
Kepercayaan kepada tuhan

kesetiaan kepada raja dan 
negara

keluhuran perlembagaan

kedaulatan undang-
undang

kesopanan dan kesusilaan

Maka kami, rakyat Malaysia, 
berikrar akan menumpukan 

seluruh tenaga dan usaha 
kami untuk mencapai cita-cita 

tersebut berdasarkan atas 
prinsip-prinsip yang berikut:

Bahawasanya, Negara kita Malaysia mendukung cita-
cita hendak;

mencapai perpaduan yang lebih erat di kalangan 
seluruh masyarakatnya;

memelihara satu cara hidup demokratik;

mencipta satu masyarakat yang adil di mana 
kemakmuran negara akan dinikmati bersama secara 

adil dan saksama;

menjamin satu cara yang liberal terhadap tradisi-tradisi 
kebudayaannya yang kaya dan berbagai corak; dan

membina satu masyarakat progresif yang akan 
menggunakan sains dan teknologi moden.

Rukun Negara


ii

Untuk maklumat selanjutnya sila hubungi:

Ketua Setiausaha
Kementerian Hal Ehwal Ekonomi
Blok B5 & B6
Pusat Pentadbiran Kerajaan Persekutuan
62502 Putrajaya
MALAYSIA

Laman web: http://www.epu.gov.my
Emel: epu@epu.gov.my

Tel.: 603–8000 8000
Faks: 603–8888 3755

Dikeluarkan pada 18 Oktober 2018

Hak Cipta Terpelihara ©

Semua Hak Terpelihara. Tiada mana-mana bahagian jua daripada penerbitan ini boleh diterbitkan semula atau 
disimpan di dalam bentuk yang boleh diperoleh semula atau disiarkan dalam sebarang bentuk dengan apa jua cara 
elektronik, mekanikal, fotokopi, rakaman dan/atau sebaliknya tanpa mendapat izin daripada Unit Perancang Ekonomi, 
Kementerian Hal Ehwal Ekonomi, Malaysia.

Dicetak Oleh

Percetakan Nasional Malaysia Berhad
Kuala Lumpur, 2018
Website: www.printnasional.com.my
Emel: cservice@printnasional.com.my
Tel.: 603–9236 6895
Faks: 603–9222 4773

ISBN  978-967-5842-12-2

9    7 8 9 6 7 5   8 4 2 1 2 2


kajian separuh penggal
Rancangan malaysia kesebelas 
2016-2020
keutamaan dan penekanan baharu


iv

 Reformasi ini perlu sekiranya 
Malaysia berhasrat untuk pulih, 
membangun semula dan muncul 
kembali sebagai sebuah negara 
yang bangga dengan pencapaian 
dan kemampuan untuk bersaing 
pada peringkat yang paling tinggi.  


v

Kegembiraan yang dirasai berikutan kejayaan kita mengambil alih Kerajaan selepas Pilihan Raya Umum Ke-14 yang bersejarah pada 9 Mei 
2018 adalah bersyarat – reformasi dan akauntabiliti menjadi tunggak pentadbiran. 

Prasyarat ini menentukan bentuk Kerajaan baharu dan rakyat yang diperintah, yang pastinya akan membuka ruang kepada dasar baharu dan 
reformasi institusi. Pada dasarnya, peralihan politik yang berlaku mencerminkan harapan rakyat ke arah ketelusan, akauntabiliti fiskal dan 
reformasi sosioekonomi yang lebih meluas.  

Reformasi ini perlu sekiranya Malaysia berhasrat untuk pulih, membangun semula dan muncul kembali sebagai sebuah negara yang bangga 
dengan pencapaian dan kemampuan untuk bersaing pada peringkat yang paling tinggi. Harus di ingat, bahawa suatu ketika dahulu kita pernah 
digelar sebagai Harimau Asia. Untuk bangkit semula, kita perlu menjajar semula tumpuan dan menyesuaikan semula strategi kita. 

Sehubungan itu, langkah reformasi ini termasuk menambah baik tadbir urus, mempercepat inovasi, melonjak produktiviti dan meningkatkan 
industri dalam rantaian nilai yang lebih tinggi. Di samping itu, usaha ini juga meliputi langkah mempertingkat kesejahteraan hidup rakyat, 
terutama dalam kalangan isi rumah berpendapatan 40% terendah (B40) dan mencapai pertumbuhan inklusif.

Oleh itu, reformasi berani yang menyahut kehendak rakyat adalah penting untuk mencapai visi menjadi negara maju dan inklusif. 

Kajian Separuh Penggal Rancangan Malaysia Kesebelas dengan Keutamaan dan Penekanan Baharu, bertujuan untuk mereformasi dasar 
sedia ada dan menggariskan sasaran sosioekonomi yang disemak semula bagi tempoh 2018-2020. Kajian Separuh Penggal ini telah mengambil 
kira aspirasi Kerajaan baharu, cabaran ekonomi dan trend global semasa. Usaha akan ditumpu bagi merangsang pertumbuhan ekonomi di 
samping memastikan manfaat yang lebih besar kepada semua lapisan masyarakat.

Dalam hubungan ini, prinsip tadbir urus yang baik, institusi yang mantap serta integriti dan akauntabiliti yang lebih tinggi akan diperkukuh 
untuk meliputi seluruh pentadbiran Kerajaan baharu bagi mencegah rasuah, ketirisan, penyelewengan dan salah guna kuasa.

Malaysia Baharu perlu mempamerkan kekuatan, keyakinan dan harapan. Dengan mandat yang diberikan oleh rakyat, negara ini akan maju ke 
hadapan dengan langkah yang yakin dan berani. Menyedari kejayaan yang telah dicapai pada masa lalu, kita pasti akan lebih cemerlang pada 
masa hadapan.

Dengan ini, kita mampu membina sebuah negara yang makmur, harmoni dan inklusif.

prakata

Kajian Separuh Penggal Rancangan Malaysia Kesebelas
Prakata

DR. MAHATHIR BIN MOHAMAD
Perdana Menteri Malaysia

Putrajaya
18 Oktober 2018


vi

Kajian Separuh Penggal Rancangan Malaysia Kesebelas, 2016-2020: Keutamaan dan Penekanan Baharu menandakan satu detik penting 
dalam sejarah pembangunan negara. Bahagian pertama Kajian Separuh Penggal menilai prestasi dua tahun pertama Rancangan Malaysia 
Kesebelas, 2016-2017 yang dilaksanakan di bawah Kerajaan pimpinan Barisan Nasional. Lebih penting lagi, bahagian kedua menggariskan 
keutamaan dan penekanan baharu untuk membina negara bagi memenuhi harapan rakyat dalam tempoh akhir Rancangan, 2018-2020 di 
bawah Kerajaan Pakatan Harapan. Bidang keutamaan dan strategi dalam Kajian Separuh Penggal yang berasaskan prinsip tadbir urus yang 
baik, institusi yang kukuh dan integriti yang lebih tinggi adalah mencerminkan aspirasi Kerajaan baharu. Usaha ini menegaskan matlamat 
untuk menjadi sebuah negara maju dan inklusif serta merangka hala tuju ke arah masa hadapan yang lebih baik. 

Kerajaan akan mengimbangi objektif pertumbuhan ekonomi dan inisiatif pengukuhan fiskal bagi memastikan pembangunan yang berterusan 
dan inklusif tanpa merencatkan prospek pertumbuhan. Justeru, projek pembangunan sosioekonomi berimpak tinggi akan diteruskan bagi 
meningkatkan kesejahteraan rakyat. Selain itu, jurang pembangunan yang masih wujud antara negeri akan dikurangkan dengan memberi 
penekanan yang lebih besar kepada negeri yang kurang membangun, terutamanya Sabah, Sarawak, Kelantan, Terengganu, Kedah dan Perlis, 
bagi memastikan pertumbuhan wilayah yang lebih seimbang. Lebih banyak langkah juga akan dilaksana untuk meningkatkan pendapatan dan 
kuasa beli rakyat, khususnya isi rumah berpendapatan 40% terendah (B40).

Melangkah ke hadapan, kita perlu sentiasa peka terhadap risiko dalam menghadapi kemungkinan berlakunya kejutan dan ketidaktentuan 
ekonomi global seperti peningkatan kerentanan kewangan, perlindungan perdagangan dan ketegangan geopolitik. Risiko dan cabaran 
ini menekankan kepentingan mempunyai dasar ekonomi yang anjal, pengurusan kewangan awam yang kukuh dan kedudukan fiskal yang 
mampan. Dasar ekonomi makro perlu disesuaikan supaya mampu bertindak balas terhadap kejutan serta dapat meningkatkan daya tahan 
ekonomi. Namun, beberapa pengorbanan sementara diperlukan dengan pencapaian pertumbuhan ekonomi yang lebih sederhana dalam 
jangka pendek demi memastikan asas yang lebih kukuh ke arah pertumbuhan yang lebih mampan dan inklusif dalam jangka panjang.

Kajian Separuh Penggal ini menggariskan enam tonggak bagi menyokong pertumbuhan yang inklusif dan pembangunan yang mampan. 
Tonggak pertama bertujuan mereformasi tadbir urus ke arah meningkatkan ketelusan dan kecekapan perkhidmatan awam, diikuti tonggak 
kedua bagi memperkukuh pembangunan inklusif dan kesejahteraan rakyat. Tonggak ketiga bertujuan untuk mewujudkan pembangunan 
wilayah yang seimbang, sementara tonggak keempat adalah untuk memperkasa modal insan. Tonggak kelima memberi tumpuan untuk 
meningkatkan kemampanan alam sekitar melalui pertumbuhan hijau. Tonggak terakhir meletakkan asas untuk memperkukuh pertumbuhan 
ekonomi meliputi semua sektor ekonomi. 

Marilah kita bersama-sama, Kerajaan, sektor swasta dan rakyat membingkai muafakat untuk memastikan kejayaan pelaksanaan keutamaan 
dan penekanan baharu ini dalam tempoh akhir Rancangan. Kerajaan baharu ini akan memastikan bahawa manfaat pembangunan akan 
dapat dinikmati oleh semua. Kita hendaklah terus berusaha bersungguh-sungguh dan berkhidmat dengan penuh integriti untuk menunaikan 
amanah yang diberi kepada kita bagi memacu negara tercinta ini ke tahap yang lebih tinggi.

Mohamed Azmin Ali
Menteri Hal Ehwal Ekonomi

Putrajaya
18 Oktober 2018

Kata aluan


 vii

 Kerajaan baharu ini akan 
memastikan bahawa manfaat 

pembangunan akan dapat dinikmati 
oleh semua. Kita hendaklah terus 

berusaha bersungguh-sungguh dan 
berkhidmat dengan penuh integriti 

untuk menunaikan amanah yang 
diberi kepada kita bagi memacu 

negara tercinta ini ke tahap yang lebih 

tinggi. 

azmin

Kajian Separuh Penggal Rancangan Malaysia Kesebelas
Kata Aluan


viii

BAB 8 
Mentransformasi Perkhidmatan 

Awam untuk Produktiviti

BAB 1 
Memperkukuh Daya Tahan 

Ekonomi Makro untuk 
Pertumbuhan Mampan

Enam Teras Stategik

BAB 3 
Teras 2: Meningkatkan 
Kesejahteraan Rakyat

BAB 2 
Teras 1: Memperkukuh 

Inklusiviti ke arah Masyarakat 
yang Saksama

BAB 4 
Teras 3: Meningkatkan 

Pembangunan Modal Insan 
untuk Negara Maju

BAB 6 
Teras 5: Memperkukuh 

Infrastruktur bagi Menyokong 
Pertumbuhan Ekonomi

BAB 5 
Teras 4: Menuju ke arah 
Pertumbuhan Hijau bagi 

Meningkatkan Kemampanan 
dan Daya Tahan

BAB 7 
Teras 6: Merekayasa 

Pertumbuhan Ekonomi untuk 
Peningkatan Kemakmuran

Isi Kandungan 
Bahagian I: Prestasi, 2016-2017


Kajian Separuh Penggal Rancangan Malaysia Kesebelas
Isi Kandungan ix

Enam Tonggak Dasar

Isi Kandungan 
Bahagian II: Keutamaan dan Penekanan Baharu, 2018-2020

BAB 14 
Tonggak V: Mempertingkat Kemampanan 
Alam Sekitar melalui Pertumbuhan Hijau

BAB 9 
Memastikan Pertumbuhan 
Ekonomi Lebih Bermakna

BAB 15 
Tonggak VI: Memperkukuh Pertumbuhan 

Ekonomi

BAB 13 
Tonggak iV: Memperkasa Modal Insan

BAB 11 
Tonggak iI: Memperkukuh Pembangunan 

Inklusif dan Kesejahteraan rakyat

BAB 10 
Tonggak i: Mereformasi Tadbir Urus ke arah 

Meningkatkan Ketelusan dan Kecekapan 
Perkhidmatan Awam

BAB 12 
Tonggak iII: Menuju ke arah Pembangunan 

Wilayah yang Seimbang


x

BAB 1
Memperkukuh Daya Tahan Ekonomi Makro untuk Pertumbuhan 
Mampan

Pendahuluan 1-2
Prestasi, 2016-2017 1-3

 Persekitaran Ekonomi Luaran 

 Ekonomi Dalam Negeri 

 Sorotan

 Rancangan Malaysia Kesebelas: Outcome dan Prestasi Terpilih 

 Prestasi Pemacu Perubahan: Meningkatkan Potensi Produktiviti 

Isu dan Cabaran 1-14
 Produktiviti 

 Pelaburan

 Keluaran mengikut Sektor

 Ruang Fiskal

Kesimpulan 1-17

Bahagian I
Prestasi, 2016-2017

Isi Kandungan

PERSPEKTIF MENYELURUH

Pendahuluan O-2
Bahagian I: Prestasi, 2016-2017 O-4

 Pencapaian Ekonomi 

 Teras Strategik dan Pemacu Perubahan 

 Agenda 2030 bagi Pembangunan Mampan 

Bahagian II: Keutamaan dan Penekanan Baharu, 2018-2020 O-12
 Tonggak 1

 Mereformasi Tadbir Urus ke arah Meningkatkan Ketelusan 
 dan Kecekapan Perkhidmatan Awam 

 Tonggak 2
 Memperkukuh Pembangunan Inklusif dan Kesejahteraan Rakyat 

 Tonggak 3
 Menuju ke arah Pembangunan Wilayah yang Seimbang 

 Tonggak 4
 Memperkasa Modal Insan 

 Tonggak 5
 Mempertingkat Kemampanan Alam Sekitar melalui 
 Pertumbuhan Hijau 

 Tonggak 6
 Memperkukuh Pertumbuhan Ekonomi 

Kesimpulan O-27


Kajian Separuh Penggal Rancangan Malaysia Kesebelas
Isi Kandungan xi

BAB 3
Meningkatkan Kesejahteraan Rakyat

Pendahuluan 3-2
Prestasi, 2016-2017 3-3
Prestasi Outcome Terpilih 3-4

 Sorotan
 Rancangan Malaysia Kesebelas: Outcome Terpilih dan
 Prestasi 

Prestasi Bidang Fokus 3-7
 Bidang Fokus A

 Mencapai Akses Sejagat kepada Penjagaan Kesihatan Berkualiti 

 Bidang Fokus B
 Menyediakan Perumahan Mampu Milik yang
 Mencukupi dan Berkualiti kepada Isi Rumah Miskin,
 Berpendapatan Rendah dan Sederhana 

 Bidang Fokus C
 Mewujudkan Persekitaran Hidup Lebih Selamat
 untuk Masyarakat yang Berdaya Maju dan Sejahtera 

 Bidang Fokus D
 Meningkatkan Keselamatan Jalan Raya dan Perkhidmatan
 Kecemasan untuk Mengurangkan Fataliti 

 Bidang Fokus E
 Membudayakan Semangat 1Malaysia bagi Memupuk 
 Kesepaduan Sosial dan Perpaduan Nasional 

 Bidang Fokus F
 Menggiatkan Sukan untuk Kehidupan yang Sihat
 dan Memupuk Perpaduan 

Isu dan Cabaran 3-14
Kesimpulan 3-15

BAB 2
Memperkukuh Inklusiviti ke arah Masyarakat yang Saksama

Pendahuluan 2-2
Prestasi, 2016-2017 2-3
Prestasi Outcome Terpilih 2-3

 Sorotan
 Rancangan Malaysia Kesebelas: Outcome Terpilih dan Prestasi 

Prestasi Bidang Fokus dan Pemacu Perubahan 2-6
 Bidang Fokus A

 Meningkatkan Taraf Isi Rumah B40 ke arah 
 Masyarakat Kelas Menengah 

 Bidang Fokus B
 Memperkasa Komuniti untuk Membina Masyarakat
 yang Produktif dan Sejahtera 

 Bidang Fokus C
 Mentransformasi Luar Bandar untuk Meningkatkan
 Kesejahteraan Masyarakat 

 Bidang Fokus D
 Mempercepat Pertumbuhan Wilayah ke arah Keseimbangan 
 Geografi yang Lebih Baik 

 Bidang Fokus E
 Memperkukuh Peluang Komuniti Ekonomi Bumiputera (BEC) 
 untuk Meningkatkan Pemilikan Kekayaan 

Isu dan Cabaran 2-17
Kesimpulan 2-19


xii

BAB 5
Menuju ke arah Pertumbuhan Hijau bagi Meningkatkan 
Kemampanan dan Daya Tahan

Pendahuluan 5-2
Prestasi, 2016-2017 5-3
Prestasi Outcome Terpilih 5-3

 Sorotan
 Rancangan Malaysia Kesebelas: Outcome Terpilih dan Prestasi

BAB 6
Memperkukuh Infrastruktur bagi Menyokong Pertumbuhan Ekonomi

Pendahuluan 6-2
Prestasi, 2016-2017 6-3
Prestasi Outcome Terpilih 6-3

 Sorotan
 Rancangan Malaysia Kesebelas: Outcome Terpilih dan Prestasi 
Prestasi Bidang Fokus 6-6

 Bidang Fokus A
 Membangunkan Sistem Pengangkutan Bersepadu
 Berdasarkan Keperluan 

 Bidang Fokus B
 Meningkatkan Pertumbuhan Logistik dan 
 Fasilitasi Perdagangan

 Bidang Fokus C
 Menambah Baik Liputan, Kualiti dan Kemampuan Langganan 

Infrastruktur Digital

BAB 4
Meningkatkan Pembangunan Modal Insan untuk Negara Maju

Pendahuluan 4-2
Prestasi, 2016-2017 4-3
Prestasi Outcome Terpilih 4-3

 Sorotan
 Rancangan Malaysia Kesebelas: Outcome
 Terpilih dan Prestasi

Prestasi Bidang Fokus dan Pemacu Perubahan 4-5
 Bidang Fokus A

 Menambah Baik Kecekapan Pasaran Buruh untuk
 Meningkatkan Pertumbuhan Ekonomi 

 Bidang Fokus B
 Mentransformasi TVET untuk Memenuhi
 Permintaan Industri 

 Bidang Fokus C
 Memperkukuh Pembelajaran Sepanjang Hayat
 untuk Peningkatan Kemahiran 

 Bidang Fokus D
 Meningkatkan Kualiti Pendidikan untuk Outcome Pelajar 
 yang lebih baik dan Kecemerlangan Institusi 
Isu dan Cabaran 4-10
Kesimpulan 4-13

Prestasi Bidang Fokus dan Pemacu Perubahan 5-6
 Bidang Fokus A

 Memperkukuh Persekitaran yang Menyokong
 Pertumbuhan Hijau 

 Bidang Fokus B
 Menerima Guna Konsep Penggunaan dan  
 Pengeluaran Mampan 

 Bidang Fokus C
 Memulihara Sumber Asli untuk Generasi Masa Kini 
 dan Masa Hadapan 

 Bidang Fokus D
 Memperkukuh Daya Tahan Terhadap Perubahan Iklim
 dan Bencana Alam 

Isu dan Cabaran 5-14
Kesimpulan 5-17


Kajian Separuh Penggal Rancangan Malaysia Kesebelas
Isi Kandungan xiii

BAB 7
Merekayasa Pertumbuhan Ekonomi untuk Peningkatan Kemakmuran

Pendahuluan 7-2
Prestasi, 2016-2017 7-3
Prestasi Outcome Terpilih 7-3

 Sorotan
 Rancangan Malaysia Kesebelas: Outcome Terpilih dan Prestasi 
Prestasi Bidang Fokus dan Pemacu Perubahan 7-6

 Bidang Fokus A
 Mentransformasikan Sektor Perkhidmatan 

 Bidang Fokus B
 Memperkukuh Sektor Pembuatan 

 Bidang Fokus C
 Memodenkan Sektor Pertanian 

 Bidang Fokus D
 Mentransformasikan Sektor Pembinaan 

 Bidang Fokus E
 Membangunkan PKS yang Dinamik 

 Bidang Fokus F
 Menjana Kekayaan melalui Inovasi 

 Bidang Fokus G
 Meningkatkan Daya Saing Bandar dan Pembangunan 

Koridor Ekonomi Wilayah 
Isu dan Cabaran 7-14
Kesimpulan 7-15

BAB 8
Mentransformasi Perkhidmatan Awam untuk Produktiviti

Pendahuluan 8-2
Prestasi, 2016-2017 8-3

Prestasi Outcome Terpilih 8-4
 Sorotan

 Rancangan Malaysia Kesebelas: Outcome Terpilih dan Prestasi

Prestasi Bidang Fokus 8-6

 Bidang Fokus A
 Mempertingkat Penyampaian Perkhidmatan dengan Mengutamakan 

Rakyat

 Bidang Fokus B
 Merasionalisasikan Institusi Sektor Awam untuk Meningkatkan 

Produktiviti dan Prestasi 

 Bidang Fokus C
 Memperkukuh Pengurusan Bakat untuk Perkhidmatan Awam Masa 

Hadapan 

 Bidang Fokus D
 Mempertingkat Pengurusan Projek untuk Mencapai Outcome yang 

Lebih Baik dan Cepat 

 Bidang Fokus E
 Memanfaatkan Pihak Berkuasa Tempatan bagi Menyediakan 

Perkhidmatan Berkualiti pada Peringkat Tempatan 

Isu dan Cabaran 8-12
Kesimpulan 8-13

Peruntukan dan Perbelanjaan Pembangunan Kerajaan 
Persekutuan, 2016-2017 F-1 

 Bidang Fokus D
 Meneruskan Peralihan kepada Rangka Kerja
 Baharu Industri Perkhidmatan Air

 Bidang Fokus E
 Menggalakkan Penggunaan Tenaga Secara Mampan
 bagi Menyokong Pertumbuhan

Isu dan Cabaran 6-12
Kesimpulan 6-15


xiv

BAB 11
Tonggak II: Memperkukuh Pembangunan Inklusif dan 
Kesejahteraan Rakyat

Pendahuluan 11-2

Keutamaan dan Penekanan Baharu, 2018-2020 11-4
 Sasaran Terpilih, 2020 

BAB 9
Memastikan Pertumbuhan Ekonomi Lebih Bermakna

Pendahuluan 9-2
Keutamaan dan Penekanan Baharu, 2018-2020 9-4

 Persekitaran Ekonomi Luaran 

 Strategi Ekonomi Makro 

 Ekonomi Dalam Negeri 
Kesimpulan 9-17

Bahagian II
Keutamaan dan Penekanan Baharu, 2018-2020

BAB 10
Tonggak I: Mereformasi Tadbir Urus ke arah Meningkatkan 
Ketelusan dan Kecekapan Perkhidmatan Awam

Pendahuluan 10-2
Keutamaan dan Penekanan Baharu, 2018-2020 10-4

 Sasaran Terpilih, 2020 
Bidang Keutamaan A: 10-6
Menambah Baik Tadbir Urus pada Semua Peringkat 

 Strategi A1:
 Memperkukuh Mekanisme Semak dan Imbang 

 Strategi A2:
 Menambah Baik Hubungan antara Kerajaan Persekutuan,

Kerajaan Negeri dan Kerajaan Tempatan 

 Strategi A3:
 Mereformasi Sistem Politik 
Bidang Keutamaan B: 10-8
Meningkatkan Integriti dan Akauntabiliti 

 Strategi B1:
 Memperkukuh Agenda Pencegahan Rasuah 

 Strategi B2:
 Meningkatkan Ketelusan 

 Strategi B3:
 Memupuk Nilai Murni dan Amalan Kerja Beretika 
Bidang Keutamaan C: 10-11
Menguatkuasakan Pelaksanaan Pengurusan Kewangan 
Awam Secara Berhemat 

 Strategi C1:
 Mempertingkat Sistem Belanjawan 

 Strategi C2:
 Menambah Baik Pengurusan Perolehan 

 Strategi C3:
 Memperkukuh Rangka Kerja Pengurusan Prestasi, 

Pemantauan dan Penilaian
Bidang Keutamaan D: 10-15
Memperkukuh Penyampaian Perkhidmatan Awam 

 Strategi D1:
 Mereformasi Institusi Sektor Awam 

 Strategi D2:
 Memperkemas Semula Perkhidmatan yang Disediakan 

 Strategi D3:
 Memperkasa Pihak Berkuasa Tempatan 
Kesimpulan 10-21


Kajian Separuh Penggal Rancangan Malaysia Kesebelas
Isi Kandungan xv

BAB 12
Tonggak iII: Menuju ke arah Pembangunan Wilayah yang 
Seimbang

Pendahuluan	 12-2
Keutamaan dan Penekanan Baharu, 2018-2020	 12-3

	 Sasaran Terpilih, 2020

Bidang Keutamaan A:	 11-7
Memperkukuh Inklusiviti ke arah Masyarakat yang Saksama	

	 Strategi A1:
	 Meningkatkan Pendapatan dan Kuasa Beli Isi Rumah B40	

	 Strategi A2:
	 Memperkukuh Komuniti Ekonomi Bumiputera (BEC)	

	 Strategi A3:
	 Memperkasa Kumpulan Minoriti	

	 Strategi A4:
	 Menangani Keperluan Kumpulan Sasar Khusus

Bidang Keutamaan B:	 11-18
Meningkatkan Kesejahteraan Rakyat

	 Strategi B1:
	 Meningkatkan Kuasa Beli Rakyat	

	 Strategi B2:
	 Menyediakan Perumahan Mampu Milik dan Berkualiti	

	 Strategi B3:
	 Memperkukuh Sistem Penyampaian Penjagaan Kesihatan	

	 Strategi B4:
	 Menjadikan Negara Lebih Selamat dan Terjamin	

	 Strategi B5:
	 Menggalakkan Nilai Murni dan Gaya Hidup Aktif	
Kesimpulan	 11-27

Bidang Keutamaan A:	 12-6
Memperkukuh Pembangunan Ekonomi Wilayah	

	 Strategi A1:
	 Memperkukuh dan Memperkemas Perancangan 
	 Pembangunan Negeri dan Wilayah	

	 Strategi A2:
	 Memoden dan Mempelbagai Asas Ekonomi	

	 Strategi A3:
	 Menggalakkan Bandar yang Berdaya Saing	

	 Strategi A4:
	 Memperkukuh Kerjasama Serantau ASEAN	
Bidang Keutamaan B:	 12-16
Merapatkan Jurang Pembangunan antara Bandar 
dan Luar Bandar	

	 Strategi B1:
	 Mempertingkat Infrastruktur Luar Bandar	

	 Strategi B2:
	 Menambah Baik Hubung Kait antara Bandar dan Luar Bandar	

	 Strategi B3:
	 Mewujudkan Aktiviti Ekonomi Setempat di Luar Bandar	
Bidang Keutamaan C:	 12-20
Mempercepat Pembangunan di Sabah dan Sarawak

	 Strategi C1:
	 Mempergiat Pertumbuhan Ekonomi dan Perancangan 
	 Pembangunan	

	 Strategi C2:
	 Mempertingkat Infrastruktur untuk Menambah Baik 

Ketersambungan	

	 Strategi C3:
	 Memperluas Akses kepada Infrastruktur, Ameniti dan 
	 Perkhidmatan Asas	

	 Strategi C4:
	 Menambah Peluang Pekerjaan	

	 Strategi C5:
	 Meningkatkan Pembangunan Tanah Adat	
Kesimpulan	 12-25


xvi

BAB 14
Tonggak V: Mempertingkat Kemampanan Alam Sekitar melalui 
Pertumbuhan Hijau

Pendahuluan	 14-2
Keutamaan dan Penekanan Baharu, 2018-2020	 14-4

	 Sasaran Terpilih, 2020 

Bidang Keutamaan A:	 14-7
Memperkukuh Tadbir Urus

	 Strategi A1:
	 Memperkukuh Rangka Kerja Dasar, Perundangan dan Institusi

	 Strategi A2:
	 Menambah Baik Kapasiti dan Keupayaan, Penguatkuasaan dan 

Pemantauan

	 Strategi A3:
	 Meningkatkan Kesedaran dan Memupuk Rasa Tanggungjawab 

Bersama

Bidang Keutamaan B:	 14-10
Memulihara Sumber Asli

	 Strategi B1:
	 Memulihara Kawasan Terestrial dan Air Daratan 

	 Strategi B2:
	 Memulihara Ekosistem Pesisir Pantai dan Marin

	 Strategi B3:
	 Meningkatkan Punca Pendapatan dan Kapasiti Orang Asli  

dan Masyarakat Setempat

Bidang Keutamaan C:	 14-14
Menangani Perubahan Iklim dan Mengurangkan Risiko Bencana

	 Strategi C1:
	 Mempergiat Tindakan Mitigasi Perubahan Iklim 

	 Strategi C2:
	 Mempertingkat Tindakan Adaptasi Perubahan Iklim

	 Strategi C3:
	 Memperkukuh Pengurusan Risiko Bencana

Kesimpulan	 14-19

BAB 13
Tonggak iV: Memperkasa Modal Insan

Pendahuluan	 13-2
Keutamaan dan Penekanan Baharu, 2018-2020	 13-3

	 Sasaran Terpilih, 2020	

Bidang Keutamaan A:	 13-5
Mereformasi Pasaran Buruh	

	 Strategi A1:
	 Menjana Pekerjaan Berkemahiran	

	 Strategi A2:
	 Meningkatkan Gaji dan Upah	

	 Strategi A3:
	 Menambah Baik Pengurusan Pekerja Asing	

	 Strategi A4:
	 Menambah Baik Keadaan Pasaran Buruh	

Bidang Keutamaan B:	 13-7
Menambah Baik Kecekapan dan Produktiviti Buruh	

	 Strategi B1:
	 Memperkukuh Hak Pekerja	

	 Strategi B2:
	 Meningkatkan Penyertaan Wanita dalam Tenaga Buruh	

Bidang Keutamaan C:	 13-9
Meningkatkan Akses kepada Pendidikan dan Latihan yang Berkualiti	

	 Strategi C1:
	 Meningkatkan Kualiti Pendidikan	

	 Strategi C2:
	 Mengutamakan Kualiti Berbanding Kuantiti dalam TVET	

	 Strategi C3:
	 Menambah Baik Pendidikan untuk Semua Rakyat	

Bidang Keutamaan D:	 13-14
Memupuk Jalinan Industri-Akademia yang Lebih Kukuh	

	 Strategi D1:
	 Membangunkan Kemahiran yang Relevan dengan Industri	

	 Strategi D2:
	 Menggalakkan Sumbangan Masyarakat dan Industri	
Kesimpulan	 13-17


Kajian Separuh Penggal Rancangan Malaysia Kesebelas
Isi Kandungan xvii

BAB 15
Tonggak VI: Memperkukuh Pertumbuhan Ekonomi

Pendahuluan	 15-2
Keutamaan dan Penekanan Baharu, 2018-2020 	 15-4

	 Sasaran Terpilih, 2020

Bidang Keutamaan A:	 15-7
Memperkukuh Pertumbuhan Sektoral dan Mereformasi 
Struktur

	 Strategi A1:
	 Mempertingkat Pertumbuhan Sektoral melalui Peningkatan 

Produktiviti

	 Strategi A2:
	 Meningkatkan Keupayaan Eksport

	 Strategi A3:
	 Menambah Baik Kecekapan Pasaran

	 Strategi A4:
	 Memudah Cara Urusan Menjalankan Perniagaan

Bidang Keutamaan B:	 15-15
Mempercepat Inovasi dan Penerimagunaan Teknologi

	 Strategi B1:
	 Memanfaatkan Revolusi Perindustrian Keempat

	 Strategi B2:
	 Meningkatkan Penerimagunaan Teknologi

	 Strategi B3:
	 Menjajarkan Penyelidikan dan Inovasi

	 Strategi B4:
	 Meningkatkan Pembangunan Kapasiti

Bidang Keutamaan C:	 15-22
Menyediakan Infrastruktur Berkualiti

	 Strategi C1:
	 Membangunkan Sistem Pengangkutan Bersepadu

	 Strategi C2:
	 Memperkukuh Logistik dan Fasilitasi Perdagangan

	 Strategi C3:
	 Menambah Baik Infrastruktur Digital

	 Strategi C4:
	 Menambah Baik Perkhidmatan Air

	 Strategi C5:
	 Memampankan Bekalan Tenaga

Kesimpulan	 15-29

Lampiran
Jadual dan Carta	 A-2
Glosari	 A-25
Indeks	 A-36
Carta Organisasi Kementerian Hal Ehwal Ekonomi	 A-57


xviii


Perspektif Menyeluruh
Kajian Separuh Penggal 
Rancangan Malaysia 
Kesebelas, 2016-2020
Keutamaan dan Penekanan 
Baharu


O-2

Pendahuluan
Rancangan Malaysia Kesebelas (RMKe-11), 2016-2020, merupakan fasa terakhir ke 
arah mencapai negara maju dan inklusif selaras dengan Wawasan 2020. RMKe-11 yang 
bertemakan ‘Pertumbuhan Berpaksikan Rakyat’ memberi tumpuan kepada kemakmuran 
dan kesejahteraan rakyat. Kajian Separuh Penggal (KSP) RMKe-11 ini melaporkan prestasi 
yang telah dicapai dalam tempoh 2016-2017 dan menggariskan dasar serta strategi 
sosioekonomi yang dijajar semula untuk tempoh 2018-2020 dengan mengambil kira 
keutamaan Kerajaan baharu berikutan Pilihanraya Umum ke-14. Kerajaan komited untuk 
menambah baik tadbir urus dan ketelusan dalam memastikan kesejahteraan rakyat yang 
lebih baik.

Dokumen KSP RMKe-11 terbahagi kepada dua bahagian dengan Bahagian I melaporkan 
prestasi outcome terpilih, sasaran, strategi dan inisiatif sepanjang tempoh kajian 
semula, 2016-2017. Sementara itu, Bahagian II melakarkan hala tuju ke arah Malaysia 
yang lebih baik dalam tempoh akhir Rancangan, 2018-2020. Dalam hal ini, keutamaan 
dan penekanan baharu berasaskan enam tonggak akan tertumpu kepada mereformasi 
tadbir urus dan menambah baik penyampaian perkhidmatan awam, meningkatkan 
pembangunan inklusif dan kesejahteraan, menuju ke arah pembangunan wilayah yang 
seimbang, memperkasa modal insan, memastikan kemampanan alam sekitar dan 
memperkukuh pertumbuhan ekonomi.


O-3
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Perspekti f MenyeluruhO-

Enam Tonggak
Kajian Separuh 

Penggal 
Rancangan 
Malaysia 
Kesebelas

contract

TONGGAK VI
Memperkukuh 
pertumbuhan 

ekonomi

TONGGAK V
Mempertingkat 

kemampanan alam 
sekitar melalui 
pertumbuhan

hijau

TONGGAK IV
Memperkasa modal 

insan

TONGGAK I
Mereformasi 

tadbir urus ke arah 
meningkatkan 
ketelusan dan 

kecekapan 
perkhidmatan

awam

TONGGAK II
Memperkukuh 
pembangunan 

inklusif dan 
kesejahteraan

rakyat

TONGGAK III
Menuju ke arah 
pembangunan
wilayah yang 

seimbang


O-4

Bahagian I:
Prestasi, 2016-2017
Dalam tempoh kajian semula, ekonomi negara mencatat 
pertumbuhan sederhana dengan sokongan permintaan dalam 
negeri yang kukuh walaupun persekitaran global adalah mencabar. 
Pertumbuhan ekonomi dan pelbagai program berpaksikan rakyat 
telah memberi manfaat dan meningkatkan kesejahteraan rakyat 
dari segi pendapatan yang lebih tinggi, peluang pekerjaan yang 
lebih baik, penjagaan kesihatan yang lebih berkualiti, perumahan 
mampu milik yang lebih banyak dan persekitaran hidup yang lebih 
selamat. Walau bagaimanapun, ketidaksamaan sosioekonomi 
merentas negeri, kadar pengangguran yang tinggi dalam kalangan 
belia dan kos sara hidup yang meningkat merupakan antara 
beberapa isu yang menyebabkan pertumbuhan kurang dirasai oleh 
rakyat. Keadaan ini mengakibatkan objektif ke arah menjadi negara 
maju dan inklusif kurang bermakna.

Pencapaian Ekonomi
Dalam tempoh kajian semula, ekonomi negara mencatat 
pertumbuhan purata sebanyak 5.1% setahun, berada dalam 
sasaran asal antara 5% hingga 6%. Walaupun berhadapan dengan 
persekitaran luar yang mencabar berikutan permintaan global yang 
sederhana dan harga komoditi yang rendah, keluaran dalam negeri 
kasar (KDNK) pada tahun 2016 mencatat pertumbuhan sederhana 
sebanyak 4.2% yang disokong oleh asas ekonomi yang kukuh. 
Pertumbuhan terus mengukuh pada kadar 5.9% pada tahun 2017 
berikutan pemulihan ekonomi global serta didorong terutama oleh 
permintaan dalam negeri dan pertumbuhan secara menyeluruh 
dalam semua sektor ekonomi. Sektor luar turut menyumbang 

secara positif kepada ekonomi melalui perdagangan global yang 
mengembang lebih kukuh dan pemulihan harga komoditi. Inflasi 
kekal terkawal pada kadar purata sebanyak 2.9% setahun sementara 
ekonomi terus berada dalam guna tenaga penuh. Akaun semasa 
imbangan pembayaran terus mencatat lebihan meskipun semakin 
mengecil.

Isu struktur ekonomi, termasuk kebergantungan kepada faktor 
pengeluaran tradisional dan kurangnya tumpuan terhadap 
produktiviti bagi memacu pertumbuhan terus memberi kesan 
kepada pengembangan ekonomi. Pelaburan lebih tertumpu kepada 
struktur fizikal berbanding jentera dan peralatan yang diperlukan 
untuk melonjakkan keupayaan produktif ekonomi. Selain itu, 
industri masih berada pada tahap rantaian nilai pengeluaran 
yang rendah dan oleh itu tidak dapat mewujudkan lebih banyak 
pekerjaan dalam kategori mahir. Di samping itu, ruang fiskal yang 
kecil mengekang Kerajaan untuk membiayai program dan projek 
pembangunan.

Teras Strategik dan Pemacu 
Perubahan
RMKe-11 mengandungi enam teras strategik dan enam pemacu 
perubahan bagi meneraju peralihan ke arah mencapai negara maju 
dan inklusif. Teras strategik ini bertujuan untuk menangani cabaran 
dalam pembangunan sosial, ekonomi dan alam sekitar serta 
mempercepat pertumbuhan ekonomi bagi memenuhi keperluan 
rakyat. Teras strategik dan pemacu perubahan adalah seperti yang 
ditunjukkan dalam Paparan I.


 O-5O-
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Perspektif Menyeluruh

Pemacu
Perubahan

Pemacu
Perubahan

Pemacu
Perubahan

Pemacu
Perubahan

1 2 3 4 5 6

Paparan I

Teras Strategik dan Pemacu Perubahan

Memperkukuh 
inklusiviti 
ke arah 
masyarakat 
yang saksama

Meningkatkan 
kesejahteraan 
rakyat

Meningkatkan 
pembangunan 
modal insan 
untuk negara 
maju

Menuju 
pertumbuhan 
hijau bagi 
meningkatkan 
kemampanan 
dan daya 
tahan 

Memperkukuh 
infrastruktur 
bagi 
menyokong 
pertumbuhan 
ekonomi

Merekayasa 
pertumbuhan 
ekonomi untuk 
peningkatan 
kemakmuran

	 Meningkatkan 
taraf isi rumah 
B40 ke arah 
masyarakat kelas 
menengah

	 Mengupayakan 
Pendidikan dan 
Latihan Teknikal 
dan Vokasional 
(TVET) yang 
diterajui industri

	 Melaksana 
pertumbuhan 
hijau

	 Meningkatkan 
potensi 
produktiviti

	 Menjana 
kekayaan 
melalui inovasi

	 Melabur dalam 
bandar berdaya 
saing


O-6

Kajian Semula Teras Strategik

Teras 1, memperkukuh inklusiviti ke arah masyarakat yang 
saksama, bertujuan untuk memastikan semua kumpulan 
masyarakat mengambil bahagian dalam ekonomi dan 
memperoleh manfaat daripada kemakmuran ekonomi tanpa 
mengira jantina, etnik, status sosioekonomi dan lokasi geografi. 
Di bawah pendekatan pembangunan inklusif, teras ini memberi 
penekanan kepada penyediaan peluang yang saksama kepada 
isi rumah untuk meningkatkan pendapatan dan kesejahteraan 
di samping menangani ketidaksamarataan pendapatan. Secara 
khusus, teras ini memberi tumpuan untuk meningkatkan 
pendapatan kumpulan isi rumah berpendapatan 40% terendah 
(B40), memperkasa masyarakat, mentransformasi kawasan luar 
bandar, mempercepat pertumbuhan wilayah dan memperkukuh 
Komuniti Ekonomi Bumiputera (BEC). Dalam tempoh kajian 
semula, ketidaksamarataan pendapatan secara keseluruhan 
terus berkurang berikutan peningkatan pendapatan bulanan isi 
rumah B40. Indeks Kesejahteraan Keluarga 2016 yang mengukur 
kesejahteraan keluarga bertambah baik, namun pada kadar yang 
sederhana.

Kualiti hidup masyarakat luar bandar telah dipertingkat melalui 
penyediaan infrastruktur dan perkhidmatan asas serta peluang 
ekonomi yang bertambah baik. Usaha untuk mengurangkan 
ketidaksamaan antara wilayah telah menghasilkan kemasukan 
pelaburan yang lebih tinggi dan mewujudkan lebih banyak 
peluang pekerjaan di lima koridor ekonomi wilayah. Inisiatif dan 
program bagi memperkukuh BEC telah meningkatkan penyertaan 
Bumiputera dalam keusahawanan dan pekerjaan mahir. Di 
sebalik kemajuan yang dicapai, masih wujud isu dan cabaran 
dalam memperkukuh inklusiviti untuk rakyat. Isu dan cabaran 
ini termasuk penyertaan ekonomi yang rendah dalam kalangan 
isi rumah B40, pemilikan aset kewangan dan bukan kewangan 
Bumiputera yang terhad, pertambahan populasi yang semakin 
menua dan ketidaksamaan antara negeri dan wilayah serta 
kawasan bandar dan luar bandar.

Teras 2, meningkatkan kesejahteraan rakyat, menetapkan 
sasaran untuk meningkatkan taraf dan kualiti hidup 
rakyat tanpa mengira latar belakang sosioekonomi dan 
lokasi geografi. Dalam hal ini, tumpuan diberi untuk 
meningkatkan penjagaan kesihatan yang berkualiti, 
menyediakan perumahan mampu milik, melaksana pelbagai 
program pencegahan jenayah dan keselamatan jalan raya, 
memupuk kesepaduan sosial dan perpaduan nasional serta 
menggalakkan gaya hidup aktif. Penyediaan penjagaan 
kesihatan yang berkualiti dengan kos berpatutan telah 
meningkatkan tahap kesihatan dan kesejahteraan rakyat 
secara menyeluruh. Program perumahan mampu milik, 
terutama perumahan awam, telah menyumbang kepada 
peningkatan pemilikan rumah dalam kalangan isi rumah 
miskin serta berpendapatan rendah dan sederhana. 
Sementara itu, langkah pencegahan jenayah telah 
mengurangkan jenayah indeks dan meningkatkan persepsi 
rasa selamat. Inisiatif dan program untuk meningkatkan 
keselamatan jalan raya telah mengurangkan kadar 
kemalangan.

Pelbagai program telah dilaksana bagi memupuk kesepaduan 
sosial dan perpaduan nasional yang lebih baik dalam 
kalangan rakyat. Dalam hal ini, Sukan Asia Tenggara  
(Sukan SEA) Kuala Lumpur 2017 telah menarik penyertaan 
lebih daripada 10,000 sukarelawan dan menyatukan 
rakyat daripada semua lapisan masyarakat. Di samping itu, 
penyertaan masyarakat yang lebih meluas dalam pelbagai 
aktiviti sukan dan pencapaian yang membanggakan oleh atlet 
kebangsaan pada peringkat antarabangsa telah mendorong 
lebih ramai rakyat terlibat dalam sukan. Sementara itu, masih 
wujud kebimbangan dalam meningkatkan kesejahteraan 
rakyat terutama kenaikan harga rumah, peningkatan beban 
penyakit, pertambahan penagih dadah baharu dan ancaman 
jenayah siber.

Teras 1 Teras 2


O-7
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Perspektif MenyeluruhO-

Teras 3, meningkatkan pembangunan modal insan untuk negara 
maju, bertujuan untuk menghasilkan modal insan yang memiliki 
pengetahuan, kemahiran dan sikap yang bersesuaian untuk berjaya 
dalam ekonomi global. Malaysia terus mencatat guna tenaga 
penuh dengan produktiviti buruh yang meningkat. Di samping 
itu, pengambilan pelajar dalam program Pendidikan dan Latihan 
Teknikal dan Vokasional (TVET) telah meningkat berikutan usaha 
berterusan dalam mempromosi TVET menerusi pelbagai program 
dan inisiatif. Sistem akreditasi yang diharmoni telah dibangun dan 
disepadukan dalam Kerangka Kelayakan Malaysia yang disemak 
semula. Akta Pembangunan Sumber Manusia Berhad 2001 telah 
dipinda untuk memperluas liputan kepada lebih banyak subsektor 
perkhidmatan, justeru meningkatkan jumlah pekerja yang layak 
untuk menjalani latihan di bawah Tabung Pembangunan Sumber 
Manusia. Sementara itu, enrolmen dalam pendidikan rendah, 
menengah dan semua peringkat pengajian di institusi pendidikan 
tinggi (IPT) telah meningkat manakala lebih banyak universiti 
awam telah diberi status autonomi, iaitu sebanyak 17 daripada 20 
universiti awam.

Beberapa isu dan cabaran terus mengekang pembangunan modal 
insan termasuk pewujudan pekerjaan yang tidak mencukupi 
dalam kategori mahir, kebergantungan terhadap pekerja asing 
berkemahiran rendah dan guna tenaga tidak penuh dalam 
kalangan siswazah. Sementara itu, lanskap TVET adalah tidak 
bersepadu kerana program TVET ditawarkan oleh pelbagai institusi 
termasuk agensi di bawah kementerian yang berbeza, pusat 
pembangunan kemahiran negeri dan institusi swasta. Program 
TVET yang ditawarkan pada kebiasaannya adalah hampir sama, 
namun mempunyai dua standard akreditasi yang berbeza serta 
kurang bidang pengkhususan. Pada masa yang sama, prestasi 
murid dalam dua penilaian pada peringkat antarabangsa, iaitu 
Trend in International Mathematics and Science Study (TIMSS) 
dan Programme for International Students Assessment (PISA) yang 
masih di bawah paras purata telah mencetuskan kebimbangan 
terhadap kualiti pendidikan asas. Selain itu, aktiviti untuk 
penyelidikan, pembangunan dan inovasi adalah tidak terselaras 
dan berasingan akibat kurangnya kerjasama antara IPT awam dan 
institusi penyelidikan serta industri.

Teras 4, menuju ke arah pertumbuhan hijau bagi 
mempertingkat kemampanan dan daya tahan, memberi 
tumpuan kepada kepentingan sumber asli dan kemampanan 
alam sekitar dalam memastikan pertumbuhan ekonomi yang 
berterusan dan daya tahan negara terhadap perubahan 
iklim dan bencana. Beberapa perundangan, dasar dan pelan 
tindakan baharu telah diperkenal manakala mekanisme 
pembiayaan sedia ada diperkukuh untuk menyokong 
pelaksanaan inisiatif hijau. Di samping itu, usaha telah diambil 
untuk menggalakkan penerimagunaan konsep penggunaan 
dan pengeluaran mampan (SCP) merentas sektor ekonomi 
termasuk pelaksanaan inisiatif perolehan hijau Kerajaan (GGP) 
bagi merangsang pertumbuhan pasaran hijau.

Langkah mitigasi dan adaptasi terhadap perubahan iklim serta 
mengurangkan risiko bencana turut dilaksana. Jumlah kapasiti 
terpasang tenaga boleh baharu telah meningkat dalam tempoh 
kajian semula. Sementara itu, Malaysian Carbon Reduction and 
Environmental Sustainability Tool telah diterima guna untuk 
menggalakkan pembinaan bangunan mesra alam. Penubuhan 
Agensi Pengurusan Bencana Negara pula telah memperkukuh 
pengurusan risiko bencana. Di samping itu, Dasar Kepelbagaian 
Biologi Kebangsaan, 2016-2025, telah dirangka untuk 
memastikan pemuliharaan dan penggunaan sumber secara 
mampan. Lebih banyak kawasan terestrial dan air daratan serta 
pesisir pantai dan marin telah diwartakan sebagai kawasan 
perlindungan. Walau bagaimanapun, beberapa isu dan cabaran 
masih perlu ditangani untuk terus mempercepat pertumbuhan 
hijau. Isu dan cabaran ini termasuk berkaitan tadbir urus, 
teknologi dan produk hijau yang terhad, kemerosotan sumber 
asli serta isu berkaitan alam sekitar seperti pencemaran, 
perubahan iklim dan risiko bencana.

Teras 3 Teras 4


O-8

Teras 5, memperkukuh infrastruktur bagi menyokong 
pertumbuhan ekonomi, menyediakan asas untuk 
memperkukuh pengembangan ekonomi dan menyediakan 
persekitaran yang boleh menyokong pertumbuhan. 
Pelaburan yang besar dalam infrastruktur bertujuan untuk 
memastikan akses yang lebih baik kepada perkhidmatan, 
utiliti dan kemudahan asas. Pelaburan ini telah menyediakan 
sistem pengangkutan yang lebih bersepadu, meningkatkan 
kecekapan sektor logistik, menambah baik liputan dan kualiti 
perkhidmatan jalur lebar serta memperluas akses kepada 
bekalan air bersih dan elektrik. Dua projek infrastruktur 
utama telah siap dalam tempoh kajian semula, iaitu Transit 
Aliran Massa 1 (MRT 1) dan Transit Aliran Ringan 2 (LRT 2).

Fasiliti terapung gas asli cecair milik PETRONAS yang 
terletak di luar pesisir pantai Bintulu, Sarawak telah 
beroperasi pada tahun 2016 dan pembinaan Terminal 
Regasifikasi 2 di Pengerang, Johor yang siap pada tahun 
2017 telah memperkukuh jaminan bekalan tenaga. Walau 
bagaimanapun, pembangunan infrastruktur terus terjejas 
disebabkan oleh isu dan cabaran, seperti kekurangan 
penyelarasan dalam sektor pengangkutan dan tenaga serta 
kemampanan kewangan dalam perkhidmatan air dan syarat 
kawal selia berkaitan infrastruktur jalur lebar. Perkongsian 
mod pengangkutan awam masih rendah meskipun 
rangkaian pengangkutan awam telah bertambah baik. 
Keadaan ini disebabkan, antara lain, oleh ketidakcukupan 
ketersambungan batuan pertama dan terakhir serta sikap 
masyarakat yang keberatan untuk beralih kepada mod 
pengangkutan awam.

Teras 6, merekayasa pertumbuhan ekonomi untuk 
peningkatan kemakmuran, merangka strategi untuk 
mempercepat pertumbuhan ekonomi yang dipacu oleh aktiviti 
bernilai tinggi dan berintensifkan pengetahuan. Sebahagian 
besar sektor mencatat pertumbuhan dengan sektor pembuatan 
mencapai kadar pertumbuhan melebihi sasaran. Pertumbuhan 
ini disumbang terutama oleh subsektor elektrikal dan elektronik, 
kimia dan produk kimia serta kelengkapan pengangkutan. 
Sementara itu, pertumbuhan dalam sektor perkhidmatan 
didorong terutama oleh subsektor perdagangan borong dan 
runcit berikutan sentimen pengguna dan keadaan pasaran 
yang lebih baik. Pertumbuhan dalam sektor pembinaan 
dipacu oleh pelaksanaan projek besar berkaitan petrokimia, 
pengangkutan dan utiliti. Peningkatan produktiviti telah dicatat 
dalam sebilangan besar sektor, sebahagiannya disumbang 
oleh penggunaan jentera baharu dan teknologi yang inovatif. 
Walau bagaimanapun, ketidakstabilan harga komoditi global 
serta keadaan cuaca yang tidak menentu telah menyebabkan 
pertumbuhan yang lebih perlahan dalam sektor pertanian.

Dalam tempoh kajian semula, pertumbuhan nilai ditambah 
bagi perusahaan kecil dan sederhana (PKS) sebanyak 6.2% 
adalah melebihi KDNK nasional sebanyak 5.1%. Pertumbuhan 
ini sebahagian besar dipacu oleh subsektor perdagangan 
borong dan runcit serta makanan dan minuman. PKS juga 
menyumbang secara positif kepada pertumbuhan guna tenaga 
dalam sektor perkhidmatan, pembuatan dan pembinaan. Walau 
bagaimanapun, sumbangan PKS kepada KDNK dan eksport kekal 
rendah. Cabaran yang berterusan dalam sektor ekonomi seperti 
rangka kerja kawal selia yang rumit, produktiviti yang rendah, 
kebergantungan terhadap pekerja asing berkemahiran rendah 
dan penerimagunaan teknologi yang rendah masih menjadi 
kebimbangan. Di samping itu, masih terdapat jurang dalam 
kemahiran khusus yang diperlukan oleh tenaga kerja untuk 
memanfaatkan kemajuan teknologi. Usaha pengantarabangsaan 
turut dikekang oleh kekurangan kefahaman mengenai pasaran 
luar negara, jaringan kerjasama yang terhad dan ketidakupayaan 
untuk bersaing.

Teras 5 Teras 6


O-9
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Perspektif MenyeluruhO-

Mentransformasi Perkhidmatan Awam 
untuk Produktiviti
Selain daripada enam teras strategik, pelbagai program dan inisiatif 
telah dilaksana bagi menambah baik penyampaian perkhidmatan 
awam melalui peluasan jangkauan perkhidmatan kepada rakyat. 
Penekanan yang lebih diberi kepada usaha mentransformasi sektor 
awam supaya lebih berpaksikan rakyat menerusi pendekatan 
keseluruhan kerajaan. Objektif penekanan ini adalah untuk 
menjadikan perkhidmatan awam mempunyai struktur yang kejat 
dan dinamik, bakat yang kompeten, sistem pengurusan projek yang 
berkesan dan pihak berkuasa tempatan yang cekap. Dalam hal ini, 
perkhidmatan awam telah mengambil pendekatan yang kreatif 
dan inovatif bagi meningkatkan kualiti dan keberkesanan sistem 
penyampaian pada semua peringkat.

Kemajuan telah dicatat dalam menambah baik penyampaian 
perkhidmatan awam. Sorotan pencapaian utama termasuk 
penggabungan 508 perkhidmatan pihak berkuasa pelesenan 
melalui gerbang tunggal portal MalaysiaBiz serta ketersediaan 174 
aplikasi mudah alih bagi perkhidmatan kerajaan. Sementara itu, 
252 skim perkhidmatan telah dirasionalisasi kepada 240 skim bagi 
tujuan mewajarkan saiz perkhidmatan awam. Selain itu, ekspektasi 
komuniti juga dijadikan sebagai satu daripada indikator dalam 
Sistem Penarafan Bintang Pihak Berkuasa Tempatan (SPB-PBT) bagi 
menunjukkan usaha pihak berkuasa tempatan dalam memenuhi 
keperluan rakyat. Walaupun terdapat kemajuan, masih wujud 
beberapa isu yang perlu ditangani berkaitan dengan ketelusan, 
integriti dan akauntabiliti serta harapan rakyat yang lebih tinggi 
terhadap kualiti perkhidmatan awam.

Kajian Semula Pemacu Perubahan
Meningkatkan taraf isi rumah B40 ke arah masyarakat kelas 
menengah. Pendapatan purata bulanan isi rumah B40 telah 
meningkat daripada RM2,537 pada tahun 2014 kepada RM2,848 
pada tahun 2016 manakala pendapatan penengah isi rumah 
meningkat daripada RM2,629 kepada RM3,000. Dari segi strata, 
pendapatan purata bulanan isi rumah B40 di luar bandar meningkat 
daripada RM1,760 kepada RM1,969 sementara pendapatan 
bulanan penengah meningkat daripada RM1,797 kepada RM2,012 

dalam tempoh yang sama. Pendapatan purata bulanan isi rumah 
B40 di bandar pula meningkat daripada RM2,928 kepada RM3,262 
sementara pendapatan bulanan penengah meningkat daripada 
RM3,095 kepada RM3,367. Pendapatan yang bertambah baik ini 
mencerminkan kejayaan keseluruhan bagi inisiatif yang diambil 
untuk meningkatkan pendapatan isi rumah B40.

Mengupayakan Pendidikan dan Latihan Teknikal dan Vokasional 
yang diterajui industri. Institusi TVET daripada pelbagai 
kementerian telah bekerjasama dengan industri untuk memacu 
lebih banyak usaha sama dalam memastikan kualiti lepasan TVET. 
Sistem Latihan Dual Nasional yang menyediakan tempat latihan 
berorientasikan industri telah memberi manfaat kepada 20,975 
pelatih pada tahun 2017. Sistem akreditasi yang diharmoni 
telah dibangunkan sebagai panduan yang jelas mengenai 
laluan pendidikan dalam akademik dan TVET serta mewujudkan 
definisi seragam untuk TVET. Di samping itu, TVET Malaysia telah 
dilancarkan untuk memperkemas pengurusan dan pelaksanaan 
program TVET oleh pelbagai kementerian.

Melaksana pertumbuhan hijau. Inisiatif GGP telah dilaksana 
oleh semua kementerian dan agensi pada tahun 2017 melibatkan 
20 produk dan perkhidmatan. Nilai GGP meningkat daripada 
RM137.7 juta pada tahun 2016 kepada RM286.3 juta pada tahun 
2017. Di samping itu, sukuk hijau pertama dengan nilai terbitan 
permulaan sebanyak RM250 juta telah dilancarkan pada tahun 
2017 dan diikuti dengan terbitan tambahan sebanyak RM1 bilion. 
Sementara itu, kadar kitar semula sisa isi rumah meningkat 
daripada 15.7% pada tahun 2015 kepada 24.6% pada tahun 2017. 
Roadmap for System of Environmental-Economic Accounting, 2016-
2020 juga telah dirangka untuk mengukur keberkesanan dasar 
pembangunan terutama daripada segi penggunaan sumber asli. 
Kajian Awal Pengurusan Permintaan Tenaga telah siap pada tahun 
2017 dan dijadikan sebagai panduan bagi penyediaan pelan induk 
pengurusan permintaan tenaga yang menyeluruh. Pelan induk ini 
akan merangkumi keseluruhan spektrum sektor tenaga termasuk 
tenaga elektrik dan termal serta penggunaan tenaga dalam sektor 
pengangkutan.


O-10

Meningkatkan potensi produktiviti. Blueprint Produktiviti Malaysia 
telah dilancarkan pada tahun 2017 untuk melonjakkan produktiviti 
nasional. Blueprint tersebut mengandungi strategi yang menyeluruh 
dan pelan tindakan terperinci dengan sasaran dan garis masa 
yang spesifik bagi pelaksanaan inisiatif produktiviti pada peringkat 
nasional, sektor dan perusahaan. Dalam tempoh kajian semula, 
produktiviti pelbagai faktor menyumbang sebanyak 37.8% kepada 
pertumbuhan ekonomi, lebih rendah daripada sasaran 40% tetapi 
lebih baik berbanding 23.7% dalam tempoh Rancangan Malaysia 
Kesepuluh. Produktiviti buruh negara telah meningkat daripada 
RM75,634 bagi setiap pekerja pada tahun 2015 kepada RM81,268 
pada tahun 2017, menunjukkan pertumbuhan purata sebanyak 
3.7% setahun. Peningkatan tersebut dipacu oleh intensiti modal 
yang lebih tinggi dalam ekonomi, menyebabkan pertumbuhan guna 
tenaga yang lebih rendah khususnya dalam kategori separuh mahir 
dan berkemahiran rendah.

Menjana kekayaan melalui inovasi. Pelbagai inisiatif telah 
dilaksana untuk menggalakkan inovasi pada peringkat perusahaan 
dan masyarakat. Inovasi pada peringkat perusahaan memberi 
tumpuan kepada usaha meningkatkan penyelidikan berasaskan 
permintaan terutama melalui kerjasama industri dengan akademia 
serta penyediaan insentif dalam bentuk geran separa untuk 
membantu syarikat tempatan meningkatkan inovasi dan daya saing. 
Dalam tempoh kajian semula, kerjasama melalui pelbagai perantara 
memberi manfaat kepada 1,196 syarikat manakala penyediaan 
Dana Pengkomersialan Penyelidikan dan Pembangunan dan 
Dana Perolehan Teknologi memberi manfaat kepada 74 syarikat. 
Sementara itu, inovasi pada peringkat masyarakat telah dipertingkat 
melalui pendekatan keseluruhan masyarakat dengan pelaksanaan 
164 projek inovasi sosial dan pengenalan model pembiayaan sosial.

Melabur dalam bandar berdaya saing. Kajian Pelan Induk Daya 
Saing Bandar yang dilaksana bagi empat bandar utama iaitu 
Wilayah Persekutuan Kuala Lumpur, Johor Bahru, Kuching dan Kota 
Kinabalu berada pada pelbagai peringkat pelaksanaan. Pada masa 
yang sama, beberapa inisiatif telah dilaksana untuk meningkatkan 
daya saing bandar utama termasuk penyediaan pengangkutan 
awam yang lebih baik, pembinaan lebih banyak perumahan 
mampu milik, peluasan inisiatif pendigitalan dan penambahbaikan 
pengurusan sisa. Inisiatif ini akan meningkatkan lagi daya huni dan 
merangsang pertumbuhan ekonomi di bandar tersebut.

Agenda 2030 bagi Pembangunan 
Mampan 
Malaysia sentiasa menerima pakai pembangunan mampan dalam 
agenda nasional. Dalam hal ini, komitmen kepada Agenda 2030 
bagi Pembangunan Mampan (Agenda 2030) telah dijajarkan 
dengan strategi dan inisiatif RMKe-11 bagi menyokong Matlamat 
Pembangunan Mampan (SDG). Fasa pertama pelan hala tuju 
sedang dibangunkan untuk menyediakan panduan bagi kelancaran 
pelaksanaan 17 SDG. Pelan hala tuju tersebut mengambil kira 
kapasiti dan keupayaan negara dalam mencapai matlamat dan 
sasaran yang ditetapkan dalam Agenda 2030. Penjajaran SDG 
kepada teras RMKe-11 adalah seperti yang ditunjukkan dalam  
Kotak I.


O-11
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Perspekti f MenyeluruhO-

Kotak I

Penjajaran SDG kepada Teras Strategik Rancangan Malaysia Kesebelas

Matlamat Pembangunan Mampan

Memperkukuh 
inklusiviti arah 

masyarakat yang 
saksama

Meningkatkan 
kesejahteraan 

rakyat

Meningkatkan 
pembangunan 

modal insan 
untuk negara 

maju

Menuju ke arah 
pertumbuhan 

hijau bagi 
meningkatkan 
kemampanan 

dan daya tahan

Memperkukuh 
infrastruktur 

bagi menyokong 
pertumbuhan 

ekonomi

Merekayasa 
pertumbuhan 

ekonomi untuk 
peningkatan 
kemakmuran

Mentransformasi
perkhidmatan 
awam untuk 
produktiviti


O-O-12

akan diteruskan serentak dengan aspek kualitatif melalui pelbagai 
tonggak dasar yang berkaitan bagi memastikan pertumbuhan 
ekonomi yang inklusif. 

Berdasarkan sasaran pertumbuhan ekonomi tersebut, pendapatan 
per kapita dijangka mencecah RM47,720 atau AS$11,700 pada 
tahun 2020, iaitu di bawah anggaran paras pendapatan minimum 
negara berpendapatan tinggi. Malaysia dijangka akan melepasi 
paras ini menjelang tahun 2024. Namun begitu, matlamat untuk 
menjadi negara maju dan inklusif bukan sekadar mencapai status 
berpendapatan tinggi kerana pencapaian ini perlu diiringi dengan 
kuasa beli rakyat yang lebih tinggi. Pada masa yang sama, aspirasi 
untuk menjadi negara maju memerlukan Malaysia turut maju dalam 
pelbagai dimensi lain, seperti ekonomi, politik, budaya, psikologi, 
rohani dan sosial. 

Reformasi fiskal dan tadbir urus serta merta adalah penting untuk 
mengukuhkan lagi kedudukan fiskal Kerajaan dan menguntukkan 
lebih banyak sumber bagi meningkatkan pembangunan 
sosioekonomi negara. Pelaksanaan segera reformasi ini adalah perlu 
untuk memastikan kemampanan ekonomi. Walau bagaimanapun, 
langkah dasar berstruktur serta program dan projek pembangunan 
berimpak tinggi akan terus dilaksana melalui kaedah yang lebih 
telus dan mampan.

Tonggak Dasar
Dalam mengorak langkah ke hadapan dan mengambil kira 
keperluan untuk bertindak balas dengan berkesan kepada 
cabaran global serta memenuhi aspirasi Kerajaan baharu, enam 
tonggak telah dikenal pasti bagi meletakkan negara pada landasan 
yang betul ke arah matlamat tersebut. Enam tonggak ini akan 
menyediakan tumpuan pembangunan yang baharu dengan 19 
bidang keutamaan dan 66 strategi sejajar dengan hala tuju baharu 
Kerajaan untuk terus melonjakkan pertumbuhan ekonomi. Enam 
tonggak tersebut adalah seperti yang ditunjukkan dalam
Paparan II.

Prestasi ekonomi pada peringkat makro adalah baik dalam tempoh 
kajian semula. Namun, ketidaksamaan merentas negeri dan tahap 
pendapatan yang rendah dalam kalangan isi rumah B40 serta isu 
struktur dalam ekonomi yang berpanjangan masih berterusan. 
Walaupun kadar inflasi secara relatif adalah rendah, kos sara 
hidup semakin meningkat dan terus membebankan isi rumah B40. 
Kadar pengangguran dalam kalangan belia adalah tinggi secara 
relatif walaupun negara mencapai guna tenaga penuh. Dari segi 
struktur, kebanyakan industri masih berada pada tahap yang rendah 
dalam rantaian nilai pengeluaran walaupun pelbagai insentif telah 
disediakan, seterusnya mengehadkan pewujudan pekerjaan dalam 
kategori mahir. Keadaan ini bertambah teruk berikutan akses 
yang mudah kepada pekerja asing berkemahiran rendah yang 
menghalang industri beralih kepada intensif modal dan seterusnya 
menjejaskan pertumbuhan upah.

Cabaran ini, antara lain telah memberi kesan kepada kuasa beli dan 
kesejahteraan rakyat serta menjejaskan usaha ke arah mencapai 
negara maju dan inklusif. Keadaan ini bertambah serius dengan 
pendedahan amalan fiskal yang tidak teratur, tuduhan rasuah 
dan isu lain mengenai tadbir urus yang berlaku dalam Kerajaan 
terdahulu. Di samping itu, data rasmi terdahulu mengenai hutang 
awam yang tidak mengambil kira liabiliti luar jangka dan komitmen 
daripada pajakan kewangan, tidak menggambarkan tanggungan 
kewangan Kerajaan Persekutuan secara menyeluruh. Keadaan 
ini telah mengakibatkan defisit kepercayaan terhadap Kerajaan 
terdahulu.

Prospek Ekonomi Makro
Dalam melangkah ke hadapan, keutamaan dasar akan mengimbangi 
objektif pengukuhan fiskal dan memastikan pertumbuhan inklusif. 
KDNK disasarkan berkembang antara 4.5% hingga 5.5% setahun 
dalam tempoh akhir Rancangan, 2018-2020. Pertumbuhan ini 
akan dipacu oleh peningkatan produktiviti dan permintaan dalam 
negeri yang mampan seperti ditunjukkan dalam matlamat pelbagai 
dimensi peringkat makro yang disemak semula. Matlamat tersebut 

Bahagian II:
Keutamaan dan Penekanan Baharu, 2018-2020


O-13
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Perspektif MenyeluruhO-

Paparan II

Enam Tonggak Kajian Separuh Penggal, Rancangan Malaysia Kesebelas 

Mereformasi tadbir urus 
ke arah meningkatkan 

ketelusan dan kecekapan 
perkhidmatan awam

4 Bidang Keutamaan
12 Strategi

Memperkasa modal insan

4 Bidang Keutamaan
11 Strategi

Mempertingkat kemampanan 
alam sekitar melalui 
pertumbuhan hijau

3 Bidang Keutamaan
9 Strategi

Memperkukuh 
pertumbuhan ekonomi

3 Bidang Keutamaan
13 Strategi

Memperkukuh pembangunan 
inklusif dan kesejahteraan 

rakyat

2 Bidang Keutamaan
9 Strategi

Menuju ke arah 
pembangunan wilayah 

yang seimbang

3 Bidang Keutamaan
12 Strategi

Tonggak I

Tonggak IV

Tonggak II

Tonggak V

Tonggak III

Tonggak VI


O-14

Matlamat Pelbagai Dimensi, 2018-2020 : Sasaran Dipinda dengan Keutamaan dan 
Penekanan Baharu 
Matlamat diperkukuhkan dengan aspek kualitatif melalui tonggak berkaitan

KDNK berkembang 
sebanyak 4.5-5.5% setahun 

bagi tempoh 2018-2020

Produktiviti buruh meningkat kepada 
RM88,450 pada tahun 2020 

daripada RM81,268 pada tahun 
2017

PNK per kapita meningkat kepada 
RM47,720 pada tahun 2020 

daripada RM41,093 pada tahun 
2017

Pampasan pekerja (CE) kepada KDNK 
meningkat kepada 38% pada tahun 2020 

daripada 35.2% pada tahun 2017

Pendapatan purata bulanan isi rumah 
meningkat kepada RM8,960 pada tahun 2020 

daripada RM6,958 pada tahun 2016

Indeks Kesejahteraan 
Rakyat Malaysia 

meningkat sebanyak 1.7% 
setahun bagi tempoh 

2018-2020

...dengan  jurang pembangunan 
antara negeri berkurang

...dengan  jurang produktiviti 
antara industri mengecil

Tonggak III: Menuju ke 
arah Pembangunan 
Wilayah yang Seimbang

Tonggak VI: Memperkukuh 
Pertumbuhan Ekonomi

...dengan  jurang 
pendapatan antara 
negeri berkurang 
dan kuasa beli 
rakyat yang lebih 
tinggi

Tonggak II: 
Memperkukuh 
Pembangunan Inklusif 
dan Kesejahteraan 
Rakyat

...dengan CE bagi 
sektor pertanian dan 
perkhidmatan 
meningkat

Tonggak IV: Memperkasa 
Modal Insan

...dengan pendapatan isi 
rumah B40 meningkat secara 
pantas dan mampan

Tonggak II: Memperkukuh 
Pembangunan Inklusif dan 
Kesejahteraan Rakyat

...dengan aspek sosial dan 
ekonomi yang lebih seimbang

Tonggak II: Memperkukuh 
Pembangunan Inklusif dan 
Kesejahteraan Rakyat

Tonggak III: 
Menuju ke arah 
Pembangunan 
Wilayah yang 
Seimbang


O-15
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Perspektif MenyeluruhO-

Ringkasan Strategi Ekonomi Makro, Rancangan Malaysia Kesebelas, 2016-2020
Strategi utama ekonomi makro disesuaikan untuk mengambil kira perkembangan baharu

Memacu produktiviti pada peringkat 
nasional, sektor dan perusahaan bagi 
memastikan pertumbuhan yang mampan 
dan inklusif

	 Mengukuhkan kerjasama antara kerajaan, industri dan akademia bagi memastikan penawaran bakat yang 
sedia untuk industri adalah mencukupi

	 Menggalakkan pendigitalan operasi perniagaan dan penerimagunaan teknologi secara lebih meluas untuk 
mengambil manfaat daripada 4IR

	 Mempercepat pelaksanaan reformasi kawal selia bagi memudah cara urusan menjalankan perniagaan

	 Melaksana inisiatif produktiviti pada peringkat sektor dengan penubuhan sembilan Nexus Produktiviti

	 Merangka intervensi yang sistematik dan berstruktur pada peringkat perusahaan melalui program 
produktiviti perusahaan serta perantara R&D sedia ada

Menggalakkan pelaburan berkualiti bagi 
meneraju pertumbuhan ekonomi

	 Menjalankan kajian semula yang menyeluruh ke atas dasar pelaburan meliputi insentif dan struktur cukai

	 Manambah baik pengurusan semua insentif pelaburan sedia ada bagi mengoptimum sumber

	 Menggalakkan pelaburan dalam teknologi berkaitan Industri 4.0 bagi mengurangkan jurang dalam sektor 
pembuatan

Melaksana inisiatif untuk beralih kepada 
rantaian nilai yang lebih tinggi

	 Menggalakkan pendigitalan dan inovasi bagi merangsang pertumbuhan

	 Memberi tumpuan kepada perkhidmatan berintensif pengetahuan untuk mengembangkan sektor 
perkhidmatan moden

	 Mencergaskan sektor pembuatan ke arah menghasilkan produk yang lebih kompleks dan pelbagai

	 Memodenkan pertanian dengan mempercepat penerimagunaan teknologi pertanian dan menggalakkan 
pendekatan berasaskan kluster melalui integrasi menegak rantaian bekalan bagi tanaman terpilih

	 Memupuk amalan mampan dan meningkatkan kandungan pengetahuan untuk mentransformasi sektor 
pembinaan

Mengukuhkan eksport dan mengurus 
import untuk menambah baik imbangan 
pembayaran

	 Menambah baik ekosistem eksport

	 Meningkatkan rantaian nilai produk eksport

	 Mempergiat pengantarabangsaan dalam sektor perkhidmatan

	 Menggalakkan lebih banyak penggunaan input tempatan dalam projek infrastruktur utama

	 Menjadualkan import barang modal yang bernilai tinggi (lumpy) untuk tempoh yang lebih panjang

Memberi penekanan kepada langkah 
pengukuhan fiskal untuk memastikan 
kemampanan dalam jangka sederhana

	 Meningkatkan hasil daripada cukai tidak langsung dan hasil bukan cukai

	 Memaksimum pemulihan kos aset Kerajaan

	 Mengoptimum dan merasionalisasi perbelanjaan untuk mengimbangkan pertumbuhan ekonomi dan 
pengukuhan fiskal

	 Menambah baik sistem pengurusan hutang awam


O-16

awam pada semua peringkat adalah mereformasi institusi sektor 
awam, memperkemas semula perkhidmatan yang disediakan dan 
memperkasa pihak berkuasa tempatan. Kerajaan akan mewujudkan 
sistem tadbir urus yang bersih, cekap dan amanah yang diterapkan 
dengan integriti dan keterbukaan serta dilengkapi dengan 
keupayaan tertinggi dalam menyampaikan perkhidmatan awam 
yang terbaik untuk negara.

Tonggak II:
Memperkukuh Pembangunan 
Inklusif dan Kesejahteraan 
Rakyat
Pelaksanaan pembangunan inklusif akan diperkukuh bagi 
meningkatkan kemakmuran dan kesejahteraan rakyat Malaysia. 
Berasaskan penekanan kepada pertumbuhan dengan ekuiti, 
pelaksanaan ini akan menyediakan peluang yang saksama bagi 
membolehkan rakyat turut serta dan mendapat manfaat daripada 
pertumbuhan ekonomi dan pembangunan inklusif. Sementara itu, 
usaha akan dipergiat untuk meningkatkan kesejahteraan rakyat 
melalui pelbagai langkah. Matlamat ini akan dicapai melalui 
dua bidang keutamaan, iaitu memperkukuh inklusiviti ke arah 
masyarakat yang saksama dan meningkatkan kesejahteraan untuk 
semua.

Bidang Keutamaan dan Strategi
Peningkatan pendapatan dan kuasa beli isi rumah B40 adalah 
penting bagi menambah baik kualiti hidup dan daya tahan 
serta mengurangkan ketidaksamarataan pendapatan secara 
keseluruhan. Dalam hal ini, program peningkatan pendapatan 
serta penyediaan keperluan asas akan terus diberikan kepada 
kumpulan isi rumah miskin dan berpendapatan rendah. Usaha 
juga akan dipergiat bagi meningkatkan kapasiti dan keupayaan isi 
rumah B40 untuk menambah baik kebolehpasaran dan produktiviti 
serta menggalakkan keusahawanan. Inisiatif utama termasuk 
meningkatkan akses kepada pendidikan dan latihan kemahiran 
yang berkualiti pada semua peringkat, menyediakan program 
pembangunan keusahawanan yang menyeluruh dan bersepadu 
serta menggalakkan penerimagunaan teknologi moden dan amalan 
terbaik.

Tonggak I:
Mereformasi Tadbir Urus ke arah 
Meningkatkan Ketelusan dan 
Kecekapan Perkhidmatan Awam
Satu daripada bidang tumpuan utama KSP adalah untuk menambah 
baik tadbir urus serta mendukung akauntabiliti dan ketelusan dalam 
pentadbiran Kerajaan. Langkah yang tegas dan berkesan akan 
dilaksana untuk memacu agenda reformasi ke arah memperkukuh 
mekanisme semak dan imbang pada semua peringkat bagi 
mengembalikan semula kepercayaan dan keyakinan rakyat. Dalam 
hal ini, inisiatif yang berkaitan dengan empat bidang keutamaan 
akan dilaksana iaitu menambah baik tadbir urus pada semua 
peringkat, meningkatkan integriti dan akauntabiliti, menguat kuasa 
pengurusan kewangan awam yang berhemat dan memperkukuh 
penyampaian perkhidmatan awam.

Bidang Keutamaan dan Strategi
Tadbir urus pada semua peringkat akan ditambah baik melalui 
penguatkuasaan tegas doktrin pengasingan kuasa antara eksekutif, 
perundangan dan kehakiman seperti yang termaktub dalam 
Perlembagaan Persekutuan. Penambahbaikan ini akan dapat dicapai 
melalui pelaksanaan tiga strategi utama, iaitu memperkukuh 
mekanisme semak dan imbang, menambah baik hubungan antara 
Kerajaan Persekutuan, kerajaan negeri dan kerajaan tempatan 
serta mereformasi sistem politik. Sementara itu, integriti dan 
akauntabiliti akan ditingkatkan pada semua peringkat bagi 
mengembalikan keyakinan terhadap ekonomi dan pentadbiran. 
Dalam hal ini, usaha akan diambil untuk memperkukuh agenda 
pencegahan rasuah, meningkatkan ketelusan serta memupuk nilai 
murni dan amalan kerja beretika.

Kewangan awam akan terus diperkukuh dengan menguatkuasakan 
pelaksanaan pengurusan secara berhemat. Bidang keutamaan 
ini akan dilaksana dengan mempertingkat sistem belanjawan, 
menambah baik pengurusan perolehan serta memperkukuh rangka 
kerja pengurusan prestasi, pemantauan dan penilaian. Di samping 
itu, usaha ke arah mentransformasi perkhidmatan awam yang 
lebih berpaksikan rakyat akan dipergiat. Strategi utama yang telah 
dikenal pasti bagi menambah baik penyampaian perkhidmatan 


O-17
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Perspektif MenyeluruhO-

Bidang Keutamaan A 
Menambah baik tadbir urus pada
semua peringkat

Strategi A1
Memperkukuh mekanisme semak dan imbang
Strategi A2
Menambah baik hubungan antara Kerajaan Persekutuan, 
kerajaan negeri dan kerajaan tempatan
Strategi A3
Mereformasi sistem politik

Bidang Keutamaan C
Menguatkuasakan pelaksanaan
pengurusan kewangan awam
secara berhemat 
 
Strategi C1
Mempertingkat sistem belanjawan
Strategi C2
Menambah baik pengurusan perolehan
Strategi C3
Memperkukuh rangka kerja pengurusan
prestasi, pemantauan dan penilaian

Bidang Keutamaan D
Memperkukuh penyampaian

perkhidmatan awam

Strategi D1
Mereformasi institusi sektor awam

Strategi D2
Memperkemas semula perkhidmatan

yang disediakan
Strategi D3

Memperkasa pihak berkuasa
tempatan

Tonggak I: Mereformasi Tadbir Urus ke arah Meningkatkan Ketelusan dan Kecekapan 
Perkhidmatan Awam

Bidang Keutamaan B
Meningkatkan

integriti dan akauntabiliti

Strategi B1
Memperkukuh agenda pencegahan rasuah

Strategi B2
Meningkatkan ketelusan

Strategi B3
Memupuk nilai murni dan 

amalan kerja beretika


O-18

Tonggak II: Memperkukuh Pembangunan Inklusif dan Kesejahteraan Rakyat

Strategi A3 
Memperkasa kumpulan 

minoriti

Strategi A1
Meningkatkan 

pendapatan dan 
kuasa beli isi 
rumah B40 

Strategi A4
Menangani 

keperluan 
kumpulan sasar 

khusus

Strategi 
B1

Meningkatkan 
kuasa beli 

rakyat
 

Strategi B2
Menyediakan 

perumahan 
mampu 

milik dan 
berkualiti 

Strategi 
B5

Menggalakkan 
nilai murni dan 

gaya hidup 
aktif

Menyediakan 
perumahan 

Meningkatkan 
kuasa beli 

Menggalakkan 
nilai murni dan 

Strategi B4
Menjadikan 

negara lebih 
selamat dan 

terjamin

Strategi B3
Memperkukuh 

sistem penyampaian 
penjagaan kesihatan 

Strategi A2 
Memperkukuh Komuniti 

Ekonomi Bumiputera 
(BEC)

BIDANG 
KEUTAMAAN B

Meningkatkan 
kesejahteraan 

rakyat

BIDANG 
KEUTAMAAN A

Memperkukuh inklusiviti  ke 
arah masyarakat yang saksama

Strategi B2

BIDANG 
KEUTAMAAN B

Meningkatkan 
kesejahteraan 

rakyat

BIDANG 
KEUTAMAAN A

Memperkukuh inklusiviti  ke 
arah masyarakat yang saksama


O-19
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Perspektif MenyeluruhO-

Sistem penyampaian penjagaan kesihatan akan dipertingkat dengan 
mewujudkan sistem kesihatan yang mampan, mengoptimum 
sumber kewangan, memperkukuh kesihatan penduduk dan 
mempererat kerjasama dalam kalangan pihak berkepentingan. 
Usaha juga akan ditumpu dalam mewujudkan negara yang lebih 
selamat dan terjamin dengan memperkukuh agensi penguatkuasaan 
dan keselamatan serta mempergiat usaha pencegahan jenayah. 
Sementara itu, inisiatif akan diteruskan untuk memupuk nilai murni 
bagi mewujudkan masyarakat Malaysia yang progresif dan bersatu. 
Dalam membentuk identiti Malaysia, usaha dan inisiatif akan terus 
diperkukuh untuk mengekalkan kepelbagaian budaya masyarakat. 
Tambahan lagi, keutamaan akan diberi dalam mewujudkan 
masyarakat yang harmoni dan makmur dengan mengukuh integrasi 
sosial dan menggalak perpaduan nasional. Pada masa yang sama, 
sukan akan terus menjadi salah satu platform dalam menggalakkan 
gaya hidup aktif serta menyatupadukan rakyat bagi meningkatkan 
kesejahteraan masyarakat. Sementara itu, pendekatan baharu 
keseluruhan sukan akan diterima pakai dalam merangka pelan hala 
tuju sukan nasional bagi menggalakkan kecemerlangan bersukan.

Tonggak III: 
Menuju ke arah Pembangunan 
Wilayah yang Seimbang
Usaha akan dipergiat untuk menangani ketidakseimbangan 
pembangunan dalam kalangan enam wilayah iaitu Utara, 
Timur, Tengah, Selatan, Sabah dan Sarawak bagi menggalakkan 
pertumbuhan yang saksama dan meningkatkan kesejahteraan 
rakyat. Tumpuan akan diberi bagi meningkatkan aktiviti ekonomi 
terutama di kawasan kurang membangun dalam negeri dan wilayah 
serta mengurangkan jurang pembangunan antara bandar dan luar 
bandar. Di samping itu, bandar utama dan kawasan pertumbuhan 
yang dikenal pasti akan dimanfaatkan untuk mempercepat 
pertumbuhan ekonomi. Kerjasama antara negeri akan terus 
dipertingkat bagi memastikan pembangunan wilayah yang 
seimbang. Pada masa yang sama, kerjasama serantau ASEAN akan 
dipergiat bagi mempercepat dan memudah cara aktiviti ekonomi di 
kawasan sempadan. Justeru, tiga bidang keutamaan telah dikenal 
pasti untuk mencapai pembangunan wilayah yang seimbang, iaitu 
memperkukuh pembangunan ekonomi wilayah, merapatkan jurang 
pembangunan antara bandar dan luar bandar serta mempercepat 
pembangunan di Sabah dan Sarawak.

Strategi untuk membangunkan BEC yang berdaya tahan dan 
mampan akan diteruskan bagi meningkatkan penglibatan 
Bumiputera dalam ekonomi. Langkah utama termasuk 
meningkatkan kebolehpasaran Bumiputera dalam pekerjaan 
berpendapatan tinggi, meningkatkan kawalan efektif dan 
kemampanan pemilikan korporat Bumiputera serta membangunkan 
PKS yang berdaya tahan dan mampu menembusi pasaran global. 
Sementara itu, program khas akan dilaksana bagi Orang Asli, Anak 
Negeri Sabah dan Bumiputera Sarawak di kawasan luar bandar dan 
pedalaman serta kumpulan tertentu dalam kalangan masyarakat 
India dan Cina untuk membangunkan potensi ekonomi dan 
membasmi kemiskinan.

Kesejahteraan komuniti akan dipertingkat dengan menangani 
keperluan golongan sasar khusus, iaitu kanak-kanak, belia, wanita, 
warga emas, orang kurang upaya (OKU) dan keluarga. Tumpuan 
yang lebih mendalam akan diberi bagi menyokong keperluan dan 
kepentingan serta memupuk potensi kanak-kanak. Di samping 
itu, kebolehcapaian kepada latihan kepimpinan dan kemahiran 
serta peluang pekerjaan dan keusahawanan bagi golongan belia 
akan dipertingkat. Sementara itu, penyediaan sistem sokongan 
bersepadu dan pembangunan persekitaran yang kondusif akan 
ditambah baik bagi meningkatkan penyertaan wanita, warga 
emas dan OKU dalam aktiviti ekonomi dan kemasyarakatan serta 
memastikan kesejahteraan dan daya tahan keluarga.

Kesejahteraan rakyat kekal sebagai keutamaan tertinggi dalam 
merealisasi pendekatan pembangunan seimbang. Ke arah ini, 
usaha akan ditumpu bagi meningkatkan kuasa beli, menyediakan 
perumahan mampu milik dan berkualiti, memperkukuh sistem 
penyampaian penjagaan kesihatan, menjadikan negara lebih 
selamat dan terjamin serta menggalakkan nilai murni dan gaya 
hidup aktif. Penguatkuasaan bagi membendung manipulasi bekalan 
dan harga akan dipergiat manakala lebih banyak ruang yang 
menawarkan barangan dan perkhidmatan pada harga patut akan 
disediakan bagi menangani peningkatan kos sara hidup. Program 
perumahan akan diteruskan melalui penyediaan perumahan 
mampu milik dan berkualiti kepada isi rumah miskin serta 
berpendapatan rendah dan sederhana.


O-20

peluang pekerjaan untuk menambah baik taraf hidup manakala 
pembangunan tanah adat di Sabah dan Sarawak akan dipertingkat 
untuk menjana pendapatan isi rumah B40 dan membasmi 
kemiskinan.

Tonggak IV: 
Memperkasa Modal Insan 
Pembangunan modal insan akan terus menjadi keutamaan untuk 
memperkasa tenaga kerja dalam menyokong pertumbuhan 
ekonomi. Tumpuan akan diberi untuk mewujudkan modal insan 
yang berkemahiran, berpengetahuan dan inovatif bagi memenuhi 
keperluan industri. Inisiatif pembangunan modal insan akan 
menyediakan peluang untuk pekerjaan yang berkualiti serta 
memastikan akses kepada pendidikan dan latihan berkualiti ke 
arah membina negara yang lebih inklusif, saksama dan makmur. 
Inisiatif ini akan dilaksana melalui empat bidang keutamaan, iaitu 
mereformasi pasaran buruh, menambah baik kecekapan dan 
produktiviti buruh, meningkatkan akses kepada pendidikan dan 
latihan yang berkualiti serta memupuk jalinan industri-akademia 
yang lebih kukuh.

Bidang Keutamaan dan Strategi 
Kerajaan akan mempergiat usaha dalam menangani isu pewujudan 
pekerjaan mahir yang tidak mencukupi, pertumbuhan gaji yang 
rendah, kadar pengangguran yang tinggi dalam kalangan belia 
dan guna tenaga tidak penuh dalam kalangan siswazah serta 
ketidakpadanan kemahiran. Beberapa inisiatif akan dilaksana 
untuk mewujudkan lebih banyak pekerjaan mahir, mengenal 
pasti kemahiran kritikal dan menangani kekurangan tenaga kerja 
mahir serta meningkatkan gaji dan upah supaya setimpal dengan 
tahap produktiviti. Usaha juga akan diambil untuk mengurangkan 
kebergantungan kepada pekerja asing dengan menggalakkan lebih 
banyak automasi dan mengawal selia bilangan pekerja asing dengan 
ketat melalui pengenalan kepada sistem levi berperingkat. Di 
samping itu, kecekapan dan produktiviti buruh akan ditambah baik 
dengan memperkukuh hak pekerja untuk memperbaiki keadaan 
kerja serta meningkatkan penyertaan wanita dalam tenaga buruh 
bagi memperluas kumpulan bakat. 

Bidang Keutamaan dan Strategi
Langkah akan dilaksana untuk mempercepat pertumbuhan ekonomi 
serta menangani ketidakseimbangan antara dan dalam wilayah bagi 
menuju ke arah pembangunan wilayah yang seimbang. Langkah 
ini termasuk memperkukuh dan memperkemas perancangan 
pembangunan negeri dan wilayah untuk merangsang pembangunan 
ekonomi dalam menggalakkan pertumbuhan seimbang. Usaha 
juga akan dipergiat untuk memoden dan mempelbagai asas 
ekonomi bagi pertumbuhan ekonomi yang rancak dan dinamik. Di 
samping itu, bandar utama akan dimanfaatkan sebagai pemangkin 
bagi menarik pelaburan dan perdagangan serta meningkatkan 
ketersambungan dengan kawasan luar bandar dan pinggir bandar. 
Sementara itu, kerjasama serantau ASEAN akan dipergiat untuk 
mempercepat dan memudah cara pembangunan ekonomi di 
zon ekonomi khas serta meningkatkan ketersambungan bagi 
menggalakkan aktiviti pelancongan dan perdagangan.

Infrastruktur luar bandar akan dipertingkat untuk memacu aktiviti 
sosioekonomi dalam usaha merapatkan jurang antara bandar 
dan luar bandar. Hubung kait antara bandar dan luar bandar 
juga akan ditambah baik untuk menggalakkan integrasi ekonomi 
yang lebih baik dan memperluas perkhidmatan ke kawasan luar 
bandar. Di samping itu, aktiviti ekonomi setempat di luar bandar 
akan diwujudkan untuk menjana pendapatan serta meningkatkan 
peluang pekerjaan dan perniagaan bagi masyarakat luar bandar. 
Dalam hal ini, pembangunan mampan dan bersepadu di kawasan 
luar bandar akan merapatkan jurang pembangunan antara negeri 
dan wilayah.

Pembangunan di wilayah Sabah dan Sarawak akan terus menjadi 
keutamaan dengan tumpuan diberi kepada pengukuhan 
pembangunan inklusif dan saksama untuk memberi manfaat kepada 
rakyat. Usaha berterusan untuk mengembangkan aktiviti ekonomi 
di Sabah dan Sarawak akan dilaksana dengan memanfaatkan 
sumber kekayaan dan bidang terpilih melalui pelaksanaan pelbagai 
strategi. Pertumbuhan ekonomi dan perancangan pembangunan 
akan dipergiat untuk mempercepat pembangunan di kawasan 
kurang membangun. Usaha akan diteruskan untuk menambah 
baik ketersambungan dan akses kepada infrastruktur, ameniti dan 
perkhidmatan asas. Tumpuan juga akan diberi kepada peningkatan 


O-21
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Perspektif MenyeluruhO-

Usaha yang berterusan akan dilaksana dalam memastikan akses 
kepada pendidikan dan latihan berkualiti yang saksama dan inklusif. 
Pelajar akan dilengkapkan dengan pengetahuan dan pelbagai 
kemahiran pada setiap peringkat pendidikan untuk meningkatkan 
kebolehpasaran. Keutamaan akan diberi untuk meningkatkan 
kualiti pendidikan bagi menambah baik outcome murid dalam 
pendidikan prasekolah, rendah dan menengah. Sementara itu, 
usaha bersepadu akan dilaksana ke arah meningkatkan kualiti 
siswazah serta program akademik dan mengukuhkan keupayaan 
penyelidikan. Di samping itu, status autonomi yang dimiliki oleh 
universiti awam akan dimanfaatkan bagi memastikan kewangan 
yang mampan.

Usaha juga akan dipergiat untuk menambah baik kualiti TVET dalam 
meningkatkan kebolehpasaran lepasan TVET. Penekanan akan diberi 
untuk mengkaji semula program TVET yang ditawarkan, melaksana 
sistem akreditasi yang diharmoni dan mengukuhkan TVET sebagai 
laluan pendidikan pilihan. Pelaksanaan inisiatif ini akan memastikan 
penyampaian program TVET yang berkualiti dan kebolehpasaran 
lepasan TVET. Di samping itu, kerjasama industri yang lebih luas 
akan dipergiat untuk meningkatkan tahap pendidikan dan latihan 
bagi menghasilkan bakat berkualiti.

Tonggak V:
Mempertingkat Kemampanan 
Alam Sekitar melalui 
Pertumbuhan Hijau
Inisiatif pertumbuhan hijau akan dipertingkat bagi memastikan 
kemampanan sumber asli dan meningkatkan daya tahan terhadap 
perubahan iklim dan bencana di samping mencapai pertumbuhan 
ekonomi yang lebih tinggi. Usaha ke arah pertumbuhan hijau 
akan terus dipergiat untuk mencapai pembangunan mampan bagi 
melindungi khazanah semula jadi untuk generasi masa kini dan masa 
hadapan. Matlamat ini akan dicapai melalui tiga bidang keutamaan, 
iaitu memperkukuh tadbir urus, memulihara sumber asli serta 
menangani perubahan iklim dan mengurangkan risiko bencana.

Bidang Keutamaan dan Strategi
Struktur tadbir urus yang dipertingkat akan memudah cara 
peralihan ke arah pertumbuhan hijau dan membolehkan 
pengurusan sumber yang lebih baik. Oleh itu, usaha untuk 
memperkukuh tadbir urus alam sekitar melalui strategi utama akan 
dilaksana dalam tempoh akhir Rancangan. Strategi ini termasuk 
pengukuhan rangka kerja dasar, perundangan dan institusi, 
peningkatan kapasiti dan keupayaan dalam penguatkuasaan 
dan pemantauan serta meningkatkan kesedaran dan memupuk 
tanggungjawab bersama dalam kalangan pihak berkepentingan. 

Kerajaan akan terus memastikan pemuliharaan dan pengurusan 
sumber asli yang lebih baik. Pengurusan yang cekap dan 
penggunaan sumber asli secara mampan akan diberi penekanan 
dalam memastikan kemampanan alam sekitar dan akses secara 
berterusan kepada sumber asli oleh generasi masa kini dan masa 
hadapan. Dalam hal ini, strategi utama akan dilaksana melalui 
pemuliharaan kawasan terestrial dan air daratan serta pesisir pantai 
dan marin. Di samping itu, punca pendapatan dan keupayaan orang 
asli dan masyarakat setempat akan dipertingkat untuk menyokong 
pemuliharaan sumber asli.

Usaha untuk menangani perubahan iklim akan dipergiat melalui 
pengurangan pelepasan gas rumah kaca (GHG) daripada sektor 
utama pelepasan GHG, terutama tenaga, pengangkutan dan sisa. 
Di samping itu, usaha untuk memanfaatkan nilai ekonomi melalui 
amalan kecekapan sumber akan dipergiat dengan memperluas 
pelaksanaan amalan SCP. Sementara itu, dalam meningkatkan 
daya tahan negara terhadap impak perubahan iklim dan bencana 
alam, langkah mitigasi dan adaptasi serta pengurangan risiko akan 
terus dilaksana dalam sektor mudah terjejas seperti air, tenaga, 
pertanian, kesihatan awam, bandar dan penempatan. 


O-22

Tonggak III: Menuju ke arah Pembangunan Wilayah yang Seimbang

BIDANG 
KEUTAMAAN 

A

BIDANG 
KEUTAMAAN 

B

BIDANG 
KEUTAMAAN 

C

Memperkukuh 
pembangunan 
ekonomi wilayah

Merapatkan jurang 
pembangunan antara 
bandar dan luar 
bandar 

Mempercepat 
pembangunan di  
Sabah dan Sarawak

Memperkukuh dan 
memperkemas 

perancangan 
pembangunan 

negeri dan wilayah 

Memoden dan 
mempelbagai asas 
ekonomi 

Menggalakkan 
bandar yang 

berdaya saing

Memperkukuh 
kerjasama 
serantau ASEAN 

Mempertingkat 
infrastruktur 
luar bandar 

Menambah baik 
hubung kait antara 
bandar dan luar 
bandar

Mewujudkan 
aktiviti ekonomi 
setempat di luar 

bandar

Mempergiat 
pertumbuhan 
ekonomi dan 
perancangan 

pembangunan

Mempertingkat 
infrastruktur untuk 
menambah baik 
ketersambungan

Memperluas 
akses kepada 
infrastruktur, 

ameniti dan 
perkhidmatan asas

Menambah peluang 
pekerjaan

Meningkatkan 
pembangunan 

tanah adat

Strategi 
A1

Strategi 
C1

Strategi 
C5

Strategi 
C3

Strategi 
C2

Strategi 
C4

Strategi 
B1

Strategi 
A3

Strategi 
B3

Strategi 
A2

Strategi 
B2

Strategi 
A4


O-23
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Perspekti f MenyeluruhO-

Tonggak IV: Memperkasa Modal Insan

Strategi A2
Meningkatkan 
gaji dan upah

Strategi B1
Memperkukuh hak 

pekerja

Strategi D1
Membangunkan kemahiran yang 

relevan dengan industri 

Strategi B2
Meningkatkan penyertaan 

wanita dalam tenaga buruh

Strategi D2
Menggalakkan sumbangan 

masyarakat dan industri

Strategi C2
Mengutamakan 

kualiti berbanding 
kuantiti dalam TVET

 

 Strategi C3
Menambah baik 

pendidikan untuk 
semua rakyat

Strategi C1
Meningkatkan kualiti 

pendidikan

Strategi A1
Menjana 
pekerjaan 

berkemahiran

Strategi A2Strategi A2

Strategi A3
Menambah baik 

pengurusan pekerja 
asing

Strategi
A4

Menambah baik 
keadaan pasaran 

buruh

Menambah baik 
keadaan pasaran 
Menambah baik 
keadaan pasaran 

BIDANG 
KEUTAMAAN 

A

Mereformasi 
pasaran buruh

Menambah baik 
kecekapan dan 
produktiviti buruh

Meningkatkan akses kepada 
pendidikan dan latihan yang 
berkualiti

Memupuk 
jalinan 
industri-
akademia 
yang lebih 
kukuh

BIDANG 
KEUTAMAAN 

B

BIDANG 
KEUTAMAAN 

C

BIDANG 
KEUTAMAAN 

D


O-24

Tonggak V: Mempertingkat Kemampanan Alam Sekitar melalui Pertumbuhan Hijau

BIDANG KEUTAMAAN C

Menangani perubahan iklim dan 
mengurangkan risiko bencana

Strategi C1
Mempergiat tindakan mitigasi 

perubahan iklim 

Strategi C2
Mempertingkat tindakan adaptasi 

perubahan iklim 

Strategi C3
Memperkukuh pengurusan 

risiko bencana

BIDANG KEUTAMAAN A

Memperkukuh 
tadbir urus

Strategi A1
Memperkukuh rangka kerja dasar, 

perundangan dan institusi

Strategi A2
Menambah baik kapasiti dan keupayaan, 

penguatkuasaan dan pemantauan

Strategi A3
Meningkatkan kesedaran dan memupuk 

rasa tanggungjawab bersama

BIDANG KEUTAMAAN B

Memulihara sumber asli
Strategi B1

Memulihara kawasan terestrial dan air daratan 

Strategi B2
Memulihara ekosistem pesisir pantai dan marin 

Strategi B3
Meningkatkan punca pendapatan dan kapasiti 

orang asli dan masyarakat setempat 


O-25
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Perspektif MenyeluruhO-

Tonggak VI:
Memperkukuh Pertumbuhan 
Ekonomi
Usaha akan dilaksana untuk memperkukuh pertumbuhan ekonomi 
dengan meningkatkan produktiviti dan daya saing industri. Pada 
masa yang sama, langkah akan dipergiat untuk meningkatkan 
pembangunan sektor dan membangunkan aktiviti nilai ditambah 
yang tinggi dengan kandungan yang berintensifkan pengetahuan. 
Langkah ini disokong oleh tenaga kerja mahir dalam sektor 
perkhidmatan, pembuatan, pertanian dan pembinaan. Sementara 
itu, penyediaan infrastruktur dan utiliti akan terus diperkukuh 
untuk menyokong serta memudah cara aktiviti ekonomi. Justeru, 
tiga bidang keutamaan telah dikenal pasti, iaitu memperkukuh 
pertumbuhan sektoral dan mereformasi struktur, meningkatkan 
inovasi dan penerimagunaan teknologi serta menyediakan 
infrastruktur berkualiti.

Bidang Keutamaan dan Strategi
Strategi untuk memperkukuh pertumbuhan sektor dan melaksana 
reformasi struktur termasuk meningkatkan pertumbuhan sektoral, 
meningkatkan keupayaan eksport dan menambah baik kecekapan 
pasaran serta memudah cara urusan menjalankan perniagaan. 
Dalam hal ini, langkah akan diambil untuk mempercepat 
pemodenan sektor ekonomi, meningkatkan kesediaan eksport dan 
pengantarabangsaan, menggalakkan persaingan yang adil serta 
menambah baik kawal selia dan amalan perdagangan. Di samping 
itu, PKS akan digalak untuk mempertingkat aktiviti dalam rantaian 
nilai ke arah menghasilkan barangan dan perkhidmatan yang 
mempunyai nilai ditambah yang lebih tinggi. Sementara itu, dalam 
sektor pertanian, strategi akan dilaksana bagi memastikan jaminan 
bekalan dan keselamatan makanan.

Keutamaan juga akan diberi untuk mempercepat inovasi dan 
penerimagunaan teknologi dalam kalangan firma tempatan, 
terutama PKS bagi melonjakkan produktiviti dan bersaing 
pada peringkat global. Langkah yang akan diambil termasuk 
memanfaatkan potensi Revolusi Perindustrian Keempat (4IR) 
yang dapat menyediakan peluang perniagaan dan penjanaan 
kekayaan baharu. Oleh itu, bagi memanfaatkan 4IR, pengeluar 
perlu memangkin penerimagunaan teknologi berkaitan Industri 
4.0 untuk terus kekal berdaya saing dalam rantaian nilai global. 
Selain itu, penyelidikan dan inovasi akan dijajar mengikut bidang 
keutamaan bagi mempercepat pertumbuhan yang didorong oleh 
inovasi. Di samping itu, PKS khususnya akan digalakkan untuk 
terus memperkukuh pembangunan kapasiti serta mempercepat 
penerimagunaan teknologi bagi meningkatkan pertumbuhan pada 
kadar yang lebih cepat dan memperluas jangkauan pasaran.

Penyediaan infrastruktur yang berkualiti dan utiliti yang cekap 
akan diperkukuh untuk melonjakkan pembangunan ekonomi 
serta memastikan kemampanan bagi memenuhi permintaan 
masa kini dan masa hadapan. Penekanan yang lebih akan diberi 
untuk terus mengintegrasi mod pengangkutan yang berbeza bagi 
menyediakan ketersambungan yang lancar untuk penumpang dan 
barangan. Logistik dan fasilitasi perdagangan akan diperkukuh 
untuk menambah baik kecekapan dan keberkesanan perkhidmatan 
di sepanjang rantaian nilai bagi meningkatkan daya saing. 
Infrastruktur digital akan ditambah baik melalui peluasan rangkaian 
gentian optik bersama dengan pembangunan komersial bagi 
infrastruktur komunikasi yang menyediakan ketersambungan 
kepada lebih banyak isi rumah. Dalam sektor air dan pembetungan, 
pelaburan dalam rangkaian dan kapasiti loji rawatan yang baharu 
akan diteruskan. Di samping itu, inisiatif akan dilaksana untuk 
terus memperkukuh jaminan tenaga dan meningkatkan kecekapan 
bekalan tenaga bagi memenuhi permintaan yang semakin 
meningkat. 


O-26

Menyediakan infrastruktur 
berkualiti

BIDANG 
KEUTAMAAN A

BIDANG 
KEUTAMAAN B

BIDANG 
KEUTAMAAN C

Strategi A1
Mempertingkat pertumbuhan 
sektoral melalui peningkatan 

produktiviti

Strategi A2
Meningkatkan kapasiti eksport

Strategi A3
Menambah baik kecekapan 

pasaran

Strategi A4
Memudah cara urusan 

menjalankan perniagaan

Memperkukuh pertumbuhan 
sektoral dan mereformasi 

struktur 

Memecut inovasi dan 
penerimagunaan teknologi 

Strategi B1
Memanfaatkan Revolusi 
Perindustrian Keempat

Strategi B2
Meningkatkan penerimagunaan 

teknologi 

Strategi B3
Menjajarkan penyelidikan dan 

inovasi

Strategi B4
Meningkatkan pembangunan 

kapasiti 

Strategi C1
Membangunkan sistem 

pengangkutan bersepadu

Strategi C2
Memperkukuh logistik dan 

fasilitasi perdagangan

Strategi C3
Menambah baik infrastruktur 

digital

Strategi C4
Menambah baik perkhidmatan air

Strategi C5
Memampankan bekalan tenaga

Tonggak VI: Memperkukuh Pertumbuhan Ekonomi


O-27
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Perspekti f MenyeluruhO-

Kesimpulan
KSP RMKe-11 melaporkan prestasi, sasaran dan cabaran utama 
bagi tempoh 2016-2017 serta memperkenalkan keutamaan dan 
penekanan baharu bagi tempoh 2018-2020 untuk memastikan sasaran 
pembangunan negara dapat dicapai. Dalam tempoh kajian semula, 
ekonomi negara mencatat prestasi yang baik walaupun berhadapan 
dengan persekitaran global yang tidak menentu. Namun, beberapa 
ketidaksamaan dan isu struktur ekonomi didapati terus wujud. Dalam 
melangkah ke hadapan, pelaksanaan semua inisiatif pembangunan 
perlu diperkukuh untuk bertindak balas secara berkesan terhadap 
cabaran dalam negeri dan global. Keutamaan dan penekanan baharu 
yang telah diselaras dengan aspirasi Kerajaan baharu bertujuan untuk 
membina Malaysia baharu yang berpaksikan kepercayaan, ketelusan 
dan akauntabiliti. Keutamaan dan penekanan ini akan meletakkan 
negara pada landasan yang betul ke arah menjadi negara maju dan 
inklusif.


prestasi
2016-2017

bahagian I


Bahagian I mengkaji semula prestasi dan melaporkan kemajuan setiap teras strategik dan 
pemacu perubahan untuk tempoh 2016-2017


Pendahuluan

Prestasi, 2016-2017

Persekitaran Ekonomi 
Luaran

Ekonomi Dalam Negeri

Prestasi Pemacu 
Perubahan: Meningkatkan 
Potensi Produktiviti

Isu dan Cabaran

Kesimpulan

Memperkukuh 
Daya Tahan 
Ekonomi 
Makro untuk 
Pertumbuhan 
Mampan


1-2

Pendahuluan
Ekonomi Malaysia mencatat pertumbuhan sederhana pada tahun 2016 meskipun 
berhadapan dengan persekitaran luar yang mencabar sebelum kembali mengukuh 
pada tahun 2017 selaras dengan pemulihan ekonomi global. Dalam tempoh kajian 
semula, 2016-2017, keluaran dalam negeri kasar (KDNK) telah berkembang dalam 
lingkungan sasaran asal, iaitu 5% hingga 6% setahun. Inflasi kekal rendah dan stabil 
sementara ekonomi terus berada dalam keadaan guna tenaga penuh1. Akaun semasa 
imbangan pembayaran mencatat lebihan sungguhpun semakin mengecil. Di samping 
itu, peratusan defisit fiskal Kerajaan Persekutuan kepada KDNK terus berkurangan 
seperti yang disasarkan pada akhir tahun 2017. Selaras dengan kemajuan ekonomi, 
kesejahteraan rakyat juga bertambah baik seperti yang diukur oleh Indeks Kesejahteraan 
Rakyat Malaysia (MyWI)2. Walaupun sosioekonomi menggambarkan prestasi yang baik 
pada peringkat makro, masih wujud ketidaksamaan yang berterusan dan beberapa isu 
struktur.

1 Berdasarkan definisi oleh Pertubuhan Kerjasama dan Pembangunan Ekonomi (OECD), kadar pengangguran di bawah 4% daripada jumlah tenaga buruh dianggap sebagai guna 
tenaga penuh.

2 MyWI ialah indeks komposit yang mengukur kesejahteraan rakyat Malaysia dan terdiri daripada 68 indikator merentasi 14 komponen ekonomi dan kesejahteraan sosial.


Kajian Separuh Penggal Rancangan Malaysia Kesebelas 
Bab 1: Memperkukuh Daya Tahan Ekonomi Makro untuk Pertumbuhan Mampan1-2 1-3

Prestasi, 2016-2017
Persekitaran Ekonomi Luaran 
Ekonomi dunia menyederhana pada tahun 2016, terutama kesan 
daripada perkembangan perdagangan dunia yang perlahan, 
kelembapan pertumbuhan ekonomi Amerika Syarikat (AS) yang 
ketara, penyederhanaan ekonomi Republik Rakyat China (PRC) 
yang berterusan dan harga komoditi yang lemah. Penyederhanaan 
ekonomi global ini telah menjejaskan pencapaian keseluruhan 
ekonomi bagi tempoh kajian semula walaupun ekonomi dan 
perdagangan dunia kembali pulih pada tahun 2017. Ekonomi global 
berkembang pada kadar purata 3.5% setahun dalam tempoh kajian 
semula, disumbang oleh pertumbuhan permintaan domestik negara 
maju yang lebih kukuh serta peningkatan prestasi pasaran baru 
muncul dan sedang membangun pada tahun 2017. Pada masa yang 
sama, perdagangan dunia menyederhana pada kadar 3.7% setahun 
dan trend inflasi global kekal sederhana pada kadar purata 2.9% 
setahun ekoran harga minyak yang lebih rendah dan pertumbuhan 
gaji yang perlahan.

Ekonomi Dalam Negeri
Sebagai sebuah ekonomi terbuka, Malaysia terus berhadapan 
dengan cabaran berkaitan risiko ekonomi luaran. Cabaran ini 
termasuk penyederhanaan harga komoditi, peralihan dasar 
monetari dan dasar perlindungan perdagangan oleh AS, 
pengimbangan semula ekonomi PRC dan ketidaktentuan geopolitik. 
Malaysia telah terjejas dengan ketara akibat kelembapan 
perdagangan dunia dan harga komoditi pada tahun 2016, tetapi 
kembali pulih pada tahun 2017 berikutan pemulihan ekonomi 
global. Ketahanan ekonomi domestik dan asas ekonomi yang kukuh 
membolehkan negara mengharungi ketidaktentuan ekonomi dan 
mencatat pertumbuhan sederhana, seperti sasaran asal KDNK 
antara 5% hingga 6% setahun. Ketahanan dan asas yang kukuh 
ini disokong oleh dasar kepelbagaian sumber pertumbuhan dan 
perubahan struktur ekonomi serta sektor kewangan dan perbankan 
yang teguh. 

Permintaan Agregat
KDNK benar berkembang pada kadar purata sebanyak 5.1% setahun 
dalam tempoh kajian semula, iaitu berada dalam lingkungan kadar 
pertumbuhan yang disasarkan sejajar dengan prestasi ekonomi 
global. Pendapatan negara kasar (PNK) per kapita pada harga 
semasa meningkat pada kadar purata sebanyak 6.7%, daripada 
RM36,119 (AS$9,248) pada tahun 2015 kepada RM41,093 
(AS$9,556) pada tahun 2017, seperti yang ditunjukkan dalam 
Paparan 1-1. Dari segi pariti kuasa beli, PNK per kapita Malaysia 
telah mencecah AS$28,650 seperti yang dianggarkan oleh Bank 
Dunia. Pencapaian ini menempatkan Malaysia dalam kumpulan 
25 persentil teratas daripada 217 negara. Berdasarkan paras 
minimum negara berpendapatan tinggi yang ditetapkan oleh 
Bank Dunia sebanyak AS$12,056 bagi tahun 2017, terdapat jurang 
pendapatan sebanyak 21% yang perlu diatasi sebelum Malaysia 
berjaya melepasi status negara berpendapatan menengah tinggi. 
Berasaskan parameter pertumbuhan semasa, sasaran Malaysia 
untuk menjadi sebuah negara berpendapatan tinggi dijangka boleh 
dicapai selepas tahun 2020. 

Pelaburan swasta terus menjadi pemacu ekonomi dengan 
menyumbang sebanyak 67.7% daripada keseluruhan pelaburan 
berjumlah RM659 bilion pada harga semasa. Pelaburan swasta 
benar telah meningkat dengan kadar purata sebanyak 6.8% 
setahun dalam tempoh kajian semula, disokong oleh prestasi sektor 
perkhidmatan yang lebih baik serta momentum pertumbuhan 
yang berterusan bagi sektor pembuatan dan pembinaan. Namun 
begitu, pelaburan awam yang menguncup pada kadar purata 
sebanyak 0.2% menyumbang kepada pertumbuhan keseluruhan 
pembentukan modal tetap kasar (PMTK) yang lebih perlahan 
sebanyak 4.4%. Penguncupan ini berikutan penyusunan semula 
keutamaan projek berskala besar oleh kerajaan am3 dan pelaburan 
yang lebih perlahan oleh syarikat awam bukan kewangan (SABK) 
kesan daripada kejatuhan harga minyak yang bermula pada tahun 
2014 dan berakhir pada awal tahun 2017.

3 Kerajaan am merujuk kepada Kerajaan Persekutuan, kerajaan negeri, kerajaan tempatan dan badan berkanun.


1-4

Pertumbuhan 
KDNK benar

Pendapatan per 
kapita

Purata 
pendapatan isi 

rumah

Penggunaan 
swasta

Pelaburan 
swasta

Purata pertumbuhan 
KDNK benar 

berbanding KDNK 
dunia pada kadar 

3.5%

5-6%

2016-2020

5.1%

2016-2017

Purata pendapatan 
bulanan isi rumah 

berbanding RM6,141 
pada tahun 2014

RM

10,540

2020

RM
6,958

2016
Purata pelaburan 

swasta pada harga 
semasa

RM

291
bilion

2016-2020

RM
223

bilion

2016-2017

Purata pertumbuhan 
penggunaan swasta 

benar

6.4%

2016-2020

6.5%

2016-2017

Pendapatan per 
kapita nasional pada 

harga semasa

RM

54,100
AS$

15,690

2020

RM
41,093

AS$
9,556

2017

Paparan 1-1

Sorotan
Rancangan Malaysia Kesebelas: Outcome dan Prestasi Terpilih


Kajian Separuh Penggal Rancangan Malaysia Kesebelas 
Bab 1: Memperkukuh Daya Tahan Ekonomi Makro untuk Pertumbuhan Mampan1-4 1-5

Akaun semasa 
imbangan 

pembayaran

Defisit fiskal Produktiviti 
pelbagai faktor 

(MFP)

Inflasi Pengangguran

Peratusan akaun 
semasa imbangan 

pembayaran kepada 
PNK

2.6%

2020

3.1%

2017

Sumbangan MFP 
kepada pertumbuhan 
KDNK benar dengan 
purata pertumbuhan 
MFP sebanyak 1.9%

40.0%

2016-2020

37.8%

2016-2017

Guna tenaga penuh

2.8%

2020

3.4%

2017

Peratusan defisit 
fiskal kepada KDNK

0.6%

2020

3.0%

2017

Kadar purata inflasi 
tahunan

2.5-
3.0%

2016-2020

2.9%

2016-2017

	 Sasaran Asal	  	Prestasi


1-6

Sumber: Jabatan Perangkaan Malaysia

1,900

1,700

1,500

1,300

1,100

900

700

KDNK benar
RM bilion pada harga malar 2010

8

7

6

5

4

3

2

1

0

Pertumbuhan 
KDNK benar

% setahun

2010

821

7.5

2011 2012 2013 2014 2015 2016

1,109

4.2

2017

1,174

5.9

44

40

36

32

28

24

20

16

12

8

4

0

PNK per kapita
RM ‘000 pada harga semasa

27.8

37.8
41.1

2010 2017201620152014201320122011

	 RM bilion

	 % setahun

Paparan 1-2

KDNK dan PNK per kapita, 2010-2017

Penggunaan swasta kekal menjadi teras ekonomi dalam negeri 
dengan pertumbuhan purata sebanyak 6.5% dan sumbangannya 
kepada KDNK meningkat kepada 53.7% pada tahun 2017. 
Pertumbuhan ini didorong oleh keadaan pasaran buruh dan 
pertumbuhan kadar upah yang menggalakkan serta langkah lain 
bagi meningkatkan pendapatan termasuk pindahan tunai yang 
lebih besar, pergerakan dua kali gaji tahunan penjawat awam dan 
pengurangan cukai pendapatan individu. Di samping itu, semakan 
semula gaji minimum bulanan kepada RM1,000 di Semenanjung 
Malaysia dan RM920 di Sabah dan Sarawak turut menyumbang 
kepada pertumbuhan penggunaan swasta yang kukuh. Penggunaan 
awam pula meningkat lebih perlahan sebanyak 3.2% setahun, 
terutama berikutan langkah mengoptimumkan perbelanjaan sektor 
awam. Langkah ini menyebabkan perbelanjaan bagi bekalan dan 
perkhidmatan yang lebih rendah.

Keluaran mengikut Sektor 
Dalam tempoh kajian semula, ekonomi mencatat pertumbuhan 
dalam semua sektor dengan sektor perkhidmatan dan pembuatan 
kekal sebagai penyumbang utama. Sektor perkhidmatan 
berkembang pada kadar purata sebanyak 5.9% setahun, disokong 
oleh subsektor perkhidmatan berkaitan penggunaan seperti 
perdagangan borong dan runcit, penginapan serta makanan dan 
minuman, yang meningkat sebanyak 6.8% setahun sejajar dengan 
pemulihan yang ketara dalam aktiviti berkaitan pelancongan. 
Subsektor pengangkutan, penyimpanan, maklumat dan komunikasi 
juga berkembang, iaitu sebanyak 7.4% setahun didorong oleh 
aktiviti e-dagang seiring dengan pelancaran Zon Perdagangan Bebas 
Digital (DFTZ). 


Kajian Separuh Penggal Rancangan Malaysia Kesebelas 
Bab 1: Memperkukuh Daya Tahan Ekonomi Makro untuk Pertumbuhan Mampan1-6 1-7

Sektor pembuatan juga mencatat pertumbuhan, iaitu sebanyak 
5.2% setahun, disumbang terutama oleh industri berorientasikan 
eksport yang meningkat sebanyak 5.8% setahun. Peningkatan 
ini didorong oleh subsektor elektrikal dan elektronik (E&E) yang 
berada pada kitaran menaik bermula dalam tempoh separuh 
kedua tahun 2016. Walaupun harga minyak mentah adalah lebih 
rendah, industri berasaskan sumber telah meningkat sebanyak 
4.9% setahun berikutan industri petrokimia yang terus berkembang 
dalam aktiviti hiliran seperti di Taman Perindustrian Minyak dan 
Gas Sipitang, Sabah. Subsektor berintensif pengetahuan4 pula 
berkembang sebanyak 5.1% setahun dengan peluasan aktiviti 
pengeluaran E&E, petrokimia dan automotif.

Pertumbuhan sektor huluan mencatat pertumbuhan yang lemah 
terutamanya sektor pertanian yang berkembang pada kadar 
purata 0.8% setahun. Pertumbuhan yang perlahan ini disebabkan 
pengeluaran yang lebih rendah dalam subsektor komoditi industri, 
terutama komoditi kelapa sawit dan getah yang terjejas teruk akibat 
kejatuhan harga komoditi dan kesan El-Nino pada tahun 2016. 
Namun begitu, subsektor agromakanan mencatat pertumbuhan 
sebanyak 2.7% setahun, meningkatkan sumbangannya kepada 
sektor pertanian daripada 37.4% pada tahun 2015 kepada 
38.8% pada tahun 2017. Sementara itu, pertumbuhan sektor 
perlombongan adalah perlahan pada kadar 1.5% setahun berikutan 
komitmen Malaysia kepada Pertubuhan Negara-negara Pengeksport 
Petroleum (OPEC) dan negara bukan OPEC untuk mengurangkan 
pengeluaran minyak mentah bagi menstabilkan harga minyak 
global. Walau bagaimanapun, subsektor gas asli berkembang 
sebanyak 3.5%, antaranya disokong oleh pengoperasian fasiliti 
terapung gas asli cecair pertama di dunia milik PETRONAS yang 
terletak di luar pesisir pantai Bintulu, Sarawak.

Bagi pembinaan, sektor ini mencatat pertumbuhan purata 
sebanyak 7.1% setahun, disumbangkan terutamanya oleh pelbagai 
projek kejuruteraan awam yang besar, seperti Transit Aliran Ringan 
2, Transit Aliran Massa 1 dan 2, Lebuhraya Damansara-Shah 
Alam, Lebuhraya Sungai Besi-Ulu Kelang, Lebuhraya Pan Borneo, 
Lebuhraya Central Spine Road dan Kompleks Petroleum Bersepadu 
Pengerang. Pertumbuhan sektor ini juga dipacu oleh subsektor 

kediaman berikutan pembinaan rumah mampu milik yang lebih 
banyak. Sementara itu, pembangunan Tun Razak Exchange antara 
lain menyokong aktiviti bukan kediaman.

KDNK mengikut Pendapatan
Dalam tempoh kajian semula, KDNK pada harga semasa terus 
berkembang sebanyak 8.1% setahun dengan mencatat RM1.35 
trilion pada tahun 2017 berbanding RM1.16 trilion pada tahun 
2015, seperti yang ditunjukkan dalam Paparan 1-2. Pampasan 
pekerja (CE) terus meningkat sebanyak 8.6% setahun, lebih 
tinggi berbanding pertumbuhan KDNK pada harga semasa. Walau 
bagaimanapun, bahagian CE kepada KDNK meningkat sedikit 
kepada 35.2% pada tahun 2017 berbanding 34.8% pada tahun 
2015. Peningkatan yang perlahan ini akan menjadi cabaran dalam 
mencapai sasaran CE sebanyak 40% kepada KDNK pada tahun 
2020. Pewujudan pekerjaan bergaji tinggi masih belum mencukupi 
walaupun terdapat peningkatan dalam jumlah pekerjaan. Keadaan 
ini telah mengakibatkan bahagian CE yang lebih rendah berbanding 
sasaran. Di samping itu, peralihan kepada ekonomi berorientasikan 
perkhidmatan menyebabkan pekerja berpindah ke sektor 
perkhidmatan, terutama dalam kategori pekerjaan tradisional dan 
bergaji rendah.

Lebihan kendalian kasar (GOS) yang merangkumi pendapatan 
pemilik modal dan pendapatan campuran, meningkat sebanyak 
7.8% setahun dalam tempoh kajian semula, selepas kembali pulih 
daripada pertumbuhan perlahan sebanyak 0.8% pada tahun 2015. 
Walau bagaimanapun, bahagian GOS kepada KDNK masih tidak 
banyak berubah iaitu 60% pada tahun 2017 berbanding 60.4% 
pada tahun 2015. Pendapatan pemilik modal meningkat sebanyak 
7.7% setahun dengan pertumbuhan dua digit sebanyak 13.6% pada 
tahun 2017. Sementara itu, pendapatan campuran yang mewakili 
pendapatan daripada bekerja sendiri, perniagaan yang tidak 
didaftarkan dan lain-lain berkembang lebih perlahan sebanyak 7.9% 
setahun walaupun terdapat kadar peningkatan yang tinggi bagi 
bilangan orang yang bekerja sendiri. Justeru, bahagian pendapatan 
campuran kepada KDNK berkurang sedikit kepada 22.3% pada 
tahun 2017 berbanding 22.4% pada tahun 2015.

4 Berdasarkan Malaysia Knowledge Economy III Study 2017 oleh Unit Perancang Ekonomi, subsektor berintensif pengetahuan antara lain termasuk produk E&E, peranti 
perubatan, kenderaan bermotor dan peralatan pengangkutan, produk petroleum bertapis serta bahan kimia dan produk kimia.


1-8

KDNK mengikut Negeri
Selaras dengan pertumbuhan ekonomi pada peringkat nasional 
dalam tempoh kajian semula, semua negeri mencatat pertumbuhan 
positif. Negeri Selangor, Wilayah Persekutuan (WP) Kuala Lumpur5, 
Sarawak dan Johor merupakan penyumbang utama pertumbuhan 
ekonomi yang merangkumi 57.5% daripada KDNK nasional. Tiga 
wilayah persekutuan dan lima negeri iaitu WP Kuala Lumpur, 
WP Labuan, Sabah, Melaka, Selangor, Johor dan Pulau Pinang, 
mencatat kadar pertumbuhan KDNK yang lebih tinggi daripada 

Paparan 1-3

KDNK mengikut Pendapatan,
2010-2017

1,400

1,200

1,000

800

600

400

200

0

RM bilion, pada harga semasa
Bahagian kepada KDNK, %

2010 20172015

Nota:	 1	Pendapatan daripada bekerja sendiri, perniagaan yang tidak didaftarkan 	
		  dan lain-lain.
Sumber:	 Jabatan Perangkaan Malaysia dan Unit Perancang Ekonomi 

35.2

37.7

22.3

4.8
1,353.4

17.7

3.7
821.4

31.7

38.0

22.4

4.8
1,158.5

34.8

	 Pampasan pekerja

	 Pendapatan pemilik modal

	 Pendapatan campuran1

	 Cukai tolak subsidi

5 Termasuk WP Putrajaya.

purata nasional sebanyak 5.1% setahun. Pertumbuhan ekonomi 
di negeri tersebut dipacu terutamanya oleh sektor perkhidmatan, 
pembuatan dan pembinaan. Walau bagaimanapun, pertumbuhan 
bagi negeri yang lebih bergantung kepada industri komoditi telah 
terjejas akibat fenomena El-Nino.

Ketidaksamaan ekonomi antara negeri semakin melebar meskipun 
terdapat trend peningkatan KDNK per kapita di semua negeri. 
Ketidaksamaan ini disebabkan oleh perbezaan aktiviti ekonomi 
antara negeri. Dalam hal ini, negeri Kelantan, Kedah, Perlis dan 
Sabah yang didominasi oleh sektor tradisional, mencatat jurang 
KDNK per kapita yang besar berbanding purata nasional sebanyak 
RM42,228 pada tahun 2017. Kelantan mencatat KDNK per kapita 
yang paling rendah dengan perbezaan sebanyak 67.8% di bawah 
purata nasional. Ketidaksamaan KDNK per kapita antara Kelantan 
dengan WP Kuala Lumpur yang memiliki KDNK per kapita tertinggi, 
melebar kepada 8.2 kali pada tahun 2017 berbanding 7.9 kali pada 
tahun 2015.

Perdagangan Antarabangsa dan 
Imbangan Pembayaran 
Dalam tempoh kajian semula, jumlah perdagangan barangan dan 
perkhidmatan meningkat daripada RM1.55 trilion atau bersamaan 
dengan 133.5% kepada KDNK pada tahun 2015 kepada RM1.84 
trilion atau bersamaan dengan 135.8% kepada KDNK pada tahun 
2017. Imbangan perdagangan pula kekal dalam lebihan sebanyak 
RM186.7 bilion. Permintaan global yang menyederhana dan harga 
komoditi yang rendah pada tahun 2016 telah kembali pulih pada 
tahun 2017. Pemulihan ini melonjakkan pertumbuhan eksport 
kasar pada kadar 9.7% setahun. Peningkatan eksport ini disokong 
oleh eksport pembuatan. Eksport kepada negara rakan dagang 
utama seperti PRC dan Jepun masing-masing berkurang sebanyak 
2.9% dan 12.3% pada tahun 2016, terutama disebabkan oleh 
pengurangan eksport produk petroleum, LNG dan E&E. Kedua-
dua negara tersebut menyumbang sebanyak 20.6% kepada jumlah 
eksport kasar negara. Walau bagaimanapun, eksport ke negara 
tersebut kembali pulih pada tahun 2017 dengan peningkatan 
sebanyak 27.8% ke PRC dan 18.6% ke Jepun. Dalam tempoh kajian 
semula, pasaran eksport telah dipelbagaikan dengan akses yang 
lebih besar kepada pasaran bukan tradisional seperti Belgium, 
Nigeria dan Turki. Seiring dengan aktiviti pelaburan domestik yang 
kukuh, import kasar telah meningkat sebanyak 10.4% setahun 
berikutan peningkatan permintaan barangan modal dan pengantara 
yang merangkumi 71.1% daripada jumlah import kasar pada tahun 
2017.

46.8


Kajian Separuh Penggal Rancangan Malaysia Kesebelas 
Bab 1: Memperkukuh Daya Tahan Ekonomi Makro untuk Pertumbuhan Mampan1-8 1-9

Akaun semasa imbangan pembayaran terus mencatat lebihan 
sebanyak RM40.3 bilion atau 3.1% kepada PNK pada tahun 2017, 
seperti yang ditunjukkan dalam Paparan 1-3. Kedudukan ini 
didorong oleh lebihan berterusan dalam akaun barangan yang 
menampung defisit berpanjangan dalam akaun perkhidmatan dan 
pendapatan. Walaupun terimaan bagi perkhidmatan tradisional 
adalah lebih tinggi dan perkhidmatan moden bertambah baik, 
bahagian eksport perkhidmatan daripada jumlah eksport barangan 
dan perkhidmatan adalah lebih rendah iaitu sebanyak 16.5% pada 
tahun 2017 berbanding 16.7% pada tahun 2015. Sementara itu, 
defisit akaun pendapatan melebar disebabkan oleh aliran keluar 
bersih yang lebih tinggi bagi pendapatan pelaburan, disumbangkan 
oleh penghantaran balik keuntungan dan dividen yang lebih tinggi 
oleh pelabur asing di Malaysia.

Paparan 1-4

Akaun Semasa Imbangan Pembayaran, 
2010-2017

	 Barangan (bersih)

	 Perkhidmatan (bersih)

	 Pendapatan (bersih)

	 Imbangan akaun semasa

Sumber: Jabatan Perangkaan Malaysia

RM bilion
Pada harga semasa

Kedudukan rizab antarabangsa Malaysia kekal kukuh berjumlah 
RM414.6 bilion atau bersamaan dengan AS$102.4 bilion pada 
akhir tahun 2017. Rizab ini mencukupi untuk membiayai 7.2 
bulan import tertangguh, iaitu melebihi keperluan minimum yang 
ditetapkan oleh Tabung Kewangan Antarabangsa (IMF), dan 1.1 
kali hutang luar negeri jangka pendek. IMF mencadangkan supaya 
rizab antarabangsa perlu mencukupi untuk membiayai sekurang-
kurangnya tiga bulan import tertangguh dan sekali ganda hutang 
luar negeri jangka pendek6.

Kedudukan Fiskal Kerajaan Persekutuan
Kedudukan fiskal Kerajaan Persekutuan kekal berada dalam 
landasan pengukuhan bagi mengurangkan defisit. Defisit fiskal 
berkurang daripada 3.2% kepada KDNK pada tahun 2015 kepada 
3% pada akhir tahun 2017, seperti yang ditunjukkan dalam Paparan 
1-4. Pengukuhan fiskal ini telah dicapai meskipun terimaan hasil 
adalah lebih rendah disebabkan pasaran harga minyak yang tidak 
menentu. Kebergantungan kepada hasil minyak terus berkurang 
berikutan pengenalan cukai barang dan perkhidmatan (GST) pada 
April 2015, dengan sumbangan hasil minyak kepada jumlah hasil 
menyusut daripada 20.9% pada tahun 2015 kepada 16.1% pada 
tahun 2017.

Sejumlah RM427.9 bilion telah dibelanjakan bagi membiayai 
operasi Kerajaan dalam tempoh kajian semula. Jumlah ini adalah 
kurang daripada jumlah peruntukan asal sebanyak RM430 
bilion disebabkan penurunan terimaan hasil berkaitan minyak. 
Perbelanjaan mengurus mencakupi 98.9% daripada jumlah hasil, 
yang mengecilkan ruang untuk mengekalkan lebihan dalam 
akaun semasa dan membiayai perbelanjaan pembangunan. 
Sebahagian besar perbelanjaan mengurus telah digunakan untuk 
membiayai emolumen sebanyak 35.1%, bayaran khidmat hutang 
sebanyak 12.7%, dan bayaran persaraan sebanyak 10.2%. Justeru, 
penyesuaian dalam perbelanjaan mengurus telah dibuat terutama 
berkaitan pengurangan dalam subsidi, pemberian kepada badan 
berkanun serta bekalan dan perkhidmatan. Di samping itu, 
langkah penyusunan keutamaan telah diambil bagi membolehkan 
lebih banyak pelaksanaan program pembangunan kapasiti dan 
penyediaan bantuan sosial kepada kumpulan sasar.

Dalam tempoh kajian semula, sebanyak RM92 bilion telah 
diperuntukkan untuk perbelanjaan pembangunan, kurang daripada 
sasaran asal dalam nilai semasa dan benar. Selain itu, perbelanjaan 
merekodkan kurangan, dengan 94.4% daripada jumlah peruntukan 
atau RM86.9 bilion telah dibelanjakan. Kurangan ini adalah 

6 Berdasarkan Guidance Note on the Assessment of Reserve Adequacy and Related Considerations, Laporan Staf IMF, Jun 2016.

150

120

90

60

30

0

-30

-60

-90
2010 2017201620152014201320122011

124.2

6.6

-47.9 -53.2 -53.7

-22.8-18.9

116.8
102.0

40.329.9

82.8


1-10

49.6

50.8

52.7

54.5

RM bilion

Perkara 2010 2015 2016 2017

Hasil 159.7 219.1 212.4 220.4

Perbelanjaan Mengurus 151.6 217.0 210.2 217.7

Akaun Semasa 8.0 2.1 2.2 2.7

Perbelanjaan Pembangunan 52.8 40.8 42.0 44.9

Imbangan Keseluruhan 
•	 RM bilion
•	 % kepada KDNK

-43.3
-5.4

-37.2
-3.2

-38.4
-3.1

-40.3
-3.0

Jumlah Hutang 
Kerajaan Persekutuan7

•	 RM bilion
•	 % kepada KDNK

407.1
49.6

630.5
54.5

648.5
52.7

686.8
50.8

56

54

52

50

48

46

44

42

40

Hutang Kerajaan Persekutuan,
% kepada KDNK

	 Hutang dalam negeri

	 Hutang luar negeri

Sumber: Kementerian Kewangan Malaysia

2010 2017201620152014201320122011

disebabkan terutama oleh kelewatan dalam pengambilan tanah dan 
memuktamadkan reka bentuk projek walaupun terdapat inisiatif 
untuk menambah baik lagi proses pengurusan projek. Inisiatif ini 
termasuk pengenalan kepada indeks bagi menilai kos dan faedah 
dalam pemilihan projek dan penerusan keperluan melaksana 
proses pengurusan nilai bagi projek bernilai RM50 juta dan ke 
atas. Perbelanjaan pembangunan terus dibiayai terutama melalui 
pinjaman berikutan baki akaun semasa yang tidak mencukupi. 
Walaupun paras hutang Kerajaan Persekutuan meningkat dengan 
defisit fiskal yang berterusan, peratusan hutang kepada KDNK pada 
harga semasa berkurang daripada 54.5% pada tahun 2015 kepada 
50.8% pada tahun 2017. Walau bagaimanapun, paras hutang 
tersebut tidak mengambil kira liabiliti luar jangka serta komitmen 
pembayaran pada masa hadapan bagi projek yang dilaksana melalui 
perkongsian awam swasta.

Kerajaan mempunyai garis panduan kemampanan fiskal untuk 
mengurus akaun fiskal yang terdiri daripada perundangan dan 

peraturan dalaman. Antara lain, Akta Pinjaman Tempatan (Pindaan) 
2005 mengehadkan pinjaman dalam negeri oleh Kerajaan tidak 
melebihi 55% kepada KDNK pada harga semasa dan Akta Pinjaman 
Luar Negeri 1963 mengehadkan pinjaman luar negeri oleh Kerajaan 
kepada hanya RM35 bilion pada satu-satu masa. Di samping itu, 
Kerajaan mempunyai peraturan fiskal dalaman yang mengehadkan 
bayaran khidmat hutang sebanyak 15% kepada jumlah hasil. 
Walaupun terdapat peningkatan beban hutang, Kerajaan masih 
berupaya mematuhi pembayaran tanggungan hutang. Pinjaman 
luar negeri Kerajaan Persekutuan adalah sebanyak RM21.3 bilion 
manakala bayaran khidmat hutang adalah sebanyak 12.6% kepada 
jumlah hasil pada akhir tahun 2017. Walau bagaimanapun, 
bayaran ini menunjukkan peningkatan berbanding 9.8% kepada 
jumlah hasil pada tahun 2010. Meskipun terdapat kebimbangan 
mengenai peningkatan hutang, Malaysia masih diberi penarafan 
yang menggalakkan dengan prospek stabil oleh agensi penarafan 
antarabangsa yang utama berdasarkan asas ekonomi negara yang 
kukuh.

Paparan 1-5

Kedudukan Fiskal dan Hutang Kerajaan Persekutuan, 2010-2017

7 Terhad kepada pinjaman dan terbitan sekuriti hutang oleh Kerajaan Persekutuan.


Kajian Separuh Penggal Rancangan Malaysia Kesebelas 
Bab 1: Memperkukuh Daya Tahan Ekonomi Makro untuk Pertumbuhan Mampan1-10 1-11

Inflasi dan Pasaran Buruh
Tekanan harga dalam ekonomi kekal sederhana dengan purata 
inflasi pada kadar 2.9% (2016: 2.1%, 2017: 3.7%) di sebalik harga 
bahan api dalam negeri yang lebih tinggi, harga komoditi global 
yang semakin pulih dan kadar tukaran asing yang lebih lemah. 
Kadar inflasi masih terkawal berikutan tindak balas dasar monetari 
yang menyokong dan pelaksanaan langkah pentadbiran oleh 
Kerajaan. Walau bagaimanapun, kenaikan harga item tertentu 
seperti makanan dan pengangkutan masih menjadi kebimbangan. 
Malaysia mengekalkan tahap guna tenaga penuh dengan kadar 
pengangguran kekal stabil pada 3.4% daripada keseluruhan tenaga 
buruh pada tahun 2017.

Indeks Kesejahteraan Rakyat Malaysia
Sejajar dengan kemajuan ekonomi, kesejahteraan rakyat turut 
bertambah baik. MyWI menunjukkan peningkatan kesejahteraan 
rakyat secara keseluruhan, dengan peningkatan indeks tersebut 
daripada 121.8 mata pada tahun 2015 kepada 122.8 mata pada 
tahun 2016. Berdasarkan indeks subkomposit kesejahteraan 
ekonomi di bawah MyWI, rakyat Malaysia memperoleh pendapatan 
yang lebih tinggi serta menikmati persekitaran kerja yang lebih 
kondusif dan infrastruktur pengangkutan yang lebih baik. Indeks 
subkomposit kesejahteraan sosial menunjukkan kesejahteraan 
rakyat Malaysia telah meningkat melalui perumahan, kemudahan 
dan keselamatan awam yang lebih baik serta lebih banyak aktiviti 
untuk berlibur. Walau bagaimanapun, terdapat beberapa perkara 
yang menjadi kebimbangan dan perlu ditangani, termasuk 
kehidupan keluarga, alam sekitar dan kesihatan. Kebimbangan ini 
adalah berdasarkan trend yang meningkat bagi beberapa indikator 
seperti jenayah juvana, penyakit tidak berjangkit, hutang isi rumah 
dan keganasan rumah tangga. 

Prestasi Pemacu Perubahan: 
Meningkatkan Potensi 
Produktiviti
Peningkatan potensi produktiviti telah dikenal pasti sebagai salah 
satu pemacu perubahan dalam RMKe-11. Oleh itu, Blueprint 
Produktiviti Malaysia (MPB) telah dilancarkan pada tahun 2017 

untuk meningkatkan produktiviti buruh. Dalam tempoh kajian 
semula, pertumbuhan ekonomi dipacu terutamanya oleh faktor 
pengeluaran tradisional iaitu buruh dan modal yang menyumbang 
secara purata sebanyak 62.2% kepada pertumbuhan ekonomi, 
seperti yang ditunjukkan dalam Paparan 1-5. Sehubungan itu, 
sumbangan produktiviti pelbagai faktor (MFP) kepada pertumbuhan 
KDNK adalah sebanyak 37.8%, lebih rendah daripada sasaran 
sebanyak 40%. Sumbangan yang rendah ini adalah disebabkan 
oleh pertumbuhan MFP yang lebih perlahan pada kadar purata 
1.9% setahun. Walau bagaimanapun, sumbangan MFP kepada 
pertumbuhan KDNK bertambah baik berbanding 23.7% dalam 
Rancangan Malaysia Kesepuluh.

1.3
(23.7)

1.5
(29.6)

2.5
(46.7)

5.3

2.3
(40.0)

0.9
(16.0)

2.6
(44.0)

5.0-6.0

1.9
(37.8)

0.6
(11.5)

2.6
(50.7)

5.1

Paparan 1-6

Faktor Pengeluaran, 2011-2020

Pertumbuhan, pada harga malar 2010, % setahun
Bahagian kepada pertumbuhan ditunjukkan dalam kurungan, %

2011-2015 2016-2017
(Prestasi)

2016-2020
(Sasaran asal)

Sumber: Jabatan Perangkaan Malaysia dan Unit Perancang Ekonomi  

RMKe-11

Produktiviti 
pelbagai faktor

Buruh

Modal

KDNK

RMKe-10


1-12

Produktiviti buruh Malaysia meningkat daripada RM75,634 bagi 
setiap pekerja pada tahun 2015 kepada RM81,268 pada tahun 
2017, dengan kadar pertumbuhan purata sebanyak 3.7% setahun 
dan mencapai sasaran RMKe-11, seperti yang ditunjukkan dalam 
Paparan 1-6. Peningkatan produktiviti telah dipacu oleh intensiti 
modal yang lebih tinggi dalam ekonomi, membawa kepada 
peningkatan guna tenaga yang lebih rendah, khususnya bagi 
kategori separa mahir dan berkemahiran rendah.

Pada peringkat sektor, produktiviti buruh bagi hampir kesemua 
sektor mencatat pertumbuhan positif, diterajui oleh sektor 
perlombongan yang meningkat secara purata sebanyak 10.9% 
setahun. Kenaikan ini disokong oleh peningkatan pengeluaran 
gas asli ditambah dengan penguncupan guna tenaga yang ketara 

dalam sektor tersebut berikutan harga minyak mentah yang rendah 
secara berpanjangan. Pertumbuhan positif ini diikuti oleh sektor 
pembinaan sebanyak 6.1%, perkhidmatan sebanyak 4.6% dan 
pembuatan sebanyak 3.9%. Walau bagaimanapun, produktiviti 
buruh bagi sektor pertanian menguncup sebanyak 1.8% berikutan 
pengeluaran yang lebih rendah akibat keadaan cuaca yang 
buruk.

MPB bertujuan untuk memacu inisiatif dalam meningkatkan 
produktiviti buruh secara menyeluruh pada peringkat nasional, 
sektor dan perusahaan, seperti yang ditunjukkan dalam Paparan 
1-7. Pada peringkat sektor, inisiatif tersebut akan diterajui 
terutamanya oleh jaguh produktiviti yang dilantik daripada industri 
dengan sokongan Kerajaan. 

Paparan 1-7

Produktiviti Buruh mengikut Sektor Ekonomi, 2010-2020

Sektor

RM ‘000 nilai ditambah setiap pekerja, pada harga malar 2010 Kadar Pertumbuhan Tahunan Purata, %

Sebenar
RMKe-10 RMKe-11

Sebenar Sasaran Asal Prestasi

2010 2015 2016 2017 2011-2015 2016-2020 2016-2017

Pertanian 52.9 53.9 51.3 52.0 0.4 3.6 -1.8

Perlombongan dan Pengkuarian 2,752.3 984.9 1,133.4 1,210.8 -18.6 1.1 10.9

Pembuatan 87.6 102.6 106.3 110.9 3.2 2.6 3.9

Pembinaan 27.5 35.7 39.3 40.2 5.4 9.6 6.1

Perkhidmatan 59.4 66.8 69.5 73.0 2.4 4.1 4.6

Keseluruhan 69.0 75.6 78.3 81.3 1.8 3.7 3.7

Sumber: Jabatan Perangkaan Malaysia dan Unit Perancang Ekonomi


Kajian Separuh Penggal Rancangan Malaysia Kesebelas 
Bab 1: Memperkukuh Daya Tahan Ekonomi Makro untuk Pertumbuhan Mampan1-12 1-13

Paparan 1-8

Pemacu Perubahan: Meningkatkan Potensi Produktiviti
Komponen Isu Prestasi, 2016-2017 Sasaran Outcome

Pendekatan

Inisiatif produktiviti 
tidak bersepadu, 
biasanya
pada peringkat 
nasional

Di bawah Blueprint Produktiviti Malaysia (MPB), strategi telah dirangka bagi 
melonjakkan produktiviti pada semua peringkat:

•	 10 inisiatif peringkat nasional dengan 16 aktiviti utama (28 petunjuk prestasi 
utama (KPI) dengan jadual pelaksanaan yang khusus telah ditetapkan untuk 
dilaksana)

•	 42 inisiatif peringkat sektor bagi 9 subsektor terpilih
•	 Rangka kerja Enterprise Productivity Diagnostic (EPD) pada peringkat 

perusahaan

Strategi yang berfokus 
dan menyeluruh pada 
semua peringkat - 
nasional, sektor dan 
perusahaan

Peneraju Diterajui oleh Kerajaan

Pelaksanaan MPB diterajui oleh jaguh industri melalui Nexus Produktiviti dengan 
sokongan padu oleh Kerajaan: 

•	 9 Nexus Produktiviti telah ditubuhkan pada tahun 2017 bagi memacu 
pelaksanaan inisiatif pada peringkat sektor

Diterajui oleh jaguh 
industri dan persatuan 
industri serta disokong 
oleh Kerajaan melalui 
Majlis Produktiviti Negara 
(MPN)

Tumpuan
industri

Fokus kepada sektor 
pembuatan dan 
beberapa
subsektor 
perkhidmatan terpilih

•	 MPB merangkumi 3 sektor utama: pertanian, pembuatan dan perkhidmatan 
•	 9 subsektor telah dikenal pasti sebagai subsektor keutamaan, iaitu runcit 

dan makanan & minuman; elektrikal dan elektronik; bahan kimia dan produk 
kimia; agromakanan; perkhidmatan profesional; pelancongan; perkhidmatan 
teknologi maklumat dan komunikasi; jentera dan peralatan; dan penjagaan 
kesihatan swasta

Semua sektor termasuk 
pertanian, pembinaan 
dan sektor awam diliputi

Reka bentuk
program

Program bersifat 
generik tanpa sasaran 
yang jelas

MPB telah dibangunkan menerusi libat urus yang menyeluruh bersama pihak 
berkepentingan daripada sektor awam dan swasta:

•	 15 bengkel, 3 sesi meja bulat, 6 kumpulan fokus, kaji selidik dalam talian pada 
peringkat industri (1,107 responden)

Program dijajarkan 
dengan keperluan industri 
berdasarkan pelan induk 
industri berkaitan

Insentif tidak 
dihubung kait dengan 
prestasi

Pelbagai inisiatif telah dikenal pasti bagi menjajar semula geran utama, insentif, 
pinjaman mudah dan mekanisme pembiayaan yang lain kepada metrik dan 
outcome produktiviti

Insentif dihubungkaitkan 
dengan outcome

Peraturan

Tiada atau kurang 
hubung kait antara 
dasar atau peraturan 
dengan produktiviti

•	 Pendekatan Guillotine telah diterima pakai bagi menghapuskan langkah bukan 
tarif (NTM) yang menghalang pertumbuhan perniagaan 

•	 668 daripada 713 NTM telah disemak semula

Hubung kait antara dasar 
atau peraturan Kerajaan 
dengan produktiviti 
diwujudkan

Pemantauan
Pemantauan pada 
peringkat nasional 
sahaja

Model tadbir urus yang lebih mantap telah diwujud untuk memperkukuh 
pemantauan pada semua peringkat dengan peranan dan tanggungjawab yang 
jelas:

•	 MPN, dipengerusikan oleh Perdana Menteri untuk memantau secara strategik 
pada peringkat nasional 

•	 Pejabat Pengurusan Penyampaian, untuk menyelaras, memantau dan menilai 
pelaksanaan strategi produktiviti pada peringkat sektor dan perusahaan 
melalui kerjasama erat dengan Nexus Produktiviti yang berkaitan 

Pemantauan merentas 
peringkat nasional, 
sektor dan perusahaan 
dipertingkat


1-14

Isu dan Cabaran
Pelbagai isu struktur ekonomi yang berlarutan masih belum 
diselesaikan dan ini telah menjejaskan kelancaran pembaharuan 
ekonomi ke arah menjadi sebuah negara maju dan inklusif. Antara 
isu tersebut ialah ekonomi yang lebih bergantung kepada faktor 
pengeluaran tradisional berbanding produktiviti untuk memacu 
pertumbuhan. Pelaburan pula lebih tertumpu kepada struktur 
fizikal berbanding jentera dan peralatan yang amat penting 
bagi melonjak kapasiti ekonomi yang produktif. Sementara itu, 
kebanyakan industri masih berada pada tahap rendah hingga 
pertengahan dalam rantaian nilai produk dan perkhidmatan. 
Keadaan ini telah mengakibatkan pewujudan bilangan pekerjaan 
berpendapatan tinggi yang terhad. Ruang fiskal yang kecil terus 
mengekang pembiayaan sektor awam untuk program dan projek 
pembangunan. 

Produktiviti
Produktiviti negara telah mencatat peningkatan ketara dalam 
beberapa tahun kebelakangan ini. Walau bagaimanapun, masih 
terdapat cabaran yang sama merentas semua sektor yang 
menghalang usaha meningkatkan lagi produktiviti, iaitu cabaran 
berkaitan bakat, teknologi, akauntabiliti dan struktur industri, 
persekitaran perniagaan serta mindset. Antara semua cabaran 
ini, bakat merupakan faktor paling penting yang diperlukan untuk 
melonjak produktiviti. Pemain industri berhadapan dengan jurang 
kemahiran dalam kalangan siswazah tempatan, sebahagiannya 
disebabkan oleh ketidakpadanan antara permintaan industri dan 
penawaran daripada institusi pendidikan tinggi serta institusi 
pendidikan dan latihan teknikal dan vokasional. Di samping itu, 
pihak industri terlalu bergantung kepada pekerja separa mahir dan 
berkemahiran rendah serta pekerja asing8. Pekerja separa mahir 
dan berkemahiran rendah merangkumi 72.5% daripada jumlah 
guna tenaga, dengan 15.5% daripada jumlah ini merupakan pekerja 
asing pada tahun 2017. Kebergantungan yang tinggi terhadap 
buruh asing telah menyebabkan ekonomi masih berintensif 
buruh, menekan kadar upah dan menyekat penggunaan automasi, 
seterusnya menghalang usaha untuk meningkatkan produktiviti. 

Pelaburan dalam penggunaan teknologi dan pendigitalan secara 
relatifnya masih terhad dalam kalangan perusahaan walaupun 
terdapat inisiatif untuk melonjakkan penerimagunaan inovasi 
digital. Justeru, Malaysia berisiko untuk kehilangan potensi manfaat 
produktiviti berbanding negara serantau yang setara. Keadaan 
ini menjadi lebih berisiko dengan perkembangan pesat teknologi 
digital yang dipacu oleh Revolusi Perindustrian Keempat. Walaupun 
terdapat penambahbaikan yang ketara dalam memudah cara 
perniagaan, langkah kawal selia yang membebankan terus wujud 
merentas sektor termasuk pentafsiran dan pemakaian peraturan 
yang tidak konsisten telah menjejaskan produktiviti perusahaan. 
Di samping itu, proses permohonan lesen yang rumit dan panjang 
telah mengakibatkan kos yang tinggi dan kelewatan, seterusnya 
mengehadkan peningkatan produktiviti.

Pelaburan
Pelaburan seperti yang ditunjukkan oleh PMTK terus meningkat 
sejak lebih sedekad yang lalu untuk mencapai 25.3% kepada 
KDNK pada tahun 2017 dalam menyokong pembangunan pesat 
sosioekonomi negara. Walau bagaimanapun, bahagian PMTK 
mengikut jenis aset menunjukkan bahawa pelaburan adalah lebih 
tertumpu kepada struktur fizikal, meningkat daripada 48.2% 
pada tahun 2010 kepada 57.7% pada tahun 2017, seperti yang 
ditunjukkan dalam Paparan 1-8. Sementara itu, pelaburan dalam 
peralatan teknologi maklumat dan komunikasi (ICT) serta jentera 
dan peralatan lain berkurang daripada 26% kepada 22.2% dalam 
tempoh yang sama. Bahagian pelaburan yang rendah dalam 
peralatan ICT serta jentera dan peralatan lain di Malaysia telah 
menghalang penerimagunaan lebih meluas teknologi termaju 
dan automasi oleh industri. Pelaburan yang rendah ini telah 
mengehadkan penambahbaikan dalam proses pembuatan dan 
peningkatan produktiviti. Sebaliknya, negara maju seperti AS dan 
Korea Selatan telah melabur lebih daripada 20% dalam jentera dan 
peralatan secara berterusan untuk tempoh melebihi satu dekad 
semasa puncak fasa perindustrian negara tersebut.

8 Merujuk kepada Laporan Penyiasatan Tenaga Buruh, 2017, Jabatan Perangkaan Malaysia.


Kajian Separuh Penggal Rancangan Malaysia Kesebelas 
Bab 1: Memperkukuh Daya Tahan Ekonomi Makro untuk Pertumbuhan Mampan1-14 1-15

Paparan 1-9

Pembentukan Modal Tetap Kasar 
mengikut Jenis Aset, 2010-2017

Sumber: Jabatan Perangkaan Malaysia

70

60

50

40

30

20

10

0

PMTK
Bahagian kepada jumlah, %

20172010 2015 2016

48.2

26.0

13.112.7

57.1

21.2

13.9

7.8

58.6

20.6

13.5

7.4

57.7

22.2

12.8

7.3

	 Struktur

	 Peralatan pengangkutan

	 Peralatan ICT serta jentera & peralatan lain

	 Aset lain

Keluaran mengikut Sektor
Walaupun negara mencatat pertumbuhan menyeluruh dalam 
semua sektor dan menghampiri struktur ekonomi sebuah 
negara maju, sektor perkhidmatan dan pembuatan masih 
mendominasi ekonomi. Namun begitu, terdapat keperluan untuk 
mempelbagaikan aktiviti ekonomi daripada yang bercirikan 
tradisional dalam setiap sektor. Sektor perkhidmatan masih 
didominasi oleh subsektor perkhidmatan tradisional manakala 
komposisi subsektor perkhidmatan moden yang dipacu oleh 
teknologi tidak berubah dalam tempoh kajian semula. Sementara 
itu, sektor pembuatan sering berhadapan dengan kekurangan 
pelaburan dalam jentera dan peralatan serta ketidakupayaan 
inovatif. Sektor ini masih memberi tumpuan kepada pemasangan 
produk berbanding memulakan pembangunan reka bentuk dan 
produk yang mempunyai nilai ditambah yang tinggi. Bagi sektor 
pertanian, subsektor komoditi industri terus menjadi penyumbang 
utama walaupun penekanan yang lebih besar diberi kepada 
peningkatan pengeluaran agromakanan untuk mengurangkan nilai 
import makanan dan meningkatkan tahap sara diri. 

Ruang Fiskal
Hasil Kerajaan tidak selari dengan pertumbuhan ekonomi 
seperti yang ditunjukkan oleh trend keapungan hasil cukai yang 
semakin mengecil sejak tahun 2012, menyusut daripada 2.2 
pada tahun 2011 kepada 0.5 pada tahun 2017. Oleh itu, hasil 
berasaskan cukai yang merupakan penyumbang utama kepada 
jumlah hasil berkurang daripada 13.8% kepada KDNK pada tahun 
2016 kepada 13.1% pada tahun 2017. Peratusan ini adalah lebih 
rendah berbanding purata OECD sebanyak 20.6%. Cukai langsung 
yang menyumbang sebanyak 51.6% daripada jumlah hasil pada 
tahun 2016 kekal menjadi sumber utama hasil Kerajaan, lebih 
tinggi berbanding Thailand sebanyak 33.9% dan Korea Selatan 
sebanyak 20.5%. Sementara itu, sumbangan cukai tidak langsung 
sebanyak 28.1% adalah lebih rendah daripada Korea Selatan dan 
Thailand, dengan sumbangan masing-masing sebanyak 57.6% 
dan 49.8%, menekankan keperluan untuk melaksana reformasi 
cukai. Kekurangan hasil mengekang keupayaan untuk memberi 
perkhidmatan yang berkualiti kepada rakyat.


1-16

Usaha pengukuhan fiskal dilaksana terutamanya melalui 
peningkatan kecekapan perbelanjaan, walaupun prestasi hasil 
adalah kurang menggalakkan. Meskipun langkah kecekapan 
perbelanjaan telah diambil seperti penyusunan semula keutamaan 
program dan projek, pengurangan perbelanjaan berdasarkan budi 
bicara dan pelaksanaan rasionalisasi pentadbiran sektor awam, 
namun kos projek mega telah mengurangkan impak langkah 
tersebut. Keadaan ini diburukkan lagi apabila kebanyakan projek 
mega dibiayai secara off-budget, dijamin oleh Kerajaan Persekutuan 

dan ditunjukkan melalui liabiliti luar jangka yang meningkat. 
Kaedah pembiayaan tersebut meningkatkan lagi pendedahan risiko 
fiskal Kerajaan. Di samping itu, komitmen kewangan daripada 
projek perkongsian awam swasta dalam bentuk bayaran kos 
pembangunan dan bayaran pajakan telah meningkatkan tekanan 
ke atas kewangan Kerajaan. Peningkatan hutang akibat defisit yang 
berterusan ditambah dengan peningkatan liabiliti daripada jaminan 
dan pajakan memerlukan reformasi kewangan sektor awam yang 
menyeluruh.


Kajian Separuh Penggal Rancangan Malaysia Kesebelas 
Bab 1: Memperkukuh Daya Tahan Ekonomi Makro untuk Pertumbuhan Mampan1-16 1-17

Kesimpulan
Dalam tempoh kajian semula, ekonomi Malaysia terus berkembang 
walaupun pada kadar sederhana kesan daripada pertumbuhan 
ekonomi dunia yang perlahan dan perkembangan perdagangan global 
yang sederhana pada tahun 2016. Meskipun ekonomi kembali pulih 
sepenuhnya pada tahun 2017, kelembapan pada tahun sebelumnya 
telah menjejaskan trajektori pertumbuhan jangka sederhana dan 
memberi cabaran tambahan kepada Malaysia untuk mencapai 
matlamat negara maju dan inklusif selaras dengan Wawasan 2020. Di 
sebalik pencapaian pertumbuhan yang menggalakkan dalam tempoh 
kajian semula, terdapat beberapa isu ketidaksamaan dan struktur 
ekonomi yang berlarutan masih belum diselesaikan dan menjejaskan 
kelancaran reformasi ekonomi.  kelancaran reformasi ekonomi.  


1-18


Pendahuluan

Prestasi 2016-2017

Prestasi Outcome 
Terpilih

Prestasi Bidang Fokus 
dan Pemacu Perubahan

Isu dan Cabaran

Kesimpulan

Memperkukuh 
Inklusiviti 
ke arah 
Masyarakat yang 
Saksama


2-2

Pendahuluan
Rancangan Malaysia Kesebelas, 2016-2020, memberi tumpuan kepada pengukuhan 
pembangunan inklusif dengan menyediakan peluang saksama untuk semua rakyat 
Malaysia bagi mengambil bahagian dan mendapat manfaat daripada pertumbuhan 
ekonomi dan pembangunan. Peluang ini disediakan tanpa mengira gender, etnik, 
status sosioekonomi dan lokasi geografi. Pendekatan pembangunan inklusif ini juga 
adalah sejajar dengan hasrat tidak meminggirkan sesiapa di bawah Agenda 2030 untuk 
Pembangunan Mampan oleh Pertubuhan Bangsa-bangsa Bersatu. Dalam tempoh 
kajian semula, 2016-2017, pelbagai inisiatif pembangunan inklusif yang dilaksanakan 
telah menyumbang kepada peningkatan kemakmuran dan kualiti hidup secara 
menyeluruh. Pencapaian ini terbukti melalui peningkatan pendapatan penengah isi 
rumah dan penambahbaikan dalam agihan pendapatan. Peluang dan penglibatan 
rakyat dalam aktiviti ekonomi merentasi pelbagai etnik dan wilayah telah meningkat 
dengan penambahbaikan sistem sokongan kepada kumpulan sasar serta peluasan akses 
kepada infrastruktur dan perkhidmatan luar bandar. Walau bagaimanapun, terdapat 
beberapa isu dan cabaran yang perlu ditangani termasuk kapasiti dan keupayaan yang 
terhad dalam kalangan kumpulan isi rumah berpendapatan 40% terendah (B40) serta 
tahap pemilikan kekayaan yang rendah dalam kalangan Bumiputera. Di samping itu, 
peningkatan kos sara hidup dan keperluan untuk memperkasa kumpulan sasar khusus 
dalam masyarakat masih menjadi cabaran. Walaupun kelima-lima koridor ekonomi telah 
menyumbang kepada pembangunan wilayah, ketidaksamaan dalam kalangan negeri 
dan wilayah serta jurang antara bandar dan luar bandar dalam sesuatu wilayah masih 
menjadi isu dan memerlukan tindakan lanjut.  


Kajian Separuh Penggal Rancangan Malaysia Kesebelas 
Bab 2: Memperkukuh Inklusiviti  ke arah Masyarakat yang Saksama2- 2-3

Prestasi, 2016-2017
Dalam tempoh kajian semula, pelbagai inisiatif telah dilaksana ke 
arah meningkatkan pendapatan dan menambah baik taraf hidup 
rakyat. Berlandaskan keadaan ekonomi yang kukuh, inisiatif ini telah 
menyumbang kepada peningkatan pendapatan purata bulanan 
isi rumah daripada RM6,141 pada tahun 2014 kepada RM6,958 
pada tahun 2016. Pendapatan penengah bulanan isi rumah juga 
meningkat daripada RM4,585 kepada RM5,228 dalam tempoh 

Meningkatkan taraf 
isi rumah B40 ke 
arah masyarakat 
kelas menengah

Memperkasa 
komuniti untuk 
membina 
masyarakat yang 
produktif dan 
sejahtera

Mentransformasi 
luar bandar untuk 
meningkatkan 
kesejahteraan 
masyarakat

Mempercepat 
pertumbuhan 
wilayah ke arah 
keseimbangan 
geografi yang lebih 
baik

Memperkukuh 
peluang Komuniti 
Ekonomi Bumiputera 
(BEC) untuk 
meningkatkan 
pemilikan kekayaan

BIDANG 
FOKUS 

A

BIDANG 
FOKUS

B

BIDANG 
FOKUS

C

BIDANG 
FOKUS

D

BIDANG 
FOKUS

E

yang sama. Selain itu, ketidaksamarataan pendapatan berkurangan 
secara marginal sebagaimana ditunjukkan oleh pekali Gini yang 
lebih rendah, daripada 0.401 pada tahun 2014 kepada 0.399 pada 
tahun 2016. Usaha untuk memperkukuh pembangunan inklusif ke 
arah masyarakat yang lebih saksama telah dilaksana melalui lima 
bidang fokus seperti berikut:

Prestasi Outcome Terpilih
Dalam Rancangan Malaysia Kesebelas (RMKe-11), 14 outcome telah 
dikenal pasti, dengan satu outcome iaitu penyertaan golongan 
Bumiputera dalam kategori pekerjaan mahir telah melepasi sasaran 
Rancangan. Tujuh sasaran dijangka dapat dicapai, manakala baki 

enam sasaran mencatatkan prestasi yang perlahan. Pencapaian 
outcome terpilih adalah seperti yang ditunjukkan dalam 
Paparan 2-1.


2-4

Paparan 2-1 

Sorotan 
Rancangan Malaysia Kesebelas: Outcome Terpilih dan Prestasi

Menambah baik 
ketidakseimbangan 
pendapatan secara 

keseluruhan

Meningkatkan taraf isi rumah 
B40 ke arah masyarakat kelas 

menengah

Memperkasa komuniti untuk membina 
masyarakat yang produktif dan sejahtera

75.2

2020

70.3

2017

Pendapatan purata bulanan isi rumah

Pendapatan penengah bulanan isi rumah Skor purata Indeks 
Kesejahteraan Keluarga

Kadar penyertaan wanita dalam 
tenaga kerja

Skor purata Indeks Belia 
Malaysia

Pekali Gini

RM
5,270

2020

RM
2,848

2016

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG1,2 &10

59.0%

2020

54.7%

2017

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG5

0.385

2020

0.399

2016

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG1,2 &10

RM
5,701

2020

RM
3,000

2016

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG1,2 &10

8
daripada

10
2020

7.33
daripada

10

2016

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG11


Kajian Separuh Penggal Rancangan Malaysia Kesebelas 
Bab 2: Memperkukuh Inklusiviti ke arah Masyarakat yang Saksama2- 2-5

Mentransformasi luar 
bandar untuk meningkatkan 

kesejahteraan masyarakat

Mempercepat pertumbuhan 
wilayah ke arah keseimbangan 

geografi yang lebih baik

Memperkukuh peluang 
Komuniti Ekonomi Bumiputera 

(BEC) untuk meningkatkan 
pemilikan kekayaan

Tambahan unit rumah 
menerima bekalan air

Jalan berturap dibina

Pelaburan direalisasi

Peluang pekerjaan diwujudkan Penyertaan 
Bumiputera dalam 
kategori pekerjaan 

mahir

Isi rumah Bumiputera memiliki 
seunit kediaman

Pertumbuhan 
tahunan pemilikan 

ekuiti korporat 
Bumiputera

3,000
km

2016-2020

1,542
km

2016-2017

sekurang-
kurangnya

60%

2020

61.4%

2017

sekurang-
kurangnya

75%

2020

73.0%

2016

sekurang-
kurangnya  

11%

2016-2020

4.2%

2015

Tambahan unit rumah 
menerima bekalan 

elektrik

90,000

2016-2020

16,838

2016-2017

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG6

RM
236

bilion

2016-2020

RM
107.2
bilion

2016-2017

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG10

2

3

4

5

6

36,800

2016-2020

18,190

2016-2017

1

7
89

10

11

12

14

13

15
16 17

SDG7

470,000

2016-2020

147,627

2016-2017

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG10

	 Sasaran Asal	  	Prestasi


2-6

Meningkatkan Taraf Isi Rumah 
B40 ke arah Masyarakat Kelas 

Menengah

Bidang Fokus Pencapaian Utama, 2016-2017

A

Pemacu 
Perubahan

Meningkatkan pendapatan dan kekayaan isi rumah B40

	 Di kawasan bandar, pendapatan purata bulanan isi rumah B40 telah meningkat 
daripada RM2,927 pada tahun 2014 kepada RM3,262 pada tahun 2016 dan 
pendapatan penengah bulanan telah meningkat daripada RM3,095 kepada 
RM3,367

 
	 Di kawasan luar bandar, pendapatan purata bulanan isi rumah B40 telah meningkat 

daripada RM1,760 pada tahun 2014 kepada RM1,969 pada tahun 2016 dan 
pendapatan penengah bulanan telah meningkat daripada RM1,797 kepada 
RM2,012

	 Bahagian pendapatan B40 secara keseluruhan telah menurun daripada 16.8% pada 
tahun 2014 kepada 16.4% pada tahun 2016

	 Kadar keciciran pada peringkat sekolah rendah telah berkurang daripada 0.34% 
pada tahun 2014 kepada 0.29% pada tahun 2017 dan pada peringkat sekolah 
menengah daripada 2.95% kepada 1.36%  

	 86% atau 132,444 daripada 154,086 pelajar dalam kalangan isi rumah B40 telah 
berjaya menamatkan latihan dalam program Pendidikan dan Latihan Teknikal dan 
Vokasional (TVET)

	 76 usahawan Orang Asli di bawah Program Pembangunan Usahawan Orang Asli 
telah merekodkan peningkatan pendapatan sebanyak 30%

	 3 projek chalet eko pelancongan Orang Asli telah dibangunkan di Perak, Negeri 
Sembilan dan Kelantan yang menjana sumber pendapatan baharu kepada 1,213 isi 
rumah Orang Asli

	 80 usahawan sosial telah dibangunkan oleh Malaysian Global Creativity and 
Innovation Centre (MaGIC) yang menjana pendapatan kasar berjumlah RM20 juta

	 93,222 peserta Amanah Ikhtiar Malaysia (AIM) telah mendapat faedah daripada 
program pembiayaan mikro kredit dengan kadar pinjaman tidak berbayar yang 
rendah iaitu 1.27%

	 1,674 hektar tanah telah diwartakan untuk Orang Asli di Semenanjung Malaysia, 
76,366 hektar tanah Hak Tanah Adat (NCR) diberikan hak milik kepada Anak Negeri 
Sabah dan 200,037 hektar tanah NCR kepada Bumiputera Sarawak 

Prestasi Bidang Fokus dan Pemacu Perubahan
Di bawah lima bidang fokus, beberapa strategi dan inisiatif telah dikenal pasti untuk menyokong penghasilan outcome terpilih. Bidang Fokus 
A, meningkatkan taraf isi rumah B40 ke arah masyarakat kelas menengah telah dikenal pasti sebagai pemacu perubahan dalam memperkukuh 
pembangunan inklusif. Pencapaian utama mengikut bidang fokus adalah seperti berikut: 


Kajian Separuh Penggal Rancangan Malaysia Kesebelas 
Bab 2: Memperkukuh Inklusiviti ke arah Masyarakat yang Saksama2- 2-7

Bidang Fokus Pencapaian Utama, 2016-2017

Menangani kos sara hidup yang meningkat

	 Program 1Harga 1Malaysia terus dilaksana untuk menyeragamkan harga barangan 
bersubsidi (beras, gula, tepung gandum kegunaan am dan minyak masak peket 1 
kilogram) antara Sabah dan Sarawak dengan Semenanjung Malaysia

	 Peraturan-peraturan Kawalan Harga dan Antipencatutan (Mekanisme untuk 
Menentukan Keuntungan Tinggi yang Tidak Munasabah bagi Barangan) 2016 telah 
dikuatkuasakan mulai 1 Januari 2017

	 Program Friends of KPDNKK telah diperkenal untuk membantu menyalurkan 
maklumat berkaitan kepenggunaan

	 EZ Adu, aplikasi atas talian telah dibangunkan sebagai saluran pilihan kepada orang 
awam untuk membuat aduan 

	 185 Kedai Rakyat 1Malaysia (KR1M) telah beroperasi untuk menawarkan barangan 
terpilih pada harga yang berpatutan

	 323 outlet berasaskan pertanian seperti Agrobazaar Kedai Rakyat, Karavan Tani 
dan Pasar Tani telah dibangunkan untuk menawarkan barangan pada harga yang 
berpatutan

	 7.28 juta dan 7.22 juta isi rumah B40 dan individu telah menerima pindahan tunai 
Bantuan Rakyat 1Malaysia (BR1M) pada tahun 2016 dan 2017 dengan jumlah 
pembayaran sebanyak RM11.65 bilion

	 55,211 isi rumah B40 telah menerima bantuan bina baharu atau baik pulih rumah

	 275,420 individu telah menerima manfaat daripada program kaunseling kewangan 
dan pengurusan kredit anjuran Agensi Kaunseling dan Pengurusan Kredit (AKPK) 

Memperkukuh sistem penyampaian program isi rumah B40

	 Pangkalan data eKasih telah dihubungkan kepada pangkalan data myIDENTITY, 
e-Bantuan dan e-BR1M untuk menyelaras sistem penyampaian bantuan dan  
kumpulan sasar 

	 Akta Keselamatan Sosial Pekerjaan Sendiri 2017 menyediakan perlindungan 
keselamatan sosial kepada individu yang bekerja sendiri dalam sektor tidak formal 
bermula dengan pemandu teksi yang bekerja sendiri  

	 Akta Sistem Insurans Pekerjaan 2017 menyediakan bantuan kewangan sementara 
sehingga 6 bulan kepada pekerja yang diberhentikan, sokongan khidmat pekerjaan 
dan latihan semula untuk meningkatkan peluang bekerja semula 


2-8

Pendapatan isi rumah B40 telah mencatat kadar pertumbuhan yang 
sederhana dalam tempoh 2015-2016 berbanding tempoh 2013-
2014. Pertumbuhan ini sebahagiannya dipengaruhi oleh harga 
komoditi yang rendah dan keadaan pasaran buruh yang sederhana 
dalam keadaan ekonomi yang mencatat pertumbuhan sederhana. 
Pendapatan purata bulanan isi rumah B40 pada peringkat nasional 
telah meningkat pada kadar 15.9% setahun dalam tempoh 2013-
2014 berbanding 5.8% dalam tempoh 2015-2016. Pendapatan 
penengah pula telah meningkat pada kadar 17.5% berbanding 
6.6% setahun dalam tempoh yang sama. Kadar pertumbuhan 
pendapatan yang lebih perlahan telah menyebabkan bahagian 
pendapatan B40 berkurangan dalam tempoh tersebut. Berdasarkan 
kepada kadar pertumbuhan purata tahunan bagi tempoh 2015-
2016, matlamat untuk mencapai sasaran pendapatan isi rumah B40 
dan meningkatkan taraf isi rumah tersebut ke arah masyarakat kelas 
menengah1 pada tahun 2020 adalah sukar untuk dicapai. 

1 Masyarakat kelas menengah merujuk kepada isi rumah berpendapatan pertengahan yang memperoleh pendapatan antara separuh dan dua kali ganda pendapatan penengah 
bulanan nasional (RM2,614 – RM10,456). Berdasarkan Penyiasatan Pendapatan Isi Rumah dan Kemudahan Asas (PPIR & KA) 2016, pendapatan penengah bulanan nasional ialah 
sebanyak RM5,228.

Memperkasa Komuniti untuk 
Membina Masyarakat yang 

Produktif dan Sejahtera

B

Mengukuhkan institusi keluarga

	 647,000 peserta telah mendapat manfaat daripada program kemahiran 
keibubapaan dan nilai kekeluargaan seperti Keluarga@Kerja, Program Ilmu 
Keluarga, SMARTBelanja dan Kafe@Teen

	 850,000 peserta telah mendapat manfaat daripada program sokongan keluarga 
temasuk perkhidmatan kaunseling dan kesihatan reproduktif, subsidi mammogram 
dan vaksinasi human papilloma virus (HPV)

	 Akta Keganasan Rumah Tangga 1994 telah dipinda pada tahun 2017 bagi 
meningkatkan lagi perlindungan dan sokongan terhadap mangsa serta ahli keluarga 

Membangunkan potensi belia 

	 100,000 belia telah mendapat manfaat daripada program pembangunan 
kepemimpinan dan keusahawanan seperti Felo Perdana, Parlimen Belia Malaysia, 
eUsahawan, Tunas Usahawan Belia Bumiputera (TUBE), Business on Truck Carnival 
dan Inkubator Usahawan Belia Tani

	 Lebih daripada 2 juta belia telah menyertai aktiviti sukarelawan menerusi pelbagai 
platform seperti Program Kesukarelawanan Belia Malaysia (MyCorp), 1Malaysia for 
Youth (iM4U) dan Sukan Asia Tenggara (SEA) Kuala Lumpur 2017 

Bidang Fokus Pencapaian Utama, 2016-2017

Dalam tempoh kajian semula, pelbagai inisiatif telah dilaksana bagi 
mengurangkan kesan kenaikan kos sara hidup, terutama terhadap 
kuasa beli isi rumah B40. Selain daripada langkah melindungi 
pengguna, bantuan tunai serta barangan dan perkhidmatan mampu 
dibeli melalui pelbagai premis perniagaan runcit telah disediakan. 
Walau bagaimanapun, kesan inisiatif ini adalah sederhana di 
samping tahap konsumerisme yang rendah. Sementara itu, 
pelaksanaan program jaringan keselamatan sosial (SSN) melalui 
pelbagai agensi masih tidak bersepadu dengan mekanisme 
penetapan sasaran yang lemah mengakibatkan ketidakcekapan 
dalam pemberian bantuan. Pada masa yang sama, pembentukan 
satu sistem perlindungan sosial yang bersepadu dan menyeluruh 
masih dalam pelaksanaan.


Kajian Separuh Penggal Rancangan Malaysia Kesebelas 
Bab 2: Memperkukuh Inklusiviti ke arah Masyarakat yang Saksama2- 2-9

Meningkatkan peranan wanita dalam pembangunan

	 Kadar penyertaan wanita dalam pasaran tenaga kerja telah meningkat daripada 
54.1% pada tahun 2015 kepada 54.7% pada tahun 2017

	 35.6% wanita memegang jawatan pengurusan tertinggi dalam sektor awam pada 
tahun 2017 berbanding 32.5% pada tahun 2015

Mendukung keperluan dan kepentingan kanak-kanak

	 Akta Kanak-kanak 2001 telah dipinda pada tahun 2016 dengan mengambil kira 
beberapa prinsip teras Konvensyen Mengenai Hak Kanak-kanak (CRC) 

	 Lebih 300 kes penderaan kanak-kanak telah didaftarkan di Mahkamah Jenayah 
Seksual Terhadap Kanak-Kanak sejak beroperasi pada Jun 2017

	 200 pelindung kanak-kanak telah dilatih di bawah Unit Pemeliharaan dan 
Perlindungan Kanak-kanak (CCNCPU) yang memberi manfaat kepada 4,800 kanak-
kanak

	 Lebih 35,000 murid daripada 130 sekolah telah menyertai program Save and 
Protect Children

Meningkatkan persekitaran hidup warga emas

	 Program Beautiful Life for Seniors (BELFOS) telah diperkenal pada tahun 2017 bagi 
memudahkan akses terhadap peluang pekerjaan dan aktiviti sosial kepada warga 
emas

	 Lebih 46,000 warga emas dan orang kurang upaya (OKU) telah mendapat manfaat 
daripada program Khidmat Bantu di Rumah dan Pusat Aktiviti Warga Emas (PAWE)

	 1,000 warga emas telah menyertai kursus jangka pendek di bawah program 
University of the Third Age (U3A) 

Memperkasa orang kurang upaya

	 21,000 OKU telah mendapat manfaat daripada program Pemulihan Dalam Komuniti 
(PDK), latihan peningkatan kemahiran dan program Perkhidmatan Job Coach

	 Bilangan OKU yang berkhidmat dalam perkhidmatan awam telah meningkat 
daripada 3,332 orang pada tahun 2015 kepada 3,782 orang  pada tahun 2017

	 123 kanak-kanak kurang upaya telah mendapat manfaat daripada penubuhan 6 
pusat pakar jagaan kanak-kanak dengan usaha sama pihak swasta dan pertubuhan  
bukan kerajaan (NGO)

Bidang Fokus Pencapaian Utama, 2016-2017


2-10

Program dan inisiatif untuk memperkasa komuniti dan memenuhi 
keperluan kumpulan sasar menunjukkan prestasi yang sederhana 
dengan kebanyakan sasaran dijangka akan dicapai pada akhir 
tempoh Rancangan. Walau bagaimanapun, perhatian perlu terus 
diberikan terhadap kesejahteraan keluarga, kanak-kanak, wanita, 
warga emas dan orang kurang upaya (OKU). Indeks Kesejahteraan 
Keluarga 2016 yang mengukur dan melaporkan tahap kesejahteraan 
keluarga mencatat skor sederhana iaitu 7.33 daripada 10. Hal 
ini disebabkan oleh pelbagai faktor, terutama akses yang kurang 
kepada fasiliti dan kemudahan asas di kawasan perumahan, isu 
berkaitan persekitaran kediaman dan impak negatif teknologi 
komunikasi terhadap hubungan kekeluargaan. Di samping itu, 
prevalens malnutrisi dalam kalangan kanak-kanak iaitu kurang 
berat badan, berat badan berlebihan dan obesiti, masih menjadi 
kebimbangan. Kadar pertumbuhan tahunan bagi penyertaan wanita 
dalam pasaran tenaga kerja juga meningkat secara perlahan ke arah 
mencapai sasaran 59%. Antara sebab yang menyumbang kepada 
perkara ini adalah kurang komitmen dan sumber dalam kalangan 
majikan bagi menyediakan persekitaran pekerjaan yang baik, 
terutama sistem aturan kerja fleksibel dan perkhidmatan penjagaan 
kanak-kanak. Sementara itu, inisiatif untuk mewujudkan lebih ramai 

pemimpin wanita dalam sektor awam menunjukkan perkembangan 
yang baik di mana 35.6% daripada pengurusan tertinggi terdiri 
daripada wanita pada tahun 2017 berbanding 32.5% pada tahun 
2015, melebihi sasaran 30%. 

Pelbagai inisiatif sokongan sosial telah dilaksana melalui Pusat 
Aktiviti Warga Emas (PAWE) serta program Beautiful Life for Seniors 
(BELFOS) dan Khidmat Bantu di Rumah dalam menggalakkan 
gaya hidup berdikari, produktif dan bermakna dalam kalangan 
warga emas. Walau bagaimanapun, inisiatif tersebut masih belum 
memadai dalam memenuhi keperluan yang semakin meningkat 
daripada populasi yang semakin menua. Sementara itu, penyertaan 
OKU dalam pasaran tenaga kerja masih rendah dengan anggaran 
4,000 pekerja dalam sektor awam dan swasta. Hal ini disebabkan 
oleh ketidakmampuan majikan untuk menyediakan persekitaran 
yang mesra OKU di tempat kerja dan persepsi negatif oleh majikan 
terhadap kemampuan OKU untuk melaksanakan tugas yang 
diberikan. Di samping itu, terdapat segelintir OKU yang menghadapi 
kesukaran untuk menyesuaikan diri dalam persekitaran pekerjaan. 
Sekiranya semua isu ini terus diabaikan, ia akan merencatkan usaha 
untuk memperkasa komuniti ke arah mewujudkan masyarakat yang 
produktif dan sejahtera.

Mentransformasi Luar 
Bandar untuk Meningkatkan 

Kesejahteraan Masyarakat

C

Meningkatkan kesejahteraan komuniti luar bandar

	 Pendapatan purata bulanan isi rumah luar bandar telah meningkat sebanyak 12.1% 
daripada RM3,831 pada tahun 2014 kepada RM4,359 pada tahun 2016 

	 Insiden kemiskinan mutlak di luar bandar telah berkurang daripada 1.6% pada 
tahun 2014 kepada 1% pada tahun 2016

	 Kadar migrasi bandar ke luar bandar telah meningkat daripada 13.8% pada tahun 
2015 kepada 15.2% pada tahun 2016

	 Kadar migrasi luar bandar ke bandar telah berkurang daripada 6.9% pada tahun 
2015 kepada 4.2% pada tahun 2016

	 Pekali Gini di kawasan luar bandar telah meningkat daripada 0.355 pada tahun 
2014 kepada 0.364 pada tahun 2016

Bidang Fokus Pencapaian Utama, 2016-2017


Kajian Separuh Penggal Rancangan Malaysia Kesebelas 
Bab 2: Memperkukuh Inklusiviti ke arah Masyarakat yang Saksama2- 2-11

Bidang Fokus Pencapaian Utama, 2016-2017

Memperluas penyediaan infrastruktur asas luar bandar

	 1,542 kilometer jalan luar bandar berturap telah dibina dan dinaik taraf 

	 93.5% liputan akses bekalan air bersih dan terawat ke rumah di luar bandar, 
memberi manfaat kepada tambahan 16,838 unit rumah

	 96.1% liputan akses bekalan elektrik ke rumah di luar bandar, memberi manfaat 
kepada tambahan 18,190 unit rumah

Menggalakkan lebih banyak pelaburan swasta di luar bandar

 	 RM33.5 bilion pelaburan di luar bandar telah direalisasi dan sebanyak 52,521 
pekerjaan diwujudkan

Menambah baik rangkaian hubungan antara luar bandar dan bandar

 	 36 bas ekspres baharu telah dibeli oleh Majlis Amanah Rakyat (MARA) yang 
meliputi 27 laluan baharu antara bandar dan luar bandar serta memberi manfaat 
kepada 777,640 penumpang 

 	 39 bas henti-henti baharu telah dibeli oleh MARA yang melibatkan 100 hentian 
baharu dan memberi manfaat kepada 3.8 juta penumpang luar bandar

Meningkatkan akses kepada perkhidmatan asas

 	 12 Pusat Transformasi Luar Bandar (RTC) dan 205 Mini RTC telah beroperasi di 
seluruh negara yang memberi manfaat kepada lebih 8.2 juta pengunjung

 	 Pusat Transformasi Komuniti Bergerak (Mobile CTC) dengan kerjasama lebih 
daripada 30 agensi telah melaksanakan 400 aktiviti, memberi manfaat kepada 2.6 
juta pengunjung

 	 5,967 ejen perkhidmatan Bank Simpanan Nasional telah dilantik untuk 
meningkatkan akses kepada perkhidmatan kewangan terpilih bagi masyarakat luar 
bandar

Memperkemas sistem penyampaian

 	 19,452 kampung telah didaftarkan dalam Sistem Profil Kampung Peringkat Nasional 
(SPKPN) untuk menambah baik perancangan pembangunan luar bandar dan 
penyampaian perkhidmatan


2-12

Mempercepat Pertumbuhan 
Wilayah ke arah Keseimbangan 

Geografi yang Lebih Baik  

D
Kajian semula pelan induk koridor ekonomi wilayah 

	 Kajian semula pelan induk Iskandar Malaysia, Wilayah Ekonomi Koridor Utara 
(NCER) dan Wilayah Ekonomi Pantai Timur (ECER) telah selesai dilaksanakan

	 Lembaga Pembangunan Koridor Wilayah (RECODA) dan Kerajaan Negeri Sarawak 
telah melaksanakan pelbagai kajian untuk melengkapkan Pelan Induk bagi Koridor 
Tenaga Boleh Diperbaharui Sarawak (SCORE)

	 Pihak Berkuasa Pembangunan Ekonomi dan Pelaburan Sabah (SEDIA) telah 
memulakan kajian semula Rangka Tindakan Koridor Pembangunan Sabah (SDC)

Mempercepat pelaburan di koridor ekonomi wilayah

	 ECER Investment Special Taskforce (EIST), Northern Corridor Implementation 
Authority Investor Centre of Engagement (NICE) dan Iskandar Service Centre (ISC) 
telah ditubuhkan sebagai platform untuk memudah cara pelabur

	 RM107.2 bilion pelaburan direalisasi di 5 koridor ekonomi wilayah, iaitu 45.4% 
daripada sasaran RMKe-11

	 	 Iskandar Malaysia: RM41.8 bilion
	 	 ECER: RM22.5 bilion
	 	 NCER: RM17.3 bilion
	 	 SCORE: RM15.9 bilion
	 	 SDC: RM9.7 bilion
	

Hampir keseluruhan inisiatif untuk mentransformasi kawasan 
luar bandar telah dilaksana mengikut perancangan dengan 
mencatat pencapaian 50% daripada sasaran RMKe-11. Inisiatif ini 
termasuk membina dan menaik taraf jalan dan bekalan elektrik 
luar bandar, meningkatkan akses kepada perkhidmatan asas 
serta menambah baik hubungan antara luar bandar dan bandar. 
Walaupun pelbagai langkah telah dilaksanakan, masih terdapat 
segelintir penduduk dan kawasan pedalaman yang mendapat 
akses terhad kepada infrastruktur asas dan peluang sosioekonomi. 

Bidang Fokus Pencapaian Utama, 2016-2017

Keadaan ini disebabkan oleh kedudukan geografi yang terpencil 
dengan bilangan penduduk yang kurang serta berselerak telah 
menjadi cabaran kepada penyediaan infrastruktur asas dan aktiviti 
sosioekonomi di luar bandar. Kegagalan untuk menangani isu 
tersebut secara komprehensif akan melebarkan jurang antara 
bandar dan luar bandar dan ketidakseimbangan pembangunan 
wilayah, menjejaskan produktiviti di kawasan luar bandar dan 
menyumbang kepada migrasi luar bandar ke bandar.


Kajian Separuh Penggal Rancangan Malaysia Kesebelas 
Bab 2: Memperkukuh Inklusiviti ke arah Masyarakat yang Saksama2- 2-13

Keseluruhan usaha oleh pihak berkuasa koridor ekonomi wilayah 
telah menyumbang ke arah mengurangkan ketidakseimbangan 
wilayah melalui pelaksanaan program dan projek yang merangsang 
aktiviti ekonomi. Program dan projek ini yang dilaksanakan dengan 
kerjasama agensi Persekutuan dan negeri telah menarik pelaburan 
swasta yang lebih tinggi dan mewujudkan kesan limpahan kepada 
kawasan sekitar dan hab ekonomi. Di samping itu, pelbagai program 
pembangunan modal insan telah dijalankan untuk meningkatkan 
kualiti tenaga kerja terutama di kawasan luar bandar. Koridor 
ekonomi wilayah telah melaksana beberapa program kemahiran 
dan keusahawanan yang menyumbang kepada pewujudan 
pekerjaan, usahawan dan peluang perniagaan yang menarik 
pelaburan ke wilayah tersebut.

2 Majlis Pembangunan Wilayah Ekonomi Pantai Timur (ECERDC), Pihak Berkuasa Pelaksanaan Koridor Utara (NCIA) dan Lembaga Pembangunan Koridor Wilayah (RECODA) menggunakan 
definisi pelaburan direalisasi sebagai jumlah nilai pelaburan yang komited semasa permulaan projek. Sementara itu, Pihak Berkuasa Wilayah Pembangunan Iskandar (IRDA) dan 
Pihak Berkuasa Pembangunan Ekonomi dan Pelaburan Sabah (SEDIA) menggunakan definisi pelaburan direalisasi sebagai nilai yang dilaburkan dalam projek untuk tahun semasa 
atau berdasarkan jumlah kerja yang telah disiapkan.

Bidang Fokus Pencapaian Utama, 2016-2017

Aktiviti yang dilaksana koridor ekonomi wilayah telah menyumbang 
kepada peningkatan taraf hidup masyarakat setempat dan 
pengurangan jurang kemahiran bandar dan luar bandar. 
Pelaksanaan projek dan program dalam koridor ekonomi wilayah 
telah menyumbang kepada pelaburan direalisasi2 sebanyak 
RM107.2 bilion yang merupakan 45.4% daripada sasaran RMKe-11.  
Sejumlah 147,627 pekerjaan telah diwujudkan dalam tempoh kajian 
semula iaitu bersamaan 31.4% daripada sasaran RMKe-11.  
Pencapaian ini disumbangkan oleh fasilitasi yang lebih baik kepada 
pelabur, ekosistem yang menyokong pelaburan dan insentif 
yang bersesuaian. Meskipun mencatat kemajuan, pertumbuhan 
di wilayah yang kurang maju secara relatifnya adalah lebih 
perlahan berbanding wilayah yang lebih maju, menunjukkan 
ketidakseimbangan wilayah masih wujud.

	 147,627 pekerjaan diwujudkan di 5 koridor ekonomi wilayah, bersamaan dengan 
31.4% daripada sasaran RMKe-11 

	 	 Iskandar Malaysia: 64,288 pekerjaan
	 	 ECER: 32,032 pekerjaan
	 	 NCER: 24,200 pekerjaan
	 	 SCORE: 19,354 pekerjaan		
	 	 SDC: 7,753 pekerjaan

	 Projek infrastruktur utama bagi menambah baik ketersambungan dan mobiliti

	 	 Peluasan Pelabuhan Kuantan
	 	 Pembinaan Lebuhraya Pan Borneo
	 	 Pembinaan Lapangan Terbang Mukah 
	 	 Pembangunan Kuala Terengganu City Centre


2-14

Memperkasa modal insan bumiputera

	 Bumiputera mewakili 61.4% dalam kategori pekerjaan mahir 

	 130,000 pelajar telah dilatih oleh Majlis Amanah Rakyat (MARA) dalam TVET serta 
program profesional dan pengurusan

	 90.6% peserta yang dilatih oleh Yayasan Peneraju Pendidikan Bumiputera (YPPB) 
di bawah Program Peneraju Skil Iltizam telah mendapat pekerjaan dalam tempoh 6 
bulan selepas berjaya memperoleh pensijilan

	 83.3% daripada 1,644 pelatih Peneraju Skil Iltizam telah berjaya memperoleh gaji 
minimum RM1,500 sebulan dalam tempoh setahun bekerja, melepasi 70% sasaran 
outcome gaji minimum yang diterima oleh pelatih

	 50.7% daripada 672 pelatih Peneraju Skil memperoleh sasaran gaji minimum 
RM3,800 sebulan dalam tempoh setahun bekerja yang masih belum mencapai 70% 
sasaran outcome gaji minimum yang diterima oleh pelatih

	 Tahap kelulusan keseluruhan bagi kertas profesional yang diduduki oleh 2,498 
pelatih di bawah Program Peneraju Profesional adalah 89%, melepasi sasaran 65% 
tahap kelulusan minimum 

	 Pencapaian cemerlang di bawah Program Peneraju Profesional adalah:
	 	 7 pelatih telah dianugerahkan Association of Chartered Certified Accountants 

(ACCA) Global Prize 
	 	 21 pelatih telah dianugerahkan Certified Accounting Technician (CAT) Global 

Prize 
	 	 20 pelatih telah ditauliahkan sebagai Chartered Financial Analyst (CFA) 

Meningkatkan penguasaan efektif bumiputera dan mengekalkan 
pemilikan korporat 

	 RM482.6 juta pelaburan oleh Ekuiti Nasional Berhad (EKUINAS) dalam 9 syarikat 
yang terlibat dalam perniagaan berkaitan minyak dan gas; peruncitan; pembuatan; 
makanan dan minuman; barangan pengguna mudah laris; dan perkhidmatan

	 2 syarikat telah disenaraikan di Bursa Malaysia di bawah Skim Jejak Jaya 
Bumiputera dengan permodalan pasaran bernilai RM4.5 bilion

Bidang Fokus Pencapaian Utama, 2016-2017

Memperkukuh Peluang Komuniti 
Ekonomi Bumiputera (BEC)

untuk Meningkatkan Pemilikan 
Kekayaan

E


Kajian Separuh Penggal Rancangan Malaysia Kesebelas 
Bab 2: Memperkukuh Inklusiviti ke arah Masyarakat yang Saksama2- 2-15

	 RM41.5 juta telah dilaburkan ke dalam 6 syarikat berasaskan teknologi di bawah 
Program A-Bio dalam perniagaan seperti peranti perubatan, patologi dan reka 
bentuk kejuruteraan

	 RM236.2 bilion daripada dana di bawah Assets Under Management pegangan 
Bumiputera telah dilaburkan oleh Permodalan Nasional Berhad (PNB) dalam 
pelbagai kategori aset merangkumi instrumen ekuiti awam, pelaburan swasta, 
hartanah, wang tunai dan pendapatan tetap sejak tahun 1978

Meningkatkan syer pemilikan kekayaan Bumiputera
 

	 73% isi rumah Bumiputera telah memiliki seunit kediaman pada tahun 2016

	 3 unit bangunan dan hartanah komersial bernilai tinggi diperoleh dengan nilai 
RM1.2 bilion oleh Pelaburan Hartanah Berhad (PHB)

	 Saiz dana Amanah Hartanah Bumiputera (AHB) telah meningkat kepada RM4 bilion 
yang memberi manfaat kepada 58,000 pemegang unit Bumiputera

	 219 unit premis perniagaan bernilai RM20.7 juta telah dibangunkan oleh MARA

	 Pembangunan perumahan Wakaf Legasi Seberang Jaya telah dilaksanakan 
melibatkan 68 unit kediaman dengan jumlah nilai pembangunan kasar (GDV) 
RM15.3 juta, melalui kerjasama antara UDA Holdings Berhad (UDA) dengan Majlis 
Agama Islam Negeri Pulau Pinang

	 Pembangunan bercampur Wisma Wakaf Ar Ridzuan yang melibatkan 11 unit 
komersial dan 144 unit kediaman dengan jumlah GDV sebanyak RM41.8 juta, 
melalui kerjasama antara UDA dengan Majlis Agama Islam dan Adat Melayu Perak

	 77 unit pangsapuri kos sederhana rendah (1,000 kaki persegi) dibina di atas tanah 
wakaf di Sungai Nibong, Pulau Pinang

	 35 unit premis perniagaan bernilai RM58.8 juta telah dibeli oleh Perbadanan 
Usahawan Nasional Berhad (PUNB) untuk disewakan kepada usahawan Bumiputera

Memperkasa Komuniti Ekonomi Bumiputera (BEC)

	 236 syarikat telah mendapat manfaat dan lebih daripada 4,000 pekerjaan 
telah diwujudkan di bawah dasar carve-out and compete melibatkan 4 projek 
iaitu Lebuhraya Pan Borneo Sabah, Lebuhraya Pan Borneo Sarawak, Lebuhraya 
Setiawangsa-Pantai (SPE) dan Mass Rapid Transit (MRT) Laluan 2

Bidang Fokus Pencapaian Utama, 2016-2017


2-16

tahun 2014 kepada 73% pada tahun 2016, berbanding sasaran 
sekurang-kurangnya 75% pada tahun 2020. Walau bagaimanapun, 
jumlah nilai transaksi hartanah komersial dan industri bagi pasaran 
primer yang melibatkan Bumiputera telah berkurangan daripada 
RM291.3 juta pada tahun 2015 kepada RM226.1 juta pada tahun 
2016. Nilai ini menunjukkan penurunan sebanyak 20.4%, kesan 
daripada pertumbuhan ekonomi global yang perlahan3. Di samping 
itu, ekuiti korporat Bumiputera masih di bawah sasaran sekurang-
kurangnya 30% daripada jumlah pemilikan ekuiti korporat. 
Kedudukan ini telah memberi kesan kepada keseluruhan pegangan 
pemilikan kekayaan Bumiputera. Di samping itu, majoriti usahawan 
Bumiputera adalah dalam kategori perusahaan mikro dan kecil 
serta sangat bergantung kepada bantuan Kerajaan dan mudah 
terjejas akibat persaingan pasaran yang sengit.

3 Berdasarkan Laporan Pasaran Hartanah Malaysia 2016.

Dalam tempoh kajian semula, usaha yang dilaksanakan telah 
menyumbang ke arah pencapaian outcome agenda Bumiputera 
yang digariskan dalam RMKe-11. Berdasarkan Laporan Penyiasatan 
Tenaga Buruh, 2017, bilangan Bumiputera dalam kategori pekerjaan 
mahir mengikut kumpulan etnik meningkat daripada 59.4% pada 
tahun 2014 kepada 61.4% pada tahun 2017. Walau bagaimanapun, 
hanya 29.4% daripada keseluruhan guna tenaga Bumiputera berada 
dalam kategori pekerjaan mahir tersebut. Situasi ini menunjukkan 
bahawa kebanyakan Bumiputera bekerja dalam industri yang 
mempunyai nilai ditambah yang rendah dengan pekerjaan bergaji 
rendah. 

Peratusan isi rumah Bumiputera memiliki sekurang-kurangnya 
seunit kediaman telah meningkat sedikit daripada 72.7% pada 

Bidang Fokus Pencapaian Utama, 2016-2017

	 231 syarikat telah mendapat manfaat dan lebih 14,000 pekerjaan diwujudkan di 
bawah inisiatif Dana Mudahcara

	 99.6% daripada 1,490 usahawan muda yang dilatih di bawah Program TUBE telah 
mendaftar perniagaan dan mewujudkan sejumlah 2,088 pekerjaan serta mencatat 
jumlah jualan sebanyak RM17.2 juta pada tahun 2016

	 RM1 bilion pinjaman telah dilulus oleh TEKUN Nasional kepada 67,690 usahawan 

	 RM176.6 juta pinjaman telah disalur oleh MARA kepada 3,194 usahawan dan geran 
berjumlah RM9.3 juta kepada 920 usahawan

	 RM377.5 juta pinjaman telah disalurkan kepada 865 usahawan di bawah Program 
Pembiayaan Keusahawanan PUNB

Mengukuhkan keberkesanan penyampaian program berorientasikan 
Bumiputera 

	 Sistem pangkalan data berpusat mengenai usahawan Bumiputera, TERAJU XChange 
(TXC) telah siap dibangunkan pada tahun 2016 bertujuan untuk mengumpulkan 
maklumat usahawan bagi menangani isu pengambilan faedah berganda


Kajian Separuh Penggal Rancangan Malaysia Kesebelas 
Bab 2: Memperkukuh Inklusiviti ke arah Masyarakat yang Saksama2- 2-17

Isu dan Cabaran 
Usaha untuk meningkatkan pendapatan dan kesejahteraan 
isi rumah B40 menghadapi pelbagai cabaran. Majoriti ketua isi 
rumah B40 mempunyai tahap pendidikan dan kemahiran yang 
rendah, termasuk Orang Asli di Semenanjung Malaysia, Anak 
Negeri Sabah dan Bumiputera Sarawak. Kebanyakan isi rumah B40 
adalah bekerja sendiri, pekerja berpendapatan rendah dan terlibat 
dalam perniagaan berskala kecil. Di samping itu, kebanyakan isi 
rumah B40 hanya mempunyai satu sumber pendapatan, kadar 
keberhutangan tinggi, tabungan rendah serta tidak mempunyai 
perlindungan insurans, menjadikan isi rumah ini mudah terjejas 
oleh ketidaktentuan dan kejutan. Selain itu, kebanyakan usahawan 
isi rumah B40 terlibat dalam perusahaan mikro. Kekangan utama 
yang dihadapi oleh usahawan isi rumah B40 termasuk kekurangan 
kapasiti dan keupayaan, kuasa tawar-menawar yang rendah 
serta akses yang terhad kepada teknologi dan sumber kewangan. 
Kapasiti dan keupayaan yang terhad antara lain dikaitkan dengan 
kebergantungan yang tinggi kepada bantuan Kerajaan, menjadikan 
kumpulan ini mempunyai tahap inisiatif, kreativiti dan ketahanan 
yang rendah. Pada masa yang sama, wujudnya sebilangan besar 
warga asing yang terlibat dalam aktiviti perniagaan tidak berdaftar 
telah menjejaskan peluang dalam kalangan usahawan B40 
tempatan. Di samping itu, perancangan yang tidak komprehensif 
dan pelaksanaan program SSN secara silo serta pemilihan kumpulan 
sasar yang longgar oleh pelbagai agensi menyebabkan penyaluran 
bantuan kepada isi rumah B40 kurang berkesan.  

Peningkatan harga barangan dan perkhidmatan telah menjejaskan 
kuasa beli isi rumah B40 dalam keadaan pertumbuhan pendapatan 
isi rumah yang lebih perlahan berbanding perbelanjaan. 
Perbelanjaan penggunaan bulanan purata bagi isi rumah B40 
meningkat pada kadar 6% setahun dalam tempoh 2015-2016, lebih 
tinggi berbanding pertumbuhan pendapatan purata bulanan isi 
rumah sebanyak 5.8% setahun. Kebanyakan isi rumah B40 terjejas 
disebabkan oleh harga makanan dan minuman bukan alkohol yang 
mencatatkan kenaikan tertinggi pada kadar 3.7% setahun dalam 
tempoh kajian semula. Kenaikan ini diikuti oleh harga makanan4 di 

luar rumah yang meningkat pada kadar 3.4% serta perbelanjaan 
perumahan, air, elektrik, gas dan bahan api lain pada kadar 2.4%. 
Ketiga-tiga kategori ini menyumbang sebanyak 61.9% daripada 
jumlah perbelanjaan golongan berkenaan. Isi rumah B40 di bandar, 
terutama golongan berpendapatan rendah, lebih terjejas dengan 
kenaikan harga barangan dan perkhidmatan disebabkan komitmen 
perbelanjaan yang lebih tinggi dan keupayaan menjana pendapatan 
yang terhad.

Cabaran dalam usaha memperkukuh BEC termasuk penyertaan 
rendah Bumiputera dalam pekerjaan mahir dan profesional 
terutama pada peringkat pengurusan dan pembuat keputusan. 
Bumiputera juga menghadapi kesukaran dalam mendapatkan 
pekerjaan disebabkan oleh beberapa faktor seperti kelemahan 
dalam kemahiran interpersonal dan penguasaan bahasa Inggeris 
serta jurang kemahiran yang diperlukan oleh industri berbanding 
kemahiran yang dimiliki oleh graduan Bumiputera. Kedudukan 
kewangan yang kurang kukuh dan ketidakupayaan untuk memenuhi 
keperluan institusi kewangan telah menghalang Bumiputera untuk 
memiliki aset kewangan dan bukan kewangan. Di samping itu, 
pemilikan ekuiti korporat yang rendah menyebabkan Bumiputera 
mempunyai kuasa yang terhad dalam membuat keputusan dan 
penguasaan yang kurang efektif. Kedudukan ini menunjukkan 
kepentingan BEC tidak diambil kira sewajarnya. Pada masa yang 
sama, potensi tanah wakaf dan tanah rizab Melayu sebagai 
mekanisme untuk meningkatkan pemilikan kekayaan Bumiputera 
masih belum dimanfaatkan secara optimum akibat kelemahan 
penyelarasan dan kekangan perundangan. Di samping itu, 
usahawan Bumiputera tidak mempunyai kekuatan kewangan dan 
terus bergantung kepada bantuan Kerajaan. Penglibatan usahawan 
Bumiputera yang terhad di sepanjang rantaian bekalan telah 
membataskan jaringan kerjasama perniagaan dan keupayaan untuk 
bersaing secara efektif dalam pasaran terbuka.

Cabaran dalam memperkasa komuniti termasuk meningkatkan 
kesejahteraan keluarga dan kanak-kanak, pembangunan belia, 
penyertaan wanita dalam tenaga kerja serta tahap kesedaran 
wanita dan kanak-kanak mengenai hak dan perlindungan daripada 

4 Makanan termasuk minuman bukan beralkohol.


2-18

keganasan. Cabaran dalam mengimbangi kerja dan kehidupan, 
membuat penyesuaian dalam gaya hidup serta menghadapi kesan 
teknologi terus menjejaskan kualiti kehidupan keluarga. Prevalens 
kurang berat badan, berat badan berlebihan dan obesiti dalam 
kalangan kanak-kanak akibat perubahan gaya hidup dan tabiat 
pemakanan juga memberi cabaran terhadap perkembangan dan 
kualiti kehidupan kanak-kanak. Meskipun pelbagai usaha dan 
inisiatif telah diambil untuk membangunkan potensi dan bakat 
belia, masih terdapat kebimbangan terhadap cabaran sosioekonomi 
yang dihadapi belia terutama berkaitan peningkatan bakat, 
keupayaan untuk mendapat pekerjaan dan pewujudan peluang 
dalam pelbagai bidang. Sementara itu, kadar penyertaan wanita 
dalam tenaga kerja kekal rendah akibat kekurangan kemudahan dan 
kos penjagaan kanak-kanak yang tinggi serta penyediaan sistem 
aturan kerja fleksibel yang terhad. Keadaan ini disukarkan lagi 
dengan faktor lain seperti komitmen dan tanggungjawab keluarga 
serta pemikiran tradisional mengenai peranan gender. Pada 
masa yang sama, kes keganasan terhadap wanita yang dilaporkan 
seperti keganasan rumah tangga, sumbang mahram dan rogol 
serta penderaan kanak-kanak turut meningkat. Masalah ini adalah 
berpunca terutama daripada nilai keagamaan dan moral yang 
rendah serta kekurangan sokongan masyarakat.

Pada masa ini, sekitar 10% daripada populasi rakyat Malaysia 
berumur 60 tahun dan ke atas dan dijangka mencapai 15% 
menjelang 2030. Peningkatan bilangan warga emas akan 
menambah tekanan terhadap Kerajaan dalam menyediakan 
pelbagai bantuan termasuk penjagaan kesihatan untuk golongan 
ini. Selain itu, kekurangan personel dan penjaga terlatih bagi 
penjagaan warga emas adalah pada tahap serius dengan hanya 

5 Berdasarkan Akta Orang Kurang Upaya 2008, reka bentuk sejagat bermaksud reka bentuk produk, persekitaran, program dan perkhidmatan yang boleh digunakan oleh semua orang, 
ke tahap sebaik mungkin, tanpa perlu membuat adaptasi atau reka bentuk khusus dan hendaklah termasuk alat bantu bagi kumpulan orang kurang upaya tertentu jika ia diperlukan.

30 pakar geriatrik bertauliah yang memberi perkhidmatan kepada 
warga emas. Di samping itu, kekurangan sokongan dan sikap tidak 
mengambil berat dalam memenuhi keperluan OKU terutama oleh 
sektor swasta juga telah memberi kesan terhadap penyertaan 
OKU yang produktif dalam aktiviti sosioekonomi. Tambahan 
pula, kekurangan kerjasama antara agensi dalam melaksanakan 
reka bentuk sejagat5 bagi bangunan dan kemudahan awam telah 
menjejaskan usaha untuk menyediakan persekitaran fizikal yang 
mesra pengguna kepada warga emas dan OKU.

Dalam mencapai pembangunan wilayah yang seimbang, usaha 
untuk mengurangkan jurang pembangunan di antara negeri dan 
wilayah serta merapatkan jurang antara bandar dan luar bandar 
dalam wilayah terus menjadi cabaran. Penyediaan infrastruktur 
dan ameniti asas di luar bandar terutama di kawasan terpencil 
di Sabah dan Sarawak terus menjadi halangan disebabkan oleh 
kawasan yang luas serta mempunyai taburan penduduk yang 
kurang dan berselerak. Di samping itu, kos pelaksanaan yang tinggi, 
akses yang kurang baik dan keadaan muka bumi yang sukar telah 
memberikan cabaran untuk meningkatkan kesejahteraan penduduk 
luar bandar. Sementara itu, koridor ekonomi wilayah terus 
menghadapi persaingan sengit dalam menarik pelaburan asing 
terutama dalam industri berteknologi tinggi dan berintensifkan 
pengetahuan. Koridor ekonomi wilayah juga turut berhadapan 
dengan masalah kekurangan pekerja mahir serta akses yang 
terhad kepada kemudahan jalur lebar berkualiti dan infrastruktur 
logistik. Kekangan ini akan terus menghalang usaha mempercepat 
pertumbuhan sosioekonomi dan pembangunan wilayah yang 
seimbang di koridor ekonomi wilayah.


Kajian Separuh Penggal Rancangan Malaysia Kesebelas 
Bab 2: Memperkukuh Inklusiviti  ke arah Masyarakat yang Saksama2- 2-19

Kesimpulan
Langkah yang diambil dalam tempoh kajian semula telah mewujudkan 
masyarakat yang lebih inklusif dan saksama berdasarkan tahap 
dan pengagihan pendapatan serta kesejahteraan rakyat yang lebih 
baik. Dalam hal ini, pendapatan isi rumah B40 telah meningkat 
dengan pelaksanaan program peningkatan kapasiti dan keupayaan. 
Di samping itu, Komuniti Ekonomi Bumiputera terus diperkukuh 
dengan penyertaan lebih ramai Bumiputera dalam industri strategik 
dan kategori pekerjaan mahir dalam keadaan pemilikan ekuiti dan 
aset bukan kewangan yang rendah. Pada masa yang sama, koridor 
ekonomi wilayah terus menunjukkan pertumbuhan walaupun pada 
kadar yang lebih perlahan, menyumbang ke arah pelaburan direalisasi 
yang lebih tinggi dan pewujudan lebih banyak pekerjaan. Usaha juga 
telah dilaksana untuk merapatkan jurang antara bandar dan luar 
bandar dan menangani ketidakseimbangan wilayah melalui penyediaan 
kemudahan dan perkhidmatan yang lebih baik. Di sebalik kemajuan 
tersebut, usaha masih perlu dipergiat untuk menangani isu dan 
cabaran dalam meningkatkan potensi ekonomi dan kesejahteraan 
rakyat serta mengurangkan jurang sosioekonomi. Usaha ini termasuk 
mengkaji semula serta mengenal pasti langkah yang lebih berkesan 
dan inovatif dalam memperkukuh pembangunan inklusif ke arah 
masyarakat yang saksama.


Pendahuluan

Prestasi, 
2016-2017

Prestasi Outcome 
Terpilih

Prestasi Bidang Fokus

Isu dan Cabaran

Kesimpulan

Meningkatkan 
Kesejahteraan 
Rakyat


3-2

Pendahuluan
Dalam tempoh Rancangan Malaysia Kesebelas, 2016-2020, kesejahteraan rakyat kekal 
sebagai satu daripada teras utama bagi memastikan pembangunan yang seimbang 
selaras dengan pertumbuhan ekonomi. Secara umumnya, kesejahteraan rakyat berkait 
rapat dengan taraf dan kualiti hidup yang merangkumi aspek ekonomi, sosial, fizikal dan 
psikologi. Dalam tempoh kajian semula, 2016-2017, peningkatan kesejahteraan rakyat 
telah dicapai melalui usaha bersepadu oleh pelbagai pihak berkepentingan, terutamanya 
dalam penye diaan penjagaan kesihatan dan perumahan mampu milik yang berkualiti. 
Di samping itu, pelaksanaan pelbagai program pencegahan jenayah dan keselamatan 
jalan raya serta perkhidmatan kecemasan telah mewujudkan persekitaran hidup 
yang lebih selamat. Sementara itu, program integrasi sosial dan perpaduan terus 
menjadi platform untuk memperluas interaksi dan penglibatan dalam kalangan rakyat. 
Program dan inisiatif untuk mempromosikan gaya hidup aktif dan sihat serta memupuk 
perpaduan dalam kalangan rakyat Malaysia telah menarik penglibatan yang besar 
di seluruh negara. Walau bagaimanapun, beberapa isu dan cabaran masih menjadi 
kebimbangan termasuk peningkatan beban penyakit, rumah mampu milik yang tidak 
mencukupi, trend jenayah yang sentiasa berubah, perilaku yang tidak selamat dalam 
kalangan pengguna jalan raya, polarisasi sosial dan gaya hidup yang tidak aktif.


3-33-2
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 3: Meningkatkan Kesejahteraan Rakyat

1 MyWI ialah indeks komposit yang mengukur kesejahteraan rakyat Malaysia dan mengandungi 68 indikator meliputi 14 komponen kesejahteraan ekonomi dan sosial.

Prestasi, 2016-2017
Indeks Kesejahteraan Rakyat Malaysia (MyWI1)meningkat 
sedikit daripada 121.8 mata pada tahun 2015 kepada 122.8 
mata pada tahun 2016, seperti yang ditunjukkan dalam Paparan 
3-1. Berdasarkan kepada indikator MyWI, peningkatan ini 
mencerminkan kesejahteraan ekonomi dan sosial rakyat Malaysia 
bertambah baik sedikit dalam tempoh kajian semula. Walau 
bagaimanapun, tempoh perbandingan yang lebih panjang antara 
tahun 2000 dan 2016 menunjukkan bahawa indeks keseluruhan 
meningkat sebanyak 22.8 mata. Indeks subkomposit kesejahteraan 
ekonomi meningkat dengan lebih tinggi sebanyak 30.3 mata, 
berbanding dengan indeks subkomposit kesejahteraan sosial yang 
meningkat sebanyak 18.6 mata dalam tempoh yang sama.

Dimensi ekonomi MyWI merangkumi komponen seperti 
pendapatan dan pengagihan, pengangkutan dan pendidikan, 
manakala dimensi sosial termasuk perumahan, kesihatan, 
keselamatan awam dan penyertaan sosial. Dalam tempoh 2000-
2016, indeks subkomposit kesejahteraan ekonomi meningkat 
lebih tinggi daripada indeks subkomposit kesejahteraan sosial, 
disumbangkan terutamanya oleh peningkatan dalam komponen 
pengangkutan, pendapatan dan pengagihan. Sebahagian besar 
komponen dalam indeks subkomposit kesejahteraan sosial 
menunjukkan peningkatan. Namun, komponen alam sekitar dan 
kesihatan hanya meningkat sedikit manakala komponen keluarga 
telah menurun dalam tempoh yang sama.

sumber: Unit Perancang Ekonomi 

	 MyWI

	 Subkomposit kesejahteraan ekonomi

	 Subkomposit kesejahteraan sosial

Indeks Kesejahteraan Rakyat Malaysia (2000=100)

‘00 ‘01 ‘02 ‘03 ‘04 ‘05 ‘06 ‘07 ‘08 ‘09 ‘10 ‘11 ‘12 ‘13 ‘14 ‘15 ‘16
Tahun

130.3

122.8

118.6

135

130

125

120

115

110

105

100

Paparan 3-1 

Indeks Kesejahteraan Rakyat Malaysia, 2000-2016


3-4

Pelbagai inisiatif telah dilaksana untuk meningkatkan kesejahteraan rakyat melalui enam bidang fokus seperti berikut:

Mencapai akses 
sejagat kepada 

penjagaan 
kesihatan 
berkualiti

Menyediakan 
perumahan 

mampu milik 
yang mencukupi 

dan berkualiti 
kepada isi 

rumah miskin, 
berpendapatan 

rendah dan 
sederhana

Mewujudkan 
persekitaran 
hidup lebih 

selamat untuk 
masyarakat yang 

berdaya maju 
dan sejahtera

Meningkatkan 
keselamatan 

jalan raya dan 
perkhidmatan 

kecemasan untuk 
mengurangkan 

fataliti

Membudayakan 
semangat 

1Malaysia untuk 
memperkukuh 

kesepaduan 
sosial dan 
perpaduan 

nasional

Menggiatkan 
sukan untuk 
kehidupan 
yang sihat 

dan memupuk 
perpaduan

BIDANG
FOKUS

A

BIDANG
FOKUS

B

BIDANG
FOKUS

C

BIDANG
FOKUS

D

BIDANG
FOKUS

E

BIDANG
FOKUS

F

Prestasi Outcome Terpilih
Dalam tempoh kajian semula, pelbagai inisiatif dan usaha telah 
dilaksana untuk meningkatkan kesejahteraan rakyat dalam enam 
bidang fokus. Berdasarkan sasaran sebelas outcome terpilih, enam 
daripadanya merekod kemajuan mengikut perancangan, manakala 

lima outcome menghadapi kesukaran untuk mencapai sasaran. 
Prestasi outcome terpilih bagi enam bidang fokus tersebut adalah 
seperti yang ditunjukkan dalam Paparan 3-2.


3-53-4
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 3: Meningkatkan Kesejahteraan Rakyat

1.7%

2016-2020

0.9%

2015-2016

Peningkatan keseluruhan dalam Indeks Kesejahteraan Rakyat Malaysia (MyWI1)

Paparan 3-2
Sorotan
Rancangan Malaysia Kesebelas: Outcome Terpilih dan Prestasi

	 Sasaran asal	  	Prestasi
Nota: 1 MyWI bukan sebahagian daripada outcome terpilih.

Nisbah katil hospital 
bagi setiap 1,000 

penduduk

2.3

2020

1.9

2017

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG2&3

Nisbah doktor kepada 
penduduk

1:400

2020

1:632

2017

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG2&3

Rumah dibina/dibaiki 
untuk isi rumah 

miskin

47,000

2016-2020

30,917

2016-2017

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG11

Rumah dibina untuk isi 
rumah berpendapatan 
rendah dan sederhana

606,000

2016-2020

139,329

2016-2017

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG11

Peratusan 
rakyat Malaysia 

membudayakan sukan

50.0%

2020

59.8%

2017

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG3

Mencapai akses sejagat kepada 
penjagaan kesihatan berkualiti

Menyediakan perumahan mampu milik 
yang mencukupi dan berkualiti kepada 
isi rumah miskin, berpendapatan rendah 

dan sederhana

Menggiatkan 
sukan untuk 
kehidupan 
yang sihat 

dan memupuk 
perpaduan


3-6

Mewujudkan persekitaran hidup lebih 
selamat untuk masyarakat yang berdaya maju 

dan sejahtera

Meningkatkan keselamatan 
jalan raya dan perkhidmatan 

kecemasan untuk 
mengurangkan fataliti

Membudayakan 
semangat 
1Malaysia

untuk 
memperkukuh 

kesepaduan 
sosial dan 
perpaduan 

nasional

Persepsi rasa 
selamat

60.0%

2020

63.0%

2017

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG16

Penurunan 
jenayah indeks 

tahunan

5.0%

2016-2020

7.3%

2016-2017

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG16

Pengoptimuman masa 
respons polis

8
minit

2020

11
minit

2017

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG16

Pengoptimuman 
masa respons 

kecemasan

8
minit

2020

14.5
minit

2017

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG3&9

Indeks fataliti 
kemalangan jalan raya 

bagi setiap 10,000 
kenderaan berdaftar

2.0

2020

2.34

2017

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG3&9

Bilangan sekolah 
menubuhkan 
Kelab Rukun 

Negara

6,800

2020

6,338

2017

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG16

	 Sasaran asal	  	Prestasi


3-73-6
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 3: Meningkatkan Kesejahteraan Rakyat

Nota:	 1 Fi bagi Wad Kelas 1 dinaikkan sebanyak 50%, manakala fi bagi Wad Kelas 2 dinaikkan sebanyak 25%. 
Tiada perubahan fi bagi Wad Kelas 3.

Mencapai Akses Sejagat kepada 
Penjagaan Kesihatan Berkualiti

A

Prestasi Bidang Fokus
Di bawah enam bidang fokus, beberapa strategi dan inisiatif telah dikenal pasti untuk menyokong penyampaian setiap outcome terpilih. 
Sorotan bagi setiap prestasi utama bagi bidang fokus adalah seperti berikut:

Bidang Fokus Pencapaian Utama, 2016-2017

Meningkatkan sokongan kepada kumpulan sasar

 	 Terdapat 153 hospital awam dan institusi perubatan khusus serta 2,863 klinik 
kesihatan sehingga penghujung tahun 2017

 	 Terdapat 204 klinik bergerak, 361 Klinik 1Malaysia, 11 Klinik Bergerak 1Malaysia 
(20 pasukan) serta 12 pasukan perkhidmatan doktor udara bagi memberikan 
perkhidmatan di luar bandar dan pedalaman sehingga penghujung tahun 2017

 	 133 klinik kesihatan telah menubuhkan pasukan perkhidmatan penjagaan kesihatan 
domisiliari bagi memberikan perkhidmatan penjagaan kesihatan di rumah 

 	 96 klinik kesihatan telah menubuhkan pasukan penjagaan kesihatan primer

Menambah baik sistem penyampaian untuk outcome kesihatan yang 
lebih baik

 	 Akta Perintah Fi (Perubatan) 19821 disemak semula dan struktur fi baharu 
diperkenal pada tahun 2017 bagi perkhidmatan penjagaan kesihatan terpilih untuk 
mengurangkan beban kewangan Kerajaan dan pada masa yang sama memastikan 
penjagaan kesihatan yang berkualiti 

 	 Pelaksanaan Pelan Tindakan Pemakanan Kebangsaan Malaysia III, 2016-2025,
	 Pelan Strategik Kebangsaan bagi Penyakit Tidak Berjangkit, 2016-2025 dan 
	 Pelan Strategik Kebangsaan bagi Gaya Hidup Aktif, 2017-2025 


3-8

Memperluas kapasiti bagi meningkatkan akses
 

 	 Memperkenal 14 inisiatif di bawah Pakej Pengekalan Pakar
 

 	 Amalan pengurusan kejat2 telah diperluas kepada 36 hospital awam. Sebagai 
contoh, waktu menunggu untuk berjumpa doktor di zon hijau, jabatan kecemasan 
telah dikurangkan sebanyak 3 minit daripada 40 minit kepada 37 minit

 	 Konsep hospital kluster3 telah diperluas kepada 7 hospital awam

Mempergiat kerjasama untuk meningkatkan kesedaran kesihatan

 	 Program Komuniti Sihat Pembina Negara (KOSPEN) yang bertujuan untuk 
mempromosi gaya hidup sihat dan aktif melibatkan 720,760 peserta di 7,000 
kawasan

 	 Program IMFree diperluas kepada 351 sekolah rendah dan prasekolah awam untuk 
memberikan kesedaran dalam kalangan pelajar tentang bahaya merokok

 
 	 Sebanyak 5.5% Tabika Jabatan Kemajuan Masyarakat (KEMAS) telah melaksanakan 

program Tunas Doktor Muda4 pada tahun 2016 dan diperluas kepada 4.2% 
prasekolah di bawah Kementerian Pendidikan Malaysia pada tahun 2017

Penyediaan dan penambahbaikan pelbagai perkhidmatan dan 
fasiliti penjagaan kesihatan primer, disokong oleh perundangan 
dan dasar berkaitan yang disemak secara berterusan telah 
menyumbang kepada perkhidmatan penjagaan kesihatan yang 
berkualiti. Selain itu, inisiatif berterusan dalam meningkatkan 
modal insan telah dilaksana bagi memastikan bilangan personel 
kesihatan yang kompeten dan mahir adalah mencukupi. Pelan 
Tindakan Pemakanan Kebangsaan Malaysia III, 2016-2025, memberi 
penekanan kepada kepentingan nutrisi dalam mencegah dan 
mengawal cara pemakanan berkaitan penyakit tidak berjangkit 
(NCD) serta meningkatkan jaminan keselamatan makanan dan 
pemakanan. Pelan Strategik Kebangsaan bagi Penyakit Tidak 

Bidang Fokus Pencapaian Utama, 2016-2017

Berjangkit, 2016-2025, pula menyediakan pelan tindakan untuk 
mengurangkan beban NCD yang boleh dicegah dan dielak 
menjelang tahun 2025. Di samping itu, Pelan Strategik Kebangsaan 
bagi Gaya Hidup Aktif, 2017-2025, yang merangkumi dasar, program 
dan inisiatif yang komprehensif telah dirangka untuk meningkat dan 
menyokong gaya hidup sihat dalam kalangan rakyat Malaysia. Walau 
bagaimanapun, peningkatan trend NCD, penyakit berjangkit (CD) 
dan nisbah kematian ibu mengandung (MMR) bagi setiap 100,000 
kelahiran serta kekurangan fasiliti dan perkhidmatan penjagaan 
kesihatan awam memberi cabaran kepada kesihatan rakyat dan 
penyampaian perkhidmatan kesihatan.

Nota:	 2 Pelaksanaan pengurusan kejat di hospital awam merupakan inisiatif untuk meningkatkan kecekapan 
dengan meringkaskan proses kerja untuk mengurangkan tempoh menunggu, pergerakan pesakit dan 
proses berulang di jabatan kecemasan dan wad perubatan.

	 3 Konsep hospital kluster bertujuan untuk mengoptimumkan penggunaan kemudahan kesihatan dan 
menangani masalah kekurangan pakar di hospital bukan pakar.

	 4 Program Tunas Doktor Muda melatih pelajar tentang amalan kesihatan yang baik seperti penjagaan 
kebersihan, nutrisi, aktiviti fizikal dan juga mengekalkan persekitaran yang sihat.


3-93-8
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 3: Meningkatkan Kesejahteraan Rakyat

Menyediakan Perumahan 
Mampu Milik yang Mencukupi 

dan Berkualiti kepada Isi Rumah 
Miskin, Berpendapatan Rendah 

dan Sederhana

B
Meningkatkan akses kepada perumahan mampu milik bagi golongan 
sasar

 	 450,610 unit atau 69% daripada sasaran 653,000 unit rumah sedang dalam 
pelbagai peringkat pelaksanaan

 	 139,329 unit atau 30.9% daripada 450,610 unit telah siap. Antara unit yang telah 
siap di bawah pelbagai inisiatif:

	 	 Program Perumahan Kerajaan Negeri: 32,862 unit
	 	 Syarikat Perumahan Negara Berhad: 31,421 unit
	 	 Program Perumahan Rakyat: 20,381 unit
	 	 Pemaju swasta: 13,967 unit
	 	 Perbadanan PR1MA Malaysia: 11,484 unit
	 	 Program Bantuan Rumah: 10,919 unit

 	 2,598 pembeli telah mendapat faedah daripada Skim Perumahan Mampu Milik 
Swasta manakala 1,474 pembeli telah mendapat faedah daripada Skim Pembiayaan 
Deposit Rumah Pertama 

 	 1,432 unit rumah disediakan untuk golongan muda dan pasangan muda yang 
baharu berkahwin di bawah program Rumah Transit 1Malaysia

 	 2,713 isi rumah miskin dan berpendapatan rendah telah mendapat faedah di 
bawah Program Sewa-Beli Rumah

Memperkukuh perancangan dan pelaksanaan perumahan awam mampu 
milik 

 	 Sistem Bank Data Perumahan Negara yang dibangunkan oleh Jabatan Perumahan 
Negara membolehkan perkongsian data dalam kalangan agensi dan kerajaan negeri 
bagi meningkatkan penyelarasan serta pelaksanaan program perumahan awam 
mampu milik di lokasi yang sesuai

 	 458 unit rumah awam mampu milik telah dibina di atas tanah wakaf melalui 
kerjasama pintar di antara Jabatan Wakaf, Zakat dan Haji dan institusi lain seperti 
majlis agama Islam negeri, Yayasan Waqaf Malaysia, Lembaga Tabung Haji, pemaju 
swasta dan institusi kewangan 

Bidang Fokus Pencapaian Utama, 2016-2017


3-10

Pelbagai program perumahan mampu milik, terutamanya 
perumahan awam, telah menyumbang kepada peningkatan 
pemilikan rumah dalam kalangan isi rumah miskin, berpendapatan 
rendah dan sederhana. Pemilikan rumah bagi kumpulan isi rumah 
berpendapatan 40% terendah (isi rumah B40) di kawasan bandar 
meningkat daripada 66.1% pada tahun 2014 kepada 73.2% pada 
tahun 2016. Kemampuan isi rumah B40 untuk memiliki rumah 
kos rendah bertambah baik bagi hampir semua negeri pada tahun 
2016. Peningkatan ini adalah berdasarkan indikator kemampuan 
pemilikan rumah yang menunjukkan harga rumah berada pada 
tahap kurang daripada tiga kali ganda pendapatan penengah 
tahunan isi rumah B40. Walau bagaimanapun, harga rumah kos 
rendah di empat negeri, iaitu Wilayah Persekutuan Kuala Lumpur, 
Pulau Pinang, Sabah dan Sarawak adalah berada di luar kemampuan 
isi rumah B40. 

Menggalakkan penyediaan kemudahan yang mesra persekitaran untuk 
meningkatkan daya huni

 	 Pelaksanaan Program Penyenggaraan Perumahan di 42 kawasan perumahan awam 
kos rendah dan sederhana memberi manfaat kepada 90,760 isi rumah 

 	 Pelaksanaan Tabung Penyelenggaraan 1Malaysia di 134 kawasan perumahan 
swasta kos rendah dan sederhana memberi manfaat kepada 238,566 isi rumah

Bidang Fokus Pencapaian Utama, 2016-2017

Perumahan mampu milik yang tidak mencukupi di kawasan 
bandar masih menjadi isu dalam kalangan kumpulan isi rumah 
berpendapatan 40% pertengahan (isi rumah M40) berikutan 
kenaikan harga rumah dan kadar sewa. Secara umumnya, isi rumah 
M40 mampu memiliki rumah kos rendah dan rumah teres setingkat 
di hampir kesemua negeri. Namun, mereka menghadapi masalah 
kemampuan yang serius sekiranya berhasrat memiliki rumah teres 
dua tingkat. Program perumahan yang disediakan oleh agensi 
awam pula lebih cenderung untuk menyasarkan isi rumah B40 dan 
kurang untuk isi rumah M40. Oleh itu, isi rumah M40, terutama 
yang berada pada tahap pendapatan separuh ke bawah tersepit 
dalam isu perumahan memandangkan mereka tidak layak untuk 
membeli rumah kos rendah dan tidak mampu membeli rumah di 
bawah kategori lain dengan harga rumah yang meningkat secara 
mendadak. 


3-113-10
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 3: Meningkatkan Kesejahteraan Rakyat

2 Jenayah indeks merangkumi 13 jenis jenayah keganasan dan harta benda iaitu bunuh, rogol, samun berkumpulan dengan senjata api, samun berkumpulan tanpa senjata api, samun 
dengan senjata api, samun tanpa senjata api, mencederakan, curi, curi kereta, curi motosikal, curi van/lori/kenderaan berat, ragut, dan juga pecah rumah dan curi.

Mewujudkan Persekitaran 
Hidup Lebih Selamat untuk 

Masyarakat yang Berdaya Maju 
dan Sejahtera

C
Mempertingkat pencegahan jenayah

 	 Pembinaan 29,400 meter laluan pejalan kaki serta pemasangan 1,919 lampu jalan, 
363 papan tanda amaran dan 61 cermin keselamatan pencegahan jenayah di 
kawasan sering berlaku jenayah di bawah inisiatif Pemutihan Black Spot 

 	 Kedudukan Malaysia bertambah baik daripada Tahap 3 pada tahun 2014 kepada 
Tahap 2 pada tahun 2017 dalam Laporan United States Trafficking in Persons (USTIP)

Meningkatkan kesedaran mengenai pencegahan jenayah
 

 	 238 program kesedaran CyberSAFE bagi menggalakkan penggunaan internet dan 
media sosial secara bertanggungjawab memberi manfaat kepada 42,938 peserta

 	 7,478 program kesedaran oleh AMANITA bagi memberi maklumat kepada suri rumah 
mengenai keselamatan diri dalam pencegahan jenayah 

 	 4,314 program oleh Agensi Antidadah Kebangsaan untuk meningkatkan kesedaran 
bagi mencegah penyalahgunaan dadah

Memperkukuh program rawatan, pemulihan dan pascapemulihan

 	 5,119 banduan tamat latihan dalam pelbagai bidang

 	 346 banduan yang diparol mendapat pekerjaan dalam sektor perkilangan dan 
perladangan 

 	 277 penagih dadah yang tamat latihan di bawah program Cure and Care Vocational 
Centre mendapat pekerjaan

 
 	 Kadar pengulang laku jenayah yang telah menjalani Program Pemulihan 

Pemasyarakatan dan Sistem Parol adalah rendah, iaitu masing-masing pada 0.38% 
dan 0.42%

Pelaksanaan pelbagai usaha pencegahan jenayah seperti Program 
Omnipresence, Program Bandar Selamat dan program pengawasan 
jenayah berasaskan komuniti berjaya mewujudkan persekitaran 
hidup yang lebih selamat. Usaha ini menyumbang kepada 
penurunan dalam jenayah indeks2 pada purata 7.3% setahun 
dalam tempoh kajian semula. Kaji selidik mengenai persepsi rasa 
selamat yang dijalankan pada tahun 2017 di Pulau Pinang, Johor, 

Bidang Fokus Pencapaian Utama, 2016-2017

Selangor dan Wilayah Persekutuan Kuala Lumpur menunjukkan 
bahawa 63% orang awam merasakan persekitaran hidup lebih 
selamat berbanding dengan sasaran 60% pada tahun 2020. 
Walau bagaimanapun, ancaman baharu seperti jenayah siber dan 
keganasan perlu terus ditangani bagi menjamin ketenteraman 
awam dan persekitaran hidup yang lebih selamat.


3-12

Membudayakan Semangat  
1Malaysia bagi Memupuk 

Kesepaduan Sosial dan 
Perpaduan Nasional 

 	 177,000 program integrasi sosial dan perpaduan dilaksanakan melalui sukan, 
kesukarelawanan, pendidikan, kesenian dan kebudayaan serta kerja amal. Program 
utama termasuk FitMalaysia, Kelab Rukun Negara, Rukun Tetangga, Skim Rondaan 
Sukarela, Program Latihan Khidmat Negara, sambutan Hari Kebangsaan dan 
KOSPEN 

 	 Indeks Ketegangan Masyarakat mencatatkan 11.5 kes per sejuta penduduk pada 
tahun 2017 berbanding 9.6 kes pada tahun 2015

 	 7,947 Rukun Tetangga dan 6,338 Kelab Rukun Negara telah ditubuhkan sehingga 
penghujung tahun 2017 

E

Bidang Fokus Pencapaian Utama, 2016-2017

Meningkatkan Keselamatan 
Jalan Raya dan Perkhidmatan 

Kecemasan untuk Mengurangkan 
Fataliti

 	 Indeks fataliti kemalangan jalan raya berkurangan daripada 2.59 bagi setiap 10,000 
kenderaan berdaftar pada tahun 2016 kepada 2.34 pada tahun 2017

 	 Lebih daripada 20% pengurangan kadar kemalangan melalui penambahbaikan jalan 
raya di 10 lokasi kawasan kemalangan

 	 Modul Pendidikan Keselamatan Jalan Raya perintis yang disemak semula memberi 
manfaat kepada 2,448 pelajar di 24 sekolah rendah di seluruh negara

 	 Purata masa respons kecemasan berkurangan daripada 20 minit pada tahun 2015 
kepada 14.5 minit pada tahun 2017

D

Dalam tempoh kajian semula, pelaksanaan pelbagai inisiatif 
dan program telah menyumbang kepada peningkatan tahap 
keselamatan jalan raya seperti yang ditunjukkan melalui penurunan 
indeks fataliti kemalangan jalan raya. Walaupun jumlah kematian 
akibat kemalangan jalan raya telah berkurangan daripada 7,152 
pada tahun 2016 kepada 6,740 pada tahun 2017, bilangan ini masih 
tinggi berbanding negara lain. Penyebab utama adalah tingkah 
laku pengguna jalan raya dan keadaan jalan raya yang kurang baik 

Bidang Fokus Pencapaian Utama, 2016-2017

serta kenderaan yang tidak selamat digunakan. Dalam hal ini, 
pelaksanaan pelbagai inisiatif dan program bagi menangani isu 
keselamatan dan keselesaan jalan raya tidak akan berkesan jika 
pengguna jalan raya masih lagi mengamalkan sikap dan tingkah 
laku yang membahayakan di jalan raya. Di samping itu, kurangnya 
kesedaran sivik dalam kalangan pengguna jalan raya merencatkan 
usaha untuk menambah baik masa respons kecemasan.


3-133-12
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 3: Meningkatkan Kesejahteraan Rakyat

Menggiatkan Sukan untuk 
Kehidupan yang Sihat dan 

Memupuk Perpaduan

 	 Lebih daripada 10 juta peserta telah terlibat dalam program FitMalaysia, Hari 
Sukan Negara dan Liga Sukan untuk Semua di seluruh negara

 	 Peratusan rakyat Malaysia yang mengamalkan budaya bersukan meningkat 
daripada 41% pada tahun 2016 kepada 59.8%1 pada tahun 2017

 	 5 juta murid telah menyertai program 1Murid 1Sukan
 

 	 Penambahbaikan kemudahan sukan, termasuklah menaik taraf Kuala Lumpur 
Sports City dan Stadium Juara Bukit Kiara serta pembinaan Velodrom Nasional bagi 
penganjuran Sukan Asia Tenggara (SEA) Kuala Lumpur 2017 dan Sukan Para ASEAN 
Kuala Lumpur 2017

 	 Atlet Malaysia memenangi 4 pingat perak dan 1 pingat gangsa dalam Sukan Olimpik 
2016, serta 3 pingat emas dan 1 pingat gangsa di Sukan Paralimpik 2016 di Rio de 
Janeiro, Brazil

 	 18 atlet Malaysia menjadi juara dunia dalam sukan akuatik-terjun, tenpin boling, 
para-olahraga, para-badminton, silat, basikal trek dan wushu

 	 Malaysia muncul sebagai juara Sukan SEA Kuala Lumpur 2017 dengan kutipan 145 
pingat emas dan naib juara dalam Sukan Para ASEAN Kuala Lumpur 2017 dengan 
90 pingat emas

Nota:	 1 Kajian Budaya Bersukan Rakyat Malaysia 2017 oleh Institut Penyelidikan Pembangunan Belia 
Malaysia, Kementerian Belia dan Sukan.

F

Bidang Fokus Pencapaian Utama, 2016-2017

Program dan inisiatif dalam menggalakkan sukan untuk kehidupan 
yang sihat dan perpaduan dalam tempoh kajian semula telah 
menunjukkan pencapaian yang positif, dengan kebanyakan sasaran 
dijangka akan tercapai menjelang tempoh akhir Rancangan. 
Pencapaian ini dibuktikan dengan peningkatan peratusan rakyat 

Pelaksanaan pelbagai usaha dan inisiatif dalam memperkukuh 
kesepaduan sosial dan memupuk perpaduan nasional telah 
menyatupadukan rakyat Malaysia daripada pelbagai lapisan 
masyarakat. Ini dibuktikan menerusi penganjuran acara dan 
aktiviti yang menyatukan rakyat termasuk sukan, sambutan 
perayaan, bantuan bencana dan kerja amal. Walau bagaimanapun, 
masih wujud kebimbangan mengenai impak polarisasi sosial dan 
kewujudan sistem pendidikan yang pelbagai yang memberi kesan 
terhadap perpaduan nasional. Selain itu, penglibatan sektor 

korporat dalam memupuk perpaduan nasional masih di tahap yang 
kurang memuaskan. Sementara itu, Indeks Ketegangan Masyarakat 
yang mengukur tahap ketegangan masyarakat dalam negara telah 
meningkat kepada 11.5 kes per sejuta penduduk pada tahun 2017 
berbanding 9.6 kes pada tahun 2015. Meskipun indeks tersebut 
meningkat, ianya masih rendah berbanding had nasional iaitu 
18 kes. Skor ini menunjukkan bahawa keadaan sosial di Malaysia 
adalah stabil dan menggambarkan budaya toleransi dalam kalangan 
rakyat Malaysia.

Malaysia yang mengamalkan budaya bersukan daripada 41% pada 
tahun 2016 kepada 59.8% pada tahun 2017. Dalam memupuk 
perpaduan dan keakraban melalui sukan, penganjuran Sukan SEA 
Kuala Lumpur 2017 telah menarik penyertaan lebih daripada 
10,000 sukarelawan daripada pelbagai lapisan masyarakat Malaysia.


3-14

Isu dan Cabaran
Malaysia masih menghadapi beberapa isu dan cabaran dalam 
penjagaan kesihatan, perumahan, pencegahan jenayah, keselamatan 
jalan raya, kesepaduan sosial dan perpaduan nasional serta sukan 
walaupun kesejahteraan rakyat meningkat dalam tempoh kajian 
semula. Antara outcome utama yang memerlukan usaha berterusan 
termasuk menyediakan perkhidmatan penjagaan kesihatan yang 
lebih baik dan perumahan mampu milik yang lebih banyak serta 
memastikan persekitaran hidup yang lebih selamat. Usaha yang 
lebih juga diperlukan untuk memupuk perpaduan dan mengamalkan 
gaya hidup sihat melalui sukan dalam kalangan rakyat.

Berdasarkan kepada MyWI, indeks komponen kesihatan mencatat 
paras tertinggi iaitu 114.8 mata pada tahun 2013 dan seterusnya 
menyederhana kepada 107.8 mata pada tahun 2016. Penurunan ini 
disebabkan terutamanya oleh beban NCD yang semakin meningkat 
akibat gaya hidup yang tidak aktif dan cara pemakanan tidak sihat, 
nisbah katil hospital kepada penduduk yang mendatar dan kenaikan 
MMR bagi setiap 100,000 kelahiran hidup daripada 23.8 pada tahun 
2015 kepada 29.1 pada tahun 2016. Selain itu, beberapa faktor 
telah menambah beban kepada sektor penjagaan kesihatan awam. 
Antaranya adalah peningkatan permintaan untuk perkhidmatan 
penjagaan kesihatan yang lebih baik, perubahan pola penyakit, 
kekurangan personel penjagaan kesihatan dan kemudahan kesihatan 
yang tidak mencukupi, terutamanya di kawasan pedalaman.

Peningkatan harga rumah dan kadar sewa terus menjadi 
kebimbangan utama kerana menyebabkan kos sara hidup meningkat 
dan merupakan perbelanjaan terbesar bagi kebanyakan isi rumah. 
Dalam hal ini, cabaran utama adalah bekalan rumah mampu 
milik yang tidak mencukupi akibat daripada peningkatan kos 
pembinaan dan tanah. Di samping itu, terdapat ketidakpadanan 
dalam penawaran dan permintaan perumahan mampu milik yang 
berkualiti disebabkan oleh perancangan dan koordinasi yang kurang 
bersepadu antara pihak berkepentingan termasuk kerajaan negeri, 
pemaju dan agensi berkaitan. Selain itu, program perumahan awam 
sedia ada lebih tertumpu kepada isi rumah B40 dan kurang kepada 
isi rumah M40, sedangkan masalah kemampuan adalah paling 
kritikal dalam kalangan isi rumah M40 yang berada pada tahap 
pendapatan separuh ke bawah. Di samping itu, sejumlah besar 
peruntukan diperlukan untuk membiayai subsidi bagi pelaksanaan 
projek perumahan mampu milik seperti Program Perumahan Rakyat, 
namun pembiayaan ini tidak mampan dalam jangka panjang. 

Malaysia terus menghadapi cabaran dalam aspek keselamatan dan 
ketenteraman awam, iaitu ancaman dari dalam dan luar walaupun 
jenayah indeks berkurangan dalam tempoh kajian semula. Antara 

cabaran tersebut adalah trend jenayah yang sentiasa berubah, 
isu penguatkuasaan, jenayah siber, keganasan dan ekstremisme. 
Selain itu, penyalahgunaan dadah juga terus menjadi ancaman 
negara, terutamanya dalam kalangan belia. Bilangan penagih dadah 
baharu kekal tinggi iaitu 18,440 pada tahun 2017 disebabkan oleh 
kemunculan dadah sintetik yang baharu dan mudah diperoleh. 
Pemerdagangan orang masih menjadi isu utama memandangkan 
kedudukan Malaysia telah merosot ke Tahap Dua (Senarai 
Pemerhatian) dalam Laporan USTIP 2018. Di samping itu, 147 kes 
yang disabitkan telah direkodkan pada tahun 2017 berbanding 100 
kes pada tahun 2016.

Usaha berterusan melalui kempen keselamatan jalan raya 
serta memperbaiki keadaan jalan raya di kawasan kerap berlaku 
kemalangan telah mengurangkan jumlah fataliti akibat kemalangan. 
Walau bagaimanapun, masih terdapat cabaran dalam mengubah 
minda dan tingkah laku pengguna jalan raya. Sementara itu, usaha 
untuk meningkatkan masa respons kecemasan juga menghadapi 
cabaran berikutan sumber yang terhad, kekurangan maklumat yang 
tepat mengenai kemalangan dan kesesakan lalu lintas.

Usaha memupuk perpaduan nasional dalam kalangan masyarakat 
Malaysia yang berbilang kaum masih menjadi cabaran berikutan 
polarisasi dan pelbagai bentuk ketidakseimbangan sosioekonomi 
merentasi wilayah dan etnik. Selain itu, proses integrasi sosial 
masih memperlihatkan kekurangan dari segi interaksi dan 
penglibatan berkesan dalam kalangan masyarakat bagi memupuk 
perpaduan dan toleransi. Sementara itu, kemajuan teknologi telah 
memudahkan penyebaran maklumat dengan lebih meluas dan 
pantas terutamanya melalui media sosial. Walau bagaimanapun, 
tindakan tidak bertanggungjawab segelintir individu dan kumpulan 
dalam menyebarkan bahan berbaur hasutan dan berita palsu boleh 
mencetuskan kebimbangan serta ketidakharmonian dalam kalangan 
rakyat. Situasi ini diburukkan lagi apabila pembaca beranggapan 
sebarang berita yang diterima melalui media sosial adalah benar.

Usaha memupuk budaya bersukan dalam kalangan rakyat Malaysia 
masih menjadi cabaran disebabkan gaya hidup yang tidak aktif 
serta kurangnya kesedaran terhadap kepentingan gaya hidup 
sihat dan aktif. Situasi ini diburukkan lagi dengan kurangnya 
keseimbangan antara kerja dan kehidupan serta kekurangan akses 
kepada kemudahan sukan dan rekreasi. Sementara itu, terdapat 
isu berkaitan pembangunan sukan termasuk mekanisme pencarian 
bakat yang kurang berkesan, penggunaan teknologi sains sukan yang 
rendah dalam pembangunan atlet, pengurusan persatuan sukan 
kebangsaan yang lemah serta pertumbuhan industri sukan yang 
perlahan.


3-153-14
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 3: Meningkatkan Kesejahteraan Rakyat

Kesimpulan
Dalam tempoh kajian semula, kesejahteraan rakyat Malaysia 
telah meningkat secara keseluruhan. Pencapaian ini antara lain 
disumbangkan oleh peningkatan akses kepada penjagaan kesihatan 
dan perumahan mampu milik yang berkualiti, dan persekitaran 
hidup yang lebih selamat. Di samping itu, penyertaan dalam sukan, 
keselamatan jalan raya dan perkhidmatan kecemasan yang lebih baik 
di samping kesepaduan sosial dan perpaduan nasional yang lebih utuh 
juga menyumbang kepada peningkatan kesejahteraan rakyat. Walau 
bagaimanapun, masih terdapat isu dan cabaran yang perlu ditangani 
seperti peningkatan beban penyakit, kemampuan memiliki rumah 
dan trend jenayah yang sentiasa berubah. Melangkah ke hadapan, 
pelaksanaan strategi akan terus diperkukuh dengan pengenalan 
inisiatif dan keutamaan baharu dalam meningkatkan kesejahteraan 
rakyat.


3-16


Pendahuluan

Prestasi, 2016-2017

Prestasi Outcome 
Terpilih 

Prestasi Bidang Fokus 
dan Pemacu Perubahan 

Isu dan Cabaran 

Kesimpulan

Meningkatkan 
Pembangunan 
Modal Insan 
untuk Negara 
Maju


4-2

Pendahuluan
Rancangan Malaysia Kesebelas, 2016-2020 (RMKe-11) menetapkan strategi utama bagi 
meningkatkan pembangunan modal insan untuk memenuhi keperluan negara maju. 
Strategi ini mengambil kira keperluan yang sentiasa berubah semenjak kemunculan 
trend mega global seperti teknologi disruptif, peralihan demografi ke arah urbanisasi 
yang lebih pesat dan penuaan penduduk. Perkembangan ini akan merubah dengan 
ketara struktur pekerjaan pada masa hadapan, keperluan kemahiran dan permintaan 
terhadap sistem pendidikan. Dalam tempoh kajian semula, 2016-2017, Malaysia 
telah mengekalkan guna tenaga penuh di samping meningkatkan produktiviti buruh. 
Kemajuan juga dicapai dalam mengarusperdana dan memperluas akses kepada program 
Pendidikan dan Latihan Teknikal dan Vokasional (TVET) yang berkualiti, memperluas 
program pembelajaran sepanjang hayat dan meningkatkan kualiti pendidikan serta 
memperbaiki kedudukan universiti tempatan pada peringkat antarabangsa. Namun 
begitu, masih terdapat beberapa cabaran utama dari segi kurangnya pewujudan 
pekerjaan berkemahiran, kenaikan upah yang perlahan, kadar penyertaan rendah wanita 
dalam tenaga buruh serta kadar pengangguran yang tinggi dalam kalangan belia. Selain 
itu, landskap TVET masih tidak terselaras. Sementara itu, beberapa isu seperti prestasi 
rendah dalam kalangan pelajar, kewujudan sekolah daif dan kualiti siswazah yang kurang 
memuaskan telah menimbulkan kebimbangan.


4-3
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 4: Meningkatkan Pembangunan Modal Insan untuk Negara Maju4-

Menambah baik 
kecekapan pasaran buruh 
untuk meningkatkan 
pertumbuhan ekonomi

Mentransformasi 
TVET untuk memenuhi 
permintaan industri

Memperkukuh 
pembelajaran sepanjang 
hayat untuk peningkatan 
kemahiran

Menambah baik kualiti 
pendidikan untuk 
meningkatkan outcome 
pelajar dan kecemerlangan 
institusi

BIDANG 
FOKUS 

A

BIDANG 
FOKUS 

B

BIDANG 
FOKUS 

C

BIDANG 
FOKUS 

D

Prestasi, 2016-2017
Dalam tempoh kajian semula, pelbagai inisiatif di bawah empat bidang fokus telah dilaksana untuk meningkatkan pembangunan modal insan 
dan kemajuan telah dicatat ke arah mencapai sasaran RMKe-11. Empat bidang fokus adalah seperti berikut:

Prestasi Outcome Terpilih 
Lapan outcome terpilih telah dikenal pasti dengan enam outcome berada di landasan yang betul untuk mencapai sasaran. Outcome ini 
termasuk pertumbuhan produktiviti buruh, pengambilan pelajar lepasan Sijil Pelajaran Malaysia (SPM) memasuki program TVET dan enrolmen 
murid prasekolah dan peringkat menengah. Walau bagaimanapun, pencapaian dua outcome adalah di bawah sasaran, iaitu gaji penengah 
bulanan dan dua universiti berada pada kedudukan 100 teratas dalam QS World University Rankings. Prestasi outcome terpilih adalah seperti 
ditunjukkan dalam Paparan 4-1.


4-4

	 Sasaran asal	  	Prestasi

Pertumbuhan produktiviti 
buruh

Pampasan pekerja 
kepada KDNK

Pengambilan pelajar 
lepasan SPM memasuki 

program TVET

Gaji penengah bulanan

3.7%

2016-2020
2016-2017 2017

20172017 20172017

2017 2017

3.7%

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG8

40.0% 225,000
RM

2,500

2020 20202020

35.2% 169,242
RM

1,890

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG8

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG4

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG8

Mentransformasi 
Tvet untuk memenuhi 

permintaan industri

Memperkukuh 
pembelajaran 

sepanjang hayat untuk 
peningkatan kemahiran

Menambah baik kecekapan pasaran buruh untuk meningkatkan 
pertumbuhan ekonomi

Menambah baik kualiti pendidikan untuk outcome pelajar yang lebih baik 
dan kecemerlangan institusi

Peningkatan jumlah pekerja 
yang mendapat manfaat 
daripada peluasan Akta 

PSMB, 2001

Malaysia mensasarkan 
untuk berada setara dengan 

purata antarabangsa bagi 
penilaian TIMSS dan PISA

2 Universiti dalam kalangan 
100 teratas QS World 
University Rankings

Enrolmen murid prasekolah 
dan peringkat menengah

58.0%

2020

20.7%

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG4

100 
teratas100%

2020 20202020

Skor nasional 
meningkat tetapi 
di bawah purata 

antarabangsa

1
universiti 
dalam 200 

teratas

90.9%

(prasekolah)
91.3%

(menengah)

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG4

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG4

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG4

Paparan 4-1

Sorotan
Rancangan Malaysia Kesebelas: Outcome Terpilih dan Prestasi


4-5
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 4: Meningkatkan Pembangunan Modal Insan untuk Negara Maju4-

Menambah Baik Kecekapan 
Pasaran Buruh untuk 

Meningkatkan Pertumbuhan 
Ekonomi

A
	 Malaysia mengekalkan guna tenaga penuh iaitu dengan kadar pengangguran 

sebanyak 3.4% pada tahun 2017

	 Komposisi pekerja mahir meningkat daripada 26% pada tahun 2015 kepada 28% 
pada tahun 2017

	 Penyertaan majikan dalam Sistem Upah yang Dikaitkan dengan Produktiviti 
(PLWS) meningkat daripada 78,962 pada tahun 2015 kepada 81,057 pada tahun 
2017 

	 Kadar penyertaan wanita dalam pasaran buruh meningkat daripada 54.1% pada 
tahun 2015 kepada 54.7% pada tahun 2017

	 Komposisi pekerja asing berkemahiran rendah berkurang daripada 17% pada 
tahun 2015 kepada 11% pada tahun 2017

	 Laporan Senarai Pekerjaan Kritikal (COL) 2017/2018 telah diterbitkan sebagai 
panduan untuk menangani ketidakpadanan dalam pasaran buruh. Laporan ini 
mengandungi senarai pekerjaan yang sukar diisi kerana kekurangan calon yang 
berkelayakan

	 Skim Latihan 1Malaysia (SL1M) telah memberi manfaat kepada 35,240 siswazah 
untuk menimba pengalaman latihan dalam pekerjaan dan meningkatkan 
kebolehpasaran 

Bidang Fokus Pencapaian Utama, 2016-2017

1 Guna tenaga tidak penuh merujuk kepada pekerja yang mempunyai kelulusan tinggi tetapi bekerja dalam bidang pekerjaan yang memerlukan kelulusan rendah.

Prestasi Bidang Fokus dan Pemacu Perubahan 

Secara keseluruhan, pasaran buruh mencatat peningkatan 
terutama dalam meningkatkan produktiviti buruh dan mengekalkan 
kadar pengangguran yang rendah. Walau bagaimanapun, kadar 
penyertaan wanita dalam pasaran buruh masih rendah berikutan 
keadaan pasaran buruh yang tidak menarik termasuk kadar 
upah yang tidak kompetitif, kehadiran yang ketara pekerja asing 

Dalam tempoh kajian semula, prestasi bidang fokus dalam 
pembangunan modal insan adalah menggalakkan. Malaysia telah 
menunjukkan prestasi yang ketara dalam mengekalkan guna tenaga 
penuh serta meningkatkan produktiviti dan upah buruh. Pada 
masa yang sama, struktur tadbir urus TVET telah ditambah baik 

sementara liputan program pembelajaran sepanjang hayat telah 
diperluaskan. Kualiti sistem pendidikan dan kedudukan universiti 
tempatan pada peringkat antarabangsa juga bertambah baik. 
Pencapaian mengikut bidang fokus dan pemacu perubahan adalah 
seperti berikut:

berkemahiran rendah dan ketidakpadanan kemahiran. Dalam 
kategori pekerjaan mahir, pertumbuhan perlahan dalam pewujudan 
pekerjaan telah merencatkan pertumbuhan upah dan produktiviti 
serta mengakibatkan berlakunya peningkatan kadar guna tenaga 
tidak penuh1.


4-6

Mentransformasi TVET untuk 
Memenuhi Permintaan Industri

B

Pemacu 
Perubahan

Bidang Fokus Pencapaian Utama, 2016-2017

Tadbir urus TVET

	 Sistem akreditasi yang diharmoni telah dibangun dan disepadukan ke dalam 
Kerangka Kelayakan Malaysia yang disemak semula

	 Platform untuk sistem penarafan yang diharmoni telah dibangunkan untuk kedua-
dua institusi TVET awam dan swasta berdasarkan Sistem Penarafan Bintang 
di bawah Kementerian Sumber Manusia dan MyTVET Instrument di bawah 
Kementerian Pendidikan Malaysia

Kualiti dan penyampaian program TVET

	 Institusi TVET telah menawarkan program khusus dalam bidang terpilih termasuk 
aeroangkasa, automotif dan pembuatan perabot

	 Institusi TVET telah bekerjasama secara aktif dengan lebih daripada 100 syarikat 
yang memberi manfaat kepada lebih 10,000 pelatih

	 Pendekatan latihan fleksibel dilaksana dalam bentuk kursus modular dan latihan 
jangka pendek

	 Sistem Latihan Dual Nasional (SLDN) telah memberi manfaat kepada 20,975 
pelatih termasuk 8,054 belia di bawah SLDN Khas pada tahun 2017

	 Sistem Kajian Pengesanan Graduan TVET telah dibangunkan pada tahun 2017 dan 
diperluas kepada semua institusi TVET

	 Program pembiayaan kompetitif dan geran padanan telah diperkenalkan pada 
tahun 2017 untuk menggalakkan program latihan berasaskan industri dan telah 
memberi manfaat kepada 4,760 pelatih 

Kualiti tenaga pengajar

	 Tenaga pengajar dengan kelayakan Sijil Pengajar Vokasional meningkat sebanyak 
52%, iaitu daripada 3,063 pada tahun 2015 kepada 5,868 pada tahun 2017 

	 Sistem eProfiling telah dibangunkan untuk mendaftar dan mengumpul maklumat 
tentang kemahiran dan kompetensi pengajar TVET, merekodkan lebih daripada 
20,000 tenaga pengajar daripada 700 institusi latihan awam pada tahun 2017 

	 Program Latihan Sangkutan Industri diperkenalkan pada tahun 2017 memberi 
manfaat kepada 217 tenaga pengajar


4-7
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 4: Meningkatkan Pembangunan Modal Insan untuk Negara Maju4-

Bidang Fokus Pencapaian Utama, 2016-2017

Mentransformasi TVET menerusi pendekatan yang diterajui 
oleh industri adalah penting untuk melahirkan modal insan 
berkemahiran yang memenuhi permintaan industri dan menyokong 
peralihan aktiviti dalam semua sektor ekonomi ke arah aktiviti 
berintensif pengetahuan. Sehubungan itu, TVET telah dikenal pasti 
sebagai pemacu perubahan untuk mempercepat pembangunan 
modal insan berkemahiran. Beberapa inisiatif telah dilaksana 
termasuk pelancaran TVET Malaysia pada tahun 2017 untuk 
mengarusperdana dan menjenamakan semula TVET. Kementerian 
Sumber Manusia (KSM) diberi mandat untuk menerajui TVET 
Malaysia dan merangka pelan induk TVET yang komprehensif 
menjelang tahun 2020 serta mempromosi pekerjaan yang 
memerlukan kemahiran TVET sebagai pilihan utama.

Lepasan sekolah yang memasuki aliran TVET selepas SPM 
menunjukkan sedikit peningkatan, iaitu sebanyak 3.7% kepada 
169,242 pada tahun 2017. Bagi meningkatkan pengambilan, 
kementerian dan agensi telah mempromosi TVET melalui pelbagai 
platform dan program. Sebagai contoh, SkillsMalaysia di bawah 
KSM telah meningkatkan kesedaran terhadap TVET melalui 
aktiviti seperti jerayawara, kempen dan penyertaan pelajar dalam 
pertandingan pada peringkat kebangsaan dan antarabangsa. 

Dalam usaha mewujudkan sistem akreditasi yang harmoni bagi 
aliran akademik dan TVET, Jabatan Pembangunan Kemahiran 

Pengambilan pelajar 

	 Pengambilan pelajar TVET meningkat daripada 163,269 pada tahun 2016 kepada 
169,242 pada tahun 2017 

Penjenamaan semula TVET

	 Penubuhan Lembaga Teknologis Malaysia pada tahun 2016 untuk memberi 
pengiktirafan kepada teknologis dan pengamal TVET

	 TVET Malaysia yang dilancarkan pada tahun 2017 bertujuan meningkatkan 
kecekapan pengurusan dan pelaksanaan program TVET oleh pelbagai kementerian 

(JPK) di bawah KSM dan Agensi Kelayakan Malaysia (MQA) di 
bawah Kementerian Pendidikan Malaysia telah mengkaji semula 
dan membangunkan Kerangka Kelayakan Malaysia (MQF) yang 
lebih komprehensif. Kerangka ini menjadi rujukan kepada laluan 
pendidikan teknikal dan latihan kemahiran, dan memperkenalkan 
definisi seragam untuk TVET. Bagi mengawal selia dasar yang 
berkaitan dengan akreditasi TVET, termasuk mobiliti pelajar 
dalam kalangan institusi TVET, dua langkah telah diperkenalkan. 
Langkah berkenaan ialah penggunaan Kod Amalan untuk Akreditasi 
Program TVET dalam MQF yang disemak semula dan penubuhan 
Jawatankuasa Teknikal Bersama.

Penglibatan industri amat penting bagi membangunkan kurikulum 
dan membolehkan tenaga pengajar memanfaatkan kepakaran 
industri untuk meningkatkan keberkesanan pengajaran dan 
pembelajaran di institusi TVET. Dalam hal ini, Badan Peneraju 
Industri (ILB) memainkan peranan penting untuk memberi input 
dalam membangunkan kandungan kurikulum bagi menangani 
jurang kemahiran dan memenuhi keperluan industri. Dalam 
tempoh kajian semula, sembilan ILB baharu telah ditubuhkan dan 
1,819 Standard Kemahiran Pekerjaan Kebangsaan (NOSS) telah 
dibangunkan. Pusat Latihan Pengajar dan Kemahiran Lanjutan 
(CIAST) juga telah membangunkan Sistem eProfiling, yang berfungsi 
sebagai pangkalan data yang mengandungi maklumat kemahiran 
dan kompetensi semua tenaga pengajar TVET.


4-8

Memperkukuh Pembelajaran 
Sepanjang Hayat untuk 

Peningkatan Kemahiran

Meningkatkan Kualiti Pendidikan 
untuk Outcome Pelajar yang 

Lebih Baik dan Kecemerlangan 
Institusi

C

D

	 Pelaksanaan program pembelajaran sepanjang hayat di bawah Pelan Induk 
Pembelajaran Sepanjang Hayat Peringkat Nasional 2011-2020 telah memberi 
manfaat kepada 2.3 juta peserta sehingga tahun 2016 

	 Liputan Akta Pembangunan Sumber Manusia Berhad 2001 diperluas bagi 
merangkumi lebih banyak subsektor kecuali sektor pembinaan dan kewangan

	 Jumlah pekerja yang layak mengikuti latihan di bawah Pembangunan Sumber 
Manusia Berhad (PSMB) meningkat daripada 1.8 juta pada tahun 2015 kepada 2.1 
juta pada tahun 2017

	 PSMB bekerjasama dengan SME Corp untuk menyediakan latihan kepada 
perusahaan kecil dan sederhana (PKS) yang tidak diliputi di bawah Akta PSMB 
2001. Seramai 6,697 pekerja PKS mendapat manfaat pada tahun 2016-2017

Nota:	 1 TIMSS dilaksanakan oleh International Association for the Evaluation of Educational Achievement (IEA) 
setiap empat tahun sekali bermula tahun 1995. TIMSS 2015 adalah kitaran terkini.

	 2 PISA dilaksanakan oleh Pertubuhan Kerjasama dan Pembangunan Ekonomi (OECD) setiap tiga tahun sekali 
bermula tahun 2000. PISA 2015 adalah kitaran terkini.

Bidang Fokus Pencapaian Utama, 2016-2017

Pendidikan asas 

	 Prestasi murid dalam TIMSS 20151 meningkat dengan skor purata yang lebih tinggi 
bagi matematik dan sains berbanding kitaran sebelumnya pada tahun 2011

	 Prestasi murid dalam PISA 20152 meningkat berbanding dengan PISA 2012 

	 1,321 Pembimbing Pakar Peningkatan Sekolah (SISC+) dan 345 Rakan Peningkatan 
Sekolah (SIPartners+) ditempatkan untuk memberi bimbingan kepada guru dan 
pengetua yang terpilih

	E nrolmen murid pada peringkat prasekolah adalah seramai 407,785 pada tahun 
2017

	E nrolmen murid adalah seramai 2.7 juta di 7,985 sekolah rendah dan 2.2 juta di 
2,835 sekolah menengah pada tahun 2017

Bidang Fokus Pencapaian Utama, 2016-2017

Program pembelajaran sepanjang hayat yang melibatkan 
kerjasama 14 kementerian di bawah Pelan Induk Pembelajaran 
Sepanjang Hayat Peringkat Nasional 2011-2020, bertujuan untuk 
meningkatkan kemahiran serta pengetahuan rakyat Malaysia 
secara berterusan. Peranan Pembangunan Sumber Manusia Berhad 
(PSMB) sebagai badan utama dalam peningkatan kemahiran dan 

latihan semula tenaga kerja telah ditambah baik melalui peluasan 
liputan Akta Pembangunan Sumber Manusia Berhad (PSMB) 
2001. Jadual Pertama Akta PSMB 2001 telah dipinda pada tahun 
2017 untuk  memperluas skop liputan akta kepada beberapa lagi 
subsektor perkhidmatan. Usaha ini juga bertujuan memperkemas 
kriteria kelayakan bagi perusahaan kecil dan sederhana. 


4-9
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 4: Meningkatkan Pembangunan Modal Insan untuk Negara Maju4-

2 Enrolmen sejagat merujuk kepada kadar enrolmen yang telah mencapai sekurang-kurangnya 95% berdasarkan definisi oleh Institute for Statistics di bawah Pertubuhan 
Pendidikan, Sains dan Kebudayaan Pertubuhan Bangsa-Bangsa Bersatu (UNESCO).

3 Program ICoE menyediakan ruang kepada pihak industri untuk mewujudkan makmal dan kemudahan pengajaran dalam universiti bagi memberikan pendedahan kepada pelajar 
mengenai penggunaan teknologi terkini.

Pendidikan tinggi

	E nrolmen pelajar pada semua peringkat pengajian di institusi pendidikan tinggi 
(IPT) meningkat daripada 1.2 juta pada tahun 2015 kepada 1.3 juta pada tahun 
2017

	E nrolmen pelajar antarabangsa di IPT meningkat daripada 122,061 pada tahun 
2015 kepada 136,293 pada tahun 2017

	 Peratusan staf akademik berkelulusan PhD di universiti awam (UA) meningkat 
daripada 43.7% pada tahun 2015 kepada 48.5% pada tahun 2017

	 Peratusan pelajar yang mendapat latihan di bawah program pendidikan 
keusahawanan berstruktur meningkat daripada 34.6% pada tahun 2015 kepada 
60% pada tahun 2017

	 RM1.6 bilion geran penyelidikan diagihkan untuk membiayai 12,851 projek yang 
menghasilkan 11,428 pelajar pascasiswazah, 11,683 penerbitan dan 819 harta 
intelek 

	E mpat UA lagi diberikan taraf autonomi menjadikan 17 daripada 20 UA 

Bidang Fokus Pencapaian Utama, 2016-2017

Kualiti pendidikan asas yang meliputi prasekolah, sekolah rendah 
dan menengah terus bertambah baik dengan peningkatan akses 
kepada peluang pendidikan yang saksama. Enrolmen untuk 
pendidikan prasekolah terus tinggi pada kadar 90.9%. Sementara 
itu, kadar enrolmen bagi pendidikan peringkat rendah terus 
meningkat daripada 97.2% pada tahun 2015 kepada 97.9% pada 
tahun 2017, dan terus mengekalkan pencapaian kadar enrolmen 
sejagat2. Pada peringkat sekolah menengah, kadar enrolmen 
meningkat daripada 88.3% pada tahun 2015 kepada 91.3% pada 
tahun 2017. Di samping itu, beberapa inisiatif telah dilaksana 
bagi meningkatkan kualiti pendidikan untuk outcome murid yang 
lebih baik dan kecemerlangan institusi.  Pentaksiran berasaskan 
sekolah dilaksana dengan memberi lebih penekanan terhadap 
kemahiran berfikir aras tinggi (KBAT). KBAT telah diintegrasi dalam 
kurikulum, pentaksiran, pedagogi dan aktiviti kokurikulum untuk 
menyemai budaya berfikir. Selain itu, pendidikan sains, teknologi, 
kejuruteraan dan matematik (STEM) telah ditambah baik bagi 
memperkukuh kurikulum sedia ada di sekolah. Sasaran outcome 

adalah bagi meningkatkan prestasi murid untuk mencapai tahap 
sekurang-kurangnya setara dengan skor purata antarabangsa dalam 
Trends in International Mathematics and Science Study (TIMSS) dan 
Programme for International Student Assessment (PISA).

Tumpuan utama pendidikan tinggi adalah bertujuan meningkatkan 
outcome pelajar, memperkasa tadbir urus universiti awam 
(UA), memperkukuh Pusat Kecemerlangan Industri (ICoE)3 dan 
mewujudkan universiti tempatan yang mempunyai reputasi bertaraf 
antarabangsa. Antara pencapaian utama pendidikan tinggi dalam 
tempoh kajian semula termasuk peningkatan kadar kebolehpasaran 
siswazah dan enrolmen pelajar di universiti awam dan swasta serta 
kedudukan universiti tempatan yang lebih baik pada peringkat 
antarabangsa. Di samping itu, kualiti staf akademik di UA telah 
bertambah baik berdasarkan peningkatan bilangan mereka yang 
berkelulusan PhD. Selain itu, jumlah penerbitan dan petikan 
daripada hasil penyelidikan oleh UA juga telah meningkat.


4-10

Ke arah menjadikan pasaran buruh beroperasi dengan lebih 
cekap dan menyokong pertumbuhan ekonomi, pelbagai isu 
dan cabaran perlu ditangani. Isu dan cabaran ini merangkumi 
komposisi pekerja mahir, kebergantungan kepada pekerja 
asing berkemahiran rendah, pengangguran dalam kalangan 
belia, guna tenaga tidak penuh dalam kalangan siswazah dan 
kadar penyertaan rendah bagi wanita dalam tenaga buruh. 
Terdapat juga ketidakpadanan di antara permintaan dan 
penawaran dalam pasaran buruh. Ketidakpadanan ini berlaku 
terutama dalam kategori pekerjaan mahir dengan hanya 
112,300 pekerjaan diwujudkan berbanding 306,808 siswazah 
yang dikeluarkan oleh IPT pada tahun 2017. Jumlah pekerja 
asing berdaftar1 berkurang daripada 2.1 juta pada tahun 2015 
kepada 1.8 juta pada tahun 2017. Walau bagaimanapun, 
kebergantungan terhadap pekerja asing berkemahiran 
rendah dalam beberapa sektor masih tinggi, termasuk sektor 
pembinaan sebanyak 28.3%, pertanian sebanyak 25.8% dan 
pembuatan sebanyak 25.7%. 

Nota:	1 Data pekerja asing berdaftar adalah berdasarkan jumlah Pas Lawatan Kerja Sementara yang dikeluarkan oleh Kementerian Dalam Negeri.

Isu dan Cabaran

Pasaran 
Buruh

Malaysia terus mencapai guna tenaga penuh dengan kadar 
pengangguran sebanyak 3.4%. Walau bagaimanapun, kadar 
pengangguran dalam kalangan belia (umur 15-24 tahun) meningkat 
daripada 10.7% pada tahun 2015 kepada 10.8% pada tahun 2017, 
iaitu bersamaan dengan 283,000 belia termasuk siswazah baharu. 
Selain itu, pada tahun 2016 seramai 146,000 atau 40.4% daripada 
jumlah siswazah dalam kalangan belia bekerja dalam kategori 
pekerjaan separuh mahir, menunjukkan berlaku guna tenaga tidak 
penuh. Walaupun kadar penyertaan wanita dalam pasaran buruh 
meningkat dengan kukuh dalam tempoh Rancangan Malaysia 
Kesepuluh, daripada 46.8% pada tahun 2010 kepada 54.1% pada 
tahun 2015, kadar ini hanya meningkat sedikit kepada 54.7% pada 
tahun 2017. Berdasarkan Laporan Penyiasatan Tenaga Buruh 2017, 
masih terdapat 4.8 juta wanita atau 67.5% dari kategori penduduk 
umur bekerja berada di luar pasaran buruh berbanding dengan 
hanya 32.5% diwakili lelaki. Keadaan ini menunjukkan potensi  
modal insan tidak digunakan sepenuhnya.


4-114-
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 4: Meningkatkan Pembangunan Modal Insan untuk Negara Maju

Kewujudan dua badan akreditasi, iaitu MQA dan JPK telah 
menyebabkan perbezaan dari segi standard, sistem penarafan 
dan kualiti program TVET. Siswazah diploma TVET bagi 
program yang diiktiraf oleh JPK masih mempunyai akses 
yang terhad untuk meneruskan pengajian di peringkat ijazah. 
Perkara ini disebabkan oleh kurikulum JPK yang memberi 
penekanan kepada komponen praktikal yang dianggap sebagai 
kurang cenderung kepada akademik, serta mekanisme 
jaminan kualiti yang berbeza antara MQA dengan JPK. 
Sebaliknya, siswazah diploma TVET daripada institusi yang 
diiktiraf oleh MQA mempunyai peluang yang lebih baik untuk 
melanjutkan pengajian di IPT. Perbezaan ini mengakibatkan 
siswazah program yang diakreditasi JPK dianggap mempunyai 
kekurangan dari segi peluang untuk melanjutkan pelajaran, 
prospek pekerjaan dan gaji permulaan.

Landskap TVET adalah tidak terselaras disebabkan program 
TVET ditawarkan oleh pelbagai institusi seperti agensi 
di bawah beberapa kementerian, pusat pembangunan 
kemahiran negeri dan institusi swasta. Program TVET yang 
ditawarkan oleh institusi ini kebanyakannya mempunyai 
persamaan tetapi standard yang berbeza dan kekurangan 
bidang pengkhususan. Walaupun lepasan dan pengamal 
TVET dikategorikan sebagai teknologis, mereka tidak diiktiraf 
sepenuhnya oleh industri. Oleh itu, lepasan TVET tidak 
diiktiraf sebagai profesional dan tidak dapat menuntut upah 
yang lebih tinggi. Kesannya, 72% lepasan TVET menerima gaji 
permulaan kurang daripada RM1,500 sebulan1. Di samping 
itu, kekurangan pendedahan secara praktikal dengan industri 
dalam kalangan tenaga pengajar TVET di institusi awam 
memberi impak kepada keberkesanan latihan TVET.

Pada masa ini, inisiatif pembelajaran sepanjang hayat 
dilaksanakan oleh pelbagai kementerian dan agensi untuk 
rakyat Malaysia berumur 15 tahun dan ke atas yang terdiri 
daripada mereka yang tercicir daripada pendidikan formal, 
sedang bekerja, menganggur dan telah bersara. Walau 
bagaimanapun, inisiatif tersebut tidak diselaras dengan baik 
dari segi perancangan dan pelaksanaan. Ketiadaan rangka 
kerja kawal selia yang berkesan telah memburukkan lagi 
keadaan ini. Oleh itu, terdapat keperluan untuk memastikan 
program diselaras dengan berkesan dan sumber diguna 
secara optimum. Di samping itu, tiada dorongan bagi pekerja 
untuk menceburi pembelajaran sepanjang hayat disebabkan 
kurang pengiktirafan yang bersesuaian daripada majikan. 
Tambahan pula, penyertaan ke dalam program pembelajaran 
sepanjang hayat terhalang disebabkan oleh kekurangan 
penyebaran maklumat, promosi dan penglibatan industri. 
Selain itu, Akta PSMB 2001 yang mengawal selia program 
pembelajaran sepanjang hayat bagi pekerja Malaysia tidak 
meliputi semua sektor ekonomi secara menyeluruh.

Nota:	 1 Berdasarkan kajian Study on the Demand and Supply of Human Capital 
Requirements on TVET, 2016.

TVET
Pembelajaran 

Sepanjang 
Hayat


4-13
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 4: Meningkatkan Pembangunan Modal Insan untuk Negara Maju4-12

Kadar enrolmen untuk prasekolah pada tahun 2017 adalah 
di bawah sasaran nasional, terutama disebabkan oleh kurang 
kesedaran mengenai kepentingan pendidikan prasekolah. Di 
samping itu, enrolmen pada peringkat menengah atas untuk 
Tingkatan 4 dan 5 mencatatkan kadar yang lebih rendah, 
iaitu 84.8% walaupun pada peringkat menengah rendah 
telah mencapai kadar 95.6%. Hal ini menggambarkan murid 
memilih untuk tidak meneruskan pendidikan peringkat 
menengah atas.

Terdapat banyak sekolah daif di kawasan luar bandar 
terutama di Sabah dan Sarawak, walaupun pelaburan bagi 
infrastruktur fizikal dilaksana secara berterusan dalam 
sektor pendidikan. Keadaan ini menimbulkan pelbagai 
cabaran kepada guru dan murid kerana ia mempengaruhi 
kualiti pengajaran dan pembelajaran. Murid perlu belajar 
dalam persekitaran yang selamat, bersih dan kondusif bagi 
meningkatkan prestasi akademik. 

Prestasi murid dalam TIMSS dan PISA telah menimbulkan 
kebimbangan terhadap kualiti sistem pendidikan. Pencapaian 
dalam TIMSS 2015 adalah lebih rendah daripada sasaran 500 
mata, iaitu 465 mata untuk matematik dan 471 mata untuk 
sains, walaupun terdapat peningkatan dalam skor berbanding 
kitaran sebelumnya pada tahun 20111. Sementara itu, 
purata antarabangsa bagi PISA 2015 adalah 490 mata untuk 
matematik dan 493 mata untuk kedua-dua bacaan dan 
sains. Malaysia mencapai skor lebih rendah daripada purata 
antarabangsa dengan 446 mata untuk matematik, 431 untuk 
bacaan dan 443 untuk sains, walaupun terdapat peningkatan 
untuk semua subjek domain berbanding kitaran 20122. 

Kadar kebolehpasaran siswazah bagi pendidikan tinggi telah 
meningkat secara berterusan dalam beberapa tahun ini, 
iaitu daripada 76.1% pada tahun 2015 kepada 79.1% pada 
tahun 2017. Walau bagaimanapun, maklum balas daripada 
industri mendapati siswazah masih kekurangan kemahiran 
dalam menyelesaikan masalah dan berkomunikasi. Selain 
itu, peratusan siswazah yang bekerja dalam kategori 
pekerjaan separuh mahir meningkat daripada 28.2% pada 
tahun 2015 kepada 35.2% pada tahun 2017. Peningkatan ini 
menggambarkan wujudnya ketidakpadanan pekerjaan dan 
guna tenaga tidak penuh. 

Selain itu, aktiviti penyelidikan, pembangunan dan inovasi 
(R&D&I) yang dijalankan oleh IPT adalah tidak bersepadu 
dan tidak terselaras disebabkan oleh kekurangan kerjasama 
antara akademia, industri dan institusi penyelidikan awam. 
Di samping itu, industri juga masih belum memanfaatkan 
sepenuhnya keupayaan dan kepakaran yang dimiliki oleh 
ICoE di IPT. Penggunaan hasil R&D&I oleh IPT kekal rendah, 
walaupun terdapat peningkatan ketara dalam jumlah 
penerbitan, harta intelek dan graduan pascasiswazah. 
Berhubung aspek tadbir urus dalam kalangan 17 UA yang 
diberi status autonomi, masih wujud cabaran berkaitan 
pengoperasian, pengurusan dan kemampanan kewangan. 
Terdapat juga keperluan untuk mengimbangkan komposisi 
keanggotaan ahli profesional dan wakil industri dalam 
lembaga pengarah universiti.

Nota:	 1 Skor TIMSS 2011 pada peringkat nasional adalah 440 untuk matematik 
dan 426 untuk sains.

	 2 Skor PISA 2012 pada peringkat nasional adalah 421 untuk matematik, 
398 untuk bacaan dan 420 untuk sains.

Pendidikan Pendidikan 
Tinggi


4-13
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 4: Meningkatkan Pembangunan Modal Insan untuk Negara Maju

Kesimpulan
Beberapa kemajuan telah dicapai dalam tempoh kajian semula, 
terutamanya dalam meningkatkan produktiviti buruh dan upah, 
memperkukuh TVET, memperluas program pembelajaran sepanjang 
hayat dan menambah baik kualiti pendidikan. Walau bagaimanapun, 
beberapa isu dan cabaran perlu ditangani, termasuk keperluan 
untuk menambah baik kecekapan pasaran buruh, memperkasa TVET 
dan sistem pendidikan serta memperkukuh program pembelajaran 
sepanjang hayat. Oleh yang demikian, usaha bersepadu adalah 
diperlukan bagi meningkatkan pembangunan modal insan untuk 
memenuhi keperluan sebuah negara maju. 


4-14


Pendahuluan

Prestasi, 2016-2017

Prestasi Outcome 
Terpilih

Prestasi Bidang 
Fokus dan Pemacu 
Perubahan

Isu dan Cabaran

Kesimpulan

Menuju ke arah 
Pertumbuhan 
Hijau bagi 
Meningkatkan 
Kemampanan dan 
Daya Tahan


5-2

Pendahuluan
Malaysia komited untuk menuju ke arah pertumbuhan hijau dan telah melaksanakan 
usaha secara berterusan dalam Rancangan Malaysia Kesebelas (RMKe-11), 2016-2020, 
bagi mencapai ekonomi rendah karbon, cekap sumber, berdaya tahan dan mampan. 
Trajektori pertumbuhan hijau akan melindungi khazanah semula jadi negara untuk 
generasi akan datang, mengurangkan pelepasan gas rumah kaca (GHG) dan menambah 
baik kualiti alam sekitar untuk kesejahteraan yang lebih baik. Dalam tempoh kajian 
semula, 2016-2017, pelbagai langkah telah diambil untuk memperkukuh persekitaran 
yang menyokong pertumbuhan hijau, menerima guna konsep penggunaan dan 
pengeluaran mampan (SCP), memulihara sumber asli dan memperkukuh daya tahan 
terhadap perubahan iklim dan bencana alam. Walau bagaimanapun, cabaran masih 
wujud dalam meningkatkan kualiti alam sekitar dan melindungi sumber asli. Cabaran ini  
adalah terutamanya dari aspek perancangan, penyelarasan dan penguatkuasaan yang 
kurang bersepadu serta teknologi hijau tempatan yang terhad, kesedaran yang rendah 
terhadap isu alam sekitar dan pembangunan yang tidak mampan. 


5-3
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Bab 5: Menuju ke arah Pertumbuhan Hijau bagi Meningkatkan Kemampanan dan Daya Tahan5-2

Prestasi, 2016 – 2017
Kemampanan alam sekitar tidak lagi wajar dipandang sebagai 
sesuatu yang boleh ditukar ganti tetapi adalah prasyarat untuk 
mengekalkan pertumbuhan ekonomi. Oleh itu, pelaksanaan 
pertumbuhan hijau sebagai pemacu perubahan merupakan 

Prestasi Outcome Terpilih
Program dan inisiatif telah dilaksana bagi menuju ke arah 
pertumbuhan hijau, iaitu menerima guna konsep SCP, memulihara 
sumber asli, menangani isu perubahan iklim dan pencemaran 
alam sekitar serta mengurangkan risiko bencana. RMKe-11 telah 

mengenal pasti sembilan outcome dan daripadanya, empat telah 
dicapai, empat mengikut perancangan dan satu tidak mencapai 
kemajuan yang signifikan. Outcome terpilih dan prestasi adalah 
seperti ditunjukkan dalam Paparan 5-1.

peralihan daripada trajektori pembangunan konvensional kepada 
yang lebih mesra alam. Dalam tempoh kajian semula, pelbagai 
inisiatif menuju pertumbuhan hijau telah dilaksana melalui empat 
bidang fokus berikut:

Memperkukuh persekitaran 
yang menyokong 
pertumbuhan hijau

Menerima guna konsep 
penggunaan dan 
pengeluaran mampan

Memulihara sumber asli 
untuk generasi masa kini 
dan masa hadapan

Memperkukuh daya tahan 
terhadap perubahan iklim 
dan bencana alam

BIDANG
FOKUS

A

BIDANG
FOKUS

B

BIDANG
FOKUS

C

BIDANG
FOKUS

D


5-4

Menerima guna konsep penggunaan dan pengeluaran mampan

Paparan 5-1

Sorotan
Rancangan Malaysia Kesebelas: Outcome Terpilih dan Prestasi

Pengurangan intensiti 
pelepasan GHG kepada KDNK  
berbanding tahap pada tahun 

2005

Sehingga
40%

2020

26.8%

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG13

Kajian Awal Pengurusan 
Permintaan Tenaga (DSM) 
selesai sebagai sebahagian 
daripada Pelan Induk DSM

Pelan Induk
DSM

2020

Kajian Awal 
DSM

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG7

Kapasiti terpasang tenaga 
boleh baharu4

2,080
MW3

2020

7,260
MW

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG7

Perolehan hijau Kerajaan bagi 
produk dan perkhidmatan hijau 

terpilih

Sekurang-
kurangnya

20%

2020

21.0%

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG12

Kadar kitar semula2 
sisa isi rumah

22.0%

2020

24.6%

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG12

Nota:	1 Berdasarkan ketersediaan data untuk analisis oleh Kementerian Sumber Asli dan Alam Sekitar. Konvensyen Rangka Kerja Pertubuhan Bangsa-Bangsa Bersatu mengenai 
Perubahan Iklim (UNFCCC) membenarkan maksimum empat tahun ke belakang untuk pelaporan analisis data gas rumah kaca (GHG).

	 2 Kadar kitar semula adalah peratusan bahan yang dikitar semula yang dikumpul atau diproses oleh pengilang bahan kitar semula berbanding anggaran janaan sisa pepejal 
pada tahun tersebut.

	 3 megawatt.
	 4 Peningkatan jumlah kapasiti terpasang tenaga boleh baharu adalah susulan keputusan supaya Malaysia menerima guna definisi tenaga boleh  baharu oleh ASEAN pada tahun 

2016 yang mengambil kira semua jenis tenaga hidro dalam pengiraan tanpa mengehadkan kapasiti.
	

20141

2017
2017

2017 2017


5-5
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Bab 5: Menuju ke arah Pertumbuhan Hijau bagi Meningkatkan Kemampanan dan Daya Tahan5-4

Sekurang-
kurangnya

17%

Pemuliharaan sumber asli untuk generasi 
masa kini dan masa hadapan

Memperkukuh daya tahan terhadap 
perubahan iklim dan bencana alam

Kawasan pesisir pantai dan 
marin diwartakan sebagai 

kawasan perlindungan

2020

3.4%

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG14

Kawasan terestrial dan air 
daratan diwartakan sebagai 

kawasan perlindungan

2020

13.2%

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG15

Agensi Pengurusan Bencana 
Negara5 ditubuhkan

Pengurusan 
Risiko 

Bencana

2020

2015

Agensi 
Pengurusan 

Bencana 
Negara

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG13

Rakyat dilindungi melalui 
projek tebatan banjir

2
juta

2020

1.2
juta

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG13

Nota:	5 Agensi Pengurusan Bencana Negara (NADMA) telah ditubuhkan pada Oktober 2015 (selepas Rancangan Malaysia Kesebelas dibentangkan pada Mei 2015) dengan objektif 
untuk mengurus dan mengkoordinasi usaha menghadapi bencana serta mengurangkan risiko bencana dalam negara.

2017

	 Sasaran asal	  	Prestasi

Sekurang-
kurangnya

10%

2017 2017


5-6

Memperkukuh Persekitaran yang 
Menyokong Pertumbuhan Hijau

A

Pemacu 
Perubahan

Bidang Fokus Pencapaian Utama, 2016-2017

Prestasi Bidang Fokus dan Pemacu Perubahan
Selaras dengan komitmen di bawah Agenda 2030 untuk 
Pembangunan Mampan oleh Pertubuhan Bangsa-Bangsa Bersatu 
(PBB), Malaysia telah membentangkan Voluntary National Review 
dalam Forum Politik Peringkat Tertinggi PBB di New York, Amerika 
Syarikat pada tahun 2017. Selain itu, Pelan Hala Tuju Matlamat 
Pembangunan Mampan (Sustainable Development Goals - 
SDG) Fasa 1, 2018-2020, sedang dibangunkan untuk menjajar 
pelaksanaan kesemua 17 SDG dengan RMKe-11. Di samping itu, 
Perjanjian Paris di bawah Konvensyen Rangka Kerja Pertubuhan 
Bangsa-Bangsa Bersatu mengenai Perubahan Iklim (UNFCCC) telah 
ditandatangani dan diratifikasi pada tahun 2016 dengan komitmen 
untuk mengurangkan sebanyak 45% daripada intensiti pelepasan 
GHG kepada keluaran dalam negeri kasar (KDNK) menjelang 
tahun 2030 berbanding tahap pada tahun 2005. Susulan daripada 
penerimagunaan Rangka Kerja Sendai untuk Pengurangan Risiko 
Bencana oleh negara anggota PBB pada tahun 2015 di Jepun, 
Malaysia telah menubuhkan Agensi Pengurusan Bencana Negara 
(NADMA). NADMA adalah focal point kebangsaan bagi pengurusan 
risiko bencana.

Dalam menangani isu perubahan iklim, konsep SCP telah diterima 
guna dalam pelbagai sektor bagi menggalakkan penggunaan 
sumber asli secara cekap dan pengurangan pelepasan GHG. Fokus 
semasa adalah untuk mewujudkan pasaran hijau, meningkatkan 
pengurusan permintaan tenaga (DSM), meningkatkan peratusan 
tenaga boleh baharu (TBB) dalam campuran bahan api bagi 
penjanaan tenaga elektrik, menggalakkan mobiliti rendah karbon 
dan menguruskan sisa secara menyeluruh. Bagi meningkatkan 
kapasiti adaptasi masyarakat terhadap kesan perubahan iklim, 
program untuk menangani banjir dan hakisan pantai serta 
pembangunan sistem amaran awal, peta bahaya dan peta risiko 
telah dilaksana. Sementara itu, dari segi pemuliharaan sumber 
asli, terdapat peningkatan dalam pewartaan kawasan perlindungan 
hutan simpan kekal dan marin manakala dasar dan perundangan 
baharu telah digubal bagi memperkukuh tadbir urus berkaitan 
pengurusan sumber asli. 

Pencapaian utama mengikut bidang fokus bagi pertumbuhan hijau 
sebagai pemacu perubahan adalah seperti berikut:

Tadbir urus

 	 Rangka kerja dasar, perundangan dan institusi

	 	 Penubuhan Agensi Pengurusan Bencana Negara 

	 	 Penubuhan Jawatankuasa Pengurusan Sisa Negara

	 	 Penubuhan Jawatankuasa Perancangan dan Pembangunan Statistik Alam 
Sekitar

	 	 Penubuhan 3 jawatankuasa bagi perolehan hijau Kerajaan

	 	 Pelancaran Pelan Induk Teknologi Hijau, 2017-2030, pada tahun 2017

	 	 Penyediaan pelan tindakan jangka masa panjang perolehan hijau kerajaan

	 	 Pelancaran Dasar Kepelbagaian Biologi Kebangsaan, 2016-2025, pada tahun 
2016

	 	 Akta Akses kepada Sumber Biologi dan Perkongsian Faedah 2017 (Akta 795) 
diluluskan oleh Parlimen


5-7
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Bab 5: Menuju ke arah Pertumbuhan Hijau bagi Meningkatkan Kemampanan dan Daya Tahan5-6

Bidang Fokus Pencapaian Utama, 2016-2017

 	 Mekanisme pemantauan dan penilaian

	 	 Pewujudan Indikator Ekonomi Hijau Malaysia

	 	 Pewujudan Roadmap for System of Environmental-Economic Accounting 
(MySEEA), 2016-2020

	 	 Penghasilan MySEEA Water Account dan Physical Supply and Use Table for 
Energy pada tahun 2017 

Mekanisme kewangan mampan

 	 Projek hijau yang diluluskan insentif cukai di bawah Akta Penggalakan Pelaburan 
1986 dan Akta Cukai Pendapatan 1967

	 	 83 projek tenaga boleh baharu solar dengan pelaburan berjumlah RM652.8 juta 

	 	 6 projek tenaga boleh baharu biojisim dengan pelaburan berjumlah RM344 juta

	 	 11 projek kitar semula dengan pelaburan berjumlah RM979 juta

	 	 2 projek pengurusan sisa bersepadu dengan pelaburan berjumlah RM382 juta

 	 Pembiayaan melalui sukuk hijau

	 	 Sukuk hijau pertama dilancarkan pada tahun 2017 dengan nilai berjumlah 
RM250 juta dan diikuti dengan terbitan tambahan berjumlah RM1 bilion

 	 Skim Pembiayaan Teknologi Hijau (GTFS)

	 	 94 projek telah menerima tawaran pembiayaan berjumlah RM1.1 bilion 
di bawah GTFS, sebagai tambahan kepada 225 projek dengan pembiayaan 
berjumlah RM2.5 bilion dalam tempoh 2010-2015

Kesedaran terhadap tanggungjawab bersama

 	 Inisiatif untuk meningkatkan jaminan sumber asli

	 	 Survei Harimau Kebangsaan yang pertama sedang dilaksanakan untuk 
menentukan populasi harimau secara kerjasama di antara Jabatan 
Perlindungan Hidupan Liar dan Taman Negara (PERHILITAN) dengan World 
Wide Fund for Nature (WWF-Malaysia) dan Persatuan Pemuliharaan Hidupan 
Liar (WCS). Sehingga tahun 2017, kawasan seluas 22,000 kilometer persegi 
telah ditinjau


5-8

Bidang Fokus Pencapaian Utama, 2016-2017

Dalam tempoh kajian semula, tumpuan diberikan untuk 
menyediakan asas bagi pelaksanaan inisiatif pertumbuhan hijau 
melalui penubuhan pelbagai jawatankuasa serta penggubalan 
dasar, perundangan dan pelan tindakan. Penyediaan asas ini 
bertujuan untuk memperkukuh penyelarasan antara pihak 
berkepentingan, membolehkan penyelesaian masalah secara 
berkesan dan mempercepat pelaksanaan. Sementara itu, NADMA 
ditubuhkan untuk mempertingkat pengurusan risiko bencana 
termasuk pengurangan risiko. Usaha ini dilaksana melalui kerjasama 
dengan pelbagai agensi kerajaan, badan berkanun, sektor swasta, 
pertubuhan bukan kerajaan (NGO) dan masyarakat pada semua 
peringkat iaitu sebelum, semasa dan selepas bencana. Kerjasama 
ini membolehkan penggunaan tenaga kerja dan aset sedia ada 

dalam kalangan pihak berkepentingan secara lebih berkesan. 
Tumpuan juga diberikan untuk mewujudkan indikator hijau bagi 
menyokong pemantauan dan penilaian inisiatif pertumbuhan hijau.

Mekanisme kewangan mampan seperti sukuk hijau telah diperkenal 
untuk membiayai pelaksanaan projek hijau, manakala Skim 
Pembiayaan Teknologi Hijau (GTFS) diperkenal untuk menggalakkan 
pembangunan teknologi hijau dan industri hijau. Sementara 
itu, pelbagai usaha juga telah dilaksana untuk mempertingkat 
kesedaran ke arah mewujudkan rasa tanggungjawab bersama 
dalam kalangan pihak berkepentingan. Beberapa inisiatif berkaitan 
jaminan sumber asli, kesiapsiagaan dan pengurangan risiko 
bencana, serta perubahan iklim telah dilaksana.

 	 Inisiatif untuk meningkatkan kesedaran dan kesiapsiagaan terhadap bencana

	 	 4 Pelan Tempatan Pengurusan Risiko Bencana (LDRMP) dibangunkan untuk 
kerajaan tempatan

	 	 10 LDRMP dibangunkan untuk hospital dan pusat kesihatan

	 	 100 LDRMP berasaskan komuniti dibangunkan untuk kawasan perkampungan 
dan penempatan penduduk

	 	 Program kesedaran bencana dianjurkan di 500 buah sekolah

	 	 Program latihan dan kesedaran tsunami dianjurkan secara bersama  dengan 
beberapa sekolah terpilih di Kuala Muda, Kedah

 	 Inisiatif untuk meningkatkan kesedaran mengenai perubahan iklim

	 	 Penganjuran tahunan Earth Hour City Challenge 

	 	 Penganjuran dialog tahunan perubahan iklim

 	 Inisiatif untuk meningkatkan kesedaran terhadap pengurangan, guna semula dan 
kitar semula sisa (3R)

	 	 Penganjuran program 3R di sekolah dan tadika

	 	 Pewujudan modul pengajaran untuk menggalakkan aktiviti kitar semula di 
sekolah 

	 	 Penganjuran taklimat dan pameran mengenai 3R kepada pelajar kolej dan 
universiti, sektor swasta dan pertubuhan bukan kerajaan


5-9
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Bab 5: Menuju ke arah Pertumbuhan Hijau bagi Meningkatkan Kemampanan dan Daya Tahan5-8

Bidang Fokus Pencapaian Utama, 2016-2017

Menerima Guna Konsep 
Penggunaan dan Pengeluaran 

Mampan

B

Pemacu 
Perubahan

Nota:	1 MyCREST (Malaysian Carbon Reduction and Environmental Sustainability Tool) merupakan satu kaedah 
penarafan yang diperkenalkan oleh Kementerian Kerja Raya melalui Jabatan Kerja Raya dan Lembaga 
Pembangunan Industri Pembinaan. MyCREST bertujuan untuk mengira dan mengurangkan jejak karbon 
yang terhasil daripada aktiviti pembinaan melalui penyediaan panduan mengenai reka bentuk, pembinaan 
dan operasi bangunan secara rendah karbon dan mampan.

Pewujudan pasaran hijau

 	 Perolehan hijau Kerajaan (GGP) 

	 	 Semua kementerian dan agensi melaksana GGP pada tahun 2017

	 	 20 produk dan perkhidmatan diiktiraf untuk perolehan hijau pada tahun 2017

	 	 Nilai GGP berjumlah RM137.7 juta pada tahun 2016 dan RM286.3 juta pada tahun 
2017

 	 Produk dan perkhidmatan hijau
	 	 Pendaftaran produk dan perkhidmatan hijau dalam skim pengiktirafan MyHijau 

oleh GreenTech Malaysia telah meningkat dari 221 pada tahun 2016 kepada 1,029 
pada tahun 2017

	 	 Kriteria pelabelan eko telah dibangunkan oleh SIRIM untuk 81 jenis produk dan 
113 produk telah disahkan sebagai Ecolabel oleh SIRIM sehingga tahun 2017

 	 Bangunan mesra alam

	 	 Pelancaran  Malaysian Carbon Reduction and Environmental Sustainability Tool 
(MyCREST1) pada tahun 2016 

	 	 54 buah projek bangunan telah didaftar bagi mendapatkan pensijilan bangunan 
mesra alam di bawah MyCREST 

	 	 50 orang profesional telah diiktiraf oleh Lembaga Pembangunan Industri 
Pembinaan (CIDB) untuk memantau pembinaan bangunan berdasarkan MyCREST 

	 	 25 orang penilai MyCREST telah diiktiraf oleh CIDB 

	 	 Portal MyCREST sedang dibangunkan

Tenaga 

 	 Meningkatkan pengurusan permintaan tenaga

	 	 Pelan Tindakan Kecekapan Tenaga Nasional (NEEAP) dilaksanakan pada tahun 
2016

	 	 Pelaksanaan projek audit, retrofit dan pengurusan tenaga di bawah NEEAP untuk 
13 bangunan kerajaan, 103 bangunan industri dan 84 bangunan komersial 	


5-10

Bidang Fokus Pencapaian Utama, 2016-2017

	 	 Kajian Awal Pengurusan Permintaan Tenaga siap pada tahun 2017

	 	 Kajian mengenai Combined Heat and Power Policy Framework for Malaysia siap 
pada tahun 2017

	 	 Penubuhan Dana Kontrak Prestasi Tenaga untuk  membiayai projek  kecekapan 
tenaga dalam sektor bangunan pada tahun 2017 

Mobiliti rendah karbon

 	 Pengangkutan cekap tenaga

	 	 Pemanjangan laluan Transit Aliran Ringan 2 (LRT 2), bagi laluan Kelana Jaya dan 
laluan Ampang siap pada tahun 2016

	 	 Pembinaan Transit Aliran Massa (MRT) 1, bagi laluan Sungai Buloh-Kajang siap 
pada tahun 2017

	 	 Pembinaan MRT 2 bagi laluan Sungai Buloh-Serdang-Putrajaya bermula pada 
tahun 2016

 	 Penerimagunaan standard bahan api yang lebih tinggi

	 	 Pelaksanaan secara  sukarela EURO 5 untuk diesel oleh pemilik stesen minyak di 
Semenanjung Malaysia pada tahun 2016

	 	 Program B7 bio-diesel (campuran 7% metil ester daripada minyak sawit) 
diteruskan dengan penggunaan metil ester sebanyak 351,873 tan metrik pada 
tahun 2016

Pengurusan sisa 

 	 Pengurangan, guna semula dan kitar semula sisa isi rumah

	 	 Kadar kitar semula sisa isi rumah meningkat daripada 15.7% pada tahun 2015 
kepada 24.6% pada tahun 2017 

	 	 Penambahbaikan capaian awam kepada kemudahan kitar semula di kawasan 
kediaman berstrata melalui penyediaan 2,460 sangkar kitar semula pada tahun 
2016

	 	 7 tapak pelupusan sanitari telah beroperasi pada tahun 2017, tambahan kepada 
11 tapak pelupusan sanitari sedia ada yang menyumbang kepada pengurusan sisa 
yang lebih baik


5-11
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Bab 5: Menuju ke arah Pertumbuhan Hijau bagi Meningkatkan Kemampanan dan Daya Tahan5-10

Pendekatan proaktif telah diambil untuk memangkin pewujudan 
pasaran hijau dengan melaksana perolehan hijau Kerajaan. 
Pada tahun 2017, sebanyak 21% daripada perolehan Kerajaan 
yang melibatkan 20 produk dan perkhidmatan terpilih adalah 
perolehan hijau berbanding sasaran awal sebanyak 20%. Selaras 
dengan pelancaran MyCREST pada tahun 2016, semua projek 
bangunan kerajaan yang bernilai RM50 juta dan ke atas diwajibkan 
untuk menerima guna MyCREST bagi mengurangkan pelepasan 
karbon dalam industri pembinaan. Pendekatan ini menunjukkan 
usaha Kerajaan menerajui secara teladan terhadap komitmen ke 
arah mengurangkan pelepasan GHG secara menyeluruh. Walau 
bagaimanapun, ketersediaan produk dan perkhidmatan hijau yang 
terhad telah merencatkan usaha untuk memperluas pasaran hijau.

Dalam sektor tenaga, tumpuan telah beralih daripada peningkatan 
bekalan bagi memenuhi permintaan kepada pengurangan 
penggunaan tenaga menerusi pelaksanaan inisiatif kecekapan 
dan penjimatan tenaga di bawah Pelan Tindakan Kecekapan 
Tenaga Nasional. Dalam hal ini, beberapa kajian telah disiapkan 
sebagai panduan kepada penggubalan akta kecekapan dan 
penjimatan tenaga. Sementara itu, inisiatif kecekapan tenaga 
telah dilaksana dalam sektor pengangkutan bagi menggalakkan 

Bidang Fokus Pencapaian Utama, 2016-2017

Memulihara Sumber Asli untuk 
Generasi Masa Kini dan Masa 

Hadapan

C

Pemacu 
Perubahan

mobiliti rendah karbon, antaranya termasuk pemanjangan laluan 
LRT 2 dan pengoperasian MRT 1 yang bertujuan mengurangkan 
kebergantungan kepada kenderaan persendirian. Selain itu, 
pelaksanaan standard bahan api yang lebih tinggi secara sukarela 
dan pengenalan bahan api yang lebih bersih telah dimulakan 
sejak tahun 2016. Namun begitu, langkah bagi memastikan sektor 
pengangkutan yang lebih mesra alam masih perlu ditingkatkan. 

Penguatkuasaan pengasingan sisa di punca yang diperkenalkan 
pada tahun 2015 telah sebahagiannya menyumbang kepada 
peningkatan kadar kitar semula sisa isi rumah, iaitu daripada 15.7% 
pada tahun 2015 kepada 24.6% pada tahun 2017. Namun, kadar 
tersebut masih sangat rendah berbanding dengan negara maju 
walaupun inisiatif kitar semula telah diperkenalkan semenjak tahun 
1990-an lagi. Laporan oleh European Environment Agency pada 
tahun 2017 menyatakan bahawa kadar kitar semula sisa pepejal 
perbandaran adalah tertinggi di Jerman (66%), diikuti oleh Austria 
(57%), Slovenia (54%), Switzerland (53%) dan Belgium (53%). 
Kadar kitar semula yang rendah di Malaysia menunjukkan bahawa 
sejumlah besar sisa pepejal masih dibuang ke tapak pelupusan 
dan ini memberi tekanan bagi menyediakan lebih banyak tapak 
pelupusan sanitari.

Pemuliharaan sumber asli

 	 Pewartaan kawasan perlindungan terestrial, air daratan dan marin 

	 	 Peratusan jumlah kawasan terestrial dan air daratan yang diwartakan sebagai 
kawasan perlindungan meningkat daripada 12.1% pada tahun 2015 kepada 
13.2% pada tahun 2017 

	 	 Peratusan jumlah kawasan pesisir pantai dan marin yang diwartakan sebagai 
kawasan perlindungan meningkat daripada 1.1% pada tahun 2013 kepada 3.4% 
pada tahun 2017 

	 	 Pewartaan 8,987 kilometer persegi Taman Tun Mustapha di Sabah sebagai 
kawasan perlindungan marin pada tahun 2016


5-12

Dasar Kepelbagaian Biologi Kebangsaan, 2016-2025 yang baharu 
telah dilancarkan pada tahun 2016 sebagai panduan dalam 
pengurusan biodiversiti yang lebih mampan. Dasar ini menyediakan 
sasaran, tindakan dan garis masa yang jelas untuk pelaksanaan 
pemuliharaan, penggunaan yang mampan dan perkongsian faedah 
daripada sumber asli secara adil dan saksama. Dasar tersebut juga 
menyokong usaha untuk memenuhi obligasi di bawah Sasaran 
Biodiversiti Aichi yang menetapkan sekurang-kurangnya 17% 
kawasan terestrial dan air daratan serta sekurang-kurangnya 10% 
kawasan pesisir pantai dan marin diwartakan sebagai kawasan 
perlindungan. Walau bagaimanapun, pada masa ini, hanya 3.4% 
kawasan pesisir pantai dan marin telah diwartakan sebagai kawasan 
perlindungan. Penglibatan aktif semua pihak berkepentingan 
termasuk kerajaan negeri adalah perlu. Di samping itu, penubuhan 
instrumen kewangan yang sesuai, serupa seperti pembayaran untuk 
perkhidmatan ekosistem, untuk membiayai usaha pemuliharaan 
biodiversiti adalah juga diperlukan. 

Bidang Fokus Pencapaian Utama, 2016-2017

Nota:	1 Central Forest Spine merangkumi  kawasan (i) Banjaran Titiwangsa-Banjaran Bintang-Banjaran 
Nakawan; (ii) Taman Negara-Banjaran Timur; (iii) tanah lembap Tenggara Pahang, Tasik Chini dan Tasik 
Bera; dan (iv) Taman Endau Rompin-Rezab Hidupan Liar Kluang, yang meliputi kebanyakan negeri di 
Semenanjung Malaysia. 

Jumlah kawasan litupan hutan berhadapan dengan risiko 
pengurangan akibat konflik keutamaan di antara usaha 
pemuliharaan dan keperluan pembangunan sosioekonomi. Oleh 
itu, langkah pemulihan dan penghutanan semula, iaitu melalui 
penanaman semula pokok di kawasan yang terosot seluas 
1,640 hektar sedang dilaksanakan. Bagi kawasan marin, litupan 
karang hidup berbanding keseluruhan kawasan litupan karang 
berkurang daripada 47.3% pada tahun 2015 kepada 44.5% pada 
tahun 2016. Pengurangan ini antara lain disebabkan oleh kesan 
perubahan iklim, pencemaran marin, pembangunan pesisir 
pantai yang tidak mampan dan aktiviti penangkapan ikan yang 
memusnahkan kawasan marin. Keadaan ini menunjukkan bahawa 
usaha sedia ada tidak mencukupi dan semua pihak yang berkenaan 
perlu bekerjasama untuk memulihkan kawasan terestrial, air 
daratan, pesisir pantai dan marin yang semakin terosot serta 
meminimumkan ancaman bagi melindungi kawasan lain yang belum 
terosot.

	 	 2,697 hektar kawasan perlindungan baharu diwartakan sebagai tambahan 
kepada 24,211 hektar kawasan sedia ada (18,866 hektar di Perak, 4,396 hektar 
di Kedah dan 949 hektar di Pahang) di bawah inisiatif Central Forest Spine1

	 	 210,867 hektar kawasan perlindungan baharu (127,865 hektar di Sabah dan 
83,002 hektar di Sarawak) diwartakan sebagai tambahan kepada 2,254,245 
hektar kawasan sedia ada (1,779,030 hektar di Sabah dan 475,215 hektar di 
Sarawak) di bawah inisiatif Heart of Borneo

 	 Pemulihan, perlindungan dan penghutanan semula

	 	 11,425,356 pokok ditanam oleh Jabatan Perhutanan Semenanjung Malaysia 
dan agensi berkaitan dengan kerjasama sektor swasta, badan bukan kerajaan, 
kerajaan tempatan dan juga komuniti setempat

	 	 Dokumentasi 10,495 koleksi spesimen biodiversiti termasuk 6,924 flora, 1,634 
kulat dan serangga serta 1,915 fauna


5-13
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Bab 5: Menuju ke arah Pertumbuhan Hijau bagi Meningkatkan Kemampanan dan Daya Tahan5-12

Bidang Fokus Pencapaian Utama, 2016-2017

Memperkukuh Daya Tahan 
terhadap Perubahan Iklim dan 

Bencana Alam

D

Pemacu 
Perubahan

Adaptasi perubahan iklim

	 13 projek pencegahan dan pemuliharaan hakisan pantai dilaksanakan di kawasan 
kritikal terutamanya di Johor, Pahang, Perak, Sarawak dan Terengganu untuk 
menangani hakisan pantai yang teruk 

	 Kajian Hakisan Pantai Kebangsaan disiapkan pada tahun 2017 bertujuan untuk 
menilai dan mengemas kini data berkaitan hakisan pantai  

	 Peningkatan keluasan penanaman pokok bakau dan spesies yang bersesuaian 
di kawasan pesisir pantai daripada 2,502 hektar pada tahun 2015 kepada 2,711 
hektar pada tahun 2016

	 Pembangunan Sistem Pengurusan Imbangan Air Negara yang melibatkan 18 
lembangan sungai 

	 Pelaksanaan Program Pencegahan Kebakaran Tanah Gambut di Johor, Kelantan, 
Negeri Sembilan, Pahang, Sabah, Sarawak, Selangor dan Terengganu untuk 
mengurangkan risiko kebakaran kawasan gambut semasa musim panas

Pengurusan risiko bencana

	 Penerbitan Malaysia National Annex to Eurocode 8: Design of structures for 
earthquake resistance Part 1: General rules, seismic actions and rules for buildings 

	
	 Peta Bahaya Seismik bagi Malaysia diterbitkan pada tahun 2017

	
	 Sistem bersepadu bagi ramalan cuaca dan banjir serta amaran awal banjir sedang 

dibangunkan

	 Pemetaan risiko sesar aktif bagi kawasan terpilih di Negeri Sembilan, Pahang, 
Perak, Sabah, Sarawak, Selangor dan Terengganu sedang dilaksanakan

	 6 projek tebatan banjir di Negeri Sembilan, Pulau Pinang dan Terengganu telah siap
	

	 69 projek baharu tebatan banjir di seluruh negara telah diluluskan 

	 Pembangunan fasa kedua Pelan Induk dan Peta Hazard Banjir


5-14

Langkah untuk memperkukuh daya tahan dan kapasiti adaptasi 
kepada perubahan iklim adalah pelengkap kepada langkah 
pengurangan risiko bencana. Langkah ini bertujuan mengurangkan 
kerugian ekonomi dan sosial serta menyediakan pendekatan 
pelbagai disiplin untuk menangani perubahan iklim dan risiko 
bencana secara menyeluruh. Antara langkah yang sedang dilaksana 
termasuk program pencegahan dan pemuliharaan hakisan pantai, 
pembangunan Sistem Pengurusan Imbangan Air Negara (NAWABS1) 
dan pelaksanaan Program Pencegahan Kebakaran Tanah Gambut. 

Usaha untuk melindungi dan memulihara kawasan pesisir pantai 
daripada hakisan termasuk pembinaan struktur perlindungan 
hakisan pantai seperti ban, groyne dan rock revetment serta 
penanaman pokok bakau dan spesies lain yang bersesuaian. Kajian 
Hakisan Pantai Kebangsaan yang telah disiapkan pada tahun 
2017 juga menilai semula keberkesanan garis panduan kawalan 
hakisan sedia ada dan menyediakan cadangan penambahbaikan 
yang sewajarnya. NAWABS sedang dibangunkan untuk membantu 
agensi pengurusan air mengenal pasti dan mengambil kira sumber 
air sedia ada. Langkah ini akan mengoptimumkan penggunaan air 
berdasarkan permintaan dan keutamaan. NAWABS membolehkan 
ramalan ketersediaan sumber air dibuat dua bulan lebih awal 
sebelum berlakunya krisis. Di samping itu, Program Pencegahan 
Kebakaran Tanah Gambut akan terus dilaksana memandangkan 
kawasan tanah gambut mudah terbakar apabila kering. Program 
ini membantu mengelakkan kejadian jerebu dan pelepasan GHG, 
seterusnya menyumbang kepada kualiti udara yang lebih baik. 

Pembangunan yang tidak terkawal dan ketidakpatuhan kepada 
garis panduan pembangunan sering dikaitkan dengan peningkatan 
kejadian bencana seperti banjir dan tanah runtuh. Peningkatan 
kejadian bencana menjejaskan aktiviti ekonomi, mengancam nyawa 
dan menyebabkan kerosakan infrastruktur serta harta benda 
awam dan persendirian. Malaysia telah mengalami bencana banjir 
terburuk dalam tempoh Disember 2014 hingga Januari 2015, yang 

1 NAWABS adalah instrumen pengurusan sumber air yang menyeluruh yang memudahkan pendekatan bersepadu bagi memastikan kemampanan sumber air. NAWABS menyediakan 
maklumat terkini mengenai ketersediaan air, permintaan air, opsyen pemindahan air, penyimpanan dan peruntukan air serta integrasi air permukaan dan air bawah tanah.

menjejaskan lebih daripada 200,000 penduduk dan memberi kesan 
paling teruk kepada negeri Kelantan, Terengganu, Pahang dan 
Perak. Pada tahun 2017, Pulau Pinang mengalami banjir kilat yang 
teruk menjejaskan hampir 12,000 penduduk, selain kejadian tanah 
runtuh di Tanjung Bungah yang meragut 11 nyawa. Dalam hal ini, 
program tebatan banjir akan terus diberi keutamaan dan sehingga 
kini, seramai 1.2 juta penduduk telah mendapat manfaat melalui 
pelaksanaan program ini. 

Satu sistem bersepadu bagi ramalan cuaca dan banjir serta 
amaran awal banjir sedang dibangunkan sebagai salah satu usaha 
dalam pengurusan banjir. Dalam memudah cara proses membuat 
keputusan berkaitan pembangunan tanah, Peta Bahaya Seismik 
bagi Malaysia telah dilancarkan pada tahun 2017, manakala  peta 
risiko sesar aktif, banjir dan tanah runtuh sedang disediakan. 
Selaras dengan standard antarabangsa, Malaysia National Annex 
to Eurocode 8: Design of structures for earthquake resistance 
Part 1: General rules, seismic actions and rules for buildings telah 
diterbitkan pada tahun 2017 untuk meningkatkan daya tahan 
bangunan terhadap gempa bumi.

Isu dan Cabaran
Pelbagai usaha telah diambil untuk memperkukuh persekitaran 
yang menyokong pertumbuhan hijau. Namun begitu, beberapa isu 
dan cabaran masih wujud dan perlu ditangani seperti perancangan, 
koordinasi dan penguatkuasaan bersepadu yang tidak mencukupi. 
Selain itu, isu dan cabaran lain ialah teknologi hijau tempatan 
yang terhad, kesedaran yang rendah terhadap isu alam sekitar dan 
pembangunan yang tidak mampan.

Perancangan dan penyelarasan dasar secara komprehensif 
adalah sukar kerana agenda alam sekitar merangkumi bidang 
kuasa pelbagai kementerian dan agensi serta kerajaan negeri dan 
kerajaan tempatan. Usaha pihak berkepentingan untuk mengkaji 


5-15
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Bab 5: Menuju ke arah Pertumbuhan Hijau bagi Meningkatkan Kemampanan dan Daya Tahan5-14

2 Berdasarkan United Nations Environment Programme (UNEP), perkhidmatan ekosistem adalah manfaat yang masyarakat peroleh daripada ekosistem. Manfaat ini termasuk 
daripada penyediaan sumber seperti makanan dan air; khidmat kawalan seperti kawalan banjir dan penyakit; khidmat budaya kehidupan seperti manfaat rohani, rekreasi, dan 
budaya; dan perkhidmatan sokongan seperti kitaran nutrien yang mengekalkan keadaan hidup di muka bumi.

semula dasar dan perundangan sedia ada tidak mencukupi dan 
tidak terselaras. Keadaan ini menyumbang kepada perancangan 
yang tidak efektif dan ketidakmampuan untuk menterjemah 
dasar nasional kepada tindakan yang selari dengan agenda alam 
sekitar. Dalam keadaan tertentu, keutamaan yang bercanggah 
antara agenda pembangunan pada peringkat nasional dan negeri 
menyukarkan lagi usaha untuk menangani isu alam sekitar dan 
memulihara sumber asli. 

Kekangan dalam penguatkuasaan perundangan alam sekitar 
adalah disebabkan oleh kapasiti dan keupayaan agensi 
penguatkuasa yang terhad, termasuk personel dan peralatan 
yang tidak mencukupi. Penguatkuasaan yang kurang berkesan 
telah menyebabkan sumber asli dieksploitasi secara berlebihan. 
Tumbuhan dan hidupan liar yang jarang ditemui dan bernilai tinggi 
dalam kawasan perlindungan sering diambil atau diburu secara 
haram, diperdagangkan dan diseludup ke luar negara. Keadaan ini 
akan menggugat kelangsungan spesies yang terancam dan rentan, 
seterusnya mengakibatkan kehilangan sumber flora dan fauna yang 
bernilai tinggi. 

Satu mekanisme yang sistematik untuk melapor, memantau dan 
menilai keberkesanan pelaksanaan dasar dan program berkaitan 
alam sekitar, serta usaha untuk mengurangkan risiko bencana 
masih belum diwujudkan. Pada masa ini, pengumpulan data 
adalah tidak bersepadu, dilaksanakan secara ad hoc dan data 
tidak dikongsi secara meluas antara agensi. Data rasmi yang tidak 
dikemas kini, tidak tersedia dan tidak boleh diakses menyebabkan 
pengguna merujuk kepada data daripada sumber tidak rasmi yang 
mengakibatkan penilaian  keadaan alam sekitar yang tidak tepat. 

Kekurangan penyelidikan dan pembangunan (R&D) asas dan 
gunaan dalam bidang alam sekitar, sumber asli, perubahan iklim 
dan risiko bencana serta pengkomersialan teknologi hijau tempatan 
yang terhad juga menghalang usaha untuk mencapai pertumbuhan 

hijau. Keadaan ini disebabkan oleh kurangnya minat dan kesedaran 
mengenai keperluan R&D serta dana yang terhad bagi membiayai 
aktiviti R&D. Tambahan pula, institusi kewangan lebih cenderung 
untuk mengelak risiko dalam pembiayaan pembangunan atau 
perolehan teknologi hijau berikutan kurangnya pengetahuan dan 
kepakaran dalam penilaian projek hijau. 

Tahap kesedaran dan kefahaman orang ramai mengenai isu alam 
sekitar dan peranan sumber asli dalam menyediakan perkhidmatan 
ekosistem2 adalah masih rendah. Pendidikan mengenai alam 
sekitar di sekolah tidak diterjemahkan sebagai amalan dan budaya 
dalam kehidupan seharian. Pembudayaan ini adalah penting 
dalam merubah minda dan tingkah laku serta memupuk gaya 
hidup mampan dalam kalangan generasi muda. Di samping itu, 
penglibatan masyarakat dan perkongsian tanggungjawab masih 
tidak mencukupi, terutamanya dalam menangani isu alam sekitar 
dan kebersihan.

Perubahan iklim, degradasi alam sekitar dan bencana alam 
umumnya dianggap sebagai isu alam sekitar semata-mata. Namun 
pada hakikatnya, faktor utama yang menyebabkan kejadian ini 
adalah aktiviti pembangunan yang tidak terkawal dan tidak 
mampan. Pembangunan yang tidak terkawal dan ketidakpatuhan 
kepada garis panduan pembangunan mengakibatkan kesukaran 
untuk mengurus dan membendung aktiviti yang menjejaskan alam 
sekitar. Proses pengeluaran yang tidak mampan berkait rapat 
dengan ketidakcekapan penggunaan sumber seperti bahan mentah, 
tenaga dan air. Kadar tarif utiliti yang rendah serta tiada keperluan 
untuk mematuhi standard hijau antarabangsa dan kurangnya 
kesedaran terhadap penggunaan sumber secara cekap mendorong 
kebanyakan perusahaan kecil dan sederhana terus mengamalkan 
proses pengeluaran yang tidak mampan. Aktiviti pembangunan 
yang tidak mampan ini seterusnya mengakibatkan pelepasan GHG 
dan bahan pencemar yang lain serta penjanaan sisa yang tinggi.


5-16

Bahan api fosil iaitu arang batu, gas asli dan minyak terus menjadi 
sumber utama dalam campuran bahan api bagi penjanaan tenaga 
elektrik meskipun memberi impak kepada alam sekitar. Namun, 
arang batu masih menjadi bahan api pilihan utama kerana harga 

pasaran yang lebih rendah berbanding harga gas asli yang semakin 
meningkat. Situasi ini disebabkan strategi Kerajaan mengurangkan 
subsidi gas asli secara berperingkat.


5-17
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Bab 5: Menuju ke arah Pertumbuhan Hijau bagi Meningkatkan Kemampanan dan Daya Tahan5-16

Kesimpulan
Usaha berterusan telah dilaksanakan dalam tempoh kajian semula 
untuk membentuk asas bagi ekonomi rendah karbon, cekap 
sumber, berdaya tahan dan mampan. Konsep SCP yang diterima 
guna pada semua peringkat dan dalam pelbagai sektor ekonomi 
memberi manfaat yang lebih besar kepada alam sekitar dan ekonomi 
dengan mengurangkan ketidakcekapan pengurusan sumber. Walau 
bagaimanapun, masih terdapat cabaran dalam usaha menangani 
degradasi sumber asli, perubahan iklim dan isu alam sekitar yang lain. 
Selain itu, cabaran masih dihadapi dalam meningkatkan penglibatan  
pihak berkepentingan serta perubahan minda dan tingkah laku ke 
arah gaya hidup mampan. Oleh itu, usaha gigih diperlukan untuk 
memperkukuh tadbir urus dalam pengurusan alam sekitar bagi 
menyokong pertumbuhan hijau, memastikan kemampanan sumber asli 
serta meningkatkan daya tahan terhadap perubahan iklim dan bencana 
alam.


5-18


Pendahuluan

Prestasi, 2016-2017

Prestasi Outcome 
Terpilih

Prestasi Bidang Fokus

Isu dan Cabaran

Kesimpulan

Memperkukuh 
Infrastruktur 
bagi Menyokong 
Pertumbuhan 
Ekonomi


6-2

Pendahuluan
Dal am Rancangan Malaysia kesebelas, 2016-2020, pembangunan infrastruktur 
terus diberi penekanan bagi menyokong pertumbuhan ekonomi dan meningkatkan 
kesejahteraan rakyat. Dalam tempoh kajian semula, 2016-2017, pelaburan yang besar 
untuk infrastruktur telah meningkatkan akses kepada rangkaian jalan raya yang lebih 
baik, pengangkutan awam yang mampu bayar serta liputan yang mencukupi bagi 
infrastruktur digital dan utiliti. Meskipun terdapat kemajuan, masih wujud isu dan 
cabaran yang perlu ditangani. Penyelenggaraan yang terhad akibat sumber kewangan 
yang tidak mencukupi telah menjejaskan kualiti infrastruktur. kekangan kewangan 
turut menghalang pembangunan infrastruktur yang baharu dan kerja menaik taraf. Di 
samping itu, kos yang tinggi dan pulangan rendah dari pelaburan dalam pembangunan 
pengangkutan awam dan rangkaian telekomunikasi menjadikannya kurang menarik 
kepada penyedia perkhidmatan. Sumber bekalan air mentah dan bahan api yang terhad 
juga menjadi cabaran bagi memastikan penyampaian perkhidmatan adalah berdaya 
harap dan mampan. 


6-3
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Bab 6: Memperkukuh Infrastruktur bagi Menyokong Pertumbuhan Ekonomi6-

Membangunkan 
sistem 
pengangkutan 
bersepadu 
berdasarkan 
keperluan

Meningkatkan 
pertumbuhan 
logistik dan fasilitasi 
perdagangan

Menambah baik 
liputan dan kualiti 
serta kemampuan 
langganan 
infrastruktur digitaI

Meneruskan 
peralihan kepada 
rangka kerja 
baharu industri 
perkhidmatan air

Menggalakkan 
penggunaan tenaga 
secara mampan 
untuk menyokong 
pertumbuhan

BIDANG 
FOKUS 

A

BIDANG 
FOKUS 

B

BIDANG 
FOKUS 

C

BIDANG 
FOKUS 

D

BIDANG 
FOKUS 

E

Prestasi, 2016-2017
Dal am tempoh kajian semula, peluasan rangkaian infrastruktur 
penting seperti jalan raya, rel, air dan elektrik telah dilaksana 
bagi menyokong pertumbuhan ekonomi dan memastikan 
kesejahteraan rakyat. Pada masa yang sama, keutamaan diberi 
kepada penyampaian perkhidmatan yang berkualiti tinggi dan lebih 

Prestasi Outcome Terpilih
Dalam tempoh Rancangan, 13 outcome terpilih telah dikenal pasti yang mana dua outcome telah melepasi sasaran, lapan outcome mengikut 
perancangan manakala tiga lagi menghadapi kesukaran untuk mencapai sasaran. Prestasi outcome terpilih dan pencapaian utama bagi lima 
bidang fokus adalah seperti yang ditunjukkan dalam Paparan 6-1. 

baik seperti penyediaan pengangkutan moden dan perkhidmatan 
logistik, ketersambungan jalur lebar, pelaksanaan televisyen 
terestrial digital (DTT) dan penggalakan sumber tenaga boleh 
baharu. Dalam hubungan ini, pelbagai inisiatif telah dilaksana 
melalui lima bidang fokus seperti berikut: 


6-4

Meneruskan peralihan kepada rangka kerja baharu industri perkhidmatan air

Membangunkan sistem pengangkutan 
bersepadu berdasarkan keperluan

Meningkatkan pertumbuhan logistik dan 
fasilitasi perdagangan

Paparan 6-1 

Sorotan 
Rancangan Malaysia Kesebelas: Outcome Terpilih dan Prestasi

Perkongsian mod 
pengangkutan awam di

 gkl/kv

Kadar air tidak berhasil

Kedudukan dalam Indeks 
Pencapaian Logistik Bank 

Dunia

Penubuhan Suruhanjaya 
Penerbangan Malaysia 

(MAVCOM) sebagai pengawal 
selia pada 

1 Mac 2016

Liputan perkhidmatan pembetungan 
bersambung terutamanya di bandar 

utama

40.0%

2020

21.0%

2017

Teratas
10

2020

32

2016

MAVCOM

2020

Penubuhan
MAVCOM

2016

Pertumbuhan bagi subsektor 
pengangkutan dan 

penyimpanan

Penduduk mendapat bekalan air bersih 
dan terawat

2016-2017

8.5%

2016-2020

6.0%

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG9

25.0%

2020

35.2%

2016

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG6

80.0%

2020

67.9%

2016

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG6

99.0%

2020

95.7%

2016

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG6


6-5
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Bab 6: Memperkukuh Infrastruktur bagi Menyokong Pertumbuhan Ekonomi6-

Menambah baik liputan dan kualiti serta kemampuan langganan infrastruktur digital

Menggalakkan penggunaan tenaga secara mampan untuk menyokong pertumbuhan

	 Sasaran Asal	  	Prestasi

Pelancaran televisyen terrestrial digital 
(DTT)

Kapasiti pengimportan LNG4 tambahan 
melalui Terminal Regasifikasi 2 di 

Pengerang, Johor

PNK per kapita bagi kos langganan jalur 
lebar talian tetap

Kapasiti tambahan penapisan minyak 
apabila pembinaan loji selesai, pada 

masa ini 93% siap

46 
Kawasan

2020

15 
Kawasan

2017

3.5
MTPA3

2020

3.5
MTPA

2017

1.0%

2020

1.1%

2017

300,000
TSH2

2019

93%

Siap

2017

Kawasan berpenduduk mendapat 
liputan infrastruktur jalur lebar

Kapasiti terpasang baharu penjanaan 
elektrik di Semenanjung Malaysia

2017

95.0%

2020

92.1%

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG9

2017

7,626
MW1

2020

3,825
MW

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG9

Nota:	 1 MW	 –	 megawatt
	 2 TSH	 –	 tong sehari
	 3 MTPA	 –	 juta tan metrik setahun 
	 4 LNG	 –	 gas asli cecair


6-6

Membangunkan Sistem 
Pengangkutan Bersepadu 

Berdasarkan Keperluan

A
	 Projek Transit Aliran Massa 1 dan Transit Aliran Ringan 2 telah siap bagi 

memudahkan pergerakan penumpang dan menyediakan ketersambungan dalam 
Lembah Klang

	 Menaik taraf Lapangan Terbang Antarabangsa Langkawi untuk meningkatkan 
kapasiti lapangan terbang dan keselesaan penumpang daripada 1.5 juta 
penumpang setahun (mppa) pada masa kini kepada 3 mppa pada tahun 2019 

	 Mendalamkan alur pelayaran dan kerja bagi meningkatkan kapasiti di Northport, 
Westports dan Pelabuhan Tanjung Pelepas untuk menampung kapal yang lebih 
besar dengan  kapasiti muatan sebanyak 19,000 hingga 22,000 twenty-foot 
equivalent units (TEUs)

	 Penubuhan Suruhanjaya Penerbangan Malaysia pada tahun 2016 untuk mengawal 
selia hal ehwal ekonomi dan komersial berkaitan penerbangan

	L ebuhraya Duta-Ulu Kelang (DUKE) Fasa 2 sepanjang 18 kilometer meliputi Jajaran 
Tun Razak dan Jajaran Sri Damansara yang mula beroperasi pada Oktober 2017, 
menampung purata aliran trafik hampir 39,400 buah kenderaan sehari 

	 4 lebuh raya di Lembah Klang masih dalam pembinaan dan dijangka siap pada 
tahun 2020

	L ebuhraya Central Spine Road dan Kota Bharu-Kuala Krai masih dalam pembinaan 
dan dijangka siap pada tahun 2025

	L ebuhraya Pan Borneo Sabah masih dalam pembinaan dan dijangka siap pada 
tahun 2022, manakala Lebuhraya Pan Borneo Sarawak dijangka siap pada tahun 
2021

Bidang Fokus Pencapaian Utama, 2016-2017

Prestasi Bidang Fokus
Dalam tempoh kajian semula, kejayaan telah dicapai dalam aspek peluasan rangkaian pengangkutan, akses kepada bekalan air bersih dan 
terawat, pembinaan loji janakuasa elektrik baharu serta peningkatan liputan, kemampuan langganan dan kualiti jalur lebar. Sorotan kepada 
pencapaian utama bagi bidang fokus adalah seperti berikut: 


6-7
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Bab 6: Memperkukuh Infrastruktur bagi Menyokong Pertumbuhan Ekonomi6-

Dalam tempoh kajian semula, pembangunan lebuh raya adalah 
tertumpu di kawasan luar Lembah Klang seperti Lebuhraya Central 
Spine Road dari Bentong, Pahang ke Kuala Krai, Kelantan dan 
akan bersambung dengan Lebuhraya Kota Bharu-Kuala Krai untuk 
meningkatkan ketersambungan di antara koridor dan bandar utama.  
Di samping itu, Lebuhraya Pan Borneo yang dimulakan pada tahun 
2015 menyediakan ketersambungan jalan raya dari Sindumin ke 
Tawau di Sabah dan Telok Melano ke Limbang di Sarawak. Beberapa 
lebuh raya di Lembah Klang juga sedang dalam pelbagai peringkat 
pembinaan iaitu Lebuhraya Sungai Besi-Ulu Kelang (SUKE),  
Lebuhraya Damansara-Shah Alam (DASH), Lebuhraya Lembah 
Klang Timur (EKVE) dan Lebuhraya Setiawangsa Pantai (SPE). 
Semua lebuh raya ini apabila siap sepenuhnya akan meningkatkan 
ketersambungan jalan raya dan memudahkan aliran trafik, terutama 
semasa waktu puncak. 

Dua projek rel utama telah siap sepenuhnya dalam tempoh 
kajian semula  iaitu Transit Aliran Massa 1 (MRT 1) dan Transit 
Aliran Ringan 2 (LRT 2). Laluan MRT 1 dari Sungai Buloh ke Kajang 
melibatkan jajaran rel sepanjang 51 km dan menyambungkan 31 
stesen. Penggunaan pengangkutan semasa bagi MRT 1 adalah 
seramai 180,000 penumpang sehari iaitu jauh lebih rendah 
daripada unjuran yang disasarkan seramai 400,000 penumpang 
sehari. Pemanjangan laluan LRT 2 dari Kelana Jaya dan Seri Petaling 
ke Putra Heights, telah melengkapkan rangkaian antara laluan 
Kelana Jaya dan Ampang. Walaupun projek tersebut telah siap, 
perkongsian mod pengangkutan awam hanya 21% pada tahun 
2017 menjadikan ia sukar untuk mencapai sasaran 40% pada 
tahun 2020. Perkongsian mod pengangkutan awam yang rendah 
adalah disebabkan oleh beberapa faktor seperti ketidakcukupan 

ketersambungan, kebolehcapaian dan keboleharapan terhadap 
perkhidmatan pengangkutan awam. 

Suruhanjaya Penerbangan Malaysia (MAVCOM) ditubuhkan pada 
tahun 2016 untuk mengawal selia industri penerbangan negara, 
meningkatkan kapasiti pengendali lapangan terbang dan mengawal 
persaingan melalui pengeluaran lesen dan penetapan laluan 
penerbangan. Bermula 1 Januari 2017, MAVCOM memperkenalkan 
peraturan baharu Caj Perkhidmatan Penumpang (PSC) untuk 
memastikan bayaran PSC mengambil kira keperluan penumpang 
dan kos pengendali lapangan terbang untuk mengurangkan beban 
kewangan Kerajaan. Di samping itu, kecekapan dan keberkesanan 
industri penerbangan terus dipertingkat melalui penaiktarafan 
infrastruktur lapangan terbang dan penambahbaikan sistem. Projek 
menaik taraf Lapangan Terbang Antarabangsa Langkawi, Kedah yang 
sedang dilaksanakan dijangka meningkatkan kapasiti perkhidmatan 
lapangan terbang dan pergerakan pesawat apabila siap pada tahun 
2019. 

Trend dalam industri perkapalan tertumpu ke arah menggalakkan 
ekonomi bidangan yang lebih besar bagi menjana kos per unit lebih 
rendah melalui penggunaan kapal mega yang berkapasiti muatan 
sehingga 22,000 TEU. Kebolehcapaian dan kapasiti pelabuhan 
dipertingkat melalui kerja pendalaman alur pelayaran kepada 
sekurang-kurangnya 18 meter dan peluasan kapasiti pelabuhan 
bagi menampung keperluan kapal mega. Kerja peluasan kapasiti 
termasuk pembinaan tempat berlabuh dan dermaga tambahan 
telah dilaksana di Northport dan Westports, Pelabuhan Klang, 
Selangor serta Pelabuhan Tanjung Pelepas (PTP), Gelang Patah, 
Johor.


6-8

Meningkatkan Pertumbuhan 
Logistik dan Fasilitasi 

Perdagangan

B

	 Akta Pengangkutan Awam Darat 2010 telah dipinda untuk memasukkan 
peruntukan berhubung peraturan dan pemantauan depoh luar pelabuhan

	 Masa pemprosesan bagi ketetapan awal Kastam untuk Harmonised Commodity 
Description and Coding System (Kod HS) telah dikurangkan daripada 150 hari 
kepada 90 hari

	 Tempoh masa kelulusan pensijilan halal di pelabuhan dan lapangan terbang utama 
telah dikurangkan daripada 50 hari kepada 10 hari 

	 Masa pemprosesan untuk permit pendaratan penerbangan sewa khas telah 
dipendekkan daripada 7 hari kepada 3 hari dan bilangan dokumen dikurangkan 
daripada 10 kepada 3 

	 Inisiatif penambahbaikan proses kerja di bawah Zon Perdagangan Bebas Digital 
(DFTZ) telah mengurangkan masa pemprosesan untuk pelepasan kargo udara 
daripada 6 jam kepada 3 jam untuk projek perintis di KLIA

Bidang Fokus Pencapaian Utama, 2016-2017

Subsektor pengangkutan dan penyimpanan yang merupakan 
komponen sektor perkhidmatan telah berkembang pada kadar 
6.0% pada tahun 2017 berbanding dengan 5.8% pada tahun 2015. 
Pada tahun 2017, subsektor tersebut menyumbang sebanyak 
3.6% atau RM42 bilion kepada keluaran dalam negara kasar 
(KDNK) dan 6.6% kepada sektor perkhidmatan. Walaupun kadar 
pertumbuhan tersebut adalah tinggi, sumbangan subsektor 
pengangkutan dan penyimpanan kepada KDNK terus tidak berubah 
daripada tahun 2016 hingga 2017. Antara sebab utama adalah 
pertumbuhan ekonomi global yang perlahan, persaingan sengit 
daripada negara jiran serta prosedur pelepasan kargo yang tidak 
cekap dan rumit. Tambahan pula, beberapa syarikat perkapalan 
utama telah beralih kepada penggunaan kapal berkapasiti lebih 
besar daripada 19,000 TEU dan telah memberi cabaran kepada 
pelabuhan seperti Pelabuhan Klang dan PTP yang pada ketika ini 
hanya boleh mengendalikan kapal sehingga 12,000 TEU. Di samping 
itu, pembentukan pakatan strategik termasuk penggabungan 
dalam kalangan syarikat perkapalan merupakan cabaran kepada 
pelabuhan Malaysia. Secara khususnya, penggabungan dua syarikat 
perkapalan telah meminggirkan Pelabuhan Klang dan PTP sebagai 

hab pilihan akibat harga dan perkhidmatan yang kurang menarik 
dari segi teknologi, pengendalian dan kemudahan pelepasan  
kargo. 

Kedudukan Malaysia dalam laporan Indeks Pencapaian Logistik 
Bank Dunia telah merosot daripada tangga ke-25 pada tahun 2014 
kepada 32 pada tahun 2016. Kedudukan tersebut disebabkan 
penurunan dalam semua enam indikator iaitu proses pelepasan 
kargo, infrastruktur, perkhidmatan logistik, penjejakan dan 
pengesanan, harga serta ketepatan masa.  Sementara itu, Pasukan 
Petugas Logistik Kebangsaan (NLTF) yang ditubuhkan pada tahun 
2015 adalah bertujuan untuk mempercepat pertumbuhan, 
memenuhi permintaan baharu industri dan menyediakan 
platform untuk membincang dan mencadangkan dasar yang 
melibatkan industri logistik. Walau bagaimanapun, NLTF tidak 
efektif dalam menyelaras dan menjalin kerjasama dengan pihak 
berkepentingan yang berkaitan untuk menangani isu penting. Isu 
ini meliputi halangan peraturan, proses pelepasan kargo yang 
rumit, ketersambungan batuan akhir di Pelabuhan Klang dan tahap 
penerimagunaan teknologi yang rendah. 


6-9
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Bab 6: Memperkukuh Infrastruktur bagi Menyokong Pertumbuhan Ekonomi6-

Menambah baik Liputan, Kualiti 
dan Kemampuan Langganan 

Infrastruktur Digital

C
	 Semua negeri di Semenanjung Malaysia kecuali Wilayah Persekutuan1 telah 

mewartakan pindaan Undang-Undang Kecil Bangunan Seragam (UBBL) yang 
menetapkan keperluan pemasangan infrastruktur komunikasi bagi semua 
pembangunan komersial dan perumahan baharu

	 480,084 port Jalur Lebar Berkelajuan Tinggi 2 (HSBB 2) dan 366,294 port Jalur 
Lebar Pinggir Bandar (SUBB) telah dipasang. Kadar penembusan jalur lebar 
nasional bagi perkhidmatan tetap dan mudah alih telah meningkat daripada 99.7 
per 100 penduduk pada tahun 2015 kepada 117.3 pada tahun 2017

	 Standard mandatori mengenai harga capaian (MSAP) telah dikaji semula untuk 
mengurangkan kos jalur lebar talian tetap berkuat kuasa pada Januari 2018 selaras 
dengan usaha meningkatkan kemampuan langganan 

	 Standard mandatori mengenai kualiti perkhidmatan (QoS) telah ditambah baik 
untuk meningkatkan kualiti perkhidmatan rangkaian serta perlindungan hak 
pengguna

	 Infrastruktur televisyen terestrial digital (DTT) telah siap dibina di 15 lokasi baharu 
dengan peluasan liputan seluruh negara daripada 85.9% pada tahun 2015 kepada 
91.2% pada tahun 2017

Bidang Fokus Pencapaian Utama, 2016-2017

1 Lokasi stesen kemasukan kabel dasar laut antarabangsa terletak di Kuala Muda, Kedah; Pengkalan Balak, Melaka; Kuantan dan Cherating, Pahang; Kuala Kurau, Perak; dan Kota 
Kinabalu, Sabah. Manakala bagi kabel dasar laut dalam negeri terletak di Mersing, Johor; Kuching, Bintulu dan Miri, Sarawak; Kota Kinabalu, Sabah; dan Cherating, Pahang.

Ketersambungan lebar jalur antarabangsa ke capaian peringkat 
terakhir telah ditambah baik dengan siapnya enam kabel dasar 
laut1 yang disokong oleh peluasan Jalur Lebar Berkelajuan Tinggi 
2, Jalur Lebar Pinggir Bandar dan jalur lebar tanpa wayar seluruh 
negara. Namun begitu, liputan jalur lebar masih tidak mencukupi 
di kawasan luar bandar akibat daripada kos pemasangan yang 
tinggi dan pulangan pelaburan (ROI) yang rendah. Sementara itu, 
kos jalur lebar talian tetap berdasarkan pendapatan negara kasar 
(PNK) per kapita adalah kompetitif dan setanding dengan negara 
Asia Tenggara yang lain. Walau bagaimanapun, kos jalur lebar per 

megabit sesaat secara relatif adalah lebih tinggi berbanding negara 
lain di rantau ini. Bagi migrasi kepada televisyen terestrial digital, 
proses penutupan penyiaran analog (ASO) telah dijadualkan semula 
selaras dengan pelaksanaan ASO di rantau ASEAN pada tahun 2020. 
Penundaan ini membolehkan pihak berkepentingan lebih bersedia 
untuk menghadapi persekitaran penyiaran digital. Pelaksanaan 
ini akan menawarkan perkhidmatan nilai ditambah baharu dan 
perkhidmatan interaktif termasuk aplikasi e-Pembelajaran, e-Beli-
belah, permainan interaktif dan dalam talian serta TV sesawang 
untuk meningkatkan pengalaman pengguna.

Nota: 1 Pindaan UBBL bagi Wilayah Persekutuan sedang dalam proses pewartaan.


6-10

Meneruskan Peralihan Kepada 
Rangka Kerja Baharu Industri 

Perkhidmatan Air 

D

	 Sektor perkhidmatan air di Kelantan telah beralih kepada model perniagaan 
dengan tanggungan aset yang kurang bagi meningkatkan kedudukan kewangan dan 
kecekapan perkhidmatan pengendali

	 Projek perintis penggabungan bil air dan pembetungan di Wilayah Persekutuan 
Labuan telah menunjukkan peningkatan kutipan caj perkhidmatan pembetungan 
sebanyak 33.4%

	 Naik taraf 4 loji rawatan air sedia ada telah meningkatkan kapasiti pengeluaran 
sebanyak 221 juta liter air sehari

	 Pelaksanaan Program Pengurangan Air Tidak Berhasil yang holistik bertujuan 
mengurangkan kehilangan air terawat kepada 25% daripada jumlah pengeluaran 
air terawat pada tahun 2020

	 181 loji rawatan pembetungan awam yang siap dibina telah meningkatkan liputan 
perkhidmatan pembetungan 

Bidang Fokus Pencapaian Utama, 2016-2017

Penyampaian perkhidmatan air kepada rakyat terus dipertingkat 
melalui penambahbaikan operasi dan perkhidmatan pengendali 
air. Sehubungan itu, pada tahun 2016, Kelantan turut menyertai 
enam negeri iaitu Johor, Melaka, Negeri Sembilan, Perak, Perlis 
dan Pulau Pinang yang telah menstruktur semula perkhidmatan 
air. Sementara itu, Kedah dan Selangor pula sedang dalam proses 
memuktamadkan usaha penstrukturan ini. Penstrukturan semula, 
antara lain menyediakan pembiayaan alternatif bagi aset oleh 
Pengurusan Aset Air Berhad kepada pengendali perkhidmatan yang 
memilih model perniagaan dengan tanggungan aset yang kurang. 
Negeri yang telah beralih kepada rejim air yang baharu juga layak 
menerima geran daripada Kerajaan Persekutuan bagi pembangunan 
sumber air seperti pembinaan empangan dan takungan air. 

Projek perintis penggabungan bil air dan bil perkhidmatan 
pembetungan di Wilayah Persekutuan Labuan telah menunjukkan 
peningkatan sebanyak 33.4% dalam kutipan caj pembetungan 
dalam tahun pertama pelaksanaannya pada tahun 2016.  Di 
samping itu, Program Pengurangan Air Tidak Berhasil (NRW) yang 

holistik telah diperkenalkan di seluruh negara pada tahun 2017 
bagi mengurangkan lagi kadar NRW. Program ini juga melibatkan 
penggantian paip lama, tangki dan meter air. Pada masa yang sama, 
pembangunan sistem maklumat geografi telah dimulakan  
bagi memetakan paip agihan air untuk mengesan lokasi paip 
dengan tepat. 

Usaha juga telah diambil untuk meningkatkan sumber dan 
kapasiti infrastruktur perkhidmatan air melalui penaiktarafan loji 
rawatan air (LRA) sedia ada atau pembinaan LRA yang baharu dan 
bersepadu. Tumpuan telah diberi kepada kawasan berkepadatan 
tinggi atau kawasan dengan margin rizab air bawah 10%. Menerusi 
usaha ini, sebanyak 221 juta liter air sehari telah ditambah kepada 
kapasiti sedia ada melalui penaiktarafan empat LRA di Negeri 
Sembilan, Perak, Pulau Pinang dan Sarawak. Penduduk yang 
memperoleh bekalan air paip juga telah meningkat daripada 95.5% 
pada tahun 2015 kepada 95.7% pada tahun 2016.  Selain itu, sistem 
bekalan air alternatif seperti telaga tiub dan air graviti disediakan 
di kawasan yang mempunyai akses terhad kepada bekalan air 


6-11
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Bab 6: Memperkukuh Infrastruktur bagi Menyokong Pertumbuhan Ekonomi6-

Menggalakkan Penggunaan 
Tenaga Secara Mampan bagi 

Menyokong Pertumbuhan 

E

	 Pengoperasian fasiliti terapung gas asli cecair pertama di dunia milik PETRONAS di 
luar pesisir pantai Bintulu, Sarawak dan Terminal Regasifikasi 2 di Pengerang, Johor

	 Pembinaan Refinery and Petrochemical Integrated Development (RAPID) dengan 
kapasiti 300,000 tong sehari di Pengerang, Johor

	 Pelaksanaan Akses Pihak Ketiga (TPA) di bawah Akta Bekalan Gas 1993 dipinda 
pada tahun 2016

	 Pengoperasian 6 loji janakuasa baharu dengan tambahan kapasiti terpasang 
sebanyak 3,825 megawatt di Semenanjung Malaysia

	 Pengurangan bilangan gangguan yang diukur oleh Indeks Tempoh Gangguan Purata 
Sistem (SAIDI) pada tahun 2017 berbanding tahun 2015:

	 Semenanjung Malaysia, 55 minit per pelanggan setahun berbanding 60 minit 
per pelanggan setahun

	 Sabah, 289 minit per pelanggan setahun berbanding 424 minit per pelanggan 
setahun

	 Sarawak, 110 minit per pelanggan setahun berbanding 144 minit per 
pelanggan setahun

Bidang Fokus Pencapaian Utama, 2016-2017

Jaminan bekalan tenaga negara telah diperkukuh lagi melalui 
pelaburan berterusan dalam infrastruktur huluan minyak dan 
gas yang meningkatkan penjanaan hasil daripada sumber yang 
ditemui. Sumber yang diekstrak telah disalur kepada pelanggan 
melalui fasiliti terapung gas asli cecair pertama di dunia milik 
PETRONAS yang terletak di luar pesisir pantai Bintulu, Sarawak serta 
Terminal Regasifikasi 2 dan Refinery and Petrochemical Integrated 
Development (RAPID) di Pengerang, Johor. Projek ini telah menarik 
pelaburan ekuiti berjumlah AS$7 bilion daripada sebuah syarikat 

minyak Arab Saudi yang merupakan pelabur asing tunggal terbesar 
di RAPID. Pengenalan rejim Akses Pihak Ketiga pada tahun 2016 
telah membenarkan pihak ketiga menggunakan infrastruktur 
pembekalan gas seperti terminal regasifikasi, saluran paip untuk 
penghantaran dan pengagihan.

Penjanaan elektrik telah dipertingkat dengan tambahan kapasiti 
terpasang sebanyak 3,825 megawatt (MW) melalui pengoperasian 
enam loji janakuasa baharu pada tahun 2017. Usaha berterusan 

paip. Sementara itu, liputan pembetungan di kawasan bandar 
telah dipertingkat melalui pembinaan 181 loji rawatan kumbahan 
(STP) awam, menyumbang kepada 67.9% liputan penduduk setara 
(PE) pada tahun 2016 berbanding dengan 65% pada tahun 2015. 
STP Pantai 2 dengan reka bentuk berkapasiti 1.4 juta PE yang siap 

dibina pada tahun 2017 merupakan STP bawah tanah terbesar di 
rantau Asia Pasifik. Loji bawah tanah ini membolehkan seluas 12 
hektar permukaan tanah tersebut dijadikan kawasan rekreasi dan 
kemudahan sukan bagi komuniti setempat. 


6-12

jumlah penumpang yang masih rendah, kecenderungan kepada 
penggunaan kenderaan persendirian, kelemahan kaedah bagi 
mengurus permintaan perjalanan dan ketersambungan yang 
tidak mencukupi. Anggaran yang terlalu tinggi oleh pengendali 
perkhidmatan semasa fasa perancangan projek telah membawa 
kepada ketidakcapaian sasaran penggunaan pengangkutan awam. 
Di samping itu, penggunaan pengangkutan awam yang rendah 
adalah disebabkan oleh mentaliti dan keengganan masyarakat 
untuk beralih kepada mod pengangkutan awam. Sementara itu, 
penyediaan perkhidmatan perjalanan yang kurang baik oleh 
pengendali perkhidmatan serta ketersambungan batuan awal 
dan akhir yang tidak mencukupi juga merupakan antara punca 
penggunaan pengangkutan awam yang rendah. 

Peningkatan kapasiti pelabuhan kekal sebagai satu cabaran 
memandangkan pengendali pelabuhan berhadapan dengan 
kekangan jumlah modal pelaburan yang sangat besar serta 
kekurangan bank tanah.  Akses yang terhad kepada pelabuhan, 
kekurangan ketersambungan di kawasan darat dan keadaan 
rangkaian jalan raya yang teruk telah memperlahankan pergerakan 
kenderaan kargo. Di samping itu,  kekurangan sistem komuniti 
pelabuhan yang bersepadu menghalang aliran pertukaran 
maklumat dan data yang mengakibatkan kelewatan pergerakan 
barangan. Keadaan ini menambahkan lagi ketidakcekapan operasi 
pelabuhan.  

Perancangan dan pembangunan lapangan terbang adalah 
dilaksanakan secara ad hoc. Perkara ini disebabkan ketiadaan pelan 
induk yang menyeluruh untuk menetapkan hala tuju strategik bagi 
pembangunan lapangan terbang. Ketiadaan keutamaan yang jelas 
dalam pembangunan dan pembesaran lapangan terbang telah 
mengakibatkan peruntukan sumber kewangan yang tidak cekap dan 
kesukaran dalam menilai cadangan daripada kerajaan negeri untuk 
membina lapangan terbang baharu dan membesarkan lapangan 
terbang sedia ada.  Di samping itu, terdapat juga kekangan dari 
segi operasi dan infrastruktur bagi perkhidmatan udara luar bandar 
yang boleh memberi kesan kepada aspek keselamatan dan sekuriti 
bagi padang terbang. 

untuk menambah kapasiti penjanaan serta rangkaian penghantaran 
dan pembahagian telah meningkatkan prestasi sistem seperti 
ditunjukkan melalui pengurangan bilangan insiden gangguan 
yang diukur oleh Indeks Tempoh Gangguan Purata Sistem 
(SAIDI), khususnya di Sabah. Pada September 2017, Malaysia, 
Republik Demokratik Rakyat Lao (Lao PDR) dan Thailand telah 
menandatangani perjanjian mengenai pengimportan 100 MW 
tenaga hidro dari Lao PDR sebagai sebahagian daripada Lao PDR-
Thailand-Malaysia-Singapore Power Integration Project (LTMS-
PIP). Inisiatif ini adalah untuk terus meningkatkan jaminan bekalan 
tenaga di Malaysia.

Isu dan Cabaran
Pada masa ini, penyelenggaraan jalan raya dilakukan berasaskan 
kepada penyenggaraan pembaikan dan bukan mengikut jadual 
berkala. Amalan ini telah mengakibatkan keadaan jalan raya yang 
tidak memuaskan yang mengehadkan mobiliti serta meningkatkan 
kos operasi kenderaan dan kadar kemalangan. Sebagai alternatif, 
projek perintis penyelenggaraan jalan raya dengan kaedah 
penyenggaraan pencegahan sedang dilaksanakan bagi menilai 
keberkesanan dalam mengurangkan kos penyelenggaraan 
berbanding dengan amalan penyelenggaraan jalan raya 
konvensional. Walau bagaimanapun, program penyenggaraan 
pencegahan yang menggunakan bahan termaju dan teknologi 
inovatif adalah lebih mahal dan perlu diberi pertimbangan 
berbanding manfaat yang bakal diperolehi. Tambahan pula, 
walaupun penambahbaikan ke atas keadaan jalan raya dan kawasan 
titik hitam kemalangan telah dipertingkat, tingkah laku dan sikap 
pengguna jalan raya yang cuai dan lalai menyumbang kepada 81% 
kemalangan maut di jalan raya. Di samping itu, masih terdapat 
permintaan untuk pembangunan infrastruktur jalan raya yang tidak 
dapat dipenuhi, antaranya akibat kekangan dan keutamaan sumber. 
 
Perkongsian mod pengangkutan awam terus rendah walaupun 
jumlah pelaburan adalah tinggi dalam perkhidmatan rel dan bas 
di bandar. Keadaan ini disebabkan oleh beberapa faktor termasuk 


6-13
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Bab 6: Memperkukuh Infrastruktur bagi Menyokong Pertumbuhan Ekonomi6-

2 uCustoms ialah kaedah penyelesaian moden tanpa kertas, bersepadu sepenuhnya yang menyediakan satu gerbang tunggal untuk proses pelepasan kargo. Kaedah ini membolehkan 
pergerakan kargo yang lancar, meningkatkan ketelusan, kecekapan dan mengurangkan kos menjalankan perniagaan.

Walaupun industri logistik menunjukkan pertumbuhan dan 
potensi, masih terdapat isu penting yang perlu ditangani, termasuk 
halangan peraturan dan kerjasama yang lemah dalam kalangan 
pihak berkepentingan. Di samping itu, kemajuan pembangunan 
sistem ubiquitous Customs (uCustoms2) yang perlahan menghalang 
penambahbaikan proses kerja pelepasan kargo. Pelbagai inisiatif 
telah dilaksana untuk meningkatkan ketersambungan batuan 
akhir ke Pelabuhan Klang, namun pengangkutan jalan raya terus 
menjadi mod pengangkutan pilihan bagi barangan berbanding 
rel mengakibatkan kesesakan jalan raya menjadi semakin teruk. 
Tambahan pula, industri ini kekurangan tenaga kerja mahir dalam 
bidang seperti rangkaian rantaian bekalan, pengurusan gudang 
bersepadu dan aplikasi teknologi maklumat. Keadaan ini bertambah 
buruk dengan aliran keluar tenaga kerja tempatan yang terlatih dan 
berpengalaman ke negara jiran yang menawarkan gaji yang lebih 
tinggi. Oleh itu, kekurangan dan aliran keluar tenaga kerja mahir 
mempengaruhi penggunaan teknologi moden dan produktiviti 
industri.

Kos yang tinggi dan ROI yang rendah masih merupakan 
cabaran utama dalam pemasangan infrastruktur digital serta 
mengakibatkan liputan jalur lebar tidak mencukupi terutama 
di kawasan luar bandar. Pemasangan infrastruktur digital turut 
menghadapi kekangan disebabkan oleh beberapa isu termasuk 
pemberian hak laluan dan permit infrastruktur komunikasi oleh 
kerajaan negeri dan pihak berkuasa tempatan. Keadaan ini telah 
mengakibatkan kualiti dan kos yang berbeza berikutan amalan 
sebilangan kerajaan negeri mengenakan hak eksklusif dalam 
pembangunan infrastruktur digital. Di samping itu, prosedur yang 
tidak konsisten dan rumit pada peringkat pihak berkuasa tempatan 
telah menyumbang kepada kelewatan pelaksanaan jalur lebar ke 
seluruh negara.

Kadar NRW yang tinggi kekal sebagai cabaran utama dalam 
industri perkhidmatan air. Cabaran ini disebabkan oleh kehilangan 
air terawat dalam rangkaian agihan akibat kebocoran paip dan 
takungan air serta penggunaan air terawat tanpa bil termasuk 
kecurian air, yang sebahagiannya disumbang oleh penguatkuasaan 

yang lemah. Keadaan ini membawa kepada kutipan hasil yang 
rendah oleh pengendali perkhidmatan air dan seterusnya 
menjejaskan penyelenggaraan aset air yang meningkatkan risiko 
gangguan bekalan air. Sementara itu, langkah bagi memastikan 
akses kepada air bersih dan selamat di kawasan luar bandar 
terutama di Sabah dan Sarawak terus menjadi cabaran berikutan 
kos pembinaan infrastruktur yang tinggi. Perkhidmatan bekalan 
air terus dikekang oleh ketidakcukupan bekalan air mentah ke loji 
rawatan berikutan pencemaran sumber air akibat aktiviti manusia 
dan faktor alam sekitar. Selain itu, kewujudan pelbagai agensi yang 
terlibat dalam perancangan dan pengurusan sumber air telah 
menyumbang kepada ketidakcekapan penyampaian perkhidmatan. 
Usaha pemuliharaan air turut terjejas akibat kesedaran dan 
penglibatan awam yang rendah.  Dalam aspek perkhidmatan 
pembetungan, walaupun jumlah yang besar telah dilabur untuk 
membina STP serantau, keengganan dan ketidakpatuhan oleh 
sebilangan besar pemilik hartanah telah mengakibatkan jumlah 
penyambungan kemudahan pembetungan persendirian yang 
rendah.  

Kewujudan pelbagai agensi yang menguruskan aspek berbeza 
dalam sektor tenaga seperti minyak dan gas, elektrik dan hal 
berkaitan kawal selia telah menyebabkan tadbir urus yang tidak 
bersepadu serta isu penyelarasan yang menghalang pembaharuan 
pasaran. Situasi ini telah mengakibatkan herotan harga sumber 
tenaga termasuk gas asli untuk sektor elektrik dan bukan elektrik 
serta bahan api lain yang menyebabkan Kerajaan menanggung 
subsidi yang tinggi. Sementara itu, isu yang dihadapi oleh subsektor 
minyak dan gas domestik adalah berkaitan dengan jaminan dan 
daya harap bekalan serta herotan pasaran. Harga kawalan gas asli 
di Semenanjung Malaysia pada tahun 2017 adalah RM22.70 per 
million British thermal unit (MMBtu) untuk subsektor elektrik dan 
RM24.55 per MMBtu untuk subsektor bukan elektrik. Walaupun 
usaha merasionalisasikan subsidi gas asli telah dilaksana, harga 
kawalan gas asli masih jauh lebih rendah berbanding harga pasaran 
iaitu RM36 per MMBtu. Kesannya, subsidi gas asli terkumpul 
sejak pelaksanaan kawalan harga gas mulai Mei 1997 sehingga 
penghujung tahun 2017 adalah berjumlah RM247.8 bilion.


6-14

Subsektor elektrik menghadapi cabaran dalam menyediakan 
bekalan elektrik yang berdaya harap dan mampu bayar kepada 
pengguna. Campuran bahan api dalam penjanaan elektrik terlalu 
bergantung kepada bahan api fosil iaitu arang batu, gas asli dan 
minyak. Gas asli yang merupakan bahan api fosil terbersih, menjadi 
pilihan dalam penjanaan elektrik kerana subsidi yang tinggi. Walau 

bagaimanapun, pengurangan subsidi gas secara berperingkat telah 
menjadikan arang batu sebagai pilihan yang paling murah untuk 
menjana tenaga elektrik dan menyokong pertumbuhan ekonomi 
meskipun memberi impak kepada alam sekitar. Namun begitu, 
teknologi ultra-supercritical yang diguna pakai dalam loji janakuasa 
arang batu telah meminimumkan pelepasan karbon.


6-15
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Bab 6: Memperkukuh Infrastruktur bagi Menyokong Pertumbuhan Ekonomi6-

Kesimpulan
Dalam tempoh kajian semula, kemajuan telah dicapai terutama dari 
segi penyediaan rangkaian jalan raya yang lebih baik, pengangkutan 
awam bersepadu dan mampu bayar, liputan infrastruktur digital 
yang  lebih luas serta bekalan air bersih dan bekalan tenaga yang 
berdaya harap. Namun begitu, terdapat isu dan cabaran yang perlu 
ditangani berkaitan struktur tadbir urus, liputan dan kecekapan 
perkhidmatan. Usaha perlu terus dipergiat untuk menambah baik 
pelbagai infrastruktur bagi meningkatkan ketersambungan, kecekapan 
dan produktiviti serta penyampaian perkhidmatan bagi memenuhi 
permintaan yang bertambah dan memperkukuh pertumbuhan 
ekonomi. 


6-16


Pendahuluan

Prestasi, 2016-2017

Prestasi Outcome 
Terpilih

Prestasi Bidang Fokus 
dan Pemacu Perubahan 

Isu dan Cabaran

Kesimpulan

Merekayasa 
Pertumbuhan 
Ekonomi untuk 
Peningkatan 
Kemakmuran


7-27-2

Pendahuluan
dalam tempoh Rancangan Malaysia kesebelas (RMke-11), 2016-2020, teras bagi 
merekayasa pertumbuhan ekonomi memberi tumpuan kepada pengukuhan asas 
ekonomi bagi memacu Malaysia beralih daripada ekonomi berpendapatan sederhana 
kepada berpendapatan tinggi, berpaksikan inovasi, kreativiti dan aktiviti nilai ditambah 
yang tinggi. Sehubungan itu, strategi dan inisiatif dirangka untuk mempercepat 
momentum pertumbuhan ekonomi dengan memperluas aktiviti berintensifkan 
pengetahuan, meningkat produktiviti dan melonjakkan aktiviti berasaskan digital. Selain 
itu, strategi dan inisiatif juga dirangka bagi menghasilkan produk yang kompleks dan 
mempunyai nilai ditambah yang tinggi serta membangunkan koridor ekonomi wilayah 
dan bandar berdaya saing. Pada masa yang sama, sektor ekonomi terus menghadapi 
cabaran dalam aspek struktur, rangka kerja kawal selia yang rumit serta penerimagunaan 
teknologi dan tahap inovasi yang rendah. Terdapat juga keperluan untuk meningkatkan 
kemahiran tenaga kerja di samping mengurangkan kebergantungan kepada pekerja 
berkemahiran rendah dan menambah baik langkah mesra alam yang mampan.


7-3
Kajian Separuh Penggal Rancangan Malaysia Kesebelas  

Bab 7: Merekayasa Pertumbuhan Ekonomi untuk Peningkatan kemakmuran7-2

Mentransformasikan 
sektor 

perkhidmatan

Memperkukuh 
sektor 

pembuatan

Memodenkan 
sektor 

pertanian

Mentransformasikan 
sektor pembinaan

Membangunkan 
PkS yang 
dinamik

Menjana 
kekayaan 

melalui inovasi

Meningkatkan 
daya saing 
bandar dan 

pembangunan 
koridor 

ekonomi 
wilayah

BIDANG 
FOKUS

A

BIDANG 
FOKUS

B

BIDANG 
FOKUS

C

BIDANG 
FOKUS

D

BIDANG 
FOKUS

E

BIDANG 
FOKUS

F

BIDANG 
FOKUS

G

Prestasi, 2016-2017
dalam tempoh kajian semula, 2016-2017, semua sektor kecuali 
sektor pertanian, telah mencatat kemajuan yang stabil dalam aspek 
produktiviti, eksport, pelaburan dan guna tenaga. Pertumbuhan 
pendapatan yang menggalakkan dengan persekitaran pasaran buruh 
yang stabil telah meningkatkan penggunaan swasta, seterusnya 
menyumbang kepada pengembangan ekonomi dalam negeri. Walau 
bagaimanapun, sektor berorientasikan eksport mengalami kesan 
kelemahan kitaran pasaran disebabkan oleh persekitaran luaran 

Prestasi Outcome Terpilih
Usaha untuk merekayasa pertumbuhan ekonomi adalah 
berdasarkan tujuh bidang fokus menerusi pelaksanaan pelbagai 
strategi dan inisiatif yang juga sejajar dengan Matlamat 

yang semakin mencabar pada tahun 2016 berikutan kejatuhan 
permintaan eksport dan perdagangan dunia. Seterusnya, eksport 
pembuatan melonjak semula dengan kukuh pada tahun 2017 
manakala harga komoditi yang tinggi turut menyokong pemulihan 
yang kukuh dalam sektor pertanian. Sementara itu, koridor ekonomi 
wilayah terus menarik pelaburan dan mewujudkan pekerjaan. 
Pelbagai inisiatif telah dilaksana melalui tujuh bidang fokus seperti 
berikut:

Pembangunan Mampan (SdG). Prestasi outcome terpilih bagi tujuh 
bidang fokus adalah seperti yang ditunjukkan dalam Paparan 7-1. 


7-4

Mentransformasikan 
sektor perkhidmatan

Memperkukuh  
sektor pembuatan

Memodenkan  
sektor pertanian

Mentransformasikan 
sektor pembinaan

Paparan 7-1

Sorotan
Rancangan Malaysia Kesebelas: Outcome Terpilih dan Prestasi

Sektor perkhidmatan 
berkembang 5.9% setahun 
dalam tempoh 2016-2017 
dan menyumbang 54.5% 
kepada kdnk pada tahun 

2017

Sektor pembuatan 
berkembang 5.2% setahun 
dalam tempoh 2016-2017 

dan menyumbang 23% 
kepada kdnk pada tahun 

2017

Sektor pertanian 
berkembang 0.8% setahun 
dalam tempoh 2016-2017 

dan menyumbang 8.2% 
kepada kdnk pada tahun 

2017

Sektor pembinaan 
berkembang 7.1% setahun 
dalam tempoh 2016-2017 

dan menyumbang 4.6% 
kepada kdnk pada tahun 

2017

56.5%
54.5%

kepada 
kdnk

22.1%
23.0%

kepada
kdnk

7.8%
8.2%

kepada 
kdnk

5.5%
4.6%

kepada
kdnk

5.1% 5.2%

setahun

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG8&9

6.9% 5.9%

setahun

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG8,9&17

3.5% 0.8%

setahun

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG2,6,8,14&15

10.3% 7.1%

setahun

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG8&9

2020 2020 2020 2020

2016-2020
2016-2017

2016-2020 2016-2020 2016-2020

2017

2016-2017

2017

2016-2017

2017

2016-2017

2017


7-5
Kajian Separuh Penggal Rancangan Malaysia Kesebelas  

Bab 7: Merekayasa Pertumbuhan Ekonomi untuk Peningkatan Kemakmuran7-4

Membangunkan 
pks yang dinamik

Menjana kekayaan 
melalui inovasi

Meningkatkan daya saing 
bandar dan pembangunan 
koridor ekonomi wilayah

	 Sasaran Asal	  	Prestasi

Nilai ditambah PKS dalam semua 
sektor berkembang 6.2% dan 

menyumbang 37.1% kepada KDNK 
pada tahun 2017

Perbelanjaan kasar R&D (GERD) kepada 
KDNK adalah 1.4% dan perbelanjaan 

R&D oleh perusahaan perniagaan 
(BERD) kepada GERD adalah 56.6% 

pada tahun 2016

Kajian Pelan Induk Daya Saing Bandar 
bagi 4 bandar utama dalam peringkat  

pelaksanaan dan RM107.2 bilion 
pelaburan direalisasi meliputi 5 koridor 

ekonomi wilayah

41.0%
37.1%

kepada 
kdnk

70.0%
56.6%

BERD
kepada 
GERD

RM

236
bilion

RM

107.2
bilion

9.3% 6.2%

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG8&9

2.0%
1.4%

GERD 
kepada 
kdnk

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG9

4
bandar

4
bandar

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG8&9

2020 2020 2016-2020

2016-2020 2020 2016-2020
2017

2017

2016

2016

2016-2017

2016-2017


7-6

Mentransformasikan Sektor 
Perkhidmatan

A
	 Nilai ditambah kumulatif sebanyak RM1,241.8 bilion

	 Pertumbuhan produktiviti buruh sebanyak 4.6% setahun berbanding sasaran 
RMKe-11 sebanyak 4.1% setahun

	 8.8 juta pekerja atau 60.6% daripada jumlah guna tenaga pada tahun 2017

	 Pertumbuhan eksport perkhidmatan sebanyak 8.1% setahun berbanding  sasaran 
RMKe-11 sebanyak 6.0% setahun 

	 Sumbangan subsektor perkhidmatan berasaskan pengetahuan kepada jumlah 
nilai ditambah sektor perkhidmatan adalah sebanyak 31.8% pada tahun 2017 
berbanding sebanyak 31.6% pada tahun 2015

Bidang Fokus Pencapaian Utama, 2016-2017

Prestasi Bidang Fokus dan Pemacu Perubahan

Sektor perkhidmatan mencatat pertumbuhan sebanyak 5.9% 
setahun dalam tempoh kajian semula. Pertumbuhan ini lebih 
rendah berbanding pertumbuhan tahunan yang disasarkan 
sebanyak 6.9% dalam tempoh RMKe-11. Pertumbuhan yang 
perlahan ini disebabkan terutamanya oleh tahap inovasi dan 
peningkatan produktiviti yang rendah serta harga minyak dunia 
yang tidak menentu pada tahun 2016. Pada masa yang sama, 
sumbangan sektor perkhidmatan kepada KDNK meningkat 
daripada 53.6% pada tahun 2015 kepada 54.5% pada tahun 2017. 
Pencapaian ini menunjukkan sektor perkhidmatan  berada pada 
landasan yang betul bagi mencapai sasaran sumbangan kepada 
KDNK sebanyak 56.5% pada tahun 2020.

Prestasi sektor perkhidmatan pada tahun 2017 adalah sebanyak 
6.2% berbanding 5.3% pada tahun 2015, dipacu oleh penggunaan 
dalam negeri dan eksport perkhidmatan yang lebih tinggi. 
Perdagangan borong dan runcit merupakan penyumbang 

utama kepada nilai ditambah sektor perkhidmatan. Subsektor 
ini menyumbang sebanyak RM211.3 bilion pada tahun 2017 
berbanding RM185.3 bilion pada tahun 2015. Peningkatan ini 
disebabkan oleh sentimen pengguna dan pasaran buruh yang lebih 
baik. Sementara itu, sumbangan subsektor kewangan, insurans, 
hartanah dan perkhidmatan perniagaan kepada nilai ditambah 
sektor perkhidmatan meningkat kepada RM131.6 bilion pada 
tahun 2017 daripada RM119.4 bilion pada tahun 2015. Subsektor 
ini mendapat manfaat daripada lonjakan aktiviti di pasaran modal, 
terutama daripada tawaran awam permulaan dan penerbitan bon 
korporat. Sumbangan subsektor pengangkutan, penyimpanan 
dan komunikasi kepada nilai ditambah sektor perkhidmatan 
pula menyumbang sebanyak RM113.1 bilion pada tahun 2017 
berbanding RM98.1 bilion pada tahun 2015. Peningkatan ini 
disokong oleh perdagangan yang lebih kukuh, peningkatan 
penumpang trafik udara dan darat serta permintaan yang tinggi 
bagi perkhidmatan komunikasi data dan perkhidmatan komputer. 

Pelbagai inisiatif dilaksanakan di bawah strategi yang telah digariskan dalam tujuh bidang fokus bagi merekayasa pertumbuhan ekonomi untuk 
peningkatan kemakmuran. Sorotan hasil utama setiap bidang fokus adalah seperti berikut: 


7-7
Kajian Separuh Penggal Rancangan Malaysia Kesebelas  

Bab 7: Merekayasa Pertumbuhan Ekonomi untuk Peningkatan Kemakmuran7-6

Memperkukuh Sektor 
Pembuatan

B

	 Nilai ditambah kumulatif sebanyak RM524.3 bilion

	 Pertumbuhan produktiviti buruh sebanyak 3.9% setahun berbanding sasaran 
RMKe-11 sebanyak 2.6% setahun

	 2.4 juta pekerja atau 16.8% daripada jumlah guna tenaga pada tahun 2017

	 Eksport kumulatif produk pembuatan bernilai RM1,411.6 bilion 

	 Pelaburan kumulatif yang diluluskan sebanyak RM122.2 bilion 

	 Jumlah nilai ditambah pembuatan sebanyak RM269.8 bilion pada tahun 2017 
berbanding sebanyak RM243.7 bilion pada tahun 2015

	 Lebihan dagangan eksport pembuatan sebanyak RM36.8 bilion pada tahun 2017 
berbanding sebanyak RM24.5 bilion pada tahun 2015

Bidang Fokus Pencapaian Utama, 2016-2017

Pertumbuhan sektor pembuatan pada kadar 5.2% setahun dalam 
tempoh kajian semula, melebihi sasaran 5.1% setahun disokong 
oleh prestasi eksport dan industri berorientasikan domestik yang 
mantap. Pada tahun 2017, penyumbang utama sektor ini adalah 
elektrikal dan elektronik (E&E), iaitu sebanyak 26.5%, kimia dan 
produk kimia 10.4% dan peralatan pengangkutan dan pembuatan 
lain sebanyak 11.8%. Subsektor ini secara kolektif menyumbang 
sebanyak 48.7% atau RM131.4 bilion kepada nilai ditambah sektor 
pembuatan. Produk pembuatan terus mencatat pertumbuhan dan 
mendominasi eksport terutama disebabkan permintaan luaran yang 

Malaysia menerima 25.9 juta pelancong antarabangsa pada 
tahun 2017 berbanding 25.7 juta pelancong pada tahun 2015, 
mencatat peningkatan sebanyak 0.8% berikutan persaingan sengit 
dari negara jiran di rantau ASEAN. Perbelanjaan pelancong pula 

lebih kukuh, yang sebahagiannya adalah kesan daripada penyusutan 
nilai ringgit. Tambahan pula, industri berorientasikan domestik juga 
berkembang dengan mantap hasil daripada aktiviti pembinaan yang 
pesat dan permintaan pengguna yang kukuh. Sementara itu, jumlah 
pelaburan yang diluluskan dalam sektor pembuatan kekal berdaya 
tahan didorong oleh permintaan yang lebih tinggi dan peningkatan 
keyakinan perniagaan dalam kalangan pengeluar. Produktiviti buruh 
yang lebih tinggi dicatatkan berikutan peningkatan penggunaan 
mesin baharu dan teknologi yang berinovatif serta penambahbaikan 
dalam kualiti tenaga kerja dan proses pengeluaran.

meningkat sebanyak 19.1% kepada RM82.3 bilion pada tahun 2017 
daripada RM69.1 bilion pada tahun 2015. Di samping itu, tempoh 
penginapan purata bagi pelancong asing meningkat kepada 5.7 hari 
pada tahun 2017 daripada 5.5 hari pada tahun 2015. 


7-8

Memodenkan Sektor Pertanian

C

	N ilai ditambah kumulatif sebanyak RM185.5 bilion

	 Sumbangan sebanyak 8.4% kepada jumlah eksport pada tahun 2017 berbanding 
sebanyak 8.7% pada tahun 2015

	 Pertumbuhan produktiviti buruh menyusut 1.8% setahun berbanding sasaran 
RMKe-11 sebanyak 3.6% setahun

	 Jumlah nilai ditambah industri berasaskan pertanian sebanyak RM53.7 bilion pada 
tahun 2017 berbanding sebanyak RM48.1 bilion pada tahun 2015

	 Sumbangan subsektor komoditi industri sebanyak 60.4% dan subsektor 
agromakanan sebanyak 38.8% pada tahun 2017 berbanding sebanyak 61.8% dan 
37.4% masing-masing pada tahun 2015

	D efisit dagangan makanan meningkat kepada RM19 bilion pada tahun 2017 
berbanding sebanyak RM18 bilion pada tahun 2015

Bidang Fokus Pencapaian Utama, 2016-2017

Sektor pertanian mencatat pertumbuhan yang lebih perlahan, 
0.8% setahun berbanding sasaran 3.5% dalam tempoh RMKe-
11 berikutan harga komoditi yang tidak menentu, banjir besar 
dan fenomena El-Nino, yang telah memberi kesan terhadap hasil 
pengeluaran dan produktiviti buruh dalam tempoh kajian semula. 
Sumbangan subsektor agromakanan kepada jumlah nilai ditambah 
pertanian meningkat sedikit kepada 38.8% pada tahun 2017 dan 
sukar untuk mencapai sasaran 42.4% pada tahun 2020. Pelaburan 
dalam skala besar bagi tanaman makanan dengan nilai ditambah 
yang tinggi masih agak rendah disebabkan pelaburan dalam 
bidang pertanian adalah berisiko tinggi. Walau bagaimanapun, 

berikutan lonjakan semula harga komoditi pada tahun 2017, 
pendapatan purata pekebun kecil kelapa sawit dan getah meningkat 
dalam lingkungan 36.9% hingga 87.2%, berbanding tahun 2015. 
Pada tahun 2017, pendapatan nelayan komersial meningkat 
sebanyak 229.6%, sebahagian besar disebabkan oleh penggunaan 
teknologi termaju dan kapal yang lebih besar, berbanding tahun 
2015. Sebaliknya, pendapatan nelayan tradisional berkurang 
sebanyak 19.7% disebabkan kemerosotan sumber ikan pesisir 
pantai, manakala pendapatan pesawah merosot sebanyak 40.1% 
pada tahun 2017 kesan daripada keadaan cuaca buruk yang 
mengakibatkan hasil pengeluaran yang lebih rendah.


7-9
Kajian Separuh Penggal Rancangan Malaysia Kesebelas  

Bab 7: Merekayasa Pertumbuhan Ekonomi untuk Peningkatan Kemakmuran7-8

Mentransformasikan 
Sektor Pembinaan

D

	N ilai ditambah kumulatif sebanyak RM103.8 bilion

	 Pertumbuhan produktiviti buruh sebanyak 6.1% setahun berbanding sasaran 
RMKe-11 sebanyak 9.6% setahun

	 1.3 juta pekerja atau 9.2% daripada jumlah guna tenaga pada tahun 2017

	 Pertumbuhan eksport sebanyak 0.4% setahun

	 Eksport kumulatif perkhidmatan pembinaan bernilai RM8.2 bilion 

Bidang Fokus Pencapaian Utama, 2016-2017

Sektor pembinaan kekal sebagai sektor ekonomi yang paling 
pesat berkembang dengan mencatat kadar pertumbuhan tahunan 
sebanyak 7.1% dalam tempoh kajian semula. Walau bagaimanapun, 
pertumbuhan tersebut adalah di bawah sasaran asal sebanyak 
10.3% dalam RMKe-11. Prestasi sektor pembinaan didorong 
terutama oleh kerja kejuruteraan awam yang meningkat sebanyak 
31.8%, daripada RM12.9 bilion pada tahun 2015 kepada RM17 
bilion pada tahun 2017, berikutan pelaksanaan projek petrokimia, 
pengangkutan dan utiliti yang berskala besar. Seterusnya, 
pembinaan bangunan kediaman mencatat peningkatan 11.3%, 

E

	N ilai ditambah kumulatif sebanyak RM840.9 bilion 

	 Sumbangan sebanyak RM167.4 bilion atau 17.3% kepada jumlah eksport pada tahun 
2017 berbanding sebanyak RM147.8 bilion atau 19.0% pada tahun 2015

	 Sumbangan sebanyak 66.0% daripada jumlah guna tenaga pada tahun 2017 
berbanding sebanyak 59.0% pada tahun 2015

	 Pertumbuhan produktiviti buruh sebanyak 3.7% pada tahun 2017 berbanding 
sebanyak 2.8% pada tahun 2015

Bidang Fokus Pencapaian Utama, 2016-2017

Membangunkan PKS 
yang Dinamik

Nilai ditambah PKS mencatat pertumbuhan sederhana sebanyak 
6.2% dalam tempoh kajian semula, masih rendah berbanding 
sasaran 9.3% setahun dalam RMKe-11. Namun, pertumbuhan ini 
melepasi pertumbuhan KDNK Malaysia sebanyak 5.1%, terutama 

daripada RM12.4 bilion pada tahun 2015 kepada RM13.8 bilion 
pada tahun 2017, manakala bangunan bukan kediaman meningkat 
sebanyak 1.6%, daripada RM12.8 bilion pada tahun 2015 kepada 
RM13 bilion pada tahun 2017. Peratus peningkatan yang kecil 
ini disebabkan terutama oleh lebihan penawaran bagi ruang 
pejabat dan kompleks komersial. Di samping itu, beberapa projek 
infrastruktur dan pengangkutan awam berskala besar menyumbang 
kepada pertumbuhan sektor ini. Nilai kerja pembinaan mencatat 
peningkatan sebanyak 20.5% kepada RM138.4 bilion pada tahun 
2017 berbanding RM114.9 bilion pada tahun 2015.

didorong oleh perdagangan borong dan runcit, makanan dan 
minuman, serta subsektor getah, kelapa sawit dan ternakan. Dari 
segi eksport, PKS menyumbang sebanyak 17.3% pada tahun 2017 
berada pada landasan untuk mencapai sasaran 23% pada tahun 


7-10

Menjana Kekayaan melalui 
Inovasi

F

Pemacu
Perubahan

	 Malaysia menduduki tangga ke-37 dalam Indeks Inovasi Global pada tahun 2017 
berbanding tangga ke-32 pada tahun 2015

	 74 saintis dan jurutera penyelidikan setiap 10,000 tenaga buruh pada tahun 2016 
berbanding sebanyak 62 pada tahun 2015

	 2,519 daripada 14,673 paten dan inovasi utiliti difailkan dalam negara oleh rakyat 
Malaysia 

	K ajian Penilaian Kemajuan Sosial yang merupakan sebahagian daripada model 
pembiayaan sosial telah selesai dilaksana 

	 Inovasi perusahaan dipertingkat melalui penyelidikan berasaskan permintaan:

	 	 Penyediaan Dana Pengkomersialan Penyelidikan dan Pembangunan dan Dana 
Perolehan Teknologi telah memanfaatkan 74 syarikat untuk mempertingkat 
inovasi dan daya saing

	 	 1,196 syarikat mendapat manfaat daripada kerjasama melalui perantara seperti 
PlaTCOM Ventures, program SIRIM-Fraunhofer, Yayasan Steinbeis Malaysia dan 
Jaringan Penyelidikan Awam-Swasta

	 	 40 projek kerjasama antara industri dan akademia dilaksana melalui Pusat 
Collaborative Research in Engineering, Science and Technology 

	 Inovasi sosial digalakkan melalui pendekatan keseluruhan masyarakat:

	 	 Modal hubungan dalam penyampaian perkhidmatan sosial diperkukuh melalui 
8 projek intervensi sosial di bawah Dana Perkongsian Sosial Awam-Swasta, dan 
pengenalan kepada dana pembiayaan sosial

	 	 Inovasi pada peringkat akar umbi digalakkan melalui pelaksanaan 164 projek 
Inovasi Sosial MOSTI dan Mainstreaming Grassroots Innovation Programme 
yang menghasilkan 10 prototaip untuk pengkomersialan

Bidang Fokus Pencapaian Utama, 2016-2017

2020. Berdasarkan Banci Ekonomi 2016, sebanyak 98.5% atau 
907,065 pertubuhan daripada jumlah keseluruhan pertubuhan 
merupakan PKS. Daripada jumlah ini, 89.2% adalah dalam sektor 
perkhidmatan; diikuti oleh 5.3% pembuatan; 4.3% pembinaan; 1.1% 
pertanian serta 0.1% perlombongan dan kuari. Perusahaan mikro 
hanya menyumbang sebanyak 18.6% kepada nilai ditambah PKS 
walaupun bilangan perusahaan mikro merupakan 76.5% daripada 
jumlah keseluruhan PKS. Sumbangan kecil ini berikutan pembiayaan 
yang terhad serta kekangan kapasiti modal insan dan pengeluaran. 

Pada masa yang sama, PKS dalam sektor perkhidmatan 
menyumbang sebanyak 59.7% kepada nilai ditambah PKS dan 
8.7% kepada jumlah eksport negara pada tahun 2017. PKS dalam 
sektor pembuatan pula menyumbang sebanyak 21.5% kepada nilai 
ditambah PKS dan 8.2% daripada jumlah eksport. Sumbangan PKS 
yang masih kecil kepada KDNK dan eksport dalam tempoh kajian 
semula memerlukan usaha lebih gigih untuk membangunkan PKS 
yang dinamik serta menyumbang kepada pertumbuhan ekonomi 
yang mampan.


7-11
Kajian Separuh Penggal Rancangan Malaysia Kesebelas  

Bab 7: Merekayasa Pertumbuhan Ekonomi untuk Peningkatan Kemakmuran7-10

Peratusan perbelanjaan kasar R&D (GERD) kepada KDNK mencatat 
peningkatan marginal, daripada 1.3% pada tahun 2015 kepada 
1.44% pada tahun 2016. Sebahagian besar daripada GERD 
dibelanjakan untuk bidang penyelidikan berkaitan teknologi 
maklumat, perkomputeran dan komunikasi, iaitu sebanyak 
42.2%, diikuti oleh kejuruteraan dan teknologi 15.2% dan sains 
tulen 9%. Peningkatan marginal tersebut adalah disebabkan 
oleh perbelanjaan R&D yang rendah dalam kalangan PKS akibat 
kekurangan pembiayaan, kemahiran dan kapasiti. Di samping itu, 
peratusan perbelanjaan R&D oleh perusahaan perniagaan (BERD) 
daripada GERD masih rendah, iaitu sebanyak 56.6% pada tahun 
2016. Keadaan ini menyebabkan kedudukan Malaysia dalam Indeks 
Inovasi Global pada tahun 2017 merosot kepada kedudukan ke-
37 daripada ke-32 pada tahun 2015 berikutan skor yang rendah 
dalam komponen kecanggihan perniagaan, terutama indikator 
untuk BERD dan bakat penyelidikan. Selain itu, bilangan paten 
dan inovasi utiliti yang telah difailkan dalam negara oleh rakyat 
Malaysia kekal rendah, iaitu pada 16.5% daripada jumlah pemfailan 
berbanding purata 90.1% bagi negara Asia pada tahun 2016. Jumlah 
permohonan pemfailan dalam negara yang rendah oleh rakyat 
Malaysia adalah disebabkan oleh tempoh masa yang panjang dan 
kos yang tinggi bagi pemfailan harta intelek (IP) serta kebimbangan 
mengenai keberkesanan penguatkuasaan IP.

Meningkatkan Daya Saing 
Bandar dan Pembangunan 
Koridor Ekonomi Wilayah

G

Pembangunan koridor ekonomi wilayah
	 Sumbangan RM107.2 bilion pelaburan direalisasi mengikut koridor ekonomi 

wilayah:
	 	 Iskandar Malaysia: RM41.8 bilion
	 	 Wilayah Ekonomi Pantai Timur: RM22.5 bilion
	 	 Wilayah Ekonomi Koridor Utara: RM17.3 bilion
	 	K oridor Tenaga Boleh Diperbaharui Sarawak: RM15.9 bilion
	 	K oridor Pembangunan Sabah: RM9.7 bilion

	 147,627 pekerjaan diwujudkan di koridor ekonomi wilayah:
	 	 Iskandar Malaysia: 64,288 pekerjaan
	 	 Wilayah Ekonomi Pantai Timur: 32,032 pekerjaan
	 	 Wilayah Ekonomi Koridor Utara: 24,200 pekerjaan
	 	K oridor Tenaga Boleh Diperbaharui Sarawak: 19,354 pekerjaan
	 	K oridor Pembangunan Sabah: 7,753 pekerjaan

Bidang Fokus Pencapaian Utama, 2016-2017

Inovasi pada peringkat perusahaan ditumpukan kepada 
penambahbaikan penyelidikan berasaskan permintaan, terutama 
melalui kerjasama industri dan akademia serta penyediaan insentif 
dalam bentuk separa geran untuk membantu syarikat tempatan 
dalam meningkatkan inovasi dan daya saing. Usaha tersebut 
termasuk menggalakkan penerimagunaan teknologi canggih dan 
penciptaan pengetahuan, menambah baik proses pengeluaran 
dan tahap produktiviti serta menghasilkan produk berinovatif 
dan bernilai tinggi. Sementara itu, inovasi pada peringkat sosial 
digalakkan dengan mengukuhkan kerjasama melalui pendekatan 
keseluruhan masyarakat serta membangunkan model pembiayaan 
sosial. Walaupun pelbagai usaha telah dilaksanakan, pencapaian 
outcome yang disasarkan dalam penyelidikan, pembangunan, 
pengkomersialan dan inovasi adalah masih terhad. Keadaan ini 
adalah disebabkan terdapat jurang dalam kerjasama antara industri 
dan akademia, terutama pada peringkat awal aktiviti R&D. Jurang 
kerjasama ini mengakibatkan projek R&D yang dibiayai melalui 
dana awam tidak menepati permintaan industri. Di samping 
itu, usaha yang minimum untuk mengkomersialkan projek R&D 
tersebut menyumbang kepada pulangan pelaburan yang rendah 
memandangkan penyelidik lebih tertumpu kepada penerbitan 
jurnal saintifik.


7-12

Bandar berdaya saing
	K ajian Pelan Induk Daya Saing Bandar bagi 4 bandar utama dijangka siap pada akhir 

tahun 2018

Kepadatan ekonomi
	 	 Pengoptimuman persekitaran alam bina melalui garis panduan perancangan 

yang dinamik: Pelan Struktur Kuala Lumpur 2020, Pelan Struktur Sabah 2033, 
Pelan Transformasi Sosioekonomi Sarawak dan Rancangan Tempatan Daerah 
Johor Bahru dan Kulai 2025 (Penggantian) 

Bentuk bandar
	 	 Penyiapan MRT 1 dan LRT 2 di Lembah Klang
	 	 Pembangunan MRT 2 
	 	K ajian awal pembangunan Bus Rapid Transit Iskandar Malaysia dan Malaysia-

Singapore Rapid Transit System
	 	K ajian kemungkinan Bus Rapid Transit System untuk Kota Kinabalu sedang 

dilaksana

Penggunaan sumber
	 	 Pelancaran Malaysian Carbon Reduction and Environmental Sustainability 

Tool (MyCREST) pada tahun 2016 bagi bangunan baharu untuk menggalakkan 
perkembangan bangunan hijau

	 	 Penguatkuasaan pengasingan sisa di punca di 6 negeri, WP Kuala Lumpur dan 
WP Putrajaya menggalakkan amalan kitar semula dan menyokong inisiatif 
daripada sisa kepada kekayaan

Perumahan
	 	 177,554 unit rumah mampu milik telah dibina (WP Kuala Lumpur – 100,650 

unit; Johor Bahru – 54,370 unit; Kuching – 12,841 unit; dan Kota Kinabalu – 
9,693 unit)

Berfokuskan industri
	 	 Pelancaran Hab Inovasi Digital Tabung Ekonomi Gagasan Anak Bumiputera 

Sarawak (TEGAS) di Kuching
	 	 Pelancaran Pelan Pembangunan Komprehensif Iskandar Malaysia II, 2014-2025
	 	 Penubuhan pusat perkhidmatan dan penyumberan luar (SSO) di Taman 

Perindustrian Kota Kinabalu, Sabah

Perkhidmatan bandar
	 	 Penubuhan Pusat Transformasi Bandar (UTC) di 4 bandar utama (WP Kuala 

Lumpur – 3; Johor Bahru – 1; Kuching – 1; dan Kota Kinabalu – 1) untuk 
penyampaian perkhidmatan lebih baik

	 	 Pelancaran wi-fi percuma di Kota Kinabalu sebagai platform bagi menggalakkan 
inisiatif e-kerajaan 

	 	 Pelancaran aplikasi mudah alih Sarawak Pay menggalakkan pembayaran tanpa 
tunai

Bidang Fokus Pencapaian Utama, 2016-2017

Pemacu 
Perubahan:

Melabur 
dalam Bandar 
Berdaya Saing


7-13
Kajian Separuh Penggal Rancangan Malaysia Kesebelas  

Bab 7: Merekayasa Pertumbuhan Ekonomi untuk Peningkatan Kemakmuran7-12

Dalam tempoh kajian semula, beberapa usaha telah diambil untuk 
membangunkan bandar berdaya saing. Dalam meningkatkan 
kepadatan ekonomi, pelan struktur dan tempatan di empat 
bandar utama telah dikaji semula bagi mengoptimumkan 
penggunaan persekitaran alam bina dan memaksimumkan 
penggunaan plot tanah yang tidak digunakan sepenuhnya bagi 
merangsang pertumbuhan. Di samping itu, pembinaan infrastruktur 
pengangkutan utama seperti Transit Aliran Massa 1 (MRT 1) dan 
Transit Aliran Ringan 2 (LRT 2) telah dilaksana untuk meningkatkan 
corak bentuk bandar, memudahkan pergerakan penumpang dan 
memperbaiki kesalinghubungan. Sementara itu, usaha untuk 
menambah baik penggunaan sumber termasuk penguatkuasaan 
pengasingan sisa di punca untuk pengurusan sisa yang lebih cekap. 
Tambahan pula, rumah mampu milik dan berkualiti telah disediakan 
bagi meningkatkan daya huni di empat bandar utama tersebut.

Dalam meningkatkan tumpuan industri, Hab Inovasi Digital 
Tabung Ekonomi Gagasan Anak Bumiputera Sarawak (TEGAS) telah 
dilancarkan di Kuching, yang menyediakan program inkubator bagi 
pembangunan idea untuk tujuan pengkomersialan. Sementara itu, 
penubuhan pusat perkhidmatan dan penyumberan luar (SSO) di 
Kota Kinabalu telah membantu PKS untuk meningkatkan kecekapan 
perniagaan dan menggalakkan keusahawanan di kawasan bandar. 
Di samping itu, perkhidmatan bandar semakin bertambah baik 
melalui pelancaran wi-fi percuma di Kota Kinabalu dan aplikasi 
mudah alih Sarawak Pay di Kuching. Inisiatif ini telah menyumbang 
ke arah penyampaian perkhidmatan yang lebih baik, peningkatan 
ketersambungan dan akses kepada maklumat.

Usaha bagi menggalakkan dan memaksimumkan sumbangan 
bandar utama sebagai pemangkin pertumbuhan telah dipergiat. 
Dalam hubungan ini, kajian bagi membangunkan Pelan Induk 
Daya Saing Bandar sedang dilaksana bagi mengenal pasti pemacu 
utama pertumbuhan di empat bandar utama, meliputi Wilayah 
Persekutuan (WP) Kuala Lumpur, Johor Bahru, Kuching dan Kota 
Kinabalu. Pelan Induk Daya Saing Bandar tersebut mengambil kira 
tujuh prinsip dan dijangka siap pada akhir tahun 2018. Prinsip 
tersebut adalah kepadatan ekonomi, pembangunan berorientasikan 
transit, pembangunan kluster berasaskan pengetahuan, daya huni, 
pembangunan dan amalan hijau dan inklusiviti. Prinsip terakhir, 
iaitu infrastruktur digital untuk bandar pintar telah diambil kira 
untuk mempertingkat pendigitalan.

Sejumlah RM107.2 bilion pelaburan telah direalisasi1 oleh koridor 
ekonomi wilayah dalam tempoh kajian semula, yang mewakili 
45.4% daripada keseluruhan sasaran RM236 bilion di bawah 
RMKe-11. Sasaran pelaburan direalisasi ini dijangka dapat dicapai 
pada akhir tempoh Rancangan. Pelaburan ini telah menyumbang 
kepada pertumbuhan ekonomi yang positif di wilayah ekonomi 
tersebut. Prestasi pelaburan yang baik ini disumbangkan terutama 
oleh fasilitasi pelabur yang lebih baik, ekosistem yang menyokong 
pelaburan dan insentif bersesuaian yang disediakan bagi 
mewujudkan persekitaran perniagaan yang kompetitif di wilayah 
ekonomi ini.

1 Majlis Pembangunan Wilayah Ekonomi Pantai Timur (ECERDC), Pihak Berkuasa Pelaksanaan Koridor Utara (NCIA) dan Lembaga Pembangunan Koridor Wilayah (RECODA) 
menggunakan definisi pelaburan direalisasi sebagai jumlah nilai pelaburan yang komited semasa permulaan projek. Sementara itu, Pihak Berkuasa Wilayah Pembangunan 
Iskandar (IRDA) dan Pihak Berkuasa Pembangunan Ekonomi dan Pelaburan Sabah (SEDIA) menggunakan definisi pelaburan direalisasi sebagai nilai yang dilaburkan dalam projek 
untuk tahun semasa atau berdasarkan jumlah kerja yang telah disiapkan.


7-14

Isu dan Cabaran
Beberapa isu dan cabaran yang dihadapi oleh sektor ekonomi 
utama terus menghalang usaha ke arah mengekalkan pertumbuhan 
dan meningkatkan kemakmuran. Isu dan cabaran tersebut terutama 
adalah berkaitan dengan modal insan; teknologi dan inovasi; 
pembiayaan; eksport; dan jaminan bekalan dan keselamatan 
makanan; serta bandar berdaya saing.

Sektor perkhidmatan, pembuatan, pertanian dan pembinaan 
terjejas akibat kekurangan dan ketidakpadanan tenaga kerja mahir 
yang menjadi penghalang kepada anjakan aktiviti berintensif 
pengetahuan. Keadaan ini dirumitkan lagi dengan kebergantungan 
yang tinggi terhadap tenaga kerja kurang mahir dan pekerja 
asing, terutama dalam subsektor perdagangan borong dan runcit; 
pengangkutan dan penyimpanan; makanan dan minuman dan 
penginapan; tekstil dan pakaian; industri perabot; serta sektor 
pembinaan dan pertanian. Pada masa yang sama, pelaburan modal 
bagi automasi jentera dan peralatan dalam industri tersebut masih 
kekal rendah.

Kemajuan teknologi yang baharu muncul seperti blockchain, 
kenderaan swapandu, kecerdasan buatan, realiti terimbuh dan 
robotik termaju telah menyebabkan berlakunya perubahan 
teknologi pada kadar yang sangat pantas dan perkembangan 
inovasi yang pesat. Akibatnya, industri terus menghadapi tekanan 
untuk melabur semula dalam kaedah pengeluaran baharu untuk 
memenuhi citarasa pengguna yang cepat berubah. Kelembapan 
dalam penerimagunaan dan pelaksanaan teknologi digital, model 
perniagaan baharu, inisiatif Industri 4.0 serta langkah keselamatan 
siber merencatkan usaha untuk merekayasa pertumbuhan ekonomi.

Akses kepada pembiayaan terus menjadi cabaran, khususnya 
untuk PKS dan perniagaan berasaskan pertanian disebabkan oleh 
ketidakupayaan untuk mematuhi terma dan syarat yang dikenakan 
oleh sistem pembiayaan konvensional. Mekanisme pembiayaan 
alternatif seperti pelabur budiman dan dana masyarakat masih 
lagi kurang untuk menyokong pertumbuhan dan pembangunan 
perniagaan kecil. Bagi sektor perkhidmatan pula, aktiviti eksport 
pada peringkat firma menghadapi kekangan disebabkan kedudukan 
kewangan yang lemah, kekurangan kepakaran dalam pelbagai 
bidang serta pengetahuan yang terhad mengenai peraturan di 
negara pengimport. Jumlah eksport PKS secara relatifnya kekal 

rendah disebabkan oleh tahap kapasiti dan ketersediaan eksport 
yang rendah berpunca daripada akses pasaran yang terhad, produk 
dan perkhidmatan berinovasi yang tidak mencukupi serta produk 
yang tidak mematuhi standard antarabangsa.

Kebimbangan terhadap jaminan bekalan dan keselamatan 
makanan telah meningkatkan keperluan untuk memastikan tahap 
sara diri komoditi agromakanan utama. Sehubungan itu, terdapat 
keperluan untuk meningkatkan intensiti pengeluaran makanan bagi 
mengurangkan bil import makanan di samping menambah baik 
kemampuan dan akses kepada makanan. Peningkatan produktiviti 
sektor pertanian masih perlahan disebabkan oleh pelbagai 
faktor termasuk pengurusan infrastruktur yang kurang cekap dan 
penerimagunaan teknologi moden yang rendah serta petani yang 
semakin berusia berikutan penyertaan yang rendah oleh golongan 
belia. Tambahan pula, khidmat pengembangan dan sokongan yang 
tidak mencukupi, program dan model pelaksanaan yang tidak 
berkesan dan subsidi yang tidak bersasar serta kewujudan monopoli 
atau oligopoli dalam sesetengah industri telah menyebabkan 
produktiviti yang rendah dan pasaran yang tidak cekap. Isu lain 
yang menghalang pertumbuhan sektor adalah harga komoditi 
pada peringkat antarabangsa yang tidak menentu, kos pengeluaran 
yang tinggi dan kesan buruk alam sekitar seperti banjir besar dan 
fenomena El-Nino.

Dalam meningkatkan daya saing bandar, cabaran yang dihadapi 
oleh sesetengah bandar utama termasuk dari aspek kekurangan 
perumahan mampu milik, kekurangan ketersambungan 
pengangkutan awam dan kesesakan lalu lintas. Kadar pertumbuhan 
urbanisasi yang pesat terutama disebabkan oleh pertumbuhan 
ekonomi yang rancak juga memberi cabaran dalam memastikan 
semua lapisan masyarakat boleh mendiami bandar yang berdaya 
huni dan menikmati kualiti hidup yang lebih baik. Sementara 
itu, koridor ekonomi wilayah menghadapi persaingan sengit 
dalam menarik pelaburan langsung asing dan berdepan dengan 
isu kekurangan pekerja mahir. Kekurangan pekerja mahir untuk 
memenuhi permintaan industri akan merencat pertumbuhan 
industri berkenaan memandangkan isu ini menjadi halangan untuk 
industri beralih kepada rantaian nilai yang lebih tinggi dan menarik 
pelaburan modal besar. Pada masa yang sama, terdapat elemen 
pertindanan dalam menarik pelaburan asing, seperti pemberian 
insentif yang ditawarkan oleh Lembaga Pembangunan Pelaburan 
Malaysia (MIDA) dan pihak berkuasa koridor.


7-15
Kajian Separuh Penggal Rancangan Malaysia Kesebelas  

Bab 7: Merekayasa Pertumbuhan Ekonomi untuk Peningkatan kemakmuran7-14

Kesimpulan
dalam tempoh kajian semula, semua sektor ekonomi mencatat 
pertumbuhan stabil yang disumbang oleh permintaan dalam negeri 
yang lebih tinggi dan disokong oleh eksport yang memberangsangkan. 
Walau bagaimanapun, kekangan struktur seperti  aktiviti perkhidmatan 
yang tidak bersepadu, tumpuan kepada aktiviti nilai ditambah yang 
rendah, inovasi dan penerimagunaan teknologi yang terhad serta 
kebergantungan berterusan terhadap pekerja berkemahiran rendah 
terutama dalam kalangan PkS terus menghalang potensi pertumbuhan. 
Sementara itu, inisiatif perlu dipergiat untuk meningkatkan daya saing 
empat bandar utama dan menarik pelaburan untuk terus memacu 
pertumbuhan ekonomi wilayah dan negara. Oleh itu, usaha bersepadu 
dalam mewujudkan ekosistem yang efektif dan menambah baik 
produktiviti merentas semua sektor dan wilayah adalah penting untuk 
mencapai status negara maju. 


7-16


Pendahuluan

Prestasi, 2016-2017

Prestasi Outcome 
Terpilih

Prestasi Bidang Fokus

Isu dan Cabaran

Kesimpulan

Mentransformasi 
Perkhidmatan 
Awam untuk 
Produktiviti


8-2

Pendahuluan
Dalam Rancangan Malaysia Kesebelas, 2016-2020, penekanan diberi untuk 
mentransformasi perkhidmatan awam ke arah perkhidmatan yang lebih berpaksikan 
rakyat bagi meningkatkan kecekapan dan produktiviti. Dalam tempoh kajian semula, 
2016-2017, perkhidmatan awam telah melaksana pelbagai langkah untuk menambah 
baik penyampaian perkhidmatan menerusi pendigitalan, mengurangkan proses 
birokrasi dan memulakan kajian semula institusi sektor awam. Pada masa yang sama, 
pelbagai langkah telah diambil untuk meningkatkan pengurusan bakat dan projek 
serta memperkukuh keupayaan pihak berkuasa tempatan (PBT) bagi meningkatkan 
produktiviti. Walaupun pelbagai usaha telah dilaksana, kemajuan dalam tempoh 
kajian semula tidak menunjukkan pencapaian yang ketara, antaranya disebabkan 
oleh tuduhan berkaitan rasuah, kurang ketelusan dan akauntabiliti, ketidakcekapan 
pengurusan sumber serta kekangan kapasiti dan keupayaan dalam perkhidmatan awam. 
Isu dan cabaran ini telah menjejaskan integriti dan keberkesanan institusi awam dan 
penyampaian perkhidmatan, mengakibatkan defisit keyakinan dan kepercayaan dalam 
kalangan rakyat. Oleh itu, dalam tempoh akhir Rancangan, 2018-2020, Kerajaan baharu 
yang dipimpin oleh Pakatan Harapan akan melaksana langkah yang lebih tegas dan 
berkesan untuk mereformasi perkhidmatan awam agar lebih telus dan mempunyai 
akauntabiliti yang lebih tinggi.


8-3
Kajian Separuh Penggal Rancangan Malaysia Kesebelas  

Bab 8: Mentransformasi Perkhidmatan Awam untuk Produktiviti8-

Prestasi, 2016-2017
Ke arah mencapai perkhidmatan awam bertaraf dunia, sebanyak 
sembilan outcome terpilih telah dikenal pasti merangkumi 
kecekapan, pendigitalan dan integriti seperti yang ditunjukkan 
dalam Paparan 8-1. Outcome ini mencerminkan komitmen 
perkhidmatan awam untuk menanda aras prestasi berbanding 

Mempertingkat 
penyampaian 
perkhidmatan dengan 
mengutamakan 
rakyat

Merasionalisasikan 
institusi sektor awam 
untuk meningkatkan 
produktiviti dan 
prestasi

Memperkukuh 
pengurusan bakat 
untuk perkhidmatan 
awam masa hadapan

Mempertingkat 
pengurusan projek 
untuk menghasilkan 
outcome yang lebih 
baik dan cepat

Memanfaatkan pihak 
berkuasa tempatan 
bagi menyediakan 
perkhidmatan 
berkualiti pada 
peringkat tempatan

Bidang 
Fokus 

A

Bidang 
Fokus 

B

Bidang 
Fokus 

C

Bidang 
Fokus 

D

Bidang 
Fokus 

E

Berpaksikan 
rakyat

Produktiviti dan 
kecekapan

Kerajaan 
digital

Pelaksanaan 
projek dengan 
pantas

Integriti dan 
ketelusan

Memulakan lebih 
banyak aktiviti 
penciptaan bersama 
melalui penyumberan 
luar dan penglibatan 
lebih meluas 
bersama rakyat pada 
semua peringkat 
bagi menyediakan 
perkhidmatan yang 
lebih baik

Menjalankan pelbagai 
kajian semula 
terhadap institusi 
sektor awam bagi 
mengenal pasti 
pertindihan fungsi 
dan pertindanan kerja 
untuk merasionalisasi 
perkhidmatan awam 
serta mengukuh 
kriteria penilaian 
prestasi

Menawarkan lebih 
banyak perkhidmatan 
dalam talian melalui 
kaedah single sign-on 
dan memperluas 
perkhidmatan tersebut 
kepada platform mudah 
alih bagi meningkatkan 
penggunaan dan 
jangkauan serta 
memanfaatkan analitis 
data raya (BDA) dan 
data terbuka

Menginstitusikan 
keupayaan 
perancangan, 
pelaksanaan, 
pemantauan dan 
penilaian yang terbaik 
bagi memastikan 
projek disiapkan 
mengikut kos, kualiti 
dan tempoh yang 
ditetapkan

Membudayakan  
nilai murni melalui 
penghayatan nilai dan 
sikap positif dalam 
kalangan penjawat 
awam

Usaha yang telah dilaksana untuk menambah baik penyampaian perkhidmatan awam adalah berteraskan kepada prinsip berikut:

dengan negara serantau dan global serta memperkenalkan 
pendekatan kreatif dan inovatif bagi meningkatkan penyampaian 
perkhidmatan. Usaha mentransformasi perkhidmatan awam untuk 
meningkatkan produktiviti telah dilaksana melalui lima bidang fokus 
seperti berikut:


8-4

Prestasi Outcome Terpilih
Dalam tempoh kajian semula, pencapaian enam outcome terpilih 
adalah menepati sasaran yang ditetapkan manakala tiga lagi 
outcome yang terdiri daripada indeks global masih belum dicapai. 
Indeks global tersebut ialah subindeks Kecekapan Kerajaan dalam 
World Competitiveness Yearbook (WCY), subindeks Perkhidmatan 
Dalam Talian (OSI) dalam United Nations e-Government 

Mempertingkat penyampaian perkhidmatan dengan mengutamakan rakyat

10 terbaik bagi 
subindeks Kecekapan 
Kerajaan dalam World 

Competitiveness 
Yearbook

Kedudukan ke-25 
daripada 63 negara 

bagi subindeks 
Kecekapan Kerajaan 

dalam World 
Competitiveness 

Yearbook

15 terbaik 
bagi subindeks 

Perkhidmatan Dalam 
Talian dalam United 

Nations e-Government  
Development Index

Kedudukan ke-40 
daripada 193 negara 

bagi subindeks 
Perkhidmatan Dalam  
Talian dalam United 

Nations e-Government  
Development Index

30 terbaik dalam 
Indeks Persepsi Rasuah 

oleh Transparency 
International

Kedudukan ke-62  
daripada 180 negara 

dalam Indeks 
Persepsi Rasuah 

oleh Transparency 
International

Mewujudkan 
pengkomputeran awan 

bagi konsolidasi dan 
perkongsian data

Perkhidmatan 
1GovCloud menyokong 

penggunaan 401 
aplikasi baharu

Menyediakan gerbang 
tunggal nasional 
uCustoms bagi 

fasilitasi perdagangan

Modul terpilih 
uCustoms dilaksana 

secara rintis di 
pelabuhan dan 

lapangan terbang 
terpilih

2020

30 
Terbaik 62

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG16

2020

15 
Terbaik 40

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG16

2016-2020 2016-20202020

10 
Terbaik 25

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG16

2017 2016 2017 2016-20172016-2017

Development Index (UN EGDI) dan Indeks Persepsi Rasuah (CPI) 
oleh Transparency International. Walau bagaimanapun, kemajuan 
telah dicapai dalam setiap bidang fokus ke arah mencapai sasaran 
yang telah ditetapkan pada tahun 2020. Prestasi outcome terpilih 
bagi lima bidang fokus tersebut adalah seperti yang ditunjukkan 
dalam Paparan 8-1.

Paparan 8-1

Sorotan 
Rancangan Malaysia Kesebelas: Outcome Terpilih dan Prestasi


8-5
Kajian Separuh Penggal Rancangan Malaysia Kesebelas  

Bab 8: Mentransformasi Perkhidmatan Awam untuk Produktiviti8-

	 Sasaran Asal	 	Prestasi

Melaksana audit 
rasionalisasi ke atas 

perwakilan Malaysia di luar 
negara bagi 

sektor pendidikan

Menyediakan skim 
persekitaran kerja yang 

fleksibel

Memperkenalkan waktu 
kerja fleksibel melalui 

Pekeliling Perkhidmatan 
4/2017

Mewujudkan pembanding 
sektor awam (PSC)

Pelaksanaan PSC secara 
rintis di lima kementerian – 

KPM, KKM, MOT, KPKT 
dan KKLW

Menjadikan ekspektasi 
komuniti sebagai KPI pihak 

berkuasa tempatan

Menjadikan ekspektasi 
komuniti sebagai satu 

daripada indikator dalam 
Sistem Penarafan Bintang 
Pihak Berkuasa Tempatan 

(SPB-PBT)

2016-20202016-2020 2016-20202016-2020
2016-2017 20162017 2017

Merasionalisasikan 
institusi sektor awam 
untuk meningkatkan 

produktiviti dan 
prestasi

Memperkukuh 
pengurusan bakat 

untuk perkhidmatan 
awam masa hadapan

Mempertingkat 
pengurusan projek 

untuk menghasilkan 
outcome yang lebih 

baik dan cepat

Memanfaatkan pihak 
berkuasa tempatan 
bagi menyediakan 

perkhidmatan 
berkualiti pada 

peringkat tempatan

Menjalankan audit 
menyeluruh ke atas institusi 

dan agensi

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG11


8-6

Kedudukan Malaysia dalam tiga indeks antarabangsa terpilih 
berkaitan penyampaian perkhidmatan awam telah merosot dalam 
tempoh kajian semula. Berdasarkan subindeks Kecekapan Kerajaan 
WCY, Malaysia berada pada kedudukan ke-25 daripada 63 negara 
pada tahun 2017 berbanding kedudukan ke-18 daripada 61 negara 
pada tahun 2016. Kemerosotan kedudukan dalam WCY adalah 
disebabkan oleh prestasi yang kurang memuaskan dalam kesemua 
lima subfaktor iaitu kewangan awam, dasar fiskal, perundangan 
perniagaan, rangka kerja kemasyarakatan dan rangka kerja institusi. 
Di samping itu, kedudukan Malaysia dalam UN EGDI OSI turut 
jatuh ke kedudukan ke-40 daripada 193 negara pada tahun 2016 
berbanding kedudukan ke-31 daripada 191 negara pada tahun 
2014. Kejatuhan ini disebabkan oleh kekurangan perkhidmatan 
yang berpaksikan rakyat seperti e-penyertaan, data terbuka dan 
kebolehcapaian kepada perkhidmatan dalam talian. Reputasi 
Malaysia semakin terjejas disebabkan pencapaian CPI terburuk 

Mempertingkat Penyampaian 
Perkhidmatan dengan 

Mengutamakan Rakyat

A

Bidang Fokus Pencapaian Utama, 2016-2017

pada tahun 2017, yang merosot kepada kedudukan ke-62 daripada 
180 negara berbanding kedudukan ke-55 daripada 176 negara pada 
tahun 2016. Kemerosotan ini antara lain disebabkan oleh persepsi 
terhadap kegagalan dalam menyelesaikan skandal berkaitan rasuah. 

Prestasi Bidang Fokus
Beberapa strategi dan inisiatif di bawah lima bidang fokus telah 
dilaksana untuk menyokong pencapaian outcome terpilih. 
Usaha ini termasuk menambah baik penyampaian perkhidmatan 
yang berpaksikan rakyat, menangani pertindihan struktur, 
membangunkan bakat yang kompeten, memastikan pelaksanaan 
projek yang lebih baik serta mempertingkat perkhidmatan PBT. 
Sorotan pencapaian utama setiap bidang fokus adalah seperti 
berikut:

Menambah baik proses penyampaian

	 7 peraturan sedia ada dikaji semula melibatkan subsektor perkhidmatan 
pengangkutan udara, pergudangan, kurier, eksport produk makanan diproses, 
perdagangan runcit, penyenggaraan, pembaikan dan baik pulih dalam industri 
minyak dan gas serta akreditasi bagi kursus kejururawatan dalam pendidikan 
tinggi untuk menggalakkan amalan pengawalseliaan yang baik dan mengurangkan 
birokrasi

	
	 508 perkhidmatan pelesenan pihak berkuasa digabungkan dalam gerbang tunggal 

portal MalaysiaBiz yang memberi manfaat kepada lebih 40,000 pelawat bagi 
mendapatkan maklumat dan perkhidmatan mengenai pendaftaran perniagaan dan 
pelesenan

Meningkatkan pendigitalan

	 1,802 set data baharu diterbitkan dalam portal Data Terbuka Sektor Awam, 
menjadikan jumlah keseluruhan set data kepada 2,510 dan memudahkan 
penggunaan data kerajaan secara inovatif oleh pihak berkepentingan


8-7
Kajian Separuh Penggal Rancangan Malaysia Kesebelas  

Bab 8: Mentransformasi Perkhidmatan Awam untuk Produktiviti8-

Bidang Fokus Pencapaian Utama, 2016-2017

	 12 agensi terlibat dalam program latihan dan bimbingan untuk BDA dan 6 produk 
data berjaya dibangunkan, membolehkan agensi yang terlibat untuk melaksana 
perancangan berasaskan bukti dan menyediakan hala tuju dalam intervensi yang 
disasarkan melalui perkongsian dan pengoptimuman data

	 130 perkhidmatan aplikasi mudah alih baharu tersedia dalam Galeri Aplikasi 
Mudah Alih Kerajaan Malaysia (GAMMA), menjadikan jumlah keseluruhan 
perkhidmatan aplikasi mudah alih kepada 174 yang menyediakan pilihan alternatif 
untuk mengakses perkhidmatan kerajaan dan memperluas jangkauan

	 376 lokasi institusi pendidikan diliputi oleh 1Gov*Net.EDU yang telah dinaik 
taraf dengan lebar jalur yang lebih tinggi sehingga 100 Mbps, membolehkan 
ketersambungan yang selamat dan boleh dipercayai 

  
	 401 aplikasi baharu menggunakan perkhidmatan 1GovCloud di Pusat Data Sektor 

Awam seperti portal 1Malaysia Training Centre (1MTC), portal MAMPU dan portal 
e-Solat Jabatan Kemajuan Islam Malaysia, menambahkan jumlah aplikasi dalam 
1GovCloud kepada 1,800 dan membolehkan perkongsian data dengan jaminan 
capaian yang selamat merentas agensi kerajaan

Memperluas jangkauan

	 92% pelanggan berpuas hati dengan perkhidmatan yang disediakan oleh Pusat 
Panggilan 1Malaysia (1MOCC), melebihi sasaran KPI sebanyak 80% yang ditetapkan

	 11 Pusat Transformasi Bandar (UTC) baharu diwujudkan, meningkatkan jumlah UTC 
di seluruh negara kepada 21 dan memberi manfaat kepada 57 juta pengunjung

	 4 Pusat Transformasi Luar Bandar (RTC) baharu diwujudkan di Bario dan Betong 
(Sarawak), Rembau (Negeri Sembilan) dan Seberang Perai Selatan (Pulau Pinang), 
meningkatkan jumlah RTC di seluruh negara kepada 12 dan memberi manfaat 
kepada 38 juta pengunjung

	 400 perkhidmatan disediakan menerusi Pusat Transformasi Komuniti Bergerak 
(Mobile CTC) dan memberi manfaat kepada 2.6 juta rakyat


8-8

Dalam tempoh kajian semula, kemajuan telah dicapai 
dalam meningkatkan penyampaian perkhidmatan melalui 
penambahbaikan proses penyampaian, peningkatan pendigitalan 
dan peluasan jangkauan. Dalam hal ini, agenda pendigitalan 
kerajaan mencatat kemajuan yang paling ketara menerusi 
penambahbaikan Gerbang Perkhidmatan Dalam Talian Kerajaan 
serta pembentukan rangka kerja data raya dan data terbuka. Walau 
bagaimanapun, penerimagunaan BDA dan inisiatif data terbuka 
adalah terbatas disebabkan oleh isu operasi serta kekangan sumber. 
Di samping itu, integrasi perkhidmatan, terutama penyampaian 
perkhidmatan di barisan hadapan dan konsolidasi proses back-end 

Merasionalisasikan Institusi 
Sektor Awam untuk 

Meningkatkan Produktiviti dan 
prestasi

B

Bidang Fokus Pencapaian Utama, 2016-2017

antara agensi memerlukan intervensi yang bersesuaian bagi 
menyediakan perkhidmatan yang cepat dan berkualiti kepada 
rakyat. Sementara itu, Malaysia User Satisfaction Evaluation 
(MUSE) 2017 mencatat tahap kepuasan pengguna sebanyak 82%, 
menunjukkan lebih banyak penambahbaikan diperlukan bagi 
meningkatkan kecekapan perkhidmatan kerajaan dalam talian. 
Walaupun pelbagai usaha telah dilaksana, masih terdapat banyak 
perkara yang perlu ditangani termasuk mengurangkan peranan 
perkhidmatan awam dalam fungsi bukan teras, menangani isu 
integriti, akauntabiliti dan ketelusan serta mengatasi ketirisan pada 
semua peringkat, selain meningkatkan produktiviti.

Mewajarkan saiz perkhidmatan awam

	 252 skim perkhidmatan dirasionalisasi kepada 240 melalui Pekeliling Perkhidmatan 
1/2016: Rasionalisasi Skim Perkhidmatan bagi Perkhidmatan Awam Persekutuan 
di bawah Sistem Saraan Malaysia untuk menyelaras skim perkhidmatan serta 
meningkatkan mobiliti dan kemajuan kerjaya penjawat awam

	 488 penjawat awam berprestasi rendah yang dikenal pasti melalui Laporan Nilaian 
Prestasi Tahunan (LNPT) telah menjalani penilaian dalam tempoh pemerhatian 
dan seramai 70 orang ditamatkan perkhidmatan ke arah membentuk sektor 
awam berprestasi tinggi dan dinamik. Dasar pemisah untuk penjawat awam hanya 
meliputi penamatan perkhidmatan pegawai berprestasi rendah dan tidak termasuk 
penamatan disebabkan kes tatatertib

Dalam tempoh kajian semula, usaha bagi merasionalisasi institusi 
sektor awam untuk meningkatkan penumpuan, fleksibiliti dan 
prestasi menunjukkan kemajuan yang terbatas memandangkan 
usaha ini memerlukan komitmen politik yang tinggi. Beberapa 
kajian telah dijalankan mengenai rasionalisasi sektor awam, namun 
kajian tersebut tidak bersepadu dan seterusnya kurang berkesan 

untuk dilaksana. Di samping itu, audit yang menyeluruh dan kajian 
semula merentas sektor awam untuk mengoptimum struktur, 
skala dan model operasi tidak dilaksana. Kekangan ini disebabkan 
oleh halangan tertentu seperti keengganan pihak berkepentingan, 
sokongan politik dan isu kesesuaian masa.


8-9
Kajian Separuh Penggal Rancangan Malaysia Kesebelas  

Bab 8: Mentransformasi Perkhidmatan Awam untuk Produktiviti8-

Memperkukuh Pengurusan Bakat
untuk Perkhidmatan Awam

Masa Hadapan

C

Bidang Fokus Pencapaian Utama, 2016-2017

Pelbagai inisiatif telah dilaksana untuk memperkukuh pengurusan 
bakat termasuk penawaran bakat, motivasi kerja serta 
pembangunan kapasiti dan keupayaan. Walau bagaimanapun, 
inisiatif berkaitan dengan pengurusan prestasi berdasarkan 
organisasi serta menangani aspek penawaran bakat secara 
menyeluruh masih belum dilaksanakan. Keadaan ini disebabkan 
oleh rangka kerja kompetensi yang bersifat generik yang diterima 

guna pada masa ini dan isu berkaitan penjajaran petunjuk prestasi 
utama pada peringkat kementerian, jabatan dan individu. 
Di samping itu, beberapa institusi latihan awam terus melaksana 
pelan operasi latihan yang tidak diselaraskan dengan analisis 
keperluan pembelajaran organisasi yang terkini serta keutamaan 
Kerajaan yang berubah-ubah.

Mempertingkat pengurusan bakat

	 178 institusi latihan awam menawarkan program latihan untuk pegawai yang 
sedang berkhidmat. Institut Tadbiran Awam Negara (INTAN) telah menjalankan 
1,621 kursus yang memberi manfaat kepada 50,479 penjawat awam

	 Program cuti belajar dengan biasiswa telah diperkenalkan kepada penjawat awam 
dalam kalangan kumpulan pelaksana untuk meningkatkan pembangunan kerjaya 
dengan mengikuti program Pendidikan dan Latihan Teknikal dan Vokasional (TVET), 
diploma atau ijazah dan telah memberi manfaat kepada 550 penjawat awam

	 Memperkenalkan tambahan peringkat waktu bekerja melalui Pekeliling 
Perkhidmatan 4/2017: Penambahbaikan Waktu Bekerja Berperingkat (WBB) di 
Agensi Kerajaan Persekutuan untuk meningkatkan keseimbangan kerjaya dan 
kehidupan di samping membolehkan pengurusan masa yang lebih baik

	 6 pegawai yang terdiri daripada 2 pegawai marin, 2 pegawai hidupan liar dan 
2 jurutera hidrologi telah diiktiraf sebagai pakar bidang khusus berdasarkan 
Pekeliling Perkhidmatan 7/2016: Kemajuan Kerjaya Laluan Pakar Bidang Khusus 
(Subject Matter Expert — SME) bagi Pegawai Perkhidmatan Awam Persekutuan 
untuk menarik minat, mengekal dan membangunkan kepakaran bidang khusus 
dalam perkhidmatan awam. Program ini menyediakan peluang kenaikan pangkat 
yang lebih baik kepada pakar bidang khusus

	 16 pegawai telah dikenal pasti sebagai pegawai fast track dan dinaikkan pangkat 
ke gred yang lebih tinggi berdasarkan Pekeliling Perkhidmatan 8/2016: Kemajuan 
Kerjaya Laluan Secara Pantas (Fast Track) bagi Pegawai Perkhidmatan Awam 
Persekutuan. Inisiatif ini yang mengenal pasti pegawai berpotensi tinggi menerusi 
proses penilaian yang ketat untuk dinaikkan pangkat ke gred yang lebih tinggi 
adalah sebahagian daripada program pembangunan kepimpinan perkhidmatan 
awam


8-10

Mempertingkat Pengurusan 
Projek untuk Mencapai Outcome 

yang Lebih Baik dan cepat

D

Bidang Fokus Pencapaian Utama, 2016-2017

Mempertingkat kecekapan

	 Pembanding sektor awam telah dibangunkan sebagai mekanisme perbandingan kos 
antara projek kerajaan dan swasta serta dilaksana secara rintis di 5 kementerian 
untuk menambah baik proses penilaian dan pemilihan projek

	 145 projek bernilai RM44.8 bilion telah selesai menjalani makmal pengurusan 
nilai dan menghasilkan penjimatan serta nilai ditambah sebanyak 11.9%, melebihi  
sasaran yang ditetapkan sebanyak 10%

	 150 pelan standard yang diluluskan (PAP) meliputi 24 kategori bangunan 
telah diperkenalkan, tetapi hanya 29% projek pembinaan bangunan kerajaan 
menggunakan PAP

Menambah baik pemantauan

	 Pekeliling Perbendaharaan PK 4.4: Penubuhan dan Tanggungjawab Jawatankuasa 
Contract Coordination Panel telah dikeluarkan bagi menguruskan isu pentadbiran 
dan pertikaian kontrak secara menyeluruh

	 312 pegawai telah menjalani latihan Pengurusan Projek Awam Bersepadu dan 178 
daripadanya telah mendapat tauliah, menambah bilangan bakat bagi pengurusan 
projek dalam perkhidmatan awam

Pelbagai inisiatif telah dilaksana untuk mempertingkat kecekapan 
dan keberkesanan pengurusan projek, termasuk penilaian 
berterusan bagi outcome program dan projek. Di samping itu, 
penilaian outcome bagi 1,808 projek telah dilaksana berdasarkan 
penambahbaikan Surat Pekeliling Am Bilangan 1 Tahun 2012: Garis 
Panduan Pengukuran Pencapaian Program/Projek Pembangunan 
melalui Penilaian Outcome. Pelaksanaan garis panduan yang 
telah ditambah baik tersebut telah menghasilkan peningkatan 

menyeluruh outcome projek daripada 76.2% pada tahun 2011 
kepada 88.3% pada tahun 2017. Antara projek yang telah melepasi 
sasaran dengan ketara pada tahun 2017 adalah Institut Kanser 
Negara di Putrajaya, Depot Imigresen Belantik di Kedah dan dana 
pembangunan produk dan pengkomersialan. Pada masa yang sama, 
meskipun terdapat prosedur perolehan sedia ada, masih banyak 
projek dilaksana secara rundingan terus dan tender terhad yang 
mengakibatkan peningkatan kos dan ketirisan.


8-11
Kajian Separuh Penggal Rancangan Malaysia Kesebelas  

Bab 8: Mentransformasi Perkhidmatan Awam untuk Produktiviti8-

Beberapa inisiatif telah dilaksana oleh PBT bagi memperkukuh 
penyampaian perkhidmatan. Lebih separuh daripada jumlah 
keseluruhan PBT telah mencapai taraf minimum 4 daripada 5 
bintang berdasarkan Sistem Penarafan Bintang Pihak Berkuasa 
Tempatan (SPB-PBT). Di samping itu, bagi meningkatkan kualiti 

Memanfaatkan Pihak Berkuasa 
Tempatan bagi Menyediakan 

Perkhidmatan Berkualiti pada 
Peringkat Tempatan

E

Bidang Fokus Pencapaian Utama, 2016-2017

hidup pada peringkat tempatan, garis panduan dan langkah 
khusus untuk pencegahan jenayah telah diperkenalkan. Selain itu, 
pengenalan perkhidmatan kaunter bergerak untuk memperluas 
liputan perkhidmatan bagi jangkauan yang lebih baik kepada 
komuniti telah meningkatkan tahap keselesaan dan kutipan hasil. 

Memperkasa pihak berkuasa tempatan

	 97 daripada 151 atau 64% pihak berkuasa tempatan (PBT) telah mencapai taraf 
minimum 4 daripada 5 bintang berdasarkan Sistem Penarafan Bintang Pihak 
Berkuasa Tempatan (SPB-PBT). Komponen ekspektasi komuniti telah dimasukkan 
ke dalam SPB-PBT untuk meningkatkan libat urus awam pada peringkat tempatan, 
sebagai tambahan kepada kriteria asal, iaitu pentadbiran, perkhidmatan teras dan 
pengurusan pelanggan

Memperkukuh penyampaian perkhidmatan

	 10 garis panduan diperkenal untuk memastikan standard dan amalan yang 
seragam meliputi peningkatan tahap kebersihan di premis perniagaan, penubuhan 
pusat jagaan kanak-kanak di bangunan berstrata dan pengendalian bahan kimia 
berbahaya

	 968 kawasan sering berlaku jenayah di 45 PBT dilengkapkan dengan sistem 
pemantauan litar tertutup untuk pencegahan jenayah dan peningkatan 
keselamatan 

	 Unit perkhidmatan kaunter bergerak disediakan oleh 55 PBT yang menawarkan 
perkhidmatan seperti pembayaran cukai pintu dan taksiran serta pembaharuan 
permit dan lesen

 
	 Perkhidmatan aplikasi mudah alih iKepoh diperkenalkan secara rintis oleh Majlis 

Bandaraya Iskandar Puteri, Majlis Bandaraya Kota Kinabalu, Perbadanan Labuan, 
Majlis Bandaraya Melaka Bersejarah, Perbadanan Putrajaya dan Majlis Bandaraya 
Shah Alam. Melalui iKepoh, orang ramai boleh membuat aduan serta merta, yang 
menggalakkan penyertaan aktif masyarakat dan maklum balas yang lebih pantas 
oleh PBT


8-12

Sementara itu, penggunaan pelbagai saluran komunikasi seperti 
sesi town hall, program live streaming dan Radio JKT kendalian 
Jabatan Kerajaan Tempatan telah mempercepat dan memperluas 
jangkauan perkhidmatan PBT. Di sebalik pencapaian ini, amalan 
baik dan dasar semasa perlu diselaraskan dengan agenda reformasi 
untuk meningkatkan akauntabiliti PBT dan memperkukuh undang-
undang berkaitan.

Isu dan Cabaran
Usaha mentransformasi perkhidmatan awam telah dilaksana untuk 
memperkukuh tadbir urus, meningkatkan akauntabiliti, menambah 
baik penyampaian perkhidmatan dan menjadikan kerajaan 
berpaksikan rakyat. Walau bagaimanapun, usaha penambahbaikan 
belum memadai memandangkan masih terdapat banyak isu 
berkaitan dengan tadbir urus, ketelusan, integriti dan akauntabiliti. 
Perubahan yang ketara adalah diperlukan untuk memulihkan 
kepercayaan dan keyakinan rakyat. Dalam menghadapi isu dan 
cabaran, strategi dan usaha perlu diperkukuh untuk memastikan 
perkhidmatan awam mendukung aspirasi Kerajaan dalam 
memenuhi keperluan dan harapan rakyat.

Maklumat yang tidak tepat dan tidak pasti berkaitan proses dan 
prosedur yang disediakan oleh agensi kerajaan tertentu telah 
mengakibatkan kekeliruan dan terhakisnya keyakinan dalam 
kalangan rakyat. Di samping itu, kesedaran yang meningkat dalam 
kalangan rakyat telah menyumbang kepada permintaan yang lebih 
tinggi untuk mengakses maklumat serta meningkatkan ekspektasi 
terhadap perkhidmatan Kerajaan yang berkualiti. Selain itu, data 
yang tidak bersepadu dan diperoleh daripada sumber yang berbeza 
merumitkan usaha untuk mendapatkan data daripada sumber 
tunggal. Kekangan ini telah menjejaskan kerjasama antara agensi 
bagi mewujudkan integrasi dan perkongsian data yang lebih baik 
untuk merancang, melaksana dan memantau strategi dengan 
berkesan.

Usaha untuk menangani pertindihan peranan dan fungsi institusi 
sektor awam kurang mendapat sokongan dan tidak menyeluruh. 
Agensi dan entiti baharu seperti syarikat berhad menurut jaminan 

dan syarikat milik kerajaan telah ditubuhkan yang menambah 
bebanan kewangan Kerajaan. Di samping itu, kurangnya keutamaan 
dan komitmen politik menghalang usaha reformasi menyeluruh ke 
atas institusi sektor awam.

Penyampaian perkhidmatan awam yang berkesan memerlukan 
pengurusan bakat secara strategik serta transformasi minda 
penjawat awam untuk berfikir, bertindak dan bertindak balas 
selaras dengan perubahan landskap teknologi dan sosioekonomi. 
Kementerian dan agensi berhadapan dengan kesukaran untuk 
memperoleh dan mengekalkan individu yang sesuai untuk sesuatu 
tugasan memandangkan pengurusan bakat masih dilaksana secara 
berpusat. Di samping itu, isu integriti masih menjadi kebimbangan 
utama dan perlu terus ditangani pada semua peringkat dengan 
kerjasama pihak berkepentingan.

Keputusan perolehan kerajaan terdahulu yang dikaitkan dengan 
campur tangan politik dalam penganugerahan kontrak dan 
pemilihan projek telah menjejaskan kepercayaan dan persepsi 
awam terhadap integriti dan akauntabiliti kerajaan. Di samping 
itu, isu seperti kelewatan, kenaikan kos, pembaziran serta kurang 
keupayaan dan kompetensi pihak berkaitan yang terlibat terus 
menghalang keberkesanan pelaksanaan projek. Sementara itu, 
peningkatan hutang dan tanggungan Kerajaan Persekutuan 
termasuk liabiliti luar jangka menekankan lagi keperluan untuk 
meneruskan reformasi fiskal bagi memastikan pengurusan 
kewangan yang mampan.

Kekangan keupayaan dan kapasiti telah menjejaskan kemampuan 
PBT untuk memenuhi permintaan yang semakin meningkat. 
PBT sering berhadapan dengan kapasiti teknikal yang terbatas 
dalam menyampaikan perkhidmatan yang berkualiti dan cekap. 
Ketidakmampuan untuk menangani isu semasa dan kurang 
kesediaan dalam menghadapi cabaran masa hadapan seperti 
perubahan demografi dan urbanisasi yang pesat masih menjadi 
halangan utama ke arah mewujudkan PBT yang mantap. Sementara 
itu, kebergantungan yang berlebihan terhadap dana Kerajaan 
Persekutuan terus menjejaskan autonomi kewangan PBT. 


8-13
kajian separuh Penggal Rancangan Malaysia kesebelas  

Bab 8: Mentransformasi Perkhidmatan Awam untuk Produkti viti 8-

kesimpulan
Pelbagai usaha yang dilaksana sepanjang tempoh kajian semula 
telah menyumbang kepada penambahbaikan dalam penyampaian 
perkhidmatan awam. Usaha ini termasuk mempercepat pendigitalan, 
merasionalisasikan institusi awam, memperkukuh pengurusan 
bakat, menambah baik pengurusan projek dan memanfaatkan PBT 
untuk penyampaian perkhidmatan yang berkualiti. Namun begitu, 
proses transformasi telah dicemari oleh kekurangan ketelusan dan 
akauntabiliti serta terus menghadapi cabaran berikutan harapan 
rakyat yang meningkat dan jurang bakat yang wujud. Oleh itu, usaha 
perlu dipergiat untuk mereformasi perkhidmatan awam supaya lebih 
beretika, dipercayai, berkesan dan terbuka seiring dengan trend 
teknologi dan sosioekonomi yang berubah.


8-14


Kajian Separuh Penggal Rancangan Malaysia Kesebelas
Peruntukan dan Perbelanjaan Pembangunan Kerajaan Persekutuan, 2016-2017  F- F-1

Peruntukan dan 
Perbelanjaan 
Pembangunan
Kerajaan 
Persekutuan,
2016-2017


Menuju ke arah 
pertumbuhan hijau 
bagi meningkatkan 
kemampanan dan 

daya tahan

F- 2

Carta F-1
Peruntukan Pembangunan Kerajaan Persekutuan mengikut Teras Strategik, 2016-2017 

Memperkukuh 
infrastruktur bagi 

menyokong pertumbuhan 
ekonomi

Meningkatkan 
kesejahteraan 

rakyat

Memperkukuh 
inklusiviti ke arah 
masyarakat yang 

saksama

Merekayasa 
pertumbuhan ekonomi 

untuk peningkatan 
kemakmuran

Meningkatkan 
pembangunan modal 

insan untuk negara maju

Mentransformasi 
perkhidmatan awam 

untuk produktiviti

menyokong pertumbuhan 

17.1%

13.0%

11.7%

7.5%

4.9%

23.3%

22.5%


Kajian Separuh Penggal Rancangan Malaysia Kesebelas
Peruntukan dan Perbelanjaan Pembangunan Kerajaan Persekutuan, 2016-2017  F-3

Jadual F-1
Peruntukan dan Perbelanjaan Pembangunan Kerajaan Persekutuan mengikut Teras 
Strategik, 2016-2017

Teras Strategik
Peruntukan1 Perbelanjaan

RM juta % daripada 
Jumlah RM juta % daripada 

Peruntukan

Memperkukuh inklusiviti ke arah masyarakat yang saksama 15,096 17.1 14,836 98.3

Meningkatkan kesejahteraan rakyat 19,903 22.5 19,618 98.6

Meningkatkan pembangunan modal insan untuk negara maju 10,348 11.7 10,097 97.6

Menuju ke arah pertumbuhan hijau bagi meningkatkan kemampanan dan daya 
tahan 4,342 4.9 4,298 99.0

Memperkukuh infrastruktur bagi menyokong pertumbuhan ekonomi 20,534 23.3 20,185 98.3

Merekayasa pertumbuhan ekonomi untuk peningkatan kemakmuran 11,465 13.0 11,253 98.2

Mentransformasi perkhidmatan awam untuk produktiviti 6,632 7.5 6,592 99.4

Jumlah 88,320 100.0 86,879 98.4

Nota:	 1 Peruntukan merujuk kepada peruntukan dipinda.
Sumber:	 Unit Perancang Ekonomi dan Unit Penyelarasan Pelaksanaan, Jabatan Perdana Menteri


4F-

Jadual F-2
Peruntukan dan Perbelanjaan Pembangunan Kerajaan Persekutuan mengikut 
Kementerian, 2016-2017

Bil. Kementerian
Peruntukan1 Perbelanjaan

 RM juta % daripada 
Jumlah  RM juta % daripada 

Peruntukan
1 Jabatan Perdana Menteri 22,968 26.0 22,913 99.8

2 Kementerian Kemajuan Luar Bandar dan Wilayah 10,238 11.6 10,038 98.0

3 Kementerian Kerja Raya 9,026 10.2 8,870 98.3

4 Kementerian Pertahanan 7,021 7.9 6,926 98.6

5 Kementerian Pengangkutan 5,460 6.2 5,343 97.9

6 Kementerian Pengajian Tinggi 4,246 4.8 4,217 99.3

7 Kementerian Tenaga, Teknologi Hijau dan Air 3,490 4.0 3,374 96.7

8 Kementerian Sumber Asli dan Alam Sekitar 2,994 3.4 2,967 99.1

9 Kementerian Kesejahteraan Bandar, Perumahan dan Kerajaan 
Tempatan 2,961 3.4 2,938 99.2

10 Kementerian Pertanian dan Industri Asas Tani 2,922 3.3 2,753 94.2

11 Kementerian Kesihatan 2,713 3.1 2,614 96.4

12 Kementerian Pendidikan 2,491 2.8 2,490 99.9

13 Kementerian Perdagangan Antarabangsa dan Industri 1,770 2.0 1,744 98.5

14 Kementerian Dalam Negeri 1,768 2.0 1,730 97.9

15 Kementerian Wilayah Persekutuan 1,884 2.1 1,884 100.0

16 Kementerian Kewangan 1,058 1.2 1,056 99.8

17 Kementerian Sains, Teknologi dan Inovasi 1,047 1.2 1,009 96.3

18 Kementerian Sumber Manusia 976 1.1 966 99.0

19 Kementerian Komunikasi dan Multimedia 821 0.9 746 90.9

20 Kementerian Perusahaan Perladangan dan Komoditi 791 0.9 693 87.7

21 Kementerian Belia dan Sukan 770 0.9 746 96.9

22 Kementerian Pelancongan dan Kebudayaan 349 0.4 340 97.6

23 Kementerian Pembangunan Wanita, Keluarga dan Masyarakat 252 0.3 227 90.1

24 Kementerian Luar Negeri 183 0.2 176 96.4

25 Kementerian Perdagangan Dalam Negeri, Koperasi dan 
Kepenggunaan 121 0.1 119 98.1

Jumlah 88,320 100.0 86,879 98.4

Nota:	 1 Peruntukan merujuk kepada peruntukan dipinda.
Sumber:	 Unit Perancang Ekonomi dan Unit Penyelarasan Pelaksanaan, Jabatan Perdana Menteri


Kajian Separuh Penggal Rancangan Malaysia Kesebelas
Peruntukan dan Perbelanjaan Pembangunan Kerajaan Persekutuan, 2016-2017  F-5F-

Jadual F-3
Peruntukan dan Perbelanjaan Pembangunan Kerajaan Persekutuan mengikut Negeri, 
2016-2017 

Bil. Negeri
Peruntukan1 Perbelanjaan

RM juta % daripada
Jumlah RM juta % daripada

Peruntukan

1 Sarawak 8,427 9.5 8,318 98.7

2 Sabah 7,704 8.7 7,596 98.6

3 Wilayah Persekutuan 7,141 8.1 7,033 98.5

4 Selangor 5,200 5.9 5,135 98.8

5 Pahang 4,432 5.0 4,323 97.5

6 Johor 4,136 4.7 4,026 97.3

7 Perak 2,683 3.0 2,641 98.4

8 Kelantan 2,250 2.6 2,177 96.8

9 Kedah 2,040 2.3 1,992 97.6

10 Terengganu 1,822 2.1 1,779 97.6

11 Pulau Pinang 1,268 1.4 1,222 96.4

12 Negeri Sembilan 1,185 1.3 1,143 96.5

13 Melaka 939 1.1 892 95.0

14 Perlis 401 0.5 358 89.3

15 Pelbagai Negeri2 38,692 43.8 38,244 98.8

Jumlah 88,320 100.0 86,879 98.4

Nota:	 1	 Peruntukan merujuk kepada peruntukan dipinda.
	 2	Pelbagai Negeri merujuk kepada projek fizikal dan bukan fizikal serta program yang dilaksana merentas negeri.

Sumber:		 Unit Perancang Ekonomi dan Unit Penyelarasan Pelaksanaan, Jabatan Perdana Menteri 


F- 6


Kajian Separuh Penggal Rancangan Malaysia Kesebelas
Peruntukan dan Perbelanjaan Pembangunan Kerajaan Persekutuan, 2016-2017  F- F-7

HAla tuju
2018-2020

bahagian II


F- 8

Bahagian II menggariskan sasaran sosioekonomi yang disemak semula bagi tempoh 
2018-2020 serta keutamaan dan penekanan baharu Rancangan Malaysia Kesebelas, 
yang telah dijajarkan dengan komitmen Kerajaan baharu yang dipilih mengambil alih 

tampuk pemerintahan pada Mei 2018


Memasti kan 
Pertumbuhan Ekonomi 

Lebih Bermakna

b a b


9-2

Pendahuluan
Ekonomi pada dasarnya masih kukuh sehingga akhir tahun 2017, disokong oleh 
permintaan dalam negeri dan perdagangan luar yang memberangsangkan serta 
sistem perbankan dan kewangan yang teguh. Inflasi masih terkawal dan stabil 
sementara ekonomi terus berada dalam keadaan guna tenaga penuh. Akaun semasa 
imbangan pembayaran kekal dalam lebihan. Walaupun pada peringkat makro ekonomi 
mencatat prestasi yang baik, beberapa isu yang berlarutan berkaitan ketidaksamaan, 
ketidaksamarataan dan struktur dalam ekonomi masih wujud. Antara lain, 
ketidaksamaan pertumbuhan wujud antara negeri dan ketidaksamarataan pendapatan 
kekal antara kumpulan pendapatan. Selain itu, kadar pengangguran dalam kalangan 
belia secara relatifnya tinggi, kos sara hidup  semakin meningkat dan kebanyakan 
industri masih berada dalam rantaian nilai pengeluaran yang rendah. Cabaran ini, 
antara lain telah menjejaskan kuasa beli, menghalang pertumbuhan daripada dinikmati 
serta menyebabkan matlamat untuk menjadi sebuah negara maju dan inklusif kurang 
bermakna kepada majoriti rakyat.

Justeru dalam melangkah ke hadapan, keutamaan dasar akan mengimbangkan 
objektif pengukuhan fiskal dan memastikan pertumbuhan ekonomi yang lebih inklusif. 
Reformasi fiskal dan tadbir urus yang serta merta adalah penting untuk mengukuhkan 
lagi kedudukan fiskal Kerajaan dan mengagihkan sumber yang mencukupi bagi 
meringankan beban hidup rakyat. Pelaksanaan segera reformasi yang sukar dan 
penting ini berkemungkinan memberi kesan jangka masa pendek kepada pertumbuhan 
ekonomi tetapi pengorbanan ini adalah perlu bagi mengekalkan ekonomi pada landasan 


9-3
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 9: Memasti kan Pertumbuhan Ekonomi Lebih Bermakna9-

pertumbuhan yang mampan. Namun begitu, langkah dasar struktur serta program dan 
projek pembangunan berimpak tinggi akan terus dilaksana dengan cara yang lebih telus 
dan mampan dari segi kewangan bagi memastikan pertumbuhan ekonomi yang lebih 
bermakna untuk rakyat. 

Dalam tempoh akhir Rancangan, 2018-2020, ekonomi dunia dijangka mengukuh dan 
harga komoditi semakin stabil. Walau bagaimanapun, masih terdapat beberapa risiko 
kelembapan ekonomi, antara lain, dasar monetari di negara maju yang lebih ketat, 
ketegangan perdagangan yang semakin meningkat, dasar perlindungan dan dasar 
pandang ke dalam serta ketidaktentuan geopolitik. Walaupun berhadapan risiko 
kelembapan ekonomi, strategi ekonomi makro yang ditetapkan dalam Rancangan 
Malaysia Kesebelas akan diteruskan dengan beberapa penyesuaian bagi memastikan 
asas ekonomi diperkukuh, sumber pertumbuhan dijamin dan isu struktur ditangani. 
Strategi juga akan digubal bagi menangani cabaran baharu dan memanfaatkan sumber 
pertumbuhan baharu termasuk Revolusi Perindustrian Keempat (4IR).


9-4

Keutamaan dan Penekanan 
Baharu, 2018-2020
Ekonomi Malaysia terbukti berdaya tahan di tengah-tengah situasi 
ekonomi luaran yang tidak menentu. Namun, masih terdapat 
cabaran yang perlu ditangani pada peringkat makro. Cabaran ini 
termasuk pertumbuhan produktiviti yang perlahan, ruang fiskal 
yang terhad, pampasan pekerja yang rendah dan ketidaksamaan 
pendapatan isi rumah. Sehubungan itu, strategi makro sedia 
ada akan terus dilaksana dengan beberapa penyesuaian untuk 
menangani cabaran baharu dan baru muncul. Walaupun 
matlamat pelbagai dimensi makro masih sama, matlamat ini 
diperkukuh dengan dimensi kualitatif bagi menangani pelbagai 
ketidaksamarataan dan ketidaksamaan yang wujud seperti 
yang diperjelas dalam bab berikutnya. Justeru, ekonomi akan 
mengekalkan trajektori pertumbuhan dan daya tahan malah 
menjadi lebih inklusif. 

Persekitaran Ekonomi Luaran
Pertumbuhan ekonomi global diunjur mengukuh kepada 3.7% 
setahun dalam tempoh akhir Rancangan, seperti yang ditunjukkan 
dalam Paparan 9-1. Walau bagaimanapun, prestasi yang bercampur 
adalah dijangkakan merentas rantau dengan pertumbuhan kukuh 
di rantau Asia Pasifik, pertumbuhan lebih seimbang di Amerika 
Syarikat (AS) dan pengembangan yang menyederhana di kawasan 
euro disebabkan United Kingdom menarik diri daripada Kesatuan 
Eropah. Ekonomi negara maju diunjur berkembang sederhana 
pada kadar purata sebanyak 2.1% setahun manakala pasaran baru 
muncul dan ekonomi sedang membangun dijangka berkembang 
pesat sebanyak 3.8% setahun.

Perdagangan dunia dijangka berkembang pesat pada kadar 
4.2% setahun, terutama disumbangkan oleh eksport pasaran 
baru muncul dan ekonomi sedang membangun pada kadar 4.8% 
setahun. Momentum ini akan menyediakan akses yang lebih luas ke 
pasaran global dan memaksimum potensi pertumbuhan Malaysia. 
Inflasi dunia juga dijangka meningkat, iaitu sebanyak 3.4% setahun 
berikutan harga komoditi global yang lebih tinggi. Potensi risiko 
kelembapan ekonomi merangkumi kemerosotan sokongan terhadap 
integrasi ekonomi global, peningkatan ketegangan perdagangan dan 
dasar perlindungan yang diterima guna oleh ekonomi utama serta 
ketidaktentuan geopolitik.


9-5
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 9: Memastikan Pertumbuhan Ekonomi Lebih Bermakna9-

Paparan 9-1

Prospek Ekonomi Dunia, 2016-2020

Perkara (Pertumbuhan, % setahun)

RMKe-11

Anggaran asal Sebenar Anggaran dipinda

2016-2020 2016-2017 2018-2020 2016-2020

Pengeluaran dunia
Negara maju
Pasaran baru muncul dan ekonomi sedang membangun

3.9
2.1
5.1

3.5
2.0
4.6

3.7
2.1
3.8

3.6
2.1
4.1

Perdagangan dunia
•	 Import
	 Negara maju
	 Pasaran baru muncul dan ekonomi sedang membangun

•	 Eksport
	 Negara maju
	 Pasaran baru muncul dan ekonomi sedang membangun

5.0

4.6
6.0

4.3
6.0

3.7

3.3
4.4

3.1
4.9

4.2

3.9
5.5

3.5
4.8

4.0

3.6
5.1

3.3
4.8

Harga dunia
Komoditi utama bukan bahan api
Minyak (AS$ setong)1

Pertumbuhan (%)

-0.7
71
5.0

2.7
48
3.8

0.8
68
8.7

1.5
60
6.7

Harga pengguna dunia2

Negara maju
Pasaran baru muncul dan ekonomi sedang membangun

3.5
1.9
4.6

2.9
1.3
4.3

3.4
2.0
4.9

3.2
1.7
4.7

Nota:	 1	Merujuk kepada harga purata bagi tiga minyak mentah - Dated Brent, West Texas Intermediate dan Dubai Fateh.
	 2	Harga pengguna dunia bagi tempoh 2018-2020 adalah berdasarkan World Economic Outlook Edisi April 2018.

Sumber: World Economic Outlook, Tabung Kewangan Antarabangsa (April 2015; April dan Oktober 2018)

Strategi Ekonomi Makro
Dalam tempoh akhir Rancangan, rangka kerja dasar ekonomi makro 
akan terus memberi tumpuan kepada peningkatan daya tahan 
ekonomi untuk memastikan matlamat pelbagai dimensi dapat 
dicapai. Matlamat tersebut juga diperkukuh dengan pengenalan 
aspek kualitatif bagi memastikan pertumbuhan lebih inklusif, 
seperti yang ditunjukkan dalam Paparan 9-2. Strategi ekonomi 
makro utama dengan maklumat terperinci ditunjukkan dalam 
Paparan 9-3 adalah seperti berikut:

	 Memacu produktiviti pada peringkat nasional, sektor dan 
perusahaan bagi memastikan pertumbuhan yang mampan dan 
inklusif

	 Menggalakkan pelaburan berkualiti bagi meneraju pertumbuhan 
ekonomi

	 Melaksana inisiatif untuk beralih kepada rantaian nilai yang lebih 
tinggi

	 Mengukuhkan eksport dan mengurus import bagi menambah baik 
imbangan pembayaran

	 Memberi penekanan kepada langkah pengukuhan fiskal untuk 
memastikan kemampanan dalam jangka sederhana


9-6

Paparan 9-2

Matlamat	Pelbagai	Dimensi,	2018-2020	:	Sasaran	Dipinda	dengan	Keutamaan	dan	
Penekanan baharu 
Matlamat diperkukuhkan dengan aspek kualitatif melalui tonggak berkaitan

KDNK berkembang 
sebanyak 4.5-5.5% setahun 

bagi tempoh 2018-2020

Produktiviti buruh meningkat kepada 
RM88,450 pada tahun 2020 

daripada RM81,268 pada tahun 
2017

PNK per kapita meningkat kepada 
RM47,720 pada tahun 2020 

daripada RM41,093 pada tahun 
2017

Pampasan pekerja (CE) kepada KDNK 
meningkat kepada 38% pada tahun 2020 

daripada 35.2% pada tahun 2017

Pendapatan purata bulanan isi rumah 
meningkat kepada RM8,960 pada tahun 2020 

daripada RM6,958 pada tahun 2016

Indeks Kesejahteraan 
Rakyat Malaysia 

meningkat sebanyak 1.7% 
setahun bagi tempoh 

2018-2020

...dengan  jurang pembangunan 
antara negeri berkurang

...dengan  jurang produktiviti 
antara industri mengecil

Tonggak III: Menuju ke 
arah Pembangunan 
Wilayah yang Seimbang

Tonggak VI: Memperkukuh 
Pertumbuhan Ekonomi

...dengan  jurang 
pendapatan antara 
negeri berkurang 
dan kuasa beli 
rakyat yang lebih 
tinggi

Tonggak II: 
Memperkukuh 
Pembangunan Inklusif 
dan Kesejahteraan 
Rakyat

...dengan CE bagi 
sektor pertanian dan 
perkhidmatan 
meningkat

Tonggak IV: Memperkasa 
Modal Insan

...dengan pendapatan isi 
rumah B40 meningkat secara 
pantas dan mampan

Tonggak II: Memperkukuh 
Pembangunan Inklusif dan 
Kesejahteraan Rakyat

...dengan aspek sosial dan 
ekonomi yang lebih seimbang

Tonggak II: Memperkukuh 
Pembangunan Inklusif dan 
Kesejahteraan Rakyat

Tonggak III: 
Menuju ke arah 
Pembangunan 
Wilayah yang 
Seimbang


9-7
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 9: Memastikan Pertumbuhan Ekonomi Lebih Bermakna9-

Paparan 9-3

Ringkasan Strategi Ekonomi Makro, Rancangan Malaysia Kesebelas, 2016-2020
Strategi utama ekonomi makro disesuaikan untuk mengambil kira perkembangan baharu

Memacu produktiviti pada peringkat 
nasional, sektor dan perusahaan bagi 
memastikan pertumbuhan yang mampan 
dan inklusif

	 Mengukuhkan kerjasama antara kerajaan, industri dan akademia bagi memastikan penawaran bakat yang 
sedia untuk industri adalah mencukupi

	 Menggalakkan pendigitalan operasi perniagaan dan penerimagunaan teknologi secara lebih meluas untuk 
mengambil manfaat daripada 4IR

	 Mempercepat pelaksanaan reformasi kawal selia bagi memudah cara urusan menjalankan perniagaan

	 Melaksana inisiatif produktiviti pada peringkat sektor dengan penubuhan sembilan Nexus Produktiviti

	 Merangka intervensi yang sistematik dan berstruktur pada peringkat perusahaan melalui program 
produktiviti perusahaan serta perantara R&D sedia ada

Menggalakkan pelaburan berkualiti bagi 
meneraju pertumbuhan ekonomi

	 Menjalankan kajian semula yang menyeluruh ke atas dasar pelaburan meliputi insentif dan struktur cukai

	 Manambah baik pengurusan semua insentif pelaburan sedia ada bagi mengoptimum sumber

	 Menggalakkan pelaburan dalam teknologi berkaitan Industri 4.0 bagi mengurangkan jurang dalam sektor 
pembuatan

Melaksana inisiatif untuk beralih kepada 
rantaian nilai yang lebih tinggi

	 Menggalakkan pendigitalan dan inovasi bagi merangsang pertumbuhan

	 Memberi tumpuan kepada perkhidmatan berintensif pengetahuan untuk mengembangkan sektor 
perkhidmatan moden

	 Mencergaskan sektor pembuatan ke arah menghasilkan produk yang lebih kompleks dan pelbagai

	 Memodenkan pertanian dengan mempercepat penerimagunaan teknologi pertanian dan menggalakkan 
pendekatan berasaskan kluster melalui integrasi menegak rantaian bekalan bagi tanaman terpilih

	 Memupuk amalan mampan dan meningkatkan kandungan pengetahuan untuk mentransformasi sektor 
pembinaan

Mengukuhkan eksport dan mengurus 
import untuk menambah baik imbangan 
pembayaran

	 Menambah baik ekosistem eksport

	 Meningkatkan rantaian nilai produk eksport

	 Mempergiat pengantarabangsaan dalam sektor perkhidmatan

	 Menggalakkan lebih banyak penggunaan input tempatan dalam projek infrastruktur utama

	 Menjadualkan import barang modal yang bernilai tinggi (lumpy) untuk tempoh yang lebih panjang

Memberi penekanan kepada langkah 
pengukuhan fiskal untuk memastikan 
kemampanan dalam jangka sederhana

	 Meningkatkan hasil daripada cukai tidak langsung dan hasil bukan cukai

	 Memaksimum pemulihan kos aset Kerajaan

	 Mengoptimum dan merasionalisasi perbelanjaan untuk mengimbangkan pertumbuhan ekonomi dan 
pengukuhan fiskal

	 Menambah baik sistem pengurusan hutang awam


9-8

Prospek Ekonomi Makro, 2016-2020
Pertumbuhan purata 
pelaburan swasta benar

Pertumbuhan purata 
penggunaan swasta benar

Pertumbuhan purata eksport 
kasar

Kadar pengangguran dengan 
guna tenaga penuh 
sepanjang tempoh

Imbangan perdagangan Akaun semasa imbangan 
pembayaran sebanyak 2.5% 
kepada PNK 

Pertumbuhan purata 
penggunaan awam benar

Purata pelaburan swasta 
pada harga semasa

Pertumbuhan purata 
pelaburan awam benar

Purata pelaburan awam pada 
harga semasa

6.1%

7.5%

bawah
3.5%

6.8% 1.4%

-0.6%RM 252 
bilion

RM 118.3 
bilion

RM 39.9 
bilion

RM 107 
bilion9.4%

4.6%

2.8%

6.4% 3.7%

2.7%RM 291 
bilion

RM 57.3 
bilion

RM 46.5 
bilion

RM 131 
bilion

Pe
la

bu
ra

n
Pe

ng
gu

na
an

Pe
rd

ag
an

ga
n 

an
ta

ra
ba

ng
sa

Pe
ng

an
gg

ur
an

Kedudukan fiskal

-3.2% 
kepada KDNKBerimbang

2020 2020

2020 2020

Fi
sk

al
 

Sasaran Asal Sasaran Dipinda

Sa
sa

ra
n 

Te
rp

ili
h


9-9
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 9: Memastikan Pertumbuhan Ekonomi Lebih Bermakna9-

Ekonomi Dalam Negeri
Dalam tempoh kajian semula, 2016-2017, daya tahan ekonomi 
Malaysia telah memastikan kadar pertumbuhan yang mampan. 
Walau bagaimanapun, trajektori pertumbuhan bagi tempoh 
keseluruhan Rancangan telah terjejas berikutan kelembapan 
ekonomi pada tahun 2016. Oleh itu, adalah penting untuk 
momentum pertumbuhan dipercepat bagi mencapai objektif dan 
sasaran ekonomi makro. Namun begitu, reformasi fiskal dan tadbir 
urus yang dilaksana mulai pertengahan tahun 2018 akan memberi 
impak kepada pertumbuhan ekonomi tetapi impak berkenaan 
dijangka sementara dan terkawal. Pengorbanan pertumbuhan 
jangka pendek ini adalah perlu untuk terus mengukuhkan ekonomi 
bagi memastikan pertumbuhan yang lebih bermakna kepada rakyat.

Sumber: Jabatan Perangkaan Malaysia dan Unit Perancang Ekonomi Sumber: Jabatan Perangkaan Malaysia dan Unit Perancang Ekonomi 

Paparan 9-5

Produktiviti Buruh, 2015-2020
Paparan 9-4

Faktor Pengeluaran, 2016-2020

Produktiviti 
Dalam tempoh akhir Rancangan, 2018-2020, produktiviti pelbagai 
faktor (MFP) disasarkan meningkat sebanyak 2% setahun dan 
sumbangan MFP kepada pertumbuhan keluaran dalam negeri 
kasar (KDNK) dijangka mencapai 40.9%, seperti yang ditunjukkan 
dalam Paparan 9-4. Sasaran ini adalah berdasarkan peningkatan 
jumlah pekerja mahir dan berpengetahuan dalam tenaga buruh 
serta penerimagunaan teknologi termaju dan automasi yang 
lebih meluas oleh industri. Sejajar dengan itu, sumbangan input 
modal kepada pertumbuhan KDNK disasarkan sebanyak 40.6% dan 
input buruh sebanyak 18.5%. Secara keseluruhannya, produktiviti 
buruh disasarkan berkembang pada kadar purata 2.9% setahun 
bagi mencapai sasaran RM88,450 setiap pekerja pada tahun 
2020, seperti yang ditunjukkan dalam Paparan 9-5. Peningkatan 
ini didorong oleh aktiviti ekonomi yang bertambah baik dan 
keadaan guna tenaga yang stabil serta pelaksanaan inisiatif di 
bawah Blueprint Produktiviti Malaysia (MPB) yang bertujuan untuk 
meningkatkan daya saing dan produktiviti negara.

Pertumbuhan, pada harga malar 2010, % setahun 
Bahagian kepada pertumbuhan ditunjukkan dalam kurungan, %

Produktiviti Buruh, 
RM ‘000 nilai ditambah setiap pekerja, pada harga malar 2010

(Sasaran dipinda)

Sumber: Jabatan Perangkaan Malaysia dan Unit Perancang Ekonomi 

Paparan 9-4
Faktor Pengeluaran, 2016-2020

2.3
(40.0)

0.9
(16.0)

2.6
(44.0)

5.0-6.0

1.9
(37.8)

0.6
(11.5)

2.6
(50.7)

5.1

2.1
(40.9)

0.9
(18.5)

2.0
(40.6)

4.5-5.5

2.0
(39.6)

0.8
(15.7)

2.2
(44.7)

4.5-5.5

KDNK

Modal

Buruh

Produktiviti 
pelbagai 

faktor

Pertumbuhan, pada harga malar 2010, % setahun 
Bahagian kepada pertumbuhan ditunjukkan dalam kurungan, %

2016-2020
(Sasaran asal)

2018-2020 2016-20202016-2017
(Prestasi)

Sumber: Jabatan Perangkaan Malaysia dan Unit Perancang Ekonomi 

Paparan 9-5
Produktiviti Buruh, 2015-2020

75.6

90

80

70

60

81.3

88.5

Produktiviti Buruh , 
RM ‘000 nilai ditambah setiap pekerja, pada harga malar 2010

20202015 2016 2017 2018 2019

Sasaran dipinda

2.9%


9-9-10

Permintaan Agregat 
Dalam tempoh akhir Rancangan, sasaran asal pertumbuhan KDNK 
disemak semula kepada kadar purata antara 4.5% hingga 5.5% 
setahun, disokong oleh permintaan dalam negeri yang mampan, 
khususnya daripada perbelanjaan sektor swasta. Berdasarkan 
sasaran pertumbuhan ini, pendapatan negara kasar (PNK) per kapita 
dijangka mencecah RM47,720 atau AS$11,700 pada tahun 2020, 
sejajar dengan kadar inflasi yang menyederhana. Paras ini adalah 
lebih kurang 6% di bawah anggaran paras pendapatan minimum 
negara berpendapatan tinggi1. Malaysia dijangka mencapai 
paras pendapatan minimum ini menjelang tahun 2024. Walau 
bagaimanapun, sasaran menjadi negara berpendapatan tinggi akan 
dapat dicapai lebih awal sekiranya keadaan pertumbuhan ekonomi 
bertambah baik dengan ketara berikutan persekitaran ekonomi 
luaran yang lebih menggalakkan, pertumbuhan dalam negeri yang 
dinamik dan nilai ringgit yang lebih kukuh. Namun begitu, matlamat 
untuk menjadi negara maju bukan sekadar mencapai status 
berpendapatan tinggi kerana pencapaian ini perlu diiringi dengan 
kuasa beli rakyat yang lebih tinggi. Pada masa yang sama, aspirasi 
untuk menjadi negara maju memerlukan Malaysia turut maju dalam 
pelbagai dimensi lain, seperti ekonomi, politik, budaya, psikologi, 
rohani dan sosial. 
 
Penggunaan swasta akan terus menjadi sumber utama 
pertumbuhan dan dijangka berkembang pada kadar purata 7% 
setahun dengan sumbangan kepada KDNK mencecah 56.9% 
pada tahun 2020, seperti yang ditunjukkan dalam Paparan 9-6. 
Sasaran ini berdasarkan kepada jangkaan keadaan pasaran buruh 
yang lebih baik dan pertumbuhan pendapatan yang berterusan. 
Sementara itu, penggunaan awam dijangka berkembang pada 
kadar sederhana sebanyak 0.3% setahun berikutan penekanan 
untuk mengoptimum perbelanjaan awam tanpa menjejaskan kualiti 
penyampaian perkhidmatan awam.

Kerajaan akan memperkukuh lagi ekosistem bagi membolehkan 
pelaburan swasta terus menjadi pemangkin pertumbuhan, dengan 
sasaran pertumbuhan sebanyak 5.7% setahun dan peningkatan 
sumbangan kepada KDNK daripada 12.3% pada tahun 2010 kepada 

1 Bank Dunia mendefinisikan negara berpendapatan tinggi sebagai negara yang mempunyai PNK per kapita sebanyak AS$12,056 atau lebih pada tahun 2017.

Sumber: Jabatan Perangkaan Malaysia dan Unit Perancang Ekonomi

Paparan 9-6

KDNK mengikut Perbelanjaan, 2010-2020 

Pertumbuhan, 
pada harga malar 2010, % setahun 

RM bilion, 
pada harga semasa

% kepada 
KDNK

2010 2011 2012 2013 2014 2015 2016 2017 2020

440

400

360

320

280

240

200

160

120

80

40

0

20

18

16

14

12

10

8

6

4

2

0

6.5
Penggunaan 
swasta

Pelaburan 
swasta

Penggunaan
awam

Pelaburan
awam

Eksport

Import

7.0
6.8

6.8

3.2
12.3

17.8

0.3

-0.2
-0.8

5.3
2.2

3.4

6.0
2.3

3.7

-0.6

1.4

Sebenar
2016-2017

Sasaran
2018-2020

RMKe-11 (Dipinda)
2016-2020

Pelaburan swasta

Pelaburan swasta (% kepada KDNK)

Pelaburan awam

5.7
6.1

17.8% pada tahun 2020. Usaha akan diterus bagi memastikan 
pelaburan swasta berkualiti untuk mewujudkan lebih banyak 
pekerjaan berkemahiran dengan gaji yang tinggi, terutama dalam 
sektor pembuatan dan perkhidmatan. Oleh itu, langkah bagi 
menggalakkan pelaburan untuk jentera dan peralatan, khususnya 
dalam automasi, akan dilaksana bagi meningkatkan kapasiti 
dan produktiviti perusahaan. Selain itu, usaha akan diambil 
bagi menarik pelaburan langsung asing yang berkualiti dalam 
produk dan perkhidmatan mempunyai nilai ditambah yang tinggi, 
yang menggunakan teknologi terkedepan dan menggalakkan 
pemindahan teknologi kepada syarikat tempatan.


9-119-
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 9: Memastikan Pertumbuhan Ekonomi Lebih Bermakna

Paparan 9-7 

Projek Berimpak Tinggi Terpilih yang sedang Dirancang atau Dilaksana, 2018-2020

Sumber: Unit Perancang Ekonomi

Kedah
• Projek Tebatan Banjir Sungai Muda
• Hospital Pendang 
• Sekolah Berasrama Penuh Pendang

Kelantan
• Pembangunan Lembangan Bersepadu
 Sungai Golok dan Sungai Kelantan
• Pembesaran Lapangan Terbang
 Sultan Ismail Petra
• Hospital Tanah Merah (blok tambahan) 

Terengganu
• Hospital Pengajar UNISZA 
• Hospital Kemaman 
• SMK Permai, Kemaman

Pahang
• Central Spine Road: Bentong Bypass
• Hospital Bera 
• SMK Tengku Abdullah, Kuantan

Johor
• Kompleks Petroleum
 Bersepadu Pengerang
• Sistem Transit Rapid Johor
 Bahru-Singapura
• Hospital Pasir Gudang
• SMK Bandar Putra 2, Kulai 

Melaka
• SK Krubung 2

Negeri Sembilan
• Hospital Rembau 
• SMK Nilai Impian

Lembah Klang
• Transit Aliran Massa 2
• Transit Aliran Ringan 3
• Lebuhraya Sungai Besi-Ulu Klang
• Lebuhraya Damansara-Shah Alam
• Lebuhraya Putrajaya KLIA
• Zon Perdagangan Bebas Digital
• River of Life

Perak
• SK Seri Serdang, Manjung
• SMK Pelangi Perdana, Parit Buntar

Pulau Pinang
• Projek Tebatan Banjir Lembangan Sungai Pinang 
 

Perlis
• Klinik Kesihatan Padang Besar (Jenis 3) 
 dengan kuarters
 
  

Sabah
• Bekalan Air Luar Bandar
• Bekalan Elektrik Luar Bandar
• Hospital Pengajar UMS 
• Fasiliti terapung gas asli 
 cecair PETRONAS 2
• SM Sains Keningau
• SMK Kipouvo, Penampang
• SK Pekan 1, Semporna

Sarawak
• Bekalan Air Luar Bandar
• Bekalan Elektrik 
 Luar Bandar
• Hospital Petra Jaya 
• Hospital Lawas 
• SMK Selangau, Sibu
• SK Sri Sadong, Serian

 Landasan Berkembar Elektrik Gemas-Johor Bahru

 Lebuhraya Pan Borneo

 Lebuhraya Pantai Barat

Projek Landasan Keretapi dan Lebuh Raya


9-12

Pelaburan awam dijangka menguncup sebanyak 0.8% setahun, 
disebabkan semakan semula ke atas beberapa projek infrastruktur 
utama seperti projek Landasan Keretapi Pantai Timur (ECRL) dan 
Keretapi Berkelajuan Tinggi (HSR). Walau bagaimanapun, Kerajaan 
terus komited dalam memenuhi keperluan sosioekonomi rakyat 
dengan melaksana projek berimpak tinggi, antaranya seperti yang 
ditunjukkan dalam Paparan 9-7. Di samping itu, projek pembinaan 
sekolah di seluruh negara serta projek bekalan air dan elektrik 
luar bandar di Sabah dan Sarawak akan terus meningkatkan 
kesejahteraan rakyat. 

Keluaran mengikut Sektor
Sektor perkhidmatan dan pembuatan akan terus meneraju 
pertumbuhan dalam tempoh akhir Rancangan, seperti yang 
ditunjukkan dalam Paparan 9-8.

Paparan 9-8
KDNK mengikut Sektor Ekonomi, 2016-2020

Sumber: Jabatan Perangkaan Malaysia dan Unit Perancang Ekonomi 

Sektor perkhidmatan disasar untuk mengekalkan momentum 
pertumbuhan pada kadar purata sebanyak 6.3% setahun, disokong 
oleh pelbagai inisiatif di bawah Blueprint Sektor Perkhidmatan 
serta usaha untuk mempromosikan Zon Perdagangan Bebas Digital 
dan menambah baik produktiviti di bawah MPB. Perkhidmatan 
berkaitan penggunaan, iaitu subsektor perdagangan runcit, 
penginapan serta makanan dan minuman dijangka mendapat 
manfaat daripada pendapatan isi rumah yang lebih tinggi serta 
perbelanjaan pelancong yang lebih besar. Sumbangan subsektor 
perkhidmatan moden juga disasar terus berkembang pada tahun 
2020, disokong oleh unjuran yang lebih baik dalam perkhidmatan 
ICT serta subsektor pendidikan dan penjagaan kesihatan swasta.

Sektor pembuatan disasar berkembang pada kadar 4.5% 
setahun, sebahagian besarnya dipacu oleh peralihan ke arah 
produk yang mempunyai nilai ditambah yang tinggi, pelbagai 
dan kompleks terutama dalam bidang elektrikal dan elektronik, 
jentera dan peralatan, kimia dan produk kimia, aeroangkasa 
serta peranti perubatan. Industri berorientasikan eksport akan 
terus menyumbang dengan ketara kepada pertumbuhan sektor 
pembuatan, disokong oleh peningkatan permintaan terhadap 
pusat data awan dan elektronik dalam industri automotif serta 
aplikasi kecerdasan buatan untuk bandar pintar dan kenderaan 
berautonomi yang baru muncul.

Sektor pembinaan disasar berkembang secara sederhana pada 
kadar purata sebanyak 4.3% setahun disebabkan oleh pertumbuhan 
subsektor hartanah kediaman dan bukan kediaman yang lebih 
perlahan. Walau bagaimanapun, penerimagunaan sistem bangunan 
berindustri yang lebih meluas serta projek kejuruteraan awam 
sedang dilaksana seperti Transit Aliran Massa 2 dan Kompleks 
Petroleum Bersepadu Pengerang di Johor dijangka menyumbang 
kepada pertumbuhan sektor ini. Namun begitu, momentum 
pertumbuhan keseluruhan subsektor kejuruteraan awam dijangka 
perlahan berikutan semakan semula keutamaan projek infrastruktur 
utama bagi merasionalisasi kedudukan fiskal Kerajaan Persekutuan.

Pertumbuhan,
pada harga malar 2010,
% setahun

KDNK mengikut jenis aktiviti ekonomi,
pada harga malar 2010, % kepada KDNK

0.8Pertanian

Perlombongan  
dan Pengkuarian

Pembinaan

Pembuatan

Perkhidmatan

2.0
1.5

1.5

7.1
4.3

5.2

4.5
4.8

5.9

8.4% 23%

4.6%

54.5%

8.2%

6.3
6.2

5.4

Sebenar
2016-2017

Pertanian

Pembuatan

Perkhidmatan

Perlombongan dan Pengkuarian

Pembinaan

Sasaran
2018-2020

RMKe-11 (Dipinda)
2016-2020

0.1
0.7

22.7%

4.5%

56.7%

7.5%

RM 1,174
 bilion
(2017)

RM1,358 
bilion
(2020)

7.3%


9-13
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 9: Memastikan Pertumbuhan Ekonomi Lebih Bermakna9-

Sektor pertanian disasar mencatat pertumbuhan yang lebih tinggi 
pada kadar 2% setahun disumbang oleh peningkatan pengeluaran 
minyak sawit, getah dan tanaman makanan. Secara keseluruhannya, 
komoditi industri terus menjadi penyumbang utama dengan 
sasaran sebanyak 56.4% daripada jumlah nilai ditambah pada 
tahun 2020. Di samping itu, sumbangan subsektor agromakanan 
disasar meningkat dengan penekanan terhadap penambahbaikan 
produktiviti dan pemodenan serta pengenalan sumber kekayaan 
baharu seperti pengeluaran buah-buahan bergred premium, varieti 
kelapa berhasil tinggi dan jagung bijirin berskala besar.
 
Sektor perlombongan disasarkan meningkat sedikit pada kadar 
0.1% berikutan pelanjutan komitmen untuk mengurangkan 
pengeluaran oleh Pertubuhan Negara-negara Pengeksport 
Petroleum (OPEC) dan negara bukan OPEC serta gangguan bekalan 
gas asli daripada Saluran Paip Gas Sabah-Sarawak pada tahun 2018. 
Walau bagaimanapun, pengeluaran gas asli dijangka melonjak 
berikutan pembinaan fasiliti terapung gas asli cecair 2 milik 
PETRONAS di lapangan Rotan, luar pesisir Kota Kinabalu, Sabah. 
Fasiliti ini dijadualkan siap pada tahun 2020 untuk memenuhi 
jangkaan permintaan global yang lebih tinggi bagi tenaga rendah 
karbon.

KDNK mengikut Pendapatan 
Peningkatan bahagian pampasan pekerja (CE) daripada 
KDNK kekal sebagai  keutamaan Kerajaan bagi mengurangkan 
ketidaksamaan pendapatan antara pemilik modal dan pekerja, 
seperti yang ditunjukkan dalam Paparan 9-9. Lebihan kendalian 
kasar (GOS) yang menggabungkan pendapatan pemilik modal dan 
pendapatan campuran dijangka berkurang kepada 58.2% daripada 
KDNK pada tahun 2020. Sementara itu, bahagian CE disasarkan 
mencapai sekurang-kurangnya 38% daripada KDNK, disokong 
oleh peningkatan gaji pekerja yang berterusan. Namun, bahagian 
yang disasarkan ini masih belum mencapai kadar di negara 
berpendapatan tinggi seperti Australia pada 47.3%, Korea Selatan 
pada 44.4% dan Singapura pada 42.4%.

RM bilion, pada harga semasa 
Bahagian daripada KDNK dalam huruf condong, %

Nota: 1Pendapatan daripada bekerja sendiri, perniagaan yang tidak  
didaftarkan dan lain-lain.

Sumber: Jabatan Perangkaan Malaysia dan Unit Perancang Ekonomi 

34.8

38.0

22.4

4.8

1,158.5

35.3

36.5

23.0

5.2

1,231.0

35.2

37.7

22.3

4.8

1,353.4

38.0

35.7

22.5

3.8

1,655.41,800

1,600

1,400

1,200

1,000

800

600

400

200

0

RM bilion, pada harga semasa 
Bahagian daripada KDNK dalam huruf condong, %

2015 2017 20202016

Pampasan pekerja

Pendapatan campuran1

Pendapatan pemilik modal

Cukai tolak subsidi

Paparan 9-9

KDNK mengikut Pendapatan, 2015-2020


9-14

KDNK mengikut Negeri
Dalam tempoh akhir Rancangan, kebanyakan negeri dijangka 
mencatat kadar pertumbuhan sederhana, seperti yang ditunjukkan 
dalam Paparan 9-10. Sektor perkhidmatan dan pembuatan dijangka 
kekal sebagai pemacu utama pertumbuhan ekonomi negeri 
dengan usaha berterusan untuk menarik pelaburan ke semua 
wilayah. Penekanan yang lebih besar akan diberi untuk memastikan 

Paparan 9-10

KDNK mengikut Negeri, 2016-2020

Nota:	 1Termasuk WP Putrajaya.
Sumber: Jabatan Perangkaan Malaysia dan Unit Perancang Ekonomi 

pembangunan wilayah yang seimbang dengan mempelbagaikan 
lagi asas ekonomi dan membangunkan aktiviti ekonomi berasaskan 
pengetahuan. Usaha ini akan mewujudkan lebih banyak peluang 
pekerjaan dan menjana pendapatan yang lebih tinggi. Projek 
berimpak tinggi akan terus memacu pertumbuhan ekonomi untuk 
menangani ketidakseimbangan antara negeri dan dalam kalangan 
wilayah serta menambah baik inklusiviti. Dari segi KDNK per kapita, 
kebanyakan negeri dijangka dapat merapatkan jurang berbanding 
paras purata nasional pada tahun 2020, manakala empat negeri 
dan tiga wilayah persekutuan dijangka melebihi paras tersebut. 

Perdagangan Antarabangsa dan 
Imbangan Pembayaran
Pertumbuhan eksport kasar dalam tempoh akhir Rancangan 
dijangka kekal pada kadar purata sebanyak 6.2% setahun, 
disokong oleh harga komoditi yang lebih baik dan permintaan 
yang berterusan daripada rakan dagang. Import kasar dianggar 
meningkat sebanyak 6.1% setahun, dipacu oleh import barangan 
modal dan perantara. Strategi dan langkah akan dilaksana untuk 
meningkatkan eksport dan mengurus import bagi memastikan 
imbangan perdagangan kekal dalam lebihan dengan sasaran 
sebanyak RM118.3 bilion pada tahun 2020.

Akaun semasa bagi imbangan pembayaran diunjur kekal dalam 
lebihan, iaitu sebanyak RM39.9 bilion atau 2.5% kepada PNK pada 
tahun 2020 berbanding dengan RM40.3 bilion atau 3.1% kepada 
PNK pada tahun 2017. Lebihan yang lebih tinggi dalam akaun 
barangan dijangka menyumbang kepada peningkatan dalam lebihan 
akaun semasa walaupun akaun perkhidmatan dan pendapatan 
mencatatkan defisit yang berterusan. Peningkatan dalam terimaan 
perjalanan dan penambahbaikan dalam eksport perkhidmatan 
moden dijangka dapat mengurangkan defisit dalam akaun 
perkhidmatan. Akaun pendapatan dijangka kekal dalam defisit, 
berikutan penghantaran balik pendapatan oleh pelabur asing dan 
kiriman wang oleh pekerja asing di Malaysia yang berterusan.

Kelantan

Kedah

Perlis

Sabah

Terengganu

Perak

Johor

Pahang

N. Sembilan

Melaka

Sarawak

P. Pinang

Selangor

WP Labuan

 2017 Sasaran 2020
(Dipinda)

Perlis

Sarawak

N. Sembilan

Kedah

P. Pinang

Terengganu

Kelantan

Pahang

Perak

Sabah

Johor

WP Labuan

Melaka

Selangor

Sasaran 2018-2020 Sasaran RMKe-11
(Dipinda)

1

Sasaran purata
nasional RMKe-11
dipinda: 5.0%

Sasaran purata
nasional RMKe-11
dipinda: RM49,001

KDNK per kapita,
RM ‘000

KDNK mengikut Negeri
pada harga malar 2010, % setahun

1WP K. Lumpur

Kelantan

Kedah

Perlis

Sabah

Terengganu

Perak

Johor

Pahang

N. Sembilan

Melaka

Sarawak

P. Pinang

Selangor

WP K. Lumpur

0 50

131.8

80.9

58.3

57.2

56.0

55.4

47.1

100 1503 54

6.4

6.2

6.0

5.8

5.5

5.1

4.9

4.8

4.7

4.6

4.4

4.2

4.0

3.5

3.3

76 8

39.2

39.2

33.9

33.0

27.3

26.7

23.1

15.2


9-15
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 9: Memastikan Pertumbuhan Ekonomi Lebih Bermakna9-

Kedudukan Fiskal Kerajaan Persekutuan 
Dalam tempoh akhir Rancangan, Kerajaan Persekutuan akan 
mengambil langkah bagi mengukuhkan kedudukan fiskal 
jangka sederhana, antara lain dengan memastikan defisit 
fiskal semakin mengecil, memperkukuh pengurusan hutang 
awam dan mempercepat reformasi institusi. Langkah ini akan 
diimbangi dengan keperluan untuk mengekalkan pertumbuhan 
dan menyampaikan perkhidmatan awam yang berkualiti bagi 
memastikan kesejahteraan rakyat. Walau bagaimanapun, semasa 
tempoh peralihan bagi pentadbiran baharu, sasaran fiskal akan 
disesuaikan untuk menyokong pertumbuhan ekonomi. Ekonomi 
mungkin akan terkesan dalam jangka pendek berikutan reformasi 
fiskal yang serta merta ini. Namun, reformasi ini adalah perlu bagi 
meletakkan asas yang lebih kukuh untuk pertumbuhan yang lebih 
mampan dan inklusif.

Dalam tempoh peralihan, defisit fiskal dijangka lebih besar daripada 
sasaran yang ditetapkan semasa Bajet yang lepas sebelum kembali 
ke landasan pengukuhan fiskal. Oleh itu, sasaran defisit fiskal 
dijangka sebanyak 3.2% kepada KDNK pada tahun 2020. Sasaran 
pengukuhan fiskal ini akan dicapai melalui pelbagai pendekatan 
bagi mengukuhkan lagi pengurusan fiskal.

Hasil akan terus dipelbagai dengan meningkatkan sumbangan cukai 
tidak langsung dan hasil bukan cukai seperti lesen, permit, fi dan 
sewaan. Versi cukai jualan dan perkhidmatan (SST) yang ditambah 
baik telah menggantikan cukai barang dan perkhidmatan (GST) 
pada September 2018. Kerajaan akan mengkaji untuk mengenakan 
cukai ke atas transaksi dalam talian berdasarkan peningkatan 
e-dagang dan aktiviti berkaitan ekonomi perkongsian. Lebih 
banyak inisiatif bagi menambah baik pematuhan cukai juga akan 
dilaksana untuk memastikan kutipan cukai langsung dan tidak 
langsung dimaksimumkan. Sementara itu, hasil bukan cukai akan 
dipertingkat, antara lain dengan memaksimum pemulihan kos aset 
Kerajaan. Dalam hal ini, lebih banyak agensi akan diperkasa untuk 
menambah baik kadar penggunaan aset. Sehubungan itu, dana 
terakru akan diguna untuk membiayai kos mengurus, terutama bagi 
penyenggaraan aset. Usaha ini akan mengurangkan kebergantungan 
Kerajaan kepada hasil berkaitan minyak yang lazimnya tidak stabil.

Langkah konsolidasi perbelanjaan mengurus akan diteruskan dalam 
tempoh akhir Rancangan, justeru mengekalkan lebihan imbangan 
akaun semasa. Antara langkah tersebut merangkumi usaha 
mereformasi agensi Kerajaan, memperkukuh proses perolehan 
bagi semua bekalan dan perkhidmatan, termasuk pelaksanaan 
tender terbuka, serta menstruktur semula hutang. Di samping 
itu, keutamaan program akan disusun semula bagi meningkatkan 
keberkesanan perbelanjaan Kerajaan. Pengurusan bagi projek 
pembangunan juga akan dikaji semula, khususnya struktur tadbir 
urus penilaian dan pemilihan projek untuk mengurangkan risiko 
kelewatan dan peningkatan kos.

Kerajaan komited untuk menerima pakai kaedah pelaporan 
pengurusan kewangan awam yang lebih telus dengan mempercepat 
pelaksanaan sepenuhnya perakaunan akruan. Di bawah kaedah ini, 
hasil dan perbelanjaan masing-masing akan direkod sebaik sahaja 
diterima dan ditanggung. Obligasi seperti hutang, liabiliti luar 
jangka dan pajakan kewangan juga akan diambil kira apabila obligasi 
tersebut dipersetujui bagi membolehkan pengurusan kewangan 
awam yang lebih menyeluruh. 

Siling perbelanjaan pembangunan bagi keseluruhan tempoh 
Rancangan, 2016-2020 akan dirasionalisasi daripada jumlah asal 
sebanyak RM260 bilion kepada RM220 bilion untuk mengukuhkan 
kedudukan fiskal. Usaha ini adalah perlu dengan mengambil kira 
hasil Kerajaan yang lebih rendah yang sebahagiannya disebabkan 
oleh ketidakstabilan harga minyak mentah dunia dalam tempoh 
kajian semula dan pemansuhan GST pada tahun 2018. Namun 
begitu, penglibatan berterusan sektor swasta dalam memacu 
ekonomi akan mengurangkan kesan pelaburan sektor awam yang 
lebih rendah. Pelaburan awam akan ditumpu kepada memperkukuh 
infrastruktur awam dan membangunkan pemboleh untuk 
pengembangan ekonomi. Lebih daripada 4,000 projek yang sedang 
dilaksana di seluruh negara akan tetap diteruskan, antara lain, 
pembinaan rumah mampu milik, sekolah, hospital dan jalan raya.

Hutang, liabiliti luar jangka dan komitmen yang dibuat melalui 
projek perkongsian awam swasta oleh Kerajaan Persekutuan 
adalah sebanyak 80.3% kepada KDNK pada tahun 2017. Paras ini 
adalah lebih tinggi daripada 50.8% hutang Kerajaan Persekutuan 


9-16

berdasarkan laporan rasmi. Dengan mengambil kira kepentingan 
menilai komitmen melangkaui hutang, inisiatif akan diambil untuk 
meningkatkan pengurusan kewangan Kerajaan meliputi liabiliti luar 
jangka dan obligasi lain. Walaupun garis panduan kemampanan 
fiskal sedia ada adalah ketat, tadbir urus kewangan akan terus 
ditambah baik bagi memastikan mekanisme semak dan imbang 
diinstitusikan. Mekanisme tadbir urus kewangan dan sistem 
pengurusan hutang yang sistematik, menyeluruh dan telus seperti 
di Indonesia dan Thailand akan dibangunkan di Malaysia. Oleh itu, 
kedudukan hutang negara akan dilapor secara berkala kepada pihak 
awam, justeru memperkukuh pengurusan kewangan dan kredibiliti 
Kerajaan.

Inflasi dan Pasaran Buruh
Kerajaan akan terus memantau pergerakan harga dengan lebih 
teliti serta menerima pakai dasar monetari yang bersesuaian dan 
memperkukuh langkah pentadbiran bagi mengekang inflasi. Dalam 
hal ini, kadar inflasi dijangka kekal rendah, dengan purata antara 
2% hingga 3% setahun, walaupun harga minyak dan komoditi 
dijangka meningkat secara sederhana. Langkah juga akan diambil 
bagi menangani isu kenaikan kos sara hidup untuk mengukuhkan 
kuasa beli rakyat. Antara langkah tersebut termasuk menggalakkan 
konsumerisme yang lebih baik, meningkatkan penguatkuasaan 
peraturan kawalan harga dan menyediakan lebih banyak tempat 
yang menawarkan barangan dan perkhidmatan pada harga yang 
mampu dibayar dan berdaya saing kepada rakyat.

Keadaan pasaran buruh dijangka kekal stabil dengan guna tenaga 
penuh pada kadar pengangguran di bawah 3.5% sepanjang tempoh 
akhir Rancangan. Kadar pengangguran belia yang tinggi akan 
ditangani dengan mengkaji semula keadaan pasaran buruh. Usaha 
ini, antara lain merangkumi penyediaan program latihan yang lebih 
berkualiti dan berimpak tinggi serta peluasan skim Latihan Pekerja 
Masa Hadapan bagi melengkapkan pencari kerja dengan kemahiran 
yang bersesuaian untuk memenuhi permintaan industri. Fungsi 
pusat transformasi bandar dan pusat transformasi luar bandar akan 
diperluas untuk juga berperanan sebagai pusat sehenti pekerjaan 
bagi menyediakan khidmat nasihat dan perkhidmatan pemadanan 
kerja kepada pemohon pekerjaan. Di samping itu, laporan Senarai 
Pekerjaan Kritikal akan disedia di pusat sehenti tersebut untuk 
rujukan pelajar dan industri bagi meminimum ketidakpadanan 
pekerjaan.

Indeks Kesejahteraan Rakyat Malaysia
Dalam tempoh akhir Rancangan, usaha akan diterus bagi 
memastikan kesejahteraan rakyat bertambah baik seiring dengan 
pertumbuhan ekonomi. Tumpuan yang lebih akan diberi bagi 
menangani pelbagai aspek yang menjadi kebimbangan seperti 
kehidupan keluarga, kesihatan dan alam sekitar. Strategi dan 
inisiatif, seperti memperkukuh institusi keluarga, memerangi 
penyakit dan menyediakan persekitaran hidup yang lebih baik, 
akan dipergiat bagi memastikan pertumbuhan ekonomi adalah 
bermakna. Oleh itu, Indeks Kesejahteraan Rakyat Malaysia 
disasarkan meningkat sebanyak 1.7% setahun dalam tempoh akhir 
Rancangan.


9-17
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 9: Memasti kan Pertumbuhan Ekonomi Lebih Bermakna9-

Kesimpulan
Matlamat untuk mencapai status negara maju dan inklusif bukan 
hanya sekadar menjadi negara berpendapatan tinggi, matlamat 
ini mesti seiring dengan kuasa beli yang lebih tinggi. Di samping 
itu, aspirasi ini memerlukan Malaysia turut maju dalam pelbagai 
dimensi lain sebelum dianggap sebagai negara yang benar-benar 
maju. Sehubungan itu, Kerajaan akan berusaha untuk memastikan 
pertumbuhan jangka panjang adalah berkualiti, inklusif dan mampan 
bagi membolehkan rakyat dapat mengecapi kemakmuran dan 
menikmati hasil pembangunan negara. Walaupun reformasi oleh 
pentadbiran baharu akan memberi kesan kepada negara dalam jangka 
pendek, pengorbanan tersebut adalah perlu untuk memacu ekonomi 
pada landasan yang mampan bagi memastikan pertumbuhan yang 
lebih bermakna kepada rakyat. Objektif pertumbuhan akan diteruskan 
serentak dengan pembangunan dalam dimensi sosial dan pengagihan 
untuk Malaysia menjadi negara maju dan inklusif.


9-18

b a b

10


10-1 10-1
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 10: Mereformasi Tadbir Urus ke arah Meningkatkan Ketelusan dan Kecekapan Perkhidmatan Awam

TONGGaK

Mereformasi Tadbir Urus 
ke arah Meningkatkan 

Ketelusan dan Kecekapan 
Perkhidmatan Awam

I


10-2

I

Pendahuluan
Peralihan kepada pentadbiran baharu memberi isyarat bahawa terdapat keperluan untuk 
mereformasi Kerajaan secara menyeluruh melalui tadbir urus demokratik yang lebih 
kukuh. Agenda reformasi tersebut memerlukan standard etika, tatakelakuan dan tadbir 
urus yang tinggi pada semua peringkat untuk meningkatkan ketelusan dan akauntabiliti 
bagi memperoleh semula kepercayaan dan keyakinan rakyat. Dalam hal ini, nilai dan 
prinsip kedaulatan undang-undang, integriti, ekuiti dan inklusiviti akan diterap pada 
semua peringkat kerajaan. Di samping itu, mekanisme bersesuaian akan dilaksana untuk 
mencegah penyalahgunaan kuasa. Pada masa yang sama, perkhidmatan awam perlu 
menyampaikan perkhidmatan yang saksama serta berkualiti secara cekap dan berkesan 
menerusi usaha bersama, dedikasi dan kreativiti dengan memberi tumpuan kepada 
perkara yang menjadi keutamaan rakyat.

Dalam tempoh kajian semula, 2016-2017, usaha telah dilaksana untuk mentransformasi 
penyampaian perkhidmatan awam dengan memberi tumpuan kepada aspek seperti 
birokrasi, pendigitalan, pengurusan bakat dan projek serta perkhidmatan pihak berkuasa 
tempatan (PBT). Walaupun pelbagai usaha telah dilaksana, impak yang dicapai untuk 
menambah baik perkhidmatan awam secara menyeluruh dan mampan telah dikekang, 
antaranya oleh tuduhan rasuah, kurang ketelusan dan akauntabiliti serta ketidakcekapan 
pengurusan sumber dan kewangan. Isu dan cabaran ini telah menjejaskan kredibiliti dan 
kebolehpercayaan kepada institusi awam. Oleh itu, di bawah pemerintahan Kerajaan 
baharu, prinsip tadbir urus yang baik, keterbukaan dan agihan secara adil melalui proses 
demokrasi yang telus akan dijadikan asas penting untuk merencana keutamaan baharu 
dalam agenda pembangunan.


10-2 10-3
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 10: Mereformasi Tadbir Urus ke arah Meningkatkan Ketelusan dan Kecekapan Perkhidmatan Awam

Dalam tempoh akhir Rancangan, 2018-2020, langkah akan diambil untuk mereformasi 
pentadbiran Kerajaan yang meliputi pengasingan kuasa antara eksekutif, perundangan 
dan kehakiman ke arah meningkatkan ketelusan dan akauntabiliti. Langkah ini adalah 
bagi memastikan semak dan imbang yang selaras dengan Perlembagaan Persekutuan. 
Usaha ini akan merangkumi empat bidang keutamaan, iaitu menambah baik tadbir urus 
pada semua peringkat, meningkatkan integriti dan akauntabiliti, menguatkuasakan 
pelaksanaan pengurusan kewangan awam yang berhemat dan memperkukuh 
penyampaian perkhidmatan awam. Oleh itu, reformasi secara menyeluruh diperlukan 
bagi memastikan Kerajaan baharu ini ialah sebuah Kerajaan yang layak mendapat 
kepercayaan dan keyakinan rakyat.


10-4

I

Keutamaan dan Penekanan baharu, 2018-2020 

bidang Keutamaan A 
Menambah baik tadbir urus pada
semua peringkat

Strategi A1
Memperkukuh mekanisme semak dan imbang
Strategi A2
Menambah baik hubungan antara Kerajaan Persekutuan, 
kerajaan negeri dan kerajaan tempatan
Strategi A3
Mereformasi sistem politik

bidang Keutamaan C
Menguatkuasakan pelaksanaan
pengurusan kewangan awam
secara berhemat 
 
Strategi C1
Mempertingkat sistem belanjawan
Strategi C2
Menambah baik pengurusan perolehan
Strategi C3
Memperkukuh rangka kerja pengurusan
prestasi, pemantauan dan penilaian

bidang Keutamaan D
Memperkukuh penyampaian

perkhidmatan awam

Strategi D1
Mereformasi institusi sektor awam

Strategi D2
Memperkemas semula perkhidmatan 

yang disediakan
Strategi D3

Memperkasa pihak berkuasa tempatan

Paparan 10-1

Mereformasi Tadbir Urus ke arah Meningkatkan Ketelusan dan Kecekapan 
Perkhidmatan awam

1 Sebahagian daripada reformasi ini memerlukan pindaan ke atas Perlembagaan Persekutuan dan undang-undang berkaitan.

Perubahan yang signifikan adalah diperlukan untuk mengembalikan 
semula kepercayaan dan keyakinan rakyat, mengambil kira isu dan 
cabaran yang dihadapi oleh Kerajaan baharu, terutama berkaitan 
defisit kepercayaan terhadap Kerajaan terdahulu. Oleh itu, 
Kerajaan akan memperkenalkan reformasi1 yang menyeluruh untuk 

memperkukuh kapasiti pentadbiran dan menambah baik tadbir 
urus. Bidang keutamaan dan strategi untuk mereformasi tadbir 
urus ke arah meningkatkan ketelusan dan kecekapan perkhidmatan 
awam dalam tempoh akhir Rancangan adalah seperti yang 
ditunjukkan dalam Paparan 10-1.

bidang Keutamaan b
Meningkatkan

integriti dan akauntabiliti

Strategi b1
Memperkukuh agenda pencegahan rasuah

Strategi b2
Meningkatkan ketelusan

Strategi b3
Memupuk nilai murni dan 

amalan kerja beretika


10-4 10-5
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 10: Mereformasi Tadbir Urus ke arah Meningkatkan Ketelusan dan Kecekapan Perkhidmatan Awam

Sasaran Terpilih, 2020

15 terbaik bagi subindeks 
Perkhidmatan Dalam Talian dalam 

United Nations 
e-Government Development Index

10 terbaik bagi subindeks
Kecekapan Kerajaan dalam 

World Competitiveness Yearbook

90% daripada pihak berkuasa 
tempatan mencapai taraf minimum 
4 daripada 5 bintang berdasarkan 

Sistem Penarafan Bintang 
Pihak Berkuasa Tempatan (SPB-PBT)

Memperkukuh penyampaian perkhidmatan awam

Menambah baik tadbir urus 
pada semua peringkat 

Melaksanakan pengurusan 
kewangan awam secara 

berhemat

Meningkatkan integriti dan 
akauntabiliti

Memperkenalkan semula 
Akta Perkhidmatan Parlimen 1963

Defisit fiskal 
pada kadar 3.2% kepada 

keluaran dalam negeri kasar (KDNK)

30 terbaik dalam 
Indeks Persepsi Rasuah oleh 
Transparency International

30
terbaik

3.2% 

kepada
KDNK

10
terbaik

15
terbaik

	 Sasaran Asal	 	 Sasaran Baharu

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG16

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG16

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG11

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG16


10-6

I

Menambah baik 
hubungan antara 
Kerajaan Persekutuan, 
kerajaan negeri dan 
kerajaan tempatan untuk 
mengembalikan semula 
semangat federalisme

STRATEGI
A1

STRATEGI
A3

Memperkukuh mekanisme 
semak dan imbang untuk 

menambah baik tadbir urus 
demokratik dan memperkasa 

institusi perundangan

STRATEGI
A2

Mereformasi sistem 
politik untuk mengelakkan 

pemusatan kuasa dan 
menambah baik landskap 

politik

bidang Keutamaan A:
Menambah baik Tadbir Urus 
pada Semua Peringkat
Struktur institusi sedia ada adalah tidak memadai untuk 
memastikan semak dan imbang antara kuasa eksekutif, 
perundangan dan kehakiman selaras dengan peralihan Malaysia 
ke era politik baharu. Oleh itu, pengasingan kuasa merupakan 
asas penting dan perlu dilaksana dengan berkesan untuk 
mengelakkan pemusatan kuasa dalam cabang kerajaan yang 
tertentu. Pengasingan kuasa ini akan memastikan institusi sektor 
awam adalah tersusun dan dikendalikan selaras dengan tadbir 
urus yang baik dan memerlukan pelaksanaan kuasa yang telus dan 
bertanggungjawab. Dalam tempoh akhir Rancangan, tiga strategi 
utama untuk menambah baik tadbir urus akan dilaksana seperti 
berikut:

Strategi A1:
Memperkukuh Mekanisme Semak dan 
Imbang
Dalam tempoh akhir Rancangan, beberapa inisiatif akan dilaksana 
untuk mempertingkat mekanisme semak dan imbang dalam 
pentadbiran Kerajaan. Inisiatif ini akan mendukung pengasingan 
kuasa selaras dengan komponen asas kerajaan demokrasi moden. 
Dalam hal ini, kuasa Parlimen akan dipertingkat dan peranan 
Pejabat Peguam Negara akan ditambah baik untuk memastikan 
tadbir urus demokratik yang lebih mantap dan meningkatkan 
pentadbiran undang-undang.

Mempertingkat kuasa Parlimen
Parlimen adalah komponen penting dalam sistem tadbir urus 
demokratik. Parlimen yang berkesan menyumbang secara signifikan 
ke arah meningkatkan keupayaan, kepantasan bertindak dan 
akauntabiliti Kerajaan serta memastikan kuasa eksekutif sentiasa 
dipantau. Pewujudan kuasa autonomi Parlimen adalah penting dari 
perspektif kewangan dan operasi untuk memastikan pentadbiran, 
perjawatan dan belanjawan yang lebih baik. Akta Perkhidmatan 
Parlimen 1963 yang telah dimansuhkan pada tahun 1992 akan 
diperkenalkan semula dengan penambahbaikan selaras dengan 
persekitaran sosiopolitik dan ekonomi semasa.

Sistem jawatankuasa pemilih yang kukuh dan dianggotai oleh ahli 
Parlimen merentas parti politik adalah penting bagi memastikan 
Parlimen dapat berfungsi dengan baik. Langkah akan dilaksana 
untuk menginstitusikan sistem jawatankuasa pemilih ini dalam 
Dewan Rakyat dan Dewan Negara serta memperkasa Jawatankuasa 
Parlimen untuk memantau kuasa eksekutif. Jawatankuasa ini 
memainkan peranan penting dalam mengumpul maklumat, 
menyiasat dan melaporkan kepada Parlimen mengenai isu yang 
menjadi kepentingan awam. Sumber yang bersesuaian akan 
disediakan bagi membolehkan jawatankuasa ini melaksana fungsi 
secara berkesan. 

Dalam meningkatkan ketelusan dan akauntabiliti serta 
memantapkan semak dan imbang, suruhanjaya seperti Suruhanjaya 
Pencegahan Rasuah Malaysia (SPRM) dan Suruhanjaya Pilihan 
Raya Malaysia (SPR) akan bertanggungjawab secara terus kepada 
Parlimen. Di samping itu, jawatankuasa pemilih perlu mengesahkan 


10-6 10-7
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 10: Mereformasi Tadbir Urus ke arah Meningkatkan Ketelusan dan Kecekapan Perkhidmatan Awam

pelantikan jawatan utama, antara lain, termasuk dalam SPRM, SPR, 
Jabatan Audit Negara (JAN) dan Suruhanjaya Pelantikan Kehakiman. 
Dalam hal ini, usaha akan dipergiat untuk memastikan komitmen 
tersebut dilaksana.

Memantapkan sistem pentadbiran undang-undang
Dalam sistem pentadbiran undang-undang sedia ada, individu yang 
sama berperanan sebagai Peguam Negara dan Pendakwa Raya. 
Demi menjunjung semangat pengasingan kuasa dan kedaulatan 
undang-undang, adalah penting untuk kedua-dua fungsi ini 
dilaksana oleh individu yang berlainan. Pengasingan individu ini 
akan memastikan kedua-dua tugas dapat dijalankan secara bebas 
dan terhindar daripada persepsi pengaruh politik. Dalam tempoh 
akhir Rancangan, usaha bersepadu untuk mengasingkan individu 
bagi kedua-dua fungsi ini akan dilaksana dengan mengkaji amalan 
terbaik pada peringkat global.

Strategi A2:
Menambah baik Hubungan antara 
Kerajaan Persekutuan, Kerajaan Negeri 
dan Kerajaan Tempatan
Sistem pentadbiran Malaysia menerima guna struktur kerajaan tiga 
peringkat, iaitu Kerajaan Persekutuan, kerajaan negeri dan kerajaan 
tempatan. Peranan dan fungsi ketiga-tiga peringkat kerajaan ini 
ditakrifkan dengan jelas dalam Perlembagaan Persekutuan. Walau 
bagaimanapun, mengikut amalan semasa, sebahagian besar 
bidang kuasa adalah dikawal oleh Kerajaan Persekutuan. Keadaan 
ini mengehadkan kuasa kerajaan negeri untuk melaksana dan 
memantau aktiviti pembangunan sosioekonomi atau infrastruktur. 
Perkara ini telah membataskan keupayaan kerajaan negeri untuk 
menjana lebih banyak pendapatan.  Dalam hal ini, hubungan antara 
Kerajaan Persekutuan, kerajaan negeri dan kerajaan tempatan akan 
ditambah baik bagi mengembalikan semula semangat federalisme.

Mengembalikan semula semangat federalisme
Dalam tempoh akhir Rancangan, prinsip federalisme akan 
terus diamalkan. Prinsip ini memberikan takrifan yang jelas 
mengenai pembahagian kuasa antara Kerajaan Persekutuan 
dengan kerajaan negeri seperti yang termaktub dalam Jadual 
Kesembilan Perlembagaan Persekutuan. Dalam hal ini, kerajaan 

negeri akan diperkasa untuk melaksana pentadbiran masing-
masing melalui pengagihan kuasa pusat bagi beberapa fungsi 
termasuk pengangkutan awam, perkhidmatan sosial, pembangunan 
pertanian dan perlindungan alam sekitar. Pada masa yang sama, 
negeri seperti Sabah, Sarawak, Kelantan, Terengganu, Kedah 
dan Perlis akan diberi keutamaan dalam pengagihan peruntukan 
pembangunan untuk menggalakkan pembangunan sosioekonomi 
yang lebih seimbang.

Strategi A3:
Mereformasi Sistem Politik
Dalam memastikan sistem politik yang mantap dan demokratik, 
tiga inisiatif akan dilaksana dalam tempoh akhir Rancangan. Inisiatif 
ini adalah mengehadkan tempoh perkhidmatan bagi Perdana 
Menteri, Ketua Menteri dan Menteri Besar, menambah baik sistem 
pilihan raya dan memperkenalkan undang-undang bagi mengawal 
pembiayaan politik. Pelaksanaan inisiatif ini akan menambah 
baik landskap politik Malaysia dan memastikan ketelusan dan 
akauntabiliti yang lebih baik.

Mengehadkan tempoh perkhidmatan Perdana Menteri, 
Ketua Menteri dan Menteri Besar
Pemusatan kuasa yang berlebihan kepada Perdana Menteri 
sebelum ini telah memberi kesan negatif kepada negara dan 
mengakibatkan defisit kepercayaan dalam kalangan rakyat. Atas 
kesedaran mengenai kesan negatif pemusatan kuasa ini, usaha 
akan diambil untuk mengehadkan tempoh perkhidmatan Perdana 
Menteri, Ketua Menteri dan Menteri Besar kepada dua penggal bagi 
membendung kemungkinan salah guna kuasa dan rasuah. Usaha 
ini akan memerlukan pindaan kepada Perlembagaan Persekutuan 
dan Perlembagaan Negeri berkaitan. Sementara itu, langkah 
lain termasuk memastikan Perdana Menteri tidak menyandang 
jawatan menteri lain pada masa yang sama. Dalam hal ini, kajian 
perbandingan akan dilaksana untuk membangunkan sistem yang 
mantap dan sesuai dengan keperluan sosiopolitik negara.

Menambah baik sistem pilihan raya
Hak mengundi di Malaysia adalah dijamin oleh Perlembagaan 
Persekutuan. Warganegara yang telah mencapai umur 21 tahun, 
bermastautin di kawasan pilihan raya tertentu dan telah berdaftar 
sebagai pengundi adalah layak dan mempunyai hak untuk 


10-8

I

STRATEGI
b1

 Memperkukuh agenda 
pencegahan rasuah untuk 

meningkatkan keberkesanan 
dalam memerangi rasuah

Meningkatkan ketelusan 
untuk mengembalikan 
semula keyakinan rakyat 
terhadap pentadbiran 
Kerajaan

STRATEGI
b2

STRATEGI
b3

Memupuk nilai murni dan 
amalan kerja beretika untuk 

mendukung integriti dan 
profesionalisme pada semua 

peringkat

mengundi. Bagi memastikan penyertaan yang lebih baik terutama 
dalam kalangan belia, usaha akan dilaksana bagi menurunkan had 
umur minimum untuk mengundi kepada 18 tahun. Di samping 
itu, reformasi yang menyeluruh, termasuk membersihkan daftar 
pemilih, menambah baik pengundian pos dan menyediakan akses 
yang adil kepada media untuk semua parti yang bertanding akan 
dilaksana.

Memperkenalkan undang-undang yang mengawal 
pembiayaan politik
Bagi mengawal pembiayaan politik, undang-undang berkaitan 
pembiayaan politik akan diperkenalkan untuk menghalang 
penyandang jawatan daripada menyalahgunakan kuasa. Ketiadaan 
sistem kawal selia telah menyebabkan berlakunya politik wang 
dan mewujudkan persaingan yang tidak adil bagi parti politik. Isu 
pembiayaan politik di Malaysia tidak terhad kepada pergerakan 
wang kepada atau daripada parti politik atau ahli politik tetapi turut 
termasuk pembiayaan secara tidak langsung. Rangka kerja yang 
bersesuaian akan dibangunkan untuk mengelakkan ketidakadilan 
oleh penyandang yang mempunyai kelebihan serta menggalakkan 
ketelusan dan akauntabiliti yang lebih tinggi dalam mengumpul dan 
membelanjakan dana bagi tujuan politik.

bidang Keutamaan b:
Meningkatkan Integriti dan 
Akauntabiliti
Sebagai usaha berterusan ke arah meningkatkan tadbir urus yang 
baik dan kedaulatan undang-undang, isu berkaitan integriti dan 
akauntabiliti perlu ditangani secara menyeluruh dan konsisten. 
Dalam tempoh kajian semula, kedudukan Malaysia dalam Indeks 
Persepsi Rasuah (CPI) jatuh ke kedudukan ke-62 daripada 180 
negara pada tahun 2017 berbanding ke-55 daripada 176 negara 
pada tahun 2016. Penurunan ini memerlukan pelaksanaan 
langkah proaktif yang lebih tegas dan teliti untuk mengukuhkan 
semula komitmen Malaysia ke arah memerangi rasuah. Dalam 
tempoh akhir Rancangan, tiga strategi utama akan dilaksana untuk 
meningkatkan integriti dan akauntabiliti seperti berikut:

Strategi b1:
Memperkukuh Agenda Pencegahan 
Rasuah
Dalam memperkukuh agenda pencegahan rasuah, institusi dan 
undang-undang perlu diperkasa bagi menyokong ekosistem yang 
kondusif dan berkesan. Dalam tempoh akhir Rancangan, institusi 
seperti SPRM dan Institut Integriti Malaysia akan direformasi. 
Langkah ini adalah bagi memastikan agensi atau badan yang terlibat 
dalam membanteras rasuah memikul tanggungjawab penuh, tidak 
bertindih dan menyampaikan perkhidmatan dengan berkesan. 
Sementara itu, undang-undang dan mekanisme sedia ada berkaitan 
dengan rasuah akan diperkasa untuk meningkatkan keberkesanan 
dalam memerangi rasuah.

Mereformasi institusi pencegahan rasuah Malaysia
SPRM akan ditransformasi menjadi sebuah badan bebas 
sepenuhnya bagi memperkasa dan memperkukuh peranannya 
dalam membanteras rasuah pada semua peringkat. Akta SPRM 
2009 akan dikaji semula secara menyeluruh bagi memastikan 


10-8 10-9
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 10: Mereformasi Tadbir Urus ke arah Meningkatkan Ketelusan dan Kecekapan Perkhidmatan Awam

2 Di bawah Seksyen 3, Akta SPRM 2009 pegawai badan awam ditafsirkan sebagai mana-mana orang yang menjadi anggota, pegawai, pekerja atau pekhidmat sesuatu badan awam, 
dan termasuklah anggota pentadbiran, ahli Parlimen, ahli sesuatu Dewan Undangan Negeri, hakim Mahkamah Tinggi, Mahkamah Rayuan atau Mahkamah Persekutuan, dan mana-
mana orang yang menerima apa-apa saraan daripada wang awam, dan jika badan awam itu ialah sesuatu perbadanan seorang, termasuklah orang yang diperbadankan sebagai 
perbadanan itu.

3 Open Government Partnership dilancarkan pada 20 September 2011 dengan lapan negara pengasas, iaitu Brazil, Indonesia, Mexico, Norway, Filipina, Afrika Selatan, United Kingdom 
dan Amerika Syarikat melalui penerimaan Open Government Declaration.

bidang kuasa SPRM yang lebih meluas. Sehubungan itu, SPRM akan 
dapat melaksana usaha memerangi rasuah dengan lebih berkesan 
dan cekap.    

Dalam tempoh akhir Rancangan, usaha akan dilaksana bagi 
meningkatkan keberkesanan dalam memerangi rasuah. Sehubungan 
itu, Pusat Governans, Integriti dan Antirasuah Nasional (GIACC) 
yang baru ditubuhkan akan bertanggungjawab untuk merancang, 
merangka, menyelaras dan menilai dasar serta strategi dalam 
mengamalkan tadbir urus yang baik, integriti dan toleransi sifar 
terhadap rasuah. GIACC akan memainkan peranan utama dalam 
menyelaras dan memantau inisiatif merentas pelbagai agensi secara 
menyeluruh.

Memperkukuh undang-undang pencegahan rasuah
Undang-undang pencegahan rasuah akan dikaji semula dan 
diperkukuh secara berterusan bagi memastikan undang-undang 
tersebut sentiasa relevan dengan perkembangan semasa. 
Oleh itu, Akta Perlindungan Saksi 2009 dan Akta Perlindungan 
Pemberi Maklumat 2010 akan ditambah baik bagi meningkatkan 
perlindungan kepada pemberi maklumat berkenaan pendedahan 
salah laku yang melibatkan kepentingan awam. Di samping itu, libat 
urus yang meluas dengan semua pihak berkepentingan termasuk 
masyarakat sivil, ahli akademik dan badan antarabangsa terkemuka 
akan dilaksana bagi memastikan undang-undang pencegahan 
rasuah di Malaysia adalah menyeluruh dan setanding dengan 
amalan terbaik global.

Kajian semula secara menyeluruh akan dilaksana untuk menggubal 
undang-undang bersesuaian bagi membolehkan tindakan yang 
lebih tegas dan pengurusan yang lebih baik ke atas salah laku 
dan kesalahan dalam kalangan pegawai badan awam2 . Undang-
undang baharu tersebut akan diselaraskan dengan Artikel 19 
dalam United Nations Convention Against Corruption (UNCAC) 
berkaitan penyalahgunaan kuasa dan kedudukan. Selain itu, 
peraturan dan undang-undang sedia ada berkaitan tatakelakuan 
dan disiplin pegawai awam akan disemak semula bagi memastikan 
keberkesanannya.

Strategi B2:
Meningkatkan Ketelusan 
Birokrasi perlu diurus dengan berteraskan kepada nilai profesional 
dan kedaulatan undang-undang di samping mendukung prinsip 
berkecuali. Campur tangan politik dalam birokrasi tidak akan 
dibenarkan kerana menjejaskan profesionalisme dan melanggar 
prosedur dalam pentadbiran. Oleh itu, usaha akan diambil untuk 
memperbaiki kelemahan dan memperkukuh sistem tadbir urus, 
di samping meningkatkan ketelusan dan akauntabiliti. Dalam 
tempoh akhir Rancangan, beberapa inisiatif akan dilaksana untuk 
meningkatkan ketelusan seperti membolehkan persekitaran 
kerajaan yang terbuka dan memperluas pilihan pembayaran tanpa 
tunai untuk sektor swasta dan awam bagi mengembalikan semula 
keyakinan rakyat terhadap pentadbiran Kerajaan.

Membolehkan persekitaran kerajaan terbuka
Malaysia komited untuk mengamalkan ketelusan bagi membina 
keyakinan rakyat dengan menggalakkan persekitaran kerajaan 
terbuka. Sehubungan itu, Kerajaan akan mengambil bahagian dalam 
platform antarabangsa yang berkaitan seperti Open Government 
Partnership3. Persekitaran kerajaan terbuka akan mewujudkan 
peluang baharu melalui perkongsian data yang lebih baik serta 
maklum balas secara interaktif antara Kerajaan dan rakyat. Oleh 
itu, inisiatif Data Terbuka Kebangsaan sedia ada akan dipergiat dan 
dilaksana secara menyeluruh bagi menggalakkan penggunaan data 
Kerajaan secara inovatif melalui langkah berikut: 

	 Menyemak semula perundangan dan garis panduan yang 
menghalang pelaksanaan data terbuka

	 Mewujudkan rangka kerja data terbuka merentas Kerajaan 
Persekutuan, kerajaan negeri dan kerajaan tempatan

	 Membangunkan pelan hala tuju pelaksanaan data terbuka 
sebagai garis panduan kepada agensi


10-10

I

4 Syarikat milik kerajaan merujuk kepada syarikat yang dimiliki oleh Kerajaan secara langsung atau tidak langsung dengan pegangan modal saham lebih daripada 50% atau mengawal 
lebih daripada 50% hak mengundi atau mempunyai kuasa untuk melantik majoriti ahli lembaga pengarah.

	 Melaksanakan pelan komunikasi untuk meningkatkan 
kesedaran dalam kalangan agensi dan orang awam

	 Menerbitkan lebih banyak data utama untuk kegunaan awam

Dalam tempoh akhir Rancangan, undang-undang untuk 
menggalakkan kebebasan maklumat akan dikaji bagi membolehkan 
orang awam diberi hak untuk mengakses maklumat rasmi kerajaan. 
Sementara itu, usaha akan diambil untuk mengkaji semula Akta 
Rahsia Rasmi 1972 bagi memastikan Akta tersebut digunakan hanya 
untuk melindungi keselamatan dan kedaulatan negara. Usaha ini 
juga akan menjamin supaya keperluan merahsiakan maklumat tidak 
dibuat secara berlebihan dan disalah guna oleh pegawai awam.

Sistem pengisytiharan harta yang berkesan akan dibangun untuk 
memastikan pengisytiharan harta dibuat secara lebih baik serta 
mengesan salah guna kuasa dalam kalangan ahli politik. Di samping 
itu, Kod Etika bagi pengisytiharan harta dan penerimaan hadiah 
dalam kalangan ahli Parlimen dan anggota pentadbiran termasuk 
Perdana Menteri dan Timbalan Perdana Menteri akan dipinda 
supaya dapat meningkatkan ketelusan dan memulihkan keyakinan 
rakyat. Keperluan untuk membuat pengisytiharan harta hanya 
kepada Perdana Menteri seperti yang diamalkan sebelum ini 
juga akan dibuat kepada SPRM. Dalam hal ini, SPRM akan diberi 
mandat untuk mengesah dan memantau pengisytiharan harta 
tersebut. Selain itu, peruntukan undang-undang untuk mewajibkan 
pengisytiharan harta bagi kumpulan ini akan dimasukkan di bawah 
Akta SPRM 2009.

Memperluas platform urusan pembayaran tanpa tunai
Harapan yang semakin tinggi dalam kalangan rakyat terhadap 
transaksi kewangan yang lebih telus menuntut jabatan kerajaan 
memodenkan mekanisme pembayaran supaya lebih berpaksikan 
pelanggan, selamat, cekap dan telus. Sistem transaksi pembayaran 
tanpa tunai akan memastikan ketelusan serta membolehkan 
pengesanan dan penjejakan transaksi tersebut. Dalam tempoh akhir 
Rancangan, usaha akan dipertingkat untuk memperluas platform 
e-pembayaran, khususnya dalam transaksi kerajaan ke arah tadbir 
urus yang lebih baik dan mengurangkan rasuah. Di samping itu, 
usaha akan dilaksana untuk memanfaatkan potensi penggunaan 
teknologi lain termasuk blockchain.

Strategi B3:
Memupuk Nilai Murni dan Amalan Kerja 
Beretika
Prinsip bersih, cekap dan amanah perlu diterap pada setiap masa 
bagi menggalakkan nilai integriti, ketelusan, akauntabiliti dan tadbir 
urus korporat yang baik. Oleh itu, adalah penting untuk memastikan 
penjawat awam dan kakitangan swasta bebas daripada sebarang 
amalan rasuah dan salah laku bagi mewujudkan persekitaran 
perniagaan yang sangat berprinsip. Dalam tempoh akhir Rancangan, 
usaha untuk memupuk nilai murni dan amalan kerja beretika pada 
semua peringkat akan dipergiat bagi mendukung integriti dan 
profesionalisme.

Mendukung integriti pada semua peringkat
Usaha untuk mendukung integriti dan membasmi gejala rasuah 
yang akan dilaksana secara menyeluruh dan berterusan melibatkan 
sektor awam dan swasta adalah merangkumi seperti berikut:

	 Memperkenalkan persijilan MS ISO 37001 Sistem 
Pengurusan Antirasuah (ABMS) di semua agensi kerajaan dan 
mencadangkan pensijilan tersebut sebagai satu syarat untuk 
sektor swasta membida kontrak kerajaan

	 Memperluas penyertaan Pegawai Integriti Bertauliah (CeIO) 
dalam semua aktiviti syarikat milik kerajaan4 (SOE) yang 
terdedah kepada risiko amalan rasuah

	 Mengkaji semula secara menyeluruh pelaksanaan ikrar integriti 
korporat untuk memudahcara inisiatif pencegahan rasuah

	 Mewujudkan perkongsian strategik menerusi libat urus 
bersama dengan persatuan politik dan organisasi masyarakat 
sivil bagi melaksana inisiatif kerajaan untuk membina sebuah 
negara yang bersih dengan toleransi sifar terhadap rasuah

	 Menguatkuasakan sistem pusingan kerja secara mandatori 
bagi penjawat awam yang memegang jawatan sensitif untuk 
mengelak dan mengurangkan kecenderungan terhadap amalan 
rasuah


10-10 10-11
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 10: Mereformasi Tadbir Urus ke arah Meningkatkan Ketelusan dan Kecekapan Perkhidmatan Awam

5 Akauntabiliti ex-ante memerlukan Kerajaan memadankan keutamaan dasar dengan keperluan peruntukan belanjawan.
6 Akauntabiliti ex-post memerlukan Kerajaan memastikan sasaran outcome dicapai. 

STRATEGI
C1

Mempertingkat 
sistem belanjawan 

untuk menambah baik 
perancangan fiskal dan 

membolehkan orang awam 
mengakses maklumat 

belanjawan 

Menambah baik 
pengurusan perolehan 
untuk memaksimumkan nilai 
pelaburan awam

STRATEGI
C2

Memperkukuh rangka 
kerja pengurusan prestasi, 
pemantauan dan penilaian 

untuk memanfaatkan 
pendekatan berasaskan 

outcome

 Menubuhkan Suruhanjaya Bebas Aduan dan Salah Laku Polis 
bagi mendukung integriti dan mencegah salah laku dalam 
pasukan polis

 Mewujudkan Ombudsman bebas yang melapor kepada 
Parlimen untuk menangani dan menyiasat aduan berkaitan 
salah pentadbiran dalam perkhidmatan awam

Menerapkan nilai murni dalam kalangan penjawat awam
Tuntutan untuk meningkatkan ketelusan dan keberkesanan 
penyampaian perkhidmatan awam memerlukan usaha secara 
intensif bagi menerapkan nilai murni dalam kalangan penjawat 
awam ke arah meningkatkan prestasi dan menggalakkan budaya 
kerja cemerlang. Dalam hal ini, Jabatan Perkhidmatan Awam 
dengan kerjasama semua kementerian dan agensi akan menerajui 
usaha, antara lain, seperti berikut:

 Menambah baik program berkaitan etika dan nilai

 Menilai tahap integriti organisasi dan individu berdasarkan 
kaedah penilaian integriti yang bersesuaian

 Memupuk nilai murni secara berterusan melalui inisiatif 
perkhidmatan awam sedia ada seperti Tonggak 12 dan Kod 
Etika

 Memperkukuh penguatkuasaan Sistem Pengurusan Audit Nilai 
dan melaksana program intervensi yang sewajarnya

bidang Keutamaan C:
Menguatkuasakan Pelaksanaan 
Pengurusan Kewangan Awam 
Secara berhemat
Kerajaan komited untuk melaksana pentadbiran kewangan yang 
lebih telus dan memastikan dana awam dibelanja secara berhemat. 
Komitmen ini adalah untuk memastikan pengukuhan kemampanan 
fiskal dengan defisit disasarkan sebanyak 3.2% kepada keluaran 
dalam negeri kasar (KDNK) pada tahun 2020. Di samping itu, 
kaedah baharu dalam pengurusan hutang dan pelaporan yang turut 

mengambil kira liabiliti daripada pajakan kewangan dan jaminan 
kerajaan akan diperkenalkan untuk memastikan pengurusan 
kewangan yang mampan. Sehubungan itu, pengurusan dana awam 
yang telus dan berhemat akan secara ketara memberikan nilai 
terbaik untuk wang dan menghasilkan outcome yang lebih baik 
kepada rakyat.

Reformasi yang menyeluruh akan dilaksana untuk memastikan 
pengurusan kewangan awam yang berhemat ke arah Kerajaan yang 
lebih telus dan bertanggungjawab. Usaha akan dipergiat untuk 
memastikan prinsip akauntabiliti ex-ante5 dan ex-post6 diterap 
dalam menguruskan dana awam. Usaha ini adalah selaras dengan 
aspirasi Kerajaan dalam mendukung integriti dan meningkatkan 
produktiviti melalui pengoptimuman sumber. Sehubungan itu, 
pelaksanaan pengurusan kewangan awam yang berhemat akan 
dikuat kuasa menerusi strategi seperti berikut:

STRATEGI
C3


10-12

I

Strategi C1:
Mempertingkat Sistem belanjawan
Bajet yang lebih bertanggungjawab adalah penting untuk 
melaksana strategi dan komitmen Kerajaan. Pendedahan penuh 
mengenai perincian bajet akan disediakan kepada orang awam, 
yang akan membolehkan peruntukan dan perbelanjaan Kerajaan 
diteliti. Di samping itu, pelaksanaan penuh sistem perakaunan 
akruan akan dipercepat untuk menambah baik amalan perakaunan 
negara. Sementara itu, syor daripada badan antarabangsa termasuk 
Bank Dunia dan International Budget Partnership (IBP) akan 
terus diambil kira untuk menambah baik sistem belanjawan dan 
membolehkan orang awam mendapat akses kepada maklumat.

Paparan 10-2

Ketersediaan Dokumen bajet kepada Umum, 2008-2017
DOKUMEN 2008 2010 2012 2015 2017

1. Penyata Pra-bajet

2. Cadangan bajet Eksekutif

3. bajet yang Diluluskan

4. bajet untuk Edaran Umum

5. Laporan Tahunan

6. Semakan Setengah Tahun

7. Laporan akhir Tahun

8. Laporan audit

Sumber: International Budget Partnership  Tidak diterbitkan   Tersedia kepada umum

7 Open Budget Index (OBI) adalah indeks yang dikeluarkan oleh International Budget Partnership untuk menilai jumlah dan ketepatan masa bagi pemberian akses maklumat belanjawan 
kepada orang awam oleh negara yang mengambil bahagian. Setiap negara diberi skor antara 0 hingga 100 yang akan menentukan kedudukan dalam OBI. 

Menambah baik proses belanjawan negara
Berdasarkan Open Budget Index7 (OBI) 2017, Malaysia mencatat 
nilai skor 46/100, yang menunjukkan maklumat belanjawan yang 
tersedia untuk orang awam adalah terhad. Skor ini adalah tinggi 
sedikit berbanding purata global pada nilai 42/100. Malaysia hanya 
menerbitkan enam daripada lapan dokumen bajet mandatori 
yang diperlukan oleh IBP, seperti yang ditunjukkan dalam Paparan 
10-2. Lebih banyak langkah akan diambil secara berperingkat 
untuk memperbaiki skor Malaysia dalam OBI kepada sekurang-
kurangnya 61/100 pada kitaran bajet tahun 2021. Langkah ini 
dilaksana menerusi sesi libat urus yang lebih baik dengan pihak 
berkepentingan serta dipantau oleh Parlimen dan JAN. Di samping 
itu, proses belanjawan tahunan akan direkayasa bagi memastikan 
penyelarasan yang lebih baik dengan rancangan pembangunan lima 
tahun Malaysia.

  Tidak diterbitkan   Tersedia kepada umum  Tidak diterbitkan   Tersedia kepada umum


10-12 10-13
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 10: Mereformasi Tadbir Urus ke arah Meningkatkan Ketelusan dan Kecekapan Perkhidmatan Awam

Meningkatkan kecekapan dan ketelusan syarikat milik 
kerajaan
Kajian semula akan dilaksana ke atas peraturan sedia ada yang 
mentadbir pengoperasian SOE untuk menangani kelemahan dan 
menambah baik lagi amalan tadbir urus. Di samping itu, semakan 
berkala ke atas portfolio kerajaan akan dilaksana untuk menilai 
peranan dan fungsi SOE. Selain itu, satu badan kawal selia akan 
ditubuh untuk menyatukan maklumat mengenai aset dan liabiliti 
SOE serta menyedia dan menerbitkan laporan kewangan yang 
menyeluruh. 

Memperluas dan mempercepat pelaksanaan perakaunan 
akruan
Usaha untuk melaksana perakaunan akruan melalui Integrated 
Government Financial Management and Accounting System 
(iGFMAS) akan dipercepat dalam tempoh akhir Rancangan. 
Perakaunan akruan akan menyediakan laporan kewangan yang 
menyeluruh termasuk jaminan kerajaan, liabiliti luar jangka dan 
liabiliti masa hadapan serta komitmen lain. Pada masa yang 
sama, Kerajaan menetapkan matlamat untuk menyatukan akaun 
kewangan Kerajaan dengan penyata kewangan Menteri Kewangan 
Diperbadankan melalui perakaunan akruan. Penyatuan akaun ini 
akan meningkatkan akauntabiliti dan ketelusan dalam pengurusan 
dana dan sumber sektor awam. Selain itu, peruntukan kewangan 
dalam Akta Tatacara Kewangan 1957 dan perundangan lain yang 
berkaitan akan dikaji semula dan dipinda sewajarnya.

Strategi C2:
Menambah baik Pengurusan Perolehan
Perolehan Kerajaan (PK) merupakan satu instrumen penting yang 
menyumbang sebanyak 15% hingga 20% kepada KDNK, diguna 
untuk memastikan nilai terbaik untuk wang melalui perolehan kerja, 
bekalan dan perkhidmatan. PK juga bertujuan untuk merangsang 
pertumbuhan dan mencapai objektif pembangunan sosioekonomi. 
Walau bagaimanapun, masih terdapat isu dalam PK, iaitu kurang 
ketelusan dalam proses perolehan dan kelemahan pengurusan 
kontrak disebabkan oleh ketidakpatuhan kepada tatacara yang 
berkuat kuasa. Sehubungan itu, pengukuhan rangka kerja 
perolehan dan perkongsian awam swasta (PPP) adalah penting bagi 
mempertingkat pengurusan perolehan untuk memaksimumkan nilai 
pelaburan awam.

Memperkukuh rangka kerja perolehan 
Dalam tempoh akhir Rancangan, usaha akan diambil untuk 
memperkenalkan rangka kerja perundangan berkaitan PK yang 
menyeluruh dan berkesan. Perundangan mengenai PK akan 
digubal untuk mengawal selia aktiviti PK, meningkatkan kecekapan 
penggunaan sumber, menjaga kepentingan awam dan negara serta 
melindungi hak pihak yang terlibat dengan kontrak. Di samping 
itu, maklumat terperinci mengenai PK termasuk perancangan 
perolehan kementerian dan agensi akan dimasukkan dalam portal 
MyProcurement bagi membolehkan penyertaan awam yang lebih 
luas dalam aktiviti PK.

Sistem ePerolehan yang sedang diguna pakai dalam PK bagi 
penawaran bekalan dan perkhidmatan bukan perunding akan 
terus ditambah baik. Sehubungan itu, kajian akan dijalankan 
untuk menilai keperluan pembangunan sistem perolehan kerja 
yang bersepadu. Sistem yang ditambah baik ini akan merangkumi 
perancangan projek, proses perolehan serta pelaksanaan, 
pemantauan dan pentadbiran kontrak untuk memastikan kitaran 
projek diliputi secara menyeluruh.

Kerajaan komited untuk mendukung prinsip persaingan terbuka 
bagi mengelakkan monopoli dalam kontrak dan memaksimumkan 
nilai untuk wang dalam PK. Usaha ini akan direalisasikan melalui 
penguatkuasaan pelaksanaan tender terbuka sebagai mekanisme 
utama. Oleh itu, pelaksanaan tender terhad telah dimansuhkan 
dan diganti dengan tender terbuka secara prakelayakan. Di samping 
itu, syarat yang ketat akan dikenakan dalam pemberian kontrak 
dan tindakan yang sewajarnya akan diambil mengikut terma dan 
syarat di dalam kontrak untuk membendung aktiviti manipulasi 
untuk mengaut keuntungan. Tindakan ini termasuk penamatan 
kontrak yang disebabkan oleh penyerahan projek kepada pihak 
lain melalui subkontrak atau pemindahan ekuiti syarikat tanpa 
terlebih dahulu mendapat kelulusan bertulis daripada Kerajaan. 
Sementara itu, pengecualian terhadap rundingan terus akan dikaji 
semula selaras dengan piawaian dan amalan terbaik antarabangsa, 
antara lain, termasuk perjanjian berkaitan PK di bawah Pertubuhan 
Perdagangan Dunia.

Modal insan yang kompeten adalah penting dalam rantaian nilai 
perolehan bagi memastikan tadbir urus yang baik dan cekap. 
Sehubungan itu, pegawai yang menguruskan PK akan mengikuti 
latihan di bawah program Chartered Institute of Procurement and 


10-14

I

Supply untuk meningkatkan keupayaan dan kompetensi pegawai 
tersebut. Usaha ini akan memastikan pakar perolehan yang 
mempunyai kelayakan bertaraf antarabangsa menguruskan PK di 
pelbagai kementerian dan agensi.

Di samping itu, usaha berterusan akan dilaksana untuk 
mempertingkat kemahiran dan kebolehan kontraktor melalui 
latihan kemahiran kompetensi dan akreditasi. Program penarafan 
untuk menilai kompetensi dan kapasiti kontraktor yang melaksana 
projek Kerajaan akan terus diperkukuh. Oleh itu, projek kerajaan 
akan ditawar berdasarkan penarafan dan akreditasi kontraktor.  

Memperkukuh rangka kerja perkongsian awam swasta
Kerajaan akan mengkaji semula rangka kerja PPP sedia ada bagi 
pelaksanaan projek secara PPP. Di samping itu, jumlah komitmen 
projek PPP akan ditentukan bagi mengawal tahap tanggungan dan 
komitmen tahunan Kerajaan. Penetapan had komitmen tahunan 
akan membantu Kerajaan untuk meminimumkan risiko fiskal. 
Sementara itu, audit forensik akan dipergiat untuk projek PPP 
terpilih bagi menambah baik rangka kerja sedia ada. 

Strategi C3:
Memperkukuh Rangka Kerja Pengurusan 
Prestasi, Pemantauan dan Penilaian
Rangka kerja pengurusan prestasi, pemantauan dan penilaian 
adalah penting dalam menentukan keutamaan perbelanjaan bagi 
memastikan kejayaan pelaksanaan program dan projek. Komponen 
pemantauan dan penilaian dalam kitaran pengurusan projek 
adalah tidak mencukupi untuk memberi gambaran prestasi sebenar 
dalam proses membuat keputusan yang lebih baik. Dalam tempoh 
akhir Rancangan, tiga inisiatif akan dilaksana, iaitu mempertingkat 
pengurusan prestasi, menambah baik mekanisme pemantauan 
dan penyelarasan serta memperkukuh pengurusan projek bagi 
memanfaatkan pendekatan berasaskan outcome.

Mempertingkat pengurusan prestasi 
Bagi menangani cabaran fiskal dalam tempoh jangka pendek, 
Kerajaan akan memperkenalkan zero-based budgeting sebagai 
kaedah untuk mengawal perbelanjaan dengan rapi. Pada masa 
yang sama, bagi memastikan perbelanjaan mencapai outcome 

yang ditetapkan, pelaksanaan bajet berasaskan outcome (OBB) 
akan diperkukuh sebagai satu kaedah bersepadu bagi pengukuran 
prestasi. Kaedah ini adalah untuk memastikan pengurusan 
perbelanjaan awam yang lebih cekap dan berkesan. OBB akan 
menyediakan platform bagi menyelaras outcome nasional dengan 
program dan peruntukan bajet kementerian serta meningkatkan 
akauntabiliti pada semua peringkat. Di samping itu, prestasi 
program dan aktiviti akan diukur berdasarkan petunjuk prestasi 
utama yang disesuaikan dengan peranan dan fungsi kementerian. 
Sehubungan itu, langkah akan diambil bagi memastikan pelaporan 
prestasi yang sebenar dan tepat pada masanya, membangunkan 
keupayaan teknikal serta menggalakkan budaya yang mengguna 
pakai maklumat prestasi.

Menambah baik mekanisme pemantauan dan 
penyelarasan
Sistem MyResult, iaitu alat untuk pemantauan, penilaian dan 
pelaporan yang sistematik dan menyeluruh, akan ditambah 
baik bagi menghasilkan laporan yang lengkap pada peringkat 
kementerian dan nasional. Sementara itu, Sistem Pemantauan 
Projek II akan ditambah baik bagi memantau secara menyeluruh 
kitaran pengurusan projek. Sehubungan itu, Arahan No.1, 2010: 
Majlis Tindakan Negara akan dikaji semula untuk memperkukuh 
mekanisme penyelarasan dan pelaksanaan projek pada peringkat 
Persekutuan, negeri dan daerah untuk pelaksanaan yang lebih 
cekap dan berkesan. Di samping itu, modul pelan pengurusan risiko 
akan diambil kira dalam semua projek kerajaan.

Memperkukuh pengurusan projek
Dalam tempoh akhir Rancangan, kementerian dan agensi perlu 
menyusun projek pembangunan mengikut keutamaan dengan 
mematuhi pendekatan OBB. Penggunaan pelan standard yang 
diluluskan (PAP) dan sistem binaan berindustri (IBS) akan diberi 
penekanan dalam projek kerajaan untuk mempercepat pelaksanaan 
projek serta memastikan nilai terbaik untuk wang. Seterusnya, 
penggunaan PAP akan diperluas menerusi pengenalan kategori 
baharu dan pilihan reka bentuk tambahan yang bersesuaian dengan 
kehendak dan keperluan kementerian dan agensi. Sementara itu, 
katalog IBS akan disesuaikan dengan koleksi reka bentuk pemodelan 
maklumat bangunan bagi meningkatkan ketepatan perancangan 
dan kerjasama semua pihak dalam rantaian nilai proses pembinaan. 


10-14 10-15
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 10: Mereformasi Tadbir Urus ke arah Meningkatkan Ketelusan dan Kecekapan Perkhidmatan Awam

STRATEGI
D1

Mereformasi institusi sektor 
awam untuk mewajarkan 

saiz perkhidmatan awam dan 
mempertingkat pengurusan 

bakat

Memperkemas semula 
perkhidmatan awam 
yang disediakan 
untuk meningkatkan 
kebolehcapaian, kecekapan 
dan kepuasan pelanggan

STRATEGI
D2

STRATEGI
D3

Memperkasa pihak 
berkuasa tempatan untuk 
meningkatkan kepantasan 

dan keberkesanan 
penyampaian perkhidmatan 

pada peringkat tempatan

Di samping itu, penggunaan pembanding sektor awam sebagai 
kaedah untuk membandingkan kos akan diperluas kepada semua 
kementerian dan agensi, menjadi sebahagian daripada proses 
penilaian dan pemilihan projek.

Penilaian formatif akan dilaksana untuk memastikan intervensi 
yang tepat pada masanya boleh diambil di sepanjang kitaran projek 
untuk kejayaan pelaksanaan projek dan pencapaian outcome. 
Sehubungan itu, projek yang sedang dilaksana akan dipantau 
melalui usaha secara bersama dan terselaras oleh kementerian dan 
agensi. Jawatankuasa Tindakan Pembangunan Kementerian akan 
dimanfaatkan untuk memantau dan menilai kemajuan fizikal dan 
outcome serta keberhasilan program dan projek.

bidang Keutamaan D:
Memperkukuh Penyampaian 
Perkhidmatan Awam
Kerajaan baharu akan melaksana reformasi menyeluruh terhadap 
semua dasar dan amalan pentadbiran untuk memastikan 
penyampaian perkhidmatan yang lebih baik dan pantas kepada 
rakyat dan komuniti perniagaan. Di samping itu, perkhidmatan 
awam perlu menyediakan perkhidmatan yang pantas dan lancar, 
tersedia di mana sahaja dan setiap masa (sama ada melalui saluran 
fizikal, mudah alih atau dalam talian) dan mengoptimumkan 
pengalaman pengguna pada harga yang munasabah. Perkhidmatan 
awam juga perlu lebih fleksibel, inovatif dan responsif untuk 
menghadapi cabaran masa hadapan. Dalam hal ini, rasionalisasi 
struktur sedia ada akan diteruskan secara agresif untuk 
kedinamikan dan pengoptimuman sumber. Pengurusan bakat 
pula akan dipertingkat bagi menyediakan kumpulan bakat yang 
diperlukan. Sementara itu, inisiatif sedia ada akan dipergiat untuk 
memperkemas semula dan menjadikan penyampaian perkhidmatan 
awam lebih berinovasi dengan memberi penekanan kepada 
pemerkasaan PBT. Sehubungan itu, beberapa strategi telah dikenal 
pasti untuk menambah baik penyampaian perkhidmatan awam 
seperti berikut:

Strategi D1:
Mereformasi Institusi Sektor Awam
Perkhidmatan awam akan mengoptimum struktur, saiz dan model 
operasi sedia ada untuk meningkatkan fleksibiliti dan prestasi 
institusi. Di samping itu, usaha secara intensif akan dilaksana untuk 
mempertingkat pengurusan bakat dalam perkhidmatan awam. 
Oleh itu, dalam tempoh akhir Rancangan, inisiatif bagi mereformasi 
institusi sektor awam akan dipergiat untuk mewajarkan saiz 
perkhidmatan awam dan mempertingkat pengurusan bakat. Inisiatif 
ini termasuk merasionalisasi institusi sektor awam, memperkukuh 
pengurusan bakat, melaksana penyesuaian penilaian prestasi, 
menggalakkan pembangunan kerjaya serta menambah baik 
keseimbangan antara kerja dan kehidupan bagi penjawat awam.

Merasionalisasi institusi sektor awam
Rasionalisasi institusi sektor awam akan diteruskan dalam tempoh 
akhir Rancangan dengan menubuhkan satu pasukan petugas khas 
untuk melaksana audit dan kajian menyeluruh merentas institusi 


10-16

I

dan agensi sektor awam. Pasukan ini akan diketuai oleh Ketua 
Setiausaha Negara untuk menilai peranan dan fungsi pelbagai entiti 
termasuk badan berkanun dan SOE. Reformasi institusi sektor 
awam juga merangkumi rasionalisasi pejabat perwakilan Malaysia 
di luar negara. Usaha rasionalisasi ini akan melibatkan kajian 
semula struktur, perjawatan dan fungsi sedia ada pelbagai pejabat 
perwakilan Malaysia di seluruh dunia. Tujuan utama rasionalisasi 
ini adalah untuk mewajarkan saiz dan meningkatkan kecekapan 
perkhidmatan awam menerusi penggunaan sumber secara 
optimum.

Syarat kemasukan ke perkhidmatan awam akan disemak semula 
supaya selaras dengan reformasi perkhidmatan awam untuk 
menarik minat calon yang sesuai dan terbaik. Syarat kemasukan 
akan diteliti dan diperkukuh untuk memastikan calon yang dilantik 
memiliki integriti dan kompetensi yang tinggi. Langkah ini akan 
menyokong keupayaan perkhidmatan awam dalam menjayakan 
keutamaan Kerajaan baharu.

Dalam melaksana reformasi perkhidmatan awam, Kerajaan 
akan memperkenalkan undang-undang untuk mengawal selia 
perkhidmatan awam. Undang-undang tersebut bertujuan untuk 
membolehkan penjawat awam berkhidmat dengan telus dan penuh 
tanggungjawab kepada Kerajaan, Parlimen dan rakyat. Undang-
undang ini juga akan memperkasa penjawat awam untuk melaksana 
tugas dan tanggungjawab tanpa rasa takut atau cenderung kepada 
mana-mana pihak.

Memperkukuh pengurusan bakat dalam perkhidmatan 
awam
Dasar latihan sektor awam akan dikaji semula dan satu dasar 
pembangunan sumber manusia (HRDP) yang strategik dan 
menyeluruh akan dibangunkan. Dasar baharu ini akan memperkasa 
kementerian dan agensi untuk merancang dan melaksana 
latihan modal insan berdasarkan keperluan. Dalam hal ini, 
pembangunan kapasiti akan memberikan tumpuan, antara 
lain, untuk mempelbagai kemahiran serta latihan dalam bidang 
dan pengkhususan baharu. HRDP akan menggariskan prinsip 

dan pendekatan asas bagi membangunkan modal insan dalam 
perkhidmatan awam untuk mewujudkan tenaga kerja masa 
hadapan yang dinamik, dengan kemahiran berfikir aras tinggi dan 
mempunyai kompetensi digital. Di samping itu, HRDP juga akan 
mewujudkan peluang kepada penjawat awam untuk merancang 
keperluan pembangunan latihan individu bagi pembangunan 
kerjaya masa hadapan.

Pengurusan program pembangunan bakat secara berpusat akan 
dikurangkan dan diganti dengan pendekatan bottom-up. Dalam hal 
ini, kementerian dan agensi akan diperkasa untuk merancang dan 
menentukan penempatan bakat serta menyesuaikan pengurusan 
bakat berdasarkan keperluan dan keutamaan. Oleh itu, garis 
panduan khusus akan disediakan bagi memastikan program 
pembangunan bakat adalah seiring dengan keutamaan negara.

Institut Tadbiran Awam Negara (INTAN) akan mengkaji semula 
kurikulum sedia ada bagi menggabung dan menawarkan kursus 
yang akan memberi tumpuan kepada pembangunan kemahiran 
kepimpinan serta fungsi utama kementerian dan agensi. Di samping 
itu, INTAN akan bekerjasama dengan institusi latihan awam (ILA) 
yang lain bagi membangunkan pelan pembangunan latihan yang 
mampan dan menyeluruh untuk pelbagai skim perkhidmatan. 
Pada masa yang sama, INTAN juga akan mengukuhkan jalinan 
kerjasama dengan institusi latihan tempatan dan antarabangsa bagi 
mempertingkat pembangunan modal insan dalam perkhidmatan 
awam.

Sebagai sebahagian daripada inisiatif Kerajaan untuk 
membangunkan model pengoperasian kerajaan digital, rangka kerja 
Digital Government Competency and Capability Readiness (DGCCR) 
akan diterap ke dalam perkhidmatan awam. Rangka kerja DGCCR 
akan diguna sebagai pendekatan berstruktur dan menyeluruh bagi 
menyediakan pengurusan bakat yang lengkap. Sehubungan itu, 
Kluster Inovasi Teknologi Pengurusan (i-IMATEC) sedia ada di INTAN 
akan ditransformasi sebagai Kluster Pembelajaran Digital (DLC) 
bagi melaksana inisiatif DGCCR. DLC akan melaksana pembelajaran 
berkaitan digital yang standard bagi membangunkan keupayaan 
digital dalam perkhidmatan awam.

dan pendekatan asas bagi membangunkan modal insan dalam 
perkhidmatan awam untuk mewujudkan tenaga kerja masa 
hadapan yang dinamik, dengan kemahiran berfikir aras tinggi dan 
mempunyai kompetensi digital. Di samping itu, HRDP juga akan 
mewujudkan peluang kepada penjawat awam untuk merancang 
keperluan pembangunan latihan individu bagi pembangunan 

Pengurusan program pembangunan bakat secara berpusat akan 
dikurangkan dan diganti dengan pendekatan 
ini, kementerian dan agensi akan diperkasa untuk merancang dan 
menentukan penempatan bakat serta menyesuaikan pengurusan 
bakat berdasarkan keperluan dan keutamaan. Oleh itu, garis 
panduan khusus akan disediakan bagi memastikan program 
pembangunan bakat adalah seiring dengan keutamaan negara.

Institut Tadbiran Awam Negara (INTAN) akan mengkaji semula 
kurikulum sedia ada bagi menggabung dan menawarkan kursus 
yang akan memberi tumpuan kepada pembangunan kemahiran 
kepimpinan serta fungsi utama kementerian dan agensi. Di samping 
itu, INTAN akan bekerjasama dengan institusi latihan awam (ILA) 
yang lain bagi membangunkan pelan pembangunan latihan yang 
mampan dan menyeluruh untuk pelbagai skim perkhidmatan. 
Pada masa yang sama, INTAN juga akan mengukuhkan jalinan 
kerjasama dengan institusi latihan tempatan dan antarabangsa bagi 
mempertingkat pembangunan modal insan dalam perkhidmatan 

Sebagai sebahagian daripada inisiatif Kerajaan untuk 
membangunkan model pengoperasian kerajaan digital, rangka kerja 

Government Competency and Capability Readiness
akan diterap ke dalam perkhidmatan awam. Rangka kerja DGCCR 
akan diguna sebagai pendekatan berstruktur dan menyeluruh bagi 
menyediakan pengurusan bakat yang lengkap. Sehubungan itu, 
Kluster Inovasi Teknologi Pengurusan (i-IMATEC) sedia ada di INTAN 
akan ditransformasi sebagai Kluster Pembelajaran Digital (DLC) 
bagi melaksana inisiatif DGCCR. DLC akan melaksana pembelajaran 
berkaitan digital yang standard bagi membangunkan keupayaan 

pembangunan bakat adalah seiring dengan keutamaan negara.

Institut Tadbiran Awam Negara (INTAN) akan mengkaji semula 
kurikulum sedia ada bagi menggabung dan menawarkan kursus 

kepimpinan serta fungsi utama kementerian dan agensi. Di samping 
itu, INTAN akan bekerjasama dengan institusi latihan awam (ILA) 
yang lain bagi membangunkan pelan pembangunan latihan yang 
mampan dan menyeluruh untuk pelbagai skim perkhidmatan. 
Pada masa yang sama, INTAN juga akan mengukuhkan jalinan 
kerjasama dengan institusi latihan tempatan dan antarabangsa bagi 

yang akan memberi tumpuan kepada pembangunan kemahiran 

mempertingkat pembangunan modal insan dalam perkhidmatan 

Sebagai sebahagian daripada inisiatif Kerajaan untuk 


10-16 10-17
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 10: Mereformasi Tadbir Urus ke arah Meningkatkan Ketelusan dan Kecekapan Perkhidmatan Awam

Pada masa ini terdapat 178 ILA yang dikendalikan oleh pelbagai 
kementerian dan agensi. Peranan ILA akan diperkemaskan 
dengan memberi tumpuan kepada bidang khusus dan fungsi yang 
berkaitan. Dalam hal ini, Majlis Latihan Sektor Awam (MLSA) akan 
diperkasa untuk memperkemas ILA dan memainkan peranan 
penting dalam membangunkan dasar latihan awam di samping 
menilai keperluan mewujudkan ILA yang baharu pada masa 
hadapan.

Pelantikan secara kontrak untuk memperoleh bakat terbaik telah 
dilaksana sama ada melalui contract for service atau contract of 
service. Dalam tempoh akhir Rancangan, penekanan akan diberi 
kepada pelantikan bakat khusus bagi jawatan kritikal seperti 
pemeriksa pengendali penerbangan, pemeriksa keselamatan 
terbang yang berterusan dan pegawai pakar perubatan dengan 
struktur gaji yang menarik mengikut harga pasaran. Sehubungan 
itu, dasar pengambilan sedia ada akan dikaji semula bagi menarik 
minat dan mengekalkan bakat yang mempunyai kepakaran khusus.

Melaksanakan penyesuaian penilaian prestasi
Usaha akan diambil bagi memperkenalkan model baharu 
pengurusan prestasi perkhidmatan awam. Sehubungan itu, 
kementerian dan agensi akan dapat melaksanakan penilaian 
prestasi yang bersesuaian berdasarkan peranan dan fungsi masing-
masing. Penilaian prestasi yang bersesuaian ini akan melengkapkan 
sistem penilaian sedia ada, yang akan ditambah baik lagi bagi 
membolehkan pemberian ganjaran yang lebih baik kepada penjawat 
awam berprestasi tinggi melalui insentif berasaskan prestasi yang 
dilaksana secara tidak berpusat.

Menggalakkan pembangunan kerjaya
Kemajuan kerjaya dan kenaikan pangkat pada masa hadapan 
dalam perkhidmatan awam akan lebih telus berdasarkan merit 
dan prestasi. Di samping itu, laluan kerjaya penjawat awam akan 
dirangka untuk menyediakan prospek masa hadapan bagi menarik 
minat dan mengekalkan bakat dalam perkhidmatan awam. Oleh 
itu, kompetensi dan prestasi yang diperlukan untuk maju ke 
peringkat seterusnya akan dikenal pasti dengan sewajarnya. Di 

samping itu, langkah akan diambil untuk mempergiat peningkatan 
kemahiran dan latihan kemahiran semula bagi kumpulan pelaksana 
dalam perkhidmatan awam untuk menjadikan mereka sebagai 
tenaga kerja yang mempunyai pelbagai kemahiran. Langkah 
ini akan meningkatkan peluang pembangunan kerjaya dengan 
membolehkan kumpulan pelaksana menjawat jawatan sehingga ke 
peringkat pengurusan dan profesional atau melaksanakan pelbagai 
tugas.

Menambah baik keseimbangan antara kerja dan kehidupan
Langkah untuk menggabung dan mengukuhkan inisiatif ke arah 
menambah baik keseimbangan antara kerja dan kehidupan 
penjawat awam akan dipergiat. Aturan kerja sedia ada akan 
ditambah baik untuk mewujudkan keseimbangan kerja dan 
kehidupan yang lebih baik dengan memberikan lebih fleksibiliti, 
seterusnya meningkatkan produktiviti dalam perkhidmatan awam. 
Beberapa langkah yang sedang dipertimbang adalah bekerja dari 
rumah, masa bekerja anjal dan waktu kerja padat untuk jenis 
pekerjaan tertentu. Sementara itu, skim bekerja secara sambilan 
akan diperkenalkan untuk mengekalkan kepakaran, mengurangkan 
ketirisan dan meminimumkan pengambilan baharu.

Strategi D2: 
Memperkemas Semula Perkhidmatan 
yang Disediakan
Objektif Kerajaan dalam menambah baik penyampaian 
perkhidmatan awam adalah untuk meningkatkan kecekapan, 
mengurangkan kos dan meningkatkan kepuasan pelanggan. 
Perkhidmatan awam akan utuh semula melalui pendekatan kreatif 
dan inovatif untuk meningkatkan kualiti sistem penyampaian. 
Tumpuan akan diberi untuk mewujudkan kerajaan yang berpaksikan 
rakyat dalam menyediakan perkhidmatan yang lancar melalui 
pendekatan keseluruhan kerajaan dengan konsultasi awam dan libat 
urus yang berterusan. Dalam tempoh akhir Rancangan, usaha akan 
diambil untuk memperkemas semula perkhidmatan yang disediakan 
bagi meningkatkan kebolehcapaian, kecekapan dan kepuasan 
pelanggan.

Pada masa ini terdapat 178 ILA yang dikendalikan oleh pelbagai 
kementerian dan agensi. Peranan ILA akan diperkemaskan 
dengan memberi tumpuan kepada bidang khusus dan fungsi yang 
berkaitan. Dalam hal ini, Majlis Latihan Sektor Awam (MLSA) akan 
diperkasa untuk memperkemas ILA dan memainkan peranan 
penting dalam membangunkan dasar latihan awam di samping 
menilai keperluan mewujudkan ILA yang baharu pada masa 

Pelantikan secara kontrak untuk memperoleh bakat terbaik telah 
contract for service 

. Dalam tempoh akhir Rancangan, penekanan akan diberi 
kepada pelantikan bakat khusus bagi jawatan kritikal seperti 
pemeriksa pengendali penerbangan, pemeriksa keselamatan 
terbang yang berterusan dan pegawai pakar perubatan dengan 
struktur gaji yang menarik mengikut harga pasaran. Sehubungan 
itu, dasar pengambilan sedia ada akan dikaji semula bagi menarik 
minat dan mengekalkan bakat yang mempunyai kepakaran khusus.

Melaksanakan penyesuaian penilaian prestasi
Usaha akan diambil bagi memperkenalkan model baharu 
pengurusan prestasi perkhidmatan awam. Sehubungan itu, 
kementerian dan agensi akan dapat melaksanakan penilaian 
prestasi yang bersesuaian berdasarkan peranan dan fungsi masing-
masing. Penilaian prestasi yang bersesuaian ini akan melengkapkan 
sistem penilaian sedia ada, yang akan ditambah baik lagi bagi 
membolehkan pemberian ganjaran yang lebih baik kepada penjawat 
awam berprestasi tinggi melalui insentif berasaskan prestasi yang 

Menggalakkan pembangunan kerjaya
Kemajuan kerjaya dan kenaikan pangkat pada masa hadapan 
dalam perkhidmatan awam akan lebih telus berdasarkan merit 
dan prestasi. Di samping itu, laluan kerjaya penjawat awam akan 
dirangka untuk menyediakan prospek masa hadapan bagi menarik 
minat dan mengekalkan bakat dalam perkhidmatan awam. Oleh 
itu, kompetensi dan prestasi yang diperlukan untuk maju ke 
peringkat seterusnya akan dikenal pasti dengan sewajarnya. Di 

terbang yang berterusan dan pegawai pakar perubatan dengan 
struktur gaji yang menarik mengikut harga pasaran. Sehubungan 
itu, dasar pengambilan sedia ada akan dikaji semula bagi menarik 
minat dan mengekalkan bakat yang mempunyai kepakaran khusus.
itu, dasar pengambilan sedia ada akan dikaji semula bagi menarik 

Melaksanakan penyesuaian penilaian prestasi
Usaha akan diambil bagi memperkenalkan model baharu 
pengurusan prestasi perkhidmatan awam. Sehubungan itu, 
kementerian dan agensi akan dapat melaksanakan penilaian 
prestasi yang bersesuaian berdasarkan peranan dan fungsi masing-
masing. Penilaian prestasi yang bersesuaian ini akan melengkapkan 

Melaksanakan penyesuaian penilaian prestasi

sistem penilaian sedia ada, yang akan ditambah baik lagi bagi 
membolehkan pemberian ganjaran yang lebih baik kepada penjawat 
awam berprestasi tinggi melalui insentif berasaskan prestasi yang 
dilaksana secara tidak berpusat.


10-18

I

Mengurangkan birokrasi dan mengintegrasi peningkatan 
produktiviti
Prosedur dan proses kerja akan dikaji semula untuk menghapuskan 
pertindihan dan kerenah birokrasi yang tidak selaras dengan 
keperluan dan kemajuan teknologi semasa. Sehubungan itu, proses 
kerja agensi barisan hadapan termasuk PBT akan ditambah baik 
untuk mempercepat penyampaian perkhidmatan. Di samping 
itu, pengintegrasian perkhidmatan di barisan hadapan dengan 
proses back-end antara agensi akan dipergiat untuk meningkatkan 
kecekapan penyampaian perkhidmatan. Initiatif ini akan menyokong 
amalan pengawalseliaan yang baik untuk memudah cara urusan 
menjalankan perniagaan dan membantu melengkapkan inisiatif 
produktiviti pada peringkat sektor menerusi sembilan nexus 
produktiviti.

Dalam tempoh akhir Rancangan, usaha akan diteruskan bagi 
meningkatkan kecekapan dan produktiviti dalam perkhidmatan 
awam. Sehubungan itu, usaha mengadaptasi model kecemerlangan 
perniagaan yang dibangunkan oleh Perbadanan Produktiviti 
Malaysia akan diteroka sebagai instrumen analisis prestasi untuk 
mengenal pasti peluang penambahbaikan oleh kementerian 
dan agensi. Kaedah yang bersesuaian juga akan dipertimbang 
bagi mengukur produktiviti dalam merangka KPI untuk ketua 
setiausaha kementerian, ketua jabatan dan agensi. Di samping 
itu, kementerian dan agensi juga perlu menyemak semula aliran 
kerja dan proses dalaman untuk memudah dan menambah baik 
kualiti, mengurangkan kos dan mempertingkat keberkesanan 
perkhidmatan.

Memperluas agenda pendigitalan
Dalam tempoh akhir Rancangan, agenda pendigitalan akan 
dilaksana secara agresif bagi memastikan penerimagunaan digital 
yang lebih meluas dalam perkhidmatan awam. Dalam hal ini, 
tadbir urus digital dalam sektor awam akan dipertingkatkan pada 
peringkat kebangsaan dan kementerian untuk menyokong agenda 
pendigitalan negara. Di samping itu, Gerbang Perkhidmatan Dalam 
Talian Kerajaan akan diperluas untuk menawarkan akses kepada 
pelbagai perkhidmatan kerajaan dalam talian melalui portal 
tunggal. Pada masa yang sama, pelbagai kaedah digital akan diguna 
pakai dalam pelaksanaan agenda pendigitalan Kerajaan. Antara 
langkah yang akan diambil untuk meningkatkan usaha pendigitalan 
kerajaan dan menggalakkan penggunaan perkhidmatan dalam 
talian adalah seperti berikut:

 Menyedia dan menggunakan pelbagai saluran penyampaian 
perkhidmatan dengan tumpuan kepada platform mudah alih

 Memperkukuh perlindungan keselamatan siber 

 Menawarkan lebih banyak perkhidmatan menerusi kaedah 
single sign-on 

 Melaksana peralihan daripada pendekatan penyampaian 
berasaskan agensi kepada berasaskan perkhidmatan dan 
maklumat 

 Meningkatkan dan memperkemas pelaksanaan perkhidmatan 
e-pembayaran

 Mewujudkan Identiti Digital Malaysia

 Memperluaskan perkhidmatan Government Secured Private 
Cloud

 Meningkatkan pelaksanaan enterprise architecture 

Perkongsian data merentas agensi terus menjadi pemacu utama 
bagi membolehkan proses membuat keputusan berasaskan 
maklumat dan menyediakan penyampaian perkhidmatan yang 
lancar. Sehubungan itu, analitis data raya (BDA) akan terus 
dimanfaat untuk menambah baik perancangan dasar dan strategi 
serta pelaksanaan program intervensi. Sementara itu, Pelan 
Pembangunan BDA Sektor Awam yang merangkumi mekanisme 
tadbir urus, pelan komunikasi dan pembangunan keupayaan 
akan disemak untuk dijadikan panduan bagi meneruskan 
pelaksanaan BDA dalam perkhidmatan awam. Di samping itu, untuk 
mengukuhkan keupayaan saling kendali perkhidmatan kerajaan dan 
perkongsian data, undang-undang sedia ada mengenai perkongsian 
maklumat, termasuk data peribadi, akan dikaji semula. Kajian 
semula ini adalah untuk melengkapkan usaha pendigitalan untuk 
memudahkan interaksi dan kebolehcapaian dalam kalangan agensi 
tanpa menjejaskan keselamatan dan kerahsiaan maklumat.

 Menyedia dan menggunakan pelbagai saluran penyampaian 
perkhidmatan dengan tumpuan kepada platform mudah alih

 Memperkukuh perlindungan keselamatan siber 

 Menawarkan lebih banyak perkhidmatan menerusi kaedah 

 Melaksana peralihan daripada pendekatan penyampaian 
berasaskan agensi kepada berasaskan perkhidmatan dan 

 Meningkatkan dan memperkemas pelaksanaan perkhidmatan 

 Mewujudkan Identiti Digital Malaysia

 Memperluaskan perkhidmatan 

 Meningkatkan pelaksanaan 

Perkongsian data merentas agensi terus menjadi pemacu utama 
bagi membolehkan proses membuat keputusan berasaskan 
maklumat dan menyediakan penyampaian perkhidmatan yang 
lancar. Sehubungan itu, analitis data raya (BDA) akan terus 
dimanfaat untuk menambah baik perancangan dasar dan strategi 
serta pelaksanaan program intervensi. Sementara itu, Pelan 
Pembangunan BDA Sektor Awam yang merangkumi mekanisme 
tadbir urus, pelan komunikasi dan pembangunan keupayaan 
akan disemak untuk dijadikan panduan bagi meneruskan 
pelaksanaan BDA dalam perkhidmatan awam. Di samping itu, untuk 
mengukuhkan keupayaan saling kendali perkhidmatan kerajaan dan 
perkongsian data, undang-undang sedia ada mengenai perkongsian 
maklumat, termasuk data peribadi, akan dikaji semula. Kajian 
semula ini adalah untuk melengkapkan usaha pendigitalan untuk 
memudahkan interaksi dan kebolehcapaian dalam kalangan agensi 
tanpa menjejaskan keselamatan dan kerahsiaan maklumat.

Government Secured Private 

enterprise architecture

Perkongsian data merentas agensi terus menjadi pemacu utama 
bagi membolehkan proses membuat keputusan berasaskan 
maklumat dan menyediakan penyampaian perkhidmatan yang 
lancar. Sehubungan itu, analitis data raya (BDA) akan terus 
dimanfaat untuk menambah baik perancangan dasar dan strategi 
serta pelaksanaan program intervensi. Sementara itu, Pelan 
Pembangunan BDA Sektor Awam yang merangkumi mekanisme 


10-18 10-19
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 10: Mereformasi Tadbir Urus ke arah Meningkatkan Ketelusan dan Kecekapan Perkhidmatan Awam

8 Bangunan kerajaan yang menempatkan jabatan dan kakitangan yang berkaitan untuk tujuan pentadbiran, tidak termasuk hospital, sekolah, universiti dan infrastruktur kebajikan 
sosial yang lain.

Menerapkan inovasi ke arah perkhidmatan yang lebih 
berkualiti
Penerapan budaya pemikiran inovatif dan kreatif dalam 
perkhidmatan awam akan terus dipergiat menerusi inisiatif seperti 
Civil Service IdeaConnect. Civil Service IdeaConnect online web 
dan mobile platform akan diguna sepenuhnya bagi mempercepat 
penglibatan dan menggalakkan penjawat awam untuk berfikir 
di luar kotak. Penggunaan platform ini akan menggalakkan 
perkongsian idea inovatif dan kreatif berimpak tinggi yang dapat 
membantu meningkatkan penyampaian perkhidmatan awam.

Mengurangkan peranan kerajaan dalam perkhidmatan 
bukan teras
Sebagai usaha meningkatkan fungsi sebagai pemudah cara, peranan 
kerajaan dalam perkhidmatan bukan teras akan dikurangkan melalui 
penswastaan dan penyumberan luar. Sehubungan itu, mekanisme 
penyampaian perkhidmatan alternatif (ASD) akan dilaksana secara 
berfasa dimulai dengan projek rintis penjagaan warga emas di 
Rumah Seri Kenangan Seri Iskandar, Perak. Sementara itu, ASD bagi 
pemulihan penagihan dadah akan dijayakan dengan memperkasa 
penglibatan masyarakat untuk turut serta dalam inisiatif pemulihan 
ini. Kerajaan akan terus meneroka perkhidmatan lain yang 
boleh dilaksana melalui mekanisme ASD. Dalam hal ini, kajian 
kemungkinan akan dijalankan untuk mengenal pasti perkhidmatan 
yang boleh dilaksana menerusi penswastaan atau penyumberan 
luar. Pada masa yang sama, kawalan ke atas perkhidmatan bukan 
teras yang terpilih akan dikurangkan secara berperingkat untuk 
membolehkan pengawalseliaan kendiri atau bersama. Langkah 
ini akan dapat meningkatkan kualiti perkhidmatan, memberikan 
lebih fleksibiliti dan mengurangkan kos pelaksanaan, menghasilkan 
struktur Kerajaan yang lebih kejat selain mewujudkan peluang 
perniagaan bagi sektor swasta.

Menambah baik dan berkongsi sumber kerajaan
Kerajaan akan terus menyediakan infrastruktur dan kemudahan 
yang diperlukan untuk menyokong aktiviti operasi dan menawarkan 
persekitaran kerja yang kondusif untuk penjawat awam. 

Sehubungan itu, infrastruktur8  dan kemudahan kerajaan sedia 
ada akan dinaik taraf atau diperluas bagi membolehkan penjawat 
awam memberikan perkhidmatan yang lebih baik kepada pihak 
berkepentingan yang disasarkan. Sementara itu, garis panduan 
perkongsian sumber dalam kalangan agensi kerajaan akan 
disediakan. Perkongsian sumber ini termasuk ruang pejabat, 
kemudahan dan agihan aset merangkumi, antara lain, seperti 
kelengkapan pejabat dan kenderaan untuk memastikan penggunaan 
sumber yang optimum. Selain itu, satu sistem seragam untuk fungsi 
generik juga akan dibangunkan dengan menggunakan kepakaran 
dalaman dan mengoptimumkan Pusat Data Sektor Awam. Di 
samping itu, garis panduan yang standard bagi ruang pejabat akan 
dipinda untuk mengoptimumkan penggunaan ruang.

Strategi D3:
Memperkasa Pihak berkuasa Tempatan 
PBT sebagai kerajaan pada peringkat ketiga dan paling dekat dengan 
rakyat perlu terus meningkatkan penyampaian perkhidmatan 
seiring dengan kemajuan sosioekonomi dan teknologi. Walau 
bagaimanapun, PBT menghadapi kesukaran dalam menyampaikan 
perkhidmatan yang berkualiti dan tepat pada masanya yang 
memenuhi harapan rakyat berikutan kekangan kewangan dan 
keupayaan. Dalam tempoh akhir Rancangan, usaha akan diambil 
untuk memperkasa PBT bagi meningkatkan kepantasan dan 
keberkesanan penyampaian perkhidmatan untuk mencapai 
outcome pembangunan yang berkesan.

Meningkatkan akauntabiliti pihak berkuasa tempatan 
PBT akan terus mempergiat libat urus bersama komuniti setempat 
dan pertubuhan bukan kerajaan untuk menyediakan semak dan 
imbang dalam pentadbiran dan membolehkan penyertaan komuniti 
yang lebih baik dalam proses membuat keputusan. Usaha ini akan 
dilaksana melalui pelbagai mekanisme seperti sesi town hall, 
perbicaraan awam dan media sosial. Sementara itu, PBT akan 
meningkatkan penguatkuasaan untuk memastikan projek awam dan 
swasta mematuhi Penilaian Impak Alam Sekitar dan Penilaian Impak 

8 Bangunan kerajaan yang menempatkan jabatan dan kakitangan yang berkaitan untuk tujuan pentadbiran, tidak termasuk hospital, sekolah, universiti dan infrastruktur kebajikan 
sosial yang lain.

Menerapkan inovasi ke arah perkhidmatan yang lebih 
berkualiti
Penerapan budaya pemikiran inovatif dan kreatif dalam 
perkhidmatan awam akan terus dipergiat menerusi inisiatif seperti 
Civil Service IdeaConnect. Civil Service IdeaConnect

mobile platform akan diguna sepenuhnya bagi mempercepat 
penglibatan dan menggalakkan penjawat awam untuk berfikir 
di luar kotak. Penggunaan platform ini akan menggalakkan 
perkongsian idea inovatif dan kreatif berimpak tinggi yang dapat 
membantu meningkatkan penyampaian perkhidmatan awam.

Mengurangkan peranan kerajaan dalam perkhidmatan 

Sebagai usaha meningkatkan fungsi sebagai pemudah cara, peranan 
kerajaan dalam perkhidmatan bukan teras akan dikurangkan melalui 
penswastaan dan penyumberan luar. Sehubungan itu, mekanisme 
penyampaian perkhidmatan alternatif (ASD) akan dilaksana secara 
berfasa dimulai dengan projek rintis penjagaan warga emas di 
Rumah Seri Kenangan Seri Iskandar, Perak. Sementara itu, ASD bagi 
pemulihan penagihan dadah akan dijayakan dengan memperkasa 
penglibatan masyarakat untuk turut serta dalam inisiatif pemulihan 
ini. Kerajaan akan terus meneroka perkhidmatan lain yang 
boleh dilaksana melalui mekanisme ASD. Dalam hal ini, kajian 
kemungkinan akan dijalankan untuk mengenal pasti perkhidmatan 
yang boleh dilaksana menerusi penswastaan atau penyumberan 
luar. Pada masa yang sama, kawalan ke atas perkhidmatan bukan 
teras yang terpilih akan dikurangkan secara berperingkat untuk 
membolehkan pengawalseliaan kendiri atau bersama. Langkah 
ini akan dapat meningkatkan kualiti perkhidmatan, memberikan 
lebih fleksibiliti dan mengurangkan kos pelaksanaan, menghasilkan 
struktur Kerajaan yang lebih kejat selain mewujudkan peluang 
perniagaan bagi sektor swasta.

Menambah baik dan berkongsi sumber kerajaan
Kerajaan akan terus menyediakan infrastruktur dan kemudahan 
yang diperlukan untuk menyokong aktiviti operasi dan menawarkan 
persekitaran kerja yang kondusif untuk penjawat awam. 

kerajaan dalam perkhidmatan bukan teras akan dikurangkan melalui 
penswastaan dan penyumberan luar. Sehubungan itu, mekanisme 
penyampaian perkhidmatan alternatif (ASD) akan dilaksana secara 
berfasa dimulai dengan projek rintis penjagaan warga emas di 
Rumah Seri Kenangan Seri Iskandar, Perak. Sementara itu, ASD bagi 
pemulihan penagihan dadah akan dijayakan dengan memperkasa 
penglibatan masyarakat untuk turut serta dalam inisiatif pemulihan 
ini. Kerajaan akan terus meneroka perkhidmatan lain yang 
boleh dilaksana melalui mekanisme ASD. Dalam hal ini, kajian 
kemungkinan akan dijalankan untuk mengenal pasti perkhidmatan 
yang boleh dilaksana menerusi penswastaan atau penyumberan 
luar. Pada masa yang sama, kawalan ke atas perkhidmatan bukan 
teras yang terpilih akan dikurangkan secara berperingkat untuk 
membolehkan pengawalseliaan kendiri atau bersama. Langkah 
ini akan dapat meningkatkan kualiti perkhidmatan, memberikan 


10-20

I

Sosial. Hasilnya, PBT akan menjadi lebih telus melalui pelaksanaan 
langkah tersebut, seterusnya memperkukuh keyakinan rakyat.

Inisiatif untuk memastikan PBT menerima pakai dan mematuhi 
semua garis panduan dan prosedur operasi standard yang 
diluluskan oleh Majlis Negara bagi Kerajaan Tempatan akan 
dilaksana. Inisiatif ini adalah untuk memastikan pemakaian garis 
panduan dan prosedur yang seragam dalam kalangan PBT di 
seluruh negara. Sementara itu, penarafan PBT akan terus dilaksana 
berdasarkan kebolehan dan keupayaan dalam penyampaian 
perkhidmatan. Penarafan ini akan menjadi antara faktor dalam 
penentuan peruntukan kewangan oleh Kerajaan Persekutuan bagi 
memastikan kemampanan PBT.

Memperkukuh penyampaian perkhidmatan oleh pihak 
berkuasa tempatan
Usaha untuk menambah baik penyampaian perkhidmatan oleh 
PBT akan dipertingkat secara berterusan melalui penambahbaikan 
sistem dan proses. Libat urus antara Kerajaan Persekutuan, negeri 
dan PBT serta sektor swasta akan dipergiat untuk memastikan 
projek pembangunan negara dijajarkan dan sesuai dengan 
kepentingan setempat. Libat urus awam oleh PBT adalah penting 
untuk memperoleh maklum balas komuniti dalam mewujudkan 
projek pembangunan baharu. Penguatkuasaan melalui kerjasama 
yang lebih erat bersama agensi berkaitan akan terus dilaksana 
untuk memastikan pematuhan peraturan.

Standard perkhidmatan PBT perlu ditambah baik untuk memastikan 
kecekapan penyampaian perkhidmatan. Dalam tempoh akhir 
Rancangan, usaha akan diambil untuk memastikan perkhidmatan 
PBT selaras dengan komitmen di bawah Agenda 2030 untuk 
Pembangunan Mampan oleh Pertubuhan Bangsa-bangsa Bersatu. 
Sementara itu, satu kajian akan dijalankan bagi mengenal pasti 
standard perkhidmatan antarabangsa lain dan amalan terbaik untuk 
menyampaikan perkhidmatan yang berkesan kepada rakyat.

Sistem Penarafan Bintang Pihak Berkuasa Tempatan (SPB-PBT) 
akan terus dimanfaatkan sebagai kaedah penilaian untuk menilai 
kecekapan perkhidmatan PBT. Penilaian ini akan membolehkan PBT 
mencontohi dan mengguna pakai amalan dan inovasi yang baik 
daripada PBT lain untuk memperkukuh penyampaian perkhidmatan. 
Sehubungan itu, indikator bagi SPB-PBT akan terus diperkukuh 
untuk menilai keberkesanan perkhidmatan semua PBT.

Usaha untuk menambah baik perkongsian data akan dipertingkat 
untuk memastikan data dapat diakses oleh rakyat. Data ini 
termasuk maklumat mengenai kemudahan awam, perumahan 
dan premis perniagaan serta data sosioekonomi di kawasan PBT. 
Sehubungan itu, langkah untuk memperkasa Jabatan Perangkaan 
Malaysia sebagai agensi rujukan tunggal bagi menyediakan capaian 
data kepada agensi kerajaan dan rakyat akan dikaji dalam tempoh 
akhir Rancangan. Ketersediaan data akan membolehkan PBT 
meningkatkan kapasiti perancangan, pelaksanaan dan pemantauan.

Memperkukuh kerjasama untuk merangsang pembangunan 
ekonomi tempatan
Kerajaan tempatan perlu melakukan perubahan dan memperkemas 
semula strategi untuk menjadi lebih relevan, berupaya dan berdaya 
tahan dalam usaha untuk mengekalkan penduduk dan perniagaan 
sedia ada. Langkah ini juga akan turut menarik penduduk dan 
perniagaan yang baharu. Kerjasama antara PBT dan komuniti 
perniagaan akan dipergiat untuk menggalakkan pelaburan dan 
meningkatkan penyertaan sektor swasta dalam pembangunan 
ekonomi. PBT akan meningkatkan usaha untuk merancang, 
memudah cara dan mengawal selia aktiviti perniagaan. Sehubungan 
itu, langkah akan diambil untuk terus menambah baik infrastruktur 
dan utiliti serta perkhidmatan sokongan lain bagi mewujudkan 
persekitaran perniagaan yang kondusif. Sementara itu, ketelusan 
dan penguatkuasaan akan dipertingkat bagi memastikan komuniti 
dan perniagaan setempat mendapat manfaat sepenuhnya daripada 
pembangunan ekonomi. Pada masa yang sama, struktur tadbir urus 
PBT akan diperkukuh untuk memastikan semak dan imbang serta 
menghapuskan penyalahgunaan kuasa yang boleh mengurangkan 
kos untuk menjalankan perniagaan.


10-20 10-21
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 10: Mereformasi Tadbir Urus ke arah Meningkatkan Ketelusan dan Kecekapan Perkhidmatan Awam

Kesimpulan
Reformasi tadbir urus pada pelbagai peringkat melambangkan 
satu jenama baharu Kerajaan Malaysia yang akan dibina atas dasar 
keyakinan, integriti dan keupayaan tertinggi untuk memenuhi 
keperluan dan harapan rakyat. Matlamat ini akan dicapai dengan 
menegakkan prinsip ketelusan dan akauntabiliti dalam menyediakan 
perkhidmatan awam yang lebih mudah diakses, cekap dan efektif. 
Di samping itu, perkhidmatan awam yang didukung oleh integriti, 
keterbukaan dan inovasi akan diperkukuh untuk mewujudkan 
pentadbiran Kerajaan yang lebih mantap, dinamik dan responsif. Dalam 
melangkah ke hadapan, Kerajaan yang telus dan bertanggungjawab 
adalah penting untuk memastikan rakyat adalah penerima sebenar 
manfaat dan menikmati kemakmuran Malaysia Baharu.


10-22

I

b a b


Memperkukuh Pembangunan 
Inklusif dan Kesejahteraan 

Rakyat

TONGGaK
II


211-

II

Pendahuluan
Dalam tempoh akhir Rancangan, 2018-2020, pendekatan pembangunan inklusif akan 
terus dilaksana dengan penekanan kepada pertumbuhan dengan ekuiti. Pendekatan ini 
akan terus dipergiat untuk meningkatkan kesejahteraan semua rakyat Malaysia tanpa 
mengira jantina, kaum, status sosioekonomi dan lokasi geografi. Langkah bersepadu 
akan diambil terutama dalam membantu isi rumah miskin1 dan berpendapatan rendah2 
serta kumpulan lain yang disasarkan dalam masyarakat. Pendekatan pembangunan 
inklusif adalah berteraskan kepada beberapa prinsip utama, iaitu ketelusan, berdasarkan 
keperluan dan merit, mesra pasaran, mampan dan menyokong pertumbuhan. 

Berdasarkan semangat inklusiviti, rakyat akan mempunyai peluang yang saksama untuk 
menyertai dan mendapat manfaat daripada pertumbuhan ekonomi dan pembangunan 
negara tanpa mengira latar belakang. Peningkatan pendapatan akan menjadi strategi 
utama dalam mempertingkat tahap kemakmuran dan kesejahteraan rakyat serta 
menangani ketidaksamarataan sosioekonomi. Bagi mengurangkan ketidaksamarataan 
pendapatan yang masih wujud dalam masyarakat, langkah akan dipergiat untuk 
meningkatkan pendapatan dan kesejahteraan isi rumah berpendapatan pertengahan 
rendah3 daripada kumpulan isi rumah berpendapatan 40% terendah (B40).  

1 Isi rumah miskin merujuk kepada isi rumah yang berpendapatan kurang daripada Pendapatan Garis Kemiskinan (PGK). Berdasarkan Penyiasatan Pendapatan Isi Rumah dan 
Kemudahan Asas (PPIR & KA) 2016, PGK nasional ialah sebanyak RM980.

2 Isi rumah berpendapatan rendah merujuk kepada isi rumah yang berpendapatan antara PGK dan separuh daripada pendapatan penengah bulanan isi rumah nasional (RM980 – 
RM2,614). Berdasarkan PPIR & KA 2016, pendapatan penengah bulanan isi rumah nasional ialah sebanyak RM5,228.

3 Isi rumah berpendapatan pertengahan rendah merujuk kepada isi rumah yang berpendapatan antara separuh daripada pendapatan penengah bulanan isi rumah nasional dan 
pendapatan penengah bulanan isi rumah nasional (RM2,614 – RM5,228).


11-32
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 11: Memperkukuh Pembangunan Inklusif dan Kesejahteraan Rakyat11-

Di samping itu, kumpulan yang terpinggir akan terus disokong untuk hidup berdikari 
dengan lebih bermaruah serta membolehkan peningkatan mobiliti sosial. Langkah ini 
juga akan menggabungkan keperluan untuk menganjak minda dan mengubah nilai 
rakyat daripada bergantung kepada bantuan Kerajaan supaya berdikari, inovatif dan rajin 
berusaha. Sementara itu, usaha untuk meningkatkan kesejahteraan rakyat termasuk 
meningkatkan kuasa beli, menyediakan perumahan mampu milik dan berkualiti, 
memperkukuh sistem penyampaian penjagaan kesihatan, menjadikan negara lebih 
selamat dan terjamin serta menggalakkan nilai murni dan gaya hidup aktif.


411-

II

Keutamaan dan Penekanan Baharu, 2018-2020
Usaha untuk memperkukuh pembangunan inklusif dan 
kesejahteraan rakyat akan dipergiat dalam tempoh akhir 
Rancangan. Langkah pembangunan inklusif bertujuan mewujudkan 
masyarakat yang lebih saksama khususnya dengan meningkatkan 
pendapatan dan kuasa beli isi rumah B40 serta kumpulan 
sasar bagi mengurangkan ketidaksamarataan sosioekonomi. 

Kesejahteraan rakyat pula akan dipertingkat untuk menambah baik 
kualiti kehidupan sejajar dengan pertumbuhan ekonomi. Bidang 
keutamaan dan strategi ke arah memperkukuh pembangunan 
inklusif dan kesejahteraan rakyat adalah seperti yang ditunjukkan 
dalam Paparan 11-1.

Paparan 11-1

Memperkukuh Pembangunan Inklusif dan Kesejahteraan Rakyat

Strategi A3 
Memperkasa kumpulan 

minoriti

Strategi A1
Meningkatkan 

pendapatan dan 
kuasa beli isi 
rumah B40 

Strategi A4
Menangani 

keperluan 
kumpulan sasar 

khusus

Strategi 
B1

Meningkatkan 
kuasa beli 

rakyat
 

Strategi B2
Menyediakan 

perumahan 
mampu 

milik dan 
berkualiti 

Strategi 
B5

Menggalakkan 
nilai murni dan 

gaya hidup 
aktif

Menyediakan 
perumahan 

Meningkatkan 
kuasa beli 

Menggalakkan 
nilai murni dan 

Strategi B4
Menjadikan 

negara lebih 
selamat dan 

terjamin

Strategi B3
Memperkukuh 

sistem penyampaian 
penjagaan kesihatan 

Strategi A2 
Memperkukuh Komuniti 

Ekonomi Bumiputera 
(BEC)

BIDANG 
KEUTAMAAN B

Meningkatkan 
kesejahteraan 

rakyat

BIDANG 
KEUTAMAAN A

Memperkukuh inklusiviti  ke 
arah masyarakat yang saksama

Strategi B2

BIDANG 
KEUTAMAAN B

Meningkatkan 
kesejahteraan 

rakyat

BIDANG 
KEUTAMAAN A

Memperkukuh inklusiviti  ke 
arah masyarakat yang saksama


11-54
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 11: Memperkukuh Pembangunan Inklusif dan Kesejahteraan Rakyat11-

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG1,2&10

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG11

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG5

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG1&10

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG1,2&10

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG1,2&10

Sasaran Terpilih, 2020

Menambah baik 
ketidakseimbangan 
pendapatan secara 

keseluruhan

Meningkatkan taraf isi rumah 
B40 ke arah masyarakat 

kelas menengah

Pekali Gini Pendapatan 
purata 

bulanan isi 
rumah B40

Kadar penyertaan 
wanita dalam 
tenaga kerja

Skor purata 
Indeks Belia 

Malaysia

Insiden 
Kemiskinan 

Pelbagai 
Dimensi

Pendapatan 
penengah 
bulanan isi 
rumah B40

Skor purata 
Indeks 

Kesejahteraan 
Keluarga

Menangani keperluan 
kumpulan sasar 

khusus

Isi rumah Bumiputera  
memiliki seunit 

kediaman

Penyertaan 
Bumiputera dalam 
kategori pekerjaan 

mahir

Pertumbuhan 
tahunan pemilikan 

ekuiti korporat 
Bumiputera

sekurang-
kurangnya

60%

sekurang-
kurangnya

75%

sekurang-
kurangnya

11%

75.2RM
4,7900.385 RM

4,430 0.67%

Memperkukuh Komuniti Ekonomi Bumiputera (BEC) 
untuk meningkatkan pemilikan kekayaan

	 Sasaran Asal	 	 Sasaran Dipinda	 	 Sasaran Baharu

8
daripada

10
56.5%


611-

II

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG2&3

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG3&9

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG3

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG11

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG16

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG2&3

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG16

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG16

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG16

1.4%

2018-2020

Rumah yang dibina untuk isi rumah miskin, 
berpendapatan rendah dan sederhana2

Persepsi rasa selamat Kes jenayah indeks 
bagi setiap 100,000 
penduduk (paras)

Nisbah katil hospital 
bagi setiap 1,000 

penduduk

Pengoptimuman 
masa respons polis

Nisbah doktor kepada 
penduduk

Bilangan sekolah 
menubuhkan Kelab 

Rukun Negara

Pengoptimuman masa 
respons kecemasan

Peratusan 
rakyat Malaysia 

membudayakan sukan

Peningkatan keseluruhan dalam Indeks Kesejahteraan Rakyat Malaysia (MyWI1)

Menyediakan perumahan mampu 
milik dan berkualiti

Menjadikan negara lebih selamat dan terjamin

Memperkukuh sistem penyampaian penjagaan kesihatan

Menggalakkan nilai murni dan gaya 
hidup aktif

2.0 8
minit200,000 1:450

60.0% 342
kes

8
minit 6,800 50.0%

Nota:	1 MyWI bukan sebahagian daripada sasaran terpilih.
 	 2 Berdasarkan Buku Harapan, sasaran untuk membina 1 juta rumah dalam 2 penggal (2018-2028).

	 Sasaran Asal	 	 Sasaran Dipinda	 	 Sasaran Baharu

Sasaran Terpilih, 2020


11-76
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 11: Memperkukuh Pembangunan Inklusif dan Kesejahteraan Rakyat11-

Meningkatkan pendapatan dan 
kuasa beli isi rumah B40 untuk 
merapatkan ketidaksamarataan 

sosioekonomi

Memperkukuh Komuniti 
Ekonomi Bumiputera (BEC) 
untuk meningkatkan 
pemilikan kekayaan

Memperkasa kumpulan minoriti 
untuk mendapat manfaat 
daripada aktiviti ekonomi

Menangani keperluan 
kumpulan sasar khusus 
untuk menggalakkan 
masyarakat yang saksama

STRATEGI 
A1

STRATEGI 
A2

STRATEGI 
A3

STRATEGI 
A4

Strategi A1: 
Meningkatkan Pendapatan dan Kuasa 
Beli Isi Rumah B40 
Dalam tempoh akhir Rancangan, beberapa inisiatif akan dilaksana 
bagi meningkatkan pendapatan dan kuasa beli isi rumah B40 dan 
mengurangkan ketidaksamarataan sosioekonomi. Inisiatif tersebut 
bertujuan untuk meningkatkan kapasiti dan keupayaan isi rumah 
ini supaya dapat meningkatkan peluang mendapatkan pekerjaan, 
menggalakkan keusahawanan dan meningkatkan produktiviti. Di 
samping itu, langkah untuk meningkatkan sistem perlindungan 
sosial akan dilaksana bagi memastikan kualiti hidup golongan ini 
tidak terjejas dalam menghadapi ketidaktentuan sosioekonomi.  
Sementara itu, penerimagunaan Indeks Kemiskinan Pelbagai 
Dimensi (MPI) akan membantu memperlengkap dan memperkukuh 
sistem penyampaian dan pemantauan inisiatif ini. 

Usaha untuk meningkatkan kesejahteraan isi rumah B40 akan 
diperkukuh dengan mengambil kira keperluan khusus dalam 
pelbagai dimensi bagi setiap subkumpulan pendapatan. Pendekatan 
ini perlu kerana setiap subkumpulan pendapatan mempunyai ciri 
dan keperluan yang berbeza. Subkumpulan pendapatan isi rumah 
B40 adalah seperti ditunjukkan dalam Paparan 11-2.

Meningkatkan pendapatan isi rumah miskin dan 
berpendapatan rendah
Dalam tempoh akhir Rancangan, bantuan akan terus diberikan 
kepada kumpulan isi rumah miskin dan berpendapatan rendah 
untuk meningkatkan pendapatan, kuasa beli dan kesejahteraan 
hidup. Sehubungan itu, program peningkatan pendapatan serta 
penyediaan keperluan asas yang meliputi aspek perumahan, 
pendidikan dan kesihatan akan terus dilaksana. Akses kepada 
pendidikan dan latihan kemahiran akan diperkukuh sebagai inisiatif 
utama dalam peningkatan mobiliti sosial. Di samping itu, bantuan 
pendidikan seperti Kumpulan Wang Amanah Pelajar Miskin, 
Rancangan Makanan Tambahan dan Biasiswa Kecil Persekutuan 
akan diperluas bagi meringankan beban isi rumah miskin dan 
berpendapatan rendah. Pada masa yang sama, skim pembiayaan 
mikro kredit dan program bimbingan usahawan juga akan 
diteruskan bagi menggalakkan isi rumah miskin dan berpendapatan 
rendah menceburi bidang perniagaan.  

Bidang Keutamaan A: 
Memperkukuh Inklusiviti ke arah 
Masyarakat yang Saksama 
Objektif utama pembangunan inklusif adalah menangani 
ketidaksamarataan sosioekonomi bagi menambah baik integrasi 
sosial dan menggalakkan perpaduan yang lebih erat. Bagi tujuan ini, 
Kerajaan komited untuk meningkatkan pendapatan dan kuasa beli 
rakyat melalui langkah yang membolehkan lebih banyak penyertaan 
dalam aktiviti ekonomi. Di samping itu, langkah akan diambil untuk 
menangani keperluan kanak-kanak, belia, wanita, warga emas, 
orang kurang upaya (OKU) dan keluarga. Dalam tempoh akhir 
Rancangan, empat strategi utama untuk memperkukuh inklusiviti 
akan dilaksana seperti berikut:


811-

II

Paparan 11-2

Kategori Pendapatan dan Subkumpulan Pendapatan Isi Rumah B40, 2016

Nota: Berdasarkan Penyiasatan Pendapatan Isi Rumah & Kemudahan Asas (PPIR & KA) 2016, pendapatan penengah bulanan isi rumah nasional ialah sebanyak RM5,228. 
	 Masyarakat kelas menengah merujuk kepada isi rumah berpendapatan pertengahan yang memperoleh pendapatan antara separuh dan dua kali pendapatan penengah 

bulanan isi rumah nasional (RM2,614 – RM10,456). 

Meningkatkan keupayaan mendapat pekerjaan
Dalam meningkatkan keupayaan isi rumah B40 mendapatkan 
pekerjaan terutama bagi pekerjaan berpendapatan tinggi, 
keutamaan akan diberi untuk membina kapasiti dan keupayaan 
melalui pendidikan dan latihan kemahiran. Sehubungan itu, 
akses kepada pendidikan berkualiti dalam kalangan pelajar 
daripada isi rumah B40 akan dipertingkat pada semua peringkat 
iaitu pendidikan awal, rendah, menengah dan tertiari. Usaha 
untuk meningkatkan akses kepada pendidikan awal termasuk 
menyediakan lebih banyak pusat penjagaan dan pendidikan awal 
kanak-kanak (ECCE) dan pendidikan prasekolah pada kos yang 
berpatutan. Usaha  ini akan membantu kanak-kanak daripada 
kalangan isi rumah B40 bersedia untuk mengikuti pendidikan 
formal. 

Selain itu, pelajar daripada kalangan isi rumah B40 akan diberi 
lebih keutamaan untuk memasuki Maktab Rendah Sains MARA dan 
Sekolah Berasrama Penuh. Langkah ini merupakan penambahbaikan 
dengan mengambil kira latar belakang sosioekonomi berbanding 
amalan semasa yang hanya berasaskan merit. Sementara itu, 
kelayakan khas kemasukan, kuota kemasukan dan kemudahan 
kewangan akan terus diberi kepada pelajar daripada kalangan isi 
rumah B40 yang memenuhi syarat minimum untuk melanjutkan 
pengajian ke peringkat lebih tinggi dan menjalani kursus 
profesional. Di samping itu, isi rumah B40 akan digalak untuk 
menyertai Program Pendidikan dan Latihan Teknikal dan Vokasional 
(TVET) bagi meningkatkan tahap kemahiran. 

Pendapatan Pertengahan 
Rendah Pendapatan Rendah

Subkumpulan Pendapatan Isi Rumah B40

• Pendapatan bulanan isi rumah kurang daripada RM4,360 
• Pendapatan purata bulanan isi rumah ialah RM2,848
• Pendapatan penengah bulanan isi rumah ialah RM3,000
• 2.78 juta isi rumah

• Pendapatan bulanan isi rumah 
 ialah antara RM2,614 dan RM4,360
• 1.68 juta isi rumah (24.1% daripada 
 keseluruhan isi rumah)

Miskin
• Pendapatan bulanan isi rumah ialah kurang daripada RM980
• 24,700 isi rumah (0.4% daripada keseluruhan isi rumah) 

Keseluruhan B40

Kategori Pendapatan
Pendapatan 

bulanan 
isi rumah 

RM9,619

Had 
pendapatan
M40

RM4,360

RM10,456

Pendapatan
pertengahan

RM5,228

RM2,614

RM980

Pendapatan
pertengahan

tinggi

Pendapatan
pertengahan

rendah

Pendapatan
rendah

Miskin

Pendapatan
tinggi T20

M40

B40

Had 
pendapatan
B40

• Pendapatan bulanan isi rumah 
 ialah antara RM980 dan RM2,614
• 1.08 juta isi rumah (15.5% daripada 
 keseluruhan isi rumah) 


11-98
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 11: Memperkukuh Pembangunan Inklusif dan Kesejahteraan Rakyat11-

4 Ekonomi perkongsian merujuk kepada aktiviti penyewaan jangka pendek bagi lebihan barangan atau perkhidmatan yang tidak digunakan oleh pemilik untuk menjana pendapatan.
5 Keusahawanan sosial merujuk kepada entiti yang menjalankan misi sosial dengan menggunakan model perniagaan yang mampan. Entiti ini berhasrat untuk memberikan impak 

yang mampan bagi meningkatkan kesejahteraan masyarakat dalam aspek ekonomi, sosial dan alam sekitar.
6 Pusat Penyelidikan Kesejahteraan Sosial, Universiti Malaya mendefinisi lantai perlindungan sosial sebagai beberapa set jaminan asas perlindungan sosial bertujuan untuk mencegah 

atau membasmi kemiskinan, keadaan mudah terjejas dan peminggiran sosial menurut definisi peringkat nasional.

Menggalakkan keusahawanan
Bagi menggalakkan keusahawanan, Kementerian Pembangunan 
Usahawan (MED) telah ditubuhkan semula untuk menerajui 
program pembangunan keusahawanan secara menyeluruh dan 
bersepadu. Program ini meliputi latihan khusus untuk isi rumah B40 
meneroka peluang perniagaan dalam talian, termasuk penggunaan 
platform media sosial dan mekanisme mudah perbankan sebagai 
kaedah mempromosikan e-usahawan. Di samping itu, penekanan 
akan diberikan terhadap latihan penyimpanan rekod kewangan dan 
dokumentasi urus niaga yang betul bagi membolehkan usahawan 
dalam kalangan isi rumah B40 menyimpan rekod kewangan dengan 
lebih baik. Penyimpanan rekod adalah penting untuk usahawan 
mendapatkan pinjaman daripada institusi kewangan. Semua 
program latihan keusahawanan akan menerapkan aspek perubahan 
minda untuk membina sikap berdikari dan sifat keusahawanan.

Lebih banyak ruang pemasaran akan disediakan menerusi pusat 
sehenti dan tapak perniagaan sementara seperti pasar tani serta 
fasiliti bergerak termasuk agro-caravan dan food truck. Pada masa 
yang sama, ekonomi perkongsian4 dan keusahawanan sosial5 akan 
terus digalakkan, terutama di kawasan yang mempunyai peluang 
pekerjaan terhad. Langkah penguatkuasaan juga akan dipertingkat 
untuk mengawal kegiatan perniagaan warga asing yang mengambil 
peluang usahawan B40.

Meningkatkan produktiviti 
Penggunaan teknologi dan amalan terbaik akan terus digalak 
dalam kalangan isi rumah B40 untuk meningkatkan produktiviti dan 
menjana lebih pendapatan. Isi rumah terutama yang terlibat dalam 
aktiviti pertanian dan perikanan akan digalak untuk memanfaatkan 

teknologi bagi meningkatkan produktiviti. Sementara itu, pekebun 
kecil getah dan kelapa sawit akan digalak untuk menggabungkan 
aktiviti menerusi pengurusan berasaskan komuniti bagi menjamin 
jualan secara pukal untuk menikmati faedah ekonomi bidangan. 

Meningkatkan sistem perlindungan sosial 
Satu rangka kerja bagi sistem perlindungan sosial bersepadu dan 
komprehensif akan diwujudkan dalam meningkatkan perlindungan 
dan kesejahteraan, khususnya isi rumah B40. Pelaksanaan program 
perlindungan sosial oleh pelbagai agensi akan diselaras melalui 
majlis di peringkat pusat. Majlis tersebut akan mendapatkan 
maklumat daripada pelbagai pangkalan data dan dibantu oleh 
input daripada industri dan akademia. Di samping itu, analitis data 
raya akan diguna untuk menjana maklumat bernilai dan memberi 
gambaran yang jelas bagi meningkatkan tahap lantai perlindungan 
sosial6. Penentuan penerima yang layak mendapat bantuan akan 
ditambah baik supaya lebih berasaskan keperluan termasuk faktor 
sosiodemografi dan geografi. Selain itu, beberapa mekanisme akan 
dikenal pasti untuk memperluas perlindungan keselamatan sosial 
kepada isi rumah yang bekerja dalam sektor tidak formal.

Menambah baik pengukuran kemiskinan
Model Pendapatan Garis Kemiskinan (PGK) semasa akan dikaji 
semula untuk lebih menggambarkan corak penggunaan dan 
keperluan serta demografi semasa isi rumah. Sementara itu,  MPI 
akan diguna sebagai pelengkap kepada PGK ke arah pengukuran 
kemiskinan yang lebih inklusif selaras dengan amalan antarabangsa. 
Model MPI Malaysia bukan sahaja mengambil kira dimensi 
pendidikan, kesihatan dan taraf hidup tetapi juga pendapatan. 
Maklumat lanjut adalah seperti ditunjukkan dalam Kotak 11-1.


1011-

II

Kotak 11-1

Indeks Kemiskinan Pelbagai Dimensi
Indeks Kemiskinan Pelbagai Dimensi (MPI) akan melengkapi 
Pendapatan Garis Kemiskinan (PGK) untuk mengukur dan 
memantau kemiskinan dalam perspektif pelbagai dimensi. 
Berbeza dengan PGK yang mengukur kemiskinan mutlak hanya 
berdasarkan dimensi pendapatan, MPI pula mengukur kemiskinan 
dalam pelbagai dimensi. MPI mencerminkan insiden ketersisihan 
pelbagai dimensi (jumlah isi rumah yang mengalami ketersisihan 
dalam pelbagai aspek kehidupan pada tempoh tertentu dalam 

populasi tertentu) dan ketersisihan (bilangan ketersisihan purata 
yang dialami oleh isi rumah pada tempoh tertentu). Indeks ini 
membolehkan analisis dilaksana berdasarkan insiden dan intensiti 
yang sekali gus dapat mengenal pasti jurang pembangunan dengan 
lebih jelas. Analisis ini membolehkan pihak berkepentingan 
membangunkan intervensi yang lebih bersepadu bagi meningkatkan 
pendapatan dan kesejahteraan kumpulan sasar

Insiden dan agihan Ketersisihan, 2014 dan 2016 (% isi rumah)

Dimensi Indikator Garis Ketersisihan

Insiden 
Ketersisihan (%) Agihan Ketersisihan (%)

Nasional Bandar Luar Bandar

2014 2016 2014 2016 2014 2016

Pendidikan

Jumlah tahun 
persekolahan

Semua ahli isi rumah berumur antara 13 hingga 
60 tahun mempunyai kurang daripada 6 tahun 
persekolahan

1.13 1.22 0.59 0.72 0.54 0.50

Kehadiran ke sekolah Kanak-kanak di umur persekolahan (berumur 
6-16) yang tidak bersekolah 0.60 0.42 0.42 0.30 0.18 0.12

Kesihatan

Akses kepada 
kemudahan penjagaan 
kesihatan

Jarak ke kemudahan kesihatan melebihi 5 
kilometer dan tiada kemudahan kesihatan 
bergerak disediakan

5.84 6.84 1.85 3.12 3.99 3.72

Akses kepada air bersih Selain daripada bekalan air paip terawat dalam 
rumah dan paip air/pili awam 4.90 4.07 0.95 0.73 3.95 3.34

Taraf Hidup

Keadaan tempat 
kediaman Usang atau mulai rosak 3.03 2.88 1.54 1.52 1.49 1.36

Kesesakan bilik (bilangan 
bilik tidur) Melebihi 2 ahli isi rumah bagi setiap bilik tidur 14.01 12.03 9.13 7.92 4.88 4.11

Kemudahan tandas Selain tandas curah atau tandas tarik 0.50 0.34 0.17 0.15 0.33 0.19

Kemudahan kutipan 
sampah Tiada kemudahan kutipan sampah 16.15 14.95 5.07 4.78 11.08 10.17

Pengangkutan
Kesemua ahli isi rumah tidak menggunakan 
pengangkutan persendirian atau pengangkutan 
awam

0.34 0.46 0.19 0.26 0.15 0.20

Peralatan komunikasi 
asas

Tidak mempunyai telefon talian tetap atau 
telefon bimbit secara konsisten 1.65 1.44 0.85 0.70 0.80 0.74

Pendapatan Pendapatan purata 
bulanan isi rumah

Pendapatan purata bulanan isi rumah kurang 
daripada PGK 0.64 0.36 0.26 0.13 0.38 0.23

Keseluruhan 32.57 30.51 17.10 16.52 15.47 13.98

Sumber: Jabatan Perangkaan Malaysia


11-1110
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 11: Memperkukuh Pembangunan Inklusif dan Kesejahteraan Rakyat11-

 Insiden ketersisihan keseluruhan di peringkat nasional telah bertambah baik daripada 32.57% pada tahun 2014 kepada 30.51% pada 
tahun 2016. Pada tahun 2014 dan 2016, agihan ketersisihan menunjukkan kejadian ketersisihan adalah lebih tinggi di kawasan bandar 
berbanding kawasan luar bandar 

 Insiden ketersisihan dalam kebanyakan indikator telah bertambah baik dalam tempoh 2014-2016, kecuali bagi tiga indikator iaitu akses 
kepada kemudahan kesihatan, jumlah tahun persekolahan dan pengangkutan. Ini menunjukkan langkah pembasmian kemiskinan telah 
dilaksana secara berkesan berdasarkan keperluan isi rumah

 Indikator yang mempunyai insiden ketersisihan tertinggi pada tahun 2016 ialah kemudahan kutipan sampah, diikuti oleh kesesakan 
bilik (bilangan bilik tidur), akses kepada kemudahan penjagaan kesihatan dan akses kepada air bersih. Ini menunjukkan indikator ini 
memerlukan intervensi susulan bagi membasmi kemiskinan pelbagai dimensi

Insiden Kemiskinan Pelbagai Dimensi, Intensiti Ketersisihan dan Indeks Kemiskinan Pelbagai Dimensi 
(MPI), 2014 dan 2016

Wilayah/Strata

Insiden Kemaskini Pelbagai Dimensi 
(H)%

Purata Intensiti Ketersisihan Isi Rumah 
Miskin Pelbagai Dimensi (A)%

Indeks Kemiskinan Pelbagai 
Dimensi (M)1

2014 2016 2014 2016 2014 2016

Nasional 1.10 0.86 39.66 38.90 0.0044 0.0033

Strata

Bandar 0.19 0.13 39.02 38.64 0.0007 0.0005

Luar Bandar 4.14 3.50 39.75 38.94 0.0165 0.0136

Wilayah

Semenanjung Malaysia 0.25 0.19 37.72 36.89 0.0010 0.0007

Sabah & W.P. Labuan 6.34 4.95 42.55 41.70 0.0270 0.0206

Sarawak 4.82 3.76 37.41 36.77 0.0180 0.0138

Nota: 1 M = H% x A%, M ialah indeks yang mempunyai nilai antara 0 hingga 1, dengan nilai “1” bermaksud tersisih sepenuhnya, manakala “0” tiada ketersisihan.

 Pada peringkat nasional, insiden kemiskinan pelbagai dimensi telah berkurangan daripada 1.10% pada tahun 2014 kepada 0.86% pada 
tahun 2016. Purata intensiti ketersisihan juga berkurang daripada 39.66% kepada 38.9% dalam tempoh yang sama

 Kebanyakan Isi rumah miskin pelbagai dimensi mengalami ketersisihan dalam indikator kemudahan kutipan sampah, kesesakan bilik 
(bilangan bilik tidur) dan akses kepada kemudahan penjagaan kesihatan 


1211-1211-

II

 MPI telah berkurangan daripada 0.0044 pada tahun 2014 kepada 0.0033 pada tahun 2016. Pengurangan ini menunjukkan program 
pembasmian kemiskinan telah dilaksana dengan berkesan dan mengambil kira aspek pelbagai dimensi

 MPI mengesahkan bahawa bukan sahaja bilangan isi rumah miskin pelbagai dimensi telah berkurangan pada tahun 2016, kualiti hidup 
golongan miskin juga telah bertambah baik seperti ditunjukkan oleh pengurangan dalam purata intensiti ketersisihan dalam pelbagai 
dimensi

Perbezaan antara Insiden Kemiskinan Mutlak dan Insiden Kemiskinan Pelbagai Dimensi, 2014 dan 
2016

Wilayah/Strata
Insiden Kemiskinan Mutlak1 % Insiden Kemiskinan Pelbagai Dimensi (H)2 %

2014 2016 2014 2016

Nasional 0.64 0.36 1.10 0.86

Strata

Bandar 0.34 0.17 0.19 0.13

Luar Bandar 1.65 1.04 4.14 3.50

Wilayah

Semenanjung Malaysia 0.32 0.11 0.25 0.19

Sabah & W.P. Labuan 3.91 2.82 6.34 4.95

Sarawak 0.95 0.61 4.82 3.76

Nota: 1 Insiden .kemiskinan mutlak diukur menggunakan PGK.

 2 Isi rumah dianggap miskin pelbagai dimensi sekiranya isi rumah tersebut mengalami ketersisihan sekurang-kurangnya 30% daripada indikator berwajaran.

 Insiden kemiskinan mutlak dan insiden kemiskinan pelbagai dimensi telah bertambah baik antara tahun 2014 dan 2016

 Walau bagaimanapun, insiden kemiskinan pelbagai dimensi adalah lebih tinggi berbanding insiden kemiskinan mutlak kerana insiden 
kemiskinan pelbagai dimensi turut mengambil kira dimensi bukan pendapatan. Namun, terdapat pengecualian di kawasan bandar 
yang mana insiden kemiskinan mutlak adalah lebih tinggi daripada insiden kemiskinan pelbagai dimensi disebabkan oleh akses kepada 
pendidikan, penjagaan kesihatan, air bersih dan kemudahan lain yang lebih baik


11-1312
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 11: Memperkukuh Pembangunan Inklusif dan Kesejahteraan Rakyat11-

Strategi A2: 
Memperkukuh Komuniti Ekonomi 
Bumiputera (BEC)
Cabaran dalam meningkatkan Komuniti Ekonomi Bumiputera 
(BEC) adalah termasuk bilangan penyertaan yang rendah dalam 
pekerjaan mahir dan profesional, pemilikan ekuiti korporat yang 
rendah serta kekangan kapasiti dan keupayaan untuk bersaing 
di pasaran terbuka. Sehubungan itu, Kerajaan komited untuk 
meneruskan agenda Bumiputera pada peringkat nasional melalui 
pelaksanaan dasar dan inisiatif inklusif, termasuk penekanan 
terhadap perubahan minda. Selain itu, tumpuan akan diberi 
kepada penerapan nilai moral dan etika yang baik seperti bekerja 
bersungguh-sungguh, berdisiplin dan berdikari dalam meningkatkan 
status sosioekonomi serta memastikan kejayaan BEC. Agenda 
Bumiputera merupakan salah satu agenda nasional yang penting 
untuk memastikan inklusiviti dan kesejahteraan ekonomi rakyat. 
Dalam tempoh akhir Rancangan, usaha akan dipergiat untuk 
memperkukuh keberkesanan institusi dan program Bumiputera, 
memperkasa pendidikan dan modal insan serta meningkatkan 
kawalan efektif dan kemampanan dalam pemilikan ekuiti korporat. 
Di samping itu, usaha akan diambil untuk meningkatkan pemilikan 
kekayaan dan membina BEC yang berdaya tahan dan mampan.

Kongres Masa Depan Bumiputera dan Negara 2018 (KBN 2018) 
yang telah diadakan pada bulan September 2018 menjadi platform 
penting kepada Kerajaan baharu untuk memperbaharui agenda 
pemerkasaan Bumiputera. Kongres tersebut telah menghasilkan 
63 resolusi di bawah empat bidang fokus, iaitu nilai etika dan 
moral; penciptaan dan pemilikan kekayaan; perniagaan dan 
keusahawanan; dan pendidikan dan modal insan. Kerajaan akan 
mengkaji dan memperhalusi pelaksanaan resolusi ini ke dalam 
pelan tindakan jangka pendek, sederhana dan panjang.

Memperkukuh keberkesanan institusi dan program
Dalam meningkatkan tadbir urus dan penyampaian perkhidmatan 
institusi Bumiputera, pelantikan lembaga pengarah dan pengurusan 
tertinggi organisasi pembangunan keusahawanan (EDO) dan 
syarikat milik Kerajaan (SOE) akan dibuat berdasarkan pengalaman, 
merit dan kelayakan. Peranan strategik dan model perniagaan EDO 

dan SOE juga akan disemak semula, sementara prestasi institusi 
ini akan dinilai berdasarkan fungsi yang dimandatkan dan petunjuk 
prestasi utama berasaskan outcome. Selain itu, peranan dan fungsi 
agensi Bumiputera seperti Unit Peneraju Agenda Bumiputera 
(TERAJU), Ekuiti Nasional Berhad (EKUINAS) dan Majlis Amanah 
Rakyat (MARA) akan diselaras untuk memperkukuh penyampaian 
agenda Bumiputera. Sementara itu, penubuhan semula MED pada 
tahun 2018 akan memperkukuh penyampaian dan penyelarasan 
program keusahawanan di seluruh negara, termasuk untuk 
Bumiputera.

Perusahaan Bumiputera akan terus menerima bantuan berdasarkan 
merit dan pertimbangan perniagaan, sekaligus menghapuskan 
sokongan politik. Di samping itu, portal sehenti yang interaktif 
akan dibangun untuk memudahkan BEC mengakses maklumat dan 
perkhidmatan yang disediakan oleh Kerajaan, terutama berkaitan 
pendidikan dan latihan, keusahawanan serta hartanah. Portal ini 
juga akan membantu Kerajaan untuk membangunkan program 
yang lebih baik berdasarkan keperluan serta mengelak pemberian 
pelbagai faedah kepada penerima yang sama.

Memperkasa pendidikan dan modal insan
Usaha akan dipergiat untuk memperkasa modal insan Bumiputera 
dengan menyediakan lebih banyak peluang untuk pendidikan dan 
latihan. Sehubungan itu, akses kepada pendidikan yang berkualiti 
dalam kalangan pelajar Bumiputera daripada latar belakang 
keluarga yang berpendapatan rendah dan mempunyai persekitaran 
mencabar akan dipertingkat. Program bantuan pendidikan seperti 
biasiswa, program pemupukan dan pembangunan serta bimbingan 
akan diteruskan. Sementara itu, usaha untuk menyediakan lebih 
banyak pusat ECCE dan pendidikan prasekolah akan dipergiat 
dengan memberi tumpuan kepada kanak-kanak daripada isi rumah 
B40, terutama dalam kalangan Bumiputera. Dari segi peningkatan 
latihan, Yayasan Peneraju Pendidikan Bumiputera (YPPB) akan 
mewujudkan kerjasama dengan pelbagai pihak berkepentingan 
untuk melaksanakan program latihan pada peringkat menengah 
dalam bidang sains, teknologi, kejuruteraan dan matematik 
(STEM). Program ini bertujuan untuk memupuk minat dan 
membolehkan pelajar Bumiputera memperoleh pengetahuan 


1411-

II

dan kemahiran berkaitan STEM, terutama dalam kemunculan 
Revolusi Perindustrian Keempat (4IR). Langkah bersepadu ini 
akan meningkatkan penyertaan Bumiputera dalam tenaga buruh, 
terutama dalam pekerjaan bergaji tinggi.

Modul keusahawanan dan kemahiran insaniah akan dijadikan 
sebahagian daripada program latihan di institusi seperti GIATMARA 
dan Kolej Kemahiran Tinggi MARA (KKTM) untuk meningkatkan 
kebolehpasaran dan mewujudkan BEC yang lebih kompetitif. Antara 
modul kemahiran insaniah yang akan dilaksana adalah kemahiran 
interpersonal dan komunikasi serta penguasaan bahasa Inggeris. 
Kaedah pemilihan termasuk ujian psikometrik akan diguna untuk 
memadankan minat dan kecenderungan pelatih Bumiputera 
dengan program latihan yang sesuai. Di samping itu, program 
latihan industri berstruktur dengan persijilan antarabangsa akan 
ditawarkan oleh institusi latihan kemahiran.

Penekanan juga akan diberi ke arah menggalakkan lebih ramai 
Bumiputera memperoleh akreditasi profesional. Sehubungan 
itu, MARA dan YPPB akan terus melaksana program akreditasi 
profesional untuk meningkatkan jumlah profesional Bumiputera 
seperti akauntan, penganalisis kewangan dan pengurus risiko 
kewangan. Dalam menyokong inisiatif ini, sumber dana alternatif 
akan diteroka menerusi kerjasama strategik antara agensi, SOE 
dan sektor swasta. Di samping itu, inisiatif untuk menghasilkan 
individu berkemahiran teknikal dan profesional dalam kalangan 
huffaz7 akan dipergiat. Oleh itu, institusi latihan Bumiputera 
akan membangunkan sistem pembelajaran yang bersepadu dan 
seimbang berdasarkan Al-Quran dan Sunnah untuk mempersiap 
huffaz dengan pengetahuan dan kemahiran yang diperlukan bagi 
meningkatkan kebolehpasaran huffaz.

Meningkatkan kawalan efektif dan kemampanan dalam 
pemilikan ekuiti korporat
Institusi Bumiputera akan terus memainkan peranan penting 
dalam meningkatkan kawalan efektif dan kemampanan pemilikan 
ekuiti korporat. Penekanan akan diberi untuk menggalakkan lebih 
banyak penyertaan Bumiputera dalam pelaburan strategik dengan 

pulangan yang lebih tinggi ke arah mencapai sasaran sekurang-
kurangnya 30% pemilikan ekuiti korporat. Dalam hal ini, institusi 
Bumiputera akan terus melabur dalam syarikat yang mempunyai 
pertumbuhan tinggi dan syarikat tersenarai di Bursa Malaysia 
serta meneroka peluang melabur dalam syarikat berpotensi 
sebagai pemegang saham minoriti. Institusi Bumiputera juga akan 
meneroka dan melabur dalam industri halal dengan kerjasama 
pihak berkepentingan yang berkaitan. Di samping itu, inisiatif 
untuk menggalakkan syarikat Bumiputera yang berpotensi untuk 
disenaraikan di Bursa Malaysia akan diteruskan. Selain itu, insentif 
kewangan baharu akan ditawar kepada perusahaan kecil dan 
sederhana (PKS) Bumiputera yang berkelayakan untuk disenaraikan 
di Leading Entrepreneur Accelerator Platform di Bursa Malaysia.

SOE akan memperoleh pegangan saham bagi mendapatkan 
kawalan ke atas syarikat Bumiputera yang berpotensi, khususnya 
dalam industri yang mempunyai nilai ditambah yang tinggi dan 
baru muncul. Kawalan ini bertujuan untuk memacu prestasi dan 
meningkatkan nilai syarikat sebelum pegangan tersebut dilupuskan 
kepada pelabur Bumiputera yang berpotensi. Sehubungan itu, 
pasukan kepimpinan dan pengurusan berwibawa dengan penetapan 
minda yang bersesuaian akan dilantik dalam syarikat yang dikenal 
pasti untuk memastikan sasaran tercapai. Bantuan kewangan dan 
khidmat nasihat perniagaan akan disediakan bagi menyokong 
inisiatif ini. Sementara itu, SOE akan terus melabur dalam syarikat 
yang berkembang pesat dan tersenarai di Bursa Malaysia bagi 
memperoleh kawalan yang berkesan dalam syarikat berkenaan. 
Langkah ini akan membolehkan SOE melaksana inisiatif dan 
program yang berkesan dan memberi faedah kepada Bumiputera. 
Selain itu, SOE yang terpilih akan mempergiat aktiviti management 
buy-out untuk meningkatkan pemilikan ekuiti Bumiputera.

Agensi amanah Bumiputera seperti Permodalan Nasional Berhad 
(PNB) dan Pelaburan MARA Berhad akan mengenal pasti lebih 
banyak produk kewangan yang inovatif supaya dapat memberi 
pulangan yang menarik dan lebih tinggi kepada pemegang unit 
amanah saham Bumiputera. Di samping itu, PNB akan terus 
melabur dalam instrumen yang dapat memberi pulangan yang 

7 Orang Islam yang telah menghafal keseluruhan Al-Quran. 


11-1514
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 11: Memperkukuh Pembangunan Inklusif dan Kesejahteraan Rakyat11-

tinggi serta meningkatkan pelaburan dalam aset persendirian dan 
global untuk menjana pulangan yang mampan dan berdaya saing 
kepada pemegang saham, khususnya Bumiputera. Amanah Saham 
Nasional Berhad yang diuruskan oleh PNB juga akan melabur dalam 
sektor hartanah bagi mempelbagai portfolio pelaburan.

Meningkatkan pemilikan kekayaan
Dalam mempertingkat pemilikan kekayaan Bumiputera, usaha 
bersepadu akan dilaksana untuk meningkatkan aset bukan 
kewangan dalam bentuk hartanah komersial, industri dan kediaman 
terutama di lokasi utama dan strategik. Sehubungan itu, Pelaburan 
Hartanah Berhad (PHB) akan menambah saiz dana Amanah 
Hartanah Bumiputera (AHB) untuk memiliki dan membangunkan 
lebih banyak hartanah komersial dan projek pembangunan 
bercampur bagi memberi pulangan pelaburan yang lebih baik 
kepada pelabur. PHB juga akan membangunkan model perniagaan 
baharu berasaskan kepada perkongsian strategik dengan institusi 
kewangan, rakan kongsi projek dan EDO untuk memperoleh premis 
perniagaan yang strategik, terutama di pusat bandar. Premis 
tersebut akan disewakan kepada usahawan Bumiputera dengan 
pilihan untuk dibeli.

Jabatan Wakaf, Zakat dan Haji (JAWHAR) akan menyedia rangka 
kerja menyeluruh bagi meneroka potensi pembangunan tanah 
wakaf melalui kerjasama dengan Yayasan Waqaf Malaysia, majlis 
agama Islam negeri (MAIN) dan kerajaan negeri. Di samping itu, 
wakaf dalam bentuk sumbangan wang tunai akan terus ditingkatkan 
melalui sumbangan dana awam, manakala sijil wakaf akan 
dikeluarkan terutama untuk meningkatkan penyertaan masyarakat 
bagi menambah bilangan harta wakaf. Selain itu, garis panduan 
mengenai sukuk akan dikaji semula untuk memudahkan penjanaan 
dana bagi pembangunan tanah wakaf yang lebih baik.

Membina Komuniti Ekonomi Bumiputera (BEC) yang berdaya 
tahan dan mampan 
Usaha untuk membina BEC yang lebih berdaya tahan dan mampan 
termasuk mengubah minda usahawan Bumiputera yang cenderung 
bergantung kepada bantuan Kerajaan. Antara usaha tersebut adalah 
mendorong sikap berdikari, menguatkuasakan dasar pemisah, 
menggalakkan budaya prestasi tinggi dan meningkatkan produktiviti 

serta menyediakan bantuan berdasarkan merit dan keperluan. Di 
samping itu, usahawan akan digalak untuk bekerjasama dengan 
peserta industri lain untuk meletakkan perniagaan pada kedudukan 
yang lebih baik dan mampan dalam dan luar negara. Perkongsian 
antara usahawan Bumiputera dan bukan Bumiputera juga akan 
digalakkan untuk mewujudkan perniagaan yang tulen dan bukannya 
aktiviti manipulasi untuk mengaut keuntungan. Sementara itu, 
perkongsian strategik antara SOE dan pusat penyelidikan dan 
pembangunan dengan PKS Bumiputera juga akan dipergiat untuk 
meningkatkan penciptaan produk dan perkhidmatan yang inovatif. 

Program pembangunan usahawan bersepadu akan terus 
dilaksana untuk menyokong pembentukan BEC yang berdaya 
tahan dan mampan. Dalam hal ini, institusi Bumiputera akan 
terus menyediakan bantuan, termasuk membeli atau mengambil 
alih dan membangunkan premis perniagaan untuk disewa oleh 
usahawan Bumiputera. Selain itu, pusat jualan berkonsepkan souq 
atau bazar akan dibangunkan, terutama di pusat bandar untuk 
memanfaatkan akses pasaran yang lebih besar dan meningkatkan 
penyertaan Bumiputera dalam aktiviti perniagaan. Pusat ini 
akan dipromosi sebagai pusat tarikan baharu kepada pelancong. 
Dalam menggalakkan lebih banyak Bumiputera menyertai industri 
strategik dan mempunyai nilai ditambah yang tinggi, EDO dan SOE 
akan terus membantu usahawan yang berpotensi termasuk belia 
untuk meneroka industri seperti minyak dan gas, automotif serta 
aeroangkasa dan pertahanan. Di samping itu, dana wakaf akan 
dimanfaat untuk meningkatkan penyertaan usahawan Bumiputera 
dalam aktiviti perniagaan termasuk industri halal. Inisiatif ini 
akan melengkapkan usaha Kerajaan dalam membiayai program 
keusahawanan Bumiputera.

Penyertaan usahawan Bumiputera dalam ekonomi digital akan terus 
dimudah cara menerusi pembangunan kapasiti dan peningkatan 
akses kepada dana. Bagi tujuan ini, lebih banyak program latihan, 
pembiayaan dan khidmat nasihat kepada usahawan Bumiputera 
akan diperkenal untuk meningkatkan penyertaan dalam e-dagang. 
Program ini juga akan memperluas capaian pasaran usahawan 
Bumiputera dengan memanfaatkan platform dalam talian. Di 
samping itu, platform sumbangan dana awam dalam talian yang 
boleh dipercayai akan dikaji sebagai mekanisme alternatif bagi 
membiayai perniagaan Bumiputera.


1611-

II

Garis panduan dan rangka kerja Program Pembangunan Vendor 
akan dikaji semula untuk mengukuhkan outcome program 
pembangunan usahawan Bumiputera yang kompetitif, mampan 
dan berprestasi tinggi dalam pasaran domestik dan global. Kajian 
ini termasuk memperkukuh kriteria pemilihan dan modul latihan 
serta melaksana dasar pemisah yang ketat pada pelbagai peringkat 
perniagaan. Sementara itu, dasar carve-out and compete ke atas 
kontrak akan dipertingkat untuk memastikan penyertaan yang 
berkesan oleh syarikat Bumiputera dalam projek besar Kerajaan 
dan di sepanjang rantaian bekalan yang berkaitan. Di samping 
itu, syarat yang ketat akan dilaksana dalam pemberian kontrak 
Kerajaan dan permit eksport dan import (AP) termasuklah mengkaji 
proses pemilihan dan memperkukuh mekanisme pemantauan 
serta memperkenal undang-undang yang berkaitan. Langkah 
ini bertujuan untuk memastikan peluang yang diberi kepada 
Bumiputera diusahakan dengan sewajarnya. Kerajaan akan 
mengambil tindakan yang tegas termasuklah membatalkan secara 
automatik pemberian kontrak dan AP sekiranya dijual atau dipindah 
milik kepada orang lain.  

Usaha akan dipergiat untuk memperkemas inisiatif dalam 
menggalakkan lebih banyak enterpris Bumiputera berskala mikro 
dan kecil untuk beralih ke tahap yang lebih tinggi. Inisiatif ini akan 
dilaksana dengan memanfaatkan kerjasama dalam kalangan EDO 
untuk meningkatkan keupayaan dan kebolehan usahawan. Bagi 
menyokong inisiatif ini, insentif dan bantuan yang sesuai termasuk 
khidmat nasihat dan pembiayaan perniagaan akan disediakan 
kepada usahawan yang berpotensi. Sementara itu, dasar peluang 
kedua akan diperkenal untuk membantu usahawan Bumiputera 
yang pernah gagal disebabkan oleh keadaan luar jangka untuk 
meneruskan perniagaan. Bantuan ini bertujuan untuk mengatasi 
stigma kegagalan kali pertama yang menghindar usahawan 
daripada terus berkecimpung dalam perniagaan. 

Strategi A3: 
Memperkasa Kumpulan Minoriti
Beberapa kumpulan minoriti terutama Orang Asli di Semenanjung 
Malaysia serta Anak Negeri Sabah dan Bumiputera Sarawak di 
kawasan pedalaman masih dibelenggu kemiskinan disebabkan 
ketinggalan dalam aspek pendidikan, kemahiran dan keusahawanan 

berikutan akses yang terhad kepada peluang dan kemudahan asas. 
Sementara itu, masih terdapat isu berkaitan akses kepada peluang 
pekerjaan dan kemudahan pinjaman mikro untuk perniagaan bagi 
isi rumah India dan Cina yang berpendapatan rendah. Oleh itu, 
beberapa inisiatif akan dilaksana untuk memperkasa kumpulan 
minoriti ke arah mewujudkan masyarakat yang saksama.

Mengupayakan Orang Asli di Semenanjung Malaysia, Anak 
Negeri Sabah dan Bumiputera Sarawak
Dalam meningkatkan tahap pendidikan dan kemahiran, 
pengambilan pelajar berpotensi untuk kemasukan ke sekolah 
berprestasi tinggi akan dipertingkat bagi komuniti Orang Asli 
serta golongan yang tinggal di luar bandar dan pedalaman Sabah 
dan Sarawak. Keutamaan juga akan diberi untuk meningkatkan 
pengambilan pelajar dalam kalangan Orang Asli, Anak Negeri Sabah 
dan Bumiputera Sarawak ke institusi latihan kemahiran seperti 
KKTM dan Institut Kemahiran MARA. Sementara itu, program 
keusahawanan akan memberi fokus kepada pemupukan kemahiran 
keusahawanan dalam kalangan masyarakat Orang Asli, Anak Negeri 
Sabah dan Bumiputera Sarawak. Program tersebut akan direka 
bentuk berdasarkan bakat intrinsik  kumpulan sasar dan akan 
dilengkapi dengan bantuan seperti kemudahan pembiayaan serta 
pembungkusan dan pemasaran produk. Sehubungan itu, program 
ini menyasarkan untuk mengoptimumkan penggunaan sumber 
asli dan meningkatkan status ekonomi kumpulan sasar. Di samping 
itu, proses pemberian hak milik tanah kepada Orang Asli, Anak 
Negeri Sabah dan Bumiputera Sarawak akan terus dipercepat bagi 
membolehkan golongan ini mengusahakan tanah tersebut. Langkah 
ini akan membolehkan tanah tersebut dapat dimanfaatkan untuk 
aktiviti ekonomi dengan bantuan daripada agensi yang berkaitan. 

Meningkatkan taraf isi rumah India dan Cina yang 
berpendapatan rendah 
Dalam usaha meningkatkan taraf isi rumah India dan Cina yang 
berpendapatan rendah, bantuan akan terus disalurkan melalui 
program isi rumah B40. Isi rumah India berpendapatan rendah akan 
digalak untuk memanfaat kemudahan pembiayaan mikro di bawah 
Skim Pembangunan Usahawan Masyarakat India bagi menceburi 
bidang perniagaan. Lebih banyak peluang akan diberikan kepada 
anak muda India untuk menyambung pelajaran ke peringkat yang 


11-1716
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 11: Memperkukuh Pembangunan Inklusif dan Kesejahteraan Rakyat11-

8 13 teras strategik tersebut adalah ekonomi; kemiskinan; undang-undang; keganasan terhadap wanita; kesihatan; pendidikan dan latihan; sains dan teknologi; media; alam sekitar; 
sukan; agama, budaya, seni dan warisan; pembuatan keputusan dan politik; dan mekanisme, jentera dan institusi pembangunan. 

9 Berdasarkan Dasar dan Pelan Tindakan Warga Emas Negara, negara tua didefinisikan sebagai negara yang mempunyai 15% populasi berumur 60 tahun dan ke atas. 

lebih tinggi dan menjalani program TVET bagi meningkatkan 
peluang mendapatkan pekerjaan. Sementara itu, bagi isi rumah 
Cina berpendapatan rendah di kampung baru, bantuan akan terus 
diberikan melalui skim pembiayaan mikro, bayaran premium tanah 
dan naik taraf rumah di bawah Skim Pinjaman Khas Penduduk 
Kampung Baru Cina, dengan lebih daripada 90% dana disalur untuk 
skim pembiayaan mikro.

Strategi A4: 
Menangani Keperluan Kumpulan Sasar 
Khusus 
Pelbagai inisiatif akan terus diambil bagi menangani keperluan 
kumpulan sasar khusus iaitu kanak-kanak, belia, wanita, warga 
emas, OKU dan keluarga. Inisiatif ini bertujuan untuk menyokong 
keperluan dan kepentingan kanak-kanak, membangun potensi belia, 
meningkatkan peranan wanita dalam pembangunan, menambah 
baik persekitaran kehidupan warga emas, memperkasa OKU dan 
memperkukuh institusi keluarga. Pelaksanaan inisiatif ini akan 
menyumbang kepada pengukuhan inklusiviti ke arah masyarakat 
yang saksama.

Menyokong keperluan dan kepentingan kanak-kanak
Kesejahteraan kanak-kanak akan dipertingkat bagi menyediakan 
persekitaran pembesaran yang lebih selamat dan sihat. Sehubungan 
itu, Pelan Hala Tuju Kesejahteraan Kanak-kanak sedang dirangka 
bagi menangani isu-isu kritikal seperti pemakanan, pendidikan, 
kemiskinan dan persekitaran termasuk perkara berkaitan penjagaan 
kanak-kanak. Pelan hala tuju ini juga akan menangani isu berkaitan 
hak dan perlindungan kanak-kanak terhadap keganasan, penderaan 
dan pengabaian. Selain itu, perkhidmatan penjagaan kanak-kanak 
bersubsidi akan diperluas kepada semua agensi kerajaan manakala 
insentif akan diberi kepada badan korporat yang menyediakan 
perkhidmatan ini. Sementara itu, kurikulum ECCE akan diperkemas 
bagi meningkatkan kualiti dan standard keseluruhan, seterusnya 
memperkukuh proses pembangunan kanak-kanak.

Membangun potensi belia
Pelbagai usaha akan diambil bagi mengasah bakat, meningkatkan 
jati diri dan menyemai nilai murni dalam kalangan belia. Program 
pembangunan dan pemerkasaaan belia akan diteruskan dengan 
fokus kepada bidang utama seperti pendidikan, kepimpinan, 
patriotisme dan kesukarelawanan. Usaha ini bertujuan untuk 
membentuk belia menjadi warganegara yang lebih berdaya tahan, 
berpengetahuan dan bertanggungjawab. Selain itu, langkah akan 
diperkukuh untuk menangani cabaran sosioekonomi yang dihadapi 
oleh belia melalui pewujudan lebih banyak peluang pekerjaan 
dan perniagaan, terutama melalui aktiviti keusahawanan dan 
penyediaan dana.  

Meningkatkan peranan wanita dalam pembangunan
Pemerkasaan wanita merupakan komponen penting di bawah 
agenda pembangunan inklusif, mengambil kira perbezaan 
sosioekonomi dan budaya. Selaras dengan ini, usaha bersepadu 
antara agensi kerajaan, sektor swasta dan organisasi berasaskan 
komuniti (CSO) akan diperkukuh dalam 13 teras strategik8 di bawah 
Dasar Wanita Negara. Sehubungan itu, hak dan kepentingan wanita 
akan terus dilindungi bagi memastikan program pembangunan dan 
inisiatif mengambil kira kesaksamaan gender. Penyertaan wanita 
dalam tenaga kerja akan dipertingkat dengan menggalakkan aturan 
kerja fleksibel serta inisiatif bekerja dari rumah dan kembali bekerja 
seperti portal flexWorkLife dan program Career Comeback. Selain 
itu, usaha sama antara agensi kerajaan dan pertubuhan sivil akan 
dipertingkat bagi mendidik wanita dan kanak-kanak perempuan 
terhadap kepentingan penjagaan kesihatan serta hak dan 
perlindungan wanita terhadap keganasan.

Menambah baik persekitaran kehidupan warga emas
Dalam menuju ke arah negara tua9 menjelang tahun 2030, pelbagai 
langkah akan diambil bagi memenuhi keperluan warga emas. 
Langkah ini termasuk memperkukuh program pembangunan 
komuniti sukarelawan dan inisiatif penuaan aktif bagi meningkatkan 
persekitaran kehidupan. Usaha untuk mempromosi kesedaran sosial 


1811-

II

10 Berdasarkan Dasar dan Pelan Tindakan Warga Emas Negara, penuaan aktif merujuk kepada proses untuk mengoptimumkan peluang dan pendayaupayaan warga emas dalam 
keluarga dan masyarakat ke arah meningkatkan kesejahteraan hidup. 

dalam kesukarelawanan akan dipergiat bagi menggalak penyertaan 
komuniti terutama belia dalam aktiviti sukarela untuk warga 
emas. Inisiatif seperti komuniti mesra warga emas, pembelajaran 
sepanjang hayat dan konsep desa persaraan akan digalakkan 
sebagai sebahagian daripada usaha mempromosi penuaan 
aktif10. Inisiatif ini akan membolehkan warga emas menyumbang 
pengetahuan dan pengalaman kepada komuniti, meneruskan 
pembelajaran dan memperoleh pengetahuan dan kemahiran 
serta mempromosi kehidupan berdikari. Selain itu, langkah akan 
diambil untuk menggalakkan penyertaan warga emas dalam tenaga 
kerja serta memelihara kebajikan golongan tersebut. Di samping 
itu, kelayakan peringkat pendidikan tertiari berkaitan penjagaan 
geriatrik akan dipertingkat untuk melahirkan lebih ramai penjaga 
dan profesional yang bertauliah dalam bidang ini.

Memperkasa orang kurang upaya
Pembangunan dan peningkatan kualiti kehidupan dan 
kesejahteraan OKU adalah penting bagi menggalakkan inklusiviti 
dalam komuniti. Sehubungan itu, usaha untuk meningkatkan tahap 
kesedaran awam mengenai keperluan dan hak OKU akan dipergiat 
melalui program pendidikan dan kesedaran. Kajian semula yang 
menyeluruh akan dilaksana terhadap dasar dan perundangan 
berkaitan OKU termasuk menjadikan reka bentuk sejagat sebagai 
mandatori. Pelaksanaan kajian ini adalah melalui sesi libat 
urus dan rundingan dengan pihak berkepentingan termasuk 
pertubuhan sivil dan persatuan OKU. Kajian ini adalah bagi 
memastikan penguatkuasaan garis panduan reka bentuk sejagat 
terhadap bangunan awam dan swasta serta infrastruktur dapat 
dilaksanakan sewajarnya. Sementara itu, inisiatif bagi meningkatkan 
akses kepada bidang utama seperti pendidikan, TVET, penjagaan 
kesihatan dan pemulihan dalam komuniti juga akan diteruskan. 
Dasar pengambilan dan program pemadanan kerja akan ditambah 
baik bagi menggalakkan penyertaan OKU dalam tenaga kerja. 

Memperkukuh institusi keluarga
Tumpuan yang lebih besar akan diberi untuk memperkukuh 
kesejahteraan institusi keluarga. Sehubungan itu, program 
pembangunan keibubapaan dalam bidang seperti kemahiran 
keibubapaan, perancangan keluarga dan kesihatan serta 
pengurusan kewangan akan diperkukuh bagi memberi tumpuan 
kepada kepentingan perkongsian peranan dan mempertingkat 
daya tahan keluarga terhadap cabaran sosioekonomi. Langkah 
percukaian yang berkaitan juga akan disemak bagi terus 
memperkukuh kesejahteraan institusi keluarga. Sementara itu, 
akses kepada perkhidmatan reproduktif dan kesihatan keluarga 
seperti pemeriksaan mammogram dan vaksinasi human papilloma 
virus (HPV) akan dipertingkat melalui kerjasama yang lebih meluas 
antara agensi kerajaan, komuniti dan pertubuhan bukan kerajaan 
(NGO). Selain itu, usaha untuk meningkatkan pembangunan sosial 
dan psikologi golongan remaja akan dimulakan daripada peringkat 
awal perkembangan kanak-kanak lelaki dan perempuan melalui 
pendidikan mengenai kepentingan peranan gender dan hak sosial.

Bidang Keutamaan B: 
Meningkatkan Kesejahteraan 
Rakyat
Kerajaan komited untuk memastikan pembangunan yang seimbang 
dalam aspek pertumbuhan ekonomi dan kesejahteraan rakyat. 
Sehubungan itu, usaha akan dipergiat untuk meningkatkan 
kualiti hidup bagi kesejahteraan rakyat yang lebih baik melalui 
pelaksanaan beberapa strategi dan inisiatif. Dalam tempoh akhir 
Rancangan, lima strategi utama untuk meningkatkan kesejahteraan 
rakyat akan dilaksana seperti berikut:


11-1918
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 11: Memperkukuh Pembangunan Inklusif dan Kesejahteraan Rakyat11-

Meningkatkan kuasa beli 
rakyat bagi meringankan 

bebanan hidup

Menyediakan perumahan 
mampu milik dan berkualiti 
untuk meningkatkan kualiti 
hidup 

Memperkukuh sistem 
penyampaian penjagaan 

kesihatan bagi meningkatkan 
tahap kesihatan rakyat

Menjadikan negara lebih 
selamat dan terjamin untuk 
meningkatkan keselamatan 
dan ketenteraman awam

Menggalakkan nilai murni 
dan gaya hidup aktif untuk 
membina masyarakat yang 

lebih sejahtera, harmoni dan 
bersatu

STRATEGI 
B1

STRATEGI 
B5

STRATEGI 
B2

STRATEGI 
B3

STRATEGI 
B4

Strategi B1: 
Meningkatkan Kuasa Beli Rakyat
Kenaikan harga barangan dan perkhidmatan menyumbang kepada 
peningkatan kos sara hidup yang menjejaskan kuasa beli rakyat 
terutama dalam kalangan isi rumah B40. Mengambil kira situasi 
ini, inisiatif akan dilaksana untuk menangani herotan pasaran 
dengan menggalakkan lebih banyak persaingan yang mewujudkan 
lebih banyak ruang penawaran barangan dan perkhidmatan pada 
harga yang berpatutan dan kompetitif. Selain itu, penguatkuasaan 
ke atas peraturan kawalan harga dan tahap konsumerisme akan 
dipertingkat. Subsidi juga akan hanya diberi kepada kumpulan sasar 
bagi barangan asas terpilih berdasarkan prinsip keperluan. Semua 
inisiatif ini bertujuan untuk mengurangkan beban rakyat dalam 
menghadapi kos sara hidup yang meningkat.  

Menangani herotan pasaran dengan menggalakkan lebih 
banyak persaingan 
Persaingan adalah teras kepada pasaran yang dinamik dan cekap 
yang akan menggalakkan inovasi, meningkatkan produktiviti 
dan memperkukuh pertumbuhan ekonomi. Persaingan juga 
akan mendorong kepada kecekapan pasaran yang meningkatkan 
kepuasan dan kesejahteraan pengguna. Dalam tempoh akhir 
Rancangan, usaha akan diambil untuk menghapuskan pelbagai 
bentuk herotan pasaran supaya persaingan dapat dipertingkat 
untuk memastikan barangan dan perkhidmatan dapat disediakan 
kepada rakyat pada harga yang berpatutan dan mampu bayar. 
Sehubungan itu, jawatankuasa khas peringkat menteri akan 
mengkaji semula amalan monopoli serta hak dan keistimewaan, 
termasuk dalam pemberian konsesi dan perolehan Kerajaan. Kajian 
semula ini mensasarkan untuk mengembalikan persaingan yang adil 
dan menggalakkan kecekapan pasaran bagi melindungi kepentingan 
pengguna untuk mengurangkan beban kos sara hidup rakyat 
terutama dalam kalangan isi rumah B40. 


2011-

II

Menyediakan lebih banyak ruang yang menawarkan 
barangan dan perkhidmatan pada harga yang berpatutan 
dan kompetitif
Subsidi ke atas barangan keperluan yang terpilih akan diteruskan 
walaupun usaha untuk meningkatkan kecekapan pasaran sedang 
dilaksana. Lebih banyak ruang yang menawarkan barangan dan 
perkhidmatan pada harga yang berpatutan akan disedia untuk 
mengurangkan beban rakyat. Selain kedai yang dimiliki oleh syarikat 
dan milikan persendirian, koperasi akan digalak untuk mengendali 
kedai harga patut untuk faedah ahli dan komuniti setempat. Pada 
masa yang sama, entiti wakaf dan koperasi juga akan menawarkan 
perkhidmatan pada harga yang berpatutan seperti penjagaan 
kesihatan primer, farmasi dan perhotelan. Kerajaan juga akan 
mengkaji pelbagai mod pelaksanaan subsidi petrol secara bersasar. 
Harga barangan bersubsidi antara Sabah dan Sarawak dengan 
Semenanjung Malaysia juga akan terus diseragamkan. Tambahan 
pula, pengenalan semula Cukai Jualan Dan Perkhidmatan (SST) bagi 
menggantikan Cukai Barang dan Perkhidmatan (GST) bertujuan 
untuk mengurangkan beban rakyat.

Mempergiat penguatkuasaan peraturan berkaitan kawalan 
harga
Penguatkuasaan peraturan berkaitan kawalan harga di bawah Akta 
Kawalan Harga dan Antipencatutan 2011 akan diteruskan untuk 
mencegah amalan pencatutan. Sehubungan itu, penguatkuasaan 
dan pemantauan harga akan terus dipertingkat. Sebagai tambahan, 
Skuad Tindakan Aduan dan Resolusi serta Skuad Tindakan Khas 
akan terus mempercepat proses penyelesaian aduan pengguna. 
Cadangan pewujudan ombudsman akan dikaji untuk memperkukuh 
perlindungan kepada pengguna. Sementara itu, Majlis Tindakan 
Sara Hidup Negara (NACCOL) telah ditubuhkan sebagai badan 
utama bagi menangani isu dan cabaran berkaitan peningkatan kos 
sara hidup yang menjejaskan kesejahteraan rakyat.

Mempertingkat tahap konsumerisme
Pengguna juga akan digalak untuk memainkan peranan yang lebih 
besar dalam melaporkan amalan perniagaan tidak beretika melalui 
pelbagai saluran termasuk Skuad Pengguna, persatuan pengguna, 
Friends of KPDNHEP dan sistem EZ Adu. Di samping itu, kesedaran 

11 Inisiatif perumahan mampu milik awam merujuk kepada program di bawah Syarikat Perumahan Negara Berhad (SPNB) dan program lain seperti Perumahan Rakyat 1Malaysia (PR1MA), 
Perumahan Penjawat Awam Malaysia (dahulunya dikenali sebagai PPA1M), Rumah Mampu Milik Wilayah Persekutuan (RUMAWIP) dan Program Bantuan Rumah (PBR).

berkaitan konsumerisme yang lebih baik akan diterap dalam 
kalangan pelajar melalui Kelab Pengguna Sekolah dan Gerakan 
Pengguna Siswa. Selain itu, peranan persatuan pengguna akan 
diperkukuh untuk meningkatkan kesedaran dan menggalakkan 
perkongsian maklumat dalam kalangan pengguna bagi 
mempertingkat tahap konsumerisme. Dengan asas konsumerisme 
yang kukuh, pengguna tidak akan mudah terpedaya dengan 
golongan peruncit yang licik.

Strategi B2: 
Menyediakan Perumahan Mampu Milik 
dan Berkualiti 
Penyediaan perumahan mampu milik dan berkualiti adalah 
penting untuk meningkatkan kualiti hidup isi rumah miskin, 
berpendapatan rendah dan sederhana. Dalam tempoh akhir 
Rancangan, Kerajaan akan terus memudah cara dan menyediakan 
persekitaran yang menggalakkan pembangunan perumahan mampu 
milik dengan penglibatan yang lebih luas daripada sektor swasta. 
Oleh itu, tumpuan akan diberi bagi memperkukuh pengurusan 
perumahan mampu milik, meningkatkan kemampuan dan akses 
kepada perumahan untuk isi rumah berpendapatan rendah dan 
sederhana serta menggalakkan penyediaan kemudahan yang mesra 
persekitaran untuk daya huni yang lebih baik. 

Memperkukuh pengurusan perumahan mampu milik
Usaha untuk meningkatkan bilangan rumah mampu milik akan 
dipergiat melalui mekanisme perancangan dan pelaksanaan 
yang lebih baik. Majlis Perumahan Mampu Milik Negara akan 
ditubuhkan untuk mengawasi pelaksanaan perumahan mampu 
milik di seluruh negara. Sehubungan itu, sebanyak 200,000 unit 
rumah mampu milik disasarkan untuk dibina dalam tempoh akhir 
Rancangan, melibatkan program perumahan oleh agensi Kerajaan 
Persekutuan dan kerajaan negeri serta pemaju swasta. Kerjasama 
kerajaan negeri dan pihak berkuasa tempatan akan ditambah baik 
bagi membendung kenaikan kos pembinaan rumah mampu milik 
termasuk projek Program Perumahan Rakyat. Sebagai tambahan, 
pelbagai inisiatif perumahan mampu milik awam11 oleh beberapa 
kementerian dan agensi akan dirasionalisasi di bawah Kementerian 


11-2120
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 11: Memperkukuh Pembangunan Inklusif dan Kesejahteraan Rakyat11-

12 Dana penyelenggaraan awam sedia ada adalah Tabung Penyelenggaraan 1Malaysia bagi perumahan kos rendah dan sederhana swasta dan Program Penyenggaraan Perumahan bagi 
perumahan kos rendah dan sederhana awam.

Perumahan dan Kerajaan Tempatan. Proses rasionalisasi ini akan 
membolehkan pelaksanaan program perumahan mampu milik 
dipercepat untuk manfaat rakyat.

Kajian semula ke atas subsidi bagi program perumahan mampu 
milik akan dilaksana untuk memastikan kemampanan program serta 
mengoptimum sumber kerajaan dan mengurangkan pergantungan 
kepada peruntukan Kerajaan. Di samping itu, langkah akan 
dipergiat untuk meningkatkan penawaran perumahan mampu 
milik di atas tanah wakaf dan baitulmal. Sehubungan itu, JAWHAR 
akan meningkatkan kerjasama melalui inisiatif perkongsian pintar 
dengan MAIN, pemaju swasta dan institusi kewangan untuk 
membangunkan lebih banyak rumah mampu milik di atas tanah 
wakaf dan baitulmal.

Sistem Bank Data Perumahan Negara telah dibangunkan sebagai 
pangkalan data bersepadu bagi penawaran dan permintaan 
perumahan dalam negara. Sistem ini akan menambah baik 
pengumpulan data dengan menghubungkan pangkalan data 
pelbagai agensi persekutuan dan negeri seperti Pusat Maklumat 
Harta Tanah Negara (NAPIC), Jabatan Perangkaan Malaysia dan 
pemaju swasta. Sistem ini bertujuan untuk menambah baik 
perancangan dasar secara menyeluruh dan memantau pelaksanaan 
projek perumahan.

Meningkatkan akses kepada perumahan mampu milik untuk 
kumpulan sasar
Selaras dengan objektif untuk meningkatkan kesejahteraan 
rakyat, usaha akan dipergiat untuk menyediakan perumahan 
mampu milik dan berkualiti serta meningkatkan pemilikan rumah. 
Sehubungan itu, insentif yang sesuai akan dipertimbang untuk 
pemaju yang menyediakan perumahan mampu milik, terutama 
untuk memenuhi permintaan isi rumah berpendapatan rendah 
dan sederhana. Pemaju perumahan akan digalakkan menggunakan 
teknologi seperti sistem binaan berindustri (IBS) dan mengguna 
pakai reka bentuk standard untuk perumahan mampu milik bagi 
mengurangkan kos. Institusi kewangan juga akan digalak untuk 

menyediakan akses yang lebih baik kepada pembeli rumah pertama 
dengan memperkenal skim pembiayaan yang lebih fleksibel dan 
inovatif. Di samping itu, skim pembiayaan perumahan sedia ada 
akan ditambah baik untuk menyediakan penyelesaian yang mampan 
kepada isi rumah berpendapatan rendah dan sederhana untuk 
memiliki rumah mampu milik. Sehubungan itu, Program Sewa-Beli 
Rumah akan diperkukuh untuk meningkatkan pemilikan rumah bagi 
membolehkan kumpulan sasar menyewa dan mempunyai pilihan 
untuk membeli rumah dalam tempoh penyewaan yang ditetapkan.

Menggalakkan penyediaan kemudahan yang mesra 
persekitaran untuk menambah baik daya huni
Usaha akan dipergiat untuk memastikan 1% daripada jumlah unit 
rumah mampu milik yang dibina bagi setiap projek perumahan 
awam disediakan kepada kumpulan sasar khusus, terutama OKU, 
warga emas dan ibu tunggal. Pemaju swasta juga akan digalak 
untuk menerima pakai kadar agihan ini. Perancangan perumahan 
dan kawasan tempatan akan ditambah baik bagi mewujudkan 
masyarakat yang lebih cergas dan cemerlang. Penambahbaikan 
ini juga akan memastikan rumah mampu milik dibina berdekatan 
dengan terminal transit dan kemudahan awam untuk memudahkan 
mobiliti dan ketersambungan yang lebih baik. Sementara itu, 
lebih banyak kemudahan mesra persekitaran seperti taman dan 
ruang rekreasi akan dibina di sekitar kawasan perumahan yang 
berkepadatan tinggi.

Inisiatif akan dipergiat untuk menggalakkan budaya 
penyelenggaraan bagi memastikan rakyat menikmati 
persekitaran yang selesa dan berdaya huni. Kerja pembaikan 
dan penyelenggaraan utama di perumahan kos rendah dan 
sederhana awam dan swasta akan dipergiat menggunakan dana 
penyelenggaraan sedia ada12, dengan syarat penghuni turut 
menampung sebahagian daripada kos kerja berkenaan. Selain itu, 
program dan kempen kesedaran akan dilaksana bagi memupuk 
rasa pemilikan bersama dan mengurangkan kejadian vandalisme 
terutama dalam kalangan penghuni perumahan awam.


2211-

II

Strategi B3: 
Memperkukuh Sistem Penyampaian 
Penjagaan Kesihatan 
Penyediaan penjagaan kesihatan yang berkualiti dengan kos 
berpatutan adalah penting bagi meningkatkan tahap kesihatan 
dan kesejahteraan rakyat secara menyeluruh. Dalam tempoh akhir 
Rancangan, usaha akan dipertingkat untuk mewujudkan sistem 
kesihatan yang mampan, mengoptimum penggunaan sumber 
kewangan untuk penjagaan kesihatan, memperkukuh kesihatan 
penduduk dan mempererat kerjasama dalam kalangan pihak 
berkepentingan. Pelaksanaan inisiatif ini adalah penting kerana 
penduduk yang sihat adalah perlu untuk pembangunan dan 
kesejahteraan negara.

Mewujudkan sistem kesihatan yang mampan 
Dasar Kesihatan Negara (DKN) akan diperkenal untuk menetapkan 
hala tuju pembangunan sektor penjagaan kesihatan selaras 
dengan aspirasi global oleh Pertubuhan Kesihatan Sedunia (WHO), 
khususnya Kesihatan dalam Semua Dasar dan Setiap Sektor adalah 
Sektor Kesihatan. DKN akan memberi tumpuan kepada kesihatan 
penduduk serta kemampanan sistem dan industri penjagaan 
kesihatan. Dalam hubungan ini, DKN bertujuan untuk memudah 
cara kerjasama dalam kalangan Kerajaan, rakyat dan organisasi 
untuk membangunkan sektor penjagaan kesihatan. 

Sistem penyampaian penjagaan kesihatan akan diperkukuh bagi 
penyelarasan dan penguatkuasaan yang lebih baik pada peringkat 
nasional, wilayah dan negeri. Bidang penjagaan kesihatan yang akan 
diliputi termasuk kesihatan persekitaran, kebersihan dan sanitasi 
serta keselamatan makanan dan pemakanan untuk pengurusan 
kesihatan awam yang lebih baik. Di samping itu, Kerajaan akan 
meneroka skim penjagaan kesihatan ke arah mewujudkan skim 
pembiayaan kesihatan nasional. Skim ini akan menyediakan 
bantuan perawatan penjagaan primer kepada isi rumah B40 untuk 
memastikan liputan kesihatan yang menyeluruh.  
 
Kemudahan dan perkhidmatan kesihatan awam yang tidak 
mencukupi, terutama di kawasan bandar terus menjadi 
kebimbangan dalam memenuhi keperluan penjagaan kesihatan 

penduduk. Situasi ini, sebahagiannya disebabkan oleh kos 
penjagaan kesihatan swasta yang lebih tinggi secara relatif, 
mengakibatkan lebih ramai pesakit mendapatkan perkhidmatan 
penjagaan kesihatan awam. Sehubungan itu, Kerajaan akan 
memberi tumpuan kepada perkhidmatan penjagaan kesihatan 
primer dan perkhidmatan berasaskan komuniti untuk menambah 
baik penyampaian perkhidmatan penjagaan kesihatan melalui 
libat urus yang lebih baik dengan pihak berkepentingan. Sebagai 
tambahan, lebih banyak hospital dan klinik akan dibina untuk 
menambah baik akses kepada penjagaan kesihatan berkualiti dan 
meningkatkan nisbah katil hospital kepada penduduk. Kemudahan 
kesihatan sedia ada juga akan dinaik taraf. Sementara itu, lebih 
banyak hospital bukan pakar akan menyediakan perkhidmatan 
kepakaran secara berjadual iaitu pakar akan bertugas di hospital 
berkenaan secara berkala. Antara bidang perkhidmatan kepakaran 
yang ditawarkan ialah perkhidmatan penjagaan geriatrik, 
penjagaan paliatif dan pemulihan. Pembangunan kemudahan 
dan perkhidmatan kesihatan yang baharu akan diselaras dengan 
keperluan sumber manusia.

Kekurangan kemudahan perhubungan dan kekerapan yang rendah 
bagi klinik bergerak serta ketidakcukupan kemudahan kesihatan 
masih menjadi cabaran dalam penyampaian perkhidmatan 
penjagaan kesihatan di kawasan luar bandar dan terpencil. 
Sehubungan itu, liputan perkhidmatan penjagaan kesihatan primer 
akan diperluas lagi melalui penyediaan perkhidmatan penjagaan 
kesihatan yang lebih dekat dengan komuniti, kediaman dan 
individu. Perkhidmatan tersebut meliputi penjagaan kesihatan 
domisiliari, penjagaan paliatif, klinik bergerak serta program 
jangkauan penjagaan kesihatan oral dan karnival saringan mata. 
Di samping itu, perkhidmatan sedia ada termasuk intervensi 
pencegahan kesihatan secara komprehensif merangkumi imunisasi, 
pemakanan, sanitasi, penjagaan antenatal dan perinatal akan 
diperkukuh.

Sejak kebelakangan ini, produk dan perkhidmatan penjagaan 
kesihatan yang dijual secara dalam talian telah meningkat dengan 
cepat dan sebahagian daripadanya membawa kesan buruk kepada 
pengguna. Produk dan perkhidmatan ini tidak dipantau atau 
dikawal selia dalam aspek keselamatan, kualiti, keberkesanan dan 


11-2322
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 11: Memperkukuh Pembangunan Inklusif dan Kesejahteraan Rakyat11-

13 Endokrin/endokrinologi merujuk kepada bidang subkepakaran perubatan berkaitan sistem endokrin, penyakit berkaitan dan rembesan khusus yang dikenali sebagai hormon. Subkepakaran 
ini melibatkan pengurusan penyakit gangguan hormon kelenjar endokrin yang merangkumi hipotalamus, kelenjar pituitari, kelenjar pineal, tiroid, paratiroid, pankreas, kelenjar adrenal, 
testis dan ovari serta pengurusan gangguan metabolik seperti obesiti dan gangguan lemak darah.

14 Kardiotorasik merujuk kepada pembedahan yang dilakukan ke atas organ dalaman di bahagian toraks atau dada, secara umumnya adalah rawatan untuk masalah jantung dan vaskular yang 
merangkumi aorta dan vena kava serta penyakit paru-paru.

etika. Oleh itu, dasar dan peraturan baharu akan digubal bagi 
mengawal selia produk dan perkhidmatan penjagaan kesihatan 
dalam talian. Peraturan ini bertujuan untuk melindungi pengguna 
serta memastikan keselamatan, kualiti dan pematuhan kepada 
standard dalam kalangan penggiat industri. Selain itu, rangka kerja 
kawal selia dan dasar bagi perancangan kehadapan akan dirangka 
untuk mengambil kira perkhidmatan dan teknologi baru muncul 
seperti perkhidmatan penjagaan kesihatan digital, analisa data raya, 
blockchain dan kecerdasan buatan.

Mengoptimum sumber kewangan untuk penjagaan kesihatan 
Dalam menangani peningkatan beban kewangan dalam sektor 
penjagaan kesihatan awam, mekanisme pembiayaan alternatif 
dan mampan seperti dana antarabangsa dan wakaf dalam 
penjagaan kesihatan akan dipergiat. Kerjasama antara Kementerian 
Kesihatan Malaysia (KKM) dengan MAIN seperti penyediaan Pusat 
Pembedahan Katarak MAIWP-Hospital Selayang dan Pusat Bersalin 
Berisiko Rendah MAIWP-Hospital Putrajaya akan diperluas ke 
seluruh Malaysia. Selain itu, sektor swasta dan NGO akan digalak 
untuk menubuhkan lebih banyak kemudahan kesihatan yang 
memenuhi keperluan isi rumah miskin, berpendapatan rendah dan 
sederhana sebagai sebahagian daripada tanggungjawab sosial.

Memperkukuh kesihatan penduduk 
Ekosistem kesihatan yang lebih baik akan dibangunkan sebagai 
tindak balas kepada peningkatan insiden penyakit berjangkit 
(CD) dan penyakit tidak berjangkit (NCD). Ekosistem ini akan 
memberi fokus kepada beberapa faktor termasuk amalan sihat, 
persekitaran fizikal, penjagaan klinikal dan sosioekonomi. Dalam 
konteks ini, usaha untuk memerangi CD akan dipergiat menerusi 
pelbagai inisiatif kesihatan seperti penyelidikan dan pembangunan, 
program imunisasi, saringan kesihatan dan kesedaran kesihatan. 
Langkah bagi mencegah NCD pula termasuk program Komuniti 
Sihat Pembina Negara (KOSPEN) dan Komunikasi untuk Perubahan 

Tingkah Laku (COMBI) akan terus diperkukuh. Di samping itu, 
pelaksanaan pelbagai dasar seperti Pelan Tindakan Pemakanan 
Kebangsaan Malaysia III (2016-2025), Akta Air Minum yang 
Selamat 2017, Pelan Strategik Kebangsaan untuk Gaya Hidup Aktif 
(2017-2025) dan Pelan Strategik Malaysia Penyakit Baru Muncul 
dan Kejadian Kecemasan Kesihatan Awam (2017-2021) akan 
terus dipergiat. Dalam tempoh akhir Rancangan, pusat kawalan 
dan pencegahan penyakit kebangsaan akan dibangunkan untuk 
mengesan, mencegah dan mengatasi ancaman pelbagai penyakit. 
Sementara itu, dua institusi perubatan khusus iaitu Kompleks 
Endokrin di Hospital Putrajaya dan Pusat Kardiologi di Hospital 
Serdang akan ditubuh dan dijangka siap pada tahun 2022. Kompleks 
Endokrin akan menyediakan perkhidmatan perubatan khusus 
dan pembedahan kepada pesakit endokrin13 serta menjalankan 
penyelidikan dan latihan. Manakala Pusat Kardiologi akan 
menambah baik perkhidmatan kardiologi sedia ada di Hospital 
Serdang termasuk pembedahan kardiotorasik14. Selain itu, pusat 
kanser baharu di wilayah utara akan dibina sebagai pelengkap 
kepada Institut Kanser Negara. Sementara itu, Institut Kesihatan 
Negara yang merupakan pusat tumpuan dalam penyelidikan 
kesihatan dan perubatan akan distruktur semula dan diperkasa bagi 
meningkatkan peranannya. 
 
Kesihatan mental merupakan masalah kesihatan awam yang 
kompleks dan rumit yang memberi impak kepada psikologi, 
emosi, sosial dan ekonomi. Mengambil kira kepentingan untuk 
mengekalkan kesejahteraan mental, pelan tindakan kesihatan 
mental akan dirangka untuk mempromosi kesedaran kesihatan 
mental. Pelan tindakan ini akan meliputi enam bidang utama dalam 
kesihatan mental, iaitu perkhidmatan dan penjagaan kesihatan 
mental, kerjasama merentas sektor, pembangunan sumber 
manusia, promosi kesihatan mental dalam kalangan komuniti serta 
penyelidikan dan pengawasan. Di samping itu, usaha akan dipergiat 
untuk menambah baik perkhidmatan kesihatan mental.


2411-

II

Nisbah kematian ibu mengandung semakin membimbangkan 
terutama disebabkan oleh embolisme obstetrik, pendarahan 
teruk selepas bersalin dan masalah perubatan yang berkaitan. 
Sehubungan itu, usaha untuk mengelakkan kematian ibu bersalin 
yang boleh dicegah akan dipertingkat dengan memastikan akses 
kepada perkhidmatan penjagaan kesihatan berkualiti tinggi semasa 
mengandung dan melahirkan anak. Di samping itu, perkhidmatan 
intervensi kesihatan seperti akses kepada perkhidmatan kesihatan 
seksual dan reproduktif dan perancangan keluarga akan terus 
disediakan.

Mempererat kerjasama dalam kalangan pihak 
berkepentingan
Usaha menambah baik perkhidmatan kesihatan awam terutama 
semasa bencana dan wabak oleh pelbagai sektor dalam kalangan 
kementerian dan agensi serta NGO akan terus dipertingkat. 
Sehubungan itu, kerjasama antara agensi akan diperkukuh dan 
dipertingkat melalui penyelarasan yang lebih teratur dengan 
menggembleng agensi kerajaan dan CSO yang berkaitan. Kerjasama 
ini akan memberi tumpuan kepada penambahbaikan masa respons 
kecemasan, pencegahan wabak, kesiapsiagaan terhadap bencana 
termasuk respons dan mitigasi serta rehabilitasi awal.

Perkhidmatan penjagaan kesihatan di rumah yang kebanyakannya 
disediakan oleh sektor swasta adalah mahal dan tidak mampu 
dibayar oleh majoriti rakyat. Sehubungan itu, sektor swasta dan 
NGO akan digalak untuk menyediakan lebih banyak khidmat sosial 
bagi memenuhi keperluan pesakit dalam kalangan isi rumah 
berpendapatan rendah dan sederhana, yang memerlukan rawatan 
jangka panjang. Di samping itu, perkhidmatan yang disediakan oleh 
Kerajaan seperti Perkhidmatan Penjagaan Kesihatan Domisiliari dan 
Program Khidmat Bantu di Rumah akan terus diperkukuh melalui 
penyertaan yang lebih meluas daripada sektor swasta, CSO, NGO 
dan sukarelawan.

Strategi B4: 
Menjadikan Negara Lebih Selamat dan 
Terjamin
Keselamatan dan ketenteraman awam merupakan keutamaan 
bagi memastikan taraf hidup dan kesejahteraan rakyat yang lebih 
baik. Dalam tempoh akhir Rancangan, pelaksanaan inisiatif akan 
ditumpu kepada usaha meningkatkan sumber dan kapasiti agensi 
penguatkuasaan dan keselamatan serta mempergiat langkah 
pencegahan jenayah. Komuniti akan digalak untuk memainkan 
peranan yang lebih besar bagi meningkatkan keselamatan dan 
ketenteraman awam dalam melengkapkan usaha Kerajaan tersebut.

Memperkukuh agensi penguatkuasaan dan keselamatan
Kebolehan dan keupayaan anggota penguat kuasa dan keselamatan 
terutama Angkatan Tentera Malaysia (ATM) dan Polis DiRaja 
Malaysia (PDRM) akan terus dipertingkat melalui latihan yang lebih 
sistematik dan kursus khusus yang terkini seperti analisis jenayah 
dan penyiasatan. Selain itu, anggota akan dilengkapi dengan 
peralatan yang bersesuaian bagi pengumpulan maklumat perisikan, 
penyiasatan, penganalisisan bukti dan pendakwaan. Usaha ini akan 
meningkatkan kecekapan anggota penguat kuasa dan keselamatan 
serta persepsi awam terhadap keselamatan.

Keselamatan negara akan diperkukuh melalui peningkatan 
kawalan dan pengawasan sempadan yang berterusan, terutama 
menggunakan teknologi dan peralatan terkini bagi mengekang 
pencerobohan sempadan. Sementara itu, kawalan di pintu masuk 
dan keluar negara akan dipertingkat untuk menghalang sebarang 
kemasukan yang menyalahi undang-undang dan aktiviti haram 
termasuk pergerakan pengganas. Usaha ini termasuk operasi dan 
rondaan bersama oleh pelbagai agensi penguat kuasa sempadan 
seperti ATM, PDRM, Agensi Kawalan Sempadan Malaysia, Jabatan 
Kastam Diraja Malaysia, Jabatan Imigresen Malaysia dan Agensi 
Penguatkuasaan Maritim Malaysia. 


11-2524
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 11: Memperkukuh Pembangunan Inklusif dan Kesejahteraan Rakyat11-

Kerjasama antarabangsa melalui persefahaman dua hala dan 
pelbagai hala dengan negara lain dan badan kepolisan antarabangsa 
akan dipergiat untuk menangani isu jenayah rentas sempadan, 
jenayah siber, keganasan dan jenayah terancang. Persefahaman ini 
termasuk perkongsian pintar, penempatan pegawai, perkongsian 
maklumat dan risikan serta amalan terbaik. Selain itu, kerjasama 
dengan agensi respons kecemasan siber pada peringkat 
antarabangsa akan diperkukuh bagi mengesan amaran awal 
terhadap bentuk ancaman siber baharu.

Mempergiat usaha pencegahan jenayah 
Langkah untuk membanteras jenayah oleh PDRM akan dipergiat 
melalui Program Omnipresence dengan menempatkan semula 
lebih ramai anggota polis untuk mencegah jenayah. Sehubungan 
itu, usaha akan dipertingkat untuk mengukuhkan libat urus dan 
meningkatkan penyertaan orang awam dalam pencegahan jenayah. 
Selain itu, orang awam akan digalak untuk mengamalkan self-
policing dan memasang sistem pencegahan kecurian di tempat 
kediaman bagi mencegah jenayah. Sektor swasta juga akan digesa 
untuk menyokong usaha pencegahan jenayah sebagai sebahagian 
daripada tanggungjawab sosial korporat bagi mewujudkan 
persekitaran yang lebih selamat.

Program pembudayaan dan kesedaran mengenai pencegahan 
jenayah akan diperluas melalui media sosial, dengan memberi 
tumpuan kepada golongan berisiko tinggi seperti kanak-kanak dan 
belia. Pencegahan penglibatan juvana dalam penagihan dadah 
dan kegiatan jenayah akan dilaksana melalui program kaunseling 
dan pendidikan. Selain itu, pendekatan bersepadu akan dilaksana 
untuk mendidik remaja mengenai pencegahan penagihan dadah, 
hubungan seks sebelum perkahwinan dan jenayah berkaitan seks, 
Human Immunodeficiency Virus (HIV)/Acquired Immune Deficiency 
Syndrome (AIDS) dan jenayah lain. Usaha ini akan melibatkan 
pelbagai agensi seperti PDRM, Kementerian Pendidikan Malaysia, 
KKM dan Jabatan Kebajikan Masyarakat serta NGO melalui 
pelaksanaan pelbagai kempen dan program.      

Penglibatan NGO dan orang awam akan dipertingkat dalam 
program rawatan, pemulihan dan pascapemulihan; mengenal 
pasti kes baharu penyalahgunaan dadah; serta pelaksanaan 

program jangkauan dan sokongan komuniti. NGO dan 
masyarakat juga digalak untuk membantu bekas banduan dan 
penagih dadah mendapatkan pekerjaan dan menyesuaikan diri 
dalam masyarakat. Selain itu, Dasar Dadah Negara 2017 yang 
menggariskan pendekatan strategik bagi menangani isu berkaitan 
dadah akan dilaksana dalam tempoh akhir Rancangan. Dasar ini 
merangkumi lima teras iaitu pencegahan, rawatan dan pemulihan, 
penguatkuasaan, pengurangan kemudaratan dan kerjasama 
antarabangsa.  

Pengukuran jenayah indeks dalam Rancangan Malaysia Kesebelas 
sebelum ini adalah berdasarkan kepada jumlah kes jenayah indeks 
yang dilaporkan, iaitu dengan sasaran pengurangan sebanyak 5% 
setiap tahun. Pengukuran ini akan diganti dengan menetapkan 
sasaran baharu iaitu jumlah jenayah indeks tidak melebihi had 
342 kes bagi setiap 100,000 penduduk pada tahun 2020. Sasaran 
baharu ini menetapkan nilai asas pada 352 kes bagi setiap 100,000 
penduduk pada tahun 2016 akan mengambil kira pertambahan 
penduduk selaras dengan amalan antarabangsa.      

Strategi B5: 
Menggalakkan Nilai Murni dan Gaya 
Hidup Aktif
Masyarakat penyayang yang menjiwai nilai murni dan mengamalkan 
gaya hidup aktif dan sihat adalah lambang sebuah masyarakat 
yang maju. Oleh itu, dalam tempoh akhir Rancangan, tumpuan 
akan diberi untuk menggalakkan nilai murni, memupuk budaya 
kebangsaan serta kesepaduan sosial dan perpaduan nasional di 
samping menggalakkan amalan gaya hidup aktif dan sihat dalam 
kalangan rakyat. Inisiatif ini akan memastikan pembangunan fizikal 
seiring dengan pembangunan kerohanian bagi meningkatkan 
kesejahteraan secara menyeluruh.

Menggalakkan nilai murni
Nilai etika dan moral yang teguh adalah penting dalam membina 
masyarakat Malaysia yang progresif dan bersatu seperti yang 
dihasratkan dalam Wawasan 2020. Nilai unggul dalam lima prinsip 
Rukun Negara khususnya kepercayaan agama, tingkah laku dan nilai 
moral yang baik akan menjadi asas dalam membangunkan sebuah 


2611-

II

masyarakat penyayang dan beretika. Sehubungan itu, usaha akan 
dipergiat untuk menyemai nilai murni seperti jujur, sopan, hormat, 
sabar serta integriti dalam kalangan rakyat melalui program 
pendidikan dan kempen kesedaran.

Memupuk budaya kebangsaan
Usaha dan inisiatif akan terus diperkukuh untuk mengekalkan 
kepelbagaian budaya masyarakat dan membentuk identiti Malaysia. 
Sehubungan itu, peranan keluarga, sekolah dan komuniti akan 
diperkukuh dalam membentuk nilai dan membina jati diri generasi 
muda Malaysia yang utuh. Inisiatif mempromosi warisan negara, 
nilai budaya dan elemen sejarah masyarakat Malaysia yang 
berbilang kaum akan diteruskan bagi meningkatkan pemahaman 
mengenai pembinaan negara bangsa. Di samping itu, tumpuan akan 
diberi untuk menggalakkan seni, budaya dan industri kreatif bagi 
mempromosi nilai murni dan memupuk budaya kebangsaan.

Memupuk kesepaduan sosial dan perpaduan nasional
Dalam meletakkan Malaysia pada peringkat global sebagai sebuah 
negara yang mementingkan keharmonian dan kemakmuran 
masyarakat, majlis perundingan keharmonian akan ditubuhkan. 
Dasar dan inisiatif untuk memperkukuh integrasi sosial dan 
perpaduan nasional akan dipertingkat untuk interaksi, libat urus 
dan kerjasama yang lebih baik dalam kalangan rakyat. Kerajaan 
juga akan menerajui usaha untuk menggubal undang-undang 
berkaitan keharmonian negara bagi memastikan kesaksamaan dan 
menghapuskan diskriminasi. Di samping itu, indeks perpaduan 
nasional akan dibangun untuk berfungsi sebagai instrumen 
pemantauan bagi mengukur tahap perpaduan dan keharmonian 
negara. Sementara itu, program bertemakan perpaduan 
menggunakan platform sukan, kesukarelawanan, seni dan budaya 

serta komuniti akan terus digalak untuk mempromosi detik 
perpaduan dan memperkukuh semangat patriotisme.

Menggalakkan amalan gaya hidup aktif dan sihat 
Sukan akan terus kekal sebagai elemen penting dalam 
menggalakkan gaya hidup yang aktif dan sihat ke arah 
meningkatkan kesejahteraan rakyat meskipun terdapat cabaran 
dalam memupuk budaya bersukan. Sehubungan itu, lebih banyak 
kemudahan sukan dan rekreasi akan dibangun dan dinaik taraf 
termasuk laluan basikal dan kawasan rekreasi hijau di bandar, 
infrastruktur sukan-eko, litar lumba motosikal serta industri e-sukan 
melalui kerjasama antara Kerajaan dengan sektor korporat dan 
persatuan sukan kebangsaan. Sementara itu, orang awam akan 
digalak untuk menggunakan kemudahan sukan di sekolah kerajaan 
serta institusi pendidikan tinggi dan institusi latihan awam. 

Pendekatan baharu keseluruhan sukan di Malaysia akan 
digabungkan dalam merangka pelan hala tuju sukan negara bagi 
menggalakkan gaya hidup sihat dan kecemerlangan bersukan. 
Program pembangunan bakat sukan akan dipergiat dalam mengenal 
pasti dan membimbing atlet yang berpotensi pada peringkat 
sekolah dan pendidikan tertiari. Teras pendekatan ini adalah 
pembangunan rangka kerja sukan negara yang bersepadu dan 
efektif untuk meningkatkan inklusiviti dan integrasi sosial serta 
pembinaan kapasiti dan penambahbaikan tadbir urus pelbagai 
organisasi sukan. Di samping itu, sokongan kepada atlet elit melalui 
pelbagai program sukan berprestasi tinggi akan diteruskan untuk 
Sukan SEA 2019. Inisiatif ini juga akan meningkatkan peluang 
Malaysia untuk memenangi pingat emas Olimpik yang pertama 
pada Sukan Olimpik Tokyo 2020. 


11-2726
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 11: Memperkukuh Pembangunan Inklusif dan Kesejahteraan Rakyat11-

Kesimpulan
Dalam tempoh akhir Rancangan, pendekatan pembangunan 
inklusif akan dipergiat untuk meningkatkan kesejahteraan rakyat 
secara menyeluruh sejajar dengan pertumbuhan ekonomi. Seiring 
dengan prestasi yang telah dicapai, usaha akan dilipat ganda 
untuk meningkatkan pendapatan dan kuasa beli isi rumah B40, 
memperkukuh Komuniti Ekonomi Bumiputera serta memperkasa 
golongan minoriti dan kumpulan sasar khusus. Sementara itu, kualiti 
hidup rakyat akan ditambah baik melalui langkah untuk meningkatkan 
kuasa beli, akses kepada perumahan mampu milik dan berkualiti dan 
penjagaan kesihatan serta keselamatan dan ketenteraman negara. 
Pada masa yang sama, nilai murni dan semangat patriotisme dalam 
kalangan rakyat akan terus disemai untuk memupuk kesepaduan sosial 
dan perpaduan nasional yang lebih utuh, manakala sukan dan gaya 
hidup aktif akan digalak untuk membina masyarakat yang sihat dan 
sejahtera. Pelaksanaan inisiatif yang telah dikenal pasti secara efektif 
adalah kunci untuk mencapai semua outcome yang disasarkan, selaras 
dengan Agenda 2030 untuk Pembangunan Mampan oleh Pertubuhan 
Bangsa-Bangsa Bersatu.
 


2811-

II

12
b a b


Menuju ke arah Pembangunan 
Wilayah yang Seimbang

TONGGaK
III


212-

III

Pendahuluan
Pembangunan wilayah bermatlamat untuk mengurangkan ketidakseimbangan 
melalui pengagihan manfaat sosioekonomi yang lebih baik dalam kalangan wilayah 
dan merentas semua negeri bagi menggalakkan pertumbuhan saksama dan 
meningkatkan kesejahteraan rakyat. Walaupun terdapat usaha untuk mengurangkan 
ketidakseimbangan wilayah, ketidaksamaan antara negeri serta di dalam negeri 
dan wilayah terus wujud, manakala jurang antara bandar dan luar bandar masih 
berterusan. Oleh itu, dalam tempoh akhir Rancangan, 2018-2020, usaha akan dilaksana 
untuk mengurangkan jurang pembangunan antara kawasan bandar dan luar bandar. 
Antara lain, usaha tersebut termasuk meningkatkan akses dan ketersambungan serta 
menambah baik infrastruktur dan kemudahan asas untuk menjana lebih banyak aktiviti 
ekonomi di kawasan yang kurang membangun. Kerjasama antara negeri juga akan 
dipertingkat untuk merangsang pertumbuhan ekonomi, terutama di kawasan sempadan 
dalam wilayah berkaitan melalui penggunaan sumber yang lebih baik. Bandar utama 
dan pusat pertumbuhan di kawasan luar bandar akan dimanfaatkan untuk mempercepat 
pertumbuhan ekonomi ke arah pembangunan wilayah yang seimbang.

Di samping mengimbangkan pembangunan wilayah dalam negeri, kerjasama 
dengan negara jiran akan turut dipergiat melalui kerjasama serantau ASEAN1. 
Pembangunan sosioekonomi kawasan yang kurang membangun akan dipercepat di 
sepanjang sempadan antarabangsa. Kerjasama ini akan menggalakkan sinergi dengan 
mengoptimumkan asas yang saling melengkapi dan faedah berbanding dalam kalangan 
negara jiran.

1 Kerjasama serantau ASEAN termasuk Kawasan Pertumbuhan Segitiga  Indonesia-Malaysia-Thailand (IMT-GT), Kawasan Pertumbuhan ASEAN Timur Brunei Darussalam-Indonesia-
Malaysia-Filipina (BIMP-EAGA), Jawatankuasa Malaysia-Thailand bagi Strategi Pembangunan Bersama Kawasan Sempadan (JDS) dan Jawatankuasa Bersama Peringkat Menteri 
antara Malaysia-Singapura bagi Iskandar Malaysia (JMCIM).


12-32
kajian Separuh Penggal Rancangan Malaysia kesebelas 

Bab 12: Menuju ke arah Pembangunan Wilayah yang Seimbang12-

keutamaan dan Penekanan baharu, 2018-2020
Usaha untuk menangani ketidakseimbangan wilayah akan dipergiat untuk merapatkan jurang pembangunan sosioekonomi antara wilayah 
dan negeri bagi merangsang aktiviti ekonomi dan meningkatkan kesejahteraan rakyat. Dalam menangani ketidakseimbangan wilayah, negeri 
dikategori mengikut kluster berdasarkan sempadan geografi seperti berikut:

SabahWP Labuan

Sarawak WILAYAH
SARAWAK

WILAYAH
SABAH

Kedah

Perlis

Perak

Pulau Pinang
Kelantan

Terengganu

Pahang

Selangor

Johor

Negeri Sembilan

WILAYAH
UTARA

WILAYAH
SELATAN

WILAYAH
TIMUR

Melaka

WP Kuala Lumpur
WP PutrajayaWILAYAH

TENGAH


412-

III

Paparan 12-1

Menuju ke arah Pembangunan Wilayah yang Seimbang

biDAnG 
kEUtAMAAn 

A

biDAnG 
kEUtAMAAn 

b

biDAnG 
kEUtAMAAn 

C

Memperkukuh 
pembangunan 
ekonomi wilayah

Merapatkan jurang 
pembangunan antara 
bandar dan luar 
bandar 

Mempercepat 
pembangunan di  
Sabah dan Sarawak

Memperkukuh dan 
memperkemas 

perancangan 
pembangunan 

negeri dan wilayah 

Memoden dan 
mempelbagai asas 
ekonomi 

Menggalakkan 
bandar yang 

berdaya saing

Memperkukuh 
kerjasama 
serantau ASEAN 

Mempertingkat 
infrastruktur 
luar bandar 

Menambah baik 
hubung kait antara 
bandar dan luar 
bandar

Mewujudkan 
aktiviti ekonomi 
setempat di luar 

bandar

Mempergiat 
pertumbuhan 
ekonomi dan 
perancangan 

pembangunan

Mempertingkat 
infrastruktur untuk 
menambah baik 
ketersambungan

Memperluas 
akses kepada 
infrastruktur, 

ameniti dan 
perkhidmatan asas

Menambah peluang 
pekerjaan

Meningkatkan 
pembangunan 

tanah adat

Dalam mencapai pertumbuhan inklusif, pelbagai langkah akan dilaksana untuk mengurangkan jurang pembangunan antara kawasan bandar 
dan luar bandar. Oleh itu, bidang keutamaan dan strategi bagi menuju ke arah pembangunan wilayah yang seimbang adalah seperti yang 
ditunjukkan di Paparan 12-1.

Strategi 
A1

Strategi 
C1

Strategi 
C5

Strategi 
C3

Strategi 
C2

Strategi 
C4

Strategi 
b1

Strategi 
A3

Strategi 
b3

Strategi 
A2

Strategi 
b2

Strategi 
A4


12-54
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 12: Menuju ke arah Pembangunan Wilayah yang Seimbang12-

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG10

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG11

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG7

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG9

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG9

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG9

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG7

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG9

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG9

Sasaran Terpilih, 2020
Memperkukuh pembangunan ekonomi wilayah

Merapatkan jurang pembangunan antara bandar dan luar bandar

Mempercepat pembangunan di Sabah dan Sarawak

99.0%

6
bandar

400106

Tambahan rumah 
dengan bekalan 

elektrik

Menara dinaik taraf

Pemetaan tanah di bawah Hak  
Tanah Adat (NCR)

Tambahan rumah 
menerima bekalan 

air bersih dan 
terawat

Menara baharu

Pembinaan jalan 
berturap

Liputan bekalan 
elektrik

Menara baharu

Menara telekomunikasi luar bandar  
di seluruh negara

Nisbah 
ketidaksamaan 
pendapatan isi 

rumah antara bandar 
dan luar bandar  

Sabah

Menara dinaik taraf

Sarawak 

3,000
km 41,160 3001:0.67 1,000

Rangka kerja 
pembangunan 

wilayah

51,000
hektar

225,600
hektar

Kajian rangka kerja 
pembangunan 

wilayah bersepadu

Kajian Pelan Induk 
Daya Saing Bandar

Menara telekomunikasi

	 Sasaran asal	 	 Sasaran Dipinda	 	 Sasaran Baharu

60,000

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG6


612-

III

Memperkukuh dan 
memperkemas perancangan 

pembangunan negeri dan 
wilayah bagi merangsang 

pembangunan ekonomi

Menggalakkan bandar yang 
berdaya saing 

bagi merangsang 
pertumbuhan bandar utama

Memoden dan 
mempelbagai asas ekonomi 
untuk membolehkan 
pertumbuhan ekonomi yang 
rancak dan dinamik

Memperkukuh kerjasama 
serantau ASEAn untuk 
mempercepat aktiviti 
ekonomi di kawasan 
sempadan

bidang keutamaan A:
Memperkukuh Pembangunan 
Ekonomi Wilayah
Ketidaksamaan sosioekonomi dalam kalangan wilayah, seperti yang 
ditunjukkan dalam Kotak 12-1, akan ditangani dalam tempoh akhir 
Rancangan bagi mencapai pembangunan wilayah yang seimbang 
untuk memberi manfaat kepada rakyat. Sehubungan itu, usaha 
akan dipergiat untuk mempercepat pertumbuhan ekonomi dan 
menangani ketidakseimbangan antara dan dalam wilayah. Empat 
strategi yang dikenal pasti untuk menyokong bidang keutamaan ini 
adalah seperti berikut:

Kotak 12-1  

Ketidaksamaan Sosioekonomi dalam 
kalangan Wilayah
Keti	daksamaan	sosioekonomi	dalam	kalangan	wilayah	dan	negeri,	
seperti		ditunjukkan	dalam	Graf A, terus wujud walaupun pelbagai 
usaha telah dilaksana untuk mengurangkan jurang pembangunan 
wilayah.	Kemajuan	yang	ti	dak	sekata	di	wilayah	Sabah,	Timur	dan	
Utara ditunjukkan melalui keluaran dalam negeri kasar (KDNK) per 
kapita	yang	secara	relati	f	adalah	rendah	berbanding	purata	nasional	
sebanyak RM38,915 pada tahun 2016. Wilayah Sabah merekodkan 
KDNK per kapita terendah iaitu sebanyak RM22,098, wilayah Timur 
RM23,392 dan wilayah Utara RM29,725 pada tahun 2016. Selain itu, 
kadar	kemiskinan	yang	ti	nggi	di	wilayah	Sabah	dan	Sarawak	turut	
menggambarkan	keti	dakseimbangan	sosioekonomi	ini.	Walaupun	
kadar kemiskinan mutlak di Sabah berkurang dengan ketara daripada 
19.7% pada tahun 2009 kepada 2.9% pada tahun 2016, kadar ini 
masih	lebih	ti	nggi	berbanding	purata	nasional	sebanyak	0.4%.	Pada	
peringkat daerah, malah terdapat insiden kemiskinan pada kadar dua 
digit	di	Sabah,	seperti		di	daerah	Tongod	sebanyak	14.6%	dan	Beluran	
sebanyak 12.1%.

Dalam Malaysia berusaha menjadi sebuah negara yang inklusif, 
pembangunan yang seimbang dan mampan perlu digalakkan 
merentas wilayah. Berdasarkan sumbangan mengikut wilayah 
kepada pertumbuhan ekonomi negara, seperti yang ditunjukkan 
dalam Graf B, kadar pertumbuhan wilayah Sabah, Tengah dan 
Selatan adalah lebih tinggi daripada purata nasional sebanyak 
5.1% dalam tempoh 2016-2017. Wilayah Sabah telah menunjukkan 
peningkatan	pertumbuhan	KDNK	yang	ketara	daripada	4.2%	dalam	
Rancangan	Malaysia	Kesepuluh	kepada	6.4%	dalam	tempoh	2016-
2017. Walaupun koridor ekonomi wilayah telah diwujudkan untuk 
melonjakkan aktiviti ekonomi, wilayah Sarawak, Timur dan Utara 
mencatatkan kadar pertumbuhan yang lebih rendah berbanding 
purata nasional dalam tempoh 2016-2017. Wilayah ini yang banyak 
bergantung kepada komoditi industri, terutama kelapa sawit dan 
getah, telah terjejas kesan daripada fenomena El-Nino pada tahun 
2016. 

StRAtEGi 
A1

StRAtEGi 
A3

StRAtEGi 
A2

StRAtEGi 
A4


12-76
kajian Separuh Penggal Rancangan Malaysia kesebelas 

Bab 12: Menuju ke arah Pembangunan Wilayah yang Seimbang12-

Graf A

KDNK per Kapita, 2010 & 2016 dan Kadar Kemiskinan Mutlak mengikut Negeri, 2009 & 2016

WILAYAH SABAH

WILAYAH TIMUR

WILAYAH UTARA

WILAYAH SELATAN

WILAYAH SARAWAK

WILAYAH TENGAH

Kadar kemiskinan mutlak (% isi rumah)

Sabah
WP Labuan

Kelantan

Terengganu

Pahang

Kedah

Perak

Perlis
Pulau Pinang

Johor

Sarawak

Negeri Sembilan
Melaka

Selangor
WP Kuala Lumpur

MALAYSIA

19.7
19.2

2.9

0.0

3.5

0.4

0.2

0.2

0.2

2.8

0.3

0.4

3.5
0.1

0.1

0.1

1.3
0.0
0.0

0.0

0.6
0.6

0.7

0.2

0.0
0.0

0.0

3.8
0.4

2009

2016

Sumber: Jabatan Perangkaan Malaysia

KDNK per kapita (RM ‘000)

WILAYAH SABAH
Sabah

WP Labuan

WILAYAH TIMUR
Kelantan

Terengganu

Pahang

WILAYAH UTARA

Kedah
Perlis
Perak

Pulau Pinang

WILAYAH SELATAN
Johor

WILAYAH SARAWAK
Sarawak

WILAYAH TENGAH
Negeri Sembilan

Melaka
Selangor

WP Kuala Lumpur

MALAYSIA

2010

2016

22.1

21.1

61.8

23.4
12.8

27.3

32.3

29.7

19.2
22.5

27.3

47.3

32.0

32.0

44.4
44.4

54.2
38.5

41.4

44.7

101.6

38.9

5.3

WILAYAH SABAH

WILAYAH TIMUR

WILAYAH UTARA

WILAYAH SELATAN

WILAYAH SARAWAK

WILAYAH TENGAH

Kadar kemiskinan mutlak (% isi rumah)

Sabah
WP Labuan

Kelantan

Terengganu

Pahang

Kedah

Perak

Perlis
Pulau Pinang

Johor

Sarawak

Negeri Sembilan
Melaka

Selangor
WP Kuala Lumpur

MALAYSIA

19.7
19.2

2.9

0.0

3.5

0.4

0.2

0.2

0.2

2.8

0.3

0.4

3.5
0.1

0.1

0.1

1.3
0.0
0.0

0.0

0.6
0.6

0.7

0.2

0.0
0.0

0.0

3.8
0.4

2009

2016

Sumber: Jabatan Perangkaan Malaysia

KDNK per kapita (RM ‘000)

WILAYAH SABAH
Sabah

WP Labuan

WILAYAH TIMUR
Kelantan

Terengganu

Pahang

WILAYAH UTARA

Kedah
Perlis
Perak

Pulau Pinang

WILAYAH SELATAN
Johor

WILAYAH SARAWAK
Sarawak

WILAYAH TENGAH
Negeri Sembilan

Melaka
Selangor

WP Kuala Lumpur

MALAYSIA

2010

2016

22.1

21.1

61.8

23.4
12.8

27.3

32.3

29.7

19.2
22.5

27.3

47.3

32.0

32.0

44.4
44.4

54.2
38.5

41.4

44.7

101.6

38.9

5.3

Sumber: Jabatan Perangkaan Malaysia


812-

III

 Wilayah Tengah  Wilayah Selatan

 Wilayah Utara  Wilayah Timur

 Wilayah Sarawak  Wilayah Sabah

Graf B

Sumbangan Wilayah kepada Pertumbuhan Ekonomi Negara, 2015-2017

2017

RM1.17
trilion

45.1%

7.3%
8.7%

9.5%

9.7%

15.8%2015

15.9%

10.0%

9.3%

7.1%

RM1.06
trilion

44.2%

8.8%

Wilayah
Sarawak

Wilayah
Timur

Wilayah
Utara

Wilayah
Selatan

Wilayah
Tengah

Wilayah
Sabah

Malaysia

10MP

2016-2017

10MP

2016-2017

10MP

2016-2017

10MP

2016-2017

10MP

2016-2017

10MP

2016-2017

10MP

2016-2017

Sarawak, 4.1%

Sarawak, 3.5%

Kelantan, 4.8% Pahang, 5.1% Terengganu,  4.0%

Kelantan, 4.9%

Kedah, 5.7% P. Pinang, 5.7% Perak, 6.0% Perlis, 3.7%

Kedah, 4.1%

Johor, 6.0%

Johor, 5.9%

Selangor, 6.2%

Selangor, 6.0%

Sabah, 3.9%

Sabah, 6.4% WP Labuan, 6.6%

WP Labuan, 8.6%

WP KL, 6.7% N.S, 4.2% Melaka, 6.3%

WP KL, 7.3% N.S, 4.4% Melaka, 5.6%

P. Pinang, 5.4% Perak, 4.8% Perlis, 3.1%

Pahang, 4.8% Terengganu, 4.5%

4.1%

3.5%

4.7%

4.7%

5.9%

6.0%

5.3%

5.1%

6.4%4.2%

6.4%

6.1%

5.7%

4.9%

bahagian kepada kDnk mengikut wilayah
(pada harga 2010)

Pertumbuhan kDnk mengikut wilayah, % setahun
(pada harga 2010)

Sumber: Jabatan Perangkaan Malaysia


12-98
kajian Separuh Penggal Rancangan Malaysia kesebelas 

Bab 12: Menuju ke arah Pembangunan Wilayah yang Seimbang12-

Wilayah Tengah terus menyumbang peratusan tertinggi kepada 
KDNK, diikuti dengan wilayah Utara, Sarawak, Selatan, Timur dan 
Sabah, seperti yang ditunjukkan dalam Graf B. Walaupun beberapa 
wilayah seperti wilayah Selatan dan Sabah mencatat pertumbuhan 
KDNK yang lebih tinggi, pertumbuhan tersebut tidak mencukupi 
untuk meningkatkan sumbangan seiring dengan wilayah Tengah dan 
Utara.

Jurang pendapatan antara wilayah masih menjadi kebimbangan 
walaupun terdapat peningkatan yang berterusan dalam pendapatan 
penengah bulanan isi rumah pada peringkat nasional kepada 
RM5,228 pada tahun 2016. Wilayah Tengah dan Selatan terus 
mencatat pencapaian yang ketara dengan masing-masing sebanyak 
RM6,616 dan RM5,652. Wilayah Timur mencatat pendapatan 
penengah bulanan isi rumah yang paling rendah, iaitu sebanyak 
RM3,917, dengan Kelantan mencatat nilai terendah dalam kalangan 
negeri, iaitu sebanyak RM3,079. Negeri Kedah dalam wilayah Utara 
mencatat pendapatan kedua terendah, iaitu sebanyak RM3,811. 

Ketidaksamaan antara wilayah kekal menjadi cabaran 
meskipun pelbagai usaha telah dilaksana bagi mengurangkan 
ketidakseimbangan. Sehubungan itu, strategi pembangunan 
wilayah yang menyeluruh bagi mengurangkan jurang pembangunan 
antara wilayah adalah amat penting terutama bagi wilayah yang 
kurang membangun. Pelaksanaan langkah khusus yang berkesan 
bagi menangani ketidaksamaan sosioekonomi dalam kalangan 
wilayah amat penting untuk mencapai pembangunan wilayah yang 
seimbang. 

Strategi A1: 
Memperkukuh dan Memperkemas 
Perancangan Pembangunan negeri dan 
Wilayah
Penyelarasan yang kurang dalam perancangan sosioekonomi 
pada pelbagai peringkat memberi cabaran dalam melaksana 
pembangunan wilayah yang bersepadu dan mampan. Sehubungan 
itu, usaha yang lebih gigih diperlukan untuk memperkemas 
perancangan pembangunan pada peringkat nasional, wilayah dan 
negeri. Dalam tempoh akhir Rancangan, kerjasama dalam wilayah 
dan antara negeri akan diperkukuh untuk membina sinergi bagi 
menggalakkan pertumbuhan seimbang. Sementara itu, agensi 
kerajaan negeri perlu memainkan peranan yang lebih besar dalam 
merangsang pembangunan ekonomi pada peringkat negeri. 
Dalam hal ini, beberapa inisiatif akan dilaksana bagi menyediakan 
rangka kerja pembangunan wilayah yang bersepadu, memastikan 
pengagihan peruntukan pembangunan yang lebih baik kepada 
negeri kurang membangun, meningkatkan peranan perbadanan 
kemajuan ekonomi negeri (PKEN) dan menggalakkan penyelarasan 
antara negeri dalam penyediaan infrastruktur. 

Menyediakan rangka kerja pembangunan wilayah bersepadu
Perancangan pembangunan akan memanfaatkan kelebihan dan 
sumber dalam setiap wilayah bagi memacu potensi pertumbuhan 
dalam bidang terpilih. Pada masa yang sama, kelebihan antara 
wilayah akan dimanfaatkan untuk saling melengkapi dan 
membentuk sinergi bagi pembangunan seterusnya. Sumber 
pertumbuhan baharu di dalam kluster industri juga akan diteroka 
untuk terus merangsang pembangunan ekonomi dalam wilayah. 
Dalam hal ini, kajian mengenai rangka kerja pembangunan wilayah 
yang bersepadu akan dijalankan untuk memperkemas dasar, pelan 
induk dan strategi supaya sejajar dengan perancangan spatial 
negara. Rangka kerja ini juga akan memastikan penyelarasan 
antara dan dalam negeri yang lebih baik dalam perancangan dan 
pelaksanaan pembangunan.  


1012-

III

Memastikan pengagihan peruntukan pembangunan yang 
lebih baik kepada negeri kurang membangun 
Peruntukan pembangunan Kerajaan Persekutuan akan diagih 
secara lebih baik dengan keutamaan diberi kepada enam negeri 
yang kurang membangun dalam tempoh akhir Rancangan. Negeri 
tersebut adalah Sabah, Sarawak, Kelantan, Terengganu, Kedah dan 
Perlis. Agihan peruntukan ini adalah bagi memastikan pertumbuhan 
yang lebih seimbang antara negeri.

Meningkatkan peranan perbadanan kemajuan ekonomi 
negeri 
PKEN mempunyai peranan yang penting dalam pembangunan 
ekonomi negeri. Sehubungan itu, peranan PKEN akan terus 
dipertingkat untuk memudah cara aktiviti ekonomi pada peringkat 
negeri dan wilayah. Pengenalan Program Transformasi Perbadanan 
Kemajuan Ekonomi Negeri pada tahun 2017 akan membolehkan 
reformasi PKEN dalam memperkukuh tadbir urus korporat 
dan melaksana model perniagaan yang mampan. Reformasi 
ini akan meningkatkan daya maju dan daya saing PKEN dalam 
jangka panjang. Di samping itu, PKEN akan bekerjasama dengan 
agensi kerajaan berkaitan pada peringkat wilayah dan sektor 
swasta secara lebih terselaras dan bersepadu untuk merangsang 
pembangunan wilayah. Kerjasama tersebut akan menyumbang 
kepada pertumbuhan yang saksama serta peluang pelaburan dan 
pekerjaan, terutama dalam wilayah yang kurang membangun.

Menggalakkan penyelarasan antara negeri dalam 
penyediaan infrastruktur
Ketersambungan yang lebih meluas dan penyediaan infrastruktur 
yang lebih baik akan meningkatkan pergerakan penduduk, 
barangan dan perkhidmatan serta menambah baik kualiti hidup. 
Sehubungan itu, penyelarasan dan kerjasama bagi melaksana 
projek antara negeri akan diperkukuh untuk mempertingkat 
rangkaian antara wilayah dalam menggalakkan aktiviti ekonomi. 
Dalam hal ini, jawatankuasa peringkat atasan akan ditubuhkan 
bagi mempertingkat penyelarasan perancangan antara Kerajaan 
Persekutuan dengan kerajaan negeri. Projek antara negeri 
seperti jalan, utiliti dan infrastruktur tebatan banjir, memerlukan 
penyelarasan yang rapi dalam kalangan negeri bagi memastikan 
penggunaan sumber yang optimum serta merangsang aktiviti 
ekonomi dalam wilayah. 

Strategi A2: 
Memoden dan Mempelbagai Asas 
Ekonomi  
Daya saing wilayah dan keupayaan untuk menarik pelabur telah 
terjejas akibat kekurangan ekosistem sokongan untuk menggalak 
dan mengekalkan aktiviti ekonomi yang berasaskan pengkhususan 
dan kluster di setiap wilayah. Di samping itu, kemahiran dan tahap 
pendidikan yang rendah dalam kalangan masyarakat setempat telah 
mengakibatkan kurang penyertaan dalam industri yang mempunyai 
nilai ditambah yang tinggi dan berintensif pengetahuan. Oleh 
itu, lebih banyak usaha akan dilaksana untuk memperkukuh 
ekosistem bagi menggalakkan aktiviti nilai ditambah yang tinggi 
yang membolehkan pemindahan teknologi dan menggalakkan 
inovasi. Usaha akan turut dipergiat untuk menggalakkan aktiviti 
ekonomi khusus yang memanfaatkan penggunaan sumber yang 
tersedia dalam wilayah. Oleh itu, dalam tempoh akhir Rancangan, 
inisiatif akan dilaksana bagi memperkukuh ekosistem untuk aktiviti 
ekonomi, memberi tumpuan kepada aktiviti kluster terpilih serta 
meningkatkan kemahiran dan pembangunan modal insan.

Memperkukuh ekosistem untuk aktiviti ekonomi
Usaha akan dipergiat untuk memperkukuh ekosistem dan 
meningkatkan keseluruhan rantaian nilai kluster ekonomi.  
Usaha ini termasuk meningkatkan pembangunan modal insan, 
menambah baik infrastruktur, utiliti dan kemudahan logistik serta 
memperkukuh rangkaian rantaian bekalan. Penyediaan infrastuktur 
dan utiliti yang baik, termasuk menambah baik liputan jalur 
lebar, akan memastikan ketersambungan yang lebih baik serta 
meningkatkan pertumbuhan ekonomi. Sementara itu, perkhidmatan 
logistik yang cekap adalah penting untuk membolehkan pergerakan 
barangan dan sumber yang cepat. Pengukuhan rangkaian rantaian 
bekalan akan juga termasuk usaha untuk meningkatkan hubung 
kait antara pelabur dan pembekal tempatan serta menyediakan 
sokongan institusi, terutama yang memudah cara pelaburan. Di 
samping itu, langkah akan dipergiat untuk menarik pelaburan 
berkualiti dengan memberi tumpuan kepada industri yang 
berasaskan nilai ditambah yang tinggi, teknologi termaju dan 
inovasi serta berintensif pengetahuan. Ekosistem yang kukuh akan 
merangsang pertumbuhan dan meningkatkan daya saing ekonomi.  


12-1110
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 12: Menuju ke arah Pembangunan Wilayah yang Seimbang12-

Memberi tumpuan kepada aktiviti kluster terpilih 
Usaha akan digalakkan untuk menarik lebih banyak pelaburan, 
terutama untuk program dan projek berimpak tinggi dalam aktiviti 
kluster terpilih yang dikenal pasti, berdasarkan kelebihan daya 
saing enam wilayah tersebut. Di samping itu, kerjasama akan 
dipergiat untuk mewujudkan sinergi dan meningkatkan manfaat 

ekonomi yang dikongsi bersama antara negeri dan dalam kalangan 
wilayah. Negeri perlu menerima pakai pendekatan berpaksikan 
wilayah untuk melengkap dan memanfaatkan kelebihan, keunikan 
dan sumber tersedia bagi pertumbuhan ekonomi. Sehubungan itu, 
setiap wilayah digalakkan untuk melaksana bidang fokus utama 
seperti berikut:

Wilayah Utara

•	 Pembuatan 
(elektrik & 
elektronik, 
jentera & 
peralatan, 
bioindustri, 
aeroangkasa 
dan peralatan 
perubatan)

•	 Logistik 
(pengangkutan 

	 dan 
penyimpanan)

•	 Pelancongan 
	 (seni, hiburan 
	 dan rekreasi)

•	 Pertanian (padi 
	 dan perikanan)

Wilayah timur

•	 Perlombongan 
dan 
pengkuarian 
(minyak & gas)

•	 Pertanian 
(perhutanan 

	 dan perikanan)

•	 Pembuatan 
(petrokimia)

•	 Logistik 
(pengangkutan 

	 dan 
penyimpanan) 

•	 Pelancongan 
	 (seni, hiburan 
	 dan rekreasi)

Wilayah Tengah

•	 Perdagangan 
borong & runcit

•	 Penginapan 
dan makanan & 
minuman

•	 Kewangan & 
insurans

•	 Pelancongan 
	 (seni, hiburan 
	 dan rekreasi)

•	 Hartanah & 
perkhidmatan 
perniagaan 

•	 Pembuatan 
(aeroangkasa)

Wilayah Selatan

•	 Pembuatan 
(elektrik & 
elektronik, 
petrokimia, 
pemprosesan 
berasaskan 
pertanian)

•	 Perlombongan 
dan pengkuarian 
(minyak & gas)

•	 Pelancongan 
	 (seni, hiburan 
	 dan rekreasi)

•	 Logistik 
(pengangkutan 

	 dan 
penyimpanan)

•	 Hartanah

•	 Pendidikan

•	 Pertanian 
(tanaman 
makanan)

Wilayah Sabah

•	 Pertanian 
(perhutanan, 
perikanan dan 
kelapa sawit)

•	 Perlombongan 
dan 
pengkuarian 
(minyak & gas)

•	 Logistik 
(pengangkutan 

	 dan 
penyimpanan)

•	 Pelancongan 
	 (seni, hiburan 
	 dan rekreasi) 

•	 Pendidikan

  Wilayah Sarawak

•	 Pertanian 
(perhutanan, 
perikanan dan 
kelapa sawit)

•	 Pembuatan 
(aluminium, 
kaca, keluli, 
produk 
berasaskan 
kayu, produk 
marin) 

•	 Perlombongan 
dan 
pengkuarian 
(minyak & gas)

•	 Teknologi 
maklumat dan 
komunikasi

 


1212-

III

Wilayah akan digalakkan untuk memoden dan mempelbagai 
asas ekonomi bagi melonjakkan aktiviti nilai ditambah yang 
tinggi dan mendorong pertumbuhan yang lebih tinggi, terutama 
wilayah yang sangat bergantung kepada pertanian. Usaha untuk 
memodenkan sektor pertanian akan dipergiat, termasuk dengan 
memperluas aktiviti hiliran melalui pengunaan teknologi moden 
bagi menggalakkan produk nilai ditambah yang tinggi. Sebagai 
contoh, pembangunan Kedah Rubber City di wilayah Utara yang 
menumpu kepada industri getah, seperti produk lateks dan getah 
khusus serta produk getah kejuruteraan tepat, akan membolehkan 
pengeluaran produk nilai ditambah yang tinggi. Sementara itu, 
Palm Oil Industrial Cluster (POIC) di Sandakan dan Lahad Datu di 
wilayah Sabah akan dimanfaat untuk melonjakkan pelaburan dalam 
aktiviti pemprosesan hiliran yang mempunyai nilai ditambah lebih 
tinggi. Usaha ini akan merangsang aktiviti sosioekonomi termasuk 
pewujudan pekerjaan baharu kepada penduduk setempat, 
mengurangkan ketidakseimbangan antara wilayah.

Meningkatkan kemahiran dan pembangunan modal insan
Pekerja mahir adalah amat penting untuk menarik pelaburan 
dan menggalakkan peningkatan aktiviti ekonomi di wilayah. 
Bilangan pekerja mahir adalah tertumpu di wilayah Tengah dan 
Utara, seperti yang ditunjukkan dalam Kotak 12-2. Penumpuan 
ini menunjukkan ketidakseimbangan wilayah dalam mewujudkan 
pekerjaan mahir. Oleh yang demikian, wilayah akan membangunkan 
strategi yang bersasar untuk menarik pelaburan yang akan 
mewujudkan pekerjaan mahir berdasarkan keperluan industri.

Kotak 12-2 

Guna Tenaga Mengikut Kategori 
Kemahiran dan Wilayah
Jumlah guna tenaga yang meliputi kategori mahir, separuh mahir 
dan berkemahiran rendah telah meningkat di semua wilayah antara 
tahun 2015 dengan tahun 2017. Bahagian pekerja mahir kepada 
jumlah guna tenaga di semua wilayah menunjukkan peningkatan 
pada tahun 2017. Wilayah Tengah mencatat bahagian tertinggi 
sebanyak 39%. Walau bagaimanapun, bahagian pekerja mahir di 
wilayah lain masih kekal di bawah purata nasional, iaitu sebanyak 
28%. Sementara itu, pada peringkat nasional, bahagian pekerja 
separuh mahir terus mendominasi iaitu sebanyak 60% daripada 
jumlah guna tenaga. Bahagian pekerja separuh mahir di empat 
wilayah adalah lebih tinggi daripada purata nasional dengan 
wilayah Timur mencatat sebanyak 67% daripada keseluruhan guna 
tenaga dalam wilayah tersebut dan wilayah Utara sebanyak 65% 
manakala wilayah Sarawak dan Selatan masing-masing sebanyak 
64%.	Sebaliknya,	bahagian	pekerja	separuh	mahir	di	wilayah	
Tengah mencatat sebanyak 52% manakala wilayah Sabah mencatat 
sebanyak 59%. Bagi kategori berkemahiran rendah, wilayah Sabah 
mencatat sebanyak 26% daripada keseluruhan guna tenaga 
dalam wilayah tersebut, diikuti oleh wilayah Sarawak sebanyak 
17%	dan	wilayah	Timur	sebanyak	14%.	Kebergantungan	terhadap	
pekerja berkemahiran rendah dalam wilayah ini menggambarkan 
kebergantungan kepada aktiviti berintensifkan buruh, terutama 
dalam sektor pertanian. Keadaan ini memerlukan semua wilayah 
mempergiat usaha untuk meningkatkan kemahiran tenaga kerja di 
samping menarik pelaburan berkualiti yang akan mewujudkan lebih 
banyak pekerjaan mahir.


12-1312
kajian Separuh Penggal Rancangan Malaysia kesebelas 

Bab 12: Menuju ke arah Pembangunan Wilayah yang Seimbang12-

Guna Tenaga mengikut Kategori Kemahiran dan Wilayah, 2015 dan 2017

Pelaburan swasta akan dimanfaatkan untuk mewujudkan pekerjaan 
mahir dan meningkatkan kemahiran modal insan di kawasan 
kurang membangun selaras dengan langkah untuk memoden 
dan mempelbagai asas ekonomi. Sehubungan itu, usaha untuk 
memenuhi permintaan industri termasuk peningkatan kemahiran 
dan latihan semula kemahiran tenaga kerja sedia ada melalui 
pembudayaan inovasi dan peningkatan penggunaan teknologi 
maklumat. Usaha ini akan dilaksana melalui program latihan khusus 
oleh institusi latihan tempatan dengan kerjasama pihak industri. 
Peningkatan kemahiran ini akan menambah baik daya saing dan 
mempercepat pertumbuhan merentas wilayah dalam usaha 
menggalakkan pembangunan wilayah yang seimbang. 

Strategi A3: 
Menggalakkan bandar yang berdaya 
Saing
Urbanisasi yang pesat memberi cabaran dalam memastikan 
segenap lapisan masyarakat dapat mendiami bandar yang berdaya 
huni dan menikmati kualiti hidup yang lebih baik. Walaupun 
terdapat pertumbuhan ekonomi yang rancak di bandar, faktor 
seperti densiti yang rendah, rumah mampu milik yang kurang, 
perkhidmatan penjagaan kesihatan awam yang tidak mencukupi 
dan ketersambungan pengangkutan awam yang tidak lengkap 
serta lalu lintas yang sesak terus menjejaskan daya saing 
bandar. Pertumbuhan bandar dan luar bandar yang dinamik 
amat diperlukan dalam mengurangkan jurang antara bandar 

6,000

5,000

4,000

3,000

2,000

1,000

0
Malaysia

224

793

198

240
798

213

345

1,044

194

408

1,038

169

318

1,185

266

348

1,201

246

254

1,060

497

273

1,076

485

632

1,865

300

717

1,832

285

1,815

2,588

492

1,993

2,669

458

Wilayah
Sarawak

Wilayah 
Selatan

Wilayah 
Timur

Wilayah
Sabah

Wilayah 
Utara

Wilayah
Tengah

Mahir

Separuh
mahir

Berkemahiran
rendah

Guna Tenaga (‘000)

Kategori kemahiran 
mengikut wilayah, 
% bahagian

2015 2017 2015 2017 2015 2017 2015 2017 2015 2017 2015 2017 2015 2017

Mahir 19 19 22 25 18 19 14 15 22 25 37 39 26 28
Separuh mahir 65 64 66 64 67 67 59 59 67 65 53 52 60 60
Berkemahiran rendah 16 17 12 11 15 14 27 26 11 10 10 9 14 12
Jumlah 100 100 100 100 100 100 100 100 100 100 100 100 100 100

Sumber: Jabatan Perangkaan MalaysiaSumber: Jabatan Perangkaan Malaysia


1412-

III

dan luar bandar serta memastikan pembangunan wilayah yang 
seimbang. Dalam hal ini, bandar akan menjadi pemangkin utama 
dalam menyediakan peluang pelaburan dan perdagangan serta 
meningkatkan ketersambungan dengan kawasan luar bandar serta 
pinggir bandar di wilayah tersebut. Dalam tempoh akhir Rancangan, 
beberapa inisiatif akan dilaksana untuk menambah baik potensi 
bandar utama bagi merancakkan pertumbuhan ekonomi wilayah, 
meningkatkan daya saing bandar serta mempercepat pembangunan 
di kawasan pertumbuhan yang dikenal pasti. 

Menambah baik potensi bandar utama bagi merancakkan 
pertumbuhan ekonomi wilayah 
Persaingan global antara bandar untuk menarik pelaburan dan 
bakat terus meningkat. Oleh itu, Kerajaan akan terus memanfaatkan 
empat bandar utama yang telah dikenal pasti iaitu Wilayah 
Persekutuan (WP) Kuala Lumpur, Johor Bahru, Kuching dan Kota 
Kinabalu untuk mempercepat pertumbuhan ekonomi. Bandar 
utama ini akan dibangunkan untuk menjadi lebih aktif, produktif 
dan berdaya huni untuk menarik dan mengekalkan bakat dan 
firma, dan pada masa yang sama meningkatkan hubung kait dan 
akses antara bandar dan luar bandar. Keutamaan akan diberi 
kepada pelaksanaan program dan inisiatif yang dikenal pasti dalam 
Pelan Induk Daya Saing Bandar (CCMP) bagi empat bandar utama 
dengan memberi penekanan kepada bidang fokus utama. Bidang 
ini, antara lain, termasuk perancangan dan pembangunan bandar, 
penyediaan pengangkutan awam dan perumahan mampu milik 
serta penambahbaikan ketersambungan digital. Dalam tempoh 
akhir Rancangan, kajian CCMP untuk bandar Georgetown dan 
Kuantan akan dijalankan. 

Meningkatkan daya saing bandar untuk kehidupan dan 
ketersambungan yang lebih baik
Bandar merupakan pusat tumpuan penduduk dan pertumbuhan 
ekonomi yang seharusnya mempunyai perkhidmatan bandar 
yang cekap dan memenuhi harapan rakyat. Usaha akan dipergiat 
untuk menangani isu seperti perebakan bandar yang semakin 
meningkat, mobiliti dan ketersambungan bandar yang lemah serta 
kebergantungan kepada kenderaan persendirian yang tinggi dan 
kesesakan lalu lintas yang meruncing. Usaha tersebut termasuk 
penambahbaikan garis panduan perancangan bandar yang akan 

memberi tumpuan kepada pengoptimuman sumber. Di samping 
itu, tumpuan akan diberi untuk meningkatkan daya huni dan 
inklusiviti dalam kalangan penduduk bandar, khususnya isi rumah 
berpendapatan 40% terendah (B40) di bandar melalui peningkatan 
kualiti hidup. Sehubungan itu, penduduk bandar akan memperoleh 
akses yang lebih baik kepada peluang ekonomi, pengangkutan 
awam yang cekap, perumahan mampu milik, perkhidmatan dan 
kemudahan penjagaan kesihatan yang bertambah baik serta 
kawasan hijau dan lapang yang lebih banyak. Kerajaan akan terus 
memberi tumpuan untuk menambah baik perkhidmatan bandar 
melalui pembangunan Pusat Transformasi Bandar (UTC) bagi 
menyediakan perkhidmatan kerajaan dan sektor swasta secara 
berpusat kepada masyarakat bandar. Tiga UTC baharu akan 
dilancarkan di Pulau Pinang, Bintulu di Sarawak dan Sandakan di 
Sabah. 

Mempercepat pembangunan di kawasan pertumbuhan yang 
dikenal pasti
Selain bandar utama, usaha akan ditumpukan untuk mempercepat 
pembangunan di kawasan pertumbuhan yang dikenal pasti, 
termasuk kawasan konurbasi2, zon promosi pembangunan (ZPP) 
dan pusat katalis, seperti ditunjukkan dalam Paparan 12-2. Kawasan 
pertumbuhan ini akan menjadi hab pemangkin pertumbuhan 
ekonomi dengan menyediakan peluang perniagaan dan pekerjaan 
terpilih di wilayah berkenaan. Di bawah Rancangan Fizikal Negara 
3 (RFN3), enam konurbasi, 17 ZPP dan 48 pusat katalis akan terus 
dimanfaatkan bagi mewujudkan peluang pelaburan untuk memacu 
ekonomi bandar. Pembangunan kawasan pertumbuhan yang dikenal 
pasti akan menyumbang kepada pembangunan wilayah yang 
seimbang.

Tumpuan akan diberi kepada usaha mempercepat pembangunan 
di kawasan tertentu di Sarawak yang mempunyai potensi ekonomi 
yang tinggi tetapi ketinggalan dari segi kemajuan sosioekonomi. 
Bagi menangani ketidakseimbangan pembangunan wilayah di 
Sarawak, tiga subwilayah telah dikenal pasti, iaitu Highland Area, 
Upper Rajang Area dan Northern Area. Strategi pembangunan akan 
dirangka bagi kawasan subwilayah ini untuk mengoptimumkan 
potensi ekonomi dan menjana peluang pekerjaan bagi penduduk 
setempat. 

2 Konurbasi merujuk kepada kawasan pertumbuhan ekonomi bandar yang merangkumi bandar, kawasan utama bandar dan kawasan bandar yang dihubungkan secara fizikal, 
mempunyai hubungan ekonomi dan mengalami pertumbuhan penduduk bagi membentuk kawasan pembangunan yang bergabung.


12-1514
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 12: Menuju ke arah Pembangunan Wilayah yang Seimbang12-

Paparan 12-2

Kawasan Pertumbuhan yang Dikenal Pasti
Konurbasi Zon Promosi Pembangunan (ZPP) Pusat Katalisp

	 4 konurbasi di Semenanjung 
Malaysia

	 1 konurbasi di Sabah 
	 1 konurbasi di Sarawak

	 12 ZPP di Semenanjung Malaysia
	 5 ZPP di Sabah dan Labuan
	 3 subwilayah di Sarawak

	 37 Pusat Katalis di Semenanjung Malaysia
	 11 Pusat Katalis di Sabah

Semenanjung Malaysia
1.	 Konurbasi Nasional (WP Kuala 

Lumpur, WP Putrajaya dan 
sebahagian Negeri Selangor 
termasuk daerah Klang, Petaling, 
Gombak, Hulu Langat, Kuala Langat 
dan Sepang)

2.	 Konurbasi Selatan (sekitar Johor 
Bahru termasuk Iskandar Puteri, 
Senai, Kulai, Skudai, Pasir Gudang, 
Tanjung Pelepas, Pontian, Kota 
Tinggi, Desaru dan Pengerang)

3.	 Konurbasi Utara (Pulau Pinang dan 
sebahagian Seberang Perai)

4.	 Konurbasi Timur (sekitar Kuantan, 
Pekan dan Gambang)

Sabah 
1.	 Konurbasi Kota Kinabalu
	 (sekitar Bandaraya Kota Kinabalu, 

Tuaran, Putatan dan Papar)

Sarawak
1.	 Konurbasi Kuching (sekitar 

Bandaraya Kuching)

Semenanjung Malaysia
1.	 Padang Besar-Lembah Chuping 
2.	 Kangar-Arau-Kuala Perlis
3.	 Alor Setar-Jitra
4.	 Sungai Petani
5.	 Ipoh
6.	 Lumut-Sitiawan-Seri Manjung
7.	 Kota Bharu
8.	 Kuala Terengganu
9.	 Seremban-Nilai-Port Dickson 
10.	 Melaka Bandaraya Bersejarah 
11.	 Bandar Maharani Bandar Diraja 
12.	 Bandar Penggaram-Kluang

Sabah dan Labuan
1.	 Keningau
2.	 Sandakan
3.	 Lahad Datu
4.	 Tawau
5.	 Labuan

Sarawak1

1.	 Highland Area-Bario dan Mulu
2.	 Upper Rajang Area-Belaga, Bukit 

Mabong, Murum, Bakun, Kapit, Song 
dan Kanowit

3.	 Northern Area-Limbang, Lawas dan 
Bakelalan

Semenanjung Malaysia

1.	 Kaki Bukit-Wang  Kelian
2.	 Beseri
3.	 Pauh Putra
4.	 Kuah
5.	 Bukit Kayu Hitam
6.	 Kulim
7.	 Parit Buntar
8.	 Kamunting-Taiping
9.	 Gerik
10.	 Lenggong
11.	 Teluk Intan
12.	 Tanjung Malim
13.	 Tumpat
14.	 Rantau Panjang
15.	 Tok Bali
16.	 Jeli
17.	 Machang
18.	 Gua Musang
19.	 Jerteh
20.	 Kerteh
21.	 Chukai
22.	 Jerantut
23.	 Bandar Tun Abdul Razak 

(Jengka)
24.	 Bentong
25.	 Bandar Muadzam Shah
26.	 Temerloh-Mentakab

27.	 Sungai Besar
28.	 Kuala Selangor
29.	 Kuala Kubu Bharu
30.	 Seri Jempol
31.	 Gemas
32.	 Tampin
33.	 Pulau Sebang
34.	 Kuala Linggi
35.	 Sungai Rambai
36.	 Segamat
37.	 Mersing

Sabah

1.	 Kudat
2.	 Kota Belud
3.	 Kota Marudu
4.	 Ranau
5.	 Kimanis
6.	 Beaufort
7.	 Tenom
8.	 Sipitang
9.	 Kota Kinabatangan
10.	 Tongod
11.	 Semporna

Nota: 1 Pembangunan subwilayah di Highland Area, Upper Rajang Area dan Northern Area di Sarawak tertakluk di bawah Ordinan Lembaga Pembangunan Koridor Wilayah 		
	 (Pindaan) 2017.
Sumber: Jabatan Perancangan Bandar dan Desa (Rancangan Fizikal Negara 3) dan Unit Perancang Negeri Sarawak


1612-

III

Strategi A4: 
Memperkukuh kerjasama Serantau 
ASEAn
Platform kerjasama serantau ASEAN masih belum dimanfaatkan 
sepenuhnya bagi mempercepat dan membantu pembangunan 
ekonomi, terutama di kawasan sempadan. Di samping itu, 
perhubungan antara penduduk dan aktiviti ekonomi untuk 
meningkatkan pembangunan masih kurang. Keadaan ini menjadi 
cabaran dan pada masa yang sama memberi peluang kepada 
Kerajaan, perniagaan dan rakyat. Dalam tempoh akhir Rancangan, 
inisiatif akan dilaksana bagi mempercepat pembangunan di  Zon 
Ekonomi Khas (SEZ) serta meningkatkan ketersambungan serantau 
dalam Kawasan Pertumbuhan Segitiga Indonesia-Malaysia-
Thailand (IMT-GT) dan Kawasan Pertumbuhan ASEAN Timur Brunei 
Darussalam-Indonesia-Malaysia-Filipina (BIMP-EAGA). 

Mempercepat pembangunan di Zon Ekonomi Khas
Kerjasama dalam IMT-GT akan dipertingkat bagi mempercepat 
pembangunan SEZ di Bukit Kayu Hitam, Kedah dengan Songkhla, 
Thailand serta cadangan SEZ baharu di Arun, Tanjung Api-Api dan 
Sei Mangkei, Indonesia. Inisiatif yang dilaksana melalui IMT-GT akan 
meningkatkan lagi kerjasama dengan wilayah Songkhla, Narathiwat, 
Satun dan Yala di selatan Thailand. Inisiatif ini bertujuan untuk 
meningkatkan aktiviti perdagangan, menambah baik perniagaan 
tempatan serta mewujudkan pekerjaan di kawasan sempadan 
Perlis, Kedah, Perak dan Kelantan. Usaha akan turut dilaksana 
melalui BIMP-EAGA bagi meningkatkan pembangunan perdagangan 
sempadan, iaitu penaiktarafan pos sempadan Tebedu, Sarawak dan 
Entikong, Kalimantan Barat kepada pintu masuk antarabangsa. 

Meningkatkan ketersambungan serantau dalam IMT-GT dan 
BIMP-EAGA 
Usaha untuk meningkatkan ketersambungan serantau dalam 
IMT-GT dan BIMP-EAGA akan terus dilaksana untuk menggalakkan 
mobiliti dan memacu pertumbuhan ekonomi di negeri dan wilayah 
yang kurang membangun. Sembilan projek infrastruktur telah 
dikenal pasti sebagai IMT-GT Physical Connectivity Projects untuk 
memudah cara aktiviti perdagangan di sempadan dan menambah 
baik ketersambungan.  Projek tersebut termasuk pembinaan 

Kompleks Imigresen, Kastam, Kuarantin dan Keselamatan yang 
baharu di Bukit Kayu Hitam, Kedah. Selain itu, pembinaan dua 
jambatan baharu akan meningkatkan perhubungan antara 
Rantau Panjang, Kelantan dengan Sungai Golok, Narathiwat serta 
mewujudkan hubungan darat antara Pengkalan Kubor, Kelantan dan 
Tak Bai, Narathiwat. Di samping itu, negara anggota IMT-GT sedang 
memuktamadkan memorandum persefahaman mengenai hubungan 
udara yang akan membolehkan ketersambungan yang lebih baik di 
kawasan serantau.

Malaysia akan memberi tumpuan kepada tujuh projek dalam 
BIMP-EAGA Priority Infrastructure Projects untuk meningkatkan 
perdagangan dan ketersambungan dengan negara anggota. 
Antara lain, Kota Kinabalu, Sabah telah dikenal pasti sebagai hab 
penerbangan serantau untuk menampung peningkatan penumpang 
dan perkhidmatan pengangkutan fret. Pembinaan Lapangan 
Terbang Mukah di Sarawak yang sedang dalam pelaksanaan pula 
akan memastikan ketersambungan udara yang lancar. Sementara 
itu, perkhidmatan feri roll on-roll off antara Sabah dan Palawan, 
Filipina akan dilancarkan bagi menambah baik ketersambungan 
laut, meningkatkan pelancongan dan memperkukuh aktiviti 
perdagangan sempadan. Di samping itu, peluasan Pelabuhan 
Kontena Teluk Sapangar, Sabah akan merancakkan industri logistik 
di kawasan tersebut. Dalam aspek ketersambungan pengangkutan 
darat, pembinaan Lebuhraya Pan-Borneo akan merancakkan 
pembangunan di Sabah dan Sarawak.

bidang keutamaan b:
Merapatkan Jurang 
Pembangunan antara bandar 
dan luar bandar 
Usaha mencapai pembangunan yang seimbang antara bandar 
dan luar bandar akan terus menjadi bidang keutamaan dalam 
mengurangkan ketidakseimbangan dalam kalangan wilayah. 
Langkah akan diambil untuk mengurangkan ketidaksamaan 
pembangunan antara kawasan bandar dan luar bandar dalam 
setiap negeri dan wilayah. Penekanan juga akan diberi untuk 


12-1716
kajian Separuh Penggal Rancangan Malaysia kesebelas 

Bab 12: Menuju ke arah Pembangunan Wilayah yang Seimbang12-

Mempertingkat 
infrastruktur luar bandar 

untuk memacu aktiviti 
sosioekonomi

Menambah baik hubung 
kait antara bandar dan luar 
bandar untuk menggalakkan 
integrasi ekonomi yang lebih 
baik

Mewujudkan aktiviti 
ekonomi setempat di luar 

bandar untuk menjana 
pendapatan serta peluang 
pekerjaan dan perniagaan 

3 Peratusan liputan di Kelantan adalah rendah kerana sumber alternatif lain digunakan walaupun terdapat akses kepada bekalan air bersih dan terawat.

membangunkan pusat pertumbuhan luar bandar dengan 
mewujudkan aktiviti menjana pendapatan bagi menambah baik 
ketidaksamaan pendapatan antara isi rumah bandar dan isi rumah 
luar bandar daripada 1:0.57 pada tahun 2016 kepada 1:0.67 
pada tahun 2020. Penekanan ini akan menambah baik jurang 
pembangunan antara bandar dan luar bandar serta meningkatkan 
kesejahteraan rakyat. Tiga strategi bagi menyokong bidang 
keutamaan ini adalah seperti berikut:

ini adalah disebabkan oleh kos pembangunan yang lebih tinggi 
berikutan bentuk muka bumi yang mencabar. Bentuk muka bumi 
ini membatasi akses ke tapak projek serta meningkatkan kos 
pengangkutan dan bahan binaan. Walau bagaimanapun, pelaburan 
dalam penyediaan infrastruktur asas, utiliti dan perkhidmatan yang 
berkualiti di luar bandar masih diperlukan untuk menambah baik 
akses dan mengurangkan jurang antara bandar dan luar bandar. 
Dalam tempoh akhir Rancangan, inisiatif akan dilaksana untuk 
meningkatkan penyediaan rangkaian jalan raya serta akses kepada 
bekalan air dan elektrik di samping menambah baik infrastruktur 
digital.

Meningkatkan penyediaan rangkaian jalan raya
Liputan jalan luar bandar akan diperluas bagi meningkatkan akses 
masyarakat luar bandar, termasuk Orang Asli, bertujuan untuk 
menyediakan peluang sosioekonomi yang lebih banyak. Walaupun 
kebanyakan kawasan luar bandar adalah dihubungkan melalui 
jalan, tidak semua jalan tersebut diturap dan berkeadaan baik. 
Oleh	itu,	pembinaan	dan	naik	taraf	baki	1,458	kilometer	jalan	
berturap di kawasan luar bandar, terutama di Sabah dan Sarawak 
akan diteruskan bagi mencapai sasaran 3,000 kilometer pada 
tahun 2020. Walau bagaimanapun, disebabkan jumlah jalan luar 
bandar yang perlu dinaik taraf dan dibina adalah besar, garis masa 
pelaksanaan akan dirancang sewajarnya dengan mengambil kira 
keutamaan negeri dan kedudukan kewangan kerajaan. Sementara 
itu, ketahanan dan keselamatan jalan luar bandar sedia ada akan 
dipastikan melalui penyenggaraan jalan yang dilaksana secara 
berterusan. Penyediaan jalan luar bandar akan meningkatkan 
ketersambungan dan mobiliti masyarakat dan barangan, dan 
seterusnya memacu aktiviti ekonomi dalam dan antara wilayah. 
Usaha ini akan menyumbang kepada pengurangan jurang 
pembangunan antara wilayah.

Memperluas liputan bekalan air
Akses kepada bekalan air bersih dan terawat di kawasan luar bandar 
masih menjadi cabaran. Pada tahun 2016, Kelantan mencatat 
peratusan akses kepada bekalan air bersih dan terawat yang 
terendah, iaitu sebanyak 67.7%3, diikuti oleh Sabah sebanyak 79% 
dan	Sarawak	sebanyak	80.4%,	berbanding	dengan	negeri	lain	yang	

StRAtEGi
b1

StRAtEGi 
b2

StRAtEGi
b3

Strategi b1:
Mempertingkat infrastruktur luar bandar
Kawasan luar bandar meliputi hampir 75% daripada keseluruhan 
keluasan Malaysia. Walaupun usaha yang berterusan telah 
dilaksana, akses kepada infrastruktur asas seperti jalan luar 
bandar, bekalan air terawat dan elektrik di kawasan luar bandar 
masih lagi terhad, terutama di kawasan pedalaman. Keadaan 


1812-

III

telah mencapai akses lebih daripada 90%. Sehubungan itu, usaha 
untuk menambah baik akses kepada bekalan air bersih dan terawat 
akan dipergiat melalui penaiktarafan paip dan sistem retikulasi 
sedia ada. Sementara itu, lebih daripada 30% isi rumah luar bandar 
di Kelantan memilih sumber bekalan air alternatif seperti perigi, 
telaga tiub dan sistem air graviti. Oleh itu, sumber bekalan air 
alternatif akan terus diperluas untuk menampung keperluan isi 
rumah luar bandar. Langkah ini adalah bagi memastikan sasaran 
99% liputan bekalan air bersih di luar bandar dapat dicapai. 

Meningkatkan liputan bekalan elektrik
Akses kepada bekalan elektrik luar bandar di Sarawak adalah 
yang	terendah,	iaitu	sebanyak	85.4%	manakala	di	Sabah	sebanyak	
92.4%	pada	tahun	2017.	Oleh	itu,	tumpuan	bekalan	elektrik	luar	
bandar akan diteruskan melalui penjanaan luar grid untuk kawasan 
pedalaman dan terpencil. Pembangunan sistem alternatif seperti 
hibrid solar serta hidro mikro dan piko akan menyokong rangkaian 
luar grid untuk memastikan liputan yang lebih luas. Penyediaan 
kemudahan	bekalan	elektik	kepada	tambahan	41,160	buah	rumah	
di kawasan luar bandar akan memastikan sasaran liputan 99% 
dapat dicapai. Akses kepada bekalan elektrik luar bandar yang lebih 
luas akan membantu mengurangkan jurang pembangunan antara 
bandar dan luar bandar. 

Menambah baik infrastruktur digital
Teknologi maklumat dan komunikasi (ICT) akan dimanfaatkan 
sebagai satu daripada alat strategik untuk memperkasa 
sosioekonomi masyarakat luar bandar bagi merapatkan jurang 
pembangunan antara kawasan bandar dan luar bandar. Dalam 
tempoh akhir Rancangan, infrastruktur digital seperti 1,000 
menara telekomunikasi akan dinaik taraf dan 300 menara baharu 
akan dibina untuk meningkatkan liputan dan kualiti perkhidmatan 
jalur lebar di kawasan luar bandar. Di samping itu, kemudahan 
dan perkhidmatan telecentre akan dioptimum untuk memperkasa 
masyarakat ke arah transformasi digital. Inisiatif ini akan 
merapatkan jurang pembangunan ekonomi digital antara kawasan 
bandar dan luar bandar.

Strategi b2:
Menambah baik hubung kait antara 
bandar dan luar bandar 
Kebanyakan kawasan luar bandar masih belum memaksimumkan 
manfaat daripada pusat bandar yang berhampiran disebabkan oleh 
hubung kait antara bandar dan luar bandar yang lemah. Hubung 
kait yang lemah ini telah mengakibatkan kadar migrasi luar bandar 
ke bandar yang tinggi, seterusnya menjejaskan aktiviti ekonomi, 
produktiviti dan pendapatan masyarakat luar bandar. Sehubungan 
itu, hubung kait antara bandar dan luar bandar akan diperkukuh 
untuk menggalakkan integrasi ekonomi yang lebih baik serta 
memperluas perkhidmatan ke kawasan luar bandar. Dalam tempoh 
akhir Rancangan, inisiatif akan dilaksana untuk mempertingkat 
ketersambungan dan pergerakan bagi memperkukuh ekonomi luar 
bandar serta memperluas akses kepada perkhidmatan asas.

Mempertingkat ketersambungan dan pergerakan bagi 
memperkukuh ekonomi luar bandar
Pengangkutan awam akan dipertingkat untuk menyediakan 
ketersambungan yang lebih baik antara kawasan bandar, bandar 
kecil dan luar bandar dalam setiap negeri dan wilayah. Lebih banyak 
bas akan disediakan bagi laluan ulang-alik di kawasan luar bandar 
untuk meningkatkan ketersambungan dengan pusat bandar. Pada 
masa yang sama, sistem pengangkutan awam berasaskan komuniti 
akan dikaji untuk meningkatkan lagi perkhidmatan pengangkutan di 
kawasan luar bandar. Usaha ini akan meningkatkan perkhidmatan 
pengangkutan awam yang cekap, mampu dibayar dan selamat 
untuk menghubungkan kawasan luar bandar dengan pusat bandar.

Memperluas akses kepada perkhidmatan asas
Liputan dan akses kepada pelbagai kemudahan sosial dan ameniti 
asas di luar bandar akan dipertingkat melalui penambahbaikan 
perkhidmatan asas seperti pendidikan, penjagaan kesihatan 
primer serta penyediaan rumah mampu milik dan berkualiti. Di 
samping itu, pusat sehenti pelbagai perkhidmatan dan perniagaan 
di luar bandar, iaitu Pusat Transformasi Luar Bandar (RTC) dan 
mini RTC, akan menyediakan peluang ekonomi kepada usahawan 


12-1918
kajian Separuh Penggal Rancangan Malaysia kesebelas 

Bab 12: Menuju ke arah Pembangunan Wilayah yang Seimbang12-

luar bandar untuk mempromosi dan memasarkan produk. Pusat 
ini akan dijenamakan semula, dengan fungsi dan lokasi RTC dikaji 
semula dan peranan mini RTC dipertingkat. Langkah ini adalah bagi 
memastikan penyediaan perkhidmatan yang lebih baik kepada 
masyarakat luar bandar melalui pengoptimuman ruang dan 
pengurangan pertindanan fungsi antara agensi. Selain itu, cadangan 
untuk menggalakkan penyedia perkhidmatan kurier memperluas 
perkhidmatan ke kawasan luar bandar akan turut diteroka.

Strategi b3:
Mewujudkan Aktiviti Ekonomi Setempat 
di luar bandar 
Penyertaan sektor swasta dalam aspek pelaburan dan menerajui 
aktiviti ekonomi di luar bandar masih di tahap yang rendah. Di 
samping itu, penerimagunaan ICT yang lemah dalam pembangunan 
perniagaan dan peluang sosioekonomi serta tahap pencapaian 
pendidikan dan kemahiran yang rendah telah menjadikan 
masyarakat luar bandar kurang mendapat faedah. Dalam 
tempoh akhir Rancangan, beberapa inisiatif akan dilaksana untuk 
menggalakkan lebih banyak pelaburan swasta dan aktiviti ekonomi 
luar bandar, memperluas pelaksanaan inisiatif di bawah konsep 
kampung maju, memanfaatkan ekonomi digital serta menambah 
baik keupayaan mendapatkan pekerjaan.  

Mengalakkan lebih banyak pelaburan swasta
Penyertaan sektor swasta di kawasan luar bandar akan dipertingkat 
bagi menarik pelaburan bernilai lebih tinggi serta melaksana 
program tanggungjawab sosial korporat (CSR) untuk terus 
membangunkan usahawan luar bandar. Dalam hal ini, beberapa 
pelabur swasta telah berjaya melaksana aktiviti perniagaan dengan 
penyertaan usahawan luar bandar. Oleh itu, syarikat peneraju yang 
berwibawa akan terus digalakkan untuk menerajui keseluruhan 
rantaian nilai, termasuk menyediakan latihan kemahiran kepada 
usahawan luar bandar. Langkah ini akan mewujudkan peluang 
pekerjaan dan keusahawanan kepada penduduk setempat dan akan 
memberi	faedah	kepada	kumpulan	isi	rumah	B40.

Menggalakkan aktiviti ekonomi luar bandar yang mampan
Aktiviti ekonomi luar bandar yang mampan seperti industri asas 
tani dan ekopelancongan akan digalak untuk mengurangkan jurang 
pendapatan. Aktiviti lain dalam sektor pembuatan dan pertanian 
akan dipergiat melalui pembangunan industri berasaskan sumber 
dengan memanfaatkan kelebihan setempat. Usahawan mikro 
serta perusahaan kecil dan sederhana (PKS) akan disokong untuk 
menjalankan perniagaan di kawasan luar bandar. Kepelbagaian 
aktiviti ekonomi dan penyediaan sokongan yang diperlukan 
akan merangsang ekonomi di negeri yang kurang maju dan 
mengurangkan ketidaksamaan pembangunan dalam kalangan 
wilayah.   

Memperluas pelaksanaan inisiatif di bawah konsep Kampung 
Maju Abad Ke-21 
Inisiatif Kampung Maju Abad Ke-21 akan diperkukuh melalui 
program perkongsian strategik dengan syarikat swasta dan anak 
syarikat kerajaan. Inisiatif ini bertujuan untuk mewujudkan 
dan membantu pembangunan perniagaan 200 koperasi 
kampung pada tahun 2020. Pelaksanaan inisiatif kampung maju  
merentas wilayah akan memesatkan pertumbuhan ekonomi dan 
mengurangkan jurang pendapatan khususnya dalam kalangan isi 
rumah	B40.	Kerjasama	dalam	pembangunan	luar	bandar	antara	
perusahaan sosial dengan agensi berkaitan akan diperkukuh 
untuk membangunkan kemahiran usahawan mikro dan PKS dalam 
membuat keputusan perniagaan, meningkatkan pembangunan 
kapasiti dan memupuk kesedaran mengenai kualiti produk. 
Sementara itu, PKS di kawasan luar bandar akan dibantu dalam 
mengkomersialkan produk berinovatif dan mendapatkan akses 
kepada pembiayaan terutama pada peringkat awal perniagaan. 
Pelaksanaan inisiatif di bawah konsep ini termasuk meningkatkan 
aktiviti pelancongan luar bandar seperti inap desa, ekopelancongan 
dan agropelancongan untuk menjana pendapatan tambahan dan 
mewujudkan peluang perniagaan kepada masyarakat luar bandar.


2012-

III

Memanfaatkan ekonomi digital
Ekonomi digital akan dimanfaatkan bagi peluasan dan kemampanan 
perniagaan di kawasan luar bandar untuk meningkatkan daya saing 
dan kapasiti usahawan luar bandar serta merapatkan jurang digital 
antara bandar dan luar bandar. Sehubungan itu, penerapan ICT 
akan dipertingkat dengan memperluas penerimagunaan teknologi 
digital, menggunakan perkhidmatan pengkomputeran awan, 
menjayakan mekanisme e-bayaran, mempertingkat perdagangan 
melalui e-dagang dan menggalakkan penggunaan hab fulfilment. Di 
samping itu, usaha akan diambil untuk memastikan inisiatif dalam 
Pelan Hala Tuju Strategik e-Dagang Kebangsaan (NeSR) dilaksana. 
NeSR menyediakan program pembangunan keupayaan yang 
menyeluruh untuk secara efektif mempromosi dan menggalakkan 
perniagaan, terutama PKS, supaya dapat menceburi perniagaan 
dalam talian serta membolehkan akses ke pasaran yang lebih luas. 
Inisiatif ini akan membantu usahawan luar bandar melonjakkan 
kapasiti perniagaan bagi mengatasi perbezaan dalam perkhidmatan 
yang ditawarkan antara wilayah.

Mempertingkat pengetahuan dan kemahiran untuk 
menambah baik keupayaan mendapatkan pekerjaan 
Dalam meningkatkan keupayaan modal insan masyarakat luar 
bandar, usaha akan dipergiat melalui peningkatan pengetahuan dan 
latihan kemahiran bagi menambah baik keupayaan mendapatkan 
pekerjaan. Program latihan berstruktur akan terus dipertingkat 
bagi membangunkan kemahiran keusahawanan dan pengurusan 
untuk membantu usahawan luar bandar. Di samping itu, institusi 
latihan akan dilengkapi dengan kemudahan yang mencukupi bagi 
menyokong peningkatan kemahiran belia luar bandar.

bidang keutamaan C: 
Mempercepat Pembangunan di 
Sabah dan Sarawak  
Pembangunan inklusif dan saksama akan diperkukuh di wilayah 
Sabah dan Sarawak untuk memberi manfaat kepada rakyat. 
Sehubungan itu, langkah akan dilaksana untuk mempercepat 

pertumbuhan dan mengurangkan jurang pembangunan dengan 
wilayah lain. Pembangunan ekonomi akan memanfaatkan sumber 
kekayaan dan bidang terpilih di kedua-dua wilayah. Dalam tempoh 
akhir Rancangan, strategi yang dikenal pasti di bawah bidang 
keutamaan ini adalah seperti berikut:  

Mempergiat pertumbuhan 
ekonomi dan perancangan 

pembangunan bagi 
mempercepat pembangunan 

di kawasan kurang 
membangun

Mempertingkat infrastruktur 
untuk menambah baik 
ketersambungan bagi 
merancakkan pembangunan 
setempat

Menambah peluang 
pekerjaan bagi menambah 
baik taraf hidup rakyat

Memperluas akses kepada 
infrastruktur, ameniti dan 

perkhidmatan asas bagi 
meningkatkan kesejahteraan 

rakyat

Meningkatkan pembangunan 
tanah adat untuk menjana 

pendapatan dan membasmi 
kemiskinan 

StRAtEGi 
C1

StRAtEGi
C2

StRAtEGi 
C3

StRAtEGi 
C4

StRAtEGi 
C5


12-2120
kajian Separuh Penggal Rancangan Malaysia kesebelas 

Bab 12: Menuju ke arah Pembangunan Wilayah yang Seimbang12-

Strategi C1:
Mempergiat Pertumbuhan Ekonomi dan 
Perancangan Pembangunan
Sabah dan Sarawak menawarkan peluang yang besar untuk 
pertumbuhan ekonomi memandangkan kedua-dua wilayah 
tersebut akan mampu memanfaatkan kekayaan sumber asli. Walau 
bagaimanapun, sumber asli ini masih belum dioptimum disebabkan 
keadaan geografi yang mencabar dan populasi yang berselerak. 
Dalam tempoh akhir Rancangan, beberapa inisiatif akan dilaksana 
untuk meningkatkan peranan agensi pembangunan di Sabah dan 
Sarawak, membangunkan sektor ekonomi terpilih, menyedia agihan 
hasil petroleum secara wajar serta menambah baik perkhidmatan 
bekalan tenaga.

Meningkatkan peranan agensi pembangunan di Sabah dan 
Sarawak
Sabah menetapkan sasaran untuk mempergiat pertumbuhan 
ekonomi dan mengurangkan kadar kemiskinan melalui penggubalan 
Pelan Tindakan Strategik Jangka Panjang Sabah (Sabah LEAP), 2016-
2035. Melalui pelan tindakan ini, pelbagai strategi pembangunan 
telah dirangka untuk menggalakkan pertumbuhan sektor utama 
dan meningkatkan kualiti hidup, terutama masyarakat luar bandar. 
Antara strategi tersebut termasuk meningkatkan kesejahteraan 
sosial dan kemampanan alam sekitar untuk menggalakkan 
pembangunan seimbang. Di samping itu, usaha akan diperkukuh 
untuk memudah cara dan menggalakkan pelaburan, terutama 
untuk menyokong usahawan tempatan. 

Peranan agensi pembangunan di Sarawak akan diperkukuh untuk 
menerajui usaha pembangunan ekonomi melalui rangka kerja 
perancangan yang menyeluruh untuk mempergiat pertumbuhan. 
Tiga agensi pembangunan yang baru ditubuhkan, iaitu Highland 
Development Agency, Upper Rajang Development Agency dan 
Northern Region Development Agency akan mempercepat 
pembangunan di kawasan luar bandar. Agensi pembangunan 
ini akan memanfaatkan potensi pertumbuhan dan melonjakkan 
transformasi luar bandar di Baram4 di kawasan highland Sarawak, 

Bahagian Kapit dan Daerah Kanowit di Upper Rajang serta Bahagian 
Limbang di utara Sarawak. Tumpuan pembangunan di kawasan ini 
adalah untuk menambah baik infrastruktur termasuk jalan, air dan 
ketersambungan jalur lebar. Kluster tumpuan khusus, terutama 
dalam sektor pertanian komersial dan pelancongan akan dipergiat 
untuk melonjakkan pembangunan ekonomi dengan mengambil 
manfaat daripada kekayaan sumber di kawasan 
tersebut. 

Membangunkan sektor ekonomi terpilih
Sektor ekonomi terpilih akan terus dibangunkan dengan 
memanfaatkan kekayaan sumber yang dimiliki oleh Sabah dan 
Sarawak yang boleh meningkatkan potensi ekonomi. Industri 
berasaskan kelapa sawit kekal sebagai industri utama, manakala 
perkhidmatan berkaitan pelancongan dan industri asas tani 
juga telah dikenal pasti sebagai penyumbang utama kepada 
keluaran dalam negeri kasar bagi negeri Sabah. Di samping itu, 
penekanan akan diberi untuk meningkatkan aspek ketenteraman 
dan keselamatan di pantai timur Sabah bagi memastikan industri 
pelancongan terus berkembang. Sementara itu, Sarawak akan 
memanfaatkan taman perindustrian, iaitu Taman Perindustrian 
Samalaju di Bintulu dan Taman Perindustrian Matadeng di Mukah 
serta bandar baharu Tunoh di Kapit untuk menarik lebih banyak 
pelaburan. Pelaburan di kawasan ini akan membolehkan kemajuan 
sosioekonomi penduduk setempat melalui pewujudan lebih banyak 
peluang pekerjaan dan perniagaan, terutama di kawasan yang 
kurang membangun.

Menyedia agihan hasil petroleum secara wajar
Kerajaan akan menyedia agihan hasil minyak dan gas secara wajar 
mengikut perundangan sedia ada dalam memastikan kemakmuran 
masyarakat Sabah dan Sarawak. Pada masa yang sama, satu 
jawatankuasa khas kabinet akan ditubuhkan bagi mengkaji semula 
dan memantau pelaksanaan yang wajar bagi Perjanjian Malaysia 
1963. Usaha ini akan memastikan penyelesaian yang telus dan 
inklusif, terutama kepada isu berbangkit mengenai industri minyak 
dan gas bagi kedua-dua negeri ini. 

4 Kawasan Baram termasuk Marudi, Mulu, Bario, Telang Usan dan Long Lama.


2212-

III

Menambah baik perkhidmatan bekalan tenaga
Sabah akan digalakkan untuk merangka strategi perancangan 
tenaga yang menyeluruh, terutama bagi meningkatkan jaminan 
bekalan, menilai semula struktur tarif dan menambah baik 
kualiti perkhidmatan. Strategi ini bertujuan untuk mewujudkan 
industri elektrik yang giat di negeri ini dengan memastikan grid 
kuasa yang berdaya tahan dan kewangan yang berdaya maju. 
Di samping itu, Sabah Electricity Sendirian Berhad (SESB) perlu 
melaksana reformasi yang bersesuaian, termasuk struktur tarif, 
untuk mampan dari segi kewangan. Sementara itu, usaha akan 
dipergiat untuk menangani kekurangan bekalan elektrik di 
kawasan pantai timur Sabah, terutamanya menerusi pengukuhan 
grid sedia ada. Di samping itu, Southern Link akan dibina untuk 
menyediakan lingkaran penghantaran yang lengkap dalam grid 
negeri. Penambahbaikan grid ini akan meningkatkan kestabilan dan 
memastikan lebihan penjanaan di kawasan barat dapat disalurkan 
ke kawasan pantai timur Sabah.

Strategi C2:
Mempertingkat infrastruktur untuk 
Menambah baik ketersambungan 
Kawasan luar bandar dan pedalaman di Sabah dan Sarawak masih 
mempunyai	akses	yang	terhad	kepada	infrastruktur	asas	yang	penti	ng	
untuk pembangunan. Kesannya, taraf hidup belum meningkat 
dengan	ketara	manakala	akti	viti		perniagaan	ti	dak	dapat	berkembang	
disebabkan ketersambungan dan pergerakan penduduk, barangan 
dan perkhidmatan yang terhad. Dalam tempoh akhir Rancangan, 
beberapa	inisiati	f	akan	dilaksana	untuk	meningkatkan	liputan	dan	
ketersambungan jalan raya. Pada masa yang sama, usaha akan 
diambil	untuk	meningkatkan	kapasiti		dan	kecekapan	lapangan	
terbang dan pelabuhan bagi meningkatkan ketersambungan ke 
seluruh negeri. Di samping itu, mod pengangkutan yang lain akan 
diteroka bagi kawasan yang mempunyai ketersambungan jalan yang 
terhad	atau	ti	dak	dapat	disedia.

Meningkatkan liputan dan ketersambungan jalan raya
Liputan dan ketersambungan jalan raya bagi menghubungkan 
semua bandar utama, bandar dan kampung di wilayah Sabah 
dan Sarawak masih tidak mencukupi. Sehubungan itu, usaha 
akan dipergiat untuk memperluas rangkaian jalan raya termasuk 

pembinaan jalan luar bandar dan jalan ke empangan hidro 
serta menaik taraf bekas jalan balak. Sementara itu, pembinaan 
lebuh raya Pan Borneo yang sedang dalam pelaksanaan akan 
meningkatkan lagi ketersambungan dan mobiliti merentas wilayah 
Sabah dan Sarawak. Ketersambungan jalan raya yang lebih baik 
akan menghubungkan penempatan luar bandar serta merangsang 
aktiviti ekonomi setempat, terutama pertanian komersial. Usaha ini 
akan meningkatkan status sosioekonomi rakyat serta mengurangkan 
jurang pembangunan di wilayah tersebut.

Meningkatkan kapasiti dan kecekapan lapangan terbang dan 
pelabuhan
Usaha akan dilaksana untuk meningkatkan kapasiti dan 
kecekapan lapangan terbang dan pelabuhan bagi mempertingkat 
ketersambungan antara dan dalam negeri serta meningkatkan daya 
saing negeri dalam persekitaran perniagaan pada peringkat wilayah. 
Sehubungan itu, pembinaan lapangan terbang baharu di Mukah 
akan membantu mempertingkat ketersambungan dan mobiliti 
ke kawasan pesisir pantai Sarawak. Di Sabah, Pelabuhan Kontena 
Teluk Sapangar akan diperluas untuk menjadi hab pemunggahan 
di kawasan serantau BIMP-EAGA. Kapasiti dan kecekapan lapangan 
terbang dan pelabuhan yang ditambah baik akan mengurangkan 
masa perjalanan dan kos pengangkutan, seterusnya memudahkan 
lagi perdagangan di wilayah tersebut.

Strategi C3:
Memperluas Akses kepada infrastruktur, 
Ameniti dan Perkhidmatan Asas
Peluasan infrastruktur asas seperti bekalan air dan elektrik serta 
akses kepada perumahan mampu milik dan perkhidmatan termasuk 
pendidikan dan penjagaan kesihatan, adalah penting dalam 
mempercepat pembangunan dan meningkatkan kesejahteraan 
rakyat. Walaupun usaha yang berterusan telah dilaksana, akses 
kepada infrastruktur dan perkhidmatan asas masih lagi terhad 
disebabkan oleh keadaan geografi yang mencabar dan populasi 
yang berselerak, khususnya di kawasan luar bandar dan pedalaman. 
Dalam tempoh akhir Rancangan, beberapa inisiatif akan dilaksana 
untuk mempertingkat akses kepada bekalan air dan elektrik, 
meningkatkan liputan jalur lebar serta menyediakan akses yang 
lebih baik kepada perumahan mampu milik serta perkhidmatan 
pendidikan dan penjagaan kesihatan. 


12-2322
kajian Separuh Penggal Rancangan Malaysia kesebelas 

Bab 12: Menuju ke arah Pembangunan Wilayah yang Seimbang12-

Mempertingkat akses kepada bekalan air dan elektrik
Liputan bekalan air dan elektrik di Sabah dan Sarawak masih kekal 
lebih rendah berbanding negeri lain meskipun peningkatan yang 
marginal dicapai pada tahun 2016. Liputan bekalan air di Sabah 
telah	meningkat	daripada	87.9%	pada	tahun	2015	kepada	89.4%	
pada tahun 2016, manakala liputan di Sarawak meningkat daripada 
94.2%	pada	tahun	2015	kepada	94.5%	pada	tahun	2016.	Dari	segi	
bekalan elektrik, liputan di Sabah telah meningkat daripada 91.7% 
pada	tahun	2016	kepada	92.4%	pada	tahun	2017,	manakala	liputan	
di Sarawak meningkat daripada 83.8% pada tahun 2016 kepada 
85.4%	pada	tahun	2017.	Sehubungan	itu,	lebih	banyak	usaha	
akan dilaksana bagi meningkatkan penyediaan bekalan air dan 
elektrik.

Usaha untuk menambah baik akses kepada bekalan air akan 
termasuk menggalakkan lebih banyak syarikat swasta dan badan 
bukan kerajaan untuk membantu menyediakan bekalan air bersih 
melalui program CSR serta meneroka sumber bekalan air alternatif 
di kawasan pedalaman. Sementara itu, sistem bekalan elektrik 
di Sabah dan Sarawak akan diperkukuh melalui pembinaan dan 
menaik taraf rangkaian penjanaan, penghantaran dan pengagihan, 
seterusnya meningkatkan fleksibiliti operasi. Di samping itu, 
penggunaan tenaga boleh baharu seperti solar, hidro mikro dan 
piko serta biojisim akan digalakkan, terutama di kawasan terpencil. 
Pelaksanaan program ini bertujuan untuk meningkatkan liputan 
bekalan elektrik di Sabah dan Sarawak kepada 99% pada tahun 
2020. 

Meningkatkan liputan jalur lebar
Usaha akan diteruskan bagi meningkatkan liputan dan kapasiti jalur 
lebar di seluruh negara untuk menyokong pertumbuhan ekonomi. 
Pada tahun 2017, kadar penembusan jalur lebar di Sabah adalah 
sebanyak	64.5	per	100	penduduk5 dan Sarawak pada kadar 106.5. 
Kedua-dua negeri ini mencatat kadar yang lebih rendah berbanding 
purata nasional, iaitu sebanyak 117.3. Kadar yang lebih rendah 
ini disebabkan oleh pelaburan swasta yang terhad dan prosedur 
pihak berkuasa tempatan (PBT) yang rumit. Sehubungan itu, usaha 
akan dipergiat untuk meningkatkan kerjasama antara Suruhanjaya 
Komunikasi dan Multimedia Malaysia dengan kerajaan negeri serta 
PBT untuk perancangan dan pelaksanaan pemasangan infrastruktur 

jalur lebar yang lebih cekap. Selain itu, 106 menara telekomunikasi 
akan	dibina	dan	400	menara	telekomunikasi	akan	dinaik	taraf	di	
Sabah dan Sarawak untuk menambah baik perkhidmatan jalur 
lebar. Pada masa yang sama, penglibatan sektor swasta dalam 
pembangunan infrastruktur digital juga akan digalakkan.  

Menyediakan akses yang lebih baik kepada perumahan 
mampu milik serta perkhidmatan pendidikan dan penjagaan 
kesihatan
Penyediaan akses yang lebih baik kepada perumahan mampu milik 
serta perkhidmatan pendidikan dan penjagaan kesihatan akan terus 
menjadi keutamaan di Sabah dan Sarawak. Usaha yang berterusan 
akan dilaksana untuk menyediakan kemudahan pendidikan 
yang berkualiti bagi meningkatkan pembangunan modal insan. 
Penekanan akan diberi untuk menaik taraf sekolah daif berdasarkan 
keperluan. Selain itu, kemudahan seperti akses kepada internet 
dan bekalan elektrik juga akan dipertingkat di lebih banyak sekolah 
khususnya di kawasan luar bandar bagi menyediakan persekitaran 
pembelajaran yang lebih kondusif. 

Penyediaan rumah mampu milik di Sabah dan Sarawak akan 
menjadi sebahagian daripada sasaran sebanyak 200,000 rumah 
mampu milik yang akan dibina dalam tempoh akhir Rancangan. 
Majlis Perumahan Mampu Milik Negara akan memantau 
pelaksanaan inisiatif ini. Kerajaan Persekutuan akan terus 
melaksana program perumahan sedia ada dengan kerjasama 
kerajaan negeri. Program ini akan mengambil kira rasionalisasi 
pelbagai inisiatif penyediaan rumah mampu milik awam dan 
semakan semula subsidi perumahan. Selain itu, kerajaan negeri 
akan digalakkan untuk mempercepat pelaksanaan program 
rumah mampu milik dan memastikan pemaju perumahan swasta 
mematuhi kuota pembinaan rumah mampu milik.

Dalam aspek perkhidmatan penjagaan kesihatan, usaha akan 
dilaksana untuk meningkatkan liputan penjagaan kesihatan primer 
seperti klinik dan klinik desa serta menaik taraf kemudahan 
kesihatan. Tiga buah hospital sedia ada di Papar, Miri dan Lawas 
juga akan dinaik taraf. Perkhidmatan penjagaan kesihatan seperti 
perkhidmatan doktor udara dan klinik bergerak akan diteruskan 
untuk meningkatkan akses kepada penjagaan kesihatan di kawasan 

5  Kadar ini dikira dengan membahagi jumlah langganan jalur lebar tetap dan mudah alih dengan jumlah keseluruhan penduduk dan didarab dengan 100.


2412-

III

pedalaman. Inisiatif ini akan mengurangkan jurang pembangunan 
dengan wilayah lain di Malaysia dan meningkatkan kesejahteraan 
rakyat.  

Strategi C4:
Menambah Peluang Pekerjaan
Permintaan terhadap pekerja mahir terus meningkat selaras dengan 
peningkatan aktiviti ekonomi yang semakin kompleks, terutama 
dengan kemunculan teknologi baharu. Jumlah pekerja mahir 
dengan kemahiran dan kepakaran khusus masih tidak mencukupi, 
terutama di Sabah dan Sarawak. Sehubungan itu, usaha akan 
dilaksana untuk memastikan pewujudan peluang pekerjaan baharu 
dengan meningkatkan kemahiran dan latihan kemahiran semula 
modal insan serta meningkatkan kemahiran dalam industri khusus.

Meningkatkan kemahiran dan latihan kemahiran semula 
modal insan
Dalam usaha untuk memenuhi permintaan industri, tumpuan 
akan diberi untuk meningkatkan kemahiran dan latihan kemahiran 
semula pekerja tempatan melalui penyediaan latihan kemahiran 
insaniah dan praktikal bagi meningkatkan kualiti pekerja. 
Sehubungan itu, sebanyak 52 institusi Pendidikan dan Latihan 
Teknikal dan Vokasional (TVET) awam di Sabah dan 54 di Sarawak 
akan ditambah baik untuk menyediakan program latihan yang perlu 
berasaskan permintaan industri. Kemahiran yang diperoleh akan 
meningkatkan kebolehpasaran, tahap pendapatan pekerja dan 
seterusnya produktiviti.

Meningkatkan kemahiran dalam industri khusus
Usaha untuk meningkatkan kemahiran masyarakat setempat akan 
dipergiat bagi memenuhi keperluan kluster ekonomi khusus. 
Dalam industri pelancongan sebagai contoh, kemahiran terpilih 
dalam bidang hospitaliti dan pengurusan akan terus diperkukuh. 
Latihan kemahiran ini akan merangkumi kemahiran asas bahasa dan 
kemahiran memandu pelancong bagi menyediakan perkhidmatan 
yang lebih baik kepada pelancong serta memasarkan produk 
tempatan. Pemilik inap desa dan penduduk setempat akan dilatih 
untuk memanfaatkan platform yang dikongsi bersama untuk 

memperluas liputan pasaran kepada pelancong antarabangsa. 
Usaha ini akan meningkatkan prospek guna tenaga dan memupuk 
usahawan kecil, terutama isi rumah B40, bagi merangsang 
pertumbuhan ekonomi di kedua-dua negeri dan merapatkan 
ketidaksamaan pendapatan.

Strategi C5:
Meningkatkan Pembangunan Tanah Adat
Pembangunan tanah adat adalah penting untuk mewujudkan 
aktiviti ekonomi dan menjana pendapatan masyarakat setempat 
di Sabah dan Sarawak. Kerjasama antara Kerajaan Negeri, 
agensi berkaitan, pemilik tanah dan pelabur akan meningkatkan 
kesejahteraan rakyat, khususnya isi rumah B40 di kedua-dua 
negeri. Dalam tempoh akhir Rancangan, inisiatif akan dilaksana 
untuk mempergiat aktiviti pengukuran dan pemetaan tanah serta 
mempercepat pembangunan tanah Hak Tanah Adat (NCR).

Mempergiat aktiviti pengukuran dan pemetaan tanah
Pengukuran dan pemetaan tanah adat bagi menentukan sempadan 
tanah NCR akan dipercepat. Dalam tempoh kajian semula, sejumlah 
30,702 hektar tanah NCR di Sabah dan sejumlah 95,796 hektar di 
Sarawak telah diukur. Dalam tempoh akhir Rancangan, pemetaan 
tanah NCR akan meliputi tambahan kawasan seluas 51,000 
hektar di Sabah dan seluas 225,600 hektar di Sarawak. Penyiapan 
pengukuran parameter tanah NCR ini adalah penting bagi 
membolehkan pembangunan tanah dimulakan dan memperbaiki 
daya maju ekonomi.

Mempercepat pembangunan tanah NCR
Kebanyakan tanah NCR di Sabah dan Sarawak akan terus 
dibangunkan secara komersial bagi aktiviti pertanian melalui 
pelbagai mekanisme. Mekanisme ini termasuk usaha sama dengan 
pelabur swasta, pajakan, perladangan kontrak dan perladangan 
persendirian. Inisiatif ini akan menyediakan peluang kepada 
masyarakat setempat untuk mengoptimum pembangunan tanah 
bagi tujuan ekonomi. Melalui inisiatif ini, pertumbuhan ekonomi di 
kedua-dua negeri akan diperkukuh manakala ketidaksamaan antara 
bandar dan luar bandar akan dapat dikurangkan. 


12-2524
kajian Separuh Penggal Rancangan Malaysia kesebelas 

Bab 12: Menuju ke arah Pembangunan Wilayah yang Seimbang12-

kesimpulan
Strategi dan inisiatif yang menyeluruh akan terus dilaksana dalam 
tempoh akhir Rancangan. Usaha ini adalah untuk memastikan 
pembangunan wilayah lebih seimbang, yang akan menyumbang 
kepada pertumbuhan negara. Pembangunan negeri dan wilayah 
yang kurang membangun akan dipercepat untuk mengurangkan 
lagi ketidaksamaan antara wilayah. Di samping itu, hubung kait 
antara bandar dan luar bandar akan diperkukuh bagi merangsang 
aktiviti ekonomi dan mentransformasi kawasan luar bandar untuk 
meningkatkan kesejahteraan masyarakat setempat. Bandar juga akan 
dimanfaatkan bagi mempercepat pertumbuhan ekonomi wilayah dan 
negara. Pada masa yang sama, pembangunan di wilayah Sabah dan 
Sarawak akan terus menjadi keutamaan bagi mengurangkan jurang 
dengan wilayah lain. Pelaksanaan pelbagai strategi pembangunan 
wilayah yang selari dengan Agenda 2030 Pembangunan Mampan 
oleh Pertubuhan Bangsa-Bangsa Bersatu dengan tema tiada sesiapa 
tertinggal, akan menyumbang ke arah menyediakan peluang pekerjaan 
dan mencapai pertumbuhan inklusif. 
 


2612-

III

13
b a b


Memperkasa Modal Insan 

TONGGaK
IV   


213-

IV

Pendahuluan
Modal insan yang berpengetahuan dan berinovatif merupakan faktor penting untuk 
menyokong pertumbuhan ekonomi. Oleh itu, meningkatkan pembangunan modal insan 
akan terus menjadi keutamaan dalam tempoh akhir Rancangan, 2018-2020. Usaha 
pembangunan modal insan akan meningkatkan akses kepada pendidikan dan latihan 
serta menyediakan peluang pekerjaan yang berkualiti ke arah membina negara yang 
lebih inklusif, saksama dan makmur.

Inisiatif akan dipergiat untuk meningkatkan akses kepada pendidikan yang berkualiti 
dan menambah baik program latihan. Pada masa yang sama, reformasi pasaran buruh 
akan dilaksana bagi memastikan pekerjaan berkualiti yang menawarkan gaji dan upah 
yang tinggi serta terma dan syarat pekerjaan yang lebih baik. Usaha akan diambil untuk 
mewujudkan persekitaran kerja yang lebih kondusif bagi meningkatkan kecekapan dan 
produktiviti buruh. Langkah penambahbaikan ini akan memastikan pekerja pada masa 
hadapan dilengkapi dengan kemahiran yang relevan untuk pekerjaan yang berkualiti.     


13-32
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Bab 13: Memperkasa Modal Insan13-

Keutamaan dan Penekanan Baharu, 2018-2020

Paparan 4-1

Memperkasa Modal Insan

Strategi A2
Meningkatkan 
gaji dan upah

Strategi B1
Memperkukuh hak 

pekerja

Strategi D1
Membangunkan kemahiran yang 

relevan dengan industri 

Strategi B2
Meningkatkan penyertaan 

wanita dalam tenaga buruh

Strategi D2
Menggalakkan sumbangan 

masyarakat dan industri

Strategi C2
Mengutamakan 

kualiti berbanding 
kuantiti dalam TVET

 

 Strategi C3
Menambah baik 

pendidikan untuk 
semua rakyat

Strategi C1
Meningkatkan kualiti 

pendidikan

Strategi A1
Menjana 
pekerjaan 

berkemahiran

Strategi A2Strategi A2

Strategi A3
Menambah baik 

pengurusan pekerja 
asing

Strategi
A4

Menambah baik 
keadaan pasaran 

buruh

Menambah baik 
keadaan pasaran 
Menambah baik 
keadaan pasaran 

BIDANG 
KEUTAMAAN 

A

Mereformasi 
pasaran buruh

Menambah baik 
kecekapan dan 
produktiviti buruh

Meningkatkan akses kepada 
pendidikan dan latihan yang 
berkualiti

Memupuk 
jalinan 
industri-
akademia 
yang lebih 
kukuh

BIDANG 
KEUTAMAAN 

B

BIDANG 
KEUTAMAAN 

C

BIDANG 
KEUTAMAAN 

D

Tumpuan akan diberi kepada reformasi pasaran buruh untuk 
menghasilkan tenaga kerja yang cekap dan mahir ke arah 
menyokong pertumbuhan ekonomi. Reformasi ini adalah perlu bagi 
menangani ketidakpadanan pekerjaan yang mengakibatkan guna 
tenaga tidak penuh dalam kalangan siswazah, kadar pengangguran 
yang tinggi dalam kalangan belia dan pertumbuhan gaji yang 
perlahan serta kebergantungan yang tinggi kepada pekerja asing 

berkemahiran rendah. Usaha akan diambil bagi memastikan lebih 
banyak pekerjaan berkemahiran diwujudkan dan menyediakan 
peluang kepada rakyat Malaysia untuk mendapat gaji dan upah 
yang tinggi dengan persekitaran kerja yang lebih baik. Di samping 
itu, outcome pelajar dan penglibatan industri akan dipertingkat 
bagi membangunkan bakat bertaraf dunia. Bidang keutamaan dan 
strategi ke arah memperkasa modal insan adalah seperti yang 
ditunjukkan dalam Paparan 4-1.


413-

IV

Sasaran Terpilih, 2020

Mereformasi pasaran buruh

Meningkatkan akses kepada pendidikan dan latihan yang 
berkualiti

Menambah baik 
kecekapan dan 

produktiviti buruh

Memupuk jalinan 
industri-akademia 
yang lebih kukuh

	 Sasaran Asal	 	 Sasaran Dipinda	 	 Sasaran Baharu

Setara 
dengan 
purata 

antarabangsa

Setara 
dengan 

piawaian 
antarabangsa

225,000

Pengambilan 
lepasan SPM ke 

aliran TVET

RM
2,400

Gaji penengah 
bulananPertumbuhan 

produktiviti buruh

Malaysia mensasarkan 
untuk berada 

sekurang-kurangnya 
setara dengan purata 
antarabangsa dalam 

penilaian TIMSS
dan PISA

2 
dalam

 100 teratas

2 universiti dalam 
kalangan 100 teratas 
QS World University 

Rankings

38.0%

Pampasan pekerja 
kepada KDNK

Enrolmen 
sejagat
(≥95%)

Enrolmen 
pendidikan 

prasekolah dan 
menengah

Lepasan TVET 
mendapat pekerjaan 

dalam tempoh 6 
bulan selepas tamat 

pengajian

85.0%

Kajian semula Undang-Undang 
Perburuhan:

Akta Kerja 1955, Akta Kesatuan 
Sekerja 1959 dan Akta 

Perhubungan Perusahaan 1967

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG8

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG8

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG8

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG4

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG4

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG4

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG4

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG4

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG8

2018-2020

2.9%


13-54
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Bab 13: Memperkasa Modal Insan13-

 Bidang Keutamaan A: 
Mereformasi Pasaran Buruh
Kecekapan pasaran buruh merupakan penyumbang penting untuk 
meningkatkan pertumbuhan ekonomi. Oleh itu, pasaran buruh 
perlu direformasi, terutama bagi memastikan kualiti pekerjaan, gaji 
dan upah yang tinggi serta menyediakan persekitaran kerja yang 
lebih kondusif. Dalam tempoh akhir Rancangan, empat strategi 
utama yang akan dilaksana untuk mereformasi pasaran buruh 
adalah seperti berikut:

Strategi A1:
Menjana Pekerjaan Berkemahiran
Komposisi pekerjaan di Malaysia adalah lebih tertumpu dalam 
kategori separuh mahir dan berkemahiran rendah. Pelbagai inisiatif 
akan dilaksana dalam tempoh akhir Rancangan untuk menjana 
peluang pekerjaan mahir dengan memberi tumpuan kepada 
penggalakan automasi dan inovasi, mengenal pasti kemahiran 
kritikal serta menangani kekurangan kemahiran. Pelaksanaan 
inisiatif ini akan membantu menggalakkan pertumbuhan ekonomi 
ke arah mencapai status negara maju.

Menggalakkan inovasi dan automasi
Usaha akan dilaksana bagi menggalakkan inovasi, automasi, 
menerima guna teknologi baharu dan pengkomersialan harta 
intelek untuk menjana pekerjaan mahir dengan gaji dan upah yang 
lebih tinggi. Dalam hal ini, pelaburan berkualiti tinggi akan diberi 
keutamaan untuk mewujudkan lebih banyak pekerjaan mahir  
dalam ekonomi. Senarai industri yang layak mendapat insentif di 
bawah Akta Penggalakan Pelaburan 1986 akan dikaji semula untuk 
menarik pelaburan berkualiti tinggi.

Mengenal pasti kemahiran kritikal bagi keperluan industri
Jawatankuasa Kemahiran Industri (JKI) akan mengenal pasti 
kemahiran kritikal yang diperlukan oleh industri dan memudah 
cara intervensi dasar untuk menangani kekurangan kemahiran 
yang kritikal. Dalam hal ini, senarai pekerjaan yang kritikal (COL) 
telah dibangunkan oleh Jawatankuasa Jurang Kemahiran Kritikal 
di bawah JKI dalam menangani ketidakseimbangan kemahiran dan 
ketidakpadanan pekerjaan. Laporan COL akan terus dikemaskini 
untuk mengenal pasti kekurangan pekerja dalam pekerjaan 
kritikal yang akan memberi kesan ke atas ekonomi. Kerajaan akan 
melaksana intervensi berdasarkan laporan COL dengan menyusun 
semula keutamaan bidang pengajian dan memanfaatkan diaspora 
Malaysia.  

Menangani kekurangan kemahiran
Kekurangan kemahiran kritikal akan ditangani melalui program 
peningkatan kemahiran dan latihan kemahiran semula untuk 
melengkapkan siswazah dengan kemahiran khusus yang diperlukan 

Menjana pekerjaan 
berkemahiran untuk 

menggalak pertumbuhan 
ekonomi

Meningkatkan gaji dan upah 
supaya setimpal dengan 
produktiviti 

Menambah baik pengurusan 
pekerja asing untuk 

mengurangkan kebergantungan 
kepada pekerja asing 

berkemahiran rendah

Menambah baik keadaan 
pasaran buruh untuk 
mengurangkan ketidakpadanan 
pekerjaan  

STRATEGI
A1

STRATEGI
A2

STRATEGI
A4

STRATEGI
A3


613-

IV

oleh industri. Bagi menangani kekurangan kemahiran secara lebih 
mampan, kurikulum Pendidikan dan Latihan Teknikal dan Vokasional 
(TVET) dan pendidikan tinggi akan dikaji secara berterusan supaya 
selaras dengan keperluan dan permintaan industri yang dinamik. 
Usaha ini adalah penting terutama bagi menghadapi Revolusi 
Perindustrian Keempat (4IR) dalam keadaan permintaan kemahiran 
oleh pasaran buruh yang sentiasa berubah.

Strategi A2:
Meningkatkan Gaji dan Upah   
Kajian1 yang dijalankan pada tahun 2016 menunjukkan bahawa 
majoriti lepasan TVET memperoleh pendapatan di bawah RM1,500 
sebulan manakala Kajian Pengesanan Graduan Tahun 2017 
pula menunjukkan hampir separuh daripada jumlah siswazah 
memperoleh pendapatan kurang daripada RM2,000 sebulan. Oleh 
itu, Kerajaan komited untuk menangani isu ini melalui inisiatif 
seperti semakan secara berterusan ke atas dasar gaji minimum 
dan pembangunan Indeks Gaji Kebangsaan (NWI). Di samping itu, 
peluasan Sistem Upah yang Dikaitkan dengan Produktiviti (PLWS) 
dan pelaksanaan menyeluruh program peningkatan kemahiran 
dan latihan kemahiran semula akan dipergiat untuk meningkatkan 
produktiviti buruh ke arah meningkatkan gaji dan upah.  

Mengkaji semula dasar gaji minimum secara berterusan
Kerajaan komited untuk mengkaji semula dasar gaji minimum setiap 
dua tahun sekali dan menangani isu berkaitan perbezaan kadar 
gaji minimum antara Semenanjung Malaysia, Sabah dan Sarawak. 
Dalam hal ini, gaji minimum bulanan akan diseragamkan kepada 
RM1,050 di seluruh negara mulai 1 Januari 2019. Penguatkuasaan 
akan dipertingkat bagi memastikan pematuhan dasar ini.

Membangunkan Indeks Gaji Kebangsaan
Selain gaji minimum, terdapat juga kebimbangan bahawa 
gaji permulaan pekerja adalah tidak setimpal dengan tahap 
kelulusan, terutama bagi yang mempunyai pendidikan tertiari. 
Oleh yang demikian, Kerajaan akan melancarkan NWI pada 
tahun 2019 sebagai panduan dan penanda aras kepada majikan 
dalam menentukan tahap gaji yang sesuai, selaras dengan tahap 

1	Berdasarkan kajian Study on the Demand and Supply of Human Capital Requirements on TVET, 2016.

kelayakan dan kemahiran pekerja. NWI akan dibangun dengan 
menggabungkan data upah dari pelbagai sumber supaya dapat 
memberi gambaran yang lebih baik.

Meningkatkan produktiviti buruh  
Usaha bersepadu akan diambil bagi memperluas pelaksanaan PLWS 
untuk memastikan upah adalah setimpal dengan produktiviti yang 
lebih tinggi. Di samping itu, Pembangunan Sumber Manusia Berhad 
(PSMB) akan terus memberi tumpuan kepada program peningkatan 
kemahiran dan latihan kemahiran semula. PSMB akan memperluas 
liputan sektor yang layak untuk pembiayaan bagi membolehkan 
lebih ramai pekerja dilatih. Program latihan ini bertujuan untuk 
mewujudkan pekerja mahir yang lebih produktif dan memperoleh 
upah yang lebih tinggi.

Strategi A3:
Menambah Baik Pengurusan Pekerja Asing
Beberapa sektor masih terus menggaji sebahagian besar pekerja 
asing berkemahiran rendah walaupun terdapat pengurangan jumlah 
keseluruhan pekerja asing yang berdaftar. Sektor ini termasuk 
pembinaan, pertanian dan pembuatan. Dalam tempoh akhir 
Rancangan, langkah yang akan dilaksana termasuk mengurangkan 
kebergantungan dan meningkatkan pengurusan pekerja asing 
berkemahiran rendah.
	
Mengurangkan kebergantungan terhadap pekerja asing 
berkemahiran rendah
Usaha untuk mengurangkan kebergantungan terhadap pekerja 
asing berkemahiran rendah akan dipergiat, antara lain, dengan 
menggalakkan automasi dan mekanisasi terutama dalam sektor 
pembuatan dan pertanian. Bagi sektor pembinaan, pelaksanaan 
Sistem Binaan Berindustri (IBS) akan terus digalakkan bertujuan 
untuk mengurangkan jumlah pekerja asing berkemahiran 
rendah. Sistem levi berperingkat yang progresif berasaskan 
kepada jumlah pekerja asing yang digaji akan dilaksana untuk 
mengurang dan mengawal selia bilangan pekerja asing dengan 
lebih ketat. Di samping itu, kajian akan dilaksana bagi menganalisis 
kesan penggajian pekerja asing berkemahiran rendah ke atas 
sosioekonomi. 


13-76
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Bab 13: Memperkasa Modal Insan13-

Meningkatkan pengurusan pekerja asing
Inisiatif Aku Janji Majikan akan dikuatkuasakan untuk membolehkan 
pengurusan yang lebih baik dan melindungi kebajikan pekerja 
asing. Inisiatif ini, antara lain, akan menetapkan agar majikan 
bertanggungjawab ke atas pembayaran levi, penyediaan perumahan 
dan kemudahan asas serta memastikan pekerja asing pulang ke 
negara asal selepas tamat kontrak pekerjaan. Selain itu, Akta Kerja 
1955 akan dipinda bagi menetapkan keperluan mandatori kepada 
majikan agar gaji pekerja asing dibayar melalui sistem perbankan. 
Langkah ini akan membolehkan pengurusan yang lebih baik seperti 
mencegah eksploitasi serta memantau pengiriman wang oleh 
pekerja asing.

Strategi A4:
Menambah Baik Keadaan Pasaran Buruh
Malaysia terus mengekalkan guna tenaga penuh sejak tahun 1992. 
Walau bagaimanapun, kadar pengangguran dalam kalangan belia 
berumur 15 hingga 24 tahun masih tinggi, terutama bagi belia yang 
mempunyai pendidikan tertiari. Hal ini sebahagiannya disebabkan 
oleh ketidakpadanan antara kemahiran yang dimiliki oleh siswazah 
dan yang diperlukan oleh industri. Dalam tempoh akhir Rancangan, 
terdapat keperluan bagi menambah baik keadaan pasaran buruh 
melalui penubuhan pusat sehenti perkhidmatan pekerjaan dan 
menambah baik pangkalan data pasaran buruh.

Menubuhkan pusat sehenti perkhidmatan pekerjaan 
Dalam menangani masalah ketidakpadanan pasaran buruh, fungsi 
pusat transformasi bandar dan pusat transformasi luar bandar akan 
diperluas sebagai pusat sehenti bagi pencari pekerjaan dengan 
menggabungkan latihan dan perkhidmatan pemadanan pekerjaan. 
Pusat sehenti ini juga akan menyediakan khidmat nasihat dan 
maklumat mengenai peluang latihan dan pekerjaan. Di samping itu, 
laporan COL akan disediakan di setiap pusat sehenti perkhidmatan 
pekerjaan sebagai rujukan kepada pelajar dan industri bagi 
meminimumkan ketidakpadanan pekerjaan.

Menambah baik pangkalan data pasaran buruh
Langkah akan diambil untuk menyediakan data pasaran buruh yang 
menyeluruh dan tepat pada masanya bagi mengenal pasti serta 

memahami isu pasaran buruh, menentukan hala tuju masa hadapan 
dan membuat keputusan mengenai dasar negara berasaskan 
maklumat yang tepat. Pangkalan data Biro Statistik Buruh Malaysia 
akan diperkukuh dengan mengintegrasi data daripada pelbagai 
agensi Kerajaan untuk memudahkan proses membuat keputusan 
dan penilaian dasar yang berasaskan bukti. Data tersebut akan 
dikumpul daripada Jabatan Perangkaan Malaysia, Kementerian 
Sumber Manusia, Kumpulan Wang Simpanan Pekerja dan Jabatan 
Perkhidmatan Awam.

Bidang Keutamaan B:
Menambah Baik Kecekapan dan 
Produktiviti Buruh
Persekitaran kerja yang kondusif adalah penting untuk memastikan 
pekerjaan yang berkualiti yang akan menyumbang kepada 
kecekapan dan produktiviti yang lebih baik. Dalam hal ini, 
langkah untuk menambah baik keadaan pekerjaan termasuk 
usaha memastikan pekerja mempunyai hak dan perwakilan yang 
mencukupi bagi berurusan dengan majikan. Pada masa yang 
sama, penyertaan wanita dalam pasaran buruh akan dipertingkat 
untuk memanfaatkan potensi kemahiran bakat dan meningkatkan 
inklusiviti dalam tenaga kerja. Dalam tempoh akhir Rancangan, 
keutamaan akan diberi untuk melaksanakan strategi berikut:

Memperkukuh hak pekerja 
untuk meningkatkan 

kesejahteraan

Meningkatkan penyertaan 
wanita dalam tenaga buruh 
untuk memanfaatkan bakat 
yang berpotensi

STRATEGI
B1

STRATEGI
B2


813-

IV

Strategi B1: 
Memperkukuh Hak Pekerja
Pampasan pekerja (CE) di Malaysia adalah rendah, menunjukkan 
pampasan pekerja yang diperoleh tidak setimpal berbanding 
dengan peningkatan produktiviti. Keadaan ini ditunjukkan melalui 
peningkatan yang marginal dalam sumbangan CE kepada keluaran 
dalam negeri kasar (KDNK), iaitu daripada 33.6% pada tahun 
2013 kepada 35.2% pada tahun 2017. Selain itu, sumbangan CE di 
Malaysia adalah lebih rendah secara relatif berbanding di Singapura 
dan Republik Korea. Tahap CE yang lebih rendah di Malaysia 
sebahagiannya disebabkan oleh kuasa rundingan yang lemah dalam 
kalangan pekerja. Dalam tempoh akhir Rancangan, hak pekerja akan 
diperkukuh melalui kajian semula undang-undang perburuhan dan 
pelaksanaan secara menyeluruh Sistem Insurans Pekerjaan (SIP). 

Mengkaji semula undang-undang perburuhan
Kerajaan akan terus mendukung hak pekerja, setara dengan 
standard antarabangsa dan meningkatkan pematuhan kepada 
standard Pertubuhan Buruh Antarabangsa (ILO). Dalam hal ini, 
Malaysia akan menggalakkan prinsip dan hak dalam beberapa 
isu seperti kebebasan berkesatuan, hak untuk rundingan kolektif, 
penghapusan buruh paksa dan penghapusan diskriminasi dalam 
pekerjaan. Langkah ini juga bertujuan untuk mewujudkan 
persekitaran kerja yang kondusif berkaitan dengan upah minimum, 
tempoh bekerja serta keselamatan dan kesihatan pekerjaan. 
Ke arah ini, beberapa akta akan dikaji semula termasuk Akta 
Kerja 1955, Akta Kesatuan Sekerja 1959 dan Akta Perhubungan 
Perusahaan 1967.

Melaksana secara menyeluruh Sistem Insurans Pekerjaan
Kerajaan akan mengambil pendekatan yang menyeluruh untuk 
mengukuhkan sistem perlindungan sosial untuk pekerja, terutama 
dalam menghadapi cabaran masa hadapan. Kemunculan 
4IR akan membawa perubahan pesat kepada teknologi yang 
berkemungkinan menyebabkan pemberhentian pekerja. Dalam hal 

2	Berdasarkan kajian Study to Support the Development of National Policies and Programmes to Increase and Retain the Participation of Women in the Malaysian Labour Force: 
Key Findings and Recommendations oleh Kementerian Wanita, Keluarga dan Pembangunan Masyarakat dan United Nations Development Programme (2014).

ini, pelaksanaan SIP bermula 1 Januari 2018 menyediakan jaringan 
keselamatan untuk semua pekerja tempatan dalam sektor swasta 
sekiranya berlaku kehilangan pekerjaan di luar jangkaan. Pekerja 
yang diinsuranskan akan menerima manfaat yang merangkumi, 
antara lain, elaun mencari pekerjaan, latihan, penempatan 
pekerjaan dan kaunseling kerjaya. Pengenalan SIP memberi 
gambaran terdapat perubahan penting dalam pendekatan, daripada 
melindungi pekerjaan kepada melindungi pekerja. Dalam tempoh 
akhir Rancangan, tumpuan akan diberi kepada pelaksanaan SIP 
yang cekap dan berkesan di samping menambah baik  pengurusan 
dana. 

Strategi B2:
Meningkatkan Penyertaan Wanita dalam 
Tenaga Buruh
Kadar penyertaan wanita dalam tenaga buruh (FLFPR) adalah 
secara ketara lebih rendah daripada lelaki meskipun enrolmen 
wanita lebih tinggi di universiti awam. FLFPR di Malaysia juga lebih 
rendah daripada negara lain di rantau ini seperti di Singapura, 
Thailand dan Vietnam. Dalam tempoh akhir Rancangan, usaha akan 
ditumpu bagi meningkatkan FLFPR melalui pelaksanaan aturan 
kerja yang fleksibel serta peluasan kadar minimum cuti bersalin 
dan penyediaan kemudahan penjagaan yang lebih baik bagi kanak-
kanak.

Melaksana aturan kerja yang fleksibel 
Kajian2 yang dilaksana pada tahun 2014 mendapati bahawa FLFPR 
yang lebih rendah adalah disebabkan oleh kesukaran dalam 
mengimbangi komitmen di rumah dan tempat kerja. Dalam hal ini, 
beberapa majikan sektor swasta telah melaksana aturan kerja yang 
fleksibel untuk lebih menarik minat dan mengekalkan bakat wanita. 
Akta Kerja 1955 dan kedua-dua Ordinan Buruh Sabah dan Sarawak 
membolehkan pelaksanaan aturan kerja yang fleksibel tertakluk 
kepada persetujuan bersama antara pekerja dengan majikan. Oleh 
yang demikian, pelaksanaan aturan kerja yang fleksibel akan terus 
digalakkan dalam sektor swasta dan awam.


13-98
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Bab 13: Memperkasa Modal Insan13-

Meluaskan kadar minimum cuti bersalin dan meningkatkan 
peranan wanita dalam kepimpinan
Akta Kerja 1955 akan dipinda untuk meningkatkan bilangan 
minimum hari cuti bersalin daripada 60 hari kepada 90 hari untuk 
terus menyokong ibu yang bekerja di sektor swasta. Di samping itu, 
peraturan kemudahan penjagaan kanak-kanak akan dikaji semula 
untuk memudahkan majikan menyediakan pusat penjagaan kanak-
kanak di tempat kerja atau di kawasan berhampiran. Sementara 
itu, mulai Januari 2019 semua agensi Kerajaan perlu menyediakan 
kemudahan penjagaan kanak-kanak. Bagi meningkatkan peranan 
wanita dalam kepimpinan dan penggubalan dasar, usaha juga 
akan diteruskan untuk mencapai sasaran sekurang-kurangnya 30% 
penglibatan wanita dalam lembaga pengarah syarikat milik kerajaan 
(SOE), badan berkanun dan syarikat awam tersenarai menjelang 
tahun 2020.

Bidang Keutamaan C:
Meningkatkan Akses kepada 
Pendidikan dan Latihan yang 
Berkualiti
Usaha akan dipergiat dalam pelaburan modal insan bagi 
memastikan akses yang saksama kepada pendidikan dan latihan 
yang berkualiti untuk rakyat. Pelajar akan dilengkapkan dengan 
pengetahuan yang mantap dan kemahiran yang pelbagai pada 
setiap peringkat pendidikan bagi meningkatkan peluang pekerjaan 
dan menggalakkan pertumbuhan ekonomi. Dalam tempoh akhir 
Rancangan, keutamaan akan diberi untuk melaksana tiga strategi 
seperti berikut:

Strategi C1: 
Meningkatkan Kualiti Pendidikan 
Selaras dengan Pelan Pembangunan Pendidikan Malaysia (PPPM) 
2013-2025 (Pendidikan Prasekolah hingga Lepas Menengah) 
dan PPPM 2015-2025 (Pendidikan Tinggi), pembaharuan sistem 
pendidikan memberi penekanan terhadap kualiti, ekuiti, akses, 
perpaduan, kecekapan dan inklusif. Oleh itu, untuk meningkatkan 
kualiti pendidikan asas yang meliputi pendidikan prasekolah, 
sekolah rendah dan sekolah menengah, inisiatif akan ditumpu 
kepada peningkatan pendidikan sains, teknologi, kejuruteraan 
dan matematik (STEM) serta penguasaan kemahiran Bahasa 
Inggeris. Inisiatif lain akan juga termasuk meningkatkan kemahiran 
berfikir aras tinggi (KBAT) dalam pengajaran dan pembelajaran, 
menggalakkan persekitaran pembelajaran maya dan mempergiat 
pembangunan profesionalisme berterusan untuk guru. Sementara 

Meningkatkan kualiti 
pendidikan untuk menambah 

baik outcome pelajar

Mengutamakan kualiti 
berbanding kuantiti dalam
TVET 
untuk meningkatkan 
kebolehpasaran

Menambah baik pendidikan 
untuk semua rakyat bagi 

memastikan akses yang 
saksama kepada pendidikan 

yang berkualiti 

STRATEGI
C1

STRATEGI
C2

STRATEGI
C3


1013-

IV

itu, sektor pendidikan tinggi akan memberi tumpuan kepada 
usaha meningkatkan kualiti siswazah dan program akademik serta 
mencapai kecemerlangan dalam tadbir urus institusi pendidikan 
tinggi (IPT). Walau bagaimanapun, Kerajaan akan mengkaji semula 
kedua-dua PPPM untuk terus menambah baik ekosistem pendidikan 
bagi memenuhi cabaran masa kini dan akan datang. Kajian semula 
ini akan memberi tumpuan terhadap strategi untuk menjadikan 
sekolah awam sebagai pilihan utama rakyat dan memperkasa IPT 
bagi penambahbaikan berterusan. Langkah ini bukan sahaja akan 
memastikan standard pendidikan yang lebih tinggi, malah menerap 
nilai murni dan budaya kerja yang positif seperti yang diamalkan di 
Jepun.

Pendidikan Asas
Mempertingkat pendidikan sains, teknologi, kejuruteraan 
dan matematik
Salah satu keutamaan untuk mengukuhkan kualiti pendidikan 
asas adalah untuk terus mempertingkat pembelajaran STEM 
berdasarkan konsep kehidupan sebenar dan aktiviti amali. Pusat 
STEM Kebangsaan akan membangunkan kaedah pengajaran dan 
pembelajaran terkini bagi melatih guru untuk menjadi pakar STEM. 
Kaedah ini akan menggabungkan komponen inkuiri, penaakulan, 
kolaborasi dan penerokaan untuk membangun kebolehan murid 
dalam mengaplikasi pengetahuan dan kemahiran. Amali sains 
akan diperkenalkan semula untuk membolehkan murid mendapat 
pengalaman secara langsung dan pemahaman yang lebih baik 
mengenai pembelajaran STEM.

Meningkatkan penguasaan kemahiran Bahasa Inggeris
Bagi meningkatkan penguasaan kemahiran Bahasa Inggeris 
di sekolah, kurikulum berasaskan modular akan diberi lebih 
penekanan untuk menerapkan sikap positif terhadap pembelajaran 
dan penggunaan Bahasa Inggeris. Di samping itu, penguasaan 
Bahasa Inggeris dan kemahiran mengajar dalam kalangan guru akan 
dipergiat. Sementara itu, lebih banyak sekolah akan digalakkan 
untuk melaksana Program Dwibahasa (DLP) melalui pengajaran 
mata pelajaran matematik dan sains dalam Bahasa Inggeris. DLP 
menyediakan opsyen kepada ibu bapa untuk menentukan bahasa 
pilihan bagi pendidikan kanak-kanak.

Mempertingkat kemahiran berfikir aras tinggi dalam 
pengajaran dan pembelajaran
Pengajaran dan pembelajaran akan memberi penekanan terhadap 
KBAT dan menerima pakai pendekatan yang lebih inovatif untuk 
membangun kemahiran abad ke-21 seperti kemahiran kolaboratif, 
celik digital, pemikiran kritis serta kemahiran menyelesaikan 
masalah. Dalam hal ini, pentaksiran berasaskan sekolah akan 
mengandungi lebih banyak soalan berkaitan KBAT. Soalan berkaitan 
KBAT yang memerlukan pemikiran analitik dan aplikasi pengetahuan 
akan ditingkatkan secara beransur-ansur dalam Ujian Penilaian 
Sekolah Rendah dan Sijil Pelajaran Malaysia (SPM), daripada 20% 
kepada 40% menjelang tahun 2020.

Menggalakkan persekitaran pembelajaran maya
Persekitaran pembelajaran maya di sekolah akan dipertingkat 
melalui pembangunan bahan e-pembelajaran yang lebih baik 
dengan kerjasama IPT, agensi kerajaan dan institusi swasta. Dalam 
hal ini, modul Teknologi Maklumat dan Komunikasi di sekolah akan 
dikaji semula secara berterusan agar selaras dengan perkembangan 
teknologi terkini. Di samping itu, kesedaran mengenai perlindungan 
dan keselamatan siber akan diterap dalam kurikulum sekolah. 
Guru akan turut dilatih dengan kemahiran dan pengetahuan 
yang mencukupi untuk mereka bentuk dan membangun bahan 
e-pembelajaran yang akan disesuaikan secara khusus mengikut 
keperluan pembelajaran di sekolah.

Mempergiat pembangunan profesionalisme berterusan 
untuk guru
Usaha untuk mempertingkat kompetensi pengasuh di pusat 
penjagaan dan pendidikan awal kanak-kanak (ECCE) serta 
guru pada semua peringkat sekolah akan dilaksana melalui 
penyediaan program latihan khusus dan profesional. Di samping 
itu, guru prasekolah awam dan swasta perlu memiliki sekurang-
kurangnya diploma dalam ECCE menjelang tahun 2020. Program 
pembangunan profesionalisme berasaskan kompetensi juga akan 
dilaksana bagi guru dalam perkhidmatan untuk menambah baik 
kemahiran pengurusan, pedagogi dan insaniah. Selain itu, kursus 
Kelayakan Profesional Kepimpinan Pendidikan Kebangsaan akan 
diteruskan untuk meningkatkan kemahiran kepimpinan bakal guru 
besar dan pengetua sekolah.

Pengajaran dan pembelajaran akan memberi penekanan terhadap 
KBAT dan menerima pakai pendekatan yang lebih inovatif untuk 
membangun kemahiran abad ke-21 seperti kemahiran kolaboratif, 
celik digital, pemikiran kritis serta kemahiran menyelesaikan 
masalah. Dalam hal ini, pentaksiran berasaskan sekolah akan 
mengandungi lebih banyak soalan berkaitan KBAT. Soalan berkaitan 
KBAT yang memerlukan pemikiran analitik dan aplikasi pengetahuan 
akan ditingkatkan secara beransur-ansur dalam Ujian Penilaian 
Sekolah Rendah dan Sijil Pelajaran Malaysia (SPM), daripada 20% 
kepada 40% menjelang tahun 2020.

Menggalakkan persekitaran pembelajaran maya
Persekitaran pembelajaran maya di sekolah akan dipertingkat 
melalui pembangunan bahan e-pembelajaran yang lebih baik 
dengan kerjasama IPT, agensi kerajaan dan institusi swasta. Dalam 
hal ini, modul Teknologi Maklumat dan Komunikasi di sekolah akan 
dikaji semula secara berterusan agar selaras dengan perkembangan 
teknologi terkini. Di samping itu, kesedaran mengenai perlindungan 
dan keselamatan siber akan diterap dalam kurikulum sekolah. 
Guru akan turut dilatih dengan kemahiran dan pengetahuan 
yang mencukupi untuk mereka bentuk dan membangun bahan 
e-pembelajaran yang akan disesuaikan secara khusus mengikut 
keperluan pembelajaran di sekolah.

Mempergiat pembangunan profesionalisme berterusan 

Usaha untuk mempertingkat kompetensi pengasuh di pusat 
penjagaan dan pendidikan awal kanak-kanak (ECCE) serta 
guru pada semua peringkat sekolah akan dilaksana melalui 
penyediaan program latihan khusus dan profesional. Di samping 
itu, guru prasekolah awam dan swasta perlu memiliki sekurang-
kurangnya diploma dalam ECCE menjelang tahun 2020. Program 
pembangunan profesionalisme berasaskan kompetensi juga akan 

Persekitaran pembelajaran maya di sekolah akan dipertingkat 
melalui pembangunan bahan e-pembelajaran yang lebih baik 
dengan kerjasama IPT, agensi kerajaan dan institusi swasta. Dalam 
hal ini, modul Teknologi Maklumat dan Komunikasi di sekolah akan 
dikaji semula secara berterusan agar selaras dengan perkembangan 
teknologi terkini. Di samping itu, kesedaran mengenai perlindungan 
dan keselamatan siber akan diterap dalam kurikulum sekolah. 

KBAT yang memerlukan pemikiran analitik dan aplikasi pengetahuan 
akan ditingkatkan secara beransur-ansur dalam Ujian Penilaian 
Sekolah Rendah dan Sijil Pelajaran Malaysia (SPM), daripada 20% 

Persekitaran pembelajaran maya di sekolah akan dipertingkat 
melalui pembangunan bahan e-pembelajaran yang lebih baik 
dengan kerjasama IPT, agensi kerajaan dan institusi swasta. Dalam 
hal ini, modul Teknologi Maklumat dan Komunikasi di sekolah akan 
dikaji semula secara berterusan agar selaras dengan perkembangan 
teknologi terkini. Di samping itu, kesedaran mengenai perlindungan 
dan keselamatan siber akan diterap dalam kurikulum sekolah. 
Guru akan turut dilatih dengan kemahiran dan pengetahuan 
yang mencukupi untuk mereka bentuk dan membangun bahan 
e-pembelajaran yang akan disesuaikan secara khusus mengikut 

Mempergiat pembangunan profesionalisme berterusan 


13-1110
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Bab 13: Memperkasa Modal Insan13-

Pendidikan Tinggi
Meningkatkan kualiti siswazah dan program akademik
Selaras dengan PPPM 2015-2025 (Pendidikan Tinggi), usaha 
bersepadu akan ditumpu ke arah meningkatkan kualiti siswazah dan 
program akademik serta memperkukuh keupayaan penyelidikan. 
Pelan ini mensasarkan untuk mempertingkat kualiti siswazah 
berdasarkan enam atribut utama, iaitu etika dan kerohanian, 
kemahiran kepimpinan, identiti kebangsaan, kemahiran bahasa, 
kemahiran berfikir dan pengetahuan. Sasaran ini akan dapat dicapai 
menerusi pelbagai pendekatan termasuk meningkatkan kemahiran 
insaniah, memperluas pendidikan keusahawanan, mempergiat 
penglibatan industri dalam pembangunan kurikulum dan latihan 
amali serta memperkukuh Massive Open Online Courses (MOOC)3. 
Inisiatif utama bagi terus memperkukuh dan meningkatkan 
kualiti siswazah dan program akademik adalah termasuk 
menjajar semula dan menghapuskan program berimpak rendah, 
mempergiat penglibatan pemain industri dalam pembelajaran dan 
pengajaran serta melaksana Integrated Graduate Employability 
Structured Programme (i-GESP). Di samping itu, usaha juga akan 
ditumpukan untuk mempertingkat pelaksanaan program latihan 
industri dan pensijilan industri untuk pelajar. Inisiatif tersebut 
akan memperlengkap pelajar universiti dengan kemahiran 
yang diperlukan bagi membina daya tahan dan meningkatkan 
kebolehpasaran. Selain itu, usaha untuk memupuk kemahiran 
keusahawanan akan dipergiat bagi mengubah pemikiran siswazah 
daripada pencari pekerjaan kepada pencipta pekerjaan. Di samping 
itu, inisiatif bagi memperkukuh keupayaan penyelidikan di IPT 
akan dilaksana dengan meningkatkan fungsi Pusat Kecemerlangan 
Pendidikan Tinggi (HICoE)4, menambah pengkomersialan output 
penyelidikan, pembangunan dan inovasi (R&D&I) dan memastikan 
penyelidikan yang dipacu permintaan. 

Bagi memastikan modal insan masa hadapan memenuhi keperluan 
serta berupaya menghadapi cabaran dan mengambil peluang yang 
diwujudkan oleh 4IR, rangka kerja yang menyeluruh bagi pendidikan 

3 Inisiatif MOOC bertujuan untuk menggalakkan pembelajaran secara atas talian dan pembelajaran sepanjang hayat dalam kalangan rakyat Malaysia melalui kepelbagaian 
pengalaman dalam kelas serta interaksi tanpa had dengan penggunaan internet. Program MOOC bukan sahaja boleh diakreditasi di Malaysia tetapi juga boleh diakreditasi oleh 
penyedia MOOC antarabangsa.

4 Status HICoE diberikan kepada pusat kecemerlangan yang mempunyai potensi dan keupayaan dari segi kepakaran, infrastruktur dan penghasilan output untuk memperluas lagi 
penyelidikan khusus dalam bidang tujahan HICoE.

tinggi, iaitu Framing Malaysian Higher Education 4.0: Future-Proof 
Talents telah diperkenalkan. Tujuan rangka kerja ini  adalah untuk 
melahirkan warganegara yang beretika dan bermoral dengan nilai 
kerohanian yang kukuh untuk memenuhi keperluan 4IR. Rangka 
kerja ini juga memberi tumpuan kepada mod kurikulum yang lebih 
fleksibel dan dinamik yang boleh disesuaikan dengan mengambil 
kira keperluan yang berubah dalam industri. Dalam hal ini, IPT 
akan diberi kebenaran untuk menawarkan 30% daripada kurikulum 
dalam mod tersebut. Pada masa yang sama, kaedah penyampaian 
pembelajaran dan pengajaran yang dibuat perubahan merangkumi 
pembelajaran kendiri pelajar, pembelajaran berorientasikan rakan 
sebaya, pembelajaran secara maya dan pembelajaran berasaskan 
pengalaman akan diperkenalkan.

Mencapai kecemerlangan tadbir urus bagi institusi 
pendidikan tinggi
Universiti awam telah menunjukkan kemajuan ketara dalam 
kedudukan antarabangsa, terutama dalam Quacquarelli Symonds 
(QS) World University Rankings 2018/2019. Semua universiti 
penyelidikan menunjukkan peningkatan memberangsangkan dalam 
kedudukan antarabangsa. Universiti Malaya telah berjaya mencapai 
kedudukan dalam 100 universiti teratas di dunia, iaitu berada di 
tangga ke-87. Sementara itu, Universiti Kebangsaan Malaysia telah 
mencapai kedudukan dalam 200 universiti teratas di dunia, berada 
di tangga ke-184.

Dalam melangkah ke hadapan, universiti awam akan digalakkan 
untuk memanfaat status autonomi dan mencapai kedudukan 
kewangan yang mampan. Inisiatif bagi mempelbagai sumber 
pendapatan termasuk mewujudkan kumpulan wang endowmen 
dan menyediakan perkhidmatan perundingan. Satu mekanisme 
pembiayaan berasaskan prestasi, keutamaan nasional dan inovasi 
akan diperkenalkan. Mekanisme ini akan memastikan penggunaan 
sumber yang lebih optimum ke arah memberi keutamaan kepada 
outcome pelajar dan meningkatkan kecemerlangan universiti. 

Pendidikan Tinggi
Meningkatkan kualiti siswazah dan program akademik
Selaras dengan PPPM 2015-2025 (Pendidikan Tinggi), usaha 
bersepadu akan ditumpu ke arah meningkatkan kualiti siswazah dan 
program akademik serta memperkukuh keupayaan penyelidikan. 
Pelan ini mensasarkan untuk mempertingkat kualiti siswazah 
berdasarkan enam atribut utama, iaitu etika dan kerohanian, 
kemahiran kepimpinan, identiti kebangsaan, kemahiran bahasa, 
kemahiran berfikir dan pengetahuan. Sasaran ini akan dapat dicapai 
menerusi pelbagai pendekatan termasuk meningkatkan kemahiran 
insaniah, memperluas pendidikan keusahawanan, mempergiat 
penglibatan industri dalam pembangunan kurikulum dan latihan 

Massive Open Online Courses
Inisiatif utama bagi terus memperkukuh dan meningkatkan 
kualiti siswazah dan program akademik adalah termasuk 
menjajar semula dan menghapuskan program berimpak rendah, 
mempergiat penglibatan pemain industri dalam pembelajaran dan 

Integrated Graduate Employability 
 (i-GESP). Di samping itu, usaha juga akan 

ditumpukan untuk mempertingkat pelaksanaan program latihan 
industri dan pensijilan industri untuk pelajar. Inisiatif tersebut 
akan memperlengkap pelajar universiti dengan kemahiran 
yang diperlukan bagi membina daya tahan dan meningkatkan 
kebolehpasaran. Selain itu, usaha untuk memupuk kemahiran 
keusahawanan akan dipergiat bagi mengubah pemikiran siswazah 
daripada pencari pekerjaan kepada pencipta pekerjaan. Di samping 
itu, inisiatif bagi memperkukuh keupayaan penyelidikan di IPT 
akan dilaksana dengan meningkatkan fungsi Pusat Kecemerlangan 
Pendidikan Tinggi (HICoE)4, menambah pengkomersialan output 
penyelidikan, pembangunan dan inovasi (R&D&I) dan memastikan 
penyelidikan yang dipacu permintaan. 

Bagi memastikan modal insan masa hadapan memenuhi keperluan 
serta berupaya menghadapi cabaran dan mengambil peluang yang 
diwujudkan oleh 4IR, rangka kerja yang menyeluruh bagi pendidikan 

penglibatan industri dalam pembangunan kurikulum dan latihan 
amali serta memperkukuh 
Inisiatif utama bagi terus memperkukuh dan meningkatkan 
kualiti siswazah dan program akademik adalah termasuk 
menjajar semula dan menghapuskan program berimpak rendah, 
mempergiat penglibatan pemain industri dalam pembelajaran dan 
pengajaran serta melaksana 
Structured Programme
ditumpukan untuk mempertingkat pelaksanaan program latihan 
industri dan pensijilan industri untuk pelajar. Inisiatif tersebut 
akan memperlengkap pelajar universiti dengan kemahiran 
yang diperlukan bagi membina daya tahan dan meningkatkan 
kebolehpasaran. Selain itu, usaha untuk memupuk kemahiran 

kemahiran kepimpinan, identiti kebangsaan, kemahiran bahasa, 
kemahiran berfikir dan pengetahuan. Sasaran ini akan dapat dicapai 
menerusi pelbagai pendekatan termasuk meningkatkan kemahiran 
insaniah, memperluas pendidikan keusahawanan, mempergiat 
penglibatan industri dalam pembangunan kurikulum dan latihan 
amali serta memperkukuh 
Inisiatif utama bagi terus memperkukuh dan meningkatkan 
kualiti siswazah dan program akademik adalah termasuk 
menjajar semula dan menghapuskan program berimpak rendah, 
mempergiat penglibatan pemain industri dalam pembelajaran dan 
pengajaran serta melaksana 
Structured Programme (i-GESP). Di samping itu, usaha juga akan 
ditumpukan untuk mempertingkat pelaksanaan program latihan 
industri dan pensijilan industri untuk pelajar. Inisiatif tersebut 
akan memperlengkap pelajar universiti dengan kemahiran 
yang diperlukan bagi membina daya tahan dan meningkatkan 
kebolehpasaran. Selain itu, usaha untuk memupuk kemahiran 
keusahawanan akan dipergiat bagi mengubah pemikiran siswazah 
daripada pencari pekerjaan kepada pencipta pekerjaan. Di samping 
itu, inisiatif bagi memperkukuh keupayaan penyelidikan di IPT 
akan dilaksana dengan meningkatkan fungsi Pusat Kecemerlangan 

ditumpukan untuk mempertingkat pelaksanaan program latihan 


1213-

IV

Peruntukan pembiayaan ini akan ditentukan oleh empat komponen 
utama, iaitu pembiayaan berdasarkan jumlah pelajar, insentif 
berkaitan petunjuk prestasi utama, insentif inisiatif khas dan 
insentif inovasi. Sementara itu, Akta Universiti dan Kolej Universiti 
1971 akan dikaji semula dengan hasrat untuk memansuh dan 
menggantikan dengan perundangan baharu yang menyeluruh 
dan lebih baik. Kajian semula ini adalah untuk menjamin kualiti 
pendidikan tinggi yang lebih baik dan memberi lebih kebebasan 
akademik serta kebebasan bersuara dan berpersatuan. Kesatuan 
pelajar juga akan diperkasa untuk beroperasi secara bebas tanpa 
campur tangan seperti amalan di negara maju.

Strategi C2: 
Mengutamakan Kualiti Berbanding 
Kuantiti dalam TVET 
Terdapat ketidakpadanan antara permintaan industri terhadap 
kemahiran teknikal dan vokasional dengan kemahiran yang 
dimiliki oleh pelajar daripada institusi TVET. Dalam tempoh akhir 
Rancangan, tumpuan akan diberikan untuk mengkaji semula 
penawaran program TVET, melaksanakan sistem akreditasi yang 
diharmoni dan memperkukuh TVET sebagai laluan pendidikan 
pilihan. Pelaksanaan inisiatif ini akan memastikan penyampaian 
program TVET yang berkualiti dan seterusnya meningkatkan tarikan 
terhadap TVET.

Mengkaji semula penawaran program 
Institusi TVET awam akan terus mengkaji semula program sedia 
ada dengan menghentikan program berimpak rendah, memberi 
tumpuan kepada program yang mempunyai kebolehpasaran 
tinggi dan mengkhusus kepada bidang tujahan. Sehubungan itu, 
tumpuan akan diberikan untuk menaik taraf peralatan dan mesin 
berbanding membina institusi baharu. Pusat kecemerlangan juga 
akan diwujudkan bagi membolehkan pemain industri bekerjasama 
dan berkongsi peralatan, bahan guna habis dan kemudahan 
lain serta bekerjasama membangunkan program latihan yang 
memenuhi keperluan industri. Usaha menyeluruh akan dipergiat 
untuk membolehkan kerjasama industri, terutama dalam mereka 
bentuk kurikulum dan penyampaian program latihan untuk 
memastikan lepasan TVET dilengkapi dengan lebih kemahiran amali 

dan bersedia menyertai industri. Usaha bersepadu akan dilaksana 
dalam melangkah ke hadapan untuk merasionalisasi TVET, termasuk 
mengoptimumkan kapasiti institusi TVET sedia ada.

Melaksana sistem akreditasi yang diharmoni
Sistem akreditasi yang diharmoni dan jaminan kualiti akan 
dilaksana melalui penggunaan Kod Amalan Akreditasi Program 
TVET di bawah Kerangka Kelayakan Malaysia (MQF) yang telah 
disemak semula. MQF tersebut akan memberi tumpuan kepada 
tiga komponen utama, iaitu syarat kemasukan ke peringkat 
tertiari, penglibatan industri serta reka bentuk dan penyampaian 
kurikulum yang membolehkan mobiliti pelajar dalam institusi TVET 
termasuk Rangkaian Universiti Teknikal Malaysia (MTUN). Oleh 
itu, pelaksanaan sistem akreditasi yang diharmoni akan memberi 
peluang kepada lepasan TVET untuk melanjutkan pelajaran serta 
membolehkan pelajar beralih daripada aliran TVET ke akademik. 
Di samping itu, individu yang mempunyai pengalaman kerja 
tetapi tidak memiliki kelayakan akademik formal akan berpeluang 
melanjutkan pelajaran. Sementara itu, pengharmonian pelbagai 
sistem penarafan merentas institusi TVET awam dan swasta 
akan diperkukuh bagi meningkatkan kebolehbandingan antara 
institusi. Sistem tersebut akan menilai kualiti institusi dan program 
berdasarkan kepada petunjuk outcome seperti penglibatan industri, 
kebolehpasaran lepasan TVET dan gaji yang diterima.

Memperkukuh TVET sebagai laluan pendidikan pilihan 
Kerjasama yang lebih erat antara sektor awam dan swasta 
diperlukan untuk menambah baik persepsi terhadap TVET sebagai 
pilihan utama. Sehubungan ini, aktiviti promosi yang berkesan akan 
dipergiat untuk meningkatkan daya tarikan pekerjaan berkaitan 
teknikal dan vokasional, terutama dalam kalangan generasi 
muda. Peluang kerjaya yang baik dan perkongsian mengenai kisah 
kejayaan TVET akan diketengahkan untuk meningkatkan imej TVET. 
Selain itu, industri akan dilibatkan dalam pengambilan pelajar dan 
penempatan pekerjaan untuk menjamin lepasan TVET mendapat 
pekerjaan. Aliran TVET juga akan diperkukuh dengan menyediakan 
laluan pendidikan yang lebih baik untuk pelajar melanjutkan 
pelajaran ke peringkat pengajian tinggi. Bilangan kursus di institusi 
MTUN akan diselaras untuk memenuhi permintaan terhadap 
TVET. Ke arah ini, bilangan program sarjana muda MTUN dalam 

Peruntukan pembiayaan ini akan ditentukan oleh empat komponen 
utama, iaitu pembiayaan berdasarkan jumlah pelajar, insentif 
berkaitan petunjuk prestasi utama, insentif inisiatif khas dan 
insentif inovasi. Sementara itu, Akta Universiti dan Kolej Universiti 
1971 akan dikaji semula dengan hasrat untuk memansuh dan 
menggantikan dengan perundangan baharu yang menyeluruh 
dan lebih baik. Kajian semula ini adalah untuk menjamin kualiti 
pendidikan tinggi yang lebih baik dan memberi lebih kebebasan 
akademik serta kebebasan bersuara dan berpersatuan. Kesatuan 
pelajar juga akan diperkasa untuk beroperasi secara bebas tanpa 
campur tangan seperti amalan di negara maju.

Mengutamakan Kualiti Berbanding 

Terdapat ketidakpadanan antara permintaan industri terhadap 
kemahiran teknikal dan vokasional dengan kemahiran yang 
dimiliki oleh pelajar daripada institusi TVET. Dalam tempoh akhir 
Rancangan, tumpuan akan diberikan untuk mengkaji semula 
penawaran program TVET, melaksanakan sistem akreditasi yang 
diharmoni dan memperkukuh TVET sebagai laluan pendidikan 
pilihan. Pelaksanaan inisiatif ini akan memastikan penyampaian 
program TVET yang berkualiti dan seterusnya meningkatkan tarikan 

Mengkaji semula penawaran program 
Institusi TVET awam akan terus mengkaji semula program sedia 
ada dengan menghentikan program berimpak rendah, memberi 
tumpuan kepada program yang mempunyai kebolehpasaran 
tinggi dan mengkhusus kepada bidang tujahan. Sehubungan itu, 
tumpuan akan diberikan untuk menaik taraf peralatan dan mesin 
berbanding membina institusi baharu. Pusat kecemerlangan juga 
akan diwujudkan bagi membolehkan pemain industri bekerjasama 
dan berkongsi peralatan, bahan guna habis dan kemudahan 
lain serta bekerjasama membangunkan program latihan yang 

campur tangan seperti amalan di negara maju.

Strategi C2: 
Mengutamakan Kualiti Berbanding 
Kuantiti dalam TVET 
Terdapat ketidakpadanan antara permintaan industri terhadap 
kemahiran teknikal dan vokasional dengan kemahiran yang 
dimiliki oleh pelajar daripada institusi TVET. Dalam tempoh akhir 
Rancangan, tumpuan akan diberikan untuk mengkaji semula 
penawaran program TVET, melaksanakan sistem akreditasi yang 
diharmoni dan memperkukuh TVET sebagai laluan pendidikan 
pilihan. Pelaksanaan inisiatif ini akan memastikan penyampaian 
program TVET yang berkualiti dan seterusnya meningkatkan tarikan 
terhadap TVET.

menggantikan dengan perundangan baharu yang menyeluruh 
dan lebih baik. Kajian semula ini adalah untuk menjamin kualiti 
pendidikan tinggi yang lebih baik dan memberi lebih kebebasan 
akademik serta kebebasan bersuara dan berpersatuan. Kesatuan 
pelajar juga akan diperkasa untuk beroperasi secara bebas tanpa 
campur tangan seperti amalan di negara maju.

Strategi C2: 
Mengutamakan Kualiti Berbanding 
Kuantiti dalam TVET 
Terdapat ketidakpadanan antara permintaan industri terhadap 
kemahiran teknikal dan vokasional dengan kemahiran yang 
dimiliki oleh pelajar daripada institusi TVET. Dalam tempoh akhir 
Rancangan, tumpuan akan diberikan untuk mengkaji semula 
penawaran program TVET, melaksanakan sistem akreditasi yang 
diharmoni dan memperkukuh TVET sebagai laluan pendidikan 
pilihan. Pelaksanaan inisiatif ini akan memastikan penyampaian 
program TVET yang berkualiti dan seterusnya meningkatkan tarikan 

Mengkaji semula penawaran program 
Institusi TVET awam akan terus mengkaji semula program sedia 
ada dengan menghentikan program berimpak rendah, memberi 
tumpuan kepada program yang mempunyai kebolehpasaran 
tinggi dan mengkhusus kepada bidang tujahan. Sehubungan itu, 

Rancangan, tumpuan akan diberikan untuk mengkaji semula 
penawaran program TVET, melaksanakan sistem akreditasi yang 

Kuantiti dalam TVET 
Terdapat ketidakpadanan antara permintaan industri terhadap 


13-1312
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Bab 13: Memperkasa Modal Insan13-

kejuruteraan teknologi akan ditingkatkan daripada 50% kepada 75% 
menjelang tahun 2020 bagi menyediakan peluang yang lebih luas 
kepada siswazah diploma TVET untuk melanjutkan pelajaran.

Strategi C3:
Menambah Baik Pendidikan untuk 
Semua Rakyat
Malaysia telah mencapai kemajuan dalam menyediakan pendidikan 
asas untuk rakyat dengan pendidikan rendah telah mencapai kadar 
enrolmen sejagat5. Walau bagaimanapun, usaha yang berterusan 
adalah penting untuk menambah baik akses kepada pendidikan 
berkualiti bagi setiap kanak-kanak, terutama yang kurang bernasib 
baik dan memerlukan pendidikan khusus. Dalam tempoh akhir 
Rancangan, penekanan akan diberi ke arah memperkukuh 
usaha bagi meningkatkan prestasi sekolah dan menambah baik 
infrastruktur sekolah, termasuk di kawasan pedalaman serta 
terpencil, untuk pembelajaran murid yang lebih baik. Di samping 
itu, tumpuan akan diberi untuk mengurangkan kadar keciciran dan 
menambah baik pendidikan bagi murid pendidikan khas.

Memperkukuh usaha meningkatkan prestasi sekolah
Inisiatif untuk menambah baik outcome murid, terutama di 
kawasan pedalaman dan terpencil, turut melibatkan penempatan 
Pembimbing Pakar Peningkatan Sekolah+ (SISC+) dan Rakan 
Peningkatan Sekolah+ (SIPartners+). SISC+ akan membantu guru 
menambah baik kaedah pengajaran dan pembelajaran dalam 
menyampaikan pedagogi abad ke-21 bagi membolehkan guru 
memudah cara murid dalam pembelajaran aktif. Sementara itu, 
SIPartners+ mempertingkat kemahiran pengurusan pemimpin 
sekolah bagi memastikan setiap sekolah memiliki pemimpin yang 
berkualiti tinggi dan pasukan kepimpinan yang berkeupayaan dan 
menyokong dalam meningkatkan prestasi sekolah. 

Menambah baik infrastruktur sekolah untuk pembelajaran 
murid yang lebih baik
Sejumlah lebih kurang 400 sekolah daif di kawasan luar bandar, 
terutama di Sabah dan Sarawak, telah dikenal pasti untuk 
ditambah baik atau dinaik taraf dalam tempoh akhir Rancangan 
bagi memastikan persekitaran pembelajaran yang selamat dan 
kondusif untuk semua murid. Di samping itu, sekolah agama yang 
daif akan dikenal pasti dan didaftar sebagai Sekolah Agama Bantuan 
Kerajaan bagi membolehkan sekolah tersebut menerima bantuan 
dan mempertingkat kualiti pendidikan. Usaha ini bagi memastikan 
penekanan diberi untuk menambah baik infrastruktur di sekolah 
sedia ada dan tidak memberi tumpuan secara berterusan untuk 
membina sekolah baharu.

Mengurangkan kadar keciciran
Pendekatan kolaboratif dengan pihak berkuasa tempatan dan 
pemimpin komuniti akan dilaksana untuk membantu sekolah dalam 
usaha mengurangkan kadar keciciran dan mengenal pasti kanak-
kanak umur persekolahan yang tidak pernah bersekolah. Program 
intervensi akan dilaksana untuk membawa kanak-kanak yang 
tercicir kembali ke sekolah. Di samping itu, murid yang berisiko 
untuk tercicir juga akan dikenal pasti dan inisiatif akan dilaksana 
untuk mengekalkan murid dalam sistem persekolahan. Usaha akan 
turut dipergiat untuk meningkatkan kesedaran ibu bapa mengenai 
manfaat menghantar anak ke sekolah bagi mengikuti pendidikan 
wajib selama enam tahun untuk semua kanak-kanak warganegara 
Malaysia seperti yang termaktub dalam Akta Pendidikan 1996. 
Sementara itu, pedagogi Pendidikan Islam dan Pendidikan Moral 
akan ditambah baik secara berterusan untuk menyemai nilai murni 
dan memperkukuh sikap positif, integriti dan akauntabiliti dalam 
kalangan murid. Program di sekolah seperti perhimpunan mingguan 
dan aktiviti kokurikulum akan memberi penekanan terhadap 
tanggungjawab sosial dan khidmat komuniti untuk memupuk 
persahabatan dan hubungan lebih erat dalam kalangan murid dan 
komuniti.

5 Enrolmen sejagat merujuk kepada enrolmen yang telah mencapai sekurang-kurangnya 95% berdasarkan definisi oleh Institute of Statistics di bawah Pertubuhan Pendidikan, 
Sains dan Kebudayaan Pertubuhan Bangsa-Bangsa Bersatu (UNESCO) 

Menambah baik infrastruktur sekolah untuk pembelajaran 

Sejumlah lebih kurang 400 sekolah daif di kawasan luar bandar, 
terutama di Sabah dan Sarawak, telah dikenal pasti untuk 
ditambah baik atau dinaik taraf dalam tempoh akhir Rancangan 
bagi memastikan persekitaran pembelajaran yang selamat dan 
kondusif untuk semua murid. Di samping itu, sekolah agama yang 
daif akan dikenal pasti dan didaftar sebagai Sekolah Agama Bantuan 
Kerajaan bagi membolehkan sekolah tersebut menerima bantuan 
dan mempertingkat kualiti pendidikan. Usaha ini bagi memastikan 
penekanan diberi untuk menambah baik infrastruktur di sekolah 
sedia ada dan tidak memberi tumpuan secara berterusan untuk 
membina sekolah baharu.

Mengurangkan kadar keciciran
Pendekatan kolaboratif dengan pihak berkuasa tempatan dan 
pemimpin komuniti akan dilaksana untuk membantu sekolah dalam 
usaha mengurangkan kadar keciciran dan mengenal pasti kanak-
kanak umur persekolahan yang tidak pernah bersekolah. Program 
intervensi akan dilaksana untuk membawa kanak-kanak yang 
tercicir kembali ke sekolah. Di samping itu, murid yang berisiko 
untuk tercicir juga akan dikenal pasti dan inisiatif akan dilaksana 
untuk mengekalkan murid dalam sistem persekolahan. Usaha akan 
turut dipergiat untuk meningkatkan kesedaran ibu bapa mengenai 
manfaat menghantar anak ke sekolah bagi mengikuti pendidikan 
wajib selama enam tahun untuk semua kanak-kanak warganegara 
Malaysia seperti yang termaktub dalam Akta Pendidikan 1996. 
Sementara itu, pedagogi Pendidikan Islam dan Pendidikan Moral 
akan ditambah baik secara berterusan untuk menyemai nilai murni 
dan memperkukuh sikap positif, integriti dan akauntabiliti dalam 
kalangan murid. Program di sekolah seperti perhimpunan mingguan 
dan aktiviti kokurikulum akan memberi penekanan terhadap 
tanggungjawab sosial dan khidmat komuniti untuk memupuk 
persahabatan dan hubungan lebih erat dalam kalangan murid dan 

sedia ada dan tidak memberi tumpuan secara berterusan untuk 

Pendekatan kolaboratif dengan pihak berkuasa tempatan dan 
pemimpin komuniti akan dilaksana untuk membantu sekolah dalam 
usaha mengurangkan kadar keciciran dan mengenal pasti kanak-
kanak umur persekolahan yang tidak pernah bersekolah. Program 
intervensi akan dilaksana untuk membawa kanak-kanak yang 
tercicir kembali ke sekolah. Di samping itu, murid yang berisiko 
untuk tercicir juga akan dikenal pasti dan inisiatif akan dilaksana 
untuk mengekalkan murid dalam sistem persekolahan. Usaha akan 
turut dipergiat untuk meningkatkan kesedaran ibu bapa mengenai 

Kerajaan bagi membolehkan sekolah tersebut menerima bantuan 
dan mempertingkat kualiti pendidikan. Usaha ini bagi memastikan 
penekanan diberi untuk menambah baik infrastruktur di sekolah 
sedia ada dan tidak memberi tumpuan secara berterusan untuk 

Pendekatan kolaboratif dengan pihak berkuasa tempatan dan 
pemimpin komuniti akan dilaksana untuk membantu sekolah dalam 
usaha mengurangkan kadar keciciran dan mengenal pasti kanak-
kanak umur persekolahan yang tidak pernah bersekolah. Program 
intervensi akan dilaksana untuk membawa kanak-kanak yang 
tercicir kembali ke sekolah. Di samping itu, murid yang berisiko 
untuk tercicir juga akan dikenal pasti dan inisiatif akan dilaksana 
untuk mengekalkan murid dalam sistem persekolahan. Usaha akan 
turut dipergiat untuk meningkatkan kesedaran ibu bapa mengenai 
manfaat menghantar anak ke sekolah bagi mengikuti pendidikan 
wajib selama enam tahun untuk semua kanak-kanak warganegara 
Malaysia seperti yang termaktub dalam Akta Pendidikan 1996. 
Sementara itu, pedagogi Pendidikan Islam dan Pendidikan Moral 

usaha mengurangkan kadar keciciran dan mengenal pasti kanak-
kanak umur persekolahan yang tidak pernah bersekolah. Program 


1413-

IV

Menambah baik pendidikan bagi murid pendidikan khas
Tumpuan akan diberi bagi meningkatkan kapasiti dalam mendidik 
murid pendidikan khas6 di sekolah pendidikan khas, program 
pendidikan khas integrasi dan program pendidikan inklusif. Kerajaan 
juga akan menilai ketersediaan kemudahan sedia ada untuk 
membolehkan murid pendidikan khas menerima pendidikan yang 
sesuai berdasarkan keperluan pembelajaran. Di samping itu, usaha 
untuk mempertingkat pendidikan khas akan turut melibatkan 
intervensi awal, latihan untuk guru dan penyediaan peralatan
di bilik darjah.

Bidang Keutamaan D:
Memupuk Jalinan Industri-
Akademia yang Lebih Kukuh
Kerjasama industri dan akademia yang lebih baik diperlukan untuk 
meningkatkan mutu pendidikan dan latihan bagi menghasilkan 
modal insan yang berkualiti. Kerjasama ini akan membantu dalam 
memadankan penawaran dengan permintaan bagi memastikan 
kecekapan pasaran buruh. Ke arah ini, keutamaan akan diberi untuk 
melaksana strategi berikut:

Strategi D1:
Membangunkan Kemahiran yang 
Relevan dengan Industri
Usaha akan dilaksana untuk memastikan siswazah dilengkapi 
dengan kemahiran berkaitan industri bagi melahirkan modal insan 
berkualiti yang memenuhi permintaan industri. Dalam tempoh 
akhir Rancangan, pelbagai inisiatif akan dilaksana untuk menambah 
baik program berasaskan industri, meningkatkan kebolehpasaran 
siswazah dan mengiktiraf teknologis sebagai profesional untuk 
sektor TVET. Di samping itu, IPT akan memberi tumpuan kepada 
usaha mempergiat kerjasama industri-akademia manakala PSMB 
akan memperluas skim Latihan Bakal Pekerja (FWT). 

Menambah baik program berasaskan industri
Program latihan akan dilaksana berdasarkan kursus modular dan 
latihan jangka pendek, khususnya persijilan profesional yang 
diiktiraf oleh industri. Program bridging akan diteruskan untuk 
menyediakan lepasan TVET dengan latihan dalam pekerjaan bagi 
melengkapkan lepasan TVET dengan kemahiran serta pengalaman 
yang diperlukan untuk meningkatkan kebolehpasaran. Lebih banyak 
kempen akan dilaksana untuk mempromosi program bridging bagi 
menggalakkan lagi penyertaan pihak industri dan lepasan TVET. 
Institusi TVET awam akan digalakkan untuk melibatkan industri 
secara aktif dalam melaksana kursus modular dan program latihan 
yang fleksibel melalui program pembiayaan kompetitif dan geran 
padanan. Sistem Latihan Dual Nasional akan diperluas kepada lebih 
banyak institusi TVET awam untuk memacu kerjasama yang lebih 
erat dengan industri. Disamping itu, institusi TVET akan digalakkan 
untuk mempelajari dan menerima pakai amalan terbaik daripada 
Jepun, khususnya melalui penerapan pengetahuan dan kemahiran 
mengenai teknologi terkini dalam pengajaran dan pembelajaran. 
Selain itu, Kerajaan akan terus menggalakkan industri untuk 
menyediakan lebih banyak program latihan perantisan kepada 
pelajar TVET ke arah menghasilkan lepasan TVET yang bersedia 
menyertai industri.

6 Kementerian Pendidikan Malaysia menyediakan tiga opsyen persekolahan untuk murid pendidikan khas:
 i) Sekolah pendidikan khas adalah untuk murid pendidikan khas yang meliputi murid kurang upaya pendengaran, penglihatan dan masalah pembelajaran;
 ii) Program pendidikan khas integrasi untuk murid pendidikan khas di sekolah arus perdana; dan
 iii) Program pendidikan inklusif untuk murid pendidikan khas yang ditempatkan bersama murid lain dalam kelas biasa di sekolah arus perdana.

Membangunkan kemahiran 
yang relevan dengan industri 
untuk memenuhi permintaan 

pasaran

Menggalakkan sumbangan 
masyarakat dan industri untuk 
menambah baik sokongan 
dan meningkatkan kecekapan 
sistem pendidikan

STRATEGI
D1

STRATEGI
D2


13-1514
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Bab 13: Memperkasa Modal Insan13-

Meningkatkan kebolehpasaran lepasan TVET
Kualiti lepasan TVET masih belum memenuhi keperluan industri 
walaupun terdapat permintaan yang tinggi terhadap pekerja 
mahir. Sistem Kajian Pengesanan Graduan TVET akan digunakan 
untuk mengumpul data, antaranya, seperti data kebolehpasaran 
lepasan TVET, trend gaji dan pilihan pekerjaan. Dapatan ini akan 
membantu dalam pembangunan dasar berkaitan TVET dan juga 
untuk menentukan agihan peruntukan. Dalam hal ini, sasaran 85% 
kebolehpasaran lepasan TVET akan ditetapkan untuk mengukur 
kualiti dan prestasi institusi TVET awam dalam melahirkan lepasan 
TVET yang berkemahiran. Di samping itu, adalah penting untuk 
melengkapkan pelajar TVET dengan kemahiran insaniah dan 
sikap bekerja yang positif untuk meningkatkan kebolehpasaran. 
Komponen keusahawanan juga akan diterap sebagai sebahagian 
daripada modul pembelajaran bagi menyediakan lepasan TVET 
dengan pengetahuan dan kemahiran yang diperlukan untuk 
menjadi pencipta pekerjaan.

JKI dan pusat pembangunan kemahiran negeri akan mengenal 
pasti kompetensi yang bersesuaian dan mendapat permintaan 
tinggi melalui kerjasama berterusan dengan industri, khususnya, 
dalam reka bentuk dan penyampaian kurikulum TVET, untuk 
mengurangkan ketidakpadanan kemahiran dan menyediakan bakat 
masa hadapan. Di samping itu, program Latihan Sangkutan Industri 
untuk tenaga pengajar TVET yang diperkenalkan pada tahun 2017 
akan diperluas untuk mewujudkan lebih ramai tenaga pengajar 
yang dinamik serta mempunyai pendedahan industri. Program 
tersebut akan meningkatkan lagi kompetensi tenaga pengajar TVET.

Mengiktiraf teknologis sebagai profesional
Lembaga Teknologis Malaysia (MBOT) akan terus menaik taraf 
kompetensi pengamal TVET, terutama tenaga pengajar TVET, 
melalui pensijilan profesional yang diiktiraf. MBOT akan mempergiat 
usaha untuk menggalakkan latihan pendidikan dan profesional 
dalam bidang berkaitan teknologi dan teknikal. MBOT juga akan 

7	Program ICoE menyediakan ruang kepada pemain industri untuk mewujudkan makmal dan kemudahan pengajaran dalam universiti bagi memberikan pendedahan kepada 
pelajar mengenai penggunaan teknologi terkini. 

berfungsi sebagai platform perhubungan yang menggalakkan 
kerjasama dan perkongsian dalam kalangan ahli. Di samping 
itu, Panel Pakar Teknologi di bawah MBOT akan diperkasa untuk 
menggalakkan penglibatan industri dalam perundingan teknologi 
dan mempromosi mobiliti bakat menerusi kerjasama antarabangsa 
yang lebih kukuh.

Mempergiat kerjasama industri-akademia
Sektor pendidikan tinggi juga akan mempergiat kerjasama 
industri-akademia selaras dengan model quadruple helix yang 
merupakan perkongsian antara universiti, industri, Kerajaan dan 
komuniti. Kerjasama industri-akademia akan diteruskan terutama 
dalam meningkatkan kebolehpasaran siswazah, penyelidikan dan 
pembangunan, jangkauan kepada komuniti dan kemampanan 
kewangan universiti. Dalam hal ini, universiti awam akan terus 
memperluas program seperti Pusat Kecemerlangan Industri 
(ICoE)7 dan Rangkaian Penyelidikan Awam-Swasta (PPRN). 
Program PPRN akan memberi tumpuan untuk menghubungkan 
perusahaan kecil dan sederhana (PKS) dengan IPT terpilih atau 
vendor rantaian bekalan yang berpotensi bagi menambah baik 
produk dan perkhidmatan untuk memperluas pasaran. Oleh itu, 
peningkatan PKS akan membuka peluang pekerjaan baharu kepada 
siswazah. Di samping itu, kerjasama ini akan mempermudah proses 
bagi membolehkan PKS memanfaatkan IPT dalam mendapatkan 
penyelesaian menerusi R&D&I.

Memperluas skim Latihan Bakal Pekerja 
Skim FWT di bawah PSMB akan diperluas untuk menggalakkan 
latihan prapekerjaan, memberi tumpuan kepada teknologi 
baru muncul yang berkaitan dengan 4IR. Oleh itu, PSMB akan 
bekerjasama dengan industri bagi melengkapkan bakal pekerja 
dengan kemahiran yang relevan untuk memenuhi permintaan 
industri. Tumpuan khas akan diberikan kepada program latihan 
berkaitan pendigitalan, automasi dan mekanisasi.


1613-

IV

Strategi D2:
Menggalakkan Sumbangan Masyarakat 
dan Industri
Usaha akan dilaksana untuk melibatkan ibu bapa, komuniti dan 
sektor swasta sebagai rakan dalam pendidikan. Tumpuan adalah 
untuk memanfaatkan kelebihan daya saing pihak yang berbeza 
bagi menyampaikan pendidikan yang berkualiti secara bersepadu, 
berkesan dan cekap. Dalam tempoh akhir Rancangan, usaha akan 
ditumpukan ke arah meningkatkan penglibatan sektor swasta bagi 
melengkap dan menyokong inisiatif Kerajaan. Usaha ini termasuk 
memperkukuh sokongan masyarakat untuk pendidikan, memperluas 
kerjasama awam dan swasta serta memanfaatkan sumbangan dan 
membangunkan wakaf yang mampan untuk IPT.

Memperkukuh sokongan masyarakat untuk pendidikan
Kerajaan akan memperkukuh kerjasama yang lebih erat dengan 
sektor swasta, termasuk perusahaan sosial dan masyarakat sivil, 
selaras dengan objektif dan keutamaan negara, terutama melalui 
tanggungjawab sosial korporat (CSR). Aktiviti CSR akan terus 
digalakkan untuk menyokong program pengayaan dan aktiviti 
kokurikulum tambahan seperti bengkel motivasi dan pembinaan 
pasukan serta kesedaran terhadap alam sekitar. Di samping itu, 
penglibatan persatuan ibu bapa dan guru serta alumni sekolah 
akan mempertingkat keberkesanan program sekolah dari segi 
pembiayaan, kerja sukarela dan khidmat pakar.

Memperluas kerjasama awam-swasta
Program Sekolah Amanah, merupakan kerjasama antara sektor 
awam dan swasta, bertujuan untuk mengubah ekosistem 
pendidikan bagi mempertingkat tadbir urus serta kaedah 
pengajaran dan pembelajaran. Program ini akan diperluas kepada 
sekurang-kurangnya 90 sekolah menjelang tahun 2020 untuk 
meningkatkan prestasi murid. Program Sekolah Amanah juga 
akan diguna pakai di sekolah awam melalui program Transformasi 
Sekolah 2025 (TS25). Kerajaan menetapkan sasaran untuk 
memperluas program TS25 kepada 1,000 sekolah menjelang tahun 
2020 dan semua sekolah menjelang tahun 2025.

Memanfaatkan sumbangan dan membangunkan wakaf yang 
mampan
Universiti awam akan digalakkan untuk meneruskan jangkauan 
ke industri dan alumni untuk memanfaatkan sumbangan untuk 
kursi penyelidikan dan membangunkan wakaf bagi mengukuhkan 
kemampanan kewangan. Pendekatan seperti pemberian hak 
penamaan bangunan dan geran padanan akan diperluas sebagai 
insentif untuk menggalakkan lebih banyak sumbangan kepada IPT. 
Di samping itu, usaha untuk membangunkan wakaf yang mampan 
dan mampu menjana pendapatan bagi menampung sebahagian 
perbelanjaan universiti awam akan dipergiat dengan dipandu 
oleh University Transformation Programme: Enhancing University 
Income Generation, Endowment and Waqf (UniTP Purple Book). 
UniTP Purple Book ini menyediakan langkah melaksana wakaf dan 
mencadangkan model tadbir urus wakaf di universiti awam.


13-1716
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Bab 13: Memperkasa Modal Insan13-

Kesimpulan
Dalam tempoh akhir Rancangan, usaha akan dipergiat untuk 
menggalakkan kualiti pekerjaan melalui reformasi pasaran buruh serta 
meningkatkan kecekapan dan produktiviti buruh. Usaha ini melibatkan 
beberapa strategi termasuk menjana pekerjaan berkemahiran, 
meningkatkan gaji dan upah, menambah baik pengurusan pekerja 
asing, menambah baik keadaan pasaran buruh dan meningkatkan 
penyertaan wanita dalam tenaga buruh. Sementara itu, penekanan 
akan diberi untuk meningkatkan akses kepada pendidikan dan latihan 
berkualiti, menambah baik kualiti TVET dan memupuk jalinan industri-
akademia yang kukuh. Strategi ini bertujuan untuk memperkasa modal 
insan serta menghasilkan bakat yang berdaya saing dan berdaya tahan 
bagi menyokong aspirasi nasional untuk menjadi negara yang inklusif 
dan maju.


1813-

IV

14
b a b


Memperti ngkat Kemampanan 
Alam Sekitar melalui 
Pertumbuhan Hijau

TONGGaK
V


214-

V

Pendahuluan
Pembangunan mampan adalah prinsip menyeluruh yang disokong oleh inisiatif 
pertumbuhan hijau bagi mempertingkat kemampanan alam sekitar. Pada masa yang 
sama, pembangunan mampan juga membolehkan pencapaian pertumbuhan ekonomi 
yang lebih tinggi dan peningkatan daya tahan negara terhadap perubahan iklim dan 
bencana. Pertumbuhan hijau akan diteruskan bagi mencapai ekonomi yang berdaya 
tahan, rendah karbon dan cekap sumber. Inisiatif pertumbuhan hijau akan dipergiat 
bagi melindungi khazanah semula jadi untuk generasi masa kini dan masa hadapan, 
mengurangkan pelepasan gas rumah kaca (GHG) dan meningkatkan kualiti alam sekitar 
untuk kesejahteraan yang lebih baik. Walaupun pelbagai inisiatif telah dilaksana dalam 
tempoh kajian semula, masih terdapat isu dan cabaran yang perlu ditangani. Isu dan 
cabaran ini termasuk tadbir urus yang kurang bersepadu, teknologi dan produk hijau 
yang terhad, degradasi sumber asli dan isu berkaitan alam sekitar seperti pencemaran, 
perubahan iklim dan risiko bencana.

Dalam tempoh akhir Rancangan, 2018-2020, langkah untuk mempertingkat 
pertumbuhan hijau akan dilaksana dengan memperkukuh tadbir urus, menambah baik 
pemuliharaan sumber asli dan biodiversiti serta meningkatkan daya tahan terhadap 
perubahan iklim dan bencana alam. Sehubungan itu, dasar dan perundangan akan 
dikaji semula sewajarnya, manakala keupayaan institusi dipertingkat bagi memastikan 
pematuhan dan penguatkuasaan yang lebih baik. Di samping itu, tumpuan yang lebih 
akan diberi untuk memulihara kawasan perlindungan sedia ada dan memulihkan 
ekosistem yang terosot serta meningkatkan punca pendapatan orang asli dan masyarakat 
setempat (ILC). Sementara itu, keutamaan akan diberi kepada tindakan mitigasi dan 


14-32
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Bab 14: Memperti ngkat Kemampanan Alam Sekitar melalui Pertumbuhan Hijau14-

adaptasi perubahan iklim serta pengurangan risiko bencana. Langkah ini adalah selaras 
dengan pelbagai perjanjian multilateral berkaitan alam sekitar yang diratifikasi oleh 
Malaysia, yang menunjukkan komitmen negara dalam menangani isu alam sekitar dan 
pada masa yang sama mencapai matlamat pembangunan.


414-

V

Keutamaan dan Penekanan Baharu, 2018-2020

Paparan 14-1

Mempertingkat Kemampanan alam Sekitar melalui Pertumbuhan Hijau

BIDANG KEUTAMAAN C

Menangani perubahan iklim dan 
mengurangkan risiko bencana

Strategi C1
Mempergiat tindakan mitigasi 

perubahan iklim 

Strategi C2
Mempertingkat tindakan adaptasi 

perubahan iklim 

Strategi C3
Memperkukuh pengurusan 

risiko bencana

BIDANG KEUTAMAAN A

Memperkukuh 
tadbir urus

Strategi A1
Memperkukuh rangka kerja dasar, 

perundangan dan institusi

Strategi A2
Menambah baik kapasiti dan keupayaan, 

penguatkuasaan dan pemantauan

Strategi A3
Meningkatkan kesedaran dan memupuk 

rasa tanggungjawab bersama

BIDANG KEUTAMAAN B

Memulihara sumber asli
Strategi B1

Memulihara kawasan terestrial dan air daratan 

Strategi B2
Memulihara ekosistem pesisir pantai dan marin 

Strategi B3
Meningkatkan punca pendapatan dan kapasiti 

orang asli dan masyarakat setempat 

Usaha ke arah pertumbuhan hijau akan terus dipergiat bagi 
mempertingkat kemampanan alam sekitar. Dalam hal ini, 
pertumbuhan ekonomi akan diharmoni dengan kemampanan 
alam sekitar, termasuk menambah baik kecekapan sumber dan 

meminimumkan pencemaran. Dalam tempoh akhir Rancangan, 
bidang keutamaan dan strategi ke arah mempertingkat 
kemampanan alam sekitar melalui pertumbuhan hijau adalah 
seperti yang ditunjukkan dalam Paparan 14-1.


14-54
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Bab 14: Mempertingkat Kemampanan Alam Sekitar melalui Pertumbuhan Hijau14-

Sasaran Terpilih, 2020

Memulihara sumber asliMemperkukuh tadbir urus

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG14

Kawasan pesisir pantai dan 
marin diwartakan sebagai 

kawasan perlindungan

Kawasan terestrial dan air daratan 
diwartakan sebagai kawasan 

perlindungan

Penggubalan akta 
bagi mempertingkat

tadbir urus alam sekitar

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG15

Akta 
Perlindungan 
Alam Sekitar

Sekurang-
kurangnya

10%

Sekurang-
kurangnya

17%

	 Sasaran asal	 	 Sasaran dipinda	 	 Sasaran baharu    


614-

V

Nota:	 1 Selaras dengan komitmen Malaysia kepada Perjanjian Paris di bawah Konvensyen Rangka Kerja Perubahan Iklim Pertubuhan Bangsa-Bangsa Bersatu (UNFCCC) untuk 
mengurangkan sebanyak 45% daripada intensiti pelepasan GHG kepada keluaran dalam negeri kasar (KDNK) menjelang tahun 2030 berbanding tahap pada tahun 2005.

Sasaran Terpilih, 2020

Menangani perubahan iklim dan mengurangkan risiko bencana

2
juta

Sistem 
bersepadu 

ramalan cuaca 
dan banjir serta 

amaran awal 
banjir

30.0%
Sekurang-
kurangnya

20%

8,885 
MW

Pelan 
Induk
DSM

45.0%

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG7

Pengurangan intensiti pelepasan GHG kepada KDNK 
menjelang tahun 20301 berbanding tahap pada tahun 2005

Pembangunan sistem bersepadu bagi 
memperkukuh pengurusan risiko bencana

Rakyat dilindungi melalui projek 
tebatan banjir

Perolehan hijau Kerajaan bagi 
produk dan perkhidmatan hijau 

terpilih

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG7

Kapasiti terpasang tenaga 
boleh baharu

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG12

Kadar kitar semula 
sisa isi rumah

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG12

Penggubalan pelan induk pengurusan 
permintaan tenaga (DSM) yang menyeluruh 

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG13

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG13

1

2

3

4

5

6

7
89

10

11

12

14

13

15
16 17

SDG13

	 Sasaran asal	 	 Sasaran dipinda	 	 Sasaran baharu    


14-76
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Bab 14: Memperti ngkat Kemampanan Alam Sekitar melalui Pertumbuhan Hijau14-

Bidang Keutamaan A: 
Memperkukuh Tadbir Urus
Tadbir urus alam sekitar pada masa ini adalah tidak bersepadu 
dan kurang terselaras yang seterusnya menghalang usaha untuk 
mencapai pembangunan mampan. Dalam hubungan ini, Kerajaan 
komited untuk memudah cara peralihan ke arah pertumbuhan hijau 

Memperkukuh rangka kerja dasar, 
perundangan dan institusi untuk 

memastikan kesepaduan dan menambah 
baik penyelarasan 

Menambah baik kapasiti dan keupayaan, 
penguatkuasaan dan pemantauan untuk memastikan 
pelaksanaan yang berkesan

Meningkatkan kesedaran dan memupuk rasa 
tanggungjawab bersama untuk menggalakkan 

perubahan tingkah laku

STRATEGI 
A1

STRATEGI 
A2

STRATEGI 
A3

Strategi A1:
Memperkukuh Rangka Kerja Dasar, 
Perundangan dan Institusi 
Pelaksanaan dasar nasional berkaitan alam sekitar serta matlamat 
dan obligasi perjanjian antarabangsa mengenai alam sekitar adalah 
bergantung kepada tadbir urus yang berkesan. Pengurusan alam 
sekitar yang terletak di bawah bidang kuasa pelbagai kementerian 
dan agensi telah mengakibatkan perancangan yang tidak terselaras 
dan pelaksanaan tidak berkesan. Dalam tempoh akhir Rancangan, 
tumpuan akan diberi bagi mempertingkat dasar dan peraturan 
berkaitan alam sekitar serta memperkukuh rangka kerja institusi 
untuk memastikan kesepaduan dasar dan penyelarasan yang lebih 
baik.

dan membolehkan pengurusan sumber yang lebih baik. Dalam 
tempoh akhir Rancangan, tiga strategi utama untuk memperkukuh 
tadbir urus alam sekitar akan dilaksana seperti berikut:

Mempertingkat dasar dan perundangan berkaitan alam sekitar
Kajian semula ke atas dasar, perundangan, standard dan garis 
panduan sedia ada akan dilaksana secara berterusan dan ditanda 
aras dengan standard dan amalan terbaik antarabangsa supaya 
selaras dengan perkembangan terkini dan keperluan masa hadapan. 
Sementara itu, dasar, perundangan, peraturan, garis panduan dan 
pelan tindakan yang baharu akan digubal untuk membolehkan 
pengurusan yang menyeluruh mengenai alam sekitar, sumber asli 
dan risiko bencana. Kajian semula dan penggubalan ini, antara lain 
adalah seperti berikut:


814-

V

�
�

	 Dasar Perhutanan Negara 1978 (Pindaan 
1992) dan Akta Perhutanan Negara 1984 
untuk merangkumi perlindungan sumber 
hutan bagi pemeliharaan biodiversiti dan 
kestabilan alam sekitar

	 Dasar Alam Sekitar Negara 2002 untuk 
merangkumi pelan tindakan yang 
menyeluruh, meliputi isu alam sekitar 
yang baru muncul

	 Dasar Sumber Air Negara 2012 untuk 
memperkemas dan mengukuhkan 
pengurusan sumber air

Kajian Semula Dasar dan 
Perundangan Penggubalan Dasar dan Perundangan

Dasar mengenai pengurusan maklumat geospatial

Dasar mengenai pembangunan zon pesisir pantai

Dasar mengenai pengurusan risiko bencana

Perundangan mengenai perlindungan alam sekitar untuk menggantikan Akta Kualiti 
Alam Sekeliling 1974 sedia ada

Perundangan mengenai pengurusan taman laut yang mampan

Peraturan mengenai buangan peralatan elektrik dan elektronik terjadual 

Peraturan mengenai kawalan pencemaran tanah

Peraturan mengenai penguatkuasaan pengurusan sisa pepejal dan pembersihan 
awam:

	 Sisa daripada aktiviti pembinaan 

	 Sisa daripada aktiviti komersial, industri dan institusi

	 Pelesenan untuk perkhidmatan pemungutan sisa pembinaan

	 Pelesenan untuk perkhidmatan pemungutan sisa bagi aktiviti komersial, 
industri dan institusi

Garis panduan mengenai strategi pelupusan bagi pengurusan sisa terjadual 
kenderaan terbiar

Garis panduan mengenai pengumpulan dan kitar semula buangan peralatan 
elektrik dan elektronik terjadual 

Garis panduan yang selaras dengan Perintah Kualiti Alam Sekeliling (Aktiviti yang 
ditetapkan) 2015 untuk menambah baik Penilaian Kesan Kepada Alam Sekeliling 
(EIA)

Pelan tindakan mengenai mitigasi dan adaptasi perubahan iklim


14-98
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Bab 14: Mempertingkat Kemampanan Alam Sekitar melalui Pertumbuhan Hijau14-

Memperkukuh rangka kerja institusi
Rangka kerja institusi akan diperkukuh untuk menambah baik 
penyelarasan dalam pengurusan alam sekitar dan sumber asli 
pada peringkat Persekutuan, negeri dan tempatan. Dalam hal ini, 
Kementerian Tenaga, Sains, Teknologi, Alam Sekitar dan Perubahan 
Iklim telah ditubuhkan untuk memastikan penyelarasan yang 
lebih baik berhubung perkara berkaitan tenaga, alam sekitar, 
perubahan iklim dan teknologi hijau. Di samping itu, struktur dan 
fungsi Majlis Teknologi Hijau Negara dan Perubahan Iklim akan 
dikaji semula untuk menambah baik penyelarasan mengenai 
tindakan perubahan iklim pada semua peringkat. Sementara 
itu, penubuhan Kementerian Air, Tanah dan Sumber Asli akan 
memastikan pengurusan yang lebih menyeluruh mengenai sumber 
asli dan perkara berkaitan air. Struktur dan fungsi Majlis Sumber 
Air Negara juga akan dikaji semula dan majlis pada peringkat negeri 
akan ditubuh untuk memastikan pendekatan yang lebih bersepadu 
dalam pengurusan sumber air dan lembangan sungai. Kajian semula 
ini juga akan meneliti kaedah untuk mengoptimum penggunaan 
infrastruktur berkaitan air yang akan disokong oleh pangkalan data 
spatial perkhidmatan air.

Strategi A2:
Menambah Baik Kapasiti dan 
Keupayaan, Penguatkuasaan dan 
Pemantauan
Kapasiti dan keupayaan agensi yang terhad telah mengekang 
usaha untuk membolehkan pengurusan alam sekitar yang lebih 
cekap dan berkesan. Dalam tempoh akhir Rancangan, tumpuan 
akan diberi untuk meningkatkan kapasiti dan keupayaan, 
mempergiat penguatkuasaan dan pematuhan serta menambah baik 
pemantauan, penilaian dan pelaporan. Inisiatif ini akan menambah 
baik kualiti alam sekitar melalui pelaksanaan yang berkesan ke arah 
mencapai pertumbuhan hijau.

Mempertingkat kapasiti dan keupayaan
Keberkesanan institusi akan diperkukuh melalui pembangunan 
kompetensi, kepakaran penyelidikan dan teknikal serta 
pengetahuan baharu dan saintifik dalam bidang berkaitan alam 
sekitar. Bidang tersebut, antara lain meliputi model dan ramalan 
berkaitan iklim dan sumber air; pengurusan risiko bencana; 
pengurusan sumber asli yang mampan; penilaian alam sekitar; dan 
maklumat spatial mengenai kawasan tadahan air dan sistem sungai. 

Kepakaran dalam bidang ini adalah penting bagi memastikan 
pendekatan yang lebih menyeluruh dalam perancangan dan 
pelaksanaan inisiatif ke arah mencapai pembangunan mampan. 
Sementara itu, kapasiti dan keupayaan institusi juga akan 
dipertingkat melalui pemindahan pengetahuan dan kemahiran 
dalam kalangan agensi untuk memperkasa personel pada 
semua peringkat serta mengoptimum penggunaan sumber bagi 
memastikan keberkesanan pelaksanaan agenda negara. Selain itu, 
kerjasama dengan agensi antarabangsa akan diperkukuh untuk 
menggalakkan pembangunan kapasiti dalam bidang yang berkaitan 
termasuk penggunaan dan pengeluaran mampan (SCP), pengurusan 
risiko bencana serta pengurusan bahan kimia dan sisa.

Mempergiat penguatkuasaan dan pematuhan
Usaha penguatkuasaan akan dipergiat untuk memastikan 
pematuhan terhadap perundangan dan peraturan. Usaha 
penguatkuasaan secara bersama antara agensi alam sekitar 
dan pihak berkuasa lain yang berkaitan akan diperkukuh untuk 
memastikan penguatkuasaan yang berkesan serta menangani 
isu sumber manusia dan peralatan yang terhad. Di samping 
itu, pematuhan kendiri terpimpin dalam kalangan industri akan 
diperluas kepada bidang lain seperti pencemaran bunyi dan tanah, 
selain daripada pencemaran udara, air dan sisa berbahaya sedia 
ada untuk memastikan pematuhan terhadap standard alam sekitar 
yang lebih meluas. Dalam hal ini, mekanisme penalti dan tarif 
yang berkaitan akan dikaji semula untuk menyediakan langkah 
pencegahan yang berkesan terhadap kesalahan alam sekitar. 

Menambah baik data berkaitan alam sekitar untuk 
pelaporan, pemantauan dan penilaian
Pelaporan, pemantauan dan penilaian akan dipertingkat 
melalui pembangunan mekanisme yang bersesuaian dan 
penambahbaikan indikator berkaitan. Ketersediaan data akan 
membolehkan pemantauan dan penilaian inisiatif secara lebih 
baik, seterusnya memantapkan proses membuat keputusan bagi 
perkara berkaitan alam sekitar. Dalam hal ini, repositori data 
secara berpusat mengenai sumber asli, alam sekitar, bencana dan 
Matlamat Pembangunan Mampan (SDG) akan diwujudkan untuk 
meningkatkan ketersediaan dan kebolehcapaian data. Justeru, 
semua agensi dan pihak berkuasa berkaitan dikehendaki mengemas 
kini dan berkongsi data secara berkala bagi tujuan ini. Sementara 
itu, faktor pelepasan GHG mengikut sektor pelepasan utama khusus 
bagi Malaysia akan dibangunkan untuk menambah baik anggaran 
inventori GHG.


1014-

V

Memulihara kawasan terestrial 
dan air daratan untuk 

memastikan kemampanan 
perkhidmatan ekosistem

Memulihara ekosistem 
pesisir pantai dan marin 
untuk memastikan 
penggunaan sumber laut 
secara mampan

Meningkatkan punca 
pendapatan dan kapasiti 

orang asli dan masyarakat 
setempat untuk memulihara 

sumber asli

STRATEGI 
B1

STRATEGI
B2

STRATEGI 
B3

Strategi A3:
Meningkatkan Kesedaran dan Memupuk 
Rasa Tanggungjawab Bersama 
Usaha ke arah meningkatkan kesedaran berkaitan pemuliharaan 
alam sekitar dan seterusnya diterjemah sebagai amalan akan terus 
dipergiat. Penglibatan komuniti dan rasa tanggungjawab bersama 
terhadap alam sekitar masih rendah walaupun pelbagai program 
kesedaran telah dilaksana. Dalam tempoh akhir Rancangan, langkah 
akan dilaksana untuk meningkatkan komunikasi, pendidikan dan 
kesedaran awam (CEPA) serta penglibatan pihak berkepentingan 
dalam menggalakkan perubahan tingkah laku terhadap 
pemeliharaan alam sekitar.

Mempertingkat komunikasi, pendidikan dan kesedaran awam
Program CEPA akan dipergiat untuk meningkatkan kesedaran 
mengenai sumber asli dan isu berkaitan alam sekitar serta 
bencana alam dalam kalangan pelbagai pihak berkepentingan. 
Program kesedaran juga akan mendidik orang awam mengenai 
pemeliharaan alam sekitar, terutama di kawasan semula jadi seperti 
air terjun, pantai dan hutan. Sementara itu, pendidikan mengenai 
pembangunan mampan akan terus dilaksana di sekolah, institusi 
pendidikan tinggi dan pusat latihan guru untuk mempertingkat 
pemahaman mengenai isu alam sekitar ke arah memupuk gaya 
hidup mampan.

Menggalakkan penglibatan pihak berkepentingan
Penglibatan pihak berkepentingan memainkan peranan penting 
dalam pengurusan risiko bencana serta perancangan dan tadbir 
urus alam sekitar. Penglibatan yang lebih meluas daripada sektor 
swasta, akademia, masyarakat sivil dan komuniti setempat akan 
menjurus kepada proses membuat keputusan yang lebih baik dan 
peningkatan sokongan bagi pelaksanaan projek yang berkesan. 
Dalam hal ini, usaha bersama dalam memantau dan melaporkan 
aktiviti yang merosakkan alam sekitar akan dilaksana secara 
lebih cekap dan berkesan. Sementara itu, mekanisme untuk 
menggalakkan penglibatan aktif pihak berkepentingan terutama 
dalam pengurusan sumber akan dikaji.

Bidang Keutamaan B:
Memulihara Sumber Asli 
Pemuliharaan sumber asli bertujuan untuk melindungi, 
memelihara, mengurus dan memulihkan sumber asli bagi 
memastikan kemampanan perkhidmatan ekosistem1. Pemuliharaan 
ini juga adalah penting untuk memastikan generasi masa kini dan 
masa hadapan terus mendapat akses kepada sumber asli tersebut. 
Dalam tempoh akhir Rancangan, tiga strategi untuk memulihara 
sumber asli akan dilaksana seperti berikut:

Strategi B1:
Memulihara Kawasan Terestrial dan Air 
Daratan
Percanggahan keutamaan antara pembangunan sosioekonomi 
dan perlindungan alam sekitar telah mengakibatkan sumber asli 
terosot dan konflik antara manusia dan hidupan liar. Perlindungan 

1 Berdasarkan United Nations Environment Programme (UNEP), perkhidmatan ekosistem adalah manfaat yang masyarakat peroleh daripada ekosistem. Manfaat ini termasuk 
daripada penyediaan sumber seperti makanan dan air; khidmat kawalan seperti kawalan banjir dan penyakit; khidmat budaya kehidupan seperti manfaat rohani, rekreasi dan 
budaya; dan perkhidmatan sokongan seperti kitaran nutrien yang mengekalkan keadaan hidup di muka bumi.


14-1110
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Bab 14: Mempertingkat Kemampanan Alam Sekitar melalui Pertumbuhan Hijau14-

alam sekitar memerlukan mekanisme pembiayaan yang mampan 
dan inovatif untuk memenuhi kos pemuliharaan sumber asli yang 
semakin meningkat. Dalam tempoh akhir Rancangan, inisiatif 
akan diambil untuk melindungi kawasan terestrial dan air daratan, 
memulihara dan memulihkan khazanah strategik negara serta 
mengurangkan konflik antara manusia dengan hidupan liar bagi 
memastikan kemampanan perkhidmatan ekosistem.

Melindungi kawasan terestrial dan air daratan
Kerajaan akan mewartakan lebih banyak kawasan sebagai kawasan 
perlindungan bagi melindungi kawasan terestrial dan air daratan 
untuk pemuliharaan dan penggunaan sumber asli secara mampan. 
Peluasan kawasan perlindungan ini adalah seperti yang disyorkan 
di bawah Rancangan Fizikal Negara bagi Semenanjung Malaysia, 
Rancangan Struktur Sabah, Strategi Biodiversiti Sabah dan Pelan 
Induk Hidupan Liar Sarawak. Kawasan perlindungan ini akan 
meliputi zon penampan, empangan, sungai, akuifer dan kawasan 
tadahan air di seluruh negara. Di samping itu, bagi kawasan 
perlindungan terestrial merentas sempadan, usaha akan diambil 
untuk mengukuhkan kerjasama dengan Brunei dan Indonesia 
serta menjalin kerjasama dengan Thailand. Sementara itu, pelan 
tindakan akan dirangka untuk memperkukuh rangkaian kawasan 
perlindungan negara, terutama kawasan tanah lembap dan kawasan 
sensitif alam sekitar.

Penguatkuasaan melalui program Malaysia Biodiversity 
Enforcement Operation Network (MBEON2) akan dipergiat untuk 
mengekang pencerobohan dan pemburuan haram dalam kawasan 
perlindungan. Dalam hal ini, perundangan akan diperkemas untuk 
membolehkan sumber daripada agensi berkaitan digerakkan dalam 
aktiviti penguatkuasaan. Di samping itu, siasatan forensik alam 
sekitar, pemulihan tapak, sokongan perundangan serta sumber 
akan diperkukuh untuk memastikan kejayaan sabitan kes terhadap 
aktiviti haram.

Mekanisme pembiayaan yang mampan bagi kawasan perlindungan 
terestrial dan air daratan akan diteroka untuk membiayai 
pemuliharaan biodiversiti. Penemuan awal daripada kajian 
inisiatif pembiayaan biodiversiti menganggarkan sejumlah 
RM19 bilion diperlukan untuk pelaksanaan Dasar Kepelbagaian 
Biologi Kebangsaan, 2016-2025 bagi tempoh 2018 hingga 2025. 
Dalam hal ini, pelan mobilisasi sumber kewangan akan dirangka 
untuk mengenal pasti mekanisme pembiayaan yang sesuai bagi 
pemuliharaan biodiversiti. Sementara itu, mekanisme pembayaran 
bagi perkhidmatan ekosistem akan ditambah baik dan diperluas 
ke seluruh negara bagi mengiktiraf sumber asli sebagai aset 
kepada negeri. Dalam hal ini, kerajaan negeri akan digalakkan 
untuk menerima guna mekanisme yang melibatkan pembayaran 
bagi penggunaan sumber asli, sebagai contoh pembayaran oleh 
penyedia utiliti3 kepada kerajaan negeri dalam projek hidro mikro 
untuk tujuan pemuliharaan.

Caj dan fi yang berkaitan dengan penggunaan sumber asli 
seperti bayaran masuk ke taman negara akan dikaji semula untuk 
pemuliharaan dan pengurusan sumber asli dan perkhidmatan 
ekosistem yang lebih baik. Inisiatif ini juga dijangka mendorong 
orang awam untuk lebih menghargai alam sekitar. Sementara itu, 
program dan aktiviti di bawah Tabung Konservasi Sumber Asli 
Nasional akan dipakej semula berdasarkan kepentingan penderma 
untuk menggalakkan lebih banyak sumbangan.

Memulihara dan memulihkan khazanah strategik negara 
Usaha penanaman semula hutan akan diperluas untuk memulihkan 
kawasan hutan terosot, antara lain, melalui program penanaman 
pokok di kawasan seluas 1,640 hektar. Di samping itu, program 
pengayaan hutan akan diteruskan dalam koridor ekologi4 untuk 
meningkatkan dan menambah baik ketersambungan laluan hidupan 
liar melalui projek Central Forest Spine dan Heart of Borneo. Flora 
dan fauna liar akan terus dilindungi dengan meningkatkan usaha 

2	Program MBEON menerima guna pendekatan pengoptimuman kos melalui kerjasama dan perkongsian sumber untuk menjalankan rondaan bersama di taman negara bagi 
mengawal pemburuan haram hidupan liar dan memelihara biodiversiti. Kementerian dan agensi yang terlibat termasuk Kementerian Air, Tanah dan Sumber Asli, Jabatan 
Perhutanan Semenanjung Malaysia, Angkatan Tentera Malaysia, Angkatan Pertahanan Awam Malaysia, Perbadanan Taman Negara Johor dan Perbadanan Taman Negeri Perak.

3	Tenaga Nasional Berhad membayar Kerajaan Negeri Perak untuk penggunaan air dalam projek hidro mikro bagi membiayai usaha pemuliharaan di kawasan tersebut.
4	Koridor ekologi ialah kawasan habitat yang dapat menghubungkan populasi hidupan liar yang terpisah akibat aktiviti manusia atau pembalakan atau struktur seperti jalan raya 

dan pembangunan.


1214-

V

pemuliharaan dalam habitat semula jadi (in situ) dan di luar habitat 
semula jadi (eksitu). Usaha pemuliharaan ini akan dilaksana, 
antara lain, melalui program pengayaan hutan serta pembiakan 
dan penambahan semula spesies flora dan fauna terancam yang 
terpilih5. Sementara itu, teknologi yang sesuai seperti teknologi 
pembiakan termaju akan digunakan untuk menguruskan populasi 
hidupan liar dengan lebih baik. Di samping itu, national red list 
index untuk spesies terancam serta pangkalan data hidupan liar 
akan terus dikemas kini.

Pengurusan hutan mampan akan dipergiat dengan memperkukuh 
pembangunan kapasiti dalam pensijilan perhutanan serta sistem 
pengurusan kualiti dan standard. Di samping itu, teknologi termaju 
akan diterima guna untuk meningkatkan keberkesanan pemantauan 
dan penguatkuasaan bagi mengurangkan pembalakan haram. 
Selain itu, libat urus antara Kerajaan Persekutuan dan kerajaan 
negeri akan dipergiat bagi meningkatkan pematuhan kepada kuota 
pembalakan yang ditetapkan oleh Majlis Tanah Negara.

Kerjasama antara pihak yang berkaitan akan dipertingkat untuk 
menggalakkan lebih banyak taman alam semula jadi disenaraikan 
sebagai Tapak Warisan Dunia di bawah Pertubuhan Pendidikan, 
Sains dan Kebudayaan Pertubuhan Bangsa-bangsa Bersatu 
(UNESCO). Sementara itu, usaha akan diambil untuk meningkatkan 
pemuliharaan dan pemulihan kawasan tadahan air melalui 
inisiatif Pengurusan Sumber Air Bersepadu dan Pengurusan 
Lembangan Sungai Bersepadu bagi menguruskan sumber air dan 
lembangan sungai dengan lebih baik. Di samping itu, reka bentuk 
infrastruktur air seperti empangan, baraj, struktur tebatan banjir 
serta loji rawatan air dan pembentungan akan dikaji semula untuk 
mengoptimum faedah kepada sektor berkaitan.

Mengurangkan konflik antara manusia dengan hidupan liar
Fragmentasi hutan6  berpotensi mewujudkan konflik antara 
manusia dengan hidupan liar akibat pencerobohan ke dalam 
habitat semula jadi hidupan liar. Dalam hal ini, pelan pengurusan 
konflik spesies akan dirangka untuk menyediakan rangka kerja yang 
menyeluruh bagi agensi berkaitan. Sementara itu, lebih banyak 

santuari hidupan liar akan diwujudkan dan program pengayaan 
hutan secara in situ akan dilaksana untuk meningkatkan sumber 
makanan bagi memulihara hidupan liar dalam habitat semula jadi. 
Di samping itu, lebih banyak koridor ekologi akan diwujud untuk 
memastikan kawasan perlindungan adalah terhubung dengan 
baik bagi membentuk kawasan perlindungan yang bersepadu 
dan tersambung. Langkah lain bagi menangani konflik antara 
manusia dan hidupan liar termasuk menjamin laluan bagi haiwan 
seperti pelarasan jajaran jalan raya dan pembinaan jejambat atau 
terowong. Selain itu, aspek pengurusan hutan rentas sempadan, 
khidmat nasihat dan kempen kesedaran serta program translokasi 
hidupan liar dan pagar elektrik berasaskan komuniti akan ditambah 
baik.

Strategi B2:
Memulihara Ekosistem Pesisir Pantai dan 
Marin
Ekosistem pesisir pantai dan marin telah menyumbang kepada 
pembangunan sosioekonomi dan menyediakan keselamatan 
persekitaran dengan bertindak sebagai penampan semula jadi 
bagi menghalang hakisan pantai, ombak besar dan peningkatan 
aras laut. Walau bagaimanapun, amalan yang tidak mampan, 
penguatkuasaan yang tidak mencukupi dan aktiviti pembangunan 
yang tidak terkawal sejak sekian lama telah menyebabkan 
kemerosotan ekosistem pesisir pantai dan marin. Dalam tempoh 
akhir Rancangan, usaha akan dilaksana untuk memperkukuh tadbir 
urus serta melindungi dan memulihara ekosistem pesisir pantai 
dan marin untuk memastikan penggunaan sumber lautan yang 
mampan.

Memperkukuh tadbir urus ekosistem pesisir pantai dan 
marin
Pengurusan ekosistem pesisir pantai dan marin yang mampan 
memerlukan pendekatan yang bersepadu dalam perancangan 
pembangunan dan proses membuat keputusan antara kementerian 
dengan agensi serta kerajaan negeri dan kerajaan tempatan. 
Program libat urus bersama pihak berkepentingan akan dipergiat 

5 Spesies flora terancam yang terpilih termasuk keruing layang, asam batu dan slipper orchid, manakala fauna termasuk gajah, harimau dan seladang.
6 Fragmentasi hutan adalah pemecahan kawasan berhutan yang luas dan tersambung kepada bahagian yang lebih kecil akibat jalan raya, pertanian, koridor utiliti, pecah 

sempadan atau pembangunan lain.


14-1312
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Bab 14: Memperti ngkat Kemampanan Alam Sekitar melalui Pertumbuhan Hijau14-

untuk memudah cara dan menyelaras semua isu yang berkaitan 
dengan lautan. Selain itu, dasar lautan nasional akan dikaji 
bagi memastikan pemuliharaan sumber lautan yang mampan. 
Sementara itu, pelan pembangunan spatial marin juga akan dikaji 
untuk mengambil kira keperluan pembangunan pelbagai sektor 
secara menyeluruh bagi memastikan penggunaan sumber marin 
yang mampan.

Penilaian ke atas had daya tampung pulau peranginan dan taman 
laut terpilih seperti Pulau Tenggol di Terengganu, Pulau Besar di 
Melaka dan Pulau Payar di Kedah akan dilaksana untuk memastikan 
pembangunan yang mampan di pulau berkenaan. Selain itu, 
aktiviti penguatkuasaan akan diperkukuh dengan mempergiat 
program kerjasama dalam kalangan agensi yang berkaitan serta 
menambah baik kapasiti dan keupayaan anggota penguatkuasa. 
Penalti akan disemak semula bagi mengurangkan aktiviti haram 
dan memudaratkan yang boleh mengancam kawasan pesisir pantai 
dan marin. Di samping itu, kempen kesedaran akan dipergiat 
untuk mendidik pelancong dan masyarakat setempat mengenai 
kepentingan memulihara ekosistem pesisir pantai dan marin.

Melindungi dan memulihara ekosistem pesisir pantai dan 
marin
Usaha untuk mewarta kawasan perlindungan marin (MPA) akan 
dipergiat melalui rundingan yang berterusan dengan kerajaan 
negeri. Pelan pengurusan untuk kawasan larangan perikanan 
dan untuk MPA yang baharu akan dirangka bagi memastikan 
kemampanan pertumbuhan populasi spesies yang disasar. 
Sementara itu, pendekatan berasaskan ekosistem bagi pengurusan 
perikanan akan digalakkan bagi memastikan kemampanan stok ikan. 
Penyelidikan dan pembangunan (R&D) mengenai hidupan marin 
juga akan dipergiat untuk meningkatkan hasil sumber biodiversiti 
marin. Selain itu, laluan migrasi bagi hidupan marin terpilih 
akan dikenal pasti, dipetakan dan dilindungi untuk memastikan 
kemandirian spesies tersebut. Dalam hal ini, pelan tindakan 
akan dirangka untuk memperkukuh jaringan MPA yang memberi 

7 Negara yang terlibat ialah Indonesia, Papua New Guinea, Filipina, Kepulauan Solomon dan Timor Leste.
8 Di bawah Akta Akses kepada Sumber Biologi dan Perkongsian Faedah 2017, permit diperlukan untuk mengakses sumber biologi atau pengetahuan tradisional yang berkaitan 

dengan sumber biologi tersebut bagi tujuan penyelidikan dan pembangunan. Sekiranya sumber biologi atau pengetahuan tradisional digunakan untuk tujuan komersial, 
perjanjian perkongsian manfaat mesti ditandatangani antara pembekal sumber dan pengguna sumber.

tumpuan kepada peluasan beberapa ekosistem yang kurang diberi 
perhatian seperti ekosistem terumbu karang, hamparan rumput 
laut dan pantai pendaratan penyu. Sementara itu, pelaksanaan 
Inisiatif Segitiga Terumbu Karang (CTI) akan dipergiat untuk 
memperkukuh kerjasama rentas sempadan mengenai MPA dengan 
negara yang terlibat7.

Strategi B3:
Meningkatkan Punca Pendapatan dan 
Kapasiti Orang Asli dan Masyarakat 
Setempat
Sebahagian besar ILC yang tinggal berhampiran kawasan hutan, 
tadahan air, sungai dan marin amat bergantung kepada sumber 
asli sebagai punca pendapatan, memberi tekanan ke atas sumber 
tersebut. Sementara itu, ILC yang terlibat secara aktif dalam 
pemuliharaan sumber asli memerlukan sokongan daripada 
organisasi awam, swasta dan antarabangsa. Dalam tempoh 
akhir Rancangan, inisiatif akan dilaksana untuk menggalakkan 
punca pendapatan alternatif bagi ILC untuk mengurangkan 
kebergantungan kepada sumber asli serta menggalakkan usaha 
pemuliharaan dalam kalangan ILC.

Menggalakkan punca pendapatan alternatif untuk orang asli 
dan masyarakat setempat
Punca pendapatan alternatif untuk ILC akan digalakkan bagi 
mengurangkan kebergantungan kepada sumber asli dengan 
menyediakan sumber pendapatan baharu. Kursus pemandu 
pelancong berkaitan alam semula jadi dan program pembangunan 
koperasi usahawan yang sedang dilaksana akan diperluas dengan 
melibatkan lebih banyak ILC sebagai sebahagian daripada usaha 
untuk memperkasa ILC dalam menjana pendapatan tambahan. Di 
samping itu, penguatkuasaan Akta Akses kepada Sumber Biologi 
dan Perkongsian Faedah 20178 akan diperkukuh untuk memastikan 
keuntungan yang diperoleh daripada pengkomersialan sumber asli 
dan pengetahuan tradisional dikongsi dengan ILC. 


1414-

V

Menggalakkan pemuliharaan sumber asli dalam kalangan 
orang asli dan masyarakat setempat
Program pembangunan kapasiti dan kesedaran oleh organisasi 
awam, swasta dan antarabangsa akan terus digalakkan untuk 
menyokong ILC yang terlibat secara aktif dalam pemuliharaan 
sumber asli. Di samping itu, jaguh tempatan dalam kalangan ILC 
akan dikenal pasti bagi memacu usaha pemuliharaan. Sementara 
itu, ILC juga akan bertindak sebagai pemberi maklumat dan dilantik 
sebagai warden dan renjer kehormat bagi hidupan liar  sebagai 
pelengkap dalam usaha penguatkuasaan untuk melindungi flora 
dan fauna liar. Selain itu, anugerah untuk mengiktiraf sumbangan 
ILC dalam melindungi spesies flora dan fauna liar akan dikaji.

Bidang Keutamaan C:
Menangani Perubahan Iklim dan 
Mengurangkan Risiko Bencana
Malaysia terus memberi penekanan yang besar ke atas tindakan 
mitigasi dan adaptasi terhadap perubahan iklim. Malaysia 
memberi komitmen untuk mengurangkan sebanyak 45% daripada 
intensiti pelepasan GHG kepada keluaran dalam negeri kasar 
(KDNK) menjelang tahun 2030 berbanding tahap pada tahun 
2005. Komitmen ini diberikan dengan meratifikasi Perjanjian Paris 
di bawah Konvensyen Rangka Kerja Pertubuhan Bangsa-Bangsa 
Bersatu mengenai Perubahan Iklim. Selain itu, Rangka Kerja Sendai 
bagi Pengurangan Risiko Bencana, 2015-2030 (Rangka Kerja Sendai) 
di bawah Pertubuhan Bangsa-Bangsa Bersatu yang telah diratifikasi 
akan diterima guna sebagai panduan strategik untuk pengurusan 
risiko bencana. Sementara itu, langkah untuk meningkatkan 
daya tahan dan kapasiti adaptasi terhadap perubahan iklim akan 
melengkapi langkah pengurangan risiko bencana. Pelaksanaan 
langkah ini akan mengurangkan kerugian ekonomi dan sosial serta 
menyediakan pendekatan pelbagai disiplin untuk menangani 
perubahan iklim dan mengurangkan risiko bencana secara 
menyeluruh. Dalam tempoh akhir Rancangan, tiga strategi utama 
akan dilaksana seperti berikut: 

Mempergiat tindakan mitigasi 
perubahan iklim untuk 

mengurangkan pelepasan GHG 
dan menyokong pertumbuhan 

hijau

Mempertingkat tindakan 
adaptasi perubahan iklim 
untuk meningkatkan daya 

tahan dan kapasiti adaptasi

Memperkukuh pengurusan 
risiko bencana untuk 

mengurangkan kerugian 
ekonomi dan sosial serta 

kemusnahan alam sekitar

STRATEGI 
C1

STRATEGI 
C2

STRATEGI 
C3

9 Dalam circular economy, nilai sesuatu produk dan bahan dikekalkan selama mungkin. Sisa dan penggunaan sumber diminimumkan, dan apabila sesuatu produk mencapai 
tempoh hayat, ia akan diguna semula untuk terus menghasilkan nilai.

Strategi C1:
Mempergiat Tindakan Mitigasi 
Perubahan Iklim 
Dalam tempoh akhir Rancangan, langkah mitigasi bagi menangani 
perubahan iklim akan terus dipergiat melalui pengurangan 
pelepasan GHG dalam sektor utama pelepasan, iaitu tenaga, 
pengangkutan, sisa, industri pemprosesan dan penggunaan produk 
serta pertanian, perhutanan dan guna tanah yang lain (AFOLU). 
Langkah ini termasuk memperluas penggunaan tenaga boleh 
baharu (TBB), mengoptimum pengurusan permintaan tenaga 
(DSM), serta menggalak mobiliti rendah karbon dan pembinaan 
bangunan mesra alam.  Penerimagunaan konsep SCP dalam 
memperluas pasaran hijau dan pengurusan sisa yang lebih baik ke 
arah circular economy9 akan menyumbang kepada pengurangan 
pelepasan GHG. Dalam memastikan pelaksanaan tindakan mitigasi 
yang merentas pelbagai sektor lebih terselaras, pelan tindakan 
mitigasi peringkat nasional akan dirangka. 


14-1514
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Bab 14: Mempertingkat Kemampanan Alam Sekitar melalui Pertumbuhan Hijau14-

Meningkatkan sumbangan tenaga boleh baharu dalam 
penjanaan elektrik
Subsektor elektrik sangat bergantung kepada sumber bahan api 
fosil, terutama arang batu dan gas. Penggunaan bahan api fosil 
ini menyumbang lebih 50% daripada pelepasan karbon dalam 
profil pelepasan GHG negara. Dalam hal ini, bagi mengurangkan 
kebergantungan kepada bahan api fosil, sumber baharu TBB 
akan diteroka, selain daripada sumber sedia ada yang terdiri 
daripada biojisim, biogas, hidro mini dan solar fotovoltan (PV). 
Penerokaan ini termasuk mengkaji daya maju teknikal dan potensi 
aplikasi komersial teknologi TBB baharu seperti grid mikro dan 
penyimpanan tenaga dalam bateri.

Pelaksanaan program solar berskala besar serta program net 
energy metering akan diteruskan untuk meningkatkan sumbangan 
TBB dalam sistem grid. Sementara itu, usaha akan diambil untuk 
menggalakkan penjanaan elektrik daripada biojisim dan biogas, 
terutama daripada sisa kelapa sawit dan sisa pepejal bandaran. 
Penekanan ke atas TBB adalah seiring dengan komitmen negara 
untuk mengurangkan intensiti pelepasan GHG kepada KDNK 
sebanyak 45% menjelang tahun 2030.

Pekerja yang cekap dan mahir adalah penting untuk menyokong 
pertumbuhan industri TBB. Dalam hal ini, usaha akan ditumpu ke 
arah meningkatkan kerjasama antara institusi latihan awam dan 
swasta bagi mengeluarkan 28,000 pekerja mahir dan separuh 
mahir pada tahun 2020. Di samping itu, Kerajaan akan terus 
menyediakan latihan kepada lebih daripada 1,000 personel yang 
akan melahirkan pakar dalam bidang biojisim, biogas, hidro mini 
dan solar PV. Peserta akan terdiri daripada pihak industri seperti 
pemaju projek TBB, institusi kewangan dan penyedia perkhidmatan 
yang berpotensi.

Mengoptimum penggunaan tenaga melalui amalan 
pengurusan permintaan tenaga
Pelan induk DSM menyeluruh yang merangkumi keseluruhan 
spektrum tenaga termasuk tenaga elektrik dan termal serta 
penggunaan tenaga dalam sektor pengangkutan akan dirangka. 
Pelan induk ini akan mengandungi perundangan berkaitan 

10	SIT telah diperkenal oleh Suruhanjaya Tenaga pada tahun 1996 untuk industri. Syarikat yang menggunakan elektrik melebihi 5% daripada kos operasi tahunan layak mendapat 
kadar tarif elektrik yang lebih rendah.

kecekapan dan penjimatan tenaga untuk menguruskan penggunaan 
sumber tenaga secara cekap. Perundangan ini sedang digubal dan 
dijadualkan selesai pada tahun 2019. Di samping itu, program DSM 
sedia ada untuk bangunan, industri dan komersial akan diteruskan. 
Inisiatif untuk meningkatkan kecekapan tenaga dalam bangunan 
termasuk menggalakkan pelaksanaan energy performance 
contracting untuk mengurangkan penggunaan tenaga. Sementara 
itu, penerimagunaan reka bentuk cekap tenaga akan diwajibkan 
bagi semua bangunan Kerajaan yang akan dibina. Pada masa yang 
sama, kerajaan negeri akan digalakkan untuk memasukkan Standard 
Malaysia: Kod Amalan Kecekapan Tenaga dan Tenaga Boleh Baharu 
bagi Bangunan Bukan Kediaman (MS1525) sebagai sebahagian 
daripada Undang-Undang Kecil Bangunan Seragam (UBBL) negeri 
masing-masing.

Pelaksanaan tarif Pengoptimuman Masa Penggunaan Tenaga (EToU) 
bagi industri akan diteruskan untuk menggantikan Special Industrial 
Tariff (SIT10), yang akan dikurangkan secara berperingkat pada kadar 
2% setahun dan dimansuhkan pada tahun 2020. EToU menawarkan 
tarif yang kompetitif bagi tiga zon masa, iaitu waktu puncak, waktu 
pertengahan puncak dan waktu luar puncak sebagai pilihan kepada 
pengguna komersial voltan pertengahan dan pengguna industri 
voltan tinggi. Sementara itu, penguatkuasaan Standard Prestasi 
Tenaga Minimum dan pelabelan tenaga untuk peralatan elektrik 
bagi kediaman akan diperkukuh.

Menggalakkan mobiliti rendah karbon
Usaha untuk menggalakkan mobiliti rendah karbon akan ditumpu 
kepada penambahbaikan sistem pengangkutan awam di seluruh 
negara bagi mengurangkan pencemaran udara, pelepasan GHG dan 
kesesakan lalu lintas. Bagi mengurangkan pencemaran, penggunaan 
pengangkutan cekap tenaga seperti bas hibrid dan elektrik akan 
digalakkan, di samping mempertingkat kecekapan pengangkutan 
awam. Langkah untuk menggalakkan mobiliti tidak bermotor 
seperti berbasikal dan berjalan kaki akan dipergiat melalui 
penyediaan laluan pejalan kaki dan basikal yang lebih selamat. Pada 
masa yang sama, pembangunan berorientasikan transit akan terus 
digalakkan untuk mengurangkan perebakan bandar dan kesesakan 
lalu lintas serta memudahkan perhubungan dan mobiliti.


1614-

V

Langkah untuk meningkatkan kualiti udara akan diteruskan 
dengan penguatkuasaan standard bahan api yang lebih baik untuk 
sektor pengangkutan. Standard EURO 5 bagi diesel dijadual untuk 
diterima guna sepenuhnya pada tahun 2020. Pelaksanaan ini 
akan membolehkan pelepasan asap daripada ekzos kenderaan 
mengandungi sulfur tidak melebihi 10 bahagian per juta (ppm), 
selaras dengan Peraturan Kualiti Alam Sekeliling (Kawalan 
Kandungan Petrol dan Diesel) (Pindaan) 2015. Sementara itu, 
penggunaan biodiesel yang pada masa ini berasaskan B7, dengan 
campuran 7% metil ester berasaskan sawit dan 93% diesel, akan 
ditingkatkan melalui peralihan kepada B10, dengan campuran 10% 
metil ester berasaskan sawit dan 90% diesel, pada tahun 2020. 
Inisiatif ini akan membekalkan sumber tenaga yang lebih mampan 
dan mesra alam.

Menggalakkan pembinaan bangunan mesra alam
Pembinaan bangunan baharu yang mesra alam termasuk 
bangunan kediaman dan komersial akan terus digalakkan melalui 
penerimagunaan Malaysian Carbon Reduction and Environmental 
Sustainability Tool (MyCREST) untuk menyokong pembangunan 
bandar hijau. Bangunan baharu ini akan dibina dengan ciri-ciri dan 
reka bentuk mesra alam serta menggunakan bahan yang mesra 
alam. Prestasi bangunan ini akan dipantau untuk mengira pelepasan 
GHG serta penjimatan penggunaan elektrik dan air. Pada masa yang 
sama, pewujudan green lungs dan pemuliharaan hutan bandar akan 
terus digalakkan untuk menyokong pembangunan bandar hijau.

Memperkukuh pengurusan sisa
Pelaksanaan program kurangkan, guna semula dan kitar semula sisa 
(3R) dan penguatkuasaan pengasingan sisa di punca akan dipergiat 
untuk mengurangkan sisa di punca dan mencegah pelupusan 
sisa yang tidak terkawal. Program ini termasuk pengurangan 
penggunaan plastik sekali guna seperti beg plastik, pembungkus 
makanan dan penyedut minuman. Langkah ini akan memastikan 
daratan, sungai dan laut bebas daripada pencemaran serta 
meningkatkan inisiatif untuk merubah sisa kepada kekayaan dan 
sisa kepada tenaga. Usaha ini akan menyokong pencapaian sasaran 
kitar semula sisa isi rumah yang telah ditetapkan sebanyak 30% 
pada tahun 2020.

11 Berdasarkan Pertubuhan Kerjasama dan Pembangunan Ekonomi (OECD), extended producer responsibility merupakan satu pendekatan dasar yang meletakkan tanggungjawab 
yang penting ke atas pengeluar, dalam bentuk kewangan dan/atau fizikal untuk melaksana rawatan atau pelupusan produk yang telah diguna.

Penyelidikan, pembangunan, pengkomersialan dan inovasi 
(R&D&C&I) bagi produk yang boleh dikitar semula akan dipertingkat 
untuk menyokong peluasan pasaran kitar semula. Di samping itu, 
sektor swasta akan digalakkan untuk mengurang, mengguna semula 
dan mengitar semula sisa melalui penguatkuasaan peraturan 
mengenai sisa pepejal bagi aktiviti komersial, industri dan institusi 
serta peraturan mengenai sisa pepejal bagi aktiviti pembinaan. 
Lokasi kemudahan kitar semula dan punca penjanaan sisa juga akan 
dipetakan untuk menyediakan maklumat ketersediaan bahan kitar 
semula. Pada masa yang sama, pelaksanaan instrumen kewangan 
yang menyokong pengurusan sisa, seperti extended producer 
responsibility11  dan take-back system serta user-pay dan polluter-
pay principles akan diperluas. 

Kitar semula biopepejal, bioefluen dan biogas daripada loji 
rawatan kumbahan, sebagai sebahagian daripada inisiatif untuk 
merubah sisa kepada kekayaan, akan terus digalakkan sebagai 
sumber pendapatan bukan tarif untuk operator. Sebagai contoh, 
air sisa kumbahan terawat boleh digunakan dalam industri bukan 
makanan, biopepejal  untuk penjanaan TBB dan sebagai baja serta 
biogas untuk sumber elektrik. Inisiatif untuk merubah sisa kepada 
kekayaan akan mewujudkan peluang perniagaan dalam keseluruhan 
rantaian bekalan air dan pendekatan pemerolehan semula sumber 
serta menggalakkan aktiviti R&D.

Mekanisme dan garis panduan baharu akan dirangka untuk 
mempertingkat pengurusan buangan peralatan elektrik dan 
elektronik (e-waste) terjadual daripada isi rumah. Usaha ini akan 
mewujudkan sistem pengurusan e-waste yang lengkap dan mesra 
alam merangkumi pengumpulan, pelaporan, kitar semula dan 
pelupusan e-waste. Dalam usaha untuk mengurangkan risiko 
kepada kesihatan manusia dan alam sekitar, peraturan mengenai 
e-waste daripada isi rumah akan digubal bagi membolehkan 
pengurusan e-waste dilaksana secara teratur dan menyeluruh. 
Sementara itu, bagi mempertingkat kesihatan dan keselamatan 
awam, teknologi sedia ada bagi rawatan sisa klinikal akan 
ditambah baik dengan teknologi baharu yang dapat menyahaktif 
mikroorganisma berjangkit.


14-1716
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Bab 14: Memperti ngkat Kemampanan Alam Sekitar melalui Pertumbuhan Hijau14-

Memperluas pasaran hijau
Dalam tempoh akhir Rancangan, inisiatif perolehan hijau 
Kerajaan (GGP) pada peringkat Persekutuan akan diteruskan bagi 
menggalakkan pasaran hijau. Dalam hal ini, kriteria alam sekitar 
dan analisis kos kitaran hayat akan diberi penekanan dalam proses 
perolehan. GGP bagi produk dan perkhidmatan hijau terpilih 
disasarkan mencapai 20% menjelang tahun 2020. Inisiatif ini akan 
diperluas kepada kerajaan negeri dan kerajaan tempatan serta 
syarikat milik kerajaan selari dengan pelan tindakan jangka panjang 
GGP yang sedang dirangka. Sementara itu, bilangan produk dan 
perkhidmatan hijau terpilih untuk GGP akan ditambah secara 
berperingkat.

Standard dan sistem penarafan hijau yang telah diselaras dengan 
standard antarabangsa akan diperkukuh untuk menyokong pasaran 
hijau dan membantu industri tempatan menembusi pasaran 
global. Selain itu, portal MyHijau akan dinaik taraf sebagai platform 
bagi pembekal dan pelanggan menyatakan minat dan keperluan 
mengenai produk dan perkhidmatan hijau. Di samping itu, industri 
akan digalak untuk menjalankan audit tenaga dan mengukur 
pelepasan GHG serta jejak karbon dan jejak air. 

Pilihan teknologi hijau yang lebih banyak dalam pasaran akan 
menggalakkan penggunaan teknologi hijau yang lebih luas, sekali 
gus memacu peralihan industri ke arah pengeluaran yang lebih 
bersih dan pertumbuhan hijau. Oleh itu, pembangunan teknologi 
hijau tempatan akan dipergiat dengan menjalankan lebih banyak 
R&D&C&I. Usaha ini akan disokong oleh Pelan Induk Teknologi Hijau 
(GTMP) yang akan membantu mengarusperdanakan pembangunan 
teknologi hijau dalam enam sektor utama iaitu tenaga, pembuatan, 
pengangkutan, bangunan, sisa dan air. Pelan tindakan teknologi 
hijau akan dirangka untuk menyokong pelaksanaan GTMP.

Mekanisme pembiayaan untuk menyokong pembangunan projek, 
teknologi dan industri hijau akan terus dipertingkat. Pembiayaan 
sukuk hijau akan terus digalakkan sebagai satu kaedah inovatif 
untuk membiayai pembangunan projek hijau. Skim Pembiayaan 
Teknologi Hijau (GTFS) 2.0 akan diteruskan untuk menyedia 
pembiayaan bagi pembangunan teknologi dan industri hijau.

Mempergiat aktiviti pertanian, perhutanan dan guna tanah 
yang lain secara mampan
Dalam tempoh akhir Rancangan, usaha akan diteruskan untuk 
mengurangkan pelepasan GHG daripada aktiviti AFOLU. Usaha ini 
antara lain akan dilaksana dengan menambah baik pengurusan 
baja nitrogen, membangunkan sistem pertanian rendah karbon 
untuk tanaman dan ternakan serta menganalisis sekuestrasi 
karbon oleh tanaman. Di samping itu, pendekatan REDD+ (reducing 
emissions from deforestation and forest degradation and enhance 
the role of conservation, sustainable management of forests and 
enhancement of forest carbon stocks) akan dilaksana. Usaha ini 
akan menyumbang ke arah aktiviti AFOLU yang mampan dan 
seterusnya menangani perubahan iklim. 

Strategi C2:
Mempertingkat Tindakan Adaptasi 
Perubahan Iklim
Dalam tempoh sedekad lalu, Malaysia telah mengalami lebih 
banyak kejadian cuaca melampau. Banjir besar telah berlaku pada 
tahun 2010, 2012, 2014 dan 2017, dengan banjir monsun timur 
laut pada tahun 2014 menjadi antara bencana yang terburuk dalam 
sejarah. Di samping itu, kesan El-Nino 2016 telah mengakibatkan 
tempoh cuaca kering dan gelombang haba yang berpanjangan. 
Sehubungan itu, langkah adaptasi akan dipertingkat dan diperluas 
terutama dalam sektor mudah terjejas untuk meningkatkan daya 
tahan terhadap impak perubahan iklim dan meminimumkan 
kerosakan.

Mempertingkat langkah adaptasi
Langkah adaptasi bagi meningkatkan daya tahan dan kapasiti 
adaptasi terhadap impak perubahan iklim akan dilaksana bagi 
sektor mudah terjejas seperti air, pertanian, infrastruktur, bandar 
dan penempatan, serta kesihatan awam.  Sehubungan itu, aktiviti 
R&D akan terus dilaksana untuk mengenal pasti mekanisme yang 
bersesuaian bagi meningkatkan daya tahan dan kapasiti adaptasi 
sektor tersebut. Sementara itu, penyediaan peta jangkaan kawasan 
limpahan banjir di pesisir pantai dan daratan serta peta jangkaan 
tempoh kering dan taburan hujan bermusim akan memudah cara 
usaha menangani impak perubahan iklim pada masa hadapan.


1814-

V

Sumber air alternatif seperti air yang dikitar semula, air bawah 
tanah, tasik dan takungan akan diteroka melalui Sistem Pengurusan 
Imbangan Air Negara. Di samping itu, R&D bagi memanfaatkan 
air hujan, larian air ribut dan kumbahan akan dipergiat. Usaha ini 
menyumbang kepada peningkatan daya tahan dan kemampanan 
sektor air. Pada masa yang sama, pelan tindakan adaptasi 
nasional akan dirangka sebagai panduan dalam perancangan dan 
penyelarasan langkah adaptasi, manakala indeks adaptasi akan 
disediakan bagi mengukur tahap kerentanan negara terhadap 
impak perubahan iklim.

Strategi C3:
Memperkukuh Pengurusan Risiko 
Bencana
Maklumat yang tidak lengkap dan kurangnya pengetahuan 
mengenai risiko bencana telah menyukarkan usaha untuk mengenal 
pasti kerentanan negara terhadap pelbagai bencana. Dalam hal 
ini, penekanan kurang diberikan kepada langkah sebelum bencana 
berbanding selepas bencana walaupun langkah untuk meningkatkan 
daya tahan dan melindungi hasil pembangunan adalah lebih 
penting. Oleh itu, dalam tempoh akhir Rancangan, pengurusan 
risiko bencana, termasuk usaha pengurangan risiko akan dipergiat 
dengan mempertingkat integrasi inisiatif pengurangan risiko 
bencana, memperkukuh kesiapsiagaan menghadapi bencana dan 
meningkatkan kapasiti tindak balas semasa bencana.

Mempertingkat integrasi pengurangan risiko bencana
Komuniti akan dilindungi dengan lebih baik daripada bahaya akibat 
bencana alam melalui langkah meminimumkan risiko bencana. 
Bagi meningkatkan usaha sebelum bencana, elemen pengurangan 
risiko bencana akan terus diintegrasi dalam perancangan, 
reka bentuk dan pelaksanaan pembangunan merentas semua 
sektor. Standard dan kod bangunan juga akan dikaji semula bagi 
membolehkan pengurangan risiko diambil kira dalam pembangunan 
pada masa hadapan. Di samping itu, dasar akan digubal sebagai 
panduan untuk menyokong dan memperkukuh pengurusan risiko 
bencana, termasuk pengurangan risiko ke arah memastikan negara 
mempunyai daya tahan terhadap bencana. Indikator berkaitan 
bencana akan dibentuk berdasarkan indikator yang diterima guna 
di bawah Rangka Kerja Sendai bagi memudah cara proses membuat 
keputusan dan pelaporan nasional mengenai pengurusan bencana. 
Sementara itu, Platform Kebangsaan mengenai Pengurangan 
Risiko Bencana akan diperkukuh sebagai jawatankuasa penyelaras 
pelbagai sektor bagi memantau, mengkaji semula dan mengemas 
kini pelaksanaan Rangka Kerja Sendai.

Meningkatkan kesiapsiagaan menghadapi bencana
Sistem bersepadu bagi ramalan cuaca dan banjir serta amaran awal 
banjir sedang dibangunkan. Sementara itu, sistem amaran awal 
untuk pemantauan tsunami dan gempa bumi akan dipertingkat. 
Sistem ramalan dan amaran awal ini akan membolehkan 
penyampaian maklumat dengan lebih sistematik dan tepat pada 
masanya kepada agensi berkaitan bencana dan penduduk yang 
terjejas. Di samping itu, profil risiko bencana akan disedia untuk 
mengenal pasti kawasan cenderung bencana. Profil ini akan 
membolehkan program pengurangan risiko dan adaptasi direka 
bentuk dengan lebih baik, lebih bersasar, dan khusus mengikut 
lokasi. 

Pemetaan bahaya dan risiko bagi kawasan cenderung bencana akan 
terus dilaksana untuk memudah cara proses membuat keputusan 
bagi pembangunan masa hadapan. Sistem ramalan iklim mengikut 
musim akan diwujud untuk menjana ramalan cuaca jangka panjang 
lebih awal, iaitu antara satu hingga enam bulan. Di samping 
itu, langkah pengurangan risiko bencana akan menggabungkan 
pendekatan yang seimbang antara langkah struktur fizikal seperti 
pembinaan tembok penahan dan empangan, dan langkah struktur 
bukan fizikal seperti penyediaan peta bahaya banjir dan amaran 
awal. Pelaksanaan sistem saliran yang mampan akan dipertingkat 
selaras dengan Manual Saliran Mesra Alam (MSMA) bagi 
pengurusan larian air ribut untuk pengawalan di punca dan semasa 
aliran puncak.

Meningkatkan kapasiti dalam tindak balas bencana 
Dalam memperkukuh pengurusan risiko bencana pada peringkat 
komuniti, latihan menghadapi bencana dan latihan lain berkaitan 
pengurusan risiko bencana berasaskan komuniti akan diadakan 
secara berkala untuk penduduk yang tinggal di kawasan cenderung 
bencana. Latihan ini akan memperkasa komuniti yang terjejas 
untuk mengambil tindak balas awal ketika bencana melanda. 
Sementara itu, dalam meningkatkan keupayaan tindak balas 
personel setempat berkaitan bencana, latihan tabletop dan latihan 
di lapangan mengenai banjir, tanah runtuh, gempa bumi dan 
tsunami akan diteruskan melalui simulasi dengan pegerak balas 
pada peringkat nasional, serantau dan antarabangsa. Di samping 
itu, prosedur operasi standard sedia ada bagi pengurusan bencana 
alam iaitu kemarau, gempa bumi, banjir, jerebu dan tsunami akan 
dikaji semula untuk menambah baik langkah tindak balas terhadap 
bencana. 


14-1918
Kajian Separuh Penggal Rancangan Malaysia Kesebelas

Bab 14: Memperti ngkat Kemampanan Alam Sekitar melalui Pertumbuhan Hijau14-

Kesimpulan
Pertumbuhan hijau bukan sahaja akan memastikan pencapaian 
objektif pembangunan mampan tetapi juga mengekalkan 
pertumbuhan ekonomi, mempertingkat kemampanan alam sekitar 
dan menggalakkan kesejahteraan yang lebih baik. Tadbir urus yang 
lebih kukuh akan membolehkan peluasan pertumbuhan hijau dalam 
semua sektor ekonomi, termasuk pasaran hijau. Ekonomi yang cekap 
sumber dan cekap tenaga akan dapat meminimumkan pelepasan 
GHG, pencemaran dan sisa serta mempertingkat jaminan bekalan air, 
makanan dan tenaga. Tambahan pula, pemuliharaan habitat marin 
dan terestrial menjamin perkhidmatan ekosistem yang berterusan 
untuk generasi masa kini dan masa hadapan. Sementara itu, langkah 
mitigasi dan adaptasi serta pengurangan risiko bencana yang dipergiat 
akan meningkatkan daya tahan negara terhadap kesan perubahan 
iklim dan bencana alam. Di samping itu, rasa memiliki dalam kalangan 
semua lapisan masyarakat adalah amat penting dalam memupuk sifat 
tanggungjawab bersama untuk mengekalkan khazanah semula jadi 
negara.


2014-

V

15
b a b


15-1
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 15: Memperkukuh Pertumbuhan Ekonomi

Memperkukuh 
Pertumbuhan 

Ekonomi

TONGGAK
VI


15-2

VI

Pendahuluan
Prestasi ekonomi Malaysia dalam tempoh kajian semula, 2016-2017, adalah berdaya 
tahan, didukung oleh permintaan dalam negeri yang kukuh dan pelaburan yang 
meningkat. Pengembangan ekonomi ini disokong oleh pertumbuhan dalam sektor 
perkhidmatan dan sektor pembuatan. Pertumbuhan juga disokong oleh sektor luaran 
yang bertambah baik dengan peningkatan eksport barangan pembuatan. Sektor ekonomi 
lain mencatat perkembangan sederhana, kecuali sektor pertanian yang mencatat 
pertumbuhan lebih perlahan. Walaupun pertumbuhan adalah stabil dan menyeluruh, 
sektor ekonomi terus menghadapi cabaran struktur seperti sektor perkhidmatan 
yang tidak bersepadu, aktiviti yang mempunyai nilai ditambah yang rendah dalam 
kalangan perusahaan kecil dan sederhana (PKS) dan kebergantungan kepada pekerja 
berkemahiran rendah. Di samping itu, inovasi dan penerimagunaan teknologi yang 
rendah, infrastruktur yang tidak mencukupi dan rangka kerja kawal selia yang kompleks 
terus mengekang prestasi ekonomi.

Dalam tempoh akhir Rancangan, 2018-2020, langkah untuk menyokong pengembangan 
ekonomi akan memberi tumpuan kepada mengukuhkan pertumbuhan sektor dan 
mereformasi struktur, mempercepat inovasi dan penerimagunaan teknologi serta 
menyediakan infrastruktur yang berkualiti. Sehubungan itu, usaha akan dipertingkat 
untuk menggalakkan lebih banyak inovasi dan pemodenan serta membangunkan 
tenaga kerja berintensif pengetahuan dan mahir, terutama dalam sektor pembuatan 
dan sektor perkhidmatan. Tumpuan juga akan diberi untuk membangunkan sektor 
pertanian yang moden dan produktif. Sementara itu, penyediaan infrastruktur yang 


15-2 15-3
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 15: Memperkukuh Pertumbuhan Ekonomi

berkualiti akan dipertingkat bagi menyokong dan memudah cara aktiviti ekonomi. Selain 
itu, usaha akan dilaksana untuk menambah baik iklim perniagaan serta menangani 
kekurangan infrastruktur fizikal dan digital. Keutamaan akan diberi untuk mempercepat 
penerimagunaan teknologi dan inovasi bagi meningkatkan produktiviti dan daya saing, 
khususnya dalam kalangan PKS. Oleh itu, semua sektor ekonomi dijangka menyumbang 
kepada pengembangan ekonomi dalam negeri melalui peningkatan pelaburan berkualiti 
dan penambahbaikan produktiviti.


15-4

VI

Dalam tempoh akhir Rancangan, momentum pertumbuhan 
ekonomi akan dipercepat dengan merangsang aktiviti bagi 
meningkatkan rantaian nilai dan menggalakkan pelaburan 
swasta. Tumpuan akan diberi kepada pengukuhan asas ekonomi 
bagi melonjakkan Malaysia menjadi negara maju dan inklusif 

Menyediakan infrastruktur 
berkualiti

BIDANG 
KeUtAMAAN A

BIDANG 
KeUtAMAAN B

BIDANG 
KeUtAMAAN C

Strategi A1
Mempertingkat pertumbuhan 
sektoral melalui peningkatan 

produktiviti

Strategi A2
Meningkatkan kapasiti eksport

Strategi A3
Menambah baik kecekapan 

pasaran

Strategi A4
Memudah cara urusan 

menjalankan perniagaan

Memperkukuh pertumbuhan 
sektoral dan mereformasi 

struktur 

Mempercepat inovasi dan 
penerimagunaan teknologi 

Strategi B1
Memanfaatkan Revolusi 
Perindustrian Keempat

Strategi B2
Meningkatkan penerimagunaan 

teknologi 

Strategi B3
Menjajarkan penyelidikan dan 

inovasi

Strategi B4
Meningkatkan pembangunan 

kapasiti 

Strategi C1
Membangunkan sistem 

pengangkutan bersepadu

Strategi C2
Memperkukuh logistik dan 

fasilitasi perdagangan

Strategi C3
Menambah baik infrastruktur 

digital

Strategi C4
Menambah baik perkhidmatan air

Strategi C5
Memampankan bekalan tenaga

berlandaskan inovasi, kreativiti dan aktiviti yang mempunyai 
nilai ditambah yang tinggi untuk memacu produktiviti. Bidang 
keutamaan dan strategi untuk mengukuhkan pertumbuhan adalah 
seperti ditunjukkan dalam Paparan 15-1.

paparan 15-1

Memperkukuh Pertumbuhan Ekonomi

Keutamaan dan Penekanan Baharu, 2018-2020


15-4 15-5
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 15: Memperkukuh Pertumbuhan Ekonomi

Sasaran Terpilih, 2020

Sasaran BaharuSasaran Asal Sasaran Dipinda

Memperkukuh pertumbuhan sektoral dan mereformasi struktur

Pertumbuhan
2018-2020

Produktiviti
buruh

2018-2020

Sumbangan
kepada KDNK

PKSSektor
Pembuatan

Sektor
Pertanian

Sektor
Pembinaan

6.3%

3.4%

2.0% 4.3%

1.5% 3.0%3.8%

41.0%4.5%

Sektor 
Perkhidmatan

1
2

3

4

5

6
789

10

11

12

14

13

15
16 17

SDG8&9

1
2

3

4

5

6
789

10

11

12

14

13

15
16 17

SDG2,6,8,14&15

1
2

3

4

5

6
789

10

11

12

14

13

15
16 17

SDG8&9

Sumbangan
kepada jumlah

eksport
23.0%

1
2

3

4

5

6
789

10

11

12

14

13

15
16 17

SDG8&9

1
2

3

4

5

6
789

10

11

12

14

13

15
16 17

SDG8,9&17

Mempercepat inovasi dan penerimagunaan teknologi

Rangka Kerja 
Dasar Negara 

mengenai
Industri 4.0
2018-2025

Memangkin
Industri 4.0

Perbelanjaan kasar R&D
(GERD) kepada KDNK

Perbelanjaan R&D oleh 
perusahaan perniagaan 

(BERD) kepada GERD

2.0% 70.0%

1
2

3

4

5

6
789

10

11

12

14

13

15
16 17

SDG9


15-6

VI

Menyediakan infrastruktur berkualiti

Nota:	1 MW-megawatt
	 2 TSH-tong sehari 

Menyedia rangka 
kerja dasar 
bagi sistem 

pengangkutan 
yang mampan

Pertumbuhan 
subsektor 

pengangkutan dan 
penyimpanan

2018-2020

Kawasan 
berpenduduk 

mendapat liputan 
infrastruktur jalur 

lebar

PNK per kapita 
bagi kos langganan 

jalur lebar talian 
tetap

Liputan televisyen 
terestrial digital 
seluruh negara

95.0%

7.3%

1.0%

Kapasiti tambahan 
penapisan minyak

300,000
TSH2

98.0%
Dasar

Pengangkutan
Negara

Kapasiti terpasang 
baharu penjanaan 

elektrik di 
Semenanjung Malaysia

7,626
mw1

Kadar air tidak 
berhasil

31.0%

Liputan perkhidmatan 
pembetungan 

bersambung terutama
di bandar utama

80.0%

1
2

3

4

5

6
789

10

11

12

14

13

15
16 17

SDG9

1
2

3

4

5

6
789

10

11

12

14

13

15
16 17

SDG6

1
2

3

4

5

6
789

10

11

12

14

13

15
16 17

SDG9

1
2

3

4

5

6
789

10

11

12

14

13

15
16 17

SDG6

Sasaran BaharuSasaran Asal Sasaran Dipinda


15-6 15-7
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 15: Memperkukuh Pertumbuhan Ekonomi

Bidang Keutamaan A:
Memperkukuh Pertumbuhan 
Sektoral dan Mereformasi 
Struktur
Aktiviti industri semasa, terutamanya dalam kalangan firma 
tempatan, tertumpu kepada perkhidmatan dan produk nilai 
ditambah yang rendah. Di samping itu, sumbangan PKS kepada 
keluaran dalam negeri kasar (KDNK) secara relatifnya adalah 
rendah, walaupun bilangan PKS adalah tinggi. Sebilangan besar 
PKS mempunyai keupayaan yang terhad untuk mencapai ekonomi 
bidangan dan meningkatkan keamatan modal. Oleh itu, tumpuan 
akan diberi untuk mengukuhkan pertumbuhan sektoral dan 
mereformasi struktur, termasuk PKS, melalui empat strategi utama 
seperti berikut: 

Strategi A1:
Mempertingkat Pertumbuhan Sektoral 
melalui Peningkatan Produktiviti 
Dalam tempoh akhir Rancangan, inisiatif akan dilaksana untuk 
memacu pertumbuhan sektoral. Inisiatif ini termasuk mempercepat 
transformasi sektor perkhidmatan, merancakkan semula sektor 
pembuatan serta membangunkan sektor pertanian yang moden 
dan produktif. Pertumbuhan sektoral akan diperkukuh melalui 
peningkatan produktiviti, penerimagunaan teknologi dan 
pendigitalan serta penambahbaikan ekosistem perniagaan.

Mempercepat transformasi sektor perkhidmatan
Sektor perkhidmatan akan terus menjadi pemacu utama 
pertumbuhan ekonomi, berpandukan pelbagai pelan pembangunan 
subsektor perkhidmatan, termasuk Blueprint Sektor Perkhidmatan. 
Sehubungan itu, inisiatif akan memberi tumpuan kepada 
meningkatkan daya saing dan keupayaan produktif sektor 
perkhidmatan serta mewujudkan pekerjaan bergaji tinggi. Oleh 
itu, usaha akan terus dipergiat dengan memberi tumpuan kepada 
perkhidmatan yang berintensif pengetahuan dan meningkatkan 
produktiviti.

Faktor kritikal yang menentukan prestasi sektor perkhidmatan 
adalah kapasiti sumber manusia. Oleh itu, usaha bagi menggalakkan 
perkhidmatan yang berintensif pengetahuan akan diperkukuh 
melalui pembangunan modal insan berkemahiran. Langkah yang 
akan dilaksana termasuk meningkatkan kesediaan siswazah baharu 
dengan kemahiran yang diperlukan oleh industri dan menggalakkan 
PKS untuk menyediakan latihan kepada pekerja. Langkah ini dapat 
mengurangkan ketidakpadanan pasaran buruh. Usaha ini akan 
membolehkan sektor perkhidmatan memaksimumkan sumbangan 
kepada pertumbuhan produktiviti dan mewujudkan lebih banyak 
pekerjaan bergaji tinggi.

StrategI
A1

Mempertingkat 
pertumbuhan sektoral 

melalui peningkatan 
produktiviti untuk 

menambah baik daya saing

StrategI
A2

Meningkatkan kapasiti 
eksport untuk memperkukuh 

pengantarabangsaan 

StrategI
A4

Memudah cara urusan 
menjalankan perniagaan 
untuk menambah baik iklim 
perniagaan

StrategI
A3

Menambah baik kecekapan 
pasaran untuk menggalakkan 

persaingan yang adil


15-8

VI

	 Menerima guna teknologi terkini seperti kecerdasan buatan (AI), analitis data raya 
(BDA), teknologi kewangan (fintech) dan internet benda (IoT)

	 Memperkukuh keupayaan kendiri dalam keselamatan siber dan membangunkan 
produk dan perkhidmatan tempatan serta membimbing syarikat dalam peringkat 
permulaan menjadi syarikat yang berdaya saing

	 Menambah baik penyelidikan, pembangunan, pengkomersialan dan inovasi 
(R&D&C&I) dalam ICT dengan memperkukuh kerjasama antara institut 
penyelidikan awam, institusi pendidikan tinggi dan industri bagi menghasilkan 
penyelesaian komersial 

	 Merangka pelan komprehensif untuk memanfaat budaya, seni dan kraf bagi 
memastikan kemampanan industri

	 Menggalakkan animasi, permainan elektronik dan industri muzik serta melahirkan 
usahawan yang inovatif

	 Mengkaji semula insentif dan mekanisme pembiayaan sedia ada untuk 
meningkatkan ketelusan dan menggalakkan pengembangan industri

	 Menggalakkan lebih banyak penggunaan teknologi digital dan menyediakan 
sokongan kawal selia ke arah mewujudkan masyarakat tanpa tunai, mengurangkan 
kos transaksi dan memperluas capaian kepada pelanggan yang kurang mendapat 
liputan perkhidmatan 

	 Meningkatkan pembangunan kewangan Islam melalui penerimagunaan 
pengantaraan berasaskan nilai1

	 Menjadikan Malaysia sebagai pusat bagi pelaburan mampan dan 
bertanggungjawab (SRI) serantau dan mempromosi pembiayaan hijau sebagai kelas 
aset yang baharu

	 Memudah cara penyaluran pelaburan swasta ke dalam syarikat yang mempunyai 
potensi pertumbuhan melalui langkah untuk memacu industri modal teroka dan 
ekuiti swasta serta pelaburan alternatif

Nota: 1 Pengantaraan berasaskan nilai bertujuan untuk memenuhi matlamat syariah melalui amalan perbankan, tata kelola dan perkhidmatan yang menjana impak positif dan 
mampan kepada ekonomi, masyarakat  dan alam sekitar.

Tumpuan akan diberi untuk industri beralih daripada 
berorientasikan penawaran kepada berorientasikan permintaan dan 
daripada menjadi pengguna kepada menjadi pengeluar. Peralihan 
ini juga adalah daripada industri yang kurang berintensifkan 
pengetahuan dan mempunyai aktiviti nilai ditambah yang rendah 

Perkhidmatan teknologi 
maklumat dan komunikasi (ICT)

Industri kreatif

Perkhidmatan kewangan

kepada yang berintensifkan pengetahuan dan nilai ditambah yang 
tinggi. Peralihan ini akan membolehkan sektor perkhidmatan 
meningkatkan rantaian nilai dan menjadi penghubung yang kukuh 
antara sektor. Inisiatif yang akan dilaksana mengikut subsektor 
adalah seperti berikut:


15-8 15-9
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 15: Memperkukuh Pertumbuhan Ekonomi

	 Menarik pelancong kesihatan dengan memberi tumpuan kepada perkhidmatan 
dalam bidang kardiologi dan kesuburan

	 Menggalakkan pelaburan tambahan dalam fasiliti penjagaan kesihatan swasta 
untuk menjadi pelengkap kepada perkhidmatan penjagaan kesihatan awam 

	 Menambah baik perkhidmatan perubatan tradisional dan komplementari

	 Membangun keupayaan dan mengembangkan operasi perniagaan ke luar negara 
termasuk meningkatkan pertumbuhan syarikat OGSE dengan menggalakkan 
penggabungan dan pengambilalihan 

	 Mempertingkat kepakaran teknikal dan mempergiat promosi untuk menembusi 
pasaran antarabangsa

	 Menjenama semula Malaysia sebagai destinasi pelancongan utama dan 
memanfaatkan produk ekopelancongan

	 Memanfaatkan platform digital untuk mempromosi produk dan perkhidmatan 
pelancongan

	 Meningkatkan akses pelancong ke Malaysia dan ke destinasi pelancongan dalam 
negeri serta meningkatkan kualiti perkhidmatan

	 Menambah baik infrastruktur dan kemudahan serta menyemai budaya 
penyelenggaraan

	 Memanfaatkan teknologi dan e-dagang supaya lebih mudah, meningkatkan 
produktiviti dan mengurangkan harga runcit 

	 Menggalakkan pemodenan, terutama dalam kalangan peruncit tradisional untuk 
meningkatkan daya saing

	 Membangunkan ekosistem yang dinamik dengan mewujudkan ruang pasaran yang 
lebih besar serta menghasilkan lebih ramai pakar dalam bidang halal dan juara 
halal tempatan

	 Memperkukuh kesahihan pengesahan dan pengesanan halal melalui kaedah 
saintifik

	 Menghasilkan lebih banyak produk dan perkhidmatan premium halal

Perkhidmatan penjagaan 
kesihatan swasta

Industri perkhidmatan dan 
peralatan minyak dan gas (OGSE)

Industri pelancongan

Perdagangan runcit

Industri halal


15-10

VI

Dalam meningkatkan produktiviti, lima nexus produktiviti bagi 
sektor perkhidmatan di bawah Blueprint Produktiviti Malaysia 
(MPB) telah ditubuhkan, iaitu dalam bidang ICT, penjagaan 
kesihatan swasta, perkhidmatan profesional, peruncitan dan 
pelancongan. Nexus ini menyediakan platform bagi sektor awam 
dan swasta merancang, melaksana dan memantau inisiatif 
dan program pada peringkat sektor dan perusahaan untuk 
meningkatkan produktiviti. Juara industri akan mengetuai nexus 
ini dengan melaksana pelbagai inisiatif dan memperluas terima 
pakai amalan terbaik industri untuk mempercepat peningkatan 
produktiviti.

Memperkasa sektor pembuatan
Peralihan sektor pembuatan akan diteruskan ke arah mengeluarkan 
lebih banyak produk yang mempunyai nilai ditambah yang tinggi 
serta produk yang pelbagai dan kompleks. Subsektor pemangkin, 
iaitu elektrikal dan elektronik (E&E), jentera dan peralatan (M&E) 
serta kimia dan produk kimia akan kekal sebagai subsektor 
yang menjadi keutamaan. Subsektor yang mempunyai potensi 
pertumbuhan yang tinggi, iaitu aeroangkasa dan peranti perubatan 
juga akan terus diutamakan. Perusahaan akan digalakkan untuk 
meningkatkan produktiviti dengan mempercepat automasi dan 
inovasi, menjalankan penyelidikan dan pembangunan (R&D), 
melaksana amalan pengeluaran mampan dan memanfaatkan 
persatuan industri dalam perkongsian amalan terbaik. 

Penubuhan tiga nexus produktiviti untuk sektor pembuatan 
di bawah MPB, iaitu bagi subsektor E&E, M&E serta kimia dan 
produk kimia bertujuan meningkatkan produktiviti dengan lebih 
ketara. Nexus produktiviti tersebut menyediakan platform untuk 
sektor awam dan swasta bekerjasama bagi merancang, melaksana 
dan memantau inisiatif dan program pada peringkat sektor dan 
perusahaan dalam meningkatkan produktiviti. Sehubungan itu, 
insentif seperti geran dan pinjaman mudah untuk menggalakkan 
automasi, penerimagunaan teknologi dan eksport akan disedia 
berdasarkan garis masa dan outcome khusus untuk memastikan 
agihan sumber yang berkesan dan optimum. 

Pemakaian konsep taman ekoperindustrian (EIP), yang menyokong 
amalan penggunaan dan pengeluaran mampan (SCP), akan 
digalakkan bagi memastikan taman perindustrian sedia ada 

dan baharu adalah lebih mampan dan berdaya saing. EIP akan 
digalakkan untuk mempromosi kerjasama yang lebih bersepadu 
antara entiti perniagaan dan industri melalui pertukaran bahan, 
tenaga, air atau produk sampingan. EIP juga membolehkan 
penciptaan nilai baharu, yang seterusnya memanfaatkan semua 
pihak secara kolektif. Oleh itu, EIP bertujuan untuk mengurangkan 
sisa industri dengan ketara dan menggalakkan penggunaan sumber 
secara optimum di samping memaksimumkan pulangan ekonomi. 

Membangunkan sektor pertanian yang moden dan produktif 
Usaha pemodenan sektor pertanian akan diteruskan melalui 
reformasi subsektor agromakanan dan meningkatkan sumbangan 
subsektor tersebut kepada nilai ditambah pertanian. Dengan 
usaha ini, sumbangan agromakanan disasarkan mencapai 42.8% 
pada tahun 2020 berbanding 37.4% pada tahun 2015. Pada masa 
yang sama, subsektor komoditi industri akan memberi tumpuan 
kepada peluasan aktiviti hiliran sepanjang rantaian nilai untuk 
memanfaatkan pasaran yang sedang berkembang bagi produk 
nilai ditambah yang  lebih tinggi. Kajian akan dilaksana untuk 
mereformasi kementerian dan agensi yang berkaitan dengan 
pertanian bagi menambah baik penyampaian perkhidmatan ke arah 
memodenkan sektor pertanian. Kajian ini termasuk merasionalisasi 
peranan dan fungsi agensi di bawah subsektor agromakanan bagi 
meningkatkan kecekapan dan mengoptimumkan sumber.

Beberapa inisiatif akan dilaksana bagi subsektor agromakanan, 
antaranya, mengurus permintaan dan penawaran makanan serta 
membangunkan input alternatif dan sumber kekayaan baharu bagi 
mengurangkan kebergantungan terhadap import makanan. Usaha 
akan dipergiat bagi meningkatkan produktiviti dan pendapatan 
petani, nelayan dan penternak serta menambah baik imbangan 
dagangan makanan. Sehubungan itu, pengeluaran secara berskala 
besar bagi buah-buahan bergred premium, termasuk durian, nanas 
dan nangka; variasi kelapa berhasil tinggi; dan jagung bijirin untuk 
makanan ternakan, akan digalakkan sebagai sumber kekayaan 
baharu. Bagi tujuan tersebut, program akan dirangka untuk 
meningkatkan produktiviti dan kemampanan sektor pertanian 
melalui penyediaan insentif dan sokongan yang diperlukan, 
termasuk infrastruktur, teknologi pertanian, maklumat pasaran dan 
akses kepada pembiayaan untuk petani dan pekebun kecil.

Beberapa inisiatif akan dilaksana bagi subsektor agromakanan, Beberapa inisiatif akan dilaksana bagi subsektor agromakanan, Beberapa inisiatif akan dilaksana bagi subsektor agromakanan, 

penciptaan nilai baharu, yang seterusnya memanfaatkan semua 
pihak secara kolektif. Oleh itu, EIP bertujuan untuk mengurangkan 
sisa industri dengan ketara dan menggalakkan penggunaan sumber 
secara optimum di samping memaksimumkan pulangan ekonomi. 

Membangunkan sektor pertanian yang moden dan produktif 
Usaha pemodenan sektor pertanian akan diteruskan melalui 
reformasi subsektor agromakanan dan meningkatkan sumbangan 
subsektor tersebut kepada nilai ditambah pertanian. Dengan 
usaha ini, sumbangan agromakanan disasarkan mencapai 42.8% 
pada tahun 2020 berbanding 37.4% pada tahun 2015. Pada masa 
yang sama, subsektor komoditi industri akan memberi tumpuan 
kepada peluasan aktiviti hiliran sepanjang rantaian nilai untuk 
memanfaatkan pasaran yang sedang berkembang bagi produk 
nilai ditambah yang  lebih tinggi. Kajian akan dilaksana untuk 
mereformasi kementerian dan agensi yang berkaitan dengan 
pertanian bagi menambah baik penyampaian perkhidmatan ke arah 
memodenkan sektor pertanian. Kajian ini termasuk merasionalisasi 
peranan dan fungsi agensi di bawah subsektor agromakanan bagi 
meningkatkan kecekapan dan mengoptimumkan sumber.

Beberapa inisiatif akan dilaksana bagi subsektor agromakanan, 
antaranya, mengurus permintaan dan penawaran makanan serta 
membangunkan input alternatif dan sumber kekayaan baharu bagi 
mengurangkan kebergantungan terhadap import makanan. Usaha 
akan dipergiat bagi meningkatkan produktiviti dan pendapatan 
petani, nelayan dan penternak serta menambah baik imbangan 
dagangan makanan. Sehubungan itu, pengeluaran secara berskala 
besar bagi buah-buahan bergred premium, termasuk durian, nanas 
dan nangka; variasi kelapa berhasil tinggi; dan jagung bijirin untuk 
makanan ternakan, akan digalakkan sebagai sumber kekayaan 
baharu. Bagi tujuan tersebut, program akan dirangka untuk 

digalakkan untuk mempromosi kerjasama yang lebih bersepadu 
antara entiti perniagaan dan industri melalui pertukaran bahan, 
tenaga, air atau produk sampingan. EIP juga membolehkan 
penciptaan nilai baharu, yang seterusnya memanfaatkan semua 
pihak secara kolektif. Oleh itu, EIP bertujuan untuk mengurangkan 
sisa industri dengan ketara dan menggalakkan penggunaan sumber 
secara optimum di samping memaksimumkan pulangan ekonomi. 

Membangunkan sektor pertanian yang moden dan produktif 
Usaha pemodenan sektor pertanian akan diteruskan melalui 
reformasi subsektor agromakanan dan meningkatkan sumbangan 
subsektor tersebut kepada nilai ditambah pertanian. Dengan 
usaha ini, sumbangan agromakanan disasarkan mencapai 42.8% 
pada tahun 2020 berbanding 37.4% pada tahun 2015. Pada masa 
yang sama, subsektor komoditi industri akan memberi tumpuan 
kepada peluasan aktiviti hiliran sepanjang rantaian nilai untuk 
memanfaatkan pasaran yang sedang berkembang bagi produk 
nilai ditambah yang  lebih tinggi. Kajian akan dilaksana untuk 
mereformasi kementerian dan agensi yang berkaitan dengan 
pertanian bagi menambah baik penyampaian perkhidmatan ke arah 
memodenkan sektor pertanian. Kajian ini termasuk merasionalisasi 
peranan dan fungsi agensi di bawah subsektor agromakanan bagi 
meningkatkan kecekapan dan mengoptimumkan sumber.

Beberapa inisiatif akan dilaksana bagi subsektor agromakanan, 
antaranya, mengurus permintaan dan penawaran makanan serta 
membangunkan input alternatif dan sumber kekayaan baharu bagi 
mengurangkan kebergantungan terhadap import makanan. Usaha 
akan dipergiat bagi meningkatkan produktiviti dan pendapatan 
petani, nelayan dan penternak serta menambah baik imbangan 
dagangan makanan. Sehubungan itu, pengeluaran secara berskala 
besar bagi buah-buahan bergred premium, termasuk durian, nanas 
dan nangka; variasi kelapa berhasil tinggi; dan jagung bijirin untuk 
makanan ternakan, akan digalakkan sebagai sumber kekayaan 
baharu. Bagi tujuan tersebut, program akan dirangka untuk 
meningkatkan produktiviti dan kemampanan sektor pertanian 
melalui penyediaan insentif dan sokongan yang diperlukan, 
termasuk infrastruktur, teknologi pertanian, maklumat pasaran dan 

Membangunkan sektor pertanian yang moden dan produktif 
Usaha pemodenan sektor pertanian akan diteruskan melalui 
reformasi subsektor agromakanan dan meningkatkan sumbangan 
subsektor tersebut kepada nilai ditambah pertanian. Dengan 
usaha ini, sumbangan agromakanan disasarkan mencapai 42.8% 
pada tahun 2020 berbanding 37.4% pada tahun 2015. Pada masa 
yang sama, subsektor komoditi industri akan memberi tumpuan 
kepada peluasan aktiviti hiliran sepanjang rantaian nilai untuk 
memanfaatkan pasaran yang sedang berkembang bagi produk 
nilai ditambah yang  lebih tinggi. Kajian akan dilaksana untuk 
mereformasi kementerian dan agensi yang berkaitan dengan 

Beberapa inisiatif akan dilaksana bagi subsektor agromakanan, 
antaranya, mengurus permintaan dan penawaran makanan serta 
Beberapa inisiatif akan dilaksana bagi subsektor agromakanan, Beberapa inisiatif akan dilaksana bagi subsektor agromakanan, Beberapa inisiatif akan dilaksana bagi subsektor agromakanan, Beberapa inisiatif akan dilaksana bagi subsektor agromakanan, Beberapa inisiatif akan dilaksana bagi subsektor agromakanan, Beberapa inisiatif akan dilaksana bagi subsektor agromakanan, 
antaranya, mengurus permintaan dan penawaran makanan serta 
Beberapa inisiatif akan dilaksana bagi subsektor agromakanan, Beberapa inisiatif akan dilaksana bagi subsektor agromakanan, Beberapa inisiatif akan dilaksana bagi subsektor agromakanan, 

peranan dan fungsi agensi di bawah subsektor agromakanan bagi 
meningkatkan kecekapan dan mengoptimumkan sumber.

memodenkan sektor pertanian. Kajian ini termasuk merasionalisasi 
peranan dan fungsi agensi di bawah subsektor agromakanan bagi peranan dan fungsi agensi di bawah subsektor agromakanan bagi 
meningkatkan kecekapan dan mengoptimumkan sumber.

memodenkan sektor pertanian. Kajian ini termasuk merasionalisasi 
peranan dan fungsi agensi di bawah subsektor agromakanan bagi 
memodenkan sektor pertanian. Kajian ini termasuk merasionalisasi 
peranan dan fungsi agensi di bawah subsektor agromakanan bagi 

pertanian bagi menambah baik penyampaian perkhidmatan ke arah 
memodenkan sektor pertanian. Kajian ini termasuk merasionalisasi memodenkan sektor pertanian. Kajian ini termasuk merasionalisasi 
peranan dan fungsi agensi di bawah subsektor agromakanan bagi 


15-10 15-11
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 15: Memperkukuh Pertumbuhan Ekonomi

Inisiatif strategik akan dilaksana bagi menangani jaminan 
bekalan makanan negara di samping memastikan produktiviti 
dan pendapatan petani yang lebih tinggi. Inisiatif ini termasuk 
memastikan bekalan yang mencukupi, mengkaji semula 
sasaran tahap sara diri pengeluaran produk agromakanan, 
serta memperkukuh saluran pengedaran dan pemasaran untuk 
menambah baik akses dan harga keluaran pertanian untuk mampu 
dibayar serta memperkenalkan aktiviti pertanian nilai ditambah 
yang tinggi termasuk industi berasaskan pertanian. Sementara itu, 
perubahan corak permintaan makanan ke arah gaya hidup yang 
lebih sihat menyebabkan wujudnya jangkaan yang lebih besar 
terhadap keselamatan dan kualiti makanan. Sehubungan itu, 
usaha akan dilaksana bagi memperkukuh kawalan biosekuriti dan 
mempergiat program jaminan kualiti keluaran pertanian. Program 
pensijilan seperti Amalan Pertanian Baik Malaysia (myGAP), Organik 
Malaysia (myOrganic), Amalan Pengilangan yang Baik (GMP), 
Analisis Bahaya dan Titik Kawalan Kritikal (HACCP) serta pensijilan 
halal akan terus digalakkan.

Kerjasama yang lebih erat dalam kalangan agensi berkaitan akan 
digalakkan bagi mengoptimumkan kemudahan dan aset logistik 
sedia ada, khususnya pusat pengumpulan dan pengedaran, 
kemudahan rantaian sejuk serta mesin dan jentera pengangkutan. 
Usaha ini akan menyediakan akses pasaran yang lebih besar dan 
pengedaran yang lebih luas serta mengurangkan kebergantungan 
kepada orang tengah dan kerugian hasil lepas tuai. Usaha untuk 
mengoptimum penggunaan aset dan kemudahan akan menambah 
baik kecekapan dan akhirnya menyumbang kepada pertumbuhan 
sektor pertanian.

Penubuhan nexus produktiviti agromakanan di bawah MPB 
dijangka dapat mempercepat aktiviti nilai ditambah yang tinggi 
di sepanjang rantaian nilai. Nexus ini akan menyediakan platform 
kepada agensi kerajaan, persatuan peladang dan koperasi untuk 
merancang, melaksana dan memantau inisiatif dan program dalam 
meningkatkan produktiviti. Kapasiti dan keupayaan pertubuhan 
peladang kawasan dan koperasi akan dipertingkat dalam 
pengurusan, kewangan, pelaburan dan pemasaran.  Sementara itu, 
penyertaan belia dalam aktiviti pertanian moden akan digalakkan, 
terutama melalui koperasi untuk membolehkan penggemblengan 

sumber yang lebih baik dan meningkatkan kuasa tawar-menawar 
serta mencapai ekonomi bidangan. Di samping itu, kajian akan 
dilaksana bagi merangka dasar baharu dalam memacu pemodenan 
subsektor agromakanan. Kajian ini, antara lain, akan mengenal 
pasti strategi untuk mempercepat proses pemodenan, menyelaras 
semula pelaburan untuk infrastruktur, modal insan dan R&D&C&I, 
serta memperkukuh struktur institusi agensi berkaitan pertanian.

Inisiatif strategik akan diperkenal bagi memperkukuh subsektor 
komoditi industri. Inisiatif ini akan memberi tumpuan kepada 
program tanaman industri yang berpotensi untuk melonjakkan 
Malaysia sebagai pesaing pada peringkat global melalui peluasan 
aktiviti hiliran yang mempunyai nilai ditambah yang lebih tinggi. 
Beberapa subsektor komoditi industri akan diperkukuh lagi 
merangkumi aktiviti nilai ditambah yang tinggi dalam kedua-dua 
segmen huluan dan hiliran. Usaha ini adalah untuk memastikan 
pendapatan pekebun kecil yang lebih mampan selain meningkatkan 
daya saing komoditi. Di samping itu, sumber kekayaan baharu 
yang berpotensi akan digalakkan untuk mempelbagai penggunaan 
tanaman industri. Sumber kekayaan baharu ini termasuk 
penggunaan batang kelapa sawit sebagai alternatif kepada kayu 
balak, serat kenaf sebagai material kusyen tempat duduk dalam 
industri automotif serta biji koko premium sebagai produk 
berkualiti tinggi untuk pasaran terpilih. Kajian akan dilaksana untuk 
mengenal pasti mekanisme pembiayaan yang bersesuaian dalam 
menyokong aktiviti huluan, terutama bagi penanaman semula dan 
penanaman baharu tanaman industri. Mekanisme pembiayaan 
ini adalah bagi memastikan kemampanan aktiviti huluan serta 
mengurangkan kebergantungan ke atas bantuan kewangan 
Kerajaan.

Melahirkan PKS yang lebih dinamik
Pembangunan PKS adalah penting untuk mencapai pertumbuhan 
inklusif dan seimbang. Dalam tempoh akhir Rancangan, usaha 
untuk mewujudkan PKS yang berdaya tahan dan mampan akan 
terus dilaksana bagi melonjakkan pertumbuhan PKS merentas 
semua sektor. Pelbagai program dan inisiatif untuk menyokong 
pembangunan PKS adalah seperti yang diperincikan dalam Kotak 
15-1.

kepada orang tengah dan kerugian hasil lepas tuai. Usaha untuk 
mengoptimum penggunaan aset dan kemudahan akan menambah 

sasaran tahap sara diri pengeluaran produk agromakanan, 
serta memperkukuh saluran pengedaran dan pemasaran untuk 
menambah baik akses dan harga keluaran pertanian untuk mampu 
dibayar serta memperkenalkan aktiviti pertanian nilai ditambah 
yang tinggi termasuk industi berasaskan pertanian. Sementara itu, 
perubahan corak permintaan makanan ke arah gaya hidup yang 
lebih sihat menyebabkan wujudnya jangkaan yang lebih besar 
terhadap keselamatan dan kualiti makanan. Sehubungan itu, 
usaha akan dilaksana bagi memperkukuh kawalan biosekuriti dan 
mempergiat program jaminan kualiti keluaran pertanian. Program 
pensijilan seperti Amalan Pertanian Baik Malaysia (myGAP), Organik 
Malaysia (myOrganic), Amalan Pengilangan yang Baik (GMP), 
Analisis Bahaya dan Titik Kawalan Kritikal (HACCP) serta pensijilan 
halal akan terus digalakkan.

Kerjasama yang lebih erat dalam kalangan agensi berkaitan akan 
digalakkan bagi mengoptimumkan kemudahan dan aset logistik 
sedia ada, khususnya pusat pengumpulan dan pengedaran, 
kemudahan rantaian sejuk serta mesin dan jentera pengangkutan. 
Usaha ini akan menyediakan akses pasaran yang lebih besar dan 
pengedaran yang lebih luas serta mengurangkan kebergantungan 
kepada orang tengah dan kerugian hasil lepas tuai. Usaha untuk 
mengoptimum penggunaan aset dan kemudahan akan menambah 
baik kecekapan dan akhirnya menyumbang kepada pertumbuhan 

Penubuhan nexus produktiviti agromakanan di bawah MPB 
dijangka dapat mempercepat aktiviti nilai ditambah yang tinggi 
di sepanjang rantaian nilai. Nexus ini akan menyediakan platform 
kepada agensi kerajaan, persatuan peladang dan koperasi untuk 
merancang, melaksana dan memantau inisiatif dan program dalam 
meningkatkan produktiviti. Kapasiti dan keupayaan pertubuhan 
peladang kawasan dan koperasi akan dipertingkat dalam 

Inisiatif strategik akan dilaksana bagi menangani jaminan 
bekalan makanan negara di samping memastikan produktiviti 
dan pendapatan petani yang lebih tinggi. Inisiatif ini termasuk 
memastikan bekalan yang mencukupi, mengkaji semula 
sasaran tahap sara diri pengeluaran produk agromakanan, 
serta memperkukuh saluran pengedaran dan pemasaran untuk 
menambah baik akses dan harga keluaran pertanian untuk mampu 
dibayar serta memperkenalkan aktiviti pertanian nilai ditambah 
yang tinggi termasuk industi berasaskan pertanian. Sementara itu, 
perubahan corak permintaan makanan ke arah gaya hidup yang 
lebih sihat menyebabkan wujudnya jangkaan yang lebih besar 
terhadap keselamatan dan kualiti makanan. Sehubungan itu, 
usaha akan dilaksana bagi memperkukuh kawalan biosekuriti dan 
mempergiat program jaminan kualiti keluaran pertanian. Program 
pensijilan seperti Amalan Pertanian Baik Malaysia (myGAP), Organik 
Malaysia (myOrganic), Amalan Pengilangan yang Baik (GMP), 
Analisis Bahaya dan Titik Kawalan Kritikal (HACCP) serta pensijilan 

Kerjasama yang lebih erat dalam kalangan agensi berkaitan akan 
digalakkan bagi mengoptimumkan kemudahan dan aset logistik 
sedia ada, khususnya pusat pengumpulan dan pengedaran, 
kemudahan rantaian sejuk serta mesin dan jentera pengangkutan. 
Usaha ini akan menyediakan akses pasaran yang lebih besar dan 
pengedaran yang lebih luas serta mengurangkan kebergantungan 
kepada orang tengah dan kerugian hasil lepas tuai. Usaha untuk 
mengoptimum penggunaan aset dan kemudahan akan menambah 
baik kecekapan dan akhirnya menyumbang kepada pertumbuhan 

Penubuhan nexus produktiviti agromakanan di bawah MPB 
dijangka dapat mempercepat aktiviti nilai ditambah yang tinggi 
di sepanjang rantaian nilai. Nexus ini akan menyediakan platform 
kepada agensi kerajaan, persatuan peladang dan koperasi untuk 
merancang, melaksana dan memantau inisiatif dan program dalam 
meningkatkan produktiviti. Kapasiti dan keupayaan pertubuhan 
peladang kawasan dan koperasi akan dipertingkat dalam 
pengurusan, kewangan, pelaburan dan pemasaran.  Sementara itu, 
penyertaan belia dalam aktiviti pertanian moden akan digalakkan, 
terutama melalui koperasi untuk membolehkan penggemblengan 

menambah baik akses dan harga keluaran pertanian untuk mampu 
dibayar serta memperkenalkan aktiviti pertanian nilai ditambah 
yang tinggi termasuk industi berasaskan pertanian. Sementara itu, 
perubahan corak permintaan makanan ke arah gaya hidup yang perubahan corak permintaan makanan ke arah gaya hidup yang perubahan corak permintaan makanan ke arah gaya hidup yang 

menambah baik akses dan harga keluaran pertanian untuk mampu 
dibayar serta memperkenalkan aktiviti pertanian nilai ditambah 
yang tinggi termasuk industi berasaskan pertanian. Sementara itu, 
perubahan corak permintaan makanan ke arah gaya hidup yang 

Penubuhan nexus produktiviti agromakanan di bawah MPB 

usaha akan dilaksana bagi memperkukuh kawalan biosekuriti dan 
mempergiat program jaminan kualiti keluaran pertanian. Program 
pensijilan seperti Amalan Pertanian Baik Malaysia (myGAP), Organik 
Malaysia (myOrganic), Amalan Pengilangan yang Baik (GMP), 
Analisis Bahaya dan Titik Kawalan Kritikal (HACCP) serta pensijilan 
halal akan terus digalakkan.

Kerjasama yang lebih erat dalam kalangan agensi berkaitan akan 
digalakkan bagi mengoptimumkan kemudahan dan aset logistik 
sedia ada, khususnya pusat pengumpulan dan pengedaran, 
kemudahan rantaian sejuk serta mesin dan jentera pengangkutan. 

pengedaran yang lebih luas serta mengurangkan kebergantungan 
kepada orang tengah dan kerugian hasil lepas tuai. Usaha untuk 
mengoptimum penggunaan aset dan kemudahan akan menambah 
baik kecekapan dan akhirnya menyumbang kepada pertumbuhan 
sektor pertanian.

Usaha ini akan menyediakan akses pasaran yang lebih besar dan 
pengedaran yang lebih luas serta mengurangkan kebergantungan 
kepada orang tengah dan kerugian hasil lepas tuai. Usaha untuk 
mengoptimum penggunaan aset dan kemudahan akan menambah 

digalakkan bagi mengoptimumkan kemudahan dan aset logistik 
sedia ada, khususnya pusat pengumpulan dan pengedaran, 
kemudahan rantaian sejuk serta mesin dan jentera pengangkutan. 

kepada orang tengah dan kerugian hasil lepas tuai. Usaha untuk kepada orang tengah dan kerugian hasil lepas tuai. Usaha untuk 


15-12

VI

Nota: 1 Berdasarkan Banci Ekonomi 2016 oleh Jabatan Perangkaan Malaysia.
2 Pasaran LEAP adalah pasaran tersenarai yang baharu di Bursa Malaysia untuk memberikan akses yang lebih luas kepada PKS dalam pasaran modal dan memperluas pilihan 

pembiayaan kepada PKS yang tidak memenuhi keperluan penyenaraian di Pasaran Utama atau Pasaran Access, Certainty, Efficiency (ACE).

Kotak 15-1 

Program Pembangunan PKS
Perusahaan kecil dan sederhana (PKS) merupakan bahagian penting 
dalam ekonomi dari segi pengeluaran, penjanaan pekerjaan dan 
memudah cara pengagihan pendapatan yang saksama. Di Malaysia, 
PKS merangkumi 907,065 atau 98.5% daripada jumlah pertubuhan1 
dengan sebahagian besar perniagaan adalah dalam sektor 
perkhidmatan yang menyumbang 89.2% kepada jumlah pertubuhan 
PKS, diikuti dengan sektor pembuatan sebanyak 5.3%, pembinaan 
sebanyak 4.3%, pertanian sebanyak 1.1% serta perlombongan 
dan kuari sebanyak 0.1%. Dari segi saiz, kebanyakan PKS adalah 
perusahaan mikro yang merangkumi 76.5% daripada jumlah 
pertubuhan PKS, diikuti dengan perusahaan kecil sebanyak 21.3% 
dan perusahaan sederhana sebanyak 2.3%. PKS merupakan sumber 
utama penyedia peluang pekerjaan yang menyumbang 66% kepada 
jumlah pekerjaan pada tahun 2017.

Kerajaan akan terus memberi tumpuan kepada pembangunan PKS 
dengan matlamat untuk meningkatkan sumbangan PKS kepada 
KDNK daripada 37.1% pada tahun 2017 kepada 41% pada tahun 
2020. Selain itu, sumbangan kepada eksport akan ditingkatkan 
daripada 17.3% pada tahun 2017 kepada 23% pada tahun 2020. 
Sehubungan itu, pelaksanaan 32 inisiatif termasuk enam Program 
Berimpak Tinggi di bawah Pelan Induk PKS, 2012-2020 akan 
dipergiat untuk membangunkan PKS yang berdaya tahan dan 
mampan. Usaha akan diperkukuh untuk meningkatkan produktiviti, 
memperkasa modal insan, memperbanyak penerimagunaan 
teknologi dan inovasi, dan mempermudah urusan menjalankan 
perniagaan serta menambah baik akses kepada pembiayaan.

Program lain seperti Skim Peningkatan Kapasiti dan Keupayaan PKS 
akan terus membantu PKS untuk membina kapasiti dan keupayaan 
melalui pelaburan modal dan penerimagunaan teknologi yang 
lebih baik. Pada masa yang sama, Program Tunas Usahawan Belia 
Bumiputera (TUBE) dan Program Peningkatan Enterpris Bumiputera 

(BEEP) akan meningkatkan lagi kemahiran keusahawanan dalam 
kalangan Bumiputera. Di samping itu, Program Pembangunan 
Usahawan Mikro akan menggalakkan pertumbuhan dan produktiviti 
perusahaan mikro dengan menyediakan sokongan yang diperlukan 
dalam menubuhkan perniagaan. Selain itu, PKS akan digalakkan 
untuk memanfaatkan teknologi dan inovasi baharu terutama 
melalui e-dagang untuk berkembang dengan lebih pantas dan 
memperluas jangkauan pasaran. Sehubungan itu, Pelan Hala Tuju 
Strategik eDagang Kebangsaan akan membantu peniaga e-dagang 
untuk meningkatkan sumbangan kepada KDNK, mencecah RM211 
bilion pada tahun 2020.

Mekanisme pembiayaan oleh Kerajaan seperti geran dan pinjaman 
mudah disediakan untuk menyokong semua kategori PKS. Pelbagai 
kementerian dan agensi terlibat dalam ekosistem pembangunan 
PKS untuk membentuk kerjasama dan menyokong aspirasi bagi 
melahirkan usahawan yang berjaya. Sehubungan itu, program di 
bawah TEKUN Nasional dan Amanah Ikhtiar Malaysia akan terus 
memberi bantuan kewangan kepada perusahaan mikro, terutama 
untuk membantu kumpulan sasaran seperti wanita serta isi rumah 
miskin dan berpendapatan rendah. 

Kemudahan pembiayaan juga disediakan untuk PKS dalam kategori 
kecil dan sederhana, seperti Skim Pinjaman Mudah Automasi 
dan Pemodenan, Program Pembiayaan untuk PKS dan Skim 
Pembiayaan Vendor. Di samping itu, Bank Negara Malaysia akan 
terus menyediakan dana kepada PKS melalui sistem kewangan 
untuk memenuhi keperluan perusahaan mikro, perusahaan 
pada peringkat permulaan dan firma yang menceburi bidang 
pertumbuhan baharu. Dalam melangkah ke hadapan, akses 
kepada pembiayaan untuk PKS akan dibentuk semula dengan 
beralih ke arah pembangunan lebih banyak saluran dan platform 
pembiayaan bukan tradisional. Saluran dan platform ini termasuk 
dana masyarakat, pembiayaan rakan setara, Pasaran Leading 
Entrepreneur Accelerator Platform2 (LEAP), Platform Akaun 
Pelaburan (IAP), modal teroka dan pelabur budiman.


15-12 15-13
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 15: Memperkukuh Pertumbuhan Ekonomi

Strategi A2:
Meningkatkan Keupayaan Eksport 
Usaha akan ditumpukan kepada peningkatan bilangan 
pengeksport dan meneroka pasaran baharu untuk memperkukuh 
kapasiti industri. Dalam hal ini, langkah untuk meningkatkan 
pengantarabangsaan firma Malaysia, terutama PKS akan dilaksana 
melalui pelbagai inisiatif. Dalam tempoh akhir Rancangan, program 
akan dijalankan untuk meningkatkan ketersediaan eksport PKS dan 
menambah baik pematuhan kepada pasaran antarabangsa. 

Mempertingkat ketersediaan eksport PKS 
Penekanan akan diberi untuk meningkatkan keupayaan eksport 
PKS tempatan, meneroka pasaran serantau baharu dan memulakan 
strategi penggalakan eksport baharu. Sehubungan itu, PKS akan 
digalakkan untuk memanfaatkan perjanjian perdagangan bebas dan 
mutual recognition arrangements serta pelbagai inisiatif di bawah 
kerjasama serantau. PKS akan diberi insentif untuk mendapatkan 
pensijilan dan akreditasi yang bersesuaian bagi membolehkan 
produk buatan tempatan menembusi pasaran antarabangsa. 
Sementara itu, skop Dana Eksport Perkhidmatan akan diperluas 
untuk merangkumi industri halal serta menyediakan lebih 
banyak insentif kepada pengeksport melalui Skim Jaminan Sektor 
Perkhidmatan. Selain itu, Program Promosi Eksport yang telah 
diperluas untuk merangkumi aktiviti penyertaan pasaran akan terus 
membantu PKS menembusi pasaran eksport baharu. 

Pembentukan konsortium dalam menyediakan perkhidmatan 
dalam pelbagai bidang akan terus digalakkan melalui kerjasama 

dalam kalangan persatuan untuk membida projek di luar negara. 
Di samping itu, bagi memudah cara penembusan pasaran 
antarabangsa, risikan pasaran akan disediakan kepada penyedia 
perkhidmatan untuk lebih memahami peraturan dalam negeri 
bagi pasaran eksport yang disasarkan. Selain itu, platform digital 
dan Zon Perdagangan Bebas Digital (DFTZ) akan menyediakan 
akses yang lebih besar kepada pemain industri tempatan dalam 
menembusi pasaran global menerusi aktiviti e-dagang. Program 
eksport di bawah pelbagai kementerian dan agensi juga akan 
diselaras dan dipantau untuk memastikan keberkesanan program 
tersebut. 

Meningkatkan kepatuhan pasaran antarabangsa
Malaysia akan terus membangunkan standard halal yang 
menyeluruh berdasarkan prinsip syariah dan keperluan industri 
seperti kebersihan, sanitasi dan keselamatan di sepanjang 
rantaian bekalan. Sehubungan itu, Program Pematuhan Piawaian 
Kebangsaan akan memudah cara pemain industri halal untuk 
mematuhi GMP dan HACCP serta piawaian antarabangsa yang lain 
melalui penyediaan kepakaran teknikal dan pembangunan kapasiti. 
Program ini akan mengukuhkan lagi pensijilan halal Malaysia untuk 
meraih pengiktirafan global serta menyediakan akses pasaran yang 
lebih baik untuk produk dan perkhidmatan halal.

Perubahan permintaan global dan kehendak pasaran bagi 
keluaran pertanian yang mesra alam dan mampan memerlukan 
Malaysia melaksana usaha bersepadu untuk memenuhi 
permintaan yang semakin meningkat. Usaha akan dipertingkat 
ke arah mengurangkan pelepasan gas rumah kaca (GHG) dengan 

Pelan jangka panjang yang baharu akan dirangka dalam tempoh 
akhir Rancangan untuk melakar pembangunan PKS melangkaui 
tahun 2020, berdasarkan pencapaian Pelan Induk PKS sedia ada. 
Pelan induk baharu yang dicadangkan akan mengandungi hala tuju 
dasar, strategi, pelan tindakan dan program untuk mempertingkat 
PKS tempatan supaya setanding dengan PKS di negara maju. 
Pelan induk ini akan mengenal pasti peluang dan cabaran baharu 
yang perlu ditangani dengan mengambil kira perubahan landskap 
demografi, ekonomi dan perniagaan. Di samping itu, pelan induk 
ini bertujuan untuk melengkapkan PKS dengan teknologi dan 
pengetahuan yang diperlukan sejajar dengan kemunculan trend 

mega, terutama Revolusi Perindustrian Keempat. Pelan induk 
ini juga akan meneroka model perniagaan baharu yang terhasil 
daripada teknologi kewangan baru muncul, perniagaan inklusif, 
ekonomi perkongsian dan circular economy.

Kejayaan pelaksanaan inisiatif tersebut serta cadangan pelan 
induk baharu akan mempercepat pertumbuhan PKS. Usaha ini 
adalah selaras dengan matlamat untuk mewujudkan PKS yang lebih 
dinamik serta mencapai aspirasi untuk menjadi negara maju dan 
inklusif.


15-14

VI

menggalakkan pengurusan ladang dan hutan yang mampan, 
termasuk akuakultur, amalan penangkapan ikan dan penanaman 
komoditi industri. Sementara itu, penggunaan pensijilan Minyak 
Sawit Lestari Malaysia (MSPO) akan diwajibkan dalam kalangan 
pemain industri bagi membendung kempen buruk terhadap minyak 
sawit tempatan. Di samping itu, kapasiti dan keupayaan agensi 
berkaitan yang bertanggungjawab ke atas keselamatan makanan 
dan biosekuriti akan diperkukuh bagi menyokong perniagaan dalam 
mematuhi keperluan pasaran eksport untuk keluaran pertanian.

Strategi A3:
Menambah Baik Kecekapan Pasaran
Pasaran yang tidak cekap dan persaingan yang tidak sihat 
merupakan halangan kepada pertumbuhan dan pembangunan 
mampan. Dalam hal ini, herotan pasaran dan amalan tidak adil akan 
ditangani untuk menggalakkan pasaran yang cekap dan persaingan 
yang sihat dalam ekonomi. Dalam tempoh akhir Rancangan, 
tumpuan akan diberi untuk mengkaji semula dan memperkemas 
peranan syarikat milik kerajaan (SOE) dan entiti monopoli bagi 
memenuhi objektif meningkatkan kecekapan pasaran dan 
persaingan yang adil.

Memperkemas peranan syarikat milik kerajaan dan entiti 
monopoli
SOE ditubuhkan untuk memainkan peranan strategik tertentu 
dalam agenda pembangunan negara dan menangani isu 
sosioekonomi. Sehubungan itu, terdapat keperluan mendesak 
untuk mengkaji semula peranan SOE berikutan terdapat 
pertindihan fungsi serta perubahan dalam agenda pembangunan 
dan amalan terbaik semasa pada peringkat antarabangsa mengenai 
tadbir urus SOE. Langkah akan diambil untuk menyelaras peranan 
SOE dan entiti monopoli lain untuk menggalakkan kecekapan 
pasaran dan melindungi kepentingan pengguna. Satu jawatankuasa 
khas peringkat menteri akan mengkaji semula dasar dan pemberian 
konsesi yang bersifat monopoli kepada entiti tertentu bagi 
memastikan peningkatan kecekapan pasaran. Di samping itu, 
dasar dan rangka kerja tadbir urus negara akan digubal untuk 
menjajar SOE dan entiti monopoli yang lain dengan agenda utama 
pembangunan negara. Entiti ini akan digalakkan untuk mempergiat 
inovasi dan penerimagunaan teknologi sejajar dengan 4IR bagi 
meningkatkan produktiviti serta mewujudkan peluang pasaran 
yang lebih luas kepada industri dalam negeri melalui strategi yang 
didorong oleh eksport dan pertumbuhan dunia.

Strategi A4:
Memudah Cara Urusan Menjalankan 
Perniagaan 
Pendekatan yang lebih menyeluruh, tersusun dan strategik untuk 
mereformasi tadbir urus akan terus mengurangkan kos kawal 
selia dan mempertingkat daya saing perniagaan. Sementara itu, 
pelaksanaan kawal selia dan amalan perdagangan yang sesuai akan 
memudah cara urusan menjalankan perniagaan dan mengurangkan 
kos perniagaan yang akhirnya akan memberi manfaat kepada 
rakyat. Sehubungan itu, Amalan Baik Peraturan (GRP) akan 
terus dipergiat untuk menambah baik proses dan prosedur 
bagi meningkatkan produktiviti dan daya saing. Di samping itu, 
amalan perdagangan termasuk peraturan bukan tarif (NTM) akan 
diperkemas untuk memudah cara perdagangan.

Menambah baik peraturan dan amalan perdagangan
Usaha untuk melaksana amalan GRP akan dipergiat bagi menangani 
rangka kerja kawal selia yang kompleks, memodenkan peraturan 
perniagaan dan mewujudkan iklim perniagaan yang lebih baik. 
Usaha ini juga akan menyemak kandungan, kualiti, pentadbiran 
dan penguatkuasaan peraturan untuk meminimumkan beban 
kawal selia dan memudah cara urusan menjalankan perniagaan. 
GRP memerlukan kementerian dan agensi menjalankan analisis 
impak kawal selia dan sesi libat urus dengan pihak berkepentingan 
untuk memperoleh maklum balas mengenai peraturan baharu dan 
perubahan yang akan dilaksana. Pelaksanaan ini akan meningkatkan 
ketelusan dan kredibiliti serta memastikan kemampanan 
perubahan kawal selia. Di samping itu, pelaksanaan Dasar Negara 
bagi Pembangunan dan Pelaksanaan Peraturan, yang menjadi 
garis panduan dalam penyediaan parameter dan prinsip amalan 
GRP, akan diperluas kepada kerajaan negeri dan pihak berkuasa 
tempatan.

Usaha sedia ada seperti memodenkan pelesenan perniagaan, 
menghapuskan beban kawal selia perniagaan yang tidak perlu 
dan mengurangkan proses birokrasi akan terus dijalankan bagi 
menurunkan kos pematuhan. Dalam melangkah ke hadapan, portal 
libat urus awam bersepadu akan dilancarkan sebagai platform 
untuk orang ramai memberi maklum balas mengenai cadangan 
ke atas sebarang perubahan peraturan. Di samping itu, NTM di 
pintu masuk kastam akan diperkemas untuk memansuhkan amalan 
perdagangan yang tidak perlu dan memperbaiki aliran import dan 
eksport serta mengurangkan kos menjalankan perniagaan bagi 
pengimport, pengeksport dan pemain logistik.


15-14 15-15
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 15: Memperkukuh Pertumbuhan Ekonomi

Bidang Keutamaan B:
Mempercepat Inovasi dan 
Penerimagunaan Teknologi
Firma tempatan terutama PKS terus berhadapan dengan pelbagai 
isu, antara lain, berkaitan dengan inovasi dan penerimagunaan 
teknologi, penyelarasan antara agensi serta pelaburan dalam 
R&D bernilai tinggi dan bakat dalam bidang teknologi baharu. 
Inisiatif akan dilaksana bagi menggalakkan firma tempatan 
khususnya PKS untuk meningkatkan aktiviti dalam rantaian nilai 
dan daya saing pada peringkat global, terutama dalam mendepani 
kemunculan 4IR. Inisiatif ini bertujuan untuk meningkatkan 
inovasi dan menggalakkan penerimagunaan teknologi terkini bagi 
mempercepat pertumbuhan ekonomi. Sehubungan itu, empat 
strategi utama akan dilaksana seperti berikut:

StrategI
b1

Memanfaatkan Revolusi 
Perindustrian Keempat bagi 

melonjakkan peningkatan 
produktiviti dan daya saing

StrategI
b2

Meningkatkan 
penerimagunaan teknologi 
bagi menghasilkan produk 
nilai ditambah yang tinggi

StrategI
b4

Meningkatkan 
pembangunan kapasiti bagi 
meningkatkan tenaga kerja 
mahir

StrategI
b3

Menjajarkan penyelidikan 
dan inovasi bagi 

mempercepat pertumbuhan 
yang dipacu oleh inovasi

Strategi B1:
Memanfaatkan Revolusi Perindustrian 
Keempat
Kemunculan 4IR melalui teknologi baru muncul seperti robotik 
termaju, AI dan blockchain memacu perubahan yang tidak pernah 
berlaku sebelum ini pada kadar yang pesat di seluruh dunia. 
Perubahan landskap ini akan mewujudkan peluang dan kekayaan 
baharu, manakala persaingan antara pusat pengeluaran dan 
perkhidmatan global yang berbeza menjadi lebih sengit. Usaha akan 
dilaksana untuk menggalakkan firma tempatan menerima pakai 
4IR serta mempergiat penerimagunaan Industri 4.0 dalam sektor 
pembuatan.

Menerima pakai Revolusi Perindustrian Keempat
Malaysia perlu mengembangkan budaya inovasi dengan 
memperluas keupayaan dan kebolehan sedia ada untuk mendapat 
manfaat daripada 4IR. Rangka kerja dasar nasional 4IR akan 
dibentuk bagi menggalakkan inovasi, kreativiti dan daya saing 
dalam menerima pakai revolusi digital yang semakin berkembang 
pesat. Dasar dan program sedia ada akan dikaji semula untuk 
mengenal pasti jurang dan merangka intervensi yang sesuai. 
Penerangan ringkas mengenai 4IR adalah seperti ditunjukkan dalam 
Kotak 15-2. 


15-16

VI

Perkhidmatan
Kesihatan

Pembuatan

Pertanian

Perkhidmatan
Kewangan

Pendidikan
Perkhidmatan

Pembinaan

Keselamatan
Awam

Pertahanan

Perkhidmatan
Alam Sekitar

Pengangkutan

Bahan
Termaju

Bioteknologi

Bateri &
Penyimpanan
Tenaga

Blockchain &
Lejer Teragih

Geokejuruteraan

Internet
Benda

Pengkomputeran
Tahap Tinggi

Buatan
Kecerdasan

Teknologi
Angkasa

Realiti
Terimbuh & 
Realiti
Maya

Revolusi
Perindustrian

Keempat

Bandar Pintar

Pencetakan
3D

Automasi &
Robotik

Nota: 1 Revolusi Perindustrian Keempat berdasarkan definisi Forum Ekonomi Dunia.

Kotak 15-2 

Revolusi Perindustrian Keempat
Revolusi Perindustrian Keempat (4IR) merujuk kepada 
perkembangan pesat revolusi digital yang merentas ruang 
siber, fizikal dan biologi merangkumi spektrum sektor ekonomi 
yang luas dan semua lapisan masyarakat1. Antara teknologi 
trend mega yang menyokong 4IR termasuk pengkomputeran 
tahap tinggi serta peningkatan robotik termaju, kecerdasan 
buatan, internet benda (IoT), blockchain dan pencetakan 
3D. Konsep 4IR berasal daripada Industrie 4.0 di Jerman. 
Industrie 4.0 merujuk kepada sistem pengeluaran pintar dalam 
sektor pembuatan. Dalam konteks Malaysia, istilah Industri 
4.0 merujuk kepada maksud yang sama dan merupakan 
sebahagian daripada rangka kerja 4IR yang lebih besar. Antara 
beberapa aplikasi teknologi 4IR yang boleh digunakan dalam 
pelbagai sektor dan subsektor adalah seperti yang ditunjukkan 
dalam rajah.

Kemajuan pesat dalam ekonomi digital dan penumpuan 
teknologi termasuk teknologi disruptif telah memberi kesan 
kepada kerajaan, perniagaan dan individu dalam pelbagai 
aspek merangkumi daya saing ekonomi sehingga kepada gaya 
hidup seharian. Penerimagunaan teknologi 4IR secara kreatif, 
ketersambungan masa nyata dan penggunaan aset yang lebih 
baik dalam konteks ekonomi perkongsian telah mengubah 
model perniagaan serta kaedah penawaran dan perdagangan 
bagi produk dan perkhidmatan. Kemunculan teknologi 
disruptif, termasuk perkhidmatan e-panggilan seperti Uber 
dan Grab, telah mengubah mobiliti manusia dalam bentuk 
baharu yang tidak pernah dijangka, mewujudkan kesamaran 
pembezaan antara pengangkutan awam dengan kenderaan 
persendirian dan memberi cabaran kepada rangka kerja kawal 
selia. 

Kerajaan telah memperkenal inisiatif kawal selia sandbox nasional 
dengan mengambil kira kepantasan perubahan teknologi dan 
keperluan rangka kerja perundangan untuk memudah cara inovasi 
bagi membolehkan para inovator menguji idea dalam persekitaran 

 Teknologi

 Sektor dan Subsektor

Sumber: Diadaptasi daripada Forum Ekonomi Dunia


15-16 15-17
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 15: Memperkukuh Pertumbuhan Ekonomi

Memangkin Industri 4.0

Kemunculan teknologi baharu seperti IoT, analitis data raya dan 
robotik termaju, boleh mengganggu model perniagaan dan proses 
pengeluaran. Oleh itu, firma terutama PKS perlu meningkatkan 
penerimagunaan teknologi untuk melonjak peningkatan 
produktiviti dan berdaya saing pada peringkat global. Sehubungan 
itu, penerimagunaan teknologi berkaitan Industri 4.0 akan 
dipergiat dengan pelancaran Dasar Negara Mengenai Industri 4.0, 

sebenar. Bidang yang telah dikenal pasti di bawah inisiatif sandbox, 
antara lain, termasuk pertanian, bioteknologi, pendidikan, tenaga, 
kewangan, penjagaan kesihatan, telekomunikasi, pengangkutan, 
pelancongan, bandar pintar, teknologi hijau dan pengurusan
sisa.

Impak 4IR perlu dinilai secara menyeluruh dengan mengambil 
kira kepesatan kemajuan serta kesan mendalam dan meluas 4IR 
terhadap masyarakat. Antara kelebihan dan cabaran 4IR adalah 
seperti berikut:

Kelebihan
	 Menambah ketersambungan dengan menghubungkaitkan 

peranti dan IoT

	 Meningkatkan produktiviti dan mengurangkan kos melalui 
rantaian nilai global pada masa sebenar

	 Mempercepat inovasi dan tempahan mengikut penyesuaian 
secara massa melalui kaedah pembuatan pintar

	 Mewujudkan perkhidmatan baharu dengan menggunakan 
analitis data raya 

Cabaran
	 Peralihan pelaburan langsung asing ke negara berteknologi 

tinggi 

	 Peningkatan ancaman keselamatan siber dan hakisan 
kerahsiaan data peribadi

	 Peralihan dalam pasaran buruh dengan pewujudan pekerjaan 
baharu manakala sebahagian pekerjaan sedia ada menjadi 
jumud

	 Pengurangan komunikasi secara langsung akibat 
kebergantungan berlebihan kepada peranti

Pembangunan teknologi yang pesat memerlukan Malaysia 
membuat anjakan paradigma daripada hanya sebagai pengguna 
teknologi kepada menjadi rakan pencipta teknologi. Dalam 
memacu anjakan ini, cabaran keperluan bakat perlu ditangani 
secara komprehensif. Keperluan ini termasuk peningkatan 
kemahiran dan latihan kemahiran semula tenaga kerja semasa serta 
membangunkan bakat yang diperlukan untuk masa hadapan. Bagi 
mencapai matlamat ini, kerjasama yang lebih erat antara akademia 
dengan institut penyelidikan serta institusi latihan teknikal dengan 
industri akan dipergiat.

2018-2025. Dasar tersebut menggariskan pelan tindakan dalam 
memangkin penerimagunaan teknologi berkaitan Industri 4.0 untuk 
meningkatkan produktiviti dan daya saing sektor pembuatan. Dalam 
hal ini, penilaian pematuhan tahap kesediaan firma terpilih akan 
dilaksana untuk menentukan jenis intervensi dan tahap bantuan 
teknikal yang diperlukan. Rangka Kerja Dasar Negara Mengenai 
Industri 4.0 adalah seperti yang ditunjukkan dalam Kotak 15-3.


15-18

VI

Kotak 15-3

Rangka Kerja Dasar Negara Mengenai Industri 4.0, 2018-2025
Rangka Kerja Dasar Negara Mengenai Industri 4.0 berperanan 
sebagai panduan strategik bagi membolehkan peralihan sektor 

pembuatan dan mempercepat penerimagunaan teknologi berkaitan 
Industri 4.0 sebagai tindak balas kepada Revolusi Perindustrian 
Keempat.

Rangka Kerja tersebut menggariskan beberapa strategi umum dan 
pelan tindakan meliputi pembiayaan, infrastruktur, peraturan, 
kemahiran dan teknologi yang akan dilaksana oleh kementerian 
dan agensi dengan kerjasama industri. Strategi dan pelan tindakan 
tersebut akan menyumbang kepada peningkatan penerimagunaan 
teknologi Industri 4.0 terutamanya dalam kalangan PKS. Rangka 

kerja dasar ini juga menggunakan pendekatan ekosistem yang 
lebih luas dengan mengambil manfaat kluster teknologi dan rakan 
kongsi dalam sektor swasta. Ekosistem ini akan menyokong syarikat 
tempatan untuk berubah menjadi penyedia teknologi dan penyedia 
penyelesaian serta meningkatkan daya saing pengeluar dalam 
pasaran global.

Sumber: Kementerian Perdagangan Antarabangsa dan Industri

RANGKA KERJA DASAR NEGARA MENGENAI INDUSTRI 4.0

Visi sektor pembuatan 
Malaysia

Matlamat 
khusus sebagai 
panduan dan 
ukuran kemajuan 
transformasi

Gabungan faktor anjakan yang perlu 
dioptimumkan secara seimbang

Pemboleh khusus 
yang menentukan 
strategi, dasar dan 
pelan tindakan

Rakan strategik bagi 
aktiviti pembuatan 
pintar & perkhidmatan 
berkaitan di Asia Pasifik

Pertumbuhan 
produktiviti
buruh

Destinasi
utama industri
berteknologi tinggi

Sumbangan 
sektor 
pembuatan 
kepada ekonomi

Penyedia
penyelesaian total
bagi teknologi termaju

Pekerjaan 
bekemahiran

Keupayaan
inovasi

Visi

Matlamat 
Negara

Faktor 
Anjakan

Pemboleh

Modal
insan TEKNOLOGIproses

PEMBIAYAAN
Pembiayaan &

insentif
berasaskan

outcome

INFRASTRUKTUR
Ekosistem yang 
membantu & 
infrastruktur
digital yang

efisien

PERATURAN
Kerangka

peraturan & 
diterima pakai
oleh industri

KEMAHIRAN
& BAKAT

Meningkatkan
kemahiran sedia

ada & menghasilkan
bakat masa 

hadapan

TEKNOLOGI
Akses

kepada
teknologi

pintar


15-18 15-19
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 15: Memperkukuh Pertumbuhan Ekonomi

Strategi B2:
Meningkatkan Penerimagunaan 
Teknologi
Sumbangan PKS kepada KDNK kekal rendah, iaitu sebanyak 37.1% 
pada tahun 2017 walaupun PKS menjadi sumber terbesar dalam 
menyediakan pekerjaan. Kebanyakan PKS masih bergantung kepada 
teknologi yang rendah dan terlibat dalam aktiviti yang mempunyai 
nilai ditambah yang rendah. Sehubungan itu, inisiatif akan terus 
dilaksana bagi mewujudkan PKS yang dinamik, iaitu yang berdaya 
saing pada peringkat global serta dapat menghasilkan barangan 
dan perkhidmatan nilai ditambah yang tinggi. Dalam tempoh akhir 
Rancangan, inisiatif yang akan dilaksana termasuk meningkatkan 
kapasiti dan keupayaan PKS, menggalakkan pendigitalan dalam 
kalangan PKS serta mempercepat penerimagunaan teknologi dalam 
sektor pembinaan dan pertanian.

Meningkatkan kapasiti dan keupayaan PKS
Pemain industri digalak untuk mengeluarkan produk dan 
perkhidmatan nilai ditambah yang tinggi untuk beralih ke rantaian 
nilai global. Sehubungan itu, PKS akan disokong dalam bidang 
strategik melalui penyediaan dana dan pelaksanaan inisiatif 
kerjasama untuk memanfaatkan teknologi terutama elemen Industri 
4.0. Penyediaan pembiayaan termasuk program Keterangkuman 
Inovasi untuk membantu PKS membudayakan inovasi. Platform 
Pengkomersialan Teknologi pula akan membolehkan PKS 
mengkomersialkan produk inovatif. Pada masa yang sama, inisiatif 
pembangunan sektor di bawah Catalyst programme akan terus 
membina keupayaan PKS untuk menyertai rantaian bekalan 
global. Di samping itu, Skim Pinjaman Mudah Automasi dan 
Pemodenan akan menyediakan pembiayaan bagi mengautomasi 
aliran pengeluaran. Sementara itu, proses kelulusan bagi dana dan 
geran untuk PKS akan dikaji semula bagi meningkatkan ketelusan, 
menambah baik sasaran dan menghubungkan pembiayaan dengan 
outcome berasaskan produktiviti seperti yang digariskan dalam 
MPB. 

Kriteria bagi Dana Berimpak Tinggi akan dikaji semula bagi 
menggalakkan syarikat multinasional bekerjasama dengan 
PKS dalam menghasilkan produk dan perkhidmatan bernilai 

tinggi. Kajian semula ini akan membolehkan PKS meningkatkan 
produktiviti dan kekal berdaya saing pada peringkat global. 
Penyedia perkhidmatan profesional akan digalak untuk membina 
keupayaan dan meningkatkan skala perkhidmatan dalam bidang 
khusus melalui perkongsian dengan syarikat yang lebih besar 
atau membentuk konsortium pelbagai bidang apabila membida 
projek dalam negara atau pada peringkat antarabangsa. 
Sehubungan itu, Kerajaan akan mengkaji semula dasar perolehan 
bagi memudah cara pembangunan kapasiti dengan memberi 
keutamaan kepada konsortium. Langkah ini akan membolehkan 
pembekal perkhidmatan profesional memanfaatkan kepercayaan, 
rangkaian, sinergi dan perkongsian pengetahuan teknikal yang telah 
diwujudkan apabila meneroka pasaran luar.

Menggalakkan pendigitalan dalam kalangan PKS
Pendigitalan berpotensi besar untuk meningkatkan jangkauan PKS 
ke pasaran global, mengurangkan kos menjalankan perniagaan dan 
mewujudkan lebih banyak pekerjaan mahir. Dalam hal ini, usaha 
akan dipergiat dalam menggalak penerimagunaan teknologi digital 
dengan lebih meluas termasuk IoT, AI, realiti maya dan robotik. 
Program latihan juga akan ditambah baik bagi menggalakkan 
penggunaan ICT, khususnya dalam bidang logistik, kewangan 
dan insurans. Di samping itu, platform pemasaran digital akan 
dimanfaat untuk memberi faedah kepada produk ekopelancongan, 
keunikan budaya dan tapak bersejarah untuk pelancongan. 
Tumpuan juga akan diberi kepada perkhidmatan panduan dan 
pandangan dalam talian sebagai sebahagian daripada usaha untuk 
meningkatkan kualiti perkhidmatan bagi meningkatkan ketibaan 
pelancong.

Mempercepat penerimagunaan teknologi dalam sektor 
pembinaan
Usaha akan terus dipergiat untuk mempercepat penerimagunaan 
teknologi dalam sektor pembinaan bagi meningkatkan produktiviti 
dan sumbangan sektor kepada pertumbuhan ekonomi. Sehubungan 
itu, pelaksanaan Program Transformasi Industri Pembinaan 
(CITP) akan diperluas untuk meningkatkan daya saing industri. 
CITP bertujuan untuk menambah baik kualiti, keselamatan 
dan profesionalisme; menjamin kemampanan alam sekitar; 
meningkatkan produktiviti; dan meningkatkan pengantarabangsaan. 


15-20

VI

Sementara itu, tumpuan yang lebih akan diberi untuk menggalakkan 
penggunaan teknologi dalam Sistem Binaan Berindustri (IBS) dan 
Pemodelan Maklumat Bangunan (BIM) bagi membuat simulasi reka 
bentuk, pembinaan dan penyenggaraan bangunan. Penggunaan 
teknologi BIM akan meningkatkan kecekapan, produktiviti dan 
kualiti dalam proses pembinaan. Di samping itu, Perpustakaan 
MyBIM yang baru ditubuhkan akan berperanan sebagai repositori 
berpusat bagi objek BIM dan komponen IBS untuk mempermudah 
pembinaan reka bentuk model BIM pada kos yang nominal kepada 
pengguna.

Mempertingkat penerimagunaan teknologi dalam sektor 
pertanian
Pelaksanaan inisiatif dalam mempertingkat penerimagunaan 
teknologi akan dipergiat bagi memodenkan sektor pertanian. 
Antara inisiatif tersebut termasuk penerimagunaan teknologi 
pertanian tepat, penggunaan aplikasi telefon mudah alih untuk 
proses pengeluaran dan peluasan penggunaan mekanisasi dan 
automasi. Faktor pemboleh termasuk pembiayaan, latihan, 
sokongan dan khidmat pengembangan serta insentif seperti geran 
sepadan akan disediakan. Penerimagunaan teknologi moden 
yang lebih meluas dijangka dapat menarik penyertaan lebih ramai 
golongan belia dalam sektor pertanian.

Strategi B3:
Menjajarkan Penyelidikan dan Inovasi
Usaha diperlukan untuk menangani kekurangan penyelarasan 
dalam aktiviti R&D&C&I dan kekurangan pengkomersialan 
output R&D. Sehubungan itu, beberapa inisiatif akan dilaksana 
untuk menambah baik penjajaran R&D&C&I kepada sektor 
keutamaan bagi pelaksanaan yang berkesan dan cekap, justeru 
mengoptimum penggunaan sumber dan memaksimum pulangan 
pelaburan. Dalam tempoh akhir Rancangan, usaha akan ditumpu 
untuk mengutamakan bidang sains, teknologi dan inovasi (STI), 
mengukuh pengurusan penyelidikan oleh institusi penyelidikan 
awam dan mempertingkat kerjasama melalui perantara. Di samping 
itu, penyelidikan berasaskan permintaan akan ditingkatkan dan 
pemindahan output R&D dari makmal ke pasaran ditambah baik.

Mengutamakan sains, teknologi dan inovasi
Dasar Sains, Teknologi dan Inovasi Negara (DSTIN), 2013-2020 akan 
dikaji semula untuk menyedia hala tuju strategik yang baharu untuk 
pembangunan STI selaras dengan kemajuan 4IR. Sehubungan itu, 
pelan tindakan akan dirangka sebagai panduan bagi pelaksanaan 
strategi yang digariskan dalam DSTIN yang dikaji semula. Tumpuan 
akan diberi kepada bidang yang diutamakan seperti bioteknologi, 
nanoteknologi, teknologi digital, teknologi hijau dan teknologi 
neuro yang akan dimanfaat bagi melonjak kemajuan STI.

Mengukuhkan pengurusan penyelidikan oleh institusi 
penyelidikan awam
Kerajaan akan melaksana kajian semula secara berkala dan 
mengukuhkan bidang keutamaan R&D&C&I antara dan dalam 
semua sektor dengan mengambil kira sumber negara, kelebihan 
daya saing dan kepakaran. Kajian semula ini akan mewujudkan 
hubung kait yang lebih bersinergi antara dan dalam semua sektor, 
seterusnya menggalakkan penyelidikan berasaskan permintaan. Di 
samping itu, terdapat keperluan yang mendesak untuk menyusun 
semula institusi penyelidikan awam bagi memastikan kecekapan 
dan keberkesanan institusi tersebut. Sehubungan itu, tadbir urus 
aktiviti R&D&C&I akan ditambah baik melalui penubuhan sebuah 
agensi pengurusan penyelidikan berpusat. Agensi ini akan bertindak 
sebagai badan pengurusan peringkat nasional untuk menyelaras 
pelaksanaan serta perkongsian dan penggunaan sumber R&D&C&I 
awam secara berpusat. Selain itu, jawatankuasa pembuat 
keputusan secara bersama antara kementerian akan diinstitusikan 
untuk menggalak tanggungjawab dan akauntabiliti bersama. 
Penglibatan pakar bidang khusus daripada akademia, industri 
dan masyarakat sivil juga akan dimanfaatkan untuk membantu 
penjajaran pasaran dan penilaian saintifik yang rapi. 

Mempertingkat kerjasama melalui perantara
Inisiatif akan dilaksana untuk mempercepat aktiviti inovatif, 
seterusnya memberi dorongan kepada pertumbuhan yang dipacu 
inovasi melalui R&D&C&I. Dalam hal ini, perantara seperti Jaringan 
Penyelidikan Awam Swasta, Yayasan Steinbeis Malaysia dan 
program SIRIM-Fraunhofer akan terus menggalakkan syarikat untuk 
berinovasi serta meningkatkan daya saing dan produktiviti. Model 

Dasar Sains, Teknologi dan Inovasi Negara (DSTIN), 2013-2020 akan 
dikaji semula untuk menyedia hala tuju strategik yang baharu untuk 
pembangunan STI selaras dengan kemajuan 4IR. Sehubungan itu, 
pelan tindakan akan dirangka sebagai panduan bagi pelaksanaan 
strategi yang digariskan dalam DSTIN yang dikaji semula. Tumpuan 
akan diberi kepada bidang yang diutamakan seperti bioteknologi, 
nanoteknologi, teknologi digital, teknologi hijau dan teknologi 
neuro yang akan dimanfaat bagi melonjak kemajuan STI.

Mengukuhkan pengurusan penyelidikan oleh institusi 

Kerajaan akan melaksana kajian semula secara berkala dan 
mengukuhkan bidang keutamaan R&D&C&I antara dan dalam 
semua sektor dengan mengambil kira sumber negara, kelebihan 
daya saing dan kepakaran. Kajian semula ini akan mewujudkan 
hubung kait yang lebih bersinergi antara dan dalam semua sektor, 
seterusnya menggalakkan penyelidikan berasaskan permintaan. Di 
samping itu, terdapat keperluan yang mendesak untuk menyusun 
semula institusi penyelidikan awam bagi memastikan kecekapan 
dan keberkesanan institusi tersebut. Sehubungan itu, tadbir urus 
aktiviti R&D&C&I akan ditambah baik melalui penubuhan sebuah 
agensi pengurusan penyelidikan berpusat. Agensi ini akan bertindak 
sebagai badan pengurusan peringkat nasional untuk menyelaras 
pelaksanaan serta perkongsian dan penggunaan sumber R&D&C&I 
awam secara berpusat. Selain itu, jawatankuasa pembuat 
keputusan secara bersama antara kementerian akan diinstitusikan 
untuk menggalak tanggungjawab dan akauntabiliti bersama. 
Penglibatan pakar bidang khusus daripada akademia, industri 
dan masyarakat sivil juga akan dimanfaatkan untuk membantu 
penjajaran pasaran dan penilaian saintifik yang rapi. 

Mempertingkat kerjasama melalui perantara
Inisiatif akan dilaksana untuk mempercepat aktiviti inovatif, 
seterusnya memberi dorongan kepada pertumbuhan yang dipacu 
inovasi melalui R&D&C&I. Dalam hal ini, perantara seperti Jaringan 
Penyelidikan Awam Swasta, Yayasan Steinbeis Malaysia dan 
program SIRIM-Fraunhofer akan terus menggalakkan syarikat untuk 
berinovasi serta meningkatkan daya saing dan produktiviti. Model 

mengukuhkan bidang keutamaan R&D&C&I antara dan dalam 
semua sektor dengan mengambil kira sumber negara, kelebihan 
daya saing dan kepakaran. Kajian semula ini akan mewujudkan 
hubung kait yang lebih bersinergi antara dan dalam semua sektor, 
seterusnya menggalakkan penyelidikan berasaskan permintaan. Di 
samping itu, terdapat keperluan yang mendesak untuk menyusun 
semula institusi penyelidikan awam bagi memastikan kecekapan 
dan keberkesanan institusi tersebut. Sehubungan itu, tadbir urus 
aktiviti R&D&C&I akan ditambah baik melalui penubuhan sebuah 
agensi pengurusan penyelidikan berpusat. Agensi ini akan bertindak 
sebagai badan pengurusan peringkat nasional untuk menyelaras 
pelaksanaan serta perkongsian dan penggunaan sumber R&D&C&I 
awam secara berpusat. Selain itu, jawatankuasa pembuat 
keputusan secara bersama antara kementerian akan diinstitusikan 
untuk menggalak tanggungjawab dan akauntabiliti bersama. 
Penglibatan pakar bidang khusus daripada akademia, industri 

keputusan secara bersama antara kementerian akan diinstitusikan 
untuk menggalak tanggungjawab dan akauntabiliti bersama. 
Penglibatan pakar bidang khusus daripada akademia, industri 
dan masyarakat sivil juga akan dimanfaatkan untuk membantu 

sebagai badan pengurusan peringkat nasional untuk menyelaras 
pelaksanaan serta perkongsian dan penggunaan sumber R&D&C&I 
awam secara berpusat. Selain itu, jawatankuasa pembuat 
keputusan secara bersama antara kementerian akan diinstitusikan 


15-20 15-21
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 15: Memperkukuh Pertumbuhan Ekonomi

quadruple helix Collaborative Research in Engineering, Science 
and Technology (CREST), melibatkan kerjasama kerajaan, industri, 
akademia dan masyarakat sivil yang memberi tumpuan kepada 
subsektor E&E telah menunjukkan kejayaan. Sehubungan itu, 
model kerjasama ini boleh dijadikan contoh oleh sektor lain bagi 
memastikan penyasaran R&D yang lebih baik.

Meningkatkan penyelidikan berasaskan permintaan
Aktiviti penyelidikan, pembangunan dan pengkomersialan 
(R&D&C) akan ditumpu ke arah menyokong pertumbuhan PKS 
tempatan. Sehubungan itu, dana untuk penyelidikan inovasi bagi 
perniagaan kecil akan diteroka untuk menggalakkan penyelidikan 
dalam kalangan PKS. Dana yang dicadang ini akan ditawar kepada 
PKS  melalui proses pemilihan yang kompetitif untuk membiayai 
aktiviti R&D&C yang sebahagian besar dijalankan di Malaysia. Dana 
tersebut boleh dipohon oleh PKS tempatan yang menggunakan 
khidmat penyelidik tempatan atau bakat asing yang menjalankan 
penyelidikan bersama penyelidik tempatan, untuk memastikan 
aktiviti R&D&C memberi manfaat kepada negara. Di samping 
itu, kerjasama antara kementerian, institusi penyelidikan dan 
institusi pendidikan tinggi akan dipergiat untuk menyelaras aktiviti 
penyelidikan berasaskan keperluan dan keutamaan industri.

Menambah baik pemindahan output penyelidikan dan 
pembangunan dari makmal ke pasaran
Usaha untuk menambah baik pemindahan output R&D dari makmal 
ke pasaran akan dipergiat melalui kerjasama, perkongsian dan 
pemindahan teknologi dalam kalangan industri dan penyelidik. 
Di samping itu, program Tahun Pengkomersialan Malaysia akan 
diteruskan bagi memanfaatkan kerjasama dan perkongsian 
sumber oleh pelbagai kementerian dan agensi yang menjalankan 
aktiviti R&D serta meningkatkan lagi pengkomersialan hasil R&D 
tempatan. Program ini bertujuan untuk mewujudkan ekosistem 
pengkomersialan produk R&D yang cekap dan berdaya tahan 
bagi meningkatkan sumbangan R&D kepada pembangunan 
ekonomi negara. Selain itu, penyediaan insentif dalam bentuk 
geran dan pinjaman mudah seperti Dana Mudah Cara, Dana 
Pengkomersialan R&D dan Dana Pengkomersialan Bioteknologi akan 
terus memudahkan pengkomersialan output R&D dari makmal ke 
pasaran.

Strategi B4:
Meningkatkan Pembangunan Kapasiti
Kekurangan modal insan yang berkualiti dan berkemahiran 
dalam bidang khusus telah menghalang peralihan ke arah aktiviti 
ekonomi berintensifkan pengetahuan yang tinggi dan termaju. 
Dalam menangani isu ini, usaha pembangunan kapasiti akan 
dipergiat untuk mewujudkan tenaga kerja yang lebih cekap dan 
berkemahiran bagi memenuhi permintaan industri. Dalam tempoh 
akhir Rancangan, inisiatif untuk meningkatkan pembangunan 
kapasiti termasuklah memperkukuh program latihan kemahiran 
serta meningkatkan kerjasama antara institusi latihan dengan 
industri. 

Memperkukuh program latihan kemahiran 
Usaha akan ditumpu untuk meningkatkan pembangunan kapasiti 
bagi meningkatkan kualiti serta bilangan tenaga kerja mahir 
untuk menyokong inovasi, pemodenan dan penerimagunaan 
teknologi baharu berkaitan 4IR. Kerjasama yang lebih erat dalam 
kalangan pihak berkepentingan melalui pelbagai inisiatif seperti 
program latihan industri dan latihan kemahiran untuk pekerja 
akan diteruskan bagi memenuhi keperluan bakat khusus industri. 
Industri akan digalak untuk melabur dalam pembangunan modal 
insan menerusi program latihan semula dan latihan peningkatan 
kemahiran dalam bidang perkhidmatan ICT, penyumberan luar 
perisian, logistik, kewangan dan insurans serta pelancongan untuk 
menerima guna teknologi terkini. Inisiatif bagi menarik pelaburan 
langsung asing dalam industri berintensifkan pengetahuan dan 
menerima guna amalan terbaik akan diteruskan, sejajar dengan 
perkembangan 4IR.

Mempergiat kerjasama antara institusi latihan dengan 
industri
Kerjasama antara institusi latihan dengan industri akan dipergiat 
dalam tempoh akhir Rancangan untuk menghasilkan tenaga 
kerja mahir dalam memenuhi permintaan industri. Jawatankuasa 
Kemahiran Industri, iaitu platform bersama antara sektor awam 
dan swasta akan membangunkan sukatan pelajaran baharu yang 
khusus kepada keperluan industri yang baru muncul melalui 
pengenalpastian bidang dan pemprofilan modal insan. Bagi 

quadruple helix Collaborative Research in Engineering, Science 
and Technology 
akademia dan masyarakat sivil yang memberi tumpuan kepada 
subsektor E&E telah menunjukkan kejayaan. Sehubungan itu, 
model kerjasama ini boleh dijadikan contoh oleh sektor lain bagi 
memastikan penyasaran R&D yang lebih baik.

Meningkatkan penyelidikan berasaskan permintaan
Aktiviti penyelidikan, pembangunan dan pengkomersialan 
(R&D&C) akan ditumpu ke arah menyokong pertumbuhan PKS 
tempatan. Sehubungan itu, dana untuk penyelidikan inovasi bagi 
perniagaan kecil akan diteroka untuk menggalakkan penyelidikan 
dalam kalangan PKS. Dana yang dicadang ini akan ditawar kepada 
PKS  melalui proses pemilihan yang kompetitif untuk membiayai 
aktiviti R&D&C yang sebahagian besar dijalankan di Malaysia. Dana 
tersebut boleh dipohon oleh PKS tempatan yang menggunakan 
khidmat penyelidik tempatan atau bakat asing yang menjalankan 
penyelidikan bersama penyelidik tempatan, untuk memastikan 
aktiviti R&D&C memberi manfaat kepada negara. Di samping 
itu, kerjasama antara kementerian, institusi penyelidikan dan 
institusi pendidikan tinggi akan dipergiat untuk menyelaras aktiviti 
penyelidikan berasaskan keperluan dan keutamaan industri.

Menambah baik pemindahan output penyelidikan dan 
pembangunan dari makmal ke pasaran
Usaha untuk menambah baik pemindahan output R&D dari makmal 
ke pasaran akan dipergiat melalui kerjasama, perkongsian dan 
pemindahan teknologi dalam kalangan industri dan penyelidik. 
Di samping itu, program Tahun Pengkomersialan Malaysia akan 
diteruskan bagi memanfaatkan kerjasama dan perkongsian 
sumber oleh pelbagai kementerian dan agensi yang menjalankan 
aktiviti R&D serta meningkatkan lagi pengkomersialan hasil R&D 
tempatan. Program ini bertujuan untuk mewujudkan ekosistem 
pengkomersialan produk R&D yang cekap dan berdaya tahan 
bagi meningkatkan sumbangan R&D kepada pembangunan 
ekonomi negara. Selain itu, penyediaan insentif dalam bentuk 
geran dan pinjaman mudah seperti Dana Mudah Cara, Dana 
Pengkomersialan R&D dan Dana Pengkomersialan Bioteknologi akan 
terus memudahkan pengkomersialan output R&D dari makmal ke 
pasaran.

tempatan. Program ini bertujuan untuk mewujudkan ekosistem 

aktiviti R&D&C yang sebahagian besar dijalankan di Malaysia. Dana 
tersebut boleh dipohon oleh PKS tempatan yang menggunakan 
khidmat penyelidik tempatan atau bakat asing yang menjalankan 
penyelidikan bersama penyelidik tempatan, untuk memastikan 
aktiviti R&D&C memberi manfaat kepada negara. Di samping 
itu, kerjasama antara kementerian, institusi penyelidikan dan 
institusi pendidikan tinggi akan dipergiat untuk menyelaras aktiviti 
penyelidikan berasaskan keperluan dan keutamaan industri.

Menambah baik pemindahan output penyelidikan dan 
pembangunan dari makmal ke pasaran

Di samping itu, program Tahun Pengkomersialan Malaysia akan 
diteruskan bagi memanfaatkan kerjasama dan perkongsian 
Di samping itu, program Tahun Pengkomersialan Malaysia akan 
diteruskan bagi memanfaatkan kerjasama dan perkongsian 
Di samping itu, program Tahun Pengkomersialan Malaysia akan 
diteruskan bagi memanfaatkan kerjasama dan perkongsian 
Di samping itu, program Tahun Pengkomersialan Malaysia akan 
diteruskan bagi memanfaatkan kerjasama dan perkongsian 
Di samping itu, program Tahun Pengkomersialan Malaysia akan 
diteruskan bagi memanfaatkan kerjasama dan perkongsian 
Di samping itu, program Tahun Pengkomersialan Malaysia akan 
diteruskan bagi memanfaatkan kerjasama dan perkongsian 
sumber oleh pelbagai kementerian dan agensi yang menjalankan 

Usaha untuk menambah baik pemindahan output R&D dari makmal 
ke pasaran akan dipergiat melalui kerjasama, perkongsian dan 
pemindahan teknologi dalam kalangan industri dan penyelidik. 

Usaha untuk menambah baik pemindahan output R&D dari makmal 
ke pasaran akan dipergiat melalui kerjasama, perkongsian dan 
pemindahan teknologi dalam kalangan industri dan penyelidik. 

Usaha untuk menambah baik pemindahan output R&D dari makmal 
ke pasaran akan dipergiat melalui kerjasama, perkongsian dan 

pembangunan dari makmal ke pasaran
Usaha untuk menambah baik pemindahan output R&D dari makmal Usaha untuk menambah baik pemindahan output R&D dari makmal Usaha untuk menambah baik pemindahan output R&D dari makmal 
ke pasaran akan dipergiat melalui kerjasama, perkongsian dan 
pemindahan teknologi dalam kalangan industri dan penyelidik. 

Usaha untuk menambah baik pemindahan output R&D dari makmal 

diteruskan bagi memanfaatkan kerjasama dan perkongsian 
sumber oleh pelbagai kementerian dan agensi yang menjalankan 

khidmat penyelidik tempatan atau bakat asing yang menjalankan 
penyelidikan bersama penyelidik tempatan, untuk memastikan 
aktiviti R&D&C memberi manfaat kepada negara. Di samping 
itu, kerjasama antara kementerian, institusi penyelidikan dan 

aktiviti R&D&C yang sebahagian besar dijalankan di Malaysia. Dana 
tersebut boleh dipohon oleh PKS tempatan yang menggunakan 
aktiviti R&D&C yang sebahagian besar dijalankan di Malaysia. Dana 


15-22

VI

menangani ketidakpadanan kemahiran, inisiatif Senarai Pekerjaan 
Kritikal (COL) akan diguna untuk mengenal pasti dan membuat 
unjuran pekerjaan dalam jangka masa panjang. Bagi subsektor 
E&E, program akan dilaksana melalui perkongsian bersama dengan 
sektor swasta untuk melatih semula lebih ramai jurutera dalam 
bidang reka bentuk litar bersepadu dan sistem terbenam ke arah 
aktiviti nilai ditambah yang tinggi. 

Dalam sektor pertanian, inisiatif akan dilaksana bagi memperkukuh 
usaha kerjasama dalam mereka bentuk dan membuat penyesuaian 
program latihan untuk meningkatkan kebolehpasaran siswazah 
dalam subsektor agromakanan. Program latihan akan disesuai dan 
diperluas meliputi bidang agronomi, sains tanah, penyakit dan 
serangga, biokejuruteraan, teknologi makanan dan nutraseutikal. 
Lepasan sekolah akan digalakkan menyertai program Pendidikan 
dan Latihan Teknikal dan Vokasional (TVET) berasaskan pertanian 
bagi meningkatkan penawaran tenaga kerja mahir dalam sektor 
pertanian. Ketersediaan pekerja mahir akan membolehkan 
penerapan amalan pertanian moden dan meningkatkan produktiviti 
sektor pertanian.

Bidang Keutamaan C:
Menyediakan Infrastruktur 
Berkualiti
Penyediaan infrastruktur berkualiti masih menjadi isu dalam aspek 
integrasi, liputan dan ketersambungan serta kemampuan dan 
kemampanan. Sehubungan itu, penekanan yang lebih besar akan 
diberi untuk pengintegrasian pengangkutan bagi membolehkan 
pergerakan barangan dan penumpang yang lancar. Inisiatif logistik 
dan fasilitasi perdagangan akan menumpukan kepada peningkatan 
kecekapan dan keberkesanan perkhidmatan di sepanjang rantaian 
nilai untuk mengukuhkan daya saing. Sementara itu, infrastruktur 
digital akan ditambah baik untuk meningkatkan liputan dan 
kapasiti jalur lebar bagi memenuhi permintaan ekonomi digital. 
Di samping itu, usaha untuk meningkatkan kecekapan dan daya 
harap perkhidmatan air dan bekalan tenaga akan dilaksana. Dalam 
tempoh akhir rancangan, lima strategi utama dalam menyediakan 
infrastruktur berkualiti untuk pertumbuhan ekonomi adalah seperti 
berikut:

StrategI
C1

Membangunkan sistem 
pengangkutan bersepadu 

untuk membolehkan 
pergerakan barangan dan 

penumpang yang lancar

StrategI
C2

Memperkukuh logistik dan 
fasilitasi perdagangan untuk 
meningkatkan daya saing 
negara 

StrategI
C4

Menambah baik 
perkhidmatan air untuk 
memperluas liputan serta 
mempertingkat kualiti dan 
kecekapan 

StrategI
C3

StrategI
C5

Menambah baik 
infrastruktur digital untuk 

menyokong ekonomi digital 

Memampankan 
bekalan tenaga untuk 

memperkukuh jaminan 
tenaga dan mempertingkat 

kecekapan


15-22 15-23
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 15: Memperkukuh Pertumbuhan Ekonomi

Strategi C1:
Membangunkan Sistem Pengangkutan 
Bersepadu 
Sistem pengangkutan bersepadu yang memudah cara perniagaan 
dan melancarkan perjalanan adalah penting untuk pertumbuhan 
ekonomi. Dalam hubungan ini, inisiatif sedia ada bagi menambah 
baik perkhidmatan pengangkutan, menangani kesesakan jalan raya 
dan memperluas jaringan jalan raya, terutama di kawasan yang 
kurang liputan akan terus dipergiat. Langkah akan diambil bagi 
meningkatkan kecekapan operasi pelabuhan serta menambah baik 
kemudahan di lapangan terbang tertentu. Pelaburan yang berkualiti 
akan diberi keutamaan dalam membangunkan projek berkaitan 
pengangkutan dengan mengambil kira permintaan sebenar 
dan kebolehlaksanaan bagi memastikan infrastruktur tersebut 
digunakan secara optimum. Dalam tempoh akhir Rancangan, 
usaha akan tertumpu kepada menyelaras inisiatif melalui dasar 
pengangkutan negara, meningkatkan ketersambungan merentas 
wilayah, mengintegrasi pelbagai mod pengangkutan, menaik 
taraf infrastruktur lapangan terbang, menambah baik akses dan 
kapasiti pelabuhan serta mengoptimum penggunaan infrastruktur 
pengangkutan.

Menyelaras inisiatif melalui dasar pengangkutan negara
Dasar pengangkutan negara yang menetapkan prinsip kemampanan 
pengangkutan dan menyediakan rangka kerja bagi kementerian dan 
agensi akan dilancarkan. Dasar ini bertujuan untuk menyediakan 
ekosistem yang kondusif bagi industri pengangkutan untuk 
meningkatkan produktiviti serta daya saing pada peringkat nasional, 
serantau dan global. Di samping itu, dasar ini bertujuan untuk 
melancarkan pergerakan barangan bagi melonjakkan aktiviti 
perdagangan. Dasar ini juga akan menyediakan mobiliti dalam 
memenuhi keperluan rakyat dan menggalakkan inklusiviti serta 
menyediakan sistem pengangkutan yang pintar, selamat dan 
terjamin. Strategi dan butiran tindakan telah disediakan sebagai 
panduan kepada kementerian dan agensi yang berkaitan termasuk 
pihak berkuasa tempatan untuk membangun dan menyelaras 
inisiatif pengangkutan ke arah matlamat yang sama. Strategi dan 
butiran tindakan tersebut akan menghasilkan penggunaan sumber 

yang cekap dan berkesan, meminimumkan pencemaran alam 
sekitar serta meningkatkan kesejahteraan rakyat sejajar dengan 
status negara maju.

Menambah baik ketersambungan merentas wilayah
Ketersambungan merentas wilayah terutama di kawasan yang 
kurang liputan akan diberi keutamaan. Beberapa fasa projek Central 
Spine Road yang telah siap akan memperkukuh ketersambungan 
antara negeri di pantai timur Semenanjung Malaysia manakala 
Lebuhraya Pan Borneo akan menambah baik akses di Sabah 
dan Sarawak. Lebuh raya ini dijangka akan membuka kawasan 
baharu serta merangsang aktiviti ekonomi. Di samping itu, bagi 
mencapai pembangunan wilayah yang lebih seimbang, pembinaan 
lebuh raya di luar kawasan Lembah Klang akan terus diberi 
keutamaan. Dari segi menambah baik perkhidmatan rel, projek 
landasan berkembar dari Gemas ke Johor Bahru yang akan siap 
pada tahun 2021 dijangka dapat mengurangkan masa perjalanan 
antara wilayah utara dan selatan tanah air serta meningkatkan 
kualiti perkhidmatan dan keselesaan pengguna. Sementara itu, 
perkhidmatan penerbangan udara luar bandar yang memberi 
manfaat kepada penduduk tempatan di kawasan terpencil Sabah 
dan Sarawak akan dirasionalisasi bagi memastikan kemampanan 
operasi.

Mengintegrasi pelbagai mod pengangkutan
Usaha akan dilaksana bagi memudahkan pertukaran mod 
pengangkutan kargo daripada jalan raya kepada pengangkutan rel, 
terutama yang melibatkan barangan berbahaya dan marabahaya. 
Sehubungan itu, peraturan yang lebih ketat akan dikenakan 
manakala ketersambungan yang lebih luas antara kedua-dua 
mod pengangkutan tersebut akan terus ditambah baik. Langkah 
ini bertujuan untuk mengurangkan penggunaan jalan raya yang 
tinggi untuk mengangkut barangan, iaitu pada kadar 98.4%, yang 
mengakibatkan kesesakan trafik serta bilangan kemalangan yang 
tinggi. Pada masa yang sama, penaiktarafan landasan berkembar 
di Lembah Klang akan membantu mempercepat pergerakan 
tren penumpang antara bandar, tren komuter dan tren kargo. Di 
samping itu, langkah mengintegrasi pelbagai mod pengangkutan, 
khususnya di pintu masuk negara seperti pelabuhan dan lapangan 
terbang akan diperkukuh bagi melancarkan pergerakan barangan.


15-24

VI

Menaik taraf sistem dan infrastruktur lapangan terbang
Pembesaran terminal, pemanjangan landasan dan penambahbaikan 
kemudahan lapangan terbang akan dilaksana di lapangan 
terbang terpilih seperti Lapangan Terbang Sultan Ismail Petra, 
Kota Bharu dan Lapangan Terbang Antarabangsa Pulau Pinang 
untuk meningkatkan kapasiti dan kecekapan. Kerja menaik 
taraf Lapangan Terbang Antarabangsa Langkawi yang dijangka 
siap pada penghujung tahun 2018 akan dapat mengurangkan 
kesesakan dan meningkatkan keselesaan penumpang. Sementara 
itu, keselamatan penerbangan akan terus diperkukuh dengan 
menaik taraf sistem pengurusan trafik udara yang merangkumi 
sistem komunikasi, navigasi dan pemantauan untuk meningkatkan 
kecekapan perkhidmatan navigasi udara. Sehubungan itu, dengan 
siapnya Pusat Kawalan Trafik Udara Kuala Lumpur pada tahun 2020, 
bilangan pergerakan pesawat akan dapat ditingkatkan daripada 68 
pergerakan setiap jam kepada 108 pergerakan bagi mengukuhkan 
kedudukan Lapangan Terbang Antarabangsa Kuala Lumpur sebagai 
pintu masuk utama negara.

Meningkatkan akses dan kapasiti pelabuhan 
Peningkatan kapasiti dan kecekapan operasi pelabuhan adalah 
penting bagi menyokong aktiviti perdagangan. Sehubungan itu, 
pengendali pelabuhan adalah digalakkan untuk menambah baik 
perkhidmatan dalam usaha mempertingkat daya saing. Antara 
lain, inisiatif akan dilaksana untuk menambah baik kedudukan hab 
utama, iaitu Pelabuhan Klang dan Pelabuhan Tanjung Pelepas (PTP), 
dalam kedudukan 20 teratas pelabuhan kontena di dunia. Peranan 
pelabuhan sedia ada lain akan diselaras untuk melengkapi dan 
menyokong hab utama, sejajar dengan kajian Strategi Pelabuhan 
Negara pada tahun 2016. Berdasarkan kapasiti pelabuhan sedia ada 
yang tidak digunakan sepenuhnya, cadangan pembinaan pelabuhan 
baharu tidak akan dipertimbang. Selain itu, strategi akan turut 
dilaksana bagi menambah baik ketersambungan darat melalui 
jaringan jalan raya dan rel serta meningkatkan kapasiti pelabuhan 
melalui pembinaan tempat berlabuh dan dermaga tambahan. 
Sementara itu, pengendali pelabuhan akan digalak untuk 
mempergiat pendigitalan dan pengautomasian operasi pelabuhan.  

Mengoptimum infrastruktur pengangkutan
Usaha akan dipergiat bagi menangani kemalangan jalan raya 
dan gangguan perkhidmatan tren Komuter dan kargo dengan 
menambah baik penggunaan aset dan infrastruktur sedia ada. 
Sehubungan itu, penyenggaraan pencegahan ke atas infrastruktur 
pengangkutan sedia ada akan dilaksana bagi memastikan kesemua 
aset dan kemudahan dapat beroperasi pada tahap yang optimum. 
Sementara itu, sebelum projek infrastruktur baharu dilaksana, 
analisis secara menyeluruh dan kajian kebolehlaksanaan akan 
dijalankan bagi menentukan keperluan serta tahap daya maju 
projek tersebut. Analisis ini bertujuan untuk memastikan hanya 
projek yang benar-benar memberi manfaat ekonomi dan sosial 
dilaksana. 

Strategi C2:
Memperkukuh logistik dan Fasilitasi 
Perdagangan
Industri logistik di Malaysia masih tidak bersepadu dan kurang 
berdaya saing disebabkan oleh faktor seperti ketersambungan 
yang tidak mencukupi, penerimagunaan teknologi dan inovasi yang 
rendah serta peraturan yang membebankan. Keadaan ini telah 
mengekang perdagangan. Inisiatif untuk memperkukuh logistik 
dan fasilitasi perdagangan akan diteruskan untuk mempertingkat 
kecekapan industri dan menggalakkan aktiviti perdagangan. 
Dalam tempoh akhir Rancangan, inisiatif untuk mendorong lagi 
pertumbuhan logistik dan fasilitasi perdagangan akan memberi 
tumpuan untuk mempertingkat kecekapan di sepanjang rantaian 
nilai dan pendigitalan perkhidmatan logistik.

Mempertingkat kecekapan dalam perkhidmatan logistik
Usaha akan ditumpu untuk mempertingkat kecekapan dan 
keberkesanan perkhidmatan logistik di sepanjang rantaian nilai bagi 
menambah baik daya saing dan mewujudkan impak pembangunan 
ekonomi secara meluas. Pasukan Petugas Logistik Kebangsaan 
(NLTF) yang diketuai oleh Kementerian Pengangkutan (MOT) akan 
terus meneraju dan menyelaras pelaksanaan dasar dan strategi 
serta memacu perubahan dalam industri logistik. NLTF secara 

Usaha akan dipergiat bagi menangani kemalangan jalan raya 
omuter dan kargo dengan 

menambah baik penggunaan aset dan infrastruktur sedia ada. 
Sehubungan itu, penyenggaraan pencegahan ke atas infrastruktur 
pengangkutan sedia ada akan dilaksana bagi memastikan kesemua 
aset dan kemudahan dapat beroperasi pada tahap yang optimum. 
Sementara itu, sebelum projek infrastruktur baharu dilaksana, 
analisis secara menyeluruh dan kajian kebolehlaksanaan akan 
dijalankan bagi menentukan keperluan serta tahap daya maju 
projek tersebut. Analisis ini bertujuan untuk memastikan hanya 
projek yang benar-benar memberi manfaat ekonomi dan sosial 

Memperkukuh logistik dan Fasilitasi 
Perdagangan
Industri logistik di Malaysia masih tidak bersepadu dan kurang 
berdaya saing disebabkan oleh faktor seperti ketersambungan 
yang tidak mencukupi, penerimagunaan teknologi dan inovasi yang 
rendah serta peraturan yang membebankan. Keadaan ini telah 
mengekang perdagangan. Inisiatif untuk memperkukuh logistik 
dan fasilitasi perdagangan akan diteruskan untuk mempertingkat 
kecekapan industri dan menggalakkan aktiviti perdagangan. 
Dalam tempoh akhir Rancangan, inisiatif untuk mendorong lagi 
pertumbuhan logistik dan fasilitasi perdagangan akan memberi 
tumpuan untuk mempertingkat kecekapan di sepanjang rantaian 
nilai dan pendigitalan perkhidmatan logistik.

Mempertingkat kecekapan dalam perkhidmatan logistik
Usaha akan ditumpu untuk mempertingkat kecekapan dan 
keberkesanan perkhidmatan logistik di sepanjang rantaian nilai bagi 
menambah baik daya saing dan mewujudkan impak pembangunan 
ekonomi secara meluas. Pasukan Petugas Logistik Kebangsaan 
(NLTF) yang diketuai oleh Kementerian Pengangkutan (MOT) akan 
terus meneraju dan menyelaras pelaksanaan dasar dan strategi 
serta memacu perubahan dalam industri logistik. NLTF secara 

projek tersebut. Analisis ini bertujuan untuk memastikan hanya 
projek yang benar-benar memberi manfaat ekonomi dan sosial 

Memperkukuh logistik dan Fasilitasi 

Industri logistik di Malaysia masih tidak bersepadu dan kurang 
berdaya saing disebabkan oleh faktor seperti ketersambungan 
yang tidak mencukupi, penerimagunaan teknologi dan inovasi yang 

Mempertingkat kecekapan dalam perkhidmatan logistik

yang tidak mencukupi, penerimagunaan teknologi dan inovasi yang 
rendah serta peraturan yang membebankan. Keadaan ini telah 
mengekang perdagangan. Inisiatif untuk memperkukuh logistik 
dan fasilitasi perdagangan akan diteruskan untuk mempertingkat 
kecekapan industri dan menggalakkan aktiviti perdagangan. 
Dalam tempoh akhir Rancangan, inisiatif untuk mendorong lagi 

mengekang perdagangan. Inisiatif untuk memperkukuh logistik 
dan fasilitasi perdagangan akan diteruskan untuk mempertingkat 
kecekapan industri dan menggalakkan aktiviti perdagangan. 
Dalam tempoh akhir Rancangan, inisiatif untuk mendorong lagi 
pertumbuhan logistik dan fasilitasi perdagangan akan memberi 
tumpuan untuk mempertingkat kecekapan di sepanjang rantaian 
nilai dan pendigitalan perkhidmatan logistik.

rendah serta peraturan yang membebankan. Keadaan ini telah 
mengekang perdagangan. Inisiatif untuk memperkukuh logistik 
dan fasilitasi perdagangan akan diteruskan untuk mempertingkat 
kecekapan industri dan menggalakkan aktiviti perdagangan. 


15-24 15-25
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 15: Memperkukuh Pertumbuhan Ekonomi

aktif akan melibatkan pemain industri dan pihak berkepentingan 
yang berkaitan untuk terus menjajar strategi dan inisiatif bagi 
meningkatkan daya saing industri.

Penyediaan perkhidmatan pergudangan yang cekap dan berkualiti 
adalah penting untuk memastikan pergerakan barangan yang 
lancar dalam rantaian bekalan logistik. Penyediaan perkhidmatan 
ini memerlukan usaha membangunkan standard dan spesifikasi, 
mengenal pasti lokasi yang sesuai, menambah baik proses 
kelulusan, mewujudkan pangkalan data nasional yang menyeluruh 
mengenai gudang serta pelaksanaan mekanisme pemantauan yang 
berkesan. Langkah ini akan membuka peluang kepada Malaysia 
untuk menjadi pusat pengedaran bagi rantau ASEAN, terutama bagi 
barangan yang dibeli dalam talian dan perkhidmatan kurier. Dalam 
hal ini, MOT akan bekerjasama dengan Kementerian Perumahan 
dan Kerajaan Tempatan untuk memastikan kejayaan pelaksanaan 
inisiatif ini.

Kerjasama antara agensi pengeluar permit dan Jabatan Kastam 
Diraja Malaysia adalah penting untuk mempercepat masa 
memproses pelepasan kargo dan mengurang kos menjalankan 
perniagaan. Sehubungan itu, bagi meningkatkan kerjasama 
tersebut, kawasan pemeriksaan berpusat bagi barangan di pintu 
masuk utama seperti yang dilaksana di Pelabuhan Klang akan 
dibina di pintu masuk lain. Selain itu, inisiatif uCustoms, iaitu 
gerbang tunggal yang menyediakan penyelesaian lengkap bagi 
proses pelepasan kargo akan dilaksana sepenuhnya pada awal 
tahun 2019. Pelaksanaan uCustoms akan meningkatkan kecekapan 
dan produktiviti serta melonjak daya saing pemain industri logistik 
Malaysia.

Pertumbuhan ekonomi melalui perdagangan dan eksport 
memerlukan infrastruktur pelabuhan yang cekap dan mempunyai 
kapasiti yang lebih besar. Pelabuhan yang akan mencapai had 
kapasiti adalah digalakkan untuk mendapat pembiayaan alternatif 
bagi menaik taraf infrastruktur pelabuhan. Infrastruktur pelabuhan 
yang dinaik taraf ini akan membolehkan pengendalian kapal yang 
lebih besar dan penyediaan kemudahan kendalian kargo yang 
cekap melalui penerimagunaan teknologi yang lebih meluas. Di 

samping itu, kerjasama yang lebih erat dalam kalangan kementerian 
berkaitan diperlukan bagi merangka rancangan untuk menaik 
taraf ketersambungan kepada pintu masuk bagi membolehkan 
pertumbuhan ekonomi tersebar merentas wilayah.

Mendigitalkan perkhidmatan logistik
ICT akan dimanfaat untuk menyediakan pergerakan barangan 
dan perkhidmatan yang lancar serta menggalakkan aktiviti 
e-dagang. Sektor swasta akan meneraju usaha dalam mewujudkan 
dan mempromosi platform jualan maya serta membangunkan 
fulfilment centres dan logistik bandar. Aktiviti ini akan mengubah 
rantaian bekalan tradisional ke arah ekosistem rantaian bekalan 
pintar. Dalam hal ini, Kerajaan akan menyediakan persekitaran 
yang menggalakkan melalui peraturan yang dipermudah untuk 
mempercepat penerimagunaan ICT dalam industri logistik. 
Sementara itu, usaha akan dipergiat untuk menggalakkan 
kerjasama lebih erat antara pelbagai pihak berkepentingan bagi 
memanfaatkan inisiatif DFTZ serta mewujudkan ekosistem yang 
kondusif untuk mengembangkan lagi aktiviti e-dagang.

Strategi C3:
Menambah Baik Infrastruktur Digital
Pembangunan infrastruktur digital dikekang oleh kos yang tinggi 
dan pulangan pelaburan yang rendah terutama di kawasan luar 
bandar, menyebabkan liputan jalur lebar yang terhad. Beberapa isu 
lain termasuk pemberian hak laluan dan permit untuk infrastruktur 
komunikasi terus menyukarkan pembangunan infrastruktur 
digital. Sehubungan itu, kapasiti dan liputan infrastruktur 
digital akan terus dipertingkat untuk menyokong pembangunan 
ekonomi digital serta meningkatkan kecekapan dan produktiviti. 
Dalam tempoh akhir Rancangan, langkah untuk menambah baik 
jalur lebar akan dilaksana bagi meningkatkan ketersambungan, 
kemampuan langganan dan kualiti. Usaha juga akan dilaksana untuk 
melengkapkan peralihan kepada televisyen terestrial digital (DTT).

aktif akan melibatkan pemain industri dan pihak berkepentingan 
yang berkaitan untuk terus menjajar strategi dan inisiatif bagi 
meningkatkan daya saing industri.

Penyediaan perkhidmatan pergudangan yang cekap dan berkualiti 
adalah penting untuk memastikan pergerakan barangan yang 
lancar dalam rantaian bekalan logistik. Penyediaan perkhidmatan 
ini memerlukan usaha membangunkan standard dan spesifikasi, 
mengenal pasti lokasi yang sesuai, menambah baik proses 
kelulusan, mewujudkan pangkalan data nasional yang menyeluruh 
mengenai gudang serta pelaksanaan mekanisme pemantauan yang 
berkesan. Langkah ini akan membuka peluang kepada Malaysia 
untuk menjadi pusat pengedaran bagi rantau ASEAN, terutama bagi 
barangan yang dibeli dalam talian dan perkhidmatan kurier. Dalam 
hal ini, MOT akan bekerjasama dengan Kementerian Perumahan 
dan Kerajaan Tempatan untuk memastikan kejayaan pelaksanaan 

Kerjasama antara agensi pengeluar permit dan Jabatan Kastam 
Diraja Malaysia adalah penting untuk mempercepat masa 
memproses pelepasan kargo dan mengurang kos menjalankan 
perniagaan. Sehubungan itu, bagi meningkatkan kerjasama 
tersebut, kawasan pemeriksaan berpusat bagi barangan di pintu 
masuk utama seperti yang dilaksana di Pelabuhan Klang akan 
dibina di pintu masuk lain. Selain itu, inisiatif uCustoms
gerbang tunggal yang menyediakan penyelesaian lengkap bagi 
proses pelepasan kargo akan dilaksana sepenuhnya pada awal 

uCustoms akan meningkatkan kecekapan 
dan produktiviti serta melonjak daya saing pemain industri logistik 

Pertumbuhan ekonomi melalui perdagangan dan eksport 
memerlukan infrastruktur pelabuhan yang cekap dan mempunyai 
kapasiti yang lebih besar. Pelabuhan yang akan mencapai had 
kapasiti adalah digalakkan untuk mendapat pembiayaan alternatif 
bagi menaik taraf infrastruktur pelabuhan. Infrastruktur pelabuhan 
yang dinaik taraf ini akan membolehkan pengendalian kapal yang 
lebih besar dan penyediaan kemudahan kendalian kargo yang 
cekap melalui penerimagunaan teknologi yang lebih meluas. Di 

Pertumbuhan ekonomi melalui perdagangan dan eksport 
memerlukan infrastruktur pelabuhan yang cekap dan mempunyai 

untuk menjadi pusat pengedaran bagi rantau ASEAN, terutama bagi 
barangan yang dibeli dalam talian dan perkhidmatan kurier. Dalam 
hal ini, MOT akan bekerjasama dengan Kementerian Perumahan 
dan Kerajaan Tempatan untuk memastikan kejayaan pelaksanaan 

Kerjasama antara agensi pengeluar permit dan Jabatan Kastam 
Diraja Malaysia adalah penting untuk mempercepat masa 
memproses pelepasan kargo dan mengurang kos menjalankan 
perniagaan. Sehubungan itu, bagi meningkatkan kerjasama 
tersebut, kawasan pemeriksaan berpusat bagi barangan di pintu 
masuk utama seperti yang dilaksana di Pelabuhan Klang akan 

berkesan. Langkah ini akan membuka peluang kepada Malaysia 
untuk menjadi pusat pengedaran bagi rantau ASEAN, terutama bagi 
barangan yang dibeli dalam talian dan perkhidmatan kurier. Dalam 
hal ini, MOT akan bekerjasama dengan Kementerian Perumahan 
dan Kerajaan Tempatan untuk memastikan kejayaan pelaksanaan 

Diraja Malaysia adalah penting untuk mempercepat masa 
memproses pelepasan kargo dan mengurang kos menjalankan 
perniagaan. Sehubungan itu, bagi meningkatkan kerjasama 
tersebut, kawasan pemeriksaan berpusat bagi barangan di pintu 
masuk utama seperti yang dilaksana di Pelabuhan Klang akan 
dibina di pintu masuk lain. Selain itu, inisiatif 
gerbang tunggal yang menyediakan penyelesaian lengkap bagi 
proses pelepasan kargo akan dilaksana sepenuhnya pada awal 
tahun 2019. Pelaksanaan 
dan produktiviti serta melonjak daya saing pemain industri logistik 

Pertumbuhan ekonomi melalui perdagangan dan eksport 
memerlukan infrastruktur pelabuhan yang cekap dan mempunyai 
kapasiti yang lebih besar. Pelabuhan yang akan mencapai had 
kapasiti adalah digalakkan untuk mendapat pembiayaan alternatif 


15-26

VI

Meningkatkan ketersambungan jalur lebar
Usaha akan dipergiat bagi menambah baik liputan dan kapasiti jalur 
lebar melalui National Fiberisation and Connectivity plan untuk 
seiring dengan pembangunan ekonomi digital. Rancangan ini akan 
melibatkan peluasan rangkaian gentian optik dan pembangunan 
komersial infrastruktur komunikasi bagi mencapai sasaran 95% 
liputan jalur lebar di kawasan berpenduduk. Di samping itu, 
penguatkuasaan pindaan Undang-Undang Kecil Bangunan Seragam 
akan diperkukuh bagi memastikan pemasangan infrastruktur 
komunikasi bagi semua pembangunan komersial dan kediaman 
baharu. Sementara itu, undang-undang yang berkaitan akan 
diperkemas untuk memastikan infrastruktur komunikasi disediakan 
sebagai salah satu utiliti awam. Isu yang berterusan seperti hak 
laluan dan prosedur yang rumit berkaitan dengan pembangunan 
infrastruktur digital akan diselesaikan melalui kerjasama lebih rapat 
dan bersepadu antara Kerajaan Persekutuan, negeri dan pihak 
berkuasa tempatan.

Meningkatkan kemampuan langganan dan kualiti jalur lebar
Pelaksanaan standard mandatori mengenai harga capaian dan 
kualiti perkhidmatan akan dipantau secara berterusan bagi 
menyediakan perlindungan pengguna yang lebih baik dan 
menjamin kemampuan langganan jalur lebar talian tetap. Usaha 
akan dipergiat untuk mengurangkan harga dan menggandakan 
kelajuan jalur lebar talian tetap. Di samping itu, penglibatan aktif 
dengan pihak berkepentingan yang berkaitan akan dipergiat lagi 
untuk menambah baik Kod Pengguna Am yang menyediakan model 
prosedur untuk penyedia perkhidmatan dalam usaha memenuhi 
keperluan pengguna. Usaha ini akan memastikan industri adalah 
lebih berorientasikan pelanggan dan hak pengguna dilindungi. 
Di samping itu, peruntukan persaingan dalam Akta Komunikasi 
dan Multimedia 1998 juga akan dikaji semula untuk memastikan 
pasaran lebih berdaya saing dan seterusnya menawarkan harga 
yang lebih baik kepada pengguna dan perniagaan.

Migrasi kepada televisyen terestrial digital
Dalam aspek migrasi kepada DTT, liputan perkhidmatan ini 
disasarkan mencapai 98% selepas penamatan penyiaran analog 
dilengkapkan pada suku pertama tahun 2019. Selepas migrasi, 
DTT akan menawarkan perkhidmatan nilai ditambah dan interaktif 

yang baharu bagi meningkatkan pengalaman pengguna melalui 
siaran televisyen. Perkhidmatan nilai ditambah baharu ini termasuk 
aplikasi e-Pembelajaran, e-Beli-belah, permainan interaktif dan 
dalam talian serta TV sesawang.

Strategi C4:
Menambah Baik Perkhidmatan Air 
Perkhidmatan air yang cekap dan berkualiti adalah penting 
untuk pertumbuhan ekonomi dan peningkatan kesejahteraan 
rakyat. Sehubungan itu, liputan perkhidmatan air akan diperluas 
bagi memenuhi permintaan yang semakin meningkat. Dalam 
tempoh akhir Rancangan, inisiatif akan memberi tumpuan kepada 
peningkatan kecekapan dan produktiviti perkhidmatan bekalan air 
dan pembetungan, peluasan rangkaian dan peningkatan kapasiti loji 
rawatan serta pengoptimuman penggunaan air.

Meningkatkan kecekapan dan produktiviti perkhidmatan 
bekalan air dan pembetungan
Usaha akan diteruskan dengan memberi tumpuan kepada 
peningkatan liputan, kualiti dan kecekapan perkhidmatan 
air kepada pengguna domestik dan bukan domestik. Inisiatif 
yang akan dilaksana untuk perkhidmatan bekalan air termasuk 
pelaksanaan Mekanisme Penetapan Tarif dan penstrukturan semula 
industri perkhidmatan air. Selain itu, inisiatif bagi perkhidmatan 
pembetungan termasuk merasionalisasi loji rawatan kumbahan 
(STP) yang kecil dan tidak cekap untuk beralih kepada STP serantau 
atau berpusat. Inisiatif ini akan menyumbang kepada peningkatan 
hasil dan mengurangkan kos operasi penyedia perkhidmatan yang 
akhirnya meningkatkan kecekapan dan produktiviti perkhidmatan 
bekalan air dan pembetungan.

Pelaksanaan Program Pengurangan Air Tidak Berhasil (NRW) 
secara menyeluruh bagi mengurangkan kehilangan air terawat 
akan dipergiat. Kerajaan akan terus memberi tumpuan untuk 
membangunkan zon pemeteran daerah yang komprehensif bagi 
memantau kebocoran, memasang meter, paip dan tangki air baharu 
dan menggantikan yang lama serta melaksana langkah untuk 
menambah baik kawalan tekanan air. Selain itu, Kerajaan akan 
memberi insentif kepada operator perkhidmatan bekalan air yang 
mencapai sasaran pengurangan NRW melalui pembayaran balik 
sebahagian daripada pelaburan modal.

siaran televisyen. Perkhidmatan nilai ditambah baharu ini termasuk 
aplikasi e-Pembelajaran, e-Beli-belah, permainan interaktif dan 

Menambah Baik Perkhidmatan Air 
Perkhidmatan air yang cekap dan berkualiti adalah penting 
untuk pertumbuhan ekonomi dan peningkatan kesejahteraan 
rakyat. Sehubungan itu, liputan perkhidmatan air akan diperluas 
bagi memenuhi permintaan yang semakin meningkat. Dalam 
tempoh akhir Rancangan, inisiatif akan memberi tumpuan kepada 
peningkatan kecekapan dan produktiviti perkhidmatan bekalan air 
dan pembetungan, peluasan rangkaian dan peningkatan kapasiti loji 
rawatan serta pengoptimuman penggunaan air.

Meningkatkan kecekapan dan produktiviti perkhidmatan 
bekalan air dan pembetungan
Usaha akan diteruskan dengan memberi tumpuan kepada 
peningkatan liputan, kualiti dan kecekapan perkhidmatan 
air kepada pengguna domestik dan bukan domestik. Inisiatif 
yang akan dilaksana untuk perkhidmatan bekalan air termasuk 
pelaksanaan Mekanisme Penetapan Tarif dan penstrukturan semula 
industri perkhidmatan air. Selain itu, inisiatif bagi perkhidmatan 
pembetungan termasuk merasionalisasi loji rawatan kumbahan 
(STP) yang kecil dan tidak cekap untuk beralih kepada STP serantau 
atau berpusat. Inisiatif ini akan menyumbang kepada peningkatan 
hasil dan mengurangkan kos operasi penyedia perkhidmatan yang 
akhirnya meningkatkan kecekapan dan produktiviti perkhidmatan 
bekalan air dan pembetungan.

Pelaksanaan Program Pengurangan Air Tidak Berhasil (NRW) 
secara menyeluruh bagi mengurangkan kehilangan air terawat 
akan dipergiat. Kerajaan akan terus memberi tumpuan untuk 
membangunkan zon pemeteran daerah yang komprehensif bagi 
memantau kebocoran, memasang meter, paip dan tangki air baharu 
dan menggantikan yang lama serta melaksana langkah untuk 
menambah baik kawalan tekanan air. Selain itu, Kerajaan akan 
memberi insentif kepada operator perkhidmatan bekalan air yang 
mencapai sasaran pengurangan NRW melalui pembayaran balik 

bagi memenuhi permintaan yang semakin meningkat. Dalam 
tempoh akhir Rancangan, inisiatif akan memberi tumpuan kepada 
peningkatan kecekapan dan produktiviti perkhidmatan bekalan air 
dan pembetungan, peluasan rangkaian dan peningkatan kapasiti loji 

Meningkatkan kecekapan dan produktiviti perkhidmatan 

Usaha akan diteruskan dengan memberi tumpuan kepada 
peningkatan liputan, kualiti dan kecekapan perkhidmatan 

tempoh akhir Rancangan, inisiatif akan memberi tumpuan kepada 
peningkatan kecekapan dan produktiviti perkhidmatan bekalan air 
dan pembetungan, peluasan rangkaian dan peningkatan kapasiti loji 

air kepada pengguna domestik dan bukan domestik. Inisiatif 
yang akan dilaksana untuk perkhidmatan bekalan air termasuk 
pelaksanaan Mekanisme Penetapan Tarif dan penstrukturan semula 
industri perkhidmatan air. Selain itu, inisiatif bagi perkhidmatan 
pembetungan termasuk merasionalisasi loji rawatan kumbahan 
(STP) yang kecil dan tidak cekap untuk beralih kepada STP serantau 

pelaksanaan Mekanisme Penetapan Tarif dan penstrukturan semula 
industri perkhidmatan air. Selain itu, inisiatif bagi perkhidmatan 
pembetungan termasuk merasionalisasi loji rawatan kumbahan 
(STP) yang kecil dan tidak cekap untuk beralih kepada STP serantau 
atau berpusat. Inisiatif ini akan menyumbang kepada peningkatan 
hasil dan mengurangkan kos operasi penyedia perkhidmatan yang 
akhirnya meningkatkan kecekapan dan produktiviti perkhidmatan 

yang akan dilaksana untuk perkhidmatan bekalan air termasuk 
pelaksanaan Mekanisme Penetapan Tarif dan penstrukturan semula 
industri perkhidmatan air. Selain itu, inisiatif bagi perkhidmatan 
pembetungan termasuk merasionalisasi loji rawatan kumbahan 


15-26 15-27
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 15: Memperkukuh Pertumbuhan Ekonomi

Memperluas jaringan dan meningkatkan kapasiti loji 
rawatan
Kapasiti loji rawatan juga akan dipertingkat dengan menaik taraf loji 
sedia ada atau membina loji rawatan air dan STP baharu terutama 
untuk memenuhi permintaan yang semakin meningkat di kawasan 
berkepadatan tinggi. Sehubungan itu, keutamaan akan diberi untuk 
menaik taraf kemudahan loji rawatan air sedia ada dan membina 
kemudahan perkhidmatan air di negeri seperti Kedah dan Selangor 
yang mempunyai margin rizab yang rendah manakala STP serantau 
dan berpusat akan dibina di bandar utama seperti Alor Setar, 
Kuantan dan Taiping. Sementara itu, isu kemampanan bekalan air 
mentah untuk operasi loji akan ditangani menggunakan alternatif 
yang efektif dari segi kos seperti takungan air di luar sungai untuk 
mengambil dan menyimpan lebihan air dari sungai.

Mengoptimum penggunaan air
Dalam tempoh akhir Rancangan, penggunaan sumber air secara 
optimum merentas pelbagai sektor akan terus diberi penekanan. 
Sehubungan itu, pelan induk pengurusan permintaan air yang 
menyeluruh akan dirangka untuk membantu peralihan secara 
berstruktur daripada pengurusan berasaskan bekalan kepada yang 
berasaskan permintaan bagi menggalakkan penggunaan air yang 
cekap dan berhemat. Selain itu, pelan induk pembetungan nasional 
akan dirangka untuk menyediakan hala tuju dasar jangka panjang 
yang bersepadu dan menyeluruh bagi memperkukuh industri 
perkhidmatan pembetungan dan meminimumkan impak kepada 
alam sekitar.

Pengurusan air dan infrastruktur berkaitan yang cekap bagi sektor 
pertanian juga penting memandangkan sektor ini merupakan 
pengguna sumber air terbesar dalam negara. Pengurusan yang 
cekap ini adalah penting bagi menjamin kemampanan sektor 
pertanian. Program untuk memupuk sikap bertanggungjawab 
terhadap penggunaan air dalam kalangan petani akan diperluas 
manakala infrastruktur pengairan dan saliran akan dinaik taraf dan 
disenggara. Di samping itu, pelaksanaan Amalan Pertanian Baik 
seperti myGAp, myOrganic dan MSPO serta amalan pertanian tepat 
akan menggalakkan lagi penggunaan air yang cekap dalam sektor 
pertanian.

Strategi C5:
Memampankan Bekalan tenaga
Penyediaan bekalan tenaga yang berdaya harap dan mampan 
adalah penting untuk mengukuhkan jaminan tenaga dan 
meningkatkan kecekapan. Sehubungan itu, penyediaan dan 
kecekapan bekalan tenaga akan dipertingkat untuk memenuhi 
permintaan yang semakin bertambah. Dalam tempoh akhir 
Rancangan, inisiatif akan tertumpu kepada mengukuhkan jaminan 
bekalan minyak dan gas, memastikan jaminan tenaga melalui 
pengurusan sumber yang lebih baik serta meningkatkan kecekapan 
sektor tenaga.

Memperkukuh jaminan bekalan minyak dan gas
Usaha bersepadu untuk meningkatkan jaminan serta daya harap 
bekalan minyak dan gas akan diteruskan melalui pembinaan 
saluran paip tambahan dan infrastruktur lain yang baharu. 
Pembinaan ini termasuk fasiliti terapung gas asli cecair 2 milik 
PETRONAS dengan kapasiti 1.5 juta tan metrik setahun di luar 
pesisir pantai Sabah yang dijangka beroperasi pada Julai 2020 
dan rangkaian paip gas dari Ayer Tawar ke Lembah Kinta, Perak. 
Sementara itu, permulaan operasi Refinery and petrochemical 
Integrated Development (RAPID) akan meningkatkan jumlah 
terkumpul kapasiti penapisan minyak domestik melebihi 900,000 
tong sehari pada tahun 2019. Di samping itu, kapasiti simpanan 
minyak mentah dan produk petroleum di pengerang Integrated 
petroleum Complex akan ditambah daripada 1.3 juta meter padu 
kepada 3.2 juta pada tahun 2020. Usaha ini akan membolehkan 
negara meningkatkan pengeluaran produk petroleum yang 
mempunyai nilai ditambah yang lebih tinggi untuk memanfaatkan 
pasaran tempatan dan eksport. Selain itu, penggunaan teknologi 
perolehan minyak tertingkat di lapangan minyak yang telah matang 
untuk mendapatkan minyak yang tidak dapat dikeluarkan akan 
meningkatkan lagi pengeluaran minyak mentah daripada lapangan 
tersebut.

Memperluas jaringan dan meningkatkan kapasiti loji 
rawatan
Kapasiti loji rawatan juga akan dipertingkat dengan menaik taraf loji 
sedia ada atau membina loji rawatan air dan STP baharu terutama 
untuk memenuhi permintaan yang semakin meningkat di kawasan 
berkepadatan tinggi. Sehubungan itu, keutamaan akan diberi untuk 
menaik taraf kemudahan loji rawatan air sedia ada dan membina 
kemudahan perkhidmatan air di negeri seperti Kedah dan Selangor 
yang mempunyai margin rizab yang rendah manakala STP serantau 
dan berpusat akan dibina di bandar utama seperti Alor Setar, 
Kuantan dan Taiping. Sementara itu, isu kemampanan bekalan air 
mentah untuk operasi loji akan ditangani menggunakan alternatif 
yang efektif dari segi kos seperti takungan air di luar sungai untuk 
mengambil dan menyimpan lebihan air dari sungai.

Dalam tempoh akhir Rancangan, penggunaan sumber air secara 
optimum merentas pelbagai sektor akan terus diberi penekanan. 
Sehubungan itu, pelan induk pengurusan permintaan air yang 
menyeluruh akan dirangka untuk membantu peralihan secara 
berstruktur daripada pengurusan berasaskan bekalan kepada yang 
berasaskan permintaan bagi menggalakkan penggunaan air yang 
cekap dan berhemat. Selain itu, pelan induk pembetungan nasional 
akan dirangka untuk menyediakan hala tuju dasar jangka panjang 
yang bersepadu dan menyeluruh bagi memperkukuh industri 
perkhidmatan pembetungan dan meminimumkan impak kepada 

Pengurusan air dan infrastruktur berkaitan yang cekap bagi sektor 
pertanian juga penting memandangkan sektor ini merupakan 
pengguna sumber air terbesar dalam negara. Pengurusan yang 
cekap ini adalah penting bagi menjamin kemampanan sektor 
pertanian. Program untuk memupuk sikap bertanggungjawab 
terhadap penggunaan air dalam kalangan petani akan diperluas 
manakala infrastruktur pengairan dan saliran akan dinaik taraf dan 
disenggara. Di samping itu, pelaksanaan Amalan Pertanian Baik 
seperti myGAp, myOrganic
akan menggalakkan lagi penggunaan air yang cekap dalam sektor 
pertanian.

cekap ini adalah penting bagi menjamin kemampanan sektor 

yang efektif dari segi kos seperti takungan air di luar sungai untuk 
mengambil dan menyimpan lebihan air dari sungai.

Mengoptimum penggunaan air
Dalam tempoh akhir Rancangan, penggunaan sumber air secara 
optimum merentas pelbagai sektor akan terus diberi penekanan. 
Sehubungan itu, pelan induk pengurusan permintaan air yang 
menyeluruh akan dirangka untuk membantu peralihan secara 
berstruktur daripada pengurusan berasaskan bekalan kepada yang 
berasaskan permintaan bagi menggalakkan penggunaan air yang 
cekap dan berhemat. Selain itu, pelan induk pembetungan nasional 

Kuantan dan Taiping. Sementara itu, isu kemampanan bekalan air 
mentah untuk operasi loji akan ditangani menggunakan alternatif 
yang efektif dari segi kos seperti takungan air di luar sungai untuk 
mengambil dan menyimpan lebihan air dari sungai.

Mengoptimum penggunaan air

menyeluruh akan dirangka untuk membantu peralihan secara 
berstruktur daripada pengurusan berasaskan bekalan kepada yang 
berasaskan permintaan bagi menggalakkan penggunaan air yang 
cekap dan berhemat. Selain itu, pelan induk pembetungan nasional 
akan dirangka untuk menyediakan hala tuju dasar jangka panjang 
yang bersepadu dan menyeluruh bagi memperkukuh industri 
perkhidmatan pembetungan dan meminimumkan impak kepada 
alam sekitar.

Pengurusan air dan infrastruktur berkaitan yang cekap bagi sektor 
pertanian juga penting memandangkan sektor ini merupakan 
pengguna sumber air terbesar dalam negara. Pengurusan yang 
cekap ini adalah penting bagi menjamin kemampanan sektor 
pertanian. Program untuk memupuk sikap bertanggungjawab 
terhadap penggunaan air dalam kalangan petani akan diperluas 


15-28

VI

1 HHI mengukur tahap kebergantungan kepada jenis bahan api yang digunakan dalam campuran bahan api bagi penjanaan elektrik. Nilai HHI mencerminkan tahap kepelbagaian 
dalam sistem grid dengan nilai melebihi 0.5 menunjukkan kebergantungan yang tinggi terhadap sesuatu bahan api.

Memastikan jaminan tenaga melalui pengurusan sumber 
yang lebih baik
Penjanaan elektrik yang sangat bergantung kepada arang batu 
dan gas yang diimport mendedahkan negara kepada risiko yang 
tinggi berkaitan jaminan bekalan dan turun naik harga. Dalam hal 
ini, tahap campuran bahan api Malaysia adalah seimbang seperti 
ditunjukkan oleh Indeks Herfindahl-Hirschman (HHI)1 yang berada 
pada tahap 0.44 pada tahun 2016. Kerajaan berhasrat untuk 
terus mengekalkan campuran bahan api yang seimbang dengan 
meningkatkan penggunaan tenaga boleh baharu. Oleh itu, HHI akan 
dikekalkan di bawah 0.5 untuk memastikan kepelbagaian campuran 
bahan api.

Usaha untuk meningkatkan peratusan elektrik yang dijana daripada 
tenaga boleh baharu serta meneroka penggunaan sumber baharu 
akan dipergiat. Usaha ini bertujuan untuk terus mengurangkan 
kebergantungan kepada bahan api fosil bagi penjanaan elektrik, 
khususnya penggunaan arang batu yang mempunyai impak 
terhadap alam sekitar. Sementara itu, penggunaan sumber boleh 
baharu seperti solar, hidro mikro dan biogas akan dipertingkat 

untuk memastikan liputan yang lebih meluas di kawasan terpencil 
dan mencapai liputan bekalan elektrik sebanyak 99% di seluruh 
negara.

Meningkatkan kecekapan sektor tenaga
Usaha untuk meningkatkan kecekapan dan daya harap bekalan 
elektrik di Semenanjung Malaysia sedang diambil menerusi 
pelaksanaan fasa kedua Kawal Selia Berasaskan Insentif (IBR) 
dari tahun 2018 hingga tahun 2020. Mekanisme IBR menentukan 
tarif elektrik dengan mengambil kira kos berkaitan bahan api, 
penjanaan, penghantaran dan pembahagian untuk meningkatkan 
ketelusan dalam memacu kecekapan dan menambah baik tahap 
perkhidmatan. Pelaksanaan IBR akan diperluas ke Sabah dalam 
tempoh akhir Rancangan. Sementara itu, usaha bagi memastikan 
jaminan bekalan elektrik akan diteruskan dengan membina loji 
janakuasa baharu melalui bidaan kompetitif supaya lebih telus dan 
wujud persaingan yang sihat dalam kalangan pemain industri. Di 
samping itu, pelanjutan tempoh loji jana kuasa sedia ada akan dikaji 
semula. Langkah ini akan menghasilkan tarif yang lebih kompetitif 
dan memberi manfaat kepada pengguna.


15-28 15-29
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Bab 15: Memperkukuh Pertumbuhan Ekonomi

Kesimpulan 
Dalam tempoh akhir Rancangan, pertumbuhan sektoral yang kukuh 
dan reformasi struktur serta penghasilan inovasi dan penerimagunaan 
teknologi yang pantas, khususnya dalam kalangan PKS dijangka terus 
menyokong pertumbuhan ekonomi. Di samping itu, tenaga kerja 
yang berintensif pengetahuan dan berkemahiran adalah perlu bagi 
menyokong sektor ekonomi beralih kepada rantaian nilai yang lebih 
tinggi. Usaha memanfaatkan 4IR juga penting untuk memastikan 
Malaysia mendapat faedah daripada perkembangan teknologi 
yang pesat bagi meningkatkan daya saing dan kecekapan pasaran. 
Sementara itu, penyediaan infrastruktur yang berkualiti dari segi 
penambahbaikan ketersambungan, kecekapan dan daya harap 
akan terus menyokong aktiviti ekonomi. Usaha bersepadu ini akan 
meningkatkan produktiviti dan memastikan Malaysia kekal di landasan 
untuk menjadi negara maju dan inklusif.


15-30

VI


A-1
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Lampiran

Lampiran
Jadual dan Carta

Glosari

Indeks

Carta organisasi
Kementerian Hal Ehwal Ekonomi

Keluaran dalam Negeri Kasar mengikut
Kategori Perbelanjaan, 2010-2020

(pada harga malar 2010)

Keluaran dalam Negeri Kasar mengikut
Kategori Perbelanjaan, 2010-2020

(pada harga semasa)

Keluaran dalam Negeri Kasar mengikut
Jenis Aktiviti Ekonomi, 2010-2020

(pada harga malar 2010)

Keluaran dalam Negeri Kasar mengikut
Komponen Pendapatan, 2010-2020

(pada harga semasa)

Keluaran dalam Negeri Kasar mengikut
Negeri dan Jenis Aktiviti Ekonomi, 2010-2020

(pada harga malar 2010)

Barangan Dagangan,
2010-2020

Imbangan Pembayaran,
2010-2020

Indeks Kesejahteraan Rakyat Malaysia,
2010-2020

Produktiviti Buruh mengikut
Jenis Aktiviti Ekonomi, 2010-2020

(pada harga malar 2010)

Guna Tenaga mengikut Kemahiran dan Negeri,
2011-2017

Pendapatan Kasar Bulanan Penengah Isi Rumah
mengikut Negeri, 2009-2016 (RM)

Penduduk mengikut Umur, Etnik dan Strata,
2010-2020

Guna Tenaga mengikut Sektor,
2010-2020

Guna Tenaga mengikut Kumpulan Pekerjaan Utama,
2010-2020

Guna Tenaga mengikut Kategori Kemahiran,
2010-2020

Insiden Kemiskinan Mutlak mengikut
Strata dan Etnik, 2014 dan 2016

Insiden Kemiskinan Mutlak mengikut
Negeri, 2014 dan 2016


A-2

Perkara

RM juta Kadar Pertumbuhan Tahunan Purata, %

Sebenar Sasaran 
Dipinda

rmke-10 rmke-11

Sebenar Sasaran 
Asal Prestasi Sasaran Dipinda

2010 2015 2016 2017 2020 2011-2015 2016-2020 2016-2017 2018-2020 2016-2020

Perbelanjaan Swasta 496,536 735,772 776,688 835,256 1,014,014 8.2 7.2 6.5 6.7 6.6

Penggunaan 395,245 556,632 589,774 630,988 772,983 7.1 6.4 6.5 7.0 6.8

Pelaburan 101,291 179,140 186,914 204,268 241,031 12.1 9.4 6.8 5.7 6.1

Perbelanjaan Awam 186,347 238,226 239,031 246,972 246,183 5.0 3.3 1.8 -0.1 0.7

Penggunaan 103,346 143,577 144,877 152,769 154,180 6.8 3.7 3.2 0.3 1.4

Pelaburan 83,001 94,649 94,154 94,203 92,003 2.7 2.7 -0.2 -0.8 -0.6

Eksport Bersih 130,738 91,212 92,757 90,958 95,684 -6.9 0.4 -0.1 1.7 1.0

Eksport Barangan dan 
Perkhidmatan 714,075 771,739 781,939 855,196 913,285 1.6 2.1 5.3 2.2 3.4

Import Barangan dan 
Perkhidmatan 583,337 680,527 689,182 764,238 817,601 3.1 2.3 6.0 2.3 3.7

Keluaran Dalam Negeri 
Kasar 821,434 1,063,998 1,108,935 1,174,329 1,357,520 5.3 5.0-6.0 5.1 4.5-5.5 4.5-5.5

Nota:	 Hasil tambah mungkin berbeza kerana pembundaran.  
Sumber:	Jabatan Perangkaan Malaysia dan Unit Perancang Ekonomi

Jadual 1
Keluaran dalam Negeri Kasar mengikut Kategori Perbelanjaan, 2010-2020
(pada harga malar 2010)


A-3
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Lampiran

Jadual 2
Keluaran dalam Negeri Kasar mengikut Kategori Perbelanjaan, 2010-2020
(pada harga semasa)

Perkara

RM juta Kadar Pertumbuhan Tahunan Purata, %

Sebenar Sasaran 
Dipinda

rmke-10 rmke-11

Sebenar Sasaran 
Asal Prestasi Sasaran Dipinda

2010 2015 2016 2017 2020 2011-2015 2016-2020 2016-2017 2018-2020 2016-2020

Perbelanjaan Swasta 496,536 825,020 886,261 983,681 1,269,774 10.7 10.2 9.2 8.9 9.0

Penggunaan 395,245  626,372  674,964  748,857  975,664 9.6 9.5 9.3 9.2 9.3

Pelaburan 101,291  198,648  211,297  234,824  294,110 14.4 12.3 8.7 7.8 8.2

Perbelanjaan Awam 186,347  256,398  260,440  272,066  280,605 6.6 5.6 3.0 1.0 1.8

Penggunaan 103,346  152,338  154,905  164,671  171,539 8.1 5.9 4.0 1.4 2.4

Pelaburan 83,001  104,060  105,535  107,395  109,066 4.6 5.2 1.6 0.5 0.9

Eksport Bersih 130,738  88,592  83,128  93,951  101,770 -7.5 3.0 3.0 2.7 2.8

Eksport Barangan dan 
Perkhidmatan 714,075  817,370  834,491  966,174 1,082,330 2.7 4.3 8.7 3.9 5.8

Import Barangan dan 
Perkhidmatan 583,337  728,778  751,363  872,223  980,561 4.6 4.4 9.4 4.0 6.1

Keluaran Dalam Negeri 
Kasar 821,434 1,158,513 1,231,020 1,353,380 1,655,387 7.1 8.8 8.1 6.9 7.4

Pendapatan Negara Kasar 795,303 1,126,401 1,196,428 1,317,027 1,611,964 7.2 9.2 8.1 7.0 7.4

Pendapatan Negara 
Kasar per kapita

RM 27,819  36,119  37,822  41,093  47,716 ... ... ... ... ...

AS$ 8,636  9,248  9,117  9,556  11,695 ... ... ... ... ...

Inflasi, % setahun 1.7 2.1 2.1 3.7 ... 2.4 2.8 2.9 2.0-3.0 2.0-3.0

Perubahan mata peratusan, %

Pengangguran,
% setahun, akhir tempoh 3.3 3.1 3.4 3.4 <3.5 -0.2 -0.3 0.3 -0.1 0.2

Nota:	 Hasil tambah mungkin berbeza kerana pembundaran.  
Sumber:	Jabatan Perangkaan Malaysia dan Unit Perancang Ekonomi


A-4

Jadual 3
Keluaran dalam Negeri Kasar mengikut Jenis Aktiviti Ekonomi, 2010-2020
(pada harga malar 2010)

Sektor

RM juta Kadar Pertumbuhan Tahunan Purata, %

Sebenar Sasaran 
Dipinda

rmke-10 rmke-11

Sebenar Sasaran 
Asal Prestasi Sasaran Dipinda

2010 2015 2016 2017 2020 2011-2015 2016-2020 2016-2017 2018-2020 2016-2020

Pertanian 82,882 94,396 89,509 95,968 101,902 2.6 3.5 0.8 2.0 1.5

Perlombongan dan Pengkuarian 89,793 95,508 97,468 98,436 98,877 1.2 1.3 1.5 0.1 0.7

Pembuatan 192,493 243,703 254,472 269,804 308,128 4.8 5.1 5.2 4.5 4.8

Pembinaan 28,213 46,719 50,197 53,574 60,750 10.6 10.3 7.1 4.3 5.4

Perkhidmatan 420,382 569,865 602,261 639,568 769,066 6.3 6.9 5.9 6.3 6.2

Elektrik, Gas dan Air 22,173 27,161 28,618 29,437 32,573 4.1 3.9 4.1 3.4 3.7

Perdagangan borong dan 
runcit, penginapan dan 
restoran

134,634 185,260 197,167 211,258 259,783 6.6 5.9 6.8 7.1 7.0

Pengangkutan, Penyimpanan 
dan Komunikasi 68,511 98,062 105,120 113,107 143,563 7.4 8.8 7.4 8.3 7.9

Kewangan, Insurans, Hartanah 
dan Perkhidmatan Perniagaan 93,939 119,399 124,470 131,565 155,440 4.9 6.8 5.0 5.7 5.4

Perkhidmatan Kerajaan 64,359 93,208 97,818 102,623 116,214 7.7 6.3 4.9 4.2 4.5

Perkhidmatan-perkhidmatan 
Lain 36,766 46,776 49,068 51,578 61,492 4.9 9.4 5.0 6.0 5.6

Campur: Duti Import 7,672 13,808 15,030 16,980 18,797 12.5 1.4 10.9 3.4 6.4

Keluaran Dalam
Negeri Kasar 821,434 1,063,998 1,108,935 1,174,329 1,357,520 5.3 5.0-6.0 5.1 4.5-5.5 4.5-5.5

Nota:	 Hasil tambah mungkin berbeza kerana pembundaran.  
Sumber:	Jabatan Perangkaan Malaysia dan Unit Perancang Ekonomi


A-5
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Lampiran

Jadual 4
Keluaran dalam Negeri Kasar mengikut Komponen Pendapatan, 2010-2020
(pada harga semasa)

Perkara

RM juta Kadar Pertumbuhan Tahunan Purata, %

Sebenar Sasaran 
Dipinda

rmke-10 rmke-11

Sebenar Sasaran 
Asal Prestasi Sasaran Dipinda

2010 2015 2016 2017 2020 2011-2015 2016-2020 2016-2017 2018-2020 2016-2020

Pampasan pekerja 260,682 403,161 434,005 475,726 628,219 9.1 12.0 8.6 9.7 9.3

Lebihan Kendalian Kasar 530,574 699,699 732,617 812,952 964,569 5.7 6.8 7.8 5.9 6.6

Pendapatan Pemilik 
Modal 384,806 439,894 449,184 510,295 591,489 2.7 3.4 7.7 5.0 6.1

Pendapatan Campuran 145,767 259,805 283,432 302,656 373,080 12.3 12.2 7.9 7.2 7.5

Cukai tolak Subsidi 30,179 55,653 64,399 64,703 62,598 13.0 7.6 7.8 -1.1 2.4

Keluaran Dalam
Negeri Kasar 821,434 1,158,513 1,231,020 1,353,380 1,655,387 7.1 8.8 8.1 6.9 7.4

Bahagian kepada
KDNK, %

Pampasan Pekerja 31.7 34.8 35.3 35.2 38.0

Lebihan Kendalian Kasar 64.6 60.4 59.5 60.0 58.2

Pendapatan Pemilik 
Modal 46.8 38.0 36.5 37.7 35.7

Pendapatan Campuran 17.7 22.4 23.0 22.3 22.5

Cukai tolak Subsidi 3.7 4.8 5.2 4.8 3.8

Nota:	 Hasil tambah mungkin berbeza kerana pembundaran.  
Sumber:	Jabatan Perangkaan Malaysia dan Unit Perancang Ekonomi


A-6

Jadual 5
Keluaran dalam Negeri Kasar mengikut Negeri dan Jenis Aktiviti Ekonomi, 2010-2020
(pada harga malar 2010)

Negeri/Sektor

RM juta Kadar Pertumbuhan Tahunan Purata, %

Sebenar Sasaran 
Dipinda

rmke-10 rmke-11

Sebenar Sasaran 
Asal Prestasi Sasaran Dipinda

2010 2015 2016 2017 2020 2011-2015 2016-2020 2016-2017 2018-2020 2016-2020

JOHOR

Pertanian 12,501  14,744  14,034 15,274 17,274 3.4 2.7 1.8 4.2 3.2

Perlombongan dan Pengkuarian 228  405  483 556 707 12.2 -1.6 17.2 8.3 11.8

Pembinaan 2,707  5,761  7,141 6,673 6,610 16.3 9.7 7.6 -0.3 2.8

Pembuatan 23,532  30,335  31,991 34,182 39,953 5.2 5.7 6.2 5.3 5.7

Perkhidmatan 34,440  46,588  49,401 52,686 63,105 6.2 6.6 6.3 6.2 6.3

KDNK 74,102  98,959  104,622 111,084 129,455 6.0 5.9 5.9 5.2 5.5

KDNK per kapita
(RM pada harga semasa) 22,035  29,579  32,005 34,362 39,166

KEDAH

Pertanian  4,428  5,456  4,983 5,338 6,089 4.3 4.1 -1.1 4.5 2.2

Perlombongan dan Pengkuarian  56  103 118 135 170 13.1 -1.9 14.7 7.9 10.6

Pembinaan  593  662 767 713 700 2.2 3.8 3.8 -0.6 1.1

Pembuatan  7,959  10,262 10,722 11,178 12,032 5.2 4.1 4.4 2.5 3.2

Perkhidmatan  14,190  19,255 20,284 21,374 24,935 6.3 7.1 5.4 5.3 5.3

KDNK  27,356  36,014 37,184 39,032 44,224 5.7 5.8 4.1 4.3 4.2

KDNK per kapita
(RM pada harga semasa)  14,034  18,262 19,161 20,327 23,086

KELANTAN

Pertanian  4,498  4,929  5,065  5,305 5,397 1.8 3.6 3.7 0.6 1.8

Perlombongan dan Pengkuarian  125  223  249  291 355 12.3 -1.5 14.4 6.8 9.8

Pembinaan  316  359  466  423 412 2.6 3.7 8.5 -0.9 2.8

Pembuatan  987  1,087  1,111  1,212 1,508 1.9 3.5 5.6 7.6 6.8

Perkhidmatan  9,643  13,091  13,742 14,429 17,137 6.3 5.4 5.0 5.9 5.5

KDNK  15,591  19,717  20,656 21,684 24,835 4.8 4.8 4.9 4.6 4.7

KDNK per kapita
(RM pada harga semasa)  9,806  12,088  12,813 13,593 15,177

Nota:	 Hasil tambah mungkin berbeza kerana pembundaran.  
Sumber:	Jabatan Perangkaan Malaysia dan Unit Perancang Ekonomi


A-7
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Lampiran

Jadual 5
Keluaran dalam Negeri Kasar mengikut Negeri dan Jenis Aktiviti Ekonomi, 2010-2020
(pada harga malar 2010)—samb.

Negeri/Sektor

RM juta Kadar Pertumbuhan Tahunan Purata, %

Sebenar Sasaran 
Dipinda

rmke-10 rmke-11

Sebenar Sasaran 
Asal Prestasi Sasaran Dipinda

2010 2015 2016 2017 2020 2011-2015 2016-2020 2016-2017 2018-2020 2016-2020

MELAKA

Pertanian  2,562  3,409  3,529  3,770 3,947 5.9 3.7 5.2 1.5 3.0

Perlombongan dan Pengkuarian  25  44  53 57 69 12.1 -0.7 13.4 6.5 9.2

Pembinaan  651  770  813 1,401 1,789 3.4 3.9 34.9 8.5 18.4

Pembuatan  10,213  12,966  13,492 14,399 17,149 4.9 3.7 5.4 6.0 5.8

Perkhidmatan  10,728  14,476  15,213 16,059 19,302 6.2 7.4 5.3 6.3 5.9

KDNK  24,187  31,727  33,163 35,865 42,534 5.6 5.5 6.3 5.8 6.0

KDNK per kapita
(RM pada harga semasa)  29,366  39,864  41,379 46,015 55,433

NEGERI SEMBILAN

Pertanian  3,380  3,980  3,702  3,999 3,979 3.3 3.9 0.2 -0.2 0.0

Perlombongan dan Pengkuarian  52  87  103 114 145 10.7 -1.2 14.4 8.5 10.8

Pembinaan  860  1,136  1,247 1,457 1,807 5.7 3.8 13.3 7.4 9.7

Pembuatan  13,187  15,211  15,669 16,162 17,788 2.9 4.8 3.1 3.2 3.2

Perkhidmatan  12,521  16,307  17,196 18,031 20,972 5.4 6.0 5.2 5.2 5.2

KDNK  30,229  37,506  38,821 40,717 45,717 4.4 5.1 4.2 3.9 4.0

KDNK per kapita
(RM pada harga semasa)  29,363  36,694  38,545 41,615 47,136

PAHANG

Pertanian  10,068  11,689 10,968 12,287 12,213 3.0 4.2 2.5 -0.2 0.9

Perlombongan dan Pengkuarian  387  1,100 733 592 542 23.2 -1.2 -26.6 -2.9 -13.2

Pembinaan  943  1,355 1,757 2,079 2,612 7.5 3.8 23.9 7.9 14.0

Pembuatan  8,147  9,937 10,326 11,001 13,194 4.1 5.9 5.2 6.2 5.8

Perkhidmatan  16,315 21,770 22,946 24,357 29,091 5.9 6.6 5.8 6.1 6.0

KDNK  35,871 45,910 46,805 50,448 57,933 5.1 5.7 4.8 4.7 4.8

KDNK per kapita
(RM pada harga semasa)  23,883 30,358 32,251 35,352 39,191

Nota:	 Hasil tambah mungkin berbeza kerana pembundaran.  
Sumber:	Jabatan Perangkaan Malaysia dan Unit Perancang Ekonomi


A-8

Negeri/Sektor

RM juta Kadar Pertumbuhan Tahunan Purata, %

Sebenar Sasaran 
Dipinda

rmke-10 rmke-11

Sebenar Sasaran 
Asal Prestasi Sasaran Dipinda

2010 2015 2016 2017 2020 2011-2015 2016-2020 2016-2017 2018-2020 2016-2020

PULAU PINANG

Pertanian  1,280  1,551  1,507  1,540 1,470 3.9 2.2 -0.3 -1.5 -1.1

Perlombongan dan Pengkuarian  33  54  59  63 73 10.3 -0.5 7.5 5.0 6.0

Pembinaan  1,486  2,060  2,273 2,045 1,985 6.8 3.9 -0.4 -1.0 -0.7

Pembuatan  24,299  31,181  32,870 34,759 36,286 5.1 6.5 5.6 1.4 3.1

Perkhidmatan  25,569  34,344  36,297 38,312 45,400 6.1 6.1 5.6 5.8 5.7

KDNK  52,946  69,835  73,739 77,641 86,571 5.7 6.1 5.4 3.7 4.4

KDNK per kapita
(RM pada harga semasa)  33,597  44,844  47,345 49,873 57,179

PERAK 

Pertanian  8,599  10,095  9,734 10,672 11,386 3.3 1.9 2.8 2.2 2.4

Perlombongan dan Pengkuarian  234  250  291 308 358 1.3 0.6 11.2 5.1 7.5

Pembinaan  1,236  2,204  2,386 1,808 1,762 12.3 3.8 -9.4 -0.9 -4.4

Pembuatan  7,568  10,607  11,151 12,048 13,822 7.0 5.1 6.6 4.7 5.4

Perkhidmatan  25,661  34,877  36,822 38,866 46,371 6.3 7.1 5.6 6.1 5.9

KDNK  43,313  58,097  60,468 63,814 73,852 6.0 5.9 4.8 5.0 4.9

KDNK per kapita
(RM pada harga semasa)  18,207  25,487  27,285 29,226 33,912

PERLIS

Pertanian  1,122  1,072  1,103  1,141 1,242 -0.9 5.2 3.2 2.9 3.0

Perlombongan dan Pengkuarian  31  41  37  40 49 5.7 -1.8 -1.7 7.5 3.7

Pembinaan  161  157  172  99 101 -0.5 4.4 -20.6 0.6 -8.5

Pembuatan  321  425  415  425 465 5.7 3.0 0.0 3.0 1.8

Perkhidmatan  2,396  3,135  3,287  3,417 3,789 5.5 3.8 4.4 3.5 3.9

KDNK  4,105  4,920  5,112  5,230 5,785 3.7 4.0 3.1 3.4 3.3

KDNK per kapita
(RM pada harga semasa)  17,410  21,415  22,482  23,372 26,704

Jadual 5
Keluaran dalam Negeri Kasar mengikut Negeri dan Jenis Aktiviti Ekonomi, 2010-2020
(pada harga malar 2010)—samb.

Nota:	 Hasil tambah mungkin berbeza kerana pembundaran.  
Sumber:	Jabatan Perangkaan Malaysia dan Unit Perancang Ekonomi


A-9
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Lampiran

Negeri/Sektor

RM juta Kadar Pertumbuhan Tahunan Purata, %

Sebenar Sasaran 
Dipinda

rmke-10 rmke-11

Sebenar Sasaran 
Asal Prestasi Sasaran Dipinda

2010 2015 2016 2017 2020 2011-2015 2016-2020 2016-2017 2018-2020 2016-2020

SELANGOR

Pertanian  3,910 3,768 3,525 3,988 4,601 -0.7 3.6 2.9 4.9 4.1

Perlombongan dan Pengkuarian  328 513 660 710 819 9.4 -1.2 17.6 4.9 9.8

Pembinaan  8,943 14,855 14,550 15,722 18,467 10.7 12.9 2.9 5.5 4.4

Pembuatan  54,869 70,417 73,410 79,239 93,933 5.1 5.4 6.1 5.8 5.9

Perkhidmatan  104,993 142,943 151,562 161,793 197,509 6.4 7.1 6.4 6.9 6.7

KDNK  177,718 240,182 251,812 269,684 323,993 6.2 6.9 6.0 6.3 6.2

KDNK per kapita
(RM pada harga semasa)  32,300 42,651 44,652 48,091 58,315

TERENGGANU

Pertanian  2,633  2,533  2,378  2,645 2,969 -0.8 4.3 2.2 3.9 3.2

Perlombongan dan Pengkuarian  35  56  61  67 80 10.2 -1.2 9.1 6.0 7.2

Pembinaan  813  764  779 1,081 1,414 -1.2 3.8 19.0 9.4 13.1

Pembuatan  8,256  10,200  10,944 11,363 12,696 4.3 1.3 5.5 3.8 4.5

Perkhidmatan  11,019  14,128  14,368 15,002 17,317 5.1 5.8 3.0 4.9 4.2

KDNK  22,769  27,729  28,579 30,261 34,740 4.0 4.2 4.5 4.7 4.6

KDNK per kapita
(RM pada harga semasa)  21,573  26,540  27,272 29,347 32,990

SABAH

Pertanian  15,889  15,906 14,122 14,933 16,192 0.0 3.9 -3.1 2.7 0.4

Perlombongan dan Pengkuarian  14,092  18,087 21,786 25,025 26,808 5.1 1.1 17.6 2.3 8.2

Pembinaan  1,870 2,004 1,940 1,908 2,277 1.4 10.5 -2.4 6.1 2.6

Pembuatan  4,823 5,740 5,526 5,822 6,720 3.5 4.4 0.7 4.9 3.2

Perkhidmatan  21,259 28,542 30,180 31,860 38,184 6.1 6.2 5.7 6.2 6.0

KDNK  58,127 70,536 73,825 79,864 90,560 3.9 4.6 6.4 4.3 5.1

KDNK per kapita
(RM pada harga semasa)  17,831 19,778 21,086 23,979 27,300

Jadual 5
Keluaran dalam Negeri Kasar mengikut Negeri dan Jenis Aktiviti Ekonomi, 2010-2020
(pada harga malar 2010)—samb.

Nota:	 Hasil tambah mungkin berbeza kerana pembundaran.  
Sumber:	Jabatan Perangkaan Malaysia dan Unit Perancang Ekonomi


A-10

Negeri/Sektor

RM juta Kadar Pertumbuhan Tahunan Purata, %

Sebenar Sasaran 
Dipinda

rmke-10 rmke-11

Sebenar Sasaran 
Asal Prestasi Sasaran Dipinda

2010 2015 2016 2017 2020 2011-2015 2016-2020 2016-2017 2018-2020 2016-2020

SARAWAK

Pertanian  11,864 15,183 14,778 14,992 15,052 5.1 3.6 -0.6 0.1 -0.2

Perlombongan dan Pengkuarian  22,586 23,778 23,150 23,935 23,767 1.0 1.6 0.3 -0.2 0.0

Pembinaan  2,282 3,155 2,993 3,593 4,339 6.7 10.5 6.7 6.5 6.6

Pembuatan  24,121 28,816 30,097 31,164 35,288 3.6 4.1 4.0 4.2 4.1

Perkhidmatan  25,976 35,113 37,480 39,823 47,536 6.2 6.8 6.5 6.1 6.2

KDNK  87,131 106,415 108,905 113,982 126,623 4.1 4.7 3.5 3.6 3.5

KDNK per kapita
(RM pada harga semasa)  35,034 44,141 44,379 49,327 56,026

WP KUALA LUMPUR1

Pertanian  1  1  1  1  1 5.0 1.3 -11.3 -7.5 -9.0

Perlombongan dan Pengkuarian  76  128  140 158 207 11.1 -0.8 11.2 9.4 10.1

Pembinaan  5,280  11,359  12,815 14,464 16,350 16.6 11.3 12.8 4.2 7.6

Pembuatan  3,456  5,535  5,690 5,760 6,091 9.9 5.4 2.0 1.9 1.9

Perkhidmatan  103,276  141,430  149,300 159,154 193,267 6.5 7.3 6.1 6.7 6.4

KDNK  113,095  160,695 170,212 182,815 219,192 7.3 7.5 6.7 6.2 6.4

KDNK per kapita
(RM pada harga semasa)  64,693  94,964  101,576 111,321 131,808

WP LABUAN

Pertanian  148  82  79  82  89 -11.0 1.0 -0.1 2.9 1.7

Perlombongan dan Pengkuarian ... ... ... ... ... ... ... ... ... ...

Pembinaan  73  118  96 108 126 10.1 4.0 -4.1 5.1 1.3

Pembuatan  756  983  1,058 1,091 1,203 5.4 4.8 5.3 3.3 4.1

Perkhidmatan  2,394  3,867  4,182 4,403 5,149 10.1 6.8 6.7 5.4 5.9

KDNK  3,389  5,119  5,487 5,820 6,778 8.6 6.1 6.6 5.2 5.8

KDNK per kapita
(RM pada harga semasa)  38,445  58,559  61,843 65,949 80,914

Nota:	 Hasil tambah mungkin berbeza kerana pembundaran. 
	 1 Termasuk WP Putrajaya.
Sumber:	 Jabatan Perangkaan Malaysia dan Unit Perancang Ekonomi

Jadual 5
Keluaran dalam Negeri Kasar mengikut Negeri dan Jenis Aktiviti Ekonomi, 2010-2020
(pada harga malar 2010)—samb.


A-11
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Lampiran

Jadual 6
Barangan Dagangan, 2010-2020

Perkara

RM juta Kadar Pertumbuhan Tahunan Purata, %

Sebenar Sasaran 
Dipinda

rmke-10 rmke-11

Sebenar Sasaran
Asal Prestasi Sasaran Dipinda

2010 2015 2016 2017 2020 2011-2015 2016-2020 2016-2017 2018-2020 2016-2020

Eksport Kasar 638,822 777,355 786,964 934,927 1,118,366 4.0 4.6 9.7 6.2 7.5

Pertanian 71,351 67,247 70,424 78,072 80,289 -1.2 2.3 7.7 0.9 3.6

Perlombongan 73,830 80,194 65,056 81,836 98,025 1.7 3.2 1.0 6.2 4.1

Pembuatan 489,611 625,429 645,768 765,858 928,344 5.0 5.0 10.7 6.6 8.2

Lain-lain 4,030 4,485 5,717 9,161 11,708 2.2 2.1 42.9 8.5 21.2

Import Kasar 528,828 685,778 698,819 836,422 1,000,023 5.3 4.8 10.4 6.1 7.8

Import Tertangguh 493,170 582,594 584,851 693,622 760,663 3.4 4.4 9.1 3.1 5.5

Barangan Modal 73,769 95,551 100,245 115,567 131,453 5.3 6.4 10.0 4.4 6.6

Barangan Pengantara 365,681 399,526 399,033 478,932 515,100 1.8 3.3 9.5 2.5 5.2

Barangan Penggunaan 34,477 62,430 66,977 71,036 82,966 12.6 8.5 6.7 5.3 5.9

Lain-lain1 19,242 25,087 18,596 28,087 31,143 5.4 4.2 5.8 3.5 4.4

Import untuk Eksport 
Semula 35,658 103,184 113,968 142,800 239,360 23.7 7.3 17.6 18.8 18.3

Jumlah Dagangan 1,167,651 1,463,134 1,485,783 1,771,349 2,118,389 4.6 4.7 10.0 6.1 7.7

Bahagian kepada
KDNK, % 142.1 126.3 120.7 130.9 128.0

Imbangan Perdagangan 109,994 91,577 88,145 98,505 118,343

Nota:	 1 Barangan dua guna, barangan tidak dinyatakan di bawah mana-mana kategori dan transaksi di bawah RM5,000.
Sumber:	 Jabatan Perangkaan Malaysia dan Unit Perancang Ekonomi


A-12

Jadual 7
Imbangan pembayaran, 2010-2020

Perkara

RM juta

Sebenar Sasaran Dipinda

2010 2015 2016 2017 2020

Barang dan Perkhidmatan, bersih 130,738 88,592 83,128 93,951 101,789
Barangan, bersih 124,182 109,224 102,046 116,766 121,495

Eksport 602,609 681,275 686,896 807,012 897,921

Import 478,427 572,051 584,850 690,246 776,427

Perkhidmatan, bersih 6,556 -20,632 -18,917 -22,815 -19,705
Pengangkutan -17,168 -24,565 -23,459 -29,561 -31,434

Perjalanan 31,617 26,941 31,515 32,882 37,153

Perkhidmatan lain -7,392 -22,405 -26,309 -24,738 -24,278

Urus Niaga Kerajaan t.d.t.l1 -502 -603 -665 -1,399 -1,147

Pendapatan Primer, bersih -26,132 -32,112 -34,592 -36,354 -43,423
Pampasan Pekerja -2,082 -5,595 -5,606 -4,773 -6,043

Pendapatan Pelaburan -24,050 -26,517 -28,986 -31,581 -37,381

Pendapatan Sekunder, bersih -21,792 -21,325 -18,629 -17,322 -18,442
Imbangan Akaun Semasa 82,814 35,155 29,907 40,275 39,924

% kepada PNK 10.4 3.1 2.5 3.1 2.5
Akaun Modal, bersih -111 -1,136 102 -27

Pindahan Modal -16 -8 -5 -23

Aset Bukan Kewangan Bukan Pengeluaran -95 -1,127 107 -4

Akaun Kewangan, bersih -19,945 -55,350 -249 3,800
Pelaburan Langsung -13,976 -1,810 13,792 16,134

Di Luar Negeri -43,160 -41,187 -33,052 -26,826

Di Malaysia 29,183 39,377 47,182 39,183

Pelaburan Portfolio 48,467 -26,122 -14,203 -12,316

Pelaburan Lain -53,738 -26,755 964 92

Sektor Awam 119 -1,878 -3,033 -614

Sektor Swasta -53,856 -24,877 3,997 706

Imbangan Akaun Modal dan Kewangan -20,056 -56,486 -148 3,773

Kesilapan dan Ketinggalan -32,746 -32,222 -23,899 -27,639

Imbangan Keseluruhan -30,014 -53,553 5,860 16,409
Rizab Antarabangsa BNM, bersih 328,649 409,096 423,874 414,591

Bilangan Bulan Import Tertangguh 8.6 8.5 8.8 7.2 

Nota:	 Angka adalah berdasarkan pengiraan mengikut Manual Imbangan Pembayaran 6 (BPM6).
	 1 t.d.t.l - yang tidak dicatat di tempat lain.
Sumber:	Bank Negara Malaysia, Jabatan Perangkaan Malaysia dan Unit Perancang Ekonomi


A-13
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Lampiran

Jadual 8
Indeks Kesejahteraan Rakyat Malaysia, 2010-2020

Komponen

Indeks Kadar Pertumbuhan Tahunan Purata, %

Sebenar Sasaran 
Dipinda

rmke-10 rmke-11

Sebenar Sasaran 
Asal Prestasi Sasaran Dipinda

2010 2015 2016 2017 2020 2011-2015 2016-2020 2016-2017 2018-2020 2016-2020

Kesejahteraan Ekonomi 117.7 129.7 130.3 131.9 139.6 2.0 1.8 0.9 1.9 1.5

Pengangkutan 118.8 134.2 135.3 138.4 148.6 2.5 2.2 1.6 2.4 2.1

Komunikasi 112.7 130.3 130.3 132.1 141.3 2.9 2.7 0.7 2.3 1.6

Pendidikan 121.3 129.6 127.9 127.8 141.2 1.3 1.8 -0.7 3.4 1.7

Pendapatan dan 
Pengagihan 116.2 133.0 134.2 135.3 139.5 2.7 1.2 0.9 1.0 1.0

Persekitaran Kerja 119.5 121.3 123.8 126.2 127.5 0.3 1.2 2.0 0.4 1.0

Kesejahteraan Sosial 114.2 117.4 118.6 119.7 125.4 0.6 1.7 1.0 1.6 1.3

Perumahan 127.7 136.7 137.4 142.1 144.6 1.4 2.0 1.9 0.6 1.1

Liburan 121.3 131.4 132.4 134.7 143.8 1.6 3.0 1.3 2.2 1.8

Keselamatan Awam 113.2 132.1 131.3 128.5 139.5 3.1 1.0 -1.4 2.8 1.1

Tadbir Urus 118.8 122.7 124.2 127.0 132.9 0.6 2.2 1.7 1.5 1.6

Penyertaan Sosial 111.3 118.5 125.3 121.7 129.1 1.3 2.4 1.4 2.0 1.7

Kebudayaan 119.8 110.6 109.3 110.4 116.8 -1.6 2.2 -0.1 1.9 1.1

Kesihatan 105.6 108.0 107.8 110.0 115.9 0.5 1.5 0.9 1.8 1.4

Alam Sekitar 106.6 99.3 102.1 105.7 109.1 -1.4 0.8 3.2 1.1 1.9

Keluarga 103.4 97.5 97.4 97.1 97.1 -1.2 -0.3 -0.2 0.0 -0.1

Indeks Kesejahteraan 
Rakyat Malaysia 115.5 121.8 122.8 124.1 130.5 1.1 1.7 0.9 1.7 1.4

Sumber: Unit Perancang Ekonomi


A-14

Jadual 9
Produktiviti Buruh mengikut Jenis Aktiviti Ekonomi, 2010-2020
(pada harga malar 2010)

Sektor

RM Nilai Ditambah setiap pekerja Kadar Pertumbuhan Tahunan Purata, %

Sebenar Sasaran 
Dipinda

rmke-10 rmke-11

Sebenar Sasaran 
Asal Prestasi Sasaran Dipinda

2010 2015 2016 2017 2020 2011-2015 2016-2020 2016-2017 2018-2020 2016-2020

Pertanian 52,887 53,908 51,289 51,988 54,330 0.4 3.6 -1.8 1.5 0.2 

Perlombongan dan 
Pengkuarian 2,752,305 984,885 1,133,372 1,210,832 1,212,690 -18.6 1.1 10.9 0.1 4.2 

Pembuatan 87,627 102,633 106,307 110,858 123,970 3.2 2.6 3.9 3.8 3.9 

Pembinaan 27,466 35,723 39,298 40,242 44,020 5.4 9.6 6.1 3.0 4.3 

Perkhidmatan 59,412 66,750 69,534 73,030 80,740 2.4 4.1 4.6 3.4 3.9 

Keseluruhan 69,031 75,634 78,294 81,268 88,450 1.8 3.7 3.7 2.9 3.2 

Sumber: Jabatan Perangkaan Malaysia dan Unit Perancang Ekonomi


A-15
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Lampiran

Jadual 10
Guna Tenaga mengikut Kemahiran dan Negeri, 2011-2017

Negeri/Kemahiran
2011 2015 2017

‘000
Orang % ‘000

Orang % ‘000
Orang %

Johor

Mahir 338.9 23.2 345.2 21.8 407.7 25.2

Separuh Mahir 992.2 67.9 1043.8 66.0 1038.2 64.3

Berkemahiran Rendah 130.9 9.0 193.6 12.2 168.9 10.5

Jumlah 1,461.9 100.0 1,582.6 100.0 1,614.7 100.0

Kedah

Mahir 152.0 20.4 160.8 18.2 185.7 20.5

Separuh Mahir 506.2 68.1 616.0 69.9 622.4 68.8

Berkemahiran Rendah 85.1 11.4 104.8 11.9 96.2 10.6

Jumlah 743.4 100.0 881.6 100.0 904.4 100.0

Kelantan

Mahir 98.9 18.2 109.4 16.8 114.4 17.1

Separuh Mahir 391.6 71.9 453.9 69.6 473.7 70.7

Berkemahiran Rendah 54.1 9.9 88.7 13.6 81.9 12.2

Jumlah 544.6 100.0 652.1 100.0 670.0 100.0

Melaka

Mahir 88.8 26.1 109.4 27.5 131.8 32.5

Separuh Mahir 215.2 63.1 256.1 64.3 236.5 58.3

Berkemahiran Rendah 36.8 10.8 32.9 8.3 37.2 9.2

Jumlah 340.8 100.0 398.3 100.0 405.4 100.0

Negeri Sembilan

Mahir 103.4 24.8 113.9 24.3 146.7 30.8

Separuh Mahir 262.0 63.0 290.1 61.9 267.2 56.0

Berkemahiran Rendah 50.7 12.2 64.8 13.8 62.9 13.2

Jumlah 416.1 100.0 468.7 100.0 476.8 100.0

Nota:	 Hasil tambah mungkin berbeza kerana pembundaran.
Sumber:	Jabatan Perangkaan Malaysia dan Unit Perancang Ekonomi


A-16

Jadual 10
Guna Tenaga mengikut Kemahiran dan Negeri, 2011-2017—samb.

Negeri/Kemahiran
2011 2015 2017

‘000
Orang % ‘000

Orang % ‘000
Orang %

Pahang

Mahir 97.5 16.0 121.3 17.4 133.6 19.4

Separuh Mahir 407.1 66.9 446.3 64.0 434.7 63.0

Berkemahiran Rendah 103.7 17.0 129.9 18.6 121.4 17.6

Jumlah 608.4 100.0 697.5 100.0 689.8 100.0

Pulau Pinang

Mahir 229.3 29.7 243.2 29.2 274.4 33.4

Separuh Mahir 473.0 61.2 513.6 61.6 488.4 59.4

Berkemahiran Rendah 70.6 9.1 77.3 9.3 59.5 7.2

Jumlah 772.8 100.0 834.2 100.0 822.2 100.0

Perak

Mahir 204.3 22.2 208.8 21.3 233.4 23.1

Separuh Mahir 602.0 65.5 664.9 67.7 656.2 65.0

Berkemahiran Rendah 113.4 12.3 108.2 11.0 119.7 11.9

Jumlah 919.7 100.0 981.8 100.0 1,009.3 100.0

Perlis

Mahir 19.8 23.8 18.9 19.2 23.6 24.1

Separuh Mahir 54.1 64.9 70.0 71.3 65.1 66.5

Berkemahiran Rendah 9.3 11.2 9.2 9.4 9.2 9.4

Jumlah 83.3 100.0 98.2 100.0 97.9 100.0

Selangor

Mahir 1,027.9 38.9 1,232.0 39.3 1,346.3 48.1

Separuh Mahir 1,371.2 51.8 1,598.3 51.0 1,737.3 51.7

Berkemahiran Rendah 246.2 9.3 304.6 9.7 275.8 8.2

Jumlah 2,645.2 100.0 3,135.0 100.0 3,359.5 100.0

Nota:	 Hasil tambah mungkin berbeza kerana pembundaran.
Sumber:	Jabatan Perangkaan Malaysia dan Unit Perancang Ekonomi


A-17
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Lampiran

Jadual 10
Guna Tenaga mengikut Kemahiran dan Negeri, 2011-2017—samb.

Negeri/Kemahiran
2011 2015 2017

‘000
Orang % ‘000

Orang % ‘000
Orang %

Terengganu

Mahir 88.2 22.6 87.6 20.8 99.9 22.9

Separuh Mahir 259.1 66.4 285.2 67.8 293.0 67.2

Berkemahiran Rendah 42.8 11.0 47.5 11.3 43.0 9.9

Jumlah 390.3 100.0 420.5 100.0 435.9 100.0

Sabah

Mahir 236.1 16.0 243.6 13.8 261.5 14.6

Separuh Mahir 919.7 62.4 1,034.8 58.4 1,054.8 58.7

Berkemahiran Rendah 318.5 21.6 492.9 27.8 479.6 26.7

Jumlah 1,474.4 100.0 1,771.1 100.0 1,795.9 100.0

Sarawak

Mahir 197.0 18.6 223.8 18.4 240.3 19.2

Separuh Mahir 701.8 66.3 793.4 65.3 798.3 63.8

Berkemahiran Rendah 159.4 15.1 197.6 16.3 213.3 17.0

Jumlah 1,058.1 100.0 1,214.8 100.0 1,251.8 100.0

FT Kuala Lumpur

Mahir 305.5 37.6 340.2 39.9 349.2 41.5

Separuh Mahir 415.5 51.1 426.7 50.0 412.8 49.1

Berkemahiran Rendah 91.7 11.3 86.5 10.1 79.0 9.4

Jumlah 812.5 100.0 853.4 100.0 840.9 100.0

FT Labuan

Mahir 11.7 30.3 10.3 26.1 11.5 30.1

Separuh Mahir 22.9 59.3 24.7 62.5 21.5 56.3

Berkemahiran Rendah 4.1 10.6 4.5 11.4 5.1 13.4

Jumlah 38.6 100.0 39.5 100.0 38.2 100.0

Nota:	 Hasil tambah mungkin berbeza kerana pembundaran.
Sumber:	Jabatan Perangkaan Malaysia dan Unit Perancang Ekonomi


A-18

Jadual 10
Guna Tenaga mengikut Kemahiran dan Negeri, 2011-2017—samb.

Negeri/Kemahiran
2011 2015 2017

‘000
Orang % ‘000

Orang % ‘000
Orang %

FT Putrajaya

Mahir 20.3 49.0 19.0 49.4 19.4 52.2

Separuh Mahir 18.1 43.7 16.7 43.4 15.1 40.6

Berkemahiran Rendah 3.0 7.2 2.8 7.3 2.7 7.3

Jumlah 41.4 100.0 38.5 100.0 37.2 100.0

Malaysia

Mahir 3,219.7 26.1 3,587.5 25.5 3,979.5 27.5

Separuh Mahir 7,611.3 61.6 8,534.3 60.7 8,615.3 59.6

Berkemahiran Rendah 1,520.4 12.3 1,945.9 13.8 1,855.3 12.8

Jumlah 12,351.5 100.0 14,067.7 100.0 14,450.0 100.0

Nota:	 Hasil tambah mungkin berbeza kerana pembundaran.
Sumber:	Jabatan Perangkaan Malaysia dan Unit Perancang Ekonomi


A-19
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Lampiran

Jadual 11
Pendapatan Kasar Bulanan Penengah Isi Rumah mengikut Negeri, 2009-2016 (RM)

Negeri 2009 2012 2014 2016

Johor 2,958 3,650 5,197 5,652

Kedah 1,966 2,633 3,451 3,811

Kelantan 1,713 2,276 2,716 3,079

Melaka 3,005 3,923 5,029 5,588

Negeri Sembilan 2,711 3,575 4,128 4,579

Pahang 2,479 3,067 3,389 3,979

Pulau Pinang 3,200 4,039 4,702 5,409

Perak 2,094 2,665 3,451 4,006

Perlis 1,832 2,387 3,500 4,204

Selangor 4,306 5,353 6,214 7,225

Terengganu 2,096 3,034 3,777 4,694

Sabah 2,066 2,860 3,745 4,110

Sarawak 2,394 3,047 3,778 4,163

W.P. Kuala Lumpur 4,409 5,847 7,620 9,073

W.P.  Labuan 3,498 5,063 5,684 5,928

W.P. Putrajaya 5,450 6,486 7,512 8,275

Malaysia 2,841 3,626 4,585 5,228

Nota:	 Data ini adalah berdasarkan warganegara Malaysia
Sumber:	Jabatan Perangkaan Malaysia dan Unit Perancang Ekonomi


A-20

Jadual 12
Penduduk mengikut Umur, Etnik dan Strata, 2010-2020

2010 20152 20172 20203 Kadar Pertumbuhan Purata 
Tahunan, %

Juta %
Jumlah Juta %

Jumlah Juta %
Jumlah Juta %

Jumlah RMKe-10 RMKe-11

Jumlah Penduduk 28.6 100.0 31.2 100.0 32.0 100.0 33.8 100.0 1.8 1.6

Struktur Umur

0-14 7.8 27.4 7.8 24.9 7.7 24.1 7.9 23.4 0.0 0.3

15-64 19.3 67.6 21.6 69.2 22.3 69.6 23.4 69.4 2.3 1.6

65 dan ke atas 1.4 5.0 1.8 5.9 2.0 6.3 2.4 7.2 5.2 5.9

Etnik

Warganegara 26.3 92.0 28.1 90.0 28.7 89.7 30.5 90.2 1.3 1.7

Melayu 14.3 54.6 15.5 55.4 16.0 55.8 17.1 56.1 1.6 2.0

Bumiputera lain 3.4 13.0 3.6 12.9 3.7 13.0 4.0 13.0 1.1 2.1

Cina 6.4 24.4 6.6 23.6 6.7 23.2 6.9 22.8 0.6 0.9

India 1.9 7.3 2.0 7.1 2.0 7.0 2.1 7.0 1.0 1.0

Lain-lain 0.2 0.8 0.3 1.0 0.3 1.0 0.3 1.1 8.4 0.0

Bukan warganegara1 2.3 8.0 3.1 10.0 3.3 10.3 3.3 9.8 6.2 1.3

Strata

Bandar 20.3 71.0 23.2 74.4 24.1 75.2 25.9 76.6 2.7 2.2

Luar bandar 8.3 29.0 8.0 25.6 7.9 24.8 7.9 23.4 -0.7 -0.3

Kadar Kesuburan 2.2 2.0

Umur Penengah (tahun) 26.3 27.8 28.3 30.9

Nisbah Tanggungan, % 47.8 44.5 43.6 44.2

Nota:	 Hasil tambah mungkin berbeza kerana pembundaran.
	 1 Merangkumi pemastautin tetap, pekerja asing dengan permit, pegawai dagang dan pelajar asing.
	 2 Berdasarkan kepada Banci Penduduk dan Perumahan Malaysia 2010 yang disesuaikan.
	 3 Berdasarkan kepada Banci Penduduk dan Perumahan Malaysia 2010.
Sumber:	Jabatan Perangkaan Malaysia


A-21
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Lampiran

Jadual 13
Guna Tenaga mengikut Sektor, 2010-2020

Industri

Tenaga Buruh dan Guna Tenaga Kadar 
Pertumbuhan 

Purata Tahunan, %

Pewujudan pekerjaan

2010 2015 2017 2020 RMKe-10 RMKe-11

‘000
orang

%
Jumlah

‘000
orang

%
Jumlah

‘000
orang

%
Jumlah

‘000
orang

%
Jumlah RMKe-10 RMKe-11 ‘000

orang
%

Jumlah
‘000

orang
%

Jumlah

Pertanian, 
Perhutanan, Ternakan 
dan Perikanan

1,567.2 13.2 1,751.1 12.4 1,845.9 12.8 1,875.8 12.2 2.2 1.4 183.9 8.5 124.7 9.7

Perlombongan dan 
Pengkuarian

32.6 0.3 97.0 0.7 81.3 0.6 81.5 0.5 24.4 -3.4 64.4 3.0 -15.5 -1.2

Pembuatan 2,196.7 18.4 2,374.5 16.9 2,433.8 16.8 2,485.5 16.2 1.6 0.9 177.8 8.2 111.0 8.7

Pembinaan 1,027.2 8.6 1,307.8 9.3 1,331.3 9.2 1,379.9 9.0 4.9 1.1 280.6 12.9 72.1 5.6

Perkhidmatan 7,075.8 59.5 8,537.3 60.7 8,757.7 60.6 9,524.8 62.1 3.8 2.2 1,461.5 67.4 987.5 77.2

Jumlah Guna Tenaga 11,899.5 100.0 14,067.7 100.0 14,450.0 100.0 15,347.5 100.0 3.4 1.8 2,168.2 100.0 1,279.8 100.0

Jumlah Tenaga Buruh 12,303.9 14,518.0 14,952.6 15,871.3 3.4 1.8

Penganggur 404.4 450.3 502.6 523.8

Kadar Pengangguran, % 3.3 3.1 3.4 3.3

Kadar Penyertaan 
Tenaga Buruh, % 63.7 67.9 68.0 69.1

Lelaki 79.3 80.6 80.1 80.5

Perempuan 46.8 54.1 54.7 56.5

Nota:	 Hasil tambah mungkin berbeza kerana pembundaran.
Sumber:	Jabatan Perangkaan Malaysia dan Unit Perancang Ekonomi


A-22

Jadual 14
Guna Tenaga mengikut Kumpulan Pekerjaan Utama, 2010-2020

Jadual 15
Guna Tenaga mengikut Kategori Kemahiran, 2010-2020

Kumpulan Pekerjaan

Guna Tenaga Mengikut Kumpulan Pekerjaan Utama Kadar Pertumbuhan Purata 
Tahunan, %2010 2015 2017 2020

‘000 
orang

%
Jumlah

‘000 
orang

%
Jumlah

‘000 
orang

%
Jumlah

‘000 
orang

%
Jumlah

RMKe-10 RMKe-11

Mahir

Pengurus 856.7 7.2 718.6 5.1 689.5 4.8 689.3 4.5 -3.5 -0.8

Profesional 737.4 6.2 1,462.0 10.4 1,769.1 12.2 2,190.3 14.3 14.7 8.4

Juruteknik dan Profesional 
Bersekutu

1,695.8 14.3 1,406.9 10.0 1,520.9 10.5 1,739.9 11.3 -3.7 4.3

Separuh Mahir

Pekerja Sokongan Perkeranian 1,183.2 9.9 1,241.1 8.8 1,234.8 8.5 1,273.2 8.3 1.0 0.5

Pekerja Perkhidmatan dan Jualan 1,959.6 16.5 3,188.9 22.7 3,206.1 22.2 3,449.9 22.5 10.2 1.6

Pekerja Mahir 
Pertanian,Perhutanan dan 
Perikanan

1,382.0 11.6 940.3 6.7 897.0 6.2 804.8 5.2 -7.4 -3.1

Pekerja Berkemahiran dan 
Pertukangan yang berkaitan

1,228.3 10.3 1,578.8 11.2 1,513.9 10.5 1,514.6 9.9 5.1 -0.8

Operator Loji dan Mesin dan 
Pemasang

1,502.8 12.6 1,585.2 11.3 1,763.5 12.2 1,798.5 11.7 1.1 2.6

Berkemahiran Rendah

Pekerjaan Asas 1,353.7 11.4 1,945.9 13.8 1,855.3 12.8 1,887.0 12.3 7.5 -0.6

Jumlah Guna Tenaga 11,899.5 100.0 14,067.7 100.0 14,450.0 100.0 15,347.5 100.0 3.4 1.8

Nota:	 Hasil tambah mungkin berbeza kerana pembundaran.
Sumber:	Jabatan Perangkaan Malaysia dan Unit Perancang Ekonomi

Kategori kemahiran

Guna Tenaga Mengikut Kategori Kemahiran Kadar Pertumbuhan Purata 
Tahunan, %2010 2015 2017 2020

‘000 
orang

%
Jumlah

‘000 
orang

%
Jumlah

‘000
orang

%
Jumlah

‘000
orang

%
Jumlah RMKe-10 RMKe-11

Mahir 3,290.0 27.6 3,587.5 25.5 3,979.5 27.5 4,619.6 30.1 1.7 5.2

Separuh Mahir 7,255.8 61.0 8,534.2 60.7 8,615.3 59.6 8,840.9 57.6 3.3 0.7

Berkemahiran Rendah 1,353.7 11.4 1,945.9 13.8 1,855.3 12.8 1,887.0 12.3 7.5 -0.6

Jumlah Guna Tenaga 11,899.5 100.0 14,067.7 100.0 14,450.0 100.0 15,347.5 100.0 3.4 1.8

Nota:	 Hasil tambah mungkin berbeza kerana pembundaran.
Sumber:	Jabatan Perangkaan Malaysia dan Unit Perancang Ekonomi


A-23
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Lampiran

Carta 1
Insiden Kemiskinan Mutlak mengikut Strata dan Etnik, 2014 dan 2016

Strata

0.64

1.64

0.34

0.85

0.59

0.13

Etnik

Nasional

Bandar

Luar Bandar

Bumiputera

Cina

India

2014

%

2016
Strata

Etnik

Nasional

Bandar

Luar Bandar

Bumiputera

Cina

India

0.36

1.04

0.17

0.48

0.11 %

0.06

Strata

0.64

1.64

0.34

0.85

0.59

0.13

Etnik

Nasional

Bandar

Luar Bandar

Bumiputera

Cina

India

2014

%

2016
Strata

Etnik

Nasional

Bandar

Luar Bandar

Bumiputera

Cina

India

0.36

1.04

0.17

0.48

0.11 %

0.06

Sumber: Penyiasatan Pendapatan Isi Rumah dan Kemudahan Asas 2014 dan 2016, Jabatan Perangkaan Malaysia


A-24

Carta 2
Insiden Kemiskinan Mutlak mengikut Negeri, 2014 dan 2016

Sumber: Penyiasatan Pendapatan Isi Rumah dan Kemudahan Asas 2014 dan 2016, Jabatan Perangkaan Malaysia

W.P. Labuan

W.P. Kuala Lumpur

Johor

W.P. Putrajaya

Selangor

Melaka

Pulau Pinang

Pahang

Perlis

Kedah

Perak

Negeri Sembilan

MALAYSIA

Terengganu

Kelantan

Sarawak

Sabah
4.02

2.95

0.95
0.61

0.92
0.45

0.65
0.41

0.64
0.36

0.35
0.24

0.73
0.19

0.27
0.16

0.25
0.12

0.66
0.1

0.28
0.07
0.08
0.04

0.19
0.02

0
0

0

0

0

0.03

0.09

1.13

2014 2016


A-25
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Glosari

Glosari

1MOCC Pusat Panggilan 1Malaysia 

1MTC 1Malaysia Training Center 

3R kurangkan, guna semula dan kitar semula

4IR Revolusi Perindustrian Keempat

ABMS Sistem Pengurusan Antirasuah 

ACCA Association of Chartered Certified Accountants

ACE Access, Certainty, Efficiency

AFOLU pertanian, perhutanan dan guna tanah yang lain

AHB Amanah Hartanah Bumiputera 

AI kecerdasan buatan

AIDS Acquired Immune Deficiency Syndrome

AIM Amanah Ikhtiar Malaysia

AKPK Agensi Kaunseling dan Pengurusan Kredit

AP permit eksport dan import

AS Amerika Syarikat

ASD penyampaian perkhidmatan alternatif

ASEAN Pertubuhan Negara-Negara Asia Tenggara

ASO penutupan penyiaran analog

ATM Angkatan Tentera Malaysia

B7 bio-diesel campuran 7% metil ester daripada minyak sawit

B10 bio-diesel campuran 10% metil ester daripada minyak sawit

BDA analitis data raya 

BEC Komuniti Ekonomi Bumiputera

BEEP Program Peningkatan Enterpris Bumiputera

BELFOS Beautiful Life for Seniors 

BERD perbelanjaan penyelidikan dan pembangunan oleh perusahaan perniagaan

BIM Pemodelan Maklumat Bangunan

BIMP-EAGA Kawasan Pertumbuhan ASEAN Timur Brunei Darussalam-Indonesia-Malaysia-Filipina 

BR1M Bantuan Rakyat 1Malaysia


A-26

CAT Certified Accounting Technician

CCMP Pelan Induk Daya Saing Bandar 

CCNCPU Unit Pemeliharaan dan Perlindungan Kanak-kanak

CD penyakit berjangkit 

CE pampasan pekerja

CeIO Pegawai Integriti Bertauliah 

CEPA komunikasi, pendidikan dan kesedaran awam 

CFA Chartered Financial Analyst

CIAST Pusat Latihan Pengajar dan Kemahiran Lanjutan

CIDB Lembaga Pembangunan Industri Pembinaan

CITP Program Transformasi Industri Pembinaan 

COL Senarai Pekerjaan Kritikal

COMBI Komunikasi untuk Perubahan Tingkah Laku 

CPI Indeks Persepsi Rasuah 

CRC Konvensyen Mengenai Hak Kanak-kanak

CREST Collaborative Research in Engineering, Science and Technology

CSO organisasi berasaskan komuniti

CSR tanggungjawab sosial korporat 

CTI Inisiatif Segitiga Terumbu Karang 

DASH Lebuhraya Damansara-Shah Alam

DFTZ Zon Perdagangan Bebas Digital

DGCCR Digital Government Competency and Capability Readiness

DKN Dasar Kesihatan Negara

DLC Kluster Pembelajaran Digital 

DLP Program Dwibahasa

DSM pengurusan permintaan tenaga 

DSTIN Dasar Sains, Teknologi dan Inovasi Negara

DTT televisyen terestrial digital

DUKE Lebuhraya Duta-Ulu Kelang 

E&E elektrikal dan elektronik

ECCE penjagaan dan pendidikan awal kanak-kanak


A-27
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Glosari

ECER Wilayah Ekonomi Pantai Timur

ECERDC Majlis Pembangunan Wilayah Ekonomi Pantai Timur

ECRL Landasan Keretapi Pantai Timur

EDO organisasi pembangunan usahawan

EIA Penilaian Kesan kepada Alam Sekeliling 

EIP taman eko perindustrian 

EIST ECER Investment Special Taskforce

EKUINAS Ekuiti Nasional Berhad

EKVE Lebuhraya Lembah Klang Timur 

EPD Enterprise Produktivity Diagnostic

EToU Pengoptimuman Masa Penggunaan Tenaga 

EURO 4M Malaysian Emission Standards equivalent to European Emission Standards 4

EURO 5 European Emission Standards 5

e-waste buangan peralatan elektrik dan elektronik

FDI pelaburan langsung asing

fintech teknologi kewangan

FLFPR Kadar Penyertaan Tenaga Buruh Wanita

FWT latihan bakal pekerja 

GAMMA Galeri Aplikasi Mudah Alih Kerajaan Malaysia

GDV nilai pembangunan kasar

GERD perbelanjaan kasar penyelidikan dan pembangunan

GGP perolehan hijau Kerajaan 

GHG gas rumah kaca 

GIACC Pusat Governans, Integriti dan Antirasuah Nasional

GMP Amalan Pengilangan yang baik 

GOS lebihan kendalian kasar

GRP Amalan Baik Peraturan

GST cukai barang dan perkhidmatan

GTFS Skim Pembiayaan Teknologi Hijau

GTMP Pelan Induk Teknologi Hijau

HACCP Analisis Bahaya dan Titik Kawalan Kritikal


A-28

HHI Index Herfindahl-Hirschman

HICoE Pusat Kecemerlangan Pendidikan Tinggi

HIV Human Immunodeficiency Virus 

HPV Human Papilloma Virus 

HRDP Dasar Pembangunan Sumber Manusia

HSBB2 Jalur Lebar Berkelajuan Tinggi 2

HSR Keretapi Berkelajuan Tinggi

IAP Platform Akaun Pelaburan

IBP International Budget Partnership

IBR Kawal Selia Berasaskan Insentif

IBS Sistem Binaan Berindustri 

ICoE pusat kecemerlangan industri

ICT teknologi maklumat dan komunikasi 

i-GESP Integrated Graduate Employability Structured Programme

iGFMAS Integrated Government Financial Management and Accounting System

i-IMATEC Kluster Inovasi Teknologi Pengurusan 

ILA Institusi Latihan Awam 

ILB Badan Peneraju Industri 

ILC orang asli dan masyarakat setempat

ILO Pertubuhan Buruh Antarabangsa 

IMF Tabung Kewangan Antarabangsa

IMT-GT Kawasan Pertumbuhan Segitiga Indonesia-Malaysia-Thailand 

INTAN Institut Tadbiran Awam Negara

IoT internet benda

IP harta intelek

IPT Institusi Pendidikan Tinggi

IRDA Pihak Berkuasa Wilayah Pembangunan Iskandar

JAN Jabatan Audit Negara

JAWHAR Jabatan Wakaf, Zakat dan Haji

JDS Jawatankuasa Malaysia-Thailand bagi Strategi Pembangunan Bersama Kawasan Sempadan 

JKI Jawatankuasa Kemahiran Industri 


A-29
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Glosari

JMCIM Jawatankuasa Bersama Peringkat Menteri antara Malaysia-Singapura bagi Iskandar Malaysia 

JPA Jabatan Perkhidmatan Awam 

JPK Jabatan Pembangunan Kemahiran 

JTC Jawatankuasa Teknikal Bersama 

KBAT kemahiran berfikir aras tinggi

KBN 2018 Kongres Masa Depan Bumiputera dan Negara 2018

KDNK keluaran dalam negeri kasar 

KEMAS Jabatan Kemajuan Masyarakat

KKLW Kementerian Kemajuan Luar Bandar dan Wilayah

KKM Kementerian Kesihatan Malaysia

KKTM Kolej Kemahiran Teknikal MARA

KOSPEN Komuniti Sihat Pembina Negara 

KPI petunjuk prestasi utama 

KPKT Kementerian Perumahan dan Kerajaan Tempatan

KR1M Kedai Rakyat 1Malaysia

KSM Kementerian Sumber Manusia 

Lao PDR Republik Demokratik Rakyat Lao

LDRMP Pelan Tempatan Pengurusan Risiko Bencana

LEAP Leading Entrepreneur Accelarator Platform

LNG gas asli cecair

LNPT Laporan Nilaian Prestasi Tahunan 

LRA loji rawatan air 

LRT 2 Transit Aliran Ringan 2 

LTMS-PIP Lao PDR-Thailand-Malaysia-Singapore Power Integration Project

M40 kumpulan isi rumah berpendapatan 40% pertengahan 

M&E jentera dan peralatan 

MaGIC Malaysian Global Creativity and Innovation Centre

MAIN majlis agama Islam negeri

MAIWP Majlis Agama Islam Wilayah Persekutuan

MARA Majlis Amanah Rakyat

MAVCOM Suruhanjaya Penerbangan Malaysia


A-30

MBEON Malaysia Biodiversity Enforcement Operation Network

MBOT Lembaga Teknologis Malaysia 

MED Kementerian Pembangunan Usahawan
MFP produktiviti pelbagai faktor

MIDA Lembaga Pembangunan Pelaburan Malaysia

MLSA Majlis Latihan Sektor Awam 

MMBTu million British thermal unit

MMR nisbah kematian ibu mengandung

Mobile CTC Pusat Transformasi Komuniti Bergerak

MOOC Massive Open Online Courses

MOT Kementerian Pengangkutan

MPA kawasan perlindungan marin 

MPB Blueprint Produktiviti Malaysia

MPI Indeks Kemiskinan Pelbagai Dimensi 

MPN Majlis Produktiviti Negara

mppa juta penumpang setahun

MQA Agensi Kelayakan Malaysia 

MQF Kerangka Kelayakan Malaysia

MRT Transit Aliran Massa

MRT 1 Transit Aliran Massa 1 

MS1525 Standard Malaysia: Kod Amalan Kecekapan Tenaga dan Tenaga Boleh Baharu bagi Bangunan Bukan 
Kediaman

MSAP standard mandatori mengenai harga capaian 

MSMA Manual Saliran Mesra Alam 

MSPO Minyak Sawit Lestari Malaysia

MTPA Juta Metrik Tan Setahun

MTUN Rangkaian Universiti Teknikal Malaysia

MUSE Malaysia User Satisfaction Evaluation 

MW megawatt

MyCREST Malaysian Carbon Reduction and Environmental Sustainability Tool

myGAP Amalan Pertanian Baik Malaysia

myOrganic Organik Malaysia 


A-31
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Glosari

MySEEA System of Environmental-Economic Accounting

MyWI Indeks Kesejahteraan Rakyat Malaysia

NACCOL Majlis Tindakan Sara Hidup Negara

NADMA Agensi Pengurusan Bencana Negara

NAPIC Pusat Maklumat Harta Tanah Negara 

NAWABS Sistem Pengurusan Imbangan Air Negara

NCD penyakit tidak berjangkit 

NCER Wilayah Ekonomi Koridor Utara

NCIA Pihak Berkuasa Pelaksanaan Koridor Utara

NCR Hak Tanah Adat

NEEAP Pelan Tindakan Kecekapan Tenaga Nasional

NeSR Pelan Hala Tuju Strategik e-Dagang Kebangsaan 

NGO pertubuhan bukan kerajaan

NICE Pusat Perhubungan Pelabur Wilayah Ekonomi Koridor Utara

NLTF Pasukan Petugas Logistik Kebangsaan

NOSS Standard Kemahiran Pekerjaan Kebangsaan

NRW Air Tidak Berhasil

NTM peraturan bukan tarif

NWI Indeks Gaji Kebangsaan

OBB Bajet Berasaskan Outcome 

OBI Open Budget Index

OECD Pertubuhan Kerjasama dan Pembangunan Ekonomi

OGP Open Government Partnership

OGSE perkhidmatan dan peralatan minyak dan gas

OKU orang kurang upaya 

OPEC Pertubuhan Negara-negara Pengeksport Petroleum

OSI sub indeks perkhidmatan dalam talian 

PAP pelan standard yang diluluskan

PAWE Pusat Aktiviti Warga Emas 

PBB Pertubuhan Bangsa-Bangsa Bersatu

PBR Program Bantuan Rumah


A-32

PBT pihak berkuasa tempatan 

PCF dana pembangunan produk dan pengkomersialan

PDK pemulihan dalam komuniti

PDRM Polis DiRaja Malaysia

PE penduduk setara

PERHILITAN Jabatan Perlindungan Hidupan Liar dan Taman Negara

PETRONAS Petroliam Nasional Berhad

PGK Pendapatan Garis Kemiskinan

PHB Pelaburan Hartanah Berhad 

PISA Programme in International Students Assessment 

PK Perolehan Kerajaan 

PKEN perbadanan kemajuan ekonomi negeri 

PKS perusahaan kecil dan sederhana

PLWS Sistem Upah yang Dikaitkan Dengan Produktiviti 

PMTK pembentukan modal tetap kasar

PNB Permodalan Nasional Berhad 

PNK pendapatan negara kasar

PPA1M Perumahan Penjawat Awam 1Malaysia

PPIR & KA Penyiasatan Pendapatan Isi Rumah dan Kemudahan Asas

ppm bahagian per juta

PPP perkongsian awam swasta

PPPM Pelan Pembangunan Pendidikan Malaysia 

PPPM(PT) Pelan Pembangunan Pendidikan Malaysia (Pendidikan Tinggi) 

PPRN Rangkaian Penyelidikan Awam-Swasta 

PR1MA Perumahan Rakyat 1Malaysia

PRC Republik Rakyat China

PSC Caj Perkhidmatan Penumpang 

PSC pembanding sektor awam

PSMB Pembangunan Sumber Manusia Berhad 

PTP Pelabuhan Tanjung Pelepas 

PUNB Perbadanan Usahawan Nasional Berhad


A-33
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Glosari

PV fotovoltan

QoS kualiti perkhidmatan 

QS Quacquarelli Symonds

R&D penyelidikan dan pembangunan 

R&D&C penyelidikan, pembangunan dan pengkomersialan

R&D&C&I penyelidikan, pembangunan, pengkomersialan dan inovasi

R&D&I penyelidikan, pembangunan dan inovasi 

RAPID Refinery and Petrochemical Integrated Development

RECODA Lembaga Pembangunan Koridor Wilayah

REDD+ reducing emissions from deforestation and forest degradation and enhance the role of conservation, 
sustainable management of forests and enhancement of forest carbon stocks

RFN3 Rancangan Fizikal Negara 3

RMKe-11 Rancangan Malaysia Kesebelas

ROI pulangan pelaburan 

RTC Pusat Transformasi Luar Bandar

RUMAWIP Rumah Mampu Milik Wilayah Persekutuan

Sabah LEAP Pelan Tindakan Strategik Jangka Panjang Sabah

SABK syarikat awam bukan kewangan

SAIDI Indeks Tempoh Gangguan Purata Sistem

SCORE Koridor Tenaga Boleh Diperbaharu Sarawak

SCP penggunaan dan pengeluaran mampan

SDC Koridor Pembangunan Sabah

SDG Matlamat Pembangunan Mampan 

SEA Asia Tenggara

SEDIA Pihak Berkuasa Pembangunan Ekonomi dan Pelaburan Sabah

SESB Sabah Electricity Sendirian Berhad

SEZ Zon Ekonomi Khas

SIP Sistem Insurans Pekerjaan

SIPartner+ Rakan Peningkatan Sekolah 

SISC+ Pembimbing Pakar Peningkatan Sekolah 

SIT Special Industrial Tariff

SLDN Sistem Latihan Dual Nasional


A-34

SOE syarikat milik kerajaan

SPB-PBT Sistem Penarafan Bintang Pihak Berkuasa Tempatan

SPE Lebuhraya Setiawangsa Pantai

SPKPN Sistem Profil Kampung Peringkat Nasional

SPM Sijil Pelajaran Malaysia 

SPNB Syarikat Perumahan Negara Berhad

SPR Suruhanjaya Pilihan Raya Malaysia 

SPRM Suruhanjaya Pencegahan Rasuah Malaysia

SRI pelaburan mampan dan bertanggungjawab

SSN jaringan keselamatan sosial

SSO pusat perkhidmatan dan penyumberan luar 

SST cukai jualan dan perkhidmatan

STEM pendidikan sains, teknologi, kejuruteraan dan matematik

STI sains, teknologi dan inovasi

STP loji rawatan kumbahan

SUBB Jalur Lebar Pinggir Bandar

SUKE Lebuhraya Sungai Besi-Ulu Kelang

TBB tenaga boleh baharu 

TEGAS Tabung Ekonomi Gagasan Anak Bumiputera Sarawak

TERAJU Unit Peneraju Agenda Bumiputera

TEUs twenty-foot equivalent units

TIMSS Trend in International Mathematics and Science Study

TPA Akses Pihak Ketiga

TS25 Transformasi Sekolah 2025

tsh tong sehari

TUBE Tunas Usahawan Belia Bumiputera

TVET Pendidikan dan Latihan Teknikal dan Vokasional

TXC TERAJU XChange 

U3A University of the Third Age 

UA universiti awam

UBBL Undang-undang Kecil Bangunan Seragam


A-35
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Glosari

uCustoms ubiquitous Customs

UDA UDA Holdings Berhad 

UN EGDI United Nations e-Government Development Index

UNCAC United Nations Convention Against Corruption

UNEP United Nations Environment Programme 

UNESCO Pertubuhan Pendidikan, Sains dan Kebudayaan Pertubuhan Bangsa-bangsa Bersatu

UNFCCC Konvensyen Rangka Kerja Pertubuhan Bangsa-Bangsa Bersatu mengenai Perubahan Iklim

UniTP University Transformation Programme

USTIP United States Trafficking in Persons 

UTC Pusat Transformasi Bandar 

VM pengurusan nilai 

WBB waktu bekerja berperingkat 

WCS Persatuan Pemuliharaan Hidupan Liar

WCY World Competitiveness Yearbook 

WHO Pertubuhan Kesihatan Dunia

WP Wilayah Persekutuan

WTO Pertubuhan Perdagangan Dunia 

WWF World Wide Fund for Nature

YPPB Yayasan Peneraju Pendidikan Bumiputera

ZPP zon promosi pembangunan 


A-36

Indeks
A

adaptasi perubahan iklim 5-13, 14-3, 14-4, 
14-8, 14-14, 14-17

aeroangkasa 4-6, 9-12, 11-15, 
12-11, 15-10

Agenda 2030 untuk Pembangunan Mampan oleh 
Pertubuhan Bangsa-bangsa Bersatu

2-2, 5-6, 10-20, 
11-27, 12-25

agenda pendigitalan 8-8, 10-18

Agensi Kaunseling dan Pengurusan Kredit (AKPK) 2-7

Agensi Kelayakan Malaysia 4-7

Agensi Pengurusan Bencana Negara (NADMA) 5-5, 5-6

agensi pengurusan penyelidikan 15-20

agro pelancongan 12-19

air bersih dan terawat 2-11, 6-4, 6-6, 12-17, 
12-18

air graviti 6-10

air kitar semula 14-18

akademia 4-12, 7-10, 7-11, 9-7, 
11-9, 13-14, 14-10, 
15-20, 15-21

akauntabiliti 1-14, 8-2, 8-8, 8-12, 
8-13, 10-2, 10-3, 
10-4, 10-5, 10-6, 
10-7, 10-8, 10-9, 
10-10, 10-11, 10-13, 
10-14, 10-19, 10-21, 
13-13, 15-20

Akses Pihak Ketiga (TPA) 6-11

Akta Air Minum yang Selamat 2017 11-23

Akta Akses kepada Sumber Biologi dan Perkongsian 
Faedah 2017

5-6, 14-13

Akta Bekalan Gas 1993 6-11

Akta Kanak-kanak 2001 2-9

Akta Kawalan Harga dan Antipencatutan 2011 11-20

Akta Kerja 1955 13-4, 13-7, 13-8, 13-9

Akta Kesatuan Sekerja 1959 13-4, 13-8

Akta Keselamatan Sosial Pekerjaan Sendiri 2017 2-7

Akta Komunikasi dan Multimedia 1998 15-26

Akta Kualiti Alam Sekeliling 1974 14-8

Akta Pembangunan Sumber Manusia Berhad (PSMB) 
2001

4-8, 4-11

Akta Pendidikan 1996 13-13

Akta Pengangkutan Awam Darat 2010 6-8

Akta Perhubungan Perusahaan 1967 13-4, 13-8

Akta Perhutanan Negara 1984 14-8

Akta Perintah Fi (Perubatan) 1982 3-7

Akta Perlindungan Pemberi Maklumat 2010 10-9

Akta Perlindungan Saksi 2009 10-9

Akta Rahsia Rasmi 1972 10-10

Akta Sistem Insurans Pekerjaan 2017 2-7

Akta Universiti dan Kolej Universiti 1971 13-12

aktiviti haram 11-24, 14-11, 14-13

aktiviti hiliran 1-7, 12-12, 15-10, 
15-11

amalan kerja beretika 10-4, 10-8, 10-10

Amanah Hartanah Bumiputera (AHB) 2-15, 11-15

Amanah Ikhtiar Malaysia (AIM) 2-6

Anak Negeri Sabah 2-6, 2-17, 11-16

analitis data raya (BDA) 8-3, 10-18, 11-9

arang batu 5-16, 6-14, 14-15, 
15-28

asas ekonomi 1-3, 1-10, 7-2, 9-3, 
9-14, 12-4, 12-6, 
12-10, 12-12, 12-13, 
15-4


A-37
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Indeks

ASEAN 5-4, 6-9, 7-7, 12-2, 
12-4, 12-6, 12-16, 
15-25

atlet elit 11-26

aturan kerja fleksibel 2-10, 2-18, 11-17

audit tenaga 14-17

automasi O-16, 1-14, 7-14, 9-9, 
9-10, 13-5, 13-6, 
13-15, 15-10, 15-12, 
15-16, 15-20

autonomi 4-9, 4-12, 8-12, 9-12, 
10-6, 13-11

B  

bahan api fosil 5-16, 6-14, 14-15, 
15-28

bajet berasaskan outcome (OBB) 10-14

bakat masa hadapan 13-15, 15-18

Banci Ekonomi 2016 7-10, 15-12

bandar 2-2, 2-6, 2-10, 2-11, 
2-12, 2-13, 2-17, 
2-18, 2-19, 3-10, 6-4, 
6-7, 6-11, 6-12, 7-2, 
7-3, 7-5, 7-11, 7-12, 
7-13, 7-14, 9-12, 
11-23, 12-1, 12-3, 
12-5, 12-14, 12-15, 
12-27, 12-32, 15-6, 
15-16, 15-25, 15-27

bandar berdaya saing 7-2, 7-12, 7-13, 7-14

bandar pintar 7-13, 9-12, 15-16, 
15-17

bangunan mesra alam 5-9, 14-14, 14-16

banjir kilat 5-14

bank tanah 6-12

Beautiful Life for Seniors (BELFOS) 2-9, 2-10

beban penyakit 3-2, 3-15

bekalan air alternatif 6-10, 12-18, 12-23

bekalan air bersih 2-11, 6-4, 6-15, 
12-17, 12-18, 12-23

bekalan air luar bandar 9-11

bekalan elektrik luar bandar 2-12, 9-11, 12-18

bekalan tenaga 6-11, 6-12, 6-15, 
12-21, 12-22, 15-4, 
15-22, 15-27

bekerja dari rumah 10-17, 11-17

belia 2-8, 2-17, 2-18, 3-13, 
3-14, 4-2,4-6, 4-10, 
7-14, 9-2, 11-5, 11-7, 
11-15, 11-17, 11-18, 
11-25, 12-20, 13-3, 
13-7, 15-11, 15-20

bencana alam 5-2, 5-3, 5-5, 5-13, 
5-15, 5-17, 14-2, 
14-10, 14-18, 14-19

berintensif pengetahuan 1-7, 4-7, 7-14, 9-7, 
12-10, 15-2, 15-7, 
15-29

berkemahiran rendah 1-12, 1-14, 4-5, 4-10, 
7-2, 7-15, 12-12, 
12-13, 13-3, 13-5, 
13-6, 15-2

bidang pertumbuhan 15-12

biodiversiti 5-12, 14-2, 14-8, 
14-11, 14-13

bioefluen 14-16

biogas 14-15, 14-16, 15-28

bioindustri 12-11

biojisim 5-7, 12-23, 14-15

biopepejal 14-16

biosekuriti 15-11, 15-14

bioteknologi 15-16, 15-17, 15-20

Biro Statistik Buruh Malaysia 13-7

birokrasi 8-2, 8-6, 10-2, 10-9, 
10-18, 15-14

blockchain 7-14, 10-10, 11-23, 
15-15, 15-16


A-38

Blueprint Produktiviti Malaysia (MPB) 1-11, 1-13, 9-9, 15-10

buangan peralatan elektrik dan elektronik terjadual 
(e-waste)

14-8, 14-16

budaya bersukan 3-13, 3-14, 11-26

budaya kebangsaan 11-25, 11-26

Bumiputera Sarawak 2-6, 2-17, 7-12, 11-16

buruh 1-11, 1-14, 2-8, 4-2, 
4-3, 4-4, 4-5, 4-10, 
4-13, 7-3, 7-6, 7-7, 
7-8, 7-9, 7-10, 9-6, 
9-9, 9-10, 11-14, 
12-12, 13-2, 13-3, 
13-7, 13-8, 13-8

C  

Caj Perkhidmatan Penumpang (PSC) 6-7

campuran bahan api yang seimbang 15-28

cekap sumber 5-2, 5-17, 14-2, 14-19

Central Forest Spine 5-12, 14-11

Central Spine Road 1-7, 6-6, 6-7, 9-11, 
15-23

Civil Service IdeaConnect 10-19

cukai barang dan perkhidmatan (GST) 1-9, 9-15, 11-20

cukai jualan dan perkhidmatan (SST) 9-15, 11- 20

cukai langsung 1-15, 9-15

cukai tidak langsung 1-15, 9-7, 9-15

D  

dadah sintetik 3-14

Dana Berimpak Tinggi 15-19

Dana Eksport Perkhidmatan 15-13

dana masyarakat 7-14, 15-12

dana pembangunan produk dan pengkomersialan 8-10

Dasar Alam Sekitar Negara 2002 14-8

dasar fiskal 8-6

dasar gaji minimum 13-6

Dasar Kepelbagaian Biologi Kebangsaan, 2016-2025 5-6, 5-12, 14-11

Dasar Kesihatan Negara 11-22

dasar pembangunan sumber manusia (HRDP) 10-16

Dasar Pengangkutan Negara 15-6, 15-23

Dasar Perhutanan Negara 1978 (Pindaan 1992) 14-8

Dasar Sains, Teknologi dan Inovasi Negara (DSTIN) 15-20

Dasar Sumber Air Negara 2012 14-8

daya huni 3-10, 7-13, 11-20, 
11-21, 12-14, 12-15

defisit fiskal 1-2, 1-5, 1-9, 1-10, 
9-15, 10-5

defisit keyakinan dan kepercayaan 8-2

degradasi 5-15, 5-17, 14-2

densiti 12-13

detik perpaduan 11-26

Digital Government Competency and Capability 
Readiness (DGCCR)

10-16

E  

East Coast Economic Region Investment Special 
Taskforce (EIST)

2-12

e-Bantuan 2-7

e-bayaran 12-20

e-BR1M 2-7

e-dagang 1-6, 9-15, 11-15, 
12-20, 15-12, 15-13, 
15-25

eksitu 14-12

eKasih 2-7

ekonomi dalam negeri 1-3, 1-6, 7-3, 9-9, 
15-3

ekonomi digital 11-15, 12-18, 12-19, 
12-10, 15-16, 15-22, 
15-25, 15-26


A-39
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Indeks

ekonomi khusus 12-10, 12-24

ekonomi rendah karbon 5-2, 5-17

ekopelancongan 2-6, 12-19, 15-9, 
15-19

ekosistem 5-12, 5-15, 7-15, 9-7, 
9-10, 10-8, 12-10, 
13-10, 13-15, 13-16, 
15-7, 15-9, 15-12, 
15-18, 15-21, 15-23, 
15-25

ekosistem kesihatan 11-23

ekosistem pesisir pantai dan marin 14-12, 14-13, 14-4, 
14-10

ekosistem yang menyokong pelaburan 2-13, 7-13

eksport kasar 1-8, 9-8, 9-14

ekstremisme 3-13

ekuiti 2-5, 2-14, 2-15, 2-16, 
2-17, 2-19, 10-2, 
10-13, 11-2, 15-8

ekuiti korporat 2-5, 2-16, 2-17, 11-5, 
11-13, 11-14

Ekuiti Nasional Berhad (EKUINAS) 2-14, 11-13

elektrikal dan elektronik (E&E) 1-7, 1-8, 1-13, 7-7, 
9-12, 15-10, 15-20, 
15-21

embolisme obstetrik 11-24

endokrin 11-23

endowmen 13-11, 13-16

enrolmen sejagat 4-9, 13-4, 13-13

e-penyertaan 8-6

extended producer responsibility 14-16

EZ Adu 2-7, 11-20

F  

faedah berganda 2-16

faktor pelepasan GHG 14-10

fasilitasi perdagangan 6-3, 6-4, 6-8, 15-4, 
15-22, 15-24

fasiliti terapung gas asli cecair PETRONAS  2 6-11, 9-14, 15-27

FitMalaysia 3-12, 3-13

flora dan fauna 14-11, 14-14

fragmentasi hutan  14-14

G  

Galeri Aplikasi Mudah Alih Kerajaan Malaysia 
(GAMMA)

8-7

gas asli 1-7, 1-12, 5-16, 6-5, 
6-13, 6-14, 9-14, 
15-27

gas asli cecair (LNG) 1-7, 6-5, 6-11, 9-14, 
15-27

gas rumah kaca (GHG) 5-2, 5-3, 5-4, 5-11, 
5-14, 5-15, 14-2, 
14-6, 14-9, 14-14, 
14-15, 14-16, 14-17, 
14-19

gaya hidup aktif 3-8, 11-3, 11-4, 11-6, 
11-19, 11-23, 11-25, 
11-26, 11-27

gaya hidup mampan 5-15, 5-17, 14-10

gaya hidup sihat 3-2, 3-8, 3-14, 11-26

Gerbang Perkhidmatan Dalam Talian Kerajaan 10-18

green lungs 14-16

grid kuasa 12-28

guna tenaga penuh 1-2, 1-5, 1-11, 4-2, 
4-5, 4-10, 9-2, 9-8, 
9-16, 13-7

guna tenaga tidak penuh 4-5, 4-10, 4-12, 13-3

H  

Hak Tanah Adat (NCR) 2-6, 12-33

hakisan pantai 5-3, 5-13, 5-14, 14-12

halal 11-14, 11-15, 15-9, 
15-13 


A-40

harga komoditi 1-3, 1-7, 1-8, 1-11, 
7-3, 7-8,7-14, 9-3, 
9-4, 9-14

Hari Sukan Negara 3-13

Harmonised Commodity Description and Coding 
System (Kod HS)

6-7

harta intelek (IP) 4-12, 7-11

hartanah 2-15, 2-16, 6-14, 7-5, 
11-13, 11-15

hasil Kerajaan 1-19, 1-20, 9-18

Heart of Borneo 5-12, 14-11

herotan harga sumber tenaga 6-13

hidro mikro 12-18, 12-23, 15-28

holistik 6-10

hospital bukan pakar 3-8, 11-22

hospital kluster 3-8

hutan bandar 14-16

hutan simpan kekal 5-3

hutang kerajaan persekutuan 1-10, 9-15

I  

ikrar integriti korporat 10-10

imbangan dagangan 15-10

imbangan pembayaran 1-2, 1-5, 1-8, 1-9, 9-2, 
9-5, 9-7, 9-8, 9-14

imbangan perdagangan 1-8, 9-8, 9-14

import kasar 1-8, 9-14

IMT-GT Physical Connectivity Projects 12-18

in situ 14-12

Indeks Belia Malaysia 2-4, 11-5

indeks fataliti kemalangan jalan raya 3-6, 3-12

Indeks Gaji Kebangsaan 13-6

Indeks Herfindahl-Hirschman (HHI) 15-28

Indeks Inovasi Global 7-10

Indeks Kemiskinan Pelbagai Dimensi (MPI) 11-7, 11-10, 11-11

Indeks Kesejahteraan Keluarga 2-4, 2-10, 11-5, 11-6

Indeks Kesejahteraan Rakyat Malaysia (MyWI) 1-2, 1-11, 3-3, 3-5, 
9-6, 9-16, 11-5, 11-6

Indeks Ketegangan Masyarakat 3-12, 3-13

indeks komponen kesihatan 3-14

indeks perpaduan nasional 11-26

Indeks Persepsi Rasuah (CPI) 8-4, 10-5, 10-8

Indeks subkomposit kesejahteraan ekonomi 1-11, 3-3

indeks subkomposit kesejahteraan sosial 1-11, 3-3, 3-4

Indeks Tempoh Gangguan Purata Sistem (SAIDI) 6-11

Indikator Ekonomi Hijau 5-7

indikator kemampuan pemilikan rumah 3-10

Industri 4.0 7-14, 9-7, 15-5, 
15-15, 15-16, 15-17, 
15-18, 15-19

industri halal 11-14, 11-15, 15-9, 
15-13

industri hijau 5-8, 14-17

industri kreatif 11-26, 15-8

industri perkhidmatan air 6-10, 6-13, 15-26

industri perkhidmatan dan perlatan minyak dan gas 
(OGSE)

15-9

inflasi 1-2, 1-3, 1-5, 1-11, 
9-2, 9-4, 9-10, 9-16

infrastruktur digital 6-2, 6-5, 6-9, 6-13, 
7-13, 12-20, 12-22, 
12-31, 15-4, 15-18, 
15-22, 15-25, 15-26

Inisiatif Aku Janji Majikan 13-7

inisiatif Data Terbuka Kebangsaan 10-9

Inisiatif Segitiga Terumbu Karang 14-13


A-41
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Indeks

inklusif 1-17, 1-20, 2-2, 2-3, 
2-6, 2-19, 9-1, 9-2, 
9-3, 9-4, 9-17, 9-20, 
11-1, 11-2, 11-3, 
11-4, 11-5, 11-7, 
11-9, 11-13, 11-17, 
11-27, 12-2, 12-6, 
12-25, 12-28, 12-34, 
13-2, 13-9, 13-13, 
13-17

inklusiviti 2-1, 10-2, 11-2, 11-4, 
11-7, 11-13, 11-17, 
11-18, 11-26, 12-15, 
13-7

insentif berasaskan prestasi secara tidak berpusat 10-17

institusi keluarga 2-8, 11-17, 11-18

Institusi Latihan Awam (ILA) 4-6, 8-9, 10-16

institusi pendidikan tinggi (IPT) 4-9, 4-10, 4-11, 4-12, 
13-9, 13-10, 13-11, 
13-14, 13-15, 13-16, 
15-8, 15-21

institusi perubatan khusus 3-7, 11-23

institusi perundangan 10-6

Institut Kanser Negara 8-10, 11-23

Institut Tadbiran Awam Negara (INTAN) 8-9, 10-16

integrasi 12-20, 12-22

Integrated Government Financial Management and 
Accounting System (iGFMAS)

10-13

Integrated Graduate Employability Structured 
Programme (i-GESP)

13-11

International Budget Partnership (IBP) 10-12

Isi rumah B40 2-3, 2-4, 2-6, 2-7, 
2-8, 2-17, 2-19, 3-10, 
3-14, 9-6, 11-4, 
11-5, 11-7, 11-8, 
11-9, 11-13, 11-16, 
11-19, 11-22, 11-27 

isi rumah berpendapatan rendah 3-9,  11-2, 11-20, 
11-21, 11-24, 15-12

isi rumah M40 3-10, 3-14, 9-6

isi rumah miskin 11-2, 11-6, 11-7, 
11-8, 11-11, 11-12, 
11-20, 11-23

Iskandar Malaysia 2-12, 7-11, 7-12

Iskandar Service Centre (ISC) 2-12

J  

jaguh produktiviti 1-12,

jalur lebar 6-3, 6-5, 6-6, 6-9, 
6-13, 12-10, 12-22, 
12-27, 12-30, 12-31, 
15-6, 15-22, 15-25, 
15-26

Jalur Lebar Berkelajuan Tinggi 2 (HSBB2) 6-7

Jalur Lebar Pinggir Bandar (SUBB) 6-7

jaminan bekalan dan keselamatan makanan 7-14

jaminan bekalan makanan negara 15-11

jaminan bekalan tenaga 6-11

jaminan kerajaan 10-11, 10-13

jaringan keselamatan sosial (SSN) 2-8, 2-17

Jaringan Penyelidikan Awam-Swasta 7-10, 13-11, 15-20

jaringan rel 15-24 

Jawatankuasa Kemahiran Industri 13-5, 13-15, 15-21

jejak air 14-17

jejak karbon 5-9, 14-17

jenayah indeks 3-6, 3-11, 3-14, 11-6, 
11-25

jenayah siber 3-11, 3-14, 11-25

jumlah nilai ditambah pertanian 7-8

jurang pembangunan 9-6, 11-10, 12-2, 
12-3, 12-4, 12-5, 
12-6, 12-9, 12-16, 
12-17, 12-18, 12-20, 
12-22, 12-24


A-42

K  

kadar air tidak berhasil (NRW) 6-10, 6-13, 15-6, 
15-26

kadar kitar semula 5-3, 5-9, 5-10, 14-5

kadar pengangguran 1-2, 1-11, 4-2, 4-5, 
4-10, 9-2, 9-8, 9-16, 
13-3, 13-7

kaedah penilaian integriti 10-11

Kampung Maju Abad Ke-21 12-24

kanak-kanak 2-9, 2-10, 2-17, 2-18, 
11-7, 11-8, 11-10, 
11-13, 11-17, 11-18, 
11-25, 13-10, 13-13

kapal mega 6-7

kapasiti adaptasi 5-3, 5-14, 14-13, 
14-14, 14-17

kapasiti dan keupayaan 2-2, 2-17, 2-19, 11-7, 
11-8, 11-13, 15-11, 
15-12, 15-14

kapasiti penapisan minyak 15-6, 15-27

kardiotorasik 11-23

kargo 6-8, 6-12, 15-23, 
15-24, 15-25

karnival saringan mata 11-22

Kawal Selia Berasaskan Insentif (IBR) 15-28

kawasan cenderung bencana 14-18

kawasan perlindungan 5-3, 5-5, 5-11, 5-12, 
5-15, 14-2, 14-5, 
14-11, 14-12, 14-13

kawasan perlindungan marin (MPA) 5-11, 14-13

Kawasan Pertumbuhan ASEAN Timur Brunei 
Darussalam-Indonesia-Malaysia-Filipina (BIMP-EAGA). 

12-1, 12-18

Kawasan Pertumbuhan Segitiga Indonesia-Malaysia-
Thailand (IMT-GT)

12-1, 12-18

kawasan sering berlaku jenayah 3-11

KDNK mengikut Negeri 1-8, 9-14,

KDNK mengikut Pendapatan 1-7, 1-8, 9-13

KDNK per kapita 1-8, 9-14, 12-6

kebolehpasaran siswazah 4-9, 4-12, 13-12, 
13-14, 13-15

kecekapan dan penjimatan tenaga 5-11, 14-15

kecekapan sumber 14-4

kecerdasan buatan 7-14, 9-12, 15-8, 
15-16

keciciran 2-6, 13-13

kedaulatan undang-undang 10-2, 10-7, 10-8

kediaman 2-5, 2-10, 2-15, 2-16, 
11-5, 11-10, 11-15, 
11-22, 11-25

kedudukan fiskal 1-9, 1-10, 9-2, 9-8, 
9-12, 9-14, 9-15

keganasan 3-11, 3-14, 11-17, 
11-25

Kelab Rukun Negara 3-6, 3-12, 11-6

kelestarian alam sekitar 12-26

keluaran dalam negeri kasar (KDNK) 1-2, 1-3, 1-4, 1-5, 1-6, 
1-7, 1-8, 1-9, 1-10, 
1-11, 1-14, 1-15, 4-4, 
7-4, 7-5, 7-6, 7-9, 
7-10, 9-6, 9-8, 9-9, 
9-10, 9-12, 9-13, 
9-14, 9-15, 10-5, 
10-11, 13-4, 13-8, 
15-5, 15-7, 15-12, 
15-19

keluaran pertanian 15-11

Kemahiran berfikir aras tinggi (KBAT) 4-9, 13-9, 13-10

kemahiran insaniah 13-11, 13-15

kemampanan alam sekitar 5-6, 14-19, 15-19

kemampanan kewangan 4-12, 13-15, 13-16

kemasukan yang menyalahi undang-undang 11-24

kemiskinan mutlak 2-10, 11-10, 11-12, 
12-6

kemudahan asas 2-10, 11-2, 11-16

kerajaan baharu 11-13


A-43
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Indeks

kerajaan digital 8-3, 10-16

Kerangka Kelayakan Malaysia 4-6, 4-7, 13-12

kes yang disabitkan 3-14

kesaksamaan gender 11-17

keseimbangan antara kerja dan kehidupan 3-14

kesejahteraan 1-2, 1-11, 2-3, 2-4, 
2-5, 2-10, 2-17, 2-18, 
2-19, 6-3, 9-6, 9-12, 
9-14, 9-16, 11-1, 
11-2, 11-3, 11-5, 
11-8, 11-9, 11-12, 
11-18, 11-19, 11-20, 
11-21, 11-22, 11-23, 
11-24, 11-25, 11-26, 
11-27, 15-23, 15-26

kesejahteraan ekonomi dan sosial 3-3

keselamatan makanan 3-8

kesepaduan sosial 3-4, 3-6, 3-12, 3-13, 
3-14, 3-15, 11-25, 
11-26, 11-27 

kesiapsiagaan menghadapi bencana 5-8, 14-18

kesihatan awam 3-8, 3-14, 11-22, 
11-23, 11-24, 12-13, 
14-17, 15-19

Kesihatan dalam Semua Dasar  11-22

kesihatan mental  11-23

kesukarelawanan 3-12, 11-17, 11-18, 
11-26

ketersambungan di kawasan darat 6-12

ketersambungan jalur lebar 6-3,6-9, 15-26

ketidaksamarataan 2-3, 11-2, 11-4, 11-7

ketidakseimbangan 2-4, 2-12, 2-13, 2-19, 
11-5

ketidakseimbangan pendapatan 2-4, 11-5

ketidakseimbangan wilayah 2-13, 2-19

keupayaan mendapat pekerjaan 11-8

khazanah semula jadi 5-2, 14-2, 14-19

kitar semula sisa 5-8, 5-10, 5-11, 14-6, 
14-16

klinik bergerak 3-7, 11-22

Kluster Inovasi Teknologi Pengurusan (i-IMATEC) 10-16

kluster pembelajaran digital (DLC) 10-16

Kod Amalan Akreditasi Program TVET 4-7, 13-12

Kod Etika 10-10, 10-11

Kod Pengguna Am 15-26

komoditi agromakanan 7-14

komoditi industri 7-8, 15-10, 15-11,
15-14

kompetensi digital 10-16

Kompleks Petroleum Bersepadu Pengerang 1-7, 9-14

Komunikasi untuk Perubahan Tingkah Laku (COMBI) 11-23

komunikasi, pendidikan dan kesedaran awam (CEPA) 14-10

Komuniti Ekonomi Bumiputera (BEC) 2-3, 2-5, 2-14, 2-15, 
2-17, 2-19, 11-5, 
11-7, 11-13, 11-15, 
11-27

komuniti mesra warga emas 11-18

Komuniti Sihat Pembina Negara (KOSPEN)  3-8, 3-12, 11-23

konflik antara manusia dengan hidupan liar 14-10, 14-11, 14-12

Kongres Masa Depan Bumiputera dan Negara 2018 11-13

konsep desa persaraan 11-18

konsumerisme 2-8, 11-19, 11-20

konurbasi 12-15, 12-17

Konvensyen Mengenai Hak Kanak-kanak (CRC) 2-9

Konvensyen Rangka Kerja Pertubuhan Bangsa-bangsa 
Bersatu mengenai Perubahan Iklim (UNFCCC)

5-3, 5-4, 14-6

koridor ekologi 14-11, 14-12

koridor ekonomi 7-2,7-3, 7-5, 7-11, 
7-13, 7-14

koridor ekonomi wilayah 7-2, 7-3, 7-5, 7-11, 
7-13, 7-14 

Koridor Ekonomi Wilayah Utara 7-11


A-44

Koridor Pembangunan Sabah (SDC) 2-12, 7-11

Koridor Tenaga Boleh Diperbaharui Sarawak (SCORE) 2-12, 7-11

kos kitaran hayat 14-17

kos langganan jalur lebar talian tetap 6-5, 15-6

kos menjalankan perniagaan 15-14, 15-19, 15-25

kos sara hidup 2-2, 2-7, 2-8, 3-13, 
9-2, 9-16, 11-19, 
11-20

kualiti alam sekitar 5-2, 14-2, 14-9

kuasa beli 2-8, 2-17, 11-3, 11-4, 
11-7, 11-19, 11-27

kuasa Parlimen 10-6

Kumpulan Wang Simpanan Pekerja 13-7

kurangkan, guna semula dan kitar semula sisa (3R) 5-8, 14-16

L  

laluan migrasi 14-13

Lao PDR-Thailand-Malaysia-Singapore Power 
Integration Project (LTMS-PIP)

6-12

lapangan terbang 6-6, 6-7, 6-8, 6-12, 
15-23, 15-24, 15-25

Laporan Penyiasatan Tenaga Buruh 1-14, 2-16, 4-10

Latihan Bakal Pekerja 13-14, 13-15

latihan table top 14-26

lebihan kendalian kasar (GOS) 1-7, 9-13

Lebuhraya Pan Borneo 1-7, 9-11, 12-29, 
15-23

Lembaga Pembangunan Koridor Wilayah (RECODA) 7-13

Lembaga Teknologis Malaysia (MBOT) 4-7, 13-15

liabiliti luar jangka 1-10, 1-16, 8-12 

logistik dan fasilitiasi perdagangan 15-4, 15-22, 15-24 

loji janakuasa 6-13, 15-28

loji rawatan air 6-10, 15-27

loji rawatan kumbahan (STP) 6-10, 6-11, 6-13, 
15-26, 15-27

luar bandar 2-2, 2-3, 2-5, 2-6, 
2-8, 2-10, 2-11, 2-12, 
2-13, 2-18, 2-19, 
11-10, 11-11, 11-12, 
11-16, 11-22

M  

mahir 2-3, 2-14, 2-16, 2-17, 
2-18, 2-19, 4-5, 11-13

Mahkamah Jenayah Seksual Terhadap Kanak-Kanak 2-9

majlis agama Islam negeri (MAIN) 3-9, 11-15

Majlis Amanah Rakyat (MARA) 2-11, 2-13, 2-14, 
2-15, 2-16, 11-13, 
11-14

Majlis Latihan Sektor Awam (MLSA) 10-17

Majlis Perumahan Mampu Milik Negara 11-20, 12-31

majlis perundingan keharmonian 11-26

Majlis Produktiviti Negara (MPN) 1-13

Majlis Sumber Air Negara 14-9

Majlis Teknologi Hijau Negara dan Perubahan Iklim 14-9

Majlis Tindakan Sara Hidup Negara (NACCOL) 11-20

maklum balas secara interaktif 10-9

Malaysia Biodiversity Enforcement Operation Network 
(MBEON)

14-11

Malaysia User Satisfaction Evaluation (MUSE) 8-8

Malaysian Carbon Reduction and Environmental 
Sustainability Tool (MyCREST)

5-9, 5-10, 14-14

Malaysian Global Creativity and Innovation Centre 
(MaGIC)

2-6

mampan 12-6, 12-8, 12-9,
12-24, 12-26, 12-28, 
12-34

marin 5-5, 5-11, 5-12, 5-3, 
14-12, 14-13, 14-19


A-45
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Indeks

masa bekerja anjal 10-17

masa respons kecemasan 3-6, 3-10, 3-12, 11-6, 
11-24

massive open online courses (MOOC) 13-11

masyarakat kelas menengah 2-3, 2-4, 2-5, 2-6, 2-8, 
11-5, 11-8

Matlamat Pembangunan Mampan (SDGs) 5-3, 7-3, 14-9

Media sosial 3-9, 3-14

mekanisme pembayaran bagi perkhidmatan ekosistem 14-11

mekanisme penetapan 2-8

Mekanisme Penetapan Tarif 15-26

mekanisme semak dan imbang 9-15,

memulihkan 5-12, 14-11, 14-2, 
14-10

menara telekomunikasi 12-22, 12-31

Menteri Kewangan Diperbadankan 10-13

mesra alam 5-6, 5-9, 5-11, 14-14, 
14-16, 14-18

migrasi 12-22

mini RTC 2-11, 12-23

minoriti 11-4, 11-7, 11-14, 
11-16, 11-27

minyak mentah 1-7, 1-12, 9-3, 15-27

mitigasi perubahan iklim 14-4, 14-14

mobiliti 12-15, 12-18, 12-21, 
12-29

mobiliti rendah karbon 5-2, 5-9, 5-10, 14-18, 
14-20

mobiliti tidak bermotor 14-15

modal insan 2-13, 2-14, 4-1, 4-2, 
4-3, 4-5,  4-7, 4-10, 
4-13,  11-13, 13-1, 
13-2, 13-3, 13-9, 
13-11, 13-13, 13-14, 
13-17

modal teroka 15-8, 15-12

Model pembiayaan sosial 7-10, 7-11

model perniagaan 6-10, 7-14, 15-13, 
15-16

myGAP 15-11, 15-27

myIDENTITY 2-7

myOrganic 15-11, 15-27

N  

nanoteknologi 15-20

National Fiberisation and Connectivity Plan 15-26

national red list index 14-12

negara maju 4-1, 4-2, 4-13, 13-5, 
13-12, 13-17, 15-23

negara maju dan inklusif 1-14, 1-17, 9-2, 9-17, 
15-4, 15-12

negara tua 11-17

nexus produktiviti 1-13, 9-7, 15-10, 
15-11

nexus produktiviti agromakanan 15-11

nilai ditambah 1-12, 1-15, 7-5, 7-6, 
7-7, 7-8, 7-9, 7-10, 
9-9, 9-10, 9-12, 9-13, 
15-2, 15-4, 15-7, 
15-8, 15-10, 15-11, 
15-15, 15-19, 15-22, 
15-26, 15-27

nilai murni 8-3, 10-4, 10-8, 
10-10, 11-3, 11-4, 
11-6, 11-17, 11-19, 
11-25, 11-26, 11-27, 
13-10, 13-13

nilai terbaik untuk wang 10-11, 10-14

nisbah katil hospital kepada penduduk 3-14, 11-22

nisbah kematian ibu mengandung 3-8, 11-24

Northern Corridor Economic Region Investor Centre of 
Engagement (NICE)

2-12

nutrisi 3-7


A-46

O  

ombudsman 10-11, 11-20

omnipresence 3-11, 11-25

Open Budget Index (OBI) 10-12

Open Government Partnership (OGP) 10-9

Orang Asli 2-6, 2-17, 11-16

orang asli dan masyarakat setempat (ILC) 14-2, 14-13, 14-14

orang kurang upaya (OKU) 2-9, 2-17, 11-7, 
11-17, 11-18, 11-21

organisasi pembangunan keusahawanan (EDO) 11-13, 11-15, 11-16

Organisation for Economic Co-operation and 
Development (OECD)

1-2, 1-15, 4-8

outcome pelajar 4-3, 4-4,  4-8, 4-9, 
13-3, 13-9, 13-11

P  

pakar bidang khusus 15-20

pampasan pekerja (CE) 1-7, 1-8, 4-4, 9-4, 9-6, 
9-13, 13-4, 13-8

pasaran baru muncul dan sedang membangun 1-3, 9-4, 9-5

pasaran buruh 1-6, 1-11, 4-3, 4-4, 
4-5, 4-10, 4-13, 7-3, 
7-6, 9-10, 9-16, 13-2, 
13-3, 13-4, 13-5, 13-
6, 13-7, 13-14, 13-17, 
15-7, 15-17

pasaran hijau 5-3, 5-9, 5-11, 14-14, 
14-17, 14-19

pascasiswazah 4-9, 4-12

Pasukan Petugas Logistik Kebangsaan (NLTF) 6-8, 15-24

paten 7-10

patriotisme 11-17, 11-26, 11-27

Pegawai Integriti Bertauliah (CeIO) 10-10

pekali Gini 2-3, 2-4, 2-10, 11-5

pekerja asing 1-14, 4-5, 4-10,  7-14, 
9-14, 13-3, 13-5, 
13-6, 13-7, 13-17

pekerja mahir 2-18, 4-5, 4-10, 7-14, 
9-8, 12-24, 13-6, 
13-15, 14-15, 15-22

pekerjaan separuh mahir 4-10, 4-12

pelabur budiman 7-14, 15-12

pelaburan 2-5, 2-11, 2-12, 2-13, 
2-14, 2-15, 2-18, 
2-19, 11-14, 11-15

pelaburan asing 7-14

pelaburan awam 1-3, 9-8, 9-10, 9-12, 
9-15

pelaburan direalisasi 7-5, 7-7, 7-11, 7-13

Pelaburan Hartanah Berhad (PHB) 2-15, 11-15

pelaburan langsung asing 9-10

pelaburan swasta 1-3, 1-4, 9-8, 9-10

pelajar antarabangsa 4-9

pelaksanaan kuasa 10-6

Pelan Hala Tuju Kesejahteraan Kanak-kanak 11-17

Pelan Hala Tuju Strategik e-Dagang Kebangsaan (NeSR) 12-20

Pelan Induk dan Peta Hazard Banjir 5-13

Pelan Induk Daya Saing Bandar (CCMP) 12-14

Pelan Induk Pembelajaran Sepanjang Hayat Peringkat 
Nasional 2011-2020

4-8

pelan induk pengurusan permintaan air 15-27

Pelan Induk PKS 15-12, 15-13

Pelan Induk Teknologi Hijau (GTMP) 5-6, 14-17

Pelan Pembangunan Pendidikan Malaysia (PPPM) 
2013-2025 (Pendidikan Prasekolah hingga Lepas 
Menengah)

13-9, 13-10

Pelan Pembangunan Pendidikan Malaysia (PPPM) 
2013-2025 (Pendidikan Tinggi)

13-9, 13-11

pelan standard yang diluluskan (PAP) 8-10, 10-14

Pelan Strategik Kebangsaan bagi Gaya Hidup Sihat 3-6

Pelan Strategik Kebangsaan bagi Penyakit Tidak 
Berjangkit 

3-7, 3-8

Pelan Strategik Kebangsaan untuk Gaya Hidup Aktif 3-7, 3-8, 11-23


A-47
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Indeks

Pelan Strategik Malaysia Penyakit Baru Muncul dan 
Kejadian Kecemasan Kesihatan Awam 

 11-23

Pelan Tempatan Pengurusan Risiko Bencana (LDRMP) 5-8

Pelan Tindakan Pemakanan Kebangsaan Malaysia III 3-8, 11-23

Pelan Tindakan Strategik Jangka Panjang Sabah (Sabah 
LEAP), 2016-2035

12-26

pelancongan 1-6, 1-13, 15-9, 
15-10, 15-17, 15-19, 
15-21

pelepasan gas rumah kaca (GHG) 15-13

pelindung kanak-kanak 2-9

pemacu perubahan 1-1, 1-11, 1-13, 4-1, 
4-5, 4-6, 4-7, 7-1, 7-6, 
7-10, 7-12

pemaju swasta 11-20, 11-21

pemakanan 2-18, 3-7, 3-7, 3-14, 
11-17,  11-22

pemangkin 12-14, 12-15

pematuhan kendiri terpimpin 14-9

pembanding sektor awam (PSC) 8-5, 8-10, 10-15

pembangunan berorientasikan transit 7-13, 14-15

Pembangunan inklusif 12-25

pembangunan kapasiti 12-24

pembangunan luar bandar 2-11

pembangunan mampan 5-3, 14-19, 14-2, 
14-7, 14-9, 14-10, 
15-14

Pembangunan Profesional 13-9, 13-10, 13-12

Pembangunan Sumber Manusia Berhad (PSMB)  4-8, 13-6, 13-14, 
13-15

pembangunan wilayah 9-6, 9-14, 15-23

pembangunan zon pesisir pantai 14-8

pembayaran untuk perkhidmatan ekosistem 5-12, 14-11

pembelajaran maya 13-9, 13-10, 13-11

Pembelajaran sepanjang hayat 4-2, 4-3, 4-4, 4-5, 4-8, 
4-11, 4-13, 11-18, 
13-11

pembeli rumah pertama 11-21

pembiayaan politik 10-7, 10-8

Pembimbing Pakar Peningkatan Sekolah (SISC+) 4-8, 13-13

pemerdagangan orang 3-14

pemetaan 12-33

pemetaan bahaya dan risiko 14-18

pemilikan kekayaan 2-2, 2-3, 2-5, 2-14, 
2-15, 2-16, 2-17, 
11-5, 11-7, 11-13, 
11-15

pemilikan rumah 3-10, 11-21

Pemodelan Maklumat Bangunan (BIM) 15-20

pemulihan 2-9, 11-18, 11-22, 
11-25

pemulihan dalam komuniti 2-9, 11-18

pemuliharaan 5-3, 5-5, 5-11, 5-12, 
14-2, 14-10, 14-11, 
14-13, 14-14

pemusatan kuasa 10-6, 10-7

penamatan penyiaran analog 15-26

penanaman semula 5-12,14-11,15-11

pencegahan jenayah 3-2, 3-11, 11-24, 
11-25

pencegahan rasuah 10-4, 10-6, 10-8, 
10-10, 10-12

pencegahan wabak 11-24

Pendapatan Garis Kemiskinan (PGK) 11-2, 11-9, 11-10, 
11-12

pendapatan negara kasar (PNK) 1-3, 1-5, 1-6, 1-9, 9-6, 
9-8, 9-10, 9-14

pendapatan negara kasar (PNK) per kapita 15-6

pendapatan penengah bulanan isi rumah 2-3, 11-2, 11-5, 11-8 

pendapatan penengah tahunan 3-10

pendapatan purata bulanan isi rumah 1-4, 2-3, 2-8, 9-6, 
11-5, 11-8, 11-10

pendekatan berasaskan ekosistem 14-13


A-48

pendekatan berasaskan outcome 10-11, 10-14

pendekatan bottom-up 10-16

pendekatan keseluruhan masyarakat 7-10, 7-11

Pendidikan dan Latihan Teknikal dan Vokasional (TVET) 2-6, 2-14, 4-2, 4-3, 
4-4, 4-5, 4-6, 4-7, 
4-11, 4-13, 11-8, 
11-17,  11-18, 13-3, 
13-4, 13-6, 13-12, 
13-13, 13-14, 13-15, 
13-17, 15-22

pendidikan sains, teknologi, kejuruteraan dan 
matematik (STEM)

4-9, 13-9, 13-10

pendidikan tinggi 4-9, 4-12, 13-6, 
13-10, 13-11, 13-12, 
13-15

penerbangan 6-7, 6-8, 15-23

penerbitan 4-9, 4-12

pengairan dan saliran 15-27

pengangguran 1-5, 9-8

pengangguran belia 9-16

pengangkutan awam 6-2, 6-4, 6-7, 6-12, 
15-16

pengangkutan cekap tenaga 5-10, 14-15

pengangkutan dan penyimpanan 6-4, 6-8, 7-6, 7-14, 
7-15

pengasingan kuasa 10-3, 10-6, 10-7

pengasingan sisa 5-11, 14-16

pengayaan hutan 14-11, 14-12

Pengerang Integrated Petroleum Complex 15-27

pengguna 7-14, 15-8, 15-14, 
15-17, 15-20, 15-23, 
15-26, 15-27, 15-28

penggunaan awam 1-6, 9-8, 9-10

penggunaan dan pengeluaran mampan (SCP) 5-2, 5-3, 5-17, 14-9, 
14-14, 15-10

penggunaan pengangkutan 6-7, 6-12

penggunaan swasta 1-4, 1-6, 9-8, 9-10

pengoptimuman 12-15, 12-23

pengukuhan fiskal 1-9, 1-15, 9-2, 9-5, 
9-7

pengurangan risiko bencana 5-3, 5-8, 5-14, 14-18, 
14-3, 14-19

pengurusan alam sekitar 5-17, 14-7, 14-9

pengurusan bakat 8-2, 8-3, 8-5, 8-9, 
8-12, 8-13, 10-2, 
10-15, 10-16

pengurusan e-waste yang lengkap dan mesra alam 14-16

pengurusan hutan mampan 14-12

pengurusan hutang 9-7, 9-15, 9-16

pengurusan kejat 3-8

pengurusan kewangan yang mampan 10-11

Pengurusan Lembangan Sungai Bersepadu 14-12

pengurusan maklumat geospatial 14-8

pengurusan nilai 8-10

pengurusan permintaan tenaga (DSM) 5-4, 5-6, 5-9, 14-14, 
14-15

pengurusan perolehan 10-4, 10-11, 10-13

pengurusan risiko bencana 5-3, 5-5, 5-8, 5-13, 
14-4, 14-6, 14-8, 
14-9, 14-10, 14-14, 
14-18

pengurusan sisa 5-6, 5-7, 5-10, 7-13, 
14-8, 14-14, 14-16,  
15-17

Pengurusan Sumber Air Bersepadu 14-12

penilaian alam sekitar 14-9

Penilaian Impak Alam Sekitar 10-19

Penilaian Impak Sosial 10-19

penjaga 2-18, 11-18

penjagaan dan pendidikan awal kanak-kanak  (ECCE) 11-8, 13-10

penjagaan geriatrik  11-18, 11-22

penjagaan kanak-kanak 2-9, 2-10, 2-18, 
11-17, 13-9


A-49
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Indeks

penjagaan kesihatan domisiliari 3-7, 11-22, 11-24

penjagaan kesihatan primer 11-20  12-23, 12-32

penjagaan paliatif 11-22

pensijilan halal 6-8, 15-11, 15-13

penuaan aktif 11-18, 11-17

penuaan penduduk 4-2

penunjuk prestasi utama (KPI) 1-16

penutupan penyiaran analog 6-8, 15-39

penyakit berjangkit 3-8, 11-23

penyakit tidak berjangkit 1-11, 3-8, 11-23

penyambungan kemudahan pembetungan 6-13

penyampaian perkhidmatan 6-1, 6-9, 6-14, 6-15, 
7-10, 7-12, 7-13, 8-2, 
8-3, 8-4, 8-6, 8-8, 
8-11, 8-12, 8-13, 
10-2, 10-4, 10-5, 
10-11, 10-15, 10-17, 
10-18, 10-19, 10-20, 
15-11

penyampaian perkhidmatan alternatif (ASD) 10-19

penyampaian perkhidmatan awam 9-10

penyelenggaraan jalan raya 6-12

penyelidikan berasaskan permintaan 7-10, 7-11, 15-20, 
15-21

penyelidikan dan pembangunan (R&D) 5-15, 7-5, 7-11, 9-7, 
14-13, 14-16, 14-17, 
14-18, 15-10, 15-15, 
15-20, 15-21

penyelidikan dan pembangunan dan inovasi (R&D&I) 4-12, 13-11, 13-15

penyelidikan, pembangunan, pengkomersialan dan 
inovasi (R&D&C&I) 

7-11, 14-16, 14-17, 
15-8, 15-11, 15-20

penyenggaraan pencegahan 6-12, 15-24

penyertaan wanita dalam tenaga kerja 2-4, 2-9, 2-10, 2-18, 
4-5, 4-10, 11-5, 
11-17, 13-3, 13-7, 
13-8, 13-17

Penyiasatan Pendapatan Isi Rumah dan Kemudahan 
Asas (PPIR&KA) 

2-8, 11-2, 11-8

penyiasatan tenaga buruh 1-14, 2-16

penyumberan luar (SSO) 7-12, 7-13, 8-3, 
10-19, 15-21

perakaunan akruan 9-15, 10-12

perancangan spatial negara 12-9

Peraturan-peraturan Kawalan Harga dan 
Antipencatutan (Mekanisme untuk Menentukan 
Keuntungan Tinggi yang Tidak Munasabah bagi 
Barangan) 2016 

2-5

peratusan tenaga boleh baharu 5-1

perawatan penjagaan kesihatan primer 3-7, 3-8

Perbadanan Kemajuan Ekonomi Negeri (PKEN) 12-8, 12-9

Perbadanan PR1MA Malaysia 3-9

Perbadanan Produktiviti Malaysia (MPC) 1-11, 1-12, 1-13, 9-9, 
9-12, 10-17, 10-26, 
15-10, 15-11, 15-19

Perbadanan Usahawan Nasional Berhad (PUNB) 2-15, 2-16

perbelanjaan kasar R&D (GERD) 7-5, 7-11, 15-5

perbelanjaan mengurus 1-9, 1-10, 9-15

perbelanjaan pelancong 7-7, 9-12

perbelanjaan pembangunan 1-9, 1-10, 9-15

perbelanjaan R&D oleh perusahaan perniagaan (BERD) 7-5, 7-10, 7-11, 15-5

perbicaraan awam 10-19

perdagangan borong dan runcit 1-6, 7-6, 7-9, 7-14

perebakan bandar 12-14, 14-15

Perjanjian Malaysia 1963 12-28

perjanjian multilateral berkaitan alam sekitar 14-3

Perjanjian Paris 5-3, 14-6, 14-14

perjanjian pengiktirafan bersama 15-13, 15-16

perjanjian perdagangan bebas 15-13

perkapalan 6-7, 6-8

perkhidmatan air 15-4, 15-22, 15-26, 
15-27

perkhidmatan bandar 7-12, 7-13


A-50

perkhidmatan berasaskan komuniti 11-22

perkhidmatan bukan teras 10-19

perkhidmatan doktor udara 3-7

perkhidmatan ekosistem 5-12, 5-15, 14-11, 
14-19

perkhidmatan kardiologi 11-23

perkhidmatan kesihatan seksual dan reproduktif 11-24

perkhidmatan pemadanan pekerjaan 13-7

perkhidmatan penjagaan kesihatan di rumah 11-24, 15-23

perkhidmatan udara luar bandar 6-12

Perkongsian Awam Swasta (PPP) 10-13, 10-14

perkongsian awam-swasta 1-10, 1-16, 9-15

perkongsian mod pengangkutan awam 6-5, 6-12

perkongsian tanggungjawab 5-16

permintaan dalam negeri 1-3, 9-2, 9-10

Permodalan Nasional Berhad (PNB) 2-15, 11-14, 11-15

perniagaan berasaskan pertanian 7-14

perolehan hijau Kerajaan (GGP) 5-4, 5-6, 5-9, 5-11, 
14-6, 14-17

Perolehan Kerajaan (PK) 8-12, 10-13

perpaduan nasional 3-4, 3-6, 3-12, 3-13, 
3-14, 3-15, 11-25, 
11-26, 11-27

Persatuan Ibubapa dan Guru 13-16

persatuan peladang dan koperasi 15-11

pertanian, perhutanan dan guna tanah yang lain 
(AFOLU) 

14-18

Pertubuhan Bangsa-Bangsa Bersatu 12-34

pertubuhan bukan kerajaan 2-9, 5-7, 5-8, 10-19, 
11-18

Pertubuhan Buruh Antarabangsa (ILO) 13-8

Pertubuhan Kerjasama dan Pembangunan Ekonomi 1-2, 1-15, 4-8

Pertubuhan Kesihatan Sedunia (WHO) 11-22

pertubuhan peladang kawasan 15-11

Pertubuhan Pendidikan, Sains dan Kebudayaan 
Pertubuhan Bangsa-Bangsa Bersatu (UNESCO)

4-9, 13-13, 14-12

pertumbuhan hijau 5-2, 5-3, 5-6, 5-8, 
5-14, 5-15, 5-17, 
14-2, 14-4, 14-7, 
14-9, 14-14, 14-17, 
14-19

pertumbuhan seimbang 9-4, 15-11

perubahan iklim 5-2, 5-3, 5-5-4, 5-5, 
5-6, 5-8, 5-12, 5-13, 
5-14, 5-15, 5-17, 
14-2, 14-3, 14-4, 
14-6, 14-8, 14-9, 
14-14, 14-17, 14-18

perubahan pola penyakit 3-14

perubatan tradisional dan komplementari 15-9

perumahan 2-10, 2-15, 2-17, 
11-3, 11-4, 11-6, 
11-7, 11-19, 11-20, 
11-21, 11-27

perumahan awam 3-8, 3-13

perumahan mampu milik 1-7, 3-2, 3-4, 3-5, 
3-9, 3-10, 3-14, 3-15, 
7-14, 11-3, 11-4, 
11-17, 11-20, 11-21, 
11-25, 11-27, 12-14, 
12-22, 12-23

Perumahan Penjawat Awam Malaysia 11-20

perundingan 13-14

perusahaan kecil dan sederhana (PKS) 4-8, 7-3, 7-5, 7-9, 
7-10, 7-11, 7-13, 
7-14, 7-15, 12-24, 
13-15, 15-2, 15-3, 
15-5, 15-7, 15-11, 
15-12, 15-13, 15-15, 
15-17, 15-18, 15-19, 
15-21, 15-29

perusahaan mikro 7-10, 15-12

perusahaan mikro dan kecil 2-16

perusahaan sosial 11-9


A-51
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Indeks

pesisir pantai dan marin 5-5, 5-11, 5-12, 
14-10, 14-12, 14-13, 
14-4, 14-5

peta bahaya 5-3, 5-13, 5-14, 14-18

peta risiko 5-3, 5-14

petani yang semakin berusia 7-14

petikan 4-9

petrokimia 12-11

Petunjuk Prestasi Utama (KPI) 8-9, 10-14

pihak berkepentingan 1-13, 15-14, 15-21, 
15-25, 15-26

Pihak Berkuasa Pembangunan Ekonomi dan Pelaburan 
Sabah (SEDIA)

2-13, 7-13

pihak berkuasa tempatan 8-2, 8-5, 8-6, 8-10, 
8-11, 8-12, 8-13, 
10-2, 10-5, 10-15, 
10-18, 10-19, 10-20, 
12-31, 15-23, 15-26

piko 12-21, 12-30

plastik sekali guna 14-16

platform digital 15-13

platform e-pembayaran 10-10

PNK per kapita 1-3, 1-6, 9-6, 9-10

polluter-pay principle 14-16

portal MyHijau 14-17

portal MyProcurement 10-13

prasekolah 4-3, 4-4, 4-8, 4-9, 
4-12, 13-9, 13-10, 
13-4

produk dan perkhidmatan hijau 5-4, 5-9, 5-11, 14-6, 
14-17

produk yang boleh dikitar semula 14-16

produktiviti buruh 1-11, 1-12, 4-2, 4-3, 
4-4, 4-5, 4-13, 7-6, 
7-7, 7-8, 7-9, 9-6, 9-9, 
13-2, 13-3, 13-4, 
13-6, 13-7, 13-17, 
15-5, 15-18

produktiviti dan kemampanan sektor pertanian 15-10

produktiviti pelbagai faktor (MFP) 1-5, 1-11, 9-9

profil risiko bencana 14-26

program akademik 13-10, 13-11

Program Bantuan Rumah 3-9, 11-20

program berkaitan etika dan nilai 10-11

program Career Comeback 11-17

Program Dwibahasa 13-10

Program Friends of KPDNHEP 11-20

Program Friends of KPDNKK 2-7

program IMFree 3-8

program jangkauan penjagaan kesihatan oral 11-22

Program Komuniti Sihat Pembina Negara (KOSPEN) 3-7

Program Omnipresence 3-11, 11-24

program pemadanan kerja 11-18

program pembangunan keibubapaan 11-18

Program Pembangunan Vendor 11-16

Program Pengurangan Air Tidak Berhasil (NRW) 6-9, 6-13, 15-40

Program Penyenggaraan Perumahan 3-10, 11-21

Program Perumahan Rakyat 3-9, 3-14

Program Save and Protect Children 2-9

Program Sewa-Beli Rumah 3-9, 11-21

Program Transformasi Industri Pembinaan (CITP) 15-19

Programme in International Students Assessment 
(PISA)

4-4, 4-8, 4-9, 4-12, 
13-4

projek hijau 5-7, 5-8, 5-15, 14-17

prosedur operasi standard 14-18

punca pendapatan alternatif 14-13

Pusat Aktiviti Warga Emas (PAWE) 2-9, 2-10

Pusat Governans, Integriti dan Antirasuah Nasional 
(GIACC)

10-9

Pusat Kecemerlangan Industri (ICoE) 4-9, 4-12, 13-15

Pusat Kecemerlangan Pendidikan Tinggi (HICoE) 13-11


A-52

Pusat Latihan Pengajar dan Kemahiran Lanjutan 
(CIAST)

4-7

Pusat Maklumat Harta Tanah Negara (NAPIC) 11-21

pusat sehenti 12-23

Pusat Transformasi Bandar (UTC) 7-12, 9-16, 13-7

Pusat Transformasi Komuniti Bergerak (Mobile CTC) 2-11, 8-6

Pusat Transformasi Luar Bandar (RTC) 2-11, 8-6, 12-23, 13-7

Q  

QS World University Rankings 4-3, 4-4, 13-4, 13-11

quadruple helix 13-15, 15-21

R  

Rakan Peningkatan Sekolah 4-8,13-13

Rancangan Fizikal Negara 3 (RFN3) 12-16

rangka kerja Dasar Mengenai Industri 4.0 15-5, 15-17, 15-18

Rangka Kerja Sendai bagi Pengurangan Risiko Bencana, 
2015-2030 (Rangka Kerja Sendai)  

5-3, 14-14, 14-18

rangkaian bekalan pintar 15-25

rangkaian hubungan antara luar bandar dan bandar 2-11

rangkaian luar grid 12-21

Rangkaian Penyelidikan Awam-Swasta (PPRN) 13-15

rangkaian telekomunikasi 6-2

Rangkaian Universiti Teknikal Malaysia (MTUN) 13-12

rantaian bekalan tradisional 15-25

rantaian nilai 1-14, 9-2, 9-5, 9-7, 
7-14, 15-4, 15-8, 
15-10, 15-11, 15-15, 
15-17, 15-19, 15-22, 
15-24, 15-29

rasa tanggungjawab bersama 5-8, 14-3, 14-6, 14-10

realiti terimbuh 7-14, 15-16

REDD+ (reducing emissions from deforestation 
and forest degradation and enhance the role of 
conservation, sustainable management of forest and 
enhancement of forest canbon stocks)

14-17

Refinery and Petrochemical Integrated Development 
(RAPID)

6-11, 15-27

reformasi fiskal 9-2, 9-9, 9-15

reka bentuk sejagat 2-18, 11-18

rekreasi 3-14, 5-15, 6-11, 
11-21, 11-26, 12-11, 
14-10

rendah karbon 5-2, 5-3, 5-9, 5-10, 
5-11, 5-17, 14-2, 
14-14, 14-15, 14-17

repositori data secara berpusat 14-9

Revolusi Perindustrian Keempat (4IR) 1-14, 9-3, 11-14, 
13-6, 13-8, 13-11, 
13-15, 15-14,15-15, 
15-16, 15-17, 15-21

risiko fiskal 10-14

rizab antarabangsa 1-9

Roadmap for System of Environmental-Economic 
Accounting (MySEEA)

5-7

Rukun Negara 11-25

Rukun Tetangga 3-12

rumah kos rendah 3-10

Rumah Mampu Milik Wilayah Persekutuan (RUMAWIP) 11-20

S  

Sabah Electricity Sendirian Berhad (SESB) 12-28

sains, teknologi dan inovasi (STI) 15-20

saksama 2-1, 2-2, 2-3, 2-19, 
4-9, 11-2, 11-4, 11-7, 
11-16, 11-17, 13-2, 
13-9

santuari hidupan liar 14-12

sebelum bencana 14-18

Sekolah Agama Bantuan Kerajaan 13-13

Sekolah Amanah 13-16

sekolah daif 4-2, 4-12, 13-13


A-53
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Indeks

sektor mudah terjejas 14-17

sektor pembinaan 1-3, 1-8, 1-12, 4-8, 
4-10, 9-7, 9-12, 13-6 

sektor pembuatan 1-3, 1-7, 1-13, 1-15, 
9-7, 9-10, 9-12 

sektor perkhidmatan 1-3, 1-6, 1-7, 1-8, 
1-13, 1-15, 9-12, 9-14

sektor perlombongan 1-7, 1-12, 9-13

sektor pertanian 1-7, 1-12, 9-13

selepas bencana 14-18

sempadan geografi 12-3

Senarai Pekerjaan Kritikal (COL) 4-5, 9-16, 13-5, 13-7, 
15-21

Setiap Sektor adalah Sektor Kesihatan 11-22

siasatan forensik alam sekitar 14-11

Sijil Pelajaran Malaysia (SPM) 4-3, 4-4, 4-7, 13-4, 
13-10

single sign-on 8-3, 10-18

sisa kepada kekayaan 7-12, 14-14, 14-15

sisa kepada tenaga 14-16

sistem akreditasi 4-6, 4-7, 13-12

sistem amaran awal 5-3, 14-18

Sistem Bank Data Perumahan Negara 3-9, 11-21

sistem binaan berindustri (IBS) 10-14, 11-21, 13-6, 
15-20

Sistem ePerolehan 10-14

Sistem Insurans Pekerjaan 13-8

sistem jawatankuasa pemilih 10-6

sistem kesihatan yang mampan 11-22

Sistem Latihan Dual Nasional (SLDN) 4-6

Sistem levi berperingkat 13-6

Sistem MyResult 10-14

Sistem Pemantauan Projek II 10-14

sistem pengangkutan bersepadu berdasarkan 
keperluan

6-4, 6-6

Sistem Pengurusan Antirasuah (ABMS) 10-10

Sistem Pengurusan Audit Nilai 10-13

Sistem Pengurusan Imbangan Air Negara (NAWABS) 5-14, 5-13, 14-18

sistem penyampaian penjagaan kesihatan 11-3, 11-4, 11-19, 
11-22

sistem pilihanraya 10-7

Sistem Profil Kampung Peringkat Nasional (SPKPN) 2-11

Sistem Upah yang Dikaitkan dengan Produktiviti 4-5, 13-6

SkillsMalaysia 4-7

Skim Jaminan Sektor Perkhidmatan 15-13

Skim Pembiayaan Deposit Rumah Pertama 3-9

skim pembiayaan kesihatan nasional 11-22

Skim Pembiayaan Teknologi Hijau (GTFS) 5-7, 5-8

Skim Pembiayaan Vendor 15-12

Skim Perumahan Mampu Milik Swasta 3-9

Skim Rondaan Sukarela 3-12

solar fotovoltan 14-15

solar hibrid 12-21

spatial 12-8

spesies yang terancam 5-15, 14-12

Standard mandatori mengenai harga capaian (MSAP) 6-9

Standard mandatori mengenai kualiti perkhidmatan 
(QoS)

6-9

subindeks Perkhidmatan Dalam Talian (OSI) 8-4

subsektor agromakanan  1-7, 7-8, 9-13, 15-10, 
15-11, 15-22

subsektor komoditi industri 1-7, 1-15, 7-8, 15-10, 
15-11

subsidi yang tidak bersasar 7-14

Sukan Asia Tenggara (SEA) Kuala Lumpur 2017 3-13

sukan berprestasi tinggi 11-26

Sukan Olimpik Tokyo 2020 11-26

Sukan Para ASEAN Kuala Lumpur 2017 3-13


A-54

Sukan SEA 2019 11-26

sukuk hijau 5-7, 5-8

sumber air 5-14, 14-12, 14-18, 
14-8, 14-9

sumber asli 5-2, 5-3, 5-4, 5-5, 5-6, 
5-7, 5-8, 5-11, 5-12, 
5-15, 5-17, 14-2, 
14-4, 14-5, 14-7, 
14-9, 14-10, 14-11, 
14-13, 14-14

sumber bahan api 14-15

sumber boleh baharu 14-2, 14-10, 15-28

sumber kekayaan baharu 9-13, 15-10, 15-11

Suruhanjaya Bebas Aduan dan Salahlaku Polis 10-11

Suruhanjaya Pencegahan Rasuah Malaysia (SPRM) 10-6, 10-7, 10-8, 
10-10

Suruhanjaya Penerbangan Malaysia (MAVCOM) 6-4, 6-7

Suruhanjaya Pilihan Raya Malaysia (SPR) 10-6, 10-7

syarikat awam bukan kewangan (SABK) 1-3,

syarikat milik kerajaan (SOE) 8-12, 10-10, 10-13, 
11-13, 13-9, 11-14, 
11-15, 14-17, 15-14

Syarikat Perumahan Negara Berhad (SPNB) 3-9, 11-20

T  

Tabung Konservasi Sumber Asli Nasional 14-11

tadbir urus alam sekitar 14-5, 14-7, 14-10

tadbir urus demokratik 10-2, 10-6

tadbir urus yang baik 10-2, 10-6, 10-8, 
10-9, 10-13

tahap sara diri 1-15, 7-14, 15-11

take-back system 14-16

takungan air di luar sungai 15-27

taman eko perindustrian (EIP) 15-10

taman laut 14-8, 14-13

Taman Perindustrian Samalaju 12-21

tanah rizab Melayu 2-17

tanaman industri 15-11

tanggungjawab sosial korporat 11-25, 12-19, 13-16

Tapak Warisan Dunia 14-12

tebatan banjir 5-5, 5-13, 5-14, 9-11, 
12-10, 14-6, 14-12

teknologi digital 1-14, 7-14, 12-20, 
15-8, 15-19, 15-20

teknologi hijau 5-8, 5-14, 5-15, 14-9, 
14-17, 15-17, 15-20

teknologi maklumat dan komunikasi (ICT) 1-14, 1-15, 9-12, 
12-11, 12-22, 12-20, 
13-10, 15-8, 15-10, 
15-19, 15-21, 15-25

teknologi neuro 15-20

teknologi pembiakan termaju 14-12

teknologi pertanian 9-7, 15-10, 15-20

teknologi pertanian tepat 15-20

teknologi termaju 1-14, 7-8, 9-9, 12-10, 
14-12, 15-18

telaga tiub 6-10, 12-18

Televisyen Terestrial Digital (DTT) 6-3, 6-5, 6-9, 15-25, 
15-26

tempat berlabuh dan dermaga 13-24

tenaga boleh baharu (TBB) 5-4, 5-6, 5-7, 6-3, 
12-23, 14-6, 14-14, 
15-28

tenaga kerja 2-4, 2-9, 2-10, 2-13, 
2-17, 2-18, 4-8, 5-8, 
6-13, 7-2, 7-7, 7-14, 
10-16, 10-17, 11-5, 
11-17, 13-3, 13-7, 
15-2, 15-15, 15-17, 
15-21, 15-22, 15-29

tender terbuka secara prakelayakan 10-13


A-55
Kajian Separuh Penggal Rancangan Malaysia Kesebelas 

Indeks

tender terhad 8-10, 10-13

TERAJU XChange (TXC) 2-16

terestrial dan air daratan 5-5, 5-11, 5-12, 
14-10, 14-11, 14-4, 
14-5

Terminal Regasifikasi 6-5, 6-11

terosot 5-12, 14-2, 14-14, 
14-10, 14-11

toleransi sifar 10-9, 10-10

Tonggak 12 10-11

transformasi digital 12-18

Transformasi Sekolah 2025 (TS25) 13-16

Transit Aliran Massa (MRT) 1-7, 5-10, 6-6, 6-7, 
6-8, 7-12, 7-13

Transit Aliran Ringan 2 (LRT 2) 1-7, 5-11, 6-6, 6-7, 
7-12, 7-13, 7-14, 
9-11, 9-12

trend jenayah yang sentiasa berubah 3-2, 3-14, 3-15

Trends in International Mathematics and Science 
Study (TIMSS)

4-4, 4-8, 4-9, 4-12, 
13-4

Tunas Doktor Muda 3-8

Tunas Usahawan Belia Bumiputera (TUBE) 2-8, 2-16

TVET Malaysia 4-7

U  

ubiquitous Customs (uCustoms) 6-13, 8-4, 15-25

Undang-Undang Kecil Bangunan Seragam 6-9, 14-15, 15-26

Unit Pemeliharaan dan Perlindungan Kanak-kanak 2-9

United Nations Convention Against Corruption 
(UNCAC)

10-9

United Nations e-Government Development Index (UN 
EGDI)

8-4, 10-5

UniTP Purple Book 13-16

universiti awam (UA) 4-9, 13-8, 13-11, 
13-15, 13-16 

Universiti Kebangsaan Malaysia 13-11

Universiti Malaya 13-11

University of the Third Age (U3A) 2-9

Upper Rajang Development Agency 12-21

urbanisasi 4-2, 7-14, 8-12, 12-13

usahawan mikro 12-19

V  

vaksinasi virus human papilloma 2-8, 11-18

W  

wakaf 2-15, 2-17, 3-9, 
11-15, 11-20, 11-21, 
11-23, 13-16

Waktu Bekerja Berperingkat (WBB) 8-9

waktu kerja padat 10-17

wanita 2-4, 2-9, 2-10, 2-17, 
2-18, 4-2, 4-10, 11-5, 
11-7, 11-17, 13-7, 
13-8, 13-9, 13-17, 
15-12

warga emas 2-9, 2-10, 2-18, 
10-19, 11-7, 11-17, 
11-18, 11-21

Wawasan 2020 1-17, 11-25

Wilayah Ekonomi Koridor Utara (NCER) 2-12, 2-13, 7-11

Wilayah Ekonomi Pantai Timur (ECER) 2-12, 2-13, 7-11

wilayah Sabah 12-3, 12-6, 12-7, 
12-8, 12-11, 12-12, 
12-13, 12-20, 12-22, 
12-25

wilayah Sarawak 12-3, 12-6, 12-7, 
12-8, 12-11, 12-12, 
12-13

wilayah Selatan 12-3, 12-7, 12-8, 
12-9, 12-11, 12-13


A-56

wilayah Timur 12-3, 12-6, 12-7, 
12-8, 12-9, 12-11, 
12-12, 12-13

wilayah Utara 12-3, 12-6, 12-7, 2-8, 
2-9, 12-11, 12-12, 
12-13, 15-23

World Competitiveness Yearbook (WCY) 8-4, 8-6

Y  

Yayasan Peneraju Pendidikan Bumiputera (YPPB) 2-14, 11-13, 11-14

Yayasan Waqaf Malaysia 3-9, 11-15

Z  

zero-based budgeting 10-14

Zon Ekonomi Khas (SEZ) 12-16

zon pemeteran daerah yang komprehensif 15-26

Zon Perdagangan Bebas Digital  (DFTZ) 1-6, 6-8, 9-11, 9-12, 
15-13


A-57

Kajian Separuh Penggal Rancangan Malaysia Kesebelas 
Carta Organisasi

Kementerian Hal Ehwal Ekonomi

CARTA ORGANISASI KEMENTERIAN HAL EHWAL EKONOMI

MENTERI
YB Dato’ Seri Mohamed Azmin bin Ali

TIMBALAN MENTERI
YB Senator Dr. Mohd Radzi bin Md Jidin

KETUA SETIAUSAHA
Dato’ Nik Azman Nik Abdul Majid

Timbalan Ketua Pengarah
(Dasar)

Dato’ Saiful Anuar bin Lebai Hussen

Pengarah
Seksyen Khidmat Pengurusan
Boniface Anak Edwin Manung

Pengarah
Seksyen Pengurusan Maklumat

Amran bin Hamzah

Ketua
Unit Komunikasi Korporat

Dr. Haniff bin Hassan

Ketua
Seksyen Khidmat Undang-Undang

Camellia Roseriana binti Amu

Ketua 
Program Latihan Siswazah

Norashikin binti Datuk Haji Ismail

Ketua
Unit Integriti

(Kosong)

Timbalan Ketua Pengarah
(Makro)
(Kosong)

UNIT PERANCANG EKONOMI

Timbalan Ketua Pengarah
(Sektoral)

Datuk ‘Allauddin bin Haji Anuar

Pengarah 
Seksyen Pembangunan Ekuiti
Dato’ Dr. Noor Zari bin Hamat

Pengarah
Seksyen Ekonomi Makro

Zakiah binti Jaafar

Pengarah
Seksyen Infrastruktur & Kemudahan Awam

Azhar bin Noraini

Jabatan, badan berkanun, agensi dan syarikat di bawah Kementerian Hal Ehwal Ekonomi

Pengarah 
Seksyen Pembangunan Wilayah

Ahmad Zamri bin Khairuddin

Pengarah 
Seksyen Industri Pembuatan, 

Sains & Teknologi
Dato’ V. Valluvan a/l Veloo

Pengarah
Seksyen Pengurusan Nilai

Dato’ Haji Jamilol Nasir bin Saad 

Pengarah 
Seksyen Perkhidmatan Sosial

Dato’ Ramlan bin Harun

Pengarah 
Seksyen Industri Perkhidmatan

Muhamad bin Idris

Pengarah
Seksyen Pertanian

Dr. Zunika binti Mohamed

Pengarah 
Seksyen Pembangunan Modal Insan

Dr. Maziah binti Che Yusoff
Pengarah 

Seksyen Bajet Pembangunan
Dato’ Adam bin Sulong

Pengarah 
Seksyen K-Ekonomi

Mohd Sukri bin Mat Jusoh

Ketua
Unit Statistik

Shahriman bin Haron

Pengarah
Seksyen Tenaga

Dr. Mohd Shaharin bin Umar

Pengarah
Seksyen Keselamatan

& Ketenteraman Awam
Ahmad bin Ali

Ketua
JPPN, Dasar & Unit Pemerkasaan 

Bumiputera
Wan Muhammad Najib bin Wan Ab Karim

Pengarah
Seksyen Ekonomi Alam Sekitar

& Sumber Asli
Ahmad Kamal bin Wasis

(Kedudukan pada 5 Oktober 2018)

Pengarah 
Seksyen Kerjasama Antarabangsa

Ashikin binti Abdul Razak


	1. Ucapan
	2. Kandungan
	3. Perspektif
	4. Bab 1
	5. Bab 2
	6. Bab 3
	7. Bab 4
	8. Bab 5
	9. Bab 6
	10. Bab 7
	11. Bab 8
	12. Jadual
	13. Bab 9
	14. Bab 10
	15. Bab 11
	16. Bab 12
	17. Bab 13
	18. Bab 14
	19. Bab15
	20. Lampiran
	21. Glosari
	22. indek

