

**PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT
JAWAPAN OLEH YB DATUK SERI DR. S. SUBRAMANIAM
MENTERI KESIHATAN MALAYSIA**

PERTANYAAN : LISAN
DARIPADA : YB PUAN TERESA KOK SUH SIM [SEPUTEH]
TARIKH : 17 MAC 2014
SOALAN :

Puan Teresa Kok Suh Sim [Seputeh] minta **MENTERI KESIHATAN** menyatakan keadaan lebihan doktor di negara kita. Apakah rancangan jangka pendek dan jangka panjang bagi Kementerian untuk mengatasi masalah ini.

Tuan Yang di Pertua,

Kementerian Kesihatan Malaysia (KKM) melalui Majlis Perubatan Malaysia telah dan sedang melaksanakan beberapa pendekatan dalam memastikan kelebihan doktor di Negara ini dapat dikawal. Antaranya adalah:

- a. Mematuhi moratorium yang diputuskan oleh Jemaah Menteri ke atas penawaran kursus baru bidang perubatan di institusi pengajian tinggi tempatan (IPT). Moratorium ini dijangka dapat mengawal jumlah pengeluaran graduan perubatan baru dari dalam Negara;
- b. Majlis Perubatan Malaysia juga sedang melaksanakan semakan semula ke atas Jadual Kedua, Akta Perubatan 1971. Jadual Kedua

merupakan senarai institusi dan kelulusan yang mana pemegangnya berhak didaftarkan sebagai pengamal perubatan. Jadual Kedua sedang dikaji semula dan dikemaskini agar hanya institusi-institusi yang layak sahaja dikekalkan dalam Jadual tersebut;

- c. Majlis Perubatan Malaysia sedang merangka *Malaysian Medical Licensing Examination* yang diharapkan dapat memastikan hanya pengamal perubatan yang berpengetahuan dan berwibawa diterima berdaftar untuk menyampaikan perkhidmatan kesihatan berkualiti kepada rakyat Malaysia; dan
- d. Majlis Perubatan Malaysia bersama Agensi Kelayakan Malaysia dan juga Kementerian Pendidikan Malaysia sedang mengkaji kelayakan dan kaedah masuk kedalam pengajian perubatan. Ini merangkumi aspek akademik dan juga kemampuan dari segi personaliti dan sebagainya. Mereka yang berminat perlu melepassi tahap akademik dan juga tapisan temuduga. Melalui pendekatan sebegini, dipercayai hanya mereka yang betul-betul layak dan berminat dapat ditapis dengan teliti.

Tuan Yang di-Pertua,

Untuk makluman Ahli Yang Berhormat, pada masa ini, masih tidak berlaku lebihan Pegawai Perubatan di Kementerian Kesihatan Malaysia (KKM), malah KKM masih menghadapi kekurangan Pegawai Perubatan Pakar. Walau bagaimanapun, KKM mempunyai bilangan Pegawai Perubatan Latihan Siswazah yang bertambah setiap tahun memandangkan Kerajaan wajib melantik semua graduan perubatan

lulusan dalam dan luar negara untuk menjalani *housemanship* dan perkhidmatan wajib selaras dengan Akta Perubatan 1971 (Pindaan 2012).

Untuk makluman Ahli Yang Berhormat juga, sehingga 31 Disember 2013, jumlah Pegawai Perubatan di KKM adalah seramai 28,409 orang dengan peratus pengisian sebanyak 88.3 peratus. Daripada jumlah tersebut, seramai 3,538 adalah Pegawai Perubatan Pakar, 14,899 Pegawai Perubatan bukan pakar dan 9,972 adalah Pegawai Perubatan Latihan Siswazah.

Sebagai langkah jangka panjang bagi mengatasi kekurangan Pegawai Perubatan Pakar, KKM telah menambah jumlah tajaan bagi Pegawai Perubatan untuk melanjutkan pengajian pada peringkat kepakaran. Jumlah tajaan tersebut telah meningkat kepada 1,000 tempat pada tahun 2013 berbanding 800 tempat sebelum ini.

NO. SOALAN: 70

**PEMBERITAHUAN PERTANYAAN BAGI JAWAB LISAN
DEWAN RAKYAT**

PERTANYAAN : LISAN

**DARIPADA : DATUK DR. MAKIN @ MARCUS MOJIGOH
[PUTATAN]**

TARIKH : 17 MAC 2014

RUJUKAN : 6505

SOALAN:

Datuk Dr. Makin @ Marcus Mojigoh [Putatan] minta MENTERI DALAM NEGERI menyatakan:-

- (a) berapakah kadar penurunan jenayah sejak Jabatan Pencegahan dan Pembanterasan Jenayah PDRM ditubuhkan; dan
- (b) apakah JPJ-PDRM ini akan dipanjangkan keperingkat Ibu Pejabat Polis Kontingen dan Ibu Pejabat Polis Daerah dan jumlah perjawatan yang diwujudkan bagi maksud ini.

JAWAPAN:

Tuan Yang di-Pertua,

Bagi menjawab soalan (a), sejak penubuhan Jabatan Pencegahan dan Pembanterasan Jenayah (JPPJ) pada 31 Mei 2013, pelbagai inisiatif pencegahan jenayah telah dilaksanakan bertujuan untuk mengurangkan kadar jenayah dengan membuat pendekatan dan strategi secara bersepada antara jabatan dalam PDRM, agensi Kerajaan dan juga masyarakat. Misi Jabatan Pencegahan Jenayah adalah untuk mencegah kejadian jenayah melalui strategi berikut:-

- i) Memastikan strategi dan pendekatan secara proaktif dan bersepada bagi mencegah jenayah daripada berlaku;**
- ii) Mendidik serta membudayakan masyarakat tentang tanggung jawab bersama dalam mencegah jenayah;**
- iii) Menghapuskan peluang perlakuan jenayah;**
- iv) Menghapuskan hasrat untuk melakukan jenayah;**
- v) Menangani dan mengurangkan persepsi *fear of crime*; dan**

- vi) Memainkan *consultative role* kepada komuniti, institusi pendidikan,institusi perniagaan, agensi kerajaan dan NGO.

Kesan daripada penubuhan jabatan ini telah menunjukkan hasil yang positif dalam pencegahan jenayah, secara perbandingan, kadar jenayah indeks telah berkurangan sebanyak 31% dalam tempoh lima tahun sejak *National Result Key Area (NKRA)* dilancarkan pada tahun 2009 sehingga tahun 2013. Statistik perbandingan seperti berikut:-

PERBANDINGAN STATISTIK JENAYAH INDEKS BAGI TAHUN 2009 DENGAN TAHUN 2013

	2009	2013	NAIK / TURUN	%
JENAYAH KEKERASAN				
BUNUH	571	627	56	9.8
ROGOL	3,742	2,718	-1,024	-27.4
SAMUN BERKAWAN BERS/API	866	98	-768	-88.7
SAMUN BERKAWAN TANPA BERS/API	23,545	16,647	-6,898	-29.3
SAMUN BERS/API	169	21	-148	-87.6
SAMUN TANPA BERS/API	4,820	3,565	-1,255	-26
MENCEDERAKAN	8,302	5,699	-2,603	-31.4
JUMLAH	42,015	29,375	-12,640	-30.1
JENAYAH HARTABENDA				
CURI	40,058	21,405	-18,653	-46.6
CURI MOTOKAR	14,206	16,733	2,527	17.8
CURI MOTOSIKAL	60,886	49,133	-11,753	-19.3
CURI VAN/LORI/JENTERA BERAT	5,346	4,981	-365	-6.8
CURI RAGUT	9,665	2,118	-7,547	-78.1
PECAH RUMAH	37,641	23,317	-14,324	-29.9
JUMLAH	167,802	117,687	-50,115	-29.9
JUMLAH JENAYAH INDEKS	209,817	147,062	-62,755	-29.9

STATISTIK MENGIKUT KONTIJEN

	2009	2013	NAIK / TURUN	%
KUALA LUMPUR	33,781	22,319	-11,462	-33.9
SELANGOR	54,994	43,060	-11,934	-21.7
JOHOR	27,267	17,105	-10,162	-37.3
PULAU PINANG	16,819	7,936	-8,883	-52.8
KEDAH	12,929	8,636	-4,293	-33.2
KELANTAN	7,401	5,737	-1,664	-22.5
MELAKA	5,623	4,186	-1,437	-25.6
NEGERI SEMBILAN	7,547	5,993	-1,554	-20.6
PAHANG	6,721	5,257	-1,464	-21.8
PERAK	12,768	7,429	-5,339	-41.8
TERENGGANU	5,369	3,610	-1,759	-32.8
SABAH	6,985	5,772	-1,213	-17.4
SARAWAK	10,796	9,191	-1,605	-14.9
PERLIS	817	831	14	1.7
JUMLAH	209,817	147,062	-62,755	-29.9

Bagi menjawab soalan (b), Jabatan Pencegahan Dan Pembanterasan Jenayah (JPPJ) akan dipanjangkan ke peringkat Ibu Pejabat Polis Kontijen (IPK) dan Ibu Pejabat Polis Daerah (IPD) setelah urusan pertambahan perjawatan yang dipohon mendapat kelulusan pihak yang berwajib.