

**PEMBERITAHUAN PERTANYAAN LISAN DEWAN RAKYAT
MESYUARAT KEDUA, PENGGAL KETIGA,
PARLIMEN KEEMPAT BELAS**

PERTANYAAN : LISAN

**DARIPADA : YB TUAN WONG HON WAI
[BUKIT BENDERA]**

TARIKH : 24 OGOS 2020 (ISNIN)

SOALAN

YB TUAN WONG HON WAI (BUKIT BENDERA) minta **PERDANA MENTERI** menyatakan sejajar dengan pengumuman Kabinet Perikatan Nasional bahawa semua Menteri wajib mengisytiharkan harta sebulan selepas pelantikan, apakah status pelaksanaannya dan kenapa gagal dipaparkan di laman web SPRM secara telus.

**JAWAPAN : [YB DATO' TAKIYUDDIN BIN HASSAN, MENTERI DI
JABATAN PERDANA MENTERI (PARLIMEN DAN
UNDANG-UNDANG)]**

Tuan Yang di-Pertua,

Untuk makluman Ahli Yang Berhormat, semua Jemaah Menteri telah mengemukakan sesalinan perisytiharan harta kepada Suruhanjaya Pencegahan Rasuah Malaysia (SPRM). Pada masa ini, paparan pengisytiharan harta melalui laman web SPRM hanya akan dibuat setelah Kerajaan memutuskan satu kaedah baru dalam pemaparan mengenai jumlah harta/pendapatan yang telah diisytiharkan.

Sekian, terima kasih.

**PEMBERITAHUAN PERTANYAAN LISAN DEWAN RAKYAT
MESYUARAT KEDUA, PENGGAL KETIGA,
PARLIMEN KEEMPAT BELAS**

PERTANYAAN : LISAN

DARIPADA : TUAN SU KEONG SIONG [KAMPAR]

TARIKH : 24 OGOS 2020 (ISNIN)

SOALAN

TUAN SU KEONG SIONG [KAMPAR] minta **PERDANA MENTERI** menyatakan kesan dan impak terhadap ekonomi negara akibat penularan pandemik COVID-19. Apakah langkah-langkah dan pelan pemulihan pasca COVID-19 yang diambil untuk memperkukuhkan ekonomi negara.

JAWAPAN

**YB DATO' SRI MUSTAPA BIN MOHAMED,
MENTERI DI JABATAN PERDANA MENTERI (EKONOMI)**

Tuan Yang di-Pertua,

1. Untuk makluman Ahli Yang Berhormat, pandemik COVID-19 telah memberi kesan yang amat ketara kepada ekonomi negara. Pertumbuhan keluaran dalam negeri kasar (KDNK) bagi separuh pertama tahun 2020 mencatatkan penguncupan sebanyak 8.3% [S1' 20: 0.7%; S2' 20: -17.1%]. Penguncupan ini adalah disebabkan oleh langkah yang diambil bagi membendung penyebaran pandemik COVID-19, termasuk pelaksanaan Perintah Kawalan Pergerakan sejak 18 Mac 2020. Semua sektor utama ekonomi seperti perkhidmatan, pembuatan dan pembinaan telah terjejas akibat penularan wabak ini.

2. Pertumbuhan ekonomi dijangka bertambah baik pada separuh kedua tahun ini ditunjukkan oleh beberapa indikator ekonomi yang semakin pulih seperti perdagangan borong dan runcit, jualan kenderaan penumpang dan kadar purata penginapan hotel. Pertumbuhan ekonomi bagi tahun ini dianggarkan bertumbuh di antara -5.5% hingga -3.5%. Pemulihan sepenuhnya ekonomi negara dijangka akan dicapai pada tahun 2021 dengan jangkauan pertumbuhan di antara 5.5% hingga 8%. Jangkauan ini adalah seiring dengan Tabung Kewangan Antarabangsa dan Bank Dunia yang mengunjurkan KDNK Malaysia bertumbuh sebanyak 6.3% dan 6.9% pada tahun hadapan.

3. Kesan pandemik COVID-19 yang terpaksa ditanggung oleh rakyat adalah cukup berat. Di samping terdapat pekerja di syarikat swasta yang terpaksa diberhentikan, pekerja di sektor informal seperti peniaga pasar malam dan penjaja juga tidak dapat keluar untuk mencari rezeki semasa tempoh Perintah Kawalan Pergerakan (PKP) yang lalu. Malahan, ada juga Perusahaan Kecil dan Sederhana (PKS) termasuk peniaga kecil-kecilan yang terpaksa menutup terus perniagaan mereka kerana tidak dapat menanggung kerugian yang berterusan. Ini sekaligus menyebabkan pendapatan rakyat berkurangan, terutamanya golongan B40 yang memerlukan bantuan Kerajaan untuk meneruskan kehidupan. Justeru, Kerajaan dengan sedaya upaya akan terus membela nasib rakyat seperti keluarga Makcik Kiah bagi memastikan tiada golongan yang tercicir dalam menikmati manfaat daripada pakej rangsangan ekonomi peduli rakyat ini.

4. Selain daripada itu, pandemik COVID-19 telah mengubah kehidupan dan gaya hidup rakyat Malaysia kepada norma baharu dalam amalan kerja dan interaksi sosial. Amalan bekerja dari rumah kini sudah menjadi kebiasaan dalam memastikan kelangsungan operasi perniagaan dan perkhidmatan Kerajaan. Selain itu, pelaksanaan waktu bekerja anjal, penggiliran kerja di pejabat, pertukaran syif kerja, tugas kerja berasaskan projek dan sebagainya telah mula diperkenalkan. Pandemik ini juga telah mempercepatkan lagi penggunaan platform digital dalam bidang perniagaan dan perdagangan, pendidikan serta komunikasi.

Tuan Yang di-Pertua,

5. Dalam usaha untuk memulihkan ekonomi negara yang terjejas kesan daripada pandemik COVID-19 ini, Kerajaan telah membuat perancangan berdasarkan enam pendekatan utama iaitu Ketegasan (*Resolve*), Ketahanan (*Resilience*), Memulakan Semula (*Restart*), Pemulihan (*Recovery*), Memperkasa (*Revitalise*) dan Menyusun Semula (*Reform*). Enam pendekatan utama ini adalah bagi memastikan ekonomi dapat kembali berada pada landasan pertumbuhan yang mampan. Pelaksanaan PKP yang bermula pada 18 Mac 2020 merupakan pendekatan pertama iaitu Ketegasan (*Resolve*), yang telah menyumbang kepada kejayaan Kerajaan membendung penularan pandemik COVID-19 dalam negara.

6. Untuk makluman Ahli Yang Berhormat, di bawah pendekatan kedua iaitu Ketahanan (*Resilience*), Kerajaan telah memperkenalkan Pakej Rangsangan Ekonomi Prihatin Rakyat (PRIHATIN) yang berjumlah RM260 bilion pada Mac 2020 bagi menjaga kesejahteraan rakyat, menyokong kelestarian perniagaan, khususnya perusahaan kecil dan sederhana (PKS), dan memastikan kelangsungan kegiatan ekonomi utama. PRIHATIN yang bernilai 19% kepada KDNK adalah antara pakej rangsangan yang terbesar di kalangan negara membangun.

7. Di bawah pendekatan ketiga iaitu Memulakan Semula (*Restart*), Kerajaan telah memulakan semula ekonomi secara meluas dalam keadaan yang terkawal dan teratur. Sebahagian besar sektor ekonomi dibuka semula, namun sektor serta aktiviti yang melibatkan perhimpunan rakyat secara beramai-ramai tidak dibenarkan.

Tuan Yang di-Pertua,

8. Di bawah pendekatan yang seterusnya iaitu Pemulihan (*Recovery*), Kerajaan telah memperkenalkan Pelan Jana Semula Ekonomi Negara (PENJANA) bernilai RM35 bilion pada Jun 2020. PENJANA memberi fokus kepada tiga teras utama, iaitu untuk memperkasakan rakyat, melonjakkan perniagaan dan merangsang ekonomi. Ianya merangkumi langkah-langkah untuk melindungi pekerjaan, mempromosikan pekerjaan

serta membolehkan perniagaan mengekalkan operasi dan meningkatkan produktiviti secara beransur-ansur.

9. Untuk makluman Ahli Yang Berhormat juga, di bawah pendekatan kelima dan keenam, Memperkasa (Revitalize) dan Menyusun Semula (Reform), Kerajaan melalui Majlis Tindakan Ekonomi (EAC) sedang dalam proses penyediaan pelan pemulihan ekonomi jangka sederhana hingga panjang. Pelan ini akan dibentangkan pada bulan Oktober 2020 memberi tumpuan kepada penambahbaikan dalam pasaran buruh, penambahbaikan peraturan dan pengukuhan persaingan dalam pasaran, isu pelaburan berkualiti, reformasi institusi awam dan kerangka urus tadbir serta pelaksanaan pendigitalan dan Revolusi Perindustrian Keempat. Selain daripada itu, peranan sektor awam dan swasta juga akan diteliti semula dalam menyokong pertumbuhan dan kelestarian ekonomi Malaysia dalam jangka masa panjang.

10. Rancangan Malaysia Kedua Belas (RMKe-12) yang pada awalnya dijadualkan 6 Ogos 2020 di Dewan Rakyat telah ditangguhkan kepada tahun hadapan bagi membolehkan Kerajaan mengambil kira keadaan ekonomi semasa negara yang terkesan teruk akibat pandemik COVID-19 dalam merangka dasar dan strategi pembangunan jangka sederhana. Bagi tujuan tersebut, Kerajaan juga sedang giat mengadakan semula libat urus bersama semua pihak berkepentingan, termasuk kementerian dan agensi Kerajaan Persekutuan, kerajaan negeri, pihak swasta, badan antarabangsa dan akademia.

11. Kerajaan percaya bahawa dengan pendekatan dan langkah yang telah diambil untuk menangani kesan daripada pandemik COVID-19, ekonomi negara akan kembali kukuh bagi memastikan kebajikan dan kesejahteraan rakyat terus terpelihara.

Sekian, terima kasih.