

PERCUMA

buletin Mutiara

16 – 31 Januari 2012

Isytihar harta bukti pimpinan negeri serius julang integriti CAT

Oleh : **AINUL WARDAH SOHILLI**

GEORGE TOWN – Langkah berani pengisytiharan aset pucuk pimpinan telah menjulang nilai integriti selaras dengan prinsip kepimpinan Cekap, Akauntabel dan Telus (CAT) Kerajaan Negeri Pakatan Rakyat Pulau Pinang.

Tindakan tersebut, lazimnya, telah memperoleh pelbagai reaksi daripada masyarakat umum dan juga pucuk kepimpinan sendiri.

Menurut ahli perniagaan, Shukri Abd. Wahab, 46, beliau berpendapat bahawa inisiatif tersebut adalah bagus dan seajar dengan prinsip CAT yang diamalkan Kerajaan Negeri. Selain itu, ia juga langkah ‘precaution’ (berhati-hati) bagi menghindari keinginan untuk terlibat dengan gejala rasuah.

“Langkah tersebut menunjukkan kesungguhan Kerajaan Negeri dalam membentuk pentadbiran yang telus dan boleh diharapkan oleh rakyat. Mudah-mudahan, ia akan menjadi contoh kepada Kerajaan Negeri yang lain,” katanya ketika ditemui Buletin Mutiara di sini baru-baru ini.

Baru-baru ini, bagi memenuhi amanah peribadi dan menunjukkan komitmen Kerajaan Negeri Pakatan Rakyat dalam melaksanakan tanggungjawab politik masing-masing supaya rakyat maklum akan ketulusan yang dilakukan, barisan pucuk pimpinan diketuai Ketua Menteri, Y.A.B. Tuan Lim Guan Eng telah mengisytiharkan aset

KETUA Menteri bersama barisan Exco Kerajaan Negeri menunjukkan salinan penyata pengisytiharan harta masing-masing di majlis sidang akhbar di Komtar di sini baru-baru ini.

masing-masing kepada umum.

Lanjutan itu, Pejabat Setiausaha Kerajaan Negeri telah melantik Syarikat KPMG iaitu salah sebuah konsultan perakaunan yang bertanggungjawab menguruskan segala prosedur pengisytiharan aset oleh kepimpinan Kerajaan Negeri bermula Mac 2008 sehingga 31 Disember 2011.

Selain pengisytiharan aset, Ketua Menteri turut mencadangkan enam langkah intergriti termasuk mengharamkan pembabitan exco dalam sebarang bidang perniagaan yang boleh membawa kepada konflik kepentingan parti-parti politik.

Bagi pekerja swasta, Dia Zamani, 29, beliau menyatakan bahawa inisiatif Kerajaan Negeri tersebut adalah sebagai langkah bagi mengelakkan terjadinya pemindahan wang ‘bawah meja’ yang boleh mengaburi mata masyarakat.

Beliau dalam pada itu, turut berharap supaya barisan-barisan kepimpinan negara akan mengikut jejak langkah sama kerana baginya hasil karya agung dunia pun bermula dengan satu titik dari mata pena.

Seorang guru, Umapathy Maran turut menyokong dan bersetuju dengan langkah bijak yang diambil oleh Kerajaan Negeri.

“Salute (Tabik) buat Pakatan Rakyat PP (Pulau Pinang),” ujar beliau.

Sementara itu, Pengerusi Jawatankuasa Belia dan Sukan, Pembangunan Wanita, Keluarga dan Komuniti, Lydia Ong Kok Fooi ketika diminta mengulas mengenai inisiatif berkenaan menyatakan bahawa segalanya jelas dan nyata seperti yang diberikan.

Layari <http://www.penang.gov.my> untuk senarai pengisytiharan aset Exco-exco Kerajaan Negeri.

SHUKRI Abd. Wahab

DIA Zamani

Mengapa pusat tak salur hak projek pembangunan negeri ke P. Pinang

Oleh : ZAINULFAQAR YAACOB

GEORGE TOWN – Langkah pentadbiran Perdana Menteri, Datuk Seri Najib Tun Razak menyalurkan semua projek pembangunan Pulau Pinang kepada Pejabat Pembangunan Negeri Persekutuan (PPNP) adalah bercanggah dengan konsep demokrasi persekutuan negeri, kata Y.A.B Tuan Lim Guan Eng.

Ketua Menteri Pulau Pinang itu berkata, kerajaan pusat sepatutnya menyalurkan semua projek pembangunan negeri melalui Pejabat Daerah negeri demi kepentingan rakyat. “Bukan sahaja PR (Pakatan Rakyat) telah menangi majoriti dua per tiga dengan 29 daripada 40 buah kerusi negeri. Malah, (PR) juga menang 11 daripada 13 buah kerusi Parlimen di Pulau Pinang.

“Jelas sekali wang sumbangan oleh Pulau Pinang dalam bentuk cukai pendapatan dan kastam tidak diberikan balik kepada rakyat Pulau Pinang. Sebaliknya, semua wang sumbangan dikuasai penuh oleh BN sungguhpun

(kerajaan negeri era BN) telahpun ditolak peringkat negeri dan Parlimen oleh rakyat Pulau Pinang,” ujar beliau dalam satu kenyataan di sini baru-baru ini.

Guan Eng yang juga Ahli Dewan Undangan Negeri (ADUN) Air Putih berkata, Kerajaan Negeri berhak mendapat projek pembangunan negeri secara adil memandangkan cukai yang dikutip daripada rakyat di negeri berkenaan diserahkan kepada kerajaan pusat saban tahun.

Dilaporkan, kerajaan pusat menyalurkan RM231.08 juta kepada PPNP yang dikuasai oleh BN pada tahun 2008. Manakala, dari tahun 2001 hingga 2008, kerajaan pusat menyerahkan RM794 juta kepada Kerajaan

Negeri Pulau Pinang yang juga diteraju oleh BN.

“Jelas BN tidak menghormati keputusan demokrasi rakyat Pulau Pinang dan menjalankan diskriminasi kewangan sedemikian,” tegasnya.

Dari Mac 2008 sehingga 15 November 2011, Pejabat Pembangunan Negeri Pulau Pinang telah melaksanakan 2,822 projek bernilai RM231.08 juta.

Jenis dan jumlah projek mengikut tahun adalah seperti berikut:

BIL	KATEGORI	2008		2009		2010		2011	
		PROJEK	KOS (RM JUTA)						
1	PROJEK-PROJEK KEAGAMAAN ISLAM	159	56.8	166	26.57	25	20.8	76	27.13
2	PROJEK-PROJEK KEAGAMAAN BUKAN ISLAM	17	0.36	84	0.32	5	1.3	5	0.26
3	BALAIRAYA/DEWAN SERBAGUNA	38	3.3	12	1.78	10	1.9	11	1.68
4	SEKOLAH KEB/SEK. REN.KEB/KOLEJ /MAKTAB /UNIVERSITI	30	4.22	9	0.382	-	-	5	0.09
5	BEKALAN/PERALATAN	322	4.2	269	1.52	239	1.0	173	2.65
6	JALAN/INFRASTRUKTUR	83	2.1	566	38.13	2	0.002	75	3.02
7	PARIT/LONGKANG /GABION	23	0.53	132	6.37	-	-	11	1.1
8	JAMBATAN/TITI	4	0.21	26	0.63	-	-	1	0.07
9	LAIN-LAIN	122	14.16	65	2.5	40	4.9	17	0.9
		798	86.08	1329	78.2	321	29.9	374	36.9
JUMLAH KESELURUHAN									

BANGUNAN Flat Kampung Melayu yang dicat semula hasil kerjasama Kerajaan Negeri dan sektor swasta demi keselesaan rakyat.

Flat Kg. Melayu berubah

SEDAP MATA MEMANDANG..
Lebih 10 tahun penantian, akhirnya Flat B Kampung Melayu, Air Itam selesai dicat semula.

Cukup indah, hasil inisiatif Ahli Dewan Undangan Negeri (ADUN) Air Itam, Wong Hon Wai dan Jawatankuasa Kemajuan dan Keselamatan Komuniti

(JKKK) Kampung Melayu, 80 peratus kos projek ditanggung oleh Kerajaan Negeri Pulau Pinang manakala 20 peratus lain ditanggung oleh syarikat swasta.

WAJAH asal Flat Kampung Melayu yang kurang mendapat perhatian daripada Kerajaan Negeri Pulau Pinang era Barisan Nasional.

1,869 anak emas fasa dua terima RM200 sempena Tahun Baru Cina

KETUA Menteri dan Timbalan Ketua Menteri I, Datuk Mansor Othman (kiri sekali) masing-masing mendukung anak emas pada Majlis Penyerahan Sumbangan Program Anak Emas Peringkat Daerah Seberang Perai Tengah.

SEORANG waris ditenteramkan Ketua Menteri dan Timbalan Ketua Menteri I ketika menerima sumbangan khairat kematian daripada Kerajaan Negeri.

Oleh: ZAINULFAQAR YAACOB

GEORGE TOWN – Seramai 1,869 bayi yang berdaftar di bawah Program Anak Emas Fasa Dua diraikan dan diberi sumbangan RM200 oleh Kerajaan Negeri sempena Tahun Baru Cina dalam majlis yang diadakan secara berasingan dalam tempoh dua hari baru-baru ini.

Sebelum ini, dalam fasa pertama, iaitu pada 1 dan 2 Januari lepas, menyaksikan seramai 1,384 anak emas telahpun menerima sumbangan sebanyak RM200.

Ketua Menteri Pulau Pinang, Y.A.B Tuan Lim Guan Eng berkata, sumbangan itu wajar dilihat sebagai simbolik kepada inisiatif Kerajaan Negeri untuk keselesaan rakyat.

“Sumbangan ini juga merupakan satu simbolik kepada keperihatinan Kerajaan Negeri (Pulau Pinang) dalam menjaga kebajikan rakyat,” ujar beliau pada Majlis Sumbangan Program Anak Emas Fasa Dua Peringkat Daerah Seberang Perai Utara (SPU) di Dewan Besar Sungai Dua, di sini baru-baru ini.

PASANGAN suami isteri tidak melepaskan peluang bergambar kenang-kenangan bersama Ketua Menteri pada majlis penyampaian sumbangan peringkat daerah Seberang Perai Selatan.

ANAK emas yang layak menerima sumbangan khas Kerajaan Negeri di majlis penyerahan peringkat daerah SPU.

ANTARA anak emas yang hadir menerima Sumbangan Program Anak Emas Peringkat Daerah Timur Laut.

Bercakap pada majlis tersebut, beliau turut melahirkan rasa syukur kerana Kerajaan

Negeri berjaya menaikkan sumbangan program tersebut dari RM100 ke RM200. Malah, semua anak Pulau Pinang tanpa mengira warna kulit, kepercayaan atau ideologi politik yang mendaftar di bawah program tersebut adalah layak.

Sementara itu, turut disumbangkan adalah wang khairat kematian kepada 52 waris warga emas yang meninggal dunia.

Beliau berkata, kejayaan tersebut adalah hasil pentadbiran Kerajaan Negeri yang Cekap, Akauntabel dan Telus (CAT).

Turut hadir di majlis tersebut, Ahli Majlis Mesyuarat Kerajaan Negeri (MMK) yang juga merangkap Ahli Dewan Undangan Negeri (ADUN) Sungai Puyu, Phee Boon Poh, A. Tanasekharan (ADUN Bagan Dalam), Jusni Ismail (Pegawai Daerah Seberang Perai Utara).

Oleh: NORSHAHIDA YUSOFF

GEORGE TOWN – Seramai 323 peniaga Pasar Lebuh Cecil syukur apabila projek menaiktaraf pasar tersebut telah siap sepenuhnya pada Oktober lalu hasil inisiatif khas Kerajaan Negeri dan Majlis Perbandaran Pulau Pinang (MPPP) dalam mempertingkatkan kemudahan pasar-pasar di negeri ini.

Ketua Menteri, Y.A.B. Tuan Lim Guan Eng berkata, Kerajaan Negeri dan MPPP prihatin dengan nasib penjaja, oleh itu, langkah-langkah akan diambil untuk menempatkan para penjaja di tempat perniagaan yang lebih selesa serta teratur dengan kemudahan dan bekalan asas.

“Kerajaan Negeri amat peka untuk pastikan semua infrastruktur dan kemudahan awam dibaik pulih dan dinaiktaraf untuk memberikan keselesaan kepada peniaga dan juga pengunjung yang bukan sahaja di sini tetapi di semua pasar di Pulau Pinang,” katanya ketika merasmikan Pasar Lebuh

Pasar Lebuh Cecil siap dinaiktaraf

KETUA Menteri berjabat tangan dengan salah seorang peniaga ikan di Pasar Lebuh Cecil yang telah siap dinaiktaraf.

Cecil di sini baru-baru ini.

Penaiktarafan pasar tersebut adalah antara lima pasar yang diperuntukkan untuk kerja-kerja menaiktaraf selain

Pasar Jelutong, Pasar Pulau Tikus, Pasar Air Itam dan Astaka Batu Maung.

Terdahulu, Yang Dipertua MPPP, Patahiyah Ismail berkata, pihaknya

sedang berusaha untuk memperbaiki dan menaiktaraf kemudahan perniagaan sedia ada yang akan dilengkapi dengan keperluan asas termasuk bekalan air dan elektrik.

“Sehingga kini, pihak Majlis telahpun menyediakan sejumlah 23 buah pasar awam, 40 buah kompleks penjaja dan 50 buah tapak penjaja. Kemudahan-kemudahan ini akan terus diselenggara dan dinaiktaraf dari semasa ke semasa.

“Namun, untuk menjayakan program-program menaiktaraf tapak-tapak penjaja khususnya dan program peningkatan kebersihan gerai perniagaan, komitmen serta penglibatan masyarakat penjaja amatlah diperlukan,” tambahnya.

Hadir sama, Pengurus Jawatankuasa Kerajaan Tempatan dan Pengurusan Lalulintas, Chow Kon Yeow, Ahli Dewan Undangan Negeri (ADUN) Komtar, Ng Wei Aik dan ADUN Pengkalan Kota, Lau Keng Ee.

Kerajaan Negeri bertindak adil, tiada diskriminasi dalam pendidikan

Oleh : ZULIANA AZIZ

BAGAN – “Sebagai sebuah kerajaan yang berjiwa rakyat, barisan kepimpinan Kerajaan Negeri Pakatan Rakyat Pulau Pinang sedaya-upaya membantu rakyat yang memerlukan selagi kami masih berdiri di hadapan tuan-tuan dan puan-puan,” begitulah ungkap Ketua Menteri Pulau Pinang, Y.A.B. Tuan Lim Guan Eng di Majlis Penyampaian Bantuan Pelajar Termiskin Parliment Bagan, di sini baru-baru ini.

Seramai 250 pelajar yang terdiri daripada pelajar tingkatan satu hingga tingkatan lima dari lima buah sekolah menengah iaitu Sekolah Menengah Kebangsaan (SMK) Mak Mandin, Sekolah Menengah Jenis Kebangsaan Cina (SMJK) Chung Ling, SMK Bagan Jaya, SMK Kampung Kastam dan SMK Convent, Butterworth terlibat dalam majlis yang diadakan di Dewan Dato’ Haji Ahmad Badawi, Butterworth di sini.

Menurut Ketua Menteri, Kerajaan Negeri tidak pernah mengamalkan diskriminasi dari segi aspek agama, bangsa, jantina dan fahaman politik. Kerajaan Negeri bertindak adil dengan membantu semua golongan termasuk warga emas, ibu tunggal, orang kelainan

SEBAHAGIAN pelajar menunjukkan sumbangan bantuan pelajar termiskin yang diterima di sini baru-baru ini.

upaya (OKU), anak-anak baru kelahiran negeri ini, mahasiswa institusi pengajian tinggi awam (IPTA) dan pelajar emas dengan memberikan bantuan setiap tahun dan bukannya lima tahun sekali.

Dalam pada itu, beliau turut melahirkan rasa kesal apabila terdapat dua buah sekolah yang pada mulanya enggan memberikan kerjasama, namun, mereka

akhirnya akur apabila Kerajaan Negeri meminta bantuan daripada Pengarah Pelajaran bagi menasihati kedua-dua buah sekolah terbabit.

“Perkara seperti ini sepatutnya tidak boleh berlaku kerana sebagai sebuah kumpulan profesional, seharusnya segala tindakan dan keputusan yang dilakukan juga mestilah profesional,” tegas Ketua

Menteri lagi.

Dalam ucapannya, beliau turut menyatakan bahawa penguasaan pendidikan merupakan senjata utama bagi memerangi kemiskinan. Beliau berharap agar tahun 2012 memberikan keazaman dan pemangkin semangat kepada semua pelajar untuk terus berjuang bagi mencapai kejayaan dalam pelajaran masing-masing.

504 terima zakat Yayasan Aman

Oleh : MOHD. HAFIZ TAJUDIN

PENANTI – Seramai 504 penerima yang tergolong dalam asnaf-asnaf zakat di seluruh Parlimen Permatang Pauh telah menerima sumbangan zakat yang disampaikan oleh Pengerusi Yayasan Aman, Datuk Seri Dr. Wan Azizah Wan Ismail di sini baru-baru ini.

Wan Azizah menyatakan bahawa harta adalah pinjaman daripada Allah S.W.T., maka, adalah tanggungjawab seseorang umat Islam untuk menghulurkan bantuan (zakat) kepada mereka yang memerlukan.

“Kita berikan kepada mereka yang berhak. Kita juga kena tunaikan zakat (untuk keperluan mereka yang susah),” katanya pada Majlis Penyampaian Bantuan Zakat di bangunan Yayasan Aman baru-baru ini.

Beliau dalam pada itu memuji kecekapan pentadbiran Kerajaan Negeri Pulau Pinang

dengan menyatakan bahawa walaupun Ketua Menteri bukan beragama Islam, sumbangan yang diberikan kepada masyarakat adalah sangat banyak, antaranya, di bawah Program Anak Emas, Program Penghargaan Warga Emas, Program Pelajar Emas dan juga ibu tunggal.

Pada masa sama, Timbalan Ketua Menteri I yang juga merangkap Ahli Dewan Undangan Negeri (ADUN) Penanti, Datuk Mansor Othman berkata, dengan urustadbir yang baik dan tiada rasuah, pelbagai sumbangan dapat disampaikan kepada rakyat dan bukannya hanya terhad kepada bantuan zakat.

Yayasan Aman adalah pertubuhan kebajikan yang telah ditubuhkan pada 17 Januari 1983 untuk memberikan bantuan kepada mereka yang ingin menunaikan ibadah haji, menyampaikan bantuan zakat, biasiswa serta bantuan perubatan bagi yang memerlukan.

MANSOR Othman (kiri sekali) dan Wan Azizah Wan Ismail (kanan sekali) menyampaikan bantuan zakat kepada salah seorang kanak-kanak kelainan upaya pada Majlis Penyampaian Bantuan Zakat Yayasan Aman di sini baru-baru ini.

Konvensyen 2012 lonjak kemenangan PR ke Putrajaya

Oleh : **ZAINULFAQAR YAACOB**
Gambar : **ALISSALA THIAN**

ALOR SETAR – Konvensyen Pakatan Rakyat Peringkat Kebangsaan 2012 pada 14 Januari lepas di Stadium Sultan Abdul Halim, Kedah nampaknya terus melonjak semangat rakyat yang lebih jitu untuk mengambil alih pentadbiran kerajaan pusat di Putrajaya.

Disebabkan itu, mereka, Ketua Menteri Pulau Pinang, Y.A.B Tuan Lim Guan Eng, Datin Seri Dr. Wan Azizah Wan Ismail (Presiden PKR), Datuk Seri Abdul Hadi Awang (Presiden PAS) serta pemimpin utama yang lain bersetuju menjadikan moto “Bersihkan Malaysia” sebagai agenda utama rakyat dalam menghadapi pilihan raya umum ke-13 yang diramalkan paling awal pada Mac ini.

Kira-kira 1,500 perwakilan hadir pada konvensyen penting tersebut. Menteri Besar Kedah, Datuk Seri Azizan Razak selaku ‘tuan rumah’ turut hadir dalam konvensyen itu.

Ahli Parlimen Pokok Sena, Datuk Mahfuz Omar selaku pengurus jawatankuasa pengajur ketika menyampaikan ucapan aluan membayangkan konvensyen kali ini sebagai pecutan akhir sebelum pilihan raya umum.

Kata beliau, ketiga-tiga komponen parti oposisi tidak boleh memandang enteng pada parti-parti saingan kerana pemimpin utama Umno sendiri menyifatkan pilihan raya kali ini sebagai “pilihan raya paling dasyat” dan “ibu segala pilihan raya”.

Nada yang sama turut disuarakan oleh Senator Tunku Abdul Aziz Ibrahim.

Paling menarik pada konvensyen tersebut adalah Pakatan Rakyat mengetengahkan empat Tawaran Jingga :

Pertama, Dasar Felda yang lebih menguntungkan peneroka, bukan kroni-kroni parti pemerintah.

Kedua, Dasar Anti Monopoli dalam Bernas, Import Lesen (AP), perkhidmatan televisyen, lesen teksi dan sebagainya.

Ketiga, Dasar Pengukuhan Federalisme dengan tidak lagi menafikan hak seluruh rakyat di bawah Kerajaan Negeri menerima hak yang lebih adil daripada kerajaan pusat. Contoh, hak rakyat Kelantan menerima royalti minyak. Contoh lain, hak Pulau Pinang menerima dana pembangunan dari pusat hasil kutipan cukai di negeri berkenaan.

Keempat dan terakhir, Dasar Memperkasakan Perkhidmatan Awam dengan tidak lagi membebankan mereka dengan tugas-tugas tidak rasmi seperti memaksa mereka menyokong penyelewengan yang dilakukan oleh parti pemerintah.

PARA perwakilan tekun mendengar ucapan-ucapan yang disampaikan.

PARA perwakilan sedang memerhatikan risalah yang diedarkan.

TAPAK pameran Bahagian Penerangan, Kerajaan Negeri Pulau Pinang menjadi tumpuan para pengunjung Konvensyen Pakatan Rakyat Peringkat Kebangsaan 2012.

Tol PLUS hapus jika PR kuasai Putrajaya di PRU13

ALOR SETAR – Pakatan Rakyat (PR) berjanji akan berusaha menghapuskan tol Projek Lebuhraya Utara Selatan (PLUS) sekiranya memerintah Putrajaya di pilihan raya umum ke-13 kelak.

Demikian ucapan penggulungan Ketua Menteri Pulau Pinang, Y.A.B Tuan Lim Guan Eng di Konvensyen Pakatan Rakyat Ke-3 pada 14 Januari lepas, di sini.

Beliau berkata, pentadbiran Perdana Menteri, Datuk Seri Najib Tun Razak sepatutnya boleh menyelesaikan isu tol tersebut sekiranya mereka mahu mengurangkan beban hidup rakyat.

“Kos pembinaan PLUS RM6 bilion, tahun lalu, keuntungan PLUS RM24.3 bilion. Jadi untungnya adalah lebih RM18 bilion. Apakah mustahil untuk menghapuskan tol PLUS,” kata beliau.

Ucapan Setiausaha Agung DAP Kebangsaan itu mendapat tepukan gemuruh daripada perwakilan yang hadir, baik daripada DAP, PKR serta PAS.

Beliau berkata, janji tersebut hanya melibatkan PLUS sahaja, tidak membabitkan konsesi lebuhraya yang masih belum mendapat keuntungan dan pulangan modal.

Katanya lagi, Pakatan Rakyat

turut mengulangi komitmen untuk menurunkan harga minyak serta barang keperluan asasi rakyat yang lain demi meningkatkan kualiti hidup rakyat.

“Semua tawaran Pakatan Rakyat sebagaimana yang dicatatkan dalam Buku Jingga itu tidak mustahil dilaksanakan kelak. “Ini kerana katanya, Pakatan Rakyat sejak memerintah Pulau Pinang, Selangor, Kelantan dan Kedah pada Mac 2008 lepas telah berjaya memperbaiki kualiti hidup rakyat jika dibandingkan dengan era Barisan Nasional memerintah negeri berkenaan.

KETUA Menteri (dua dari kanan) bersama pemimpin-pemimpin PR di Konvensyen PR Ke-3 di sini baru-baru ini.

Hari Tanpa Kenderaan buka peluang niaga

Oleh: ZULIANA AZIZ

GEORGE TOWN – Sebagai pembukaan lembaran baru tahun 2012, satu sesi senamrobik yang dianjurkan oleh Majlis Perbandaran Pulau Pinang (MPPP) telah diadakan secara besar-besaran bersama rakyat negeri ini.

Ketua Menteri, Y.A.B. Tuan Lim Guan Eng dan Yang DiPertua (YDP) MPPP, Ar. Patahiyah Ismail turut turun padang bagi memeriahkan program yang diadakan selama dua jam bermula tepat pukul 8.00 pagi bertempat di Lebuh Pantai di sini, baru-baru ini.

Bersempena program berkenaan, kawasan Lebuh Pantai meriah dengan ribuan masyarakat berbilang kaum, bangsa, agama dan peringkat umur bagi mengikuti senamrobik bersama-sama dengan Ketua Menteri dan sekaligus tidak melepaskan peluang untuk mengenali pemimpin tertinggi di pentadbiran Kerajaan Negeri Pulau Pinang terbabit.

Dalam pada itu, program senamrobik yang diadakan juga bersempena dengan Hari Tanpa

Kenderaan pada setiap hari Ahad bermula jam 7.00 pagi hingga 5.00 petang yang telah digazetkan oleh MPPP dan Kerajaan Negeri iaitu sebahagian Lebuh Pantai di antara Lebuh Cina dan Lebuh Union (256 meter), sebahagian Lebuh Gereja di antara Lebuh Pantai dan Lebuh Penang (182 meter), sebahagian Lebuh Bishop di antara Lebuh Pantai dan Lebuh Penang (186 meter) serta Gat Lebuh Gereja (211 meter).

Semua kenderaan bermotor seperti motosikal, kereta dan bas tidak dibenarkan untuk melalui jalan-jalan berkenaan bagi membuka ruang kepada peniaga di sekitar kawasan terlibat untuk menjalankan perniagaan pada setiap hari Ahad dengan lebih selamat.

Selain itu, pelaksanaan Hari Tanpa Kenderaan juga diharapkan dapat mencetuskan lebih banyak peluang perniagaan kerana kawasan tersebut merupakan kawasan yang diketahui umum dan menjadi tumpuan para pelancong.

Turut sama memeriahkan aktiviti senamrobik pada hari tersebut ialah beberapa orang Ahli Majlis MPPP serta kumpulan ‘skaters’ tempatan dan Singapura.

KETUA Menteri bersama-sama memeriahkan sesi senamrobik Hari Tanpa Kenderaan di sini baru-baru ini.

**PERMOHONAN RUMAH
KOS RENDAH /
SEDERHANA RENDAH**

SILA KEMASKINI MAKLUMAT ANDA!

申请廉价屋 / 中廉价屋
请更新您的资料

நடுத்தர மலிவு விலை வீடுகளுக்கான விண்ணப்பம்
உங்கள் விபரங்களைப் புதுப்பித்துக்கொள்ளுங்கள்

Untuk maklumat lanjut, sila layari laman web <http://erumah.penang.gov.my>
atau Tel: 04-650 5392 / 04-650 5336 Emel: erumah@penang.gov.my

BAHAGIAN PERUMAHAN
PEJABAT SETIAUSAHA KERAJAAN NEGERI
TINGKAT 20, KOMTAR
10503 PULAU PINANG

MULAI DARI 15 DISEMBER 2011 KE 31 MAC 2012

**Permohonan sebelum tahun 2008 perlu
dikemaskini maklumat. Selepas dikemaskini,
baru layak untuk ditawarkan rumah.**

Borang pengemaskinian PN2 boleh didapati di:

- Pejabat Wakil Rakyat
- Pejabat Daerah Dan Tanah
- Pejabat Rancangan Perumahan
- Bahagian Perumahan Tingkat 3 dan 20, Komtar

从2011年12月15日至2012年3月31日

**只有在2008年前申请者需要更新资料，
只有在资料更新后才有资格获得献议房屋。**

更新表格(PN2)可在以下地点获得：

- 人民代议士办公室
- 县属办公室
- 政府组屋房屋部办公室
- 光大3楼和20楼房屋部

15 டிசம்பர் 2011 முதல் 31 மார்ச் 2012 வரை

2008-ஆம் ஆண்டிற்கு முன்னர் விண்ணப்பித்தவர்கள் விபரங்களைப் புதுப்பிக்க வேண்டும். புதுப்பிக்கப்பட்ட பிறகே வீடுகள் பெற தகுதி பெறுவர்.

விண்ணப்பப் படிவங்கள் (பி.என்.2) இவ்விடங்களில் பெறலாம்:

- மக்கள் பிரதிநிதிகளின் அலுவலகம்
- நில மற்றும் வட்டார அலுவலகம்
- விடுமைப்பு திட்டத்தின் அலுவலகம்
- விடுமைப்பு பிரிவு 3 மற்றும் 20-ஆம் மாடி, கொம்தார்

Penduduk Kg. Cross Street 2 dirai

Oleh : MOHD. HAFIZ TAJUDIN

PERMATANG PASIR – Seramai 120 warga emas dan 250 kanak-kanak diraiakan dalam satu majlis sempena sambutan Tahun Baru Cina di Kampung Cross Street 2 di sini baru-baru ini.

Apa yang unik adalah acara tersebut merupakan sambutan terakhir yang diadakan bersama kira-kira 300 keluarga di kawasan berkenaan berikutan tanah terbabit bakal dibangunkan kelak.

Pengerusi Jiran Wanita, Kawasan Rukun Tetangga Kampung Cross Street 2, Shoong Yoona yang telah 24 tahun menetap di sana menyatakan bahawa para penduduk telah bersepakat untuk menerima pampasan antara RM30,000 hingga RM45,000 daripada pihak pemaju.

“Justeru, kami akan berpindah ke tempat lain. Sambutan ini merupakan yang kali terakhir di Kampung Cross Street 2,” katanya pada Majlis Sempena Sambutan Tahun Baru Cina Kampung Cross Street 2 di sini baru-baru ini.

Dalam pada itu, Ahli Dewan Undangan Negeri (ADUN) Permatang Pasir yang hadir menyempurnakan penyampaian sumbangan

MOHD. Salleh Man (depan, kiri sekali) menyampaikan ‘ang pow’ kepada kanak-kanak sempena Sambutan Tahun Baru Cina Kampung Cross Street 2 di sini baru-baru ini.

berkata, majlis tersebut telah berjaya dianjurkan untuk dua tahun berturut-turut sejak tahun lalu.

Pada majlis tersebut, Mohd. Salleh telah menyampaikan hamper kepada warga emas dan ‘ang pow’ kepada golongan kanak-kanak.

“Saya amat berterima kasih kepada para penduduk kerana walaupun sumbangan yang diberikan tidak seberapa, namun segenap penduduk kampung tetap hadir tanda mereka terus yakin dan menyokong kepimpinan Kerajaan Negeri Pakatan Rakyat Pulau Pinang,” ujar beliau.

Mangsa kebakaran Penanti dapat bantuan segera

SEGERA... Prihatin dengan nasib yang menimpa seorang mangsa kebakaran di Kampung Kubang Ulu, Mukim 20, Penanti, Timbalan Ketua Menteri I, Datuk Mansor Othman telah tampil menyampaikan sumbangan segera di sini baru-baru ini.

Selain wang tunai, antara sumbangan yang disampaikan adalah beberapa barang keperluan asas kepada mangsa, Abdul Malik Ahmad, 42, yang kini menumpang di rumah saudara di kawasan berhampiran.

Sumbangan tersebut umumnya dapat mengurangkan beban ditanggung Abdul Malik yang mengalami kerugian kira-kira RM70,000 ekoran kejadian tersebut.

MANSOR Othman (dua dari kanan) menyampaikan sumbangan kepada Abdul Malik (kanan sekali) selepas rumahnya hangus dalam kejadian kebakaran di Kampung Kubang Ulu, Mukim 20, Penanti di sini baru-baru ini.

Hutang Kerajaan Persekutuan naik 71% dalam 4 tahun- Ketua Menteri

Oleh : ZULIANA AZIZ

GEORGE TOWN – Malaysia akan menjadi negara penghutang sebelum akhir dekad ini sekiranya Kerajaan Persekutuan meneruskan cara-cara perbelanjaan dan peminjaman yang tidak bertanggungjawab, tegas Ketua Menteri Pulau Pinang, Y.A.B. Tuan Lim Guan Eng.

Guan Eng dalam kenyataan akhbarinya menyatakan bahawa, nisbah hutang Kerajaan Persekutuan kepada Keluaran Dalam Negara Kasar (KDNK) telah meningkat setiap tahun dari 53.1% pada tahun 2010, 53.8% pada tahun 2011 hingga 54.8% pada tahun 2012. Kadar hutang ini amat membimbangkan kerana sudah hampir mencelah siling hutang negara iaitu 55%.

Katanya, mengikut fело Institut Penyelidikan Ekonomi Malaysia (MIER), Mohd. Ariff Abdul Kareem, sekiranya Kerajaan Persekutuan terus meminjam seperti sekarang, nisbah hutang kepada KDNK negara akan mencapai 100% ataupun menyamai KDNK menjelang tahun 2019.

“Secara mutlak, hutang Kerajaan Persekutuan telah meningkat sebanyak 71% dalam tempoh empat tahun kepada RM456 bilion pada akhir 2011 daripada RM266 bilion pada akhir 2007. Jika kadar peningkatan yang sama diteruskan, hutang negara akan meningkat kepada RM780 bilion pada tahun 2016 dan RM1,300 bilion pada tahun 2020,” nyatanya dalam kenyataan yang dikeluarkan di Komtar di sini baru-baru ini.

Tambah beliau, yang lebih merunsingkan, Mohd. Ariff juga menyatakan bahawa kadar pinjaman negara adalah jauh lebih tinggi daripada kadar pertumbuhan ekonomi.

“Jika tindakan tidak diambil untuk menyongsangkan trend dalam perbelanjaan dan pendapatan kerajaan, ekstrapolasi menunjukkan bahawa hutang negara Malaysia akan menjadi 100% KDNK menjelang 2019.

“Ini amat berbahaya, dan lebih teruk lagi jika ditambah dengan data Laporan Tahunan Bank Negara 2010 yang mendedahkan bahawa hutang isi rumah Malaysia pada akhir 2010 berada di tahap RM581 bilion atau pun 76 peratus daripada KDNK, lantas “menobatkan” Malaysia sebagai negara dengan hutang isi rumah tertinggi di Asia selepas Korea Selatan.

“Tambahan pula, nisbah bayaran hutang isi rumah Malaysia berada di tahap 47.8 peratus pada tahun 2010, atau dalam erti kata lain, setengah daripada pendapatan isi rumah digunakan untuk pembayaran hutang,” tegas Guan Eng.

Katanya, rakyat Malaysia bukan sahaja dibebani hutang piutang, tetapi kos barang-barang harian juga sedang melambung sementara pendapatan dan gaji tidak meningkat. Susu bayi pun telah naik harga sebanyak 50% baru-baru ini. Antara kos barang harian yang meningkat adalah gula : RM1.45/kg (Januari 2010) kepada RM2.30 (Mei 2011) – 58% dalam 18 bulan ; telur: Gred B RM9/30 biji (September 2010) kepada

RM10/30 biji (sekarang) ; tarif elektrik : kenaikan purata 7.12% pada bulan Jun 2011 ; teh tarik dan kopi susu : kenaikan RM0.10 hingga RM0.20 (9.1% hingga 18.2%) ; roti Gardenia : kenaikan 5-14% (2011) ; cukai perkhidmatan : kenaikan 1% (cukai tambahan RM720 juta untuk Kerajaan Persekutuan) ; bawang : kenaikan 17% (Dis 2010) ; Milo: kenaikan 5% pada suku pertama 2011, 4% pada setengah tahun kedua 2011 ; Nescafe: kenaikan 6% pada setengah tahun kedua 2011, di mana harga sudah >RM20/300gm.

Jelasnya lagi, semua makanan kegemaran ramai seperti roti canai, char koay teow dan nasi kandar makin kecil bahagiannya walaupun harga tetap sama.

“Sebaliknya, negeri-negeri Pakatan Rakyat telah berjaya mengurus kewangan supaya rakyat tidak dibebani hutang. Di Pulau Pinang, hutang Kerajaan Negeri telah dikurangkan daripada RM630 juta pada 8 Mac 2008 kepada RM30 juta pada akhir Oktober 2011. Ini merupakan pengurangan sebanyak 95% ataupun RM600 juta, iaitu pengurangan yang paling besar dalam sejarah mana-mana negeri di Malaysia.

“Jelas bahawa rakyat Malaysia yang menginginkan kehidupan yang lebih baik hari ini dan untuk generasi masa depan hendaklah membuat pilihan di antara sebuah kerajaan yang boros dan meminjam secara tidak bertanggungjawab di samping gagal menjana perkembangan ekonomi, dengan sebuah kerajaan yang berhemat dan telus serta mengutamakan kepentingan rakyat,” kata beliau.

10,000 rakyat pelbagai kaum rai Tahun Baru Cina bukti P.Pinang harmoni

Oleh: ZAINULFAQAR YAACOB

BUTTERWORTH – Rumah Terbuka Sempena Tahun Baru Cina 2012 anjuran Kerajaan Negeri Pulau Pinang baru-baru ini mencipta sejarahnya tersendiri kerana dihadiri lebih 10,000 rakyat pelbagai kaum.

Padang Merdeka berhampiran Bangunan Dato' Haji Abdullah Ahmad Badawi, di sini, menjadi saksi kemeriahannya malam penuh budaya itu dengan acara tarian naga air serta tembakan mega bunga api ke udara.

Tuan Yang Terutama (TYT) Negeri, Tun Dato' Seri Utama (Dr.) Abdul Rahman Abbas, Yang diPertua Negeri dan isteri Yang Amat Berbahagia Toh Puan Dato' Seri Utama Majimor Sharif menjadi tetamu kehormat utama di majlis penuh budaya itu.

Selain Ketua Menteri Pulau Pinang, Y.A.B Tuan Lim Guan Eng serta isteri, dif kehormat lain yang hadir antaranya, Speaker Dewan Undangan Negeri (DUN) Datuk Abdul Halim Hussain, Datuk Mansor Othman (Timbalan Ketua Menteri 1) serta isteri, Prof. P. Ramasamy (Timbalan Ketua Menteri 2) serta isteri dan ahli-ahli Majlis Mesyuarat Kerajaan Negeri.

Juara badminton dunia, Datuk

Lee Chong Wei turut menyertai keraian mega tersebut. Beliau menerima sumbangan RM30,000 daripada Kerajaan Negeri atas rekod kejayaannya mengharumkan nama negara di persada dunia.

Tarian patung klasik masyarakat Cina dan Opera Cina antara acara menarik yang menarik perhatian pengunjung yang hadir. Konsert kebudayaan turut diadakan pada malam tersebut.

Guan Eng ketika menyampaikan ucapan alu-aluan berkata, kunjungan rakyat berbilang kaum pada malam tersebut sebenarnya mencerminkan rakyat Malaysia yang sebenar.

“Pada malam ini, kita dapat lihat orang Melayu, orang India, orang Sikh, pelancong-pelancong walaupun Tahun Baru Cina ini adalah perayaan budaya orang Cina.

“Inilah Pulau Pinang, negeri yang harmoni

TARIAN naga air merupakan antara persembahan menarik yang dipersembahkan pada anjuran Rumah Terbuka Sempena Tahun Baru Cina 2012 anjuran Kerajaan Negeri Pulau Pinang.

dengan pelbagai etnik, adat resam, budaya dan kepercayaan. Inilah Pulau Pinang, ‘laksa Penang’ antara makanan Pulau Pinang yang

LEE Chong Wei menjadi perhatian media selepas menerima sumbangan RM30,000 daripada Kerajaan Negeri Pulau Pinang atas kejayaannya mengharumkan nama negara.

TUN Abdul Rahman Abbas (depan, berbaju kelabu) bersama Ketua Menteri menyaksikan gimik tarian naga air.

REPLIKA pahlawan kuno Cina untuk ‘tarian patung’ antara yang menarik perhatian kanak-kanak yang hadir.

Rumah Terbuka Tahun Baru Cina KM meriah

ABDUL Rahman Abbas (tengah), Mansor Othman (tiga dari kiri), P. Ramasamy (dua dari kiri) dan Farizan Darus (kiri sekali) tidak melepaskan peluang mengaul Yee Sang bersama Ketua Menteri dan isteri.

KETUA Menteri (dua dari kiri) dan isteri, Betty Chew (tiga dari kiri) ramah melayan tetamu berbilang bangsa yang hadir pada sambutan Rumah Terbuka Tahun Baru Cina Ketua Menteri di PISA baru-baru ini.

Oleh: NORSHAHIDA YUSOFF

GEORGE TOWN – Lebih 10,000 pengunjung menyerbu rumah terbuka Ketua Menteri, Y.A.B. Tuan Lim Guan Eng sempena Tahun Baru Cina di Pusat Arena Sukan Antarabangsa Pulau Pinang (PISA), di sini, baru-baru ini.

Majlis yang bermula seawal jam 10 pagi dan berakhir tiga jam kemudian, menjadi tumpuan orang ramai bukan saja dalam kalangan penduduk tempatan,

malah, turut disertai semua lapisan masyarakat di negeri ini termasuk para pemimpin untuk sama-sama memeriahkan sambutan tahun naga tersebut.

Guan Eng mula menjadi tumpuan orang ramai sebaik tiba kira-kira jam 9.30 pagi, pengunjung termasuk kanak-kanak mengambil peluang bergambar bersama beliau. Beliau yang hadir diiringi isteri, Betty Chew dan barisan Exco Kerajaan Negeri Pulau Pinang tidak melepaskan peluang untuk meraikan Tahun Baru Cina

yang pastinya menjanjikan sesuatu yang lebih baik daripada tahun lepas.

Selain itu, para pengunjung disajikan dengan persembahan kebudayaan, acara nyanyian, tarian dan persembahan boria dari kumpulan kebudayaan Perbadanan Perpustakaan Awam Pulau Pinang (PPAPP) yang menjadi simbolik negeri.

Hadir sama ke sambutan rumah terbuka adalah Tuan Yang Terutama Yang diPertua Negeri, Tun Abdul Rahman Abbas dan isteri Toh Puan

Majimor Shariff, Timbalan Ketua Menteri 1, Datuk Mansor Othman, Timbalan Ketua Menteri II, Prof. P. Ramasamy, Setiausaha Kerajaan Negeri, Datuk Farizan Darus dan Ketua Polis Pulau Pinang, Datuk Ayub Yaakob. Turut hadir Penggerusi Jawatankuasa Kerja Barisan Nasional (BN) Pulau Pinang, Datuk Dr. Teng Hock Nan dan Ahli Dewan Undangan Negeri Teluk Bahang, Datuk Dr. Hilmi Yahya.

Inovasi pacu kecemerlangan penjawat awam

Oleh: NORSHAHIDA YUSOFF

GEORGE TOWN –

‘Kecemerlangan Budaya Inovasi’ berpaksikan urus tadbir Cekap, Akauntabel dan Telus (CAT) diharap menjadi formula yang mampu melahirkan modal insan berinovasi dalam kalangan pentadbir dan penjawat awam di negeri ini.

Ketua Menteri, Y.A.B. Tuan Lim Guan Eng ketika merasmikan majlis berkata, inovasi adalah pengertian yang signifikan dan

elemen penting untuk dihayati serta direalisasikan oleh semua penjawat awam bagi menjayakan ekonomi negeri dan mentransformasikan Pulau Pinang menjadi sebuah negeri bertaraf antarabangsa.

“Dalam arus globalisasi, inovasi dan kreativiti merupakan faktor utama membezakan kecemerlangan sesebuah jabatan dengan yang lain. Tiga penggerak utama ke arah inovasi bersifat global ialah perlu kerja keras tanpa

KETUA MENTERI ditemani Farizan Darus (kiri sebelah) mendengar penerangan daripada salah seorang wakil peserta Hari Inovasi Peringkat Negeri Pulau Pinang.

putus asa, kerja dengan amanah dan jujur serta kerja secara berkumpulan.

Menurutnya, tiga aspek yang menyebabkan Malaysia masih jauh ketinggalan adalah kerana penguasaan Bahasa Inggeris, kurang pendedahan di peringkat global dan wujudnya budaya syok sendiri.

“Kecemerlangan bukan bergantung kepada bilangan kakitangan yang ramai, tetapi nilai, mutu dan taraf pemikiran

kreatif dalam menyelesaikan masalah. Pelaksanaan idea-idea inovasi yang boleh diaplikasi di peringkat global perlu digembeleng, bukan setakat kepuasan diri sendiri saja,” ujarnya pada Sambutan Hari Inovasi Peringkat Negeri di sini baru-baru ini.

Sambutan Hari Inovasi tahun ini menyaksikan Jabatan Pengairan dan Saliran (JPS) mengondol hadiah wang tunai RM10,000 dan sijil penghargaan

dalam pertandingan mencipta slogan Hari Inovasi Peringkat Negeri anjuran Kerajaan Negeri Pulau Pinang.

Turut hadir memeriahkan majlis, Timbalan Ketua Menteri II, Prof. P. Ramasamy, Speaker Dewan Undangan Negeri, Datuk Abdul Halim Hussain, Setiausaha Kerajaan Negeri, Datuk Farizan Darus dan Pengerusi Jawatankuasa Kerajaan Tempatan dan Pengurusan Lalulintas, Chow Kon Yeow.

PENJAWAT awam, Kamarul Hafiz (dua dari kanan) berjabat tangan dengan S. Kubalan (dua dari kiri) sambil diperhatikan oleh Ismail Ishak (kiri) dan Hasnah Sulaiman (kanan) setelah terpilih menerima hadiah saguhati pertandingan mencipta slogan Hari Inovasi di sini baru-baru ini.

Cadangan 22 projek atasi kesesakan tidak mendapat maklum balas persekutuan

Oleh: AINUL WARDAH SOHILLI

GEORGE TOWN – Bagi mengatasi masalah kesesakan lalulintas di negeri ini, sebanyak 22 projek pembinaan dan pembangunan Kerajaan Negeri yang telah dihantar kepada kerajaan persekutuan belum memperoleh sebarang maklum balas daripada pihak bertanggungjawab berkaitan.

Antara projek utama yang tersenarai adalah projek pembinaan sebuah jejakat menghubungkan laluan Jalan Tun Hussein Onn (Seberang Jaya) dan Lebuhraya Butterworth-Kulim (Butterworth-Kulim Expressway – BKE) dalam Rancangan Malaysia ke-9 dan Rancangan Malaysia ke-10.

Menurut Pengerusi Jawatankuasa Kerja Raya, Utiliti (Tenaga, Air, Telekom) dan Pengangkutan (Udara, Laut, Keretapi), Lim Hock Seng, cadangan pembinaan laluan alternatif tersebut adalah bagi mengatasi kesesakan

lalulintas di bulatan Seberang Jaya antara laluan Jalan Tun Hussein Onn ke Butterworth.

“Laluan di bulatan Seberang Jaya acapkali sesak terutama ketika waktu puncak hari bekerja. Hal ini turut menyebabkan laluan Lebuhraya Utara Selatan menuju ke selatan dan Jambatan Pulau Pinang sesak.

“Justeru, Kerajaan Negeri telah mengemukakan cadangan pembinaan laluan alternatif keempat sejaух tiga kilometer menghubungkan laluan BKE di kedua-dua arah kepada Kerajaan Persekutuan. Namun, hingga kini masih belum ada tanda-tanda bahawa cadangan tersebut diterima atau diluluskan,” katanya pada sidang akbar di sini baru-baru ini.

Beliau bercakap demikian bagi mengulas kenyataan parti politik Gerakan yang telah mendesak Kerajaan Negeri untuk menyelesaikan masalah kesesakan lalulintas

di kawasan tersebut dengan kadar segera sebelum ini.

Tambah Hock Seng, projek pembinaan yang bakal menelan belanja RM215.4 juta itu bukan sahaja mampu mengatasi masalah kesesakan di kawasan tersebut malah turut memberi manfaat kepada pengguna-pengguna jalanraya.

Orang ramai dipelawa beri pandangan draf RKK Taman Botani

Oleh: **AINUL WARDAH SOHILLI**

KEBUN BUNGA – Selain badan-badan bukan kerajaan, Kerajaan Negeri mengalukan orang ramai untuk memberi pandangan, syor atau bantahan yang ingin dikemukakan dengan merujuk kepada Draf Rancangan Kawasan Khas Taman Botani.

Ini adalah ekoran inisiatif Kerajaan

Negeri menambah keluasan Taman Botani kepada 598 ekar yang meliputi 29 buah kawasan antaranya pusat pelawat, Taman Kampung, ‘Malaysian Boulevard’, ‘Bambusetum’, Rumah ‘Epiphyte’, Galeri Orkid dan Rumah Perdana dari yang asal, 72 ekar.

Pengarah Jabatan Perancangan Bandar dan Desa Negeri merangkap Penyelaras Kajian Rancangan Kawasan Khas Taman

Botani, Zainuddin Ahamad berkata, program publisiti tersebut dijalankan selama empat minggu sehingga 15 Februari 2012.

“Kami mengalau-alukan orang ramai untuk memberi pendapat serta syor yang difikirkan perlu sebelum kita mewartakan Rancangan Kawasan Khas ini.

“Justeru, mereka yang ingin mengetahui tentang Draf Rancangan Kawasan Khas (RKK) Taman Botani atau *Botanical Garden Draft Special Area Plan* boleh menghubungi Jabatan Perancangan Bandar dan Desa Negeri Pulau Pinang di Tingkat 57, KOMTAR atau di talian 04-262 1957,” katanya pada Majlis Pelancaran Program Publisiti dan Penyertaan Awam Draf Rancangan Kawasan Khas Taman Botani di sini baru-baru ini.

Dalam pada itu, Ketua Menteri, Y.A.B Tuan Lim Guan Eng menyatakan bahawa Kerajaan Negeri telah mengeluarkan peruntukan sebanyak RM688,878.00 pada tahun lalu bagi penyediaan RKK Taman Botani di sini baru-baru ini.

ZAINUDDIN AHMAD (kanan) menjelaskan mengenai draf RKK kepada Ketua Menteri pada Majlis Pelancaran Program Publisiti dan Penyertaan Awam Draf RKK Taman Botani, di sini baru-baru ini.

“Tujuan RKK adalah bagi mengenalpasti medium terbaik dalam pengurusan dan projek-projek pembangunan serta pemuliharaan dalam mempergiatkan sektor pelancongan negeri.

“RKK ini disediakan oleh perunding tempatan yang mempunyai kepakaran dan pengalaman yang luas dalam bidang botani dan perancangan fizikal,” jelas beliau.

Taman Botani Pulau Pinang adalah di antara 10 Taman Botani yang terdapat di Malaysia. Malah, Taman Botani Pulau Pinang juga merupakan taman botani tertua di Malaysia yang diasaskan pada 1884.

PARA pegawai Taman Botani menemani Ketua Menteri meninjau keindahan taman.

Utusan terima saman fitnah kedua Guan Eng

Oleh: **ZAINULFAQAR YAACOB**

GEORGE TOWN – Ketua Menteri Pulau Pinang, Y.A.B Lim Guan Eng baru-baru ini sekali lagi mengemukakan saman ke atas akhbar arus perdana, Utusan Malaysia gara-gara didakwa mengfitnah beliau dan Kerajaan Negeri Pulau Pinang kononnya mahu menghapuskan Dasar Ekonomi Baru (DEB).

Saman kedua yang dikemukakan di Mahkamah Tinggi Pulau Pinang itu selepas mahkamah yang sama pada hujung tahun lepas memutuskan bahawa beliau bukanlah anti Melayu atau anti Islam sebagaimana dalam rencana Utusan yang berjudul “Kebiadaban Guan Eng”.

Hakim Vargahse a/l George Varughese dalam penghakiman kewangan ketika itu telah pun mengarahkan Utusan membayar denda RM200,000 kepada Guan Eng dan RM25,000 kos kehakiman.

Guan Eng selaku plantif pada 12 Januari lepas mengaku bahawa beliau tidak pernah menggunakan perkataan “menghapuskan DEB” sejak 14 Mac 2008 sebagaimana yang dilaporkan oleh Utusan Malaysia.

Berdasarkan pada rakaman dan transkrip asal, Guan

KERATAN akhbar Utusan Malaysia yang asal.

Eng berkata beliau mahu membebaskan rakyat Pulau Pinang daripada amalan kronisme di sebalik DEB dengan mengimplementasikan tender secara terbuka.

Beliau turut mengaku artikel bertarikh 15 Mac 2008 yang bertajuk “DEB: Guan Eng Tetap Berdegil” di akhbar Utusan Malaysia berunsur fitnah serta berniat jahat terhadap dirinya.

Pengakuan itu sebagai menjawab soalan peguamnya yang juga Ahli Dewan Undangan Negeri (ADUN) Datuk Keramat, Jagdeep Singh Deo di depan Pesuruhjaya Kehakiman, Nurmala Salim.

“Jika menang, apa-apa wang yang diterima akan

KETUA MENTERI bersama peguamnya, Jagdeep Singh Deo (kanan sekali) bergambar di perkarangan Mahkamah Tinggi Pulau Pinang.

kami dermakan kepada program membasi kemiskinan,” katanya di sini.

Parkir alternatif Bukit Bendera mampu tampung 86 kenderaan

BUKIT BENDERA – Perbadanan Bukit Bendera (*Penang Hill Corporation* – PHC) telah menyediakan sebuah tapak parkir berhampiran dengan Tokong Thee Kong Thua bagi kemudahan pengunjung pusat pelancongan terabit.

Parkir alternatif tersebut adalah bagi menampung kehadiran pengunjung ke Bukit Bendera sementara menunggu kerja-kerja pembinaan semula tempat parkir baharu siap sepenuhnya pertengahan tahun ini.

Menurut Pengurus PHC, Datuk Lee Kah Choon, tempat parkir yang beroperasi pada 18 Januari lalu adalah cadangan Ketua Menteri, Y.A.B Tuan Lim Guan Eng sendiri. Malah, tapak yang disediakan itu juga mampu menampung kira-kira 86 buah kenderaan dalam suatu-suatu masa.

“Ahli Lembaga Pengarah juga telah meluluskan sebuah laluan pejalan kaki berjejambat baru yang menghubungkan tempat parkir tersebut dengan stesen bawah Bukit Bendera,” tambah

beliau dalam sidang media yang diadakan selepas lawatan Ketua Menteri ke lokasi tersebut.

Laluan sepanjang 1.37 kilometer yang melibatkan kos bernilai RM193,000.00 bukan sahaja memudahkan pengunjung untuk ke stesen bawah perkhidmatan koc Bukit Bendera, malah, turut memberi peluang kepada pengunjung untuk menikmati keindahan dan kehijauan flora di sepanjang laluan tersebut.

Selain itu, sejumlah RM40,000.00 telah dibelanjakan bagi kerja-kerja penyelenggaraan dan pemasangan lampu di kawasan parkir.

“PHC juga akan membuka kembali gerai jualan cenderahati dan makanan ringan di stesen bawah,” ujar Kah Choon lagi.

Hadir sama semasa kunjungan Ketua Menteri ke Bukit Bendera ialah Setiausaha Kerajaan Negeri, Datuk Farizan Darus; Timbalan Setiausaha Kerajaan Negeri, Datuk Yusoff Wazir dan Setiausaha Majlis Perbandaran Pulau Pinang (MPPP), Ir. Ang Aing Thye.

KETUA MENTERI (hadapan, kanan) mencuba sendiri laluan pejalan kaki berjejambat sambil ditemani Farizan Darus (hadapan, kiri), kakitangan PHC dan pihak media.

Isu Kg. Melayu Batu Uban, harap Shabudin dapat tampil jawab dakwaan

Alami nasib seperti Kampung Buah Pala di Pulau Pinang

Kg. Melayu Batu Uban bakal lenyap

Oleh MOHD. FIRDAUS ISMAIL
utusanpenang@yahoo.com

PULAU PINANG 5 Jan. – Sebuah lagi kampung tradisi di negeri ini bakal lenyap atas faktor pembangunan.

Kali ini, Kampung Melayu Batu Uban di Gelugor dekat sini akan mengalami nasib yang sama dengan Kampung Buah Pala iaitu “hilang” dari pulau Pinang apabila kerja-kerja pembinaan kawasan perumahan baru sedang dilaksanakan.

Ketua UMNO Bahagian Bukit Gelugor, Datuk Omar Faudzar berkata, perkembangannya tersebut merupakan satu perkara yang menyedihkan di negara.

“Sekarang apa yang boleh kita lakukan ialah memohon kepada kerajaan negeri supaya menjadikan kawasan itu sebagai kampung tradisinya tanpa dimulai.”

Jika pembangunan diteruskan, maka kampung itu yang merupakan penempatan orang Melayu tertua di negeri ini,” katanya kepada *Utusan Malaysia* di sini hari ini.

PEMANDANGAN tapak pembinaan bagi projek perumahan di Kampung Melayu Batu Uban, Gelugor, Pulau Pinang, semalam.

LAPORAN fitnah Utusan Malaysia bertarikh 6 Januari 2012.

PELAN tapak pembinaan yang melibatkan hak laluan ke kawasan pembinaan di Kampung Melayu Batu Uban di sini.

Oleh : **AINUL WARDAH SOHILLI**

GEORGE TOWN – Kerajaan Negeri menafikan sekeras-kerasnya dakwaan Ketua UMNO Bahagian Bukit Gelugor, Datuk Omar Faudzar yang menyatakan bahawa sebuah lagi perkampungan tradisi di negeri ini bakal lenyap.

Dalam laporan akhbar Bahasa Malaysia, *Utusan Malaysia* bertajuk, “Kg. Melayu Batu Uban bakal lenyap” bertarikh 6 Januari 2012, Omar telah menggambarkan seolah-olah projek di atas tanah Majlis Agama Islam Negeri Pulau Pinang (MAIPP) akan melenyapkan sebuah masjid dan penempatan Kampung Melayu Batu Uban di sini.

Malah, Omar turut mendakwa bahawa Kampung Melayu Batu Uban di Gelugor itu akan mengalami nasib yang sama seperti Kampung Buah Pala.

Mengulas laporan tersebut, Pengerusi Jawatankuasa Hal Ehwal Agama, Perdagangan Dalam Negeri dan Hal Ehwal Pengguna, Abdul Malik Abul

Kassim menegaskan bahawa dakwaan tersebut merupakan tohongan dan dakyah UMNO semata-mata.

Menurut beliau, tanah yang sedang dibangunkan di atas lot 159, mukim 13 itu adalah hak milik individu dan hanya sebahagian kecil tanah milik MAINPP di lot 188 yang terletak bersebelahan projek tersebut diberi hak laluan seperti yang telah dipersetujui pada 14 April 2009.

“Keputusan membenarkan hak laluan kepada pemaju seluas 40x40 kaki tersebut dibuat semasa Y.B. Shabudin (Ahli Dewan Undangan Negeri Permatang Berangan),” tegas beliau pada majlis sidang akhbar di sini baru-baru ini.

Dalam pada itu, Abdul Malik turut menyatakan bahawa kedudukan orang Melayu dan Masjid Batu Uban langsung tidak terjejas dengan projek pembinaan lapan unit rumah oleh pemaju berkenaan.

“Dalam isu ini, saya harap Shabudin dapat tampil menjawab dakwaan Omar Faudzar,” ujar beliau lagi.

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 Cassim abdmalik@penang.gov.my	(T) 04 - 626 1968 (F) 04 - 626 5496
BAGAN JERMAI 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 Puan Ong Kok Fooi ongkokfooi@penang.gov.my	(T) 019 - 481 7823 (T) 016 - 401 3507
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 simtzelin@penang.gov.my	(T) 019 - 443 2088 (F) 04 - 641 3088
MACHANG BUBOK YB Tuan Tan Hock Leong hiltan@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 - 2501 522 (F) 04 - 2501 523
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_olk@yahoo.com	(T) 04 - 818 2008 (F) 04 - 818 2008
SUNGAI BAKAP YB Tuan Hj. Maktar Hj. Shapree adun.dunsbakap@yahoo.com	(T) 04 - 582 7549 (F) 04 - 582 8648
KOMTAR YB Tuan Ng Wei Aik ngweiak@penang.gov.my ; nweiaik@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 pkrbkitengah@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 Subramiam raveenkeadian@gmail.com	(T) 04 - 659 6007 (F) 04 - 658 6007 04 - 2628188
SERI DELIMA YB Tuan Sanisvara Nethaji Rayer a/l Rajaji rsnjayer@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

Nama ADUN	No Tel/ No Faks
PENAGA YB Dato' Haji Azhar Ibrahim	(T) 04 - 310 3100 (F) 04 - 323 8017
BERTAM YB Puan Hajah Zabariah Wahab	(T) 04 - 575 8670
PINANG TUNGGAL YB Dato' Haji Roslan Saidin	
PERMATANG BERANGAN YB Tuan Haji Shabudin Yahya	(T) 04 - 573 4630 (F) 04 - 570 1997
SUNGAI DUA YB Dato' Haji Jasmin Mohamed	(T) 04 - 575 7454
TELOK AIR TAWAR YB Dato' Hjh. Jahara Hamid jahara.hamid@gmail.com	(T) 04 - 351 3675 (F) 04 - 351 4389
SEBERANG JAYA YB Datuk Arif Shah Haji Omar Shah arif@arifshah.com	(T) 04 - 398 0185
SUNGAI ACHEH YB Dato' Mahmud Zakaria datomahmud@umpangroup.com.my	(T) 04 - 593 3100 (F) 04 - 593 9529
BAYAN LEPAS YB Tuan Syed Amerruddin Dato' Syed Ahmad	
PULAU BETONG YB Tuan Sr. Haji Muhammad Farid Saad	
TELUK BAHANG YB Dato' Seri Dr. Haji Hilmi Hj Yahya	(T) 04 - 866 1760 (F) 04 - 866 1821

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
BERTAM Asrol Sani Bin Abdul Razak asrolsani2006@gmail.com	(T) 013 - 580 6981
PINANG TUNGGAL Muhasdey Muhamad hadiputra78@yahoo.com	(T) 019-437 2887
PERMATANG BERANGAN Arshad Bin Md Salleh arshad.salleh@yahoo.com	(T) 019 - 510 2633
SUNGAI DUA Mohd. Fahmi Abd. Wahab krissoft.engineer@yahoo.com	(T) 04 - 575 1085 (F) 04 - 575 1085
TELOK AIR TAWAR Salehain Mohamed pid_403@gmail.com	(T) 017-427 1581
SEBERANG JAYA Abdul Jalil Che Ros abiteghu@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 Halil Sabri Hamid halilsabri.hamid@gmail.com	(T) 016-400 6462

Talian Kecemasan & Perkhidmatan Awam

POLIS & AMBULANS	999	JPJ	04-658 1122
BOMBA	994		04-398 8809
DIREKTORI TELEFON	103	JABATAN PENDAFTARAN	04-226 5161
OPERATOR ANTARABANGSA	101		
PENYELAMAT	991		
BIRO PENGADUAN AWAM	04-263 6893	PUSAT INFO PELANCONG	04-261 4461
SEKRETARIAT KERAJAAN	04-262 1957	KERETAPI BUKIT BENDERA	04-828 8880
NEGERI		FERI (GEORGETOWN)	04-210 2363
KASTAM	04-262 2300	(BUTTERWORTH)	04-310 2377
IMIGRESEN	04-250 3419	JAMBATAN PP	04-398 7419
INFORMASI PENERANGAN	04-643 0373	STESEN KERETAPI BUTTERWORTH	04-261 0290
WWC	04-228 0342		
EPF	04-397 1058	PERSATUAN PERUNDUNGAN	04-829 4046
SOCSCO	04-226 1000	KANAK-KANAK	
	04-238 9888	CAP	04-829 9511

PROGRAM PENGHARGAAN WARGA EMAS/OKU/IBU TUNGGAL/ PROGRAM ANAK EMAS/ PROGRAM RAKAN ANTI KEMISKINAN

N1 Penaga : 019 - 470 4800	- Rosidi Hussain	N22 Tanjung Bungah : 012 - 232 6101	- Carol
N2 Bertam : 012 - 490 6546	- Abd Rashid	N23 Air Putih : 04 - 829 0614	- Chiam Heng Hock
N3 Pinang Tunggal : 019 - 437 2887	- Muhasdey	N24 Kebun Bunga : 04 - 829 3691	- Nancy Lim
N4 Permatang Berangan : 019 - 510 2633	- Arshad Md. Salleh	N25 Pulau Tikus : 012 - 488 3227	- Joe
N5 Sungai Dua : 019 - 477 6740	- Md. Fahmi Abd. Wahab	N26 Padang Kota : 012 - 431 7015	- Johnny Chee
N6 Telok Air Tawar : 017 - 427 1581	- Salehain Mohamed	N27 Pengkalan Kota : 012 - 437 1522	- Wang Lai Kin
N7 Sungai Puyu : 012 - 528 8411	- Ng Ya Ling	N28 KOMTAR : 012 - 412 6284	- Adreena
N8 Bagan Jermal : 013 - 449 0366	- Yeap Choon Keong	N29 Datok Keramat : 012 - 410 6566	- A. T. Ong
N9 Bagan : 016 - 473 1963	- Gesan	N30 Sungai Pinang : 010 - 464 3308	- Anna
N10 Seberang Jaya : 013 - 489 3227	- Abdul Jalil Che Ros	N31 Batu Lancang : 012 - 480 3885	- Ooi Soo Chuan
N11 Permatang Pasir : 019 - 412 8442	- Kamal	N32 Seri Delima : 012 - 486 2552	- Mr. Lingam
N12 Penanti : 04 - 522 1463	- Suhaimi Bin Mansor	N33 Air Itam : 012 - 493 3648	- Teh Choong Kong
N13 Berapit : 019 - 481 7823	- Ong Kee Seong	N34 Paya Terubong : 012 - 484 1963	- Toon Hoon Lee
N14 Machang Bubuk : 019 - 546 3257	- Rynu	N35 Batu Uban : 012 - 409 7507	- A. Francis Xavier
N15 Padang Lalang : 04 - 502 5071	- Ooi Zhen Chee	010 - 562 2004	- M. Sri Jaimuralydasan
N16 Perai : 012 - 339 3479	- Pn. Rajalethchumi		- Victor
N17 Bukit Tengah : 016 - 469 5343	- Amizuddin	N36 Pantai Jerejak : 019 - 443 2088	- Latifah
N18 Bukit Tambun : 016 - 442 0820	- Ong Eu Leong	N37 Batu Maung : 013 - 510 1968	- Asnah Bt Hashim
N19 Jawi : 017 - 408 4784	- Abdul Halim Yunus	N38 Bayan Lepas : 019 - 472 6956	- Hj Md Tuah Ismail
N20 Sungai Bakap : 012 - 415 2905	- Munir Bin Makhtar	N39 Pulau Betong : 019 - 570 9500	- Halil Sabri
N21 Sungai Aceh : 012 - 473 5774	- Hj M. Kamil A.Bakar	N40 Telok Bahang : 016 - 400 6462	

**SENARAI NAMA AHLI MAJLIS
MPSP 2011 (1 JAN. 2012 - 31 DIS. 2012)**

Nama	Telefon
En. Sim Chee Keong (DAP) stevensim@mpsp.gov.my	012-590 75 07
En. Teoh Seang Hooi (DAP) shtewo@mpsp.gov.my	019-412 99 96 04-594 1231
En. Soon Lip Chee (DAP) lcsoon@mpsp.gov.my	012-4290 163
En. Visvanathan a/l Kumaran (DAP) visvanathan@mpsp.gov.my	012-477 6468 04-398 3242 (Tel) 04-502 1667 (Fax)
Cik Tan Xin Ying (DAP)	016 - 553 1987
En. Mohd Shaipol Bin Ismail (DAP)	012 - 571 2250
En. Guanalan a/p Senggalaney (DAP)	013 - 485 3128
En. Chandrasekeran a/l S. Maniam (DAP) chandrasekeran@mpsp.gov.my	012-5619870
En. Mohamad Zainudin bin Othman (PKR) 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) abdul_latif@mpsp.gov.my	019-560 57 55
En. Bahktiar Appanai bin Yahya (PKR) bahktiarappandi@mpsp.gov.my	017-568 3778 04-977 3982
En. Lim Eng Nam (PKR) 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 - 521 1987 (Fax)
En. Ahmad Kaswan bin Kassim (PAS) ahmadkaswan@mpsp.gov.my	019- 408 4899
En. Lim Tau Hoong (NGO) tlim@mpsp.gov.my	019-446 35 51
Dr. Tiun Ling Ta (NGO) lttiun@mpsp.gov.my	013-430 2096 04-508 0039 (Tel) 04-657 0918 (Fax)
En. Ahmad Tarmizi Bin Abdullah (NGO)	013 - 414 4822
En. Loh Joo Huat (DAP) jhloh@mpsp.gov.my	012-4221133
En. Ong Koon Liak (DAP) klong@mpsp.gov.my	012-4277868 04-530 0363 (Tel) 04-538 6950 (Fax)
Puan Sarina binti Hashim (PKR) sarina@mpsp.gov.my	013-50 00 155
En. Md Jamil Bin Abd Rahman PAS) mdjamil@mpsp.gov.my	019-4490007

**SENARAI NAMA AHLI MAJLIS
MPPP 2011 (1 JAN. 2012 - 31 DIS. 2012)**

Nama	Telefon
Zulkifi bin Mohd. Noor (DAP)	012 - 483 0878
Harvindar a/l Darshan Singh (DAP)	012 - 42822 50
Tay Leong Seng (DAP)	019 - 321 9392
Lim Siew Khim (DAP)	016 - 531 6026
Lim Cheng Hoe (DAP)	016 - 438 4809
Tan Hun Wooi (DAP)	012 - 488 0409
En. Ong Ah Teong (DAP)	012 - 410 6566
Ooi Keat Hin (PKR)	016 - 417 1331
Francis a/l Joseph (PKR)	012 - 474 3321
Cik Ramlah Bee Binti Asiahoo (PKR)	016 - 422 2142
En. Mohamed Yusoff Bin Mohamed Noor (PAS)	04 - 657 7464 (Tel) 012 - 472 8114
Encik Isuree Bin Ibrahim (PAS)	016 - 443 3205 019 - 450 7890
Sr. Mohd. Zahry bin Shaikh Abdul Rahim (NGO)	012 - 472 6725
Encik Teh Lai Heng (DAP)	016 - 445 9808
Encik Gooi Seong Kin (DAP)	016 - 457 1271
Encik Prem Anand a/l Loganathan (DAP)	012 - 412 2558
Encik Tan Seng Keat (PKR)	012 - 438 6191
Tuan Haji Mohd Rashid Bin Hasnon (PKR)	019 - 456 0077
Muhammad Sabri Bin Md Osman (PKR)	013 - 432 0207
Mohd Taufik Bin sulong (PKR)	012 - 438 0873
Tahir Jalaluddin Bin Hussain (NGO)	012 - 463 5959
Dr. Lim Mah Hui (NGO)	012 - 422 1880
Encik Sin Kok Siang (NGO)	016 - 422 2255
Ng Chek Siang (PKR) perisahebat@gmail.com	016 - 470 7089

SIDANG REDAKSI BULETIN MUTIARA

YAP LEE YING
ZULIANA AZIZ
NORSHAHIDA YUSOFF

Jurugambar:

CHAN LILIAN
ALISSALA THIAN

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

019 357 9726,
Talian Pejabat 04-650 5550, 04-650 5375

sertai kami melalui "**emel blast**"

unitkomunikasi@mpsp.gov.my
pejabatpenerangankm@gmail.com

Bagi sebarang maklum balas, sila hantar ke

Editor BULETIN MUTIARA,

Tingkat 47, Komtar,
10503 Pulau Pinang.

Emel: suaracat@gmail.com

**Kalender Pelancongan
Pulau Pinang 2012**

During Chinese New Year
Chinese New Year Celebration
Kek Lok Si Temple, Air Itam

28hb Januari, 6 ptg - 11 mlm
Sambutan Rumah Terbuka Tahun Baru Cina Kerajaan Negeri Pulau Pinang
Padang MPSP

28hb Januari, 7 mlm - 11 mlm
'Chor Sor Kong' Deity Birthday
Snake Temple

28hb Januari, 3 ptg - 12 mlm
Chinese New Year Cultural & Heritage Celebration
UNESCO World Heritage Site

30hb Januari, 7 mlm - 12 mlm
Hokkien New Year
Chew Jetty

6hb Februari
Chap Goh Meh Celebration
Padang Kota Lama

6hb - 8hb Januari, 6 pg - 11 ptg
Thaipusam
From Little India to Waterfall

Iklaneka

Hanya
RM 18.75 / RM 37.50 sebulan!

Buletin Mutiara boleh diperoleh di :

- Pejabat-pejabat ADUN
- Pejabat-pejabat Kerajaan Negeri
- Pejabat-pejabat PBA
- Bukit Bendera
- Pasaraya-pasaraya sekitar Pulau Pinang
- Hospital-hospital Kerajaan dan Swasta
- Pejabat-pejabat NGO
- Edaran rumah ke rumah

Bagi Maklumat Lanjut, Sila Hubungi :

Shawal Ahmad:
04 - 650 5550, 04 - 650 5256, 012 - 424 9004
shawal_rnz@yahoo.com

Bagi sebarang maklum balas sila hubungi :

04 - 650 5559, 04 - 650 5561, 04 - 650 5705, 04 - 650 5256

PARA peniaga mengenakan apron yang disumbangkan oleh Kerajaan Negeri sambil diperhatikan Pengurus Jawatankuasa Kerajaan Tempatan dan Pengurusan Lalulintas, Chow Kon Yeow (dua dari kiri) dan ADUN Pengkalan Kota, Lau Keng Ee (kiri sekali) di Pasar Lebuh Cecil.

Senior Vice President Customer Care COE IHS, Kerri Nelson memerhatikan aksi tarian singa bersempena majlis perasmian penubuhan syarikatnya di Pulau Pinang.

PARA peragawati memperagakan koleksi beg membeli-belah pada Majlis Pelancaran Pusat Membeli-belah 1st Avenue.

KETUA Menteri dan Timbalan Ketua Menteri I, Datuk Mansor Othman mendukung dua bayi pada Majlis Penyampaian Sumbangan Program Anak Emas Daerah Seberang Perai Tengah.

KETUA Menteri bersama barisan Exco Kerajaan Negeri menunjukkan tanda bagus pada Majlis Pecah Tanah Projek Pelebaran Leburaya Tun Dr. Lim Chong Eu dan Jalan Batu Uban.

TIGA pelajar gembira menerima sumbangan bantuan pelajar miskin Parlimen Bagan daripada Ketua Menteri.

SET
(de
Ar.
ken
lau

PA
Ko
ka
in
sa
di
Se

SETIAUSAHA Perbandaran MPPP, Ir. Ang Aing Thye (depan, kiri) bersama Pengarah Bangunan MPPP, Yew Tong Seng (depan, kanan) bergambar bersama dengan kenangan di perkarangan luar Pasar Pusat Tikus yang telah siap dinaiktaraf.

DUA kanak-kanak menunjukkan naskah Buletin Mutiara pada Program Senamrobik di Dataran Muafakat, Balik Pulau.

ARA petugas konvensyen Partai Rakyat Persekutuan 2012 yang adakan di Alor Setar, Kedah.

KETUA Menteri, Setiausaha Kerajaan Negeri, Datuk Farizan Darus (dua dari kanan), Timbalan Setiausaha Kerajaan Negeri (Pengurusan), Datuk Muhammad Yusoff Wazir (tiga dari kanan) dan para pegawai bergambar berlatarbelakangkan koc keretapi Bukit Bendera sempena lawatan khas ke tapak parkir alternatif pusat pelancongan tersebut.

Yang diPertua MPSP, Maimunah Mohd. Sharif (depan, bertudung merah jambu), Ahli Majlis MPSP, Soon Lip Chee (depan, baju kuning), Setiausaha Perbandaran MPSP, Rozali Mohamud (berkopiah putih) bersama para peserta melakukan aksi senamrobik pada majlis khas yang diadakan.

KECANTIKAN cahaya lampu di Kuil Kek Lok Si, Air Itam sempena sambutan Tahun Baru Cina.

Amalan 8S

semasa berurusan dengan pelanggan

SALAM	SEMPURNA
SAYANG	SENSITIF
SEGAK	SENYUM
SEGERA	SOPAN

<http://ebayar.penang.gov.my>

Pembayaran Bagi ...

- Cukai Tanah
- Pinjaman Penuntut
- Cukai Taksiran MPPP
- Cukai Taksiran MPSP

GOVPG@15888

Perkhidmatan SMS Kerajaan Negeri Pulau Pinang

Sonarai Perkhidmatan Yang Ditawarkan

Semakan Status Rumah Kos Rendah
Semakan Status Pinjaman Penuntut
Semakan Status Baki Pinjaman Penuntut

Semakan Status Pembayaran Kontraktor
Semakan Status Pendaftaran Warga Emas
Semakan Status Cukai Tanah

sila klik untuk maklumat lanjut

Kajian Keberkesanan Perkhidmatan Online Kerajaan Negeri Pulau Pinang

Portal Rasmi Kerajaan Negeri Pulau Pinang

Kajian Keberkesanan Perkhidmatan Online Kerajaan Negeri Pulau Pinang

ePINTAS

Penang Information And Complaint System

<http://epintas.penang.gov.my>

Penang Information and Complaint System (ePINTAS) merupakan Gerbang Aduan Bersepadu Kerajaan Negeri yang membolehkan orang ramai membuat aduan, komen, teguran, cadangan dan pertanyaan terhadap perkhidmatan yang ditawarkan oleh Kerajaan Negeri.

Gerbang Aduan Bersepadu Kerajaan Negeri

JPS CARELINE
1 300 80 1010

Sebarang aduan tentang perkhidmatan JPS boleh disalurkan melalui JPS CARELINE 1-300-80-1010

Sistem Penghargaan Warga Emas
i-Sejahtera

<http://isejahtera.penang.gov.my>
warga emas miskin tegar

NOTIS PEMBERITAHUAN

MULAI 1 JULAI 2011,
PEMBAYARAN UNTUK SEMUA
URUSAN TANAH DENGAN
MENGGUNAKAN **CEK**
ADALAH
TIDAK DIBENARKAN
KECUALI
UNTUK BAYARAN
CUKAI TANAH SAHAJA

BERKUATKUASA 1 JULAI 2011

Notis Pemberitahuan - Tidak Membenarkan Penggunaan Cek Untuk Bayaran Urusan Tanah Kecuali Cukai Tanah

Penang TALENT
my Penang my workplace

www.penangcatcentre.my
your global gateway to Jobs in Penang

Tel: 604-250 2170
Fax: 604-250 2171

PENANG TRADE EVENTS

2012

PARTNER

PIHEC 2012

3rd PENANG INTERNATIONAL
HALAL EXPO & CONFERENCE

HALAL EXPO

PISA, Penang

WITH SPECIAL SECTION
ON SPICE & SEAFOOD

24-26
Feb

HALAL CONFERENCE

Eastin Hotel, Penang

PERSONAL CARE
& COSMETICS

25
Feb

Organised by:

HALAL
PIHP PENANG

04 261 6244

www.halalpenang.com

Dermaga feri rosak 4 bulan terima marah rakyat

Oleh: ZAINULFAQAR YAACOB

GEORGE TOWN – Kerosakan salah satu dermaga feri Pelabuhan Raja Uda, di sini sejak empat bulan lepas sehingga mengakibatkan kesesakan trafik yang begitu serius kian menerima amarah pengguna di seluruh negeri ini.

Pelabuhan Pulau Pinang Sdn. Bhd. (PPSB) selaku wakil kerajaan pusat dalam menguruskan pelabuhan tersebut diminta segera memperbaiki kemudahan awam itu.

Pegawai Bank, Abdul Basir Majid, 46, memberitahu bahawa beliau terpaksa menunggu lebih sejam di jeti walaupun membunceng motosikal.

“Dari Jeti Butterworth (Pelabuhan Sultan Abdul Halim), bayangan pada jam 7 pagi pun saya terpaksa menunggu lebih sejam.

“8.35 (pagi) baru boleh menyeberang

LIM Hock Seng

ke pulau (George Town) sebab trafik feri lembab,” ujar beliau kepada Buletin Mutiara di sini baru-baru ini. Dalam pada itu, beliau turut memprotes kualiti pengangkutan awam feri yang baginya tidak setimpal dengan tol yang dikenalkan ke atas pengguna.

“Bagi motosikal, dari tol RM1.20 sampai (naik) RM1.70 dan kemudiannya (sekarang) RM2.00, mutu perkhidmatan tetap sama macam dulu (iaitu) teruk.

“Kalau beginilah mutu pengangkutan awam, tukar sahaja pengurusan (PPSB), tukar pemerintah pusat. Mutu perkhidmatan awam masih teruk walaupun lebih 50 tahun negara merdeka,” tegas beliau.

Agen Insurans, Lily Chang, 34, berkata beliau tidak mempunyai banyak pilihan kerana feri adalah laluan alternatif paling dekat antara rumahnya di Bagan ke George Town.

“Sepatutnya ia lebih mudah kerana dekat dengan rumah saya. Tuan sendiri boleh lihat, sudah berapa lama kita menghabiskan masa menunggu di sini (Pelabuhan Raja Uda).

“Kalau menunggu kesesakan trafik di laluan kereta seperti saya ini lebih teruk. Perbaikilah. Sudah empat bulan rosak (dermaga feri), takkan nak tunggu empat tahun? takkan nak tunggu tukar kerajaan pusat?,” respons beliau.

Tinjauan Buletin Mutiara di Pelabuhan Raja Uda selepas waktu bekerja baru-baru ini mendapati kesesakan trafik sangat serius termasuk di laluan motosikal. Dalam perkembangan yang sama, Pengerusi Jawatankuasa Kerja Raya, Utiliti (Tenaga, Air, Telekom), Pengangkutan (Udara, Laut dan Keretapi), Lim Hock Seng ketika dihubungi mengaku bahawa pihaknya turut menerima rungutan dan amarah pengguna di kedua-dua pelabuhan feri tersebut.

KEADAAN kesesakan di laluan motosikal.

Beliau berkata pihaknya telahpun memaklumkan kepada pihak PPSB mengenai kesulitan itu.

“Dari maklum balas PPSB, kerosakan salah satu dermaga itu berpunca daripada perlanggaran feri dengan dermaga itu. Proses memperbaiki salah satu dermaga di Pelabuhan Raja Uda itu memakan masa dua hingga tiga bulan lagi (yang) menelan belanja kira-kira RM 4.5 juta yang ditanggung oleh PPSB sendiri,” jelas beliau.

Mewakili Kerajaan Negeri Pulau Pinang, Hock Seng turut merakamkan

ABDUL Basir Majid

kekesalan kerana tidak berupaya campur tangan mengenai kesulitan itu kerana pengurusan pelabuhan hakikatnya di bawah bidang kuasa kerajaan pusat.

Senamrobik Balik Pulau setiap Ahad

BALIK PULAU – Majlis Perbandaran Pulau Pinang (MPPP) dengan kerjasama Jawatankuasa Kemajuan dan Keselamatan Komuniti (JKKK) Balik Pulau telah mengadakan program senamrobik bertempat di Dataran Muafakat, Kompleks Pasar Awam, Jalan Tun Sardon, di sini baru-baru ini.

Acara yang bermula tepat jam 7.30 pagi itu dihadiri kira-kira 300 peserta terdiri daripada masyarakat berbilang bangsa, agama serta peringkat umur.

Bagi memeriahkan suasana, sebanyak 300 t-shirt percuma telah diedarkan kepada peserta

yang hadir di samping pameran daripada Polis Di-Raja Malaysia (PDRM). Malah, orang ramai yang hadir juga berpeluang membuat pemeriksaan kesihatan percuma yang disediakan oleh Hospital Balik Pulau.

Bukan itu sahaja, bagi mereka yang berminat untuk menyertai program senamrobik ini bolehlah berkunjung ke lokasi pada setiap hari Ahad, 7.30 pagi. Turut hadir memeriahkan program ialah Speaker Dewan Undangan Negeri (DUN), Datuk Abdul Halim Hussain, Yang Di-Pertua (YDP) MPSP, Ar. Patahiyah Ismail serta beberapa orang Ahli Majlis MPPP.

AKSI Abdul Halim Hussain (depan, kanan) dan Patahiyah Ismail (depan, kiri) ketika menyertai program senamrobik di Balik Pulau.

IHS COE bakal wujudkan tenaga kerja mahir di Pulau Pinang

GEORGE TOWN – Pembukaan Pusat Kecemerlangan IHS (*IHS Centre of Excellence* – COE) menandakan satu pencapaian Pulau Pinang mempromosikan sektor perkhidmatan moden dalam bidang perkhidmatan perkongsian penyelidikan.

Ketua Menteri, Y.A.B. Tuan Lim Guan Eng yang hadir menyempurnakan majlis perasmian dalam ucapannya berkata, penubuhan *IHS COE* di Pulau Pinang merupakan satu penghormatan kepada rakyat negeri ini kerana ia membuka peluang lebih luas dan besar bagi mereka untuk dilatih dalam bidang minyak dan gas; rekabentuk dan rantaian bekalan; pertahanan; risiko dan keselamatan; alam sekitar; keselamatan dan kesihatan; kewangan dan undang-undang serta

mengekalkan tenaga kerja mahir supaya bekerja di sini dan dalam negara ini.

“COE dilihat sebagai pusat terbesar di dunia bagi IHS, dan saya percaya ia akan dianggotai dan diketuai rakyat Malaysia. Selain itu, ia juga akan meningkatkan usaha di negeri ini bagi mewujudkan hab perkhidmatan kepada sektor perkilangan sedia ada di Pulau Pinang.

“*IHS COE* merupakan COE ketiga untuk operasi IHS, selepas satu di *Eaglewood*, Colorado, Amerika Syarikat dan *Bracknell*, United Kingdom (UK),” ujar Ketua Menteri lagi.

Antara aktiviti yang dijalankan untuk memberi perkhidmatan IHS yang beroperasi di Amerika Syarikat, UK, Switzerland, India, Australia, Hong Kong, Jepun dan Singapura termasuk

penjagaan pelanggan dan perkhidmatan perolehan; sokongan teknikal dan penyelenggaraan termasuk maklumat dan pandangan operasi perkhidmatan; pengurusan umum dan pentadbiran yang merangkumi perkhidmatan kewangan data maklumat perkhidmatan pengurusan dan pemprosesan.

Dalam pada itu, *IHS COE* ditubuhkan untuk menarik dan mengekalkan individu berbakat di Pulau Pinang sebagai platform untuk menjadikan impian semua orang menjadi kenyataan. Ini adalah selaras dengan Pembangunan Ekonomi Pulau Pinang dan strategi pelaburan yang mana Ketua Menteri berharap bahawa Keluaran Dalam Negara Kasar (KDNK) pelancongan akan meningkat menjelang tahun 2020.

KETUA MENTERI (kanan sekali) menunjukkan plat penghargaan yang diterima daripada *IHS COE* bersama SVP Customer Care, Kerri Nelson (kiri sekali).

Turut hadir di majlis perasmian tersebut ialah Naib Presiden Bahagian Sumber Manusia IHS Asia Pasifik, Paul McAoy, CFO Richard Walker dan Pengurus Eksekutif Jawatankuasa InvestPenang, Datuk Lee Kah Choon serta Pengurus Besar *InvestPenang*, Loo Lee Lian.

Tarikan tersendiri Gurney Paragon

Oleh: **AINUL WARDAH SOHILLI**

TANJUNG TOKONG – Perasmian St. Jo's pada 16 Januari lalu bukan sahaja mampu menarik nilai pelaburan berjumlah RM35 juta, malah, turut menjadikan Pulau Pinang sebagai salah sebuah destinasi pelancongan dan syurga membeli-belah terkemuka di Malaysia.

Menurut Ketua Menteri, Y.A.B Tuan Lim Guan Eng, walaupun *Gurney Paragon* tidak terletak dalam kawasan Warisan Dunia UNESCO, namun, pihak pemaju, iaitu *Hunza Properties Berhad* (HPB) telah menerapkan ciri-ciri warisan dan tradisional yang unik dan mampu menarik perhatian pengunjung yang melalui kawasan Persiaran Gurney.

“*Hunza* (HPB) bukan sahaja menggabungkan seni bina bercirikan warisan, malah, bertaraf antarabangsa dan moden, selaras dengan visi Pulau Pinang dalam menjadi sebuah negeri bertaraf antarabangsa kelak,” ujar Ketua Menteri yang hadir bersama isteri beliau, Betty Chew pada Majlis Perasmian St. Jo's di sini baru-baru ini.

Dalam pada itu, beliau turut menyatakan bahawa sejak George Town mendapat status Bandaraya Warisan Dunia UNESCO pada 2008, jumlah kemasukan pelancong luar negara meningkat saban tahun. Malah, nilai pelaburan dalam negeri turut melonjakkan nama Pulau Pinang sebagai destinasi pelancongan yang unik dan mengujakan selain menjadi pilihan para pelabur.

Beliau yakin dengan perasmian St.

REKA bentuk bangunan *Gurney Paragon* yang dilengkapkan dengan ciri-ciri warisan dan tradisional yang unik.

Jo's (dahulu dikenali sebagai *Saint Joseph Novitiate*; sebuah bangunan warisan yang dibina pada 1918) yang terletak di Pusat Membeli-belah *Gurney Paragon* mampu mentransformasikan Pulau Pinang dalam pelbagai aspek.

Gurney Paragon bukan sahaja mempunyai kawasan pusat membeli-belah berkeluasan 700,000 kaki persegi, malah, turut mempunyai dua menara 43 tingkat yang mempunyai 220 unit kediaman mewah, pusat hiburan untuk semua lapisan usia dan sebuah menara pejabat.

Menurut Pengurus Eksekutif Kumpulan HPB, Datuk Khor Teng Tong, pelbagai acara keraian dan keramaian boleh dijalankan di sini (*Gurney Paragon*) memandangkan *Gurney Paragon* menawarkan bukan sahaja kesenian, warisan dan hiburan, malah, turut menawarkan fasiliti bertaraf global.

Sehingga hari ini, *Gurney Paragon* mempunyai beberapa rangkaian restoran terkemuka antaranya *T.G.I Friday's*, *The Coffee Bean*, *Goku Roku Ramen* dan *Tea Leaf and Meet Fresh*.

1st Avenue hub beli-belah setempat

Oleh: **NORSHAHIDA YUSOFF**

GEORGE TOWN – Dengan suntikan pelaburan sebanyak RM300 juta, Kompleks membeli-belah *1st Avenue* yang terletak dalam kawasan *UNESCO World Heritage* bakal menobatkannya sebagai salah satu pusat pelancongan membeli-belah utama negeri ini.

Pembinaan projek menerusi kerjasama antara *Asian Retail Mall II Limited* (ARML II), *the Lion Group* dan *Belleview Group* itu lazimnya telah beroperasi sepenuhnya pada 25 November 2010. Struktur bangunan sembilan tingkat berkonsepkan pusat fesyen berkaca dan berprestij tersebut turut menempatkan 272 butik dan tiga pasar raya besar seperti *TGV Cinemas*, *Carrefour* dan *Parkson*.

Ketua Menteri, Y.A.B. Tuan Lim Guan Eng semasa majlis pelancaran pusat membeli-belah berkenaan berkata, dengan adanya kepelbagaiannya produk dan jenama di bawah satu bumbung, ia akan menjadikan *1st Avenue* satu daya tarikan ke pada pelancong dari dalam dan juga luar datang.

“Dalam usaha Kerajaan Negeri untuk menjadikan kawasan persekitaran Komtar sebagai sebuah lokasi

yang menjadi pusat tumpuan utama dengan daya tarikan dinamik, projek *Business Improvement District Scheme* (BIDS) yang pertama seumpamanya di Asia akan turut dilaksanakan.

“Kerajaan Negeri sedang berusaha dan mencari inisiatif untuk menghubungkan entiti komersial di sepanjang Jalan Macalister, Lebuh Campbell dan Lebuh Kimberly dengan Komtar. Diharap proses ini akan mentransformasikan George Town khususnya dan Pulau Pinang amnya menjadi sebuah bandar pintar bertaraf antarabangsa untuk dikunjungi kelak,” ujarnya di sini baru-baru ini.

Hadir sama, Timbalan Ketua Menteri II, Prof. P. Ramasamy, Speaker Dewan Undangan Negeri, Datuk Abdul Halim Hussain, Setiausaha Kerajaan Negeri, Datuk Farizan Darus, Pengarah Eksekutif *Pramerica Real Estate Investors (Asia) Pte. Ltd*, Victoria Shigehira dan Pengarah Eksekutif *Lion Group*, Lionel Cheng.

KETUA MENTERI, Victoria Shigehira (depan, tiga dari kanan) bersama wakil dari *Parkson*, *Carrefour* dan *TGV Cinemas* memotong reben pada Majlis Perasmian *1st Avenue* di sini.

TINTA PENGARANG

Demam PRU13 semakin parah!

POLITIK hentam dan spekulasi fitnah yang sedia adanya amatlah rancak tapi tidak kurang juga cerita katak. Ada katak lompat keluar kolam, katak kena halau pun ada, katak terjun silap kolam dan segala macam “manikam” akan kita semua “dengaq” lepas ni. Jangan anda tersalah tafsir, bukan nak cerita pasal katak, tapi pemimpin yang jadi katak atau bakal jadi katak. Seolah-olah menjadi resam PRU agaknya, apabila makin dekat dok mai, makin terlompat-lompat.

Walaupun, lompat tetap ada, agenda untuk rakyat macam biasa. Begitulah adanya usaha memperkasakan rakyat khususnya di Pulau Pinang telah dan masih diteruskan. Kalau UMNO ambil balik kerajaan negeri pun, belum tentu depa boleh sambung apa yang Pakatan Rakyat dok bagi sekarang.

Kecoh sekarang bukan sahaja dalam kalangan parti politik, malah, sampai ke institusi pendidikan tunjang melahirkan pelapis tampuk pemimpin negara. Sudah semakin “cacamarba” kerajaan UMNO sekarang. Mahasiswa pun dah “bengkak” telinga dengan janji kosong puak UMNO ni. Tapi yang paling “mangkak”, apabila mahasiswa cuba bersuara, mereka dituduh agen Pakatan Rakyat. Agaknya, kalau “lembu” buat demo pun mesti kena tuduh agen Pakatan Rakyat, walaupun ditelinganya ada subang “tokel” UMNO yang sedang bercuti.

Berterita pasal Konvensyen Pakatan Rakyat 2012 yang diadakan di Alor Setar baru-baru ini turut ditabur fitnah kononnya hambar dan tiada sambutan oleh puak UMNO. Menurut sumber yang boleh dipercayai, lebih 30 ribu hadir yang hadir. Tak percaya, pi tanya orang Kedah sendiri. Konvensyen kali ini bukan sahaja menjadi milik eksklusif Pakatan Rakyat, malah, pemimpin pelbagai latar belakang yang berwibawa turut mengisi pentas pidato utama. Antaranya terdiri dari wakil penjawat awam, wakil Sabah, wakil Sarawak, wakil Budayawan, wakil Ahli Akademik, wakil NGO dan juga wakil mahasiswa. Ruang dan peluang keemasan seumpama ini tidak mungkin diberi untuk bersuara oleh kerajaan UMNO.

Kestabilan kerajaan Pulau Pinang di bawah pimpinan Lim Guan Eng seringkali disebut-sebut sebagai negeri terbaik yang diperintah oleh Pakatan Rakyat. Meskipun diasak kiri dan kanan oleh “geng mamak” yang hampa kerana tidak lagi memonopoli kontrak Kerajaan Negeri dan media arus perdana, Pulau Pinang tetap gagah perkasa di bawah Guan Eng. Imej beliau dalam kalangan orang-orang Melayu di Pulau Pinang semakin positif berkat bimbingan dan usaha bersama pemimpin-pemimpin Melayu lain dalam Pakatan Rakyat. Fenomena ini terbukti apabila semakin ramai pemimpin dan tokoh Melayu mula melangkah ke dalam parti DAP sendiri.

Usahasama politik Pakatan Rakyat mempunyai peluang cerah dalam PRU13 nanti. Walaupun di sebalik proses pilihan raya yang berlangsung secara tidak adil dan penuh dengan pelbagai spekulasi yang mendera dan menekan parti-parti komponen Pakatan Rakyat, namun Putrajaya bukanlah mustahil.

Putera Pulau

CHOW Kon Yeow menunjukkan salah sebuah tandas awam yang bakal melalui penjenamaan semula di Pulau Pinang.

Semua diseru cipta tema Kempen Tandas Bersih KN

Oleh: NORSHAHIDA YUSOFF

GEORGE TOWN – Selaras dengan inisiatif ke arah Pulau Pinang Bersih dan Hijau, Kerajaan Negeri di bawah Kerajaan Tempatan telah menganjurkan satu Pertandingan Mencipta Tema sempena Kempen Tandas Bersih Peringkat Negeri Pulau Pinang tahun ini.

Kerjasama bersama Majlis Perbandaran Pulau Pinang (MPPP) dan Majlis Perbandaran Seberang Perai (MPSP) dan Bahagian Kerajaan Tempatan tersebut terbuka kepada seluruh rakyat Pulau Pinang dari peringkat sekolah rendah sehingga dewasa.

Pengerusi Jawatankuasa Kerajaan Tempatan dan Pengurusan Lalulintas, Chow Kon Yeow pada satu sesi sidang media berkata, Kerajaan Negeri akan menfokuskan kepada kebersihan tandas yang menjadi pengukur penting kepada sejauhmana tahap kebersihan

sesebuah bandaraya.

“Tandas awam tempat yang digunakan orang ramai, ia akan memberikan impak kepada pengguna sama ada dari sudut positif maupun negatif.

Tambah beliau, tema yang terpilih akan digunakan pada Perasmian Kempen Tandas Bersih yang diadakan pada Mac 2012.

“Selain daripada plak dan sijil penghargaan, para peserta berpeluang merebut hadiah tempat pertama bernilai RM750, kedua (RM500), ketiga (RM300) dan lima hadiah saguhati RM50 yang disediakan,” katanya.

Orang ramai boleh mendapatkan maklumat lanjut dan borang penyertaan yang telah disediakan di laman sesawang, <http://www.penang.gov.my> ataupun hubungi urus setia pertandingan di 04-6505658. Pertandingan tersebut bakal berakhir pada 15 Februari 2012.

Agensi kerja diseru wujudkan sistem jalinan padanan kerjaya ibu tunggal

Oleh : **AINUL WARDAH SOHILLI**

Gambar : **CHAN LILIAN**

TANJUNG TOKONG – Di sebalik senyuman yang dilemparkan ibu tunggal, Anne Katherine, 34, siapapun pasti tidak menjangka bahawa beliau merupakan salah seorang mangsa keganasan rumah tangga yang terpaksa menyara tujuh cahaya mata dengan tulang empat keratnya.

Anne yang juga merupakan bekas penuntut pengajian undang-undang (terpaksa berhenti kerana berkahwin di usia 20 tahun) di salah sebuah universiti tempatan bukan sahaja terpaksa berhadapan dengan kesempitan hidup, malah, beliau terpaksa menyara tujuh orang anaknya yang berusia antara dua hingga 15 tahun.

Simpati dengan nasib yang menimpanya, Buletin Mutiara berkesempatan berkunjung ke kediamannya bersama Pengurus Jawatankuasa Belia dan Sukan, Pembangunan Wanita, Keluarga dan Komuniti, Lydia Ong Kok Fooi baru-

baru ini.

Menurut Lydia, berbeza dengan kunjungan sebelumnya, kunjungan beliau kali ini membawa berita gembira kepada keluarga Anne.

“Tiga individu telah bersetuju untuk membayai kos sewa rumah yang berjumlah RM450.00 sebulan selama satu tahun. Mereka ialah orang perseorangan, Lena Leong, Joyce Lee dan Daisy Ooi,” ujar Lydia.

Tambahnya, pemberian bantuan tersebut merupakan salah satu cara bagi membantu meringankan beban yang dipikul oleh mangsa keganasan rumah tangga selain mencari badan-badan bukan kerajaan (NGO) untuk membantu mangsa dari segi kewangan.

Anne yang tidak mempunyai sebarang pekerjaan kini ternyata terharu dengan bantuan yang diberikan dan berterima kasih kepada Lydia yang prihatin dengan nasib dialaminya.

Dalam pada itu, Lydia berpendapat agar ada agensi-agensi pekerjaan yang mewujudkan sebuah sistem jalinan padanan kerjaya kepada ibu-ibu tunggal

LYDIA Ong (berkaca mata) dan wakil NGO yang turut serta dalam lawatan menunjukkan sabun organik yang dihasilkan oleh anak perempuan Anne.

supaya mereka dapat bekerja dan menyara keluarga tanpa perlu memikul bebanan mental yang serius.

“Tidak perlu beri mereka wang ringgit setiap bulan, sebaliknya, sediakan peluang pekerjaan yang lebih terjamin kepada ibu-ibu tunggal dan mangsa keganasan rumah tangga supaya mereka mempunyai ruang untuk menyara keluarga,” tegas Lydia ketika diajukan soalan berkenaan bantuan yang diberikan oleh Jabatan Kebajikan Masyarakat (JKM) kepada keluarga berkenaan.

Lanjutan itu, beliau turut mencadangkan supaya peluang pekerjaan yang diberikan kepada ibu-ibu tunggal dan mangsa keganasan rumah tangga mempunyai fleksibiliti bukan sahaja dari segi masa, malah, lokasi kerja

turut diberi perhatian.

“Benarkan mereka bekerja dari rumah kerana ini mampu memberi mereka peluang menjaga anak dan bekerja dalam suatu masa,” ujar Lydia.

Terbaru, salah sebuah NGO tampil memberi tunjuk ajar kepada anak sulung Anne, Victoria, 15, tentang cara-cara pembuatan sabun dengan menggunakan bahan-bahan asas seperti buah-buahan dan sayur-sayuran.

Sabun-sabun yang terhasil akan dijual di pasaraya terpilih di Pulau Pinang dan setiap hasil jualan akan disalurkan semula kepada pembuatnya. Malah, setiap sabun turut memilik label khas bagi membantu mangsa keganasan rumah tangga.

Selain itu, tambah Lydia lagi, sumbangan yang diterima oleh Anne dari JKM berjumlah RM450 sebulan dan dari Gereja Katholik (RM200) adalah tidak mencukupi memandangkan perbelanjaan sebulan keluarga tersebut dianggarkan berjumlah RM1,500.

“Oleh itu, kita merayu sekiranya ada pihak yang ingin tampil memberikan bantuan boleh menghubungi pejabat saya di talian 04-650 5137 atau 04-650 5419 atau emelkan kepada ongkokfooi@penang.gov.my,” ujar Lydia.

LYDIA Ong (berkaca mata) beramah mesra bersama anak-anak Anne.

ANAK-anak Anne bermanja dengan salah seorang petugas media yang mengadakan lawatan ke kediaman beliau di sini baru-baru ini.

Asas masakan bahan organik, berkonsep Timur Tengah keunikan Asiatica

Oleh: AINUL WARDAH SOHILLI
Gambar: MOHD. HAFIZ TAJUDIN

RUANGAN Jalan-jalan Buletin Mutiara kali ini mencari kelainan dari segi penyediaan masakan dan juga menu. Sekiranya anda menginginkan suasana yang jauh dari hiruk-pikuk kota, kontemporari dan ala Timur Tengah serta menggunakan bahan-bahan organik dalam hidangan, Restoran Asiatica *Palace of Middle East Cuisine* (Asiatica) pastinya mampu memenuhi citarasa anda.

Terletak di Pusat Bandar Bertam Perdana, Kepala Batas, restoran yang mula beroperasi pada 26 Disember 2009 itu, ternyata mempunyai keunikannya tersendiri. Malah, Jalan-jalan Buletin Mutiara turut teruja tatkala melangkah masuk ke ruang restoran tersebut.

Diiringi alunan muzik dan lagu Timur Tengah, restoran yang berkonsepkan Timur Tengah sepenuhnya ini mempunyai tiga ruangan santapan. Ruangan gazebo iaitu ruangan yang terletak di luar restoran, ruangan qibtan iaitu ruangan santapan untuk empat orang dan ruangan *Moroccan Coffee House* iaitu ruangan santai ala-Morocco.

Restoran Asiatica menyajikan makanan yang bukan sahaja halal, toyyib (terbaik), malah, bahan-bahan masakan menggunakan bahan organik. Selain itu, ia juga turut menyajikan hidangan ‘*home-made*’ terbaik

ANTARA hidangan yang mendapat sambutan pengunjung Asiatica.

WAKTU OPERASI

Setiap hari (11 pagi – 11 malam)

No. 6C, Tingkat 2, Jalan Dagangan 3, Pusat Bandar Bertam Perdana, Kepala Batas.

Telefon : 04 - 578 0675

Sedia menerima tempahan.

dengan penggunaan bahan masakan tempatan.

Malah, semua masakan dan hidangan di restoran ini dimasak sempurna tanpa menggunakan ketuhar gelombang mikro, tanpa monosodium glutamat (MSG), tanpa translemak, tanpa bahan pengawet dan perasa dan tanpa warna tiruan.

Menurut salah seorang pekerja, pemilik restoran, Puan Noreda Hamid amat menitikberatkan pemilihan bahan-bahan masakan. Malah, semua bahan-bahan masakan tersebut mestilah organik dan bebas bahan-bahan tambahan tiruan dan dimasak mengikut sukatan sempurna.

Jalan-jalan Buletin Mutiara kali ini berkesempatan mencuba beberapa hidangan yang bukan sahaja mendapat sambutan, malah, turut menjadi hidangan utama di restoran tersebut.

Antaranya hidangan pembuka selera, *Syrian Apple Salad*, iaitu campuran koktel buah epal hijau, epal merah, kismis sultana hitam dan krim ‘mint’ yang masam-masam

ASIATICA *Palace of Middle East Cuisine*.

manis. Tadzizki salad atau lebih dikenali sebagai *garden salad* turut menjadi pilihan.

Selain salad, anda boleh mencuba rangkaian sup ala-Mediterranean antaranya sup lobak merah dan lemon dan sup Garbazizo.

Bagi hidangan utama pula, terdapat pelbagai pilihan yang pastinya sedap dan terbaik. Jalan-jalan Buletin Mutiara berkesempatan mencuba Shish Tawook iaitu sejenis hidangan Lebanon yang dimakan bersama isi ayam organik yang diperap bersama rempah pilihan.

Bagi yang menginginkan kelainan anda boleh mencuba rangkaian sandwic dan roti seperti A’jatal Dajaj, *Greek Chicken Kebobs*, Asiatica Arayes, Mussakka, Piza Tandoori Marsala dan Piza Minya Hawaian yang pastinya menjanjikan kenikmatan hidangan dan rasa yang tidak dapat dilupakan.

Sebagai hidangan pencuci mulut, pengunjung boleh mencuba Asiatica *crème Caramel*, Asiatica *Ice Cream* dan kek Asiatica *Muffin Cheese* dengan harga yang berpatutan.

DEKORASI Timur Tengah memenuhi segenap ruang yang ada.

Pemegang rekod ‘Malaysian Weightlifting Championship’, pendam harapan bertemu Ketua Menteri

J IKA dilihat susuk tubuh, pasti tidak menjangka yang beliau telah mencapai usia 77 tahun. Malah, sukan bukanlah sesuatu yang asing baginya terutama sukan angkat berat yang menjadi darah daging beliau sejak remaja lagi.

Dilahirkan pada 26 Disember 1935 di Kulim, Kedah, beliau masih aktif menyertai acara angkat berat dan yang terbaru berjaya merangkul pingat emas di ‘2011 International Weightlifting Federation World Masters Weightlifting Championship’ di Limassol, Cyprus. Ikuti temubual eksklusif wartawan Buletin Mutiara (BM), AINUL WARDAH SOHILLI dan jurugambar, MOHD. HAFIZ TAJUDIN bersama Ng Chow Seng di kediaman beliau di Taman Sri Rambai, Bukit Mertajam.

BM : Mungkin Encik boleh menceritakan serba sedikit tentang latar belakang dan pembabitan dalam sukan angkat berat ini?

Chow Seng : Saya mula menceburia bidang angkat berat seawal usia 14 tahun pada 1949 di Alor Setar di bawah jurulatih yang juga bekas johan angkat berat negara ketika itu, Saw Chee Seng. Pada tahun 1959, saya menyertai tentera dan berkhidmat selama 25 tahun dalam Kor Armor DiRaja sebagai ‘Warrant Officer II’. Tahun 1972, saya menyandang jawatan Jurulatih Kanan Jasmani dan Fizikal di Kem Terendak sehingga 1976.

Penyertaan awal saya dalam sukan angkat berat adalah pada

tahun 1951, ‘Penang-Kedah Weightlifting Championship’ dalam kategori ‘Fly Weight’ dan kekal sebagai johan sehingga 1953. Malah, saya juga memegang gelaran ‘Mr. Weightlifter of Penang’ dua tahun berturut-turut pada 1958 dan 1959. Di peringkat antarabangsa pula, saya menyertai SEAP di Rangoon, Burma dan merangkul tempat ketiga dalam acara 80kg Press, 80kg Snatch dan 107.5kg Clean and Jerk bagi kategori Bantam Weight.

Pada usia 54 tahun, saya menyertai 4th World Masters Weightlifting Championship di Orlando, Florida dan merangkul tempat ketiga. Selain Florida, banyak lagi kejohanan angkat berat peringkat dunia yang saya

sertai antaranya di England, Australia, Poland, Perancis dan Jerman.

BM : Selain sukan angkat berat, difahamkan Encik juga menyertai sukan tinju. Mungkin Encik boleh berkongsi sedikit sebanyak tentang pembabitan dalam sukan berkenaan.

Chow Seng : Pada 1963, saya ada menyertai kejohanan tinju iaitu 1st Federation Regimental Boxing dalam kategori Light Weight dan muncul juara. Malah, saya mengekalkan kejuaraan untuk tiga tahun berturut-turut sehingga 1965.

BM : Apakah pencapaian atau pengalaman yang Encik tidak dapat lupakan?

Chow Seng : Bagi saya, ketika dinobatkan juara kejohanan di Limassol, Cyprus baru-baru ini. Pada usia 76 saya berjaya mengangkat 124kg menewaskan peserta dari Belarus, Eduard Zhyhalka dan Jerman, Abram Kilimik bagi kategori 75-79 tahun. Saya tidak dapat menahan air mata kegembiraan apabila lagu Negaraku berkumandang. Saya bangga kerana berjaya meletakkan satu tanda (penanda aras) dalam karier saya. Saya bangga kerana berjaya menjulang nama Malaysia.

BM : Apakah rahsia Encik kekal sihat sehingga hari ini?

NG Chow Seng menunjukkan salah satu sijil penghargaan yang diperoleh beliau sepanjang penglibatan dalam arena angkat berat.

Chow Seng : Apa yang penting dan asas bagi saya ialah disiplin yang ketat dan usaha tanpa henti. Sungguhpun pada Mac 2002 lalu saya menjalani pembedahan pintasan jantung, namun, sehingga hari ini, saya tidak punya masalah kesihatan. Saya juga mengambil suplemen tambahan yang menelan belanja hampir RM1,000.00 sebulan. Selain itu, saya juga waktu tidur saya. Tidur seawal jam 9.30 malam dan bangun 5.30 pagi setiap hari. Mungkin kerana saya telah terlatih sejak menyertai tentera dulu.

BM : Sempena Tahun Baru Cina, apakah impian atau ucapan yang Encik ingin sampaikan?

Chow Seng : Saya tidak minta wang ringgit, cukup sekadar pencapaian saya dihargai dan diketahui umum. Saya mempunyai mini galeri di sini (rumah) dan segala pencapaian saya direkod. Mungkin, jika berkesempatan saya ingin berjumpa dan bergambar bersama Ketua Menteri, Y.A.B Tuan Lim Guan Eng.

NG Chow Seng ketika dianugerahkan pingat emas bersama naib johan dan pemenang pingat gangsa ‘2011 International Weightlifting Federation World Masters Weightlifting Championship’ di Limassol, Cyprus.

MINAT Ng Chow Seng dalam sukan angkat berat bermula ketika beliau berusia 14 tahun.

PARA Penguatkuasa MPPP merampas barang jualan warga asing dalam operasi membanteras peniaga warga asing tanpa permit di pasar-pasar sekitar George Town di sini baru-baru ini.

Kembalikan status George Town sebagai bandaraya

BALIK PULAU – ‘George Town Kita’ yang menjadi tema Hari Bandaraya George Town ke-55 baru ini telah disambut dalam suasana yang meriah serentak dengan sambutan ambanang Tahun Baru 2012 bertempat di Padang Kota Lama baru-baru ini.

Ketua Menteri, Y.A.B. Tuan Lim Guan Eng berkata, Majlis Sambutan Hari Bandaraya George Town diraikan sempena ulangtahun taraf bandaraya yang telah dianugerahkan kepada Perbandaran George Town melalui ‘Royal Charter’ oleh Ratu Elizabeth II pada 1 Januari 1957 sebelum negara mencapai kemerdekaan lagi.

“Malangnya, status George Town atau bandaraya Pulau Pinang telah dilucutkan di bawah kerajaan lama. Tidak ada

sebabnya mengapa George Town atau Majlis Perbandaran Pulau Pinang (MPPP) tidak layak untuk bergelar bandaraya seperti 11 bandaraya lain di seluruh negara,” katanya di sini baru-baru ini.

Dalam ucapannya, beliau menyatakan bahawa pada tahun 2010, MPPP telah membuat permohonan kepada Kementerian Perumahan dan Kerajaan Tempatan untuk menukar status MPPP kepada taraf bandaraya. Namun, tidak menerima sebarang maklum balas meskipun memenuhi syarat dan kriteria yang telah ditetapkan.

“Sekiranya jumlah penduduk dinaikkan kepada 500,000 orang dan pendapatan setahun kepada RM100 juta, George Town atau MPPP masih layak untuk diiktiraf sebagai status

bandaraya.

“Diharapkan status bandaraya kepada MPPP boleh diperoleh tahun ini selaras dengan keunikan Pulau Pinang sehingga diiktiraf oleh UNESCO World Heritage City,” jelasnya.

Turut sama hadir meraikan hari bersejarah tersebut, Yang Dipertua MPPP, Ar. Patahiah Ismail dan beberapa Ahli Exco Kerajaan Negeri Pulau Pinang.

KETUA Menteri memberikan ucapannya berlatar belakang bangunan MPPP yang dihiasi kelipan lampu di Padang Kota Lama sempena Sambutan Hari Bandaraya George Town ke-55, baru-baru ini.

ONG Ah Teong

Taska, tadika perlu daftar dengan MPPP

GEORGE TOWN – Ekoran peningkatan kes kemalangan melibatkan kanak-kanak di tadika dan taska, Majlis Perbandaran Pulau Pinang (MPPP) telah melaksanakan Undang-undang Kecil Trade Perniagaan dan Perindustrian MPPP 1991 yang mengkehendaki setiap pertubuhan tersebut di negeri ini mendaftarkan perniagaan mereka.

Melalui pengimplementasian undang-undang tersebut, setiap pemilik tadika dan taska perlu mendaftarkan perniagaan mereka melalui Jabatan Perlesenan MPPP yang telah berkuatkuasa awal tahun ini.

Pengerusi Jawatankuasa Tetap Kesihatan Awam MPPP, Ong Ah Teong

berkata, pengusaha tadika dikehendaki mendapatkan kelulusan daripada Jabatan Pelajaran Negeri terlebih dahulu sebelum mendaftarkan perniagaan dengan Jabatan Perlesenan. Manakala, bagi pengusaha taska, kebenaran perlu diperoleh daripada Jabatan Kebajikan Masyarakat.

“Melalui lesen yang dikeluarkan ini, MPPP berhak untuk memantau dari segi kebersihan makanan, kesihatan dan faktor keselamatan kanak-kanak tersebut. Tindakan untuk menghentikan operasi juga boleh dikenakan sekiranya didapati pengusaha beroperasi secara tidak sah oleh pihak MPPP,” katanya kepada Buletin Mutiara di sini baru-baru ini.

Tambah Ah Teong, melalui siasatan

dan pemantauan yang dijalankan MPPP, terdapat 138 taska dan tadika (245) di negeri ini secara keseluruhan. Bagaimanapun, hanya sejumlah kecil sahaja yang mempunyai kelulusan daripada MPPP.

“Justeru, pemilik-pemilik terbabit (yang tidak memiliki kelulusan MPPP) dinasihatkan agar mendaftarkan perniagaan mereka secepat mungkin.

“Pada masa sama, ibu bapa turut dinasihatkan supaya lebih berhati-hati dan bijak memilih taska serta tadika yang berlesen agar keselamatan anak-anak mereka terjamin sepenuhnya dan dapat mengurangkan risiko kemalangan,” ujar beliau.

MPPP peka, penjaja warga asing diberkas

Oleh: NORSHAHIDA YUSOFF

GEORGE TOWN – Bertindak atas maklumat awam, Majlis Perbandaran Pulau Pinang (MPPP) telah menahan dua warga asing yang didapati tidak memiliki permit bermiaga dalam operasi membanteras peniaga warga asing tanpa permit di pasar-pasar sekitar George Town di sini baru-baru ini.

Operasi membabitkan 17 anggota penguatkuasa MPPP diketuai Pengerusi Jawatankuasa Tetap Kesihatan Awam, Ong Ah Teong bersama lima kakitangan

dari Bahagian Perlesenan MPPP dan Pegawai Imigresen (5) telah menjalankan operasi di Pasar Jelutong, Jalan Perak dan Pulau Tikus.

Ah Teong berkata, terdapat beberapa aduan daripada penjaja tempatan bahawa dengan wujudnya penjaja asing tanpa permit berkenaan, pendapatan harian mereka di lokasi sama telah terjejas sama sekali.

“Hasil operasi tersebut, seorang pendatang asing wanita dan lelaki warga Myanmar, 30-an, telah diberkas dan dibawa pihak imigresen untuk tindakan lanjut. Dalam pada itu, barang jualan mereka juga telah dirampas,” katanya kepada Buletin Mutiara di sini baru-baru ini.

Tambah Ah Teong, selain itu, terdapat juga maklum balas daripada peniaga asing bahawa terdapat pihak yang menggunakan nama beliau untuk mengutip wang perlindungan sebanyak RM300 setiap minggu daripada golongan berkenaan.

“Demi kepentingan semua pihak, saya menasihati supaya mereka yang berkenaan tampil ke hadapan dan membuat laporan polis, MPPP ‘hotline’ ataupun Suruhanjaya Pencegahan Rasuah Malaysia (SPRM) untuk disiasat dan diambil tindakan,” jelasnya.

11 kenderaan MPSP bakal dilupuskan

ANTARA kenderaan MPSP yang rosak dan bakal dilupuskan.

Oleh: **ZULIANA AZIZ**

SEBERANG PERAI – Kiranya 11 kenderaan milik Jabatan Khidmat Pengurusan Majlis Perbandaran Seberang Perai (MPSP) bakal dilupuskan akibat rosak dan tidak boleh digunakan lagi.

Semua kenderaan yang berusia antara 11 hingga 25 tahun itu tidak dapat dibaiki disebabkan MPSP tidak mampu untuk menanggung kos penyelenggaraan yang terlalu tinggi.

Justeru, inisiatif telah diambil oleh Kerajaan Negeri Pulau Pinang dengan menyediakan

peruntukan setiap tahun bagi membantu pihak berkuasa tempatan (PBT) terabit membaik pulih kenderaan yang masih berpotensi untuk digunakan.

Menurut Ahli Majlis MPSP, Soon Lip Chee, sehingga kini, terdapat 32 panel mekanik yang menjalankan kerja-kerja servis dan kerja pemberian kenderaan MPSP. Panel mekanik telah dilantik melalui kelulusan Yang Dipertua (YDP) dan Setiausaha Perbandaran.

Namun, terdapat aduan daripada pegawai MPSP mengenai sesetengah panel mekanik yang lambat

menjalankan tugas sekaligus menyukarkan mereka untuk mendapatkan kenderaan yang dibaiki secepat mungkin.

“Sebagai sebuah kerajaan tempatan, kami cuba memberikan perkhidmatan yang terbaik khususnya kepada orang ramai. Kemungkinan pihak kami akan mengkaji semula mengenai pemilihan panel mekanik agar imej kami tidak terjejas di masa hadapan. Tahun lepas, kami sudah membuat ‘open tender’ sekali lagi bagi memilih panel mekanik yang betul-betul boleh melakukan kerja,” ujarnya kepada Buletin Mutiara di sini baru-baru ini.

MPSP pergiat penguatkuasaan papan iklan

ANTARA contoh PAPAN iklan yang dibina di sepanjang lebuhraya di sini.

SEBERANG PERAI – Bagi mengelakkan tindakan tegas diambil, Majlis Perbandaran Seberang Perai (MPSP) menyeru agar syarikat-syarikat yang ingin mendirikan papan iklan di kawasan Seberang Perai supaya memohon lesen terlebih dahulu dan mematuhi semua syarat ditetapkan pihak berkuasa tempatan (PBT) terabit.

Ini kerana, sekiranya aduan diterima, MPSP berhak untuk mengeluarkan notis 14 hari. Selepas itu, jika tiada sebarang perubahan, denda sebanyak tiga kali ganda akan dikenakan kepada syarikat yang bertanggungjawab mendirikan papan iklan terbatit.

Tindakan tersebut bakal dilaksanakan Jawatankuasa ‘Taskforce’ yang diwujudkan MPSP pada tahun 2012 bagi menggiatkan kerja-kerja penguatkuasaan.

Dalam pada itu, MPSP turut mensyaratkan agar setiap papan iklan yang dibina harus menaikkan slogan Kerajaan Negeri Pulau Pinang dan MPSP di samping harus mengandungi perkataan Bahasa Melayu. Tujuan slogan adalah bagi mempromosi Kerajaan Negeri Pulau Pinang. Papan iklan juga tidak boleh mengandungi unsur-unsur keganasan dan isu seksual.

MPSP ambil tindakan tegas terhadap alat pemancar haram

SEBERANG PERAI – Pembinaan alat pemancar haram tanpa kelulusan permit daripada pihak berkuasa tempatan (PBT) yang semakin berleluasa menimbulkan rasa khuatir dan takut kepada penduduk setempat di sekitar kawasan Seberang Perai.

Malah, desas-desus mengatakan akan berlakunya pilihanraya umum pada tahun ini menyebabkan lebih banyak syarikat mengambil kesempatan dengan mendirikan alat pemancar haram demi mengaut keuntungan tanpa memikirkan keselamatan penduduk di sekitarnya.

Mengikut statistik, sebanyak 100 saman telah dikeluarkan MPSP kepada syarikat yang gagal memohon permit sebelum mendirikan alat pemancar bermula tahun 2008 hingga Ogos 2011. Jumlah tersebut terus meningkat dari semasa ke semasa ekoran keengganan dan sikap tidak bertanggungjawab syarikat yang

syarikat yang mendirikan alat pemancar haram terutama di kawasan perumahan. Hal ini sangat membimbangkan kerana alat pemancar yang dibina tanpa lesen sukar dipantau oleh pihak berkuasa.

Selain itu, pembinaan alat pemancar yang tumbuh bagi cendawan juga boleh memudaratkan kesihatan jangka masa panjang penduduk di sekitarnya.

Mengikut statistik, sebanyak 100 saman telah dikeluarkan MPSP kepada syarikat yang gagal memohon permit sebelum mendirikan alat pemancar bermula tahun 2008 hingga Ogos 2011. Jumlah tersebut terus meningkat dari semasa ke semasa ekoran keengganan dan sikap tidak bertanggungjawab syarikat yang

hanya mementingkan diri sendiri tanpa memikirkan orang lain.

Lantaran itu, MPSP kini sedang giat melakukan siasatan berkenaan pembinaan alat pemancar haram terutama di kawasan Seberang Perai bagi membasi kegiatan tidak bermoral berkenaan dari terus berleluasa. Jika didapati bersalah, MPSP tidak akan teragak-agak untuk menurunkan alat pemancar yang dibina secara haram dan saman maksimum akan dikenakan kepada syarikat terbatit.

BAHAGIAN
penguatkuasaan
MPSP sedang
menurunkan
alat pemancar
yang dibina
secara haram di
sekitar kawasan
Seberang Perai.

Komitmen semua pihak jamin hasil padi tertinggi

Oleh : AINUL WARDAH SOHILLI

BERTAM – Produktiviti padi negeri Pulau Pinang yang mencatatkan pengeluaran tertinggi di dalam negara adalah hasil kerjasama Jabatan Pertanian Negeri, para pesawah dan Kerajaan Negeri yang sentiasa komited dalam memastikan usaha ke arah tersebut.

Kenyataan tersebut dinyatakan Pengurus Jawatankuasa Pertanian dan Industri Asas Tani, Pembangunan Luar Bandar dan Tebakan Banjir, Law Choo Kiang pada Majlis Dialog dan Hi-Tea Jawatankuasa Kemajuan dan Keselamatan Komuniti (JKKK) Padang Benggali Bersama

Pimpinan Kerajaan Negeri di sini baru-baru ini. Kata Choo Kiang, walaupun sektor tersebut menyumbang 2% Keluaran Dalam Negara Kasar (KDNK), terdapat beberapa buah syarikat yang terlibat dalam sektor pertanian di Pulau Pinang tersenarai dalam Bursa Saham.

Dalam pada itu, beliau juga memuji JKKK Padang Benggali, Pejabat Penyelaras Kawasan Dewan Undangan Negeri (KADUN) Bertam dan Pejabat Daerah dan Tanah Seberang Perai Utara kerana menganjurkan program seumpama itu yang bukan sahaja dapat mendekatkan masyarakat desa dengan kepimpinan Kerajaan Negeri, malah, turut membuka ruang

pucuk pimpinan untuk menyelami permasalahan para pengusaha sawah, nelayan, peladang serta penternak.

Dalam pada itu, menurut Pegawai Penyelaras KADUN Bertam, Asrol Sani Abdul Razak, matlamat asas penganjuran program tersebut adalah untuk memberi peluang kepada petani, peladang, penternak dan nelayan untuk mengemukakan masalah dan sekaligus mengetahui landasan yang betul dalam mengemukakan permasalahan dihadapi.

Antara isu yang dibangkitkan dalam dialog yang berlangsung selama 45 minit tersebut adalah pembangunan dan penempatan nelayan, kemudahan-kemudahan yang diperoleh oleh para nelayan,

MANSOR Othman (dua dari kanan) menyampaikan sumbangan makanan sambil diperhatikan oleh Asrol Sani (tiga dari kanan) dan Pengurus JKKK Padang Benggali, Md. Hashim Ahmad (kanan sekali) pada Majlis Dialog dan Hi-Tea JKKK Padang Benggali Bersama Pimpinan Kerajaan Negeri di sini baru-baru ini.

sistem saliran dan peparitan di kawasan sawah padi dan ancaman sifit gondang emas yang boleh menggugat pengeluaran padi.

Turut diadakan pada majlis tersebut adalah sumbangan hamper sempena Tahun Baru Cina kepada masyarakat Cina di kawasan tersebut serta sumbangan

Pusat Urus Zakat (PUZ) dan Jabatan Kebajikan Masyarakat kepada keluarga yang berpendapatan rendah serta wakil golongan orang kelainan upaya (OKU) yang terlantar. Sumbangan hamper disampaikan oleh Timbalan Ketua Menteri I, Datuk Mansor Othman.

MOHD. Salleh Man (dua dari kiri) meninjau keadaan Abdullah Ibrahim di Hospital Seberang Jaya di sini baru-baru ini.

Kos pembedahan warga emas dapat perhatian ADUN Permatang Pasir

Oleh : MOHD. HAFIZ TAJUDIN

SEBERANG JAYA – Bagi meringankan kos pembedahan tulang seorang warga emas, Ahli Dewan Undangan Negeri (ADUN) Permatang Pasir telah mengambil inisiatif khas untuk tampil membantu beliau di sini baru-baru ini.

Mangsa, Abdullah Ibrahim, 62, yang terlibat dalam kejadian kemalangan baru-baru ini memerlukan RM7,300 untuk pembedahan di

Hospital Seberang Jaya di sini.

Justeru, ADUN Permatang Pasir, Datuk Mohd. Salleh Man dengan kerjasama Pusat Urus Zakat (PUZ) Pulau Pinang, bantuan kewangan sebanyak RM6,000 telah berjaya disalurkan manakala bakinya, RM1,300 ditampung oleh keluarga mangsa.

Hadir sama menyampaikan sumbangan tersebut adalah Penolong Pengurus Besar Jabatan Agihan dan Pembangunan Masyarakat PUZ, Mohamad Kairi Ghazali.

MOHD. Kamil Abu Bakar (kiri sekali) menyampaikan hamper kepada seorang warga emas pada Program Pemberian Sumbangan sempena Tahun Baru Cina 2012 KADUN Sungai Acheh di sini baru-baru ini.

Penduduk Cina diraikan di Sungai Acheh

MERAIKAN...Sempena kehadiran Tahun Baru Cina 2012, Pegawai Penyelaras Kawasan Dewan Undangan Negeri (PPK) Sungai Acheh, Mohd. Kamil Abu Bakar telah mengadakan pemberian sumbangan hamper dan buah limau kepada penduduk Cina berbangsa Tionghua di kawasan tersebut.

Penerima sumbangan hamper adalah terdiri daripada mereka yang kurang berkemampuan, orang kelainan upaya (OKU) dan ibu tunggal. Malah, kerjasama antara pusat khidmat PPK dan pejabat Jawatankuasa Kemajuan dan Keselamatan Komuniti (JKKK) Sungai Udang ternyata membawa senyuman kepada penerima-penerima sumbangan terutamanya warga emas yang menjadi penghuni di rumah orang tua di sini.

Menurut Mohd. Kamil, JKKK Seri Ampangan merupakan kawasan terakhir yang dikunjungi dalam siri Program Pemberian Sumbangan sempena Tahun Baru Cina 2012 KADUN Sungai Acheh.

ABDUL Malik Abul Kassim (dua dari kanan) bertanyakan sesuatu kepada peniaga runcit di Pasar Awam Bagan Ajam sambil ditemani oleh Salehin Mohamed (kanan sekali).

PPP pantau harga elak pengguna ditipu

Oleh: **AINUL WARDAH SOHILLI**

BAGAN AJAM – Sempena sambutan Tahun Baru Cina 2012, Pasukan Pemantau Pengguna (PPP) Negeri Pulau Pinang bersama Pengurus Jawatankuasa Hal Ehwal Agama Islam, Perdagangan Dalam Negeri dan Hal Ehwal Pengguna, Abdul Malik Abul Kassim telah mengadakan lawatan ke Pasar Awam Bagan Ajam di sini baru-baru ini.

Lawatan PPP bukan sahaja diadakan bagi memantau harga barang asas seperti ayam, daging, sayur-sayuran dan ikan, malah, juga untuk memastikan peniaga-peniaga tidak

menaikkan harga barang sesuka hati.

Selain itu, lawatan tersebut juga bertujuan untuk memastikan para peniaga meletakkan tanda harga bagi setiap barang yang dijual sebagai panduan kepada pembeli.

“Kita tidak mahu nanti timbul rungutan daripada pembeli bahawa harga barang naik ketika musim perayaan,” ujar Abdul Malik yang turut mengadakan lawatan pemantauan pengguna di beberapa pasar awam di negeri ini.

Malah, ketika lawatan beliau ke Pasar Awam Bagan Ajam, beliau berpuas hati kerana para peniaga patuh akan arahan yang dikeluarkan.

Menurut Pegawai Penyelaras Kawasan Dewan Undangan Negeri (PPK) Telok Air Tawar, Salehin Mohamed, lawatan PPP ke kawasan tersebut bukan sahaja mampu memantau kenaikan harga barang ketika tiba musim perayaan, malah, turut memberi peluang kepada para peniaga untuk menyuarakan masalah yang dihadapi mereka.

Lawatan oleh 16 orang ahli PPP turut disertai oleh Penolong Pengarah Perbandaran Majlis Perbandaran Seberang Perai (MPSP), Mohd. Puad Hamid; Penolong Pengarah Kementerian Perdagangan Dalam Negeri, Koperasi dan Kepenggunaan (KPDNKK) Negeri Pulau Pinang, R. Devedran; Penolong Pengarah Hal Ehwal Agama Islam, Perdagangan Dalam Negeri dan Hal Ehwal Pengguna, Unit Perancang Ekonomi Negeri (UPEN), Shahril Zamani Md. Zain; Ketua Pemantau Pengguna Penaga, Abdullah Talib; Pengurus Jawatankuasa Kemajuan dan Keselamatan Komuniti (JKKK) Bagan Ajam, Ismail Jemani dan beberapa ahli JKKK Telok Air Tawar.

MUHASDEY Muhamad (berdiri, dua dari kiri) bersama-sama Ir. Zakiyuddin Abdul Rahman (berdiri, kanan sekali) menyampaikan sumbangan ‘ang pow’ kepada penghuni rumah orang-orang tua di sini sempena meraikan Tahun Baru Cina.

Masyarakat Tionghua Pinang Tunggal dirai

PINANG TUNGGAL – Sempena sambutan Tahun Baru Cina baru-baru ini, Pejabat Penyelaras Kawasan Undangan Negeri (KADUN) Pinang Tunggal telah mengadakan beberapa siri lawatan dari rumah ke rumah bagi memberikan sumbangan ‘ang pow’ dan juga hamper.

Menurut Pegawai Penyelaras KADUN (PPK) Pinang Tunggal, Muhasdey Muhamad, beliau bersama Ir. Zakiyuddin Abdul Rahman yang merupakan Ahli Lembaga Pengarah Pusat Urus Zakat (PUZ) telah melawati kesemua kawasan Jawatankuasa Kemajuan dan Keselamatan Komuniti (JKKK) di Pinang Tunggal bagi meraikan bersama Tahun Baru Cina dengan masyarakat setempat.

“Alhamdulillah, selain melawati rumah-rumah masyarakat Tionghua yang kurang berasib baik, kami juga berkesempatan melawat penghuni rumah orang-orang tua, Happy Retirement Home di Permatang Durian. Saya percaya lawatan ini memberi makna kepada mereka (penghuni rumah orang-orang tua) dalam meraikan kedatangan Tahun Baru,” ujar Muhasdey.

Dalam pada itu, sejumlah 175 buah hamper telah disediakan bagi semua kawasan JKKK iaitu JKKK Kampung Selamat Selatan, JKKK Kampung Selamat Utara, JKKK Lahar Tiang, JKKK Paya

Keladi, JKKK Pinang Tunggal dan JKKK Kubang Menerong.

Kesemua hamper tersebut bukan sahaja disumbangkan kepada masyarakat Tionghua yang kurang berkemampuan, malah, turut diberikan kepada warga emas dan ibu tunggal di sini.

“Selain hamper, sumbangan ‘ang pow’ kepada 50 individu yang kurang berasib baik turut disumbangkan,” tambah Muhasdey lagi yang turut menzahirkan rasa terima kasih kepada masyarakat setempat yang memberi sokongan dan kerjasama yang baik kepada beliau yang baru dilantik sebagai PPK Pinang Tunggal baru-baru ini.

MOHD. Fahmi bergambar kenang-kenangan dengan para penerima sumbangan hamper sempena sambutan Tahun Baru Cina di Sungai Dua di sini baru-baru ini.

Sumbangan kepada golongan kurang mampu

SEHATI SEJIWA... Pejabat Penyelaras Kawasan Dewan Undangan Negeri (KADUN) Sungai Dua baru-baru ini telah menganjurkan majlis sumbangan hamper kepada masyarakat berbangsa Toinghua di Dewan JKKK Sungai Dua di sini.

Pegawai Penyelaras KADUN (PPK) Sungai Dua, Mohd. Fahmi Abd. Wahab berkata beliau turut menjadikan pemberian sumbangan ini sebagai tradisi setiap tahun dalam meraikan masyarakat Cina yang kurang berkemampuan.

Turut disumbangkan adalah kepada orang kelainan upaya (OKU) dan ibu tunggal di seluruh kawasan Jawatankuasa Kemajuan dan Keselamatan Komuniti (JKKK) Sungai Dua.

Menurut Mohd. Fahmi, sumbangan tersebut tidaklah seberapa, namun, ia mampu mengukir senyuman di wajah penerima dalam menyambut kehadiran Tahun Naga Air tahun ini.

PULAU PINANG BERUBAH

SEKOLAH AGAMA RAKYAT AL-AMINIAH,
PERMATANG PAUH

Dahulu..

Laa Ni!

DAHULU

(Kerajaan Barisan Nasional)

Peruntukan Hal Ehwal Agama Islam
RM12.5juta

Peruntukan Tahunan untuk SAR
TIADA

Peruntukan Guru KAFA
TIADA

SEKARANG

(Kerajaan Pakatan Rakyat)

Peruntukan Hal Ehwal Agama Islam
2009: RM20.50juta
2010: RM24.30juta
2011: RM33.33juta

Peruntukan Tahunan untuk SAR
2009: RM1.50juta
2010: RM1.75juta
2011: RM1.75juta

Peruntukan Guru KAFA
RM100,000 setahun