

buletin **Mutiara**

PERCUMA

www.buletinmutiara.com

16 – 30 NOVEMBER 2014

<http://www.facebook.com/buletinmutiara>
<http://www.facebook.com/cmlimguaneng>

IDIKAN & MENJANA KEMAJUAN DEMI DEPAN & KESEJAHTERAAN RAKYAT

- Mendapat pujian dalam Laporan Ketua Audit Negara berhubung kemampuan Kerajaan Negeri mengubah anggaran defisit RM262.04 juta dalam Belanjawan 2013 kepada lebihan RM1.3 juta. Surplus dicapai setiap tahun sejak 2008.
- Kumpulan Wang Disatukan mencecah RM1.29 bilion pada tahun berakhir 31 Disember 2013, kenaikan RM100 juta atau 8.4% berbanding 2012 - merupakan simpanan tertinggi pernah dicapai.

Meningkatkan Taraf Kesihatan Rakyat

- Sedang berusaha membuka Pusat Dialisis CAT di Daerah Seberang Perai Utara di dalam kawasan Masjid At-Taqwa, Bertam.
- Memperkenalkan pemasangan 'Mosquito Magnet' di beberapa lokaliti wabak yang kronik di negeri ini membabitkan Taman Perai Jaya di daerah Seberang Perai Tengah dan Tingkat Paya Terubong di daerah Timur Laut.

Membangun Masyarakat Berpengetahuan

- Bercadang supaya *High Speed Broadband* dipasang menerusi mekanisme sehenti.
- Menambah lagi hotspot WiFi percuma daripada 1,550 hotspot kini kepada 3,100 dalam tempoh 3 tahun akan datang.

Pertanian Sebagai Perniagaan

- Memperuntukkan RM6.16 juta untuk pembangunan sektor pertanian di Pulau Pinang.
- Program Tabung Usahawan Tani Muda (skim mikrokredit) diteruskan dengan sumbangan sebanyak RM250,000.
- RM1.6 juta disediakan bagi kesinambungan pemberian bantuan pukat pantai dua kali setahun kepada 2,981 nelayan berdaftar dengan Lembaga Kemajuan Ikan Malaysia seluruh Pulau Pinang.

BAJET 2015

Program Sosial, Kebajikan Wanita, Keluarga & Masyarakat

- Bercadang menukar kaedah pemberian Agenda Ekonomi Saksama (AES) daripada bentuk *Unconditional Cash Transfers* kepada *Conditional Cash Transfers*.
- Peruntukan RM60 juta bagi membiayai program-program kebajikan rakyat.

Pengiktirafan Keberkesanan Penyampaian Perkhidmatan Awam

- Memberi ganjaran RM15,000 kepada setiap Jabatan yang memperoleh penarafan 4 bintang.
- Pemberian bonus setengah bulan gaji lagi untuk tahun 2014 dengan minimum RM700 dibayar pada Disember tahun semasa 2014.
- Pemberian bonus sebanyak RM300 kepada guru-guru dan penyelia KAFA, bonus pada kadar RM300 (guru Sekolah Menengah Agama Rakyat dan Sekolah Cina Persendirian), RM200 (guru Sekolah Tahfiz, Sekolah Pondok dan TADIS).
- Pemberian bonus pada Disember 2014 dijangka menelan belanja sebanyak RM5 juta.
- Bersetuju menaikkan eluan kehadiran mesyuarat JKKK daripada RM30 sekali mesyuarat kepada RM40 bermula Januari 2015. Kenaikan bakal melibatkan pertambahan sebanyak RM0.46 juta. Keseluruhannya, untuk pembiayaan pengurusan 294 JKKK bagi tahun 2015, Kerajaan Negeri akan memperuntukkan sejumlah RM6.36 juta.

Belia dan Sukan

- Untuk mempromosikan sukan dalam kalangan rakyat, selain peruntukan disediakan untuk membina baru, menaiktaraf dan menyelenggara kompleks serta kemudahan sukan, sejumlah RM6.84 juta diperuntukan.

Sultan Brunei mencemar duli ke Konvokesyen USM

Teks & Gambar: AHMAD ADIL MUHAMAD

BAYAN LEPAS – Sultan Brunei Darussalam, Sultan Hassanal Bolkiah selamat berangkat tiba di Lapangan Terbang Antarabangsa Pulau Pinang (LTAPP) bagi menghadiri Upacara Konvokesyen Universiti Sains Malaysia (USM) Ke-50 di sini baru-baru ini.

Keberangkatan tiba baginda disambut Raja Perlis merangkap Canselor USM, Tuanku Syed Sirajuddin Syed Putra Jamalullail, Tuan Yang Terutama Negeri (TYT), Tun Dr. Abdul Rahman Abbas, Ketua Menteri, Y.A.B Tuan Lim Guan Eng, Tan Sri Datuk Dr. Zulkefli A.

Hassan (Pengerusi Lembaga Gabenor USM) serta pegawai-pegawai kanan daripada Kerajaan Malaysia.

Turut mengiringi baginda adalah dua pegawai dan 26 anggota Batalion Kedua Rejimen Askar Melayu Diraja, Kem Sungai Ara.

Bacaan doa selamat turut dibacakan Pengarah Pusat Transformasi Insan, Ustaz Datuk Elias Zakaria sebelum baginda menaiki kenderaan menuju ke Hotel Shangri-La.

Pada sidang pertama majlis konvokesyen tersebut, baginda menerima Ijazah Kehormat Doktor Undang-undang yang disampaikan sendiri Tuanku Syed Sirajuddin pada sidang yang berlangsung di Dewan Tuanku Syed Putra USM.

Pulau Pinang merupakan destinasi pertama dalam sesi lawatan kerja tiga hari baginda ke Malaysia.

KETUA MENTERI merafak sembah terhadap Sultan Hassanal Bolkiah (kiri sekali) pada keberangkatan tiba baginda di negeri ini.

KEBERANGKATAN tiba Sultan Hassanal Bolkiah (barisan tengah, kiri) disambut Tuanku Syed Sirajuddin Syed Putra Jamalullail (barisan tengah, kanan) di LTAPP di sini baru-baru ini.

Sepak Takraw acara baru Sukan SUK P. Pinang

KETUA MENTERI, Farizan Darus (tiga dari kanan) dan barisan kepimpinan Kerajaan Negeri bergambar kenangan dengan kontinjen negeri pada temasya Sukan SUK Se-Malaysia Ke-5.

Ahli-ahli Pengakap negeri terima pengiktirafan

Oleh: NORSHAHIDA YUSOFF

PENGIKTIRAFAN... Kira-kira 130 ahli-ahli Pengakap Pulau Pinang menerima pingat pada Majlis Penganugerahan Bintang dan Pingat Persekutuan Pengakap Malaysia (PPM) 2014 di sini baru-baru ini.

Majlis tersebut disempurnakan Yang di-Pertua Negeri, Tuan Yang Terutama (TYT), Tun Dr. Abdul Rahman Abbas merangkap Penaung Persekutuan Pengakap Malaysia.

Barisan penerima diketuai Datuk Yahaya Ahmad yang cacat penglihatan. Beliau dianugerahkan Pingat Bintang Semangat Rimba Emas sebagai penghargaan dan mengenang sumbangannya dalam aktiviti pasukan beruniform berkennaan.

Pada majlis sama, turut dianugerahkan Pingat Pengakap Diraja kepada Ahli-ahli Pengakap Sekolah membabitkan 68 pelajar dari tahun 2010 hingga 2012 dan 58 pelajar (2011 hingga 2014).

Turut hadir, Timbalan Yang di-Pertua Pengakap Negara, Datuk Dr. Aziz Jamaludin Mohd. Tahir.

DR. Abdul Rahman Abbas (kanan) memakaikan Pingat Bintang Semangat Rimba Emas kepada Yahaya Ahmad pada Majlis Penganugerahan Bintang dan PPM 2014 di sini baru-baru ini.

Oleh: WATAWA NATAF ZULKIFLI
Gambar: NAZLEEN NAJEEB

GEORGE TOWN – Sepak Takraw diperkenalkan sebagai acara baru dalam temasya Sukan Setiausaha Kerajaan Negeri (SUK) Se-Malaysia Ke-5 yang berlangsung di Negeri Pulau Pinang baru-baru ini.

Setiausaha Kerajaan Negeri, Dato' Seri Farizan Darus dalam ucapannya berharap langkah itu akan memartabat lagi mutu persembahan sukan sepak takraw tanah air, terutama di peringkat antarabangsa.

"Jika kita lihat pencapaian negara kita hari ini dalam sukan sepak takraw sedikit mengecewakan bahkan kini, kita (Malaysia) bukan lagi menjadi satu kuasa besar dalam sukan ini.

"Sehingga Korea Selatan yang dahulunya tidak pandai bermain sepak takraw sudah mampu mengalahkan pasukan negara.

"Diharap sumbangan kecil seperti ini sedikit-sebanyak mampu memupuk minat generasi sekarang dalam mempertahankan sepak takraw," katanya semasa merasmikan majlis tersebut di Dewan Sri Pinang di sini baru-baru ini.

Timbalan Ketua Menteri I, Dato' Mohd. Rashid Hasnon, Chong Eng (Exco Belia & Sukan, Pembangunan Wanita, Keluarga dan Komuniti), Danny Law Heng Kiang (Exco Pembangunan Pelancongan) serta timbalan-timbalan SUK negeri bertanding lain turut menyertai majlis perasmian tersebut.

Dalam pada itu, Ketua Menteri, Y.A.B. Tuan Lim Guan Eng dalam ucapannya turut memberitahu bahawa kredibiliti Pulau Pinang sebagai pengajar sukan tidak pernah dipertikai susulan pelbagai acara bertaraf antarabangsa telahpun berlangsung di negeri ni sebelum ini.

Menurutnya, Kejohanan Angkat Berat Komanwel (2009), 25th Chinese Basketball Invitational Tournament (2009), 3- Nation Charity Ride (2009), IWF International Club Grand Prix & Junior Commonwealth Championship (2010), Asian Individual

Squash Championship (2011), 37th Man and 17th Women World Junior Weightlifting Championship, Commonwealth Senior, Junior & Youth and World Master Cup Weightlifting Championship 2013 (2013), dan terbaru, World Woman Squash Championship 2013 (2013) merupakan antara kejohanan peringkat antarabangsa yang pernah dilangsungkan di negeri ini.

"Usaha untuk membangunkan bidang sukan di Pulau Pinang telah dibuktikan dengan negeri ini diberi kepercayaan untuk menjadi pengajur kejohanan sukan bertaraf antarabangsa," ujar beliau yang juga Exco Hal Ehwal Tanah & Pembangunan Tanah, Penerangan, Kebudayaan dan Kesenian, Warisan dan Hal Ehwal Bukan Islam.

Dalam perkembangan lain, Guan Eng turut mengalu-alukan 1,300 atlet yang menyertai kejohanan berkaitan untuk menikmati pelbagai makanan enak serta melancong ke kawasan-kawasan menarik di negeri ini.

Sukan SUK diadakan secara dwi tahunan sejak 2004 susulan cadangan Kerajaan Negeri Melaka dan Pulau Pinang yang sepatutnya menjadi tuan rumah pada tahun 2008 dipilih sebagai pengajur pada tahun ini.

Selain Sepak Takraw yang baru diperkenalkan, acara lain yang turut dipertandingkan adalah badminton, bola sepak, ping pong, bola jaring, golf dan boling.

SEBAHAGIAN atlet wanita yang berentap.

Persidangan Dewan Undangan Negeri (DUN) Pulau Pinang, Mesyuarat Kedua Penggal Kedua DUN Ke-13.

Rizab tunai RM1.29 bilion, surplas 2013 RM1.3 juta

GEORGE TOWN - Kejayaan Kerajaan Negeri mencapai surplas sebanyak RM1.3 juta sehingga tarikh 31 Disember tahun lepas sungguhpun Bajet 2013 menganggarkan defisit kewangan berjumlah RM262.04 juta mendapat pujian daripada Laporan Ketua Audit Negara.

Ketua Menteri, Y.A.B. Tuan Lim Guan Eng berkata, Kumpulan

Wang Disatukan Kerajaan Negeri mencecah RM1.29 bilion bagi tahun berakhir 31 Disember 2013, iaitu kenaikan sebanyak 8.4 peratus berbanding tahun sebelumnya, iaitu merupakan simpanan tertinggi pernah dicapai.

"Ini bermakna Kerajaan Negeri meneruskan rekod belanjawan lebihan atau surplas untuk setiap tahun sejak 2008," ujarnya semasa membentangkan bajet Kerajaan

Negeri 2015 di Dewan Undangan Negeri (DUN) Pulau Pinang di sini baru-baru ini.

Beliau turut menyanggah dakwaan pembangkang kononnya dua pencapaian tersebut adalah berpunca daripada amalan tadbir urus kewangan secara 'kedekut' oleh Kerajaan Negeri.

"Sebenarnya Kerajaan Negeri membelanjakan RM832.42 juta pada tahun 2013, berbanding

KETUA MENTERI menunjukkan salinan Bajet 2015 negeri Pulau Pinang sambil diperhatikan barisan kepimpinan Kerajaan Negeri selepas selesa pembentangannya di sini baru-baru ini.

perbelanjaan berjumlah RM540.08 juta (2012).

"Kerajaan Negeri hanya berjimat cermat kerana tidak mahu pemborosan, pembaziran, di samping membendung penyelewengan dalam pengurusan kewangan," kata beliau yang juga Exco Hal Ehwal Tanah & Pembangunan Tanah,

Penerangan, Kebudayaan & Kesenian, Warisan dan Hal Ehwal Bukan Islam.

Dalam perkembangan berkaitan, Guan Eng berkata, Kerajaan Negeri sejak tahun 2008 telahpun mengagihkan lebih RM192.98 juta hasil negeri secara langsung dan tunai kepada rakyat terpilih.

KN perkenal kaedah kawal harga sejuk pasaran hartanah

Oleh : **ZAINULFAQAR YAACOB**

GEORGE TOWN - Moratorium penjualan rumah kos rendah dan kos sederhana rendah dari tempoh lima tahun kepada 10 tahun daripada tarikh pembelian pertama diamalkan Kerajaan Negeri sejak tahun lepas lagi demi menyelukkan pasaran hartanah di negeri ini.

Exco Perancangan Bandar & Desa dan Perumahan, Jagdeep Singh Deo berkata, moratorium atau penggantungan atau penangguhan sesuatu kegiatan jual beli secara persetujuan bersama itu turut dilaksanakan ke atas perumahan jenis mampu milik dalam tempoh lima tahun dari tarikh pembelian pertama.

"Fenomena (hartanah membelon) ini bukan sahaja di Pulau Pinang, tetapi di kawasan bandar utama di Malaysia, iaitu Kuala Lumpur, Selangor dan juga Johor.

"(Pun begitu,) Kerajaan Negeri sahaja

melalui bajet tahun dahulu memperkenalkan beberapa kaedah mengawal harga rumah atau menyelukkan pasaran hartanah," ujarnya pada sesi penggulungan di Dewan Undangan Negeri (DUN) Pulau Pinang di sini baru-baru ini.

Ucapan penggulungan itu sekaligus menjawab pertikaian pihak Pembangkang Pulau Pinang kononnya hartanah perumahan di negeri sahaja melambung naik hatta tidak mampu dibeli oleh rakyat.

Jagdeep yang juga Ahli Dewan Undangan Negeri (ADUN) Datuk Keramat berkata, Kerajaan Negeri turut mengawal kenaikan harga rumah dengan menetapkan harga siling mengikut garis panduan Pusat.

Menurut Jagdeep, harga siling seunit rumah berkeluasan 750 kaki persegi di bahagian pulau dan Seberang Perai masing-masing ditetapkan tidak melebihi RM200,000 dan RM150,000.

Tambah beliau, harga siling seunit

rumah berkeluasan 850 kaki persegi di bahagian pulau dan Seberang Perai masing-masing ditetapkan tidak melebihi RM300,000 dan RM200,000.

Manakala harga siling seunit rumah berkeluasan 900 kaki persegi di bahagian pulau dan Seberang Perai masing-masing ditetapkan tidak melebihi RM400,000 dan RM250,000.

"Satu mekanisme mengawal kenaikan harga rumah iaitu penetapan siling harga untuk perumahan mampu milik (termasuk rumah kos rendah dan sederhana rendah).

"Ini berlainan sama sekali dengan agensi persekutuan seperti JKP Sdn. Bhd. dan PERDA (Lembaga Kemajuan Wilayah Pulau Pinang) yang membina unit-unit perumahan dengan harga yang mencecah RM1.85 juta di kawasan pulau dan Seberang Perai (RM575,000), yang dikatakan adalah perumahan mampu milik," jelas Jagdeep.

Bonus setengah bulan gaji diberi lebih awal, Disember ini

GEORGE TOWN - Ketua Menteri mengumumkan bonus setengah bulan gaji dengan kadar minimum RM700 yang sepatutnya diberikan kepada kakitangan Kerajaan Negeri mulai tahun depan akan dibayar lebih awal pada bulan Disember depan, bersekali dengan bonus serupa yang telahpun diluluskan dalam Bajet 2014.

Ketua Menteri, Y.A.B. Tuan Lim Guan Eng berkata, pemberian bonus lebih awal diharap dapat menampung keperluan perbelanjaan tambahan pada akhir tahun seperti kelengkapan sesi persekolahan anak-anak dan sebagainya.

"(Kerajaan Negeri) memutuskan untuk membayar bonus pada bulan Disember 2014 dan bukan pada Januari 2015 sepertimana keputusan Kerajaan Persekutuan.

"Keseluruhannya, pemberian bonus Kerajaan Negeri kepada perkhidmatan awam dalam tahun 2014 ialah bersamaan satu bulan gaji, selepas setengah bulan duit raya (bonus telahpun diberikan)," ujarnya semasa membentangkan Bajet 2015 di Dewan Undangan Negeri (DUN) Pulau Pinang di sini baru-baru ini.

Guan Eng yang juga Ahli Dewan Undangan Negeri (ADUN) Air Putih berkata, bonus RM300 turut akan diberikan kepada guru-guru dan penyelia Kelas Al-Quran dan Fardhu Ain (KAFA) pada bulan Disember ini.

Tidak cukup dengan itu, beliau memberitahu, bonus RM200 turut diberikan kepada setiap guru sekolah tahfiz, sekolah pondok dan Tadika Islam (TADIS).

Menurut Guan Eng, pemberian bonus keseluruhannya menelan belanja RM5 juta.

DUN Pulau Betong, Muhamad Farid Saad (tiga dari kiri) memperkatakan sesuatu kepada rakan-rakan seperjuangan beliau ketika persidangan ditangguhkan.

WAKIL-wakil media tekun melaporkan perkembangan terkini sesi persidangan.

Klik Buletin

KM perjelas punca PDC ditegur Laporan Ketua Audit Negara 2013

Oleh : ZAINULFAQAR YAACOB

GEORGE TOWN - Ketua Menteri, Y.A.B. Tuan Lim Guan Eng memberi penjelasan mengenai prestasi tadbir urus Perbadanan Pembangunan Pulau Pinang (PDC) yang disebut kurang memuaskan dalam Laporan Ketua Audit Negara 2013 baru-baru ini.

Laporan itu menyebut daripada 31 projek diuruskan PDC Setia Urus (PDSCU), lapan perjanjian tidak disediakan, perjanjian lewat ditandatangani (2) dan perjanjian telah tamat tempoh selama setahun (1).

"Semua perjanjian dalam antara syarikat induk (PDC) dengan anak syarikatnya (PDSCU), dan ini bukanlah membabitkan pihak ketiga (luaran)," ujarnya kepada wartawan baru-baru ini sambil memberitahu bahawa Kerajaan Negeri akan berusaha memperbaiki kelemahan tersebut kelak.

Pengurus Besar PDC merangkap Pengurus PDSCU, Datuk Rosli Jaafar turut menyertai sidang media tersebut di Dewan

Undangan Negeri (DUN) Pulau Pinang di sini baru-baru ini.

Guan Eng turut menjelaskan bahawa kesemuanya lima Akaun Penyelenggaraan Bangunan (APB) berwajib telahpun dibuka susulan ditegur dalam laporan tersebut.

Katanya, sebanyak 17 projek perumahan diurus PDSCU yang mencatatkan kerugian RM2.74 juta bagi tempoh 2011 hingga 2013 sebenarnya berpunca daripada aktiviti pembiayaan kos penyelenggaraan perumahan-perumahan sedia ada berwajib.

"Ini boleh dianggap sebagai CSR (tanggungjawab sosial korporat) kerana caj penyelenggaraan yang dikenakan terlalu rendah dan banyak yang tidak dibayar oleh penduduk.

"Apabila penghuni tidak mahu bayar atau caj penyelenggaraan yang terlalu rendah sampai RM12 (sebulan), tak cukup untuk kos penyelenggaraan 17 projek perumahan yang diserahkan kepada PDSCU, maka berlakulah kerugian.

"Bagaimanapun, untung bersih terkumpul

tiap-tiap tahun (sehingga 2012), kita (PDC) masih untung walaupun PDSCU rugi kerana biaya CSR untuk 17 projek tersebut," jelas beliau.

Dalam pada itu, Guan Eng turut menjelaskan mengenai teguran Laporan Ketua Audit Negara 2013 negeri yang menyebut sehingga bulan Disember 2013, caj perkhidmatan tertunggak belum dijelaskan pemilik bangunan bagi projek komersial Komtar dan projek perumahan adalah berjumlah RM25.37 juta.

"Caj terlalu rendah pun tak dapat kutip dan jangan fikir untuk menaikkan harga lah...tunggakan berjumlah RM25.37 juta kerana masalah mereka tak bayar," katanya.

Bagaimanapun, Guan Eng berkata, Laporan Ketua Audit Negara 2013 negeri menyebut bahawa Audit berpendapat, walaupun keuntungan tahun 2012 menurun, namun, kedudukan kewangan PDSCU adalah masih berada di tahap memuaskan kerana keuntungan terkumpul menunjukkan peningkatan pada setiap tahun.

Projek rumah mewah PDC cecah RM3.5 juta diluluskaan era BN – KM

GEORGE TOWN - Pemajuhan 163 unit rumah mewah oleh Perbadanan Pembangunan Pulau Pinang (PDC) di D'Residence Bayan Mutiara dekat Bayan Baru yang berharga antara RM800,000 hingga RM3.5 juta diluluskan pada 5 Oktober 2006, iaitu semasa Kerajaan Negeri masih di bawah pentadbiran Barisan Nasional (BN).

Ketua Menteri, Y.A.B. Tuan Lim Guan Eng memberi penjelasan demikian susulan kenyataan Ketua Pembangkang Pulau Pinang, Datuk Jahara Hamid yang menuju Kerajaan Negeri hari ini melalui PDC turut membina rumah mewah mele过asi harga siling RM400,000 di atas tanah yang diambil daripada rakyat untuk tujuan perumahan awam.

"Memang ada PDC bina rumah berharga RM3.1 juta, tetapi ini dibina semasa era Kerajaan BN dahulu...masa itu kita (Pakatan Rakyat) belum lagi jadi Kerajaan.

"Walaupun projek D'Residence ini siap pada tahun 2010, tetapi semua kelulusan siap diluluskan sebelum tahun 2008.

"Ini (projek D'Residence) dibuat di bawah pemerintahan anda (Barisan Nasional) dan semasa anda (Jahara) menjadi Exco (Kerajaan Negeri)," ujarnya kepada wartawan di Dewan Undangan Negeri (DUN) Pulau Pinang di sini.

Exco Perancangan Bandar & Desa dan Perumahan, Jagdeep Singh Deo dan Datuk Rosli Jaafar (Pengurus Besar PDC) turut menyertai sidang media tersebut.

Difahamkan, fasa satu D'Residence menawarkan 113 unit rumah mewah antara

RM880,000 hingga RM3.5 juta, manakala, baki 50 unit lain di bawah fasa dua ditawarkan antara harga RM1,403,750 hingga RM3,140,900.

Direkodkan, permohonan pelan perancangan pembangunan projek tersebut dibuat pada 3 Mac 2005 dan diluluskan pada 5 Oktober 2006 lagi.

Kuatkuasa kerja pula direkodkan bermula pada 21 Mei 2007 dan siap sepenuhnya ada 14 Februari 2010.

Dalam pada itu, Rosli turut memberi penjelasan mengenai seunit rumah di bawah projek Intan Delima dekat Bandar Cassia, Batu Kawan yang ditawarkan sehingga RM306,000, iaitu kadar melebihi harga siling perumahan mampu untuk kawasan Seberang Perai.

"Harga sebenar rumah itu sepatutnya RM149,000, tetapi satu unit itu sahaja dijual pada harga RM306,000 kerana (membabitkan) tanah tambahan yang lebih di situ," jelas Rosli kepada wartawan.

Terdahulu, Jahara yang juga Ahli Dewan Undangan Negeri

(ADUN) Teluk Air Tawar seakan cuba menggambarkan pentadbiran Guan Eng ghairah meluluskan projek rumah mewah, hatta tidak mampu dimiliki oleh rakyat terbanyak.

Guan Eng dalam reaksi spontan berkata, harga siling rumah mampu milik di pulau dan Seberang Perai masing-masing ditetapkan pada kadar RM400,000 dan RM250,000, sebagaimana digarisikan oleh Kementerian Kerajaan Tempatan dan Perumahan.

Malah, Guan Eng turut mempersoal Lembaag Kemajuan Wilayah Pulau Pinang (PERDA) membina rumah mewah mencecah harga RM1.85 juta di atas tanah dekat Teluk Kumbar, yang diambil daripada rakyat untuk tujuan perumahan awam.

"JKP sepatutnya tidak untung sampai RM150 juta untuk 15 projek jika benar-benar bina rumah awam, kerana Kerajaan Negeri dianggarkan rugi antara RM500 juta hingga RM800 juta dalam rancangan pembinaan 22,575 rumah awam di negeri ini," tegas Guan Eng.

Rekod MIDA bukti tadbir urus ekonomi PP kini lebih cemerlang

GEORGE TOWN - Pelaburan Domestik Langsung (DDI) Kerajaan Negeri era Barisan Nasional (BN) dalam tempoh tahun 2002 hingga 2007 direkodkan berjumlah RM5,669.61 juta berbanding RM12,995.47 juta yang berjaya dikutip dalam tempoh tahun 2008 hingga tahun lepas.

Ketua Menteri, Y.A.B. Tuan Lim Guan Eng berkata, Pelaburan Asing Langsung (FDI) Kerajaan Negeri era Barisan Nasional dalam tempoh tahun 2002 hingga 2007 pula berjumlah RM15,426.13 juta berbanding RM27,054.94 juta yang diperoleh kini dalam tempoh 2008 hingga 2013.

"Peningkatan (DDI) sebanyak 129.21 peratus dalam tempoh enam tahun sekarang berbanding tempoh sama di bawah Kerajaan Barisan Nasional (Negeri) dulu.

"Selain itu, peningkatan 75.38 peratus FDI juga telah dicapai oleh Kerajaan Negeri hari ini dalam tempoh sama," ujarnya pada sesi penggulungan di Dewan Undangan Negeri (DUN) Pulau Pinang di sini.

Guan Eng berkata, semua statistik yang dikemukakannya itu berdasarkan rekod rasmi Lembaag Kemajuan Perindustrian Malaysia (MIDA), sekaligus menolak

Gerai roboh tidak dibina semula di tepi jalan - Exco

GEORGE TOWN - Exco Kerajaan Tempatan, Pengurusan Lalulintas dan Tebatan Banjir, Chow Kon Yeow berkata, Majlis Perbandaran Seberang Perai (MPSP) kini tiada perancangan untuk membina gerai penjaja baru di tepi jalan, manakala, Majlis Perbandaran Pulau Pinang (MPPP) pula hanya giat menaiktaraf kompleks makanan yang sedia ada.

Beliau berkata demikian susulan gesaan Ahli Dewan Undangan Negeri (ADUN) Pulau Betong, Sr. Mohamad Farid Saad supaya membina semula gerai yang telahpun dirobohkan di tepi jalan yang sesuai.

"Mana-mana penjaja tanpa lesen yang (menerima) notis akan diberikan keutamaan untuk memasuki kompleks makanan MPPP.

"MPPP pula mengadakan temuduga terbuka setiap bulan bagi pengisian ruang niaga majlis yang masih kosong.

"Keutamaan diberikan kepada penggerai yang telah diambil tindakan atau yang telah dikenakan tindakan penguatkuasaan, seperti notis dan kompaun," ujarnya pada sesi penggulungan di Dewan Undangan Negeri (DUN) Pulau Pinang di sini baru-baru ini.

Kon Yeow memberitahu, MPPP dalam tahun ini direkodkan merobohkan lima gerai tanpa kelulusan di Paya Terubong dan satu gerai di Jalan Sultan Azlan, manakala, 18 gerai haram lain dirobohkan oleh MPSP.

EXCO Kebajikan, Masyarakat Penyayang dan Alam Sekitar, Phee Boon Poh berjabat tangan dengan Exco Hal Ehwal Agama, Perdagangan Dalam Negeri dan Hal Ehwal Pengguna, Dato' Abdul Malik Abul Kassim sebelum bermulanya persidangan.

Klik Buletin

ADUN Seri Delima, R.S.N. Rayer (berdiri, kiri sekali) berbual mesra dengan barisan pemimpin BN pada sesi penangguhan persidangan DUN.

Exco perjelas status 12 projek rumah lima daerah

Oleh: **WATAWA NATAF ZULKIFLI**

GEORGE TOWN – Kerajaan Negeri melalui Perbadanan Pembangunan Pulau Pinang (PDC) giat membina 22,545 unit rumah mampu milik di bawah 12 projek pemajuan meliputi lima daerah di negeri ini.

Exco Perancangan Bandar & Desa dan Pembangunan, Jagdeep Singh Deo berkata, 12 projek pemajuan itu antaranya di Jalan SP Chelliah, Teluk Kumbar, Jelutong, Pintasan Cecil, Fasa 4 Bandar Cassia, Kampung Jawa, Ampang Jajar, Bukit Mertajam, Juru, Mak Mandin dan Ujung Batu.

“Sejak tahun 2008 hingga 2014, pihak swasta membina 12,471 unit perumahan kos rendah, kos sederhana rendah (7,608) di lima daerah negeri ini.

“Kerajaan Negeri juga meluluskan 3,796 unit rumah kos rendah dan 5,246 kos sederhana rendah untuk juga dibina di lima daerah Pulau Pinang,” katanya yang juga Ahli Dewan Undangan Negeri (ADUN) Datuk Keramat pada sidang media di Dewan Undangan Negeri (DUN) Pulau Pinang. (Rujuk lampiran 1).

Penjelasan Jagdeep adalah

JAGDEEP Singh Deo menunjukkan senarai projek PR1MA yang disiarkan di dalam media perdana baru-baru ini.

sebagai respons pada tuduhan Ketua Pembangkang DUN Pulau Pinang merangkap ADUN Teluk Air Tawar, Datuk Jahara Hamid yang menyebut Kerajaan Negeri langsung tidak membina rumah mampu milik sejak tahun 2008.

Justeru, Jagdeep menegaskan bahawa Pembangkang Pulau Pinang dinasihatkan supaya tidak terus dalam sindrom penafian susulan rancangan Kerajaan Negeri untuk membina rumah kos rendah (KR), kos sederhana rendah (KSR) dan rumah mampu milik (RMM) di negeri ini, sungguhpun mendapat reaksi dingin daripada Putrajaya.

Dalam perkembangan sama, Jagdeep turut mencabar Kerajaan Pusat menunjukkan bukti mengenai rancangan projek Perumahan Rakyat 1Malaysia (PR1MA) pada tahun 2012 yang kononnya akan dimajukan di kawasan Bukit Gelugor, Air Itam dan Balik Pulau.

“Kerajaan pusat perlu buktikan kesahihan projek PR1MA ini jika mereka benar-benar ikhlas mahu menolong penduduk Pulau Pinang memiliki rumah.

“Mereka perlu menyatakan secara hitam putih lokasi dan perancangan projek secara

Lampiran 1.

Pembinaan RKR, KSR & RMM oleh Kerajaan Negeri Melalui PDC dalam tempoh terdekat : -

Projek yang sudah bermula pada tahun 2013 : -

Nama Projek	Daerah	Status pembinaan
Fasa 1 Bandar Cassia	Seberang Perai Selatan (SPS)	Sejak tahun lepas

Projek yang bakal dimulakan : -

Nama Projek	Daerah	Status pembinaan
Teluk Kumbar	Barat Daya (BD)	Hujung 2014
SP Chelliah	Timur Laut (TL)	Hujung 2014
Fasa Empat Bandar Cassia	SPS	Hujung 2014
Kampung Jawa	Seberang Perai Utara (SPU)	Hujung 2014

Nama Projek	Daerah	Status pembinaan
Jelutong	TL	Bermula 2015
Pintasan Cecil	TL	Bermula 2015
Sandilands	TL	Bermula 2015
Fasa Tujuh Bandar Cassia	SPS	Bermula 2015
Ampang Jajar	SPU	Bermula 2015
Mak Mandin	SPU	Bermula 2015
Bukit Mertajam	SPT	Bermula 2015

Nama Projek	Daerah	Status pembinaan
Juru	SPS	Bermula 2016
Ujung Batu	SPU	Bermula 2016
Baki Projek Bandar Cassia	SPS	Bermula 2016

Pembinaan RKR & yang telah siap : -

Nama Projek	Daerah	Status pembinaan (Tahun)
Taman Cempedak	SPU	2008
Halaman Kenanga	TL	2011

terperinci bagi melaksanakannya,” (RM575,000). tegasnya.

Katanya, Kerajaan Negeri bersedia menyediakan tanah kepada JKP dan PERDA jika projek yang mereka ingin bangunkan adalah terdiri dari KR, KSR dan RMM bagi membantu rakyat Pulau Pinang memiliki rumah mereka sendiri,” ujar beliau.

Roboh Pasar Awam Balik Pulau selepas dijustifikasi bukan bangunan warisan - Exco

GEORGE TOWN – Exco Kerajaan Tempatan, Pengurusan Lalulintas dan Tebatan Banjir, Chow Kon Yeow berkata, langkah merobohkan Pasar Awam Balik Pulau dilakukan selepas Jabatan Warisan Negeri menjustifikasikan ia sebagai bukan bangunan warisan.

“Pasar di lokasi sedia ada ini asalnya dibina pada tahun 1914.

“Bagaimanapun, ianya telah diubahsuai dan mengalami perubahan serta pemajuan semula yang ketara.

“Oleh itu, dipersetujui bangunan ini boleh dirobohkan,” ujarnya pada sesi penggulungan di Dewan Undangan Negeri (DUN) Pulau Pinang di sini.

Menurut Kon Yeow, Majlis Perbandaran Pulau Pinang (MPPP) dalam proses menyediakan surat penyataan hasrat (RFP) untuk projek pemajuan di atas tapak lama pasar awam

berkenaan.

“Berdasarkan draf Rancangan Tempatan Pulau Pinang (Pulau), tapak pasar ini dicadangkan sebagai pusat sivik.

“Pemajuan berkonsep *cultural tourism* atau *cultural market*...sebagai mempromosi produk agrikultur serta mengekalkan aktiviti jual beli,” katanya yang juga Ahli Dewan Undangan Negeri (ADUN) Padang Kota.

Tambah beliau, isi parkir serta tempat letak kereta Pasar Awam Balik Pulau adalah salah satu kawasan pasar yang telah diwartakan di bawah Sistem Letak Kereta baharu mulai 1 Januari 2014.

Terdahulu, ADUN Pulau Betong, Sr. Mohamad Farid Saad mempertikai langkah perobohan Pasar Awam Balik Pulau yang didakwa sebagai bangunan warisan kerana dibina pada tahun 1914.

Exco jangka Pelan Induk Tebatan Banjir siap April 2015

GEORGE TOWN – Exco Kerajaan Tempatan, Pengurusan Lalulintas dan Tebatan Banjir, Chow Kon Yeow berkata, penyediaan Pelan Induk Tebatan Banjir bakal dicadangkan adalah melibatkan penyelesaian berstruktur dan bukan struktur bermula Mei lepas dan dijangka siap 30 April tahun depan.

“Kajian ini bakal menyediakan pelan jangka panjang bagi mengatasi masalah banjir dan sistem saliran yang menyeluruh merangkumi aspek kawalan kuantiti serta kualiti, garis panduan kerja-kerja tanah, mengenalpasti kawasan mudah banjir, pelan aras platform mengelakkan banjir kilat dan melaksanakan beberapa projek impak besar di kawasan yang kerap terjadinya banjir.

“Penyelesaian secara struktur adalah melibatkan pembinaan komponen kerja juruteraan seperti rumah pam, pintu air, mendalam dan melebarkan sungai serta sistem saliran sekitar bandar George Town dan kawasan-kawasan terlibat seperti di Sungai Jelutong, saliran Taman Minden

Height, naiktaraf sistem saliran Jalan Macalister serta saliran di Jalan Transfer-Jalan Hutton.

“Manakala, penyelesaian bukan struktur pula adalah dengan melantik perunding untuk membuat kajian serta reka bentuk terperinci di kawasan sering mengalami banjir kilat termasuk Bagan Jermal, Taman Lumba Kuda dan Jelutong,” ujarnya pada persidangan Dewan Undangan Negeri (DUN) di sini baru-baru ini.

Menurut Kon Yeow, Majlis Perbandaran Pulau Pinang (MPPP) akan saling bekerjasama dengan Jabatan Pengairan dan Saliran (JPS) untuk menujuhan skuad pemantau operasi bencana banjir mengikut kawasan Parlimen, begitu juga di bahagian Seberang Perai.

Kon Yeow yang juga Ahli Dewan Undangan Negeri (ADUN) Padang Kota menjelaskan sedemikian sebagai menjawab soalan ADUN Seri Delima, R.S.N. Rayer di sini.

Masyhur Jalan Ahmad Nor demi kenang jasa - KM

Oleh: **ZAINUL FAQAR YAACOB**

SUNGAI PINANG – Jalan sambungan baru sepanjang 612 meter dari Lebuhraya Tun Dr. Lim Chong Eu ke persimpangan Jalan Jelutong, Jalan Perak dan Jalan Tan Sri Teh Ewe Lim kini dimasyhurkan sebagai Jalan Ahmad Nor.

JALAN Ahmad Nor kini dibuka untuk umum.

Ketua Menteri, Y.A.B. Tuan Lim Guan Eng berkata, langkah pemasyhuran itu sebagai mengenang jasa Ahmad dalam membela nasib kaum buruh di negara ini.

"Allahyarham Ahmad Nor memiliki personaliti yang disukai ramai, di samping dapat komunikasi mudah dengan rakyat daripada

pelbagai kaum," katanya pada Majlis Perasmian Jalan Ahmad Nor di sini baru-baru ini.

Exco Kerja Raya, Pengangkutan dan Utiliti, Lim Hock Seng, Jagdeep Singh Deo (Exco Perancangan Bandar & Desa dan Perumahan) dan Ahli Dewan Undangan Negeri (ADUN) Sungai Pinang, Lim Siew Khim turut menyertai majlis pemasyhuran tersebut.

Guan Eng berkata, kegunaan Jalan Ahmad Nor itu diharap dapat mengurangkan risiko kesesakan lalulintas, khususnya pada waktu puncak.

Dalam perkembangan berkaitan, Guan Eng mempersoal kos pembinaan jalan tersebut yang dianggap mahal, bernilai RM24 juta yang terpaksa ditanggung oleh pemaju IJM Corp. Bhd..

Menurut beliau, caj utiliti seperti kerja-kerja pemindahan pelbagai kabel bawah tanah berjumlah hampir 30 peratus daripada

KETUA MENTERI menunjukkan papan tanda Jalan Ahmad Nor sambil diperhatikan barisan kepimpinan Kerajaan Negeri pada Majlis Perasmian Jalan Ahmad Nor di sini baru-baru ini.

keseluruhan kos projek Kerajaan Pusat tersebut terpaksa ditanggung oleh pemaju, akhirnya membazirkan dana awam rakyat juga.

Difahamkan, IJM Corp. Bhd. turut membiayai pampasan kepada 71 pemilik rumah, 86 keluarga dan 35 penyewa yang berjumlah RM6 juta.

Ahmad Nor dikenali sebagai aktivis kesatuan sekerja, pernah dipilih sebagai Presiden Kesatuan

CUEPACS pada sesi 1983 hingga 1986, serta pernah menjadi Presiden Peninsular Malaysia Customs Officers Union.

Beliau merupakan Ahli Parlimen Melayu DAP pertama selepas memenangi Pilihan Raya Umum pada tahun 1990 bagi kawasan Bayan Baru.

Ahmad Nor meninggal dunia pada 11 Februari 2003, semasa berusia 60 tahun.

Pasar Tanjung Bungah siap, Chowrasta pertengahan 2015

Oleh: **AINUL WARDAH SOHILLI**

Gambar: **ALISSALA THIAN**

TANJUNG BUNGAH – Kerajaan Negeri akan terus komited meningkatkan infrastruktur asas kepada peniaga-peniaga kecil dalam menggalakkan pembangunan ekonomi setempat secara berterusan.

Ketua Menteri, Y.A.B. Tuan Lim Guan Eng berkata demikian pada Majlis Perasmian Projek Naiktaraf Pasar dan Kompleks Makanan Tanjung Bungah di sini baru-baru ini.

Turut sama, Yang diPertua Majlis Perbandaran Pulau Pinang (MPPP), Datuk Patahiyah Ismail, Setiausaha Perbandaran MPPP, Ir. Ang Aing Thye dan Ahli-ahli Majlis MPPP.

Dalam ucapannya, Guan Eng menegaskan bahawa pembangunan infrastruktur kepada peniaga-peniaga kecil di negeri ini adalah sebahagian daripada inspirasi Kerajaan Negeri dalam membantu serta memenuhi kehendak dan permintaan masyarakat setempat.

"Misalnya di Tanjung Bungah yang merupakan kawasan tarikan pelancong berpotensi meningkatkan pendapatan peniaga-peniaga kecil

yang beroperasi di sini sekaligus memberi peluang kepada masyarakat setempat menikmati limpahan pembangunan ekonomi Pulau Pinang," ucapnya.

Guan Eng dalam itu berharap, dengan adanya penyediaan infrastruktur, peniaga-peniaga kecil terutamanya yang menyediakan makanan serta minuman yang dapat meningkatkan imej Kerajaan Negeri dengan menyediakan sajian tempatan berkualiti dan sedap.

Nada sama turut disuarakan Patahiyah yang berharap peniaga-peniaga kecil berkaitan dapat menjaga dan memanfaatkan sepenuhnya kemudahan-kemudahan disediakan.

Projek menaiktaraf Pasar dan Kompleks Makanan Tanjung Bungah menelan kos RM1.8 juta melibatkan pengecatan semula, penukaran bumbung dan pengadang aluminium kekal, pendawaian semula, penyusunan semula dan pembinaan ramp bagi kemudahan orang kurang upaya (OKU).

Sementara itu, dalam perkembangan lain, projek menaiktaraf fasa pertama Pasar

BANGUNAN Pasar dan Kompleks Makanan Tanjung Bungah di sini.

PANDANGAN Luar Pasar Awam Chowrasta yang dijangka siap pertengahan tahun 2015.

GERAI-GERAI makanan yang bersih dan selesa di Kompleks Makanan Tanjung Bungah.

Chowrasta di George Town dijangka lewat hampir tiga bulan dari tarikh dijadualkan.

Exco Kerajaan Tempatan, Pengurusan Lalulintas dan Tebatan Banjir, Chow Kon Yeow berkata, pasar yang dinaiktaraf pada April lalu sepatutnya dibuka kepada orang ramai Ogos lepas.

"Kerajaan Negeri difahamkan oleh kontraktor yang terlibat bahawa kelewatan berpunca dari kerja-kerja pengalihan kabel bawah tanah di sekitar tapak projek serta masalah-masalah teknikal lain.

"Fasa kedua hanya akan dimulakan selepas sebahagian peniaga dari tapak pasar lama dipindah masuk ke bangunan baharu November ini dan kita (Kerajaan

Negeri) menjangkakan ia yang dapat disiapkan sepenuhnya menjelang pertengahan tahun hadapan," katanya sejurus selepas mengadakan tinjauan ke tapak projek berkenaan yang bakal menyediakan 235 petak gerai dan 123 petak letak kereta.

Beliau memberitahu, Kerajaan Negeri turut bakal mempertimbangkan penalti sekitar RM7,500 sehari kepada kontraktor berkenaan sekiranya bangunan tersebut tidak dapat disiapkan mengikut tempoh ditetapkan.

Tanah Air Itam, hanya rumah mampu milik dibenarkan - KM

Oleh: NORSHAHIDA YUSOFF
Gambar: AHMAD ADIL MUHAMAD

BAYAN BARU – Syarikat pelaburan milik Kerajaan Pusat, 1Malaysia Development Berhad (1MDB) diminta agar berpegang pada janji iaitu hanya bina rumah mampu milik di atas tanah seluas 234 ekar di Air Itam, tegas Ketua Menteri, Y.A.B. Tuan Lim Guan Eng di sini baru-baru ini.

Beliau berkata demikian bagi mengulas laporan sebuah akhbar tempatan yang menyatakan bahawa selain membina perumahan mampu milik, 1MDB juga bercadang menggunakan tanah tersebut untuk pembangunan lain bagi menjana nilai lebih tinggi di atas tanah dibeli ia tahun lalu.

Guan Eng menegaskan, Kerajaan Negeri hanya akan mempertimbangkan pembinaan rumah mampu milik sahaja di atas tanah tersebut seperti mana-mana

PARA kakitangan PDC menggayakan persalinan tradisional masing-masing.

dijanjikan pihak terbabit sebelum ini.

“Saya beri amaran dan ingin mengingatkan 1MDB agar berpegang pada janji-janjinya untuk membina 9,999 unit rumah mampu milik.

“Kerajaan Negeri tidak akan membenarkan ia membina selain daripada perumahan mampu milik.

“Untuk tujuan lain, bukan sahaja susah, tetapi sangat-sangat susah,” ujarnya kepada pemberita selepas menghadiri Majlis Rumah Terbuka Deepavali anjuran Perbadanan Pembangunan Pulau Pinang (PDC) di sini baru-baru ini.

Hadir sama, Timbalan Ketua Menteri II, Prof. Dr. P. Ramasamy, Exco Perancangan

Bandar & Desa dan Perumahan, Jagdeep Singh Deo, Exco Kerajaan Tempatan, Pengurusan Lalulintas dan Tebatan Banjir, Chow Kon Yeow dan Pengurus Besar

KETUA Menteri sambil ditemani Rosli Jaafar (dua dari kanan) memerhatikan Prof. Dr. P. Ramasamy (dua dari kiri) menunjukkan replika cek sumbangan kepada salah seorang penerima pada Majlis Rumah Terbuka Deepavali anjuran PDC di sini baru-baru ini.

PDC, Datuk Rosli Jaafar.

Bagaimanapun, tambah Guan Eng, sehingga kini, Kerajaan Negeri masih belum menerima sebarang cadangan daripada 1MDB untuk membangunkan kawasan berkaitan.

Beliau berkata, syarikat tersebut berkemungkinan menghadapi kesukaran dalam menyelesaikan masalah penduduk setempat di atas tanah tersebut memandangkan ia membatikan kira-kira 3,000 keluarga.

“Kerajaan Negeri tak akan biarkan

penduduk-penduduk ini dipindahkan sewenangnya.

“Kita akan mengambil pendirian tegas jika penduduk setempat secara paksa diusir melalui cara keras,” tegas beliau.

Sebelum itu, pada majlis sama, Guan Eng yang juga Ahli Dewan Undangan Negeri (ADUN) Air Putih turut mengumumkan pelaburan di Pulau Pinang untuk tujuh bulan pertama mencecah RM4.6 bilion dan telah melebihi pelaburan bagi tahun keseluruhan sebanyak RM3.9 bilion tahun sebelumnya (2013).

Kafe Sains Pulau Pinang terbesar di Wisma Yeap Chor Ee

Oleh: ZAINULFAQAR YAACOB

GEORGE TOWN – Wisma Yeap Chor Ee yang dianggap sebagai salah satu ikon bandar warisan George Town akan dipajak selama 15 tahun kepada Kluster Sains Pulau Pinang (PCC) untuk dijadikan Kafe Sains Pulau Pinang terbesar di negeri ini.

Ketua Menteri, Y.A.B. Tuan Lim Guan Eng berkata, inisiatif terbaru itu diumumkan serentak dengan promosi Pameran Sains Antarabangsa Pulau Pinang yang berlangsung pada 15 hingga 16 November lalu di Pusat Pameran Antarabangsa Pulau Pinang (SPICE) dekat Bayan Lepas.

“Putus ini akan berfungsi sebagai ibu pejabat dan pusat tumpuan untuk Kluster Sains Pulau Pinang bagi memberikan yang terbaik untuk generasi muda Malaysia sebagai mengembangkan inspirasi serta minat inovatif mereka dalam bidang sains,” ujarnya yang juga Exco Hal Ehwal Tanah & Pembangunan Tanah, Penerangan, Kebudayaan & Kesenian, Warisan dan Hal Ehwal Bukan Islam pada sidang media di sini baru-baru ini.

Timbalan Ketua Menteri II, Prof. Dr. P. Ramasamy yang juga Exco Perancangan Ekonomi Negeri, Pendidikan, Sumber Manusia dan Sains, Teknologi & Inovasi turut menyertai majlis tersebut.

Mereka menyaksikan majlis

tandatangan sub-pajakan antara Pengurus Besar Perbadanan Pembangunan Pulau Pinang (PDC), Datuk Rosli Jaafar dan Ketua Pegawai Eksekutif PCC, Ooi Peng Ee serta Naib Presiden merangkap Pengurus Besar Keysight Technologies, Shidah Ahmad selaku peneraju utama Kafe Sains Pulau Pinang.

Pemegang Amanah Lembaga Amal dan Wakaf Yeap Chor Ee, Datuk Seri Stephen Yeap, Friiscor Ho (Pengarah Kejuruteraan Motorola), Datuk Yoon Leong Chon (Pengarah Urusan Bizwise Sdn. Bhd.) dan Chang Wing Mow (Ketua Pegawai Komunikasi PDC) turut menyaksikan majlis tersebut.

Difahamkan, PDC telah memajak tingkat bawah Wisma Yeap Chor Ee berkeluasan 12,921 kaki persegi sahaja kepada PCC dengan tidak dikenakan bayaran dalam tempoh 10 tahun pertama, manakala, baki lima tahun berikutnya dikenakan sewa sebanyak RM1 untuk sekaki persegi.

Kafe Sains Pulau Pinang yang bakal dimajukan tersebut terdiri oleh bengkel, ruang pembelajaran kendiri, pustaka makalah sains kontemporari, gerai alatan sains kanak-kanak, ruang pemeran dan forum sains, ruang kafe, ruang cipta inovasi dan sebagainya.

Guan Eng memberitahu, kos operasi

KETUA Menteri dan Prof. Dr. P. Ramasamy (empat dari kiri) menyaksikan majlis bertukar-tukar dokumen hasil majlis tandatangan sub-pajakan Wisma Yeap Chor Ee untuk dijadikan Kafe Sains Pulau Pinang di sini baru-baru ini.

Kafe Sains Pulau Pinang sebahagian besarnya dibiayai oleh pihak swasta serta sumbangan beberapa pihak seperti SPA, B Braun, Intel, Perniagaan Wise, Dreamcatcher, Exabytes, Motorola, Minicircuits dan National Instruments.

Kerajaan Negeri melalui PDC pada Jun lepas menandatangi satu perjanjian sub-pajakan selama 30 tahun Wisma Yeap Chor Ee daripada Wawasan Open University Sdn. Bhd. serta memperuntukkan RM5 juta untuk memulihara bangunan warisan itu.

Kerajaan Negeri berhasrat untuk mewujudkan pusat pembangunan

multimedia kreatif yang dikenali sebagai *Creative Animation Triggers* (CAT) di bangunan warisan berkenaan.

PCC yang ditubuhkan oleh Kerajaan Negeri pada tahun 2009 bagi mengimpunkan ahli akademik serta peneraju industri pembuatan diberi tanggungjawab untuk menghidupkan semula potensi bakat Pulau Pinang dalam bidang sains, teknologi inovatif.

Dalam tempoh lima tahun ini, lebih 51 buah sekolah di negara ini berjaya diimpunkan untuk mendapat manfaat daripada inisiatif PCC, termasuk dalam bidang inovasi robotik.

BSK: PERKASAKAN PERINTAH NAFKAH

20

21

<p>DIREKTORI BAHAGIAN SOKONGAN KELUARGA (BSK) NEGERI-NEGERI</p> <p>KUALA LUMPUR Mahkamah Syariah Wilayah Persekutuan Kuala Lumpur Bangunan Sulaiman Jalan Damansara 50676 KUALA LUMPUR Tel : 03-22739112 / 8112 Fax :03-22734308</p> <p>SELANGOR Jabatan Kehakiman Syariah Negeri Selangor Aras 5 & 6, Bangunan Sultan Salahuddin Abdul Aziz Shah Persiaran Pegawai 40000 Shah Alam SELANGOR. Tel : 03-55191294 Fax :03-55191317</p> <p>NEGERI SEMBILAN Jabatan Kehakiman Syariah Negeri Sembilan Beg Berkunci 30 jalan Dato' Hamzah 70000 Seremban NEGERI SEMBILAN Tel : 06-7631241 (113) Fax : 06-7645426(MTS)/ 06-7646049(MRS)</p> <p>MELAKA Mahkamah Tinggi Syariah Negeri Melaka Lot 2434, Tingkat Bawah Blok D Kompleks Mahkamah Melaka Lebuh Ayer Keroh 75450 MELAKA Tel : 06-2332061 Fax : 06-2313913</p> <p>JOHOR Jabatan Kehakiman Syariah Johor Bangunan Mahkamah Syariah Negeri Johor Lot 259 Jalan Abu Bakar 80100 Johor Bahru JOHOR Tel : 07-2199000 (9056) Fax : 07-2213133</p> <p>PAHANG Jabatan Kehakiman Syariah Negeri Pahang Jalan Masjid 25000 Kuantan PAHANG. Tel : 09-5177966 Fax : 09-5134805</p> <p>KELANTAN Jabatan Kehakiman Syariah Negeri Kelantan Tingkat 1, Kompleks Balai Islam Lundang, 15200 Kota Bharu KELANTAN Tel : 09-7482206 Fax : 09-7430476</p>	<p>TERENGGANU Jabatan Kehakiman Syariah Negeri Terengganu Bangunan Mahkamah Syariah Terengganu Aras 4 & 5, Jalan Sultan Mohamed 21100 Kuala Terengganu TERENGGANU Tel : 09-6232323 (2306) Fax : 09-6241510</p> <p>PERAK Jabatan Kehakiman Syariah Negeri Perak Kompleks Mahkamah Syariah Perak Jalan Pari Off Jalan Tun Abdul Razak 30100 Ipoh, PERAK. Tel : 05-5018461 / 05-5018527 Fax : 05-5018522</p> <p>PULAU PINANG Mahkamah Rendah Syariah Seberang Perai Utara Jalan Bertam 1, Kepala Batas 13200 Seberang Perai Utara PULAU PINANG. Tel : 04-5753385 Fax : 04-5753604</p> <p>KEDAH Jabatan Kehakiman Syariah Neg. Kedah Aras 2, Bangunan Mahkamah Syariah Pusat Pentadbiran Kerajaan Persekutuan 06550 Bandar Muadzam Shah KEDAH Tel : 04-7001575 Fax : 04-7001989</p> <p>PERLIS Jabatan Kehakiman Syariah Negeri Perlis Jalan Pegawai Persiaran Jubli Emas 01000 Kangar PERLIS Tel : 04-9774846 Fax : 04-9775107</p> <p>SARAWAK Jabatan Kehakiman Syariah Negeri Sarawak Tingkat 2, Anjung Kanan, Bangunan Mahkamah Syariah Jalan Satok 93400 Kuching SARAWAK Tel : 082-257258 Fax : 082-244576</p> <p>SABAH Jabatan Kehakiman Syariah Negeri Sabah Tingkat 3, Bangunan USIA Beg Berkunci 130 88739 Kota Kinabalu SABAH Tel : 088-253579 Fax : 088-219066</p>
<p>22</p>	<p>Laman web rasmi - http://www.jksm.gov.my Laman web portal esyariah - http://www.esyariah.gov.my</p> <p>23</p>

Pasar & kompleks atasi masalah penjaja tanpa lesen

Oleh :
NORSHAHIDA YUSOFF

Gambar :
ALISSALA THIAN

BAYAN LEPAS -

Pembinaan pasar dan kompleks makanan Majlis Perbandaran Pulau Pinang (MPPP) merupakan strategi serampang dua mata untuk mengatasi masalah penjaja tanpa lesen di negeri ini selain menyediakan kemudahan lebih selesa kepada penduduk setempat, ujar Ketua Menteri, Y.A.B. Tuan Lim Guan Eng baru-baru ini di sini.

Beliau berkata demikian di Majlis Perasmian Pembukaan Pasar dan Kompleks MPPP Jalan Rajawali, Bayan Lepas di sini baru-baru ini.

Katanya, penjaja tanpa lesen di negeri ini perlu merebut peluang ekonomi sah dan berlesen melalui program penempatan semula penjaja di pasar dan kompleks MPPP yang sedang giat dilaksanakan.

"Pihak MPPP komited bagi membantu peniaga kecil dalam menikmati kepesatan pembangunan ekonomi negeri Pulau Pinang."

"Pembinaan pasar dan kompleks yang sedang digiatkan diharap dapat mengatasi masalah penjaja tanpa lesen terutamanya buat mereka (penjaja) yang bermiaga di tepi-tepi jalan," ujar beliau.

Bangunan Pasar dan Kompleks MPPP Jalan Rajawali dengan keluasan 52,033 kaki persegi dibina dengan kos RM4.5 juta. Ia dilengkapi dengan kemudahan 20 unit gerai makanan dan minuman, gerai pasar

RUPA bentuk Pasar dan Kompleks MPPP Jalan Rajawali di sini.

basah dan kering (25), sebuah dewan komuniti, tempat letak kenderaan dan kemudahan tandas awam termasuk tandas orang kurang upaya (OKU).

Hadir sama, Yang di-Pertua MPPP, Datuk Patahiyah Ismail dan Exco Kerajaan Tempatan, Pengurusan Lalulintas dan Tebatan Banjir, Chow Kon Yeow.

Dengan siapnya pasar dan kompleks MPPP tersebut, sejumlah 46 penjaja tanpa lesen berjaya ditempatkan dan dilesenkan mengikut Undang-undang Kecil Penjaja yang dikuatkuasakan pihak Majlis.

Dalam pada itu, menurut Kon Yeow, terdapat dua pasar dan kompleks yang sama bakal dibuka di Bukit Gambir dan Sungai Ara di sini dalam tempoh terdekat berdasarkan syarat pemajuan yang dikenakan Majlis kepada pemaju projek perumahan.

RUANG gerai yang bersih, selesa dan luas.

Longkang tersumbat antara punca banjir - Exco

Oleh: **WATAWA NATAF ZULKIFLI**
Gambar: **SHUM JIAN WEI**

JELUTONG - Exco Kerajaan Tempatan, Pengurusan Lalulintas dan Tebatan Banjir, Chow Kon Yeow berkata, bencana banjir kilat di Kampung Pisang Awak baru-baru ini antaranya berpunca oleh sisa runtuhannya rumah serta pokok-pokok yang ditebang di sini.

Beliau berkata demikian selepas mengadakan lawatan ke kawasan bencana bersama-sama pihak Majlis Perbandaran Pulau Pinang (MPPP) serta pemaju bertanggungjawab, JKP Sdn. Bhd. (JKP).

"Saya dimaklumkan pada 25 Oktober lalu, pihak JKP ada membuat sedikit pembersihan dan penebangan pokok, namun, saya

difahamkan kerja-kerja berkenaan tidak dibersihkan dengan sempurna.

"Oleh itu, terdapat sedikit sisa-sisa pemotongan pokok yang tersumbat di dalam longkang, maka apabila hujan lebat turun pada malam (9 hingga 10 malam) 1 November lalu, berlaku sedikit banjir," jelasnya kepada wartawan di sini baru-baru ini.

Ahli Dewan Undangan Negeri (ADUN) Sungai Pinang, Lim Siew Khim dan Setiausaha Majlis Perbandaran Pulau Pinang (MPPP), Ir. Ang Aing Thye turut menyertai lawatan ke kawasan bencana tersebut.

Kon Yeow berkata, lawatannya itu bukanlah untuk mencari pihak yang sepatutnya dipertanggungjawabkan, sebaliknya, untuk mencari solusi supaya bencana serupa tidak

berulang lagi kelak.

"Kita juga tidak menyalahkan hujan mahupun Tuhan, tambahan pula longkang di sini agak dekat dengan laut, kebetulan hari tersebut juga air laut pasang besar," ujar Kon Yeow yang juga ADUN Padang Kota.

Tambah beliau, Kerajaan Negeri sejak tahun 2008 cukup menitikberatkan isu perparitan dan bencana banjir.

"Oleh itu, setiap kali permulaan apa-apa projek, MPPP mengarahkan pemaju untuk membina sistem perparitan dahulu sebelum menjalankan kerja-kerja lain bagi mengelakkan kejadian banjir."

"Lanjutan itu, Pengurusan Kanan Perancangan dan Pembangunan JKP, Ir. Samruzman K. Mohideen mengakui perkara tersebut dan

Kerajaan Negeri aktif sedia rumah rakyat - Exco

Oleh: **AINUL WARDAH SOHILLI**

GEORGE TOWN - Exco Perancangan Bandar & Desa dan Perumahan, Jagdeep Singh Deo percaya bahawa penganjuran julung kali Sidang Kemuncak Hartanah Pulau Pinang 2015 atau *Penang Property Summit 2015* (PPS'15) mampu memberi impak positif terhadap sektor hartanah dan perumahan di Pulau Pinang.

Jelasnya, sidang kemuncak dijadualkan berlangsung 9 hingga 11 Januari tahun hadapan itu dilihat mampu memberi kesan positif terutama sekali dalam mempromosi pemilikan rumah dalam kalangan golongan berpendapatan rendah dan sederhana rendah di negeri ini.

"Seperti semua maklum, Kerajaan Negeri kini bergerak aktif dan agresif dalam menyediakan rumah kepada rakyat dan membantu golongan berpendapatan rendah dan sederhana rendah untuk memiliki rumah impian mereka.

Senarai 12 projek perumahan dalam perancangan melibatkan pembinaan 22,545 unit rumah pelbagai kos di lima daerah di Pulau Pinang.

Bil.	Lokasi Projek	Daerah	Kos Rendah (Unit)	Kos Sederhana Rendah (Unit)	Perumahan Mampu Milik (Unit)	Jumlah (Unit)
1	Teluk Kumbar	Barat Daya	-	346	348	694
2	Jelutong	Timur Laut	-	556	-	556
3	Lebuh Cecil	Timur Laut	-	348	-	348
4	SP Chelliah	Timur Laut	-	770	1,323	2,093
5	Sandiland	Timur Laut	-	321	482	803
6	Bandar Cassia	Sbrg. Perai Selatan	-	3,372	8,428	11,800
7	Kampung Jawa	Sbrg. Perai Utara	-	353	354	707
8	Ampang Jajar	Sbrg. Perai Utara	-	600	600	1,200
9	Mak Mandin	Sbrg. Perai Utara	220	-	-	220
10	Ujung Batu	Sbrg. Perai Utara	600	-	1,108	1,708
11	Juru	Sbrg. Perai Tengah	-	800	800	1,600
12	Bukit Mertajam	Sbrg. Perai Tengah	-	408	408	816
			JUMLAH BESAR	820	7,874	13,851
						22,545

SISA-sisa runtuhannya rumah dan pokok-pokok dipercayai antara punca kejadian banjir di Kampung Pisang Awak di sini baru-baru ini.

berjanji akan membersihkan sisa-sisa yang masih tertinggal," jelas Kon Yeow.

Dalam perkembangan sama, beliau turut merakamkan penghargaan kepada Exco Perancangan Bandar & Desa dan

Perumahan, Jagdeep Singh Deo kerana berusaha menguruskan isu penempatan penduduk setinggan di sini baru-baru ini.

"Perkara ini dilakukan oleh semua pihak secara toleransi yang sungguh berkesan," katanya.

Manfaatkan dewan JKKK demi kuasakan komuniti

Oleh: **ZAINULFAQAR YAACOB**

Gambar: **AHMAD ADIL MUHAMAD**

SEBERANG JAYA - Ahli Dewan Undangan Negeri (ADUN) Seberang Jaya, Dr. Afif Bahardin berharap kemudahan infrastruktur sedia ada di sini seperti beberapa dewan serbaguna dimanfaatkan untuk memperkuasakan komuniti setempat.

Exco Pertanian & Industri Asas Kecil, Pembangunan Desa dan Kesihatan itu berkata demikian pada Majlis Hari Terbuka Deepavali Peringkat Kawasan Dewan Undangan Negeri (KADUN) Seberang Jaya baru-baru ini.

"Dewan Serbaguna JKKK (Jawatankasa Kemajuan dan Keselamatan Komuniti) Seri Tenggeri ini telahpun kita ambil alih

pengurusannya, (maka) saya harap dewan ini dapat digunakan semaksimum mungkin untuk program komuniti," ujarnya di depan lebih 100 komuniti India di sini.

Beliau turut meminta JKKK berwajib supaya mengenakan kadar sewa dewan paling rendah supaya tidak membebankan mana-mana pihak yang berhasrat untuk mengadakan kenduri kendara atau program komuniti di sini.

Dalam perkembangan lain, Afif turut menyeru semua pihak supaya membuat persiapan berwajib bagi menghadapi pelbagai kemungkinan dalam perbicaraan kes Fitnah Liwat II di Mahkamah Rayuan Putrajaya kini yang membabitkan Ketua Pembangkang Parlimen Malaysia merangkap Ahli Parlimen Permatang Pauh, Datuk Seri Anwar Ibrahim.

DR. Afif Bahardin (dua dari kiri) menunjukkan bakat menyediakan capati pada Majlis Hari Terbuka Deepavali Peringkat KADUN Seberang Jaya di sini baru-baru ini.

*Hentikan keganasan.
Hormati wanita.*

PENANG GOES ORANGE

PELANCARAN KEMPEN PENANG GOES ORANGE

Tarikh : 25 November 2014 (Selasa)
Masa : 6 p.m. - 10 p.m.
(Pelancaran rasmi pada 8 malam)

Tempat : Queensbay Mall Penang

PERCUMA dan DIBUKA kepada orang ramai.

#PenangGoesOrange

Bersama-sama dengan Hari Antarabangsa bagi Penghapusan Keganasan Terhadap Wanita

Sebuah Kempen Kerajaan Negeri Pulau Pinang anjuran EXCO Negeri Pulau Pinang untuk Pembangunan Wanita, Keluarga dan Komuniti serta Perbadanan Pembangunan Wanita Pulau Pinang (PWDC) sempena 16 Hari Aktivisme Sedunia untuk Hentikan Keganasan Terhadap Wanita.

Maklumat lanjut atau mendaftar untuk aktiviti-aktiviti, sila hubungi Perbadanan Pembangunan Wanita Pulau Pinang (PWDC) di +6 04 - 261 2835

[PenangGoesOrange](#)

Sambutan Hari Kanak-Kanak sebagai acara tahunan negeri - ADUN

Oleh: **WATAWA NATAF**

ZULKIFLI

Gambar: **ALISSALA THIAN**

PULAU TIKUS - Seramai 100 kanak-kanak daripada pelbagai latar belakang mengambil bahagian dalam acara mewarna dan mencanting batik pada majlis International Children's Day Celebration 2014 di sini baru-baru ini.

Persembahan tarian istimewa dari pertubuhan bukan kerajaan (NGO), Penang Down Sindrom Association dan Persatuan Orang Pekak Malaysia merupakan antara acara menarik dalam keraian berkenaan.

Ahli Dewan Undangan Negeri (ADUN) Pulau Tikus, Yap Soo Huey yang turut menyertai program tersebut berkata, beliau berharap acara buat julung kalinya diadakan itu dapat diangkat menjadi acara tahunan di

peringkat negeri.

"Kami warga Pulau Tikus amat mengalukan dan meraikan kepelbagaiannya warna dalam jiwa kanak-kanak kerana golongan ini sememangnya mempunyai keistimewaan tersendiri," ujarnya pada Majlis Perasmian International Children's Day Celebration 2014 di sini baru-baru ini.

Beliau dalam pada itu turut merakamkan penghargaan kepada Majlis Mesyuarat Kerajaan Negeri (MMK) Pembangunan Wanita, Keluarga dan Komuniti atas inisiatif menganjurkan program tersebut.

Keraian kali ini turut diisi dengan beberapa acara lain seperti, *drum circle*, perarakan kempen hentikan penderaan kanak-kanak, sesi bercerita, hiasan kek cawan, berjalan menutup mata, demonstrasi bahasa isyarat, melukis inai dan *chicken dance*.

BEBERAPA jawatankuasa pengajur sedang menyiapkan 'lukisan' di tangan kanak-kanak yang hadir memeriahkan sambutan International Children's Day Celebration 2014 di sini baru-baru ini.

Rasuah dan salah tadbir punca kemerosotan Zoo Negara?

Oleh: **ZAIRIL KHIR JOHARI**
Ahli Parlimen Bukit
Bendera merangkap
Pengarah Eksekutif
Penang Institute

MALAYSIA sememangnya bertuah menjadi sebuah negara yang kaya dengan sumber daya alam (biodiversiti). Malah, menurut Global Biodiversity Outlook yang diterbitkan oleh Sekretariat Konvensyen Kepelbagaiaan Biologi, Malaysia berada di kedudukan ke-12 di dunia dalam Indeks Biodiversiti Kebangsaan.

Dengan kekayaan hidupan liar yang begitu menarik, kita sepatutnya memiliki sebuah zoo kebangsaan yang mampu mencerminkan warisan ini. Ia bukan sahaja harus menjadi tarikan pelancong semata-mata atau konservatori hidupan liar, tetapi juga sumber kebanggaan bagi inspirasi dan pendidikan untuk semua rakyat Malaysia.

Berdasarkan harapan ini, Zoo Negara telah ditubuhkan pada tahun 1963 di 110 hektar tanah di Ulu Klang, Kuala Lumpur. Bermula dengan 89 jenis pameran, Zoo Negara kini telah berkembang untuk menampung 5,137 spesimen daripada 476 spesies mamalia, burung, reptilia, amfibia dan ikan. Pada tahun 1986, Zoo Negara mencatatkan satu juta pengunjung dalam setahun.

Secara peribadi, saya masih ingat membesar pada tahun 1980-an, ketika Zoo Negara merupakan ikon negara. Sehingga hari ini, lagu iklan

**Serambi
PENANG
INSTITUTE**
making ideas work

TV “let’s go to the zoo, there’s lots of things to do” terus bermain di fikiran saya setiap kali saya memikirkan zoo. Malah, ketika Allahyarham ayahanda saya menjadi presiden Persatuan Zoologi Malaysia, saya menjadi pelawat tetap Zoo Negara.

Walau bagaimanapun, keadaan semakin parah kini. Hari ini, pengunjung ke zoo akan kecewa dengan kebijakan haiwan yang terabai, seperti mana didokumentasikan dalam sebuah laporan oleh portal dalam talian *The Ant Daily* awal tahun ini, yang memperincikan bagaimana haiwan dikurung di dalam kandang kecil dan berlumpur, seolah-olah kekurangan zat makanan dan tidak dipedulikan.

Saya juga telah dimaklumkan bahawa Zoo Negara sudah hampir satu dekad tidak mempunyai pakar zoologi yang mempunyai pengalaman yang sesuai. Ini adalah masalah yang kritikal, memandangkan pakar zoologi kanan adalah satu keperluan untuk memastikan pemuliharaan serta penjagaan hidupan liar yang sempurna.

ZAIRIL Khir Johari pada sidang media di Parlimen.

Kemerosotan kualiti ini digambarkan melalui hakikat bahawa jumlah pengunjung telah menjunam. Walaupun Zoo Negara telah mencapai satu juta pengunjung hampir 30 tahun yang lalu, jumlah pengunjung semasa berkisar sekitar 600,000 hingga 700,000 tahun, menurut Naib Presiden Rosly @ Rahmat Ahmat Lana.

Tidak cukup dengan itu, bayaran masuk Zoo Negara baru-baru ini telah dinaikkan kepada RM30 untuk orang dewasa warga Malaysia. Hal ini tentunya merupakan jumlah yang tidak munasabah untuk zoo yang tidak memenuhi harapan awam. Memandangkan keluarga Malaysia umumnya membentuk majoriti pengunjung, bayaran masuk yang tinggi juga akan menjadi beban besar.

Malah, satu kajian Astro Awani yang dijalankan pada bulan Januari tahun ini mendapati bahawa 73.97 peratus responden sangat tidak setuju dengan yuran baru kerana mereka merasakan nilainya tidak berbaloi. Walaupun pameran panda baru mungkin layak dikatakan sebagai daya tarikan, pelawat sebenarnya perlu membayar RM20 tambahan untuk melawat panda, lantas menjadikan jumlah keseluruhan sebanyak RM50 bagi setiap orang dewasa Malaysia.

Penurunan drastik dalam jumlah pengunjung berbanding tiga dekad yang lalu adalah sesuatu yang membimbangkan, khususnya apabila kerajaan terus memberikan subsidi. Bagi tahun 2013, RM10.1 juta telah diperuntukkan kepada zoo oleh kerajaan Persekutuan. Selain itu, RM25 juta juga telah diperuntukkan bagi pembangunan pameran panda.

Di sebalik sokongan berterusan

daripada kerajaan dan yuran masuk yang lebih tinggi, meng apakah Zoo Negara tidak dapat meningkatkan kualiti dengan ketara? Jelas ada yang tidak kena.

Saya telah menerima maklumat bahawa laporan SPRM telah dibuat terhadap pengurusan zoo berkenaan dakwaan korupsi dan salah tadbir. Ini dikatakan berlaku pada tahun lepas, dan saya telah dimaklumkan bahawa pegawai-pegawai SPRM telah mengunjungi zoo sekurang-kurangnya tiga kali dalam tempoh ini.

Malangnya, pertanyaan saya di Parlimen mengenai isu ini menerima jawapan kabur daripada Menteri di Jabatan Perdana Menteri, Dato’ Paul Low. Menurut jawapan 4 Nvpember 2014, SPRM memang menerima maklumat mengenai isu ini, tetapi maklumat tersebut “masih dalam peringkat pengesahan.”

Oleh itu, saya menggesa kerajaan supaya lebih telus dalam perkara ini, dan mendedahkan status siasatan SPRM ke atas tuduhan rasuah dan salah urus Zoo Negara.

Di samping itu, saya ingin mencadangkan bahawa rancangan jangka panjang digubal untuk menangani bukan sahaja isu-isu pentadbiran, tetapi juga untuk merubah Zoo Negara menjadi zoo bertaraf dunia sesuai dengan kekayaan biodiversiti negara kita. Adalah memalukan bahawa zoo kebangsaan kita berada dalam keadaan yang kurang memberangsangkan sedangkan negara jiran kita Singapura mampu berbangga dengan zoo kebangsaan mereka yang tersenarai sebagai “Lima Zoo Terbaik di Dunia” oleh CNN.

ZAIRIL Khir Johari ketika mengadakan lawatan ke kapal perang Tentera Laut Russia, Yaroslav Mudry sempena Ulang Tahun Ke-100 Pertempuran Battle of Penang Semasa Perang Dunia Pertama.

Nama ADUN	No Tel/ No Faks
AIR PUTIH YB Tuan Lim Guan Eng limguaneng@penang.gov.my	(T) 04 - 829 0614
PANTAI JEREJAK YB Haji Mohd. Rashid Hasnon rashid.hasnon@penang.gov.my	(T) 04 - 646 4700
PERAI YB Prof. Dr. P. Ramasamy ramasamy@penang.gov.my	(T) 04 - 399 6689
PADANG KOTA YB Chow Kon Yeow chowkonyew@penang.gov.my	(T) 04 - 226 0218 (F) 04 - 226 0218
BATU MAUNG YB Datuk Abdul Malik Abul Cassim abdmalik@penang.gov.my	(T) 04 - 626 1968 (F) 04 - 626 5496
BAGAN JERMAI YB Lim Hock Seng limhockseng@penang.gov.my	(T) 04 - 331 7175 (F) 04 - 331 7175
BATU LANCHANG YB Law Heng Kiang lawhengkiang@penang.gov.my	(T) 04 - 282 6419 (F) 04 - 282 6419
SUNGAI PUYU YB Phee Boon Poh pheeboonpoh@penang.gov.my; pheeboonpoh@yahoo.com	(T) 04 - 262 0860 012 - 480 5495 (F) 04 - 261 8745
PADANG LALANG YB Chong Eng chong.eng@penang.gov.my	(T) 04 - 530 3028
DATO' KERAMAT YB Jagdeep Singh DEO jagdeepsinghdeo@penang.gov.my	(T) 04 - 226 2464 (F) 04 - 227 2464
SEBERANG JAYA YB Dr. Afif Bahardin	(T) 04 - 390 5109
BUKIT TAMBUN YB Law Choo Kiang lawchookiang@penang.gov.my	(T) 04 - 588 0818 (F) 04 - 588 0885
AIR ITAM YB Wong Hon Wai wonghonwai@penang.gov.my	(T) 04 - 828 0926 (F) 04 - 828 0926
BERAPIT YB Ong Kok Fooi ongkokfooi@penang.gov.my	(T) 04 - 530 8476
MACHANG BUBOK YB Lee Khai Loon klee78@gmail.com	(T) 013 - 399 0519 (F) 04 - 551 1442
TANJONG BUNGAH YB Teh Yee Cheu dappenang.cagw.teh@gmail.com	(T) 04 - 899 9581
JAWI YB Soon Lip Chee dunjawi@hotmail.com	(T) 04 - 594 1163 (F) 04 - 594 3163
PENGKALAN KOTA YB Lau Keng Ee dappengkalankota@gmail.com	(T) 04 - 250 1521 04 - 250 1522 (F) 04 - 250 1523
BAGAN DALAM YB Tanasekharan a/l Autheryphy atana@first.net.my	(T) 04 - 323 5870 (F) 04 - 323 5870
KEBUN BUNGA YB Cheah Kah Peng kebunbunga24@gmail.com	(T) 04 - 826 5451 (F) 04 - 826 5451
SUNGAI BAKAP YB Hj. Maktar Hj. Shapree adunan.dunsgbakap@yahoo.com	(T) 04 - 582 7549 (F) 04 - 582 8648
KOMTAR YB Teh Lai Heng komtarN28@gmail.com	(T) 04 - 227 7068 (F) 04 - 227 7068
PAYA TERUBONG YB Yeoh Soo Hin clementyeoh@hotmail.com	(T) 04 - 827 8868
PULAU TIKUS YB Yap Soo Huey yapsoohueydap@gmail.com	(T) 04 - 226 5217 (F) 04 - 227 5217
PERMATANG PASIR YB Datuk Hj. Mohd. Salleh Man adunptgpasir@gmail.com	(T) 04 - 398 4226 (F) 04 - 398 4226
BUKIT TENGAH YB Ong Chin Wen pkrbkttengah@gmail.com	(T) 04 - 508 3977 (F) 04 - 508 3677
PENANTI YB Dr. Norlila Ariffin norlila.ariffin@gmail.com	(T) 04 - 538 2871 (F) 04 - 538 4871
SUNGAI PINANG YB Lim Siew Khim dapsungainpinang@hotmail.com	(T) 04 - 282 6630
BATU UBAN YB Dr. T. Jayabalanan drjayabalanan@gmail.com	(T) 04 - 656 2605 (F) 04 - 656 0699
SERI DELIMA YB Sanisvara Nethaji Rayer a/l Rajaji rsnrayer@gmail.com	(T) 04 - 659 5611 (F) 04 - 659 6611
DAP PENANG HQ dappg@streamyx.com	(T) 04 - 228 8482 (F) 04 - 228 8514
PAS PENANG HQ	(T) 04 - 575 5584
PKR PENANG HQ	(T) 04 - 397 0115

NAMA ADUN	No Tel/ No Faks
PENAGA YB Mohd. Zain Ahmad	(T) 04 - 351 5825
BERTAM YB Shariful Azhar Othman	(T) 012 - 411 4690 (F) 04 - 575 8670
PINANG TUNGGAL YB Datuk Haji Roslan Saidin	(T) 04 - 398 3555 (F) 04 - 397 3555
PERMATANG BERANGAN YB Omar Abd. Hamid	(T) 04-573 4630 (F) 04-573 4630
SUNGAI DUA YB Muhamad Yusoff Mohd. Noor	(T) 04 - 575 7454
TELOK AIR TAWAR YB Datuk Jahara Hamid jahara.hamid@gmail.com	(T) 04 - 351 2873 (F) 04 - 351 4389
SUNGAI ACHEH YB Datuk Mahmud Zakaria datomahmud@umpangroup.com.my	(T) 04 - 593 3100 (F) 04 - 593 9529
BAYAN LEPAS YB Nordin Ahmad	Sedang dikemaskini
PULAU BETONG YB Muhamad Farid Saad	(T) 04 - 866 4202 (F) 04 - 866 4202
TELUK BAHANG YB Shah Haedan Ayoob	(T) 04 - 866 1760 (F) 04 - 866 1821

PEGAWAI PENYELARAS KADUN	No Tel/ No Faks
PENAGA Ridwan Osman ridwan_wan48@yahoo.com	013-499 5068
BERTAM Asrol Sani Abdul Razak asrolsani2006@gmail.com	013-580 6981
PINANG TUNGGAL Muhasdey Muhamad hadiputra78@yahoo.com	019-437 2887
PERMATANG BERANGAN Arshad Md. Salleh arshad.salleh@yahoo.com	019-510 2633
SUNGAI DUA Zahadi Mohd. zahadi55@yahoo.com	019-507 3828
TELOK AIR TAWAR Norhayati Jaafar yatie119@yahoo.com.my	019-433 7119
SUNGAI ACHEH Azmi Samsudin azmikeadilan@gmail.com	012-594 1515
BAYAN LEPAS	
PULAU BETONG Hj. Mohd Tuah Ismail tuhismail@yahoo.com	019-570 9500
TELUK BAHANG Halil Sabri Hamid halilsabri.hsh@gmail.com	017-460 4849

Talian Kecemasan & Perkhidmatan Awam

POLIS & AMBULANS	999	JPJ	04-656 4131
BOMBA	994	JABATAN PENDAFTARAN	04-398 8809
DIREKTORI TELEFON	103		04-226 5161
OPERATOR ANTARABANGSA	101		
PENYELAMAT	991		
BIRO PENGADUAN AWAM	04-263 6893		
SEKRETARIAT KERAJAAN	04-262 1957		
NEGERI			
KASTAM	04-262 2300		
IMIGRESEN	04-250 3419		
WCC (Women's Centre for Change)	04-228 0342		
Pusat Perkhidmatan Wanita (Seberang)	04-398 8340		
EPF	04-226 1000		
SOCSCO	04-238 9888		

PERSATUAN PERLINDUNGAN KANAK-KANAK	04-829 4046
CAP	04-829 9511
BEFRIENDERS PENANG	04-281 5161
PERPUSTAKAAN PP	04-281 1108
	04-229 8555

N1	Penaga : 011-1060 8823	- Shukri	Bungah : 011 - 12441069	- Hezreen
N2	Bertam : 019 - 593 3736	- Fatimah	N23 Air Putih : 04 - 829 0614	- Hong Kian Beng
N3	Pinang : 017 - 424 9371	- Tasrin	N24 Kebun Bunga : 012 - 493 3342	- Cheng Kok Eong
N4	Tunggal : 019 - 556 4664	- R.M. Reza	N25 Pulau Tikus : 017 - 956 3237	- Quah
N5	Sungai Dua : 013 - 595 6865	- Rosli Man	N26 Padang Kota : 012 - 431 7015	- Johnny Chee
N6	Telok Air : 013 - 598 1435	- Raudzey Razali	N27 Pengkalan Kota : 012 - 401 1522	- Ch'ng Chin Keat
N7	Sungai Puyu : 012 - 480 5495	- Mr.Lee	N28 KOMTAR : 012 - 423 3227	- Benji Ang
N8	Bagan : 013 - 449 0366	- Yeap Choon Keong	N29 Datok Keramat : 017 - 480 7417	- Razin
N9	Jermal : 016 - 473 1963	- Gesan	N30 Sungai Pinang : 04 - 226 2464	- Varinder Kalvinder
N10	Bagan Dalam : 04 - 390 5109	- Nor Hayati Mohd. Iskander	N31 Batu Lancang : 04 - 282 6419	- Shuen
N11	Seberang Jaya : 019 - 412 8442	- Kamal	N32 Seri Delima : 019 - 4474362	- Karuna
	013 - 595 6865	- Rosli	012 - 5242549	
N12	Penanti : 04 - 538 2871	- Tira	016 - 4940705	
N13	Berapit : 016 - 401 3507	- Mr.Lim	012 - 4730736	
	017 - 446 1817	- Yeoh Ee Yee	016 - 487 8602	
N14	Machang Bubuk : 012 - 474 0964	- Andrew Chin	016 - 444 3550	
N15	Padang Lalang : 012 - 473 0964	- Ikhwan	04 - 646 4700	
N16	Perai : 014 - 945 9786	- Chan	019 - 4474362	
N17	Bukit Tengah : 04 - 399 6689	- Lai	012 - 4730736	
N18	Bukit Tambun : 013 - 518 8735	- Selvi	016 - 480 0232	
	016 - 404 9120	- Lim Tuan Chun	016 - 487 8602	
	017 - 378 4448	- G.Dumany	016 - 444 3550	
N19	Jawi : 017 - 408 4784	- Khor	04 - 646 4700	
	012 - 456 5018	- Abdul Halim	019 - 498 1096	
N20	Sungai Bakap : 019 - 552 8689	- Mr. Khor	016 - 428 6158	
N21	Sungai Acheh : 012 - 542 4454	- NorJuliana	016 - 599 2918	
N22	Tanjong : 010 - 929 6603	- Hasbullah	012 - 422 4935	
	012 - 465 0021	- Ariff Baseri	017-413 5695	
		- Tina		

**SENARAI NAMA AHLI MAJLIS
MPSP 2014**

Nama	Telefon
MPSP	04 - 549 7555
Mohd Shaipol Ismail (DAP)	012 - 552 4791
Chandrasekeran a/l S. Maniam (DAP) chandrasekeran@mpsp.gov.my	012 - 5619870
Loh Joo Huat (DAP) jhloh@mpsp.gov.my	012 - 422 1133
Tan Chong Hee (DAP)	019 - 411 5598
Tan Chee Teong (DAP)	012 - 401 7718
Michael Tan Cheong Heng (DAP)	012 - 487 3101
P. David Marshel (DAP)	019 - 412 3397
H'ng Mooi Lye (DAP)	012 - 425 2602
M.Satees (DAP)	016 - 438 4767
Chong Pei Pei (DAP)	012 - 476 7729
Ong Eu Leong (PKR)	010 - 770 0508
Rezal Huzairi Md Zaki (PKR)	017 - 409 7702
Abdul Jalil Che Ros (PKR)	013 - 489 3227
Shafiqah Shobha Abdullah (PKR)	016 - 496 1659
Rajasegar a/l Govindasamy (PKR)	019 - 411 7051
Zulkifli Ibrahim (PKR)	018 - 576 1622
Zulkiefly Saad (PKR)	013 - 436 2848
Mohd Rizal Abd Hamid (PKR)	012 - 424 3878
Ho Leng Hong (PKR)	017 - 487 2767
Omar Hassan (PAS)	019 - 571 8031
Ahmad Kaswan Kassim (PAS) ahmadkaswan@mpsp.gov.my	019 - 408 4899
Wong Chee Keet (NGO)	012 - 451 1312
Dr. Tiun Ling Ta (NGO) itiun@mpsp.gov.my	04-508 0039 (Tel) 04-657 0918 (Fax)
Ahmad Tarmizi Abdullah (NGO)	013 - 414 4822

**SENARAI NAMA AHLI MAJLIS
MPPP 2014**

Nama	Telefon
MPPP	04 - 259 2020
Tan Hooi Peng (DAP)	012 - 498 6212
Harvindar a/l Darshan Singh (DAP)	012 - 428 2250
Ong Ah Teong (DAP)	012 - 410 6566
Tay Leong Seng (DAP)	019 - 321 9392
Gooi Seong Kin (DAP)	016 - 457 1271
Sukumar a/l Subramaniam (DAP)	019 - 442 2113
Joseph Ng Soon Siang (DAP)	012 - 423 9143
Tan Kim Hooi (DAP)	016 - 438 7855
Lee Chun Kit (DAP)	012 - 519 2152
Mohd Harisuan Jaharudin (DAP)	013 - 379 6019
Francis a/l Joseph (PKR)	012 - 474 3321
Muhammad Sabri Md. Osman (PKR)	013 - 432 0207
Ahmad Azrilal Tahir (PKR)	012 - 498 4556
Kumaresan a/l Arumugam (PKR)	014 - 945 9621
Tan Chiew Choon (PKR)	019 - 470 4499
Muhammad Bakhtiar Wan Chik (PKR)	019 - 470 8811
Lim Boon Beng (PKR)	012 - 564 4400
Nur Zarina Zakaria (PKR)	011 - 1578 5098
Izsuree Ibrahim (PAS)	016 - 443 3205
Mhd Nasir Yahya (PAS)	012 - 402 6739
Dr. Lim Mah Hui(NGO)	012 - 422 1880
Eric Lim Seng Keat (NGO)	016 - 414 3428
Mohd Foaz Hamid (NGO)	016 - 422 2225

**Kalendar Pelancongan
Pulau Pinang Nov 2014**

SIDANG REDAKSI BULETIN MUTIARA

Penulis:
YAP LEE YING
AINUL WARDAH SOHILLI
ZAINULFAQAR YAACOB
NORSHAHIDA YUSOFF
WATAWA NATAF ZULKIFLI

Jurugambar/Juruvideo:
CHAN LILIAN
LAW SUUN TING
ALISSALA THIAN
AHMAD ADIL MUHAMAD
MARK JAMES

Jurugrafik:
IDZHAM AHMAD
LOO MEI FERN

sertai kami melalui "sms blast",
taip "ADD ME" 010 333 1758

Bagi sebarang maklum balas, sila hantar ke:

Editor BULETIN MUTIARA,

Tingkat 47, Komtar,
10503 Pulau Pinang.

Emel: buletinmutiara.bpkn@gmail.com

Talian Pejabat
04 - 650 5561, 04 - 650 5559,
04 - 650 5705, 04-650 5375, 04 - 650 5256

**ACARA PERSEMBAHAN PENTAS
DEWAN TERBUKA**

1/12/2014	Isnin	Bintang Pesta-Saringan 1 Battle Of The Band-Saringan 1
2/12/2014	Selasa	Chinese Veteran Karaoke-Akhir
3/12/2014	Rabu	Bintang Pesta-Saringan 2
4/12/2014	Khamis	Konsert Rock Otai-Snipers/Lestari/Stings
5/12/2014	Jumaat	Amir Ukays/Indera Band
6/12/2014	sabtu	Konsert Rock Otai-Lela/Dwan Olan & Destination
7/12/2014	Ahad	Battle Of The Band-Saringan 2
8/12/2014	Isnin	Neon/Festival Boria-SK. Permatang Tok Jaya
9/12/2014	Selasa	Konsert Rock Otai-Sejati/Giegil/Gravity
10/12/2014	Rabu	Mine/Festival Boria-Boria Permatang
11/12/2014	Khamis	COSPLAY
12/12/2014	Jumaat	COSPLAY
13/12/2014	Sabtu	Festival Sukan Kombat-Pesta Silat
14/12/2014	Ahad	Konsert Rock Otai-CRK
15/12/2014	Isnin	sebarang pertanyaan :

JABATAN KEWANGAN NEGERI,
Paras 23, KOMTAR,Peti Surat 3007,
10990 Pulau Pinang.

**ACARA PERSEMBAHAN PENTAS
DEWAN B**

1/12/2014	Isnin	Nagabara Sun Smile
2/12/2014	Selasa	Artis Tempatan
3/12/2014	Rabu	De Emergent
4/12/2014	Khamis	Bakat Baru(Chinese)
5/12/2014	Jumaat	International Cat Show
6/12/2014	sabtu	Pertandingan dan Pameran Keris Purba
7/12/2014	Ahad	Pertandingan dan Pameran Keris Purba
8/12/2014	Isnin	Omar
9/12/2014	Selasa	KLASIK BAND
10/12/2014	Rabu	MBO/Festival Boria
11/12/2014	Khamis	DRR BAND
12/12/2014	Jumaat	Pesta Muai Thai Challenger 2014
13/12/2014	Sabtu	Pesta Muai Thai Challenger 2014
14/12/2014	Ahad	Acrobatic Show
15/12/2014	Isnin	sebarang pertanyaan :

JABATAN KEWANGAN NEGERI,
Paras 23, KOMTAR,Peti Surat 3007,
10990 Pulau Pinang.

SEKUMPULAN pelajar mengambil peluang bergambar kenangan bersama-sama Tuan Yang Dipertua Negeri, Tun Dr. Abdul Rahman Abbas (tengah, bertopi) dan Timbalan Ketua Menteri I, Dato' Mohd. Rashid Hasnon pada Majlis Sambutan Hari Lanskap Peringkat Negeri Pulau Pinang.

KETUA Menteri dan barisan kepimpinan Kerajaan Negeri bergambar kenangan bersama-sama para atlet pada Majlis Perasmian Sukan SUKSe-Malaysia Ke-5 Pulau Pinang.

KETUA Menteri dan Exco Hal Ehwal Agama, Perdagangan Dalam Negeri dan Hal Ehwal Pengguna, Dato' Abdul Malik Abul Kassim (tiga dari kiri) memerhati seorang peniaga menunjukkan skil menebar roti canai 'terbang' pada Majlis Perasmian Pembukaan Pasar dan Kompleks MPPP Jalan Rajawali, Bayan Lepas.

AHLI-ahli pasukan Perahu Naga MPPP masing-masing menunjukkan pingat dan piala dimenangi pada kejohanan 4th Korea Open Busan International Dragon Boat 2014.

AKSI Tun Dr. Abdul Rahman Abbas menggunakan binokular mini pada Program Larian Tanjung 10km 2014 berjaya dirakam lensa Buletin Mutiara.

KETIBAAN Timbalan Ketua Menteri I, Dato' Mohd. Rashid Hasnon disambut mesra Timbalan Ketua Menteri II, Prof. Dr. P. Ramasamy di Majlis Rumah Terbuka Deepavalinya.

PERARAKAN bunga manggar dan kumpulan nobat sempena pelancaran Projek Inap Desa Lahar Yooi, Tasek Gelugor.

PASUKAN yang berentap dalam perlawanan persahabatan bola sepak antara kepimpinan Kerajaan Negeri dan Penang International Soccer Squad (PISS).

Kerajaan Negeri Pulau Pinang kata ‘kesaksamaan gender adalah agenda kami’

Oleh : **RUBINI MAHESWARAN – Pegawai Program Pemerkaasan dan Kepimpinan Wanita, PWDC**

GEORGE TOWN – MMK Belia dan Sukan; Wanita, Keluarga dan Pembangunan Komuniti sedang menyokong Kesaksamaan Gender melalui “Lean In @ Penang”.

Inisiatif ini akan memupuk kepimpinan yang berminat mengarusperdanakan kesaksamaan gender sebagai suatu momentum perniagaan yang mampan. Sektor perniagaan boleh mencapai kemampuan korporat melalui integrasi kesaksamaan gender dan pemberdayaan wanita sebagai komponen arus korporat kerana mereka berperanan penting dalam mencapai kejayaan, pencapaian dan pembangunan.

“Lean In @ Penang” adalah suatu pergerakan yang fokus untuk mengambil kunci idea-idea daripada buku “Lean In: Women, Work and the Will to Lead” oleh Sheryl Sandberg, COO Facebook. Beliau merupakan salah seorang wanita yang paling berkuasa dalam bidang korporat antarabangsa.

Idea-idea daripada buku tersebut termasuk mengaktifkan dan meningkatkan penglibatan kepimpinan wanita, skop kerjaya dan tempat kerja termasuk gaya hidup seimbang berkerja yang bukan hanya memberi manfaat untuk wanita malah lelaki dan keluarga di mana jua.

Sebab musabab bagi kekurangan perwakilan wanita di bidang kerjaya, terutamanya dalam peringkat membuat keputusan telah dinyatakan secara terperinci dalam buku tulisan

Sandberg dengan bukti yang diperolehi dari data-data dan kajian. Pengarang menekankan gender sebagai agenda utama dalam dunia korporat. Beliau seterusnya menyatakan bahawa “jangkaan sepatahnya bukan ditentukan oleh gender tetapi semangat individu, bakat dan minat”.

Dunia profesional cepat menyedari bahawa membolehkan wanita berpotensi menghasilkan pulangan yang bermakna. Untuk perniagaan, peluang saksama antara wanita dan lelaki bermaksud penyediaan kelompok pekerja yang amat berkemahiran, pengaruh seimbang dan berkemahiran, berdasarkan kehendak pengguna, meningkatkan reputasi pengguna dan bekalan komiditi asas.

Walaupun dunia kini lebih mengiktirafkan nilai peranan wanita, Malaysia masih kebelangkang dalam isu kesaksamaan. Di Malaysia, kesaksamaan gender agak menurun menurut kedudukan dalam Forum Ekonomi Dunia (WEF), ditangga 107 daripada 142 negara yang dikaji dan hanya mendahului kumpulan besar Timur Tengah termasuk negara Afrika. Tambahan lagi, laporan Bank Dunia “Malaysia Economic Monitor November 2012” menunjukkan penglibatan tenaga kerja wanita dalam kawasan bandar tahun 2012 adalah rendah di ASEAN sebanyak 49.5% walaupun ada sedikit penambahbaikan dalam tahun 2013 di mana kita mencapai 52.4%.

Dengan pergerakan “Lean In @ PENANG”, kita berharap untuk mereka dan memupuk gaya kita Sheryl Sandberg di Pulau Pinang; untuk menambahkan wanita di peringkat kelas pertengahan dan kelas atas peringkat pengurus di bidang kerjaya, untuk menambahkan wanita di peringkat membuat keputusan keseluruhan dan membantu mempercepatkan usaha dalam

CHONG Eng memberi ucapan di “Lean In @ Penang” forum baru-baru ini.

Peserta “Lean In @ Penang” bersama Steven Sim dengan Kasthuri Patto.

menutup Jurang Kesaksamaan Gender sejajar “Pulau Pinang Memimpin” dan “Better Penang for All”.

“Mesyuarat Meja Bulat Lean-In” yang diadakan pada Oktober 27, adalah suatu siri aktiviti dan usaha berterusan oleh Kerajaan Negeri untuk sinergi dalam pelbagai bidang

yang berlainan bagi mempromosikan kepimpinan yang mantap dan mereka ruang kerja mesra gender dan kekeluargaan. Mengelakkannya semangat dan komitmen untuk kita berunding dan penglibatan partipitasi, pemimpin yang hadir sebelum ini untuk forum “Lean In @ Penang”

daripada sektor awam dan swasta dijemput untuk merangka peta, penanda aras dan strategik untuk inisiatif masa depan dan pelan bagi mempromosikan kesaksamaan di tempat kerja.

Pemberdayaan wanita untuk penglibatan menyeluruh kehidupan ekonomi merentasi pelbagai bidang dan diperingkat kesemua tahap aktiviti ekonomi adalah penting bagi membina kekuatan ekonomi; mengekalkan keadaan stabil masyarakat, mencapai matlamat antarabangsa yang dipersetujui untuk pembangunan, kemampuan dan hak kemanusiaan; menambahbaik kehidupan wanita, lelaki, keluarga dan komuniti; dan melonjakkan operasi perniagaan dan tujuan.

Kita menyeru semua pemimpin yang bersemangat untuk kesaksamaan gender, dan berminat untuk menambahbaik, masyarakat inklusif dengan kemampuan masa depan, sila serta pergerakan “Lean In @ Penang” dengan kami.

Penang Goes Orange untuk menghentikan keganasan terhadap wanita

Oleh : **Sharon W.H. Ling, Pegawai Komunikasi dan Advokasi, PWDC**

PADA bulan Nov 2014 ini, Pulau Pinang “menjadi jingga” sempena kempen pertama peringkat negeri untuk meningkatkan kesedaran mengenai Keganasan Terhadap Wanita (VAW) sebagai isu kritisik tempatan dan negara.

Penang Goes Orange 2014 dianjurkan oleh Majlis Mesyuarat Kerajaan Negeri Pulau Pinang Pembangunan Wanita, Keluarga dan Komuniti, dan Perbadanan Pembangunan Wanita Pulau Pinang

(PWDC).

Nama Penang Goes Orange inspirasi dari seruan Pertubuhan Bangsa-Bangsa Bersatu supaya menjadikan setiap 25 haribulan ‘Hari Jingga’, atau satu hari untuk mengambil tindakan bagi meningkatkan kesedaran dan mencegah keganasan terhadap wanita dan kanak-kanak perempuan.

Kempen ini akan berlangsung selama 3 minggu sempena 16 Hari Aktivisme Menentang Keganasan Gender, iaitu kempen antarabangsa yang bermula pada 25 November yang juga merupakan Hari Antarabangsa bagi Penghapusan Keganasan terhadap Wanita, dan

berakhir pada 10 Disember yang merupakan Hari Hak Asasi Manusia.

Mulai 23 November hingga 10 Disember, Penang Goes Orange 2014 mengandungi jadual pelbagai aktiviti percuma yang padat dengan pameran, forum, bengkel, seminar dan persembahan untuk mendidik orang ramai mengenai VAW dan

bagaimana untuk mencegahnya.

Antara tujuan Penang Goes 2014 adalah untuk menyerlahkan fakta-fakta yang kurang disedari tentang VAW di Malaysia dan Pulau Pinang.

Sebagai contoh, tidak ramai yang sedar bahawa Pulau Pinang mencatatkan angka yang mengejutkan iaitu sebanyak 3,255 kes keganasan rumah tangga dari tahun 2000 hingga 2010. Lebih buruk lagi, kadar sabitan bagi kes jenayah seksual di Pulau Pinang hanya 4% dari tahun 2000 hingga 2010. Di seluruh Malaysia, sebanyak 35,684 kes keganasan rumah tangga, 25,363 kes rogol, dan 19,465 kes gangguan seksual dilaporkan dalam

tahun 2000-2010.

Aktiviti-aktiviti peningkatan kesedaran Penang Goes 2014 merupakan usahasama dengan pertubuhan-pertubuhan masyarakat, NGO-NGO dan kumpulan-kumpulan wanita di Pulau Pinang seperti Pusat Wanita untuk Perubahan (WCC), World Alliance for Breastfeeding (WABA), Child Rising, dan Young Women for Change. Sasaran kempen ini akan merangkumi masyarakat di kawasan pulau dan Seberang Perai.

Majlis pelancaran rasmi kempen Penang Goes Orange 2014 akan diadakan di Queensbay Mall pada pukul 6 petang pada 25 November dan terbuka kepada orang ramai.

TABUNG AMANAH PINJAMAN PENUNTUT NEGERI PULAU PINANG

Pejabat Setiausaha Kerajaan, Paras 25, KOMTAR, 10503 Pulau Pinang Tel : 04-6505165 / 6505391 / 6505627 Fax : 04-2613453

Layarilah Laman Web : <http://www.penang.gov.my>

Pentadbiran ini dalam usaha mengesahkan semula peminjam dan penjamin mengikut senarai di bawah. Dipohon penama tersebut menghubungi pihak pentadbiran bagi tujuan pembayaran dengan kadar segera sebelum diambil tindakan selanjutnya. Orang ramai juga boleh tampil untuk memberi maklumat mengenai penama yang berkenaan.

(Sila abaikan notis ini jika pembayaran telah dibuat)

No Akaun Peminjam	: 4369 : ABDUL RASHEED BIN NAGOORGANY - 740329075547 44 LORONG MAHSURI 4, BAYAN BARU 11950 PULAU PINANG	No Akaun Peminjam	: 4373 : LEE WEI GUAN - 750125085857 3444 JALAN TANAH LIAT 14000 BUKIT MERTAJAM	No Akaun Peminjam	: 4375 : CHUAH CHONG SIN - 741118075103 B-4 TKT 1, JLN LENCONG BARAT, KAW. PERINDUSTRIAN TANDOP BARU 05100 ALOR SETAR, KEDAH	No Akaun Peminjam	: 4380 : MOHD SHARIZAL BIN NOOR - 750321075509 7147 BLOK J, MUKIM 12, PERMATANG DAMAR LAUT 11960 BAYAN LEPAS, PULAU PINANG
Penjamin 1	: MUHAMED ALI CADER B PEER MOHAMED - 701210075695 A-11-12B MUTIARA HEIGHTS, LINTANG HAJAH RAHMIAH 11600 JELUTONG PULAU PINANG	Penjamin 1	: LEE CHU KWANG - 7575776 3444 JALAN TANAH LIAT 14000 BUKIT MERTAJAM, SEBERANG PERAI TENGAH	Penjamin 1	: TAN GUEE MOY - 610423025946 NO. 260 JALAN KEMPAS INDAH 13, TAMAN KEMPAS 2, 09000 KULIM, KEDAH	Penjamin 1	: ROSSI BIN YUSOFF - 580514085923 7132 PERMATANG DAMAR LAUT 11960 BAYAN LEPAS, PULAU PINANG
Penjamin 2	: MOHD IBRAHIM BIN MOHD ALI - 520703075201 (MINGGAL DUNIA) 15B TRAMWAY 10460 PULAU PINANG	Penjamin 2	: LEE SOO TYE - 448413 3447 MUKIM 9 TANAH LIAT 14000 BUKIT MERTAJAM, SEBERANG PERAI TENGAH	Penjamin 2	: TAN YEOW SONG - 510803025499 NO. 14 TINGKAT DAMAI 4, TAMAN ALMA, 14000 BUKIT MERTAJAM	Penjamin 2	: MUHAMAD NOORDIN BIN SHEIK JEE - 400802075059 704 PERMATANG DAMAR LAUT, 11960 BAYAN LEPAS, PULAU PINANG
No Akaun Peminjam	: 4391 : J.MARTIN MAGENDRAN A/L A.JIRAS - 740208075153 NO. 7 LORONG DESA PALMA 1, TAMAN DESA PALMA 14000 BUKIT MERTAJAM	No Akaun Peminjam	: 4394 : SAW SHIH WEI - 750531075419 22 LORONG KURAU 19, TAMAN CHAI LENG PERAI, 13700 PERAI	No Akaun Peminjam	: 4409 : JASMIN BIN MUHAMMAD - 750702075895 NO. 25 LORONG JAWI JAYA 2, TAMAN JAWI JAYA, 14200 SUNGAI JAWI, SPS	No Akaun Peminjam	: 4418 : TAN KUAN HOOI - 720607075419 NO. 3 LORONG DESA PALMA 3, TAMAN DESA PALMA, 14000 BUKIT MERTAJAM
Penjamin 1	: MUNIANDY A/L MOOCAN - 450626105073 (MINGGAL DUNIA) 39 JALAN DATO DOLLAH 2, KAW 6, TELUK GADONG, 41100 KLANG, SELANGOR	Penjamin 1	: PANG KWANG HWA - 5930645 6-16 BLOCK A PANGSAPURI RIA, LEBOH KAMPUNG BENGGALI, 12300 BUTTERWORTH	Penjamin 1	: ISMAIL BIN SENAWI - 520423075565 NO. 25 TINGKAT SERINDIT 4, TAMAN DESA JAWI, 14200 SUNGAI JAWI	Penjamin 1	: TAN HOI KHOON - 680624075548 18 LORONG JAMBU MADU 4, TAMAN JAMBU MADU, 14000 BUKIT MERTAJAM
Penjamin 2	: MOHANARAJU A/L ANNAMALAI - 650510075315 NO. 36 JALAN JANA MULIA 5, TAMAN JANA MULIA, KAMUNTING, 34600 PERAK	Penjamin 2	: LIM KIM SOOI - 490922025269 1487 LORONG SELASIH 5/3, TAMAN SELASIH, 09000 KULIM, KEDAH	Penjamin 2	: KAMARUDDIN BIN WAHAB - T10644353 1054 KEPALA GAJAH, 14300 SIMPANG EMPAT, SEBERANG PERAI SELATAN	Penjamin 2	: TAN CHEE HENG - 660116075121 14 LORONG BELIMBING 9, TAMAN BELIMBING, 14000 BUKIT MERTAJAM
No Akaun Peminjam	: 4427 : VIGNAEHVARY A/P RAJAHRAM - 74030575702 2 LORONG LANGSAT 6, TAMAN SEJATI, BUKIT TENGAH, 14000 BUKIT MERTAJAM	No Akaun Peminjam	: 4433 : JASLINO BIN MOHAMED YUSOFF - 760601075617 AKADEMI RAPID PENANG, LOT 5707, NK11 SEBERANG PERAI SELATAN, 14300 NIBONG TEBAL, SPS	No Akaun Peminjam	: 4439 : PAN WEN LEK - 730915145289 2B-05-01 REGENCY HEIGHTS CONDO, CANGKAT KENARI, BAYAN LEPAS 11900 PULAU PINANG	No Akaun Peminjam	: 4444 : HAYATIZA BINTI OTHMAN - 750712075100 433 MK 21 GUAR JERING, KUBANG SEMANG 433 MK 21 GUAR JERING, KUBANG SEMANG
Penjamin 1	: PANKAJAKSHAN A/L V.GOPALAN - 530324015179 (MINGGAL DUNIA) NO. 41 JALAN SL 6/1, BANDAR SUNGAI LONG, 43000 KAJANG, SELANGOR	Penjamin 1	: ABOO HASSAN B AHMAD - 460813075307 NO.5834 MERBAU KUDUNG, SUNGAI DUA 13300 TASEK GELUGOR, SPU	Penjamin 1	: PAN FONG WAI - A1638482 9 LORONG TAMAN BUKIT SATU, TAMAN BUKIT 14000 BUKIT MERTAJAM	Penjamin 1	: NORAINI BT HJ SAAD - 670118075036 NO. 3385 MUKIM 16, MACHANG BUBOK 14000 BUKIT MERTAJAM
Penjamin 2	: ARASEYA@ANUSIAA/P KARUPAYA - 460923075412 NO. 41 JALAN SL 6/1, BANDAR SUNGAI LONG, 43000 KAJANG, SELANGOR	Penjamin 2	: AZIZ SANI BIN MOHAMMED IDRIS - 701230075043 NO. 7 JALAN PUTRA PERMAI 8D, TAMAN PUTRA PERMAI 4300 SERI KEMBANGAN, SELANGOR	Penjamin 2	: BASKARAN A/L RUKMAGDAN - A2431569 24 LORONG 6, TAMAN PENANTI 14000 BUKIT MERTAJAM	Penjamin 2	: OMNI KALSOM BT ABDULLAH - 500320075556 453 MUKIM 21 GUAR IPOH 14400 KUBANG SEMANG, BUKIT MERTAJAM
No Akaun Peminjam	: 4459 : TAN JIN JIN - 730829075405 1C-5-6 LORONG SEMARAK API 2, AYER ITAM 11500 PULAU PINANG	No Akaun Peminjam	: 4460 : SRI DEVI A/P MUTUSAMMY - 740730075076 779 JALAN TUN HSUSEIN ONN 13700 SEBERANG JAYA	No Akaun Peminjam	: 4493 : SOO CHEE ENG - 730125075183 NO.15 GERBANG BATU MAUNG 1, TAMAN IPING, BAYAN LEPAS 11960 PULAU PINANG	No Akaun Peminjam	: 4494 : JALILATI BT CHE MAY - 740922025866 53 KEBUN SIREH 14000 BUKIT MERTAJAM
Penjamin 1	: TAN EAN EAN - A2169601 1C-5-6 LORONG SEMARAK API 2, 11500 PULAU PINANG	Penjamin 1	: T V BALAKRISHNAN A/L VELLADORAI - 400324075045 NO. 42 TAMAN BUNGA MAWAR, 09000 KULIM, KEDAH	Penjamin 1	: CHOI SIT KHONG - 450313085067 BLK 294-6-9 JALAN PERAK 11600 GEORGETOWN, PULAU PINANG	Penjamin 1	: CHE CHAH BT OSMAN - 500127075394 (MINGGAL DUNIA) 34 LINTANG TENGGIRI, SEBERANG JAYA 13700 PERAI
Penjamin 2	: TAN BEE LENG - 530121075040 6 JALAN HIKMAT 11600 PULAU PINANG	Penjamin 2	: ADRIAN JOHANAN LEE HUEY MOU - 590804075423 (MINGGAL DUNIA) RIANA GREEN CONDO BLOK F, LG 105 JLN TROPICANA(U) TROPICANA, 47010 PETALING JAYA, SELANGOR	Penjamin 2	: TEH ENG SENG - 540309075033 NO. 3 JALAN CHEON TZE FAIT, 10100 PULAU PINANG	Penjamin 2	: ZAINOL ABIDIN B HASSAN - 470829075239 (MINGGAL DUNIA) 59 LORONG TUNA, SEBERANG JAYA, 13700 PERAI
No Akaun Peminjam	: 4497 : TEH YEOW KEAH - 731202075529 3517 PEKELILING KENARI, TAMAN SENTOSA, 14300 NIBONG TEBAL, SPS	No Akaun Peminjam	: 4514 : AZLAINI BINTI AHMAD - 710516075158 883 KAMPUNG TELOK, SUNGAI DUA 13800 BUTTERWORTH	No Akaun Peminjam	: 4517 : SAHIDA BINTI ABDUL WAHID - 750315075270 NO. 99 LORONG TERATAI INDAH 2/3, TAMAN TERATAI INDAH 09000 KULIM, KEDAH	No Akaun Peminjam	: 4518 : SITI RAHYU BT RAMLI - 741010075582 M7 BLOK BEGONIA, LENGKOK KELICAP, MUTIARA PERDANA 11900 BAYAN LEPAS, PULAU PINANG
Penjamin 1	: WANG SIAK KEONG - A1255895 2522 MK 15 JALAN 4, KAMPUNG BAHRU 14000 BUKIT MERTAJAM	Penjamin 1	: AZLIDA BINTI AHMAD - 670303075054 53B JALAN PRAMLEE, 10460 PULAU PINANG	Penjamin 1	: ABDUL WAHID BIN HJ IDRIS - 491106075385 (MINGGAL DUNIA) 99 MK 2 SAMA GAGAH 13500 PERMATANG PAUH	Penjamin 1	: SYED MUHAMMAD ISA BIN SYED HAMID - 561013086027 KAMPUNG BAHRU, BOTA KANAN, BOTA, 32600 PERAK
Penjamin 2	: TEH CHOR KHIM - 4206533 671 JALAN PINTU SEPULUH, 14300 NIBONG TEBAL, SEBERANG PERAI SELATAN	Penjamin 2	: MEGAT AMINUDDIN BIN SAID - 620913075099 NO. 20 JALAN TANJUNG INDAH, TAMAN SERI TANJUNG, 09000 KULIM, KEDAH	Penjamin 2	: MOHD FARIZ BIN AZAHAR - 741217075563 NO. 99 LORONG TERATAI INDAH 2/3, TAMAN TERATAI INDAH, 09000 KULIM, KEDAH	Penjamin 2	: MOHD NOR BIN KHAMIS - 700403015125 C-C-44 SPRING FIELD CONDO, LONG KENARI, SUNGAI ARA, 11900 BAYAN LEPAS, PULAU PINANG
No Akaun Peminjam	: 4540 : NUR HIDAYAH BINTI OMAR - 750723075106 NO. 89 TAMAN GEMILANG, JALAN GEMILANG 1, 09600 LUNAS, KEDAH	No Akaun Peminjam	: 4559 : GOH TEIK BENG - 720306075167 80 JALAN BUKIT KECIL, TAMAN BUKIT, 14000 BUKIT MERTAJAM	No Akaun Peminjam	: 4563 : LEE YEN WOOLI - 730219075387 15 LORONG SERI AROWANA 7, TAMAN SERI AROWANA, 13700 SEBERANG JAYA	No Akaun Peminjam	: 4565 : JAMES DOMINIC - 730618145143 NO.31, JALAN KASAWARI 2, TAMAN KASAWARI, 14100 SIMPANG AMPAT, SPS
Penjamin 1	: ZULKIFLI BIN OMAR - 670828075655 NO. 984 PERMATANG KUANG, 13100 PENAGA, SEBERANG PERAI UTARA	Penjamin 1	: SEAH CHEE LEONG - 520710075015 NO. 1360 MUKIM 4, 13500 PERMATANG PAUH	Penjamin 1	: LEE BAH KEAT - 481030075135 15 TINGKAT LAKSAMANA 6, TAMAN TELOK AIR TAWAR , 13050 BUTTERWORTH	Penjamin 1	: S FRANCIS BANGIRAS - 7972264 NO.175 TAMAN DESA IMPIAN, 09000 KULIM, KEDAH
Penjamin 2	: HAJI YUSOFF BIN HANAPIAH - 500607025265 NO. 32 JALAN JELAWAT, TAMAN MAKTAB, 09000 KULIM, KEDAH	Penjamin 2	: CHEAH KHOW KING - 431213075271 38 JALAN GOH CHONG THOE, TAMAN BUKIT, 14000 BUKIT MERTAJAM	Penjamin 2	: HONG KIAN ENG - 500829075268 15 LORONG SERI AROWANA 7, TAMAN SERI AROWANA, 13700 SEBERANG JAYA	Penjamin 2	: JOYCE JAZMINE BANGIRAS - A2427464 NO.178 LORONG KENANGA 3, TAMAN DESA IMPIAN 09000 KULIM, KEDAH
No Akaun Peminjam	: 4567 : NOR HALIZA BINTI HUSSAIN - 640726085484 3 LINTANG SEMBILANG 13700 SEBERANG JAYA	No Akaun Peminjam	: 4608 : AFFINI BT MOHD HANIFFA - 760924095006 1-9-7 PESIRAN PANTAI JERJAK, TMN MAS, SUNGAI NIBONG 11900 BAYAN LEPAS, PULAU PINANG	No Akaun Peminjam	: 4622 : PUNITHA A/P SUBRAMANIAM - 741013075836 32 LORONG SENTUL 18, TAMAN SENTUL JAYA, 14100 BUKIT MERTAJAM	No Akaun Peminjam	: 4635 : PUVANESWARI A/P VADIVELLOO - 750422075102 453 LORONG KERANJI 5/3, TAMAN KERANJI 3, 09000 KULIM,
Penjamin 1	: DAUD BIN HASHIM - 620517075193 LOT 280 C SUNGAI RUSA 11000 BALIK PULAU, PULAU PINANG	Penjamin 1	: MOHD HANIFFA BIN S.A.MOHD YOUSOF - 440506075173 (MINGGAL DUNIA) 406 MK 3 SUNGAI RUSA, 11000 BALIK PULAU, PULAU PINANG	Penjamin 1	: ARMUGAM A/L RATNA - 500930075393 387 LORONG JATI 1/1, TAMAN JATI, KULIM, 09000 KEDAH	Penjamin 1	: GNANASEKARAN A/L RAJU - A2197680 5 GROUP HOSPITAL, JALAN SELAMA, SERDANG, 09800 KEDAH
Penjamin 2	: SHAMSURI BIN YUSOFF - 660828075437 BLOK 2F-1 PERMATANG DAMAR LAUT, 11960 BAYAN LEPAS, PULAU PINANG	Penjamin 2	: AFFINAH BINTI MOHD HANIFFA - 721017075130 1B-15-10 MUTIARA IDAMAN 1, SOLOK TENGKU, JELUTONG, 11600 PULAU PINANG	Penjamin 2	: PSAMY A/L PONUSAMY - 610712075237 6 LORONG KIKIK 2, TAMAN INDERAWASIH, 13600 PERAI	Penjamin 2	: SAMINATHAN A/L MUTIAN - 8050858 31 TINGKAT KERAPU EMATP, TAMAN KERAPU, JLN PERMATANG PAUH, 13400 BUTTERWORTH
No Akaun Peminjam	: 4638 : YEW KEAT SIN - 741005075422 NO. 6 PERSIARAN MUHIBBAH, TAMAN B, 14000 BUKIT MERTAJAM	No Akaun Peminjam	: 4658 : KOAY POH CHENG - 731214075008 316-6-6 JALAN BUKIT GAMBIER, TAMAN JADE VIEW 11700 GELUGOR, PULAU PINANG	No Akaun Peminjam	: 4671 : LEE KEAT EIM - 731105025124 5 JALAN PUTERI 8/3, BANDAR PUTERI PUCHONG, 47100 SELANGOR	No Akaun Peminjam	: 4686 : TEOH BEE YEAN - 740103075384 AA3-5 TAMAN TUN SARDON, GELUGOR 11700 PULAU PINANG
Penjamin 1	: YEW KEAT LEE - 640218075546 3 LORONG SEJAHTERA 26, TAMAN INDUSTRI, 14000 BUKIT MERTAJAM	Penjamin 1	: KOAY CHEW KHENG - 340802715077 116 LEBUH NOORDIN, 10300 PULAU PINANG	Penjamin 1	: TAN SUNG HAU - A1486472 NO. 587 JALAN CENGAL 2/19, TAMAN CENGAL INDAH 2, 09000 KULIM, KEDAH	Penjamin 1	: TEOH ENG KEONG - 730528075137 28 PUNCAK BUKIT MUTIARA 11200 TANJONG BUNGAH, PULAU PINANG
Penjamin 2	: YEW KEAT SOO - 650809075360 46 LORONG JANGGUS 4, TAMAN MUTIARA, 14000 BUKIT MERTAJAM	Penjamin 2	: CHAN MAN KIT @ FRANKIE CHAN - 721017075333 316-6-6 JALAN BUKIT GAMBIER, TAMAN JADE VIEW, GELUGOR, 11700 PULAU PINANG	Penjamin 2	: LOW CHEE KEAN - A1066938 A-6518, LORONG SERI KUANTAN 92, 25250 KUANTAN, PAHANG	Penjamin 2	: CHEE KIAN WAI - 730128075365 23-3-9 TINGKAT PAYA TERUBONG 3, 11060 AYER ITAM, PULAU PINANG
No Akaun Peminjam	: 4716 : ADNAN BIN OMAR - 620625075377 38 JALAN PISANG NANGKA, KAMPUNG MELAYU AIR ITAM 11500 PULAU PINANG	No Akaun Peminjam	: 4722 : LEE MONG KHAII - 75				

Lahar Yooi mampu gamit pelancongan desa - Exco

Teks & Gambar : **ZAINULFAQAR YAACOB**

TASEK GELUGOR – Lawatan kerja Exco Pembangunan Pelancongan, Law Heng Kiang ke tapak cadangan Projek Inap Desa ke-11 di bawah Kerajaan Negeri serta beberapa kawasan menarik lain sekitar Kampung Lahar Yooi di sini disambut meriah oleh komuniti setempat baru-baru ini.

Heng Kiang, Pegawai Daerah Seberang Perai Utara (SPU), Saodah Nawawi dan Yang di-Pertua Majlis Agama Islam Negeri Pulau Pinang (MAINPP) merangkap Ahli Dewan Undangan Negeri (ADUN) Permatang Pasir, Dato' Mohd. Salleh Man, Pegawai Penyelaras Kawasan Dewan Undangan Negeri (KADUN) Permatang Berangan, Arshad Md. Salleh serta tetamu lain disambut dengan adat kebudayaan Melayu seperti iringan bunga manggar, orkestra kesenian Melayu, persembahan pencak silat dan sebagainya.

Delegasi tersebut turut dibawa menyaksikan

demonstrasi memasak beberapa kuih tradisional Melayu seperti kuih kapit, halowa maskat, cucur peneram atau ‘telina keling’ kuih karas dan sebagainya.

Permainan kebudayaan oleh kanak-kanak dan muda-mudi seperti congkak, batu seremban atau selambut, jengkek dan lain-lain turut menyerikan lagi program komuniti tersebut.

Heng Kiang yang juga Ahli Dewan Undangan Negeri (ADUN) Batu Lancang dalam ucapannya memberitahu bahawa Projek Inap Desa Lahar Yooi merupakan satu lagi persiapan Kerajaan Negeri demi menjayakan sambutan

DEMONSTRASI permainan congkak.

Tahun Melawat Malaysia 2014, kini.

“(Menjelang Tahun 2020) 36 juta pelancong dijangka melawat negeri ini sempena Tahun Melawat Malaysia 2014 dengan anggaran pulangan (keuntungan) sebanyak RM168 bilion dan 500 ribu peluang pekerjaan baru.

“Sudah pasti Kerajaan Negeri berharap kunjungan pelancong sama ada tempatan atau luar negeri ke Malaysia paling banyak melimpah ke negeri ini.

“Kita menjangkakan bilik hotel khususnya di sebelah pulau akan penuh mulai musim cuti sekolah hujung tahun ini, kerana kita mendapati lambakan pelancong sudah menyebabkan beberapa hotel di sebelah Seberang Perai seperti Hotel Exora (dekat Seberang Jaya) pun 100 peratus penuh pada bulan Jun lalu.

“Cadangan homestay (inap desa) di Lahar Yooi adalah projek ke-11 Kerajaan Negeri supaya pelancong mempunyai lebih banyak pilihan, selain mengenali identiti budaya komuniti Melayu di negeri ini,” ujarnya pada Majlis Melawat Tapak Cadangan Homestay Lahar

AKSI Law Heng Kiang memukul kompong disaksikan Mohd. Salleh Man (kanan sekali) dan Arshad Md. Salleh (kiri sekali) pada Majlis Melawat Tapak Cadangan Homestay Lahar Yooi di sini baru-baru ini.

Yooi yang diadakan serentak dengan Majlis Perasmian Pembukaan Pusat Kecemerlangan As-Syafie (PAKSY) di sini baru-baru ini.

Sebelum itu, Setiausaha bagi Jawatankuasa Kemajuan dan Keselamatan Komuniti (JKKK) Lahar Yooi merangkap Pengurus Jawatankuasa Pembangunan Homestay Lahar Yooi,

Azhar Ahmad memberi penerangan mengenai projek kebudayaan, kesenian, ekonomi, gender, pendidikan belia dan pelancongan yang giat diadakan di sekitar Lahar Yooi, sebagai persiapan menjayakan projek inap desa ke-11 Kerajaan Negeri.

Rombongan Heng Kiang turut dibawa melawat ke salah satu tapak cadangan inap desa,

iaitu kediaman Normah Yusoff, 59, dekat Kampung Lubok Meriam di sini.

Mereka turut dibawa melawat ke beberapa pusat pelancongan industri desa setempat seperti kilang kuih bahulu SPZ Mutiara milik Fatimah Zakaria, 62, dan kilang lemang Lahar Yooi milik Muhamad Sobberi Harun, 56.

MUHAMAD Sobberi Harun.

TABUNG AMANAH PINJAMAN PENUNTUT NEGERI PULAU PINANG

Pejabat Setiausaha Kerajaan, Paras 25, KOMTAR, 10503 Pulau Pinang Tel : 04-6505165 / 6505391 / 6505627 Fax : 04-2613453

Layari laman web : <http://www.penang.gov.my>

Pentadbiran ini dalam usaha mengesan semula peminjam dan penjamin mengikut senarai di bawah. Dipohon penama tersebut menghubungi pihak pentadbiran bagi tujuan pembayaran dengan kadar segera sebelum diambil tindakan selanjutnya. Orang ramai juga boleh tampil untuk memberi maklumat mengenai penama yang berkenaan.

(Sila abaikan notis ini jika pembayaran telah dibuat)

No Akaun Peminjam : 4799	No Akaun Peminjam : 4823	No Akaun Peminjam : 4831	No Akaun Peminjam : 4835
: SASHI KUMAR A/L KUMARAN - 740129075673 NO. 35 JALAN 3/12, GASING INDAH, PETALING JAYA 46000 SELANGOR	: CHONG KOK - 741022075061 23 LORONG BUKIT MINYAK 6, TAMAN BUKIT MINYAK, 14000 BUKIT MERTAJAM	: GOH GUAN GOON - 730314075043 A-03-06 VILA BANYAN CONDO, NO. 49 JALAN AWAN JAWA TAMAN YARL 58200 KUALA LUMPUR	: WONG CHEE LEONG - 730430075243 26 LORONG JURU 10, TAMAN JURU JAYA, 14000 BUKIT MERTAJAM
Penjamin 1 : ACHUTHAN A/L K.G.NAYAR - 580520025687 NO. 16 JALAN CENGAI, TAMAN BERSATU, 09000 KULIM, KEDAH	Penjamin 1 : CHONG AI HWA - 671022075108 1651 KAMPUNG BERAPIT, 14000 BUKIT MERTAJAM	Penjamin 1 : LIM SOOK KHOON - 1674134 37V LORONG ZOO DUA, 11500 AIR ITAM, PULAU PINANG	Penjamin 1 : WONG CHOW SIN - 420610075095 D14 589A GERBANG TUNA, 13700 SEBERANG JAYA
Penjamin 2 : RAMASAMY A/L MUNUSAMY - 540824025129 NO. 974 LORONG RIA 8/6, TAMAN RIA, PADANG SERAI, 09400 KEDAH	Penjamin 2 : CHONG LENG - 681212075263 NO. 5 LORONG BUKIT MINYAK 21, TAMAN BUKIT MINYAK, 14000 BUKIT MERTAJAM	Penjamin 2 : GOH GUAN GIN - 700925075539 7 PERSIARAN MAHSURI 2/5, SUNWAY TUNAS BAYAN BARU, 11900 BAYAN LEPAS, PULAU PINANG	Penjamin 2 : LEE CHOOON HUAT - 470519075161 62 LEBUH BINJAI 1, TAMAN SRI RAMBAI, 14000 BUKIT MERTAJAM
No Akaun Peminjam : 4857	No Akaun Peminjam : 4860	No Akaun Peminjam : 4861	No Akaun Peminjam : 4879
: GUNALAN A/L LETCHUMANAN - 740205085575 BLOK C-G-10 APARTMENT KELISA, LORONG KIKIK 1, TAMAN INDERAWASIH, 13600 PERAI	: BEH HOOI SOIK - 721108075064 685 MK 11, JALAN BESAR BUKIT TENGAH 14000 BUKIT MERTAJAM	: ONG CHIN CHOON - 750311075767 3-10-5 PANTAI HILL PARK FASA 2, JALAN PANTAI DALAM 59200 KUALA LUMPUR	: GOBINATHAN A/L GOVINDASAMY - 750929075005 NO. 8 JALAN KIARA SD11/3H, BANDAR SRI DAMANSARA 52200 KUALA LUMPUR
Penjamin 1 : IYASAMY A/L NADAYSON - 641112107049 132 KAMPUNG MANIS, 13600 PERAI, SEBERANG PERAI TENGAH	Penjamin 1 : BEH AH KAW @ BEH BAK HUA - 0976144 685 MK 11 JALAN BESAR, BUKIT TENGAH, 14000 BUKIT MERTAJAM	Penjamin 1 : CHONG TUNG SEK - K006375 17 JALAN PANTAI JERJAK 11, SUNGAI NIBONG, 11900 PULAU PINANG	Penjamin 1 : THAMIL SELVI A/P ARJUNAN - 660827025358 NO. 59 JALAN PULAU LUMUT U10/76H, ALAM BUDIMAN, SHAH ALAM, 40170 SELANGOR
Penjamin 2 : MOORTHY A/L NADAYSON - 601011086019 28 LORONG KIKIK 5, TAMAN INDERAWASIH 13600 PERAI	Penjamin 2 : CHEONG SHING - 540807085453 P4-B-10-8 SRIRAYA APARTMENT, JALAN PASIR EMAS, TAMAN SEPAKAT INDAH, 43000 SUNGAI CHUA, KAJANG, SELANGOR	Penjamin 2 : CHONG YIM LEONG - 580626075455 18-8-TAMAN SERI SARI, HILIR PAYA TERUBONG 1, RELAU, 11900 BAYAN LEPAS, PULAU PINANG	Penjamin 2 : AMUTHA A/P ARJUNAN - 630909025506 8 JALAN KIARA SD11/3H, BANDAR SRI DAMANSARA, 52200 KUALA LUMPUR
No Akaun Peminjam : 4888	No Akaun Peminjam : 4906	No Akaun Peminjam : 4923	No Akaun Peminjam : 4930
: GAN LAY SEE - 740522075346 1 LORONG BUKIT MINYAK PERMAI 2, TAMAN BUKIT MINYAK PERMAI, 14000 BUKIT MERTAJAM	: BUROSEKHAN BIN ABDUL JALIL KHAN - 711029715159 352-21-1 GAT LEBUH MACALUM 10300 PULAU PINANG	: TAN SWEE CHOO - 740501075048 27 LORONG LANGSAT 2, TAMAN SEJATI, 14000 BUKIT MERTAJAM	: PHONG SER LING - 741130075034 19 LORONG PINGGIRAN ALMA 3, TAMAN PINGGIRAN ALMA, 14000 BUKIT MERTAJAM
Penjamin 1 : LOO CHEE KEONG - 600214075059 NO. 2 LORONG KASAWARI 4, TAMAN KASAWARI, 14100 SIMPANG AMPAT, SPS	Penjamin 1 : ABDUL JALIL KHAN BIN GULAM MYDEEN - 490602715017 BLOCK 399-7, TAMAN DATO SYED ABbas, 11600 JELUTONG, PULAU PINANG	Penjamin 1 : TAN BOEY CHOO - A0564400 27 LORONG LANGSAT DUA, TAMAN SEJATI, BUKIT TENGAH, 14000 BUKIT MERTAJAM	Penjamin 1 : PHONG TEIK SEONG - 710409075523 NO. 20 LORONG IMPIAN INDAH 6, TAMAN IMPIAN INDAH, 14000 BUKIT MERTAJAM
Penjamin 2 : SUM YOO KEONG - 510325075247 C1-2-13 PANGSAPURI PANDAN INDAH, LORONG BUNGA RAMPAI 4, 13400 BUTTERWORTH	Penjamin 2 : MOHAMMED ARIFF BIN ABDUL RAZAK - 471008075279 20G JALAN 105SA, TAMAN SETIAWANGSA, 54200 KUALA LUMPUR	Penjamin 2 : TAN BAK LING - 7570008 (MENINGGAL DUNIA) 1407 JALAN BUKIT PANCHOR, 14300 NIBONG TEBAL, SEBERANG PERAI SELATAN	Penjamin 2 : KUAN CHOOON YIN - 720215075540 NO. 20 LORONG IMPIAN INDAH 6, TAMAN IMPIAN INDAH, 14000 BUKIT MERTAJAM
No Akaun Peminjam : 4967	No Akaun Peminjam : 4973		
: KHOR CHENG HUAT - 740203075007 Y-13A-02 BLOCK KAYANGAN, DARUL AMAN CRIMSON JALAN PJU 1A/41, 47301 PETALING JAYA, SELANGOR	: NG SUNG SUNG - 711006075283 62-1-16 TAMAN SRI PENAWAR, JALAN FREE SCHOOL 11600 PULAU PINANG		
Penjamin 1 : KHOR KHEM - 520918085247 NO. 104 JALAN PANTAI, 34350 KUALA KURAU, PERAK	Penjamin 1 : NG KOK THYE - 390313025417 (MENINGGAL DUNIA) E1-9-18 GREENLANE HEIGHTS, LORONG GANGSA, 11700 PULAU PINANG		
Penjamin 2 : CHEW HANG TEK - 560318085485 NO. 1 JALAN JAYA 2, TAMAN KURAU JAYA, 34350 KUALA KURAU, PERAK	Penjamin 2 : HEAN BOON KWEY - 621005086459 8-04 PANGSAPURI SERI ORKID, LORONG BULAN 1, 13000 BUTTERWORTH		

Festival Kari Dunia meriahkan PIHEC 2015

Oleh : NORSHAHIDA YUSOFF
Gambar : LAW SUUN TING

GEORGE TOWN – Pulau Pinang dipilih sebagai destinasi pertama di peringkat antarabangsa untuk menganjurkan Festival Kari Dunia sempena pengajuran Ekspo dan Persidangan Halal Antarabangsa Pulau Pinang 2015 (PIHEC) Ke-6 pada 30 Januari hingga 1 Februari 2015 bertempat di *Subterranean Penang International Convention & Exhibition Center* (SPICE).

Perkara tersebut diumumkan Exco Hal Ehwal Agama, Perdagangan Dalam Negeri & Hal Ehwal Pengguna, Dato' Abdul Malik Abul Kassim di sini baru-baru ini.

Abdul Malik berkata, Pulau

Pinang merupakan penyertaan sulung destinasi festival tersebut selain panganjurannya di United Kingdom selama empat tahun berturut-turut sebelum ini.

“Kita amat berbesar hati apabila penyertaan sulung festival berprestij ini bakal diadakan di Pulau Pinang.

“Ianya amat bertepatan.

“Memandangkan makanan serta masakan Pulau Pinang terkenal dengan rempah ratusnya, masakan kari dan pelbagai yang lain seperti laksa di peringkat antarabangsa,” ujarnya pada sidang media di sini baru-baru ini.

Hadir sama, Pengasas Festival Kari Dunia, Zulfi Karim.

Festival berkenaan adalah berasal dari Bradford iaitu sebuah bandar

rempah ratus terbesar di United Kingdom.

Menurut Abdul Malik, festival tersebut bukan saja mempromosikan pelbagai keunikan kari, tetapi, rempah-ratus dari seluruh dunia akan digunakan oleh chef antarabangsa dalam demonstrasi masakan mereka.

“Chef-chef antarabangsa dari United Kingdom dan Asia akan menampilkan gabungan kemahiran gastronomi masakan membabitkan kedua-dua hemisfera Barat dan Timur,” ujar beliau.

ABDUL MALIK ABUL KASSIM (KIRI)
bergambar kenangan bersama-sama Zulfi Karim (tengah) dan isterinya, Saira Ali pada majlis sidang media di sini baru-baru ini.

Modal insan jadi faktor pengukuhan hubungan PP – India

Oleh : AINUL WARDAH SOHILLI
Gambar: ALISSALA THIAN

GEORGE TOWN – Ketua Menteri, Y.A.B. Tuan Lim Guan Eng percaya hubungan Pulau Pinang dan India akan terus dipererat antaranya melalui modal insan, perdagangan, pelaburan dan pelancongan memandangkan terdapat peluang-peluang yang besar membabitkan kedua-dua pihak.

Guan Eng memberitahu, hubungan perdagangan dan pelaburan dijangka berkembang dengan peningkatan modal insan serta perkongsian teknologi.

“Pulau Pinang menawarkan banyak peluang perdagangan dan pelaburan, malahan syarikat-syarikat dari India boleh menjadikan Pulau Pinang sebagai ‘pintu masuk’ produk-produk untuk pasaran tempatan mahupun serantau.

“Tambahan pula, Pulau Pinang memang terkenal melalui industri perkhidmatan serta pembuatan.

“Saya percaya syarikat-syarikat dari India mampu menjalankan kerjasama dalam pelbagai bidang melalui peluang-peluang yang ada di sini selain dari bidang-bidang tradisi seperti produk makanan dan tekstil,” katanya pada pertemuan bersama delegasi *Consortium of Indian Industries in Malaysia* (CIIM) di pejabatnya di sini baru-baru ini.

Turut hadir, Timbalan Ketua Menteri I, Dato' Mohd. Rashid Hasnon, Timbalan Ketua Menteri II, Prof. Dr. P. Ramasamy, Exco Kerja Raya, Utiliti (Tenaga, Air & Telekom) dan Pengangkutan (Udara, Laut & Keretapi), Lim Hock Seng, Exco Pembangunan Pelancongan,

SHRI T.S. TIRUMURTI.

Law Heng Kiang dan Exco Perancangan Bandar & Desa dan Perumahan, Jagdeep Singh Deo.

Manakala, delegasi CIIM seramai 16 orang diketuai Pesuruhjaya Tinggi India ke Malaysia, H.E. Shri T.S. Tirumurti.

Dalam pertemuan selama sejam itu, Shri percaya Malaysia khususnya Pulau

Pinang menawarkan banyak peluang dan amat gembira kedua-dua pihak menemui sesuatu yang dapat ditawarkan antara satu sama lain.

“Hubungan Pulau Pinang dan India bukan sahaja membabitkan wang ringgit, tetapi juga dalam bidang lain seperti pembikinan filem Tamil yang bakal diadakan di sini, melalui kebudayaan dan kesenian di mana terdapat pengajuran *Indian Cultural Festival* di Pulau Pinang dan juga melalui pendidikan di mana kami berharap lebih ramai rakyat Pulau Pinang melanjutkan pelajaran ke India dalam bidang teknologi maklumat dan kejuruteraan,” ujar beliau.

Tambahnya, kedua-dua pihak juga perlu berganding bahu untuk meningkatkan lagi aktiviti pelancongan yang dilihat mampu mengukuhkan hubungan antara rakyat kedua-dua negara.

CIIM ditubuhkan bagi memenuhi keperluan syarikat-syarikat dari India yang beroperasi di Malaysia untuk mempunyai platform sama dalam perkongsian maklumat dan peluang serta mewujudkan hubungan dua hala kedua-dua negara.

KERAJAAN NEGERI PULAU PINANG Bahagian Kerajaan Tempatan (BKT) NOTIS PERMOHONAN CADANGAN (RFP) (KOD : LGD / RFP-PDP / 1 / 2014)

Tawaran ini dibuka kepada syarikat tempatan dan antarabangsa untuk menyertai Notis Permohonan Cadangan (RFP) seperti berikut :-

TAJUK

: PROJEK JALAN DAN PENGANGKUTAN AWAM DI PULAU PINANG

(Pelan Induk Pengangkutan Pulau Pinang 2013 - 2030)

: 15 OGOS 2014 (JUMAAT)

: 16 DISEMBER 2014 (SELASA)

Pembida yang berminat dikehendaki mengemukakan sejumlah wang yang tidak akan dikembalikan sebanyak Ringgit Malaysia Dua Ribu Sahaja (**RM 2,000.00**) melalui cek / kiriman wang pos kepada Bendahari Negeri Pulau Pinang untuk mendapatkan dokumen RFP Tender, termasuk enam (6) jilid Laporan Pelan Induk Pengangkutan Pulau Pinang (PIP) .

Dokumen RFP dan Laporan PIP boleh didapati di Kaunter Juruwang, Tingkat 3, KOMTAR, Pulau Pinang pada waktu pejabat dari **8:00 pagi- 5:00 petang** mulai dari **15 Ogos 2014**.

Pembida yang berminat diwajibkan untuk menghadiri taklimat RFP seperti berikut:

Tarikh : 27 Ogos 2014 (Rabu)

Masa : 9.30 pagi

Tempat : Auditorium A, Tingkat 5, KOMTAR,
Pulau Pinang

Dokumen yang lengkap hendaklah diletakkan di dalam sampul bertutup dan hendaklah ditanda dengan jelas di sudut atas sebelah kanan sebagai Projek Jalan dan Pengangkutan Awam di Pulau Pinang, Malaysia sebelum atau pada jam **12 tengah hari, 16 Disember 2014** di Pejabat **Bahagian Kerajaan Tempatan, Tingkat 56, KOMTAR, 10503 Pulau Pinang**.

Dokumen yang dihantar selepas tarikh tutup tidak akan dipertimbangkan. BKT mempunyai hak untuk membatalkan tender RFP pada bila-bila masa sebelum atau selepas tarikh tutup tanpa sebarang notis.

Untuk maklumat lanjut, sila hubungi Ir. Lim Thean Heng di talian +604-6505410 / +604-2613454 (limtheanheng@gmail.com) atau Engr. Mustaqin bin Alpi di talian +604-6505681 (mus_wm@yahoo.com).

Ketua Penolong Setiausaha, Bahagian Kerajaan Tempatan Pejabat Setiausaha Kerajaan Negeri Pulau Pinang.

YDP seru orang ramai sama-sama jaga kebersihan taman

Oleh: NORSHAHIDA YUSOFF
Gambar : ALISSALA THIAN

BATU UBAN— Majlis Perbandaran Pulau Pinang (MPPP) merancang untuk membangun serta mewujudkan masing-masing empat taman kejiranan dan taman poket sebagai meneruskan kesinambungan hasrat Kerajaan Negeri ke arah menjadikan Pulau Pinang sebuah bandar dalam taman unggul di negara ini pada tahun 2015.

Yang di-Pertua MPPP, Dato' Patahiyah Ismail berkata, ketika ini Majlis telah membangunkan sebanyak empat taman kejiranan dan tujuh taman poket di sekitar Pulau Pinang.

“Sebanyak empat lagi taman kejiranan sedang dibangunkan iaitu Taman Kejiranan Lebuh Batu Maung 8, Taman Kejiranan Bukit Gedung, Taman Kejiranan Permatang Damar Laut dan Taman Kejiranan Teluk Kumbar.

“Dijangkakan, semua taman-taman yang sedang dan akan dibangunkan pada tahun ini bakal dilengkapi dengan kemudahan untuk penduduk setempat beriadah,” katanya sempena sambutan Hari Lanskap Negara 2014 Peringkat Negeri Pulau Pinang di sini baru-baru ini.

Majlis perasmian sambutan tersebut disempurnakan Yang di-Pertua Negeri, Tuan Yang Terutama (TYT), Tun Dr. Abdul Rahman Abbas.

Hadir sama, Timbalan Ketua Menteri I, Dato'

Mohd. Rashid Hasnon, Exco Kerajaan Tempatan, Pengurusan Lalulintas dan Tebatan Banjir, Chow Kon Yeow dan Yang di-Pertua Majlis Perbandaran Seberang Perai (MPSP), Dato' Maimunah Sharif.

Menurut Patahiyah, taman-taman kejiranan yang dibangunkan bukan sahaja dilengkapi dengan pokok-pokok teduhan, malah juga kemudahan perabot taman seperti laluan jogging, laluan basikal, alatan permainan kanak-kanak, alatan senaman, gazebo dan lain-lain untuk kegunaan penduduk setempat beriadah.

“Oleh itu, saya menyeru agar orang ramai supaya bersama-sama Majlis menjaga tahap kebersihan, keselamatan dan keindahan taman kejiranan dan taman poket yang dibangunkan ini dengan menanam sikap *sense of belonging*,” seru beliau.

Pada majlis sambutan tersebut, turut diadakan pameran, pemeriksaan kesihatan dan pertandingan gubah bunga.

Malah, tiga balai polis dan tiga klinik kesihatan terbersih serta tercantik turut menerima penghargaan.

Tambah Patahiyah, MPPP akan meningkatkan penganjuran program-program komuniti dan gotong-royong dari semasa ke semasa.

“MPPP akan meneruskan projek-projek penghijauan dengan menanam banyak lagi pokok-pokok nadir atau *endangered species* di Pulau Pinang,” jelas beliau.

MAIMUNAH Mohd. Sharif (kiri sekali) menanam sepoohon pokok bagi menyempurnakan simbolik Majlis Perasmian Hari Lanskap Negara 2014 Peringkat Negeri Pulau Pinang di sini baru-baru ini.

Pertanian Bandar ringankan kos sara hidup

Oleh: AHMAD ADIL MUHAMAD

JAWI— Bagi meringankan kos sara hidup yang semakin meningkat kini, Ahli Dewan Undangan Negeri (ADUN) Jawi mengambil inisiatif memperkenalkan Program Pertanian Bandar anjuran bersama Jawatankuasa Kemajuan dan Keselamatan Komuniti (JKKK) Bukit Panchar di Pusat Sumber Alam Sekitar di sini baru-baru ini.

Program tersebut merupakan kali pertama membabitkan Daerah Seberang Perai Selatan

(SPS) dengan bantuan Jabatan Pertanian Pulau Pinang yang berperanan membekalkan biji benih sayur-sayuran serta tanah kepada penduduk yang turut serta.

ADUNnya, Soon Lip Chee berkata, inisiatif berkenaan adalah untuk menggalakkan penduduk di sini menghasilkan sendiri bahan makanan.

“Penduduk boleh menanam sendiri sayur-sayuran di tanah lapang secara individu atau secara komuniti...dan hasil daripada tanaman ini dapat digunakan untuk menampung keperluan

harian.

“Sekurang-kurangnya melalui program ini, penduduk setempat dapat mengurangkan kos sara hidup yang dijangka akan terus meningkat dari semasa ke semasa,” katanya pada Majlis Pelancaran Program Pertanian Bandar di sini baru-baru ini.

Tambah Lip Chee, secara tidak langsung program terbabit dapat dijadikan sebagai hobi dan menghabiskan masa terluang dengan bertani.

“Saya amat galakkan penduduk menjalankan aktiviti ini bersama-sama keluarga, khususnya anak-anak mereka supaya (mereka) dapat belajar kemahiran baru.

“Malah, melalui program ini juga, masyarakat

akan didekahkan kepada kaedah mengitar semula bahan-bahan buangan dapur yang boleh digunakan sebagai baja organik berfaedah kepada tanaman,” ujar beliau.

Dalam pada itu, Lip Chee turut menggesa individu, sekolah, JKKK atau mana-mana komuniti yang berminat untuk menyertai program tersebut supaya menghubungi Jabatan Pertanian Pulau Pinang di talian 04 - 537 2144 atau Jabatan Pertanian Daerah SPS, 04 - 582 6824 untuk keterangan lanjut.

Inisiatif tersebut merupakan program kedua seumpamanya di Pulau Pinang selepas dilancarkan di Taman Keenway, Bukit Mertajam untuk daerah Seberang Perai Tengah (SPT) sebelum ini.

SOON Lip Chee (dua dari kanan) bersama-sama Ahli Jawatankuasa JKKK Bukit Panchar ketika menyempurnakan gimik Majlis Pelancaran Program Pertanian Bandar di sini baru-baru ini.

TAWARAN PENGECAULIAN FAEDAH BAGI SEMUA PEMINJAM PINJAMAN PENUNTUT NEGERI PULAU PINANG

Mulai 1 September 2014 hingga 31 Disember 2014

Kerajaan Negeri Pulau Pinang menawarkan pengecaulian faedah bagi peminjam-peminjam yang bersetuju menyelesaikan keseluruhan baki pinjaman atau tunggakan pinjaman secara sekaligus (*Lump Sum*).

Sebarang pertanyaan atau maklumat lanjut sila hubungi Pentadbiran ini seperti di bawah :

Alamat:
Unit Pinjaman Penuntut
Bahagian Khidmat Pengurusan dan Kewangan
Pejabat Setiausaha Kerajaan
Negeri Pulau Pinang
Tingkat 29, KOMTAR
10503 PULAU PINANG

Telefon: 04-6505165 / 5391 / 5599 / 5627
Faks: 04-2613453
Email: farahhanim@penang.gov.my
rizational@penang.gov.my
roos@penang.gov.my

Larian amal untuk projek pengindahan sungai

BERAMAL SAMBIL BERSUKAN...

Program larian, *TYT Governor Run 10 Kilometer* yang diadakan bersempena sambutan Hari Lahir Tuan Yang Terutama Negeri, Tun Dr. Abdul Rahman Abbas juga merupakan acara amal bertujuan mengutip derma bagi sebuah pertubuhan bukan kerajaan berhubung projek pengindahan sungai pihak berkaitan.

Hampir 1,000 peserta mengambil bahagian dalam acara yang bermula di Padang Polo melalui Jalan Utama, Jalan Perak, Jalan

Macalister, Jalan Burma, Jalan Cantonment sebelum kembali semula ke lokasi permulaan (Padang Polo) di sini.

Sebanyak 20 hadiah cabutan bertuah turut menjadi rebutan para peserta dengan hadiah utama berupa motosikal jenama Modenas.

Majlis penyampaian hadiah disempurnakan di perkaranan kediaman rasmi Abdul Rahman di Seri Mutiara.

Turut hadir, Ahli Dewan Undangan Negeri (ADUN) Pulau Tikus, Yap Soo Huey.

DR. Abdul Rahman Abbas (tiga dari kanan) bertepuk tangan meraikan pemenang hadiah cabutan bertuah utama pada program *TYT Governor Run 10 Kilometer* di sini baru-baru ini.

Penang Run sebagai produk pelancongan Seberang Perai

Teks & Gambar:
AHMAD ADIL MUHAMAD

NIBONG TEBAL – Seramai 1,300 peserta terdiri daripada pelbagai kaum dan peringkat umur berjaya menamatkan larian *21km Half Marathon Penang Run 2014-2015* Seberang Perai (Penang Run) yang dianjurkan secara bersama Majlis Perbandaran Seberang Perai (MPSP) di sini baru-baru ini.

Acara larian bagi peringkat Daerah Seberang Perai Selatan (SPS) tersebut merupakan siri kedua daripada keseluruhan tiga siri yang dianjurkan di sini.

Ahli Dewan Undangan Negeri (ADUN) Jawi, Soon Lip Chee hadir bagi menyempurnakan upacara pelepasan para peserta yang berlangsung seawal jam 5.30 pagi.

Lip Chee ketika merasmikan upacara itu berkata, program seumpama itu adalah selari dengan hasrat Kerajaan Negeri dalam mempromosikan kehidupan yang lebih sihat.

“Program ini bukan sahaja dapat mempromosikan penjagaan kesihatan dalam kalangan peserta dan rakyat Pulau Pinang, malah dapat juga mempromosikan pelancongan di negeri ini khususnya di daerah Seberang Perai,” katanya.

Turut hadir, adalah Ahli Parlimen bagi kawasan Nibong Tebal, Dato’ Mansor Othman dan Yang di-Pertua MPSP, Dato’ Maimunah Mohd. Sharif.

Tambah beliau, para peserta dapat menikmati keindahan permandangan di sepanjang laluan larian sekaligus dapat menarik lebih ramai pelancong di masa akan datang.

“Ramai lagi yang masih tidak tahu terdapat tempat-tempat yang menarik untuk dilawati di

MANSOR Othman (kanan sekali) bergambar kenangan bersama-sama sebahagian pemenang penganjuran Penang Run Peringkat Daerah SPS di sini baru-baru ini.

sini walaupun ada dalam kalangan peserta adalah tinggal di negeri ini.

“Justeru, ini adalah program yang amat sesuai untuk memperkenalkan kawasan Nibong Tebal sebagai destinasi pelancongan dan makanan,” ujar beliau.

Dalam pada itu, menurut Mansor, program berkenaan amat bermakna buat beliau kerana ia selari dengan hasrat Kerajaan Negeri untuk melahirkan Pulau Pinang yang lebih Bersih, Hijau, Sihat dan Selamat.

“Tahniah kepada para peserta kerana berusaha merealisasikan hasrat Kerajaan Negeri, terutamanya peserta yang datang jauh dari Eropah, Australia, Jerman dan Filipina.

“Saya harap program ini dapat dianjurkan lagi di masa hadapan dan diangkat menjadi produk pelancongan untuk negeri ini,” serunya.

Setiap peserta yang berjaya menamatkan larian Penang Run diberikan pecahan medal yang perlu dikumpul pada setiap siri larian membabitkan tiga daerah di sini sebelum dapat dicantumkan menjadi satu medal utama.

Bagi peserta yang berjaya mendapatkan tempat pertama sehingga kelima bagi setiap kategori membawa pulang piala iringan dan hadiah wang tunai.

Pilihanraya, Exco gesa Kerajaan tingkat kuota calon wanita

Oleh: **NORSHAHIDA YUSOFF**
Gambar : **DANNY OOI**

GEORGE TOWN – Exco Belia & Sukan, Pembangunan Wanita, Keluarga & Komuniti, Chong Eng menggesa Kerajaan Barisan Nasional (BN) yang merupakan Kerajaan Pusat supaya melakukan pindaan terhadap Akta Pilihan Raya bagi pelaksanaan kuota 30 peratus calon

wanita pada pilihanraya akan datang sama ada di peringkat Parlimen maupun Dewan Undangan Negeri (DUN).

Katanya, Suruhanjaya Pilihan Raya Malaysia (SPR) juga seharusnya serius dalam mempertimbangkan penukaran sistem pilihanraya *first-past-the-post* yang sedia ada kepada sistem perwakilan berkadar seperti Indonesia.

Chong Eng memberitahu, pada pilihanraya lalu (26 Oktober 2014), Indonesia berjaya melantik lapan menteri wanita dalam kabinet barunya termasuk Menteri Luar Negeri wanita yang pertama.

“Pelantikan bersejarah ini adalah sebahagian daripada trend perwakilan politik wanita yang semakin meningkat dalam sistem demokrasi Indonesia yang semakin matang.

“Sistem pilihanraya perwakilan berkadar yang dilaksanakan telah meningkatkan peluang kepada calon-calon wanita dan minoriti yang adil kepada parti-parti lebih kecil skalanya untuk memperoleh kerusi.

“Sebaliknya, Malaysia jauh ketinggalan di peringkat Eksekutif dan Perundangan kerana daripada kabinet Malaysia seramai

CHONG Eng (duduk, tengah) ditemani Aloyah A. Bakar (duduk, kiri sekali) pada sidang media di sini baru-baru ini.

35 menteri, hanya dua daripada mereka adalah wanita,” katanya pada sidang media di sini baru-baru ini.

Hadir sama, Ketua Pengawal Eksekutif Perbadanan Pembangunan Wanita Pulau Pinang (PWDC), Aloyah A. Bakar.

Tambah beliau, pada masa kini, wanita hanya memegang 10.4 peratus atau 23 kerusi Parlimen, iaitu peratusan yang gagal ditambah baik sejak tahun 1999.

Katanya, mengikut Indeks Pemberdayaan Politik yang mengambil kira bilangan wanita di Parlimen, memegang jawatan menteri dan yang menjadi pemerintah negara, Malaysia hanya menduduki tangga ke-132 daripada 142 buah negara di ASEAN. Malah, Indonesia jauh mendahului Malaysia di tangga ke-86.

“Jika Malaysia ingin menyaangi Indonesia dan negara-negara demokrasi yang kian matang, seharusnya kerajaan meletakkan komitmen.

“Malaysia seharusnya meletakkan komitmen untuk meningkatkan perwakilan wanita dalam arena politik melalui satu tindakan yang konkret,” tegas beliau.

Oleh: YAP LEE YING
Gambar : AHMAD ADIL MUHAMAD

DALAM beberapa siri kunjungan penulis ke Kawasan Dewan Undangan Negeri (KADUN) Pinang Tunggal, tidak pernah terlintas ataupun dibawa melalui kawasan perkampungan masyarakat berketurunan Cina di sini.

Uniknya, dalam komuniti kecil tersebut, majoriti penduduk berketurunan Cina di Kampung Setoi, Pinang Tunggal merupakan petani.

Diperturunkan secara turun-temurun, ada yang telah memasuki generasi ke-empat, aktiviti yang menjadi sumber rezeki utama tersebut masih diteruskan anak-anak muda keluarga petani asal kawasan berkenaan.

Bagi Ooi Han Pore, 43, beliau mewarisi ilmu pertanian daripada ayah dan datuknya iaitu diperturunkan daripada empat generasi sebelum ini.

“Sebelum ini, saya bekerja dalam bidang pemasaran, tapi tak okay.

“Makan gaji kena tahan kerena orang. Lebih baik tanam sayur, asal rajin, pasti boleh hidup,” katanya pada sesi wawancara bersama-sama Skuad Jalan-jalan Buletin Mutiara baru-baru ini.

Dengan keluasan tanah seluas lapan ekar yang dimilikinya sendiri dan juga disewa, Han Pore mengusahakan pelbagai tanaman sayur secara bergilir-gilir. Ini termasuk sayur mayung, bendi, serai, peria, lada, jagung, kasturi, keladi dan lain-lain.

Tidak dinafikan, beliau menyatakan bahawa tidak ramai anak muda yang ingin menjadi petani.

“Mereka (golongan muda) terasa dipandang rendah dan menganggap petani adalah suatu kerjaya yang tidak glamour, tidak menguntungkan dan kotor.

“Bagi saya, cuma mereka yang tak tahu dan tak faham bidang ini (pertanian) sahaja yang merasakan

Berbakti kepada tanah janji kepuasan tersendiri

begitu.

“Menjadi petani ada kelebihannya, juga tidak semua yang mampu menjadi petani kerana bidang ini memerlukan minat serta kesabaran baru boleh buat,” katanya yang memiliki lapan adik-beradik.

Selain faktor cuaca, pasaran semasa sayur-sayuran merupakan cabaran yang perlu dihadapi golongan petani seperti Han Pore.

“Jika ramai yang tanam jenis sayuran sama, maka, pasaran akan jadi rendah. Ia bergantung kepada nasib dan perancangan kita,” jawabnya yang pernah kerugian kira-kira RM10,000 ekoran tanaman musnah ditutup angin kencang.

Setiap hari, beliau yang telah berpindah ke Sungai Petani, Kedah berulang-alik ke ladang sayur yang juga kampung kelahirannya. Rutin beliau adalah bermula seawal 7 pagi hingga 7 petang.

“Macam masuk office,” jawabnya yang dikurniakan tiga

cahaya mata sambil tersenyum.

Turut bersama pada sesi temubual tersebut adalah rakan Han Pore yang juga merupakan petani sepenuh masa.

Hanya berusia 33 tahun, Ng

OOI Han Pore memetik hasil jagung.

TANAMAN keladi yang diusahaikan.

merasakan bidang kerjayanya sebelum ini adalah penuh dengan tekanan.

“Tekanan bekerja di bandar dan juga kena report dengan bos tidak sesuai dengan saya. Saya lebih suka kehidupan di kampung,” katanya yang menjadi petani sepenuh masa sejak lima tahun lalu.

Berbeza daripada rakannya (Han Pore), minat Lean Hooi adalah lebih kepada tanaman berupa buah-buahan seperti jambu.

“Pengalaman ayah kira-kira 30 tahun mengusahakan tanaman jambu diturunkan kepada saya. Bagaimanapun, pada masa sama, saya turut mengusahakan tanaman sayur seperti bendi, kacang panjang dan keladi bergantung kepada pasaran.

Berdasarkan pengalaman, pokok buah yang paling susah ditanam adalah mangga dan keladi. Bagi tanaman keladi, berbanding dulu, tanaman tersebut kini perlu kerap disuntik ubat bagi mengelakkan daunnya kering dan berbau kecil,” jelas beliau tanpa mengetahui sebabnya ia berlaku sedemikian.

Walaupun berdepan dengan pelbagai cabaran, Lean Hooi menyatakan bahawa beliau memperoleh kepuasan dengan berbakti kepada tanah.

INFO :

Ooi Han Pore : 012 - 483 22152
Ng Lean Hooi : 012 - 431 8983

NG Lean Hooi menunjukkan isi keladi yang ditanam beliau.

POKOK-pokok jambu yang tumbuh subur.

TANAMAN jagung yang turut menjadi perusahaan utama.

Jangan takut memasak di tepi jalan – Chef Mohd. Danial Firdaus

BAGINYA, dunia Chef ini bukan hanya didominasi oleh golongan Hawa sungguhpun tanggapan awam sebegitu. Lihat sahaja kejayaan Redzuwan Ismail atau lebih dikenali sebagai Chef Wan seorang lelaki diiktiraf sebagai Chef selebriti Malaysia nombor satu di Asia.

Demikian respons awal anak teruna bernama Mohd. Danial Firdaus Shaharuddin, 21, dalam wawancara bersama-sama wartawan akhbar Buletin Mutiara (BM), **ZAINUL FAQAR YAACOB**.

“Kalau masuk dapur masakan hotel, kebanyakannya bukan wanita.

“Macam Chef Wan pun, diiktiraf sebagai Chef nombor satu di Asia kerana bakatnya, bukan jantinya,” ujar Mohd. Danial Firdaus semasa diwawancara di gerai masakan Barat beliau, *Dhap's Deli's* di Kompleks Penjaja Medan Suri, Sungai Nibong di sini baru-baru ini.

Dalam usia muda, kini beliau mengakui bahawa kerjayanya sebagai Chef di Pulau Pinang adalah berbaloi.

MINAT

Menurut Mohd. Danial Firdaus, beliau minat dunia masakan sejak kecil lagi kerana berpeluang membantu emak dan nenek di dapur.

“Saya datang daripada famili yang suka memasak...memang ada resepi rahsia dalam keluarga seperti memasak roti jala.

“Resepi roti jala bukan untuk niaga dan hampir dua tahun juga saya mengambil masa untuk menyediakan resepi rahsia keluarga ini sesempurna masakan emak saya.

“Sejak kecil lagi, saya memang ada niat untuk membuka restoran masakan roti jala suatu hari nanti, niat ini yang mendorong saya untuk menjadi Chef.

“Suatu hari nanti, biar dunia tengok makanan tradisional kita seperti roti jala dihidangkan lebih baik dari makanan barat di seluruh dunia,” ujar beliau lagi.

SERTAI MASTER CHEF MALAYSIA

Mohd. Danial Firdaus selepas tamat pengajian di peringkat Sijil Pelajaran Malaysia (SPM) turut menerima tawaran melanjutkan pengajian di Kolej Universiti KDU Penang dekat Jalan Anson.

Tetapi, beliau memilih untuk menyertai rancangan realiti televisyen, Master Chef Malaysia Musim Pertama 2012 demi memburu impianya untuk menjadi Chef profesional.

Dari itu, beliau bersyukur kerana berjaya mendapat didikan daripada Chef Zubir Md. Zain.

“Lima enam tahun dulu, bidang Chef ini mungkin pilihan akhir di Universiti sendiri, tetapi rancangan seperti Chef Selebriti Malaysia seakan telah mengubah tanggapan awam mengenai prospek Chef di tanah air belakangan ini.

“Rancangan televisyen seperti ini pun lahir kerana banyak Chef anak kelahiran Malaysia berjaya mengharumkan nama negara di peringkat antarabangsa.

“Di luar negara, dunia kulinari sangat diiktiraf, sampai ada yang menganggap gelaran Chef macam suatu anugerah ‘Mayor’ (Datuk).

“Saya mula minat masakan Barat pun kerana saya minat masakan ‘Sifu’ saya, Chef Zubir Md. Zain, iaitu salah seorang juri rancangan realiti masakan, Chef Selebriti Malaysia dalam tempoh tiga tahun ini.

“Beliau merupakan salah seorang Chef Kapten yang mewakili Malaysia ke (kejohanan) *Culinary World Cup*.

Macam Chef Zubir, keistimewaan dalam masakan Barat dan bakat masakan beliau ini sukar dijangka.

“Sampai ada Mat Saleh kata ‘He is born to cook’ dan apa sahaja yang dia sentuh (memasak) memang

MOHD. DANIAL FIRDAUS SHAHARUDDIN (KANAN) bersama-sama rakan kongsinya. (Sumber : Internet).

menjadi...beliau pada usia mudanya beberapa kali membawa pulang medal Emas dari Moscow dan juga Australia,” ujarnya.

Menurut Mohd. Danial Firdaus, kekuatan seseorang Chef terletak pada kepakaran beliau memasak satu-satu resepi sama ada dari Barat atau masakan tradisional tertentu.

“Yang kita kenal Chef Wan antara yang pakar dalam masakan tradisional Malaysia, tetapi ramai yang tidak tahu ada anak Melayu seperti ‘Chef Jasman’ antara Chef Eksekutif di atas Kapal Layar Queen Elizabeth,” tambah beliau.

SUKA DUKA

Mohd. Danial Firdaus berkata, beliau tidak pernah menyalahkan pandangan awam yang mengatakan bahwa bidang kulinari dan Chef adalah bukan bidang akademik pilihan utama di negara ini.

terletak pada resepi mereka, sebab itu di Eropah, semua menu didaftar sebagai hak milik eksklusif seseorang Chef.

“Kalau di Eropah, kalau saya minat menu *Chicken Chop* seorang Chef umpamanya, macam saya perlu beli *player bola*. Tak boleh mencuri menu Chef tersebut begitu sahaja.

“Maka, saya perlu bayar royalti untuk menu Barat tersebut kepada Chef mereka.

“Di Malaysia bukan tidak ada semua ini, tetapi bidang kulinari di negara ini tidak sampai ke tahap itu seperti dunia kulinari di Eropah,” jelas beliau.

Bagaimanapun, katanya, ada pro dan kontra di sebalik usaha pentadbiran Ketua Menteri, Y.A.B. Tuan Lim Guan Eng menguatkuasa peraturan terbaru tersebut.

HARAPAN

“Masakan tepi jalan merupakan salah satu masakan yang cukup enak di Pulau Pinang, tapi kalau saya nak mencari kedudukan dalam dunia masakan yang lebih tinggi, saya sendiri akan pergi ke Kuala Lumpur.

“Hotel di Pulau Pinang memang banyak, tetapi di Kuala Lumpur lebih banyak, maka persaingan di Kuala Lumpur lebih banyak.

“Sesetengah orang takut dengan persaingan, tetapi saya suka persaingan lebih banyak agar saya lebih berusaha untuk melakukan yang lebih baik.

“Chef yang ada ‘nama’ kalau di Pulau Pinang lebih baik buka di tepi jalan kerana mentaliti kebanyakan orang Pulau Pinang percaya makanan di tepi jalan lebih sedap.

“Jangan rasa dihina kerana buka kedai makan di tepi jalan seperti *Dhap's Deli's* ini, kerana ketinggian seorang Chef itu terletak pada bakatnya dalam masakan.

“Ke depan ini, saya memang nak membuka lebih banyak *Dhap's Deli's* di astaka-astaka kecil di sekitar Pulau Pinang seperti ini, jika nak ‘naik’ (maju) kelak,” jelasnya lanjut.

Kejayaan dalam industri makanan di Pulau Pinang, menurutnya, akhirnya tergantung pada rezeki yang ditentukan Allah.

“Jangan takut memasak di tepi jalan, kerana banyak yang berjaya sebagai Chef yang saya temui memang ada menjual bakatnya bermula di tepi,” kata Mohd. Danial Firdaus mengakhiri sesi wawancara.

AKSI ketika menyertai rancangan realiti televisyen, Master Chef Malaysia Musim Pertama 2012. (Sumber : Internet).

Larangan tukang masak asing, buka peluang rakyat tempatan

Oleh: NORSHAHIDA YUSOFF
Gambar : ALISSALA THIAN

GEORGE TOWN – Larangan warga asing memasak dan menyediakan hidangan tempatan secara tidak langsung dapat merangsang generasi muda dan rakyat tempatan menceburkan diri dalam bidang tersebut, kata Pengurus Jawatankuasa Kesihatan Awam Majlis Perbandaran Pulau Pinang (MPPP), Ong Ah Teong di sini baru-baru ini.

Mengulas lanjut, beliau memberitahu, penguatkuasaan tersebut dilihat mampu mengekalkan kualiti dan rasa hidangan tempatan agar kekal asli.

“Secara tidak langsung, ia dapat membuka lebih banyak peluang kepada rakyat tempatan untuk menceburkan diri dalam bidang tersebut

dan meningkatkan pendapatan masing-masing,” katanya pada sidang media selepas Mesyuarat Biasa Majlis di Dewan Bandaran di sini baru-baru ini.

Baru-baru ini, Exco Kerajaan Tempatan, Pengurusan Lalulintas dan Tebatan Banjir, Chow Kon Yeow mengumumkan bahawa hasil tinjauan yang dijalankan kedua-dua pihak berkuasa tempatan (PBT) iaitu MPPP dan Majlis Perbandaran Seberang Perai (MPSP), Kerajaan Negeri membuat keputusan muktamad untuk hanya membenarkan tukang masak warganegara memasak makanan tempatan di negeri ini.

Peraturan tersebut bagaimanapun hanya tertakluk kepada penjaja yang menerima lesen daripada pihak PBT sahaja.

Malah, Kerajaan Negeri akan memberi tempoh peralihan dan melaksanakan

ONG Ah Teong (tengah, bertali leher putih) ditemani beberapa Ahli Majlis MPPP yang lain pada sesi sidang media di sini baru-baru ini.

penguatkuasaan tersebut secara berperingkat iaitu dalam tempoh setahun.

Menurut Ah Teong, makanan di Pulau Pinang mendapat permintaan baik dan kukuh sama ada daripada warga tempatan maupun pelancong.

“Mereka yang diberikan lesen oleh Majlis seharusnya menggunakan platform tersebut untuk mengendalikan gerai makanan sendiri, bukannya serahkan lesen pengendalian kepada warga asing,” tegasnya.

Dalam pada itu, beliau memberitahu,

Persatuan Penjaja Pulau Pinang turut menyokong langkah Kerajaan Negeri yang melarang warga asing daripada menyediakan hidangan tempatan.

“Sokongan tersebut menunjukkan bahawa kritikan oleh (parti) Gerakan Pulau Pinang terhadap Kerajaan Negeri berhubung perkara tersebut adalah terpencil.

“Jika mereka (Gerakan) tidak berpuas hati, kita boleh sama-sama turun padang ke tapak penjaja dan mendapatkan maklum balas mereka (penjaja) sendiri,” seru beliau.

Anugerah Sekolah Hijau pupuk kesedaran generasi muda

Oleh: NORSHAHIDA YUSOFF
Gambar : AHMAD ADIL MUHAMAD

GEORGE TOWN – Anugerah Sekolah Hijau 2014 peringkat pulau yang dilancarkan Majlis Perbandaran Pulau Pinang (MPPP) adalah sebagai landasan untuk mendidik dan memupuk nilai-nilai murni dalam kalangan pelajar agar turut menyumbang ke arah mencapai matlamat Pulau Pinang lebih Bersih, Hijau, Sihat dan Selamat.

Exco Kerajaan Tempatan, Pengurusan Lalulintas dan Tebatan Banjir, Chow Kon Yeow berkata, inisiatif ke arah pencapaian matlamat tersebut terletak pada kerjasama semua pihak iaitu sektor kerajaan, swasta dan masyarakat.

“Tanggungjawab menjaga kebersihan selalunya dilihat sebagai tanggungjawab pihak berkuasa tempatan (PBT).

“Ini sebenarnya tidak tepat, ia tanggungjawab bersama.

“Isu-isu alam sekitar global seperti kehilangan biodiversiti, kemerosotan sumber asli, pemanasan global, penipisan lapisan ozon, penebangan hutan yang berleluasa serta pelbagai masalah pencemaran alam sekitar merupakan isu-isu semakin meruncing dan meningkatkan cabaran dalam pengurusan alam sekitar.

“Dengan adanya program seperti ini di peringkat sekolah, kesedaran mengenai alam sekitar dapat dipupuk dalam kalangan generasi muda yang akan mewarisi alam ini,” ujarnya

CHOW Kon Yeow (tiga dari kiri) bersama-sama wakil-wakil pelajar dan guru Sekolah Kebangsaan Sungai Rusa menunjukkan replika cek kemenangan mereka pada Majlis Penyampaian Hadiah Anugerah Sekolah Hijau 2014 Peringkat Pulau di sini baru-baru ini.

pada Majlis Penyampaian Hadiah Anugerah Sekolah Hijau 2014 Peringkat Pulau di sini baru-baru ini.

Hadir sama, Pengarah Rekreasi, Pelancongan dan Perhubungan Antarabangsa, Mohamed Akbar Mustapha serta Ahli-ahli Majlis MPPP.

Bagi kategori sekolah rendah, Sekolah Kebangsaan Sungai Rusa muncul Johan keseluruhan bagi Kategori Sekolah Rendah 2014. Kejayaan tersebut membolehkan pihak terbabit membawa pulang sijil penghargaan dan wang tunai bernilai RM2,000. Naib Johan, Sekolah Kebangsaan Pulau Betong (RM1,500).

Dalam pada itu, Sekolah Menengah Kebangsaan (L) Methodist dinobatkan sebagai Johan Keseluruhan bagi kategori Sekolah Menengah 2014 dan turut memenangi Anugerah Khas Kebersihan dan Kehijauan dengan membawa pulang sijil penghargaan dan wang tunai RM2,000.

Naib Johan, Sekolah Menengah Kebangsaan (P) St. George (RM1,500) yang turut menerima Anugerah Khas kategori Penglibatan Komuniti.

Naiktaraf jejantas sotong jangka siap tempoh 9 bulan

Gambar : LAW SUUN TING

GEORGE TOWN

– Kerja-kerja penaiktarafan jejantas pejalan kaki atau lebih dikenali jejantas sotong terletak di persimpangan Jalan Penang, Jalan Burma serta Jalan Dr. Lim Chwee Leong akan dimulakan secepat mungkin dan dijangka siap dalam tempoh sembilan bulan.

Perkara tersebut diumumkan Ahli Majlis merangkap Pengurus Jawatankuasa Tetap Infrastruktur & Lalu Lintas Majlis Perbandaran Pulau Pinang (MPPP), Muhammad Sabri Md. Osman ketika membentangkan keputusan mesyuarat Bilangan 10, Tahun 2014 di sini baru-baru ini.

“Penaiktarafan ini adalah bagi meningkatkan keselesaan penduduk sekitar dan pejalan kaki terutamanya.

“Di antara kerja-kerja yang akan ditambahbaik ialah pemasangan lif, tangga bergerak (escalator), bumbung serta kerja-kerja berkaitan jejantas.

“Turut tersenarai adalah penyelenggaraan lif dan tangga bergerak sepanjang tempoh penajaan pihak syarikat bertanggungjawab iaitu Ensignia

PANDANGAN atas jejantas sotong yang terletak di persimpangan Jalan Penang, Jalan Burma serta Jalan Dr. Lim Chwee Leong.

Construction Sdn. Bhd. (Ensignia, anak syarikat penuh milik IGB Corporation Berhad selama 25 tahun,) ujarnya sambil menjelaskan bahawa MPPP bakal membayai kos elektrik jejantas berkenaan.

Muhammad Sabri memberitahu, Ensignia memperuntukkan kira-kira RM6.1 juta bagi pelaksanaan projek berkaitan.

Bagi aspek pengiklanan dalam tempoh sama iaitu 25 tahun, beliau menyatakan bahawa MPPP berhak mendapat pulangan balik sebanyak lima peratus daripada pendapatan pengiklanan tersebut.

“Ruang pengiklanan mestilah diperuntukan kira-kira 20 peratus daripadanya untuk pesanan-pesanan kerajaan.

“Pencahayaan pengiklanan ini bukan di bawah tanggungan majlis, sebaliknya dibayai penaja,” jelas beliau.

SMK Sri Muda, SK Kebun Sireh juara Pertandingan Sek. Hijau 2014

Oleh: **AHMAD ADIL MUHAMAD**
Gambar : **NAZLEEN NAJEEB**

PERAI – Sekolah Menengah Kebangsaan (SMK) Sri Muda dan Sekolah Kebangsaan (SK) Kebun Sireh diumum sebagai juara Pertandingan Sekolah Hijau Pulau Pinang 2014 Peringkat Seberang Perai, dengan masing-masing membawa pulang tunai RM2,000, sijil penyertaan serta piala.

Exco Kebajikan Masyarakat Penyayang dan Alam Sekitar, Phee Boon Poh berkata, pemberian insentif berjumlah RM31,800 kepada 106 sekolah yang menyertai pertandingan tahunan itu diharap dapat memungkin usaha Kerajaan Negeri menjadikan Pulau Pinang sebagai negeri yang bersih.

“Peruntukan yang diberi menunjukkan komitmen Kerajaan Negeri bagi menjadikan Pulau Pinang lebih Bersih, Hijau, Sihat dan Selamat sebagai realiti,” ujarnya pada Majlis Anugerah Pertandingan Sekolah Hijau 2014 Peringkat Seberang Perai di sini baru-baru ini.

Yang di-Pertua Majlis Perbandaran Seberang Perai (MPSP), Dato’ Maimunah Mohd. Sharif dan Ketua Pegawai Eksekutif

Continental Automotive Components Malaysia Sdn. Bhd. (Continental) sebagai penaja utama, Yen Siew San turut hadir pada majlis tersebut.

Boon Poh yang juga Ahli Dewan Undangan Negeri (ADUN) Sungai Puyu berkata, pihaknya berharap lebih banyak lagi sekolah akan menyertai pertandingan tersebut pada tahun depan.

Dalam pada itu, Maimunah dalam

PARA pelajar dan guru SK Kebun Sireh bergambar kenangan selepas diumumkan sebagai Juara pertandingan.

PHEE Boon Poh (depan, empat dari kanan) dan Maimunah Mohd. Sharif (depan, tiga dari kanan) bersama-sama sekumpulan pelajar menunjukkan tanda bagus berhubung penganjuran Pertandingan Sekolah Hijau Pulau Pinang 2014 Peringkat Seberang Perai di sini baru-baru ini.

ucapannya berkata, MPSP amat komited untuk menerapkan program sisa sifar dan amalan 4R (*Rethink, Reduce, Reuse & Recycle*) dalam kalangan generasi muda Seberang Perai.

“Saya amat berbangga kerana usaha yang dijalankan ini adalah tidak sia-sia dengan lebih banyak sekolah telah menyertai pertandingan dan berharap akan ada peningkatan di tahun hadapan.

“Walaupun hanya bermula dengan penyertaan 30 buah sekolah sahaja pada tahun 2010, tetapi kini ia telah berkembang menjadi 106 sekolah,” ujar Maimunah.

Dalam perkembangan sama, Continental turut menyediakan hadiah berupa RM21,600 tunai kepada 38 sekolah yang memenangi pertandingan tersebut baru-baru ini.

Kes gondol baru, arah MPPP siasat

Oleh: **ZAINULFAQAR YAACOB**

GEORGE TOWN – Ahli Dewan Undangan Negeri (ADUN) Bertam, Shariful Azhar Othman sekali lagi mendedahkan di Dewan Undangan Negeri (DUN) Pulau Pinang mengenai dua aktiviti penggondolan bukit yang dikatakan kes terbaru, sama seperti pendedahannya sebelum ini dekat Bukit Gambir.

Exco Kerajaan Tempatan, Pengurusan Lalulintas dan Tebatan Banjir, Chow Kon Yeow dalam kenyataannya berkata, beliau sendiri tidak tahu mengenai dua kes terbaru tersebut.

Bagaimanapun, beliau dalam sidang DUN baru-baru ini menjelaskan bahawa Majlis Perbandaran Pulau Pinang (MPPP) telahpun menyiasat serta mengenal pasti pihak terbabit yang menggondolkan kawasan Bukit Gambir

sebelum ini, lalu, mengenakan denda berjumlah RM30,000.

“Saya sendiri tidak tahu bahawa ada dua lagi kawasan di bukit sama baru digondolkan, tetapi, saya akan mengarahkan MPPP (Majlis Perbandaran Pulau Pinang) untuk menyiasat dua kes yang didedahkan oleh ADUN Bertam,” ujarnya yang juga ADUN Padang Kota Kota pada sedang media bersama Shariful Azhar di sini baru-baru ini.

Pada Julai tahun lepas, Kon Yeow dalam sesi persidangan DUN mendedahkan bahawa seorang ahli korporat bergegar ‘Tan Sri’ terlibat dalam aktiviti penggondolan Bukit Gambir terdahulu.

Bagaimanapun, beliau menafikan ‘Tan Sri’ berkenaan dirujuk kepada mahkamah, sebagaimana dilaporkan sebuah akhbar harian berbahasa Cina semasa itu.

SHARIFUL Azhar Othman (kanan) menunjukkan beberapa bukti bergambar kepada Chow Kon Yeow mengenai dakwaan beliau berhubung dua kes penggondolan terbaru seperti di Bukit Gambir sebagaimana dirakam pada 13 Oktober lepas di sini.

Sambutan Deepavali sederhana penuh bermakna

Oleh: AINUL WARDAH SOHILLI

Gambar : LAW SUUN TING & CHAN LILIAN

MUAFAKAT... Sambutan perayaan Deepavali yang juga dikenali sebagai Pesta Cahaya disambut secara sederhana dan penuh bermakna dalam suasana perpaduan rakyat berbilang bangsa di negeri ini.

Di Dewan Undangan Negeri (DUN) Air Putih, sambutan perayaan utama bagi pengikut beragama Hindu diraikan dalam majlis rumah terbuka, Majlis Perayaan Deepavali 2014 bersama Ketua Menteri, Y.A.B. Tuan Lim Guan Eng di sini baru-baru ini.

Guan Eng yang juga Ahli Dewan Undangan Negeri (ADUN) Air Putih tidak ketinggalan menyalakan ‘kutthuvilakku’ atau pelita sebagai simbolik perpaduan dan kejayaan pengajuran majlis rumah terbuka tersebut.

Majlis turut diserikan dengan kehadiran Ahli Parlimen Bukit Bendera, Zairil Khir Johari.

Dalam ucapannya, Guan Eng menyeru agar semua rakyat dapat bersatu tanpa mengira latar belakang demikemajukan dan kesinambungan perpaduan rakyat.

Manakala di Seri Delima, sambutan yang diadakan di Taman Buah Pala cukup meriah dengan kehadiran Timbalan Ketua Menteri I, Dato' Mohd. Rashid Hasnon, Dato' Abdul Malik Abul Kassim (Exco Hal Ehwal Agama, Perdagangan Dalam Negeri dan Hal Ehwal Pengguna) dan Ahli Parlimen Bukit Gelugor, Ram Karpal

R.S.N. Rayer (kanan) berjabat tangan dengan Mohd. Rashid Hasnon yang turut hadir menyeriakan majlis yang diadakan.

SALAH seorang pengunjung cilik yang hadir pada Majlis Rumah Terbuka Deepavali DUN Seri Delima.

Singh Deo.

Turut sama, isteri kepada mendiang Karpal Singh, Gurmit Kaur dan isteri kepada ADUN Seri Delima, R.S.N. Rayer iaitu S. Komala.

Rayer ketika ditemui berkata, semangat kemauafakan dan keharmonian pelbagai kaum harus dikekalkan bukan sahaja menerusi tradisi rumah terbuka, tetapi juga sikap bertoleransi.

Selain jamuan makan, pengunjung turut dihiburkan dengan persembahan kesenian tarian klasik India. Seramai 50 kanak-kanak menerima ‘duit raya’ yang disampaikan oleh Rayer dan Ram Karpal.

Sementara itu, di Air Itam, lebih 300 orang dari pelbagai bangsa dan lapisan masyarakat

KETUA Menteri beramah-mesra dengan golongan kanak-kanak yang membuat persembahan pada Majlis Rumah Terbuka Deepavali Timbalan Ketua Menteri I.

RAM Karpal (depan, kiri sekali) berjabat tangan dengan sebahagian pengunjung yang hadir pada majlis sambutan di Taman Buah Pala.

hadir ke majlis sumbangan dan jamuan sempena Deepavali di Kampung Melayu dekat sini.

ADUNnya, Wong Hon Wai

turut meluangkan masa menyampaikan 50 hamper kepada masyarakat India yang kurang berkemampuan di sini.

WONG Hon Wai (kiri sekali) menyampaikan sumbangan kepada salah seorang penerima.

SEBAHAGIAN pengunjung menjamu selera pada Majlis Perayaan Deepavali 2014 bersama Ketua Menteri DUN Air Putih di sini baru-baru ini.

Naik harga minyak menjelang Deepavali ‘berita buruk’ – MP

Oleh: **ZAINUL FAQAR YAACOB**

MACHANG BUBUK – Ahli Parlimen Bukit Mertajam, Steven Sim Chee Keong menyifatkan kenaikan harga minyak RON95 dan diesel sebanyak 20 sen menjelang perayaan Deepavali sebagai berita buruk bagi seluruh rakyat, khususnya pengikut agama Hindu.

“Tahun lepas menjelang Deepavali, dia (Kerajaan Pusat) menaikkan harga gula, tahun ini, sebelum Deepavali dia (Kerajaan Pusat) menaikkan harga petrol pula,” ujarnya pada program ziarah dan memberi sumbangan baucar RM50 kepada 52 pengikut Hindu terpilih di sini baru-baru ini.

Ahli Dewan Undangan Negeri (ADUN) Machang Bubuk, Lee Khai Loon, Ahli Majlis bagi Majlis Perbandaran Seberang Perai (MPSP), P. David Marshel

dan Pengerusi Jawatankuasa Kemajuan dan Keselamatan Komuniti (JKKK) Kampung Alma, Mejari (B) Mustafa Ariffin turut serta dalam program turun ke desa

N. Nadharaja.

berkenaan. Menurut Chee Keong, dasar Kerajaan Pusat menaikkan harga minyak sekaligus akan meninggalkan kesan berantai seperti kos sara hidup melambung naik.

Justeru, baginya, pemberian baucar RM50 kepada semua penerima adalah lebih diperlukan daripada mengadakan majlis rumah terbuka seperti tahun-tahun sebelum ini.

“Selalunya, mereka datang ke rumah terbuka yang kita anjurkan,

N. Nadharaja.

R. Mageswari.

tetapi, kali ini kita pula ke rumah mereka.

“Saya rasa pemberian baucar bernilai RM50 ini lebih baik kerana penerima boleh membeli apa yang benar-benar mereka perlukan,” jelasnya.

Salah seorang penerima terpilih, D. Devasagayam, 60, berkata, kesemua wakil rakyat Pakatan Rakyat seharusnya lebih tegas memprotes kenaikan harga minyak di Dewan Rakyat supaya dasar Kerajaan Pusat lebih

STEVEN Sim Chee Keong (tiga dari kanan) dan Lee Khai Loon (dua dari kanan) menyerahkan sumbangan baucar kepada salah seorang penerima pada program ziarah di sini baru-baru ini.

menguntungkan rakyat.

“Kalau boleh harga minyak ini tidak naik kerana apabila harga minyak naik, harga barang-barang keperluan rumah semua pasti naik (seperti) harga gas masak pun naik,” kata beliau.

Nada sama turut diluahkan M. Nadharaja, 37, pekerja swasta.

“Semua barang sudah naik harga dan kita nak raya (Deepavali) cukup terasa susah.

“Gaji tak naik, tetapi harga barang terus naik... lagi baik pembaziran dihentikan dulu daripada potong subsidi minyak,”

seru Nadharaja.

Bagi R. Mageswari, 48, yang merupakan suri rumah sepenuh masa pula, beliau berkata, perbelanjaan sempena perayaan Deepavali tahun ini lebih dikawal ekoran kenaikan harga minyak serta barang keperluan asasi.

“Apabila semua barang keperluan rumah cukup mahal, memang terasa tak syok raya (Deepavali) tahun ini,” ujarnya.

Terdahulu, harga runcit terbaru seliter RON95 dan diesel mulai 3 Oktober lepas masing-masing naik menjadi RM2.30 dan RM2.20.

Peta laluan perkhidmatan bas bagi kemudahan ramai

Oleh: **AINUL WARDAH SOHILLI**

Gambar: **MARK JAMES**

PULAU TIKUS – Sebanyak 10,000 peta laluan perkhidmatan bas Rapid Penang Sdn. Bhd. (Rapid Penang) diedarkan di alam usaha mempromosikan Pulau Tikus sebagai lokasi pelancongan menarik.

Ahli Dewan Undangan Negeri (ADUN) Pulau Tikus, Yap Soo Huey berkata, peta laluan perkhidmatan bas atau lebih dikenali sebagai peta *Pulau Tikus Loop* akan diedarkan di sekitar sini termasuk pusat-pusat membeli-belah, kedai makanan serta minuman dan beberapa lokasi tumpuan umum sekitar Pulau Pinang.

Jelasnya, peta laluan perkhidmatan bas terbaharu itu adalah bagi kemudahan orang ramai khususnya para pelancong sebagai panduan ketika melancong ke negeri ini.

“Pulau Tikus juga tidak kurang hebatnya kerana mempunyai beberapa tempat pelancongan menarik yang menggabungkan kepelbagaiannya budaya dan kepercayaan.

YAP Soo Huey (kiri) menerangkan kandungan peta *Pulau Tikus Loop* kepada pemilik salah sebuah kedai makanan dan minuman di Jalan Cantonment di sini baru-baru ini.

“Melalui peta ini, pengunjung tidak perlu bimbang untuk bergerak sama ada dalam kawasan Pulau Tikus maupun di luar kawasan sini kerana ia menunjukkan secara terperinci laluan bas berserta nombor serta destinasi,” katanya sejurus selepas mengedarkan peta tersebut di beberapa buah kedai makanan dan minuman sekitar Jalan Cantonment di sini baru-baru ini.

Soo Huey memberitahu, risalah itu merupakan peta komprehensif pertama di Pulau Pinang dengan mengekalkan integriti bagi memastikan setiap laluan perkhidmatan bas dan produk-produk pelancongan di Pulau Tikus benar-benar wujud di tapak sebenar.

OKU cemerlang akademik peroleh perhatian ADUN

Gambar: **LAW SUUN TING**

PAYA TERUBONG – Walaupun dilahirkan sebagai orang kurang upaya (OKU) bisu dan pekak, ia tidak pernah menjadi penghalang buat How Kai Xiang, 19, untuk cemerlang dalam bidang akademik.

Penuntut fotografi di YES Academy, Kuala Lumpur tersebut bukan sahaja berhasrat untuk menamatkan pengajiannya di peringkat diploma, malah juga melanjutkan pengajian di peringkat ijazah sarjana muda suatu hari nanti.

Baru-baru ini, semangat dan kecekalan Kai Xiang berjaya memperoleh perhatian Ahli Dewan Undangan Negeri (ADUN) Paya Terubong, Yeoh Soon Hin yang mengadakan lawatan khas ke kediaman beliau di Taman Terubong Indah di sini.

YEOH Soon Hin (tengah) menyampaikan cek sumbangan kepada How Kai Xiang (dua dari kanan) sambil ditemani bapanya (kanan sekali) serta jurubahasa pada sesi lawatan khas di sini baru-baru ini.

HOW Kai Xiang menunjukkan piala dan pingat yang pernah dimenanginya.

yang juga mengalami masalah pendengaran dan percakapan sejak lahir.

Dalam kunjungan itu, selain beramah-mesra, Soon Hin turut menyampaikan sumbangan sebanyak RM1,000 sebagai suntikan semangat kepada pelajar istimewa terbabit.

“Saya bersimpati, tetapi pada masa sama sangat kagum dengan semangat ditonjolkan Kai Xiang untuk memperoleh kejayaan.

Kai Xiang merupakan anak tunggal pasangan How Teik Cheang, 52 dan Poon Goet Ngoh, 46,

“Semangat untuk berjaya inilah yang perlu ada pada setiap insan,” katanya melalui perantaraan jurubahasa di sini.

Menggalakkan Perkembangan Industri Kecil & Sederhana (IKS)

- Membangunkan IKS menggunakan 3 pendekatan iaitu penubuhan i) Pusat Penasihat Pasaran, Sumber dan Latihan IKS Pulau Pinang (*Penang SME Market Advisory, Resource & Training - Penang S.M.A.R.T Centre*), ii) Pusat IKS Pulau Pinang RM40 juta (*Penang SME Centre*) sebagai pemangkin SME baru dan iii) Perkampungan IKS Pulau Pinang di Batu Kawan (*Penang SME Village*) untuk kilang-kilang SME.

Meningkatkan Potensi Industri Pelancongan dan Warisan

- Jalankan projek-projek mesra alam sekitar bernilai RM15 juta di Bukit Bendera dan merancang projek kereta kabel menghubungkan Taman Belia ke Bukit Bendera serta Teluk Bahang ke Bukit Bendera. Belanja dianggarkan RM250 juta dan Kerajaan Negeri akan meminta bantuan daripada Kerajaan Persekutuan.
- Peruntukan RM27 juta disediakan berbanding RM24 juta (2014) bagi memastikan kelangsungan projek-projek dan program-program tarikan pelancongan dan warisan bagi tahun 2015.

Pemeliharaan dan Pemuliharaan Alam Sekitar

- Menyediakan peruntukan RM1.8 juta untuk pembiayaan pengurusan program-program alam sekitar.
- Peruntukan dinaikkan sebanyak RM10 juta untuk menangani banjir iaitu daripada jumlah RM13.9 juta kepada RM23.9 juta.

Menyediakan Persekitaran Kondusif Bagi Pelaburan Luar

- Pelaburan langsung asing (*foreign direct investment - FDI*) bagi tempoh 2008 hingga Julai 2014, RM30.2 bilion.
- RM4.6 bilion projek pembuatan telah diluluskan untuk Pulau Pinang (Januari - Julai 2014) yang melebihi jumlah pelaburan keseluruhan tahun 2013 sebanyak RM3.91 bilion - MIDA
- Kadar pengangguran paling rendah di Malaysia, 1.7% berbanding purata nasional 3.2% pada 2013. Pulau Pinang kekurangan 20,000 pekerja.

Menyediakan Persekitaran Pendidikan Yang Kondusif (ESTEEM)

- Membina Pusat Pembelajaran di semua daerah bagi menggalakkan pembelajaran berterusan di pelbagai peringkat umur.
- Penekanan kepada 4 bidang utama iaitu Sains, Teknologi, Kejuruteraan (*Engineering*) dan Matematik (*STEM*). Tambahan Bahasa Inggeris dan *Engagement Teaching*.

Memartabatkan Agama Islam

- Jabatan Hal Ehwal Agama Islam Pulau Pinang diiktiraf di dalam *The Malaysia Book of Records* sebagai "First State Islamic Religious Department to Receive MS1900:2005 (QMS - Requirements From Islamic Perspectives)" dan berjaya menerima Anugerah Cemerlang di atas pencapaian penarafan Lima Bintang dalam *Malaysia Government Portals & Websites Assessment 2013*.
- Peruntukan tahun depan untuk hal ehwal agama Islam adalah sebanyak RM57.88 juta.

Ekonomi Negeri

- KDNK meningkat daripada RM39.2 bilion pada 2005 kepada RM62.6 bilion (2013) iaitu peningkatan 6% setahun.

MELABUR DALAM PEND MEMENANGI MASA D

Keselamatan Awam

- Pertambahan 56 CCTV oleh MPSP dengan jumlah keseluruhan kamera CCTV ditempatkan di seluruh Seberang Perai meningkat kepada 110 unit.
- Kementerian Kesejahteraan Bandar, Perumahan dan Kerajaan Tempatan (KPKT) juga akan menyumbang sebanyak 20 unit CCTV kepada MPSP pada hujung tahun 2014 menjadikan keseluruhan berjumlah 130 unit. Kerja-kerja pemasangan CCTV di Seberang Perai melibatkan perbelanjaan sebanyak RM9.8 juta keseluruhannya.

Pengangkutan Awam Yang Cekap

- Sedang melaksanakan projek *Mobile App* dikenali sebagai *Penang Intelligence Traffic and Transport System (PiTTs)* bagi membolehkan pengguna mengetahui maklumat pengangkutan awam, keadaan lalu lintas semasa dan pelan jalan ke semua lokasi.
- Pelaksanaan projek *Penang Hop On Hop Off (HOHO)*.

Program Perumahan untuk Rakyat

- Memperuntukkan dana RM500 juta untuk membina 22,545 unit perumahan mampu milik (*Affordable Housing Scheme - AHS*) di lima daerah dengan tawaran harga antara RM42,000 hingga RM400,000.
- Usaha membaik pulih perumahan kerajaan (melibatkan 15,431 unit rumah) diteruskan dengan RM15.11 juta diperuntukan untuk kerja-kerja menaiktaraf dan penyelenggaraan berbanding RM11.3 juta (2014).
- Memperuntukkan RM2.09 juta untuk Program Pembangunan Rumah Rakyat Termiskin (Bina Baru dan Baiki).

Meningkatkan Infrastruktur & Kemudahan Asas

- Sejumlah RM32.7 juta disediakan khususnya membabitkan 6 projek pembinaan dan menaiktaraf jalan dengan anggaran kos berjumlah RM86.3 juta.