
1Pengurusan dan Prospek
Ekonomi

1laporan ekonomi 2008/2009

Pe
n

g
u

ru
sa

n
 d

a
n

 Pro
sp

e
k

Eko
n

o
m

i

3

Pengurusan dan Prospek Ekonomi

Tinjauan

Prestasi ekonomi Malaysia yang kukuh sejak
beberapa dekad yang lalu menandakan

keberkesanan dasar ekonomi Kerajaan. Prestasi
ekonomi yang memberangsangkan pada tempoh
dua suku pertama 2008, persekitaran luar
yang sangat t idak menentu membuktikan
langkah Kerajaan yang pragmatik dan proaktif.
Ketidaktentuan dalam suasana peningkatan
harga minyak mentah dan risiko perubahan
mendadak pasaran kewangan serta tekanan
inflasi adalah perkara yang diberi perhatian dalam
Bajet 2008. Rentetan daripada itu, perkara yang
membimbangkan kini telah menjadi isu yang
mendorong kepada prospek ekonomi global yang
sederhana. Berdasarkan senario ini, pengurusan
ekonomi pada 2008 akan memberi tumpuan
kepada usaha meredakan kesan risiko ini dan
meningkatkan daya tahan ekonomi domestik untuk
menyokong pertumbuhan dan pembangunan di
seluruh negara. Program yang dilaksanakan pada
2008, memberi keutamaan kepada peningkatan
keamanan, kesejahteraan dan kemakmuran serta
taraf hidup rakyat Malaysia.

Seterusnya, tahun 2009 dijangka mencatatkan
pertumbuhan ekonomi global yang beransur
pulih, di samping tekanan inflasi ke atas ekonomi
domestik yang semakin berkurang. Perkembangan
ini, seiring dengan strategi yang diperkenalkan
dalam Bajet 2009, akan membolehkan ekonomi
berkembang dalam suasana pengangguran yang
rendah dan harga yang stabil. Ini memerlukan
setiap rakyat Malaysia kekal cekal dan bersatu
dalam menghadapi cabaran ekonomi semasa.

Prestasi Ekonomi 2008

Pertumbuhan ekonomi global terus mengalami
penyesuaian kesan daripada ketidaktentuan

pasaran kewangan yang berterusan dan harga
komoditi global yang kekal tinggi. Tekanan inflasi
berikutan perkembangan ini telah mengakibatkan
pertumbuhan sederhana ekonomi utama dunia
dan seterusnya menyebabkan anggaran
semula pertumbuhan global yang lebih rendah.
Tabung Kewangan Antarabangsa (IMF) telah
menganggarkan semula pertumbuhan dunia
yang lebih rendah daripada 4.8% kepada 4.1%
dan perdagangan global daripada 6.7% kepada
5.6% pada tahun 2008.

Walaupun pertumbuhan global adalah perlahan,
permintaan domestik di negara membangun
kekal kukuh, terutamanya China selaku tuan
rumah Sukan Olimpik 2008 pada bulan Ogos dan
India dengan penggunaan swasta yang kukuh.
Berikutan harga makanan dan tenaga yang semakin
tinggi, rantau Asia Tenggara dijangka mencatat
pertumbuhan yang sederhana. Selaras dengan
perkembangan ini, ekonomi Malaysia dijangka
turut berkembang sederhana. Dengan inisiatif
proaktif yang diperkenalkan oleh Kerajaan bagi
menghadapi cabaran semasa, ekonomi negara
dijangka berkembang 5.7% pada tahun 2008.

Pengurusan Fiskal 2008

Peningkatan berterusan harga minyak mentah
global membawa kepada peningkatan subsidi
langsung bagi bahan api yang kian sukar
ditampung di dalam negara. Kerajaan telah
menstruktur semula subsidi bahan api bagi
memastikan pengagihan subsidi yang lebih efisien
dan mengekang ketirisan. Walau bagaimanapun,
beberapa industri penting, iaitu pengangkutan dan
perikanan, akan terus mendapat manfaat harga
bahan api yang istimewa. Walaupun harga runcit
petrol meningkat, namun jumlah subsidi kekal
tinggi. Dana tambahan juga telah diperuntukkan
bagi menangani isu kekurangan bekalan makanan

Pe
n

g
u

ru
sa

n
 d

a
n

 P
ro

sp
e

k

Ek
o

n
o

m
i

4

selaras dengan Dasar Jaminan Bekalan Makanan
Negara dan menyediakan subsidi untuk makanan
asas. Langkah ini, sebahagian besarnya telah
menyumbang kepada peningkatan perbelanjaan
mengurus Kerajaan.

Dengan perkembangan ini dan keperluan untuk
menyokong keutamaan pembangunan baru,
akaun Kerajaan Persekutuan dijangka mencatat
defisit 4.8% daripada Keluaran Dalam Negeri
Kasar (KDNK) atau RM34,462 juta berbanding
3.2% daripada KDNK atau RM20,658 juta
pada tahun 2007. Defisit kekal terkawal dan
akan dibiayai oleh sumber pinjaman domestik
yang tidak memberi kesan inflasi. Pembiayaan
ini dijangka tidak menjejaskan akses sektor
swasta kepada dana pinjaman memandangkan
kadar tabungan yang tinggi dan kecairan yang
mencukupi dalam sistem kewangan. Kerajaan
akan terus mengamalkan dasar fiskal berdisiplin
dalam menguruskan sumber kewangannya.

Hasil Kerajaan Persekutuan dijangka mencatat
pertumbuhan sebanyak 15.5% kepada RM161,558
juta berbanding RM139,885 juta pada tahun
2007. Kutipan hasil yang kukuh ini didorong oleh
peningkatan memberangsangkan hasil berkaitan
minyak, harga komoditi yang teguh, langkah
mengenakan levi keuntungan luar biasa ke atas
industri tertentu dan penambahbaikan pentadbiran
percukaian. Jumlah perbelanjaan Kerajaan
Persekutuan dijangka turut meningkat 20.5%
kepada RM197,211 juta yang mana sebahagian
besarnya disumbangkan oleh peningkatan 22.6%
dalam perbelanjaan mengurus. Selain daripada
perbelanjaan kenaan tetap seperti emolumen,
bayaran khidmat hutang, pindahan serta bekalan
dan perkhidmatan, jumlah dana yang besar
juga turut diperuntukkan bagi subsidi makanan
dan bahan api. Perbelanjaan tambahan ini
adalah untuk menangani impak kenaikan kos,
terutamanya kepada golongan berpendapatan
rendah dan sederhana. Perbelanjaan mengurus
juga akan ditumpukan kepada program dan
projek yang disasarkan kepada penambahbaikan
berterusan sistem penyampaian perkhidmatan
awam bagi meningkatkan kecekapan dan daya
saing ekonomi.

Perbelanjaan pembangunan juga dijangka
meningkat 14.0% kepada RM46,258 juta pada
tahun 2008, berikutan pelaksanaan projek

Rancangan Malaysia Kesembilan (RMKe-9)
dan peningkatan kos disebabkan harga bahan
binaan yang semakin tinggi. Perbelanjaan
pembangunan akan fokus kepada peningkatan
keupayaan produktif ekonomi dalam jangka
masa panjang. Sehubungan itu, tumpuan akan
diteruskan kepada infrastruktur asas, termasuk
menaik taraf sistem pengangkutan awam dan
utiliti, menambah baik kemudahan asas di
kawasan luar bandar, meningkatkan pengeluaran
dan produktiviti pertanian serta mempercepatkan
pembangunan modal insan.

Meneruskan Misi Nasional

Lima teras strategik Misi Nasional seperti yang
dizahirkan dalam RMKe-9, terus menyediakan
rangka kerja bagi panduan dasar dan menilai
kemajuan yang telah dicapai setakat ini. Kajian
Separuh Penggal RMKe-9 telah mengambil kira
cabaran yang dihadapi oleh ekonomi domestik
yang menyebabkan projek disenarai semula
mengikut keutamaan dan penilaian semula sasaran
makroekonomi bagi jangka masa sederhana.
Sasaran jangka panjang bagi mencapai status
negara maju menjelang tahun 2020 terus
kekal. Langkah strategik dan pragmatik telah
diperkenalkan bagi menangani cabaran terkini
dalam ekonomi.

Bajet 2008 dengan tema “Bersama Membina
Negara dan Menikmati Kemakmuran” mencerminkan
objektif dan aspirasi Misi Nasional. Tema ini
diterjemahkan kepada tiga strategi utama iaitu
mempertingkat daya saing negara, memperkasa
pembangunan modal insan dan menjamin
kesejahteraan rakyat.

Mempertingkat Daya Saing Negara

Daya saing negara, yang merujuk kepada
kemampuan sesuatu masyarakat mewujud dan
mengekalkan persekitaran yang menyokong
peningkatan nilai bagi sesuatu institusi, hanya
boleh dicapai dengan menggerakkan ekonomi
ke arah rantaian nilai yang lebih tinggi. Sejajar
dengan ini, anjakan kepada nilai tambah yang
lebih tinggi dan aktiviti berintensif pengetahuan
di sepanjang rantaian nilai telah dicapai dalam
beberapa industri sektor utama baru. Dalam

Pe
n

g
u

ru
sa

n
 d

a
n

 Pro
sp

e
k

Eko
n

o
m

i

5

sektor perkhidmatan, kemajuan telah dicapai
dalam beberapa bidang yang negara mempunyai
kelebihan, seperti pelancongan, kewangan
Islam serta teknologi maklumat dan komunikasi
(ICT).

Bagi membantu aktivit i pelaburan swasta,
Kerajaan telah melaksanakan banyak dasar
mesra perniagaan, termasuk mengurangkan
kadar cukai korporat secara progresif daripada
28% kepada 27% pada tahun 2007, 26%
pada tahun 2008 dan 25% pada tahun 2009,
serta memperkenalkan penambahbaikan dalam
pentadbiran cukai. Kerajaan terus menyokong
dan menggalakkan aktiviti sektor swasta dengan
mengurangkan kos kendalian perniagaan dan
meningkatkan kecekapan sistem penyampaian
perkhidmatan awam. Berikutan perkembangan
ini, jumlah pelaburan berkembang 5.8% dalam
tempoh separuh pertama 2008, disokong oleh
pelaburan langsung domestik dan asing yang
kukuh. Perbelanjaan modal yang lebih tinggi
dicatatkan dalam kebanyakan sektor ekonomi,
terutamanya sektor pembuatan, perkhidmatan,
pembinaan dan perlombongan. Selain itu, nisbah
tambahan modal kepada pengeluaran (ICOR),
yang mengukur kecekapan modal, bertambah
baik kepada 3.5 berbanding 4.6 seperti yang
disasarkan dalam RMKe-9.

Mengukuhkan Keupayaan Ins t i tus i dan
Pelaksanaan

Perkhidmatan awam yang efisien adalah faktor
utama dalam memastikan persekitaran yang
kondusif bagi menarik pelaburan swasta. Ke arah
ini, usaha telah diambil untuk menyelaras peraturan
dan prosedur pentadbiran, meningkatkan aplikasi
ICT dan menambah baik infrastruktur sokongan.
Kerajaan telah menubuhkan Pasukan Petugas
Khas Pemudahcara Perniagaan (PEMUDAH) yang
terdiri daripada pegawai tinggi sektor awam dan
swasta bagi memudahkan semua aspek berkaitan
kendalian perniagaan dengan menambah baik
proses dan prosedur kerja sektor awam.

Dalam tahun pertama penubuhannya, PEMUDAH
telah memperkenalkan beberapa penambahbaikan
proses dan prosedur. Penyelarasan dan

pemansuhan proses dalaman yang bertindih
dan peningkatan penggunaan kemudahan
elektronik telah mengurangkan tempoh masa
yang diambil oleh Lembaga Hasil Dalam Negeri
(LHDN) bagi melaksanakan proses pulangan
balik cukai. Selain itu, penambahbaikan proses
dan penyelarasan yang lebih baik antara LHDN
dan Jabatan Penilaian Dan Perkhidmatan Harta
telah menghasilkan penambahbaikan yang ketara
dari segi masa yang diambil untuk memproses
penilaian duti setem. Bagi memudahkan lagi
sektor swasta berurusan dengan pelbagai agensi
kerajaan untuk tujuan kelulusan, lesen dan permit,
sebuah kemudahan perniagaan atas talian, iaitu
Business Licensing Electronic Support Services
(BLESS) telah dibangunkan. BLESS telah mula
beroperasi di Lembah Klang pada 11 Februari
2008. Pada peringkat permulaan, sistem ini meliputi
sektor pembuatan yang melibatkan pengeluaran
84 lesen berlainan di 75 agensi kerajaan, pihak
berkuasa tempatan dan jawatankuasa teknikal.
Inisiatif BLESS akan diperluaskan kepada sektor
pembinaan dan perhotelan dan dijangka beroperasi
sepenuhnya pada bulan Jun 2009.

Di samping i tu, Jabatan Imigresen telah
melaksanakan beberapa langkah bagi memudahkan
komuniti pelaburan dalam pengambilan ekspatriat
serta menarik dan mengekalkan peker ja
berpengetahuan dan mahir. Penambahbaikan
sistem penyampaian yang dijalankan, termasuk
mempercepatkan pemprosesan permohonan,
melanjutkan permit kerja ekspatriat daripada dua
kepada lima tahun dan menubuhkan Kaunter
Eksekutif di semua Pejabat Imigresen Negeri.
Selain itu, PEMUDAH turut menerbitkan Buku
“Guidebook on the Employment of Expatriates:
Processes and Procedures” untuk memberi
penjelasan dan membantu masyarakat ekspatriat
dan pelabur dalam semua aspek pengambilan
ekspatriat.

Sebagai usaha mewujudkan persekitaran operasi
yang lebih mesra perniagaan, PEMUDAH
kini memberi tumpuan kepada isu berkaitan
penguatkuasaan kontrak, logistik dan kastam,
pendaftaran harta tanah, penubuhan dan
pembubaran pern iagaan , j awatankuasa
pelaburan asing serta perolehan Kerajaan. Hasil
inisiatif ini juga dijangka membantu Malaysia

Pe
n

g
u

ru
sa

n
 d

a
n

 P
ro

sp
e

k

Ek
o

n
o

m
i

6

memperbaiki kedudukan dalam World Bank’s Doing
Business Ranking dan Institute for Management
Development’s World Competitiveness Report.
Pada masa ini, Malaysia menduduki tempat
ke-24 daripada 178 negara dalam penarafan
kendalian perniagaan dan tempat ke-19 daripada
55 ekonomi dalam laporan daya saing dunia.

Penambahbaikan yang ketara telah dilaksanakan
dalam urus niaga tanah. Skuad bertindak
telah ditubuhkan dengan pengambilan seramai
1,006 kakitangan kontrak dan ditempatkan di
serata pejabat tanah daerah dan negeri untuk
menyelesaikan 1.6 juta kes tertunggak sejak 31
Disember 2006, yang melibatkan pindah milik,
gadaian dan pajakan tanah di seluruh negara.
Sehingga 31 Disember 2007, hampir kesemua
kes telah diselesaikan sementara baki 989 kes
masih dalam proses pendaftaran. Selain itu,
masa yang diambil untuk memproses hak milik
strata dipendekkan kepada 170 hari daripada
261 hari, sementara pengambilan tanah kepada
tiga bulan daripada sembilan bulan. Di samping
itu, penggunaan ICT membolehkan kutipan cukai
tanah dibuat secara atas talian dan kod bar
dicetak pada hak milik tanah bagi mengelak
penyelewengan.

Menggalakkan Pelancongan Tersendiri

Pelancongan merupakan industri penting dalam
sektor perkhidmatan dari segi pendapatan daripada
pertukaran asing, pembangunan keusahawanan
serta penjanaan perniagaan, pekerjaan dan
pendapatan. Berdasarkan sumbangan dan
potensinya dalam menjana pertumbuhan, Kerajaan
terus mempromosi industri ini. Beberapa produk
pelancongan khusus yang telah dipromosikan,
termasuk ekopelancongan, pe lancongan
pendidikan, pelancongan sukan, Malaysia
Rumah KeduaKu (MM2H) dan pelancongan
kesihatan. Berdasarkan akses kepada Taman
Negara, pemandangan hutan dan hidupan liar,
ekopelancongan giat dipromosikan bagi menarik
pelancong menerokai kekayaan biodiversiti, hutan
hujan, gua dan khazanah alam di negara ini.
Selain itu, Program MM2H membolehkan para
pelancong untuk mengasimilasi dan menimba
pengalaman mengenai budaya dan cara hidup

rakyat Malaysia untuk tempoh yang lebih panjang.
Produk pelancongan berasaskan komunit i
seperti program homestay akan dipergiatkan
bagi membangun semula ekonomi luar bandar
serta meningkatkan penglibatan komuniti dan
pendapatan isi rumah luar bandar. Usaha promosi
juga akan ditumpukan bagi mendapat manfaat
pasaran lumayan dalam pelancongan kesihatan
dan pendidikan. Dalam usaha menggalakkan
industri ini, Program Tahun Melawat Malaysia 2007
dilanjutkan kepada bulan Ogos 2008, sementara
negeri Kedah, Kelantan dan Terengganu telah
melancarkan program serupa pada tahun 2008.
Industri ini juga terus mendapat manfaat daripada
usaha Kerajaan dalam mempromosi Malaysia
sebagai destinasi utama bagi Mesyuarat, Insentif,
Persidangan dan Pameran (MICE). Dalam tempoh
enam bulan pertama 2008, ketibaan pelancong
mencatat 11 juta orang berbanding 10.7 juta
orang dalam tempoh yang sama pada tahun 2007.

Memajukan Industri Teknologi Maklumat dan
Komunikasi

Penggunaan ICT membolehkan daya saing
negara meningkat ke arah mencapai ekonomi
bernilai tambah yang lebih tinggi. Mengambil
kira kepentingan industri ICT, dasar mesra
perniagaan dan inisiatif sedia ada Kerajaan akan
terus menyokong perkembangan industri ini.
Dasar dan inisiatif tersebut, termasuk binaupaya,
mewujudkan persekitaran yang kaya dengan
kandungan multimedia serta menawarkan lebih
banyak perkhidmatan dan produk komunikasi.

Rangkaian jalur lebar telah dikenal pasti
sebagai platform pemangkin bagi merangsang
produktiviti dan daya saing serta menyokong
pembangunan industri baru. Dalam usaha menuju
ke arah ekonomi berasaskan pengetahuan
dan mengurangkan jurang digital, Kerajaan
mensasarkan peningkatan kadar penembusan jalur
lebar kepada 50% daripada isi rumah menjelang
2010. Selaras dengan sasaran ini, Kerajaan telah
memperkenalkan beberapa langkah, termasuk
elaun cukai infrastruktur last-mile, pengecualian
cukai jualan dan duti import ke atas peralatan
jalur lebar serta potongan cukai kepada majikan
yang menyediakan manfaat jalur lebar kepada

Pe
n

g
u

ru
sa

n
 d

a
n

 Pro
sp

e
k

Eko
n

o
m

i

7

kakitangan. Berikutan inisiatif tersebut, kadar
penembusan jalur lebar meningkat kepada 16.5%
daripada jumlah isi rumah pada tahun 2007,
berbanding 11.0% pada tahun 2006.

Bagi mempercepatkan lagi kadar penembusan jalur
lebar, Kerajaan telah melaksanakan perkongsian
awam-swasta bersama Telekom Malaysia (TM)
bagi membangunkan infrastruktur jalur Lebar
Berkelajuan Tinggi (HSBB) dengan anggaran
kos sebanyak RM15.2 bilion bagi tempoh 10
tahun. Projek ini akan dilaksanakan dalam tiga
fasa. Apabila dilaksanakan sepenuhnya, projek
ini akan menyediakan infrastruktur bertaraf dunia
bagi pembangunan aplikasi dan kandungan,
seterusnya memperkukuhkan lagi daya saing
negara.

Bagi terus membangunkan industri animasi dan
kandungan kreatif serta meningkatkan kepakaran
tempatan, Kerajaan menerusi Perbadanan
Pembangunan Mult imedia telah menubuh
Pusat Kandungan Kreatif Animasi Malaysia
dan Dana eContent pada tahun 2007. Inisiatif
ini menyediakan kemudahan berpusat bagi
pembangunan kandungan digital kepada animator,
pakar kesan visual dan pelajar multimedia
tempatan. Kerajaan juga memperuntukkan
sejumlah RM86 juta bagi Dana eContent untuk
membina keupayaan industri ini. Sehingga akhir
bulan Jun 2008, sebanyak 46 aplikasi berjumlah
RM43 juta telah diluluskan. Kerajaan juga melancar
Geran Pembangunan Kandungan Berangkaian
berjumlah RM20 juta pada bulan Julai 2007
bagi menggalakkan penciptaan, penerbitan dan
pengagihan kandungan berangkaian yang kreatif,
tulen dan boleh dipasarkan di peringkat tempatan
dan antarabangsa. Sehingga akhir bulan Mei
2008, enam buah syarikat telah diberi geran
berjumlah RM4 juta.

Inisiatif Koridor Raya Multimedia (MSC) Malaysia
telah menjangkau tahun operasinya yang ke-12.
Industri ICT tempatan semakin berjaya dalam
membangunkan produk dan perkhidmatan bertaraf
dunia dan bersedia untuk menembusi pasaran
global. Tambahan pula, penganjuran Kongres
Dunia Teknologi Maklumat pada bulan Mei
2008, di Kuala Lumpur menyediakan platform
bagi lebih banyak syarikat ICT antarabangsa

melabur dan menjalinkan kerjasama dengan
syarikat tempatan.

Bagi terus membangunkan MSC Malaysia, Panel
Penasihat Antarabangsa terus memberi nasihat
kepada Kerajaan berkenaan dasar strategik
bagi meningkatkan kedudukan Malaysia dalam
persekitaran dan aplikasi ICT yang berkembang
pesat. Antara cadangan yang diutarakan dalam
Mesyuarat Ke-11 pada bulan Mei 2008, termasuk
memupuk inovasi di semua peringkat bagi
meningkatkan kemakmuran serta memperluaskan
aplikasi perdana untuk meliputi pertanian
dan menguruskan sumber tenaga. Selain itu,
mesyuarat juga mencadangkan supaya negara
memanfaatkan kepelbagaian budaya untuk
meletakkan Malaysia sebagai hab terpilih bagi
pembangunan kandungan multimedia kreatif.

Membangunkan Kewangan Islam

Berpandukan visi jangka panjang yang jelas dalam
menjadikan Malaysia sebagai hab kewangan
Islam yang berdaya saing, Malaysia kini,
berada di barisan hadapan dalam pembangunan
kewangan Islam. Dalam pasaran Bon Islam
(sukuk), 60% terbitan sukuk dunia dikeluarkan
oleh Malaysia. Dari segi pembangunan produk,
Amanah Pelaburan Harta Tanah (REIT) Islam
pertama dunia dan Dana Dagangan Bursa Islam
pertama di Asia disenaraikan di Malaysia. Selain
itu, 86.0% daripada kaunter tersenarai mematuhi
prinsip Syariah, seterusnya menyumbang
kepada industri pengurusan aset Islam yang
rancak. Penubuhan Pusat Pendidikan Kewangan
Islam Antarabangsa terus merapatkan jurang
antara permintaan dan penawaran global bagi
pakar kewangan Islam. Pada tahun 2008 bagi
memperkukuh pasaran modal Islam, Kerajaan
telah memperkenalkan garis panduan dan amalan
terbaik bagi pembangunan industri modal teroka
Islam. Selain itu, tiga institusi kewangan terkemuka
telah diberi kelulusan untuk menubuhkan syarikat
pengurusan dana Islam di Malaysia. Kerajaan
akan terus menyokong pembangunan kewangan
Islam dengan menggalakkan pertumbuhan dan
meningkatkan hubungan dengan pusat kewangan
Islam lain. Kerajaan juga akan terus mempromosi
Malaysia sebagai pusat perkembangan produk
kewangan Islam global.

Pe
n

g
u

ru
sa

n
 d

a
n

 P
ro

sp
e

k

Ek
o

n
o

m
i

8

Penekanan Kepada Sektor Pertanian

Teras utama pembangunan sektor pertanian
adalah untuk menjadikan sektor ini sebagai salah
satu sumber utama pertumbuhan ekonomi. Ketika
ini, pertumbuhan dalam sektor ini disumbangkan
sebahagian besar oleh komoditi industri pertanian,
terutamanya kelapa sawit, getah dan kayu gergaji
serta pertumbuhan kukuh dalam subsektor
perikanan dan ternakan. Bagi menggalakkan
sektor pertanian, Malaysian Agrifood Corporation
Berhad (MAFC), anak syarikat milik Khazanah
Nasional Berhad telah diperbadankan pada
tahun 2006. MAFC bertindak sebagai pemangkin
dalam memodenkan sistem rantaian bekalan
dan pengedaran makanan berasaskan pertanian
negara bagi menepati piawaian global dari segi
keselamatan dan kualiti. Melalui pelaburan awal
yang diluluskan sebanyak RM252 juta, MAFC
telah melaksanakan beberapa inisiatif sejajar
dengan objektif ini. Antara inisiatif tersebut,
termasuk menggalakkan pengeluaran pertanian
dalam persekitaran yang terkawal, pertanian
kontrak korporat, kerjasama penyelidikan dan
pembangunan tanaman tanah tinggi dan ladang
benih. Inisiatif rantaian bekalan, termasuk
menubuhkan dua pusat sumber, dua pusat
pembungkusan dan pemprosesan bersepadu,
satu pusat pengedaran serta mengoperasi 55
trak yang digunakan untuk penyejukan. MAFC
juga berusaha membangunkan saluran pemasaran
tempatan sebahagian besarnya di hypermarket dan
sektor makanan, sementara usaha di peringkat
antarabangsa telah membawa kepada pasaran
baru di Singapura dan United Kingdom (UK).
MAFC juga menyediakan perkhidmatan sokongan
bagi memastikan kualiti dan keselamatan hasil
ladang menepati piawaian global. Oleh itu,
persijilan seperti Skim Amanah Ladang Malaysia
(SALM), ISO 9001 dan sistem Hazard Analysis
and Critical Control Point (HACCP) di ladang
dan rantaian bekalan telah diperkenalkan.

Antara inisiatif lain yang dijalankan pada tahun
2008 adalah, termasuk meningkatkan pengeluaran
padi, pendaratan ikan dan menggalakkan
penanaman bunga, buah-buahan dan sayur-
sayuran. Bagi meningkatkan pengeluaran padi,
Kerajaan menyediakan pelbagai insentif, termasuk

meningkatkan jaminan harga padi minimum
kepada RM750 setan metrik serta insentif bagi
penanaman, baja dan meningkatkan produktiviti.
Bagi industri perikanan, beberapa projek telah
dilaksanakan, termasuk pembiakan ikan air
tawar di Sungai Como, Terengganu dan Tasek
Temenggor, Perak, pembiakan udang harimau di
Sungai Nipah, Selangor serta pembiakan ikan
hiasan di Bendang Man dan Sungai Tengas,
Kedah.

Usaha juga turut diambil untuk mempelbagaikan
eksport industri florikultur. Antara pasaran baru,
termasuk New Zealand, Emiriah Arab Bersatu,
Kesatuan Eropah (EU) dan China. Bagi buah-
buahan dan sayur-sayuran, pelaksanaan beberapa
Pertanian Bersepadu dan Taman Pengeluaran
Makanan Kekal telah meningkatkan nilai tambah
dalam subsektor ini. Selain itu, usaha turut diambil
untuk mempromosikan sumber pertumbuhan
baru, terutamanya tanaman kenaf, perikanan
laut dalam dan pengeluaran rumpai laut.

Sebagai tindakan susulan strategik jangka
panjang, Dasar Jaminan Bekalan Makanan Negara
akan menangani isu bekalan makanan yang
konsisten dan mencukupi serta akses kepada
bekalan tersebut. Barang makanan strategik
yang terkandung dalam dasar jaminan bekalan
makanan, termasuk beras, ikan dan produk
akuakultur, ayam dan daging serta sayur-sayuran.
Dasar Jaminan Bekalan Makanan Negara juga
akan menangani isu kompleks dan berhubung
kait, termasuk kos pengeluaran, kekurangan
tanah yang sesuai, golongan petani yang semakin
berumur, bekalan benih dan baka haiwan yang
berkualiti, infrastruktur pertanian serta penyelidikan
dan pembangunan (R&D) dan inovasi. Sejumlah
RM2.5 bilion telah diperuntukkan pada tahun 2008
bagi inisiatif di bawah Dasar Jaminan Bekalan
Makanan Negara.

Membiayai Sumber Pertumbuhan Baru

Perkembangan sumber pertumbuhan baru
dalam bidang berteknologi tinggi dan berintensif
pengetahuan seperti bioteknologi, pertanian
baru, ICT dan multimedia kreatif memerlukan

Pe
n

g
u

ru
sa

n
 d

a
n

 Pro
sp

e
k

Eko
n

o
m

i

9

persekitaran pembiayaan yang inovatif dan
berisiko. Sehubungan itu, Kerajaan terus
mempromosi industri modal teroka (VC) yang
menjadi pemangkin untuk membimbing syarikat
daripada peringkat konsep hingga pengkomersilan.
Bagi melengkapi inisiatif sektor swasta ini, Kerajaan
telah menubuhkan beberapa syarikat modal teroka
iaitu Cradle Fund (CFSB), Malaysia Venture
Capital Management (MAVCAP), Perbadanan
Pembangunan Teknologi Malaysia (MTDC),
Malaysian Life Sciences Capital Fund (MLSCF),
Kumpulan Modal Perdana (KMP) dan Malaysia
Debt Ventures (MDV). CFSB mengkhusus kepada
pelaburan di peringkat awal sementara MAVCAP
menumpukan kepada pelaburan dalam sektor
ICT tempatan. MTDC pula, antara lain, memberi
tumpuan kepada pembiayaan syarikat dalam
bidang bioteknologi, sains hayat dan pertanian.
MLSCF yang diurus secara bersama oleh MTDC
mengkhusus kepada pelaburan dalam bidang
teknologi pertanian, industri dan kesihatan.
Sementara itu, KMP pula, mengurus modal
teroka bagi pemindahan teknologi, sementara
MDV menyediakan pembiayaan bagi ICT yang
bernilai tambah tinggi, bioteknologi dan industri
lain yang berkembang pesat.

CFSB dengan dana sebanyak RM100 juta
menyediakan geran bagi mengubah konsep
berkaitan teknologi kepada usaha pengkomersilan
yang berdaya maju. Sehingga bulan Julai 2008,
247 konsep telah dibiayai dengan 52 daripadanya
berjaya dikomersilkan. MAVCAP dengan dana
berjumlah RM1 bilion adalah syarikat VC ICT
terbesar negara ini. Sehingga kini, ia telah
membiayai 119 usahawan dan enam syarikat
yang berjaya disenaraikan di Malaysia, Singapura,
UK dan Australia. MTDC dengan dana sebanyak
RM1 bilion telah meluluskan pelaburan berjumlah
RM448.9 juta kepada 19 syarikat bukan ICT.
MLSCF dengan dana berjumlah USD150 juta
telah meluluskan pelaburan berjumlah USD85
juta, manakala KMP dengan dana berjumlah
USD50 juta telah melabur dalam 38 buah syarikat
di Amerika Syarikat (AS), China dan Malaysia.
MDV dengan dana pusingan sebanyak RM1.6
bilion telah memberi pinjaman berjumlah RM2.3
bilion kepada 234 syarikat.

Memupuk Industri Bioteknologi

Dasar Bioteknologi Negara telah digubal bagi
memanfaatkan kekayaan biodiversiti negara,
menambah bilangan saintis, penyelidik dan
usahawan serta membangunkan produk dan
perkhidmatan bagi menggerakkan ekonomi dalam
rantaian nilai yang lebih tinggi. Perbadanan
Bioteknologi Malaysia (BiotechCorp) telah
ditubuhkan untuk menerajui pencapaian objektif
Dasar Bioteknologi Negara. Sejak penubuhannya,
BiotechCorp telah melaksanakan beberapa inisiatif
untuk mempercepatkan pembinaan rangkaian
syarikat bioteknologi di bawah status BioNexus.
Syarikat yang mempunyai status ini layak
menikmati keistimewaan di bawah Bil Jaminan
BioNexus, geran dan insentif cukai.

Model ini terbukti berjaya dan terus menarik minat
syarikat tempatan dan antarabangsa. Sehingga
akhir bulan Jun 2008, 71 syarikat BioNexus telah
dibimbing dengan jumlah pelaburan sebanyak
RM1.3 bilion yang turut melibatkan penyertaan
daripada syarikat bioteknologi ternama daripada
AS, Taiwan dan India. Syarikat ini terlibat dalam
pelbagai aktiviti merentasi bidang pertanian,
penjagaan kesihatan, perindustrian bioteknologi
dan bio-informatics dengan mewujudkan peluang
pekerjaan baru kepada lebih 1,000 pekerja
berpengetahuan. Syarikat BioNexus juga layak
menerima seed funding dan R&D Matching
and International Business Development Grant.
Sehingga akhir bulan Jun 2008, geran sebanyak
RM39.7 juta telah diluluskan kepada 18 buah
syarikat.

Da lam mengkomers i lkan R&D, Program
Perkongsian BioNexus akan menggunakan
keupayaan dan infrastruktur institusi awam sedia
ada. Setakat ini, sebanyak lapan universiti dan dua
institut penyelidikan telah terlibat dalam program
ini bagi menggalakkan lebih banyak usahasama
dan akses kepada infrastruktur dan kemudahan
teknologi. BiotechCorp juga telah menyempurnakan
pemerolehan teknologi yang ketara sebagai strategi
bagi mempercepatkan proses pengkomersilan.
Prospek bagi pembangunan industri bioteknologi
seterusnya adalah cerah dengan termeterainya
enam kerjasama antarabangsa di Bio San Diego

Pe
n

g
u

ru
sa

n
 d

a
n

 P
ro

sp
e

k

Ek
o

n
o

m
i

10

pada bulan Julai 2008 dengan syarikat daripada
AS, Perancis, Itali, Korea dan India. Kerjasama
ini dijangka menarik pelaburan berjumlah RM1
bilion menjelang tahun 2011.

Memperhebat Inisiatif Sumber Tenaga
Diperbaharui

Usaha mempromosi sumber tenaga diperbaharui
(RE) merupakan salah satu strategi bagi
mengurangkan kadar pencemaran dan
kebergantungan terhadap bahan api fosil.
Selaras dengan inisiatif ini, pada bulan Julai
2005, Kerajaan telah memulakan Projek Malaysia
Building Integrated Photovoltaic (MBIPV). Projek
ini akan bertindak sebagai ujian awal bagi
menggalakkan penerimaan yang lebih luas di
kalangan masyarakat yang akan membantu
mempercepatkan pembangunan pasaran tempatan
yang mapan dan seterusnya mengurangkan kos
jangka panjang teknologi photovoltaic solar.
Menjelang tahun 2010, di bawah projek MBIPV
ini, kapasiti solar BIPV yang dipasang dijangka
meningkat sebanyak 330% dan mengurangkan
kos seunit sebanyak 20%. Sehingga bulan
Jun 2008, di bawah Program SURIA 1000,
sebanyak 100 buah rumah dan bangunan telah
dilengkapi dengan sistem solar BIPV. Program
ini membolehkan pemilik harta tanah kediaman
dan komersil menikmati rebat antara 40% hingga
75% bagi kos peralatan dan pemasangan BIPV.
Hasil daripada program ini menunjukkan pengguna
bersedia untuk membayar sehingga 50% daripada
jumlah pelaburan bagi sistem BIPV. Dengan
perkembangan ini, kos seunit BIPV telah berjaya
dikurangkan dalam lingkungan 12%. Selain itu, tiga
buah syarikat solar antarabangsa telah melabur
lebih RM12 bilion dan mewujudkan lebih kurang
5,000 pekerjaan baru dalam industri teknologi tinggi
ini. Di samping itu, biomas dan biogas adalah
antara sumber lain yang berpotensi dijadikan
tenaga yang boleh diperbaharui. Sehubungan itu,
dua projek demonstrasi jana kuasa menggunakan
tandan buah sawit kosong dan bahan buangan
kilang sawit sebagai bahan bakar sedang dalam
pembinaan di Negeri Sembilan. Projek ini akan
membantu menyediakan daya maju tekno-ekonomi,
reka bentuk, pembangunan serta operasi dan

penyelenggaraan jana kuasa berasaskan biomas/
biogas yang mapan sebagai sumber tenaga yang
boleh diperbaharui.

Membangunkan Perusahaan Kecil dan
Sederhana

Perusahaan kecil dan sederhana (PKS) yang
merangkumi 99% daripada perusahaan perniagaan
memainkan peranan penting dalam menyediakan
peluang pekerjaan dan menjana pertumbuhan
ekonomi. Sehubungan itu, dalam usaha untuk
menggerakkan ekonomi dalam rantaian nilai
yang lebih tinggi, adalah mustahak untuk
PKS dapat bersaing dalam persekitaran yang
semakin terbuka dan terus memainkan peranan
penting dalam ekonomi. Kerajaan komited
terhadap membangunkan sektor PKS yang
kukuh dan berdaya saing. Ke arah ini, Kerajaan
menubuhkan SME Bank untuk membimbing dan
memenuhi keperluan PKS yang unik. Selain
itu, terdapat 31 dana disediakan di beberapa
agensi dan jabatan Kerajaan bagi membantu
perusahaan ini. Pada tahun 2008, Kerajaan telah
mengumumkan dua kemudahan pembiayaan
baru berjumlah RM1.2 billion untuk membantu
PKS memodenkan dan mengekalkan operasi
mereka dalam persekitaran kos perniagaan yang
meningkat. Antara perkhidmatan lain yang turut
disediakan, termasuklah khidmat nasihat dalam
bidang perniagaan, pengurusan kewangan dan
teknologi.

Memperkasa Pembangunan Modal
Insan

Kajian Separuh Penggal RMKe-9 menumpukan
kepada l ima teras s t ra teg i u tama bag i
membangunkan modal insan, iaitu meningkatkan
kualit i dan akses pendidikan; menjadikan
sekolah kebangsaan sebagai sekolah pilihan
utama; mewujudkan institusi pendidikan tertiari
bertaraf antarabangsa; memupuk penyelidikan
dan pembangunan berkualiti, mempertingkat
keupayaan saintifik dan inovatif; serta menyemai
nilai toleransi dengan semangat kekitaan dan
patriotik dalam masyarakat. Ke arah ini, Bajet

Pe
n

g
u

ru
sa

n
 d

a
n

 Pro
sp

e
k

Eko
n

o
m

i

11

2008 memperkenalkan beberapa langkah,
termasuk mempertingkatkan R&D dan aktiviti
pengkomersi lan di empat buah universit i
penyelidikan, menaik taraf dan memperluas
Universiti Malaysia Kelantan, Universiti Darul
Iman Malaysia dan Universiti Pertahanan Nasional
Malaysia serta politeknik dan kolej komuniti.

Mempert ingkatkan Pembangunan Sumber
Manusia

Dalam usaha mempertingkatkan peluang pekerjaan
graduan tempatan, kesemua 20 universit i
awam telah mengkaji semula kurikulum dengan
memasukkan pendedahan kepada kemahiran
kemanusiaan, keusahawanan dan Bahasa
Inggeris. Pendedahan seumpama ini membantu
meningkatkan keyakinan dan kebolehan mereka
untuk menyesuaikan diri dengan persekitaran
kerja yang kompetitif. Selain itu, skim latihan
akademik sedia ada di universiti awam telah
meningkatkan bilangan pensyarah berkelulusan
PhD. Dengan peningkatan PhD di universiti awam
sebanyak 18.0% kepada 6,109 pada tahun 2007,
kualiti pengajaran dan penyelidikan di institusi
tersebut dijangka bertambah baik.

Bagi memenuhi permintaan industri terhadap
pekerja mahir, Kerajaan terus mempromosi
program vokasional dan teknikal di pelbagai
peringkat. Bagi mereka yang tiada kecenderungan
akademik, GiatMara menawarkan pelbagai
latihan berasaskan kemahiran dalam beberapa
bidang vokasional, termasuk pertukangan,
pembaikan paip, pendawaian, kimpalan dan
percetakan. Kursus ini bukan sahaja memenuhi
permintaan industri, bahkan juga membolehkan
pelatih bekerja sendiri. Dalam tempoh suku pertama
2008, lebih kurang 10,000 pelatih mengikuti
pelbagai kursus di 183 Pusat GiatMara. Di
samping itu, Sistem Latihan Dual Nasional telah
diperkenalkan untuk menghasilkan pekerja mahir
bagi memenuhi keperluan industri semasa dan
akan datang. Di bawah sistem ini, 70% hingga
80% daripada latihan dijalankan di industri
sementara bakinya di institusi latihan dengan
tumpuan diberikan kepada aspek asas dan teori.
Sehubungan itu, sehingga bulan Julai 2008,
sebanyak 612 syarikat telah menyediakan latihan
kepada 3,558 orang pelatih.

Antara program di bawah Kementerian Belia dan
Sukan, termasuk Program Latihan Belia Niaga
dan Program Latihan Belia Tani. Di bawah dua
program tersebut, sebanyak 102 kursus melibatkan
7,000 peserta telah dirancang yang mana sehingga
10 Jun 2008, sebanyak 2,049 peserta telah
menjalani latihan. Program di bawah Kementerian
Pembangunan Usahawan dan Koperasi, pula
ditumpukan kepada usaha memupuk kemahiran
keusahawanan dan promosi perniagaan. Kursus
dibentuk untuk membantu usahawan yang baru
memulakan perniagaan serta memperkukuh dan
meningkatkan kebolehan usahawan sedia ada.
Sehingga akhir bulan Mac 2008, seramai 4,725
peserta telah diberi pendedahan dan latihan
mengenai jaringan keusahawanan.

Bagi memenuhi permintaan terhadap pekerja
berpengetahuan, MSC Malaysia telah menubuhkan
Industry-Academia Collaborations (IAC). Inisiatif
ini, antara lain, dibentuk bagi meningkatkan
pengetahuan dan kemahiran pensyarah melalui
program Train-the-Trainer serta menyediakan
pengalaman perantisan dan praktikal kepada
pelajar. Pada tahun 2007, melalui kerjasama
dengan syarikat ICT terkemuka dunia, 225
pelajar dan pensyarah telah menjalani latihan
yang relevan dengan industri di India. Pada
tahun 2008, sebanyak 100 syarikat dijangka
menyediakan peluang latihan kepada 3,000
pekerja berpengetahuan dan 100 pensyarah.
Selain itu, kurikulum institut pengajian tinggi
akan terus diselaraskan dengan modul yang
relevan dengan industri. Usaha kerjasama IAC
untuk melatih pensyarah dalam kemahiran
industri pusat hubungan akan turut membantu
menghasilkan 1,000 profesional pusat hubungan
setahun. Pada masa yang sama, usaha sedang
dilaksanakan bagi menghasilkan seramai 1,500
jurutera Very Large Scale Integration (VLSI)
menjelang tahun 2009.

Untuk meningkatkan tahap pengetahuan dan
kemahiran tenaga kerja serta mengukuhkan daya
saing ekonomi, Tabung Pembangunan Sumber
Manusia (HRDF) yang dibiayai oleh industri telah
diwujudkan pada tahun 1993. Ini memberi lebih
kelonggaran kepada para majikan untuk memilih
program latihan dan program pendidikan lanjutan
untuk pekerja mereka. Dalam tempoh separuh

Pe
n

g
u

ru
sa

n
 d

a
n

 P
ro

sp
e

k

Ek
o

n
o

m
i

12

pertama 2008, sebanyak RM186 juta telah
diluluskan di bawah Tabung ini untuk melatih
379,326 pekerja. Selain itu, 18,669 pelatih telah
mendaftar di pelbagai pusat latihan kemahiran
di bawah Kementerian Sumber Manusia. Untuk
meningkatkan tahap pengetahuan tenaga kerja,
terutama dalam bidang baru dan berteknologi
tinggi, Akta Pembangunan Sumber Manusia
Berhad, 2001 telah dipinda bagi membolehkan
pekerja memanfaatkan HRDF bagi menyambung
pengajian di peringkat sarjana atau kedoktoran.
Sehingga kini, seramai 14 pekerja sedang
melanjutkan pengajian lanjutan di bawah program
ini.

Mempromosi Penyelidikan, Pembangunan dan
Pengkomersilan

Kerajaan terus menyokong aktiviti penyelidikan,
pembangunan dan pengkomersilan (R&D&C).
Beberapa dana telah ditubuhkan untuk mewujudkan
budaya R&D&C yang memberangsangkan dan
membangunkan modal insan dalam bidang sains
dan teknologi. Keutamaan diberikan kepada
penyelidikan dalam tenaga diperbaharui dan
agrobioteknologi. Daripada jumlah keseluruhan
peruntukan R&D&C yang diselia di bawah
Kementerian Sains, Teknologi dan Inovasi, 36.0%
telah diperuntukkan kepada Science Fund, 58.0%
kepada Techno Fund dan selebihnya kepada
Inno Fund. Science Fund menumpukan kepada
sains asas dan gunaan, manakala Techno Fund
disediakan untuk pembangunan teknologi terkini
dalam enam kluster teknologi, iaitu pertanian,
bioteknologi, ICT, industri, laut ke angkasa
serta perkhidmatan sains dan teknologi. Inno
Fund pula, membolehkan pembangunan produk
baru atau penambahbaikan produk, proses atau
perkhidmatan dengan elemen inovasi untuk
dikomersilkan. Di bawah Science Fund dan Techno
Fund, 136 projek berpotensi untuk dikomersilkan
telah dikenal pasti dan daripada jumlah tersebut,
53 projek berjaya dikomersilkan.

Selain itu, dana berjumlah RM194 juta telah
ditubuhkan di Kementerian Pertanian dan Industri
Asas Tani. Dana tersebut memberi tumpuan
kepada aktivit i R&D makanan berasaskan
pertanian, terutamanya dalam penyelidikan

kritikal, sains terkini, jurang teknologi dan
penyelidikan menyeluruh. Aktiviti ini dijangka
dapat meningkatkan pengeluaran makanan negara,
mempercepatkan pemindahan dan pengkomersilan
teknologi serta meningkatkan eksport produk
pertanian yang bernilai tambah tinggi.

Menjamin Kesejahteraan Rakyat

Kera jaan keka l kom i ted kepada te ras
pembangunan, iaitu pertumbuhan dengan
saksama. Oleh itu, pelbagai strategi telah
diperkenalkan untuk memastikan akses yang lebih
baik kepada kemudahan awam, perumahan dan
penjagaan kesihatan; meneruskan pembinaan
jalan di kawasan luar bandar dan menambah
baik pengangkutan awam serta keselamatan jalan
raya. Langkah telah diambil untuk menyediakan
suasana persekitaran yang selamat untuk rakyat,
memperkasa wanita, melindungi kanak-kanak serta
meningkatkan peranan belia dalam masyarakat.
Pertumbuhan ekonomi yang kukuh pada tahun
2007 membantu pengagihan pendapatan dan
peluang yang lebih baik kepada semua rakyat
Malaysia. Terdapat penambahbaikan dalam pola
guna tenaga, pemilikan ekuiti korporat dan kadar
kemiskinan. Pada masa yang sama, adalah nyata
penyertaan lebih banyak usahawan dan syarikat
Bumiputera dalam pelbagai aktiviti ekonomi.
Pelaksanaan projek pelaburan di bawah koridor
pertumbuhan dan inisiatif di bawah Bajet 2008
dijangka dapat memberi pembangunan yang
seimbang ke seluruh negara.

Komitmen terhadap Membasmi Kemiskinan

Kerajaan terus komited untuk membasmi
kemiskinan dalam strategi pembangunannya.
Pelbagai program untuk membasmi kemiskinan
wujud di beberapa kementerian dan agensi
serta diselaraskan oleh Unit Pelaksanaan dan
Penyelarasan di Jabatan Perdana Menteri. Sebagai
salah satu mandat untuk memastikan sasaran
membasmi kemiskinan tercapai, usaha telah
dilipatgandakan untuk memperkukuhkan jentera
membasmi kemiskinan di semua peringkat.

Pe
n

g
u

ru
sa

n
 d

a
n

 Pro
sp

e
k

Eko
n

o
m

i

13

Menyedari bahawa keberkesanan program dan
projek sangat bergantung kepada pengkalan data
yang komprehensif mengenai penduduk miskin,
kerajaan telah mulakan Projek e-kasih, iaitu pusat
bank data bersepadu mengenai kemiskinan di
negara ini. Pengkalan data e-kasih merupakan
kaedah penting dalam perancangan strategik,
pelaksanaan dan pemantauan program untuk
membasmi kemiskinan, terutamanya kemiskinan
tegar. Selain itu, ia turut berperanan sebagai
rujukan kepada semua agensi kerajaan yang
terlibat dalam membantu golongan miskin. Dengan
maklumat yang sentiasa dikemas kini, Kerajaan
akan dapat menyalurkan bantuan kepada golongan
miskin dengan lebih berkesan, mengelakkan
pertindihan dan membantu mengeluarkan golongan
miskin daripada belenggu kemiskinan.

Selain i tu, untuk memastikan hasrat dan
pendekatan dasar Kerajaan difahami dengan
jelas oleh semua peringkat anggota perkhidmatan,
Poverty Outreach Kit telah dihasilkan dan
diagihkan ke semua agensi kerajaan. Kerajaan
turut menyediakan Program Peta Kemiskinan, yang
apabila siap dibangunkan, akan diintegrasikan
dengan Sistem e-kasih. Program Peta Kemiskinan
membolehkan Kerajaan mengenal pasti kawasan
yang terpinggir dan mengubah arah pembangunan
infrastruktur dan perkhidmatan bagi membantu
meningkatkan kualiti hidup dan peluang ekonomi
golongan miskin. Inisiatif ini dijangka dapat
membantu menyumbang dengan ketara kepada
usaha pembasmian kemiskinan tegar menjelang
akhir tahun 2010.

Bagi golongan miskin di bandar, Kerajaan telah
melaksanakan beberapa program, termasuk
Bantuan Sewa Rumah dan Bantuan Meringankan
Beban Kewangan Keluarga. Di bawah program
tersebut, setiap keluarga disediakan bantuan
kewangan untuk sewa rumah, pendidikan,
penjagaan anak dan rawatan dialisis. Pada
tahun 2007, sejumlah 21,144 keluarga dan
individu telah mendapat faedah daripada program
tersebut. Dalam tempoh lima bulan pertama
2008, sebanyak 5,222 keluarga dan individu
telah menerima bantuan yang sama.

Program kredit mikro Amanah Ikhtiar Malaysia
(AIM) telah terbukti sebagai model yang berjaya.
Sehingga bulan Jun 2008, AIM memberi

kemudahan kredit mikro kepada lebih 190,900
peminjam, yang membantu golongan miskin
dan berpendapatan rendah meningkatkan taraf
sosioekonomi mereka. Skim kredit mikro bandar,
yang dilancarkan pada bulan Jun 2008 dengan
peruntukan sebanyak RM100 juta, disasarkan
kepada golongan miskin dan berpendapatan
rendah di kawasan bandar. Buat permulaan,
program ini dilaksanakan di Kuala Lumpur dan
Lembah Klang.

Memperluaskan Program Bantuan Sosial

Selaras dengan objektif untuk membentuk
masyarakat prihatin, program bantuan sosial
Kerajaan menyediakan bantuan kepada kanak-
kanak, ibu tunggal, warga emas, orang kurang
upaya (OKU) serta golongan miskin bagi
membolehkan mereka menikmati taraf hidup
yang lebih baik (sila rujuk rencana, Program
Bantuan Sosial). Bagi menghargai peranan
institusi kekeluargaan dalam memberikan jagaan
dan sokongan kepada ahli keluarga yang sakit
tenat, bantuan kewangan juga disediakan.
Selain itu, mangsa bencana alam, seperti banjir
dan kebakaran juga disediakan bantuan untuk
mengatasi kesusahan sementara.

Sejumlah 28,011 kanak-kanak, 28,020 warga
emas dan 16,542 OKU menerima bantuan
pada tahun 2007. Bantuan alat tiruan telah
diagihkan kepada 1,166 individu manakala 44,235
mangsa bencana alam telah disediakan bantuan
kecemasan. Pada masa hadapan, Kerajaan akan
memastikan program bantuan sosial diperluaskan
dan memberi manfaat kepada semua rakyat
yang layak menikmatinya. Ke arah ini, di bawah
Program Cari, Kerajaan akan bertindak dengan
lebih proaktif untuk mengenal pasti individu yang
layak menerima bantuan.

Merapatkan Jurang Sosioekonomi

Ketidaksamaan sosioekonomi berterusan dari
segi pendapatan, pekerjaan dan pemilikan akan
memberi kesan negatif kepada pertumbuhan dan
mengancam perpaduan serta kestabilan sosial

Pe
n

g
u

ru
sa

n
 d

a
n

 P
ro

sp
e

k

Ek
o

n
o

m
i

14

Program Bantuan Sosial

Pendahuluan

Program bantuan sosial disasarkan bagi mengurangkan kesan negatif kemiskinan dan peningkatan
mendadak harga barang keperluan kepada golongan miskin dan golongan yang mudah terjejas.
Program ini, termasuk penyusunan sementara serta langkah perlindungan sosial sedia ada seperti
subsidi makanan serta bantuan bagi warga emas, golongan kurang upaya, pesakit kronik, mangsa
bencana alam dan kecemasan. Selain itu, ia turut membantu dalam mengagihkan semula pendapatan
dan sumber serta membolehkan golongan yang memerlukan supaya dapat menyesuaikan diri
mengikut perubahan struktur ekonomi. Program bantuan sosial di Malaysia, antara lain membantu
mengurangkan kemiskinan sementara, mengelakkan golongan miskin daripada terus miskin dan
menyediakan asas bagi mereka keluar daripada belenggu kemiskinan. Ia telah berkembang dari
semasa ke semasa dan kini disediakan dalam bentuk bantuan, subsidi dan insentif.

Pendekatan Kepada Program Bantuan Sosial

Bantuan

Pelbagai agensi dan kementerian menyelia dan menyediakan bantuan dalam bentuk pindahan tunai,
barangan dan pengecualian bayaran. Dalam sektor pendidikan, akses kepada pendidikan percuma
kepada pelajar di peringkat sekolah rendah dan menengah sementara pendidikan tertiari diberi
subsidi yang tinggi. Kanak-kanak sekolah daripada keluarga miskin turut disediakan makanan dan
uniform percuma serta belanja harian secukupnya di sekolah. Pada masa yang sama, Kerajaan
telah melaksanakan pelbagai skim untuk membantu golongan miskin dan memerlukan, termasuk
warga emas dan orang kurang upaya (OKU). Selain itu, bantuan turut disediakan bagi mangsa
bencana alam, seperti banjir dan kebakaran untuk mengatasi kesukaran sementara.

Kerajaan juga terus menyediakan biasiswa kepada para pelajar pada peringkat universiti dan
kolej di dalam dan luar negara. Jumlah biasiswa telah dinaikkan sejak beberapa tahun lalu dan
memanfaatkan ribuan pelajar setiap tahun. Sehubungan itu, pelajar daripada keluarga luar bandar
dan miskin terus diberi pertimbangan yang khusus. Ini membantu meringankan beban kewangan
keluarga, terutamanya golongan miskin dan mudah terjejas.

Menyedari kepentingan unit keluarga dalam menyediakan persekitaran yang menyokong, bantuan
kewangan diberikan bagi membantu kanak-kanak miskin dan yang memerlukan supaya kekal
berterusan di bawah pemerhatian dan jagaan anggota keluarga. Bantuan kewangan turut disasarkan
bagi menggalakkan keluarga untuk memelihara kanak-kanak bagi membolehkan mereka membesar
dalam suasana kekeluargaan. Bagi memastikan pencegahan awal kecacatan, jagaan dan pemulihan
kanak-kanak kurang upaya, peruntukan elaun kewangan turut disediakan untuk membolehkan mereka
menghadiri pusat pemulihan dalam komuniti. Selaras dengan objektif Kerajaan untuk menyediakan
pendidikan kepada semua, bantuan kewangan dipanjangkan kepada kanak-kanak daripada keluarga
berpendapatan rendah bagi meneruskan persekolahan. Kepada warga berumur 60 tahun dan ke
atas serta miskin dan tanpa sokongan keluarga, bantuan kebajikan disediakan bagi membolehkan
mereka menikmati taraf hidup yang lebih baik di kalangan masyarakat.

Tiga skim disediakan bagi OKU dan penjaga mereka. Bagi menggalakkan OKU untuk bekerja, elaun
bulanan disediakan. Bantuan kewangan turut dipanjangkan kepada mereka yang menjaga OKU dan
golongan berpenyakit kronik. Selain itu, menyedari keperluan OKU mendapatkan bantuan kewangan
untuk membeli anggota badan tiruan dan memudahkan pergerakan serta meningkatkan keyakinan
dan taraf hidup, bantuan disediakan bagi menampung kos keseluruhan alat tiruan tersebut.

Pe
n

g
u

ru
sa

n
 d

a
n

 Pro
sp

e
k

Eko
n

o
m

i

15

Mangsa dan ahli keluarga yang ditimpa bencana alam dan kecemasan disediakan bantuan di
pusat perpindahan bagi mengatasi kesukaran sementara. Kepada mereka yang memerlukan
bantuan kewangan segera berikutan kecemasan, bayaran secara one-off turut disediakan. Selain
itu, bantuan jangka panjang turut disediakan bagi membantu mangsa membina semula kehidupan
mereka selepas bencana.

Selain daripada bantuan secara langsung, program turut disasarkan bagi mewujudkan peluang
menjana pendapatan. Bagi penerima bantuan kebajikan yang mampu dan berkebolehan, geran
pelancaran disediakan bagi memulakan perniagaan kecil supaya mereka boleh berdikari. Kanak-
kanak penerima bantuan kebajikan, pelajar yang tercicir dan golongan menganggur diberikan elaun
aprentis bagi membolehkan mereka menyertai latihan vokasional dan di tempat kerja. Jadual 1
menunjukkan sebilangan program bantuan sosial di bawah Jabatan Kebajikan Masyarakat (JKM).

Jadual 1:
Skim Bantuan Kewangan Persekutuan Terpilih
di Bawah Jabatan Kebajikan Masyarakat

Bil. Skim Objektif Kadar

1 Bantuan Kewangan kepada
Kanak-kanak

Membantu kanak-kanak miskin dan
yang memerlukan supaya kekal
berterusan di bawah pemerhatian dan
jagaan anggota keluarga

RM100 seorang kanak-
kanak setiap bulan.
Maksimum RM450
sekeluarga sebulan

2 Bantuan Kewangan kepada
Warga Emas

Membantu warga tua tanpa jagaan
keluarga bagi menikmati taraf
hidup yang lebih baik di kalangan
masyarakat

RM300 seorang sebulan

3 Elaun Insentif bagi Pekerja
Kurang Upaya

Menggalakkan OKU untuk bekerja RM300 seorang sebulan

4 Bantuan Kewangan bagi
Penjaga Pesakit yang
Terlantar, Kurang Upaya
dan Penyakit Kronik

Meringankan beban kewangan
penjaga OKU dan pesakit kronik yang
terlantar

Terhad kepada RM300
sebulan bagi seorang
penjaga

5 Bantuan Anak Pelihara Menggalakkan pemeliharaan
kanak-kanak yang memerlukan
jagaan supaya mereka berpeluang
membesar dalam suasana
kekeluargaan sebagai alternatif
kepada jagaan di rumah kanak-kanak

RM250 seorang sehingga
maksimum RM500 sebulan
sekeluarga

6 Elaun Aprentis Menggalakkan kanak-kanak penerima
bantuan JKM, pelajar tercicir dan
golongan menganggur menjalani
latihan vokasional dan di tempat kerja

RM200 sebulan seorang

7 Elaun bagi Kanak-kanak
Kurang Upaya Menjalani
Pusat Pemulihan Dalam
Komuniti (CBR)

Menggalakkan ibu-bapa menghantar
kanak-kanak kurang upaya ke CBR
bagi pencegahan awal, jagaan dan
pemulihan kecacatan.

RM150 sebulan seorang

Pe
n

g
u

ru
sa

n
 d

a
n

 P
ro

sp
e

k

Ek
o

n
o

m
i

16

Bil. Skim Objektif Kadar

8 Geran Pelancaran Menggalakkan penerima bantuan
JKM memulakan perniagaan supaya
menjadi produktif dan berdikari.

Sehingga maksimum
RM2,700 seorang (one-off)

9 Bantuan Kewangan bagi
Pembelian Anggota Badan
Tiruan dan Ortopedik

Membantu OKU miskin untuk
membeli peralatan seperti anggota
badan tiruan dan bantuan ortopedik
seperti yang disarankan oleh
doktor dan pakar perubatan untuk
meningkatkan pergerakan dan taraf
hidup

Kos sebenar

10 Bantuan bagi Kanak-kanak
Bersekolah

Membantu kanak-kanak daripada
ibu-bapa berpendapatan rendah
atau penjaga yang mempunyai ramai
tanggungan

Bayaran pengangkutan •	
sekolah
Basikal•	
Uniform sekolah RM180 •	
– RM220 sekeluarga

11 Bantuan Kecemasan Membantu mereka yang memerlukan
bantuan kewangan segera

Maksimum sehingga
RM300 seorang/
sekeluarga (one-off)

Sumber: Jabatan Kebajikan Masyarakat Malaysia.

Subsidi

Subsidi membantu mengurangkan kos/harga sesuatu aktiviti/produk berbanding harga pasaran. Di
satu pihak, ia membolehkan pengguna mendapat manfaat daripada harga yang rendah bagi barang
keperluan sementara, dan di pihak yang lain, ia membolehkan pengeluar untuk menawarkan barang
dan perkhidmatan keperluan dengan keuntungan yang munasabah. Selain itu, ia membantu untuk
menstabilkan harga dan mengekang tekanan inflasi. Dalam konteks ini, subsidi diesel dan petrol
telah disediakan untuk mengekalkan harga runcit petrol dan diesel bagi operator pengangkutan
dan teksi, nelayan dan pemilik kapal vessel serta harga gas petroleum cecair kepada kenderaan
dan industri. Ini seterusnya menyokong perkembangan ekonomi dalam persekitaran harga yang
stabil.

Bagi mengurangkan impak kenaikan harga petrol dan diesel, rebat tunai disediakan kepada pemilik
kenderaan yang layak bagi tempoh setahun bermula 1 April 2008. Subsidi harga padi, baja dan
benih telah dipanjangkan bagi membantu para petani. Subsidi lain, termasuk skim penstabilan
minyak masak, subsidi faedah bagi pinjaman dalam sektor yang dipromosikan, tol, pengangkutan
rel pantai timur dan perkhidmatan udara luar bandar di Sabah dan Sarawak.

Insentif

Insentif disasarkan untuk menggalakkan petani bagi meningkatkan output dan pendapatan mereka.
Sehubungan itu, bagi meredakan impak kenaikan kos, beberapa insentif kini disediakan. Ini termasuk
insentif bagi meningkatkan pengeluaran padi, insentif bagi tanaman makanan lain serta bagi
pemasaran dan pengedaran produk pertanian. Selain itu, insentif juga disediakan bagi menukarkan
tanah terbiar kepada aktiviti tanaman makanan. Di bawah Kempen Bumi Hijau, insentif disediakan
kepada keluarga bagi menggalakkan mereka menanam sayur-sayuran dan membela ternakan bagi
penggunaan sendiri.

Pe
n

g
u

ru
sa

n
 d

a
n

 Pro
sp

e
k

Eko
n

o
m

i

17

Kesimpulan

Program bantuan sosial sedia ada merangkumi spektrum masyarakat yang luas dengan tumpuan
diberikan kepada golongan miskin, OKU dan mudah terjejas. Dengan peningkatan kos sara hidup,
Kerajaan telah mengkaji semula program sedia ada. Hasil kajian semula ini, Bajet 2009 akan
memperkenalkan beberapa langkah bagi menambah baik program bantuan sosial dan memperkukuh
mekanisme penyampaian dengan objektif utama memastikan rakyat yang layak mendapat manfaat
daripada program ini.

negara. Menyedari hakikat ini, Kerajaan akan
terus memberi penekanan kepada mengimbangi
pertumbuhan dengan saksama. Oleh itu, kerajaan
memperuntukkan sejumlah RM533 juta bagi
projek memperbaiki infrastruktur asas, utiliti
dan kemudahan sosial di negeri yang kurang
membangun. Sebanyak 3,475 projek di kawasan
luar bandar dijadualkan siap pada tahun 2008
yang mana akan menyediakan kemudahan sosial
yang lebih baik kepada penduduk di kawasan
luar bandar.

Untuk menangani masalah yang dihadapi oleh
mereka yang tidak berpendapatan tetap seperti
peniaga kecil, petani dan nelayan bagi memiliki
rumah, Kerajaan telah memperkenalkan Skim
Jaminan Kredit Perumahan. Melalui skim ini,
mereka berpeluang untuk membeli rumah kos
rendah dan sederhana dengan pinjaman yang
dijamin oleh Syarikat Jaminan Kredit Perumahan
Berhad, sebuah syarikat yang dimiliki sepenuhnya
oleh Kerajaan. Pada masa ini, skim ini boleh
didapati melalui Bank Simpanan Nasional dan
Bank Islam dan sehingga 15 Ogos 2008, 581
permohonan melibatkan pinjaman berjumlah
RM25.5 juta telah diluluskan.

Walaupun perusahaan mikro merangkumi lebih
kurang 80% daripada keseluruhan PKS, institusi
kewangan hanya menyumbang 13% daripada
jumlah pembiayaan kewangan kepada perusahaan
berkenaan. Bagi menangani keperluan akses
pembiayaan yang mencukupi dan berterusan,
Kerajaan telah meluluskan satu rangka kerja
institusi kewangan mikro yang komprehensif
untuk menggalakkan pembangunan industri
kewangan mikro yang mapan. Di bawah rangka
kerja ini, institusi kewangan pembangunan dan
koperasi kredit akan turut sama melengkapi usaha

program kewangan mikro sedia ada seperti AIM
dan Yayasan TEKUN Nasional. Di bawah rangka
kerja ini, akses pembiayaan akan menjadi lebih
mudah dengan keperluan dokumentasi yang
minimum.

Dalam konteks keseimbangan wilayah, lima koridor
pertumbuhan iaitu Iskandar Malaysia, Wilayah
Ekonomi Koridor Utara (NCER), Wilayah Ekonomi
Pantai Timur (ECER), Koridor Pembangunan
Sabah (SDC) dan Koridor Tenaga Diperbaharui
Sarawak (SCORE) akan dibangunkan berdasarkan
sumber kekayaan dan potensi ekonomi di wilayah
tersebut. Peluang pekerjaan dan pendapatan
tambahan yang dihasilkan di koridor tersebut
akan mempercepatkan usaha pembasmian
kemiskinan, penstrukturan semula masyarakat dan
penjanaan kekayaan yang menyeluruh. Sehingga
bulan Julai 2008, sejumlah RM36.6 bilion telah
dilaburkan di Iskandar Malaysia yang meliputi 78%
daripada jumlah sasaran pelaburan di wilayah
tersebut. Pelaburan tersebut kebanyakannya
dalam sektor pembuatan, pembangunan harta
tanah dan infrastruktur.

Pengangkutan Awam yang Efisien

Sistem pengangkutan awam yang efisien
menyumbang kepada peningkatan produktiviti.
Sehubungan itu, beberapa langkah diambil
untuk menjadikan pengangkutan awam sebagai
pilihan utama. Beberapa projek sedang dalam
pelaksanaan, terutama di Lembah Klang dan Pulau
Pinang. Ini termasuk penyambungan Aliran Kelana
Jaya dan Aliran Ampang. Kereta api tambahan
akan mula beroperasi dalam tempoh suku ketiga
2009. Perkembangan ini dapat meningkatkan
kapasiti sebanyak dua kali ganda.

Pe
n

g
u

ru
sa

n
 d

a
n

 P
ro

sp
e

k

Ek
o

n
o

m
i

18

Pengambilalihan syarikat KL Monorail System
Sdn Bhd pada akhir tahun 2007 telah membawa
kesemua sistem rel bandar utama di bawah
pengurusan Syarikat Prasarana Negara Berhad.
Ia kini dalam kedudukan yang lebih baik untuk
mengintegrasikan ketiga-tiga perkhidmatan rel
bandar dan menyediakan pengangkutan awam
secara besar-besaran di Lembah Klang. Untuk
memenuhi permintaan yang semakin bertambah,
kapasiti dan jaringan perkhidmatan RapidKL dan
RapidPenang diperluaskan.

Pembinaan Terminal Pengangkutan Bersepadu di
Bandar Tasik Selatan bernilai RM570 juta yang
telah dimulakan pada bulan November 2007
dijangka siap pada akhir tahun 2010 dan mampu
menampung sehingga 200,000 penumpang sehari.
Terminal mesra OKU ini yang terletak di kawasan
strategik akan menyediakan perkhidmatan bas
dan teksi antara bandar dan wilayah selatan.
Terminal ini akan mengintegrasikan perkhidmatan
antara Transit Al iran Ringan (LRT), KTM
Komuter dan Express Rail Link (ERL) serta
turut dilengkapi dengan kemudahan tempat letak
kereta, aktiviti komersil, hentian bas dan teksi
yang mencukupi.

Kapasiti perkhidmatan Keretapi Tanah Melayu
Berhad (KTMB) juga akan ditambah dengan
penyiapan tiga projek, iaitu Projek Landasan
Elektrik Berkembar di antara Sentul ke Batu
Caves (siap pada 2009), Seremban dan Gemas
(siap pada 2012) dan Ipoh ke Padang Besar (siap
pada 2013). Selain itu, berikutan penambahan
permintaan untuk perkhidmatan komuter di
kawasan Lembah Klang, Kerajaan telah meluluskan
pembelian 10 Electric Multiple Unit (EMU). Ini
dijangka dapat meningkatkan perkhidmatan KTM
Komuter di Lembah Klang.

Menambah Baik Kemudahan Awam

Pada tahun 2007, Kerajaan telah memperkenalkan
Program Penyelenggaraan Infrastruktur Awam
dan Program Infrastruktur Asas. Program ini
diperkenalkan untuk memastikan kemudahan awam
yang sedia ada diselenggara dan berada dalam
keadaan yang baik pada setiap masa sementara
kemudahan baru akan terus dibina. Kedua-dua
program tersebut memberi tumpuan kepada projek

infrastruktur awam kecil seperti bangunan dan
menaik taraf jalan kampung, perparitan, jambatan,
jeti, dewan awam, kemudahan sukan dan agama.
Walaupun projek ini kebanyakannya kecil, namun
ia memberi impak yang ketara dalam memperbaiki
kualiti hidup rakyat, terutamanya yang tinggal
di kawasan luar bandar dan pinggir bandar.
Sehingga bulan Jun 2008, di bawah Program
Penyelenggaraan Infrastruktur Awam, sebanyak
2,952 projek telah diluluskan yang melibatkan
peruntukan sebanyak RM160.3 juta. Daripada
jumlah ini, sebanyak 1,332 projek telah disiapkan
sementara 1,517 sedang dalam pelaksanaan.
Selain itu, di bawah Program Infrastruktur Asas,
sejumlah 5,987 projek telah diluluskan yang
melibatkan peruntukan sebanyak RM353.3 juta.
Daripada jumlah ini, sebanyak 3,783 projek telah
disiapkan sementara 1,958 projek masih dalam
pelaksanaan di seluruh negara.

Memupuk Tanggungjawab Sosial Korporat

Kerajaan telah mengumumkan beberapa langkah
bagi menggalakkan syarikat senaraian awam
(PLC) melaksanakan program tanggungjawab
sosial korporat (CSR) dan seruan ini telah
disambut baik oleh PLC. Bursa Malaysia telah
mengeluarkan Rangka Kerja CSR bagi PLC pada
bulan September 2006, sebagai panduan kepada
PLC melaksanakan amalan terbaik CSR. Rangka
Kerja CSR memberi tumpuan kepada empat
bidang utama, iaitu alam sekitar, tempat kerja,
masyarakat dan tempat perniagaan. Sebagai
langkah susulan, Bajet 2008 memerlukan semua
PLC memaklumkan aktiviti CSR dalam laporan
tahunan mereka mulai tahun 2008.

Berdasarkan Laporan Status CSR 2007, PLC telah
membuat permulaan yang baik dengan mengguna
pakai amalan terbaik antarabangsa walaupun
masih banyak lagi ruang yang boleh diperbaiki.
Laporan itu juga memaklumkan bahawa alam
sekitar dan kepelbagaian aktiviti adalah dua faktor
utama yang boleh mempertingkatkan lagi amalan
CSR. Ke arah ini, organisasi seperti Suruhanjaya
Sekuriti, Bursa Malaysia dan pertubuhan bukan
kerajaan (NGO) dijangka memainkan peranan
yang lebih besar dalam meningkatkan lagi amalan
CSR di negara ini.

Pe
n

g
u

ru
sa

n
 d

a
n

 Pro
sp

e
k

Eko
n

o
m

i

19

Prestasi Ekonomi

Prestasi ekonomi yang kukuh dalam tempoh
separuh pertama 2008 disokong oleh aktiviti
ekonomi domestik yang rancak dan didorong oleh
sektor luar yang menggalakkan. Penggunaan yang
kukuh dalam tempoh separuh pertama, sebahagian
besarnya, didorong oleh harga komoditi yang teguh
dan kesan berterusan pelarasan gaji kakitangan
awam. Selain itu, pelaburan, termasuk import
barangan modal dan perantaraan mencatatkan
pertumbuhan yang kukuh pada tempoh tersebut.
Pada masa yang sama, eksport barangan dan
perkhidmatan bukan faktor turut mencatat kadar
pertumbuhan yang tinggi.

Seterusnya, pertumbuhan dalam tempoh separuh
kedua dijangka sederhana berikutan prestasi
sektor luar yang perlahan serta kesan daripada
peningkatan harga runcit petrol dan diesel di
negara ini. Mulai 5 Jun 2008, Kerajaan telah
menstruktur semula sistem subsidi bahan api
bagi menggalakkan kecekapan dan mengurangkan
ketir isan dalam pengagihan subsidi. Oleh
kerana bahan api dan makanan adalah elemen
utama dalam belanjawan purata isi rumah,
peningkatan harga minyak dan barangan lain akan
mengurangkan jumlah pendapatan boleh guna
bersih dan seterusnya memberi kesan kepada
penggunaan. Untuk mengurangkan impak ini,
Kerajaan mengumumkan program rebat tunai
berjumlah RM5 bilion kepada pemilik kereta dan
motosikal yang layak. Sehingga 21 Ogos 2008,
sejumlah RM1.6 bilion telah diberi kepada 3.7
juta pemilik kenderaan.

Dalam sektor perniagaan, kenaikan kos input
perantaraan dan jangkaan inflasi yang lebih
tinggi mungkin menjejaskan aktiviti pelaburan.
Peningkatan kos kendalian perniagaan dan tekanan
kepada margin akan menjejaskan keuntungan
syarikat dan menyebabkan pengurangan output,
seterusnya mengurangkan lagi perbelanjaan
pelaburan. Selain itu, terdapat kebimbangan
terhadap perkembangan sektor luar yang lebih
perlahan akibat daripada kelembapan prospek
pertumbuhan rakan dagang Malaysia. Berdasarkan
senario tersebut, ekonomi Malaysia dijangka
tumbuh sederhana dalam tempoh separuh
kedua 2008.

Pada keseluruhan tahun 2008, ekonomi Malaysia
dijangka berkembang 5.7%. Sektor perkhidmatan
dijangka tumbuh 7.1% dan terus berkembang
sebagai penyumbang utama pertumbuhan KDNK
benar. Ini disokong oleh perkhidmatan perantaraan
termasuk kewangan dan insurans, harta tanah
dan perkhidmatan perniagaan, pengangkutan
dan penyimpanan serta industri komunikasi. Dari
sudut permintaan, kegiatan ekonomi kekal diterajui
oleh perbelanjaan penggunaan dan menyumbang
3.4 mata peratusan kepada pertumbuhan KDNK.
Keluaran Negara Kasar (KNK) nominal dijangka
meningkat 11.6% kepada RM700,832 juta, dengan
pendapatan per kapita bertambah 9.3% kepada
RM25,274 (2007: 10.7%; RM23,114). Dari segi
pariti kuasa beli (PPP), pendapatan per kapita
dijangka meningkat 14.7% kepada USD16,617
pada tahun 2008 (2007: 19.1%; USD14,483).

Melangkah Ke Hadapan 2009

Isu dan Peluang

Pergolakan pasaran bahan api, makanan dan
kewangan global terus menjadi isu utama bagi
pengurusan ekonomi dalam tahun 2009. Harga
minyak mentah mula meningkat dalam tempoh
separuh kedua 2007 dengan West Texas
Intermediate (WTI) mencecah harga tertinggi, iaitu
USD145.3 pada 3 Julai 2008. Pada masa yang
sama, krisis subprima yang berakar umbi akibat
kejatuhan harga rumah di AS telah menyebabkan
kadar kegagalan bayaran balik pinjaman yang
lebih tinggi. Seterusnya, keadaan kredit yang ketat
memburukkan lagi krisis tersebut. Harga makanan
juga mula meningkat berikutan permintaan yang
tinggi dan kekangan penawaran akibat bencana
alam, seperti banjir dan kemarau. Selain itu,
penawaran turut dikekang oleh penukaran
penggunaan tanah pertanian kepada industri dan
perumahan serta saingan tanaman makanan bagi
tujuan biofuel. Kesan kesemua perkara tersebut,
telah menyebabkan peningkatan tekanan inflasi
yang menjejaskan prospek pertumbuhan global
pada tahun 2008. Walaupun isu ini dijangka
berkurangan dalam tempoh separuh kedua 2009,
ia tetap memberi cabaran yang ketara terhadap
ekonomi domestik dan memerlukan langkah
proaktif Kerajaan sebagai usaha menangani
kesan buruk impak cabaran tersebut.

Pe
n

g
u

ru
sa

n
 d

a
n

 P
ro

sp
e

k

Ek
o

n
o

m
i

20

Peningkatan Harga Minyak

Peningkatan harga minyak mentah yang ketara
dan berterusan disebabkan oleh beberapa faktor
yang saling mempengaruhi antara satu sama
lain. Ini termasuk peningkatan permintaan,
kekangan penawaran dan ketegangan geopolitik
di sesetengah negara pengeluar minyak. Aktiviti
spekulatif dan penyusutan berterusan nilai mata
wang AS seringkali dikaitkan sebagai faktor lain
yang turut menyumbang kepada isu ini. Walaupun
sukar mencapai kesepakatan dalam menentukan
punca sebenar berlakunya peningkatan harga
minyak mentah, terdapat banyak persamaan
pendapat dan pandangan berkenaan impak
kenaikan harga minyak terhadap ekonomi dunia.
Dalam jangka masa terdekat, harga minyak
yang tinggi akan memperlahankan pertumbuhan,
sementara dalam jangka masa panjang, perubahan
struktur akan membolehkan ekonomi kembali
kepada landasan potensi pertumbuhan.

Ekonomi domestik tidak terkecuali menerima
kesan daripada kenaikan harga minyak mentah
dan ini memberi cabaran kepada kewangan
Kerajaan. Kenaikan berterusan harga minyak
mentah dunia menyebabkan pertambahan subsidi
bahan api yang sukar ditampung, seterusnya
memerlukan Kerajaan untuk mengkaji semula
program subsidi. Sungguhpun begitu, kenaikan
harga minyak mentah ini terus memberi cabaran
kepada pengurusan fiskal negara.

Harga Makanan Semakin Tinggi

Harga makanan mulai meningkat dengan ketara
sejak permulaan tahun 2007, sebahagian besarnya,
disebabkan permintaan yang semakin tinggi
dan peningkatan harga minyak yang seterusnya
mengakibatkan peningkatan kos bahan api, baja
dan racun serangga. Selain itu, penawaran juga
terjejas akibat cuaca buruk dan penggunaan
hasil tanaman untuk pengeluaran biofuel.
Kawalan eksport oleh beberapa negara pengeluar
makanan untuk memastikan keselamatan bekalan
makanan mereka memburukkan lagi tekanan
harga. Harga sesetengah komoditi makanan,
seperti beras turun berikutan larangan eksport
ditarik balik memandangkan hasil tuaian yang

lebih baik. Namun begitu, harga dijangka kekal
tinggi berikutan kenaikan kos input ladang dan
permintaan yang kekal kukuh.

Impak kenaikan harga global memberi kesan
kepada ekonomi domestik berikutan pengimport
memindahkan kenaikan tersebut kepada pengguna
dan pengeluar. Bagi mengurangkan kesan kenaikan
harga makanan ke atas isi rumah, Kerajaan
menyediakan subsidi untuk barangan makanan
asas, seperti minyak masak, tepung gandum,
beras dan roti. Selain itu, harga barangan tersebut
juga terus dikawal sebagaimana gula dan susu
proses. Walaupun kenaikan harga makanan adalah
fenomena global, strategi jangka panjang negara
yang memberi tumpuan kepada produktiviti dan
bekalan adalah perlu bagi memastikan harga
makanan domestik terus stabil.

Volatiliti Kewangan Meningkat

Berikutan daripada krisis subprima, keadaan
kredit di AS dan EU semakin ketat, manakala
sentimen pengguna semakin lemah. Keadaan
kredit yang semakin ketat serta masalah hutang
gadaian dan kedudukan institusi kewangan serta
kelembapan berterusan sektor perumahan AS
terus menjejaskan sentimen pasaran kewangan.
Kebimbangan ini terus menular ke seluruh
pasaran kewangan global setelah para pelabur
bertindak balas terhadap kesukaran mendapat
pinjaman akibat keadaan kredit yang ketat dan
seterusnya memburukkan lagi persekitaran
pasaran kewangan.

Sektor perbankan dan kewangan Malaysia tidak
terdedah secara langsung kepada pelbagai
instrumen berkaitan gadaian subprima di AS.
Sektor perbankan kekal cergas dengan semua
penunjuk utama tetap kukuh. Walau bagaimanapun,
ekonomi yang semakin bersepadu secara global
menunjukkan prestasi pasaran tempatan akan
terus dipengaruhi oleh perkembangan global
melalui saluran perdagangan dan pelaburan.

Cabaran Terhadap Disiplin Fiskal

Gabungan impak harga minyak mentah dan harga
makanan yang semakin tinggi menyebabkan
tekanan yang ketara kepada pengurusan fiskal.

Pe
n

g
u

ru
sa

n
 d

a
n

 Pro
sp

e
k

Eko
n

o
m

i

21

Walaupun dengan kenaikan harga runcit petrol,
subsidi bahan api terus meningkat. Dana
tambahan turut diperuntukkan bagi menangani
masalah jaminan bekalan makanan serta untuk
menampung tambahan subsidi bagi roti dan
tepung. Tambahan pula, projek Kerajaan juga
tidak terkecuali daripada kesan kenaikan harga
minyak dunia yang turut mempengaruhi kos
binaan.

Kenaikan harga menambah lagi tekanan terhadap
kesejahteraan rakyat Malaysia, terutamanya
golongan miskin, berpendapatan rendah dan
sederhana. Untuk menangani kesan kenaikan
harga dan memastikan kesejahteraan golongan
ini, Kerajaan menyalurkan peruntukan tambahan
bagi memperluaskan jaringan keselamatan sosial.
Ini seterusnya menambah lagi tekanan kepada
pengurusan fiskal negara.

Cabaran ini memberi peluang yang baik kepada
Kerajaan dalam menilai keperluan dasar dan
program sedia ada dan merancang tindakan dasar
strategik. Kesan positif daripada peningkatan
harga makanan global adalah usaha memberi
tumpuan yang lebih kepada sektor pertanian bagi
meningkatkan hasil keluaran makanan. Sumber
tambahan turut diperuntukkan untuk meningkatkan
keluasan tanaman makanan dan produktiviti
pertanian. Antara kesan positif lain daripada
kenaikan harga minyak mentah global adalah kajian
semula subsidi minyak yang merupakan langkah
pertama ke arah dasar subsidi dan struktur tarif
jangka panjang yang lebih bersesuaian dengan
harga minyak mentah dunia.

Menyedari perlunya t indakan menyeluruh
terhadap cabaran ini, Kerajaan telah menubuhkan
Majlis Ekonomi yang akan memberi nasihat
mengenai tindakan strategik serta pendekatan
menyeluruh bagi menangani impak perkembangan
global terhadap ekonomi domestik. Majlis ini,
yang dipengerusikan oleh YAB Perdana Menteri
dengan diwakili oleh pihak Kerajaan, sektor
swasta, ahli akademik, kesatuan dan NGO akan
meninjau isu yang dihadapi oleh negara secara
makro. Majlis ini akan memantau dan menganalisis
aliran dan perkembangan ekonomi domestik dan
global serta menggubal strategi untuk mengekalkan
pertumbuhan ekonomi dengan menggalakkan
pelaburan dalam dan luar negara. Ia juga

akan mengenal pasti pendekatan untuk mengawal
keadaan inflasi dan memastikan bekalan yang
mencukupi serta menilai semula sistem pemberian
subsidi dan kawalan harga bagi mengurangkan
gangguan dalam ekonomi domestik. Selain itu,
ia juga akan merangka satu jaringan keselamatan
sosial yang komprehensif bagi mengurangkan
impak kenaikan harga terhadap golongan
berpendapatan rendah dan sederhana.

Langkah Strategik 2009

Isu ekonomi semasa akan berterusan melangkaui
tahun 2008 dan dijangka mempengaruhi prestasi
ekonomi global pada tahun 2009. Keadaan ini
memerlukan pengurusan ekonomi domestik yang
pragmatik. Di samping memastikan persekitaran
yang kondusif bagi pertumbuhan berterusan
dan kestabilan makroekonomi, Kerajaan akan
terus prihatin, bertanggungjawab dan responsif
terhadap keperluan rakyat Malaysia. Oleh
itu, Bajet 2009 secara asasnya menumpukan
kepada kepentingan rakyat dan berpandukan
kepada l ima teras Mis i Nas iona l ia i tu ,
menggerakkan ekonomi dalam rantaian nilai
yang lebih tinggi; meningkatkan keupayaan
pengetahuan dan inovasi negara serta memupuk
minda kelas pertama; menangani masalah
ketidakseimbangan sosioekonomi secara membina
dan produktif; meningkatkan tahap dan kemapanan
kualiti hidup; serta mengukuhkan keupayaan
institusi dan pelaksanaan.

Meningkatkan Kesejahteraan
Masyarakat

Bagi meningkatkan taraf hidup rakyat, Kajian
Separuh Penggal RMKe-9 mengulangi komitmen
Kerajaan untuk menambah baik akses dan
kualiti penjagaan kesihatan, meningkatkan
peruntukan kemudahan perumahan berkualiti
dan mampu dimiliki serta memastikan bekalan
air dan elektrik kepada golongan miskin. Selain
itu, jaringan kemudahan pengangkutan akan
diperluas, keselamatan awam dipertingkatkan
dan alam sekitar dilindungi. Berikutan cabaran
pembangunan sosioekonomi yang pantas dan
kesannya terhadap institusi keluarga, inisiatif
dasar akan diambil bagi mewujudkan masyarakat
yang lebih prihatin.

Pe
n

g
u

ru
sa

n
 d

a
n

 P
ro

sp
e

k

Ek
o

n
o

m
i

22

Dalam usaha memastikan objektif dasar ini
tercapai dan menangani impak kenaikan harga
yang lebih tinggi, terutamanya di kalangan
golongan yang mudah terjejas, Bajet 2009 akan
memperluas dan menambah baik program bantuan
sosial. Ke arah ini, kriteria kelayakan bantuan
kebajikan akan dikaji semula sementara jumlah
bantuan akan ditingkatkan. Kajian semula ini
akan mengambil kira keadaan keluarga seperti
pendapatan isi rumah, bilangan kanak-kanak yang
bersekolah dan bilangan bayi dalam keluarga.
Kajian ini dijalankan bagi memastikan program
bantuan sosial dapat disasarkan dengan lebih
tepat dan membolehkan rakyat yang layak akan
mendapat manfaat dari program ini. Kerajaan
akan terus meninggikan kualiti hidup rakyat
melalui peruntukan kemudahan perumahan yang
mencukupi, berkualiti dan mampu dimiliki kepada
golongan berpendapatan rendah dan sederhana.
Skim Jaminan Kredit Perumahan akan diperluas
bagi melibatkan lebih banyak bank dan seterusnya
memperluas liputan golongan sasaran di seluruh
negara. Bagi menambah baik akses liputan
kemudahan awam di kawasan luar bandar dan
pedalaman, Kerajaan akan memperuntukkan
dana tambahan bagi projek bekalan air dan
elektrik luar bandar, terutamanya di Sabah dan
Sarawak.

Walaupun program pembasmian kemiskinan
menunjukkan hasil yang membanggakan, Kerajaan
sedar lebih banyak usaha perlu dilakukan bagi
menangani kesan kenaikan kos sara hidup.
Oleh itu, Kerajaan akan terus memperuntukkan
sumber bagi projek menjana pendapatan untuk
membolehkan golongan miskin dan mudah terjejas
mendapat peluang meningkatkan pendapatan
mereka. Program yang terbukti berkesan seperti
AIM akan diperluas ke kawasan bandar di
seluruh Malaysia. Bagi menggalakkan rakyat
menjalankan aktiviti perniagaan daripada rumah
dan perdagangan kecil-kecilan, Kerajaan akan
memudahkan pengeluaran lesen dan permit.

Pembangunan wilayah akan terus diberi tumpuan
kepada meningkatkan taraf hidup serta menangani
ketidakseimbangan pembangunan sosioekonomi
di seluruh wilayah dan negeri. Dalam konteks
ini, pelaksanaan projek koridor pertumbuhan
dijangka membawa pembangunan yang lebih

baik dan seimbang di seluruh negara. Sabah
dan Sarawak dengan insiden kemiskinan tegar
dan kemiskinan keseluruhan yang tinggi, akan
mendapat manfaat daripada pembangunan SDC
dan SCORE. Kerajaan akan mempercepatkan
projek infrastruktur luar bandar, seperti jalan
raya, bekalan elektrik dan air, perparitan serta
menyediakan insentif bagi menarik pelaburan di
koridor-koridor ini.

Bagi memenuhi permintaan yang semakin tinggi
terhadap pengangkutan awam, Kerajaan akan
terus menambah baik kualiti dan kecekapan
industri pengangkutan melalui insentif fiskal.
Selain itu, jumlah dana yang secukupnya akan
diperuntukkan bagi memastikan pengangkutan
awam terus ditambah baik dari segi liputan,
perhubungan dan ketepatan masa.

Sementara itu, cadangan penubuhan Suruhanjaya
Pengangkutan Awam Darat yang diumumkan
2008 dan akan beroperasi dalam tempoh
separuh pertama 2009 akan memastikan sektor
pengangkutan mempunyai garis panduan dasar
yang jelas dan fokus serta persekitaran operasi
yang stabil. Ini akan membolehkan pihak industri
melaksanakan keputusan strategik jangka panjang
bagi pelaburan dalam industri pengangkutan,
seterusnya membolehkan orang ramai mendapat
manfaat daripada sistem pengangkutan awam
yang baik dan bersepadu. Inisiatif ini adalah
konsisten dengan matlamat jangka panjang
bagi meningkatkan penggunaan pengangkutan
awam daripada tahap sedia ada daripada 20%
kepada 30%, seperti yang disasarkan dalam
RMKe-9. Pada masa yang sama, satu Pelan
Induk Pengangkutan akan dibangunkan, antara
lain untuk menyediakan rangka kerja institusi dan
panduan komprehensif kepada penggubal dasar
dan pihak lain yang terlibat dalam pembangunan
jangka panjang sektor ini.

Meningkatkan Daya Saing Negara

Kajian Separuh Penggal RMKe-9 terus memberi
penekanan kepada tiga strategi utama untuk
menggerakkan ekonomi dalam rantaian nilai
lebih tinggi, iaitu meningkatkan daya saing dan
produktiviti, menjana sumber pendapatan baru

Pe
n

g
u

ru
sa

n
 d

a
n

 Pro
sp

e
k

Eko
n

o
m

i

23

dan memperluaskan pasaran baru. Strategi ini
dijangka dapat membolehkan negara beralih
kepada kegiatan ekonomi berpendapatan tinggi
dan seterusnya meningkatkan kesejahteraan
rakyat. Sehubungan itu, Kerajaan akan terus
menyediakan persekitaran yang pro-perniagaan
dan mesra pelabur. Pelaburan dalam penyediaan
infrastruktur adalah pemangkin bagi menarik
pelaburan asing dan swasta, terutamanya dalam
sektor perkhidmatan dan industri berasaskan
pengetahuan. Bagi meningkatkan daya saing
syarikat tempatan, insentif fiskal akan ditumpukan
kepada menggalakkan lebih banyak aktiviti
binaupaya dan peningkatan produktiviti. Kerajaan
akan terus menambah baik sistem penyampaian
perkhidmatan awam melalui beberapa inisiatif
serta meningkatkan ketelusan dan akauntabiliti
sektor awam.

Kerajaan komited untuk meningkatkan peluang
bagi mempergiatkan aktiviti keusahawanan dalam
negara. Syarat pemberian lesen perniagaan dan
permit akan dilonggarkan dan akses kepada dana
akan dipertingkatkan. Insentif khas akan disediakan
bagi menggalakkan bakat keusahawanan di
kalangan graduan menganggur. Industri REIT
yang rancak dan kompetitif menyediakan peluang
kepada para pelabur untuk melabur dalam
sektor harta tanah dan membantu kepelbagaian
portfolio. Bagi mewujudkan industri REIT yang
lebih menarik dan merangsang sektor harta tanah,
Kerajaan akan menggalakkan pengapungan nilai
harta tanah melalui REIT. Ke arah ini, Kerajaan
akan menyediakan insentif bersesuaian bagi
menjadikan industri REIT menarik dan berdaya
saing di rantau ini.

PKS kekal sebagai tulang belakang ekonomi
negara. Menggerakkan perusahaan ini dalam
rantaian nilai yang lebih tinggi akan membolehkan
ekonomi menjana aktivit i berni lai tambah
yang lebih tinggi dan pada masa yang sama
menyediakan lebih banyak peluang pekerjaan.
Memandangkan PKS bergiat di seluruh negara,
pembangunan PKS juga akan menyumbang
kepada pertumbuhan yang seimbang. Bagi
memperkasakan PKS, Perbadanan Pembangunan
Industri Kecil dan Sederhana (SMIDEC) telah

dijenamakan semula sebagai Perbadanan SME
Malaysia bagi menyelaras pembangunan PKS
di setiap sektor. Kerajaan akan menggalakkan
PKS mengembangkan operasi, memasarkan
kemahiran dan produktiviti menerusi insentif fiskal
serta memastikan sistem perbankan kekal mesra
terhadap keperluan pembiayaan PKS.

Membina Keupayaan Demi Masa
Hadapan

Transformasi ke arah ekonomi berasaskan
pengetahuan ser ta peningkatan sumber
pertumbuhan yang baru dan pembangunan
koridor pertumbuhan wilayah telah meningkatkan
permintaan dalam negara bagi pekerja mahir dan
berpengetahuan. Selaras dengan itu, pembangunan
modal insan yang memenuhi permintaan pasaran
adalah penting bagi menyokong usaha untuk
menggerakkan ekonomi dalam rantaian nilai yang
lebih tinggi. Bagi menyokong usaha ini, Bajet
2009 akan memperuntukkan 23.2% daripada
keseluruhan bajet atau RM47.8 bilion bagi sekolah
rendah dan menengah serta institut latihan
kemahiran dan institusi pengajian tinggi.

Institusi pengajian tinggi awam (IPTA) memainkan
peranan penting dalam menghasilkan pekerja
berpengetahuan dalam ekonomi negara.
Sehubungan itu, universiti awam akan digalakkan
untuk bekerjasama dengan pihak industri dalam
memperkukuh kurikulum dan mewujudkan
program latihan yang mendedahkan para pelajar
dengan amalan dan teknologi terkini industri.
Bagi menggalakkan IPTA kekal di hadapan
dalam penyelidikan dan inovasi, ahli akademik
akan disediakan peluang bagi mengkhususkan
kepakaran dan menjalankan penyelidikan pasca
kedoktoran. Bagi menyokong permintaan terhadap
pekerja mahir peringkat pertengahan, kapasiti
latihan dan kualiti institusi latihan teknikal dan
vokasional awam terus dipertingkatkan. Ini
akan dilaksanakan melalui perkongsian sumber
yang kreatif di kalangan pusat kemahiran dan
menyelaraskan program latihan bagi memastikan
program yang dijalankan memenuhi kehendak
industri.

Pe
n

g
u

ru
sa

n
 d

a
n

 P
ro

sp
e

k

Ek
o

n
o

m
i

24

Memperkukuh Daya Tahan Negara

Tumpuan Bajet 2009 dalam meningkatkan daya
saing, memperbaiki kualiti hidup dan binaupaya
pada masa hadapan adalah dibentuk sebagai salah
satu usaha untuk memperkukuh daya tahan negara.
Satu lagi aspek penting bagi daya tahan ekonomi
negara adalah keteguhan kewangan Kerajaan.
Dalam suasana harga bahan api dan makanan
yang tinggi, Kerajaan telah mengambil langkah
proaktif bagi mengekalkan pertumbuhan ekonomi
dan menambah baik kesejahteraan rakyat. Oleh
itu, defisit bajet Kerajaan Persekutuan dijangka
meningkat kepada 4.8% daripada KDNK pada
tahun 2008. Dengan jangkaan ekonomi global
pulih secara perlahan dan pelaksanaan strategi
Bajet 2009, negara dijangka kembali di atas
landasan ke arah konsolidasi fiskal.

Bagi mencapai matlamat ini, disiplin fiskal adalah
prinsip utama bagi pengurusan kewangan di
semua peringkat Kerajaan. Sehubungan itu,
Kerajaan akan terus menghadkan perbelanjaan
yang kurang penting dan boleh dihindar. Butiran
perbelanjaan akan diteliti dengan lebih ketat bagi
memastikan nilai yang terbaik. Kerajaan akan
terus mengkaji dan menyelaras program yang
dilaksanakan oleh beberapa agensi Kerajaan dan
kementerian yang mempunyai kumpulan sasar
yang sama bagi memastikan peruntukan dan
penggunaan sumber yang lebih efisien.

Usaha akan dipergiatkan bagi meningkatkan
hasil cukai dengan menambah kecekapan agensi
pungutan hasil. Ini melibatkan peningkatan
keupayaan pegawai ser ta menyediakan
kemudahan dan sistem yang mencukupi di
semua peringkat Kerajaan. Menyedari keperluan
untuk mempelbagaikan sumber hasil, Kerajaan
mengambil langkah untuk memperluas asas cukai
serta memastikan pulangan yang setimpal terhadap
pelaburan yang dilaksanakan. Sehubungan itu,
syarikat milik Kerajaan dikehendaki mempunyai
dasar dividen yang jelas bagi meningkatkan
ketelusan, memperbaiki hubungan pelabur dan
menyediakan tanda aras yang lebih tinggi bagi
tadbir urus korporat.

Proses belanjawan akan memberi lebih tumpuan
kepada penilaian program dan projek awam

bagi memastikan projek Kerajaan menghasilkan
pulangan setimpal dengan nilai wang yang
dibelanjakan. Metodologi penilaian yang teratur
dan pelaksanaan secara institusi akan membantu
penggubalan dan perubahan dasar bagi program
sedia ada. Ini akan memastikan program dan
aktiviti terus relevan, tepat dan berkesan dalam
memenuhi objektif dan sasaran yang dikenal
pasti. Rangka kerja belanjawan kini merangkumi
konsep berkaitan belanjawan berasaskan hasil
dan pengukuran prestasi yang sistematik. Elemen
ini akan diberi penekanan semula dan penilaian
akan diinstitusikan sebagai komponen kritikal
dan penyumbang kepada penggubalan dasar
yang berkesan di semua peringkat.

Prospek

Berdasarkan permintaan domestik yang kukuh,
pendirian fiskal yang menyokong dan langkah
proaktif seperti yang dicadangkan dalam Bajet
2009, ekonomi dijangka berkembang 5.4 % pada
tahun 2009. Ini diterjemahkan kepada pertumbuhan
sebanyak 8.1% dalam pendapatan per kapita
nominal, meningkat daripada RM25,274 pada
tahun 2008 kepada RM27,334 pada tahun 2009,
manakala PPP meningkat daripada USD16,617
kepada USD17,549. Selaras dengan usaha
Kerajaan dalam memastikan kemapanan fiskal,
defisit akan kembali dikonsolidasikan kepada
3.6% daripada KDNK. Kedudukan imbangan
pembayaran Malaysia dijangka kekal teguh dengan
akaun semasa mencatat lebihan bagi 12 tahun
berturut-turut. Lebihan akaun semasa berjumlah
15.9% daripada KDNK dijangka terhasil daripada
akaun bayaran dan perjalanan.

Berdasarkan inisiatif dan program dasar pragmatik
yang di laksanakan, keseimbangan antara
memastikan kestabilan harga dan kemapanan
pertumbuhan ekonomi membolehkan setiap
rakyat Malaysia meningkatkan kesejahteraan
dalam persekitaran yang selamat, aman dan
makmur. Selain itu, dasar tersebut digubal bagi
mengukuhkan daya tahan ekonomi negara.
Dalam usaha Kerajaan memberi tumpuan kepada
objektif ini, kejayaannya adalah bergantung
kepada sejauh mana semua rakyat Malaysia
kekal cekal dan bersatu.

