

ENAM BIDANG KEBERHASILAN UTAMA NEGARA (NKRA)

Bil.	NKRA	Keterangan
1.	Bilakan Perdana Menteri Dato' Seri Najib Tun Razak mengumumkan 6 National Key Result Area (NKRA)?	Pada Isnin (27 Julai 2009), Perdana Menteri Datuk Seri Najib Tun Razak telah mengumumkan Indeks Prestasi Utama (KPI) enam teras Bidang Keberhasilan Utama Negara (NKRA), termasuk membabitkan bidang usaha bagi mengurangkan kadar jenayah, dan memerangi rasuah. Bidang-bidang lain termasuk meluaskan akses kepada pendidikan berkualiti dan berkemampuan; meningkatkan taraf hidup rakyat berpendapatan rendah; memperkasa prasarana luar bandar dan pedalaman; dan menambah baik pengangkutan awam dalam jangka masa sederhana.
2.	Siapakah Menteri-menteri yang bertanggungjawab menerajui 6 NKRA berkenaan?	<p>Bagi setiap NKRA, seorang menteri akan dilantik sebagai 'lead minister' atau menteri pimpinan bagi menerajui NKRA yang ditetapkan. Menteri-menteri yang dilantik ialah:</p> <ul style="list-style-type: none"> I. Bagi NKRA untuk meluaskan akses pendidikan berkualiti dan berkemampuan, menterinya ialah Tan Sri Muhyiddin Yassin (Timbalan Perdana Menteri, Menteri Pelajaran) II. Bagi NKRA mengurangkan kadar jenayah, Datuk Seri Hishammuddin Tun Hussein (Menteri Dalam Negeri) III. Bagi NKRA memerangi rasuah, Datuk Seri Mohamed Nazri Aziz (Menteri di Jabatan Perdana Menteri). IV. Bagi NKRA tingkatkan taraf hidup rakyat berpendapatan rendah pula menterinya ialah Datuk Seri Shahrizat Abdul Jalil (Menteri Pembangunan Wanita, Keluarga dan Masyarakat) V. Bagi NKRA memperkasa prasarana luar bandar dan pedalaman ialah Datuk Seri Shafie Apdal (Menteri Kemajuan Luar Bandar dan Wilayah) VI. Bagi NKRA menambah baik pengangkutan awam, menterinya ialah Datuk Seri Kong Cho Ka (Menteri Pengangkutan).

Bil.	NKRA	Keterangan
3.	Bagaimanakah NKRA dilaksanakan?	<p>Perdana Menteri akan bertanggungjawab secara keseluruhan terhadap matlamat NKRA dan pencapaian KPI tersebut</p> <ul style="list-style-type: none"> I. KPI akan diletakkan kepada setiap 6 jurusan NKRA. Setiap NKRA, akan dikenal pasti pula KPI-KPI nya dengan sasaran khusus agar dapat diukur. Berpandukan dengan KPI ini, segala prosedur akan diperkemas, segala sumber dan tenaga dalam organisasi akan digembung dan segala usaha akan ditumpu untuk mencapai sasaran yang diputer dalam satu tempoh masa munasabah yang dijanjikan II. Setiap minggu PM akan berjumpa dengan setiap 'lead minister' ini bagi menilai pencapaian KPI yang ditentukan. Maknanya dalam setiap enam minggu, PM akan dapat menyelesaikan satu pusingan penilaian pencapaian bagi enam lapangan NKRA seperti yang direncanakan. III. Bukan itu sahaja, anggota Jemaah Menteri lain yang tidak termasuk dalam NKRA juga tidak terkecuali daripada mempunyai KPI kerana mereka tetap dipertanggungjawabkan untuk mencapai KPI kementerian masing-masing, yang akan dinilai oleh Perdana Menteri sendiri setiap enam bulan. IV. Sebagai bukti tahap kebersungguhan untuk menjayakan rencana ini, 3 bengkel khusus telah diadakan di peringkat Jemaah Menteri. Bengkel-bengkel tersebut adalah bagi merangka, memperincikan dan mencari penyelesaian terhadap isu-isu yang berbangkit. Sesungguhnya, kita komited melakukan proses transformasi melalui pengurusan berteraskan pencapaian dengan menggunakan kaedah penetapan NKRA dan pengukuran KPI. Ini semua dilakukan bagi memastikan pada analisa akhir rakyatlah yang akan memperoleh faedahnya.

Bil.	NKRA	Keterangan
4.	Latar belakang merevolusikan pengurusan	<p>Perkhidmatan Kerajaan : Pencapaian Diutamakan</p> <p>I. Pada hari pertama dilantik menjadi Perdana Menteri, PM telah menyatakan dengan jelas bahawa kepimpinan negara di bawah panji pentadbiran kini akan membawa pendekatan baru, bagi menempa sebuah zaman baru dan bakal menjelmakan pula sebuah kerajaan yang mengutamakan pencapaian berpaksikan kepentingan rakyat.</p> <p>II. Pada 28hb April, PM telah mengutarakan Key Performance Indicator atau Petunjuk Prestasi Utama ringkasnya KPI, yang akan menjadi piawai kepada pencapaian anggota pentadbiran dan penjawat awam. KPI merupakan satu amalan penting dalam pengurusan prestasi untuk menilai dan mengukur sasaran yang ditetapkan oleh sesuatu organisasi seperti kementerian atau agensi kerajaan secara objektif. KPI telah diguna pakai oleh banyak syarikat korporat dan didapati sebagai radas timbangan kerja yang sangat berkesan. Malah, mekanisme ini juga diterima pakai dengan jayanya oleh kerajaan di negara-negara maju seperti Britain, Australia dan Kanada.</p> <p>III. Ini kerana Kepimpinan tidak akan bermakna jika ia tidak berpaksikan kepada pencapaian. Hatta, kemuncak kepada penilaian rakyat berkait kepimpinan sektor awam mahupun politik adalah pencapaian. Metodologi ini juga akan membolehkan perkhidmatan awam bahkan anggota pentadbiran dinilai secara menyeluruh dari aspek kuantitatif dan kualitatif.</p> <p>IV. Pada hari ke seratus pentadbiran PM baru-baru ini, PM telah mengumumkan 6 bidang keberhasilan utama nasional atau National Key Results Area, singkatannya NKRA. Ia menjadi bidang-bidang yang diberi keutamaan di peringkat kebangsaan.</p>

Bil.	NKRA	Keterangan
5.	Apakah tujuan pelaksanaan NKRA?	<p>I. Tujuan PM memperkenalkan NKRA dan KPI adalah bagi memastikan elemen kebertanggungjawaban yang serius, wujud di kalangan anggota pentadbiran dan juga penjawat awam.</p> <p>II. Puncanya ialah, PM tidak mahu rakyat sebagai klien utama berada dalam keadaan teraba-raba dan samar, akan apakah inisiatif, rencana dan hala tuju pembangunan yang sedang digembbleng oleh Kerajaan.</p> <p>III. PM mahu segala rancangan pembangunan negara demi kesejahteraan rakyat ini di maklum dan diketahui oleh rakyat agar mereka dapat memantau dan menilai pencapaian sasaran seperti yang ditetapkan.</p> <p>IV. PM turut meletakkan KPI kepada 6 jurusan NKRA tersebut. Untuk setiap NKRA, akan dikenal pasti pula KPI-KPI-nya dengan sasaran secara khusus agar dapat diukur. Dengan adanya KPI ini, maka segala prosedur akan diperkemas, segala sumber dan tenaga dalam organisasi akan digembbleng dan segala usaha akan ditumpu untuk mencapai sasaran yang di pateri dalam satu tempoh masa munasabah yang dijanjikan.</p>

6. Apakah perincian 6 Bidang Keberhasilan Utama Nasional (NKRA)?

BIL.	NKRA	Keterangan
1.	Mengurangkan Kadar Jenayah	<p>Sesebuah negara yang menuju ambang kemajuan seperti Malaysia perlu berada dalam keadaan aman dan damai. Jauh dari segala bentuk ancaman dan jenayah. Walau bagaimanapun di mana-mana negara di dunia pencegahan jenayah secara total tidak mungkin dapat dicapai. Pastinya ada sahaja dari masa ke semasa kejadian-kejadian yang sukar untuk dielakkan daripada ianya berlaku.</p> <p>Oleh yang demikian, kerajaan memandang serius isu pencegahan jenayah dan meletakkan keutamaan pengurangan kadar jenayah sebagai salah satu NKRA di bawah Kementerian Dalam Negeri. Untuk itu, kerajaan telah mengenal pasti NKRA pengurangan jenayah dan di pecah bagi kepada tiga bahagian iaitu:</p> <p>i) Jenayah jalanan</p> <p>Jenayah jalanan diberi penekanan kerana didapati ia mendatangkan trauma dan ketakutan berpanjangan kepada ahli keluarga juga anggota masyarakat. Apa yang dimaksudkan dengan jenayah jalanan termasuklah curi ragut, samun tanpa bersenjata dan samun berkawan tanpa bersenjata api. Statistik menunjukkan jenayah kategori ini bukanlah enteng-entengan kerana ia merupakan 17% daripada keseluruhan indeks jenayah 2008. Manakala hot spots kepada jenayah jenis ini telah dikenal pasti terutamanya di empat kawasan utama iaitu Kuala Lumpur, Selangor, Pulau Pinang dan Johor. Didapati, negeri-negeri ini mencatat sebanyak 72% daripada jumlah keseluruhan jenayah jalanan pada tahun 2008. Oleh sebab itu kerajaan menetapkan sasaran pengurangan jenayah jalanan ini sebanyak 20% pada penghujung tahun 2010.</p>

BIL.	NKRA	Keterangan
		<p>ii) Keselamatan Awam</p> <p>Penumpuan akan diberikan dalam hal penambahbaikan persepsi rakyat terhadap keselamatan awam di mana pasukan-pasukan sukarela yang sedia ada terutamanya RELA akan dikemas kini dan diberi latihan secukupnya secara lebih teratur. Ini termasuklah penyeragaman uniform supaya mereka dapat dilibatkan bersama PDRM khususnya dalam usaha membanteras jenayah jalanan. Dalam usaha ini, balai-balai yang berkaitan akan dinaiktarafkan serta peralatan-peralatan yang diperlukan akan turut ditambah. Selain itu, langkah-langkah pengawalan dan pencegahan akan ditingkatkan lagi dengan menambah peralatan CCTV..</p> <p>iii) Peningkatan Prestasi Agensi Penguatkuasaan</p> <p>Untuk menaikkan prestasi agensi penguatkuasaan pula, Kementerian Dalam Negeri akan bekerjasama dengan Jabatan Peguam Negara dan Jabatan Perdana Menteri untuk mengkaji cara-cara mempercepatkan proses perundangan terhadap kes-kes tertangguh misalnya dengan mewujudkan tribunal atau mahkamah khas bagi jenayah jalanan.</p>

BIL.	NKRA	Keterangan
2.	Memerangi rasuah	<ul style="list-style-type: none"> ○ Kerajaan amat komited dalam usaha memerangi rasuah. Seperti mana yang kita semua tahu, gejala rasuah haruslah dibendung sebelum ianya terus membarah. Badan antarabangsa iaitu Transparency International dalam Corruption Perception Index mereka, meletakkan Malaysia di tangga 47 pada tahun 2008 berbanding dengan kedudukan nombor 39 pada tahun 2004. ○ Oleh itu, untuk memastikan persepsi kedudukan dan ranking Malaysia bertambah pulih pada masa hadapan, kerajaan beriltizam mengemas kini polisi, prosedur dan penguatkuasaan yang berkaitan. ○ Sehubungan dengan itu, kerajaan telah pun mengambil keputusan bahawa semua perolehan kerajaan haruslah menggunakan tender terbuka atau pun tender terhad kecuali dalam kes-kes tertentu. Manakala dari segi peningkatan penguatkuasaan, kerajaan telah pun menaikkan taraf badan pencegah rasuah menjadi Suruhanjaya Pencegahan Rasuah Malaysia (SPRM) dengan bidang kuasa dan perundangan yang lebih efektif.
3.	Meluaskan Akses Kepada Pendidikan Berkualiti dan Berkemampuan	<ul style="list-style-type: none"> ○ Seperti yang semua maklum, ilmu pengetahuan menjadi kandil penyuluhan yang menerangi kegelitaan hidup di dunia. Malah ilmu menjadi prasyarat kepada pembikinan mana-mana tamadun yang pernah terbina dan yang menentukan kelancangannya. Justeru, kerajaan akan terus mengiktiraf dan memberikan ruang kepada yang terbaik dan terbilang tanpa mengira latar keturunan mahupun taraf sosioekonomi. ○ Oleh itu, dalam bidang pendidikan, PM mahu memastikan anak-anak bangsa mendapat akses kepada pendidikan berkualiti dan berkemampuan. Mahu tidak mahu, generasi muda Malaysia perlu berilmu, mesti berfikiran kreatif, berinovatif, bercirikan nilai murni serta mampu bersaing di persada internasional yang penuh cabaran ini dari kemudahan yang diberikan.

BIL.	NKRA	Keterangan
		<ul style="list-style-type: none"> ○ Kerajaan akan memberikan keutamaan untuk menyediakan pendidikan yang terbaik bermula daripada peringkat asas iaitu peringkat prasekolah. Untuk itu, pendidikan prasekolah akan dijadikan sebahagian daripada sistem pendidikan kebangsaan dalam aliran perdana. ○ Adalah amat merugikan kerana terdapat kanak-kanak yang pergi ke sekolah tetapi masih tidak menguasai kemahiran membaca atau menulis apabila meninggalkan bangku pengajian. Maka, bagi menangani kemelut ini, PM telah menetapkan supaya semua kanak-kanak normal yang bersekolah boleh menguasai kemahiran membaca, menulis dan mengira ketika melangkah ke Tahun 4 sekolah rendah sebelum penghujung 2012. Kerajaan menyedari hanya 60% sahaja anak-anak Malaysia yang dapat akses pendidikan pra sekolah, jadi KPI menjelang 2012 berharap pencapaian ini dapat dinaikkan sekurang-kurangnya kepada 80%. ○ Bersesuaian dengan konsep pencapaian diutamakan pula, kepimpinan sekolah di peringkat rendah dan menengah perlu menyedari mereka adalah peneraju tapak semaiyan modal insan nasional. Berkaitan itu, kerajaan dengan ini ingin menawarkan new deal atau satu Bai'ah baru kepada semua pengetua dan guru besar sekolah dengan janji ganjaran berdasarkan pencapaian sekolah masing-masing. ○ Selain itu , sebagai projek perintis, sebanyak 100 buah sekolah, terdiri daripada jenis harian biasa, sekolah bestari, kluster, trust school atau sekolah berpiagam dan sekolah berasrama penuh, akan dikenal pasti untuk diangkat menjadi Sekolah Berprestasi Tinggi. Dengan ini, kerajaan akan menyediakan persekitaran pelajaran dan pembelajaran yang kondusif serta menggalakkan kerjasama antara sektor awam dan swasta bagi memacu lagi pencapaian pelajar. Semua rencana ini akan dilaksanakan dalam tempoh 3 tahun sebelum penamat 2012.

BIL.	NKRA	Keterangan
4.	Meningkat Taraf Hidup Rakyat Yang Berpendapatan Rendah	<ul style="list-style-type: none"> ○ PM bertekad untuk membanteras kemiskinan tegar menjelang 31 Disember 2010 sesuai dengan matlamat RMK9. Mengikut rekod sistem e-kasih, terdapat hampir 45,000 ketua isi rumah (KIR) miskin tegar di seluruh negara. Daripada jumlah itu, lebih 11,000 telah disahkan statusnya dan telah pun mendapat bantuan Jabatan Kebajikan Masyarakat. Manakala pengesahan status lebih 14,000 KIR di Sabah dan Sarawak sedang giat dijalankan oleh Kementerian Pembangunan Wanita, Keluarga dan Masyarakat dan dijangka selesai pada penghujung tahun 2010. ○ Sehubungan ini juga, sebagai sebuah kerajaan yang prihatin, kerajaan sentiasa mendengar rintihan serta merasai denyut nadi rakyat dan tidak sekali-kali memandang mudah soal kebajikan rakyat. Kerajaan mahu setiap bantuan yang dijanjikan bukan sahaja sampai ke tangan rakyat tetapi tiba pada masa yang tepat. Oleh itu, bermula Januari 2010 semua bantuan kebajikan untuk rakyat akan dibayar pada tiap 1 hari bulan bagi bulan yang berkenaan. ○ Sememangnya, sumbangan kaum wanita kepada pembangunan negara tidak dapat dinafikan. Malah, kaum hawa membentuk separuh dari penduduk Malaysia. Bersesuaian itu kerajaan berhasrat untuk melatih dan melahirkan lebih ramai jumlah usahawan wanita. Sehingga Jun 2009 sahaja, seramai 717 wanita yang berpotensi untuk dibimbing menjadi usahawan dalam program Sahabat Amanah Ikhtiar telah dikenal pasti. Justeru, kerajaan dengan ini menetapkan matlamat untuk menambah lagi jumlah usahawan di kalangan wanita ini kepada seramai 4,000 orang menjelang tahun 2012 melalui program Amanah Ikhtiar Malaysia.

BIL.	NKRA	Keterangan
5.	Memperkasa Prasarana Luar Bandar dan Pedalaman	<ul style="list-style-type: none"> ○ Bersesuaian dengan semangat dan konteks ajaran al Quran Surah Al-Hashr ayat 7 bahawa, janganlah hendaknya harta dan kekayaan itu beredar di kalangan orang-orang berada sahaja bahkan sepatutnya ia melimpah ke seluruh negara. Maka, atas prinsip maslahah umum juga, tiada yang sepatutnya tercicir dari merasai mahsul kemakmuran. ○ Lantaran itu, pentadbiran kerajaan akan terus giat memperkasa infra luar bandar dan pedalaman. Menjelang tamatnya tahun 2010 dirancang sepanjang 750 km jalan luar bandar akan siap dibina di Sabah dan Sarawak. Jumlah ini akan ditambah lagi kepada 1,500km atau dua kali ganda daripada perancangan awal. Ini akan melibatkan peruntukan berjumlah RM4 bilion dan akan siap terlaksana sebelum penamat tahun 2012. ○ Jalan-jalan yang akan dibina terdiri daripada tiga (3) kategori iaitu jalan berturap (paved), jalan kerikil (gravel) dan jalan tanah yang akan memberi kemudahan perhubungan serta faedah kepada hampir 2 juta penduduk luar bandar di Sabah dan Sarawak. ○ Manakala di Semenanjung Malaysia pula, bagi tempoh yang sama, liputan rangkaian jalan luar bandar akan dipertingkatkan bagi memastikan kesemua rakyat tinggal paling jauh pun, 5km dari kemudahan jalan berturap. Ini akan melibatkan peruntukan berjumlah RM1 bilion dan bermakna jumlah peruntukan yang diperlukan bagi penyediaan infrastruktur asas sehingga 2012 adalah sebanyak RM5 bilion. ○ Pada masa ini, liputan bekalan air bersih di Sabah dan Sarawak masih belum memuaskan iaitu masing-masing di sekitar 62%. Justeru, Kerajaan telah menetapkan pada akhir RMK9 liputan bekalan air bagi kedua-dua negeri berkenaan akan dipertingkatkan kepada 70%. Kerajaan begitu serius untuk menyediakan kemudahan bekalan air bersih kepada semua rakyat dalam tempoh terdekat ini. Jadinya, tindakan segera akan diambil untuk meningkatkan liputan bekalan air sehingga 90% di Sabah dan Sarawak pada penghujung tahun 2012. Untuk tujuan ini sejumlah RM2 bilion diperuntukkan dan akan membawa kemudahan kepada 60,000 buah rumah.

BIL.	NKRA	Keterangan
		<ul style="list-style-type: none"> ○ Selanjutnya, memandangkan pada masa ini liputan bekalan elektrik di Sabah dan Sarawak juga masih rendah iaitu masing-masing sekitar 80% berbanding 99% di Semenanjung, Kerajaan bermatlamat untuk meningkatkan liputan bekalan elektrik di kedua-dua negeri tersebut kepada 95% pada akhir tahun 2012. Sejumlah RM3.9 bilion akan diperuntukkan untuk tujuan ini yang akan membawa nikmat kepada 80,000 buah rumah. Kerajaan juga menasarkan untuk memberi bekalan elektrik 24 jam kepada 7,000 rumah Orang Asli di Semenanjung pada akhir tahun 2012. ○ Kerajaan turut berhasrat untuk menyediakan kemudahan kediaman yang lebih selesa kepada golongan miskin dan sehubungan itu, Kerajaan akan membina dan membaik pulih sejumlah 50,000 unit rumah bagi keperluan golongan tersebut sehingga penghujung 2012 di seluruh Malaysia.
6.	Menambah Baik Pengangkutan Awam dalam jangka masa sederhana	<ul style="list-style-type: none"> ○ Dalam era Malaysia melangkah sebagai sebuah negara maju, kerajaan berhasrat untuk menyediakan rangkaian sistem pengangkutan awam yang komprehensif bagi memenuhi keperluan rakyat. Kerajaan sedar bahawa usaha yang serius dan bersifat jangka panjang diperlukan bagi menjayakan matlamat ini. ○ Mengikut pada statistik Kementerian Pengangkutan, pada masa ini hanya 16% daripada penduduk Lembah Klang menggunakan sistem pengangkutan awam. Jadi, Kerajaan menasarkan bahawa peratus ini akan ditingkatkan lagi kepada 25% pada penghujung tahun 2012. Namun, harus disedari, untuk meningkatkan peratus ini, ia melibatkan pelbagai pelaburan yang besar, mapan dan berjangka panjang. Walau apa pun, buat langkah permulaannya, PM mengumumkan menjelang penghujung 2012, tambahan 35 set “4-car-train” akan beroperasi untuk laluan LRT Kelana Jaya.

Kesimpulan

Bidang Keberhasilan Utama Negara (NKRA) ini membuktikan Kerajaan di bawah pimpinan YB Dato Seri Najib Tun Razak begitu telus dan komited untuk melaksanakan transformasi perkhidmatan kerajaan yang bermutu tinggi kepada rakyat. Ini kerana dengan adanya NKRA ini rakyat boleh menilai keberkesanan kepimpinan YB Dato Seri Najib Tun Razak secara adil dan sistematik tanpa berdasarkan emosi ataupun persepsi semata-mata.

Selain daripada itu juga Kerajaan pimpinan YB PM telah memperkenalkan sistem pengukuran prestasi yang boleh membuktikan secara fakta keberkesanan setiap 6 bidang NKRA. NKRA ini juga merupakan manifestasi kerajaan dalam meletakkan amanah dan mandat rakyat di kedudukan tertinggi dan bermaruah di samping mencapai konsep 1Malaysia di mana, “ rakyat didahulukan dan pencapaian di utamakan.”