
PERSIDANGAN – 08 DISEMBER 2020

1

MESYUARAT KETIGA, PENGGAL PERSIDANGAN KETIGA

DEWAN UNDANGAN NEGERI PERLIS YANG KEEMPAT BELAS

===

[PERSIDANGAN HARI SELASA ... 8 DISEMBER 2020 / 22 RABIULAKHIR 1442H]

BIL. NAMA KAWASAN /
 JAWATAN

AHLI YANG HADIR

1. YB DATO’ HAJI HAMDAN BIN BAHARI .. SPEAKER
D.P.M.P., S.M.P., A.M.N., A.M.P., P.M.P.

2. YAB DATO’ SERI AZLAN BIN MAN, S.P.M.P., A.M.P. .. BINTONG

 (MENTERI BESAR)

3. YB PUAN ASMAIZA BINTI AHMAD, A.M.P., P.M.P. .. CHUPING
 (AHLI MAJLIS MESYUARAT

 KERAJAAN)

4. YB TUAN NURULHISHAM BIN YAAKOB .. SIMPANG EMPAT

A.M.P., P.M.P, P.J.K., P.J.B. (AHLI MAJLIS MESYUARAT
 KERAJAAN)

5. YB TUAN AZIZAN BIN SULAIMAN, P.P.N., P.J.K. .. SANTAN

 (AHLI MAJLIS MESYUARAT
 KERAJAAN)

6. YB TUAN HAMIZAN BIN HASSAN, P.J.K., P.J.B. .. KAYANG

 (AHLI MAJLIS MESYUARAT
 KERAJAAN)

7. YB TUAN RUZAINI BIN RAIS .. BESERI
 (AHLI MAJLIS MESYUARAT

 KERAJAAN)

8. YB PUAN ROZIEANA BINTI AHMAD, P.M.P., B.C.M., A.N.S. .. PAUH
 (AHLI MAJLIS MESYUARAT

 KERAJAAN)

PERSIDANGAN – 08 DISEMBER 2020

2

BIL. NAMA KAWASAN /
 JAWATAN

9. YB PUAN SITI BERENEE BINTI YAHAYA, P.J.K., P.J.B. .. MATA AYER

 (AHLI MAJLIS MESYUARAT
 KERAJAAN)

10. YB TUAN TEH CHAI AAN, P.M.P., P.J.K. .. TITI TINGGI

 (AHLI MAJLIS MESYUARAT
 KERAJAAN)

11. YB DATO’ ISMAIL BIN KASIM, D.P.M.P., S.M.P., A.M.P .. TAMBUN TULANG

12. YB TUAN MOHD SHUKRI BIN RAMLI .. SANGLANG

13. YB TUAN MOHD RIDZUAN BIN HASHIM .. GUAR SANJI

14. YB TUAN ASRUL NIZAN BIN ABD JALIL .. SENA

15. YB PUAN GAN AY LING .. INDERA

KAYANGAN

16. YB TUAN NOR AZAM BIN KARAP .. KUALA PERLIS

AHLI YANG HADIR MENURUT PERKARA 38(3) UNDANG-UNDANG TUBUH KERAJAAN
PERLIS

1. YB TUAN AZMAN BIN MOHD YUSOF, K.M.N. .. SETIAUSAHA
 KERAJAAN
 NEGERI

2. YB TUAN MOHD RADHI BIN ABAS .. PENASIHAT
 UNDANG-UNDANG

 NEGERI

3. YB TUAN HAJI NASARUDDIN BIN ABDUL MUTTALIB, S.M.P. .. PEGAWAI
KEWANGAN

 NEGERI

TURUT HADIR

1. ENCIK NORAZLAN BIN YAHAYA, S.S.P., A.M.P., P.M.P. .. SETIAUSAHA DEWAN

PERSIDANGAN – 08 DISEMBER 2020

3

[MESYUARAT KETIGA, PENGGAL PERSIDANGAN KETIGA
DEWAN UNDANGAN NEGERI PERLIS YANG KEEMPAT BELAS]

8 DISEMBER 2020 / 23 RABIULAKHIR 1442H SELASA, JAM 9.36 PAGI

Sidang bermula pada jam 9.36 pagi.

YB SPEAKER : Ahli-Ahli Yang Berhormat, Dewan mula bersidang.

1. … DOA

SETIAUSAHA DEWAN : Doa.

(Bacaan doa oleh Setiausaha Dewan)

2. ... PEMASYHURAN DARIPADA YANG BERHORMAT SPEAKER DEWAN

UNDANGAN NEGERI

SETIAUSAHA DEWAN : Pemasyhuran oleh Yang Berhormat Speaker Dewan Undangan
Negeri.

YB SPEAKER : Bismillahirahmanirahim, Assalamualaikum warahmatullahi wabarakatuh dan
salam sejahtera. Ahli-ahli Yang Berhormat sekalian, buat kali ketiga pada tahun ini kita
bersidang dalam tempoh Kawalan Pergerakan masih berkuatkuasa. Justeru itu, bagi mematuhi
SOP yang telah ditetapkan dan untuk mengurangkan risiko penularan jangkitan, pihak Dewan
telah mengambil beberapa langkah kawalan yang telah kita bincangkan lebih awal dengan MKN
dan Jabatan Kesihatan Negeri. Bagi pihak Dewan, saya ingin mengucapkan ribuan terima kasih,
terutamanya kepada MKN dan Jabatan Kesihatan Negeri, dalam membantu menjayakan
persidangan ini sepanjang 3 hari ini. Saya juga ingin memohon maaf kepada sebilangan jabatan
dan rakan-rakan media yang tidak dapat kita jemput hadir pada kali ini. Ini disebabkan keperluan
untuk meminimumkan jumlah kehadiran di dalam Dewan sepertimana perbincangan kita dengan
pihak MKN dan Jabatan Kesihatan Negeri bagi mengurangkan risiko kesihatan. Di kesempatan
ini, saya ingin menerangkan kepada Ahli-ahli Yang Berhormat sekalian tentang aturan perjalanan
Mesyuarat Dewan kita pada hari ini. Sejurus selepas ini, Kertas-kertas Dewan yang telah
disenaraikan dalam Buku Perintah Mesyuarat Dewan akan dibentangkan di atas meja mesyuarat
tanpa dibahaskan, selaras dengan Peraturan-Peraturan Dan Perintah-Perintah Tetap Dewan.
Sekiranya Ahli-ahli Yang Berhormat ingin menyentuh sebarang perkara berhubung mana-mana
Kertas-Kertas berkenaan, ia bolehlah dibangkitkan semasa perbahasan kelak. Saya ingin
menarik perhatian Ahli-Ahli Yang Berhormat sekalian mengenai Kertas Dewan Bilangan 3 Tahun
2020 iaitu Penyata Kewangan Majlis Agama Islam dan Adat Istiadat Melayu Perlis Tahun 2019 di
mana terdapat beberapa muka surat yang tidak lengkap di dalam penyata kewangan yang telah
dibekalkan oleh pihak Majlis Agama Islam Perlis kepada pihak Dewan. Pihak Dewan telah
berhubung dengan pihak Majlis Agama Islam Perlis untuk mendapatkan muka surat tersebut dan
ia akan diedarkan kepada Ahli-Ahli Yang Berhormat sekalian semasa rehat nanti. Setelah Kertas-
Kertas Dewan dibentangkan, soalan-soalan yang telah dikemukakan oleh Ahli-ahli Yang
Berhormat sekalian akan dijawab oleh pihak Kerajaan mengikut turutan seperti di dalam Kertas
Perintah Mesyuarat Dewan. Dewan kemudiannya akan berhenti rehat sebentar dan apabila
disambung semula, Usul Anggaran Pembangunan Negeri Perlis Tahun 2021 dan Rang Undang-
Undang Perbekalan Tahun 2021 yang kedua-duanya membentuk Anggaran Bajet Negeri Perlis
Bagi Tahun 2021 akan dibentangkan secara serentak oleh Yang Amat Berhormat Menteri Besar.
Setelah Yang Amat Berhormat Menteri Besar selesai membentangkan Bajet, persidangan pada
hari ini akan ditangguhkan bagi memberi ruang kepada Ahli-ahli Yang Berhormat sekalian untuk

PERSIDANGAN – 08 DISEMBER 2020

4

meneliti anggaran bajet tersebut dan membuat persediaan untuk perbahasan pada esok hari.
Saya akan memperuntukkan tempoh masa kira-kira 25 minit setiap seorang Ahli-ahli Yang
Berhormat dalam perbahasan pada hari esok. Selamat bersidang, sekian terima kasih.

3. … KERTAS-KERTAS DEWAN

SETIAUSAHA DEWAN : Kertas-Kertas Dewan yang dibentangkan.

YB SPEAKER : Dipersilakan Yang Amat Berhormat Dato’ Seri Menteri Besar.

YAB MENTERI BESAR : Terima kasih Yang Behormat Dato’ Speaker.
Bismillahirahmanirrahim, Assalamualaikum warahmatullahi wabarakatuh. Salam Perlis, selamat
pagi dan salam sejahtera. Raja Berdaulat, Rakyat Berilmu, Negeri Sejahtera, Perlis Maju. Yang
Berhormat Dato’ Speaker, sukacita saya membentangkan di atas meja mesyuarat, Kertas-Kertas
Dewan Bilangan 03 Tahun 2020 hingga Bilangan 14 Tahun 2020.

4. … SOALAN-SOALAN LISAN

SETIAUSAHA DEWAN : Soalan-soalan lisan.

YB SPEAKER : Soalan-soalan lisan, dipersilakan Yang Berhormat Tambun Tulang.

YB DATO’ ISMAIL BIN KASIM : Terima kasih Yang Berhormat Dato’ Speaker,
Bismillahirahmanirrahim, Assalamualaikum warahmatullahi wabarakatuh, Dato’ Speaker…
makan capati, sambil makan menggunakan sudu; apa tujuan kita di sini, hanya untuk bertanya
soalan nombor 1.

(Soalan 1 : Apakah pelan tindakan pembangunan ekonomi negeri Perlis perlu distrukturkan

semula dari segi perancangan, pengawalan serta pelaksanaan akibat terdapatnya
perubahan yang cukup besar terdampak apabila wabak COVID-19 melanda
seluruh dunia?)

YAB MENTERI BESAR : Terima kasih Yang Berhormat Dato’ Speaker, terima kasih Yang
Berhormat Tambun Tulang, terima kasih berpantun. Jawapan saya bukan dalam bentuk pantun.
Berikutan daripada wabak COVID-19 yang melanda dunia termasuk Malaysia dan negeri Perlis,
memang mempunyai kesan ataupun impak yang agak besar kepada ekonomi negeri dan juga
ekonomi Malaysia keseluruhannya. Walau bagaimanapun, kita tidak perlu melakukan
pengstrukturan semula pelan tindakan pembangunan ekonomi negeri Perlis begitu juga dengan
dasar-dasar yang berkaitan dengannya. Walau bagaimanapun, pelan pengstrukturan ini perlu
dibuat adaptasi bersesuaian dengan keadaan dan tuntutan semasa. Sepertimana yang kita sedia
maklum bahawa… Kerajaan Negeri telah memulakan gerakan awal ataupun tindakan awal
melalui penelitian semula permohonan perancangan projek-projek pembangunan di bawah
Rancangan Malaysia Kedua Belas (RMKe-12). Dan kalau kita melihat kepada sektor-sektor
ekonomi di dalam struktur ekonomi negeri, sektor pelancongan adalah merupakan sektor yang
paling teruk terjejas ataupun terkesan akibat daripada COVID-19 itu. Walau bagaimanapun,
Kerajaan Negeri dalam hal ini telah mengambil inisiatif untuk merangka suatu Pelan Induk
Perancangan Fizikal Pelancongan Negeri dalam usaha untuk kita menyuntik kekuatan baharu
untuk menjadikan industri pelancongan di negeri Perlis ini lebih berdaya maju dan akhirnya akan
menjadi komponen penting di dalam pembangunan dan menjana pendapatan untuk Kerajaan
Negeri. Selain daripada itu, ada kebaikannya juga kehadiran pendemik COVID-19 ini kerana
sebelum ini teknologi digital ataupun aplikasi digital itu tidak begitu digunakan dengan meluas.
Walau bagaimanapun, disebabkan ada limitasi tertentu dari segi pergerakan manusia khususnya
di dalam melaksanakan aktiviti-aktiviti harian mereka dan terutama sekali yang berkaitan dengan

PERSIDANGAN – 08 DISEMBER 2020

5

usaha mencari pendapatan untuk hidup, aplikasi digital ini telah digiatkan dan di pihak Kerajaan
Negeri sendiri, kita telah melancarkan Pelan Digital Perlis 2021 – 2025 yang mana ia akan
memberi penekanan kepada 7 kluster penting iaitu perkhidmatan kerajaan, keselamatan,
infrastruktur, masyarakat, ekonomi, pelancongan dan pertanian. Dan Pelan ini kita selaraskan
dengan Pelan Jalinan Digital Negara ataupun JENDELA yang telah pun dilancarkan oleh
Kerajaan Persekutuan. Dan Kerajaan Negeri juga akan mengkaji semula Rancangan Struktur
Negeri 2030 dengan menetapkan sasaran berdasarkan pendekatan baharu berserta sedikit
perubahan agar ianya lebih realistik dengan senario semasa. Terima kasih Yang Berhormat
Dato’ Speaker.

YB SPEAKER : Dipersilakan Yang Berhormat Sanglang.

YB TUAN MOHD SHUKRI BIN RAMLI : Assalamualaikum warahmatullahi wabarakatuh.
Yang Berhormat Speaker, soalan saya soalan nombor 2.

(Soalan 2 : Apakah usaha kerajaan sehingga kini untuk memulihkan ekonomi rakyat yang

terjejas akibat COVID-19?)

YAB MENTERI BESAR : Terima kasih Yang Berhormat Dato’ Speaker, terima kasih Yang
Berhormat Sanglang, saya mohon untuk menjawab soalan ini bersekali dengan soalan nombor 6
daripada Yang Berhormat Kuala Perlis dan soalan nombor 7 daripada Yang Berhormat Tambun
Tulang.

(Soalan 6 : Apakah perancangan Kerajaan Negeri untuk membantu meningkatkan pendapatan
penjaja-penjaja kecil yang merosot akibat pendemik COVID-19?)

(Soalan 7 : Apakah langkah-langkah yang telah dan sedang diambil oleh pihak kerajaan dalam
membantu usahawan kecil dan sederhana yang terkesan akibat COVID-19?)

Yang kedua-duanya lebih menekankan tentang golongan penjaja dan usahawan kecil dan
sederhana. Ini kerana usaha-usaha yang dijalankan oleh Kerajaan Negeri dalam menangani
kesan pandemik ini adalah menyeluruh meliputi pelbagai golongan rakyat, termasuklah penjaja
dan usahawan itu sendiri. Sekiranya ada persoalan tambahan selepas ini yang menjurus kepada
golongan penjaja dan usahawan, saya percaya Yang Berhormat Santan akan memberikan
response ataupun maklum balas lanjut berhubung dengan itu. Yang Berhormat Dato’ Speaker,
Kerajaan Negeri memang prihatin mengenai masalah yang dihadapi oleh setiap golongan rakyat
termasuk penjaja dan usahawan yang telah terkesan akibat daripada kehadiran pendemik
COVID-19 dan penguatkuasaan PKP. Dan kerana itulah Kerajaan Negeri telah mengambil
tindakan segera memperkenal dan melaksanakan beberapa inisiatif bantuan bagi menangani
kesan yang timbul akibat daripada pelaksanaan PKP dan pendemik itu sendiri. Dan mulai bulan
Mac 2020, sebanyak 23 inisiatif bantuan telah diperkenal dan dilaksanakan oleh Kerajaan Negeri
iaitu Program Agihan Makanan Asas atau ringkasnya PAMA; Peruntukan pembelian susu dan
lampin pakai buang; Pengecualian sewaan gerai premis Kerajaan Negeri; Pengecualian sewaan
gerai premis MAIPs; Pengecualian sewaan gerai premis MPK dan Perbadanan Kemajuan
Ekonomi Negeri Perlis; Pengecualian sewaan rumah Program Perumahan Rakyat; Moratorium
Bayaran Sewa Beli Rancangan Perumahan Awam; Skim Galakan Bayaran Cukai Tanah;
Pengecualian sewa tapak pasar malam dan pasar sehari; Bantuan pemasaran produk pertanian;
Bantuan khas kecemasan asnaf oleh MAIPs; Penangguhan bayaran balik pinjaman pelajaran;
Mempercepatkan bayaran bantuan kebajikan bulanan oleh JKM; Bantuan one-off kepada pesakit
COVID-19; Sumbangan one-off kepada keluarga mangsa COVID-19 yang meninggal;
Penyediaan makanan kepada petugas; Insentif kepada frontliners atau barisan hadapan;
Bantuan Tambahan kepada pelajar yang tinggal di asrama pusat pengajian; Bantuan kepada
kumpulan sasar iaitu kumpulan termiskin; Pengecualian bayaran bil air bagi 20 meter padu
pertama; Bayaran elaun petugas tambahan; dan Program tuisyen secara online untuk pelajar-
pelajar. Seterusnya pada bulan April 2020, Kerajaan Negeri telah melancarkan Tabung Bencana
Negeri Perlis bagi membantu rakyat Perlis yang terkesan khususnya akibat daripada pendamik
itu sendiri, jadi itulah Kerajaan Negeri juga telah meluluskan pelaksanaan Pelan Pemulihan
Ekonomi Negeri Perlis Tahun 2020 yang bermatlamatkan untuk memulihkan rantaian ekonomi

PERSIDANGAN – 08 DISEMBER 2020

6

secara menyeluruh di Negeri Perlis; meningkatkan kecekapan produktiviti, pendapatan dan
penyampaian perkhidmatan; dan memastikan kemakmuran dan kesejahteraan sosio-ekonomi
Negeri Perlis. Dan di bawah pelan ini, Kerajaan Negeri telah memperuntukkan sejumlah RM3.24
juta bagi melaksanakan 18 program dan daripada jumlah tersebut, RM2.32 juta adalah bagi
membiayai program dan projek yang memberi manfaat langsung kepada rakyat Perlis termasuk
golongan penjaja dan usahawan kecil dan sederhana, manakala RM0.92 juta pula adalah
diperuntukkan bagi membiayai program dan projek berkaitan perkhidmatan awam dalam usaha
meningkatkan lagi kecekapan dan kemantapan serta keberkesanan perkhidmatan kepada rakyat.

Dan selain daripada itu, pihak Northern Corridor Implementation Authority ataupun NCIA juga
telah melaksanakan beberapa program untuk membantu menangani dan mengurangkan kesan
COVID-19 ini melalui 7 program, pertama Empower NCER Latihan Kemahiran dan
Keusahawanan; Empower NCER Akademik; Entrepreneur NCER; NCER Talent Enhancement
Program (NTEP); Jom Kerja@NCER; Jom Niaga@NCER; dan Dana Usahawan Bumiputera atau
pun DUB@NCER.

Jadi itulah sebenarnya inisiatif-inisiatif dan bentuk-bentuk bantuan yang telah diberikan kepada
rakyat dalam usaha kita untuk menangani dan mengurangkan kesan akibat daripada pendemik
COVID-19 yang menyeluruh kepada semua rakyat termasuk juga kepada penjaja dan usahawan
kecil dan sederhana. Terima kasih Dato’ Speaker.

YB TUAN ASRUL NIZAN BIN ABD. JALIL : Yang Berhormat Dato’ Speaker, soalan
tambahan.

YB SPEAKER : Ya…

YB TUAN ASRUL NIZAN BIN ABD. JALIL : Terima kasih Yang Berhormat. Tentang… Yang
Amat Berhormat Bintong… RM2.0 juta yang dimaklumkan untuk projek pelan terus kepada
rakyat tu, selain daripada pertanian, bolehkah Yang Amat Berhormat perincikan adakah apa-apa
program yang lain selain daripada program pertanian yang baru ni yang dilancarkan, terima
kasih.

YAB MENTERI BESAR : Terima kasih Yang Berhormat Sena. Ya, memang banyak yang kita
telah berikan di dalam rangsangan RM2.32 juta ini, salah satunya yang saya sebutkan awal tadi
iaitu program-program untuk membantu usahawan kita dalam bentuk pengecualian ataupun
sewaan tadi… 6 bulan moratorium. Itu adalah sebahagian yang telah diberikan dan pengecualian
yang telah diberikan oleh pihak MPK misalnya untuk berniaga… mengeluarkan lesen sementara
atau permit sementara kepada mereka. Ini adalah antara inisiatif kecil yang diambil oleh pihak
kerajaan untuk membantu penjaja dan usahawan kecil selain daripada pertanian yang baru-baru
ini yang telah pun dilancarkan oleh Duli Yang Teramat Mulia Raja Muda Perlis, itu adalah
sebahagian lagi sebenarnya. Terima kasih Yang Berhormat Dato’ Speaker.

YB SPEAKER : Dipersilakan Yang Berhormat Guar Sanji.

YB TUAN MOHD RIDZUAN BIN HASHIM : Terima kasih Yang Berhormat Dato’ Speaker,
soalan saya nombor 3.

(Soalan 3 : Sehingga tahun 2019, berapakah jumlah keluasan tanah waqaf pertanian dan dari

keluasan itu, berapakah dapatan kutipan hasilnya setiap tahun?)

YB TUAN RUZAINI BIN RAIS : Bismillahirahmanirrahim, Assalamualaikum warahmatullahi
wabarakatuh. Terima kasih Yang Berhormat Dato’ Speaker, terima kasih Yang Berhormat Guar
Sanji di atas soalan. Setakat ini, Majlis Agama Islam dan Adat Istiadat Melayu Perlis, MAIPs telah
mewartakan sejumlah 188 lot tanah wakaf melalui Nota Penjelasan Harta Wakaf MAIPs Berakhir
pada 31 Disember 2019. Daripada jumlah tersebut, sejumlah 33 lot tanah wakaf adalah berstatus
wakaf am yang terdiri daripada 30 lot yang telah dijadikan kawasan penempatan ataupun
kampung dan 3 lot tanah wakaf am berstatus pertanian ataupun bendang yang diusahakan oleh
3 orang orang penyewa. Hasil sewa setahun melalui 3 lot tanah wakaf pertanian bendang ini

PERSIDANGAN – 08 DISEMBER 2020

7

adalah seperti berikut. Yang pertama, Lot 2831 GM608 Semut Gatal Mukim Kurong Anai, 3
relong; kadar sewa setahun RM3,000. Yang kedua, Lot 498 GM740 Changkat Lada Mukim
Jejawi, 1.5 relong; kadar sewa setahun RM1,200 dan yang ketiga, Lot 3743 GM1632 Jelempok
Mukim Kurong Anai, 3.8 relong; kadar sewa setahun RM1,900. Oleh yang demikian, jumlah
keseluruhan sebanyak RM6,100 setahun, sekian.

YB SPEAKER : Dipersilakan Yang Berhormat Sena.

YB TUAN ASRUL NIZAN BIN ABD. JALIL : Assalamualaikum warahmatullah. Yang
Berhormat Dato’ Speaker, soalan saya soalan nombor 4.

(Soalan 4 : Konsep bandar selamat menjadi semakin penting apabila UN-Habitat Nations (UN-

Habitat) menekankan kepentingannya pada tahun 1996 berikutan peningkatan
kadar kes jenayah di bandar-bandar seluruh dunia. Selain itu, KPKT juga telah
menggariskan empat matlamat utama yang perlu dipenuhi oleh setiap PBT di
peringkat perbandaran dan bandaraya bagi mewujudkan sebuah bandar yang
selamat. Apakah tahap pencapaian terkini secara terperinci tentang pelaksanaan
Program bandar Selamat oleh PBT di negeri Perlis dalam memenuhi empat
matlamat utama KPKT tersebut ke arah mewujudkan suasana bandar mapan yang
berdaya huni?)

YB TUAN AZIZAN BIN SULAIMAN : Bismillahirahmanirrahim, Assalamualaikum
warahmatullahi wabarakatuh. Terima kasih Yang Berhormat Sena, Yang Berhormat Dato’
Speaker, Pelaksanaan Program Bandar Selamat telah diperkenalkan pada tahun 2004 oleh
Kementerian Perumahan dan Kerajaan Tempatan atau KPKT susulan jumlah kes bilangan
jenayah yang semakin meningkat di negara ini. Pelaksanaan program ini menggariskan 23
langkah pencegahan jenayah yang melibatkan pelbagai agensi seperti Jabatan Perancangan
Bandar Dan Desa ataupun JPBD, Polis Diraja Malaysia (PDRM), Yayasan Pencegahan Jenayah
Malaysia dan lain-lain agensi yang perlu memainkan peranan ke arah pembangunan bandar
yang selamat. KPKT juga telah menggariskan 4 matlamat utama dalam mewujudkan bandar
yang selamat seperti berikut. Yang pertama, bandar yang bebas daripada keganasan,
merosakkan harta benda dan nyawa seperti gejala ragut, pecah rumah, kecurian dan
sebagainya. Bagi negeri Perlis, kadar jenayah di negeri ini sehingga tahun 2019 masih berada
dalam keadaan terkawal dengan mencatatkan jumlah kes 527 lebih rendah daripada jumlah yang
dijangkakan iaitu sebanyak 570 kes. Keberkesanan penguatkuasaan undang-undang juga
diperkasa dengan program Volunteer Smartphone Patrol, dengan izin, yang telah menarik
seramai 1,300 ahli bagi membantu pihak Polis Diraja Malaysia Negeri Perlis dalam usaha
membanteras jenayah di negeri ini. Seiring matlamat ini, Majlis Perbandaran Kangar (MPK) telah
melaksanakan beberapa projek fizikal di bawah Program Bandar Selamat yang diurus setiakan
oleh PLANMalaysia menggunakan peruntukan pembangunan daripada Kementerian Dalam
Negeri. Projek-projek fizikal ini dilaksanakan di kawasan yang telah dikenalpasti sebagai
kawasan blackspot yakni kawasan yang menimbulkan perasaan takut menjadi mangsa jenayah
atau fear of crime, dengan izin. Pemilihan lokasi kawasan blackspot ini mengambil kira beberapa
faktor seperti mempunyai indeks persepsi fear of crime, dengan izin, yang tinggi, kes jenayah
yang tinggi serta… dan lokasi strategik yang kerap menjadi tumpuan penduduk tempatan serta
pelancong. Kawasan blackspot ini telah melalui proses pemilihan oleh Jawatankuasa Program
Bandar Selamat yang terdiri daripada MPK selaku Pengerusi dan dianggotai oleh jabatan dan
agensi kerajaan di negeri Perlis yang berkaitan serta perlu mendapat kelulusan oleh pihak
Kementerian Dalam Negeri. Lokasi yang telah dilaksanakan adalah seperti di sekitar kawasan
perniagaan Gapura Square Padang Besar, Terminal Feri dan Pekan Kuala Perlis, Jalan Stesen
Keretapi Diraja Arau dan Jalan UTC – Pasar Besar Sena. Komponen projek fizikal ini terdiri
daripada langkah-langkah bandar selamat yang merangkumi laluan pejalan kaki berserta rel
penghadang laluan bermotor, pemasangan lampu jalan dan papan tanda pencegahan jenayah.
Yang kedua, bandar yang bebas dari kemusnahan dan malapetaka ekoran bencana alam seperti
banjir dan tanah runtuh. Seiring dengan matlamat ini, MPK bersama-sama jabatan, agensi dan
pihak swasta telah merangka beberapa cadangan yang berteraskan kemampanan alam sekitar
dan persekitaran bandar berkualiti di bawah Draf Rancangan Tempatan Majlis Perbandaran
Kangar Perlis 2035 yakni Penggantian. Antara cadangan yang telah dikenalpasti adalah

PERSIDANGAN – 08 DISEMBER 2020

8

cadangan Pengekalan Kawasan Sensitif Alam Sekitar, cadangan Pengawalan Hakisan dan
Mendapan Persisiran Pantai, cadangan Projek Tebatan Banjir dan Pengawalan Risiko Banjir
Kilat serta cadangan penerapan elemen bandar selamat di bandar-bandar utama seperti Kangar,
Arau, Kuala Perlis dan Padang Besar. Matlamat ketiga, bandar yang bebas dari kemerosotan
sosial dan moral seperti penagihan dadah, kecurian, jenayah kolar putih, rasuah, salah guna
kuasa, hilang integriti dan sebagainya. Dalam menggerakkan usaha ke arah mencapai matlamat
ini, MPK acapkali berganding bahu bersama-sama dengan jabatan kerajaan, agensi, pihak
swasta, pertubuhan dan komuniti tempatan untuk memberi pendedahan dan pengetahuan
berkenaan isu-isu keselamatan dan sosial serta membina pemikiran yang positif dan sahsiah
yang murni dalam komuniti dan kumpulan bersasar dengan hasrat bagi memastikan setiap pihak
memainkan peranan dalam mengekang diri daripada terjerumus ke dalam kancah rasuah,
integriti dan salah guna kuasa. Kempen, taklimat, sesi townhall serta dialog antara komuniti dan
pihak berkepentingan sering dijalankan oleh pihak MPK, malah MPK telah mengorak langkah
dengan menjadi PBT perintis kepada program pensijilan Sistem Pengurusan Anti Rasuah. Yang
keempat, bandar yang bebas daripada kemalangan dalam dan luar bangunan seperti
kemalangan jalan raya, jatuh dari bangunan, kebakaran dan sebagainya. Secara umumnya,
usaha-usaha yang telah dilaksanakan seperti penyediaan boolard, kawalan tanaman landskap di
laluan pejalan kaki, pemasangan lampu jalan, laluan pejalan kaki berserta rel penghadang laluan
bermotor, cermin keselamatan dan lintasan pejalan kaki merupakan antara inisiatif bagi
mencapai matlamat bandar yang bebas daripada kemalangan dalam dan luar bangunan. Walau
bagaimanapun, pihak MPK masih belum melaksanakan kajian secara khusus terhadap matlamat
yang keempat ini. Namun, pihak MPK telah menubuhkan Jawatankuasa Keselamatan Dan
Kesihatan Pekerjaan ataupun JKKP di peringkat MPK secara dalaman bagi memantau
kemalangan-kemalangan seperti kebakaran, jatuh dari bangunan, kemalangan jalan raya dan
sebagainya. Objektif dan matlamat jawatankuasa ini boleh diperluaskan di peringkat agensi
luaran dan digiatkan secara bersepadu bersama agensi-agensi seperti Lembaga Pembangunan
Industri Pembangunan Malaysia ataupun CIDB, JKR, Bomba dan PDRM. Sekian, terima kasih.

YB TUAN ASRUL NIZAN BIN ABD. JALIL : Yang Berhormat, soalan tambahan… dari segi
Yang Berhormat Santan bagitau tadi, oleh kerana laluan pejalan kaki, rel penghadang jalan
motor dan lampu jalan untuk pencerahan ya… adakah Yang Berhormat ada cadangan dari segi
untuk satu aspek elemen untuk keselamatan ni dari segi CCTV? Adakah terdapat perancangan
untuk yang empat kawasan yang disebut tadi? terima kasih Yang Berhormat Speaker.

YB TUAN AZIZAN BIN SULAIMAN : Terima kasih Yang Berhormat Sena, ya memang
perancangan tu memang ada dan memang terbaik lah jika dipasang CCTV di tempat tersebut
jadi kita akan melihat kepada bajet dan peruntukan-peruntukan daripada pihak tertentu, sekian.

YB SPEAKER : Dipersilakan Yang Berhormat Indera Kayangan.

YB PUAN GAN AY LING : Terima kasih Dato’ Speaker, selamat pagi semua. Soalan saya
soalan nombor 5, terima kasih.

(Soalan 5 : Kerajaan sering menguar-uarkan amalan “No Wrong Door Policy” tetapi apabila

orang awam atau pusat khidmat wakil rakyat menyampaikan aduan kepada
jabatan/agensi yang tidak tepat, aduan tersebut sering diabaikan atau mengambil
masa yang terlalu panjang untuk diselesaikan. Mereka juga keliru dengan
peranan dan fungsi unit aduan jabatan/agensi di negeri Perlis. Bagaimanakah
penyelarasan semua aduan awam di negeri Perlis dibuat dan siapakah yang
bertanggungjawab menyelaras aduan-aduan awam di negeri Perlis?)

YB TUAN NURULHISHAM BIN YAAKOB : Assalamualaikum dan selamat pagi… terima
kasih Yang Berhormat Dato’ Speaker, terima kasih Yang Berhormat Indera Kayangan. Aduan-
aduan yang berkaitan dengan jabatan dan agensi negeri diselaras dan dipantau oleh Bahagian
Pengurusan Korporat dan Integriti di bawah Pejabat Setiausaha Kerajaan Negeri Perlis,

PERSIDANGAN – 08 DISEMBER 2020

9

manakala aduan-aduan awam yang berkaitan dengan jabatan dan agensi Persekutuan di negeri
Perlis pula diselaras dan dipantau oleh Biro Pengaduan Awam di bawah Jabatan Perdana
Menteri melalui Pejabat Biro Pengaduan Awam Pulau Pinang / Kedah / Perlis. Sebarang aduan
yang diterima oleh Pejabat Setiausaha Kerajaan Negeri Perlis atau Biro Pengaduan Awam akan
disiasat atau disalurkan kepada jabatan serta agensi kerajaan yang berkaitan di negeri Perlis.
Sekiranya setelah melakukan siasatan, sesebuah jabatan atau agensi mendapati aduan tersebut
bukan berada di bawah bidang kuasanya, maka jabatan dan agensi berkenaan
bertanggungjawab untuk menyalurkan aduan kepada agensi yang betul, selaras dengan
pendekatan no wrong door policy yang diamalkan oleh Kerajaan Negeri. Bagi aduan-aduan yang
diselaraskan oleh Bahagian Pengurusan Korporat dan Integriti SUK, pemantauan status tindakan
turut dilaksanakan melalui Mesyuarat Pengurusan Aduan Awam yang diadakan 3 kali setahun.
Mesyuarat Jawatankuasa Hal Ehwal Komunikasi Korporat & Aduan Awam yang juga diadakan
sebanyak 3 kali setahun. Laporan tindakan ke atas aduan-aduan tersebut turut disalurkan
kepada Biro Pengaduan Awam di peringkat Persekutuan. Untuk memperkemaskan lagi
pengurusan aduan-aduan di negeri Perlis, Bahagian Pengurusan Korporat dan Integriti SUK
akan memperkukuhkan penggunaan Sistem Pengurusan Aduan Awam, SisPAA dalam
memantau kemajuan tindakan yang diambil ke atas aduan-aduan yang diterima, sekian.

YB TUAN NOR AZAM BIN KARAP : Yang Berhormat Dato’ Speaker, sedikit saranan lah…
terima kasih Dato’ Speaker. minggu lepas saya ada buat perjumpaan di lawatan tapak lah…
bersama dengan agensi-agensi berkenaan berkaitan dengan perparitan dan saliran dan agensi
berkenaanlah, kemudian mereka mohon lah kalau boleh diuruskan satu mesyuarat berkenaan
perparitan dan saliran terutamanya di kawasan Kuala Perlis, sebab masa kami buat lawatan
tapak tu, ada si jabatan ni, tolak ke jabatan ni… kemudian last-last parit dan saliran tu tak tau
sapa punya. So saya berharap pihak Kerajaan Negeri boleh menyusun satu mesyuarat untuk
menyelaraskan kawasan parit dan saliran yang berkenaan milik siapa supaya senang untuk bagi
saya sendiri dan semua pihak Jabatan dan agensi untuk monitor keadaan saliran dan parit tu.
Saya mohon saranan. Terima kasih.

YB TUAN NURULHISHAM BIN YAAKOB : Untuk makluman Yang Berhormat, penyatuan
ataupun sekali tugas tu telah ditubuhkan oleh Yang Amat Berhormat Menteri Besar Perlis dan
mesyuarat telah diadakan pada 30 hari bulan yang baru-baru ini selaras untuk nak adakan
penguatkuasa kepada semua jabatan dan agensi yang terlibat. Sekian, terima kasih.

YB TUAN ASRUL NIZAN BIN ABD JALIL : Yang Berhormat, soalan tambahan. Saya tak
ingat sidang yang bila tetapi sidang-sidang yang lepas saya pernah bertanya tentang adakah
terdapat perancangan untuk mengadakan satu online system untuk e-aduan untuk selaraskan
antara agensi semua dan rakyat pun senang untuk buat aduan. Pihak Yang Berhormat jawab
dulu ni dalam perancangan, jadi saya nak tau setakat mana la ni kedudukan dia… selaras
dengan kita pun kata ada Pelan Digital Perlis 2021 sampai 2025 Perlis Go Digital, saya harap
ada dalam pelan tu lah… terima kasih.

YB TUAN NURULHISHAM BIN YAAKOB : Ini dah kita buat dari masa ke semasa sistem ni
kan dan sebab itu kita ada wujud Biro Pengaduan Awam di peringkat negeri, SUK yang
diselaraskan oleh SisPAA ini, terima kasih.

YB TUAN ASRUL NIZAN BIN ABD JALIL : Saya nak tanya Yang Berhormat, itu dari segi
online system, PPA tu dah lama dah…

YB TUAN NURULHISHAM BIN YAAKOB : Apa yang berlaku kelemahan saya bagi pihak ni
memohon maaf dan kita akan buat kebaikan dari masa ke semasa.

YAB MENTERI BESAR : Yang Berhormat Dato’ Speaker, boleh saya beri sedikit maklumat
tambahan ekoran daripada soalan tambahan daripada YB Sena. Sebenarnya apa yang
dimaksudkan oleh Yang Berhormat Sena itu sama ada ianya online… ya… sistem ataupun
SisPAA ini memang online dan dia telah pun dilaksanakan sebenarnya beberapa tahun yang
dahulu semasa saya masih lagi berkhidmat di Jabatan Perdana Menteri dan kebetulan saya
terlibat dalam sistem itu, dalam pembinaan sistem itu dan dia masih diguna pakai sehingga hari

PERSIDANGAN – 08 DISEMBER 2020

10

ni. Cuma yang menjadi masalahnya ialah mungkin orang awam tidak sedar bahawa wujudnya
sistem yang sebegini yang comprehensive, yang bukan sahaja hanya melibatkan satu atau dua
agensi tetapi keseluruhan agensi-agensi Kerajaan di Malaysia dan bukan sahaja di Perlis tetapi
seluruh Malaysia dan untuk PBT mereka mempunyai sistem mereka sendiri tetapi boleh
sebenarnya di interface kan dengan SisPAA itu. Jadi sistem aduan yang ada ini memang
berbentuk online dan amat canggih dan hanya memerlukan rakyat menggunakannya dengan
sepenuhnya. Terima kasih Dato’ Speaker.

YB TUAN ASRUL NIZAN BIN ABD JALIL : Saya harap susulan daripada YB Bintong
bagitau tu saya harap supaya diuar-uarkan dalam website Kerajaan Negeri dan sebagainya, so
kita boleh tolong uar-uarkan ke bawah, terima kasih.

YB PUAN GAN AY LING : Soalan tambahan, ini berkenaan dengan satu aduan di Taman
Putra Utama di Kangar. Saya telah adakan lawatan tapak setahun yang lepas bersama dengan
agensi yang berkaitan dan juga penduduk dan selepas satu tahun saya buat lagi satu kali
lawatan tapak sebab saya tak dapat apa-apa makluman dan perkembangan daripada lawatan
tapak yang tahun lepas. Dan pada lawatan tapak yang terakhir, pihak agensi yang berkaitan
meminta saya menjadi penyelaras… ketua penyelaras untuk buat kerja-kerja aduan tu. Saya
mohon agensi yang berkaitan berkenaan laporan taman permainan Taman Putra Utama untuk
menyelaraskan aduan rakyat ni.

YB TUAN NURULHISHAM BIN YAAKOB : Terima kasih kepada Yang Berhormat Indera
Kayangan, saya ambil maklum dan kita akan bagi secara bersurat lah…

YB SPEAKER : Dipersilakan Yang Berhormat Sanglang.

YB TUAN MOHD SHUKRI BIN RAMLI : Terima kasih Yang Berhormat Dato’ Speaker,
soalan saya nombor 8.

(Soalan 8 : Apakah perkembangan terkini projek pelabuhan darat yang dirancang di Padang

Besar?)

YAB MENTERI BESAR : Terima kasih Yang Berhormat Dato’ Speaker, terima kasih Yang
Berhormat Sanglang. Berhubung dengan perkembangan terkini projek pelabuhan darat ataupun
Perlis Inland Port (PIP), projek ini adalah merupakan inisiatif swasta pertamanya dan projek ini
memerlukan juga sokongan daripada projek-projek infra yang diinisiatif oleh Kerajaan. Dan untuk
makluman projek ini akan menelan belanja RM1.8 bilion dan sehingga kini kebenaran merancang
telah pun diluluskan oleh pihak OSC ataupun Jawatankuasa Pusat Setempat MPK pada 13 Mac
2020 secara bersyarat dan memerlukan pindaan dilakukan kepada pelan tersebut. Dan sebagai
yang saya sebutkan tadi bahawa projek ini memerlukan infrastruktur sokongan daripada pihak
Kerajaan dan dalam konteks ini Kerajaan Persekutuan sebenarnya telah pun meluluskan siling
peruntukan di bawah Rancangan Malaysia Ke-11 sebanyak RM150.85 juta untuk kita
melaksanakan projek-projek prasarana sokongan iaitu bonded road, dengan izin, fly over dan
juga spur line. Dan pada masa ini, agensi yang terlibat untuk melaksanakannya ialah…
maksudnya prasarana Kerajaan tadi adalah NCIA ataupun Pihak Berkuasa Pelaksana Koridor
Utara (NCIA) dan pada masa ini untuk ketiga-tiga projek prasarana ini ianya dalam proses reka
bentuk skematik dan juga sedang diperhalusi oleh pihak EPU ataupun Jabatan Perdana Menteri
melalui Makmal Pengurusan Nilai ataupun yang disebut sebagai Value Management Lab dan ini
sedang bermula sekarang ini, sedang berlaku sekarang ini pada Disember 2020 ini dan ini
dilakukan untuk memastikan supaya segala perincian yang diperlukan berkaitan dengan
perlaksanaan ketiga-tiga projek ini yang kaitannya dengan PIP itu dapat dilihat dengan
sesempurna mungkin. Terima kasih Yang Berhormat Dato’ Speaker.

YB DATO’ ISMAIL BIN KASIM : Soalan tambahan… terima kasih kepada Dato’ Speaker
terima kasih kepada Yang Amat Berhormat Bintong. Dalam keadaan kedudukan ekonomi kita
yang masih tidak menentu Yang Berhormat, hasil daripada juga impak yang berlaku melibatkan
ekonomi dunia yang masih kita lagi dalam keadaan mungkin negatif kalau dikira sampai akhir

PERSIDANGAN – 08 DISEMBER 2020

11

tahun, dapatkah tidak pihak Kerajaan mempertimbangkan untuk memperkecilkan komponen
dalam PIP sebab perbelanjaan saya tengok ni terlalu besar kalau dalam konteks… memanglah
yang melibatkan insfrastruktur yang pelbagai termasuk railway saya difahamkan, jadi kalau kita
kecilkan komponen makna kata kos dapat dikurangkan atau melibatkan projek awam, swasta
yang saya ingat itu lebih relevan dalam masa kini. Apa pandangan Yang Berhormat berhubung
perkara ini?

YAB MENTERI BESAR : Terima kasih Yang Berhormat Tambun Tulang, saya tak pasti
adakah maksud Yang Berhormat mengurangkan skop dan perbelanjaan bagi PIP itu sendiri
ataupun komponen yang akan dilaksanakan oleh Kerajaan?

YB DATO’ ISMAIL BIN KASIM : Bermakna komponen itu maksud saya diperkecilkan
saiznya… saiz. Kalau tidak keadaan sekarang ini terlalu besar RM1.8 billion saya ingat.

YAB MENTERI BESAR : Terima kasih Yang Berhormat Tambun Tulang, sebenarnya…
sebelum itu saya nak buat pembetulan sedikit, mungkin saya tersalah sebut tadi projek ini
bernilai RM1.8 billion… mungkin saya ter… slip of tongue bukan RM1.8 juta, sebenarnya projek
ini telah pun diluluskan, dan pihak swasta juga telah melalui proses-proses due diligence nya
sendiri dan mereka memang berkemampuan dan RM1.8 billion ini adalah merupakan fasa yang
awal, sebenarnya projek ini lebih besar daripada itu lagi, sebab selepas itu ada pembangunan
bagi tanah yang selebihnya daripada sejumlah 500 ekar itu. Memang pihak swasta ini
berkemampuan untuk melaksanakannya dan jumlah itu ditentukan supaya projek ini feasible
dengan kemudahan-kemudahan yang nak disediakan dan komponen kerajaan itu pula sudah
pun komited bermakna Kerajaan telah pun mempunyai peruntukan untuk melaksanakan projek
ini iaitu komponen prasarana sokongan berjumlah RM150.85 juta. Jadi sebenarnya kalau kita
mengurangkan skop dan saiz projek ini yang bertujuan untuk mengurangkan perbelanjaan
ataupun komitmen daripada kedua-dua pihak Kerajaan dan swasta maka projek ini mungkin tidak
akan feasible sebab potensi yang ada untuk perdagangan sempadan ini sangat besar dan apa
yang dilakukan ini sebenarnya membolehkan kita untuk mengendalikan TEU yang jauh lebih
besar berbanding sekarang ini iaitu sebanyak 130,000 TEU dan perancangan yang dilakukan ini
adalah untuk kita mengendalikan sekurang-kurangnya 500,000 TEU setahun, dan bermakna kita
dapat, dengan izin, cater untuk melebihi daripada 400 ataupun 300,000 TEU lagi dengan apa
yang dirancang ini. Jadi saya berfikir bahawa sebenarnya tidak ada kebimbangan dengan
berhubung dengan kemampuan pihak swasta ini dan juga Kerajaan untuk melaksanakan projek
ini. Terima kasih Yang Berhormat Dato’ Speaker.

YB DATO’ ISMAIL BIN KASIM : Sedikit penjelasan Yang Amat Berhormat, adakah syarikat
yang ditawarkan untuk melaksanakan PIP ini adalah syarikat persendirian atau dilaksanakan
secara konsortium kerana saya bimbang dalam keadaan sekarang kita lihat hanya beberapa
syarikat yang terlibat dalam talian dan juga syarikat-syarikat yang lebih direct kepada consumer
yang boleh mencatatkan keuntungan tetapi kalau kita lihat forwarding ataupun air freight, jalan
darat dan sebagainya… saya faham kebanyakannya memang amat besar, kita menjadi port
kepada Pulau Pinang, Port Klang dan sebagainya. Apabila access ini dibuat di PIP kita kemudian
kita terus naik loading dan uploading untuk kapal terus belayar ke luar Negara. Tetapi Yang
Berhormat, kemampuan ini kalau dilaksanakan secara konsortium iaitu syarikat-syarikat yang
terlibat secara langsung dalam forwarding freight ini, ini akan lebih meyakinkan kita kalau… cuma
saya lihat dari segi kemampuan kewangan, sama ada benar-benar ianya akan terjadi ataupun
tidak.

YAB MENTERI BESAR : Terima kasih sebenarnya… terima kasih di atas kebimbangan yang
ditimbulkan oleh Yang Berhormat Tambun Tulang. Sebenarnya memang perkara ini telah pun
dilihat dan diambil kira di dalam perancangan yang dilakukan oleh Kerajaan Negeri bersama-
sama dengan syarikat yang terlibat ini. Sebenarnya syarikat ini tidak berseorangan, mereka juga
telah mengambil kira akan komponen-komponen forwarding dan freight yang disebutkan oleh
Yang Berhormat Tambun Tulang tadi malah bukan sahaja mereka mempunyai rakan-rakan
tempatan tetapi juga rakan-rakan dari luar negara. Jadi kerana itu sebenarnya dari segi skop
tugasan itu dia tidak hanya melihat kepada kemampuan yang ada kepada syarikat itu semata-

PERSIDANGAN – 08 DISEMBER 2020

12

mata tetapi juga rakan-rakan komponen yang lain daripada dalam dan luar negara. Walau
bagaimanapun, saya tidak dapat memberikan perincian mengenai perkara ini pada masa ini,
tetapi saya dapat menyatakan bahawa memang ada rakan-rakan komponen yang lain yang
terlibat dalam bidang yang sama yang akan terlibat bersama-sama dengan syarikat swasta ini,
begitu juga daripada luar negara, insya-Allah. Terima kasih Yang Berhormat….

YB DATO’ ISMAIL BIN KASIM : Ya… sedikit sahaja… Yang Amat Berhormat. Saya bukan
apa Yang Amat Berhormat, saya cuma bimbang apa yang berlaku di Parlimen semalam apabila
berlaku kerosakan untuk kabel-kabel international bawah tanah, kita memberi kepada syarikat
luar. Mula-mula kita beri kepada syarikat tempatan, tetapi di outsource kepada syarikat luar yang
bermakna national interest dikesampingkan dan menjadi perdebatan hebat di kalangan ahli
politik Dewan Parlimen semalam. Jadi kita tidak mahu apabila syarikat tempatan ditawarkan
kemudian dia telah memberi sepenuhnya hak pengendalian kepada syarikat luar dan akhirnya
syarikat luar tidak menggunakan pekerja tempatan dan hasilnya kita tidak dapat apa-apa,
mungkin dikecualikan cukai yang kita dapat sedikit kepada Kerajaan Negeri. Itu sahaja Yang
Berhormat yang menjadi kebimbangan saya.

YAB MENTERI BESAR : Terima kasih Yang Berhormat Tambun Tulang, sebenarnya
kebimbangan itu juga telah diambil kira. Bukan sahaja syarikat-syarikat swasta lain yang menjadi
komponen… syarikat-syarikat swasta tempatan lain yang menjadi komponen dalam syarikat
peneraju ini, tetapi Kerajaan Negeri juga turut terlibat melalui, dengan izin, investment amnya
iaitu MBI. Jadi insya-Allah kepentingan negeri Perlis juga telah diambil kira dalam hal ini dan
berdasarkan kepada keadaan pada masa ini saya boleh memberi jaminan bahawa apa yang
berlaku sepertimana yang disebutkan oleh Yang Berhormat Tambun Tulang itu insya-Allah tidak
akan berlaku dalam konteks PIP di negeri Perlis ini. Terima kasih Yang Berhormat Dato’
Speaker.

YB TUAN ASRUL NIZAN BIN ABD JALIL : Sedikit soalan tambahan… saya pun nak
melahirkan kebimbangan sepertimana Yang Berhormat Tambun Tulang di mana saya harapkan
operator yang terlibat tu memang operator syarikat logistik yang kukuh lah sebab kita tak mau
bagi jadi berulang situasi seperti SIP, Segamat Inland Port yang sekarang ini menjadi projek
gajah putih, terima kasih.

YAB MENTERI BESAR : Terima kasih Yang Berhormat Sena di atas concern mengenai
perkara ini. Insya-Allah, syarikat yang telah pun dipilih ini telah pun dilakukan due diligence
dilakukan penilaian bukan sahaja oleh Kerajaan Negeri tetapi juga oleh Kerajaan Persekutuan
iaitu pihak EPU, Kementerian Kewangan dan juga pihak NCIA sendiri dan hasil daripada proses
due diligence ini maka syarikat ini diyakini mempunyai kemampuan dari segi kewangan untuk
melaksanakannya. Dan suka saya menegaskan di sini bahawa di dalam komponen ini tidak ada
politik langsung. Semuanya pure professional dan dia adalah merupakan projek yang telah dinilai
oleh suatu kumpulan ataupun oleh Jawatankuasa Teknikal yang ditubuhkan di peringkat
Kerajaan Negeri yang kesemuanya terdiri daripada pakar-pakar dalam bidang yang berkenaan
yang mewakili jabatan-jabatan yang relevan dan tiada campur tangan politik sekali pun,
semuanya dilakukan dengan cara yang begitu professional, insya-Allah. Saya beri jaminan
kepada Yang Berhormat Sena. Terima kasih banyak Dato’ Speaker.

YB SPEAKER : Dipersilakan Yang Berhormat Guar Sanji.

YB TUAN MOHD RIDZUAN BIN HASHIM : Terima kasih Yang Berhormat Dato’ Speaker,
soalan saya nombor 9.

(Soalan 9 : Selain hasil cukai dan bukan cukai menjadi sumber perolehan pendapatan

Kerajaan Negeri, apakah usaha-usaha Kerajaan Negeri untuk mengenal pasti
sumber-sumber hasil baharu?)

YAB MENTERI BESAR : Terima kasih Yang Berhormat Guar Sanji. Berkaitan sumber-
sumber hasil baharu, memang ini pun sudah di dalam perancangan dan bukan sahaja

PERSIDANGAN – 08 DISEMBER 2020

13

perancangan tetapi juga perlaksanaan oleh Kerajaan Negeri dalam usaha untuk kita menambah
lagi hasil daripada Kerajaan Negeri dan secara khususnya salah satunya ialah kita melihat
kepada industri sumber galian dolomite di negeri Perlis ini yang kita ketahui memang kita kaya
dengan sumber dolomite ini. Memang telah pun ada syarikat-syarikat kuari telah pun beroperasi
di Perlis, menggali galian ini tetapi apa yang berlaku sekarang ini hanyalah sekadar menjual
dolomite mentah keluar daripada negeri Perlis dan Kerajaan Negeri telah memperkenalkan satu
dasar yang baharu dan dasar ini pula sebenarnya kemudiannya juga telah dibuat di peringkat
Persekutuan, di peringkat pusat iaitu untuk mewajibkan supaya syarikat-syarikat yang terlibat di
dalam perlombongan ini untuk terlibat dalam aktiviti-aktiviti hiliran dan aktiviti-aktiviti hiliran ini
akan menyumbang kepada peningkatan pendapatan bagi Kerajaan Negeri. Ini telah pun ada dari
segi dasarnya dan kita telah pun melaksanakannya dan semua syarikat-syarikat kuari... dolomite
ini telah pun diberikan maklumat ini dan mereka telah pun diminta untuk mengemukakan plan of
action, dengan izin, mereka sendiri untuk bukan sahaja menggali galian ini secara mentah dan
menjualnya secara mentah, tetapi diproses melalui the downstream activities, dengan izin Yang
Berhormat Dato’ Speaker. Dan selain daripada itu kita juga sepertimana Yang Berhormat sendiri
sedia maklum, kita telah melaksanakan ataupun merancang dan melaksanakan sebahagiannya
projek-projek berimpak tinggi dan projek-projek ini sebenarnya menghasilkan pendapatan
kepada Kerajaan Negeri dalam bentuk premium dan kemudiannya nanti cukai-cukai yang
dikenakan ke atas tanah tersebut. Kita tahu projek di CVIA misalnya, Chuping Valley Industrial
Area, kita telah pun mula ada pelabur dan mereka pun telah sebenarnya mula membeli lot-lot
yang disediakan dan ini merupakan hasil baharu bagi Kerajaan Negeri dan pelaburan yang
masuk juga... juga akan memberikan hasil kepada Kerajaan Negeri melalui premium-premium
dibayar oleh syarikat ini untuk memiliki tanah-tanah untuk mereka melakukan pelaburan. Dan
satu sektor lagi yang kita lihat sebagai sumber baharu... bukan... tidak terlalu baharu, telah pun
ada tetapi sektor ini tidak begitu menyumbang di masa-sama yang lepas, dan sektor ini juga
terjejas dengan teruk semasa COVID ini ataupun tempoh PKP ini iaitu sektor pelancongan. Kita
akan memberikan nafas yang baharu kepada sektor ini, kita akan eksploit sepenuhnya sumber-
sumber ataupun produk-produk yang berdasarkan kepada nature di negeri Perlis dan kita pun
telah mempunyai pelan tindakan ke arah itu sebenarnya di peringkat negeri untuk tahun 2021-
2025 dan insya-Allah ini juga akan memberikan sumber pendapatan baharu kepada Kerajaan
Negeri... kita nak jual kita punya produk-produk ini seperti di Bukit Ayer, Bukit Jernih, Newpoint
Wang Kelian, Bukit Chabang, Gua Kelam, Taman Ular dan lain-lain lagi... macam-macam lagi
lah. Dan bukan itu sahaja, kita ada pulau... pulau itu pun kita nak jual sebagai satu produk
pelancongan, insya-Allah akan dibangunkan. Dan selain daripada itu kita mempunyai satu
perancangan yang teliti untuk membangunkan usahawan-usahawan tempatan dan
pembangunan usahawan-usahawan ini juga akan sebenarnya merintis... bukan rintihan ya...
akan merintis sebenarnya kepada penghasilan sumber-sumber hasil yang baharu kepada
Kerajaan Negeri terutama sekali kepada pihak MPK dan sebagainya. Terima kasih Yang
Berhormat Dato’ Speaker.

YB TUAN MOHD RIDZUAN BIN HASHIM / YB TUAN ASRUL NIZAN BIN ABD JALIL / YB
DATO’ ISMAIL BIN KASIM : Soalan tambahan... (serentak)

YB SPEAKER : Yang Berhormat Guar Sanji dahulu.

YB TUAN MOHD RIDZUAN BIN HASHIM : Terima kasih Yang Berhormat Dato’ Speaker.
Terima kasih kepada Yang Berhormat Bintong atas penjelasan berkaitan dengan pendapatan...
sumber perolehan pendapatan Kerajaan Negeri Perlis. Sepertimana yang disebut oleh Yang
Berhormat Bintong berkaitan dengan pelancongan, jadi kita boleh lihat, walaupun suasana
COVID-19 melanda negara dan juga Perlis, dari segi pelancongan ni memang akhir-akhir ini
mendapat sambutan di kalangan rakyat tempatan negeri Perlis dan juga rakyat-rakyat di negeri
sempadan. Cuma saya nak tanya lah, sebab dah Yang Berhormat sebut tentang pelancongan ni,
kadang-kadang kita tertanya juga, uar-uar tentang pelancongan ni di mana? Adakah dia website
sendiri? Sebab yang rata-rata ni dia berkongsi daripada facebook peribadi, web peribadi dan
sebagainya, satu... yang kedua dalam kita merancakkan pelancongan ni, kita juga perlu
mengambil... menitik beratkan tentang... kita kata adab dan juga etika yang digariskan oleh
agama lah. Kadang-kadang tempat pelancongan kita ni sebahagiannya kalau kita melancong

PERSIDANGAN – 08 DISEMBER 2020

14

terdapat gangguan, bising yang terlalu kuat. Tuan-tuan boleh tengok lah di mana, saya tak
sebutlah... antaranya di sebelah Santan. Tetapi yang kedua, bila tempat pelancongan ni, saya
nak tanya lah macam tempat Timah Tasoh Lake Resort, jadi alhamdulillah memang pengunjung
ramai... tahniah lah kepada Kerajaan Negeri, kepada Yang Berhormat SUK, Azman Yusof dan
semua kepada pegawai yang bertugas, cuma nak tanya, di sana ada replika-replika yang besar.
Ada bentuk-bentuk dinosaur, bentuk apa nama... orang yang besar tu... apakah dibenarkan di
dalam Islam? Hat tu saja tanya... adakah dibenarkan di dalam Islam. Mungkin Mufti boleh jawab,
Exco Agama pun ada. Dipersilakan.

YAB MENTERI BESAR : Terima kasih Yang Berhormat Guar Sanji. Mengenai replika-replika
ini, yang tu insya-Allah saya akan minta YB Pelancongan kita, YB Chuping juga dengan
kerjasama YB Santan yang menjaga Kerajaan Tempatan untuk melihat perkara itu dan kita akan
mungkin akan dapatkan nasihat daripada Pejabat Mufti dan sebagainya untuk melihat dari segi
sama ada dia bercanggah dengan akidah dan juga ajaran agama Islam. Yang Berhormat lupa ni,
sebenarnya bukan Yang Berhormat Setiausaha Kerajaan Negeri sahaja yang mempromosi
Timah Tasoh ni, kesemua Yang Berhormat-Yang Berhormat ni… dan saya sendiri juga telah
melawat dan mengambil video dan perkara ini telah mendapat respons yang sangat baik
sebenarnya. Jadi sebenarnya kita combine kan, dengan izin ya, usaha-usaha yang dilakukan
oleh individu dan juga usaha-usaha yang dilakukan oleh Kerajaan. Kita memang galakkan
perkara ini sebab yang pentingnya sekali sektor pelancongan ini yang menjadi terajunya bukan
Kerajaan, terajunya mestilah sektor swasta. Kalau kerana Kerajaan yang melakukan, Kerajaan
mempunyai limitasinya sendiri. Sebab itu dan hasilnya akan dipulangkan kepada Kerajaan dan
rakyat mungkin tidak begitu mendapat manfaat yang besar, kerana itulah kita nak menggalakkan
dan mendorong supaya pihak swasta, individu-individu swasta, ataupun entiti-entiti swasta untuk
terlibat secara langsung di dalam memajukan kita punya sektor pelancongan ini terutama sekali
yang berkaitan dengan alam semulajadi. Jadi Yang Berhormat menyentuh mengenai promosi,
sebenarnya Kerajaan Negeri mempunyai pelan induk dan kita telah pun… saya sendiri telah
memberikan arahan secara khusus kepada pentadbiran Kerajaan Negeri… pentadbiran
Setiausaha Kerajaan Negeri supaya kita mempunyai kaedah promosi yang terbaik dan kerana
itulah Yang Berhormat, mungkin telah pun terlihat satu video yang dikeluarkan oleh Kerajaan
Negeri sebenarnya untuk mempromosi secara umum akan keindahan yang ada di Perlis yang
boleh menjadi produk pelancongan dan daya tarikan pelancongan itu. Walau bagaimanapun,
nanti kita akan mengeluarkan video yang secara spesifik yang akan menunjukkan produk-produk
ini secara spesifik. Contohnya Gua Kelam, mungkin satu video khusus akan dikeluarkan untuk
menunjukkan Gua Kelam itu, apa keanehan dan apa keajaiban dan kelebihan yang ada di sana.
Mungkin satu lagi video dikeluarkan untuk menunjukkan pusat-pusat makanan yang ada di Perlis
seperti Api-Api, Mat Rock Der dan di Kuala Perlis dan di tempat-tempat lain... dan jangan lupa
Bintong telah pun mula menunjukkan kekuatannya sebagai pusat makanan. Kalau Yang
Berhormat pergi ke Bintong pada sebelah malam, dapat dilihat di sana bagaimana meriahnya
pengunjung-pengunjung yang menjamu selera di gerai-gerai di Bintong. Itu juga merupakan satu
tarikan dan satu produk lagi… ini saya sebutkan satu per satu ini hanyalah sebagai contoh,
pulau… satu-satunya pulau kita ada di Perlis, Yang Berhormat Dato’ Speaker, juga kita akan
keluarkan satu video khusus untuk kita promosikan pulau itu sebagai satu lagi tarikan dan produk
pelancongan. Jadi ini merupakan langkah-langkah dan tindakan-tindakan yang diambil untuk
memastikan kita punya sektor ataupun industri pelancongan ini tak terencat akibat daripada
penguatkuasaan PKP dan kehadiran pandemik COVID-19 ini untuk menjadi lebih bernafas dan
lebih bermaya dan akhirnya akan menyumbang kepada sektor pembangunan negeri dan
seterusnya menjana hasil kepada negeri ini. Terima kasih Yang Berhormat Dato’ Speaker.

YB DATO’ ISMAIL BIN KASIM : Soalan tambahan… terima kasih Dato’ Speaker. Saya nak
tanya Yang Berhormat… saya setuju sangat. Seperti Yang Berhormat kata di Bintong tu saya
dah lalu malam-malam dan sangat menarik… meriah sekali, cuma lihat di Perlis ni, bila datang ke
Perlis… kita lihat… kita macam mengunjungi semua negeri-negeri di Malaysia. Seolah-olah
masakan-masakan negeri-negeri lain ini sudah mula bertapak di Perlis. Jadi saya ingat Yang
Berhormat, apa salahnya untuk kita… cadangan saya ni mungkin bukan baharu, menjadikan
negeri ini sebagai negeri kulinari, culinary state yang saya rasa kita boleh menangani negeri-
negeri lain dalam usaha menjadikan menarik pelancong datang ke negeri. Orang nampak Perlis

PERSIDANGAN – 08 DISEMBER 2020

15

ni kalau nak makan apa pun orang boleh datang ke sini dan makanan dia sangat sedap dan
boleh dikatakan sambutan terhadap kedai-kedai makan hampir setiap malam boleh dikatakan
sangat memuaskan dan kebanyakan kita Alhamdulillah, walaupun di dalam keadaan COVID ni
boleh dikatakan mereka mengecap pendapatan yang agak lumayan. Satu lagi Yang Berhormat,
cadangan ini agak pelik… tak peliklah, kita ada anak-anak Perlis seperti Khai Bahar dan
sebagainya, kenapa kita tidak komposkan satu lagu Inggeris yang ditengah-tengahnya diselitkan
lagu hadrah yang sepertimana dibuat beberapa negara-negara untuk tujuan bila orang dengar di
tengah-tengah lagu Inggeris tu, orang tahu hadrah dimainkan, bila hadrah dimainkan, di
manakah muzik ini? Ini untuk kita lihat di peringkat… tujuan untuk promosi di peringkat
internasional. Kenapa anak-anak negeri kita yang… Dato’ Mokhzani dan komposer-komposer
muzik tak cuba buat benda ini dan menginternasionalkan hadrah ini diselitkan bagi orang tahu
bahawa kewujudan negeri kecil ini sebenarnya mempunyai sesuatu yang amat besar ertinya
yang boleh kita promosikan yang boleh kita jadikan negeri ini sebagai negeri yang hebat. Terima
kasih Yang Berhormat.

YAB MENTERI BESAR : Terima kasih Yang Berhormat Tambun Tulang. Insya-Allah kita
akan melihat perkara itu dan bagaimana kita boleh menjadikannya sebagai satu lagi proses atau
pun satu lagi tarikan untuk membolehkan dia menjadikan Perlis itu lebih menarik lagi kita punya
culinary ataupun kulinar yang disebutkan oleh Yang Berhomat Tambun Tulang tadi yang
mungkin kita boleh lihat perkara ini… tetapi saya nak sebut di sini bahawa kita akan jenamakan
Bintong ini sebagai satu pusat makanan supaya ianya terkenal, tetapi bukanlah itu akan mencuri
pula tarikan yang ada di Kuala Perlis ataupun di tempat-tempat yang lain tetapi sebagai salah
satu lagi alternatif kepada pelancong sama ada tempatan mahupun pelancong daripada luar
daripada Perlis ini. Dan lagu insya-Allah kita akan lihat dari segi kesesuaiannya dan saya yakin
Yang Berhormat Chuping telah mendengar saranan itu dengan begitu attentive dan kita akan
tengok sama ada benda itu sesuatu yang boleh kita lakukan dan akhirnya akan menjadi satu lagi
bahan promosi sektor pelancongan negeri Perlis. Terima kasih Yang Berhormat Dato’ Speaker.

YB TUAN ASRUL NIZAN BIN ABD JALIL : Yang Berhormat Dato’ Speaker, soalan
tambahan. Tentang untuk menjadikan Perlis sebagai syurga makanan, alhamdulillah nak tanya
lah Bintong, kalau kita tambah lagi kan kawasan syurga makanan di Perlis, cuma saya nak
ketengahkan di Dewan yang mulia ini, dia ada satu saya tengok permasalahan COVID-19 tetapi
suatu peluang bagi kita apabila sedikit sebanyak sempadan ditutup jadi tomyam-tomyam…
owner-owner tomyam tu terpaksa balik dan tak boleh balik mai sini jadi kita… ini adalah peluang
untuk usahawan tempatan kitalah, pengusaha restoran tempatan dan mungkin cadangan saya
kalau Kerajaan Negeri mungkin boleh buat dari segi ada kursus kemahiran ka, kira bila dah habis
COVID nanti ni memang depa tak dak peluang lah, kita bagi semua usahawan tempatan kita
yang ada peluang lebih di Perlis dan juga di suatu sudut lagi, saya menyambut baik Yang Amat
Berhormat Bintong bagitau tadi dari sudut yang dolomite tadi tentang dasar di bawah Kerajaan
Negeri untuk industri hiliran, untuk melahirkan end product, dengan izin. Jadi saya harap dasar
ini turut dimajukan di sektor yang lain… di produk yang lain seperti Harumanis, Harumanis…
saya masih menunggu produk hiliran. Saya difahamkan Jabatan Pertanian dah keluarkan aiskrim
Harumanis, jadi mungkin saya cadangkan supaya kita pasarkan di beberapa outlet di seluruh
negeri Perlis. Sekurang-kurangnya ini dia akan jadi walaupun bukan musim Harumanis orang
akan rasa juga keenakan Harumanis tu. Yang kedua, dari segi… satu lagi dari segi industri pokok
jati… pokok jati supaya turut diadakan industri hiliran. Terima kasih Yang Berhormat Speaker.

YAB MENTERI BESAR : Terima kasih di atas cadangan, sebenarnya untuk Harumanis
sudah pun ada hilirannya. Walau bagaimanapun, ianya perlu dipergiatkan lagi ataupun ditambah
baik lagi dan ditambah lagi mungkin melalui proses R&D yang ada untuk melihat apa lagi produk-
produk yang boleh dihasilkan secara hiliran Harumanis ini. Mengenai pokok jati, memang pun
telah dibuat sebenarnya Yang Berhormat, melalui kerjasama sebuah syarikat dengan
Perbandanan Kemajuan Ekonomi Negeri Perlis. Kita akan lakukan aktiviti hiliran ini untuk kayu-
kayu yang berasaskan jati itu di negeri Perlis ini. Cuma sekarang ini benda ini masih lagi dalam
proses ke arah itu. Insya-Allah syarikat ini saya dapati telah pun mula untuk membina
infrastrukturnya iaitu kilangnya. Kebetulan di kawasan Batu Pahat merupakan tapak yang lama
yang sudah ada struktur yang lama dan akan ditambah baik untuk dijadikan kilang untuk

PERSIDANGAN – 08 DISEMBER 2020

16

memproses kayu-kayu jati ini dalam bentuk aktiviti hiliran itu. Terima kasih Yang Berhormat,
terima kasih Dato’ Speaker.

YB SPEAKER : Yang Amat Berhormat Menteri Besar, ada tak mineral RRE macam negeri
jiran kita di Perlis? Kot-kot kita boleh tumpang kaya. (sambil ketawa)

YAB MENTERI BESAR : Dato’ Speaker pun nampaknya… (sambil ketawa)

YB SPEAKER : Tunggu mineral baharu di negeri Perlis…

YAB MENTERI BESAR : Berminat juga ya Dato’ Speaker. Memang ada sebenarnya… kita
pun ada rare earth ni di Perlis ni iaitu di kawasan Chuping tetapi pada masa ini kita tidak…
kehadiran rare earth ini bersama-sama dengan dolomite tetapi kita tidak mahu
mengeksploitasikan kekayaan semulajadi ini pada masa kini kerana kita mempunyai alternatif
yang lain. Selain daripada rare earth, yang ada itu, kita juga sebenarnya… tetapi ini kajian perlu
dilakukan dengan lebih lanjut, pihak Jabatan Mineral dan Geosains ini harus melihat dengan
lebih teliti lagi perkara ini. Selain daripada itu, Yang Berhormat Dato’ Speaker, bukan sahaja kita
ada dolomite, rare earth, lime stone, kita juga ada kemungkinan sumber mineral silika yang juga
begitu mahal dan ini mungkin boleh dibangunkan tetapi kita harus lihat dengan lebih teliti…
dengan lebih lanjut. Mungkin pihak Jabatan Mineral dan Geosains boleh membantu kita untuk
melihat perkara ini sebab kita dah ada pun tin ataupun bijih timah dahulunya dan biasanya tin ini
atau bijih timah ini dia hadir dengan silika. Jadi kita akan tengok dulu apakah ini kemungkinan-
kemungkinan Yang Berhormat Dato’ Speaker dan boleh kita majukan di masa-masa yang akan
datang. Mungkin pada masa ini belum lagi, tetapi mungkin generasi yang akan datang akan
melihat perkara ini sebagai satu sumber utama yang akan mendatangkan hasil kepada Kerajaan
Negeri. Terima kasih Dato’ Speaker.

YB SPEAKER : Dipersilakan Yang Berhormat Sena.

YB TUAN ASRUL NIZAN BIN ABD JALIL : Yang Berhormat Dato’ Speaker, soalan saya
nombor 10, terima kasih.

(Soalan 10 : Adakah pendapatan Kerajaan Negeri, contohnya kutipan cukai di Pejabat Tanah,

terkesan akibat pandemik COVID-19 dan perlaksanaan PKP? Berbanding dengan
prestasi tahun lepas, berapa bezanya hasil/pendapatan Kerajaan Negeri?)

YAB MENTERI BESAR : Terima kasih Dato’ Speaker, kering kerongkong… 7 soalan.
Pendapatan Kerajaan Negeri adakah dia... terima kasih kepada Yang Berhormat Sena... adakah
terjejas akibat daripada COVID-19. Jawapannya ya, memang terjejas. Kita tahu bahawa kita ada
3 sumber hasil utama iaitu Hasil Cukai, Hasil Bukan Cukai dan Terimaan Bukan Hasil. Untuk
Hasil Cukai, tahun 1999…. sorry… tahun 2019, jumlah hasil kita ialah sebanyak RM20.77 juta
tetapi sehingga November tahun ini, kita hanya dapat mengumpulkan RM19.60 juta. Ini
bermakna ada kurangan sebanyak RM1.17 juta ataupun merosot 5.63%. Dan bagi Bukan Hasil
Cukai, sehingga November 2020, kita hanya mampu mengutip RM17.89 juta, dan bagi tahun
2019 dalam tempoh yang sama, kita telah mengutip RM23.65 juta. Ini menunjukkan kemerosotan
ataupun pengurangan sebanyak RM5.76 juta atau pengurangan sebanyak 24.36% dan bagi
Terimaan Bukan Hasil pula, bagi tahun… sehingga November 2020, kita telah menerima
sebanyak RM64.29 juta berbanding dengan tahun sebelumnya dalam tempoh yang sama 2019,
kita menerima RM106.87 juta. Ini bermakna ada penurunan sebanyak RM42.58 juta dan dari
segi peratusannya yang menunjukkan pengurangan sebanyak 39.84 juta ringgit. Jadi itulah,
memang pendemik ini dan juga penguatkuasaan PKP yang telah dilaksanakan oleh Kerajaan itu
secara menyeluruh di Malaysia telah memberi kesan yang begitu besar kepada pengutipan hasil
Kerajaan Negeri Perlis, terima kasih Yang Berhormat Dato’ Speaker.

YB SPEAKER : Dipersilakan Yang Berhormat Indera Kayangan.

PERSIDANGAN – 08 DISEMBER 2020

17

YB PUAN GAN AY LING : Terima kasih Yang Berhormat Dato’ Speaker, soalan saya soalan
nombor 11, terima kasih.

(Soalan 11 : Apakah peratusan Ibu Tunggal di negeri Perlis mengikut statistik untuk jangka

masa 5 tahun terkini, serta perancangan dan program bersasar Kerajaan Negeri
untuk jangka masa 5 tahun yang akan datang dalam membantu golongan ini
mempertingkatkan kualiti dan mutu hidup mereka?)

YB PUAN SITI BERENEE BINTI YAHAYA : Bismillahirahmanirrahim, Assalamualaikum
warahmatullahi wabarakatuh, salam sejahtera dan selamat pagi. Terima kasih Yang Berhormat
Dato’ Speaker, terima kasih Yang Berhormat Indera Kayangan. Yang Berhormat Dato’ Speaker
dan sidang Dewan yang dimuliakan sekalian, jumlah ibu tunggal negeri Perlis sehingga 31
Oktober 2020 adalah seramai 4,350 orang iaitu 1.77 percent. Daripada jumlah tersebut, hanya
2,935 orang iaitu 1.19 peratus adalah ibu tunggal yang dikategorikan mengikut kriteria-kriteria
dan juga definisi Kementerian Pembangunan Wanita, Keluarga dan Masyarakat. Kerajaan Negeri
dengan usahasama Jabatan Pembangunan Wanita dan juga Badan Bukan Kerajaan ataupun
NGO telah juga memastikan golongan ibu tunggal ini terutama sekali di negeri Perlis diberi
perhatian sewajarnya. Antara bantuan yang telah dan sedang diberikan kepada golongan ibu
tunggal melalui jabatan dan juga agensi Kerajaan adalah seperti Bantuan Khas Ibu Tunggal yang
diberi secara one off sejumlah… sebanyak RM300, juga bantuan kanak-kanak yang melibatkan
bantuan kepada anak-anak yang dijaga oleh ibu tunggal serta juga bantuan zakat kepada ibu-ibu
tunggal. Yang Berhormat Dato’ Speaker, ibu tunggal yang memenuhi kriteria yang ditetapkan
juga disenaraikan dalam sistem eKasih yang membolehkan bantuan bersasar dapat diberikan
mengikut keadaan dan juga status ibu tunggal tersebut. Pendirian dan juga tindakan Kerajaan
Negeri juga selari dengan Pelan Tindakan Pemerkasaan Ibu Tunggal yang dilancarkan oleh
Kementerian Pembangunan Wanita, Keluarga dan Masyarakat dalam memperkasakan golongan
ibu tunggal yang merangkumi tiga strategi utama iaitu memperkasa ekonomi ibu tunggal,
meningkatkan kesejahteraan sosial ibu tunggal, dan juga penyelidikan dan penyelarasan dalam
pembangunan ibu tunggal. Dalam perkara yang berkaitan, Kerajaan Negeri dengan kerjasama
NCIA turut melaksanakan program peningkatan modal insan dan juga membantu meningkatkan
ekonomi ibu tunggal melalui program empowerNCER iaitu latihan kemahiran dan juga
keusahawanan. Melalui program ini, peserta akan didedahkan dengan ilmu dan juga kemahiran
berkaitan keusahawanan yang dapat dipraktikkan bagi menjana pendapatan diri ibu tunggal
berkenaan. Secara tidak langsung, ianya akan dapat meningkatkan ekonomi dan juga taraf hidup
peserta yang terlibat dalam program berkenaan.

Yang Berhormat Dato’ Spaeker, perancangan dan program bersasar di peringkat negeri untuk
jangka masa 5 tahun akan datang adalah seperti berikut. Pertama, Program Pusat Cakna
Bangun Ekonomi iaitu PACBE yang dikendalikan oleh Jabatan Pembangunan Wanita, Projek
Amazing Race iaitu menambahkan bilangan ibu tunggal dalam usahawan digital. Pelbagai latihan
berkaitan dengan program digital juga diberi kepada ibu-ibu tunggal yang berminat dan
mempunyai daya usaha ke arah kelangsungan hidup. Perancangan tahun pertama dalam
Amazing Race ini iaitu modul digital marketing, kelas fotografi dan juga videografi yang akan kita
salurkan dan kita berikan kepada ibu-ibu tunggal berkenaan. Bagi tahun kedua pula, lanjutan
kemahiran tambahan iaitu modul digital marketing juga akan diberi kepada ibu-ibu tunggal yang
sama ataupun yang baharu yang berminat ke arah berkenaan. Bagi tahun ketiga hingga tahun
kelima, progress peningkatan ekonomi serta rangsangan tambahan. Itu sahaja, sekian, terima
kasih.

YB GAN AY LING : Soalan tambahan Yang Berhormat Dato’ Speaker. Sehingga terkini,
berapakah jumlah ibu tunggal yang telah… yang masih terlibat dalam semua program yang
disebutkan tadi? Terima kasih.

YB PUAN SITI BERENEE BINTI YAHAYA : Terima kasih Yang Berhormat Indera Kayangan.
Pada keseluruhan data memang kita tak kumpul sebab setiap kali program yang kita… ada
peserta-peserta yang baharu, tetapi kesemua program-program kita memang kita libatkan ibu

PERSIDANGAN – 08 DISEMBER 2020

18

tunggal yang juga wanita-wanita yang berminat ke arah usahawan. Data sepenuhnya secara
detail saya akan maklumkan kepada Yang Berhormat Indera Kayangan selepas ini, terima kasih.

YB TUAN MOHD SHUKRI BIN RAMLI : Soalan tambahan Yang Berhormat Dato’ Speaker.
Itu Yang Berhormat Mata Ayer kata tadi yang rasmi… dalam DUN sebelah Simpang Empat lah,
dia banyak ibu tunggal yang dia kahwin dengan warga asing, kahwin tak daftar, ada anak dia tak
dak IC, tak dak surat beranak. Lepas tu dia bercerai pun tak daftar sebab dia kahwin tu tak
daftar. Jadi macam mana kedudukan ibu-ibu tunggal yang seumpama ini? Apa tindakan yang
boleh kita buat?

YB PUAN SITI BERENEE BINTI YAHAYA : Terima kasih Yang Berhormat Sanglang, data
rasmi tadi yang saya bagitau 4,350 tu adalah secara rasmi dengan kerjasama Kementerian
Pembangunan Wanita dan juga kita punya Jabatan Pembangunan Wanita Perlis. Berkenaan
dengan yang berkahwin yang tak declare tu, mungkin dia jadi suami dua kot… tapi tak pa,
sebenarnya data ni… kita pada mesyuarat bersama Yang Berhormat Menteri pada 8 September
2020, saya telah bangkitkan benda ni di dalam mesyuarat berkenaan dan pihak Kementerian
akan memperhalusi dan juga melihat secara detail apa yang perlu dibuat kepada mereka-mereka
yang sepertimana Yang Berhormat Sanglang kata tadi dan kita mengharap dasar yang telah
dibincangkan dalam mesyuarat berkenaan akan dipanjangkan dan akan dibawa ke Jabatan
Pembangunan Wanita Negeri-Negeri dan insya-Allah apabila dasar itu telah pun digazetkan
ataupun dilaksanakan, saya akan maklumkan insya-Allah dalam sidang Dewan yang akan
datang. Doakan supaya benda ni akan dapat dilaksanakan sebab kalau boleh… saya pun ibu
tunggal… kalau boleh kita tak mau berlaku benda yang tidak berdaftar ini. Semuanya akan
menjadi satu bebanan kepada wanita kalau benda tu tak didaftarkan dan kita harap warga-warga
suami yang berkahwin seperti itu pun mestilah membawa isterinya untuk didaftarkan supaya
mendapat perlindungan dan juga apa yang terbaik untuk isteri mereka, terima kasih.

YB TUAN MOHD RIDZUAN BIN HASHIM : Soalan tambahan Yang Berhormat Dato’
Speaker. Terima kasih Yang Berhormat Dato’ Speaker, terima kasih kepada Yang Berhormat
Mata Ayer. Jumlah ibu tunggal di Perlis 4,530 ini banyak la kan… sebagaimana dalam empat ribu
ini, saya yakin depa ada yang tercicir daripada peluang-peluang, kursus-kursus pasai ada sahaja
program yang ditawarkan oleh pihak Kerajaan, kan… jadi bagaimana kita nak pastikan mereka
ini tidak tercicir? Kadang-kadang mereka tidak ada maklumat berkaitan dengan program oleh
Kerajaan sedangkan mereka ada kemahiran, mereka layak untuk dibantu, untuk membina
kehidupan baharu mereka itu. Mohon pandangan.

YB PUAN SITI BERENEE BINTI YAHAYA : Terima kasih Yang Berhormat Guar Sanji, ya…
terima kasih atas cadangan dan juga perhatian. Memang daripada 4,350 tu kita ada yang tak
dapat maklumat berkenaan tetapi walau bagaimanapun di dalam 4,350 itu, kita mempunyai ibu
tunggal yang usianya menghampiri warga emas yang mungkin pada suatu masa, mungkin tidak
ada jemputan internet ataupun mungkin dia dah sangat-sangat pandai dah dalam bidang-bidang
yang kita tawarkan. Walau bagaimanapun, insya-Allah kita akan cuba sedaya yang mungkin
untuk dari masa ke semasa untuk memaklumkan kepada semua ibu tunggal berkenaan dan
sebenarnya bukan sahaja 4,350 ibu tunggal kita, tetapi ada lagi yang melebihi kalau mungkin kita
tengok dalam data 2017 daripada BPD kita mempunyai melebihi lapan ribu ibu tunggal dalam
Perlis, tetapi yang tu yang termasuk juga yang melebihi umur 60 tahun yang mungkin kita
kategorikan sebagai warga emas tetapi tetap ibu tunggal. Jadi kalau 8,000 tu dengan peruntukan
Kerajaan Negeri yang kita perlu salurkan kepada benda-benda lain, pembangunan-
pembangunan yang lain, jadi ibu-ibu tunggal ni sesetengahnya adalah pencen dan kita harap
yang dah berpencen itu dapat bersabarlah untuk tindakan-tindakan selanjutnya dan saya juga
insya-Allah di Jabatan Pembangunan Wanita, kita akan cuba sebaik-baiknya bagi
memperkasakan ibu tunggal di negeri Perlis, terima kasih.

YB TUAN ASRUL NIZAN BIN ABD JALIL : Saya juga nak kemukakan sedikit soalan
tambahan, bolehkah Yang Berhormat perincikan statistik tiga ribu… 4,350 tu mengikut DUN,
terima kasih.

PERSIDANGAN – 08 DISEMBER 2020

19

YB PUAN SITI BERENEE BINTI YAHAYA : Terima kasih Yang Berhormat Sena, ya… insya-
Allah memang Jabatan Pembangunan Wanita sedang dalam proses untuk memperinci dan juga
kita akan insya-Allah kalau ada… kalau sempat tahun ini kita akan cuba sebab bantuan khas ibu
tunggal yang kita dapat data 4,350 tu. Tarikh tutupnya pada 30 Oktober jadi dalam bulan
November dan Disember ni, pihak Jabatan Pembangunan Wanita dalam proses untuk kita
bahagi-bahagikan mengikut DUN dan kita akan maklum balik kepada wakil-wakil rakyat
kawasan, kepada ADUN kawasan, terima kasih.

YB DATO’ ISMAIL BIN KASIM / YB PUAN GAN AY LING : Soalan tambahan…

YB SPEAKER : Puan Indera Kayangan, saya nak bagi peluang semua enam orang ni
bertanya pasai ibu tunggal.

YB TUAN ASRUL NIZAN BIN ABD JALIL : Yang Berhormat Dato’ Speaker, semua pembela
ibu tunggal…

YB PUAN GAN AY LING : Saya ingin ketahui berapakah jumlah kanak-kanak ataupun anak
yang tinggal dengan ibu tunggal? Nombor yang terkini sebab kita tahu… dan juga apakah
tindakan Kementerian dalam membantu kanak-kanak ini selain daripada bantuan RM100
daripada JKM untuk setiap kanak-kanak kerana kita tengok banyak jikalau kekurangan sumber
pendapatan ataupun desakan hidup ibu tunggal, ia akan menyebabkan tercicirnya pelajar ke
sekolah, dan juga anak-anak ataupun kanak-kanak banyak terlibat dalam aktiviti dadah dan
sebagainya.

YB PUAN SITI BERENEE BINTI YAHAYA : Terima kasih Yang Berhormat Indera Kayangan,
untuk jumlah kanak-kanak itu, saya secara detail-nya hari ni saya memang tak ada tetapi insya-
Allah saya akan dapatkan daripada Jabatan Kebajikan Masyarakat dan saya akan maklum balik
kepada Yang Berhormat Indera Kayangan dan juga data sepenuhnya kita ada di JKM dan juga
JPW, insya-Allah.

YB DATO’ ISMAIL BIN KASIM : Soalan tambahan, Yang Berhormat katakan tadi ok… yang
di penghujung usia tu… mungkin ada pendekatan lain yang boleh dibuat oleh pihak Kerajaan
tetapi yang saya ingin bertanya kepada Yang Berhormat, yang muda-muda, maksudnya di
bawah 30 ataupun di bawah 40… ada atau tidak usaha-usaha dibuat tentang rescaling ataupun
latihan-latihan membina kemahiran dalam usaha mempersiapkan mereka untuk mendapat
pekerjaan semula ataupun latihan-latihan yang memberi mereka pengetahuan tentang bidang-
bidang perniagaan atau pun bidang-bidang lain macam sekarang ini Jabatan Pembangunan
Wanita saya difahamkan ada kursus buat coklat, buat itu ini dan sebagainya, tetapi adakah
benda-benda ni diberikan ada penerusan ataupun kesinambungan kepada mereka kerana ini
amat penting kerana kita tidak mahu adhoc… Kerajaan buat adhoc ni, yang berlaku sekarang ini
kita kena tegur, mereka diajar, dibantu, kemudian jabatan pun buat mungkin kerana bajet…
sekadar melepaskan batuk di tangga kemudian tidak ada continuous, pemerhatian ataupun
observasi ataupun observation kepada mereka. Jadi apa tindakan yang dibuat dalam setakat ini,
bagi melahirkan mereka, membina kemahiran, pengetahuan dan sebagainya supaya ibu tunggal
muda ini yang mereka bukan mempunyai anak, lagi masalah kepada mereka. Apatah lagi
mereka yang terlibat dalam sexual harassment, abusement dan sebagainya. Jadi apa yang
dibuat oleh Kerajaan dalam hal ini dan saya yakin dan penuh percaya Kerajaan Perikatan
Nasional mungkin akan melihat ini dibantu sehingga mereka berjaya, itu yang kita mahukan.
Terima kasih Dato’ Speaker.

YB PUAN SITI BERENEE BINTI YAHAYA : Terima kasih Yang Berhormat Tambun Tulang,
rindu dekat Chu ni sebenarnya. Untuk ibu-ibu tunggal yang sepertimana Yang Berhormat
sebutkan tadi, kita ada NCER… tadi saya ada sebut NCER ada latihan-latihan kemahiran yang
kita boleh bagi kepada ibu-ibu tunggal ini dengan syarat ibu-ibu tunggal ini hendaklah tampil ke
hadapan untuk bagitau mereka perlukan latihan-latihan berkenaan, dan untuk makluman Yang
Berhormat Tambun Tulang dan juga Yang Berhormat Dato’ Speaker, dan Ahli Dewan sekalian,

PERSIDANGAN – 08 DISEMBER 2020

20

sejak awal 2019 sehingga sekarang Kerajaan Negeri memang menyalurkan peruntukan-
peruntukan untuk kita bagi latihan kemahiran terutama dari segi latihan kemahiran memasak,
dan juga menjahit kepada ibu-ibu tunggal dan peserta-peserta di mana setiap kali saya hadir di
program-program berkenaan memang kebanyakannya ataupun 70 hingga 80 peratus adalah ibu
tunggal yang muda yang berminat atau mempunyai sedikit asas berkenaan dengan kemahiran
memasak dan juga menjahit ini. Dan untuk makluman Yang Berhormat Tambun Tulang juga,
daripada setiap kelas kemahiran yang kita anjurkan tidak lebih lima atau enam orang
meneruskan bidang yang kita kelaskan atau kita anjurkan berkenaan seperti kelas masakan kuih
tradisional dan mereka ini memang selepas habis kelas satu sesi atau sesi kedua, mereka ibu-
ibu tunggal ni selalunya akan menyediakan untuk dijual atau menerima tempahan-tempahan
daripada kawan-kawan ataupun kedai-kedai, gerai-gerai yang menjual sarapan pagi dan juga
petang. Jadi saya rasa walaupun tidak semua yang hadir seramai 20 ataupun 25 orang
mendapat manfaat ataupun mempergunakan manfaat kelas itu untuk mencari pendapatan tetapi
kalau sekadar 5 ataupun 6 orang yang mengambil manfaat itu saya rasa itu sangat baik dan
kemungkinan untuk ke depan dan untuk makluman untuk tahun-tahun hadapan pun benda yang
sama akan kita teruskan sehinggalah ibu-ibu tunggal yang muda ini yang perlu untuk menyara
keluarga ataupun menjadi ketua keluarga ini akan dapat menjadi seorang usahawan walaupun
kecil tetapi mempunyai pendapatan yang baik untuk keluarga mereka, terima kasih banyak-
banyak.

YB DATO’ ISMAIL BIN KASIM : Yang Berhormat, soalan tambahan Dato’ Speaker, sebab
saya tak masuk dua kali jadi saya nak tanya banyak sikit lah. Saya sebenarnya Yang Berhormat,
macam pembentangan bajet hampir setiap tahun untuk menyelesaikan semua perkara, saya
ingin bertanya di pihak jabatan, ada tak data-data terperinci… jumlah misalnya mereka yang
terlibat, jumlah mereka yang terlibat dalam perniagaan, jumlah mereka yang terlibat dalam
membuat produk-produk, ini semua… ramai yang membuat produk di Perlis, produk sabun dan
sebagainya. Adakah semua ini di dalam pemantauan pihak jabatan? Makna kata kita tahu di
Santan ada dua orang, di Kuala Perlis ada 5, di Sanglang ada 10, di Guar Sanji kawasan Dewan
ada 15 orang… ni kita tahu. Jadi bila diminta oleh pihak kementerian kepada jabatan, kita boleh
bagi dah angkat-angka berkenaan. Mungkin dia bertambah hari demi hari, itu tidak mengapa,
sekurang-kurangnya kita telah memberikan satu data dan perangkaan yang sebenarnya, barulah
kementerian dapat membuat perancangan yang betul. Macam penyakit padi, dok pakai telefon…
pakai random… laporan ke kementerian… kementerian juga buat keputusan yang salah dan
membazirkan wang rakyat yang begitu banyak. Jadi saya mintak yang ni… Yang Berhormat
betul-betul, Exco baharu, enjin baharu… jadi kuat sikit untuk pastikan benda ni tercapai. Kita buat
ni untuk kebaikan, kebaikan di dunia dan di akhirat, dua-dua dapat Yang Berhormat. Terima
kasih.

YB PUAN GAN AY LING : Satu lagi soalan… ok, saya nak tanya sejauh manakah peranan
jabatan dalam memberikan perkhidmatan bimbingan dan juga kaunseling kepada ibu tunggal
kerana kita pandangkan mereka memang menghadapi banyak masalah untuk mendapatkan
nasihat dan juga maklumat yang boleh membantu mereka sebab rata-rata kita lebih pentingkan
dari segi menjaga pendapatan untuk mereka tetapi dari segi kaunseling, saya rasa itu sangat
penting juga kerana mereka perlukan bimbingan ataupun arah jalan daripada pihak-pihak seperti
kementerian dan juga mereka yang pakar dan dapat memberikan tunjuk ajar kepada mereka,
terima kasih.

YB PUAN SITI BERENEE BINTI YAHAYA : Terima kasih Yang Berhormat Tambun Tulang,
ya insya-Allah kita akan sediakan data…

YB SPEAKER : Indera Kayangan…

YB PUAN SITI BERENEE BINTI YAHAYA : Tadi Tambun Tulang… tolong jawab. Terima
kasih Yang Berhormat Indera Kayangan juga, untuk sesi kaunseling, memang kita amat alu-
alukan. Sebenarnya kita tak boleh nak turun sebab kita tak tau masalah yang dialami oleh ibu-ibu
tunggal ini berbeza, jadi kita syorkan, kita uar-uarkan, kita cadangkan supaya mana-mana ibu

PERSIDANGAN – 08 DISEMBER 2020

21

tunggal yang mempunyai masalah, yang mempunyai rasa tidak selesa, silalah ke pejabat
Jabatan Pembangunan Wanita di UTC insya-Allah. Kita boleh membantu untuk membina
semangat dan juga menambah pengetahuan mereka tentang apa yang diperlukan oleh ibu
tunggal berkenaan.

YB SPEAKER : Soalan daripada Yang Berhormat Kuala Perlis saya rasa cukuplah… bukan
soalan tambahan tapi soalan Yang Berhormat.

YB TUAN NOR AZAM BIN KARAP : Ooo.. soalan saya yang terakhir ya. Terima kasih Yang
Berhormat Dato’ Speaker, tak benarkan saya nak bertanyakan soalan tambahan kepada orang
yang arif bab ibu tunggal ni… tak apa lah, saya teruskan dengan soalan saya. Soalan saya
soalan nombor 12 Yang Berhormat Dato’ Speaker, terima kasih.

(Soalan 12 : Bilakah rumah pangsa yang telah siap bersebelahan Taman Wai Permai akan

mula diduduki dan bagaimanakah keanggotaan panel pemilihan serta mekanisme
untuk meluluskan permohonan?)

YB TUAN AZIZAN BIN SULAIMAN : Bismillahirahmanirrahim, Assalamualaikum
warahmatullahi wabarakatuh, terima kasih Yang Berhormat Kuala Perlis, terima kasih Yang
Berhormat Dato’ Speaker. Pangsapuri Wai Damai atau dikenali juga sebagai Projek Penempatan
Semula Nelayan ataupun PSN telah siap sepenuhnya pada Julai 2019 dengan kos bernilai
RM10.4 juta hasil usahasama Kerajaan Negeri bersama Lembaga Kemajuan Ikan Malaysia
(LKIM). Untuk makluman Dewan yang mulia ini, pangsapuri tersebut dijangka akan mula diduduki
pada suku tahun kedua tahun hadapan dengan kaedah secara jual-beli memandangkan terdapat
beberapa perkara teknikal yang perlu disempurnakan terlebih dahulu. Ini termasuklah proses
pemberimilikan tanah dan pendaftaran hak milik strata serta proses pemilihan golongan nelayan
yang layak. Penularan pandemik COVID-19 dan penguatkuasaan Perintah Kawalan Pergerakan
ataupun PKP sedikit sebanyak melewatkan proses pengisian ini. Jawatankuasa Pemilihan terdiri
daripada Yang Berhormat Exco Perumahan dan Kerajaan Tempatan sebagai pengerusi dan ahli-
ahli terdiri daripada wakil Bahagian Perancang Ekonomi Negeri, Bahagian Pentadbiran Daerah,
Bahagian Perumahan, Pejabat Pembangunan Persekutuan, Jabatan Perikanan, Jabatan
Kebajikan Masyarakat, Persatuan Nelayan dan Lembaga Kemajuan Ikan Malaysia. Mekanisme
pemilihan peserta adalah mengikut garis panduan seperti berikut. Yang pertama, permohonan
diterima melalui LKIM dan disaring awal. Yang kedua, Jawatankuasa Teknikal akan membuat
semakan, siasatan dan saringan. Yang ketiga, proses temuduga dilaksanakan oleh panel
penemuduga yang telah dilantik, dan yang keempat Jawatankuasa Pemilihan Peserta akan
memuktamadkan senarai peserta yang layak.
Untuk makluman Dewan yang mulia ini, status proses pemilihan kini adalah di peringkat
temuduga pemohon. Sekian Yang Berhormat.

YB SPEAKER : Ahli-Ahli Yang Berhormat, soalan-soalan lisan ditangguhkan setakat ini. Bagi
soalan-soalan yang belum sempat dijawab, pihak Kerajaan akan mengemukakan jawapan
secara bertulis.

Dewan ditempohkan sebentar dan akan disambung semula pada jam 12 tengah hari, terima
kasih.

(Persidangan ditempohkan sementara pada jam 11.15 pagi)

(Persidangan disambung semula pada jam 12.05 tengah hari)

YB SPEAKER : Ahli-Ahli Yang Berhormat, sila duduk. Ahli-Ahli Yang Berhormat, Dewan
bersidang semula.

PERSIDANGAN – 08 DISEMBER 2020

22

5. … USUL ANGGARAN PEMBANGUNAN TAHUN 2021 DAN RANG UNDANG-
UNDANG PERBEKALAN TAHUN 2021

SETIAUSAHA DEWAN : Usul Anggaran Pembangunan Tahun 2021 dan Rang Undang-
Undang Enakmen Perbekalan Tahun 2021. Yang Amat Berhormat Menteri Besar akan
mencadangkan.

YAB MENTERI BESAR : Yang Berhormat Dato’ Speaker, saya mohon mencadangkan satu
usul berbunyi “Bahawa Dewan ini mengikut Seksyen 4(3) Akta Kumpulan Wang Pembangunan
1966, mengambil ketetapan bersetuju meluluskan perbelanjaan sebanyak RM133,824,250.00
seperti yang tersebut di dalam Anggaran Pembangunan Negeri Perlis Tahun 2021 yang telah
dibentangkan sebagai Kertas Dewan Bilangan 14 Tahun 2020”.

YB PUAN ASMAIZA BINTI AHMAD : Yang Berhormat Dato’ Speaker, saya mohon
menyokong.

SETIAUSAHA DEWAN : Rang Undang-Undang Perbekalan Tahun 2021. Yang Amat
Berhormat Menteri Besar akan mencadangkan.

YAB MENTERI BESAR : Yang Berhormat Dato’ Speaker, saya mohon mencadangkan
Rang Undang-Undang Perbekalan Tahun 2021 dibaca bagi kali pertama.

YB PUAN ASMAIZA BINTI AHMAD : Yang Berhormat Dato’ Speaker, saya mohon
menyokong.

SETIAUSAHA DEWAN : Rang Undang-Undang Perbekalan Tahun 2021. Bacaan kali
pertama.

YAB MENTERI BESAR : Yang Berhormat Dato’ Speaker, menurut proviso kepada
peruntukan Peraturan 56 Dewan, saya mohon kebenaran untuk membaca Rang Undang-Undang
ini bagi kali kedua pada hari ini juga.

YB SPEAKER : Yang Amat Berhormat dibenarkan.

SETIAUSAHA DEWAN : Rang Undang-Undang Perbekalan Tahun 2021. Bacaan kali kedua.

YAB MENTERI BESAR : Yang Berhormat Dato’ Speaker, saya mohon mencadangkan Rang
Undang-Undang yang bernama “Suatu Enakmen bagi menggunakan sejumlah wang daripada
Kumpulan Wang Disatukan Negeri untuk perkhidmatan bagi tahun 2021 dan bagi
memperuntukkan jumlah wang itu untuk perkhidmatan bagi tahun itu” dibaca bagi kali kedua
sekarang.

Adapun tujuan Rang Undang-Undang ini ialah untuk mengadakan peruntukan bagi
mengeluarkan wang daripada Kumpulan Wang Disatukan Negeri sebanyak RM152,090,900.00
untuk perkhidmatan bagi tahun 2021 bagi maksud-maksud yang dinyatakan di dalam Jadual.
Maksud-maksud yang dinayatakan di dalam jadual diberi bilangan yang sama dengan tujuan-
tujuan di dalam draf Anggaran Perbelanjaan Negeri bagi tahun 2021 yang telah dibentangkan
sebagai Kertas Dewan Bilangan 13 Tahun 2020 sebelum dikemukakan Rang Undang-Undang
ini.

Bismillahirrahmanirrahim, dengan nama Allah Yang Maha Pemurah Lagi Maha Mengasihani
Selawat dan salam ke atas Rasul Junjungan Nabi Muhammad SAW, ahli keluarga dan para
sahabat Baginda. Assalamualaikum warahmatullahi wabarakatuh, Alhamdulillahi robbil ‘aalamin,
wabihi nasta’in, salam Perlis dan salam sejahtera. Raja Berdaulat, Rakyat Berilmu, Negeri
Sejahtera, Perlis Maju. Yang Berhormat Dato’ Speaker, dengan kalimah Alhamdulillah, saya
memanjat setinggi-tinggi kesyukuran ke hadrat Allah Subhanahu Wataala di atas limpah rezeki

PERSIDANGAN – 08 DISEMBER 2020

23

dan peluang yang dikurniakan serta dengan izinNya dapat kita berhimpun sekali lagi di
Mesyuarat Ketiga, Penggal Persidangan Ketiga, Dewan Undangan Negeri Perlis Yang Keempat
Belas pada pagi ini, bagi menyempurnakan pembentangan Bajet 2021 serta meneruskan agenda
pembangunan negeri. Dengan izin Allah jua, saya, mewakili Kerajaan Negeri, akan
membentangkan Bajet 2021 Negeri Perlis. Mandat dan amanah ini haruslah difahami, dihayati
serta dipikul bersama agar agenda pembangunan negeri Perlis yang kita cintai ini dapat
direalisasikan dan hasilnya dapat dimanfaatkan oleh segenap rakyat di negeri ini. Marilah kita
semua berdoa dengan tulus ikhlas, semoga Allah SWT meluaskan kerahmatan, keberkatan dan
kemudahan kepada Duli Yang Maha Mulia Raja Perlis, Tuanku Syed Sirajuddin Ibni Almarhum
Tuanku Syed Putra Jamalullail untuk terus menaungi Negeri Perlis yang dikasihi ini. Dewan yang
mulia ini merafak sembah dan menjunjung setinggi-tinggi kasih kepada Duli Yang Maha Mulia
Raja Perlis atas kepercayaan baginda kepada barisan kepimpinan negeri untuk meneruskan
agenda pembangunan dalam memajukan rakyat dan Negeri Perlis. Dengan izin Allah,
Pentadbiran ini akan terus memikul dan melaksanakan tanggungjawab yang diamanahkan ini
sebaik-baiknya, insya-Allah.

Yang Berhormat Dato’ Speaker,

2020 adalah tahun yang penuh cabaran kepada seluruh dunia, tanpa pengecualian. Semua
negara di dunia diuji dan terkesan dengan pandemik coronavirus disease 2019 (COVID-19).
Sehingga 7 Disember 2020, pandemik ini telah menjangkiti 67,392,289 manusia dan
menyebabkan 1,541,745 kematian di seluruh dunia. Di Malaysia sahaja, setakat 7 Disember
2020 sejumlah 74,294 telah dijangkiti yang mengakibatkan 384 kematian. Sehingga vaksin yang
berkesan ditemui, tiada tanda-tanda bahawa pandemik ini akan berakhir dengan mudah. Malah
ada pendapat yang mengatakan bahawa ia akan terus kekal bersama kita sampai bila-bila. Sama
seperti wabak penyakit lain yang telah melanda dunia seperti HIV, denggi dan lain-lain.
Pandemik ini meninggalkan kesan yang amat besar kepada masyarakat dunia, sama ada secara
langsung atau tidak. Malah ia terbukti memberi impak besar kepada aspek kesihatan, ekonomi,
sosial dan budaya manusia di seluruh dunia. Amalan yang dahulunya ganjil kini menjadi norma
dan budaya baru seharian. Malah ia juga telah memberi kesan ke atas lanskap politik negara-
negara di dunia. Ada negara di mana kerajaan yang memerintah semakin kukuh, mantap dan
diberikan mandat semula oleh rakyat di dalam pilihanraya seperti Singapura dan New Zealand.
Kedua-dua negara ini didapati telah berjaya menangani pandemik ini dengan baik dan berkesan.
Tapi ada juga negara di mana rakyat mengubah kerajaan yang memerintah kerana gagal
menangani pandemik ini seperti Amerika Syarikat. Di Malaysia, sejak Perintah Kawalan
Pergerakan (PKP) mula dikuatkuasakan bulan Mac 2020 lalu, umumnya rakyat telah mula
mengamalkan norma baharu di dalam kehidupan seharian. Ini termasuklah mementingkan isu
kebersihan diri dan persekitaran sebagai rutin utama kehidupan. Dewan yang mulia ini ingin
merakamkan ucapan tahniah, setinggi-tinggi penghargaan dan jutaan terima kasih kepada
semua frontliners, backliners dan rakyat yang sentiasa berganding bahu memerangi penularan
wabak ini. Kerajaan Negeri amat menghargai sikap positif rakyat dengan tahap kesabaran yang
tinggi dan sentiasa mematuhi Prosedur Operasi Standard (SOP) norma baharu yang
dikuatkuasakan. Kerana itulah di Perlis COVID-19 ini masih terkawal dan bilangan kes adalah
rendah. Diharapkan keadaan ini berterusan kerana peningkatan kes akan menyebabkan kesan
yang lebih buruk kepada ekonomi negeri khususnya dan negara amnya. Sebagaimana firman
Allah di dalam Ayat 155-156, Surah Al-Baqarah,

(Yang Amat Berhormat Menteri Besar membacakan Surah Al-Baqarah, ayat 155-156)

“Demi sesungguhnya! Kami akan menguji kamu dengan sedikit perasaan takut dan merasai
kelaparan, dan kekurangan dari harta benda dan jiwa serta hasil tanaman. Dan berilah khabar
gembira kepada orang-orang yang sabar. Iaitu orang-orang yang apabila mereka ditimpa oleh
sesuatu kesusahan mereka berkata, “Sesungguhnya kami adalah kepunyaan Allah dan kepada
Allah jualah kami kembali.”

PERSIDANGAN – 08 DISEMBER 2020

24

Mengambil iktibar dari ayat ini, kita hendaklah meyakini bahawa setiap kejadian bencana
merupakan ujian dan peringatan yang berlaku atas kekuasaan takdir Allah serta menyedari
hikmah di sebalik bencana yang menimpa yang perlu diinsafi dan diambil iktibar.

Yang Berhormat Dato’ Speaker,

Prestasi Ekonomi Dunia dan Negara

Tabung Kewangan Antarabangsa atau IMF mengunjurkan ekonomi global mencatat
pertumbuhan negatif di bawah paras 4.4 peratus pada tahun ini. Perdagangan dunia juga
dijangka merosot pada kadar 10.4 peratus. Prestasi ekonomi dunia menunjukkan pertumbuhan
yang perlahan iaitu 2.9 peratus pada tahun 2019 berbanding 3.6 peratus pada tahun 2018. Ini
disebabkan ekonomi global berada di dalam situasi tidak menentu akibat perang dagangan yang
berterusan dan situasi geopolitik yang tidak stabil. Keadaan ini diburukkan lagi dengan kehadiran
pandemik COVID-19. Keadaan kesihatan dan ekonomi dunia menjadi semakin suram dan
hampir lumpuh apabila pandemik COVID-19 mula tersebar secara global. Prestasi ekonomi
negara pula berkembang pada kadar 4.3 peratus pada tahun 2019 berbanding 4.8 peratus pada
tahun 2018. Nilai Keluaran Dalam Negara Kasar (KDNK) Malaysia pada harga semasa berjumlah
1.51 trillion ringgit. Akibat dari kesuraman ekonomi dunia dan ketidakstabilan persekitaran, ia
turut memberi kesan ke atas iklim pelaburan bagi perbelanjaan modal di Malaysia. Namun begitu
kadar inflasi tahun 2019 direkodkan lebih rendah, iaitu kadar purata 0.7% berbanding 1.0% pada
tahun 2018. Manakala Pendapatan Negara Kasar per kapita pula meningkat kepada 45,131
ringgit berbanding 43,307 ringgit pada tahun 2018. Alhamdulillah, kita dapat melihat
pertumbuhan KDNK negara telah menunjukkan tanda-tanda pemulihan daripada negatif 28.6
peratus pada April 2020 kepada negatif 3.2 peratus pada Jun. Anggaran awal KDNK bagi bulan
Julai hingga September turut menunjukkan trend pemulihan yang memberangsangkan. Pada
tahun 2021, ekonomi negara dijangka kembali pulih dan berkembang pada kadar antara 6.5
hingga 7.5 peratus. Ini sejajar dengan langkah proaktif yang diambil oleh Kerajaan Pusat melalui
pakej rangsangan ekonomi, inisiatif Belanjawan 2021 selain disokong oleh pertumbuhan ekonomi
global yang diunjur lebih baik iaitu sebanyak 5.2 peratus.

Yang Berhormat Dato’ Speaker,

Prestasi Ekonomi Negeri Perlis

Kita amat bersyukur kerana prestasi KDNK Perlis menunjukkan peningkatan pada tahun 2019
berbanding tahun 2018. KDNK 2019 mencatatkan nilai 6.2 billion ringgit berbanding 5.9 billion
ringgit pada tahun 2018. Pertumbuhan KDNK Perlis pada tahun 2019 juga meningkat. Malah
peningkatan kali ini amat memberangsangkan kerana kali pertama dalam sejarah ekonomi negeri
Perlis telah mencatatkan pertumbuhan pada kadar 4.6%. Kadar ini melepasi paras nasional iaitu
4.3%. Di antara komponen utama dalam struktur aktiviti ekonomi Perlis yang menyumbang
kepada peningkatan KDNK tahun 2019 adalah sektor perkhidmatan. Sektor perkhidmatan telah
menyumbang sebanyak 66.2%. Sektor pertanian pula menyumbang 21.7%. Antara aktiviti di
bawah sektor perkhidmatan ini termasuklah perkhidmatan kerajaan, perdagangan borong barang
dan runcit, pengangkutan dan penyimpanan, makanan dan minuman, penginapan, kesenian,
maklumat dan komunikasi, hiburan serta rekreasi. Namun begitu, pandemik COVID-19 yang
menular dan Perintah Kawalan Pergerakan (PKP) yang dikuatkuasakan pada tahun ini dilihat
akan merencatkan pertumbuhan KDNK bagi tahun 2020. Rentetan daripada pandemik COVID-
19 ini, Kerajaan Negeri telah memperkenalkan pelbagai inisiatif kepada semua pihak yang
terkesan. Ianya bermula dengan 22 inisiatif dalam menangani kesan penularan COVID-19 dan
PKP yang melibatkan implikasi kewangan berjumlah 10 juta ringgit. Antara inisiatif tersebut
adalah Program Agihan Makanan Asas (PAMA) kepada rakyat yang terjejas melibatkan kos 3.50
juta ringgit serta pengecualian sewaan gerai dan premis usahawan yang berjumlah 1.27 juta
ringgit. Bukan sahaja Kerajaan yang bersifat prihatin ke atas mereka yang terkesan akibat
COVID 19 ini, malah rakyat juga amat prihatin. Kerajaan Negeri amat menghargai keprihatinan
dan kemurahan hati pelbagai agensi, Badan-Badan Bukan Kerajaan dan individu-individu
tertentu yang memberikan sumbangan kewangan dan barangan kepada Tabung Bencana Negeri

PERSIDANGAN – 08 DISEMBER 2020

25

Perlis (COVID-19). Sejumlah 116 ribu ringgit telah diterima. Kesemua sumbangan ini telah
digunakan sepenuhnya bagi pembelian makanan asas dan diagihkan kepada mereka yang
memerlukan. Kerajaan Negeri melalui peruntukan Kerajaan Pusat juga telah menyediakan Pakej
Rangsangan Ekonomi (PRE) berjumlah 10 juta ringgit bagi memacu ekonomi negeri. Hasilnya,
sejumlah 323 projek telah dilaksanakan di seluruh negeri Perlis. Bukan itu sahaja, malah pada
tahun ini Kerajaan Negeri dengan kerjasama pelbagai Jabatan dan Agensi Negeri telah
melaksanakan perolehan secara undi bagi kerja-kerja di bawah 50 ribu ringgit. Sebanyak 660
kontraktor kategori G1 telah mendapat manfaat dari inisiatif ini. Ia turut memberi kesan positif
langsung kepada rakyat dan ekonomi negeri. Yang Berhormat Dato’ Speaker, di samping itu,
melalui penjimatan program dari Pelan Pemulihan Ekonomi, Kerajaan Negeri telah menyusun
pelbagai program rangsangan ekonomi dengan peruntukan berjumlah 3 juta ringgit. Sejumlah
465 ribu ringgit digunakan bagi memulihkan ekonomi rakyat setempat dengan projek-projek
seperti berikut, Projek Ternakan Ayam Kampung yang melibatkan 450 orang peserta; Program
Tanaman Harum Manis Di Rumah melibatkan 1,500 orang peserta; Program Tanaman Sayuran
Berkelompok melibatkan 45 kelompok dengan jumlah peserta 225 orang; Program Tanaman
Sendiri Sayuran Di Rumah melibatkan 5,000 orang peserta. Program berbentuk bantuan input
pertanian dan ternakan ini diberikan kepada mereka yang layak bagi menjana pendapatan isi
rumah masing-masing secara sekali gus. Di bawah Pelan Pemulihan Ekonomi juga, sebanyak
625 ribu ringgit disediakan untuk program sokongan persediaan Perlis Go Digital. Program ini
amat penting untuk memastikan sistem, perkakasan dan perisian di pelbagai peringkat jabatan
negeri tersedia dan berfungsi dengan baik dalam merealisasikan program di bawah Perlis Go
Digital. Kerajaan Negeri juga memperuntukkan sebanyak 580 ribu ringgit untuk menyenggara
kemudahan pelancongan, bangunan kerajaan termasuk penyenggaraan kecil masjid. Adalah
menjadi harapan Kerajaan Negeri agar program-program Pelan Pemulihan Ekonomi yang telah
dilaksanakan ini dapat memanfaatkan mereka yang terlibat dan memberi kesan pengganda
ekonomi ketika banyak sektor ekonomi terjejas akibat pelaksanaan PKP. Pelbagai inisiatif yang
dilaksanakan oleh Kerajaan Negeri mahupun Kerajaan Persekutuan sudah tentu dapat
meringankan beban yang ditanggung rakyat. Terima kasih kepada Kerajaan Pusat atas pakej-
pakej rangsangan ekonomi yang telah diumumkan seperti Pakej Rangsangan Ekonomi Prihatin
Rakyat (PRIHATIN), PRIHATIN PKS, Pelan Jana Semula Ekonomi Negara (PENJANA) dan yang
terkini, Kita Prihatin, yang diumumkan pada 23 September yang lalu.

Yang Berhormat Dato’ Speaker,

Bajet 2021

Kerajaan Negeri memahami akan kesukaran rakyat dalam mendepani situasi semasa dan
beriltizam untuk membantu meringankan beban yang ditanggung. Dalam masa yang sama
Kerajaan Negeri juga perlu memastikan kelestarian ekonomi Negeri Perlis agar ianya terus
berkembang dan dapat memberi impak besar kepada rakyat. Justeru, Bajet 2021 telah dirangka
secara komprehensif bagi memastikan kedua-dua misi ini dapat dicapai bersama dan semua
pihak mendapat manfaat daripada bajet yang disediakan. Seperti tahun-tahun sebelumnya,
Kerajaan Negeri telah mengambil pendekatan inklusif dengan mengadakan sesi libat urus
dengan pihak-pihak berkepentingan. Semua kumpulan madani atau civil society seperti pihak
swasta, badan-badan bukan kerajaan, akademia dan lain-lain pihak berkepentingan telah terlibat
menerusi sesi libat urus. Malah sesi libat urus ini turut diadakan dengan Kementerian, Jabatan
dan Agensi-Agensi Persekutuan. Input-input berfaedah yang dikongsi semasa sesi libat urus ini
turut diambilkira dalam merangka Bajet 2021. Oleh kerana kita masih berada dalam tempoh
PKP dan terkesan dengan penguatkuasaannya, maka Bajet 2021 yang dirangka dan
dicadangkan kali ini turut mengambil kira strategi untuk merangsang demi memulihkan semula
perkembangan ekonomi negeri. Kerajaan Negeri juga akan terus berkreatif dan berinovatif dalam
merancang dan melaksanakan inisiatif-inisiatif baru dalam membangunkan negeri dan menjaga
kebajikan rakyat. Mengambil kira kepentingan meneruskan pelan jangka panjang pembangunan
dan merangsang semula sektor-sektor ekonomi yang terjejas akibat penguatkuasaan PKP, maka
tema yang dipilih bagi Bajet 2021 ialah “Meningkatkan Keberkesanan, Merangsang
Pembangunan, Membela Kebajikan Demi Keharmonian”. Bajet 2021 ini akan memberi
penekanan kepada tiga (3) fokus utama dengan beberapa strategi di dalam melaksanakannya,

PERSIDANGAN – 08 DISEMBER 2020

26

iaitu: Fokus Pertama: Pemulihan Ekonomi Dan Kualiti Hidup Rakyat; Fokus Kedua: Pemantapan
Penyampaian Perkhidmatan; dan Fokus Ketiga: Pembangunan Ekonomi Mampan. Bagi
memastikan ketiga-tiga fokus di dalam bajet ini menepati objektif utama pembangunan, iaitu
untuk mencapai Wawasan Perlis Negeri Bandaraya 2030, pelaksanaannya akan berpaksikan
kepada empat (4) teras penting yang telah ditetapkan oleh Kerajaan Negeri, iaitu: Teras
Pertama: Pelaksanaan pembangunan; Teras Kedua: Kebajikan Masyarakat; Teras Ketiga:
Masyarakat harmoni; dan Teras Keempat: Keberkesanan pentadbiran. Teras pertama akan
memastikan semua program dan projek pembangunan yang telah dirancang dilaksanakan
dengan pantas dan lancar. Teras kedua akan memastikan supaya setiap aspek kebajikan rakyat
terjaga. Teras ketiga akan menumpukan kepada usaha melahirkan masyarakat yang memahami,
menghormati dan mematuhi segala bentuk peraturan sedia ada demi melahirkan masyarakat
yang harmoni. Ketiga-tiga teras ini tidak akan lengkap jika mekanisma-mekanisma kerajaan
yang sedia ada tidak cekap di dalam melaksanakan tugas dan fungsi masing-masing. Kerana
itulah teras keempat, iaitu pentadbiran yang berkesan amat penting. Kelemahan-kelemahan yang
wujud di dalam teras keempat hanya akan menggagalkan inisiatif-inisiatif di dalam teras pertama,
kedua dan ketiga. Akhirnya ia akan menyimpang daripada ketiga-tiga fokus utama yang telah
ditetapkan.

Yang Berhormat Dato’ Speaker,

Fokus Pertama : Pemulihan Ekonomi Dan Kualiti Hidup Rakyat

Sebagai negeri yang prihatin terhadap keadaan hidup rakyat dalam mengharungi era pasca
COVID 19, Kerajaan Negeri telah menyusun beberapa strategi holistik dan praktikal bagi
melonjak semula taraf sosioekonomi rakyat. Strategi ini adalah garapan dapatan daripada
pemerhatian dan dialog serta libat urus yang diadakan bersama kluster yang terkesan akibat
pandemik tersebut.

Strategi 1 : Pemulihan Ekonomi Usahawan dan Peniaga Kecil

Ekonomi Negeri Perlis akan terus dipacu oleh sektor perkhidmatan dan sektor pertanian yang
mana kedua-dua sektor ini menyumbang 87.9 peratus kepada keseluruhan KDNK Perlis bagi
tahun 2019. Selain itu, sektor perkhidmatan juga merekodkan peningkatan dalam nilai ditambah
4.1 bilion ringgit dalam tahun 2019. Antara yang mendorong pertambahan ini adalah subsektor
utiliti dan perdagangan borong dan runcit. Kerajaan Negeri akan terus berusaha meningkatkan
penglibatan pihak swasta bagi mengecilkan peratusan sumbangan dan kebergantungan
melampau kepada perkhidmatan berasaskan Kerajaan di dalam sektor perkhidmatan ini. Bagi
merangsang kelangsungan sektor ini, sebanyak 3.12 juta ringgit diperuntukkan bagi menaiktaraf
dan membina ruang niaga mampu milik kepada usahawan. Kerajaan Negeri akan menawarkan
sokongan dalam bentuk premis-premis perniagaan kepada golongan usahawan atau yang ingin
menceburi bidang ini termasuklah usahawan kecil dan sederhana seperti berikut: Dataran
Laman Ikan Bakar di Kompleks KOMALAUT: Projek ini akan menyediakan ruang niaga yang
lebih selesa, tersusun dan mesra pelanggan bagi menempatkan semula semua peniaga-peniaga
di Laman Brasmana. Sejumlah 1.20 juta ringgit diperuntukkan untuk merealisasikan projek ini;
Brasmana Foodtruck & Flea Market (BFF): Projek ini menyediakan ruang niaga yang lebih kemas
kepada usahawan IKS terutamanya food truck dengan peruntukan sebanyak 480 ribu ringgit;
Mobile Food Kiosk di Pusat Tranformasi Bandar (UTC): Sebanyak 20 unit mobile food kiosk
disediakan dan terbuka kepada rakyat tempatan untuk menyewa dan berniaga. Sejumlah 600
ribu ringgit disediakan untuk melaksanakan projek ini; Kedai Perniagaan RPA Beseri Paya II,
merupakan projek naiktaraf gerai sedia ada dengan peruntukan sebanyak 200 ribu ringgit.
Dengan adanya gerai ini ia terbuka untuk disewa kepada mereka yang berminat; Pasar dan
Medan Selera Padang Besar, sebanyak 250 ribu ringgit disediakan untuk naik taraf bumbung di
kawasan ini supaya memberikan keselesaan kepada peniaga dan pengunjung; Gerai Usahawan
Desa bagi Pasaran Produk Tempatan di Kuala Perlis, Gerai yang dibina dengan kos sebanyak
140 ribu ringgit ini akan dijadikan tempat jualan produk tempatan seperti belacan, ikan kering,
pekasam dan lain-lain yang bersesuaian; Medan Selera Simpang Empat, sebanyak 1 juta ringgit
disediakan untuk menaiktaraf medan selera di Simpang Empat dalam dua fasa. Sebanyak 500

PERSIDANGAN – 08 DISEMBER 2020

27

ribu ringgit akan dilaksanakan tahun ini dalam Fasa I. Berhubung dengan inisiatif untuk
usahawan kecil dan sederhana ini, Kerajaan Negeri akan memperkenalkan langkah-langkah
baharu untuk meningkatkan kualiti sektor perkhidmatan ini. Contohnya perniagaan kedai atau
gerai makanan atau barangan. Pengendali kedai atau gerai akan dikehendaki dan diwajibkan
mematuhi peraturan-peraturan standard yang berkaitan dengan kebersihan diri, pakaian dan
premis perniagaan, serta barangan jualan seperti makanan terutamanya. Satu garis panduan
yang standard dan mudah dilaksanakan akan dirangka dan dikeluarkan oleh pihak berkuasa
yang berkenaan. Kerajaan Negeri sedar dan amat prihatin terhadap kesusahan rakyat yang
terkesan akibat kehilangan punca pendapatan berikutan pandemik COVID-19. Oleh itu, selaras
dengan Seksyen 8, Undang-Undang Kecil Penjaja MPK 1992, Kerajaan Negeri akan
memperkenalkan konsep Perlis Bebas Niaga yang akan berkuatkuasa bermula 1 Januari 2021.
Berteraskan kepada tiga syarat utama, iaitu kebersihan, keselamatan dan kacau ganggu, setiap
penjaja dibenarkan untuk menjalankan aktiviti perniagaan di lokasi-lokasi yang selamat, tidak
mendatangkan bahaya dan kacau ganggu kepada masyarakat dengan menitik beratkan aspek
kebersihan. Pemberian lesen sementara selama enam (6) bulan dengan syarat-syarat khas akan
diberikan kepada penjaja di Negeri Perlis. Kerajaan Negeri juga prihatin terhadap peniaga-
peniaga pasar tani, pasar malam dan penjaja yang terjejas teruk akibat penutupan tapak
perniagaan tersebut sepanjang tempoh kawalan pergerakan. Bagi merancakkan kembali sektor
ini, Kerajaan Negeri bersama-sama beberapa agensi seperti FAMA, MPK dan MADA telah
mengenal pasti beberapa lokasi sedia ada dan baharu untuk dibuka dengan SOP terkawal.
Antara tapak yang dikenalpasti adalah: Pasar Tani Terkawal di Tapak Pasar FAMA Simpang
Empat; Pembukaan semula Pasar Pagi di Kawasan Pejabat FAMA pada setiap hari Khamis; dan
Tambahan pembukaan Nat dan Pasar Sehari di lokasi terpilih seperti di Kem Oran oleh FAMA.
Dalam keadaan sekarang di mana rakyat kehilangan pekerjaan, ekonomi yang lembap, Kerajaan
Negeri mendapati kemahiran (skill) merupakan satu keperluan untuk digilap di kalangan rakyat
sebagai salah satu cabang untuk menjana pendapatan. Penekanan kepada upskill dan reskill
adalah sangat penting. Upskill adalah latihan/kursus yang berfokus diberikan kepada mereka
yang tiada kemahiran yang mana peserta akan mempelajari sesuatu yang baru dan
kemudiannya dapat mengaplikasikan kemahiran tersebut. Manakala reskill merupakan
kursus/latihan untuk mereka menambahbaik pengetahuan di dalam bidang sedia ada. Kerajaan
Negeri memperuntukkan sebanyak 250 ribu ringgit bagi peningkatan kemahiran kepada para
usahawan Negeri Perlis. Bantuan yang disediakan kepada para usahawan berbentuk kursus dan
program kemahiran sebagai nilai tambah bagi meningkatkan pendapatan mereka. Antara kursus
dan program kemahiran yang akan dianjurkan pada tahun 2021 ialah seperti berikut: Kursus
Familiarization Digital untuk Usahawan yang meliputi kursus adaptasi teknologi dalam
pemasaran digital kepada usahawan wanita dan usahawan tani; Program Women
Empowerment, Terdiri daripada beberapa segmen khusus untuk wanita seperti kursus masakan
nasi arab, roti, biskut raya dan masakan tradisional, Seminar Keibubapaan serta Program
Mamogram Wanita Perlis kepada 150 wanita di Perlis. Kursus Jahitan Kebaya Perlis, Kursus
Jahitan Kebaya Perlis ini telah mula diadakan pada tahun 2020 dan akan diteruskan pada tahun
hadapan. Buat permulaan, seramai 15 orang peserta terlibat dengan kerjasama Jabatan
Kemajuan Masyarakat Perlis (KEMAS). Ianya bagi mengetengahkan pemakaian kebaya Perlis
dengan ciri asli dan tersendiri serta dikomersialkan sebagai salah satu ikon Negeri Perlis; dan
Fasilitasi untuk Sijil Halal, bagi meningkatkan kebolehpasaran produk negeri Perlis, Kerajaan
Negeri melalui Jabatan Hal Ehwal Agama Islam Perlis (JAIPs) dan agensi-agensi yang terlibat
akan bekerjasama memberi fasilitasi dari segi bengkel dan lain-lain program untuk membantu
usahawan mendapat sijil halal. Di samping kursus dan latihan yang disediakan oleh Kerajaan
Negeri, program empowerNCER@Perlis menawarkan program pembangunan latihan kemahiran
dan keusahawanan yang melibatkan belia, wanita, ibu tunggal dan graduan menganggur
khususnya kumpulan B40. Antara program yang ditawarkan adalah empowerNCER Kemahiran &
Keusahawan, merupakan program yang dirangka bagi menangani keperluan sosio-ekonomi
berdasarkan keperluan industri sedia ada dengan meningkatkan kemahiran rakyat setempat agar
mampu berdaya saing dan merebut peluang ekonomi. Disasarkan seramai 200 orang akan
mengikuti program ini pada tahun 2021. Program JomNiaga@NCER, Program modal insan
inklusif yang dapat meningkatkan taraf hidup golongan B40 melalui latihan dalam bidang
kemahiran, asas keusahawanan, dan e-dagang. Program ini dapat membantu untuk menjana
pendapatan menerusi penempatan pekerjaan (train & place atau place & train) atau menjadi

PERSIDANGAN – 08 DISEMBER 2020

28

usahawan dengan mendapat kit permulaan perniagaan. Program ini menyasarkan seramai 230
orang pada tahun 2020-2021. Rakyat hendaklah merebut peluang dari kursus dan latihan yang
disediakan untuk menambah kemahiran dan membantu diri untuk meningkatkan kualiti hidup.
Sebagai contoh, seorang suri rumah boleh melayari facebook Pentadbiran Setiausaha Kerajaan
Negeri dan memohon untuk mengikuti sesuatu kursus yang diiklankan. Dengan kemahiran baru
selepas mengikuti kursus, seperti menjahit baju kebaya Perlis misalnya, beliau boleh menjana
pendapatan hasil dari upah menjahit tersebut. Manakala pengusaha tanaman harumanis yang
mengikuti kursus pemasaran secara online yang ditawarkan oleh FAMA misalnya, boleh
menggunakan pengetahuan kaedah jualan harumanis secara online. Dengan kaedah pemasaran
baru ini, mungkin pasaran harumanisnya dapat diluaskan dan menjana pendapatan yang lebih
besar lagi. Banyak lagi program, kursus, latihan, bengkel yang disediakan oleh Kerajaan Negeri
dengan kerjasama jabatan seperti KEMAS, FAMA, Kolej Komuniti, MARA dan beberapa lagi
agensi yang amat bermanfaat. Yang penting, harus ada usaha serius dari mereka yang
berkenaan untuk mengubah dan memperbaiki hidup masing-masing. Maksud Surah Ar-Ra’d ayat
11 amat jelas,

“Sesungguhnya Allah tidak akan mengubah keadaan suatu kaum, sebelum kaum itu sendiri
mengubah apa yang ada pada diri mereka.”

Kerajaan Negeri ingin menyeru rakyat Perlis untuk merebut segala peluang yang ada. Bak kata
pepatah bulat tidak datang bergolek, pipih tidak datang melayang. Kejayaan hanya datang
dengan rajin berusaha dan kuat bekerja. Yang Berhormat Dato’ Speaker, Majlis Amanah Rakyat
(MARA) telah memperkasakan kemahiran usahawan bimbingan mereka dengan
memperbanyakkan program dan kursus berbentuk digital. Pada masa sekarang MARA telah
mempunyai dua (2) hub digital iaitu di Kangar dan di Arau. MARA juga berkolaborasi dengan
MAIPs bagi melahirkan 18 orang usahawan asnaf dengan memberi latihan selama enam (6)
bulan dengan harapan mereka dapat mengaplikasikan kemahiran yang dipelajari untuk
kehidupan yang lebih baik. Bagi membantu mengurangkan kos penyewaan ruang pejabat serta
menyediakan infra digital yang inklusif kepada usahawan, Kerajaan Negeri dengan usahasama
MARA Negeri Perlis telah merancang untuk mewujudkan Perlis Digital CoWorking Space di
Kayangan Square. Pewujudan Perlis Digital CoWorking Space ini merupakan satu inisiatif
baharu untuk pembudayaan digital di kalangan usahawan. Perlis Digital CoWorking Space
merupakan konsep perniagaan baharu yang mana peniaga/usahawan boleh menyewa ruang
kerja secara bulanan/tahunan dengan lebih selesa untuk mempromosi produk mereka secara
atas talian. Yang Berhormat Dato’ Speaker, sebagai usaha memantapkan sektor keusahawanan
Negeri Perlis, Kerajaan Negeri memperuntukkan sebanyak 1.19 juta ringgit pada tahun 2021 bagi
tujuan pelaksanaan program dan promosi produk usahawan. Pelbagai bantuan telah disediakan
oleh jabatan dan agensi kerajaan untuk membantu bakal usahawan dan usahawan sedia ada
seperti bantuan promosi peralatan, modal, kursus dan bimbingan serta khidmat nasihat.
Kerajaan Negeri sentiasa komited membantu mempromosikan produk usahawan melalui
penganjuran dan penyertaan ekspo dan carnival. Contohnya seperti ekspo perniagaan Satu
Daerah Satu Industri (SDSI), Hari Peladang, Penternak dan Nelayan Negeri Perlis (HPPN) dan
Malaysia Agriculture, Horticulture & Agrotourism (MAHA). Penglibatan para usahawan di dalam
program begini membantu dan memberi peluang kepada mereka meningkatkan pendapatan di
samping meningkatkan pertumbuhan ekonomi. Sebanyak 930 ribu ringgit telah disediakan untuk
tujuan ini. Selain itu, pemberian geran Good Manufacturing Practice (GMP) kepada dua orang
usahawan yang berkelayakan dengan jumlah peruntukan sebanyak 100 ribu ringgit juga
merupakan satu dorongan kepada mereka untuk berusaha mendapatkan pensijilan GMP.
Program berbentuk himpunan usahawan, Ekspo IAT dan iGEM turut dianjurkan sebagai salah
satu kaedah untuk mempromosikan produk usahawan Negeri Perlis. Program seperti ini dapat
membantu memperkenalkan produk-produk usahawan sedia ada serta memantapkan lagi
jaringan di kalangan mereka. Sebagai sokongan kepada produk yang dihasilkan oleh Pertubuhan
Peladang Kawasan (PPK) di bawah MADA dan Lembaga Pertubuhan Peladang (LPP), Kerajaan
Negeri juga bersetuju untuk menggunakan salah satu kawasan di bawah PPK Kayang sebagai
pusat pengumpulan produk-produk PPK seperti popia mini, roti arab, dadih, Arabic koko,
minuman susu berperisa dan banyak lagi.

PERSIDANGAN – 08 DISEMBER 2020

29

Yang Berhormat Dato’ Speaker,

Strategi 2 : Industri Asas Tani

Pemasaran Harumanis / Produk Pertanian

Pada tahun 2021, Kerajaan Negeri akan memberi penekanan kepada usaha pemasaran
Harumanis dan produk pertanian Negeri Perlis. Dua pendekatan utama telah dikenalpasti untuk
dilaksanakan, iaitu: Menyediakan platform pemasaran maya - Agro Bazar Online dan Shoppe;
Meningkatkan kecekapan perkhidmatan penghantaran dan kualiti pembungkusan Harumanis;
Teknologi online marketing dalam memasarkan produk berasaskan industri makanan menjadi
trending pada masa ini. Malah boleh dikatakan ia menjadi saluran wajib bagi pemasaran. Banyak
usahawan di Negeri Perlis tidak melepaskan peluang dan telah mula melaksanakan jualan
produk menggunakan saluran online ini. Kerajaan Negeri dengan kerjasama FAMA akan
melaksanakan platform jualan maya melalui SHOPPE. Melalui platform ini dijangka lebih banyak
produk usahawan Perlis dapat dipasarkan secara online. Di samping itu, pihak FAMA juga
sedang menyediakan platform Agro Perlis, iaitu satu laman web jualan dan tempahan secara
online bagi produk usahawan tempatan termasuk buah Harumanis. Platform Khas iaitu Bazar
Harumanis Perlis juga diwujudkan di bawah Agro Perlis sebagai satu saluran utama kepada
petani dan usahawan memasarkan produk mereka. Kerajaan Negeri dengan kerjasama FAMA
akan menyediakan kursus khas kepada mereka yang layak bagi memberi pendedahan mengenai
pemasaran, tempahan dan jualan menggunakan platform digital. Pada tahun ini, melalui Agro
Bazaar Perlis sebanyak 17 produk usahawan Perlis berjaya dijual dengan jumlah kutipan hampir
710 ribu ringgit. (berdasarkan data dari FAMA sehingga 23 November 2020). Jabatan Pertanian
dan FAMA Negeri juga akan bekerjasama untuk mengadakan usahasama dengan syarikat
penghantaran seperti Pos Laju dan City Link yang memberi jaminan tempoh penghantaran.
Semua pengusaha harumanis digalakkan untuk membuka akaun di syarikat seperti ini yang
mempunyai jaminan insurans. Sekiranya Harumanis yang dihantar melepasi tempoh
penghantaran, wang akan dipulangkan semula kepada penjual. Di samping itu Jabatan Pertanian
dan FAMA sedang mengenalpasti kotak untuk harumanis yang lebih berkualiti tinggi, kalis air dan
mempunyai harga yang berpatutan bagi menjamin kualiti buah yang dihantar dan meningkatkan
imej Harumanis Perlis.

Sokongan untuk pertanian

Program peningkatan hasil pertanian yang telah dilaksanakan pada tahun 2020 akan diteruskan
dan ditingkatkan momentumnya pada tahun 2021. Sebanyak 3.09 juta ringgit disediakan bagi
program berikut: Penubuhan Briged Belia Tani; Sokongan kepada industri padi (padi pintar, padi
organik dan padi kelompok); Sokongan kepada perladangan Harumanis; Sokongan industri
sayuran dan herba; dan Sokongan teknologi pemprosesan dan latihan. Kerajaan Negeri melalui
Jabatan Pertanian Negeri menyediakan 100 ribu ringgit untuk membangunkan program baharu,
iaitu menubuhkan Briged Belia Tani untuk golongan belia menceburi bidang pertanian. Pada
tahun 2021, Jabatan Pertanian Negeri Perlis menyasarkan untuk mewujudkan 6 kumpulan
Briged Belia Tani di mana minimum 4 orang peserta bagi satu pasukan briged bagi tahun
pertama dengan penyertaan seramai 24 orang. Kumpulan briged ini akan dilatih melalui kursus
secara intensif dan hands on Amalan Pertanian Baik (APB) dalam pengurusan tanaman. Selain
itu, insentif untuk pembangunan inovasi pertanian juga akan disediakan. Penggunaan teknologi
digital dalam bidang pertanian akan diberikan seperti penggunaan sensor, internet serta ‘drone’.
Sebagai kesinambungan sokongan industri padi bagi tahun 2021, peruntukan sebanyak 1 juta
ringgit disediakan untuk meningkatkan pengeluaran hasil padi khususnya di kawasan luar MADA
dengan sasaran peningkatan hasil sebanyak 7 metrik tan per hektar. Di bawah program ini,
Jabatan telah menyasarkan seramai 5,000 orang petani dengan keluasan 3,000 hektar. Terdapat
3 projek utama di bawah program ini iaitu: Projek Padi Pintar (Penjenamaan semula Projek
Sawah Gemilang), Projek Padi Organik, Projek Padi Secara Berkelompok, bagi merancakkan
pembangunan industri Harumanis pelbagai projek telah dikenalpasti untuk dilaksanakan pada
tahun hadapan. Kerajaan Negeri juga akan melaksanakan projek perintis pajakan pengurusan
Harumanis di sebahagian ladang di bawah Jabatan Pertanian Negeri Perlis kepada pengusaha

PERSIDANGAN – 08 DISEMBER 2020

30

tempatan yang berpotensi. Bagi peringkat permulaan, Jabatan Pertanian akan mengenalpasti
dua (2) atau tiga (3) pengusaha untuk ditawarkan pajakan ladang tidak melebihi 5 ekar setiap
pengusaha. Sekiranya projek perintis ini berjaya, pelaksanaannya akan diperluaskan lagi. Malah
Kerajaan Negeri bercadang untuk memajak kesemua ladang miliknya di masa hadapan bagi
memberi peluang kepada lebih ramai pengusaha tempatan untuk terlibat dengan program ini.
Kerajaan Negeri juga memperuntukkan 1.34 juta ringgit bagi penyediaan infrastruktur asas dan
peralatan bagi industri Harumanis termasuklah projek buah-buahan MyGAP, pembangunan
prasarana di Pusat Kecemerlangan Bukit Bintang dan Kompleks Pertanian di Bukit Temiang.
Kerajaan Negeri juga menggalakkan para petani untuk meningkatkan produktiviti pelbagai
tanaman seperti sayuran, tanaman ladang (seperti jagung manis, keledek, ubi kayu), tanaman
industri (seperti cendawan tiram kelabu, volvarella, jagung bijian) dan herba (seperti serai, serai
wangi, kunyit hitam, pegaga, halia dan lain-lain tanaman). Kerajaan Negeri memperuntukkan
sebanyak 210 ribu ringgit untuk penyediaan peralatan seperti kelengkapan sistem pengairan
tanaman, bekalan sistem sayuran moden menggunakan sistem veggie factory serta bekalan
input dan benih kepada pengusaha tanaman. Pembangunan pengeluaran pertanian akan
ditambah nilai melalui pembangunan teknologi pemprosesan, pembungkusan, teknologi
digitalisasi, inovasi produk dan promosi dengan jumlah peruntukan sebanyak 250 ribu ringgit.
Sebanyak 190 ribu ringgit lagi disediakan untuk pembangunan industri kelapa mataq, program
pengukuhan sistem penyampaian perkhidmatan dan bekalan peralatan/kelengkapan pertanian
teknologi pertanian 4.0, perolehan aplikasi QR Code, perkakasan elektronik berkaitan Internet of
Things (IOT) dan automasi pertanian. Sebagai inisiatif baru, Kerajaan Negeri akan terus
memberi galakan kepada syarikat swasta untuk terlibat di dalam industry pengeluaran pertanian
berskala besar. Kerana itu, Kerajaan Negeri menyambut baik dan menyokong sepenuhnya
cadangan pihak FGV untuk mewujudkan ladang dan kilang memproses cassava, ladang nenas
MD-2 dan harumanis, ladang dan kilang tenusu di atas tanah milik MSM yang luasnya melebihi
11,800 ekar. Kerajaan Negeri telah menjenamakan kawasan ini sebagai Lembah Pertanian
Chuping atau Chuping Agro Valley (CAV). Ini adalah inisiatif tambahan kepada Superfruits Valley
yang telahpun sedia wujud dan beroperasi. Selain itu, Kerajaan Negeri juga telah meluluskan
satu lagi inisiatif swasta untuk menanam dan mengeluarkan nenas MD-2 secara perladangan di
atas tanah seluas 200 ekar di Wang Kelian. Fasa pertama projek ini telahpun bermula.
Memandangkan sektor pertanian di Perlis mempunyai potensi besar dan boleh menyumbang
kepada pertumbuhan ekonomi negeri, Kerajaan Negeri telah memutuskan untuk mewujudkan
ladang kopi berskala besar. Buat permulaan, Kerajaan Negeri akan menyediakan di antara 200
ke 300 ekar tanah untuk tujuan ini. Pihak swasta dijemput untuk merebut peluang ini untuk
menjadikan Perlis sebagai pengeluar kopi premium untuk pasaran tempatan maupun luar
negara. Begitu juga peluang dibuka kepada syarikat swasta untuk mewujudkan ladang tanaman
koko secara komersial.

Yang Berhormat Dato’ Speaker,

Program Pengairan dan Saliran Pertanian

Bagi meningkatkan produktiviti tanaman padi di luar jelapang dan mewujudkan pengurusan
sumber air yang mampan, sebanyak 2.50 juta ringgit telah diperuntukkan bagi penyediaan
kemudahan infrastruktur pengairan dan saliran pertanian mengikut pecahan seperti berikut: 1
juta ringgit diperuntukkan untuk kerja-kerja menaiktaraf jajaran tali air konkrit sedia ada (kepingan
slab) kepada precast u-drain di Skim Pengairan Bendang Chuping, Skim Pengairan Alor Baroh,
Skim Pengairan Santan Tengah, Skim Pengairan Semadong Beseri dan kawasan Kubang Tiga;
dan 1 juta ringgit diperuntukkan untuk kerja-kerja menaiktaraf ibu bekalan sedia ada melibatkan
Ibu Bekalan Sungai Buloh di Batu Bertangkup dan Ibu Bekalan Tok Chiang di Kampung Abi,
Padang Machang. Sebanyak 500 ribu ringgit pula diperuntukkan bagi menaiktaraf pembinaan
struktur jambatan atau lintasan ladang sedia ada di kawasan luar jelapang. Fokus utama adalah
menaiktaraf jambatan-jambatan yang telah uzur dan rosak bagi memastikan integriti struktur
jambatan sedia ada adalah kukuh dan stabil selain menjamin keselamatan dan keselesaan
pengguna. Peruntukan ini melibatkan kerja-kerja membina dan menaik taraf Lintasan Ladang
‘Medium Traffic Bridge’ (MTB) di Kampung Kok Klang, Kampung Santan, Kampung Sena
Rendang dan Kampung Semadong.

PERSIDANGAN – 08 DISEMBER 2020

31

Sokongan Kepada Aktiviti Penternakan

Bagi menggalakkan usahawan ternakan, bantuan dan sokongan akan diberikan kepada
penternak melalui pembangunan usahawan berjumlah 200 ribu ringgit meliputi penambahbaikan
premis, reka bentuk pembungkusan, pelabelan, kajian nutrisi dan jangka hayat produk, peralatan,
latihan, kursus dan bengkel serta koordinasi ke arah persijilan MeSTI dan HALAL melibatkan 245
usahawan. Di samping itu, sebanyak 195 ribu ringgit juga disediakan untuk program sokongan
ternakan seperti pembangunan teknologi pemakanan ternakan, pengukuhan genetik ruminan
dan pensijilan MyGAP dalam industri ladang ruminan. Pensijilan MyGAP dapat mengangkat
industri ternakan sebagai pemain penting dalam peningkatan ekonomi dan keselamatan
makanan.

Yang Berhormat Dato’ Speaker,

Sokongan Kepada Aktiviti Perhutanan

Pengurusan Hutan Simpan Kekal (HSK) secara berkekalan adalah penting bagi memelihara,
melindungi alam sekitar dan kepelbagaian sumber hutan. Untuk makluman, Negeri Perlis
mempunyai HSK dengan keluasan 10,619 hektar. Bagi memastikan pemuliharan dan
pengurusan HSK secara menyeluruh Kerajaan Negari telah menyediakan peruntukan berjumlah
715 ribu ringgit yang merangkumi: Pelaksanaan pengukuran dan penandaan sempadan HSK
secara berfasa bagi mengelakkan pencerobohan kawasan pinggir HSK yang pada amnya
bersempadan dengan geran-geran tanah milik. Ianya termasuklah pengukuran dan penandaan
sempadan petak-petak kajian hutan, menaiktaraf kemudahan eko pelancongan di kawasan
Arked Niaga Wang Kelian serta pembangunan digital entertainment di Gua Kelam, dan
penambahan penanaman tanaman mengaya serta peningkatan tapak semaian hutan dan
tumbuhan herba bagi menambah kemampanan kawasan hutan Negeri Perlis. Selain itu pada
tahun 2021, Jabatan Perhutanan akan melaksanakan dan meneruskan program pemeliharaan
hutan melalui penanaman hutan paya bakau dan spesies pesisir pantai bagi mengurangkan
hakisan ombak dan pengekalan spesies-spesies hutan paya bakau.

Yang Berhormat Dato’ Speaker,

Strategi Ketiga : Kebajikan Golongan Rentan

Demi meringankan keperluan golongan miskin, pada tahun 2021, Kerajaan Negeri menyediakan
sebanyak 8.21 juta ringgit untuk bantuan kebajikan di bawah Jabatan Kebajikan Masyarakat
(JKM). Sebanyak 7.09 juta ringgit daripadanya disediakan untuk bantuan am bulanan kepada
hampir 3,500 penerima di Perlis. Selain itu, 1.12 juta ringgit disediakan bagi bantuan bencana
seperti banjir, kebakaran, baiki rumah akibat ribut dan bantuan lain seperti bantuan kerusi roda,
cermin mata dan sebagainya. Bagi membantu isi rumah yang dalam kesusahan dan terputus
bekalan makanan, Kerajaan Negeri bersetuju menaikkan peruntukan bagi Program Agihan
Makanan Asas (PAMA) daripada 500 ringgit kepada 1500 ringgit bagi setiap DUN dengan
implikasi berjumlah 258 ribu ringgit. Peruntukan ini juga akan dipanjangkan kepada kumpulan
sukarelawan di bawah JKM iaitu Perlis Volunteer Action Community (PVAC). Fungsi PVAC juga
telah diperkasakan. Di samping mengagih bantuan makanan asas, PVAC juga telah
menubuhkan sebuah butik untuk asnaf. Orang ramai turut digalakkan untuk menyumbang
pakaian terpakai yang masih elok ke butik ini untuk diberikan kepada orang miskin yang
memerlukan. Bagi membantu untuk mengurangkan beban perbelanjaan keluarga pesakit kronik
miskin yang perlu mendapat rawatan segera di luar negeri Perlis, contohnya seperti ke Institut
Jantung Negara, Kerajaan Negeri menyediakan peruntukan sebanyak 300 ribu ringgit untuk
bantuan tambang ke tempat rawatan, tempat tinggal dan yang berkaitan dengannya secara
sekali gus. Bantuan ini dijangka dapat memberi faedah kepada hampir 1,000 keluarga yang
berkelayakan. Pada masa ini terdapat kira-kira 8,715 penerima bantuan JKM di Negeri Perlis.
Dari jumlah tersebut 3,500 adalah penerima bantuan am melalui peruntukan Kerajaan Negeri
manakala 5,215 adalah penerima bantuan kebajikan Persekutuan. Dalam pengumuman Bajet

PERSIDANGAN – 08 DISEMBER 2020

32

2021 peringkat nasional, Kerajaan Persekutuan telah menaikkan kadar bantuan kepada
golongan berikut: Kadar Bantuan OKU Tidak Berupaya Bekerja dinaikkan daripada 250 kepada
300 ringgit; Kadar Bantuan Warga Emas dan Bantuan Penjagaan OKU dan Pesakit Kronik
Terlantar dinaikkan daripada 350 kepada 500 ringgit; Kadar Elaun Pekerja OKU dinaikkan
daripada 400 kepada 450 ringgit; Kadar Bantuan Kanak-kanak Keluarga Miskin dinaikkan
daripada 100 ringgit seorang anak dengan maksimum 450 ringgit sekeluarga, kepada 150 ringgit
seorang anak berumur tujuh tahun hingga 18 tahun atau 200 ringgit seorang anak berumur enam
tahun dan ke bawah dengan maksimum 1,000 ringgit sekeluarga. Sekiranya peruntukan yang
disediakan dalam Bajet 2021 ini tidak mencukupi, Kerajaan Negeri bersedia menimbang
tambahan peruntukan berdasarkan kepada penjimatan yang yang dapat dilakukan demi
memastikan semua yang layak dapat dimasukkan dalam jaringan bantuan kebajikan, dan tiada
yang tercicir. Yang Berhormat Dato’ Speaker, Kerajaan Negeri melihat bahawa kesan daripada
kelembapan ekonomi, masyarakat kini telah mula beralih kepada pelbagai bidang untuk mencari
atau menambah pendapatan keluarga. Ini termasuklah menceburi perniagaan secara kecil-
kecilan. Justeru, pada tahun 2021, Kerajaan Negeri akan menyediakan bantuan sehingga 3 ribu
ringgit seorang berbanding 2,700 ringgit sebelum ini untuk berniaga. Melalui bantuan ini,
Jabatan Kebajikan Masyarakat akan melaksanakan 3 sesi latihan kepada klien 2 years exit policy
(2YEP) bagi membangunkan kemajuan mereka dalam bidang perniagaan dan memberi suntikan
modal untuk berniaga sama ada digunakan untuk membeli peralatan atau pun bahan mentah.
Dalam hal ini, peranan Pusat Pemulihan Dalam Komuniti (PDK) yang melibatkan masyarakat
setempat dalam membentuk, membangun dan memberi latihan kepada golongan OKU bagi
menjana pendapatan amat penting, dan perlu digiatkan lagi. Produk PDK seperti pekasam
daging, kuih siput, pizza, cornflake, salted egg, chocolate rice serta kordial roselle berpotensi
untuk dipasarkan dan menjana pendapatan yang lebih baik. Sehubungan itu, JKM akan
mewujudkan sebuah PDK Mall sebagai pusat pemasaran dan pengumpulan produk-produk PDK.
Projek ini dijangka dapat membantu OKU dalam pengeluaran produk bagi menjana pendapatan
mereka tanpa bergantung sepenuhnya dengan bantuan kerajaan semata-mata. Dengan adanya
pusat pengumpulan produk ini, ia akan memudahkan proses jualan dan pendapatan PDK dapat
ditingkatkan.

Yang Berhormat Dato’ Speaker,

Kerajaan Negeri amat menghargai dan mengucapkan terima kasih kepada Kerajaan Pusat yang
terus menambah baik bantuan tunai secara lebih bersasar melalui program yang kini dinamakan
sebagai Bantuan Prihatin Rakyat atau BPR. Keputusan Kerajaan menaikkan kadar bantuan BPR
kepada pelbagai kategori penerima tepat pada masanya. Lebih-lebih lagi dalam suasana
kesulitan akibat dari kesan COVID-19 dan penguatkuasaan PKP. Bagi memastikan segala
bantuan yang disediakan Kerajaan dapat dinikmati oleh mereka yang berkelayakan, Kerajaan
Negeri melalui jentera di peringkat kawasan iaitu JPKK (Jawatankuasa Pembangunan dan
Keselamatan Kampung) akan memastikan tiada seorang pun rakyat yang terputus bekalan
makanan dan terpinggir. Saya telah mengadakan pertemuan dengan semua ahli JPKK dan
menyampaikan amanat supaya mereka lebih proaktif dalam menjaga hal ehwal penduduk di
kawasan masing-masing. Kecekapan pengurusan di peringkat JPKK amat penting kerana
sebagai jentera pentadbiran di peringkat akar umbi, ia akan menentukan kejayaan atau
kegagalan pelaksanaan program-program pembangunan dan kebajikan rakyat di dalam kawasan
pentadbiran kecil masing-masing.

Yang Berhormat Dato’ Speaker,

Strategi Keempat : Infrastruktur

Projek Tebatan Banjir

Kerajaan Negeri amat memahami dan prihatin terhadap masalah banjir kilat yang sering dihadapi
oleh rakyat. Masalah banjir kilat ini seringkali berpunca daripada sistem perparitan yang
tersumbat akibat tindakan tidak bertanggungjawab sebahagian ahli masyarakat, aktiviti
penambakan tanah-tanah persendirian yang menutup laluan air semula jadi dan keadaan

PERSIDANGAN – 08 DISEMBER 2020

33

topografi sebahagian kawasan yang berada di bawah paras laut. Perubahan iklim yang sedang
berlaku di dunia sekarang juga sedikit sebanyak telah memberi kesan kepada taburan hujan
yang tinggi dan luar biasa di negeri Perlis. Justeru bagi memastikan kejadian banjir kilat ini dapat
dikurangkan, pada tahun 2021 Kerajaan Negeri telah memperuntukkan sebanyak 1.85 juta ringgit
untuk melaksanakan projek-projek mitigasi di kawasan-kawasan berisiko banjir seperti berikut:
Parlimen Padang Besar – sebanyak 400 ribu ringgit disediakan untuk kerja-kerja menaik taraf
sistem saliran tebatan banjir di kawasan Chuping seperti di Kampung Kubang Tiga, Kg. Paya
Burma, Kg. Guar Panji dan Kolam Sg. Buloh; Parlimen Kangar – sebanyak 300 ribu ringgit
diperuntukkan bagi kerja-kerja kerja-kerja menaik taraf sistem saliran tebatan banjir di kawasan
Kg. Tok Kuning (Kayang) dan Kg. Bahagia (Kuala Perlis); dan Parlimen Arau – sebanyak 300
ribu ringgit turut disediakan bagi kerja-kerja kerja-kerja menaik taraf sistem saliran tebatan banjir
di Kg. kebun dan Bandar Diraja Arau serta Kg. Alor Setar. Dalam masa yang sama, Kerajaan
Negeri akan melaksanakan pembangunan infrastruktur kawalan banjir setempat dengan
peruntukan berjumlah 850 ribu ringgit yang melibatkan kawasan seperti berikut: Menaik taraf
parit dan longkang dalam Perumahan Awam Kos Rendah (PAKR) berjumlah 550 ribu ringgit iaitu
di RPA Beseri Paya II, Padang Besar, RPA Kuala Perlis II, RPA Repoh II, Kangar, RPA Mata
Ayer II, Padang Besar; membina dan membaik pulih parit dan longkang di Taman Semarak,
Kuala Perlis berjumlah 200 ribu ringgit iaitu; dan menaiktaraf infrastruktur kawalan banjir
setempat berjumlah 100 ribu ringgit bagi menangani kawasan-kawasan hotspot banjir. Bagi
memastikan sistem tebatan banjir sedia ada berfungsi dengan lancar dan secara optimum,
Kerajaan Negeri telah memperuntukkan sejumlah 2.57 juta ringgit bagi kerja-kerja
penyelenggaraan saliran dan sungai demi memastikan ianya berfungsi pada kapasiti
sepenuhnya terutama ketika menerima kadar taburan hujan yang tinggi.

Yang Berhormat Dato’ Speaker,

Penyenggaraan dan Pemuliharaan Sungai

Sungai memainkan peranan penting bagi sesuatu kawasan tadahan malah menjadi nadi
kehidupan kerana air adalah sumber asas utama dalam kehidupan. Sungai juga berpotensi
sebagai kawasan rekreasi dan pelancongan. Menyedari hakikat ini, Kerajaan Negeri telah
memperuntukkan sejumlah 4.13 juta ringgit bagi tujuan penyenggaraan, pemuliharaan dan
pengurusan sungai secara komprehensif. Daripada jumlah tersebut, 3.27 juta ringgit adalah
merangkumi peruntukan untuk penyenggaraan sungai dan saliran termasuklah penyenggaraan di
Timah Tasoh dan Lencongan Banjir Barat (LBB). Tebing sungai yang rendah terdedah kepada
ancaman hakisan dan meningkatkan risiko banjir. Bagi tujuan tersebut, sebanyak 860 ribu ringgit
disediakan untuk pemuliharaan sungai-sungai di seluruh Negeri Perlis. Projek ini melibatkan
komponen berikut: 360 ribu ringgit diperuntukkan bagi pembinaan struktur kawalan hakisan dan
tembok penstabilan di tebing sungai, merangkumi Sungai Korok, Sungai Santan dan Sungai Abi;
400 ribu ringgit bagi kerja-kerja meningkatkan kapasiti saliran Sungai Korok, Sungai Abi, Sungai
Arau dan Sungai Jarum yang melibatkan kerja pengorekan enapan dan kelodak, membersihkan
saluran sungai dari tumbuh-tumbuhan dan sisa pepejal serta pemotongan cerun selain
menyeragamkan saluran sungai; dan 100 ribu ringgit juga diperuntukkan bagi kerja peningkatan
kualiti air di Lembangan Sungai Perlis dan Sungai Arau dengan skop projek pemasangan
perangkap sampah dan sistem rawatan air.

Yang Berhormat Dato’ Speaker,

Pembinaan Struktur Kawalan dan Sistem Kawalan Pengairan

Empangan Timah Tasoh berkapasiti menampung 40 juta meter padu air. Ia berfungsi sebagai
salah satu mekanisma kawalan banjir terbesar selain merupakan sumber air minuman dan
pertanian utama di Negeri Perlis. Sehubungan itu, Kerajaan Negeri telah memperuntukkan
sebanyak 400 ribu ringgit bagi pembinaan pagar keselamatan di Kawasan Benteng Perlindungan
Empangan Timah Tasoh dan kerja-kerja menaiktaraf cerun bagi menjamin integriti keselamatan
empangan. Kerajaan negeri juga menyediakan 300 ribu ringgit bagi projek pembinaan struktur
kawalan hakisan pantai yang melibatkan kerja-kerja menaiktaraf Ban Pantai Kampung Padang

PERSIDANGAN – 08 DISEMBER 2020

34

Cina Kuala Perlis serta 200 ribu ringgit bagi membina Stesen Curahan Hujan dan Aras Air yang
baru di Lencongan Banjir Barat. Pada tahun ini Kerajaan Negeri telah mula melaksanakan kerja-
kerja menaiktaraf Empangan Timah Tasoh Fasa 3 melibatkan kos sebanyak 300 juta ringgit yang
telah diluluskan melalui peruntukan Kementerian Air dan Sumber Asli (KASA). Projek ini telah
mula dilaksanakan secara berpakej dari tahun 2020 sehingga tahun 2025. Ia merangkumi kerja-
kerja menaik taraf pintu air timur (eastern spillway) dan pembinaan ban perlindungan. Di samping
kerja-kerja naik taraf dan penyenggaraan, Kerajaan Negeri turut memberi perhatian kepada
program pengindahan koridor sungai. Untuk tujuan tersebut sebanyak 410 ribu ringgit disediakan
untuk kerja-kerja pengindahan tasik dan kolam takungan seperti berikut: 210 ribu ringgit
diperuntukkan bagi kerja pengindahan koridor Sungai Perlis, Sungai Jernih serta kajian landskap
di Sungai Jernih / Bukit Ayer; dan 200 ribu ringgit diperuntukkan bagi kerja pengindahan Tasik
Melati dan kolam takungan Sungai Jernih.

Yang Berhormat Dato’ Speaker,

Bekalan Air

Bagi memastikan kualiti bekalan air di Negeri Perlis terus dipertingkatkan, peruntukan sebanyak
125.77 juta ringgit telah disediakan bagi pelaksanaan projek-projek bekalan air di bawah Syarikat
Air Perlis (SAP). Sebanyak 61.61 juta ringgit diperuntukkan bagi Program Mitigasi Jangka
Sederhana. Tiga (3) komponen utama program ini adalah: Program Peningkatan Bekalan Air
Terawat di Loji Rawatan Air (LRA) Timah Tasoh Negeri Perlis berjumlah 28.90 juta ringgit;
Menaiktaraf Loji Rawatan Air Arau Fasa IV, berjumlah 16.31 juta ringgit dan Menaiktaraf Pam Air
Mentah dan Pam Air Bersih Bertekanan Tinggi di Loji Air Arau Fasa I, II dan III serta Intake Guar
Sanji berjumlah 16.40 juta ringgit. Kementerian Air dan Sumber Asli (KASA) juga menyediakan
peruntukan berjumlah 27.77 juta ringgit untuk Program NRW Nasional. Projek ini meliputi kerja-
kerja penggantian meter pengguna yang rosak yang mana akan memberi manfaat kepada
32,000 akaun pengguna. Selain itu, peruntukan ini juga digunakan bagi kerja-kerja lain seperti
berikut: Pemasangan 14 set meter SIV di Loji Rawatan Air (LRA) Arau Fasa I, II, III dan IV serta
LRA Timah Tasoh; Pembinaan baru tangki air yang rosak iaitu Tangki Air di Kuala Perlis, Tangki
Air Simpang Empat dan Tangki Air Arau; dan Membangunkan GIS dan Unit NRW bagi tujuan
mengawal dan memantau NRW. Di masa yang sama, Kerajaan Negeri, melalui pinjaman dari
Kerajaan Pusat, telah memperuntukkan sejumlah 34.20 juta ringgit bagi melaksanakan Program
Mitigasi Jangka Pendek Sistem Bekalan Air Negeri Perlis. Antara skop kerja yang terlibat adalah:
Penambahbaikan fasiliti loji dan sistem pam di Tangki Titi Tinggi; Penambahan package plant
berkapasiti 40MLD dan penambahbaikan fasiliti loji dan sistem pam di LRA Timah Tasoh;
Penambahbaikan fasiliti loji di LRA Arau Fasa I, II, dan III; Penambahbaikan fasiliti loji dan sistem
pam di LRA Arau Fasa IV; dan Penambahbaikan fasiliti loji dan sistem pam di Tangki Abi dan
Utan Aji. Melalui peruntukan ini, kecekapan perkhidmatan bagi memenuhi permintaan dan
bekalan air terawat dapat ditingkatkan. Malah rakyat akan menikmati perkhidmatan air terawat
yang lebih baik. Kerajaan Negeri mengambil peduli aduan rakyat berkenaan masalah bekalan air
yang selalu terputus di beberapa kawasan akibat sistem perpaipan yang usang dan perlu diganti.
Untuk itu Kerajaan Negeri telah menyediakan peruntukan berjumlah 2.20 juta ringgit bagi
program retikulasi bekalan air Perlis. Ini adalah satu inisiatif dan program baharu yang
diperkenalkan oleh Kerajaan Negeri untuk meningkatkan perkhidmatan air terawat di Perlis.
Untuk memantapkan perkhidmatan SAP, satu talian hotline diwujudkan bagi menangani aduan
bekalan air. Tindakan segera akan diambil melalui penubuhan Skuad Pantas SAP yang akan
beroperasi mengikut zon aduan.

Yang Berhormat Dato’ Speaker,

Keselamatan Jalan Raya

Bagi memastikan jaringan jalan raya yang lebih baik, berkualiti dan selamat digunakan,
sejumlah 30 juta ringgit disediakan untuk kerja-kerja penyenggaraan jalan-jalan di seluruh negeri
Perlis yang berdaftar di bawah MARRIS. Kerajaan Persekutuan juga telah memperluaskan
penggunaan peruntukan ini kepada jalan-jalan Persekutuan atas kes yang mendesak. Kerajaan

PERSIDANGAN – 08 DISEMBER 2020

35

Negeri juga memperuntukkan 2.50 juta ringgit bagi projek menaik taraf jalan dan persimpangan
jalan negeri. Projek yang akan dilaksanakan pada tahun 2021 melibatkan Jalan Abi Tok Hashim
(R5), Jalan Persisiran Pantai Kuala Perlis-Kuala Sanglang (R152) dan Jalan Kampung Serdang
(R157). Manakala bagi projek menaik taraf persimpangan jalan pula melibatkan persimpangan
Jalan Kuala Perlis (FT81) / Jalan Kampung Baru Kuala Perlis (R103) serta persimpangan Sungai
Padang (R136) / Jalan Sungai Bahru Kg. Rama (R177). Di samping itu, sejumlah 2.45 juta ringgit
diperuntukkan bagi melebar dan menaik taraf jalan kampung termasuklah jalan dari Wang
Gunung ke Teluk Lalang di Kampung Hutan Ketiau dan jalan perhubungan kampong. iaitu jalan
lintasan Kampung Sena-Kampung Paloh-Kampung Guar Sanji. Kerajaan Negeri
memperuntukkan sejumlah 1.55 juta ringgit bagi tujuan pemasangan lampu jalan baharu dan
lampu jalan pintar. Pemasangan lampu jalan baharu melibatkan Jalan Semadong dan Jalan
Sungai Temenggong. Pemasangan lampu jalan pintar pula melibatkan sepanjang Jalan Raja
Syed Alwi (R1) dengan peruntukan sebanyak 690 ribu ringgit. Bagi memastikan semua lampu
jalan diselenggara dengan baik, sebanyak 860 ribu ringgit diperuntukkan bagi maksud tersebut.
Kerajaan Negeri juga telah menyenggara jalan di Wang Kelian melalui peruntukan PRE pada
tahun ini. Untuk makluman Dewan yang mulia ini, Sistem Lampu Jalan Pintar yang akan mula
diperkenalkan adalah sistem pemantauan dan kawalan lampu jalan secara atas talian. Melalui
sistem ini, setiap unit lampu dapat dipantau dan dikawal secara individu. Ini termasuklah
mengesan kerosakan lampu, kadar kecerahan, masa operasi dan lain-lain untuk menambahkan
kecekapan pihak yang bertanggungjawab menyenggara dan mengoperasi keseluruhan lampu
jalan tersebut. Pelaksanaan sistem ini diharap dapat meningkatkan tahap keselamatan kepada
pengguna jalan raya, melancarkan perjalanan pengguna jalan raya serta meningkatkan
kecekapan dan senggaraan operasi lampu jalan. Bajet 2021 juga memperuntukkan sejumlah
525 ribu ringgit bagi menaiktaraf sistem lampu isyarat segerak dan sistem pemantauan lampu
isyarat negeri secara online. Bagi projek pemasangan lampu isyarat baharu, ia melibatkan
persimpangan Jalan Raja Muda (R104) - Jalan Padang Katong (R113). Sebanyak lima (5)
persimpangan jalan yang akan dilaksanakan sistem lampu isyarat segerak (greenwave) iaitu:
Persimpangan Seriab Interchange, Persimpangan Jalan Persiaran Wawasan, Persimpangan
Jalan Dato Ali (R100), Persimpangan Jalan Dato Wan Ahmad (R10) dan Persimpangan Jalan
Jubli Perak / Toyota (R14). Selain itu semua persimpangan lampu isyarat utama di dalam
bandar akan dipantau secara online melalui penggunaan IOT dan juga pemasangan sistem
kamera litar tertutup (CCTV) di persimpangan dalam bandar dan persimpangan yang kerap
berlaku kemalangan. Ia berfungsi bagi memantau segala permasalahan serta mengelakkan
kemalangan atau kesesakan di lampu isyarat. Tiga (3) persimpangan yang akan mula
menggunakan IOT adalah Simpang Lampu Isyarat di Jalan Hospital (R5) dan dua (2) Simpang
Lampu Isyarat di Jalan Tun Razak (R102).
Manakala persimpangan lampu isyarat yang dicadangkan pemasangan CCTV adalah seperti
berikut: Simpang Pekan Pauh (R6), Simpang Balai Polis Trafik Kangar (R1); Simpang Batu 2
Jalan Abi Batas Paip (R11) – Jalan Santan (R162); Simpang Marhom Kayang (R101); dan
Simpang Jalan Padang Nyu (R137).

Yang Berhormat Dato’ Speaker,

Strategi Kelima : Perumahan Dan Premis Perniagaan

Kerajaan Negeri amat menitikberatkan keperluan perumahan yang kondusif, berdaya huni dan
lestari. Ia sebagai satu necessity. Ia bertujuan untuk memastikan kualiti hidup rakyat berada
dalam landasan pembangunan sosio-ekonomi Negeri Perlis. Bagi maksud ini, Kerajaan
Persekutuan melalui Kementerian Perumahan dan Kerajaan Tempatan (KPKT) telah bersetuju
memperuntukkan 23.40 juta ringgit bagi membina 120 unit rumah perumahan awam di Padang
Besar. Satu lagi inisiatif baru yang bakal dilaksanakan oleh Kerajaan Negeri ialah penggubalan
satu dasar untuk membina dan menyediakan rumah mampu milik kepada rakyat yang
memerlukan. Kerajaan Negeri bersedia untuk menawarkan tanah-tanah Kerajaan Negeri yang
bersesuaian kepada syarikat swasta yang berminat untuk menawarkan rumah mampu milik
kepada rakyat melalui Request for Proposal (RFP). Antara lokasi yang dikenalpasti adalah di Tok
Kuning, Titi Tinggi dan Kuala Perlis. Berdasarkan kepada Rancangan Struktur Negeri (RSN)
2030 di bawah Dasar Strategik Pelaksanaan, Kerajaan Negeri Perlis telah mensasarkan

PERSIDANGAN – 08 DISEMBER 2020

36

sebanyak 53,061 unit stok kediaman rumah terancang. Menurut Laporan Stok Harta Tanah
Separuh Tahun Pertama 2020, Negeri Perlis telah mencapai kadar 59.32% dengan stok rumah
sedia ada sebanyak 26,153 unit 1,422 unit dalam penyediaan dan 3,902 dalam perancangan.
Secara tidak langsung, ini menunjukkan Kerajaan Negeri berada di landasan yang tepat dan
mampu mencapai matlamat RSN pada 2030 ini. Selain dasar membina rumah mampu milik,
Kerajaan Negeri juga akan memperkenalkan dasar membina dan menyediakan kedai mampu
milik. Ini juga adalah satu lagi inisiatif baru bagi menangani isu premis perniagaan yang terlalu
mahal. Kerajaan Negeri sedar ramai golongan peniaga yang tidak mampu membeli atau
menyewa premis-premis perniagaan sedia ada atau yang baru kerana di luar kemampuan
mereka. Kerana itulah, dasar membina kedai mampu milik ini diperkenalkan. Melalui dasar ini,
diharapkan peniaga-peniaga kecil dan sederhana mampu memiliki atau menyewa pada harga
dan kadar sewa yang lebih munasabah. Dasar baru ini sedang diperhalusi dan dimurnikan ketika
ini. Kerajaan Negeri sedar dan prihatin bahawa ada segolongan rakyat yang tidak mampu untuk
memiliki rumah atau membaiki rumah mereka yang sudah terlalu uzur. Bagi memenuhi keperluan
ini, dan dalam konteks menjaga kebajikan rakyat, Kerajaan Negeri akan meneruskan program
Rancangan Khas Pembaikan dan Pembinaan Rumah untuk rakyat dengan satu peruntukan yang
lebih besar. Sebagai Kerajaan yang bertanggungjawab, peruntukan ini akan dinaikkan kepada 2
juta ringgit bagi tahun 2021. Peruntukan ini dijangka dapat memberi faedah langsung kepada 150
keluarga yang memerlukan. Dalam hubungan ini, Kerajaan Negeri amat menyambut baik usaha
berterusan Majlis Agama Islam dan Adat Istiadat Melayu Negeri Perlis (MAIPs) membantu
golongan asnaf membaiki rumah mereka yang daif dan memiliki rumah baharu. Bagi maksud ini
MAIPs telah menyediakan peruntukan berjumlah 14.10 juta ringgit. Ia dijangka dapat memberi
manfaat rumah baharu kepada 304 keluarga. Manakala 806 keluarga lagi akan memperoleh
faedah pembaikan rumah mereka yang uzur. Kerajaan Negeri juga ingin menzahirkan ucapan
terima kasih kepada Kerajaan Pusat di atas peruntukan sebanyak 3 juta ringgit bagi projek
penggantian lif di Projek Perumahan Rakyat (PPR) Sri Sena. Di sini, Kerajaan Negeri ingin
menyeru agar penduduk PPR Sri Sena dapat menghargai pemberian ini. Kemudahan lif yang
disediakan adalah untuk kemudahan semua penghuni PPR Sena. Kerana itu setiap penghuni,
muda atau dewasa, perlu turut menjaga kemudahan yang disediakan sebaik-baiknya. Hentikan
sikap tidak bertanggungjawab dan tindakan vandalisme yang hanya merugikan semua penghuni.
Selain itu, bagi kawasan perumahan awam sedia ada, Kerajaan Negeri menyediakan peruntukan
berjumlah 2.64 juta ringgit bagi penyenggaraan perumahan serta menaiktaraf kemudahan
infrastruktur awam seperti berikut: 2.09 juta ringgit bagi menyenggara empat (4) PPR dan PAKR
sedia ada; 350 ribu ringgit bagi menaiktaraf sistem paip di PPR Wang Ulu; 100 ribu ringgit bagi
menaiktaraf surau di PAKR; dan 100 ribu ringgit untuk membaikpulih jalan-jalan perumahan
kawasan Majlis Perbandaran Kangar.

Yang Berhormat Dato’ Speaker,

Strategi Keenam : Kerohanian dan Pembangunan Sahsiah

Pendidikan

Sektor pendidikan turut terkesan akibat dari pandemik COVID-19. Sistem pembelajaran dan
kaedah pembelajaran di institusi pendidikan seperti universiti dan sekolah berhadapan dengan
satu fenomena dan dimensi baharu. Dengan arahan penutupan universiti dan sekolah, kaedah
dan proses pembelajaran baharu diperkenalkan, iaitu sistem pembelajaran online. Hakikatnya
sistem dan kaedah pembelajaran online ini mempunyai kelemahannya sendiri. Satu isu besar di
Perlis ialah tahap capaian akses pembelajaran secara online yang tidak menyeluruh. Isu lain
termasuklah kemampuan keluarga pelajar memiliki peralatan untuk mendapat akses dan belajar
secara online. Begitu juga isu pengawasan ke atas pelajar untuk melaksanakan tugasan yang
diberi secara online. Apa yang membimbangkan ialah isu-isu ini akan menyumbang kepada satu
fenomena keciciran baru di kalangan pelajar di dalam proses pembelajaran tanpa bimbingan
atau pengawasan terus ini. Kesannya mungkin lebih besar di masa depan. Menyedari
kelemahan dalam telecommunication network dan connectivity, Kerajaan Negeri akan terus
berusaha meningkatkan kelajuan dan akses kepada internet di Perlis dengan kerjasama syarikat
telekomunikasi yang berminat. Kerajaan Negeri bercadang menggunakan teknologi jalur lebar

PERSIDANGAN – 08 DISEMBER 2020

37

baharu "Point to Multi Point" tanpa wayar dan mempunyai jangkauan capaian sehingga 40
kilometer di Perlis. Teknologi ini akan membolehkan penyediaan perkhidmatan Smart WiFi dan
internet luar bandar dan pinggir bandar. Antara kaedah segera yang boleh digunakan untuk
meningkatkan tahap capaian pelajar kepada internet adalah melalui: Penggunaan prasarana di
13 Pusat Internet Desa yang sedia ada secara optimum; Program Community Base Learning
(CBL) di 15 buah masjid yang terpilih; dan Program Tutorial@Masjid dengan kaedah yang
ditambah baik dan diperkemas pada tahun hadapan. Yang Berhormat Dato’ Speaker, negeri
Perlis akan menjadi hub pengumpulan buku yang terbesar di wilayah utara dengan terbinanya
Pusat Repositori Perpustakaan Negara Malaysia Perlis di Kuala Perlis. Perpustakaan Negara
Malaysia menyediakan peruntukan berjumlah 3 juta ringgit dan projek yang akan dilaksana oleh
Perbadanan Perpustakaan Awam Negeri Perlis ini akan dibina pada tahun 2021. Ia bakal
menjadikan Perlis sebagai pusat rujukan dan penyelidikan wilayah utara dalam memelihara
khazanah intelek negara untuk rujukan generasi masa kini dan akan datang. Ia juga bakal
menjadi salah satu tarikan pelancongan ilmu ke Perlis. Sebagai langkah sokongan untuk
melahirkan tenaga kerja yang kompeten dalam bidang teknikal tertentu berdasarkan standard
pekerjaan yang diiktiraf, Kerajaan Negeri akan terus memberi galakan kepada Pendidikan dan
Latihan Teknikal dan Vokasional (TVET) dengan menyediakan peruntukan berjumlah 100 ribu
ringgit bagi membiayai yuran kemasukan ke pusat pengajian TVET, khususnya ke Institut Latihan
Perindustrian (ILP) di Perlis. Pendidikan berbentuk latihan teknikal ini juga ditawarkan oleh
MAIPs melalui Akademi Transformasi Asnaf MAIPs (ATAM) yang mana MAIPs menghantar
pelajar dari golongan asnaf ke 23 buah pusat latihan termasuklah Akademi Binaan Malaysia bagi
memastikan pelajar mempunyai tahap keboleh pasaran yang tinggi. Kerajaan Negeri akan terus
menyokong program pendidikan yang bersifat kemahiran, inovasi dan kreatif. Untuk itu Program
Inovasi Institusi Pendidikan Peringkat Negeri Perlis (PRINTIS) yang mula diperkenalkan pada
tahun 2020 akan diteruskan pada tahun 2021. Program anjuran Kolej Komuniti Arau dan Jabatan
Pendidikan Negeri Perlis ini menyediakan platfom kepada tenaga pengajar dan pelajar untuk
mengenengahkan idea kreatif dan inovatif dalam menghasilkan ciptaan yang bermutu tinggi dan
bernilai komersial. Pada tahun 2020, program ini telah merekodkan 110 penyertaan dari tenaga
pengajar institusi pengajian dan pelajar di seluruh Perlis. Selain program PRINTIS, Program
Summer Camp dengan kerjasama UNIMAP yang mula diperkenalkan tahun 2019 juga akan
diteruskan pada tahun 2021. Yang Berhormat Dato’ Speaker, sebagai salah satu inisiatif bagi
membanteras masalah ponteng dan penyalahgunaan dadah di kalangan murid sekolah, Program
Cognitive Behavioral Therapy (CBT) telah diperkenalkan hasil usahasama Kerajaan Negeri
bersama Universiti Malaysia Perlis (UNIMAP), Agensi Anti Dadah Kebangsaan (AADK) Negeri
Perlis dan Jabatan Pendidikan Negeri Perlis. Modul ini dapat membentuk sahsiah dan mengawal
minda pelajar dari terpengaruh dengan gejala sosial. Modul Program CBT ini telah mula
dilaksanakan sebagai projek rintis kepada 9 buah sekolah pada tahun 2020. Pada tahun 2021
program ini akan dilaksanakan di 104 buah sekolah di seluruh negeri Perlis. Selain itu Kerajaan
Negeri juga akan meneruskan kerjasama dengan AADK Negeri Perlis dan beberapa agensi lain
dalam melaksanakan Program Kampungku Permai Lagi Mempersona (KPLM) di Kuala Perlis
sebagai usaha membendung penyalahgunaan dadah secara bersepadu dan membuka minda
masyarakat untuk bersama-sama memerangi gejala ini. Kerajaan Negeri juga akan bekerjasama
dengan Jabatan Perpaduan Negara dan Integrasi Nasional (JPNIN) Negeri Perlis untuk
meningkat dan memperkasakan Kawasan Rukun Tetangga (KRT) dan Skim Rondaan Sukarela
(SRS) sebagai sebuah pertubuhan sukarela yang membantu dalam menjaga keselamatan dan
meningkatkan semangat kejiranan. Pada masa ini jumlah KRT di Perlis adalah 135 buah dan
pada tahun 2021, 100 buah KRT lagi akan ditambah bagi menjaga keselamatan, kebersihan dan
meneruskan kelestarian komuniti. Kerajaan Negeri juga akan menyediakan peruntukan one-off
500 ringgit kepada 70 SRS yang aktif sebagai galakan aktiviti kesukarelawan dalam menjaga
keselamatan komuniti.

Yang Berhormat Dato’ Speaker,

Keagamaan

Sejumlah 15.10 juta ringgit disediakan untuk pelbagai program pemerkasaan syiar Islam pada
tahun 2021. Daripada jumlah tersebut, 13 juta ringgit adalah bagi pembinaan masjid baru di

PERSIDANGAN – 08 DISEMBER 2020

38

Chuping, Paya dan Beseri di bawah Kerajaan Persekutuan manakala 2.10 juta ringgit adalah
untuk menaik taraf Masjid Nurul Hikmah Wang Besar, Masjid Darul Ulum Wang Ulu dan Masjid
Al-Rahman, Sanglang. Di samping itu, Kerajaan Negeri dan Pejabat Pembangunan Persekutuan
(ICU) juga telah menyenggara 22 buah masjid pada tahun ini yang menelan belanja sebanyak
306 ribu ringgit. Bagi memastikan pengurusan kewangan masjid dijalankan mengikut tatacara
yang betul dan cekap, satu Garis Panduan Modul Pengurusan Kewangan Masjid akan
disediakan oleh pihak Jabatan Agama Islam Negeri Perlis (JAIPs) untuk diguna pakai oleh masjid
di seluruh negeri Perlis. Kerajaan Negeri menghormati kemajmukan penduduk yang berbilang
budaya dan agama menjadikan kita lebih harmoni dan saling melengkapi antara satu sama lain.
Menyedari hakikat ini dan di atas sifat bertanggungjawab, Kerajaan Negeri buat julung-julung
kalinya akan menyediakan satu kemudahan pembakaran mayat bagi penganut Buddha, Kristian,
Hindu dan lain-lain agama. Satu krematorium akan dibina dengan peruntukan 1 juta ringgit.

Yang Berhormat Dato’ Speaker,

Strategi Ketujuh : Perlis Bersih Indah

Cabaran besar dalam kehidupan masyarakat ialah menguruskan persekitaran terutamanya
pengurusan sampah dan sisa pepejal dengan cekap dan berkesan. Statistik janaan sisa plastik
yang dikitar semula yang direkodkan di Tapak Pelupusan Sanitari Rimba Mas, Chuping
menunjukkan peningkatan kepada 288.83 tan pada tahun 2019 berbanding hanya 233.61 tan
pada tahun 2018. Bagi memastikan Negeri Perlis terus kekal hijau dan bersih, Kerajaan Negeri
terus komited dalam meneruskan Program Perlis Bersih Indah. Justeru itu, bagi tahun 2021,
Kerajaan Negeri telah bersetuju untuk memperkasa Program Hari Tanpa Beg Plastik iaitu pada
hari Sabtu dan Ahad. Caj pencemaran iaitu kutipan sebanyak 20 sen bagi setiap beg plastik yang
dibekalkan kepada pengguna di kaunter bayaran bagi lapan (8) kategori premis perniagaan yang
ditetapkan akan dikekalkan serta ditambah kutipan caj kepada hari Ahad. Kerajaan Negeri juga
akan ke fasa seterusnya dalam kempen tanpa plastik iaitu larangan penggunaan bekas polisterin
dan pemberian penyedut minuman plastik / straw. Fasa permulaan melibatkan kempen
kesedaran awam dan seterusnya melibatkan larangan penggunaan penyedut minuman / straw
dan polisterin di premis-premis makanan yang berlesen dengan Majlis Perbandaran Kangar
(MPK). Kerajaan Negeri mengucapkan terima kasih dan tahniah kepada Hospital Tuanku
Fauziah (HTF) kerana menyokong usaha ini dengan satu langkah ke hadapan, dengan
melaksanakan program tanpa beg plastik di farmasi HTF. Jabatan Kesihatan Negeri Perlis akan
memperluaskan program ini ke semua fasiliti pusat kesihatan di Perlis. Inisiatif HTF dan Jabatan
Kesihatan Negeri Perlis ini diharap akan menjadi pemangkin dan dorongan kepada entiti-entiti
Kerajaan atau swasta yang lain, maupun individu. Kerajaan Negeri juga akan menambah tong
sampah berpusat yang akan diletakkan di beberapa lokasi strategik. Sebanyak 15 tong sampah
lagi akan ditambah di tahun hadapan. Kita juga akan menaiktaraf dan menyenggara kawasan
tong sampah sedia ada supaya keadaannya lebih teratur, terjaga dan sentiasa bersih.
Pertambahan tong sampah berpusat ini diharap mampu untuk membendung dan mengatasi
masalah longgokan sampah di tepi-tepi jalan. Bagi tahun 2021, Kerajaan Negeri
memperuntukkan sebanyak 600 ribu ringgit bagi perkhidmatan pembersihan jalan di Negeri
Perlis. Peruntukan ini diharap akan berkurang dari tahun ke tahun dengan peningkatan
kesedaran rakyat terhadap pentingnya kebersihan. Program berbentuk kempen kebersihan
seperti Recycle for Life, Trash for Cash, World Clean Up Day, Plogging Race di kawasan pantai,
Hari Alam Sekitar dan Program Cintai Sungai Perlis akan terus diperkasakan pada tahun 2021.
Kerajaan Negeri juga akan melancarkan Kempen Vandalisme Sifar sebagai salah satu inisiatif di
dalam menjayakan Perlis Bersih Indah. Melalui kempen ini, Kerajaan Negeri akan memerangi
gejala vandalisme yang sering berlaku di Program Perumahan Rakyat (PPR), papan-papan
tanda, lot-lot kedai dan harta benda awam yang lain. Penguatkuasaan dan pemantauan kempen
ini akan melibatkan kerjasama dan integrasi antara jabatan dan agensi kerajaan yang
dilaksanakan melalui Flying Squad peringkat Negeri Perlis.

Fokus 2 : Pemantapan Penyampaian Perkhidmatan

Strategi Pertama : Perlis Go Digital

PERSIDANGAN – 08 DISEMBER 2020

39

Penubuhan Majlis Ekonomi Digital dan Revolusi Perindustrian Keempat (4IR) Negara yang
diumumkan oleh YAB Perdana Menteri adalah selari dengan hasrat kerajaan dalam memastikan
pembangunan ekonomi digital dimanfaatkan sepenuhnya dengan potensi teknologi 4IR di
Negara ini. Ianya merupakan fokus utama agensi-agensi Kerajaan dalam menyediakan satu
sistem penyampaian perkhidmatan atas talian secara end-to-end (E2E). Perkhidmatan ini akan
ditawarkan kepada komuniti bisnes dan rakyat. Sepanjang tempoh PKP ini, ia akan dilaksanakan
secara atas talian. Inisiatif ini dapat mempercepatkan penyampaian perkhidmatan Kerajaan
kepada rakyat dan mengurangkan keperluan rakyat untuk berkunjung ke kaunter dalam usaha
membendung wabak COVID-19. Selaras dengan aspirasi ini, Kerajaan Negeri telah melancarkan
Perlis Go Digital pada 10 November yang lalu. Tujuh (7) kluster utama telah pun dikenalpasti,
iaitu perkhidmatan kerajaan digital, ekonomi digital, masyarakat digital, pelancongan digital,
pertanian digital, infrastruktur digital dan keselamatan digital. Pelaksanaan ke arah digital ini akan
dibuat secara berperingkat, iaitu restart/initialization (jangka pendek), revitalise (jangka
sederhana) dan reform (jangka panjang). Pada tahun 2021, Kerajaan Negeri akan memberi
fokus kepada projek-projek bersifat quick win. Sebagai kick start, Kerajaan Negeri akan memberi
fokus kepada pembudayaan masyarakat melalui pembayaran sesuatu transaksi tanpa tunai atau
cashless transaction. Dengan usahasama syarikat swasta, projek ini dijangka akan memberi
peluang kepada 100 orang usahawan untuk mendaftar dan menggunapakai Aplikasi Perniagaan
Mesinkira secara percuma. Aplikasi ini akan memudahkan peniaga dan pembeli di mana setiap
transaksi pembelian akan dibuat secara cashless, stok barangan dan perakaunan direkodkan
secara digital serta memudahkan penyimpanan data pelanggan secara atas talian. Selain itu,
Kerajaan Negeri juga akan membudayakan pembayaran tanpa tunai di kaunter-kaunter jabatan
kerajaan seperti di Pejabat Tanah dan Galian Perlis, Jabatan Perhutanan dan Jabatan
Perkhidmatan Veterinar. Usaha untuk menyediakan kemudahan bayaran di atas talian melalui
laman sesawang Perbendaharaan Negeri Perlis juga sedang giat dilaksanakan untuk semua
jenis bayaran yang melibatkan agensi-agensi di bawah kerajaan negeri. Usaha ini dilaksanakan
dengan kerjasama institusi perbankan di Perlis. Keseluruhan peruntukan yang disediakan bagi
projek Perlis Go Digital ini adalah 505 ribu ringgit. Usaha bagi meningkatkan infrastruktur digital
akan dipergiatkan dengan menyediakan jalur lebar talian tetap dan mudah alih melalui projek
JENDELA dengan kerjasama Suruhanjaya Komunikasi dan Multimedia Malaysia (SKMM).
Melalui JENDELA, Kerajaan Negeri menyasarkan pembinaan lima (5) menara telekomunikasi
baharu. 160 alat pemancar sedia ada dinaiktaraf. Capaian gentian optik dapat diterima oleh
13,352 premis dengan kerjasama one stop agency negeri, iaitu Perlis.Com. Dalam
membudayakan masyarakat negeri Perlis ke arah digital, Kerajaan Negeri melalui Perbadanan
Kemajuan Ekonomi Negeri Perlis (PKENPs) sedang merangka kerjasama dengan Kerajaan
Persekutuan bagi menubuhkan pusat digital komersial berkonsepkan kontena. Pusat digital ini
akan dijenamakan sebagai Arena Digital Perlis yang berperanan membantu masyarakat
terutamanya usahawan dalam mendapatkan khidmat nasihat mengenai penggunaan digital,
pembiayaan, dan pembangunan kapasiti perniagaan. Pembinaan digital ini dijangka akan
memberi manfaat kepada lebih 100 orang usahawan Perlis dan mempercepatkan usaha
pembudayaan digital kepada lebih 102 ribu rakyat Perlis khususnya di Kangar. Kerajaan Negeri
juga akan terus melaksanakan engagement bersama Bank Negara, MDEC, KPDNHEP, KKMM
dan MPC bagi memberi pendedahan dan pembudayaan digital kepada masyarakat. Bagi
merealisasikan inisiatif digital ini, Kerajaan Negeri akan menubuhkan Majlis Digital Negeri yang
akan dipengerusikan oleh Menteri Besar dalam menasihati Jawatankuasa Kerajaan Digital
melaksanakan Pelan Digital Perlis secara lebih berkesan.

Yang Berhormat Dato’ Speaker,

Strategi Kedua : Peningkatan Kecekapan

Peranan perkhidmatan awam kini semakin mencabar dan kompleks. Ketika dunia dilanda
pandemik COVID-19 di mana Malaysia juga tidak terkecuali, kanvas penyampaian perkhidmatan
awam terus berubah corak di mana harapan dan tuntutan pelbagai pihak ke atas prestasi
perkhidmatan awam semakin tinggi. Pejabat Setiausaha Kerajaan Negeri Perlis sentiasa proaktif
merancang program untuk peningkatan kecekapan penjawat awam. Antara program yang telah

PERSIDANGAN – 08 DISEMBER 2020

40

dilaksanakan dan dirancang adalah: Penempatan Khas Jangka Pendek Ke Negeri Lain, program
penempatan sementara atau Staff Attachment Programme adalah merupakan salah satu inisiatif
baharu yang telah dilaksanakan melalui kajian penanda aras selama tiga (3) hingga (5) hari di
mana-mana agensi Kerajaan, GLC atau swasta yang cemerlang dalam projek, proses kerja dan
polisi yang dikategorikan sebagai best practices untuk diaplikasikan di Pentadbiran Kerajaan
Negeri Perlis. Majlis Perbandaran Kangar (MPK) adalah agensi rintis bagi program ini yang mana
telah dijalankan dengan kerjasama Pejabat Setiausaha Kerajaan Negeri Pulau Pinang. Seramai
13 orang kakitangan MPK telah ditempatkan di Majlis Bandaraya Seberang Perai selama 3 hari
mulai 4 hingga 6 November 2020. Tiga (3) modul yang difokuskan iaitu Modul Pengurusan Pelan
Pembangunan OSC, Modul Penguatkuasaan dan Alam Sekitar, dan Modul Smart City.
Kesinambungan program ini akan dibuat dengan kolaborasi PBT yang telah menerima anugerah
bagi sistem penarafan bintang PBT Malaysia. Agensi-agensi lain seperti Jabatan Kerja Raya dan
Jabatan Tanah dan Galian Negeri Perlis akan diteruskan secara berfasa bagi memperkasakan
kecekapan penjawat awam khususnya dalam sektor pembangunan. Kursus dan Latihan
Berbentuk Functional, Kerajaan Negeri akan memberi fokus kepada penganjuran kursus
berbentuk functional serta hands on agar dapat memberi impak positif yang menghasilkan
outcomes memberangsangkan dalam meningkatkan kecekapan penyampaian perkhidmatan
awam kepada rakyat Negeri Perlis. Dalam konteks pembangunan negeri Perlis, latihan mengenai
pemantauan pelaksanaan projek pembangunan akan ditingkatkan. Selain itu, inovasi untuk
menyepadukan informasi antara agensi pelaksana projek perlu diwujudkan bagi memastikan
check and balance, kecekapan dan pematuhan integriti. Kursus gabungan generic dan
functional seperti technical writing, pemantapan penguatkuasaan, scenario planning, business
process reengineering and strategic thinking serta capacity building bakal menjadi pemangkin
dalam memperkasakan penjawat awam. Semua bentuk latihan secara berterusan dan holistik ini
adalah bagi menyuntik semangat, kreativiti, insaniah dan inovasi dalam meningkatkan kecekapan
penyampaian dan membangunkan minda penjawat awam kelas pertama. Pentadbiran secara
matrix dan integrated team Work akan diaplikasikan dalam fasa pelaksanaan Pelan Digital Perlis
2021 – 2025. Melalui kaedah pengurusan strategik ini, 7 Kluster Digital yang dikenalpasti iaitu
Perkhidmatan Kerajaan, Keselamatan, Infrastruktur, Masyarakat, Ekonomi, Pelancongan dan
Pertanian Digital dengan 49 projek-projek flagship akan dilaksanakan dengan melibatkan sektor
pengurusan, pembangunan, jabatan negeri dan pihak swasta. Pembangunan Kapasiti yang
melibatkan penganjuran bengkel dan benchmarking study akan dibuat bagi melihat
keberkesanan mengadaptasi pentadbiran secara matrix dan integrated team work.
Penguatkuasaan Bersepadu, Kerajaan Negeri menyasarkan untuk memperkasakan aktiviti
penguatkuasaan secara bersepadu bagi tahun 2021 sebagai kesinambungan dari tahun 2020.
Pemantauan penguatkuasaan bersepadu akan dilaksanakan melalui medium-medium mesyuarat
yang telah disediakan. Sebagai contoh, bagi mengekang aktiviti pembuangan sampah haram
daripada terus berleluasa di Negeri Perlis, sebanyak 288 Operasi Sampah Haram telah berjaya
dilaksanakan sepanjang tahun 2020 di beberapa lokasi hotspot pembuangan sampah haram.
Selain itu, sebanyak 8,301 premis telah melalui pemeriksaan terperinci dalam Operasi
Penguatkuasaan Pengasingan Sisa Pepejal Di Punca (SAS) sebagai langkah pencegahan.
Kerajaan Negeri juga komited melaksanakan penguatkuasaan terhadap banner, sepanduk dan
kain rentang yang diletakkan secara haram di tiang-tiang lampu, dinding-dinding pagar dan juga
di pokok-pokok. Penggantungan ini mencacatkan pemandangan, keindahan dan kemudahan
awam di sekitar negeri ini. Pengurusan Kelulusan Oleh OSC, bagi memperkemas dan
mempercepatkan proses kerja, konsep Business Prosess Reengineering akan diaplikasikan
dalam pengurusan kelulusan pembangunan melalui One Stop Centre (OSC) khususnya di MPK.
Selain itu, konsep ini juga akan diadaptasi di agensi kerajaan negeri yang sedang membuat
kajian serta semakan semula dasar, peraturan, prosedur, proses kerja dan undang-undang yang
didapati tidak lagi relevan dengan situasi semasa. Peranan penjawat awam sebagai penggerak
perubahan semakin mencabar, rencam dan dinamik dengan wujudnya situasi pendemik. Pada
era pandemik COVID-19, 'Menguasai Perkembangan Teknologi' bukan lagi satu pilihan, malah
kemestian. Dalam mendepani perubahan dan norma serba baharu ini, penjawat awam harus
kekal setia dan taat melaksanakan tugasan diberikan. Hanya dengan kesetiaan dan ketaatan
maka nilai lain yang membawa pencapaian tadbir urus yang baik, dapat dilaksanakan. Kita
dapat lihat semasa PKP pada Mac yang lalu penjawat awam tanpa mengenal penat lelah,
mereka telah berkhidmat melangkaui ekspektasi, untuk melindungi rakyat, menyokong

PERSIDANGAN – 08 DISEMBER 2020

41

perniagaan dan memperkukuh ekonomi. Rakyat telah menerima segala bantuan yang diperlukan
dengan cepat semasa tempoh PKP tersebut. Pengorbanan mereka dalam melaksanakan tugas
wajar dihargai. Justeru, Kerajaan Negeri telah memutuskan pemberian bantuan khas kewangan
sebanyak 800 ringgit kepada semua penjawat awam Kerajaan Negeri. Manakala, golongan
pesara Kerajaan Negeri pula akan menerima bayaran sebanyak 400 ringgit bagi mengenang
jasa-jasa yang disumbangkan mereka. Selain itu, golongan pesara yang dilantik semula oleh
Kerajaan Negeri secara Contract for Service (CFS) akan menerima 500 ringgit sebagai
tambahan ke atas 300 ringgit yang dibayar oleh Kerajaan Pusat.

Yang Berhormat Dato’ Speaker,

Fokus Ketiga : Pembangunan Ekonomi Mampan

Strategi Pertama : Kesinambungan Projek Mega

Pertumbuhan ekonomi Perlis meningkat bagi tahun 2019 pada kadar 4.6 peratus berbanding 3.3
peratus pada tahun 2018. Sektor perkhidmatan dan pembuatan telah menyumbang sebanyak
4.54 billion ringgit daripada keseluruhan KDNK iaitu 6.151 billion ringgit. Kerajaan Negeri komited
untuk memastikan pelaksanaan projek-projek dan rancangan pelaburan di negeri Perlis berjalan
dengan lancar. Pemantauan secara berkala oleh Kerajaan Negeri melalui mekanisme
Jawatankuasa Pemantauan dan Penyelarasan Pelaburan Negeri Perlis yang dipengerusikan
oleh Menteri Besar diteruskan setiap dua (2) minggu sekali. Pemantauan ini akan diteruskan
pada tahun 2021 bagi memastikan projek-projek mega negeri Perlis dilaksanakan dengan
efisyen, efektif dan cepat. Sehingga kini, sebanyak 23 projek sedang dipantau secara rapi.
Tahun 2021 merupakan tahun pelaksanaan dan kesinambungan bagi projek-projek mega di
Perlis iaitu: Kawasan Perindustrian Lembah Chuping (CVIA). Pusat Perniagaan Bersepadu (IBC)
telah menempatkan beberapa penghuni seperti Tessolve, PG Medic, MTD Construction Sdn.
Bhd., Polis Diraja Malaysia (PDRM) dan Pejabat NCIA Perlis. Kerajaan Negeri yakin IBC dapat
menjadi pemangkin kepada pembangunan ekosistem perindustrian di CVIA itu sendiri.
Pembangunan keseluruhan CVIA yang dibiayai oleh Kerajaan Pusat menelan belanja sebanyak
724 juta ringgit. Bagi Fasa 1, seluas 440 ekar melibatkan kerja infra dalaman, pembinaan
kemudahan fasiliti bekalan air, plot komersial, kilang berkembar dan plot pembuatan hijau, loji
rawatan kumbahan, bekalan gas, bekalan elektrik, dan bekalan telekomunikasi sedang
dilaksanakan. Kemudahan ini dijangka akan siap sepenuhnya pada tahun 2023; dan
Pelaksanaan fasa 2 ke atas tanah berbaki seluas 2,042 ekar dijangka dapat dimulakan pada
Rolling Plan Kedua, Rancangan Malaysia Kedua Belas (RP2, RMKe-12); Perlis Inland Port (PIP).
Pelaburan yang bernilai 1.8 bilion ringgit yang dilaksanakan oleh Mutiara Infra Sdn Bhd di atas
tanah seluas 500 ekar di Padang Besar telah mendapat kelulusan bersyarat Kebenaran
Merancang. Kerajaan Persekutuan telah meluluskan peruntukan sebanyak 300 juta ringgit bagi
tujuan pelaksanaan tiga infrastruktur luaran utama iaitu bonded road, spurline dan flyover untuk
menyokong operasi PIP. Pelaksanaan projek infrastruktur luaran ini dijangka dapat dimulakan
pada awal tahun 2021. Kini projek-projek berada di tahap reka bentuk oleh juruperunding dan
Value Management Lab (VML) oleh Unit Perancang Ekonomi, Jabatan Perdana Menteri untuk
melihat dan menilai aspek-aspek pembangunan ini secara terperinci; Jeti Bersepadu Sanglang.
Pelaburan bernilai 1.8 billion ringgit telah mendapat kelulusan kebenaran merancang. Projek ini
akan dilaksanakan oleh Syarikat Mutiara Perlis Sdn. Bhd. di atas tanah berkeluasan 31.53 ekar.
Kementerian Pengangkutan telah secara rasmi menyatakan sokongan ke atas pembangunan
projek ini melalui surat bertarikh 16 Oktober 2020. Kini hanya menunggu kelulusan rasmi dari
Jabatan Alam Sekitar ke atas laporan Impak Alam Sekitar; UniKL-ASTI (Asia Sustainable
Transportation Institute). Kerajaan Persekutuan telah meluluskan peruntukan berjumlah 197 juta
ringgit bagi pembinaan UniKL-ASTI di Chuping. Perolehan tanah bagi projek ini dijangka selesai
pada tahun hadapan; Kangar Sentral. Projek ini bernilai 30 juta ringgit dan urusan kerja tanah
telah pun diselesaikan. Kerja-kerja tapak telah dimulakan mulai 6 Oktober 2020 dan pelaksanaan
kerja fizikal dijangka selesai pada tahun 2023. Apabila siap kelak, projek ini akan memberi
keselesaan kepada pengguna pengangkutan awam terutamanya bas ekspres bagi perjalanan
jauh. Kerajaan Negeri mengalu-alukan penyertaan swasta dalam pembangunan kawasan sekitar
Kangar Sentral secara komersial; Kilang Komponen Peluru. Nilai pelaburan bagi projek

PERSIDANGAN – 08 DISEMBER 2020

42

usahasama syarikat tempatan dan syarikat swasta asing ini adalah berjumlah 112 juta ringgit.
Kerja-kerja fizikal sedang berlangsung di tapak dan dijangka selesai dan beroperasi pada tahun
2021.

Strategi Kedua : Pembangunan Projek Komersial

Kerajaan Negeri sentiasa mengalu-alukan penyertaan syarikat swasta melalui pelaburan di
dalam pelbagai sektor ekonomi. Antara projek-projek pelaburan komersial baru yang akan
membantu mengubah lanskap ekonomi dan pembangunan negeri Perlis pada tahun mendatang
adalah seperti berikut: Projek Pembinaan Magnesium Smelting Plant dan Kuari Dolomite.
Kerajaan Negeri telah memberikan pertimbangan kelulusan dasar kepada projek pembinaan
magnesium smelting plant serta pengoperasian kuari dolomite di Chuping, Perlis dengan nilai
pelaburan 550 juta ringgit; Pembangunan Loji Janakuasa Solar PV Berskala Besar (LSS). Kerja-
kerja fizikal bagi pelaburan swasta bernilai 190 juta ringgit ini sedang dilaksanakan di Kg. Bukit
Perawah, Beseri. Kerja-kerja fizikal dijangka siap pada tahun 2021. Pembangunan Pusat
Komersial Padang Besar, Pelaburan swasta yang bernilai 30.30 juta ringgit ini telah mendapat
kelulusan bersyarat Kebenaran Merancang. Kerja-kerja fizikal dijangka bermula pada tahun
2021; Pembangunan Resort dan Pusat Makanan, Pantai Bukit Putih. Projek Pantai Bukit Putih
bernilai 24.50 juta ringgit ini merupakan projek pelaburan swasta yang sedang dalam proses
mendapatkan kelulusan Kebenaran Merancang; Pembangunan Semula Pasar Padang Besar.
Sebuah kompleks perniagaan dua tingkat dengan 188 unit ruang perniagaan sedang didirikan
dengan kos pembangunan berjumlah 5.83 juta ringgit. Projek ini dijangka siap pada tahun 2021;
Baik Pulih Konkos Jeti Kuala Perlis. Projek dibiayai oleh Kerajaan Pusat dengan kos
pembangunan berjumlah 2.90 juta ringgit ini melibatkan kerja naik taraf dan binaan tambahan di
kompleks sedia ada. Kerja-kerja fizikal dijangka siap pada tahun 2021. Projek ini akan
meningkatkan keselesaan kepada pengguna dan menyediakan ruang niaga tambahan kepada
usahawan tempatan; Naik Taraf Infrastruktur Taman Teknologi Pauh Putra. Projek dibiayai oleh
Kerajaan Pusat dengan kos berjumlah 2.86 juta ringgit ini merangkumi kerja naiktaraf infra asas
seperti utiliti sistem bekalan air dan elektrik. Ia dijangka siap sepenuhnya pada akhir tahun.
Pelaksanaan kerja naik taraf ini membolehkan industri sekitar berkembang dan memberi manfaat
serta peluang pekerjaan kepada penduduk tempatan.

Yang Berhormat Dato’ Speaker,

Strategi Ketiga : Agro Business

Kerajaan Negeri sentiasa berusaha untuk menggalakkan pelaburan swasta di dalam sektor agro-
business berskala besar. Ini termasuklah pewujudan ladang tanaman kontan, ternakan lembu
daging dan tenusu. Alhamdulillah, usaha ini telah menampakkan hasil apabila beberapa pelabur
swasta telah membuat pelaburan di dalam industri ini. Pelaksanaan projek-projek ini kelak akan
menjadikan Perlis sebagai pengeluar agro-makanan premier negara, seiring dengan dasar
keselamatan makanan negara. Antara projek yang sedang dan akan dijalankan adalah seperti
berikut: Chuping Agro Valley (CAV). Projek ini akan dilaksanakan oleh Felda Global Ventures
(FGV) di atas tanah milik syarikat MSM yang berkeluasan 11,344.45 ekar. Projek ini akan
memfokuskan kepada tanaman ubi kayu cassava, nanas varieti MD-2, Harumanis, penyelidikan
kilang kelapa sawit, pembangunan kilang kanji ubi kayu, dan ternakan lembu tenusu melibatkan
nilai pelaburan keseluruhan melebihi 100 juta ringgit. Projek ini adalah tambahan kepada projek
Super Fruits Valley (SFV) yang telah pun beroperasi di Chuping; Projek Tanaman Nanas MD-2.
Projek pelaburan swasta ini bernilai 2.70 juta ringgit diusahakan di atas tanah berkeluasan 250
ekar. Kerja-kerja penanaman sedang berlangsung di tapak di Wang Kelian. Pelaksanaan projek
ini memberi peluang pekerjaan secara langsung kepada 50 orang rakyat tempatan; Projek
Ruminan Besar. Kerajaan Negeri akan terus menggalak dan memberi sokongan kepada
pengusaha-pengusaha swasta untuk menternak lembu, kambing, ayam, itik atau lain-lain haiwan
secara komersial dan berskala besar. Sehingga kini dua pengusaha lembu daging berskala
sederhana telahpun mula beroperasi di Perlis. Manakala satu lagi pengusaha yang telah
diluluskan permohonannya akan mula beroperasi sedikit masa lagi. Projek swasta ini
diusahakan dengan nilai pelaburan 3.40 juta ringgit di atas tapak seluas 69.12 ekar di Chuping

PERSIDANGAN – 08 DISEMBER 2020

43

dan telah mula beroperasi dengan bilangan lembu sebanyak 200 ekor. Syarikat akan membuat
penambahan bilangan lembu secara beransur-ansur. Satu lagi syarikat juga telah mula
beroperasi di kawasan berhampiran Bukit Keteri. Kerajaan Negeri juga telah bersetuju untuk satu
lagi syarikat memulakan operasi pembelaan lembu di atas tanah milik Kerajaan Negeri di Bukit
Temiang.

Yang Berhormat Dato’ Speaker,

Strategi Keempat : Pelancongan

Sektor pelancongan adalah sektor yang paling teruk terjejas akibat pandemik COVID-19.
Walaupun Kerajaan Negeri telah mula mengambil inisiatif baru untuk melonjakkan industri
pelancongan Perlis, terutama yang berasaskan tarikan dan keindahan semula jadi, di awal tahun
2019, namun semua usaha ini terencat kerana negara kita telah dilanda pandemik COVID-19.
Inisiatif yang telah dimulakan di tahun 2019 ini akan diberikan nafas semula dan teruskan di
tahun 2021. Dalam usaha memulihkan sektor ini, Kerajaan Negeri memperuntukkan sebanyak
3.10 juta ringgit pada tahun 2021. Peruntukan ini akan digunakan bagi tujuan berikut: 1.22 juta
ringgit bagi melaksanakan event dan sport tourism seperti Perlis Marathon, Pesta Air Perlis,
Pesta Angin Timur, World Cup Woodball Championship 2021, Pesta Wau dan Royal Perlis
Endurance; 540 ribu ringgit disediakan bagi tujuan promosi sektor pelancongan yang melibatkan
penyediaan papan tanda pelancongan, Program Komuniti Geopark Negeri Perlis, penyediaan
video dan promosi di media sosial dan penyertaan pameran seperti MATTA Fair. Selain itu,
promosi ini akan turut melibatkan penambahbaikan kemahiran hospitaliti di peringkat pemain
industri pelancongan di Negeri Perlis seperti pelaksanaan Kursus Duta Pelancongan dan Kursus
Bahasa; 1.34 juta ringgit diperuntukkan untuk penambahbaikan produk-produk pelancongan
negeri di lokasi-lokasi tumpuan pelancong, terutamanya prasarana sokongan. Kerajaan Negeri
menggalakkan dan menyambut baik inisiatif pihak swasta bagi memajukan lagi industri
pelancongan di Perlis. Didapati sektor pelancongan di Perlis menarik perhatian pelancong
tempatan dengan kemunculan ikon pelancongan baharu seperti di Tasoh Lake Resort, Santuari
Ikan Air Tawar Timah Tasoh, Viewpoint Wang Kelian, Laman Bukit Chabang, Tapak
Perkhemahan Nakawan Base Camp, Perkhemahan Hujan-Hujan di Gua Kelam, aktiviti berkayak
di Sungai Bukit Jernih dan floating market di Pengkalan Asam. Industri ini juga akan ditambah
nilai selaras dengan ‘Perlis Go Digital’ melalui inisiatif Digital Tourism dan Digital Entertainment
bagi melahirkan konsep baharu dalam aktiviti pelancongan. Sektor swasta dipohon untuk
merebut peluang ini dan menyediakan business model yang menguntungkan.

Yang Berhormat Dato’ Speaker,

Peruntukan Bajet 2021

Hasil

Tahun 2021 adalah tahun yang mencabar, terutamanya dalam usaha negara membendung
penularan wabak COVID-19 dan di masa yang sama memulihkan semula pembangunan
ekonomi yang terjejas. Kita bersyukur, walaupun penularan wabak ini, prestasi kutipan hasil
Kerajaan Negeri masih lagi pada tahap memberangsangkan dan Kerajaan Negeri mengambil
pendekatan perbelanjaan berhemah tanpa menjejaskan keperluan rakyat. Pada tahun ini,
Kerajaan Negeri telah mengatur semula strategi dan langkah pembangunan sosioekonomi
bersesuaian dengan situasi semasa. Antara langkah-langkah yang diambil Kerajaan Negeri
untuk mengurangkan impak pandemik COVID-19 adalah: pemberian diskaun atas sewaan gerai
PKENPs dan MPK; penangguhan pembayaran (moratorium) sewa-beli rumah RPA (Rancangan
Perumahan Awam) melibatkan 305 keluarga selama 6 bulan; pengecualian sewaan gerai
Bahagian Perumahan (BP) dan Bahagian Pentadbiran Daerah (BPD) selama enam (6) bulan;
pengecualian sewaan kepada 778 penyewa rumah PPR dan 142 penyewa di Rancangan
Perumahan Kuala Perlis selama enam (6) bulan; dan pemberian diskaun atas sewaan gerai di
bawah MAIPs selama tiga (3) bulan. Kerajaan Negeri akan meneruskan program peningkatan
hasil cukai, dengan mengambilkira situasi semasa iaitu: Meneruskan program menggalakkan

PERSIDANGAN – 08 DISEMBER 2020

44

bayaran awal cukai tanah - pemberian rebat cukai sebanyak 8 peratus bagi tanah kategori
pertanian; 5 peratus bagi tanah kategori kediaman/bangunan dan 3 peratus bagi kategori industri
sehingga Mei 2021; Program peka cukai tanah – meningkatkan kesedaran orang ramai
berkenaan kewajipan membayar Cukai Tanah melalui aktiviti program turun padang;
Pembayaran cukai tanah/sewaan secara atas talian – menggalakkan orang ramai untuk
menjelaskan cukai tanah dan bayaran sewaan secara atas talian. Ini juga selaras dengan misi
Perlis Go Digital; Pengusahasilan pokok jati yang dikendalikan oleh Jabatan Perhutanan Negeri
Perlis melibatkan dua (2) kategori kawasan iaitu pokok jati di jalan dan ladang jati dalam Hutan
Simpanan Kekal (HSK); Pengenalan produk dan inisiatif pelancongan baharu serta penjenamaan
semula produk pelancongan– Antaranya adalah eksplorasi tapak baru iaitu Gua Kelam 3, Galeri
3D dan aktiviti sukan lasak (seperti flying fox, rock climbing) di Gua Kelam, Ladang Agrovet Batu
20 dan pelbagai lagi. Justeru, bagi tahun 2021 Kerajaan Negeri menganggarkan kutipan hasil
berjumlah 108.17 juta ringgit. Komponen anggaran hasil utama adalah seperti berikut: Hasil
Cukai – 21.28 juta ringgit; Hasil Bukan Cukai – 21.09 juta ringgit; dan Terimaan Bukan Hasil –
65.80 juta ringgit. Anggaran hasil ini berdasarkan keupayaan Kerajaan Negeri mengutip hasil
pada tahun 2020 di mana beberapa aktiviti seperti turun padang dan pelbagai kempen terpaksa
ditangguhkan akibat situasi semasa COVID-19. Pada tahun 2021, yang merupakan fasa pasca
COVID-19, Kerajaan Negeri menjangkakan tiada peningkatan drastik dalam kutipan hasil negeri.

Yang Berhormat Dato’ Speaker,

Perbelanjaan Mengurus

Belanjawan 2021 merupakan belanjawan mengembang (expansionary) di mana jumlah
perbelanjaan mengurus bagi tahun 2021 dianggarkan sebanyak 175.69 juta ringgit, iaitu
peningkatan sebanyak 3.07 peratus berbanding tahun 2020. Daripada jumlah keseluruhan
peruntukan mengurus yang disediakan, 55.97 juta ringgit diperuntukkan untuk bayaran
Emolumen kepada kakitangan awam, 69.88 juta ringgit disediakan bagi menampung
perbelanjaan Perkhidmatan dan Bekalan, 40.23 juta ringgit pula disediakan di bawah Pemberian
dan Kenaan Bayaran Tetap, 7.33 juta ringgit disediakan untuk Aset serta 2.28 juta ringgit untuk
Lain-lain Perbelanjaan.

Yang Berhormat Dato’ Speaker,

Peruntukan Pembangunan

Bagi peruntukan pembangunan, sejumlah 133.82 juta ringgit disediakan dari keseluruhan
peruntukan Bajet 2021. Daripada jumlah tersebut, sebanyak 101.61 juta ringgit adalah
pembiayaan dari pinjaman Kerajaan Persekutuan bagi pembiayaan Projek Mitigasi Jangka
Sederhana Bekalan Air Negeri Perlis, pembinaan Kompleks Pejabat Setiausaha Kerajaan Negeri
dan Istana Raja Muda Perlis. Sebanyak 28.23 juta ringgit disediakan di bawah Pemberian
Berdasarkan Tahap Pembangunan Ekonomi, Infrastruktur Dan Kesejahteraan Hidup (TAHAP)
bagi tahun 2021. Pengagihan peruntukan pembangunan bagi tahun 2021 akan disalurkan
melalui 6 Agensi Pelaksana utama bagi tujuan memenuhi keperluan pembangunan semua
sektor. Pengagihan peruntukan kepada 6 agensi berkenaan adalah seperti berikut: Pejabat
Setiausaha Kerajaan Negeri – 77.64 juta ringgit; Jabatan Kerja Raya – 45.86 juta ringgit; Jabatan
Pertanian – 3.23 juta ringgit; Jabatan Perkhidmatan Veterinar – 0.71 juta ringgit; Jabatan
Pengairan dan Saliran – 5.67 juta ringgit; dan Jabatan Perhutanan – 0.71 juta ringgit. Yang
Berhormat Dato’ Speaker, penyediaan Bajet 2021 ini amat mencabar. Tujuan utamanya adalah
untuk memastikan kesinambungan pemulihan ekonomi negeri dan keperluan mencapai
Wawasan Perlis Negeri Bandaraya 2030. Di masa yang sama, Kerajaan Negeri tidak boleh
mengabaikan keperluan kebajikan dan kemaslahatan rakyat. Tuntutan kepada pembangunan
yang bersifat jangka panjang harus diseimbangkan dengan keperluan menjaga kebajikan
semasa rakyat. Rakyat tidak boleh dibiarkan untuk berada di dalam situasi kais pagi makan pagi,
kais petang makan petang. Keseimbangan dalam memenuhi kedua-dua tuntutan inilah yang
menjadikan penyediaan Bajet 2021 bagitu mencabar. Kita belum tahu lagi, apakah pula bentuk
cabaran mendatang yang akan kita hadapi menjelangnya 2021? Dan apakah pula impak dan

PERSIDANGAN – 08 DISEMBER 2020

45

keperluan perbelanjaannya? Apapun situasinya, Bajet 2021 ini telah disediakan dengan penuh
berhemah atau prudence. Saya menyeru dan menjemput Ahli-Ahli Yang Berhormat untuk
menyantuni dengan pandangan dan buah fikiran bernas yang tak terfikir dek Kerajaan Negeri
agar Bajet 2021 ini berkurang kepincangan dan kelemahannya. Mana yang kurang perlu
ditambah, dan mana yang berlebih perlu berkurang. Marilah kita semua sama-sama mendoakan
agar niat baik dan ikhlas dalam penyediaan Bajet 2021 ini akan mendapat keredhaan Allah
Subhanahu Wata’ala jua, dan seluruh rakyat Perlis mendapat manfaatnya. Bajet ini adalah untuk
rakyat. Kita hadir di sini sebagai wakil kepada rakyat untuk memberikan yang terbaik kepada
rakyat. Dengan semangat itu, marilah kita bersama-sama berganding bahu bagi menjayakan
agenda untuk rakyat yang terkandung di dalam Bajet Kerajaan Negeri 2021, yang tersimpul
kemas di dalam temanya, “Meningkatkan Keberkesanan, Merangsang Pembangunan, Membela
Kebajikan Demi Keharmonian”. Demikianlah pembentangan Bajet 2021, saya mohon
mencadangkan. Sekian, wabillahitaufik wal hidayah wassalamualaikum warahmatullahi
wabarakatuh. Terima kasih banyak Yang Berhormat Dato’ Speaker.

YB PUAN ASMAIZA BINTI AHMAD : Yang Berhormat Dato’ Speaker, saya mohon
menyokong.

6. … PENANGGUHAN DEWAN

YB SPEAKER : Terima kasih Yang Amat Berhormat Menteri Besar atas pembentangan tadi
dan juga Yang Berhormat Chuping atas sokongan.

Ahli-Ahli Yang Berhormat, Dewan ditangguhkan untuk hari ini dan akan disambung semula pada
hari esok Rabu, 9 haribulan Disember 2020 jam 9.30 pagi. Sekian, terima kasih.

(Persidangan ditangguhkan pada jam 2.18 petang)

