

**PERTANYAAN-PERTANYAAN MULUT DARIPADA
Y.B. TUAN DR ABDUL RANI BIN OSMAN
(N42 MERU)**

TAJUK : *WIFI* SELANGORKU DUN MERU DIPERUNTUKN 119 HOTSPOT.

201. Bertanya kepada Y.A.B. Dato' Menteri Besar:-

- a) Dimanakah lokasi tersebut?
- b) Senarai lokasi penggunaan dan waktu tertinggi penggunaan.
- c) Adakah penetapan lokasi *hotspot* mencapai sasaran kepada pengguna?

JAWAPAN:

- a) Lokasi Hotspot DUN Meru yang disediakan berasaskan taburan penduduk adalah seperti berikut:

BIL	ALAMAT
1	JKKK KAMPUNG TOK MUDA, 42200 KAMPUNG TOK MUDA
2	WISMA HARP SOON, NO. 155 A, JALAN MERU
3	7 & 9, JALAN MUAFAKAT 1, TAMAN MERU SELATAN, BATU 5 1/2
4	ALC COLLEGE KLANG, JALAN KAPAR KLANG SELANGOR
5	ARENA 89, JALAN SUNGAI JATI, 41000 KLANG
6	AYAMAS JALAN NANAS, 41400 KLANG
7	BALAI PENGHULU MUKIM KAPAR, 42100, RANTAU PANJANG
8	JALAN 36 TAMAN BUNGA MELOR
9	JALAN PEPAUH 1, PEKAN MERU 41050 KLANG
10	KLANG PARADE
11	KLANG SENTRAL 2
12	LOT 2312, JALAN ISKANDAR, KG BUKIT KAPAR, SELANGOR
13	LOT 3570, BATU 12 1/2, KAMPUNG BATU 12, 42200 KAPAR
14	MASJID BANDAR DIRAJA KLANG

15	MASJID DATO DAGANG
16	MASJID SIRAJUDDIN AL ANUAR,KG BATU BELAH
17	MASJID AS SYARIF
18	NO. 37, JALAN SUNGAI KAPAR 3K SELANGOR
19	NO.16 KEDAI MPK, PERSIARAN HAMZAH ALANG, MERU
20	PASAR BESAR KAPAR, JALAN RAJA ALANG MOKHTAR 4,
21	PASAR BESAR MERU, JALAN MERU
22	PERSIMPANGAN JALAN SALLEH & JALAN KASSIM, KG MERU
23	PIZZA HUT KAPAR
24	PUBLIC MUTUAL KLANG
25	RESTORAN YUSOF CORNER, JALAN ZAPIN 1A

- b) Secara keseluruhannya waktu paling tinggi penggunaan WiFi adalah di antara jam 2:00 tengahari sehingga jam 6:00 petang.
- c) Sasaran hotspot WiFi Smart Selangor adalah tempat tumpuan orang ramai seperti kompleks membeli belah, balai raya, medan selera, stesen bas, pangsapuri, kolej dan sebagainya, terutamanya di kawasan berpendapatan rendah dan luar bandar. Walaubagaimanapun pemasangan hotspot banyak bergantung kepada kemudahan infrastruktur yang sedia ada.

Penggunaan purata perkhidmatan WiFi yang dipasang di kawasan DUN Meru sebanyak 21,000 sesi sebulan adalah menggalakkan dan masih ada ruang untuk dioptimumkan penggunaannya. Beberapa hotspot sedia ada sedang dalam proses pemasangan semula ke kawasan berpendapatan rendah dalam kawasan DUN Meru.

**PERTANYAAN-PERTANYAAN MULUT DARIPADA
Y.B. PUAN RODZIAH BINTI ISMAIL
(N41 BATU TIGA)**

TAJUK : PENYELENGGARAN POKOK DI JALAN JKR

202. Bertanya kepada Y.A.B. Dato' Menteri Besar:-

- a) Berapa banyakkah isu pokok-pokok yang tidak diselenggarakan disebabkan di luar bidang kerja JKR (walaupun ianya berada di jalan JKR) yang dikenal pasti di Selangor?
- b) Apakah KNS telah ada dasar untuk penyelesaian kepada isu ini bersama dengan pihak PBT?. Nyatakan.

JAWAPAN:

- a) Isu pokok – pokok yang tidak diselenggarakan disebabkan di luar bidang kerja JKR (walaupun ianya berada di jalan JKR) yang dikenal pasti di Selangor adalah seperti berikut :

TAHUN 2016 :

BIL.	DAERAH	BILANGAN ISU / KES / ADUAN
1.	Sabak Bernam	0
2.	Kuala Selangor	3
3.	Hulu Selangor	0
4.	Gombak	35
5.	Petaling	8
6.	Klang	6
7.	Kuala Langat	4
8.	Hulu langat	6
9.	Sepang	1
JUMLAH		63

TAHUN 2017 (SEHINGGA JUN) :

BIL.	DAERAH	BILANGAN ISU / KES / ADUAN
1.	Sabak Bernam	0
2.	Kuala Selangor	2
3.	Hulu Selangor	0
4.	Gombak	18
5.	Petaling	3
6.	Klang	5
7.	Kuala Langat	2
8.	Hulu langat	6
9.	Sepang	2
JUMLAH		38

- b) Antara langkah yang diambil oleh Kerajaan Negeri Selangor untuk penyelesaian kepada isu ini bersama dengan pihak PBT adalah melalui Mesyuarat Jawatankuasa Infrastruktur untuk membincangkan sebarang isu - isu yang berbangkit bagi setiap agensi kerajaan di setiap daerah.

**PERTANYAAN-PERTANYAAN MULUT DARIPADA
Y.B. DATO' HAJI AMIRUDDIN BIN SETRO
(N12 JERAM)**

TAJUK : PERKHIDMATAN PERAWATAN DOMISILIARI

203. Bertanya kepada Y.A.B. Dato' Menteri Besar:-

- a) Apakah matlamat dan objektif pelaksanaan program ini?
- b) Nyatakan jumlah lawatan dan rawatan yang telah dilaksanakan pada 2016.
- c) Nyatakan jumlah pesakit yang berpenyakit kronik di kawasan desa.

JAWAPAN:

- a) Perkhidmatan Perawatan Domisiliari (PPD) adalah satu perkhidmatan perawatan holistik yang diberikan kepada kes terlantar yang stabil dan memerlukan kesinambungan penjagaan serta perawatan selepas discaj dari hospital atau rujukan dari klinik kesihatan.

OBJEKTIF UMUM

Untuk membantu dalam perawatan dan penjagaan pesakit yang terlantar di rumah ke arah meningkatkan kualiti hidup pesakit.

OBJEKTIF KHUSUS

- Membantu pesakit meneruskan rawatan dan penjagaan di rumah sebagai **kesinambungan rawatan** selepas discaj dari hospital.
- Memberi **tunjuk ajar kepada pesakit dan keluarga** bagi meningkatkan penjagaan sendiri.
- Menggalakan penyertaan keluarga dan masyarakat dalam pengendalian pesakit terlantar bagi **mengurangkan kemasukan semula ke hospital**.

- b) Jumlah lawatan dan rawatan yang telah dilaksanakan pada 2016 adalah seperti jadual di bawah:-

DAERAH	BIL KES
Gombak	32
Petaling	60
Hulu Langat	74
Klang	60
Hulu Selangor	26
Kuala Langat	19
Sabak Bernam	21
Kuala Selangor	19
Sepang	25
JUMLAH	336

- c) Jumlah pesakit yang berpenyakit kronik kawasan desa di daerah-daerah Negeri Selangor

DAERAH	STROK	TRAUMATIC BRAIN INJURY	SPINAL CORD INJURY	CEREBRAL PALSY	KANSER	LAIN-LAIN
Gombak	21	1	1			9
Petaling	52	2			1	5
Hulu Langat	57	3	2		6	6
Klang	34	4	5		2	15
Hulu Selangor	13	3		2		8
Kuala Langat	11	1	3	1	2	1
Sabak Bernam	17			2	1	1
Kuala Selangor	16	1	1		1	
Sepang	21					4
JUMLAH	242	15	12	5	13	49

**PERTANYAAN-PERTANYAAN MULUT DARIPADA
Y.B. TUAN LAU WENG SAN
(N35 KAMPUNG TUNKU)**

TAJUK : PARKIR WANITA HAMIL

204. Bertanya kepada Y.A.B. Dato' Menteri Besar:-

- a) Bagaimanakah pelaksanaan tempat letak kereta wanita hamil telah dijalankan di kesemua PBT di Selangor?

- b) Apakah garis panduan pelaksanaan berkenaan dan apakah model-model pelaksanaan yang telah dikaji sebelum ianya dilaksanakan di Selangor?

JAWAPAN:

**PERTANYAAN-PERTANYAAN MULUT DARIPADA
Y.B. TUAN IR. HAJI MOHD HASLIN BIN HASSAN
(N54 TANJUNG SEPAT)**

TAJUK : PEMBANGUNAN SEMULA KAWASAN JETI NELAYAN TANJUNG SEPAT

205. Bertanya kepada Y.A.B. Dato' Menteri Besar:-

- a) Adakah kerajaan bersedia memperuntukkan sejumlah kewangan bagi pembangunan tapak untuk membantu peniaga-peniaga di kawasan Jeti Nelayan Tanjung Sepat apabila penyiapan Projek Jeti Nelayan Tanjung Sepat?

JAWAPAN:

- a) Permohonan telah dikemukakan kepada pihak UPEN sebelum ini dan tidak diluluskan seperti didalam surat IPK.Sel.8000/AP/05/70Jld.2(20) bertarikh 17.03.17. Permohonan kedua telah dihantar ke UPEN pada 11.07.17 dan akan menunggu jawapan daripada pihak Kerajaan Negeri.

**PERTANYAAN-PERTANYAAN MULUT DARIPADA
Y.B. TUAN DR. HAJI YAAKOB BIN SAPARI
(N40 KOTA ANGGERIK)**

TAJUK : KAD PEDULI SIHAT

206. Bertanya kepada Y.A.B. Dato' Menteri Besar:-

- a) Berapa ramai telah berdaftar dalam Skim Peduli Sihat. Senaraikan mengikut kawasan DUN Negeri Selangor?
- b) Berapa jumlah peruntukan telah dibelanjakan sehingga kini. Senaraikan mengikut DUN?

JAWAPAN:

Soalan 1 daripada YB Sekinchan adalah berkaitan Skim Peduli Sihat (SPS) yang akan dijawab bersekali dengan soalan-soalan seperti berikut:

- i) **Soalan 215 daripada YB Kajang;**
- ii) **Soalan 206 daripada YB Kota Anggerik;**
- iii) **Soalan 31 daripada YB Seri Andalas;**
- iv) **Soalan 172 daripada YB Hulu Kelang; dan**
- v) **Soalan 103 daripada YB Jeram.**

Seperti mana kita sedia maklum, Skim Peduli Sihat yang telah dilancarkan pada 24 Januari 2017, membuktikan keprihatinan Kerajaan Negeri terhadap bebanan kos rawatan kesihatan rakyat yang semakin tinggi. Program yang terunggul di Malaysia dan hanya terdapat di Selangor ini merupakan satu program yang berimpak tinggi selari dengan peruntukan yang telah dikhususkan untuk pelaksanaannya, iaitu RM125 juta setahun.

Tuan Speaker,

YB Kajang, YB Kota Anggerik, YB Seri Andalas, YB Sekinchan, YB Jeram dan YB Hulu Kelang bertanyakan berkaitan jumlah keahlian Skim Peduli Sihat serta pecahan mengikut Dewan Negeri.

Untuk makluman Ahli Dewan,

Jumlah permohonan keahlian SPS yang telah berdaftar sehingga 12 Julai 2017 adalah sebanyak 216,051 orang ahli. Jumlah ahli mengikut Dewan Negeri adalah seperti berikut:

Bil.	Dewan Negeri		Jumlah Ahli
1	N01	SUNGAI AIR TAWAR - N01	6,162
2	N02	SABAK - N02	2,448
3	N03	SUNGAI PANJANG - N03	7,354
4	N04	SEKINCHAN - N04	2,486
5	N05	HULU BERNAM - N05	1,873
6	N06	KUALA KUBU BAHARU - N06	1,851
7	N07	BATANG KALI - N07	6,741
8	N08	SUNGAI BURONG - N08	4,947
9	N09	PERMATANG - N09	5,184
10	N10	BUKIT MELAWATI - N10	5,130
11	N11	IJOK - N11	2,198
12	N12	JERAM - N12	5,602
13	N13	KUANG - N13	4,531
14	N14	RAWANG - N14	4,227
15	N15	TAMAN TEMPLER - N15	3,963
16	N16	BATU CAVES - N16	2,549
17	N17	GOMBAK SETIA - N17	3,109
18	N18	HULU KELANG - N18	2,319
19	N19	BUKIT ANTARABANGSA - N19	2,071
20	N20	LEMBAH JAYA - N20	3,178
21	N21	CHEMPAKA - N21	1,859
22	N22	TERATAI - N22	752
23	N23	DUSUN TUA - N23	2,126
24	N24	SEMENYIH - N24	2,746
25	N25	KAJANG - N25	1,963
26	N26	BANGI - N26	2,874
27	N27	BALAKONG - N27	988
28	N28	SERI KEMBANGAN - N28	2,563
29	N29	SERI SERDANG - N29	2,340
30	N30	KINRARA - N30	2,340
31	N31	SUBANG JAYA - N31	725
32	N32	SERI SETIA - N32	4,092
33	N33	TAMAN MEDAN - N33	3,485
34	N34	BUKIT GASING - N34	618

Bil.	Dewan Negeri		Jumlah Ahli
35	N35	KAMPUNG TUNKU - N35	525
36	N36	DAMANSARA UTAMA - N36	867
37	N37	BUKIT LANJAN - N37	3,090
38	N38	PAYA JARAS - N38	6,701
39	N39	KOTA DAMANSARA - N39	2,623
40	N40	KOTA ANGGERIK - N40	3,852
41	N41	BATU TIGA - N41	3,721
42	N42	MERU - N42	8,060
43	N43	SEMENTA - N43	3,595
44	N44	SUNGAI PINANG - N44	1,219
45	N45	SELAT KLANG - N45	3,355
46	N46	PELABUHAN KLANG - N46	2,690
47	N47	PANDAMARAN - N47	2,304
48	N48	KOTA ALAM SHAH - N48	663
49	N49	SERI ANDALAS - N49	4,262
50	N50	SRI MUDA - N50	3,061
51	N51	SIJANGKANG - N51	4,258
52	N52	TELOK DATOK - N52	4,840
53	N53	MORIB - N53	7,045
54	N54	TANJUNG SEPAT - N54	4,917
55	N55	DENGKIL - N55	8,621
56	N56	SUNGAI PELEK - N56	4,856
57	KHAS		23,532
	JUMLAH KESELURUHAN		216,051

YB Sekinchan bertanyakan berkaitan keahlian SPS mengikut kaum, berikut adalah pecahan mengikut kaum sehingga 12 Julai 2017 :

Bil.	Kaum	Jumlah Pemohon yang Berjaya	Peratusan %
1	MELAYU	142,558	66%
2	CINA	31,451	14%
3	INDIA	40,367	19%
4	LAIN-LAIN	1,675	1%
	JUMLAH	216,051	100%

YB Jeram bertanyakan jumlah permohonan SPS yang ditolak dan sebab penolakan.

Jumlah permohonan yang ditolak sehingga 12 Julai 2017 adalah sebanyak 5,235 permohonan. Di antara sebab permohonan tersebut ditolak adalah seperti berikut:

- i. Dokumen sokongan tidak lengkap;
- ii. Gaji melebihi had;
- iii. Tempoh pemastautin tidak mencukupi; dan
- iv. Dokumen sokongan yang mencurigakan.

YB Kajang, YB Kota Anggerik, YB Seri Andalas dan YB Jeram turut bertanyakan berkaitan peruntukan yang telah dibelanjakan untuk SPS serta pecahan mengikut Dewan Negeri.

Jumlah peruntukan yang telah dibelanjakan sehingga 12 Julai 2017, bagi pelaksanaan SPS adalah sebanyak RM1,621,950.27. Jumlah tersebut merupakan amaun tuntutan ke atas perkhidmatan yang disediakan oleh klinik panel SPS bagi menampung kos rawatan peserta SPS.

Berikut adalah jumlah amaun tuntutan mengikut Dewan Negeri :

DEWAN NEGERI	BILANGAN PESAKIT	AMAUN TUNTUTAN (RM)
N55 DENGKIL	2,300	102,753.95
N10 BUKIT MELAWATI	1,862	85,782.50
N56 SUNGAI PELEK	1,719	79,501.00
N03 SUNGAI PANJANG	1,663	72,245.40
N28 SERI KEMBANGAN	1,323	60,819.50
N07 BATANG KALI	1,338	60,412.70
N42 MERU	1,320	56,407.30
N09 PERMATANG	1,141	52,741.00
N01 SUNGAI AIR TAWAR	1,153	52,701.70
N38 PAYA JARAS	1,025	46,194.00
N49 SERI ANDALAS	949	43,286.75
N12 JERAM	961	43,093.60
N53 MORIB	905	40,127.00
N13 KUANG	892	38,961.80
N52 TELOK DATOK	793	37,383.00
N32 SERI SETIA	710	32,890.80

DEWAN NEGERI	BILANGAN PESAKIT	AMAUN TUNTUTAN (RM)
N08 SUNGAI BURONG	647	30,603.10
N14 RAWANG	658	28,795.20
N46 PELABUHAN KLANG	609	28,116.40
N41 BATU TIGA	629	27,872.46
N26 BANGI	628	26,888.60
N43 SEMENTA	628	26,762.10
N15 TAMAN TEMPLER	636	26,673.25
N54 TANJUNG SEPAT	582	25,093.00
N51 SIJANGKANG	567	24,970.60
N40 KOTA ANGGERIK	538	24,381.90
N33 TAMAN MEDAN	518	24,252.40
N45 SELAT KLANG	553	23,657.50
N29 SERI SERDANG	490	22,546.80
N18 HULU KELANG	540	22,202.80
N17 GOMBAK SETIA	466	21,249.90
N47 PANDAMARAN	456	20,311.60
N24 SEMENYIH	436	19,736.40
N39 KOTA DAMANSARA	425	19,336.06
N30 KINRARA	430	19,315.50
N20 LEMBAH JAYA	437	19,110.50
N20 LEMBAH JAYA	437	19,110.50
N06 KUALA KUBU BAHARU	409	18,715.00
N19 BUKIT ANTARABANGSA	405	17,848.65
N37 BUKIT LANJAN	392	17,732.00
N25 KAJANG	387	17,632.60
N21 CHEMPAKA	387	17,466.00
N02 SABAK	404	17,382.40
N23 DUSUN TUA	366	16,118.60
N16 BATU CAVES	344	15,701.40
N50 SRI MUDA	347	15,541.65
N04 SEKINCHAN	319	14,533.50
N11 IJOK	310	13,752.00
N31 SUBANG JAYA	259	11,597.35
N05 HULU BERNAM	283	9,741.00
N27 BALAKONG	192	8,492.95
N44 SUNGAI PINANG	111	5,295.10
LAIN-LAIN	101	4,461.00
N34 BUKIT GASING	96	4,362.50
N22 TERATAI	67	3,072.00

N48 KOTA ALAM SHAH	48	2,253.50
N36 DAMANSARA UTAMA	41	1,770.00
N35 KAMPUNG TUNKU	30	1,303.00
JUMLAH	36,225	1,621,950.27

YB Jeram bertanyakan berkenaan klinik panel bagi SPS, pada masa ini sebanyak 624 klinik panel yang telah berdaftar dengan SPS. Berikut adalah pecahan klinik panel mengikut Dewan Negeri :

Bil.	Dewan Negeri		Jumlah Klinik
1	N01	SUNGAI AIR TAWAR - N01	0
2	N02	SABAK - N02	2
3	N03	SUNGAI PANJANG - N03	6
4	N04	SEKINCHAN - N04	1
5	N05	HULU BERNAM - N05	0
6	N06	KUALA KUBU BAHARU - N06	6
7	N07	BATANG KALI - N07	12
8	N08	SUNGAI BURONG - N08	1
9	N09	PERMATANG - N09	4
10	N10	BUKIT MELAWATI - N10	4
11	N11	IJOK - N11	3
12	N12	JERAM - N12	8
13	N13	KUANG - N13	2
14	N14	RAWANG - N14	26
15	N15	TAMAN TEMPLER - N15	9
16	N16	BATU CAVES - N16	17
17	N17	GOMBAK SETIA - N17	7
18	N18	HULU KELANG - N18	2
19	N19	BUKIT ANTARABANGSA - N19	8
20	N20	LEMBAH JAYA - N20	21
21	N21	CHEMPAKA - N21	1
22	N22	TERATAI - N22	2
23	N23	DUSUN TUA - N23	4
24	N24	SEMENYIH - N24	14
25	N25	KAJANG - N25	27
26	N26	BANGI - N26	23
27	N27	BALAKONG - N27	9
28	N28	SERI KEMBANGAN - N28	18
29	N29	SERI SERDANG - N29	13
30	N30	KINRARA - N30	32

31	N31	SUBANG JAYA - N31	24
32	N32	SERI SETIA - N32	19
Bil.	Dewan Negeri		Jumlah Klinik
33	N33	TAMAN MEDAN - N33	13
34	N34	BUKIT GASING - N34	3
35	N35	KAMPUNG TUNKU - N35	7
36	N36	DAMANSARA UTAMA - N36	10
37	N37	BUKIT LANJAN - N37	5
38	N38	PAYA JARAS - N38	15
39	N39	KOTA DAMANSARA - N39	19
40	N40	KOTA ANGGERIK - N40	48
41	N41	BATU TIGA - N41	22
42	N42	MERU - N42	22
43	N43	SEMENTA - N43	29
44	N44	SUNGAI PINANG - N44	5
45	N45	SELAT KLANG - N45	5
46	N46	PELABUHAN KLANG - N46	22
47	N47	PANDAMARAN - N47	4
48	N48	KOTA ALAM SHAH - N48	5
49	N49	SERI ANDALAS - N49	7
50	N50	SRI MUDA - N50	17
51	N51	SIJANGKANG - N51	6
52	N52	TELOK DATOK - N52	8
53	N53	MORIB - N53	6
54	N54	TANJUNG SEPAT - N54	4
55	N55	DENGKIL - N55	10
56	N56	SUNGAI PELEK - N56	7
JUMLAH KESELURUHAN			624

YB Sekinchan bertanyakan berkaitan kaedah mempercepatkan kelulusan setiap permohonan.

Permohonan Keahlian SPS boleh dibuat melalui 2 kaedah iaitu dengan membuat permohonan secara atas talian (*online*) ataupun melalui Pusat Khidmat Masyarakat berhampiran. Bagi memudahkan permohonan, petugas PKM akan membantu menguruskan pendaftaran SPS ini terutama kepada golongan yang kurang upaya dan kurang berpengetahuan menggunakan capaian internet. Proses ini dapat mempercepatkan kelulusan setiap permohonan yang diterima.

Bagi memperkasakan program Skim Peduli Sihat (SPS) demi kepentingan dan kebajikan rakyat di Negeri Selangor, Kerajaan Negeri telah mewujudkan beberapa **Kategori Khas** yang akan didaftarkan dan diluluskan oleh pihak Selgate Corporation Sdn. Bhd. selaku pihak yang telah dilantik bagi menguruskan pelaksanaan SPS. Kategori Khas ini dilaksanakan dengan kerjasama agensi dan jabatan di bawah Kerajaan Negeri yang mempunyai rekod penerima yang layak untuk menerima manfaat di bawah program ini. Senarai penerima manfaat SPS di bawah **Kategori Khas** yang ditetapkan adalah seperti berikut:

BIL	KATEGORI KHAS	AGENSI / JABATAN
1.	Orang Kelainan Upaya (OKU)	Jabatan Kebajikan Masyarakat Negeri Selangor (JKM)
2.	Anak Yatim	
3.	Guru KAFA	Jabatan Agama Islam Negeri Selangor (JAIS)
4.	Imam Masjid dan Surau	
5.	Fakir Miskin / Asnaf	Lembaga Zakat Selangor (LZS)
6.	Ketua Kampung dan Ketua Komuniti India	Unit Perancang Ekonomi Negeri (UPEN)
7.	Warga Emas (60 tahun ke atas)	Yayasan Warisan Anak Selangor (YAWAS)

**PERTANYAAN-PERTANYAAN MULUT DARIPADA
Y.B. DATUK SULAIMAN BIN ABDUL RAZAK
(N09 PERMATANG)**

TAJUK : PROJEK HORAS

207. Bertanya kepada Y.A.B. Dato' Menteri Besar:-

- a) Apakah status terkini HORAS?
- b) Adakah Kerajaan Negeri kekal yakin dengan pelaksanaan projek tersebut?
- c) Nyatakan tarikh projek tersebut siap sepenuhnya.

JAWAPAN:

- a) HORAS 600 dibangunkan di kawasan bekas lombong di Kg. Sungai Darah, Bestari Jaya, Daerah Kuala Selangor. Bagi memudahkan pelaksanaan dan pemantauan, Projek HORAS 600 ini dibahagikan kepada 2 fasa pembangunan iaitu:
 - (a) Fasa 1 yang melibatkan 3 pakej kerja iaitu:
 - (1) **Pakej 1 - Kerja Pengorekan Kolam Utama oleh Kumpulan Semesta Sdn. Bhd. (KSSB)** yang telah bermula semenjak 15 Mac 2014 yang dibahagikan kepada tiga seksyen:
 - a) Seksyen 1 melibatkan kawasan seluas 48 hektar. Kerja-kerja pengorekan hingga mencapai paras kedalaman (ODL) antara -13 meter hingga -15 meter telah siap sepenuhnya pada 30 Oktober 2015.
 - b) Seksyen 2 melibatkan kawasan rumah pam. Kerja-kerja pengorekan telah siap pada 25 Januari 2017.
 - c) Seksyen 3 telah mencapai 60% pada 25 Jun 2017 dan dijadualkan siap sepenuhnya pada 31 Disember 2017.
 - (2) **Pakej 2 - Kerja-kerja Membina Cerun Kolam & External Works** yang telah bermula pada 16 November 2015 dan akan

siap pada 16 Februari 2017. Kerja-kerja di tapak telah mencapai 64% dan terpaksa diberhentikan berikutan dari kerja-kerja pengorekan kolam utama oleh KSSB yang masih belum siap sepenuhnya. Lanjutan masa telah diberikan kepada kontraktor untuk menyiapkan kerja sehingga 15 Ogos 2018.

(3) Pakej 3 – Pembinaan kolam Hang Tuah

Berdasarkan kepada kajian dan analisi yang dibuat, pihak Perunding mencadangkan supaya pelaksanaan Pakej ini ditangguhkan kerana air mentah dari HORAS 600 akan dipam terus ke sungai dan bukan ke loji rawatan air.

- (b) Fasa 2 pula melibatkan pembinaan rumah pam. Kerja-kerja di tapak dijadualkan bermula pada 01 September 2017 dan siap pada 30 November 2018.
- b) Kerajaan Negeri yakin projek HORAS 600 dapat memberikan banyak kebaikan dalam usaha untuk meningkatkan bekalan air mentah. Walaupun HORAS 600 belum siap sepenuhnya, ia telah membekalkan air mentah sebanyak 160JLH untuk dialirkan ke Sungai Selangor bagi meningkatkan paras aliran sungai dalam usaha untuk mengurangkan pelepasan air dari Empangan Sungai Selangor dan Sungai Tinggi. Perkara ini juga antara salah satu faktor yang menyebabkan kita berjaya mengelakkan masalah gangguan air semasa negara dilanda fenomena el nino. Justeru itu, dengan siapnya projek HORAS 600 ini, bekalan air mentah yang berterusan dapat dibekalkan dari Kolam HORAS ini. Projek HORAS ini juga telah menjadi ikutan bagi negeri-negeri lain dalam mengatasi masalah kekurangan air.
- c) Mengikut perancangan baru setelah mengambil kira kerja-kerja pengorekan kolam utama oleh Kumpulan Semesta Sdn. Bhd. yang dijadualkan siap pada 31 Disember 2017, projek HORAS 600 ini dijangka siap sepenuhnya pada 31 Disember 2018.

**PERTANYAAN-PERTANYAAN MULUT DARIPADA
Y.B. TUAN RAJIV A/L RISHYAKARAN
(N34 BUKIT GASING)**

TAJUK : KEMPEN BEBAS PLASTIK DAN POLISTIRENA

208. Bertanya kepada Y.A.B. Dato' Menteri Besar:-

- a) Berapa kompaun atau tindakan penguatkuasaan telah dibuat setelah kempen bebas plastik ini dilancarkan awal tahun ini?
- b) Apa tindakan pendidikan berterusan yang dibuat oleh Kerajaan Negeri sejak sidang dewan yang lepas?

JAWAPAN:

- a) Kerajaan Negeri melalui Pihak Berkuasa Tempatan (PBT) di Negeri Selangor menggunakan pendekatan pendidikan serta notis peringatan khusus berhubung Kempen Bebas Plastik kepada peniaga yang masih tidak melaksanakan arahan yang dikeluarkan oleh Kerajaan Negeri. Walau bagaimanapun, pemantauan dilaksanakan bagi mewujudkan kesedaran di kalangan peniaga dan pengguna berhubung objektif pelaksanaan kempen ini.
- b) Kerajaan Negeri Selangor telah melaksanakan Kempen Bebas Beg Plastik dan Polistirena bermula 1 Januari 2017. Selaras dengan pelaksanaan Kempen ini, Kerajaan Negeri dengan kerjasama PBT Negeri Selangor telah menjalankan promosi dan pendidikan berterusan kepada peniaga dan orang awam melalui beberapa kaedah seperti berikut:
 - i. Menyebarkan maklumat melalui media sosial *facebook*, *Instagram* serta laman sesawang *bebasplastik.my*;
 - ii. Mengedarkan risalah, poster dan bunting berkaitan Kempen Bebas Plastik dan Polistirena kepada semua pemilik premis perniagaan;
 - iii. Memberi taklimat kepada peniaga-peniaga yang beroperasi di kawasan PBT tentang kempen bebas plastik dan larangan penggunaan polistirena yang dikeluarkan oleh Kerajaan Negeri Selangor;

- iv. Meletakkan syarat tiada polisterina untuk bekas makanan di dalam syarat lesen;
- v. Hebahan melalui notis ke premis-premis perniagaan;
- vi. Taklimat kepada peniaga sewaktu Program Bazar Ramadan Mampan;
- vii. Mengadakan program kesedaran alam sekitar yang melibatkan sekolah-sekolah yang turut memperluaskan promosi dan pendidikan Kempen Bebas Plastik; dan
- viii. Mengadakan FGD (*focus group discussion*) bersama semua PBT dan pihak-pihak berkepentingan.

**PERTANYAAN-PERTANYAAN MULUT DARIPADA
Y.B. PUAN DR HAJAH HALIMAH BINTI ALI
(N45 SELAT KLANG)**

TAJUK : PASUKAN KHAS(TASKFORCE) KEMUDAHAN KAMPUNG TRADISI

209. Bertanya kepada Y.A.B. Dato' Menteri Besar:-

- a) Memandangkan kemudahan awam dan infrastruktur di kampung tradisi Melayu khususnya di pinggiran bandar masih belum sempurna, adakah kerajaan akan mewujudkan pasukan khas untuk menangani isu ini dalam tempoh yang lebih singkat?

JAWAPAN:

- a) Pembangunan Kampung tradisi Melayu khususnya di pinggiran bandar merupakan satu cabaran kepada pentadbiran Negeri Selangor. Takrifan desa yang digariskan oleh Jabatan Perancangan Bandar dan Desa (JPBD) iaitu saiz kepadatan penduduk yang kurang daripada 10,000 orang, berkepadatan rendah serta liputan tepu bina yang kurang daripada 50% telah tidak dapat diguna pakai bagi kampung-kampung yang terletak di pinggiran bandar.

Oleh yang demikian, pewujudan pasukan khas bukanlah penyelesaian yang mutlak bagi menangani isu-isu yang berlaku di dalam kawasan ini. Sebaliknya, Kerajaan Negeri Selangor telah membuat satu kajian tentang hala tuju desa di Negeri Selangor. Kajian tersebut telah mengenal pasti keperluan-keperluan yang perlu dinaiktarafkan seperti infrastruktur, keperluan jalan raya, perancangan pembangunan serta keperluan percukaian yang perlu dilaksanakan bagi menyusun atur semula kampung-kampung berkenaan.

**PERTANYAAN-PERTANYAAN MULUT DARIPADA
Y.B. PUAN GAN PEI NEI
(N14 RAWANG)**

TAJUK : DASAR TENDER TANAH KERAJAAN NEGERI SELANGOR

210. Bertanya kepada Y.A.B. Dato' Menteri Besar:-

- a) Apakah Dasar Tender Tanah Kerajaan Negeri Selangor dan bilakah tarikh pelaksanaan?
- b) Apakah kriteria dalam menentukan sama ada sesuatu lot tanah itu akan ditenderkan?
- c) Senaraikan lokasi, saiz tanah dan nilai tanah Kerajaan ikut pecahan daerah yang telah ditenderkan bagi tahun 2008-2017.

JAWAPAN:

- a) Merujuk kepada soalan daripada YB Rawang mengenai tarikh pelaksanaan Tender Tanah Kerajaan, Kerajaan Negeri telah mengeluarkan Dasar Garis Panduan Pelupusan Tanah Kerajaan melalui Kaedah Jualan di Negeri Selangor melalui Pekeliling PTGS Bil. 6/2010 yang mula dikuatkuasakan pemakaian pada 20 April 2010. Terdapat dua kaedah jualan yang dinyatakan di dalam pekeliling tersebut iaitu:-

- i. Pelupusan secara jualan terus; atau
- ii. Pelupusan secara tender

Seterusnya, Pejabat Tanah dan Galian Selangor juga telah mengeluarkan Garis Panduan Pelupusan Tanah Kerajaan Melalui Tender Terbuka melalui Arahan Pengarah Tanah Galian Selangor bil.3/2016 yang mula dikuatkuasakan pada 1 September 2016.

- b) Kriteria tanah Kerajaan yang akan ditenderkan adalah seperti berikut:-
 - i. Tanah yang berpotensi untuk dibangunkan bagi tujuan perniagaan, industri dan pembangunan perumahan
 - ii. Pembangunan tersebut mesti sesuai dengan zoning Rancangan Tempatan
 - iii. Tanah-tanah yang mempunyai permintaan yang tinggi seperti satu lot tanah yang dimohon oleh ramai pemohon.

Pentadbir Tanah perlu mengenalpasti tanah yang berpotensi untuk dilupuskan secara tender terbuka, dan kemudiannya perlu dibentangkan dalam Mesyuarat Jawatankuasa Tetap Pembangunan Tanah dan Sumber Alam atau Mesyuarat MTES untuk mendapatkan kelulusan supaya tanah ditawarkan secara Tender Terbuka. Setelah mendapatkan kelulusan Pihak Berkuasa Negeri, barulah urusan Tender Terbuka dilaksanakan oleh Pejabat Tanah Daerah seperti hebahan dan menyediakan peti tender. Seterusnya Jawatankuasa Pembuka Pети Tender akan menyenaraikan senarai petender untuk dikemukakan kepada Jawatankuasa Perolehan Negeri. Keputusan pemilihan petender yang layak oleh Jawatankuasa Perolehan Negeri akan diangkat untuk pertimbangan dan kelulusan Majlis Mesyuarat Kerajaan Negeri (MMKN). Setelah itu Pentadbir Tanah akan memaklumkan keputusan kepada petender yang berjaya untuk urusan pembayaran premium dalam tempoh 3 bulan dari notis diterima.

- c) Berikut adalah senarai tanah-tanah Kerajaan yang telah ditenderkan mengikut daerah bermula pemakaian Arahan Pengarah Tanah Galian Selangor bil.3/2016 yang mula dikuatkuasakan pada 1 September 2016.

DAERAH	BIL. TENDER	KPI TAHUNAN	NILAIAN TENDER
KLANG	4	RM49,685,000.00	RM103,712,305.00
SEPANG	1	RM91,000,000.00	RM108,899,991.00
JUMLAH		RM140,685,000.00	RM212,612,296.00

**PERTANYAAN-PERTANYAAN MULUT DARIPADA
Y.B. TUAN LOH CHEE HENG
(N52 TELOK DATOK)**

**TAJUK : KECURIAN AIR DI SETIAP DAERAH PIHAK BERKUASA TEMPATAN
(PBT)**

211. Bertanya kepada Y.A.B. Dato' Menteri Besar:-

- a) Sila menyatakan jumlah kali penguatkuasaan dijalankan oleh setiap PBT dalam operasi membanteras kecurian air yang berlaku di Selangor.
- b) Berapakah jumlah tindakan pendakwaan di mahkamah telah dilakukan setakat ini?
- c) Dianggarkan berapakah jumlah wang ringgit kerugian ditanggung oleh Kerajaan Negeri?

JAWAPAN:

- a) Penguatkuasaan kecurian air adalah di bawah Suruhanjaya Perkhidmatan Air Negara (SPAN). Air Selangor bekerjasama dengan SPAN untuk membanteras gejala kecurian air.
- b) Sehingga Disember 2016, 568 kes telah dihadapkan ke mahkamah dan 95 kes telah jelaskan tuntutan pembayaran sepenuhnya.

Baki kes masih dalam peringkat tuntutan di mana 422 kes menunggu pengiraan semula, 21 kes telah menjelaskan sebahagian pembayaran dan 2 kes membayar secara ansuran dan 28 kes di bawah prosiding pelaksanaan.

- c) Syarikat Kumpulan Air Selangor telah menanggung kerugian hasil daripada kecurian sebanyak RM44 juta dari tahun 2010 sehingga Jun 2017.

**PERTANYAAN-PERTANYAAN MULUT DARIPADA
Y.B. DATO' MOHD SHAMSUDIN BIN LIAS
(N08 SUNGAI BURONG)**

**TAJUK : MENGATASI MASALAH BANJIR DI KG. HAJI RAZALI DAN KG. SG .
SIREH**

212. Bertanya kepada Y.A.B. Dato' Menteri Besar:-

- a) Apakah punca utama masalah banjir yang sentiasa berlaku setiap kali hujan lebat di kampung tersebut.
- b) Apakah tindakan segera dan jangka Panjang kerajaan negeri bagi mengatasi masalah banjir tersebut dan supaya tidak berlaku lagi?

JAWAPAN:

- a) Punca masalah banjir adalah disebabkan oleh beberapa faktor. Faktor utama adalah disebabkan taburan hujan yang tinggi iaitu sangat lebat dan berpanjangan. Merujuk kepada kejadian banjir pada bulan Januari 2017, catatan taburan hujan melebihi 100mm dan hujan berpanjangan melebihi 3 jam menyebabkan kawasan mengalami banjir. Faktor Air Laut Pasang juga menyumbang kepada kejadian banjir sekiranya berlaku pada musim hujan di kawasan kampung yang berada di kawasan *tidal effect* dimana sistem saluran bergantung kepada pintu air serta operasi pintu air merujuk kepada Jadual Air Laut Pasang Surut.
- b) Bagi mengurangkan masalah banjir di kawasan tersebut, JPS Daerah Kuala Selangor telah melaksanakan kerja-kerja membersihkan dan memdalamkan sistem saluran utama kampung bagi meningkatkan kapasiti air dan kerja mendalamkan alur pintu air bagi meningkatkan kadar aliran air di kawasan tersebut ke Sungai Tengi. JPS Daerah Kuala Selangor sedang menjalankan kajian bagi mengenalpasti keberkesanan menaiktaraf pintu air sedia ada bagi meningkatkan isipadu air yang berlebihan.

MAKLUMAT TAMBAHAN :

Kos Projek : RM 77,000.00

Tempoh Kerja : 8 minggu (7hb Jun 2017 – 2hb Ogos 2017)

Skop Kerja : Mendalamkan Alur Pintu Air (Outlet), membersihkan dan mendalamkan parit-parit di kg haji razali.

Parit-parit terlibat :

- i. Parit Borrowpit Kg Ampangan dan Kg Hj Razali
- ii. Parit Lorong 9,10 dan 11 di Kg. Sireh
- iii. Parit Lorong 5, 5A, 3, 3A
- iv. Parit Lorong Balairaya
- v. Parit Lorong Hj Yadan
- vi. Parit Lorong 1 Kg Hj Razali

**PERTANYAAN-PERTANYAAN MULUT DARIPADA
Y.B. PUAN LEE KEE HIONG
(N06 KUALA KUBU BAHARU)**

TAJUK : PEMBINAAN 3 PUSAT KEBUDAYAAN DI TEBING SUNGAI KLANG

213. Bertanya kepada Y.A.B. Dato' Menteri Besar:-

- a) Adakah Kerajaan Negeri masih berhasrat membina 3 Pusat Kebudayaan di tebing Sungai Klang bagi komuniti Melayu, India dan Cina? Jika tidak, nyatakan sebab-sebabnya dan alternatifnya.

JAWAPAN:

- a) Sukacita dimaklumkan, adalah menjadi hasrat dan inspirasi Kerajaan Negeri untuk melaksanakan pembangunan Pusat Kebudayaan Melayu, Cina dan India di Negeri Selangor ini dalam usaha menghargai dan memartabatkan kepelbagaian kesenian dan kebudayaan yang harmoni di dalam masyarakat.

Perancangan asal adalah supaya pembangunan ketiga-tiga Pusat Kebudayaan Negeri Selangor ini adalah selari dengan pengumuman pakej rangsangan pembangunan Sungai Klang yang akan menempatkan Pusat-pusat Kebudayaan Negeri Selangor ini di sepanjang Sungai Klang. Pembangunan Sungai Klang yang dijangka akan mengambil masa sekitar 30 tahun turut dijangka akan menelan belanja sebanyak RM70bilion. Memandangkan kos pembangunan yang begitu besar, Kerajaan Negeri harus meneliti perkara-perkara teknikal supaya perancangan dan pemajuan ini dapat berjalan lancar dengan mengambil kira kepentingan-kepentingan *stakeholders* yang berkenaan.

Semenjak pembangunan ini dicadangkan seawal tahun 2012 yang lalu terdapat banyak halangan dan kekangan bagi melaksanakan pembangunan Pusat Kebudayaan ini. Antara punca kekangan-kekangan ini adalah kos jangkaan yang amat tinggi di mana ia dijangkakan akan menelan belanja sebanyak RM300 juta sehingga siap sepenuhnya. Pada masa yang sama proses pengambilan semula tanah di tapak-tapak yang dicadangkan dikhuatiri akan menjejaskan sosioekonomi dan demografi Bandar Klang sebagai Bandar Diraja yang perlu dijunjung dan dihormati. Ini adalah kerana kawasan cadangan turut melibatkan tanah komersial bernilai tinggi di samping kesan-kesan yang lain melibatkan faktor ekonomi, dan sosial yang perlu diperhalusi.

Oleh yang demikian, berdasarkan kekangan-kekangan tersebut, Jawatankuasa Tetap Kebudayaan Negeri Selangor berhasrat untuk mewujudkan Pusat Kebudayaan Negeri Selangor yang akan menjadi pusat aktiviti-aktiviti kesenian dan kebudayaan di negeri ini. Pusat Kebudayaan Negeri Selangor ini turut akan memaparkan kepelbagaian kebudayaan etnik dan kaum yang berada di negeri Selangor dan seterusnya akan menjadi simbol perpaduan yang utuh dan makmur di kalangan rakyat negeri ini.

Walau bagaimanapun, Jawatankuasa Tetap Kebudayaan Negeri Selangor masih belum memutuskan cadangan lokasi dan kos bagi tujuan pembangunan Pusat Kebudayaan Negeri Selangor yang dicadangkan. Kesesuaian lokasi dan implikasi kewangan bagi pelaksanaan projek ini akan diperhalusi dengan kerjasama yang komprehensif di antara Kerajaan Negeri dan agensi-agens kerajaan yang berkaitan.

**PERTANYAAN-PERTANYAAN MULUT DARIPADA
Y.B. TUAN MOHD KHAIRUDDIN BIN OTHMAN
(N38 PAYA JARAS)**

**TAJUK : POLISI 1 PBT UNTUK 1 UPTOWN TIDAK SESUAI BAGI KAWASAN PBT
YANG BESAR SEPERTI MBSA**

214. Bertanya kepada Y.A.B. Dato' Menteri Besar:-

- a) Apakah kerajaan boleh mengecualikan polisi tersebut bagi kawasan MBSA yang besar?
- b) Bolehkah kerajaan mempertimbangkan kewujudan Uptown di kawasan yang sesuai dalam Sungai Buloh ?

JAWAPAN:

- a) PKNS sentiasa mematuhi polisi yang telah ditetapkan bagi pembinaan Uptown. Sekiranya terdapat keperluan untuk membina lebih daripada satu Uptown di dalam satu kawasan Pihak Berkuasa Tempatan (PBT), ianya adalah tertakluk kepada kelulusan Pihak Berkuasa Tempatan (PBT) tersebut.
- b) PKNS tidak mempunyai tanah di kawasan Sungai Buloh untuk dipertimbangkan untuk pembangunan Uptown.

**PERTANYAAN-PERTANYAAN MULUT DARIPADA
Y.B. DATUK SERI DR. WAN AZIZAH BINTI WAN ISMAIL
(N25 KAJANG)**

TAJUK : PROGRAM PEDULI SIHAT

215. Bertanya kepada Y.A.B. Dato' Menteri Besar:-

- a) Sejauh manakah kejayaan yang dicapai oleh Kerajaan sejak melancarkan Kad Peduli Sihat untuk rakyat Selangor?
- b) Berapakah jumlah rakyat yang telah mendapat manfaat?
- c) Berapakah jumlah peruntukan yang telah dikeluarkan setakat ini?

JAWAPAN:

Soalan 1 daripada YB Sekinchan adalah berkaitan Skim Peduli Sihat (SPS) yang akan dijawab bersekali dengan soalan-soalan seperti berikut:

- vi) **Soalan 215 daripada YB Kajang;**
- vii) **Soalan 206 daripada YB Kota Anggerik;**
- viii) **Soalan 31 daripada YB Seri Andalas;**
- ix) **Soalan 172 daripada YB Hulu Kelang; dan**
- x) **Soalan 103 daripada YB Jeram.**

Seperti mana kita sedia maklum, Skim Peduli Sihat yang telah dilancarkan pada 24 Januari 2017, membuktikan keprihatinan Kerajaan Negeri terhadap bebanan kos rawatan kesihatan rakyat yang semakin tinggi. Program yang terunggul di Malaysia dan hanya terdapat di Selangor ini merupakan satu program yang berimpak tinggi selari dengan peruntukan yang telah dikhususkan untuk pelaksanaannya, iaitu RM125 juta setahun.

Tuan Speaker,

YB Kajang, YB Kota Anggerik, YB Seri Andalas, YB Sekinchan, YB Jeram dan YB Hulu Kelang bertanyakan berkaitan jumlah keahlian Skim Peduli Sihat serta pecahan mengikut Dewan Negeri.

Untuk makluman Ahli Dewan,

Jumlah permohonan keahlian SPS yang telah berdaftar sehingga 12 Julai 2017 adalah sebanyak 216,051 orang ahli. Jumlah ahli mengikut Dewan Negeri adalah seperti berikut:

Bil.	Dewan Negeri		Jumlah Ahli
1	N01	SUNGAI AIR TAWAR - N01	6,162
2	N02	SABAK - N02	2,448
3	N03	SUNGAI PANJANG - N03	7,354
4	N04	SEKINCHAN - N04	2,486
5	N05	HULU BERNAM - N05	1,873
6	N06	KUALA KUBU BAHARU - N06	1,851
7	N07	BATANG KALI - N07	6,741
8	N08	SUNGAI BURONG - N08	4,947
9	N09	PERMATANG - N09	5,184
10	N10	BUKIT MELAWATI - N10	5,130
11	N11	IJOK - N11	2,198
12	N12	JERAM - N12	5,602
13	N13	KUANG - N13	4,531
14	N14	RAWANG - N14	4,227
15	N15	TAMAN TEMPLER - N15	3,963
16	N16	BATU CAVES - N16	2,549
17	N17	GOMBAK SETIA - N17	3,109
18	N18	HULU KELANG - N18	2,319
19	N19	BUKIT ANTARABANGSA - N19	2,071
20	N20	LEMBAH JAYA - N20	3,178
21	N21	CHEMPAKA - N21	1,859
22	N22	TERATAI - N22	752
23	N23	DUSUN TUA - N23	2,126
24	N24	SEMENYIH - N24	2,746
25	N25	KAJANG - N25	1,963
26	N26	BANGI - N26	2,874
27	N27	BALAKONG - N27	988
28	N28	SERI KEMBANGAN - N28	2,563
29	N29	SERI SERDANG - N29	2,340
30	N30	KINRARA - N30	2,340
31	N31	SUBANG JAYA - N31	725
32	N32	SERI SETIA - N32	4,092
33	N33	TAMAN MEDAN - N33	3,485
34	N34	BUKIT GASING - N34	618

Bil.	Dewan Negeri		Jumlah Ahli
35	N35	KAMPUNG TUNKU - N35	525
36	N36	DAMANSARA UTAMA - N36	867
37	N37	BUKIT LANJAN - N37	3,090
38	N38	PAYA JARAS - N38	6,701
39	N39	KOTA DAMANSARA - N39	2,623
40	N40	KOTA ANGGERIK - N40	3,852
41	N41	BATU TIGA - N41	3,721
42	N42	MERU - N42	8,060
43	N43	SEMENTA - N43	3,595
44	N44	SUNGAI PINANG - N44	1,219
45	N45	SELAT KLANG - N45	3,355
46	N46	PELABUHAN KLANG - N46	2,690
47	N47	PANDAMARAN - N47	2,304
48	N48	KOTA ALAM SHAH - N48	663
49	N49	SERI ANDALAS - N49	4,262
50	N50	SRI MUDA - N50	3,061
51	N51	SIJANGKANG - N51	4,258
52	N52	TELOK DATOK - N52	4,840
53	N53	MORIB - N53	7,045
54	N54	TANJUNG SEPAT - N54	4,917
55	N55	DENGKIL - N55	8,621
56	N56	SUNGAI PELEK - N56	4,856
57	KHAS		23,532
	JUMLAH KESELURUHAN		216,051

YB Sekinchan bertanyakan berkaitan keahlian SPS mengikut kaum, berikut adalah pecahan mengikut kaum sehingga 12 Julai 2017 :

Bil.	Kaum	Jumlah Pemohon yang Berjaya	Peratusan %
1	MELAYU	142,558	66%
2	CINA	31,451	14%
3	INDIA	40,367	19%
4	LAIN-LAIN	1,675	1%
	JUMLAH	216,051	100%

YB Jeram bertanyakan jumlah permohonan SPS yang ditolak dan sebab penolakan.

Jumlah permohonan yang ditolak sehingga 12 Julai 2017 adalah sebanyak 5,235 permohonan. Di antara sebab permohonan tersebut ditolak adalah seperti berikut:

- i. Dokumen sokongan tidak lengkap;
- ii. Gaji melebihi had;
- iii. Tempoh pemastautin tidak mencukupi; dan
- iv. Dokumen sokongan yang mencurigakan.

Ahli-Ahli Yang Berhormat sekalian,

YB Kajang, YB Kota Anggerik, YB Seri Andalas dan YB Jeram turut bertanyakan berkaitan peruntukan yang telah dibelanjakan untuk SPS serta pecahan mengikut Dewan Negeri.

Jumlah peruntukan yang telah dibelanjakan sehingga 12 Julai 2017, bagi pelaksanaan SPS adalah sebanyak RM1,621,950.27. Jumlah tersebut merupakan amaun tuntutan ke atas perkhidmatan yang disediakan oleh klinik panel SPS bagi menampung kos rawatan peserta SPS.

Berikut adalah jumlah amaun tuntutan mengikut Dewan Negeri :

DEWAN NEGERI	BILANGAN PESAKIT	AMAUN TUNTUTAN (RM)
N55 DENGKIL	2,300	102,753.95
N10 BUKIT MELAWATI	1,862	85,782.50
N56 SUNGAI PELEK	1,719	79,501.00
N03 SUNGAI PANJANG	1,663	72,245.40
N28 SERI KEMBANGAN	1,323	60,819.50
N07 BATANG KALI	1,338	60,412.70
N42 MERU	1,320	56,407.30
N09 PERMATANG	1,141	52,741.00
N01 SUNGAI AIR TAWAR	1,153	52,701.70
N38 PAYA JARAS	1,025	46,194.00
N49 SERI ANDALAS	949	43,286.75
N12 JERAM	961	43,093.60
N53 MORIB	905	40,127.00
N13 KUANG	892	38,961.80

N52 TELOK DATOK	793	37,383.00
N32 SERI SETIA	710	32,890.80
DEWAN NEGERI	BILANGAN PESAKIT	AMAUN TUNTUTAN (RM)
N08 SUNGAI BURONG	647	30,603.10
N14 RAWANG	658	28,795.20
N46 PELABUHAN KLANG	609	28,116.40
N41 BATU TIGA	629	27,872.46
N26 BANGI	628	26,888.60
N43 SEMENTA	628	26,762.10
N15 TAMAN TEMPLER	636	26,673.25
N54 TANJUNG SEPAT	582	25,093.00
N51 SIJANGKANG	567	24,970.60
N40 KOTA ANGGERIK	538	24,381.90
N33 TAMAN MEDAN	518	24,252.40
N45 SELAT KLANG	553	23,657.50
N29 SERI SERDANG	490	22,546.80
N18 HULU KELANG	540	22,202.80
N17 GOMBAK SETIA	466	21,249.90
N47 PANDAMARAN	456	20,311.60
N24 SEMENYIH	436	19,736.40
N39 KOTA DAMANSARA	425	19,336.06
N30 KINRARA	430	19,315.50
N20 LEMBAH JAYA	437	19,110.50
N20 LEMBAH JAYA	437	19,110.50
N06 KUALA KUBU BAHARU	409	18,715.00
N19 BUKIT ANTARABANGSA	405	17,848.65
N37 BUKIT LANJAN	392	17,732.00
N25 KAJANG	387	17,632.60
N21 CHEMAKA	387	17,466.00
N02 SABAK	404	17,382.40
N23 DUSUN TUA	366	16,118.60
N16 BATU CAVES	344	15,701.40
N50 SRI MUDA	347	15,541.65
N04 SEKINCHAN	319	14,533.50
N11 IJOK	310	13,752.00
N31 SUBANG JAYA	259	11,597.35
N05 HULU BERNAM	283	9,741.00
N27 BALAKONG	192	8,492.95
N44 SUNGAI PINANG	111	5,295.10
LAIN-LAIN	101	4,461.00

N34 BUKIT GASING	96	4,362.50
N22 TERATAI	67	3,072.00
N48 KOTA ALAM SHAH	48	2,253.50
N36 DAMANSARA UTAMA	41	1,770.00
N35 KAMPUNG TUNKU	30	1,303.00
JUMLAH	36,225	1,621,950.27

YB Jeram bertanyakan berkenaan klinik panel bagi SPS, pada masa ini sebanyak 624 klinik panel yang telah berdaftar dengan SPS. Berikut adalah pecahan klinik panel mengikut Dewan Negeri :

Bil.	Dewan Negeri		Jumlah Klinik
1	N01	SUNGAI AIR TAWAR - N01	0
2	N02	SABAK - N02	2
3	N03	SUNGAI PANJANG - N03	6
4	N04	SEKINCHAN - N04	1
5	N05	HULU BERNAM - N05	0
6	N06	KUALA KUBU BAHARU - N06	6
7	N07	BATANG KALI - N07	12
8	N08	SUNGAI BURONG - N08	1
9	N09	PERMATANG - N09	4
10	N10	BUKIT MELAWATI - N10	4
11	N11	IJOK - N11	3
12	N12	JERAM - N12	8
13	N13	KUANG - N13	2
14	N14	RAWANG - N14	26
15	N15	TAMAN TEMPLER - N15	9
16	N16	BATU CAVES - N16	17
17	N17	GOMBAK SETIA - N17	7
18	N18	HULU KELANG - N18	2
19	N19	BUKIT ANTARABANGSA - N19	8
20	N20	LEMBAH JAYA - N20	21
21	N21	CHEMPAKA - N21	1
22	N22	TERATAI - N22	2
23	N23	DUSUN TUA - N23	4
24	N24	SEMENYIH - N24	14
25	N25	KAJANG - N25	27
26	N26	BANGI - N26	23
27	N27	BALAKONG - N27	9
28	N28	SERI KEMBANGAN - N28	18

29	N29	SERI SERDANG - N29	13
30	N30	KINRARA - N30	32
31	N31	SUBANG JAYA - N31	24
32	N32	SERI SETIA - N32	19
Bil.	Dewan Negeri		Jumlah Klinik
33	N33	TAMAN MEDAN - N33	13
34	N34	BUKIT GASING - N34	3
35	N35	KAMPUNG TUNKU - N35	7
36	N36	DAMANSARA UTAMA - N36	10
37	N37	BUKIT LANJAN - N37	5
38	N38	PAYA JARAS - N38	15
39	N39	KOTA DAMANSARA - N39	19
40	N40	KOTA ANGGERIK - N40	48
41	N41	BATU TIGA - N41	22
42	N42	MERU - N42	22
43	N43	SEMENTA - N43	29
44	N44	SUNGAI PINANG - N44	5
45	N45	SELAT KLANG - N45	5
46	N46	PELABUHAN KLANG - N46	22
47	N47	PANDAMARAN - N47	4
48	N48	KOTA ALAM SHAH - N48	5
49	N49	SERI ANDALAS - N49	7
50	N50	SRI MUDA - N50	17
51	N51	SIJANGKANG - N51	6
52	N52	TELOK DATOK - N52	8
53	N53	MORIB - N53	6
54	N54	TANJUNG SEPAT - N54	4
55	N55	DENGKIL - N55	10
56	N56	SUNGAI PELEK - N56	7
	JUMLAH KESELURUHAN		624

YB Sekinchan bertanyakan berkaitan kaedah mempercepatkan kelulusan setiap permohonan.

Permohonan Keahlian SPS boleh dibuat melalui 2 kaedah iaitu dengan membuat permohonan secara atas talian (*online*) ataupun melalui Pusat Khidmat Masyarakat berhampiran. Bagi memudahkan permohonan, petugas PKM akan membantu menguruskan pendaftaran SPS ini terutama kepada golongan yang kurang upaya dan kurang berpengetahuan menggunakan capaian internet. Proses ini dapat mempercepatkan kelulusan setiap permohonan yang diterima.

Bagi memperkasakan program Skim Peduli Sihat (SPS) demi kepentingan dan kebajikan rakyat di Negeri Selangor, Kerajaan Negeri telah mewujudkan beberapa **Kategori Khas** yang akan didaftarkan dan diluluskan oleh pihak Selgate Corporation Sdn. Bhd. selaku pihak yang telah dilantik bagi menguruskan pelaksanaan SPS. Kategori Khas ini dilaksanakan dengan kerjasama agensi dan jabatan di bawah Kerajaan Negeri yang mempunyai rekod penerima yang layak untuk menerima manfaat di bawah program ini. Senarai penerima manfaat SPS di bawah **Kategori Khas** yang ditetapkan adalah seperti berikut:

BIL	KATEGORI KHAS	AGENSI / JABATAN
1.	Orang Kelainan Upaya (OKU)	Jabatan Kebajikan Masyarakat Negeri Selangor (JKM)
2.	Anak Yatim	
3.	Guru KAFA	Jabatan Agama Islam Negeri Selangor (JAIS)
4.	Imam Masjid dan Surau	
5.	Fakir Miskin / Asnaf	Lembaga Zakat Selangor (LZS)
6.	Ketua Kampung dan Ketua Komuniti India	Unit Perancang Ekonomi Negeri (UPEN)
7.	Warga Emas (60 tahun ke atas)	Yayasan Warisan Anak Selangor (YAWAS)

**PERTANYAAN-PERTANYAAN MULUT DARIPADA
Y.B. DATUK MAT NADZARI BIN AHMAD DAHLAN
(N07 BATANG KALI)**

TAJUK : PROSPEK EKONOMI NEGERI 2020

216. Bertanya kepada Y.A.B. Dato' Menteri Besar:-

- a) Adakah prospek ekonomi Selangor di tahun 2020?
- b) Adakah Selangor akan kekal sebagai negeri paling maju ekonominya di Malaysia?

JAWAPAN:

- a) Sebagai penyumbang terbesar kepada Keluaran Dalam Negeri Kasar (KDNK) negara, Kerajaan Negeri bertekad untuk meneruskan momentum pertumbuhan dan memastikan hala tuju pembangunan negeri tidak tersasar. Era baru pasca 2020 akan membawa peluang dan cabaran berikutan perubahan demografi secara global. Konurbasi utama bandar seperti Lembah Klang akan terus menjadi pusat utama aktiviti ekonomi dan sosial serta pusat tumpuan bakat dan syarikat terkemuka antarabangsa.

Menyorot kembali prestasi cemerlang ekonomi Negeri Selangor sejak tahun 2011 sehingga 2015, pertumbuhan KDNK negeri menunjukkan kadar yang memberangsangkan dengan peningkatan peratusan sumbangan KDNK dari 21.7% pada tahun 2011 sehingga 22.6% pada tahun 2015.

Prestasi Ekonomi Negeri Selangor 2011 - 2015

Tahun	Sumbangan kepada KDNK Negara		Peratus Perubahan Tahunan KDNK (%)	
	RM Juta	%	Selangor	Malaysia
2011	187,434	21.7	5.5	5.3
2012	200,906	22.0	7.2	5.5
2013	212,645	22.3	5.8	4.7
2014	226,964	22.4	6.7	6.0
2015	239,968	22.6	5.7	5.0

Sumber : Jabatan Perangkaan Malaysia

Pertumbuhan KDNK negeri juga berjaya mengatasi KDNK negara setiap tahun pada kadar yang membanggakan. Pada tahun 2012, KDNK negeri mencatatkan pertumbuhan sebanyak 7.2%, perbezaan pertumbuhan sebanyak 1.7% berbanding pertumbuhan negara yang hanya mencatatkan peningkatan sebanyak 5.5% pada tahun tersebut. Pertumbuhan yang konsisten setiap tahun ini dipacu oleh fundamental yang kukuh dalam sektor perkhidmatan dan pembuatan yang merupakan penyumbang utama kepada KDNK Negeri Selangor. Oleh kerana itu, Kerajaan Negeri akan terus memantapkan sektor utama ini bagi memastikan keupayaan sebenar dapat dicapai bagi menjana ekonomi negeri menjelang tahun 2020.

Dari segi demografi penduduk, Selangor mencatatkan bilangan penduduk tertinggi berbanding penduduk di negeri lain di Malaysia dari tahun 2011 sehingga 2016. Unjuran daripada Jabatan Perangkaan Malaysia menunjukkan bahawa jumlah penduduk Malaysia pada tahun 2017 adalah seramai 32,100,000 orang. Daripada jumlah tersebut, hampir 20% adalah penduduk di Selangor dengan jumlah seramai 6,380,800 orang.

Bilangan Penduduk Malaysia dan Selangor 2011 - 2017

Tahun	Malaysia	Selangor	Peratus Penduduk Selangor di Malaysia (%)
2011	29,062,000	5,600,300	19.3
2012	29,510,000	5,668,800	19.2
2013	30,213,700	5,725,300	18.9
2014	30,708,500	6,051,300	19.7
2015	31,200,000	6,178,000	19.8
2016	31,700,000	6,298,400	19.9
2017 ^e	32,100,000	6,380,800	19.9

Sumber : Jabatan Perangkaan Malaysia

Nota : Unjuran^e

Jumlah kepadatan penduduk ini menunjukkan Negeri Selangor menjadi tumpuan utama untuk didiami dan dijadikan lokasi bagi menjana sumber pendapatan ekoran daripada kestabilan ekonomi dan pembangunan serta kemudahan yang telah tersedia.

Melihat kepada kepadatan penduduk tersebut, tidak hairanlah kebanyakan projek pembangunan infrastruktur dan pengangkutan awam oleh Kerajaan

Persekutuan juga tertumpu di negeri ini terutamanya di Lembah Klang. Pelaburan-pelaburan dalam bentuk infrastruktur dipusatkan di kawasan tersebut bagi menampung keperluan rakyat yang menginginkan kemudahan yang lancar di samping memenuhi permintaan peniaga-peniaga yang memerlukan sistem pengangkutan kondusif bagi menjalankan aktiviti perniagaan. Antara projek-projek infrastruktur yang sedang dibangunkan di dalam Negeri Selangor adalah:

- 1) *Mass Rapid Transit* (MRT);
- 2) *Light Rail Transit* (LRT); dan
- 3) *Bus Rapid Transit* (BRT)

Projek-projek berskala besar ini akan menjadi nadi sistem pengangkutan yang menghubungkan lokasi-lokasi utama merentasi sempadan daerah di Negeri Selangor. Setelah siap dibangunkan, Kerajaan Negeri percaya semua projek ini akan membantu melancarkan projek-projek penjana ekonomi di Negeri Selangor dan seterusnya menjadi pemangkin kepada pertumbuhan ekonomi dalam segenap sektor menjelang 2020.

Negeri Selangor yang telah dilengkapi dengan infrastruktur dan kemudahan asas yang sempurna di kebanyakan bandar, merupakan tarikan utama bagi pelabur-pelabur di dalam dan luar negeri. Selangor menjadi destinasi pelaburan yang menarik berikutan usaha yang berterusan dari kerajaan negeri dalam menyediakan persekitaran kondusif serta mesra perniagaan. Perkembangan ini ditunjukkan melalui peningkatan dalam pelaburan yang diluluskan oleh Lembaga Pembangunan Pelaburan Malaysia (MIDA) berjumlah RM7,963.8 juta pada tahun 2015 berbanding RM7,042.3 juta pada tahun 2014. Peningkatan sebanyak 13.1% iaitu sebanyak RM921.5 juta ini didorong terutamanya oleh pertumbuhan lebih tinggi dalam pelaburan pembuatan dalam barangan domestik iaitu sebanyak 17.0% atau sebanyak RM5,175.6 juta. 53.0% pelaburan di Selangor dikuasai oleh pelabur tempatan dan selebihnya iaitu 47.0% dari pelaburan asing (FDI). Pelaburan domestik mencatatkan peningkatan sebanyak 9.0% menjadi RM4,182.5 juta berbanding tahun sebelumnya. Walaupun berdepan dengan persekitaran luar yang mencabar ekoran dari kemelesetan ekonomi dunia dan penyusutan nilai matawang serantau, Selangor terus berjaya menarik aliran masuk pelaburan asing (FDI). Pada tahun 2015, pelaburan langsung asing di Negeri Selangor dicatatkan lebih tinggi dari tahun sebelumnya dengan peningkatan sebanyak 18.0% menjadikan nilai keseluruhan berjumlah RM3,781.3 juta. Berbekalkan keyakinan ke atas aktiviti pelaburan, Kerajaan

Negeri akan memberi fokus ke arah pembangunan ekonomi melalui pelaburan berimpak tinggi yang dijangka akan menjadi pemangkin dan penggerak utama ekonomi Negeri Selangor pada masa akan datang.

Bagi memastikan Negeri Selangor kekal sebagai penyumbang utama kepada KDNK negara, Kerajaan Negeri telah merangka beberapa strategi seperti berikut:

- 1) Menjadikan integriti, ketelusan, urus tadbir yang baik dan institusi yang berwibawa sebagai asas utama pembangunan ekonomi Negeri Selangor;
- 2) Menumpukan kepada daya saing kualiti dan memberi tumpuan kepada meningkatkan produktiviti sub sektor yang menyumbang kepada pertumbuhan ekonomi sedia ada;
- 3) Memanfaatkan pelaburan asing (FDI) yang telah ada untuk mewujudkan *value creation* (penciptaan nilai) bagi melonjak ekonomi Negeri Selangor ke tahap yang lebih tinggi;
- 4) Memberikan lebih perhatian kepada industri kecil dan sederhana (IKS) bagi tahun yang akan datang dengan mewujudkan inisiatif khusus agar pelaburan domestik dapat dipelbagaikan bagi memperkukuhkan asas ekonomi Negeri Selangor; dan
- 5) Merangka strategi untuk membantu pekerja-pekerja yang diberhentikan di Negeri Selangor bagi mengurangkan impak sosio-ekonomi.

Kerajaan Negeri komited untuk menggunakan pendekatan perkongsian kekayaan sama rata melalui konsep Ekonomi Peduli Rakyat. Negeri Selangor perlu kekal progresif dan inklusif selaras dengan aspirasi rakyat. Kerajaan Negeri percaya pembangunan negeri tidak boleh hanya tertumpu kepada pertumbuhan ekonomi dan kepenggunaan, malah perlu mengutamakan kesejahteraan rakyat, kualiti hidup, kesaksamaan sosial, kemampanan, struktur ekonomi serta daya tahan dan kualiti tenaga kerja. Keupayaan modal insan akan dioptimumkan bagi meningkatkan produktiviti secara maksimum. Strategi tersebut akan dilaksanakan bagi merapatkan kesenjangan ekonomi rakyat kaya dan miskin di Negeri Selangor. Kerajaan Negeri juga percaya masa hadapan Negeri Selangor bergantung kepada perpaduan rakyat yang utuh dalam kepelbagaian dan berkongsi nilai serta aspirasi yang sama. Rakyat Selangor perlu memiliki kepelbagaian kemahiran yang relevan. Ciri-ciri ini akan memastikan Negeri

Selangor melonjak lebih jauh sebagai sebuah negeri maju dari sudut ekonomi, sosial dan alam sekitar.

b) Berdasarkan kepada penunjuk utama prestasi ekonomi Negeri Selangor dan jumlah pelaburan yang dinyatakan sebentar tadi, jelas menunjukkan bahawa Negeri Selangor berada di atas landasan yang betul dan selesa. Namun begitu, Kerajaan Negeri tidak akan sesekali alpa dan memandang ringan tanggungjawab dan amanah yang dipikul bagi memelihara kemaslahatan rakyat Selangor. Kerajaan Negeri yakin strategi yang dilaksanakan akan membantu menjana ekonomi bagi mengekalkan status Negeri Selangor sebagai negeri paling maju di Malaysia. Seperti yang dinyatakan sebentar tadi, ekonomi Negeri Selangor berada dalam keadaan yang semakin progresif dengan indikator positif yang ditunjukkan seperti:

- 1) Menjadi tumpuan buruh dengan kadar sebanyak 22.1% daripada 14.418 juta tenaga buruh Malaysia bertumpu di Selangor pada tahun 2015;
- 2) Pendapatan isi rumah meningkat;
- 3) KDNK Per Kapita melebihi paras nasional;
- 4) Penyumbang terbesar KDNK nasional iaitu sebanyak 22.6% pada tahun 2015 dan melebihi 1/5 daripada jumlah KDNK Malaysia;
- 5) Kecergasan aktiviti ekonomi dicatat dalam semua sektor kecuali pertanian; dan
- 6) Jumlah pelaburan meningkat sebanyak 13.1% pada tahun 2015.

Faktor-faktor ini menunjukkan betapa besarnya peranan yang dimainkan oleh Negeri Selangor terhadap prestasi ekonomi negara. Kerajaan Negeri yakin dengan tadbir urus berdasarkan prinsip intergriti, ketelusan dan keadilan, Negeri Selangor akan terus melangkah ke hadapan dan bertindak sebagai penyumbang utama kepada KDNK negara melangkaui 2020 dengan sektor perkhidmatan dan pembuatan kekal sebagai penyumbang utama. Kerajaan Negeri Selangor juga bertekad untuk terus mengekalkan prestasi sebagai negeri paling maju ekonominya di Malaysia berlandaskan kepada Ekonomi Peduli Rakyat yang diterapkan.

**PERTANYAAN-PERTANYAAN MULUT DARIPADA
Y.B. DATUK MAT NADZARI BIN AHMAD DAHLAN
(N07 BATANG KALI)**

TAJUK : LAPORAN EKONOMI NEGERI

168. Bertanya kepada Y.A.B. Dato' Menteri Besar:-

- a) Adakah kerajaan mengeluarkan laporan ekonomi negeri semasa yang lengkap?
- b) Apakah indikator dan maklumat penting tentang ekonomi negeri semasa?

JAWAPAN:

- a) Kerajaan Negeri melalui UPEN telah berkolaborasi bersama *Malaysian Institute of Economic Research* (MIER) sejak tahun 2014 bagi menyediakan Laporan Ekonomi Negeri Selangor yang mengandungi laporan lengkap mengenai pencapaian ekonomi Negeri Selangor. Laporan ini disediakan bagi memantau pencapaian ekonomi dan melihat keberkesanan program dan projek yang dilaksanakan serta menjadi rujukan dalam merancang strategi baru untuk meningkatkan keberkesanan dan kebolehpasaran projek pada masa akan datang. Di samping itu, MIER juga menyediakan unjuran serta prospek bagi masa hadapan yang telah dibentangkan semasa *Retreat EXCO* pada Mac 2017.
- b) Prestasi ekonomi Negeri Selangor pada tahun 2015 mencatat pertumbuhan Keluaran Dalam Negeri Kasar (KDNK) sebanyak 5.7%, iaitu 0.7% lebih tinggi berbanding pertumbuhan ekonomi Malaysia yang hanya tumbuh sebanyak 5.0%. Pencapaian pertumbuhan sebanyak 5.7% ini telah membolehkan Negeri Selangor menyumbang melebihi 1/5 daripada keseluruhan KDNK Negara secara berterusan untuk tempoh 5 tahun kebelakangan. Sumbangan sebanyak 22.6% atau bersamaan dengan RM239,968 juta pada 2015 merupakan rekod tertinggi yang pernah dicapai oleh Negeri Selangor sepanjang 2010 – 2015.

Prestasi tersebut diukur berdasarkan prestasi 5 (lima) sektor utama iaitu perkhidmatan, pembuatan, pembinaan, perlombongan dan kuari serta pertanian. Data daripada Jabatan Perangkaan Malaysia dan MIER menunjukkan pada tahun 2015 sektor perkhidmatan menyumbang 59.4% kepada ekonomi Negeri Selangor berjumlah RM142,609 juta diikuti sektor pembuatan 29.4% dengan nilai RM70,579 juta, pembinaan 6.2% berjumlah RM14,827 juta, pertanian memberi sumbangan

**PERTANYAAN-PERTANYAAN MULUT DARIPADA
Y.B. TUAN NG TIEN CHEE
(N27 BALAKONG)**

TAJUK : KENDERAAN TERBENGGKALAI

217. Bertanya kepada Y.A.B. Dato' Menteri Besar:-

- a) Nyatakan jumlah kenderaan terbiar yang di tunda dan lupuskan pada tahun 2016 dan 2017.
- b) Nyatakan jumlah kenderaan terbiar yang telah di tuntutan semula oleh pemilik.
- c) Huraikan jumlah perbelanjaan yang telah di tanggung & akan di tanggung bagi permasalahan ini.

JAWAPAN:

a) dan b) adalah bersekali,

Berdasarkan tindakan yang diambil oleh PBT di bawah **Seksyen 46 1(e) (Halangan)** dan **Seksyen 46 3(a), Akta Jalan, Parit Dan Bangunan 1974 (Akta 133)**, jumlah kenderaan buruk yang berjaya **ditunda** oleh penguatkuasa PBT Negeri Selangor pada **tahun 2016** adalah sebanyak **3,475** buah kenderaan dan **tahun 2017 (Januari - Jun)**, adalah sebanyak **2,049** buah kenderaan.

Seterusnya, jumlah keseluruhan kenderaan yang berjaya dilupuskan oleh PBT di seluruh Negeri Selangor bagi **tahun 2016** pula adalah sebanyak **2,015** buah kenderaan, manakala **tahun 2017 (Januari - Jun)** adalah sebanyak **1,026** buah kenderaan.

Jumlah kenderaan yang telah **dituntut semula** oleh pemilik kenderaan, masing-masing adalah sebanyak **206** buah kenderaan pada **tahun 2016** dan sebanyak **114** buah kenderaan pada **tahun 2017 (Januari - Jun)**. Pecahan bilangan kenderaan buruk yang diambil tindakan mengikut PBT adalah seperti berikut:-

BIL	PBT	Jumlah Kenderaan Terbiar Yang Ditunda		Jumlah Kenderaan Terbiar Yang Dilupuskan		Jumlah Kenderaan Terbiar Yang Dituntut Semula	
		2016	2017 (Jan-Jun)	2016	2017 (Jan-Jun)	2016	2017 (Jan-Jun)
1.	MBSA	251	233	262	126	18	11
2.	MBPJ	910	514	565	239	53	36
3.	MPSJ	738	558	320	359	36	30
4.	MPS	313	85	135	212	32	16
5.	MPKj	91	107	250	Tiada	Tiada	10
6.	MPK	105	74	Tiada	Tiada	Tiada	Tiada
7.	MPAJ	872	437	407	73	52	10
8.	MPSp	115	Tiada	76	Tiada	4	Tiada
9.	MDKS	39	19	Tiada	Tiada	2	Tiada
10.	MDKL	15	5	Tiada	17	9	Tiada
11.	MDSB	Tiada	Tiada	Tiada	Tiada	Tiada	Tiada
12.	MDHS	26	17	Tiada	Tiada	Tiada	1
JUMLAH KESELURUHAN		3,475	2,049	2,015	1,026	206	114

***Sumber: Semua PBT Negeri Selangor

- c) Jumlah keseluruhan perbelanjaan yang ditanggung oleh PBT Negeri Selangor dalam usaha menyelesaikan isu kenderaan terbengkalai bagi **tahun 2016** adalah sebanyak **RM2,482,573.56**, manakala bagi **tahun 2017 (Januari - Jun)** adalah sebanyak **RM1,612,867.00**.

Manakala anggaran jumlah perbelanjaan yang akan ditanggung oleh PBT Negeri Selangor bagi menyelesaikan permasalahan ini adalah sebanyak **RM1,923,096.72** yang merangkumi kos penyediaan depoh, kos tunda dan melupus kenderaan. Pecahan mengikut PBT adalah seperti berikut:-

BIL	PBT	Jumlah Keseluruhan Kos Perbelanjaan Yang Ditanggung Tahun 2016 (RM)	Jumlah Kos Keseluruhan Perbelanjaan Yang Ditanggung Tahun 2017	
			Yang Telah Ditanggung (Jan-Jun) (RM)	Anggaran Kos Yang Akan Ditanggung (Jul – Dis) (RM)
1.	MBSA	44,000.00	33,630.00	Tiada
2.	MBPJ	913,140.00	397,869.60	461,330.40
3.	MPSJ	900,000.00	900,000.00	461,330.40
4.	MPS	Tiada	Tiada	Tiada
5.	MPKj	32,100.00	32,100.00	40,000.00
6.	MPK	38,118.72	15,882.80	22,235.92
7.	MPAJ	500,774.64	223,894.60	850,000.00
8.	MPSp	39,850.10	Tiada	40,000.00
9.	MDKS	3,790.00	3,740.00	9,200.00
10.	MDKL	3,000.00	750.00	15,000.00
11.	MDSB	Tiada	Tiada	Tiada
12.	MDHS	7,800.10	5000.00	24,000.00
JUMLAH KESELURUHAN		2,482,573.56	1,612,867.00	1,923,096.72

***Sumber: Semua PBT Negeri Selangor

**PERTANYAAN-PERTANYAAN MULUT DARIPADA
Y.B. TUAN IR. HAJI MOHD HASLIN BIN HASSAN
(N54 TANJUNG SEPAT)**

TAJUK : PEMBANGUNAN SEMULA PANTAI BATU LAUT

218. Bertanya kepada Y.A.B. Dato' Menteri Besar:-

- a) Apakah Kerajaan bersedia untuk menyediakan peruntukan bagi pembangunan semula kawasan Pantai Batu Laut sepertimana yang telah dicadangkan melalui Majlis Daerah Kuala Langat?

JAWAPAN:

- a) Permohonan peruntukan bagi menaiktaraf Pantai Batu Laut secara keseluruhan adalah sebanyak RM 6.4 juta.

Bil	Perkara	Kepada	Tarikh Surat	Maklumbalas
1	Surat permohonan peruntukan	Kementerian Pelancongan	26 Mac 2013	Tiada maklumbalas
2	Surat ulangan permohonan peruntukan	Kementerian Pelancongan	29 Julai 2013	Tiadamaklumbalas
3	Surat permohonan peruntukan	Pegawai Kemajuan Negeri, Pejabat Pembangunan Persekutuan Negeri Selangor	22 Nov 2013	-Tiada peruntukan -ICU telah majukan kepada Kementerian Pelancongan
4	Surat permohonan daripada ADUN Kaw. Tg. Sepat	YB Puan Elizabeth Wong Keat Ping	10 April 2014	Surat untuk tindakan MDKL
5	Surat permohonan maklumbalas untuk tindakan daripada YB Elizabeth	Yang DiPertua, MDKL	15 April 2014	-

6	Surat pemakluman telah mengemukakan permohonan kepada Kementerian Pelancongan	YB Puan Elizabeth Wong Keat Ping	21 April 2014	-
7	Surat pemakluman telah mengemukakan permohonan kepada Kementerian Pelancongan & YB Elizabeth	YB Ir. Haji Mohd Haslin Hassan	22 Julai 2014	-
8	Surat ulangan permohonan peruntukan	Kementerian Pelancongan	8 Sept 2014	Tiada maklumbalas
9	Surat ulangan permohonan peruntukan	Kementerian Pelancongan	27 April 2016	Tiada maklumbalas

Jabatan Kejuruteraan telah menghantar kertas cadangan bagi projek Cadangan Penempatan Semula Gerai-Gerai Di Pantai BatuLaut dengan anggaran kos sebanyak RM2.939Juta.

Bil	Perkara	Kepada	TarikhSurat	Maklumbalas
1	Surat dari UPEN untuk majlis kemukakan permohonan lengkap beserta ulasan.	MDKL	29.12.2016 (dlm.IPK.Sel.8000 /AP/05/09Jld.18(27)	
2	Surat permohonan peruntukan	UPEN	13 Feb 2017 (MDKL/JK/SUK/ 112Jld12(32)	
3	Mesyuarat penyelarasan bersama Dato' Timbalan SUK (Pembangunan) pada 7 Mac 2017	-	-	Mesyuarat bersetuju pihak MDKL meneliti peluang pelaburan ke atas tanah melalui usahasama atau pajakan.
4.	Surat maklumbalas mesyuarat.	MDKL	17 Mac 2017 (IPK.Sel.8000 /AP/05/70Jld.2(20)	
3	Surat rayuan permohonan peruntukan.	UPEN	7 Julai2017 (MDKL/JK/AM/ TG/324(07)	-

**PERTANYAAN-PERTANYAAN MULUT DARIPADA
Y.B. PUAN HANIZA BINTI MOHAMED TALHA
(N33 TAMAN MEDAN)**

TAJUK : PENYELENGGARAAN PINTAR JALAN RAYA MENGGUNAKAN WAZE

219. Bertanya kepada Y.A.B. Dato' Menteri Besar:-

- a) Bilakah dimulakan Penyelenggaraan Pintar Jalan Raya menggunakan Waze di PBT?
- b) Bagaimana cara selenggara ini mampu memberi keselesaan, keselamatan kepada pengguna jalan raya?

JAWAPAN:

**PERTANYAAN-PERTANYAAN MULUT DARIPADA
Y.B. TUAN BUDIMAN BIN MOHD ZOHDI
(N03 SUNGAI PANJANG)**

TAJUK : USAHAWAN BERTARAF ANTARABANGSA

220. Bertanya kepada Y.A.B. Dato' Menteri Besar:-

- a) Nyatakan secara terperinci usahawan yang digilap oleh Kerajaan Negeri sehingga ke peringkat antarabangsa?
- b) Nyatakan program Kerajaan Negeri untuk menambah jumlah usahawan bertaraf antarabangsa?

JAWAPAN:

a) dan (b) dijawab bersekali.

Setiap tahun, salah satu fokus Kerajaan Negeri adalah untuk melahirkan usahawan yang berjaya yang memberi fokus bukan sahaja kepada bilangan usahawan tetapi proses sehingga mencapai tahap penembusan dan meluaskan pasaran luar (*market penetration and expansion*). Bagi tujuan tersebut, Kerajaan Negeri mengadakan Program Peningkatan Keupayaan Reka Bentuk Pembungkusan Produk Usahawan Negeri Selangor (4P) kepada usahawan yang sudah bersedia untuk meluaskan pasaran ke pasaraya rantaian dan ke peringkat antarabangsa. Program 4P ini telah dijalankan sejak tahun 2012. Mengikut rekod setakat ini, seramai 79 orang usahawan telah menyertai program 4P. Sebelum ini, program 4P terbuka kepada usahawan di Tahap 1, di mana perniagaan yang diusahakan di dalam skala kecil hingga sederhana. Namun bermula tahun 2016, program ini telah menekankan kepada usahawan di Tahap 3 di mana produk usahawan telah mempunyai pensijilan halal dan program ini menambahbaik tahap pembungkusan produk untuk ke arena antarabangsa. Program ini menawarkan beberapa siri bengkel di mana modul program merangkumi keperluan teknikal, strategi penjenamaan, peraturan pelabelan dan pembungkusan, keperluan dan peningkatan teknologi, proses pendaftaran jenama dan *barcode* dan pembangunan asas kawalan kualiti ke arah pelaksanaan GMP dan persijilan Halal Malaysia. Hasil daripada penyertaan program 4P ini, produk usahawan akan mencapai piawaian dan standard untuk dipasarkan bukan sahaja ke pasaran tempatan malahan ke peringkat antarabangsa.

Salah satu langkah bagi mengembangkan lagi permintaan pasaran produk para usahawan di negeri Selangor adalah melalui ekspo dan pameran. Setiap tahun, Kerajaan Negeri melalui Jawatankuasa Tetap Pembangunan Usahawan menyediakan *platform* promosi dengan menyertai ekspo dan pameran tempatan yang bertaraf antarabangsa seperti *Penang International Halal Expo Conference (PIHEC)*, *Malaysia International Halal Showcase (MIHAS)*, *Selangor International Expo (SIE)* dan *Malaysia Halal Festival (HALFEST)*. Usahawan yang berkecenderungan akan ditawarkan untuk menyertai ekspo/ pameran ini bagi mewakili delegasi Negeri Selangor. Penganjuran ekspo dan pameran ini telah memberi ruang kepada usahawan dalam meluaskan pasaran bukan sahaja di peringkat tempatan malahan ke peringkat antarabangsa. Pada MIHAS 2016 yang berlangsung pada Usahawan yang paling berjaya pada tahun 2016 adalah pada pameran MIHAS yang berlangsung pada 30 Mac - 2 April 2016, produk kerepek seaweed jenama *Teego* daripada Syarikat Inspire Human Capital Development Sdn Bhd telah memperolehi kontrak pembekalan ke tiga buah negara iaitu Dubai, Jeddah dan Jepun. Manakala pada PIHEC 2017 yang berlangsung pada 24 - 26 Februari 2017, Syarikat Dhuha Tensai Resources yang menjual makanan Korea telah mendapat tempahan daripada Singapura. Manakala syarikat Bio-Haruantech (M) Sdn. Bhd. di bawah label *Rezza Brand* yang menjual pelbagai produk mi segera telah mendapat tempahan daripada Singapura, Brunei, Hong Kong, China dan Korea. Pada MIHAS 2017 yang berlangsung pada 5 - 8 April 2017 pula Syarikat Yusa Food Products Sdn. Bhd. telah mendapat tempahan daripada Singapore, Vietnam, China dan kini sedang dalam perbincangan bersama syarikat daripada United Kingdom.

Pada tahun ini, buat pertama kali Kerajaan Negeri akan menyertai pameran antarabangsa ke *China ASEAN Expo (CAEXPO)* 2017 pada 12 hingga 15 September 2017 di Nanning, China anjuran *People's Government of Guangxi Zhuang Autonomous Region* dan ditaja oleh *Ministry of Commerce*, P.R. China. Kerajaan Negeri Selangor akan menyertai pameran ini melalui Perbadanan Pembangunan Perdagangan Luar Malaysia (MATRADE) memandangkan badan ini berperanan untuk mempromosi, membantu dan membangunkan perdagangan luar Malaysia dengan memberi penekanan eksport terhadap produk keluaran Malaysia. Beberapa usahawan yang mempunyai produk yang boleh dikembangkan ke pasaran luar akan dipilih mewakili Negeri Selangor. Program sebegini bukan sahaja dapat membuka peluang produk tempatan ke pasaran antarabangsa malahan peserta dapat membina jaringan perniagaan di kalangan peserta luar yang terlibat di dalam program ini.