
Bab 1.indd   1 9/30/11   4:35:45 AM


2

Bab 1.indd   2 9/30/11   4:35:45 AM


3

Pengurusan dan Prospek 
Ekonom

i

Pengurusan dan Prospek 
Ekonomi
Tinjauan

Asas ekonomi yang kukuh dan disokong 
pengurusan permintaan makroekonomi yang 

berkesan berjaya memulihkan ekonomi Malaysia 
dengan pantas daripada krisis kewangan global 
2008/2009. Ketangkasan negara dalam menangani 
kegawatan ekonomi global yang terburuk sejak 
1930-an menggambarkan sokongan padu rakyat 
serta komitmen Kerajaan dalam memfokus dan 
menyediakan penyelesaian segera ke atas 
perkara yang menjadi keutamaan rakyat. Prestasi 
ekonomi negara kian memberangsangkan. 
Belanjawan 2012 akan menumpukan kepada 
strategi dan langkah bagi membolehkan negara 
meningkatkan lagi potensi pertumbuhan ekonomi 
dan kesejahteraan hidup rakyat. Di samping 
itu, pertumbuhan ekonomi global berkembang 
perlahan berikutan kelemahan struktur ekonomi 
negara maju. Pada masa yang sama, Kerajaan 
sentiasa mengambil langkah berjaga-jaga terhadap 
ketidaktentuan persekitaran luar dan komited 
merealisasikan aspirasi Malaysia menjadi negara 
maju berpendapatan tinggi menjelang 2020, 
melalui transformasi menyeluruh dalam sektor 
ekonomi dan awam serta sosial dan politik. Bagi 
tujuan ini, seluruh rakyat Malaysia perlu memberi 
sokongan padu, komited dan menyumbang kepada 
hasrat murni Kerajaan.

Belanjawan 2012 digubal berlandaskan agenda 
transformasi negara yang merangkumi empat 
tonggak bagi memacu perubahan. Matlamat 
Model Baru Ekonomi (NEM) akan dicapai 
melalui pelaksanaan Program Transformasi 
Ekonomi (ETP) yang merupakan tonggak utama 
bagi melonjakkan Malaysia ke arah ekonomi 
maju berpendapatan tinggi dengan mengambil 
kira aspek keterangkuman dan kemampanan. 
ETP mengandungi dua bahagian, iaitu Inisiatif 
Pembaharuan Strategik (SRI) dan Bidang 

Ekonomi Utama Negara (NKEA). Seterusnya, 
dua tonggak lain ialah 1Malaysia, Rakyat 
Didahulukan, Pencapaian Diutamakan dan Program 
Transformasi Kerajaan (GTP). Pelaksanaan semua 
program sektor awam, konsep 1Malaysia, Rakyat 
Didahulukan, Pencapaian Diutamakan bertujuan 
menyatukan seluruh rakyat Malaysia sebagai 
satu gagasan padu bagi menghadapi cabaran 
masa hadapan negara. GTP pula dirangka 
bagi mengukuhkan perkhidmatan awam serta 
membantu merealisasikan pencapaian Bidang 
Keberhasilan Utama Negara (NKRA) dan NKEA. 
Rancangan Malaysia Kesepuluh (RMKe-10) 
merupakan tonggak keempat yang menyediakan 
dasar bagi menyokong pelbagai program dalam 
tempoh 2011 hingga 2015.

Belanjawan 2011 iaitu belanjawan pertama  
RMKe-10 mengariskan beberapa strategi dan 
program berkeutamaan tinggi bagi menangani 
pelbagai isu yang dihadapi.  Setakat ini , 
pelaksanaan program di bawah Belanjawan 
2011 telah menunjukkan kemajuan yang 
memberangsangkan dengan semua sasaran 
NKRA dan NKEA berjaya dicapai. Berdasarkan 
perkembangan ini dan mengambil kira pertumbuhan 
ekonomi yang kukuh sebanyak 7.2% yang 
dicatatkan pada 2010, prestasi ekonomi Malaysia 
pada 2011 dijangka kekal mampan dengan kadar 
pertumbuhan antara 5% hingga 5.5%. Dari sudut 
permintaan, aktiviti perbelanjaan penggunaan dan 
pelaburan swasta akan menerajui pertumbuhan 
ekonomi, manakala dari sudut penawaran pula 
akan dipacu oleh peningkatan dalam teknologi 
dan produktiviti tenaga kerja serta penggunaan 
modal yang efisien. Bagi tahun 2012, prospek 
ekonomi negara dijangka berkembang antara 
5% hingga 6% didorong oleh perbelanjaan 
permintaan domestik yang terus berdaya tahan, 
walaupun wujud ketidaktentuan yang berterusan 
dalam sektor luar.

Bab 1.indd   3 9/30/11   4:35:45 AM


4

Pe
ng

ur
us

an
 d

an
 P

ro
sp

ek
 

Ek
on

om
i

Penilaian Prestasi – 2011

Operasi Fiskal

Dalam persekitaran global yang kian mencabar, 
Kerajaan akan terus memperkukuh kedudukan 
fiskal di samping memastikan ekonomi negara 
dapat mengekalkan momentum pertumbuhan. 
Walaupun perbelanjaan mengurus meningkat 
terutamanya untuk menampung subsidi minyak 
masak dan bahan api yang lebih tinggi, defisit 
f iskal di jangka dapat dikawal pada 5.4% 
daripada Keluaran Dalam Negeri Kasar (KDNK) 
(2010: 5.6%). Defisit fiskal yang terkawal ini 
adalah hasil daripada peningkatan kecekapan 
perbelanjaan, kutipan hasil yang lebih baik dan 
langkah pengurangan kos operasi. Jumlah defisit 
ini akan dibiayai sebahagian besarnya daripada 
sumber domestik. Jumlah perbelanjaan Kerajaan 
dianggar meningkat kepada RM229.6 bilion, iaitu 
peningkatan 12.3% berbanding tahun 2010. Hasil 
Kerajaan Persekutuan dijangka meningkat 14.9% 
kepada RM183.4 bilion disokong oleh harga 
komoditi yang kukuh dan pertumbuhan ekonomi 
domestik yang menggalakkan. Disiplin fiskal akan 
terus diamalkan melalui pelbagai inisiatif untuk 
mengurangkan perbelanjaan yang tidak kritikal, 
mengukuhkan kutipan hasil dan meningkatkan 
akauntabiliti dalam pelaksanaan projek.

Kerajaan telah melaksanakan beberapa inisiatif 
dalam memperkukuh kedudukan kewangan 
awam. Dari segi perbelanjaan, rasionalisasi 
subsidi diteruskan bagi memastikan subsidi 
kekal dinikmati oleh kumpulan sasar. Harga 
petrol RON97, merupakan bahan api gred 
premium, ditentukan secara apungan terurus 
tertakluk kepada perubahan harga dari semasa 
ke semasa selaras dengan harga minyak mentah 
antarabangsa. Manakala, subsidi super diesel 
telah dimansuhkan bagi kategori kenderaan 
komersial tertentu dan kapal nelayan laut dalam. 
Selain daripada itu, harga gula telah dinaikkan 
lagi sebanyak 20 sen kepada RM2.30 sekilogram 
pada Mei 2011 untuk mengurangkan ketirisan 
dan faktor kesihatan. Langkah mengoptimumkan 
penggunaan aset Kerajaan seperti kemudahan 
fizikal dan peralatan bertujuan mengurangkan 
kos perbelanjaan tanpa menjejaskan kualiti 

perkhidmatan semakin menjadi amalan agensi 
Kerajaan. Program audit perjawatan secara 
komprehensif di setiap agensi Kerajaan juga 
sedang dijalankan untuk menjadikan perkhidmatan 
awam lebih kejat dan fleksibel. Ini termasuk 
menempatkan semula kakitangan awam ke agensi 
yang kritikal, manakala pelantikan pekerja secara 
kontrak sedang dikaji semula. Selaras dengan 
perkembangan teknologi, penggunaan teknologi 
maklumat dan komunikasi (ICT) serta media 
bentuk baharu dipertingkatkan bagi menambah 
baik penyampaian perkhidmatan awam dan 
mengukur keberkesanan dasar.

Mulai tahun 2011, pelbagai projek pembangunan 
di bawah RMKe-10 akan dilaksanakan secara 
two-year rolling plan. Pendekatan ini memberi 
lebih fleksibiliti kepada Kerajaan bagi menjalankan 
kajian semula tahunan ke atas projek-projek 
berasaskan kemampuan kewangan, perubahan 
hala tuju dasar dan kepantasan tindak balas 
terhadap sebarang kejutan sistemik ekonomi. 
Pengurusan nilai turut dijalankan ke atas semua 
projek pembangunan baharu yang melebihi RM50 
juta bagi memastikan jaminan nilai untuk wang 
dan kos perbelanjaan terkawal. Selain daripada 
itu, sistem pemantauan projek yang rapi telah 
diwujudkan bagi memastikan projek disempurnakan 
mengikut jadual. Pembidaan kompetitif dalam 
perolehan barangan dan perkhidmatan serta 
sistem e-bidding telah menyumbang ke arah 
peningkatan ketelusan dan kecekapan kos.

Beberapa inisiatif juga sedang diambil bagi 
merasionalisasikan insentif fiskal yang disediakan 
kepada pelbagai industri, meningkatkan lagi 
ketelusan pengurusan perolehan serta menambah 
baik pentadbiran dan pematuhan cukai. Di 
samping itu, Kerajaan juga telah mendapatkan 
khidmat institusi kewangan antarabangsa untuk 
mengkaji semula kedudukan perbelanjaan Kerajaan 
dari sudut kecekapan dan keberkesanan serta 
mengukur kekuatan, kelemahan dan ketelusan 
dalam kewangan awam.

Pelbagai langkah telah diambil untuk meningkatkan 
lagi kutipan hasil, termasuk memperluas liputan, 
kekerapan pengauditan, penyiasatan dan 
penguatkuasaan cukai serta menambah baik 

Bab 1.indd   4 9/30/11   4:35:45 AM


5

Pengurusan dan Prospek 
Ekonom

i

pentadbiran dan pematuhan cukai. Usaha ini 
dilaksanakan melalui peluasan penggunaan 
teknologi maklumat serta sentiasa menyemak 
semula undang-undang dan peraturan bagi 
mengurangkan karenah birokrasi. Di samping 
itu, Kerajaan akan terus melaksanakan langkah 
monetisasi aset melalui jualan pegangan, pajakan 
atau pembangunan bersama serta pelupusan 
kepentingan pelaburan bukan teras syarikat 
milik Kerajaan untuk menggalakkan pewujudan 
ciptaan nilai dan merangsang pelaburan swasta. 
Langkah yang dilaksanakan akan menjadikan 
kedudukan fiskal kewangan awam lebih kukuh 
dan fleksibel serta berupaya bertindak dengan 
tangkas bagi menangani persekitaran global 
yang kian mencabar.

Perkembangan Monetari dan Kewangan

Dasar monetari tahun 2011 kekal akomodatif bagi 
menyokong pertumbuhan ekonomi di samping 
mengawal tekanan inflasi serta mengelakkan 
ketidakseimbangan kewangan. Berikutan daripada 
momentum pertumbuhan ekonomi pada suku 
pertama 2011, tahap dasar monetari yang 
akomodatif telah dilaraskan pada 5 Mei 2011 
melalui kenaikan Kadar Dasar Semalaman 
(OPR) sebanyak 25 mata asas (bps) kepada 
3.00%. Kadar tersebut telah dikekalkan semasa 
semakan semula dasar pada bulan Julai setelah 
mengambil kira risiko inflasi serta peningkatan 
ketidaktentuan ekonomi global. Sementara itu, 
nisbah Keperluan Rizab Berkanun (SRR) telah 
dinaikkan sebanyak 100 bps setiap kali pada 
April, Mei dan Julai 2011 kepada 4.00% daripada 
kadar 1.00% yang ditetapkan sejak Mac 2009. Ini 
adalah langkah awal bagi mengurus peningkatan 
mudah tunai berlebihan yang menyebabkan 
peningkatan tekanan ke atas kadar tukaran asing 
dan harga aset.

Sektor kewangan telah mengalami perubahan 
besar sejak krisis kewangan Asia 97/98, hasil 
daripada pelaksanaan Pelan Induk Sektor 
Kewangan dan Pelan Induk Pasaran Modal 
sepanjang tempoh 10 tahun yang lalu. Sektor 
kewangan kini lebih kukuh, pelbagai serta 

berdaya tahan bagi menyokong aktiviti dalam  
semua sektor ekonomi dengan berkesan. 
Kedudukan permodalan yang teguh dan kualiti 
aset yang kukuh serta amalan pengurusan risiko 
yang berhemat telah menjadikan sistem kewangan 
lebih stabil dan berdaya tahan. Dalam tempoh 
tujuh bulan pertama 2011, jumlah permohonan 
pinjaman terus berkembang dengan kukuh 
sebanyak 23.1%, manakala kelulusan pinjaman 
sebanyak 20.1%. Sehingga akhir Julai 2011, 
sistem perbankan semakin kukuh dengan nisbah 
modal wajaran risiko berada pada paras 14.3% 
dan nisbah modal teras pada 12.5%.

Pelan Induk Pasaran Modal 2 telah dilancarkan 
pada 12 April 2011, berdasarkan tema “Growth 
with Governance”. Rangka tindakan strategik 
ini akan mentransformasikan pasaran modal 
dalam tempoh 10 tahun akan datang. Ianya 
bertujuan menangani cabaran struktur utama dan  
hubung kait  kr i t ikal  untuk menggalakkan 
persekitaran pengantaraan yang lebih pelbagai 
dan inovatif serta menjana peluang pertumbuhan 
baharu.

Pada masa ini, Malaysia mempunyai infrastruktur 
syariah, pengawalseliaan dan undang-undang 
mantap yang menawarkan perkhidmatan kewangan 
Islam yang komprehensif dalam perbankan, takaful 
dan pasaran modal termasuk produk yang inovatif. 
Malaysia sekali lagi menjadi peneraju kewangan 
Islam dengan menawarkan sukuk jangka panjang 
di bawah struktur wakala. Terbitan ini merupakan 
sukuk pertama di bawah struktur wakala. Walaupun 
pasaran tidak menentu berikutan daripada krisis 
hutang berdaulat Eropah serta kelemahan pasaran 
utama, sukuk tersebut telah menerima lebihan 
langganan 4.5 kali ganda. Berikutan penerbitan 
ini, saiz pasaran modal Islam kini melebihi RM1 
trilion. Malaysia kekal sebagai peneraju terbitan 
sukuk yang mencakupi 62.7% daripada jumlah 
sukuk terkumpul global, manakala sebanyak 
89% daripada saham tersenarai merupakan 
sekuriti patuh syariah. Jumlah nilai sukuk yang 
tersenarai di Bursa Malaysia berjumlah RM88.3 
bilion (USD29.6 bilion) pada akhir Julai 2011, 
menjadikan Bursa ini sebagai penyenarai sukuk 
utama dunia.

Bab 1.indd   5 9/30/11   4:35:45 AM


6

Pe
ng

ur
us

an
 d

an
 P

ro
sp

ek
 

Ek
on

om
i

Pencapaian Strategik Belanjawan 
2011

Belanjawan 2011 yang bertemakan “Transformasi 
ke Arah Negara Maju Berpendapatan Tinggi” 
telah digubal dengan bertunjangkan matlamat 
dan hala tuju transformasi negara. Intipati 
tema ini diterjemahkan kepada empat strategi 
utama, iaitu mendaya kembali pelaburan swasta, 
membangunkan modal insan, mensejahterakan 
hidup rakyat, dan memantapkan penyampaian 
perkhidmatan awam. Projek-projek di bawah 
Belanjawan 2011 telah dan sedang dilaksanakan 
seperti yang dijadualkan.

Mendaya Kembali Pelaburan Swasta

Pengumpulan stok modal merupakan penentu 
faktor pengeluaran yang lazimnya diperlukan bagi 
pertumbuhan ekonomi. Untuk tujuan ini, Kerajaan 
telah melaksanakan beberapa langkah termasuk 
mempergiatkan usaha sama antara sektor swasta 
dan awam bagi merangsang aktiviti pelaburan 
negara. Hasil daripada langkah tersebut, jumlah 
pembentukan modal tetap kasar telah meningkat 
4.7% pada separuh pertama 2011 berbanding 
9.5% dalam tempoh yang sama 2010. Selepas 
mencatat kadar pertumbuhan tertinggi di Asia 
pada 2010, jumlah pelaburan langsung asing 
(FDI) di Malaysia meningkat lagi sebanyak 
75.4% dalam tempoh enam bulan pertama 
2011 selaras dengan keyakinan pelabur yang 
berterusan terhadap ekosistem pelaburan dalam 
negeri. Perkembangan ini memberi prospek yang 
baik bagi ekonomi negara mencapai sasaran 
pertumbuhan pelaburan swasta pada kadar 12.8% 
bagi sepanjang tempoh RMKe-10.

Inisiatif Projek Perkongsian Awam-Swasta

Bagi sesebuah ekonomi moden yang dinamik, 
peranan sektor swasta amat diperlukan sebagai 
peneraju utama bagi menjana aktiviti ekonomi 
negara. Bagi tujuan ini, Kerajaan sentiasa 
menggalakkan penyertaan sektor swasta sebagai 
rakan strategik dalam pembangunan negara. 
Oleh yang demikian, inisiatif Projek Perkongsian 

Awam-Swasta (PPP) terus dipergiatkan di bawah 
Belanjawan 2011 dengan memperuntukkan 
RM1 bilion untuk sokongan infrastruktur bagi 
membolehkan projek yang diterajui sektor swasta 
menjadi lebih berdaya maju.

Beberapa projek PPP yang telah mula dilaksanakan 
pada 2011, termasuk pembinaan hospital, pusat 
penyelidikan kesihatan, loji janakuasa dan 
universiti. Dalam hal ini, kerja-kerja pembinaan 
kampus tetap Universiti Perdana akan bermula 
pada November 2011 di Serdang, Selangor. 
Universiti Perdana ini merupakan projek usaha 
sama antara Academic Medical Centre Sdn. Bhd., 
Johns Hopkins University School of Medicine 
dan Royal College of Surgeons, Ireland. Apabila 
terlaksana sepenuhnya pada 2013, Universiti ini 
berkeupayaan melatih 1,500 pelajar perubatan 
dan mampu menyediakan perkhidmatan perubatan 
dan penjagaan kesihatan kepada kira-kira 200,000 
pesakit setiap tahun. Sementara itu, pembinaan 
Hospital Pengajian Universiti Islam Antarabangsa 
Malaysia di Kuantan, Pahang dijangka bermula 
pada 2012 dan dijadual siap menjelang 2016. 
Projek ini akan dilengkapi kemudahan 300-katil, 
berkeupayaan melatih sejumlah 735 pelajar 
perubatan dan mampu memberi perkhidmatan 
perubatan kepada lebih 700,000 pesakit setahun 
apabila siap sepenuhnya. Pada masa yang 
sama, kerja-kerja pembinaan Hospital Wanita 
dan Kanak-kanak di Kuala Lumpur akan bermula 
pada 2012 dan dijangka siap menjelang 2015. 
Projek ini akan memberi manfaat kepada kira-
kira 170,000 pesakit setiap tahun. Kerja-kerja 
pembinaan Kompleks Institut Penyelidikan 
Kesihatan Bersepadu di Kuala Lumpur juga 
akan bermula pada 2012 dan siap sepenuhnya 
tahun 2015.

Projek PPP lain yang terlibat di bawah Belanjawan 
2011 ialah pembinaan dua loji jana kuasa gas 
berkitar padu 300-megawatt di Kimanis dan Lahad 
Datu, Sabah. Kerja-kerja pembinaan loji jana kuasa 
gas di Kimanis telah dimulakan pada April 2011 
dan dijangka siap menjelang April 2014. Sementara 
itu, kerja-kerja pembinaan loji jana kuasa gas 
di Lahad Datu akan bermula pada Januari 2013 
dan siap sepenuhnya menjelang Januari 2016. 
Loji jana kuasa ini akan dapat menampung 

Bab 1.indd   6 9/30/11   4:35:45 AM


7

Pengurusan dan Prospek 
Ekonom

i

permintaan tenaga yang lebih tinggi di Sabah, 
khususnya bagi kluster pembangunan industri 
minyak dan gas di Kimanis dan Sipitang.

Pembangunan Strategik Berimpak Tinggi

Bagi tujuan merancakkan kegiatan pelaburan 
swasta, Kerajaan telah mengenal pasti beberapa 
projek strategik berimpak tinggi untuk dilaksanakan 
di bawah Belanjawan 2011. Untuk mengetengahkan 
Malaysia sebagai hab kewangan Islam terulung 
di dunia, 1Malaysia Development Berhad 
(1MDB) akan membangunkan Daerah Kewangan 
Antarabangsa Kuala Lumpur (KLIFD). KLIFD 
dijangka dapat menarik institusi kewangan 
tempatan dan luar negara beroperasi dalam 
kawasan bersepadu yang dicadang dibangunkan di 
sekitar Bukit Bintang. Pelan induk pembangunan 
20 tahun yang terperinci ini dijadual siap pada 
suku pertama 2012, sementara kerja-kerja 
pembinaan akan bermula pada Jun 2012. Fasa 
pertama KLIFD dijangka beroperasi menjelang 
2016.

Pada masa yang sama, fasa pertama projek MY 
Rapid Transit (MRT) sejauh 51 kilometer dari 
Sungai Buloh ke Kajang merupakan satu lagi 
inisiatif Kerajaan untuk mengurangkan masalah 
pengangkutan awam dan meningkatkan aktiviti 
pelaburan swasta. Projek ini telah dilancarkan 
pada Julai 2011 dengan kerja-kerja pembinaan 
akan bermula pada November 2011 dan dijangka 
siap menjelang 2016. Apabila selesai, projek ini 
akan menyediakan jaringan hubungan yang lebih 
baik, meningkatkan kekerapan perjalanan dan 
mengurangkan kesesakan lalu lintas. Sehubungan 
dengan itu, peratusan mod pengangkutan awam 
di Greater KL/Lembah Klang akan meningkat 
kepada 50% menjelang 2020 (2010: 17%) yang 
memberi manfaat kepada lebih kurang 1.2 juta 
pengguna.

Sebuah lagi projek utama yang dirancang untuk 
memacu aktiviti pelaburan serta membangunkan 
pembandaran mampan ialah projek pembangunan 
tanah Lembaga Getah Malaysia di Sungai Buloh. 
Projek seluas 1,060 hektar ini telah dikenal pasti 
untuk pembangunan bersepadu yang meliputi 

kawasan kediaman moden, komersial, rekreasi, 
pendidikan dan kemudahan prasarana lain.  
Kerja-kerja pembinaan bagi projek ini dijangka 
bermula pada separuh kedua 2012 dan fasa 
pertama dijadualkan siap sepenuhnya menjelang 
2017.

Sementara itu, Permodalan Nasional Berhad 
(PNB) sedang menyiapkan reka bentuk projek 
Warisan Merdeka. Projek pembangunan bersepadu 
yang bernilai RM5 bilion ini, termasuk sebuah 
menara 100 tingkat, pusat membeli-belah, hotel 
dan khidmat pangsapuri. Projek ini dimajukan di 
sekitar Stadium Merdeka dan Stadium Negara. 
Pembinaan menara pencakar langit 100 tingkat 
ini akan bermula pada 2012 dan dijangka siap 
menjelang 2017.

Mencergaskan Pasaran Modal 

Dalam Belanjawan 2011, beberapa langkah  
telah diperkenalkan bagi mencergaskan pasaran 
modal domestik. Sehubungan dengan ini, 
Khazanah Nasional Bhd. (Khazanah) telah 
menjual pegangan utama sebanyak 32.21% 
saham miliknya dalam Pos Malaysia Berhad 
pada 21 Mei 2011, sementara syarikat milik 
Lembaga Kemajuan Tanah Persekutuan (FELDA) 
iaitu MSM Malaysia Holdings telah disenaraikan 
di Bursa Malaysia pada 28 Jun 2011. Sebelum 
ini, dua syarikat berkaitan Kerajaan (GLC) telah 
disenaraikan iaitu Malaysia Marine and Heavy 
Engineering Berhad pada 29 Oktober 2010, 
manakala PETRONAS Chemical Group Berhad 
pada 26 November 2010. Pada masa yang 
sama, syarikat pelaburan berkaitan Kerajaan 
(GLIC) juga telah dibenarkan untuk meningkatkan 
pelaburan di luar negara dan meneroka peluang 
bagi meraih pulangan pelaburan yang lebih baik. 
Berdasarkan langkah ini, kedudukan pelaburan 
luar negara Kumpulan Wang Simpanan Pekerja 
(KWSP) yang terkini berjumlah 12.7% daripada 
keseluruhan aset berbanding 9.8% pada akhir 
Disember 2010. 

Bagi meningkatkan lagi penyertaan pasaran  
runc i t ,  Suruhanjaya Sekur i t i  (SC) te lah  
menawarkan tiga lesen syarikat broker saham 

Bab 1.indd   7 9/30/11   4:35:46 AM


8

Pe
ng

ur
us

an
 d

an
 P

ro
sp

ek
 

Ek
on

om
i

yang baharu, termasuk satu lesen kepada  
syarikat pemilikan asing. Kerajaan dijangka 
mengumumkan rangka kerja pembangunan 
pasaran runcit bagi sukuk dan bon konvensional 
dengan terbitan pertama pada akhir 2011. 
Sementara itu, pada 25 Mac 2011, SC telah 
meningkatkan had b i langan Propr ie tary   
Day Traders (PDT) daripada 36 kepada 100. 
Sehingga kini, permohonan 22 PDT baharu 
telah diluluskan untuk beroperasi di pasaran. 
Selain daripada itu, pada 12 Julai 2011, SC 
telah menerbitkan pindaan terbaharu bagi Garis  
Panduan Sekuriti Hutang Swasta (PDS), Garis 
Panduan Sukuk dan Garis Panduan Ikatan 
Amanah untuk memantapkan lagi rangka kerja 
pengawalseliaan bagi penjanaan dana dan 
peraturan penawaran produk dalam pasaran 
PDS dan sukuk. 

Mempergiatkan Industri Modal Teroka

Untuk meningkatkan lagi peranan industri 
modal teroka dalam pembangunan ekonomi 
negara, Belanjawan 2011 telah memperuntukkan 
RM100 juta dana permulaan perniagaan kepada 
Malaysian Technology Development Corporation 
(MTDC). Pewujudan dana ini dikhususkan untuk 
memberi pembiayaan mudah yang fleksibel di 
mana syarikat hanya perlu membuat bayaran 
balik setelah menjana pendapatan. Sehingga 
kini, RM13 juta telah dikeluarkan kepada tiga 
syarikat dalam industri agri-bio, kejuruteraan 
lanjutan dan tenaga boleh diperbaharui (RE). Di 
samping itu, untuk membolehkan rangkaian jalinan 
dan kerjasama dalam kalangan pemodal teroka 
asing dan tempatan, MTDC akan menganjurkan 
International Venture Capital Symposium 2011 
di Kuala Lumpur pada 9 hingga 12 Oktober 
2011. Dianggarkan 1,500 wakil dari kalangan 
penyedia dana teroka, syarikat-syarikat teknologi, 
institusi penyelidikan dan sektor korporat akan 
mengambil bahagian dalam simposium tersebut. 
Belanjawan 2011 juga menyediakan peruntukan 
untuk melatih usahawan baharu. Dalam hal ini, 
Cradle Fund Sdn. Bhd., sebuah syarikat Menteri 
Kewangan (Diperbadankan) akan melatih lebih 
daripada 500 usahawan melalui Program Bimbing 
dan Berkembang bagi tempoh setahun mulai 
September 2011.

Skim Amanah Hartanah Bumiputera

Kerajaan sentiasa berusaha untuk menggalakkan 
masyarakat Bumiputera melibatkan diri secara 
aktif dalam penjanaan dan pemilikan kekayaan 
negara. Dalam hal ini, pada 29 November 2010, 
Yayasan Amanah Hartanah Bumiputera telah 
melancarkan Skim Amanah Hartanah Bumiputera 
(AHB) bernilai RM1 bilion. Dengan hanya 
pelaburan permulaan RM500, skim pemilikan 
berkelompok patuh syariah ini membolehkan 
masyarakat Bumiputera memiliki harta tanah 
komersial utama di Lembah Klang. Sehingga 
kini, sebanyak 56,318 pemegang unit, termasuk 
individu dan syarikat telah melabur dalam skim 
ini, manakala pelaburan AHB dalam harta tanah 
berjumlah RM800 juta.

Dana Pencen Swasta

Untuk merancakkan lagi aktiviti pasaran modal 
dan menggalakkan rakyat Malaysia melabur bagi 
menampung keperluan hari persaraan, Kerajaan 
sedang berusaha untuk menubuh Dana Pencen 
Swasta (PRS) bagi melengkapi kemudahan pencen 
awam yang sedia ada. Sehubungan dengan ini, 
pada 11 Julai 2011, Parlimen telah meluluskan 
pindaan Akta Pasaran Modal dan Perkhidmatan 
2007 yang merangkumi peruntukan rangka kerja 
pengawalselia untuk PRS. Pada masa ini, usaha 
sedang dijalankan ke arah pelaksanaan PRS, 
termasuk mengadakan perbincangan dengan 
pelbagai pihak berkuasa, peneraju industri dan 
pihak lain yang berkepentingan.

Meningkatkan Kegiatan Industri Elektrik dan 
Elektronik

Industri elektrik dan elektronik masih merupakan 
penyumbang utama kepada ekonomi negara, 
meskipun berhadapan dengan persaingan 
serantau yang semakin sengit serta cabaran 
perubahan teknologi dan strategi rantaian bekalan 
global. Industri ini menyumbang kira-kira 8% 
kepada KDNK, 39% kepada eksport kasar dan 
4.5% tenaga kerja negara. Bagi membolehkan 
syarikat tempatan untuk beralih ke tahap aktiviti 
rantaian nilai yang lebih tinggi, Kerajaan telah 

Bab 1.indd   8 9/30/11   4:35:46 AM


9

Pengurusan dan Prospek 
Ekonom

i

memperuntukkan RM253.5 juta dalam Belanjawan 
2011. Sejumlah RM72 juta telah dibelanjakan 
bagi penubuhan Hab Ujian dan Pengukuran 
serta pusat pensijilan light emitting diode (LED) 
di Pulau Pinang, pengkomersialan jaringan 
pengesan tanpa wayar (wireless sensor network) 
untuk pengawasan pertanian dan alam sekitar di 
Pahang, Sabah dan Terengganu serta menjalankan 
kajian kemungkinan pusat kecemerlangan reka 
bentuk industri. 

Mencergaskan Industr i  Minyak, Gas dan 
Tenaga 

Industri minyak, gas dan tenaga domestik juga 
memainkan peranan penting dalam pertumbuhan 
ekonomi negara. Untuk mencergaskan lagi 
industri ini, RM298 juta telah diperuntukkan 
dalam Belanjawan 2011. Sehingga kini, RM59.2 
juta telah dibelanjakan bagi pembangunan Pusat 
Perkhidmatan dan Peralatan Minyak di Johor serta 
melaksanakan projek kecekapan tenaga. Daripada 
jumlah tersebut, RM32.6 juta telah dibelanjakan. 
Dana ini juga telah digunakan bagi penubuhan 
Perbadanan Sumber Petroleum Malaysia yang 
akan mempromosikan industri minyak dan gas 
negara. Projek pembinaan yang diterajui oleh 
sektor swasta ini telah bermula pada April 2011 
dan dijangka siap menjelang Julai 2012. Setelah 
siap, pusat ini akan menjana pendapatan tahunan 
RM1.2 bilion melalui penyediaan perkhidmatan 
kepada industri minyak, gas dan tenaga. Di 
samping itu, projek regasifikasi PETRONAS 
di Sungai Udang, Melaka juga telah bermula 
pada April 2011 dan akan siap sepenuhnya 
menjelang Ogos 2012. Bagi projek kecekapan 
tenaga, Kerajaan telah melancarkan projek 
Sustainability Achieve Via Energy (SAVE) pada 
7 Julai 2011. Di bawah projek ini, rebat tunai 
diberikan kepada pengguna yang membeli peti 
sejuk dan alat penyaman udara jimat tenaga serta 
syarikat yang membeli penyejuk berkeupayaan 
jimat tenaga. 

Memajukan Teknologi Hijau

Dalam usaha untuk mengurangkan pelepasan 
gas rumah hijau, Kerajaan telah melaksanakan 
program B5 di Putrajaya pada 1 Jun 2011. Bahan 

api B5 ini merupakan kandungan campuran 
5% minyak sawit methyl ester dan 95% diesel. 
Usaha sedemikian seterusnya diperluaskan ke 
seluruh negara. Menjelang 1 November 2011, 
bekalan bahan api B5 boleh didapati di 1,150 
stesen minyak di Kuala Lumpur, Melaka, Negeri 
Sembilan, Putrajaya dan Selangor. Sementara 
itu, berikutan dengan kelulusan Akta Tenaga 
Boleh Diperbaharui oleh Parlimen pada 27 April 
2011, mekanisme Feed in Tariff (FiT) dijangka 
akan dilaksanakan menjelang Disember 2011. 
Mekanisme ini akan membolehkan individu dan 
pengeluar bebas untuk membekalkan tenaga 
elektrik daripada sumber RE kepada syarikat 
utiliti bekalan elektrik. Pada 11 Ogos 2011, 
Kerajaan telah membuat keputusan dasar untuk 
memastikan suhu penyaman udara di dalam 
bangunan Kerajaan ditetapkan tidak kurang 
daripada 24°Celsius.

Menyuburkan Sektor Pertanian 

Sektor pertanian telah diperuntukan RM3.4 
bilion pada tahun 2011 untuk mempertingkatkan 
produktiviti dan pulangan ekonomi dalam sektor 
ini. Daripada keseluruhan peruntukan ini, RM253 
juta telah dikhususkan untuk pembangunan Zon 
Perindustrian Akuakultur dengan skala besar di 
Desaru (Johor), Pulau Permatang Pauh (Pahang), 
Selinsing (Perak), Setiu (Terengganu) serta 
Pitas dan Tawau (Sabah). Projek di Selinsing 
dan Tawau telah bermula pada 2010, manakala 
projek selebihnya pada 2011 dan dijangka siap 
menjelang 2016. Setelah terlaksana sepenuhnya, 
projek ini dijangka meningkatkan hasil pengeluaran 
akuakultur sebanyak 483,800 tan metrik atau 
RM4.5 bilion yang akan memberi manfaat kepada 
4,000 petani di Sabah serta 1,030 petani di Johor, 
Pahang, Perak dan Terengganu. Di samping itu, 
RM97.8 juta telah diperuntukkan untuk menaik 
taraf sistem perparitan dan pengairan serta bagi 
meningkatkan produktiviti melalui penggunaan 
benih padi bermutu tinggi di kawasan Lembaga 
Kemajuan Pertanian Muda (MADA) di Kedah 
dan Perlis. Sehingga kini, RM13.3 juta telah 
dibelanjakan untuk kajian, kerja infrastruktur kecil 
dan kerja tambahan manakala bakinya RM36.5 juta 
akan digunakan untuk pengambilan balik tanah. 
Peruntukan RM48 juta juga diberikan sebagai 
insentif kepada petani dengan RM10 juta telah 

Bab 1.indd   9 9/30/11   4:35:46 AM


10

Pe
ng

ur
us

an
 d

an
 P

ro
sp

ek
 

Ek
on

om
i

dibelanjakan untuk musim kedua penanaman padi 
yang bermula pada September 2011. Seramai 
2,900 petani telah mendapat manfaat daripada 
insentif ini dan baki peruntukan RM38 juta akan 
diagihkan kepada petani untuk tempoh empat 
musim penanaman seterusnya. 

Dalam Belanjawan 2011, peruntukan RM135 
juta akan dibelanjakan untuk menggalakkan 
penyertaan petani dalam aktiviti pertanian 
bernilai tinggi, termasuk sarang burung walit, 
rumpai laut serta herba dan rempah ratus. 
Sehubungan dengan itu, beberapa program telah 
dijalankan dengan kerjasama Universiti Putra 
Malaysia untuk memudahkan penternakan burung 
walit, termasuk pengesanan sarang burung, 
melaksanakan penguatkuasaan, menjalankan 
kerja-kerja pensijilan serta penyelidikan dan 
pembangunan (R&D). Bagi program rumpai laut, 
RM46.3 juta telah diperuntukkan pada 2011 bagi 
pembukaan 15 estet mini yang meliputi 1,214 
hektar di Lahad Datu, Semporna dan Tawau, 
Sabah. Pengeluaran pada 2011 dijangka pada 
sekitar 22,000 tan metrik rumpai laut kering 
yang bernilai kira-kira RM66 juta. Pada masa 
yang sama, RM78.9 juta telah disediakan untuk 
Taman Penanaman Herba di Chegar Perah, 
Pahang dan Pasir Raja, Terengganu. Setakat 
ini, 30% daripada projek tersebut telah siap 
dilaksanakan.

Sejumlah RM5.9 juta telah diberikan kepada 
Lembaga Pemasaran Pertanian Persekutuan 
(FAMA) untuk menjalankan kajian pemasaran 
yang telah memberi manfaat kepada 3,754 
usahawan tani. Usaha lain yang dijalankan 
untuk meningkatkan sektor pertanian termasuk 
pembinaan tiga Makmal Diagnostik Bersepadu 
di Besut, Terengganu bermula pada 1 Mac 2011 
untuk memudahkan aktiviti penyelidikan. Usaha 
ini turut meliputi pembinaan Pusat Penyelidikan 
Antarabangsa Tanaman Masa Hadapan di 
Semenyih, Selangor bermula pada 27 Jun 2011 
bertujuan menggalakkan R&D tanaman yang 
kurang dimanfaatkan. Pembinaan kedua-dua projek 
ini dijangka siap menjelang 2013. Pada masa 
yang sama, untuk menggalakkan pembangunan 
yang berterusan dalam industri agro-makanan dan 
asas tani, Kerajaan telah melanjutkan insentif 

cukai bagi syarikat yang menjalankan aktiviti 
pengeluaran bahan makanan selama lima tahun 
lagi sehingga 31 Disember 2015.

Merancakkan Industri Pelancongan 

Industri pelancongan merupakan penyumbang 
pent ing kepada ekonomi negara dengan 
sumbangan 12.3% daripada nilai tambah negara 
dan menyumbang 16% kepada tenaga kerja 
negara. Malaysia juga telah diiktiraf sebagai satu 
daripada destinasi pelancongan terkemuka dunia, 
kini tersenarai dalam kalangan 10 negara teratas 
dari segi ketibaan pelancong dan 15 negara teratas 
bagi penerimaan hasil pelancongan global. Bagi 
mengukuhkan lagi industri ini, Belanjawan 2011 
telah memberi pengecualian duti import ke atas 
kira-kira 300 barangan kegemaran pelancong 
dan rakyat tempatan. Untuk menarik kedatangan 
lebih ramai pelancong, pada 2011 beberapa 
acara telah dianjurkan antaranya Le Tour de 
Langkawi 2011, Royal Langkawi International 
Regatta, Pertandingan Meluncur Antarabangsa, 
Festival Layang-layang Antarabangsa Pasir 
Gudang 2011 dan Triathlon Antarabangsa Port 
Dickson 2011. Inisiatif menarik yang lain ialah 
program homestay yang memberi peluang 
kepada pelancong untuk merasai pengalaman 
kehidupan di kampung. Program ini membolehkan 
penduduk desa mendapat manfaat daripada aktiviti 
berkaitan pelancongan. Sehingga kini, terdapat 
3,162 pengendali homestay di seluruh negara 
telah dilatih dan diberi lesen serta dianggarkan 
54,000 pelancong akan menyertai program ini 
pada 2011.

Memangkin Industri Minyak Sawit dan Produk 
Berkaitan

Industri minyak sawit tempatan yang berusia 
melebihi 100 tahun mempunyai kedudukan global 
yang kukuh dari segi produktiviti dan R&D. 
Memandangkan keupayaan industri ini mampu 
untuk terus menyumbang kepada nilai tambah 
negara, Belanjawan 2011 telah memperuntukkan 
RM297 juta bagi menggalakkan kerja penanaman 
semula pokok sawit yang tidak produktif dengan 

Bab 1.indd   10 9/30/11   4:35:46 AM


11

Pengurusan dan Prospek 
Ekonom

i

penggunaan klon baru bermutu tinggi dan 
menambah baik produktiviti bagi industri tersebut. 
Sehingga kini, sebanyak 45,139 hektar tanah 
estet dan 3,083 hektar tanah pekebun kecil 
telah ditanam semula sepanjang tempoh lapan 
bulan pertama 2011. Dalam tempoh tersebut, 
pengeluaran minyak sawit mentah telah meningkat 
8.2% kepada 12 juta tan metrik (Januari – Ogos 
2010: 1.8%; 11.1 juta tan metrik), manakala 
penghasilan buah tandan segar sehektar juga 
meningkat kepada 12.52 tan metrik sehektar 
(Januari - Julai 2010: 11.76 tan metrik sehektar). 
Di samping itu, peruntukan sebanyak RM23.3 
juta telah disediakan untuk mengembangkan 
industri hiliran minyak sawit. Daripada jumlah 
tersebut, RM19.7 juta akan dibelanjakan untuk 
R&D tokotrienol (vitamin E asli) melalui kerjasama 
strategik dengan beberapa institusi.

Pembangunan Koridor dan Wilayah

Kerajaan kekal komited untuk memanfaatkan 
kelebihan perbandingan bagi pelbagai kawasan 
yang tertentu di negara ini untuk mengoptimumkan 
pulangan hasil ETP, di samping membolehkan 
semua lapisan masyarakat mendapat faedah 
daripada pembangunan ekonomi. Untuk tujuan 
ini, Belanjawan 2011 telah memperuntukkan 
RM850 juta kepada lima koridor pertumbuhan 
di negara ini. Iskandar Malaysia diperuntukkan 
RM339 juta bagi membina lebuh raya, memajukan 
kawasan perumahan serta menyediakan dan 
menambah baik perkhidmatan pengangkutan 
awam. Setakat ini, sebanyak RM191.5 juta 
dibelanjakan bagi pembinaan lebuh raya, RM130 
juta untuk memajukan kawasan perumahan dan 
RM7.8 juta bagi penambahbaikan perkhidmatan 
pengangkutan awam. Beberapa projek yang 
diterajui sektor swasta juga sedang dilaksanakan.  
Projek Newcastle University of Medicine Malaysia 
khususnya telah siap dibina pada Mei 2011, dan 
sebanyak 100 pelajar pengambilan pertama akan 
memulakan sesi pengajian pada September 2011. 
Johor Premium Outlet di Kulaijaya yang akan 
menawarkan barangan berjenama pada harga 
diskaun pula dijangka beroperasi pada November 
2011. Marlborough College yang merupakan 
sekolah harian swasta dan dilengkapi dengan 

asrama telah mula dibina pada Disember 2009 
dan dijadualkan siap menjelang 2012. Kolej ini 
berupaya menampung 1,300 pelajar yang akan 
memulakan sesi pengambilan pertama pada 
Ogos 2012.

Bagi Wilayah Ekonomi Koridor Utara (NCER), 
RM133 juta telah diperuntukkan bagi menjalankan 
25 projek yang merangkumi empat teras 
pembangunan iaitu pertanian, pembuatan, 
pelancongan dan logistik. Daripada jumlah ini, 
RM10.8 juta disalurkan bagi pembangunan 
Kompleks Akuakultur Koridor Utara di Selinsing, 
Perak. Kompleks yang meliputi 445 hektar tanah 
ini dijangka siap menjelang Mac 2012. Sebanyak 
RM13.6 juta telah disediakan untuk menaik taraf 
infrastruktur pelancongan di Hutan Hujan Tropika 
Belum-Temenggor, Sayong Riverfront di Kuala 
Kangsar serta Zoo dan Night Safari di Taiping. 
Manakala, Pusat Inkubator Bioteknologi di Bukit 
Minyak, Seberang Prai Tengah, Pulau Pinang yang 
bernilai RM7.4 juta pula masih dalam pembinaan 
dan dijadualkan siap menjelang Ogos 2012. Pusat 
ini akan menyediakan platform perkhidmatan yang 
menyeluruh bagi mempercepatkan pembangunan 
industri bioteknologi di wilayah utara.

Wilayah Ekonomi Pantai Timur (ECER) telah 
menerima peruntukan RM178 juta untuk 
pelaksanaan pelbagai projek, termasuk pembinaan 
taman perindustrian dan loj i  rawatan air, 
pembangunan kawasan pelancongan, skim 
agropolitan serta pembangunan semula kawasan 
Lembaga Kemajuan Pahang Tenggara dan 
Lembaga Kemajuan Wilayah Jengka. Taman 
Perindustrian di Pasir Mas dan Pekan kini dalam 
pembinaan dan dijangka siap untuk beroperasi 
pada April 2012. Loji Rawatan Air Panching juga 
dalam pembinaan dan pelaksanaan projek ini 
akan meningkatkan perkhidmatan bekalan air di 
Kuantan. Beberapa kawasan pelancongan juga 
sedang dibangunkan, termasuk Muzium Sultan 
Abu Bakar, Pelancongan Warisan Pekan dan 
Taman Negeri Tasik Chini di Pahang serta Pusat 
Bandaraya Kuala Terengganu di Terengganu. 
Skim agropolitan bertujuan untuk membasmi 
kemiskinan di ECER. Di bawah projek ini, 
penternakan biri-biri dan penanaman kelapa sawit 
sedang dilaksanakan di Kelantan, Terengganu 

Bab 1.indd   11 9/30/11   4:35:46 AM


12

Pe
ng

ur
us

an
 d

an
 P

ro
sp

ek
 

Ek
on

om
i

dan Pahang. Sehingga kini, 140 isi rumah 
miskin telah mendapat manfaat dan menjelang 
pertengahan 2012, 638 isi rumah lagi dijangka 
akan mendapat faedah. Bagi pembangunan 
semula kawasan Lembaga Kemajuan Pahang 
Tenggara dan Lembaga Kemajuan Wilayah Jengka, 
sejumlah RM30 juta telah diperuntukkan untuk 
96 projek, termasuk pembangunan kampung 
tradisional dan terminal pengangkutan baharu 
di Bandar Baru Jengka.

Kemajuan projek infrastruktur di Koridor Tenaga 
Diperbaharui (SCORE) Sarawak juga sedang 
dilaksana seperti yang dijadualkan. Projek Bekalan 
Air Samalaju di Bahagian Bintulu yang bermula 
pada 1 September 2009 khususnya telah siap 
dibina pada Mac 2011. Projek bekalan air ini 
akan memberi manfaat kepada semua industri 
berintensif tenaga di Samalaju Industrial Park. 
Sementara itu, pembinaan jalan masuk ke 
empangan janakuasa hidro elektrik dan tapak 
arang batu serta Samalaju Industrial Park dan 
Lapangan Terbang Baharu Mukah masih dalam 
pelbagai peringkat pelaksanaan. Loji peleburan 
aluminium yang pertama di Malaysia berada di 
Bahagian Mukah telah memulakan pengeluaran 
pada November 2009. Sehingga kini, loji tersebut 
telah mencapai kapasiti pengeluaran 60,000 tan 
metrik setahun. Berikutan kejayaan ini, satu 
lagi loji aluminium dengan kapasiti pengeluaran 
100,000 tan metrik setahun sedang dirancang 
untuk dibina. Projek lain yang sedang dilaksanakan 
termasuk kilang policrystalline silicon dan metallic 
silicon.

Koridor Pembangunan Sabah telah diperuntukkan 
RM110 juta untuk pelaksanaan beberapa projek, 
termasuk projek kelompok industri minyak sawit, 
presint industri agro dan pusat penternakan 
bersepadu. Projek kelompok minyak sawit 
dikhususkan untuk menyediakan prasarana asas 
di Lahad Datu dan Sandakan serta dijangka 
siap pada 2012. Pembinaan projek Sabah 
Agro Industrial Precinct di Kimanis, Papar pula 
bertujuan untuk merangsang dan menyokong 
usaha mentransformasi sektor pertanian tradisional 
dan bersaiz kecil kepada sektor yang diterajui 
oleh aktiviti berteraskan teknologi dan penjanaan 
inovasi. Projek ini dijangka siap dilaksana 

pada akhir 2011. Sementara itu, aktiviti kerja 
tanah di Pusat Ternakan Bersepadu Keningau 
yang bermula pada September 2010 telah siap 
sepenuhnya pada April 2011. Manakala, kerja 
pembinaan fizikal dijangka bermula pada 2012 
dan akan siap pembinaannya pada akhir 2013. 
Projek ini dijangka meningkatkan bekalan produk 
tenusu negara.

Menggalakkan Aktiviti Penyelidikan, Pembangunan 
dan Pengkomersialan

Untuk meningkatkan kegiatan inovasi dan 
memudahkan urusan pengkomersialan hasil 
penemuan kerja R&D di universiti dan institusi 
penyelidikan, Akta Agensi Inovasi Malaysia 
telah diluluskan di Parlimen pada 21 Disember 
2010. Dengan pewujudan Akta ini, Agensi 
Inovasi Malaysia (AIM) mula beroperasi pada 15 
April 2011 dengan peruntukan RM71 juta bagi 
menyediakan rangka tindakan program dan aktiviti 
untuk meningkatkan kegiatan inovasi, reka cipta 
dan pengkomersialan produk baharu. Daripada 
jumlah ini, kira-kira RM10 juta telah disalurkan 
bagi pelbagai program dan aktiviti, termasuk 
Program Innovation Accelerators, Program 
Inno Think dan Pembangunan Strategi Inovasi 
Nasional. Peruntukan tambahan RM279.5 juta 
juga telah disediakan kepada pelbagai agensi 
lain untuk aktiviti R&D. Sejumlah RM130 juta 
disalurkan untuk beberapa inisiatif, termasuk 
Dana Sains, Dana Pengkomersialan dan Program 
Pembangunan Modal Insan. Hasil daripada usaha 
ini, bilangan cap dagangan dan paten berdaftar 
di dalam negeri telah meningkat 55.4% dalam 
tempoh lapan bulan pertama 2011 berbanding 
dengan 14.7% pada tempoh yang sama tahun 
sebelumnya.

Memajukan lagi Industri Kreatif

Industri kreatif yang merangkumi tiga kategori 
iaitu kreatif multimedia, kreatif seni budaya dan 
kreatif warisan budaya, mempunyai keupayaan 
yang ketara untuk menyumbang secara langsung 
kepada pertumbuhan ekonomi negara. Untuk 
melonjakkan potensi industri, Kerajaan telah 

Bab 1.indd   12 9/30/11   4:35:46 AM


13

Pengurusan dan Prospek 
Ekonom

i

mengumumkan Dasar Industri Kreatif pada 12 
November 2010. Di samping itu, Belanjawan 2011 
memperuntukkan RM200 juta untuk pembelian 
produk kreatif, termasuk penerbitan animasi, 
dokumentari dan filem tempatan. Dengan usaha 
ini, bilangan animasi, dokumentari dan filem 
yang dihasilkan dalam negeri telah meningkat 
sebanyak 36.4% dalam tempoh lapan bulan 
pertama 2011 berbanding dengan 6.5% dalam 
tempoh yang sama tahun sebelumnya.

Membangunkan Modal Insan

Usaha gigih pekerja merupakan satu komponen 
penting dalam fungsi pengeluaran sesebuah 
ekonomi. Sehubungan dengan ini, langkah 
untuk meningkatkan kemahiran tenaga buruh 
atau lazimnya dikenali sebagai pembangunan 
modal insan, terus menjadi strategi penting 
dari segi peningkatan produktiviti tenaga kerja.  
Bagi mencapai matlamat ini, Belanjawan 2011 
telah memperuntukkan RM40.1 bilion untuk 
program pembangunan modal insan di seluruh 
negara.

Mempergiat Usaha Menarik Bakat

Menyedari peranan bakat tempatan sebagai 
penggerak utama dalam menjayakan ETP, 
Kerajaan telah menubuhkan Talent Corporation 
Malaysia Berhad (TalentCorp) pada 1 Januari 2011. 
Inisiatif awal yang telah dilaksanakan, termasuk 
program peningkatan kemahiran, Scholarship 
Talent Attraction and Retention Programme 
(STAR), Returning Expert Programme (REP) 
dan Pas Residen.

Sehingga kini, RM13.7 juta telah dibelanjakan 
untuk pelbagai inisiatif. Antara inisiatif yang 
dilancarkan pada 24 April 2011 ialah program 
FasTrack, program 12 bulan yang mensasarkan 
siswazah kejuruteraan tempatan yang memperoleh 
pencapaian cemerlang dalam usaha menambah 
bilangan jurutera R&D. Program STAR yang telah 
dilancarkan pada 22 Ogos 2011 dengan usaha 
sama Jabatan Perkhidmatan Awam (JPA) untuk 
mengekalkan bakat muda yang cemerlang dengan 

membolehkan pemegang biasiswa JPA berkhidmat 
dengan syarikat peneraju utama. TalentCorp akan 
memainkan peranan penting dalam pentadbiran 
program REP. Sejak diperkenalkan pada 2001, 
sejumlah 977 permohonan baharu profesional 
Malaysia telah diluluskan oleh Kerajaan. Bagi 
tempoh lapan bulan pertama 2011, bilangan 
kelulusan telah bertambah lagi sebanyak 424. 
Bagi mengekalkan bakat luar yang menyumbang 
kepada ETP, Pas Residen telah diperkenalkan 
pada April 2011 yang membolehkan pemegangnya 
tinggal dan bekerja di Malaysia bagi tempoh 
sehingga 10 tahun.

Memper luas  Akses  kepada  Pend id ikan 
Berkualiti

Langkah menyediakan dan memberi peluang 
mendapatkan pendidikan berkualit i sangat 
penting untuk melengkapkan rakyat supaya 
mampu bersaing pada peringkat global dan 
memacu negara ke tahap yang lebih tinggi. Untuk 
mencapai matlamat ini, Kerajaan memperuntukkan 
RM6.4 bilion perbelanjaan pembangunan untuk 
membina dan menaik taraf sekolah, asrama, 
kemudahan dan peralatan serta memartabatkan 
status profesion perguruan. Daripada jumlah ini, 
RM5.4 bilion diperuntukkan untuk membina 1,474 
sekolah dan 30 asrama serta menaik taraf 574 
sekolah. Di samping itu, RM213 juta diperuntukkan 
untuk tujuan memberi ganjaran kepada sekolah 
berprestasi tinggi serta mengiktiraf pengetua, 
guru besar dan guru yang cemerlang. Sehingga 
kini, sebanyak 52 sekolah berprestasi tinggi dan 
kira-kira 14,600 guru termasuk 586 guru besar 
telah diberi ganjaran. Berikutan langkah ini, 
pencapaian pelajar di sekolah awam semakin 
meningkat dan pada 2011, pelajar di Tahun 2 
telah mencapai kadar literasi 95% dan kadar 
numerasi 97%.

Memperkasa Pendidikan Awal

Pendidikan awal kanak-kanak memainkan 
peranan penting dalam membangunkan minda 
dan memberikan pendedahan awal kepada 
mereka sebelum memulakan pendidikan sekolah 

Bab 1.indd   13 9/30/11   4:35:46 AM


14

Pe
ng

ur
us

an
 d

an
 P

ro
sp

ek
 

Ek
on

om
i

rendah. Memandangkan betapa pentingnya 
pendidikan prasekolah, Kerajaan berhasrat untuk 
meningkatkan kadar enrolmen prasekolah kepada 
80% menjelang akhir 2011 berbanding dengan 
kadar semasa 68.9%. Bagi mencapai sasaran 
tersebut, 2,962 prasekolah telah ditubuhkan 
termasuk 197 di Sabah dan 352 di Sarawak. 
Untuk meningkatkan lagi kualiti pendidikan di 
prasekolah berkenaan, seramai 3,919 guru 
lepasan ijazah telah dilantik. Belanjawan 2011 
turut memperuntukkan dana bagi pembinaan fasa 
kedua Kompleks Sekolah PERMATA Pintar di 
Universiti Kebangsaan Malaysia, Bangi. Pembinaan 
kompleks tersebut telah bermula pada 1 Jun 
2011 dan dijangka siap pada Disember 2012. 
Sementara itu, pembinaan lima Pusat Anak 
PERMATA Negara (PAPN) di seluruh negara 
dijangka siap pada akhir Oktober 2011, manakala 
28 PAPN lagi akan disiapkan pada awal 2012. 
Pada masa ini, 1,167 pelajar sedang menghadiri 
kelas prasekolah di semua 47 PAPN. Selain 
daripada itu, pelaksanaan program PERMATA 
yang lain, seperti PERMATA Pintar, Seni, Insan, 
dan Perkasa Remaja, terus memberi manfaat 
kepada lebih daripada 1,000 pelajar. Satu lagi 
inisiatif di bawah Belanjawan 2011 ialah TASKA 
1Malaysia yang telah dilancarkan pada 11 
April 2011. Program ini bertujuan menyediakan 
perkhidmatan penjagaan bagi kanak-kanak dari 
keluarga berpendapatan rendah. Pada masa kini, 
terdapat 30 TASKA 1Malaysia termasuk satu di 
Sabah dan dua di Sarawak. Tambahan 10 taska 
lagi termasuk empat di Sarawak akan ditubuhkan 
pada akhir 2011. Satu lagi program yang dibiayai 
melalui Belanjawan 2011 ialah Tabika KEMAS 
yang menyediakan pendidikan awal bagi kanak-
kanak dari kumpulan umur empat hingga enam 
tahun. Pada masa kini, lebih daripada 215,000 
kanak-kanak menghadiri program prasekolah di 
seluruh negara.

Memantapkan Pendidikan Sekolah Rendah dan 
Menengah

Selaras dengan usaha Kerajaan untuk meningkatkan 
pencapaian pendidikan yang melibatkan semua 
lapisan masyarakat, peruntukan RM250 juta 
telah disediakan untuk tujuan pembangunan. 

Peruntukan ini telah memberi manfaat kepada 
30 sekolah bantuan modal agama, 228 sekolah 
jenis kebangsaan Cina (SJK(C)), 59 sekolah 
jenis kebangsaan Tamil (SJK(T)), 135 sekolah 
bantuan modal mubaligh dan 580 sekolah bantuan 
Kerajaan. Pada masa yang sama, 18 sekolah 
rendah dan 140 sekolah menengah agama rakyat 
juga mendapat manfaat daripada peruntukan 
RM95 juta dalam Belanjawan 2011. Pelbagai 
usaha juga telah dilaksana untuk meningkatkan 
kemahiran asas literasi dan numerasi melalui 
pelbagai program, termasuk Program Saringan 
Literasi dan Numerasi (LINUS) serta Program 
Pemulihan 3M (PROTIM) yang memberi tumpuan 
kepada pelajar yang mengalami kesukaran dalam 
menguasai kemahiran asas dari segi membaca, 
menulis dan mengira. Sementara itu, 325 guru 
Bahasa Inggeris warga asing telah dilantik untuk 
meningkatkan penguasaan Bahasa Inggeris 
dalam kalangan pelajar. Kerajaan juga telah 
memperkenalkan Penilaian Berasaskan Sekolah 
(PBS) untuk pelajar Tahun 1 pada Januari 2011. 
Program PBS ini akan menilai setiap pelajar 
secara menyeluruh dengan mengambil kira prestasi 
dalam bidang akademik dan bukan akademik 
serta memberi tumpuan kepada keberhasilan 
pembelajarannya. Sehubungan dengan ini, 
mulai 2016, Ujian Penilaian Sekolah Rendah 
(UPSR) akan mempunyai 60% penilaian melalui 
peperiksaan berpusat dan bakinya 40% berasaskan 
PBS. Untuk tujuan ini, Kurikulum Standard 
Sekolah Rendah (KSSR) juga diselaraskan 
bagi merangkumi bidang kreativiti, inovasi dan 
keusahawanan serta ICT. Untuk terus menambah 
baik penyampaian profesion perguruan, 1,343 guru 
telah dianugerahkan biasiswa untuk melanjutkan 
pengajian mereka.

Memperkasa Pengajian Tinggi

Pada masa ini, di Malaysia terdapat 20 universiti 
awam, 26 universiti swasta, 22 kolej universiti 
swasta dan lima kampus cawangan universiti luar 
negara yang menyediakan peluang pendidikan 
tinggi kepada lebih daripada 740,000 pelajar, 
termasuk 60,098 pelajar asing. Untuk menambah 
baik kualiti pengajaran dan penyelidikan di universiti 
awam, Kerajaan berhasrat untuk meningkatkan 

Bab 1.indd   14 9/30/11   4:35:46 AM


15

Pengurusan dan Prospek 
Ekonom

i

bilangan pensyarah berkelayakan Doktor Falsafah 
(Ph.D) kepada 75% di universiti penyelidikan 
dan 60% di universiti bukan penyelidikan. 
Belanjawan 2011 telah memperuntukkan RM20 
juta kepada pensyarah yang berminat melanjutkan 
pengajian ke peringkat Ph.D. Sejumlah 251 
pensyarah di lima universiti penyelidikan dan 491  
pensyarah di universiti bukan penyelidikan telah 
mengikuti program Ph.D. Pada masa kini, 92.2% 
pensyarah universiti awam mempunyai ijazah 
pasca siswazah, termasuk 36.4% dengan Ph.D. 
Berikutan pelaksanaan beberapa langkah bagi 
meningkatkan kualiti pengajaran serta penyelidikan 
di universiti awam, kadar kebolehpasaran siswazah 
dari universiti awam meningkat kepada 78.7% 
pada 2011 berbanding 76.2% pada 2009.

Mempergiat Program Latihan dan Kemahiran

Bagi menyokong transformasi ekonomi negara, 
tenaga buruh perlu dilengkapi dengan tahap 
kompetensi yang tinggi dan kemahiran baharu 
untuk mendapat faedah daripada pelbagai 
peluang pekerjaan yang disediakan. Dalam hal 
ini, Kerajaan memperuntukkan RM330 juta untuk 
pelbagai program latihan siswazah. Daripada 
peruntukan ini, 18% telah disediakan kepada 
Pusat Latihan Kemahiran Negeri. Sejumlah 101 
program dalam pelbagai bidang, termasuk robotik 
dan automasi, pemeriksaan kimpalan dan teknologi 
pembangunan kandungan kreatif telah dijalankan 
dengan lebih daripada 2,400 siswazah kejuruteraan 
telah mendapat manfaat daripada program ini. 
Sejumlah 66.7% lagi telah diperuntukkan untuk 
meningkatkan kecekapan dan kebolehpasaran 
siswazah bukan kejuruteraan. Untuk ini, beberapa 
program telah dijalankan, termasuk Program 
Pentaul iahan Profesional ,  Pembangunan 
Sukan, Pembangunan Keusahawanan dan Skim 
Pengurusan Kebolehpasaran Siswazah (GEMS)
yang berjaya memberi manfaat kepada 339,223 
siswazah. Peruntukan selebihnya telah disalurkan 
kepada Multimedia Development Corporation 
(MDeC) untuk melatih siswazah dalam bidang 
ICT. Sehingga ini, 9,082 siswazah ICT telah 
mengambil bahagian dalam tujuh program yang 
dianjurkan oleh MDeC. 

Peruntukan tambahan RM269.4 juta telah 
diagihkan bagi tujuan meningkatkan produktiviti 
dan kemahiran golongan bukan siswazah. 
Sebanyak 166 program telah dijalankan oleh 
Institut Latihan Belia Negara dan Jabatan Tenaga 
Kerja, dengan 27,077 peserta telah disediakan 
dengan pelbagai latihan kemahiran, termasuk 
jurusan teknologi penerbangan dan teknologi 
instrumen serta bidang berkaitan multimedia, 
animasi dan teknologi percetakan.

Program Latihan 1Malaysia 

Berdasarkan prof i l  tenaga buruh negara, 
dianggarkan 62% berumur di bawah 40 tahun 
dan daripada bilangan tersebut, lebih kurang 
72% sahaja menerima pendidikan sehingga Sijil 
Pelajaran Malaysia (SPM). Senario ini menunjukkan 
terdapat keperluan untuk melengkapi tenaga buruh 
dengan peningkatan kemahiran dan pemantapan 
kemahiran. Langkah ini membolehkan mereka 
terus menyumbang dengan sepenuh tenaga 
kepada pembangunan negara, sekali gus meraih 
manfaat daripada kemajuan ekonomi negara. 
Untuk tujuan ini, Program Latihan 1Malaysia 
yang diperkenalkan dalam Belanjawan 2011, 
mensasarkan untuk menyediakan tenaga kerja 
kompeten, terlatih dan berkemahiran. Sebanyak 
RM200 juta diperuntukkan kepada 217 Pusat 
GIATMARA, 72 Kolej Komuniti, 28 Institusi Latihan 
Jabatan Tenaga Manusia dan 20 Institut Kemahiran 
Belia Negara. Sejumlah 1,093 kursus, termasuk 
kelas pelbagai bahasa seperti Arab, Melayu, 
Inggeris, Mandarin dan Tamil serta kelas muzik, 
telah diadakan di seluruh negara. Kursus-kursus 
ini telah memberi manfaat kepada 9,688 peserta. 
Pada masa yang sama, lebih daripada 150,000 
peserta telah mendapat manfaat daripada kira-
kira 8,940 kursus kemahiran dan teknikal yang 
telah dijalankan, termasuk kelas bakeri, menjahit, 
spa, mekanik, elektrik dan kimpalan. 

Di samping itu, RM200 juta lagi disediakan 
sebagai dana kepada syarikat untuk membiayai 
program latihan khusus bagi melatih pekerja 
mereka. Sehingga kini, 285,065 pekerja daripada 
9,624 syarikat telah dilatih di bawah program 

Bab 1.indd   15 9/30/11   4:35:47 AM


16

Pe
ng

ur
us

an
 d

an
 P

ro
sp

ek
 

Ek
on

om
i

seumpama ini. Sejumlah RM30 juta lagi akan 
digunakan untuk menyediakan kemudahan 
pinjaman kepada pekerja bagi menghadiri 
kursus dalam pelbagai bidang teknikal. Dalam 
hal ini, seramai 4,024 pekerja sedang mengikuti 
pelbagai kursus teknikal, termasuk di bidang 
automasi, pemeriksaan kimpalan dan teknologi 
pembangunan kandungan kreatif.

Meningkatkan Produktiviti Pekerja 

Pada dasarnya, sesuatu ganjaran yang diterima 
oleh pekerja seharusnya setimpal dengan 
produktiviti yang dihasilkan. Untuk memastikan 
pekerja dibayar upah yang lebih berpatutan, 
pada 12 Julai 2011, Akta Majlis Perundingan 
Gaji Negara 2011 telah diluluskan oleh Parlimen. 
Penggubalan akta ini bertujuan untuk menubuhkan 
Majlis Perundingan Gaji Negara (NWCC) bagi 
menggantikan Akta Majlis Penetapan Gaji 1947. 
Akta ini antara lain digubal bagi membolehkan 
NWCC menasihati Kerajaan tentang semua 
perkara yang berhubung dengan gaji minimum 
serta mengesyorkan penetapan kadar dan liputan 
gaji minimum dalam negara. 

Sejak beberapa tahun kebelakangan ini, Kerajaan 
turut melaksanakan beberapa langkah untuk 
meningkatkan kesejahteraan pekerja asing di 
negara ini. Dalam hal ini, pada 1 Januari 2011 
Kerajaan telah memperkenalkan Skim Kemasukan 
Hospital dan Pembedahan sebagai perlindungan 
perubatan mandatori bagi semua pekerja asing 
baharu di negara ini. Tambahan pula, pada 13 Julai 
2011, Kerajaan telah melancarkan inisiatif 6P dalam 
usaha untuk mendaftar dan memantau pekerja 
asing sah dan tidak sah di negara ini. Inisiatif 6P 
ini melibatkan program pendaftaran, pemutihan, 
pengampunan, pemantauan, penguatkuasaan 
dan pengusiran pekerja asing tidak sah. Seramai 
1,016,908 pekerja asing sah dan 1,269,369 
pekerja asing tidak sah telah didaftarkan di 
bawah program ini. 

Memperluas Penglibatan Wanita 

Kerajaan sentiasa berusaha mengadakan 
kemudahan penjagaan kesihatan ibu dan kanak-
kanak, memberi perkhidmatan perancang keluarga 

serta menyediakan peluang pendidikan bagi 
membolehkan wanita turut sama terlibat dan 
menyumbang dengan aktifnya dalam pembangunan 
sosioekonomi negara. Setakat ini, Kerajaan telah 
berjaya melatih 2,680 usahawan wanita di seluruh 
negara dan berhasrat untuk melatih 2,000 lagi 
menjelang akhir 2011. Selain daripada itu, bagi 
mengiktiraf peranan wanita dalam pembangunan 
sosioekonomi, dua wanita telah dianugerahkan 
Anugerah Perdana Usahawan 2011 dan Tokoh 
Aktivis Wanita 2011 pada 25 September 2011.

Kerajaan telah menambah baik kemudahan 
cuti bersalin bagi penjawat awam dengan 
memberikan fleksibiliti untuk menentukan sendiri 
tempoh cuti bersalin bergaji penuh selama 90 
hari berbanding 60 hari sebelum ini. Walau 
bagaimanapun, kemudahan cuti ini tertakluk 
kepada tempoh maksimum 300 hari sepanjang 
tempoh perkhidmatan mereka. Langkah ini yang 
berkuat kuasa pada 15 Oktober 2010 akan dapat 
meningkatkan lagi kadar penyertaan tenaga 
buruh wanita dalam ekonomi. Selain daripada 
itu, Kerajaan terus memberi peluang kepada 
wanita yang berkelayakan untuk memegang 
jawatan pengurusan tertinggi dalam perkhidmatan 
awam. Pada masa ini, sejumlah 31.5% jawatan 
penting dalam sektor awam telah diisi oleh 
wanita. Untuk meningkatkan lagi penyertaan 
wanita pada peringkat pembuat keputusan dalam 
sektor korporat, pada 27 Jun 2011, Kerajaan 
telah membuat satu keputusan dasar bagi 
menggalakkan sektor korporat meningkatkan 
bilangan wanita sekurang-kurangnya 30% dalam 
lembaga pengarah dan pengurusan tertinggi 
menjelang 2016.

Pembangunan Sukan Negara

Sukan merupakan kaedah yang berkesan untuk 
memupuk semangat patriotisme, membina ikatan 
setia kawan serta membangunkan keupayaan 
fizikal dan mental. Dalam konteks ini, Kerajaan 
telah memperuntukkan RM365 juta untuk 
pembangunan dan pengurusan aktiviti sukan 
di negara ini. Sebahagian daripada peruntukan 
ini juga akan digunakan untuk pembinaan 527 
gelanggang futsal atau Gelanggang Futsal 
1Malaysia (GF1M). Kini, terdapat 1,100 GF1M 

Bab 1.indd   16 9/30/11   4:35:47 AM


17

Pengurusan dan Prospek 
Ekonom

i

di negara ini. Agihan dana juga dibuat bagi 
penyediaan kontinjen Malaysia bagi Sukan SEA 
ke-26 di Jakarta dan Palembang pada November 
2011 serta penyertaan di Sukan Olimpik London 
pada Julai 2012. Kerajaan juga memperuntukkan 
tambahan RM20 juta bagi penubuhan Akademi 
Bola Sepak untuk melahirkan pemain bola sepak 
yang berkemahiran tinggi. Kerja-kerja pembinaan 
akademi bola sepak yang canggih di Kuantan, 
Pahang bermula pada Ogos 2011 dan dijangka 
siap menjelang Mei 2012. Setelah dilaksanakan 
dengan sepenuhnya, akademi ini mempunyai 
keupayaan untuk melatih sebanyak 200 pelatih 
setiap tahun.

Mensejahterakan Hidup Rakyat

Semua dasar, strategi dan program yang 
dilaksanakan Kerajaan pada asasnya bertujuan 
meningkatkan kesejahteraan rakyat. Dalam hal 
ini, Kerajaan berusaha untuk menyediakan satu 
ekosistem yang kondusif untuk semua rakyat 
Malaysia dalam mengoptimumkan potensi sebenar 
mereka. Sehubungan dengan ini, Belanjawan 
2011 turut memberi tumpuan kepada pelbagai 
langkah mensejahterakan hidup rakyat, termasuk 
membantu golongan kurang bernasib baik, 
meningkatkan pemilikan rumah, mengurangkan kos 
pengangkutan dan meningkatkan kesejahteraan 
Orang Asli dan Pribumi.

Membantu Golongan Kurang Bernasib Baik

Kerajaan telah memperuntukkan RM1.2 bilion 
untuk melaksanakan beberapa program kebajikan 
dan komuniti. Daripada jumlah ini, RM166.6 juta 
diperuntukkan untuk Program Bantuan Kebajikan 
Warga Emas. Program ini memberi manfaat 
kepada lebih daripada 140,000 individu. Sebanyak 
RM189.6 juta diperuntukkan kepada Program 
Bantuan Kanak-kanak yang memanfaatkan lebih 
daripada 101,000 kanak-kanak. Selain daripada 
itu, RM108.1 juta diperuntukkan bagi pelbagai 
program lain, termasuk elaun insentif untuk 
pekerja kurang upaya serta bantuan kewangan 
untuk pesakit terlantar di katil dan golongan 

orang kurang upaya yang tidak boleh bekerja. 
Sebanyak 101,496 orang telah mendapat 
faedah melalui program ini. Kerajaan juga turut 
menubuhkan sebuah pusat intervensi untuk 
golongan gelandangan di Kuala Lumpur. Pusat 
ini yang mula beroperasi pada 9 April 2011, 
turut menyediakan kemudahan penginapan, 
kaunseling serta bantuan kebajikan kepada 
golongan gelandangan. Seramai 280 individu 
telah menerima manfaat daripada program ini.

Bagi meringankan bebanan isi rumah, pelepasan 
cukai sehingga RM5,000 yang sedia ada untuk 
perbelanjaan perubatan ibu bapa telah diperluaskan 
meliputi perbelanjaan lain seperti pusat jagaan 
harian, penjagaan ibu bapa dan keperluan harian 
lain. Untuk terus meringankan bebanan golongan 
orang kurang upaya, pengecualian duti eksais ke 
atas kenderaan nasional dinaikkan kepada 100% 
berbanding 50%. Langkah ini telah memanfaatkan 
60 orang kurang upaya.

Meningkatkan Pemilikan Rumah

Di bawah Belanjawan 2011, RM544 juta 
diperuntukkan bagi membolehkan rakyat, 
terutamanya golongan miskin dan berpendapatan 
rendah, memiliki dan menyewa rumah mampu 
milik. Untuk tujuan ini, 13,130 unit kediaman di 
bawah Program Perumahan Rakyat (PPR) sedang 
dibina dan akan siap untuk diduduki menjelang 
2014. Di samping itu, kerja pembinaan 950 unit 
kediaman baharu akan bermula dalam masa 
terdekat. Bagi Projek Perumahan Bandar 134 
rumah akan dibina bagi menyedia kediaman 
yang selamat dan selesa kepada golongan 
miskin dan mudah terjejas di kawasan bandar. 
Projek Bantuan Sewa Rumah pula merupakan 
sebuah projek yang memberi bantuan bayaran 
sewa rumah kepada golongan miskin di bandar. 
Projek ini telah memberi faedah kepada 2,650 
individu. Rumah Mesra Rakyat merupakan satu 
lagi projek bagi menyediakan rumah kediaman 
yang selesa bagi golongan berpendapatan rendah 
termasuk nelayan, petani dan isi rumah miskin. 
Sejak tahun 2002, kira-kira 15,800 isi rumah 
telah mendapat manfaat daripada program ini. 

Bab 1.indd   17 9/30/11   4:35:47 AM


18

Pe
ng

ur
us

an
 d

an
 P

ro
sp

ek
 

Ek
on

om
i

Sementara itu, Kerajaan akan melancarkan Skim 
Pembiayaan Perumahan Kos Rendah, iaitu skim 
pembiayaan yang akan membolehkan pekerja 
ladang warganegara Malaysia memiliki rumah 
mampu milik.

Skim Rumah Pertamaku merupakan satu lagi 
inisiatif bagi membantu golongan muda yang 
baru bekerja mendapatkan 100% pembiayaan 
kewangan untuk tujuan pembelian rumah pertama 
mereka. Skim yang dilancarkan pada 8 Mac 
2011 ini telah memberi manfaat kepada 173 
golongan muda yang baru bekerja. Pengecualian 
duti setem sebanyak 50% ke atas surat cara 
pindah milik rumah yang berharga tidak melebihi 
RM350,000 juga disediakan untuk pembeli rumah 
kali pertama. Pengecualian duti ini akan turut 
membantu pembeli rumah yang terdiri daripada 
golongan berpendapatan sederhana.

Meningkatkan Taraf Hidup Penduduk Luar 
Bandar

Pembangunan luar bandar terus kekal menjadi 
agenda penting dalam perancangan pembangunan 
negara, memandangkan masih terdapat 37% 
penduduk yang tinggal di kawasan luar bandar. 
Sejumlah RM2.8 bilion telah diperuntukkan untuk 
pembangunan prasarana asas seperti bekalan 
air, elektrik dan jalan luar bandar. Bagi tujuan 
tersebut, RM723.6 juta dibelanjakan untuk 
membina dan menaik taraf beberapa jalan luar 
bandar, termasuk Jalan Bambangan, Jalan  
Kayul-Rimbaan dan Jalan Waterworks di Sabah, 
Jalan Bangkit Rembai/Ijok/Suri, Jalan Nanga 
Mam dan Jalan Spaoh di Sarawak dan jalan 
dari Kampung Berdang ke Kampung Sungai Rual 
di Kelantan. Peruntukan juga disediakan untuk 
bekalan air dan elektrik kawasan luar bandar di 
Semenanjung Malaysia, Sabah dan Sarawak. 
Sehingga kini, RM181.6 juta telah dibelanjakan di 
Sabah yang memberi manfaat kepada 14,740 isi 
rumah, manakala di Sarawak sebanyak RM254.8 
juta dibelanjakan untuk memanfaatkan 48,300 
isi rumah. Sejumlah RM165.4 juta dibelanjakan 
untuk bekalan air dan elektrik bagi kawasan luar 
bandar di Semenanjung Malaysia yang telah 
memberi faedah kepada lebih daripada 27,850 

isi rumah. Program bantuan perumahan dengan 
peruntukan RM300 juta merupakan satu lagi 
inisiatif Kerajaan bertujuan menyediakan kediaman 
selesa kepada golongan miskin dan miskin tegar 
di kawasan luar bandar, terutamanya di Sabah 
dan Sarawak. Sehingga kini, 5,145 kediaman 
telah dibina atau diperbaiki. 

Meringankan Beban Hidup Rakyat

Harga makanan yang semakin meningkat secara 
langsung telah memberi kesan kepada kehidupan 
rakyat, terutamanya golongan berpendapatan 
rendah dan sederhana. Walaupun kenaikan 
harga tersebut disebabkan sebahagiannya oleh 
peningkatan permintaan, namun begitu faktor 
kekangan bekalan turut menyumbang kepada 
harga yang lebih tinggi. Bagi membantu petani 
mengurangkan kos pengeluaran, Belanjawan 
2011 telah memperuntukkan RM974 juta untuk 
subsidi padi, baja dan benih padi. Sejumlah 
RM623.6 juta telah diagihkan kepada 411,958 
petani di seluruh negara. Kerajaan juga telah 
memperuntukkan RM150 juta sebagai insentif 
pengeluaran dan juga bagi meningkatkan  
hasil padi. Sehingga kini, RM87.9 juta telah 
dibelanjakan untuk memanfaat lebih daripada 
534,000 penanam padi di seluruh negara. 
Industri perikanan turut menerima faedah melalui 
peruntukan RM170.5 juta dalam bentuk elaun 
sara hidup nelayan, insentif hasil tangkapan serta 
tabung bencana alam dan kebajikan nelayan. 
Setakat ini, RM119.5 juta telah diagihkan kepada 
65,942 nelayan.

Bagi penyeragaman harga barang keperluan di 
seluruh negara, Program Pengedaran Barang 
Perlu seperti beras, minyak masak, gula, tepung, 
gas, petrol dan diesel telah diperkenalkan pada 
2010. Program ini diteruskan lagi sehingga tahun 
2011 dengan peruntukan RM200 juta. Setakat 
ini, program tersebut telah dilaksanakan di 820 
kawasan luar bandar dan pedalaman di Malaysia 
yang memberi manfaat kepada lebih 1.5 juta 
isi rumah. Pada masa yang sama, Kerajaan 
akan terus memberi rebat ke atas bayaran bil 
elektrik untuk penggunaan bulanan di bawah 
RM20. Program yang bernilai RM150 juta ini 

Bab 1.indd   18 9/30/11   4:35:47 AM


19

Pengurusan dan Prospek 
Ekonom

i

telah memberi manfaat kepada lebih daripada 
1,000,600 isi rumah golongan berpendapatan 
rendah.

Portal 1Malaysia Pengguna Bijak yang telah 
dilancarkan pada 7 Jun 2011 merupakan satu lagi 
inisiatif Kerajaan dalam membantu rakyat mengikuti 
perkembangan harga terkini barangan di 1,255 
premis di seluruh negara. Sehingga kini, lebih 
daripada 24 juta pengguna telah melawat portal 
ini. Untuk membantu mengurangkan perbelanjaan 
runcit bulanan isi rumah yang tinggal di bandar, 
kedai jimat cermat yang pertama dikenali sebagai 
Kedai Rakyat 1Malaysia (KR1M) telah dibuka 
di stesen LRT Kelana Jaya, Selangor pada 22 
Jun 2011. Harga barangan di kedai ini lebih 
rendah 40% berbanding harga pasaran. Berikutan 
sambutan pengguna yang menggalakkan, 
tiga KR1M telah dibuka di Kuala Lumpur dan 
Putrajaya serta tambahan 25 KR1M lagi dijangka 
akan beroperasi di seluruh negara menjelang 
akhir 2011. Pada 7 Julai 2011, Kerajaan telah 
melancarkan program Menu Rakyat 1Malaysia 
untuk membantu mengurangkan perbelanjaan 
harian rakyat. Pada masa ini, 728 pengendali 
makanan di seluruh negara telah mengambil 
bahagian dengan menawarkan set sarapan pagi 
pada harga maksimum RM2, manakala sebanyak 
RM4 harga maksimum bagi set makan tengah 
hari.

Bagi memperkukuhkan sektor borong dan runcit 
serta untuk menaik taraf dan memodenkan 
kemudahannya, Kerajaan telah memperkenalkan 
program Transformasi Kedai Runcit (TUKAR), 
Pemodenan Bengkel Automotif (ATOM) dan Pasar 
Komuniti (PAKAR). TUKAR yang merupakan 
program memodenkan kedai runci t  telah 
dilancarkan pada 19 Februari 2011 dengan 
peruntukan RM40 juta untuk 2011. Sehingga 
kini, 258 peruncit telah disediakan dengan 
pinjaman mudah untuk menaik taraf premis 
mereka. Menjelang akhir 2011, sebanyak 242 
kedai akan mendapat kemudahan yang lebih baik.  
Begitu juga dengan ATOM yang telah dilancarkan 
pada 22 Februari 2011 dengan peruntukan 
RM30 juta. Pada masa ini, lima bengkel sedang 
dinaik taraf dan tambahan 24 bengkel lagi akan 

dinaik taraf pada akhir 2011. Projek PAKAR 
telah dilancarkan pada 19 April 2011 dengan 
peruntukan RM50 juta. Projek ini bertujuan  
untuk menggabungkan peniaga bersaiz kecil 
daripada pelbagai format pasaran kepada 
bentuk pasaran komuniti bersaiz besar. Projek  
PAKAR yang pertama dijangka siap pada April 
2012.

Selain daripada itu, Kerajaan terus melaksanakan 
Projek Penyelenggaraan Infrastruktur Awam (PIA) 
dan Projek Infrastruktur Asas (PIAS) dengan 
peruntukan RM500 juta. Sehingga kini, RM222.7 
juta telah dibelanjakan untuk membaiki dan 
menaik taraf kemudahan awam, parit, perparitan, 
jambatan kecil dan pendawaian semula serta 
pembinaan jalan pertanian dan kampung. 
Sejumlah 7,295 kontraktor Kelas F telah dilantik 
bagi melaksanakan projek ini.

Menghargai Sumbangan Pemimpin Masyarakat

Pemimpin masyarakat mempunyai peranan 
penting dalam merapatkan jurang maklumat 
dalam dan antara kalangan masyarakat serta 
sebagai penyebar maklumat kepada rakyat. 
Bagi menghargai dan mengiktiraf sumbangan 
mereka, elaun bulanan Pengerusi Jawatankuasa 
Kemajuan dan Keselamatan Kampung (JKKK) dan 
Persekutuan (JKKP), Tok Batin, Pengerusi JKKK 
Orang Asli dan Pengerusi Kampung Baru telah 
dinaikkan daripada RM450 kepada RM800. Elaun 
ini juga diperluaskan kepada Ketua Kampung 
Baharu Rangkaian dan Ketua Kampung Bagan. 
Sejumlah 15,619 pemimpin masyarakat telah 
mendapat manfaat daripada langkah ini. Pada 
masa yang sama, elaun kehadiran mesyuarat 
bagi 174,300 ahli jawatankuasa ditingkatkan 
daripada RM30 kepada RM50. Imam dan guru 
KAFA juga memainkan peranan penting dalam 
pembangunan masyarakat. Mulai Januari 2011, 
elaun bulanan imam telah dinaikkan daripada 
RM450 kepada RM750, manakala elaun bulanan 
guru KAFA turut ditingkatkan daripada RM500 
kepada RM800. Peningkatan ini telah memberi 
manfaat kepada 13,077 imam dan 31,349 guru 
KAFA.

Bab 1.indd   19 9/30/11   4:35:47 AM


20

Pe
ng

ur
us

an
 d

an
 P

ro
sp

ek
 

Ek
on

om
i

Kesejahteraan Orang Asli dan Pribumi

Selaras dengan dasar pertumbuhan ekonomi 
Kerajaan yang inklusif dan mampan, RM106.1 juta 
telah diperuntukkan untuk melaksanakan pelbagai 
program bagi meningkatkan kesejahteraan Orang 
Asli dan Pribumi. Untuk tujuan ini, Jabatan Hal 
Ehwal Orang Asli telah diberi nafas baharu dengan 
dikenali sebagai Jabatan Kemajuan Orang Asli 
mulai 14 Januari 2011. Jabatan ini juga telah 
distruktur semula dan diperkukuhkan dengan misi, 
visi dan objektif yang baharu. Pendekatan baharu 
untuk meningkatkan kesejahteraan Orang Asli 
juga akan diperkenalkan. Langkah-langkah lain 
termasuk pembekalan makanan kepada golongan 
miskin serta insentif kewangan kepada kanak-
kanak yang bersekolah. Bantuan pertanian juga 
diberi kepada isi rumah yang terlibat dalam aktiviti 
pertanian. Daripada jumlah yang diperuntukkan, 
RM60 juta telah dibelanjakan untuk aktiviti tersebut 
yang memanfaatkan 36,658 isi rumah.

Mengurangkan Kos Pengangkutan

Bagi  mer ingankan lag i  bebanan rakyat , 
terutamanya pengguna lebuh raya, Kerajaan 
telah membuat komitmen untuk membekukan 
kenaikan kadar tol selama lima tahun. Langkah 
ini berkuat kuasa mulai 15 Oktober 2010 yang 
melibatkan empat lebuh raya, iaitu Lebuhraya 
Butterworth-Kulim (BKE), Lebuhraya Laluan Kedua 
Malaysia-Singapura (LINKEDUA), Lebuhraya 
Utara Selatan (PLUS) dan Lebuhraya Utara 
Selatan Hubungan Tengah (ELITE).  Lebuh raya 
ini dimiliki dan diuruskan oleh PLUS Expressway 
Berhad. Di samping itu, 22 syarikat konsesi di 24 
lebuh raya turut memberi diskaun tol dan rebat 
antara 5% hingga 37.5% semasa sambutan Hari 
Raya dan Hari Merdeka. Sementara itu, kutipan 
tol di Plaza Tol Cheras telah dihentikan mulai 
16 Mei 2011.

Memperluas Perkhidmatan Kesihatan Awam

Kesejahteraan rakyat berkait rapat dengan 
kemudahan akses penjagaan kesihatan yang 
berkualiti. Bagi meningkatkan lagi penyampaian 

perkhidmatan penjagaan kesihatan awam, 
Belanjawan 2011 telah memperuntukkan RM15.2 
bilion untuk membina dan menaik taraf hospital, 
menambah bilangan doktor dan jururawat serta 
bekalan ubatan dan peralatan. Pembinaan dua 
hospital di Johor telah siap pada Ogos 2011 dan 
11 hospital lagi dijangka dilaksanakan sepenuhnya 
di seluruh negara menjelang 2016. Sementara 
itu, 80 Klinik 1Malaysia termasuk 27 yang 
telah beroperasi pada 2011 turut menyediakan 
perkhidmatan kesihatan kepada lebih 2.3 juta 
pesakit di negara ini. Selaras dengan usaha 
Kerajaan meningkatkan perkhidmatan penjagaan 
kesihatan, bilangan penduduk setiap doktor telah 
bertambah baik kepada 820 pada Jun 2011 
berbanding dengan 886 pada Disember 2010.

M e m b a n t e r a s  J e n a y a h  d a n  M e n j a m i n 
Keselamatan

Pendekatan menyeluruh dalam pencegahan 
jenayah akan meningkatkan rasa selamat 
rakyat dan seterusnya membolehkan Malaysia 
kekal dalam kalangan negara yang selamat 
untuk dikunjungi pelancong dan menjalankan 
aktiviti perniagaan. Dengan mengambil kira 
kepentingan ini, NKRA Jenayah telah diberi 
keutamaan sebagai satu daripada tujuh inisiatif 
di bawah NKRA. Untuk tujuan ini, Belanjawan 
2011 telah memperuntukkan RM350 juta bagi 
melaksanakan beberapa program membanteras 
jenayah. Program ini termasuk Ops Lusuh (untuk 
mengelakkan kecurian kabel dan peralatan), Ops 
Rentap (untuk mencegah kecurian kereta) dan 
Program Bandar Selamat serta Skim Rondaan 
Sukarela di kawasan berisiko tinggi. Kerajaan 
juga telah memperkenalkan aplikasi mudah alih 
MyDistress di kawasan berisiko tinggi jenayah 
di Selangor untuk memendekkan masa yang 
diambil untuk bertindak balas ke atas sesuatu 
kejadian jenayah. Hasil daripada inisiatif ini, 
indeks jenayah jalanan telah menurun 41.6%, 
manakala indeks jenayah keseluruhan bagi 
14 jenis jenayah juga berkurangan 9.6%  
dalam tempoh enam bulan pertama 2011.  
D i  samping i tu ,  untuk mempercepatkan 
pendakwaan dan mengurangkan kes tertangguh, 
lima mahkamah khas tambahan, termasuk dua 

Bab 1.indd   20 9/30/11   4:35:47 AM


21

Pengurusan dan Prospek 
Ekonom

i

di Sabah dan satu di Sarawak telah ditubuhkan 
pada 2011. Berikutan dengan langkah ini, bilangan 
kes tertangguh telah dapat dikurangkan kepada 
126,578 berbanding 165,283 pada akhir 2010.

Memperkasa Peranan Badan Bukan Kerajaan

Masyarakat awam turut memainkan peranan 
penting dalam menangani masalah sosial di 
negara ini. Untuk meningkatkan usaha ini, 
Kerajaan telah memperuntukkan RM20 juta 
bagi melaksanakan aktiviti yang melibatkan 
Badan Bukan Kerajaan (NGO) dalam membantu 
Kerajaan mengukuhkan institusi keluarga dan 
menangani gejala sosial seperti kehamilan di 
luar nikah, pembuangan bayi, kes salah laku 
juvenil, penyalahgunaan dadah, mat rempit 
dan gangsterism. Dalam perkara ini, Kerajaan 
bersama-sama NGO telah memperkenalkan 
program Keselamatan Keluarga Tanggungjawab 
Kita (SEKATA) bertujuan melengkapkan golongan 
ibu bapa dengan kemahiran keibubapaan, 
manakala golongan remaja dan belia diberi 
pendidikan kesihatan reproduktif dan sosial. 
Program ini telah disasarkan di kawasan jenayah 
berisiko tinggi di Pulau Pinang, Kuala Lumpur, 
Selangor dan Johor Bahru. Sehingga kini, RM10 
juta telah diagihkan kepada 118 NGO untuk 
melaksanakan program SEKATA dan inisiatif ini 
dijangka memberi manfaat kepada lebih daripada 
200,000 keluarga.

Pemuliharaan Alam Sekitar

Isu alam sekitar kekal sebagai teras perancangan 
pembangunan negara. Dalam Belanjawan 
2011, RM1.9 bilion telah diperuntukkan untuk 
membiayai beberapa projek pemuliharaan 
alam sekitar, termasuk melaksanakan program 
Sungai Nadi Kehidupan dan Menghijaukan 
Greater KL/Lembah Klang. Program Sungai Nadi 
Kehidupan terdiri daripada tiga komponen, iaitu 
pembersihan, pengindahan dan pembangunan 
sungai bertujuan untuk mengubah Sungai 
Klang menjadi sebuah tepian air (waterfront) 
yang segar dan penuh dengan pelbagai aktiviti 
kehidupan serta mempunyai nilai ekonomi yang 

tinggi. Komponen projek pembersihan sungai ini 
telah dilancarkan pada 1 Julai 2011, manakala 
reka bentuk terperinci bagi fasa satu untuk 
mengindahkan sungai sedang dibangunkan. 
Projek Menghijaukan Greater KL/Lembah Klang 
dengan matlamat untuk menyediakan 14 meter 
persegi ruang hijau bagi setiap warganegara 
menjelang 2020 telah dilancarkan pada 16 
April 2011. Projek bagi tempoh 10 tahun ini 
melibatkan penanaman 100,000 pokok di Greater 
KL/Lembah Klang. Sehingga kini, 26,907 pokok 
teduh telah ditanam di Kuala Lumpur. Kerajaan 
juga sedang berusaha untuk memulihara sumber 
marin dan persisiran di Pantai Pelancongan 
Rompin di Pahang, Pantai Sabak di Kelantan, 
Pantai Siring di Melaka dan Pantai Tok Jembal 
di Terengganu. Bagi tujuan ini, RM1.8 juta telah 
dibelanjakan untuk projek pencegahan hakisan 
dan pemulihan pantai. 

Sementara itu, Akta Pengurusan Sisa Pepejal  
d a n  P e m b e r s i h a n  A w a m  2 0 0 7  t e l a h  
dikuatkuasakan mulai 1 September 2011. Akta 
ini akan menambah baik pengurusan sisa 
pepejal dan aktiviti pembersihan awam menjadi 
industri yang bersepadu dan efisien. Selain itu, 
Akta ini akan dikuatkuasa melalui penswastaan 
perkhidmatan sisa pepejal dan pembersihan 
awam bagi seluruh Semenanjung Malaysia dan 
Wilayah Persekutuan, termasuk Putrajaya dan 
Labuan. Amalan kitar semula sisa buangan isi 
rumah akan dilaksanakan sepenuhnya pada 
September 2013.

Tanggungjawab Sosial Korporat

Berikutan penglibatan aktif syarikat domestik 
dalam aktiviti tanggungjawab sosial korporat 
(CSR), Malaysia berjaya mencapai kedudukan 
ke-3 dari 10 negara dalam Asean Sustainability 
Rating pada 2010. GLC terutamanya, telah 
memainkan peranan penting dalam aktiviti 
CSR. Selaras dengan ini, Khazanah sedang 
menguruskan 10 Sekolah Amanah di Johor dan 
Sarawak. Sekolah awam yang mempunyai bilangan 
enrolmen 7,579 pelajar ini mempunyai sasaran 
untuk merapatkan jurang pencapaian dengan 
sekolah berprestasi tinggi. Selain daripada itu, 

Bab 1.indd   21 9/30/11   4:35:47 AM


22

Pe
ng

ur
us

an
 d

an
 P

ro
sp

ek
 

Ek
on

om
i

1MDB juga menyediakan geran akademik bernilai 
RM2.3 juta kepada 50 pelajar cemerlang United 
Examination Certificate (UEC) untuk membolehkan 
mereka melanjutkan pengajian ke peringkat lebih 
tinggi di dalam dan luar negara. Beberapa GLC, 
termasuk Malayan Banking Berhad, Malaysia 
Airports Holdings Berhad, PETRONAS, Telekom 
Malaysia Berhad dan Tenaga Nasional Berhad, juga 
terlibat dalam program Skim Latihan 1Malaysia 
(SL1M). Program CSR ini bertujuan meningkatkan 
kebolehpasaran siswazah yang menganggur 
dan memanfaatkan kira-kira 3,000 individu. 
Manakala, FELDA memperuntukkan RM90 juta 
untuk tujuan pendidikan dan latihan setiap tahun. 
Kini, seramai 370 pelajar melanjutkan pelajaran 
dalam pelbagai kursus profesional di dalam 
dan luar negara. 1MDB juga memperuntukkan 
RM20 juta Dana Belia 1Malaysia yang bertujuan 
memupuk semangat muhibah di kalangan rakyat 
Malaysia. Sehingga kini, RM3 juta telah diagihkan 
kepada 80 individu untuk melaksanakan projek 
kemasyarakatan dan perpaduan. Di samping 
itu, 1MDB telah mendermakan sebuah bot dan 
empat bas untuk pelaksanaan Klinik Bergerak 
1Malaysia (KB1M) di kawasan pedalaman Pahang, 
Perak, Selangor dan Sungai Baram di Sarawak. 
Sejumlah 12,890 pesakit telah mendapat manfaat 
daripada klinik ini.

Memantapkan Penyampaian Perkhidmatan 
Awam

Sejak beberapa tahun kebelakangan ini, Kerajaan 
telah memperkenalkan beberapa langkah 
meningkatkan hasil kerja dan kualiti perkhidmatan 
awam. Antara perkhidmatan yang memberikan 
hasil amat baik daripada usaha ini, termasuk 
myGovernment dan portal e-KL, pengisian borang 
cukai secara e-Filing, pengeluaran pasport selama 
satu jam, pusat sehenti bagi pendaftaran syarikat 
dan program penempatan silang antara agensi 
Kerajaan dan GLC. Dengan mengambil kira 
kejayaan program-program ini, Kerajaan akan 
terus melaksanakan beberapa langkah baharu 
untuk mempermudah pencapaian keberhasilan 
GTP dan ETP.

Mempermudah Berurusan Dengan Agensi 
Kerajaan

Bagi memudahkan sektor swasta berurusan 
dengan agensi Kerajaan, Suruhanjaya Syarikat 
Malaysia (SSM) telah memperkenalkan Nombor 
Identit i  Korporat Malaysia (MyCoID) pada 
Ogos 2009. Nombor pengenalan umum yang 
dikeluarkan oleh SSM ini boleh digunakan di lima 
agensi yang menyertai program berkenaan, iaitu 
KWSP, Lembaga Hasil Dalam Negeri (LHDN), 
Tabung Pembangunan Sumber Manusia (HRDF), 
Pertubuhan Keselamatan Sosial (PERKESO) dan 
Perbadanan Perusahaan Kecil dan Sederhana 
Malaysia (SME Corp Malaysia). Pembangunan 
sistem gerbang laluan (gateway) MyCoID 
membolehkan perkongsian maklumat dan orang 
ramai boleh membuat pendaftaran secara 
serentak dengan SSM serta lima agensi lain yang 
terlibat. Di samping itu, SSM juga menyediakan 
dua perkhidmatan dalam talian, iaitu e-Info dan 
e-Lodgement. Kemudahan e-Info merupakan 
perkhidmatan dalam talian bagi memudahkan 
orang ramai mendapat profil syarikat dan maklumat 
perniagaan, manakala e-Lodgement disediakan 
untuk memudahkan serah simpan dokumen 
berkanun syarikat dengan SSM. Sehingga kini, 
lebih enam juta transaksi telah dilakukan melalui 
e-Info dan e-Lodgement.

Pasukan Petugas Khas Pemudahcara Perniagaan 
(PEMUDAH) terus mengambil beberapa inisiatif 
dalam enam bidang utama, iaitu sistem dan proses 
penyampaian perkhidmatan awam, pentadbiran 
berkaitan Kerajaan tempatan, hal-hal percukaian, 
lesen perniagaan serta isu berkaitan tanah dan 
imigresen telah dilancarkan pada 7 Februari 
2007. Usaha PEMUDAH untuk menambah baik 
urusan perniagaan di Malaysia telah menunjukkan 
peningkatan kecekapan di beberapa agensi 
Kerajaan. Di bawah 1 Day Incorporation, syarikat 
kini boleh didaftar hanya dalam tempoh satu hari 
berbanding tiga hari sebelumnya. Selain daripada 
itu, masa yang diambil untuk pendaftaran harta 
juga telah berjaya dikurangkan dengan ketara 
kepada satu hari berbanding 41 hari sebelum 
ini. Melalui Pusat Sehenti di pihak berkuasa 

Bab 1.indd   22 9/30/11   4:35:47 AM


23

Pengurusan dan Prospek 
Ekonom

i

tempatan, kelulusan bagi projek pembangunan 
kini telah dipercepat kepada 47 hari. Dalam 
usaha untuk mempermudah dan menambah 
baik kelulusan dan lesen perniagaan, Business 
Licensing Electronic Support System (BLESS), 
satu pusat tempatan untuk tempoh permohonan 
dan kelulusan lesen telah dilancarkan pada 5 
September 2008. Sehubungan dengan itu, 102 
lesen, kelulusan dan permit telah disenaraikan 
di bawah Fasa 1 BLESS. Tempoh masa bagi 
kelulusan tarif juga telah dikurangkan kepada 
tiga bulan berbanding 10 hingga 20 bulan 
sebelum ini. Dengan usaha ini, Malaysia telah 
berjaya memperbaiki kedudukannya dalam Global 
Competitiveness Report yang kini di tangga 
ke-21 negara paling berdaya saing di dunia, 
peningkatan yang ketara berbanding kedudukan 
ke-26 pada 2006.

Menghargai Sumbangan Penjawat Awam

Bagi menghargai sumbangan penjawat awam 
dalam menjalankan tugas, Kerajaan telah 
memberi Bantuan Khas Kewangan sebanyak 
RM1,000 kepada semua penjawat awam gred 
54 dan ke bawah pada 2010. Bantuan tersebut 
bertujuan meringankan bebanan penjawat awam 
dalam menampung keperluan perbelanjaan 
persekolahan. Bagi meringankan lagi bebanan 
penjawat awam dan pesara Kerajaan, di samping 
membantu mereka dalam persediaan sambutan 
Hari Raya, Kerajaan telah memberi bonus 
setengah bulan gaji dengan bayaran minimum 
RM500 kepada penjawat awam pada 15 Ogos 
2011. Bayaran khas RM500 juga dibuat kepada 
pesara Kerajaan. Kedua-dua pembayaran telah 
memberi manfaat kepada 1.27 juta penjawat awam 
dan 617,637 pesara Kerajaan. Di samping itu, 
perkhidmatan 1,944 Pegawai Khidmat Singkat 
(PKS) telah dilanjutkan untuk tempoh setahun 
lagi. Kerajaan turut menaikkan kadar Bantuan 
Mengurus Jenazah kepada RM3,000 berbanding 
RM1,000 sebelumnya dan bantuan ini juga telah 
dipanjangkan kepada pesara Kerajaan.

Selain kemudahan sedia ada, penambahbaikan 
juga dibuat bagi skim pinjaman perumahan 
penjawat awam. Sehubungan dengan itu, Kerajaan 
telah menaikkan kelayakan pinjaman harta tanah 

kepada RM450,000 berbanding RM360,000 
sebelum ini. Pinjaman tersebut turut dibenarkan 
untuk pembelian harta tanah daripada ibu bapa, 
adik-beradik dan anak. Bagi Kumpulan Sokongan 
II yang terdiri daripada pekerja am, pemandu 
kenderaan bermotor dan pengawal, jumlah 
pinjaman untuk kerja-kerja pengubahsuaian rumah 
kos rendah telah dinaikkan daripada RM10,000 
kepada RM20,000. Seterusnya, pada 17 Ogos 
2011, Kerajaan telah melancarkan Portal Pinjaman 
Perumahan Bersepadu, merupakan fasa pertama 
pelaksanaan Sistem Pinjaman Perumahan 
Bersepadu (SPPB). Portal ini membolehkan 
penjawat awam memohon kemudahan pinjaman 
perumahan secara dalam talian dan mendapat 
kelulusan secara bersyarat dengan serta-merta 
berbanding tempoh 14 hari melalui kaedah 
manual sebelum ini. SPPB merupakan sistem 
pengurusan pinjaman perumahan berkomputer 
yang menyeluruh dan dijangka beroperasi 
sepenuhnya menjelang 2013.

Pengurusan Ekonomi – 2012

Untuk Malaysia menjadi ekonomi yang maju dan 
berpendapatan tinggi, negara mesti berupaya untuk 
bersaing pada peringkat global dan serantau. 
Bagi mencapai tahap ini, usaha dalam menarik 
pelaburan, memacu produktiviti dan inovasi perlu 
digandakan. Sumber ekonomi juga perlu lebih 
tersasar kepada industri dengan faedah berbanding 
dan bidang pertumbuhan baharu serta untuk 
memenuhi keperluan isi rumah berpendapatan 
rendah dan sederhana. Seterusnya, seiring dengan 
kemajuan negara, rakyat perlu berkeupayaan 
untuk meningkatkan potensi dan mendapat 
manfaat daripada pembangunan ekonomi. Di 
samping cabaran ini, terdapat beberapa isu lain 
berkaitan yang harus ditangani.

Isu dan Cabaran

Persekitaran Luar

Keadaan ekonomi global kekal mencabar, 
walaupun ketidaktentuan meningkat kesan 
daripada pemulihan yang perlahan di kalangan 
ekonomi maju. Beberapa negara masih bergelut 

Bab 1.indd   23 9/30/11   4:35:47 AM


24

Pe
ng

ur
us

an
 d

an
 P

ro
sp

ek
 

Ek
on

om
i

dengan masalah pengangguran yang tinggi, 
reformasi sektor kewangan yang perlahan serta 
defisit fisikal dan hutang yang tinggi. Selain 
daripada itu, harga komoditi global yang tinggi 
telah menyebabkan tekanan inflasi di kebanyakan 
negara. Dengan perkembangan ini, pertumbuhan 
global, perdagangan dan pelaburan diunjur kekal 
lemah pada 2012. Tanpa langkah-langkah proaktif 
yang diambil oleh Kerajaan, ekonomi Malaysia 
dan kesejahteraan rakyat mungkin terjejas ekoran 
daripada sektor luar yang tidak menentu.

Inflasi

Kadar inflasi di Malaysia merupakan antara yang 
terendah di dunia. Walau bagaimanapun, negara 
kini berhadapan dengan trend kenaikan ke atas 
tingkat harga umum yang melebihi paras purata 
2.5% sejak Februari 2011 dan terus meningkat 
pada kadar 3.3% pada Ogos 2011. Trend 
peningkatan ini didorong terutamanya oleh harga 
yang lebih tinggi dalam kumpulan makanan dan 
minuman bukan alkohol, pengangkutan, serta 
perumahan, air, elektrik, gas dan bahan api lain. 
Bagi meringankan bebanan kos sara hidup yang 
semakin meningkat, beberapa langkah telah 
diperkenalkan oleh Kerajaan. Pada Julai 2011, 
kos sara hidup telah dimasukkan sebagai satu 
lagi NKRA. Dalam pada itu, inflasi domestik 
semakin dipengaruhi oleh faktor luaran, termasuk 
kekangan bekalan. Dengan keadaan sedemikian, 
usaha mengekalkan persekitaran kadar inflasi 
yang rendah di dalam negeri kini lebih mencabar 
berbanding sebelumnya, sekali gus menuntut 
langkah-langkah yang inovatif.

Kesejahteraan Rakyat

Kerajaan sentiasa memberi perhatian dan sedar 
bahawa pertumbuhan ekonomi dan pembangunan 
negara perlu membawa manfaat kepada segenap 
lapisan masyarakat. Sejak beberapa tahun 
kebelakangan ini, beberapa program pembasmian 
kemiskinan telah dilaksanakan dengan kemiskinan 
tegar secara umumnya telah berjaya diatasi. 
Dengan pencapaian tersebut, kini cabaran 
yang perlu dihadapi ialah usaha meningkatkan 

kesejahteraan golongan isi rumah 40% terendah 
yang berpendapatan bulanan kurang daripada 
RM2,300. Dianggarkan 52.3% ketua isi rumah 
golongan berkenaan tidak mempunyai sij i l 
persekolahan.

Pada masa ini, rumah kos rendah untuk golongan 
isi rumah 40% terendah disediakan oleh Kerajaan 
dan sektor swasta menerusi pelbagai skim. 
Walau bagaimanapun, bilangan penawaran rumah 
kos sederhana mampu milik sedia ada belum 
mencukupi untuk menampung permintaan yang 
semakin meningkat dalam kalangan golongan 
isi rumah 40% pertengahan. Keadaan ini telah 
mengakibatkan harga rumah lebih tinggi di pasaran. 
Pendapatan bulanan golongan ini adalah antara 
RM2,300 hingga RM5,599.

Pada masa yang sama, kesan daripada perubahan 
iklim, khususnya banjir, tanah runtuh dan jerebu 
semakin kerap berlaku di Malaysia. Keadaan ini 
seterusnya mengakibatkan kehilangan nyawa, 
kerugian aset, hasil dan produktiviti serta 
menambahkan pendedahan risiko kesihatan 
kepada rakyat.

Sejak tahun 1990-an, Kerajaan telah melaksanakan 
program pelaburan yang besar untuk pembangunan 
infrastruktur pengangkutan awam. Walau 
bagaimanapun, seperti bandar-bandar lain di 
seluruh dunia, bandar-bandar di Malaysia juga 
terus menerima tekanan berikutan pengembangan 
ekonomi dan pertambahan penduduk. Penyelarasan 
usaha-usaha yang bersepadu dalam memperbaiki 
sistem pengangkutan awam akan memberi kesan 
positif terhadap kehidupan seharian penduduk 
bandar.

Negara telah mencapai kemajuan yang ketara 
dalam menyediakan infrastruktur asas luar bandar. 
Dalam tempoh Januari 2010 hingga Julai 2011, 
tambahan 1,298.7 kilometer jalan luar bandar 
telah dibina atau dinaik taraf di seluruh negara. 
Dalam tempoh yang sama, 49,908 tambahan 
rumah telah dibekalkan dengan air bersih, 
manakala 33,809 rumah pula telah mendapat 
bekalan elektrik 24-jam. Kini, 89.7% penduduk luar 
bandar telah mempunyai akses kepada bekalan 
air paip, dan 93.7% dari segi bekalan elektrik. 

Bab 1.indd   24 9/30/11   4:35:48 AM


25

Pengurusan dan Prospek 
Ekonom

i

Sementara itu, kadar kemiskinan di kawasan 
luar bandar telah berkurangan kepada 8.4%. 
Pencapaian yang amat bermakna ini dijadikan 
sandaran untuk Kerajaan melaksanakan program 
selanjutnya bagi meningkatkan kesejahteraan 
penduduk luar bandar.

Aktiviti Pelaburan

Pelbagai inisiatif telah diperkenalkan sejak 
beberapa tahun yang lalu bagi menambah baik iklim 
pelaburan, memartabatkan lagi peranan institusi 
utama dan menubuhkan Institut Integriti Malaysia. 
Walaupun pelbagai usaha telah dijalankan, 
aktiviti pelaburan masih berada di bawah paras 
optimum. Bagi merancakkan lagi aktiviti pelaburan 
dalam ekonomi, penambahbaikan dalam iklim 
pelaburan perlu dipertingkatkan. Tambahan pula, 
terdapat banyak peluang kepada sektor swasta 
bagi menjana ekonomi berskala lebih besar dan 
seterusnya meraih manfaat daripada perdagangan 
antarabangsa, seperti kebanyakan negara yang 
telah berjaya menyertai rantaian bekalan global. 
Oleh itu, entiti pengeluaran dan perkhidmatan 
Malaysia perlu melaksanakan amalan terbaik ini 
untuk bersaing di peringkat global.

Inovasi

Aspirasi Malaysia ke arah menjadi sebuah negara 
maju berpendapatan tinggi juga bergantung kepada 
keupayaan pelbagai institusi untuk menghasil dan 
memperoleh produk dan proses yang inovatif serta 
mencipta dan mengamalkan kaedah pengurusan 
yang lebih berkesan. Bagi menggalakkan inovasi, 
Kerajaan telah memperuntukkan dana bagi aktiviti 
R&D serta menjalankan penyiasatan kajian inovasi 
kebangsaan sejak pertengahan 1990-an. Walaupun 
Kerajaan mampu menyediakan satu ekosistem 
inovasi yang kondusif, keupayaan seseorang 
yang memiliki nilai berfikiran terbuka dan kritikal 
serta berani mengambil risiko dan mencuba 
sesuatu yang baharu juga sama penting bagi 
merancakkan lagi kegiatan inovasi. Sehubungan 
dengan itu, terdapat keperluan untuk melakukan 
perubahan minda rakyat, institusi dan sektor 
swasta supaya lebih komited untuk mencapai 

kecemerlangan, di samping menyediakan lebih 
banyak ruang untuk pengembangan idea dan 
aktiviti berinovatif.

Modal Insan

Daripada jumlah tenaga buruh negara, dianggarkan 
72% hanya memiliki kelayakan sehingga SPM 
dan kebanyakan pekerja yang baru memasuki 
pasaran buruh tidak mempunyai kemahiran yang 
diperlukan oleh industri. Selain daripada itu, 
kemahiran penguasaan bahasa dan perhubungan 
sosial yang lemah juga dikenal pasti sebagai 
penghalang kepada kemajuan ke arah penggunaan 
teknologi moden dan terkini serta persekitaran 
kerja berpasukan yang diperlukan dalam aktiviti 
bernilai tambah tinggi. Di samping itu, akta dan 
peraturan perburuhan akan ditambah baik lagi 
bagi mengurangkan kos pengendalian perniagaan 
di negara ini.

Penyampaian Perkhidmatan Awam

Seiring dengan kemajuan negara, ekspektasi 
daripada Kerajaan dalam menyediakan pelbagai 
perkhidmatan yang berkualiti juga semakin 
meningkat.  Bagi  menambah baik s istem 
penyampaian perkhidmatan awam, isu-isu seperti 
pertindihan fungsi dan aktiviti serta kelemahan 
dalam pelaksanaan dasar perlu ditangani. 
Perkhidmatan awam yang kejat, fleksibel dan 
efisien diperlukan bagi menyokong proses 
transformasi ke arah negara maju berpendapatan 
tinggi. Di samping itu, harapan rakyat untuk turut 
sama terlibat dalam penggubalan, pelaksanaan 
dan penilaian dasar dan undang-undang kini 
semakin nyata berbanding sedekad yang lalu.

Inisiatif Strategik – Belanjawan 2012

Selaras dengan konsep 1Malaysia, Rakyat 
Didahulukan, Pencapaian Diutamakan, Kerajaan 
akan terus menitikberatkan kepentingan semasa 
rakyat, termasuk kesan daripada kelembapan 
sektor luar ke atas ekonomi serta memastikan 
program ETP, GTP dan RMKe-10 dilaksanakan 

Bab 1.indd   25 9/30/11   4:35:48 AM


26

Pe
ng

ur
us

an
 d

an
 P

ro
sp

ek
 

Ek
on

om
i

mengikut jadual. Sehubungan dengan itu, usaha 
Kerajaan pada 2012 akan memberi tumpuan 
kepada tujuh bidang teras, iaitu (i) mengurangkan 
kesan inflasi, (ii) meningkatkan kesejahteraan 
rakyat, (iii) mempercepat transformasi luar bandar, 
(iv) mencergaskan semula aktiviti pelaburan, (v) 
menginovasi Malaysia, (vi) membangunkan modal 
insan dan (vii) memantapkan kualiti penyampaian 
perkhidmatan awam. Selaras dengan sasaran 
ini, tema Belanjawan 2012 adalah “Belanjawan 
Transformasi: Membela Rakyat, Mensejahtera 
Negara”.

Mengurangkan Kesan Inflasi

Untuk menangani kesan peningkatan paras 
harga umum ke atas taraf hidup rakyat Malaysia, 
terutamanya golongan berpendapatan rendah 
dan sederhana, Kerajaan akan meneruskan dan 
merasionalisasikan program pemberian subsidi 
kepada kumpulan sasar. Pada masa yang 
sama, bantuan kepada golongan berpendapatan 
rendah dan sederhana akan disediakan untuk 
meningkatkan pendapatan boleh guna golongan 
tersebut. Dari segi penawaran, Kerajaan akan 
memperkenalkan beberapa langkah termasuk 
memperluas program KR1M dan Menu Rakyat 
1Malaysia bagi menyediakan barangan dan 
makanan yang mampu dibeli oleh semua rakyat. 
Program jangka panjang juga akan dilancarkan 
untuk meningkatkan bekalan hasil pertanian 
dalam negara.

Meningkatkan Kesejahteraan Rakyat

Kerajaan akan terus memastikan bahawa keperluan 
asas rakyat boleh diperoleh pada harga yang 
berpatutan. Dalam hal ini, keutamaan akan 
diberikan kepada penyediaan rumah mampu milik 
yang berkualiti bagi golongan berpendapatan 
rendah dan sederhana. Skim yang diterajui 
oleh sektor swasta ini layak menerima bantuan 
Kerajaan dalam bentuk penyediaan tanah dan 
dana mudah cara serta pewujudan laluan hijau 
bagi mempercepat proses kelulusan. Dalam usaha 
memastikan perjalanan yang lebih cepat, mudah 
dan lancar, Kerajaan akan terus memperbaiki 
sistem pengangkutan darat di negara ini. Bagi 

membolehkan pengagihan yang lebih saksama 
dalam pelaburan, peluang pekerjaan dan kekayaan, 
Kerajaan akan memperuntukkan lebih banyak 
dana untuk pembangunan koridor pertumbuhan 
merentasi seluruh negeri dan wilayah di negara 
ini.

Mempercepat Transformasi Luar Bandar

Kerajaan berhasrat untuk mentransformasikan 
kawasan luar bandar di negara ini dengan 
menyediakan kemudahan dan infrastruktur yang 
moden serta merancakkan aktiviti ekonomi. 
Selain menyediakan kualiti hidup yang lebih baik 
kepada penduduk, inisiatif ini akan mengurangkan 
penghijrahan belia ke kawasan bandar serta 
meningkatkan lagi aktiviti nilai tambah ekonomi 
negara melalui kesan penggandaan. Agenda 
transformasi ini selaras dengan dasar pertumbuhan 
Kerajaan yang inklusif dan mampan, bertujuan 
membolehkan semua rakyat mendapat manfaat 
daripada pembangunan ekonomi.

Mencergaskan Semula Aktiviti Pelaburan

Untuk meningkatkan lagi aktiviti pembentukan 
modal dan pemindahan teknologi di negara ini, 
Kerajaan akan terus melaksanakan langkah dalam 
mempromosikan Malaysia sebagai destinasi 
pilihan bagi aktiviti pelaburan. Dalam hal ini, 
usaha akan diambil untuk mempromosi Malaysia 
sebagai lokasi ideal bagi pelaburan berkualiti 
tinggi. Pada masa yang sama, Kerajaan akan 
memperhebat persaingan dalam ekonomi, justeru 
menyediakan pelbagai pilihan barangan dan 
perkhidmatan kepada pengguna. Kerajaan akan 
terus menggalakkan kolaborasi antara GLC dan 
sektor swasta melalui program PPP. Sementara 
itu, beberapa insentif akan diperkenalkan bagi 
menarik pelaburan ke negara ini.

Menginovasi Malaysia

Dalam usaha untuk menggalakkan inovasi 
dan kreativiti, Kerajaan akan terus membiayai 
program penyel idikan, pembangunan dan 
pengkomersialan (R&D&C) sedia ada. Di 

Bab 1.indd   26 9/30/11   4:35:48 AM


27

Pengurusan dan Prospek 
Ekonom

i

samping itu, Kerajaan juga akan memberi lebih 
penekanan kepada perkara yang diperlukan 
untuk membudayakan inovasi sebagai cara hidup 
dalam setiap segmen masyarakat. Ke arah ini, 
program baharu akan diadakan untuk memupuk 
tingkah laku dan keperibadian yang positif 
dalam kalangan rakyat Malaysia, terutamanya 
generasi muda. Pelbagai langkah baharu 
juga akan diperkenalkan bagi memudahkan 
pengkomersialan produk dan perkhidmatan 
berinovasi.

Membangunkan Modal Insan

Pelbagai langkah tambahan akan diperkenalkan 
dalam Belanjawan 2012 bagi meningkatkan 
kemahiran penguasaan bahasa dan perhubungan 
sosial dengan menambah baik proses pengajaran 
dan pembelajaran dari peringkat prasekolah 
hingga ke universiti. Kerajaan akan melakukan 
penambahbaikan ke atas undang-undang buruh 
dengan tujuan mengurangkan kos berkaitan 
hal pengurusan tenaga kerja, di samping 
menitikberatkan perlindungan pekerja secara 
berkesan. Untuk memudahkan peningkatan 
kemahiran dan pemantapan kemahiran tenaga 
kerja, terutamanya bagi lepasan SPM untuk 
beralih kepada pekerjaan berpendapatan tinggi, 
peruntukan yang besar akan disediakan kepada 
agensi berkaitan untuk melaksanakan pelbagai 
program pembelajaran sepanjang hayat dan 
latihan di seluruh negara.

M e m a n t a p k a n  K u a l i t i  P e n y a m p a i a n 
Perkhidmatan Awam

Kerajaan akan memperkenalkan beberapa 
pembaharuan untuk mewujudkan perkhidmatan 
awam yang kejat dan fleksibel berasaskan 
pencapaian untuk memacu ekonomi baharu. 
Pelbagai program akan diperkenalkan bagi 
memupuk budaya pembelajaran berterusan 
dan pembangunan kendiri untuk membolehkan 

kakitangan awam mempertingkatkan produktiviti 
dan kecekapan. Untuk menambah baik lagi sistem 
penyampaian perkhidmatan awam, Kerajaan akan 
memperkenalkan beberapa inisiatif berasaskan 
elektronik untuk memudahkan rakyat berinteraksi 
dengan Kerajaan dan turut sama terlibat dalam 
penggubalan dasar.

Prospek 2012

Dengan mengambil kira pelbagai strategi  
dan program yang d i rancang d i  bawah  
Belanjawan 2012, ekonomi Malaysia dijangka 
mencatatkan pertumbuhan 5% hingga 6% pada 
2012. Sehubungan dengan ini, pendapatan  
negara kasar (PNK) nominal per kapita akan 
mencatatkan pertumbuhan 7.4% daripada 
RM28,725 kepada RM30,856 atau daripada 
USD16,529 kepada USD17,445 mengikut pariti 
kuasa beli. Dari segi permintaan, pertumbuhan 
akan disokong oleh permintaan domestik, 
khususnya penggunaan swasta yang dijangka 
berkembang 7.1% dan perbelanjaan pelaburan 
sebanyak 15.9%. Selaras dengan peningkatan 
aktiviti pelaburan, jurang peratusan tabungan 
pelaburan dijangka berkurang kepada 10.4% 
daripada PNK (2011: 10.9%). Di sebal ik 
peningkatan dalam permintaan, keadaan inflasi 
dijangka kekal terkawal berikutan pengembangan 
dari segi penawaran. Semua sektor ekonomi 
dijangka menyumbang kepada pertumbuhan 
dengan diterajui oleh sektor perkhidmatan dan 
pembuatan. Ekonomi akan terus beroperasi dalam 
guna tenaga penuh dengan kadar pengangguran 
di bawah 4%. Selaras dengan komitmen Kerajaan 
untuk meningkatkan pendapatan dan mengawal 
perbelanjaan secara berhemat, kedudukan 
defisit fiskal dijangka bertambah baik kepada 
4.7% daripada KDNK. Secara keseluruhannya, 
perkembangan ini akan terus mengukuhkan 
asas ekonomi negara, sekaligus menyokong 
peralihan negara daripada ekonomi berpendapatan 
sederhana tinggi kepada status berpendapatan 
tinggi.

Bab 1.indd   27 9/30/11   4:35:48 AM


28

Pe
ng

ur
us

an
 d

an
 P

ro
sp

ek
 

Ek
on

om
i

Pengemaskinian - Program Transformasi Kerajaan dan Program Transformasi 
Ekonomi

Transformasi melalui GTP dan ETP

Program Transformasi Kerajaan (GTP) dan Program Transformasi Ekonomi (ETP) telah digubal bagi 
mendukung hala tuju Malaysia untuk mencapai status sebuah negara maju berpendapatan tinggi. 
Kedua-dua program ini dirangka berdasarkan prinsip 1Malaysia, Rakyat Didahulukan, Pencapaian 
Diutamakan yang menitikberatkan kepentingan rakyat. Matlamat GTP adalah untuk mentransformasikan 
Kerajaan dengan daya usahanya yang lebih efektif dalam melaksanakan penyampaian perkhidmatan 
awam. ETP pula bertujuan untuk merancakkan lagi aktiviti ekonomi dengan sektor swasta lebih 
berperanan sebagai peneraju utama pertumbuhan ekonomi negara.

Keberhasilan ETP dan GTP akan memastikan Malaysia menjadi sebuah negara berpendapatan 
tinggi dengan kualiti kehidupan yang lebih baik menjelang 2020. Kedua-dua program ini melibatkan 
penyertaan segenap lapisan masyarakat di seluruh negara. Pelaksanaan pelbagai projek dan aktiviti 
akan memberi manfaat kepada semua penduduk bandar dan luar bandar. Bagi memastikannya 
dilaksanakan dengan berkesan, satu sistem pemantauan dan pelaporan yang menyeluruh telah 
diwujudkan. Sehubungan dengan ini, pelaksanaan inisiatif transformasi ini diterajui oleh Perdana 
Menteri serta dibantu oleh Timbalan Perdana Menteri, Jemaah Menteri dan Ketua Setiausaha 
Negara.

Pengenalan kepada GTP 

Sejajar dengan Model Baru Ekonomi (NEM) dan Rancangan Malaysia Kesepuluh (RMKe-10), GTP 
yang dilancarkan pada Januari 2010, merupakan usaha bersepadu ke arah mentransfomasikan 
Malaysia sebagai sebuah negara yang progresif, harmoni dan berpendapatan tinggi. Di bawah 
pelaksanaan GTP, bidang yang telah dikenal pasti untuk diberi keutamaan dikenali sebagai Bidang 
Keberhasilan Utama Negara (NKRA) dan Bidang Keberhasilan Utama Menteri. Terdapat enam NKRA, 
iaitu Mengurangkan Jenayah; Membanteras Rasuah; Mempertingkatkan Pencapaian Pelajar; 
Mempertingkatkan Taraf Hidup Isi Rumah Berpendapatan Rendah; Mempertingkatkan Infrastruktur 
Asas Luar Bandar dan Mempertingkatkan Pengangkutan Awam Bandar. Pada 27 Julai 2011, satu 
lagi bidang iaitu Menangani Kos Sara Hidup telah diperkenalkan sebagai NKRA ketujuh yang akan 
melaksanakan inisiatif bagi menghadapi isu peningkatan kos sara hidup yang merupakan fenomena 
global. NKRA tersebut juga akan menjadi platform bagi Kerajaan menyediakan program yang lebih 
terperinci dan khusus bagi mengurangkan beban kewangan rakyat serta menangani masalah utama 
berkenaan makanan, perumahan, pengangkutan, pendidikan dan penjagaan kesihatan. Kesemua 
NKRA ini mengetengahkan senarai isu gabungan keutamaan jangka pendek dan jangka panjang 
yang memerlukan tindakan penyelesaian segera. 

 
Pencapaian GTP

Dalam tempoh separuh pertama 2011, enam NKRA di bawah GTP telah menunjukkan pencapaian 
yang sangat memberangsangkan.

•	 NKRA Jenayah - Sebanyak 41.6% (tahun asas 2009) kes jenayah jalanan dan 9.6% (tahun asas 
2010)  indeks jenayah telah berjaya dikurangkan. Malaysia telah diletakkan pada kedudukan 
pertama dalam kalangan negara Asia Tenggara dari segi keamanan dan keselamatan oleh 
Global Peace Index 2011. Begitu juga dengan World Justice Project yang menyenaraikan 
negara pada kedudukan pertama dalam kalangan 19 negara berpendapatan sederhana.

Bab 1.indd   28 9/30/11   4:35:48 AM


29

Pengurusan dan Prospek 
Ekonom

i

•	 NKRA Rasuah – Ikrar Integriti Korporat telah digubal sebagai satu usaha sama antara Kerajaan, 
badan penguatkuasaan dan pengawalseliaan serta sektor swasta untuk menggalakkan syarikat 
memainkan peranan dalam membanteras gejala rasuah. Dari bulan April sehingga Ogos 2011, 
sebanyak 13 daripada 19 (68%) peneraju Projek Permulaan (EPP) telah menandatangani ikrar 
tersebut. Selain daripada itu, Kementerian Kewangan juga telah melaksana Pakatan Integriti 
(Integrity Pact) untuk semua perolehan tender. Pakatan tersebut, menghalang pembida daripada 
menawar, meminta atau menerima rasuah untuk mempengaruhi keputusan perolehan. Projek 
MY Rapid Transit (MRT) merupakan antara projek perintis yang melaksanakan Pakatan Integriti 
di mana Ketua Audit Negara merupakan sebahagian daripada sistem pemantauan bebas projek 
tersebut. 

•	 NKRA Pendidikan – Dengan penumpuan usaha ke arah meningkatkan pencapaian pelajar, 
program ini telah membuahkan hasil dari sudut keputusan UPSR yang terbaik dalam tempoh 
empat tahun. Selain daripada itu, kadar numerasi telah meningkat kepada 97% dan kadar 
literasi kepada 95% di kalangan pelajar Tahun 2 selepas melalui saringan kedua pada tahun 
2011 dalam Program Saringan Literasi dan Numerasi (LINUS). Sebanyak 32 sekolah lagi dikenal 
pasti sebagai Sekolah Berprestasi Tinggi (SBT) dan dijadikan tanda aras kepada sekolah lain 
untuk mengikut jejak mereka dan menjadi pendorong dalam mencapai kecemerlangan.  

•	 NKRA Infrastruktur Asas Luar Bandar – Setakat akhir Julai 2011, banyak program telah 
dicapai. Antaranya, meliputi tambahan 1,298.7 kilometer jalan luar bandar yang dibina dan 
dinaik taraf di seluruh negara bagi memanfaatkan lebih 12,000 kampung dengan jaringan jalan 
yang lebih baik; tambahan 49,908 rumah dilengkapi dengan bekalan air bersih atau terawat; 
tambahan 33,809 rumah telah menikmati bekalan elektrik 24 jam; dan sejumlah 20,358 rumah 
golongan miskin luar bandar telah dibina atau dibaik pulih.

•	 NKRA Isi Rumah Berpendapatan Rendah – Pencapaiannya dapat dilihat dengan pengurangan 
99.8% golongan miskin tegar pada akhir 2010. Pada 2011, pelbagai usaha telah diambil bagi 
membantu golongan ini keluar dari kepompong kemiskinan. Sehingga kini, 20,650 individu 
terlibat dalam program 1Azam sementara 430 usahawan wanita telah berjaya dilatih. 

•	 NKRA Pengangkutan Awam Di Bandar – Usaha penambahbaikan perkhidmatan dilihat 
melalui pembukaan terminal pengangkutan bersepadu baharu di Bandar Tasik Selatan yang 
telah mengalihkan laluan 500 bas dari memasuki pusat bandar Kuala Lumpur. Terminal lama 
Puduraya juga telah dinaik taraf dan diberi nafas baharu sebagai Pudu Sentral. Selain daripada 
itu, pencapaian lain, termasuk lima perkhidmatan Bus Expressway Transit (BET) telah yang 
menyumbang kepada peningkatan 16.5% bilangan penumpang pada Jun 2011 berbanding Jun 
2010. Begitu juga dengan operasi 30 kereta api empat-gerabak baharu di laluan LRT Kelana 
Jaya telah menambah bilangan penumpang perkhidmatan LRT sebanyak 15.8% bagi separuh 
pertama 2011 berbanding tempoh yang sama 2010. 

Pengenalan kepada ETP

ETP merupakan agenda ekonomi Kerajaan yang digubal sebagai respon untuk menghadapi 
cabaran bagi mencapai status sebuah negara berpendapatan tinggi. Agenda ini mengambil kira 
aspek keterangkuman dan kemampanan. Penekanan terhadap aspek keterangkuman membolehkan 
setiap lapisan masyarakat menikmati hasil kemakmuran, sementara aspek kemampanan juga diberi 
penekanan untuk memastikan pelaksanaan NEM dapat memenuhi tuntutan semasa rakyat tanpa 
mengorbankan kepentingan generasi akan datang.

Dalam usaha mencapai matlamat negara berpendapatan tinggi menjelang 2020, ETP berhasrat 
meningkatkan pendapatan negara kasar (PNK) per kapita daripada USD6,700 atau RM23,700 pada 
2009 kepada USD15,000 atau RM48,000 menjelang 2020. Ini bermakna, prestasi ekonomi negara 
perlu dipastikan mencapai pertumbuhan pada kadar 6% setahun. Menjelang 2020, ETP dijangka 
mewujudkan 3.3 juta peluang pekerjaan bagi keseluruhan spektrum kumpulan pendapatan dengan 
tumpuan kepada sektor pekerjaan berpendapatan sederhana dan tinggi. Untuk ini, sektor swasta 
perlu bertindak selaku peneraju utama dengan menyediakan kira-kira 92% daripada USD444 bilion 
pelaburan yang disasarkan. Sehubungan dengan itu, 12 Bidang Ekonomi Utama Negara (NKEA) 
telah dikenal pasti dan akan menerima sokongan polisi dan pelaburan. NKEA ini bertindak sebagai 
penggerak utama pertumbuhan ekonomi, khususnya dalam bidang di mana Malaysia mempunyai 
kelebihan untuk bersaing pada peringkat global.

Bab 1.indd   29 9/30/11   4:35:48 AM


30

Pe
ng

ur
us

an
 d

an
 P

ro
sp

ek
 

Ek
on

om
i

12 NKEA yang terpilih ialah: Minyak, Gas dan Tenaga; Minyak Sawit; Perkhidmatan Kewangan; 
Pelancongan; Perkhidmatan Perniagaan; Elektrik dan Elektronik; Pemborongan dan Peruncitan; 
Pendidikan; Penjagaan Kesihatan; Kandungan dan Infrastruktur Komunikasi; Pertanian; dan 
Greater Kuala Lumpur / Lembah Klang. Setiap NKEA ini diterajui oleh Menteri yang bertanggungjawab 
sepenuhnya bagi memastikan kejayaan pelaksanaannya. Di samping itu, Unit Pengurusan Prestasi 
dan Pelaksanaan (PEMANDU) bertindak sebagai pemudah cara kepada sektor swasta, termasuk 
dalam usaha menangani sekatan dan halangan serta mempercepat kelulusan bagi memastikan 
pelaksanaan inisiatif berjalan lancar. 

NKEA lebih tertumpu kepada penyampaian keberhasilan melalui 131 EPP dan 60 Peluang 
Perniagaan. EPP merupakan inisiatif pemangkin yang akan menyemarakkan aktiviti pelaburan dalam 
pelbagai sektor yang berkaitan, manakala Peluang Perniagaan mengambil kira potensi sektor untuk 
berkembang dengan ciri struktur yang organik. Di samping itu, Inisiatif Pembaharuan Strategik 
(SRI) telah diperkenalkan semasa pelancaran Laporan Pengemaskinian ETP pada 5 Julai 2011. 
SRI menyediakan perubahan dasar yang menyeluruh (cross-cutting) untuk memastikan bahawa 
tumpuan NKEA dilengkapi dengan daya saing yang membolehkan Malaysia meneroka pasaran 
global. Daripada 51 langkah dasar yang disyorkan dalam Bahagian Akhir dokumen NEM, sebanyak 
37 daripadanya telah dikumpulkan mengikut enam kelompok SRI: Standard Antarabangsa dan 
Liberalisasi; Peranan Kerajaan dalam Perniagaan; Pembangunan Modal Insan; Penyampaian 
Perkhidmatan Awam; Merapatkan Jurang Ketaksamaan (Perusahaan Kecil dan Sederhana 
Bumiputera) dan Kewangan Awam. Sejumlah 14 langkah dasar yang selebihnya telah diserap ke 
dalam NKEA dan NKRA.

Pencapaian ETP

Sejak pelancaran ETP pada 25 Oktober 2010, banyak kemajuan yang menggalakkan telah dicapai 
oleh kesemua 12 NKEA. Sehubungan dengan ini, Kerajaan telah mengumumkan projek baharu di 
bawah ETP semasa pembentangan tujuh laporan kemajuan berkenaan.

Sehingga kini, 70 EPP telah diumumkan. Semua projek ini telah mendapat komitmen pelaburan 
melebihi RM171 bilion daripada pelbagai syarikat tempatan dan multinasional. Pelaburan tersebut 
akan memberi impak PNK melebihi RM228 bilion dan mampu mewujudkan 372,361 peluang pekerjaan 
menjelang 2020. Sehingga kini, ETP telah mencapai pelaburan asas dengan nilai RM50.6 bilion 
dijangka dilabur oleh syarikat Malaysia pada 2011.

Kesimpulan

Pencapaian awal GTP dan ETP adalah meyakinkan. GTP telah berjaya mencapai 121% sasaran 
dalam tahun pertama pelaksanaannya dengan jumlah perbelanjaan yang lebih rendah berbanding 
peruntukan yang disediakan. Pelaksanaan GTP juga secara langsung dan tidak langsung turut 
membantu memperbaiki kehidupan masyarakat melalui keazaman dan komitmen pelbagai Kementerian 
dan seluruh jentera kerajaan dengan gandingan sektor swasta dan kerjasama erat rakyat.

ETP telah berjaya memperoleh lebih daripada RM171 bilion pelaburan komited dalam tempoh sepuluh 
bulan pelancarannya. Di samping itu, terdapat kecenderungan syarikat multinasional untuk melabur 
semula dalam pasaran Malaysia. Inisiatif transformasi ini telah menerima reaksi positif daripada para 
pelabur. Indeks Wajaran Malaysia dalam Morgan Stanley Capital International Asia Pacific (selain 
Jepun) yang meningkat daripada 2.9% kepada 3.19% akan memartabatkan kedudukan Malaysia 
dalam kalangan pelabur antarabangsa.

Dengan pengenalan SRI, transformasi Malaysia untuk mencapai status sebuah negara maju 
berpendapatan tinggi kini telah berjalan dengan lancar. Pelan tindakan dan pemilik projek telah 
dikenal pasti dan struktur tadbir urus yang rapi telah disediakan untuk memastikan akauntabiliti 
dalam pelaksanaannya. Selaras dengan perkembangan ini dan usaha gigih Kerajaan, pelaksanaan 
ETP dan GTP akan mentransformasikan Malaysia ke arah mencapai sasaran Wawasan 2020.

Bab 1.indd   30 9/30/11   4:35:48 AM


