

PERKEMBANGAN EKONOMI ZAMAN PENJAJAHAN

Pengenalan sistem Residen menandakan bermula perubahan sosial politik dan ekonomi masyarakat di Tanah Melayu

Berlaku perubahan dari kegiatan ekonomi sara diri kepada sistem ekonomi bersifat komersil.

Wujudnya pembahagian kelompok ekonomi akibat dasar pecah dan perintah British.

KETIDAKSEIMBANGAN EKONOMI ANTARA KAUM

**Dasar pecah dan perintah didapati tidak mebantu ekonomi orang Melayu menghadapi perubahan.
– ekonomi bersifat tradisional**

Kegiatan ekonomi moden seperti perdagangan, perlombongan masih tertumpu di kawasan pantai barat semenanjung Malaysia

Akibatnya wujud jurang kemiskinan yang luas terutama di luar bandar.

Wujud ekonomi yang tidak seimbang antara kaum Melayu dengan bukan Melayu.

Konsep Perkembangan Ekonomi

Prapenjajah

- Ekonomi bercorak tradisional

Penjajah

- Pengenalan ekonomi komersil
- Dasar “pecah dan perintah”
- Ketidakseimbangan ekonomi

Merdeka

- Rancangan Pembangunan Negara

KETIDAKSEIMBANGAN EKONOMI ANTARA BANDAR DENGAN LUAR BANDAR

- Ekonomi tertumpu di kawasan banyak sumber ekonomi terutama di kawasan pantai barat.
- Wujud dwi ekonomi

EKONOMI MODEN

Di kaw ladang, lombong dan perdgn di bandar

Tumpuan kegiatan ekonomi kaum bukan Melayu

DWI EKONOMI

Masy Majmuk Dipisahkan

EKONOMI TRADISIONAL

Di luar bandar kawasan pedalaman

Tumpuan kegiatan ekonomi kaum Melayu

ORANG CINA

Pelombong, pengusaha dan peniaga di bandar

ORANG INDIA

Pekerja ladang dan buruh kasar

ORANG MELAYU

Petani dan nelayan di luar bandar

EKONOMI SELEPAS MERDEKA

Fasa Rancangan Pembangunan Lima Tahun Negara 1956-2010

Rancangan Pembangunan Negara Fasa Pertama (1956-1970)

- ★ Rancangan Malaya Pertama (1956-1960)
- ★ Rancangan Malaya Kedua (1961-1965)
- ★ Rancangan Malaysia Pertama (1966-1970)

Rancangan Pembangunan Negara Fasa Kedua (1971-1990)

- ★ Rancangan Malaysia Kedua (1971-1975)
- ★ Rancangan Malaysia Ketiga (1976-1980)
- ★ Rancangan Malaysia Keempat (1981-1985)
- ★ Rancangan Malaysia Kelima (1986-1990)

Rancangan Pembangunan Negara Fasa Ketiga (1991-2010)

- ★ Rancangan Malaysia Keenam (1991-1995)
- ★ Rancangan Malaysia Ketujuh (1996-2000)
- ★ Rancangan Malaysia Kelapan (2001-2005)
- ★ Rancangan Malaysia Kesembilan (2006-2010)

EKONOMI SELEPAS MERDEKA

RANCANGAN PEMBANGUNAN LIMA TAHUN

- ✿ Pengenalan Rancangan Pembangunan Negara
- ✿ RMK I - sekarang
- ✿ Usaha pemulihan ekonomi selepas merdeka.
- ✿ Mempelbagaikan asas ekonomi dengan pengenalan kelapa sawit, koko, lada hitam dan kayu balak selain memberi tumpuan pada eksport barang pembuatan, tekstil, makanan yang diproses dan getah.
- ✿ Rancangan Malaya Pertama (1956 – 60) – memperbaiki kedudukan ekonomi akibat PD II

RANCANGAN PEMBANGUNAN LIMA TAHUN

Pelan	Tahun	Pelaksanaan
Rancangan Malaya Pertama	1956 - 1960	Memperbaiki kedudukan ekonomi selepas PD II
Rancangan Malaya Kedua	1961 - 1965	Memajukan infrastruktur ekonomi
Rancangan Malaysia Pertama	1966 – 1970	Tumpuan perindustrian gantian - import
Rancangan Malaysia Kedua	1971 – 1975	menyelesaikan msl perbezaan ekonomi
Rancangan Malaysia Ketiga	1976 – 1980	pemb melanjutkan dasar industri yang dirangka dlm RMKedua
Rancangan Malaysia Keempat	1981 – 1985	
Rancangan Malaysia Kelima	1986 – 1990	Menitik beratkan indusrti berasaskan teknologi yang lebih maju dan dasar penswastaan
Rancangan Malaysia Keenam	1991 – 1996	
Rancangan Malaysia Ketujuh	1996 – 2000	Perhatian pada industri dan berteraskan k - ekonomi
Rancangan Malaysia Kelapan	2001 - 2005	Perhatian pada industri dan berteraskan k - ekonomi

*Rancangan
Pembangunan
Negara Fasa
Pertama
(1956-1970)*

Beri perhatian di luar bandar

Mempelbagaikan asas ekonomi

Pemulihan
ekonomi selepas
merdeka

Tumpuan eksport
barang pembuatan,
tekstil,makanan
yang diproses dan
keluaran hasil getah.

Rancangan pertama selepas kemerdekaan

tekankan pada 3 bidang utama :

- Ekonomi
- Perkhidmatan sosial
- Sektor awam

Rancangan Malaya Pertama (1956-1960)

Tumpuan pada pembangunan di luar bandar

- membangun sektor ekonomi di luar bandar
- mengurangkan kadar kemiskinan

RIDA

Menyediakan rancangan
untuk pembangunan
ekonomi masyarakat desa

Matlamat : majukan
masyarakat di luar
bandar

Tukar kepada MARA
pada tahun 1966

Membentuk masyarakat
Bumiputera yang berwibawa

Meningkatkan penglibatan
masyarakat Bumiputera dalam
perniagaan

Memberi bimbingan dan latihan

LKTP

Tubuh pada tahun 1956

Usaha : membaiki taraf hidup penduduk luar bandar

Tukar kepada FELDA pada tahun 1971

Membuka tanah baru

Membangunkan kawasan baru

**MARA dan
FELDA
diletakkan di
bawah bidang
kuasa ini**

**Menyelaraskan
projek
pembangunan
luar bandar**

**Penubuhan bilik
gerakan di
peringkat pusat
dan daerah**

**Kementerian
Pembanguna
n Negara dan
Luar Bandar**

**Ditubuhkan
pada tahun 1959**

**Memperkenalka
n Buku Merah**

Rancangan Malaysia Pertama (1966-1970)

Pembangunan negara secara menyeluruh

FELCRA :

- membantu pembangunan ekonomi luar bandar

MARDI:

- menjalankan penyelidikan

- Mempelbagaikan perindustrian
- mengadakan peluang pekerjaan
- meningkatkan pendapatan
- mempercepat integrasi

2 agensi baru :

- FELCRA
- MARDI

Tumpuan pada skim pembangunan tanah luar bandar

Rancangan Pembangunan Negara Fasa Kedua (1971-1990)

RANGKA RANCANGAN JANGKA PANJANG PERTAMA (1971-1990)

Rancangan Malaysia Kedua (1971-1975)

Memperbaiki kedudukan ekonomi yang tidak seimbang antara kawasan dan kaum

Digubal dalam RRJP1 untuk tempoh selama 20 tahun
(1971-1990)

Siri pertama dalam rancangan pembangunan DEB

Rancangan Malaysia Ketiga (1976-1980)

Rancangan pembangunan wilayah diperkenalkan dan bertumpuan dalam penanaman getah dan kelapa sawit untuk tujuan eksport

Rancangan pembangunan wilayah dan pembukaan bandar baharu dimulakan dengan penubuhan KETENGAH dan KESEDAR.

Menguruskan pelaburan dalam Skim Amanah Saham Nasional (ASN) pada tahun 1981

Mewujudkan keseimbangan dalam pemilikan ekuiti antara kaum Bumiputera pada tahun 1979

PNB

Permulaan tempoh sepuluh tahun kudua RRJP1

Ekonomi dunia yang mengalami pertumbuhan yang lembap

Rancangan Malaysia Keempat (1981-1985)

Beberapa kawasan perusahaan baharu dibuka

Perusahaan berat

Memberi keutamaan kepada sektor perusahaan dan pertanian

Rancangan Malaysia Kelima (1986-1990)

Rancangan Pembangunan Negara Fasa Ketiga (1991-2010)

RANGKA RANCANGAN JANGKA PANJANG KEDUA (1991-2000)

Rancangan Malaysia Keenam (1991-1995)

Dasar Pembangunan Nasional

Latar Belakang

Objektif

Pupuk perpaduan dalam kalangan rakyat berbilang kaum

Mencapai pembangunan yang seimbang dalam semua sektor

Tingkatkan penglibatan sektor swasta dalam usaha menyusun semula masyarakat

Tekankan pembangunan sumber manusia

Dilancar pada tahun 1991

Lanjutan DEB berasaskan RRJP₂

Rancangan Malaysia Ketujuh (1996-2000)

Matlamat

- Menyokong dan mengekalkan proses pembangunan

Teras

- Tingkatkan pertumbuhan potensi keluaran
- Memusat peralihan pembangunan yang seimbang

Strategi

- Kekalkan kestabilan ekonomi makro
- Tingkatkan produktiviti liputi semua kegiatan ekonomi

Wawasan 2020

Objektif

- Jadikan Malaysia sebuah negara maju

Latar Belakang

- Dilancar pada 28 Februari 1991

9 Cabaran Utama

- Negara yang bersatu padu
- Masyarakat yang berjiwa bebas
- Masyarakat demokratik
- Masyarakat bermoral dan beretika
- Masyarakat liberal
- Masyarakat saintifik dan progresif
- Masyarakat penyayang
- Masyarakat yang adil dalam bidang ekonomi
- Masyarakat majmuk

RANGKA RANCANGAN JANGKA PANJANG KETIGA (2001-2010)

Rancangan Malaysia Kelapan (2001-2005)

Rancangan Malaysia Kesembilan (2006-2010)

Isu utama ekonomi

Perbezaan kelas sosial antara kaum, kelas atas, menengah, bawah

Berkait rapat dengan isu sosial terutama kemiskinan dan agihan kekayaan

Agihan kekayaan tidak seimbang

Pengenalan DEB

Latar belakang

- Digubal selepas berlaku Peristiwa 13 Mei 1969

Matlamat

- Mencapai perpaduan negara

Objektif

- Membasmi kemiskinan
- Menyusun semula masyarakat

Memperbaiki
kehidupan
rakyat di luar
bandar

Menubuhkan
agensi awam
sebagai agensi
pelaksana

Strategi

Menambahkan
peluang
perkerjaan

Mewujudkan
masyarakat
perdagangan dan
perindustrian dalam
kalangan kaum
Bumiputera

Menambahkan
daya pengeluaran
dan meningkatkan
pendapatan petani
di luar bandar

Buka dan
bangunkan
kawasan tanah
oleh agensi
kerajaan seperti
FELDA dan
FELCRA

Bina dan
tingkatkan
infrastruktur di
kawasan luar
bandar

Mengurangkan
jurang perbezaan
pendapatan

Usaha
membasmi
kemiskinan

Memperbaiki
taraf dan kualiti
kehidupan

Meningkatkan
daya
pengeluaran dan
pendapatan

Kurangkan kadar ketidakseimbangan dalam guna tenaga di sektor utama negara

Susun semula masyarakat

Penumpuan supaya saham sykt dimiliki sekurangnya 30% kpd org Melayu.

Tingkatkan daya pengeluaran dan taraf hidup golongan miskin

MATLAMAT DEB (1971 – 1990)

- 1. BASMI KEMISKINAN**
- 2. SUSUN SEMULA MASYARAKAT**

Strategi kemiskinan luar bandar

- Kerajaan tubuhkan pelbagai agensi spt FELDA, RISDA, FELCRA, KADA dll.- subsidi, benih, tanah dll.

Strategi kemiskinan di bandar

- Tambah peluang pekerja dlm sektor awam dan swasta

PENYUSUNAN SEMULA MASYARAKAT

PEMBANGUNAN WILAYAH

- Mulai RMK 3, tumpuan pembangunan pada negeri Kedah, Perlis, Kelantan, Terengganu dan Sarawak.
- Buka dan majukan daerah mundur spt JENGKA, DARA, KEJORA, KESEDAR, KETENGAH dll.

DASAR PEMBANGUNAN NASIONAL

- Dilancarkan pd 1991.
- Objektif : Membina masy Malaysia yg bersatu padu
- Gagasan DPN merupakan pemangkin negara ke arah menjadikan Malaysia sbg negara maju.
- DPN juga bertujuan utk membentuk pembangunan seimbang yg meliputi aspek keadilan sosial, nilai etika dan moral mengikut acuan tempatan

Dasar Pembangunan Nasional (1991 – 2000)

Tumpuan kepada

Mewujudkan sebuah masyarakat perdagangan dan Perindustrian – penglibatan sektor swasta

Strategi basmi kemiskinan dengan turunkan kadar kemiskinan relatif (perbezaan pendapatan gol kaya dan miskin)

Tumpuan kepada mewujudkan guna tenaga dan pembangunan secara menyeluruh

Antara pelan tindakan DPN ialah :

- Memberikan penekanan lebih kpd strategi pembasmian kemiskinan dan mengurangkan kemiskinan relatif.
- Menumpukan kpd pembangunan sebuah masy perdagangan dan perindustrian Bumiputera
- Meningkatkan penglibatan sektor swasta dalam proses penyusunan semula masy
- Memberi tumpuan pd pembangunan sumber manusia termasuk sist nilai dan etika bagi mencapai matlamat pertumbuhan ekonomi dan pengagihan yg sama.
-

DASAR PENSWASTAAN

Sebab pengenalan:

Bantu
pencapaian
matlamat DEB

Kurangkan
bilangan dan
saiz sektor
awam

Rangsang
pelaburan dan
keusahawanan
sendiri

Mengurangkan
beban kewangan
dan pentadbiran
kerajaan

Tingkatkan
persaingan

Latar Belakang

- - Dilancarkan pada 3 April 2001
- - Menjadi asas kepada strategi dan program RRJP3

7 Teras Utama

- - Membina bangsa yang berdaya tahan
- - Mewujud masyarakat yang saksama
- - Mengelakkan pertumbuhan ekonomi
- - Mempertingkatkan daya saing
- - Membangunkan ekonomi berdasarkan pengetahuan
- - Mengukuhkan pembangunan sumber manusia
- - Meneruskan pembangunan alam sekitar yang mapan

WAWASAN 2020

- Objektif utama ialah :
- Meningkatkan Malaysia menjadi sebuah negara perindustrian dan negara maju sepenuhnya menjelang tahun 2020.
- Kemajuan meliputi SEGALA aspek kehidupan spt ekonomi, politik, sosial, kerohanian, psikologi, perpaduan nasional dan sosial, budaya...

9 CABARAN UTAMA

1. Membentuk sebuah negara bangsa yang bersatu padu.
2. Melahirkan masyarakat Malaysia yang bebas, teguh dan mempunyai keyakinan diri.
3. Membangunkan masyarakat demokratis yang matang.
4. Membentuk masyarakat yang kukuh moral dan etikanya dan utuh nilai keagamaannya.
5. Mewujudkan masyarakat yang liberal dan bersifat toleran.
6. Membentuk mayarakat yang bersifat sains serta progresif.
7. Mewujudkan masyarakat berbudi dan berbudaya penyayang.
8. Menjamin pembentukan masyarakat yang adil.
9. Mewujudkan masyarakat yang makmur.

KESIMPULAN

- Perubahan yang sangat positif berlaku di negara kita
- Ekonomi berasaskan pertanian berubah kpd berasaskan industri eksport dan K ekonomi
- Kemiskinan tanpa mengira kaum telah berjaya dihapuskan
- Penyusunan masyarakat kini menjadi seimbang

RUMUSAN

- Dasar merupakan garis panduan umum masyarakat (bagi mencapai atau mengatasi sesuatu) yang dibuat oleh kerajaan.
- Kerajaan telah cuba untuk menyatu- padukan etnik dalam masyarakat. Jadi, tanggungjawab masyarakat ialah berusaha menjadikan perpaduan sebagai realiti.