu-alukan! Tambahan 30 hari cuti bersalin membolehkan ibu mendapat rehat secukupnya terutamanya mereka yang bersalin melalui kaedah pembedahan. Malah,

saya juga pernah terbaca bahawa Malaysia merupakan salah satu negara yang mempunyai cuti bersalin paling rendah di dunia. Justeru, pelaksanaan ini adalah sesuatu yang amat bagus."

WARDAH
Mohamed
Hassan

M.Sujata

M.Sujata, 32, Ketua Penolong Pengarah UPEN (Penyelidikan dan Pembangunan)

"Amat bagus! Langkah ini memperlihatkan bahawa Kerajaan menitikberatkan keperluan seorang ibu. Lazimnya, selain sebagai seorang pekerja, seorang wanita turut memegang tanggungjawab sebagai ibu dan isteri. Justeru, dengan pertambahan cuti bersalin kepada 90 hari, ibu bukan hanya mendapat rehat secukupnya, malah, turut dapat meluangkan

lebih banyak masa bersama anak yang bakal menjadi generasi pelapis negara."

MUHAMAD Azrai Mohamad Zaini, 29, Penolong Pengarah UPEN (Kerja Raya, Utiliti dan Pengangkutan)

"Walaupun ramai pihak yang bimbang dengan kadar produktiviti kaum wanita yang memperoleh cuti bersalin 90 hari, ia sama sekali tidak benar. Bagi saya, kadar produktiviti akan kekal sama disebabkan 'fallback'. Malah, setiap jabatan mempunyai pegawai-pegawai lain untuk mengambil alih tugas dalam tempoh sementara. Pada masa sama, tempoh 90 hari juga membolehkan seorang ibu memperoleh rehat secukupnya."

ISMAWATI Ismauddin, 32, Pembantu Tadbir (Makro)

"Bagus! Ibu dapat rehat secukupnya dan ia juga dapat memberi masa secukupnya untuk seorang bayi menerima atau biasa dengan puting tiruan."

ISMAWATI
Ismauddin

Pembantu Tadbir (Makro)

- Yang diPertua Majlis Perbandaran Pulau Pinang (MPPP), Patahiyah Ismail
- Yang diPertua Majlis Perbandaran Seberang Perai (MPSP), Maimunah Sharif
- Pengarah Urusan iNVESTPenang, Loo Lee Lian
- Pegawai Daerah Seberang Perai Selatan, Rohani Hassan
- Pengarah Urusan Penang Global Tourism, Ooi Geok Ling

Umumnya, pelantikan ini membuktikan bahawa kerajaan PR bersikap adil kepada semua tanpa mengira bangsa, agama, keturunan, jantina dan fahaman politiknya. Pada masa sama, Pulau Pinang turut muncul sebagai negeri pertama yang melantik paling ramai wanita dalam menerajui tumpuk kepimpinan negeri.

KERAJAAN PR IKTIRAF SUMBANGAN WANITA

FAIZA Zulkifli

MAIMUNAH Sharif

PATAHIYAH Ismail

OOI Geok Ling

GEORGE TOWN : Buat julung kali, dalam tempoh tiga tahun di bawah pemerintahan Kerajaan Pakatan Rakyat (PR), seramai enam

wanita telah dilantik bagi menerajui pucuk pimpinan Kerajaan Negeri Pulau Pinang.

Sebaliknya, di bawah pemerintahan Barisan Nasional (BN) dalam tempoh kira-kira 60 tahun, hanya dua wanita yang diiktiraf dan diberi kepercayaan menjawat jawatan-jawatan kanan Kerajaan Negeri.

W a n i t a - wanita unggul yang dimaksudkan adalah :

- Penasihat Undang-undang Negeri, Dato' Faiza Zulkifli

ROHANI Hassan

STEPPING STONE – PENYUNTIK HARAPAN OKU

OLEH : YAP LEE YING
GAMBAR : CHAN LILIAN

NUN jauh di sudut pedalaman Pulau Betong, Balik Pulau, berdirinya sebuah pusat diusahakan sepenuhnya oleh sebuah pertubuhan bukan kerajaan (NGO) yang menjadi penyuntik harapan kepada golongan orang kelainan upaya (OKU) mental atau 'Intellectually Disable' (ID) di negeri ini.

tahap permulaan dikenali sebagai 'pekerja biasa' kepada 'pekerja' mahir' dan seterusnya sebagai seorang 'pelatih' yang mampu berdikari dan mempunyai pendapatan sendiri.

Penyelia Pusat SS, **Hasra Othman** berkata, pihaknya akan memproses permohonan sama ada secara bertulis atau 'walk

berfokuskan kepada latihan penghasilan produk hiasan, sebaliknya, produk kegunaan harian seperti tenunan guni, cebisan kain, benang halus, rafia, penghasilan sabun daripada minyak terpakai, bakeri, memasak, batik, penghasilan kertas daripada batang pisang dan ikat celup merupakan keutamaan khas bagi

abang berpesan supaya tidak bertanyakan tentang bayaran gaji. Pesannya adalah bersyukur kepada Allah dengan peluang yang diberikan," jelasnya yang mula menyertai SS pada tahun 2004.

Bagi **Rozihad Yahya**, 39, yang juga merupakan pelatih produk tenunan menyatakan

SALAH seorang pekerja sedang menyiapkan produk kertas daripada batang pisang.

Menyediakan pelbagai latihan kemahiran kepada golongan yang sentiasa dipinggirkan oleh masyarakat umum, Stepping Stone : Support Centre In Community Living (SS) merupakan satu-satunya nadi harapan golongan istimewa ini untuk menabur bakti

in' mengikut kriteria ditetapkan iaitu seseorang perlu berusia 18 tahun ke atas ; mempunyai pengangkutan sendiri (latihan khas dalam tempoh tiga hingga enam bulan menggunakan perkhidmatan pengangkutan awam seperti bas akan diberikan

memenuhi permintaan pasaran komersial," katanya kepada Buletin Mutiara di sini baru-baru ini.

Salah seorang pelatih produk tenunan, **Diana Mariawa**, 26, berkata, selepas tamat tingkatan 5, akibat kecacatan yang dialami, kakak serta abangnya tidak membenarkan beliau keluar bekerja sepanjang tempoh dua tahun.

"Sering kali saya terfikir bahawa takkan OKU hanya mampu dok rumah seumur hidup dan makan minum ditanggung orang je. Bagaimanapun, saya bersyukur kerana beberapa bulan selepas itu, jiran saya menyatakan bahawa terdapat sebuah pusat latihan yang menawarkan pekerjaan kepada orang macam saya.

"Ketika mula mendaftarkan diri dan menghadiri sesi temuduga,

"Pada hari Ahad terakhir setiap bulan, pihak pengajur pasar jalanan di Upper Penang Road akan menyediakan satu gerai kepada SS bagi tujuan memasarkan produk kami. Di sana, saya bertemu dengan ramai pelancong dari dalam dan juga luar negara.

"Berbanding dulu, masyarakat umum kini lebih terbuka dan tidak lagi memandang serong terhadap kami. Malah, mereka amat kagum dengan produk yang dihasilkan oleh saya dan juga rakan-rakan di SS," ujar Rozihad.

Sebagai insan biasa, Rozihad menyatakan bahawa beliau juga memiliki keinginan untuk memulakan hidup berkeluarga. Namun, setelah menjalin hubungan sejak tahun 2004, niatnya kini masih mendapat tantangan daripada pihak keluarga.

Bagi maklumat lanjut, sila hubungi Stepping Stone : Support Centre For Community Living, 53, Jalan Baru, MK 1 Pulau Betong, Balik Pulau, 11000 Pulau Pinang. Nombor telefon : 04 – 866 5349, Faks : 04 – 866 5887.

CORAK batik yang dihasilkan mengikut kreativiti pelatih.

kepada masyarakat.

Dibiayai sepenuhnya oleh Nippon Foundation, ACE Japan, Lion's Club International Foundation, Persatuan Bunga Tanjung, Mitsubishi Foundation dan beberapa pertubuhan lain, SS bukan berfungsi sebagai sebuah rumah kebajikan yang menawarkan perkhidmatan penjagaan kepada golongan golongan berkenaan, sebaliknya, adalah menjadi prinsip SS untuk melatih seseorang OKU ID dari

kepada pemohon yang tidak memiliki pengangkutan sendiri dan keutamaan diberikan kepada pemohon OKU ID berbanding kecacatan fizikal.

"Pada tempoh percubaan tiga bulan pertama, seseorang 'pekerja biasa' tidak akan diberikan eluan. Sepanjang tempoh ini, mereka akan didedahkan dengan semua aspek latihan kemahiran di SS sebelum dikhurasukan mengikut bakat serta minat masing-masing.

"Di SS, kita bukan hanya

ROZIHAD Yahya menunjukkan proses tenunan yang menjadi kemahirannya sejak 10 tahun lalu.

SETIAUSAHA KERAJAAN NEGERI, YB DATO' FARIZAN BIN DARUS

"Jangan main waktu kerja, jangan kerja waktu main," YB Dato' Farizan Bin Darus.

FARIZAN Darus menjelaskan mengenai cabaran beliau sebagai Setiausaha Kerajaan Negeri Pulau Pinang yang baru.

OLEH : YAP LEE YING dan
AINUL WARDAH SOHILLI
GAMBAR : KHAIROL IKRAM SALAMAT

saya untuk memenuhi hasrat Kerajaan Negeri. Bercakap tentang visi untuk muncul sebagai bandaraya

maksudkan yang penjawat awam kita belum bersedia ke arah itu. Apakah kriteria yang diperlukan.

FARIZAN : Bersedia, memahami dan persediaan ke arah hala tuju ditetapkan merupakan kriteria paling penting yang perlu ada pada seseorang penjawat awam untuk mematarbatkan status negeri Pulau Pinang kepada tahap lebih tinggi. Justeru, adalah menjadi tanggungjawab seseorang pemimpin atau ketua untuk memastikan sama ada kakitangan di bawah seliaannya memiliki ketiga-tiga kriteria ini. Perlu ditekankan bahawa seorang ketua bukan hanya memberitahu apa yang perlu dilakukan oleh seseorang kakitangan, malah, elemen penting adalah juga memantau pelaksanaan. Ini kerana, dalam mencapai sesebuah visi, nilai KERJASAMA adalah amat penting. Kerjasama antara semua pihak termasuk antara majikan dengan

kakitangan, jabatan dengan jabatan dan seterusnya. Mengulas mengenai persoalan sama ada penjawat awam kita bersedia atau tidak, pada hemat saya, penjawat awam telah bersedia tapi dorongan, panduan serta pemantauan perlu diteruskan dan ia juga adalah bergantung kepada tiga kriteria dinyatakan.

BM : Buletin Mutiara amat tertarik dengan penekanan nilai KERJASAMA dinyatakan YB Dato' sebelumnya. Apakah kepentingan nilai ini dalam merealisasikan visi Kerajaan Negeri Pulau Pinang

FARIZAN : Bagi saya, melalui penanaman nilai kerjasama, masalah pasti dapat diselesaikan dalam tempoh terdekat. Oleh itu, adalah penting ia diperaktikkan di setiap jabatan. Seseorang pemimpin perlu memimpin, menjadi mentor, membantu dan menegur kakitangan di bawah seliaannya sekiranya perlu. Tidak terhad dengan itu sahaja, seseorang pemimpin perlu duduk, berinteraksi, berkomunikasi antara satu sama lain. Dengan ini, barulah pemupukan nilai kerjasama dapat diwujudkan di dalam sesebuah organisasi yang secara tidak langsung meningkatkan pemahaman serta persediaan para kakitangan berhubung visi organisasi. Sekaligus, ia juga sebagai jaminan kepada kualiti dan produktiviti sesebuah organisasi.

BM : Adakah disiplin menjadi asas pegangan YB DATO' sejak bergelar seorang penjawat awam bermula pada tahun 1984.

FARIZAN : Bagi saya semuanya bermula dengan disiplin atau tata tertib. Contohnya, ketepatan masa dan kehadiran. Elemen ini merupakan perkara asas di dalam sesebuah pentadbiran. Pegangan saya adalah 'Jangan main waktu kerja, jangan kerja waktu main' sebagaimana saya dilatih ketika di sekolah asrama. Pada masa sama, kita juga jangan sesekali berpuas hati dengan apa yang kita miliki kini, sebaliknya ia perlu sentiasa berubah demi kebaikan dan kemajuan diri. Dalam pada itu, kita tidak boleh bersikap sombang tapi perlu sentiasa mensyukuri dalam apa jua perkara atas usaha yang dilakukan.

TATATERTIB dan disiplin menjadi pegangan asas Farizan Darus.

BULETIN MUTIARA (BM) : Terlebih dahulu, Buletin Mutiara mengucapkan tahniah di atas pelantikan YB Dato' sebagai Setiausaha Kerajaan Negeri Pulau Pinang yang baru. Adakah menjadi keutamaan YB Dato' untuk meneruskan misi dan visi Kerajaan Negeri terutamanya dalam membawa Pulau Pinang mencapai status sebagai bandaraya bertaraf antarabangsa..

FARIZAN : Dalam memenuhi dan mencapai misi serta visi Kerajaan Negeri, ia merupakan cabaran utama kepada saya. Malah, adalah menjadi keutamaan kepada

bertaraf antarabangsa, apa yang perlu saya tekanan adalah bagaimana untuk merealisasikan dan mencapai objektif tersebut. Intipati dan faktor terpenting yang berkait ke arah mencapai visi tersebut adalah penjawat-penjawat awam. Penjawat awam perlu dan sepatutnya telah bersedia, faham dan berusaha ke arah pencapaian tersebut yang sepatutnya menjadi arah hala tuju atau sasaran dalam pelaksanaan urusan-urusan sehari-hari.

BM : Adakah YB Dato'

FARIZAN Darus ketika diwawancara wartawan Buletin Mutiara di sini baru-baru ini.

MPSP SEDIA BANTU PENIAGA

JURU: Majlis Perbandaran Seberang Perai (MPSP) bersetuju membantu para peniaga memohon lesen dan memberi khidmat nasihat berhubung penyambungan semula premis bagi membolehkan golongan terbabit bermiaga semula selepas operasi perobohan besar-besaran gerai haram baru-baru ini.

Ahli Majlisnya, M. Ramachandran berkata, pihaknya bersedia dan bersetuju membantu para peniaga yang terbabit di dalam operasi berkenaan.

"MPSP akan mencari jalan penyelesaian terbaik bagi membantu peniaga-peniaga yang sebelum ini bermiaga di premis haram," katanya kepada Buletin Mutiara di sini baru-

baru ini.

Dalam pada itu, pengusaha kedai gunting, P. Arunasalam, 63, berkata dia bersedia untuk keluar dari premis sedia ada jika MPSP menyediakan kawasan perniagaan baru.

"Kami harap MPSP dapat mencari jalan penyelesaian terbaik iaitu mencari tapak perniagaan baru buat kami. Kami sedia berpindah jika kawasan baru disediakan," katanya yang sudah enam tahun bermiaga di kawasan itu.

Pengusaha kedai telekomunikasi, Lee Wan Chiah, 21, melahirkan harapan supaya MPSP membina bangunan kedai baru untuk

dijadikan sebagai tapak perniagaan baru.

"Saya sememangnya bersedia dan akur dengan arahan berpindah ke kawasan baru," katanya.

Low Choon Heng, 48, yang sudah 12 tahun bermiaga menjual barang makanan mentah, memohon supaya dibenarkan terus beroperasi kerana tidak mempunyai sumber pendapatan lain.

Operasi merobohkan gerai dan premis perniagaan yang dibina secara haram di kawasan terbabit kecoh apabila pemilik-pemilik premis bertindak menyerang seorang penguatkuasa MPSP.

BAYAR SEGERA, ELAK HARTA DARI DISITA

SEBERANG PERAI : Jabatan Perbendaharaan Majlis Perbandaran Seberang Perai (MPSP) telah mengadakan Lelongan Awam Harta Mudah Alih iaitu harta telah disita dari pembayar-pembayar cukai yang mempunyai tunggakan cukai taksiran atau pembayar-pembayar tidak mampu

membuat pembayaran semula atau tuntutan ke atas harta yang telah disita oleh pihak berkenaan baru-baru ini.

Lelongan awam yang diadakan pada 9 Mac lalu di ruang legar, ibu pejabat MPSP itu melibatkan pembelian harta yang terdiri daripada 34 barang elektrik seperti televisyen, mesin

basuh dan peti sejuk yang dijual dengan harga berpatutan.

Pihak MPSP telah berjaya memperoleh RM5,000 hasil daripada kesemua barang yang telah dilelong pada hari tersebut. Bayaran hanya dibuat secara tunai dan dikeluarkan segera dari kawasan lelongan serta tidak boleh dikembalikan

setelah dibeli.

Di samping itu, para pemilik premis perniagaan yang mempunyai tunggakan cukai adalah dinasihatkan untuk membuat bayaran segera sebelum tindakan penyitaan dibuat oleh pihak berkuasa tempatan.

ORANG ramai meninjau sebahagian barang yang dilelong oleh MPSP.

AHLI Dewan Undangan Negeri (ADUN) Bagan Jermal, Lim Hock Seng (dua dari kanan) dan Ahli Majlis MPSP, Soon Lip Chee (kanan sekali) memerhatikan acara lelongan yang berlangsung baru-baru ini.

TINTA PENGARANG ADA AKU KISAH?

Persoalan "ada aku kisah?" ini sering membengkulu penghuni bumi Malaysia hari ini. Rakyat Malaysia sememangnya amat bertuah kerana masih lagi mampu bangun pagi dalam suasana yang aman serta bersarapan roti canai dan segelas teh tarik. Nikmat seperti ini semakin terhakis di kalangan masyarakat dunia. Cuba kita lihat pergolakan politik yang berlaku di Tunisia, Mesir dan terbaru di Libya. Pergolakan yang berlaku kononnya di atas perjuangan. Jika mungkin ini sebuah perjuangan kenapa ia perlu dibayar dengan pertumpahan darah? Seolah-olah dunia politik hari ini dahagakan darah.

Namun pun begitu, bumi tercinta kita hari ini masih lagi dirahmati dengan sebuah keamanan yang tidak mungkin dapat dibayar wang ringgit. Cuba bayangkan ketika kita sedang meneguk teh tarik di sebuah kedai mamak. Tiba-tiba terdengar bedilan tembakan yang membingitkan telinga. Teh tarik yang manis pun akan hilang manisnya dek kerana dihanyut ketakutan dan keinginan menyelamatkan diri. Syukur perkara sebegini tidak berlaku di Malaysia setakat ini.

Sememangnya gelora politik Malaysia pun apa kurangnya apabila kita melihat 16 pilihanraya kecil berlaku dalam penggal pemerintahan kali ini. Toh mahansana, tuduhan sini, bongkar sana, isu sini namun masyarakat Malaysia masih harmoni. Kewarasan rakyat

Malaysia masih dalam keadaan terpuji walaupun disajikan dengan pelbagai menu fitnah bersulamkan rasuah politik serta seangkatan dengannya. Perjuangan dalam suasana damai ini membolehkan perbezaan mazhab politik masih boleh duduk semeja.

Ada aku kisah? Pahaman kau bukan pahaman aku. Perjuangan kau bukan perjuangan aku. Bak kata orang Pulau Pinang, "Lantak hangla!". Ini kerana implementasi janji-janji manis politik tidak dapat dinikmati rakyat secara menyeluruh. Bukan semua dapat rasa. Arus perdana politik di Malaysia masih relevan dengan norma-norma kehidupan rakyat kita yang berbilang kaum walaupun adakalanya tiupan api fitnah dan tohmahan mengundang persengketaan. Meskipun begitu, anak kita masih boleh pergi ke sekolah dan kita masih bebas untuk keluar mencari nafkah keluarga.

Biarlah kita berjuang dengan cara ketimuran kerana kita sebuah masyarakat yang bertamadun. Usah kita jadikan perjuangan politik sebuah perjuangan bermandikan darah. Biarkan mereka dengan cara mereka dan kita dengan cara kita. Rakyat sememangnya perlu bangkit dari lena yang panjang. Perlu ambil tahu dan ambil kisah. Jangan suatu hari kita semua akan dipersalahkan oleh generasi masa depan atas "ketidakkisahan" kita hari ini. Jangan biarkan kerakusan rasuah menghancur sebuah masa

depan yang gemilang. Medium informasi yang pelbagai hari ini perlu kita ambil kisah demi mentafsir sesebuah propaganda politik yang melanda negara kita. Adalah tidak wajar jika hari ini kita masih bertunjang kepada satu medium informasi. Meskipun jaringan internet semakin menjalar ke kawasan luar bandar namun kredibiliti informasi dari internet dianggap mengarut. Di sinilah bermulanya peranan kita untuk mentafsir atau menghadam informasinya. Berilah ruang kepada minda kita untuk berkembang. Berfikir demi menentukan hala tuju masa depan negara kita yang tercinta ini.

Sebuah kerajaan yang telus adalah sebuah kerajaan yang bersedia untuk dikritik. Situasi ini menjamin kestabilan dan keharmonian masyarakat khususnya dan negara amnya. Kritikan akan memandu kita kembali kepada dasar dan paksi sebenar sesebuah perjuangan kerana pemimpin juga adalah manusia biasa yang sama seperti kita manusia berstatus rakyat. Sememangnya kita semua hanya insan biasa yang tidak akan terlepas dari dosa dan melakukan kesilapan. Segalanya bermula dari diri saya sendiri, anda, mereka dan seluruh rakyat Malaysia untuk ambil kisah. Akhir kalam, **JOM AMBIL KISAH KERANA MALAYSIA MILIK ANDA!!!**

ROBOH KEDAI – MPPP TIDAK HENTAM KEROMO

GEORGETOWN: Apabila kita terdengar atau menyebut Pulau Pinang, perkara pertama yang terlintas di minda adalah pasembur, nasi kandar, cendol dan pelbagai jenis makanan yang menggeurkan. Pulau Pinang adalah syurga makanan Malaysia.

nasi mereka. Walhal, sekiranya mereka benar-benar ingin bermula, maka mohonlah lesen dan ikutlah prosedur yang telah ditetapkan oleh PBT agar tidak wujud ruang pertelingkahan kelak.

Antara premis yang

strategik. Premis yang disediakan oleh PBT ada yang tidak strategik walaupun selesa, malah sekiranya perniagaan dijalankan juga maka kerugian terpaksa ditanggung oleh para peniaga.

Menurut Pengurus Gantian Tetap Kesihatan Awam MPPP, Ong Ah Teong, isu perniagaan tanpa lesen dan premis perniagaan haram sebenarnya telah lama bertapak di Pulau Pinang. Malah isu tersebut berlarutan dan tiada tindakan ketara yang diambil oleh mana-mana pihak sebelum ini.

"Terdapat kira-kira 2,000 hingga ke 3,000 premis perniagaan tanpa lesen beroperasi dikenal pasti di Pulau Pinang. Sebenarnya premis-premis ini ada yang mengganggu lalulintas dan menjelaskan keselamatan pengguna jalan raya yang lain. Ada yang beroperasi di laluan pejalan kaki dan menimbulkan risiko kepada pejalan kaki," katanya.

Selain faktor keselamatan, faktor kebersihan makanan turut menjadi isu. Hal ini kerana

yang tinggal bersendirian atau bersama anak-anak sahaja dan kerja memasak hanya dilakukan pada hujung minggu.

"Senangla ada gerai kecil-kecil depan rumah, sekarang semua kena roboh payah nak cari makan," ujar penghuni rumah pangsa yang hanya mahu dikenali sebagai Kak Ana. "Kakak tinggal dua beranak, abang bawa lori, nak masak apa sangat. Beli depan ni senang. Lagipun peniaga ni tak kacau orang," tambahnya yang merujuk kepada peniaga asing yang membuka premis perniagaan nasi campur di kawasan perumahan pangsa tersebut.

Seorang lagi penghuni yang ditemui berkata, premis perniagaan di kawasan rumah beliau bukan sahaja memudahkan beliau membeli makanan, malah makanan yang ditawarkan sangat murah, sedap dan kebersihan juga terjaga. Akan tetapi, setelah premis tersebut dirobohkan, dia terpaksa memandu untuk membeli makanan.

Di sini, Buletin Mutiara ingin menyatakan bahawa tahap kesedaran siviks masyarakat masih lagi di tahap rendah. Sikap endah tak endah dan 'tak apa' menjadi penyakit yang menularkan masalah dalam jangka masa panjang. Buletin Mutiara mengharapkan agar PBT dapat melaksanakan tanggungjawab sosial dengan sebaiknya tanpa memihak mana-mana pihak dan mengamalkan CAT (Cekap, Akauntabel, Telus) dalam melaksanakan tanggungjawab.

PENGUATKUASA MPPP merobohkan gerai haram yang terletak di belakang bangunan E-Gate setelah notis pengosongan premis yang dihantar dua bulan sebelum itu tidak diendahkan pemilik.

Rentetan kepopularan syurga makanan, maka kebanyakannya warga Pulau Pinang, malah warga asing mengambil kesempatan membuka perniagaan di merata-rata tempat tanpa memikirkan soal lesen mahupun keselamatan dan kebersihan perkhidmatan dan makanan yang dihidangkan. Tidak kurangnya, ada yang membina premis perniagaan makanan secara haram selama bertahun-tahun dan berselerak di tepi-tepi jalan sekitar kawasan tumpuan di Pulau Pinang.

Ekoran aduan orang ramai dan beberapa pelancong luar, maka pihak berkuasa tempatan (PBT) terutamanya pihak Majlis Perbandaran Pulau Pinang (MPPP), mengambil langkah drastik dengan merobohkan premis-premis haram secara berperingkat-peringkat.

Menurut jurucakap MPPP, mereka tidak hentam keromo merobohkan premis perniagaan, sebaliknya mereka telah mengeluarkan notis pengosongan premis dua bulan sebelum sebarang tindakan susulan diambil. Ada di kalangan penerima notis ingkar, keras kepala dan menyatakan bahawa PBT mengganggu perju

BEBERAPA gerai yang beroperasi secara haram sehingga mengganggu lalulintas dan menjelaskan keselamatan pengguna jalan raya di Flat 88, Paya Terubong dirobohkan demi keselamatan orang ramai di sini.

dirobohkan oleh PBT dalam operasi perobohan premis haram termasuklah Hammer Bay Ikan Bakar di Persiaran Queensbay, Three N Ikan Bakar di Jelutong, Kafe Do Re Mi di Tanjung Bungah, Sunset Bistro di Batu Ferringhi dan beberapa deretan kedai di Taman Pelangi, Juru dan Teluk Kumbar.

Buletin Mutiara sempat menemubual beberapa peniaga yang hanya mahu dikenali dengan nama samaran rata-rata menyuarakan yang mereka hanya menginginkan premis yang ramai pengunjung dan

persekitaran premis tersebut terdedah kepada habuk, asap kenderaan, menjadi tempat pembiakan lipas dan tikus serta tahap kebersihan air menjadi tanda tanya.

Di sudut pandangan lain pula, Buletin Mutiara sempat bertemu penduduk di sekitar taman perumahan yang mempunyai premis perniagaan tanpa lesen. Menurut penduduk di taman perumahan tersebut, dengan adanya gerai-gerai menjual makanan, ia memudahkan kerja harian mereka. Hal ini kerana, ada dalam kalangan penduduk

SEBUAH gerai yang beroperasi di laluan penjalan kaki dirobohkan demi kepentingan dan keselamatan awam di Bayan Baru baru-baru ini.

SESI BERDIALOG PENIAGA HARAM

GEORGETOWN: Majlis Perbandaran Pulau Pinang (MPPP) akan mengadakan sesi berdialog bersama peniaga-peniaga yang tidak memiliki lesen perniagaan tidak lama lagi.

Ahli Majlis MPPP, Ong Ah Teong dalam pada itu mengulas

bahawa pertemuan bersama kira-kira 3,000 peniaga-peniaga tanpa lesen tersebut bakal membuka ruang kepada kedua-dua pihak mengemukakan dan menyuarakan pendapat serta pandangan bagi mengatasi dan menyelesaikan isu peniaga haram

di sini.

"Ia merupakan langkah proaktif bagi merangkajalan penyelesaian dengan mencapai kesepakatan yang bersifat menang-menang tanpa meminggirkan mana-mana peniaga," ulas beliau.

Sesi dialog tersebut bukan

sahaja melibatkan peniaga tanpa lesen dan MPPP malah turut melibatkan Jabatan Kesihatan Negeri, Pejabat Tanah dan Daerah, Persatuan Penjaja Berlesen serta beberapa badan bukan kerajaan (NGO) bagi melihat isu tersebut dalam pelbagai sudut.

BANTUAN SEGERA MANGSA RIBUT

KEADAAN bumbung salah sebuah kediaman mangsa ribut yang diterbangkan angin, baru-baru ini.

SUNGAI ACHEH : Lebih 100 buah rumah rosak akibat ribut yang melanda Pulau Pinang penghujung Mac yang lalu. Hujan lebat beserta tiupan angin kencang lewat malam

28 Mac lalu telah mengakibatkan 23 buah rumah yang terletak di Dewan Undangan Negeri (DUN) Sungai Acheh yang merangkumi empat buah rumah di Sungai Acheh, tiga

buah rumah di Sungai Setar, empat buah rumah di Permatang Keling, tiga buah rumah di Sungai Bakau dan sembilan yang lain di Sungai Chenaam rosak teruk.

Ribut yang melanda dalam tempoh 10 minit telah menyebabkan sebahagian besar penduduk hilang tempat tinggal dan terpaksa menanggung kerosakan yang teruk.

Pegawai Penyelaras DUN Sungai Acheh, Mohd. Kamil Abu Bakar memberitahu bahawa beliau bersama penghulu serta ahli Jawatankuasa Kemajuan dan Keselamatan Komuniti (JKKK) kawasan yang terbabit turun padang dan hulurkan tangan bagi membantu mangsa ribut berkenaan. Sumbangan dan bantuan sebanyak RM500 ke RM1,000 setiap mangsa yang terlibat disampaikan melalui Tabung Bencana Kerajaan Negeri Pulau Pinang.

Menurut jurucakap Jabatan Meteorologi Wilayah Utara, cuaca yang tidak menentu di utara tanah air adalah berikutan peralihan monsun yang berlaku setiap tahun. Bagaimanapun, tiada kemalangan jiwa atau kecederaan dilaporkan ekoran kejadian ribut tersebut.

BAYI PRAMATANG PERLUKAN BANTUAN

BAGAN DALAM : Samuel dilahirkan pramatang satu setengah bulan dan mempunyai masalah pendengaran yang kritikal. Ibunya, Yasotha Shanmugan merupakan seorang ibu kepada tiga orang anak dan memperoleh pendapatan lebih kurang RM600 sebulan. Manakala bapanya memperoleh gaji harian RM30, bergantung kepada keadaan cuaca, andai hujan maka tiada

pendapatan diperoleh.

Samuel bukan sahaja dilahirkan pramatang, malah dia juga memerlukan bantuan khusus untuk makan dan minum. Dia memerlukan nutrisi yang telah ditetapkan oleh pihak perubatan dan memerlukan tiub khas untuk makan dan minum. Kos tersebut adalah dalam lingkungan RM1,000 sebulan. Dalam kesempitan hidup, mereka sekeluarga bernasib baik

atas ihsan tuan rumah, mereka dapat tinggal di kediaman mereka tanpa membayar sewa.

Ahli Dewan Undangan Negeri (ADUN), Bagan Dalam, A.Tanasekharan tampil memberi sumbangan peribadi sebanyak RM1,500 bagi meringankan bebanan keluarga tersebut. Malah Tanasekharan turut menyampaikan sumbangan RM500 bagi menampung keseluruhan

kos pembedahan telinga iaitu RM5,800. Beliau berharap agar ada pihak tampil memberi bantuan kepada Yasotha dan keluarga serta menawarkan pekerjaan kepada suami Yasotha untuk terus menyara keluarga mereka.

Untuk sebarang maklumat dan sumbangan bolehlah hubungi Pejabat ADUN berkenaan di talian 017-446 9688 (Victor).

BANTUAN SEGERA : BUDAK 5 TAHUN KORBAN KEBAKARAN

PHEE Boon Poh (kiri sekali) bersama Setiausaha Perbandaran, Rozali Mohamud (dua dari kiri) memberi sumbangan kepada ibu mangsa kebakaran.

PERMATANG PAUH : Seorang kanak-kanak maut dalam kebakaran yang berlaku di kediamannya, di Permatang Nibong. Kanak-kanak malang tersebut, Mohammad Irfan Abdul Rashid, 5, ditemui dalam keadaan mengerekot dan 70 peratus bahagian badannya rentung di dalam bilik utama rumah mereka selepas anggota bomba dan

penyelamat memadam kebakaran tersebut pada 3 April lalu.

Ekoran itu, Pengurus Jawatankuasa Kesihatan, Kebajikan, Masyarakat Penyayang dan Alam Sekitar Negeri, Phee Boon Poh telah menghulurkan bantuan segera berjumlah RM1,000 kepada keluarga mangsa.

"Bantuan kilat ini merupakan dana dari Tabung Bencana Kerajaan Negeri yang ditubuhkan sejak November tahun lalu. Kerajaan Negeri mengambil inisiatif untuk mewujudkan tabung ini agar bantuan segera dapat dihulurkan bagi membantu mangsa bencana."

"Selain bantuan segera itu, keluarga mangsa juga akan menerima sumbangan RM1,000 dari tabung bencana Tuan Yang Terutama (TYT) dan RM500 dari Jabatan Kebajikan Masyarakat (JKM) yang dijangka diberikan dalam tempoh terdekat selepas maklumat lengkap diperoleh," kata beliau.

Dalam kejadian yang berlaku kira-kira jam 11.50 pagi itu, hanya mangsa bersama ibunya, Noramalina Mat Ariffin, 25, berada di rumah, manakala ayahnya, Abdul Rashid Ismail, 31, pergi ke sawah.

MAINAN POLITIK KOTOR

ANWAR Ibrahim (berdiri, dua dari kanan) ketika memberi ceramah kepada orang ramai

PERMATANG PAUH : Penasihat Parti Keadilan Rakyat (PKR) yang juga Ahli Parlimen Permatang Pauh, Datuk Seri Anwar Ibrahim telah mengadakan ceramah Tolak Fitnah III bertempat di Padang Awam Taman Seri Pauh (belakang ABC Corner) pada hari Sabtu, 26 Mac 2011 bermula jam 9.30 malam.

Antara penceramah yang turut hadir untuk memberi ceramah termasuk Ketua Menteri Pulau Pinang, Y.A.B. Tuan Lim Guan Eng, Timbalan Ketua Menteri I, Datuk Mansor Othman dan Ahli Parlimen Sungai Petani, Datuk Johari Abdul.

Hujan lebat pada malam tersebut menyebabkan kesesakan jalan yang teruk di sekitar kawasan ceramah, namun ia tidak menghalang orang ramai dari mengerumuni padang awam itu untuk mendapatkan informasi terkini mengenai

Parti Pakatan Rakyat (PR) bersama penaung-penaungnya.

Antara isi kandungan ceramah tersebut adalah berkaitan isu panas video seks yang dikatakan melibatkan Anwar. Walau bagaimanapun, beliau menegaskan bahawa semua itu adalah fitnah semata-mata daripada pihak tidak bertanggungjawab yang ingin menjatuhkan reputasi beliau sebagai seorang pemimpin parti yang semakin mendapat tempat di hati orang ramai ketika ini.

Beliau sebelumnya turut menghadiri Majlis Hi-Tea dan sumbangan untuk enam orang mangsa ribut Kampung Besar di Pejabat Pusat Khidmat Ahli Dewan Undangan Negeri (ADUN) Permatang Pasir, Salleh Man bermula jam 4.00 petang.

PERSEKITARAN KONDUSIF MENJAMIN KESIHATAN & KESELAMATAN

RINGAN TULANG... Ahli Dewan Undangan Negeri (ADUN) Seri Delima, R. Sanisvara Nethaji Rayer (tiga dari kanan) bersama penduduk setempat tanpa mengira kaum dan peringkat usia berkerjasama membersihkan halaman kediaman tetangga Taman Tun Sardon, baru-baru ini.

SERI DELIMA : Demi memastikan tahap kebersihan dan kesihatan berada pada tahap terbaik dengan persekitaran yang kondusif bagi penduduk Dewan Undangan Negeri (DUN) Seri Delima, Ahli Dewan Undangan Negeri (ADUN) Seri Delima, A. Sanisvara Nethaji Rayer sering mengadakan aktiviti gotong-royong yang melibatkan penduduk setempat.

Beliau bersama ahli JKKK, ahli parti Pakatan Rakyat (PR) dan penduduk kawasan Seri Delima, khasnya di Taman Tun Sardon, Bukit Gelugor, Island Glades dan Island Park, menjadikan aktiviti gotong-royong sebagai aktiviti riadah mingguan dengan kerjasama Majlis Perbandaran Pulau Pinang (MPPP).

Kawasan-kawasan tersebut memerlukan atau mempunyai ruang

untuk dibersihkan dan diceriakan ke tahap yang lebih baik, oleh yang demikian, Sanisvara Nethaji Rayer menggunakan setiap peluang dan ruang yang ada untuk melaksanakan inisiatif.

"Program yang baik dan patut disertai oleh lebih ramai penduduk", ujar seorang penduduk, Zainul Abdul Malik Eusoff.

Bagi Zulkifli Ismail dari Taman Tun Sardon pula berkata bahawa program tersebut sememangnya perlu dilakukan selalu untuk mendidik masyarakat supaya lebih prihatin dan mengenali kawasan setempat.

Manakala bagi Yeoh Teik Lee yang juga merupakan penduduk tempatan, menyatakan bahawa program tersebut perlu didedahkan kepada umum supaya mendapat lebih ramai penyertaan.

TKM I ZIARAH KELUARGA MANGSA

MANSOR Othman (kanan sekali) menyampaikan sumbangan cek kepada bapa mangsa kebakaran, Abdul Rashid (kiri sekali) di sini baru-baru ini.

PERMATANG PAUH : Timbalan Ketua Menteri I, Datuk Mansor Othman turut menziarahi keluarga adik Mohd. Irfan Abdul Rashid, 5, yang maut dalam satu kebakaran di Kampung Permatang Nibong, dekat sini, 3 April lalu.

Mansor berkata, kunjungan dibuat bagi pihak Kerajaan Negeri dalam berkongsi kesedihan yang dialami.

Di samping itu menurutnya, bantuan segera turut disampaikan bagi meringankan beban yang ditanggung selepas rumah mereka musnah sama sekali dalam kebakaran tersebut.

"Pada kunjungan hari ini juga, bantuan segera berjumlah RM1,000 diberikan daripada Tabung Bencana Tuan Yang Terutama (TYT), serta sumbangan peribadi RM500 bagi meringankan beban mereka sekeluarga yang mengalami kerugian akibat dari kebakaran," katanya di sini.

Beliau dalam pada itu berkata, pihaknya

MANSOR Othman (duduk, tengah) bergambar kenang-kenangan bersama para penuntut Malaysia yang menuntut di universiti di Medan baru-baru ini.

turut menawarkan rumah kepada keluarga berkenaan samada di Projek Perumahan Rakyat (PPR) Thamby Kecil, Butterworth atau PPR Desa Wawasan, Bukit Mertajam. Taruhan tersebut disertakan dengan enam bulan sewa percuma jika mereka mahu mendiami rumah tersebut.

Sementara itu, dalam program berasingan, kira-kira 250 penuntut dari Malaysia membabitkan pelbagai jurusan yang menuntut di universiti-universiti sekitar Medan, Indonesia telah menghadiri Makan Malam & Ramah Mesra khas yang diadakan di Grand Swiss Bell Hotel Medan bersama Mansor baru-baru ini.

Selain Universitas Sumatera Utara (USU), para penuntut yang hadir adalah dari Universitas Negeri Medan (UNIMED), Universitas HKBP Nommensen, Universitas Muhammadiyah Sumatera Utara dan beberapa institusi pendidikan yang lain.

Turut diadakan pada majlis mesra tersebut adalah sesi dialog yang turut membabitkan Setiausaha Kerajaan Negeri, Datuk Farizan Darus sebagai panelis.

Pada penghujung majlis tersebut, Mansor turut menyampaikan sumbangan sebanyak RM3,000.00 daripada Kerajaan Negeri Pulau Pinang kepada Persatuan Pelajar Malaysia di Medan.