
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

