
1 Pengurusan
dan Prospek

Ekonomi

LAPORAN E K O N O M I 2 0 1 2 / 2 0 1 3

LAPORAN EKONOMI 2012/2013

3

Pengurusan dan Prospek
Ekonom

i

Pengurusan dan Prospek Ekonomi
Tinjauan

Malaysia terus menuju ke arah wawasan
menjadi sebuah negara maju berpendapatan

tinggi dalam ketidaktentuan persekitaran luar
yang semakin mencabar pada tahun 2012.
Prospek pertumbuhan ekonomi global masih
tidak begitu menggalakkan disebabkan oleh
krisis hutang berdaulat yang sedang dihadapi
kawasan euro serta jangkaan pemulihan ekonomi
Amerika Syarikat (AS) yang lebih perlahan. Kesan
penularan perkembangan ini turut menggugat
pertumbuhan ekonomi negara maju dan negara
membangun pada kadar yang berbeza, melalui
saluran perdagangan dan kewangan. Berdasarkan
cabaran ini, Kerajaan telah memperkenalkan
Dasar Transformasi Nasional (DTN) dalam
Bajet 2012 yang menggabungkan pelbagai
program transformasi yang berinovatif untuk
memperkukuh permintaan domestik dan dijadikan
sebagai panduan bagi negara mencapai misi
pertumbuhan ekonomi yang berinklusif dan
mampan. Pelaksanaan program di bawah DTN
yang bertepatan pada masanya, termasuk
projek di bawah Rancangan Malaysia Kesepuluh
(RMKe-10) telah sedikit sebanyak berjaya
mengurangkan impak daripada sektor luar yang
lebih lemah dan membolehkan negara mencatat
kadar pertumbuhan yang menggalakkan sebanyak
5.1% dalam tempoh enam bulan pertama 2012.
Dengan program di bawah DTN sedang giat
dilaksanakan dan hasil kemajuan kesan pengganda
yang semakin jelas, ekonomi negara dijangka
terus berkembang dalam tempoh separuh kedua
2012 dan seterusnya.

Gagasan 1Malaysia, Rakyat Didahulukan,
Pencapaian Diutamakan yang merentasi semua
program di bawah DTN bertujuan menyatu padu
semua rakyat Malaysia dalam menghadapi segala
cabaran yang mendatang. Program Transformasi
Kerajaan (GTP), satu inisiatif di bawah DTN telah

dilancarkan untuk memperkukuh penyampaian
perkhidmatan awam bagi memudahkan pencapaian
sasaran di bawah tujuh Bidang Keberhasilan
Utama Negara (NKRA) dan Bidang Ekonomi
Utama Negara (NKEA). Program Transformasi
Ekonomi (ETP) merupakan satu lagi usaha di
bawah DTN yang menetapkan sasaran untuk
pembangunan 12 NKEA bagi mencapai status
negara maju berpendapatan tinggi. Program
Transformasi Polit ik (PTP) pula bertujuan
mewujudkan situasi demokrasi yang berfungsi
sepenuhnya dalam mengimbangi kepentingan
keperluan keselamatan negara dan kebebasan
individu dengan mengambil kira kepelbagaian
ciri-ciri nasional yang kompleks dan ancaman
keganasan global. Untuk memanfaatkan teknologi
digital, Program Transformasi Digital atau
Digital Malaysia telah dilancarkan pada tahun
2011 sebagai satu pemboleh penting bagi
mentransformasikan negara dengan lebih tertumpu
kepada dua teras utama, iaitu produktiviti serta
inovasi dan kreativiti. Satu lagi inisiatif baharu
di bawah Bajet 2012 ialah Program Transformasi
Luar Bandar (RTP) yang melengkapkan agenda
transformasi nasional untuk kawasan luar
bandar.

Selain daripada inisiatif transformasi dan
penglibatan aktif sektor swasta dalam program
sedemikian, kekukuhan asas ekonomi Malaysia
telah meningkatkan daya tahan negara sebagai
penampang terhadap sebarang kejutan lanjut
dari sektor luar. Walaupun pertumbuhan ekonomi
global terus mencabar, ekonomi Malaysia dijangka
berkembang antara 4.5% hingga 5% pada tahun
2012, disokong terutamanya oleh perbelanjaan
permintaan domestik. Dari sudut permintaan,
aktiviti perbelanjaan penggunaan dan pelaburan
swasta akan menyokong pertumbuhan, manakala
pengembangan ekonomi dari sudut penawaran
akan dipacu oleh peningkatan dalam teknologi
dan produktiviti pekerja serta penggunaan

LAPORAN EKONOMI 2012/2013

4

Pe
ng

ur
us

an
 d

an
 P

ro
sp

ek

Ek
on

om
i

modal yang efisien. Dalam keadaan sektor
luar yang dijangka semakin baik pada tahun
2013, ekonomi Malaysia diunjurkan mencatat
kadar pertumbuhan antara 4.5% hingga 5.5%
yang disokong terutamanya oleh kekuatan
perbelanjaan permintaan domestik.

Penilaian Prestasi – 2012

Operasi Fiskal

Sebagai sebuah ekonomi terbuka yang
bersandarkan perdagangan, Malaysia terus
terdedah kepada kesan ketidaktentuan dan
cabaran ekonomi dunia. Oleh itu, beberapa inisiatif
dasar fiskal telah digubal untuk mengekalkan
momentum pertumbuhan ekonomi dalam
tempoh yang terdekat, serta bagi menyokong
transformasi ekonomi dalam jangka panjang.
Sehubungan ini, Kerajaan masih berpegang
pada komitmennya terhadap prinsip pengurusan
kewangan yang berhemat dengan defisit fiskal
dijangka berkurangan kepada 4.5% pada tahun
2012, dengan nisbah hutang kepada Keluaran
Dalam Negeri Kasar (KDNK) sebanyak 53.7%.
Kedudukan hutang Kerajaan masih lagi mampan
dengan defisit fiskal akan dibiayai terutamanya
melalui sumber domestik. Memandangkan
terdapatnya kedudukan mudah tunai yang
mencukupi dalam sistem kewangan, pinjaman
kerajaan sedemikian dijangka tidak menjejaskan
sumber pembiayaan yang diperlukan oleh sektor
swasta.

Bagi keseluruhan tahun 2012, jumlah perbelanjaan
Kerajaan Persekutuan dijangka mencecah
RM252.4 bilion (2011: RM229 bilion), iaitu 9.4%
lebih tinggi daripada anggaran asal RM230.8
bilion. Peruntukan tambahan yang diperlukan ini
merupakan pemberian wang tunai, baucar buku
dan insentif kewangan kepada kumpulan sasar
untuk mengurangkan kesan peningkatan kos
sara hidup; bayaran subsidi; penambahbaikan
skim gaji dan pelarasan elaun sara hidup untuk
kakitangan awam; bayaran pencen; pampasan
tol; utiliti dan penyelenggaraan am. Pertambahan
komitmen perbelanjaan tersebut akan disokong
oleh kutipan hasil yang menggalakkan dengan

jangkaan peningkatan sebanyak 11.8% kepada
RM207.2 billion. Perbelanjaan mengurus pula
lebih tertumpu kepada usaha menambah baik
penyampaian perkhidmatan dan kebajikan rakyat
secara berterusan, manakala perbelanjaan
pembangunan akan disalurkan kepada program
dan projek yang pada keseluruhannya akan
mempertingkat kecekapan dan daya saing ekonomi
serta kapasiti pengeluaran berproduktif jangka
panjang. Dalam hal ini, kedudukan kewangan
awam akan diperkukuh melalui pelbagai langkah
untuk memastikan pengurusan fiskal yang
mampan serta menyumbang kepada peningkatan
keyakinan pelabur.

Kerajaan telah melaksanakan beberapa langkah
bagi memastikan kewangan awam kekal kukuh.
Semua program dan projek yang dilaksanakan
telah diteliti dan dinilai dengan jitu agar semua
perbelanjaan dapat dimanfaatkan sepenuhnya.
Sehubungan ini, pendekatan two-year rolling
plan telah diperkenalkan bagi memberikan
fleksibiliti dalam pengurusan perbelanjaan. Melalui
perancangan ini, Kerajaan mempunyai ruang
yang secukupnya untuk mengkaji semula dasar
dan keutamaan bagi menghadapi persekitaran
ekonomi yang semakin mencabar, di samping
mengekalkan kedudukan makroekonomi yang
stabil. Pelaksanaan projek dipantau dengan
rapi supaya siap dilaksana mengikut jadual,
manakala penyertaan Kerajaan dalam kegiatan
ekonomi berkurang secara sistematik bagi
menarik lebih banyak pengl ibatan sektor
swasta. Peraturan pentadbiran, undang-undang
dan prosedur diperkemas secara berkala
bag i menambah ba ik lag i penyampaian
perkhidmatan dan ik l im pelaburan serta
pengawalan kos. Seterusnya, hasil penemuan
daripada laporan Ketua Audit Negara telah
diambil kira untuk mengukuhkan lagi pengurusan
serta meningkatkan akauntabiliti, terutamanya
dalam perolehan. Kerajaan juga komited kepada
amalan pembidaan kompetitif dalam perolehan
barangan dan perkhidmatan bukan strategik bagi
menjamin ketelusan serta menekankan kepentingan
nilai untuk wang. Syarikat milik Kerajaan pula
tertakluk kepada kawalan pemantauan yang rapi
untuk memastikan mereka kekal berdaya maju,
di samping mencapai objektif strategik.

LAPORAN EKONOMI 2012/2013

5

Pengurusan dan Prospek
Ekonom

i

Perbelanjaan mengurus akan dikawal melalui
potongan ke atas perbelanjaan berpil ihan
yang kurang perlu, tanpa menjejaskan kualiti
penyampaian perkhidmatan. Saiz perkhidmatan
awam akan dikawal melalui pengauditan jawatan;
penempatan semula kakitangan yang berlebihan;
peningkatan kerjasama antara agensi dengan
lebih erat, dan penggunaan teknologi maklumat
(IT) yang lebih komprehensif dalam penyampaian
dan penilaian perkhidmatan awam yang berkesan.
Dalam jangka sederhana, beberapa inisiatif sedang
dilaksanakan untuk menambah baik kedudukan
fiskal yang mampan, termasuk melaksana
perakaunan akruan di peringkat Kerajaan
Persekutuan; menerima pakai bajet berasaskan
outcome dan merasionalisasi insentif fiskal yang
diberikan kepada industri. Rasionalisasi subsidi
akan terus dilaksana secara holistik dan mengikut
sasaran dengan mengambil kira pelbagai program
bantuan sosial yang disediakan oleh agensi
Kerajaan. Pendekatan yang komprehensif juga
sedang dipertimbangkan untuk mengurus obligasi
Kerajaan dengan lebih baik yang mempunyai
implikasi fiskal jangka panjang. Antara perkara
yang sedang diteliti dengan sepenuhnya adalah
strategi pengurusan hutang Kerajaan Persekutuan;
liabiliti pencen; pengurusan dana pinjaman
perumahan bagi kakitangan awam dan tabung
pinjaman bagi pelajar pendidikan tinggi.

Dalam meningkatkan hasil Kerajaan, beberapa
langkah sedang di laksanakan, termasuk
pengewangan aset melalui penjualan langsung,
pajakan atau pembangunan secara usaha
sama; peningkatan kecekapan pentadbiran
dan pematuhan cukai melalui penggunaan IT
secara bersepadu, serta perluasan skop audit
percukaian, penyiasatan dan penguatkuasaan.
Sehubungan ini, program bina upaya kakitangan
percukaian terus dipertingkatkan manakala orang
awam turut dilibatkan secara konstruktif untuk
meningkatkan kesedaran tentang tanggungjawab
percukaian. Langkah komprehensif yang diamalkan
oleh Kerajaan dalam memantapkan kedudukan
kewangan akan menjamin kedudukan fiskal yang
mampan dalam jangka panjang, di samping
memberikan fleksibiliti yang secukupnya untuk
memenuhi komitmen baharu dan menghadapi
cabaran luar jangka pada sepanjang tahun.

Perkembangan Monetari dan
Kewangan

Dasar monetari dalam tempoh tujuh bulan
pertama 2012 lebih tertumpu kepada usaha
menyokong pertumbuhan ekonomi yang mampan,
memastikan kestabilan harga serta mengelak
daripada berlakunya pasaran kewangan yang
semakin tidak seimbang. Dengan mengambil
kira perkembangan luar dan dalam negeri yang
tidak menentu, Kadar Dasar Semalaman (OPR)
dikekalkan pada 3.00% dan Keperluan Rizab
Berkanun (SRR) pada 4.00%.

Sistem kewangan domestik kekal berdaya tahan
meskipun terdapat ketidaktentuan dan turun
naik dalam pasaran kewangan antarabangsa
serta pertumbuhan ekonomi dunia yang semakin
lemah. Keadaan yang menggalakkan ini adalah
hasil daripada keutuhan amalan tadbir urus dan
pengurusan risiko yang membawa kepada prestasi
kewangan dan kualiti aset yang teguh serta
kedudukan mudah tunai yang mantap. Dalam
tempoh tujuh bulan pertama 2012, pembiayaan
melalui sistem perbankan kekal kukuh dengan
permohonan pinjaman meningkat 10% dan
pengeluaran pinjaman sebanyak 20.9%. Pada
akhir Julai 2012, nisbah modal wajaran risiko
(RWCR) berada pada paras 14.4%, manakala
nisbah modal teras (CCR) pada 12.7%. Kedua-
dua nisbah ini adalah jauh melebihi peraturan
minimum semasa.

Malaysia kekal sebagai pasaran sukuk terbesar
di dunia yang mencakupi 71% daripada terbitan
sukuk global dalam tempoh tujuh bulan pertama
2012. Pencapaian ini adalah termasuk sukuk
tunggal terbesar di dunia bernilai RM30.6
bilion yang diterbitkan oleh PLUS Berhad pada
bulan Januari. Jumlah aset perbankan Islam
berkembang 20.6% kepada RM469.5 bilion
pada akhir Julai 2012. Satu inisiatif perintis
melalui usaha sama sebuah syarikat pengurusan
dana Islam Malaysia dengan sebuah entiti
asing telah diwujudkan dengan pelancaran tiga
dana ekuiti yang mematuhi Undertakings for
Collective Investment in Transferable Securities
(UCITS) dan Syariah. Pelancaran dana tersebut
menandakan satu lagi pencapaian penting dalam

LAPORAN EKONOMI 2012/2013

6

Pe
ng

ur
us

an
 d

an
 P

ro
sp

ek

Ek
on

om
i

usaha untuk memperdalam, memperluas dan
mengantarabangsakan lagi pasaran modal Islam.
Dana yang mematuhi UCITS ini boleh diagihkan
dalam kalangan negara ahli Kesatuan Eropah
tanpa sebarang kebenaran tambahan.

Pencapaian Strategik Bajet 2012

Bajet 2012 yang bertemakan “Dasar Transformasi
Nasional: Bajet Membela Rakyat, Mensejahtera
Negara” dengan jelasnya mencerminkan komitmen
jitu Kerajaan dalam memastikan pertumbuhan
yang mampan dan meningkatkan kesejahteraan
rakyat. Bajet ini telah memberi penekanan
kepada lima fokus utama, iaitu meligat pelaburan;
mengungguli modal insan, mencerna kreativiti
dan mencetus inovasi; program transformasi
luar bandar; memperkejap perkhidmatan awam;
serta meredakan inf lasi dan mengimarah
kehidupan rakyat. Beberapa projek di bawah
Bajet 2012 telah dan sedang dilaksanakan
sementara inisiatif lain sedang berjalan seperti
dijadualkan.

Fokus Pertama: Meligat Pelaburan

Perbelanjaan pembentukan modal tetap kasar
merupakan komponen penting bagi meningkatkan
potensi output negara dan menampung permintaan
keseluruhan ekonomi. Memandangkan kepada
kepentingannya, Kerajaan telah memperkenal
beberapa strategi baharu untuk meligat pelaburan,
termasuk meliberalisasi subsektor perkhidmatan,
memperkukuh kerjasama sektor swasta dan
awam, merancakkan pembangunan koridor dan
memberi lebih tumpuan kepada bidang khusus
ekonomi. Berikutan pelaksanaan langkah tersebut,
jumlah pelaburan telah meningkat 21.3% dalam
tempoh separuh pertama 2012 (Januari – Jun
2011: 6%) diterajui oleh peningkatan pelaburan
sektor swasta benar sebanyak 22.4%.

Meliberalisasi Subsektor Perkhidmatan

Di bawah DTN, sektor perkhidmatan dijangka
memacu ekonomi ke arah negara maju
berpendapatan tinggi menjelang tahun 2020. Pada

tahun 2011, sektor ini menyumbangkan 54.2%
kepada KDNK dan 53.4% keseluruhan pekerjaan.
Bagi mengukuhkan lagi sektor tersebut, Kerajaan
telah mengumumkan liberalisasi tambahan 17
subsektor perkhidmatan untuk dilaksanakan
pada tahun 2012. Sehingga akhir Jun 2012, 10
subsektor telah dibuka untuk pemilikan ekuiti
asing 100% sepenuhnya. Subsektor tersebut
adalah telekomunikasi bagi kategori pembekal
perkhidmatan aplikasi; sekolah teknik dan
vokasional; sekolah teknik dan vokasional bagi
pelajar dengan kelainan upaya; serta hospital
swasta dan sekolah antarabangsa. Subsektor
lain adalah pasar raya dan kedai speciality;
perkhidmatan insinerasi; perkhidmatan perakaunan
dan percukaian; pusat latihan kemahiran; dan
perkhidmatan kurier. Sebanyak tujuh lagi subsektor1

akan diliberalisasi secara berperingkat. Proses
liberalisasi kesemua 17 subsektor tersebut akan
selesai dilaksanakan sehingga akhir tahun 2012
bersekali dengan satu subsektor tambahan, iaitu
perkhidmatan juruukur bahan. Inisiatif liberalisasi
ini dijangka menggalakkan lagi pelaburan dalam
sektor perkhidmatan.

Rolling Plan Kedua

Tahun 2012 menandakan permulaan rolling plan
kedua (RP2) di bawah RMKe-10. RP2 memberi
tumpuan kepada projek pembangunan berimpak
tinggi untuk memacu pertumbuhan ekonomi.
Antara projek di bawah RP2 adalah projek
landasan berkembar Gemas – Johor Bahru yang
dijangka akan dilancarkan akhir tahun 2012.
Projek yang lain adalah Lebuhraya Pantai Timur
Jabor – Kuala Terengganu, (Terengganu) sepanjang
184 kilometer (km) dijangka siap menjelang
tahun 2014 manakala Jalan Segamat – Tangkak
(Johor), Jalan Central Spine (Kelantan – Pahang)
dan Jalan Kota Marudu Ranau (Sabah) dijangka
siap menjelang tahun 2015. Di samping itu,
berikutan pemindahan pangkalan tentera dan polis
sedia ada, pembangunan semula Pangkalan Udara
Kuala Lumpur di Sungai Besi yang dijangka bermula
pada akhir tahun 2012 akan mengubah kawasan
tersebut kepada bandar yang moden dan aktif.
Sejumlah RM2.5 bilion telah diperuntukkan bagi
Dana Memudahcara Kerjasama Awam-Swasta

1 Subsektor tersebut adalah perkhidmatan guaman; telekomunikasi untuk kategori lesen pembekal kemudahan rangkaian dan pembekal perkhidmatan
rangkaian; universiti swasta; perkhidmatan pakar perubatan; perkhidmatan pakar pergigian; perkhidmatan arkitek; dan perkhidmatan kejuruteraan.

LAPORAN EKONOMI 2012/2013

7

Pengurusan dan Prospek
Ekonom

i

(PPP) sebagai tipping point bagi membantu sektor
swasta melaksanakan projek strategik bernilai
tinggi. Sehingga akhir Ogos 2012, sejumlah
RM1.8 bilion telah dibelanjakan bagi beberapa
projek, termasuk Taman Teknologi Tinggi Kuantan
Pahang, Pusat Konvensyen Antarabangsa Sabah
dan Pusat Beli-Belah Plaza Merdeka di Kuching,
Sarawak. Projek ini dijangka meningkatkan lagi
aktiviti pelaburan swasta.

Pembangunan Wilayah Koridor

Seiring dengan komitmen Kerajaan untuk
mengambil peluang kelebihan perbandingan
pelbagai wilayah, Bajet 2012 telah memperuntukkan
RM978 juta bagi merancakkan pembangunan
lima koridor pertumbuhan di dalam negara.
Iskandar Malaysia telah diperuntukkan dengan
RM308.5 juta bagi pembinaan lebuh raya dan
persimpangan bertingkat. Sehubungan ini,
pembinaan projek Lebuh raya Persisir Pantai
sepanjang 14.5 km dengan kos RM69 juta telah
selesai pada April 2012. Lebuh raya ini telah
mengurangkan waktu perjalanan antara Johor
Bahru, LapanganTerbang Senai dan Singapura
ke Nusajaya selama 15 minit. Sebagai tambahan,
Kolej Malborough telah menerima kemasukan
kumpulan pertama pelajar pada Ogos 2012,
sementara Taman Tema Legoland dan Lifesyle
Retail Mall telah mula beroperasi pada September
2012.

Wilayah Ekonomi Koridor Utara (NCER) telah
diperuntukkan RM51.6 juta bagi melaksanakan 20
inisiatif, termasuk pembangunan Taman Teknologi
Tinggi Kulim, Zon Industri Pauh dan Kompleks
Akuakultur Selinsing. Daripada jumlah ini, RM10.5
juta telah diperuntukkan bagi menaik taraf
infrastruktur Taman Teknologi Tinggi Kulim dan
projek ini dijangka selesai menjelang tahun 2013.
Di samping itu, beberapa inisiatif yang diterajui
sektor swasta sedang dalam pelaksanaan,
termasuk projek Collaborative Research in
Engineering, Science and Technology (CREST),
Infineon Technologies (Kulim) Sdn. Bhd. dan
Panasonic Solar.

Wilayah Ekonomi Pantai Timur (ECER) telah
menerima peruntukan RM349.6 juta dalam Bajet
2012. Sejumlah RM13.5 juta telah diperuntukkan
bagi projek berkaitan pelancongan di Taman
Negara Endau – Rompin dan Taman Negeri
Tasik Chini serta Pelancongan Warisan di
Pekan, Pahang. Tambahan sejumlah RM44.7
juta telah diperuntukkan untuk projek pertanian
termasuk Taman Perikanan Bersepadu di Tok
Bali, Kelantan, Pembangunan Ladang Nenas
Bersepadu di Rompin, Pahang serta Pusat
Pemasaran dan Pengeluaran Benih Ikan Marin
dan Udang di Merchong, Pahang. Tambahan
pula, dalam tempoh separuh pertama 2012,
ECER telah menarik pelaburan bernilai RM10.8
bilion dalam sektor pembuatan serta subsektor
pelancongan, akuakultur dan pendidikan. Antara
pelaburan utama adalah pusat peranginan
bersepadu ekopelancongan di Mersing, Johor,
pusat peranginan pelancongan bersepadu di
Cherating dan kilang gelatin halal di Taman
Halal Gambang, Pahang.

Sejumlah RM62.3 juta telah diperuntukkan
kepada Koridor Tenaga Diperbaharui Sarawak
(SCORE) bagi membiayai beberapa projek,
termasuk mereka bentuk jalan masuk dan jalan
dalam ke Hab Halal Tanjung Manis, bekalan air
di Samalaju dan kajian kebolehlaksanaan untuk
Taman Sains di Mukah. Reka bentuk jalan masuk
ke Hab Halal Tanjung Manis akan selesai pada
Oktober 2012. Projek bekalan air di Samalaju
dijangka selesai menjelang suku kedua 2013 dan
akan dapat menampung permintaan harian bagi
air sebanyak 90 juta liter. Koridor Pembangunan
Sabah (SDC) pula telah diperuntukkan sejumlah
RM207 juta bagi melaksana beberapa projek
infrastruktur dan pertanian. Projek infrasruktur
bagi Fasa 3A Kluster Industri Kelapa Sawit di
Lahad Datu dijangka selesai menjelang November
2012 dan memberi manfaat kepada lebih 30
syarikat di dalam kawasan industri. Pada masa
yang sama, Pusat Penternakan Bersepadu
Keningau dijangka siap menjelang Januari 2013.
Apabila selesai, pusat ini mampu menghasilkan
enam juta liter susu setahun. Kerja pembinaan
bagi Pusat Inkubator Kandungan Kreatif Sabah
akan selesai menjelang hujung tahun ini. Pusat

LAPORAN EKONOMI 2012/2013

8

Pe
ng

ur
us

an
 d

an
 P

ro
sp

ek

Ek
on

om
i

ini akan menyediakan latihan untuk memenuhi
permintaan bagi juruanimasi dan pereka bentuk
dalam industri kreatif.

Tun Razak Exchange

Dalam usaha mengetengahkan Kuala Lumpur
sebagai pusat global kewangan, perdagangan
dan perkhidmatan antarabangsa, Kerajaan telah
melancarkan Tun Razak Exchange (TRX) pada 30
Julai 2012. Projek seluas 28.3 hektar, sebelum ini
dikenali sebagai Daerah Kewangan Antarabangsa
Kuala Lumpur, dijangka menarik lebih 250
syarikat terkemuka dunia untuk beroperasi di
TRX. Setelah siap dilaksanakan, projek tersebut
akan mewujudkan kira-kira 500,000 pekerjaan
termasuk 40,000 jawatan pekerja berpengetahuan
terutamanya dalam perkhidmatan kewangan.
Pelan induk terperinci TRX telah siap digubal
pada 19 Mac 2012 dan kerja tanah bagi Fasa
1 projek tersebut dijangka bermula hujung tahun
dan siap menjelang tahun 2016.

Penyenaraian Felda Global Ventures Holdings
Berhad

Felda Global Ventures Holdings Berhad (FGVH)
telah berjaya disenaraikan di Bursa Malaysia
pada 28 Jun 2012. Penyenaraian ini merupakan
tawaran awam permulaan yang terbesar di Asia dan
kedua terbesar di dunia setakat Julai 2012,
menempatkan kembali Malaysia dalam radar pelabur
global. Berikutan penyenaraian tersebut, FGVH
telah muncul sebagai pengeluar minyak sawit
terbesar di dunia dan pengendali minyak sawit
ketiga terbesar yang disenaraikan di peringkat
global. Sebagai mengiktiraf sumbangan peneroka
Lembaga Kemajuan Tanah Persekutuan (FELDA)
dalam pembangunan industri minyak sawit negara
dan bersempena penyenaraian FGVH, Kerajaan
telah mengumumkan ganjaran sebanyak RM15,000
bagi setiap peneroka. Langkah ini melibatkan
perbelanjaan berjumlah RM1.6 bilion yang akan
memanfaatkan 112,635 peneroka di seluruh
negara. Pada Mei 2012, sejumlah RM5,000 telah
diagihkan kepada setiap peneroka, manakala pada
bulan Ogos 2012 yang lalu sejumlah RM5,000
lagi telah diagihkan kepada pasangan peneroka.
Jumlah selebihnya akan diagihkan kepada anak-
anak peneroka pada bulan Oktober 2012.

Mempergiat Aktiviti Perusahaan Kecil dan
Sederhana

Dengan matlamat untuk memperkukuh perusahaan
kecil dan sederhana (PKS), Kerajaan telah
melancarkan satu skim Dana Pembiayaan PKS
patuh Syariah berjumlah RM2 bilion. Skim ini
diuruskan oleh 13 institusi perbankan Islam
dengan Kerajaan menyediakan sebanyak 2%
rebat keuntungan. Pada akhir Ogos 2012,
sejumlah 13 permohonan bernilai RM25.7
juta telah diluluskan oleh bank yang terlibat.
Penubuhan SME Revitalisation Fund adalah
satu lagi inisiatif bagi membantu usahawan
yang mempunyai kapasiti dan potensi untuk
mengekalkan perniagaan mereka. Kerajaan
juga telah mewujudkan Dana Kecemasan PKS
berjumlah RM10 juta untuk membantu PKS yang
terjejas disebabkan bencana alam. Dana ini
disalurkan melalui Small and Medium Enterprise
Corporation Malaysia (SME Corp. Malaysia)
dan Malaysian Industrial Development Finance
Berhad (MIDF) bagi menyediakan pinjaman
mudah sehingga maksimum sebanyak RM100,000
kepada PKS yang terjejas.

Menggalakkan Sektor Pelancongan

Untuk merancakkan lagi industri pelancongan dan
menggalakkan perbelanjaan pelancong, Blueprint
Pelancongan Langkawi (2011 – 2015) telah
dilancarkan pada 8 Disember 2011. Blueprint ini
menyediakan pelan tindakan bagi pembangunan
semula Pulau Langkawi supaya menjadi antara
10 pulau dan destinasi ekopelancongan terbaik
dunia menjelang tahun 2015. Sehubungan
ini, sejumlah RM111 juta telah diperuntukkan
di bawah Bajet 2012 untuk pelbagai projek,
termasuk menaik taraf tapak ikonik Geopark
di Kilim, Pulau Dayang Bunting dan Telaga
Tujuh; penambahbaikan Laman Padi dan Makam
Mahsur i sebagai muzium hidup; menaik
taraf Jeti Kuah serta pembangunan semula
Kolej Komuniti Langkawi sebagai akademi
pelancongan. Di samping itu, Majlis Pelancongan
Kesihatan Malaysia (MHTC) telah dikorporatkan
pada Oktober 2011 untuk mempromosi dan
membangunkan Malaysia sebagai destinasi
utama bagi perkhidmatan penjagaan kesihatan
di rantau ini.

LAPORAN EKONOMI 2012/2013

9

Pengurusan dan Prospek
Ekonom

i

Fokus Kedua: Mengungguli Modal Insan,
Mencerna Kreativiti Dan Mencetus Inovasi

Dengan kepantasan penyebaran pengetahuan dan
pembukaan pasaran ke seluruh dunia, persaingan
Malaysia dengan negara membangun yang lain
menjadi bertambah sengit. Untuk membolehkan
negara terus meningkatkan daya saing dan
mengekalkan pembangunan ekonomi, ekosistem
yang kondusif bagi kecemerlangan modal insan
yang mempunyai kreativiti dan berinovatif adalah
penting. Bagi mencapai matlamat ini dalam jangka
panjang, Bajet 2012 telah memperkenalkan
beberapa inisiatif strategik.

Gerakan Inovasi Nasional

Untuk meningkatkan kesedaran dan memupuk
budaya sains dan inovasi di kalangan rakyat,
tahun 2012 telah diumumkan sebagai Tahun
Sains dan Gerakan Inovasi Nasional. Bagi
menjayakan hasrat ini, pelbagai program
seperti Karnival Sains dan Inovasi serta Jejak
Inovasi telah dilaksanakan di seluruh negara.
Bagi menggalakkan pencetusan idea baharu
dan pengkomersilan produk inovasi, Yayasan
Inovasi Malaysia (YIM) telah mengenal pasti
sebanyak 260 produk dengan 14 daripadanya
telah terpi l ih untuk proses inkubasi dan
pengkomersilan.

Sokongan daripada ekosistem pembiayaan
merupakan pra-syarat untuk mempercepatkan
p e n g k o m e r s i l a n p r o d u k p e n y e l i d i k a n .
Sehubungan ini, Kerajaan telah memperuntukkan
dana berjumlah RM30 juta di bawah Market
Validation Fund yang diuruskan oleh Malaysian
Technology Development Corporation (MTDC)
dengan kerjasama Agensi Inovasi Malaysia.
Sehingga Julai 2012, sejumlah 358 produk
daripada tujuh buah universiti telah dikenal pasti
untuk menjalani proses pengesahan pasaran,
dan 27 daripadanya berada dalam pelbagai
peringkat pengkomersilan. Selain daripada itu,
Dana Inovasi Pengkomersilan Patuh Syariah
telah dilancarkan pada Mei 2012 dengan
peruntukan sebanyak RM500 juta. Dana ini
disediakan oleh bank Islam terpil ih mulai
Julai 2012.

Forum Asian Business Angel 2012 yang merupakan
sebuah platform bagi mewujudkan rangkaian
pelabur budiman, pembiaya dan usahawan telah
diadakan pada Mei 2012 di Kuala Lumpur. Forum
tersebut telah dihadiri oleh kira-kira 500 delegasi
tempatan dan antarabangsa, termasuk pelabur
korporat. Inisiatif lain yang dilaksanakan ialah
World Innovation Forum dan National Innovation
Conference and Exhibition yang akan diadakan
serentak pada 1 hingga 7 November 2012 di Kuala
Lumpur. Semasa forum tersebut, reka cipta pelajar
dan belia yang paling inovatif akan menerima
Anugerah Cipta 1Malaysia (C1PTA). Sehingga
kini, idea inovasi rakyat diberi pengiktirafan dalam
pelbagai bentuk anugerah, termasuk Anugerah
Inovasi Negara, Anugerah Inovasi Perdana
Menteri, Anugerah Inovasi Perkhidmatan Awam
dan Anugerah Saintis Muda Negara.

Memantapkan Pembangunan Pendidikan

Sektor pendidikan telah diberikan peruntukan
sebanyak RM50.4 bilion pada tahun 2012 untuk
melahirkan pelajar berbakat, kreatif dan inovatif
serta bagi tujuan pembayaran emolumen. Daripada
jumlah tersebut, sebanyak RM4.6 bilion telah
diperuntukkan untuk pembinaan, penambahbaikan
dan penyelenggaraan kemudahan sekolah serta
projek bukan fizikal seperti sistem komputer,
perabot dan kelengkapan lain. Peruntukan
tersebut melibatkan sejumlah 1,969 projek
dengan 523 daripadanya telah dilaksanakan
dengan perbelanjaan sebanyak RM1.3 bilion.
Bagi memenuhi keperluan mendesak sekolah
awam, Kerajaan juga telah mewujudkan Tabung
Khas dengan peruntukan sebanyak RM1 bilion.
Daripada peruntukan tersebut, RM100 juta
diberikan kepada setiap jenis sekolah iaitu
822 Sekolah Jenis Kebangsaan Cina, 224
Sekolah Jenis Kebangsaan Tamil, 428 Sekolah
Mubaligh, 167 Sekolah Agama Bantuan Kerajaan
dan 32 Maktab Rendah Sains MARA. Baki
RM500 juta diberikan kepada 1,757 Sekolah
Kerajaan.

Untuk membolehkan setiap rakyat tanpa mengira
latar belakang dan taraf sosioekonomi mendapat
akses kepada pendidikan berkualiti, Kerajaan
telah memansuhkan semua yuran persekolahan

LAPORAN EKONOMI 2012/2013

10

Pe
ng

ur
us

an
 d

an
 P

ro
sp

ek

Ek
on

om
i

dan menanggung kos premium insurans semua
pelajar di sekolah pembiayaan Kerajaan. Inisiatif
ini melibatkan peruntukan RM150 juta yang
memberi manfaat kepada lebih 5.3 juta pelajar di
seluruh negara. Pada masa yang sama, Kerajaan
telah mengumumkan pelbagai insentif fiskal
kepada sekolah swasta yang berdaftar dengan
Kementerian Pelajaran. Insentif ini akan terus
memudahkan penyediaan pendidikan berkualiti
di 349 sekolah swasta di negara ini.

Untuk menambah baik lagi sistem pendidikan
negara, Kerajaan telah melancarkan Pelan
Pembangunan Pendidikan Malaysia pada 11
September 2012. Pelan tindakan tersebut
mengandungi pandangan, cadangan dan
maklum balas ke atas 11 bidang keutamaan,
antaranya guru; pemimpin sekolah; kualiti
sekolah; penguasaan pelbagai bahasa; peranan
ibu bapa dan masyarakat; keberkesanan sumber
dan perkongsian maklumat; serta struktur
pentadbiran Kementerian Pelajaran. Pelan
tindakan tersebut akan dilaksanakan dalam tiga
peringkat sepanjang tempoh 13 tahun. Peringkat
pertama akan dilaksanakan mulai 2013 hingga
2015 yang akan memberi keutamaan kepada
bidang berimpak tinggi tanpa mengubah struktur
sistem pendidikan negara.

Pembangunan Modal Insan

Kerajaan terus menggalakkan sektor swasta
supaya menjalankan program latihan amali
berstruktur kepada mahasiswa untuk meningkatkan
pengetahuan dan kemahiran mereka sebelum
memasuki pasaran pekerjaan. Sehubungan ini,
Bajet 2012 telah memberikan insentif potongan
cukai dua kali ke atas perbelanjaan yang dilakukan
oleh syarikat dalam melaksanakan program
latihan. Insentif tersebut berkuat kuasa bagi
tahun taksiran 2012 hingga 2016. Pada masa
yang sama, perbelanjaan yang dilakukan oleh
syarikat bagi menyertai pameran kerjaya di luar
negara juga diberikan potongan cukai dua kali.
Dalam hal ini, TalentCorp telah menganjurkan
beberapa siri program jangkauan antarabangsa
dan sesi perjumpaan dengan penuntut Malaysia
di lebih 30 bandar di 12 negara, termasuk United
Kingdom (UK), Jepun dan Emiriah Arab Bersatu

(UAE). Sehingga Ogos 2012, lebih 100 syarikat
tempatan telah menyertai pameran kerjaya secara
fizikal dan maya tersebut yang melibatkan lebih
3,000 pelajar dan 2,000 profesional Malaysia.
Selain daripada itu, syarikat swasta juga layak
mendapat potongan cukai dua kali bagi pemberian
biasiswa bagi tahun taksiran 2012 hingga
2016.

Fokus Ketiga: Program Transformasi Luar
Bandar

RTP diperkenalkan dalam Bajet 2012 dan program
ini merupakan satu lagi inisiatif di bawah DTN
untuk mentransformasikan negara menjadi sebuah
negara maju berpendapatan tinggi. Program ini
berhasrat untuk menarik pelaburan, mewujudkan
aktiviti ekonomi serta membuka peluang untuk
generasi muda kembali, menetap dan bekerja
di kawasan luar bandar. Melalui RTP, rakyat
di kawasan luar bandar akan terus mendapat
manfaat daripada agenda transformasi negara.
Pada masa ini, beberapa inisiatif di bawah RTP
sedang dalam pelaksanaan.

Transformasi Luar Bandar Menyeluruh

Bajet 2012 memperuntukkan sejumlah RM30 juta
untuk penubuhan Pusat Transformasi Luar Bandar
(RTC) bagi mengintegrasikan perkhidmatan,
termasuk mengumpul, memproses dan mengedar
produk pertanian; perbankan dan insurans serta
khidmat nasihat perniagaan; latihan dan kemahiran;
dan menyediakan klinik dan ruang perniagaan.
Sehingga Ogos 2012, sebanyak dua RTC telah
ditubuhkan, iaitu satu di Gopeng, Perak dan
satu lagi di Kota Bharu, Kelantan. Di samping
itu, beberapa Mini RTC juga telah ditubuhkan
pada tahun 2012.

Untuk menggalakkan golongan profesional
membuka f i rma di bandar keci l , Tabung
Perkhidmatan Profesional dengan peruntukan
sebanyak RM100 juta telah ditubuhkan pada
April 2012. Di bawah dana ini, Bank Simpanan
Nasional (BSN) menyediakan pinjaman mudah
kepada golongan profesional pada kadar faedah
4%. Kini, skim ini boleh dipohon di semua
cawangan BSN di seluruh negara. Kerajaan

LAPORAN EKONOMI 2012/2013

11

Pengurusan dan Prospek
Ekonom

i

telah memperuntukkan RM110 juta lagi untuk
Program Lonjakan Mega Luar Bandar bagi 11
projek agropolitan. Program ini bertujuan untuk
menggalakkan penanaman tanaman komoditi,
seperti kelapa sawit dan getah, dan tanaman
kontan serta pembiakan akuakultur. Sehingga
kini, RM49.8 juta telah dibelanjakan untuk tujuan
tersebut yang memanfaatkan 3,470 petani. Pada
masa yang sama, Pihak Berkuasa Kemajuan
Pekebun Kecil Perusahaan Getah (RISDA) telah
diperuntukkan RM140 juta untuk melaksanakan
program penanaman baharu getah dan program
tanam semula getah. Dalam tempoh tujuh bulan
pertama 2012, seluas 1,578 hektar tanah telah
ditanam dengan pokok getah manakala 23,147
hektar kawasan kelapa sawit telah ditanam
semula dengan pokok getah. Sebanyak 15,255
pekebun kecil telah mendapat manfaat daripada
program ini.

Infrastruktur Asas Luar Bandar

Sejumlah RM5 bil ion telah diperuntukkan
untuk mengukuhkan infrastruktur asas luar
bandar. Daripada jumlah ini, RM1.8 bilion telah
diperuntukkan bagi Program Jalan Luar Bandar
dan Projek Jalan Perhubungan Desa. Di bawah
program ini, rangkaian jalan sepanjang 1,350 km
akan dibina di Semenanjung, Sabah dan Sarawak.
Sehingga akhir Jun 2012, sebanyak RM668
juta telah dibelanjakan untuk pembinaan jalan
sepanjang 385 km di Semenanjung, 152 km di
Sabah dan 183 km di Sarawak. Sebanyak RM2.1
bilion lagi telah disediakan bagi memperluas liputan
bekalan air bersih kepada lebih 200,000 rumah
di kawasan pedalaman, khususnya di Sabah dan
Sarawak. Sehingga Jun 2012, sejumlah RM1.2
bilion telah dibelanjakan yang memberi manfaat
kepada 54,262 isi rumah. Sebanyak RM1.1 bilion
lagi telah diperuntukkan bagi penyediaan bekalan
elektrik dan daripada jumlah tersebut, sebanyak
RM590 juta telah dibelanjakan yang memberi
manfaat kepada 9,640 rumah di kawasan luar
bandar, termasuk Sabah dan Sarawak. Sejumlah
RM50 juta telah diperuntukkan pada tahun 2012
untuk memperluas penggunaan kaedah tadahan
air hujan di Sabah. Sejumlah 38,460 ketua isi
rumah telah mendapat manfaat daripada inisiatif

ini. Untuk menangani kekurangan bekalan air
bersih di estet, Kerajaan telah memperuntukkan
sejumlah RM50 juta untuk penyambungan dari
estet ke paip utama. Fasa pertama yang meliputi
41 estet dengan kos sebanyak RM33.6 juta telah
dilancarkan di Ladang Sri Gading, Batu Pahat,
Johor pada 24 Jun 2012.

Perkhidmatan Perbankan Di Luar Bandar

Selaras dengan usaha untuk meningkatkan
kemudahan dan jangkauan kepada semua
warganegara, termasuk yang berpendapatan
rendah dan penduduk luar bandar, BSN telah
diamanahkan untuk melantik 5,000 ejen di
kawasan luar bandar di seluruh negara dalam
tempoh tiga tahun akan datang. Kini, sejumlah
2,017 pengendali runcit bukan bank telah dilantik
sebagai ejen untuk menyampaikan perkhidmatan
perbankan asas. Antara pengendali bukan bank
yang menyediakan perkhidmatan perbankan
ejen adalah pasar mini, syarikat telekomunikasi,
agensi insuran dan Amanah Ikhtiar Malaysia
(AIM). Pada Ogos 2012, Bank Negara Malaysia
telah mengeluarkan Garis Panduan Perbankan
Ejen kepada institusi kewangan bagi memastikan
perbankan ejen dilakukan secara selamat dan
diyakini. Panduan tersebut menggariskan keperluan
yang perlu dipatuhi oleh institusi kewangan
dalam bidang tadbir urus dan pemantauan;
pengurusan ejen; serta perlindungan, kesedaran
dan pendidikan pelanggan.

Fokus Keempat: Memperkejap Perkhidmatan
Awam

Sektor awam yang dinamik, responsif dan
berteraskan kecemerlangan merupakan satu
kemest ian bagi negara untuk mencapai
wawasan ekonomi maju berpendapatan tinggi.
Penjawat awam, sebagai tulang belakang
jentera Kerajaan, terus memainkan peranan
penting dalam memudahkan pencapaian sasaran
DTN, terutamanya GTP. Sebagai mengiktiraf
serta meningkatkan lagi produkt iv i t i dan
kesejahteraan penjawat awam, Kerajaan telah
melaksana beberapa langkah dalam Bajet
2012.

LAPORAN EKONOMI 2012/2013

12

Pe
ng

ur
us

an
 d

an
 P

ro
sp

ek

Ek
on

om
i Program Transformasi Kerajaan – Status Kemajuan

Pengenalan

Program Transformasi Kerajaan (GTP), merupakan komponen penting dalam Dasar Transformasi
Nasional (DTN), telah dilancarkan pada 28 Januari 2010 untuk menangani masalah utama rakyat
dalam hal penyediaan perkhidmatan awam. Sebelum pelancarannya, Kerajaan telah melibatkan
rakyat bagi mendapatkan input melalui pelbagai saluran inovatif, termasuk kaji selidik di seluruh
negara, perkhidmatan pesanan ringkas (SMS) serta maklum balas atas talian. Kaji selidik dan
maklum balas telah dinilai dan isu yang paling menjadi keutamaan telah dilaksanakan di bawah
enam Bidang Keberhasilan Utama Negara (NKRA). Pada Julai 2011, NKRA ketujuh telah diumumkan
bagi menangani kesan kenaikan kos sara hidup rakyat. Kemajuan yang ketara di bawah NKRA
dapat dilihat melalui pencapaian Indeks Prestasi Utama Negara. Senarai penuh sasaran dan
pencapaian dapat dilihat di www.pemandu.gov.my/gtp/annualreport2011.

GTP 2.0

Memandangkan GTP 1.0 telah berjaya dalam agendanya mengurangkan kebimbangan rakyat, GTP
2.0 yang meliputi tempoh 2013 hingga 2015 akan memberi tumpuan kepada lapisan masyarakat
yang lebih luas serta memanfaatkan organisasi bukan kerajaan (NGO) dan sektor korporat sebagai
rakan strategik dalam penyediaan perkhidmatannya. Kesemua tujuh NKRA yang sedia ada akan
terus menyediakan rangka kerja untuk mencipta dan menyelusuri lebih banyak lagi kejayaan. Setiap
kementerian telah mengenal pasti pelbagai matlamat baharu selari dengan aspirasi DTN. Inisiatif
dalam GTP 2.0 adalah beberapa hasil penglibatan meluas semua pihak dalam memastikan pelan
transformasi lebih menyeluruh. Proses usaha sama dalam penggubalan dan pelaksanaan halatuju
GTP 2.0 termasuk:

• Proses makmal - Sesi intensif selama enam minggu di dalam makmal untuk pihak berkepentingan
berbincang idea terbaik yang selari dengan tema keseluruhan GTP;

• Penglibatan awam – Penglibatan dengan orang awam untuk mendapatkan input dan maklum
balas bagi inisiatif GTP;

• Bengkel Hari Kabinet - YAB Perdana Menteri dan Jemaah Menteri telah diberi taklimat
mengenai tanggungjawab dan peranan masing-masing bagi tempoh tiga tahun akan datang;
dan

• Hari Terbuka - Penglibatan awam bersama rakyat diadakan pada bulan Julai dan Ogos 2012
di Kuala Lumpur, Kota Kinabalu dan Kuching bagi menyebarkan maklumat mengenai GTP.

Hari Terbuka Halatuju GTP 2.0 telah diadakan pada 24 Julai 2012 di Kuala Lumpur, pada 10 Ogos
2012 di Kuching, Sarawak dan pada 14 Ogos 2012 di Kota Kinabalu, Sabah. Hari Terbuka Halatuju
GTP 2.0 ini menyediakan rakyat butiran mengenai sasaran, penyampaian dan inisiatif untuk fasa
seterusnya dalam GTP. Hari terbuka ini juga adalah peluang bagi Kerajaan untuk mendapatkan
maklum balas, idea dan pendapat secara terus daripada orang awam. Proses konsultasi yang
meluas ini akan diteruskan dengan pelaksanaan GTP 2.0 melalui sesi penglibatan bersama rakyat.
Sesi ini juga akan memastikan bahawa GTP 2.0 bukan sahaja mensasarkan inisiatif berimpak
tinggi, tetapi agensi yang berkenaan akan bertanggungjawab di dalam kejayaan penyampaiannya
bagi tempoh tiga tahun akan datang.

LAPORAN EKONOMI 2012/2013

13

Pengurusan dan Prospek
Ekonom

i

Bidang
Keberhasilan
Utama Negara

Program Transformasi Kerajaan 1.0

Senarai Terpilih Petunjuk Prestasi Utama Negara 2011
Sasaran

2011
Sebenar

Mengurangkan
Jenayah

• Mengurangkan Jenayah Indeks dan
Jenayah Jalanan

• Meningkatkan jumlah kes tangkapan
dibawa ke muka pengadilan

• •

••

• •

• •

• •

5%; 40%

20%

11.1%; 39.7%

23.4%

Membanteras
Rasuah

• Bilangan kementerian mencatat skor
melebihi 90% dalam Indeks Akauntabiliti
Perolehan

• Skor Indeks Persepsi Rasuah, Transprency
International (TI)

19

4.9

18

4.3

Meningkatkan

Mempertingkatkan

Mempertingkatkan

Mempertingkatkan

Pencapaian
Pelajar

• Kadar enrolmen prasekolah
• Kohort 1 (Pelajar Tahap 1)

 – Kadar literasi; Kadar numerasi
• Kohort 2 (Pelajar Tahap 2)

 – Kadar literasi; Kadar numerasi

80%
• • 95%; 95%

• •

• •

• •
• •

 90%; 90%

77.23%
97.5%; 98.6%

91.0%; 95.4%

Taraf Kehidupan
Isi Rumah
Berpendapatan
Rendah

• Penyertaan isi rumah miskin dalam
Program 1AZAM

• Memajukan usahawan wanita
• Membaik pulih rumah terbengkalai dan

•
•
•
•

•
•

•

•

•

•
•
•
•

membina Rumah Mesra Rakyat 1Malaysia

57,793

1,000
4,965

63,147

1,100
4,865

Infrastruktur Asas
Luar Bandar

• Pembinaan jalan raya (km)
• Bekalan air bersih (Jumlah isi rumah)
• Bekalan elektrik (Jumlah isi rumah)
• Pembinaan rumah (unit)

905
58,087
26,882
9,146

1,013
73,227
27,004
14,365

Pengangkutan
Awam Bandar

• Nisbah mod penggunaan pengangkutan

•
•

•
awam

• Tinjauan Kepuasan Pelanggan
• Bilangan penumpang pengangkutan

awam waktu puncak pagi

21%

50%
346,184

16.42%

53%
321,487

Menangani
Kos Sara Hidup
Rakyat

•

•

•

 Bantuan Rakyat 1Malaysia (BR1M)

Bantuan kepada semua pelajar
sekolah rendah dan menengah

Bantuan Buku 1Malaysia (BB1M)

 Isi rumah
berpendapatan
RM3,000 dan ke bawah

5.3 juta pelajar
sekolah rendah
dan menengah

• 1.3 juta pelajar

•

•

RM2.2 bilion telah
disediakan kepada
4.3 juta isi rumah

RM545 juta telah
disediakan kepada
5.45 juta pelajar

• RM244 juta telah
disediakan kepada
1.2 juta pelajar

peringkat universiti

JADUAL 1

GTP 1.0 – Ringkasan Penting

LAPORAN EKONOMI 2012/2013

14

Pe
ng

ur
us

an
 d

an
 P

ro
sp

ek

Ek
on

om
i

Menangani
Kos Sara

Hidup Rakyat

Mempertingkatkan
Pengangkutan
Awam Bandar

Mempertingkatkan
Infrastruktur

Asas Luar Bandar

Mempertingkatkan Taraf
Kehidupan Isi Rumah

Berpendapatan Rendah

Meningkatkan
Pencapaian Pelajar

Membanteras
Rasuah

Mengurangkan
Jenayah • Menangani isu kenaikan kos makanan,

 pengangkutan dan perumahan
• Meningkatkan rantaian
 bekalan pertanian untuk
 mengurangkan kerugian
 daripada proses
 pengeluaran dan
 bekalan makanan

• Merombak
 rangkaian bas Greater KL
• Transformasi industri teksi KL
• Penyiapan Projek
 Sambungan Landasan LRT
• Perkhidmatan bas bandar
 mula beroperasi dalam
 suku pertama 2013
• 4,500 hen�an bas akan
 dilengkapi dengan
 panel informasi

• Program Kampung
 Abad Ke-21 yang
 bertujuan untuk mentransformasi
 ekonomi luar bandar menjadi
 des�nasi yang lebih segar, menarik
 untuk belia di bandar

• Literasi Pendidikan Kewangan
 kepada 70,000 peserta program
 AZAM menjelang 2015
• Pemantauan oleh orang awam
• Halatuju kerjaya dan profil
 pekerjaan bergaji rendah
• Perlindungan insurans bagi semua
 peserta program AZAM

• Prasekolah dan penjagaan
 awal kanak-kanak
• LINUS 2.0
• Sekolah Berprestasi Tinggi (HPS)
• Program Transformasi Daerah (DTP)

• Transformasi Suruhanjaya
 An�-Rasuah Malaysia (SPRM)
• Rasuah berskala besar
• Transformasi proses laporan
 Jabatan Audit Negara (AG)
• Memperbaiki perolehan awam
• Pendidikan dan sokongan
 orang ramai

• Pencegahan pecah rumah
• Pencegahan kecurian
 kenderaan
• Pemulihan banduan
• Pemulihan penagih dadah

GTP 2.0

CARTA 1
GTP 2.0 - Ringkasan Penting

Sumber: Unit Pengurusan Prestasi dan Pelaksanaan (PEMANDU).

Kesimpulan

Melalui GTP 1.0, Kerajaan telah mengotakan janjinya untuk mengurangkan kebimbangan utama rakyat.
Kejayaan GTP sebahagian besarnya adalah hasil daripada komitmen dan dedikasi perkhidmatan
awam. Dengan GTP 1.0 diterima baik oleh rakyat, Kerajaan berazam untuk terus memberikan
perkhidmatan yang berkualiti tinggi kepada rakyat. Dalam hal ini, GTP 2.0 direka untuk kejayaan
yang lebih besar dalam menyelesaikan isu utama dengan memperkenalkan beberapa inisiatif baharu
bagi terus meningkatkan kesejahteraan rakyat. Kerajaan sekali lagi akan memberikan sepenuh
komitmen dan dedikasi dalam memenuhi semua janji-janjinya kepada rakyat.

LAPORAN EKONOMI 2012/2013

15

Pengurusan dan Prospek
Ekonom

i

Penambahbaikan kepada Syarat-syarat
Pekerjaan

Bermula dari 1 Januari 2012, pekerja sektor
awam telah menerima kenaikan gaji antara 7%
hingga 13%. Langkah ini melibatkan peruntukan
sebanyak RM6.1 bilion. Tambahan lagi, berkuat
kuasa mulai 1 Januari 2013, semua pesara
kerajaan layak mendapat kenaikan pencen
tahunan sebanyak 2%. Kenaikan ini melibatkan
tambahan peruntukan kira-kira RM200 juta pada
tahun pertama pelaksanaannya. Di samping itu,
umur persaraan kakitangan awam juga dilanjutkan
daripada 58 kepada 60 tahun untuk memanfaatkan
kepakaran dan kemahiran kakitangan yang
berpengalaman. Langkah ini berkuatkuasa mulai
1 Januari 2012.

Pada Ogos 2012, Kerajaan telah membayar bonus
setengah bulan gaji dengan bayaran minimum
sebanyak RM500 bagi mengiktiraf sokongan dan
komitmen penjawat awam dalam mencapai sasaran
DTN. Tambahan lagi, bayaran khas sebanyak
RM500 juga telah dibayar kepada semua pesara
kerajaan. Langkah ini melibatkan perbelanjaan
sebanyak RM2.2 bilion yang memberi manfaat
kepada 1.27 juta kakitangan awam dan 657,000
pesara kerajaan.

Bagi menggalakkan peningkatan dir i dan
pembelajaran sepanjang hayat serta meningkatkan
produktiviti kerja kakitangan awam, sejumlah
RM200 ju ta te lah d iperun tukkan un tuk
membolehkan mereka, termasuk guru sekolah
melanjutkan pelajaran secara separuh masa.
Peruntukan ini akan digunakan bagi menyediakan
sebanyak 20,000 biasiswa di peringkat sarjana
muda, 5,000 di peringkat ijazah sarjana dan 500
bagi ijazah doktor falsafah. Biasiswa ini akan
disediakan bermula Oktober 2012.

Menyediakan Suasana Kondusif Anggota
Keselamatan

Untuk terus meningkatkan keupayaan Polis Diraja
Malaysia (PDRM), Kerajaan memperuntukkan
RM450.6 juta bagi membolehkan PDRM
memperoleh teknologi dan kelengkapan terkini
serta membangunkan dan menaik taraf perumahan,

ibu pejabat, balai dan pusat latihan. Peruntukan
ini juga meliputi keperluan mewujudkan kerjasama
lebih erat antara PDRM dengan Angkatan Tentera
Malaysia (ATM), Jabatan Pertahanan Awam
Malaysia (JPAM), dan Ikatan Relawan Rakyat
Malaysia (RELA) dalam usaha membanteras
jenayah. Sehingga akhir Jun, sejumlah RM234
juta telah dibelanjakan untuk 44 projek. Projek ini
termasuk menaik taraf Ibu Pejabat Polis di Bachok,
Kelantan dan Sipitang, Sabah serta pembinaan
Galeri Muzium Polis Bukit Kepong di Muar, Johor.
Tambahan lagi, 1Malaysia Privilege Card telah
dilancarkan pada 7 Ogos 2012 untuk meringankan
kos sara hidup anggota keselamatan di negara
ini. Kad tersebut yang memberi diskaun daripada
lebih kurang 20 syarikat yang mengambil
bahagian akan memanfaatkan 241,000 warga
PDRM dan ATM. Dalam hubungan kerjasama
di antara PDRM dan agensi kerajaan lain,
program rondaan bersama sedang dilaksanakan
di beberapa lokasi, termasuk kawasan tumpuan
jenayah dan sekolah serta Lapangan Terbang
Antarabangsa Kuala Lumpur (KLIA).

Fokus Kel ima: Meredakan Inf lasi dan
Mengimarah Kehidupan Rakyat

Kerajaan terus berusaha untuk menyediakan
ekosistem kondusif kepada rakyat untuk
mengoptimumkan potensi dan meningkatkan
kesejahteraan mereka. Bagi mencapai matlamat
ini, beberapa langkah telah diperkenalkan dalam
Bajet 2012. Inisiatif ini disasarkan kepada
kumpulan isi rumah 40% terendah dan kumpulan
berpendapatan sederhana, terutama yang memberi
manfaat kepada pelajar, belia, wanita, warga
emas, orang kurang upaya (OKU) dan golongan
gelandangan.

Meringankan Kos Sara Hidup

Bagi mengurangkan kesan inflasi terhadap
kesejahteraan rakyat, Kerajaan telah memberikan
Bantuan Rakyat 1Malaysia (BR1M) sebanyak
RM500 kepada isi rumah yang pendapatan
bulanan RM3,000 dan ke bawah. Inisiatif yang
bernilai RM2.2 bilion telah meringankan beban
4.3 juta keluarga di seluruh negara. Di samping
itu, bantuan persekolahan sebanyak RM100 telah

LAPORAN EKONOMI 2012/2013

16

Pe
ng

ur
us

an
 d

an
 P

ro
sp

ek

Ek
on

om
i

diberikan kepada semua pelajar sekolah rendah
dan menengah dari tahun satu hingga tingkatan
lima. Langkah ini telah memberi manfaat kepada
5.4 juta pelajar melibatkan perbelanjaan sebanyak
RM545 juta. Bantuan selanjutnya sebanyak
RM200 dalam bentuk baucar buku telah diberikan
kepada pelajar di institusi pendidikan tinggi
awam dan swasta, matrikulasi serta tingkatan
enam. Program ini yang melibatkan perbelanjaan
sebanyak RM244 juta telah membantu 1.2 juta
pelajar di seluruh negara.

Meningkatkan Pengeluaran Bekalan Makanan
dan Industri Agro

Dasar Agro Makanan Negara (NAFP) 2011 – 2020
telah dilancarkan pada Januari 2012 dengan
tujuan menjamin bekalan makanan mencukupi,
meningkatkan nilai tambah sektor agromakanan,
melengkapkan dan memperkukuh rantaian
bekalan serta menyediakan tenaga kerja yang
terlatih dan berpengetahuan. Untuk meningkatkan
pencapaian hasil tersebut, sejumlah RM1.1 bilion
telah diperuntukkan pada tahun 2012. Daripada
jumlah tersebut, RM19.6 juta telah dibelanjakan
bagi meningkatkan hasil padi dan pembinaan
baraj di Kawasan Pembangunan Pertanian
Bersepadu Terengganu Utara (KETARA) yang
telah memberi manfaat kepada 2,700 petani.
Sebanyak RM24.9 juta lagi telah diperuntukkan
untuk projek pengairan di Sabah dan Sarawak
yang melibatkan 3,145 petani. Pada masa yang
sama, sejumlah RM552 juta telah diperuntukkan
untuk projek di bawah NKEA, termasuk industri
herba, burung walit, akuakultur dan ternakan ikan
sangkar. Sehingga Julai 2012, sejumlah RM61.4
juta telah dibelanjakan dan telah memberi manfaat
kepada lebih 3,500 petani.

Untuk terus memodenkan sektor pertanian,
skop pembiayaan di bawah Dana Pertanian
Komersial telah diperluaskan kepada projek
pertanian berinovasi. Sehingga akhir Mei 2012,
Agrobank telah mengeluarkan RM418.2 juta untuk
membiayai 42 projek pertanian. Bagi memastikan
bekalan makanan mencukupi, Kerajaan telah
memperluas program ladang kontrak dengan
peruntukan sebanyak RM14 juta. Sehubungan
ini, Lembaga Pemasaran Pertanian Persekutuan

(FAMA) telah membelanjakan RM6.1 juta untuk
memasarkan lebih 191,000 tan metrik hasil
pertanian yang memberi manfaat kepada 2,453
petani di seluruh negara.

Bantuan Barangan Asas

Kerajaan terus memberikan rebat bil elektrik
kepada isi rumah bagi penggunaan bulanan
RM20 dan ke bawah. Dalam hal ini, sejak Januari
2012, sejumlah RM46.4 juta telah dibelanjakan
yang memberi manfaat kepada kira-kira satu
juta isi rumah berpendapatan rendah. Sejumlah
RM1.2 bilion juga diperuntukkan untuk program
Kebajikan Rakyat 1Malaysia (KAR1SMA) yang
menyediakan bantuan kebajikan kepada golongan
miskin, warga emas dan OKU. Sehingga kini,
lebih daripada 470,000 individu terus mendapat
manfaat daripada program ini.

Langkah lain untuk meringankan beban rakyat,
termasuk menambah bilangan Kedai Rakyat
1Malaysia (KR1M), membuka lebih banyak Agro
Bazaar Kedai Rakyat, memperluas bilangan
produk 1Malaysia, mengeluarkan Kad Diskaun
Siswa 1Malaysia (KDS1M) serta memperluas dan
mempromosi Menu Rakyat 1Malaysia (MR1M).
Pada tahun 2012, sebanyak RM40 juta telah
diperuntukkan untuk program KR1M. Pada masa
ini, terdapat 46 KR1M dan 39 kedai lagi dijangka
dibuka sehingga akhir tahun. Untuk memasarkan
hasil pertanian dan produk jenama 1Malaysia,
Kerajaan telah melancarkan 19 Agro Bazaar Kedai
Rakyat dalam tempoh tujuh bulan pertama 2012
dan 11 lagi akan dibuka sehingga akhir tahun.
Setakat Julai 2012, 19 usahawan telah mendapat
manfaat daripada program ini. Seterusnya, pada
2 Julai 2012, Kerajaan telah melancarkan KDS1M
yang bertujuan untuk mengurangkan peningkatan
kos sara hidup dalam kalangan pelajar universiti.
Kad tersebut menyediakan diskaun sehingga
60% ke atas pembelian barangan tertentu,
seperti buku, alat tulis, pakaian serta makanan
yang memberi manfaat kepada kira-kira 1.5 juta
pelajar di institusi pengajian tinggi awam dan
swasta. Pada masa yang sama, MR1M yang
menawarkan pakej menu makanan popular pada
harga berpatutan yang kini boleh didapati di

LAPORAN EKONOMI 2012/2013

17

Pengurusan dan Prospek
Ekonom

i

2,390 kedai makanan dan 610 kedai makanan
lagi dijangka akan menyediakan MR1M sehingga
akhir tahun.

Skim Amanah Rakyat 1Malaysia

Skim Amanah Rakyat 1Malaysia (SARA 1Malaysia)
yang dilancarkan pada Januari 2012 merupakan
satu skim khas yang dimulakan Kerajaan untuk
menggalakkan penjimatan dan meningkatkan
pendapatan kumpulan isi rumah 40% terendah.
Skim ini memberi peluang kepada rakyat
Malaysia yang layak untuk memohon pinjaman
sebanyak RM5,000 daripada institusi kewangan
yang mengambil bahagian untuk melabur
dalam unit Amanah Saham 1Malaysia (AS
1Malaysia). Walaupun peminjam perlu membayar
jumlah prinsipal, namun begitu Kerajaan akan
menanggung faedah ke atas pinjaman tersebut.
Dalam hal ini, sejumlah 66,560 individu telah
menyertai SARA 1Malaysia dengan pelaburan
melebihi RM332.8 juta.

Kemudahan Asas Luar Bandar

Sejumlah RM1 bilion telah diperuntukkan pada
tahun 2012 di bawah RTP bagi membina dan
menaik taraf dewan serbaguna, surau, parit,
jambatan kecil dan membaik pulih rumah
yang usang. Sebanyak 5,779 projek yang
kebanyakannya di kawasan luar bandar di
Sabah dan Sarawak telah dikenal pasti untuk
dimajukan dan lebih daripada 790,000 individu
akan mendapat manfaat daripada projek tersebut.
Daripada jumlah ini, 3,678 projek sedang dilaksana
dan akan siap secara berperingkat menjelang
akhir Mac 2015.

Rancangan Tebatan Banjir

Kerajaan memperuntukkan sejumlah RM1 bilion
pada tahun 2012 bagi pelaksanaan projek
tebatan banjir di Perlis, Sungai Kerian, Perak
dan Segamat, Johor. Kerja-kerja pembinaan
bagi projek ini bermula Mac 2012 dan dijangka
siap sepenuhnya menjelang 2015. Apabila projek
ini siap dilaksanakan, sejumlah lebih daripada
185,000 penduduk yang tinggal di sekitar kawasan
ini akan bebas daripada ancaman banjir.

Perumahan Rakyat Berkualiti

Usaha berterusan telah diambil untuk menyediakan
rumah mampu milik dan berkualiti kepada
rakyat, terutamanya mereka yang berada dalam
kumpulan berpendapatan rendah dan sederhana.
Beberapa langkah di bawah Bajet 2012 sedang
dilaksanakan, termasuk meluaskan skop Skim
Rumah Pertamaku serta memperuntukkan
dana bagi beberapa projek di bawah program
Perumahan Rakyat 1Malaysia (PR1MA), Program
Perumahan Rakyat (PPR), Rumah Mesra
Rakyat 1Malaysia (RMR1M) dan Program
Pemulihan Rumah Terbengkalai serta Tabung
Khas Perumahan Nelayan. Projek pertama di
bawah PR1MA telah dilancarkan di Putrajaya pada
Julai 2011, dengan menawarkan rumah berharga
antara RM120,000 hingga RM150,000 berbanding
dengan harga pasaran antara RM175,000 hingga
RM220,000. Projek tersebut dijangka siap
menjelang tahun 2014 dan memanfaatkan 560
pembeli rumah. Projek yang sama melibatkan
42,000 unit akan dilancarkan dalam tempoh
beberapa tahun akan datang. Seterusnya,
berkuatkuasa Januari 2012, had pembiayaan
bagi rumah di bawah Skim Rumah Pertamaku
telah ditingkatkan daripada RM220,000 kepada
RM400,000. Sehingga akhir Julai 2012, kira-kira
420 golongan muda yang berpendapatan bulanan
di bawah RM3,000 telah mendapat manfaat
daripada skim ini. Selain daripada itu, 17,000
unit rumah lagi di bawah PPR sedang dalam
pembinaan dan dijangka siap untuk diduduki
menjelang tahun 2015.

Program RMR1M yang diperkenalkan bagi
membantu isi rumah berpendapatan rendah,
termasuk nelayan dan petani untuk memiliki
rumah yang selesa telah memberi manfaat
kepada 17,479 isi rumah. Sebanyak 10,000 unit
lagi akan dibina pada tahun 2012 oleh Syarikat
Perumahan Negara Berhad (SPNB). Di bawah
Program Pemulihan Rumah Terbengkalai, Kerajaan
telah menyediakan peruntukan sebanyak RM63
juta untuk memulihkan 95 projek perumahan.
Sehingga akhir Ogos 2012, sejumlah 23 projek
terbengkalai telah berjaya dipulihkan, selain itu
62 projek sedang dalam pembinaan. Kerajaan
juga menubuhkan Tabung Khas Perumahan

LAPORAN EKONOMI 2012/2013

18

Pe
ng

ur
us

an
 d

an
 P

ro
sp

ek

Ek
on

om
i

Nelayan dengan peruntukan RM300 juta bagi
penyediaan infrastruktur asas dan membaik
pulih rumah. Sehingga akhir Jun 2012, RM101
juta telah diluluskan kepada 10,319 pemohon.

Meningkatkan Perkhidmatan Kesihatan

Bagi menyediakan perkhidmatan kesihatan
yang berkualiti, Kerajaan telah memperuntukkan
sebanyak RM16.8 bilion pada tahun 2012.
Antara lain, peruntukan ini akan digunakan
untuk pembinaan hospital baharu di Sri Aman,
Sarawak, Rembau, Negeri Sembilan dan Kuala
Krai, Kelantan serta menaik taraf hospital di
Ipoh, Perak, Mersing, Johor dan Putrajaya.
Kerja pembinaan hospital tersebut kini berada
di pelbagai peringkat pelaksanaan dan dijangka
siap sepenuhnya menjelang 2015. Pada masa
yang sama, 81 klinik kesihatan luar bandar
akan dinaik taraf manakala 70 Klinik 1Malaysia
baharu akan dilancarkan pada tahun 2012. Kerja
pembinaan di 13 klinik kesihatan luar bandar telah
siap dilaksanakan manakala 18 Klinik 1Malaysia
telah ditubuhkan. Bagi memastikan keselesaan
kira-kira 3,000 pesakit luar yang mendapatkan
rawatan di Hospital Kuala Lumpur (HKL) setiap
hari dan menaik taraf kemudahan yang sedia
ada, Bajet 2012 telah memperuntukkan RM300
juta untuk hospital perdana ini. Daripada jumlah
ini, RM50 juta akan digunakan untuk pembinaan
blok pesakit baharu yang akan bermula pada
tahun 2013 dan siap menjelang tahun 2015.

Memartabatkan Sukan Negara

Bagi memperkasa atlet untuk bersaing dalam
arena antarabangsa, terutamanya dalam sukan
berprestasi tinggi seperti bola sepak, skuasy,
badminton, boling, terjun, memanah dan berbasikal,
sejumlah RM30 juta telah diperuntukkan pada
tahun 2012. Peruntukkan ini telah digunakan
untuk beberapa projek, termasuk latihan serta
pembangunan dan penyelenggaraan pusat sukan.
Seramai 5,192 atlet akan mendapat faedah
daripada peruntukan ini. Pada masa yang sama,
RM15 juta telah disediakan bagi membina 150
gelanggang futsal di seluruh negara. Pada

masa ini, terdapat 1,751 gelanggang futsal
awam yang memberi manfaat kepada kira-kira
1.5 juta pengguna setahun. Selain daripada itu,
peruntukan sebanyak RM50 juta juga telah dibuat
bagi pembinaan padang bola sepak dengan
kemudahan padang tiruan dan lampu limpah
di 30 lokasi terpilih di seluruh negara. Kerja
pembinaan projek ini bermula pada Oktober
2012 dan dijangka siap dilaksanakan sehingga
akhir tahun 2012.

Belia Penggerak Masa Hadapan

Belia terus memainkan peranan penting dalam
merealisasikan aspirasi negara ke arah ekonomi
maju berpendapatan tinggi menjelang tahun 2020.
Untuk membantu belia merealisasikan potensi
mereka, Kerajaan telah memperuntukkan RM320
juta bagi menjalankan pelbagai aktiviti, termasuk
latihan kemahiran serta program kepimpinan dan
keusahawanan. Sejumlah 3,301 aktiviti telah
dijalankan yang memanfaatkan lebih lima juta
belia. Bajet 2012 juga menyediakan peruntukan
RM200 juta untuk industri kreatif bagi mengalakkan
kreativiti di kalangan belia Malaysia. Dalam
hal ini, MyCreative Venture Capital Sendirian
Berhad telah ditubuhkan pada April 2012 bagi
menyediakan platform baharu supaya idea kreatif
dapat diterjemahkan dalam bentuk aktiviti yang
boleh menjana kekayaan.

Bagi belia yang tidak berpeluang untuk melanjutkan
pengajian mereka, Kerajaan telah memperkenalkan
program Strategic Action for Youth 1Malaysia
(SAY 1Malaysia) dengan peruntukan sebanyak
RM200 juta. Di bawah program ini, pelbagai
latihan kemahiran tinggi akan dijalankan oleh
institusi latihan, seperti Kolej Komuniti, Institut
Kemahiran MARA, Institut Latihan Perindustrian,
GIATMARA dan institut latihan kemahiran
swasta. Pada 15 Julai 2012, Kerajaan telah
mengumumkan penubuhan dana khas sebanyak
RM100 juta untuk menerajui program 1Malaysia
For Youth (1M4U). Program ini dijangka dapat
memupuk semangat kesukarelawanan dalam
kalangan belia melalui penyelarasan semua
aktiviti sukarelawan belia.

LAPORAN EKONOMI 2012/2013

19

Pengurusan dan Prospek
Ekonom

i

Penglibatan Belia Dalam Pembangunan Sosioekonomi

Pengenalan

Pertubuhan Bangsa-Bangsa Bersatu (PBB) mentakrifkan belia sebagai individu dalam kumpulan umur
antara 15 hingga 24 tahun. Di Malaysia, belia ditakrifkan sebagai mereka yang berumur di antara
15 hingga 40 tahun, seperti yang termaktub dalam Akta Pertubuhan Belia dan Pembangunan Belia
2007. Pada masa ini, Kementerian Belia dan Sukan sedang menyemak semula takrifan umur belia
daripada 15 hingga 40 tahun kepada 18 hingga 30 tahun.

Bilangan belia di Malaysia telah meningkat daripada 11.2 juta pada tahun 2005 kepada 12.8 juta1

pada tahun 2011, merangkumi 44.3% daripada jumlah penduduk. Belia merupakan aset berharga
kepada negara dengan tenaga kerja menyumbang 60% atau 7.2 juta1 daripada jumlah pekerja pada
tahun 2011.

Fokus Terhadap Belia

Berdasarkan profil umur mereka di samping merupakan bilangan yang signifikan daripada jumlah
penduduk, belia adalah aset negara yang paling bernilai dan berpotensi untuk memainkan peranan
penting dalam transformasi negara. Lebih penting lagi, belia merupakan pemimpin masa hadapan.
Oleh itu, adalah mustahak agar kedinamikan dan potensi sumbangan belia kepada pembangunan
ekonomi dan negara dipupuk dan dimanfaatkan. Belia hari ini lebih terpelajar dan meletakkan
harapan sosial dan ekonomi yang lebih tinggi. Mereka inginkan peluang dalam pelbagai bidang
seperti pendidikan, pekerjaan, keusahawanan, latihan dan kemahiran serta kualiti hidup. Mereka
juga lebih mahir dalam bidang teknologi maklumat dan komunikasi (ICT), dan bergiat aktif dalam
rangkaian sosial seperti blog, Facebook dan Twitter. Mereka terdedah kepada sebaran maklumat
yang pantas serta terlalu yakin dengan pendapat sendiri. Belia juga ingin pendapat mereka didengari
dan dilibatkan dalam pembangunan negara.

Walau bagaimanapun, sesetengah belia terlibat dalam gejala sosial seperti kesalahan juvana,
penagihan dadah, pembuangan bayi dan perlumbaan haram. Keadaan ini mungkin berpunca daripada
latar belakang sosioekonomi mereka yang kurang bernasib baik yang mengekang peningkatan taraf
ekonomi; kekurangan perhatian dan bimbingan daripada ibu bapa; tekanan daripada rakan sebaya;
kurang panduan agama dan moral; dan sistem sokongan sosial yang lemah.

Masalah ini boleh ditangani melalui penerapan nilai moral dari usia muda, khususnya oleh ibu bapa.
Sekolah dan universiti juga boleh membantu melengkapkan peranan ibu bapa untuk menerapkan
sikap positif dalam kalangan belia. Sektor swasta dan organisasi bukan kerajaan (NGO) perlu
meningkat dan menggalakkan penglibatan belia dalam aktiviti yang bermanfaat. Melalui inisiatif
tanggungjawab sosial korporat, sektor swasta boleh menyediakan peluang keusahawanan dan
latihan industri kepada belia. NGO dan agensi kerajaan yang terlibat perlu memperkukuh aktiviti
kesukarelawanan dan kerja sosial dalam kalangan belia.

Inisiatif Kerajaan

Kerajaan telah menyediakan beberapa inisiatif dan program bagi menangani kebimbangan dan
memenuhi harapan belia. Inisiatif ini termasuk menyediakan pendidikan secara percuma di peringkat
sekolah; latihan vokasional dan kemahiran kepada remaja yang tidak cenderung kepada pendidikan
akademik; program keusahawanan untuk melibatkan belia dalam aktiviti keusahawanan; dan program
kepimpinan dan pembangunan kendiri untuk mengukuhkan belia di samping menyemai semangat
kesukarelawanan. Inisiatif dan program ini bertujuan membentuk belia yang seimbang untuk membantu
mereka menyumbang kepada ekonomi negara.

1 Data diperolehi daripada Jabatan Perangkaan Malaysia merangkumi belia dalam lingkungan umur 15 – 39 tahun.

LAPORAN EKONOMI 2012/2013

20

Pe
ng

ur
us

an
 d

an
 P

ro
sp

ek

Ek
on

om
i Inisiatif terkini bagi melibat dan memperkasakan belia dalam ekonomi dan pembangunan negara,

termasuk:

 Melancarkan Genovasi pada Ogos 2012 untuk membentuk belia sebagai “duta inovasi”
supaya menjadi pemangkin kepada kemajuan, kualiti hidup yang lebih baik dan penyelesaian
masalah negara. Program ini akan melibatkan kerjasama dengan pemimpin inovasi global
bagi membangunkan kurikulum latihan dan pembelajaran.

 Melancarkan program 1Malaysia For Youth (1M4U) pada Julai 2012 bagi menerapkan
semangat kesukarelawanan dalam kalangan belia. Dana Sukarelawan 1Malaysia (DRe1M)
berjumlah RM100 juta telah diperuntukkan untuk belia melaksanakan aktiviti sukarelawan.
Permohonan untuk DRe1M terbuka kepada individu berkumpulan sekurang-kurangnya 10
orang, NGO yang berdaftar, kelab sukan dan badan beruniform.

 Mewujudkan MyCreative Venture Capital dengan peruntukan dana RM200 juta di bawah
Bajet 2012 bagi menggalakkan belia memulakan perniagaan berasaskan idea dan inovasi
baharu. MyCreative Ventures Sendirian Berhad (MyCreative), sebuah syarikat milik Menteri
Kewangan Diperbadankan telah ditubuhkan untuk menguruskan dana. Dana ini juga akan
digunakan untuk menggalakkan perniagaan yang terlibat dalam industri kreatif.

 Memperkenalkan program Strategic Action for Youth 1Malaysia (SAY 1Malaysia) dengan
peruntukan RM200 juta di bawah Bajet 2012 untuk menyediakan latihan kemahiran kepada
pelajar yang tercicir dari sekolah serta latihan peningkatan kemahiran yang khusus untuk
belia. Latihan kemahiran ini dikendalikan oleh pelbagai institusi latihan seperti Kolej Komuniti,
Institut Kemahiran MARA, Institut Latihan Perindustrian dan GIATMARA, sementara latihan
praktikal akan disediakan oleh syarikat berkaitan kerajaan (GLC) dan sektor swasta.

 Melancarkan Skim Rumah Pertamaku pada Mac 2011 untuk membantu golongan muda
memiliki rumah. Skim tersebut membenarkan mereka memiliki rumah pertama dengan tawaran
pinjaman 100% daripada institusi kewangan tanpa perlu membayar wang pendahuluan 10%.
Kerajaan melalui Cagamas Berhad akan menjamin 10% wang pendahuluan untuk rumah
tersebut. Pada akhir Julai 2012, institusi perbankan telah meluluskan 423 permohonan
berjumlah RM64.2 juta.

 Mewujudkan Dana Belia 1Malaysia dengan peruntukan RM20 juta bagi menyediakan
geran kewangan kepada belia untuk menjalankan projek kreatif. Dana yang dibiayai oleh
Yayasan 1Malaysia Development Berhad (1MDB) ini telah dilancarkan pada Januari 2011.
Pada akhir Julai 2012, sejumlah RM9.9 juta telah disalurkan kepada 166 penerima yang
berjaya.

Kerajaan mengiktiraf kepentingan penglibatan rakyat, terutamanya golongan belia melalui media
sosial seperti Facebook, Twitter dan blog. Saluran lain, termasuk Meja Bulat 1Malaysia yang
merupakan platform dalam talian untuk rakyat membincangkan pelbagai isu. Perbincangan ini
dibimbing oleh pakar bidang bagi memastikan ianya lebih fokus dan berhasil serta membantu
Kerajaan mendapatkan maklum balas, idea dan cadangan daripada rakyat dalam pelbagai topik,
termasuk bajet tahunan. Himpunan tahunan belia di Putrajaya merupakan satu lagi saluran yang
penting untuk memperkasakan dan meningkatkan penglibatan belia. Perhimpunan Jutaan Belia
pertama yang diadakan pada tahun 2011 telah menarik lebih 1 juta belia, manakala yang kedua
pada Mei 2012 disertai 2.5 juta belia.

Kesimpulan

Berdasarkan bilangan belia yang besar dan potensi mereka, adalah penting untuk memahami ciri-ciri
dan kecenderungan mereka bagi merangka dasar dan program yang selari dengan sifat dan aspirasi
belia. Langkah ini adalah bagi memotivasi dan melibatkan belia dalam pembangunan sosioekonomi
dan aktiviti yang bermanfaat seperti sukan dan kesukarelawanan, justeru membolehkan mereka
memberi sumbangan yang lebih bermakna kepada negara.

LAPORAN EKONOMI 2012/2013

21

Pengurusan dan Prospek
Ekonom

i

Mengiktiraf Keupayaan Wanita

Wanita yang mewakili 48.2% daripada penduduk
umur beker ja hanya menyumbang 36%
daripada keseluruhan tenaga buruh. Beberapa
langkah, termasuk penyediaan pusat penjagaan
kanak-kanak di tempat kerja telah diperkenalkan
bagi menarik golongan wanita kembali ke
pasaran pekerjaan. Untuk menggalakkan
lagi penyertaan mereka dalam tenaga kerja,
 Kerajaan telah memperkenalkan dasar sekurang
kurangnya 30% wanita terlibat di peringkat
pembuat keputusan dalam sektor korporat.
Dalam hal ini, satu program yang melibatkan
empat modul iaitu Boardroom Assessment,
Board Coaching, Onboard Training dan Boardroom
Soft Ski l l te lah diadakan bagi pengarah
 wanita pada Jun 2012. Sehingga akhir Ogos 2012,
lebih daripada 100 pengarah telah mengambil
bahagian dalam program ini. Seterusnya, untuk
membantu usahawan kecil-kecilan terutamanya
wani ta, Kerajaan te lah memperuntukkan
RM120 juta kepada Tabung Ekonomi Kumpulan
Usaha Niaga (TEKUN Nasional) dan sebanyak
RM2.1 bilion kepada AIM bagi menyediakan
pembiayaan mikro. Dar ipada jumlah in i ,
setiap RM100 juta telah diberikan kepada
usahawan India dan Cina melalui satu unit
khas di bawah AIM. Inisiatif ini telah memberi
manfaat kepada 317,877 usahawan, termasuk
usahawan India sebanyak 5,368 dan Cina
sebanyak 993.

Kanser serviks merupakan kanser ketiga
yang paling kerap berlaku dalam kalangan
wanita Malaysia selepas kanser payudara
dan kanser usus. Dalam hal ini, program
imunisasi Human Papilloma Virus (HPV) telah
dilancarkan pada Julai 2012 sebagai sebahagian
daripada strategi Kerajaan dalam mencegah
dan mengawal kanser serviks. Untuk tujuan ini,
RM50 juta telah diperuntukkan dan sehingga
akhir Julai 2012 lebih 160 wanita telah diberi
imunisasi di bawah program ini. Di samping itu,
sebanyak RM700 juta telah diperuntukan bagi
pembinaan sebuah hospital khusus untuk wanita
dan kanak-kanak di Kuala Lumpur. Kerja
pembinaan projek PPP ini dijangka bermula
pada 2013 dan dijadualkan siap dilaksanakan

pada tahun 2015. Hospital ini dijangka memberi
manfaat kepada kira-kira 170,000 pesakit setahun
apabila siap sepenuhnya.

Memacu Pembangunan Masyarakat
Bumiputera

Unit Peneraju Agenda Bumiputera (TERAJU) telah
ditubuhkan pada Februari 2011 untuk memimpin,
menyelaras dan memacu penyertaan Bumiputera
dalam ekonomi. Ke arah ini, TERAJU akan terus
menyediakan bantuan bagi membolehkan syarikat
Bumiputera yang berprestasi tinggi disenaraikan di
Bursa Malaysia. Sehingga akhir Ogos 2012, empat
syarikat telah disenaraikan di Bursa Malaysia dan
dua lagi syarikat dijangka disenaraikan sehingga
akhir 2012. Sebagai tambahan, pada 6 Julai 2012,
TERAJU dengan kerjasama SME Bank telah
melancarkan kemudahan pinjaman RM500 juta
untuk menyediakan pembiayaan kepada syarikat
Bumiputera yang berprestasi tinggi. Pinjaman
dana ini boleh dipohon mulai Ogos 2012. Di
samping itu, di bawah projek MY Rapid Transit
(MRT) sebanyak 47% daripada keseluruhan pakej
yang ditawarkan akan diperuntukkan kepada
syarikat Bumiputera. Sehingga akhir Julai 2012,
sejumlah 17.5 pakej bernilai RM7.6 bilion telah
diberi kepada syarikat Bumiputera. Sejumlah
17 pakej lagi bernilai RM1.7 bilion juga akan
diperuntukkan kepada syarikat Bumiputera.

Kerajaan juga telah memperuntukkan RM200 juta
untuk program pembangunan usahawan bersepadu
bagi meningkatkan daya saing dan daya maju
usahawan Bumiputera. Daripada peruntukan
ini, kira-kira RM80 juta telah dibelanjakan untuk
pelbagai program, termasuk Skim Pembiayaan
Kontrak Ekspres (SPiKE), latihan keusahawanan
dan Industrialised Building System (IBS). Sejumlah
22,589 usahawan telah menyertai kesemua
program berkenaan.

Menghargai Sumbangan Warga Emas

Berkuatkuasa 1 Januari 2012, warga emas yang
berumur 60 tahun dan ke atas dikecualikan
daripada membayar fi pendaftaran RM1 bagi
pesakit luar di semua hospital, termasuk
Klinik 1Malaysia dan klinik pergigian Kerajaan.

LAPORAN EKONOMI 2012/2013

22

Pe
ng

ur
us

an
 d

an
 P

ro
sp

ek

Ek
on

om
i

Di samping itu, warga emas juga dikecualikan
daripada membayar fi pendaftaran RM5 untuk
rawatan pakar bagi pesakit luar di semua klinik
dan hospital Kerajaan. Warga emas yang menerima
rawatan di wad kelas ketiga di hospital Kerajaan
hanya perlu membayar sekurang-kurangnya
50% daripada caj perubatan mereka atau
maksimum RM250 berbanding RM500 sebelum
ini. Langkah yang diperkenalkan dalam Bajet
2012 mencerminkan komitmen Kerajaan dalam
meningkatkan kesejahteraan hidup warga emas.

M e r i n g a n k a n B e b a n P e m i l i k Te k s i
Persendirian

Kerajaan telah melaksanakan beberapa inisiatif
pada tahun 2012 bagi membantu pemandu
teksi meningkatkan pendapatan mereka melalui
penyampaian perkhidmatan yang berkualiti
kepada pelanggan. Skim Sewa-Beli Teksi
Baharu yang dilancarkan pada 9 April 2012
telah memperuntukkan subsidi kadar faedah
dua peratus ke atas pinjaman penuh untuk
pemilikan teksi baharu buatan tempatan. Pada
18 Julai 2012, BSN telah mengeluarkan pinjaman
lebih daripada RM17 juta kepada kira-kira 400
pemohon. Pemilik teksi juga diberikan rebat
sebanyak RM3,000 untuk mengganti teksi lama
yang berusia antara tujuh hingga sepuluh tahun
dan RM1,000 untuk teksi yang berusia melebihi
sepuluh tahun. Sejumlah 712 pemilik teksi telah
mendapat manfaat daripada inisiatif ini. Tambahan
pula, di bawah program penggantian tayar di
bawah Teksi Rakyat 1Malaysia (TR1Ma), Kerajaan
telah menyediakan baucar kepada lebih daripada
38,200 pemilik teksi. Satu lagi inisiatif di bawah
TR1Ma adalah skim insurans kemalangan peribadi
yang telah dilancarkan pada 24 Jun 2012. Skim
ini meliputi semua pemandu teksi yang berdaftar
dengan Suruhanjaya Pengangkutan Awam Darat
(SPAD) dan dijangka memberi manfaat kepada
kira-kira 100,000 individu.

Yayasan Bantuan Guaman Kebangsaan

Kerajaan komited untuk memastikan bahawa
tiada rakyat yang dituduh atas kesalahan
jenayah dinafikan haknya untuk mendapatkan
khidmat peguam. Dalam hal ini, Yayasan

Bantuan Guaman Kebangsaan yang memulakan
operasinya pada April 2012 telah diperuntukkan
RM15 juta untuk memberi bantuan dan nasihat
guaman berkaitan jenayah di peringkat tangkapan,
reman dan permohonan ikat jamin. Bantuan ini
disediakan di semua negeri dan meliputi semua
jenis kesalahan jenayah kecuali kesalahan
yang membawa hukuman mati. Sehingga akhir
Jun 2012, khidmat bantuan guaman telah
diberikan kepada melebihi 10,500 rakyat
Malaysia.

Anjung Singgah

Anjung Singgah, sebuah pusat khidmat bantuan
sosial yang menyediakan khidmat bantuan
pekerjaan, tempat perlindungan sementara,
makanan, kaunseling dan bantuan kebajikan
kepada golongan gelandangan telah ditubuhkan
di Kuala Lumpur pada April 2011. Sehingga kini,
lebih daripada 620 orang telah berdaftar dengan
Anjung Singgah dan daripada jumlah tersebut
223 orang te lah d i tawarkan peker jaan.
Memandangkan keberkesanannya dalam
membantu golongan ini, tiga lagi pusat akan
ditubuhkan di Johor Bahru, Kuching dan Pulau
Pinang. Kerja pembinaan ketiga-tiga pusat ini
telah dimulakan pada Julai 2012 dan dijangka
siap sehingga akhir tahun ini. Setiap pusat
baharu ini akan dilengkapi kemudahan yang
mampu menampung kira-kira 100 orang pada
satu-satu masa.

Pengurusan Ekonomi – 2013

Memandangkan prospek sektor luar semakin
mencabar, pengurusan ekonomi pada tahun 2013
akan memberi fokus kepada usaha memperkukuh
permintaan domestik dan mengekalkan kestabilan
makroekonomi. Sehubungan ini, Kerajaan telah
mengenal pasti beberapa isu yang perlu ditangani
dalam tempoh yang terdekat melalui proses
konsultasi bersama semua pihak berkepentingan
secara meluas, terutama sekali dengan rakyat.
Usaha menangani isu-isu yang berbangkit turut
memberi peluang kepada Kerajaan untuk terus
memperkukuh permintaan domestik sebagai
penggerak pertumbuhan.

LAPORAN EKONOMI 2012/2013

23

Pengurusan dan Prospek
Ekonom

i

Isu dan Cabaran

Persekitaran Luar

Dengan ketidaktentuan persekitaran luar yang
menjejaskan aktiviti ekonomi merentasi segenap
rantau, ekonomi global dijangka terus berkembang
dengan sederhana pada tahun 2013. Proses
pemulihan ekonomi Eropah diunjur perlahan,
berdepan dengan risiko yang lebih mencabar.
AS terus bergelut dengan kadar pengangguran
yang tinggi, pembaharuan sektor kewangan
yang perlahan serta defisit fiskal dan hutang
yang tinggi. Walaupun pelbagai usaha telah
dilaksanakan oleh China untuk merendahkan
kadar pinjaman polisi, namun begitu ekonomi
negara berkenaan dijangka terus berada di
bawah tahap potensi pertumbuhan, berikutan
jangkaan permintaan luar yang sederhana. Dengan
mengambil kira perkembangan ini, pertumbuhan
ekonomi global diunjurkan pada kadar 3.9%
pada tahun 2013 berbanding 3.5% pada tahun
2012. Justeru, sektor luar dijangka menyumbang
kepada pertumbuhan ekonomi Malaysia dengan
sederhana pada tahun 2013.

Ekonomi Domestik

Pelaburan

Kerajaan telah memperkenalkan beberapa langkah
bagi menggalakkan sektor swasta memainkan
peranan utama dalam menjana aktiviti ekonomi.
Berikutan inisiatif ini, pelaburan swasta telah
berkembang 12.2% kepada RM94.9 bil ion
pada tahun 2011 berbanding RM84.6 bilion
pada tahun 2010. Arah aliran menggalakkan
ini berterusan dalam tempoh separuh pertama
2012 dengan pelaburan swasta melonjak 22.4%
kepada RM62.4 bilion berbanding RM51 bilion
dalam tempoh yang sama 2011. Walaupun data
pelaburan swasta yang menggalakkan, peratusan
sumbangan pelaburan kepada KDNK masih rendah
pada 26.8% dalam tempoh separuh pertama
2012 berbanding 40% yang pernah direkodkan
sebelum Krisis Kewangan Asia, terutama sekali
antara tahun 1995 hingga 1997. Tambahan lagi,
selepas lebih tiga dekad pembangunan melalui
perindustrian, sebahagian besar pengusaha sektor
pembuatan masih menumpukan kepada operasi

pemasangan. Situasi demikian, menunjukkan
bahawa Malaysia perlu berusaha lebih gigih
menarik dan mengalakkan pelaburan bernilai
tinggi daripada syarikat swasta tempatan dan
luar untuk membolehkan negara menghasilkan
produk dan proses rantaian industri bernilai
tambah tinggi.

Perusahaan Kecil dan Sederhana

Sehingga kini, PKS merangkumi 99.2% daripada
jumlah pertubuhan perniagaan di Malaysia.
Pada keseluruhannya, PKS menyumbang 32%
daripada KDNK, pekerjaan sebanyak 60% dan
eksport sebanyak 19%. Walaupun perusahaan
ini telah mencatatkan pertumbuhan yang baik
sepanjang beberapa tahun kebelakangan ini,
beberapa isu utama masih perlu ditangani.
Antara yang menghalang perkembangannya
ialah ketidakpantasan mengguna pakai teknologi
dan inovasi, akses dan kebolehdayaan kepada
pembiayaan, terutama sekali dalam kalangan
PKS yang baharu dan perusahaan kecil dan
mikro, pembangunan modal insan dalaman
yang terhad dan kekurangan perancangan
perniagaan jangka panjang. Cabaran daripada
ketidaktentuan persekitaran luar dan persaingan
sengit dalam pasaran tempatan turut dihadapi
oleh PKS.

Pengangkutan Awam

Dalam menuju ke arah ekonomi maju berpendapatan
tinggi, sistem pengangkutan bertaraf dunia adalah
amat penting kepada negara. Perkhidmatan Sungai
Buloh-Kajang MY Rapid Transit (SBK-MRT) yang
dijangka beroperasi menjelang tahun 2017 akan
membawa perubahan besar kepada infrastruktur
pengangkutan awam bandar di Lembah Klang.
Begitu juga, terdapat keperluan untuk menambah
baik sistem pengangkutan awam bandar utama di
luar Lembah Klang bagi memudahkan pergerakan
orang ramai, barangan dan perkhidmatan dengan
lebih lancar dan cekap.

Peningkatan Harga Makanan

Dalam mengecapi kemajuan, negara turut
berhadapan dengan cabaran inflasi. Inflasi yang
ditunjukkan oleh Indeks Harga Pengguna (IHP)
secara keseluruhannya kekal rendah sebanyak

LAPORAN EKONOMI 2012/2013

24

Pe
ng

ur
us

an
 d

an
 P

ro
sp

ek

Ek
on

om
i

1.4% pada Ogos 2012. Walau bagaimanapun,
harga komoditi makanan telah menunjukkan trend
peningkatan. Faktor global seperti kenaikan harga
input pertanian, kemarau, banjir, sumber yang
terhad, persaingan penggunaan komoditi bagi bio
bahan api dan peningkatan permintaan berikutan
pertambahan penduduk telah meningkatkan harga
komoditi makanan. Jika arah aliran ini berterusan,
rakyat terutama sekali dalam kalangan isi
rumah berpendapatan 40% terendah merupakan
golongan yang paling terjejas, memandangkan
hampir 30% daripada perbelanjaan penggunaan
m e r e k a a d a l a h u n t u k m a k a n a n d a n
minuman. Walaupun terdapat pelbagai usaha
telah dilaksanakan oleh Kerajaan, Malaysia
masih merupakan negara pengimport bersih
makanan dengan de f i s i t pe rdagangan
sebanyak RM13.9 bilion pada tahun 2011. Oleh
itu, kebimbangan isu jaminan makanan dan
kecukupan sara diri pengeluaran negara perlu
ditangani.

Perumahan Mampu Milik

Sementara Kerajaan terus berusaha menyediakan
perumahan mampu milik yang berkualiti dalam
jumlah yang mencukupi kepada rakyat di kawasan
bandar dan luar bandar, terdapat beberapa isu
perlu diambil tindakan yang bersesuaian. Isu ini
termasuk ketidaksepadanan antara penawaran
dengan permintaan bagi rumah mampu milik
kos rendah dan sederhana, terutama sekali
di kawasan bandar. Tambahan pula, lokasi
rumah kos rendah lazimnya terletak di luar
kawasan strategik dan kadangkala dibina tanpa
kemudahan asas sosial seperti kawasan rekreasi,
kemudahan parkir dan dewan serbaguna. Di
samping itu, harga harta tanah kediaman di
kawasan bandar atau lokasi pilihan utama di
Kuala Lumpur, Pulau Pinang dan Selangor
semakin mahal dan telah meningkat antara 10%
hingga 30%.

Kemiskinan dan Pembandaran

Dalam tempoh lima dekad yang lalu, Malaysia telah
mencapai kemajuan yang amat membanggakan
dalam mengurangkan kadar kemiskinan di
seluruh negara. Mengikut bilangan isi rumah,
kadar kemiskinannya telah berkurangan daripada
49.3% pada tahun 1970 kepada 3.8% pada

tahun 2009 sementara kemiskinan tegar telah
hampir dibasmikan. Dalam hal ini, bilangan isi
rumah miskin dalam negara berjumlah 228,300
dan 30.6% daripadanya berada di kawasan
bandar manakala selebihnya di luar bandar.
Berdasarkan bilangan kemiskinan yang tinggi
di kawasan bandar, maka jurang pendapatan
antara masyarakat bandar dengan luar bandar
serta golongan kaya dengan miskin merupakan
permasalahan yang perlu ditangani. Tambahan
pula, sejumlah lebih kurang 102,300 pelajar
tercicir daripada sistem persekolahan awam pada
setiap tahun dan keadaan ini boleh membawa
kesan kepada peningkatan jumlah isi rumah
miskin pada masa hadapan.

Selaras dengan kepesatan pembangunan
negara, peratusan bilangan penduduk bandar
telah meningkat kepada 71% pada tahun 2010
berbanding 62% pada tahun 2000. Walaupun
pembandaran menjanjikan kemakmuran ekonomi,
kemajuan ini juga memberi cabaran kepada
masyarakat bandar, terutamanya bagi golongan
mudah terjejas bandar. Golongan ini meliputi isi
rumah bandar yang berpendapatan kurang daripada
RM3,000 sebulan, lebih mudah terjejas kepada
cabaran hidup di kawasan bandar. Sejajar dengan
proses pembandaran negara yang berterusan
Kerajaan perlu melakukan perubahan dari segi
strateginya bagi memastikan kesejahteraan rakyat
terus terbela dengan mendapat kemudahan yang
mencukupi, termasuk akses kepada bekalan
air, elektrik, rumah, pendidikan, perkhidmatan
pengangkutan, penjagaan kesihatan dan peluang
pekerjaan.

Belia

Kerajaan juga memberi perhatian kepada peranan
belia dalam pembangunan negara. Belia yang
ditakrifkan sebagai golongan dalam lingkungan
umur antara 15 hingga 39 tahun merupakan
aset yang paling berharga. Pada ketika ini,
sebanyak 44% penduduk negara terdiri daripada
golongan belia. Mereka kini lebih berpendidikan
dan mempunyai ekspektasi yang tinggi dari
segi keperluan ekonomi dan sosial. Dalam hal
ini, Kerajaan sentiasa berusaha menyediakan
suasana yang kondusif bagi generasi muda
merealisasikan potensi sebenar mereka. Namun
begitu, masih terdapat beberapa isu yang

LAPORAN EKONOMI 2012/2013

25

Pengurusan dan Prospek
Ekonom

i

menyelubungi golongan belia hari ini, termasuk
pengangguran, ruang yang terhad bagi melahirkan
idea serta kekurangan akses kepada sumber
pembiayaan perniagaan dan peluang latihan
kemahiran.

Bantuan Sosial

Kesejahteraan rakyat terus diberi perhatian,
terutamanya dalam menyediakan program bantuan
sosial yang meliputi golongan miskin, OKU dan
warga emas. Dalam keadaan peningkatan kos
sara hidup termasuk kenaikan kos perkhidmatan
penjagaan kesihatan swasta serta kehilangan
punca pendapatan akibat bencana alam, maka
semakin ramai ketua isi rumah terutamanya
para petani dan nelayan, berdepan dengan
risiko ketidakupayaan menyediakan kehidupan
yang lebih selesa kepada keluarga mereka.
Pada masa ini, program bantuan sosial sedia
ada belum dapat menangani sepenuhnya akan
kemungkinan tersebut.

Pendidikan

Sistem pendidikan pula telah menyumbang
kepada pencapaian negara dengan jayanya,
iaitu daripada negara berpendapatan rendah
kepada berpendapatan menengah atas. Walau
bagaimanapun, kajian perbandingan dengan
negara serantau dan maju mendapati bahawa
pencapaian pelajar Malaysia dalam mata
pelajaran sains dan matematik berkurangan.
Selain daripada itu, majikan turut melaporkan
bahawa pekerja Malaysia kurang memiliki
kemahiran insaniah, seperti komunikasi, kreativiti,
inovasi, kerja berpasukan dan kepimpinan.
Sebenarnya, kebolehan asas ini merupakan
kemahiran yang amat diperlukan oleh sesebuah
negara bagi menjayakan pelaksanaan transformasi
ke arah ekonomi maju berpendapatan tinggi.

Kadar Jenayah

Dari segi usaha pembanterasan jenayah, peratusan
indeks jenayah telah menurun sebanyak 15%
pada tahun 2010 dan sebanyak 11% pada tahun
2011. Di samping itu, Global Peace Index 2012
telah menyenaraikan Malaysia sebagai negara
paling selamat di Asia Tenggara dan berada dalam

kedudukan 20 negara paling aman, mendahului
158 negara lain termasuk Australia, Singapura,
UK dan AS. Pencapaian ini mencerminkan usaha
gigih Kerajaan dalam mewujudkan persekitaran
yang selamat dan terjamin untuk semua rakyat.
Walaupun kadar jenayah menurun, isu keselamatan
dan ketenteraman masih menjadi perhatian dan
ini menunjukkan rakyat mempunyai hasrat yang
tinggi bagi Kerajaan membanteras jenayah. Selaras
dengan hasrat ini, rakyat juga amat berharap
kepada kualiti perkhidmatan yang disediakan oleh
agensi kerajaan lain serta penglibatan mereka
dalam penggubalan, pelaksanaan dan penilaian
dasar dan undang-undang.

Kewangan Awam

Di samping memberi perkhidmatan yang terbaik
demi kesejahteraan rakyat, Kerajaan turut
menekankan kepentingan pengurusan fiskal yang
berkaitan asas hasil dan perbelanjaan sebagai
isu utama dalam menjamin kedudukan kewangan
awam yang berhemat. Dari segi perspektif hasil,
asas cukai negara masih jauh daripada jumlah
yang sepatutnya, memandangkan hanya 11%
daripada syarikat berdaftar dan 14.8% pekerja
membayar cukai. Cukai berkaitan minyak pula
menyumbang 33% daripada jumlah hasil .
Dari sudut perbelanjaan, walaupun peratusan
perbelanjaan Kerajaan sebanyak 27% daripada
KDNK tidak terlalu tinggi mengikut piawaian
antarabangsa, namun begitu terdapat keperluan
untuk memastikan perbelanjaan mengurus tidak
melebihi hasil.

Inisiatif Strategik – Bajet 2013

Bajet 2013 akan memberi fokus kepada usaha
meningkatkan kualiti kehidupan rakyat di seluruh
negara melalui pertumbuhan ekonomi yang
mampan, perbelanjaan yang berhemat dan
pengurangan defisit fiskal dengan matlamat
keseluruhannya membawa kepada kesejahteraan
rakyat yang lebih baik lagi. Dalam mencapai
matlamat ini, penekanan akan diberi kepada
beberapa usaha termasuk merancak aktiviti
pelaburan; mempergiat inovasi, meningkatkan
produktiviti; memperkasa pendidikan dan latihan;
meningkat taraf hidup rakyat dan mengukuh
pencapaian perkhidmatan awam.

LAPORAN EKONOMI 2012/2013

26

Pe
ng

ur
us

an
 d

an
 P

ro
sp

ek

Ek
on

om
i

Merancak Aktiviti Pelaburan

Kerajaan terus komited dalam menyediakan
persekitaran perniagaan yang kondusif bagi
sektor swasta menerajui aktivit i ekonomi,
terutama sekali dengan mengalakkan lebih banyak
jalinan perkongsian awam dan swasta dalam
pelaksanaan DTN. Melalui usaha ini, pelaburan
swasta disasarkan untuk berkembang kira-kira
13% setahun dalam tempoh 2011 hingga 2015.
Bagi merealisasikan sasaran ini, Bajet 2013
akan terus menarik pelaburan langsung asing
dan menggalakkan pelaburan dalam negeri.
Antara projek pelaburan swasta adalah industri
besi dan keluli, telekomunikasi, elektrik dan
elektronik, getah dan peralatan perubatan serta
minyak dan gas (O&G). Projek utama akan
dilaksanakan bagi mengetengahkan Malaysia
sebagai hab serantau pembekalan O&G ke negara
jiran dan Asia yang lain. Sebagai tambahan,
peruntukkan projek di bawah NKEA akan terus
disediakan serta mempermudah pelaksanaan
beberapa inisiatif di bawah Pelan Induk SME
2012-2020 yang baharu dilancarkan. Selain
daripada itu, Bajet ini akan memperkenalkan
inisiatif terbaharu bagi mencergaskan pasaran
modal dan kewangan untuk meletakkan Malaysia
sebagai hab kewangan. Sektor pertanian juga
akan mendapat manfaat daripada pelbagai
langkah dalam Bajet 2013 yang turut memberi
sasaran terhadap jaminan makanan yang
mencukupi serta mampu dan mudah diperoleh
rakyat.

Mempergiat Inovasi, Meningkat Produktiviti

Bajet 2013 akan memperuntukkan dana bagi
melaksanakan program dan aktiviti yang tertumpu
kepada pengetahuan, kreativiti dan inovasi ke
arah menyokong usaha negara menjadi ekonomi
maju berpendapatan tinggi. Usaha akan diambil
bagi membolehkan PKS memanfaatkan harta
intelek (IP) sebagai cagaran untuk pembiayaan.
Peruntukan juga akan disediakan kepada institusi
pengajian tinggi bagi menjalankan penyelidikan
berimpak tinggi dan pengkomersilan produk
berinovatif. Selain daripada itu, peruntukan akan
disediakan bagi pembangunan industri bernilai
tambah tinggi, terutamanya produk agromakanan
dan pertanian. Usaha akan dipergiatkan bagi

mempromosi teknologi hijau sebagai satu langkah
ke hadapan untuk menikmati kehidupan yang
lebih mesra alam. Tambahan pula, beberapa
persidangan antarabangsa akan dianjurkan
pada tahun 2013 untuk menggalakkan jalinan
hubungan kerjasama dalam kalangan penginovasi
yang berjaya dengan pakar sains dan teknologi,
serta pengusaha industri tempatan.

Memperkasa Pendidikan dan Latihan

Bajet 2013 turut mengambil pendekatan holistik
dalam pembangunan modal insan melalui inisiatif
menambah baik sistem pendidikan, infrastruktur,
produktiviti fasilitator serta pusat latihan kemahiran.
Mengambilkira kepentingan pendidikan awal kanak-
kanak, beberapa langkah akan diperkenalkan
bagi memupuk dan membentuk pelajar dari
awal usia menjadi kuat, bersatu dan berdaya
tahan dalam berdepan dengan pelbagai cabaran
dan kesukaran. Peruntukan juga akan ditambah
bagi menjayakan sasaran Pelan Pembangunan
Pendidikan Malaysia serta menambah baik
kurikulum pusat latihan kemahiran. Peruntukan
akan disediakan juga bagi menyelenggara dan
menaik taraf kemudahan sekolah kerajaan. Pada
masa yang sama, bagi meningkatkan standard
pengajaran serta melahirkan guru yang berkualiti
dan berdedikasi, dana akan diperuntukkan semula
kepada bidang yang paling kritikal, seperti
program latihan dan peningkatan kemahiran
guru. Di samping itu, program tambahan akan
diperkenalkan bagi meningkatkan bilangan
enrolmen belia di institut latihan kemahiran yang
akan membolehkan mereka melibatkan diri dalam
aktiviti berproduktif.

Meningkat Taraf Hidup Rakyat

Kini, terdapat beberapa program bagi memenuhi
permintaan yang semakin meningkat bagi memiliki
rumah. Program ini, termasuk PPR dan RMR1M
bagi golongan berpendapatan rendah serta Skim
Rumah Pertamaku dan PR1MA bagi golongan
berpendapatan sederhana. Bajet 2013 akan terus
meyediakan peruntukan bagi program tersebut
serta menyediakan peruntukan bagi inisiatif baharu
untuk membekalkan lebih banyak rumah mampu
milik kepada rakyat. Bagi mengurangkan jenayah,
Kerajaan akan menambah bilangan kehadiran

LAPORAN EKONOMI 2012/2013

27

Pengurusan dan Prospek
Ekonom

i

anggota polis dengan menyediakan peruntukan
tambahan bagi pengambilan pegawai polis
baharu dan pembel ian peralatan cangih.
Sehubungan ini peruntukan turut disediakan bagi
program yang dapat meningkatkan kesedaran
dan kerjasama awam dalam usaha membanteras
jenayah.

Pelaksanaan projek MRT pula dijangka dapat
menyumbang dengan ketara dalam menangani
kesesakan trafik di Kuala Lumpur menjelang
tahun 2017. Sejajar dengan usaha ini, Kerajaan
akan memperkenalkan pelbagai langkah untuk
menambah baik sistem pengangkutan dan
kesalinghubungan di bandar lain, termasuk
Kuantan, Ipoh, Seremban, Kuching dan Kota
Kinabalu. Peruntukan juga akan disediakan bagi
pembinaan hospital baharu dan penambahan
Klinik 1Malaysia di seluruh negara. Selaras
dengan langkah dalam Program RTP untuk
merubah kawasan luar bandar kepada kawasan
ekonomi yang cergas, Bajet 2013 akan
memperkenalkan langkah yang serupa bagi
menangani pelbagai isu di kawasan bandar
yang didiami kira-kira 71% daripada bilangan
penduduk negara.

Mengukuh Pencapaian Perkhidmatan Awam

Bajet 2013 akan terus menggalakkan aktiviti ke
arah membolehkan sektor awam memainkan
peranan sebagai pemudah cara dalam menyokong
pertumbuhan ekonomi yang diterajui sektor
swasta di samping memastikan standard
penyampaian perkhidmatan awam berada
pada tahap yang tertinggi. Sehubungan ini,
usaha akan diambil untuk mentransformasikan
sektor awam menjadi organisasi yang memberi
tumpuan kepada produktiviti, kreativiti dan
inovasi dalam menyediakan perkhidmatan
secara pantas, tepat dan berintegriti. Pelbagai
langkah akan diusahakan bagi menambah baik
program di dalam institut latihan Kerajaan bagi
melahirkan penjawat awam yang berprestasi
t inggi. Kerajaan akan terus memperkukuh
kedudukan fiskal dengan memperkenalkan
pelbagai langkah yang bersesuaian bagi
meningkatkan lagi kutipan hasil serta menambah
baik keberkesanan dan kecekapan perbelanjaan
awam.

Prospek 2013
Bajet 2013 memperincikan pelbagai langkah dan
peruntukan bagi memperkukuh pertumbuhan
ekonomi negara ke arah mencapai matlamat
st rategik menjadi ekonomi negara maju
berpendapatan tinggi menjelang tahun 2020.
Mengambil kira prospek pertumbuhan ekonomi
global yang semakin baik pada kadar 3.9%,
permintaan domestik dijangka terus memacu
ekonomi Malaysia melalui rangsangan langkah
Bajet 2013. Sehubungan ini, KDNK Malaysia diunjur
berkembang antara 4.5% hingga 5.5% pada
tahun 2013. Dengan unjuran ini, Pendapatan
Negara Kasar (PNK) nominal per kapita akan
meningkat sebanyak 6.4% daripada RM30,956
kepada RM32,947. Dari segi pariti kuasa beli
pengguna, pendapatan per kapita bertambah
daripada USD15,676 kepada USD16,368. Selaras
dengan jangkaan kecergasan aktiviti pelaburan,
jurang simpanan pelaburan akan berkurang kepada
7.3% daripada PNK (2012: 7.5%). Penggunaan
swasta dan awam yang merupakan, komponen
terbesar KDNK benar dijangka terus berkembang
4.2% pada tahun 2013 dan kekal sebagai peneraju
permintaan domestik. Pembentukan modal tetap
kasar swasta dijangka meningkat 13.3% berikutan
pelaksanaan beberapa projek di bawah DTN.
Selaras dengan persekitaran luar yang mencabar,
eksport barangan dan perkhidmatan diunjur
meningkat sebanyak 2.8%, manakala import yang
disokong oleh permintaan domestik yang semakin
tinggi dianggar meningkat pada kadar 3.6%.

Walaupun permintaan agregat semakin meningkat,
inf lasi di jangka kekal terkawal berikutan
pengembangan ekonomi dari sudut penawaran.
Semua sektor ekonomi dijangka menyumbang
kepada pertumbuhan KDNK dengan sektor
perkhidmatan, pembuatan, pembinaan dan
perlombongan menerajui pengembangan ekonomi
negara. Ekonomi akan terus beroperasi dalam
keadaan guna tenaga penuh dengan kadar
penggangguran kekal rendah di bawah 4%. Dari
sudut fiskal, kedudukan defisit Kerajaan Persekutuan
dijangka akan berkurang kepada 4% daripada KDNK
pada tahun 2013 dengan kutipan hasil mengatasi
pertumbuhan perbelanjaan mengurus. Kerajaan
kekal komited untuk mengurangkan lagi paras
defisit kepada 3% menjelang tahun 2015.

LAPORAN EKONOMI 2012/2013

28

Pe
ng

ur
us

an
 d

an
 P

ro
sp

ek

Ek
on

om
i Program Transformasi Komuniti

Pengenalan

Pertumbuhan ekonomi Malaysia yang pesat sejak lima dekad yang lalu telah dicapai melalui dasar
makroekonomi yang kukuh serta pelaburan dalam infrastruktur dan modal insan. Perkembangan
ekonomi ini telah menyebabkan pembandaran yang pesat, transformasi struktur ekonomi dan
pembasmian kemiskinan yang ketara. Di sebalik kejayaan ini, terdapat beberapa isu yang perlu
ditangani dalam meningkatkan kesejahteraan rakyat. Di kawasan luar bandar, antara isu utama
yang mempengaruhi masyarakat ialah aktiviti nilai tambah yang rendah serta peluang pekerjaan
dan perniagaan yang kurang. Di kawasan bandar, penduduk terus bergelut dengan beberapa isu
antaranya berkaitan dengan perumahan, pengangkutan, kepadatan penduduk tinggi dan kekurangan
akses kepada perkhidmatan berkualiti. Kerajaan mengakui cabaran yang hari ini memerlukan
pendekatan yang berbeza dan tumpuan kini adalah untuk menyediakan ekosistem yang kondusif
bagi menarik pelaburan swasta, mewujudkan pekerjaan dan aktiviti ekonomi serta meningkatkan
kualiti perkhidmatan di kawasan bandar dan luar bandar.

Kerajaan memperkenalkan Program Transformasi Komuniti (CTP) yang bertujuan untuk mendekati
secara langsung kepada rakyat dan membolehkan semua masyarakat mendapat manfaat sepenuhnya
daripada kekayaan negara. CTP adalah sebahagian daripada Dasar Transformasi Nasional (DTN) yang
berhasrat untuk mengubah Malaysia menjadi sebuah negara maju berpendapatan tinggi menjelang
tahun 2020. CTP terdiri daripada dua komponen, iaitu Program Transformasi Luar Bandar (RTP)
dan Program Transformasi Bandar (UTP).

LAPORAN EKONOMI 2012/2013

29

Pengurusan dan Prospek
Ekonom

i

Program Transformasi Luar Bandar

RTP berhasrat untuk mencergaskan semula kawasan luar bandar menjadi kawasan yang maju,
menarik, produktif dan selamat. Keadaan ini seterusnya akan menarik pelaburan swasta, mempergiat
aktiviti ekonomi dan mewujudkan peluang pekerjaan di kawasan yang disasarkan. Di samping itu,
inisiatif ini akan meningkatkan kesejahteraan rakyat serta menggalakkan belia untuk tinggal dan
bekerja di kawasan luar bandar. Selaras dengan objektif ini, RTP memberi tumpuan kepada beberapa
projek utama, termasuk:

i. Pembangunan Pangkalan Data Induk RTP yang mengandungi maklumat mengenai isi
rumah luar bandar untuk membantu dalam perancangan pembangunan dan pembasmian
kemiskinan;

ii. Penubuhan Majlis Pembangunan Luar Bandar untuk menyelaras dan melaksanakan pelbagai
program;

iii. Penubuhan Kampung Abad ke-21 untuk merancakkan aktiviti ekonomi dengan penglibatan
sektor awam dan swasta;

iv. Pelaksanaan Program Infrastruktur Asas Luar Bandar bagi menyediakan infrastruktur asas
yang mencukupi seperti jalan raya, bekalan elektrik dan air serta perumahan; dan

v. Penubuhan Pusat Transformasi Luar Bandar (RTC) sebagai pusat perkhidmatan bersepadu
dengan kemudahan untuk pengumpulan, pemprosesan dan pengedaran produk pertanian;
penyediaan perkhidmatan yang berkualiti seperti perbankan dan insurans, khidmat nasihat
perniagaan, pendidikan, latihan dan kemahiran, klinik kesihatan serta premis perniagaan
runcit.

Antara kemajuan RTP pada tahun 2012 adalah penubuhan RTC di Gopeng, Perak dan Kota Bahru,
Kelantan. Untuk melanjutkan liputan perkhidmatan serta peluang perniagaan dan pekerjaan kepada
rakyat, Kerajaan juga menubuhkan beberapa Mini RTC pada tahun 2012. Berikutan sambutan yang
menggalakkan dari orang ramai terhadap inisiatif ini, Kerajaan berusaha untuk melancarkan beberapa
RTC dan RTC mini baharu di seluruh negara.

Pusat Transformasi Luar Bandar

RTC ditubuhkan di bawah konsep Strategi Lautan Biru Kebangsaan (NBOS) bagi menyediakan
perkhidmatan berkualiti tinggi kepada rakyat. Pada asasnya, RTC adalah pusat sehenti bersepadu
yang menyediakan perkhidmatan yang diperlukan melalui pakatan strategik antara agensi kerajaan
dan sektor swasta. Antara inisiatif utama di bawah RTC adalah seperti berikut:

i. Penubuhan kiosk maklumat 1Malaysia;
ii. Penggalakan nilai tambah pertanian;
iii. Pemprosesan makanan agro;
iv. Pengurusan rantaian bekalan hasil pertanian;
v. Kerjasama dengan institusi pendidikan tinggi;
vi. Perkhidmatan Kesihatan 1Malaysia; dan
vii. Penyediaan kemudahan pembiayaan.

Berdasarkan konsep tersebut, pada 18 Februari 2012, Kerajaan telah melancarkan RTC pertama di
Gopeng, Perak. Manakala, sebuah lagi RTC di Kota Bharu, Kelantan telah dilancarkan pada 4 Mei
2012 dan beberapa RTC akan dibuka di Melaka, Kedah, Johor, Sabah dan Sarawak. Di samping
itu, Kerajaan juga telah menubuhkan empat Mini RTC di Perak dan enam di Kelantan. Pada akhir
Ogos 2012, sejumlah 1,537 peserta telah mendapat manfaat daripada 65 sesi latihan kemahiran
dan 4,080 peserta mendapat manfaat daripada lapan seminar. Disamping itu, kira-kira 450 petani
telah mengambil bahagian dalam program ladang kontrak dengan Lembaga Pemasaran Pertanian
Persekutuan (FAMA). Penambahbaikan juga telah dibuat kepada 225 produk pertanian melalui aktiviti

LAPORAN EKONOMI 2012/2013

30

Pe
ng

ur
us

an
 d

an
 P

ro
sp

ek

Ek
on

om
i penjenamaan, pembungkusan dan pelabelan. FAMA juga memberi tumpuan dalam menyediakan

peluang kepada masyarakat luar bandar untuk melibatkan diri dalam pengeluaran hasil pertanian
khusus seperti produk tenusu, sarang burung walit dan pembiakan arowana.

Pada masa yang sama, Bank Simpanan Nasional (BSN) turut menawarkan kursus dan latihan
program perbankan tanpa cawangan secara bulanan. Berikutan inisiatif ini, 1,922 pemilik kedai runcit
tempatan diberikan lesen untuk beroperasi sebagai ejen perbankan tanpa cawangan BSN. Selain
itu, melalui latihan dan bantuan, kira-kira 280 pengeluar telah berjaya memperoleh pensijilan Skim
Keselamatan Makanan 1Malaysia (SK1M). SK1M diperkenalkan untuk membantu perusahaan kecil
dan sederhana dalam mematuhi Peraturan-peraturan Kebersihan Makanan 2009. Di samping itu,
klinik perubatan bergerak yang ditempatkan di RTC Gopeng dan RTC Kota Bharu telah menyediakan
perkhidmatan perubatan dan pergigian kepada lebih daripada 2,500 orang pesakit.

Program Transformasi Bandar

UTP dilaksanakan untuk menangani isu-isu bandar secara holistik. Antara lain, program ini berhasrat
untuk meningkatkan peluang pekerjaan, menyokong pencapaian pendidikan dan latihan kemahiran
serta menyediakan pemilikan rumah mampu milik untuk penduduk bandar. Di samping itu, program
ini juga bertujuan untuk meningkatkan sambungan pengangkutan di dalam dan luar kawasan bandar
serta menyediakan akses yang lebih baik untuk perkhidmatan yang berkualiti. Objektif ini akan
dicapai melalui pelbagai inisiatif termasuk:

i. Program Pembasmian Kemiskinan Bandar yang memperinci langkah untuk meningkatkan
pendapatan kumpulan isi rumah 40% terendah;

ii. Program Perumahan Bandar yang bertujuan menyediakan perumahan yang mampu dimiliki
dan berkualiti melalui beberapa skim perumahan;

iii. Program Pengangkutan Bandar yang berhasrat untuk memodenkan sistem pengangkutan
melalui inisiatif seperti MY Rapid Transit dan lanjutan sambungan transit aliran ringan;
dan

iv. Pusat Transformasi Bandar (UTC) yang merupakan pusat sehenti bagi pelbagai perkhidmatan
awam dan swasta.

Seiring dengan permintaan yang meningkat bagi perkhidmatan yang berkualiti dari penduduk bandar,
Kerajaan telah memperkenalkan UTC pada tahun 2012. UTC merupakan satu lagi konsep di bawah
NBOS, bertujuan untuk meningkatkan kesejahteraan rakyat dengan menyediakan akses lebih luas
untuk perkhidmatan awam dan swasta yang berkualiti. Pusat tersebut akan dilengkapi dengan
beberapa agensi kerajaan persekutuan dan negeri; sektor swasta dan pertubuhan bukan kerajaan
(NGO) di bawah satu bumbung. Di samping itu, pusat ini menyediakan peluang bagi usahawan luar
bandar untuk menjual produk mereka kepada penduduk bandar dan pelancong.

Pusat Transformasi Bandar

UTC pertama yang telah dilancarkan di Melaka pada 23 Jun 2012 hanya mengambil tempoh masa
enam minggu untuk dilaksanakan. Tindakan pantas Kerajaan dalam melaksanakan projek tersebut
mencerminkan komitmen Kerajaan serta selaras dengan konsep 1Malaysia, Rakyat Didahulukan,
Pencapaian Diutamakan. UTC Melaka juga menetapkan penanda aras baharu bagi semua projek
Kerajaan pada masa hadapan. Selaras dengan objektif penubuhannya, UTC Melaka menyediakan
pelbagai perkhidmatan di bawah sepuluh kluster. Kini, UTC Melaka beroperasi dari jam 8.30 pagi
sehingga 10.00 malam dan menyediakan pelbagai perkhidmatan kepada kira-kira 500 orang setiap
hari.

Memandangkan keberkesanan UTC Melaka dalam memberi perkhidmatan yang memuaskan kepada
rakyat, sebuah lagi UTC ditubuhkan di Kuala Lumpur. UTC Kuala Lumpur di Pudu Sentral telah
dilancarkan secara rasmi pada 22 September 2012. Pusat tersebut beroperasi setiap hari termasuk
hujung minggu dari 8.30 pagi hingga 10.00 malam.

LAPORAN EKONOMI 2012/2013

31

Pengurusan dan Prospek
Ekonom

i

Agensi

Perkhidmatan Kerajaan
Suruhanjaya Pengangkutan Awam Darat, Jabatan Pengangkutan Jalan,
Jabatan Imigresen, Lembaga Hasil Dalam Negeri, Kumpulan Wang
Simpanan Pekerja (kiosk)

Perkhidmatan Kebajikan
Sosial dan Pembangunan
Masyarakat

Kementerian Pembangunan Wanita, Keluarga dan Masyarakat, Majlis
Agama Islam Wilayah Persekutuan, Pusat Pungutan Zakat

Perkhidmatan Sumber Kementerian Sumber Manusia, JobsMalaysia, Perbadanan Tabung
Pendidikan Tinggi Nasional, Majlis Amanah Rakyat

Perkhidmatan Kesihatan Klinik 1Malaysia

Perkhidmatan Kewangan
Malaysia

Perkhidmatan
Pembangunan Belia

Kementerian Belia dan Sukan, Pusat Belia, Pusat Kecergasan,
Gelanggang Futsal

Perkhidmatan
Keselamatan

Polis Diraja Malaysia

Perkhidmatan
Pembangunan
Perniagaan dan
Keusahawanan

Perbadanan Usahawan Nasional Berhad, Tabung Ekonomi Kumpulan
Usaha Niaga, Lembaga Pemasaran Pertanian Persekutuan,
Suruhanjaya Syarikat Malaysia, e-Perolehan

Perkhidmatan NGO 1Malaysia For Youth

Awam
Pos Malaysia Berhad, Tenaga Nasional Berhad, Telekom Malaysia

1Malaysia, Kedai Kain 1Malaysia, Kedai Buku 1Malaysia, Kafe Siber,
Kafeteria, Surau

JADUAL 1

Senarai Agensi di UTC Kuala Lumpur

Inisiatif/Kluster

Dewan Bandaraya Kuala Lumpur, Jabatan Pendaftaran Negara,

Manusia dan Latihan
Praktikal

SME Bank, Agrobank, Bank Simpanan Nasional, Amanah Ikhtiar

Berhad, Indah Water Konsortium Sendirian Berhad, Kedai Rakyat
Utiliti dan Kemudahan

LAPORAN EKONOMI 2012/2013

32

Pe
ng

ur
us

an
 d

an
 P

ro
sp

ek

Ek
on

om
i

Hubungkait antara RTC dan UTC

Selain daripada meningkatkan kualiti perkhidmatan kepada komuniti bandar dan luar bandar,
penubuhan RTC dan UTC adalah langkah strategik bagi mengembangkan permintaan untuk produk
domestik, terutamanya produk luar bandar. Sebagai contoh, usahawan di kawasan luar bandar
yang terlibat dalam program inap desa dan ekopelancongan akan dapat memasarkan perkhidmatan
mereka secara langsung kepada penduduk bandar dan pelancong di UTC. Pada masa yang sama,
usahawan bandar juga dapat menambah nilai kepada aktiviti ini dengan menyediakan perkhidmatan
sokongan seperti pemasaran serta bimbingan perniagaan dan mentor kepada usahawan di kawasan
luar bandar. Potensi untuk kerjasama tersebut adalah tidak terhad dan rakyat berupaya untuk
menggunakan sepenuhnya peluang tersebut dalam membantu meningkatkan pendapatan penduduk
bandar dan luar bandar.

Kesimpulan

Selaras dengan dasar pertumbuhan Kerajaan yang inklusif dan mampan, komuniti bandar dan luar
bandar akan mendapat manfaat daripada pelaksanaan pelbagai program di bawah DTN. Selaras
dengan itu, CTP berhasrat untuk memperkasa modal insan, meningkatkan peluang ekonomi,
menambahbaik kualiti hidup rakyat serta mengurus tadbir bandar dan luar bandar secara efektif dan
efisien. Satu unit khas ditubuhkan di bawah Kementerian Kewangan untuk merancang, menyelaras
dan memantau pelaksanaan kesemua RTC dan UTC serta memastikan hubungkait yang kukuh
antara pusat-pusat ini bagi meningkatkan kesejahteraan rakyat.

