
1

UCAPAN

YAB DATO’ SRI MOHD NAJIB BIN TUN ABDUL RAZAK

PERDANA MENTERI MALAYSIA

SEMPENA

PERHIMPUNAN BULANAN YAB PERDANA MENTERI

BERSAMA WARGA JABATAN PERDANA MENTERI

JANUARI 2016

11 JANUARI 2016, 8.15 PAGI

DATARAN PERDANA

BANGUNAN PERDANA PUTRA

PUTRAJAYA

2

Assalamualaikum warahmatullahi wabarakatuh

Salam Sejahtera dan Salam 1Malaysia.

Yang Berhormat Menteri-menteri,

Yang Berbahagia Ketua Setiausaha Negara,

Warga JPM yang saya hormati sekelian,

Alhamdulillah pada pagi ini kita dapat mengadakan Perhimpunan Bulanan

JPM buat kali pertama bagi tahun 2016.

Amat wajar saya menggunakan kesempatan ini untuk mengucapkan

Selamat Tahun Baru dan Selamat menjalankan tugas.

Kini sudah sampai tika di mana kita mesti memberikan tumpuan yang

sepenuhnya kepada tugas, kewajipan dan tanggungjawab untuk

menjalankan apa sahaja yang diamanahkan supaya negara kita yang

tercinta akan terus dapat kita kemudikan walau pun lautannya yang akan

kita lalui ini dijangka dalam keadaan yang lebih menduga dan lebih

mencabar pada tahun ini.

Jika kita menyingkap kembali pada tahun lalu, walau pun tahun 2015 juga

merupakan tahun yang mencabar tetapi kita mampu mencapai kejayaan-

kejayaan tertentu yang boleh kita banggakan.

3

Antaranya negara kita telah menjadi hos kepada ASEAN Summit and

Related Summits dan East Asia Summit di mana telah berjaya

meningkatkan profail Malaysia di arena persada antarabangsa. Selain itu,

negara kita juga telah berjaya menjadi anggota Majlis keselamatan

Bangsa-bangsa Bersatu dan UNESCO.

Negara juga telah dapat menentukan tahap pencapaian ekonomi dalam

tempoh 9 bulan dan secara rasminya, negara telah mencapai pertumbuhan

sebanyak 5.1%, kadar inflasi masih rendah.

Tahun lalu juga, negara telah memperkenalkan dan melaksanakan Goods

and Service Taxs (GST) sebagai cukai baharu bagi menggantikan cukai

Sales and Service Taxs (SST). Ini dilakukan sebagai satu usaha untuk

memperkukuhkan keadaan kewangan negara supaya lebih stabil dan

kukuh.

Negara juga telah mendapat penarafan yang lebih baik menerusi World

Economic Forum iaitu daripada kalangan 144 buah negara di seluruh

dunia, negara muncul daripada tempat ke 18 naik pada tempat ke 20.

Selain itu, Fitch juga telah mengubah ratingnya kepada stabil. Ini semua

merupakan kejayaan-kejayaan yang boleh kita banggakan.

Mengenai 1MDB pula, sebagaimana yang telah saya janjikan

penyelesaiannya dalam tempoh 6 bulan kepada rakyat, kini telah nampak

penyelesaiannya malah kita bangga penyelesaiannya adalah bukan dalam

bentuk MoU tetapi agreement yang ditandatangani dan lebih mustahaknya

tidak menggunakan dana rakyat sama sekali.

4

Negara kita pada ketika ini sedang berhadapan dengan keadaan yang

cukup mencabar dan soal ekonomi merupakan soal utama berlegar dalam

minda kita semua termasuk rakyat. Soal ekonomi negara kita, sudah tentu

terdapat banyak faktor yang di luar daripada kawalan dan ia sama sekali

tidak mampu dipengaruhi oleh negara Malaysia.

Penyusutan ketara harga minyak yang menjunam daripada lebih kurang

USD100 se tong kepada USD32 – USD33 setong sudah tentu telah

memberi kesan kepada sebuah negara pengeluar minyak seperti negara

kita. Kesan daripada ini telah saya umumkan dalam bajet iaitu berlaku

kekurangan hasil negara sebanyak 30 billion. Walau bagaimanapun ketika

pembentangan bajet itu, kita meletakkan paras USD48 namun kini ia sudah

terus menjunam kepada USD32 – USD33 dan sudah tentu kita perlu

membuat recalibrate kepada Bajet 2016.

Saya juga telah menerangkan kepada Federal Reserve di Amerika Syarikat

bagaimana tindakan untuk normalize kadar faedah di Amerika Syarikat

hingga menjadikan Dollar Amerika lebih kukuh berbanding Dollar seluruh

dunia ataupun nilai ringgit ataupun nilai mata wang seluruh dunia dan ia

juga menyebabkan aliran kewangan capital outflows daripada emerging

market ke Amerika Syarikat.

Kesan kelembapan ekonomi di negara China apabila mengalami

penguncupan atau kurang perkembangan ekonomi juga memberi kesan

kepada ekonomi negara kita. Misalnya, jika negara China kurang membeli

kereta baharu maka kurang pembelian tayar seterusnya mengakibatkan

pengurangan harga getah atau pun pengeluaran getah. Itulah antara

kesan-kesan mesti difahami oleh semua rakyat Malaysia bahawa ia bukan

5

disebabkan daripada kesilapan atau kelemahan kita di Malaysia tetapi

daripada faktor-faktor yang di luar dari kawalan kita.

Oleh kerana itu, apabila kita memasuki tahun 2016, kita mesti memberi

tumpuan kepada perkara yang boleh kita lakukan bukan sahaja sebagai

sebuah negara tetapi juga sebagai sebuah kerajaan dan sebagai sebuah

pentadbiran.

Saya ingin melihat pelaksanaan dua perkara iaitu pertama kita mesti

mengoptimakan perbelanjaan yang mana ia bukanlah bermaksud

sebagai satu langkah austerity dengan memotong atau mengurang

perbelanjaan tetapi bagaimana setiap ringgit yang ingin kita belanjakan

boleh mendatangkan hasil atau pun kesan paling besar.

Kedua ialah bagaimana kita boleh menggunakan daya fikiran kita supaya

lebih kreatif dan inovatif bagi meningkatkan lagi produktiviti. Produktiviti

yang dimaksudkan adalah bagaimana kita boleh menambahkan usaha

yang bukan dengan erti kata kita perlu berkerja keras atau menambah lagi

waktu bekerja tetapi menggunakan minda kita untuk berfikir secara inovatif

dan kreatif serta mencari penyelesaian.

Selain itu, kita juga perlu melihat kepada kemampuan pelaksanaan kita

atau our abilitiy to implement. Kita perlu lihat semula kemungkinan terdapat

kelemahan, kekurangan, kelambatan, red tape atau sebagainya. Justeru

itu, saya bercadang untuk menubuhkan satu kumpulan kecil terdiri

daripada saya sendiri bersama-sama Timbalan Perdana Menteri, Ketua

Setiausaha Negara dan turut menjemput Kementerian dan agensi-agensi

berkaitan.

6

Ia bertujuan untuk mengenal pasti punca dan menyelesaikan perkara yang

menyebabkan sesuatu projek itu berlaku kelewatan. Proses pelaksanaan

projek perlu dilihat semula sekiranya ia menyukarkan dan melambatkan.

Saya meminta supaya pihak ICU menjadi sekretariat untuk mengenal pasti

di mana tempat tertentu yang boleh kita beri tumpuan.

Bagi melaksanakan ini, kita mesti kembali kepada tema yang utama iaitu

Rakyat Didahulukan yakni people economic. Rakyat mengharapkan

bahawa semua projek/program dapat dilaksanakan walau pun rakyat

faham keadaan adalah di luar kawalan (exernal factors) dan ia tidak boleh

dikawal namun begitu apa yang kita boleh lakukan adalah mesti memberi

tumpuan sepenuhnya. Mudah-mudahan dengan kerjasama antara sesama

kita akan terus ditingkatkan.

Persoalan yang berbangkit dan diwar-warkan pada pertengahan tahun lalu,

Alhamdulillah telah terjawab segalanya. Kerajaan yang ada pada hari ini

terbukti mendapat sokongan di Dewan Parlimen apabila bajet telah diberi

sokongan dengan majoriti yang menyakinkan.

Dengan memasuki tahun 2016, kita tidak perlu lagi persoalkan perkara-

perkara seperti ini sebagaimana kata-kata Let Us Move On. Agenda kita

besar iaitu agenda untuk negara, agenda untuk rakyat dan agenda untuk

kesejahteraan bersama. Kita mesti mengukuhkan lagi perpaduan.

Tema kita 1Malaysia, Nation Building mesti berjalan. Isu sensitif mesti

cuba diselesaikan dengan mencari jalan penyelesaian supaya ia tidak

dibiarkan hingga menjadi suatu ‘duri dalam daging’ yang boleh

menyebabkan masalah dari segi keselamatan ataupun dari segi hubungan

kaum.

7

Kita bersyukur dan berterima kasih kepada pasukan keselamatan kerana

pada tahun lalu tiada kejadian keganasan di dalam negara sama sekali. Ini

satu kebanggaan kerana tiada rakyat Malaysia dalam negara kita telah

terkorban. Walaupun kita sedih apabila seorang rakyat Malaysia telah

dibunuh dengan kejam di Filipina Selatan namun melalui tindakan kita di

dalam negara tidak berlaku apa-apa. Jangan fikir bahawa ini berlaku

dengan sendirinya tetapi ia berlaku kerana kesungguhan dan ketegasan

kita.

Inilah yang ingin saya sebutkan bahawa soal keselamatan dan soal

kesejahteraan negara dan rakyat kita adalah tanggungjawab saya sebagai

Perdana Menteri juga tanggungjawab kita bersama. Kita tidak akan lari

daripada tanggungjawab waima apa jua orang kata kita letakkan rakyat

Malaysia yang mesti kita dahulukan. Teruskan perjuangan kita.

Terima kasih.

11 Januari 2015

