


# **UCAPAN BAJET 2016 NEGERI PULAU PINANG**

**OLEH**

**Y.A.B. TUAN LIM GUAN ENG  
KETUA MENTERI PULAU PINANG**

**DI PERSIDANGAN  
DEWAN UNDANGAN NEGERI**

**6 NOVEMBER 2015**

**UCAPAN BAJET TAHUN 2016  
NEGERI PULAU PINANG**

**oleh**

**YAB TUAN LIM GUAN ENG  
KETUA MENTERI PULAU PINANG**

**KETIKA MEMBENTANGKAN  
RANG UNDANG-UNDANG PERBEKALAN  
DAN USUL ANGGARAN PEMBANGUNAN 2016  
DI DEWAN UNDANGAN NEGERI  
PADA 6 NOVEMBER 2015**

**PULAU PINANG :  
PERTUMBUHAN INKLUSIF DAN PEMBANGUNAN MAMPAN**

Tuan Yang di-Pertua,

Saya mohon mencadangkan supaya rang undang-undang yang bertajuk “**Suatu enakmen bagi menggunakan sejumlah wang daripada Kumpulan Wang Disatukan untuk perkhidmatan bagi tahun 2016 dan bagi memperuntukkan wang itu untuk perkhidmatan bagi tahun itu**” dibaca kali kedua.

## **PENDAHULUAN**

Tuan Yang di-Pertua,

1. Terlebih dahulu marilah kita bersama-sama merafakkan kesyukuran kepada Tuhan kerana dengan izin-Nya jua, maka dapatlah saya bersama dengan semua kepimpinan Negeri sekali lagi menggalas amanah bagi menyampaikan ucapan Bajet Negeri Pulau Pinang tahun 2016 di Dewan yang mulia ini.
2. Dalam ucapan saya ini, saya akan menggabungkan penghujahan mengenai Bajet Mengurus terlebih dahulu seiring dengan pembentangan Rang Undang-Undang Perbekalan dan seterusnya disusuli dengan Bajet Pembangunan.

Tuan Yang di-Pertua,

## **PENILAIAN PENCAPAIAN EKONOMI**

3. Dalam merangka dasar, strategi, program dan tindakan bagi penyediaan Bajet 2016, Kerajaan Negeri sentiasa berusaha untuk melakukan keseimbangan yang sebaik mungkin memandangkan pertumbuhan ekonomi yang kukuh memerlukan kepada penglibatan bukan sahaja sektor awam tetapi memerlukan gandingan bersama sektor swasta. Sektor perkhidmatan kini menyumbang lebih kepada Keluaran Dalam Negara Kasar (KDNK) pada tahun 2014 dengan 48.3% berbanding dengan sektor pembuatan yang menyumbang 46% kepada KDNK.

4. Laporan Modal Insan World Economic Forum mentakrifkan ekonomi berpendapatan tinggi sebagai sesuatu yang mempunyai KDNK per kapita mencapai US\$12,467 atau RM40,841 berdasarkan kadar pertukaran semasa; RM3.27 kepada US\$ 1 pada tahun 2014. Pulau Pinang disasarkan mencapai KDNK per kapita sebanyak RM42,251 berdasarkan jumlah penduduk seramai 1,681,922 orang dan KDNK sebanyak RM71,063 juta pada tahun 2015 ini. KDNK per kapita Pulau Pinang berjumlah RM42,251 seharusnya telah melampaui penanda aras RM40,841 untuk menjadi sebuah ekonomi berpendapatan tinggi.

5. Walau bagaimanapun, saya ingin memberikan peringatan penting bahawa jatuhnya nilai ringgit disebabkan oleh faktor luaran seperti skandal RM42 bilion 1MDB di pasaran mata wang dunia, secara teknikalnya tidak menjadikan Pulau Pinang sebuah ekonomi berpendapatan tinggi pada tahun ini. Berbanding penanda aras RM40,841 untuk mencapai status berpendapatan tinggi, kejatuhan nilai ringgit bermakna penanda aras turut meningkat kepada RM50,000 KDNK per kapita. Pastinya sekiranya nilai ringgit pulih, barangkali menjelang tahun hadapan apabila semua skandal politik dan kewangan diselesaikan, Pulau Pinang boleh dikembalikan kepada statusnya sebagai sebuah ekonomi berpendapatan tinggi.

6. Istilah "negeri keusahawanan" dikaitkan dengan Profesor Mariana Mazzucato. Hujah utama beliau adalah berkaitan penjanaankekayaan berdasarkan kolaborasi antara "pencipta kekayaan" yang melibatkan bukan sahaja "stake holder" perniagaan tetapi juga pekerja, institusi

awam dan pertubuhan masyarakat sivil. Profesor Mazzucato telah mengemukakan satu cadangan yang begitu baik bahawa kerajaan boleh menerajui pelaburan di sektor-sektor berisiko terutamanya dalam bidang penyelidikan dan pembangunan (R&D), inovasi serta latihan-semula dan peningkatan kemahiran, yang tidak diceburi oleh sektor swasta.

7. Di Pulau Pinang, kita membentuk dasar ekonomi yang progresif yang dipimpin pelaburan yang inklusif dan mampan untuk mencipta kekayaan melalui perkongsian awam dan swasta yang memacu pertumbuhan jangka panjang dan produktiviti. Dalam banyak aspek Pulau Pinang adalah sebuah negara keusahawanan, namun kami tidak percaya dengan keterlibatan dalam hasil pasaran, terutamanya untuk bersaing dengan perniagaan sejajar dengan mantera kami "the business of government is not to get into business"

## **KESTABILAN EKONOMI UNTUK PERTUMBUHAN**

Tuan Yang di-Pertua,

8. Pulau Pinang terus mendapat keyakinan pelabur tempatan dan luar negara. Ini dapat dibuktikan apabila dalam tempoh tujuh (7) tahun bermula tahun 2008 hingga 2014, jumlah pelaburan terus meningkat sebanyak 93% atau sebanyak RM48.2 billion berbanding jumlah pelaburan RM24.9 billion yang dicatatkan dari tahun 2001 hingga 2007. Peluang pekerjaan yang diwujudkan dalam tempoh 2008-2014 adalah sebanyak 109,592 pekerjaan. Pada suku akhir tahun 2014 lagi, kadar

penyertaan tenaga buruh di Pulau Pinang meningkat kepada 70.6% dengan kadar pengangguran yang rendah iaitu sebanyak 1.7% bagi tahun 2013 iaitu kadar yang paling rendah di Malaysia.

9. Pulau Pinang berjaya menarik pelaburan bernilai RM4.33 bilion pada separuh pertama 2015 melalui 67 buah projek yang diluluskan. Sebanyak 13,199 peluang pekerjaan telah diwujudkan pada separuh pertama tahun semasa ini. Oleh itu, penggabungan dan pengambilalihan (M&A) beberapa syarikat antarabangsa (MNC) baru-baru ini tidak memberi kesan negatif atau melibatkan banyak pekerja yang diberhentikan dan Pulau Pinang masih menghadapi kekurangan pekerja sebanyak 20,000 orang.

### ***Memperkuat Integrasi Strategik Dengan Ekonomi***

10. Pulau Pinang juga telahpun mempelbagaikan aktiviti ekonomi ke sektor perkhidmatan seperti *shared services & outsourcing* (SSO), pembangunan perisian (IC design & development), kreatif multimedia, teknologi maklumat dan pemprosesan pengetahuan melalui BPO Prime di Bayan Baru, IT BPO park di Bayan Lepas dan @CAT (Accelerator for Creativity Analytics & Technology) untuk *creative multimedia content* (CMC) di Wisma Yeap Chor Ee di Tapak Warisan George Town. Ketiga-tiga projek ini dijangka menjana lebih 30,000 peluang pekerjaan.

11. Sektor SSO khususnya telah berjaya menarik syarikat berstatus Koridor Raya Multimedia (MSC), sehingga berjaya mengumpul sebanyak RM4.073 bilion bermula tahun 2009 hingga 2014. Sebagai contoh, Citigroup yang mengendali perkhidmatan pusat *Global Financial Credit Transaction Hub* iaitu hab dunia 24 jam ini mempunyai lebih daripada 1,400 pekerja tempatan yang mengendalikan 32 juta transaksi kredit bernilai USD7.2 trillion setiap tahun.

12. Adalah penting bahawa industri pembuatan tidak terus jumud tetapi menuju ke arah berteknologi tinggi, inovatif dan bernilai tinggi. Adalah penting Pulau Pinang dikenali dengan 'front-end industry' yang menekankan produk dalam industri baru, melabur dalam penyelidikan dan pembangunan (R&D) dan lebih 7% bilangan pekerja mempunyai diploma atau ijazah sarjana muda dengan 5 tahun pengalaman. Ini memerlukan pekerja terlatih. Itulah sebabnya Kerajaan Negeri perlu melabur dalam modal insan.

13. Kerajaan Negeri telah memulakan usaha ke arah ini dengan memberikan peruntukan sebanyak RM12 juta kepada Sekolah Rendah Cina, Sekolah Rendah Tamil dan Sekolah Agama Rakyat mulai tahun 2008. Tetapi ini tidak mencukupi. Pendidikan vokasional yang bertaraf dunia juga penting. Selepas berusaha hampir 4 tahun menarik syarikat-syarikat Jerman, Kerajaan Negeri berjaya menyaksikan permulaan kursus pendidikan vokasional Jerman di Pulau Pinang pada 1hb September 2015.

## **MENGUPAYAKAN MODAL INSAN**

Tuan Yang di-Pertua,

### ***Memperkuatkan Modal Insan Melalui Pendidikan***

14. Kerajaan Negeri memperuntukkan sejumlah RM2 juta untuk menjayakan Program Latihan Berkembar Vokasional Jerman (*German Dual Vocational Training Programme*) di Pusat Pembangunan Kemahiran Pulau Pinang (PSDC). Dengan kata lain, kos tuisyen dibayar oleh Kerajaan Negeri. Di samping itu, pelajar akan diberi elauan bulanan sebanyak RM900 untuk mengikuti kursus diploma. Pelajar sebenarnya dibayar wang untuk belajar.

15. Setelah berjaya menamatkan pembelajaran dalam masa 42 bulan, mereka boleh bekerja dengan syarikat multinasional dengan gaji lumayan. Diploma ini diiktiraf oleh Kerajaan Malaysia dan Malaysian German Chamber of Commerce. Keunikan sistem Vokasional Jerman ini adalah belajar dan mengamalkannya sambil bekerja dalam kilang. Ia adalah asas kepada kejayaan ajaib pemulihian ekonomi Jerman. Melalui program ini, Kerajaan Negeri berharap anak-anak tempatan berpeluang untuk mempelajari teknologi Jerman di Pulau Pinang dengan "Trained in Penang" sebagai tanda penguasaan sistem pendidikan vokasional Jerman.

16. Antara syarikat yang terlibat adalah seperti B. Braun, Carsem Malaysia, Dynacraft, Inari, OSRAM, Robert Bosch dan Southern Steel. Pengambilan pertama atau *first batch* telah pun bermula dengan seramai 22 orang pelajar terdiri daripada 20 orang Melayu dan 2 orang India. Lebih separuh adalah wanita. Program ini boleh menampung 500 hingga 600 orang pelajar dan Kerajaan Negeri sedia memperuntukkan RM4 juta hingga RM 6 juta sekiranya diperlukan untuk menambahkan pelajar. Program ini terbuka untuk anak Negeri Pulau Pinang dan juga rakyat Malaysia kelak agar menarik lebih ramai modal insan di Pulau Pinang.

17. Kerajaan Negeri juga telah mewujudkan program biasiswa yang diberi nama *Penang Future Foundation* (PFF) yang telah dilancarkan pada 1 April 2015 lalu dengan dana sejumlah RM20 juta. Sejak tahun 2008, Kerajaan Negeri telahpun mengiktiraf "Unified Examination" yang diuruskan oleh Dong Jiao Zong untuk berkhidmat dalam anak syarikat agensi Kerajaan Negeri.

18. Kesemua ini adalah bertujuan memperbanyakkan lagi modal insan untuk mewujudkan satu kluster kreatif/inovasi berteraskan 3T - Talent, Technology dan Tolerance of new ideas. Kebebasan yang dinikmati di Pulau Pinang boleh bertindak sebagai pemangkin ekonomi yang dapat menjamin peluang yang sama rata kepada semua dan juga merealisasikan potensi penuh mereka.

19. Hasrat Kerajaan Negeri untuk mentransformasikan Pulau Pinang sebagai Pusat Kecemerlangan Sains dan Teknologi akan menjadi kenyataan apabila pusat sains dan kecemerlangan, *Tech-Dome Penang* (TDP) berharga RM25 juta siap sepenuhnya menjelang tahun 2017.

20. Kerajaan Negeri akan bergantung kepada pemangkin ekonomi baru seperti seni, budaya dan warisan. Dua inisiatif baru dijalankan. Inisiatif pertama ialah mendirikan satu Muzium Seni di Sia Boey sebagai sebahagian Dataran Warisan & Seni iaitu tapak seluas 5.5 ekar di sebelah Komtar. Tapak Warisan & Seni ini dapat menjana pulangan melalui pelancong serta mengukir nama di pentas seni dan lukisan antarabangsa agar menarik lebih ramai orang awam berhimpun dan beriadah.

21. Inisiatif kedua ialah menandatangani MOU (Memorandum Persefahaman) dengan Aga Khan Trust For Culture dan Think City (anak syarikat Khazanah Berhad) untuk menjalankan kerja pemeliharaan dan pemulihan Tapak Warisan Dunia George Town secara besar-besaran dan holistik, khususnya berhampiran kawasan perairan. Kedua-dua inisiatif ini mempunyai nilai ekonomi sebanyak RM500 juta.

22. Satu lagi pemangkin ekonomi ialah pembinaan Dewan Orang Ramai yang bertaraf antarabangsa sebagai sumber "Meeting Incentives Convention & Exhibition" (MICE). Contohnya Seberang Perai Arena (SPA) yang dibina dengan harga RM11 juta di Seberang

Jaya, menjadi pilihan orang ramai bukan sahaja untuk menganjurkan majlis kenduri dan kegunaan awam tetapi untuk syarikat perniagaan menjalankan ekspo. SPA yang boleh menampung 150 buah meja memeriahkan kawasan persekitaran dan merangsang aktiviti perdagangan.

23. Oleh yang demikian, Kerajaan Negeri bercadang untuk membina satu lagi Dewan Orang Ramai yang sekali ganda lebih besar di Ampang Jajar, Butterworth. Dewan yang bertaraf antarabangsa ini boleh menampung 300 buah meja akan dibina dengan anggaran kos RM60 juta, termasuk sebuah kolam renang antarabangsa. Adalah diharapkan pembinaan Dewan Orang Ramai yang terbesar di Seberang Perai ini boleh bermula pada tahun hadapan.

24. Di samping itu, SPICE atau Sub-terranean Penang International Convention & Exhibition di Bayan Baru akan siap pada tahun 2017 dan boleh menampung sehingga 550 buah meja. Sektor pembinaan memainkan peranan yang penting sungguhpun menyumbang 2.2% kepada KDNK pada tahun 2015 berbanding 2.1% kepada KDNK pada tahun 2010. Ia akan bertambah rancak dengan rancangan projek Pelan Induk Pengangkutan Awam yang bernilai RM27 bilion, merangkumi sistem LRT, lebuhraya, udara dan laut di kawasan pulau dan Seberang Perai untuk mengurangkan kesesakan trafik serta projek.

## **Tebus guna Tanah**

25. Sehingga kini, sebanyak 744 ekar tanah telah ditebus guna untuk tujuan pembangunan oleh Kerajaan Barisan Nasional (BN). Perinciannya adalah seperti berikut :

- (a) Tanah yang telah ditebus guna semasa Kerajaan Barisan Nasional (BN) :

BIL	LOKASI	KELUASAN	KEGUNAAN	PEMAJU	STATUS TANAH
1	Tanjung Tokong Fasa 1	249.60 ekar	Pembangunan Bercampur kediaman, perniagaan, kemudahan masyarakat, utility dan kawasan lapang.	Pemilik : Tanjung Pinang Development Sdn Bhd  Pemaju : E & O Development Sdn Bhd	Pemberian Milik / Pegangan Bebas
2	Jelutong	263.1 ekar	Pembangunan Bercampur kediaman, perniagaan, kemudahan masyarakat, utiliti dan kawasan lapang.	Pemilik : Jelutong Development Sdn Bhd  Pemaju : IJM Land Sdn Bhd	Pemberian Milik / Pegangan Bebas
3	Lebuh Macallum, Daerah Timur Laut	61.80 ekar	Pembangunan Bercampur, Kediaman	Perbadanan Pembangunan Pulau Pinang (PDC)	Pemberian Milik
4	Tanjung Tokong, Daerah Timur Laut	54.0 ekar	Pembangunan Bercampur, Kediaman	UDA Holding Berhad	Pemberian Milik

BIL	LOKASI	KELUASAN	KEGUNAAN	PEMAJU	STATUS TANAH
5	Bagan Luar, Daerah Seberang Perai Utara	115.65 ekar	Pembangunan Bercampur, Cargo Terminal	Suruhanjaya Pelabuhan Pulau Pinang	Pemberian Milik

(b) Tanah Tebus Guna dalam Pelan Struktur Pulau Pinang Yang Akan Ditebus Guna Selepas Diluluskan Oleh Kerajaan BN

BIL	LOKASI	KELUASAN	KEGUNAAN	PEMAJU	STATUS TANAH
1	Tanjung Tokong Fasa 2	891 ekar	Pembangunan Bercampur	Pemilik : Tanjung Pinang Development Sdn Bhd  Pemaju : E & O Development Sdn Bhd	Pemberian Milik
2	Butterworth	650 hektar (1606 ekar)	600 ekar – pembesaran NBCT (National Butterworth Container Terminal)  314 ekar – zon simpanan (future port expansion)  692 ekar – Pembangunan Bercampur : Rayston Consortium (Butterworth) Sdn. Bhd.	Penang Port Sdn. Bhd.	-

(c) Tanah tebus guna yang diluluskan oleh Kerajaan Negeri Pakatan Harapan

Bil	Lokasi	Keluasan	Kegunaan	Pemaju	Status Tanah
1	Bayan Mutiara	35 ekar	Pembangunan Bercampur	Ivory Tropicana	-
2	Bayan Bay	24.79 ekar	Pembangunan Bercampur	Ideal Gim Ventures Sdn Bhd	-

26. Selain daripada Bayan Mutiara, tanah tebus guna baru adalah di Bayan Bay. Tebusguna tanah Bayan Bay oleh Tetuan Ideal Gim Ventures Sdn. Bhd. dengan keluasan 24.79 ekar akan digunakan untuk pembinaan 2,100 unit perumahan seluas 11.79 ekar, 11 ekar sebagai rizab Kerajaan dan 2 ekar lagi untuk kegunaan infrastruktur. Bagi kelulusan ini, Kerajaan Negeri akan menerima satu kompleks sukan moden yang bertaraf antarabangsa untuk kegunaan awam seperti berikut :-

- i) Velodrome Semi Covered, bertaraf antarabangsa dengan trek basikal sepanjang 250 meter serta 3 unit gelanggang bola keranjang dan gelanggang bola tampar;
- ii) Kolam renang bertaraf antarabangsa berserta 'diving pool'; dan

- iii) Sebuah padang bola sepak di Persiaran Bayan Indah, petak "A" bersebelahan Lot 15739, Mukim 12, Daerah Barat Daya, Pulau Pinang.

### ***Memantapkan Industri Halal***

Tuan Yang di-Pertua,

27. Kerajaan Negeri juga akan terus memantapkan industri halal agar menceburui pasaran halal yang kini mencecah USD2.3 trilion setahun. Taman Perindustrian Halal Pulau Pinang (TPHPP) Fasa 2 kini telah berjaya mencatatkan jumlah pelaburan sebanyak RM174.98 juta. Dalam aspek memperkasakan integriti dan pensijilan Halal pula, Halal Penang dan Jabatan Hal Ehwal Agama Islam Pulau Pinang melalui program *outreach* telah berjaya meningkatkan jumlah permohonan pensijilan Halal daripada 55 buah syarikat pada tahun 2008 kepada sejumlah 765 buah syarikat pada tahun 2015.

28. Pensijilan Halal bukan setakat pemakanan sahaja tetapi telah diperluaskan kepada industri pelancongan bagi menarik pelancong-pelancong Muslim. Misalnya, syarikat perkapalan Superstar Libra telah mendapat pengiktifaran Halal. Selain daripada penerbitan buku panduan *Muslim Travel Guide*, kini Halal Penang juga bersama-sama Institute for Halal Research and Training sedang membangunkan modul pemandu pelancong Muslim.

## ***Merealisasikan Potensi Sektor Pelancongan dan Warisan***

Tuan Yang di-Pertua,

29. Peningkatan pelancong ke Pulau Pinang bukan sahaja sekadar kenaikan statistik iaitu peningkatan sebanyak 45% atau seramai 6,847,569 pelancong pada tahun 2014 (statistik penginapan hotel oleh *Tourism Malaysia*) berbanding 4,702,100 pelancong pada tahun 2013. Ia juga dapat dilihat kepada pembukaan hotel-hotel baru serta *boutique hotel*.
30. Pulau Pinang juga menjadi pilihan *Hilton Worldwide*, sebuah syarikat hospitaliti antarabangsa Amerika Syarikat, membuka resort pertamanya, *DoubleTree Resort by Hilton* di Pulau Pinang. Projek yang bernilai RM230 juta ini akan dibangunkan di tapak Hotel Hydro Majestic, Batu Feringghi yang akan menjalani pengubahsuaian dan dijangka dibuka pada suku pertama tahun 2016. Pembukaan hotel yang bertaraf 5 bintang yang pertama di Seberang Perai, The Light Hotel, juga memperbanyakkan pilihan dan peluang pelancongan di sana. Satu lagi hotel bertaraf lima bintang berjenama di kawasan pulau dijangka akan diumumkan pada tahun hadapan.
31. Bersempena Tahun Melawat Pulau Pinang 2015, Kerajaan Negeri melalui *Penang Global Tourism* telah berjaya melaksanakan beberapa acara bertaraf antarabangsa buat julung kalinya seperti *Penang Hot Air Balloon Festival*, *Penang Anime Matsuri Summer Party 2015*, *Penang Justice League Run* dan *Transformers' Light*.

Acara-acara tersebut yang membelanjakan hampir RM3 juta mendapat sambutan yang amat menggalakkan dan Kerajaan Negeri berhasrat meneruskan acara-acara tersebut pada tahun 2016 dengan skala yang lebih besar.

32. Kerajaan Negeri juga telah sekali lagi berjaya menarik perhatian Syarikat Biscuit Films Sdn Bhd dan *New Production Ltd.* dari United Kingdom untuk melanjutkan tempoh perfileman di Pulau Pinang bagi penggambaran drama TV minat orangramai bersiri "*Indian Summers*" untuk musim kedua. Melalui penggambaran filem ini, Kerajaan Negeri turut menjana hasil yang lumayan kerana syarikat tersebut telah melaburkan hampir RM84 juta (14 juta *Pound Sterling*) untuk tujuan penerbitan drama tersebut di samping dapat mempromosikan Pulau Pinang khususnya Bukit Bendera ke peringkat antarabangsa. Ia juga memberikan peluang pekerjaan dan pengalaman dalam bidang perfileman kepada warga tempatan.

33. Aktiviti-aktiviti pembangunan di Bukit Bendera diberi perhatian supaya dapat menarik lebih ramai lagi pengunjung-pengunjung ke Bukit Bendera. Jumlah pengunjung ke Bukit Bendera saban tahun mencatat trend peningkatan dan dijangka dapat meningkat 7.9% lagi kepada seramai 1.56 juta pengunjung pada tahun hadapan.

34. *International New York Times* telah menerbitkan artikel mengenai Perayaan *George Town Festival* sebagai acara kesenian Asia yang semakin berkembang. Laman sesawang pelancongan (Web Portal) terbesar di dunia, "Lonely Planet", baru-baru ini menyenaraikan George

Town, Pulau Pinang sebagai bandaraya yang keempat berkarisma di dunia. George Town adalah satu-satunya bandaraya yang dipilih daripada negara-negara ASEAN dan yang paling berkarisma daripada Benua Asia. Malah George Town melebihi bandaraya lain seperti Mumbai, Manchester, Rotterdam dan Rome.

35. Bagi memastikan kelangsungan projek-projek dan program-program tarikan pelancongan dan warisan bagi tahun 2016, peruntukan berumrah RM31.93 juta akan disediakan.

### ***Melestarikan Pembangunan Sektor Pertanian***

36. Kerajaan Negeri memperuntukkan RM13,564,160 untuk sektor industri asas tani (IAT). Tumpuan juga diberikan kepada pembangunan lebah kelulut yang semakin mendapat tempat di pasaran tempatan dan antarabangsa. Pada masa ini, sebanyak 1,000 *hive* kelulut telah dibangunkan oleh penternak-penternak kelulut.

37. Bagi membantu nelayan pula, Kerajaan Negeri telah menyedia peruntukan dalam tahun semasa untuk pembinaan tukun tiruan di perairan Pulau Aman dan Pulau Kendi bagi menjamin kelestarian bekalan ikan di Pulau Pinang di samping meningkatkan hasil tangkapan nelayan. Program bantuan pukat bagi nelayan pesisir pantai Pulau Pinang juga akan diteruskan pada 2016 dan sebanyak RM1.6 juta diperuntukkan bagi tujuan tersebut. Di samping itu, sistem mikrokredit, Tabung Usahawan Tani Muda, akan diteruskan pada tahun 2016.

## ***Memantapkan Program Sosial dan Kebajikan***

38. Agenda Ekonomi Saksama (AES) ialah alat pembasmi kemiskinan dengan memastikan setiap keluarga menerima sekurang-kurangnya RM790 sebulan. Kerajaan Negeri akan menambah nilai (top-up) mana-mana keluarga yang dapat kurang daripada jumlah RM790. Contohnya, sekiranya sebuah keluarga menerima RM600 sebulan, Kerajaan Negeri akan memberikan "tambah nilai" RM190 setiap bulan sehingga genap RM790 sebulan.
39. Bagi memastikan keberkesanan program-program kebajikan Agenda Ekonomi Saksama (AES) sentiasa relevan dengan keadaan semasa, maka mulai Julai 2015 program AES yang dahulunya dilaksanakan tanpa bersyarat (*unconditional*) telah ditukarkan secara bersyarat (*conditional*). Antara syaratnya ialah penerima bantuan AES perlu memberi perhatian kepada faktor kesihatan keluarga dan pendidikan anak-anak.
40. Kaedah pemberian AES bersyarat ini bertujuan untuk memantau keberkesanan program bantuan kepada keluarga miskin, mengubah corak tingkah laku agar membebaskan mereka daripada belenggu kemiskinan. Dalam tahun semasa sehingga Oktober 2015, sebanyak 1,204 keluarga telah dibantu dengan melibatkan peruntukan berjumlah RM2.8 juta.

41. Rakyat Pulau Pinang yang berdaftar dengan Program i-Sejahtera yang meliputi program Penghargaan Warga Emas, Program Bantuan Ibu Tunggal, Program Bantuan OKU, Skim Pelajar Emas, Program Ibu Emas yang diberikan sebanyak RM100, Program Anak Emas sebanyak RM200 serta RM1,000 kepada mahasiswa dan waris warga emas, ibu tunggal dan OKU. Mengambil kira jaminan Kerajaan Negeri akan meneruskan program yang mendapat sambutan baik sungguhpun menghadapi kekangan ekonomi, maka peruntukan berjumlah RM61 juta akan disediakan pada tahun 2016.

### ***Mengurangkan Kadar Jenayah dan Mengekalkan Bandar Selamat***

42. Keselamatan rakyat sememangnya menjadi fokus utama Kerajaan Negeri dan usaha bagi mengurangkan kadar jenayah akan dipertingkatkan. Kerajaan Negeri mengucapkan penghargaan kepada Polis Diraja Malaysia (PDRM) atas kejayaan ini. Tidak lupa juga kepada semua pasukan keselamatan seperti Angkatan Tentera, Jabatan Imigresen, Kastam, Penjara dan Jabatan Perkhidmatan Bomba yang turut sama menjaga keselamatan negeri.

43. Dalam memastikan keselamatan rakyat negeri ini, Jawatankuasa Kemajuan dan Keselamatan Komuniti (JKKK) telah menubuhkan Biro Peronda Sukarela (BPS) untuk mempertingkatkan aspek keselamatan dalam kelompok komuniti masing-masing. Kerajaan Negeri telah menyediakan peruntukan sejumlah RM1.2 juta bagi penubuhan BPS.

44. Kerajaan Negeri melalui MBPP juga telah memperuntukkan RM9.36 juta pada tahun 2016 untuk pemasangan kamera litar tertutup (CCTV) baru dan penyelenggaraan kamera CCTV sedia ada. Sehingga tahun 2014, MBPP telah memasang sebanyak 286 buah kamera CCTV manakala pihak Kementerian Kesejahteraan Bandar, Perumahan dan Kerajaan Tempatan (KPKT) telah memasang sebanyak 56 buah kamera CCTV di bahagian Pulau. Pada akhir tahun 2015, MBPP akan memasang 216 buah kamera CCTV tambahan di bahagian Pulau.

45. Di bahagian Seberang Perai pula, setakat ini telah dipasang 130 buah kamera CCTV di lokasi-lokasi strategik yang menjadi tumpuan awam dan kerap berlaku insiden jenayah. MPSP juga akan turut memperuntukkan sejumlah RM3 juta pada tahun 2016 bagi pemasangan tambahan dan penyelenggaraan lampu-lampu jalan. Semua usaha ini dilaksanakan demi menangani isu-isu jenayah dan memantapkan keselamatan awam.

### ***Perumahan Mampu Milik Untuk Rakyat***

46. Kerajaan Negeri telah meluluskan dana RM500 juta kepada PDC yang dipertanggungjawabkan untuk membina perumahan mampu milik di kelima-lima daerah di Pulau Pinang. Projek perumahan mampu milik fasa pertama di Bandar Cassia, Seberang Perai Selatan yang mengandungi 520 unit kini sedang dalam peringkat pembinaan dan dijangka siap pada Disember 2016 dengan harga jualan di antara RM72,500 hingga RM220,000 seunit. Projek perumahan kos

sederhana rendah dan mampu milik di Jalan S.P. Chelliah, Daerah Timur Laut baharu sahaja diluluskan Permit Pengiklanan dan Lesen Pemaju (Advertising Permit & Developer License) oleh KPKT. Projek perumahan ini yang melibatkan pembinaan sebanyak 770 unit rumah kos sederhana rendah dan 1,323 unit rumah mampu milik boleh bermula pelaksanaannya.

47. Atas dasar Kerajaan yang prihatin serta hasrat ingin mencapai sasaran “1 keluarga, 1 rumah,” Kerajaan Negeri telah memperkenalkan jenis perumahan mampu milik yang baharu iaitu Rumah Mampu Milik berharga maksimum RM150,000 di mana syarat asas permohonan rumah jenis ini ialah had pendapatan seisi rumah tidak melebihi RM6,000 sebulan.

### ***Penyelenggaraan Perumahan Mesra Rakyat***

48. Bagi meningkatkan kualiti hidup dan keselesaan rakyat yang tinggal di 49 buah Rancangan Perumahan Kerajaan Negeri, maka Kerajaan Negeri akan menyediakan peruntukan sejumlah RM9.76 juta untuk kerja-kerja menaiktaraf dan pemberian yang di "*common area*" perumahan Kerajaan Negeri. Kerja-kerja penyelenggaraan di Rancangan Perumahan Kerajaan Negeri pula sewajarnya hendaklah dibiayai daripada kutipan fi penyelenggaraan yang dikenakan, namun mengambil kira kutipan fi penyelenggaraan mempunyai tunggakan dan untuk tidak mengabaikan kerja-kerja penyelenggaraan yang diperlukan, maka sebanyak RM5 juta akan disediakan pada tahun 2016 untuk

menampung tabungan Akaun Amanah Penyelenggaraan Perumahan Kos Rendah Kerajaan Negeri.

49. Kerajaan Negeri prihatin kepada rakyat yang mendiami di perumahan bertingkat kos rendah dan kos sederhana rendah swasta. Bagi meringankan bebanan mereka dalam menanggung kos pembaikan dan penyelenggaraan kemudahan-kemudahan asas seperti pembaikan lif, bumbung dan tangki air di rumah pangsa kos rendah dan kos sederhana rendah swasta, maka pada tahun 2016 Kerajaan Negeri memperuntukkan RM2.8 juta di bawah pembiayaan bersama 80:20 (80% Kerajaan Negeri dan 20% sumbangan penduduk / Perbadanan Pengurusan) dan sebanyak RM3 juta di bawah pembiayaan Program HAPPY!

### ***Meningkatkan Pengurusan Alam Sekitar***

50. Kerajaan Negeri terus berusaha ke arah Pulau Pinang sebagai negeri hijau. Malahan sejak Kerajaan Negeri melarang penggunaan bekas makanan polisterina dan beg plastik di semua kompleks membeli belah, kadar kitar semula di Pulau Pinang mencapai kadar tertinggi di Malaysia iaitu sebanyak 32% sepanjang tahun 2014 melebihi kadar kitar semula kebangsaan terkini iaitu 10.5%. Sasaran negara ialah sebanyak 22% kadar kitar semula menjelang 2020. Walau bagaimanapun, Kerajaan Negeri berharap Pulau Pinang mampu mencapai piawaian antarabangsa iaitu 40% kadar kitar semula pada tahun 2020.

51. Negeri Pulau Pinang juga telah mengambil langkah-langkah atau dasar-dasar yang progresif untuk merendahkan pengeluaran karbon seperti berikut:

- a) Larangan hidangan sup ikan yu di semua majlis kerajaan Negeri dan oleh pemimpin Kerajaan Negeri
- b) Menyediakan bas percuma di George Town (bas CAT ) dan perkhidmatan ulang-alik percuma ke dan dari kawasan perindustrian (bas BEST)
- c) Mengumumkan Hari Tanpa Kereta setiap hari Ahad di Lebuh Pantai (Beach Street) , George Town dan setiap sebulan di Seberang Perai.
- d) Merancang dan membina laluan basikal yang sepanjang 200 kilometer untuk penunggang di kedua-dua kawasan Pulau dan juga Seberang Perai.

52. Dari segi pengurusan, pemuliharaan dan pengekalan sumber biodiversiti, khasnya sumber hutan, maka pada tahun 2016 Kerajaan Negeri akan memperuntukkan sejumlah RM2.07 juta untuk tujuan tersebut.

53. Bagi melindungi kawasan pantai daripada kemerosotan dan hakisan di samping mengatasi masalah pencemaran air laut terutamanya di kawasan pelancongan seperti di Batu Feringghi, Jabatan Pengairan dan Saliran (JPS) telah melaksanakan Projek Pemuliharaan Pantai dan Pebaikan Kualiti Air Laut serta “*Beach Nourishment*” di Batu Feringghi yang melibatkan kos projek sejumlah RM10.85 juta.

### ***Mitigasi Banjir***

54. Kerajaan Negeri amat kesal bahawa pihak Kerajaan Persekutuan telah meminggirkan Pulau Pinang dalam Bajet 2016. Tidak ada satu projek pun untuk Pulau Pinang. YAB Perdana Menteri telahpun berjanji membantu mangsa-mangsa banjir kilat di Pulau Pinang semasa sambutan Hari Raya Haji. Sehubungan itu, saya telahpun mengambil tindakan susulan dengan menulis surat kepada YAB Perdana Menteri meminta kelulusan projek mitigasi banjir di Pulau Pinang sebanyak RM805 juta.

55. Saya baru dimaklumkan bahawa semua permohonan Kerajaan Negeri Pulau Pinang ditolak termasuk RTB Sungai Pinang sebanyak RM200 juta yang telahpun diluluskan di bawah RMK-9. Perlu diingat bahawa Pulau Pinang adalah sebahagian Malaysia dan membayar cukai sekurang-kurangnya RM6.3 bilion setahun. Adalah tidak munasabah Pulau Pinang dianaktirikan sedemikian.

56. Keseluruhan projek impak tinggi mitigasi banjir oleh Kerajaan Negeri akan melibatkan kos sejumlah RM116.84 juta khususnya di Daerah Seberang Perai Tengah dan dijangka dapat disiapkan pada tahun 2017. Bagi tahun 2016, Kerajaan Negeri menyediakan peruntukan sebanyak RM38 juta berdasarkan jadual pelaksanaan projek-projek impak tinggi terlibat.

57. Dalam masa yang sama, pada tahun 2016 Kerajaan Negeri juga memperuntukkan sejumlah RM14.28 juta kepada JPS untuk menyedia kemudahan dan perkhidmatan infrastruktur pengairan dan saliran amnya.

## **MEMPERTINGKATKAN INFRASTRUKTUR, KEMUDAHAN AWAM DAN PENGANGKUTAN BANDAR**

Tuan Yang di-Pertua,

58. Bagi menambah tarikan Negeri Pulau Pinang, Kerajaan Negeri juga telah memohon kepada Penang Sentral Sdn Bhd di Butterworth untuk melaksana kajian kebolehlaksanaan Projek Kereta Kabel untuk menghubungkan Seberang Perai dan bahagian Pulau yang dikenali sebagai *Penang Sky Cab*. *Penang Sky Cab* bukanlah berperanan sebagai alternatif kepada LRT atau Tram tetapi menjadi mod pengangkutan awam pilihan di samping menjadi sebagai produk dan tarikan pelancongan yang baru. Andai semuanya berjalan lancar, projek *Penang Sky Cab* dengan anggaran kos lebih RM300 juta dijangka dapat siap pada tahun 2018 nanti.

59. Dalam tahun 2016, Kerajaan Negeri menyediakan peruntukan sejumlah RM26.11 juta bagi meneruskan dengan pelaksanaan enam (6) projek pembinaan dan menaiktaraf jalan yang telah diperincikan dalam Bajet 2015 dan sejumlah RM17.45 juta lagi untuk pembiayaan kerja-kerja penyelenggaraan jalan Negeri. Bagi meningkatkan akses dan menaiktaraf jalan-jalan kampung pula, Kerajaan Negeri memperuntukkan sejumlah RM2 juta di samping RM5 juta yang boleh dibiayai untuk tujuan tersebut daripada pemberian Kerajaan Persekutuan dibawah Peruntukan MARRIS (Malaysian Road Information System). Dalam tahun semasa 2015, Kerajaan Negeri telahpun mengagihkan peruntukan sejumlah RM1.0 juta untuk membiayai kerja-kerja menaiktaraf jalan kampung dan sebanyak RM3 juta untuk pembiayaan kerja-kerja penyelenggaraan jalan kampung.

### ***Menambahbaik Kemudahan Awam***

60. Dalam usaha meningkatkan kualiti kemudahan awam demi memastikan rakyat menikmati kualiti hidup yang lebih tinggi, Kerajaan Negeri melalui MBPP memperuntukkan RM5.16 juta pada tahun hadapan untuk tujuan menaiktaraf kemudahan penjaja di Tapak Penjaja Jalan Jelutong, Pasar Jalan Anson, Pasar Jalan Patani, Pasar Batu Lancang dan Pasar Taman Tun Sardon, menyiapkan pembinaan Pasar Awam baru di Batu Ferringhi dan kerja-kerja awalan pembinaan Pasar Awam baru di Teluk Kumbar. Memandangkan Padang Kota Lama merupakan lokasi bagi pelbagai program, MBPP memperuntukkan sejumlah RM0.9 juta untuk kerja-kerja *sub soil drainage* di Padang Kota Lama dan sejumlah RM0.9 juta untuk kerja-kerja sama di tanah lapang Lebuh Maccallum.

61. Bagi kemudahan awam di Seberang Perai pula, Kerajaan Negeri melalui MPSP akan memperuntukkan sejumlah RM5.13 juta bagi tujuan penyediaan kemudahan infrastruktur seperti menaiktaraf kompleks makanan dan pasar awam, kemudahan alat permainan dan rekreasi serta penyediaan kemudahan awam yang lain kepada warga Seberang Perai. Kerajaan Negeri juga akan menyediakan peruntukan kepada PDC iaitu sejumlah RM5 juta untuk projek membina Kolam Renang Awam di sebelah Seberang Jaya.

62. Bagi menyedia kemudahan untuk OKU pula, kedua-dua MBPP dan MPSP akan memperuntukkan sejumlah RM0.5 juta dan RM0.15 juta masing-masing.

63. Bagi tahun 2016, Kerajaan Negeri melalui Majlis Bandaraya Pulau Pinang (MBPP) akan meneruskan projek pembinaan dan menaiktaraf laluan pejalan kaki yang melibatkan kos sejumlah RM2,385,150.00 di Jalan Utama dari Jalan Residensi hingga Jalan Dato Keramat, Jalan Gurdwara dari Lebuh Tye Sin hingga Lebuh Katz, Jalan Brook hingga Jalan Gottlieb, Jalan Ason hingga Jalan Burma dan Jalan Masjid Negeri/Jalan Ayer Itam/Jalan Scotland.

64. Dalam masa yang sama, MBPP juga akan mengambil usaha secara berterusan untuk menggalakkan penggunaan basikal di mana sejumlah RM3.06 juta akan diperuntukkan bagi tahun 2016 untuk projek pembinaan laluan basikal, '*Green Road Sharing Concept*' di bahagian pulau di mana kos tersebut juga adalah termasuk kos penyelenggaraan. Sementara itu, bagi kawasan Seberang Perai pula

Kerajaan Negeri melalui Majlis Perbandaran Seberang Perai (MPSP) telah memperuntukkan sejumlah RM350,000 pada tahun 2016 untuk projek pemasangan *railing* dan laluan pejalan kaki serta pencahayaan di bawah Program Bandar Selamat.

65. Kerajaan Negeri juga memberi perhatian dalam aspek lampu jalan di mana melalui MBPP, sejumlah RM2,015,491 untuk penyenggaraan lampu jalan diperuntukkan bagi tahun 2016. Sementara itu, di bahagian Seberang Perai, MPSP telah memperuntukkan sejumlah RM3.0 juta untuk kos pemasangan dan penyelenggaraan lampu jalan awam bagi tahun 2016.

### ***Infrastruktur Komunikasi Wifi***

66. Kerajaan Negeri meneruskan usaha memberikan kemudahan wifi percuma di tempat awam. Kini sudah ada 1,550 hot spot wifi percuma di kesemua 40 Kawasan Dewan Undangan Negeri di Pulau Pinang. Kelajuan internet telahpun dinaikkan sekali ganda kepada 1MBPS untuk 1,500 hot spots percuma manakala 50 hot spots percuma di Tapak Warisan Dunia George Town, kelajuannya dinaikkan kepada 3MBPS. Kos perbelanjaan adalah RM 10 juta yang akan dibayar dalam masa lima tahun.

67. Kerajaan Negeri bercadang untuk menambahbaikkan wifi hot spot percuma sekali ganda kepada 3,100 hot spots di tempat awam. Kerajaan Negeri Pulau Pinang percaya sesebuah negeri hanya boleh

maju dengan kelajuan internet yang tinggi dan bukan yang lambat seperti yang didokong oleh pihak tertentu. Pulau Pinang bersedia menjadi satu platform untuk menentukan kelajuan internet yang mana disokong rakyat - Pulau Pinang yang laju atau mereka yang lambat.

## **WANITA DAN PEMBANGUNAN**

68. Wanita bukan sahaja sebagai 'tiang seri' dalam institusi keluarga tetapi telah berperanan memberikan sumbangan yang ketara kepada pembangunan sosial dan ekonomi negeri. Justeru, Kerajaan Negeri baru-baru ini telah melancarkan sebuah program baru, Program TAMPIL iaitu Program Pemberdayaan Kepimpinan Wanita dengan kerjasama dengan Pusat-Pusat Khidmat ADUN, Penyelaras KADUN dan JKPK setempat. Sehingga kini, sebanyak lima (5) buah Program TAMPIL telah diadakan iaitu di Permatang Pasir, Seberang Jaya, Penanti, Permatang Berangan dan Teluk Bahang dengan jumlah keseluruhan penyertaan seramai 297 orang peserta wanita. Peruntukan yang diberikan adalah sebanyak RM800 ribu kepada MMK Wanita dan RM1.5 juta kepada Penang Women Development Corporation (PWDC).

## **MELESTARIKAN BUDAYA KESUKANAN**

69. Kerajaan Negeri melalui MSN juga sedang melaksanakan persiapan rapi bagi menghadapi persaingan di Sukan Malaysia XVIII (ke-18) Sarawak 2016 yang bakal berlangsung pada 21 hingga 31 Julai

2016 dengan menyasarkan pungutan pingat emas melebihi 24 pingat emas berbanding sasaran di Sukan Malaysia XVII (ke-17) di Perlis. Seiring dengan penjenamaan Pulau Pinang sebagai bandar sukan yang unggul di Malaysia, maka pada tahun 2016 dan berikutnya, Negeri Pulau Pinang telah dipilih untuk menjadi pengajur kepada beberapa program sukan bertaraf antarabangsa antaranya *Malaysia Masters Badminton Championship 2016 - Grand Prix Gold*, *International Weightlifting Federation (IWF) Youth World Championship 2016*, *International Weightlifting Federation (IWF) World Championship 2017* dan *Penang Asia Pacific Master Games 2018* yang dijangka menelan perbelanjaan sebanyak RM5 juta.

70. Kerajaan Negeri mengambil kesempatan ini untuk mengucapkan syabas dan tahniah kepada Persatuan Bola Sepak Pulau Pinang (FAP) kerana berjaya menyahut cabaran Tuan Yang Terutama Yang Di-Pertua Negeri untuk layak dinaik pangkat ke Liga Super pada musim hadapan. Kejayaan ini sememangnya amat dinanti-nantikan oleh peminat-peminat bola sepak Pulau Pinang dan Kerajaan Negeri berharap skuad Pulau Pinang akan dapat terus kekal dalam Liga Super pada musim hadapan. Untuk itu, Kerajaan Negeri telahpun menunaikan janji memberikan insentif sebanyak RM12.34 juta melalui Perbadanan Bekalan Air Pulau Pinang (PBAPP) selaku penaja utama Skuad Harimau Kumbang.

## **MEMPERKASAKAN AGAMA ISLAM**

71. Walau pun terdapat suara-suara sumbang yang memperlekehkan fokus Kerajaan Negeri kepada kepentingan masyarakat Islam tetapi hakikatnya Kerajaan Negeri tidak pernah memperkecilkan tanggungjawab ini, malah memberi perhatian yang seimbang dan setara dengan sektor perkhidmatan yang lain. Ini dapat dibuktikan melalui peruntukan yang disediakan setiap tahun oleh Kerajaan Negeri untuk pembiayaan semua program dan projek pembangunan hal ehwal agama Islam yang dirancang.

72. Pada tahun semasa 2015, peruntukan untuk hal ehwal agama Islam yang diluluskan setakat Oktober 2015 berjumlah RM58.13 juta dengan mengambil kira RM5.26 juta bagi pengambilan tanah, manakala untuk tahun hadapan sejumlah RM55.85 juta diperuntukkan. Peruntukan tahun 2016 sebenarnya telah meningkat RM2.98 juta bersamaan 5.64% berbanding tahun 2015, kerana tiada keperluan bagi peruntukan pengambilan tanah disediakan untuk tahun 2016.

## **MEMANTAPKAN PENYAMPAIAN PERKHIDMATAN AWAM**

Tuan Yang di-Pertua,

73. Di kesempatan ini saya mengucapkan tahniah kepada Pejabat Setiausaha Kerajaan Negeri kerana berjaya meneruskan kecemerlangan dengan memperolehi Sijil Amalan 5S daripada

Perbadanan Produktiviti Malaysia (MPC) untuk tahun yang keempat berturut-turut, menerima Anugerah MyGDI Kebangsaan sempena Simposium Maklumat Geospatial Kebangsaan Ke-6 Kategori Jabatan Negeri dan memenangi tempat kedua Anugerah Pengurusan Rekod Terbaik Peringkat Pejabat Setiausaha Kerajaan sempena Sambutan Ulang Tahun Arkib Negara Ke-57.

74. Kerajaan Negeri juga merakamkan ucapan tahniah kepada MBPP kerana Taman Bandaraya, MBPP telah memenangi Anugerah *Best Website Award di General Assembly Tourism Promotion Organisation Pacific* di Sanya, China pada tahun ini. Ucapan tahniah juga ditujukan kepada Majlis Perbandaran Seberang Perai (MPSP) kerana telah disenaraikan dalam *The Malaysia Book of Records* sebagai Pihak Berkuasa Tempatan (PBT) yang pertama telah berjaya mendapat lima (5) persijilan Sistem Pengurusan Berteraskan Kualiti iaitu Sistem Pengurusan Kualiti (QMS 9001:2008), Sistem Pengurusan Alam Sekitar (EMS 14001:2004), Sistem Pengurusan Keselamatan dan Kesihatan Pekerjaan (OSHMS 18001:2007), Sistem Pengurusan Tenaga (EnMS 50001:2011) dan Sistem Pengurusan Persekutaran Berkualiti (QEMS/5S).

75. Sumbangan YB Datuk Seri Setiausaha Kerajaan Negeri, Pegawai Kewangan Negeri dan Penasihat Undang-undang adalah dihargai.

76. Sebagai penghargaan Kerajaan Negeri terhadap sumbangan anggota Perkhidmatan Awam Negeri, pada Julai tahun semasa ini Kerajaan Negeri telah meluluskan pemberian Bantuan Khas Kewangan

sebanyak setengah bulan gaji atau minimum RM600 kepada seramai 4,168 anggota Perkhidmatan Awam Negeri. Pemberian Bantuan Khas Kewangan ini turut dipanjangkan kepada Penyelia dan Guru KAFA, Guru Sekolah Agama Rakyat, Guru Sekolah Menengah Agama Rakyat serta Guru dan Staf Sekolah Persendirian Cina sebanyak RM300 seorang dan RM200 seorang kepada Guru Tahfiz, Guru Pondok dan Guru Tadika Islam Negeri Pulau Pinang. Keseluruhan perbelanjaan pemberian terlibat berjumlah RM5.22 juta.

## **PENGURUSAN PERBELANJAAN MENGURUS DAN PEMBANGUNAN**

77. Tujuan Rang Undang-Undang Perbekalan 2016 adalah untuk mendapat kuasa berkanun bagi membolehkan Kerajaan Negeri membuat Perbelanjaan Bekalan sebanyak **RM952,720,723 (Ringgit Malaysia: Sembilan Ratus Lima Puluh Dua Juta, Tujuh Ratus Dua Puluh Ribu, Tujuh Ratus Dua Puluh Tiga)** bagi tahun 2016. Selain daripada itu, peruntukan sejumrah **RM26,806,120 (Ringgit Malaysia: Dua Puluh Enam Juta, Lapan Ratus Enam Ribu, Seratus Dua Puluh)** diperlukan untuk Perbelanjaan Tanggungan mengikut undang-undang di bawah Kumpulan Wang Disatukan. Oleh itu, jumlah keseluruhan Perbelanjaan Mengurus yang dianggarkan pada tahun 2016 ialah **RM979,526,843 (Ringgit Malaysia: Sembilan Ratus Tujuh Puluh Sembilan Juta, Lima Ratus Dua Puluh Enam Ribu, Lapan Ratus Empat Puluh Tiga)**.

78. Terdapat 19 jabatan yang dipohon kelulusan peruntukan di bawah Maksud Bekalan berjumlah RM952,720,723 seperti mana perincian di Risalah Bil. 5 Tahun 2015.

79. Di bawah peruntukan Bekalan bagi tahun 2016 yang berjumlah RM952.72 juta, sebanyak RM163.53 juta diperuntukkan untuk Emolumen, sebanyak RM145.52 juta bagi perbelanjaan Perkhidmatan dan Bekalan, sejumlah RM7.3 juta diperuntukkan untuk perolehan Aset dan RM5.15 juta disediakan untuk perbelanjaan-perbelanjaan lain (termasuk pulangan balik hasil dan hapus kira). Manakala sejumlah RM631.22 juta diperuntukkan bagi Perbelanjaan Pemberian dan Kenaan Bayaran Tetap, termasuk RM220 juta yang akan dicarumkan kepada Kumpulan Wang Pembangunan.

80. Perbelanjaan Pemberian dan Kenaan Bayaran Tetap kekal sebagai komponen terbesar iaitu 66.25% daripada Perbelanjaan Bekalan. Jumlah ini mengambil kira caruman sejumlah RM220 juta kepada Kumpulan Wang Pembangunan, sumbangan sebanyak RM216 juta untuk Skim Perumahan Mampu Milik dan sejumlah RM117 juta diperuntukkan untuk pemberian dan bantuan-bantuan sosial rakyat yang komited. Pertambahan peruntukan bagi objek-objek am selainnya adalah bagi menampung keperluan perbelanjaan mengurus yang meningkat pada setiap tahun iaitu seperti kenaikan gaji dan pelarasan emolumen, kenaikan kos bekalan dan utiliti, kenaikan kos penyelenggaraan, bayaran kenaan GST untuk perkhidmatan dianggarkan RM20.75 juta dan keperluan menggantikan kenderaan dan aset yang tidak lagi ekonomik dan perlu dilupuskan.

81. Perbelanjaan Pembangunan yang dicadangkan bagi tahun 2016 pula melibatkan jumlah sebanyak **RM346,123,190 (Ringgit Malaysia: Tiga Ratus Empat Puluh Enam Juta, Seratus Dua Puluh Tiga Ribu, Seratus Sembilan Puluh)** yang merangkumi peruntukan cara langsung RM346.12 juta daripada Kerajaan Negeri dan token RM10 bagi pinjaman Persekutuan. Pengagihan di bawah Maksud Pembangunan berjumlah RM346.12 juta ialah untuk 9 jabatan seperti mana perincian di Risalah Bil. 5 Tahun 2015.

#### **PERBANDINGAN BAJET/MENGIKUT TAHUN**

<b>PERIHAL</b>	<b>TAHUN (RM/JUTA)</b>		
	<b>2014</b>	<b>2015</b>	<b>2016</b>
Anggaran Hasil	587.75	656.93	687.40
Anggaran Mengurus	843.20	887.24	979.53
Anggaran Lebihan/ (kurangan)	(255.44)	(230.31)	(292.13)
Sebenar Lebihan / (kurangan) bagi tahun	54.17	Akan dipastikan pada penutupan akaun	
Simpanan terkumpul (rizab)	880.75		

<b>PERIHAL</b>	<b>TAHUN (RM/JUTA)</b>		
	<b>2014</b>	<b>2015</b>	<b>2016</b>
Anggaran Pembangunan	239.00	225.58	346.12

82. Bajet keseluruhan yang dicadangkan bagi tahun 2016 sebanyak RM1,105.65 juta merupakan pertambahan sebanyak RM112.83 juta atau 11.36% berbanding dengan bajet keseluruhan sebanyak RM992.82 juta bagi tahun 2015. Anggaran Bajet Mengurus sebanyak RM979.53 juta telah meningkat sebanyak RM92.29 juta atau 10.4% jika dibandingkan dengan Bajet Mengurus tahun 2015. Peningkatan ini adalah berpunca dari pertambahan caruman sebanyak RM220 juta kepada Kumpulan Wang Pembangunan berbanding dengan hanya sebanyak RM120 juta yang disediakan pada tahun 2015 untuk tujuan tersebut. Caruman sebanyak RM220 juta kepada Kumpulan Wang Pembangunan merupakan caruman terbanyak sehingga kini. Caruman ini perlu dibuat untuk tujuan pembiayaan projek-projek pembangunan yang dirancang pelaksanaan dalam tahun 2016 serta menyedia rizab perumahan dan ekonomi sebanyak RM100 juta.

83. Cadangan Bajet Pembangunan sebanyak RM346.12 juta juga merupakan peningkatan sebanyak RM120.54 juta atau 53.44% jika dibandingkan dengan jumlah Bajet Pembangunan sebanyak RM225.58 juta pada tahun 2015. Pertambahan ini mengambil kira inisiatif Kerajaan Negeri dalam menyedia rizab berjumlah RM100 juta jika diperlukan dalam menangani kemelut ekonomi dan meneruskan dengan pelaksanaan projek-projek pembangunan yang dirancang, anggaran peruntukan sebanyak RM38 juta yang disediakan untuk projek impak tinggi pengairan dan saliran bagi tujuan mitigasi banjir serta penyediaan sejumlah RM20 juta untuk pembangunan kemudahan awam iaitu dewan bankuet dan kolam renang di Seberang Perai.

84. Bagi kawasan Parlimen Permatang Pauh peruntukan berjumlah RM9.43 juta telah diluluskan untuk pembiayaan antara lain pengambilan balik tanah untuk tapak masjid, sekolah agama dan tapak perkuburan Qaryah Masjid Cherok Tok Kun Atas serta tapak untuk Dewan Orang Ramai KADUN Permatang Pasir, projek pembinaan masjid dan sekolah agama, projek-projek penyelenggaraan jalan Negeri dan jalan kampung, projek pengairan dan saliran untuk mitigasi banjir, kemudahan sukan dan kemudahan masyarakat amnya. Pada tahun 2016, khusus untuk tujuan mitigasi banjir di Parlimen Permatang Pauh sebanyak RM22.47 juta diperuntukkan iaitu untuk pembinaan jambatan baru, rumah pam dan menaiktaraf Sungai Rawa yang melibatkan kawasan Padang Lalang/Kg. Permatang Rawa dan kawasan Kg. Tanah Liat Mukim 20/ Taman Guru, di samping keperluan pembiayaan sebanyak RM9.9 juta untuk pelaksanaan projek-projek infrastruktur dan kemudahan masyarakat lain yang akan disediakan peruntukan yang diperlui.

85. Dari segi perincian peruntukan Pembangunan yang disediakan untuk sembilan (9) jabatan seperti di Risalah Bil. 5 Tahun 2015, di bawah Maksud Pembangunan P01 Pejabat Ketua Menteri dan Pejabat Setiausaha Kerajaan dan Maksud Pembangunan P16 Jabatan Kewangan Negeri telah disediakan peruntukan yang bertambah berbanding tahun 2015 untuk pembiayaan projek-projek yang dijelaskan sebentar tadi. Peruntukan Pembangunan yang disediakan bagi tujuh (7) jabatan selainnya adalah hampir sama dengan jumlah peruntukan tahun 2015, di samping tambahan peruntukan khusus bagi jabatan-jabatan terlibat sama ada di Maksud Pembangunan P01 Pejabat Ketua Menteri dan Pejabat Setiausaha Kerajaan atau Maksud

Pembangunan P16 Jabatan Kewangan Negeri. Sebagai contoh, peruntukan RM38 juta yang disediakan untuk projek mitigasi banjir di bawah Maksud Pembangunan P16 Jabatan Kewangan Negeri dan peruntukan sebanyak RM0.9 juta untuk projek menaiktaraf Masjid Negeri dan RM 8.5 juta untuk menyiapkan Mahkamah Syariah Daerah SPT di Maksud Pembangunan P01 Pejabat Ketua Menteri dan Pejabat Setiausaha Kerajaan.

Tuan Yang di-Pertua,

86. Kerajaan Negeri menganggarkan hasil yang boleh dikutip dalam tahun 2016 berjumlah **RM687,396,910 (Ringgit Malaysia: Enam Ratus Lapan Puluh Tujuh Juta, Tiga Ratus Sembilan Puluh Enam Ribu, Sembilan Ratus Sepuluh)** iaitu pertambahan sebanyak RM30.47 juta atau 4.63% berbanding anggaran hasil tahun semasa 2015 sebanyak RM656.93 juta. Punca peningkatan hasil sebanyak RM30.47 juta yang dijangkakan pada tahun 2016 adalah daripada bayaran premium tanah di kawasan Bayan Mutiara, peningkatan hasil keuntungan daripada pelaburan Kerajaan Negeri serta pertambahan hasil-hasil lain.

87. Mengambil kira Anggaran Hasil tahun 2016 sejumlah RM687.40 juta berbanding perbelanjaan Mengurus sebanyak RM979.53 juta, akan menjadikan Bajet 2016 mengalami **defisit sebanyak RM292.13 juta**. Jangkaan defisit ini bertambah sebanyak RM61.82 juta berbanding dengan defisit tahun 2015 yang sejumlah RM230.31 juta. Namun mengambil kira janji Kerajaan Negeri yang akan sentiasa berusaha dan

berikhtiar untuk melonjakkan pembangunan negeri disamping memastikan kesejahteraan dan kepentingan rakyat sentiasa terjamin, maka bajet berdefisit perlu dilaksanakan. Anggaran defisit atau kekurangan RM292.13 juta yang dijangka dalam Bajet 2016 akan **dibiayai daripada Simpanan Terkumpul Negeri** yang berbaki sebanyak RM880.75 juta pada akhir tahun 2014.

88. Untuk makluman Dewan yang mulia ini, sejak tahun 2008 selama tujuh (7) tahun berturut-turut, Kerajaan Negeri telah mencadangkan bajet berdefisit. Namun, mengambil kira kemantapan pengurusan kewangan yang telah diterapkan, peningkatan kutipan dan pengurangan tunggakan hasil, amalan perbelanjaan berhemat serta pelaksanaan pengurusan nilai dalam pengurusan projek pembangunan di samping amalan tender terbuka, maka Kerajaan Negeri telah dapat mengakhiri setiap tahun kewangan dengan lebihan atau *surplus*. Lebihan yang terkumpul selama tujuh (7) tahun telah dapat meningkatkan jumlah rizab Kerajaan Negeri daripada RM373.59 juta pada akhir tahun 2007 kepada RM880.75 juta pada akhir tahun 2014, iaitu peningkatan sebanyak RM507.16 juta bersamaan 135.75%. Ini bermakna prestasi kewangan dalam tempoh 7 tahun iaitu dari tahun 2008-2014 dengan lebihan Bajet sebanyak RM507 juta adalah lebih baik berbanding tempoh 50 tahun sebelum ini iaitu dari tahun 1957-2007 sebanyak RM373 juta. Saya percaya dengan urus tadbir baik dan tender terbuka, Bajet lebihan (*surplus*) masih boleh dikekalkan dan diteruskan untuk tahun ini dan tahun hadapan.

89. Seperti mana pada tahun-tahun lepas, tanpa mengambil kira kadar bonus yang diumumkan oleh Kerajaan Persekutuan yang

Iazimnya adalah kurang daripada kadar pemberian Kerajaan Negeri, Kerajaan Negeri akan melaksanakan pemberian bonus setengah bulan gaji lagi untuk tahun 2015 dengan minimum RM700 seperti mana yang telah diluluskan pada tahun 2014 dan akan dibayar pada Disember tahun semasa 2015. Kerajaan Negeri amat prihatin kepada keperluan perbelanjaan tambahan pada akhir tahun, lebih-lebih lagi dengan kenaikan kos sara hidup masa kini dan berharap pemberian bonus ini dapat sedikit sebanyak meringankan beban anggota Perkhidmatan Awam Negeri. Tidak terkecuali juga, pemberian bonus pada kadar yang sama seperti Bantuan Khas Kewangan akan turut dipanjangkan kepada Penyelia dan Guru KAFA, Guru Sekolah Agama Rakyat, Guru Sekolah Menengah Agama Rakyat serta Guru dan Staf Sekolah Persendirian Cina sebanyak RM300 seorang dan RM200 seorang kepada Guru Tahfiz, Guru Pondok dan Guru Tadika Islam Negeri Pulau Pinang. Pemberian bonus pada Disember 2015 dijangka menelan belanja sebanyak RM5.22 juta.

### **Pengecualian Cukai Pintu oleh MBPP dan MPSP**

90. Sebagai sebuah kerajaan yang berjiwa rakyat, Kerajaan Negeri sedar tanggungan kewangan berat rakyat akibat pelaksanaan GST pada 1 April 2015. Malah Kerajaan Negeri dan agensi Kerajaan Negeri terpaksa menanggung bayaran GST yang dianggarkan sebanyak RM46.2 juta setahun. Kerajaan Negeri telah mengarahkan Majlis Bandaraya Pulau Pinang (MBPP) dan Majlis Perbandaran Seberang Perai (MPSP) untuk menanggung beban GST untuk tahun 2016

sebanyak RM19.36 juta yang tidak akan dibayar oleh rakyat tetapi ditanggung oleh MBPP dan MPSP.

91. Demi mengurangkan lagi beban golongan kurang berpendapatan, Kerajaan Negeri ingin mengumumkan pemberian pengecualian cukai pintu untuk tahun 2016 kepada penghuni-penghuni rumah kos rendah dan kos sederhana rendah di mana pada tahun 2015, jumlah keseluruhannya yang akan dimanfaatkan oleh pemilik rumah kos rendah dan sederhana rendah adalah sebanyak RM11,494,135.12.

Pihak Berkuasa Tempatan (PBT)	Kos Rendah (RM)	Kos Sederhana Rendah (RM)	Jumlah (RM)
<b>Majlis Bandaraya Pulau Pinang</b>	2,861,112.00	3,386,358.00	6,247,470.00
<b>Majlis Perbandaran Seberang Perai</b>	4,919,524.05	327,141.07	5,246,665.12
<b>Jumlah</b>			<b>11,494,135.12</b>

## **PENUTUP**

Kita anak Malaysia anak Negeri Pulau Pinang. Marilah kita menuju ke arah Pulau Pinang milikan semua yang bersih, hijau, sihat dan selamat.

Sekian, Tuan Yang di-Pertua Dewan, saya mohon mencadangkan.

**LIM GUAN ENG  
KETUA MENTERI PULAU PINANG**