
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

