

SOALAN NO. 197

PEMBERITAHUAN PERTANYAAN BAGI JAWAPAN BUKAN LISAN
MESYUARAT PERTAMA, PENGGAL KEEMPAT
PARLIMEN KETIGA BELAS,
MAJLIS MESYUARAT DEWAN RAKYAT

PERTANYAAN : JAWAB BUKAN LISAN

**DARIPADA : PUAN KASTHURIRAANI A/P PATTO
[BATU KAWAN]**

TARIKH : 7 MAC 2016 (ISNIN)

SOALAN :

Puan Kasthuriraani a/p Patto [Batu Kawan] minta **MENTERI PEMBANGUNAN WANITA, KELUARGA DAN MASYARAKAT** menyatakan bilangan kes bayi yang dibuang mengikut pecahan negeri dari tahun 2005 sehingga kini dan bilangan bayi yang dihantar ke "baby hatch"□ pada tempoh masa yang sama serta usaha-usaha Kerajaan untuk membendung kes-kes bayi terbuang ini.

JAWAPAN: YB DATO' SRI ROHANI ABDUL KARIM, MENTERI PEMBANGUNAN WANITA, KELUARGA DAN MASYARAKAT

Kementerian Pembangunan Wanita, Keluarga dan Masyarakat (KPWKM) memandang serius akan gejala pembuangan bayi yang makin berleluasa. Tindakan membuang bayi merupakan satu perlakuan yang tidak bertanggungjawab dan tidak berperikemanusiaan.

Statistik daripada Polis Diraja Malaysia (PDRM) menunjukkan bahawa sebanyak 989 kes pembuangan bayi telah dilaporkan daripada tahun 2005 hingga 2015. Bagi tempoh tersebut, lima buah negeri yang mencatatkan jumlah kes tertinggi adalah Selangor dengan 224 kes, Johor (148 kes), Sabah (133 kes), Sarawak (71 kes) dan Pulau Pinang (58 kes). Statistik penuh seperti dilampirkan bersama ini.

KPWKM telah menjalankan inisiatif baru iaitu dengan kerjasama OrphanCARE untuk membantu membendung masalah pembuangan bayi dan merupakan satu kaedah untuk menyelamatkan bayi daripada dibuang melalui “*Baby Hatch*”. Berdasarkan rekod dari OrphanCARE sejak

pelancarannya pada tahun 2010, seramai 22 orang bayi telah ditempatkan di *Baby Hatch* ini, manakala bayi yang telah dijadikan anak angkat yang diuruskan oleh Baby Hatch berjumlah 120 orang bayi.

Bagi mengatasi masalah pembuangan bayi, KPWKM melalui Jabatan Kebajikan Masyarakat (JKM) telah menyediakan Rumah Perlindungan Remaja yang memberikan perlindungan dan penjagaan kepada remaja yang hamil. Institusi-institusi lain di bawah JKM yang menyediakan perlindungan untuk golongan tersebut adalah Taman Seri Puteri (TSP) sebanyak 4 buah dan Pusat Jagaan Sinar Kasih (2 buah). TSP menyediakan kemudahan perlindungan dan pemulihan kepada kanak-kanak perempuan berumur di bawah 18 tahun yang hamil atau melahirkan bayi luar nikah. Manakala Pusat Jagaan Sinar Kasih menyediakan perlindungan dan penjagaan segera kepada wanita hamil luar nikah yang berusia 18 tahun ke atas.

Kementerian turut menyediakan 65 buah institusi kebajikan, 104 buah Pejabat Kebajikan Masyarakat Daerah, 53 buah Klinik Nur Sejahtera dan 149 buah Pusat Aktiviti Kanak-Kanak yang bersedia menerima mana-mana bayi yang memerlukan perlindungan.

KPWKM turut mengambil langkah-langkah berikut dalam usaha mengatasi masalah pembuangan bayi:

a) **Dasar dan Pelan Tindakan Kesihatan Reprouktif dan Sosial Kebangsaan**

Dasar dan Pelan Tindakan Pendidikan Kesihatan Reprouktif dan Sosial Kebangsaan telah diluluskan oleh Kerajaan pada 6 November 2009. Dasar ini bertujuan untuk melahirkan individu yang berpengetahuan dan mempunyai sikap positif dalam bidang kesihatan reproduktif dan sosial manakala Pelan Tindakan Pendidikan Kesihatan Reprouktif dan Sosial Kebangsaan pula menjadi panduan tindakan bersepadu pelbagai pihak yang berkepentingan untuk melaksanakan program dan aktiviti.

b) **PEKERTI@PLKN**

LPPKN dengan kerjasama Jabatan Latihan Khidmat Negara telah melaksanakan Program PEKERTI@PLKN semenjak tahun 2011. Program ini memberikan kefahaman kepada golongan remaja bahawa tingkah laku seksual mempunyai kesan dan akibat kepada diri sendiri, keluarga dan masyarakat. Sejak diperkenalkan pada Jun

2011 sehingga Januari 2015, sejumlah 267,121 orang pelatih PLKN di 81 kem PLKN seluruh negara telah mendapat pendidikan tersebut.

c) **PEKERTI@Sekolah**

LPPKN dengan kerjasama Kementerian Pendidikan Malaysia telah melaksanakan Program Pendidikan Kesihatan Reproductif dan Sosial (PEKERTI) sebagai aktiviti kurikulum di sekolah untuk murid Tahun 6 iaitu selepas UPSR, pelajar Tingkatan 3 iaitu selepas PT3 (Penilaian Tahap 3) dan pelajar Pendidikan Khas di sekolah-sekolah terpilih di seluruh Malaysia mulai tahun 2012. Sehingga Oktober 2015 seramai 8,194 orang pelajar telah mengikuti program ini.

d) **PEKERTI@IPGM**

LPPKN telah bekerjasama dengan Kementerian Pendidikan Malaysia melalui Institut Pendidikan Guru Malaysia (IPGM) pada tahun 2014 untuk melatih para pensyarah IPGM seluruh Malaysia bagi melaksanakan program PEKERTI@IPGM kepada bakal guru sekolah rendah. Program ini bertujuan untuk memberi pendedahan dan pengetahuan berkaitan kesihatan reproduktif dan sosial kepada bakal guru Pendidikan Jasmani dan Kesihatan. Pengetahuan dan

kemahiran ini akan dapat membantu guru ini kelak di dalam pengajaran dan pembelajaran subjek kesihatan reproduktif di sekolah. Sehingga Oktober 2015 seramai 2,118 orang pensyarah dan bakal guru Pendidikan Jasmani dan Kesihatan daripada 25 buah IPGM telah mengikuti program PEKERTI@IPGM ini.

e) **PEKERTI@KOMUNITI**

Program pendidikan kesihatan reproduktif kepada golongan berisiko tinggi turut diperluaskan pada tahun 2014 untuk merangkumi penghuni institusi JKM seperti Sekolah Tunas Bakti (STB), Taman Seri Puteri (TSP), Rumah Kanak-kanak (RKK), Asrama Akhlak, pelajar sekolah berasrama penuh (SBP), remaja dan ibu bapa di kawasan Program Perumahan Rakyat (PPR), pemimpin komuniti seperti Rukun Tetangga. Usaha ini merupakan bagi pencegahan awal kepada golongan berisiko tinggi. Bermula tahun 2014 hingga Oktober 2015 sebanyak 28 program telah dilaksanakan di seluruh negara melibatkan 2,207 orang peserta.

f) **Pusat Remaja Kafe@TEEN**

LPPKN telah mengambil inisiatif untuk menangani masalah kesihatan dan kesejahteraan sosial dalam kalangan remaja dengan mewujudkan Pusat Remaja Kafe@TEEN. Sebanyak 15 pusat remaja kafe@TEEN telah diwujudkan di seluruh Malaysia. Program *outreach* kafe@TEEN di sekolah-sekolah dan komuniti setempat ini telah berjaya mendekati seramai 1.3 juta orang remaja melalui 13,117 program/ aktiviti dari bulan Januari 2006 hingga bulan Disember 2015.

g) **Program Pencegahan Jenayah SEKATA (Keselamatan Keluarga Tanggungjawab Kita)**

Program SEKATA merupakan kursus keibubapaan anak remaja dan pendidikan kesihatan reproduktif remaja kepada komuniti setempat yang dilaksanakan dengan kerjasama pertubuhan bukan Kerajaan (NGO) sebagai salah satu usaha untuk mencegah masalah sosial. Program kerjasama ini menggembung dan menggerakkan peranan ahli keluarga dan komuniti menerusi 109 NGO untuk melaksanakan lebih 988 program dalam komuniti setempat bagi mengukuhkan institusi kekeluargaan untuk membantu menangani permasalahan

sosial dalam masyarakat. Bermula 2011 hingga bulan November 2015 sebanyak 665 program telah dilaksanakan melibatkan penyertaan 57,286 peserta.

h) **Talian Kasih 15999**

Perkhidmatan Talian Kasih 15999 telah diwujudkan sejak 5 Disember 2007 bagi membolehkan orang awam membuat sebarang aduan termasuk kes pembuangan. Remaja dan wanita yang mengandung luar nikah juga boleh mendapatkan khidmat nasihat dan kaunseling melalui Talian Kasih 15999 bagi mengelakkan mereka daripada terjebak dalam aktiviti pembuangan bayi. Talian ini beroperasi 24 jam sehari sepanjang tahun.