
PERSIDANGAN – 10 DISEMBER 2020

94

MESYUARAT KETIGA, PENGGAL PERSIDANGAN KETIGA

DEWAN UNDANGAN NEGERI PERLIS YANG KEEMPAT BELAS

===

[PERSIDANGAN HARI KHAMIS ... 10 DISEMBER 2020 / 24 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 – 10 DISEMBER 2020

95

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 – 10 DISEMBER 2020

96

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

10 DISEMBER 2020 / 24 RABIULAKHIR 1442H KHAMIS, JAM 9.38 PAGI

Sidang bermula pada jam 9.38 pagi.

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

1. … DOA

PENOLONG SETIAUSAHA DEWAN : Doa.

(Bacaan doa oleh Penolong Setiausaha Dewan)

2. ... PEMASYHURAN DARIPADA YANG BERHORMAT SPEAKER DEWAN

UNDANGAN NEGERI

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

YB SPEAKER : Bismillahirahmanirahim, assalamualaikum warahmatullahi wabarakatuh dan
salam sejahtera. Berhubung aturan mesyuarat kita pada hari ini, urusan mesyuarat Dewan
selepas ini akan diteruskan dengan sesi soal jawab lisan berdasarkan urutan soalan yang
terkandung dalam kertas perintah mesyuarat Dewan. Mana-mana soalan yang tidak sempat
dijawab secara lisan jawapannya akan dikemukakan kemudian secara bertulis oleh pihak
kerajaan. Setelah itu, Dewan akan berehat sebentar dan apabila disambung semula, usul
Pembangunan Negeri Perlis Tahun 2021 dan Rang Undang-Undang Perbekalan Tahun 2021
yang kedua-duanya membentuk Anggaran Bajet Negeri Perlis Tahun 2021 akan dibuka semula
untuk maklum balas dan penggulungan oleh pihak kerajaan dan seterusnya diluluskan. Kesemua
urusan mesyuarat kali ini akan diselesaikan pada hari ini juga dan setelah itu, Dewan akan
ditangguhkan ke satu tarikh yang akan diberitahu kelak. Saya juga ingin mengambil kesempatan
ini untuk memohon maaf sekiranya aturan atau arrangement yang dibuat pada persidangan pada
kali ini mendatangkan kesulitan kepada Ahli Yang Berhormat dan para hadirin sekalian. Langkah-
langkah yang diambil adalah sesuatu yang dirasakan wajar dalam situasi di mana negara kita
masih lagi belum pulih daripada gelombang penularan COVID-19 bagi memastikan kita terus
kekal dalam status hijau lebih-lebih lagi apabila rentas sempadan antara negeri telah dibenarkan
semula. Penganjuran suatu majlis yang melibatkan kehadiran yang ramai dan terkumpul
sememangnya terdedah kepada risiko penularan apabila kita semakin kerap bergaul secara
rapat di antara satu sama lain, dan ia adalah suatu yang sukar untuk kita kawal atau elak
sepenuhnya. Namun demikian, sebagai penganjur, pihak Dewan bertanggungjawab mengambil
langkah-langkah yang dirasakan perlu untuk kebaikan kita bersama dengan mengambil kira
pandangan daripada agensi-agensi yang berkaitan seperti MKN dan Jabatan Kesihatan Negeri.
Walaupun ramai di antara kita tidak bertindak sebagai frontliner dalam peperangan melawan
COVID-19 ini, namun kita juga bertanggungjawab untuk mengamalkan norma-norma dan
pendekatan-pendekatan baharu bagi menyokong frontliner kita yang tidak henti-henti bertungkus
lumus berperang sejak sepuluh bulan yang lalu. Dan pihak Dewan juga mengucapkan terima
kasih dan syabas kepada frontliner khasnya di Negeri Perlis. Sekian, terima kasih.

3. … SOALAN-SOALAN LISAN

PERSIDANGAN – 10 DISEMBER 2020

97

PENOLONG SETIAUSAHA DEWAN : Soalan-soalan lisan.

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

YB DATO’ ISMAIL BIN KASIM : Terima kasih Dato’ Speaker, saya kemukan soalan nombor
1.

(Soalan 1 : Apakah tindakan yang diambil oleh Kerajaan Negeri untuk menyelesaikan

masalah kekurangan benih padi sah, benih padi yang tidak menepati piawaian dan
kenaikan harga yang tidak munasabah yang menimbulkan keresahan petani di
Negeri Perlis setiap kali musim menanam semula?)

YB TUAN NURULHISHAM BIN YAAKOB : Assalamualaikum warahmatullahi wabarakatuh
dan salam sejahtera. Terima kasih Dato’ Speaker, terima kasih YB Tambun Tulang, saya mohon
izin untuk menjawab untuk soalan ini bersekali dengan soalan nombor dua, soalan daripada
Yang Berhormat Sanglang, nombor tujuh juga dari Yang Berhormat Tambun Tulang dan soalan
nombor sebelas daripada Yang Berhormat Indera Kayangan.

(Soalan 2 : Masalah benih padi sah masih belum selesai. Apakah tindakan pihak berkuasa

negeri?)

(Soalan 7 : Apakah tindakan yang diambil oleh Kerajaan Negeri dalam menyuarakan hasrat

pesawah di Negeri Perlis supaya diberi kuota khusus bagi benih padi sah yang
dianggarkan setiap musim 7,000 metrik tan?)

(Soalan 11 : Apakah usaha dan peranan Kerajaan Negeri dalam membantu menyelesaikan isu

benih padi dari segi kawalan mutu dan harga untuk jangka masa panjang?)

Untuk makluman Dewan yang mulia ini, pada masa ini, mekanisme pengeluaran dan
pembekalan benih padi sah dilaksanakan oleh semua syarikat pengeluar benih padi sah yang
telah dilantik oleh Kerajaan Malaysia melalui Kementerian Pertanian dan Industri Makanan
(MAFI). Pada tahun 2020, 9 buah syarikat pengeluar benih padi telah dilantik MAFI dan tempoh
perlantikan tersebut akan berakhir pada 31 Disember 2020. Secara umumnya, kekurangan
bekalan benih padi serta situasi kenaikan harga disebabkan oleh faktor-faktor berikut: (1)
Kecenderungan petani memilih benih daripada varieti tertentu; (2) kesukaran mendapatkan benih
padi bersubsidi di pasaran; (3) petani tidak mengikut jadual penanaman yang disyorkan oleh
pihak berwajib; (4) situasi panic buying benih padi di kalangan petani terutamanya di kawasan
utara semasa Musim 2/2020 di mana petani di mana bergantung sepenuhnya kepada air hujan
untuk bertanam menyebabkan jumlah permintaan benih padi melebihi jumlah pengeluaran yang
dijangkakan untuk tempoh tersebut; (4) eksploitasi harga antara pengeluar dan agen; dan (5)
tempoh masa yang singkat antara musim penuaian Musim 1/2020 (Julai-Ogos 2020) dan aktiviti
penanaman Musim 2/2020 (September-Oktober 2020). Di antara langkah-langkah kerajaan untuk
mengatasi masalah kekurangan benih padi ini adalah: (1) Mengemaskini dan meneliti
perancangan penanaman supaya selaras dengan keperluan dan permintaan benih padi bagi
setiap musim penanaman melalui mekanisme mesyuarat pra-musim sedia ada. Mesyuarat
persediaan dan perancangan ini melibatkan Jabatan Pertanian, MADA, MARDI dan pengeluar-
pengeluar benih padi di mana telah dipersetujui bahawa kuota yang tidak dapat dipenuhi akan
ditampung oleh pengeluar yang lain dan Pertubuhan Peladang Kawasan (PPK) yang juga akan
membuat tempahan benih lebih awal bagi memudahkan syarikat pengeluar membuat
perancangan; (2) Menetapkan jadual bekalan air dan permulaan bermusim bersama pemimpin-
pemimpin peladang dengan mengambilkira situasi bekalan benih; (3) Mengemaskini stok bekalan
benih padi sah secara mingguan; dan (4) Mengaktifkan kesemua agensi terlibat di bawah MAFI
untuk lebih sensitif dan responsif terhadap isu berkaitan serta membuat pemantauan berkala.

Yang Berhormat Dato’ Speaker, kerajaan juga sentiasa peka dan memandang serius sekiranya
terdapat dakwaan atau isu berhubung kawalan kualiti dan mutu benih padi sah. Jabatan

PERSIDANGAN – 10 DISEMBER 2020

98

Pertanian Malaysia bertindak selaku agensi pengesah di bawah Skim Pengesahan Benih Sah
(SPBP) bagi memastikan benih yang dikeluarkan oleh pengeluar benih padi yang dilantik
mengeluar dan membekal benih padi mengikut syarat dan piawaian yang ditetapkan. Hanya
pengeluar yang dilantik oleh MAFI layak memohon untuk mendapatkan perkhidmatan di bawah
skim ini. Skim ini hanya terhad kepada pengeluaran benih berdaftar dan sah sahaja. Varieti-
varieti yang dikeluarkan juga adalah daripada varieti yang telah diluluskan oleh Kerajaan. Untuk
makluman, benih padi sah yang dikeluarkan telah melalui satu proses pemeriksaan di ladang dan
juga makmal mengikut piawaian Skim Pengesahan Benih Padi (SPBP) Jabatan Pertanian.
Berdasarkan pengumuman Yang Berhormat Menteri Pertanian dan Industri Makanan baru-baru
ini, pihak MAFI akan melaksanakan penstrukturan semula keseluruhan rantaian pengeluaran dan
pengedaran benih padi di negara ini dengan berteraskan beberapa inisiatif berkuatkuasa mulai
tahun hadapan. Pertubuhan Peladang Kebangsaan (NAFAS) juga telah dilantik sebagai
pemborong dan pembekal tunggal dalam program Insentif Benih Padi Sah (IBPS) dan
pembekalan diedarkan terus kepada pesawah. Pelantikan NAFAS sebagai pemborong tunggal
untuk mengedarkan benih padi sah diharapkan dapat menjadi suatu kaedah penyelesaian terbaik
dan bersepadu serta membolehkan penetapan harga siling benih padi sah dilaksanakan tanpa
melibatkan tambahan peruntukan insentif daripada kerajaan, mengelakkan manipulasi benih padi
sah dan harga di lapangan menerusi pembelian tanpa kawalan oleh pelbagai pihak di pintu kilang
serta dapat menyediakan stok penimbal benih padi sah bagi menangani isu-isu krisis seumpama
ini pada masa hadapan. Di Perlis kita bercadang untuk wujudkan ladang benih sekurang-
kurangnya kalau nak untuk keperluan kita sebanyak satu musim 3,600 metrik tan iaitu keperluan
kita sebanyak 500 atau 600 hektar sawah untuk ladang benih dan juga selepas kita membuat
penyediaan untuk ladang benih, kita akan mohon untuk wujud satu loji benih di Perlis melalui
PPK-PPK yang ada dan diharapkan juga kepada semua YB-YB yang ada terutamanya kawasan
bendang, mohon jasa baik untuk memaklumkan kepada petani-petani supaya mendaftar dengan
PPK untuk dapat benih yang mana sebelum ni mana daftar dengan PPK semua dapat, cuma
lewat atau cepat saja untuk mengelakkan daripada membeli daripada pengedar-pengedar dan di
PPK, ikut menteri… press conference bersama saya, mereka akan menetapkan harga padi benih
tidak melebihi RM35 sekampit iaitu 20kg. Juga kita mohon jasa baik daripada petani-petani
supaya dapat menyediakan benih sendiri seperti masa-masa yang lepas. Sekian, terima kasih.

YB DATO’ ISMAIL BIN KASIM : Soalan tambahan, terima kasih Yang Berhormat Simpang
Empat atas jawapan yang pada saya memang menepati fakta yang berlaku sekarang ini. Cuma
Dato’ Speaker, saya ingin menyinggung beberapa perkara. Benih padi ni dia terletak di bawah
070201 coding dia, iaitu benih dan semaian Dato’ Speaker dan syarat-syarat yang harus ada
kepada pengeluar benih kalau menggunakan teknologi moden dia mesti ada colour spotter
ataupun indented cylinder dia panggil yang boleh kelas long grain, short grain, panjang pendek
apa semua ni yang baik yang tak baik, kena ada yang tu. Tetapi pengeluar-pengeluar yang telah
diberi hak untuk mengeluarkan padi benih ni dia tak dak mesin, banyak yang tak ada mesin,
cuma ada premis yang disewa, gudang dan sebagainya. Ini berlaku dimasa dahulu dan ini sebab
itulah bila diberi kepada orang yang tidak ada kemampuan maka benih yang dikeluarkan juga
tidak bermutu. Itu yang pertama. Yang kedua tanah, tanah Perlis ni Tuhan bagi anugerah tanah
yang berlain dari state yang lain. Walaupun jiran kita Kedah, dia pun tak sama dengan kita. Yang
Berhormat pun sendiri tahu dah lama dalam industri ini. Tanah Perlis nasi dia tak akan basi
walaupun tidak diletakkan warn sign ataupun tanda panas itu, sampai pagi esok pun kita boleh
buat nasi goreng lagi kalau beras Perlis. Jadi bermakna kata, penunjuknya di sini, benih padi
Perlis macam Yang Berhormat katakan tadi, kita akan hasilkan dalam bentuk ladang harus
dihasilkan di tanah Perlis sendiri. Saya rasa keperluan dia bukan 6,000 lebih dah, dia melebihi
7,000 metrik tan semusim. Yang Berhormat kata tadi 3,000 lebih… satu musim termasuk
kawasan MADA dan luar MADA dan kemudian tindakan yang terakhir yang kementerian ambil
saya bersetuju, itu hak pengedaran dan pengeluarnya diberi kepada NAFAS memang itu bagus
lah. Itu pun balik dekat petani dan petani boleh menikmati daripada awal, daripada huluan
sampai ke hiliran, itu kita ucapkan terima kasih dan Yang Berhormat cadangkan cara dahulu kita
jemur panas itu memang yang terbaik, tetapi petani sekarang siapa mahu yang berenyah
ataupun nak buat kerja yang berat-berat? Di peringkat mengendalikan urusan padi pun mereka
menggunakan handphone dan menggunakan kaedah upah dan sebagainya. Itu yang berlaku,
petani kita ni macam tu sebab daripada awal kita tak educate, tak mendidik mereka untuk tahu

PERSIDANGAN – 10 DISEMBER 2020

99

benda tu kalau tak elok tetap tak elok. Macam kita kahwin lah, nak tegur isteri kita benda tak elok
itu kita tak boleh keluar tapi benda ni kita kena cakap Yang Berhormat, dia ada kebenaran dia,
kena cakap kebenaran tu. Apa pandangan Yang Berhormat, kekurangan dan isu yang berlaku
akhir-akhir ini disebabkan oleh mainan dan peranan orang tengah yang sengaja menimbulkan isu
ini bagi membolehkan mereka menaikkan harga padi benih ini, terima kasih Dato’ Speaker.

YB TUAN NURULHISHAM BIN YAAKOB : Terima kasih Yang Berhormat atas pandangan
tu dan memang kita di Perlis saya dah bersama dengan jabatan-jabatan di bawah Kementerian
Pertanian bermesyuarat dan berbincang dan kita dah… akan tubuh satu team untuk wujud yang
pertama sekali ladang benih di MADA dan luar MADA. Sekurang-kurangnya kena ada 600 hektar
tu untuk 25 ribu hektar bendang. Nak tahu sebanyak tu macam mana nak buat? 25 ribu kali
dengan tujuh kampit iaitu 140kg satu hektar… tau tak? Dia akan guna lebih kurang 7,000 tan
satu tahun. Kita dah juga bincang pihak PPN negeri di PPK-PPK, 11 buah PPK di bawah
kelolaan PPN negeri dah berbincang dan mengambil peranan untuk wujud loji benih dan saya
dalam misi saya dengan menteri pun saya dah cakap direct, menteri kata you apa nasib baik
pemangku KSU you orang Perlis. Jadi kita pun lega lah, jadi kita akan mohon selepas ni. Tetapi
apa pun nak kena ada ladang benih dulu kalau tidak nak buat macam mana. Untuk kalau settle
tu memang kita boleh sedia sebab ada kita akan melibatkan… bagi saya, saya akan cari di Perlis
ni YB Tambun Tulang pun tahu ada beberapa kilang terutamanya kilang Bernas yang kita boleh
guna sebab dia nak guna padi, kita nak guna benih, kita boleh guna satu buah kilang dia
daripada ada dua buah kilang untuk semata-mata operasi benih. Tujuan dia kita nak benih di
Perlis orang kata benih yang berkualiti. Saya tahu YB Tambun Tulang pun dah tahu juga sebab
padi di Perlis sejarah semasa saya bersama beliau di Bernas kalau nak beli beras di Perlis kena
beli beras di Selangor atau Kelantan. Kalau Selangor beli 100 tan di Kelantan baru dapat beras
Perlis satu tan sebab beras Perlis beras yang sedap terutamanya masa dulu kawasan luar
MADA, dia tanah berpasir dan sebagainya. Cuma penghasilan tu di kawasan luar MADA tu
sekarang ni meningkat dah 1 tan lebih. Dijangka kita dalam proses kerajaan juga untuk pelan-
pelan kawasan luar MADA tu di MADA kan, tau tak? Kita akan ikut lah dari masa ke semasa
yang tu. Sekian, terima kasih.

YB SPEAKER : Ada hasrat Yang Berhormat nak jawab soalan YB Tambun Tulang tentang
permainan harga?

YB TUAN ASRUL NIZAN BIN ABD JALIL : Kartel… kartel padi benih.

YB TUAN NURULHISHAM BIN YAAKOB : Untuk permainan harga ni kita tahu la macam YB
Tambun Tulang kata petani kita buat dengan handphone, dengan motor. Cakap handphone
pusing tengok padang dia, clear, lepas tu kita ada orang tengah. Sebab tu selepas ni tadi saya
dah cakap saya cadangkan semua petani-petani yang nak benih pi daftar di semua PPK, awal
lah, sekarang boleh daftar dah, pi daftar di PPK. Kita akan jual benih ikut keluasan bendang. La
ni padi benih siapa ada duit boleh pi beli. Tengok lot tu kalau sepuluh ribu kampit bayar cash,
sepuluh ribu kampit, sekarang ni. Akan datang Kementerian Pertanian akan bagi pada NAFAS
akan salur kepada PPK, di PPK akan buat daftar macam baja tu. Bila padi benih dah siap pakat
mai ambil. Saya ingat benda tu akan ni dan Kementerian Pertanian pun tak mahu tetap harga
dan tak lebih daripada RM35 20kg. Pihak petani yang dapat harga tinggi ni bukan… kalau YB
Guar Sanji dia rajin tengok WhatsApp, kalau kes banjir pun 4 orang tu lah juga WhatsApp. Kalau
kes padi benih pun 4 orang tu juga WhatsApp. Saya pernah minta tolong kawal selia padi beras,
hang pi tengok sat… tak dan setengah jam depa telefon kat saya, “YB, kami cari makan, jangan
keras sangat.” Tau tak? Saya harap dalam Dewan yang mulia ni, semua YB-YB tolong balik
bersama dengan petani-petani bagi tahu depa sebenarnya padi benih di PPK tidak melebihi
RM35 sebelum ni jual. Yang sapa yang mana beli di PPK tak melebihi RM35 sebelum ni dan tak
dak petani yang tak dapat benih. Sekian, terima kasih.

YB TUAN MOHD RIDZUAN BIN HASHIM : Mohon pencelahan. Terima kasih YB Dato’
Speaker, terima kasih kepada Yang Berhormat Simpang Empat atas penjelasan berkaitan
dengan perancangan Kerajaan Negeri untuk menyelesaikan masalah pembekalan padi benih

PERSIDANGAN – 10 DISEMBER 2020

100

dan juga pembekalan padi benih yang bermutu. Saya bersetuju sangat sebagaimana yang
disebut oleh Yang Berhormat Tambun Tulang berkaitan dengan kita perlu menyediakan tapak
sendiri untuk mengeluarkan padi benih sebab mengikut iklim kita sendiri, padi kita baik dan
bermutu. Oleh kerana demikian, kalau kita lihat apa yang diputuskan oleh kerajaan, pembekalan
padi benih ni akan diberi melalui NAFAS tetapi kita lihat NAFAS dia pun mempunyai sejarah
kegagalan dalam membekalkan baja-baja kepada para petani. Jadi saya ingat isu ni mungkin
akan berulang, tak akan bertemu dengan penyelesaian yang tepat. Oleh kerana itu, kalau
kerajaan bercadang untuk buat… apa nama… tapak pembenihan ini sangat baik dan saya nak
tanya bila perancangan ini akan dimulakan? Pasai kita dengar selalu dah dan kerap dengar
kerajaan cadang nak buat tapak pembenihan. Jadi bila nak buat?

YB TUAN NURULHISHAM BIN YAAKOB : Jadi ringkas cerita dia ladang benih dah ada dah
270 hektar di kawasan MADA dan Luar MADA. Sekarang ni Tambun Tulang pun ada, Guar Sanji
pun ada, di PPK Paya pun ada, Beseri pun ada. Cuma tak sampai target jumlah kita sebanyak
keperluan kita. Bagi saya saya target sekurang-kurangnya ada 600 hektar, sekarang baru ada
50-40 percent lebih saja dan dijangka dalam masa terdekat ni, musim akan datang, sambil kita
mohon loji, ladang benih akan mencukupi. Sekian, terima kasih.

YB DATO’ ISMAIL BIN KASIM : Kompleks yang dicadangkan… mohon pencelahan Dato’
Speaker… mencadangkan kompleks Kuala Perlis. Ada tak mesin indented cylinder? saya nak
tanya yang tu saja, kalau tak dak pun tak guna juga YB.

YB TUAN NURULHISHAM BIN YAAKOB : Untuk maklumat YB, terang-terang saya habaq
saya akan mohon untuk guna kompleks Kuala Perlis.

YB DATO’ ISMAIL BIN KASIM : Dak, mesin ada atau tidak?

YB TUAN NURULHISHAM BIN YAAKOB : Kita akan pasang mesin di situ.

YB DATO’ ISMAIL BIN KASIM : Ok… jutaan ringgit tu Yang Berhormat.

YB TUAN NURULHISHAM BIN YAAKOB : Untuk BERNAS dia dapat kontrak, 10 tahun
setengah juta dia tak heran dah.

YB SPEAKER : Dipersilakan Yang Berhormat Guar Sanji. Soalan.

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

(Soalan 3 : Apakah perancangan dan usaha kerajaan untuk menyelesaikan masalah banjir

dan banjir kilat di Guar Sanji dan Pauh?)

YB TUAN TEH CHAI AAN : Selamat pagi dan salam sejahtera, terima kasih Yang Berhormat
Dato’ Speaker, terima kasih kepada YB Guar Sanji. Di antara lokasi yang kerap berlaku banjir
kilat di Guar Sanji adalah Laluan Persekutuan di antara Seksyen 12 dan Seksyen 13. Hasil
siasatan Jabatan Kerja Raya (JKR) Negeri Perlis mendapati saiz parit tepi jalan sedia ada tidak
mencukupi untuk menampung kapasiti air selain daripada air larian daripada permukaan jalan
iaitu air daripada pembangunan taman perumahan dan juga tadahan dari tapak pertanian.
Sehubungan dengan itu, JKR telah mengemukakan permohonan peruntukan penyelenggaraan
tahun 2021 untuk kerja-kerja menaik taraf sistem saliran tepi jalan tersebut kepada Ibu Pejabat
JKR sebagai keutamaan tertinggi. Seterusnya, kerjasama daripada agensi lain terutamanya
daripada pihak MADA amat diperlukan untuk memastikan titik curahan terakhir sentiasa
diselenggara. Lokasi yang kerap berlaku banjir kilat di Pauh pula adalah di Jalan Negeri R6
sekitar kilometer 4.5 yang disebabkan pembinaan laluan masuk ke tanah persendirian yang
menggunakan saiz pembetung yang kecil serta tidak dapat menampung air longkang sewaktu
hujan lebat. Sehubungan dengan itu, JKR akan melaksanakan kerja-kerja penggantian
pembetung tersebut dengan seberapa segera. Selain itu, Jabatan Pengairan dan Saliran Negeri

PERSIDANGAN – 10 DISEMBER 2020

101

Perlis (JPS) juga mengambil beberapa langkah untuk mengatasi masalah banjir dan banjir kilat di
kawasan DUN Guar Sanji dan Pauh sepanjang tahun 2020. Antara usaha-usaha yang telah
dibuat adalah seperti meninggikan ban sungai di Kampung Titi Besi dan Kampung Kebun,
membina struktur pintu kawalan banjir di Kampung Titi Besi dan Jalan Rani Estate serta menaik
taraf kolam takungan banjir di Kampung Rambai. Kerja-kerja penyelenggaraan parit sedia ada
dan kolam takungan turut dijalankan di sekitar Bumbung Lima, Pekan Diraja Arau dan Pekan
Pauh.

Bagi tahun 2021 pula, JPS merancang untuk menaik taraf sistem saliran di Bandar Diraja Arau,
Kampung Kebun serta menaik taraf struktur kawalan di Kampung Alor Setar, Pauh. Selain itu,
Majlis Perbandaran Kangar (MPK) juga melaksanakan beberapa langkah mengikut bidang kuasa
atau tanggungjawab MPK. Bagi perparitan di kawasan Pauh dan Guar Sanji, terutamanya bagi
longkang di dalam kawasan perumahan yang di bawah seliaan MPK, proses pembersihan
longkang dilaksanakan oleh syarikat yang dilantik oleh SWCorp secara berkala. Ini bertujuan
untuk memastikan kelancaran air tidak terganggu. MPK juga turut melaksanakan kerja-kerja
pembaikan pada struktur longkang yang mengalami kerosakan. Bagi perancangan jangka
panjang, MPK telah menetapkan bahawa sebarang paip utiliti yang merentangi longkang tidak
lagi dibenarkan kerana menjadi halangan kepada kelancaran pengaliran air longkang serta boleh
menjadi perangkap sampah yang menjejaskan kelancaran pengaliran air. Sekian, terima kasih.

YB DATO’ ISMAIL BIN KASIM : Soalan tambahan ya Yang Berhormat.

YB SPEAKER : Silakan.

YB DATO’ ISMAIL BIN KASIM : Terima kasih Yang Berhormat Titi Tinggi. Saya ingin tanya
Yang Berhormat, bila berlaku hujan yang agak melebihi had lah dan hujan yang deras dan
berlaku dalam beberapa hari, kandungan itu tidak mampu untuk menampung aliran yang keluar
cepat ke laut disebabkan oleh aliranya yang bahasa orang Perlis kata dia corner banyak macam
ular tu dan kadang-kadang access tu mai ke Alor Redis contoh dia buangan ke sungai di lebuh
raya dan dia patah balik ke sungai Tambun Tulang… dia jadi macam tu. Jadi, saya tak tahu di
antara MADA dan dengan JPS ini dia ada tak synchronizing? Ada berunding tak dalam hal ni?
Kalau hujan biasa tak ada masalah, kalau air laut tidak pasang tidak mungkin akan berlaku. Tapi
kalau berlaku, dia kapasiti dia terlebih, dia tidak sempat nak buang, dia mesti berlaku banjir kilat
dan orang-orang dan rumah yang sama yang terlibat Yang Berhormat. Kesian, kadang-kadang
setahun tiga kali terpaksa mereka tukar perabot, sampai macam tu. Dia naik dalam kadar yang
begitu tinggi dan cepat dan berlaku juga kerosakan walaupun dinamakan banjir kilat. Jadi
tindakan-tindakan sebegini bagaimana kita nak melihat satu perbincangan khusus di antara
agensi ini untuk kita atasi masalah ini dengan infra yang sedia, ada bukan nak tambah infra, infra
yang sedia ada dahulu, terima kasih.

YB TUAN TEH CHAI AAN : Terima kasih YB, atas perancangan untuk… sebab banjir kilat di
Negeri Perlis sering berlaku apabila air hujan yang kita dapat tak terkawal sebab kapasiti yang
berapa banyak tu kita tak dapat tahu. Tapi bila kebelakangan ini banjir kilat kerap berlaku di DUN
Pauh atau di Guar Sanji, kita dapati mungkin pembangunan yang pesat menular di kawasan itu.
Jadi pihak JPS dan JKR memang dalam tu ada perbincangan untuk macam mana nak mengatasi
banjir kilat yang sering berlaku di kawasan tersebut, terima kasih.

YB SPEAKER : Dipersilakan Yang Berhormat Sena.

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

(Soalan 4 : Apakah Garis Panduan (SOP) untuk Syarikat Air Perlis semasa memilih kawasan

tumpuan (hotspot) bagi penggantian paip usang yang sering pecah / bocor, dan
kawasan manakah yang telah dikenal pasti sebagai hotspot dan berapakah purata
kekerapan kes paip pecah / bocor di kawasan-kawasan tersebut?)

PERSIDANGAN – 10 DISEMBER 2020

102

YB TUAN HAMIZAN BIN HASSAN : Yang Berhormat Dato’ Speaker, Yang Berhormat Sena,
pihak Syarikat Air Perlis (SAP) meletakkan garis panduan mengikut beberapa faktor utama bagi
pemilihan kawasan tumpuan penggantian paip air usang berdasarkan peruntukan serta kajian.
Antara faktor-faktor yang diberikan keutamaan adalah, paip berusia dan usang jenis asbestos
cement (AC) yang tidak tahan pada tekanan tinggi termasuk paip-paip komunikasi pengguna
jenis besi galvanised iron yang telah tersumbat dan berkarat. Terdapatnya juga aduan kebocoran
paip, ketiadaan bekalan air akibat tersumbat serta mengalami tekanan air rendah. Faktor yang
lain yang diambil kira adalah juga adalah antaranya paip air utama yang saiz diameternya kecil
dan tidak mampu untuk menampung permintaan bekalan air daripada pengguna. Masih terdapat
paip-paip utama di bahu jalan bersaiz 100 mm dan 150 mm diameter perlu dinaik taraf untuk
memastikan tahap kualiti serta tekanan air yang baik disalurkan kepada pengguna. Paip air yang
berusia juga menyumbang kepada kualiti air yang kurang memuaskan disebabkan oleh
mendapan kekotoran di dalam paip tersebut.

Antara kawasan-kawasan yang telah dikenalpasti oleh pihak SAP sebagai kawasan tumpuan
ataupun hotspot dan disenaraikan untuk cadangan penggantian paip adalah di Jalan Besar Kuala
Perlis, Jalan Alor Sena, Santan dan Jalan Mata Ayer. Selain daripada itu, purata kekerapan bagi
aduan kebocoran paip dan tekanan air rendah disebabkan paip komunikasi tersumbat adalah
purata antara 20 hingga 30 kes setiap bulan dan selain daripada itu terdapat juga faktor atau
permasalahan lain yang mendorong kepada kerja penggantian paip iaitu keadaan jajaran paip
yang tidak lagi berada di bahu jalan JKR setelah terdapatnya kerja-kerja pelebaran dan juga naik
taraf di persimpangan-persimpangan utama.

YB TUAN ASRUL NIZAN BIN ABD JALIL : Yang Berhormat Dato’ Speaker soalan
tambahan. Jadi jangkaan perancangan kerajaan tu untuk dalam tempoh 2021 ni adakah akan
dilaksanakan? Juga saya dimaklumkan last punya kerosakan terutama di kawasan Taman Sena
Indah tekanan air makin rendah selepas pembaikan yang baru lepas. Terima kasih Yang
Berhormat Dato’ Speaker.

YB TUAN HAMIZAN BIN HASSAN : Projek untuk penggantian paip ini kita akan lakukan
secara berkala lah setiap tahu. Sebenarnya kita ada banyak senarai paip yang perlu diganti
ataupun dinaik taraf dan 3 yang saya sebutkan tadi tu yang di Jalan Besar Kuala Perlis, Jalan
Alor Sena – Santan dan juga Jalan Mata Ayer ini adalah yang kita jangka untuk laksanakan pada
tahun depan lah, tahun 2021, dan bagi aduan-aduan tekanan air rendah terutamanya di kawasan
perumahan ini pihak SAP akan membuat kajian ataupun menyemak tekanan valve yang ada di
kawasan tersebut untuk memastikan keadaan ini adakah berlaku di keseluruhan taman ataupun
hanya untuk rumah-rumah tertentu sahaja kerana ada kes-kes tertentu tekanan air bila kita lihat
saluran utama untuk masuk ke taman tu adalah sesuai dan mencukupi dan mungkin ada berlaku
masalah tersumbat di bahagian yang mana-mana yang perlu disiasat di dalam mana-mana
jaringan jalan dalam taman tersebut kerana kemungkinan akan berlaku kebocoran ataupun paip-
paip yang tersumbat.

YB TUAN ASRUL NIZAN BIN ABD JALIL : Yang Berhormat, dia melibatkan banyak
penduduk sebab dia aduan yang ramai. Seorang tolong wakil bagi tahu, terima kasih.

YB TUAN HAMIZAN BIN HASSAN : Ok, Yang Berhormat. Yang ni saya… pihak SAP akan
menyiasat selanjutnya berkenaan dengan aduan tekanan paip rendah di Taman Sena Indah.

YB SPEAKER : Dipersilakan Yang Berhormat Indera Kayangan.

YB PUAN GAN AY LING : Terima kasih Yang Berhormat Dato’ Speaker, soalan saya soalan
nombor 5.

(Soalan 5 : Apakah rancangan Kerajaan Negeri dalam menangani dan menyelesaikan

masalah Air Tak Berhasil (Non Revenue Water) Negeri Perlis yang mencatatkan
kehilangan air sebanyak 124 juta liter setiap hari bersamaan lebih 60 peratus
bekalan air bersih setiap hari?)

PERSIDANGAN – 10 DISEMBER 2020

103

YB TUAN HAMIZAN BIN HASSAN : Yang Berhormat Dato’ Speaker, Yang Berhormat
Indera Kayangan saya mohon izin untuk menjawab soalan ini bersekali dengan soalan nombor 6
daripada Yang Berhormat Kuala Perlis.

(Soalan 6 : Berapakah peruntukan yang telah digunakan dan akan disalurkan oleh Kerajaan

Persekutuan untuk baik pulih masalah air di Negeri Perlis, dan apakah jenis
pembaikan serta jumlah peruntukan untuk kawasan DUN Kuala Perlis bagi tahun
2020 dan 2021?)

Untuk makluman Yang Berhormat, program untuk menangani NRW ini telah saya jawab
beberapa kali di jawab dalam sidang DUN yang lepas dan berkaitan NRW ini, projek ini telah
sebenarnya telah pun berjalan sejak Januari 2020 yang lalu awal tahun yang lalu yang mana
dengan kos projek sebanyak RM39.7 juta dimana komponen dalam projek ini ialah penggantian
meter air pengguna berjumlah 32,000 unit yang rosak dan berusia tujuh tahun ke atas. Kemudian
komponen pemasangan meter SIV di semua loji rawatan air, membaik pulih dan membina baru
bagi tangki-tangki air utama yang rosak sebanyak 6 unit tangki iaitu di tangka air Kuala Perlis
sebanyak 2 unit, tangki air Simpang Empat 3 unit dan tangki air Arau 1 unit dan membangunkan
Sistem Maklumat Geografi (GIS) dan menubuhkan unit NRW termasuk termasuk pembinaan
Pusat Kawalan NRW di Repoh, Perlis. Dan kemajuan projek terkini untuk program NRW ini
adalah… sekarang adalah 29.57 sebenar, berbanding 24.7 jadual, jadi sedang mendahului
kemajuan lah. Namun bagi mempertingkatkan lagi usaha untuk menangani NRW ini, Kerajaan
Negeri dalam pembentangan bajet pada Selasa yang lepas oleh Yang Amat Berhormat Bintong
telah memperuntukan sebanyak RM2.4 juta pada tahun depan kepada SAP untuk tujuan
pembaikan segera paip-paip air yang bocor dan juga naik taraf paip-paip yang tertentu disamping
menubuhkan satu Skuad Pantas SAP yang akan menerima aduan terutamanya melalui aduan
hotline SAP. Dan selepas tamatnya projek NRW ini pada tahun 2022 nanti, perancangan untuk
melaksanakan program NRW di negeri ini akan diteruskan dengan pewujudan kawasan-kawasan
zon bermeter (DMZ) oleh Unit NRW yang ditubuhkan. Peranan unit ini cukup penting untuk
menangani perkara-perkara yang menyebabkan tahap peratusan NRW tinggi dan berusaha
untuk membuat kerja-kerja pengurangannya secara sistematik. Seterusnya bagi menjawab
soalan dari YB Kuala Perlis, setakat ini kerajaan telah memperuntukan sebanyak RM186 juta
untuk 3 program bagi mempertingkatkan perkhidmatan air di Negeri Perlis melalui 3 program
yang salah satunya saya sebutkan tadi Program Pendekatan 1 NRW dan 2 program lagi ialah
Cadangan Langkah Metigasi Jangka Pendek Bagi Sistem Bekalan Air Negeri Perlis yang
berjumlah RM40.7 juta dan Program Metigasi Jangka Sederhana Sistem Bekalan Air Negeri
Perlis yang berjumlah RM105.6 juta. Dan untuk Kuala Perlis, tiada peruntukan khusus yang
diperuntukan untuk setiap kawasan sebenarnya dan peruntukan-peruntukan ini ialah untuk
program-program yang saya sebutkan tadi yang melibatkan seluruh Negeri Perlis. Walau
bagaimanapun, Kuala Perlis ni ada terlibat dengan 2 pembinaan unit tangki yang sedang dalam
pemindahan yang mana progresnya juga adalah sedang mendahului jadual iaitu 9.52 sebenar
berbanding 1.09 peratus di jadual dan tangki-tangki di Kuala Perlis ni adalah sebanyak 2,270
meter padu yang mana pembinaan di tangka tersebut dianggarkan dalam sekitar 3 juta, sekian.

YB PUAN GAN AY LING : Soalan tambahan, boleh dak saya tahu apakah target
pengurangan NRW selepas program Yang Berhormat sebutkan tadi dan sehingga kini apakah
pencapaian peratusannya, terima kasih.

YB TUAN HAMIZAN BIN HASSAN : Pada masa kini, anggaran NRW yang dicatatkan
adalah sekitar 63-64 peratus dan apabila siap semua program-program ini nanti kita jangkakan
NRW ini dapat dikurangkan sehingga ke 20 peratus.

YB DATO’ ISMAIL BIN KASIM : Soalan tambahan Yang Berhormat. Terima kasih Dato’
Speaker, terima kasih Yang Berhormat Kayang, saya ingin tanya ranking kita dalam Malaysia
adakah kita masih juara satu atau juara berapa dalam NRW ini atau juara dua atau juara tiga dan
sebagainya, kalau dulu kita juara satu dan terima kasih di atas langkah-langkah yang telah
diambil oleh pihak Syarikat Air Perlis, mungkin dengan bimbingan dan nasihat daripada Yang

PERSIDANGAN – 10 DISEMBER 2020

104

Amat Berhormat dan Yang Berhormat sendiri. Kita kena ingat untuk menukar paip lebih daripada
700 km di seluruh Negeri Perlis itu adalah mustahil disebabkan constraint bajet dan sebagainya
Dato’ Speaker. Cuma saya ingin tanya Yang Berhormat, NRW yang dijalankan tadi dengan
peruntukan yang diumumkan oleh Yang Berhormat itu oleh syarikat ataupun dijalankan oleh SAP
sendiri di mana ia tidak termasuk enforcement ataupun penguatkuasaan kerana kadar kecurian
air ini pun termasuk dalam NRW kerana Perlis ni kita tak ada masalah dari segi lokasi
pengesanan kerana kita saiz kecil untuk kita mengesan rumah-rumah yang curi air, gerai-gerai
atau premis curi air ini senang kita dapat kerana Yang Berhormat Dato’ Speaker, kita kena ambil
iktibar lah di masa-masa lalu. Apa yang berlaku pada IWK contohnya, saya ingat 3 kali
penswastaan lepas Berjaya Time Square ambil, lepas itu Dato’ Ishak ambil, pada satu kemudian
balik pada kerajaan, semua beban-beban yang tidak elok balik pada kerajaan. Kita tidak mahu
kesilapan-kesilapan kita out source kepada syarikat luar, bukan saya nak katakan syarikat
tempatan ni bukan Perlis sahaja, Perlis ni saya tahu belum ada yang expert sangat dalam air.
Yang di Malaysia pun sebenarnya dalam NRW ni pun belum ada yang betul-betul pakar.
Sebenarnya untuk melihat… menyelesaikan masalah NRW bukan sahaja di Negeri Perlis, malah
di seluruh negara, dia harus ambil kepakaran luar negara dari Veolia, dari Thames Water dari UK
dan sebagainya kerana mereka ini lebih pakar. Jadi kalau kita masih bergantung kepada syarikat
tempatan, saya rasa kita menghabiskan wang setiap tahun, wang rakyat dengan benda-benda
yang tidak manfaat atau tujuan tidak menentu atau tidak menepati sasaran yang ditetapkan. Jadi
saya minta NRW ni Yang Berhormat kena berhati-hati, dia banyak view yang kena
dipertanggungjawabkan. Bukan setakat zoning, bukan setakat metering, enforcement, segala-
galanya. Pecah paip tu part off sebahagian kecil sahaja Yang Berhormat. Jadi yang ni tak payah
jawab tak apa. Yang Berhormat tolong tengok sama dengan CEO syarikat air, saya nak tengok
Syarikat Air Perlis ni berjaya semacam syarikat air lain boleh taja bola dan sebagainya, terima
kasih Dato’ Speaker.

YB TUAN HAMIZAN BIN HASSAN : Terima kasih Yang Berhormat Tambun Tulang. Yang
Berhormat minta saya jangan jawab tetapi ada persoalan-persoalan yang perlu… yang
dibangkitkan oleh Yang Berhormat tadi perlu juga mendapat respons saya dan sebenarnya kita
Perlis masih lagi mendahului carta NRW di Malaysia ni dan sebenarnya jumlah paip keseluruhan
yang terdapat di Perlis ini adalah sepanjang 1,932 km dan paip AC yang terlibat dalam
keseluruhannya adalah sebanyak 922 km dan sangat panjang dan memang agak mustahil untuk
kita menggantikan semua dalam tempoh masa yang terdekat ini. Walau bagaimanapun, untuk
makluman Yang Berhormat penguatkuasaan masih lagi di bawah pihak SAP dan kita memang
ada satu unit khas penguatkuasaan yang memantau daripada segi kecurian dan juga kecurian
bekalan air terutamanya penyambungan secara haram dan dan juga kecurian meter-meter paip.
Selain daripada itu juga untuk makluman Yang Berhormat, projek NRW ini adalah di bawah
pengawasan sepenuhnya oleh pihak Angkasa kementerian dan kita juga ambil maklum tentang
perkara-perkara yang perlu diberi perhatian apabila program NRW ini dijalankan dan sebab itu
juga kita telah… dalam projek ini kita telah menubuhkan satu unit khas pemantau NRW yang
mana unit ini apabila tamatnya program ini akan diserap terus ke dalam SAP untuk membantu
SAP dalam kerja-kerja atau pemantauan NRW dan dengan pemasangan meter-meter SIV ini,
meter-meter pengguna yang baru ini, insya-Allah kita akan dapat satu bacaan yang lebih tepat
tentang NRW yang sebenar, terima kasih.

YB DATO’ ISMAIL BIN KASIM : Taget kita berapa percent turun? Kalau boleh turun 10
percent pun saya ingat dah baik tu dan unit ini saya minta Yang Berhormat dia boleh turun ke
kampung bersama dengan pengerusi JKKK, berkawan, sebab nak cari tempat-tempat macam ni
kita kena mix bercampur dengan masyarakat, baru kita… antara yang menolong kita untuk
mengatasi masalah ini.

YB TUAN HAMIZAN BIN HASSAN : Terima kasih Yang Berhormat. Insya-Allah kita akan
libat uruskan unit NRW ini sebagai mana yang dicadangkan oleh Yang Berhormat dan target
pengurangan NRW selepas program-program 3 program utama yang kita jalankan ini insya-Allah
akan berkurang sehingga 20 percent NRW.

PERSIDANGAN – 10 DISEMBER 2020

105

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 dirtempohkan sementara dan akan disambung semula pada jam 11.00 pagi.
Terima kasih.

(Persidangan ditempohkan sementara pada jam 10.25 pagi)

(Persidangan disambung semula pada jam 11.08 pagi)

YB SPEAKER : Ahli-Ahli Yang Berhormat sila duduk. 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 : Dipersilakan pihak kerajaan untuk memberikan maklum balas dan
seterusnya menggulung perbahasan. Dipersilakan Yang Berhormat Titi Tinggi.

YB TUAN TEH CHAI AAN : Terima kasih Yang Berhormat Dato’ Speaker, Yang Amat
Berhormat Menteri Besar Perlis, Dato’ Seri Azlan bin Man, Ahli-Ahli Yang Berhormat, pengarah-
pengarah jabatan, tuan-tuan dan puan-puan yang dikasihi sekalian. Selamat pagi dan salam
sejahtera. Raja berdaulat, rakyat berilmu, negeri sejahtera, Perlis maju. Yang Berhormat Dato’
Speaker, terlebih dahulu saya ingin merakamkan setinggi-tinggi syabas dan tahniah kepada
Yang Amat Berhormat Menteri Besar Perlis atas pembentangan belanjawan 2021 yang telah
berjaya merangka hala tuju yang jelas bagi pembangunan Negeri Perlis dan kepada semua Ahli-
Ahli Yang Berhormat yang telah mengambil bahagian dalam sesi perbahasan belanjawan negeri
2021 ini. Beberapa isu dan cadangan baru telah dibangkitkan dan pentadbiran ini pastinya akan
sedaya upaya memberi perhatian ke atas cadangan-cadangan yang bermanfaat dalam
meningkatkan kualiti hidup rakyat Perlis. Yang Berhormat Dato’ Speaker, melalui bajet 2021 ini
Kerajaan Negeri memberi tumpuan penuh terutamanya kepada ekonomi dan kualiti hidup rakyat,
yang kedua pemantapan penyampaian perkhidmatan dan seterusnya pembangunan ekonomi
mampan. Menerusi pemulihan ekonomi dan kualiti hidup rakyat, 7 strategi yang digariskan
adalah merangkumi pemulihan ekonomi usahawan, industri asas tani, kebajikan golongan
rentan, infrastruktur perumahan, kerohanian dan pembangunan sahsiah dan yang terakhir Perlis
Bersih Indah. Sidang Dewan yang saya muliakan, Kerajaan Negeri sentiasa memastikan
pembangunan infrastruktur yang lestari dan seimbang di negeri ini. Sehubungan dengan itu
setiap projek infrastruktur yang dirangka dengan teliti berdasarkan kepada keperluan semasa
dan peruntukan yang tersedia. Izinkan saya merujuk kepada bentuk sokongan peniaga untuk
usahawan yang selama ini menjadi pendorong untuk Kerajaan Negeri meneruskan usaha-usaha
melaksanakan pembangunan yang mampan antaranya RM1.2 juta diperuntukkan melalui projek
naik taraf dataran laman ikan bakar dan bumbung di kompleks Koma Laut di Kuala Perlis,
RM600 ribu untuk 20 unit mobile booth kiosk di UTC, RM480 ribu kepada Brasmana Food Truck
dan Fry Market, RM200 ribu kepada kedai peniaga RPA Beseri Paya 2, seterusnya RM140 ribu
peruntukan kepada gerai usahawan desa untuk pasaran produk tempatan di Kuala Perlis,
manakala RM250 ribu bagi menaik taraf bumbung pasar dan medan selera di Padang Besar dan
RM500 ribu untuk medan selera Simpang Empat. Selain dari itu, sokongan peniaga untuk
usahawan juga turut merangkumi peruntukan RM1.19 juta untuk mempromosikan produk
usahawan melalui Pameran Antarabangsa Petanian Hortikultur dan Agro Pelancongan Malaysia
dan Hari Peladang, Penternak dan Nelayan, Program Satu Daerah Satu Industri, Program
Himpunan Usahawan, Ekspo Industri Asas Tani, dan pameran dan persidangan antarabangsa

PERSIDANGAN – 10 DISEMBER 2020

106

Green Tech dan ekspo produk. Saya percaya peluang jika dimanfaatkan sepenuhnya oleh
usahawan, mereka dapat memperkasakan pasaran melalui brand produk sendiri ke pasaran
yang jauh lebih besar. Yang Berhormat Dato’ Speaker, beralih kepada pemulihan ekonomi untuk
industri asas tani, Kerajaan Negeri telah bersetuju untuk menyediakan platform pemasaran maya
iaitu Agro Bazar Online and Shopee sebagai alternatif kepada pemasaran Harumanis dan
produk-produk pertanian lain. Untuk makluman semua, Kerajaan Negeri telah pun melakukan
usahasama dengan pihak syarikat penghantaran iaitu Poslaju dan City Link bagi meningkatkan
mutu perkhidmatan penghantaran. Bagi menjaga standard Harumanis, kualiti pembungkusan
mempelam ini juga akan diselaras dan ditingkatkan iaitu dengan menggunakan kotak bermutu
tinggi serta kalis air. Dengan cara ini kualiti buah ketika sampai ke tangan penerima akan lebih
terjamin rupa dan bentuknya. Selain itu, Peladang Mart juga akan berfungsi sebagai pusat
pengumpulan produk-produk pertanian di negeri ini. Sebagai sokongan untuk pertanian,
sejumlah RM3.9 juta diperuntukkan kepada Penubuhan Bridge Belia Tani dan program
pengairan dan saliran pertanian yang turut merangkumi sokongan kepada industri padi, peladang
Harumanis, Agrolancong Teknologi, dan pemprosesan lanjut dan latihan serta industri sayuran
dan herba. Yang Berhormat Dato’ Speaker, berkenaan isu kaji cukai dan lesen tanah tanaman
ketum yang dibangkitkan oleh YB Sena dan YB Kuala Perlis, mengikut akta racun 1965 aktiviti
tanam ketum tidak menyalahi undang-undang dan hanya termaktub kepada mereka yang
memproses dan menjual ketum. Namun dengan pindaan Rang Undang-Undang Racun 2019,
tanaman ketum hanya dibenarkan tertakluk kepada terma dan syarat bagi memastikan adanya
kawalan yang jelas bagi mengelakkan penyalahgunaannya. Tanaman ketum hanya dibenarkan
bagi tujuan penyelidikan, pendidikan dan perubatan tertakluk kepada terma dan syarat yang
dibenarkan dan diluluskan oleh Kementerian Kesihatan. Pada masa ini, Kerajaan Negeri tidak
mempunyai perancangan untuk mewujudkan industri produk hiliran dari tanaman ketum tetapi
menumpukan kepada pelan penggantian tanaman ketum dengan kerjasama Jabatan Pertanian
negeri. Mengenai cadangan kadar cukai bagi kategori pertanian bagi syarikat ketum, ianya akan
dipertimbangkan apabila Kerajaan Negeri telah memutuskan dasar mengenainya. Yang
Berhormat Dato’ Speaker, dalam menjana kebajikan golongan rentan, sebanyak RM258 ribu
peruntukan disediakan melalui bantuan program agihan makanan asas PAMA yang dinaikkan
kepada RM1,500 sebulan. Kerajaan Negeri turut merancang untuk menjadikan pusat aktiviti
warga emas sebagai peluang untuk menjana ekonomi. Oleh yang demikian, pusat aktiviti warga
emas Perlis akan digerakkan untuk mengaktifkan ekonomi di negeri ini.

Antara lain yang ingin saya tekankan adalah bentuk bantuan baru iaitu bantuan tambang rawatan
pesakit kronik. Sebagai permulaan, sejumlah RM300 ribu peruntukan akan disuntik kepada
program itu khusus bagi menjaga kebajikan pihak-pihak yang kurang kemampuan. Sebagai
contoh, jika seorang penyakit kronik perlu mendapatkan rawatan di hospital namun tidak
berupaya menampung kos perjalanan beliau boleh memohon bantuan ini bagi meringankan
bebanan. Yang Berhormat Dato’ Speaker dan sidang Dewan yang saya muliakan, sukacita
dimaklumkan bahawa Kerajaan Negeri pada ketika ini serius dalam melaksanakan projek tebatan
banjir yang diperincikan dengan jumlah RM8.55 juta di mana 4 perlaksanaan projek itu
merangkumi infrastruktur kawalan banjir, penyelenggaraan sistem tebatan banjir,
penyelenggaraan dan pemulihan sungai serta pembinaan struktur kawalan dan sistem
keselamatan pengairan. Di mana kawasan tumpuan diberikan kepada kampung Kubang Tiga,
kampung Paya Burma, kampung Guar Panji, kampung Bahagia, kampung Alor Setar, kampung
Kebun Bandar Diraja Arau, kolam Sungai Buluh, dan kolam takungan di kampung Tok Kuning.
Beralih kepada isu keselamatan jalan raya, saya ingin menarik perhatian Yang Berhormat semua
agar dapat membangkitkan mana-mana jalan yang masih bergelap dan dilihat keperluan untuk
menaik taraf jalan lampu jalan. Setakat aduan yang saya terima kini, kawasan dari pakir stesen
KTMB di Padang Besar menghala sehingga ke jalan utama amat gelap pada waktu malam, saya
mencadangkan agar pemasangan lampu jalan di kawasan itu dapat diselenggarakan
memandangkan terdapat peruntukan yang disuntik bagi menyelenggara dan naik taraf lampu
jalan. Kawasan-kawasan lain juga perlu dilihat jika berkeperluan. Pemasangan lampu jalan perlu
dilakukan agar insiden kemalangan akibat kawasan gelap dapat dielakkan. Yang Berhormat
Dato’ Speaker, saya percaya terdapat beberapa strategi yang telah diatur Kerajaan Negeri bagi
meningkatkan kualiti hidup rakyat menerusi rancangan perumahan, program pembaikan rumah
daif, pembinaan rumah baru, serta pembaikan rumah RPA, PAKR dan PPR. Antara yang

PERSIDANGAN – 10 DISEMBER 2020

107

menjadi perhatian dan diberikan tumpuan dalam belanjawan 2021 ini tidak banyak yang ingin
saya sentuh namun memandangkan isu kerosakan lif di PPR Sena ini telah berkali-kali
dibangkitkan, saya merasakan ianya perlu diberi perhatian. Saya berasa amat kecewa dengan
tindakan laku musnah oleh pihak yang tidak bertanggungjawab kerana vandalisme yang berlaku
ini menuntut Kerajaan Negeri menggunakan sumber kewangan yang lebih untuk kos pulihnya.
Saya turut difahamkan penggantian lif di PPR sena acapkali dilakukan namun kerosakan tetap
terus berlaku. Ini persoalannya, mengapa? Sebab bukan sahaja lif, saya difahamkan kamera
CCTV juga telah dirosakkan. Saya amat berharap kali ini agar peruntukan RM3 juta bagi
penggantian lif di PPR Sena dapat bertahan lebih lama dan dijaga oleh semua pihak demi
kebaikan bersama.

Yang Berhormat Dato’ Speaker, berkenaan isu peruntukan perlaksanaan program pendidikan
dan kesedaran alam sekitar kepada pelajar dan masyarakat yang dibangkitkan oleh YB Indera
Kayangan, secara umumnya Kerajaan Negeri telah menyediakan sejumlah peruntukan bagi
setiap program yang dirancang sepertimana yang telah dibentangkan melalui pembentangan
bajet Negeri Perlis pada tahun-tahun sebelum ini. Sebanyak RM15,080 telah dibelanjakan di
bawah peruntukan mengurus tahun 2019 Pejabat Setiausaha Kerajaan Negeri Perlis untuk
menyediakan perkhidmatan cetakan bahan-bahan promosi seperti 4 buah papan tanda di lokasi-
lokasi strategik di sekitar Negeri Perlis bagi tempoh sepanjang tahun 2020, 20 keping sepanduk,
250 helai poster, 170 helai streamer dan 2,000 keping risalah. Semua bahan kempen ini telah
diedarkan melalui Majlis Perbandaran Kangar kepada semua pihak pemegang lesen bagi 8
kategori premis yang terlibat semasa pendaftaran dan pembaharuan lesen perniagaan juga
kepada masyarakat. Promosi ini juga akan dilakukan secara berterusan pada tahun 2021 di
mana RM15 ribu lagi telah diperuntukkan bagi memperkasakan kempen Perlis Bersih Indah, hari
Sabtu dan Ahad tanpa beg plastik, seiring dengan pemakaian garis panduan perlaksanaan
kempen tiada beg plastik percuma dan garis panduan perbelanjaan straw minuman atas
permintaan. Kerajaan Negeri juga menyalurkan peruntukan kepada Jabatan Alam Sekitar bagi
membiayai kos perlaksanaan program pendidikan dan kesedaran masyarakat bagi tujuan
kesedaran terhadap alam sekitar. Di samping itu, Jabatan Alam Sekitar juga menerima
peruntukan tahunan daripada Kementerian Alam Sekitar dan Air melalui ibu pejabat Jabatan
Alam Sekitar di Wilayah Persekutuan Putrajaya. Pada setiap tahun, JAS telah komited
melaksanakan apa jua program pendidikan dan kesedaran alam sekitar kepada pelajar dari
peringkat pra-sekolah, sekolah rendah, sekolah menengah sehinggalah ke pra pelajar institut
pengajian tinggi manakala program-program kesedaran kepada masyarakat juga dilaksanakan
secara bersama melalui perlaksanaan program-program kesedaran yang dianjurkan oleh agensi-
agensi kerajaan, badan berkanun, agensi bukan kerajaan mahupun pihak swasta. Sungguhpun
peruntukan yang diterima adalah terlalu kecil jumlah, namun JAS tetap meneruskan program
yang telah dirancang dengan memberi penekanan kepada pendidikan dan kesedaran di
peringkat sekolah rendah dan menengah seperti promosi dan perlaksanaan program sekolah
lestari anugerah alam sekitar kerana ia melibatkan pelajar, guru, ibu bapa dan masyarakat di
sekitar kawasan persekolahan. Sehubungan dengan itu, program kesedaran ini akan mendapat
melibatkan pelbagai lapisan masyarakat dan peringkat umur. Antara program-program
kesedaran yang telah dilaksanakan adalah seperti ceramah, pameran, kem kesedaran,
pertandingan-pertandingan di peringkat sekolah dan institusi pengajian tinggi, kayuhan basikal,
penanaman pokok, program aktiviti hands on, penghasilan enjin dari sisa buah-buahan dan
sayuran serta penghasilan bebola lumpur serta kempen pengumpulan buangan elektrik dan
elektronik. Peruntukan yang diterima pada tahun 2019 adalah sebanyak RM10 ribu setahun bagi
semua aktiviti manakala bagi tahun 2020 pula adalah sebanyak RM42 ribu. Kesedaran awam
berhubung kepentingan hutan dan menjaga alam sekitar juga dilaksanakan oleh Jabatan
Perhutanan. Kempen yang dijalankan adalah untuk meningkatkan kesefahaman dan seterusnya
memupuk kesedaran di kalangan masyarakat berhubung peranan masyarakat dalam menjaga
alam sekitar. Kumpulan sasaran adalah pelajar iaitu sekolah rendah, menengah dan institusi
pengajian tinggi komuniti yang berhampiran kawasan hutan dan agensi-agensi kerajaan. Bentuk
kempen yang dilaksanakan termasuklah penganjuran kempen tanaman pokok, ceramah, edaran
risalah, pertandingan mewarna, pengendalian kursus dan sebagainya. Berdasarkan rekod tiga
tahun kebelakang yang bermula tahun 2018 hingga tahun 2020, sejumlah 23 kempen telah
dilaksanakan melibatkan 4,000 ribu orang dan kos sebanyak RM42 ribu, sebahagian besar

PERSIDANGAN – 10 DISEMBER 2020

108

peruntukan diperolehi daripada Kerajaan Persekutuan di bawah program penanaman bakau dan
spesis-spesis yang bersesuaian di persisiran pantai negeri dan peruntukan kerajaan melalui
kempen Hari Hutan Antarabangsa. Yang Berhormat Indera Kayangan, atas cadangan supaya
billboard yang berusul pendidikan berkaitan alam sekitar diperbanyakkan, Kerajaan Negeri
sentiasa menyokong program-program berunsurkan pendidikan alam sekitar yang dilaksanakan
oleh pelbagai jabatan, agensi yang berkaitan. Dalam hal ini, adalah diperhatikan papan iklan
adalah salah satu medium media bagi menarik dan memberikan informasi kepada masyarakat
mengenai program atau informasi berkenaan alam sekitar. Pada ketika ini, Jabatan Alam Sekitar
mempunyai 2 billboard yang diadakan untuk tujuan promosi alam sekitar iaitu di Simpang Empat
dan berhampiran Wisma Persekutuan. Kedua-dua tapak ini telah disediakan oleh pihak berkuasa
tempatan. Ketika ini, JAS baru sahaja selesai menjalankan penyelenggaraan dengan
menurunkan papan tanda lama untuk digantikan dengan yang baru. Pihak JAS sedang
menyediakan permohonan peruntukan bagi tahun 2021 bagi memperbanyakkan billboard
berkaitan alam sekitar khusus di Negeri Perlis kerjasama bersama MPK untuk mengenal pasti
lokasi baru yang sesuai akan diperhalusi kelak setelah peruntukan disediakan. Yang Berhormat
Dato’ Speaker dan sidang Dewan yang saya muliakan, ucapan sayang jap lebih mudah untuk
dituturkan bagi mencerminkan perasaan dan penghargaan, namun kata-kata itu seakan-akan
tidak bermakna sekiranya tidak seiring dengan tindakan. Di Perlis, kita telah lama
memperkenalkan Hari Sabtu Tanpa Plastik dan kempen tanpa straw plastik sebagai cinta kepada
alam sekitar dan bumi. Namun, di sebalik perlaksanaan pelbagai kempen berarahkan satu tujuan
itu, bagaimanakah tahap kesedaran dan tindakan diambil rakyat negeri ini bagi memastikan
kejayaan dalam mencapai visi berkenaan. Sebagai permulaan ketika dahulu, kita tumpukan
kepada aspek pendidikan dan memberikan kesedaran kepada pemilik premis di seluruh negeri.
Dengan setiap hari Sabtu, semua premis diminta tidak memberi atau membekalkan beg plastik
kepada pelanggan mereka, namun bermula pada November tahun ini kempen itu diteruskan satu
hari lagi iaitu hari Sabtu dan Ahad.

YB DATO’ ISMAIL BIN KASIM : Terima kasih Dato’ Speaker, terima kasih Yang Berhormat
Titi Tinggi, bila Yang Berhormat sebutkan ungkapan sayang, sayang ni Yang Berhormat, kalau
dia tidak datang dari hati dia tidak datang dari soul… dia cakap sahaja sebab terlalu sering kita
gunakan, maka dia tidak bermakna. Kalau guna sekali-sekali tu bermakna. Jadi bagaimana cara
untuk pastikan yang sayang tu it comes from the heart… hati? Jadi kalau nak sebut sayang-
sayang ni jadi macam… setengah suami lah, dia nak keluar rumah ok bye-bye sayang. Dia saja
nak lepas pasal nak dapat lesen keluar rumah saja. Contohnya macam tu berlaku, dia tidak
bermakna apa pun. Bila sering disebut, sering dituturkan dengan penjiwaan ataupun proses ke
arah penjiwaan itu dibuat oleh pihak JAS dan sebagainya… apa pihak sekali pun.

YB TUAN TEH CHAI AAN : Terima kasih YB. Ini memang yang itu… perasaannya sama
dengan YB. Itu kita kena meningkatkan di Negeri Perlis, kita sama-samalah berusaha tengok
macam mana.

YB TUAN ASRUL NIZAN BIN ABD JALIL : Yang Berhormat mohon pencelahan sedikit.
Yang saya dengar tadi ni lebih kepada kempen, kempen ni kita faham kita perlu diteruskan
berkala, tetapi bagaimana dari segi penguatkuasaan untuk mengurangkan beg plastik dan juga
terutama straw sebab kita tengok tidak ada… sekadar kempen saja kita tak boleh. Perlukan
suatu penguatkuasaan, terima kasih.

YB TUAN TEH CHAI AAN : Terima kasih YB Sena, memang kita akan mulai ambil tindakan
yang lebih tegas lagi. Ok Yang Berhormat Dato’ Speaker, ketika itu kita minta semua premis tidak
memberikan atau membekalkan beg plastik kepada pelanggan mereka dan selepas tempoh
tertentu Kerajaan Negeri sedia bertindak lebih tegas dan mengenakan kompaun kepada pemilik
premis yang ingkar dengan saranan berkenaan. Selain larangan menggunakan beg plastik,
Kerajaan Negeri juga meminta peniaga kedai makan tidak menggunakan penggunaan penyedut
minuman plastik atau bekas yang dibuat daripada polistirena di premis mereka. Langkah ini
diambil bagi mengurangkan kesan terhadap alam sekitar yang berpunca daripada pengguna beg
plastik secara tidak terkawal. Seperti semua pihak sedia maklum, produk plastik ini mengambil
masa antara 400 hingga 1,000 tahun belum terurai secara semulajadi maknanya ia akan

PERSIDANGAN – 10 DISEMBER 2020

109

memberi kesan buruk jangka panjang untuk alam sekitar. Jesteru, saya amat berharap melalui
kempen tanpa plastik dan straw plastik ini Kerajaan Negeri dan pemilik premis di seluruh Perlis
dapat melihat perkara ini sebagai sesuatu yang serius dan perlu ditangani dengan bijak. Yang
Berhormat Dato’ Speaker, kebersihan adalah aspek terpenting dalam kehidupan kita. Saya
percaya tiada siapa pun yang suka keadaan sekeliling atau persekitaran yang kotor dan penuh
dengan sampah sarap. Dari kecil lagi kita dididik supaya sentiasa menjaga kebersihan selaras
dengan kehendak agama dan juga masyarakat. Ketahuilah bahawa semua agama mengajar kita
supaya menjaga kebersihan dan menjadikannya amalan harian dalam kehidupan kita. Keadaan
yang kotor dengan sampah sarap dan bau busuk bukan sahaja menimbulkan pemandangan
yang jilik dan rasa jijik tetapi turut membawa keburukan menjejaskan kesihatan. Kebersihan
membawa kesempurnaan hidup kepada semua orang. Sekiranya kampung, bandar, dan negeri
kita bersih, maruah kita tidak akan terjejas dan kita akan dihormati oleh orang lain. Oleh itu,
adalah menjadi tanggungjawab setiap insan untuk menjaga kebersihan rumah dan halaman kita,
kawasan-kawasan perumahan, tempat-tempat kerja selain dari tempat awam sebagaimana
kempen kebersihan Perlis Bersih Indah yang kita selalu uar-uarkan. Kempen ini adalah…

YB DATO’ ISMAIL BIN KASIM : Minta laluan YB sekali lagi. Saya ni Dato’ Speaker, kalau
sebut kempen ni dia menggunakan wang, ada implikasi kewangan. Cuba kita tukar kepada
arahan, penguatkuasaan, Yang Berhormat. Kenapa? Kerana tahap pemikiran rakyat kita kini
masih belum mencapai tahap seperti di mana-mana pun, bila mereka memandu… bila apa pun.
Jangan kata orang kampung, kakitangan kerajaan, pegawai-pegawai apa semua bila memandu
dalam keadaan berebut nak pergi hantar anak sekolah dia tidak peduli dah. Tidak ada perasaan
yang patut ada dalam diri dia… berhemah, mengalah, tolak ansur dan sebagainya. Kenapa
daripada kempen tu yang kita tahu kempen ni yang saya tahu lah tak kira di peringkat negeri
ataupun di peringkat kebangsaan kebanyakannya kita gagal kerana kempen ini menggunakan
sumber kewangan wang rakyat. Tukar kepada arahan, arahan tidak menggunakan plastik, tidak
ada implikasi kewangan, enforcement saja berlaku di sini. Kenapa masih nak gunakan kempen
lagi? Apa pandangan Yang Berhormat berhubung perkara ini?

YB TUAN TEH CHAI AAN : Memang selalunya kempen yang kita buat kita memerlukan
kebanyakan orang kampung-kampung yang keluar untuk bekerjasama tapi malangnya
benanyakan kempen tu dia keluar oleh hanya pegawai dan ketua jabatan sahaja.

YB DATO’ ISMAIL BIN KASIM : Beritahu saya kempen apa yang success? Satu cukup untuk
menjadi pedoman dan petunjuk saya di masa akan datang… satu sahaja.

YB TUAN TEH CHAI AAN : Tahap pencapaian itu setiap orang ada perbezaan, jadi kita
memang susah nak bagi tahu pada YB yang itu tahap kita. Kalau boleh saya nak ikut dengan
Jepun, boleh ka? Kalau boleh saya nak ikut dengan Taiwan, boleh ka? Tapi memang itu
matlamat kita nak capai, mungkin kita nak ikut. Itu cabaran yang kita hadapi, ini usaha kita…
memang kena usaha…

YB TUAN ASRUL NIZAN BIN ABD JALIL : Yang Berhormat, saya memang setuju dengan
Yang Berhormat Tambun Tulang, kita kena pi kepada penguatkuasaan undang-undang sebab
kempen pendidikan memang perlu, kita fahami memang perlu kita teruskan daripada awal, perlu
dilaksanakan untuk mewujudkan masyarakat yang lebih bersih, bila bersih dia akan pi ke
amanah dan sebagainya. Tetapi penguatkuasaan itu kita tengok kejayaan Singapura contohnya,
jiran kita terdekat, dengan adanya CCTV terutama di kawasan contoh kawasan yang selalu
hotspot sampah. Mungkin why not kita pasang CCTV dan sekarang ni SWCorp dia ada akta
yang boleh kenakan tindakan kepada pembuang sampah yang tidak ikut peraturan, terima kasih.

YB PUAN GAN AY LING : Saya setuju dengan YB Sena, dan semasa mengambil tindakan
penguatkuasaan saya juga berharap unsur-unsur politik diketepikan sebab adakala
penguatkuasaan kalau diambil kita takut kerajaan mungkin takut nanti rakyat tak suka. Bila undi
tu tak dapat undi. Saya minta ketepikan isu politik, terima kasih.

PERSIDANGAN – 10 DISEMBER 2020

110

YB DATO’ ISMAIL BIN KASIM : YB perkara yang sama, perkara yang sama… itu nak bagi
YB tak mengantuk ya. Rakyat kita yang berkunjung di Singapura…

YB TUAN TEH CHAI AAN : Saya harap…

YB DATO’ ISMAIL BIN KASIM : Saya sambung apa yang YB Sena dan Indera Kayangan…

YB TUAN TEH CHAI AAN : Saya harap…

YB DATO’ ISMAIL BIN KASIM : Dia makan aiskrim tapi sampah dia tak buang, dia balik
buang di Johor. Orang di Taiwan, kalau YB kencing di tepi jalan, YB tak akan jalan 5 step polis
akan ambil YB. Yang ini penguatkuasaan lebih… pada saya lebih bererti pada saya daripada
kempen ini, kempen ini menggunakan wang. Kempen ini patut dimula di peringkat pra olahan,
anak-anak yang masih kecil ini. Ni nak cerita dari segi psikologi sikit, untuk pengetahuan YB ya,
anak-anak kecil ini senang dididik. Yang tua-tua ni didik tak guna dah YB, hanya buang duit
sahaja. Duit tu boleh diguna untuk tujuan lain.

YB SPEAKER : Boleh Yang Berhormat Titi Tinggi teruskan? Kita ada agenda besar selepas
ini.

YB TUAN TEH CHAI AAN : Ok, kita teruskan. Kempen ini adalah lebih kepada kempen
kesedaran. Kita keluar beramai-ramai untuk membersihkan kawasan yang sekian lama kita
sendiri mengotorkannya. Selepas kempen ini, pekerjaan kebersihan boleh menjalankan tugas
dengan lebih mudah. Apa yang penting dalam menjayakan kempen ini ialah kesedaran tentang
tanggungjawab kita sepanjang masa selepas kempen ini tamat. Untuk makluman, kempen
kebersihan yang menjadikan tumpuan Kerajaan Negeri dalam belanjawan 2021 adalah Program
Cintai Sungai Perlis, Hari Alam Sekitar, World Clean Up Day, Plogging Race di kawasan pantai,
Kempen Vandalisme Sifar, Recycle For Life dan Trash For Cash, dengan izin. Di kesempatan ini,
saya ingin memuji langkah-langkah yang diambil beberapa pihak seperti masyarakat setempat,
Persatuan Alam Sekitar, NGO serta sukarelawan yang giat melakukan kesepakatan dalam
mencuci kawasan persisiran Kuala Perlis selain turut mengempur sarangan pembiakan aedes,
pihak COMBI juga tidak terkecuali dalam…

YB TUAN MOHD SHUKRI BIN RAMLI : Soalan… minta laluan, Yang Berhormat Dato’
Speaker.

YB SPEAKER : Ada soalan Yang Berhormat?

YB TUAN MOHD SHUKRI BIN RAMLI : Apa… saya dengar daripada YB Titi Tinggi
walaupun dua tiga orang kawan-kawan saya kata tak perlu kempen apa semua tapi masih terus
kempen, tak ada respons penguatkuasaan itu. Orang kita ni YB, orang tua-tua kampung saya
kata kalau nak pakat satu saja, naik sampan tengah laut tebuk bagi karam dia berenang mai tepi.
Yang tu saya ingat tak berjaya lah. Mintak lah respons sikit.

YB TUAN TEH CHAI AAN : Untuk makluman, COMBI Perlis juga telah menganjurkan
pelbagai aktiviti membabitkan program gotong royong cari dan musnah tempat pembiakan
nyamuk aedes.

YB DATO’ ISMAIL BIN KASIM : Dato’ Speaker, dia kena jawab Dato’ Speaker…

YB TUAN TEH CHAI AAN : Berserta kawasan…

YB DATO’ ISMAIL BIN KASIM : Kalau nak baca tu tak payah. Tak, saya bukan berniat nak
pertikaikan kredibiliti siapa-siapa. YB, kita berdebat di Dewan ni biarlah kita… YB tak baca teks
pun kami dah tahu dah. Tak payah baca teks. Ini namanya perdebatan. Kalau nak stamping tak
payah. So sekurang-kurangnya hundred percent dah. Kita habis Dewan bersurai kita balik lah..
betul tak? Buat apa kita want to waste our time.

PERSIDANGAN – 10 DISEMBER 2020

111

YB TUAN ASRUL NIZAN BIN ABD JALIL : Kami tunggu penguatkuasaan…
penguatkuasaan. Berapa orang dah dok sebut ni.

YB TUAN TEH CHAI AAN : Memang kita akan ambil tindakan penguatkuasaan yang tegas
lagi tapi saya dok harap-harap YB-YB yang sebelah situ, nanti bila ambil tindakan tegas jangan
dok minta atas politik macam YB Indera Kayangan sebut tadi, ok sekian.

YB PUAN GAN AY LING : Saya tak kata minta ni.

YB TUAN TEH CHAI AAN : Ok, izinkan saya sambung balik. Yang Berhormat Dato’
Speaker, kita semua sedar dan mengambil maklum Kerajaan Negeri ini sedang membangunkan
Pelan Digital Perlis atau Perlis Go Digital untuk tempoh 2021-2025. Inisiatif ini diperkenalkan
sebagai langkah awal dalam menghubungi antara kerajaan, rakyat dan juga swasta menerusi
platform digital. Di sini saya ingin memberi pujian kepada Setiausaha Kerajaan Negeri, Yang
Berhormat Tuan Azman Mohd Yusof, di atas cetusan cadangannya sewaktu pembentangan
belanjawan tahun lalu yang menyarankan agar bidang baharu iaitu teknologi digital diteroka bagi
melancarkan urusan penambah baik perkhidmatan Kerajaan Negeri. Saya difahamkan
perlaksanaan Digital Perlis 2025 yang membabitkan tiga eleman utama seperti yang disebut awal
tadi iaitu kerajaan, rakyat dan pihak swasta akan diperluaskan perlahan-perlahan selaras dengan
usaha mendidik rakyat untuk bergerak seiring dengan dunia era digital. Tujuh strategik Perlis Go
Digital yang dirangka itu merangkumi perkhidmatan kerajaan digital, keselamatan digital,
pelancongan digital, infrastruktur digital, ekonomi digital, pertanian digital dan masyarakat digital.
Saya menjangkakan transformasi digital ini akan memberi cabaran pada awalnya, namun saya
percaya cabaran itu datang sertentak bersama peluang besar kepada kita semua. Dengan
bantuan teknologi revolusi perindustrian keempat, kita pastinya dapat mewujudkan suasana
kehidupan yang lebih baik untuk semua orang termasuk dapat mencipta pekerjaan baru yang
lebih bermakna selain berupaya meningkatkan kemahiran tenaga kerja, tahap kesihatan dan
pendidikan yang lebih baik serta dapat mewujudkan bandar yang lebih pintar dan hijau. Pun
begitu, besar sekali hasrat saya agar Kerajaan Negeri dapat melihat semula peratusan
pembabitan masyarakat dalam tranformasi digital ini. Saya bimbang jika berlaku keciciran
terutamanya membabitkan pelajar di kawasan luar bandar dan di perkampungan yang ketika ini
sarat berdepan tekanan liputan rangkaian internet di tempat mereka seperti di kampung Sahabat
dan kampung Alor Dalam di Padang Besar. Liputan internet hampir tiada di kawasan itu dan ini
yang perlu diberi perhatian selain penekanan terhadap golongan berusia, yang tidak celik
teknologi. Yang Berhormat Dato’ Speaker, Kerajaan Negeri sedang giat melaksanakan
kesinambungan 6 projek mega dan sekiranya berhasil seperti yang direncanakan, kejayaan
inisiatif utama yang berimpak tinggi di Perlis pun mampu mendekatkan Perlis dalam mencapai
wawasan Perlis Negeri Bandaraya 2030. Selain itu, izinkan saya menyentuh mengenai
pembangunan semula pasar Padang Besar yang difahamkan perlu campurtangan Kerajaan
Negeri berikutan projek terbabit dilaporkan bergerak dengan sangat-sangat perlahan. Saya
berpendapat jika perlu perketatkan garis panduan dari segi prosedur pemantauan serta
penguatkuasaan atas kerja-kerja pembinaan agar dapat mengelakkannya dari berterusan
perlahan. Yang Berhormat Dato’ Speaker dan sidang Dewan yang saya muliakan, beralih kepada
pembangunan ekonomi melalui program pelancongan, terdapat 6 program yang telah disusun
dalam belanjawan 2021 ini yang meliputi Perlis Marathon, Pesta Air Perlis, Pesta Angin Timur,
World Cup Woodball Championship, Pesta Wau dan Royal Perlis Endurance dengan peruntukan
sebanyak RM1.22 juta yang ditetapkan menerusi program-program terbabit. Saya amat
mengharapkan penyertaan dari rakyat negeri Perlis sendiri adalah besar tanpa mengambil sikap
tunggu dan lihat. Rakyat Perlis disaran merebut peluang menyertai program sedemikian untuk
gaya hidup yang sihat. Bagi mencapai matlamat tersebut, setiap individu turut disaran melakukan
aktiviti yang boleh meningkatkan taraf kesihatan dan pada masa yang sama meninggalkan
aktiviti yang menjejaskan mutu kesihatan. Ketika ini saya melihat amalan gaya hidup sihat hampir
tidak diambil peduli. Masyarakat kita lebih menumpukan kerjaya mereka untuk hidup sempurna
namun mereka lupa bahawa kesihatan lebih penting untuk kehidupan yang selesa. Apabila itu
berlaku mereka terpaksa berulang alik ke hospital dan kerana itu kita mulai sedar bahawa wang
tidak boleh membeli kembali kesihatan. Saya ingin mengajak semua supaya mengamalkan

PERSIDANGAN – 10 DISEMBER 2020

112

sekurang-kurangnya aktiviti senaman 3 kali seminggu. Jika tiada kelapangan masa, kita boleh
bermula dengan meletakkan kenderaan jauh sedikit dari tempat yang ingin dituju. Dengan cara
itu, sekurang-kurangnya kita dapat melakukan aktiviti senaman melalui berjalan kaki walaupun
cuma 5 minit hingga 10 minit sahaja. Yang Berhormat Dato’ Speaker, adalah menjadi impian
agar Perlis membangun maju dengan infrastruktur yang efisyen dan lestari bagi keselesaan
rakyat di negeri ini. Justeru Kerajaan Negeri sentiasa berusaha dengan gigih melalui program
pelbagai platform dalam memastikan Perlis memiliki infrastruktur terbaik yang selaras dengan
agenda mentranformasikan negeri ini menjadi negeri pintar bertaraf antarabangsa dan
menyediakan kehidupan berdaya huni kepada rakyat. Untuk itu, Kerajaan Negeri mengalu-alukan
kerjasama semua pihak termasuk swasta dan Kerajaan Persekutuan untuk merealisasikan
sebarang perancangan projek infrastruktur. Semoga dengan kerjasama yang erat diantara
semua pihak, Negeri Perlis ini akan terus bergerak maju ke hadapan dan membawa
kemakmuran kepada rakyat. Demikianlah pergulungan bajet Negeri Perlis tahun 2021. Saya
mohon menyokong. Sekian Yang Berhormat Dato’ Speaker, terima kasih.

YB SPEAKER : Komen saya YB, saya tak pernah komen pihak kerajaan. Saya rasa macam
Yang Berhormat masuk pada portfolio Exco yang lain… perasan saya la. Jadi… jarang berlaku
perkara macam ni. Adakah agihan ini hendak diberi pada Yang Berhormat saja ataupun agihan
macam biasa? Dia agih mengikut portfolio masing-masing. Tak apa lah kita tengok ini
pengalaman yang baru, dipersilakan Yang Berhormat Mata Ayer.

YB PUAN SITI BERENEE BINTI YAHAYA : Bismillahirrahmanirrahim, assalamualaikum
warahmatullahi wabarakatuh, salam sejahtera dan selamat pagi. Terima kasih Yang Berhormat
Dato’ Speaker, Yang Amat Berhormat Menteri Besar Perlis, rakan-rakan Ahli Yang Berhormat,
ketua-ketua jabatan, wakil-wakil jabatan, seterusnya rakan-rakan media yang saya kasihi
sekalian. Salam Perlis, Raja Berdaulat, Rakyat Berilmu, Negeri Sejahtera, Perlis Maju. Terlebih
dahulu saya ingin mengucapkan jutaan terima kasih kepada Yang Berhormat Dato’ Speaker
kerana memberi ruang dan peluang kepada saya untuk sesi penggulungan ini juga sekalung
tahniah kepada Yang Berhormat Dato’ Speaker kerana dapat mengendalikan sidang Dewan
selama 3 hari dengan keadaan harmoni dan aman damai. Yang Berhormat Dato’ Speaker, terima
kasih saya ucapkan kepada Ahli-Ahli Yang Berhormat atas keperihatinan terhadap isu-isu wanita
khususnya berkaitan dengan ibu tunggal yang dibangkitkan pada sesi kelmarin. Kami pihak
kerajaan dan Jabatan Pembangunan Wanita sentiasa mengalu-alukan cadangan yang membina
beserta juga penyelesaian yang boleh dilaksanakan dengan kerjasama pelbagai jabatan dan
juga pihak Dewan Undangan Negeri masing-masing. Oleh yang demikian, bagi menjawab
soalan-soalan yang dikemukakan oleh rakan-rakan di sebelah sana yang telah ditimbulkan
kelmarin, bagi menjawab soalan daripada Yang Berhormat Sanglang berkaitan dengan kursus
jahitan kenapa tidak dibagi kepada jahitan lain selain daripada kebaya Perlis, untuk makluman
Yang Berhormat Sanglang dan juga sidang Dewan yang mulia, bagi tahun 2021 Kerajaan Perlis
memang memberi fokus sepenuhnya kepada kursus Kebaya Perlis kerana baju Kebaya Perlis
merupakan mempunyai keunikannya yang tersendiri dan juga Kebaya Perlis ini juga salah satu-
satunya pakaian wanita yang daripada asal tradisi turun temurun tok nenek kita dahulu. Jadi
Kebaya Perlis ini juga akan diperkembangkan kepada semua wanita-wanita di seluruh Perlis
kalau boleh untuk kita pakai pada setiap majlis-majlis rasmi dan insya-Allah kita akan cuba
laksanakan untuk capai matlamat tersebut. Selain daripada itu, pihak kerajaan juga bukan sahaja
kita tumpu kepada Kebaya Perlis sahaja tetapi kita juga akan… kebaya, kebarung, baju kurung
juga kita akan tumpukan tetapi lebih kepada pakaian-pakaian tradisi. Kalau Yang Berhormat
Sanglang dan juga ahli-ahli Yang Berhormat lain tengok, sidang Dewan pun tengok hari ini, YB
pelancongan kita bawa dah promosi Kebaya Perlis dan sangat segak dan saya yakin dan pasti
bahawa isteri Yang Berhormat Sanglang juga boleh pakai baju tersebut. Tidak ada seksinya dan
insya-Allah kalau… saya menyerulah juga kepada isteri YB-YB untuk teruslah menyokong
Kebaya Perlis ini. Yang Berhormat Tambun Tulang, kelmarin ada berkenaan dengan… jadi pihak
Jabatan Pembangunan Wanita ada mengambil maklum di atas cadangan Yang Berhormat
Tambun Tulang dan juga Kerajaan Negeri bersama dengan Jabatan Pembangunan Wanita,
Keluarga dan Masyarakat sedang dalam usaha untuk mendapatkan data-data yang terperinci
berkenaan dengan maklumat yang Yang Berhormat Tambun Tulang cadangkan tersebut iaitu
berkenaan dengan industri-industri kecil di setiap DUN ataupun setiap kampung bersama-sama

PERSIDANGAN – 10 DISEMBER 2020

113

dengan Jabatan Kebajikan Masyarakat dan juga Jabatan Perangkaan seterusnya BPD, JPKK
dan juga lain-lain Jabatan yang berkaitan.

Seterusnya jawapan maklum balas kepada Yang Berhormat Indera Kayangan dan juga Yang
Berhormat Sena berkenaan perincian data 4,350 ibu tunggal yang boleh kita kelaskan mengikut
DUN masing-masing. Di sini datanya seperti berikut, Bintong kita ada data sebanyak 343 orang
ibu tunggal, Chuping 444 orang, Beseri 216, Guar Sanji 283, Kayang 297, Kuala Perlis 360, Mata
Ayer 179, Pauh 415, Sanglang 290, Santan 195, Sena 315, Simpang Empat 302, Tambun
Tulang 319, Titi Tinggi 274 dan Indera Kayangan 118. Inilah data yang kita perincikan mengikut
DUN dalam jumlah 4,350 yang saya sebutkan pada hari Selasa dan saya harap ini dapat
memenuhi soalan dan juga kemusykilan daripada pihak YB Sena dan juga YB Indera Kayangan.
Dan satu lagi maklum balas berkenaan dengan soalan juga daripada Yang Berhormat Indera
Kayangan iaitu data anak-anak kepada ibu tunggal yang ada di Jabatan Kebajikan Masyarakat
dan juga bantuan yang diberikan kepada mereka. Data anak-anak ibu tunggal yang mendapat
bantuan ialah bagi Parlimen Kangar kita ada 265 orang, perinciannya adalah mengikut umur
tetapi saya baca keseluruhan. Manakala Parlimen Arau 235 orang dan Parlimen Padang Besar
kita ada 196. Jumlah keseluruhan satu Perlis adalah 696 orang. Bentuk bantuan yang diberikan
oleh Jabatan Kebajikan Masyarakat adalah dalam bentuk kewangan kepada setiap orang anak-
anak ini dan usia mereka tidak melebihi 18 tahun. Yang Berhormat Dato’ Speaker, Mata Ayer
menyokong sepenuhnya Belanjawan Perlis 2021 yang bertemakan Meningkatkan Keberkesanan,
Meransang Pembangunan, Membela Kebajikan Demi Keharmonian serta ingin menzahirkan
ucapan penghargaan terhadap sokongan semua Ahli-Ahli Yang Berhormat di dalam Dewan ini
bagi meluluskan Belanjawan Perlis 2021. Belanjawan ini juga adalah untuk menjamin
kesejahteraan dan kelansungan hidup rakyat serta pemulihan ekonomi negara yang begitu
terkesan akibat krisis kesihatan yang sama sekali kita tidak duga dan juga tidak pernah berlaku
sebelum ini sehinggalah menimbulkan segala gangguan besar di dalam kehidupan dan juga
mata pencarian segenap rakyat, bukan sahaja di Malaysia malahan juga seluruh dunia. Saya
juga amat berbangga dan juga menghargai komitmen dan juga semangat muafakat serta
gandingan bahu setiap pihak kerana ianya amatlah penting bagi mengekalkan momentum
pemulihan ekonomi demi kesejahteraan bersama. Dan saya sangat-sangat berkeyakinan penuh
terhadap kemampuan Kerajaan Negeri untuk menerajui pentadbiran negeri pada saat negara
sedang diuji dengan musibah ini.

Yang Berhormat Dato’ Speaker dan sidang Dewan yang saya muliakan, belanjawan Perlis 2021
yang komprehensif dengan mengambil kira tuntutan kebajikan bantuan dan juga pemulihan
ekonomi dalam situasi negara sekarang perlu dilihat kepada 2 fokus utama iaitu agenda rakyat
dan juga pemulihan dan juga bertepatan dan selari dengan tema dan juga 4 teras yang dibawa
dalam bajet 2021 Perlis ini. Walau apa pun situasinya, kehidupan rakyat dan ekonomi negara
adalah tanggungjawab yang harus kita pikul bersama-sama dan juga diambil oleh semua pihak
yang telah pun diberikan amanah. Semoga Belanjawan Perlis 2021 ini akan melaksanakan…
akan dapat melakarkan sebuah lukisan yang begitu tinggi nilai komersialnya untuk rakyat Perlis
terutama sekali. Yang Berhormat Dato’ Speaker, saya juga ingin mengambil kesempatan untuk
merakamkan penghargaan dan terima kasih kepada Kerajaan Negeri di atas pemberian
peruntukan kepada DUN Mata Ayer dari masa ke semasa dan juga peruntukan bagi… atas
portfolio saya iaitu pembinaan krematorium atau tempat pembakaran mayat yang menelan
belanja sejuta yang sepertimana diumumkan dalam bajet kita tempoh hari dan ini sangat-
sangatlah membawa erti kepada rakyat kita terutama rakan-rakan yang bukan beragama Islam.
Seterusnya golongan ibu tunggal juga tidak dilupakan, jadi ucapan penghargaan ini juga saya
zahirkan kepada semua agensi-agensi, jabatan-jabatan di bawah portfolio saya dan juga bukan
portfolio saya yang begitu bekerjasama dengan kami untuk memperkasakan ibu tunggal dan juga
wanita-wanita di peringkat bawah dan akar umbi di sana. Seterusnya Yang Berhormat Dato’
Speaker, ucapan penghargaan juga saya zahirkan kepada semua badan bukan kerajaan yang
turut bersama-sama dengan Kerajaan Negeri dan juga bagi menggalas tanggungjawab dan
memberi keberhasilan kepada agenda-agenda pembangunan dan juga kebajikan wanita di
Negeri Perlis. Kerjasama ini akan terus menjadi wadah perjuangan kita bersama untuk
memastikan negeri tercinta Perlis ini mampu melonjak ke arah negeri yang maju serta dinamik.

PERSIDANGAN – 10 DISEMBER 2020

114

Yang Berhormat Dato’ Speaker dan sidang Dewan yang saya muliakan, membangunkan wanita
memerlukan peranan semua pihak dalam menerajui pengurusan perubahan secara bersama.
Teras pembangunan negeri menjadi tunjang kepada asas perancangan hala tuju yang berimpak.
Program Woman Empowerment 2021 dengan suntikan perbelanjaan atau peruntukan yang diberi
akan memperlihatkan peranan wanita diberi tumpuan yang boleh menyumbang kepada usaha-
usaha menjayakan teras pembangunan negeri. Selaras dengan teras-teras pembangunan
negeri, usaha mewujudkan masyarakat yang harmoni serta isu-isu kebajikan masyarakat melalui
peranan wanita mampu memberikan sumbangan yang boleh dibanggakan melalui perancangan,
program aktiviti yang juga bersesuaian dasar-dasar yang telah dibentuk. Yang Berhormat Dato’
Speaker, Perlis Go Digital pasti disahut di mana wanita akan mengorak langkah seiring dengan
kemajuan negara dan juga negeri terutamanya dari segi peningkatan kualiti diri dan juga hidup
dengan mengambil peluang serta mengambil daya saing ekonomi dengan menggunakan
kepintaran teknologi dalam bidang kemahiran dan juga ekonomi digital. Keinginan untuk
mewujudkan kluster wanita digital memerlukan keterlibatan semua pihak. Tindakan pasti akan
berlaku walaupun dalam skala yang kecil dan sederhana mengikut kemampuan dan juga
kebolehupayaan diri wanita sendiri. Yang Berhormat Dato’ Speaker, di kesempatan ini juga Mata
Ayer dengan rasa sukacitanya ingin merakamkan ucapan penghargaan dan juga terima kasih
kepada seluruh barisan hadapan yang tidak jemu-jemu menjaga kita agar terputus daripada
penularan wabak COVID-19 khususnya di Negeri Perlis dan kita mengharapkan Perlis kita akan
terus hijau serta kita semua akan dapat jaga diri dan keluarga kita. Yang Berhormat Dato’
Speaker, sesungguhnya amatlah tidak lengkap ucapan saya ini sekiranya saya tidak nyatakan…
tidak titikan rasa terima kasih kepada yang pertamanya Yang Berhormat Pegawai Kewangan
Negeri kerana dengan kakitangan beliau yang begitu bertungkus lumus untuk menyediakan
kertas-kertas belanjawan kita pada tahun ini dan terima kasihlah yang sangat-sangat tinggi
kepada Yang Amat Berhormat Menteri Besar yang menterjemahkan di atas pembentangan bajet
tersebut dan di sini juga saya ingin ucapkan terima kasih kepada Yang Berhormat Setiausaha
Kerajaan dan juga Yang Berhormat Penasihat Undang-Undang kerana tidak jemu-jemu juga
memberi komitmen yang tinggi kepada Kerajaan Negeri bagi membantu terutama YB SS di
dalam kelancaran Perlis Go Digital beliau dan kita harap sokongan terus dari semua Ahli-Ahli
Yang Berhormat dan sidang Dewan sekalian kepada apa yang akan dilaksanakan oleh kerajaan
berterusan sehinggalah kita dapat Perlis Maju 2030 nanti. Saya dah sampai penghujung Yang
Berhormat Dato’ Speaker, akhir kalam saya ingin simpulkan di sini bahawa wanita bukanlah
serpihan tetapi adalah pelengkap dalam kesepekatan bersama, menerajui tranformasi ekonomi
Perlis sebagai sebuah negeri bandaraya dan juga berpendapatan tinggi menjelang tahun 2030
amat-amatlah kita alukan. Terima kasih juga saya ucapkan kepada Setiausaha Dewan dan juga
kakitangan Dewan yang begitu komited bagi menjayakan sidang Dewan kita selama 3 hari ini.
Jadi itu sahaja, sekali lagi Mata Ayer menyokong sepenuhnya Belanjawan Perlis 2021, sekian
wabillahitawfeek walhidayah, wassalamualaikum warahmatullahi wabarakatuh.

YB SPEAKER : Terima kasih Yang Berhormat, dipersilakan Yang Berhormat Pauh.

YB PUAN ROZIEANA BINTI AHMAD : Bismillahirahmanirahim, alhamdulillahi rabbilalamin
wassalatu wassalamualaashrafil ambiya walmursalin, waalaalihi wasahbihi ajmain.
Assalamualaikum warahmatullahi wabarakatuh dan salam sejahtera. Raja Berdaulat, Rakyat
Berilmu, Negeri Sejahtera, Perlis Maju. Yang Berhormat Dato’ Speaker Dewan Undangan
Negeri, Yang Amat Berhormat Dato’ Seri Menteri Besar, Yang Berhormat Ahli-Ahli Majlis
Kerajaan Negeri, Ahli-Ahli Yang Berhormat, ketua-ketua jabatan dan juga agensi serta wakil-
wakil, pengamal media, para pemerhati, dan sidang hadirin yang dihormati sekalian. Terlebih
dahulu saya ingin merakamkan ucapan terima kasih kerana membenarkan saya untuk
menyampaikan ucapan pergulungan dan seterusnya menjawab beberapa soalan daripada
soalan lisan dan juga soalan perbahasan dan juga saya ingin merafakkan kesyukuran ke hadrat
Allah SWT kerana dengan limpah izinnya kita semua kekal berada di Dewan ini dengan keadaan
yang memuaskan. Bagi menjawab, terlebih dahulu Yang Berhormat Dato’ Speaker, saya ingin
menjawablah soalan-soalan. Pertama saya mulakan dengan soalan lisan yang mana
dikemukakan oleh Yang Berhormat Sanglang yang berkaitan dengan silibus pembelajaran di
sekolah menengah agar bersesuaian dengan kehendak kursus yang ditawarkan oleh pihak
universiti. Untuk makluman Yang Berhormat, soalan ini sebenarnya… maaf bukan Yang

PERSIDANGAN – 10 DISEMBER 2020

115

Berhormat Sanglang, Yang Berhormat Guar Sanji… untuk makluman Yang Berhormat Guar
Sanji, soalan ini sebenarnya menyentuh tentang dasar pendidikan negara yang terletak di bawah
tanggungjawab Kementerian Pendidikan Malaysia, bukannya Kerajaan Negeri. Walau
bagaimanapun, bagi membantu meleraikan kemusykilan Yang Berhormat Guar Sanji, saya akan
cuba berikan penjelasan berdasarkan maklumat yang diperolehi daripada pihak kementerian.
Yang Berhormat Dato’ Speaker, untuk maklumat Dewan yang mulia ini, pada dasarnya
Kementerian Pendidikan Malaysia melaksanakan perubahan kurikulum dari masa ke semasa
mengikut perubahan dan perkembangan dunia bagi semua peringkat persekolahan. Perubahan
kurikulum dilaksanakan bagi memastikan murid dibekalkan dengan pengetahuan, kemahiran dan
nilai yang relevan dengan keperluan masyarakat dan negara pada masa hadapan dan
perubahan kurikulum yang terkini di peringkat prasekolah, sekolah rendah dan menengah mula
dilaksanakan mulai 2017. Bagi menyesuaikan silibus pembelajaran di sekolah menengah dengan
kehendak kursus yang ditawarkan oleh pihak universiti masa kini, Kementerian Pendidikan
Malaysia melalui perlaksanaan kurikulum baharu iaitu Kurikulum Standard Sekolah Menengah
(KSSM) menawarkan 2 pakej elektif mata pelajaran bagi peringkat menengah atas mulai 2020. 2
pakej elektif yang disediakan tersebut adalah pakej STEM, Sains, Technology, Engineering and
Mathematics dan pakej sastera dan kemanusiaan. Penyediaan kedua-dua pakej ini bertujuan
memberi ruang kepada murid untuk memilih laluan pendidikan menerusi pakej mata pelajaran
yang bersesuaian dengan minat dan kecenderungan masing-masing. Pakej elektif ini juga dibina
bagi memenuhi keperluan murid untuk menyambung pengajian ke peringkat yang lebih tinggi
seperti di universiti, program matrikulasi, pengajian tingkatan 6, politeknik, kolej komuniti dan
intitusi lepasan menengah yang lain. Pakej STEM dan pakej sastera dan kemanusiaan yang
ditawarkan di peringkat menengah ini adalah selaras dengan penawaran program STEM dan
program kemanusiaan di peringkat pendidikan tinggi dan telah mendapat persetujuan daripada
pihak Institusi Pengajian Tinggi Awam (IPTA). Seterusnya kurikulum yang diguna pakai di kolej
vokasional iaitu Kurikulum Standard Kolej Vokasional (KSKV). Pembangunan KSKV ini
memenuhi standard Kemahiran Pekerjaan Kebangsaan yang dikawal selia oleh Jabatan
Pembangunan Kemahiran, Kementerian Sumber Manusia. Pembentukan Standard Kemahiran
Pekerjaan Kebangsaan ini dilakukan dengan melibatkan pakar-pakar daripada industri awam dan
swasta serta personal daripada agensi dan institusi latihan mengikut kod bidang masing-masing.
KSKV yang diguna pakai di Kolej Vokasional ini bersifat dinamik dan KPM sentiasa melakukan
penambahbaikan kepada KSKV ini berdasarkan kehendak dan keperluan industri serta teknologi
terkini. Untuk makluman Dewan yang mulia, Jabatan Pendidikan Perlis tidak terlibat dalam
membuat keputusan berkaitan perubahan kurikulum. Perubahan kurikulum dilaksanakan di
peringkat Kementerian Pendidikan Malaysia manakala Jabatan Pendidikan Negeri
bertanggungjawab memastikan kurikulum tersebut dilaksanakan di peringkat sekolah. Walau
bagaimanapun, Jabatan Pendidikan Negeri Perlis melalui Sektor Pembelajaran sentiasa
memberikan input-input berkaitan perlaksanaan sesuatu kurikulum mata pelajaran di peringkat
negeri kepada pihak Kementerian Pendidikan umumnya dan Bahagian Perkembangan Kurikulum
khasnya. Seterusnya bagi menjawab soalan-soalan perbahasan yang juga dikemukakan oleh
Yang Berhormat Tambun Tulang berkaitan dengan anak-anak tahun 1, ada perancangan dan
program anak-anak mengatasi buta huruf dengan pemakaian teknologi baharu. Yang Berhormat
Tambun Tulang, ini juga merupakan soalan di bawah bidang kuasa Kementerian Pendidikan, jadi
perkara ini akan dipanjangkan untuk perhatian dan tindakan Kementerian.

YB DATO’ ISMAIL BIN KASIM : Minta laluan Yang Berhormat. Ini bukan… tak payah… ini
usaha kita di peringkat negeri pun boleh buat macam tuisyen ka apa ka kelas-kelas yang dibuat
sekarang Yang Berhormat. Saya faham kalau dasar tu di peringkat Kementerian, tapi nak
perbetulkan soal 3M ini… membaca, menulis, mengira ni… usaha guru di peringkat negeri saja
dengan mungkin Yang Berhormat suntikan sedikit sumber kewangan untuk tolong mereka buat
kelas-kelas tambahan dan sebagainya. Jadi itu saja Yang Berhormat, jangan kelirukan Dewan.

YB PUAN ROZIEANA BINTI AHMAD : Baik Yang Berhormat Tambun Tulang, sebenarnya
program ini juga adalah di bawah perlaksanaan peringkat kurikulum di sekolah dan aktiviti-aktiviti
yang berkaitan apabila dikenal pasti pelajar-pelajar yang buta huruf ini, pihak Jabatan Pendidikan
dia ada program iaitu arrangement program dan juga program pemulihan dan di peringkat
sekolah rendah juga ada kelas pemulihan khas yang akan menempatkan pelajar tahap 1, tahun

PERSIDANGAN – 10 DISEMBER 2020

116

1, 2 dan 3 yang mana tidak melepasi pencapaian mereka dalam memorasi dan literasi nombor
dan juga membaca. Jadi, di dalam kelas-kelas ini saya pasti…

YB DATO’ ISMAIL BIN KASIM : Pohon laluan Yang Berhormat. Ya saya tahu Yang
Berhormat, itu berlaku, Yang Berhormat juga seorang pendidik. Kalau dengan silibus yang ada
sekarang, dengan mereka tidak tahu tidak mengenal huruf, mereka tidak mampu mengikut silibus
di peringkat tahun 1 yang ada sekarang yang cukup tinggi sebenarnya. Kalau kita lihat matematik
sahaja, silibus yang ada di peringkat awal sekolah menengah tingkatan 1, 2, 3 dah ada
matematik tambahan… itu yang pelajaran yang tingkatan 4 dan 5. Apatah lagi anak-anak yang
masih lagi bersih tak tahu membaca nak ikuti dengan pelajaran tahun 1 yang kita sendiri sebagai
bapa pun kita tak faham sekarang. Terlalu susah dan sukar. Jadi maksudnya latihan yang
pemulihan ini mungkin ada kelas tambahan, macam mana sekarang walaupun sekolah tidak
dibuka… tahniah kepada pengetua dan guru-guru yang murid-murid, pelajar-pelajar yang
mengambil peperiksaan mereka buat kelas tambahan, boleh dikatakan di semua di masjid,
dewan-dewan orang ramai. Itu inisiatif mereka dan saya ucapkan tahniah dan terima kasih
kepada semua pengetua dan guru-guru di seluruh Negeri Perlis yang mempunyai inisiatif serupa
ini.

YB PUAN ROZIEANA BINTI AHMAD : Baik Yang Berhormat… terima kasih Yang
Berhormat. Memang diadakan program-program tuisyen itu merupakan program alternatif pihak
sekolah di sebelah petang ataupun selesai sesi persekolahan untuk anak-anak pelajar yang
terlibat dengan kelas-kelas pemulihan khas ini dan saya yakin dan percaya pihak sekolah tidak
akan mengabaikan sepertimana program LINUS (Literasi dan Numerasi) yang mana saya juga
merupakan pegawai pengerusi LINUS sebelum berada di jawatan sekarang ini. Jadi kami
mengamalkan program ini di mana turun ke sekolah-sekolah bagi mengumpulkan pelajar-pelajar
dan kita akan bagi engagement activities. Jadi saya percaya ini adalah kes terpencil untuk buta
huruf di Malaysia Yang Berhormat Tambun Tulang dan banyak-banyak program yang setelah
kita buat analisa perkembangan di tahap 2 memberansangkan…

YB DATO’ ISMAIL BIN KASIM : Buta huruf kes terpencil YB kata?

YB PUAN ROZIEANA BINTI AHMAD : Di peringkat Negeri Perlis kita…

YB DATO’ ISMAIL BIN KASIM : Buta huruf kes terpencil? Isolated cases? Apa yang Yang
Berhormat fikir ni? Tafsiran buta huruf… mereka tak mengenal dunia dikira sebagai kes
terpencil? Berhati-hati Yang Berhormat, use the words…

YB PUAN ROZIEANA BINTI AHMAD : Saya faham minta maaf Yang Berhormat kalau saya
silap… kalau saya salah menggunakan perkataan…

YB TUAN ASRUL NIZAN BIN ABD JALIL : YB mohon pencelahan sikit, sebenarnya bagi
saya menyokong Tambun Tulang, ini bukan kes terpencil. Memang banyak, kalau kita tengok
realiti budak-budak la ni lebih dengan smartphone dan sebagainya ni sampai nak baca pun tak
reti. Mereka tau tetapi ibubapa yang nak kena taip kepada mereka, WhatsApp apa semua tu.
Jadi bagi saya bukan kes terpencil, kita kena ambil serius dari segi Kerajaan Negeri, terima
kasih.

YB PUAN ROZIEANA BINTI AHMAD : Terima kasih Yang Berhormat Sena, terima kasih
Yang Berhormat Tambun Tulang. Saya akan ambil perkara ini satu inisiatif untuk kita membuat
penambah baik.

YB DATO’ ISMAIL BIN KASIM : Tidak… bukan nak gaduh ni. Nak bagi tau Yang Berhormat,
kita ni ke depan Yang Berhormat nak bagi tau… sampai kita mungkin kena ada institut pemulihan
addicted application tahu tak? Anak-anak yang jadi addict ini bukan setakat ketagihan dadah
sahaja, ketagihan aplikasi ini pun silap-silap kita kena buat institut pemulihan dah. Mungkin
modul kena difikirkan dari sekarang. Bila mereka ini dah tidak boleh… mereka ini akan jadi
pemimpin Yang Berhormat di suatu hari nanti. Dengan mereka tidak ada… sociable person, tidak

PERSIDANGAN – 10 DISEMBER 2020

117

ada hubungan komuniti, tidak ada hubungan komunikasi, tiba-tiba nak bagi jadi Menteri Besar
Perlis, cuba bayangkan Yang Berhormat apa yang akan berlaku pada Negeri Perlis ini. Contoh
dia macam tu lah yang saya maksudkan Yang Berhormat. Terima kasih Dato’ Speaker, sekadar
penjelasan.

YB TUAN ASRUL NIZAN BIN ABD JALIL : Ada sikit lagi Yang Berhormat, bahkan ada…

YB SPEAKER : Yang Berhormat saya ingat kita nak bagi laluan segera selesaikan
pergulungan dan pihak kerajaan juga menggulung, bukan memasuki portfolio Exco yang lain.
Cuba ringkaskan sebab kita nak selesaikan masalah bacaan kali kedua dan bacaan kali ketiga.
Dipersilakan sambung Pauh.

YB PUAN ROZIEANA BINTI AHMAD : Terima kasih Yang Berhormat Dato’ Speaker,
seterusnya saya menjawab soalan perbahasan daripada Yang Berhormat Sanglang, Yang
Berhormat Sena, Yang Berhormat Indera Kayangan berkenaan dengan data. Kerajaan Negeri
Perlis telah membangunkan dan melancarkan pelan digital Perlis bagi tempoh tahun 2021 hingga
2025. Di bawah pelan tindakan Digital Perlis ini, inisiatif analitis data raya iaitu big data analytic
telah dikenal pasti melalui kluster perkhidmatan kerajaan digital. Inisiatif ini merupakan platform
bagi mewujudkan Kerajaan Negeri Perlis berpacutan data dan kepintaran data untuk
membolehkan Kerajaan Negeri mengoptimumkan kepintaran penggunaan dan perkongsian data
kerajaan dalam melahirkan pentadbiran yang cekap, cemerlang dan gemilang. Perancangan
untuk pembangunan analitis data raya adalah merupakan fokus utama Kerajaan Negeri untuk
berupaya menganalisa data bagi mendapat wawasan analitis atau insight yang bersifat realistic,
descriptive, predictive dan prescriptive ke arah meningkatkan sistem pencapaian perkhidmatan
kerajaan yang cemerlang. Dalam hubungan ini Kerajaan Negeri Perlis sentiasa mengadakan
jalinan usahasama dan meningkatkan kolaborasi strategik dengan syarikat swasta dan universiti-
universiti tempatan terutamanya dengan UniMAP dan UiTM Perlis, dan buat masa ini tiada
sistem bersepadu dibangunkan memandangkan jabatan dan agensi pemberi bantuan
membangunkan sistem masing-masing sebagai contoh Jabatan Kebajikan Masyarakat (JKM)
telah melaksanakan permohonan pendaftaran secara atas talian menggunakan borang
permohonan yang terdapat dalam sistem e-JKM. Jadi sehubungan itu, Kerajaan Negeri
bercadang untuk mewujudkan satu pangkalan data bagi data rakyat dan data penerima bantuan
di Negeri Perlis. Kerajaan Negeri bercadang untuk membangunkan sistem data rakyat pada
tahun 2021 dengan kerjasama Jabatan Perangkaan, Jabatan Pendaftaran Negara, dan agensi
pemberi bantuan seperti Majlis Agama Islam Perlis, Jabatan Kebajikan Masyarakat, Jabatan
Pembangunan Persekutuan Negeri Perlis dan Jabatan Pendidikan Negeri. Kaedah bagi
pembangunan pengkalan data ini sedang dipertingkat penelitian demi memastikan ianya tepat
serta boleh diguna pakai oleh semua agensi secara bersama melalui pembangunan sistem ini
kelak. Dipercayai semua bantuan dapat diselaras dan disalurkan dengan lebih mudah dan lebih
efisyen. Seterusnya saya nak menjawab soalan daripada ADUN Sanglang berkaitan dengan
mewujudkan satu pangkalan data infrastruktur. Jadi ini lebih kurang sama dengan jawapan yang
saya berikan sebentar tadi yang mana Kerajaan Negeri melalui kerjasama pusat infrastruktur
negara akan membangunkan... telah membangunkan sistem pangkalan data infrastruktur melalui
program MyGGI negeri dan sistem ini menyediakan akses kepada maklumat geospatial bagi
mengelakkan pertindihan dalam pengumpulan data dan memastikan ketepatan, kekinian,
kebolehpercayaan dan kekalan data sedia ada untuk kegunaan analisis yang komprehensif
dalam membantu membuat keputusan yang sistematik. Kemudian saya nak menjawab soalan
daripada ADUN Yang Berhormat Guar Sanji berkenaan sektor pendidikan sekolah agama. Untuk
kemudahan...

YB SPEAKER : Yang Berhormat, kalau soalan yang saya sebutkan tadi akan dijawab oleh
pihak kerajaan secara bertulis, saya ingat tak payah sebut dalam pergulungan ini sebab kita nak
ringkaskan masa. Terima kasih.

YB PUAN ROZIEANA BINTI AHMAD : Baiklah Yang Berhormat Dato’ Speaker, saya akan
panjangkan jawapan dalam bentuk bertulis. Terima kasih Yang Berhormat Dato’ Speaker, sidang
Dewan yang dimuliakan, hari ini merupakan hari yang terakhir kita bermesyuarat dan ini

PERSIDANGAN – 10 DISEMBER 2020

118

merupakan satu kecemerlangan kita dalam menambah baik dalam kita melaksanakan SOP
kerana dari dahulu hingga ke hari ini dalam tempoh PKP kita membudayakan norma baharu
berikutan gelombang berpanjangan pandemik COVID-19 ini dan berita Utusan semalam…
daripada 8 Disember kelmarin, menunjukkan sudah ada orang awam yang menjalani ujian
saringan COVID-19 secara pandu lalu di sebuah klinik di Seksyen 7, Shah Alam. Jadi ini bukan
merupakan situasi yang tak masuk akal ya. Ini sudah menjadi satu norma baharu yang
disebabkan oleh peningkatan mendadak kes kluster COVID-19 ini. Antara mahu percaya
ataupun tidak, kita sebagai rakyat perlu beri kerjasama supaya urusan menjadi lancar. Kita sabar
dan tawakal sahaja selepas segala usaha dilaksanakan dan harapan kita agar berita baik
kelmarin bahawa suntikan vaksin pertama dunia yang telah pun dilakukan ke atas nenek 90
tahun akan berjaya dan memulihkan keadaan di dunia dan Malaysia. Kita doakan tahun hadapan
impian itu tercapai. Yang Berhormat Dato’ Speaker, usaha keras Malaysia membendung
pendemik COVID-19 memang ada keberkesanannya apabila negara pernah berada di tangga
ketiga puluh berikutan penurunan kes jangkitan COVID-19 terbanyak di dunia. Semoga rakyat
terus mengamalkan SOP dan mematuhi PKP supaya gelombang ketiga peningkatan kes
jangkitan tidaklah berpanjangan. Kita doakan negeri Selangor, Sabah dan Wilayah yang
melaporkan kes yang tertinggi segera pulih. Walaupun tiada kes baharu di Perlis, tapi kita masih
terus berjuang dan kempen pembudayaan norma baharu COVID-19 di peringkat negeri yang
telah dilancarkan oleh Yang Amat Berhormat Dato’ Seri Menteri Besar diharap mendapat objektif
dan matlamatnya. Sekali lagi saya ucapkan terima kasih kepada semua petugas barisan
hadapan, Kerajaan Negeri, NGO, sukarelawan, YB-YB, jabatan dan agensi serta individu-individu
yang kekal komited menabur bakti dalam usaha melawan pandemik COVID-19 serta semua
pihak yang menyasarkan kebajikan rakyat yang mana kebajikan ini harus diberi keutamaan.
Justeru Program Agihan Makanan Asas (PAMA) kepada rakyat yang terjejas sangatlah
bermakna yang melibatkan belanja RM3.05 juta. Selain itu usaha Kerajaan Negeri mewujudkan
tabung bencana Negeri Perlis yang berjaya mengumpul hasil sumbangan rakyat dan pihak-pihak
yang prihatin dengan jumlah RM116 ribu itu digunakan dengan sepenuhnya untuk pembelian
makanan asas telah turut banyak membantu rakyat di kawasan yang sangat memerlukan.

Yang Berhormat Dato’ Speaker, kejayaan itu satu percent bakat dan 99 percent itu daripada
usaha. Di samping menghargai bantuan-bantuan yang berkaitan dengan COVID-19, wajar saya
turut menghargai pihak-pihak yang telah banyak memberi kerjasama membantu menyelesaikan
masalah dan isu sepanjang tahun 2020 serta berkolaborasi dalam memberi nasihat, bimbingan
dan latihan kepada rakyat di kawasan. Justeru, ucapan terima kasih saya zahirkan kepada ketua-
ketua jabatan dan agensi serta semua pegawai yang banyak membantu kawasan dan negeri
dalam usaha memperkasakan ilmu agama dan kerohanian, menangani banjir, menyelenggara
jalan, longkang dan kemudahan asas, membaiki dan membina rumah, surau dan dewan orang
ramai, menerangi jalan dan kampung, menjaga kebajikan golongan asnaf dan mereka yang
memerlukan, menganjurkan program bimbingan dan latihan kemahiran teknologi dan inovasi,
membudayakan digital dan membaca, dan semua usaha secara langsung atau tidak langsung
untuk menjayakan pendayaupayaan dan pembangunan komuniti. Terima kasih daun keladi,
kerjasama dan kolaborasi berterusan dan pemantauan berkala dirasakan akan menghasilkan
kesan yang lebih optimum. Saya yakin dan percaya kita buat adalah berpaksikan KPI yang
ditetapkan bersama integriti, manfaat adalah untuk kebaikan bersama. Kecekapan berkhidmat
mungkin tidak dapat menghalang perbuatan tular di media-media sosial yang mengaibkan, fitnah
dan maklumat yang tidak tepat. Tetapi sekurang-kurangnya dapat membuktikan usaha dan
integriti itu tetap dilaksanakan, selebihnya percayalah kepada Tuhan. Juga at last but not least,
tidak dilupakan kepada semua pengerusi jawatanuasa pembangunan dan kemajuan kampung
serta barisan jawatankuasa dan semua penduduk yang berikan kerjasama sepenuhnya dalam
memastikan kampung berada dalam kemajuan dan kecemerlangan.

Yang Berhormat Dato’ Speaker, pembentangan Bajet Negeri Perlis 2021 oleh Yang Amat
Berhormat Menteri Besar Perlis adalah sangat menyeluruh, menyentuh pelbagai aspek
pentadbiran dan berpaksikan kepada kesejahteraan rakyat. Tahniah saya ucapkan kepada Yang
Amat Berhormat Dato’ Seri Azlan Man atas bajet ini dan berjaya dirangka dalam saat paling getir
dan mencabar bagi Negeri Perlis, saat yang tidak pernah dilalui oleh mana-mana Kerajaan
Negeri sejak negara mencapai kemerdekaan. Kita benar-benar berada dalam a very

PERSIDANGAN – 10 DISEMBER 2020

119

unprecedented circumstances. Bukan sahaja kita berhadapan dengan pandemik yang
berbahaya, tetapi nadi ekonomi kita hampir terhenti kerana penutupan sempadan dan perintah
kawalan pergerakan yang silih berganti. Kerajaan Negeri perlis juga sangat terkesan dengan
semua ini. Ekonomi kita menguncup, pengangguran kita meningkat, pelaburan baru kita
berkurangan, perniagaan terpaksa menghentikan operasi, kuasa beli rakyat semakin merosot
dan kutipan hasil negeri terjejas dengan teruk. Namun tugas sebenar Kerajaan Negeri ialah
mengurus keadaan ini dengan sebaik-baiknya dalam apa jua keadaan. Walau sebesar mana
konflik dan krisis yag tiba, tiada kerajaan yang patut tewas dan mengalah. Saya yakin keupayaan
Kerajaan Negeri menangani kes wabak ini, together we move on and courage, tiada mengalah
dan putus asa. Dalam pakej dan kriteria program yang menarik, murah dan affordable, saya
sampaikan ucapan terima kasih kepada para peserta DUN Pauh dan juga DUN-DUN yang lain
yang terlibat dalam program yang sangat ekonomi yang memperuntukkan RM490 ribu bagi
membolehkan mereka turut terlibat dalam projek yang dapat menjana pendapatan keluarga
seperti ternakan ayam kampung, tanaman sayuran di rumah, tanaman sayur berkelompok dan
juga tanaman mangga Harumanis.

Yang Berhormat Dato’ Speaker, agenda Perlis Go Digital, sejak pandemik COVID-19 mula
menular, teknologi digital telah memberi kemudahan kepada orang ramai untuk terus
melansungkan kehidupan. Pendamik COVID-19 telah merevolusi cara kita bekerja, cara kita
berhubung, pergi ke sekolah dan membeli barang keperluan harian. Pandemik ini yang kita
hadapi telah menjadi pemangkin terbesar untuk Kerajaan Negeri dan sektor swasta
mentranformasi tata kelola ekonomi masa depan atau the economy of the future. Oleh itu,
persediaan digital tidak lagi menjadi pilihan, perubahan ke arah digitalan bukan lagi satu
paksaan, ia mesti dilakukan sekarang. Kita harus menyahut cabaran untuk melakar masa
hadapan melalui agenda digitalisasi yang holistik dan mampan. Kita tidak boleh tertinggal dengan
perubahan semasa terutama pasca pandemik yang menuntut agar kerajaan mempercepatkan
proses tranformasi digitalisasi untuk membina ekonomi yang berdaya tahan. Untuk itu amat tepat
pada masanya Kerajaan Negeri Perlis melaksanakan sokongan Perlis Go Digital, tanhiah saya
ucapkan kepada Yang Berhormat Tuan Azman bin Mohd Yusof, Setiausaha Kerajaan Negeri
Perlis dan Kerajaan Negeri Perlis yang merealisasikan program yang telah dirasmikan oleh Duli
Yang Maha Mulia Tuanku Raja Perlis pada 10 Oktober lalu. Semoga maklumat berkaitan yang
telah disebar luas difahami dan dapat berfungsi dengan baik. Sebagai menyatakan sokongan,
agenda ini diyakini dapat mencipta sumber pendapatan baru untuk Kerajaan Negeri
berlandaskan prinsip no one will be left behind, agenda digitalisasi ini tidak bersifat esklusif
kepada golongan menengah atau atasan tetapi merangkul keseluruhan rakyat Negeri Perlis.
Menerusi inisiatif Perlis Digital ini, kita lihat pada strategi perlaksanaannya yang sangat efektif
iaitu merancakkan ekonomi dan komuniti bisnes yang berteraskan digital melalui pelancongan
digital, ekonomi digital dan pertanian digital seterusnya mencipta gaya hidup digital di Perlis iaitu
masyarakat digital dan ketiga, pendigitalan sepenuhnya pentadbiran Negeri Perlis yang mana
pentadbiran kerajaan elektronik, keselamatan digital, infrastruktur digital dan sebagainya. Selain
daripada itu, sebenarnya banyak inisiatif ke arah kepemerkasaan agenda dan yang sedang
berlaku ini sama ada secara langsung atau tidak langsung. Jadi kita sebenarnya sangat
mengalu-alukan dan menyokong inisiatif dan menterjemahkan inisiatif Rakan Digital Perlis iaitu
melalui Perlis Digital Ambassador atau Rakan Digital Perlis yang dilantik dari kalangan rakyat
Perlis untuk membiasakan rakyat Perlis kepada aplikasi-aplikasi digital. Maknanya ini dilakukan
seperti mentor kepada menti yang meningkatkan kualiti hidup rakyat Perlis. Selain itu, mereka
turut akan membantu menyebar luas inisiatif digitalisasi ke seluruh negeri. Program ini telah
dilaksanakan di beberapa buah negara yang mana kita boleh menjadikannya sebagai contoh
seperti di Singapura, Jerman dan United Kingdom. Inisiatif ini dijangka akan membantu lebih
ramai peniaga mikro dan PKS, warga emas dan belia B40 mengamalkam digitalisasi untuk
meningkatkan pendapatan dan juga memberi pendedahan kepada inisiatif Kerajaan Negeri.

Seterusnya, Perlis sebagai pelaksana inisiatif Perlis Freelancers. Sebenarnya 26% tenaga kerja
di Perlis… di Malaysia adalah pekerja bebas iaitu freelancer dan dalam jumlah yang semakin
meningkat keadaan COVID-19 ini, rakyat lebih memilih waktu kerja yang lebih anjal dan inisiatif
ini bertujuan membina kesedaran dan insentif untuk rakyat Perlis menggunakan kemahiran
mereka untuk menjana pendapatan daripada freelancing dengan menyasarkan graduan lepasan

PERSIDANGAN – 10 DISEMBER 2020

120

institusi pengajian tinggi, tenaga kerja yang telah diberhentikan kerja, dan suri rumah. Inisiatif ini
dijangka akan dapat menjadi sumber pendapatan alternatif rakyat Perlis. Seterusnya kita
mengadakan usahasama strategik yang mana usahasama strategik ini bersama dengan pemain-
pemain industri di negara ini melalui platform e-dagang yang dikenali sebagai Perlis e-Market
Place. Yang Berhormat Dato’ Speaker, saya sebenarnya ingin merakamkan juga ucapan terima
kasih kepada Yang Berhormat PKN dan juga pegawai-pegawai daripada kewangan yang telah
pun berjaya dan telah pun memberi kerjasama kepada saya untuk melaksanakan beberapa
program yang berkait rapat dengan portfolio saya iaitu kita telah pun berjaya melaksanakan
program digitalisasi di Perlis iaitu Bijak Business and Library yang telahpun dilaksanakan pada
23-27 November yang lalu di mana kita bekerjasama dengan Perpustakaan Awam Negeri. Jadi
melalui program-program ini, program-program yang berbentuk kemahiran ataupun skill
melibatkan usahawan-usahawan juga melibatkan bakal-bakal usahawan dan juga melibatkan
orang perseorangan dan kita lihat yakin dan percaya bahawa program ini dapat menjana ilmu
kemahiran agar mereka ini dapat maju ke hadapan. Dan selain itu, program perintis iaitu
Pertandingan Inovasi Institusi Pendidikan Negeri Perlis telahpun disempurnakan penutupannya
oleh Yang Amat Berhormat Dato’ Seri sendiri yang mana telah melibatkan semua institusi
pendidikan yang bermula pada 6 September 2020 yang lalu yang mana program ini merupakan
pertandingan reka cipta inovasi yang telah pun diambil bahagian tenaga-tenaga pengajar dan
juga pelajar.

Seterusnya kita merakamkan penghargaan atas inisiatif pihak MAIPs, JAIPs, JPN dan juga
PIBKS iaitu penglibatan ibu bapa komuniti dan swasta yang mana telahpun berjaya
melaksanakan program Pugar Minda Semarak Masjid yang mana program-program ini
melibatkan sekolah-sekolah menengah, para pelajar mengambil peperiksaan, mengadakan kelas
tuisyen di masjid-masjid setelah sekolah-sekolah ditutup kerana pandemik COVID-19. Jadi kita
sambut baik dan mengucapkan jutaan terima kasih kepada semua pihak yang telah pun
menyokong program-program yang berkaitan dengan pemerkasaan pembangunan sumber
manusia, pendidikan, inovasi dan teknologi, juga kemahiran dalam berkomunikasi dan
multimedia. Seterusnya Yang Berhormat Dato’ Speaker, Kerajaan Negeri percaya bahawa modal
insan adalah penggerak utama Negeri Perlis. Tanpa modal insan yang berkualiti, segala pelan
pembangunan tidak akan berjalan dengan baik. Namun begitu, pandemik COVID-19 telah
memperlihatkan pasaran iklim kerja yang begitu rumit. Apa saja isu yang timbul dalam pasaran
kerja kita mengangkat permasalahan ini secara bersama dan dalam urusan kita untuk
menangani sebaik mungkin mereka-mereka yang memerlukan pekerjaan ataupun yang hilang
pekerjaan kesan daripada COVID-19 ini. Menyedari kepada keperluan untuk memberikan
tumpuan kepada matlamat tersebut, Kerajaan Negeri telah mengambil pendekatan melalui
inisiatif membanteras masalah ponteng, penyalahgunaan dadah di kalangan murid sekolah
melalui program Cognitive Behavioral Therapy (CBT) dan kerjasama pihak Kerajaan Negeri,
Universiti Malaysia Perlis, Agensi Anti Dadah Kebangsaan, dan Jabatan Pendidikan Negeri Perlis
yang mana menampakkan hasilnya dan akan diperluas dari masa ke semasa. Ini menunjukkan
bahawa mereka yang terkesan ini, sekiranya mendapat bimbingan yang wajar, mendapat
sokongan yang begitu… mengambil tahu apa permasalahan, kita yakin dan percaya masalah-
masalah sosial ini dapat di atasi. Seterusnya sebagai penutup bicara saya, saya mengucapkan
jutaan terima kasih lagi kepada semua pihak yang terlibat, kepada YAB Dato’ Seri MB, kepada
Yang Berhormat Pegawai Kewangan, Yang Berhormat Penasihat Undang-Undang, kepada Yang
Berhormat Setiausaha Kerajaan Negeri, kepada YB-YB, kepada semua ketua jabatan dan
agensi, kepada semua yang terlibat dalam mengurus tadbir dalam memastikan perjalanan
pengurusan negeri ini di landasan yang terbaik. Yang Berhormat Dato’ Speaker, tiadalah
keutamaan lain kepada kita semua kecuali keutamaan semua lapisan rakyat benar-benar
terhimpit pada waktu ini dipastikan dapat keluar dengan jayanya dan kita mahu memastikan yang
pembentangan Belanjawan 2021 ini bukan sekadar agenda akhir bagi tahun 2020, tetapi menjadi
titik mula paling penting untuk Perlis bangkit semula pada tahun 2021, insya-Allah. Marilah kita
bekerjasama menggugahkan semula Negeri Perlis ini dengan kehidupan yang membaik,
perniagaan yang bertumbuh, ekonomi yang berdaya saing, serta kemakmuran dan
kesejahteraan yang teragih adil dan berpanjangan. Saya harap semua niat murni dan usaha
keras akan dapat dilaksanakan dan dijayakan dengan sebaiknya, khususnya dengan sokongan
dan komitmen yang tidak berbelah bahagi semua Ahli Yang Berhormat di dalam Dewan yang

PERSIDANGAN – 10 DISEMBER 2020

121

mulia ini dan para penjawat awam Negeri Perlis yang lain. Saya mohon menyokong sepenuhnya
Belanjawan Perlis 2021. Dengan ini, assalamualaikum warahmatullahi wabarakatuh.

YB SPEAKER : Terima kasih Yang Berhormat Pauh, saya ada kekangan masa. Tiga orang
Yang Berhormat telah pun memberi pergulungan dan mengambil masa satu jam tiga puluh minit
dan kita ada lagi enam orang. Jadi, kalau setiap seorang membuat pergulungan satu jam, kita
akan ada enam jam lagi baru kita boleh masuk dari segi bacaan kali kedua. Saya nak nasihatkan
kepada Yang Berhormat pertamanya perkara Perlis Go Digital telah pun disebut oleh dua orang.
Jadi kalau semua sebut perkara yang sama, saya rasa perlu dielakkan dan perkara-perkara yang
lain… dan mulai daripada Beseri saya minta kalau boleh dijimatkan masa dalam 20 minit. Kalau
lebih ringkas lebih baik, dipersilakan Yang Berhormat Beseri.

YB TUAN RUZAINI BIN RAIS : Bismillahirrahmanirrahim, alhamdulillahirabbilalamin
wassolatu wassalamuala ashrofilanbiya iwarmursalin, waalaalihi wasohbihi ajmain.
Assalamualaikum warahmatullahi wabarakatuh. Rabbish rahli sadri, wayassirli amri, wahlul
u’datam millisani, yaf qahuqauli. Terima kasih kepada Yang Berhormat Dato’ Speaker, Raja
Berdaulat, Rakyat Berilmu, Negeri Sejahtera, Perlis Maju. Saya mengucapkan tahniah kepada
Yang Amat Berhormat Menteri Besar Perlis yang telah membentangkan Bajet 2021 Negeri Perlis.
Insya-Allah, mandat dan amanah ini akan kami fahami, akan kami hayati, serta dipikul bersama
agar agenda pembangunan Negeri Perlis yang kita cintai ini dapat direalisasikan dan hasilnya
dapat dimanfaatkan oleh segenap rakyat negeri ini. Marilah kita semua berdoa dengan tulus
ikhlas semoga Allah SWT meluaskan kerahmatan, keberkatan, dan kemudahan kepada Duli
Yang Maha Mulia Raja Perlis Tuanku Syed Sirajuddin Ibni Tuanku Syed Putra Jamalullail untuk
terus menaungi Perlis yang dikasihi ini. Ucapan takziah kepada keluarga anggota Gerakan Am
Sarjan Baharudin Ramli yang telah terkorban ketika bertugas di sempadan Malaysia – Thailand.
Kita amat menghargai khidmat cemerlang mendiang ini dan ia merupakan satu kehilangan besar
kepada negara. Kita juga menghargai khidmat cemerlang Sarjan Norihan a/l Tari yang tercedera
sesungguhnya semua adalah wira negara. Terima kasih Kerajaan Pusat yang mengambil
tindakan cepat dengan menaikkan pangkat daripada Koperal kepada Sarjan kepada kedua-dua
wira negara ini. Kerajaan Negeri Perlis juga telah meluluskan peruntukan saguhati sebanyak
RM5,000 untuk diberikan kepada waris dan anggota yang terlibat. Saya nak bagi respons
berhubung dengan permintaan daripada Yang Berhormat Dato’ Speaker supaya kita
meringkaskan ucapan pergulungan, jadi saya minta saya pun nak jawab yang saya rasa mungkin
ada tiga soalan yang perlu saya respons. Soalan daripada Yang Berhormat Sanglang berkaitan
penutupan Masjid Al-Hussin Kuala Perlis, buat masa ini pintu masjid dibuka untuk aktiviti
pengimarahan di setiap waktu solat dan ditutup diluar waktu berkenaan. Pembukaan berkenaan
jua dimestikan dengan pematuhan SOP, penjarakkan fizikal, pemakaian pelitup muka dan
penggunaan sejadah selain saringan suhu dan penjarakkan social. Walaupun pintu masjid tidak
dibuka di luar waktu solat, pengunjung masih mempunyai ruang untuk menunaikan solat di
kawasan anjung masjid yang berada di ruang terbuka dan kurang berisiko penularan. Jadi
penjelasan ini Yang Berhormat Sanglang, jelas?

YB TUAN MOHD SHUKRI BIN RAMLI : Jelas jawapan itu, tapi saya pergi hari tu tutup.

YB TUAN RUZAINI BIN RAIS : Mungkin Yang Berhormat ketika itu nak masuk dalam masjid
tengok dalam ruang utama itu dah tutup, mungkin Yang Berhormat tidak tengok keadaan di
sekitar itu, terus naik bot pergi Langkawi. Saya ingat macam tu. Tapi…

YB TUAN MOHD SHUKRI BIN RAMLI : Tak dan masuk ruang lagi, pintu pagar depan saja.

YB TUAN RUZAINI BIN RAIS : Tak mengapa nanti saya ingat pihak JAIPs dan MAIPs pun
ada….

YB TUAN MOHD SHUKRI BIN RAMLI : Buat tangga saya ragas.

YB TUAN HAMIZAN BIN HASSAN : Mungkin saya boleh respons. Sebenarnya masjid tu dia
pintu pagar dia memang tutup, cuma kena masuk sebelah parking lot yang orang pergi ke

PERSIDANGAN – 10 DISEMBER 2020

122

Langkawi tu kan, dia buka pintu kecil tu. Saya pun pergi dulu memang dia tutup, tapi saya telefon
Ustaz Najdi dia bagitahu memang dia buka pintu di belakang tu lah.

YB TUAN RUZAINI BIN RAIS : Jelas Yang Berhormat? Jelas? Ok.

YB TUAN MOHD SHUKRI BIN RAMLI : Mau tak jelas lagi pekak lah.

YB TUAN RUZAINI BIN RAIS : Terima kasih Yang Berhormat Sanglang. Berhubung dengan
persoalan yang telah dibangkitkan oleh Yang Berhormat Guar Sanji, berkenaan dengan replika
dinosaur yang telah diletakkan oleh pihak penganjur ataupun pihak pemilik resort tersebut yang
tujuannya untuk menarik pengunjung pergi ke situ. Saya ada berbincang dengan Yang
Berhormat Dato’ Mufti berkenaan dengan perkara tersebut. Dari segi fatwa, belum dikeluarkan
lafi secara rasmi cuma secara umumnya, secara tidak rasmi, ini berpandukan kepada hadis
daripada Aisyah, yang mana baginda mengizikan Aisyah memiliki atau bermain dengan patung
kuda bersayap. Ini terdapat dalam hadis Abu Daud. Atas asas ini, para ulama mengizinkan
patung untuk mainan kanak-kanak untuk pendidikan dan apa sahaja yang mempunyai tujuan
yang membantu pendidikan atau untuk mainan kanak-kanak. Walau bagaimanapun, Majlis Fatwa
Negeri Perlis akan membincangkan perkara tersebut yang akan bermesyuarat pada hari Isnin 14
Disember 2020. Jadi kita tunggu lah selepas keputusan yang telah dibuat oleh Majlis Fatwa
Negeri Perlis. Berhubung dengan…

YB TUAN MOHD RIDZUAN BIN HASHIM : Yang Berhormat Beseri, sedikit pertanyaan.
Yang Berhormat Beseri… terima kasih Yang Berhormat Dato’ Speaker, terima kasih kepada
Yang Berhormat Beseri telah memberi respons awal kepada pertanyaan saya berkaitan dengan
replika yang diletakkan di Tasoh Resort tu. Kita ada dua… permasalahan yang saya bangunkan
disini ada dua, pertama sekali berkaitan dengan unsur syirik, yang kedua berkaitan dengan unsur
patung. Saya pun bersembang dengan Dato’ Mufti berkaitan hadis tersebut, tentang hadis
permainan patung ini dibenarkan, tetapi apabila mana patung itu bukan untuk dimainkan lagi
tetapi dijadikan perhiasan, untuk jadikan tarikan kepada sesuatu benda itu mungkin dia jadi
berubah dah cara hukum…

YB SPEAKER : Yang Berhormat, Yang Berhormat Beseri kata dia akan menunggu
keputusan Majlis Fatwa Negeri, jadi kita tunggulah.

YB TUAN MOHD RIDZUAN BIN HASHIM : Jadi mungkin makna percambahan benda tu dia
boleh keluar semula. Tadi saya kata patung tapi penaksiran tu… patung dan benda yang boleh
jadi hiasan. Kalau kita kata orang kalau kita hormat lebih pun boleh jadi syirik juga.

YB SPEAKER : Yang Berhormat, Majlis Fatwa lebih arif tentang perkara ini. Jadi biarlah
Majlis Fatwa…

YB TUAN MOHD RIDZUAN BIN HASHIM : Ini pandangan saya…

YB SPEAKER : Saya faham.

YB TUAN MOHD RIDZUAN BIN HASHIM : Baik, terima kasih Yang Berhormat.

YB TUAN RUZAINI BIN RAIS : Yang Berhormat Guar Sanji boleh tunggu keputusan Majlis
Fatwa pada hari Isnin 14 haribulan akan bermesyuarat dan keputusan itu kita akan dapat
selepas itu lah. Cadangan bekas imam akan diberi pencen atau ganjaran, JAIPs tiada halangan,
jadi kita tiada halangan imam atau pegawai masjid yang bersara diberikan pencen untuk
menghargai sumbangan mereka kepada masyarakat. Walau bagaimanapun, kejayaan
perlaksanaan cadangan itu bergantung kepada kedudukan semasa kewangan Kerajaan Negeri
Perlis. Berhubung dengan soalan daripada Yang Berhormat Sena, penyata kewangan yang telah
diaudit pada tahun 2019 iaitu yang telah difokuskan kepada JAIPs berkenaan dengan
pembayaran elaun KAFA. JAIPs telah menyediakan kontrak perjanjian pelantikan guru KAFA
Negeri Perlis dan diluluskan dalam Mesyuarat Jawatankuasa KAFA Peringkat Negeri Perlis

PERSIDANGAN – 10 DISEMBER 2020

123

Bilangan 1/2020. Kontrak perjanjian perlantikan guru KAFA Negeri Perlis tersebut telah diguna
pakai semasa melantik guru KAFA di Negeri Perlis bermula pada tahun 2020. Perkara ini telah
disahkan dalam laporan naziran pematuhan perakaunan akruan bagi tahun 2020 pada 19
Oktober 2020. Pembayaran elaun pegawai masjid yang dibuat tanpa surat perlantikan, surat
lantikan pegawai masjid dibuat dengan cara memperbaharui surat perlantikan setiap 2 tahun
manakala bagi pegawai berumur 60 tahun akan diperbaharui setiap setahun. Sebagaimana juga
isu pembayaran elaun guru KAFA perkara ini juga telah disahkan dalam Laporan Naziran
Pematuhan Perakaunan Akruan Tahun 2020 pada 19 Oktober 2020. Bayaran pegawai masjid
yang dibuat pada pegawai yang telah sah meletak jawatan, JAIPs telah mengeluarkan tuntutan
bayaran balik kepada waris melalui surat rujukan JAIPs KRHAM 015 Jld.9 (15) bertarikh 1 Jun
2020, pegawai masjid juga dibayar saguhati oleh Kerajaan Negeri mengikut tempoh
perkhidmatan mereka berpandukan kepada keputusan semasa Majlis Mesyuarat Kerajaan
Negeri Perlis rujukan SUK.Ps. (R) 05/342 (36) bertarikh 8 Mac 2013 pada kadar seperti berikut,
Imam RM280 setahun, Bilal RM210 setahun, Siak RM160 setahun dan penjaga Kawasan RM160
setahun.

Yang terakhir, soalan daripada Yang Berhormat Kuala Perlis mohon pencerahan JAIPs berkaitan
isu pertukaran kedua-dua imam di sebuah masjid iaitu masjid Saidina Abu Bakar Al-Siddiq di
Kuala Perlis. Imam dua masjid Seriab Abu Bakar Al-Siddiq Seberang Ramai Kuala Perlis telah
hadir ke JAIPs pada awal November 2020 di hadapan Imam Besar Negeri Perlis. Beliau dengan
suci hati telah menyuarakan hasrat untuk meletakkan jawatan. Beliau juga mencadangkan
seorang anak muda tempatan yang juga anak jati Seberang Ramai yang berkelulusan Ijazah
Sarjana Muda Pengajian Hadis dari Timur Tengah untuk dilantik menggantikan beliau sebagai
Imam. Walau bagaimanapun, sehingga ke hari ini, borang perletakan jawatan masih belum
diterima oleh bahagian dakwah JAIPs. Buat masa ini, beliau masih kekal sebagai Imam di Kariah
Seberang Ramai. Akhir sekali saya mengucapkan berbanyak terima kasih kepada Yang
Berhormat Dato’ Speaker, Yang Berhormat-Yang Berhormat, ketua-ketua jabatan dan pegawai-
pegawai daripada jabatan-jabatan di atas kerjasama yang diberikan pada Mesyuarat Ketiga,
Penggal Persidangan Ketiga, Dewan Undangan Negeri Perlis yang Ke-14. Sekian
wabillahitawfeek walhidayah, wassalamualaikum warahmatullahi wabarakatuh.

YB SPEAKER : Terima kasih kepada Yang Berhormat. Dipersilakan Yang Berhormat
Kayang.

YB TUAN HAMIZAN BIN HASSAN : Bismillahirrahmanirrahim, alhamdulillah hirabbil alamin,
wabihinastain, assalamualaikum warahmatullahi wabarakatuh, salam sejahtera dan salam Perlis.
Raja Berdaulat, Rakyat Berilmu, Negeri Sejahtera, Perlis Maju. Terima kasih Yang Berhormat
Dato’ Speaker kerana memperuntukkan ruang dan peluang kepada saya untuk sesi pergulungan
pada hari ini. Yang Berhormat Dato’ Speaker dan Ahli-Ahli Yang Berhormat, di kesempatan ini
saya ingin mengucapkan tahniah kepada Yang Amat Berhormat Bintong serta rakan-rakan dalam
kerajaan yang telah membentangkan satu bajet untuk tahun 2021 yang boleh saya ibaratkan
sebagai kasih sayang yang diberikan oleh rakyat akhirnya dikembalikan juga semula kepada
rakyat dan memandangkan dalam perbahasan Ahli-Ahli Yang Berhormat kelmarin, semuanya
menyokong pembentangan bajet ini maka tak perlulah saya ulas panjang-panjang kerana Yang
Amat Berhormat Bintong sendiri telah mengambil masa lebih dua jam untuk membentangkannya
secara terperinci dan Ahli-Ahli Yang Berhormat telah pun memberi pandangan dan cadangan
penambahbaikan terhadap Bajet 2021 ini dan saya juga ingin mengucapkan tahniah kepada
pegawai-pegawai… kepada YB-YB Ex-Officio, pegawai-pegawai BPEN dan semua agensi yang
telah membantu Yang Amat Berhormat Bintong dan juga Kerajaan Negeri yang memberi input
dan berkongsi idea dengan Kerajaan Negeri sehingga akhirnya bajet bertemakan Meningkatkan
Keberkesanan, Meransang Pembangunan, Membela Kebajikan Demi Keharmonian ini dapat
dibentangkan dengan jayanya oleh Yang Amat Berhormat Bintong. Ibarat pepatah sikit sama
dicubit, banyak sama dilapah, tahniah sekali lagi Yang Amat Berhormat Bintong dan semua yang
terlibat. Yang Berhormat Dato’ Speaker, dalam sesi perbahasan kelmarin ada dibangkitkan
beberapa soalan yang berkaitan dengan portfolio saya antaranya yang dibangkitkan oleh…
cadangan ataupun idea yang dibangkitkan oleh Yang Berhormat Tambun Tulang berkenaan
dengan kemungkinan untuk menjadikan kawasan dolomite sebagai kolam takungan untuk

PERSIDANGAN – 10 DISEMBER 2020

124

simpanan air Negeri Perlis. Untuk makluman Ahli dan juga Dewan yang mulia ini, aktiviti
perlombongan dolomite Negeri Perlis masih di peringkat awal. Setakat ini mineral tersebut masih
dilombong di kawasan tanah tinggi dan juga berbukit dan sekiranya pada masa akan datang
mineral ini telah dilombong di bawah paras jalan maka insya-Allah saya percaya bahawa bekas
kawasan lombong tersebut boleh dijadikan sebagai kolam takungan air sebagai salah satu
pilihan pelan pemulihan kawasan tersebut dan juga sebagai kolam takungan untuk bekalan air di
Negeri Perlis.

Yang Berhormat Timbalan Speaker, saya juga ingin memaklumkan bahawa ada juga kita
menerima cadangan daripada pihak-pihak tertentu untuk mengadakan kolam takungan di Tebing
Tinggi yang boleh menyimpan air melalui terusan banjir yang dibuang ke laut. Jadi insya-Allah
perkara ini kita ambil perhatian untuk dipertimbangkan pada masa hadapan. Seterusnya Yang
Berhormat Timbalan Speaker, Yang Berhormat Tambun Tulang juga ada membangkitkan
tentang pembinaan ataupun kajian lampu isyarat berkala di kawasan bulatan Jubli Emas Kangar
bagi mengelakkan kejadian yang tidak diingini. Untuk makluman semua, kawasan ini telahpun
dibuat kajian Traffic Impact Assessment (TIA) oleh pihak Kangar City Centre dan mendapati
memang persimpangan bulatan Kangar ini perlu dinaik tarafkan kepada persimpangan bulatan
berlampu isyarat ataupun pembinaan fly over. Namun pada masa kini, projek tersebut belum
dapat dilaksanakan pada masa kini dan namun begitu, pihak JKR telah mengambil perhatian dan
akan memohon peruntukan bagi menaik taraf persimpangan bulatan berlampu isyarat di
persimpangan tersebut pada masa akan datang. Seterusnya masih lagi dibawah Yang
Berhormat Tambun Tulang berkenaan dengan banjir kilat di Jejawi dan Utan Buluh dan
melibatkan kos yang tinggi bagi pengalihan utiliti. Untuk makluman, pihak JKR telah pun
melakukan beberapa usaha bagi menangani masalah banjir kilat di Jejawi iaitu di sepanjang jalan
Jejawi / Tambun Tulang di R175. Pada tahun lepas, jabatan ini telah membina sebuah balancing
culvet berukuran 1.8 meter dan pada tahun ini juga telah membina longkang tepi jalan bagi
menampung air larian permukaan di jalan tersebut. Sebagai makluman, isu banjir kilat di Utan
Buluh iaitu di jalan Tok Kayaman R133 juga, pihak agensi berkaitan termasuk juga dengan JKR
telah berbincang untuk menentukan titik curahan akhir yang tepat agar air tersebut dapat
disalurkan secara efektif dan efisyen bagi mengelakkan isu banjir kilat di Utan Buluh dan pada
masa kini JKR akan bekerjasama dengan agensi yang lain untuk mencari kaedah penyelesaian
yang paling efisyen dan mampan untuk dilaksanakan menggunakan peruntukan tahun 2021
nanti.

Seterusnya Yang Berhormat Timbalan Speaker, berikut tentang respons terhadap Yang
Berhormat Sanglang tentang isu laut cetek dan feri dari Langkawi ke Kuala Perlis tidak boleh
beroperasi dan isu ini telah pun diambil maklum oleh pihak Jabatan Laut Malaysia dan telah
mendapatkan perkhidmatan Jabatan Teknikal iaitu Jabatan Pengairan dan Saliran (JPS) bagi
menjalankan kajian kemungkinan penyelesaian yang lebih mampan untuk menangani masalah
mendapan yang menganggu alur dan juga basin jeti penumpang Kuala Perlis. Untuk tujuan itu,
tender kajian ini telah pun dibuat dan telah ditutup pada 17 November 2020 yang lalu. Dan juga
peruntukan bagi projek pengerukan di alur pelayaran dan juga basin jeti penumpang Kuala Perlis
juga telah diluluskan dalam Rolling Plan Pertama, Rancangan Malaysia ke-12 oleh Kementerian
Pengangkutan. Selain daripada itu juga, Kerajaan Negeri melalui pihak berkuasa perlaksanaan
koridor utara (NCIA) juga turut memohon peruntukan di bawah Rolling Plan Kedua RMKe-12
pada tahun 2022 bagi melaksanakan kajian kebolehlaksanaan jeti baharu Kuala Perlis dan lokasi
baharu. Bagi menjawab ataupun respons terhadap isu banjir kampung Paloh dan kampung Alor
Setar yang dibangkitkan oleh Yang Berhormat Guar Sanji, Kerajaan Negeri telah mengambil
inisiatif dengan mewujudkan satu jawatankuasa khas hotspot banjir untuk menyelaras dan
memantau isu-isu banjir termasuklah isu banjir yang dibangkitkan oleh Yang Berhormat Guar
Sanji. Jawatankuasa ini dianggotai oleh pihak JPS, MPK, JKR, MADA dan akan diurusetiakan
oleh Bahagian Pentadbiran Daerah SUK Perlis dan melalui jawatankuasa ini, isu-isu banjir
setempat insya-Allah kita akan ambil perhatian dan cuba selesaikan mengikut keseriusan dan
juga keutamaan. Selain daripada itu juga, Yang Berhormat Guar Sanji turut membangkitkan
tentang masalah pembekalan tar oleh pihak Penns. Yang ini jabatan-jabatan berkenaan,
khususnya JKR, akan membuat perancangan kerja penurapan jalan secara berfasa di sepanjang

PERSIDANGAN – 10 DISEMBER 2020

125

tahun agar keperluan tar adalah malar dan tidak tertumpu pada satu-satu ketika terutamanya di
hujung tahun sahaja.

YB TUAN MOHD SHUKRI BIN RAMLI : Yang Berhormat Kayang, kalau boleh ringkaskan
sedikit jawapan tu bagi jawapan secara bertulis. Kita tak mahu ambil masa yang panjang.

YB TUAN HAMIZAN BIN HASSAN : Boleh YB.

YB TUAN MOHD SHUKRI BIN RAMLI : Terima kasih.

YB TUAN HAMIZAN BIN HASSAN : YB, saya setuju dengan cadangan Yang Berhormat dan
saya mengikut arahan sebagaimana yang dicadangkan dan saya akan menjawab secara bertulis
semua persoalan-persoalan yang telah dibangkitkan oleh Ahli-Ahli Yang Berhormat yang lain.
Jadi Yang Berhormat Dato’ Speaker, sekianlah sahaja ulasan dan juga maklum balas saya
terhadap isu-isu yang telah dibangkitkan dalam perbahasan kelmarin dan sekali lagi saya ingin
mengambil kesempatan ini untuk mengucapkan sekali lagi terima kasih kepada semua termasuk
ketua-ketua jabatan serta wakil serta petugas-petugas Dewan dan juga media yang telah banyak
membantu melancarkan persidangan Dewan kali ini dengan senyap, baik dan lancar. Sekian,
wabillahitawfeek walhidayah, wassalamualaikum warahmatullahi wabarakatuh.

YB SPEAKER : Terima kasih Yang Berhormat, terima kasih YB Sanglang, bagus.
Dipersilakan Yang Berhormat Santan.

YB TUAN AZIZAN BIN SULAIMAN : Bismillahirahmanirrahim, assalamualaikum
warahmatullahi wabarakatuh dan salam sejahtera. Yang Berhormat Dato’ Speaker, Yang Amat
Berhormat Menteri Besar, Ahli-Ahli Yang Berhormat, Yang Berbahagia ketua-ketua jabatan serta
para hadirin yang dihormati sekalian. Pertamanya saya bersyukur atas limpah kurnia Allah dapat
kita mengadakan Mesyuarat Ketiga, Penggal Persidangan Ketiga, Dewan Undangan Negeri
Perlis Yang ke-14, saya mengambil kesempatan untuk mengucapkan ribuan terima kasih kepada
Yang Amat Berhormat Dato’ Seri Menteri Besar yang telah membentangkan Usul Anggaran
Pembangunan dan Rang Undang-Undang Perbekalan Tahun 2021. Keseluruhan pembentangan
tersebut telah meliputi semua aspek yang merangkumi tema bajet bagi tahun 2021 iaitu
Meningkatkan Keberkesanan, Merangsang Pembangunan, Membela Kebajikan Demi
Keharmonian, sekali lagi terima kasih diucapkan dan saya menyokong sepenuhnya usul
tersebut. Yang Berhormat Dato’ Speaker, saya telah mengamati semua ucapan dari Ahli-Ahli
Yang Berhormat dalam sesi perbahasan bajet kelmarin, saya dapat simpulkan di sini bahawa
Bajet tersebut telah disokong sebulat suara tanpa bantahan dan bagi pihak rakyat dalam DUN
Santan, saya rakamkan jutaan terima kasih kepada Yang Amat Berhormat Dato’ Seri Menteri
Besar dan atas sokongan padu daripada pihak yang amat diperlukan. Bagi menjamin kepada
kedudukan kewangan negeri untuk mencapai matlamat perbelanjaan seperti perancangan untuk
tahun 2021, seluruh rakyat di Negeri Perlis juga berperanan untuk membantu, rakyat dapat
membantu dari segi membayar hasil cukai yang biasa dilaksanakan tanpa gagal di samping
tanggungjawab kerajaan membawa masuk pelabur seperti perancangan. Alhamdulillah kita telah
lihat perancangan yang telah pun mendapat kelulusan dan sedang dalam pelaksanaan,
pelaburan yang bernilai lebih RM12.0 bilion buat masa ini telah pun terlaksana. Rakyat Perlis
akan mendapat nikmat tersebut dalam masa mendatang. Projek-projek niaga yang tersenarai
dalam bajet adalah bukan omongan kosong lagi. Insya-Allah peluang-peluang pekerjaan bagi
rakyat Perlis terbuka luas. Semuanya mengarah kepada impak ekonomi kepada rakyat. Dato’
Speaker, di sini saya ingin ucapkan terima kasih kepada Jabatan yang di bawah portfolio saya
termasuk MPK, Bahagian Kerajaan Tempatan, Jabatan Perumahan, Suruhanjaya Koperasi,
KPDNHEP, BPEN Bahagian Usahawan, Jabatan Bomba dan SWCorp, saya rakamkan ucapan
terima kasih atas kerjasama yang diberikan. Ini termasuk juga semua jabatan yang ada dalam
pentadbiran Kerajaan Negeri Perlis. Saya mohon untuk meneruskan penggulungan saya untuk
menjawab soalan-soalan yang dikemukakan di dalam sesi perbahasan oleh Ahli-Ahli Yang
Berhormat dua hari yang lepas. Bagi menjawab soalan daripada Yang Berhormat Sanglang
berkaitan dengan cadangan untuk memperkasakan tulisan Jawi pada papan tanda kedai, untuk
pengetahuan, pada masa kini tulisan Jawi hanya dimasukkan di papan tanda taman-taman

PERSIDANGAN – 10 DISEMBER 2020

126

perumahan di Negeri Perlis. MPK masih belum mempunyai cadangan untuk melaksanakan
tulisan Jawi di papan tanda kedai. Namun begitu, MPK menyambut baik cadangan ini dan akan
memperhalusi cadangan tersebut bersama pihak Kerajaan Negeri dan pihak agensi yang
berkaitan.

Soalan yang dikemukakan oleh Yang Berhormat Guar Sanji berhubung dengan bantuan rumah
seharusnya dilengkapkan dengan utiliti-utiliti asas seperti air dan elektrik. Untuk pengetahuan,
bantuan perumahan yang diberikan oleh Kerajaan Negeri sememangnya merangkumi
pendawaian elektrik, perkakasan elektrik dan perpaipan lengkap bekalan air. Walau
bagaimanapun, memandangkan sesuatu proses perbekalan elektrik dan air hendaklah
didaftarkan atas nama pemilik rumah, proses pendaftaran berkenaan diserahkan kepada pihak
tuan rumah yang menerima bantuan. Namun demikian, pihak asnaf yang tidak berkemampuan
untuk mendaftarkan bekalan utiliti berkenaan boleh membuat permohonan sumbangan
tambahan kepada MAIPs atau agensi-agaensi yang berkaitan. Penduduk akan dapat menikmati
kehidupan yang selesa dengan kemudahan air dan elektrik yang disediakan tertakluk kepada
pembayaran bil utiliti bulanan. Soalan daripada Yang Berhormat Kuala Perlis, mohon supaya
peruntukan bagi projek menaik taraf sistem perparitan di Taman Semarak ditambah dan
pelaksanaan disegerakan. Untuk pengetahuan Yang Berhormat, permohonan cadangan kerja
menaik taraf sistem perparitan di Taman Semarak telah diluluskan dalam Belanjawan 2021.
Pelaksanaan kerja akan bermula pada tahun hadapan, insya-Allah. Soalan daripada Yang
Berhormat Kuala Perlis iaitu penguatkuasaan oleh MPK dari segi keselamatan, kebersihan dan
kacau ganggu bagi peniaga yang berniaga di persimpangan jalan. Pihak MPK mengambil
perhatian akan saranan tersebut. Maka MPK juga sedar akan kesukaran yang dihadapi oleh
golongan peniaga dalam tempoh Perintah Kawalan Pergerakan (PKP) ini. Bilangan peniaga yang
menjalankan perniagaan di tepi jalan juga didapati semakin bertambah. Sehubungan itu, bagi
mengawal aktiviti perniagaan di tepi jalan, MPK hanya membenarkan aktiviti berbentuk penjajaan
yang bersifat tidak kekal atau mobile di mana tapak niaga perlu dikosongkan setiap kali selepas
tamat operasi perniagaan. Penjaja perlu dilesenkan oleh MPK serta mematuhi syarat
keselamatan, kebersihan dan kacau ganggu semasa menjalankan perniagaan yang ditetapkan.
Kelulusan lesen boleh dibatalkan sekiranya terdapat perlanggaran terhadap syarat-syarat
pelesenan yang ditetapkan. Selain itu, sebarang binaan struktur bersifat kekal yang dibina di atas
rizab jalan tidak dibenarkan sama sekali. Setakat ini MPK telah meluluskan sebanyak 143
permohonan lesen penjaja baru di tepi jalan bagi menyahut seruan Kerajaan Negeri dalam
mempermudahkan permohonan lesen bagi aktiviti penjajaan di tepi jalan. Dalam pada itu, MPK
juga akan terus menjalankan tindakan penguatkuasaan ke atas gerai-gerai tepi jalan yang tidak
mematuhi syarat-syarat lesen. Tindakan penguatkuasaan dijalankan di bawah Undang-Undang
Kecil Penjaja (Majlis Perbandaran Kangar) 1992 dan Akta Jalan Parit dan Bangunan 1974 (Akta
133), melibatkan pengeluaran notis kesalahan serta tawaran kompaun penyitaan dan
pendakwaan di mahkamah. Tindakan penguatkuasaan ini akan diteruskan dari semasa ke
semasa bagi menjaga kepentingan orang ramai dan memastikan peniaga menjalankan aktiviti
perniagaan dengan teratur mengikut undang-undang.

Lain-lain jawapan insya-Allah saya akan jawab secara bertulis disebabkan masa terlalu
mencemburui kita dan Yang Berhormat Dato’ Speaker, setakat ini sahaja penggulungan saya
pada hari ini. Sebelum mengundur diri saya ingin mengucapkan terima kasih kepada semua
hadirin hadirat, terima kasih kepada urus setia Dewan Undnagan Negeri dan semua yang
terlibat. Sehingga berjumpa lagi di sidang Dewan Undangan tahun hadapan. Sekian
wabillahitawfeek walhidayah, wassalamualaikum warahmatullahi wabarakatuh.

YB SPEAKER : Terima kasih Yang Berhormat Santan, dipersilakan Yang Berhormat
Simpang Empat.

YB TUAN NURULHISHAM BIN YAAKOB : Bismillahirahmanirrahim, assalamualiakum
warahmatullahi wabarakatuh, Raja Berdaulat, Rakyat Berilmu, Negeri Sejahtera Perlis Maju,
terima kasih Yang Berhormat Dato’ Speaker. Makan buah hujung ni… lain sikit... saya cuma
akan beri secara kasar sahaja maklum balas yang dikemukakan oleh Tambun Tulang, Sanglang,
Guar Sanji, Sena dan Kuala Perlis. Terutama sekali permulaannya kita buat projek rintis ayam

PERSIDANGAN – 10 DISEMBER 2020

127

kampung satu DUN 30 orang, 15 DUN 450 orang, satu keluarga dapat 20 ekor. Tujuan dia
makanan tu bagi makanan lebihan kepada kita. Kalau kata kita akan buat tinjauan dari masa ke
semasa, kalau berjaya, kita akan tambah lagi. Harumanis 4,500 pokok satu ADUN 300, tujuan
dia kita bagi adalah untuk nak permulaan nampak pokok tak cantik, tapi bila make up lepas ni
bukak polly bag bubuh tanah elok-elok, dia akan jadi lawa, buah pun akan banyak. Sayur-
sayuran sebanyak 5,000 keluarga akan diedarkan kemudian. Saya harap benda ini akan menjadi
perangsang kepada kita semua. Sayur berkelompok sebanyak 45 kelompok akan dibagi satu
DUN 3, tanaman jagung… sayur ni kita nak… 45 kelompok ni kita nak suruh tanam jagung
makan. Yang berikutnya akan ada juga tanaman bandar, kita akan bagi dalam bentuk polly bag
untuk mereka-mereka yang duduk di perumahan. Berkenaan dengan sungai pakai racun,
sebenarnya dia ada dua program, satu untuk yang menjalar dan kemelin, dia kena racun nak
tarik tak habis, lambat. Lepas tu tepi jalan kita akan mesin, untuk makluman Yang Berhormat.
Peruntukan wujudkan jelapang padi di dalam kawasan MADA, tak nampak di dalam bajet tak
dak… sebenarnya ada sebab MADA dia Persekutuan, kita tak boleh… Kerajaan Negeri tak boleh
pi letak lagu tu… peruntukan tu dia ada di bawah pejabat Kerajaan Negeri. Saya bagi contoh
yang kita buat, jalan-jalan ban-ban tu banyak peruntukan BPD buat dan juga JKR. Itu salah satu
peruntukan di kawasan MADA. Tanaman yang bukan padi, sebenarnya kawasan MADA dia ada
program dia selain daripada ini… peruntukan ada, tanaman bukan padi. Tahun lepas kita ada
bagi ramai… banyak… program untuk peningkatan peladang, program PRE sebanyak
RM270,000 untuk 73 orang peserta. Cuma kita minta tiap-tiap PPK atau unit-unit yang duk ada
tu, berbincang balik dengan mana-mana PPK yang terdekat atau MADA ni… untuk dapat ni…
melalui Program Peladang Muda. Kalau nak peruntukan RM20,000, Agro Planner Muda dan
Jabatan Pertanian akan bantu dari masa ke semasa. Sebenarnya sekarang ini bukan macam
dulu, dulu boleh pi habaq dekat Pertanian saya tak pernah dapat apa, saya habaq dekat MADA
sekarang ini kita dah standard semua dah. Semua permohonan akan terus ke Kementerian
Pertanian. Jadi di sana akan lulus mengikut kawasan ataupun mengikut jabatan. Kalau kawasan
MADA, melalui MADA, kalau kawasan pertanian melalui pertanian, kalau kawasan PPK, melalui
PPK, dan kita Kerajaan Negeri pun… Kerajaan Negeri pulak… Kerajaan Persekutuan
meluluskan 1 PPK RM200,000 baru-baru ini untuk Program Mangsa COVID-19 dan saya
difahamkan di kawasan MADA nak tanam halia, lepas ni kawasan Guar Sanji akan bau halia.

YB TUAN MOHD RIDZUAN BIN HASHIM : Yang Berhormat Simpang Empat, mohon
pencerahan sikit. Terima kasih di atas projek-projek yang nak dibawa oleh Kerajaan Pusat
dengan perbelanjaan RM200,000 satu PPK, sedangkan hak tu bukan keutamaan kita.
Keutamaan kita ialah saliran-saliran yang tersangkut lama itu tak dak penyelenggaraan. Adalah
lebih baik kita fight, kita lawan, mohon peruntukan untuk penyelenggaran dengan hak keutamaan
kita…

YB TUAN NURULHISHAM BIN YAAKOB : Saya nak jawab… tak dan habis lagi dah bangkit
dah. Untuk saliran, kerja-kerja berbaki disebabkan masalah kontraktor sebelum ini. Walau
bagaimanapun, pihak MAPI melalui Bahagian Pengairan dan Saliran sedang dalam proses
perolehan untuk menyiapkan kerja-kerja berbaki. Adalah dijangkakan kerja-kerja ini akan
ditawarkan pada tahun 2021. Sebagai maklum, terdapat satu blok pengairan MADA dalam
Negeri Perlis iaitu blok pengairan ALBD 3 akan ditawarkan kerja pembinaan sistem pengairan
tersia pada awal tahun. Selain daripada itu, pihak MADA turut merancang untuk melaksanakan
kerja-kerja pembinaan 8 blok pengairan lagi dalam Rancangan RMKe-12, mulai tahun 2021
hingga 2025. Bagi kawasan MADA baharu iaitu Skim Pengairan Wang Bintong, Pengairan Alor
Melaka, Padang Telela, kerja-kerja reka bentuk sistem pengairan tersia telah siap oleh perunding
yang dilantik. Sehubungan itu, pihak MADA akan meneruskan untuk pelaksanaan pengambilan
tanah dan pembinaan RMKe-12 tertakluk kepada kelulusan peruntukan oleh Kerajaan
Persekutuan. Saya… takat tu sahaja jawapan saya dan saya bagi pihak Wakil Rakyat kawasan
Simpang Empat mengucapkan terima kasih kepada semua yang terlibat terutamanya Yang Amat
Berhormat, Yang Berhormat-Yang Berhormat, YB SS, YB LA, YB Pegawai Kewangan dan
keseluruhan kakitangannya yang menyediakan peruntukan… saya dapati kebanyakan untuk B40
dan juga saya mengucapkan ribuan terima kasih kepada semua ketua-ketua jabatan, tuan-tuan
dan puan-puan, para pemberita dan media sekalian atas kerjasama selama bersidang pada tiga
hari ini. Dengan itu saya mohon menyokong Bajet Tahun 2021.

PERSIDANGAN – 10 DISEMBER 2020

128

YB SPEAKER : Terima kasih Yang Berhormat Simpang Empat, dipersilakan Yang
Berhormat Chuping.

YB PUAN ASMAIZA BINTI AHMAD : Bismillahirahmanirrahim, assalamualaikum
warahmatullahi wabarakatuh, salam sejahtera, Raja Berdaulat Rakyat Berilmu, Negeri Sejahtera,
Perlis Maju. Yang Amat Berhormat… Yang Berhormat Dato’ Speaker, Yang Amat Berhormat
Bintong, Ahli-Ahli Yang Berhormat, ketua-ketua jabatan, wakil-wakil ketua jabatan, para media,
para pemerhati, hadirin hadirat yang dirahmati Allah sekalian. Yang Berhormat Dato’ Speaker,
alhamdulillah syukur kepada Allah SWT dengan izin-Nya jua kita sekali lagi diberikan peluang
untuk bersidang, bermesyuarat pada kali ini dan terima kasih juga kepada Dato’ Speaker kerana
memberi ruang kepada saya dan insya-Allah saya akan memanfaatkan masa yang diberikan
kepada saya, insya-Allah. Alhamdulillah secara keseluruhan Bajet 2021 yang telah dibentangkan
oleh Yang Amat Berhormat Bintong secara keseluruhannya ianya boleh dikatakan amat luar
biasa ketika negara berhadapan dengan cabaran wabak COVID-19 kerana untuk mencari titik
keseimbangan antara rakyat dan pembangunan dan untuk melihat keharmonian di kalangan
rakyat dengan penyampaian terbaik oleh kerajaan serta untuk menyempurnakan kebajikan
rakyat agar tidak tersisih dengan pembangunan yang dilaksanakan. Ini adalah terlalu berat untuk
merencanakan sesuatu bajet yang begitu terangkum. Setinggi-tinggi tahniah kepada Yang Amat
Berhormat Bintong kerana dengan tenaga, bimbingan, gembeling tenaga dengan Yang
Berhormat SUK, Yang Berhormat PUU, Yang Berhormat PKN dan Ahli-Ahli Majlis Mesyuarat
Kerajaan Negeri dan seluruh jentera pentadbiran Kerajaan Negeri yang telah mendokong Bajet
2021 yang inclusive ini. Yang Berhormat Dato’ Speaker, saya tertarik apabila ada Ahli-Ahli Yang
Berhormat menyentuh berkaitan pelancongan di hari pertama persidangan. Alhamdulillah usaha-
usaha yang telah dilakukan oleh Kerajaan Negeri untuk menjadikan sektor pelancongan sebagai
pemangkin kepada pertumbuhan ekonomi Negeri Perlis terutama sekali limpahan ini dapat terus
kepada rakyat Negeri Perlis telah pun menampakkan hasil walaupun kita semua tahu akan kesan
dan cabarannya ketika ini akibat pandemik COVID ini. Tadi telah disentuh ataupun telah dijawab
oleh Yang Berhormat Beseri berkaitan dengan replika, saya tak yah sebut dah, namun yang
demikian, saya nak cerita tentang bab pelancongan ni. Kerajaan Negeri hanya memainkan
peranan sebagai pembuat dasar serta meluluskan sebahagian peruntukan bagi menambahbaik
infrastruktur bagi produk-produk pelancongan yang terdapat dalam negeri ini. Ada sebahagian
produk ini yang disedia oleh jabatan di bawah Kerajaan Negeri dan selebihnya ini adalah
daripada pemain-pemain industri pelancongan ini seperti orang perseorangan, agensi
pelancongan dan sebagainya. Apabila Kerajaan Negeri telah menyediakan kemudahan-
kemudahan persekitaran yang begitu kondusif, maka ramailah rakyat yang ingin merebut
peluang seperti orang Perlis pakat berniaga makan minum, rakyat boleh menjual pakaian,
kraftangan, rumah sewa yang boleh buat homestay, pengangkutan serta juga rakyat… ada juga
rakyat yang melalui persatuan ataupun komuniti yang menyediakan ataupun memberikan
perkhidmatan seperti mendaki, berkayak, masuk gua, sewa khemah dan lain-lain lagi. Dan inilah
yang dikatakan limpahan ekonomi kepada rakyat keseluruhannya. Saya nak kongsi satu jumlah
pengunjung dan jumlah hasil… kutipan hasil kepada produk-produk pelancongan di bawah
seliaan Jabatan Hutan, ini ialah satu contoh sahaja untuk kita share di sini yang mana untuk
menampakkan bila dasar baharu ini, dasar daripada Kementerian yang menggalakkan supaya
kita lebih aktifkan pelancongan domestik yang mana hari ni kalau kita lihat sehingga 30
November 2020, bilangan pengunjung yang melawati produk-produk pelancongan di bawah
seliaan Jabatan Hutan adalah seramai 118 ribu orang di enam lokasi pelancongan di bawah
seliaan Jabatan Hutan, itu dalam tempoh masa COVID dan hasil kutipan secara keseluruhannya
dapat dikutip adalah sebanyak RM189,122.00, itu dalam tempoh COVID inilah. Dengan itu saya
ingin mengambil peluang ini untuk mengucapkan jutaan terima kasih kepada Kerajaan Negeri
kerana telah mempertuntukkan sebanyak RM3.10 juta untuk tahun 2021 bagi fasa pemulihan
sektor pelancongan di negeri ini.

Bagi menjawab soalan-soalan yang telah dibangkitkan dalam perbahasan kelmarin, saya juga
tertarik dengan YB Sanglang yang membangkitkan tentang Kebaya Perlis walaupun telah
dijawab oleh YB Mata Ayer tadi sikit, cumanya saya nak sentuh juga di sini sebab pasai Kebaya
Perlis ni di bawah portfolio saya selaku portfolio yang memegang tentang Kebudayaan, Kesenian

PERSIDANGAN – 10 DISEMBER 2020

129

dan Warisan. Apabila saya memegeng portfolio ini, saya ingin mengetengahkan semula
pemakaian ataupun memperkasakan semula pemakaian Kebaya Perlis dan kita harus
memartabatkan peninggalan budaya ini. Baru-baru ini… untuk makluman di Dewan yang mulia,
baru-baru ini diadakan Bengkel Jahitan Kebaya Perlis seramai 15 peserta yang telah kita
laksanakan di bawah KEMAS. KEMAS sebagai agensi pelaksana dan peserta-peserta ini adalah
dikalangan usahawan-usahawan muda yang ada premis jahitan masing-masing. Sebagai projek
perintis yang pertama dan kita nak galakkan supaya usahawan ini dapat menjahit Kebaya Perlis
yang asli. Sekarang ni kebaya ini pelbagai, pelbagai bentuk, pelbagai… tambah manik-manik la
apa semuanya, jadi kita nak galakkan usahawan ini dapat menjahit kebaya yang begitu asli,
Kebaya Perlis ni… dan pernah dulu yang kita nak bangkitkan semula ni sebab dulunya dipakai
oleh golongan-golongan istana, bangsawan dan tok nenek kita dulu, orang tua-tua dulu-dulu dah
pakai dah baju Kebaya Perlis ni. Oleh sebab itu, kita mengharapkan supaya pemakaian Kebaya
Perlis ni dapat dipakai oleh ketua-ketua Jabatan wanita, kakitangan wanita, penjawat-penjawat
awam wanita, NGO-NGO wanita, sepertimana kita wajib pakai setiap hari Khamis baju batik.
Mungkin satu hari kita boleh laksanakan benda ni dan insya-Allah dengan adanya lagi
peruntukan di bawah Bajet 2021 untuk memperkasakan Kebaya Perlis saya harap ianya dapat
memberi sokongan daripada seluruh rakyat Perlis terutamanya tadilah ketua-ketua…

YB TUAN MOHD SHUKRI BIN RAMLI : Celahan sikit YB. Saya cadangan YB buat untuk
semua dalam Dewan ini, untuk promosi. Terima kasih.

YB PUAN ASMAIZA BINTI AHMAD : Terima kasih cadangan YB Sanglang, insya-Allah. Itu
yang saya dok ajak semua ni, saya dok ajak semua kita terutama sekali ketua-ketua jabatan
wanita yang ada di sini, staf-staf, kakitangan penjawat awam wanita dan kita akan buka kepada
isteri Wakil-Wakil Rakyat dahulu untuk memakai baju Kebaya Perlis ini, insya Allah dan saya juga
nak sentuh tentang cadangan yang dibuat oleh Yang Berhormat Tambun Tulang supaya lagu-
lagu warisan Perlis seperti Hadrah dapat di antarabangsakan. Ini adalah satu cadangan yang
cukup baik insya-Allah, perkara ini akan diteliti dan mencari kaedah untuk menjayakannya insya-
Allah. Dan soalan daripada YB Tambun Tulang juga berkaitan dengan mohon agar PGK disemak
semula untuk menjadikan agenda utama kerajaan terutama semasa pandemik COVID ini. Untuk
makluman Yang Berhormat Tambun Tulang… pun tak dak dalam Dewan dah… Pendapatan
Garis Kemiskinan atau PGK ialah pendapatan isi rumah bulanan yang disediakan oleh Unit
Perancang Ekonomi dan Jabatan Perangkaan Malaysia. Unit Penyelarasan pelaksanaan JPM
akan menggunapakai PGK yang telah disahkan oleh pihak EPU. Sejak e-Kasih diperkenalkan
mulai tahun 2008, PGK yang telah digunapakai adalah daripada tahun 2008, lepas tu tahun 2012
dan sekarang kita gunapakai 2016. Kerajaan Persekutuan pada pertengahan tahun ini telah
mengumumkan cadangan penambahbaikan terhadap penentuan PGK baharu iaitu berdasarkan
bancian Jabatan Perangkaan Malaysia Tahun 2019. Kadar baharu itu masih belum
dimuktamatkan. Jadi sekarang kita masih lagi gunapakai yang 2016. Seterusnya saya ingin
respons daripada Yang Berhormat Sena berkaitan persediaan ke arah Tahun Melawat Perlis
2021. Untuk makluman Yang Berhormat Sena, Tahun Melawat Perlis telah ditunda… dia pun tak
dak dalam ni dalam Dewan, takpa lah… telah ditunda 2021 ke tahun 2023 berikutan penularan
COVID-19. Jadi walaupun TMP ditangguhkan, ianya tidak bermakna Kerajaan Negeri tidak
memberikan tumpuan kepada sektor pelancongan. Malahan, Kerajaan Negeri telah
mengenalpasti pelancongan sebagai salah satu sektor utama yang dapat menyumbang kepada
pendapatan negara. Dalam usaha memastikan program dan pembangunan sektor pelancongan
yang mampan, Kerajaan Negeri telah menlancarkan Pelan Induk Perancangan Pembangunan
Fizikal Pelancongan 2021-2023 dan saya nak jawab last sekali daripada YB Indera Kayangan
tentang insentif. Kerajaan Negeri sentiasa memberi sokongan kepada operator dan pemain
industri pelancongan di Negeri Perlis. Walaupun tiada insentif berbentuk fiskal, Kerajaan Negeri
membantu dari segi promosi produk dan pakej yang ditawarkan oleh operator dan pemain
industri pelancongan. Dan satu lagi yang ditanya oleh YB Indera Kayangan tentang menara
simbollik. Dengan kedudukan kewangan semasa Kerajaan Negeri, cadangan pembinaan menara
simbolik… ciri-ciri Negeri Perlis perlu dikaji dengan lebih teliti. Apa pun terima kasih di atas
cadangan yang telah diberikan. Walau bagaimanpun Kerajaan Negeri sentiasa mengalu-alukan
sebarang pelaburan swasta khususnya berkaitan pelancongan untuk turut serta memeriahkan
industri pelancongan di Negeri Perlis. Yang Berhormat Dato’ Speaker, saya mengambil

PERSIDANGAN – 10 DISEMBER 2020

130

kesempatan di sini ingin mengucapkan jutaan terima kasih kepada semua ketua-ketua jabatan
khususnya yang telah membantu saya menyelesaikan masalah rakyat saya di dalam kawasan
khususnya dan juga di bawah portfolio saya dan terima kasih juga kepada Yang Berhormat Dato’
Speaker di atas kesempurnaan mesyuarat kita pada hari ini dan semualah… Setiausaha Dewan,
Bentara, staf kakitangan Dewan dan sebagainya. Jadi saya Chuping menyokong sepenuhnya
Bajet 2021 pada kali ini, sekian, wabillahitawfeek walhidayah wassalamulaikum.

YB SPEAKER : Terima kasih Yang Berhormat Chuping, dipersilakan Yang Amat Behormat
Bintong.

YAB MENTERI BESAR : Assalamualaikum warahmatullahi wabarakatuh. Terima kasih Yang
Berhormat Dato’ Speaker, pertama sekali saya ingin mengambil kesempatan ini untuk
mengucapkan setinggi-tinggi terima kasih dan penghargaan kepada semua Ahli-Ahli Yang
Berhormat dan juga rakan-rakan saya di dalam pentadbiran Kerajaan Negeri yang kesemuanya
telah menyatakan sokongan ke atas usul bajet yang telah saya kemukakan pada hari pertama
persidangan Dewan Undangan Negeri kita pada kali ini. Sedikit pemerhatian, saya dapati kali ini
perbahasan yang dilakukan… yang telah dibuat oleh Ahli-Ahli Yang Berhormat nampaknya
begitu bersahaja, santai dan tidak terlalu formal seperti sebelum-sebelum ini. Walau
bagaimanapun, mesej ataupun idea-idea, pandangan-pandangan yang bernas telah dapat
dilontarkan dan akan… sudah tentunya menjadi input-input yang baik kepada Kerajaan Negeri
dalam usaha untuk menyempurnakan lagi usul Bajet 2021 kali ini. Sepertimana yang telah saya
sebutkan di peringkat awal di dalam ucapan saya, saya mengatakan bahawa menyediakan bajet
ini merupakan sesuatu yang sangat mencabar untuk mencari keseimbangan itu dan apa tah lagi
ini adalah merupakan bajet yang mana kali pertamanya di dalam tugasan saya sebagai Menteri
Besar, sebagai Ketua Kerajaan Negeri di mana defisitnya ataupun kekurangannya telah
meningkat dengan begitu besar sekali disebabkan oleh kekejaman COVID-19 dan juga impaknya
kepada ekonomi negeri kita. Kurangan yang akan berlaku besar, RM67.516 juta. Walau
bagaimanapun, bajet ini yang bersifat expentionary ataupun mengembang tujuannya tidak lain
dan tidak bukan ialah untuk memberikan yang terbaik kepada rakyat dan di dalam usaha untuk
kita juga meniti dan melangkah untuk mencapai visi ataupun wawasan yang telah kita tetapkan
menjelang tahun 2030. Yang Berhormat Dato’ Speaker, empat teras yang telah saya sebutkan di
dalam ucapan saya iaitu dari segi perlaksanaannya, dari segi kebajikan rakyat, masyarakat
harmoni, kecekapan pentadbiran, ini terangkum sebenarnya di dalam tema yang telah
dipersembahkan di dalam bajet ini iaitu untuk meningkatkan keberkesanan, merancang
pembangunan, membela kebajikan demi keharmonian dan di dalam perbahasan yang telah pun
dilakukan oleh Ahli Yang Berhormat ada menyentuh soal ini tetapi pada kali ini saya ingin
menyentuh satu aspek sahaja yang mana teras ini ada kaitannya dengan apa yang telah pun
dibangkitkan oleh Ahli-Ahli Yang Berhormat semasa penggulungan dilakukan oleh Anggota
Pentadbiran sebentar tadi iaitu berkaitan dengan penguatkuasaan. Kita mengakui bahawa ini
adalah suatu aspek di mana masih lagi ada kelemahan di dalam pentadbiran kita, rata-rata
secara umumnya benda ini bukan hanya berlaku di Perlis sahaja tetapi juga di seluruh Malaysia.
Walau bagaimanapun, kita tidak akan berpuas hati dengan apa yang ada sekarang ini kerana
saya bersetuju bahawa aspek penguatkuasaan itu perlu diperkasakan… diperkuatkan supaya
keadaan menjadi teratur. Sebab itulah di dalam teras yang ketiga itu, mewujudkan masyarakat
harmoni itu… keharmonian masyarakat itu penting kerana masyarakat yang harmoni ini
sepertimana yang saya sebutkan lebih awal adalah masyarakat yang mematuhi peraturan, dia
bukan sahaja mematuhi tetapi dia memahami kenapa peraturan itu diperlukan dan dia
memahami, menghormati dan juga mematuhi peraturan itu. Walau bagaimanapun, saya tidak
boleh menafikan bahawa aspek kempen itu perlu masih perlu lagi dijalankan kerana walaupun
kita telah mula mewujudkan suatu masyarakat yang lebih, dengan izin, affluent tetapi sikap kita
masih lagi tidak se-affluent pendidikan yang kita perolehi. Ini seperti saya sebutkan dahulu, kita
berbangga dengan first class technology, dengan izin, tetapi kita masih lagi mempunyai sikap
ataupun minda third world ataupun negara-negara yang tidak membangun. Jadi ini, sebab itulah
kempen ini iaitu untuk memberi kesedaran dan juga di masa yang sama melaksanakan
penguatkuasaan itu perlu dilakukan secara seiring. Saya bersetuju dengan pandangan bahawa
untuk meningkat… menanam kesedaran ini, dia perlu dilakukan seusia awal muda. Ini yang
dilakukan oleh negara-negara yang di mana kita dapati tahap penguatkuasaannya itu kurang,

PERSIDANGAN – 10 DISEMBER 2020

131

tetapi negara itu tidak menghadapi masalah yang besar dari segi orang-orang yang melanggar
peraturannya seperti Jepun, ini adalah suatu contoh sebenarnya sebab mereka telah memahami,
mereka menghayatinya dan mereka mematuhi peraturan itu. Jadi ini yang nak kita cuba lakukan
dan kerana itulah kita ada teras itu, teras untuk mewujudkan masyarakat yang harmoni, yang
memahami, yang mematuhi dan yang… memahami, menghayati dan mematuhi peraturan.
Peraturan yang saya maksudkan di sini, semualah… undang-undangnya dan sebagainya dan ini
melalui semua aspek kehidupan kita, every aspect of our life sebenarnya. Jadi kita harapkan
supaya perkara ini kita sama-sama dapat memainkan peranan, kita sama-sama dapat
menyedarkan masyarakat, dan kita sama-sama juga untuk memastikan penguatkuasaan ini
berjalan dengan lancar dan saya yakin saya beri jaminan kepada Ahli Yang Berhormat bahawa
tidak ada lagi soal yang dikatakan sebagai political expediency dengan itu apabila ada aduan-
aduan dibawa kepada pihak Yang Berhormat, Yang Berhormat kata, “ok lah… slow down jangan
buat lagi.” Saya minta kerjasama daripada semua, saya sendiri telah pun mengamalkannya
rakan-rakan saya di sini juga telah mengamalkannya, dan saya minta juga Yang Berhormat yang
berada di sebelah sana untuk juga mengambil peranan yang sama, insya-Allah. Saya juga nak
menyentuh sedikit sebelum saya pergi kepada menjawab soalan-soalan yang ditimbulkan iaitu
soal melahirkan usahawan sebab itu menjadi tajuk yang sangat penting terutama sekali dalam
konteks kekesanan ataupun impak COVID yang berlaku. Kita memang serius untuk melahirkan
usahawan yang berjaya dan kita mesti ada sifat kemampanan di dalam usaha melahirkan
usahawan itu dan usahawan itu sendiri juga mesti mempunyai nyawanya di dalam bidang yang
diceburi itu dan kerana itulah di dalam program yang baru kita lancarkan itu untuk melahir…
menyediakan, memberikan peruntukan dalam bentuk tanaman, anak ayam dan sebagainya…
pokok Harumanis kepada rakyat dalam usaha untuk kita membantu mereka secara sekaligus,
kita mengharapkan supaya di kalangan mereka ini akan wujud segolongan usahawan seperti
penanam Harumanis misalnya, seperti pembela ayam misalnya dan juga penanam sayur yang
disebut oleh rakan-rakan dan juga Ahli-Ahli Yang Berhormat. Sekarang ini kita ada teknologi,
kaedah baharu bagaimana kita boleh usahakan pertanian dengan menanam di dalam poly bag
dan Yang Berhormat telah melihat sendiri mungkin, posting yang saya lakukan di dalam FB saya,
saya telah menunjukkan contoh bagaimana seorang anak muda telah berjaya menjadi usahawan
pertanian ataupun agro entreprenuer ini, dengan izin Yang Berhormat Dato’ Speaker, dan itu
seharusnya menjadi contoh, menjadi catalyst kepada orang-orang muda yang lain. Jadi kita nak
lihat supaya mereka ini beristiqamah, tidak hanya sekali gus sahaja dan inilah yang akan dapat
membantu untuk meningkatkan lagi bukan sahaja taraf sosio ekonomi diri dan keluarga masing-
masing, tetapi juga masyarakat, lebih ramai masyarakat yang mempunyai sikap yang sebegini,
beristiqamah di dalam melakukan usaha ini, maka lebih cepatlah kita menuju pembangunan
negeri. Insya-Allah, ini yang nak kita wujudkan di dalam masyarakat, ini yang kita nak sedarkan
masyarakat. Kita tidak mahu mereka hanya sekadar menerima bantuan sekaligus, ayam dah
besar… habis jual… lepas itu tunggu lagi menadah tangan lagi untuk meminta bantuan. Ini kita
tidak boleh membenarkan itu berlaku tetapi usaha secara serius, secara sedar dibuat oleh pihak
Kerajaan Negeri dan di masa yang sama kesedaran mesti ada di kalangan mereka yang
berkenaan untuk menjadikan projek itu sebagai suatu yang berjaya di masa hadapan dan
akhirnya dapat meningkatkan taraf hidup mereka dan mereka sebenarnya membantu kerajaan
dalam hal ini dan kita dapat mengurangkan perbelanjaan dan kita boleh gunakan apa yang telah
dapat kita selamatkan itu untuk tujuan-tujuan yang lain. Itu yang saya ingin tekankan dan saya
ingin menyentuh mengenai… mengucapkan takziah kepada keluarga PDRM yang telah
terkorban dan tercedera akibat daripada… semasa menjalankan tugas mereka dan Kerajaan
Negeri sepertimana yang disebutkan oleh Yang Berhormat daripada Beseri tadi telah bersetuju
untuk memberikan saguhati sebanyak RM5,000.00. RM5,000.00 adalah merupakan satu jumlah
yang tidak sama harganya dengan nyawa yang terkorban dan kecederaan yang dialami kedua-
dua anggota PDRM ini.

Yang Berhormat Dato’ Speaker, saya ingin terus menjurus kepada isu-isu yang telah
dibangkitkan oleh Yang Berhormat dalam perbahasan. Yang pertama sekali Yang Berhormat
Tambun Tulang telah menimbulkan mengenai cadangan untuk menambah 5 ADUN dalam
Dewan ini, perkara ini sememangnya telah pun berada di dalam pengetahuan pihak kerajaan dan
pihak urus setia Dewan sebenarnya telah pun menerima surat daripada Pengerusi Perhubungan
UMNO Negeri Perlis dan saya ingin memaklumkan bahawa cadangan ini sebenarnya sedang

PERSIDANGAN – 10 DISEMBER 2020

132

dalam penelitian dan kita akan melihat kewajarannya sama ada cadangan ini dapat kita lakukan
atau tidak kerana ia mempunyai implikasi-implikasi yang tertentu dan kita harus melihat perkara
ini dengan teliti sebelum sesuatu keputusan dibuat. Cadangan ini juga mempunyai implikasi dari
segi undang-undang kerana dia melibatkan pindaan kepada Undang-Undang Tubuh Negeri
Perlis dan apabila dia melibatkan pindaan kepada Undang-Undang Tubuh Negeri Perlis, maka
dia hanya wajar sebagai komponen di dalam Undang-Undang Tubuh Negeri Perlis yang wajar
untuk dipersembahkan kepada Duli Yang Maha Mulia Tuanku Raja Perlis sekiranya hendak kita
laksanakan dan dari segi implikasi itu, memang harus kita lihat dari segi tujuannya kenapa?
Kewajarannya apa? Implikasi kewangannya apa? Dan dari segi implikasi undang-undang
sepertimana yang saya sebutkan tadi dan yang lebih penting lagi, apakah pula persepsi rakyat
kita kepada cadangan yang sebegini. Jadi ini harus diberikan perhatian supaya setiap keputusan
yang akan kita lakukan itu tidak menerima reaksi yang negatif daripada rakyat dan
keseluruhannya. Yang Berhormat Dato’ Speaker, saya ingin menyentuh mengenai isu yang telah
dibangkitkan oleh Yang Berhormat daripada Sena berkenaan dengan sama ada Kerajaan
Persekutuan ada memberikan… ada menerima… sama ada Kerajaan Negeri ada menerima
terimaan one off daripada Kerajaan Persekutuan dalam tahun 2020, jawapannya tidak ada.
Walau bagaimanapun, kita ada menerima peruntukan untuk tujuan dalam pakej rangsangan
ekonomi RM10.0 juta dan juga untuk tujuan COVID… bantuan COVID juga RM10.0 juta. Itu telah
pun kita belanjakan. Yang kedua, Yang Berhormat daripada Sena juga telah menimbulkan
mengenai prosedur kewangan di mana ada pegawai di dalam Jabatan Kerja Raya Malaysia yang
telah menandatangani… apa tu… projek-projek yang dikendalikan oleh pihak JKR dan saya
memberi jaminan bahawa sebenarnya pihak JKR telah pun menubuhkan satu jawatankuasa
siasatan dalaman berhubung dengan perkara ini dan akan melakukan penambahbaikan ke atas
apa yang sedia ada untuk mengelakkan perkara ini daripada berulang di masa yang akan
datang. Apakah status projek pangsapuri di Sena? Juga daripada ADUN Sena, Yang Berhormat
Sena. Untuk makluman Pangsapuri Sena ini adalah merupakan inisiatif swasta dan kerana itu
perancangan dan perlaksanaan projek tersebut adalah di luar bidang kuasa Kerajaan Negeri.
Yang Berhormat daripada Kuala Perlis ada menimbulkan mengenai Laman Ikan Bakar sama ada
ada peruntukan tahun ini ni… peruntukan untuk tahun yang akan datang ini adalah merupakan
peruntukan yang telah pun disediakan lebih awal. Sebenarnya projek ini mempunyai dua fasa,
fasa pertama sepatutnya dilaksanakan dalam tahun 2020, fasa pertama telah pun selesai kita
lakukan. Fasa kedua sepatutnya dilakukan tetapi disebabkan kita telah menghadapi PKP, maka
ia tidak dapat dilaksanakan dan terpaksa dibawa dan diperuntukkan di bawah… di dalam tahun
2021. Yang Berhormat Kuala Perlis juga ada menimbulkan mengenai projek TH Properties
dengan kerjasama Perbadanan di Kuala Perlis, projek itu sekarang ini terbengkalai disebabkan
keputusan yang kita semua telah pun ketahui, yang telah saya maklumkan di dalam Dewan
dalam sesi yang lepas. Insya Allah kita akan melihat perkara ini semula dan kita pun sebenarnya
masih lagi secara aktif sedang berbincang dengan pihak TH untuk melihat apakah kemungkinan-
kemungkinan dan alternatif-alternatif yang terbaik untuk membolehkan projek ini dapat
dihidupkan semula tetapi dengan skop mungkin berbeza daripada apa yang dirancangkan lebih
awal. Tidak juga kita menolak kemungkinan cadangan ataupun kelulusan daripada pihak
kerajaan sendiri… ke atas Kerajaan Persekutuan, cadangan untuk kita membina sebuah parking
bertingkat di sana di atas tapak yang sama, mungkin di atas tanah yang belum lagi dirancang
untuk dibina untuk dibuat sesuatu struktur itu.

Yang Berhormat Dato’ Speaker, juga saya ingin ada soalan yang ditimbulkan oleh Yang
Berhormat juga daripada Kuala Perlis yang mendapat nampaknya sambutan juga daripada Ahli-
Ahli Yang Berhormat yang lain berkenaan dengan sama ada pihak Ahli-Ahli Yang Berhormat
pembangkang juga akan diberikan kemudahan peruntukan. Saya beri jaminan bahawa perkara
ini sedang dilihat dengan begitu positif oleh Kerajaan Negeri dan insya-Allah saya tidak akan
membuat pengumuman secara rasmi di sini, tetapi jaminan bahawa perkara ini sedang dilihat
dengan begitu positif dan kita akan mengambil keputusan secara pentadbiran nanti. Insya-Allah
saya telah pun berbincang dengan YB SS dan YB PKN dan nampaknya mereka menunjukkan
reaksi yang positif juga. Insya-Allah Yang Berhormat daripada Santan… ah sorry… Yang
Berhormat daripada Kuala Perlis…

YB TUAN NOR AZAM BIN KARAP : Sat lagi boleh jawab masa makan tak pa, secara rasmi.

PERSIDANGAN – 10 DISEMBER 2020

133

YAB MENTERI BESAR : Insya-Allah, insya-Allah. Kita akan melihat perkara itu secara…
sebab kita semua ambil contoh rakyat dan saya juga nak memaklumkan bahawa walaupun Kuala
Perlis, Indera Kayangan, Sena berada di bawah pembangkang tetapi kebajikan mahupun aspek-
aspek pembangunan di kawasan-kawasan ini tidak pernah kita abaikan. Yang Berhormat sendiri
sedar kita ada projek-projek kecil, sederhana dan sebagainya dilaksanakan di dalam kawasan
Yang Berhormat. So tidak ada dianak tirikan di mana-mana. Jadi insya-Allah lah, perkara ini
semuanya telah… kita akan terus melakukannya sebab ini adalah untuk rakyat dan saya tidak
mengambil pendekatan politik. Yang Berhormat sendiri tahu cara saya mengendalikan
Kerajaan… Kerajaan Negeri, saya tidak pernah menggunakan pendekatan politik untuk
menganak tirikan sesiapa di dalam hal ini dan kita semuanya bekerja untuk rakyat insya Allah
jadi saya rasa… oh, ada satu lagi isu ini yang dibangkitkan mengenai ini… Yang Berhormat
daripada… saya tak ingat. Yang Berhormat daripada… Sena, ya daripada Sena juga
membangkitkan mengenai kos borang kontrak, saya amat bersetuju dengan Yang Berhormat
Sena mengenai kos borang kontrak ini yang saya dapati tidak standard, dengan izin, tidak
seragam… di JKR nya ada kenaikan, di JPS nya ada dan juga di MPK, tetapi kenaikannya tidak
sama. Jadi yang ini saya ingin… saya akan melihat kembali perkara ini dan kita nak pastikan
supaya kalau pun perlu dilakukan pertambahan ataupun kenaikan kepada kos ini, kita akan
melihat kenaikan yang tidak membebankan. Saya yakin bahawa keputusan telah pun dibuat oleh
agensi-agensi ini untuk menaikkan kos ini kerana kos harga borang itu mungkin sudah lama tidak
dikaji semula dan didapati terlalu rendah dan mungkin tak boleh cover cost material-nya. Jadi
mungkin perlu kenaikan tetapi saya nak memastikan supaya kenaikan ini merupakan kenaikan
yang munasabah dan tidak membebankan dan yang kedua, kenaikan ini mestilah sesuatu yang
standard, sesuatu yang diharmonikan dengan semua jabatan-jabatan yang berkenaan. Tidak ada
perbezaan di MPK, di JPS di JKR atau di Bahagian Perumahan, BPD dan sebagainya. Itu saya
beri jaminan kepada Yang Berhormat, insya-Allah. Dan mengenai jawatan juga disentuh oleh
Yang Berhormat daripada Tambun Tulang dan juga ditimbulkan oleh Yang Berhormat Sena yang
mengatakan bahawa kita perlu ada separation terutama sekali yang disebut oleh Yang
Berhormat Tambun Tulang, MADA ni, kita tak mau ada… kita nak kan supaya Pejabat MADA di
Negeri Perlis yang khusus untuk melihat isu-isu di Negeri Perlis dan sebagainya, insya-Allah.
Sebenarnya itu pun telah kita lakukan, jabatan-jabatan yang lain, jabatan-jabatan yang di
upgrade misalnya SS. Jawatan SS dulunya B sekarang ni jadi JUSA A, jawatan Timbalan SUK…

YB TUAN ASRUL NIZAN BIN ABD JALIL : Yang Berhormat…

YAB MENTERI BESAR : Silakan Yang Berhormat.

YB TUAN ASRUL NIZAN BIN ABD JALIL : Berkenaan dengan jawatan, ok... terima kasih
Yang Amat Berhormat Bintong, terima kasih Yang Berhormat Speaker, yang menyentuh tentang
jawatan ni ok... saya setuju untuk ni cuma saya nak tanya bagi pihak Yang Amat Berhormat
Bintong bagi jawatan Penghulu yang kita ada sekarang, berapa orang Penghulu di Negeri Perlis?
Dan adakah Yang Berhormat bercadang untuk kita kembalikan kita ada 9 orang Penghulu, 9
orang mukim... dia akan mentadbir mengikut mukim masing-masing. Terima kasih Yang
Berhormat Speaker.

YAB MENTERI BESAR : Terima kasih Yang Berhormat Sena. Isu Penghulu ini sebenarnya
bukan ditadbir di zaman pentadbiran saya tetapi juga di pentadbiran sebelum-sebelum ini,
pernah dibincangkan. Sekarang ini dia bukan ada 9, dia ada 5 sahaja sebenarnya jawatan
Penghulu ini. Satu perkara yang perlu kita sedari bahawa fungsi institusi Penghulu ini telah
berubah, daripada ketika diadakan sebelum ini, sehingga sekarang dia telah berubah dengan
begitu besar sekali. Sekarang ini Penghulu tidak lagi memainkan peranan sebagai majistret kelas
ke-3, tidak ada lagi fungsi itu yang dilakukan oleh Penghulu-Penghulu sekarang ini. Dahulu
Penghulu juga adalah merupakan penghubung di antara rakyat dengan Kerajaan, disebabkan
ketika itu banyak kelemahan di dalam Kerajaan, mungkin saiznya terlalu kecil dan sebagainya
jadi fungsi Penghulu sebagai penghubung di antara masyarakat di peringkat grass root dengan
Kerajaan amat penting sekali dan Penghulu menjadi problem solver ketika itu. Tetapi sekarang
Penghulu sudah berubah dari segi fungsi dan strukturnya dan kita sebenarnya ada mempunyai

PERSIDANGAN – 10 DISEMBER 2020

134

inisiatif untuk melihat kembali institusi ini dan bagaimana kita boleh melakukan penyesuaian
supaya perjawatan itu dapat digunakan dengan lebih efektif, dengan lebih berkesan, sama ada
dari segi perbelanjaan dan tugasannya di dalam sistem pentadbiran Kerajaan Negeri itu. Jadi
mungkin ini... kita sedang melihat perkara ini secara serius dan tetapi kita tidak pasti memberi
jaminan bahawa penjawat-penjawat jawatan Penghulu ini mereka tidak akan kerugian, tidak akan
kerugian dari segi kerjaya. Malah saya boleh katakan bahawa pada masa ini jawatan Penghulu
ini adalah bersifat jumud, mereka yang menyandang jawatan Penghulu ini tidak ada career
prospect, dengan izin Dato’ Speaker, tidak ada... mereka tidak boleh naik pangkat. Mereka
masuk dalam jawatan Penghulu… N… Penghulu N ya? S... sorry... S29 dan mereka juga akan
pencen dengan S29… N atau S? N29. Jadi tidak ada prospek untuk maju di dalam kerjaya malah
bukan sahaja kemajuan kerjaya malah career development itu pun tak ada. Career advancement
confirm tak ada. Career development pun saya rasa mungkin tidak ada. Yang saya maksudkan
career development ialah dari segi bagaimana mereka boleh meningkatkan competency mereka,
skill, knowledge dan sebagainya untuk menjadikan tugas mereka lebih berkesan di dalam
melaksanakannya, tak ada. Jadi ini merupakan sesuatu penganak tirian kepada institusi ini
disebabkan perubahan masa yang berlaku disebabkan perubahan fungsi yang berlaku. Sekarang
ini pentadbiran Setiausaha Kerajaan Negeri telah semakin membesar, makin ramai pegawai di
kalangan Gred 41, Gred 44, 48, 52, 54, JUSA malah... yang boleh saya katakan secara
umumnya mengambil alih fungsi-fungsi yang dahulunya mungkin dilakukan oleh Penghulu-
Penghulu ketika itu. Jadi dengan perubahan yang sedemikian, tuntutan semasa, hambatan-
hambatan semasa, fungsi Penghulu ini sebenarnya sudah pun berubah mengikut peredaran
tertentu. Jadi kita harus melakukan penyesuaian yang sewajarnya supaya kita tidak mahu
melihat institusi ataupun penjawat-penjawat jawatan Penghulu ini akan ketinggalan dari segi
career mereka, dari segi advancement-nya, dengan izin dan dari segi development nya. Ini yang
cuba kita lihat tu, insya-Allah, pentadbiran Setiausaha Kerajaan Negeri di bawah Setiausaha
Kerajaan Negeri sedang melihat perkara ini secara teliti dan kita akan membuat beberapa
cadangan yang baik bukan sahaja untuk kekesanan dan kecekapan pentadbiran Kerajaan Negeri
keseluruhannya tetapi juga untuk kebaikan penjawat-penjawat jawatan itu sendiri, insya-Allah.

YB DATO’ ISMAIL BIN KASIM : Bukan jawatan Penghulu sahaja, yang ini berkaitan dengan
jawatan Pengerusi MADA. Terima kasih Dato’ Speaker. Saya minta kita membuat sedikit
ketetapan untuk kita melihat… sepatutnya Kementerian menggilirkan jawatan Pengerusi MADA
ni. Dulu dibagi kepada Menteri Besar Kedah tetapi sering dipegang oleh Menteri Besar Kedah,
beberapa lama, tetapi Perlis ni tak pernah ada giliran. Jadi saya ingat kita memohon kepada
Kementerian untuk sekurang-kurangnya membuat penggiliran antara Menteri Besar Kedah dan
Menteri Besar Perlis untuk mengetuai MADA. MADA ini amat penting kerana input untuk ini boleh
dikatakan sama dan kadang-kadang mungkin Yang Amat Berhormat mempunyai idea yang lebih
baik untuk kita lihat MADA ini berkembang dari segi tugas dan tanggungjawab meningkatkan
hasil pertanian di kawasan periuk nasi ini. Jadi saya minta Dewan Undangan Negeri membuat
ketetapan itu. Terima kasih Yang Berhormat Dato’ Speaker.

YAB MENTERI BESAR : Terima kasih Yang Berhormat Tambun Tulang. Satu cadangan
yang baik, memang betul, saya akui bahawa all these times, dengan izin, Kedah has been
dominant dalam perkara ini dan setiap kali jawatan Pengerusi MADA ini terlepas kepada Kedah
tetapi tak tau ini mungkin betul atau tidak, tapi rasanya penggiliran itu sudah tidak wujud
sekarang ini sebab Pengerusi MADA sekarang ini bukan lagi Menteri Besar Kedah.

YB DATO’ ISMAIL BIN KASIM : Yang Berhormat, hasil daripada perkembangan politik
mutakhir ni baru ada orang luar daripada Menteri Besar ni YAB. Dulu Dato’ Seri Mahathir Khalid,
dengan Ahli Parlimen Sik sekarang baru dua orang. Yang lain-lain ada Dato’ Othman Aziz, 3
orang. Yang lain-lain masih di jawatan Menteri Besar terdahulu...

YAB MENTERI BESAR : Saya setuju dari segi prinsipnya...

YB TUAN ASRUL NIZAN BIN ABD JALIL : Yang Amat Berhormat Bintong…

YAB MENTERI BESAR : Ya, silakan.

PERSIDANGAN – 10 DISEMBER 2020

135

YB TUAN ASRUL NIZAN BIN ABD JALIL : Saya nak menyokong cadangan Yang
Berhormat Tambun Tulang supaya kita ada penggiliran. Walaupun bukan MB tetapi adalah ahli
politik daripada Kedah, jadi sekurang-kurangnya kita ada daripada Perlis pulak dan juga
berkaitan dengan lebih kurang dengan MADA jugak, air yang mana saya terlupa sentuh kelmarin
ni, isu rare earth elements yang dicadangkan untuk diteroka di Kedah yang mana melibatkan
kawasan tadahan air terutamanya di Ulu Muda. Jadi ini sebenarnya agak membimbangkan juga
di Perlis apabila dia melibatkan pengairan air kepada pertanian melalui MADA dan sebagainya ni
supaya kita ada ketetapan untuk Negeri Perlis… kita menggesa supaya tidak akan berlaku
penerokaan di kawasan tadahan air di Ulu Muda. Terima kasih Yang Berhormat Dato’ Speaker.

YAB MENTERI BESAR : Terima kasih Yang Berhormat Sena, Yang Berhormat Tambun
Tulang, saya bersetuju dari segi prinsipnya bahawa perlu ada penggiliran, dari segi jawatan
Pengerusi MADA itu sebab ianya melibatkan Negeri Perlis. Mungkin nanti kita boleh
cadangkanlah Yang Berhormat daripada Tambun Tulang ka ataupun Yang Berhormat Sena
untuk menjadi...

YB DATO’ ISMAIL BIN KASIM : Saya tak perlu Yang Amat Berhormat...

YB TUAN ASRUL NIZAN BIN ABD JALIL : Menteri Besar… bagi Menteri Besar.

YB DATO’ ISMAIL BIN KASIM : Di sini YAB lebih layak… YAB paling layak.

YAB MENTERI BESAR : YAB dah tak larat dah... bahu pun penuh dah ni dan saya bersetuju
sebenarnya dengan apa yang ditimbulkan oleh Yang Berhormat Sena berkenaan dengan rare
earth ataupun nadir... mineral nadir ini. Walau bagaimanapun, saya tidak akan melakukan ini
secara terbuka. Kita ada saluran-saluran yang perlu kita lalui dan kita harus menunjukkan hormat
dan apa namanya... secara yang berhemah. Insya-Allah, apa yang dicadangkan itu akan kita
lakukan. Kita akan...

YB DATO’ ISMAIL BIN KASIM : Yang Amat Berhormat, sikit... Yang Amat Berhormat, kita ni
dengan Kedah ni, memanglah abang kita. Tapi Yang Berhormat, banyak sejarah yang kita tak
tuntut balik, macam pemasangan paip yang melalui tanah kita di Langkawi semua ni dulu mereka
janjikan tanah sejumlah saiz tanah tertentu. Pada masa itu Yang Amat Berhormat Tan Sri Osman
Arof menjadi Menteri Besar, dia janji nak bagi kita tanah di Langkawi dan sebagainya tetapi ini
tidak berlaku. Jadi tuntutan-tuntutan adik ni dia kena jugaklah...

YB TUAN ASRUL NIZAN BIN ABD JALIL : Kita banyak mengalah...

YB DATO’ ISMAIL BIN KASIM : Kita tak boleh banyak mengalah... kita mengalah pun ada
pada tempatnya Yang Berhormat. Kadang-kadang kita harus membuat desakan juga, kena
berani sikit dalam hal ini demi memperjuangkan hak dan kepentingan negeri. Terima kasih Dato’
Speaker.

YAB MENTERI BESAR : Terima kasih, sebenarnya bukan mengalah. Seperti pepatah
Inggeris mengatakan bahawa if you want to strengthen our case, we are not raising our voice but
we are strengthening our argument, that’s how we do it... insya-Allah, dengan izin Yang
Berhormat Dato’ Speaker. Ya, kita tahu kita banyak mengalah dalam banyak hal, mungkin
strategi yang kita gunakan pada masa dahulu tidak betul ataupun kita masih tidak nampak akan
kesan-kesan dan implikasi di masa hadapan tetapi sekarang ini kita nampak. Jadi insya-Allah
lah, perkara ini kita akan ambil kira dalam hubungan kita dengan negeri Kedah ini. Saya pun
sebenarnya telah berusaha dan telah pun menjalin hubungan yang boleh dikatakan agak akrab
juga dengan Yang Amat Berhormat Menteri Besar Kedah. Perkara ini sebenarnya adalah...
mungkin bukan masuk lagi ke pengetahuan awam tetapi saya telah pun beberapa kali berjumpa
secara rasmi dan tidak rasmi, nampak kita boleh bersembang lah, begitulah lebih kurang, insya-
Allah. Dan itu sahaja yang saya rasa... oh... ada satu lagi yang telah ditimbulkan iaitu berkenaan
dengan keselamatan sempadan. Ini ditimbulkan oleh Yang Berhormat daripada mana tadi saya

PERSIDANGAN – 10 DISEMBER 2020

136

tak ingat tapi itulah isunya keselamatan sempadan. Ini memang di bawah bidang kuasa PDRM
ataupun kebanyakannya di bawah federal agencies, tetapi satu perkara yang saya ingin
tegaskan... tekankan di sini cadangan yang dibuat oleh Kerajaan Negeri yang sekarang ini telah
pun diterima secara prinsip bagaimana kita nak mengendalikan isu-isu yang berkaitan dengan
security issues, dengan izin, di sempadan ini… boarder security issues. Kita telah
mencadangkan supaya jalan ataupun highway yang baru yang nak dibina ini yang dipanggil
Northern Corridor Highway itu disambung ke jalan KESBAN daripada Bukit Kayu Hitam yang
panjangnya lebih kurang dalam 29 kilometer. Saya telah pun membentangkan perkara ini kepada
pihak 3 Perdana Menteri, ketiga-tiganya bersetuju dan saya juga telah melakukan kunjungan
kepada Yang Berhormat Menteri-Menteri yang berkenaan dan juga dengan senior officials-nya di
beberapa Kementerian termasuk EPU, MOT… eh sorry... EPU, KDN, mana lagi ya... Yang Amat
Berhormat Menteri Besar Kedah sendiri pun saya berjumpa, bercakap mengenai perkara ini dan
di dalam NCIA sendiri sebenarnya telah pun dipersetujui… dalam Lembaga Pengarah, NCIA
bersetuju. Inilah mungkin kaedah yang terbaik bagaimana kita boleh mengendalikan tiga perkara
dalam masa yang sama, pertama, kita dapat membesarkan prasarana jalan itu yang bukan
sahaja digunakan oleh pihak keselamatan tetapi juga boleh digunakan oleh orang awam dan
pihak komersial. Yang kedua, kita dapat... apabila kita mempunyai jalan yang baik, yang boleh
digunakan oleh orang awam, maka dia akan membawa pembangunan di sepanjang jalan
tersebut, yang kedua dan yang ketiga, kita dapat meningkatkan keselamatan tetapi kaedah
pengurusan security border ini... isu sekuriti di peringkat sempadan ini harus dilihat semula. Dia
tak boleh menggunakan kaedah yang lama, time has past, and then time is actually moving
forward. Kalau sekiranya kita tidak menggunakan kaedah-kaedah pengurusan sempadan yang
bertepatan dengan masa dan dinamik semasa, kita akan ditipu oleh penjenayah-penjenayah.
Jadi kerana itu, whatever… dengan izin sekali lagi Yang Berhormat Dato’ Speaker, the latest
technology in the market must be utilized. Ini we use with dengan apanya… pembangunan, lepas
tu peningkatan taraf jalan tersebut dan di masa yang sama we keep the road busier. Jadi tempat
yang sibuk ni biasanya orang tak buat kerja mengarut lah, jadi itu konsep dia dan alhamdulillah
benda itu sedang diperhalusi oleh pihak kerajaan dan kita dimaklumkan di dalam Mesyuarat
Lembaga Pengarah NCIA sendiri yang saya turut menjadi Ahlinya, pihak EPU sekarang ini
sedang melihat perkara itu dengan secara detail. Suatu kajian terperinci akan dilakukan untuk
melihat kaedah apa yang hendak dilakukan untuk melaksanakan perkara ini, insya-Allah. Jadi itu
sahaja Yang Berhormat Dato’ Speaker...

YB DATO’ ISMAIL BIN KASIM : Sebelum decide ada satu Yang Berhormat. Saya musykil
sikit Yang Amat Berhormat tentang kawasan Tasoh tu yang dijadikan kawasan pelancongan. Itu
kawasan keselamatan hantaran air utama Yang Amat Berhormat. Jadi ia amat terdedah kepada
bahaya kekotoran dan sebagainya kalau kita gunakan untuk aktiviti yang lain yang mana dam ini
kalau kita ikut di mana-mana pun dia merupakan kawasan larangan Yang Amat Berhormat. Jadi
saya minta Yang Amat Berhormat perjelaskan perkara ini dan dalam masa yang sama saya
bukanlah nak melihat perkara itu, nak hentikan kunjungan rakyat Perlis yang sangat berminat ke
situ, tapi dari segi keselamatan… keselamatan air sendiri Yang Amat Berhormat. Kalau dia
bawak pi 10 tong racun kita jadi masalah besar tu. Jadi macam mana pandangan Yang
Berhormat dalam mengawal perkara ini?

YAB MENTERI BESAR : Saya bersetuju, sebenarnya perkara ini telah pun menjadi apa tu..
memang kita sedar dan Kerajaan Negeri pun akan isu-isu yang berkaitan dengan... sebab dia ni
sekuriti nombor satu ni sebab dia melibatkan sumber air untuk diminum bukan sahaja untuk
tujuan pertanian tetapi dalam pada masa sekarang ini kita terpaksa mencari satu keseimbangan
di antara tuntutan untuk menjadikan dia sebagai satu tempat tarikan, yang keduanya untuk
memastikan keselamatan air itu sendiri. Tetapi alhamdulillah, walaupun saya boleh katakan
bahawa ada pencerobohan dari segi masuk ke kawasan itu tetapi nampaknya setakat ini soal
keselamatan terjamin dan insya-Allah kita akan melihat perkara ini dengan lebih lanjut lagi untuk
memastikan supaya ada keseimbangan ini di masa yang akan datang supaya tidak menjejaskan
aspek keselamatan apatah lagi sebenarnya Timah Tasoh ini terlibat dengan projek untuk menaik
taraf dari segi paras airnya akan ditingkatkan, bannya akan ditinggikan dan lebih luas lagi
kawasan yang akan berada di bawah air nanti. Jadi sudah tentu ini akan menjadi isu yang lebih
besar di masa akan datang. Terima kasih banyak kepada Yang Berhormat Tambun Tulang

PERSIDANGAN – 10 DISEMBER 2020

137

kerana sekali lagi membangkitkan dan mengingatkan perkara ini dan insya-Allah saya harap
pihak-pihak agensi yang berkenaan serta jabatan yang berkenaan ambil perhatian akan perkara
ini dan kita akan melihatnya dengan serius di masa yang akan datang, terima kasih Yang
Berhormat Tambun Tulang. Sekali lagi sebelum saya mengakhiri ucapan ini ataupun
penggulungan ini, saya ingin mengambil kesempatan ini untuk mengucapkan terima kasih dan
penghargaan dan tahniah kepada Yang Berhormat Dato’ Speaker kerana telah mengendalikan
persidangan kita kali ini dengan begitu lancar sekali dan tahniah juga kepada Yang Berhormat
Sanglang, Timbalan Speaker, walaupun 10 minit sempat berada di kerusi itu, tetapi telah mula
menunjukkan belangnya. Terima kasih juga kepada Setiausaha Dewan dan juga petugas-
petugas yang terlibat di urus setia, terima kasih kepada Yang Berhormat Setiausaha Kerajaan
Negeri, terima kasih kepada Penasihat Undang-Undang, Yang Berhormat PKN, semua ketua-
ketua jabatan yang hadir yang telah memberikan sokongan dan bertungkus lumus untuk
memastikan supaya perjalanan mesyuarat kita pada hari ini berjalan dengan lancar, terima kasih
kepada pemerhati-pemerhati yang hadir walaupun tak ramai disebabkan kita terpaksa mematuhi
SOP dan terima kasih kepada petugas-petugas keselamatan dan terima kasih dan minta maaf
kepada pihak media kerana hadir tetapi tidak dapat berada di dalam Dewan ini disebabkan
kekangan dari segi peraturan-peraturan atau SOP yang telah dikenakan. Jadi itulah sahaja Yang
Berhormat Dato’ Speaker penggulungan saya dan saya akhiri dengan wabillahi tawfeek
walhidayah, wassalamualaikum warahmatullahi wabarakatuh.

YB SPEAKER : Terima kasih Yang Berhormat Bintong. Ahli-Ahli Yang Berhormat, Rang
Undang-Undang Perbekalan Tahun 2021 dicadang untuk dibaca bagi kali kedua. Ahli yang
setuju, sila angkat tangan. Terima kasih. Ahli yang tidak setuju, sila angkat tangan.

(Semua Ahli bersetuju sebulat suara).

Rang Undang-undang ini dibaca bagi kali kedua sekarang.

SETIAUSAHA DEWAN : Rang Undang-Undang bernama “Suatu Enakmen bagi menggunakan
sejumlah wang daripada Kumpulan Wang Disatukan Negeri untuk perkhidmatan bagi tahun 2021
dan bagi memperuntukkan jumlah wang itu untuk perkhidmatan bagi tahun itu”.

YB SPEAKER : Ahli-Ahli Yang Berhormat, saya minta persetujuan supaya Rang Undang-
Undang Perbekalan Tahun 2021 dan Usul Anggaran Pembangunan Tahun 2021 dibawa ke
dalam Jawatankuasa. Ahli yang setuju, sila angkat tangan dan Ahli yang tidak setuju, sila angkat
tangan.

(Semua Ahli bersetuju sebulat suara).

Dewan bersidang sebagai Jawatankuasa.

(Bentara menurunkan cokmar daripada kedudukan asalnya).

SETIAUSAHA DEWAN : Jadual.

YB PENGERUSI : Kepala Bekalan B.01 berjumlah RM4,111,400.00 di bawah Pejabat Duli
Yang Maha Mulia Tuanku Raja Perlis dibuka untuk perbahasan (tiada perbahasan daripada Ahli-
Ahli). Kepala B.01 berjumlah RM4,111,400.00 menjadi sebahagian daripada Jadual hendaklah
disetujukan. Ahli yang setuju, sila angkat tangan. Terima kasih. Ahli yang tidak setuju, sila
angkat tangan.

(Semua Ahli bersetuju sebulat suara).

Kepala B.01 menjadi sebahagian daripada Jadual.

Kepala Bekalan B.02 berjumlah RM2,332,000.00 di bawah Dewan Undangan Negeri dibuka
untuk perbahasan (tiada perbahasan daripada Ahli-Ahli). Kepala B.02 berjumlah RM2,332,000.00

PERSIDANGAN – 10 DISEMBER 2020

138

menjadi sebahagian daripada Jadual hendaklah disetujukan. Ahli yang setuju sila angkat tangan.
Terima kasih. Ahli yang tidak setuju, sila angkat tangan.

(Semua Ahli bersetuju sebulat suara).

Kepala B.02 menjadi sebahagian daripada Jadual.

Kepala Bekalan B.04 berjumlah RM47,470,700.00 dan Kepala Pembangunan P.04 berjumlah
RM77,635,130.00 di bawah Pejabat Menteri Besar dan Setiausaha Kerajaan Negeri dibuka untuk
perbahasan.

YB TUAN ASRUL NIZAN BIN ABD JALIL : Yang Berhormat Dato’ Speaker, sedikit sahaja…

YB PENGERUSI : Pengerusi...

YB TUAN ASRUL NIZAN BIN ABD JALIL : Yang Berhormat Dato’ Pengerusi, sedikit sahaja.
Tadi ni Yang Amat Berhormat Bintong ada respons kepada Yang Berhormat Kuala Perlis tentang
peruntukan kepada... termasuk ADUN-ADUN Pembangkang, saya mohon supaya ada ketetapan
dalam mesyuarat ni, kalau boleh dalam... selalunya saya tengok dalam... bawah item P.04
Pejabat Menteri Besar dan Setiausaha Kerajaan. Itu sahaja nak mintak penjelasan, terima kasih.

YAB MENTERI BESAR : Terima kasih Yang Berhormat Pengerusi, terima kasih di atas
soalan yang disebutkan oleh Yang Berhormat Sena tadi. Berhubung dengan perkara ini, apa
yang kita boleh tetapkan di sini ialah ketetapannya ialah bahawa akan ada peruntukan yang
diberikan. Walau bagaimanapun dari segi kuantumnya Yang Berhormat Dato’ Speaker… Yang
Berhormat Dato’ Pengerusi, itu nanti kita akan tentukan secara pentadbiran dan saya beri
jaminan bahawa peruntukan ataupun jumlah itu adalah sesuatu yang munasabah. Terima kasih
Dato’ Pengerusi.

YB PENGERUSI : Kepala B.04 berjumlah RM47,470,700.00 menjadi sebahagian daripada
Jadual hendaklah disetujukan. Ahli yang setuju sila angkat tangan. Ahli yang tidak setuju, sila
angkat tangan.

(Semua Ahli bersetuju sebulat suara).

Kepala B.04 menjadi sebahagian daripada Jadual.

Perbelanjaan di bawah Kepala P.04 berjumlah RM77,635,130.00 hendaklah diluluskan. Ahli yang
setuju sila angkat tangan. Terima kasih. Ahli yang tidak setuju, sila angkat tangan.

(Semua Ahli bersetuju sebulat suara).

Perbelanjaan di bawah Kepala P.04 menjadi sebahagian daripada Anggaran Perbelanjaan.

Kepala Bekalan B.05 berjumlah RM6,346,600.00 di bawah Pelbagai Perkhidmatan dibuka untuk
perbahasan (tiada perbahasan daripada Ahli-Ahli). Kepala B.05 berjumlah RM6,346,600.00
menjadi sebahagian daripada Jadual hendaklah disetujukan. Ahli yang setuju sila angkat tangan.
Ahli yang tidak setuju, sila angkat tangan. Terima kasih.

(Semua Ahli bersetuju sebulat suara).

Kepala B.05 menjadi sebahagian daripada Jadual.

Kepala Bekalan B.06 berjumlah RM3,532,000.00 di bawah Pejabat Perbendaharaan Negeri
dibuka untuk perbahasan (tiada perbahasan daripada Ahli-Ahli). Kepala B.06 berjumlah
RM3,532,000.00 menjadi sebahagian daripada Jadual hendaklah disetujukan. Ahli yang setuju
sila angkat tangan. Terima kasih. Ahli yang tidak setuju, sila angkat tangan.

PERSIDANGAN – 10 DISEMBER 2020

139

(Semua Ahli bersetuju sebulat suara).

Kepala B.06 menjadi sebahagian daripada Jadual.

Kepala Bekalan B.07 berjumlah RM7,400,900.00 di bawah Pejabat Perbendaharaaan Negeri
(Caruman Kepada Kumpulan Wang Berkanun) dibuka untuk perbahasan.

YB TUAN ASRUL NIZAN BIN ABD JALIL : Yang Berhormat Pengerusi, sedikit pertanyaan
tentang B.07, iaitu item 34000 Kenderaan dan Jentera, anggaran pada tahun hadapan adalah
RM1.795 juta, adakah ini termasuk kereta rasmi dan sebagainya, saya nak mohon penjelasan.
Terima kasih.

YB PENGERUSI : Yang Berhormat... nak tanya Yang Berhormat, rujuk nombor B?

YB TUAN ASRUL NIZAN BIN ABD JALIL : B.07, item 34000.

YAB MENTERI BESAR : Terima kasih Yang Berhormat Dato’ Pengerusi, terima kasih Yang
Berhormat Sena. Itu adalah merupakan kos untuk pembelian kenderaan baharu dan juga untuk
maintenance dan pembelian kenderaan baharu itu melibatkan kenderaan-kenderaan yang telah
pun melewati tempoh umurnya yang kita lakukan secara berfasa, kita tidak lakukan serentak.
Tujuannya supaya kita dapat… tidak membelanjakan wang terlalu besar bagi setiap tahun. Itu
penjelasan saya pada perkara itu Yang Berhormat.

YB TUAN ASRUL NIZAN BIN ABD JALIL : Adakah itu kenderaan rasmi atau untuk
kenderaan kegunaan Jabatan? Terima kasih.

YAB MENTERI BESAR : Ya, kegunaan rasmi. Kenderaan rasmi. Yang Berhormat Bintong
tak ada masuk dalam tu. Yang Berhormat Bintong dia yang terakhir sekali kalau ada pun.

YB PENGERUSI : Kepala B.07 berjumlah RM7,400,900.00 menjadi sebahagian daripada
Jadual hendaklah disetujukan. Ahli-Ahli yang setuju sila angkat tangan. Terima kasih. Ahli-Ahli
yang tidak setuju, sila angkat tangan.

(Semua Ahli bersetuju sebulat suara).

Kepala B.07 menjadi sebahagian daripada Jadual.

Kepala Bekalan B.09 berjumlah RM22,614,600.00 dan Kepala Pembangunan P.09 berjumlah
RM45,865,020.00 di bawah Jabatan Kerja Raya dibuka untuk perbahasan (tiada perbahasan
daripada Ahli-Ahli). Kepala B.09 berjumlah RM22,614,600.00 menjadi sebahagian daripada
Jadual hendaklah disetujukan. Ahli yang setuju sila angkat tangan. Terima kasih. Ahli yang tidak
setuju, sila angkat tangan.

(Semua Ahli bersetuju sebulat suara).

Kepala B.09 menjadi sebahagian daripada Jadual.

Perbelanjaan di bawah Kepala P.09 berjumlah RM45,865,020.00 hendaklah diluluskan. Ahli-Ahli
yang setuju sila angkat tangan. Terima kasih. Ahli-Ahli yang tidak setuju, sila angkat tangan.

(Semua Ahli bersetuju sebulat suara).

Perbelanjaan di bawah Kepala P.09 menjadi sebahagian daripada Anggaran Perbelanjaan.

Kepala Bekalan B.11 berjumlah RM6,392,800.00 dan Kepala Pembangunan P.11 berjumlah
RM3,229,020.00 di bawah Jabatan Pertanian dibuka untuk perbahasan (tiada perbahasan

PERSIDANGAN – 10 DISEMBER 2020

140

daripada Ahli-Ahli). Kepala B.11 berjumlah RM6,392,800.00 menjadi sebahagian daripada Jadual
hendaklah disetujukan. Ahli-Ahli yang setuju sila angkat tangan. Terima kasih. Ahli-Ahli yang
tidak setuju, sila angkat tangan.

(Semua Ahli bersetuju sebulat suara).

Kepala B.11 menjadi sebahagian daripada Jadual.

Perbelanjaan di bawah Kepala P.11 berjumlah RM3,229,020.00 hendaklah diluluskan. Ahli-Ahli
yang setuju sila angkat tangan. Terima kasih. Ahli-Ahli yang tidak setuju, sila angkat tangan.

(Semua Ahli bersetuju sebulat suara).

Perbelanjaan di bawah Kepala P.11 menjadi sebahagian daripada Anggaran Perbelanjaan.

Kepala Bekalan B.12 berjumlah RM3,711,000.00 dan Kepala Pembangunan P.12 berjumlah
RM710,010.00 di bawah Jabatan Perkhidmatan Veterinar dibuka untuk perbahasan (tiada
perbahasan daripada Ahli-Ahli). Kepala B.12 berjumlah RM3,711,000.00 menjadi sebahagian
daripada Jadual hendaklah disetujukan. Ahli yang setuju sila angkat tangan. Terima kasih. Ahli
yang tidak setuju, sila angkat tangan.

(Semua Ahli bersetuju sebulat suara).

Kepala B.12 menjadi sebahagian daripada Jadual.

Perbelanjaan di bawah Kepala P.12 berjumlah RM710,010.00 hendaklah diluluskan. Ahli-Ahli
yang setuju sila angkat tangan. Terima kasih. Ahli-Ahli yang tidak setuju, sila angkat tangan.

(Semua Ahli bersetuju sebulat suara).

Perbelanjaan di bawah Kepala P.12 menjadi sebahagian daripada Anggaran Perbelanjaan.

Kepala Bekalan B.13 berjumlah RM14,609,100.00 dan Kepala Pembangunan P.13 berjumlah
RM5,670,000.00 di bawah Jabatan Pengairan dan Saliran dibuka untuk perbahasan (tiada
perbahasan daripada Ahli-Ahli). Kepala B.13 berjumlah RM14,609,100.00 menjadi sebahagian
daripada Jadual hendaklah disetujukan. Ahli-Ahli yang setuju sila angkat tangan. Ahli-Ahli yang
tidak setuju, sila angkat tangan.

(Semua Ahli bersetuju sebulat suara).

Kepala B.13 menjadi sebahagian daripada Jadual.

Perbelanjaan di bawah Kepala P.13 berjumlah RM5,670,000.00 hendaklah diluluskan. Ahli yang
setuju sila angkat tangan, terima kasih. Ahli yang tidak setuju, sila angkat tangan.

(Semua Ahli bersetuju).

Perbelanjaan di bawah Kepala P.13 menjadi sebahagian daripada Anggaran Perbelanjaan.

Kepala Bekalan B.14 berjumlah RM1,108,800.00 di bawah Jabatan Perancangan Bandar dan
Desa dibuka untuk perbahasan (tiada perbahasan daripada Ahli-Ahli). Kepala B.14 berjumlah
RM1,108,800.00 menjadi sebahagian daripada Jadual hendaklah disetujukan. Ahli-Ahli yang
setuju sila angkat tangan. Terima kasih. Ahli-Ahli yang tidak setuju, sila angkat tangan.

(Semua Ahli bersetuju sebulat suara).

Kepala B.14 menjadi sebahagian daripada Jadual.

PERSIDANGAN – 10 DISEMBER 2020

141

Kepala Bekalan B.15 berjumlah RM9,240,100.00 di bawah Jabatan Kebajikan Masyarakat dibuka
untuk perbahasan (tiada perbahasan daripada Ahli-Ahli). Kepala B.15 berjumlah RM9,240,100.00
menjadi sebahagian daripada Jadual hendaklah disetujukan. Ahli-Ahli yang setuju sila angkat
tangan. Terima kasih. Ahli-Ahli yang tidak setuju, sila angkat tangan.

(Semua Ahli bersetuju sebulat suara).

Kepala B.15 menjadi sebahagian daripada Jadual.

Kepala Bekalan B.16 berjumlah RM5,785,200.00 di bawah Jabatan Hal Ehwal Agama Islam
dibuka untuk perbahasan (tiada perbahasan daripada Ahli-Ahli). Kepala B.16 berjumlah
RM5,785,200.00 menjadi sebahagian daripada Jadual hendaklah disetujukan. Ahli yang setuju
sila angkat tangan. Terima kasih. Ahli yang tidak setuju, sila angkat tangan.

(Semua Ahli bersetuju sebulat suara).

Kepala B.16 menjadi sebahagian daripada Jadual.

Kepala Bekalan B.17 berjumlah RM1,590,000.00 di bawah Jabatan Mufti dibuka untuk
perbahasan (tiada perbahasan daripada Ahli-Ahli). Kepala B.17 berjumlah RM1,590,000.00
menjadi sebahagian daripada Jadual hendaklah disetujukan. Ahli-Ahli yang setuju sila angkat
tangan, terima kasih. Ahli-Ahli yang tidak setuju, sila angkat tangan.

(Semua Ahli bersetuju sebulat suara).

Kepala B.17 menjadi sebahagian daripada Jadual.

Kepala Bekalan B.18 berjumlah RM2,515,200.00 di bawah Jabatan Kehakiman Syariah Negeri
dibuka untuk perbahasan (tiada perbahasan daripada Ahli-Ahli). Kepala B.18 berjumlah
RM2,515,200.00 menjadi sebahagian daripada Jadual hendaklah disetujukan. Ahli-Ahli yang
setuju sila angkat tangan. Terima kasih. Ahli-Ahli yang tidak setuju, sila angkat tangan.

(Semua Ahli bersetuju sebulat suara).

Kepala B.18 menjadi sebahagian daripada Jadual.

Kepala Bekalan B.19 berjumlah RM579,400.00 di bawah Pejabat Pembangunan Negeri dibuka
untuk perbahasan (tiada perbahasan daripada Ahli-Ahli). Kepala B.19 berjumlah RM579,400.00
menjadi sebahagian daripada Jadual hendaklah disetujukan. Ahli yang setuju sila angkat tangan.
Terima kasih. Ahli yang tidak setuju, sila angkat tangan.

(Semua Ahli bersetuju sebulat suara).

Kepala B.19 menjadi sebahagian daripada Jadual.

Kepala Bekalan B.23 berjumlah RM4,401,000.00 dan Kepala Pembangunan P.23 berjumlah
RM715,070.00 di bawah Jabatan Perhutanan dibuka untuk perbahasan (tiada perbahasan
daripada Ahli-Ahli). Kepala B.23 berjumlah RM4,401,000.00 menjadi sebahagian daripada Jadual
hendaklah disetujukan. Ahli yang setuju sila angkat tangan. Terima kasih. Ahli yang tidak setuju,
sila angkat tangan.

(Semua Ahli bersetuju sebulat suara).

Kepala B.23 menjadi sebahagian daripada Jadual.

PERSIDANGAN – 10 DISEMBER 2020

142

Perbelanjaan di bawah Kepala P.23 berjumlah RM715,070.00 hendaklah diluluskan. Ahli yang
setuju sila angkat tangan. Terima kasih. Ahli yang tidak setuju, sila angkat tangan.

(Semua Ahli bersetuju sebulat suara).

Perbelanjaan di bawah Kepala P.23 menjadi sebahagian daripada Anggaran Perbelanjaan.

Kepala Bekalan B.25 berjumlah RM7,350,100.00 di bawah Jabatan Tanah dan Galian dibuka
untuk perbahasan (tiada perbahasan daripada Ahli-Ahli). Kepala B.25 berjumlah RM7,350,100.00
menjadi sebahagian daripada Jadual hendaklah disetujukan. Ahli yang setuju sila angkat tangan.
Terima kasih. Ahli yang tidak setuju, sila angkat tangan.

(Semua Ahli bersetuju sebulat suara).

Kepala B.25 menjadi sebahagian daripada Jadual.

Kepala Bekalan B.57 berjumlah RM1,000,000.00 di bawah Membeli Tanah dibuka untuk
perbahasan.

YB TUAN ASRUL NIZAN BIN ABD JALIL : Yang Berhormat Pengerusi… terima kasih Yang
Berhormat Pengerusi. Saya mohon penjelasan pembelian tanah ni di kawasan mana dan apa
tujuannya. Terima kasih Yang Berhormat Pengerusi.

YAB MENTERI BESAR : Terima kasih Yang Berhormat Dato’ Pengerusi, terima kasih Sena.
Tujuan pembelian tanah ini sebab Kerajaan Negeri telah pun memutuskan untuk mewujudkan
yang dikatakan kawasan... kawasan lapang… kawasan rekreasi sebenarnya. Kita telahpun
mengenalpasti 5 tapak untuk tujuan rekreasi dan kesemuanya adalah merupakan milik
persendirian dan kerajaan terpaksa membelanjakan sejumlah tertentu untuk membeli kembali
tanah-tanah ini untuk dijadikan rekreasi. Salah satu contohnya, salah satu daripada tapak yang
dikenalpasti adalah di belakang pentadbiran Setiausaha Kerajaan Negeri. Terima kasih Dato’
Pengerusi.

YB PENGERUSI : Kepala B.57 berjumlah RM1,000,000.00 menjadi sebahagian daripada
Jadual hendaklah disetujukan. Ahli yang setuju sila angkat tangan. Terima kasih. Ahli yang tidak
setuju, sila angkat tangan.

(Semua Ahli bersetuju sebulat suara).

Kepala B.57 menjadi sebahagian daripada Jadual.

SETIAUSAHA DEWAN : Fasal 1 hingga Fasal 2 dan tajuknya.

YB PENGERUSI : Fasal 1 hingga Fasal 2 dan tajuknya menjadi sebahagian daripada Rang
Undang-Undang hendaklah disetujukan. Ahli-Ahli yang setuju, sila angkat tangan. Terima kasih.
Ahli-Ahli yang tidak setuju, sila angkat tangan.

(Semua Ahli bersetuju sebulat suara).

Fasal 1 hingga Fasal 2 dan tajuknya menjadi sebahagian daripada Rang Undang-Undang ini.

Ahli-Ahli Yang Berhormat, Rang Undang-Undang Perbekalan Tahun 2021 dimaklumkan kepada
Dewan sekarang. Ahli-Ahli yang setuju, sila angkat tangan. Ahli-Ahli yang tidak setuju, sila angkat
tangan.

(Semua Ahli bersetuju sebulat suara).

PERSIDANGAN – 10 DISEMBER 2020

143

Usul Anggaran Pembangunan Tahun 2021 dimaklumkan kepada Dewan sekarang. Ahli yang
setuju, sila angkat tangan. Ahli yang tidak setuju, sila angkat tangan.

(Semua Ahli bersetuju sebulat suara).

Dewan bersidang semula.

(Bentara meletakkan kembali cokmar ke tempat asalnya).

YAB MENTERI BESAR : Yang Berhormat Dato’ Speaker, saya mohon memaklumkan
bahawa Rang Undang-Undang Perbekalan Tahun 2021 telah pun ditimbang di dalam
Jawatankuasa dan dipersetujui. Saya mohon mencadangkan supaya Rang Undang-Undang ini
dibaca bagi kali ketiga dan diluluskan.

YB TUAN NURULHISHAM BIN YAAKOB : Yang Berhormat Dato’ Speaker, saya mohon
menyokong.

YB SPEAKER : Ahli-Ahli Yang Berhormat, Rang Undang-Undang Perbekalan Tahun 2021
dicadangkan untuk dibaca bagi kali ketiga dan diluluskan. Ahli yang setuju, sila angkat tangan.
Terima kasih. Ahli yang tidak setuju, sila angkat tangan.

(Semua Ahli bersetuju sebulat suara).

Rang Undang-Undang ini dibaca bagi kali ketiga dan diluluskan.

SETIAUSAHA DEWAN : Rang Undang-Undang Perbekalan Tahun 2021. Maka diperbuat
Undang-Undang ini oleh Dewan Undangan Negeri Perlis seperti berikut, “Enakmen ini bolehlah
dinamakan Enakmen Perbekalan Tahun 2021”.

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

YB TUAN AZIZAN BIN SULAIMAN : Yang Berhormat Dato’ Speaker, saya mohon
menyokong.

YB SPEAKER : Ahli-Ahli Yang Berhormat, usul “Bahawa Dewan ini, mengikut Seksyen 4(3)
Akta Kumpulan Wang Pembangunan 1966, mengambil ketetapan bersetuju meluluskan
perbelanjaan sebanyak RM133,824,250.00 seperti yang tersebut di dalam Anggaran
Pembangunan Negeri Perlis Tahun 2021 yang telah dibentangkan sebagai Kertas Dewan
Bilangan 14 Tahun 2020” hendaklah disetujukan. Ahli-Ahli yang setuju, sila angkat tangan.
Terima kasih. Ahli-Ahli yang tidak setuju, sila angkat tangan.

(Semua Ahli bersetuju sebulat suara).

Usul ini diluluskan.

5. … PENANGGUHAN DEWAN

SETIAUSAHA DEWAN : Penangguhan Dewan.

PERSIDANGAN – 10 DISEMBER 2020

144

YB DATO’ ISMAIL BIN KASIM : Terima kasih Dato’ Speaker. Sebelum saya memberi
ucapan penghargaan bagi pihak Perikatan Nasional dan Pakatan Harapan, alhamdulillah, setiap
kali kita sebulat suara bersetuju untuk meluluskan perbelanjaan menyokong Kerajaan pada hari
ini. Saya ingin membaca sedikitlah... ini amat penting… ini dititahkan oleh Duli Yang Maha Mulia
Sultan Nazrin ketika Majlis Mengangkat Sumpah di istana Perak sedikit sahaja, “sifat sebenar
insan akan terserlah ketika seseorang itu mendapat jawatan dan kuasa. Betapa kata tidak lagi
dikota, kata-kata akan bertukar nada berlainan irama. Bersedia mengatakan yang hitam itu putih
dan yang putih itu hitam. Watak sebenar insan akan terpamer apabila seseorang itu memiliki
kekayaan dan harta lalu lenyap lah budaya kesederhanaan dan merendah diri. Di sebaliknya
menjelma sifat sombong dan gelagat bongkak. Pertukaran sifat dan perubahan watak lebih cepat
berlaku apabila seseorang insan itu mula dikelilingi oleh orang-orang yang tamak, yang
berkepentingan diri, bermuka-muka, membisikkan kata-kata pujian dengan niat tersirat lalu
menyalah gunakan hubungan dengan pemimpin.” Untuk renungan sahaja Yang Berhormat, titah
yang amat baik ni oleh Duli Yang Maha Mulia Tuanku Sultan Nazrin pada pukul 11 tadi. Saya
dengan rakan-rakan Perikatan Nasional dan Pakatan Harapan atau PH mengambil kesempatan
di sini pertamanya ingin mengucapkan Selamat Hari Integriti Antarabangsa kepada SPRM Negeri
dan Pusat dengan tema Discover Integrity dan juga tidak ketinggalan yang paling penting pada
Tuan Speaker dan Dewan, Setiausaha Dewan dan semua kakitangan yang telah bertungkus
lumus menjalankan tugas dengan baik pada hari ini. Kepada Yang Berhormat sendiri yang telah
memberikan kerjasama yang begitu baik, kepada Yang Berhormat Setiausaha Kerajaan dan
Penasihat Undang-Undang, Pegawai Kewangan dan semua Pengarah-Pengarah yang pada
saya bekerjasama dalam keadaan yang harmoni untuk kita melihat Bajet ini dapat dimanfaatkan
semuanya, dan terutamanya kepada ketua-ketua jabatan dan juga para media, pemerhati yang
tidak dapat masuk… semua dan semua pihak yang tidak dapat dinyatakan di sini yang telah
memberikan kerjasama yang jitu untuk kita menjayakan sidang Dewan dan sekali lagi tahniah
kepada Dato’ Speaker yang berjaya menjadikan Dewan ini berjalan dengan penuh harmoni dan
kita membuat sesuatu yang menjadi contoh kepada Dewan-Dewan Negeri yang lain, terima
kasih.

YB SPEAKER : Terima kasih Yang Berhormat Tambun Tulang. Saya juga ingin merakamkan
bagi pihak Dewan kepada Yang Amat Berhormat Menteri Besar, semua Ahli Majlis Mesyuarat
Kerajaan Negeri, Ahli Dewan Undangan Negeri, ketua-ketua dan wakil jabatan serta agensi yang
dapat hadir selama tiga hari kita bersidang, para pegawai dan kakitangan serta petugas Dewan.
Saya juga ingin mengucapkan terima kasih kepada Jawatankuasa ataupun Pengurusan
Sekretariat yang dapat menjadikan persidangan hari ini berjalan lancar dan di bawah kepimpinan
Yang Berhormat Setiausaha Kerajaan Negeri dan juga kakitangannya, Pejabat Perbendaharaan
Negeri, Pejabat Keselamatan Negeri, Jabatan Kesihatan Negeri, Jabatan Penyiaran, BERNAMA
dan semua jabatan serta agensi yang terlibat dalam membantu menyediakan jawapan dan
maklum balas Dewan. Juga tidak lupa saya ucapkan terima kasih kepada semua frontliners
sepanjang kita bersidang bagi tahun ini. Ahli-Ahli Yang Berhormat, Dewan ditangguhkan hingga
ke suatu tarikh yang akan diberitahu kelak. Sekian, wabillahitawfeek walhidayah,
wassalamualaikum warahmatullahi wabarakatuh. Terima kasih.

(Persidangan ditangguhkan pada jam 2.35 petang)

