
PERSIDANGAN – 09 DISEMBER 2020

46

MESYUARAT KETIGA, PENGGAL PERSIDANGAN KETIGA

DEWAN UNDANGAN NEGERI PERLIS YANG KEEMPAT BELAS

===

[PERSIDANGAN HARI RABU ... 09 DISEMBER 2020 / 23 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 – 09 DISEMBER 2020

47

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

2. ENCIK MOHAMMAD HAZRAF KHAN BIN HAKIM KHAN .. PENOLONG
 SETIAUSAHA DEWAN

PERSIDANGAN – 09 DISEMBER 2020

48

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

09 DISEMBER 2020 / 23 RABIULAKHIR 1442H RABU, JAM 9.34 PAGI

Sidang bermula pada jam 9.34 pagi.

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

1. … DOA

SETIAUSAHA DEWAN : Doa.

(Bacaan doa oleh Setiausaha Dewan)

2. ... PEMASYHURAN OLEH 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. Di sini ingin saya menerangkan kepada Ahli-ahli Yang Berhormat sekalian
tentang aturan perjalanan mesyuarat kita pada kali ini. Selepas ini, mesyuarat Dewan akan
diteruskan dengan sesi soal jawab lisan berdasarkan turutan soalan seperti di dalam Kertas
Perintah Mesyuarat Dewan. Saya akan cuba untuk memperuntukkan tempoh masa supaya
semua soalan dapat dijawab tetapi sekiranya ada yang tidak sempat dijawab secara lisan
jawapannya akan dikemukakan kemudian secara bertulis oleh pihak Kerajaan. Saya ingin
mengambil kesempatan ini untuk memberi sedikit komentar mengenai soalan Dewan yang telah
dikemukakan oleh Yang Berhormat sekalian. Berdasarkan pemerhatian saya terdapat soalan
yang sama atau yang hampir sama yang sering diulang-ulang malahan terdapat juga soalan
yang baharu saja ditanya dan telah dijawab oleh pihak Kerajaan pada bulan Ogos yang lalu dan
kini soalan sama juga sekali lagi ditanya di dalam sidang kali ini. Di pihak Dewan, saya tidak ada
halangan jika Yang Berhomat ingin mengulangi soalan tetapi pada pandangan saya, adalah lebih
elok jika ada selang tempoh yang lebih munasabah sebelum sesuatu soalan itu diulang supaya
ada ruang untuk perkembangan yang lebih konkrit berlaku contohnya soalan berkaitan jumlah
pelaburan. Satu lagi ialah tentang bidang kuasa suatu perkata yang disoal oleh Yang Berhormat.
Kita sedia maklum bahawa banyak perkara sebenarnya yang berada di bawah bidang kuasa
Kementerian atau Kerajaan Persekutuan. Dan kadang kala soalan yang ditanya adalah
sepenuhnya menyentuh tentang dasar atau polisi di mana jabatan ataupun agensi di peringkat
negeri lazimnya sebagai agensi pelaksana dan tidak terlibat dengan perkara dasar. Contohnya
soalan mengenai penggubalan kurikulum persekolahan. Soalan sebegini pada pandangan saya
sesuai disalurkan kepada Ahli Parlimen atau dijawab di Parlimen oleh Menteri atau Timbalan
Menteri. Walau bagaimanapun, di pihak Dewan sebenarnya kita mengamalkan pendekatan lebih
terbuka dan tidak terlalu rigid dalam hal sebegini dan kita cuba seboleh mungkin untuk
membantu atau accommodate persoalan atau kemusykilan Ahli-ahli Yang Berhormat sekalian.
Cuma saya berharap Yang Berhormat sekalian mengambil sedikit ingatan apa yang saya
sebutkan tadi di masa-masa yang akan datang. Selepas selesai soal jawab lisan, Dewan akan
berehat 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 Tahun 2021 akan dibuka untuk perbahasan secara dasar. Seperti
yang telah saya sebutkan kelmarin, saya akan memberikan tempoh masa kira-kira 25 minit

PERSIDANGAN – 09 DISEMBER 2020

49

setiap seorang Ahli-ahli Yang Berhormat di sebelah kiri saya untuk berbahas. Saya harap masa
tersebut dapat digunakan dengan sebaik-baiknya untuk Yang Berhormat sekalian membahaskan
bajet dan memberikan input-input yang bernas di samping menguatarakan permasalahan di
kawasan masing-masing. Setelah itu, Dewan akan ditangguhkan dan akan disambung semula
pada pagi esok untuk maklum balas dan penggulungan oleh pihak Kerajaan serta menyelesaikan
urusan Dewan yang telah disenaraikan. Ahli-ahli Yang Berhormat, saya ingin mengucapkan
terima kasih selama kita bersidang daripada April, Ogos dan pada kali ini insya-Allah bahawa
sidang Dewan Undangan Negeri Perlis berjalan dengan begitu harmoni dan saya nampak
bahawa tuan-tuan Yang Berhormat sedia maklum bahawa keadaan di negeri lain, jiran kita agak
kelam kabut. Jadi saya sarankan supaya keadaan harmoni ini diteruskan supaya nama baik
Dewan Undangan Negeri Perlis ini terletak antara yang terbaik di negara ini. Sekian terima kasih.

3. … SOALAN-SOALAN LISAN

SETIAUSAHA DEWAN : Soalan-soalan lisan.

YB SPEAKER : Dipersilakan Yang Berhormat Tambun Tulang.

YB DATO’ ISMAIL BIN KASIM : Terima kasih Yang Berhormat, soalan saya nombor satu.

(Soalan 1 : Apakah bantuan-bantuan yang telah dan sedang dilaksanakan dalam membantu

meningkatkan ‘social enterprising’ di kalangan usahawan Negeri Perlis?).

YB TUAN AZIZAN BIN SULAIMAN : Bismillahirrahmanirrahim, assalamualaikum
warahmatullahi wabarakatuh. Terima kasih Yang Berhormat Tambun Tulang. Terima kasih Yang
Berhormat Dato’ Speaker. Social enterprise ataupun perusahaan sosial adalah usahawan atau
entiti perniagaan yang menghasilkan impak sosial atau alam sekitar yang proaktif dan pada masa
yang sama mempunyai kemampuan kewangan yang mampan. Aktiviti usahawan di Perlis
banyak mendapat kerjasama daripada Kementerian Pembangunan Usahawan dan Koperasi
ataupun MEDAC melalui Pusat Inovasi dan Kreativiti Global Malaysia ataupun MaGIC telah
bertindak sebagai pihak berkuasa yang menyelia dan membantu usahawan atau perusahaan
sosial dalam mengembangkan perusahaan mereka. Walaupun Kerajaan Negeri tidak mempunyai
bantuan khusus kepada usahawan atau perusahaan sosial, namun kumpulan ini termasuk di
dalam golongan usahawan kecil dan sederhana yang sentiasa dalam radar bantuan Kerajaan
Negeri melalui agensi dan jabatan yang terlibat. Antara bantuan yang diberikan adalah pinjaman
kewangan, bimbingan dan panduan serta promosi produk yang ditawarkan selaras dengan Dasar
Keusahawanan Nasional ataupun DKN yang telah dilancarkan oleh Kerajaan Persekutuan.
Kerajaan Negeri mengalu-alukan penglibatan perusahaan sosial dalam menyumbang kepada
ekonomi negeri serta memberi nilai tambah kepada kualiti kehidupan rakyat Perlis bagi
merealisasikan matlamat DKN untuk mewujudkan ekosistem keusahawanan yang holistik dan
kondusif bagi menyokong agenda pembangunan sosioekonomi Malaysia yang inklusif, seimbang
dan mampan. Selari dengan Revolusi Perindustrian 4.0 dan Pelan Digital Perlis yang telah
dilancarkan, Kerajaan Negeri akan menawarkan platform digital kepada perusahaan sosial untuk
mempromosi dan mengembangkan perniagaan mereka di samping memperluaskan jaringan
impak sosial bagi produk yang ditawarkan. Usahawan atau perusahaan sosial adalah digalakkan
untuk mendaftarkan diri mereka dalam portal eUsahawan Perlis bagi membolehkan bantuan
khusus dapat diteliti dan dilaksanakan. Sekian.

YB DATO’ ISMAIL BIN KASIM : Soalan tambahan Dato’ Speaker. Terima kasih Yang
Berhormat Santan. Ini ada beberapa perkara Yang Berhormat yang harus kita lihat ada, yang
bermotifkan profit atau keuntungan ada yang tidak, ada yang social sepenuhnya. Setengahnya
mereka menjalankan seperti charitable donation bagi sumbangan memperjuangkan sesuatu.
Saya ambil contoh dalam industri air, itu sebuah pertubuhan yang dinamakan H2GO. Dia
memperjuangkan air, air bersih di kampung-kampung, dan menolong pihak kerajaan
mengenalpasti kawasan-kawasan yang belum mendapat air bersih dan sebagainya. Adakah

PERSIDANGAN – 09 DISEMBER 2020

50

pertubuhan sebegini ada di negeri kita dan walaupun di negeri kita tidak ada kemampuan untuk
memberi bantuan sama ada secara langsung ataupun tidak langsung, kita boleh membimbing
mereka untuk mendapatkan bantuan daripada pusat yang begitu banyak yang dibuat sekarang
ini untuk memastikan mereka juga turut membantu kerajaan dalam bentuk yang lain bagi
pastikan agenda-agenda kerajaan ini dapat dijalankan dengan lancar. Soalan saya nak minta
Yang Berhormat ada berapa pertubuhan yang ada dalam Perlis yang menjalankan aktiviti
sebegini? Kalau tak dak takpa atau Yang Berhormat boleh jawan secara bertulis.

YB TUAN AZIZAN BIN SULAIMAN : Terima kasih Yang Berhormat Tambun Tulang. Saya
amat berterima kasih atas pandangan Yang Berhormat yang banyak pengalaman termasuk di
negeri-negeri pusat. Jadi setakat ini memang tidak ada lah yang begitu rupa tetapi kita fokus
kepada ke arah perusahaan-perusahaan ataupun usahawan-usahawan yang memohon
peruntukan-peruntukan daripada kementerian berhubung dengan usahawan ini dan kita fokuskan
kepada yang baru contohnya seperti… contoh seperti anak Perlis yang buat Program Tapau dan
setakat ni rangkaian dia ada 40,000 orang di dalam dia punya rangkaian dia… syarikat dia tu dan
seterusnya membantu untuk generasi-generasi baru yang mencari pekerjaan. Dan benda ni
akan dirasmikan pada minggu depan. Jadi Anak Perlis yang buat tu. Itu fokus utama kita la tapi
maksud yang ditanya oleh YB tadi kita melihat perkara itu sebab... sebab-sebabnya adalah
memang usahawan tersebut memerlukan modal yang banyak. Kalau dia buat pinjaman kepada
kementerian atau pinjaman kepada pihak institusi kewangan, mungkin dia rugi la sebab dia
pinjam untuk usahawan. Tetapi kalau pinjam untuk sosial mungkin dia tak mampu nak buat
macam tu. Sekiranya ada di Perlis ni yang mampu… yang ada sumber kewangan yang baik,
maka diteruskan. Jadi kita bukalah kepada… dan kita akan tengok macam mana keadaaan-
keadaan itu.

YB DATO’ ISMAIL BIN KASIM : Dato’ Speaker, bukan itu maksud saya Yang Berhormat
Santan. Dia charitable ni bukan kalau orang yang tiba-tiba nak pi pinjam duit nak pi bagi
sumbangan tu… tak wajar. Ini yang diberi oleh kerajaan macam Saya Anak Perlis tu satu group
whatsapp yang besar… mereka boleh jual kan, mereka buat ini mereka mungkin kutip di
kalangan ahli dan untuk memastikan organisasi mereka itu lebih terancang, lebih organized
dengan elok dengan izin Dato’ Speaker, maka kita bagi la sikit bantuan. Bantuan dalam bentuk
apa-apa, sumbangan apa-apa ka, nasihat juga dikira sebagai sumbangan supaya mereka lebih
terancang dari segi pengurusan dan mereka dapat membantu kerajaan negeri akhirnya. Yang
Berhormat, kita menuju kepada revolusi 4.0, zaman-zaman milenial ni dia… dia akan lebih
banyak program-program yang berbentuk kesukarelaan yang lebih melihat organisasi satu
masyarakat itu dapat digabung, bergerak mentaliti, meningkatkan… maknanya orang akan bantu
sukarela, fikir nak bantu ni nak bagi RM50, nak bagi RM10, kita tolong mereka tolong cari orang
susah di kampung, orang ini, orang sakit tenat, orang yang sakit kronik… mereka bantu kita
macam tu. Dan akhirnya kita senang, kerajaan mendapat maklumat hasil daripada pergerakan
bebas kita berikan kepada mereka dengan sedikit bantuan. Bukan mereka nak pi pinjam kepada
Kerajaan Pusat yang buat charity tu tak mungkin berlaku. Sapa pun tak kan buat ini. Maksudnya
orang-orang yang mereka dah minat, satu, dan orang-orang yang memang dah ada kemampuan
baru mereka akan buat macam tu. Mereka yang derma buat masjid apa semua, orang yang ada
kemampuan, mereka dah lebih pendapatan dari kehidupan mereka maka mereka buat charity,
charitable donation untuk mungkin saham di akhirat dan sebagainya. Terima kasih Dato’ Seri.

YB TUAN AZIZAN BIN SULAIMAN : Terima kasih Yang Berhormat Tambun Tulang. Jadi
idea tu kita ambil sebagai untuk saya catitkan di dalam ingatan saya dan saya insya-Allah akan
lakukan lebih terbaik demi untuk usahawan maju di Negeri Perlis ini. Terima kasih.

YB SPEAKER : Dipersilakan Yang Berhormat Sanglang.

YB TUAN MOHD SHUKRI BIN RAMLI : Assalamualaikum warahmatullah. Yang Berhormat
Dato’ Speaker, soalan saya nombor dua.

PERSIDANGAN – 09 DISEMBER 2020

51

(Soalan 2 : Apakah skim galakan atau garis panduan yang diberikan kepada peniaga yang
baru mula berniaga di kaki lima jalan sejak Perintah Kawalan Pergerakan (PKP)
dilaksanakan?).

YB TUAN AZIZAN BIN SULAIMAN : Terima kasih Yang Berhormat Sanglang. Yang
Berhormat Dato’ Speaker, Kerajaan Negeri amat prihatin kesan ekonomi yang dialami oleh
penjaja dan rata-ratanya terjejas akibat penularan COVID-19 dan Perintah Kawalan Pergerakan
(PKP). Perlis Bebas Niaga seperti yang diumumkan oleh Yang Amat Berhormat Menteri Besar
kelmarin dalam ucapan belanjawan kelmarin, Kerajaan menyedari akan kesukaran yang dihadapi
oleh golongan penjaja dalam tempoh Perintah Kawalan Pergerakan (PKP). Kerajaan Negeri
melalui Majlis Perbandaran Kangar telah mempermudahkan prosedur permohonan lesen penjaja
di tepi jalan. Kebenaran bagi aktiviti penjajaan tepi jalan adalah terhad kepada penjaja yang
bersifat mudah alih ataupun mobile, tidak kekal dan tiada binaan struktur kekal. Contohnya meja
jualan menggunakan khemah lipat atau payung dan penjaja bergerak. Pertimbangan untuk
kelulusan lesen adalah berdasarkan kesesuaian lokasi tapak niaga yang dipohon. Syarat-syarat
lesen bagi aktiviti menjaja di tepi jalan ialah seperti berikut. Yang pertama, hendaklah menjaga
kebersihan, keselamatan dan ketenteraman tapak niaga semasa dan selepas waktu operasi
perniagaan. Yang kedua, sebarang binaan struktur kekal di tapak niaga adalah tidak dibenarkan.
Yang ketiga, tapak niaga hendaklah dikosongkan setiap kali selepas tamat operasi perniagaan.
Dan seterusnya tindakan penguatkuasaan termasuk pembatalan lesen akan diambil terhadap
peniaga yang melanggar syarat-syarat kelulusan. Sekian harap maklum.

YB SPEAKER : Dipersilakan Yang Berhormat Guar Sanji...

YB DATO’ ISMAIL BIN KASIM : Soalan tambahan. Terima kasih Dato’ Speaker. Saya ingin
tanya Yang Berhormat adakah kita melakukan sepertimana yang dilaksanakan oleh Dewan
Bandaraya Kuala Lumpur dalam keadaan pandemik ini dalam membantu rakyat dalam
kesusahan dan mereka ada kemampuan untuk berniaga dan sebagainya dan mereka
membenarkan perniagaan berjalan kecuali tidak mengganggu lalu lintas dan sebagainya.
Bagaimana dengan MPK? Adakah kita mengamalkan dasar yang sama seperti yang dibuat oleh
Dewan Bandaraya Kuala Lumpur sekarang. Terima kasih.

YB TUAN AZIZAN BIN SULAIMAN : Ya, sepertimana yang telah disebut kelmarin, dalam
bajet kelmarin, Perlis bebas meniaga. Ini menjawab soalan tulah. Sebab apa? Kita melihat
tempat. Memang tidak dinafikan pihak-pihak tuan tanah contoh macam MADA, JPS, JKR, rizab
jalan. Jadi, amat tidak wajar sekiranya mereka melakukan perniagaan di tempat-tempat yang
agak sibuk. Jadi walau macam mana pun, kita bagi kelonggaran supaya penjaja tersebut mencari
tempat yang sesuai. Maksudnya tempat yang tiada kacau ganggu. Termasuk dalam undang-
undang kita tanpa kacau ganggu daripada masyarakat sepertimana pun yang diumumkan oleh
baru-baru ni, taman-taman perumahan pun dibenarkan untuk berinaga tetapi tengoklah juga jenis
perniagaan apa. Kalau sekiranya buka kedai makan, mengganggu gugat, kacau ganggu kepada
jiran amat tidak wajar sekiranya kita teruskan. Tetapi sekadar kita buka restoran di taman
perumahan tetapi cara bungkus, yang itu dibenarkan. Tak dak masalah. Kalaulah sekiranya jiran
tidak complain, takpa tak dak masalah. Jadi tadi soalan YB iaitu berkaitan tempat-tempat yang
sesuai lah, yang perlu kita fokuskan. Jadi bermakna dia jual dia buka gerai, habis jual dia balik,
gerai kosong. Kalau ada sampah sarap ataupun masalah-masalah lain, maka denda akan
dikenakan. Tapi kita MPK mengeluarkan lesen bulan ke bulan, bukan tahun. Jadi bermakna dia
boleh memilih tempat sesuai untuk perniagaan termasuklah di mana pun.

YB TUAN MOHD SHUKRI BIN RAMLI : Yang Berhormat Dato’ Speaker, apa... berniaga tepi
jalan, MPK dia bagi lesen mungkin sebelum ni ambil cukai apa semua tapi ada tuan tanah tu, dia
bertentangan dengan rumah dia, dia pun ambil sewa juga. Ada kes berlaku, ada peniaga yang
maklum, tapi kalau Yang Berhormat nak tau kita jumpa kemudian lah, tak payah sebut sini di
mana. Tapi dia ada kes macam ni, tuan tanah tu sepatutnya dah seberang jalan ni bukan
kawasan rumah dia lah tapi dia kutip cukai. Apa tindakan diambil?

PERSIDANGAN – 09 DISEMBER 2020

52

YB TUAN AZIZAN BIN SULAIMAN : Itulah, YB. Terima kasih YB. Itulah sebab-sebab yang
dikatakan kacau ganggu dan sebagainya. Ini bermakna kalau rizab tanah kerajaan yang dibuka
gerai tu memang tak sepatutnya la tuan rumah tu ambil sewa bukan tanah dia. Jadi benda tu
atas budi bicara dan juga atas cara macam mana dia nak bagi tau kata nak berniaga sat. Jadi
pihak MPK, pihak kerajaan tidak akan terlibat dengan perkara itu. Kalau sekiranya benda itu dia
buat, maka tanggungjawab dia sendiri dengan tuan rumah tu. Jadi kita tak boleh campur urusan
tu kecuali mencampuri urusan sekiranya dia gagal mematuhi undang-undang. Gagal mematuhi
undang-undang maksudnya kalau tempat sibuk dia buat juga, yang tu pihak MPK terpaksa ambil
tindakan. Dan JKR sendiri tanah... contoh tanah JKR sendiri memang tidak akan membenarkan
tempat yang sepatutnya... tak sepatutnya meniaga. Ini antara perkara yang kita peka kepada
syarat-syarat tu. Jadi masalah tuan rumah tu tak semena-mena nak nak ambil sewa dan
sebagainya itu memang tak patut, ini atas budi bicara antara peniaga tu dengan tuan rumah tu,
memang tak patut lah.

YB SPEAKER : Dipersilakan Yang Berhormat Guar Sanji.

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

(Soalan 3 : Penyertaan syarikat swasta melalui pelaburan di dalam bidang komersial dilihat

penting bagi memacu peningkatan ekonomi Perlis. Sejak tahun 2013 hingga 2020,
berapakah jumlah terkumpul pelaburan pihak swasta yang telah menandatangani
persetujuan pelaksanaan projek-projek di Negeri Perlis?).

(Dijawab bersekali dengan soalan no. 6)

(Soalan 6 : Selain dari projek-projek mega di Negeri Perlis seperti CVIA, PIP, Pelabuhan

Sanglang dan UNIKL-ASTI, apakah lagi perancangan Kerajaan Negeri untuk
membawa masuk pelaburan lain yang telah berjalan atau sedang dibincangkan?).

YAB MENTERI BESAR : Terima kasih Yang Berhormat Dato’ Speaker. Assalamualaikum
warahmatullahi wabarakatuh. Selamat pagi dan salam sejahtera. Terima kasih Yang Berhormat
Guar Sanji. Mengikut rekod Kerajaan Negeri, sejak 2013 hingga 2020, jumlah pelaburan
terkumpul oleh pihak swasta di Negeri Perlis ialah RM10.41 bilion. Dan ini adalah merangkumi
60 projek dalam pelbagai sektor termasuklah pembuatan, pertanian, industri dan pembangunan
hartanah. Walau bagaimanapun, saya ingin menerangkan dan menjelaskan kepada Dewan yang
mulia ini bahawa daripada jumlah RM10.41 bilion ini ada juga projek-projek yang gagal
diteruskan ataupun dilaksanakan kerana isu-isu tertentu seperti rundingan yang tidak dapat…
yang gagal dimuktamadkan kerana mungkin terma dan syarat-syarat yang tidak memihak
kepada pihak-pihak tertentu dan kerana itu tidak dapat diteruskan, dan daripada jumlah 60 ini, 53
projek bernilai RM7.283 bilion telah dapat diteruskan dan ada yang melibatkan perancangan
terperinci di peringkat pelaksanaan contohnya tetapi tujuh lagi projek yang mempunyai nilai
RM3.135 bilion tidak dapat diteruskan atas faktor-faktor yang saya sebutkan sebentar tadi. Jadi
kalau kita tengok sebagai makluman tambahan, ada projek-projek berimpak tinggi yang telah dan
sedang kita runding, telah pun kita laksanakan dan sedang dirundingi ataupun akan
dimuktamadkan proses-proses pembangunannya seperti PIP, Jeti Bersepadu, UniKL-ASTI dan
di masa yang sama kita juga membuka peluang kepada pelabur-pelabur untuk terlibat dalam
bidang-bidang ataupun sektor-sektor seperti pelancongan, pertanian moden, agrobusiness,
perlombongan dan kuari yang mana ini diharapkan akan meningkatkan lagi jumlah pelaburan di
Negeri Perlis ini. Dan selain daripada itu, sebagaimana saya sebutkan kelmarin di dalam ucapan
saya, ada juga projek-projek ternakan ruminan besar misalnya lembu daging, bebiri, projek
ternakan tenusu. Selain daripada itu, juga ada projek ayam kampung kacuk, projek tanaman
nanas… ini adalah merupakan di antara projek-projek pertanian bersifat komersial ataupun
agrobusiness yang telah pun sebenarnya melabur di Malaysia… eh di Perlis dan ada yang dalam
perbincangan ataupun rundingan selanjutnya. Dan selain daripada itu, kita bekerjasama rapat
dengan pihak NCIA untuk menarik pelabur-pelabur dan ini sebenarnya terangkum di dalam Pelan
Pembangunan Strategik Koridor Utara 2021-2025. Itu memang dah ada dan kita diharapkan ini

PERSIDANGAN – 09 DISEMBER 2020

53

juga akan menjadi suatu rangsangan kepada Negeri Perlis untuk menarik pelabur-pelabur dan
dalam masa yang sama Kerajaan Negeri sedang melihat apakah bentuk-bentuk insentif yang
boleh ditawarkan kepada pihak pelabur untuk menarik pelabur-pelabur datang ke Perlis, insentif-
insentif yang Kerajaan Negeri akan tawarkan selain daripada apa yang ditawarkan oleh Kerajaan
Persekutuan melalui NCIA. Jadi ada satu pakej rangsangan hanya untuk dua tahun sahaja yang
mana kita sedang memuktamadkan bentuk-bentuk insentif itu agar menjadi tarikan kepada
pelabur-pelabur untuk datang ke Perlis iaitu untuk tempoh 2021-2022. Jadi salah satunya yang
sedang kita fikirkan adalah kadar pembayaran… kaedah pembayaran premium tanah itu,
bagaimana premium tanah dan kadar yang perlu dibayar, itu boleh menjadi satu tarikan. Yang
keduanya ialah dari segi kaedah bayaran cukai tanah, kita boleh memikirkan secara kreatif
bagaimana cukai tanah ini boleh dibayar supaya tidak membebankan dari segi kewangan
pelabur-pelabur berkenaan dan mungkin satu lagi adalah kemungkinan bayaran cukai taksiran
yang sepertimana yang telah diketengah oleh pihak MPK, mungkin itu juga boleh dilihat dapat
menjadi suatu lagi insentif kepada pihak pelabur dalam tempoh dua tahun ini dalam usaha kita
untuk menarik pelaburan datang ke Negeri Perlis. Terima kasih Yang Berhormat Dato’ Speaker.

YB TUAN MOHD RIDZUAN BIN HASHIM : Soalan tambahan Yang Berhormat Dato’
Speaker. Terima kasih kepada Yang Amat Berhormat Bintong di atas penjelasan berkaitan
pelaburan yang telah kita terima daripada tahun 2013 hingga 2020 ini. Cuma saranan saya boleh
bagi kepada Kerajaan supaya apabila projek-projek ini dilaksanakan dan dilaksanakan maka kita
utamakanlah rakyat tempatan kita terutama rakyat Negeri Perlis untuk mencebur diri dalam
peluang pekerjaan di sana dengan pelbagai cara lah untuk kita sediakan latihan kepada mereka.
Jangan kita apabila masuknya pelaburan-pelaburan, kilang-kilang yang besar, tetapi pekerja dia
daripada rakyat lain, ini mungkin satu kerugian kepada rakyat Negeri Perlis lah. Mohon
pandangan Yang Amat Berhormat.

YAB MENTERI BESAR : Terima kasih Yang Berhormat Guar Sanji. Memang itulah yang
menjadi hasrat kita pun. Kita nak kan supaya peluang pekerjaan dibuka kepada rakyat Perlis dan
kita juga memang ambil inisiatif-inisiatif tertentu misalnya untuk memberikan latihan-latihan,
kemahiran yang bersesuaian untuk membolehkan mereka ini ada kebolehpasaran ataupun
marketability-nya. Walau bagaimanapun, kita tidak boleh memaksa pihak pelabur untuk
mengambil rakyat Perlis mengisi kekosongan-kekosongan yang wujud sekiranya ada di kalangan
rakyat Perlis yang tidak sesuai ataupun tidak berkelayakan. Jadi, kerana itu, rakyat Negeri Perlis
ini harus menyediakan diri mereka supaya mereka dilihat berkalayakan dan diambil bekerja. Jadi
saya menyahut sebenarnya seruan Yang Berhormat Guar Sanji itu, tetapi itulah juga sebenarnya
salah satu daripada kriteria ataupun satu pertimbangan dalam menarik pelaburan datang ke
Negeri Perlis. Kita harapkan sesuatu yang baik untuk rakyat Negeri Perlis. Terima kasih Yang
Berhormat Dato’ Speaker.

YB TUAN ASRUL NIZAN BIN ABD JALIL : Yang Berhormat Dato’ Speaker, soalan
tambahan. Untuk maklum balas Yang Berhormat Bintong tadi di mana sekitar RM3 bilion
pelaburan yang tidak dapat diteruskan disebabkan tidak memenuhi syarat-syarat yang ditetapkan
oleh Kerajaan Negeri. Pada saya 3 bilion ni agak besar, so boleh Yang Berhormat jelaskan lagi
antara sebab-sebab syarat-syarat yang utama kenapa tidak dapat dimeterai, terima kasih.

YAB MENTERI BESAR : Terima kasih Yang Berhormat Sena. Memang kita akui jumlah itu
besar dalam konteks Negeri Perlis, 3 bilion lebih, tetapi Kerajaan Negeri di dalam rundiangan
dengan pihak berkenaan. Ini salah contoh ya, di mana kita tidak dapat meneruskan pelaburan ini
atau cadangan pelaburan ini. Saya ambil contoh Kangar Sentral, ini adalah satu contoh. Kangar
Sentral pada awalnya adalah merupakan satu projek yang akan dimajukan atau dibangunkan
oleh pihak swasta dan Kerajaan menyediakan sebidang tanah di situ melebihi 20 ekar. Dan
projek ini merupakan satu projek bercampur iaitu ada terminal, terminal untuk bas ekspres, teksi
dan sebagainya dan ada pembangunan yang bersifat komersial seperti kedai-kedai, hotel, malah
dicadangkan diwujudkan juga kediaman di sana dalam bentuk apartmen dan sebagainya. Dan
rundingan yang berjalan itu, yang dilakukan oleh satu technical team ataupun satu pasukan
teknikal yang dibentuk oleh Kerajaan Negeri akhirnya tidak menemui jalan pertemuan
persetujuan. Disebabkan akhirnya dinilai didapati dia merugikan Kerajaan Negeri kerana apa,

PERSIDANGAN – 09 DISEMBER 2020

54

salah satu faktornya ialah tanah yang akan dimajukan itu terpaksa diserahkan kepada pihak
swasta dan pihak swasta akan menggunakan tanah tersebut untuk digadai dengan pihak bank
untuk mereka memperolehi pinjaman bagi memajukan tanah berkenaan. Dan di sini, tidak ada
jaminan daripada pihak swasta yang berkenaan supaya tanah yang digadai ini sekiranya berlaku
sesuatu tidak diingini atau projek ini tidak dapat diteruskan, tanah itu tidak hilang. Jadi tidak ada
persetujuan dalam aspek itu dan pihak Kerajaan Negeri mendapati bahawa ini merugikan
kerajaan kerana tanah mungkin tergadai, wang diperolehi oleh pihak swasta… syarikat yang
berkenaan dan syarikat berkenaan gagal menjalankan dan memajukan kawasan tersebut atau
projek tersebut dan dalam bahasa kasar dia, dia boleh lari malam saja, dan Kerajaan Negeri
terpaksa menanggung kerugian kehilangan tanah ini, tanah yang digadai kepada pihak bank,
tanah yang mungkin tidak dapat dituntut kembali. Jadi ini salah satu contoh di mana pihak
Kerajaan Negeri tidak meneruskan projek-projek berkenaan. Tetapi ada juga projek-projek lain
yang menghadapi masalah tertentu, masalah-masalah teknikal yang sukar diatasi dalam jangka
masa pendek. Jadi perkara ini juga sebenarnya mengambil masa dan akhirnya masa yang
diambil menyebabkan kos pembangunan meningkat dan ini mungkin menjadikan projek ini tidak
lagi, dengan izin, feasible kepada pihak yang berkenaan dan mereka pun menarik diri. Ini adalah
contoh-contoh yang telah saya tunjukkan. Satu lagi, mungkin saya boleh sebut di sini adalah satu
projek, satu syarikat yang telah menyatakan minat mereka untuk membangunkan kembali Eagle
Park yang terletak di Bukit Ayer, di Sungai Batu Pahat. Kan kita ada chalet-chalet dan juga
pusat-pusat rekreasi tertentu, bangunan-bangunan atau struktur-struktur tertentu yang dibina di
dalam kawasan Hutan Simpan di Bukit Ayer dan pihak… ada pihak yang berminat untuk
mengambil alih dan memajukan semula kawasan tersebut ataupun fasiliti pelancongan tersebut
tetapi tidak dapat diteruskan kerana pihak syarikat menarik diri, menarik diri kerana didapati
bahawa mereka tidak boleh mendapat hak milik kepada tanah berkenaan sebab tanah itu berada
di dalam Hutan Simpan, Hutan Simpan Kekal lagi. Dan kita ada undang-undang yang menegah
perkara ini daripada berlaku. Jadi kerana itulah projek ini tidak dapat diteruskan. Ini adalah antara
satu contoh lagi Yang Berhormat. Dan dalam hal ini Kerajaan Negeri terpaksa mengimbangi di
antara kepentingan negeri dan rakyat berdasarkan kepada peraturan-peraturan yang sedia ada,
undang-undang yang sedia ada dengan kepentingan pihak pelabur. Dan apakah keuntungan
yang boleh diperolehi daripada pemajuan projek-projek berkenaan. Jadi itu di antara sebab-
sebab kenapa projek-projek sebahagian tidak dapat diteruskan. Ni kiranya yang besar Yang
Berhormat. Ada lagi projek-projek kecil yang juga tidak dapat diteruskan kerana mereka hanya
nyatakan minat, mengemukakan cadangan, tetapi apabila pihak Kerajaan meminta maklumat-
maklumat yang lebih terperinci, mereka tidak memberikan respons yang sewajarnya dan
sehingga kini tidak ada respons, jadi kita menganggap itu juga sesuatu projek yang tidak dapat
diteruskan. Terima kasih Yang Berhormat Dato’ Speaker.

YB TUAN ASRUL NIZAN BIN ABD JALIL : Dato’ Speaker, satu lagi soalan tambahan. Bila
Yang Berhormat sebut tentang Kangar Sentral saya baru teringat Kangar City Centre, Kangar
City Centre difahamkan akan dibangunkan oleh Safuan Group. Saya nak mohon penjelasan
daripada Yang Berhormat, adakah benar Safuan Group sekarang ni masih uruskan Putra
Regency? Dari segi nak pohon pencerahan daripada Yang Amat Berhormat, adakah benar
pajakan… bayaran pajakan Putra Regency sekarang jutaan ringgit? Masih tunggakan yang tidak
dibayar dan apa status sekarang ni dengan Safuan Group? Adakah masih dibenarkan memajak
ni dan hanya sekitar berapa ratus ribu sahaja yang bayar, dah berapa tahun dah, jadi itu antara
contoh tidak viable punya Safuan Group nak laksanakan KCC menyebabkan KCC tidak berjaya
dilaksanakan. Terima kasih.

YAB MENTERI BESAR : Ok terima kasih Yang Berhormat. KCC dan Putra Regency adalah
dua perkara yang berbeza. Dia tidak disekalikan. Pengurusan Putra Regency memang dilakukan
oleh syarikat yang sama, tetapi merupakan satu perjanjian berbeza yang tidak sekalikan dengan
pembangunan KCC. Jadi sekiranya kegagalan pengurusan hotel nak kaitkan dengan KCC tak
boleh sebab dia adalah dua benda yang berbeza dan dirundingi cara yang berbeza dan
perjanjian yang berbeza. Jadi Yang Berhormat menyentuh mengenai kegagalan pihak
pengurusan hotel dalam kes ini Safuan Group untuk membayar. Memang kita akui ada area yang
belum lagi dapat dibayar oleh pihak pengurusan hotel iaitu pihak Safuan Group dan perkara ini
sebenarnya menjadi salah satu isu ataupun topic yang kita bincangkan di dalam mesyuarat

PERSIDANGAN – 09 DISEMBER 2020

55

jawatankuasa atau lembaga pengarah Perbadanan Kemajuan Ekonomi Negeri Perlis dan pihak
pengurusan Perbadanan telah mengambil langkah-langkah yang perlu untuk mempastikan
supaya area yang terkumpul ini dapat dibayar oleh pihak yang berkenaan. Dan proses itu sedang
berjalan sekarang ini, dan ini KCC… ini adalah salah satu projek yang mana kita terpaksa
berhadapan dengan isu-isu teknikal, saya pernah menerangkan di dalam Dewan yang mulia ini,
kalau tak silap saya dalam penggal yang lepas… di sesi yang lepas, iaitu kita ada banyak isu-isu
yang kita tidak dapat selesaikan dengan mudah. Isu yang berkaitan dengan hak milik tanah, isu
yang berkaitan dengan ada struktur yang telah dibina melepasi daripada sempadan sepatutnya.
Ada isu yang berkaitan dengan accessibility ataupun access road kepada penghuni atau rumah-
rumah yang ada di dalam kawasan tersebut. Ada juga isu yang berkaitan dengan pagar
sempadan yang dibina melebihi untuk… sesuatu entiti yang dibina melebihi daripada sempadan
asal… yang telah memasuki tanah yang dicadangkan untuk dibangunkan KCC itu. Ada isu yang
berkaitan dengan bayaran premium… sorry, bayaran cukai tanah kepada pihak PTG, ada isu
yang berkaitan dengan hutang yang belum lagi perjelas kepada pihak MPK. Jadi benda ini dia
saling berkait di antara satu sama lain, dan pada masa yang sama, juga kajian yang dilakukan
seperti TIA misalnya, Transport Impact Accessment yang dilakukan oleh pihak JKR juga
sebenarnya mengambil masa yang lama, kerana kedudukannya yang terlalu hampir dengan
bulatan dan di situ ada kesan dia. Kalau sekiranya pembangunan ini berlaku, mungkin akan
menyebabkan kesesakan lalu lintas dan akhirnya mungkin akan menimbulkan kesesakan di situ
dan itu perlu dilihat kembali bagaimana sistem untuk kita menyurai kenderaan-kenderaan,
adakah dengan mengekalkan bulatan yang ada ataupun dengan membina satu flyover, dengan
izin, yang baru di sana. Dan ini kos sebenarnya kepada Kerajaan sekiranya diteruskan dengan
idea yang sedemikian. Jadi… dan satu lagi tentang jalan bagaimana kita nak menyuraikan
kenderaan yang masuk ke dalam kawasan pembangunan itu setelah dia beroperasi nanti, juga
perlu dilihat perhalusi terutamanya jalan belakang, jalan keselamatan untuk tujuan digunakan
oleh pihak bomba dan sebagainya yang sempit dan mungkin tidak cukup. Jadi ini adalah
beberapa isu yang bersifat teknikal yang telah melewatkan lagi untuk kita memuktamadkan
projek KCC ini. Jadi itu Yang Berhormat penjelasan yang saya kira agak detail berkaitan dengan
isu-isu yang menjadi hangat dibincangkan pada suatu ketika di kalangan netizen Negeri Perlis
ini. Terima kasih Yang Berhormat Dato’ Speaker.

YB SPEAKER : Yang Berhormat, dipersilakan soalan daripada Sena.

YB TUAN ASRUL NIZAN BIN ABD JALIL : Assalamualaikum warahmatullahi wabarakatuh
dan salam sejahtera. Yang Berhormat Dato’ Speaker, soalan saya soalan nombor empat.

(Soalan 4 : Berapakah unjuran KDNK mengikut sektor-sektor ekonomi Negeri Perlis yang

dijangkakan semasa pandemik dan pasca-pandemik COVID-19, dan berapa
lamakah jangka masa untuk KDNK tersebut kembali ke landasan yang asal?).

YAB MENTERI BESAR : Terima kasih Yang Berhormat Dato’ Speaker, terima kasih Yang
Berhormat Sena. Pertamanya saya ingin menjelaskan bahawa kita tidak ada satu kaedah untuk
mengukur KDNK pasca ataupun pra COVID dan pasca COVID. Apa yang biasa dilakukan oleh
pihak yang berkenaaan dalam hal ini, pihak berkuasa yang berkenaan di Jabatan Perangkaan
Malaysia, KDNK ini diukur bagi negeri secara tahunan. Tetapi tidak sama dengan apa yang
dilakukan oleh Jabatan Perangkaan bagi KDNK di peringkat nasional yang mana dia dilakukan
secara suku tahun ataupun secara quarterly, dengan izin. jadi bagi Negeri Perlis ini, yang
direkodkan adalah merujuk kepada KDNK tahun 2019 dia telah… dan juga memberi unjuran
KDNK negeri semasa dan pasca pandemik ini seperti saya sebutkan tadi tapi tidak dibuat.
Walau bagaimanapun, dalam memastikan ekonomi negeri terus pulih, Kerajaan Negeri sentiasa
proaktif dalam menyusun strategi dan menyediakan pelan-pelan pemulihan yang mampu
memulihkan rantaian ekonomi kita menjelang tahun 2021 contohnya seperti inisiatif Pelan
Pembangunan Strategik (SDP) 2021 – 2025 seperti yang disebutkan tadi oleh NCIA, yang ini ada
pelan strategik itu yang dijangka boleh meningkatkan KDNK negeri kepada RM7.1 bilion. Insya-
Allah, ini kalau sekiranya semua apa yang dirancang itu berlaku, insya-Allah kita akan dapat
melonjakkan lagi kita punya KDNK daripada RM6.1bilion something yang telah saya laporkan di
dalam ucapan semalam, kepada RM7 bilion lebih, itu kalau perancangan kita berlaku. Dan saya

PERSIDANGAN – 09 DISEMBER 2020

56

juga ingin menyentuh di sini, berdasarkan kepada Laporan Prestasi KDNK Malaysia bagi suku
tahun ketiga yang diterbitkan oleh Jabatan Perangkaan Malaysia dia agak positif dan sifat positif
ini mungkin akan memberi impak yang positif juga kepada Negeri Perlis. Contohnya dikatakan
bahawa penyusutan yang lebih kecil ekonomi Malaysia bagi suatu tempoh sepertimana yang
dilaporkan dia kata akan mengecil menjadi 2.7 peratus pengucupan itu daripada 17.1 peratus
pada suku kedua tahun 2020. Ini suku pertama, dia punya pengucupannya 17.1 peratus tetapi
pada suku kedua dia telah mengecil kepada 2.7 peratus. Kita harapkan trend ini juga akan
memberikan kesannya kepada negeri. Jadi kita harapkan ini yang sebenarnya yang kita rancang
di Negeri Perlis ini tujuannya supaya kita dapat menggiatkan lagi proses untuk memulihkan
ekonomi negeri dan di masa yang sama untuk melonjakkan lagi kita punya KDNK kita pada
tahun akan datang dan tahun-tahun yang mendatang, insya-Allah. Terima kasih Yang Berhormat
Dato’ Speaker.

YB SPEAKER : Dipersilakan Yang Berhormat Indera Kayangan.

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

(Soalan 5 : Apakah status dan perkembangan perancangan baikpulih dan bina semula gerai-

gerai MPK seperti yang pernah dinyatakan dalam sidang DUN yang lalu dan
sejauh mana impak program yang dirancang itu membantu golongan penjaja
negeri Perlis?).

YB TUAN AZIZAN BIN SULAIMAN : Terima kasih Yang Berhormat Indera Kayangan, terima
kasih Yang Berhormat Dato’ Speaker. Pada tahun 2019, seperti yang telah dinyatakan dalam
sidang DUN yang lalu, Majlis Perbandaran Kangar (MPK) telah melaksanakan 3 projek
melibatkan gerai dan medan selera iaitu Medan Selera Arau, Kawasan Medan Selera Padang
Besar dan Dataran Usahawan Kurong Tengar, Kuala Perlis. Bagi projek Medan Selera Arau dan
Kawasan Medan Selera Padang Besar, pembinaan telah siap dilaksanakan dan pengisian
peniaga telah dilaksanakan. Bagi projek Dataran Usahawan Kurong Tengar pula, pembinaan
telah siap dilaksanakan dan sedang dalam proses akhir untuk pengisian peniaga. Pada tahun
2020 pula, MPK telah melaksanakan 2 projek bagi pembinaan gerai iaitu Gerai MPK Medan
Kangar dan Medan Mata Ayer. Bagi Medan Kangar, pelaksanaan pembinaan telah mencapai
70% kemajuan kerja di tapak manakala Medan Mata Ayer pula telah mencapai 55% kemajuan
kerja di tapak. Program naik taraf dan bina semula gerai-gerai ini dapat meningkatkan ekonomi
penjaja memandangkan ianya menyediakan ruang tempat makan yang lebih selesa di mana
dapat menarik lebih ramai pengunjung untuk datang menjamu selera. Ruang perniagaan yang
luas juga memberikan keselesaaan kepada para pengunjung untuk membeli-belah di samping
membuka lebih banyak peluang pekerjaan kepada penjaja-penjaja untuk menjalankan peniagaan
mereka. Sekian terima kasih.

YB SPEAKER : Dipersilakan Yang Berhormat Sanglang.

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

(Soalan 7 : Masalah tempat letak kenderaan di Hospital Tuanku Fauziah masih berlarutan.

Apakah rancangan jangka panjang kerajaan?).

YB TUAN TEH CHAI AAN : Salam sejahtera, terima kasih Yang Berhormat Dato’ Speaker,
terima kasih YB Sanglang. Pihak pengurusan Hospital Tuanku Fauziah (HTF) mengambil
perhatian berhubung masalah tempat letak kereta yang masih tidak dapat diatasi sehingga kini
walaupun dengan pertambahan sebanyak 102 tempat letak kereta di tanah rezab Sungai Kechor.
Justeru itu, untuk jangka panjang, pihak hospital telah membuat permohonan dalam RMKe-12
untuk melaksanakan projek pembangunan Kompleks Rawatan Harian yang dilengkapi dengan
tempat letak kenderaan bertingkat iaitu di tapak berhampiran Pusat Haemodialisis MAIPs yang
baharu di Hospital Tuanku Fauziah. Kos anggaran projek ini adalah sebanyak RM300 juta

PERSIDANGAN – 09 DISEMBER 2020

57

dengan pelbagai komponen yang disatukan termasuk pejabat pentadbiran. Sekiranya diluluskan,
projek ini akan dapat mengurangkan masalah tempat letak kereta berikutan perkhidmatan klinik
pakar yang akan turut dialih ke kompleks berkenaan. Projek ini juga merupakan projek yang telah
disokong pelaksanaannya oleh Kerajaan Negeri bagi kemudahan rakyat Negeri Perlis. Sekian
terima kasih.

YB SPEAKER : Dipersilakan Yang Berhormat Guar Sanji.

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

(Soalan 8 : Apakah perancangan Kerajaan Negeri dalam memperkasakan barangan keluaran

Muslim khususnya produk Muslim tempatan?).

YB TUAN AZIZAN BIN SULAIMAN : Terima kasih Yang Berhormat Guar Sanji. Terima kasih
Dato’ Speaker. Kerajaan Negeri sentiasa mendokong dan menyokong usaha untuk
memperkasakan produk atau barangan keluaran Muslim tempatan. Setiap tahun, sejumlah
peruntukan disediakan kepada jabatan-jabatan negeri di bawah program Industri Asas Tani (IAT)
dan galakan keusahawanan untuk memperkasakan produk keluaran usahawan, termasuk
usahawan Muslim. Bagi tahun 2020, sejumlah RM250,000.00 telah diperuntukkan di bawah
Program Industri Asas Tani dan RM480,000.00 pula diperuntukkan di bawah Skim Galakan
Usahawan. Dalam konteks pensijilan halal pula, Jabatan Agama Islam Negeri Perlis (JAIPs)
bersama-sama Majlis Amanah Rakyat (MARA) telah menganjurkan seminar kepada kumpulan
usahawan bagi memberikan panduan mengenai cara-cara permohonan dan pematuhan syarat-
syarat untuk mendapatkan persijilan halal. Dengan kerjasama JAIPs, sebanyak 31 sijil halal
produk keluaran usahawan Negeri Perlis telah dikeluarkan. Kerajaan Negeri juga telah
memperuntukkan pemberian geran Good Manufacturing Product (GMP) sebanyak
RM100,000.00 kepada dua orang usahawan Negeri Perlis bagi menggalakkan mereka untuk
mengeluarkan barangan produk keluaran Muslim yang bermutu tinggi dan mampu menembusi
pasaran tempatan dan antarabangsa. Namun begitu, pelaksanaan ini terpaksa ditangguhkan
berikutan penularan pandemik COVID-19 bagi memberi laluan kepada keutamaan yang lebih
penting, khususnya Pelan Pemulihan Ekonomi Negara. Selain itu, Kerajaan Negeri turut
menjalinkan kerjasama dengan Dewan Perniagaan Islam Malaysia Cawangan Perlis melalui sesi
libat urus yang telah diadakan. Bagi membantu usahawan Muslim Perlis mempromosikan produk
mereka, seminar berkaitan penggunaan aplikasi digital turut dijalankan bagi tujuan pendedahan
teknologi terkini dalam menjalankan perniagaan. Selaras dengan Pelan Digital Perlis yang telah
dilancarkan, Kluster Ekonomi Digital akan diperkenalkan dan seterusnya diperkukuhkan bagi
memastikan para usahawan tempatan, termasuk usahawan Muslim, dapat merasai manfaatnya
dan seterusnya meningkatkan daya saing. Sekian terima kasih.

YB TUAN MOHD SHUKRI BIN RAMLI : Soalan tambahan sikit Yang Berhormat Dato’
Speaker.

YB SPEAKER : Dipersilakan.

YB TUAN MOHD SHUKRI BIN RAMLI : La ni dia heboh pasal daging import haram. Apa
tindakan Kerajaan Negeri untuk pastikan daging ni tak masuk dalam Perlis ni.

YB TUAN AZIZAN BIN SULAIMAN : Terima kasih soalan daripada Yang Berhormat
Sanglang. Selepas saja isu ini timbul, yang kita lihat melalui media, pihak KDNHEP Perlis telah
pun menjalankan siasatan, ada dua tiga kedai yang menjual daging-daging import ni dan dalam
pelaksanaan tu terdapat satu kedai yang telah menjual daging import yang bercop halal India.
Jadi perkara itu pun telah diambil tindakan dan pihak KDNHEP telah mengambil sampel daging
untuk disiasat terus kepada pihak JAKIM. Sekian.

YB SPEAKER : Dipersilakan Yang Berhormat Sena.

PERSIDANGAN – 09 DISEMBER 2020

58

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

(Soalan 9 : Demi mewujudkan persekitaran kehidupan warga Perlis yang berkualiti dan

pembentukan masyarakat sejahtera serta mengurangkan penggunaan kenderaan
persendirian yang melepaskan gas karbon monoksida, adakah Kerajaan Negeri
bersedia untuk melaksanakan program ‘Kangar - Hari Ahad Tanpa Kenderaan’
yang melibatkan penutupan sementara beberapa jalan utama di sekitar Kangar
pada waktu pagi setiap hari Ahad bagi pengisian aktiviti gaya hidup sihat seperti
berbasikal dan sebagainya di samping mewujudkan nukleus pemangkin yang akan
mewujudkan limpahan aktiviti (spill-over)?).

YB TUAN AZIZAN BIN SULAIMAN : Ok, Yang Berhormat Sena. Yang Berhormat Dato’
Speaker, untuk makluman Dewan yang mulia ini, Program Kangar – Pagi Tanpa Kereta ataupun
Kangar Car Free Morning, dengan izin, pernah dilaksanakan beberapa kali sebelum ini, yang
terakhir pada bulan Mac 2018. Walau bagaimanapun, kelangsungan program ini terjejas
disebabkan sambutan yang kurang memberangsangkan. Majlis Perbandaran Kangar (MPK)
akan berusaha untuk melaksanakan semula program ini pada tahun hadapan. Hari Ahad Tanpa
Kenderaan boleh dipertimbangkan untuk dilaksanakan secara berperingkat dengan
pembahagian zon pelepasan ultra rendah ataupun ULEZ. Antara kawasan yang boleh
diperkenalkan sebagai ULEZ adalah seperti kawasan-kawasan sekolah, kawasan fasiliti
kesihatan seperti hospital dan klinik kerajaan, dan juga kawasan bangunan kerajaan.
Pembahagian ULEZ di kawasan-kawasan utama ini dapat mengehadkan atau menyekat akses
sesetengah kenderaan yang boleh mencemarkan alam sekitar berdasarkan jenis kenderaan,
berat, umur kenderaan dan jenis enjin diesel yang digunakan mengikut kriteria pelepasan
mengikut piawaian Eropah iaitu Euro 1 hingga Euro 4. Dengan pengenalan zon pelepasan ultra
rendah ini, pelepasan bahan pencemar daripada asap kenderaan ke udara dan kesan kesihatan
secara tidak langsung dapat dikurangkan. Selain itu, Kerajaan Negeri juga menyedari bahawa
banyak aktiviti berbasikal telah dijalankan oleh masyarakat di negeri ini sama ada secara
berkumpulan ataupun individu terutamanya pada hari-hari cuti umum dan cuti minggu. Aktiviti
berbasikal ini sedikit sebanyak telah mengurangkan pelepasan karbon monoksida daripada
kenderaan bermotor. Kerajaan Negeri akan terus menggalakkan aktiviti berbasikal dijalankan
secara tidak formal oleh individu atau berkumpulan selagi mana ia tidak memberikan kesan
negatif seperti gangguan lalu lintas dan sebagainya. Bagi tujuan ini, Kerajaan Negeri telah
menyediakan trek berbasikal di Taman Awam Bukit Lagi dan tempat-tempat riadah yang lain bagi
membolehkan aktiviti berbasikal ini dijalankan pada bila-bila masa, bukan sahaja pada hari
minggu. Di samping itu, Kerajaan Negeri juga sedang mengkaji kesesuaian membina laluan
berbasikal di jalan-jalan tertentu. Sekian harap maklum.
YB SPEAKER : Dipersilakan Yang Berhormat Indera Kayangan.

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

(Soalan 10 : Berapakah jumlah rakyat Negeri Perlis yang disenarai dalam golongan Miskin dan

Miskin Tegar dalam sistem eKasih di seluruh negeri Perlis dan sejauh manakah
usaha Kerajaan Negeri dalam mengenalpasti golongan yang dimasukkan dalam
eKasih? Ini kerana hanya mereka yang tersenarai dalam eKasih yang akan
dilaporkan dalam statistik untuk rujukan awam yang mungkin bukan suatu laporan
yang menunjukkan keadaan sebenar bilangan golongan miskin di Negeri Perlis.).

YB PUAN ASMAIZA BINTI AHMAD : Bismillahirrahmanirrahim, assalamualaikum
warahmatullahi wabarakatuh. Salam sejahtera, terima kasih Yang Berhormat Dato’ Speaker.
Terima kasih Yang Berhormat Indera Kayangan. Untuk makluman Dewan yang mulia ini,
sehingga 7 Disember 2020, jumlah rakyat Perlis yang telah berdaftar dan tersenarai dalam
sistem pangkalan data kemiskinan negara atau eKasih adalah sejumlah 16,524 Ketua Isi Rumah
(KIR). Terdapat tiga pecahan daripada jumlah tersebut, yang pertamanya sifar atau tidak ada KIR
yang berstatus miskin tegar di Negeri Perlis. Dan yang kedua, Ketua Isi Rumah berstatus miskin

PERSIDANGAN – 09 DISEMBER 2020

59

adalah seramai 3,683 orang. Bagi Ketua Isi Rumah yang berada dalam kategori terkeluar iaitu
tidak lagi berstatus miskin mahupun miskin tegar, adalah seramai 12,841. Kategori terkeluar ini
bermaksud pendapatan isi rumah melebihi daripada pendapatan garis kemiskinan, kategori
miskin iaitu RM888.00. Pengiraan ini adalah berpandukan kepada pendapatan garis kemiskinan
PGK tahun 2016 yang digunapakai bagi Negeri Perlis iaitu pendapatan isi rumah yang tidak
melebihi kategori miskin RM888.00 iaitu bagi kategori miskin dan RM569.00 bagi kategori miskin
tegar dalam mengenalpasti kelayakan seseorang ketua isi rumah untuk didaftarkan di dalam
sistem eKasih. Untuk makluman Dewan yang mulia juga, data eKasih juga adalah maklumat
yang terperingkat yang mana tidak dihebahkan kepada orang awam melainkan atas permintaan
secara rasmi kepada ICU, JPM. Selaras dengan itu, Kerajaan Negeri dengan kerjasama Pejabat
Pembangunan Negeri Perlis yang menyelia sistem eKasih dan dibantu oleh jabatan ataupun
agensi kerajaan yang lain, pusat-pusat khidmat wakil rakyat serta pihak JKKK sentiasa
mengenalpasti mereka yang layak untuk didaftarkan ke dalam sistem ini bagi memastikan
golongan miskin dapat dibantu sewajarnya. Dan Kerajaan Negeri juga mengalu-alukan
kerjasama daripada semua pihak untuk membantu membuat permohonan sekiranya terdapat
mereka yang layak ini tetapi masih lagi tercicir daripada senarai. Sekian terima kasih.

YB SPEAKER : Dipersilakan Yang Berhormat Kuala Perlis.

YB TUAN NOR AZAM BIN KARAP : Terima kasih Yang Berhormat Dato’ Speaker, soalan
saya soalan nombor sebelas.

(Soalan 11 : Adakah Kerajaan Negeri bercadang untuk mengenakan levi ke atas setiap tiket

feri bagi pengguna yang akan menggunakan perkhidmatan feri penumpang dan
feri roro dari Kuala Perlis ke Pulau Langkawi kerana ia akan membantu
menambahkan pendapatan Kerajaan Negeri Perlis?).

YB TUAN HAMIZAN BIN HASSAN : Terima kasih Yang Berhormat Dato’ Speaker, Yang
Berhormat Kuala Perlis. Untuk makluman Dewan yang mulia ini, Kerajaan Negeri pada masa ini
tidak berhasrat untuk mengenakan levi ke atas tiket feri bagi pengguna perkhidmatan feri
penumpang dan feri roro dari Kuala Perlis ke Pulau Langkawi. Ini adalah kerana pada ketika ini,
kos infrastruktur dan juga kemudahan terminal feri, kos bagi kerja-kerja menaik taraf jeti dan juga
kerja-kerja pengerukan adalah ditanggung sepenuhnya oleh pihak Kerajaan Persekutuan dan
tiada peruntukan Kerajaan Negeri dibelanjakan bagi tujuan pembangunan ataupun
penyelenggaraan jeti tersebut. Namun begitu, Kerajaan Negeri akan mengkaji pelaksanaan
cadangan ini dan jika sesuai kita akan angkat kepada Kementerian Pengangkutan untuk
pertimbangan pelaksanaan pada masa hadapan.

YB TUAN NOR AZAM BIN KARAP : Ok sedikit… saya faham berkenaan permasalahan ini.
Kalau kita tengok balik di peringkat di Kedah, setiap penumpang yang keluar ataupun yang
menaiki feri dari Kuala Kedah ke Langkawi dikenakan caj levi ini. So mungkin kita boleh cuba la
angkat perkara ini kepada Kerajaan Persekutuan dan kita boleh dapat hasil daripada itu.

YB TUAN HAMIZAN BIN HASSAN : Ok sebagaimana yang saya maklum tadi, kita akan lihat
cadangan ini untuk pada masa depan.

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 11.15 pagi.
Sekian terima kasih.

(Persidangan ditempohkan sementara pada jam 10.36 pagi)

(Persidangan disambung semula pada jam 11.20 pagi)

PERSIDANGAN – 09 DISEMBER 2020

60

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

4. … USUL ANGGARAN PEMBANGUNAN TAHUN 2021 DAN RANG UNDANG-

UNDANG PERBEKALAN TAHUN 2021

PENOLONG SETIAUSAHA DEWAN : Usul Anggaran Pembangunan Tahun 2021 dan Rang
Undang-Undang Perbekalan Tahun 2021.

YB SPEAKER : Ahli-ahli Yang Berhormat, Usul Anggaran Pembangunan Tahun 2021 dan
Rang Undang-Undang Perbekalan Tahun 2021 dibuka untuk perbahasan secara dasar.
Dipersilakan Yang Berhormat Tambun Tulang.

YB DATO’ ISMAIL BIN KASIM : Bismillahirrahmanirrahim, assalamualaikum warahmatullahi
wabarakatuh. Terima kasih Yang Berhormat Dato’ Speaker kerana memberi peluang kepada
saya sebagai pembahas pertama dalam membahaskan satu Enakmen Yang Menggunakan
Wang Kumpulan Yang Disatukan Negeri ini sejumlah RM152,090,900. Pertama sekali, saya
mengucapkan terima kasih kepada Yang Berhormat Bintong yang telah membentangkan bajet
yang begitu hebat dalam keadaan kemelut dan juga masalah yang melanda bukan saja negara
kita, negeri kita, bahkan dunia iaitu pandemik COVID-19 ini tetapi dalam kepayahan, kesusahan
dan keperitan yang berlaku, kita masih lagi dapat sustain, dengan izin, dapat mengawal, dapat
menjaga kedudukan negeri kita. Insya-Allah semua yang dirancangkan dapat berjalan dengan
lancar kerana bajet yang dibentangkan ini melibatkan soal pemulihan ekonomi, melibatkan soal
kualiti hidup, melibatkan soal pemantapan dalam perkhidmatan kerajaan pembangunan ekonomi
yang mampu untuk semua lapisan rakyat dan sebagainya. Pertama sekali saya ucapkan terima
kasih kepada Yang Amat Berhormat Perdana Menteri yang telah membantu negeri kita sebaik
mungkin, Tan Sri Muhyiddin Yassin, untuk menyelesaikan masalah kewangan kita dan kita
bergantung juga sedikit sebanyak bantuan daripada pusat. Dan begitu juga saya merakamkan
ucapan terima kasih kepada bos saya, Datuk Seri Ahmad Zahid Hamidi yang mengaktifkan
keahlian saya balik UMNO bersama dengan tiga orang rakan saya. Orang lain tak dapat masuk
lagi. Iaitu Dato’ Seri Said Salleh keluar, Dato’ Seri Ali Al-Habshi, kami menggunakan nombor ahli
lama, boleh bertanding dalam bahagian, kerana kami bukan masuk tapi mengaktifkan. Tapi
bukanlah kami ni special sangat, cuma mungkin pada masa-masa ini ada lah, sedikit sebanyak
peranan kita mainkan, untuk membantu UMNO bersama dengan Perikatan Nasional dalam
menerajui negara ini yang kita cintai.

Yang Berhormat Dato’ Speaker, pertama sekali saya ingin menarik perhatian Dewan tentang
politik yang berlaku di negeri-negeri, di negeri kita tidak berlaku. Dato’ Speaker pun nyatakan
tadi di dalam Dewan ini, Dewan kita ni Dewan yang paling harmoni, Dewan yang tak gaduh-
gaduh. Tidak ada pertikaian, tidak ada kata-kata kesat yang dilemparkan kepada Dato’ Speaker
ketika persidangan dijalankan. Sepertimana yang berlaku di Parlimen sekarang ini. Bila Yang
DiPertua Dewan sekarang ni tidak dihormati separuh daripada Ahli-ahli Parlimen, sebanyak…
tidak ada peraturan, standing order tu dah jadi macam kertas kosong yang tidak wajib dipatuhi.
Kerana macam-macam apa yang dibuat kerana kesan-kesan negatif dan juga keadaan politik
macam pasaran saham. Dia hari-hari berubah, keputusan bertukar setiap hari sehingga kita tidak
dapat meramalkan apa yang berlaku. Tadi duk sembang dengan kawan-kawan depa kata, kalau
dulu lah… kalau 16 September dulu saya buat perangai pelik-pelik, cuba tukar kerajaan mungkin
Dato’ Seri Anuar jadi Perdana Menteri sekarang ni. Mungkin tidak ada kes-kes yang berlaku lagi.
Jadi kadang-kadang tu kerana sedikit… tidak tahu apa yang berlaku di hadapan ini sebenarnya
sangat-sangat tidak stabil apabila politicking itu menjadi agenda utama. Sebahagian besar ahli-
ahli politik yang menyebabkan ramai orang menganggap ahli-ahli politik ini sangatlah tidak
bagus, sangat lah… macam-macam tafsiran yang negatif yang dibuat. Tapi apa-apa pun
keadaan, sekarang kita cuba melihat kepada perkara-perkara yang baik. Kerana memori-memori
indah yang berlaku di masa-masa silam kita remain, kita kekalkan Dato’ Speaker. Kalau kita
lebih berkeyakinan, kita gerak ke hadapan, esok menanti. Tomorrow awaits orang putih kata

PERSIDANGAN – 09 DISEMBER 2020

61

dalam hal ini. Dengan itu, kita mahu… biarlah kita berhadapan dengan rakyat kerana mentaliti
kita, the standard of living, the standard of thinking tadi kalau dari segi politik kita jauh ketinggalan
dari negara-negara yang sedang membangun kerana kita selepas pilihan raya kita masih
berpolitik dan terus berpolitik. Tapi di negara-negara yang kurang membangun, di negara-negara
yang mundur, apabila mereka lepas pilihanraya mereka terus memberi bai’ah dan pengiktirafan
kepada rakan yang berjaya membentuk kerajaan. Ini yang berlaku, ini yang baik. Walaupun
mereka mundur, tapi pemikiran ahli politik mereka dah… bila bergaduh, cukup dalam masa
kempen pilihanraya. Selepas kempen pilihanraya kita bersatu balik, kita bagi bai’ah dan kita
bersatu balik demi negara tercinta. Itu yang berlaku di negara lain. Tak payah sebut la,
Kampunchea, Vietnam… sebab tu depa ada Timbalan Perdana Menteri sampai 17 orang. 17
orang Timbalan Perdana Menteri. Kita ni kadang-kadang itulah berlaku, kita politik sepanjang
masa dan hasilnya kita lihat apa yang patut kita buat sebaik mungkin kepada rakyat tidak dapat
kita laksanakan. Walaupun begitu, dalam apa juga kemelut yang berlaku, Dato’ Speaker, dari
segi apa yang berlaku… apa ni… pandemik COVID-19 ini, apabila aplikasi menjadi agenda
utama, menjadi penggunaan rakyat dan innovation kita juga tidaklah begitu… kita jauh
ketinggalan. Daripada seratus negara yang dikaji setakat ini, kita berada di nombor 33. Jadi
makna kata inovasi kita dalam sains dan teknologi tidaklah jauh ketinggalan. Kalau di ASEAN
kita berada di tempat kedua, dan juga di dalam Asia sekali pun kita tidak berada di dalam top
five. Jadi dalam keadaan ini kita masih… negara ini masih baik sebenarnya dari segi asasnya,
foundation yang baik diletakkan di kepimpinan terdahulu. Cuma yang tak baiknya apabila kita
sepanjang masa membuat sesuatu yang pelik-pelik seperti apa yang berlaku di negeri Perak,
bajet tidak dibentangkan, Menteri Besar tidak ada… maka akan menjadi masalah kepada rakyat
pada tahun 2021.

Akhir-akhir ini Dato’ Speaker, banyak suara sumbang yang mempertikaikan kedudukan Raja-raja
Melayu dari segi kedudukan dan peranan dan perkara ini sebenarnya tidak seharusnya timbul
kerana institusi ini adalah institusi yang menjadi warisan negara sejak berzaman… sejak berabad
lamanya. Maka tidak… dia menjadi identiti negara kita. Kadang-kadang bagi mereka yang tidak
memahami perlembagaan… tapi alhamdulillah Majlis Raja-Raja, Tuanku-Tuanku kita sentiasa
membuat keputusan yang tepat pada masanya dan melihat perkara itu yang demi kebaikan
rakyat mereka telah membuat ketetapan dan walaupun dalam keadaan tertentu mereka telah
dikecam dan sepatutnya perkara-perkara ini tidak berlaku dahulu. Tapi dalam politik sekarang
semua ini berlaku dan kita harus mempertahankan kedudukan Raja-Raja Melayu kita. Kita ni
dengan United Kingdom Dato’ Speaker, lebih kurang sama tetapi tidak serupa. Kalau di UK, dia
parlimen adalah supreme, tertinggi, tapi kita perlembagaan tertinggi… itu kita bernasib baik.
Apabila sesuatu berlaku, kemelut berlaku, kita harus rujuk kepada perlembagaan yang bersifat
lebih realisitik dan penting dalam kita membuat sesuatu keputusan sama ada secara asyura atau
kolektif yang terjadi beberapa perkara kebelakangan ini. Kemudian satu lagi perkara tentang
pandemik COVID-19 ini, Tambun Tulang ingin mengucapkan tahniah kepada frontliners dan
tahniah juga kepada yang telah bertungkus lumus untuk menjaga penularan COVID-19 ini.
Walaupun begitu, saya ingin menegur sedikit… macam negeri-negeri yang boleh dikatakan kita
ni dah lama dalam keadaan yang dapat dikawal, alhamdulillah, kita patut boleh buka sepenuhnya
dah la aktiviti perniagaan, pergerakan dan sebagainya. Kerana perkara-perkara ini amat penting
kalau masih dalam PKPB, PKPP dan sebagainya, kita dalam keadaan tersekat dan kita mungkin
kerugian, kalau di peringkat negara ratusan juta, kalau di peringkat negeri juga kita tidak angka
mungkin tapi kerugian yang agak begitu besar. Dan tahniah diucapkan kepada Kerajaan Negeri
kerana pertama kalinya KPDNK negeri kita telah melepasi paras nasional iaitu 4.6% sepertimana
yang dibentangkan oleh Yang Berhormat Bintong semalam.

Dato’ Speaker, saya ingin melihat beberapa isu terutama dalam negeri terutama melibatkan
Syarikat Air Perlis terutamanya. Kalau ikut audit, kita masih negatif 16 tentang kedudukan air kita.
Tapi saya dah bertanya Encik Mid tadi, boss SAP, dia kata ini dapat diatasi apabila kita
menaikkan empangan… ini dapat diatasi kalau kita siap loji rawatan air yang baharu, maka air
kita masih dalam keadaan terkawal. Walaupun begitu, dengan pembangunan dan perancangan
yang begitu pesat sepertimana Yang Amat Berhormat maklumkan semalam, sudah tentu perkara
ini kita akan menghadapi masalah di masa yang datang-datang. Jadi saya ingin mencadangkan
bukan setakat kita naik taraf empangan yang sedia ada dan menambah loji rawatan air, saya

PERSIDANGAN – 09 DISEMBER 2020

62

mencadangkan kawasan-kawasan yang kita korek untuk dolomit tu, yang dalam tu kita
dalamkan. Kita jadikan kolam takungan sepertimana yang dibuat di Selangor iaitu mereka
menggunakan satu program yang dinamakan program HORAS yang mereka buat kolam
takungan, pasir-pasir itu diangkut, dijual oleh Kerajaan Negeri, dapat pendapatan, kemudian
kolam-kolam itu dibuat kolam takungan untuk reserve atau simpanan bagi air yang… sekiranya
berlaku 3-4 bulan hujan tidak turun sebagainya. Ini adalah amat penting kerana air dan elektrik ini
adalah keperluan utama rakyat dan negeri kita.

Yang kedua Dato’ Speaker, saya ingin bertanya kepada EXCO yang terlibat iaitu dalam keadaan
sekarang ini, e-hailing ini adalah antara aktiviti yang sangat penting iaitu apabila dalam keadaan
perintah kawalan ini, perniagaan dalam talian ini telah menjadi perniagaan utama dan
alhamdulillah boleh dikatakan rakyat Perlis juga banyak yang celik dan mereka menggunakan
perkhidmatan ini dan perkhidmatan ini juga dapat memberi… meningkatkan taraf pendapatan
sama ada mereka yang bekerja dan rakyat mendapat kemudahan untuk mendapatkan
perkhidmatan yang… dan sebagainya. Selanjutnya saya ingin berterima kasih kepada Yang
Amat Berhormat dan Jabatan Pertanian yang telah memberi ayam kampung, pokok Harumanis
dan juga sayur-sayuran kepada mereka-mereka yang berminat untuk menambah pendapatan
dan juga dalam keadaan yang serba kekurangan ini, kita mendapat bantuan seperti ini kita
mengucapkan terima kasih kepada Kerajaan Negeri terutama Yang Amat Berhormat sendiri lah,
untuk kita melihat di masa-masa hadapan perkara-perkara ini sentiasa menjadi keutamaan
dalam walaupun kita dari segi kewangan tidak berapa mampu. Yang Berhormat… kalau kita
melihat Dato’ Speaker, kemelut politik, saya balik kepada politik tadi yang berlaku sekarang ini,
saya… sekarang ni kita masih dalam kerajaan yang stabil tetapi kalau sekiranya di masa-masa
akan datang kita tidak dapat meramalkan keadaan politik di masa akan datang jikalau dalam
Dewan Undangan Negeri ini ada lebihan satu ataupun dua kerusi yang boleh menyebabkan
keadaan tidak stabil dan tidak menentu. Saya cuma ingin mencadangakn Yang Amat Berhormat,
walaupun mungkin dari segi kewangan kita agak ada constraint dalam perkara ini, supaya lima
ADUN tambahan tu, mungkin tidak sekarang, tapi di masa-masa akan datang boleh
dipertimbangkan sepertimana yang berlaku di Dewan negeri Pahang dan Sabah, kalau sekiranya
kemelut politik yang berlaku di Perak ini… adalah salah satu contoh kalau kita berada dalam
keadaan yang macam ini, ia tidak akan berlaku kemelut yang menyebabkan Kerajaan Negeri dan
Dewan tidak dapat bersidang, bajet tidak dapat dibentangkan dan juga apa yang menjadi
kesusahan kepada rakyat. Jadi insya-Allah kita mintalah apa yang berlaku di Perak, jiran-jiran
kita itu, dapat diselesaikan pada hari ini.

Tentang masalah kawasan, Yang Berhormat Dato’ Speaker, saya ingin menarik perhatian… saya
di antara… ini berlaku ketika juga saya menghantar anak ke sekolah suatu pagi iaitu kesesakan
yang berlaku di bulatan Kangar… kerana ibu bapa yang menghantar anak-anak ke sekolah ini
berebut dan menjadi jam yang teruk dan kalau boleh kita minta pihak JKR untuk membuat kajian
untuk kita menggunakan lampu isyarat secara berkala iaitu pada waktu pagi, pada waktu tengah
hari dan juga pada waktu puncak yang di masa kakitangan Kerajaan keluar waktu pejabat iaitu
pukul lima petang. Itu pun kalau ada cara-cara lain yang munasabah ianya insya-Allah boleh
dilaksanakan kerana kita lihat di waktu pagi itu, apabila berlaku perebutan untuk menghantar
anak ke sekolah, ia menjadi… mereka tidak dapat bertolak ansur untuk menuju ke haluan
masing-masing. Tambah-tambah mereka yang ada anak lebih daripada satu orang yang
terpaksa menghantar anak-anak ke sekolah-sekolah yang berbeza-beza. Jadi mereka terpaksa
berebut dan yang penting mereka sampai ke tempat matlamat, mereka tidak fikir akibat yang
berlaku yang boleh menyebabkan kemalangan dan sebagainya. Jadi saya minta sesuatu dibuat
oleh JKR supaya perkara ini dapat kita atasi ketika nanti selepas musim persekolahan bermula
seperti biasa supaya laluan ini menjadi laluan yang menyenangkan semua pihak dan tidak
menimbulkan masalah-masalah yang tidak kita inginkan. Kemudian berkenaan banjir kilat untuk
kawasan saya Dato’ Speaker, banjir kilat ni sering berlaku di kawasan Jejawi dan juga di
kawasan Hutan Buluh. Kedua kawasan ini… di Jejawi ni dia di kawasan daripada hadapan JPJ
sampai ke kawasan lampu isyarat di hadapan Soo Guan sana. Jadi sering berlaku banjir kilat
ini… menyebabkan kesusahan dan dia naik dalam sampai 3-4 kaki dalam rumah yang terdapat
di kiri dan kanan. Jadi saya minta pihak JKR membuat kajian terperinci, saya sedar ada masalah
sebab ada kabel yang begitu banyak di kawasan berkenaan, tetapi kita cari cara yang lebih

PERSIDANGAN – 09 DISEMBER 2020

63

munasabah untuk kita mengatasi perkara ini. Dan juga begitu di kawasan Hutan Buluh,
disebabkan pertambahan penduduk yang begitu pesat iaitu rumah-rumah baru… dia naik
mendadak 5 ke 6 tahun ini apabila berlaku penjualan tanah-tanah lot iaitu pertambahan rumah
daripada 105 buah rumah sampai ke 200 lebih… peningkatan yang mendadak terutama di
belakang MARDI na… di kawasan sekolah…

YB TUAN ASRUL NIZAN BIN ABD JALIL : Yang Berhormat Tambun Tulang minta
pencelahan sedikit. Terima kasih Yang Berhormat Speaker, tentang apa Yang Berhormat sentuh
tadi tentang di Jejawi Sematang depan JPJ, sehingga ke Soo Guan Villa tu, memang itu
kawasan kita, kawasan berjiran lah. Kalau di sebelah kiri Sena, di sebelah Kanan Tambun
Tulang. Dan untuk makluman Dewan, pihak saya telah memohon peruntukan daripada Ahli
Parlimen Pandan pada suatu ketika dahulu YAB TPM, tetapi kelulusan yang diberi itu tidak
mencukupi kerana maklumat terbaru yang saya dapati daripada ICU, JPM dia perlu melibatkan
kos yang lebih tinggi sebab sebagaimana Yang Berhormat Tambun Tulang sebut tadi berkaitan
dengan kabel-kabel yang terdapat di situ. Jadi saya memohon supaya pihak Kerajaan boleh
mengangkat… untuk menyelesaikan perkara ini kepada pihak pusat, kemungkinan boleh masuk
dalam RMKe-12 ka, untuk menyelesaikan masalah yang berlarutan agak lama ni. Saya
difahamkan melibatkan jutaan ringgit. Terima kasih dan apa pandangan Yang Berhormat?

YB DATO’ ISMAIL BIN KASIM : Saya bersetuju Yang Berhormat. Sebenarnya, masalah ini
masalah kita bersama sebab kita bersempadan. Pandangan Yang Berhormat Sena dimasukkan
sebahagian ucapan saya kerana masalah ini menyebabkan kesusahan berlaku. Walaupun kita
cuba mengawal tetapi sebab tanah itu tanah milik peribadi, mereka tidak dapat mengawal
berlaku pertambahan penduduk yang luar biasa iaitu di kawasan Jejawi Dalam, Hutan Buluh
sampai ke simpang Mata Ayer sana apabila jalan baru berlaku. Dato’ Speaker, saya ingin
menarik perhatian tentang anak-anak kita yang akan bersekolah nanti iaitu yang akan masuk
Tahun 1. Akibat pandemik yang berlaku ini, anak-anak kita yang nak masuk persekolahan ini
mereka yang boleh dikatakan buta huruf, saya tidak tahu jumlahnya. Tapi kalau saya,
jangkaannya begitu besar sekali. Jadi, apa persediaan kita, Kerajaan, terutamanya dalam
menolong untuk mengatasi masalah ini kerana mereka ini boleh dikatakan mereka telah addicted
kepada application. Mereka addict dan adanya setengah berlaku speech delay iaitu lambat
bercakap sebab mereka dah hari-hari ibu bapa nak senang, nak atasi masalah mereka, mereka
bagi semua laptop, handphone kepada anak-anak supaya mereka lebih senang. Bila berlaku
perkara ini, mereka masuk ke alam persekolahan, mereka mungkin akan berlaku P&P ini dalam
suasana yang amat berbeza sama sekali. Jadi apa tindakan kita dalam membantu pihak sekolah
terutamanya ketika persekolahan sepenuhnya dibuka dan kita nak mengatasi masalah buta… ni
masalah illiterate, buta huruf di kalangan anak-anak kita yang ini. Mereka, mereka pandai cakap
tapi mereka tidak pandai membaca kerana mereka pandai bercakap ni mereka mendapat
knowledge, pengetahuan yang begitu hebat daripada internet tetapi mereka tidak dapat
mengenal walaupun satu dua huruf pun. Apa lagi, mereka tidak dapat ke sekolah dalam tempoh-
tempoh yang berlaku sekarang ini. Dato’ Speaker, menyentuh tentang sekolah-sekolah yang
terpaksa diadakan oleh pihak sekolah bagi mereka yang akan mengambil peperiksaan iaitu kalau
di semua kawasan sekarang ni, dewan-dewan orang ramai, masjid dan ada setengahnya berlaku
di negeri-negeri lain… ada di kuil dan sebagainya, kita minta bantuan-bantuan lah, ikhlas yang
boleh diberi seadanya kepada pihak guru untuk membantu guru-guru… ataupun yang datang kita
boleh bagi makan pagi, membayar bil elektrik air dan sebagainya untk kita menolong mereka…
meringankan beban pihak sekolah yang cuba memberi pendidikan terbaik dalam keadaan yang
begitu sukar ini.

Selain daripada itu juga, saya ingin bertanya pihak Kerajaan iaitu berhubung dengan masalah
kemiskinan. Walaupun masalah ini masalah yang relative, masalah yang memerlukan usaha
berterusan Kerajaan, tapi garis PGK ini… yang ada sekarang ni, adakah dia dari PGK, Garis
Kemiskinan, bila yang dihitung atau dikira? Dari tahun bila? Sebab rakyat mungkin bertambah,
keperluan semakin mendesak, pekerjaan tidak ada. Kita lihat sekarang sektor pelancongan juga
ditutup di seluruh negara misalnya. Dalam sektor ini juga melibatkan hampir berjuta-juta orang
hilang pekerjaan. Jadi PGK ini harus disemak semula dan kerana saya difahamkan semakan
yang dibuat setakat ini ialah pada 2005 dan menurut Ahli Ekonomi Kanan Bank Dunia, Kenneth

PERSIDANGAN – 09 DISEMBER 2020

64

Simler, kaedah ataupun metodologi atau Garis Kemiskinan ini yang tidak dikemaskini adalah
pada tahun 2005. Makna kata lama… 15 tahun ia tidak dikemaskini. Ini World Bank yang sendiri
bagi pandangan mereka. Jadi kita haru semak semula Garis Kemiskinan ini supaya kita lebih
nampak serius dan yang kedua harus menjadi agenda utama kita kerana survival rakyat amat
diperlukan ketika pandemik COVID-19 ini kerana mereka tidak bekerja, ada yang terpaksa
bekerja sendiri atau membuat dua pekerjaan dalam satu masa untuk menambah pendapatan
keluarga.

Saya juga mengambil kesempatan Dato’ Speaker, saya mengucapkan terima kasih frontliners
yang terdiri daripada Kementerian Kesihatan Malaysia, pihak NADMA, Polis, RELA, Angkatan
Pertahanan Awam kerana… koordinasi jabatan-jabatan lain juga yang tidak disebutkan di sini,
koordinasi mereka inilah yang melahirkan sesuatu koordinasi hebat membantu untuk menyekat
atau memutuskan rantaian COVID-19 di negara kita. Walaupun usaha-usaha dibuat, ada kes-kes
yang meningkat di tapak binaan dan sebagainya, tetapi kita harus ingat tanpa mereka, maka
perkara-perkara ini tidak dapat diatasi, tidak dapat kita putuskan sepertimana kita inginkan
supaya ianya langsung menjadi keadaan normal untuk membolehkan ekonomi kita kembali di
persada atau di landasan yang sebenarnya kerana Dato’ Speaker, dalam keadaan sekarang,
kalau kita tengok peringkat negara, kalau tak ada hubungan antarabangsa yang berlaku,
pelabur-pelabur nak datang ke negara kita pun tidak dapat. Kalau mereka datang atas urusan
rasmi mungkin dibenarkan. Tapi kalau urusan biasa mereka tidak benarkan. Oleh itu… justeru
kerana itu, negara kita masih dalam keadaan berhempas pulas untuk memulihkan keadaan
ekonomi yang sedia ada. Jadi dengan itu lah apa yang ada sekarang, kita akan mengajar rakyat
untuk bersabar, menerima keadaan ini, dan kita berdoa semoga perkara ini dapat diatasi
sepenuhnya walaupun dalam kepayahan. Dalam keadaan apa-apa pun seperti Yang Amat
Berhormat bentangkan semalam, kita cuba melihat kepada semua lapisan termasuk golongan
muda, yang mana mereka terlibat dalam Skim Perantisan Nasional iaitu program yang
membolehkan mereka mendapat pekerjaan yang timbul, diberi latihan up-scale, re-scalling, up-
scalling, cross-scalling… kalau dia tak pandai bidang ni, dia nak belajar bidang lain, bagi mereka
mendapat pekerjaan dan menjadi mereka orang yang berguna dalam latihan industri. Mereka
diberikan latihan, diberi elaun dan sebagainya, diajar cara pengucapan awam, mereka diberi
teknik-teknik pemikiran, teknik-teknik menyelesaikan masalah, semua sekali telah ada di dalam
program yang dibuat oleh Kementerian Sumber Manusia bersama-sama dengan kemeterian-
kementerian lain sama ada dalam program TVET yang sedia ada dan program-program yang
membolehkan mereka kebolehpasaran dalam menghadapi suasana ekonomi yang amat
mencabar ini. Dato’ Speaker, saya ucapkan terima kasih atas peluang yang diberikan. Saya
berharap bajet ini kita tidak ambil… insya-Allah untuk diluluskan bersama-sama dengan… rakan
saya yang di sini pun saya ingat tidak ada masalah, insya-Allah. Jadi saya dengan ini menyokong
bajet ini dan seterusnya mengucapkan terima kasih.

YB SPEAKER : Terima kasih Yang Berhormat Tambun Tulang, dipersilakan Yang Berhormat
Sanglang.

YB TUAN MOHD SHUKRI BIN RAMLI : Assalamualaikum warahmatullahi wabarakatuh.
Yang Berhormat Dato’ Speaker, dan seluruh Ahli Yang Berhormat yang berada di dalam Dewan.
Alhamdulillahirrobil alamin, washolatu wassalamu 'ala asrofil ambiya iwal mursalin, wa'ala alihi
wasohbihi ajma'in. Pertamanya syukur kita ke hadrat Allah SWT kerana mengizinkan kita untuk
berkumpul bersama di dalam sidang pada kali ini. Saya ingin mengucapkan setinggi-tinggi
tahniah kepada Yang Amat Berhormat Bintong di atas pembentangan bajet Negeri Perlis untuk
tahun hadapan yang saya rasa merangkumi ke semua aspek dan insya-Allah dia akan
mensejahterakan Negeri Perlis ini. Saya juga ingin menyentuhkan tentang perpaduan.
Sepertimana yang disebut oleh Allah SWT, hendaklah kamu bersatu padu dan janganlah kamu
berpecah belah, berpegang teguh lah kamu dengan tali Allah, itu yang asas kepada kemajuan
negeri kita, kestabilan politik dalam negeri dan negara kita, mudah-mudahan ianya menjadi teras
kepada pembangunan negara kita ini, insy-Allah. Perpaduan Melayu Islam, tanpa menyisihkan
kaum-kaum yang lain dalam negara kita ini, adalah menjadi agenda wajib untuk kita pastikan
kemakmuran dan juga ketuanan Melayu dalam negara kita ini, insya-Allah. Apa yang berlaku di
dalam negara kita sekarang ini menjadi satu ikhtibar yang cukup besar untuk kita jadikan teladan.

PERSIDANGAN – 09 DISEMBER 2020

65

Mudah-mudahan selepas daripada ini dan insya-Allah selepas PRU-15 ini kita rasa kestabilan itu
akan lebih terjamin. Cuma kekangan yang ada di depan kita sekarang ni, dengan COVID-19 ni
dan kita harapnya Allah SWT akan cepat melenyapkan COVID-19 ini untuk kita hidup dalam
keadaan yang lebih harmoni. Saya juga ingin mengambil kesempatan ini di peringkat awal ingin
mengucapkan takziah kepada pasukan keselamatan atas kehilangan seorang anggota yang kita
rasa sesuatu yang boleh dibendung sekiranya penagihan ataupun pengedaran dadah ini dapat
diselesaikan di peringkat akar umbi. Dan saya juga ingin mengucapkan terima kasih kepada
semua frontliners yang bertungkus lumus hingga ke hari ni untuk menjaga kita daripada COVID-
19 ini dan terima kasih juga kepada anggota polis kerana setelah kehilangan seorang anggota
yang kita rasa cukup dedikasi dan kita doakan seorang lagi Koperal Norihan akan cepat sembuh
daripada bencana yang didapati dan telah beroperasi menangkap pengedar dan penagih yang
ramai di negeri Perlis ini. Saya menyeru agar ancaman dadah ini dapat diperangi habis-habisan
oleh semua pihak, insya-Allah.

Bajet yang dibentang oleh Yang Amat Berhormat Menteri Besar saya rasa merangkumi semua
aspek cuma yang kurang satu… yang saya terbaca dalam kertas bajet ini, pendapatan 2019 tak
dak, kosong, 2020 tak dak, 2021 ada. Anggaran RM5,000, cukai minuman keras tiba-tiba saja
ada cukai yang boleh kita dapati RM5,000 pada tahun depan. Saya ingat yang ini kita kena bagi
perhatian supaya premis-premis yang menjual minuman keras ini dia boleh menjual tetapi kita
hadkan dia, dia tak boleh minum di tempat-tempat awam, dia kena minum di rumah. Beli, balik
minum di rumah. Kita tak boleh kacau keperluan orang bukan Islam ni, dia nak beli minuman
keras tapi dia balik minum di rumah. Dia mabuk dengan keluarga dia, kaki nak naik atas pun
takpa lah. Kalau di jalan ni, dia balik bawa kereta, dia menjadi masalah kepada kita semua.
Kemudiannya saya nak cadangkan supaya Kerajaan Negeri ni mungkin di bawah Yang
Berhormat Setiausaha Kerajaan Negeri yang saya rasa yang cukup proaktif dengan kerja-kerja
dia untuk wujudkan satu data. Saya bahagikan kepada dua lah, yang pertamanya kemudahan
asas, infratruktur ni, yang keduanya tentang penerimaan bantuan… rakyat yang menerima
bantuan ni, macam kelmarin Yang Berhormat Mata Ayer sebut ibu tunggal, golongan B40, yang
saya rasa dalam pengalaman saya di Sanglang, golongan-golongan ini dia mengambil
kesempatan… dia dapat bantuan daripada JKM, dia dapat isi borang Baitulmal, kemudian dia
juga minta bantuan daripada berbagai-bagai pihak lagi yang kita rasa dia tak payah buat kerja
dah. Dekat Baitulmal tu tiga bulan sekali, kemudian pulak di JKM dia dapat tiap-tiap bulan, dia
seronok pulak, dia megah. Ada golongan pula yang dia ambil upah isi borang, dia dapat satu
borang kuning yang Baitulmal tu dia dapat RM10.00, dia tolong isi, dia pun dapat kemudian dapat
upah lagi. Yang ini saya rasa kena ada pangkalan data supaya kita dapat selaraskan pemberian
bantuan kepada rakyat kita ini supaya dia tidak terlalu bergantung sepanjang masa dengan
bantuan sahaja.

YB TUAN NURULHISHAM BIN YAAKOB : Tanya kat YB… dia ada suami, ada juga dak
isteri yang isi bantuan ni?

YB TUAN MOHD SHUKRI BIN RAMLI : Baitulmal ni dia tak boleh isteri, dia mesti suami.
Kecuali Yang Berhormat Mata Ayer sebut kelmarin ni, ibu tunggal boleh la. Kalau ada suami,
suami lah yang kena isi lah. Tu yang pertama, yang seterusnya saya ingat pangkalan data
ataupun data base untuk pembangunan infrastruktur ni… jalan, lampu jalan, kesemua yang jenis
macam ni… sungai, pembersihan sungai, saya ingat cara pembersihan sungai ni pun ada yang
perlu dibaiki lagi. Macam kampung saya tu Sungai Padang, di Sanglang, pembersih sungai tu dia
racun… dia duduk atas kereta ja. Dia tarik tong, dia tak payah turun. Dia… bulanan, tapi pokok
yang kecil-kecil ni mati lah. Pokok yang besar yang melindung pemandangan kita ketika nak
lintas jalan semua tu masih lagi belum diselenggarakan. Yang keduanya, sampah di tepi-tepi tu,
di tepi-tepi sungai ni, saya pun tegur juga… bukan tak tegur supaya dia buang sampah tu di
belakang rumah dia, dia tak mau dia nak buang di tepi sungai. Kita pun tak faham yang
menyebabkan pemandangan dia cukup, cukup tak elok lah. Kemudian, dengan TNB ni pun
mungkin lampu-lampu jalan ini dapat diselenggarakan dengan lebih baik. Ada satu jalan di
Sanglang tu, tiang telefon yang besi tu tak buang, wayar tak dak dah. Saya tak tau kot pakai
wireless dia ada kat situ ka kan. Tapi saya ingat tiang besi ni tiang lama dah. Yang menyebabkan
jalan ni dia cepat rosak sebab mesin padi ni dia lalu, dia terpaksa mengelak daripada tiang

PERSIDANGAN – 09 DISEMBER 2020

66

telefon yang tak dak wayar dah tu, dia menyebabkan longkang dan jalan tu mudah pecah. Jadi
saya ingat saya dah… orang kampung dah buat report, lepas tu tak dak apa-apa tindakan lagi.
Nak cabut takut kena denda. Tapi wayar tak dak dah, dah lama dah. Yang ni saya ingat dia ni…
ada pangkalan data ni, mudah untuk kita nak report dan disemak oleh pihak-pihak yang
berkaitan, dia mudah untuk kita nak selenggarakan.

Yang Berhormat Dato’ Speaker, baru-baru ni hari Sabtu saya ke Langkawi. Terlewat sampai. Duk
ingat nak sembahyang di Masjid AL-Hussein, sampai di sana masjid tutup. Semua tutup. Kot nak
boleh sembahyang di kaki lima saya pun tak pasti sama ada masjid itu dibuka untuk solat fardhu
sahaja pastu tutup. Pelancong di Kuala Perlis tu ramai. Tapi bila kita nak berhenti sembahyang tu
nak kena tengok balik lah. Saya nasib baik lah bot feri tu pukul lima, sampai di Langkawi 6.15
petang, tapi jenuh lari lah. Takut sembahyang Asar waktu Maghrib, jadi masalah. Kemudian hari
Isnin tu, feri saya pukul lima, saya nak tukar balik pagi sebab selesai dah, coklat semua beli dah,
kain batik beli, kemudian nak balik awal. Pi nak tukar tiket, orang bot kata tak dak tiket pagi. Dia
kena paling kurang pukul satu. Saya kata apa sebab? Orang ramai, di Langkawi ni orang ramai.
Di tepi Pantai Chenang ni orang cukup ramai. Dia kata di Kuala Perlis tak boleh singgah sebab
cetek. Ha ini masalah kita Perlis lah. Laut cetek, feri tak boleh nak singgah, terpaksa ambil bot
yang pukul satu. Boleh lah… boleh balik juga, bukan tak boleh. Tapi masalah dia, orang
Langkawi sebut tak boleh singgah, tak boleh sampai tepi jeti sebab laut cetek. Saya ingat yang
ini bukan peruntukan daripada Kerajaan Negeri kot, dia Kerajaan Pusat. Jadi kita minta
sementara kita sama-sama dalam Perikatan Nasinal ni kita minta. Mana tau lepas pilihanraya ni
kita doa terus lah Perikatan Nasional ni. Kita dapat peruntukan yang mudah untuk kita
selenggara negeri kita ini, insya-Allah. Kemudiannya dalam bajet ni juga, galakan untuk wanita
kita ni jahit Kebaya Perlis, satu perancangan yang cukup baik lah. Tapi saya ingat kebaya ni pun
tak ramai orang boleh pakai sebab kebaya ni dia perlu pinggang yang ramping. Saya takut majlis
rasmi, diarahkan pakai baju kebaya. Saya tak boleh bawa isteri lah, isteri saya tak dak pinggang
dah. Jadi kita luaskan kepada fesyen-fesyen yang lain lah. Saya tau la, YB Mata Ayer boleh
pakai…

YB PUAN ASMAIZA BINTI AHMAD : Minta laluan, YB…

YB TUAN MOHD SHUKRI BIN RAMLI : Saya tak kata kat YB…

YB PUAN ASMAIZA BINTI AHMAD : Dak, dak… mohon laluan, Dato’ Speaker. Yang
Berhormat Sanglang, saya ingat isteri Yang Berhormat pun boleh pakai sebab saya pun boleh
pakai Yang Berhormat sebab baju Kebaya Perlis ni dia tak ikut badan, untuk makluman.

YB TUAN MOHD SHUKRI BIN RAMLI : Saya minta maaf lah kot YB Chuping berasa. Tapi
saya tau yang kebaya ni dia memang kena…

YB DATO’ ISMAIL BIN KASIM : Dak, dia bukan… Kebaya Perlis dia dak.

YB TUAN MOHD SHUKRI BIN RAMLI : Kebaya Perlis ni dak? Saya tak tau lah. Saya minta
YB-YB sebelah… saya minta YB-YB pakai sekali lah esok. Itu tentang bajet lah, yang lain saya
ingat saya nak cadangkan kepada Kerajaan Negeri supaya… saya sebut dah dulu, saya ingat
penggal dulu saya sebut dah tentang tulisan jawi, kita martabatkan tulisan jawi ni kita wajibkan
papan-papan tanda kedai ni supaya dia tulis jawi di atas. Saya ni kalau… apa yang DAP tak
suka, saya suka. Baju Melayu, dia tak suka, dia tak bagi wakil rakyat Selangor pakai, saya pakai.
Lepas tu Jawi ni dia saman Kerajaan Negeri Pahang selepas Tuanku dah arah tulis tulisan Jawi.
Saya suruh, saya ingat YB Teh dia tak dak masalah. Kalau dia saman, kita tengok balik lah. Jadi
kita harap perkasakan ataupun tambahkan tulisan jawi di kedai dah hujung tahun, tahun depan,
nak bagi lesen baru, kita kena wajibkan tulisan jawi di papan-papan tanda di kedai kita. Saya
pernah hadir di Thailand, apa sebab hilang tulisan Jawi, dia kata sebab nak perkasakan bahasa
Thai. Kita nak ajar agama dalam bahasa yang budak mudah faham. Jadi kita pilih, kita terpaksa
korbankan bahasa jawi. Tapi di negara kita ni, takkan kita nak korbankan Jawi ni atau Bahasa
Melayu untuk kita nak pastikan budak-budak boleh? Ha itu di Thailand, kalau kita di sini, kita
ingat, kita perkasakanlah. Dulu pernah cadang dah tapi tak nampak lagi perubahan. Cadang lagi

PERSIDANGAN – 09 DISEMBER 2020

67

lah walaupun tadi Dato’ Speaker sebut soalan yang sama ulang banyak kali. Dah tanya janji nak
buat tapi tak buat, tanya lah macam budak-budak minta duit… tak bagi duk minta situ lah lagi tak
boleh. Jadi kita ingat, insya-Allah, selepas ini akan ada perubahan di negeri kita ini insya-Allah.
Saya ingat yang lain-lain tak dak apa, cuma saya nak tutup ni dengan pantun ka… kata-kata apa
ni dalam Dewan Bahasa 2016. Kata tua kata bermalu, malu berbuat kerja menyalah; Hina
bangsa kerana berseteru, seteru membuang berpecah belah. Yang ni kita… macam ucapan
saya awal tadi, marilah kita bersatu dan kita kikiskan perbezaan antara kita, mudah-mudahan kita
akan menjadi kuat. Begitu juga apa yang disebut oleh Yang Berhormat Tambun Tulang tadi
bahawa kita mesti bersatu. La ni dia jadi macam-macam. Kalau kita tengok di Perak tu dia jadi
kelam kabut la. PAS dengan UMNO ni 60 tahun, bergaduh, kita berlapang dada sebenarnya
berkawan, untuk kita bersama pastikan kuasa bangsa kita ni akan menjadi teras kepada
kepimpinan negara. Tiba-tiba dia datang pula Bersatu. UMNO tak berapa suka Bersatu, macam
mana PAS tak suka kepada PAN… saya sebut PAN lah walaupun dia suruh panggil Amanah.
Tapi kalau saya tengok dalam Parlimen, kumpulan ni kalau dia nak mai pun, saya perasan
UMNO pun tak bersetuju. Tengok apa ni Shah Alam, tengok mana… Sepang apa ni… kalau nak
mai pun perasan UMNO pun tak setuju. Bukan kata PAS, tapi kalau depa mai hat bawah-bawah
kita terima. Kita berlapang dada sebenarnya dan kami PAS pun dah arah dah ustaz-ustaz kita
yang duk bagi kuliah semua cuba baca ayat-ayat yang perpaduan ni supaya kita boleh terima,
berlapang dada. Saidina Ali pun sebut dalam sebutan dia kita kena maafkan semua orang, siapa
sahaja, besar mana pun salah dia kat kita, kita maafkan dia. Apa untungnya kalau kita tak
maafkan? Kita nak bawa semua tu pi dekat akhirat. Susah kita di sana. Lebih baik kita berlapang
dada, maafkan segala kesalahan. Banyak mana pun kesalahan, kita maafkan, kita pi di sana, kita
insya-Allah Allah SWT akan redha dengan kita, kita senang di sana. Kita nak duk di sini berapa
hari lagi? Rebah dah hari tu, cuma tak mati lagi. Boleh bangun bertojai lagi dengan YB Simpang
Empat, banyak kes. Tapi alhamdulillah boleh melihat lagi perpaduan yang akan berlaku, yang
berlaku, yang akan berlaku dan kita harap selepas daripada ini, kita bukan nak menyisihkan
bangsa lain. YB Teh jangan risau sebab kita akan pastikan dengan kekuasaan orang Islam,
orang Melayu yang ada di negara ini, kita akan sejahterakan kaum-kaum yang lain yang kita tak
suka, yang jenis DAP lah. Saya sebut yang lain yang boleh bersama dengan kita, insya-Allah,
kita akan sejahterakan semua. Jadi saya ingat itu saja apa yang saya nak sampaikan ni. Saya
mohon maaf kalau ada salah dan silap dan sekali lagi saya nak ucapkan tahniah kepada Yang
Amat Berhormat Menteri Besar dan seluruh Ahli Dewan yang mulia ini dan marilah kita terus
bekerja mudah-mudahan Negeri Perlis ini akan menjadi negeri yang kekal hijau dengan
COVID… dia bukan hijau PAS, hijau COVID dia. Jadi kita dapat kekalkan yang ini, kita akan
teruskan kemajuan dalam negeri kita ini insya-Allah. Sekian, wallahualam, assalamualaikum
warahmatullahi wabarakatuh.

YB SPEAKER : Terima kasih Yang Berhormat Sanglang, dipersilakan Yang Berhormat Guar
Sanji.

YB TUAN MOHD RIDZUAN BIN HASHIM : Bismillahhirahmannirrahim, assalammualaikum
warahmatullahi wabarakatuh. Alhamdulillahirabbilalamin, wabihinastain wassolatuwassala
mualarasulillamin, waalaalihi wasohbihiajmain. Robbisrohli sodri, wa yassirli amri, wah lul
uqdatan min lisani, yafqohu qouli. Terima kasih kepada Yang Berhormat Dato’ Speaker, Yang
Amat Berhormat Bintong, Ahli-ahli Majlis Kerajaan Negeri, Ahli-ahli Berhormat, Ketua-ketua
Pengarah, seterusnya pegawai yang hadir pada pagi ini di Dewan yang mulia ini. Terlebih dahulu
alhamdulillah kita merakamkan syukur kepada Allah SWT dalam suasana Perintah Kawalan
Pergerakan Pemulihan, kita dapat juga mengadakan persidangan Mesyuarat Ketiga, Penggal
Ketiga, Dewan Undangan Negeri Perlis bagi Penggal Keempat Belas ini. Tadi kita telah
mendengar dua perbahasan yang telah diucapkan oleh dua ADUN dan saya secara peribadi
menyokong dan bersetuju saranan-saranan yang telah disampaikan oleh mereka terutama
berkaitan dengan penyatuan ummah ini. Berkaitan dengan keharmonian perlu kita jaga demi kita
melihat negara kita dari segi politiknya baik, dari segi kestabilan politiknya baik, dari segi
ekonominya maju dan sebagainya pada masa akan datang. Ini merupakan salah satu ajaran
yang ada dalam agama kita yang wajib perlu kita laksanakan di atas muka bumi Allah SWT ini.

PERSIDANGAN – 09 DISEMBER 2020

68

Yang Berhormat Dato’ Speaker, saya mengambil kesempatan di awal ucapan ini mengucapkan
tahniah kepada Yang Amat Berhormat Bintong di atas kejayaan beliau membentang Bajet Negeri
Perlis bagi tahun 2021 dengan tema Meningkatkan Keberkesanan, Merangsang Pembangunan,
Membela Kebajikan Demi Keharmonian kemarin. Bajet dengan anggaran pengurusan dan juga
pembangunan sebanyak RM309.51 juta. Melihat kepada unjuran pendapatan atau hasil Kerajaan
Negeri pada tahun 2021 sebanyak RM108.17 juta. Di sini situasi ini menggambarkan bahawa
bajet tahun 2021 ini masih kekal disebut dengan bajet defisit seperti tahun-tahun yang lalu
sebanyak RM67.52 juta. Oleh kerana itu, unjuran perkembangan ekonomi pada 2020 yang tidak
menentu ini, mungkin lebih teruk pada tahun yang sebelum itu, tahun 2019. Maka Kerajaan
Negeri perlu merancang, melakukan merangka satu pelan dengan sebaiknya untuk mencari
kaedah bagaimana untuk kita memulangkan kembali pinjaman-pinjaman kepada Kerajaan Pusat.
Walaupun kita telah mengakui dan melihat bagaimana sebelum ini kerajaan mampu membayar
tetapi kita berdepan dengan suasana COVID-19 yang telah memberi kesan dalam semua sektor
di dalam negara kita ini. Apapun kita harapkan supaya pelaksanaan bajet yang besar pada tahun
ini disalurkan dengan penuh efisyen, penuh dengan kebijaksanaan, adil dan saksama sehingga
sampai kepada rakyat dan masyarakat dalam negeri kita ini dan diharapkan manfaat daripada
bajet ini akan dinikmati dan dirasai oleh rakyat Negeri Perlis ini.

Yang Berhormat Dato’ Speaker, pertama sekali ucapan saya akan menyentuh tentang
membangunkan ekonomi rakyat. Daripada Zubir bin Huzaid daripada ayahnya, sesungguhnya
seorang lelaki telah datang bertemu dengan Rasulullah SAW dan berkata, “Demi ayah dan ibuku,
sesungguhnya aku telah menjumpai satu tempat yang sangat sesuai untuk didirikan pasar.
Apakah Kau ingin melihatnya ya Rasulullah?” Lalu baginda menjawab, “Ya, aku ingin
melihatnya.” Lalu Rasulullah SAW pergi dengan lelaki itu ke pasar tersebut. Apabila Rasulullah
melihat, Rasulullah kagum dengan tempat itu lalu menginjakkan kakinya dan bersabda, “Inilah
sebaik-baik pasar perniagaan, maka janganlah kamu mengurangkan yakni merobohkan dan
janganlah kamu pula mengenakan cukai”. Daripada hadis ini menceritakan tentang awal usaha
Rasulullah SAW untuk membangunkan institusi ekonomi awal di Kota Madinah. Setiba
Rasulullah SAW di Madinah untuk membangunkan, antara tindakan awal baginda untuk
membangunkan negara Islam adalah dengan membina pasar perniagaan bagi orang Muslim.
Ketika itu ekonomi Madinah dikuasai oleh Yahudi menerusi pasar perniagaan yang dikuasai
mereka antaranya Pasar Bani Qainuqa. Tindakan Rasulullah SAW dilihat sebagai usaha bagi
membantu ekonomi Muslim bahkan baginda menjalankan dasar-dasar baru bagi menggalakkan
kaum Muslimin menceburkan diri dalam bidang perniagaan dan pertanian. Oleh kerana kuasa
beli di tangan orang Islam ketika itu, akhirnya menjadi kuat… akhirnya orang Yahudi yang berada
di sekitar itu pun terpaksa berhijrah mengikut pasar orang Islam dan juga mengikut tatacara
perniagaan dan polisi prinsip perniagaan orang Islam. Jadi oleh kerana kita bersatu, oleh kerana
kita kuat, oleh kerana pendekatan perniagaan kita yang tidak berlandaskan kepada riba, jadi
orang-orang Yahudi pun terpesona. Jadi mereka pun terpengaruh dan mengikut cara perniagaan
Islam yang lebih menguntungkan dan tidak ada penindasan. Begitu juga keadaan kita pada hari
ini pemimpin di semua peringkat khususnya Kerajaan Negeri Perlis perlu membantu
membangunkan dan menyokong usahawan-usahawan baru ini dan lama dari segi memberi
bimbingan kaunseling, modal, tunjuk ajar, pemasaran dan sebagainya apatah lagi berada dalam
keadaan suasana pandemik COVID-19 ini dan apa yang kita lihat kemarin dan dengar dalam
pembentangan bajet 2021, sudah ada inisiatif dan insentif bantuan kepada golongan usahawan-
usahawan ini yang disebut dalam strategi satu dan ketiga dalam pemulihan ekonomi usahawan
dan kebajikan golongan rentan. Mudah-mudahan peluang-peluang ini dan bantuan-bantuan ini
dapat memberi satu bantuan dan batu… tapak untuk mereka memulakan perniagaan mereka
semula pada masa akan datang.

Yang Berhormat Dato’ Speaker, kemudian yang kedua infrastruktur dan kecekapan pengurusan.
Bagi mencapai matlamat menjaga kebajikan rakyat, sudah pasti Kerajaan perlu menitikberat
akan usaha ke arah melengkapkan keperluan dan pembangunan dan infrastruktur asas
berdasarkan kawasan penempatan dan pekerjaan mereka. Kita melihat rata-rata rakyat di Negeri
Perlis ini kebanyakkan mereka terlibat dalam sektor pertanian sama ada darat ataupun laut. Jadi
infrastruktur-infrastruktur asas seperti sistem pengairan, sistem saliran yang menyokong
pekerjaan mereka mestilah diutamakan demi merealisasikan matlamat Kerajaan dan juga rakyat.

PERSIDANGAN – 09 DISEMBER 2020

69

Merujuk ucapan Bajet 2021 kemarin di bawah program pengairan dan saliran pertanian,
sebanyak RM2.05 juta telah diperuntukkan bagi penyediaan kemudahan infrastruktur pengairan
dan saliran di kawasan bukan jelapang padi. Namun peruntukkan bagi tujuan pengairan dan
saliran di kawasan jelapang padi tidak ada. Sedangkan kalau kita lihat penghasilan padi yang
banyak berlaku di kawasan jelapang padi dan menghasilkan padi-padi yang berkualiti. Untuk
makluman Dewan yang mulia ini, sistem pengairan dan saliran di kawasan jelapang padi juga
mengalami kerosakan. Tiap-tiap tahun, saban tahun, kecetekakkan dan sebagainya. Oleh yang
demikian, saya mencadangkan satu peruntukkan juga diberi untuk peruntukkan kawasan ini juga
diberi dan diperlukan bagi tujuan penyelenggaraan, membaiki kerosakkan dan pendalaman
sungai dan saliran sedia ada. Selain daripada itu, untuk kita melengkapkan kecekapan
pengurusan yang baik ini, kalau kita lihat di dalam pembentangan belanjawan kemarin untuk
sektor sekolah pendidikan khususnya kepada sekolah-sekolah agama rakyat tidak disebutlah
bantuan secara khusus daripada Kerajaan tetapi saya memohon supaya Kerajaan juga melalui
agensi-agensi Kerajaan yang sedia ada seperti MAIPs dan sebagainya ini membantu menambah
peruntukan pembangunan dan juga bantuan-bantuan yang lain kepada sekolah agama rakyat.
Sekolah-sekolah yang didaftarkan di bawah JAIPs ini ditambah peruntukan kerana sekolah-
sekolah ini juga bergantung sumbangan bantuan daripada yuran-yuran sekolah, sumbangan-
sumbangan zakat, sumbangan-sumbangan perseorangan. Hari ini bila berdepan dengan
suasana COVID-19 ini, mereka pun terkesan juga. Jadi saya mohonlah satu peruntukan ataupun
ditambah peruntukan sedia ada kepada sekolah-sekolah yang terlibat ini.

Yang ketiga Yang Berhormat Dato’ Speaker, transformasi sektor pertanian dan kebersamaan
petani muda. Sektor pertanian merupakan salah satu daripada sektor… daripada cabang
ekonomi yang penting di negara ini selain daripada sektor industri, sektor perkhidmatan dan
sebagainya. Kehebatan sesebuah negara apabila mempunyai bekalan makanan yang
mencukupi untuk kegunaan domestik tempatan dan mampu menghasilkan makanan untuk
dipasarkan ataupun dieksport. Kalau dahulu amalan pertaniannya untuk kecukupan sendiri bagi
keluarga, tetapi kini pertanian beralih kepada penghasilan untuk dijual sebagai punca komersil,
untuk dijual sebagai punca pendapatan kerana kini pertanian adalah perniagaan. Bidang usaha
dalam sektor tanaman, ternakan, ternak air industri asas tani perkhidmatan dan kini dijalankan
secara komersil dan berpandukan kepada skala komersil serta penggunaan teknologi moden.
Selain daripada itu, pengusaha perlu bersedia mengubah daripada penanaman padi semata-
mata kepada pertanian bijian lain bagi kawasan yang sukar di… mengusahakan tanaman padi
dan pendapatan berkurangan. Jadi kalau kita lihat kawasan bukan jelapang padi, atas daripada
Kangar dan juga Padang Besar, selain daripada Arau ini, kawasan-kawasan bukan jelapang
padi. Jadi kawasan-kawasan ini kita cadangkan selain daripada bijian padi, mereka juga boleh
mengusahakan tanaman-tanaman bijian yang lain yang boleh menjadi sumber pendapatan baru
dan juga ada permintaan. Benda ini disebut oleh Yang Amat Berhormat kemarin tentang ubi
kayu, tanaman jagung, bijian-bijian yang lain mungkin boleh mengubah cara pertanian mereka
pada masa yang akan datang. Bagi Negeri Perlis ramai kalangan pengusaha pertanian terdiri
daripada golongan tua dan masih menumpukan kepada pertanian dan tanaman padi dan
sebagainya. Selain itu, cabaran yang dihadapi para pengusaha dalam sektor pertanian ini di
negara ini ialah tahap penggunaan jentera moden dalam mentransformasikan sektor pertanian.
Oleh kerana yang demikian, Kerajaan perlu mencari pelbagai cara untuk menarik minat dan
melibatkan golongan muda dalam sektor pertanian yang sangat luas ini. Perlu wujudkan
kerjasama dengan pelbagai pihak seperti badan-badan bukan kerajaan, pertubuhan-pertubuhan
bukan kerajaan NGO, termasuk institusi-institusi pengajian tinggi yang berlatar belakangkan
pertanian supaya kerajaan dapat membimbing terus para siswazah Perlis, anak-anak Perlis,
yang berjaya dalam bidang pertanian ini. Jadi kita beri terus peruntukan, bimbingan kepada
mereka, mereka dapat mengguna bimbingan terus daripada Kerajaan dan memulakan pertanian
dan menjana ekonomi keluarga mereka. Selain itu, insentif dan bantuan ataupun peruntukan di
bawah Jabatan Pertanian boleh juga diluaskan ke kawasan…

YB DATO’ ISMAIL BIN KASIM : Pencelahan… terima kasih Dato’ Speaker, terima kasih
Yang Berhormat Guar Sanji, saya ingin tanya Yang Berhormat Guar Sanji berhubung dengan
apabila Yang Berhormat Guar Sanji bangkitkan pertanian adalah perniagaan, sebenarnya itu
adalah sesuatu yang sepatutnya dimulai dari dulu lagi, dan cuma saya ingin berkongsi

PERSIDANGAN – 09 DISEMBER 2020

70

pandangan sama ada Yang Berhormat Guar Sanji bersetuju ataupun tidak, tentang cara kita
sekarang mendidik petani kita sendiri. Contohnya macam kita membuat pembelian padi daripada
petani. Kita sekarang ini membuat dalam keadaan yang menipu dan dalam keadaan yang kita
tidak mengajar mereka untuk menjaga kualiti dan hasil pertanian mereka tu dalam keadaan yang
betul-betul mereka… contohnya padi. Kita potong semuanya 20, sedangkan purata sebenarnya
boleh jadi, dia boleh dapat 18 ke 15, atau 10 kalau dia jaga padi dia elok tapi mungkin padi dia
jadi 40 atau 50 kalau dia tak jaga padi dia. Jadi benda ini berlaku. Jadi kita tak mendidik petani
kita ke arah itu supaya mereka kenal diri mereka sendiri, yang patut mereka buat dan mereka
akan dapat pendapatan yang lebih baik. Adakah Yang Berhormat Guar Sanji bersetuju dengan
pandangan saya?

YB TUAN MOHD RIDZUAN BIN HASHIM : Terima kasih Yang Berhormat Tambung Tulang.
Apa yang dibangkitkan dan juga cadangan yang diberikan itu memang ada berlaku. Sebenarnya
bukanlah sahaja kepada petani itu, usaha petani itu, tapi kalau kita lihat usaha petani memang
salah satu lah. Maknanya usaha dia untuk mengeluarkan… mendapatkan hasil yang berlipat kali
ganda dan sebagainya tetapi kita juga perlu mengkaji pendapatan ataupun penghasilan padi-padi
ini dan juga bergantung kepada faktor cuaca, faktor fizikal, faktor tanah itu sendiri yang kadang-
kadang perlu rawatan dan sebagainya…

YB DATO’ ISMAIL BIN KASIM : Macam ni… bukan saya nak bagi hilang mengantuk ya.
Contohnya macam kalau kita pergi ke negara-negara pengeluar-pengeluar yang lain macam
Vietnam, China, Thailand dan sebagainya lah, mereka jaga hasil pertanian mereka tu, mereka
jaga betul-betul. Malah kalau kita jalan sampai ribuan kilometer pun di sepanjang jalan kiri dan
kanan, boleh dikatakan tak dak padi yang tak sama. Sama macam rumput di padang golf. Boleh
dikatakan kualiti padi mereka tu dijaga betul-betul. Sedangkan di Malaysia ini benda-benda itu
kita tak bagi penumpuan contohnya dibeberapa kawasannya. Kalau di kawasan Kuala Selangor,
di mana berlaku menjaga kualiti kerana mereka ingin mendapatkan pendapatan yang tinggi
petani kita ini. Tapi kalau di kawasan kita ni pakai telefon saja, pakai telefon saja esok tabur baja,
tambah-tambah la pakai drone, drone yang buat kerja semua. Jadi depa tak ada kesungguhan
nak melihat bahawa walaupun usaha tanah kita itu hanya 3 relong tapi 3 relong tu kita dapat
berapa? 10 tan sehektar dan sebagainya. Ini yang kita nak mintak, sebab selama ini kita ditolong
oleh pengutuhan yang tetap yang dibuat oleh pihak kementerian pada setiap kali musim menuai
berlaku. Itu maksud saya. Guar Sanji bab bendang dia lebih tau daripada saya.

YB TUAN MOHD RIDZUAN BIN HASHIM : Terima kasih Tambun Tulang. Jadi sebab tu
saya kata kita kena transformasikan daripada orang lama kepada orang baru. Daripada orang
golongan tua kepada golongan muda yang lebih kita kata berminat untuk cebur dalam bidang
tersebut dan juga memberi penekanan ke arah penghasilan yang lebih bermutu dalam sektor
pertanian ini. Selain itu, insentif dan bantuan atau peruntukan di bawah Jabatan Pertanian boleh
diluaskan kepada kawasan-kawasan MADA. Di sana juga ada pengusaha-pengusaha pertanian
bukan padi seperti cili, Harumanis, ubi kayu dan sebagainya. Saya difahamkan juga peruntukan
di bawah pertanian… Jabatan Pertanian ini tidak diluaskan ke kawasan MADA sedangkan di
kawasan MADA juga ada juga penanaman-penanaman lain daripada padi. Harumanis ada, cili
ada, ubi kayu ada, kacang pun ada, jadi kenapa tidak kita perluaskan bantuan itu ke kawasan-
kawasan MADA juga. Saya difahamkan peruntukkan tidak benar dikeluarkan ke kawasan-
kawasan lain, kawasan MADA. Jadi mohonlah EXCO jawab apa masalahnya.

YB TUAN ASRUL NIZAN BIN ABD JALIL : Yang Berhormat Guar Sanji, minta pencelahan
sikit. Saya nak tanya sikit pendapat Yang Berhormat Guar Sanji sebab saya dok sembang-
sembang dengan pesawah, kita ada dua kawasan. Satu yang dipanggil kawasan darat yang
Guar Sanji bagitau tadi yang Jabatan Pertanian lebih take care kan dan juga kawasan MADA di
sebelah selatan ni. Kalau di sena ni dia ada yang meliputi kawasan MADA ada yang meliputi
kawasan JPS ataupun kawasan darat. Saya dok sembang-sembang dengan pesawah, pesawah
kata beza terutamanya pesawah di bahagian darat ni dari segi penghasilan. Jadi sebab
kebetulan Yang Berhormat di kawasan MADA, nak tanya pendapat Yang Berhormatlah, memang
dari segi hasil pengeluaran tu dia memang lebih banyak lagi daripada ni… kawasan darat lebih
kurang lagi. Apa pandangan Yang Berhormat?

PERSIDANGAN – 09 DISEMBER 2020

71

YB TUAN MOHD RIDZUAN BIN HASHIM : Terima kasih Yang Berhormat Sena. Dia hasil
padi ni berdasarkan… bergantung kepada sistem-sistem yang menyumbang ke arah
pengeluaran hasil padi. Antara pentingnya ialah sistem pengairan lah. Jadi kalaulah air tidak
cukup, air tak ada, jadi bermula daripada situ pun kita dah tau dah apa, banyak mana hasil yang
dia akan dapat. Selain daripada itu, saya juga menyokong usaha kerajaan yang telah
memperuntukkan sebanyak RM3.09 juta bagi tujuan 6 program seperti penubuhan bridged tani,
sokongan kepada industri tani, sokongan industri sayuran dan herba dan sebagainya. Ini
diperluaskan dan saya cadangkan 6 program ini dengan peruntukkan tersebut supaya
diperluaskan kepada semua kawasan dan tidak hanya di kawasan pertanian semata-mata tapi
juga kawasan-kawasan MADA. Sesungguhnya Yang Berhormat Dato’ Speaker, Program
Pemulihan Ekonomi (PPE) dalam Program Merangsangkan Ekonomi (PRE), saya ucapkan
tahniah kepada Kerajaan atas usaha untuk memulihkan ekonomi penduduk Negeri Perlis. Baru-
baru ini satu program yang telah kita laksanakan bawah Program Pemulihan Ekonomi di mana
Jabatan Pertanian telah melaksanakan beberapa projek penanaman sayur berkelompok,
kemudian Harumanis dan juga sayur di rumah… tanam sayur di rumah. Kita ucapkan tahniah lah
dan dirasmikan penanaman pokok Harumanis oleh Duli Yang Maha Mulia Tuanku Raja Muda,
alhamdulillah. Cuma saya nak bangkitkan sini nampak program ini macam tergesa-gesa, kalut-
kalut sikit kan, nak mencari kita kata calon peserta yang ramai dan sebagainya, kemudian barang
yang dibagi pula contoh Harumanis, pokoknya tu kurang kualiti. Jadi tak seronoklah kalau kita
nak bagi kepada orang. Dengan harga RM5, ia lah, tapi orang tak nampak nilai harga RM5 tapi
depa nampak pokok yang depa dapat. Apakah ini salah satu program untuk kita menghabiskan
stok yang ada? Jadi kita boleh buat penambahbaikan supaya benda ini tidak berulang. Hat sayur
saya tak tau la macam mana lagi… nak sampai tu. Ayam hat Veterinar alhamdulillah, elok. Jadi
kita ucapkan terima kasih di atas Program Pemulihan Ekonomi ini.

Yang Berhormat Dato’ Speaker, memperkasakan kawalan sempadan negeri dan negara. Dalam
era globalisasi atau dunia tanpa sempadan dunia yang semakin mencabar perkembangan
teknologi baru yang pesat berasaskan revolusi industri 4.0, risiko dan ancaman semakin
kompleks dan merentasi sempadan. Kesan globalisasi dan perubahan yang dinamik dalam
berbagai aspek termasuk teknologi dan telekomunikasi, ini adalah lebih sukar kerana ianya tidak
lagi bersifat konvensional semata-mata. Justeru penglibatan pelbagai pihak termasuk pertubuhan
bukan kerajaan NGO dan pihak industri untuk bersama-sama membanteras jenayah dan
menghindarkan anasir-anasir negatif daripada berleluasa adalah penting dalam memelihara
keselamatan dan ketenteraman awam. Baru-baru ini kita dikejutkan dengan satu peristiwa,
ataupun satu kematian seorang anggota Pasukan Gerakan AM (PGA), mendiang Sarjan
Baharuddin Ramli dan saya mengambil kesempatan ini untuk merakamkan ucapan takziah
seluruh kepada ahli keluarga mendiang dan juga seluruh warga PDRM Malaysia khususnya
Negeri Perlis. Selain itu rakannya Norihan Tari yang cedera parah selepas berbalas tembakan
dengan sekumpulan penyeludup di sempadan pos kawalan Padang Besar.

Yang Berhormat Dato’ Speaker, sebenarnya isu ini bukan isu negeri lagi tetapi menjadi isu
keselamatan. Saya mengambil kesempatan ini untuk mengucapkan takziah sekali lagi kepada
mendiang dan juga penghargaan setinggi-tingginya kepada pasukan keselamatan Diraja
Malaysia, Polis PDRM, askar dan sebagainya dalam mengawal sempadan negara kita.
Cadangan yang boleh kita utarakan dalam Dewan yang mulia ini, seperti cadangan-cadangan
yang telah diutarakan oleh pihak keselamatan iaitu segera membina tembok keselamatan yang
lebih kukuh menggantikan pagar kawad berduri. Saya pernah juga ke sempadan pada awal
tahun ini, bila kita tengok sempadan negeri kita, tembok sempadan negeri kita dengan sempadan
Thailand, tembok kita tu hanya berpagarkan besi kawad di atas. Tembok depa tu tembok kukuh.
Jadi untuk kita kata urusan penyuludupan… urusan penyeludupan dadah itu sangat mudah
berlaku. Dan kalau kita lihat kes ini berlaku pun di dalam kawasan negara kita. Berlaku dalam
kawasan Negara kita. Jadi, nampak benda ini remeh sedangkan dia melibatkan dua negara,
melibatkan nyawa, melibatkan keselamatan rakyat negeri kita. Kemudian yang kedua kita
cadangkan juga penggunaan teknologi moden dalam mengawal dan memantau sempadan darat
dan sempadan perairan antara negara. Begitu juga kita cadangkan supaya pembekalan

PERSIDANGAN – 09 DISEMBER 2020

72

persenjataan yang lebih canggih untuk digunakan oleh pegawai keselamatan ketika bertugas di
sempadan negara.

Yang Berhormat Dato’ Speaker, kita beralih kepada isu-isu berbangkit dalam DUN Guar Sanji
dan juga kaitannya. Pertama sekali berkaitan dengan isu banjir kilat sekitar Kampung Paloh Utan
Kandis dan Kampung Sena. Isu banjir kilat ni sepatutnya tidak berlaku di kawasan-kawasan yang
kita panggil pengairan yang banyak sebab Guar Sanji ni antara kawasan-kawasan penanaman
padi. Sepatutnya tak boleh berlaku banjir kilat tapi banjir kilat berlaku juga… yang tak selesai.
Saya bila hujan lebat, saya turun sebab kita nak selesai masalah ini kita kena tengok 3 benda.
Yang Berhormat Dato’ Speaker, Pertama, yang sebelum, kedua yang semasa dan yang ketiga,
selepas kejadian. Jadi semasa, sebelum tu macam mana dan selepas tu macam mana. Jadi
tengah-tengah hujan tu tengok, bila air lebat masuk daripada Pauh, masuk ke Kampung Kota
Setar, masuk ke Kampung Katong, melalui masuk terus ke Paloh. Bila sampai di Paloh, air tak
boleh keluar. Bila air tak boleh keluar dia akan melimpah masuk ke kampung-kampung. Jadi
Yang Berhormat Dato’ Speaker, bila saya ronda rupanya air masuk daripada Kampung Katong
dan juga masuk daripada Kampung Alor Setar ni melalui pintu yang luas, pintu yang banyak, 4
gap luas. Tapi yang keluar tu, daripada nak pi Paloh tu nak keluar ke terusan Arau ni 2 kaki. Dia
tak menampung ataupun tak mampu nak keluar dengan baik. Jadi saya mohonlah kepada pihak
berkaitan supaya membesarkan longkang tersebut.

YB SPEAKER : Yang Berhormat sila ringkaskan.

YB TUAN MOHD RIDZUAN BIN HASHIM : Baik, terima kasih. Banyak lagi ni. Tadi ada
gangguan, mohon tambah lagi 10 minit Yang Berhormat Dato’ Speaker. Baik, jadi kemudian bila
air tu masuk ke Paloh, dia akan datang ke Jelempok. Apabila datang ke Jelempok, air di
Jelempok nak keluar tu ke Kedah hanya satu sungai. Jadi saya mohonlah kepada Kerajaan
Negeri supaya mempertimbangkan pengambilan tanah di belakang Sekolah Jelempok tu terus ke
Sungai Kedah, sungai dibuang di bawah sana supaya pengairan tu cepat. Sebab isu ni dah lama
dah, kesian kat depa tu Yang Berhormat Dato’ Speaker. Setahun 2, 3, 4 kali tenggelam air…
tenggelam banjir, jadi saya mohonlah tindakan pihak berkuasa supaya mengkaji kalau perlu
kepada permohonan tanah, kita mohon supaya Kerajaan Pusat membayar pampasannya. Yang
kedua, saya juga nak bertanya berkaitan dengan banjir yang berlaku baru-baru ni, yang
menenggelamkan ratusan relong dan juga kerugian ratusan ribu di Arau. Adakah ia ada kaitan
dengan pembinaan mini empangan yang dibuat oleh JPS di beberapa sungai? Adakah ia
terlibat… menjadi punca kepada air itu tidak boleh bergerak terus dengan cepat, dia sangkut di
tengah-tengah sungai menyebabkan air itu lambat dan menyebabkan berlakunya banjir
menenggelamkan banyak tanaman-tanaman padi di kawasan yang berkaitan? Isu yang kedua,
berkaitan juga dengan pengairan dan takung, sungai yang cetek. Untuk pengetahuan Yang
Berhormat Dato’ Speaker, kawasan-kawasan pengairan dalam kawasan MADA ini, saya rasa
banyak tahun dah tidak diselenggara. Banyak tumbuh-tumbuhan, sungai cetek dan
menyebabkan setiap kali petani nak mengusahakan tanaman mereka terjejas, tidak boleh buat
dengan baik sampai kena tulis surat dulu kepada EXCO kemudian viral pulak surat tu barulah
depa pi korek ambil tindakan. Jadi saya cadangkan kepada MADA, kepada PPK di DUN Guar
Sanji dan di DUN yang lain supaya turun melihat suasana dan sungai buang yang cetek, buat
kajian sedikit dan bentang memohon peruntukkan penyelenggaraan sungai-sungai ini. Saya
boleh sebut dalam DUN Guar Sanji tu banyak sungai buang, sungai takung ini yang cetek. Di
Telaga Jelatih, Behor Mentalon, di Lahar Jambu, di Kampung Tebuk, banyak sunga-sungai yang
tidak diselenggara menjadi cetek menyebabkan pengairan air itu tersangkut. Kemudian yang
ketiga, saya cadangkan kepada Kerajaan yang memberi bantuan rumah, sebuah rumah, sama
ada Kerajaan Negeri, sama ada MAIPs atau siapa-siapa supaya rumah yang diberi itu dilengkapi
dengan air pengairan. Maknanya dimasukkan air dan dimasukkan juga api kerana ada rumah
bantuan yang siap dibina bila pemohon nak duduk api tak ada, air pun tak ada. Jadi saya
mohonlah lengkapkan bantuan tersebut. Kemudian…

YB SPEAKER : Banyak lagi Yang Berhormat? 30 minit dah.

PERSIDANGAN – 09 DISEMBER 2020

73

YB TUAN MOHD RIDZUAN BIN HASHIM : 3 lagi, insya-Allah. Yang ini aduan lah. Kemudian
berkaitan dengan pembekalan tar, Pens Industries Sdn. Bhd. Saya telah dimaklum, pengusaha
kontraktor-kontraktor maklumkan bahawa pembekalan Pens untuk mengeluarkan tar-tar untuk
dilabelkan di projek-projek kampong dan pendalaman ini tidak mencukupi dan kadang-kadang
melambatkan tindakan mereka dan menyiapkan kerja-kerja pembinaan jalan dan juga
pengeluaran tar di beberapa kawasan. Jadi saya cadangkan kepada Kerajaan, menambahkan
lagi tempat pengeluaran ini ataupun menjadualkan, bersistematik kepada kontraktor-kontraktor
yang masuk ke dalam sana untuk mengambil secara berkala. Kadang kala berhimpun semua
kontraktor menjadikan lambat dan akhirnya menyebabkan kualiti kontraktor ni membina jalan
cukup tak elok. Mungkinlah dengan dok tunggu jemu tunggu dan sebagainya dan akhirnya
pembinaan mereka di site tak elok, kurang kualiti sebab tu saya sarankan juga kepada kontraktor
meningkatkan kualiti kerja buat mereka supaya tidak tergantung pembayaran-pembayaran
Kerajaan kepada mereka. Kemudian saya juga nak bertanya tentang status lawatan KEDA
bersama Pengarah CEO Air tentang bantuan… bilakah projek meninggikan tekanan air di
kawasan Kampung Jelempok dan juga di kawasan Taman Guar Sanji? Seperti yang
dimaklumkan dalam sidang DUN yang lepas, bulan 9, tiba-tiba tangguh sampai hari ini tak belum
lagi. Jadi bila orang kampung tanya, saya pun ikut macam Dewan bagitau lah, bulan 9, tiba-tiba
tangguh lagi. Depa tanya bila YB? Saya kata tengah dok buat kertas kerja. Jadi saya mohonlah
kepada pihak berkaitan supaya mempercepatkan sebab air tekanan situ memang slow sangat.
Kadang-kadang yang rumah tak pakai pam memang tak boleh nak buka, memang taka da air
keluar. Jadi saya mohon tindakan pihak berkaitan.

Yang Berhormat Dato’ Speaker, di akhir ucapan saya ini, saya ingin merakamkan ucapan
penghargaan dan juga terima kasih kepada Yang Amat Berhormat Menteri Besar dan juga
selurus barisan Ahli Mesyuarat Majlis Kerajaan Negeri juga kepada semualah ketua-ketua
jabatan seperti BPD dan pentadbiran daerah yang juga banyak membantu saya dalam
menyelesaikan beberapa isu yang berbangkit di kawasan saya. Kemudian kepada Jabatan Kerja
Raya yang telah melakukan ataupun menurap jalan di Kampung Chemumar sehingga ke
Permatang Serdang. Kemudian Jabatan Pengairan kepada Pengarah Jabatan Pengairan yang
telah melakukan penambatan ataupun melakukan sekatan air di Kampung Titi Besi,
alhamdulillah, terima kasih jadi saya merakamkan ucapan ribuan terima kasih kepada semualah
pengarah-pengarah yang banyak menyelesaikan masalah yang berlaku dalam kalangan
masyarakat dan juga tidak ketinggalan saya nak ucapkan tahniah kepada pengurusan Hospital
Tuanku Fauziah yang telah mendapat duduk ranking top 10 di agensi Kerajaan Malaysia yang
cemerlang dalam perkhidmatan pada baru-baru ini. Jadi sekali lagi saya merakamkan ucapan
tahniah kepada Yang Amat Berhormat kerana berjaya membentang belanjawan 2021 dengan
tema Meningkatkan Keberkesanan, Merangsangkan Pembangunan, Membela Kebajikan Demi
Keharmonian. Wabillahitawfeek walhidayah, wassalamualaikum warahmatullahi wabarakatuh.

YB SPEAKER : Dipersilakan Yang Berhormat Sena. Jaga waktu Yang Berhormat.

YB TUAN ASRUL NIZAN BIN ABD JALIL : Insya-Allah. Bismillahirrahmanirrahim.
Alhamdulillahirabbilalamin, wabihinastain wassolatuwassala mualarasulillamin, waalaalihi
wasohbihiajmain. Robbisrohli sodri, wa yassirli amri, wah lul uqdatan min lisani, yafqohu qouli.
Assalamualaikum warahmatullahiwabarakatuh, salam sejahtera. Terima kasih kepada Yang
Berhormat Dato’ Speaker kerana turut memberi ruang kepada saya untuk bersama-sama rakan
membahaskan satu rang undang-undang yang bertujuan untuk mengadakan peruntukan bagi
mengeluarkan wang daripada kumpulan wang disatukan negeri sebanyak RM152,090,900 juta.
Yang pertamanya saya juga sebagaimana beberapa orang rakan tadi ingin turut merakamkan
takziah di Dewan yang mulia ini kepada 2 keluarga wira negara yang telah sedaya-upaya
mempertahankan sempadan negara kita, kedaulatan negara kita, dalam kes lebih kurang 2
minggu yang lepas dan juga takziah kepada pasukan PGA daripada Batalion 3 dan juga keluarga
besar PDRM. Mudah-mudahan kita dapat… daripada isu berkenaan kita dapat bersama
walaupun itu lebih kepada isu yang patut diusahakan oleh Kerajaan Pusat tetapi kita ambil ruang
di sini supaya mungkin negeri boleh angkat tuntutan kepada Kerajaan Pusat yang mana antara
keperluan yang terdesak tu temboklah seperti mana YB Guar Sanji bagitau tadi, tembok yang
begitu mendukacitakan lah yang menyebabkan pagar tu boleh dikerat dengan mudah untuk

PERSIDANGAN – 09 DISEMBER 2020

74

aktiviti-aktiviti yang tidak sihat seperti penyeludupan dan juga CCTV yang kita difahamkan
memang CCTV ada tetapi tidak function sebagaimana yang dimaklumkan di dalam satu kejutan
SPRM tahun lepas, dia masuk jadi 2 kali dah kita dalam bab sempadan ni, 2 tahun berturut-turut
kita jadi kejutan yang mana CCTV tidak berfungsi. Jadi saya harap kita dapat sama-sama satu
Dewan kita mengangkat tuntutan kepada kerajaan Pusat kemungkinan untuk dimasukkan dalam
RMKe-12 untuk naik taraf tembok di sempadan dan juga CCTV dan sebagaimana CCTV itu kita
harap ada maintainance lah sebab selalunya kebiasaan yang kita tengok, ada CCTV tetapi
maintainance tahun kedua habis, tahun ketiga out dah terus sebab tidak ada kos yang
dimasukkan sekali untuk maintainance. Dan ini juga termasuk dengan yang… saya mengalu-
alukan dalam perbentangan Yang Amat Berhormat Bintong yang mana kali ini… tahun depan
kita pemasangan CCTV di beberapa jalan utama Perlis yang mana ini sedikit sebanyak ke arah
yang bagi saya satu yang amat alu-alukan ke arah untuk mewujudkan bandar yang selamat di
mana dan juga saya harapkan sama juga dengan kes yang saya katakan tadi di sempadan tu,
CCTV tadi tu ada sekali dengan kos maintainance supaya tidak ada ni… sebab kita kalau kita
tengok ada macam balai, ada satu ni di balai trafik Kangar, kalau kita tengok memang dah ada
dah CCTV tetapi sebab masalah tidak ada maintainance, jadi ianya sekadar kita boleh tengok tu
lah tetapi tidak ada. Dan juga saya mengambil kesempatan ini untuk turut mengucapkan tahniah
kepada seluruh pasukan barisan hadapan negara, frontliners, KKM dan sebagainya, pasukan
polis juga turut terlibat, RELA dan kalau kita nak senaraikan memang banyak lagi agensi yang
terlibat yang mana sampai sekarang alhamdulillah Perlis masih kekal sebagai zon hijau dalam
melawan pandemik COVID-19. Seterusnya Yang Berhormat Speaker, dari segi hasil negeri,
kalau kita tengok daripada penyata negeri dan sebagaimana semalam pun Yang Berhormat
Bintong ada simpul tentang hasil negeri berbanding tahun ni dengan tahun lepas, kita tengok
tahun lepas kita dapat pemberian khas secara one-off daripada pusat, tahun 2019 sebanyak
RM25 juta. Adakah tahun ini kita… Perlis ada menerima apa-apa one-off lagi daripada pusat?
Jadi saya mohon penjelasan dan juga apabila kita tengok perbandingan Yang Amat Berhormat
Bintong bagi kelmarin ni agak membimbangkanlah terutamanya terimaan bukan hasil yang
begitu besar dia punya perbezaan dia tu, begitu mengucup tahun ini sehingga November 2020,
dan kita harap perlukan satu usaha dan juga penjanaan pendapatan yang luar biasa yang patut
kita usahakan pada tahun 2021 akan datang. Dan juga di kesempatan ini saya ingin memohon
penjelasan daripada Yang Amat Berhormat Bintong dari segi pencapaian. Kalau kita tengok
tahun lepas, belanjawan tahun lepas… saya nak tengok dari segi, saya mohon penjelasan dari
segi pencapaian, dari segi program dan juga projek-projek yang telah dirancangkan pada tahun
lepas, macam dengan tahun ini. Dan juga di kesempatan ini, selaku sebagai salah seorang ahli
PAC Negeri Perlis, saya memang kena highlight sekali dengan laporan Ketua Audit Negara yang
mana di sini ada beberapa penemuan daripada audit antaranya perbelanjaan akaun amanah
KAFA, elaun guru KAFA berjumlah RM0.89 juta melibatkan 114 guru yang dilantik semula telah
dibayar tanpa perjanjian kontrak yang sah. Jadi saya mohon penjelasan, apa tindakan yang
sudah diambil dan saya harap… sebab semuanya melibatkan wang rakyat dan juga satu lagi
yang disentuh tentang perbelanjaan akaun amanah alaun pegawai masjid, perbelanjaan…
pembayaran elaun pegawai masjid berjumlah RM2.01 juta telah dibuat tanpa surat pelantikan
yang memperakui dan mengesahkan tugas yang dipertanggungjawab kepada individu yang
dilantik dan juga elaun pegawai masjid berjumlah RM26,200 telah dibayar kepada pegawai
masjid yang telah sah meletakkan jawatan atau tidak lagi berkhidmat. Jadi saya nak tau sejauh
mana jabatan yang berkenaan telah ambil tindakan untuk menyelesaikan ini yang mana terutama
elaun yang dah diberi kepada orang yang telah letak jawatan, adakah macam mana prosesnya,
diambil balik ka atau macam mana dan juga ada pegawai masjid yang mohon saya bangkitkan di
sini supaya dikaji untuk kenaikan elaun bagi pegawai masjid. Saya harap kita faham dalam
kesusahan pandemik ni, pegawai-pegawai masjid yang terutamanya yang bawah-bawah tu,
siak… jadi mungkin ada… apa orang kata… boleh dapat satu pembelaan…

YB TUAN MOHD SHUKRI BIN RAMLI : Satu soalan Yang Berhormat. Berkenaan dengan
pegawai masjid, terlebih bayar atau terlajak bayar ka, setuju tak Yang Berhormat Sena kalau
bekas-bekas imam ni diberi pencen sebab selepas mereka berhenti jadi imam, tak ada kerja, apa
nak jadi dengan kedudukan ekonomi bekas-bekas imam ni, orang yang dihormati dalam
masyarakat? Terima kasih.

PERSIDANGAN – 09 DISEMBER 2020

75

YB TUAN ASRUL NIZAN BIN ABD JALIL : Terima kasih yang berhormat Sanglang. Kalau
tanya dari segi persetujuan, memang kata setuju lah cuma dari segi kontrak tu selalunya dia
status kontrak. Adakah boleh dapat pencen ataupun kalau setidak-tidaknya ganjaran kalau tidak
boleh orang kata dari skim tu mungkin tidak melayakkan pencen tetapi kalau saya tu secara
peribadi saya alu-alukan lah. Kata kita nak hargai terutamanya tuan-tuan imam yang banyak
berjasa pada masyarakat, kita alu-alukanlah cuma dari segi… kalau kita tengok skim tu
sekurang-kurangnya ganjaran lah.... ganjaran bagi pegawai-pegawai masjid yang telah lama
berkhidmat kepada masyarakat setempat. Dan akhirnya tentang perbelanjaan penyelenggaraan
di Jabatan Kerja Raya yang mana dilaporkan audit… Laporan Audit Ketua Negara telah
menemui satunya… dia ada 3 item, satu tentang kontrak dan surat setuju terima bernilai RM1.61
juta telah ditandatangani oleh pegawai yang tidak diberi kuasa. Yang ni yang tindakan yang telah
diambil oleh jabatan sebab ni… berat ni… RM1 juta lebih pegawai yang tidak diberi kuasa yang
sign dan juga 27 inden kerja dan juga 11 pesanan Kerajaan mempunyai tempoh penyiapan
antara 5 hingga 11 bulan yang bermaksud kontrak formal perlu disediakan namun didapati
pembayaran berjumlah RM0.87 juta telah dibuat melalui 38 pembayaran tanpa disediakan
kontrak formal. Jadi saya minta penjelasan tentang langkah-langkah pembaikan ataupun
tindakan yang telah diambil untuk atasi persoalan ini dan akhir sekali pembayaran
penyelenggaraan berjumlah RM47,470 yang telah dibuat tanpa menggunakan inden kerja. Jadi
saya harap tiga… beberapa ni akan dijawab oleh EXCO yang berkenaan.

Seterusnya Yang Berhormat Speaker, saya juga ingin turut menyentuh tentang pengairan, saya
tengok memang Yang Amat Berhormat Bintong ada turut meliputi tentang sistem pengairan yang
mana sahabat saya dari Guar Sanji tadi pun ada sebut, iaitu… saya pun turut di… sebab ianya
melibatkan kawasan pengairan yang dikatakan bah hari tu ni, melibatkan 200 orang pesawah di
kawasan Sena pun ada juga di Jawi Bakong… di Jawi Bakong tu kita share no, Yang Berhormat
Tambun Tulang, ada jugak ni di Sena pun ada juga yang mana melibatkan 250 hektar kawasan
bendang yang terjejas. Dan pesawah memberitahu melibatkan kerugian sehingga ratusan ribu
ringgit. Antara kawasan sawah yang terjejas adalah Kampung Teluk… Kampung Teluk ni
Tambun Tulang, Goba, Alor Banat, Bakong Banat dan juga Jawi Bakong. Dimaklum dalam
tempoh 3 bulan, sejak Ogos, kawasan tersebut telah tenggelam sebanyak 6 kali dengan para
pesawah telah mengalami kerugian dianggarkan RM500,000 dengan 50% hasil tanaman
tersebut rosak manakala apabila kadang-kadang tu depa kata sampai ke seminggu baru air tu
nak surut daripada bendang melibatkan kos akan bertambah lagi lah untuk terpaksa mencari
benih baru untuk tanam. Jadi antara yang depa ni… saya nak minta penjelasan daripada
Kerajaan apa punca yang jadi benda ni? Adakah berpunca daripada sekatan yang telah
dilaksanakan di sungai Pengkalan Asam, yang sekali gus telah melibatkan… menyebabkan
beberapa sawah sekitar turut terkesan sehingga berlaku limpahan air ke sawah terbabit setiap
kali hujan lebat.

YB DATO’ ISMAIL BIN KASIM : Pohon laluan. Terima kasih Dato’ Speaker, terima kasih
Yang Berhormat Sena. Saya ingin berkongsi, Yang Berhormat, kerana masalah ini… kalau ikut
tanggapan penduduk, kita tidak tahu benar ataupun tidak. Mungkin boleh dijawab oleh pihak
kerajaan ialah masalah sekatan yang dibuat di Sungai Perlis dan juga di yang berdekatan
dengan Kampung Bakau ni. 2 sekatan ini menyebabkan flow aliran air itu yang menyebabkan air
naik cepat dan lambat surut kerana sekatan tersebut. Jadi apakah tujuan sekatan itu dibuat
sekiranya punca daripada itu? Mungkin untuk sampah dan sebagainya. Jadi adakah cara lain
untuk kita mengatasi masalah ini ketika hujan yang turun yang begitu lebat dengan cuaca yang
tidak menentu sekarang ini. Kalau ikutkan sekarang ni aliran sebenarnya aliran musim timur tapi
hujan masih turun dan diramal hujan akan turun ikut kaji cuaca sampai pihak Jabatan
Meteorologi sampai bulan 3. Jadi perkara-perkara ini sebenarnya kalau petani-petani di bahagian
MADA, padi masih di peringkat kecil dan di luar MADA tu ada yang dah sampai peringkat yang
60 hari dan sebagainya. jadi saya ingin minta Yang Berhormat, kadang masalah ini masalah
yang sama kita, apakah tindakan yang boleh dibuat di masa hadapan untuk kita mengatasi
masalah ini dengan kadar yang segera sebab benda ini memang melibatkan kerugian yang amat
besar, bagi mereka yang berhutang akan bertambah hutang, bagi mereka yang ni akan terus
bagi mereka yang buat usaha 2, 3 relong sudah tentu tak… akan berhutang buat selama-
lamanya mereka. Terima kasih Dato’ Speaker.

PERSIDANGAN – 09 DISEMBER 2020

76

YB TUAN ASRUL NIZAN BIN ABD JALIL : Terima kasih Yang Berhormat Tambun Tulang.
Saya mohon Yang Berhormat Speaker supaya pencerahan daripada Yang Berhormat Tambun
Tulang dimasukkan dalam sebahagian ucapan saya sebab kebanyakkannya saya bersetujulah
dan satu lagi saya tengok, dia ada… apabila… satu lagi dia melibatkan 2 agensi yang
menguruskan tentang pengairan. Antara ni, kalau pihak MADA… MADA kata ni kan. Jadi saya
harap ada penjelasan antara agensi sama sebab kadang-kadang tu dia melibatkan, ya lah,
sungai yang tu mungkin JPS, itu ia akan melibatkan pengairan, melibatkan MADA. Saya harap
supaya lebih jangan work in silo, dengan izin, antara agensi supaya untuk menyelesaikan
masalah pada masa…

YB DATO’ ISMAIL BIN KASIM : Yang Berhormat… terima kasih Dato’ Speaker, terima kasih
sekali lagi sahabat saya Yang Berhormat Sena, kita minta kita perjuangkan lama dah, hat lain-
lain tu kita dah rapat macam kita perjuangkan JUSA untuk top level management in Perlis,
semua dikatakan boleh, alhamdulillah dapat. Tapi yang kita perjuangkan untuk MADA Perlis ni…
dia dalam bentuk satu negeri… dia kena recognise sebagai satu state. Kalau dia buat satu
wilayah satu semua ni dia jadi bajet tu tak banyak dan tak boleh menfokus pun kepada agenda
sebenar. Jadi kita minta Yang Amat Berhormat tolong fight sikit hal ini. Jangan anggap Perlis ni
wilayah walaupun depa dok anggap kita Kubang Pasu tetapi kita ada sovereignty as a state
bukan sebagai sebuah wilayah. Sampai bila kita nak perjuang jadi Jabatan Pertanian… eh,
Kementerian Pertanian pandang tak pandang supaya dia ni, Menteri baru ni, Dato’ Seri Ronald
kita minta. Saya dah sampaikan dah benda ni kepada dia beberapa kali tapi kalau tak ada Yang
Berhormat kata kalau perlu reciprocal, kita reciprocal. Kena ulang, kena ulang la Dato’ Speaker,
nak buat macam mana, benda yang tak terjadi kena ulang kerana masih belum ditunaikan. Ini
bukan untuk kita, for the sake of the people, demi kepentingan rakyat. Tidak we have to repeat
and repeat again. Ok, terima kasih Dato’ Speaker.

YB TUAN ASRUL NIZAN BIN ABD JALIL : Terima kasih Yang Berhormat Sanglang… eh
Sanglang… terima kasih Yang Berhormat Tambun Tulang. Sanglang tadi pun ada pencelahan
tadi kan? Jadi saya mohon sekali lagi dimasukkan ke dalam sebahagian pengucapan saya yang
mana saya turut bersetuju bukan sekadar satu wilayah bahkan pengairan yang orang kata belah
darat tu pun kita kalau boleh diangkat AIDA… dia ada satu lagikan AIDA Yang Berhormat?
Supaya untuk lebih… bila AIDA ni dia lebih… apa orang kata… dia ada satu peruntukkan khas
depa ada macam MADA. Jadi satu lagi tu yang kata tadi tu yang Kampung Bakau pun sama
juga, depa bimbang kata la ni dok tengah buat dekat Kampung Bakau kan. Seterusnya Yang
Berhormat Speaker… eh 17 minit dah… dari segi Perlis saya nak simpul tentang Perlis Go Digital
yang mana saya berharap supaya Kerajaan Negeri dapat menggunakan kepakaran universiti
tempatan yang ada di Perlis ni seperti UniMAP dan UITM dalam membangunkan satu big data
atau data raya bagi mengumpul maklumat yang berkaitan dengan rakyat di Negeri Perlis.
Kerajaan Negeri juga sepatutnya tidak hanya bergantung kepada jabatan-jabatan atau agensi-
agensi di peringkat Persekutuan untuk mendapat data sebagaimana selama ini. Apabila kita ada
satu data yang big data, yang merangkumi pelbagai maklumat antaranya jumlah rakyat di bawah
aras kemiskinan sekaligus akan memudahkan perancangan Kerajaan Negeri di masa hadapan.
Dan juga dengan adanya satu big data pada Kerajaan Negeri, saya yakin ini dapat memberi satu
pulangan dalam bentuk pendapatan baru Kerajaan Negeri dalam kecekapan pengumpulan data.
Dan sebagai mana masa rehat kemarin pun saya sembang dengan Yang Amat Berhormat
Bintong, bagaimana tentang cadangan pembinaan satu apps daripada… ambil kesempatan
program yang disusun Perlis Go Digital ni, kita adakan satu apps yang mana kita tengok banyak
anak-anak muda banyak terlibat dengan ekonomi gig sekarang ni yang boleh memanfaatkan
apps tersebut. Bayangkan kalau Kerajaan Negeri hanya charge 2 sen atau 3 sen, ini melibatkan
jangka masa panjang, melibatkan jutaan bahkan atas lebih lagi untuk satu penjanaan baru
pendapatan Kerajaan Negeri. Saya juga turut berkongsi dengan Yang Amat Berhormat Bintong
kemarin ada 3 orang anak muda di Sarawak bermula pada PKP depa hilang pekerjaan. Bermula
PKP depa buat macam Food Panda di sekitar bukan Sarawak… Sarawak tu luas kan… di sekitar
Kuching saja, Kuching dan beberapa bahagian yang terdekat. Dia menggunakan motor. Masa
PKP hari tu dia memang lebih daripada RM30,000 pendapatan average bulanan 3 orang anak
muda ni. Tapi setelah PKP selesai yang fasa pertama tu, average bulan ni maintain RM30,000.

PERSIDANGAN – 09 DISEMBER 2020

77

So memang satu… bila melibatkan ekonomi gig ni satu pendapatan yang ni… dan juga tentang
sedikit Yang Berhormat Speaker tentang pelancongan, sebagaimana yang saya difahamkan,
Kerajaan Negeri mengumumkan tahun depan adalah Tahun Melawat Perlis, tahun 2021. Jadi
saya ingin nak tau berapa jumlah sasaran pengunjung yang Kerajaan Negeri sasarkan, pelan
tindakan tentang pelan persiapan Kerajaan Negeri ke arah tersebut dan juga terutamanya dari
segi pakej-pakej pelancongan, marketing dan sebagainya dan dalam jangkaan situasi pandemic
COVID-19 di Malaysia ni kita jangkakan mungkin Insya-Allah selesai pada pertengahan tahun
depan.

Yang Berhormat Speaker, saya juga ingin… tentang orang kata… menyimpul tentang penjanaan
pendapatan baru yang mana salah satu isu ni agak kontroversi. Kalau kita selama ni ketum, pada
dasarnya saya pun setuju dari segi penyalahgunaan tu memang kita kena banteras habis-
habisan, jadi melibatkan juga isu penyeludupan yang mana kita tahu Thailand dah
commercialise-kan ketum. Itu pasal kalau kita… orang kata penyeludupan ketum tu cukup
banyak dan kita nak sekat, saya pun kita tengok 2, 3 sidang dok sembang tentang tentang ketum
kan, kita nak sekat pun bukan senang nak sekat rakyat, rakyat dah banyak tanam apa semua
kan. Jadi saya nak cadangkan sama ada kita boleh kaji dari sudut kita boleh commercialise-kan
kan ketum. Apabila kita commercialise kan ketum kita dapat legalise-kan ketum jadi yang mana
dalam keadaan industri itu terkawal, lebih terkawal, dalam masa yang sama penyalahgunaan
mesti diatasi dengan ni… saya tidak sekali untuk… orang kata apa… kita kompromi dalam hal
tersebut tapi di mana kita tengok kajian-kajian yang telah dibuat oleh beberapa universiti pun dah
ada yang buat kajian, saya dimaklumkan Institut Penyelidikan Perhutanan Malaysia pun ada buat
buat kajian betapa khasiat dan nilai dalam perubatan ketum dan juga USM pun ada satu saintis,
sekumpulan saintis USM dan juga Yale School of Medicine telah mengadakan kajian bagi menilai
secara kritikal kesan ketum dalam menahan kesakitan yang melibatkan 26 sukarelawan yang
mana sedikit sebanyak kita boleh menjana pendapatan baru kepada negeri dan kita lebih mudah
untuk mengawal, saya nampak di banyak sudut yang pendapatan yang Kerajaan Negeri boleh
hasilkan daripada tu terutamanya cukai. Mungkin kita boleh kaji cukai tanah untuk yang ladang
ketum, dia beza dengan cukai tanah pertanian yang biasa untuk pesawah dan dari segi mungkin
boleh melibatkan anak syarikat Kerajaan Negeri untuk merealisasikan dan ia bukan sekadar
hanya nak pi jual daun ketum tu, maknanya kita selaras dengan dasar baru Kerajaan Negeri
untuk kita industrikan, wujudkan industri hiliran sampai ke tahap end product. Apa nama…

YB DATO’ ISMAIL BIN KASIM : Yang Berhormat mohon mencelah sikit. Yang Berhormat
kata tadi di Thailand dia legalise-kan daun ketum, tapi pasai apa penanaman dia dilarang? Yang
saya tau, ganja dibenarkan ditanam tapi untuk tujuan pharmaceutical di dalam kawalan
keselamatan pihak kerajaan Thailand. Jadi kalau ada bisnes tu kita pun mau di Malaysia. Saya
ingat belum dihalalkan. Berdasarkan laporan tahun lepas ada denda perhelai untuk daun ketum
tu di Thailand. Satu helai RM50 duit kita kalau tak silap saya. Satu helai… sekeping. Bayangkan
kalau sekilo, tak tau berapa banyak jumlahnya, jadi cuba check balik.

YB TUAN ASRUL NIZAN BIN ABD JALIL : Terima kasih Yang Berhormat Tambun Tulang.
Sebenarnya memang mula daripada 2018, Thailand telah melalui parlimen telah memutuskan
yang mana mendapat sokongan 166 undi yang menyokong dan 13 berkecuali dan tidak ada
yang menentang untuk legalise-kan produk ganja dan ketum. Maknanya bila legalise, bukan kata
seseorang boleh sewenang-wenangnya ni… makna kata itu yang kita nak kata dari segi nak
atasi dari segi penyalahgunaan ni lebih mudah sebab kita legalise-kan benda tu. Kita tau siapa
yang tanam, kita ada maklumat, maklumat yang akan dapat dikumpulkan melalui cukai tanah
yang saya katakan tadi dan juga cara-cara lain untuk Kerajaan Negeri mendapatkan pendapatan.
Tapi yang saya kata legalise tadikan maknanya dikeluarkan lesen bagi penggunaan ganja dan
ketum adalah untuk organisasi kerajaan yang bertanggungjawab terhadap penyelidikan,
pendidikan dalam bidang perubatan dan juga pertanian serta organisasi-organisasi kawalan
narkotik. Maknanya bukanlah bila legalise tu sewenang-wenangnya rakyat boleh ni, makna kata
dia ada satu mekanisme yang lebih terkawal. Macam kita tengok la ni saya bangkitkan sini sebab
saya tengok tidak terkawal kan dan saya faham memang agensi penguatkuasa pun ambil
tindakan, buat serbuan dan sebagainya tapi saya tengok bila buat serbuan, saya biasa ni… depa

PERSIDANGAN – 09 DISEMBER 2020

78

boleh apa… dah dapat maklumat, esok tu macam biasa, berjalan macam biasa. Serbuan buat
hari ni, esok berjalan macam biasa…

YB DATO’ ISMAIL BIN KASIM : Yang Berhormat, ataupun kita buat macam Holland dan
sebahagian daripada Negara Eropah, kita benarkan penjualan ganja semua di farmasi yang
boleh dibeli, boleh hisap secara terbuka, jadi tak ramai orang hisap lah. Kan kalau benda ni bila
dilarang orang ramai nak mencuba, sikap kita. Apa pandangan Yang Berhormat?

YB TUAN ASRUL NIZAN BIN ABD JALIL : Memang Yang Berhormat Tambun Tulang. Lagi
dilarang lagi yang tu orang nak buat. Jadi, Yang Berhormat Speaker, yang mana… masa pun
dah penuh ni… saya singkatkan yang saya nak cadang ketum ni bersama dengan ganja tetapi
dalam konsep terkawal untuk… apa nama… sebab apa saya highlight dua benda ni? Sebab
saya nak minta supaya universiti-universiti lah, terutama universiti pakar-pakar buat kajian, saya
dok rasa-rasa kalau kita tanam ketum, saya dok dengar sembang masyarakat-masyarakat ketum
lah kan, negeri-negeri lain pun ada juga tetapi katanya ketum di Perlis yang terbaik dan juga
ganja, saya…

YB TUAN NURULHISHAM BIN YAAKOB : Soalan… pendapatan ketum ni kena bayar zakat
tak YB?

YB TUAN ASRUL NIZAN BIN ABD JALIL : Kalau kita legalise-kan Yang Berhormat
Sanglang dan juga mungkin pihak Jabatan Mufti kita minta buat untuk dari segi fatwa untuk
industrikan, maknanya terkawal dari segi perubatan untuk ketum dan juga ganja. Ketum saya tak
jumpa lagi tapi ganja saya ada jumpa Mufti Penang ada kata harus lah untuk tujuan perubatan.
Maknanya bukanlah kata semua tapi ganja itu pun memang kita tahu ada beberapa jenis, yang
kita nak ambil ni dari segi hemp, hemp yang mana dia punya…

YB SPEAKER : Yang Berhormat, isu ini menarik. Saya boleh tambah masa sikit tapi jangan
terlajak banyak sebab saya rasa di Parlimen ni depa dok bergaduh sebab tak sempat nak
bincang benda yang isu macam ni.

YB TUAN ASRUL NIZAN BIN ABD JALIL : Tapi Yang Berhormat, yang kawasan tak masuk
lagi.

YB SPEAKER : Saya bagi lagi 3 minit.

YB TUAN ASRUL NIZAN BIN ABD JALIL : 3 minit memang tak dan lah. Jadi kita cuba
mencari dimensi lah. Maknanya kita bukan totally… untuk nak mengawal, tujuannya adalah untuk
mengawal sebab saya tengok berapa tahun dah kita dok sembang kata kita tau ketum tak bagus
apa semua kan, penyalahgunaan tu dan yang membimbangkan bila saya pergi sembahyang
Jumaat boleh dikatakan berkali-kali ada Jemaah yang mai, tolong sat ada anak-anak muda,
budak-budak sekolah pun dah ada yang ambil penyalahgunaan ni. Jadi kita pun memang dok
pening dok fikir. Jadi bila kita legalise macam Thailand, saya faham apa yang Yang Berhormat
katakan itu, itu memang satu… berapa-berapa kan… tapi pasal apa banyak? Maknanya dia ada
industri. Bila ada industri dia akan lebih terkawal lagi. Jadi itu yang mana kita nak ni dari segi
ganja. Disebabkan Yang Berhormat Speaker bagi 3 minit lagi, saya nak kena masuk kawasan
sikit. Saya tengok dalam pembentangan belanjawan Yang Amat Berhormat Bintong ada tentang
pencahayaan jalan, jadi saya mohon supaya dapat dipertimbangkan untuk pemasangan lampu
jalan di dalam kawasan Kampung Padang Petani yang mana saya telah memohon sejak tahun
lepas, kalau tak silap daripada KPLB, tetapi sehingga sekarang tidak mendapat jawapan.
Penduduk amat berharap sebab keadaan di situ memang agak gelap, membahayakan
keselamatan penduduk terutamanya. Dan yang kedua saya cuba singkatkan, yang kedua ada
ramai yang dok tanya saya pasal status bangunan Sena Villa yang dekat dengan IPD Kangar,
jadi kalau boleh EXCO yang berkaitan ni, sebab depa nak beli kot. Sebab dia tengok tak ada
orang nak duduk lagi. Seterusnya ada penduduk, ini melibatkan antara 2 DUN kita, dengan
Tambun Tulang Yang Berhormat, dia duduk di border antara… penduduk mohon untuk diturap
jalan mini tar antara Kampung Jawi Alor Lancang yang bersambung ke Kampung Hutan Buluh

PERSIDANGAN – 09 DISEMBER 2020

79

yang mana penduduk 2 tahun dah minta dekat kedua-dua JKKK. Jadi masalah yang JKKK tak
lepas tu kata masalah border DUN. Jadi itu yang saya highlight di sini yang mana pada kali
terakhir diturap adalah pada tahun 2013. Dalam isu turap jalan ini juga saya ada menerima
beberapa aduan yang lain, yang mana kalau boleh tu bukan hanya sekadar kita nak buat projek
tapi kawasan yang betul-betul memerlukan sebab ada contohnya di Taman Harmoni yang dekat
dengan Taman Sena Indah, penduduk mengadu kepada saya, bila turap lagi… maknanya tidak
perlu diturap… bila diturap lagi akan jadi tinggi. Bila tinggi bonggol tu, kereta yang kebanyakkan
la ni kan banyak yang lowered kereta, tak lepas dan sangkut. Jadi saya mohon ada tindakan
segera untuk mengatasi masalah itu dan juga ada penduduk terutamanya di Repoh, ini isu
signboard lorong. Ada beberapa lorong yang saya pun baru kena… rupa-rupanya dah tak ada
signboard ni sejak pembesaran jalan tahun 90-an jadi saya harap mungkin boleh ni sebab dia
akan… apa orang kata… sama dengan Waze apa semua akan bermasalah, tak kena lorong
yang sebenarnya itu. Dan akhir sekali Yang Berhormat Speaker, saya turut dikunjungi oleh
beberapa orang kontraktor kecil yang memohon supaya saya highlight dalam Dewan yang mulia
ini, keluhan yang melibatkan 1000 lebih kontraktor G1 di Perlis dan juga 300 lebih kontraktor G2
di Perlis, iaitu berkaitan dengan borang sebut harga yang mana depa maklum, saya pun tak tahu
benda ini, sejak Mei borang G1. Ia melibatkan 2 agensi yang naik… dah naik 3 sebenarnya…
yang jabatan yang direct bawah Kerajaan Negeri melibatkan JPS dan JKR dah naikkan borang
sebut harga. Saya faham kalau kata dasar untuk menjana pendapatan baharu tetapi mungkin
ada pertimbangan kita boleh turun sikit sebab depa kata bukan depa beli sampai beratus-ratus
ringgit tapi kadang-kadang tak dapat pun. Jadi yang mana melibatkan kalau G1 yang JPS dan
JKR ni, kalau G1 melibatkan kenaikan 300% yang mana daripada RM10 kepada RM30, G2
kenaikan 500% RM10 kepada RM50 yang mana sebelum ini hanya RM10 sahaja. Depa maklum
mula-mula JPS yang naik lepas tu JKR dan ini melibatkan agensi direct bawah Kerajaan Negeri,
yang mana bukan keputusan semua. Depa juga bagi salinan kepada saya… saya tak boleh
dedahkan di sini company, kot kena blacklist semua… yang mana BPD, SUK, dan Jabatan
Pertanian masih mengekalkan RM10 lagi harga dan satu agensi lagi depa minta pertimbangan
juga iaitu MPK. MPK sebelum ni kenaikan lagi drastik. G1 kenaikan sebanyak 500% daripada
RM10 ke RM50, G2 1000% daripada RM10 kepada RM100. Jadi saya mohon mungkin ada
pertimbangan untuk mengurangkan sikit dalam keadaan pandemik ni bukan semua kontraktor
boleh dapat job, jadi kita cuba bantu semua rakyat yang terkesan di negeri ini. Jadi terima kasih
pada Yang Berhormat Speaker kerana telah memberi laluan kepada saya. Saya mohon maaf
ada terlebih masa. Jadi akhir kata terima kasih banyak dan Insya-Allah saya rasa tidak ada
masalah kot untuk kita turut menyokong belanjawan ini. Terima kasih, assalamualaikum
warahmatullahi wabarakatuh.

YB SPEAKER : Terima kasih Yang Berhormat Sena. Dipersilakan Yang Berhormat Indera
Kayangan.

YB PUAN GAN AY LING : Terima kasih Yang Berhormat Dato’ Speaker, Yang Amat
Berhormat Menteri Besar, Ahli-ahli Yang Berhormat, pengarah-pengarah jabatan, rakan-rakan
media dan tuan puan yang saya hormati sekalian. Selamat petang dan selamat sejahtera. Terima
kasih sekali lagi saya ucapkan kepada Dewan yang mulia ini kerana saya diberi peluang dan
juga ruang untuk membahaskan Bajet 2021 yang telah dibentangkan oleh Yang Amat Berhormat
Menteri Besar kelmarin. Tahniah saya ucapkan kepada Yang Amat Berhormat Menteri Besar
atas pembentangan bajet 2021 kelmarin.

Yang Berhormat Dato’ Speaker, prestasi ekonomi negeri, negara dan juga dunia. Pandemik
COVID-19 tidak diundang sejak akhir tahun yang lepas telah menjadi satu cabaran bukan sahaja
kepada pertumbuhan ekonomi negeri, negara, tetapi seluruh dunia. Ini satu tamparan hebat yang
menukarkan cara dan juga corak hidup kita dan disusuri lagi dengan desakan ekonomi yang
menyebabkan banyak perniagaan ditamatkan, pekerja diberhentikan, peluang pekerjaan terus
menurun, aktiviti harian juga diperlahankan. Satu keadaan yang kita tidak tahu ke mana
hadapannya selagi vaksin pencegahannya tidak ditemui. Namun kita masih perlu
menghadapinya tidak kira dalam apa jua keadaan. Senario norma baru ini membimbangkan
semua pihak dan rata-rata menghadapi kepayahan hidup yang tiada tempat untuk diadu. Ada
yang sudah berluka, ini pula ditambahkan garam. Perkembangan di Perlis mungkin tidak terlalu

PERSIDANGAN – 09 DISEMBER 2020

80

terjejas atas sebab sumbangan sektor perkhidmatan sebanyak 66.2% yang sebilangan besarnya
terdiri daripada perkhidmatan kerajaan. Saya ingin tahu sejauh manakah pecahan sektor
perkhidmatan ini mengikut aktiviti-aktivi yang berlainan agar kami boleh ramalkan dan ambil
tindakan terutamanya apabila berurusan dengan penduduk setempat dalam memberikan
bantuan kepada mereka. Bajet 2021, kita alu-alukan pembentangan Bajet 2021 yang beriltizam
untuk membantu meringankan beban dan juga memastikan kelestarian ekonomi Negeri Perlis
yang berteras kepada pelaksana pembangunan yang merangkumi komunikasi berkesan antara
pelbagai pihak dan juga agensi dalam melaksanakan tugas masing-masing dengan betul dan
lancar. Kebajikan masyarakat yang melibatkan kajian yang menghalusi keperluan rakyat,
salurkan bantuan tersasar atas masalah dapat diselesaikan dengan sempurna. Masyarakat
harmoni, perkembangkan pendidikan sivik dan juga kesedaran awam dalam segala urusan
harian terutamanya antara kaum yang berlainan. Keberkesanan pentadbiran, praktikkan urusan
secara, dengan izin, ownership sehinggalah kerja ataupun tugas itu dilakukan dengan sempurna
dan selesai. Faktor utama pemulihan ekonomi dan kualiti hidup rakyat.

Yang Berhormat Dato’ Speaker, strategi satu, pemulihan ekonomi usahawan dan peniaga kecil.
Selain daripada bantuan yang dicadangkan oleh Kerajaan Tempatan dan juga negeri kepada
para usahawan, saya sarankan agar Kerajaan Tempatan dan negeri mengambil peluang ini
untuk menarik balik anak muda… anak Perlis yang hilang pekerjaan di luar Perlis untuk datang
balik ke Negeri Perlis untuk sama-sama membantu membangunkan negeri ini dalam pelbagai
sektor. Salah satu sektor yang boleh dipertimbangkan adalah keusahawanan yang bersaskan
digital. Kerajaan Negeri boleh lah menawarkan pakej insentif yang menarik kepada mereka yang
berminat untuk memulakan perniagaan mereka di Perlis khususnya anak Perlis. Ini amat
bersesuaian kerana pengoperasian atau hak sesebuah syarikat digital tidak semestinya
berdekatan dengan pelanggannya. Ia boleh dilakukan secara maya, dengan izin, virtual dan atas
talian dalam menyokong perniagaan bukan sahaja di Malaysia tetapi boleh juga di seluruh dunia.
Ini adalah antara cara yang sangat baik untuk mewujudkan usahawan baru dan mewujudkan
lebih banyak pekerja yang bertaraf profesional di Negeri Perlis dan seterusnya meningkatkan
peluang pekerjaan dan bilangan penduduk di Negeri Perlis yang dapat membantu menjana lebih
banyak permintaan di pasaran dan kuasa pembelian yang lebih besar di Negeri Perlis dan
seterusnya membantu dalam pembangunan ekonomi Negeri Perlis. Kemasukan penduduk dan
orang ramai di Negeri Perlis akan merangsangkan dan mengaktifkan aktiviti perniagaan secara
keseluruhannya dan pasti akan merancakkan lagi aktiviti-aktiviti pasar pagi, pasar tani, nat-nat
dan sebagainya. dalam perkara yang lain, saya faham akan keperluan mewujudkan lebih banyak
peluang perniagaan di kalangan peniaga pada masa kita menghadapi cabaran COVID-19.
Namun saya mohon kerajaan kaji semula perniagaan konsep Perlis Bebas Niaga tetapi
ditambahbaikan ke suatu konsep yang lebih teratur dan mudah urus dari semua aspek termasuk
kebersihan, keselamatan dan kacau ganggu supaya tidak timbul permasalahan yang perlu
ditangani pada masa akan datang apabila aktiviti perniagaan itu semakin maju dan berkembang.
Alang-alang sudah mau bermula dari kosong, kenapa tidak kita terus aturkan yang terbaik dan
tersusun agar peniaga dan pihak kerajaan tidak akan menghadapi sebarang permasalahan pada
masa yang akan datang lebih-lebih lagi apabila perniagaan itu sudah maju dan ruang mula tidak
mencukupi untuk para peniaga.

Sokongan untuk pertanian. Projek perintis pajak pengurusan Harumanis adalah satu percubaan
yang baik. Walau bagaimanapun, kerajaan perlu ambil perhatian tentang keupayaan pengusaha
itu menjaga dan menguruskan ladang berkenaan supaya tidak membebankan pihak kerajaan di
masa yang akan datang. Jika ladang tersebut tidak dapat diuruskan dengan baik dan
dikembalikan oleh Kerajaan Negeri.

Sokongan kepada aktiviti perhutanan. Yang Berhormat Dato’ Speaker, syabas kepada
keprihatinan Kerajaan Negeri terhadap aktiviti pemeliharaan dan pemuliharaan perhutanan. Saya
mohon, sekiranya diizinkan, selitkan juga pendidikan dan penjagaan alam sekitar serta aktiviti-
aktiviti yang berkaitan perhutanan untuk orang ramai dan juga para pelajar sekolah sebolehnya.
Pendidikan ini penting kerana ekoran daripada pendedahan yang diberikan, kanak-kanak
sekolah akan sayang kepada alam sekitar dan mereka secara langsung akan menjaga

PERSIDANGAN – 09 DISEMBER 2020

81

persekitaran mereka. Mereka inilah generasi yang akan menjaga dan menerajui bumi ini pada
masa akan datang.

Yang Berhormat Dato’ Speaker, strategi yang ketiga iaitu kebajikan golongan rentan.
Pertambahan peruntukan kewangan sememangnya dapat membantu secara langsung dan
paling cepat dapat dilihat keberkesanannya dalam kebajikan masyarakat. Namun, kajian telah
menunjukkan banya keluarga yang bermasalah sebenarnya memerlukan juga bantuan dari segi
pengurusan keluarga, pemulihan akhlak, bimbingan kaunseling, sokongan penjagaan, tempat
perlindungan dan sebagainya. Maka dengan itu saya sarankan peruntukan kebajikan juga
diperuntukkan untuk mewujudkan satu rumah kebajikan kanak-kanak, rumah kebajikan untuk
warga emas dan oku dengan peruntukan tenaga pekerja sekali. Kita jelas mendapati ekoran
daripada kekurangan peluang pekerjaan di Negeri Perlis, ramai anak muda mencari makan di
negeri lain. Ramai ibu bapa yang tinggal keseorangan, berduaan atau tinggal bersama cucu cicit
mereka di Perlis. Kebanyakkan warga emas ini lemah dan terabai kebajikan mereka. Sebagai
kerajaan ke arah yang berprihatin, saya mohon Kerajaan Negeri ambil maklum dan kaji agar
boleh mewujudkan rumah-rumah yang diungkitkan sebentar tadi secara berperingkat untuk
keperluan dan keselesaan warga Negeri Perlis. Terima kasih atas keprihatinan kerajaan dalam
menaikkan peruntukkan program agihan makanan asas. Saya ingin ketahui sama ada ia
termasuk ADUN pembangkang atas kapasiti bahagian setiap DUN seperti mana yang telah
dibentangkan dalam bajet 2021 kelmarin. Jika ya, saya bagi pihak warga Indera Kayangan
mendahului dengan ucapan setinggi-tinggi terima kasih.

Yang Berhormat Dato’ Speaker, strategi keempat iaitu infrastruktur projek tebatan banjir. Saya
ingin mengetengahkan beberapa permintaan dan aduan penduduk berkenaan banjir kilat yang
perlu disegerakan tindakan dan sering berlaku di kawasan Indera Kayangan. Kawasan pertama
melibatkan Lorong 3 Taman Perlis. Kita mendapati pertambahan penduduk di Taman Hijrah iaitu
di belakang Taman Perlis telah menyebabkan ada keperluannya untuk membesarkan saluran
longkang. Yang kedua, penyelenggaraan longkang besar di Jalan Bukit Lagi yang tiada tindakan
setelah melebihi 2 tahun diadu.

Yang Berhormat Dato’ Speaker, bekalan air. Memandangkan bekalan air yang bersih dan
selamat adalah sangat penting untuk kegunaan orang ramai, saya mohon peruntukan dan
tindakan secepat mungkin untuk memastikan loji di Gunung Medan diberikan penyelenggaraan
dan pantauan keselamatan yang sepatutnya agar tidak berlaku perkara yang tidak diingini. Untuk
taman permainan kanak-kanak dan gelanggang futsal, ini adalah aduan daripada kawasan
Indera Kayangan juga, begitu juga dimohon untuk peruntukkan dan tindakan yang sewajarnya
untuk beberapa taman permainan kanak-kanak ataupun gelanggang futsal yang sudah melebihi
satu tahun aduannya iaitu di Taman Putra Utama yang telah saya ungkitkan kemarin, Taman
Mutiara, Taman Kechor dan gelanggang futsal Taman Seri Guar. Satu lagi adalah laluan pejalan
kaki dari Taman Bukit Kaya ke Taman Rekreasi bukit Lagi. Dalam isu keselamatan jalan raya,
untuk makluman Dewan yang mulia ini, mungkin ramai yang masih ingat dengan kes
kemalangan yang berlaku pada 3 Disember 2020 yang melibatkan seorang penunggang basikal
di persimpangan masuk ke Pauh Jalan Persekutuan Changlun – Kuala Perlis. Saya mohon
kajian dibuat, peruntukan diberikan dan tindakan diambil untuk memastikan keselamatan
pengguna jalan raya terjamin di kawasan itu. Ini bukan kes yang pertama dan lawatan tapak
tahun lepas bersama JKR tidak mendapat sebarang maklumbalas sehingga kini. Saya ingin
memohon pencerahan. Sama juga satu aduan dan lawatan tapak tahun lepas di hadapan pintu
sekolah SJKC Hwa Aik Arau yang memerlukan peruntukan dan tindakan segera atas sebab
keselamatan dan pernah berlakunya kemalangan di kawasan situ.

Yang Berhormat Dato’ Speaker, strategi kelima, perumahan dan premis perniagaan. Mendalami
laporan stok harta tanah separuh tahun pertama 2020 dalam Rancangan Struktur Negeri (RSN
2030) saya amat tertarik dan ingin tahu pecahan stok rumah sedia ada sebanyak 26,150 unit dan
1422 unit dalam persediaan dan 3902 unit dalam perancangan mengikut kouta bumi dan non-
bumi untuk kita ketahui sama ada penyediaan bilangan ini seimbang mengikut kehendak dan
permintaan pasaran semasa rakyat di Negeri Perlis. Memandangkan adanya keperluan kita
mengharungi dan menangani bersama dalam melawan pandemik COVID-19 dan berusaha sama

PERSIDANGAN – 09 DISEMBER 2020

82

membangunkan ekonomi di Negeri Perlis, saya sarankan pihak Kerajaan Negeri kaji semula
sistem kouta perumahan untuk tanah pegangan bebas. Saya percaya kita seharusnya berurusan
dengan berlandaskan kepada keperluan dan kehendak rakyat bukan lagi dibatasi oleh topik atau
isu perkauman yang harus kita hindari. Dalam perkembangan lain, saya ingin cadangkan
kerajaan mengkaji satu formula baru untuk program rancangan khas pembaikan dan pembinaan
rumah dalam bentuk tanggungan bersama iaitu 80% ditanggung oleh peruntukan kerajaan dan
20% ditanggung oleh tuan punya rumah. Kita seharusnya jadikan rakyat lebih bertanggungjawab,
lebih berdikari dan berjaya setiap kali mereka menuju ke hadapan. Dengan cara itu kita boleh
memperbanyakkan sedikit penerima bantuan melalui peruntukan yang sedia ada. Strategi
ketujuh, Perlis bersih Indah. Satu inisiatif yang sangat baik dan harus diteruskan kerana kita baru
nak bermula. Saya cadangkan billboard yang berunsurkan pendidikan awam dalam isu ini
diperbanyakkan dengan digantikan dengan terlalu banyak billboard yang memberikan ucapan
perayaan. Selain itu, kerajaan boleh memberi insentif kepada mana-mana pihak yang ingin
bekerjasama untuk gerakkan program dan kempen kebersihan atau tiada plastik yang
seharusnya boleh mengurangkan sampah. Di samping itu, kerajaan boleh lah menjalankan
kempen besar-besaran di peringkat sekolah untuk kurangkan penggunaan beg plastik. Tidak
lupa juga pelaksanaan penguatkuasaan yang tegas. Sesungguhnya adalah lebih bijak untuk
membelanjakan wang ringgit dalam pendidikan awam berkenaan kesedaran, menjaga
kebersihan alam sekitar jauh lebih baik daripada membelanjakan duit itu untuk pengurusan
sampah. Namun kita tahu ada juga keperluannya perbelanjaan itu tetapi kita boleh cuba
meminimakannya.

Yang Berhormat Dato’ Speaker, fokus kedua, pemantapan penyampaian perkhidmatan. Strategi
pertama, Perlis Go Digital. Ini adalah satu perancangan yang sangat baik. Capaian, dengan izin,
big data yang menyeluruh untuk aktiviti perniagaan, perbelanjaan, data keluarga, amalan dan
kebiasaan hidup, aliran kewangan dan sebagainya boleh lah diintegrasikan, digunakan dan
diolah mengikut kesesuaian penggunaannya dalam urusan pejabat dan agensi kerajaan.
Contohnya, maklumat e-Cencus boleh diterapkan dalam eKasih, JKM dan sebagainya untuk
memaksimakan prestasi kerja agensi dengan lebih baik. Bukan setakat itu, jika diintegrasikan
dengan sistem CCTV, dengan izin, smart parking dan kawalan keselamatan Negara dan
sebagainya, ia boleh membantu menyenangkan kerja pengurusan dan berkemungkinan boleh
mambanteras kes-kes jenayah juga pada suatu hari nanti. Dan ini selaras dengan saranan
kerajaan ke arah Perlis Maju 2030. Strategi kedua, peningkatan kecekapan. Sesungguhnya kita
berharap pencapaian yang cemerlang akan dipertingkatkan dengan semua kursus dan latihan
yang diberikan oleh pihak kerajaan. Diharapkan sifat tanggungjawab dan integriti itu sentiasa
ditanam dalam jiwa kita apabila kita berkhidmat untuk rakyat dan negara. Walaupun kita terima
elaun daripada pihak kerajaan tetapi ini sebahagian besarnya adalah hasil kutipan cukai yang
dibayar oleh rakyat yang harus kita layani dengan saksama dan penuh keikhlasan. Selain
daripada itu, kita juga harus berinovatif, peka dan cepat untuk menyesuaikan diri di dalam apa
jua keadaan untuk melaksanakan dan menyelesaikan sesuatu kerja ataupun aduan rakyat.
Sesungguhnya tiada siapa yang dilahirkan sempurna tetapi jika kita sanggup berusaha dan sudi
belajar, kerja itu kita akan lakukan dengan lebih lancar dan sempurna. Bak kata pepatah, practice
makes perfect.

Yang Berhormat Dato’ Speaker, secara peribadi saya ingin mengucapkan setinggi-tinggi
penghargaan dan terima kasih tak terhingga kepada barisan petugas sepanjang tempoh PKP
yang masih berlangsung di sesetengah negeri. Syabas atas bantuan khas Kerajaan Negeri
kepada semua penjawat awam. Walaupun ia bukan satu angka yang besar, tetapi ini satu
penghargaan yang ikhlas atas pengorbanan anda semua kepada rakyat dan negara. Terima
kasih sekali lagi diucapkan kepada anda semua. Sesudah kita bersembang bantuan khas
kewangan, saya ingin membawa juga satu permohonan untuk memberikan pertambahan elaun
untuk pegawai masjid yang terdiri daripada imam, bilal dan juga siak atas asas mereka juga
banyak melibatkan diri dalam kerja amal dan kemasyarakatan.

Yang Berhormat Dato’ Speaker, fokus ketiga, pembangunan ekonomi mampan. Strategi kedua,
pembangunan projek komersial. Terima kasih atas perhatian dan inisiatif yang diambil oleh pihak
kerajaan dalam merancakkan kegiatan industri pelancongan. Namun kita masih lihat kurang lagi

PERSIDANGAN – 09 DISEMBER 2020

83

inisiatif kerajaan dalam memberi sokongan dan dorongan kepada golongan operator, dengan
izin, khususnya yang beroperasi secara kecil-kecilan ataupun yang baru mahu beroperasi dalam
perniagaan dan perkhidmatan dalam bidang pelancongan. Saya mohon pertimbangan kerjasama
dan inisiatif boleh diberikan peruntukan kepada mereka yang baru hajat membangunkan industri
pelancongan di Negeri Perlis supaya insentif ini boleh menyokong dan menolong mereka serta
memangkinkan kegiatan industri pelancongan di Negeri Perlis.

Yang Berhormat Dato’ Speaker, dalam perkembangan lain saya cadangkan Kerajaan Negeri
Perlis untuk membina satu menara yang bersimbolikkan ciri-ciri Perlis di pusat Bandar Kangar
dengan universal design dan 100% mesra oku dan warga emas di samping sebagai satu tempat
pelancongan yang boleh menyantuni golongan yang tidak berupaya untuk mendaki gunung
ataupun bukit juga berpeluang untuk menghayati keindahan Negeri Perlis. Menara berkaitan
boleh lah diselitkan dengan kapasiti sebagai menara cerapan bintang, mempunyai restoran di
dalamnya, mempunyai tech-park di dalamnya dan sebagainya untuk tujuan kajian, pendidikan
dan beriadah. Sebelum saya berundur, saya ingin mengambil kesempatan ini untuk
mengucapkan semua pihak sama ada agensi kerajaan, Exco-Exco Kerajaan Negeri dan juga
orang ramai yang telah memberi bantuan dan kerjasama pada Pusat Khidmat ADUN Indera
Kayangan dalam menjalankan segala tugasnya. Dengan ini perbahasan saya menyokong Bajet
2021 yang dibentangkan oleh YAB Menteri Besar. Terima kasih.

YB SPEAKER : Terima kasih Yang Berhormat. Masa yang baik diuruskan. Dipersilakan
Yang Berhormat Kuala Perlis.

YB TUAN NOR AZAM BIN KARAP : Bismillahirrahmanirrahim. Assalamualaikum
warahmatullahi wabarakatuh dan salam sejahtera. Yang Berhormat Dato’ Speaker, Yang Amat
Berhormat Bintong, ahli-ahli Yang Berhormat serta semua wakil-wakil jabatan dan agensi negeri
dan persekutuan serta semua hadirin dalam Dewan yang mulia ini. Dato’ Speaker, sebelum
memulakan perbahasan saya berkenaan Belanjawan Negeri Perlis Tahun 2021 pada hari ini,
izinkan saya merakamkan setinggi-tinggi ucapan terima kasih kepada Dato’ Speaker kerana
memberi ruang kepada saya untuk turut sama berbahas pada tengah hari yang mulia ini dan juga
ucapan setinggi-tinggi tahniah dan terima kasih kepada Yang Amat Berhormat Bintong serta Ahli
Majlis Mesyuarat Kerajaan Negeri, serta pegawai-pegawai dan juga staf yang bertungkus lumus
untuk menyediakan belanjawan untuk tahun 2021. Di kesempatan ini juga Dato’ Speaker saya
mengambil kesempatan untuk merakamkan ucapan takziah kepada seluruh anggota PDRM dan
juga kepada keluarga mendiang Koperal Baharuddin Ramli yang terkorban ketika bertugas di
sempadan negara kita baru-baru ini. Semua maklumlah atas insiden tersebut dan juga kepada
Koperal Norihan, saya mendoakan kesembuhan segera kepada beliau.

YB SPEAKER : Yang Berhormat, saya rasa mereka berdua telah dinaikkan pangkat Sarjan,
kalau saya tak salah lah.

YB TUAN NOR AZAM BIN KARAP : Minta maaf kalau saya ketinggalan bab tu lah. Insya-
Allah saya akan perbetulkan benda tu. Saya juga berharap pihak Polis Diraja Malaysia akan
mengambil tindakan tegas kepada mana-mana, izin Dato’ Speaker, culprit yang menyebabkan
insiden tersebut. Penyeludup tidak kisah lah daripada negara kita ini atau daripada negara
Thailand. Dato’ Speaker, baru-baru ini, awal-awal tahun ini, negara kita dan dunia telah
dikejutkan dengan pandemik COVID-19. Perlis sebagai sebuah negeri yang kecil juga tidak
terkecuali dengan pandemik ini cuma alhamdulillah kes di negeri kita ini tidak seteruk di negeri-
negeri yang lain. Di sini saya ingin merakamkan sekali lagi jutaan terima kasih kepada barisan
hadapan di negeri kita dan juga Kerajaan Negeri yang bertungkus lumus memastikan wabak
COVID-19 ini tidak merebak ke dalam negeri kita. Tahniah diucapkan sekali lagi.

Dato’ Speaker, saya meneliti perbentangan belanjawan semalam oleh Yang Amat Berhormat
Bintong dengan penuh teliti. Ada perkara yang amat dipersetujui dan ada juga perkara bagi
pandangan saya perlu ditambah baik. Sebagai wakil penduduk bagi kawasan DUN Kuala Perlis,
peranan saya adalah untuk menyampaikan hasrat penduduk di kawasan saya dan sebagai
sebuah kerajaan, pandangan-pandangan mereka perlulah didengari dan perlulah diperhalusi

PERSIDANGAN – 09 DISEMBER 2020

84

oleh Kerajaan Negeri. Saya juga ingin merakamkan ucapan ribuan terima kasih kepada Kerajaan
Negeri Perlis kerana banyak juga perkara yang saya bangkitkan melalui Dewan yang mulia ini
ataupun melalui aduan kepada jabatan atau agensi berkenaan telah pun diambil tindakan. Antara
perkara yang telah diambil tindakan ialah berkenaan aduan jalan kampung yang rosak, longkang-
longkang rosak dan juga tersumbat dan pelbagai aduan yang lain. Antara aduan lain yang di
dalam pertimbangan untuk dilaksanakan pada tahun hadapan adalah berkenaan dengan
pembaikan longkang di Taman Semarak dan juga pembaikan longkang di RPA 2 Kuala Perlis
serta kawasan-kawasan lain juga. Saya berharap agar peruntukan pembaikan longkang ini dapat
ditambah pada tahun hadapan dan disegerakan, Insya-Allah. Suka juga untuk saya maklumkan
di sini sekarang ini pembinaan lampu isyarat di persimpangan Jalan Sarawak, Jalan Dato’ Ali
berdekatan dengan kedai kawasan perniagaan sangkar itu lah sedang dilaksanakan di mana
saya pernah memohon di dalam Dewan yang mulia ini untuk mengurangkan kadar kemalangan
di sepanjang jalan Sarawak. Alhamdulillah, pembinaan traffic light tu sedang berjalan dan
mungkin sedikit masa lagi akan ada ujian lah untuk memastikan traffic light tu berjalan lancar lah.
Saya juga berharap agar dipertimbangkan oleh Kerajaan Negeri ataupun daripada pihak JKR
untuk membuat kajian berkenaan pembinaan satu lagi traffic light iaitu berdekatan dengan balai
polis trafik Kuala Perlis. Kalau kita daripada highway nak masuk ke Kuala Perlis, jalan tu straight
panjang kemudian ada satu simpang ke kanan menghala ke IKBN ataupun menghala ke Taman
Semarak. Pada waktu puncak, jalan tu agak sesaklah. Kebanyakkannya penduduk di Seberang
Ramai di bahagian kawasan RPA Kuala Perlis akan menggunakan jalan tersebut untuk ke
Kangar selain daripada Jalan Dato’ Ali, kawasan tu akan jadi sesak. Kemudian pengguna
daripada highway untuk masuk ke kawasan tersebut pun agak sukar sebab kenderaan daripada
kedua-dua arah, daripada Pekan Kuala Perlis dan juga highway tu ia agak straight dan pengguna
kenderaan sentiasa melajukan kenderaan di kawasan tersebut. Saya berharap ada kajian untuk
membina lah traffic light di kawasan tersebut. Kemudian berkenaan pembinaan Kompleks
Dataran Laman Ikan Bakar di Koma Laut, juga Insya-Allah menjadikan Kuala Perlis sebagai
syurga makanan laut untuk pengunjung yang datang ke Negeri Perlis. Kompleks Koma Laut ini
insya-Allah akan menyediakan tempat makan yang lebih selesa kepada pengunjung dan
kelihatan lebih moden dan tersusun. Penambahbaikan perniagaan kepada peniaga ini amat
dialu-alukan memandangkan gerai di Laman Brasmana agak uzur dan tidak selamat kena
mendapan. Cuma di sini saya ingin bertanya, adakah projek yang sedang dijalankan ini
menggunakan peruntukkan yang disediakan untuk tahun ini atau adakah peruntukkan projek ini,
dengan izin Dato’ Speaker, advance dari peruntukan tahun hadapan yang dibentangkan semasa
belanjawan semalam? Setahu saya fasa pertama untuk pembinaan Kompleks Dataran Makanan
Ikan Bakar bersebelahan dengan Kompleks Koma Laut tu dah siap dan sekarang ini dalam fasa
kedua, cuma saya nak tahu sama ada itu adalah peruntukkan yang dibentangkan untuk
belanjawan tahun hadapan atau peruntukkan yang digunakan tahun ini. Kemudian tahniah juga
diucapkan kepada Kerajaan Negeri kerana berjaya mewujudkan Brasmana Food Truck Flea
Market (BFF) merupakan adalah tarikan terbaru di Kuala Perlis. Pada sidang-sidang sebelum ni
kita semua sedia maklum ada juga ahli-ahli Yang Berhormat yang di sebelah sini dan sebelah
sana mencadangkan agar dibina satu kawasan untuk menempatkan peniaga-peniaga food truck
dan alhamdulillah Kuala Perlis iaitu di hadapan Brasmana dipilih sebagai lokasi untuk
pendapatan Brasmana Food Truck Flea Market ini. Insya-Allah kita berharap kawasan tersebut
nanti akan lebih meriah lah dengan wujudnya Kompleks Makanan Ikan Bakar di sebelah Koma
Laut dan juga BFF ini. Alhamdulillah kawasan jeti tu dah nampak semakin rancak cumanya bila
saya baru-baru ini… ada 2, 3 kali juga lah bila dah dirasmi BFF di hadapan Brasmana tu, saya
ada melilau lah kot kawasan tersebut, cumanya lampu cantik… lampu hiasan yang tu memang
cantik cuma bagi saya ada kekurangan sikit iaitu berkenaan lampu jalan sebab bagi saya apabila
kenderaan parkir di kiri dan kanan jalan sepanjang daripada traffic light Koma Laut tu sehingga
ke kawasan nak masuk ke Hotel Brasmana tu lampu jalan ni jadi malap. Bila kenderaan parkir di
kiri dan kanan, kalau kita lalu tu satu jalan dah semakin sempit dan seperti semua kita maklum,
yang bawa pengunjung datang ke situ adalah keluarga yang mempunyai anak kecil. Kadang-
kadang kita takut especially masa dekat nak corner berhadapan nak masuk dengan Ocean Glow
tu sebab situ selalu kenderaan akan slow lah, tapi saya risau takut apa, takut nanti ada lah
budak-budak yang kadang-kadang seronok, excited. Depa bila nak pi ke kereta tu kita mungkin
tak perasan sebab dengan keadaan lampu yang malap. Saya minta pencahayaan untuk lampu
jalan tu dipertingkatkan di kawasan sepanjang jalan tersebutlah takut ada perkara yang tidak

PERSIDANGAN – 09 DISEMBER 2020

85

diingini berlaku lah di kemudian hari. Kemudian di kawasan jeti tersebut juga memiliki satu lot
tanah milik Perbadanan Kemajuan Ekonomi Negeri Perlis yang mana semua telah maklum
sebelum ini kawasan itu dikhaskan untuk pembangunan bersepadu antara Tabung Haji Property
dan juga Perbadanan Kemajuan Ekonomi Negeri Perlis tapi telah dibatalkan pada tahun lepas.
Saya berharap kawasan tersebut boleh dibangunkan semula, mungkin kita boleh guna pakai,
dengan izin Dato’ Speaker, RFP lah, request for proposal. Cuba tengok mana-mana pelabur
swasta yang berminat dan kita cuba bangunkan insya-Allah kawasan jeti itu akan menjadi
semakin cantik dan semakin meriah dan memang akan menjadi bualan pengunjung lah yang
datang sebab saya risau kalau pengunjung datang, dia tengok, oh ini tak berapa nak cantik, tang
Brasmana Food Court tu dan juga Kompleks Ikan Bakar tu dia nampak cantik. Insya-Allah lepas
ni bila dah dirobohkan Restoran Ikan Bakar yang sekarang ada ni, insya-Allah kawasan tersebut
lebih cantik tapi agak cacat jika kita tidak membangunkan kawasan tanah yang terbiar itu. Di sini
juga saya nak mencadangkan kepada Bahagian Perancangan Bandar Majlis Perbandaran
Kangar, kita ada banyak kawasan rekreasi untuk joging, di Tasik Melati, di kawasan Gua
Cenderawasih, di titi gantung di Pengkalan Asam, tapi kita belum mempunyai kawasan joging
yang agak panjang di persisir pantai. Ya, kita ada wujudkan satu di kawasan Kurung Tengar tapi
jogging track tu bagi saya agak pendek. Mungkin boleh Majlis Perbandaran Kangar, Bahagian
Perancangan Bandar boleh mewujudkan satu lagi kawasan rekreasi keluarga di sepanjang
persisir pantai di kawasan tersebut. Mungkin boleh buat trek joging bermula daripada Koma Laut
ataupun boleh sambung terus daripada Kurung Tengar tu melalui kawasan hadapan perniagaan
Kurung Tengar yang gerai banyak-banyak tu sampai ke Masjid Al–Hussein, masjid terapung.
Insya-Allah kalau kita boleh buat tu, makin meriah lah di kawasan Kuala Perlis tu, dijadikan
sebagai kawasan rekreasi.

YB DATO’ ISMAIL BIN KASIM : Pencelahan Yang Berhormat. Terima kasih Dato’ Speaker,
terima kasih. Setuju atau tidak Yang Berhormat Kuala Perlis, kawasan kunjungan baru lah dan
jadi ramai sekarang di puncak Wang Kelian, tempat awan karpet. Jadi minta disediakan
kemudahan di situ ya, bilik air dan sebagainya lah.

YB TUAN NOR AZAM BIN KARAP : Terima kasih Yang Berhormat Tambun Tulang. Ini
berkenaan dengan puncak Wang Kelian lah yang dimaksudkan oleh Yang Berhormat Tambun
Tulang. Saya setuju dan alhamdulillah saya nampak ada perubahan. Baru-baru ini, sebelum ni
tak ada pagar untuk melindungi pengunjung bergambar di kawasan tersebuh dan alhamdulillah
selepas lawatan Duli Yang Teramat Mulia ataupun mungkin sebelum tu lagi dah ada
penambahbaikan. Mungkin boleh disediakan fasiliti seperti yang diminta oleh Yang Berhormat
Tambun Tulang lah insya-Allah, dan berkenaan gerai usahawan desa di kawasan Kuala Perlis,
yang ni saya belum tahu secara detail berkenaan dengan gerai usahawan desa, saya mohon
penjelasan daripada Dewan yang mulia ini, di mana lokasi dan cara pemilihan peniaga untuk
kawasan tersebut.

Yang Berhormat Dato’ Speaker, saya menyahut seruan Kerajaan Negeri Perlis untuk
mewujudkan konsep Perlis Bebas Niaga. Alhamdulillah pada sidang yang lepas saya juga
pernah mencadangkan beberapa perkara kepada Dewan yang mulia ini untuk kebaikan bersama
peniaga dan alhamdulillah dalam belanjawan untuk tahun 2021 telah dimasukkan perkara ini.
Sekali lagi saya ucapkan terima kasih lah kepada Kerajaan Negeri Perlis kerana mendengar
masalah-masalah penjaja ini. Cuma saya berharap selepas ini pihak penguatkuasa iaitu Majlis
Perbandaran Kangar dapat menguatkuasakan sesungguhnya perkara-perkara 3K iaitu
keselamatan, kebersihan dan juga kacau ganggu sebab kita maklum banyak peniaga yang
tumbuh bagaikan cendawan selepas tempoh PKP ini tapi ada juga peniaga yang tidak
mengambil serius berkenaan 3K ini. Yang banyak saya jumpa di kawasan Kuala Perlis bab
kesihatan dan juga keselamatan tu alhamdulillah. Cuma bab kacau ganggu ni kadang-kadang
depa suka berniaga dekat dengan simpang. Ini memang bagi saya tak bagus lah sebab
kenderaan yang nak keluar dari simpang itu tak akan nampak bila ada kenderaan lain yang
berhenti untuk beli makanan ataupun benda yang dijualkan oleh peniaga tersebut. Saya minta
penguatkuasaan mengambil serius lah perkara ini.

PERSIDANGAN – 09 DISEMBER 2020

86

YB DATO’ ISMAIL BIN KASIM : Satu lagi Yang Berhormat, penguatkuasaan homestay dan
juga tempat-tempat penginapan murah di Negeri Perlis, saya minta kekerapan Jabatan Agama
dan juga polis untuk membuat rondaan ataupun pemeriksaan berkala kerana nampak ada
unsur-unsur negatif yang tak berapa baik yang mula berlaku, kes rogol, kes seks di bawah umur
dan sebagainya telah mula berlaku di negeri kita terutamanya di Perlis ni trend-trend yang
sebegitu ia bermula pada bulan 10, 11, 12 tu, trend yang banyak berlaku pendakwaan di
mahkamah. Jadi minta kekerapan untuk memeriksa yang terpencil di Jejawi tu terutamanya… di
Kuala Perlis pun sama. Jadi tempat-tempat anak sekolah kita bukan hanya sekolah sahaja tetapi
semua golongan yang harus dipantau untuk mencegah aktiviti maksiat yang saya rasa sudah
agak berleluasa di Negeri Perlis.

YB TUAN NOR AZAM BIN KARAP : Ok terima kasih Yang Berhormat Tambun Tulang, saya
berharap pihak berkuasa dapat menimbang cadangan yang diberikan oleh Yang Berhormat
Tambun Tulang. Sama-sama kita membantu mencegah jenayah-jenayah seksual ini Insya-Allah.

Dato’ Speaker, sepanjang tahun 2018 dan tahun 2019, saya juga banyak menulis surat
permohonan peruntukkan kepada pejabat Timbalan Perdana Menteri, antaranya adalah masalah
fasiliti Konkos Jeti Kuala Perlis dan alhamdulillah dengan bantuan penyediaan rancangan
pembaikan oleh Perbadanan Kemajuan Ekonomi Negeri Perlis, satu lawatan tapak telah
diaturkan antara Pejabatan Timbalan Perdana Menteri, Pejabat Pembangunan Negeri dan
Perbadanan sendiri. Pejabat Timbalan Perdana Menteri ketika itu telah bersetuju meluluskan
pembaikan fasiliti Konkos Jeti di Kuala Perlis untuk tahun ini, tapi mungkin disebabkan oleh PKP
jadi carry forward lah. Dan alhamdulillah telah dimasukkan ke dalam belanjawan tahun 2021 oleh
Kerajaan Negeri Perlis. Selain itu saya juga banyak memohon peruntukan daripada Pejabat
Timbalan Perdana Menteri ketika itu. Senarai tajuk untuk pembaikan telah dihantar dan telah
dimaklumkan kebanyakkannya telah diluluskan. Alhamdulillah selepas Perintah kawalan
Pergerakan yang pertama itu ditamatkan saya melihat banyak pembaikan yang telah dibuat ke
atas permohonan dan aduan-aduan saya telah diambil tindakan oleh Kerajaan Negeri. Sekali lagi
saya mengucapkan jutaan terima kasih kepada Kerajaan Negeri. Apa yang cuba saya sampaikan
di sini Dato’ Speaker ialah jika ada kesungguhan dari kedua-dua pihak, insya-Allah, iaitu pihak
kerajaan dan pembangkang, insya-Allah rakyat akan menerima manfaat kebaikan jika kita
bersungguh-sungguh bekerjasama untuk mereka. Kita sama-sama bekerjasamalah untuk
kebaikan rakyat, kita berusaha ke arah itu. Di sini juga Dato Speaker, saya juga berharap agar
pihak kerajaan dapat mempertimbangkan permohonan kami daripada blok pembangkang untuk
menyediakan peruntukkan kepada kami ahli-ahli Yang Berhormat daripada blok pembangkang.
Saya masih ingat pada tahun lepas di dalam Dewan yang mulia ini ketika berseloroh dengan
Yang Amat Berhormat Bintong memohon peruntukan dan ketika waktu tersebut Yang Amat
Berhormat Bintong ada bergurau dan berseloroh kembali dan mintalah Yang Berhormat di
sebelah sini iaitu masa tu kami kerajaan minta peruntukan lebih daripada Kerajaan Pusat, insya-
Allah kalau dapat, dia bagi dekat kami. Tahun ni Kerajaan Negeri, dengan izin Dato’ Speaker,
dah align dengan Kerajaan Pusat, saya berharap kawan-kawan daripada blok kerajaan sebelah
sini sama-sama lah tolong kenen Yang Amat Berhormat kot boleh tolong bagi dekat 3 orang ni.
Boleh kot na Yang Amat Berhormat Bintong na. Insya-Allah… ok… alright. Bukan apa, ini untuk
kebaikan penduduk di kawasan kami juga untuk kami menganjurkan program, aktiviti…

YB TUAN ASRUL NIZAN BIN ABD JALIL : Yang Berhormat, mohon pencelahan…

YB TUAN MOHD SHUKRI BIN RAMLI : Soalan sikit YB…

YB TUAN NOR AZAM BIN KARAP : Saya bagi Yang Berhormat Sena dulu sebelum saya
bagi dekat Sanglang.

YB TUAN ASRUL NIZAN BIN ABD JALIL : Ok, adakah… nak minta pendapat Yang
Berhormat lah, tentang peruntukan sebab kita tengok situasi di… kalau di Kedah pun dalam
belanjawan Kedah memang ada disediakan peruntukan untuk semua Ahli-ahli Yang Berhormat
termasuk blok-blok pembangkang dan juga yang terbaru di Johor. Jadi adakah Yang Amat

PERSIDANGAN – 09 DISEMBER 2020

87

Berhormat bersetuju? Bukanlah banyak, sekadar RM100,000 ke RM150,000 sahaja setahun.
Terima kasih.

YB TUAN NOR AZAM BIN KARAP : Ok saya bagi dulu pada Yang Berhormat Sanglang
sebelum saya jawab.

YB TUAN MOHD SHUKRI BIN RAMLI : Terima kasih Yang Berhormat Kuala Perlis, terima
kasih Yang Berhormat Dato’ Speaker, takpalah tak ada masalah, itu terpulang pada Yang Amat
Berhormat nak bagi tak bagi. Tapi masa dulu jadi kerajaan, jadi wakil rakyat selari dengan
Kerajaan Pusat, ada minta peruntukan untuk kami ka?

YB TUAN NOR AZAM BIN KARAP : Ok, saya jawab dulu lah kepada Yang Amat Berhormat
Bintong…

YB TUAN ASRUL NIZAN BIN ABD JALIL : Bantuan khas one-off yang saya sebut tadi,
RM25 juta yang kerajaan Pakatan Harapan bagi dekat negeri tahun 2019.

YB TUAN NOR AZAM BIN KARAP : Saya jawab dulu lah kepada Yang Berhormat
Sanglang. Dulu, masa awal-awal dulu, blok kerajaan di sebelah sana dengan sebelah sini masa
tu Yang Berhormat Sanglang dan Guar Sanji dia dok tang ni, dia tak dok tang tu lagi. Dulu masa
tu tang ngam lagi. So kita tak boleh la nak tolong minta. Tapi alhamdulillah, setelah dah ngam tu,
boleh la dia dapat kot tahun ni insya-Allah. Kemudia saya bersetuju dengan Sena lah berkenaan
negeri Kedah…

YB DATO’ ISMAIL BIN KASIM : Minta laluan Yang Berhormat…

YB TUAN NOR AZAM BIN KARAP : Sekejap Yang Berhormat Tambun Tulang, bagi saya
selesai sikit. Saya bersetuju lah dengan Yang Berhormat Sena di mana Kerajaan Negeri Kedah
dan juga Johor memberi peruntukan kepada ADUN-ADUN pembangkang lah. Begitu juga di
Negeri Pahang, walaupun tak banyak tapi sekurang-kurangnya ada untuk kami memudahkan
urusan pusat khidmat kami dan juga penduduk-penduduk di dalam kawasan. Itu yang saya amat
berharap lah Yang Amat Berhormat Bintong sebab semalam pun sebelum dia bentangkan
belanjawan Yang Amat Berhormat Bintong, saya tanya sikit sebelum tu, ada tak untuk kami? Dia
kata ada. Insya-Allah lah kita tengok lepas ni kot dia boleh bagi, insya-Allah. Alright saya bagi ..

YB DATO’ ISMAIL BIN KASIM : Terima kasih Yang Berhormat Dato’Speaker, terima kasih
Yang Berhormat Kuala Perlis. Saya minta maaf Yang Berhormat bintong, bukan saya nak
support lah, kita mulakan dimensi baru sebenarnya. Tak banyak pun tak apa, sekurang-
kurangnya belanja mengurus, kita mulakan dimensi baru. Kalau kita masih lagi ikut golongan-
golongan noble ni, golongan-golongan bangsawan dalam arena politik pada masa ni, sampai bila
pun pemikiran kita dalam keadaan jumud dan konservatif, dan saya bukan tentang Yang Amat
Berhormat Bintong, kalau Yang Berhormat Bintong nak buat keputusan tak apa tapi ini
pandangan sahaja. Apa salahnya kita keluar dari kepompong ini, kita mulakan satu gerakan atau
dimensi yang menyatukan, baru elok. Maknanya selepas pilihan raya semua bai’ah untuk negeri
dan rakyat. Itu yang saya minta. Minta maaf Yang Amat Berhormat Bintong…

YB PUAN GAN AY LING : Demi sidang yang harmoni.

YB TUAN NOR AZAM BIN KARAP : Ok, terima kasih Yang Berhormat Tambun Tulang. Ya
saya bersetuju di awal-awal perbahasan Yang Berhormat Tambun Tulang pun tadi dia ada sebut
kita ni sebagai Ahli Dewan yang mulia ini biarlah kita berkelahi ketika kita berkempen semasa
pilihan raya sahaja. Selepas tu kita sama-sama…

YAB MENTERI BESAR : Mencelah Yang Berhormat. Boleh mencelah sikit?

YB TUAN NOR AZAM BIN KARAP : Dipersilakan Yang Amat Berhormat.

PERSIDANGAN – 09 DISEMBER 2020

88

YAB MENTERI BESAR : Ini bukan nak jawab direct kepada apa yang dimohon oleh Yang
Berhormat daripada Sanglang yang disokong oleh beberapa Yang Berhormat lagi tapi kepada
Yang Berhormat Tambun Tulang ni. Sepanjang pentadbiran Kerajaan Negeri di bawah
kepimpinan saya lah, tak pernah pun kami menjadikan diri kami sebagai bangsawan.
Sebenarnya kami juga marhaen seperti mana yang lain-lain. Terima kasih.

YB DATO’ ISMAIL BIN KASIM : Tak… saya Dato’ Speaker, saya bukan nak kata kepada
kita-kita ni, kita-kita ni sama sahaja Yang Berhormat. Yang saya maksudkan golongan noble ni di
pusat… di pusat, bukannya di sini. Ada beberapa orang yang saya anggap memang pun itu
golongan noble, bangsawan… tapi di pusat ni, Yang Amat Berhormat, dah pimpin dengan baik
dan kita pun dah bagi bai’ah, penyatuan integrasi politik kita baik, Speaker Dewan lancar hari ni
buktinya. Tak ada orang-orang yang merendahkan Tuan Speaker, tak ada orang yang
merendahkan YAB dan buktinya pembangkang dengan Perikatan Nasional menyokong projek.
100% YAB, 100% bai’ah. Bukan senang nak dapat ni. Bermakna kepimpinan Yang Amat
Berhormat dihargai, diiktiraf. Itu yang saya kagum. Jadi why not kita pertimbangkan dimensi baru
sebab Yang Berhormat, saya bukan nak minta… injury time sikit… nak bandingkan dengan
DPRD ataupun ADUN Indonesia, jauh pendapatan kita. Dia sewa keta bulanan, sewa rumah
sahaja, sewa rumah bulanan hampir RM28,000 sebulan. Jauh lebih mewah, lebih besar ADUN di
Indonesia. Jangan pandang lekeh negara Indonesia. ADUN Perlis RM13,800 tak ada apa-apa
kalau dibandingkan dengan mereka, mereka ketawa saja dekat kita. Gaji ahli-ahli politik di
Malaysia ni jauh berkali-kali lebih rendah. Standard kita sama dengan Laos, Kampunchea dan
Papua New Guinea ja. Nak bagitau Yang Berhormat. Terima kasih.

YB TUAN NOR AZAM BIN KARAP : Terima kasih Yang Berhormat. Saya bagi sekali lagi
kepada Yang Amat Berhormat Bintong.

YAB MENTERI BESAR : Untuk makluman Yang Berhormat daripada Tambun Tulang,
Nigeria salah sebuah negeri yang termiskin di dunia tapi elaun dan gaji Ahli-ahli Yang Berhormat
mereka merupakan di antara yang tertinggi di dunia. Melebihi $100,000 US dollar sebenarnya
setahun. Tapi saya bagi jaminan lah bahawa kita akan melihat apa yang telah dicadangkan oleh
Yang Berhormat berkenaan dengan peruntukan itu dengan pertimbangan yang terbaik, insya-
Allah.

YB TUAN NOR AZAM BIN KARAP : Terima kasih Yang Amat Berhormat Bintong. Saya juga
nak ambil kesempatan dekat sini kalaulah pihak di sana nak mengusulkan kenaikan gaji kami tak
akan kata tidak menyokong, tidak akan kata berkecuali lah, terpulang lah dekat sana sebab
semua Ahli-ahli Dewan yang mulia ini terutamanya Ahli-ahli Yang Berhormat ni semua faham kita
sebagai wakil rakyat, kita ni kadang-kadang dah macam pejabat kebajikan. Semua rakyat di
kawasan tersebut depa memang akan mai cari kita, minta duit itu, inilah. So dengan peruntukkan
gaji kami yang ada ni, memang saya akui memang tidak mencukupi untuk membantu penduduk-
penduduk di kawasan. Saya selit lah sikit berkenaan dengan elit, bangsawan, saya faham Yang
Berhormat Tambun Tulang tidak maksudkan Yang Amat Berhormat Bintong sebagai bangsawan.
Yang kita semua setuju adalah politician, ahli-ahli politik yang lama, yang saya kira sebagai
warlord dan juga bangsawan ni kadang-kadang depa mencatur ni menyebabkan kita yang kat
bawah ni jadi susah. Kita tengok sendiri lah kemelut politik yang sekarang mungkin di Perak yang
bergaduh ni bukannya daripada pihak kami blok Pakatan Harapan, tetapi sesama Perikatan
Nasional. Walaupun kami tidak bersama dalam Perikatan Nasional itu, tapi kami juga tidak
bersetuju sebab bila terjadinya kemelut politik ni, keadaan ekonomi itu tidak stabil. Rakyat
semakin membenci kita sebagai ahli politik. Kami ni yang muda, yang baru lagi ni pun sekali
terima tempias ini. Itu saya berharap kita sebagai Negeri Perlis ini yang kecil ini yang hanya
mempunyai 3 Parlimen dan 15 DUN ni yang mana saya kalau pi KL kawan-kawan selalu perli,
selalu cakap hampa 3 Parlimen 15 DUN pun berkelai teruk. So mungkin kita boleh ubah
dinamikanya, kita boleh mulakan dengan Perlis, kita boleh cuba betulkan…

YB DATO’ ISMAIL BIN KASIM : Menarik isu ni sebenarnya. Tadi YB Razman telefon YB
Shukri, saya suruh pi jawab di luar. Dewan Undangan Negeri Perak bersidang sekarang tanpa
ada kerajaan. Mereka bersidang sekarang. Jadi semua agenda yang dibaca oleh Tuan Speaker

PERSIDANGAN – 09 DISEMBER 2020

89

ditangguh, tangguh, tangguh, tangguh. Jadi kita lihat, kita bersyukur sebenarnya. Dewan
Undangan Negeri Perlis kita lancar, berpakat, muafakat dan kalau ada sikit-sikit tu seronok-
seronok saja tak bagi mengantuk. Jadi ni Perak sedang bersidang sekarang tapi menangguhkan
semua perkara termasuk bajet negeri. YB Razman baru telefon. Itu…

YB TUAN ASRUL NIZAN BIN ABD JALIL : Sikit lagi pasal Yang Berhormat sebut kecik-
kecik lagi kan… kecik-kecik cili padi sebab saya tengok potensi yang kita ada tu terutama Tuhan
bagi ada cuaca yang terbaik untuk kita manfaat lagi sektor pertanian, saya rasa kita tak mustahil
kita akan meningkat dengan drastik pendapatan selepas ini kalau kita boleh dalam beberapa
perkara yang saya sebut tadi. Terima kasih.

YAB MENTERI BESAR : Mencelah… mencelah lagi ni. Rancak, rancak. Mencelah lagi Yang
Berhormat, boleh ya?

YB TUAN NOR AZAM BIN KARAP : Dato’ Speaker, sebab masa saya ni dah banyak. Saya
minta tambahan masa sebab saya pun dah yang terakhir dah. Makan memang dah sedia dah kat
luar. Habis ni memang kita dah confirm makan.

YB SPEAKER : Diluluskan, diluluskan.

YAB MENTERI BESAR : Suasana ni nampaknya mesra, jadi dah nampak bunyi Ahli-ahli
Yang Berhormat di sebelah sana terutama yang bertiga ni pun nampak macam friendly. Jadi tak
boleh ka kalau kita semua samakan… masuk je lah Barisan Nasional.

YB TUAN NOR AZAM BIN KARAP : Terima kasih Yang Berhormat Amat Bintong, yang tu
bukan keputusan kami, kami ni kecik-kecik ja yang kat bawah ni, itu kat atas. Tapi yang saya dok
dengar tu pasal Perak ni nampak macam dok nak jadi tu… ha… kita tengoklah macam mana.
Macam Yang Berhormat Sanglang tadi cakap untuk kebaikan semua penduduk, semua boleh
setuju…

YB DATO’ ISMAIL BIN KASIM : Kalau boleh lantik saya jadi utusan pendamai untuk
selesaikan masalah ni, saya bersedia sebab pengalaman saya amat banyak, saya bersedia.

YB TUAN NOR AZAM BIN KARAP : Insya-Allah, insya-Allah.

YB TUAN ASRUL NIZAN BIN ABD JALIL : Jangan jadi macam 2008 dulu Yang Berhormat.

YB PUAN GAN AY LING : Kena ada check and balance sikit.

YB TUAN NOR AZAM BIN KARAP : Nampak meriah hari ini setelah apa yang terjadi,
setelah COVID, kadang-kadang COVID ni rahmat kepada kita untuk kita duduk kembali,
berbincang balik apa tujuan kita dipilih sebagai Ahli Dewan yang mulia ini, sebab apa, kita dipilih
untuk rakyat. Itu sama-samalah kita selepas rahmat yang Allah bagikan kepada kita berkenaan
COVID ni, sama-sama kita bangunkan negeri kita ni, insya-Allah kita doakan. Saya nak sambung
sikit lagi, sikit ja Yang Berhormat Dato’ Speaker. Saya nak habiskan sikit beberapa point lagi
berkenaan beberapa hal di kawasan saya lah. Berkenaan dengan Program Agihan Makanan
Asas, bersetuju ditingkatkan daripada 500 ke 1500. Saya berharap pihak kerajaan boleh
mempertimbangkan kami wakil-wakil rakyat daripada blok pembangkang ini dalam program
tersebut sebab sebelum ini kami tak dimaklumkan bahawa ada wujud program bulanan bernilai
500 itu dan dimaklum dan insya-Allah boleh jemput kami bersama untuk membantu. Kemudian
tadi Yang Berhormat Sena pun ada bangkitkan borang tender yang dinaikkan nilai daripada
nilainya berbeza daripada… nilai ditingkat daripada 100%, ada yang sampai 500%. Sebenarnya
kontraktor-kontraktor ni tak ada masalah untuk membayar perbezaan peningkatan nilai tu tapi
janganlah nilai tu meningkat mendadak. Mungkin daripada RM10 naik kepada RM20 setiap
borang tender tu. Jangan lah naik sampai RM50, RM100 ke apa, itu bagi bebanan kepada
kontraktor-kontraktor ini. Kemudian terima kasih kepada Kerajaan Negeri Perlis melalu JPS untuk
projek pembaikan hakisan pantai Kampung Padang Cina Bukit Putih. Tapi baru-baru ni saya ada

PERSIDANGAN – 09 DISEMBER 2020

90

buat lawatan tapak bersama dengan pegawai-pegawai JPS, MADA, JKR, MPK di kawasan
sekitar Kuala Perlis lah semasa hari hujan sebab saya setuju juga dengan Yang Berhormat Guar
Sanji, jangan kita pi melawat ketika tak ada apa-apa masalah. Kita merancang melawat ketika
hujan lebat dan saya berharap masa baru ni saya pi masa tu tak hujan lebat dan saya berharap
lepas ni ketika hujan lebat saya tak kisah lah, insya-Allah, untuk pegawai-pegawai ni turun, tak
kisah lah ketika hujan lebat time Maghrib ka malam, baru kita boleh nampak punca-punca
kenapa air ini tersekat dan alhamdulillah sebelum ini, 2, 3 minggu lepas masa hujan lebat, saya
sendiri pusing ke banyak kawasan Kuala Perlis dan saya jumpa punca-punca tu dan dalam
minggu lepas saya dah bawa beberapa orang pegawai ni tengok punca-punca tu dan depa
maklum dan saya berharap peruntukan tambahan diberikan untuk baik pulih longkang-longkang
dan saliran-saliran ni.

Berkenaan tadi pembaikan hakisan pantai Kampung Padang Cina. Selain daripada pembinaan
benteng hakisan laut, satu lagi masalah yang saya jumpa untuk mengelakkan air laut ketika
pasang besar ni masuk ke kawasan bendang mendap iaitu kawasan jalan hubungan desa yang
rendah di Kampung Seberang Jaya berdekatan dengan Dewan Orang Ramai Seberang Jaya.
Yang ni memang saya sendiri pernah tengok ketika air laut pasang besar. Air masin itu masuk
melalui sungai di sebelah kampung ini, masuk ke kawasan saliran parit JPS tu. So air itu pulak
akan pergi ke kawasan bendang lah. Mohon dipertinggikan kawasan tersebut. Kemudian
berkenaan dengan penggunaan resort dan makanan di Pantai Bukit Putih iaitu projek swasta lah.
Mohon dihalusi berkenaan dengan kajian keselamatan sebab kawasan tersebut sangat dekat
dengan sempadan negara kita, insha-Allah. Kemudian kempen Hari Tanpa Beg Plastik ini saya
menyahut baik cadangan ini walaupun dulu kalau kita Ahli Dewan ini kita ingat balik ketika Negeri
Pulau Pinang dan Selangor cuba memperkenalkan Hari Tanpa Beg Plastik pada hari minggu
diserang teruk. Memanglah masa itu depa ada minta setiap pembeli kena bayar RM0.20 kalau
nak minta penggunaan beg plastik. Walaupun kita terlambat sikit tapi kita menyahut baik saranan
ini. Dan juga satu lagi saya mohon, berkenaan polistirena. Kita semua sedia maklum Negeri
Perlis dah memang haramkan polistirena, tapi saya tengok masih banyak lagi kedai-kedai yang
menggunakan polistirena. Minta penguatkuasaan bersungguh-sungguh lah ke atas perkara ini.
Satu lagi berkenaan mekanisme simpanan sampah di dalam kawasan-kawasan kampung
nelayan di Seberang Ramai lah dan juga kawasan-kawasan kampung nelayan di sebelah Kepala
Batas, Kuala Perlis. Mohon diwujudkan mekanisme seperti kenderaan bergerak dan menggajikan
penduduk di kawasan tersebut untuk mengutip sampah sebab kita faham kawasan kampung ni
bukan lah kawasan yang kutipan hasil, kawasan tidak berhasil. So mungkin kita boleh melalui
JPKK ataupun pemimpin setempat boleh mewujudkan beberapa pekerjaan kepada penduduk
kampung dan Kerajaan Negeri menyediakan kenderaan untuk memudahkan pengutip-pengutip
sampah ni membawa sampah keluar daripada dalam kawasan kampung ke jalan utama lah,
insha-Allah kita berharap.

Saya nak sebut, mungkin isu ini agak sensitif juga tapi sebelum ni saya pernah bangkitkan dan
Yang Amat Berhormat Bintong pun pernah jawab. Di sini ada satu memo daripada Persatuan
Anak Kuala Perlis. Bukan saya yang initiate benda ini, ini penduduk kampung sendiri yang initiate
benda ini melalui persatuan. Mereka telah mengumpulkan tanda tangan melebihi 1000 orang
penduduk di kawasan Seberang Ramai dan juga memo ini ditandatangani oleh kesemua
pemimpin JKK di kawasan Seberang Ramai memohon agar Kerajaan Negeri memberi peluang,
memberikan geran tanah kepada mereka sebab saya pun tidak dilibat uruskan ketika baru-baru
ini berkenaan… adalah Pejabat Tanah pergi ke sana berbincang bab tanah. Saya tidak tahu
detail perkara ini cuma kadang-kadang dapat sedikit maklumat daripada wakil-wakil persatuan
menceritakan kepada saya. Saya berharap pihak Kerajaan Negeri, insya-Allah, boleh
memperhalusi perkara ini sebab pada sidang yang sebelum ini Yang Amat Berhormat Bintong
pun pernah cakap ada tanah di persisir sungai itu yang telah diberikan geran tetapi bukan
semasa pentadbiran beliau lah. Kita berharap mungkin kita boleh tengok balik benda ini untuk
kebaikan bersama antara Kerajaan Negeri dan juga penduduk setempat. Saya ada dekat sini,
susur galur berkenaan Kuala Perlis semua ada dekat sini. Ini disediakan sendiri oleh penduduk
Persatuan Kuala perlis lah, insya-Allah dan depa juga ada buat jual, RM35 kalau tak silap saya
copy untuk Ahli Dewan yang mulia ini memahami detail berkenaan Kuala Perlis. Berkenaan
market Kuala Perlis, banyak kali dah lawatan tapak dan saya sendiri pun pernah dimaklumkan

PERSIDANGAN – 09 DISEMBER 2020

91

yang dah diluluskan tetapi saya tidak tahu kenapa sampai sekarang masih tidak ada pembaikan.
Mohon jawapan. Pernah juga saya bangkitkan dalam Dewan yang mulia ini Dato’ Speaker
berkenaan komples kawasan perniagaan makanan di sepanjang jalan menghala ke Kurung
Tengar bermula daripada traffic light ke kanan ke jeti, ke kiri ke kawasan Kurung Tengar tu.
Kalau petang-petang hari minggu tu memang jem dekat situ dan fasiliti kat situ kurang
memuaskan… toilet, sumber air semua tak ada. Saya faham kawasan itu adalah rizab MADA
dan MADA pun tidak ada apa-apa pembangunan untuk kawasan tersebut. Mungkin kita boleh
berbincang untuk naik taraf kawasan tersebut memandangkan itu kawasan tumpuan, insya-Allah.
Saya juga berharap agar peruntukan disediakan untuk membina laluan pejalan kaki bermula
daripada pekan Kuala Perlis hinggalah ke Sekolah Menengah Kebangsaan Kuala Perlis, sebab
apa, sebab laluan tersebut adalah merupakan laluan utama pejalan kaki terutamanya pelajar
daripada kampung-kampung Seberang Ramai dan juga Kampung Seberang Tok Pi Kampung
Bahagia ke sekolah menengah. Selain itu, kawasan tersebut juga adalah merupakan laluan
utama orang-orang warga emas yang hendak pergi ke pejabat pos dan klinik kesihatan.
Placement-nya dah ada cuma ditambah bumbung sahaja untuk memudahkan pergerakan-
pergerakan pelajar ni dan juga warga emas.

Kemudian berkenaan tangka air, terima kasih Kerajaan Negeri, proses pembaikan telah dibuat di
tangki Kuala Perlis itu. Cuma saya nak tahu, sebelum ni saya rasa saya dah pernah tanya dah
dengan Yang Berhormat Kayang dan dia dah beri jawapan cuma saya terlupa untuk saya nak
update balik dengan penduduk kawasan saya. Insya-Allah dengan pembaikan tangki air ini,
tekanan air di kawasan Kuala Perlis akan selesailah masalah dia. Cuma saya nak tau bila
dijangka siap? Bab pelancongan, kita diberikan peruntukkan RM1 juta lebih melalui belanjawan
semalam. Seperti biasa ada Pesta Angin Timur, Perlis Marathon, Pesta Air, cuma sini saya
mungkin ada nak tambah sikit. Sekarang ni semua maklum, berbasikal ni adalah trend dan saya
dimaklumkan, saya pun baru juga jadi pengayuh basikal ni, bila saya join semua dan pusing
Perlis, banyak kawasan laluan trek berbasikal di jalan raya kita ni jalan yang sesuai untuk kita
mengadakan aktiviti perlumbaan basikal even though, dengan izin Dato’ Speaker, laluan kita
lasak di dalam hutan pun adalah yang sesuai untuk aktiviti berbasikal mountain bike. So mungkin
Yang Berhormat Chuping boleh bincang balik untuk mewujudkan satu perlumbaan basikal di
Negeri Perlis lah sebab benda ni memang mendapat permintaan yang tinggi lah sekarang ni,
kalau kita tengok trend ni. Berkenaan nelayan, saya tak tengok ada disentuh nelayan dalam
perbelanjaan semalam. Mohon mungkin ada inisiatif daripada Kerajaan Negeri untuk membantu
juga golongan-golongan nelayan ni. Depa juga mungkin tak banyak, adalah sedikit terutamanya
nelayan persisir pantai. Mungkin kita boleh tengok balik apa yang kita boleh bantu mereka.
Mungkin dari segi bantuan alat tangkapan ikan… memang wujud dah sebelum ni dari LKIM tetapi
tak pernah cukup. Mungkin kita boleh tengok balik perkara tersebut. Saya bersetuju dengan
Sanglang, Guar Sanji, Sena berkenaan dengan… cuma Sena sorry, saya kurang sikit bersetuju
dengan dia sebab dia setuju dengan legalise sebab saya kurang sikit bersetuju bab tu. Tapi ada
perkara yang saya boleh bersetuju dengan dia iaitu kita boleh kaji balik ketum ni untuk kita
tengok apa kesan ketum ni kepada perubatan. Tapi dari segi untuk legalise saya kurang
bersetujulah. Saya masih… saya lebih bersetuju dengan Sanglang dan juga Guar Sanji lah. Kita
patut tengok balik…

YB TUAN MOHD SHUKRI BIN RAMLI : Yang Berhormat… saya alu-alukan Yang Berhormat
bersama dengan kami.

YB TUAN NOR AZAM BIN KARAP : Terima kasih. Benda yang baik kita sokong, benda
yang kurang baik kita berhujah dulu.

YB DATO’ ISMAIL BIN KASIM : Tak… ni… saya duduk na? Lain kali ADUN Kuala Perlis,
persidangan Dewan, bawak ikan temenung sorang 3 kilo, temenung perut labuh. Bagi semua
Ahli Dewan, pengarah-pengarah sebagai hadiah, sidang-sidang yang akan datang, insya-Allah
kalau kita bersidang. Itu yang baik.

YB TUAN NOR AZAM BIN KARAP : Inya-Allah, insya-Allah, insya-Allah. Tapi la ni musim
candat… musim candat la ni. Kita bawak sotong kot lepas ni. Alright, izinkan saya Dato’ speaker,

PERSIDANGAN – 09 DISEMBER 2020

92

sikit ja lagi tak banyak dah. Ya, kita setuju untuk ketum ni kita ambil tindakan yang tegas kepada
penyeludupan dan penyalahgunaan lah. Saya faham ada orang yang minum tu untuk sekadar
nak segarkan badan. Bagi saya itu tidak bermasalah tapi penyalahgunaan ini adalah sangat
bermasalah sehinggakan kita… ada satu insiden yang bukan baru tapi dah lama dah, even saya
punya kereta sendiri pun awal tahun ni pun pernah kena langgar dengan penyeludup di kampung
saya sendiri. Sebab apa? Sebab geng penyeludup ni kena serbu, depa tak tau jalan dalam
kampung saya, depa jalan terus sampai ke rumah mak saya, kereta saya parking dekat situ,
kereta saya kena langgar. Tapi alhamdulillah tak teruk lah kereta saya tu cuma bahaya,
penyeludupan ni tak bagus lah perkara ini, ketum ini. Kita mohon semua bersama-sama kita
menyokong usaha Polis Diraja Malaysia untuk mengekang penyeludupan ketum ini. Kemudian
saya nak ambil kesempatan ini juga untuk mengucapkan jutaan terima kasih lah kepada Jabatan
Pertanian yang menganjurkan program tanaman Harumanis secara serentak baru-baru ini dan
pembekalan benih Harumanis dan insya-Allah juga lepas ni pula akan diberikan sayur-sayuran
lah untuk ditanam di rumah. Selain itu juga, untuk makluman Dewan yang mulia ini, syabas saya
ucapkan kepada warga Masjid Saidina Abu Bakar di Seberang Ramai sebab untuk program
bawah seliaan Jabatan Penerangan iaitu berkelompok ni, tanaman jagung secara berkelompok
ni, saya serahkan kepada masjid dan alhamdulillah setakat hari ini Kuala Perlis adalah yang
pertama dah siap kawasan tapak cuma tunggu untuk terima benih sahaja untuk start tanam.
Kawasan Masjid Saidina Abu Bakar tu depa buat belakang masjid depa lah. Ada dekat tanah
wakaf dekat masjid tu dan alhamdulillah depa dah pilih 15 orang asnaf dalam kawasan Seberang
Ramai tu untuk menjalankan perniagaan. Terima kasih sekali lagi diucapkan kepada Jabatan
Pertanian dan juga Jabatan Veterinar semalam yang telah membekalkan benih anak ayam
kampung sebanyak 20 ekor. Sikit lagi yang Berhormat Dato’ Speaker, berkenaan dengan imam
Masjid Abu Bakar…

YB SPEAKER : Berapa lama lagi tu Yang Berhormat?

YB TUAN NOR AZAM BIN KARAP : Sikit lagi… dah ada point untuk ini… last. Berkenaan
Imam 2 Masjid Saidina Abu Bakar. Saya dimaklumkan bulan lepas, Imam 1 memang dah mai
daripada pensyarah KUIPs, kemudian dimaklumkan pada baru-baru ini, Imam 2 juga ditukar
sebab… bagi saya kurang wajar lah untuk menukar kedua-dua imam ni yang bukan daripada…
sekurang-kurangnya at least kekalkan seorang warga tempatan sebab warga tempatan ni dia
lebih kenal dengan penduduk. Saya mohon tindakan kepada perkara ini. Tadi dibangkitkan juga
oleh Yang Berhormat Sanglang berkenaan dengan kawasan jeti Kuala Perlis cetek yang dia tak
boleh balik daripada Langkawi. Tadi saya pun ada bersembang dengan Yang Berhormat Beseri
dan juga Kayang, saya dah share dah Yang Berhormat Dato’ Speaker sendiri pun dah tengok
dah tadi print screen dalam Google Map tu, kita dah bincang untuk menyelamatkan peruntukan
yang kita kira hampir RM14 juta untuk 2 tahun untuk projek pengorekan untuk mendalamkan laut.
Tadi saya dah share dah sikit pandangan saya kepada Yang Berhormat Kayang dan Dato’
Speaker sendiri sudah dengar. Semoga boleh diutarakan kepada Jabatan Laut lah perkara ini.
Saya faham ini adalah urusan di Kerajaan Persekutuan tapi mungkin kita boleh tengok balik.

Yang Berhormat Dato’ Speaker dan semua Ahli Dewan yang mulia ini, sekali lagi saya mohon
jika ada tersalah cakap, terkasar bahasa, terpandang negatif kepada saya ini, anggaplah untuk
kebaikan kita semua bersama dan kebaikan bersama untuk rakyat Negeri Perlis. Saya memohon
mengundur diri, saya dengan ini menyokong penuh belanjawan Negeri Perlis tahun 2021. Sekian
terima kasih, assalamualaikum warahmatullahi wabarakatuh.

YB SPEAKER : Terima kasih semua Yang Berhormat yang telah mengambil bahagian,
dengan baik dan dalam keadaan yang cukup harmoni. Walaupun masa yang diambil tu lebih, tapi
saya percaya kelebihan itu untuk kelebihan Yang Berhormat juga untuk makluman-makluman
yang terdapat di kawasan Yang Berhormat.

5. … PENANGGUHAN DEWAN

PERSIDANGAN – 09 DISEMBER 2020

93

YB SPEAKER : Ahli-ahli Yang Berhormat, Dewan ditangguhkan buat hari ini dan akan
disambung semula pada hari esok, Khamis, 10 Disember 2020 jam 9.30 pagi. Sekian,
assalamualaikum warahmatullahi wabarakatuh.

(Persidangan ditangguhkan pada jam 2:25 petang)

