
P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

1

Draf RANCANGAN STRUKTUR NEGERI PERAk 2040

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 2

SENARAI KANDUNGAN

BAB 1 : PENDAHULUAN

1.1 Pengenalan

1.2 Keperluan Penyediaan RSN Perak 2040

1.3 Asas Perundangan dan Sistem Rancangan Pemajuan

1.3.1 Peruntukan Penting Akta 172 1.3.1

1.4 Proses Penyediaan Rancangan Struktur Negeri Perak 2040

1.5 Kandungan Rancangan Struktur Negeri Perak 2040

1.6 Profil Kawasan Rancangan Struktur Negeri Perak 2040

1.7 Rumusan Pencapaian RSN Perak 2020

1-1

1-2

1-3

1-3

1-5

1-7

1-8

1-13

BAB 2 : ASAS PEMBENTUKAN STRATEGI PEMBANGUNAN NEGERI PERAK 2040

2.1 Peruntukan Peringkat Antarabangsa

2.1.1 Inisiatif Jalur dan Laluan China (OBOR)

2.1.2 Wilayah Perdagangan ASEAN

2.1.3 Sustainable Development Goals 2030

2.1.4 Convention on Biological Diversity

2.2 Peruntukan Peringkat Nasional

2.2.1 Wawasan 2020

2.2.2 Program Transformasi Kerajaan

2.2.3 Model Ekonomi Baru

2.2.4 Program Transformasi Ekonomi

2.2.5 Strategi Lautan Biru Kebangsaan

2.2.6 Rancangan Malaysia Ke-11

2.2.7 Transformasi Nasional 2050

2.2.8 Rancangan Fizikal Negara Ke-3

2.2.9 Dasar Perbandaran Negara Kedua

2.2.10 Dasar Perancangan Fizikal Desa Negara

2.3 Peruntukan Peringkat Wilayah

2.4 Negeri Perak Dalam Konteks Negeri Bersempadan

2.5 Rumusan Penemuan Utama Laporan Pemeriksaan Rancangan

Struktur Negeri Perak 2040

 2.5.1 Guna Tanah Tahun 2015

 2.5.2 Kesediaan Tanah Untuk Pembangunan

2.5.3 Zon Guna Tanah Tepu Bina Rancangan Tempatan Yang

Belum Dimajukan

 2.5.4 Zon Persisiran Pantai

 2.5.5 Pemeliharaan Kawasan Hutan

 2.5.6 Pertumbuhan Penduduk

 2.5.7 Trend Penduduk Menua

 2.5.8 Nisbah Tanggungan

 2.5.9 Struktur Pekerjaan

 2.5.10 Sumbangan KDNK

2-1

2-1

2-2

2-3

2-3

2-4

2-4

2-4

2-5

2-5

2-6

2-6

2-7

2-8

2-10

2-11

2-13

2-14

2-18

2-18

2-18

2-21

2-21

2-23

2-25

2-25

2-26

2-26

2-27

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

3

 2.5.11 Purata Pendapatan Penduduk

 2.5.12 Pembangunan Sektor Agromakanan

 2.5.13 Tanaman Komoditi

 2.5.14 Pembangunan Pelancongan

 2.5.15 Pembangunan Sungai Perak

 2.5.16 Rangkaian Pengangkutan dan Perhubungan

 2.5.17 Infrastruktur dan Utiliti

 2.5.18 Kawasan Risiko Bencana

2-28

2-29

2-29

2-30

2-31

2-32

2-35

2-36

BAB 3 : HALA TUJU PEMBANGUNAN NEGERI PERAK 2040

3.1 Matlamat Pembangunan Negeri Perak 2040

3.2 Gambar Rajah Utama (Pelan Strategik Pembangunan Negeri Perak

2040

3.3 Hierarki Petempatan Negeri Perak 2040

3.4 Kawasan Keutamaan Pembangunan

3.5 Kawasan Strategik Pelaburan

3.6 Sistem Perhubungan Dan Pengangkutan Utama

3.6.1 Lebuh Raya dan Jalan Raya Utama

3.6.2 Lapangan Terbang Antarabangsa

3.6.3 Pengangkutan Berasaskan Rel

3.6.4 Terminal Maritim

3.6.5 Pengangkutan Awam

3.7 Pembangunan Sektor Pelancongan

3.8 Kawasan Pembangunan Terkawal

3.9 Kawasan Pengekalan dan Pemeliharaan

3-2

3-4

3-7

3-11

3-13

3-16

3-16

3-17

3-17

3-18

3-19

3-21

3-24

3-26

BAB 4 : DASAR STRATEGIK NEGERI PERAK 2040

4.1 Teras 1 : Pemeliharaan Persekitaran Mampan dan Komuniti

Sejahtera

Dasar Perancangan 1 (RSA 1) : Membangunkan Empat Wilayah

Pertumbuhan Secara Bersepadu Bagi Memangkin Pembangunan

Ekonomi dan Fizikal Negeri Perak

Dasar Perancangan 2 (RSA 2) : Merancang Pembangunan Guna

Tanah Seimbang Antara Pembangunan Ekonomi dan

Kesejahteraan Alam Sekitar

Dasar Perancangan 3 (RSA 3) : Menyediakan Pembangunan

Perumahan Terancang Yang Mampu Dimiliki

Dasar Perancangan 4 (RSA 4) : Memelihara Karakter dan Identiti

Kawasan Desa Negeri Perak

Dasar Perancangan 5 (RSA 5) : Menyediakan Kemudahan

Masyarakat dan Rekreasi Yang Mencukupi, Berkualiti dan Mudah

Sampai Bagi Menampung Keperluan Sehingga Tahun 2040

4-9

4-9

4-19

4-28

4-35

4-40

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4

4.2 Teras 2 : Peningkatan Nilai Tambah dan Produktiviti Ekonomi

Berasaskan Sumber Tempatan dan Semula Jadi

Dasar Perancangan 6 (RSA 6) : Meningkatkan Daya Saing dan

Daya Tahan Pertumbuhan Sektor Terpilih Ekonomi Negeri Perak

Dasar Perancangan 7 (RSA 7) : Memperkasakan Sektor

Pelancongan Negeri Perak Sebagai Destinasi Pelancongan Utama

Negara

Dasar Perancangan 8 (RSA 8) : Membangunkan Negeri Perak

Sebagai Lembah Pengeluaran Makanan Negara

Dasar Perancangan 9 (RSA 9) : Mempertingkatkan Sektor

Tanaman Komoditi Industri Sebagai Salah Satu Asas Ekonomi

Utama Negeri Perak

Dasar Perancangan 10 (RSA 10) : Memperkukuhkan

Pembangunan Perindustrian Negeri Perak Dengan Promosi dan

Insentif Berkesan

Dasar Perancangan 11 (RSA 11) : Memperkukuhkan

Pembangunan Perdagangan dan Perkhidmatan Berdasarkan

Hierarki Pusat Petempatan

Dasar Perancangan 12 (RSA 12) : Memajukan Sektor Mineral

Secara Lestari Sebagai Salah Satu Asas Ekonomi Utama Negeri

Perak

Dasar Perancangan 13 (RSA 13) : Meminimumkan Trend

Penghijrahan Keluar Penduduk

Dasar Perancangan 14 (RSA 14) : Mempelbagaikan Kemudahan

dan Peluang Pekerjaan Kepada Golongan Warga Emas

Dasar Perancangan 15 (RSA 15) : Meningkatkan Tahap

Kemahiran dan Kebolehpasaran Tenaga Kerja

Dasar Perancangan 16 (RSA 16) : Mengutamakan Tenaga Kerja

Tempatan Untuk Peluang Pekerjaan di Negeri Perak

4.3 Teras 3 : Penyediaan Kemudahsampaian Tinggi dan

Infrsatruktur Efisien

Dasar Perancangan 17 (RSA 17) : Meningkatkan Tahap

Aksesibiliti dan Perhubungan Negeri Perak Dalam Menyokong

Pembangunan Ekonomi dan Kesejahteraan Penduduk

Dasar Perancangan 18 (RSA 18) : Memperkasakan Jaringan dan

Perkhidmatan Pengangkutan Awam Bagi Menjadi Mod

Pengangkutan Utama Rakyat

Dasar Perancangan 19 (RSA 19) : Menjadikan Aktiviti Berbasikal

dan Berjalan Kaki di Kawasan Bandar Sebagai Mod Pergerakan

Alternatif dan Mobiliti Rendah Karbon

Dasar Perancangan 20 (RSA 20) : Meningkatkan Keberkesanan

Sistem Infrastruktur dan Menekankan Amalan Teknologi Hijau Bagi

Menyokong Pembangunan Negeri Perak

4-49

4-49

4-56

4-79

4-90

4-95

4-100

4-104

4-107

4-109

4-112

4-115

4-117

4-117

4-126

4-132

4-134

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

5

4.4 Teras 4 : Memartabatkan Khazanah Semula Jadi dan Warisan

Negeri Perak

Dasar Perancangan 21 (RSA 21) : Penjagaan KSAS dan

Biodiversiti Bagi Memastikan Kesinambungan Ke Arah Alam

Sekitar Mampan

Dasar Perancangan 22 (RSA 22) : Peningkatan Kualiti Alam

Sekitar Secara Holistik dan Efektif

Dasar Perancangan 23 (RSA 23) : Pemerkasaan Peranan

Komuniti Dalam Penjagaan Alam Sekitar

Dasar Perancangan 24 (RSA 24) : Pengurusan Risiko Bencana

Yang Efektif Bagi Menjamin Keselamatan

4-152

4-152

4-162

4-164

4-167

BAB 5 : PROJEK FLAGSHIP

5.1 Lapangan Terbang Antarabangsa Negeri Perak

5.2 Perak Agrofood (Lembah Makanan Negara)

5.3 Pembangunan Koridor Sungai Perak

5.4 Pusat Inovasi Negeri Perak

5.5 Pembangunan Pelancongan Negeri Perak

5.6 Rel Metropolitan Kinta

5.7 Pewartaan Taman Negeri Geopark Lembah Kinta

5.8 Pewartaan Taman Negeri Perairan Pulau Sembilan

5.9 Pewartaan Kawasan Perlindungan Penyu Segari

5-2

5-4

5-6

5-8

5-9

5-11

5-12

5-13

5-14

BAB 6 : MEKANISME PELAKSANAAN DAN PEMANTAUAN RSN PERAK 2040

6.1 Cadangan Pengukuhan Institusi Pelaksanaan

6.1.1 Dasar Perancangan 25 (RSA 25) : Meningkatkan

Kesedaran Mengenai Kepentingan Rancangan Struktur

6.1.2 Dasar Perancangan 26 (RSA 26) : Meluaskan Kawasan

Pentadbiran Pihak Berkuasa Tempatan ke Seluruh Daerah

6.2 Cadangan Mekanisme Pemantauan

6.2.1 Dasar Perancangan 27 (RSA 27) : Memperkasakan

Kaedah Pemantauan dan Pelaksanaan Dasar RSN Perak

2040

6-2

6-2

6-5

6-6

6-6

BAB 7 : INDIKATOR PENGUKURAN PENCAPAIAN RSN PERAK 2040

LAMPIRAN

Lampiran 1: Senarai Dasar RSN Perak 2020

Lampiran 2: Fungsi Setiap Hierarki Petempatan RSN Perak 2040

Lampiran 3: Matriks Keberkesanan Dasar Perancangan RSN Perak 2040

Lampiran 4: Kaedah Pengurusan Kawasan Risiko Bencana Negeri Perak

L-1

L-6

L-11

L-15

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 6

SENARAI JADUAL

BAB 1 : PENDAHULUAN

Jadual 1.1

Jadual 1.2

Jadual 1.3

Jadual 1.4

Kandungan Rancangan Struktur Negeri Perak 2040

Senarai Daerah Di Negeri Perak

Senarai Pihak Berkuasa Tempatan Mengikut Daerah Di

Negeri Perak

Rumusan Pencapaian Negeri Perak Tahun 2015

1-7

1-10

1-10

1-15

BAB 2 : ASAS PEMBENTUKAN STRATEGI PEMBANGUNAN NEGERI PERAK

Jadual 2.1

Jadual 2.2

Jadual 2.3

Jadual 2.4

Jadual 2.5

Jadual 2.6

Jadual 2.7

Jadual 2.8

Jadual 2.9

Senarai Pekan Bagi Setiap Daerah di Negeri Perak

Sektor Pertumbuhan Strategik Wilayah NCER

Perkaitan Antara Negeri Perak Dengan Negeri

Bersempadan

Keluasan Guna Tanah Negeri Perak Tahun 2015

Keluasan Zon Guna Tanah Tepu Bina Rancangan Tempatan

Yang Belum Dimajukan

Maklumat Sumber Hutan Negeri Perak, 2016

Struktur Pekerjaan Negeri Perak, 2000, 2010 dan 2015

Nilai Dan Sumbangan Negeri Perak dan Negeri-Negeri

Berjiran Kepada KDNK Malaysia (RM Juta)

Senarai Jalan Utama Negeri Perak

2-12

2-14

2-15

2-18

2-21

2-23

2-26

2-27

2-32

BAB 3 : HALA TUJU PEMBANGUNAN NEGERI PERAK 2040

Jadual 3.1

Jadual 3.2

Jadual 3.3

Jadual 3.4

Jadual 3.5

Jadual 3.6

Jadual 3.7

Jadual 3.8

Jadual 3.9

Jadual 3.10

Jadual 3.11

Hierarki Petempatan RSN Perak 2040

Jalan-jalan Utama di Perak

Kluster Pelancongan Negeri Perak

Lokasi Kawasan Pengekalan dan Pemeliharaan bagi KSAS

HSK

Lokasi Kawasan Pengekalan dan Pemeliharaan bagi KSAS

Kawasan Lingkaran Hutan Tengah (Central Forest Spine –

CFS)

Lokasi Kawasan Pengekalan dan Pemeliharaan bagi KSAS

Taman Negeri

Lokasi Kawasan Pengekalan dan Pemeliharaan bagi KSAS

Kawasan Perlindungan Habitat Hidupan Liar

Lokasi Kawasan Pengekalan dan Pemeliharaan bagi KSAS

Kawasan Warisan Biodiversiti

Lokasi Kawasan Pengekalan dan Pemeliharaan bagi KSAS

Kawasan Warisan Geologi

Lokasi Kawasan Pengekalan dan Pemeliharaan bagi KSAS

Kawasan Warisan Arkeologi

Lokasi Kawasan Pengekalan dan Pemeliharaan bagi KSAS

Kawasan Pertanian Makanan

3-7

3-16

3-21

3-26

3-28

3-29

3-29

3-30

3-30

3-31

3-32

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

7

BAB 4 : DASAR STRATEGIK NEGERI PERAK 2040

Jadual 4.1

Jadual 4.2

Senarai Dasar Perancangan dan Strategi Pelaksanaan RSN

Perak 2040

Senarai Aset Warisan Yang Berpotensi Sebagai Produk

Pelancongan

4-03

4-70

BAB 7 : INDIKATOR PENGUKURAN PENCAPAIAN RSN PERAK 2040

Jadual 7.1

Jadual 7.2

Jadual 7.3

Jadual 7.4

Jadual 7.5

Jadual 7.6

Jadual 7.7

Jadual 7.8

Jadual 7.9

Jadual 7.10

Jadual 7.11

Jadual 7.12

Jadual 7.13

Jadual 7.14

Jadual 7.15

Jadual 7.16

Indikator Jumlah Penduduk

Indikator Jumlah Tenaga Buruh

Indikator Jumlah Peluang Pekerjaan Mengikut Sektor

Indikator Peratus Tenaga Kerja Memiliki Kelulusan Tertiari

Indikator Pembangunan Fizikal Dan Guna Tanah

Indikator Asas Ekonomi

Indikator Pembangunan Agromakanan

Indikator Pembangunan Pelancongan

Indikator Perdagangan, Perindustrian Dan Pelaburan

Indikator Pembangunan Perumahan

Indikator Penyediaan Kemudahan Masyarakat

Indikator Penyediaan Kawasan Lapang Dan Rekreasi

Indikator Rangkaian Perhubungan Dan Pengangkutan

Indikator Pembangunan Infrastruktur, Utiliti Dan Amalan

Teknologi Hijau

Indikator Pengurusan Sumber Jaya Asli

Indikator Kualiti Alam Sekitar

7-02

7-02

7-03

7-03

7-03

7-04

7-05

7-05

7-06

7-06

7-06

7-09

7-09

7-10

7-11

7-11

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 8

SENARAI RAJAH

BAB 1 : PENDAHULUAN

Rajah 1.1

Rajah 1.2

Rajah 1.3

Rajah 1.4

Proses Penyediaan Rancangan Struktur Negeri Perak

2040

Lokasi Negeri Perak dan Negeri Bersebelahan

Kedudukan Daerah Di Negeri Perak

Kedudukan Pihak Berkuasa Tempatan di Negeri Perak

 1.3.1

1-6

1-9

1-11

1-12

BAB 2 : ASAS PEMBENTUKAN STRATEGI PEMBANGUNAN NEGERI PERAK

Rajah 2.1

Rajah 2.2

Rajah 2.3

Rajah 2.4

Rajah 2.5

Rajah 2.6

Rajah 2.7

Rajah 2.8

Rajah 2.9

Rajah 2.10

Rajah 2.11

Dasar ‘One Belt One Road’ China

Kawasan Sub Wilayah ASEAN

Peruntukan RFN Ke-3 Berkaitan ZPP di Negeri Perak

Lokasi Negeri Perak dan Negeri Bersebelahan

Taburan Guna Tanah 2015

Kesediaan Tanah Untuk Pembangunan

Pelan Zon Persisiran Pantai

Pengkelasan Fungsi Hutan Simpanan Kekal Negeri Perak

Jumlah Kedatangan Pelancong ke Negeri Perak Tahun

2011-2015

Lebuh Raya Dan Jalan Raya Utama Negeri Perak

Kawasan Berisiko Bencana Negeri Perak

2-1

2-2

2-9

2-17

2-19

2-20

2-22

2-24

2-30

2-34

2-38

BAB 3 : HALA TUJU DAN STRATEGI PEMBANGUNAN NEGERI PERAK 2040

Rajah 3.1

Rajah 3.2

Rajah 3.3

Rajah 3.4

Rajah 3.5

Rajah 3.6

Rajah 3.7

Rajah 3.8

Rajah 3.9

Rajah 3.10

Road Map’ Pencapaian Perak 2040

Gambar Rajah Utama Negeri Perak 2040

Ilustrasi ‘Mind-Map’ Interaksi Antara Bandar di Negeri

Perak 2040

Cadangan Hierarki Petempatan Negeri Perak 2040

Koridor Pembangunan Utama Negeri Perak 2040

Koridor Strategik Pelaburan Negeri Perak 2040

Cadangan Sistem Perhubungan dan Pengangkutan Negeri

Perak 2040

Tumpuan Pelancongan Negeri Perak

Kawasan Pembangunan Terkawal Negeri Perak

Kawasan Pengekalan dan Pemeliharaan Negeri Perak

3-3

3-5

3-6

3-10

3-12

3-15

3-20

3-23

3-25

3-33

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

9

BAB 4 : DASAR STRATEGIK NEGERI PERAK 2040

Rajah 4.1

Rajah 4.2

Rajah 4.3

Rajah 4.4

Rajah 4.5

Rajah 4.6

Rajah 4.7

Rajah 4.8

Rajah 4.9

Rajah 4.10

Rajah 4.11

Rajah 4.12

Rajah 4.13

Rajah 4.14

Rajah 4.15

Rajah 4.16

Rajah 4.17

Rajah 4.18

Rajah 4.19

Rajah 4.20

Rajah 4.21

Rajah 4.22

Rajah 4.23

Rajah 4.24

Rajah 4.25

Rajah 4.26

Rajah 4.27

Ringkasan Jumlah Dasar Mengikut Teras

Wilayah Pertumbuhan Negeri Perak

Ilustrasi Pembangunan Bersepadu Wilayah Metropolitan

Lembah Kinta

Koridor Pembangunan dan Perbandaran Utama Negeri

Perak

Sempadan Bandar Berdasarkan DPN2

Potensi Pembangunan Perumahan Negeri Perak 2040

Kawasan Pemeliharaan Karakter Desa Negeri Perak

Kluster Pelancongan Eko di Negeri Perak Berdasarkan

Pelan Ekopelancongan Kebangsaan 2016 – 2025

Kawasan Potensi Pembangunan Sepanjang Koridor

Sungai Perak

Integrasi Perkhidmatan ETS Bersama Produk

Pelancongan

Kawasan Tumpuan Tanaman Makanan Negeri Perak 2040

Kawasan Tumpuan Tanaman Komoditi Negeri Perak 2040

Potensi Pembangunan Perindustrian Negeri Perak 2040

Potensi Pembangunan Perdagangan Negeri Perak 2040

Taburan Sumber Mineral Negeri Perak

Cadangan Sistem Perhubungan dan Pengangkutan Negeri

Perak 2040

Cadangan Rel Negeri Perak 2040

Kawasan Potensi Perluasan Perkhidmatan Bas Henti-Henti

Negeri Perak 2040

Loji Rawatan Air dan Empangan Negeri Perak

Kawasan Potensi Air Tanah Negeri Perak

Sistem Bekalan Elektrik Negeri Perak

Lembangan Sungai Negeri Perak

Lokasi Tapak Pelupusan Sisa Pepejal di Negeri Perak

Rangkaian Paip Gas Negeri Perak 2040

Kawasan Sensitif Alam Sekitar (KSAS) Negeri Perak

Kawasan Pesisiran Pantai Negeri Perak

Pelan Risiko Bencana Negeri Perak

4-2

4-10

4-12

4-21

4-22

4-30

4-38

4-62

4-66

4-75

4-85

4-94

4-99

4-102

4-106

4-118

4-127

4-130

4-135

4-137

4-140

4-144

4-148

4-151

4-156

4-158

4-170

BAB 6 : MEKANISME PELAKSANAAN DAN PEMANTAUAN RSN PERAK 2040

Rajah 6.1

Rajah 6.2

RSN Perak 2040 Dalam Sistem Pembangunan Negeri

Perak

Jawatankuasa Pemantauan Rancangan Pemajuan

6-3

6-7

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 10

SENARAI singkatan

1MYC 1 Malaysia Youth City

3G Generasi Ketiga / Third Generation

3P Pasukan Pemantau Pencemaran

Akta 172 Akta Perancangan Bandar Dan Desa 1976

APB Amalan Pertanian Baik

APEC Kerja Sama Ekonomi Asia Pasifik / Asia-Pacific Economic

Cooperation

ASEAN Persatuan Negara-Negara Asia Tenggara / Association of Southeast

Asian Nations

ATM Angkatan Tentera Malaysia

BASe Lebuhraya Bagan Datuk – Slim / Bagan Datuk – Slim Expressway

BB Balai Bomba

BDWC Bagan Datuk Water City

BELB Bekalan Elektrik Luar Bandar

BIMP – EAGA Brunei – Malaysia – Philippines East ASEAN Growth Area

BMP Amalan Pengurusan Terbaik / Best Management Practice

BP Balai Polis

BPJ Bahagian Perancang Jalan

CDB Daerah Pusat Perniagaan / Central Business District

CFS Lingkaran Hutan Tengah / Central Forest Spine

CSR Tanggungjawab Sosial Korporat / Corporate Social Responsibility

DPF Desa Negara Dasar Perancangan Fizikal Desa Negara

DPN 2 Dasar Perbandaran Negara Kedua

DPSN Dasar Perancangan Strategik Negeri

ECRL Landasan Keretapi Pantai Timur / East Coast Rail Link

EDT Landasan Berkembar Elektrik / Electrified Double Track

EIA Penilaian Impak Alam Sekitar / Environmental Impact Asessment

EM Mikrob Berfaedah / Effective Microorganisms

EPP Projek Penggerak Ekonomi / Entry Point Projects

ETP Program Transformasi Ekonomi / Economic Transformation

Programme

ETS Perkhidmatan Tren Elektrik / Electric Train Service

FAMA Lembaga Pemasaran Pertanian Persekutuan / Federal Agricultural

Marketing Authority

FELCRA Lembaga Penyatuan Dan Pemulihan Tanah Persekutuan /

Federal Land Consolidation and Rehabilitation Authority

FELDA Lembaga Kemajuan Tanah Persekutuan / Federal Land

Development Authority

FIA Penilaian Impak Perikanan / Fisheries Impact Assessment

FIT Tarif Galakan / Feed in Tariff

GAP Amalan Pertanian Baik / Good Agriculture Practices

GBBS Gerai Buah-Buahan Segar

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

11

GEC Pusat Alam Sekitar Global / Global Environment Centre

GIS Sistem Maklumat Geografi / Geographic Information System

GMB Gas Malaysia Bhd

GMP Amalan Pengilangan Baik / Good Manufacturing Practice

GVHP Amalan Kebersihan Veterinar Yang Baik / Good Veterinary Hygiene

Practices

HCV Hutan Bernilai Konservasi / High Conservation Value

HS Hutan Simpan

HSBB Jalur Lebar Berkelajuan Tinggi / High Speed Broadband

HSK Hutan Simpan Kekal

HSR Rel Berkelajuan Tinggi / High Speed Rail

IADA Kawasan Pembangunan Pertanian Bersepadu /

Integrated Agricultural Development Area

ICT Teknologi Maklumat dan Komunikasi / Information and

Communications Technology

IDR Institut Darul Ridzuan

IKS Industri Kecil dan Sederhana

INVESTPerak Pusat Penyelarasan Pelaburan Negeri Perak / Perak Investment

Management Centre

IMPAC Institut Perladangan dan Komoditi Malaysia / Institute

of Malaysian Plantation and Commodities

IMS-GT Indonesia – Malaysia – Singapore Growth Triangle

IMT-GT Indonesia – Malaysia – Thailand Growth Triangle

IOT Internet of Things

IPD Ibu Pejabat Daerah

IPK Ibu Pejabat Kontinjen

IPT Institut Pengajian Tinggi

IPTA Institut Pengajian Tinggi Awam

IPTS Institut Pengajian Tinggi Swasta

ISMP Pelan Pengurusan Pesisiran Pantai Bersepadu / Integrated Shoreline

Management Plan

IWK Indah Water Konsortium

JAKIM Jabatan Kemajuan Islam Malaysia

JAKOA Jabatan Kemajuan Orang Asli

JAS Jabatan Alam Sekitar

JKKK Jawatankuasa Kemajuan dan Keselamatan Kampung

JKM Jabatan Kemajuan Masyarakat

JKPTG Jabatan Ketua Pengarah Tanah dan Galian

JKR Jabatan Kerja Raya

JLH Juta Liter Sehari

JMG Jabatan Mineral dan Geosains Malaysia

JPBD Jabatan Perancangan Bandar dan Desa

JPM Jabatan Perdana Menteri

JPN Jawatankuasa Perancang Negeri

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 12

JPPH Jabatan Penilaian dan Perkhidmatan Harta

JPS Jabatan Pengairan dan Saliran

JPW Jawatankuasa Perancang Wilayah

JUPEM Jabatan Ukur dan Pemetaan Malaysia

JWN Jabatan Warisan Negara

KDN Kementerian Dalam Negeri

KDNK Keluaran Dalam Negara Kasar

KKLW Kementerian Kemajuan Luar Bandar dan Wilayah

KKR Kementerian Kerja Raya

KLIA Kuala Lumpur International Airport

KPI Petunjuk Prestasi Utama / Key Performance Indicator

KPKT Kementerian Kesejahteraan Bandar, Perumahan dan Kerajaan

Tempatan

KPTB Kadar Penyertaan Tenaga Buruh

KSAS Kawasan Sensitif Alam Sekitar

K-state Negeri Berpengetahuan / Knowledge-state

KTM Kereta Api Tanah Melayu

kV Kilo Volt

kVA Kilo Volt Amp

kWj Kilo Watt Jam

KUASA Persatuan Aktivis Sahabat Alam

LAP Lembaga Air Perak

LCA Penilaian Kitar Hayat / Life-cycle Assessment

LESTARI Aktivis Manjung Lestari

LKIM Lembaga Kemajuan Ikan Malaysia

LLM Lembaga Lebuhraya Malaysia

LNG Gas Asli Cecair / Liquefied Natural Gas

LPHP Lembaga Perumahan dan Hartanah Negeri Perak

LPIP Taman Industri Pelabuhan Lumut / Lumut Port Industrial Park

LPPA Laporan Publisiti dan Penyertaan Awam

LSS Solar Berskala Besar / Large Scale Solar

LTE Evolusi Jangka Panhang / Long Term Evolution

LTSAS Lapangan Terbang Sultan Azlan Shah

MAGIC Pusat Inovasi dan Kreativiti Global Malaysia / Malaysian Global

Innovation & Creativity Centre

MAHB Malaysia Airports Holdings Berhad

MARDI Institut Penyelidikan dan Pembangunan Pertanian Malaysia /

Malaysian Agricultural Research and Development Institute

MB Inc Menteri Besar Incorporated

MBI Majlis Bandaraya Ipoh

MDBG Majlis Daerah Batu Gajah

MDec Perbadanan Ekonomi Digital Malaysia / Malaysia Digital Economy

Corporation

MDG Majlis Daerah Gerik

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

13

MDK Majlis Daerah Kerian

MDKpr Majlis Daerah Kampar

MDLG Majlis Daerah Lenggong

MDPH Majlis Daerah Pengkalan Hulu

MDPT Majlis Daerah Perak Tengah

MDS Majlis Daerah Selama

MDT Majlis Daerah Tapah

MDTM Majlis Daerah Tanjong Malim

MICE Mesyuarat, Insentif, Konvensyen dan Pameran / Meetings,

Incentives, Conventions and Exhibitions

MIDA Lembaga Pembangunan Pelaburan Malaysia / Malaysian Investment

Development Authority

MITI Kementerian Perdagangan Antarabangsa dan Industri / Ministry of

International Trade and Industry

MMKN Majlis Mesyuarat Kerajaan Negeri

MNS Persatuan Pencinta Alam Malaysia / Malaysian Nature Society

MOT Kementerian Pengangkutan Malaysia / Ministry of Transport

Malaysia

MPFN Majlis Perancang Fizikal Negara

MPKK Majlis Perbandaran Kuala Kangsar

MPM Majlis Perbandaran Manjung

MPT Majlis Perbandaran Taiping

MPTI Majlis Perbandaran Teluk Intan

MRO Penyelenggaraan, Pembaikan dan Baik Pulih / Maintenance, Repair

and Overhaul

MVA Mega Volt Amp

MyGAP Skim Amalan Pertanian Baik Malaysia / Malaysian Good Agricultural

Practices

NBOS Strategi Lautan Biru Kebangsaan / National Blue Ocean Strategy

NCER Wilayah Ekonomi Koridor Utara / Northern Corridor Economic Region

NCIA Pihak Berkuasa Pelaksanaan Koridor Utara / Northern Corridor

Implementation Authority

NEKMAT Persatuan Nelayan Kebangsaan / National Fishermans’s Association

of Malaysia

NGO Badan Bukan Kerajaan / Non-governmental Organization

NKEA Bidang Ekonomi Utama Negara / National Key Economic Area

NKRA Bidang Keberhasilan Utama Negara / National Key Results Areas

NXGV Next Generation Vehicle

OBOR Inisiatif Satu Jalur Satu Laluan China / One Belt One Road

PAWE Pusat Aktiviti Warga Emas

PBN Pihak Berkuasa Negeri

PBPT Pihak Berkuasa Perancang Tempatan

PBT Pihak Berkuasa Tempatan

PDK Pusat Pemulihan Dalam Komuniti

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 14

PDRM Polis Diraja Malaysia

PE Penduduk Setara / Population Equivalent

PENCINTA Persatuan Pencinta Alam & Sukan Memancing Perak

PERHILITAN Jabatan Perlindungan Hidupan Liar dan Taman Negara

PGA Pasukan Gerakan Am

PHIP Perak Heavy Industrial Park

PIDAP Perak Industrial Development Action Plan

PKNP Perbadanan Kemajuan Negeri Perak

PKPPNP Program Khas Perumahan Perwira Negeri Perak

PKS Perusahaan Kecil Sederhana

PL Rangkaian Utama / Primary Linkages

PMU Pencawang Masuk Utama

PPA1M Perumahan Penjawat Awam 1 Malaysia

PPK Pertubuhan Peladang Kawasan

PPPNP Perbadanan Pembangunan Pertanian Negeri Perak

PPU Pencawang Pembahagian Utama

PSH Pembelajaran Sepanjang Hayat

PTG Pejabat Tanah dan Galian

R&D Penyelidikan dan Pembangunan / Research and Development

RFN Rancangan Fizikal Negara

RFZPPN Rancangan Fizikal Zon Persisiran Pantai Negara

RISDA Pihak Berkuasa Kemajuan Pekebun Kecil Perusahaan Getah /

Rubber Industry Smallholders Development Authority

RKK Rancangan Kawasan Khas

RM Ringgit Malaysia

RMKe-11 Rancangan Malaysia Kesebelas

RS Rancangan Struktur

RSA Rancangan Struktur Perak

RSN Rancangan Struktur Negeri

RT Rancangan Tempatan

RTB Rancangan Tanah Belia

RTB Rancangan Tebatan Banjir

RTC Pusat Transformasi Luar Bandar / Rural Transformation Centre

RTD Rancangan Tempatan Daerah

SAIDI Sistem Indeks Purata Tempoh Gangguan / System Average

Interruption Duration Index

SAIFI Sistem Indeks Purata Kekerapan Gangguan / System Average

Interruption Frequency Index

SAM Sahabat Alam Malaysia

SDGs Matlamat Pembangunan Lestari / Sustainable Development Goals

SIA Penilaian Impak Sosial / Sosial Impact Assessment

SIRIM Institut Penyelidikan Saintifik dan Industri Malaysia / Scientific and

Industrial Research Institute of Malaysia

SKMM Suruhanjaya Komunikasi dan Multimedia Malaysia

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

15

SL Rangkaian Sekunder / Secondary Linkages

SL1M Skim Latihan 1 Malaysia

SM Sekolah Menengah

SOP Prosedur Operasi Piawai / Standard Operation Procedure

SP Strategi Pelaksanaan

SPAD Suruhanjaya Pengangkutan Awam Darat

SPAN Suruhanjaya Pengurusan Air Negara

SR Sekolah Rendah

SSU Stesen Suis Utama

SUK Setiausaha Kerajaan

TEKUN Tabung Ekonomi Kumpulan Usaha Niaga

TKPM Taman Kekal Pengeluaran Makanan

TKPR Taman Kekal Pengeluaran Ruminan

TKPU Taman Kekal Pengeluaran Unggas

TLDM Tentera Laut Diraja Malaysia

TNB Tenaga Nasional Berhad

TN50 Transformasi Nasional 2050

TM Telekom Malaysia

TOD Pembangunan Berasaskan Transit / Transit Oriented Development

TVET Latihan Teknik dan Vokasional / Technical and Vocational Education

and Training

UKAS Unit Kerjasama Awam & Swasta

UN Pertubuhan Bangsa-bangsa Bersatu / United Nations

UNESCO Pertubuhan Pendidikan, Sains dan Kebudayaan Bangsa-bangsa

Bersatu / United Nations Educational, Scientific and Cultural

Organization

UniKL Universiti Kuala Lumpur

UPEN Unit Perancang Ekonomi Negeri

USP Pemberian Perkhidmatan Sejagat / Universal Service Provision

UTC Pusat Transformasi Bandar / Urban Transformation Centre

WCE Lebuhraya Pantai Barat / West Coast Expressway

WHP Wilayah Hulu Perak

WPS Wilayah Perak Selatan

WPU Wilayah Perak Utara

WWF-Malaysia Tabung Alam Malaysia / World Wide Fund for Nature

ZIA Zon Industri Akuakultur

ZPP Zon Promosi Pembangunan

ZTK Zon Ternakan Khinzir

BAB 1
PENDAHULUAN

Pengenalan

Keperluan Penyediaan RSN Perak 2040

Asas Perundangan dan Sistem Rancangan Pemajuan

Proses Penyediaan Rancangan Struktur Negeri Perak 2040

Kandungan Rancangan Struktur Negeri Perak 2040

Profil Kawasan Rancangan Struktur Negeri Perak 2040

Rumusan Pencapaian RSN Perak 2020

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

1-1

P
E

N
D

A
H

U
L

U
A

N

1

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

1.0 PENDAHULUAN

Rancangan Struktur Negeri Perak 2040 (RSN Perak 2040) merupakan dokumen

perancangan yang memandu dan mengawal pembangunan fizikal seluruh Negeri Perak

sehingga tahun 2040. RSN ini disediakan selaras dengan peruntukan Bahagian III, Akta

Perancangan Bandar Dan Desa 1976 (Akta 172) bertujuan melengkapkan sistem

perancangan fizikal dan menterjemahkan dasar-dasar Rancangan Fizikal Negara (RFN)

ke peringkat Negeri Perak.

1.1 PENGENALAN

RSN Perak 2040 mengandungi pernyataan bertulis yang menerangkan dasar-dasar dan

cadangan strategik peringkat negeri berkenaan dengan pemajuan dan penggunaan tanah

dalam kawasan bandar dan desa di Negeri Perak.

1-1

Kandungan RSN Perak 2040 termasuklah:

Lain-lain kepentingan RSN Perak 2040

P
E

N
D

A
H

U
L

U
A

N

1

Langkah-langkah

untuk memperelokkan

lagi alam sekitar,

perhubungan dan

pengurusan lalu lintas.

Meningkatkan tahap

kesejahteraan dan

sosioekonomi.

Menggalakkan

pertumbuhan

ekonomi.

Memudahkan

penyediaan

pemajuan

yang mampan.

Memandu arah
pembangunan
fizikal negeri.

Menyelaraskan
keputusan

agensi
kerajaan dan

swasta.

Menyediakan
rangka kerja
bagi RTD.

Menterjemah ke dalam
bentuk fizikal cadangan-

cadangan am bagi
pemajuan dan

panggunaan tanah serta
lain-lain perkara berkaitan
mengikut arahan JPN dan

MPFN.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 1-2

Penyediaan RSN Perak 2040 adalah selaras dengan beberapa peruntukan di dalam Akta

Perancangan Bandar dan Desa 1976 (Akta 172) iaitu:

1.2 KEPERLUAN PENYEDIAAN RSN PERAK 2040

RSN Perak 2040 disediakan bertujuan untuk:

i. Memperkukuhkan hala tuju pembangunan RSN Perak 2020 yang telah disediakan

pada tahun 2002 dan diwartakan pada 10 April 2008 (Warta No. 495 Jil. 6 Bil. 8).

ii. Menyelaraskan projek-projek utama Rancangan Malaysia Kesebelas (RMKe-11)

dengan teras pembangunan Negeri Perak bagi mencapai Wawasan 2020.

iii. Menterjemah Pelan Pembangunan Perak Amanjaya 2020 dan laporan-laporan

strategik pembangunan Negeri Perak.

iv. Mengambil kira strategi pembangunan koridor Negeri Perak dan perubahan sempadan

daerah termasuk penubuhan daerah-daerah baru.

v. Merancang secara mampan Negeri Perak melalui aplikasi teknologi hijau berdasarkan

pelaksanaan Dasar Teknologi Hijau, Dasar Pembangunan Kejiranan Hijau dan Dasar

Pengurangan Karbon.

vi. Menterjemah Rancangan Fizikal Negara Ketiga (RFN ke-3), Dasar Perbandaran

Negara Kedua (DPN2), Dasar Perancangan Fizikal Desa Negara (DPF Desa Negara)

dan Rancangan Fizikal Zon Persisiran Pantai Negara (RFZPPN) ke dalam

perancangan Negeri Perak untuk mencapai negara yang mampan, daya tahan dan

daya huni bagi memastikan pertumbuhan yang berterusan selepas tahun 2020.

vii. Mengambil kira perancangan yang telah dibuat di dalam penggantian beberapa

Rancangan Tempatan Daerah di Negeri Perak.

Subseksyen 11,

Akta 172

Pengubahan atau kajian semula kepada sesuatu RS hendaklah
dibuat setiap 5 tahun seiring dengan penyediaan rancangan
pembangunan lima tahun negeri. Walau bagaimanapun, pengubahan
kepada keseluruhan atau RS boleh dibuat atas arahan Jawatankuasa
Perancang Negeri (JPN), jika terdapat perubahan kepada dasar-
dasar sektor berkaitan dan terdapat perubahan kepada corak
pembangunan negeri.

Subseksyen 11 (1),

Akta 172

Sesuatu RS yang telah mula berkuatkuasa hendaklah tertakluk
kepada kajian semula setiap lima tahun seiring dengan
penyediaan rancangan pembangunan lima tahun negeri dan
kajian semula itu hendaklah berkaitan dengan seluruh negeri itu.

Subseksyen 11 (2),

Akta 172

Walau apapun subseksyen (1), selepas suatu RS bagi suatu negeri
telah mula berkuat kuasa, Pengarah Negeri itu, jika diarahkan
sedemikian oleh Jawatankuasa, mengemukakan kepadanya dalam
tempoh yang ditentukan dalam arahan itu yang pada fikiran Pengarah
Negeri suai manfaat atau sebagaimana yang diarahkan oleh
Jawatankuasa, mengikut mana-mana yang berkenaan, dan cadangan
itu berhubung dengan keseluruhan atau sebahagian negeri itu.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

1-3

P
E

N
D

A
H

U
L

U
A

N

1

1.3 ASAS PERUNDANGAN DAN SISTEM RANCANGAN PEMAJUAN

Akta 172 merupakan satu perundangan yang menyeluruh berkaitan pengawalan dan

perancangan pembangunan guna tanah. Akta ini bertujuan untuk memastikan

keseragaman dasar, peraturan dan kawalan bagi perancangan bandar dan desa dalam

kawasan Pihak Berkuasa Perancang Tempatan (PBPT) di Semenanjung Malaysia.

1.3.1 Peruntukan Penting Akta 172

Beberapa peruntukan penting Akta 172 dan mempunyai perkaitan dengan RSN Perak

2040 adalah:

i. Penubuhan Majlis Perancang Fizikal Negara (MPFN) yang merupakan majlis

tertinggi yang bertanggungjawab ke atas perancangan bandar dan desa di

Semenanjung Malaysia. MPFN bertanggungjawab menyelaras semua dasar dan

aktiviti berkaitan perancangan bandar dan desa bagi memastikan penggunaan

sumber dan pembangunan yang lebih seimbang dan mampan di peringkat negeri

dan negara.

ii. Penubuhan Jawatankuasa Perancang Negeri (JPN).

iii. Penubuhan Jawatankuasa Perancang Wilayah (JPW) yang melibatkan gabungan

beberapa negeri bersempadan mengikut wilayah. Fungsi utama JPW adalah untuk

menasihati dan membantu JPN dan PBPT mengenai rancangan pemajuan yang

sesuai bagi wilayah itu selaras dengan, dasar negara. JPW juga membuat dasar

dan merangka suatu rancangan wilayah yang komprehensif untuk memandu dan

menyelaras pemajuan wilayah, merancang penyediaan infrastruktur dan

kemudahan, mewujudkan proses dan tatacara yang seragam untuk digunakan

oleh Kerajaan Persekutuan dan Kerajaan Negeri serta PBT yang berkenaan.

iv. Memberi mandat kepada Ketua Pengarah JPBD untuk menyediakan RFN.

v. Memberi mandat kepada Pengarah JPBD Negeri untuk menyediakan RS dan

kepada PBPT untuk menyediakan Rancangan Tempatan (RT).

vi. Memperuntukkan bahawa RT hendaklah menepati RS. Walau bagaimanapun,

selepas sesuatu RT berkuatkuasa, akta ini memberi mandat kepada PBN untuk

mengisytiharkan bahawa RT tersebut mengatasi RS setelah PBN berpuas hati

bahawa RS itu tidak lagi relevan.

vii. Memberi mandat kepada Pengarah JPBD Negeri atau PBPT untuk menyediakan

satu Rancangan Kawasan Khas.

viii. Larangan melaksanakan pemajuan tanpa kebenaran merancang.

ix. Keperluan mengemukakan Laporan Cadangan Pemajuan kepada PBPT untuk

permohonan kebenaran merancang.

x. Penguatkuasaan terhadap pemajuan yang tidak bersesuaian dengan kebenaran

merancang atau kelulusan pelan bangunan.

xi. Pemungutan bayaran pemajuan.

xii. Memberikan hak kepada tuan tanah yang terlibat untuk menyerahkan notis beli

kepada PBT supaya membayar sejumlah nilai bagi tanah yang diambil.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 1-4

PERUNTUKAN UTAMA AKTA 172 BERKAITAN PENYEDIAAN RS

Keperluan menjalankan pemeriksaan bagi keseluruhan negeri yang terlibat,

di mana sebuah Laporan Pemeriksaan perlu disediakan. Laporan

Pemeriksaan yang disediakan juga perlu mengambil kira RFN dan dasar-

dasar utama negara yang lain berkaitan dengan ekonomi, sosial, fizikal

serta pengurusan dan pemuliharaan alam sekitar.

Definisi RS dan kandungannya.

Keperluan menjalankan publisiti untuk penyertaan awam bagi Laporan

Pemeriksaan dan keperluan menjalankan publisiti untuk bantahan awam

bagi Draf RS.

Keperluan mengemukakan Laporan Pemeriksaan dan Draf RS kepada JPN

untuk kelulusan sebelum dipublisiti.

Memberi mandat kepada JPN untuk menyampaikan Draf RS yang telah

diluluskan kepada PBN untuk persetujuan dan dikuatkuasakan.

Memberi mandat kepada JPN untuk mengarahkan fakta persetujuan PBN

disiarkan dalam Warta Negeri.

Memperuntukkan kajian semula atau pengubahan kepada RS yang telah

berkuatkuasa.

Penyediaan RSN Perak 2040 ini selaras dengan peruntukan Seksyen 8, Akta 172 yang

menyatakan bahawa Pengarah Negeri hendaklah, dalam tempoh yang ditentukan oleh

MPFN atau JPN, menyediakan dan mengemukakan kepada Jawatankuasa suatu Laporan

Pemeriksaan di bawah Seksyen 7 dan pada masa yang sama menyediakan dan

mengemukakan suatu Draf RS menurut Subseksyen 8 (3) bagi negeri itu kepada JPN bagi

kelulusannya.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

1-5

P
E

N
D

A
H

U
L

U
A

N

1

1.4 PROSES PENYEDIAAN RANCANGAN STRUKTUR NEGERI PERAK 2040

Terdapat 3 peringkat utama (Rajah 1.1) yang perlu dijalankan bagi menyediakan RSN

Perak 2040 ini seperti:

Mobilisasi

Keperluan menyediakan Asas Rujukan RSN Perak 2040 (Kajian Semula) dan

dikemukakan kepada JPN untuk kelulusan serta mendapat peruntukan

kewangan bagi menjalankan kajian. Seterusnya, proses pelantikan perunding bagi kajian

RS dilaksanakan.

Penyediaan Laporan Draf Rancangan Struktur

Peringkat seterusnya melibatkan penyediaan Laporan Awal, Laporan Teknikal

dan Laporan Pemeriksaan. Laporan Pemeriksaan kemudiannya dibawa ke

Mesyuarat Jawatankuasa Pemandu untuk kelulusan sebelum dipublisitikan.

Laporan ini akan dipublisitikan selama 1 bulan bagi mendapatkan pandangan, ulasan dan

bantahan daripada pihak awam mengenai penemuan dan cadangan awal yang

disediakan. Setelah publisiti selesai dijalankan, maklum balas semua pihak akan dibawa

ke Jawatankuasa Kecil Bantahan dan Penyertaan Awam. Semua ulasan diambil kira

semasa penyediaan Draf RSN Perak 2040.

Setelah Draf RSN Perak 2040 siap disediakan dan diluluskan di Mesyuarat Jawatankuasa

Pemandu, laporan akan dibentang pula kepada JPN bagi tujuan kelulusan sebelum

publisiti. Draf RSN akan dipublisitikan selama 1 bulan atau lebih. Maklum balas yang

diterima akan disediakan dengan Laporan Publisiti dan Bantahan Awam dan dibentangkan

pula kepada Jawatankuasa Kecil Bantahan dan Penyertaan Awam. Semua keputusan

jawatankuasa diambil kira di dalam penyediaan Draf RSN Perak 2040 (Akhir).

Kelulusan dan Pewartaan RSN Perak 2040

Draf RSN Perak 2040 (Akhir) yang telah mengambil kira syor Jawatankuasa

Kecil Bantahan dan Penyertaan Awam dikemukakan ke JPN dan pindaan

kepada RSN Perak 2040 (Akhir) dijalankan berdasarkan keputusan JPN. RSN Perak 2040

(Akhir) dikemukakan pula kepada MPFN bagi membolehkan semakan dengan RFN dan

Dasar-Dasar Kerajaan Persekutuan dilakukan. Setelah perundingan dengan MPFN

selesai, RSN Perak 2040 (Akhir) dimuktamadkan dan dikemukakan semula kepada JPN

untuk kelulusan akhir dan persetujuan PBN bagi tujuan penguatkuasaan dan pewartaan

berdasarkan peruntukan Subseksyen 10(7) Akta 172.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 1-6

Rajah 1.1: Proses Penyediaan Rancangan Struktur Negeri Perak 2040

i.
PENYEDIAAN ASAS RUJUKAN RSN PERAK 2040

(KAJIAN SEMULA)

PENYEDIAAN DRAF RSN PERAK 2040

PUBLISITI DAN PENYERTAAN AWAM
DRAF RSN PERAK 2040

LAPORAN PUBLISITI DAN BANTAHAN AWAM (LPBA)

PERSETUJUAN PBN DAN PEWARTAAN

P
E

R
IN

G
K

A
T

 1

P
E

R
IN

G
K

A
T

 2

P
E

R
IN

G
K

A
T

 3

M
o
b

ili
s
a
s
i

P
e
n
y
e

d
ia

a
n
 L

a
p

o
ra

n
 D

ra
f

R
a
n
c
a
n

g
a
n
 S

tr
u
k
tu

r
K

e
lu

lu
s
a
n
 d

a
n
 P

e
w

a
rt

a
a

n

R
S

N
 P

e
ra

k
 2

0
4
0

PEMAKLUMAN SEMULA KEPADA JPN

PERAKUAN JPN

PERUNDINGAN DENGAN MPFN

PUBLISITI DAN PENYERTAAN AWAM
LAPORAN PEMERIKSAAN

PENYEDIAAN LAPORAN PEMERIKSAAN
RSN PERAK 2040

PENYEDIAAN LAPORAN TEKNIKAL

JPN

Jawatankuasa Kerja
dan Jawatankuasa
Pemandu

Jawatankuasa Kecil
Bantahan dan

Penyertaan Awam

JPN

MPFN

MMKN

Jawatankuasa
Teknikal

JPN

Jawatankuasa Kerja
dan Jawatankuasa
Pemandu

PENYEDIAAN LAPORAN AWAL

 Sumber: Kajian RSN Perak 2040.

Jawatankuasa Kecil
Bantahan dan
Penyertaan Awam

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

1-7

P
E

N
D

A
H

U
L

U
A

N

1

1.5 KANDUNGAN RANCANGAN STRUKTUR NEGERI PERAK 2040

RSN Perak 2040 merupakan sebuah dokumen yang menyediakan perancangan

pembangunan jangka masa panjang dari aspek ekonomi, fizikal, sosial dan infrastruktur

yang menekankan kepada pembangunan secara mampan. Kandungan RSN Perak 2040

adalah seperti Jadual 1.1.

Jadual 1.1:

Kandungan Rancangan Struktur Negeri Perak 2040

Bab Perincian Kandungan

1 Pendahuluan  Keperluan penyediaan RSN Perak 2040 dan peruntukan

berdasarkan Akta 172.

 Poses penyediaan RSN Perak 2040.

 Profil Negeri Perak.

 Rumusan pencapaian RSN Perak 2020.

2 Asas Pembentukan

Strategi

Pembangunan

Negeri Perak

 Peruntukan di peringkat nasional yang berkaitan dengan Negeri

Perak.

 Peruntukan di peringkat negeri.

 Rumusan penemuan utama berdasarkan Laporan Pemeriksaan

termasuk aspek kedudukan Negeri Perak dengan negeri

bersempadan, penduduk, pertumbuhan ekonomi, guna tanah,

pembangunan fizikal dan infrastruktur Negeri Perak.

3 Hala Tuju dan

Strategi

Pembangunan

Negeri Perak 2040

 Matlamat pembangunan dan road map Negeri Perak 2040.

 Gambarajah Utama Negeri Perak 2040.

 Hierarki petempatan dengan perincian fungsi dan komponen

bandar.

 Kawasan tindakan pembangunan, kawasan pembangunan

terkawal dan kawasan pengekalan Negeri Perak 2040.

4. Dasar Strategik

Negeri Perak 2040

 Pernyataan dasar strategik yang menyokong pencapaian

matlamat dan teras pembangunan Negeri Perak 2040.

 Perincian dasar strategik melalui dasar perancangan strategik,

langkah-langkah pelaksanaan, inisiatif pembaharuan strategik

dan pihak pelaksana yang terlibat.

 Cadangan projek dan program.

 Keperluan Perak 2040 sebagai panduan kepada pemantauan

tahap pencapaian pembangunan Negeri Perak sepanjang

tempoh pelaksanaan RS mengikut fasa.

5. Projek Flagship  Perincian mengenai projek berimpak tinggi (langkah-langkah

pencapaian, komponen pembangunan, kos dan kaedah

pelaksanaan, agensi pelaksana).

6. Mekanisme

Pelaksanaan dan

Pemantauan RSN

Perak 2040

 Cadangan pengukuhan pelaksanaan RSN Perak 2040.

 Cadangan mekanisme pemantauan RSN Perak 2040.

7. Indikator

Pengukuran

Pencapaian RSN

Perak 2040

 Cadangan indikator pengukuran pencapaian RSN Perak 2040

mengikut sektor utama.

 Unjuran keperluan pembangunan sektor berkaitan mengikut fasa

pelaksanaan.

Lampiran  Senarai dasar RSN Perak 2020.

 Fungsi setiap hierarki petempatan RSN Perak 2040.

 Matriks Keberkesanan Dasar Perancangan RSN Perak 2040.

 Kaedah pengurusan kawasan risiko bencana Negeri Perak.

 Sumber: Kajian RSN Perak 2040.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 1-8

1.6 PROFIL KAWASAN RANCANGAN

STRUKTUR NEGERI PERAK 2040

Negeri Perak merupakan sebuah negeri yang

terletak di bahagian selatan Wilayah Utara

Semenanjung Malaysia dan bersempadan

dengan negeri-negeri seperti Kedah, Pulau

Pinang di sebelah barat daya, Kelantan di

sebelah timur laut, Pahang di timur dan

tenggara, Selangor di selatan dan Selat

Melaka di barat (Rajah 1.2). Negeri Perak juga

mempunyai pintu masuk antarabangsa di

bahagian utara iaitu di Pengkalan Hulu, Hulu

Perak yang menghubungkan dengan Betong,

Thailand dan melalui Terminal Feri

Antarabangsa Hutan Melintang di Bagan Datuk

(menghubungkan dengan Asahan, Sumatera).

Negeri Perak berkeluasan 20,998 km persegi

(2.099 juta hektar) merupakan negeri kedua

terbesar di Semenanjung Malaysia selepas

Pahang dan keempat terbesar di Malaysia.

RSN Perak 2040 ini meliputi keseluruhan

Negeri Perak termasuk kawasan persisiran

pantai 3 batu nautika dari tikas air surut iaitu

seluas 161,561.79 hektar termasuklah Pulau

Pangkor, Gugusan Pulau Sembilan, Pulau

Marina dan Pulau Talang. Guna tanah utama

Negeri Perak pada tahun 2015 adalah rizab

hutan (52.59%), pertanian (35.54%) dan

kawasan tepu bina hanya 5.67%.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

1-9

P
E

N
D

A
H

U
L

U
A

N

1

Rajah 1.2: Lokasi Negeri Perak DAN NEGERI BERSEmpadan

Rajah 1.2:

1-9

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 1-10

Terdapat 12 buah daerah yang ditadbir oleh 15 buah Pihak Berkuasa Tempatan (PBT)

(Jadual 1.2 - Jadual 1.3 dan Rajah 1.3 – Rajah 1.4). Daerah Hulu Perak merupakan

daerah terbesar di Negeri Perak (31.24% daripada keluasan Negeri Perak) diikuti dengan

Daerah Kuala Kangsar (12.21%) dan Batang Padang (8.54%). Daerah terkecil di Negeri

Perak adalah Kampar (3.19%). Daerah yang paling membangun (berdasarkan jumlah tepu

bina) di Negeri Perak adalah Daerah Kinta, Daerah Manjung serta Daerah Larut Matang

dan Selama.

Jadual 1.2: Senarai Daerah Di Negeri Perak

Bil Daerah Keluasan Daerah (Hektar)* Peratus (%) Keluasan

1 Kinta 130,500.00 6.21

2 Manjung 111,357.59 5.30

3 Larut Matang dan
Selama

211,261.49 10.06

4 Kuala Kangsar 256,360.64 12.21

5 Hilir Perak 79,207.32 3.77

6 Kerian 92,147.30 4.39

7 Muallim 93,434.65 4.45

8 Perak Tengah 127,946.00 6.09

9 Kampar 66,980.00 3.19

10 Bagan Datuk 95,151.89 4.53

11 Batang Padang 179,417.89 8.54

12 Hulu Perak 656,043.93 31.24

Jumlah (Hektar) 2,099,808.70 100.00

Sumber: JUPEM, 2015 dan Pelan Pewartaan dari PTG Negeri Perak, 2016.

Jadual 1.3: Senarai Pihak Berkuasa Tempatan Mengikut Daerah Di Negeri Perak

Bil Pihak Berkuasa Tempatan Daerah

1 Majlis Bandaraya Ipoh (MBI) Kinta

2 Majlis Perbandaran Manjung (MPM) Manjung

3 Majlis Perbandaran Taiping (MPT) Larut Matang dan Selama

4 Majlis Perbandaran Kuala Kangsar (MPKK) Kuala Kangsar

5 Majlis Perbandaran Teluk Intan (MPTI) Hilir Perak

Bagan Datuk

6 Majlis Daerah Kampar (MDKpr) Kampar

7 Majlis Daerah Batu Gajah (MDBG) Kinta

8 Majlis Daerah Kerian (MDK) Kerian

9 Majlis Daerah Perak Tengah (MDPT) Perak Tengah

10 Majlis Daerah Tapah (MDT) Batang Padang

11 Majlis Daerah Tanjong Malim (MDTM) Muallim

12 Majlis Daerah Selama (MDS) Larut Matang dan Selama

13 Majlis Daerah Gerik (MDG) Hulu Perak

14 Majlis Daerah Lenggong (MDLG)

15 Majlis Daerah Pengkalan Hulu (MDPH)

Sumber: PLANMalaysia@Perak, 2016.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

1-11

P
E

N
D

A
H

U
L

U
A

N

1

Rajah 1.3: Kedudukan daerah Negeri Perak

Rajah 1.3:

1-11

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 1-12

Rajah 1.4: Kedudukan PBT di Negeri Perak

Rajah 1.4:

1-12

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

1-13

P
E

N
D

A
H

U
L

U
A

N

1

1.7 RUMUSAN PENCAPAIAN RSN PERAK 2020

Berdasarkan analisis dan penemuan kajian yang telah dijalankan di peringkat Laporan

Teknikal, rumusan pencapaian 13 Dasar Perancangan Strategik Negeri (DPSN) dan 36

Strategi Pelaksanaan (SP) RSN Perak 2020 sehingga tahun 2016 adalah seperti berikut:

Terdapat 7 DPSN dan 27 SP yang perlu ditambah baik agar lebih kukuh dan
selaras dengan peruntukan semasa di peringkat negeri dan nasional.

Penambahbaikan terhadap dasar sedia ada diperlukan supaya mampu
menyelesaikan isu yang telah dikenal pasti.

Menggunakan sepenuhnya potensi untuk pembangunan fizikal, sosial, ekonomi
dan persekitaran mampan di Negeri Perak sehingga tahun 2040.

Perincian mengenai analisis tahap pencapaian dasar adalah seperti berikut:

Ekonomi

DPSN

1

SP

1.1

SP

1.2

SP

1.3

DPSN

2

SP

2.1

SP

2.2

SP

2.3

SP

2.4

SP

2.5

DPSN

3

SP

3.1

SP

3.2

SP

3.3

SP

3.4

SP

3.5

DPSN

4

SP

4.1

SP

4.2

Sosial

DPSN

5

SP

5.1

SP

5.2

DPSN

6

SP

6.1

SP

6.2

SP

6.3

DPSN

7

SP

7.1

SP

7.2

Pembangunan Fizikal

DPSN

8

SP

8.1

SP

8.2

DPSN

9

SP

9.1

SP

9.2

DPSN

10

SP

10.1

SP

10.2

SP

10.3

SP

10.4

Pemeliharaan Alam Sekitar

DPSN

11

SP

11.1

SP

11.2

Pengukuhan Institusi Pelaksanaan Negeri

DPSN

12

SP

12.1

SP

12.2

SP

12.3

DPSN

13

SP

13.1

Petunjuk:

Dikekalkan

Ditambahbaik

Petunjuk:

Dikekalkan

Ditambahbaik

Petunjuk:

Dikekalkan

Ditambahbaik

Petunjuk:

Dikekalkan

Ditambahbaik

Petunjuk:

Dikekalkan

Ditambahbaik

3 DPSN dan 11 SP

perlu ditambah baik
Memperkasa cadangan berkaitan aspek pertumbuhan

ekonomi yang melibatkan K-state, pertanian bioteknologi,

perkhidmatan ICT dan perindustrian berteknologi tinggi
Ekonomi

DPSN

1

SP

1.1

SP

1.2

SP

1.3

DPSN

2

SP

2.1

SP

2.2

SP

2.3

SP

2.4

SP

2.5

DPSN

3

SP

3.1

SP

3.2

SP

3.3

SP

3.4

SP

3.5

DPSN

4

SP

4.1

SP

4.2

Sosial

DPSN

5

SP

5.1

SP

5.2

DPSN

6

SP

6.1

SP

6.2

SP

6.3

DPSN

7

SP

7.1

SP

7.2

Pembangunan Fizikal

DPSN

8

SP

8.1

SP

8.2

DPSN

9

SP

9.1

SP

9.2

DPSN

10

SP

10.1

SP

10.2

SP

10.3

SP

10.4

Pemeliharaan Alam Sekitar

DPSN

11

SP

11.1

SP

11.2

Pengukuhan Institusi Pelaksanaan Negeri

DPSN

12

SP

12.1

SP

12.2

SP

12.3

DPSN

13

SP

13.1

Petunjuk:

Dikekalkan

Ditambahbaik

Petunjuk:

Dikekalkan

Ditambahbaik

Petunjuk:

Dikekalkan

Ditambahbaik

Petunjuk:

Dikekalkan

Ditambahbaik

Petunjuk:

Dikekalkan

Ditambahbaik

Ekonomi

DPSN

1

SP

1.1

SP

1.2

SP

1.3

DPSN

2

SP

2.1

SP

2.2

SP

2.3

SP

2.4

SP

2.5

DPSN

3

SP

3.1

SP

3.2

SP

3.3

SP

3.4

SP

3.5

DPSN

4

SP

4.1

SP

4.2

Sosial

DPSN

5

SP

5.1

SP

5.2

DPSN

6

SP

6.1

SP

6.2

SP

6.3

DPSN

7

SP

7.1

SP

7.2

Pembangunan Fizikal

DPSN

8

SP

8.1

SP

8.2

DPSN

9

SP

9.1

SP

9.2

DPSN

10

SP

10.1

SP

10.2

SP

10.3

SP

10.4

Pemeliharaan Alam Sekitar

DPSN

11

SP

11.1

SP

11.2

Pengukuhan Institusi Pelaksanaan Negeri

DPSN

12

SP

12.1

SP

12.2

SP

12.3

DPSN

13

SP

13.1

Petunjuk:

Dikekalkan

Ditambahbaik

Petunjuk:

Dikekalkan

Ditambahbaik

Petunjuk:

Dikekalkan

Ditambahbaik

Petunjuk:

Dikekalkan

Ditambahbaik

Petunjuk:

Dikekalkan

Ditambahbaik

2 DPSN dan 6 SP

perlu ditambah baik
Mempelbagaikan cadangan berkaitan usaha bagi

meningkatkan keseimbangan penduduk dan agihan guna

tenaga antara daerah

Ekonomi

DPSN

1

SP

1.1

SP

1.2

SP

1.3

DPSN

2

SP

2.1

SP

2.2

SP

2.3

SP

2.4

SP

2.5

DPSN

3

SP

3.1

SP

3.2

SP

3.3

SP

3.4

SP

3.5

DPSN

4

SP

4.1

SP

4.2

Sosial

DPSN

5

SP

5.1

SP

5.2

DPSN

6

SP

6.1

SP

6.2

SP

6.3

DPSN

7

SP

7.1

SP

7.2

Pembangunan Fizikal

DPSN

8

SP

8.1

SP

8.2

DPSN

9

SP

9.1

SP

9.2

DPSN

10

SP

10.1

SP

10.2

SP

10.3

SP

10.4

Pemeliharaan Alam Sekitar

DPSN

11

SP

11.1

SP

11.2

Pengukuhan Institusi Pelaksanaan Negeri

DPSN

12

SP

12.1

SP

12.2

SP

12.3

DPSN

13

SP

13.1

Petunjuk:

Dikekalkan

Ditambahbaik

Petunjuk:

Dikekalkan

Ditambahbaik

Petunjuk:

Dikekalkan

Ditambahbaik

Petunjuk:

Dikekalkan

Ditambahbaik

Petunjuk:

Dikekalkan

Ditambahbaik

Senarai penuh setiap dasar RSN Perak 2020 disertakan di Lampiran 1.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 1-14

Ekonomi

DPSN

1

SP

1.1

SP

1.2

SP

1.3

DPSN

2

SP

2.1

SP

2.2

SP

2.3

SP

2.4

SP

2.5

DPSN

3

SP

3.1

SP

3.2

SP

3.3

SP

3.4

SP

3.5

DPSN

4

SP

4.1

SP

4.2

Sosial

DPSN

5

SP

5.1

SP

5.2

DPSN

6

SP

6.1

SP

6.2

SP

6.3

DPSN

7

SP

7.1

SP

7.2

Pembangunan Fizikal

DPSN

8

SP

8.1

SP

8.2

DPSN

9

SP

9.1

SP

9.2

DPSN

10

SP

10.1

SP

10.2

SP

10.3

SP

10.4

Pemeliharaan Alam Sekitar

DPSN

11

SP

11.1

SP

11.2

Pengukuhan Institusi Pelaksanaan Negeri

DPSN

12

SP

12.1

SP

12.2

SP

12.3

DPSN

13

SP

13.1

Petunjuk:

Dikekalkan

Ditambahbaik

Petunjuk:

Dikekalkan

Ditambahbaik

Petunjuk:

Dikekalkan

Ditambahbaik

Petunjuk:

Dikekalkan

Ditambahbaik

Petunjuk:

Dikekalkan

Ditambahbaik

Ekonomi

DPSN

1

SP

1.1

SP

1.2

SP

1.3

DPSN

2

SP

2.1

SP

2.2

SP

2.3

SP

2.4

SP

2.5

DPSN

3

SP

3.1

SP

3.2

SP

3.3

SP

3.4

SP

3.5

DPSN

4

SP

4.1

SP

4.2

Sosial

DPSN

5

SP

5.1

SP

5.2

DPSN

6

SP

6.1

SP

6.2

SP

6.3

DPSN

7

SP

7.1

SP

7.2

Pembangunan Fizikal

DPSN

8

SP

8.1

SP

8.2

DPSN

9

SP

9.1

SP

9.2

DPSN

10

SP

10.1

SP

10.2

SP

10.3

SP

10.4

Pemeliharaan Alam Sekitar

DPSN

11

SP

11.1

SP

11.2

Pengukuhan Institusi Pelaksanaan Negeri

DPSN

12

SP

12.1

SP

12.2

SP

12.3

DPSN

13

SP

13.1

Petunjuk:

Dikekalkan

Ditambahbaik

Petunjuk:

Dikekalkan

Ditambahbaik

Petunjuk:

Dikekalkan

Ditambahbaik

Petunjuk:

Dikekalkan

Ditambahbaik

Petunjuk:

Dikekalkan

Ditambahbaik

Ekonomi

DPSN

1

SP

1.1

SP

1.2

SP

1.3

DPSN

2

SP

2.1

SP

2.2

SP

2.3

SP

2.4

SP

2.5

DPSN

3

SP

3.1

SP

3.2

SP

3.3

SP

3.4

SP

3.5

DPSN

4

SP

4.1

SP

4.2

Sosial

DPSN

5

SP

5.1

SP

5.2

DPSN

6

SP

6.1

SP

6.2

SP

6.3

DPSN

7

SP

7.1

SP

7.2

Pembangunan Fizikal

DPSN

8

SP

8.1

SP

8.2

DPSN

9

SP

9.1

SP

9.2

DPSN

10

SP

10.1

SP

10.2

SP

10.3

SP

10.4

Pemeliharaan Alam Sekitar

DPSN

11

SP

11.1

SP

11.2

Pengukuhan Institusi Pelaksanaan Negeri

DPSN

12

SP

12.1

SP

12.2

SP

12.3

DPSN

13

SP

13.1

Petunjuk:

Dikekalkan

Ditambahbaik

Petunjuk:

Dikekalkan

Ditambahbaik

Petunjuk:

Dikekalkan

Ditambahbaik

Petunjuk:

Dikekalkan

Ditambahbaik

Petunjuk:

Dikekalkan

Ditambahbaik

1 DPSN dan 6 SP

perlu ditambah baik

Memperkukuhkan cadangan berkaitan pembangunan tepu

bina mengikut hierarki dan pembangunan infill terhadap zon

guna tanah tepu bina yang masih belum dibangunkan.

Konsep pembangunan bertumpu secara ‘smart growth’ juga

diberi penekanan di dalam pernyataan dasar-dasar

pembangunan fizikal.

1 SP

perlu ditambah baik

Mempelbagaikan cadangan bagi mekanisme kawalan dan

meningkatkan kualiti alam sekitar

Ekonomi

DPSN

1

SP

1.1

SP

1.2

SP

1.3

DPSN

2

SP

2.1

SP

2.2

SP

2.3

SP

2.4

SP

2.5

DPSN

3

SP

3.1

SP

3.2

SP

3.3

SP

3.4

SP

3.5

DPSN

4

SP

4.1

SP

4.2

Sosial

DPSN

5

SP

5.1

SP

5.2

DPSN

6

SP

6.1

SP

6.2

SP

6.3

DPSN

7

SP

7.1

SP

7.2

Pembangunan Fizikal

DPSN

8

SP

8.1

SP

8.2

DPSN

9

SP

9.1

SP

9.2

DPSN

10

SP

10.1

SP

10.2

SP

10.3

SP

10.4

Pemeliharaan Alam Sekitar

DPSN

11

SP

11.1

SP

11.2

Pengukuhan Institusi Pelaksanaan Negeri

DPSN

12

SP

12.1

SP

12.2

SP

12.3

DPSN

13

SP

13.1

Petunjuk:

Dikekalkan

Ditambahbaik

Petunjuk:

Dikekalkan

Ditambahbaik

Petunjuk:

Dikekalkan

Ditambahbaik

Petunjuk:

Dikekalkan

Ditambahbaik

Petunjuk:

Dikekalkan

Ditambahbaik

DPSN

11
SP

11.2

Senarai penuh setiap dasar RSN Perak 2020 disertakan di Lampiran 1.

Ekonomi

DPSN

1

SP

1.1

SP

1.2

SP

1.3

DPSN

2

SP

2.1

SP

2.2

SP

2.3

SP

2.4

SP

2.5

DPSN

3

SP

3.1

SP

3.2

SP

3.3

SP

3.4

SP

3.5

DPSN

4

SP

4.1

SP

4.2

Sosial

DPSN

5

SP

5.1

SP

5.2

DPSN

6

SP

6.1

SP

6.2

SP

6.3

DPSN

7

SP

7.1

SP

7.2

Pembangunan Fizikal

DPSN

8

SP

8.1

SP

8.2

DPSN

9

SP

9.1

SP

9.2

DPSN

10

SP

10.1

SP

10.2

SP

10.3

SP

10.4

Pemeliharaan Alam Sekitar

DPSN

11

SP

11.1

SP

11.2

Pengukuhan Institusi Pelaksanaan Negeri

DPSN

12

SP

12.1

SP

12.2

SP

12.3

DPSN

13

SP

13.1

Petunjuk:

Dikekalkan

Ditambahbaik

Petunjuk:

Dikekalkan

Ditambahbaik

Petunjuk:

Dikekalkan

Ditambahbaik

Petunjuk:

Dikekalkan

Ditambahbaik

Petunjuk:

Dikekalkan

Ditambahbaik

Ekonomi

DPSN

1

SP

1.1

SP

1.2

SP

1.3

DPSN

2

SP

2.1

SP

2.2

SP

2.3

SP

2.4

SP

2.5

DPSN

3

SP

3.1

SP

3.2

SP

3.3

SP

3.4

SP

3.5

DPSN

4

SP

4.1

SP

4.2

Sosial

DPSN

5

SP

5.1

SP

5.2

DPSN

6

SP

6.1

SP

6.2

SP

6.3

DPSN

7

SP

7.1

SP

7.2

Pembangunan Fizikal

DPSN

8

SP

8.1

SP

8.2

DPSN

9

SP

9.1

SP

9.2

DPSN

10

SP

10.1

SP

10.2

SP

10.3

SP

10.4

Pemeliharaan Alam Sekitar

DPSN

11

SP

11.1

SP

11.2

Pengukuhan Institusi Pelaksanaan Negeri

DPSN

12

SP

12.1

SP

12.2

SP

12.3

DPSN

13

SP

13.1

Petunjuk:

Dikekalkan

Ditambahbaik

Petunjuk:

Dikekalkan

Ditambahbaik

Petunjuk:

Dikekalkan

Ditambahbaik

Petunjuk:

Dikekalkan

Ditambahbaik

Petunjuk:

Dikekalkan

Ditambahbaik

1 DPSN dan 3 SP

perlu ditambah baik

Memperkukuhkan cadangan implimentasi dan kaedah

pemantauan RSN Perak dalam kalangan agensi teknikal

supaya lebih berkesan dalam meningkatkan tahap ekonomi

dan pembangunan fizikal Negeri Perak

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

1-15

P
E

N
D

A
H

U
L

U
A

N

1

Berdasarkan 19 indikator utama RSN Perak 2020, 63% sasaran telah berjaya dicapai oleh

Negeri Perak pada tahun 2015. Rumusan pencapaian adalah seperti Jadual 1.4.

Jadual 1.4: Rumusan Pencapaian Negeri Perak Tahun 2015

Indikator
RSN Perak 2020 Pencapaian

2015
Rumusan Pencapaian

2015 2020

Jumlah penduduk 2.429 juta 2.676 juta 2.480 juta Telah melebihi sasaran tahun

2015, RSN Perak 2020

Penduduk bandar 73% 77% 73.7% Selaras dengan tahun 2015,

RSN Perak 2020

Jumlah guna tenaga 1,092,500 1,270,500 1,513,105 Telah melebihi sasaran tahun

2020, RSN Perak 2020

Kadar pengangguran 0.8 <1.0 3% Tidak mencapai sasaran

tahun 2015, RSN Perak 2020

KDNK (RM juta) 47,828 68,423 58,033 Pencapaian tahun 2015 telah

melebihi sasaran RSN Perak

2020

KDNK perkapita (RM) 19,515 25,566 25,418 Mencapai sasaran tahun

2020, RSN Perak 2020

Sumbangan sektor

pertama dalam KDNK

(RM juta)

5,727 6,468 10,272 Melebihi sasaran tahun 2020,

RSN Perak 2020

Sumbangan sektor

kedua dalam KDNK

(RM juta)

15,955 22,622 12,825 Tidak mencapai sasaran

tahun 2015, RSN Perak 2020

Sumbangan sektor

ketiga dalam KDNK

(RM juta)

26,146 39,333 34,820 Telah melebihi sasaran tahun

2015, RSN Perak 2020

Keluasan tanaman

makanan / keluasan

negeri

6.5% 6.5% 96,096.84

hektar

(4.58%)

Tidak mencapai sasaran RSN

Perak 2020

HSK / keluasan

negeri

47% 47% 47.77% Menepati sasaran RSN Perak

2020

Pelancong domestik 4,019,984 5,638,235 7,963,400 Telah melebihi sasaran tahun

2020, RSN Perak 2020

Pelancong

antarabangsa

1,169,694 1,640,556 265,794 Tidak mencapai sasaran RSN

Perak 2020

Jumlah unit rumah 608,647 698,957 719,786 Telah melebihi sasaran tahun

2020, RSN Perak 2020

Tapak pelupusan

sanitari

15 15 1 Tidak mencapai sasaran RSN

Perak 2020

Peratus bekalan air

bersih

100 100 99.6 Tidak mencapai sasaran RSN

Perak 2020

Peratus bekalan

elektrik

100 100 100 Mencapai sasaran RSN

Perak 2020

Peratus penggunaan

jalur lebar

50 >50 77.9 Mencapai sasaran RSN

Perak 2020

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 1-16

Indikator
RSN Perak 2020 Pencapaian

2015
Rumusan Pencapaian

2015 2020

Peratus penduduk

PBT yang mendapat

khidmat loji rawatan

kumbahan

80 100 78 Tidak mencapai sasaran RSN

Perak 2020

Sumber: Kajian RSN Perak 2040.

Terdapat 7 indikator yang masih tidak tercapai sehingga tahun 2015 iaitu:

i. Kadar pengangguran : 3% adalah kadar pengangguran yang realistik dan kini

dialami oleh banyak negeri di Malaysia.

ii. Sumbangan sektor kedua dalam KDNK (RM Juta) : sektor kedua perlu diberi

keutamaan di dalam RSN Perak 2040 agar dapat mencapai sasaran yang

ditetapkan.

iii. Keluasan tanaman makanan / keluasan negeri : Keluasan tanaman makanan tidak

mencapai sasaran yang ditetapkan. Namun, produktiviti pengeluaran hasil

tanaman makanan adalah tinggi iaitu sebanyak 691.48 juta kg. pada tahun 2015.

Bagi sasaran RSN Perak 2040, kriteria akan ditetapkan berdasarkan hasil

pengeluaran bagi menyokong pembangunan berteknologi tinggi.

iv. Pelancong antarabangsa : jumlah kemasukan pelancong antarabangsa ke Negeri

Perak adalah rendah kerana rekod kedatangan pelancong ke lokasi tumpuan tidak

membezakan antara pelancong domestik atau antarabangsa. Cadangan dasar

bagi mengatasi isu ini disediakan di Bab 4, RSN Perak 2040.

v. Tapak pelupusan sanitari : sasaran RSN Perak 2020 untuk menyediakan

sebanyak 15 tapak pelupusan sanitari adalah tidak relevan dengan keadaan

semasa kerana sistem ini lebih efisien disediakan secara bersepadu. Cadangan 4

sistem pelupusan sanitari yang menggabungkan beberapa kawasan secara

bersepadu telah disediakan di Bab 4, RSN Perak 2040.

vi. Bekalan air bersih : usaha meningkatkan peratus bekalan air bersih ke kawasan

pedalaman di seluruh Negeri Perak telah disediakan di Bab 4, RSN Perak 2040.

vii. Perkhidmatan loji rawatan kumbahan : usaha meningkatkan peratus penduduk

PBT yang mendapat khidmat loji rawatan kumbahan telah disediakan di Bab 4,

RSN Perak 2040.

Berdasarkan penemuan di Bab 1.7, dapat dirumuskan bahawa wujud keperluan untuk

penyediaan dasar dan strategi pelaksanaan baru dalam merancang hala tuju

pembangunan Negeri Perak sehingga tahun 2040. Bagi unjuran yang telah dicapai,

sasaran baru perlu disediakan yang disesuaikan dengan pencapaian terkini. Begitu juga

dengan 7 indikator yang masih tidak tercapai, sasaran sedia ada perlu dilihat semula

kerana terdapat perubahan perancangan / peruntukan dan akan diselaraskan di Bab 7,

RSN Perak 2040.

BAB 2
ASAS PEMBENTUKAN

strAtegi pembangunan

NEGERI PERAK 2040

Peruntukan Peringkat Antarabangsa

Peruntukan Peringkat Nasional

Peruntukan Peringkat Wilayah

Negeri Perak Dalam Konteks Negeri Bersempadan

Rumusan Penemuan Utama Laporan Pemeriksaan RSN Perak 2040

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

2-1

A
S

A
S

 P
E

M
B

E
N

T
U

K
A

N
 S

T
R

A
T

G
E

I

2

P
E

M
B

A
N

G
U

N
A

N
 N

E
G

E
R

I
P

E
R

A
K

 2
0

4
0

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

2.0 ASAS PEMBENTUKAN STRATEGi PEMBANGUNAN

 NEGERI PERAK 2040

Pelbagai dasar, strategi, program serta kajian di peringkat negara dan negeri diambil kira

bagi memandu hala tuju pembangunan Negeri Perak 2040. Penemuan utama berdasarkan

Laporan Pemeriksaan Rancangan Struktur Negeri Perak 2040 juga turut dirumuskan dan

dijadikan asas membentuk dasar berkaitan pembangunan sosial, ekonomi, fizikal dan

infrastruktur negeri.

2.1 PERUNTUKAN PERINGKAT ANTARABANGSA

Hubungan dagangan antarabangsa melibatkan kerjasama antara negara yang membentuk

wilayah antarabangsa strategik. Antara kerjasama yang giat dilaksanakan masa kini dan

melibatkan pembangunan Negeri Perak secara langsung ialah Inisiatif Satu Jalur Satu

Laluan China (One Belt One Road) dan Wilayah IMT-GT. Selain itu, peruntukan

berdasarkan Sustainable Development Goals 2030 (SDGs) juga diambil kira di dalam

penyediaan RSN ini.

2.1.1 InisiatiF JaluR dan Laluan China (OBOR)

Rancangan mega oleh Kerajaan China

ini merangkumi 60% kawasan fizikal

global. Ia bertujuan untuk mengintegrasi

dan mengembangkan pembangunan

ekonomi China dengan negara-negara

serantau secara agresif dan menyeluruh

melalui rangkaian rel dan pelabuhan.

Kerajaan Malaysia adalah di antara

negara yang menyokong inisiatif ini dan

terlibat secara aktif di dalam

menggalakkan kemasukan pelaburan

Negara China terutama di dalam

pembangunan infrastruktur strategik

seperti

2-1

Rajah 2.1 : Dasar ‘One Belt One Road’ China

Sumber : http://www.legco.gov.hk/research-
publications/english/essentials-1415ise12-one-belt-one-
road.htm

A
S

A
S

 P
E

M
B

E
N

T
U

K
A

N
 S

T
R

A
T

G
E

I

2

P
E

M
B

A
N

G
U

N
A

N
 N

E
G

E
R

I
P

E
R

A
K

 2
0

4
0

seperti e-dagang, rangkaian laluan rel, pelabuhan, penerbangan, taman industri dan

bandar baru. Pembangunan sektor-sektor ini akan dapat memangkin pertumbuhan

ekonomi negara dan mewujudkan pelbagai peluang pekerjaan kepada penduduk

tempatan.

Antara projek strategik di bawah inisiatif OBOR di Negeri Perak ialah Pusat Lokomotif Batu

Gajah. Pusat ini berpotensi untuk diperkukuh dan dimajukan dengan mengeksploit

pembangunan berkaitan industri rel yang menjadi salah satu komponen utama OBOR di

peringkat global.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 2-2

2.1.2 Wilayah Perdagangan ASEAN

Malaysia juga tidak ketinggalan dalam membentuk pakatan kerjasama di peringkat wilayah

seperti ASEAN. Kerjasama ini tertumpu kepada pelaburan dan penyediaan infrastruktur

dan akan mengukuhkan hubungan negara-negara yang terlibat dari aspek pengaliran

barangan, perkhidmatan, buruh dan kapital. Kerjasama ini diharap dapat menarik pelabur

asing membuat pelaburan dalam pelbagai sektor. Pada masa ini, konsep “thinking

regionally and acting locally while planning globally” membolehkan negara-negara terlibat

mendapat pengalaman daripada aspek rundingan dan pelaksanaan sebagai persediaan

pasaran terbuka tanpa sempadan. Terdapat tiga kerjasama sub wilayah (Rajah 2.2) yang

melibatkan Malaysia iaitu:

Rajah 2.2: Kawasan Sub Wilayah ASEAN

Rajah 2.2: Kawasan Sub Wilayah ASEAN

Sumber: RSN Perak 2020.

Rajah 2.2: Kawasan Sub Wilayah ASEAN

Sumber: RSN Perak 2020.

Antara inisiatif

strategik yang boleh

dibangunkan di bawah

IMT-GT

di Negeri Perak:

Pembangunan zon

ekonomi khas

sempadan dan pusat

perdagangan

sempadan Perak-

Thailand seperti di

Pengkalan Hulu.

IMT-GT :

Indonesia –

Malaysia –

Thailand

Golden Triangle

IMS-GT :

 Indonesia –

Malaysia –

Singapore Growth

Triangle

BIMP-EAGA :

Brunei – Malaysia –

Philippines

East ASEAN

Growth Area

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

2-3

A
S

A
S

 P
E

M
B

E
N

T
U

K
A

N
 S

T
R

A
T

G
E

I

2

P
E

M
B

A
N

G
U

N
A

N
 N

E
G

E
R

I
P

E
R

A
K

 2
0

4
0

2.1.3 Sustainable DEVELOPMENT GOALS 2030

Sustainable Development

Goals 2030 (SDGs) oleh

United Nations (UN)

merupakan agenda pembangunan jangka panjang sehingga tahun 2030. Ia berpaksikan

kepada matlamat untuk memelihara keperluan asas global, hak asasi manusia dan

mengukuhkan keamanan sejagat. Semua negara dan pihak berkepentingan akan

bertindak dalam mengintegrasikan sasaran global ini, termasuklah RSN Perak 2040 yang

berbentuk holistik dan jangka panjang. Kerajaan Negeri Perak perlu mengambil inisiatif

untuk mewujudkan dasar pembangunan yang menyokong pencapaian SDGs kerana ianya

penting dalam menghasilkan pelan tindakan yang memelihara keperluan asas global

merangkumi 17 matlamat berikut:

Sumber : http://www.un.org/sustainabledevelopment/sustainable-development-goals/

2.1.4 convention on bioLOGICAL diversity

Convention on Biological Diversity (CBD) adalah

perjanjian antarabangsa yang mengikat secara sah

dengan tiga matlamat utama iaitu pemeliharaan

kepelbagaian biologi (biodiversiti), penggunaan

biodiversiti secara mampan serta penggunaan sumber genetik secara adil dan saksama.

Objektif CBD adalah untuk menggalakkan tindakan yang membawa kepada masa depan

yang mampan. CBD merangkumi biologi di semua peringkat iaitu ekosistem, spesies dan

sumber genetik. Malah, CBD juga merangkumi semua bidang yang berkaitan secara

langsung atau tidak langsung dengan biodiversiti dan peranannya dalam pembangunan,

bermula dari sains, politik dan pendidikan kepada pertanian, komersial, budaya dan

banyak lagi yang perlu diambil kira dalam penyediaan RSN Perak 2040.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 2-4

2.2 PERUNTUKAN PERINGKAT NASIONAL

Dalam mengenal pasti hala tuju pembangunan Negeri Perak sehingga tahun 2040,

terdapat 10 aspek utama di peringkat negara yang diambil kira bersama adalah:

2.2.1 WAWASAN 2020

Wawasan 2020 bermatlamat menjadikan Malaysia sebuah negara

maju pada tahun 2020 yang berteraskan kepada pembangunan

ekonomi, infrastruktur dan sosial melalui pembentukan satu

masyarakat bangsa Malaysia yang mempunyai nilai akhlak dan adat

resam yang tinggi, bertoleransi, demokratik, liberal, adil, berfikiran

terbuka, progresif, makmur, aktif dan berdaya tahan.

Berdasarkan sembilan cabaran utama yang membentuk teras Wawasan 2020, terdapat

lima implikasi terhadap perancangan fizikal Negeri Perak iaitu:

i. Mengurangkan ketidakseimbangan di dalam kumpulan wilayah.

ii. Mengekalkan pertumbuhan ekonomi yang tinggi dengan memperkukuhkan sumber

pertumbuhan institusi kewangan dan korporat.

iii. Meningkatkan daya saing untuk menghadapi cabaran globalisasi dan liberalisasi.

iv. Membangunkan ekonomi berasaskan pengetahuan sebagai satu langkah strategik

untuk meningkatkan nilai tambah bagi semua sektor ekonomi.

v. Mengoptimumkan daya pemikiran rakyat dan pengukuhan pembangunan sumber

manusia untuk menghasilkan tenaga kerja yang cekap, produktif dan

berpengetahuan.

2.2.2 Program Transformasi Kerajaan

Program Transformasi Kerajaan diperkenalkan untuk

meningkatkan tahap penyampaian perkhidmatan,

bertanggungjawab atas keberhasilan yang menjadi

keutamaan kepada rakyat dan memacu Malaysia ke arah

melahirkan masyarakat yang maju, bersatu-padu dan

saksama. Ini selaras dengan misi nasional ke arah mencapai

Wawasan 2020. Bagi mencapai segala yang telah dirancang, enam Bidang Keberhasilan

Utama Negara (NKRA) diperkenalkan iaitu:

i. Mengurangkan jenayah.

ii. Membanteras rasuah.

iii. Mempertingkatkan pencapaian pelajar.

iv. Meningkatkan taraf kehidupan isi rumah berpendapatan rendah.

v. Mempertingkatkan infrastruktur asas luar bandar.

vi. Mempertingkatkan pengangkutan awam bandar.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

2-5

A
S

A
S

 P
E

M
B

E
N

T
U

K
A

N
 S

T
R

A
T

G
E

I

2

P
E

M
B

A
N

G
U

N
A

N
 N

E
G

E
R

I
P

E
R

A
K

 2
0

4
0

2.2.3 MODEL EKONOMI BARU

Model Ekonomi Baru adalah merupakan tonggak utama yang

akan melonjakkan Malaysia ke arah status negara maju

seiring dengan matlamat Wawasan 2020. Sehubungan itu,

Inisiatif Pembaharuan Strategik yang akan menjadi asas bagi

langkah dasar yang relevan telah dilancarkan.

Di dalam konteks RSN Negeri Perak 2040, tumpuan akan

diberikan kepada inisiatif untuk:

i. Memacu ekonomi domestik melalui galakan pembangunan ekonomi setempat

(Local Economic Development).

ii. Pengkhususan fungsi bandar-bandar utama bagi merangsang pertumbuhan

ekonomi dan pengkhususan aktiviti perindustrian mengikut kawasan.

iii. Menggalakkan aktiviti ekonomi berasaskan penyelidikan dan pembangunan (R&D).

iv. Mempelbagaikan insentif bagi menarik kemasukan pelabur dan penyediaan

peluang pekerjaan terutama di daerah kurang maju.

v. Memulihara kepelbagaian sumber-sumber semula jadi.

2.2.4 PrograM TransformasI Ekonomi

Program Transformasi Ekonomi (ETP) adalah satu program yang dilancarkan di bawah

Model Ekonomi Baru. ETP adalah usaha bagi menjadikan Malaysia sebuah negara

berpendapatan tinggi menjelang tahun 2020. Sasarannya ialah

peningkatan pendapatan negara kasar per kapita daripada RM23,700

(tahun 2009) kepada lebih RM48,000 pada tahun 2020

dan mewujudkan 3.3 juta peluang pekerjaan.

Untuk tujuan tersebut, ETP memberi fokus kepada

12 Bidang Ekonomi Utama Negara (NKEA). NKEA ditakrif

sebagai pemacu aktiviti ekonomi yang berpotensi menyumbang secara signifikan kepada

pertumbuhan ekonomi bagi mencapai sasaran ETP. Terdapat 131 projek penggerak

ekonomi (EPP) bagi pembangunan ekonomi.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 2-6

2.2.5 StrategI LautaN Biru Kebangsaan

Strategi Lautan Biru Kebangsaan (NBOS) adalah satu

inisiatif kerajaan menuju ke arah sebuah negara

membangun, berpendapatan tinggi, harmoni dan

sejahtera dalam semua aspek. Ia dilaksanakan bagi

meningkatkan sistem penyampaian kerajaan kepada rakyat dengan projek-projek yang

kreatif melalui kesepakatan antara pelbagai kementerian, jabatan atau agensi

persekutuan, negeri, PBT serta pihak swasta.

Antara projek yang telah dilaksanakan di Negeri Perak adalah penubuhan Pusat

Transformasi Luar Bandar (RTC) untuk menambah nilai pertanian di luar bandar dan

penubuhan Pusat Transformasi Bandar (UTC) bagi menempatkan perkhidmatan kerajaan

setempat.

2.2.6 Rancangan Malaysia Ke-11

Rancangan Malaysia Kesebelas (RMKe-11), 2016-2020,

merupakan rancangan pembangunan lima tahun terakhir ke

arah merealisasikan matlamat Wawasan 2020. Susulan

daripada pencapaian pembangunan yang cemerlang dalam

tempoh separuh dekad yang lalu, RMKe-11 mengukuhkan

lagi komitmen Kerajaan untuk mencapai pertumbuhan

bermatlamatkan kemakmuran dan kesejahteraan rakyat.

RMKe-11 berteraskan prinsip “Bangsa Malaysia” yang progresif dan bersatu serta

berkongsi cita-cita dan komitmen yang sama dalam meningkatkan lagi kemakmuran

negara untuk rakyat. Intipati RMKe-11 ialah:

Tema RMKe-11:

‘Pertumbuhan

Berpaksikan

Rakyat’

• Memperkukuh inklusiviti ke arah masyarakat yang

saksama.

• Meningkatkan kesejahteraan untuk semua.

• Mempercepat pembangunan modal insan untuk negara

maju.

• Menuju ke arah pertumbuhan hijau bagi meningkatkan

kemampanan dan daya tahan.

• Memperkukuh infrastruktur bagi menyokong

perkembangan ekonomi.

• Merekayasa pertumbuhan ekonomi untuk peningkatan

kemakmuran.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

2-7

A
S

A
S

 P
E

M
B

E
N

T
U

K
A

N
 S

T
R

A
T

G
E

I

2

P
E

M
B

A
N

G
U

N
A

N
 N

E
G

E
R

I
P

E
R

A
K

 2
0

4
0

2.2.7 transformasi nasional 2050

TN50 merupakan satu inisiatif pembangunan negara yang

merangkumi tahun 2020 hingga 2050. Dari sebuah negara maju

berdasarkan Wawasan 2020, Malaysia kini menyasar untuk

menjadi antara negara teratas di tangga dunia dalam ekonomi,

kesejahteraan rakyat dan inovasi pada tahun 2050.

Inisiatif ini akan

dipacu oleh matlamat

dan sasaran yang

jelas untuk tempoh

perancangan 30 tahun, yang dibangunkan melalui proses perundingan dalam fasa

persediaan dari tahun 2017 hingga 2019. Matlamat dan sasaran yang digariskan dalam

dokumen dasar TN50 bakal diterbitkan pada awal tahun 2020.

TN50 merupakan satu inisiatif pembangunan negara jangka panjang. Sebagai

sebahagian daripada persediaan dan tahap pembangunan TN50, kerajaan telah

memberi mandat kepada Kementerian Belia dan Sukan untuk memulakan proses

dengan menerajui „Perbincangan TN50‟, siri penglibatan dan aktiviti-aktiviti wacana yang

bertujuan untuk mencetuskan aspirasi rakyat serta menentukan bidang untuk

transformasi termasuk ekonomi, kemasyarakatan, kebudayaan dan alam sekitar iaitu:

Peringkat persediaan 2017-2019 akan menyaksikan aktiviti-aktiviti lain yang berkaitan

dengan pembangunan dokumen dasar TN50 seperti penglibatan dengan pihak yang

berkepentingan dasar, pakar-pakar domain dan pemimpin dalam bidang-bidang tertentu.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 2-8

2.2.8 rancangan fizikal negara ke-3

Rancangan Fizikal Negara Ke-3 (RFN Ke-3) memberi fokus

pada pencapaian Negara Mampan, Berdaya Tahan dan

Berdaya Huni bagi memastikan pembangunan yang berterusan

selepas tahun 2020. Matlamat perancangan fizikal negara yang

berdaya tahan dan berdaya huni menjelang 2040 ini disokong

oleh tiga teras utama iaitu:

RFN Ke-3 telah mengenal pasti dua ZPP di Negeri Perak iaitu ZPP Ipoh dan ZPP Lumut-

Sitiawan-Seri Manjung (Rajah 2.3). Kedua-dua ZPP ini akan berfungsi sebagai pemangkin

utama pembangunan Negeri Perak. Secara bergabung, ZPP ini boleh membentuk wilayah

berimpak tinggi bagi Negeri Perak yang disokong oleh infrastruktur perhubungan seperti

lebuh raya, rel, lapangan terbang dan pelabuhan. Kedudukannya di tengah-tengah Negeri

Perak akan memudahkan proses pertumbuhan ekonomi dan dapat membangunkan asas

ekonomi secara mampan. Daerah Perak Tengah dan Daerah Kuala Kangsar akan

mendapat manfaat dari pembangunan kedua-dua ZPP ini.

 Teras 1 :
Pertumbuhan

Dinamik bandar
dan Luar Bandar
Memperkukuhkan

peranan bandar dan
luar bandar sebagai

pusat penjanaan
utama ekonomi

negara

Teras 2 :
Pembangunan

Komuniti Inklusif
Mewujudkan satu

persekitaran berkualiti
dan berdaya huni,

kesepaduan komuniti
serta urus tadbir inklusif

dan menggalakkan
penglibatan komuniti.

Teras 3 : Kemampanan Spatial
dan Daya Tahan terhadap

Perubahan Iklim
Memastikan pengurusan sumber-
sumber semula jadi negara lebih
efektif dan kemampanan spatial

terjamin melalui perancangan guna
tanah yang mengambil kira aspek-
aspek penting seperti perubahan

iklim, risiko bencana serta
memenuhi keperluan penduduk.

Ipoh

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

2-9

A
S

A
S

 P
E

M
B

E
N

T
U

K
A

N
 S

T
R

A
T

G
E

I

2

P
E

M
B

A
N

G
U

N
A

N
 N

E
G

E
R

I
P

E
R

A
K

 2
0

4
0

Rajah 2.3 : Peruntukan RFN Ke-3 Berkaitan ZPP di Negeri Perak

Sumber: Rancangan Fizikal Negara Ke-3, 2016.

RANGKA PERTUMBUHAN SPATIAL NEGERI PERAK

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 2-10

2.2.9 Dasar Perbandaran Negara Kedua

Dasar Perbandaran Kedua (DPN 2) merupakan dasar yang

memandu dan menyelaras perancangan dan pembangunan

perbandaran negara supaya lebih efisien dan sistematik,

khususnya untuk mengurus peningkatan jumlah penduduk

bandar pada tahun 2020 dengan penekanan terhadap

keseimbangan pembangunan sosial, ekonomi dan fizikal dalam

bandar.

Visi DPN 2 ialah “Tadbir Urus Bandar Yang Baik Bagi

Mencapai Bandar Berdaya Huni, Berdaya Saing, Inklusif,

Saksama dan Hijau” dan 5 prinsip DPN 2 adalah seperti berikut:

Prinsip 1 : Tadbir Urus Bandar Yang Baik

Prinsip 2 : Bandar Yang Berdaya Huni

Prinsip 3 : Ekonomi Bandar Yang Berdaya Saing

Prinsip 4 : Pembangunan Bandar Yang Inklusif Dan Saksama

Prinsip 5 : Pembangunan Hijau Dan Persekitaran Bersih

Hierarki dan karakter utama bandar yang ditetapkan di dalam DPN 2 berkaitan Negeri

Perak adalah:

 Bandar Utama

Bandar Negeri

Bandar Tempatan

1. Seri Iskandar (Bandar Pendidikan)
2. Seri Manjung
3. Taiping (Bandar Pelancongan)
4. Tanjong Malim (Bandar Pendidikan)
5. Teluk Intan

1. Ayer Tawar
2. Bagan Datuk
3. Bagan Serai
4. Batu Gajah
5. Bidor
6. Bukit Merah
7. Gerik
8. Gopeng
9. Hutan Melintang
10. Kampar
11. Kuala Kangsar (Bandar DiRaja)
12. Langkap

13. Lenggong (Bandar Bersejarah / Warisan)
14. Lumut (Bandar Pelancongan)
15. Pantai Remis
16. Parit Buntar
17. Pengkalan Hulu (Bandar Sempadan)
18. Pulau Pangkor (Bandar Pelancongan)
19. Selama
20. Sitiawan
21. Slim River
22. Sungai Siput (U)
23. Sungkai
24. Tapah

Sumber: Dasar Perbandaran Negara Kedua, 2016.

1. Ipoh

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

2-11

A
S

A
S

 P
E

M
B

E
N

T
U

K
A

N
 S

T
R

A
T

G
E

I

2

P
E

M
B

A
N

G
U

N
A

N
 N

E
G

E
R

I
P

E
R

A
K

 2
0

4
0

Visi:

Desa Sejahtera,

Negara Sejahtera

Tema:

Hijau, Harmoni dan

Dinamis

2.2.10 Dasar PERANCANGAN FIZIKAL DESA NEGARA 2030

Penyediaan Dasar Perancangan Fizikal Desa Negara 2030

(DPF Desa Negara) ini adalah selaras dengan langkah

pertama berdasarkan Pelan Indikatif 9 di dalam RFN Ke-2 yang

menyatakan keperluan terhadap sebuah Dasar Pembangunan

Desa Negara bagi tujuan mewujudkan rangka kerja secara

bersepadu di kawasan luar bandar. Matlamat penyediaan DPF

Desa Negara adalah “Menyediakan Desa Yang Berdaya

Huni (Liveable) Dan Berdaya Tahan (Resilient)” dengan

sasaran utama seperti berikut:

i. Menjadikan desa kawasan yang menarik dan selamat

untuk didiami dan bekerja.

ii. Mengukuhkan hubungan bandar-luar bandar (urban-

rural link) dalam memastikan pembangunan desa yang

mampan, efisien dan berdaya laksana.

iii. Menyelaras perancangan sedia ada oleh pelbagai

agensi pelaksana bagi memastikan pembangunan

fizikal desa yang bersepadu.

iv. Menyediakan mekanisme pelaksanaan dan pemantauan DPF Desa Negara yang

berkesan.

Berdasarkan DPF Desa Negara, terdapat 59 pekan yang menjadi pemangkin kepada

pembangunan desa di Negeri Perak. Senarai keseluruhan pekan di Negeri Perak adalah

seperti Jadual 2.1.

5 Teras

Teras 1 : Pengurusan Mampan Alam Sekitar dan Biodiversiti

Teras 2 : Pengukuhan Hubungan Simbiotik Bandar-Luar Bandar

Teras 3 : Pengukuhan Daya Huni Desa

Teras 4 : Memperkasakan Ekonomi Desa

Teras 5 : Pengurusan Desa Berdaya Laksana

 Sebuah petempatan kecil bercirikan bandar yang terletak di desa.

 Penduduk tampungan kurang daripada 10,000 orang.

 Beberapa deretan bangunan perdagangan dan kedai sesebuah.

 Menempatkan pelbagai kemudahan seperti balai polis, masjid,

sekolah, pasar, dewan, padang / kawasan lapang / dataran,

perpustakaan desa dan pusat ICT bagi memenuhi keperluan

penduduk di sekitarnya.

 Mempunyai aktiviti mingguan seperti pasar pagi / tani, pasar

sehari atau pasar malam

 Telah lama wujud dan kebiasaannya terletak berhampiran sungai,

jalan raya atau landasan keretapi.

pekan

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 2-12

Jadual 2.1: Senarai Pekan Bagi Setiap Daerah di Negeri Perak

Daerah Pekan

Kinta Pusing, Tronoh, Chemor, Tanjung Tualang, Siputeh

Manjung Pekan Gurney, Kampung Baharu, Changkat Keruing, Beruas, Lekir,

Sungai Pinang Kechil

Larut Matang

dan Selama

Batu Kurau, Terong, Kuala Sepetang, Changkat Jering, Matang,

Simpang, Kubu Gajah, Rantau Panjang, Sungai Bayor, Bagan Baharu,

Ijok

Kuala Kangsar Padang Rengas, Manong, Jalong, Lubok Merbau, Liman Kati, Rimba,

Salak Baharu, Simpang Jalong

Hilir Perak Batak Rabit, Batu 20, Degong, Jenderata

Kerian Tanjung Piandang, Kuala Kurau, Simpang Lima, Sungai Gedong,

Simpang Empat

Muallim Behrang, Kampung Slim, Felda Trolak Utara

Perak Tengah Bota Kanan, Parit, Tanjong Belanja

Kampar Kota Baharu, Malim Nawar

Bagan Datuk Selekoh, Sungai Sumun, Simpang Tiga di Rungkup

Batang Padang Temoh, Temoh Stesen, Chenderiang, Ayer Kuning, Banir, Sungai

Lesong

Hulu Perak Lawin, Bandariang, Klian Intan

Sumber: DPF Desa Negara, 2017.

 Pekan Parit, Perak

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

2-13

A
S

A
S

 P
E

M
B

E
N

T
U

K
A

N
 S

T
R

A
T

G
E

I

2

P
E

M
B

A
N

G
U

N
A

N
 N

E
G

E
R

I
P

E
R

A
K

 2
0

4
0

2.3 PERUNTUKAN PERINGKAT wilayah

Rangka Tindakan Pembangunan Wilayah Ekonomi Koridor

Utara 2016-2025 (Blueprint 2.0) disediakan merangkumi 4

buah negeri iaitu Negeri Perlis, Kedah, Pulau Pinang dan

Perak. Blueprint 2.0 ini disediakan dengan tema

“Pertumbuhan Berteraskan Kesaksamaan Sosial” bertujuan

menjana pembangunan ekonomi yang mampan dan inklusif di Negeri Perak melalui

membukaan industri baharu, pelaburan dalam pembangunan modal insan dan

mewujudkan peluang pekerjaan dan

keusahawanan yang strategik. Blueprint

2.0 ini menggariskan 80 projek strategik

yang akan memacu pertumbuhan

ekonomi merentasi empat negeri di dalam

NCER untuk mencapai sasaran RM300

bilion pada 2025. Sektor pertumbuhan

strategik yang difokuskan di dalam Blueprint 2.0 ini adalah pembuatan, pertanian serta

industri bio dan perkhidmatan dengan lima teras strategik iaitu:

i. Meningkatkan tahap inklusif ke arah masyarakat saksama.

ii. Menjana semula pertumbuhan dan produktiviti sektor keutamaan.

iii. Memperkukuhkan infrastruktur untuk menyokong perhubungan dan pertumbuhan.

iv. Memupuk pembangunan bakat untuk wilayah maju.

v. Memenuhi keperluan pelabur.

2 projek nod pertumbuhan yang dicadangkan di Negeri Perak

Greater Kamunting Conurbation Manjung - Amanjaya Maritime City

1. Pembuatan

2. Pertanian

3. Perikanan dan akuakultur

4. Pelancongan

5. Infrastruktur

6. Hab halal

7. Maritim

8. Sumber manusia

1. Pertanian

2. Pembuatan

3. Pelancongan

4. Pendidikan dan modal insan

5. Transformasi spatial

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 2-14

Jadual 2.2 menunjukkan sektor dan sub sektor strategik yang akan dibangunkan di

Wilayah NCER mengikut lokasi yang dicadangkan.

Jadual 2.2 : Sektor Pertumbuhan Strategik Wilayah NCER

Sektor Sub Sektor Lokasi

Pembuatan Teknologi Hijau Kamunting, Lembah Chuping, Padang Terap, Kubang

Pasu, Sik, Bandar Meru Raya, Kulim, Manjung, Kuala

Kangsar, Kerian, Hulu Perak dan Batu Kawan.

Peralatan

Perubatan

Kulim, Padang Terap, Bayan Lepas, Kamunting, Batu

Kawan, Lembah Chuping dan Kubang Pasu.

Automatif Tanjong Malim, Bagan Datuk, Gurun, Kulim, Kubang

Pasu, Lembah Chuping, Kuala Muda, Sungai Petani,

Jitra, Batu Kawan dan Seberang Perai.

Additive

Manufacturing

(3D Printing)

Kubang Pasu, Bayan Lepas, Batu Kawan, Kulim dan

Kamunting.

Aeroangkasa Seri Iskandar, Kubang Pasu, Bayan Lepas dan Batu

Kawan.

Pertanian

dan Industri

Bio

Padi Kerian, Seberang Perai, Kuala Muda, Kerpan dan

Asun.

Industri Bio Lembah Chuping, Kubang Pasu, Bukit Minyak dan

Sungai Petani.

Produk Halal Lembah Chuping, Kubang Pasu, Manjung, Bukit

Minyak dan Sungai Petani.

Cosmeceuticals Lembah Chuping, Kubang Pasu dan Bukit Minyak.

Green Chemicals Lembah Chuping, Kubang Pasu, Kamunting dan

Perai.

Renewable

Energy

Lembah Chuping and Bandar Meru Raya.

Super Fruits Changlun, Lembah Chuping, Lembah Beriah dan Ara

Kuda.

Sumber: Rangka Tindakan Pembangunan Wilayah Ekonomi Koridor Utara 2016-2025 (Blueprint 2.0).

2.4 negeri perak dalam konteks negeri bersempadan

Isu dan potensi pembangunan bersempadan Negeri Perak yang perlu diambil kira

melibatkan Negeri Selangor, Kedah, Pulau Pinang, Pahang dan Kelantan (Jadual 2.3 dan

Rajah 2.4). Isu dan potensi rentas sempadan perlu dilihat agar langkah-langkah

penyelarasan pembangunan bersempadan dapat diambil. Ini penting bagi mewujudkan

kesan-kesan positif kepada pembangunan antara negeri dan meminimumkan persaingan

serta pertindihan.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

2-15

A
S

A
S

 P
E

M
B

E
N

T
U

K
A

N
 S

T
R

A
T

G
E

I

2

P
E

M
B

A
N

G
U

N
A

N
 N

E
G

E
R

I
P

E
R

A
K

 2
0

4
0

Jadual 2.3: Perkaitan Antara Negeri Perak Dengan Negeri Bersempadan

Daerah Perkaitan Antara Sempadan

Sempadan Negeri Perak Dengan Negeri Pulau Pinang

Kerian • Perkhidmatan ETS meningkatkan jumlah penumpang berulang-alik

antara Parit Buntar-Butterworth.

• Kerjasama untuk memelihara kualiti sumber air dan alam sekitar

sepanjang Lembangan Sungai Kerian.

• Konsep pembangunan Lembah Beriah dapat mengintegrasikan

pembangunan Pulau Pinang dan utara Perak.

Sempadan Negeri Perak Dengan Negeri Kedah

Kerian • Kerjasama untuk memelihara kualiti sumber air dan alam sekitar

sepanjang Lembangan Sungai Kerian.

• Cadangan rangkaian infrastruktur perhubungan lebih efisien antara

selatan Kedah dan Kerian akan dapat memangkin pertumbuhan.

• Konsep pembangunan Lembah Beriah dapat mengintegrasikan

pembangunan selatan Kedah dan utara Perak.

Larut Matang dan

Selama

• Kerjasama untuk memelihara kualiti sumber air dan alam sekitar

sepanjang Lembangan Sungai Kerian.

• Cadangan rangkaian infrastruktur perhubungan lebih efisien antara

Selama dan bahagian selatan Negeri Kedah bagi menggalakkan

pertumbuhan pembangunan di Selama.

Hulu Perak • Pengkalan Hulu sebagai pintu masuk utama dari timur Kedah.

• Membangunkan Pengkalan Hulu - Baling sebagai pusat

pertumbuhan sempadan.

• Memelihara Central Forest Spine sebagai khazanah semula jadi

utama negara.

Sempadan Negeri Perak Dengan Negeri Pahang

Kinta • Membangunkan kawasan tanah tinggi secara mampan sebagai

sumber bekalan produk agromakanan negara.

• Memelihara Central Forest Spine sebagai khazanah semula jadi

utama negara.

Kampar • Membangunkan kawasan tanah tinggi secara mampan sebagai

sumber bekalan produk agromakanan negara.

• Memelihara Central Forest Spine sebagai khazanah semula jadi

utama negara.

Batang Padang • Memelihara Central Forest Spine sebagai khazanah semula jadi

utama negara.

Muallim • Memelihara Central Forest Spine sebagai khazanah semula jadi

utama negara.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 2-16

Daerah Perkaitan Antara Sempadan

Sempadan Negeri Perak Dengan Negeri Selangor

Bagan Datuk • Membangunkan Wilayah Perak Selatan dan menjadi pusat

perkhidmatan kepada Daerah Sabak Bernam.

• Kerjasama untuk memelihara kualiti sumber air dan alam sekitar

sepanjang Lembangan Sungai Bernam.

Muallim • Perkhidmatan ETS meningkatkan jumlah penumpang berulang-alik

antara Tanjong Malim-Selangor-Kuala Lumpur.

• Integrasi pembangunan Wilayah Perak Selatan dengan utara

Selangor.

• Kerjasama untuk memelihara kualiti sumber air dan alam sekitar

sepanjang Lembangan Sungai Bernam.

Sempadan Negeri Perak Dengan Negeri Kelantan

Hulu Perak • Memelihara Central Forest Spine sebagai khazanah semula jadi

utama negara.

• Pintu masuk utama antara Perak dan Kelantan melalui Jeli-Gerik.

Kuala Kangsar • Memelihara Central Forest Spine sebagai khazanah semula jadi

utama negara.

Kinta • Membangunkan kawasan tanah tinggi secara mampan sebagai

sumber bekalan produk agromakanan negara.

• Memelihara Central Forest Spine sebagai khazanah semula jadi

utama negara.

Sumber: Kajian RSN Perak 2040.

 Bandaraya Ipoh

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

2-17

A
S

A
S

 P
E

M
B

E
N

T
U

K
A

N
 S

T
R

A
T

G
E

I

2

P
E

M
B

A
N

G
U

N
A

N
 N

E
G

E
R

I
P

E
R

A
K

 2
0

4
0

Sumber: Kajian RSN Perak 2040 dan PLANMalaysia@Perak.

Rajah 2.4:

2-17 Lokasi Negeri Perak dan Negeri Bersebelahan

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 2-18

2.5 RUMUSAN PENEMUAN UTAMA LAPORAN PEMERIKSAAN RANCANGAN

 STRUKTUR negeri perak 2040

Rumusan penemuan utama Laporan Pemeriksaan RSN Perak 2040 telah mengambil kira

kekuatan, kelemahan, peluang dan ancaman pembangunan di Negeri Perak dan

dihuraikan mengikut aspek fizikal, sosial, ekonomi dan infrastruktur seperti berikut:

2.5.1 Guna Tanah Tahun 2015

Guna tanah utama Negeri Perak pada tahun 2015 adalah rizab hutan yang meliputi

kawasan seluas 1,098,220.11 hektar (52.3% daripada keseluruhan keluasan Negeri

Perak). Ini diikuti oleh kawasan pertanian yang merangkumi kawasan seluas 780,850.58

hektar (37.19%). Kawasan tepu bina

Jenis Guna Tanah Jumlah Peratus

Tepu Bina 134,897.58 6.42

Pertanian 780,850.58 37.19

Hutan 1,098,220.11 52.30

Badan Air 85,840.23 4.09

Jumlah 2,099,808.50 100.000

Sumber: Kajian RSN Perak 2040 dan PLANMalaysia@Perak.

2.5.2 Kesediaan Tanah Untuk Pembangunan

Terdapat 650,398 hektar (30.97%) kawasan yang berpotensi untuk

dibangunkan di masa hadapan (Rajah 2.6) dan majoritinya terletak di sekitar

Bandaraya Ipoh menghala ke selatan iaitu sehingga Tanjong Malim, serta

bahagian barat Negeri Perak yang merangkumi kawasan persisiran pantai barat

seperti Lumut hingga ke Bagan Datuk dan Teluk Intan. Kawasan yang tersedia untuk

pembangunan adalah tidak meliputi:

i. Kawasan tepu bina sedia ada.

ii. Kawasan Sensitif Alam Sekitar (KSAS) Kelas 1 dan Kelas 2 yang merangkumi

rizab hutan, badan air, kawasan perlindungan semula jadi dan tapak warisan yang

diwartakan.

iii. Kawasan pertanian utama seperti kawasan tanaman padi di Sungai Manik, Kerian

dan Seberang Perak dan kawasan tanah pertanian Kelas 2.

vi. Kawasan yang mempunyai halangan fizikal seperti kawasan berketinggian

melebihi 300 meter dan yang berkecerunan melebihi 25 darjah.

hanya melibatkan kawasan seluas

134,987.58 hektar (6.42%) yang

bertumpu di Daerah Kinta dan

Manjung. Negeri Perak juga

mempunyai kawasan badan air

seluas 85,840.23 hektar (4.09%).

Taburan guna tanah Negeri Perak

adalah seperti Jadual 2.4 dan Rajah

2.5.

Jadual 2.4: Keluasan Guna Tanah Negeri

Perak Tahun 2015

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

2-19

A
S

A
S

 P
E

M
B

E
N

T
U

K
A

N
 S

T
R

A
T

G
E

I

2

P
E

M
B

A
N

G
U

N
A

N
 N

E
G

E
R

I
P

E
R

A
K

 2
0

4
0

2-19

2-17

Rajah 2.5:

Taburan Guna Tanah 2015

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 2-20

2-20

Rajah 2.6:

Kesediaan Tanah Untuk Pembangunan

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

2-21

A
S

A
S

 P
E

M
B

E
N

T
U

K
A

N
 S

T
R

A
T

G
E

I

2

P
E

M
B

A
N

G
U

N
A

N
 N

E
G

E
R

I
P

E
R

A
K

 2
0

4
0

2.5.3 Zon Guna Tanah Tepu Bina Rancangan Tempatan Yang Belum Dimajukan

Daerah Hektar

Batang Padang 9,489.47
Hulu Perak 5,121.87
Kampar 5,323.20
Kerian 4,790.47
Kinta 16,441.62
Kuala Kangsar 8,125.18
Larut Matang dan Selama 8,771.51
Manjung 21,213.80
Muallim 3,585.52
Perak Tengah 8,064.41
Hilir Perak 454.28
Bagan Datuk 514.88
Jumlah 91,896.21

2.5.4 Zon PESISIRAN PANTAI

Negeri Perak mempunyai kawasan pesisiran pantai seluas 161,561.79 hektar

dan meliputi Pulau Pangkor, Pulau Sembilan dan Pulau Marina (Rajah 2.7).

Negeri Perak mempunyai pesisiran pantai sepanjang 230 km (merupakan ke-3

terpanjang di Semenanjung Malaysia selepas Johor dan Terengganu). Ianya

merupakan satu cabaran di dalam menguruskan sumber marin yang terdapat di kawasan

ini dan perlu dikekalkan bagi tujuan pemeliharaan biodiversiti. Perancangan dan

pengurusan pembangunan guna tanah perlu dipantau secara berterusan agar

keseimbangan ekologi dapat dikekalkan dan meminimumkan kesan negatif.

Sehingga tahun 2015, terdapat

91,896.21 hektar kawasan yang

telah dizonkan sebagai guna tanah

tepu bina di dalam RTD sedia ada

(kawasan yang telah diwarta di

dalam RTD) di Negeri Perak masih

belum dimajukan (Jadual 2.5).

Berdasarkan jumlah ini, hanya

17,085.79 hektar tepu bina

diperlukan untuk pembangunan

masa hadapan sehingga tahun

2040. Oleh yang demikian,

tumpuan pembangunan haruslah

selaras dengan hasrat RFN Ke-3

serta hala tuju Negeri Perak agar

dapat mengoptimumkan sumber

sedia ada di Negeri Perak.

Jadual 2.5: Keluasan Zon Guna Tanah Tepu

Bina Rancangan Tempatan Yang Belum

Dimajukan

Sumber: Kajian RSN Perak 2040 dan PLANMalaysia@Perak.

Pulau Pangkor

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 2-22

Rajah 2.7:

2-22 Pelan Zon Pesisiran Pantai

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

2-23

A
S

A
S

 P
E

M
B

E
N

T
U

K
A

N
 S

T
R

A
T

G
E

I

2

P
E

M
B

A
N

G
U

N
A

N
 N

E
G

E
R

I
P

E
R

A
K

 2
0

4
0

2.5.5 Pemeliharaan Kawasan Hutan

Kawasan berhutan di Negeri Perak seluas 1,098,220.11 hektar (52%

daripada guna tanah Negeri Perak tahun 2015) merupakan kedua tertinggi di

Semenanjung Malaysia selepas Pahang (2,068,082 hektar). Kawasan hutan

terdiri daripada Hutan Simpanan Kekal (HSK) seluas 999,468.55 hektar,

Hutan Taman Hidupan Liar yang terletak di luar HSK seluas 3,161.50 hektar dan tanah

berhutan milik kerajaan seluas 95,590.06 hektar. Berdasarkan keluasan HSK di Negeri

Perak, 99.8% telahpun diwarta dan baki seluas 1,864.43 hektar sedang dalam proses

pewartaan bertujuan melindungi HSK daripada ditukar guna kepada kawasan pertanian

dan lain-lain jenis pembangunan (Jadual 2.6).

Jadual 2.6 : Maklumat Sumber Hutan Negeri Perak, 2016

Hutan Simpanan Kekal

(HSK)
1

Hutan Hidupan Liar

(Rizab Hidupan Liar)
1

Tanah

Kerajaan
2

Jumlah

Kawasan

Berhutan Diwarta *Cadangan Jumlah Luar HSK

997,604.12 1,864.43 999,468.55 3,161.50 95,590.06 1,098,220.11

Sumber : 1. Jabatan Perhutanan Negeri Perak, 2016.
 2. Dipetik daripada Jadual 2.30 Perbezaan Corak Guna tanah Tahun 2002 – 2015 (hektar).
Nota : Jumlah Kawasan Berhutan tidak termasuk keluasan Taman Negeri Royal Belum (dikira sebagai HSK).
 *Cadangan HSK : Kelip-kelip seluas 152.98 hektar, Teluk Rubiah seluas 1502.0 hektar dan Pulau Sembilan
 seluas 209.45 hektar.

Berdasarkan Jabatan Perhutanan Negeri Perak (2017), terdapat 11 jenis pengkelasan

hutan di Negeri Perak yang meliputi 5 daerah pentadbiran hutan iaitu Perak Selatan, Hulu

Perak, Kuala Kangsar, Kinta / Manjung serta Larut Matang dan Selama (Rajah 2.8) iaitu:

Hutan Perlindungan

Tanah

190,162.82

hektar

Hutan Tebus

Guna Tanah

3,216.00

hektar

Hutan

Tadahan Air

159,866.00

hektar

Hutan Perlindungan

Hidupan Liar

255.00

hektar

Hutan Simpanan

Hutan Dara

6,545.00

hektar

Hutan Lipur

3,151.10

hektar

Hutan Pelajaran

50.00

hektar

Hutan Penyelidikan

1,797.00

hektar

Hutan

Taman Negeri

117,500.00

hektar

Hutan

Perlindungan

476,757.51

hektar

Hutan Pengeluaran

Kayu Di Bawah

Perolehan Berkekalan

522,735.71

hektar

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 2-24

Rajah 2.8 : Pengkelasan Fungsi Hutan Simpanan Kekal Negeri Perak

 Sumber: Jabatan Perhutanan Negeri Perak, 2016.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

2-25

A
S

A
S

 P
E

M
B

E
N

T
U

K
A

N
 S

T
R

A
T

G
E

I

2

P
E

M
B

A
N

G
U

N
A

N
 N

E
G

E
R

I
P

E
R

A
K

 2
0

4
0

0-14

tahun

-0.17 %

15-64

tahun

2.06 %

65+ tahun

5.08 %

0-14

tahun

-1.24 %

15-64

tahun

1.54 %

65+ tahun

4.11 %
PERAK

MALAYSIA

Perbandingan Kadar Pertumbuhan Penduduk di

Negeri Perak dan Malaysia Bagi Tahun 2010 - 2015
Faktor Migrasi:

1. Mengikut

keluarga

2. Persekitaran

yang lebih baik

3. Kerjaya

4. Perkahwinan

5. Pendidikan

2.5.6 Pertumbuhan Penduduk

Jumlah penduduk Negeri Perak pada tahun 2015 ialah 2,477,700 orang iaitu 8.0%

daripada jumlah penduduk negara (ketiga tertinggi di Semenanjung Malaysia) dan jumlah

ini menunjukkan peningkatan berbanding tahun 2010 (2,352,700 orang). Kadar

pertumbuhan purata penduduk Negeri Perak pada tahun 2010-2015 adalah 1.04% dan

lebih rendah daripada kadar negara iaitu 2.06%.

Taburan Penduduk Negeri Perak dan Negeri-Negeri Berjiran, 2000-2015

Sumber: Data Siri Masa, Jabatan Perangkaan Malaysia, 2016.

Penduduk di Negeri Perak adalah lebih tertumpu di Daerah Kinta dengan jumlah penduduk

yang bertambah daripada 767,794 orang pada tahun 2010 kepada 810,400 orang pada

tahun 2015 dengan kadar purata pertumbuhan tahunan (KPPT) adalah 1.09%. Selain

Kinta, daerah lain yang menjadi tumpuan penduduk adalah Daerah Larut Matang dan

Selama (352,800 orang) serta Daerah Manjung (249,600 orang).

2.5.7 Trend Penduduk Menua

Kadar pertumbuhan penduduk berumur 65 tahun ke atas bagi tahun 2010-2015 di Negeri

Perak adalah 4.11% dan jumlah ini lebih rendah berbanding Malaysia (5.08%). Negeri

Perak mengalami trend penduduk menua kerana golongan yang berumur 65-69 tahun dan

75 tahun ke atas masing-masing merekodkan kadar pertumbuhan 5.8% dan 5.9%

setahun. Kadar pertumbuhan penduduk bagi kumpulan umur ini juga lebih tinggi

berbanding kumpulan umur yang lain. Keadaan ini disebabkan oleh faktor kesihatan yang

bertambah baik yang mampu meningkatkan jangka hayat dan juga peningkatan trend

golongan pesara berhijrah masuk dan memilih Negeri Perak sebagai tempat bersara.

Trend migrasi

keluar dalam

kalangan golongan

aktif turut

mempengaruhi

trend penduduk

menua Negeri

Perak.

Sumber: Jabatan Perangkaan Malaysia.

28.538 juta

30.976 juta

1.62%

1.539 juta

1.751 juta

2.60%

1.502 juta

1.596 juta

1.22%

2.353 juta

2.480 juta

1.04%

2010

2015

KPPT
(2010-2015)

1.949 juta

2.099 juta

1.40%

5.502 juta

6.140 juta

2.22%
Perak Kedah Selangor Pahang Kelantan Malaysia

1.575 juta

1.694 juta

1.45%
Pulau Pinang

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 2-26

Penyumbang peluang

pekerjaan terbesar

pada tahun 2015

1. Sektor perkhidmatan

kewangan, insuran,

hartanah dan perniagaan.

2. Sektor pembuatan.

3. Sektor perdagangan

borong, runcit dan hotel.

4. Sektor perkhidmatan

kerajaan, sosial dan

persendirian.

2.5.8 Nisbah Tanggungan

Nisbah tanggungan bagi Negeri Perak pada tahun 2015

adalah 48.7% iaitu menurun berbanding tahun 2010 (52.4%).

Ini disebabkan oleh peratusan golongan warga emas dan

kanak-kanak yang lebih besar. Jumlah penduduk 0-14 tahun

yang berkurangan pada tahun 2015 mendorong berlakunya

nisbah yang lebih rendah. Peningkatan jumlah dan kadar

pertumbuhan golongan berusia (65 tahun ke atas) amat

tinggi iaitu 4.11% setahun berbanding golongan aktif (15-64

tahun) hanya 1.54%.

2.5.9 Struktur Pekerjaan

Jumlah pekerjaan tumbuh pada kadar purata 1.4% antara

tahun 2000-2010 dan meningkat kepada 2.9% antara tahun

2010-2015 (Jadual 2.7). Trend ini menjadikan angka

nisbah pekerjaan: penduduk meningkat kepada 39.1% pada

tahun 2015 berbanding 35.6% pada tahun 2010 dan 35.4%

pada tahun 2000. Peluang pekerjaan di dalam sektor

pertanian, perhutanan dan perikanan Negeri Perak

menunjukkan trend peningkatan iaitu berbeza dengan

senario semasa negara yang menunjukkan penurunan setiap

tahun.

Jadual 2.7 : Struktur Pekerjaan Negeri Perak, 2000, 2010 dan 2015

Sektor Ekonomi

2000 2010 2015 KPPT

2000-

2010

KPPT

2010-

2015
Bil % Bil % Bil %

Pertanian,

Perhutanan dan

Perikanan

98,587 13.6 118,399 14.1 121,500 12.5 1.8 0.5

Perlombongan dan

Kuari

2,636 0.4 1,819 0.2 9,900 1.0 -3.6 40.3

Pembuatan 147,626 20.3 160,080 19.1 176,100 18.1 0.8 1.9

Eletrik, Gas dan Air 4,894 0.7 4,153 0.5 8,500 0.9 -1.6 15.4

Pembinaan 49,722 6.8 74,584 8.9 84,000 8.7 4.1 2.4

Perdagangan

Borong dan Runcit,

Restoran dan Hotel

119,352 16.4 141,096 16.9 173,200 17.9 1.7 4.2

Pengangkutan,

Penyimpanan dan

Perhubungan

34,001 4.7 25,179 3.0 27,800 2.9 -3.0 2.0

2010

2015

penurunan nisbah

tanggungan sebanyak 3.7%

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

2-27

A
S

A
S

 P
E

M
B

E
N

T
U

K
A

N
 S

T
R

A
T

G
E

I

2

P
E

M
B

A
N

G
U

N
A

N
 N

E
G

E
R

I
P

E
R

A
K

 2
0

4
0

Sektor Ekonomi

2000 2010 2015 KPPT

2000-

2010

KPPT

2010-

2015
Bil % Bil % Bil %

Perkhidmatan

Kewangan, Insuran,

Hartanah dan

Perniagaan

123,857 17.0 146,128 17.5 179,900 18.6 1.7 4.2

Perkhidmatan

Kerajaan, Sosial dan

Persendirian

137,488 18.9 155,769 18.6 176,100 18.2 1.3 2.5

Lain-lain 9,035 1.2 10,114 1.2 11,000 1.1 1.1 1.7

Jumlah 727,198 100.0 837,321 100.0 968,000 100.0 1.4 2.9

Nisbah Pekerjaan :

Penduduk
35.4 35.6 39.1

Sumber: Jabatan Perangkaan Malaysia.

2.5.10 Sumbangan KDNK

Pada tahun 2016 KDNK Negeri Perak ialah RM67,629 juta dan menyumbang

sebanyak 5.5% KDNK negara (Jadual 2.8). Empat negeri yang paling banyak

menyumbang kepada KDNK negara ialah Selangor (22.7%), Wilayah

Persekutuan Kuala Lumpur (15.3%), Sarawak (9.8%) dan Johor (9.4%). Bagi

pertumbuhan ekonomi Negeri Perak pada tahun 2016, terdapat sedikit penurunan

berbanding tahun 2015 iaitu daripada 6% menurun kepada 4.1%. Faktor penurunan dalam

sektor pertanian serta pertumbuhan sederhana sektor pembuatan dan perkhidmatan telah

memberi kesan terhadap pertumbuhan ekonomi Negeri Perak pada tahun 2016.

Jadual 2.8 : Nilai dan Sumbangan Negeri Perak dan Negeri-Negeri Berjiran Kepada

KDNK Malaysia (RM Juta)

Negeri 2010 % 2015 % 2016 %

Perak 43,313 5.3 58,033 5.5 67,629 5.5

Kedah 27,356 3.3 35,999 3.4 40,596 3.4

Selangor 177,718 21.6 239,968 22.6 280,698 22.7

Pahang 35,871 4.4 45,882 4.3 52,452 4.2

Kelantan 15,591 1.9 19,722 1.9 23,020 1.9

Malaysia 821,434 100.0 1,062,805 100.0 1,230,120 100.0

Sumber: Jabatan Perangkaan Malaysia, 2017.

KDNK perkapita Negeri Perak pada tahun 2016 berbanding negeri-negeri berjiran

RM 38,887

RM 12,812

RM 32,244

RM 27,246

RM 19,152

RM 44,616

Perak Kedah Selangor Pahang Kelantan Malaysia

Sumber: Jabatan Perangkaan Malaysia, 2017.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 2-28

Kedudukan Negeri Perak kepada sumbangan KDNK negara

mengikut aktiviti ekonomi tahun 2016

Sumber: Jabatan Perangkaan Malaysia, 2017.

Nilai sumbangan KDNK mengikut jenis aktiviti ekonomi tertinggi

kepada KDNK Negeri Perak tahun 2016

 Sumber: Jabatan Perangkaan Malaysia, 2017.

2.5.11 Purata Pendapatan Penduduk

Bagi tahun penyiasatan 2014, pendapatan purata Negeri Perak adalah RM4,268 sebulan

berbanding dengan RM6,141 sebulan yang diperolehi sebagai purata negara. Pelbagai

peluang pekerjaan perlu disediakan untuk meningkatkan pendapatan isi rumah kasar

bulanan. Aktiviti ekonomi berasaskan perindustrian, pertanian dan pelancongan

mempunyai potensi besar di Negeri Perak dan sesuai dibangunkan menggunakan tenaga

kerja tempatan.

Pendapatan Isi Rumah Kasar Bulanan Purata Bagi

Negeri Perak dan Negeri-Negeri Bersempadan, 2014

Sumber: Data Siri Masa, Jabatan Perangkaan Malaysia, 2016.

Utiliti, pengangkutan

dan penyimpanan,

maklumat dan

komunikasi

Pembuatan

16.1%
15.7 % 19.7%

18.5%
Pertanian

Perdagangan borong

dan runcit, makanan &

minuman dan

penginapan

Negeri ke-

dari segi sumbangan kepada

KDNK sektor pertanian

selepas Sarawak, Sabah,

Johor dan Pahang

Negeri ke-

dari segi sumbangan kepada

KDNK sektor pembinaan

selepas Selangor, WP Kuala

Lumpur, Johor dan Sarawak

Negeri ke-

dari segi sumbangan kepada

KDNK sektor perkhidmatan

selepas Selangor, WP Kuala

Lumpur, Johor dan Sarawak

5 5 5

RM 6,141

RM 3,715

RM 4,345

RM 4,268

RM 4,478

RM 8,252

Perak Kedah Selangor Pahang Kelantan Malaysia

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

2-29

A
S

A
S

 P
E

M
B

E
N

T
U

K
A

N
 S

T
R

A
T

G
E

I

2

P
E

M
B

A
N

G
U

N
A

N
 N

E
G

E
R

I
P

E
R

A
K

 2
0

4
0

398,314

hektar

205,764

hektar

2.5.12 Pembangunan Sektor Agromakanan

Terdapat seluas 96,096.84 hektar tanaman makanan yang menghasilkan

691.48 juta kilogram sumber makanan dengan nilai RM1,100.00 juta

menyokong kepada kedaulatan makanan negara. Padi merupakan tanaman

utama dengan keluasan bertanam seluas 65,468 hektar dan menyumbang

17% bekalan beras negara berbanding Negeri Kedah (51%), Selangor (13%), Kelantan

(9%) dan Pulau Pinang (6%). Tanaman buah-buahan dan sayur-sayuran juga diusahakan

di kawasan seluas 12,391.33 hektar dan 5,072.58 hektar. Tanaman industri seperti kelapa

dan koko diusahakan di atas kawasan seluas 12,391.33 hektar, manakala tanaman ladang

/ kontan termasuklah jagung, ubi kayu, ubi keledek dan sebagainya mempunyai kawasan

seluas 2,768.84 hektar. Tanaman makanan di Negeri Perak boleh ditingkatkan dengan

penggunaan teknologi terkini dan berpotensi menjadi lembah makanan negara.

Kawasan Tanaman Makanan Utama di Negeri Perak, 2015

Sumber: Jabatan Pertanian Negeri Perak 2016 dan IADA Kerian dan Seberang Perak.
Nota: *Hanya meliputi fasa I dan II tanaman sayuran. Luas keseluruhan Tanah Tinggi Kinta adalah 2,617.48 ekar

(1,059.23 hektar) (Sumber: PPPNP).

Sektor perikanan dan penternakan turut memainkan peranan penting dalam menyumbang

kepada potensi agromakanan Negeri Perak. Pada tahun 2015, sebanyak RM2,442 juta

telah disumbangkan oleh sektor perikanan kepada negeri terutama perikanan marin dan

akuakultur (terdiri daripada 2 kluster akuakultur dan 29 zon industri akuakultur - ZIA).

Sektor penternakan terutama ternakan ruminan, bukan ruminan dan unggas dijalankan

secara besar-besaran di Daerah Manjung, Batang Padang, Larut Matang dan Selama

serta Daerah Kinta dan Kampar.

2.5.13 Tanaman Komoditi

Selain tanaman makanan, tanaman komoditi utama

seperti getah dan kelapa sawit ditanam di atas

kawasan seluas 604,078 hektar. Kelapa sawit

mempunyai kawasan seluas 398,314 hektar dan

sebahagian besar ditanam secara estet (370,294 hektar). Tanaman getah pula adalah

seluas 205,764 hektar dan kebanyakannya diusahakan oleh pekebun kecil iaitu seluas

147,044 hektar berbanding 33,547 hektar yang diusahakan secara estet.

1,574 hektar

(262 ekar) : 1,500 tan

sayur sebulan

Kawasan

jelapang padi

(IADA Kerian dan

Seberang Perak)

Taman Kekal

Pengeluaran

Makanan

Tanaman

buah-buahan

30,356 hektar

Kawasan luar

jelapang padi

35,112 hektar

*Tanah

Tinggi Kinta

106 hektar 12,391 hektar

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 2-30

Negeri Perak

di kedudukan

ke-9
bagi senarai wilayah

terkemuka di DUNIA

Ipoh

di kedudukan

ke-6
bagi destinasi

menarik

di ASIA

2.5.14 Pembangunan Pelancongan

Kepelbagaian produk pelancongan dan

warisan di Negeri Perak telah menarik

seramai 8.22 juta pelancong pada

tahun 2015 dan merupakan 31.98%

daripada jumlah keseluruhan

pelancong ke Malaysia (Rajah 2.9).

Jumlah peningkatan pelancong bagi

tempoh tahun 2011 – 2015 adalah

3,755,856 orang (83.96%).

Pada tahun 2015, 7,963,400

Pelancong (96.78%) adalah

pelancong domestik dan 265,794 pelancong (3.22%) adalah pelancong

antarabangsa. Berdasarkan Jabatan Perangkaan Malaysia, Negeri Perak

mencatatkan bilangan kedatangan pelancong domestik yang tertinggi di Malaysia iaitu

8.0 juta pelancong pada tahun 2015. Ini menunjukkan produk-produk pelancongan sedia

ada telah dipromosikan dengan baik di peringkat tempatan

berbanding antarabangsa.

Anggaran perbelanjaan pelancong di Negeri Perak

adalah RM3.01 bilion dan menyumbang 5.18% kepada

KDNK negeri. Galakan kemasukan pelancong yang

lebih ramai khususnya pelancong antarabangsa

berpotensi untuk meningkatkan sum bangan sektor

pelancongan kepada KDNK negeri dan seterusnya

menjadi satu industri utama di negeri ini.

Produk pelancongan dan warisan Negeri Perak

Rajah 2.9: Jumlah Kedatangan Pelancong

ke Negeri Perak Tahun 2011-2015

0

1,000,000

2,000,000

3,000,000

4,000,000

5,000,000

6,000,000

7,000,000

8,000,000

2011 2012 2013 2014 2015

Domestik

Antarabangsa

Sumber: Tourism Perak, 2016.

93

produk

PELANCONGAN

EKO

32

produk

PELANCONGAN

AGRO

66

produk

PELANCONGAN

KEBUDAYAAN

DAN WARISAN

1

aset

WARISAN

DUNIA UNESCO

56

aset

WARISAN

KEBANGSAAN

68

aset

SENARAI

DAFTAR

WARISAN

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

2-31

A
S

A
S

 P
E

M
B

E
N

T
U

K
A

N
 S

T
R

A
T

G
E

I

2

P
E

M
B

A
N

G
U

N
A

N
 N

E
G

E
R

I
P

E
R

A
K

 2
0

4
0

2.5.15 Pembangunan sungai perak

Sungai Perak memainkan peranan yang penting dalam sejarah Negeri Perak

terutama berkaitan Kesultanan Negeri Perak. Terdapat aset warisan seperti

Victoria Bridge, Beting Beras Basah dan makam-makam lama di sepanjang

Sungai Perak yang perlu dipelihara dan dipulihara. Terdapat juga Istiadat

Mengambil Air Bersiram Tabal di Tujuh Kuala Sungai Perak yang sempena pertabalan

Sultan Perak. Selain potensi pelancongan, Sungai Perak juga menyumbang kepada aktiviti

pertanian, ternakan ikan air tawar dan pemeliharaan kampung-kampung tradisi di

sepanjang sungai.

Sungai Perak di Kuala Kangsar

Istiadat Pertabalan Sultan Perak

di Sungai Perak

Jeti Beting Beras Basah

Sungai Perak Sejarah Sungai Perak

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 2-32

2.5.16 Rangkaian Pengangkutan dan Perhubungan

Negeri Perak mempunyai kemudahsampaian yang baik melalui

laluan darat, udara dan laut (Rajah 2.10). Negeri Perak

mempunyai laluan terpanjang bagi Lebuhraya Utara - Selatan

(220 km) dengan 17 persimpangan keluar masuk dan menjadi

pemangkin pembangunan kawasan sekitar. Lebuhraya Pantai Barat (WCE) sepanjang

170km yang menghubungkan Banting - Taiping kini dalam pembinaan dan dijangka siap

sepenuhnya pada tahun 2019 akan memberi impak positif kepada Daerah Hilir Perak,

Bagan Datuk, Perak Tengah, Manjung serta Larut Matang dan Selama. Selain lebuh raya,

Lain-lain jalan utama

Jadual 2.9: Senarai Jalan Utama Negeri Perak

Nama Jalan
Panjang

(km)

Jalan Butterworth - Tanjong Malim 250

Jalan Baling - Gerik - Jeli 115

Jalan Ipoh - Lumut 90

Jalan Kg. Kayan - Teluk Intan - Sabak Bernam 46

Jalan Bidor - Teluk Intan 49

Jalan Changkat Jering - Sitiawan 88

Jalan Kampar - Changkat Jong 37

Jalan Siputeh - Batu Hampar 47

Jalan Kuala Kangsar - Pengkalan Hulu 140

Jalan Bagan Serai - Alor Pongsu - Selama 40

 Sumber: JKR Negeri Perak, 2016.

Selain Tren Shuttle KTM Komuter Sektor Utara, terdapat 1 stesen iaitu Tanjong Malim

yang disediakan perkhidmatan komuter laluan Tanjong Malim – Pelabuhan Klang. Ini

meningkatkan potensi pembangunan di Tanjong Malim (pembangunan gerbang selatan

Negeri Perak).

5 stesen

lain-lain jalan utama di

Negeri Perak adalah

seperti Jadual 2.9.

Laluan ETS dengan 16

stesen turut menawarkan

pilihan pengangkutan

kepada penduduk

tempatan dan pelancong.

Perkhidmatan ETS juga

memudahkan perjalanan

ulang alik Ipoh - Kuala

Lumpur dengan tempoh

masa perjalanan 2 jam.

Selain ETS, Negeri Perak

juga disediakan dengan

perkhidmatan Tren

Shuttle KTM Komuter.

Tren Shuttle KTM Komuter Sektor Utara
(Padang Rengas – Bukit Mertajam – Gurun)

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

2-33

A
S

A
S

 P
E

M
B

E
N

T
U

K
A

N
 S

T
R

A
T

G
E

I

2

P
E

M
B

A
N

G
U

N
A

N
 N

E
G

E
R

I
P

E
R

A
K

 2
0

4
0

Pengangkutan awam di Negeri Perak masih di tahap

sederhana dan ini memberi kesan kepada nisbah

penggunaan pengangkutan awam yang rendah

berbanding kenderaan persendirian (modal split 15:85

pada tahun 2015). Perkhidmatan bas awam moden dan

selesa yang kini disediakan di Ipoh (bermula tahun 2016)

perlu diperluaskan ke seluruh Negeri Perak bagi

meningkatkan tahap kemudahsampaian penduduk.

Perkhidmatan komuter dan rel secara bersepadu dengan

sistem bas awam dan teksi di Bandaraya Ipoh dan

kawasan sekitarnya juga dilihat perlu disediakan di masa hadapan bagi mengatasi isu

kesesakan yang kini dialami terutama ketika waktu puncak.

Lapangan Terbang Sultan Azlan Shah (LTSAS) menawarkan penerbangan dari Indonesia,

Singapura dan Johor Bahru. Jumlah penumpang di LTSAS adalah meningkat daripada

71,169 penumpang pada tahun 2011 kepada 269,610 pada tahun 2016. Tapak LTSAS

tidak lagi sesuai dinaik taraf kerana jarak yang terlalu dekat (kurang dari 200m) antara

hujung landasan dengan kawasan perumahan.

Terdapat keperluan pembinaan

sebuah lapangan terbang

antarabangsa yang baru bagi

menampung pertambahan

penumpang dan seterusnya

meningkatkan potensi

pelancongan dan pemasaran

produk Negeri Perak ke

peringkat antarabangsa.

Terminal Maritim Lumut merupakan pelabuhan

laut dalam yang terbaik di negara ini.

Kedudukannya yang terlindung dari kesan

cuaca buruk ditambah dengan keadaannya

yang terkawal dari segi keselamatan

menyokong pembangunan industri import

eksport bahan mentah Negeri Perak. Aspek

keselamatan pelabuhan ini juga terkawal

dengan adanya Pangkalan TLDM di muara Sg.

Dinding. Terminal maritim ini mengendalikan kargo pukal termasuk import dan eksport

bahan mentah (purata 540 buah kapal setahun). Aktiviti kargo pukal juga berpotensi

diperkembangkan di terminal ini yang meliputi kontena serta minyak dan gas. Selain itu,

terdapat Jeti Perikanan Lembaga Kemajuan Ikan Malaysia (LKIM) dan Jeti Penumpang ke

Pulau Pangkor dibangunkan berdekatan menjadikan Lumut sebagai hab pengangkutan air

yang lengkap untuk Negeri Perak.

Tapak Lapangan Terbang Sultan Azlan Shah, Ipoh

Taman Industri Pelabuhan Lumut (LPIP)

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 2-34

Rajah 2.10:

2-34 Lebuh Raya dan Jalan Raya Utama Negeri Perak

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

2-35

A
S

A
S

 P
E

M
B

E
N

T
U

K
A

N
 S

T
R

A
T

G
E

I

2

P
E

M
B

A
N

G
U

N
A

N
 N

E
G

E
R

I
P

E
R

A
K

 2
0

4
0

2.5.17 Infrastruktur dan Utiliti

Jumlah penggunaan air bermeter di Negeri Perak pada tahun 2015 adalah 1,455 juta liter

sehari. Kapasiti loji rawatan air sedia ada mampu menampung sebanyak 1,823 juta liter

sehari dan masih berbaki sebanyak 368 juta liter sehari (reserve margin 20%). Tarif

domestik / kerajaan menggunakan air bermeter paling tinggi iaitu melebihi 60% daripada

bekalan air keseluruhan. Ini diikuti dengan tarif perniagaan / industri, rumah ibadat /

kebajikan, khas pukal dan tiada penggunaan air bermeter bagi tarif lain-lain. Sehingga

tahun 2040, diunjurkan

penjanaan penggunaan air

adalah 2,926 juta liter

sehari. Sumber air perlu

dikawal dan diguna secara

optimum bagi memelihara

bekalan air yang mencukupi

untuk masa hadapan.

Negeri Perak juga mempunyai beberapa lokasi dan sumber bagi menghasilkan tenaga

alternatif. Dari segi penggunaan air tanah sebagai alternatif sumber bekalan air domestik

secara berskala besar berpotensi dijalankan terutama di Ipoh, Bukit Merah, Lahat dan

Menglembu.

Terdapat 13 buah stesen janakuasa elektrik di Negeri Perak dengan kapasiti 5,445 MVA

masih mencukupi untuk menampung keperluan sehingga tahun 2040. Pada tahun 2016,

jumlah penggunaan bekalan elektrik adalah 1,689 MVA. Sektor perindustrian mencatatkan

jumlah penggunaan bekalan

elektrik tertinggi di Negeri

Perak sehingga melepasi

3,851 juta kWj diikuti sektor

perdagangan sebanyak

2,222 juta kWj dan sektor

perumahan sebanyak 2,046

kWj juta pada tahun 2015.

Terdapat 83 buah ibu sawat Jalur Lebar Streamyx dan 23 buah ibu sawat Jalur Lebar Unifi

di Negeri Perak dengan kapasiti berjumlah 279,505 dan 52,872 pada tahun 2016. Kadar

penembusan jalur lebar menunjukkan peningkatan dari 69.7% pada tahun 2014 kepada

72.2% pada tahun 2015. Peratusan penembusan ini masih rendah jika dibandingkan

dengan pencapaian peringkat nasional iaitu sebanyak 78.7%. Kadar penembusan jalur

lebar di kawasan luar bandar masih rendah iaitu hanya 15% berbanding kawasan bandar

(85%).

5,550

MVA

1,689

MVA

3,861

MVA

Kapasiti Penjanaan semasa

(2016)

Baki

Bekalan

Elektrik

Sumber: Tenaga Nasional berhad, 2016.

Sumber: Lembaga Air Perak, 2016.

1,823 juta

liter / hari

1,455 juta

liter / hari

368 juta

liter / hari

Kapasiti Penjanaan semasa

(2015)
Baki

Bekalan

Air

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 2-36

Semula Jadi Aktiviti Manusia

Pasang

Surut

Arus Angin

Ombak
Pembinaan

Struktur

Penebangan Hutan

Paya Bakau
Pengorekan

Tebus

Guna Laut

Perlombongan

Pasir Laut

Punca Hakisan Pantai

Laluan bekalan gas bagi Negeri Perak bermula dari Teluk Intan - Lumut -

Taiping - Parit Buntar. Terdapat cadangan pembinaan rangkaian paip gas oleh

Gas Malaysia dianggarkan melibatkan RM180 juta sepanjang 140 km yang

dibangunkan daripada Air Tawar (Manjung) - Seri Iskandar - Ipoh yang akan

memangkin pertumbuhan sektor pembuatan dan menggalakkan kemasukan pelaburan di

Negeri Perak. Kawasan perindustrian utama seperti Tanjong Malim dan Bagan Datuk juga

memerlukan kemudahan gas ini bagi memperkukuhkan potensi pembangunan di masa

hadapan.

Sistem pembetungan di Negeri Perak dilengkapkan dengan 1,598 buah loji rawatan

kumbahan awam yang meliputi 1,923,339 PE. Sehingga tahun 2015, 78% penduduk PBT

di Negeri Perak mendapat khidmat loji rawatan kumbahan moden (berdasarkan kuantiti

PE terpasang). Terdapat tiga pejabat operasi Indah Water Konsortium (IWK) iaitu di Ipoh,

Manjung dan Taiping. Namun, masih terdapat kawasan yang mempunyai jumlah PE yang

rendah iaitu di Tapah (27,977 PE), Selama (7,531 PE), Gerik (13,121 PE), Lenggong

(3,259 PE) dan Pengkalan Hulu (3,877 PE).

Terdapat 16 buah tapak pelupusan sampah di Negeri Perak dan hanya sebuah tapak

sanitari iaitu Tapak Pelupusan Lahat dan sebuah tapak sistem pelupusan thermal di Pulau

Pangkor. Sebanyak 1,931 tan / hari sisa pepejal dihasilkan di Negeri Perak.

Pengurusan sisa pepejal yang mampan dan galakan kepada amalan kitar

semula dapat memelihara alam sekitar dan persekitaran yang baik.

2.5.18 kawasan risiko bencana

Terdapat beberapa kawasan di Negeri Perak yang mengalami masalah banjir antaranya

adalah di Daerah Hilir Perak, Kinta, Kuala Kangsar, Manjung, Kerian dan Hulu Perak yang

berpunca daripada sungai yang tidak berupaya menampung jumlah aliran berlebihan

terutama ketika musim hujan. Ketidakupayaan ini menyebabkan air melimpahi tebing dan

ratusan hektar tanah ditenggelami air.

Negeri Perak juga mengalami isu

hakisan pantai. Daripada 230km

panjang pantai di Negeri Perak,

61% daripadanya

mengalami isu hakisan.

Peningkatan paras air laut

merupakan salah satu bencana alam yang berlaku bukan secara

mendadak. Beberapa faktor seperti pengembangan haba oleh air

laut dan kecairan glasier dan litupan ais di kutub, Greenland dan juga Antartika Barat yang

menyebabkan kenaikan paras air laut dunia. Antara kesan akibat daripada kenaikan paras

air laut adalah kehilangan kawasan pesisiran pantai yang terhakis sedikit demi sedikit.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

2-37

A
S

A
S

 P
E

M
B

E
N

T
U

K
A

N
 S

T
R

A
T

G
E

I

2

P
E

M
B

A
N

G
U

N
A

N
 N

E
G

E
R

I
P

E
R

A
K

 2
0

4
0

Penduduk di pesisir pantai akan terdedah kepada banjir kilat dan kehilangan tempat

tinggal. Berdasarkan Kajian Impak Perubahan Iklim ke atas Peningkatan Paras Air Laut di

Malaysia oleh NAHRIM (2010), Semenanjung Malaysia mempunyai purata peningkatan

paras air laut 2.73 – 7.00 mm / tahun berdasarkan data pada tahun 1993 – 2010, dan

diramalkan akan mengalami peningkatan 0.25 – 0.50 meter menjelang tahun 2100.

Kemarau merupakan fenomena alam yang mengancam sumber air Negeri Perak. Pada

awal tahun 2016, kemarau yang berpanjangan telah menyebabkan empangan Bukit Merah

berada kurang daripada 6 meter dan jumlah air yang tinggal hanyalah 14% dari

tampungan keseluruhan. Kemarau yang melanda telah memberi impak dan

mendatangkan kerugian kepada pesawah padi di Kerian dan penternak ikan arowana di

Bukit Merah.

Negeri Perak turut terdedah dengan risiko tanah runtuh yang disebabkan oleh kegagalan

cerun menyebabkan gelongsoran tanah atau batu ke bawah kaki gunung atau cerun.

Kawasan yang berpotensi tinggi untuk mengalami masalah ini adalah di kawasan lereng

bukit dan pergunungan yang mempunyai kecuraman cerun terutama di Daerah Hulu

Perak, Kuala Kangsar, Kinta, Kampar dan Batang Padang. Aktiviti pembangunan tidak

terkawal yang melebihi had keupayaan tampung tanah tinggi merupakan antara

penyumbang utama kepada permasalahan ini.

Selain itu, Negeri Perak juga mempunyai beberapa kes lubang benam yang merupakan

fenomena struktur geologi di kawasan batu kapur yang disebabkan oleh aktiviti-aktiviti

pemendapan semula jadi. Sepanjang tempoh 10 tahun (2005 - 2014), jumlah lubang

benam yang tertinggi direkodkan pada tahun 2005 iaitu 29 lubang benam daripada 9 kes

kejadian dan berlaku di Daerah Kampar dan Tapah dengan julat diameter dan kedalaman

lubang benam adalah 0.1 - 25.0 meter dan 0.7 - 4.2 meter. Jumlah lubang benam kedua

tertinggi direkodkan pada tahun 2007 iaitu 14 lubang benam daripada 12 kes kejadian

yang berlaku di Daerah Kampar dan Kinta dengan julat diameter dan kedalaman lubang

benam adalah 1.0 - 8.3 meter dan 0.3 - 3.3 meter. Faktor utama yang mempengaruhi

fenomena lubang benam adalah profil karst dan batuan pada bukit batu kapur dan aktiviti

perlombongan. Rujuk Rajah 2.11 untuk keseluruhan lokasi yang mempunyai risiko

bencana di Negeri Perak.

Air di Empangan Bukit Merah dan Tasik Bukit Merah yang mengering pada April 2016

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 2-38

Rajah 2.11:

2-38 Kawasan Berisiko Bencana Negeri Perak

BAB 3
HALA TUJU

PEMBANGUNAN

NEGERI PERAK 2040

Matlamat Pembangunan Negeri Perak 2040

Gambar Rajah Utama (Pelan Strategik Pembangunan Negeri Perak 2040

Hierarki Petempatan Negeri Perak 2040

Kawasan Keutamaan Pembangunan

Kawasan Strategik Pelaburan

Sistem Perhubungan dan Pengangkutan Utama

Pembangunan Sektor Pelancongan

Pembangunan Sektor Agromakanan

Pembangunan Sektor Pembuatan

Kawasan Pembangunan Terkawal

Kawasan Pemeliharaan dan Pemuliharaan

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

3-1

P
E

M
B

A
N

G
U

N
A

N
 N

E
G

E
R

I
P

E
R

A
K

 2
0

4
0

3

H
A

L
A

 T
U

J
U

 D
A

N
 S

T
R

A
T

E
G

I
 P

E
N

D
A

H
U

L
U

A
N

P
E

N
D

A
H

U
L

U
A

N

RANCANGAN STRUKTUR NEGERI PERAK 2040

3.0 HALA TUJU DAN STRATEGI PEMBANGUNAN NEGERI PERAK 2040

Penyediaan Hala Tuju Pembangunan Negeri Perak 2040 ini adalah bagi menjelaskan

matlamat pembangunan yang ditetapkan untuk dicapai pada tahun 2040 kelak. Matlamat

pembangunan ini akan diperincikan dengan Pelan Strategik dan Dasar Strategik Negeri

Perak 2040 (pernyataan dasar disediakan di Bab 4). Pelan Strategik Pembangunan Negeri

Perak 2040 ini disediakan berdasarkan kepada tujuh perkara utama seperti berikut:

3-1

1

2

7

6

5

4

3

PERUNTUKAN
PERINGKAT
ANTARABANGSA

PERUNTUKAN
PERINGKAT
NASIONAL

PERUNTUKAN
PERINGKAT
NEGERI

PERUNTUKAN
PERINGKAT
WILAYAH

RUMUSAN
PENEMUAN
UTAMA LAPORAN
PEMERIKSAAN
RSN PERAK 2040

ARAHAN MPFN
DAN JPN

INPUT PENYERTAAN
AWAM

 Inisiatif Jalur dan Laluan China (OBOR)
 Wilayah Perdagangan ASEAN

 Sustainable Development Goals 2030 (SDGs)
 Convention on Biological Diversity (CBD)

 Rangka Tindakan Pembangunan Wilayah Ekonomi
Koridor Utara 2016-2025 (Blueprint 2.0)

 Wawasan 2020

 Program Transformasi Kerajaan

 Model Ekonomi Baru

 Program Transformasi Ekonomi
 Strategi Lautan Biru Kebangsaan

 Rancangan Malaysia Ke-11

 Transformasi Nasional 2050

 Rancangan Fizikal Negara Ke-3

 Dasar Perbandaran Negara Ke 2
 Dasar Perancangan Fizikal Desa Negara 2030

(DPF Desa Negara)

 Perak Amanjaya dan Amanjaya 2.0

 Perak Mineral Blueprint
 Perak Industrial Development Action Plan (PIDAP)
 Koridor Pembangunan Negeri Perak

 Wilayah Perak Selatan

 Negeri Perak Dalam Konteks Negeri Bersempadan

 Guna Tanah Tahun 2015

 Kesediaan Tanah Untuk Pembangunan

 Zon Guna Tanah Tepu Bina Rancangan Tempatan
Yang Belum Dimajukan

 Zon Persisiran Pantai
 Pemeliharaan Kawasan Hutan

 Pertumbuhan Penduduk
 KDNK dan Peluang Pekerjaan

 Pembangunan Sektor Agromakanan

 Pembangunan Pelancongan dan Koridor Sungai
Perak

 Rangkaian Pengangkutan dan Infrastruktur Utiliti

3

H
A

L
A

 T
U

J
U

 D
A

N
 S

T
R

A
T

E
G

I

P
E

M
B

A
N

G
U

N
A

N
 N

E
G

E
R

I
P

E
R

A
K

 2
0

4
0

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 3-2

3.1 MATLAMAT PEMBANGUNAN NEGERI PERAK 2040

Berdasarkan penemuan utama serta peruntukan dasar di peringkat kerajaan Negeri Perak

dan peringkat nasional, matlamat pembangunan Negeri Perak 2040 adalah:

Rajah 3.1 menunjukkan road map pencapaian Negeri Perak 2040 setelah adanya RSN

Perak 2040 ini. Melalui road map ini, usaha bersama semua pihak dapat digembeling bagi

memastikan semua sasaran dan matlamat pembangunan dapat direalisasikan.

Penyediaan

kemudahsampaian

tinggi dan

infrastruktur efisien

Memartabatkan

khazanah semula jadi

dan warisan

Negeri Perak

Pemeliharaan

persekitaran mampan dan

komuniti sejahtera

Peningkatan nilai tambah

dan produktiviti ekonomi

berasaskan sumber tempatan

dan semula jadi

Pelancongan, Pertanian, Pembuatan dan Pengangkutan

Teras Pembangunan

Sektor Utama

Matlamat
Pembangunan

Komponen utama:

• Pengukuhan asas ekonomi.

• Mewujudkan kepelbagaian peluang

pekerjaan

• Meningkatkan tahap kemahiran

penduduk

• Galakan penggunaan teknologi

• Pembangunan pertanian terutama

berasaskan agromakanan

• Pengukuhan sektor pelancongan

• Pengukuhan sektor perdagangan,

perkhidmatan dan perindustrian

• Pembangunan sektor perlombongan

secara terkawal

Komponen utama:

• Pembangunan wilayah

• Pembangunan guna tanah

terancang dan strategik

• Pembangunan IPT sebagai

katalis kemajuan daerah

• Penyediaan perumahan mampu

milik

• Pemeliharaan kawasan desa

• Pewartaan petempatan Orang

Asli

• Penyediaan pelbagai jenis

kemudahan yang lengkap dan

mencukupi.

Komponen utama:

• Usaha pemeliharaan

khazanah semula jadi

Negeri Perak

• Pemeliharaan aset warisan

Negeri Perak

• Pengukuhan peranan

komuniti

• Pengurusan risiko bencana

Komponen utama:

• Penyediaan sistem

pengangkutan dan

perhubungan efisien dan

bersepadu

• Penyediaan infrastruktur

dan utiliti efisien dan

mencukupi

PEMBANGUNAN INKLUSIF
‘Berdaya Huni, Berkualiti dan Sejahtera’ dengan menjadikan

Perak Negeri Berpendapatan Berkualiti 2040

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

3-3

P
E

M
B

A
N

G
U

N
A

N
 N

E
G

E
R

I
P

E
R

A
K

 2
0

4
0

3

H
A

L
A

 T
U

J
U

 D
A

N
 S

T
R

A
T

E
G

I

Rajah 3.1: ‘Road Map’ Pencapaian Perak 2040

Sumber: Kajian RSN Perak 2040.

Jumlah

Taman Negeri

Hutan Yang

Diwarta

Bilangan IPT dan

kampus cawangan

KDNK

Sektor Ketiga

KDNK

Sektor Pertama

KDNK

Sektor Kedua

Bilangan Warisan Dunia

UNESCO

Sumbangan Pelancongan

Kepada Ekonomi Negeri

Modal Split

Bandaraya Ipoh

Peluang

Pekerjaan

Bilangan

Penduduk

Keluasan Kawasan

Tepu Bina

Jumlah

Pelancong

Jumlah

KDNK Negeri

Pembangunan

Lapangan Terbang

Liputan

Lebuh Raya

Liputan

Rel

Hasil Pengeluaran

Agromakanan

3,464,800
orang

1,466,858
pekerjaan

RM285 bilion

13.5%

25.5%

61%

256,395
hektar

2,009 juta kg.

Sebuah

Lapangan Terbang

Antarabangsa

620 km

545 km

40 : 60

20.48 juta

pelancong

RM77 bilion

3
aset warisan

120

50%

8

2,963,000
orang

1,240,478
pekerjaan

RM150 bilion

14.5%

24.5%

61%

192,595
hektar

1,189 juta kg.

Sebuah

Lapangan Terbang

Antarabangsa

550 km

345 km

30 : 70

14.22 juta

pelancong

RM25.6 bilion

3
aset warisan

100

50%

6

2,480,500
orang

968,000
pekerjaan

RM58 bilion

17.7%

22.1%

60%

119,374

hektar

691 juta kg.

Sebuah

Lapangan Terbang

Domestik

216 km

267 km

15 : 85

8.23 juta
pelancong

RM7.9 bilion

1
aset warisan

83

48%

3

2015 2030 2040

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 3-4

3.2 GAMBAR RAJAH UTAMA

 (PELAN STRATEGIK PEMBANGUNAN NEGERI PERAK 2040)

Pelan Strategik Pembangunan Negeri Perak 2040 merupakan pelan indikatif yang

menggariskan secara am berhubung cadangan pemajuan dan penggunaan tanah Negeri

Perak sehingga tahun 2040. Pelan strategik ini memaparkan hasil terjemahan dasar dan

pernyataan bertulis keseluruhan serta unjuran keperluan tanah pembangunan ke dalam

bentuk spatial. Pelan strategik ini turut berperanan sebagai asas rujukan dan panduan di

dalam melaksanakan RSN Perak 2040, termasuk bagi penyediaan Rancangan Tempatan

Daerah, Rancangan Kawasan Khas dan Pelan Induk Pembangunan.

Pelan Strategik Pembangunan Negeri Perak 2040 yang merupakan Gambar Rajah Utama

Negeri Perak 2040 (Rajah 3.2) memberi penekanan kepada lima komponen iaitu:

i. Hierarki petempatan

ii. Kawasan tindakan pembangunan

iii. Kawasan pembangunan terkawal

iv. Kawasan pengekalan dan pemeliharaan

v. Sistem perhubungan dan rangkaian pengangkutan utama

Fungsi gambar rajah utama ini adalah untuk memandu arah pembangunan fizikal Negeri

Perak, menggalakkan pelaburan dan pertumbuhan ekonomi di samping penekanan

kepada aspek pengurusan alam sekitar dan sumber jaya asli secara mampan sehingga

tahun 2040. Rumusan hubungan integrasi yang saling berkaitan serta kepentingan dan

fungsi utama antara daerah / bandar disediakan secara ilustrasi seperti Rajah 3.3.

PERBEZAAN GAMBAR RAJAH UTAMA RSN PERAK 2040

BERBANDING RSN PERAK 2020

 Peluasan kawasan tumpuan pembangunan di Batu Gajah, Kampar, Tapah, Sungai

Siput (U), Kuala Kangsar, Manjung, Bagan Datuk dan Selama.

 Gabungan 2 konurbasi pembangunan RSN Perak 2020 (Konurbasi Ipoh dan Konurbasi

Lumut-Sitiawan-Seri Manjung) kepada hanya 1 kawasan yang dinamakan sebagai

Wilayah Metropolitan Lembah Kinta yang meliputi kawasan Sungai Siput (U) – Ipoh –

Gopeng – Batu Gajah – Kampar – Seri Iskandar – Ayer Tawar – Sitiawan – Seri

Manjung – Lumut.

 Cadangan hierarki petempatan yang diselaraskan dengan DPN 2, keadaan

pembangunan semasa dan pembangunan komited iaitu di Bagan Serai, Kuala

Kangsar, Sungai Siput (U), Batu Gajah, Behrang dan Bagan Datuk.

 Paparan lebih ringkas dengan hanya menyediakan komponen utama bagi

memudahkan pemakaian dan pemahaman pengguna (user friendly). Perincian

komponen di dalam Gambar Rajah Utama disediakan mengikut dasar dan boleh

dirujuk di Bab 3 dan Bab 4.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

3-5

P
E

M
B

A
N

G
U

N
A

N
 N

E
G

E
R

I
P

E
R

A
K

 2
0

4
0

3

H
A

L
A

 T
U

J
U

 D
A

N
 S

T
R

A
T

E
G

I

3-5

Rajah 3.2:

Gambar Rajah Utama Negeri Perak 2040

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 3-6

Rajah 3.3: Ilustrasi Mind-Map Negeri Perak 2040

Sumber: Kajian RSN Perak 2040.

GERIK

KUALA

 KANGSAR

SERI

ISKANDAR

BAGAN

DATUK
TELUK

INTAN

PENGKALAN

HULU

SELAMA

LENGGONG

PULAU

PANGKOR

THAILAND KEDAH

PULAU PINANG

SELANGOR

PAHANG

ke
ALOR SETAR

Ke
KUALA LUMPUR

SELAT MELAKA

Bagan Datuk Water City (BDWC)

Perak Heavy Industrial Park (PHIP)

Pusat Maritim + Logistik

Kluster Organik

Kluster Biotek

Industri Pertanian
Pertanian Berteknologi Tinggi

Hab Transit Selatan Perak

Bandar Satelit

Bandar Belia

Automotive City

Bandar Pendidikan

Hab R&D

Bandar Pendidikan

Pembangunan Bercampur T-City

Ibu Negeri Perak

Bandar Pelancongan Bertaraf Dunia

Pusat Pentadbiran Utama

Pusat Pembuatan Utama

Hi Tech + ICT

Peneraju K-Ekonomi Perak

Geopark Lembah Kinta

Bandar DiRaja

Pelancongan Warisan

Pemeliharaan Karakter Desa

Pembangunan Koridor Sg. Perak

 Pembangunan

Pelancongan Bandar

Sempadan

 Kawasan Industri

Bebas Cukai

 Pintu Masuk

Antarabangsa

 Pusat Pemasaran &

Perdagangan Produk

Pertanian

 Lembah Agromakanan Negara

 Agropelancongan &

Ekopelancongan

 Bandar Warisan UNESCO

(Tapak Arkeologi Dunia)

 Jelapang Padi

 Pertanian Kelapa Sawit

 Perbandaran Utama

 Industri Asas Tani

 Lembah

Agromakanan

Negara

Bandar Warisan

Greater Kamunting Conurbation

Taman Teknologi Aerospace Perak

Lapangan Terbang Antarabangsa

Perak Science Park

 Pulau Peranginan

Bertaraf Dunia

PEMBANGUNAN
KORIDOR

SUNGAI PERAK

Perbandaran Utama

Bandar Pelancongan + Maritim

Manjung Amanjaya Maritime City

Lebuhraya
Utara Selatan

Bandar

Pelancongan

KELANTAN

PARIT

BUNTAR

BAGAN

SERAI

TAIPING

IPOH

BATU

GAJAH

Cadangan HSR

KL-Ipoh-Butterworth

Cadangan Laluan Rel

KAMPAR

TANJONG

MALIM

TAPAH

LUMUT-

SERI

MANJUNG-

SITIAWAN

Pelabuhan Darat +

Hab Lokomotif

Ekopelancongan

Pertanian
Penternakan

Perbandaran utama

SEBERANG

PERAK

 Lembah

Agromakanan

Negara

3-6

Rajah 3.3:

Ringkasan Strategi dan Tumpuan Pembangunan Negeri Perak 2040

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

3-7

P
E

M
B

A
N

G
U

N
A

N
 N

E
G

E
R

I
P

E
R

A
K

 2
0

4
0

3

H
A

L
A

 T
U

J
U

 D
A

N
 S

T
R

A
T

E
G

I

3.3 HIERARKI PETEMPATAN NEGERI PERAK 2040

Hierarki petempatan disediakan bagi memudahkan

perancangan dijalankan di kawasan terlibat. Ini akan

memudahkan semua pihak dalam menentukan jenis

pembangunan dan kemudahan yang perlu disediakan

mengikut hierarki petempatan. Berdasarkan analisis pola petempatan, hierarki RSN Perak

2020, peruntukan RFN Ke-3, DPN 2 dan DPF Desa Negara, hierarki dan fungsi setiap

petempatan bagi RSN Perak 2040 adalah seperti Rajah 3.4 dan Jadual 3.1.

Jadual 3.1: Hierarki Petempatan RSN Perak 2040

Hierarki Daerah Bandar Fungsi Khas

Pusat Wilayah Negeri

(Bandar Negeri)

[Tiada julat penduduk

yang minimum]

Kinta Bandaraya Ipoh Pusat Pentadbiran

Negeri

Pusat Separa Wilayah

Negeri

(Bandar Utama)

[>100,000 penduduk]

Kinta Batu Gajah -

Manjung Sitiawan - Seri Manjung -

Lumut

Bandar

Pelancongan

Larut Matang

dan Selama

Taiping Bandar Warisan

Kuala Kangsar Kuala Kangsar Bandar DiRaja

Sungai Siput (U) -

Hilir Perak Teluk Intan -

Kerian Parit Buntar -

Muallim Tanjong Malim Bandar Belia

Perak Tengah Seri Iskandar Bandar

Pendidikan

Kampar Kampar -

Bagan Datuk Bagan Datuk -

Batang Padang Tapah -

Hulu Perak Gerik -

Pusat Petempatan

Utama

(Bandar Tempatan)

[10,000 – 100,000

penduduk dan pusat

pentadbiran

daerah(jika kurang

daripada 10,000

penduduk)]

Manjung Pulau Pangkor Bandar

Pelancongan

Ayer Tawar -

Pantai Remis -

Larut Matang

dan Selama

Selama -

Hilir Perak Langkap -

Kerian Bukit Merah -

Bagan Serai -

Muallim Slim River -

Perak Tengah Bota -

Parit -

Kg. Gajah -

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 3-8

Hierarki Daerah Bandar Fungsi Khas

Kampar Gopeng -

Bagan Datuk Simpang Empat - Hutan

Melintang

-

Batang Padang Bidor -

Hulu Perak Pengkalan Hulu Bandar

Sempadan

Lenggong Bandar Warisan

Dunia

Pusat Petempatan

Kecil

(Pekan)

[kurang 10,000

penduduk]

Kinta Papan -

Pusing -

Siputeh -

Tronoh -

Tanjung Tualang -

Manjung Titi Gantung -

Pekan Gurney -

Lekir -

Segari -

Changkat Keruing -

Sungai Pinang Kechil -

Beruas -

Larut Matang

dan Selama

Changkat Jering -

Batu Kurau -

Trong -

Simpang -

Matang -

Kuala Sepetang -

Kubu Gajah -

Rantau Panjang -

Sungai Bayor -

Kuala Kangsar Manong -

Padang Rengas -

Lubuk Merbau -

Kati -

Karai -

Lubok Merbau -

Salak Baharu -

Jalong-Simpang Jalong -

Sauk -

Hilir Perak Changkat Jong -

Batak Rabit -

Degong -

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

3-9

P
E

M
B

A
N

G
U

N
A

N
 N

E
G

E
R

I
P

E
R

A
K

 2
0

4
0

3

H
A

L
A

 T
U

J
U

 D
A

N
 S

T
R

A
T

E
G

I

Hierarki Daerah Bandar Fungsi Khas

sambungan

Pusat Petempatan

Kecil

(Pekan)

[kurang 10,000

penduduk]

Kerian Kuala Kurau -

Tanjung Piandang -

Sungai Gedong -

Simpang Empat

Semanggol

-

Simpang Lima -

Alor Pongsu -

Beriah -

Muallim Trolak -

Slim -

Behrang -

Perak Tengah Tanjong Belanja -

Changkat Lada -

Kampar Kota Baharu -

Malim Nawar -

Bagan Datuk Selekoh -

Jenderata -

Sungai Simun -

Simpang Tiga, Rungkup -

Batang Padang Temoh -

Banir -

Air Kuning -

Sungkai -

Sungai Lesong -

Felda Trolak Utara -

Chenderiang -

Hulu Perak Raban -

Kota Tampan -

Lawin -

Kelian Intan -

Bendariang -

Sumber: Kajian RSN Perak 2040.

Fungsi bagi setiap hierarki petempatan sila rujuk Lampiran 2.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 3-10

3-10

Rajah 3.4:

Cadangan Hierarki Petempatan Negeri Perak 2040

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

3-11

P
E

M
B

A
N

G
U

N
A

N
 N

E
G

E
R

I
P

E
R

A
K

 2
0

4
0

3

H
A

L
A

 T
U

J
U

 D
A

N
 S

T
R

A
T

E
G

I

3.4 KAWASAN KEUTAMAAN PEMBANGUNAN

Kawasan yang perlu diberi keutamaan untuk pembangunan Negeri Perak adalah kawasan

tepu bina sedia ada serta kawasan yang berpotensi dibangunkan berdasarkan Pelan

Kesediaan Tanah di Bab 2. Negeri Perak mempunyai 30.97% (650,398.999 hektar)

kawasan yang berpotensi untuk dibangunkan terutama di sekitar Bandaraya Ipoh

menghala ke selatan iaitu sehingga Tanjong Malim, serta bahagian barat Negeri Perak

yang merangkumi kawasan persisiran pantai barat seperti Lumut hingga ke Bagan Datuk

dan Teluk Intan.

Bagi kawasan tepu bina sedia ada, pembangunan infill dan brownfield adalah digalakkan

bagi mengoptimumkan penggunaan guna tanah sedia ada secara ekonomik. Bagi

kawasan usang, tanah terbiar dan tapak projek terbengkalai, tindakan perlu diambil agar

kawasan ini boleh dibangunkan secara infill bagi meningkatkan tahap pembangunan dan

ekonomi Negeri Perak.

Pembangunan baru pula perlu ditumpukan terhadap kawasan-kawasan yang telah dikenal

pasti di dalam zon tepu bina rancangan tempatan sedia ada agar percanggahan terhadap

zon guna tanah dapat dikurangkan. Rajah 3.5 menunjukkan kawasan yang berpotensi

untuk pembangunan tepu bina sehingga tahun 2040.

Berdasarkan potensi dan kekuatan yang telah dikenal pasti semasa peringkat Laporan

Teknikal dan Laporan Pemeriksaan, fokus pembangunan utama disediakan bagi

memandu hala tuju pembangunan kawasan-kawasan berpotensi iaitu:

Fokus Pembangunan Utama Negeri Perak

Zon Perdagangan, Perkhidmatan, Perindustrian,

Pendidikan dan Teknologi Tinggi

Kawasan Terlibat Fokus Pembangunan

Ipoh – Seri Iskandar

Manjung – Lumut – Pulau Pangkor Zon Pelancongan dan Industri Maritim

Taiping – Kuala Kangsar Zon Pembangunan Warisan

Tanjong Malim – Trolak – Tapah – Kampar Zon Pendidikan

Bagan Datuk – Tanjong Malim Zon Perindustrian

Manong – Selama – Parit Buntar Zon Agromakanan

Zon Pemeliharaan Biodiversiti

Zon Perindustrian

Lenggong – Gerik – Pengkalan Hulu

Kamunting

Zon Perdagangan, Perkhidmatan, Perindustrian,

Pendidikan dan Teknologi Tinggi

Kawasan Terlibat Fokus Pembangunan

Ipoh – Seri Iskandar

Manjung – Lumut – Pulau Pangkor Zon Pelancongan dan Industri Maritim

Taiping – Kuala Kangsar Zon Pembangunan Warisan

Tanjong Malim – Trolak – Tapah – Kampar Zon Pendidikan

Bagan Datuk – Tanjong Malim Zon Perindustrian

Manong – Selama – Parit Buntar Zon Agromakanan

Zon Pemeliharaan Biodiversiti

Zon Perindustrian

Lenggong – Gerik – Pengkalan Hulu

Kamunting

Bagan Datuk – Teluk Intan – Tanjong Malim

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 3-12

Bagi mengukuhkan peranan RS ini sebagai dokumen pelaburan negeri, 23 kawasan

berpotensi untuk pelaburan di Negeri Perak telah dikenal pasti seperti berikut:

Pembangunan perbandaran di Wilayah Metropolitan Lembah Kinta dengan

Ipoh sebagai pusat perdagangan dan perkhidmatan bertaraf negeri, wilayah

dan global.

Pembangunan Ipoh sebagai Bandaraya Pelancongan Utama Negeri bertaraf

antarabangsa.

Pembangunan terancang dan pelancongan maritim di Lumut – Sitiawan –

Seri Manjung.

Pembangunan Taman Teknologi Aerospace Perak dan Perak Science Park

secara bersepadu dengan IPT dan Lapangan Terbang Antarabangsa di Seri

Iskandar.

Pembangunan tepu bina di bandar utama berhampiran persimpangan keluar

masuk WCE.

Pengukuhan pembangunan bandar berasaskan transit (TOD) di sekitar

stesen ETS terutama di Ipoh, Taiping, Tapah, Tanjong Malim, Batu Gajah

dan Kampar.

Cadangan pelabuhan darat dan pusat lokomotif di Batu Gajah.

Pembangunan Tanjong Malim sebagai hab transit selatan Perak.

Pembangunan Bandar Belia dan Automotive City di Tanjong Malim.

Pembangunan perindustrian utama di PHIP dan Bagan Datuk Water City.

Pembangunan bercampur T-City di Gopeng.

Pembangunan bandar pendidikan di Kampar dan Tapah.

Pembangunan Greater Kamunting Conurbation (Kamunting, Taiping, Batu

Kurau dan Bukit Gantang) sebagai nod pertumbuhan Wilayah Utara Negeri

Perak yang dibangunkan secara integrasi dengan pembangunan Negeri

Pulau Pinang dan Kedah.

1

2

10

3

4

5

6

7

8

9

11

12

13

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

3-13

P
E

M
B

A
N

G
U

N
A

N
 N

E
G

E
R

I
P

E
R

A
K

 2
0

4
0

3

H
A

L
A

 T
U

J
U

 D
A

N
 S

T
R

A
T

E
G

I

Pengukuhan pembangunan Bandar Pelancongan Warisan di Taiping.

Bandar Warisan Dunia di Lembah Lenggong.

Pembangunan pelancongan bandar sempadan (The Gateways@IMT-GT) di

Pengkalan Hulu.

Pembangunan Koridor Sungai Perak sebagai ikon pelancongan eko, budaya

dan warisan serta pemuliharaan biodiversiti semula jadi.

Pelancongan warisan geologi di Geopark Lembah Kinta.

Pengukuhan pelancongan berasaskan eko dan biodiversiti di kawasan HSK

Daerah Hulu Perak (Wilayah Hulu Perak).

Pengukuhan karakter Bandar DiRaja dan pelancongan warisan di Kuala

Kangsar.

Pembangunan agromakanan (Lembah Makanan Negara) di Selama – Bagan

Serai – Manong dan Titi Gantong – Seberang Perak.

Pembangunan berasaskan pertanian berteknologi tinggi (kluster biotek dan

organik) dan pendidikan di Teluk Intan.

Pembangunan industri pembuatan (tambah nilai) berasaskan mineral di

Daerah Kinta dan Kampar.

14

15

16

17

18

19

20

21

22

23

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 3-14 Rajah 3.5:

3-14

1 2

3

4

5

5

5

5

5

6

6

6

6

6

6

7 7

8 9

10

12

12

11

13

14

15

15

16

16

17

18

19

19

20

17

21

21

21

21

21

22

4

5

13

14

17

18

20

21

22

19

Kawasan Keutamaan Pembangunan Negeri Perak 2040

1

2

3

8

9

10

11

12

23
23

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

3-15

P
E

M
B

A
N

G
U

N
A

N
 N

E
G

E
R

I
P

E
R

A
K

 2
0

4
0

3

H
A

L
A

 T
U

J
U

 D
A

N
 S

T
R

A
T

E
G

I

3.6 SISTEM PERHUBUNGAN DAN PENGANGKUTAN UTAMA

Infrastruktur perhubungan memainkan peranan penting dalam memajukan ekonomi Negeri

Perak. Sektor pengangkutan akan menjadi pemacu utama pertumbuhan dengan

memanfaatkan pelaburan baharu dalam jalan raya serta perkhidmatan rel dan udara untuk

merancakkan pembangunan Negeri Perak. Peluasan rangkaian ini akan mewujudkan

koridor baharu bagi aktiviti ekonomi. Integrasi pelbagai mod pengangkutan yang lebih baik

akan mewujudkan ketersambungan yang lancar bagi barangan dan penumpang.

Kemudahan yang cekap ini akan menyokong usaha pemasaran hasil pertanian dan

industri ke pusat-pusat pemasaran utama negara dan luar negara. Tahap mobiliti

penduduk juga akan meningkat dengan adanya ketersambungan yang lebih baik.

3.6.1 LebuH Raya dan Jalan Raya Utama

Bagi menambah baik tahap produktiviti, kecekapan dan

perkhidmatan infrastruktur perhubungan darat di Negeri Perak,

beberapa cadangan lebuh raya dan jalan raya disediakan seperti

berikut:

i. Cadangan naik taraf jalan di Daerah Hulu Perak, Larut Matang dan Selama serta

Daerah Kerian bagi meningkatkan ketersambungan dan mobiliti penduduk dan

memberi impak positif terhadap potensi pembangunan ekonomi. Jalan yang terlibat

adalah:

 Jalan FT171 Selama – Kedah – Pulau Pinang (antara negeri).

 Jalan FT147 Selama – Bagan Serai.

 Jalan A006 Selama – FT076 Kg. Sumpitan.

 Jalan A168 Gerik – Kg. Air Ganda.

 Jalan A019 Sg. Siput – Kg. Bawong.

ii. Cadangan lebuh raya alternatif kepada Lebuhraya Utara Selatan (bermula dari

Ipoh ke Selama) bagi mengurangkan kesesakan di Terowong Menora terutama

pada hujung minggu, cuti persekolahan dan cuti perayaan.

iii. Cadangan lebuh raya sambungan dari Lebuhraya Pantai Barat (WCE) di Changkat

Jering ke Selama sehingga ke kawasan bersempadan dengan Negeri Kedah bagi

menyelesaikan masalah kesesakan yang dijangka berlaku di persimpangan

terakhir WCE di Changkat Jering yang juga menempatkan persimpangan keluar

masuk Lebuhraya Utara Selatan dan pertembungan dengan Jalan Persekutuan

FT001.

iv. Cadangan Lebuh Raya Bagan Datuk – Slim River (BASE) bagi menjayakan

pembangunan Wilayah Perak Selatan (WPS).

v. Cadangan Lebuhraya Ipoh Lumut bagi memberi alternatif kepada pengguna Jalan

Ipoh Lumut yang kini mempunyai kapasiti tinggi. Lebuh raya ini juga diperlukan

bagi memberi kemudahan pengangkutan lalu lintas secara terus ke tapak

cadangan Lapangan Terbang Antarabangsa di Seri Iskandar.

vi. Cadangan Tapah Link yang menghubungkan antara Tapah (Lebuhraya Utara

Selatan) dengan WCE.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 3-16

3.6.2 lapangan Terbang ANTARABANGSA

Pembinaan sebuah lapangan terbang baru bertaraf antarabangsa

diperlukan (cadangan dibina di Seri Iskandar) bagi memangkin

pembangunan Negeri Perak. Lapangan terbang ini akan berperanan

sebagai pintu masuk utama ke Negeri Perak melalui jalan udara bagi

menarik kedatangan pelancong antarabangsa ke Negeri Perak serta

meningkatkan kemudahan prasarana untuk mengeksport hasil keluaran negeri ke pasaran

antarabangsa secara lebih pantas dan meluas. Sebagai pusat penerbangan yang

termasuk kemudahan penyelenggaraan dan baik pulih pesawat (MRO), ia disasarkan

menampung bilangan penumpang yang lebih tinggi, Tanah seluas 4,000 hektar milik

PKNP telah dikenal pasti untuk tujuan ini. Tapak Lapangan Terbang Sultan Azlan Shah di

Ipoh akan dibangunkan dengan pembangunan bercampur yang berkepadatan tinggi bagi

menggunakan sepenuhnya potensi yang ada agar bersesuaian dengan kawasan sekitar.

Bagi memenuhi keperluan perhubungan pelancong ke Hutan Simpan Royal Belum dan

Tapak Warisan Dunia UNESCO Lembah Lenggong, dicadangkan perkhidmatan pesawat

amphibious / sea plane di Tasik Banding, Hulu Perak bagi menghubungkan Lapangan

Terbang Antarabangsa di Seri Iskandar dan Lapangan Terbang Antarabangsa Pulau

Pinang dengan. Tasik Banding merupakan pintu masuk ke Hutan Simpan Royal Belum.

Cadangan ini akan memberikan alternatif kepada pelancong dengan menawarkan laluan

yang lebih cepat dan juga meningkatkan tempoh bertindak ketika kecemasan.

3.6.3 SISTEM Pengangkutan BERSEPADU

Sistem pengangkutan yang bersepadu dan mempunyai ketersambungan yang baik akan

menjimatkan kos dan meningkatkan mobiliti penduduk. Usaha ini membolehkan peluang

ekonomi dipasarkan dengan lebih mudah terutama perusahaan dari desa ke bandar yang

secara tidak langsung mampu meningkatkan tahap ekonomi penduduk Negeri Perak.

Sehubungan itu, beberapa cadangan pengukuhan sistem pengangkutan yang bersepadu

disediakan iaitu:

i. Cadangan tambahan laluan tren shuttle KTM komuter dari Padang

Rengas ke Bandaraya Ipoh dan kawasan sekitar yang melibatkan

stesen Kuala Kangsar, Sungai Siput, Tasek, Ipoh, Batu Gajah dan

Kampar bagi meningkatkan kemudahsampaian dan memberi alternatif

kepada pengguna.

ii. Cadangan sistem pengangkutan berasaskan rel atau LRT Metropolitan Kinta yang

meliputi Bandaraya Ipoh dan bandar-bandar besar sekitarnya bagi mengatasi

masalah kesesakan di Bandaraya Ipoh dan meningkatkan potensi pembangunan

ke tahap wilayah dan antarabangsa.

iii. Cadangan rel dari Bagan Datuk - Tapah Road bagi memudahkan pemasaran dan

pergerakan barangan dari Perak Heavy Industrial Park (PHIP).

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

3-17

P
E

M
B

A
N

G
U

N
A

N
 N

E
G

E
R

I
P

E
R

A
K

 2
0

4
0

3

H
A

L
A

 T
U

J
U

 D
A

N
 S

T
R

A
T

E
G

I

iv. Cadangan rel dari Batu Gajah - Lumut yang boleh dimanfaatkan untuk

pengangkutan kargo dari Terminal Maritim Lumut dan Lapangan Terbang

Antarabangsa di Seri Iskandar ke Pelabuhan Darat Ipoh di Batu Gajah. Di samping

itu, cadangan rel ini juga akan menjadi pengangkutan alternatif kepada pelancong

ke Seri Manjung, Lumut dan Pulau Pangkor.

v. Cadangan HSR fasa 2 sambungan dari Kuala Lumpur ke

Butterworth (berdasarkan RFN Ke-3) dengan empat stesen yang

melibatkan Negeri Perak iaitu di Tanjong Malim (Youth City), Ipoh

(Bandar Raya Utama Negeri Perak), Taiping (Bandar Warisan) dan

Lapangan Terbang Antarabangsa di Seri Iskandar.

vi. Cadangan terminal bersepadu di setiap daerah yang menempatkan bas tempatan,

bas ekspres, teksi, rel dan lain-lain mod pengangkutan awam secara bersama bagi

memudahkan pengguna. Cadangan TOD juga disediakan di terminal yang

bersesuaian bagi menggalakkan penduduk menggunakan pengangkutan awam

dalam pergerakan harian.

vii. Meluaskan kawasan liputan perkhidmatan dengan bas henti-henti

terutama di kawasan pekan dan desa bagi meningkatkan kualiti hidup

penduduk dan memberi peluang pekerjaan yang lebih baik.

viii. Menyediakan laluan khas pengangkutan awam (bas dan teksi) di

Bandaraya Ipoh, Taiping dan Manjung bagi memastikan kelancaran perjalanan

pengangkutan awam ini. Ketepatan dan kecekapan perkhidmatan akan

meningkatkan kepercayaan penduduk untuk menggunakan pengangkutan awam.

ix. Cadangan sasaran modal split penggunaan pengangkutan awam berbanding

kenderaan persendirian pada tahun 2040 adalah 40:60 (Bandaraya Ipoh) dan

30:70 (lain-lain bandar di Negeri Perak).

3.6.4 TERMINAL MARITIM

Terminal Maritim Lumut adalah satu-satunya terminal sedia ada di Negeri Perak.

Ketiadaan saingan yang berdaya maju menjadikannya satu infrastruktur

perhubungan yang amat penting dalam mencorakkan masa depan ekonomi

negeri. Dengan kewangan dan pelan pembesaran yang sudah tersedia, masa

depan Terminal Maritim Lumut jelas kelihatan begitu cerah dan

menggalakkan. Tambahan pula, kedudukan tapaknya yang bersebelahan Pangkalan

TLDM dan di kuala Sungai Manjung yang mempunyai kedalaman yang ideal untuk

perkapalan, terminal ini dijangka mempunyai jangka hayat yang panjang.

Pengukuhan peranan Terminal Maritim Lumut dengan mempelbagaikan jenis kargo yang

dikendalikan serta memperlengkapkan infrastruktur perhubungan seperti lebuh raya dan

rel akan meningkatkan sumbangan kepada ekonomi Negeri Perak. Cadangan untuk

mengintegrasikannya dengan Terminal Jeti Lumut ke Pulau Pangkor secara bersepadu

serta disokong oleh kawasan perindustrian seluas 880 ekar akan melengkapkan kejayaan

terminal maritim ini. Di samping itu, sebuah lagi terminal maritim akan diwujudkan khusus

bagi kegunaan PHIP di Bagan Datuk. Cadangan ini diperlukan bagi memudahkan

pergerakan dagangan menggunakan jalan laut. Cadangan keseluruhan rangkaian

pengangkutan dan lalu lintas Negeri Perak 2040 adalah seperti Rajah 3.6.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 3-18 Rajah 3.6:

3-18 Cadangan Sistem Perhubungan dan Pengangkutan Negeri Perak 2040

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

3-19

P
E

M
B

A
N

G
U

N
A

N
 N

E
G

E
R

I
P

E
R

A
K

 2
0

4
0

3

H
A

L
A

 T
U

J
U

 D
A

N
 S

T
R

A
T

E
G

I

3.7 PEMBANGUNAN SEKTOR PELANCONGAN

Kepelbagaian produk pelancongan di Negeri Perak yang terdiri daripada pelancongan

makanan (125 produk), pelancongan eko (93 produk), pelancongan kebudayaan dan

warisan (66 produk), pelancongan pendidikan (36 produk), pelancongan sukan dan

rekreasi (33 produk), pelancongan agro (32 produk), pelancongan beli-belah (20 produk),

pelancongan inap desa (10 produk) dan pelancongan kesihatan (9 produk) dipakej dan

dibangunkan secara bersepadu mengikut kekuatan sesebuah tempat. Keunikan, kekuatan

dan keistimewaan produk-produk pelancongan Negeri Perak dibangunkan mengikut 7

kluster pelancongan seperti Jadual 3.3 dan Rajah 3.7.

Jadual 3.3: Kluster Pelancongan Negeri Perak

Kluster Pelancongan Kekuatan

Kuala Kangsar –

Lenggong – Royal

Belum – Pengkalan

Hulu

 Mempunyai ikon pelancongan Negeri Perak iaitu Royal

Belum, Bandar DiRaja Kuala Kangsar dan Warisan

Arkeologi Lembah Lenggong (Tapak Warisan Dunia

UNESCO).

 Disokong oleh produk pelancongan lain seperti Tasik

Temengor, Kampung Orang Asli Aman Damai, Tasik

Raban, Gua Gendang, Kolam Air Panas Pengkalan Hulu,

pembangunan bandar sempadan, perusahaan produk kraf

tangan, Istana Kenangan, Masjid Ubudiah, Sungai Perak,

Ulu Lawin dan Lata Kekabu.

Taiping – Kuala

Sepetang

 Mempunyai ikon pelancongan Negeri Perak iaitu Zoo

Taiping & Night Safari dan Hutan Paya Laut Matang .

 Disokong oleh produk pelancongan lain seperti Kuala

Gula, Bukit Larut, Batu Kurau, Taman Tasik Taiping,

Muzium Taiping, Jeti Kelip-Kelip Kampung Dew dan Inap

Desa Kampung Bukit Gantang.

Ipoh  Merupakan ikon pelancongan Negeri Perak dan telah

merekodkan jumlah penginap hotel tertinggi seramai

1,592,617 pelancong pada tahun 2015.

 Merupakan destinasi ke-6 di antara 10 destinasi menarik di

Asia untuk dilawati pada tahun 2017.

 Mempunyai dua taman tema iaitu Lost World of Tambun

dan Movie Animation Park Studios.

 Mempunyai warisan seni bina yang unik seperti bangunan

Dewan Bandaraya Ipoh, Stesen Kereta Api Ipoh,

Chartered Bank dan Mahkamah Tinggi Ipoh.

Lumut – Pulau

Pangkor

 Pulau Pangkor merupakan ikon pelancongan Negeri Perak

dan telah merekodkan jumlah pelancong kedua tertinggi

(350,803 pelancong) selepas Ipoh.

 Disokong oleh produk pelancongan lain seperti Kota

Belanda, Batu Bersurat, Muzium Maritim dan Teluk Batik.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 3-20

Kluster Pelancongan Kekuatan

Teluk Intan – Bagan

Datuk – Pulau

Sembilan

 Mempunyai produk pelancongan utama Pulau Sembilan

dan disokong oleh produk-produk pelancongan yang lain

seperti Menara Condong, Beting Beras Basah dan

pelancongan inap desa di Homestay Bagan Datuk.

Gopeng – Kampar –

Batu Gajah

 Mempunyai ikon pelancongan Negeri Perak iaitu Gua

Tempurung.

 Merupakan sebahagian daripada pembangunan Geo Park

Lembah Kinta.

 Disokong oleh produk pelancongan lain seperti Sungai

Kampar, Sam Poh Tong Temple, Taman Herba, Kellie’s

Castle, Taman Alam Kinta dan inap desa di Homestay

Gopeng.

Tanjong Malim –

Sungkai – Tapah

 Mempunyai ikon pelancongan Negeri Perak iaitu Sungai

Klah Hotsprings dan Kolam Air Panas Ulu Slim sebagai

kolam air panas terpanas di Asia.

 Disokong oleh produk pelancongan lain seperti Hutan

Rekreasi Kuala Woh, Lata Kinjang dan Youth City.

Sumber: Kajian RSN Perak 2040.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

3-21

P
E

M
B

A
N

G
U

N
A

N
 N

E
G

E
R

I
P

E
R

A
K

 2
0

4
0

3

H
A

L
A

 T
U

J
U

 D
A

N
 S

T
R

A
T

E
G

I

Rajah 3.7: Tumpuan Pelancongan Negeri Perak

Sumber: Kajian RSN Perak 2040.

*Tourism Perak, 2017
**Pelan Ekopelancongan Kebangsaan 2016-2025
***Jabatan Mineral dan Geosains Malaysia, 2017

TAPAH

TANJONG
MALIM

KUALA
KANGSAR

LENGGONG

PENGKALAN
HULU

ROYAL
BELUM

KUALA
SEPETANG

TAIPING

PULAU
PANGKOR

LUMUT

PULAU
SEMBILAN BAGAN

DATUK

TELUK
INTAN

SUNGKAI

IPOH

 Destinasi ke-6 di

antara 10 destinasi

menarik di Asia untuk

dilawati pada tahun 2017

 Merekodkan jumlah

pelancong tertinggi
pada tahun 2015

(1,592,617 pelancong)
 Pembangunan

pelancongan bandar,

warisan, makanan dan
taman tema

BATU
GAJAH

KAMPAR

GOPENG

 Cadangan Royal Belum warisan dunia

UNESCO dan ikon pelancongan Negeri Perak

 Pusat penyelidikan dan pembangunan (R&D)

biodiversiti dan sumber semula jadi

 Perkampungan orang asli dan

sub-etnik terbesar di

Malaysia

 Ikon pelancongan

Pulau Pangkor
 Merekodkan jumlah

pelancong kedua

tertinggi pada

tahun 2015

(350,803

pelancong)
 Pembangunan

pelancongan

eko (persisiran

pantai) dan

warisan

 Ikon pelancongan

Bandar DiRaja

Kuala Kangsar
 Pembangunan

pelancongan

Sungai Perak
 Pembangunan

pelancongan

warisan, makanan
dan seni budaya

 Pembangunan

pelancongan

eko (persisiran

pantai)

 Ikon pelancongan Sungai

Klah Hotsprings
 Pembangunan

pelancongan eko

 Ikon pelancongan Gua

Tempurung
 Pembangunan

pelancongan eko

 Bandar

Warisan Taiping

 Ikon pelancongan

Zoo Taiping &
Night Safari dan

Hutan Paya Laut
Matang

 Pembangunan

pelancongan eko

dan warisan

 Pesta Songkran

sebagai

pelancongan seni

dan budaya

 Warisan Arkeologi Lembah

Lenggong sebagai warisan

dunia UNESCO dan ikon

pelancongan Negeri Perak

Kluster pelancongan Kuala Kangsar – Royal Belum – Pengkalan Hulu

Kluster pelancongan Taiping – Kuala Sepetang

Kluster pelancongan Ipoh

Kluster pelancongan Lumut– Pulau Pangkor

Kluster pelancongan Teluk Intan – Bagan Datuk – Pulau Sembilan

Kluster pelancongan Gopeng – Kampar – Batu Gajah

Kluster pelancongan Tanjong Malim – Sungkai – Tapah

Petunjuk:

**Kluster pelancongan eko

***Geo Park Lembah Kinta

*

 Pembangunan pelancongan

eko Kolam Air Panas Ulu

Slim terpanas di Asia
 Pembangunan

pelancongan bandar

Youth City

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 3-22

3.8 pembangunan sektor pertanian

Negeri Perak merupakan sebuah negeri pengeluar hasil agromakanan utama negara.

Antara pencapaian utama Negeri Perak adalah pengeluar dan pendaratan ikan terbesar,

pengeluar daging rusa terbesar dan pengeluar utama telur itik dalam negara. Negeri Perak

juga merupakan kawasan jelapang padi kedua terbesar selepas Kedah yang meliputi

kawasan Seberang Perak, Sg. Manik dan Kerian. Pencapaian Negeri Perak adalah

selaras dengan falsafah Kedaulatan Makanan Negara yang merujuk kepada keupayaan

negara menghasilkan makanan sendiri dan mengurangkan kebergantungan terhadap

bekalan makanan import.

Berdasarkan kepada pencapaian sedia ada, sektor agromakanan akan terus berperanan

sebagai salah satu sektor ekonomi utama dan strategik bagi Negeri Perak. Bagi mencapai

sasaran pengeluaran agromakanan sebanyak 2009 juta kg. pada tahun 2040, aspek-

aspek yang perlu diberi perhatian dalam pembangunan agromakanan adalah:

i. Pengekalan zon agromakanan strategik antaranya:

 Zon Tanaman Makanan Utama Kekal : Jelapang Padi Kerian-Sg. Manik dan

Seberang Perak seluas 35,112 hektar.

 Zon Tanaman Makanan Sokongan Kekal : 7 lokasi Kawasan Taman Kekal

Pengeluaran Makanan (TKPM) sedia ada seluas 1,575 hektar.

 Zon Penternakan dan Padang Ragut : 96 lokasi padang ragut sedia ada

seluas 13,477 ekar.

 Kluster Akuakultur Tasik Temenggor dan Kluster Akuakultur Sungai Perak.

 29 Lokasi Zon Industri Akuakultur (ZIA) sedia ada seluas 19,372 hektar.

ii. Penggunaan sepenuhnya kawasan pertanian subur terutama di Selama,

Pengkalan Hulu, Parit Buntar, Seberang Perak dan Manong.

iii. Peningkatan hasil pengeluaran agromakanan terutama padi, tanaman sayur,

buah-buah komersial, tanaman herba, akuakultur dan penternakan terutama di

Daerah Perak Tengah, Larut Matang dan Selama, Batang Padang, Hilir Perak,

Manjung, Kerian dan Hulu Perak.

iv. Mempelbagaikan industri rantaian berasaskan agromakanan.

v. Pembangunan usahawan tani dan modal insan secara berterusan.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

3-23

P
E

M
B

A
N

G
U

N
A

N
 N

E
G

E
R

I
P

E
R

A
K

 2
0

4
0

3

H
A

L
A

 T
U

J
U

 D
A

N
 S

T
R

A
T

E
G

I

3.9 pengukuhan sektor pembuatan

Sektor pembuatan mempunyai potensi yang sangat besar untuk dimajukan di Negeri

Perak. Pada tahun 2015, Kerajaan Negeri Perak telah berjaya mencatatkan peningkatan

nilai pelaburan sebanyak RM 3,887 juta berbanding RM 2,361 juta pada tahun 2013.

Sektor yang menerima jumlah pelaburan terbesar adalah sektor pembuatan produk getah

diikuti dengan industri elektrik dan elektronik.

Bagi menggalakkan lagi pembangunan sektor pembuatan di Negeri Perak, pelbagai

insentif dan galakan disediakan termasuklah perancangan pengelompokan (clustering)

aktiviti pembuatan berasaskan sumber jaya sesebuah kawasan. Ini penting meningkatkan

nilai tambah hasil ekonomi Negeri Perak. Konsep kluster ini memastikan syarikat utama di

kawasan industri atau teknologi yang sama berkongsi infrastruktur, pembekal dan

rangkaian pengedaran, manakala syarikat-syarikat lain pula menyediakan komponen,

perkhidmatan sokongan dan bahan mentah yang bersesuaian. Kluster ini menetapkan dan

menyusun strategi yang berkaitan bahan mentah, guna tenaga, pengangkutan, insentif

cukai, kadar pajakan dan sebagainya.

Kluster Perindustrian Negeri Perak

 Pengkalan Hulu

 Lenggong

 Selama

 Teluk Intan

 Parit Buntar

 Seri Manjung

 Seri Iskandar

 Seberang Perak

 Tapah

 Keramat

Pulai di Kinta

 Klian Intan di

Pengkalan

Hulu

 Bagan Datuk

 Alor Pongsu

 Kamunting

 Manjung

 Seri Iskandar

 Manjung

 Bagan

Datuk

 Tanjong

Malim  Seri Iskandar

 Pengkalan

Hulu

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 3-24

3.10 KAWASAN PEMBANGUNAN TERKAWAL

Kawasan Pembangunan Terkawal merupakan Kawasan Sensitif Alam Sekitar (KSAS)

yang dibenarkan untuk tujuan pembangunan tetapi dengan kawalan yang ketat bagi

memelihara dan memulihara nilai warisan dan sokongan hidup serta meminimumkan risiko

bencana. Kawasan Pembangunan Terkawal di Negeri Perak meliputi KSAS seperti:

i. KSAS Kawasan Perhutanan meliputi kawasan berhutan yang tidak termasuk di

dalam HSK iaitu hutan dalam kawasan tanah kerajaan (95,590.06 hektar) .

ii. KSAS Kawasan Tanah Tinggi meliputi semua kawasan tanah tinggi yang

mempunyai ketinggian kurang daripada 300 meter dan kecerunan kurang daripada

25 darjah.

iii. KSAS Bekas Lombong, Tasik dan Sungai meliputi semua kawasan bekas

lombong, tasik, sungai, badan air dan empangan yang tidak termasuk di dalam

kawasan yang telah diwartakan sebagai kawasan tadahan air.

iv. KSAS Kawasan Pesisiran Pantai meliputi semua kawasan pesisiran pantai,

kecuali kawasan hakisan pantai dalam kategori 1 dan kawasan pendaratan penyu

(sepanjang Pantai Tg. Baru sehingga ke Pasir Panjang).

v. KSAS Kawasan Sumber Galian dan Mineral meliputi semua kawasan yang

 mempunyai sumber galian dan mineral.

vi. KSAS Kawasan Pertanian dan Penternakan meliputi semua kawasan pertanian

 (terutama tanah pertanian Kelas 2) dan penternakan, kecuali kawasan jelapang

 padi dan Taman Kekal Pengeluaran Makanan.

Lokasi kawasan pembangunan terkawal adalah seperti Rajah 3.8.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

3-25

P
E

M
B

A
N

G
U

N
A

N
 N

E
G

E
R

I
P

E
R

A
K

 2
0

4
0

3

H
A

L
A

 T
U

J
U

 D
A

N
 S

T
R

A
T

E
G

I

3-25

Rajah 3.8:

Kawasan Pembangunan Terkawal Negeri Perak

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 3-26

3.11 KAWASAN PEMELIHARAAN dan pemuliharaan

Kawasan Pemeliharaan dan Pemuliharaan merupakan KSAS yang perlu dilindungi

sepenuhnya (sama ada sudah diwarta atau harus diwartakan) agar sumber warisan kekal

terpelihara. Kawasan pengekalan dan pemeliharaan Negeri Perak adalah seperti berikut:

i. KSAS HSK meliputi semua kawasan berhutan yang telah diwarta dan dicadang

untuk pewartaan sebagai HSK dengan keluasan 999,468.55 hektar (Jadual 3.4).

Jadual 3.4: Lokasi Kawasan Pengekalan dan Pemeliharaan bagi KSAS HSK

Daerah Nama Hutan Simpan Keluasan (hektar)

Hulu Perak Papulut 10,875.22

Belum 117,500.00

Banding 16,667.00

Padang Chong 1,044.10

Lepang Nenering 3,808.00

Bintang Hijau 52,267.26

Belukar Semang 7,978.02

Air Cepam 23,024.22

Gerik 37,220.00

Gunung Lang 1,419.00

Sungai Kuak 932.00

Kenderong 6,449.17

Temengor 148,870.00

Amanjaya 18,866.00

Jumlah Kecil 446,919.99

Kuala Kangsar Kledang Saiong 16,896.70

Bubu 18,150.93

Piah 74,451.26

Bukit Payong 208.85

Korbu 85,113.90

Bintang Hijau 10,577.93

Bukit Larut 8,050.80

Jumlah Kecil 213,450.37

Kinta dan Manjung Bukit Kinta 67,621.65

Kledang Saiong 11,026.37

Parit 903.31

Bubu 6,567.14

Segari Melintang 2,720.79

Batu Undan 314.95

Teluk Muroh 637.36

Gunung Tunggal 253.53

Lumut 412.84

Tanjung Hantu 231.89

Teluk Rubiah 291.60

Pangkor Utara 177.96

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

3-27

P
E

M
B

A
N

G
U

N
A

N
 N

E
G

E
R

I
P

E
R

A
K

 2
0

4
0

3

H
A

L
A

 T
U

J
U

 D
A

N
 S

T
R

A
T

E
G

I

Daerah Nama Hutan Simpan Keluasan (hektar)

Pangkor Selatan 317.75

Sg. Pinang 798.10

Bujang Melaka 3,625.01

Kota Siam 396.09

Kampar 432.30

Pulau Tiga 159.70

Kampung Gajah 81.00

Tanjung Burung 1,079.15

Lekir 616.00

Jumlah Kecil 98,664.49

Larut Matang dan

Selama

Bukit Larut 7,467.80

Gunung Semanggol 1,098.67

Asam Kumbang 0.41

Ijok 207.30

Pondok Tanjung 8,673.17

Bubu 13,261.06

Bintang Hijau 50,290.62

Palong Tinggi 820.00

Bukit Naga 1,153.80

Pulau Gula 1,240.00

Cabai Malai 1,254.00

Pulau Kalumpang 4,087.00

Sungai Baharu 931.00

Sungai Sepetang 845.00

Pulau Kecil 44.00

Pulau Selinsing 2,952.00

Jebong 939.49

Pulau Sangga Besar 3,362.00

Pulau Sangga Kecil 1,153.00

Teluk Kertang 1,250.00

Sungai Limau 2,958.00

Pulau Trong Utara 2,934.00

Pulau Trong Selatan 5,241.00

Trong 721.00

Sungai Temerlok 2,870.00

Pulau Sungai Nibong 807.00

Pulau Pasir Hitam 4,704.00

Sungai Tinggi 2,236.00

Jumlah Kecil 123,501.32

Perak Selatan Bukit Tapah 61,339.57

Bujang Melaka 3,103.51

Chikus 2,533.76

Bukit Slim 37,440.87

Behrang 8,047.06

Gunung Besout 2,603.18

Jumlah Kecil 115,067.95

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 3-28

Daerah Nama Hutan Simpan Keluasan (hektar)

Cadangan Hutan Simpanan Kekal

Kinta dan Manjung Teluk Rubiah 1,502.00

Bagan Datuk Pulau Sembilan 209.45

Larut Matang dan Selama Kelip-kelip 152.98

Jumlah Kecil 1,864.43

Jumlah Keseluruhan 999,468.55

Sumber: Jabatan Perhutanan Negeri Perak, 2017.

ii. KSAS Kawasan Lingkaran Hutan Tengah (Central Forest Spine – CFS)

meliputi Lingkaran CFS 1 (Banjaran Titiwangsa – Banjaran Bintang – Banjaran

Nakawan) dengan jumlah keluasan koridor 59,010 hektar (Jadual 3.5).

Jadual 3.5: Lokasi Kawasan Pengekalan dan Pemeliharaan bagi KSAS Kawasan

Lingkaran Hutan Tengah (Central Forest Spine – CFS)

Rangkaian Daerah
Keluasan

Koridor (hektar)

CFS1-PL2: HS Temengor (Main Range) –

Taman Negeri Royal Belum (Main Range)

Hulu Perak 27,891

CFS1-PL4: HS Belukar Semang (Bintang Hijau)

– HS Sg. Kuak (Main Range) – HS Lepang

Nenering

Hulu Perak 7,600

CFS1-PL8: HS Kenderong – HS Bintang Hijau

(Hulu Perak)

Hulu Perak 15,307

CFS1-PL9: HS Bintang Hijau (Larut Matang dan

Selama) – HS Bintang Hijau (Kuala Kangsar)

Larut Matang dan

Selama dan Kuala

Kangsar

3,684

CFS1-PL10: HS Bukit Larut – HS Bubu Larut Matang dan

Selama

202

CFS1-SL3: HS Bintang Hijau (Larut Matang dan

Selama) – HS Papulut (Hulu Perak) – HS Piah

(Kuala Kangsar)

Larut Matang dan

Selama, Hulu Perak,

Kuala Kangsar

3,642

CFS1-SL11: HS Bukit Kinta (Kinta & Manjung)

– HS Bujang Melaka (Kinta & Manjung dan

Perak Selatan) – HS Bukit Tapal (Perak

Selatan)

Kinta dan Manjung,

Perak Selatan

297

CFS1-SL12: HS Bubu – HS Trong (Larut

Matang dan Selama)

Larut Matang dan

Selama

387

Jumlah Keseluruhan 59,010

Sumber: Jabatan Perhutanan Negeri Perak, 2017.

Nota: HS – Hutan Simpan.

iii. KSAS Kawasan Tanah Tinggi meliputi semua kawasan tanah tinggi yang

mempunyai ketinggian melebihi 300 meter dan kecerunan melebihi 25 darjah.

iv. KSAS Kawasan Pesisiran Pantai Terhakis meliputi kawasan pesisiran pantai

yang berada dalam kategori 1 hakisan pantai sepanjang 28.3 km, terutama di Sg.

Belukang, Sg. Tiang dan Tebuk Semani.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

3-29

P
E

M
B

A
N

G
U

N
A

N
 N

E
G

E
R

I
P

E
R

A
K

 2
0

4
0

3

H
A

L
A

 T
U

J
U

 D
A

N
 S

T
R

A
T

E
G

I

v. KSAS Taman Negeri meliputi 3 taman negeri (Jadual 3.6).

Jadual 3.6: Lokasi Kawasan Pengekalan dan Pemeliharaan bagi KSAS Taman Negeri

Taman Negeri Keluasan (hektar)

Taman Negeri Royal Belum 117,500

Taman Negeri Pulau Sembilan 182

Taman Negeri Taman Alam Kinta 900

Jumlah Keseluruhan 118,582

Sumber: Jabatan Perhutanan Negeri Perak, 2017.

vi. KSAS Kawasan Perlindungan Habitat Hidupan Liar meliputi Hutan Taman

Hidupan Liar (Rizab Hidupan Liar) dan Hutan Perlindungan Hidupan Liar dalam

kawasan Hutan Simpanan Kekal yang berkeluasan 3,416.5 hektar (Jadual 3.7).

Jadual 3.7: Lokasi Kawasan Pengekalan dan Pemeliharaan bagi KSAS Kawasan

Perlindungan Habitat Hidupan Liar

Kawasan Perlindungan Hidupan Liar Keluasan (hektar)

Hutan Taman Hidupan Liar (Rizab Hidupan Liar)

Rizab Hidupan Liar Batu Gajah 4.5

Rizab Hidupan Liar Sungkai 2,468.0

Rizab Hidupan Liar Chior 689.0

Hutan Perlindungan Hidupan Liar (HSK) 255.0

Jumlah Keseluruhan 3,416.5

Sumber: Jabatan Perhutanan Negeri Perak, 2017.

vii. KSAS Kawasan Pendaratan Penyu, KSAS Kawasan Berkepentingan Burung

dan KSAS Habitat Sumber Biodiversiti Ikonik (Jadual 3.8).

Jadual 3.8: Lokasi Kawasan Pengekalan dan Pemeliharaan bagi KSAS Kawasan

Warisan Biodiversiti

Warisan Biodiversiti Lokasi

Kawasan Pendaratan Penyu Sepanjang pantai Tg. Baru sehingga ke Pasir Panjang

Kawasan Berkepentingan

Burung

Hutan Simpan Paya Laut Matang, Pantai Panchor, dataran

lumpur di selatan Pulau Pasir Hitam, dataran lumpur di

Kuala Sg. Larut, Pulau Terong, Pulau Kelumpang, dataran

lumpur, lagun di Sg. Rubiah, Hutan Simpan Pondok

Tanjung, Hutan Simpan Belum – Hutan Simpan Temengor,

Hutan Simpan Kledang Saiong dan Taman Alam Kinta

Habitat Sumber Biodiversiti

Ikonik

 Ikan Kelisa Emas (Scleropages formosus) di Tasik Bukit

Merah, Sg. Kerian dan anak-anak Sg. Kerian.

 Ikan Temoleh (Probarbus jullieni) di Sg. Perak di Daerah

Kuala Kangsar.

 Harimau dan seladang di Hutan Simpan Belum - Hutan

Simpan Temengor.

Sumber: Kajian RSN Perak 2040.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 3-30

viii. KSAS Kawasan Warisan Geologi dan Arkeologi meliputi semua kawasan yang

mempunyai warisan geologi dan arkeologi (Jadual 3.9 dan Jadual 3.10).

Jadual 3.9: Lokasi Kawasan Pengekalan dan Pemeliharaan bagi KSAS Kawasan

Warisan Geologi

Kategori Lokasi Tapak Geologi

Bukit Batu Kapur Gunung Panjang (Gua Tambun)

Gunung Datok

Gugusan Gunung Rapat

Gunung Kanthan

Gunung Pua (Gua Naga Mas)

Gua Kandu

Gua Tempurung

Gunung Tasek (Perak Tong)

Mata Air Panas Mata Air Panas Lubuk Timah

Mata Air Panas Tambun

Mata Air Panas Ulu Kuang

Mata Air Panas Pengkalan Hulu

Mata Air Panas Sungai Klah

Mata Air Panas Trong

Mata Air Panas Kuala Woh

Mata Air Panas Ulu Slim

Air Terjun Air Terjun Batu Berangkai

Air Terjun Sg. Salu

Air Terjun Sg. Chelik

Hutan Lipur Ulu Kinta

Jeram Papan

Jeram Sg. Kampar (Kg. Jahang)

Lata Ulu Chepor

Sejarah Perlombongan Kapal Korek Tanjung Tualang

Taman Rekreasi Gunung Lang

Sumber: Kajian RSN Perak 2040, Jabatan Perhutanan Negeri Perak dan JMG Negeri Perak, 2017.

Jadual 3.10: Lokasi Kawasan Pengekalan dan Pemeliharaan bagi KSAS Kawasan

Warisan Arkeologi

Tapak Lokasi

Gua Badak Lenggong

Gua Batu Tukang Lenggong

Gua Kajang Lenggong

Gua Gelok Lenggong

Gua Jepai Lenggong

Gua Harimau Lenggong

Gua Jerai Lenggong

Gua Bukit Bukit Dingding, Lenggong

Gua Kagang Lenggong

Gua Teluk Kelawar Lenggong

Gua Pecah Batu Lenggong

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

3-31

P
E

M
B

A
N

G
U

N
A

N
 N

E
G

E
R

I
P

E
R

A
K

 2
0

4
0

3

H
A

L
A

 T
U

J
U

 D
A

N
 S

T
R

A
T

E
G

I

Tapak Lokasi

Gua Badil Lenggong

Sungai Selinsing Lenggong

Kota Tampan Lenggong

Gua Gunung Runtuh Lenggong

Bukit Gantang Taiping

Limong Enggor Hulu Perak

Berkuning Hulu Perak

Pulau Kalumpang Bagan Serai

Gua Kambing Gurun Batu Kurau

Gua Harimau Batu Kurau

Gua Kerbau Batu Kurau

Gua Bersanding Batu Kurau

Gua Dollah Stapa Batu Kurau

Gua Kelawar Batu Kurau

Gunung Kurau Batu Kurau

Gunung Pondok Kuala Kangsar

Gua Kerbau Padang Rengas, Kuala Kangsar

Pasir Salak Teluk Intan

Lembah Kinta Ipoh

Kampung Kepayang Kinta

Gua Cherok Ipoh

Gunung Rapat Ipoh

Sungai Kerbau Kg. Jalong, Sg. Siput

Kota Tambun Ipoh

Air Panas Tambun Ipoh

Gunung Panjang Ipoh

Changkat Jong Teluk Intan

Kota Belanda Pulau Pangkor

Gua Seram Pulau Pangkor

Pengkalan Nipah Pulau Pangkor

Kuala Selinsing Tanjung Rawa

Grave 2 Sungai Kwit Estate, Sungkai

Sg. Ulah Estate Sungkai

Gua Baik Sungai Siput

Gua Tempurung Gopeng

Sg. Kampar Gopeng

Sengat Tg. Rambutan

Sungai Kota Batu Tiang, Parit Buntar

Kg. Teralun Sekah Malim Nawar

Gunung Terendam Kampar

Gunung Gajah Kampar

Gunung Lama Kampar

Gunung Bujang Melaka Kampar

Lombong Tronoh Batu Gajah

Sumber: JMG Negeri Perak, 2017.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 3-32

ix. KSAS Kawasan Pertanian Makanan seperti kawasan jelapang padi di IADA

Seberang Perak dan IADA Kerian serta Taman Kekal Pengeluaran Makanan di

Sungkai, Lekir, SKC Kuala Slim, Gua Tempurung, Titi Gantong, Degong dan Bukit

Sapi (Jadual 3.11).

Jadual 3.11: Lokasi Kawasan Pengekalan dan Pemeliharaan bagi KSAS Kawasan

Pertanian Makanan

Kawasan Pertanian Makanan Keluasan (hektar)

Kawasan Jelapang Padi

IADA Seberang Perak 14,140.00

IADA Kerian 20,972.00

Taman Kekal Pengeluaran Makanan

Sungkai 157.30

Lekir 149.70

SKC Kuala Slim 224.56

Gua Tempurung 90.67

Titi Gantong 66.03

Degong 3.00

Bukit Sapi 883.60

Jumlah Keseluruhan 36,686.86

Sumber: Jabatan Pertanian Negeri Perak, 2017.

Lokasi Kawasan Pengekalan dan Pemeliharaan bagi setiap KSAS adalah seperti Rajah

3.9.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

3-33

P
E

M
B

A
N

G
U

N
A

N
 N

E
G

E
R

I
P

E
R

A
K

 2
0

4
0

3

H
A

L
A

 T
U

J
U

 D
A

N
 S

T
R

A
T

E
G

I

Rajah 3.9:

3-33 Kawasan Pemeliharaan dan Pemuliharaan Negeri Perak

BAB 4
DASAR STRATEGIK

NEGERI PERAK 2040

Dasar Perancangan Teras Pembangunan 1 :

Pemeliharaan Persekitaran Mampan dan Komuniti Sejahtera

Dasar Perancangan Teras Pembangunan 2 :

Peningkatan Nilai Tambah dan Produktiviti Ekonomi Berasaskan

Sumber Tempatan dan Semula Jadi

Dasar Perancangan Teras Pembangunan 3 :

Dasar Perancangan Teras Pembangunan 4 :

Memartabatkan Khazanah Semula Jadi dan Warisan Negeri Perak

Penyediaan Kemudahsampaian Tinggi dan Infrastruktur Efisien

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-1

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

4.0 DASAR STRATEGIK NEGERI PERAK 2040

Pernyataan dasar dan strategi pelaksanaan Negeri Perak disediakan selaras dengan

matlamat pembangunan Negeri Perak 2040 dan diterjemahkan mengikut teras

pembangunan. Dasar ini juga disertakan dengan fakta dan justifikasi yang dirumus

berdasarkan Laporan Pemeriksaan. Kesemua dasar diperincikan bertujuan untuk

mencapai matlamat pembangunan negeri dalam konteks jangka masa panjang

(perancangan sehingga tahun 2040).

Dasar Perancangan adalah pernyataan dasar kepada RSN Perak 2040 yang diberikan kod

RSA (Rancangan Struktur Perak) [di dalam RSN Perak 2020 dikenali sebagai Dasar

Perancangan Strategik Negeri (DPSN)]. Kod dasar RSA digunakan selaras dengan Manual

Rancangan Struktur Edisi Ke-2 bertujuan memudahkan penyeragaman kod dasar di

peringkat negara. Bagi meningkatkan kecekapan dalam perancangan dan pelaksanaan

dasar RSN, setiap Dasar Perancangan diperincikan dengan Strategi Pelaksanaan (SP)

yang disediakan dengan Inisiatif Pelaksanaan dan Agensi Pelaksana dengan huraian

seperti berikut:

Ringkasan jumlah dasar adalah seperti Rajah 4.1 dan senarai penuh Dasar Perancangan

dan Strategi Pelaksanaan bagi RSN Perak 2040 adalah seperti Jadual 4.1.

Inisiatif Pelaksanaan Agensi Pelaksana

Huraian dan perincian mengenai langkah-
langkah, tindakan dan cadangan projek /

program dalam memastikan DP dapat
dilaksanakan secara efisien.

Penentuan senarai agensi pelaksana bagi
setiap Inisiatif Pelaksanaan bertujuan

memudahkan perancangan, pengurusan,
penyediaan peruntukan, pelaksanaan dan

pemantauan.

D
a

s
a

r
 s

t
r

a
t

e
g

ik

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

4

4-1

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-2

Rajah 4.1: Ringkasan Jumlah Dasar Perancangan Mengikut Teras Pembangunan

21

5
Dasar

Perancangan

Strategi Pelaksanaan

Teras 1
Pemeliharaan

Persekitaran Mampan

dan Komuniti

Sejahtera

28

11
Dasar

Perancangan

Strategi Pelaksanaan

Teras 2
Peningkatan Nilai

Tambah dan Produtiviti

Ekonomi Berasaskan

Sumber Tempatan dan

Semula Jadi

15

4
Dasar

Perancangan

Strategi Pelaksanaan

Teras 3
Penyediaan

Kemudahsampaian

Tinggi dan

Infrastruktur Efisien

6

4
Dasar

Perancangan

Strategi Pelaksanaan

Teras 4
Memartabatkan

Khazanah Semula Jadi

dan Warisan

Negeri Perak

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-3

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

Jadual 4.1: Senarai Dasar Perancangan dan Strategi Pelaksanaan RSN Perak 2040

Dasar Perancangan Strategi Pelaksanaan M/S

Teras 1 : Pemeliharaan Persekitaran Mampan dan Komuniti Sejahtera

RSA 1

Membangunkan empat

wilayah pertumbuhan secara

bersepadu bagi memangkin

pembangunan ekonomi dan

fizikal Negeri Perak

SP 1.1 Membangunkan Daerah Kinta, Kampar,

Manjung, Perak Tengah dan Kuala

Kangsar sebagai Wilayah Metropolitan

Lembah Kinta

4-11

SP 1.2 Membangunkan Daerah Bagan Datuk, Hilir

Perak, Batang Padang dan Muallim secara

bersepadu sebagai Wilayah Perak Selatan

(WPS)

4-14

SP 1.3 Membangunkan Daerah Kerian, Larut

Matang dan Selama sebagai Wilayah

Perak Utara (WPU)

4-15

SP 1.4 Membangunkan Daerah Hulu Perak

sebagai Wilayah Hulu Perak (WHP)

4-17

RSA 2

Merancang pembangunan

guna tanah seimbang antara

pembangunan ekonomi dan

kesejahteraan alam sekitar

SP 2.1 Merancang pembangunan guna tanah dan

aktiviti perbandaran secara bertumpu

mengikut koridor dan hierarki petempatan

4-19

SP 2.2 Membangunkan guna tanah dan aktiviti

perbandaran menggunakan konsep smart

growth

4-25

SP 2.3 Merancang pemajuan dan mengawal

pembangunan fizikal secara bersepadu ke

arah pembangunan yang lebih seimbang

antara kepentingan ekonomi dan alam

sekitar

4-26

RSA 3

Menyediakan pembangunan

perumahan terancang yang

mampu dimiliki

SP 3.1 Membina rumah mampu milik di lokasi

strategik dan bersesuaian dengan kuasa

membeli penduduk

4-28

SP 3.2 Menyediakan perancangan dan

kemudahan perumahan awam mengikut

golongan sasaran

4-33

RSA 4

Memelihara karakter dan

identiti kawasan desa Negeri

Perak

SP 4.1 Memelihara kampung sebagai identiti

Negeri Perak

4-35

SP 4.2 Mewartakan tanah dan petempatan Orang

Asli

4-39

sehingga tahun 2040

SP 5.1 Menyediakan kemudahan pendidikan di

pelbagai peringkat pengajian berdasarkan

keperluan dan unjuran dengan mengambil

kira kawasan tampungan bagi

kelangsungan masyarakat berpendidikan di

Negeri Perak

4-40 RSA 5

Menyediakan kemudahan

masyarakat dan rekreasi

yang mencukupi, berkualiti

dan mudah sampai bagi

menampung keperluan

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-4

Dasar Perancangan Strategi Pelaksanaan M/S

SP 5.2 Memastikan penyediaan fasiliti kesihatan

yang selamat dan mencukupi selaras

dengan keperluan dan kesejahteraan

penduduk di Negeri Perak

4-41

SP 5.3 Mempertingkatkan penyediaan fasiliti

keselamatan polis dan bomba selaras

dengan pertambahan penduduk sehingga

tahun 2040

4-42

SP 5.4 Menggalakkan penyediaan kemudahan

kebajikan untuk kumpulan sasar bagi

mengurangkan ketidakserataan agar setiap

penduduk dapat menikmati taraf hidup

yang lebih baik

4-43

SP 5.5 Meluaskan fungsi tempat-tempat ibadat

untuk meningkatkan kesejahteraan hidup

masyarakat majmuk bandar dan desa

4-44

SP 5.6 Merancang dan menyediakan kawasan

perkuburan awam mengikut keperluan

penduduk berbilang bangsa dan agama

4-44

SP 5.7 Menyediakan kemudahan perpustakaan

bagi memupuk budaya membaca dan

melahirkan masyarakat berilmu

4-45

SP 5.8 Menyediakan kawasan lapang mengikut

hierarki di setiap daerah

4-46

SP 5.9 Menyediakan kawasan lapang yang

memenuhi keperluan semua golongan

secara menyeluruh, berkualiti dan kondusif

4-47

SP 5.10 Menaik taraf kemudahan sukan sedia ada

ke arah menjadikan satu daerah peneraju

satu sukan utama

4-48

Teras 2 : Peningkatan Nilai Tambah dan Produktiviti Ekonomi Berasaskan Sumber

Tempatan dan Semula Jadi

RSA 6

Meningkatkan daya saing

dan daya tahan pertumbuhan

sektor terpilih ekonomi

Negeri Perak

SP 6.1 Meningkatkan penggunaan sumber semula

jadi dan kedudukan fizikal Negeri Perak

dalam meningkatkan produktiviti dan nilai

tambah ekonomi

4-50

SP 6.2 Membangunkan k-ekonomi secara

strategik dan bersepadu untuk menjana

ekonomi yang lebih mantap dan berdaya

maju

4-52

SP 6.3 Memperkukuhkan projek pengupayaan

ekonomi bagi meningkatkan pendapatan

golongan B40

4-53

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-5

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

Dasar Perancangan Strategi Pelaksanaan M/S

RSA 7

Memperkasakan industri

pelancongan Negeri Perak

sebagai destinasi

pelancongan utama negara

SP 7.1 Menjadikan industri pelancongan sebagai

penyumbang utama ekonomi negeri

4-57

SP 7.2 Menyediakan Pelan Induk Pelancongan

Negeri Perak bertemakan destinasi

pelancongan alam semula jadi dan warisan

4-59

SP 7.3 Membangunkan Sungai Perak sebagai

ikon pelancongan Negeri Perak

4-64

SP 7.4 Memperkasakan pembangunan Pulau

Pangkor sebagai pulau bebas cukai Negeri

Perak

4-67

SP 7.5 Memelihara aset warisan dan dibangunkan

secara integrasi sebagai tarikan

pelancongan Negeri Perak

4-69

SP 7.6 Membangunkan produk pelancongan

secara bersepadu dan mempromosikannya

secara meluas

4-72

SP 7.7 Memperkasakan pengurusan

pembangunan dan prasarana pelancongan

4-76

RSA 8

Membangunkan Negeri

Perak sebagai Lembah

Pengeluaran Makanan

Negara

SP 8.1 Meningkatkan hasil pengeluaran

agromakanan bagi memperkukuhkan

Negeri Perak sebagai Lembah

Pengeluaran Makanan Negara

4-79

SP 8.2 Membangunkan industri rantaian yang

bernilai tambah tinggi berasaskan

agromakanan

4-86

SP 8.3 Membangunkan usahawan tani dan modal

insan sektor agromakanan secara

berterusan

4-89

RSA 9

Mempertingkatkan sektor

tanaman komoditi sebagai

salah satu asas ekonomi

utama Negeri Perak

SP 9.1 Memperkasa industri komoditi dalam

pembangunan ekonomi Negeri Perak

4-90

RSA 10

Memperkukuhkan

pembangunan perindustrian

Negeri Perak dengan

promosi dan insentif

berkesan

SP 10.1 Memfokuskan usaha untuk menarik

pelaburan berimpak tinggi

4-95

SP 10.2 Mengoptimumkan penggunaan kawasan

perindustrian sedia ada

4-97

SP 10.3 Memperkukuhkan kluster perindustrian

Negeri Perak

4-98

RSA 11

Memperkukuhkan

pembangunan perdagangan

dan perkhidmatan

berdasarkan hierarki pusat

petempatan

SP 11.1 Memastikan perkhidmatan perdagangan

dibangunkan mengikut hierarki pusat

petempatan yang ditetapkan

4-100

SP 11.2 Memastikan penyertaan dan pemilikan aset

Bumiputera stabil dan berkembang

4-101

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-6

Dasar Perancangan Strategi Pelaksanaan M/S

SP 11.3 Menyediakan dan menambah baik ruang

penjajaan tetap dan bergerak bagi

menyokong ekonomi informal Negeri Perak

4-103

RSA 12

Memajukan sektor mineral

secara lestari sebagai salah

satu asas ekonomi utama

Negeri Perak

SP 12.1 Meningkatkan nilai tambah industri

berasaskan mineral secara terkawal

4-104

RSA 13

Meminimumkan tren

penghijrahan keluar

penduduk

SP 13.1 Mempelbagaikan peluang pekerjaan di

dalam sektor ekonomi berpotensi

4-107

RSA 14

Mempelbagaikan

kemudahan dan peluang

pekerjaan kepada golongan

warga emas, wanita dan

OKU

SP 14.1 Menyediakan unit kediaman pelbagai jenis

dan kos untuk golongan pesara

4-109

SP 14.2 Menyediakan peluang pekerjaan yang

sesuai untuk golongan warga emas yang

masih aktif, wanita dan OKU

4-111

RSA 15

Meningkatkan tahap

kemahiran dan

kebolehpasaran tenaga kerja

SP 15.1 Menjadikan pendidikan dan latihan

vokasional dan teknikal sebagai wadah

melahirkan tenaga kerja mahir

4-112

SP 15.2 Meminimumkan kadar pengangguran

dalam kalangan graduan berijazah di

Negeri Perak

4-113

SP 15.3 Mempergiatkan pelaksanaan program

pembelajaran sepanjang hayat (PSH)

semua generasi di Negeri Perak

4-114

RSA 16

Mengutamakan tenaga kerja

tempatan untuk peluang

pekerjaan di Negeri Perak

SP 16.1 Mengurangkan tahap kebergantungan

kepada buruh warga asing secara

berperingkat

4-115

Teras 3 : Penyediaan Kemudahsampaian Tinggi dan Infrastruktur Efisien

RSA 17

Meningkatkan tahap

aksesibiliti dan perhubungan

Negeri Perak dalam

menyokong pembangunan

ekonomi dan kesejahteraan

penduduk

DSP 17.1 Menyediakan rangkaian dan perhubungan

pengangkutan jalan yang berkualiti dan

berdaya tahan bagi menyokong aktiviti

ekonomi

4-119

DSP 17.2 Menyediakan lebuh raya baru bagi

mempertingkatkan hubungan Bandaraya

Ipoh dengan bahagian utara dan bahagian

barat Negeri Perak.

4-120

DSP 17.3 Mempertingkatkan perhubungan

antarabangsa ke Negeri Perak.

4-122

DSP 17.4 Menyediakan hubungan rel dari laluan

utama KTM ke terminal maritim.

4-124

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-7

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

Dasar Perancangan Strategi Pelaksanaan M/S

DSP 17.5 Meningkatkan peranan Terminal Maritim

Lumut dan Terminal Laut Bagan Datuk

sebagai penyumbang utama ekonomi

Negeri Perak

4-125

RSA 18

Memperkasakan jaringan

dan perkhidmatan

pengangkutan awam bagi

menjadi mod pengangkutan

utama rakyat

DSP 18.1 Mempertingkatkan dan menyeragamkan

mutu perkhidmatan pengangkutan awam

bagi seluruh Negeri Perak

4-126

DSP 18.2 Memperuntukkan peraturan dan

perundangan bagi menggalakkan

kemajuan sektor pengangkutan awam

4-131

RSA 19

Menjadikan aktiviti berbasikal

dan berjalan kaki di kawasan

bandar sebagai mod

pergerakan alternatif dan

mobiliti rendah karbon

DSP 19.1 Menyediakan langkah-langkah

penggalakan amalan berbasikal dan

berjalan kaki di bandar

4-132

RSA 20

Meningkatkan keberkesanan

sistem infrastruktur dan

menekankan amalan

teknologi hijau bagi

menyokong pembangunan

Negeri Perak

SP 20.1 Membangunkan dan mengurus sumber air

yang bersepadu dan mampan

4-134

SP 20.2 Menyediakan kemudahan bekalan elektrik

yang mencukupi dan berkesan untuk

permintaan masa hadapan

4-138

SP 20.3 Mempertingkatkan kemudahan teknologi

maya dan jalur lebar berkelajuan tinggi

selaras dengan perkembangan teknologi

semasa bagi memenuhi permintaan

pelanggan dan pembangunan masa

hadapan

4-141

SP 20.4 Memastikan sistem perparitan, saliran dan

pengairan diurus dengan efisien

4-142

SP 20.5 Menggunakan loji rawatan kumbahan yang

bersesuaian dengan keadaan setempat

dan mementingkan pengawalan daripada

pencemaran kualiti air

4-146

SP 20.6 Menyediakan pengurusan sisa pepejal dan

buangan terjadual secara bersepadu

dengan sistem rawatan sisa berlandaskan

teknologi dan tumpuan kepada

pengawalan terhadap pencemaran

4-147

SP 20.7 Meningkatkan jaringan bekalan gas asli ke

kawasan industri utama Negeri Perak

4-150

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-8

Dasar Perancangan Strategi Pelaksanaan M/S

Teras 4 : Memartabatkan Khazanah Semula Jadi dan Warisan Negeri Perak

RSA 21

Penjagaan KSAS dan

biodiversiti bagi memastikan

kesinambungan ke arah

alam sekitar mampan

SP 21.1 Memastikan 50 peratus keluasan Negeri

Perak dikekalkan sebagai kawasan

berhutan

4-153

SP 21.2 Mengangkat dan meningkatkan status

perlindungan sumber biodiversiti dan

warisan negeri

4-154

SP 21.3 Memelihara dan memulihara kawasan

sensitif alam sekitar (KSAS) dan

biodiversiti

4-155

RSA 22

Peningkatan kualiti alam

sekitar secara holistik dan

efektif

SP 22.1 Meningkatkan tahap kualiti alam sekitar

4-162

RSA 23

Pemerkasaan peranan

komuniti dalam penjagaan

alam sekitar

SP 23.1 Memperkukuhkan pengurusan alam sekitar

dan biodiversiti oleh komuniti

4-164

RSA 24

Pengurusan risiko bencana

yang efektif bagi menjamin

keselamatan

SP 24.1 Memperkasakan pengurusan risiko

bencana secara menyeluruh

4-167

Sumber: Kajian RSN Perak 2040.

Nota : Rujuk Lampiran 3 - Matriks Keberkesanan Dasar Perancangan RSN Perak 2040 untuk melihat
keberkesanan dasar dalam menyelesaikan isu semasa yang utama di Negeri Perak.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-9

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 1

4.1 TERAS 1 : PEMELIHARAAN PERSEKITARAN MAMPAN DAN KOMUNITI

SEJAHTERA

Teras 1 : Pemeliharaan Persekitaran Mampan dan Komuniti Sejahtera

merupakan teras utama RSN Perak 2040 dalam membangunkan Negeri

Perak secara inklusif (berdaya huni, berkualiti dan sejahtera). Teras 1

memberi penekanan kepada pembangunan guna tanah secara terancang

dan strategik dengan penyediaan kawasan kediaman kondusif bagi penduduk

Negeri Perak. Teras ini juga merangkumi cadangan penyediaan kemudahan pendidikan,

kesihatan, keselamatan, keagamaan, perpustakaan serta kawasan lapang dan rekreasi

selaras dengan pertambahan penduduk sehingga tahun 2040. Terdapat 5 dasar yang

disediakan bagi Teras 1 dengan perincian seperti berikut:

Dasar Perancangan 1 (RSA 1)

Membangunkan Empat Wilayah Pertumbuhan
Secara Bersepadu Bagi Memangkin
Pembangunan Ekonomi dan
Fizikal Negeri Perak

Pembangunan beberapa kawasan pertumbuhan secara kolektif, bersepadu dan saling

menyokong penting dalam memangkin pertumbuhan Negeri Perak ke tahap

maksimum. Ini dapat dihasilkan melalui pembentukan empat Wilayah Pertumbuhan

yang mempunyai ciri-ciri, kekuatan dan keistimewaan tersendiri (Rajah 4.2). Wilayah

Pertumbuhan ini merupakan gabungan beberapa daerah yang terletak berjiran dan

hampir antara satu sama lain. Setiap Wilayah Pertumbuhan akan berperanan sebagai

pemangkin pertumbuhan ekonomi, reruang dan fizikal Negeri Perak dengan

mengambil kira potensi dalaman daerah dan mengintegrasikan dengan kawasan-

kawasan bersempadan di negeri-negeri berjiran.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-10

4-10

Rajah 4.2:

Wilayah Pertumbuhan Negeri Perak

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-11

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 1

Strategi Pelaksanaan 1.1 (SP 1.1)

Membangunkan Daerah Kinta, Kampar, Manjung,

Perak Tengah dan Kuala Kangsar Sebagai

Wilayah Metropolitan Lembah Kinta

Negeri Perak perlu mempunyai sebuah wilayah pertumbuhan berimpak tinggi

yang berperanan sebagai tunjang utama pertumbuhan (anchor growth region)

untuk melonjak dan menjana pembangunan ekonomi Negeri Perak ke taraf

antarabangsa. Pembentukan wilayah utama ini adalah berdasarkan ciri-ciri, potensi dan

kekuatan sedia ada yang boleh ditingkatkan. Berdasarkan lokasi yang strategik di dalam

konteks Negeri Perak, Daerah Kinta, Kampar, Manjung, Perak Tengah dan Kuala Kangsar

secara bergabung akan membentuk Wilayah Peneraju Utama Pertumbuhan Negeri yang

dikenali dengan nama Wilayah Metropolitan Lembah Kinta.

Inisiatif Pelaksanaan Agensi Pelaksana

1.1.1 Membangunkan Bandaraya Ipoh secara bersepadu dengan

Seri Manjung-Sitiawan-Lumut dan disokong dengan pusat-

pusat sekunder seperti Kampar, Seri Iskandar, Kuala

Kangsar dan Sungai Siput (U) (Rajah 4.3).

 UPEN

 MBI

 MP Manjung

 MP Kuala Kangsar

 MD Kampar

 MD Perak Tengah

1.1.2 Meningkatkan potensi pelaburan sektor strategik seperti

pelancongan, pembuatan, pengangkutan, perdagangan dan

perkhidmatan serta perindustrian di Daerah Kinta, Kampar,

Manjung, Perak Tengah dan Kuala Kangsar.

 UPEN

 Tourism Perak

 MIDA

 PKNP

 INVESTPerak

 MBI

 MP Manjung

 MP Kuala Kangsar

 MD Kampar

 MD Perak Tengah

1.1.3 Membangunkan Bandaraya Ipoh sebagai Pusat Wilayah

yang berfungsi sebagai pusat perdagangan dan

perkhidmatan taraf negeri, wilayah dan global.

 MBI

1.1.4 Mempromosikan Bandaraya Ipoh sebagai Bandaraya

Pelancongan Utama Negeri yang bertaraf antarabangsa.

 MBI

 Tourism Perak

1.1.5 Memperkasakan sektor K-Ekonomi di seluruh Negeri Perak

dan menjadikan Bandaraya Ipoh sebagai pusat K-Ekonomi

Negeri Perak.

 UPEN

 MBI

1.1.6 Menyediakan pembangunan lengkap Daerah Kinta bagi

menampung jumlah penduduk melebihi 1 juta orang pada

tahun 2035 bagi melonjakkan ekonomi Bandaraya Ipoh.

 MBI

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-12

Rajah 4.3: Ilustrasi Pembangunan Bersepadu Wilayah Metropolitan Lembah Kinta

Inisiatif Pelaksanaan Agensi Pelaksana

1.1.7 Memperkasakan pembangunan Daerah Manjung sebagai

Bandar Pelancongan Maritim dan kawasan perbandaran

utama dan Pulau Pangkor sebagai Pulau Bebas Cukai di

Negeri Perak. Antara projek yang perlu dijayakan adalah

Manjung Amanjaya Maritime City yang memberi

penumpuan kepada pembangunan pelaburan industri

maritim, perkapalan, pelancongan, pengeluaran produk

akuakultur dan perikanan pantai.

 MP Manjung

 NCIA

 Tourism Perak

 LMT

1.1.8 Memperkasakan pembangunan Daerah Kampar sebagai

pusat pendidikan Negeri Perak dan kawasan perbandaran

utama.

 MD Kampar

1.1.9 Membangunkan Seri Iskandar sebagai Bandar Pendidikan

dan Hab Aviasi Negeri Perak dengan cadangan pembinaan

Lapangan Terbang Antarabangsa (perincian projek

disediakan di Bab 5 : Projek Flagship 1), cadangan Taman

Teknologi Aerospace dan Perak Science Park di Seri

Iskandar.

 UPEN

 MD Perak Tengah

1.1.10 Membangunkan Sungai Perak sebagai ikon pelancongan

eko, budaya dan warisan kepada Daerah Perak Tengah

dan Kuala Kangsar (perincian projek disediakan di Bab 5 :

Projek Flagship 3).

 Tourism Perak

 MD Perak Tengah

BANDARAYA

IPOH

KUALA

KANGSAR

GOPENGBATU

GAJAH

SUNGAI

SIPUT

SERI

MANJUNG

LUMUT

0 – 15km

16 – 30km

31 – 45km

> 45km

Pusat Teras Wilayah
pusat perdagangan dan

perkhidmatan taraf negeri,

wilayah dan global

Bandaraya Pelancongan

Utama Negeri Bertaraf

Antarabangsa

Menjana K-Ekonomi Negeri

Perak

ZPP Ipoh
pusat kawasan pelaburan

Manjung Amanjaya

Maritime City
 Bandar Pelancongan

dan Maritim

 Pusat pembuatan

produk berasaskan keluli

negara

 Pusat pelaburan maritim,

pembinaan kapal dan

industri berkaitan

 Pusat pengeluaran

produk akuakultur dan

perikanan pantai

 Pusat agromakanan

negara

• Cadangan Pelabuhan

Darat Batu Gajah

• Cadangan Pusat Lokomotif

dan Perkhidmatan

Berasaskan Rel

Laluan Rel ETS dan KTMB

Cadangan Laluan Rel

Petunjuk:

Cadangan Lebuh Raya

Lebuh Raya Utama

Jalan Raya Utama

Cadangan High Speed Rail KL- Ipoh-Butterworth

Laluan Rel ETS dan KTMB

Cadangan Laluan Rel

Petunjuk:

Cadangan Lebuh Raya

Lebuh Raya Utama

Jalan Raya Utama

Cadangan High Speed Rail KL- Ipoh-Butterworth

SERI

ISKANDAR

• Cadangan Lapangan

Terbang

Antarabangsa

• Hab Aviasi Perak

• Perak Science Park

• Taman Teknologi

Aerospace

KAMPAR

Sumber: Kajian RSN Perak 2040.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-13

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 1

Inisiatif Pelaksanaan Agensi Pelaksana

1.1.11 Memperkukuhkan pembangunan Bandar Kuala Kangsar

sebagai Bandar DiRaja, pelancongan warisan dan budaya

serta kawasan perbandaran utama.

 MPKK

 Tourism Perak

1.1.12 Meningkatkan potensi pembangunan Seberang Perak, Titi

Gantong dan Manong sebagai kawasan pengeluaran

sumber agromakanan negara (perincian projek disediakan

di Bab 5 : Projek Flagship 2).

 PPPNP

 Jabatan Pertanian

 IADA

 Pejabat Daerah

dan Tanah

 MPKK

 MD Perak Tengah

1.1.13 Membangunkan Manong sebagai pusat pemasaran dan

perdagangan produk pertanian utama di bahagian tengah

Negeri Perak.

 Jabatan Pertanian

 FAMA

 PPPNP

 MD Selama

1.1.14 Menyediakan rangkaian infrastruktur utama iaitu:

i. Cadangan Lebuhraya Ipoh – Lumut.

ii. Cadangan Lebuhraya Tapah Link.

iii. Cadangan Pelabuhan Darat Batu Gajah.

iv. Cadangan pusat lokomotif dan rangkaian rel di Batu

Gajah.

v. Cadangan tambahan laluan tren shuttle KTM komuter

dari Padang Rengas ke Kuala Kangsar, Sungai Siput

(U), Tasek, Ipoh, Batu Gajah dan Kampar.

vi. Cadangan Rangkaian Rel Ipoh – Lumut.

vii. Cadangan naik taraf Jeti Awam Antarabangsa di Lumut,

Pulau Pangkor dan Bagan Datuk.

viii. Cadangan persimpangan bertingkat di Jalan Ipoh –

Lumut (FT005).

ix. Cadangan Rel Metropolitan Kinta di Bandaraya Ipoh

dan bandar-bandar besar sekitar.

x. Cadangan Rel Berkelajuan Tinggi KL-Ipoh-Butterworth

(HSR Fasa 2) dengan 2 buah stesen hentian bersepadu

di Ipoh dan Seri Iskandar (lapangan terbang

antarabangsa).

xi. Cadangan naik taraf Jalan A019 Sg. Siput – Kg.

Bawong.

xii. Cadangan naik taraf kemudahan telekomunikasi

berkelajuan tinggi.

 UPEN

 KTM

 LLM

 Gas Malaysia

 Jabatan Laut

 JKR

 Kementerian

Pengangkutan

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-14

Strategi Pelaksanaan 1.2 (SP 1.2)

Membangunkan Daerah Bagan Datuk, Hilir Perak,
Batang Padang dan Muallim Secara Bersepadu Sebagai
Wilayah Perak Selatan (WPS)

Kedudukan empat daerah yang berjiran iaitu Daerah Bagan Datuk, Hilir

Perak, Batang Padang dan Muallim perlu dibangunkan secara bersepadu

untuk membentuk wilayah pertumbuhan di bahagian selatan Negeri Perak.

Kedudukan daerah-daerah ini yang bersebelahan dengan Negeri Selangor juga boleh

membentuk wilayah pertumbuhan rentas sempadan bagi memberi perkhidmatan kepada

Daerah Sabak Bernam. Pembangunan WPS akan meningkatkan ekonomi dan kualiti

hidup penduduk dan mengukuhkan fungsi sebagai gerbang selatan Perak.

Inisiatif Pelaksanaan Agensi Pelaksana

1.2.1 Membangunkan Bagan Datuk sebagai katalis utama

kepada WPS dengan menjalankan projek Perak Heavy

Industrial Park (PHIP) dan Bagan Datuk Water City

(BDWC).

 UPEN

 PKNP

 MP Teluk Intan

1.2.2 Membangunkan Tanjong Malim sebagai pusat automatif

terkemuka di Asia Tenggara dengan penekanan kepada

pembangunan NXGV25, 1MYC (Bandar Belia 1

Malaysia) dan Bandar Belia Komanwel.

 UPEN

 PKNP

 MD Tanjong Malim

1.2.3 Memperkukuhkan peranan Tanjong Malim sebagai hab

transit selatan Perak melalui cadangan Rel Berkelajuan

Tinggi KL-Ipoh-Butterworth (HSR Fasa 2) yang melalui

Tanjong Malim dengan sebuah stesen hentian.

 Kementerian

Pengangkutan

 SPAD

 JKR

 MD Tanjong Malim

1.2.4 Memperkasakan pembangunan di Tapah berasaskan

pendidikan, hab R&D, perdagangan, industri dan

pelancongan budaya (Orang Asli dan sub-etnik terbesar

di Malaysia).

 UPEN

 PKNP

 MD Tapah

 Tourism Perak

 JAKOA

1.2.5 Membangunkan Teluk Intan secara agresif berasaskan

pertanian berteknologi tinggi dan hab pendidikan. Selain

pembangunan kluster biotek berasaskan minyak kelapa

sawit, Teluk Intan juga akan ditumpukan bagi kluster

organik dan industri berasaskan pertanian (terutama

aktiviti hiliran berasaskan kelapa sawit) dan

pengeluaran padi.

 UPEN

 PKNP

 MP Teluk Intan

 MIDA

 IADA

 PPPNP

 Jabatan Pertanian

1.2.6 Mempelbagaikan aktiviti hiliran sektor strategik

(perikanan, akuakultur dan tanaman komoditi) terutama

di Teluk Intan dan Bagan Datuk.

 Jabatan Perikanan

 Jabatan Pertanian

 FELDA

 FELCRA

 RISDA

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-15

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 1

Inisiatif Pelaksanaan Agensi Pelaksana

1.2.7 Menyediakan pelbagai kemudahan bagi meningkatkan

keselesaan penduduk dan menyokong peranan

Tanjong Malim sebagai bandar dormitori kerana

mempunyai kemudahan transit pengangkutan awam.

 UPEN

 PKNP

 MD Muallim

 LPHP

1.2.8 Menubuhkan PBT khusus untuk mentadbir dan

menguruskan pembangunan Daerah Bagan Datuk.

 Kerajaan Negeri

 UPEN

1.2.9 Menyediakan rangkaian infrastruktur utama iaitu:

i. Cadangan Lebuh Raya Bagan Datuk-Slim River

(BASE).

ii. Cadangan rel Bagan Datuk – Tapah Road.

iii. Cadangan Rel Berkelajuan Tinggi KL-Ipoh-

Butterworth (HSR Fasa 2) melalui Tanjong Malim

dengan sebuah stesen hentian bersepadu.

iv. Cadangan rangkaian paip gas Air Tawar-Bagan

Datuk-Tanjong Malim.

v. Cadangan naik taraf kemudahan telekomunikasi

berkelajuan tinggi seiring perkembangan semasa.

 UPEN

 PKNP

 Kementerian

Pengangkutan

 Gas Malaysia

 SKMM

Strategi Pelaksanaan 1.3 (SP 1.3)

Membangunkan Daerah Kerian, Larut Matang dan Selama

Sebagai Wilayah Perak Utara (WPU)

Bahagian utara Negeri Perak (Wilayah Perak Utara) berpotensi dibangunkan

secara bersepadu dengan menggabungkan ciri-ciri dan potensi pertumbuhan

yang dimiliki Daerah Kerian dan Daerah Larut Matang dan Selama.

Kedudukan daerah-daerah ini yang terletak bersempadan dengan Negeri Pulau Pinang

(Konurbasi Utara berdasarkan RFN Ke-3) dan Kedah harus dimanfaatkan sepenuhnya

dalam membangunkan WPU terutama dalam pembangunan perumahan untuk memberi

perkhidmatan kepada penduduk sekitar.

Inisiatif Pelaksanaan Agensi Pelaksana

1.3.1 Membangunkan Nod Pertumbuhan Greater Kamunting

Conurbation yang merangkumi kawasan Kamunting,

Taiping, Batu Kurau dan Bukit Gantang untuk

mengintegrasikan WPU dengan pembangunan Negeri

Pulau Pinang dan Kedah.

 NCIA

 MP Taiping

1.3.2 Meningkatkan pembangunan perbandaran di Taiping

dan menggalakkan pembangunan pelancongan warisan

ke peringkat antarabangsa.

 MP Taiping

 Tourism Perak

 JWN

1.3.3 Membangunkan kawasan kediaman mampu milik dan

kemudahan yang selesa di Selama bagi menampung

permintaan daripada penduduk kawasan / negeri

sekitar.

 UPEN

 LPHP

 MD Selama

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-16

Inisiatif Pelaksanaan Agensi Pelaksana

1.3.4 Menaik taraf rangkaian jalan dan perhubungan di

Selama bagi meningkatkan aksesibiliti penduduk dan

barangan.

 UPEN

 JKR

 MD Selama

1.3.5 Meningkatkan pengeluaran hasil makanan berasaskan

pertanian, penternakan dan perikanan di Selama,

Bagan Serai dan Parit Buntar melalui Lembah

Agromakanan Negara.

 Jabatan Pertanian

 Jabatan Perikanan

 Jabatan Perkhidmatan

Veterinar

 PPPNP

 MD Kerian

 MD Selama

 Pejabat Daerah dan

Tanah

1.3.6 Membangunkan Selama sebagai pusat pemasaran dan

perdagangan produk pertanian utama di bahagian utara

Negeri Perak.

 Jabatan Pertanian

 FAMA

 PPPNP

 MD Selama

1.3.7 Membangunkan sektor ekonomi utama WPU iaitu:

i. Taman produk makanan halal.

ii. Kawasan tanaman komoditi.

iii. Kawasan produk agromakanan.

iv. Kluster industri kimia dan polimer.

v. Taman industri teknologi hijau dan inovatif.

vi. Sektor perkhidmatan berkaitan pelancongan,

pendidikan, kesihatan, sukan, warisan dan

keluarga.

 NCIA

 MIDA

 Jabatan Pertanian

 PPPNP

 MP Taiping

 MD Kerian

 MD Selama

1.3.8 Membangunkan institusi pengajian bagi menjadi katalis

dalam melonjakkan kemajuan WPU. Aliran pengajian

yang sesuai bagi WPU adalah berasaskan pertanian,

warisan dan pembuatan.

 UPEN

 KPT

 MP Taiping

 MD Selama

 MD Kerian

 Pejabat Daerah dan

Tanah

1.3.9 Menyediakan rangkaian infrastruktur utama seperti:

i. Cadangan lebuh raya alternatif kepada Lebuhraya

Utara Selatan bermula dari Ipoh ke Selama bagi

meningkatkan pembangunan di Selama dan

mengatasi kesesakan serta risiko kemalangan di

sekitar Terowong Menora.

ii. Cadangan lebuh raya sambungan dari Changkat

Jering ke utara Negeri Perak (mengatasi masalah

kesesakan di persimpangan terakhir WCE).

iii. Cadangan naik taraf Jalan FT171 Selama – Kedah

– Pulau Pinang (antara negeri).

 UPEN

 Kementerian

Pengangkutan

 SPAD

 Gas Malaysia

 SKMM

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-17

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 1

Inisiatif Pelaksanaan Agensi Pelaksana

iv. Cadangan naik taraf Jalan FT147 Selama – Bagan

Serai.

v. Cadangan naik taraf Jalan A006 Selama – FT076

Kg. Sumpitan.

vi. Cadangan naik taraf kemudahan telekomunikasi

berkelajuan tinggi seiring dengan perkembangan

semasa.

Strategi Pelaksanaan 1.4 (SP 1.4)

Membangunkan Daerah Hulu Perak Sebagai

Wilayah Hulu Perak (WHP)

Saiz Daerah Hulu Perak yang besar dan mempunyai ciri dan karakter

tersendiri dan unik menonjolkan identitinya sebagai kawasan Hijau Mega

Negeri Perak. Sebahagian besar daerah ini diliputi hutan simpan dan tanah

tinggi yang perlu dipelihara sebagai sumber biodiversiti alam semula jadi negeri dan

negara. Kelebihannya juga yang terletak bersempadan dengan Negara Thailand

mewujudkan potensi pembangunan aktiviti perdagangan dan pengedaran barangan

keluar-masuk di kawasan sempadan antarabangsa di bawah inisiatif Wilayah IMT-GT.

Inisiatif Pelaksanaan Agensi Pelaksana

1.4.1 Membangunkan The Gateways@IMT-GT di Pengkalan

Hulu yang merupakan pintu masuk antarabangsa

(Thailand) dengan perincian berikut:

i. Keluasan projek pembangunan 151 ekar.

ii. Pembangunan bercampur perniagaan dan industri.

iii. Pelancongan dan perdagangan sempadan.

 UPEN

 MD Pengkalan Hulu

 Tourism Perak

1.4.2 Memperkukuhkan dan mempromosi Tapak Warisan

Dunia UNESCO Lembah Lenggong bagi meningkatkan

pendapatan penduduk setempat.

 Tourism Perak

 Lembaga Muzium

 JWN

 MD Lenggong

1.4.3 Memperkukuhkan perkhidmatan dan aktiviti di Bandar

Lenggong bagi menyokong pembangunan

pelancongan bandar warisan.

 UPEN

 MD Lenggong

 Pejabat Daerah dan

Tanah

1.4.4 Menjadikan Taman Negeri Royal Belum sebagai Tapak

Warisan Dunia UNESCO yang kedua di Negeri Perak.

 Jabatan Perhutanan

 Perbadanan Taman

Negeri

 JWN

 Tourism Perak

 MD Gerik

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-18

Inisiatif Pelaksanaan Agensi Pelaksana

1.4.5 Memperkukuhkan pembangunan perbandaran di Gerik

dan berperanan sebagai bandar utama kepada Daerah

Hulu Perak.

 MD Gerik

1.4.6 Menyediakan rangkaian infrastruktur utama iaitu:

i. Cadangan perkhidmatan amphibious / sea plane di

Tasik Banding bagi memudahkan kemasukan

pelancong ke Royal Belum.

ii. Menaik taraf Jalan A168 Gerik – Kg. Air Ganda.

iii. Menaik taraf jalan yang menghubungkan antara

Pengkalan Hulu dan Gerik ke Negeri Kedah bagi

meningkatkan aksesibiliti dan potensi

pembangunan di Pengkalan Hulu dan Gerik.

iv. Cadangan naik taraf kemudahan telekomunikasi

berkelajuan tinggi seiring dengan perkembangan

semasa.

 UPEN

 Kementerian

Pengangkutan

 JKR

 Jabatan Penerbangan

Awam

 MD Gerik

 MD Pengkalan Hulu

 SKMM

Hutan Simpan Royal Belum

Royal Belum Resort

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-19

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 1

Dasar Perancangan 2 (RSA 2)

Merancang Pembangunan Guna Tanah
Seimbang Antara Pembangunan Ekonomi
dan Kesejahteraan Alam Sekitar

Bagi menggalakkan pembangunan guna tanah dan ekonomi di Negeri Perak,

perancangan bersepadu perlu disediakan berdasarkan isu dan potensi yang dikenal

pasti. Pembangunan integrasi antara kawasan merupakan konsep pembangunan yang

menjadi teras kepada perancangan guna tanah di Negeri Perak.

Strategi Pelaksanaan 2.1 (SP 2.1)

Merancang Pembangunan Guna Tanah dan

Aktiviti Perbandaran Secara Bertumpu Mengikut

Koridor dan Hierarki Petempatan

Bagi memastikan pembangunan guna tanah adalah seimbang, konsep

pembangunan secara bertumpu (mengikut kluster) berdasarkan koridor dan

hierarki petempatan dijadikan sebagai prinsip asas dalam perancangan guna

tanah di seluruh Negeri Perak. Konsep ini dapat mengekalkan kawasan pertanian dan

hutan yang berperanan penting untuk keseimbangan ekologi dan pemeliharaan biodiversiti

Negeri Perak.

Inisiatif Pelaksanaan Agensi Pelaksana

2.1.1 Membangunkan rangkaian pusat perbandaran secara

bersepadu selaras dengan hierarki petempatan (Rajah

4.4) berikut:

i. Pusat wilayah negeri (bandar negeri : Ipoh).

ii. Pusat separa wilayah (bandar utama : Sungai Siput

(U), Kuala Kangsar, Taiping, Batu Gajah, Parit

Buntar, Lumut-Seri Manjung-Stitiawan, Seri

Iskandar, Kampar, Tapah, Teluk Intan, Bagan

Datuk, Tanjong Malim dan Gerik).

iii. Pusat pertumbuhan utama (16 bandar tempatan).

iv. Pusat pertumbuhan kecil (63 pekan).

 PLANMalaysia@Perak

 Semua PBT

Bandar Negeri

(Ipoh)

Bandar Negeri

(Ipoh)

1
Bandar

Utama

Bandar

Utama

13
Bandar

Tempatan

Bandar

Tempatan

16
PekanPekan

63

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-20

Inisiatif Pelaksanaan Agensi Pelaksana

2.1.2 Memperkasakan fungsi setiap bandar mengikut hierarki

petempatan agar berdaya saing dan berdaya tahan

(rujuk Jadual 3.2 dan Lampiran 2 untuk perincian

senarai hierarki petempatan dan fungsinya).

 Semua PBT

2.1.3 Memastikan tanah pertanian Kelas 2 di luar sempadan

bandar dikekalkan sebagai kawasan tanaman dan

menyumbang kepada ekonomi Negeri Perak.

 Semua PBT

 Pejabat Daerah dan

Tanah

 Jabatan Pertanian

 PPPNP

2.1.4 Memastikan pembangunan perbandaran ditumpukan

kepada kawasan yang telah dizonkan sebagai koridor

pembangunan atau kawasan tumpuan yang telah

dikenal pasti di dalam RT / RKK.

 Semua PBT

2.1.5 Menetapkan dan mewartakan sempadan kawasan

bandar (Rajah 4.5) dan CBD bagi memudahkan

kawalan pembangunan dan dapat mengurangkan isu

rebakan bandar. Ini penting bagi memastikan kawasan

pertanian subur dan HSK dapat dipelihara untuk

generasi masa hadapan.

 PLANMalaysia@Perak

 Semua PBT

 Pejabat Daerah dan

Tanah

 JUPEM

 PTG

2.1.6 Memberi insentif kepada pembangunan di dalam

sempadan bandar seperti pertambahan kepadatan /

densiti, pengurangan caj pemajuan dan lain-lain bagi

menggalakkan pembangunan dijalankan di dalam

sempadan bandar yang ditetapkan.

 Semua PBT

Kriteria
Sempadan

Bandar

In
te

nsit
i p

em
bangunan

G
unata

nah

Kem
udahan

m
asy

ara
ka

t Tenaga
kerja

Peluang
pekerjaan

Nilai tanah

K
a
w

a
sa

n
ku

tip
a
n

cu
ka

i t
a
ks

ir
a
n
.

K
a
w

a
sa

n
m

e
n
e
ri
m

a
p
e
rk

h
id

m
a
ta

n
P

B
T

(l
u
a
r

ka
w

a
sa

n
o
p
e
ra

si
).

Sistem rangkaian jalan.

Kawasan kemudahan

pengangkutan awam.

Statistik isi padu dan

komposisi lalu lintas.

TOD.

B
e
ka

la
n

a
ir b

e
rsih

.

B
e
ka

la
n

e
le

ktrik.

R
a
n
g
ka

ia
n

te
le

ko
m

u
n
ika

si.

S
iste

m
ku

m
b
a
h
a
n
.

S
iste

m
 p

e
n
g
u
ru

sa
n
 sisa

p
e
p
e
ja

l.

A
m

a
la

n
te

kn
o
lo

g
i h

ija
u
.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-21

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 1

4-21

Rajah 4.4:

Koridor Pembangunan dan Perbandaran Utama Negeri Perak

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-22

Sempadan Bandar Berdasarkan DPN 2
4-22

Rajah 4.5:

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-23

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 1

Inisiatif Pelaksanaan Agensi Pelaksana

2.1.7 Membangunkan institusi pengajian di kawasan bandar

atau pekan setiap daerah bagi menjadi katalis dalam

melonjakkan kemajuan daerah. Aliran pengajian setiap

IPT disesuaikan dengan kekuatan dan potensi daerah

seperti contoh Daerah Hulu Perak (berasaskan

ekologi), Daerah Kerian dan Hilir Perak (berasaskan

agro), Daerah Larut Matang dan Selama (berasaskan

warisan, agro dan pembuatan), Daerah Manjung

(berasaskan maritim) dan Daerah Kampar dan Bagan

Datuk (berasaskan perindustrian dan pembuatan).

 UPEN

 KPT

 PBT

 Pejabat Daerah dan

Tanah

2.1.8 Mempelbagaikan komponen pembangunan di dalam

pekan bagi mengukuhkan fungsi pekan sebagai pusat

ekonomi dan perkhidmatan desa.

 Pejabat Daerah dan

Tanah

 Semua PBT

 PKNP

 PLANMalaysia@Perak

 KKLW

Komponen pembangunan pekan

1. Kawasan perniagaan

terancang.

2. Perusahaan Kecil

Sederhana (PKS)

terancang.

3. Pusat pengumpulan

hasil pertanian.

4. Pasar tani / pasar

malam / pasar sehari.

5. Program Gerai Buah-

Buahan Segar (GBBS).

6. Agrobazaar.

1. Perhubungan

jalan raya.

2. Bekalan elektrik

dan air.

3. Perkhidmatan

telekomunikasi

dan ICT.

4. Terminal / hentian

pengangkutan

awam.

1. Kemudahan

masyarakat

dan rekreasi.

2. Pusat ICT.

3. Kemudahan

perbankan.

4. Mini RTC.

1. Pusat setempat

perkhidmatan

perundingan dan

nasihat perniagaan.

2. Pusat latihan

kemahiran

keusahawanan.

3. Program Pemulihan

Dalam Komuniti

(PDK).

4. Pusat aktiviti warga

emas.

1. Kawasan perniagaan

terancang.

2. Perusahaan Kecil

Sederhana (PKS)

terancang.

3. Pusat pengumpulan

hasil pertanian.

4. Pasar tani / pasar

malam / pasar sehari.

5. Program Gerai Buah-

Buahan Segar (GBBS).

6. Agrobazaar.

1. Perhubungan

jalan raya.

2. Bekalan elektrik

dan air.

3. Perkhidmatan

telekomunikasi

dan ICT.

4. Terminal / hentian

pengangkutan

awam.

1. Kemudahan

masyarakat

dan rekreasi.

2. Pusat ICT.

3. Kemudahan

perbankan.

4. Mini RTC.

1. Pusat setempat

perkhidmatan

perundingan dan

nasihat perniagaan.

2. Pusat latihan

kemahiran

keusahawanan.

3. Program Pemulihan

Dalam Komuniti

(PDK).

4. Pusat aktiviti warga

emas.

Pembangunan

Manusia

Pembangunan

Ekonomi

Pusat

Perkhidmatan

Kemudahan

Prasarana
Pembangunan

Manusia

Pembangunan

Ekonomi

Pusat

Perkhidmatan

Kemudahan

Prasarana
Pembangunan

Manusia

Pembangunan

Ekonomi

Pusat

Perkhidmatan

Kemudahan

Prasarana
Pembangunan

Manusia

Pembangunan

Manusia

Pembangunan

Ekonomi

Pembangunan

Ekonomi

Pembangunan

Ekonomi

Pusat

Perkhidmatan

Pusat

Perkhidmatan

Pusat

Perkhidmatan

Kemudahan

Prasarana

Sumber: DPF Desa Negara, 2016.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-24

Inisiatif Pelaksanaan Agensi Pelaksana

2.1.9 Menaik taraf pekan-pekan yang usang dan menambah

komponen di dalam pekan agar lebih berdaya maju.

 Pejabat Daerah dan

Tanah

 Semua PBT

 PKNP

 PLANMalaysia@Perak

 KKLW

2.1.10 Membangunkan Rancangan Perumahan Awam atau

skim perumahan terancang di dalam pekan bagi

meningkatkan jumlah penduduk di pekan.

 LPHP

 Pejabat Daerah dan

Tanah

 Semua PBT

2.1.11 Menyediakan Pelan Induk Pembangunan Pekan di

Negeri Perak terutama pekan-pekan yang sedang

mengalami isu pekan mati seperti di Beruas, Karai,

Kota Baharu, Papan dan Pusing.

 PLANMalaysia@Perak

 PKNP

 Pejabat Daerah dan

Tanah

 Semua PBT

 KKLW

Rajah 6.1 : Konsep Pembangunan Pekan

Sumber: DPF Desa Negara, 2016.

Rajah 6.1 : Konsep Pembangunan Pekan

Sumber: DPF Desa Negara, 2016.

Pekan Karai

Pekan Beruas

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-25

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 1

Strategi Pelaksanaan 2.2 (SP 2.2)

Membangunkan Guna Tanah dan Aktiviti Perbandaran

Menggunakan Konsep Smart Growth

Berdasarkan kepada potensi pembangunan sedia ada, pembangunan di Negeri

Perak adalah mengikut koridor yang telah diasaskan daripada Rancangan

Fizikal Negara Ke-3 iaitu di Koridor Ipoh – Seri Iskandar – Manjung – Lumut.

Koridor ini dibentuk berdasarkan kepesatan dan tumpuan pembangunan terutama di

sepanjang Jalan Ipoh-Lumut (FT005).

Inisiatif Pelaksanaan Agensi Pelaksana

2.2.1 Memastikan pembangunan yang mampan, berasaskan

pembangunan infill dan brownfield secara terkawal

dengan:

i. Membangunkan tanah-tanah kosong yang terdapat

dalam kawasan bandar berdasarkan konsep

pembangunan infill secara terkawal.

ii. Membangunkan kawasan brownfield bagi

menambah nilai hartanah bandar dan mewujudkan

peluang pelaburan di Negeri Perak.

iii. Menggalakkan pembangunan infill dan brownfield

(melalui pelbagai jenis insentif yang sesuai)

terutama kepada guna tanah tepu bina yang usang

dan terbengkalai.

iv. Mempelbagaikan kegunaan secara kreatif bagi

bangunan-bangunan yang telah siap tetapi tidak

terjual.

v. Menyediakan RKK pembangunan brownfield pekan-

pekan yang kini usang dan tidak berdaya saing

seperti di Kota Baharu, Daerah Kampar.

 Semua PBT

 PLANMalaysia@Perak

 PKNP

2.2.2 Menambah Transit Oriented Development (TOD) bagi

meningkatkan tahap penggunaan pengangkutan awam

dengan:

i. Membangunkan TOD di sekitar stesen / terminal

transit (800 meter) dengan pembangunan

bercampur berkepadatan tinggi terutama di Ipoh,

Taiping, Tapah, Tanjong Malim, Batu Gajah dan

Kampar.

ii. Menyediakan Rumah Amanjaya di sekitar stesen

transit bagi meningkatkan kemudahsampaian

golongan berpendapatan sederhana kepada

pengangkutan awam.

iii. Menyediakan perkhidmatan feeder bus dan ruang

pejalan kaki yang selesa dan efisien untuk ke

stesen transit.

 PLANMalaysia@Perak

 Semua PBT

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-26

Inisiatif Pelaksanaan Agensi Pelaksana

iv. Menyediakan kemudahan park n ride di lokasi

sesuai bagi menggalakkan penduduk

menggunakan pengangkutan awam.

2.2.3 Membangunkan bandar pintar (smart city) di Negeri

Perak dengan mewujudkan bandar yang diurus

menggunakan teknologi maklumat dan komunikasi

(ICT) dan Internet of Things (IOT). Antara bidang

terlibat adalah pengangkutan awam, pengurusan sisa,

pengurusan tenaga (elektrik), pengurusan trafik,

keselamatan awam dan pengurusan data pengguna.

Smart city dapat meningkatkan kesejahteraan sosial

masyarakat, menyokong pencapaian low carbon city

dan mengurangkan kos serta penggunaan sumber

negeri. Ini penting dalam mewujudkan sebuah bandar

yang selesa didiami, selamat, mesra alam dan mesra

pengguna dengan paras kesejahteraan dan kualiti

hidup yang tinggi.

 Kerajaan Negeri Perak

 PBT

 PLANMalaysia@Perak

 SKMM

2.2.4 Memastikan perancangan bandar yang menitikberatkan

kemudahan untuk orang kurang upaya, kanak-kanak,

wanita dan penduduk dalam usia emas (barrier free)

terutama di dalam bandar dan semua bangunan awam /

pusat komersial.

 PBT

Strategi Pelaksanaan 2.3 (SP 2.3)

Merancang Pemajuan dan Mengawal Pembangunan Fizikal

Secara Bersepadu Ke Arah Pembangunan Yang Lebih

Seimbang Antara Kepentingan Ekonomi dan Alam Sekitar

Kawalan guna tanah yang seimbang amat penting untuk memastikan ekologi

dan biodiversiti Negeri Perak terpelihara. Penggunaan sepenuhnya tanah yang

berpotensi untuk pembangunan terutama yang berada di dalam bandar atau

berhampiran bandar adalah digalakkan. Selain itu, usaha mengawal dan memulihara

semua kawasan sensitif perlu dipastikan agar tidak dibangunkan dan menyebabkan

berlakunya impak negatif kepada guna tanah Negeri Perak.

Inisiatif Pelaksanaan Agensi Pelaksana

2.3.1 Memberi keutamaan kepada zon guna tanah tepu bina

di dalam RT yang masih belum dibangunkan bagi

mengelakkan kawasan pertanian subur atau hutan

dibuka untuk pembangunan perbandaran.

 Semua PBT

 Pejabat Daerah dan

Tanah

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-27

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 1

Inisiatif Pelaksanaan Agensi Pelaksana

2.3.2 Memastikan setiap permohonan pembangunan

mengambil kira kategori kesesuaian tanah yang

dinyatakan di dalam RT / RKK.

 Semua PBT

2.3.3 Memastikan aktiviti guna tanah bersesuaian dengan

persekitaran fizikal dan sosial setempat.

 Semua PBT

 Pejabat Daerah dan

Tanah

2.3.4 Menempatkan semula aktiviti guna tanah yang tidak

bersesuaian dengan persekitaran ke kawasan yang

lebih sesuai.

 Semua PBT

 Pejabat Daerah dan

Tanah

 JAS

2.3.5 Membangunkan kawasan tanah-tanah kosong

termasuk belukar, bekas lombong dan tanah terbiar

yang berada di dalam kawasan bandar dan pinggir

bandar agar lebih ekonomik dan bernilai estetik.

 Semua PBT

 Pejabat Daerah dan

Tanah

2.3.6 Mengawal semua kawasan yang berhalangan

pembangunan seperti rizab kegunaan khas, rizab

badan air, rizab hutan, rizab pantai, kawasan

berkecerunan melebihi 25 darjah dan ketinggian

melebihi 150 meter agar tidak digunakan bagi tujuan

pembangunan.

 PLANMalaysia@Perak

 Semua PBT

 Jabatan Perhutanan

2.3.7 Mempertingkatkan kawalan pembangunan di kawasan

tanah tinggi, sumber semula jadi, badan air dan bekas

lombong melalui ketetapan jenis pembangunan dan

kepadatan yang sesuai bagi meminimumkan impak

kepada persekitaran, kemusnahan dan kerugian.

 PLANMalaysia@Perak

 Semua PBT

 Pejabat Daerah dan

Tanah

2.3.8 Membangunkan semula kawasan bekas lombong

dengan aktiviti bersesuaian seperti pertanian, rekreasi

dan kawasan takungan banjir bagi mengoptimumkan

penggunaan tanah serta menghadkan kesan negatif

terhadap alam sekitar.

 PLANMalaysia@Perak

 Semua PBT

 Pejabat Daerah Tanah

 Jabatan Perhutanan

Negeri Perak

2.3.9 Memastikan tiada aktiviti tebus guna tanah dan

penambakan di kawasan pesisir pantai kecuali

keperluan dan manfaat aktiviti tersebut mempunyai

kepentingan negara dan dapat dibuktikan dengan jelas.

 UPEN

 PLANMalaysia@Perak

 Semua PBT

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-28

Dasar Perancangan 3 (RSA 3)

Menyediakan Pembangunan Perumahan
Terancang Yang Mampu Dimiliki

Perumahan adalah salah satu keperluan asas penduduk, memberi perlindungan dan

privasi kepada sesebuah keluarga. Ia perlu dimiliki untuk melengkapkan kehidupan

penduduk. Dalam membangunkan kawasan perumahan, kemampuan penduduk untuk

memiliki rumah perlu diberi perhatian. Selain itu, suasana tempat tinggal yang selamat,

reka bentuk rumah yang menarik, mudah sampai kepada semua peringkat umur dan

berdekatan dengan pusat tempatan juga adalah faktor penting yang menarik minat

pembeli rumah.

Usaha ini adalah selaras dengan RMKe-11 iaitu:

Menyediakan perumahan mampu milik yang mencukupi dan

berkualiti kepada isi rumah miskin, berpendapatan rendah dan

sederhana

i. Meningkatkan akses kepada perumahan mampu milik mengikut kumpulan

sasar.

ii. Memperkukuh perancangan dan pelaksanaan untuk pengurusan perumahan

awam yang lebih baik.

iii. Menggalakkan penyediaan kemudahan yang mesra alam sekitar untuk

mewujudkan perumahan yang berdaya huni.

Strategi Pelaksanaan 3.1 (SP 3.1)

Membina Rumah Mampu Milik

di Lokasi Strategik dan Bersesuaian Dengan

Kuasa Membeli Penduduk

Berdasarkan kepada Kajiselidik Pendapatan Isi Rumah tahun 2014 oleh

Jabatan Perangkaan Malaysia dan Institut Penyelidikan Khazanah (2014),

pendapatan purata tahunan penduduk Negeri Perak tidak mampu untuk

memiliki rumah sendiri berdasarkan kepada purata semua harga rumah yang dikenakan

pemaju. Ini disokong dengan data yang diperolehi dan penemuan utama kajian, di mana

terdapat lebihan stok rumah sedia ada (tahun 2016) sebanyak 105,497 unit di Negeri

Perak. Ini menunjukkan sebilangan stok rumah yang disediakan tidak menepati

kemampuan golongan sasaran.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-29

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 1

Kerajaan Negeri Perak telah mengambil inisiatif dengan menubuhkan Lembaga

Perumahan dan Hartanah Negeri Perak (LPHP) untuk mengkoordinasi segala projek

perumahan di dalam negeri dan mengawal jualan harga rumah agar mampu dibeli oleh

penduduk setempat.

Inisiatif Pelaksanaan Agensi Pelaksana

3.1.1 Memastikan pembangunan kawasan perumahan baru

mengguna pakai Dasar Perumahan Negeri Perak.

 LPHP

 PBT

3.1.2 Memastikan pembangunan perumahan baru dijalankan

mengikut zon perumahan yang telah ditetapkan di dalam RT

(Rajah 4.6).

 PBT

 LPHP

 Pejabat Daerah

dan Tanah

3.1.3 Menyediakan perumahan yang mengintegrasikan reka

bentuk dan kemudahan bersesuaian bagi kumpulan sasar

khusus seperti orang kurang upaya (OKU) dan warga emas.

 LPHP

 PBT

3.1.4 Membangunkan kawasan perumahan secara berpusat bagi

memudahkan penyediaan kemudahan komuniti.

 PBT

3.1.5 Menyediakan kemudahan yang lengkap dan berkualiti di

lokasi strategik dan mudah dicapai oleh penduduk.

 LPHP

 PBT

Elemen dan fungsi komuniti

Sumber: RFN Ke-3, 2016.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-30

Potensi Pembangunan Perumahan Negeri Perak 2040 4-30

Rajah 4.6:

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-31

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 1

Inisiatif Pelaksanaan Agensi Pelaksana

3.1.6 Memastikan setiap pembinaan skim perumahan bertanah

menyediakan komponen perumahan seperti berikut:

Keluasan 10-20 ekar

Bil.
Jenis

Rumah
Harga* dan Keluasan

Minimum

% daripada
jumlah unit
yang dibina

1. Rumah
Amanjaya I
(RA I)

• RM42,000.00 atau
kurang.

• 750kps.
10%

2. Rumah
Amanjaya II
(RA II)

• RM42,001 - RM70,000.

• 860 kps dan 1000kps
jika ada porch

3. Rumah
Amanjaya
IV (RA IV)

• RM130,001 -
RM220,000 (zon A).

• RM150,001 -
RM250,000 (zon B)

• 1000kps.

10%

4. Rumah
harga
terbuka

Tiada had
80%

Nota: * pembahagian zon dan harga tertakluk kepada pindaan LPHP.

Keluasan melebihi 20 ekar

Bil.
Jenis

Rumah
Harga* dan Keluasan

Minimum

% daripada
jumlah unit
yang dibina

1. Rumah
Amanjaya I
(RA I)

• RM42,000.00 atau
kurang.

• 750kps.
10%

2. Rumah
Amanjaya II
(RA II)

• RM42,001 - RM70,000.

• 860 kps dan 1000kps
jika ada porch

3. Rumah
Amanjaya III
(RA III)

• RM70,001 - RM130,000
(zon A).

• RM70,001 hingga
RM150,000 (zon B)

• 1,000kps.

20%

4. Rumah
Amanjaya
IV (RA IV)

• RM130,001 -
RM220,000 (zon A).

• RM150,001 -
RM250,000 (zon B)

• 1000kps.

20%

5. Rumah
harga
terbuka

Tiada had
50%

Nota: * pembahagian zon dan harga tertakluk kepada pindaan LPHP.

 LPHP

 PBT

3.1.7 Memastikan RA I dan II dilaksanakan terlebih dahulu atau

bersekali dengan pembinaan rumah harga terbuka.

 LPHP

 PBT

3.1.8 Memastikan tiada penjualan plot-plot komponen rumah RA I

dan RA II secara pukal kepada pemaju lain melainkan

dengan kebenaran LPHP.

 LPHP

 PBT

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-32

Inisiatif Pelaksanaan Agensi Pelaksana

3.1.9 Menyediakan pelbagai insentif oleh pelbagai pihak bagi

menggalakkan pembinaan Rumah Amanjaya.

 LPHP

 UPEN

 PKNP

 PBT

3.1.10 Memastikan semua RPT disediakan infrastruktur dan utiliti

serta kemudahan jalan sebelum lot-lot RPT dijual. Ini bagi

memudahkan pembeli membangunkan rumah dan

mengatasi isu RPT terbiar yang kini banyak berlaku di

Negeri Perak.

 LPHP

 PBT

 Pejabat Daerah

dan Tanah

3.1.11 Mewujudkan Data Perumahan Negeri Perak bagi

memudahkan kawalan dan menguruskan pembangunan

perumahan di Negeri Perak.

 UPEN

 LPHP

 JPPH

3.1.12 Menjalankan Kajian Kemampuan Penduduk untuk membeli

rumah mengikut daerah.

 UPEN

 LPHP

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-33

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 1

Strategi Pelaksanaan 3.2 (SP 3.2)

Menyediakan Perancangan dan Kemudahan

Perumahan Awam Mengikut Golongan Sasaran

Bagi memastikan setiap keluarga mampu memiliki atau menyewa sebuah

rumah yang selesa untuk didiami, beberapa alternatif pembangunan

perumahan awam perlu disediakan di Negeri Perak. Selain inisiatif yang telah

disediakan oleh pihak Kerajaan Persekutuan seperti Perumahan Penjawat Awam

1Malaysia (PPA1M), MyDeposit, Program Perumahan Rakyat dan Program Bantuan

Rumah di bawah seliaan KKLW, pelbagai inisiatif dan bantuan perlu disediakan terutama

kepada golongan kurang berkemampuan agar dapat memberikan kualiti kehidupan yang

lebih baik di masa hadapan.

Inisiatif Pelaksanaan Agensi Pelaksana

3.2.1 Membina perumahan awam untuk memberi kemudahan

rumah secara sewa / rumah transit dengan:

i. Mempelbagaikan pembinaan rumah sewa / rumah transit

sementara yang diusahakan oleh pihak kerajaan atau

swasta di lokasi strategik bagi memberi kemudahan

kepada golongan berpendapatan rendah (terutama

golongan B40) / pasangan baru berkahwin agar mampu

mendiami rumah dengan selesa.

ii. Membina jenis rumah bertingkat antara 5 hingga 18

tingkat dengan keluasan 750-860 kps setiap unit. Rumah

tingkat bawah diutamakan kepada penduduk warga

emas atau orang kurang upaya.

iii. Mengenakan kadar sewa yang murah dan mampu

bayar.

iv. Syarat menyewa tidak melebihi tempoh tertentu (3-5

tahun) bagi memberi peluang kepada orang lain pula

menyewa di rumah tersebut.

v. Golongan yang diberikan keutamaan untuk menyewa di

premis ini adalah:

- Penduduk warganegara yang telah berkahwin /

mempunyai tanggungan dengan pendapatan

terkumpul tidak melebihi RM3,000.00 – RM4,000.00

sebulan.

- Pemohon hendaklah tinggal atau bekerja di Negeri

Perak.

- Tidak mempunyai rumah atau tanah di sekitar pusat

Bandar.

vi. Membina di lokasi strategik yang berdekatan dengan

stesen transit / terminal di dalam bandar.

 LPHP

 UPEN

 PBT

 Pejabat Daerah

dan Tanah

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-34

Inisiatif Pelaksanaan Agensi Pelaksana

3.2.1 Menyediakan kemudahan sewa-beli unit perumahan bagi

membantu golongan B40 dan penduduk yang baru bekerja

untuk memiliki rumah terutama di bandar-bandar utama

dengan:

i. Menetapkan tempoh sewa dan beli berdasarkan

kemampuan penduduk di bandar-bandar utama di

Negeri Perak.

ii. Membina di lokasi strategik yang berdekatan dengan

stesen transit / terminal di dalam bandar.

 LPHP

 UPEN

 PBT

 Pejabat Daerah

dan Tanah

3.2.3 Membina rumah mesra pesara dengan:

i. Membangunkan skim perkampungan bersepadu yang

dilengkapi pelbagai kemudahan mesra pesara seperti

projek Integrated Retirement Village di GreenAcres Meru

Raya oleh pemaju TI Homes dan Projek Pemajuan

Program Khas Perumahan Perwira Negeri Perak

(PKPPNP).

ii. Membangunkan dan menjual lot-lot kediaman mampu

milik di lokasi-lokasi strategik berhampiran bandar dan

dilengkapi pelbagai kemudahan.

iii. Mempelbagaikan kemudahan dan infrastruktur khusus

untuk warga emas seperti pekhidmatan kesihatan,

kemudahan penjagaan transit, keagamaan dan riadah

untuk menjaga kebajikan golongan ini.

 LPHP

 PBT

3.2.4 Memastikan perumahan awam dilengkapi dengan semua

jenis kemudahan bersesuaian dan mempraktikkan amalan

mampan serta mesra alam sekitar dan selesaa kepada,

termasuk OKU dan warga emas.

 LPHP

 PBT

3.2.5 Memberi kerjasama dan insentif kepada pihak yang berminat

untuk membina rumah awam.

 LPHP

 PBT

3.2.6 Membangunkan pangkalan data bersepadu untuk

memadankan penawaran dan permintaan rumah awam.

 LPHP

 PBT

3.2.7 Mewujudkan bank tanah di setiap daerah bagi memudahkan

projek pembangunan rumah awam di masa hadapan.

 LPHP

 Pejabat Daerah

dan Tanah

 PBT

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-35

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 1

Dasar Perancangan 4 (RSA 4)

Memelihara Karakter dan Identiti
Kawasan Desa Negeri Perak

Kawasan desa merupakan kawasan selain daripada kawasan bandar yang terdiri

daripada petempatan meliputi semua jenis kampung, pekan dan petempatan kecil lain

yang kurang daripada 10,000 orang penduduk. Kawasan desa kebiasaannya bercirikan

pertanian serta kaya dengan sumber alam semula jadi. Bagi memastikan kawasan desa

terus terpelihara, beberapa dasar berkaitan disediakan agar penempatan, karakter dan

fungsi kawasan desa dapat dikekalkan.

‘Aman, tenang, tidak kompleks, kecil, hijau, alam, budaya, asal usul, nostalgia, mesra dan

tradisi’ adalah antara ungkapan dan perkataan yang menggambarkan imej desa. Ia

merupakan imej-imej positif mengenai desa dan dilihat sebagai kekuatan dan keunikan

yang dimiliki oleh desa. Tidak kurang juga ada yang menggambarkan perkara-perkara

negatif seperti ‘ketinggalan, terpinggir, sunyi, rapuh, tercemar’ dan sebagainya. Ia juga

sering dibandingkan dengan keadaan bandar yang dianggap memiliki imej yang lebih baik,

moden dan bertaraf lebih tinggi. Pengekalan ciri-ciri spatial unik kawasan desa adalah

penting sebagai komponen yang menyokong daya hidup sesebuah kampung atau pekan.

Ini melibatkan perancangan dan pembangunan guna tanah desa yang berkesan dan tidak

bercanggah dengan nilai sosial budaya setempat. Desa harus ditonjolkan sebagai

kawasan yang menarik untuk didiami, mempunyai perumahan dan perkhidmatan berkualiti

serta pelbagai kemudahan bertaraf bandar. (Sumber: DPF Desa Negara, 2017).

Strategi Pelaksanaan 4.1 (SP 4.1)

Memelihara Kampung Sebagai Identiti Negeri Perak

Kampung merupakan jenis petempatan yang terdapat di kawasan desa.

Terdapat juga kampung yang terletak di kawasan bandar dan kebiasaannya,

kampung di dalam bandar telah lama wujud (sebelum bandar tersebut

membangun dan maju) dan kini kebanyakan kampung dalam bandar sedang mengalami

isu limpahan pembangunan. Negeri Perak merupakan negeri kedua di Semenanjung

Malaysia (selepas Pahang) yang mempunyai jumlah kampung tertinggi iaitu 2,329 buah

kampung dengan 822 Jawatankuasa Kemajuan dan Keselamatan Kampung (JKKK).

Sehubungan itu, usaha untuk memelihara karakter dan pembangunan di kawasan desa

adalah penting kepada Negeri Perak agar kampung-kampung yang ada sentiasa kekal

terpelihara dan menarik untuk didiami, malah menjadi tarikan kepada pelancong luar.

Kampung

Tradisi

1,480

Kampung

Tersusun

394

Kampung

Orang Asli

263

Kampung

Nelayan

14

Kampung

Baru

134

Kampung
FELDA / FELCRA

23

Penempatan

Estet

21

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-36

Inisiatif Pelaksanaan Agensi Pelaksana

4.1.1 Menterjemah peruntukan berdasarkan DPF Desa

Negara di peringkat Negeri Perak.

 PLANMalaysia@Perak

 Pejabat Daerah dan

Tanah

 PBT

4.1.2 Menyediakan Pelan Induk Pembangunan Desa bagi

setiap daerah / wilayah di Negeri Perak bagi

memantapkan hala tuju dan perancangan

pembangunan kawasan desa sehingga tahun 2040.

 UPEN

 Pejabat Daerah dan

Tanah

 PBT

4.1.3 Menyediakan sempadan kampung bagi memudahkan

kawalan pembangunan dan pentadbiran (Rajah 4.7)

dengan:

i. Mengenal pasti sempadan kampung berdasarkan

ciri-ciri fizikal.

ii. Sempadan kampung yang telah dikenal pasti harus

direkodkan (nombor lot tanah yang terlibat serta

pemetaan garisan sempadan).

iii. Meletakkan mercu tanda seperti pintu gerbang,

arca atau papan tanda di sempadan kampung

sebagai petunjuk dan pengenalan kepada identiti

kampung.

iv. Mewartakan sempadan kampung yang terdapat di

seluruh Negeri Perak.

 Pejabat Daerah dan

Tanah

 PLANMalaysia@Perak

 PBT

 JKKK

 PTG

 JUPEM

4.1.4 Melindungi 397 kampung yang terletak di dalam

sempadan bandar dengan:

i. Menentukan sempadan kampung dan diwartakan

bagi tujuan memudahkan kawalan pembangunan.

ii. Memastikan hanya pembangunan berdensiti

rendah dibenarkan dengan pengekalan ciri-ciri

persekitaran kediaman desa.

 Pejabat Daerah dan

Tanah

 PLANMalaysia@Perak

 PBT

4.1.5 Mengintegrasikan perancangan pembangunan

kampung dalam bandar dengan menyediakan

perancangan khusus bagi memelihara kampung dalam

bandar.

 PBT

 Pejabat Daerah dan

Tanah

 PLANMalaysia@Perak

4.1.6 Mengawal pertukaran tanah di kawasan desa melalui:

i. Menghadkan tukar guna tanah perhutanan dan

pertanian kepada pembangunan lain.

ii. Menjadikan kawasan pertanian sebagai zon

penampan desa.

iii. Memastikan pembangunan perumahan baru di

kawasan kampung adalah berdensiti rendah dan

mengekalkan ciri-ciri persekitaran kediaman desa.

 PBT

 Pejabat Daerah Tanah

 PLANMalaysia@Perak

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-37

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 1

Inisiatif Pelaksanaan Agensi Pelaksana

4.1.7 Mengurus rumah usang bagi meningkatkan imej dan

keindahan desa dengan:

i. Mengenal pasti rumah usang dan membuat

inventori mengikut tahap keusangan.

ii. Mengganti dan membaik pulih rumah usang bagi

mengurangkan kebergantungan kepada

penyediaan perumahan baharu dan tekanan

terhadap keperluan tanah pembangunan baharu.

iii. Mempelbagaikan kegunaan rumah kampung yang

telah dibaik pulih sebagai inap desa atau rumah

sewa.

iv. Mempelbagaikan jenis bantuan dengan kerjasama

pelbagai pihak untuk membaiki rumah usang.

 UPEN

 Pejabat Daerah Tanah

 PBT

4.1.8 Menubuhkan Unit Aset Desa di Pejabat Daerah dan

Tanah bagi memudahkan pengurusan data dan

pembangunan kampung.

 Pejabat Daerah dan

Tanah

4.1.9 Memetakan aset dan potensi desa melalui:

i. Menyenaraikan aset dan potensi setiap kampung

dan disimpan di Pejabat Daerah dan Tanah.

ii. Menyediakan perancangan berdasarkan aset dan

potensi yang dikenal pasti bagi memastikan

kekuatan kampung digunakan sepenuhnya

sebagai sumber pendapatan, bagi tujuan

pengekalan dan pemeliharaan.

iii. Meningkatkan promosi melalui penyediaan pakej /

website / blog bagi memasarkan aset desa secara

lebih meluas dan memberi peluang kepada

penduduk untuk menambah pendapatan mereka.

 Pejabat Daerah dan

Tanah

 PBT

4.1.10 Memastikan kawasan desa disediakan dengan

kemudahan infrastruktur, sistem perhubungan dan

kemudahan awam yang baik bagi memudahkan

interaksi sosial penduduk desa, meningkatkan kualiti

hidup dan mempelbagaikan peluang untuk

meningkatkan tahap ekonomi penduduk desa.

 UPEN

 Pejabat Daerah Tanah

 PBT

4.1.11 Mempelbagaikan peluang ekonomi penduduk desa

berasaskan potensi setempat dan diurus secara

holistik bagi memberi peluang pekerjaan kepada

penduduk tempatan dan mengekalkan karakter dan

keunikan kawasan desa yang tersendiri.

 UPEN

 Pejabat Daerah Tanah

 PBT

 MARA

 MIDA

4.1.12 Meningkatkan kemudahsampaian kampung-kampung

yang terletak jauh dari pekan (melalui jalan raya atau

kemudahan pengangkutan alternatif) bagi memastikan

penduduk desa mampu mendapatkan perkhidmatan

atau peluang ekonomi di pekan.

 UPEN

 Pejabat Daerah Tanah

 KKLW

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-38

Kawasan Pemeliharaan Karakter Desa Negeri Perak 4-38

Rajah 4.7:

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-39

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 1

Strategi Pelaksanaan 4.2 (SP 4.2)

Mewartakan Tanah dan Petempatan Orang Asli

Berdasarkan maklumat Jabatan Kemajuan Orang Asli (JAKOA) Negeri Perak,

terdapat 159 penempatan Orang Asli yang belum diwartakan di Negeri Perak.

Penempatan Orang Asli Negeri Perak terdapat di Daerah Batang Padang, Kinta,

Kuala Kangsar, Hilir Perak, Hulu Perak, Perak Tengah dan Kampar (Rajah 4.7). Penempatan

Orang Asli perlu diwartakan untuk menjaga kepentingan dan keperluan Orang Asli.

Inisiatif Pelaksanaan Agensi Pelaksana

4.2.1 Mewartakan tanah rizab dan penempatan Orang

Asli secara berperingkat dengan penekanan

diberikan kepada perkampungan Orang Asli yang

mengalami tekanan pembangunan (terletak

berdekatan dengan bandar).

 JAKOA

 Pejabat Daerah dan Tanah

 PTG

4.2.2 Menyediakan kemudahan asas dan infrastruktur

bagi meningkatkan kualiti hidup dan keselesaan

Orang Asli.

 JAKOA

 Pejabat Daerah dan Tanah

4.2.3 Mengekalkan imej dan ciri-ciri penempatan Orang

Asli seperti penyediaan rumah Orang Asli

menggunakan buluh / kayu agar sesuai dengan

cara hidup mereka.

 JAKOA

 Pejabat Daerah dan Tanah

4.2.4 Susun atur dan komponen di dalam kawasan

penempatan disesuaikan dengan budaya hidup

seperti terletak berdekatan dengan kawasan

pertanian / hutan / sungai bagi memudahkan

mereka mendapatkan sumber makanan dan

keperluan hidup.

 JAKOA

 Pejabat Daerah dan Tanah

Kg. Alam Damai

Kampung Aman Damai, Royal Belum

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-40

Dasar Perancangan 5 (RSA 5)

Menyediakan Kemudahan Masyarakat dan
Rekreasi Yang Mencukupi, Berkualiti dan
Mudah Sampai Bagi Menampung Keperluan
Sehingga Tahun 2040

Keperluan bagi penyediaan kemudahan masyarakat yang mencukupi dan berkualiti

adalah penting bagi menyokong pembangunan mampan dan kesejahteraan komuniti.

Kemudahan masyarakat yang lengkap menjadikan sesuatu penempatan itu terus

berdaya maju dan menjadi pilihan sebagai tempat tinggal. Dasar ini disediakan bagi

memastikan kemudahan masyarakat yang disediakan mencukupi dan berkualiti untuk

kegunaan komuniti selaras dengan perancangan dan pembangunan Perak 2040.

Strategi Pelaksanaan 5.1 (SP 5.1)

Menyediakan Kemudahan Pendidikan di Pelbagai Peringkat

Pengajian Berdasarkan Keperluan dan Unjuran Dengan

Mengambil Kira Kawasan Tampungan Bagi Kelangsungan

Masyarakat Berpendidikan di Negeri Perak

Kemudahan pendidikan yang berkualiti merupakan antara faktor utama yang

dapat menyumbang di dalam melahirkan komuniti yang berpendidikan.

Pelaburan di dalam bidang pendidikan dapat menambah baik mobiliti sosial

dan kesejahteraan komuniti. Penyediaan dasar strategik pelaksanaan bagi kemudahan

pendidikan ini disediakan bagi memastikan kemudahan ini dapat disediakan mencukupi

seiring pertambahan penduduk Perak menjelang 2040.

Inisiatif Pelaksanaan Agensi Pelaksana

5.1.1 Membangunkan institusi pengajian berasaskan

kemahiran di kawasan pembangunan utama

Negeri Perak seperti:

i. Menubuhkan institusi yang berasaskan Teknik

dan Vokasional (TVET).

ii. Menubuhkan pusat R&D berasaskan pertanian

dan agro teknologi.

 KPT

 Jabatan Pembangunan

Kemahiran

 PBT

5.1.2 Mencadangkan penambahan dan menaik taraf

sekolah rendah dan menengah dengan mengambil

kira jarak kemudahsampaian yang berkesan.

 UPEN

 Jabatan Pendidikan

 JKPTG

 Pejabat Daerah dan Tanah

 Kementerian Pendidikan

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-41

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 1

Inisiatif Pelaksanaan Agensi Pelaksana

5.1.3 Meningkatkan penglibatan dan sumbangan sektor

swasta dalam menyediakan kemudahan

pendidikan tambahan (perkhidmatan alternatif).

 Jabatan Pendidikan

 Kementerian Pendidikan

5.1.4 Memastikan pusat pendidikan alternatif seperti

Pusat Tahfiz dan lain-lain pengajian dibangunkan

dengan kelulusan Kebenaran Merancang dari PBT

terlibat. Ini bagi memastikan pusat pendidikan ini

beroperasi dalam keadaan selamat.

 Jabatan Pendidikan

 Kementerian Pendidikan

 PBT

5.1.5 Menambah bilangan sekolah yang mempunyai

kelas khas untuk kanak-kanak istimewa dan

kurang upaya bagi memastikan semua kanak-

kanak mendapat peluang pendidikan secara

menyeluruh.

 Jabatan Pendidikan

Strategi Pelaksanaan 5.2 (SP 5.2)

Memastikan Penyediaan Fasiliti Kesihatan Yang Selamat dan

Mencukupi Selaras Dengan Keperluan dan Kesejahteraan

Penduduk di Negeri Perak

Kemudahan kesihatan disediakan bertujuan untuk menyalurkan perkhidmatan

pencegahan, rawatan dan pemulihan. Dasar pelaksanaan kesihatan adalah

untuk menggalakkan dan menjamin masyarakat sihat dari segi fizikal dan

mental.

Inisiatif Pelaksanaan Agensi Pelaksana

5.2.1 Menambah dan menaik taraf bilangan kemudahan

kesihatan dan mengutamakan aspek keselamatan

selaras dengan pertambahan penduduk.

 Kementerian Kesihatan

 Jabatan Kesihatan

5.2.2 Menyediakan klinik kesihatan dan perkhidmatan di

kawasan yang belum mencapai tahap piawaian

semasa.

 Kementerian Kesihatan

 Jabatan Kesihatan

5.2.3 Melebar luas perkhidmatan kesihatan ke desa melalui

klinik kesihatan bergerak / klinik pergigian bergerak di

setiap daerah.

 Kementerian Kesihatan

 Jabatan Kesihatan

5.2.4 Meningkatkan penglibatan sektor swasta dalam

penyediaan kemudahan kesihatan.

 Kementerian Kesihatan

 Jabatan Kesihatan

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-42

Strategi Pelaksanaan 5.3 (SP 5.3)

Mempertingkatkan Penyediaan Fasiliti Keselamatan Polis

dan Bomba Selaras Dengan Pertambahan Penduduk

Sehingga Tahun 2040

Perancangan kemudahan keselamatan yang mencukupi dan penyediaannya

di lokasi yang strategik dapat memastikan penduduk menikmati kehidupan

yang selesa dan selamat. Dasar ini disediakan bagi memastikan kemudahan

disediakan mengikut keperluan pertambahan penduduk dan dapat diakses dengan mudah.

Inisiatif Pelaksanaan Agensi Pelaksana

5.3.1 Menambah bilangan dan menaik taraf fasiliti keselamatan di

Negeri Perak selaras dengan pertambahan penduduk

antaranya:

i. Membina IPK di Meru, IPD Ipoh Timur dan Barat serta

IPD Daerah Muallim dan Bagan Datuk.

ii. Membina 22 buah balai bomba iaitu di:

- Daerah Kinta (Jalan Kampar, Tambun dan Chemor)

- Daerah Perak Tengah (Kg. Gajah dan Bota)

- Daerah Larut Matang dan Selama (Trong, Sungai

Tinggi dan Ijok di Selama)

- Daerah Bagan Datuk (Bagan Datuk)

- Daerah Manjung (Lumut, Beruas dan Lekir)

- Daerah Kampar (Bandar Baru Kampar dan Tanjung

Tualang)

- Daerah Hilir Perak (Langkap dan Sg. Durian)

- Daerah Batang Padang (Air Kuning)

- Daerah Kerian (Simpang Empat Semanggol)

- Daerah Muallim (Sungkai)

- Daerah Kuala Kangsar (Salak Utara)

- Daerah Hulu Perak (Lenggong dan Banding)

 UPEN

 PDRM

 BOMBA

5.3.2 Menyediakan kemudahan keselamatan di kawasan

berkepadatan tinggi dan kawasan berisiko tinggi untuk

memberi perkhidmatan kepada penduduk.

 KDN

 PDRM

 BOMBA

5.3.3 Mempertingkatkan kawalan keselamatan di kawasan

sempadan negara dalam Negeri Perak.

 KDN

 PDRM

 PGA

 ATM

5.3.4 Meningkatkan tahap keupayaan dan kualiti perkhidmatan

keselamatan yang berteraskan teknologi moden seperti

penggunaan GIS dan butang kecemasan dalam aplikasi

telefon pintar.

 PDRM

 BOMBA

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-43

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 1

Inisiatif Pelaksanaan Agensi Pelaksana

5.3.5 Mempelbagaikan penglibatan komuniti dan badan sukarela

dalam mempertingkatkan aspek keselamatan setempat.

 PDRM

 BOMBA

 Pejabat Daerah

dan Tanah

 JPAM

 RELA

Strategi Pelaksanaan 5.4 (SP 5.4)

Menyediakan Kemudahan Kebajikan

Untuk Kumpulan Sasar Bagi Mengurangkan Ketidakserataan

Agar Setiap Penduduk Dapat Menikmati

Taraf Hidup Yang Lebih Baik

Kemudahan kebajikan yang disediakan adalah bagi memberi fokus untuk

membantu dan memberi peluang kepada golongan sasar seperti warga emas,

orang kurang upaya, orang papa dan sebagainya mendapat bantuan makanan

dan perlindungan.

Inisiatif Pelaksanaan Agensi Pelaksana

5.4.1 Memastikan perancangan bandar yang disediakan

mengambil kira kemudahan untuk orang kurang

upaya, pembangunan wanita dan penduduk dalam

usia emas sesuai dengan hasrat pencapaian

negara maju dan selaras dengan imej Negeri Perak.

 Kementerian

Pembangunan Wanita,

Keluarga dan Masyarakat

 UPEN

 JKM

5.4.2 Meningkatkan penyertaan pihak swasta dan badan

berkanun dalam penyediaan kemudahan komuniti

dan kebajikan.

 JKM

5.4.3 Pemberian insentif kepada individu atau NGO yang

terlibat dalam memberi sumbangan kepada

golongan kurang berkemampuan seperti

sumbangan makanan.

 Kementerian

Pembangunan Wanita,

Keluarga dan Masyarakat

 JKM

5.4.4 Menambah penyediaan rumah warga emas (aging

community), Pusat Pemulihan Dalam Komuniti

(PDK) dan Pusat Aktiviti Warga Emas (PAWE) di

setiap daerah.

 Kementerian

Pembangunan Wanita,

Keluarga dan Masyarakat

 JKM

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-44

Strategi Pelaksanaan 5.5 (SP 5.5)

Meluaskan Fungsi Tempat-Tempat Ibadat Untuk

Meningkatkan Kesejahteraan Hidup Masyarakat Majmuk

Bandar dan Desa

Strategi pelaksanaan bagi kemudahan ibadat disediakan bagi menambah

peranan masjid dan tempat-tempat ibadat yang lain. Kepelbagaian fungsi

tempat ibadat ini akan dapat mengukuhkan dan mempertingkatkan hubungan

komuniti dan kesejahteraan penduduk.

Inisiatif Pelaksanaan Agensi Pelaksana

5.5.1 Mempelbagaikan fungsi masjid dan tempat ibadat

lain-lain agama sebagai pusat informasi setempat,

ICT, dewan kuliah dan dewan majlis.

 Majlis Agama Islam dan

Adat Melayu Perak

 Jabatan Agama Islam

 UPEN

 Pertubuhan keagamaan

lain-lain

5.5.2 Menyediakan tempat ibadat di lokasi yang

strategik dan mempunyai tahap

kemudahsampaian tinggi.

 Majlis Agama Islam dan

Adat Melayu Perak

 Jabatan Agama Islam

 UPEN

 PBT

 Pejabat Daerah dan Tanah

 Pertubuhan keagamaan

lain-lain

Strategi Pelaksanaan 5.6 (SP 5.6)

Merancang dan Menyediakan Kawasan Perkuburan Awam

Mengikut Keperluan Penduduk Berbilang Bangsa dan Agama

Keperluan tanah perkuburan juga merupakan kemudahan asas yang penting

dalam meningkatkan kualiti hidup penduduk. Perancangan tanah perkuburan

mengikut keperluan penduduk berbilang bangsa dapat membantu pihak

berkuasa menyediakan kemudahan tanah perkuburan yang mencukupi untuk keperluan

penduduk di masa hadapan.

Inisiatif Pelaksanaan Agensi Pelaksana

5.6.1 Menyediakan kemudahan kubur yang mencukupi

mengikut unjuran dan taburan penduduk sehingga

2040.

 Jabatan Agama Islam

 UPEN

 PBT

 Pejabat Daerah dan Tanah

 Pertubuhan keagamaan

lain-lain

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-45

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 1

Inisiatif Pelaksanaan Agensi Pelaksana

5.6.2 Memastikan tempat pembakaran mayat dan

pembuangan / penyimpanan abu disediakan di

kawasan yang sesuai dan mengambil kira

sensitiviti penduduk sekitar.

 Pertubuhan keagamaan

lain-lain

 PBT

5.6.3 Memastikan perletakan lokasi tanah perkuburan

agar bersesuaian dengan guna tanah persekitaran.

 Jabatan Agama Islam

Negeri Perak

 Pertubuhan keagamaan

lain-lain

 PBT

 Pejabat Daerah Tanah

5.6.4 Memastikan kawasan perkuburan dijaga dan

diselenggara dengan baik.

 Jabatan Agama Islam

Negeri Perak

 Pertubuhan keagamaan

lain-lain

 PBT

Strategi Pelaksanaan 5.7 (SP 5.7)

Menyediakan Kemudahan Perpustakaan Bagi Memupuk

Budaya Membaca dan Melahirkan Masyarakat Berilmu

Kemudahan perpustakaan disediakan sebagai galakan kepada masyarakat

untuk membudayakan amalan membaca. Dasar ini disediakan sebagai

dorongan untuk melahirkan masyarakat Perak yang berilmu pengetahuan.

Inisiatif Pelaksanaan Agensi Pelaksana

5.7.1 Menyediakan kemudahan perpustakaan yang

mencukupi, kondusif dan selesa selaras dengan

pertambahan penduduk sehingga 2040.

 Perbadanan Perpustakaan

 UPEN

5.7.2 Melebar luas perkhidmatan perpustakaan ke desa

melalui perpustakaan bergerak di setiap daerah.

 Perbadanan Perpustakaan

 UPEN

5.7.3 Menambah penyediaan perpustakaan maya dalam

usaha melahirkan modal insan yang berkualiti dan

berpengetahuan.

 Perbadanan Perpustakaan

 UPEN

 SKMM

5.7.4 Mencadangkan rizab bagi kemudahan

perpustakaan dengan mengambil kira lokasi

perletakannya supaya mudah dikunjungi.

 Perbadanan Perpustakaan

 UPEN

 Pejabat Daerah dan Tanah

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-46

Strategi Pelaksanaan 5.8 (SP 5.8)

Menyediakan Kawasan Lapang Mengikut Hierarki

di Setiap Daerah

Tanah lapang dan rekreasi adalah tanah lapang dalam skim-skim

pembangunan yang diserahkan kepada PBN dan tertakluk di bawah

Subseksyen 2(1), Akta 172 serta Seksyen 5 dan Seksyen 62, Akta 56.

Kawasan lapang dan rekreasi ini disediakan oleh PBT yang merangkumi

taman awam, taman tempatan, padang kejiranan, padang permainan dan sukan awam, lot

permainan, tanah lapang dalam skim perumahan, taman bunga awam dan laman rekreasi.

Garis Panduan Perancangan dan Piawaian Perancangan Tanah Lapang dan Rekreasi

menetapkan bahawa skim-skim pembangunan tanah perlu memperuntukkan sekurang-

kurangnya 10% daripada keluasan kawasan pembangunan sebagai tanah lapang awam.

Sebanyak 7% adalah tanah lapang mutlak digunakan untuk aktiviti rekreasi dan baki 3%

diperuntukkan untuk kegunaan awam dan utiliti. Keluasan minimum untuk lot permainan

(0.2 hektar), padang permainan kanak-kanak (0.6 hektar), padang / taman kejiranan (2.0

hektar). Keperluan penyediaan lot permainan kanak-kanak, padang permainan dan

padang kejiranan adalah 10% dan di bawah tanggungjawab pemaju manakala taman

tempatan, taman bandaran adalah di bawah tanggungjawab PBT.

Kawasan lapang dan rekreasi yang dibangunkan di kawasan perumahan terancang

diluluskan dengan mengambil kira pendekatan dibangunkan bersama terutama bagi

pemajuan perumahan kurang daripada 5 ekar (2.02 hektar). Ini bertujuan agar kawasan

lapang dan rekreasi yang disediakan boleh dikongsi bersama dan membentuk linkages

serta meningkatkan saiz kawasan lapang kepada padang kejiranan mengikut tren dan

peredaran masa. Usaha sama di antara persatuan penduduk dan PBT amat digalakkan

dalam mentadbir dan menyelenggara kawasan lapang dan rekreasi serta kemudahan

sukan sedia ada bagi mengatasi kos penyelenggaraan yang tinggi dan mengeratkan

hubungan sesama penduduk setempat.

Inisiatif Pelaksanaan Agensi Pelaksana

5.8.1 Menyediakan sekurang-kurangnya 10% daripada

keluasan kawasan pembangunan (tepu bina) sebagai

tanah lapang awam.

 PBT

5.8.2 Meningkatkan penglibatan penduduk dalam

menyelenggara kawasan lapang dan rekreasi serta

kemudahan sukan sedia ada bersama PBT.

 PBT

 Persatuan penduduk

5.8.3 Meningkatkan, membaik pulih dan menyelenggara

kawasan rekreasi dan kemudahan sukan sedia ada

secara berjadual berdasarkan pelan induk yang

disediakan.

 PBT

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-47

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 1

Strategi Pelaksanaan 5.9 (SP 5.9)

Menyediakan Kawasan Lapang Yang Memenuhi Keperluan

Semua Golongan Secara Menyeluruh, Berkualiti dan Kondusif

Selaras dengan trend penduduk semasa di Negeri Perak, dicadangkan

padang kejiranan berkeluasan 1.5 ekar (0.6 hektar) perlu disediakan bagi

menampung keperluan warga emas, remaja, orang dewasa mahupun kanak-

kanak. Adalah menjadi tanggungjawab PBN dan PBT untuk menyediakan

komponen kemudahan kawasan lapang dan rekreasi secara menyeluruh, berkualiti dan

kondusif bagi mewujudkan keselesaan penduduk untuk beriadah dan mewujudkan

masyarakat yang harmoni. Selain itu, lot permainan kanak-kanak dan padang kejiranan di

kawasan perumahan terancang perlu dalam keadaan yang selamat, mempunyai laluan

pejalan kaki yang bersambungan dan mesra pengguna, mempunyai papan tanda serta

papan tanda arah dan berlandskap.

Taman D.R. Seenivasagam di Ipoh

Inisiatif Pelaksanaan Agensi Pelaksana

5.9.1 Memastikan kawasan lapang dan rekreasi disediakan

di kawasan perumahan terancang yang mempunyai

keluasan kurang daripada 5 ekar (2.02 hektar).

 PBT

5.9.2 Menyediakan padang kejiranan berkeluasan 1.5 ekar

(0.6 hektar) bagi menampung keperluan warga emas,

remaja, orang dewasa mahupun kanak-kanak.

 PBT

5.9.3 Menyediakan perancangan di dalam Pelan Induk

Landskap setiap PBT mengenai tindakan menyeluruh

bagi penyediaan kawasan lapang dan rekreasi dan

kemudahan sukan dengan menerapkan konsep

pendidikan kepada kanak-kanak dan remaja.

 PBT

5.9.4 Elemen-elemen kemudahan kawasan rekreasi

perlulah mesra pengguna dan selamat untuk

kegunaan dan kemudahsampaian semua golongan

masyarakat termasuk golongan warga emas, orang

kelainan upaya dan kanak-kanak.

 PBT

5.9.5 Menggunakan ciri-ciri CPTED di dalam kawasan

lapang bagi memastikan keselamatan pengguna.

 PBT

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-48

Inisiatif Pelaksanaan Agensi Pelaksana

5.9.6 Mewartakan semua kawasan lapang, rekreasi dan

kemudahan sukan sebagai kawasan rekreasi awam

secara berperingkat dalam tempoh 2 tahun setelah

memperolehi sijil Perakuan Siap dan Pematuhan

(Certificate of Completion and Compliance).

 PBT

 PTG

 Pejabat Daerah dan

Tanah

5.9.7 Memastikan semua peralatan dan kemudahan yang

disediakan di kawasan lapang, rekreasi dan

kemudahan sukan berkualiti dan diselenggara dengan

baik dari masa ke semasa bagi memberi kemudahan

dan menjamin keselesaan pengguna.

 PBT

Strategi Pelaksanaan 5.10 (SP 5.10)

Menaik Taraf Kemudahan Sukan Sedia Ada Ke Arah

Menjadikan Satu Daerah Peneraju Satu Sukan Utama

Penyediaan kemudahan sukan yang mencukupi dan berkualiti adalah penting.

Sebanyak 27 buah kemudahan sukan disediakan di seluruh Negeri Perak,

termasuklah 10 stadium mini, 16 kompleks sukan bandaran dan satu kompleks

sukan negeri. Dicadangkan semua kemudahan sukan ini dinaik taraf dan dimanfaatkan

sepenuhnya untuk mencapai sasaran Satu Daerah Satu Sukan.

Inisiatif Pelaksanaan Agensi Pelaksana

5.10.1 Memastikan setiap daerah mempunyai sekurang-

kurangnya sebuah kompleks sukan bagi memberi

kemudahan sukan yang mencukupi dan berkualiti

kepada penduduk.

 Jabatan Belia dan Sukan

 PBT

 PTG

 Pejabat Daerah dan Tanah

5.10.2 Menaik taraf kemudahan sukan sedia ada.  Jabatan Belia dan Sukan

 PBT

 PTG

 Pejabat Daerah dan Tanah

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-49

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 2

4.2 TERAS 2 : PENINGKATAN NILAI TAMBAH DAN PRODUKTIVITI EKONOMI

BERASASKAN SUMBER TEMPATAN DAN SEMULA JADI

Teras 2 : Peningkatan Nilai Tambah dan Produktiviti Ekonomi Berasaskan

Sumber Tempatan dan Semula Jadi merupakan teras kedua RSN Perak

2040 dalam membangunkan Negeri Perak secara inklusif (berdaya huni,

berkualiti dan sejahtera). Teras 2 memberi penekanan kepada usaha

mempelbagaikan peluang ekonomi melalui aset dan potensi Negeri Perak

untuk mencapai negeri berpendapatan tinggi. Penekanan diberikan kepada sektor

pelancongan, pertanian terutama berasaskan agromakanan serta sektor pembuatan,

perindustrian dan perdagangan / perkhidmatan. Sektor perlombongan turut diberi

penekanan untuk dibangunkan secara terkawal. Selain itu, teras ini juga memperincikan

mengenai tindakan untuk memperkukuhkan asas ekonomi dan kependudukan Negeri

Perak bagi memastikan usaha meningkatkan ekonomi Negeri Perak dapat dicapai. Teras

2 ini diperincikan melalui 11 dasar iaitu:

Dasar Perancangan 6 (RSA 6)

Meningkatkan Daya Saing dan Daya Tahan
Pertumbuhan Sektor Terpilih Ekonomi
Negeri Perak

Hala tuju pembangunan ekonomi Negeri Perak 2040 adalah ke arah meningkatkan

daya saing dalam sektor-sektor terpilih berasaskan kedudukan dan endowmen sumber

Negeri Perak (niche semula jadi) dan sektor ekonomi masa hadapan termasuk

berasaskan daya kreatif, inovasi dan kemahiran (niche yang dipupuk). Potensi Negeri

Perak berdasarkan kedua-dua bidang niche ini akan menjanakan pendapatan rakyat

dan meningkatkan ekonomi Negeri Perak. Di samping itu, pembangunan ekonomi

Negeri Perak haruslah berteraskan model Pertumbuhan Wilayah 3D iaitu yang

diasaskan kepada konsep „Reducing Distance’, ‘Creating Density‟ dan „Narrowing

Division‟. Model ini akan meningkatkan daya saing ekonomi firma, pengurangan kos

kehidupan untuk penduduk dan pengurangan rebakan perbandaran.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-50

Strategi Pelaksanaan 6.1 (SP 6.1)

Mengoptimumkan Penggunaan Sumber Semula Jadi dan

Kedudukan Fizikal Negeri Perak Dalam Meningkatkan

Produktiviti dan Nilai Tambah Ekonomi

Strategi baru perlu disusun untuk menggalakkan transformasi dan lonjakan

bagi sektor-sektor utama negeri dalam usaha menghasilkan peningkatan

produktiviti dan nilai tambah. Antara teras strategi ini adalah dengan

memanjangkan rantaian nilai produk sedia ada di Negeri Perak melalui pembangunan

industri huluan dan hiliran, amalan pengilangan dan lestari dan pengedaran serta

penjenamaan yang kukuh.

Saiz ekonomi dan KDNK Negeri Perak dijangka akan bertambah dengan perubahan

struktur yang ketara. Sektor pertanian dan perlombongan perlulah diintegrasikan dengan

sektor pembuatan bagi menghasilkan lebih banyak produk nilai tambah. Dalam jangka

panjang, sektor pembuatan akan menyumbang peningkatan lebih tinggi kepada KDNK

negeri. Faktor kedudukan yang strategik juga memberi potensi kepada ekonomi Negeri

Perak terutama dalam sektor industri kemudahan logistik, pengangkutan, perhotelan serta

food & beverage.

Inisiatif Pelaksanaan Agensi Pelaksana

6.1.1 Menyediakan dan melaksanakan pelan transformasi

bagi sektor utama seperti pertanian, pelancongan,

mineral, pembuatan dan perkhidmatan dengan memberi

fokus kepada produktiviti dan nilai tambah yang seiring

dengan prinsip pembangunan lestari global seperti:

i. Amanjaya 2.0.

ii. Perak Industrial Development Action Plan 2.0.

iii. Pelan Pembangunan Koridor Sungai Perak.

iv. Pelan Pembangunan Semula Pekan.

v. Pelan Pembangunan Agromakanan.

vi. Pelan Pembangunan Pelancongan.

vii. Pelan Pembangunan Pesisiran Pantai.

 UPEN

 IDR

 PPPNP

 MB Inc

 PKNP

 INVESTPerak

 Tourism Perak

6.1.2 Memastikan pengembangan industri huluan dan hiliran

sebagai komponen penting dalam semua pelan strategik

ekonomi seperti penyediaan geran, insentif dan latihan.

 UPEN

 PPPNP

 MB Inc

 PKNP

 INVESTPerak

 Tourism Perak

 MIDA

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-51

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 2

Inisiatif Pelaksanaan Agensi Pelaksana

6.1.3 Menyediakan insentif untuk menarik universiti dan kolej

swasta menubuhkan cawangan kampus baru atau

tambahan di Negeri Perak bagi mewujudkan innovation

milieu yang sesuai seperti:

i. Tanjong Malim : automatif.

ii. Ipoh : industri kreatif dan animasi.

iii. Pengkalan Hulu : bioteknologi.

iv. Seri Iskandar : industri teknologi tinggi.

 UPEN

 IDR

 Kementerian

Pengajian Tinggi

6.1.4 Meningkatkan keupayaan, kesediaan dan capaian IKS

untuk menyertai platform perdagangan serantau dan

antarabangsa seperti ASEAN Economic Community,

IMT-GT, APEC, WIEF dan sebagainya.

 UPEN

 IDR

 MITI

 SME Corp

Dimensi industri kreatif yang merangkumi komponen tangible dan intangible

Sumber: RFN Ke-3, 2016 dan United Nations Conference on Trade and Development (UNCTAD).

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-52

Strategi Pelaksanaan 6.2 (SP 6.2)

Membangunkan K-Ekonomi Secara Strategik

dan Bersepadu Untuk Menjana Ekonomi Yang

Lebih Mantap dan Berdaya Maju

Model baru ekonomi yang disasarkan oleh Negeri Perak adalah selaras

dengan potensi sektor K-Ekonomi dan ekonomi kreatif yang amat luas pada

masa hadapan. Produk dan perkhidmatan berdasarkan pengetahuan

(keupayaan intelektual) dan penggunaan media ICT akan menjana sumber pendapatan

baru bagi generasi milenial Negeri Perak. Insentif dan program yang sesuai akan

melahirkan generasi yang aktif dan bermotivasi tinggi dalam membangunkan ekonomi

masing-masing malah sehingga ke pasaran antarabangsa.

Prinsip-prinsip Bandar Pintar (Smart City) harus dijadikan asas pembangunan wilayah.

Usaha perlu diteruskan untuk mengintegrasikan ICT, Industrial Revolution 4.0 dan Internet

of things (IOT)

dengan cara yang

berkesan dalam

menguruskan aset

Negeri Perak dan

menjana peluang

pekerjaan baru.

Sebagai negeri yang

kaya dengan pelbagai

budaya dan kesenian,

Negeri Perak boleh

menggunakan

kepakaran dan

repositori

pengetahuan rakyat

untuk menjana peluang-peluang sumber ekonomi baru yang berasaskan kreativiti

termasuk kraf dan seni rakyat, reka bentuk, filem, gastronomi, kesusasteraan, kesenian

media (termasuk animasi) dan muzik.

Inisiatif Pelaksanaan Agensi Pelaksana

6.2.1 Memulakan program kesedaran dan latihan untuk

memupuk technopreneurs dan usahawan K-Ekonomi

seperti:

i. Menyediakan maklumat keusahawanan.

ii. Bantuan perundangan.

iii. Mentoring dan business coaching.

iv. Modal teroka dan kemudahan kredit.

v. Kemudahan premis operasi.

vi. Kempen celik K-Ekonomi.

 KPerak

 MAGIC

 MDec

 SME Corp

 SKMM

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-53

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 2

Keluarga berpendapatan

isi rumah kurang

RM3,900 sebulan

Inisiatif Pelaksanaan Agensi Pelaksana

6.2.2 Menambah baik infrastruktur digital sebagai pemangkin

untuk pembangunan K-Ekonomi untuk memudahkan

capaian yang pantas dan kesediaan maklumat terkini.

 UPEN

 INVESTPerak

 MIDA

 KPerak

 SKMM

6.2.3 Mengemas kini dan melaksanakan Rangka Tindakan

Strategik K-State Negeri Perak di dalam perkhidmatan

kerajaan bagi meningkatkan kemudahan untuk

menjalankan perniagaan di pihak swasta. Cadangan

inisiatif seperti:

i. Mempertingkatkan perkhidmatan atas talian bagi

mewujudkan urus niaga tanpa bersemuka (zero face-

to-face) bagi perkhidmatan kerajaan yang bersesuaian.

ii. Menjadikan kuantiti dan kualiti perkhidmatan atas talian

sebagai salah satu KPI kerja di semua agensi Kerajaan

Negeri.

 KPerak

 UPEN

 SKMM

 MAGIC

 MDEC

 DreamEdge

 MOSTI

 CyberSecurity

 SMECorp

6.2.4 Menyedia dan melaksanakan Pelan Tindakan Smart

Economy untuk kawasan perbandaran di Negeri Perak

dengan mengutamakan penjanaan peluang pekerjaan, kos

pelaksanaan dan jenis-jenis rakan strategik.

 UPEN

 KPerak

 PBT

 SKMM

Strategi Pelaksanaan 6.3 (SP 6.3)

Memperkukuhkan Projek Pengupayaan Ekonomi

Bagi Meningkatkan Pendapatan Golongan B40

Golongan berpendapatan 40% terendah (B40) tidak mempunyai pendapatan

yang tinggi atau stabil serta bergantung kepada aktiviti informal sebagai

sumber pendapatan mereka. Kerajaan Negeri Perak telah menganjurkan

pelbagai program bagi meningkatkan pendapatan dan pengupayaan ekonomi.

Strategi-strategi ini harus diteruskan atau ditambah baik dengan mengambil kira

penggunaan sumber tenaga dan bahan mentah

sedia ada (local resources). Kerjasama dan

perancangan bersama penduduk setempat dari

golongan B40 dengan agensi kerajaan serta

NGO awam adalah sangat penting untuk

menyusun program capacity-building, skills and

mentoring, penyediaan kemudahan infrastruktur dan kemudahan sosial yang bersesuaian.

Tidak kurang pentingnya ialah penyertaan dan komitmen dari pihak swasta dalam

meluaskan program penajaan modal dan latihan sebagai sebahagian tanggungjawab

sosial korporat (CSR) mereka sebagai rakan pihak Kerajaan Negeri dalam usaha

membantu golongan B40 meningkatkan pendapatan mereka.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-54

Inisiatif Pelaksanaan Agensi Pelaksana

6.3.1 Membangunkan program berasaskan komuniti

menggunakan strategi pembasmian kemiskinan (pro-poor

strategies) yang berteraskan kekuatan golongan miskin

dan berpendapatan rendah yang disesuaikan dengan isu

setempat melalui:

i. Menjalankan kaji selidik sumber untuk

mendokumentasikan jenis, kuantiti dan kualiti sumber

jaya setempat termasuk pemetaan GIS bagi setiap

mukim serta daerah secara kolaborasi bersama rakyat

setempat, PBT dan IPTA / IPTS.

ii. Memperkenal dan menggalakkan penglibatan dalam

program mobilepreneur, skim pembiayaan ekonomi

desa, food truck, arked dan bazaar rakyat atau

uptown, fasiliti pembiayaan di bawah AZAM dan

TEKUN, mySuria, eUsahawan dan eRezeki di setiap

kawasan PBT.

iii. Menambah bilangan kampung yang menggunakan

model koperasi (seperti di bawah program Desa

Lestari, KKLW) untuk menggembleng tenaga kerja,

tanah dan modal ke arah aktiviti ekonomi yang

menguntungkan dan berskala besar.

iv. Mempelbagaikan usahasama NGO dalam membasmi

kemiskinan melalui peluang kerjasama / pekerjaan /

bantuan modal dan lain-lain yang bersesuaian

terutama kepada golongan B40.

 UPEN

 Pejabat Daerah dan

Tanah

 PBT

 KKLW

 SKMM

6.3.2 Mewujudkan pakatan strategik antara pihak kerajaan,

swasta dan NGO secara berfokus bagi meningkatkan

aktiviti tanggungjawab sosial korporat (CSR) yang

menjurus kepada pembangunan yang inklusif seperti:

i. Mengadakan siri-siri penglibatan dengan NGO serta

firma swasta dan GLC untuk mengenal pasti bentuk

dan lokasi aktiviti CSR yang boleh dilaksanakan

seperti rumah anak yatim, rumah warga emas dan

kawasan penduduk termiskin.

ii. Meneruskan inisiatif Program Pembangunan Ekonomi

Masyarakat Orang Asli, Program Pembangunan

Tingkat Ekonomi KPTB (Kadar Penyertaan Tenaga

Buruh) Wanita dan lain-lain program bagi membantu

ibu tunggal serta warga emas.

 UPEN

 Pejabat Daerah dan

Tanah

 KKLW

 JAKOA

6.3.3 Menyediakan perancangan dan pelan pelaksanaan

membangunkan potensi sumber jaya dan penduduk

setempat sama ada dalam bandar atau desa di dalam

setiap dokumen rancangan pembangunan ekonomi

pelbagai peringkat di Negeri Perak.

 UPEN

 Pejabat Daerah dan

Tanah

 PBT

 KKLW

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-55

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 2

Inisiatif Pelaksanaan Agensi Pelaksana

6.3.4 Meningkatkan penyediaan ruang lantai mampu milik

termasuk kiosk, bazaar, arked, pusat penjaja tetap dan

pusat penjaja bergerak dengan:

i. Menyediakan ruang di dalam atau berdekatan

bangunan perindustrian untuk memberi peluang

perniagaan kepada golongan B40.

ii. Memastikan ruang perniagaan mampu milik diisi oleh

penduduk tempatan dari golongan B40.

 UPEN

 PBT

 Pejabat Daerah dan

Tanah

 KKLW

6.3.5 Menyediakan perkhidmatan dan kemudahan ICT yang

baik dan sesuai bagi memudahcarakan akiviti

e-commerce dan sektor perkhidmatan moden.

 UPEN

 KPerak

 SKMM

6.3.6 Menyelaras kerja-kerja pengumpulan maklumat mengenai

bantuan kewangan, sumber-sumber peruntukan dan

peluang pembangunan ekonomi di setiap daerah.

 Pejabat Daerah dan

Tanah

Food Truck Garden di Ipoh

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-56

8.22 juta
pelancong

7.9 juta
pelancong domestik

(tertinggi di Malaysia empat

tahun berturut-turut)

0.2 juta
pelancong antarabangsa

Kedudukan

ke-9
daripada 10 wilayah

terkemuka dunia untuk

dilawati

sumbangan

RM 7.9 billion
(13.71%)

kepada KDNK Negeri

Perak

Purata penghunian

hotel

51.3 %

Dasar Perancangan 7 (RSA 7)

Memperkasakan Sektor Pelancongan
Negeri Perak Sebagai Destinasi
Pelancongan Utama Negara

Negeri Perak mempunyai pelbagai tarikan pelancongan kerana keunikannya seperti

bukit batu kapur, pantai, tasik, hutan, pulau dan tempat-tempat bersejarah. Antara

kejayaan sektor pelancongan di Negeri Perak adalah kedudukannya yang ke-9 wilayah

terkemuka dunia dan Bandar Ipoh di kedudukan ke-6 bagi destinasi menarik di Asia.

Sektor Pelancongan memainkan peranan penting dalam menyumbang kepada

pertumbuhan ekonomi negeri dan penduduk setempat. Pada tahun 2015, Negeri

Perak telah merekodkan jumlah kedatangan pelancong seramai 8.22 juta dengan

anggaran sumbangan kepada KDNK sebanyak RM7.9 bilion. Terdapat pelbagai

produk pelancongan di Negeri Perak dan tumpuannya adalah pelancongan

berasaskan alam semula jadi dan

warisan seperti Royal Belum, Gua

Tempurung, Pulau Pangkor, Pulau

Sembilan dan Sungai Perak. Sektor ini

mempunyai potensi besar untuk

dimajukan dan dirancang secara

bersepadu sebagai satu industri utama

di Negeri Perak yang menyumbang

kepada peningkatan ekonomi negeri.

Perkembangan sektor pelancongan

juga turut memberi pelbagai peluang

pekerjaan yang lebih luas kepada

penduduk terutama kepada mereka

yang terlibat dalam aktiviti kraf tangan,

perhotelan, perniagaan makanan dan

minuman, pertanian dan sebagainya.

Selain itu, kawasan desa juga dapat

dibangunkan dengan adanya aktiviti

pelancongan seperti inap desa,

ekopelancongan dan agropelancongan.

Pelancongan Negeri Perak, Tahun 2015

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-57

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 2

Strategi Pelaksanaan 7.1 (SP 7.1)

Menjadikan Industri Pelancongan Sebagai

Penyumbang Utama Ekonomi Negeri

Industri pelancongan memainkan peranan yang

penting dalam memangkin pendapatan negeri.

Komponen perbelanjaan pelancong seperti

membeli-belah, pengangkutan, penginapan, makanan dan

minuman, perbelanjaan pakej atau bayaran tiket dapat

membantu meningkatkan ekonomi negeri. Di samping itu,

industri pelancongan juga mampu menjana pendapatan

komuniti setempat melalui penglibatan mereka. Anggaran

sumbangan pelancongan pada tahun 2015 adalah RM 7.9

billion atau 13.71% kepada KDNK negeri.

Penyediaan kad pintar Perak Access merupakan salah

satu langkah untuk memastikan pelancong berbelanja di

Negeri Perak dan menjadi sumber pendapatan negeri

melalui caj pengeluaran kad. Melalui kad pintar, bayaran

produk pelancongan, hotel, makanan dan minuman serta

pengangkutan boleh dipakejkan bersama mengikut kadar

bayaran yang telah ditetapkan. Tempat-tempat

pelancongan yang memerlukan bayaran masuk perlu

menetapkan harga yang berbeza bagi pelancong tempatan

(pemegang MyKad) dan antarabangsa. Ini bertujuan untuk

mendapat pulangan yang lebih tinggi khususnya daripada

pelancong antarabangsa dan juga membantu kos

penyelenggaraan tempat-tempat pelancongan tersebut.

Selain memudahkan bayaran ke destinasi pelancongan,

penggunaan kad pintar juga membantu merekodkan

jumlah pelancong ke Negeri Perak.

Acara bertema seperti anjuran sukan, sambutan dan pesta

terutamanya yang berperingkat antarabangsa perlu

diadakan secara berterusan sepanjang tahun bagi

memastikan kemasukan pelancong secara berterusan dan

meningkatkan perbelanjaan pelancong. Selain itu, caj

penginapan hotel juga boleh dilaksanakan untuk memberi

pulangan kepada ekonomi negeri. Komuniti tempatan

termasuk orang asli juga perlu melibatkan diri dalam

bidang pelancongan seperti mengusahakan pelancongan

inap desa, produk kraf tangan, aktiviti pelancongan eko,

pemandu pelancong dan sebagainya. Penglibatan komuniti

berpotensi untuk memperkasakan ekonomi penduduk

setempat serta meningkatkan ekonomi negeri.

Perbandingan peratus
sumbangan nilai tambah

kasar industri pelancongan
Negeri Perak dan Malaysia,

2015

Nota:
Jumlah ini merangkumi perkhidmatan
penginapan, makanan dan minuman,
perdagangan runcit, pengangkutan,
agensi pelancongan, kebudayaan,
sukan dan rekreasi serta perkhidmatan
khusus bercirikan pelancongan.

Dikira berdasarkan 73% daripada
sektor jualan borong, jualan runcit,
perhotelan dan restoran, 7% daripada
bekalan elektrik, gas dan air,
pengangkutan, perkhidmatan kargo dan
komunikasi, serta 20% daripada lain-
lain perkhidmatan.

Sumber: Akaun Satelit Pelancongan,
Jabatan Perangkaan Malaysia, 2015

Malaysia

KDNK Malaysia

RM1,063 billion

Nilai Tambah Kasar

Industri Pelancongan

RM166 billion

14.40%

Negeri Perak

KDNK Negeri

RM58 billion

Nilai Tambah Kasar

Industri Pelancongan

RM7.9 billion

13.71%

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-58

Inisiatif Pelaksanaan Agensi Pelaksana

7.1.1 Mewujudkan kad pintar Perak Access yang bersepadu

bagi capaian diskaun, tawaran harga menarik untuk

kemudahan penginapan, produk pelancongan, restoran

/ cafe, membeli-belah dan pengangkutan.

i. Pewujudan kad pintar ini akan menyumbang

kepada sumber pendapatan negeri melalui caj

pengeluaran kad.

ii. Pengusaha-pengusaha yang terlibat perlu berdaftar

di bawah Tourism Perak bagi memastikan

perniagaannya tersenarai di kad pintar Perak

Acces.

iii. Kad pintar akan dilengkapi sistem pengurusan IT

dan ciri-ciri standard antarabangsa setanding

dengan pas pelancong seperti di Paris, London,

Australia dan Jepun.

iv. Pelancong yang membeli kad pitar akan disertakan

dengan buku panduan tempat pelancongan di

Negeri Perak.

 UPEN

 Tourism Perak

7.1.2 Mengenakan bayaran masuk yang bersesuaian ke

pusat pelancongan yang menarik dengan kadar yang

berbeza bagi pelancong tempatan (pemegang MyKad)

dan antarabangsa bagi meningkatkan pendapatan

negeri.

 UPEN

 Tourism Perak

7.1.3 Mempelbagaikan kerjasama pintar dalam penganjuran

acara tahunan berkonsepkan pelancongan, sukan,

pesta, rekreasi untuk meningkatkan publisiti

pelancongan dan pulangan hasil ekonomi kepada

negeri.

 UPEN

 Tourism Perak

7.1.4 Mengenakan caj penginapan hotel dan seterusnya

menyumbang kepada peningkatan ekonomi negeri.

 UPEN

 Tourism Perak

7.1.5 Meningkatkan penglibatan komuniti (community based

tourism) dalam mengusahakan produk pelancongan

seperti:

i. Mengusaha pelancongan inap desa.

ii. Mengusaha produk kraf tangan.

iii. Menjadi pemandu pelancong.

iv. Mengendalikan aktiviti pelancongan berasaskan

pelancongan eko dan agro.

 UPEN

 Tourism Perak

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-59

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 2

Pelancongan

makanan

125 produk

Pelancongan

eko

93 produk

Pelancongan

kebudayaan

dan warisan

71 produk

Pelancongan

pendidikan

36 produk

Pelancongan

sukan dan

rekreasi

33 produk

Pelancongan

agro

32 produk

Pelancongan

beli-belah

24 produk

Srategi Pelaksanaan 7.2 (SP 7.2)

Menyediakan Pelan Induk Pelancongan Negeri Perak

Bertemakan Destinasi Pelancongan Alam Semula Jadi

dan Warisan

Negeri Perak telah mencatatkan 8,229,194 pelancong pada tahun 2015 di mana

jumlah pelancong domestik (97%) mendominasi jumlah pelancong

antarabangsa (3%). Kepelbagaian produk pelancongan telah menarik pelancong

untuk ke Negeri Perak terutamanya pelancongan berasaskan alam semula jadi dan

warisan. Produk-produk pelancongan haruslah dimanfaatkan dan dirancang sebaiknya

bagi memastikan industri pelancongan di Negeri Perak adalah berdaya tahan.

Terdapat keperluan untuk menyediakan Pelan Induk Pembangunan Pelancongan di

Negeri Perak bagi meningkatkan nilai tambah terhadap produk pelancongan yang ada dan

seterusnya menjadikan negeri ini sebagai destinasi pelancongan bertemakan alam semula

jadi dan warisan yang bertaraf dunia. Keunikan, kekuatan dan keistimewaan produk-

produk pelancongan boleh dibangunkan mengikut 7 kluster pelancongan Negeri Perak

seperti berikut:

i. Kuala Kangsar – Lenggong – Royal Belum – Pengkalan Hulu

ii. Taiping – Kuala Sepetang

iii. Ipoh

iv. Lumut – Pulau Pangkor

v. Teluk Intan – Bagan Datuk – Pulau Sembilan

vi. Gopeng – Kampar – Batu Gajah

vii. Tanjong Malim – Sungkai – Tapah

Inisiatif Pelaksanaan Agensi Pelaksana

7.2.1 Membangunkan pelancongan eko bertaraf antarabangsa

dengan:

i. Memelihara hutan simpan kekal dan kawasan pesisiran

pantai daripada pembangunan berskala besar.

ii. Memastikan pembangunan pelancongan adalah tidak

melebihi had daya tampung / carrying capacity bagi

memelihara alam semula jadi.

iv. Mempelbagaikan aktiviti pelancongan berasaskan alam

semula jadi secara mampan.

 UPEN

 Tourism Perak

 Jabatan Warisan

Negara

 Jabatan

Perhutanan

 PBT

iii. Mengiktiraf Geopark Lembah Kinta dan Hutan Simpan

Royal Belum sebagai Tapak Warisan Dunia UNESCO.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-60

Inisiatif Pelaksanaan Agensi Pelaksana

v. Membangunkan hotel / chalet yang berdensiti rendah

serta menerapkan seni bina dan material berasaskan

alam semula jadi.

vi. Menyediakan pusat penyelidikan dan pembangunan

(R&D) biodiversiti dan sumber semula jadi untuk

keberkesanan dalam pembangunan pelancongan eko.

vii. Meningkatkan penglibatan komuniti desa dalam

menguruskan produk pelancongan eko.

viii. Kawasan tindakan terlibat adalah seperti Rajah 4.8:

 Royal Belum – Lenggong – Kuala Kangsar.

 Pulau Sembilan – Teluk Senangin – Segari

Melintang.

 Ulu Geroh – Gua Tempurung – Gopeng – Batu

Gajah.

 Taiping – Batu Kurau – Bukit Merah.

7.2.2 Membangunkan pelancongan warisan sejarah dengan:

i. Memelihara dan memulihara bangunan warisan sedia

ada bagi mengekalkan ciri-ciri seni bina warisan.

ii. Mengadakan lebih banyak festival warisan.

iii. Mewujudkan Trek Warisan.

iv. Meningkatkan penglibatan komuniti setempat untuk

mengusahakan produk pelancongan warisan yang ada.

v. Kawasan terlibat adalah Taiping, Tanjung Tualang,

Lenggong, Pulau Pangkor, Ipoh dan Kuala Kangsar.

 UPEN

 Tourism Perak

 Jabatan Warisan

Negara

 Jabatan

Kebudayaan dan

Kesenian Negara

7.2.3 Membangunkan pelancongan makanan dan seni budaya

dengan:

i. Menyediakan Perak Food Trail sebagai pakej

pelancongan makanan yang perlu disediakan setiap

tahun.

ii. Menyediakan restoran / cafe yang menarik bagi

menggalakkan pelancongan makanan.

iii. Memperbanyakkan festival kebudayaan dan kraf tangan.

iv. Membangunkan Pusat Kraf dan Budaya Negeri Perak

untuk berperanan sebagai pusat sehenti dan pemasaran

secara langsung (contoh produk yang boleh dipasarkan:

perusahaan keris, labu sayong dan tekat benang emas).

v. Meningkatkan penglibatan komuniti setempat untuk

mengusahakan produk pelancongan makanan dan seni

budaya.

vi. Kawasan tindakan yang terlibat adalah Ipoh, Kuala

Kangsar dan Pengkalan Hulu.

 UPEN

 Tourism Perak

 Jabatan Warisan

Negara

 Kraftangan

Malaysia

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-61

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 2

Inisiatif Pelaksanaan Agensi Pelaksana

7.2.4 Membangunkan pelancongan bandar dan taman tema

dengan:

i. Menyediakan kemudahan penginapan pelancong yang

terdiri daripada pelbagai pengelasan bintang.

ii. Mengekalkan ciri-ciri seni bina bangunan warisan di

dalam bandar.

iii. Mengintegrasi pelancongan bandar bersama

pelancongan beli-belah, kesihatan dan pendidikan.

iv. Memperkasakan pelancongan MICE (meetings,

incentives, conventions and exhibitions) peringkat

antarabangsa yang dipakejkan bersama hotel.

v. Mempelbagaikan program dan festival pelancongan

peringkat negeri, kebangsaan dan antarabangsa di Ipoh,

Taiping dan Manjung.

 UPEN

 Tourism Perak

 Jabatan Warisan

Negara

 Jabatan

Kebudayaan dan

Kesenian Negara

Movie Animation Park Studios

Lost World of Tambun

vi. Kawasan terlibat adalah di Ipoh, Manjung, Tanjong

Malim, T-City dan taman tema (Lost World of Tambun,

Bukit Merah Laketown Resort dan Movie Animation Park

Studios).

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-62

Rajah 4.8: Kluster Pelancongan Eko di Negeri Perak Berdasarkan Pelan
Ekopelancongan Kebangsaan 2016-2025

Taiping - Batu Kurau - Bukit Merah

Ulu Geroh - Gua Tempurung - Gopeng - Batu Gajah

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-63

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 2

Sumber: Pelan Ekopelancongan Kebangsaan 2016-2025, Kementerian Pelancongan Dan Kebudayaan Malaysia.

Royal Belum - Lenggong - Kuala Kangsar

Pulau Sembilan - Teluk Senangin - Segari Melintang

P
E
N
D
A
H
U
L
U
A
N

P
E
N
D
A
H
U
L
U
A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-64

Strategi Pelaksanaan 7.3 (SP 7.3)

Membangunkan Sungai Perak Sebagai

Ikon Pelancongan Negeri Perak

Sungai Perak memainkan peranan yang penting dalam sejarah Negeri Perak

terutama berkaitan sejarah peradaban Negeri Perak menjadikannya sebagai

ikon pelancongan Negeri Perak. Sehingga kini, Sungai Perak turut menjadi

Istiadat Mengambil Air Bersiram Tabal oleh Sultan Perak. Penyediaan pakej pelancongan

menyusuri Sungai Perak boleh dipelbagaikan dengan aktiviti sepanjang sungai (Rajah 4.9).

Terdapat makam-makam Kesultanan Negeri Perak berada di sepanjang sungai ini perlu

dipelihara dan dijaga sebagai aset warisan dan sejarah Kesultanan Negeri Perak. Aset-

aset warisan yang lain seperti kawasan Beting Beras Basah dan Jambatan Victoria yang

berada berhampiran sungai ini boleh dijadikan tarikan pelancongan Sungai Perak. Selain

potensi pelancongan, Sungai Perak juga menyumbang kepada aktiviti pertanian, ternakan

ikan air tawar dan pemeliharaan karakter kampung-kampung tradisi di sepanjang sungai.

Oleh itu, terdapat ke perluan untuk memelihara Sungai Perak daripada pencemaran

sungai dan seterusnya menjadikannya sebagai salah satu destinasi pelancongan utama di

Negeri Perak. Badan penyelia pembangunan jajaran Sungai Perak juga perlu ditubuhkan

bagi merancakkan lagi aktiviti pelancongan warisan, kebudayaan dan rekreasi di pesisir

sungai ini.

Inisiatif Pelaksanaan Agensi Pelaksana

7.3.1 Menyediakan Pelan Pembangunan Sungai Perak

secara menyeluruh dari aspek pembangunan fizikal,

sosial, ekonomi dan pengurusan yang merangkumi:

i. Usaha pemeliharaan biodiversiti semula jadi

Sungai Perak.

ii. Rancangan pembangunan bandar dan pekan kecil

pesisiran Sungai Perak.

iii. Rancangan pembangunan kampung-kampung

tradisional pesisiran Sungai Perak.

iv. Pembangunan produk pelancongan sedia ada dan

baru di sepanjang pesisiran Sungai Perak.

v. Pembangunan sumber agromakanan pesisiran

Sungai Perak (jelapang padi, TKPM, kebun-kebun

desa, perikanan sungai dan akuakultur).

vi. Pembangunan IKS desa pesisiran Sungai Perak.

vii. Pembangunan jeti, infrastruktur maritim dan

pengangkutan sungai.

 UPEN

 PLANMalaysia@Perak

 JPS

 Jabatan Pertanian

 PPPNP

 Tourism Perak

 MP Kuala Kangsar

 MD Perak Tengah

 Pejabat Daerah dan

Tanah

7.3.2 Menganjurkan festival tahunan dan aktiviti rekreasi air

di Sungai Perak.

 Tourism Perak

 UPEN

7.3.3 Menyediakan pakej pelancongan menyusuri Sungai

Perak (Rajah 4.9) yang bertemakan sejarah pertabalan

Sultan Perak Royal Cruise dan dipelbagaikan dengan

aktiviti sepanjang sungai seperti:

 Tourism Perak

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-65

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 2

Inisiatif Pelaksanaan Agensi Pelaksana

i. Mengunjungi pembuatan kraf tangan di Kuala

Kangsar – Sayong.

ii. Melawat makam-makam Kesultanan Negeri Perak

di Kuala Kangsar – Parit – Bota – Pasir Salak.

iii. Melawat rumah-rumah Melayu tradisional Negeri

Perak di Parit – Bota – Pasir Salak.

iv. Integrasi bersama Desa Pelancongan Pasir Salak.

7.3.4 Menyediakan infrastruktur dan kemudahan

pelancongan di setiap kawasan tumpuan seperti jeti,

tandas awam, gerai, ruang istirehat dan sebagainya

bagi meningkatkan keselesaan pelancong / pengguna.

 UPEN

7.3.5 Menubuhkan badan penyelia pembangunan jajaran

Sungai Perak untuk merancakkan aktiviti pelancongan

warisan, kebudayaan dan rekreasi sepanjang jajaran

dan pesisir sungai.

 UPEN

Jambatan Victoria yang menyeberangi Sungai Perak di Pekan Karai

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-66

MAP GUNA TANAH DI SEPANJANG KORIDOR SG PERAK

Kawasan Potensi Pembangunan Pesisiran Sungai Perak

Rajah 4.9:

4-66

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-67

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 2

Strategi Pelaksanaan 7.4 (SP 7.4)

Memperkasakan Pembangunan Pulau Pangkor Sebagai

Pulau Bebas Cukai Negeri Perak

Pada 27 Oktober 2017, Kerajaan Persekutuan telah mengisytiharkan Pulau

Pangkor sebagai pulau bebas cukai terbaru di Malaysia selepas Wilayah

Persekutuan Labuan, Pulau Langkawi dan Pulau Tioman. Status pulau bebas

cukai ini melonjakkan lagi potensi pembangunan Pulau Pangkor dan menjadi mercu tanda

bagi pertumbuhan ekonomi berasaskan pelancongan dan maritim yang akan

meningkatkan jumlah pengunjung dan pelancong ke Pulau Pangkor dan Negeri Perak. Ini

akan merancakkan lagi ekonomi penduduk tempatan dan mampu melahirkan lebih ramai

usahawan berasaskan produk pelancongan, kraf tangan, makanan dan penginapan.

Inisiatif Pelaksanaan Agensi Pelaksana

7.4.1 Meneruskan dan mempelbagaikan festival, karnival,

seminar dan program-program seperti Festival Puisi

dan Lagu Rakyat (PULARA) antarabangsa, Pangkor

Dialogue, Pesta Pulau Pangkor, Karnival Jom

Pangkor dan lain-lain program yang akan

meningkatkan jumlah kemasukan pelancong dalam

dan luar negara ke Pulau Pangkor.

 UPEN

 Tourism Perak

 MP Manjung

 MB Inc.

7.4.2 Mempelbagaikan produk pelancongan dan daya

tarikan Pulau Pangkor berasaskan eko, budaya,

warisan dan maritim bagi meningkatkan jumlah

kemasukan pelancong dalam dan luar negara.

 UPEN

 Tourism Perak

 MP Manjung

 Pejabat Daerah dan

Tanah

 Jabatan Warisan

Negara

 Jabatan Kebudayaan

dan Kesenian Negara

7.4.3 Menyediakan pakej pelancongan yang

menggabungkan program dan daya tarikan di Pulau

Pangkor dan Pulau Sembilan bagi meningkatkan

jumlah kemasukan pelancong.

 UPEN

 Tourism Perak

 Perbadanan Taman

Negeri Perak

 MP Manjung

 MP Teluk Intan

 Pejabat Daerah dan

Tanah

 Jabatan Kebudayaan

dan Kesenian Negara

7.4.4 Menaik taraf perkhidmatan jeti di Pulau Pangkor ke

tahap antarabangsa bagi menghubungkan secara

terus dengan Pulau Belawan di Medan, Sumatera.

 UPEN

 MOT

 MP Manjung

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-68

Inisiatif Pelaksanaan Agensi Pelaksana

7.4.5 Menyediakan kemudahan pelancongan yang

lengkap dan selesa serta diselenggara dengan baik

bagi mengekalkan keindahan dan menjadi tarikan

kepada pengunjung / pelancong.

 UPEN

 Tourism Perak

 MP Manjung

 Pejabat Daerah dan

Tanah

 Jabatan Kebudayaan

dan Kesenian Negara

 Jabatan Warisan

Negara

7.4.6 Menubuhkan sebuah perbadanan khas yang

mentadbir dan menguruskan pembangunan Pulau

Pangkor.

 UPEN

 Pejabat Daerah dan

Tanah

 MP Manjung

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-69

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 2

Strategi Pelaksanaan 7.5 (SP 7.5)

Memelihara Aset Warisan dan Dibangunkan Secara Integrasi

Sebagai Tarikan Pelancongan Negeri Perak

Negeri Perak mempunyai 56 produk warisan yang telah diangkat sebagai

warisan kebangsaan dan 238 produk telah berdaftar sebagai senarai daftar

warisan oleh Jabatan Warisan Negara. Pembangunan warisan memainkan

peranan yang penting sebagai pemangkin kepada industri pelancongan dan seterusnya

menyumbang kepada ekonomi negeri. Produk-produk warisan yang ada perlu

dimanfaatkan sebaiknya supaya ianya kekal terpelihara. Pemuliharaan dan pemeliharaan

produk warisan adalah penting dan perlu dibangunkan secara integrasi sebagai produk

pelancongan di Negeri Perak.

Inisiatif Pelaksanaan Agensi Pelaksana

7.5.1 Mewartakan aset warisan yang berpotensi berdasarkan

nilai sejarah dan keunikan yang ada sebagai warisan

kebangsaan dengan merujuk kepada senarai inventori

aset warisan Jabatan Warisan Negara.

i. Sehingga tahun 2016, terdapat 368 aset warisan

tersenarai di dalam inventori aset warisan Jabatan

Warisan Negara.

ii. Mewartakan aset yang termasuk dalam Taiping 33

First untuk tujuan pengekalan bangunan.

 Jabatan Warisan

Negara

 UPEN

7.5.2 Menjalankan kerja-kerja pemuliharaan dari segi seni bina,

fasad dan reka bentuk asal bagi tujuan memelihara

keaslian aset dan menaik taraf aset tersebut kepada yang

lebih baik.

 Jabatan Warisan

Negara

7.5.3 Mempromosi aset warisan sebagai produk pelancongan

secara bersepadu.

i. Aset warisan seni bina dan tapak semula jadi

(Jadual 4.2).

ii. Aset warisan hidup yang juga boleh dijadikan sebagai

sumber pengkaji seperti:

 Usahawan kraf / tenaga pengajar kraf.

 Tokoh budaya / masyarakat.

 Pengamal seni.

 Artis seni visual.

 Tourism Perak

 Jabatan Warisan

Negara

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-70

Jadual 4.2: Senarai Aset Warisan Yang Berpotensi Sebagai Produk Pelancongan

Daerah Aset Warisan Jumlah

Kuala Kangsar SENI BINA 6

Bangunan / Monumen

1. Sek. Men. Keb. Clifford

2. Maktab Melayu Kuala Kangsar

3. Istana Kenangan

4. Jambatan Kereta Api Victoria

Bangunan Keagamaan

5. Masjid Kota Lama

6. Masjid Ihsaniah Iskandariah

Larut Matang
dan Selama

SENI BINA 11

Bangunan/Monumen

1. Bangunan Pejabat Daerah dan Tanah Larut Matang dan

Selama

2. Muzium Perak, Taiping

3. Sek. Keb. King Edward Ke VII

4. Menara Jam Taiping

5. Kota Ngah Ibrahim

6. Commonwealth War Memorial

Bangunan Keagamaan

7. Masjid Melayu Lama / Masjid Kota

TAPAK SEMULA JADI

8. Hutan Paya Bakau Matang

9. Taman Tasik Taiping

10. Zoo Taiping

11. Bukit Larut, Taiping

Hilir Perak SENI BINA 3

Bangunan Keagamaan

1. Bangunan HSBC Teluk Intan

2. Madrasah Insaniah

3. Menara Condong Teluk Intan

Hulu Perak TAPAK SEMULA JADI 5

1. Tasik Banding

2. Gua Harimau

3. Gua Gendang

4. Tasik Takong

5. Tasik Temengor, Gerik

6. Royal Belum

TAPAK ARKEOLOGI

7. Lembah Lenggong

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-71

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 2

Daerah Aset Warisan Jumlah

Kinta SENI BINA 17

Bangunan / Monumen

1. Muzium Darul Ridzuan

2. Kelab DiRaja Ipoh

3. Perpustakaan Awam Taiping

4. Dewan Bandaraya Ipoh

5. Istana Raja Billah

6. Bangunan OCBC dan Chartered Bank, Ipoh

7. Menara Peringatan Birch

8. Sekolah Anglo Chinese

9. Sek. Men. Keb Anderson

10. Stesen Kereta Api Ipoh

11. Kellie‟s Castle

Bangunan Keagamaan

12. Masjid Papan, Papan

13. Masjid Kota, Jalan Kota

14. Perak Tong Gunung Tasek

TAPAK SEMULA JADI

15. Taman Rekreasi Gunung Helang

16. Gua Kelawar, Batu Kurau

17. Gua Tambun, Ipoh

Kampar MAKAM 2

1. Makam Almarhum Raja Alang Iskandar

TAPAK SEMULA JADI

2. Gua Tempurung

Manjung SENI BINA 3

Bangunan / Monumen

1. Kota Belanda, Pangkor

2. Batu Bersurat Belanda, Pulau Pangkor

Bangunan Keagamaan

3. Gereja Methodist, Sitiawan

Batang Padang TAPAK SEMULA JADI 3

1. Hutan Lipur Kuala Woh, Tapah

2. Air Terjun Lata Kijang, Chendering

3. Lata Iskandar, Tapah

Perak Tengah SENI BINA 3

Rumah Tradisional

1. Rumah Dato‟ Maharajalela, Kompleks Sejarah Pasir Salak

2. Batu Peringatan J.W.W Birch, Pasir Salak

Bangunan Keagamaan

3. Masjid Pasir Salak

Jumlah Keseluruhan 53

Sumber: Kajian RSN Perak 2040.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-72

PURATA PENGHUNIAN HOTEL

51.3%

TAHUN 2015

Strategi Pelaksanaan 7.6 (SP7.6)

Membangunkan Produk Pelancongan Secara Bersepadu

dan Mempromosikannya Secara Meluas

Kepelbagaian produk pelancongan dan kemudahan penginapan beserta

dengan tahap kemudahsampaian yang baik merupakan faktor yang menyokong

kepada industri pelancongan di Negeri Perak. Tujuh kluster pelancongan sedia

ada membantu untuk menawarkan pakej pelancongan berdasarkan produk-produk dan

aktiviti-aktiviti pelancongan yang ada di kawasan sekitar. Pakej pelancongan yang

dirancang secara lebih komprehensif dapat meningkatkan lagi kunjungan pelancong

(perincian projek disediakan di Bab 5 : Projek Flagship 5). Pada tahun 2015, purata

penghunian hotel di Negeri Perak adalah 51.3%. Jumlah ini boleh dipertingkatkan dengan

adanya pakej-pakej pelancongan yang dapat menarik pelancong untuk

bermalam lebih lama di Negeri Perak dan seterusnya menyumbang

kepada pendapatan negeri.

Salah satu daripada laluan darat yang menjadi tumpuan

pengunjung adalah melalui perkhidmatan ETS. Produk-produk

pelancongan yang ada berdekatan dengan 16 hentian ETS perlu

diperkukuh dan dipakej bersama bagi menggalakkan pelancong menggunakan

perkhidmatan ini di samping meningkatkan kunjungan pelancong ke destinasi

pelancongan di Negeri Perak. Selain itu,

galakan kepada pelancongan berasaskan MICE

(meetings, incentives, conferences and

exhibitions) khususnya peringkat antarabangsa

boleh dipakejkan bersama-sama hotel sedia

ada bertaraf 4 atau 5 bintang boleh menyumbang kepada peningkatan pelancong

antarabangsa. Pelancongan kesihatan yang lebih tertumpu di Daerah Kinta (8 buah

hospital swasta) dan Manjung (5 buah hospital swasta) juga boleh menarik kunjungan

pelancong dengan menyediakan rawatan pakar yang moden kepada pesakit. Terdapat

keperluan untuk menyusun pakej pelancongan kesihatan dengan menyelaraskan tawaran

hospital dan hotel yang boleh menjadi rujukan kepada pesakit tempatan dan

antarabangsa. Hospital yang ada juga perlu mendapat akreditasi dengan perubatan

terkemuka dunia bagi menawarkan pakej perubatan dan rawatan yang terbaik.

Bagi kawasan desa, produk-produk pelancongan yang ada terutamanya berasaskan eko

dan agro boleh dipakejkan sebagai salah satu aktiviti pelancongan inap desa. Ini boleh

membantu dalam meningkatkan jumlah pelancong ke desa di samping menyumbang

kepada ekonomi penduduk setempat.

Pada tahun 2015, Negeri Perak telah mencatatkan jumlah

kedatangan pelancong domestik tertinggi di Malaysia iaitu

7.9 juta pelancong. Pencapaian ini membuktikan bahawa

promosi pelancongan di Negeri Perak telah dilaksanakan

dengan baik di peringkat tempatan.

JUMLAH KEDATANGAN PELANCONG
DOMESTIK TERTINGGI DI MALAYSIA

7.9 juta pelancong

TAHUN 2015

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-73

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 2

Usaha untuk mempromosikan produk pelancongan perlu diteruskan dan ditambah baik

bagi meningkatkan lagi kedatangan pelancong pada masa akan datang, khususnya

pelancong antarabangsa.

Penglibatan agensi pelancongan dalam karnival pelancongan seperti MATTA

Fair atau road show di dalam Malaysia dan di luar negara dapat membantu

mempromosikan produk-produk pelancongan sedia ada. Selain itu, promosi

pelancongan juga boleh diperluaskan melalui akses digital untuk

memudahkan orang awam melayari maklumat pelancongan di negeri ini. Akses digital

seperti Trip Advisor, Facebook dan laman web pelancongan merupakan platform yang

berkesan dalam menyebar dan mempromosikan produk pelancongan. Kerjasama dengan

syarikat penerbangan dan Keretapi Tanah Melayu Berhad (KTMB) juga turut

mempengaruhi pemasaran produk pelancongan di negeri ini dan menggalakkan lagi

pelancong untuk meneruskan penerbangan dan perjalanan ke Negeri Perak. Produk-

produk pelancongan yang ada juga boleh dipromosi melalui pengiklanan billboard yang

perlu disediakan di bandar-bandar utama dalam Malaysia dan luar negara. Selain

menyertai pelbagai program dan karnival pelancongan, galakan menjadikan Negeri Perak

sebagai lokasi penggambaran dokumentari, drama atau filem yang ditayangkan di dalam

dan luar negara juga merupakan salah satu langkah untuk mempromosikan negeri ini

kepada pelancong. Negeri Perak mempunyai pelbagai lokasi-lokasi yang menarik

terutamanya bertemakan alam semula jadi dan warisan yang boleh menjadi lokasi

penggambaran.

Inisiatif Pelaksanaan Agensi Pelaksana

7.6.1 Menawarkan pakej pelancongan rel melalui integrasi

perkhidmatan ETS bersama destinasi / produk yang

ada di sekitar hentian ETS (Rajah 4.10) dengan:

i. Menyediakan kemudahan pengangkutan transit /

shuttle dari stesen ke destinasi menarik.

ii. Mempromosikan pakej-pakej yang ada dengan

menyediakan banner, poster, iklan di media

cetak dan media elektronik.

iii. Mempelbagaikan pakej dengan menggabungkan

dengan tarikan pelancongan eko / agro,

pelancongan kebudayaan & warisan,

pelancongan makanan, pelancongan beli-belah

dan pelancongan sukan & rekreasi.

iv. Menyediakan pelbagai insentif bagi

menggalakkan penglibatan agensi pelancongan

dalam menjayakan pakej ini.

 Tourism Perak

 SPAD

 MOT

 PBT

 Pejabat Daerah dan

Tanah

7.6.2 Mengintegrasi pembangunan Geo Park Lembah Kinta

dengan produk pelancongan berasaskan alam semula

jadi, warisan dan sejarah serta pelancongan agro

terutama bagi produk yang terdapat di Daerah Kinta

dan Kampar.

 Tourism Perak

 Jabatan Mineral dan

Geosains

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-74

Inisiatif Pelaksanaan Agensi Pelaksana

7.6.3 Mempelbagaikan potensi pelancongan MICE (meetings,

incentives, conventions and exhibitions) di Negeri Perak

ke peringkat antarabangsa dengan menyediakan pakej

menarik bersama hotel-hotel terkemuka terutama di

Daerah Kinta, Manjung dan Larut Matang dan Selama.

 Tourism Perak

7.6.4 Menaik taraf potensi pelancongan kesihatan bertaraf

dunia di Negeri Perak dengan menyediakan pakej

perubatan dan rawatan pakar yang moden terutama di

Ipoh dan Manjung. Pakej yang berpotensi digabungkan

dengan pelancongan kesihatan adalah:

i. Pelancongan kesihatan dan beli-belah

ii. Pelancongan kesihatan dan sukan & rekreasi

iii. Pelancongan kesihatan dan makanan

iv. Pelancongan kesihatan dan eko / agro

v. Pelancongan kesihatan dan kebudayaan &

 warisan

 Tourism Perak

 Malaysia Healthcare

Travel Council

7.6.5 Mempelbagaikan potensi pelancongan berasaskan

herba bagi tujuan pembangunan kesihatan, kecantikan

dan aromaterapi secara besar-besaran menggunakan

sumber sedia ada terutama di Daerah Kinta, Hulu Perak

dan Kuala Kangsar.

 Tourism Perak

 Jabatan Pertanian

 PPPNP

 Jabatan Perhutanan

7.6.6 Membangunkan pelancongan inap desa dengan

menyediakan pakej bersama produk pelancongan di

desa bagi meningkatkan tahap ekonomi penduduk

setempat.

 Tourism Perak

7.6.7 Menyediakan pakej pelancongan mengikut kesesuaian

produk dengan kumpulan sasaran pasaran (target

market group) dan trend perjalanan.

 Tourism Perak

7.6.8 Menganjurkan pelbagai jenis program / karnival

pelancongan / road show di dalam Malaysia dan luar

negara.

 Tourism Perak

 MOTAC

7.6.9 Memperluaskan promosi pelancongan melalui:

i. Akses digital dan pengaruh media seperti:

 Blogger.

 FB / Instagram.

 Laman interaktif.

 Youtube.

 Pengulas berbayar / bebas.

 Trip Advisor.

 Mobile apps.

ii. Kerjasama dengan syarikat penerbangan.

iii. Penyediaan billboard di bandar-bandar utama

dalam Malaysia dan luar negara.

iv. Penggambaran dokumentari, drama dan filem yang

ditayangkan di dalam dan luar negara.

 Tourism Perak

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-75

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 2

Tanjung Malim

Behrang

Sl im River

Sungkai

Tapah Road

Kampar

Batu Gajah

Ipoh

Tasek

Sungai Siput

Kuala Kangsar
Padang Renggas

Taiping

Kamunting

Bagan Serai

Parit Buntar

• Kolam Air

Panas Ulu Slim

• Youth City

• Lata Sungai Bil

• Ladang Ternakan Rusa

Menderang

• Sungai Klah Hotsprings

• Lata Kinjang

• Lata Iskandar

• Gua Tempurung

• Sahom Farm Valley

• Trekking Rafflesia Ulu

Geruh

• Air Terjun Batu

Berangkai

• Air Terjun Sungai Salu

• Gaharu Tea Valley

• Taman Alam Kinta

• Kellie’s Castle

• Warisan Kapal

Korek Bijih Timah

• The Lost World Tambun

• Movie Animation Park

Studios

• Stesen Kereta Api Ipoh• Taman Rekreasi

Gunung Lang

• Ladang Info Ternak

Sungai Siput

• Air Terjun Ulu Kenas

• Syamille Agro Farm and Resort

• Istana Iskandariah

• Kampong Sayong (Labu

Sayong)

• Masjid Ubudiah

• Victoria Bridge

• Sungai Perak

• Air Terjun Batu

Hampar

• Zoo Taiping

• Taman Tasik

Taiping

• Mee Udang

• Hutan Paya Laut

Matang

• Hutan Rekreasi

Kuala Sepetang

• Bukit Maxwell /

Bukit Larut

• Taiping Golf

Resort

• Bukit

Merah

Lake Town

Resort

• Pantai Ban Pecah

Inisiatif Pelaksanaan Agensi Pelaksana

7.6.10 Menyediakan pemandu pelancong yang terlatih dan

berdaftar dengan Kementerian Pelancongan dan

Kebudayaan Malaysia.

 Tourism Perak

 MOTAC

7.6.11 Menjalinkan hubungan kerjasama yang baik antara

syarikat penerbangan, pengusaha hotel / resort / rumah

penginapan, operator bas / teksi / bot serta semua

pihak yang terlibat dengan pembangunan pelancongan

Negeri Perak.

 Tourism Perak

 UPEN

Rajah 4.10: Integrasi Perkhidmatan ETS

Bersama Produk Pelancongan

Sumber: Kajian RSN Perak 2040.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-76

Strategi Pelaksanaan 7.7 (SP7.7)

Memperkasakan Pengurusan Pembangunan

dan Prasarana Pelancongan

Berdasarkan terbitan terbaru Best in

Travel oleh Lonely Planet, Negeri

Perak telah mencatatkan kedudukan

ke-9 daripada 10 wilayah dan destinasi terbaik

untuk dilawati pada tahun 2017. Pengiktirafan

ini secara tidak langsung telah melonjakkan

industri pelancongan Negeri Perak dan

berpotensi menerima lebih ramai pelancong

pada masa akan datang. Oleh itu, pengurusan

dan pembangunan prasarana pelancongan

perlu diperkukuhkan untuk menjadikan Negeri

Perak sebagai destinasi pelancongan bertaraf

dunia.

Bagi mendapatkan rekod kedatangan pelancong yang lebih komprehensif, destinasi

pelancongan boleh memperkenalkan sistem tiket yang membezakan rekod pelancong

tempatan dan pelancong antarabangsa. Prosedur operasi hotel juga perlu ditambah baik

dengan memastikan kualiti perkhidmatan perhotelan memenuhi keperluan minimum untuk

mendapatkan sijil perlesenan yang sah daripada MOTAC dan sijil layak beroperasi dari

PBT. Ini kerana, sehingga tahun 2016, masih terdapat 141 hotel (46.69%) hotel yang

masih tidak berdaftar di bawah MOTAC dan hal ini menyebabkan jumlah pelancong yang

menginap di hotel-hotel ini tidak direkodkan secara tepat. Adanya hotel-hotel yang

berdaftar dapat merekodkan bilangan pelancong secara lebih tepat.

Penyediaan kemudahan prasarana pelancongan

seperti kemudahan pengangkutan pelancong

dapat menghubungkan destinasi pelancongan

yang menarik. Penyediaan bas pelancong

seperti bas Hop-On Hop-Off dan tram

merupakan salah satu alternatif untuk melihat

tempat-tempat menarik di sekitar bandar-bandar

utama di Negeri Perak. Selain itu, cadangan

perkhidmatan seaplane di Tasik Banding boleh

dijadikan sebagai pintu masuk pelancong untuk

ke Royal Belum. Manakala, Terminal Jeti Lumut,

Pulau Pangkor dan Bagan Datuk juga

dicadangkan untuk dinaik taraf sebagai pintu

masuk antarabangsa terutamanya bagi

pelancong daripada Pulau Belawan di Medan,

Sumatera.

Contoh sistem tiket yang membezakan

pengunjung tempatan dan

pelancong luar negara.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-77

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 2

Inisiatif Pelaksanaan Agensi Pelaksana

7.7.1 Menambah baik rekod kedatangan pelancong

dengan menyediakan tiket masuk berbeza antara

pelancong tempatan dan antarabangsa.

 UPEN

 Tourism Perak

7.7.2 Menyediakan satu dasar pengurusan kualiti hotel di

peringkat Negeri Perak bagi memastikan semua

pengusaha hotel memenuhi keperluan minimum

pensijilan MOTAC.

 UPEN

 Tourism Perak

 MOTAC

7.7.3 Memastikan semua pengusaha kemudahan

penginapan di setiap daerah berdaftar dengan

MOTAC bagi menjamin kualiti perkhidmatan setiap

hotel.

 Tourism Perak

 MOTAC

 PBT

7.7.4 Menguatkuasakan syarat wajib pensijilan MOTAC

bagi kesemua pengusaha hotel sebelum

memperbaharui lesen perniagaan hotel di setiap

PBT di Negeri Perak.

 PBT

 UPEN

 Tourism Perak

7.7.5 Menambah bilangan kemudahan penginapan yang

berdaftar dengan MOTAC terutama di Daerah

Bagan Datuk, Perak Tengah, Kampar, Kerian, Kuala

Kangsar, Muallim, Hilir Perak dan Batang Padang

bagi memenuhi permintaan pelancong domestik dan

anatarabangsa.

 Tourism Perak

 MOTAC

 PBT

7.7.6 Menyediakan kemudahan pengangkutan pelancong

yang menghubungkan destinasi pelancongan

menarik seperti tram dan bas Hop-On-Hop-Off

terutama di Ipoh dan Taiping.

 UPEN

 Tourism Perak

 SPAD

 MOT

7.7.7 Menyediakan perkhidmatan seaplane di Tasik

Banding sebagai pintu masuk ke Royal Belum.

 UPEN

 MOT

7.7.8 Menaik taraf Terminal Jeti Lumut, Pulau Pangkor

dan Bagan Datuk sebagai pintu masuk

antarabangsa kepada pelancong dari Pulau

Belawan di Medan, Sumatera ke Negeri Perak.

 Jabatan Laut

 Jabatan Imegresen

 MOT

7.7.9 Menyediakan dan menambah baik kemudahan-

kemudahan asas pelancong bagi memastikan

keselesaan pengunjung seperti:

i. Menyediakan dan mempelbagaikan jenis

pengangkutan awam atau pengangkutan

alternatif bagi memudahkan pengunjung

sampai ke lokasi menarik di Negeri Perak

terutama ke hutan lipur, bangunan warisan dan

produk desa.

 UPEN

 Tourism Perak

 PBT

 Pejabat Daerah dan

Tanah

 SPAD

 MOT

 Jabatan Perhutanan

 Jabatan Warisan

Negara

 Perbadanan Taman

Negeri Perak

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-78

Inisiatif Pelaksanaan Agensi Pelaksana

ii. Menyediakan dan menaik taraf sistem papan

tanda dan informasi pelancongan dalam

pelbagai bahasa dengan reka bentuk yang

seragam dan menarik.

iii. Membina kemudahan tandas, surau, tempat

berehat, medan selera, ruang niaga, kawasan

rehat dan rawat, ruang letak kenderaan,

bangku, lampu, tong sampah dan kiosk yang

selesa di lokasi pelancongan strategik dan

memastikan semua kemudahan ini

diselenggara dengan baik.

iv. Memastikan kemudahan untuk golongan

kurang upaya disediakan di setiap lokasi

pelancongan.

7.7.10 Memastikan destinasi-destinasi pelancongan

sentiasa dijaga dan diselenggara secara berkala

terutama bagi kawasan pelancongan berasaskan

eko dan agro agar sentiasa bersih, selamat dan

selesa dikunjungi.

 PBT

 Tourism Perak

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-79

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 2

Dasar Perancangan 8 (RSA 8)

Membangunkan Negeri Perak Sebagai
Lembah Pengeluaran Makanan Negara

Negeri Perak merupakan sebuah negeri pengeluar hasil agromakanan utama negara.

Antara pencapaian utama Negeri Perak adalah pengeluar dan pendaratan ikan

terbesar, pengeluar daging rusa terbesar dan pengeluar utama telur itik dalam negara.

Negeri Perak juga merupakan kawasan jelapang padi kedua terbesar selepas Kedah

yang meliputi kawasan Seberang Perak, Sg. Manik dan Kerian. Pencapaian Negeri

Perak adalah selaras dengan falsafah Kedaulatan Makanan Negara yang merujuk

kepada keupayaan negara menghasilkan makanan sendiri dan mengurangkan

kebergantungan terhadap bekalan makanan import.

Berdasarkan kepada pencapaian sedia ada, sektor agromakanan akan terus berperanan

sebagai salah satu sektor ekonomi utama dan strategik bagi Negeri Perak. Untuk

meningkatkan pencapaian ini, aspek-aspek yang perlu diberi perhatian termasuklah:

i. Pengekalan zon agromakanan strategik.

ii. Penambahan kawasan pengeluaran agromakanan.

iii. Penggunaan sepenuhnya kawasan pertanian subur.

iv. Peningkatan hasil pengeluaran agromakanan.

v. Pengukuhan rantaian industri agromakanan.

vi. Pembangunan usahawan tani dan modal insan.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-80

Strategi Pelaksanaan 8.1 (SP8.1)

Meningkatkan Hasil Pengeluaran Agromakanan Bagi

Memperkukuhkan Negeri Perak Sebagai

Lembah Pengeluaran Makanan Negara

Pada tahun 2015, Negeri Perak menghasilkan

691.48 juta kilogram sumber makanan dengan

nilai RM1,100.00 juta yang meliputi pelbagai

jenis tanaman, perikanan dan ternakan telah

menyokong kepada kedaulatan makanan negara. Jumlah

pengeluaran ini boleh dipertingkatkan dengan usaha naik

taraf infrastruktur ladang, amalan teknologi moden,

penggunaan mekanisasi dan automasi, usahasama berkesan

dan bantuan pusingan modal dalam kalangan pengusaha.

Inisiatif Pelaksanaan Agensi Pelaksana

8.1.1 Memastikan kawasan agromakanan strategik Negeri

Perak dikekalkan sebagai zon pertanian iaitu:

i. Zon Tanaman Makanan Utama Kekal : Jelapang

Padi Kerian-Sg. Manik dan Seberang Perak seluas

35,112 hektar.

ii. Zon Tanaman Makanan Sokongan Kekal : 7 lokasi

Kawasan Taman Kekal Pengeluaran Makanan

(TKPM) sedia ada seluas 1,575 hektar.

iii. Zon Penternakan dan Padang Ragut : 96 lokasi

padang ragut sedia ada seluas 13,477 ekar.

iv. Kluster Akuakultur Tasik Temenggor dan Kluster

Akuakultur Sungai Perak.

v. 29 Lokasi Zon Industri Akuakultur (ZIA) sedia ada

seluas 19,372 hektar.

 PTG Perak

 Jabatan Pertanian

 PPPNP

 PBT

 Pejabat Daerah dan

Tanah

8.1.2 Mengusahakan lebih banyak kawasan pertanian yang

subur dengan aktiviti agromakanan di lokasi strategik

terutama di Selama, Pengkalan Hulu, Bagan Serai, Parit

Buntar, Seberang Perak, Manong dan Titi Gantong.

(Rajah 4.11).

 Jabatan Pertanian

 PPPNP

 Jabatan Perikanan

 Jabatan

Perkhidmatan

Veterinar

8.1.3 Memulihkan kesemua tanah pertanian terbiar secara

berperingkat melalui aktiviti pertanian, ternakan dan

akuakultur secara komersial dan integrasi untuk

memaksimumkan hasil pengeluaran.

 Jabatan Pertanian

 PPPNP

 Jabatan Perikanan

 Jabatan

Perkhidmatan

Veterinar

691 juta kg.

TAHUN 2016

SUMBANGAN NEGERI PERAK
TERHADAP PENGELUARAN

MAKANAN NEGARA
TAHUN 2015

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-81

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 2

Inisiatif Pelaksanaan Agensi Pelaksana

8.1.4 Meningkatkan pengeluaran dan produktiviti padi kepada

8 tan bagi setiap hektar melalui:

i. Menaik taraf kemudahan infrastruktur pengairan

dan saliran agar mencukupi, penggunaan benih

padi berkualiti dan berhasil tinggi, pengamalan

teknologi pertanian tepat dan pengurusan agronomi

yang lebih cekap.

ii. Jenis kegunaan tanah dalam status hak milik tanah

kawasan jelapang padi perlu ditetapkan sebagai

„Pertanian Padi‟ dan dibenarkan dengan syarat

untuk aktiviti sampingan seperti tanaman atau

ternakan berkaitan agromakanan.

iii. Menggunakan jentera yang sesuai bagi kerja

pembajakan, penanaman, pembajaan dan

penuaian.

iv. Memberi latihan kepada operator jentera dan

pesawah bagi meningkatkan keberkesanan

penggunaan jentera dan mengurangkan kerugian

tuaian.

v. Mewujudkan insentif pinjaman mudah dan geran

padanan bagi pemilikan jentera yang sesuai

termasuk menyediakan jentera untuk disewa pada

kadar berpatutan.

vi. Mempergiat usaha R&D mekanisasi dan automasi.

vii. Mempertingkat penggunaan mesin pengilangan

yang lebih efisien untuk mengurangkan kerugian

lepas tuai.

 IADA Kerian

 IADA Seberang

Perak

 Jabatan Pertanian

 PTG

 JPS

 MARDI

8.1.5 Meningkatkan kepelbagaian tanaman sayur dan buah-

buah komersial seperti:

i. Meluaskan kaedah penanaman secara fertigasi,

hidroponik dan akuaponik.

ii. Meningkat keluasan tanaman sayuran melalui

program pembangunan kawasan baru dan terbiar.

iii. Membangunkan kawasan pertanian tanah tinggi

Kinta sebagai pengeluar sayur dan buah-buahan

utama Negeri Perak.

iv. Meningkatkan tanaman buah-buahan bernilai tinggi

seperti herba, durian, tomato, cili benggala, rock

melon, anggur, kelapa dan buah-buahan yang

mendapat permintaan tinggi seperti pisang, nangka,

nenas, tembikai, durian belanda dan jambu batu.

v. Meningkatkan kekerapan / pusingan tanaman.

 Jabatan Pertanian

 PPPNP

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-82

Inisiatif Pelaksanaan Agensi Pelaksana

vi. Memberi insentif (pembangunan infrastruktur, bahan

input dan sistem pengairan) di kawasan pertanian.

vii. Menggunakan amalan teknologi terkini dan amalan

pertanian baik (APB) ke arah Pensijilan MyGAP dan

SOM.

viii. Menggunakan mikrob berfaedah (EM).

ix. Menggabungkan pengurusan industri kelapa secara

bersama dengan industri nanas dan buah-buahan.

8.1.6 Meningkatkan jumlah perikanan tangkapan melalui:

i. Menambah pembinaan tukun tiruan konservasi.

ii. Memelihara dan melaksanakan penanaman semula

hutan bakau di pesisiran pantai dan sungai.

iii. Memulihara sumber ikan asli (santuari).

iv. Membina dan menaik taraf jeti perikanan seperti di

Hutan Melintang, Bagan Datuk, Pulau Pangkor,

Segari, Kuala Sepetang, Kuala Kurau dan Tanjung

Piandang.

v. Memperkasakan penguatkuasaan bagi pemantauan

perairan Negeri Perak.

vi. Meningkatkan pengurusan perikanan tangkapan

(perikanan darat).

 Jabatan Perikanan

8.1.7 Mempergiatkan aktiviti akuakultur bagi mencapai

sasaran nisbah 50:50 hasil tangkapan / pengeluaran

perikanan tangkapan dan akuakultur melalui:

i. Menambah kawasan berpotensi untuk projek

akuakultur terutama secara integrasi dengan ladang

kelapa sawit dan getah.

ii. Meningkatkan penglibatan agensi-agensi lain secara

aktif di dalam aktiviti akuakultur.

iii. Menaik taraf sistem ternakan / hatcheri bagi

kawasan-kawasan sedia ada.

iv. Menggunakan sistem ternakan berteknologi baru

yang meminimumkan kesan pencemaran alam

sekitar.

v. Meningkatkan pengeluaran benih ikan dan udang.

vi. Memelihara dan melindungi aktiviti ternakan kerang

dan udang secara integrasi melalui pengawalan

aktiviti yang mengancam dan mencemarkan kualiti

air sungai dan pesisiran pantai dari kawasan sekitar.

vii. Memberi bimbingan dan sokongan kepada

usahawan akuakultur untuk memajukan sektor ini.

 Jabatan Perikanan

 Jabatan Alam

Sekitar

 PPPNP

 FELDA

 FELCRA

 RISDA

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-83

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 2

Inisiatif Pelaksanaan Agensi Pelaksana

8.1.8 Memperkukuhkan potensi pembangunan sektor

penternakan melalui:

i. Membangunkan 96 kawasan ragut sedia ada

sebagai kawasan / zon pengeluaran ternakan

ruminan dan unggas.

ii. Membangunkan kawasan Rusa Belt di Pengkalan

Hulu sebagai pusat ternakan dan pelancongan.

iii. Menaik taraf Pusat Pembiakan Kambing Boer

Nasional di Pondok Tanjung, Selama sebagai pusat

ternakan kambing boer negara.

iv. Memastikan kawasan-kawasan ternakan sedia ada

dikekalkan.

v. Menggunakan tanah secara optimum dengan

kaedah pembangunan tanah bersepadu (padang

ragut / Taman Kekal Pengeluaran Ruminan (TKPR)

/ Taman Kekal Pengeluaran Unggas (TKPU)

dizonkan sebagai kawasan pengeluaran ruminan

(pedaging dan tenusu), pengeluaran unggas (ayam

dan puyuh), pengeluaran makanan ternakan (foder)

dan agropelancongan.

vi. Membangunkan Negeri Perak sebagai pusat

pengeluaran hasil ternakan melalui penjenamaan

semula dan mengoptimumkan pengeluaran.

vii. Menggunakan kaedah pertanian integrasi dengan

manggabungkan aktiviti ternakan di kawasan

tanaman terutama di ladang-ladang. Pertanian

integrasi akan membantu untuk pengusaha

mendapatkan pendapatan sementara menunggu

hasil dari tanaman seperti contoh integrasi ladang

kelapa sawit dengan akuakultur / lembu / kambing

dan ladang pisang dengan ternakan lintah / ikan keli

/ ayam.

viii. Menjalakan program pembasmian, pencegahan dan

kawalan penyakit ternakan bagi memastikan

ternakan selamat dan suci untuk digunakan.

ix. Menambah bilangan pengusaha ternakan yang

menyertai MyGAP seperti SALT dan GVHP.

x. Menguruskan dan mengawal pencemaran dari sisa

industri ternakan.

xi. Memantapkan program kawalan pergerakan

ternakan keluar masuk dari Negeri Perak.

xii. Meningkatkan kerjasama dan penyelarasan undang-

undang antara semua pihak terlibat dalam

mengusahakan ternakan berasaskan makanan.

 Jabatan

Perkhidmatan

Veterinar

 PPPNP

 Jabatan Pertanian

 FELDA

 FELCRA

 RISDA

 Jabatan Alam

Sekitar

 PBT

 Pejabat Daerah dan

Tanah

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-84

Inisiatif Pelaksanaan Agensi Pelaksana

8.1.9 Menjadikan produk berasaskan herba dan perubatan

sebagai salah satu pengeluar utama produk bioteknologi

berasaskan hutan dengan menjalankan kajian

penyelidikan dan pembangunan (R&D) secara

berterusan.

 Jabatan Perhutanan

 MARDI

 Perbadanan

Bioteknologi

Malaysia

8.1.10 Meningkatkan tahap infrastruktur dan teknologi tinggi

bagi menambah hasil dan kualiti pengeluaran

agromakanan.

 Jabatan Pertanian

 JPS

 JKR

 TNB

 IADA

8.1.11 Memperkukuhkan peranan PPPNP dalam mengurus /

merancang dan mengusahakan agromakanan Negeri

Perak.

 PPPNP

 UPEN

 Jabatan Pertanian

8.1.12 Mempelbagaikan inisiatif bagi menggalakkan

penglibatan generasi muda yang berada di Negeri Perak

termasuklah generasi kedua dan ketiga keluarga

pekebun untuk menceburi sektor agromakanan secara

komersial.

 PPPNP

 Jabatan Pertanian

 UPEN

 FELDA

 FELCRA

 RISDA

8.1.13 Mempelbagaikan insentif dan penglibatan pihak swasta

bagi menggalakkan pembangunan sektor agromakanan

Negeri Perak terutama di Daerah Perak Tengah, Larut

Matang dan Selama, Batang Padang, Hilir Perak,

Manjung, Kerian dan Hulu Perak.

 UPEN

 PPPNP

 MIDA

8.1.14 Mempelbagaikan pendedahan akses pasaran kepada

pengusaha bagi meluaskan pemasaran melalui

program-program yang dianjurkan oleh pelbagai pihak di

peringkat kebangsaan dan antarabangsa.

 Jabatan Pertanian

 PPPNP

 SME Corp.

 FAMA

 FELDA

 MATRADE

 MARA

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-85

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 2

Kawasan Tumpuan Tanaman Makanan Negeri Perak 2040 4-85

Rajah 4.11:

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-86

Strategi Pelaksanaan 8.2 (SP8.2)

Membangunkan Industri Rantaian Yang

Bernilai Tambah Tinggi Berasaskan Agromakanan

Sektor agromakanan antara sektor ekonomi yang kompleks dan berkembang

menjadi satu sistem rantaian nilai yang bernilai tambah tinggi mencecah

ratusan bilion ringgit setahun. Ia sudah menjadi industri global dengan

pelbagai potensi. Rantaian ini bermula dari menebus guna tanah, skim

pembiayaan, penyelidikan pertanian, kesesuaian teknologi, inovasi penuaian, buruh yang

cukup, kaedah pemasaran, kawalan kualiti, percambahan industri hiliran, pembungkusan,

baja dan pakej latihan. Semua ini mempunyai potensi ekonomi yang mesti dimanfaatkan

oleh pertubuhan peladang terutama untuk menjadi industri yang strategik kepada

golongan petani, penternak dan nelayan.

Inisiatif Pelaksanaan Agensi Pelaksana

8.2.1 Mempelbagaikan peluang perniagaan dan industri

rantaian yang berasaskan sumber pertanian makanan

untuk menghasilkan produk bernilai tambah tinggi

seperti makanan ternakan, bahan binaan, biobahan

api dan baja organik.

 MARDI

 Jabatan Pertanian

 FELDA

 FELCRA

 RISDA

 PPPNP

 Pertubuhan Peladang

Kawasan (PPK)

8.2.2 Meningkatkan produk-produk tambah nilai berasaskan

ternakan dan pertanian dengan mewujudkan pusat

pembangunan usahawan industri asas tani terpilih

bagi menambah pendapatan seperti industri sarang

burung walit, penternakan lembu dan kambing,

akuakultur, rumpai laut, perikanan, ikan hiasan, herba

dan rempah ratus, buah-buahan dan sayur-sayuran

premium, cendawan dan florikultur.

 MARDI

 Jabatan Perkhidmatan

Veterinar

 FELDA

 FELCRA

 RISDA

 PPPNP

 Jabatan Pertanian

 LKIM

 Jabatan Perikanan

8.2.3 Memberi penekanan kepada penghasilan produk

pertanian bernilai tinggi seperti farmaseutikal,

nutraseutikal dan kosmeseutikal.

 MARDI

 PPPNP

 Jabatan Pertanian

 Jabatan Perhutanan

8.2.4 Mempelbagaikan usaha untuk menggalakkan

penternak menghasilkan produk hiliran yang diiktiraf

dan mendapat sijil Halal dari pihak JAKIM.

 PPPNP

 Jabatan Pertanian

 Jabatan Perkhidmatan

Veterinar

 JAKIM

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-87

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 2

Inisiatif Pelaksanaan Agensi Pelaksana

8.2.5 Menyediakan komponen rantaian nilai yang baik

melalui:

i. Memastikan pengeluaran produk berteraskan

pasaran.

ii. Menggunakan maklumat pasaran secara meluas.

iii. Memastikan penentuan harga pasaran secara

telus.

iv. Menyediakan sistem pengurusan produk

(penggredan, pembungkusan dan pelabelan)

adalah sistematik.

v. Menyediakan infrastruktur pasaran yang lengkap.

vi. Memastikan saluran pasaran meliputi pelbagai

lapisan

vii. Memastikan penjenamaan dibuat secara

berkesan.

 PPPNP

 Jabatan Pertanian

8.2.6 Meningkatkan kemudahan pemasaran hasil

agromakanan dengan:

i. Membangunkan pusat pengumpulan dan

pengedaran hasil agromakanan di Selama,

Manong, Seberang Perak, Bagan Serai dan Titi

Gantong.

ii. Membangunkan kompleks atau ruang-ruang di

lokasi strategik untuk pemasaran produk

agromakanan di setiap bandar dan pekan.

iii. Meningkatkan pemasaran produk agromakanan

tempatan di pasaraya-pasaraya besar.

iv. Menyediakan kawasan pelbagai guna di setiap

kawasan perumahan untuk memasarkan produk

agromakanan tempatan.

 FAMA

 Jabatan Pertanian

 Jabatan Perkhidmatan

Veterinar

 Jabatan Perikanan

 PBT

8.2.7 Meningkatkan bantuan kewangan dan khidmat nasihat

dengan:

i. Mempelbagaikan skim latihan, khidmat nasihat

dan bantuan kewangan daripada kerajaan dan

institusi kewangan bagi membantu pembangunan

sektor agromakanan.

ii. Menyalurkan / memberi pendedahan mengenai

hasil penemuan dan produk R&D oleh agensi

berkaitan kepada pembangunan sektor

agromakanan secara berterusan.

 Institusi Kewangan

 MARDI

 Jabatan Pertanian

 Jabatan Perikanan

 Jabatan Perkhidmatan

Veterinar

 FELDA

 FELCRA

 RISDA

 PPPNP

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-88

Inisiatif Pelaksanaan Agensi Pelaksana

8.2.8 Membina Terminal Reka Bentuk, Pembinaan dan

Penyelenggaraan Vesel Perikanan Negara di Lumut

dan Hutan Melintang, Bagan Datuk.

 Jabatan Perikanan

 LKIM

 NEKMAT

 Agensi

Penguatkuasaan

Maritim

 UniKL

8.2.9 Menyediakan jeti pendaratan ikan yang lengkap

dengan pelbagai kemudahan seperti jeti pendaratan

ikan, kilang air batu, bilik sejuk, kilang memproses

ikan, pengangkutan, gerai jualan dan bengkel enjin /

pukat terutama di Pulau Pangkor, Pantai Remis dan

Kuala Sepetang.

 Jabatan Perikanan

 LKIM

8.2.10 Mempelbagaikan peluang pekerjaan berasaskan

industri agromakanan terutama kepada tenaga kerja

tempatan dan golongan muda.

 Jabatan Tenaga Buruh

 Jabatan Pertanian

 Jabatan Perikanan

 Jabatan Perkhidmatan

Veterinar

8.2.11 Menjalankan pelbagai program / seminar / karnival

secara bersiri di setiap daerah Negeri Perak mengenai

“agromakanan adalah pendapatan” agar mampu

menarik minat pelbagai pihak untuk turut bekerja /

terlibat dalam mengusahakan agromakanan.

 UPEN

 PPPNP

 Jabatan Pertanian

 Jabatan Perikanan

 Jabatan Perkhidmatan

Veterinar

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-89

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 2

Strategi Pelaksanaan 8.3 (SP8.3)

Membangunkan Usahawan Tani dan Modal Insan

Sektor Agromakanan Secara Berterusan

Pembangunan usahawan tani dan modal insan adalah merupakan salah satu

sumber utama pembangunan sektor agromakanan bagi menjana pendapatan

dan pembasmian kemiskinan. Namun begitu, aktiviti dan pembangunan

keusahawanan tani dan modal insan yang kompetitif tidak berlaku secara

sendiri. Pembangunan serta pelaksanaan aktiviti ini memerlukan persekitaran yang

menyokong dan membenarkannya berlaku (enabling environment) yang terdiri daripada

pelaksanaan polisi dan infrastruktur serta kerjasama antara pihak swasta dan kerajaan.

Inisiatif Pelaksanaan Agensi Pelaksana

8.3.1 Mempelbagaikan program pembangunan

usahawan tani dan sumber manusia serta

latihan kemahiran pengurusan ladang dan

perniagaan tani untuk menggalakkan mereka

mengusahakan aset sedia ada (tanah

pertanian).

 Jabatan Pertanian

 Jabatan Perikanan

 Jabatan Perkhidmatan

Veterinar

 PPPNP

8.3.2 Meningkatkan penglibatan syarikat-syarikat

swasta melalui Tanggungjawab Sosial Korporat

(CSR) dalam membangunkan usahawan tani

melalui bantuan bimbingan usaha perladangan

untuk meningkatkan kualiti hidup komuniti.

 Syarikat korporat

multinasional

 PPK Peladang

8.3.3 Memperluaskan pelaksanaan Strategi Lautan

Biru Negara (NBOS) di dalam membentuk dan

membantu usahawan tani dan pembangunan

modal insan sektor agromakanan.

 Jabatan Pertanian

 PPPNP

 Jabatan Perikanan

 Jabatan Perkhidmatan

Veterinar

8.3.4 Membina Pusat atau Kolej Agromakanan Negeri

Perak di lokasi sesuai bagi meningkatkan tahap

profesional pengusaha agromakanan dan

melahirkan tenaga kerja yang terlatih.

 UPEN

 Kementerian Pengajian

Tinggi

8.3.5 Memberi pendedahan kepada usahawan tani

untuk bergerak melalui pertubuhan koperasi /

persatuan agar sokongan kewangan yang kukuh

dapat disediakan.

 Jabatan Pertanian

 PPPNP

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-90

KELAPA SAWIT DAN GETAH

600,000 hektar

Dasar Perancangan 9 (RSA 9)

Mempertingkatkan Sektor Tanaman Komoditi
Sebagai Salah Satu Asas Ekonomi Utama
Negeri Perak

Industri berasaskan tanaman komoditi merupakan salah satu tunjang ekonomi negara

dan Negeri Perak. Pihak FELDA, FELCRA, RISDA, PPPNP dan syarikat perladangan

swasta merupakan pemain utama sektor ini. Industri komoditi terutama sawit dan

getah kini menyumbang kepada pendapatan hasil eksport, peluang pekerjaan dan

peningkatan pendapatan serta taraf hidup penduduk desa. Menyedari kepentingan

sumbangan industri komoditi, industri sawit dan getah telah dikenal pasti di antara

Bidang Ekonomi Utama Nasional di bawah pelaksanaan Program Transformasi

Ekonomi. Di samping itu, pembangunan sektor komoditi lain yang berpotensi seperti

kayu kayan, koko, lada dan kenaf akan terus dipertingkatkan.

Strategi Pelaksanaan 9.1

Memperkasa Industri Komoditi Dalam

Pembangunan Ekonomi Negeri Perak

Tanaman komoditi yang menjadi industri utama kepada Negeri Perak iaitu

kelapa sawit dan getah meliputi kawasan seluas 600,000 hektar dan

melibatkan 175,000 hektar yang diusahakan pekebun kecil dan 400,000 estet

swasta. Pembangunan industri berasaskan tanaman komoditi Negeri Perak perlulah

selaras dengan Dasar Komoditi Negara 2011-2020. Bagi memperkasa pembangunan

industri berasaskan tanaman komoditi, keutamaan diberikan kepada pembangunan

produk-produk baharu yang bernilai ditambah tinggi dan berorientasikan pasaran. Langkah

ini akan dilaksanakan melalui penghasilan produk-produk baharu berinovatif oleh institusi

R&D tempatan. Di samping itu, kerjasama strategik di antara

institusi R&D tempatan dan luar negara juga akan dipertingkatkan.

Fokus juga akan diberi bagi meningkatkan kecekapan

pengeluaran di sepanjang rantaian nilai tanaman komoditi

industri, termasuk mengoptimumkan penggunaan sumber.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-91

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 2

Inisiatif Pelaksanaan Agensi Pelaksana

9.1.1 Memperkasakan industri berasaskan tanaman komoditi

dalam pembangunan ekonomi Negeri Perak dengan:

i. Memberi keutamaan kepada pembangunan produk-

produk baharu bernilai ditambah dan

berorientasikan pasaran melalui penghasilan

produk-produk baharu berinovatif oleh institusi R&D

tempatan.

ii. Meningkatkan kerjasama strategik di antara institusi

R&D tempatan dan luar negara.

iii. Meningkatkan kecekapan pengeluaran di sepanjang

rantaian nilai industri komoditi dan

mengoptimumkan penggunaan sumber.

 FELDA

 FELCRA

 RISDA

 PPPNP

9.1.2 Memodenkan industri berasaskan tanaman komoditi

dengan:

i. Memperluaskan penggunaan teknologi moden,

mekanisasi dan automasi bagi meningkatkan

produktiviti industri komoditi.

ii. Menggunakan teknologi untuk menjimatkan kos,

mengurangkan pergantungan terhadap tenaga

buruh dan meningkatkan kualiti di sepanjang

rantaian nilai industri komoditi.

iii. Memodenkan industri komoditi termasuk penekanan

kepada Amalan Pertanian Baik (Good Agriculture

Practices - GAP), Amalan Pengilangan Baik (Good

Manufacturing Practices - GMP) dan pengurusan

Analisis Kitar Hayat (Life Cycle Analysis - LCA) bagi

memudah cara akses produk komoditi ke pasaran

antarabangsa.

 FELDA

 FELCRA

 RISDA

 PPPNP

9.1.3 Memastikan program penanaman semula getah dengan

klon-klon yang produktif dan Program Pembangunan

Ladang Hutan perlulah terhad kepada kawasan

penanaman getah sedia ada dan kawasan luar dari

HSK (Rajah 4.12).

 RISDA

 PPPNP

 Jabatan Perhutanan

9.1.4 Mempelbagaikan penghasilan produk bernilai tambah

tinggi dengan:

i. Mempergiatkan usaha untuk mempelbagaikan

penghasilan produk hiliran bernilai tambah tinggi

yang berasaskan tanaman komoditi bagi memenuhi

keperluan pasaran dengan melibatkan perusahaan

kecil sederhana (PKS) dari setiap daerah.

ii. Mempelbagaikan jaringan kolaborasi R&D tempatan

dan antarabangsa bagi meningkatkan sumbangan

industri komoditi sedia ada.

 FELDA

 FELCRA

 RISDA

 PPPNP

 Perbadanan

Bioteknologi Malaysia

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-92

Inisiatif Pelaksanaan Agensi Pelaksana

iii. Membangunkan produk bioteknologi berasaskan

bahan kimia daripada kelapa sawit seperti bahan

bakar jentera dan kenderaan.

9.1.5 Menjana sumber pendapatan baharu dengan:

i. Memberi tumpuan pembangunan tidak hanya

terhad kepada industri komoditi sedia ada tetapi

turut meliputi usaha progresif bagi memajukan

komoditi baru seperti sagu dan kenaf untuk

menjana sumber pertumbuhan ekonomi dan

pendapatan.

ii. Mempelbagaikan inovasi dan mempergiatkan aktiviti

R&D di peringkat huluan dan hiliran, terutama

dalam mengeluarkan bahan tanaman berkualiti

tinggi dan menghasilkan produk bernilai tambah

tinggi (perincian projek disediakan di Bab 5 : Projek

Flagship 4).

iii. Melaksanakan konsep waste to wealth. Melalui

aktiviti R&D, sisa buangan industri sawit, getah,

koko dan sagu berpotensi dibangunkan bagi

menghasilkan produk-produk baharu mesra alam

dan mampan. Selain mampu menjana punca

pendapatan baharu, penggunaan sisa buangan

industri komoditi juga dapat mengoptimumkan

penggunaan sumber dan membantu memulihara

alam sekitar.

 PPPNP

 FELDA

 FELCRA

 RISDA

9.1.6 Meningkatkan daya saing dan memperluaskan pasaran

dengan:

i. Memperkasakan daya saing industri melalui

penjenamaan produk berasaskan komoditi yang

berkualiti, mampan dan mesra alam.

ii. Memberi tumpuan ke arah pembangunan produk

yang memenuhi citarasa pengguna dan kehendak

pasaran khusus (niche market).

iii. Meningkatkan kerjasama serantau dan

antarabangsa untuk menambah peluang pasaran

produk komoditi tempatan di pasaran global.

iv. Menyebarkan maklumat mengenai industri dan

produk komoditi yang mampan menerusi kerjasama

pihak swasta dan badan-badan bukan kerajaan.

 FELDA

 FELCRA

 RISDA

 PPPNP

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-93

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 2

Inisiatif Pelaksanaan Agensi Pelaksana

9.1.7 Memajukan pekebun kecil dan usahawan melalui:

i. Mempelbagaikan program tanam semula

menggunakan bahan tanaman berkualiti.

ii. Menyediakan khidmat nasihat teknikal dan

meningkatkan penggunaan mekanisasi.

iii. Memperkasakan pengurusan pekebun kecil secara

berkelompok, termasuk diintegrasikan dengan

aktiviti pemprosesan bernilai tambah.

iv. Menyediakan latihan, peningkatan tahap kemahiran

dan pemindahan teknologi.

v. Meningkatkan akses pasaran termasuk

penggalakan pensijilan, pembungkusan,

penjenamaan dan penyertaan dalam pameran

perdagangan.

vi. Meningkatkan rangkaian pemasaran dan promosi

yang melibatkan kerjasama dengan syarikat

berkepentingan kerajaan dan swasta.

 FELDA

 FELCRA

 RISDA

 PPPNP

 MARA

9.1.8 Membangun dan memperkasa modal insan dengan:

i. Memperkasakan pembangunan modal insan bagi

meningkatkan bilangan tenaga mahir dan separa

mahir untuk memacu pemodenan dan

meningkatkan daya saing industri komoditi.

ii. Meningkatkan tahap kemahiran dan pengetahuan

guna tenaga di kedua-dua peringkat huluan dan

hiliran dalam penggunaan dan penyebaran

teknologi terkini.

iii. Mempelbagaikan kolaborasi dengan institusi

pengajian tinggi tempatan dan luar negara dalam

bidang yang diperlukan oleh industri seperti

bioteknologi, mekanisasi dan kejuruteraan

perladangan bagi memenuhi keperluan industri.

 FELDA

 FELCRA

 RISDA

 PPPNP

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-94

Kawasan Tumpuan Tanaman Komoditi Negeri Perak 2040

Rajah 4.12:

4-94

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-95

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 2

Dasar Perancangan 10 (RSA 10)

Memperkukuhkan Pembangunan
Perindustrian Negeri Perak Dengan
Promosi dan Insentif Berkesan

Kerajaan Negeri Perak telah memperkenalkan pelbagai insentif untuk menarik pelabur

tempatan mahupun antarabangsa bagi memastikan kepesatan ekonomi negeri. Pada

tahun 2015, Kerajaan Negeri Perak telah berjaya mencatatkan peningkatan nilai

pelaburan sebanyak RM 3,887 juta berbanding RM 2,361 juta pada tahun 2013. Sektor

yang menerima jumlah pelaburan terbesar di Negeri Perak sepanjang tempoh yang

sama ialah sektor pembuatan produk getah diikuti dengan industri elektrik dan

elektronik. Tren ini menunjukkan sektor pembuatan di Negeri Perak mengambil faedah

dari kelebihan sumber air dan buruh yang murah yang terdapat di Negeri Perak.

Strategi seterusnya haruslah dapat menarik industri yang bernilai tambah tinggi.

Strategi Pelaksanaan 10.1 (SP10.1)

Memfokuskan Usaha Untuk Menarik

Pelaburan Berimpak Tinggi

Insentif dan galakan dari Kerajaan Persekutuan dan Kerajaan Negeri bagi

menarik pelaburan masuk ke Negeri Perak, khususnya bagi sektor ekonomi

yang mampu menjana lebih banyak peluang pekerjaan seperti sektor

pertanian, pembuatan dan perkhidmatan termasuk pelancongan adalah

diperlukan dari masa ke semasa. Selain itu, aspek pengelompokan (clustering) harus

diberi perhatian supaya pengusaha dapat manfaat dari kesan aglomerasi yang berlaku di

kawasan tersebut. Usaha-usaha haruslah diteruskan bagi meningkatkan penyediaan

tapak, infrastruktur dan sokongan yang mencukupi. Perkembangan pesat sektor

pembinaan dan pembuatan menerusi pelaksanaan rancangan pembangunan wilayah baru

di Daerah Muallim dan Bagan Datuk akan merangsang permintaan ke atas sektor-sektor

perkhidmatan termasuk bekalan air, elektrik, gas, pengangkutan, perhubungan dan lain-

lain.

Inisiatif Pelaksanaan Agensi Pelaksana

10.1.1 Memperkukuhkan peranan dan kuasa INVESTPerak

sebagai pusat sehenti bagi memudahkan pelabur asing

berurusan dengan Kerajaan Negeri dan agensi promosi

pelaburan di dalam dan luar negara dengan:

i. Mengadakan seminar, pameran dan lawatan

pelaburan untuk memberi pendedahan kepada

peserta tentang peluang dan potensi pelaburan.

 INVESTPerak

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-96

Inisiatif Pelaksanaan Agensi Pelaksana

ii. Mengenal pasti dan menjemput wakil pelabur sedia

ada dan pihak media sebagai duta ekonomi Negeri

Perak di dalam acara forum pelaburan, acara

perhubungan awam dan lain-lain untuk promosi

pelaburan.

iii. Melantik pakar luar untuk memberi nasihat, promosi

dan hala tuju pelaburan mengikut sektor tertentu.

10.1.2 Menyediakan marketing kit dan web portal yang

mengandungi maklumat dan peta komprehensif tentang

tapak industri, kemudahan sokongan, aksesibiliti, insentif

bagi setiap kawasan perindustrian dan bagi Negeri Perak

secara keseluruhannya.

 UPEN

 INVESTPerak

 MIDA

 PKNP

 KPerak

10.1.3 Memastikan rangkaian jalur lebar berkelajuan tinggi dapat

dicapai dengan kadar yang berpatutan di semua kawasan

perindustrian strategik.

 UPEN

 KPerak

 SKMM

10.1.4 Meningkatkan kandungan pengetahuan dalam industri

sedia ada dan yang baru melalui R&D secara berfokus.

 UPEN

 SIRIM

 IPTA

 MIDA

10.1.5 Membangun dan menaik taraf kawasan perindustrian

dengan kemudahan dan infrastruktur yang cekap,

bersepadu, lancar dan bersesuaian dengan kluster

perindustrian.

 UPEN

 PKNP

 PBT

10.1.6 Meningkatkan insentif bagi menarik tenaga kerja

tempatan yang berkemahiran tinggi dengan:

i. Memperkukuhkan pangkalan data dan platform untuk

individu kelahiran Negeri Perak dan pelajar IPT di

Negeri Perak mendaftarkan kemahiran / pengalaman.

ii. Menetapkan permulaan gaji yang tinggi dan lantikan

terus bekerja di bawah syarikat-syarikat berkaitan bagi

menarik minat tenaga kerja tempatan untuk menyertai

pusat-pusat latihan kemahiran.

 UPEN

 Bahagian

Pengurusan

Sumber Manusia

 Jabatan

Pembangunan

Kemahiran

10.1.7 Memastikan peningkatan aktiviti nilai tambah kepada

bahan mentah dan sumber mineral yang terdapat di

Negeri Perak bagi menggalakkan pengeluaran produk

mewah (high-end).

 MB Inc

 INVESTPerak

 PBT

10.1.8 Menambah bilangan perusahaan kecil sederhana (PKS)

berasaskan sumber huluan dan hiliran bagi meningkatkan

tahap ekonomi penduduk setempat dengan menyediakan

pelbagai bantuan seperti:

i. Mempelbagaikan program pembangunan usahawan.

ii. Menyediakan pelbagai jenis pinjaman seperti

Pinjaman Perniagaan Belia dan Pinjaman Perniagaan

Mikro Kredit di bawah Yayasan Bina Upaya (YBU).

 MB Inc

 INVESTPerak

 PBT

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-97

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 2

Strategi Pelaksanaan 10.2 (SP10.2)

Mengoptimumkan Penggunaan Kawasan Perindustrian

Sedia Ada

Terdapat 68 kawasan perindustrian yang dimajukan oleh Perbadanan Kemajuan

Negeri Perak (PKNP) di Negeri Perak pada tahun 2016. Terdapat juga

kawasan perindustrian tidak terancang atau kawasan perindustrian yang

berada di luar seliaan pihak PKNP. Kebanyakan kawasan perindustrian ini

mempunyai isu kelewatan pemulaan projek industri selepas lot-lot tersebut terjual kepada

pihak swasta. Ini menyukarkan penyusunan kelompok industri seperti yang dikehendaki,

menambahkan kos dan kelewatan jual beli atau sewaan lot, meninggikan harga tanah

perindustrian dan menjejaskan imej kepada usaha menarik pelabur ke Negeri Perak.

Inisiatif Pelaksanaan Agensi Pelaksana

10.2.1 Menyedia dan menguatkuasakan syarat-syarat

jualan baru dan perlesenan untuk mengelakkan isu

kawasan perindustrian tidak dimajukan.

 PKNP

 PBT

10.2.2 Menjalankan kajian insentif bagi memajukan

kawasan perindustrian sedia ada.

 PKNP

 PBT

 PLANMalaysia@Perak

10.2.3 Mengambil tindakan peringatan atau penalti

(mengikut kesesuaian) kepada pemilik lot yang

masih belum memulakan projek mereka.

 PKNP

 PTG

 Pejabat Daerah dan

Tanah

10.2.4 Memastikan setiap kawasan perindustrian diurus

oleh sebuah badan pengurusan.

 PKNP

10.2.5 Memastikan kemudahan pekerja disediakan dengan

secukupnya seperti asrama, parkir, tempat makan

dan lain-lain.

 PBT

10.2.6 Menyusun penggunaan kawasan industri supaya

menghubungkan industri huluan dan hiliran di dalam

satu rantaian nilai yang lengkap.

 UPEN

 PKNP

10.2.7 Mewartakan semula zon perindustrian kepada zon

lain sekiranya permintaan terhadap tanah lot industri

adalah lemah.

 PBT

 PLANMalaysia@Perak

10.2.8 Mempelbagaikan kegunaan bangunan industri yang

masih kosong dengan aktiviti kreatif dan bersesuaian

dengan kawasan sekitar.

 PBT

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-98

Strategi Pelaksanaan 10.3 (SP10.3)

Memperkukuhkan Kluster Perindustrian Negeri Perak

Salah satu pendekatan penting dalam membangunkan sektor perindustrian

ialah penyusunan kawasan mengikut kluster. Konsep kluster akan

memusatkan aktiviti perindustrian mengikut produk atau perkhidmatan

tertentu. Syarikat utama di kawasan industri atau teknologi yang sama akan

berkongsi infrastruktur, pembekal dan rangkaian pengedaran, manakala syarikat-syarikat

lain pula menyediakan komponen, perkhidmatan sokongan dan bahan mentah yang

bersesuaian. Terdapat beberapa kluster perindustrian yang berpotensi di Negeri Perak

iaitu produk berasaskan getah, kimia dan produk kimia, kelengkapan pengangkutan,

produk mineral bukan logam, produk elektrik dan elektronik, automatif, pengilangan

makanan serta jentera dan kelengkapan. Kluster perindustrian menetapkan dan menyusun

strategi yang berkaitan bahan mentah, guna tenaga, pengangkutan, insentif cukai, kadar

pajakan dan sebagainya (Rajah 4.13).

Inisiatif Pelaksanaan Agensi Pelaksana

10.3.1 Memperkukuhkan kluster berasaskan produk asas tani di:

i. Pengkalan Hulu – produk biotek.

ii. Lenggong – produk ikan air tawar dan rusa.

iii. Selama – produk industri asas tani.

iv. Teluk Intan – produk organik dan biotek.

v. Bagan Serai – produk industri asas tani.

vi. Seri Manjung – produk akuakultur dan perikanan.

vii. Seri Iskandar – produk farmasi.

viii. Seberang Perak – produk industri asas tani.

ix. Tapah – produk organik dan industri asas tani.

 Jabatan Pertanian

Perak

 PPPNP

 INVESTPerak

10.3.2 Membangunkan kluster berasaskan mineral terutama di

Keramat Pulai di Kinta dan Klian Intan di Pengkalan Hulu.

 MB Inc.

10.3.3 Membangunkan kluster industri berteknologi tinggi di Bagan

Datuk, Alor Pongsu, Kamunting, Manjung dan Seri Iskandar.

 PKNP

 INVESTPerak

10.3.4 Memperkukuhkan kluster berasaskan industri maritim di

Manjung dan Bagan Datuk.

 PKNP

10.3.5 Memperkukuhkan kluster automatif di Tanjong Malim.  PKNP

10.3.6 Membangunkan kluster berasaskan penerbangan dan

aeroangkasa di Seri Iskandar.

 PKNP

10.3.7 Memperkukuhkan kluster industri bebas cukai di Pengkalan

Hulu (The Gateways@IMT-GT).

 UPEN

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-99

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 2

Potensi Pembangunan Perindustrian Negeri Perak 2040 4-99

Rajah 4.13:

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-100

Dasar Perancangan 11 (RSA 11)

Memperkukuhkan Pembangunan Perdagangan
dan Perkhidmatan Berdasarkan
Hierarki Pusat Petempatan

Kepesatan dan pertumbuhan ekonomi global secara langsung telah memberi impak

kepada struktur asas ekonomi negara amnya dan Negeri Perak khasnya. Sumbangan

dan struktur asas ekonomi Negeri Perak sepanjang tempoh tahun 2005 - 2015 telah

menunjukkan bahawa sub-sektor yang mengalami peningkatan yang besar ialah

jualan borong, jualan runcit, perhotelan dan restoran dengan sumbangan kepada

KDNK Negeri Perak meningkat dari 8.7% (2005) kepada 15.3% (2015). Strategi untuk

menyokong pembangunan perdagangan Negeri Perak disepadukan ke perancangan

fizikal negeri iaitu melalui kesesuaian dengan hierarki pusat petempatan.

Strategi Pelaksanaan 11.1 (SP11.1)

Memastikan Perkhidmatan Perdagangan Dibangunkan

Mengikut Hierarki Pusat Petempatan Yang Ditetapkan

Pembangunan sektor jualan borong, jualan runcit, perhotelan dan restoran

mempunyai potensi besar di Negeri Perak. Untuk memudahkan

kebolehcapaian kawasan perdagangan dengan pengguna, penyediaan

kemudahan infrastruktur perkhidmatan dan perdagangan yang berkualiti dan mencukupi

disediakan mengikut kesesuaian lokasi. Bagi mencapai tujuan ini, panduan jenis aktiviti

ekonomi yang selari dengan hierarki pusat petempatan dicadangkan.

Inisiatif Pelaksanaan Agensi Pelaksana

11.1.1 Memastikan perkhidmatan perdagangan mengikut fungsi

ekonomi setiap hierarki petempatan yang ditetapkan

iaitu:

i. Pusat Wilayah Negeri (Bandar Negeri).

ii. Pusat Separa Wilayah Negeri (Bandar Utama).

iii. Pusat Petempatan Utama (Bandar Tempatan).

iv. Pusat Petempatan Kecil (Pekan).

Senarai hierarki petempatan, perincian mengenai

komponen perdagangan dan kawasan berpotensi untuk

pembangunan perdagangan sehingga tahun 2040 adalah

seperti Jadual 3.1, Lampiran 2 dan Rajah 4.14.

 UPEN

 PBT

 PLANMalaysia@Perak

11.1.2 Mempelbagaikan aktiviti perdagangan dan perkhidmatan

yang menyokong fungsi ekonomi di setiap bandar sedia

ada terutama di Ipoh, Taiping, Kuala Kangsar dan

Tanjong Malim serta bandar baru seperti di Merujaya,

Pembangunan Bercampur T-City di Gopeng dan Perak

Edu-City di Bandar Seri Iskandar.

 PBT

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-101

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 2

Inisiatif Pelaksanaan Agensi Pelaksana

11.1.3 Menggabungkan aktiviti perdagangan dengan

perkhidmatan, pendidikan dan perbankan terutama di

pusat petempatan kecil (pekan) agar dapat merancakkan

aktiviti ekonomi setempat.

 PBT

 UPEN

11.1.4 Mengukuhkan semula bandar dan pekan bagi

meningkatkan fungsi dan kegunaan ruang komersial

yang lebih efisien dan meningkatkan kadar penghunian

dan pembaharuan semula pekan termasuklah memberi

keutamaan kelulusan pembangunan berdasarkan

perancangan di dalam RT.

 PBT

 PKNP

 MARA

 PLANMalaysia@Perak

Strategi Pelaksanaan 11.2 (SP11.2)

Memastikan Penyertaan dan Pemilikan Aset Bumiputera
Stabil dan Berkembang

Kerajaan Negeri Perak komited untuk melaksanakan inisiatif-inisiatif

Pemerkasaan Ekonomi Bumiputera selaras dengan agenda peringkat nasional

yang diterajui oleh Majlis Ekonomi Bumiputera. Pada masa yang sama, agenda

Pemerkasaan Ekonomi Bumiputera menuntut perubahan kepada cara golongan

Bumiputera berfikir, bekerja dan bertindak. Mereka harus membangunkan kapasiti, sedia

bersaing dan menerokai pasaran antarabangsa yang lebih luas. Strategi yang paling

relevan dalam konteks pembangunan bandar dan desa ialah mengukuhkan pemilikan aset

bukan kewangan Bumiputera dan memperhebatkan keusahawanan dan perniagaan dalam

kalangan individu Bumiputera.

Inisiatif Pelaksanaan Agensi Pelaksana

11.2.1 Memperkukuh peranan dan penglibatan agensi kerajaan

serta pelaburan Bumiputera untuk meningkatkan pemilikan

aset komersial melalui pembangunan Masyarakat

Perdagangan dan Perindustrian Bumiputera.

 MARA

 UPEN

11.2.2 Mewajibkan setiap pembangunan komersial untuk

memastikan pemilikan Bumiputera tidak kurang 30%.

 UPEN

11.2.3 Meningkatkan penyertaan bumiputera Negeri Perak di dalam

program keusahawanan di peringkat nasional dan negeri

seperti:

i. Skim Usahawan Permulaan Bumiputera (SUPERB).

ii. Program Pembangunan Vendor.

iii. Dana Pembangunan Perniagaan.

iv. Dana Pembangunan Halal.

v. Program Pembangunan Usahawanan MARA.

 PBT

 PKNP

 MARA

 MITI

 Teraju

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-102

Potensi Pembangunan Perdagangan Negeri Perak 2040

Rajah 4.14:

4-102

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-103

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 2

Strategi Pelaksanaan 11.3 (SP11.3)

Menyediakan dan Menambah Baik Ruang Penjajaan Tetap

dan Bergerak Bagi Menyokong Ekonomi Informal

Negeri Perak

Di setiap bandar, pekan dan kampung, peniaga sektor informal merupakan

antara tulang belakang yang membentuk sebahagian besar dari aktiviti

perdagangan setempat. Sumbangan sektor informal dalam aliran

pembangunan utama ekonomi dan penjanaan pendapatan kepada rakyat

berpendapatan rendah tidak lagi dipertikaikan. Namun, sektor ini sering tidak menerima

perhatian dan sokongan yang mencukupi. Peranan rancangan pembangunan tempatan

adalah penting untuk memastikan ruang ekonomi informal adalah mencukupi, mempunyai

kemudahan sokongan bagi penjaja dan pembeli untuk berurusan dengan selesa. Bagi

Negeri Perak yang terkenal dengan makanan dan produk pertanian bermutu tinggi serta

barangan kraf tangan, peniaga ekonomi informal adalah di barisan hadapan dalam

menyampaikan produk kepada pengguna tempatan dan pelancong antarabangsa.

Inisiatif Pelaksanaan Agensi Pelaksana

11.3.1 Menyediakan atau menambah baik ruang pasar komuniti

dan pasar awam mengikut keperluan penduduk tadahan

minimum iaitu setiap 1 bagi 2,000 unit kediaman atau

10,000 penduduk.

 PBT

 PKNP

 MARA

11.3.2 Memastikan bazaar atau arked serta ruang kiosk di dalam

projek pembangunan rumah kedai atau kompleks

perniagaan disediakan dengan minimum 10% daripada

keseluruhan ruang lantai kasar sebagai Kedai Mampu Milik.

 PBT

 PKNP

 MARA

11.3.3 Memperkemaskan, menyelenggara dan menambah

penyediaan tapak medan selera dan premis F&B di bandar

dan pekan seluruh Negeri Perak seperti di:

i. Kompleks membeli-belah.

ii. Shopping street.

iii. Kompleks pejabat.

iv. Terminal pengangkutan awam termasuk stesen bas,

stesen ETS, HSR, jeti dan lapangan terbang.

v. Pusat kejiranan.

vi. Kawasan pelancongan.

vii. Pesisir pantai atau sungai.

viii. Rizab jalan yang diselenggara oleh PBT.

 PBT

 PKNP

 MARA

11.3.4 Memudahkan syarat-syarat kepada penjaja baru terutama

dalam kalangan B40 untuk memohon lesen penjaja agar

dapat merancakkan ekonomi setempat dan menjadi sumber

pendapatan keluarga.



11.3.5 Menyediakan bantuan pembiayaan kepada penjaja agar

dapat memulakan dan menguruskan perniagaan.



P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-104

Dasar Perancangan 12 (RSA 12)

Memajukan Sektor Mineral Secara Lestari Sebagai

Salah Satu Asas Ekonomi Utama Negeri Perak

Sektor mineral telah dikenal pasti sebagai salah satu aktiviti yang dapat meningkatkan

ekonomi Negeri Perak. Perak menjadi penyumbang utama bahan metalik iaitu

sebanyak 12 jenis dan lapan bahan bukan metalik iaitu keseluruhannya sebanyak

21 bahan mineral. Ini menjadikan negeri ini merupakan penyumbang utama lebih

17 bahan mineral tersebut dalam negara. Aktiviti pengeluaran mineral sudah mula

aktif semula memandangkan Negeri Perak merupakan Negeri yang kaya dengan

sumber mineral dan perlu diterokai untuk kepentingan peningkatan hasil ekonomi dan

seterusnya meningkatkan sumber pendapatan Negeri Perak.

Strategi Pelaksanaan 12.1 (SP12.1)

Meningkatkan Nilai Tambah Industri Berasaskan

Mineral Secara Terkawal

Pembangunan sektor mineral Negeri Perak akan dipandu oleh dokumen

Perak Mineral Blueprint. Sektor mineral akan dibangunkan dengan visi

berikut:

i. Mengembalikan semula status Negeri Perak sebagai Negeri Pengeluar Mineral Utama

Negara.

ii. Meningkatkan sumbangan yang signifikan sektor mineral kepada KDNK tahuan negeri

termasuk KDNK sektor pembuatan, pembinaan dan sosio ekonomi.

iii. Memperkukuhkan semula status Negeri Perak sebagai pengeluar utama hasil timah,

dan membangun serta mewujudkan nilai optimum daripada potensi sumber mineral

secara signifikan untuk kebaikan semua pihak yang terlibat di dalam rantaian nilai

industri mineral.

Inisiatif Pelaksanaan Agensi Pelaksana

12.1.1 Mengguna pakai Perak Mineral Blueprint dalam

membangunkan sektor mineral Negeri Perak.

 Jabatan Mineral dan

Geosains

 Jabatan Alam Sekitar

 MB Inc

12.1.2 Membangunkan sumber mineral utama dengan:

i. Mengeluarkan sumber mineral utama yang telah

dikenal pasti berpotensi tinggi iaitu bijih timah, batu

kapur, granit, pasir pembinaan, pasir silika dan batu

silika, koalin, tanah liat dan bahan tanah serta

sericite secara mampan.

 Jabatan Mineral dan

Geosains

 Jabatan Alam Sekitar

 MB Inc

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-105

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 2

Inisiatif Pelaksanaan Agensi Pelaksana

ii. Melaksanakan usaha eksplorasi secara terancang

untuk mengenal pasti nilai simpanan sebenar

sumber mineral yang telah dikenal pasti.

iii. Menjalankan aktiviti pengeluaran sumber mineral

secara lestari dengan mengambil serta mematuhi

langkah dan peraturan tegas untuk meminimumkan

kesan pencemaran alam sekitar.

12.1.3 Mempelbagaikan industri hiliran berasaskan sumber

mineral dengan:

i. Mempromosi produk berasaskan mineral ke

peringkat global.

ii. Menjalankan kerjasama kerajaan dan pihak swasta

dan menyediakan kemudahan R&D untuk

membangunkan, mengkaji dan menguji produk

hiliran baru.

iii. Mempelbagaikan insentif untuk menggalakkan

pembangunan aktiviti industri hiliran berasaskan

sumber mineral.

iv. Membangunkan estet perindustrian khusus untuk

produk sumber mineral.

 Jabatan Mineral dan

Geosains

 MIDA

 Kementerian

Pengajian Tinggi

 MB Inc

12.1.4 Membangunkan modal insan melalui:

i. Menyediakan peluang kepada pengusaha industri

perlombongan untuk melibatkan diri serta bertukar

kepakaran, hasil penyelidikan dan program latihan

bersama.

ii. Menubuhkan Pusat Kecemerlangan dan Akedemi

Perlombongan untuk membangunkan modal insan

berkaitan sektor perlombongan secara

komprehensif.

iii. Menubuhkan pusat R&D khas untuk sektor

perlombongan dan mineral.

 Jabatan Mineral dan

Geosains

 Kementerian

Pengajian Tinggi

 MB Inc

12.1.5 Memulihkan bekas tanah lombong dengan:

i. Menyediakan pelan pemulihan bekas kawasan

lombong oleh syarikat perlombongan.

ii. Membangunkan bekas kawasan lombong dengan

aktiviti yang sesuai seperti akuakultur, penternakan,

rekreasi, pelancongan, pendidikan dan warisan.

iii. Memelihara kolam-kolam bekas tanah lombong

untuk berfungsi sebagai kolam takungan.

 MB Inc

 PTG

 PBT

12.1.6 Menggunakan pengangkutan rel untuk mengeluarkan

mineral dari tapak ke pelabuhan atau kawasan

pemprosesan bagi meminimumkan kesan pencemaran

dan kacau ganggu kawasan sekitar.

 MB Inc

 PBT

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-106

Rajah 4.15: Taburan Sumber Mineral Negeri Perak

Sumber: Jabatan Mineral dan Geosains Malaysia, 2013.

4-106

Rajah 4.15:

Taburan Sumber Mineral Negeri Perak

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-107

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 2

Dasar Perancangan 13 (RSA 13)

Meminimumkan Trend Penghijrahan
Keluar Penduduk

Negeri Perak merekodkan trend migrasi bersih negatif tertinggi di Malaysia antara

tahun 2014-2015 iaitu -6.1% dan -6.2%. Ia menunjukkan berlaku jumlah penghijrahan

keluar penduduk yang lebih besar berbanding penghijrahan masuk ke Negeri Perak.

Kadar migrasi keluar bersih bagi Negeri Perak antara tahun 2014-2015. 11.8 ribu

orang telah melakukan migrasi masuk ke Negeri Perak berbanding 18 ribu penduduk

negeri yang keluar ke negeri-negeri lain. Ini menjadikan migrasi bersih -6.2 ribu.

Jumlah migrasi kasar yang melibatkan Negeri Perak ialah 29.8 ribu orang.

Strategi Pelaksanaan 13.1 (SP13.1)

Mempelbagaikan Peluang Pekerjaan di Dalam Sektor

Ekonomi Berpotensi

Kebanyakan penduduk yang berhijrah keluar dari Negeri Perak adalah

golongan muda yang mencari peluang pekerjaan setelah tamat pengajian.

Peluang pekerjaan yang pelbagai dan menarik perlu disediakan dengan mencukupi di

setiap daerah di Negeri Perak. Sektor primer, tertiari dan sekunder perlu dibangunkan

secara giat di dalam menyediakan peluang pekerjaan terutama kepada tenaga buruh

Negeri Perak.

Inisiatif Pelaksanaan Agensi Pelaksana

13.1.1 Mempelbagaikan peluang pekerjaan sektor primer

dengan:

i. Menyediakan langkah-langkah agresif untuk

mengekalkan sejumlah besar peluang pekerjaan

berasaskan agromakanan bagi merealisasikan

dasar menjadikan Negeri Perak sebagai Lembah

Pengeluaran Makanan Negara.

ii. Membangunkan proses rantaian industri yang

lengkap dalam sektor primer agar dapat

mewujudkan peluang pekerjaan yang pelbagai

dalam bidang-bidang berkaitan.

iii. Memulihkan semula sektor perlombongan supaya

menjadi antara sektor yang menyediakan peluang

pekerjaan utama di Negeri Perak.

iv. Memulihkan semula sektor mineral melalui aktiviti

hiliran.

 UPEN

 MB Inc

 PPPNP

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-108

Inisiatif Pelaksanaan Agensi Pelaksana

13.1.2 Mempelbagaikan peluang pekerjaan sektor sekunder

terutama sektor pembuatan dan pembinaan.

 UPEN

13.1.3 Mempelbagaikan peluang pekerjaan sektor tertiari

dengan:

i. Memberi fokus kepada aktiviti ekonomi berkaitan

pelancongan, perniagaan dan perkhidmatan yang

akan terus memainkan peranan utama dalam

mewujudkan peluang pekerjaan masa hadapan.

ii. Menyediakan peluang-peluang pekerjaan yang

berkualiti dan berpendapatan lebih baik di Negeri

Perak untuk mengekalkan tenaga kerja tempatan

terutama dalam kalangan golongan muda daripada

berhijrah keluar.

iii. Meningkatkan proses perbandaran dan

pembangunan pusat-pusat pertumbuhan di Negeri

Perak agar dapat menyumbang pertambahan

jumlah pekerjaan sektor tertiari.

iv. Menekankan kepada K-Ekonomi Negeri Perak bagi

mewujudkan peluang pekerjaan ekonomi baru

dalam sektor tertiari.

 Kerajaan Negeri Perak

 Jabatan dan Agensi

Berkaitan

Pembangunan Sektor

Tertiari

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-109

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 2

Dasar Perancangan 14 (RSA 14)

Mempelbagaikan Kemudahan dan Peluang Pekerjaan

Kepada Golongan Warga Emas, Wanita dan OKU

Negeri Perak merekodkan peningkatan jumlah dan kadar pertumbuhan golongan

berusia (60 tahun ke atas) amat tinggi iaitu 4.11% setahun. Trend sebegini sekiranya

berterusan akan mendorong berlakunya fenomena aging population di Negeri Perak

pada jangka masa panjang. Golongan tua semakin ramai memilih Negeri Perak untuk

bersara. Faktor keadaan kesihatan yang bertambah baik juga meningkatkan jangka

hayat. Selain warga emas, keperluan kemudahan dan peluang pekerjaan kepada

wanita dan OKU juga perlu diberi perhatian agar semua pihak yang menetap di Negeri

Perak mendapat peluang pekerjaan dan kualiti kehidupan yang berkualiti.

Strategi Pelaksanaan 14.1 (SP14.1)

Menyediakan Unit Kediaman Pelbagai Jenis

dan Kos Untuk Golongan Pesara

Negeri Perak yang terkenal sebagai Negeri Mampu Milik menjadi salah satu

daya tarikan untuk golongan warga emas berhijrah untuk bersara ke negeri ini.

Ini ditambah dengan keadaan persekitaran yang selesa dan kos kehidupan

secara relatif lebih rendah.

Inisiatif Pelaksanaan Agensi Pelaksana

14.1.1 Menyediakan kediaman mesra pesara dengan

menggalakkan pembangunan skim perkampungan

bersepadu yang dilengkapi pelbagai kemudahan mesra

pesara seperti Projek Integrated Retirement Village di

GreenAcres Meru Raya oleh pemaju TI Homes dan Projek

Pemajuan Program Khas Perumahan Perwira Negeri Perak

(PKPPNP).

 LPHP

 PBT

14.1.2 Membangunkan dan menjual lot-lot kediaman mampu milik di

lokasi-lokasi strategik berhampiran bandar dan dilengkapi

pelbagai kemudahan secara meluas.

 LPHP

 PBT

14.1.3 Memperuntukkan 2% daripada jumlah unit kediaman

perumahan mampu milik di setiap projek pembangunan

khusus untuk pemilikan golongan pesara yang berkelayakan.

Cadangan syarat-syarat penyediaan unit kediaman mampu

milik untuk golongan persara ialah:

i. Pesara yang tidak memiliki rumah.

ii. Pesara yang mula bersara pada umur 55 tahun atau

kurang daripada 55 tahun.

 LPHP

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-110

Inisiatif Pelaksanaan Agensi Pelaksana

iii. Pesara yang mempunyai purata pendapatan bulanan

hasil dari wang simpanan persaraan tidak kurang

daripada RM2,000 sehingga berumur 70 tahun.

iv. Pesara yang masih mampu bekerja dengan purata

pendapatan tidak kurang daripada RM2,000 sebulan

sehingga berumur 70 tahun.

v. Pihak institusi kewangan digalakkan menyediakan

kemudahan pinjaman khas rumah mampu milik untuk

persara yang layak dengan nilai pinjaman maksimum

sehingga RM100,000 dengan tempoh pembayaran balik

antara 10-15 tahun.

vi. Pihak institusi kewangan digalakkan menyediakan

kemudahan pinjaman perumahan berkonsepkan „Multi

Generations’ yang membolehkan pesara dan ahli

keluarga seperti anak-anak dibenarkan memohon secara

bersama kemudahan pinjaman.

14.1.4 Meningkatkan penyediaan kemudahan Pusat Aktiviti Warga

Emas (PAWE) terutama di kawasan bandar dan pekan.

 JKM

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-111

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 2

Strategi Pelaksanaan 14.2 (SP14.2)

Menyediakan Peluang Pekerjaan Yang Sesuai

Untuk Golongan Warga Emas Yang Masih Aktif,

Wanita dan OKU

Sebilangan besar pesara terutama yang bergaji kecil direkodkan tidak

mempunyai simpanan mencukupi untuk bersara. Golongan ini boleh dianggap

masih mampu bekerja dan menyumbang tenaga antara 5 - 10 tahun lagi.

Dengan itu, golongan warga emas juga boleh memainkan peranan sebagai tenaga kerja

yang produktif. Selain itu, peluang pekerjaan yang sesuai untuk golongan wanita dan OKU

juga perlu disediakan bagi meningkatkan tahap ekonomi mereka dan memastikan hak

serta kepentingan mereka terpelihara.. Peluang pekerjaan yang sesuai dengan golongan-

golongan ini di setiap daerah di Negeri Perak.

Inisiatif Pelaksanaan Agensi Pelaksana

14.2.1 Menyediakan latihan dan kemahiran pelbagai

bidang untuk golongan bakal bersara, wanita, ibu

tunggal dan OKU di setiap daerah.

 UPEN

 Jabatan Tenaga Buruh

 Kementerian

Pembangunan Wanita,

Keluarga dan Masyarakat

 KKLW

 JKM

14.2.2 Menyediakan peluang pekerjaan dan perniagaan

sesuai dengan permintaan pasaran, pengalaman,

kemahiran, tahap fizikal dan keupayaan warga

emas, wanita, ibu tunggal dan OKU.

 UPEN

 Jabatan Tenaga Buruh

 Kementerian

Pembangunan Wanita,

Keluarga dan Masyarakat

 KKLW

 JKM

14.2.3 Memperuntukkan masa kerja yang fleksibal dan

sesuai (kerja separuh masa) kepada golongan

pekerja warga emas, wanita, ibu tunggal dan OKU.

 Jabatan Tenaga Buruh

14.2.4 Mempelbagaikan penyediaan kemudahan dan

infrastruktur khusus untuk warga emas, wanita, ibu

tunggal dan OKU seperti perkhidmatan kesihatan,

kemudahan penjagaan transit, keagamaan dan

riadah serta pembangunan yang bercirikan bebas

halangan (barrier free) bagi meningkatkan kebajikan

golongan ini.

 UPEN

 LPHP

 PBT

 JKM

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-112

Dasar Perancangan 15 (RSA 15)

Meningkatkan Tahap Kemahiran dan
Kebolehpasaran Tenaga Kerja

Sebanyak 78% tenaga kerja Negeri Perak mempunyai tahap pendidikan tertinggi

sehingga SPM dan setarafnya atau lebih rendah. Hanya 22% memiliki tahap

pendidikan tertiari. Keadaan ini boleh menggambarkan tahap kemahiran pekerja yang

majoritinya terdiri daripada golongan kurang mahir dan tidak mendapat latihan dan

pendidikan formal tahap tertiari sebelum ke dunia pekerjaan.

Strategi Pelaksanaan 15.1 (SP15.1)

Menjadikan Pendidikan dan Latihan Vokasional dan Teknikal

Sebagai Wadah Melahirkan Tenaga Kerja Mahir

Kerajaan Negeri Perak akan secara giat menyokong dan melaksana Pelan

Strategik Transformasi Pendidikan Vokasional 2020 dan Kertas Strategi 9 :

RMKe-11 „Mentransformasi Pendidikan dan Latihan Teknikal dan Vokasional

Untuk Memenuhi Permintaan Industri‟ yang telah digubal oleh Kementerian Pelajaran

Malaysia dan Unit Perancang Ekonomi. Transformasi pendidikan teknikal dan vokasional

merupakan usaha merekayasa (reengineering) sistem pendidikan vokasional sedia ada

sehingga terbina sistem pendidikan tenikal dan vokasional baharu yang dapat

menyumbang kepada agenda transformasi Malaysia sebagai negara berpendapatan

tinggi.

Inisiatif Pelaksanaan Agensi Pelaksana

15.1.1 Menambah bilangan Kolej Teknikal dan Vokasional di

Negeri Perak bagi meningkatkan jumlah tenaga kerja

mahir.

 Jabatan Pelajaran

 Kementerian Pelajaran

Malaysia

 UPEN

15.1.2 Mempelbagaikan bidang pengkhususan di Kolej

Teknikal dan Vokasional berdasarkan keperluan sektor

ekonomi dan industri Negeri Perak termasuklah bidang

kreatif dan inovasi.

 Jabatan Pelajaran

 Kementerian Pelajaran

Malaysia

 UPEN

15.1.3 Meningkatkan kerjasama dengan pihak swasta dalam

menubuhkan Kolej Teknikal dan Vokasional (swasta)

menerusi perkongsian awam-swasta dan menyediakan

bidang pengajian berorentasikan industri di Negeri

Perak.

 Jabatan Pelajaran

 Kementerian Pelajaran

Malaysia

 UPEN

15.1.4 Memperluaskan kempen dan program Skim Latihan 1

Malaysia (SL1M) di seluruh Negeri Perak.

 EPU

 UPEN

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-113

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 2

Strategi Pelaksanaan 15.2 (SP15.2)

Meminimumkan Kadar Pengangguran Dalam Kalangan

Graduan Berijazah di Negeri Perak

Sejumlah 200,000 graduan dikeluarkan oleh IPTA dan IPTS setiap tahun di

seluruh negara. Pada tahun 2015, kadar pengangguran dalam kalangan

graduan direkodkan 15.6%. Isu pengangguran ini direkodkan semakin serius

terutama terutama bagi graduan berijazah di bawah kursus tertentu. Sikap graduan seperti

memilih kerja, meminta gaji tinggi, tahap kemahiran berkomunikasi yang kurang

memuaskan dan kemahiran bertutur dan menulis dalam Bahasa Inggeris yang rendah juga

menjadi antara faktor penyebab masalah pengangguran.

Inisiatif Pelaksanaan Agensi Pelaksana

15.2.1 Mengawal pengambilan pelajar bagi kursus-kursus

yang kurang mempunyai permintaan pasaran

pekerjaan.

 Kementerian

Pengajian Tinggi

 UPEN

15.2.2 Meningkatkan pengambilan pelajar bagi bidang yang

menawarkan peluang pekerjaan baik seperti

pembuatan dan logistik, perbankan dan perkhidmatan

kewangan, pembinaan, ICT dan perniagaan borong

dan runcit.

 Kementerian

Pengajian Tinggi

 UPEN

15.2.3 Mewajibkan setiap mahasiswa mengikuti program

internship di jabatan, agensi dan syarikat swasta

sekurang-kurang selama tiga bulan.

 Kementerian

Pengajian Tinggi

15.2.4 Memastikan graduan meningkatkan kemahiran bertutur

dan menulis dalam Bahasa Inggeris.

 Kementerian

Pengajian Tinggi

15.2.5 Memastikan graduan sentiasa meningkatkan tahap soft

and hard skills.

 Kementerian

Pengajian Tinggi

15.2.6 Memastikan tahap keterampilan yang baik dalam

kalangan graduan terutama semasa menghadiri sesi

temuduga permohonan pekerjaan.

 Kementerian

Pengajian Tinggi

15.2.7 Meningkatkan kesedaran dan sikap graduan untuk

mengutamakan pembangunan karier jangka panjang

melalui usaha mencari pengalaman (bekerja terlebih

dahulu) sebelum mengutamakan tangga gaji yang baik

dan lumayan selepas tamat pengajian.

 Kementerian

Pengajian Tinggi

15.2.8 Menjalankan program pemadanan pekerjaan,

peningkatan kemahiran, pemetaan kerjaya dan karnival

kerjaya.

 UPEN

 Kementerian

Pengajian Tinggi

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-114

Strategi Pelaksanaan 15.3

Mempergiatkan Pelaksanaan Program Pembelajaran Sepanjang

Hayat (PSH) Semua Generasi di Negeri Perak

Pembelajaran Sepanjang Hayat (PSH) ialah pillar ketiga pendidikan negara di

bawah Pelan Induk Membudayakan PSH 2011-2020. PSH merupakan

pencarian ilmu pengetahuan untuk peribadi atau profesional yang dilakukan

sepanjang masa, suka rela dan atas motivasi kendiri. PSH membolehkan penduduk

Negeri Perak mendapat ilmu dan kemahiran bersesuaian dengan model ekonomi

berpendapatan tinggi. Ia mampu menggembeleng potensi individu yang masih belum

berada dalam pasaran kerja menerusi pelbagai peluang meningkatkan kemahiran. PSH

juga boleh memupuk minat dan menyemai bakat untuk kehidupan yang lebih bermakna.

Menerusi PSH, pendidikan tidak hanya terhad kepada usia muda, tetapi perlu dilanjutkan

sepanjang hayat.

Konsep PSH berdasarkan RMKe-11

Inisiatif Pelaksanaan Agensi Pelaksana

15.3.1 Memastikan pembekal PSH yang terdiri daripada

kementerian / agensi / jabatan / institusi di Negeri Perak

merancang dan menyediakan pelbagai program dan

latihan kepada masyarakat setempat dengan aktiviti

pembelajaran yang boleh diikuti oleh semua peringkat

umur tanpa mengira jantina, kaum dan anutan agama.

 UPEN

 Kementerian Pengajian

Tinggi

15.3.2 Memastikan program / kursus-kursus yang ditawarkan

bersesuaian dengan kehendak semasa yang berkaitan

peningkatan soft dan hard skills selaras dengan aspek

pembangunan modal insan untuk mewujudkan

masyarakat yang berdaya saing dan meningkatkan

taraf ekonomi masyarakat setempat.

 UPEN

 Kementerian Pengajian

Tinggi

15.3.3 Meningkatkan penglibatan tenaga pengajar yang mahir

dalam bidang masing-masing agar dapat memberi ilmu

serta khidmat terbaik kepada seluruh masyarakat.

 UPEN

 Kementerian Pengajian

Tinggi

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-115

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 2

Dasar Perancangan 16 (RSA 16)

Mengutamakan Tenaga Kerja Tempatan
Untuk Peluang Pekerjaan di Negeri Perak

Penglibatan pekerjaan warga asing di dalam semua sektor ekonomi utama

mengancam peluang pekerjaan kepada penduduk tempatan terutama untuk mengisi

peluang pekerjaan di dalam sektor tidak mahir. Penduduk tempatan yang mencari

pekerjaan di dalam sektor ini terpaksa bersaing dengan pekerja warga asing. Majoriti

majikan pula memilih untuk mengambil pekerja asing disebabkan gaji yang lebih

rendah dapat ditawarkan. Keadaan ini menjadi bertambah serius jika mengambil kira

jumlah pekerja warga asing yang bekerja secara haram. Menurut Menteri Sumber

Manusia Datuk Seri Richard Riot, dianggarkan 6.7 juta pekerja asing (2.1 juta pekerja

sah dan 4.6 juta pekerja tidak sah) bekerja dalam pelbagai sektor di Malaysia.

Strategi Pelaksanaan 16.1 (SP16.1)

Mengurangkan Tahap Kebergantungan Kepada

Buruh Warga Asing Secara Berperingkat

Pada tahun 2015 dianggarkan 74,200 pekerja warga

asing bekerja di Negeri Perak atau mewakili hampir

8% daripada jumlah tenaga kerja negeri. Tenaga kerja

warga asing ini terlibat hampir dalam semua sektor ekonomi

sebagai buruh kasar atau mengisi peluang pekerjaan peringkat

rendah. Pergantungan yang tinggi kepada tenaga kerja warga asing

menjejaskan peluang pekerjaan kepada warga tempatan terutama

kepada penduduk yang mempunyai taraf pendidikan rendah dan

miskin.

Inisiatif Pelaksanaan Agensi Pelaksana

16.1.1 Menyediakan insentif fiskal dan bukan fiskal yang

menarik bagi menggalakkan majikan untuk beralih

daripada industri berasaskan buruh kepada industri

berasaskan pengetahuan dan modal sesuai dengan

ketersediaan kemahiran tenaga kerja tempatan.

 UPEN

16.1.2 Mempergiat pembangunan dan penggunaan ICT

terutama dalam sektor perkhidmatan.

 UPEN

16.1.3 Menggalakkkan majikan untuk melaksana program

teleworking dan bekerja dari rumah untuk meningkatkan

penyertaan tenaga buruh wanita dalam pasaran buruh.

 UPEN

16.1.4 Meningkatkan kadar levi untuk pekerja asing kurang

mahir.

 Jabatan Tenaga

Buruh

74,200
(8% daripada jumlah
tenaga kerja negeri)

TAHUN 2015

PEKERJA WARGA ASING
NEGERI PERAK

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-116

Inisiatif Pelaksanaan Agensi Pelaksana

16.1.5 Memastikan pelaksanaan Dasar Gaji Minimum untuk

menggalakkan tenaga buruh latent menyertai pasaran

buruh.

 Jabatan Tenaga

Buruh

16.1.6 Menetapkan kuota jumlah atau peratus pekerja warga

asing di dalam sektor terpilih seperti pembuatan,

pelancongan, perniagaan dan perkhidmatan makanan

dan minuman, perhotelan, perniagaan dan

perkhidmatan pasar raya dan sebagainya.

 Jabatan Tenaga

Buruh

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-117

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 3

4.3 TERAS 3 : PENYEDIAAN KEMUDAHSAMPAIAN TINGGI Dan

infrastruktur EFISIEN

Teras 3 : Penyediaan Kemudahsampaian Tinggi dan Infrastruktur Efisien

merupakan teras ketiga RSN Perak 2040 dalam membangunkan Negeri

Perak secara inklusif (berdaya huni, berkualiti dan sejahtera). Teras 3

memberi penekanan kepada usaha menyediakan rangkaian

pengangkutan dan perhubungan yang komprehensif dan bersepadu serta

infrastruktur dan utiliti yang mampan dan mencukupi. Teras ini penting dalam memastikan

pembangunan ekonomi negeri dan kualiti hidup penduduk dapat ditingkatkan. Terdapat 4

dasar perancangan yang disediakan bagi Teras 3 dengan perincian seperti berikut:

Dasar Perancangan 17 (RSA 17)

Meningkatkan Tahap Aksesibiliti dan
Perhubungan Negeri Perak Dalam Menyokong
Pembangunan Ekonomi dan Kesejahteraan Penduduk

Untuk menggalakkan pembangunan di Negeri Perak dan meningkatkan kesejahteraan

penduduk dalam pergerakan harian, sistem perhubungan fizikal dan aksesibiliti perlu

dipertingkatkan. Ini penting bagi meluaskan peluang penglibatan ekonomi dan

menggalakkan keterangkuman masyarakat serta merangsang pembangunan sosial,

fizikal dan ekonomi di setiap kawasan di Negeri Perak.

Keseluruhan cadangan sistem pengangkutan dan perhubungan RSN Perak 2040 (Rajah

4.16) disediakan merangkumi komponen berikut:

i. Membangun dan menaik taraf rangkaian dan perhubungan pengangkutan jalan

dan lebuh raya.

ii. Pembinaan lapangan terbang antarabangsa.

iii. Penyediaan pengangkutan transit kapasiti tinggi dan membangunkan rangkaian rel

yang komprehensif.

iv. Pengukuhan peranan terminal maritim.

v. Pembinaan terminal bersepadu di setiap daerah.

vi. Penyediaan laluan pejalan kaki dan basikal yang komprehensif.

vii. Perluasan perkhidmatan penggunaan awam dan menjadikan ICT dalam

mengoperasikan pengangkutan awam.

viii. Membangunkan mobiliti rendah karbon.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-118

4-118

Rajah 4.16:

Cadangan Sistem Perhubungan dan Pengangkutan Negeri Perak 2040

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-119

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 3

Strategi Pelaksanaan 17.1 (SP17.1)

Menyediakan Rangkaian dan Perhubungan Pengangkutan

Jalan Yang Berkualiti dan Berdaya Tahan Bagi

Menyokong Aktiviti Ekonomi

Bagi memperluaskan keterangkuman dan menggalakkan lagi potensi

pembangunan di Selama, Hulu Perak dan Kuala Kangsar, jalan-jalan yang

perlu dinaik taraf adalah:

i. Jalan FT171 Selama – Kedah – Pulau Pinang (antara negeri).

ii. Jalan FT147 Selama – Bagan Serai.

iii. Jalan A006 Selama – FT076 Kg. Sumpitan.

iv. Jalan A168 Gerik – Kg. Air Ganda.

v. Jalan A019 Sg. Siput – Kg. Bawong.

Pembinaan dan penaiktarafan jalan di seluruh Negeri Perak perlulah mengambil kira tahap

keselamatan jalan raya supaya setaraf dengan negara maju serta memastikan mobiliti dan

pengguna jalan raya yang lebih selamat.

Inisiatif Pelaksanaan Agensi Pelaksana

17.1.1 Menjamin kesalinghubungan jalan raya di antara bandar-

bandar dan di antara negeri-negeri bersempadanan.

 JKR

17.1.2 Mewujudkan rangkaian jalan yang mempunyai jalan-jalan

alternatif ke semua bandar-bandar utama serta kapasiti yang

bersesuaian dengan permintaan.

 JKR

17.1.3 Menyediakan inventori lengkap keadaan jalan sedia ada

termasuk lebar jalan, luas rizab, bilangan jambatan yang perlu

diganti dan persimpangan yang perlu dinaik taraf.

 JKR

17.1.4 Membina jalan dengan mengikut spesifikasi JKR,

menggantikan jambatan sedia ada dan menaik taraf

persimpangan sedia ada.

 JKR

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-120

Strategi Pelaksanaan 17.2 (SP17.2)

Menyediakan Lebuh Raya Baru Bagi Mempertingkatkan

Hubungan Bandaraya Ipoh Dengan Bahagian Utara dan

Bahagian Barat Negeri Perak

Lebuhraya Utara-Selatan merupakan saluran perhubungan perdana bagi

Semenanjung Malaysia. Ia juga menjadi sebahagian daripada rangkaian

Lebuhraya ASEAN (AH2). Namun begitu bebanan kenderaan sudah pun

melebihi kapasiti khususnya di musim perayaan atau cuti persekolahan. Lebuh raya baru

dirancangkan untuk mengalih sebahagian dari bebanan bertujuan memberikan

kemudahan perjalanan yang lancar serta meningkatkan ketersambungan dan aksesibiliti

kawasan-kawasan yang kurang maju.

Lebuh raya alternatif yang menghubungkan Lebuhraya Pantai Barat (yang sedang dalam

peringkat pelaksanaan) dengan Bandar Padang Besar di Negeri Perlis melalui

persimpangan bertingkat Changkat Jering sebagai titik permulaan bagi lebuh raya baru ini

perlu disediakan bagi mengalihkan bebanan trafik Lebuhraya Pantai Barat ke lebuh raya

baru ini. Cadangan lebuh raya alternatif kepada Lebuhraya Utara-Selatan dari Ipoh ke

utara Negeri Perak juga diperlukan terutama bagi mengelakkan kesesakan di sekitar

Terowong Menora.

Selain itu, Lebuhraya Ipoh Lumut (bermula dari Simpang Pulai – Seri Iskandar & Lapangan

Terbang Antarabangsa – Sitiawan – Manjung – Lumut) dan Tapah Link (bermula dari

persimpangan Lebuhraya Utara Selatan di Tapah – Seri Iskandar & Lapangan Terbang

Antarabangsa – Bota – Lebuhraya Pantai Barat) juga diperlukan bagi memberi pilihan

kepada pengguna dan melancarkan pergerakan dari bahagian tengah ke bahagian barat

Negeri Perak. Sebuah lebuh raya baru juga turut dicadangkan oleh KPNP yang

menghubungkan Bagan Datuk ke Slim (Lebuhraya BASe) bagi meningkatkan aksesibiliti

dan potensi pembangunan di Wilayah Perak Selatan.

Peranan yang perlu dimainkan oleh Kerajaan Negeri Perak dan PBT yang terlibat ialah

memudahcarakan (facilitate) urusan pengambilan tanah apabila jajaran tersebut

dimuktamadkan. Kawasan-kawasan pembangunan baru juga boleh dirancang bagi

mengambil manfaat daripada kewujudan lebuh raya ini.

Inisiatif Pelaksanaan Agensi Pelaksana

17.2.1 Merancang pembinaan lima buah lebuh raya baru iaitu:

i. Lebuhraya Ipoh Selama yang menjadi lebuh raya

alternatif kepada Lebuhraya Utara-Selatan bermula

dari Ipoh ke utara Negeri Perak.

ii. Lebuharaya penyambung dari Changkat Jering di

Lebuhraya Pantai Barat dengan Batu Kurau

(bersambung dengan cadangan Lebuhraya Ipoh

Selama terus menghala ke Padang Besar, Perlis.

 UKAS, JPM

 BPJ, KKR

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-121

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 3

Inisiatif Pelaksanaan Agensi Pelaksana

iii. BASe (Bagan Datuk Slim Expressway) yang

menghubungkan Bagan Datuk ke Slim dan

bersambung dengan Lebuhraya Utara Selatan.

iv. Lebuhraya Ipoh Lumut (bermula dari Simpang Pulai,

Seri Iskandar, Lapangan Terbang Antarabangsa,

Sitiawan, Manjung dan Lumut).

v. Tapah Link yang bermula dari persimpangan

Lebuhraya Utara Selatan di Tapah melalui Seri

Iskandar, Lapangan Terbang Antarabangsa, Bota

dan bersambung dengan Lebuhraya Pantai Barat.

17.2.2 Pemilihan jajaran alternatif yang terbaik.  UKAS, JPM

 BPJ, KKR

17.2.3 Membina lebuh raya dengan spesifikasi yang ditetapkan

oleh JKR.

 JKR

 UKAS, JPM

 BPJ, KKR

 PBT

 PTG

 Pejabat Daerah dan

Tanah

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-122

Strategi Pelaksanaan 17.3 (SP17.3)

Mempertingkatkan Perhubungan Antarabangsa

ke Negeri Perak

Landasan Lapangan Terbang Sultan Azlan Shah di Ipoh sudah tidak boleh

dinaik taraf (dipanjangkan) kerana terdapat pembangunan perumahan di

sekitar kawasan lapangan terbang. Faktor risiko keselamatan penduduk di sini

juga menjadi perkara serius yang perlu diatasi segera. Dari segi jarak dengan Bandaraya

Ipoh serta bentuk rupa buminya, kawasan Seri Iskandar, Perak Tengah didapati paling

sesuai untuk dibangunkan lapangan terbang baru ini.

Lapangan terbang ini dicadangkan untuk diberi taraf antarabangsa bagi membolehkan

lebih banyak penerbangan terus masuk dari negara-negara Asean, China, Jepun dan

Korea serta negara-negara Timur Tengah. Dengan ini, segala keperluan bagi

mengendalikan penumpang antarabangsa perlu disediakan termasuk:

i. Kemudahan keselamatan

ii. Imigresen

iii. Pusat kawalan trafik udara

iv. Terminal kargo

v. Perkhidmatan perbankan

vi. Ruang komersial

Lapangan terbang ini juga perlu dilengkapi dengan kemudahan bagi pengeksportan

bahan-bahan keluaran industri tempatan. Dengan adanya kemudahan ini, para pengeluar

tidak lagi perlu bergantung sepenuhnya kepada Singapura bagi urusan import dan eksport.

Pengusaha sayur-sayuran Cameron Highlands, contohnya boleh menghantar hasil

keluaran mereka dengan lebih cepat.

Bagi memenuhi keperluan perhubungan pelancong ke Hutan Simpan Royal Belum dan

Tapak Warisan Dunia UNESCO Lembah Lenggong, dicadangkan perkhidmatan pesawat

amphibious / sea plane yang menghubungkan Lapangan Terbang Antarabangsa di Seri

Iskandar dan Lapangan Terbang Antarabangsa Pulau Pinang dengan Tasik Banding, Hulu

Perak. Ini adalah kerana Tasik Banding terletak kurang dari 20km ke Hutan Simpan Royal

Belum. Cadangan ini akan memberikan alternatif kepada pelancong dengan menawarkan

laluan yang lebih cepat dan juga meningkatkan tempoh bertindak ketika kecemasan.

Selain itu, jeti-jeti sedia ada di Lumut, Pulau Pangkor dan Bagan Datuk juga dicadangkan

untuk dinaik taraf kepada jeti antarabangsa yang menghubungkan Pulau Belawan di

Medan, Sumatera dengan Negeri Perak. Ini akan meningkatkan potensi pelancongan di

kedua-dua belah pihak dan merangsangkan ekonomi setempat.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-123

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 3

Inisiatif Pelaksanaan Agensi Pelaksana

17.3.1 Membangunkan hab penerbangan baru termasuk

sebuah lapangan terbang bertaraf antarabangsa di

Bandar Seri Iskandar.

 Kementerian

Peangangkutan

 Jabatan Penerbangan

Awam

 MAHB

 UPEN

 PKNP

17.3.2 Menyediakan ruang secukupnya bagi menempatkan

stesen rel (cadangan laluan rel Batu Gajah – Lumut

yang melalui Lapangan Terbang Antarabangsa) dan

landasan baru di Lapangan Terbang Antarabangsa. Rel

ini boleh dimanfaatkan untuk pengangkutan kargo dari

Terminal Maritim Lumut dan Lapangan Terbang

Antarabangsa di Seri Iskandar ke Pelabuhan Darat Ipoh

di Batu Gajah dan menjadi pengangkutan alternatif

kepada pelancong ke Seri Manjung, Lumut dan Pulau

Pangkor.

 MAHB

 KTMB

 UPEN

17.3.3 Menyediakan perkhidmatan pesawat amphibious / sea

plane di Tasik Banding bagi meningkatkan kemasukan

pelancong ke Royal Belum dan menambahkan

kecekapan untuk bertindak ketika kecemasan.

 Jabatan Penerbangan

Awam

 UPEN

17.3.4 Menaik taraf Terminal Jeti Lumut, Pulau Pangkor dan

Bagan Datuk sebagai pintu masuk antarabangsa

kepada pelancong dari Pulau Belawan di Medan,

Sumatera ke Negeri Perak.

 Jabatan Laut

 Jabatan Imegresen

 Kementerian

Peangangkutan

17.3.5 Menyediakan kelengkapan yang perlu untuk berfungsi

sebagai pintu masuk antarabangsa.

 Imigresen

17.3.6 Menjalankan usaha promosi penggunaan lapangan

terbang dan terminal-terminal maritim ke peringkat

tempatan dan antarabangsa.

 PKNP

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-124

Strategi Pelaksanaan 17.4 (SP17.4)

Menyediakan Hubungan Rel Dari Laluan Utama KTM

ke Terminal Maritim

Bagi melengkapkan pembangunan sebuah lapangan terbang baru di Seri

Iskandar, hubungan rel antaranya dengan Batu Gajah dan seterusnya Ipoh

serta Pelabuhan Lumut adalah sangat diperlukan. Ini akan memudahkan

pergerakan penumpang dari dan ke lapangan terbang tanpa kesesakan di jalan raya. Ia

juga merupakan satu insentif untuk sektor pelancongan. Selain itu, rel ini akan

memudahkan penghantaran barangan hasil industri dari seluruh negeri untuk dieksport.

Hubungan rel menawarkan saling hubungan yang efisien. Cadangan penyediaan rel juga

dibuat bagi menyokong pembangunan PHIP di Bagan Datuk. Ia menghubungkan PHIP

dengan stesen di Tapah Road.

Inisiatif Pelaksanaan Agensi Pelaksana

17.4.1 Menyelaraskan cadangan rel dengan pembangunan

Lebuhraya Pantai Barat.

 HPU

 Kementerian

Pengangkutan

 UPEN

17.4.2 Merancang dan membina hubungan rel tunggal

sepanjang 80 km dari stesen Batu Gajah (ETS)

dengan melibatkan cadangan 7 stesen baru seperti

berikut:

i. Tronoh.

ii. Seri Iskandar.

iii. Lapangan Terbang.

iv. Ayer Tawar.

v. Sitiawan.

vi. Seri Manjung.

vii. Lumut.

 UPEN

 Kementerian

Pengangkutan

17.4.3 Merancang dan membina hubungan rel dari stesen

Tapah Road dengan stesen-stesen di:

i. Langkap

ii. Teluk Intan

iii. Hutan Melintang

iv. Selekoh

v. PHIP Bagan Datuk

 UPEN

 Kementerian

Pengangkutan

17.4.4 Membina stesen kargo di Terminal Maritim Lumut

dan PHIP Bagan Datuk.

 UPEN

 LMT

17.4.5 Membina stesen penyambung dan bengkel

penyelenggaraan di Batu Gajah dan Tapah Road.

 UPEN

 Kementerian

Pengangkutan

17.4.6 Menjalankan kerja-kerja promosi bagi komponen

pengeksportan di lapangan terbang

 PKNP

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-125

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 3

Strategi Pelaksanaan 17.5 (SP17.5)

Meningkatkan Peranan Terminal Maritim Lumut

dan Terminal Laut Bagan Datuk Sebagai

Penyumbang Utama Ekonomi Negeri Perak

Terminal Maritim Lumut mempunyai ciri-ciri terbaik untuk muncul sebagai

sebuah feeder port yang berjaya di masa depan. Kawasan pelabuhan yang

mempunyai kedalaman 8 hingga 10 meter serta perairan yang terlindung

secara semula jadi dari kesan monsun adalah dua dari beberapa kelebihannya. Oleh

kerana ia merupakan pelabuhan milik bersama Kerajaan Negeri Perak dan swasta, serta

potensi sumbangannya kepada ekonomi Perak, ia mesti diberi sokongan sewajarnya.

Jalan penghubung peringkat wilayah, Lebuhraya Pantai Barat akan mempunyai satu

persimpangan bertingkat (Sitiawan Utara) yang terletak 7km ke timur Pelabuhan Lumut

akan membolehkan penghantaran barangan dilakukan dengan lebih cepat dan efisien.

Inisiatif Pelaksanaan Agensi Pelaksana

17.5.1 Memperkukuhkan peranan dan fungsi Terminal

Maritim Lumut sebagai penjana ekonomi negeri.

 LMT

17.5.2 Menyelaraskan perancangan perkembangan Terminal

Maritim Lumut dengan pembinaan Lebuhraya Pantai

Barat khususnya persimpangan bertingkat Sitiawan

serta pembinaan rel penumpang dan kargo dari Batu

Gajah.

 UPEN

 HPU

 LLM

 LMT

17.5.3 Mengenal pasti kawasan yang sesuai untuk

perkembangan Terminal Maritim Lumut selanjutnya

dan mewartakannya.

 UPEN

 PTG

 MP Manjung

 LMT

17.5.4 Membina terminal laut bagi kegunaan PHIP di Bagan

Datuk.

 PKNP

17.5.5 Menyelaraskan perancangan Terminal Laut Bagan

Datuk dengan pembinaan rel penumpang dan kargo

dari Tapah Road.

 UPEN

 PKNP

 Kementerian

Pengangkutan

17.5.6 Menjalankan misi di dalam dan luar negara untuk

mempromosikan Terminal Maritim Lumut dan Terminal

Laut Bagan Datuk sebagai pelabuhan “feeder”

berkelas antarabangsa

 UPEN

 PKNP

 LMT

Di Bagan Datuk pula, pembangunan yang dirancangkan termasuklah Terminal Laut Bagan

Datuk yang akan berfungsi sebagai jeti khusus untuk kegunaan Perak Heavy Industries

Park di samping jeti penumpang ke Sumatera. Terminal Laut Bagan Datuk boleh

berkembang dengan menjadi pelabuhan sokongan kepada Lumut.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-126

Dasar Perancangan 18 (RSA 18)

Memperkasakan Jaringan dan Perkhidmatan
Pengangkutan Awam Bagi Menjadi Mod
Pengangkutan Utama Rakyat

Pengangkutan awam perlu dipertingkatkan untuk mengurangkan kesesakan jalan raya

dan mengurangkan pencemaran alam sekitar. Penggunaan pengangkutan awam juga

akan mengurangkan kebergantungan yang tinggi terhadap kenderaan persendirian.

Mod pengangkutan awam jenis landasan dan laluan khas seperti transit aliran ringan

(LRT) dan bas rapit transit (BRT) di kawasan pesat membangun dan tram di Bandar

warisan perlu diberi perhatian. Ini penting bagi memastikan pengangkutan awam

disediakan dengan cekap, selesa dan mesra alam untuk manfaat rakyat Negeri Perak.

Strategi Pelaksanaan 18.1 (SP18.1)

Mempertingkatkan dan Menyeragamkan Mutu Perkhidmatan

Pengangkutan Awam Bagi Seluruh Negeri Perak

Ke arah menjadikan pengangkutan awam sebagai pilihan utama rakyat dalam

membuat sebarang perjalanan, beberapa tindakan perlu dilakukan iaitu:

i. Mutu perkhidmatan pengangkutan awam hendaklah dipastikan berada di tahap

tinggi bagi seluruh Negeri Perak.

ii. Jaringan perkhidmatan dan aksesibiliti yang sama rata sama ada di bandar

mahupun di desa.

iii. Menyediakan pengangkutan transit kapasiti tinggi di kawasan pesat membangun

seperti LRT yang disokong dengan rangkaian pengangkutan awam tempatan

seperti bas rapit transit (BRT), tram, pengangkutan bas serta lain-lain

pengangkutan alternatif (Rajah 4.17).

iv. Menggunakan ICT terkini dengan membangunkan aplikasi yang dapat

menyampaikan maklumat perkhidmatan dengan tepat kepada pengguna dan

menyediakan perkhidmatan pengangkutan awam yang berorientasikan permintaan

pelanggan.

v. Menghasilkan persekitaran yang bersih dan nyaman dengan penyediaan

pengangkutan awam berkarbon rendah melalui penggunaan tenaga elektrik

ataupun NGV.

vi. Menyediakan kemudahan laluan pejalan kaki dan basikal dari kawasan kejiranan

ke stesen transit yang selesa dan selamat.

Kesemua cadangan pengangkutan awam ini adalah bagi mencapai sasaran modal split

penggunaan pengangkutan awam berbanding kenderaan persendirian pada tahun 2040

adalah 40:60 (Bandaraya Ipoh) dan 30:70 (lain-lain bandar di Negeri Perak).

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-127

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 3

Rajah 4.17: Cadangan Rel Negeri Perak 2040

Sumber: Kajian RSN Perak 2040.

Sitiawan

Seri Manjung

Lumut

Ayer Tawar

Tronoh

Seri Iskandar

Maju Rapat

Medan Gopeng

Gunung Rapat

Ampang

Taman Cempaka

Stesen Keretapi Ipoh

Kampar

Tapah Road

Sungkai

Slim River

Behrang

Tanjong Malim

Malim Nawar

Batu Gajah

Kota Baharu

Hutan Melintang

Selekoh

PHIP Bagan Datuk

Chenderiang

Langkap

Teluk Intan

UTC Ipoh

Pasir Puteh

Pasir Pinji

Chemor

Klebang

Tawas

Meru Raya

Jelapang

Manjoi

Slibin

Medan Kidd

Taiping

Padang Rengas

Kuala Kangsar

Sungai Siput (U)

Kamunting

Parit Buntar

Bagan Serai

Falim

Mengelembu

Station 18

Pengkalan

Lahat

Batu Gajah Perdana

Bercham

Sunway City

Tambun

Ipoh Garden

Stadium

Hospital

Medan Raya

HSR Line

ETS Line

Komuter Line

Batu Gajah-Lumut Line

Bagan Datuk Line

Kinta Metropolitan Line

Petunjuk :

Tanjung Rambutan

Changkat Kinding

Simpang Pulai

Gopeng

Stesen pertukaran

Bandar Baru Kampar

Jeram

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-128

Inisiatif Pelaksanaan Agensi Pelaksana

18.1.1 Meningkatkan kualiti perkhidmatan bas henti-henti dan

meluaskan kawasan liputan ke setiap daerah bagi

memenuhi keperluan penduduk (Rajah 4.18).

 SPAD

 UPEN

18.1.2 Menyediakan laluan khas pengangkutan awam (bas dan

teksi) di Bandaraya Ipoh, Taiping dan Manjung bagi

memastikan kelancaran perjalanan pengangkutan awam.

 SPAD

 UPEN

 PBT

18.1.3 Menyediakan prasarana sokongan seperti stesen dan

hentian yang berkualiti dan berdaya tahan.

 UPEN

 Kementerian

Pengangkutan

18.1.4 Menambah laluan tren shuttle KTM komuter dari Padang

Rengas ke Bandaraya Ipoh dan kawasan sekitar yang

melibatkan stesen Kuala Kangsar, Sungai Siput, Tasek,

Ipoh, Batu Gajah dan Kampar bagi meningkatkan

kemudahsampaian pengguna.

 KTM

 Kementerian

Pengangkutan

 UPEN

18.1.5 Mengadakan sistem pengangkutan berasaskan rel atau

LRT Metropolitan Kinta untuk Bandaraya Ipoh dan bandar-

bandar besar sekitarnya bagi mengatasi masalah

kesesakan di Bandaraya Ipoh (perincian projek disediakan

di Bab 5 : Projek Flagship 6). Cadangan ini akan

meningkatkan potensi pembangunan ke tahap wilayah dan

antarabangsa yang disokong dengan rangkaian

pengangkutan awam tempatan seperti bas rapit transit

(BRT), tram, pengangkutan bas serta lain-lain

pengangkutan alternatif.

 UPEN

 Kementerian

Pengangkutan

18.1.6 Menyediakan laluan bagi cadangan HSR fasa 2

sambungan dari Kuala Lumpur ke Butterworth yang

melibatkan 4 stesen di Negeri Perak iaitu di Tanjong Malim

(Youth City), Ipoh (Bandar Raya Utama Negeri Perak),

Taiping (Bandar Warisan) dan Lapangan Terbang

Antarabangsa di Seri Iskandar.

 Kementerian

Pengangkutan

 UPEN

18.1.7 Menyediakan terminal bersepadu di setiap daerah yang

menempatkan bas tempatan, bas ekspres, teksi, rel dan

lain-lain mod pengangkutan awam secara bersama bagi

memudahkan pengguna.

 UPEN

 Kementerian

Pengangkutan

 SPAD

 PBT

18.1.8 Menyediakan kemudahan laluan pejalan kaki dan basikal

dari kawasan kejiranan ke stesen transit yang selesa dan

selamat.

 PBT

18.1.9 Menyediakan sistem tiket berpusat (dengan hanya 1 tiket

boleh akses pelbagai pengangkutan awam dan

kemudahan awam) di seluruh Negeri Perak.

 UPEN

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-129

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 3

Inisiatif Pelaksanaan Agensi Pelaksana

18.1.10 Menggunakan pengangkutan awam berkarbon rendah

melalui penggunaan tenaga elektrik ataupun NGV bagi

menghasilkan persekitaran yang bersih dan nyaman.

 UPEN

 Kementerian

Pengangkutan

 SPAD

18.1.11 Menyampaikan maklumat perjalanan pengangkutan awam

kepada pengguna di stesen dan hentian menggunakan ICT

terkini dengan membangunkan aplikasi yang sesuai.

 UPEN

 Kementerian

Pengangkutan

 SPAD

18.1.12 Menjalankan kempen menggalakkan penggunaan

pengangkutan awam dalam kalangan rakyat.

 UPEN

 PBT

 Kementerian

Pengangkutan

 SPAD

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-130

Kawasan Potensi Perluasan Perkhidmatan Bas Henti-henti Negeri Perak 2040 4-130

Rajah 4.18:

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-131

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 3

Strategi Pelaksanaan 18.2

Memperuntukkan Peraturan dan Perundangan Bagi

Menggalakkan Kemajuan Sektor Pengangkutan Awam

Bagi menjayakan transformasi dari pergantungan berlebihan ke atas

pengangkutan persendirian kepada penggunaan perkhidmatan pengangkutan

awam, tindakan yang dicadangkan adalah:

i. Kerajaan Persekutuan memberikan pengecualian cukai untuk beberapa tahun

kepada pengusaha untuk pembelian bas-bas baru bagi menggantikan bas-bas

yang sudah usang.

ii. Kerajaan Negeri perlu mempertimbangkan pemberian hak menguruskan terminal

dan stesen-stesen pengangkutan awam kepada para pengusaha sebagai galakan

untuk mereka bersama-sama dalam usaha menjadikan pengangkutan awam mod

pilihan utama rakyat.

Inisiatif Pelaksanaan Agensi Pelaksana

18.2.1 Memberikan pengecualian cukai pembelian bas-bas

baru bagi memperkemaskan perkhidmatan.

 Kementerian

Pengangkutan

 SPAD

18.2.2 Memberikan hak pengurusan terminal dan stesen untuk

satu jangka masa tertentu kepada pengusaha

pengangkutan awam di daerah-daerah.

 UPEN

18.2.3 Mengawal kemasukan kenderaan persendirian ke pusat

bandar-pusat bandar terpilih seperti Ipoh, Taiping dan

Manjung terutama pada waktu puncak pagi dan petang.

 UPEN

 PBT

 PDRM

18.2.4 Meningkatkan kadar tempat letak kenderaan untuk

mengurangkan jumlah kemasukan kenderaan

persendirian ke dalam pusat bandar.

 PBT

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-132

Dasar Perancangan 19 (RSA 19)

Menjadikan Aktiviti Berbasikal dan
Berjalan Kaki di Kawasan Bandar Sebagai
Mod Pergerakan Alternatif dan
Mobiliti Rendah Karbon

Amalan berbasikal dan berjalan kaki di kawasan bandar wajar diberi promosi sebagai

satu gaya hidup sihat. Di negara ini ianya masih baru, tetapi di negara seperti Jepun,

Korea dan Singapura berbasikal dan berjalan kaki sudah mula menjadi satu

kebiasaan. Berbasikal juga dapat menggalakkan pelancongan kos rendah. Ianya satu

daripada berbagai cara untuk mengurangkan pelepasan asap karbon monoksida di

kawasan bandar. Sehubungan itu, penyediaan pembangunan infrastruktur dan

perkhidmatan yang menyokong mobiliti rendah karbon perlulah disokong di dalam

perancangan Negeri Perak 2040. Ini juga secara tidak langsung akan membantu

mengurangkan penggunaan kenderaan persendirian di pusat bandar.

Strategi Pelaksanaan 19.1 (SP19.1)

Menyediakan Langkah-Langkah Penggalakan Amalan

Berbasikal dan Berjalan Kaki di Bandar

Untuk menjayakan objektif mengurangkan kebergantungan kepada kenderaan

bermotor dan menggalakkan penggunaan basikal serta berjalan kaki di

kawasan bandar, langkah-langkah yang akan dilaksanakan adalah:

i. Menyediakan pelan induk rangkaian basikal dan laluan pejalan kaki di kawasan

 bandar dan pekan.

ii. Menyediakan laluan pejalan kaki dan basikal yang komprehensif,

berkesinambungan, lengkap, selesa, selamat, mesra pengguna dan mudah akses

di bandar dan pekan.

iii. Menyediakan perkhidmatan sewaan basikal dan tempat letak basikal di pusat

bandar, pusat transit, pusat pekerjaan, pusat kejiranan, kawasan pelancongan dan

kawasan IPT / bangunan-bangunan awam serta semua cadangan pembangunan

berskala besar.

iv. Menyediakan papan tanda arah yang secukupnya dalam dwi-bahasa khusus untuk

 pelancong agar lebih mesra pengguna.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-133

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 3

Inisiatif Pelaksanaan Agensi Pelaksana

19.1.1 Menyediakan Pelan Induk Berbasikal dan Berjalan

Kaki yang komprehensif untuk kawasan bandar dan

kawasan tarikan pelancong.

 UPEN

 PLANMalaysia@Perak

 JKR

 PBT

19.1.2 Membina dan memperuntukkan ruang untuk laluan

basikal dan pejalan kaki yang berkesinambungan dan

mempunyai akses yang baik terutama di bandar-

bandar besar seperti Ipoh, Taiping, Manjung dan

Tanjong Malim.

 PBT

 JKR

19.1.3 Menyediakan perkhidmatan sewaan basikal.  PBT

 JKR

19.1.4 Menyediakan papan tanda arah untuk penunggang

basikal.

 PBT

 JKR

19.1.5 Menghidupkan semula laluan belakang sebagai

alternatif untuk laluan berbasikal supaya laluan

belakang lebih aktif dan terurus terutama di pusat

bandar.

 PBT

 JKR

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-134

Dasar Perancangan 20 (RSA 20)

Meningkatkan Keberkesanan Sistem
Infrastruktur dan Menekankan Amalan
Teknologi Hijau Bagi Menyokong
Pembangunan Negeri Perak

Kemudahan infrastruktur dan utiliti yang berkesan dan mencukupi adalah penting

dalam memberi keselesaan kepada penduduk dan juga sebagai rangsangan kepada

aktiviti ekonomi. Pencapaian pembangunan fizikal, ekonomi dan sosial adalah dibantu

oleh sistem infrastruktur dan utiliti yang cekap, teratur dan mencukupi.

Strategi Pelaksanaan 20.1 (SP20.1)

Membangunkan dan Mengurus Sumber Air Secara

Bersepadu dan Mampan

Negeri Perak mempunyai kawasan tadahan air seluas 11,590.35 km persegi

yang merangkumi 55.18% daripada keluasan Negeri Perak. Perancangan untuk

menguruskan air secara lebih sistematik diperlukan supaya bekalan air tidak

dibazirkan dan dapat digunakan bagi pelbagai jenis aktiviti pembangunan. Ia juga untuk

menjamin setiap daerah mendapat bekalan yang mencukupi.

Inisiatif Pelaksanaan Agensi Pelaksana

20.1.1 Meningkatkan keupayaan kapasiti reka bentuk

keseluruhan loji rawatan air dan empangan daripada

1,781.27 juta liter sehari kepada kepada sekurang-

kurangnya 3,582.66 juta liter sehari menjelang tahun

2040 (Rajah 4.19).

 LAP

20.1.2 Melaksanakan kitar semula air (recycling of water)

terutama bagi industri latex, tekstil dan lain-lain yang

berkaitan.

 Semua PBT

20.1.3 Memperluaskan penggunaan sistem penuaian air hujan

terutama di kawasan pembangunan baru untuk

penjimatan air.

 Semua PBT

20.1.4 Menyediakan sebuah kajian mengenai sumber air

alternatif peringkat Negeri Perak yang merangkumi aspek

pengambilan air di hilir sungai, pengabstraksi air tanah

dan penyahgaraman air laut.

 JMG

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-135

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 3

Pelan loji rawatan air dan sungai

Loji Rawatan Air dan Empangan Negeri Perak

Rajah 4.19:

4-135

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-136

Inisiatif Pelaksanaan Agensi Pelaksana

20.1.5 Menggunakan air tanah (ground water) terutama bagi

kawasan perindustrian di Taiping dan Batang Padang

(Rajah 4.20).

 UPEN

 LAP

20.1.6 Mengamalkan kaedah pengurusan air secara mampan

dan pintar (smart) seperti penggunaan meter pintar dan

sistem amaran untuk memastikan pengguna sentiasa

berjimat-cermat dalam menggunaan air.

 LAP

20.1.6 Menubuhkan badan selia air khas yang mengawal

pengurusan air di Negeri Perak.

 UPEN

20.1.7 Menyediakan kawasan tadahan yang tidak dilindung

(unprotected) di kawasan bandar untuk mengumpul air

larian dan seterusnya dirawat untuk bekalan.

 UPEN

 LAP

20.1.7 Mengkaji potensi penjualan air lebihan secara terawat

kepada negeri-negeri bersempadanan yang tertakluk

kepada peruntukan perundangan.

 UPEN

 LAP

20.1.8 Melaksanakan projek “inter-basin transfer” melalui

kerjasama pelbagai pihak di Negeri Perak yang

melibatkan perancangan guna tanah, kawalan aktiviti

pembangunan di sekitar sungai dan pengurusan air

sebelum disalurkan daripada lembangan yang

mempunyai jumlah air yang tinggi kepada lembangan

yang mempunyai isu kadar isi padu yang rendah dan

memerlukan bekalan air untuk kegunaan seharian.

 LAP

 JPS

 Pejabat Daerah dan

Tanah

 PTG

 UPEN

 PLANMalaysia@Perak

 PBT

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-137

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 3

Kawasan Potensi Air Tanah Negeri Perak 4-137

Rajah 4.20:

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-138

Strategi Pelaksanaan 20.2 (SP20.2)

Menyediakan Kemudahan Bekalan Elektrik Yang Mencukupi

dan Berkesan Untuk Permintaan Masa Hadapan

Sebahagian besar daripada stesen janakuasa elektrik hidro (hydro power) yang

terdapat di Semenanjung Malaysia berada di Negeri Perak. Negeri Perak

membekalkan 23% daripada keperluan kuasa nasional. Ini kerana di Negeri

Perak terdapat banyak empangan-empangan yang dibina bagi menjana bekalan

elektrik. Berdasarkan kepada penggunaan bekalan elektrik masa kini dan unjuran yang

dibuat, kapasiti bekalan elektrik sedia ada masih mencukupi untuk menampung

penggunaan pada masa akan datang. Mengambil kira pembangunan masa hadapan,

prasarana pembekalan perlu disediakan untuk memastikan perkembangan ekonomi yang

produktif (Rajah 4.21).

Inisiatif Pelaksanaan Agensi Pelaksana

20.2.1 Melaksanakan peningkatan keupayaan infrastruktur

elektrik sedia ada seperti PMU, PPU, SSU dan talian

rentis sedia ada atau membina yang baru seiring

dengan pertambahan permintaan bekalan. Antara

projek yang berkaitan adalah:

i. Naik taraf talian 132 kV di:

 Kg Gajah – Sg Manik – Teluk Intan – Hutan

Melintang

 Bukit Merah – Perak Carbide – Taiping –

Kamunting

 Air Puteh West – Pantai Remis

ii. Naik taraf talian 275 kV di:

 Kampung Gajah – Sungai Besar / Kuala

Selangor

 Batu Gajah – Papan

 Kuala Kangsar - Klebang

iii. Membina PMU Air Puteh West (Taiping) 275/132 kV

dan talian yang berkaitan.

iv. Membina PPU baru di Sri Klebang, kawasan industri

Sg. Siput dan Terminal Maritim Lumut bagi

menambah baik jaringan sistem bekalan 33kV ke

bawah.

 TNB

20.2.2 Meningkatkan kemudahan bekalan elektrik untuk

kawasan koridor pembangunan baru.

 TNB

 UPEN

 PBT

 INVESTPerak

20.2.3 Meningkatkan perkhidmatan bekalan elektrik

berlandaskan kriteria-kriteria tertentu seperti Indeks

SAIDI dan SAIFI.

 TNB

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-139

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 3

Inisiatif Pelaksanaan Agensi Pelaksana

20.2.4 Meluaskan bekalan tenaga elektrik di kawasan desa

dan pedalaman melalui pelaksanaan projek Bekalan

Elektrik Luar Bandar (BELB).

 TNB

 UPEN

 JAKOA

 KKLW

 Pejabat Daerah dan

Tanah

20.2.5 Menaik taraf sistem 33kV ke bawah sedia ada dengan

sistem automasi dan penggantian pepasangan untuk

meningkatkan sekuriti dan kualiti bekalan.

 TNB

20.2.6 Menjalankan kajian permintaan bekalan secara berkala

untuk mengenal pasti cadangan-cadangan projek

pembangunan.

 TNB

20.2.7 Mengintegrasikan konsep kecekapan dan penjimatan

penggunaan tenaga elektrik dalam proses reka bentuk

dan perancangan bandar, kompleks industri dan

perdagangan. Teknologi yang membawa kepada

kecekapan dan penjimatan tenaga dalam setiap sektor

perlu digalakkan dan diutamakan.

 UPEN

 INVESTPerak

20.2.8 Mempelbagaikan kaedah-kaedah penjanaan sumber

tenaga elektrik yang bersifat “hijau” dan yang boleh

diperbaharui seperti kuasa angin, ombak, hidro, biogas,

biomass dan solar. Antara projek yang sesuai

dijalankan di Negeri Perak adalah projek Large Scale

Solar (LSS) seperti berikut:

Kawasan Projek

Sungkai,

Perak

New Switching Station in between

PMU Sungkai 132kV & PMU Bidor

132kV

Sg. Siput,

Perak

New Switching Station in between

PMU Sg. Siput 132kV & PMU Lower

Piah Hydro 132kV

Proton City,

Tanjong

Malim

PMU Proton City 132/33/11kV

 UPEN

 TNB

20.2.9 Meningkatkan penggunaan sumber bekalan tenaga

yang diperbaharui (renewable energy) secara individu

dan seterusnya dibekalkan ke grid nasional melalui

program Feed in Tariff (FIT).

 UPEN

 TNB

20.2.10 Menyediakan Pelan Pembangunan Sektor Tenaga

Diperbaharui Negeri Perak.

 UPEN

 TNB

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-140 Rajah 4.21:

4-140 Sistem Bekalan Elektrik Negeri Perak

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-141

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 3

Strategi Pelaksanaan 20.3 (SP20.3)

Mempertingkatkan Kemudahan Teknologi Maya dan

Jalur Lebar Berkelajuan Tinggi Selaras Dengan Perkembangan

Teknologi Semasa Bagi Memenuhi Permintaan Pelanggan

dan Pembangunan Masa Hadapan

Penggunaan jalur lebar menunjukkan peningkatan kadar penembusan di Negeri

Perak. Perkembangan teknologi maklumat akan membantu masyarakat dalam

memperolehi pengetahuan dan membantu di bidang-bidang sosial dan juga

ekonomi. Dengan itu, penyediaan teknologi maklumat adalah penting sebagai

pemangkin ekonomi dan menyumbang terhadap kemajuan penduduk.

Inisiatif Pelaksanaan Agensi Pelaksana

20.3.1 Menyelaras, memantau dan membina menara-menara

telekomunikasi untuk digunakan oleh syarikat-syarikat

perkhidmatan dan menggalakkan penyediaan infrastruktur

untuk internet kelajuan tinggi.

 KPerak

 SKMM

20.3.2 Meluaskan pembinaan menara-menara telekomunikasi

terutama di kawasan desa bagi meningkatkan liputan

internet ke seluruh Negeri Perak.

 KPerak

 SKMM

20.3.3 Meluaskan projek di bawah Program Pemberian

Perkhidmatan Sejagat (USP) terutama di kawasan desa.

 SKMM

 KPerak

20.3.4 Meningkatkan peratus penggunaan jalur lebar Negeri

Perak agar selaras dengan kadar nasional dengan

penumpuan di kawasan desa.

 KPerak

 SKMM

20.3.5 Memberi keutamaan kepada rancangan pembangunan

kabel gentian optik berkelajuan tinggi dengan jajaran

gentian seluruh negeri meliputi semua daerah bagi

mempercepatkan akses jalur lebar dan penghantaran data

secara lebih meluas, cekap dan berkesan.

 SKMM

 KPerak

20.3.6 Menyediakan Blueprint Perkhidmatan Telekomunikasi

Negeri Perak.

 KPerak

 SKMM

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-142

Strategi Pelaksanaan 20.4 (SP20.4)

Memastikan Sistem Perparitan, Saliran dan Pengairan

Diurus Dengan Efisien

Terdapat dua langkah utama yang perlu dilaksanakan dalam menguruskan sistem

perparitan dan saliran di Negeri Perak iaitu langkah struktur dan langkah bukan

struktur. Langkah struktur adalah melalui pelaksanaan projek-projek fizikal

seperti pembinaan sistem perparitan, kolam takungan, lencongan, melebar dan

mendalam sungai, pembinaan ban / benteng tebing sungai dan sebagainya boleh

mengurangkan kekerapan kejadian banjir. Selain daripada langkah struktur, langkah bukan

struktur juga penting dalam menguruskan sistem perparitan, saliran dan pengairan

meliputi:

i. Pematuhan kepada undang-undang, akta dan garis panduan.

ii. Penyediaan pelan induk pengurusan banjir yang melibatkan kajian lembangan

sungai / dataran banjir dan kajian pelan induk saliran.

iii. Pelan risiko banjir dan peta pemindahan banjir.

iv. Sistem ramalan dan amaran banjir.

Selain itu, bagi meningkatkan pengeluaran agromakanan Negeri Perak, sistem

pengairan yang terancang dan bersepadu untuk kawasan pertanian juga perlu

disediakan terutama bagi kawasan tumpuan Lembah Pengeluaran Makanan Negara.

Inisiatif Pelaksanaan Agensi Pelaksana

20.4.1 Memastikan semua pembangunan di Negeri Perak

memenuhi keperluan Manual Salinan Mesra Alam (MSMA)

 PBT

 JPS

20.4.2 Melaksanakan projek-projek penyelenggaraan sistem

perparitan secara berkesan dan pemantauan berterusan

terutama di kawasan bandar di seluruh Negeri Perak.

 JPS

20.4.3 Menjalankan kerja-kerja pembersihan dan penyelenggaraan

berkala bagi memastikan semua sistem perparitan dan

saliran tidak terhalang oleh sampah, tumbuh-tumbuhan dan

sisa buangan yang boleh mengakibatkan banjir kilat.

 PBT

20.4.4 Melaksanakan projek fizikal seperti cadangan di dalam

kajian Pelan Induk Saliran Bandar iaitu:

i. Stormwater Management & Drainage Masterplan for

Majlis Bandaraya Ipoh (2002).

ii. Kajian Pelan Induk dan Mesra Alam Bandar Parit

Buntar dan Bagan Serai (2009).

iii. Kajian Pelan Induk dan Mesra Alam Bandar Seri

Manjung, Sitiawan dan Lumut (2010).

 PBT

 JPS

20.4.5 Menjalankan Kajian Pelan Induk Tebatan Banjir di Taiping,

Teluk Intan, Bagan Datuk, Tanjong Malim, Kuala Kangsar,

Bidor dan Selama.

 JPS

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-143

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 3

Inisiatif Pelaksanaan Agensi Pelaksana

20.4.6 Melaksanakan projek fizikal seperti cadangan terkandung di

dalam kajian-kajian tebatan banjir dan pengurusan sungai

(Rajah 4.22) yang telah dibuat iaitu:

i. Pelan Induk Tebatan Banjir dan Pengurusan Sungai

untuk Lembangan Sungai Bernam (2005).

ii. Pelan Induk Tebatan Banjir dan Pengurusan Sungai

untuk Lembangan Sungai Jebong.

iii. Pelan Induk Tebatan Banjir dan Pengurusan Sungai

untuk Lembangan Sungai Kerian dan Sungai Kurau

(2010).

iv. Pelan Pengurusan Lembangan Sungai Bersepadu

Sungai Perak (2010).

 JPS

20.4.7 Melaksanakan projek RTB Sg. Perak iaitu menguruskan

Lembangan Sg. Perak (Rajah 4.22) secara bersepadu demi

kelestarian sungai untuk generasi masa hadapan dengan

strateginya, pelaksanaan projek ini ialah untuk

membangunkan ekonomi Sg. Perak yang dijangka mampu

memberikan nilai tambah kepada pihak berkepentingan

sepanjang mahupun di lembangan sungai. Lain-lain sungai

yang terlibat dengan RTB adalah:

i. RTB Trong.

ii. RTB Sungai Kerian Fasa 2.

iii. RTB Sungai Nyior.

iv. RTB Sungai Bukit Gantang.

v. RTB Lembangan Sungai Kurau.

vi. RTB Sungai Bidor.

vii. RTB Lembangan Sungai Bernam.

viii. RTB Sungai Pelus, Sungai Siput (U).

ix. RTB Pulau Pangkor.

x. RTB Parit.

xi. RTB Manjung.

xii. RTB Lembangan Sungai Larut.

xiii. RTB Sungai Kinta Fasa 2.

 JPS

20.4.8 Membangunkan sistem ramalan dan amaran banjir bagi

Lembangan Sungai Perak yang berupaya meramal kejadian

banjir 7 hari lebih awal berdasarkan data ramalan cuaca

dari Jabatan Meteorologi Malaysia. Sistem ini juga akan

membuat hebahan banjir 2 hari lebih awal kepada agensi

berkepentingan dan penduduk yang terlibat dengan banjir.

Sistem ini akan meningkatkan ketepatan ramalan banjir

dengan mengurangkan perbezaan ramalan dan sebenar

iaitu aras air lebih 1 meter kepada kurang 0.5 meter.

 JPS

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-144

Pelan lembangan sungai negeri perak

Rajah 4.20:

4-130
Lembangan Sungai Negeri Perak 4-144

Rajah 4.22:

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-145

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 3

Inisiatif Pelaksanaan Agensi Pelaksana

20.4.9 Melaksanakan projek-projek pengairan pertanian bagi

menjamin produktiviti aktiviti tanaman iaitu:

i. Mempertingkat dan memperluaskan infrastruktur

pengairan di kawasan-kawasan yang dikenal pasti

berpotensi di sekitar skim sedia ada.

ii. Menggunakan dengan baik segala kemudahan-

kemudahan pengairan dan saliran yang telah

disediakan di kawasan penanaman padi sedia ada.

iii. Memperbaiki amalan pengurusan pengairan bersepadu.

iv. Melaksanakan kerja-kerja pembangunan untuk skim-

skim pengairan dan saliran berasaskan keadaan alam

sekitar dengan mengambil kira semua kesan buruk

yang mungkin berlaku terhadap alam sekitar akibat dari

kerja-kerja pengairan.

Antara program yang dicadangkan untuk Negeri Perak

adalah:

Nama Program

Program Pemodenan

Pengairan Padi

Projek rancangan menaik taraf

tali air sekunder di tali air 1,2,3,4

dan 5 di Rancangan Pengairan

Sungai Manik

Program pemulihan banjir :

Pembaikan infrastruktur

pengairan dan saliran Negeri

Perak.

Program

Pembangunan Zon

Pantau untuk

Kawasan Tanaman /

Perikanan Pelbagai

Menaik taraf dan mengukuhkan

ban pertanian dari Kuala Kurau

ke Tanjung Piandang dan Parit

Tok Hinn serta lain-lain kerja

berkaitan di kawasan IADA

Kerian Perak.

Program Pembinaan

dan Pembaikan Jalan

Ladang

Program pemulihan banjir :

pembaikan jalan ladang Negeri

Perak.

 JPS

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-146

Strategi Pelaksanaan 20.5 (SP20.5)

Menggunakan Loji Rawatan Kumbahan Yang Bersesuaian

Dengan Keadaan Setempat dan Mementingkan

Pengawalan Daripada Pencemaran Kualiti Air

Loji rawatan berpusat terletak di kawasan bandar dan kawasan desa

kebanyakannya masih lagi menggunakan sistem tangki septik ataupun tandas

curah. Daripada pelbagai jenis kumpulan loji, loji kumpulan Mechanical Plants

without Media paling banyak diguna pakai di Negeri Perak iaitu sebanyak 12 jenis

aset melibatkan 808 buah loji dengan jumlah penduduk setara 1,478,654 PE. Hanya

terdapat 6 jenis aset dalam kumpulan Communal Septic Tank merangkumi 776 buah loji

dengan jumlah penduduk setara 389,355 PE. Bagi kumpulan loji Mechanical Plants with

Media, sebanyak 3 jenis aset dikenal pasti dengan 9 buah loji dan penduduk setara

sejumlah 48,620 PE. Hanya sebuah jenis aset dalam kumpulan loji Pump Station iaitu

dengan 36 buah loji dan penduduk setara sejumlah 11,033 PE.

Inisiatif Pelaksanaan Agensi Pelaksana

20.5.1 Meningkatkan penggunaan loji rawatan kumbahan yang

bersesuaian dengan keadaan setempat terutama di

kawasan desa. Antara kawasan yang memerlukan loji

rawatan kumbahan dengan kadar segera adalah di:

i. Papan, Ipoh - kapasiti 1.5 juta PE dengan kawasan

tadahan meliputi sekitar Bandaraya Ipoh dan

sebahagian kawasan Menglembu.

ii. Assam Kumbang, Larut Matang - kapasiti 300,000 PE.

iii. Pasir Bogak, Pangkor - kapasiti 30,000 PE.

 IWK

 SPAN

20.5.2 Meningkatkan peratusan penduduk yang mendapat

khidmat loji rawatan kumbahan moden (berdasarkan

kuantiti PE terpasang).

 IWK

 SPAN

20.5.3 Meningkatkan penggunaan Centralised Sewerage

Treatment Plant di kawasan-kawasan berkepadatan tinggi.

 IWK

 SPAN

20.5.4 Menyediakan kajian pembinaan loji rawatan berpusat di:

i. Kamunting Raya, Taiping.

ii. Bandar Manjung.

iii. Bandar Baru Kampar.

 IWK

 SPAN

20.5.5 Menggantikan tangki-tangki septik individu dan komunal

melalui satu siri paip pembetung utama, stesen pam dan

loji rawatan kumbahan berpusat di tapak-tapak yang

bersesuaian.

 IWK

 SPAN

20.5.6 Semua sistem pengolahan kumbahan sedia ada seperti

tangki septik komunal dinaik taraf kepada sistem mekanikal

berudara yang lebih berkesan.

 IWK

 SPAN

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-147

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 3

Inisiatif Pelaksanaan Agensi Pelaksana

20.5.7 Memastikan loji pengolahan kumbahan menggunakan

proses rawatan terkini yang lengkap dengan pengolahan

sekunder seperti penghapusan bahan nutrien. Keluasan

yang mencukupi bagi setiap loji perlulah disediakan. Zon

penampan perlu diadakan bagi mengelakkan daripada

masalah bau.

 IWK

 SPAN

20.5.8 Memastikan sebuah tapak rawatan enap cemar dibina di

setiap daerah di Negeri Perak.

 IWK

 SPAN

20.5.9 Memastikan kampung dalam bandar mempunyai sistem

pembetungan berpusat.

 IWK

 SPAN

Strategik Pelaksanaan 20.6 (SP20.6)

Menyediakan Pengurusan Sisa Pepejal dan Buangan Terjadual

Secara Bersepadu Dengan Sistem Rawatan Sisa

Berlandaskan Teknologi dan Tumpuan Kepada

Pengawalan Terhadap Pencemaran

Setiap daerah di Negeri Perak mempunyai tapak pelupusan sisa pepejal tersendiri

dan sehingga tahun 2017, hanya sebuah tapak pelupusan sisa pepejal sanitari

yang terletak di Lahat. Bagi mengatasi masalah pelupusan sisa pepejal,

perancangan untuk menggabungkan sisa pepejal daripada beberapa daerah ke 4

buah tapak pelupusan sisa pepejal sanitari sahaja (rujukan kepada National Strategic Plan

for Solid Waste Management) disediakan di dalam RS ini.

Selain itu, pengurusan mengenai buangan terjadual (merupakan sisa yang boleh

membahayakan kesihatan awam kerana sukar untuk diolah, disimpan atau dilupuskan

seperti komputer, minyak, bateri, ubat dan bahan kimia) juga disediakan bagi

memudahkan perancangan secara mampan dilaksanakan di Negeri Perak bagi menjamin

kesejahteraan penduduk sehingga tahun 2040.

Inisiatif Pelaksanaan Agensi Pelaksana

20.6.1 Menjalinkan usaha kolaborasi dengan pihak

swasta bagi tujuan meningkatkan keberkesanan

di dalam pengurusan sisa pepejal.

 UPEN

20.6.2 Meningkatkan jumlah tapak sisa pepejal sanitari

daripada sebuah di Lahat pada tahun 2016

kepada 4 buah tapak menjelang tahun 2040 bagi

mewakili setiap wilayah (tambahan 3 buah tapak

adalah di Mukim Sungkai, Mukim Hulu Ijok dan

Mukim Kerunai) (Rajah 4.23).

 SUK Negeri Perak (Bahagian

Kerajaan Tempatan)

 PBT

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-148 Rajah 4.23:

4-148 Lokasi Tapak Pelupusan Sisa Pepejal Negeri Perak 2040

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-149

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 3

Inisiatif Pelaksanaan Agensi Pelaksana

20.6.3 Menyediakan kajian terperinci mengenai Sistem

Bersepadu Pengurusan Sisa Pepejal bagi

memastikan sebuah tapak pelupusan sanitari

boleh menerima sisa pepejal dari beberapa

daerah yang bersesuaian dengan jumlah

penduduk dan rangkaian jalan raya di samping

mengkaji keperluan kemudahan sokongan seperti

stesen pemindahan (transfer station) dan lori

angkut berkapasiti lebih tinggi.

 SUK Negeri Perak (Bahagian

Kerajaan Tempatan)

 PBT

20.6.4 Mewujudkan sistem pengurusan sisa pintar

(smart waste management system) yang

menggabungkan teknik moden dalam

menguruskan sisa pepejal dan teknologi moden

terutama di Bandaraya Ipoh, Manjung, Taiping

dan Tanjong Malim.

 SUK Negeri Perak (Bahagian

Kerajaan Tempatan)

 PBT

20.6.5 Melaksanakan amalan pengasingan sisa di

punca, kempen kitar semula di semua peringkat

serta perluasan kawasan operasi PBT akan

membantu pencapaian kadar kitar semula

sebanyak 40% pada tahun 2040.

 SUK Negeri Perak (Bahagian

Kerajaan Tempatan)

 PBT

20.6.6 Menjalankan kajian terperinci bagi proses dan

teknologi baru rawatan perantaraan sisa pepejal

yang berkesan dan cekap seperti incinerator,

biothermal, thermal oxidation plant dan lain-lain

sistem rawatan.

 SUK Negeri Perak (Bahagian

Kerajaan Tempatan)

 PBT

20.6.7 Menguruskan pelupusan sisa berjadual secara

efisien agar dapat dikitar semula bagi

mengurangkan jumlah sisa yang perlu

dilupuskan.

 Jabatan Alam Sekitar

20.6.8 Memastikan semua operasi dan aktiviti berkaitan

pengumpulan, pengendalian dan penyimpanan

sisa berjadual mematuhi peraturan Jabatan Alam

Sekitar. Sisa berjadual merupakan sisa yang

boleh membahayakan kesihatan awam kerana

sukar untuk diolah, disimpan atau dilupuskan

seperti komputer, minyak, bateri, ubat dan bahan

kimia.

 Jabatan Alam Sekitar

 PBT

 Pejabat Daerah dan Tanah

20.6.9 Memastikan baki buangan terjadual yang tidak

dapat dikitar semula dilupuskan di lokasi yang

diarahkan, selamat dan tidak memberi kesan

kepada penduduk dan biodiversiti setempat.

 Jabatan Alam Sekitar

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-150

Strategi Pelaksanaan 20.7 (SP20.7)

Meningkatkan Jaringan Bekalan Gas Asli

ke Kawasan Industri Utama Negeri Perak

Rangkaian paip gas di bawah projek Penggunaan Gas Malaysia Semenanjung

merentasi Negeri Perak bermula daripada Teluk Intan – Lumut – Taiping – Parit

Buntar. Kawasan-kawasan yang mendapat bekalan gas ialah Bercham, Ipoh,

Kampar, Kamunting, Lumut, Parit Buntar, Seri Iskandar, Seri Manjung, Sitiawan,

Taiping, Tambun, Teluk Intan dan Tronoh (Sumber: Malaysia: Natural Gas Industry Annual

Review, 2016 Edition). Ini termasuklah bekalan melalui apa yang dinamakan virtual

pipeline, di mana gas dimampat ke dalam kontena yang khusus dibina dan dihantar ke

premis pengguna.

Bekalan gas untuk kawasan kajian dikendalikan oleh Gas Malaysia Bhd.(GMB). Bekalan

didapati dari saluran paip gas keluli karbon Ø 32” kepunyaan syarikat Petronas Gas.

Saluran paip Petronas ini bermula dari Paka, Terengganu dan gas disalurkan ke tempat-

tempat tertentu di pantai barat Semenanjung Malaysia dan juga ke Singapura. Paip

Petronas yang bertekanan 60 bar ini disalurkan ke paip GMB bertekanan 18 bar melalui

stesen agihan yang terdapat di daerah-daerah di dalam negeri ini. Paip kepunyaan GMB

selalunya melalui rizab jalan raya dan disalurkan untuk kegunaan industri dan juga stesen-

stesen minyak Petronas. Paip berkaitan selalunya disalurkan ke kawasan-kawasan

industri yang khusus.

Penggunaan gas asli untuk tujuan industri di Negeri Perak kini tertumpu di kawasan

Manjung. Projek jaringan gas asli cecair (LNG) sejauh 140 km daripada Air Tawar

(Manjung) Seri Iskandar ke Lembah Kinta telah dipersetujui bagi menyelesaikan masalah

bekalan gas di Negeri Perak, disamping membantu membangunkan kawasan industri

baru. Dengan itu, terdapat keperluan untuk satu dasar perancangan berkenaan bekalan

gas asli untuk tujuan kegunaan industri di Negeri Perak.

Inisiatif Pelaksanaan Agensi Pelaksana

20.7.1 Menyediakan kajian menyeluruh keperluan rangkaian

gas asli di Negeri Perak.

 UPEN

 GMB

20.7.2 Memastikan rizab yang mencukupi disediakan dengan

mengambil kira aspek perancangan guna tanah dan

kesesuaian pembangunan bagi menampung

pembinaan prasarana sistem dan laluan paip gas.

 PBT

 GMB

20.7.3 Menyediakan rangkaian gas asli cecair (LNG) di

bahagian selatan Negeri Perak yang meliputi kawasan

Kinta – Kampar – Tanjong Malim – Teluk Intan – Bagan

Datuk bagi memberi kemudahan dan melonjakkan

potensi pembangunan perindustrian dan pembuatan di

kawasan ini (Rajah 4.24).

 GMB

 UPEN

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-151

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 3

Rajah 4.22: rangkaian gas perak

Rajah 4.24:

4-151 Rangkaian Paip Gas Negeri Perak 2040

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-152

4.4 TERAS 4 : MEMARTABATKAN KHAZANAH SEMULA JADI DAN WARISAN

NEGERI PERAK

Teras 4 : Memartabatkan Khazanah Semula Jadi dan Warisan Negeri

Perak merupakan teras keempat RSN Perak 2040 dalam

membangunkan Negeri Perak secara inklusif (berdaya huni, berkualiti dan

sejahtera). Teras 4 memberi penekanan kepada usaha memartabatkan

khazanah semula jadi serta warisan Negeri Perak agar dapat dipelihara

untuk generasi akan datang. Teras ini juga menekankan kepada peranan komuniti dalam

bekerjasama membangunkan, menjaga dan memelihara keadaan fizikal dan persekitaran

Negeri Perak. Aspek pengurusan risiko bencana juga diberikan keutamaan agar dirancang

secara menyeluruh bagi menjamin keselamatan Negeri Perak. Terdapat 4 dasar yang

disediakan bagi Teras 4 dengan perincian seperti berikut:

Dasar Perancangan 21 (RSA 21)

Penjagaan KSAS dan Biodiversiti Bagi
Memastikan Kesinambungan ke Arah
Alam Sekitar Mampan

Kawasan Sensitif Alam Sekitar (KSAS) perlu dikekalkan bagi tujuan pemeliharaan

biodiversiti keseluruhan Negeri Perak. Perancangan dan pengurusan pembangunan

guna tanah perlu dipantau secara berterusan dan diimbangi dengan kepentingan KSAS

dan dilakukan secara mampan agar keseimbangan ekologi dapat dikekalkan dan

meminimumkan kesan negatif kepada ciri-ciri semula jadi atau ekosistem. Bagi

memulihara dan memelihara KSAS dan sumber biodiversiti, Pelan Pengurusan Alam

Sekitar dan Biodiversiti yang menyeluruh bagi Negeri Perak perlu diwujudkan. Pelan ini

dijangka dapat memperkukuhkan pengurusan sumber secara komprehensif dan

memastikan aktiviti pembangunan dijalankan secara lestari, serta memulihkan sumber

kepada keadaan sedia ada. Selain itu, pemahaman dan pengurusan sumber secara

efisien juga penting bagi menjamin pengekalan alam sekitar di Negeri Perak.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-153

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 4

Strategi Pelaksanaan 21.1 (SP21.1)

Memastikan 50 Peratus Keluasan Negeri Perak Dikekalkan

Sebagai Kawasan Berhutan

Keluasan hutan di Negeri Perak adalah kedua tertinggi di dalam Semenanjung

Malaysia iaitu 1,098,220.11 hektar. Kawasan berhutan ini terdiri daripada

Hutan Simpanan Kekal (HSK) (997,604.12 hektar sebanyak 91%) dan baki

9% adalah Hutan Taman Hidupan Liar (luar HSK) dan Tanah Kerajaan.

Kawasan berhutan mempunyai pelbagai fungsi penting dan perlu dikekalkan termasuk

sebagai kawasan tadahan air, kawasan perlindungan hidupan liar, sumber pengeluaran

kayu, penyelidikan dan pembelajaran.

Inisiatif Pelaksanaan Agensi Pelaksana

21.1.1 Mengekalkan pewartaan Hutan Simpanan Kekal (HSK)

sedia ada seluas 997,604.12 hektar.

 PTG

 Jabatan Perhutanan

 Jabatan Perlindungan

Hidupan Liar dan

Taman Negara

21.1.2 Mengekalkan pewartaan Lingkaran Hutan Tengah

(CFS) - Lingkaran CFS1 (Banjaran Titiwangsa -

Banjaran Bintang – Banjaran Nakawan) dengan

keluasan koridor 59,010 hektar.

 PTG

 Jabatan Perhutanan

 Jabatan Perlindungan

Hidupan Liar dan

Taman Negara

21.1.3 Mewartakan kawasan hutan seluas 1,864.43 hektar

yang masih belum diwartakan sebagai Hutan Simpanan

Kekal (HSK). Antara cadangan awal pewartaan

kawasan hutan simpanan kekal baru adalah:

i. Kelip-kelip (152.98 hektar).

ii. Teluk Rubiah (1,502.0 hektar).

iii. Pulau Sembilan (209.45 hektar).

 PTG

 Jabatan Perhutanan

 Jabatan Perlindungan

Hidupan Liar dan

Taman Negara

P
E
N
D
A
H
U
L
U
A
N

P
E
N
D
A
H
U
L
U
A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-154

Strategi Pelaksanaan 21.2 (SP21.2)

Mengangkat dan Meningkatkan Status Perlindungan

Sumber Biodiversiti dan Warisan Negeri

Negeri Perak mempunyai pelbagai kawasan berkepentingan sumber

biodiversiti ikonik yang sangat sensitif dan perlu dipelihara. Bagi

mempertingkatkan tahap kualiti KSAS dan sumber biodiversiti ikonik ini

termasuk kawasan warisan, inisiatif pelaksanaan yang pragmatik dipilih untuk

dilaksanakan di dalam RSN ini. Inisiatif mewartakan kawasan merupakan langkah yang

terbaik supaya sumber ini dapat dipelihara dan dipulihara secara mampan.

Inisiatif Pelaksanaan Agensi Pelaksana

21.2.1 Mengekalkan pewartaan 3 buah Taman Negeri sedia

ada iaitu Taman Negeri Royal Belum, Pulau Sembilan

dan Taman Alam Kinta berkeluasan 118,582 hektar.

 PTG

 Perbadanan Taman

Negeri Perak

21.2.2 Menambah bilangan taman negeri yang diwartakan

terutama yang mempunyai keunikan sumber alam

(termasuk warisan geologi, sejarah dan arkeologi)

tersendiri sebanyak 6 buah menjelang 2040 iaitu:

i. Tapak Geopark Lembah Kinta (warisan geologi)

(perincian projek disediakan di Bab 5 : Projek

Flagship 7).

ii. Perairan Pulau Sembilan (habitat marin) (perincian

projek disediakan di Bab 5 : Projek Flagship 8).

iii. Pasir Panjang (kawasan pendaratan Penyu Agar)

(perincian projek disediakan di Bab 5 : Projek

Flagship 9).

iv. Bukit Kledang (kawasan berkepentingan burung).

v. Kuala Gula (kawasan berkepentingan burung).

vi. Bukit Larut (kawasan berkepentingan tanah tinggi).

 PTG

 Perbadanan Taman

Negeri Perak

21.2.3 Mewartakan kawasan keterdapatan sumber biodiversiti

ikonik sebagai Taman Biodiversiti, antaranya:

i. Tasik Bukit Merah dan Sg. Kerian bagi habitat Ikan

Kelisa Emas (Scleropages formosus).

ii. Sg. Perak, terutamanya di Daerah Kuala Kangsar

bagi habitat Ikan Temoleh (Probarbus jullieni).

iii. Sepanjang pantai Tg. Baru sehingga Pasir Panjang,

Manjung bagi kawasan pendaratan Penyu Agar

(Chelonia mydas).

 PTG

 Jabatan Perikanan

 Perbadanan Taman

Negeri Perak

21.2.4 Menjalankan kajian terperinci mengenai tapak warisan

geologi, sejarah dan arkeologi bagi memudahkan kerja-

kerja pewartaan dan pemuliharaan / pemeliharaan.

 PTG

 Jabatan Warisan

Negara

 JMG

 Perbadanan Taman

Negeri Perak

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-155

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 4

Strategi Pelaksanaan 21.3 (SP21.3)

Memelihara dan Memulihara Kawasan Sensitif Alam Sekitar

(KSAS) dan Biodiversiti

Kesejahteraan KSAS dan sumber biodiversiti adalah penting bagi memastikan sesuatu

ekosistem dapat berfungsi dengan baik. Namun, kerapuhan biodiversiti disebabkan

aktikiviti-aktiviti antroprogenik dan proses “naturogenic” boleh membawa ancaman kepada

hidupan-hidupan tertentu. Apabila sesuatu sumber biodiversiti terjejas, inisiatif segera

harus dilakukan supaya sumber tersebut dapat dipulihkan semula. Pembangunan di

Negeri Perak haruslah dirancang secara teliti agar usaha pemeliharaan dan pemuliharaan

sumber biodiversiti dapat dilaksanakan. Antara inisiatif yang boleh dilaksanakan bagi

memelihara dan memulihara KSAS dan biodiversiti di Negeri Perak (Rajah 4.25) adalah

seperti berikut:

Inisiatif Pelaksanaan Agensi Pelaksana

21.3.1 Menyediakan Pelan Pengurusan Biodiversiti Negeri

Perak.

 Jabatan Perhutanan

 Jabatan Perhilitan

 UPEN

 FRIM

 Jabatan Alam Sekitar

 JPS

21.3.2 Menimbal balik (offset) kawasan baru bagi HSK yang

diceroboh atau dinyah warta sama dengan keluasan

yang diceroboh atau dinyah warta, atau lebih, di mana

kepentingan dan nilai ekonomi kedua-dua kawasan

tersebut seharusnya sama.

 Jabatan Perhutanan

21.3.3 Menaikkan denda maksimum terhadap pihak pemaju

yang melanggar peraturan dan syarat-syarat

kelulusan berdasarkan Kajian Ekonomi Ekosistem

Hutan (Forest Ecosystem Valuation Study).

 Jabatan Perhutanan

21.3.4 Menanam semula pokok di kawasan yang

memerlukan pemuliharaan sumber biodiversiti.

Keutamaan dalam pemilihan jenis-jenis pokok adalah

daripada spesies tempatan yang mempunyai tempoh

tumbesaran pantas dan berdaya tahan tinggi.

 Jabatan Perhutanan

21.3.5 Mengawal pembangunan di kawasan tadahan air

termasuk 16 HSK sedia ada yang diwartakan sebagai

kawasan tadahan air (HS Behrang, HS Belukar

Semang, HS Bintang Hijau, HS Bujang Melaka, HS

Bukit Larut, HS Gerik, HS Gunung Lang, HS Ijok, HS

Lepang Nenering, HS Bubu, HS Bukit Kinta, HS Bukit

Slim, HS Bukit Tapah, HS Kledang Saiong, HS

Korbu, HS Piah) seluas 159,866 hektar dan kawasan

tadahan sungai-sungai lain di Negeri Perak.

 PTG

 Jabatan Perhutanan

 Lembaga Air Perak

 Jabatan Alam Sekitar

 JPS

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-156

PELAN KSAS

Kawasan Sensitif Alam Sekitar (KSAS) Negeri Perak

Rajah 4.25:

4-156

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-157

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 4

Inisiatif Pelaksanaan Agensi Pelaksana

21.3.6 Mewarta dan memelihara semua empangan serta

kawasan-kawasan sumber air alternatif seperti tasik

dan bekas lombong yang menjadi sumber air di

Negeri Perak.

 PTG

 Lembaga Air Perak

 JPS

21.3.7 Merancang pembangunan di kawasan pesisiran

pantai (Rajah 4.26) secara lestari melalui:

Syarat A

i. Sebarang aktiviti pembangunan di kawasan

kategori 1 hakisan pantai (28.3 km) dan

berdekatannya adalah tidak dibenarkan.

ii. Kawasan ini perlu dipulihkan dengan membina

struktur kawalan hakisan pantai atau

menggunakan sumber biologi (seperti penanaman

bakau) mengikut kesesuaian tapak.

Syarat B

i. Sebarang kerja-kerja tebus guna laut hendaklah

mematuhi kajian terperinci hidrolik, Penilaian

Impak Sosial (SIA), Penilaian Impak Perikanan

(FIA) dan Penilaian Impak Alam Sekitar (EIA).

ii. Tebus guna kawasan paya bakau di sepanjang

kawasan pesisiran pantai perlu dielakkan. Jika

terdapat keperluan yang sangat tinggi untuk

pembangunan kawasan ini, peraturan yang ketat

perlu dilaksanakan.

Syarat C

i. Pembangunan di kawasan pesisir pantai yang

lain, perlu mematuhi garis panduan sedia ada

seperti Rancangan Fizikal Zon Pesisiran Pantai

Negara (RFZPPN) dan akan datang secara

komprehensif dan menyeluruh.

 PLANMalaysia@Perak

 Jabatan Alam Sekitar

 JPS

 Jabatan Perikanan

21.3.8 Menyediakan Pelan Pengurusan Pesisiran Pantai

Bersepadu (ISMP).

 JPS

 Jabatan Alam Sekitar

 PLANMalaysia@Perak

 Jabatan Perikanan

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-158

Kawasan Pesisiran Pantai Negeri Perak

Rajah 4.26:

4-158

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-159

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 4

Inisiatif Pelaksanaan Agensi Pelaksana

21.3.9 Mengawal eksploitasi terhadap kawasan sumber

galian dan mineral melalui:

i. Perlombongan sumber galian di dalam kawasan

KSAS adalah tidak dibenarkan.

ii. Meningkatkan tahap pengawasan terhadap aktiviti

perlombongan sumber mineral dan galian.

iii. Aktiviti perlombongan sumber galian dan mineral

perlu mengamalkan pengurusan amalan terbaik

(BMP) secara komprehensif dan menyeluruh

untuk mengelakkan kepada kemerosotan alam

sekitar.

 Jabatan Mineral dan

Geosains

 Jabatan Alam Sekitar

 MB Inc.

21.3.10 Melepaskan benih spesies ikan tempatan ke perairan

umum bagi menjamin sumber ikan di tasik dan sungai

berkekalan serta menyokong pembangunan industri

perikanan rekreasi. Antara spesies yang bernilai tinggi

dan sesuai dilepaskan adalah kelah, temoleh, patin,

siakap, lampam dan baung yang akan meningkatkan

pendapatan para nelayan dan melengkapkan sistem

rantaian semula jadi kepada spesies asal.

 Jabatan Perikanan

21.3.11 Mengekalkan dan membaik pulih sumber warisan

geologi, sejarah dan arkeologi.

 Jabatan Warisan

Negara

21.3.12 Mengemas kini dan menjalankan kajian terperinci

terhadap tapak-tapak warisan Negeri Perak.

 Jabatan Warisan

Negara

21.3.13 Menguruskan keseluruhan KSAS secara lestari

dengan perincian seperti berikut:

KSAS Tahap 1 : Perincian

i. Kawasan perlindungan sedia ada (kawasan hutan

tadahan air) dan cadangan baru.

ii. Habitat terancam di luar kawasan perlindungan

kawasan pendaratan penyu, dataran rumput

laut,kawasan terumbu karang, singkapan batu

kapur, permatang kuarza dan tapak persinggahan

burung).

iii. Kawasan tadahan empangan sedia ada dan

cadangan baharu.

iv. Kawasan melebihi kontur 1,000m.

KSAS Tahap 1 : Langkah-langkah pengurusan

i. Pemajuan, pertanian atau pembalakan tidak

dibenarkan kecuali ekopelancongan, penyelidikan

dan pendidikan.

 Jabatan Alam Sekitar

 Jabatan Perhutanan

 PBT

 Pejabat Daerah dan

Tanah

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-160

Inisiatif Pelaksanaan Agensi Pelaksana

ii. Habitat terancam di luar Kawasan Perlindungan

hendaklah dikenal pasti dan dipelihara.Pelan

pengurusan perlu disediakan dan habitat tersebut

diwartakan.

iii. Kemudahan infrastruktur selain daripada

infrastruktur empangan adalah tidak dibenarkan.

iv. Pembangunan bandar dan pertanian yang baharu

di kawasan tanah tinggi hanya dibenarkan di

Kawasan Pengurusan Khas (KPK) Cameron

Highlands - Kinta - Lojing di mana pembangunan

pertanian baharu hanya dibenarkan di luar

kawasan hutan simpan dan kawasan tadahan air.

v. Semua pembangunan dan pertanian di kawasan

melebihi kontur 1000m hendaklah mematuhi

peraturan dan garis panduan.

KSAS Tahap 2 : Perincian

i. Semua hutan dan tanah bencah (wetlands) di luar

kawasan perlindungan.

ii. Kawasan tanah gambut, tanah lembut, lubang

benam dan bekas lombong bawah tanah.

iii. Zon penampan 500m di sekeliling KSAS Tahap 1.

iv. Kawasan antara kontur 300m -1,000m.

KSAS Tahap 2 : Langkah-langkah pengurusan

i. Pembangunan atau pertanian tidak dibenarkan.

ii. Pembalakan mampan dan ekopelancongan

berimpak rendah dibenarkan tetapi tertakluk

kepada halangan setempat.

iii. Aktiviti pembalakan mampan harus diberi

penekanan dalam pemantauan dan

penguatkuasaan serta menggunakan amalan

pembalakan kurang impak (reduce impact

logging).

iv. Kajian kesesuaian tapak perlu dijalankan

sebelum kawasan ini dibangunkan.

v. Zon penampan (500m) perlu diubah suai jika

terdapat pembangunan yang sedia ada atau yang

telah dirancang (komited) tetapi kawalan perlu

disediakan mengikut ciri-ciri kawasan tersebut.

vi. Inventori penggunaan tanah perlu dijalankan di

peringkat Rancangan Tempatan di mana

sempadan zon penampan perlu dikemas kini

dengan mengambil kira:

- Pembangunan sedia ada iaitu kawasan

perindustrian, pertanian, petempatan dan lain-

lain.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-161

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 4

Inisiatif Pelaksanaan Agensi Pelaksana

- Perancangan pembangunan yang terancang

(komited).

- Perancangan yang melibatkan pembangunan

infrastruktur yang kritikal seperti lebuh raya,

landasan kereta api, talian penghantaran

elektrik dan sebagainya.

vii. Semua pembangunan dan pertanian di kawasan

ini hendaklah mematuhi peraturan dan garis

panduan.

KSAS Tahap 3 : Perincian

i. Zon penampan 500m di sekeliling KSAS Tahap 2.

ii. Kawasan tadahan takat pengambilan air dan zon

recaj air tanah.

iii. Kawasan antara kontur 150m - 300m.

iv. Pulau-pulau dan Taman Laut.

v. Kawasan pesisiran pantai.

KSAS Tahap 3 : Langkah-langkah pengurusan

i. Pembangunan terkawal di mana jenis dan

intensiti pembangunan tertakluk kepada ciri-ciri

halangan seperti zon pesisiran pantai yang

mengalami hakisan dan kawasan yang terdedah

kepada ancaman banjir.

ii. Kawasan-kawasan tadahan takat pengambilan air

dan zon recaj.

iii. Semua pembangunan dan pertanian di kawasan

antara kontur 150m-300m hendaklah mematuhi

peraturan dan garis panduan.

iv. Semua pembangunan di pulau-pulau dan taman

laut perlu mematuhi peraturan dan garis

panduan.

v. Semua pembangunan di pesisiran pantai perlu

mematuhi RFZPPN, ISMP, garis panduan.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-162

Dasar Perancangan 22 (RSA 22)

Peningkatan Kualiti Alam Sekitar
Secara Holistik dan Efektif

Pemantauan kualiti alam sekitar secara efektif mampu mengenal pasti punca kepada

berlakunya pencemaran yang menjejaskan biodiversiti dan mengakibatkan

ketidakseimbangan ekosistem. Penggunaan data alam sekitar di dalam kajian yang

terperinci membolehkan masalah pencemaran ditangani dengan segera agar

kelestarian dan keseimbangan ekosistem dapat dicapai.

Strategi Pelaksanaan 22.1 (SP22.1)

Meningkatkan Tahap Kualiti Alam Sekitar

Pengukuran kualiti alam sekitar amat penting bagi mengesan perubahan alam

sekitar dan sumber biodiversiti. Ini kerana alam sekitar seringkali menerima

pelbagai bentuk pencemaran yang boleh menyebabkan ketidakseimbangan

ekosistem. Kebanyakan pencemaran yang berlaku berpunca daripada aktiviti

pembangunan yang tidak terkawal seperti perumahan, perindustrian dan perlombongan.

Bentuk pencemaran utama yang kerap terjadi meliputi pelepasan sisa kumbahan dan

pepejal yang menurunkan tahap kualiti air sungai dan laut serta pelepasan asap daripada

kilang-kilang dan kenderaan yang menurunkan tahap kualiti udara. Oleh itu, kawalan

terhadap pembangunan yang menjejaskan alam sekitar perlu diperketatkan oleh pihak

berwajib bagi memelihara alam sekitar dan sumber biodiversiti sedia ada daripada terus

menerima ancaman kemusnahan.

Inisiatif Pelaksanaan Agensi Pelaksana

22.1.1 Menambah stesen pemantauan kualiti alam sekitar

terutama di:

i. Sungai-sungai yang berpotensi tinggi menerima bahan

pencemar (kualiti air sungai).

ii. Kawasan pantai, kuala dan pulau (kualiti air marin).

iii. Kawasan perindustrian atau kawasan bandar (kualiti

udara).

 Jabatan Alam

Sekitar

22.1.2 Membina sistem dalam talian bagi mengawal kualiti alam

sekitar semua industri sederhana dan berat (air, udara dan

bunyi bising).

 Jabatan Alam

Sekitar

22.1.3 Memastikan tiada industri yang melibatkan radioaktif

beroperasi di Negeri Perak.

 Jabatan Alam

Sekitar

22.1.4 Menjalankan kajian terperinci terhadap sumber pasir

Negeri Perak.

 Jabatan Mineral

dan Geosains

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-163

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 4

Inisiatif Pelaksanaan Agensi Pelaksana

22.1.5 Menghadkan aktiviti perlombongan pasir di sungai atau

laut dengan mengawal pengeluaran permit perlombongan

pasir bagi memastikan sumber pasir tidak dilombong

secara berleluasa dan mencemarkan alam sekitar.

 Jabatan Mineral

dan Geosains

22.1.6 Menghadkan pembangunan aktiviti akuakultur komersial di

dalam Zon Industri Akuakultur (ZIA) dan ternakan khinzir di

dalam Zon Ternakan Khinzir (ZTK) Bersepadu dengan:

i. Projek akuakultur yang tidak mematuhi syarat-syarat

yang ditetapkan oleh Jabatan Perikanan dan Jabatan

Alam Sekitar perlu dikenakan denda maksimum.

ii. Aktiviti penternakan khinzir yang mencemarkan alam

sekitar perlu dikenakan denda maksimum.

iii. Air kumbahan dan bahan buangan daripada pusat

penternakan perlu berkitar dalam kawasan ternakan

sahaja serta tidak terlepas ke perairan berdekatan atau

meresap ke dalam tanah.

iv. Pelaksanaan biosekuriti ladang yang baik dan sistem

disinfection yang sempurna adalah wajib bagi

mengawal penyakit dan kesihatan awam.

 Jabatan Perikanan

 Jabatan Veterinar

 Jabatan Alam

Sekitar

22.1.7 Menambah baik pengurusan sisa pepejal dengan:

i. Menambah bilangan tapak pelupusan sanitari sedia

ada daripada 1 tapak (2015) kepada 4 tapak

menjelang 2040.

ii. Membina 6 pusat kitar semula di kawasan strategik

menjelang tahun 2040.

iii. Menutup tapak pembuangan sisa pepejal haram dan

denda yang maksimum dikenakan terhadap individu

yang membuang sampah di tapak haram tersebut.

iv. Memasang perangkap sampah di dalam sungai

terutama di lokasi-lokasi kritikal iaitu di lembangan Sg.

Perak, Sg. Kerian, Sg. Bruas, Sg. Kurau, Sg. Raja

Hitam, Sg. Sepetang, Sg. Wangi dan Sg. Bernam.

v. Menjalankan kajian menambah baik fungsi perangkap

sampah termasuk kemampuan mengaut sampah di

dasar sungai.

vi. Meluaskan amalan teknologi hijau seperti mesin mini

pengkomposan sisa organik siap bina atau mudah alih

di setiap kawasan perumahan, komersial dan industri.

 Jabatan

Pengurusan Sisa

Pepejal Negara

 Perbadanan

Pengurusan Sisa

Pepejal dan

Pembersihan

Awam

 Jabatan Alam

Sekitar

 Jabatan Pengairan

dan Saliran

 Environment

Idaman Sdn. Bhd.

22.1.8 Membina sistem olahan sisa kumbahan berpusat di

kawasan bandar bagi meningkatkan pengurusan

kumbahan di Negeri Perak.

 Jabatan

Perkhidmatan

Pembetungan

 Jabatan Alam

Sekitar

 IWK

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-164

Dasar Perancangan 23 (RSA 23)

Pemerkasaan Peranan Komuniti Dalam
Penjagaan Alam Sekitar

Penglibatan komuniti di dalam menjaga dan mengurus alam sekitar adalah amat penting

terutama kepada mereka yang tinggal di dalam atau berhampiran dengan sumber

biodiversiti tersebut. Komuniti bertanggungjawab memainkan peranan yang aktif untuk

mengenal pasti punca kepada pencemaran agar permasalahan tersebut dapat diatasi

dengan kadar segera. Pemahaman dan kesedaran ke atas alam sekitar dalam kalangan

penduduk boleh diterap melalui program yang dijalankan oleh PBT, badan-badan

kerajaan, swasta dan Pertubuhan Bukan Kerajaan (NGO). Alam sekitar yang kekal

terpelihara dapat memberi pelbagai manfaat kepada komuniti seperti air sungai sebagai

sumber air tawar, sayur-sayuran dan buah-buahan sebagai sumber makanan dan herba

sebagai ubat-ubatan. Pemerkasaan peranan komuniti dapat membantu di dalam

meningkatkan tahap penjagaan alam sekitar yang lebih efisien.

Strategi Pelaksanaan 23.1

Memperkukuhkan Pengurusan Alam Sekitar

dan Biodiversiti Oleh Komuniti

Alam sekitar dan sumber biodiversiti mudah terdedah kepada pelbagai

ancaman seperti pencemaran, eksploitasi yang berlebihan dan aktiviti

pembangunan yang tidak mampan. Penglibatan komuniti dalam pengurusan

alam sekitar merupakan antara langkah utama yang efektif bagi menangani masalah-

masalah ini. Walau bagaimanapun, penyertaan komuniti didapati masih lagi terhad

disebabkan oleh kurangnya kesedaran berkaitan alam sekitar pada segelintir penduduk.

Pemerkasaan peranan komuniti dalam pengurusan alam sekitar dan biodiversiti dijangka

dapat meningkatkan pemahaman terhadap kepentingan pengurusan sumber dan

menanam rasa tanggungjawab terhadap sumber tersebut dalam kalangan komuniti.

Pengurusan sumber yang teratur dan efisien oleh komuniti dapat membantu mengawal

aktiviti pembangunan yang menjejaskan alam sekitar dan memberi impak positif kepada

komuniti seperti menambah pendapatan melalui sumber biodiversiti tersebut.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-165

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 4

Inisiatif Pelaksanaan Agensi Pelaksana

23.1.1 Melaksanakan program pengurusan sumber

alam sekitar dan biodiversiti berasaskan

komuniti seperti:

i. Program Pengurusan Sumber Perhutanan

Berasaskan Komuniti (Community Based

Forestry Management) - melibatkan

komuniti yang tinggal di dalam atau

berhampiran kawasan berhutan.

ii. Program Pengurusan Sumber Perikanan

Berasaskan Komuniti (Community Based

Fishery Management) - melibatkan

komuniti desa yang terlibat dalam

mengurus sumber perikanan.

iii. Program Pengurusan Warisan Geologi dan

Arkeologi Berasaskan Komuniti

(Community Based Geology and

Archaeology Heritage Management) -

melibatkan pengurusan kawasan warisan

oleh komuniti.

 Jabatan Perhutanan

 Jabatan Perlindungan Hidupan

Liar dan Taman Negara

 Jabatan Perikanan

 Jabatan Warisan Negara

 Perbadanan Taman Negeri

Perak

 PBT

 Badan Bukan Kerajaan (NGO)

seperti Global Environment

Centre (GEC), Persatuan

Pencinta Alam Malaysia

(MNS), Wetlands International

Malaysia, Tabung Alam

Malaysia (WWF-Malaysia),

Badan Warisan Malaysia

23.1.2 Menambah bilangan ahli Pasukan Pemantau

Pencemaran (3P).

 Jabatan Perhutanan

 Jabatan Perlindungan Hidupan

Liar dan Taman Negara

 Jabatan Alam Sekitar

 Jabatan Perikanan

 Jabatan Warisan Negara

 PLANMalaysia@Perak

 Perbadanan Taman Negeri

Perak

 PBT

 NGO seperti Global

Environment Centre (GEC),

Persatuan Pencinta Alam

Malaysia (MNS), Wetlands

International, Tabung Alam

Malaysia (WWF – Malaysia),

Badan Warisan Malaysia

23.1.3 Meningkatkan program kesedaran alam sekitar

dan biodiversiti untuk komuniti melalui:

i. Mempergiatkan program kesedaran alam

sekitar dan biodiversiti dalam kalangan

komuniti setempat iaitu komuniti yang

tinggal berhampiran dengan kawasan

KSAS.

 Jabatan Pendidikan

 Jabatan Perhutanan

 Jabatan Perlindungan Hidupan

Liar dan Taman Negara

 JAS

 Jabatan Perikanan

 Jabatan Warisan Negara

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-166

Inisiatif Pelaksanaan Agensi Pelaksana

ii. Memberi penganugerahan kepada komuniti

yang aktif menguruskan alam sekitar.

iii. Menjalankan pelbagai program kesedaran

alam sekitar setiap bulan di setiap daerah

di Negeri Perak.

 Perbadanan Taman Negeri

Perak

 PBR

 NGO seperti Tabung Alam

Malaysia (WWF-Malaysia),

Persatuan Pencinta Alam

Malaysia (MNS), Sahabat Alam

Malaysia (SAM), Persatuan

Aktivis Sahabat Alam (KUASA),

Persatuan Alam Sekitar Perak,

Aktivis Manjung Lestari

(LESTARI), Persatuan Pencinta

Alam & Sukan Memancing

Perak (PENCINTA), Global

Environment Centre (GEC),

Wetlands International dan

Badan Warisan Malaysia

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-167

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 4

Dasar Perancangan 24 (RSA 24)

Pengurusan Risiko Bencana Yang Efektif
Bagi Menjamin Keselamatan

Risiko bencana di Negeri Perak merangkumi banjir, kemarau, peningkatan paras air

laut, tanah runtuh, hakisan pantai dan lubang benam. Pengurusan risiko bencana harus

dikaji secara terperinci agar sebarang bencana dapat dielakkan serta mengurangkan

kesan mudaratnya terhadap alam sekitar dan rakyat. Oleh itu, adalah sangat penting

penilaian risiko bencana dijalankan secara sistematik terutamanya di kawasan bandar

dan petempatan di seluruh Negeri Perak.

Strategi Pelaksanaan 24.1 (SP24.1)

Memperkasakan Pengurusan Risiko Bencana

Secara Menyeluruh

Dari bulan Januari sehingga Mac 2016, sebanyak 44 kes bencana alam telah

dilaporkan oleh Pihak Bomba (KPKT, 2016). Kebanyakan bencana yang

berlaku adalah disebabkan oleh perubahan iklim. Perubahan iklim boleh

didefinisikan sebagai sebarang perubahan suhu, presipitasi dan corak angin

yang memberi kesan secara langsung dan tidak langsung terhadap manusia dan aktiviti

yang dijalankannya serta sistem dan proses semula jadi. Punca utama kepada berlakunya

perubahan iklim adalah pelepasan gas rumah kaca yang terhasil secara semula jadi

(seperti proses respirasi haiwan dan tumbuhan) dan bukan semula jadi (seperti pelepasan

asap kenderaan dan kilang, pembakaran sampah secara terbuka, penebangan hutan dan

aktiviti agrikultur). Perubahan iklim telah meningkatkan kadar penurunan hujan, yang

seterusnya meningkatkan paras air laut dan mengakibatkan banjir.

Selain itu, fenomena lubang benam juga dilaporkan di Negeri Perak. Kejadian lubang

benam boleh dikaitkan dengan struktur geologi di kawasan batu kapur yang terbentuk hasil

aktiviti-aktiviti pemendapan semula jadi. Sifat semula jadi batu kapur yang mudah terhakis

akan membentuk lubang di bawah tanah dan menyebabkan berlakunya kejadian lubang

benam akibat runtuhan (Rajah 4.27).

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-168

Inisiatif Pelaksanaan Agensi Pelaksana

24.1.1 Meningkatkan kesiapsiagaan pihak berwajib dan

komuniti dalam menangani risiko bencana dengan

menyediakan Prosedur Operasi Piawai (SOP) bencana

harus dirancang dengan teliti agar hari kejadian dapat

diuruskan dengan sistematik dan efektif. Sila rujuk

Lampiran 4 untuk perincian mengenai langkah-langkah

pengurusan kawasan risiko bencana.

 PBT

 JPS

 Jabatan Meteorologi

 Jabatan Bomba dan

Penyelamat

 Jabatan Pertahanan

Awam

24.1.2 Memetakan geobencana lubang benam dengan

menjalankan kajian terperinci bagi memeta kawasan-

kawasan berpotensi lubang benam di seluruh Negeri

Perak. Setakat ini, hanya terdapat peta lokasi kejadian

lubang benam di sekitar Ipoh yang membuktikan

kekerapan berlakunya bencana kejadian lubang benam.

 JMG

24.1.3 Mengawal bencana banjir di kawasan berpotensi banjir

dengan:

i. Membina benteng banjir di kawasan berpotensi

yang mengambil kira lokasi limpahan daripada

perairan umum seperti laut dan sungai-sungai

utama.

ii. Membina kolam takungan banjir (water retention

pond) di lokasi berpotensi banjir untuk mengawal

aliran air pada waktu puncak.

iii. Menyedia dan melaksanakan Pelan Pengurusan

Lembangan Sungai Bersepadu (IRBM) bagi

mengekang bencana banjir. Pelan IRBM harus

memfokuskan kepada pengurusan banjir dengan

melaksanakan pendekatan pengurusan banjir

bersepadu dan mengawal pembangunan di

kawasan sensitif banjir.

 JPS

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-169

D
a

s
a

r
 s

t
r

a
t

e
g

ik

4

n
e

g
e

r
i

p
e

r
a

k
 2

0
4

0

TERAS 4

Inisiatif Pelaksanaan Agensi Pelaksana

iv. Mengekalkan badan air seperti tasik dan kolam

sedia ada bagi menyediakan kolam takungan

semula jadi. Tasik-tasik seperti Tasik Chenderoh,

Tasik Bersia, Tasik Kenering dan Tasik Temenggor

harus dipelihara kerana berfungsi sebagai kawasan

penebat banjir.

v. Mengkaji semula pengurusan sistem saliran dan

perparitan bersepadu sedia ada agar pelaksanaan

pengawalan banjir dapat dicapai.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 4-170

Pelan Risiko Bencana Negeri Perak

Rajah 4.27:

4-170

BAB 5
PROJEK FLAGSHIP

Lapangan Terbang Antarabangsa Negeri Perak

Perak Agrofood (Lembah Makanan Negara)

Pembangunan Koridor Sungai Perak

Pusat Inovasi Negeri Perak

Pembangunan Pelancongan Negeri Perak
Rel Metropolitan Kinta

 Pewartaan Taman Negeri Perairan Pulau Sembilan
Pewartaan Taman Negeri Geopark Lembah Kinta
Pewartaan Kawasan Perlindungan Penyu Segari

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

5-1

P
r

o
j

e
k

 f
l

a
g

s
h

ip

5

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

5.0 PROJEK FLAGSHIP

P
r

o
j

e
k

 f
l

a
g

s
h

ip

5

Nama projek /
program

Perincian projek /
program

Kepentingan
projek / program

Agensi pelaksana
utama

Sumber
peruntukan

Fasa
pelaksanaan

Indikator pemantauan
pelaksanaan
2018-2040

Bab ini menjelaskan mengenai projek flagship Negeri Perak yang mampu melonjakkan

tahap ekonomi negeri sehingga tahun 2040. Projek flagship ini disediakan berdasarkan

dasar perancangan dan diperkukuhkan dengan inisiatif pelaksanaan di Bab 4. Terdapat

pelbagai projek yang dicadang untuk dilaksanakan sepanjang tempoh RSN yang mampu

menyokong kepada pengukuhan ekonomi, fizikal dan alam sekitar Negeri Perak sehingga

tahun 2040. Daripada keseluruhan cadangan, 9 projek flagship yang dicadangkan di

Negeri Perak adalah:

i. Lapangan Terbang Antarabangsa Negeri Perak

ii. Perak Agrofood (Lembah Makanan Negara)

iii. Pembangunan Koridor Sungai Perak

iv. Pusat Inovasi Negeri Perak

v. Pembangunan Pelancongan Negeri Perak

vi. Rel Metropolitan Kinta

vii. Pewartaan Taman Negeri Geopark Lembah Kinta

viii. Pewartaan Taman Negeri Perairan Pulau Sembilan

ix. Pewartaan Kawasan Perlindungan Penyu Segari

Setiap projek ini disertakan dengan perincian seperti berikut:

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 5-2

5.1 LAPANGAN TERBANG ANTARABANGSA NEGERI PERAK

Projek Lapangan Terbang

Antarabangsa yang baru bagi

menggantikan Lapangan

Terbang Sultan Azlan Shah

dicadangkan di Seri Iskandar

bertujuan meningkatkan

sektor pelancongan dan

pemasaran ekonomi secara

lebih meluas. Negeri Perak

mempunyai lebih daripada 60

kawasan tarikan pelancongan

yang sudah popular. Ini

mengukuhkan potensi Negeri

Perak untuk membuka pintu

kepada pelancong-pelancong

dari negara ASEAN,

Indonesia, Korea, Jepun dan

China. Jika ditambah

pelancong dari negara barat

iaitu Afrika dan Timur Tengah,

kalendar pelancongan Negeri

Perak menjadi begitu padat.

Di sekitar tapak cadangan lapangan terbang ini terdapat kawasan yang dicadangkan untuk

pembangunan kluster perindustrian berasaskan penerbangan dan aeroangkasa yang

mana hasil keluarannya perlu dieksport. Bagi memudahkan import bahan mentah dan

eksport barangan terhasil, lapangan terbang ini dicadangkan diperlengkapkan dengan

prasarana untuk urusan import eksport.

Ini juga penting bagi kargo yang masuk melalui

Terminal Maritim Lumut dan perlu dihantar kepada

pengguna dengan kadar segera. Pengusaha

bunga-bungaan dan sayur-sayuran di Cameron

Highlands juga tidak lagi perlu menghantar hasil

keluaran mereka ke Singapura kerana boleh

menggunakan lapangan terbang di Seri Iskandar

secara terus. Ini akan menjimatkan kos pengusaha

dan meningkatkan keuntungan mereka. Bagi

melengkapkan cadangan pembangunan lapangan

terbang ini, hubungan rel juga akan disediakan ke

Bandaraya Ipoh melalui Batu Gajah.

HULU PERAK

KUALA KANGSAR

KINTA

KAMPAR

BATANG

PADANG

MUALLIM

HILIR

PERAKBAGAN

DATUK

PERAK

TENGAH

MANJUNG

KERIAN

LARUT

MATANG

DAN

SELAMA

China

Vietnam

Singapura

Australia

Arab Saudi

Thailand

Indonesia

Brunei

India

Taiwan

Lapangan

Terbang

Antarabangsa

Negeri Perak

5-1

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

5-3

P
r

o
j

e
k

 f
l

a
g

s
h

ip

5

Lapangan Terbang Antarabangsa di seri iskandar

i. Menyediakan bangunan terminal yang lebih besar.
ii. Menyediakan prasarana untuk urusan import eksport seperti terminal

kargo, perkhidmatan perbankan dan ruang komersial.
iii. Menyediakan kemudahan keselamatan, imigresen dan pusat kawalan

trafik udara.
iv. Menambah laluan penerbangan terutama dari Indonesia, Korea, Jepun,

China, Afrika dan Timur Tengah dan lain-lain Negara yang bersesuaian.
v. Membangunkan Seri Iskandar sebagai Hab Aviasi Negeri Perak,

cadangan Taman Teknologi Aerospace dan Perak Science Park.
vi. Membangunkan kluster perindustrian berasaskan penerbangan dan

aeroangkasa.
vii. Membina hubungan rel Batu Gajah - Lumut.

i. Meningkatkan sektor pelancongan dan ekonomi Negeri Perak secara
meluas.

ii. Menampung jumlah penumpang yang semakin bertambah dan melebihi
kapasiti semasa sehingga tahun 2040.

UPEN, MAHB, PKNP, Kementerian Pengangkutan,
Jabatan Penerbangan Awam, INVESTPerak

Kerajaan Persekutuan, Kerajaan Negeri Perak

2018-2030

i. Jumlah pertambahan kedatangan pelancong.
ii. Jumlah laluan penerbangan.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 5-4

Pengeluaran

benih

Penggredan

Pengendalian

lepas tuai

Penyimpanan

Logistik

Pelabelan

Pengangkutan

Pembungkusan

Peruncitan

Pemborongan Pemasaran

Penjenamaan

Pemprosesan

Penjualan

kepada

pengguna

5.2 PERAK AGROFOOD (LEMBAH MAKANAN NEGARA)

Kepelbagaian tanaman makanan menjadikan Negeri Perak salah satu pengeluar hasil

agromakanan utama negara. Pada tahun 2015, Negeri Perak menghasilkan 691.48 juta

kilogram dengan nilai RM1,100.00 juta dan jumlah ini boleh ditingkatkan lagi dengan

menjadikannya sebagai Lembah Makanan Negara. Sektor agromakanan akan terus

berkembang dan berperanan sebagai salah satu sektor ekonomi utama yang

menyumbang kepada KDNK Negeri Perak.

Kawasan tumpuan sebagai pengeluar utama sektor agromakanan adalah seperti kawasan

Jelapang Padi (Kerian – Sungai Manik dan Seberang Perak), Taman Kekal Pengeluaran

Makanan, kawasan penternakan dan padang ragut serta zon industri akuakultur

termasuklah kawasan pertanian berpotensi di Selama, Manong, Seberang Perak, Bagan

Serai, Parit Buntar, Titi Gantong dan Pengkalan Hulu.

Perkembangan sektor agromakanan perlulah selaras dengan penggunaan alatan dan

jentera yang berteknologi tinggi bagi menghasilkan tanaman yang lebih banyak dan

berkualiti tinggi. Galakan kepada bidang penyelidikan dan pembangunan juga dapat

membantu dalam memajukan produktiviti tanaman makanan dan seterusnya menyumbang

kepada salah satu tarikan pelancongan agro di Negeri Perak. Latihan kepada petani dan

pesawah perlu dipergiatkan bagi memastikan proses penghasilan tanaman dan kemahiran

keusahawanan dilaksanakan dengan lebih cekap. Ini secara tidak langsung membantu

dalam menyediakan peluang pekerjaan kepada penduduk tempatan. Selain itu, kawasan

tanah terbiar juga boleh diusahakan sebagai kawasan tanaman sayuran dan buah-buahan

yang menyumbang kepada hasil tanaman yang bermutu tinggi.

Sebagai Lembah Makanan Negara, Negeri Perak berupaya menghasilkan makanan

sendiri yang mencukupi dan mengurangkan kebergantungan terhadap bekalan makanan

import. Hasil makanan yang bermutu tinggi boleh dipasarkan ke dalam dan luar negara

dan menyumbang kepada

pendapatan negara dan

juga penduduk tempatan.

Pemerkasaan hasil

agromakanan juga

menyokong kepada

Kedaulatan Makanan

Negara. Rantaian

pemprosesan sumber

agromakanan dan

berpotensi dibangunkan

di Negeri Perak adalah

seperti berikut:

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

5-5

P
r

o
j

e
k

 f
l

a
g

s
h

ip

5

PERAK AGROFOOD (LEMBAH MAKANAN NEGARA)

i. Fokus di Selama, Manong, Seberang Perak, Bagan Serai, Parit Buntar,
Titi Gantong dan Pengkalan Hulu.

ii. Mengusahakan kawasan jelapang padi, taman kekal pengeluaran
makanan, lain-lain tanaman makanan, kawasan penternakan dan padang
ragut serta zon industri akuakultur secara besar-besaran untuk
mengukuhkan Negeri Perak sebagai pengeluar sektor agromakanan
utama negara.

iii. Menggunakan alatan dan jentera pertanian berteknologi tinggi.
iv. Mengaplikasi teknik pertanian moden yang boleh mempercepatkan hasil

tani.
v. Menggalakkan bidang penyelidikan dan pembangunan (R&D).
vi. Menyediakan latihan pengurusan pertanian dan keusahawanan kepada

para petani dan pesawah.
vii. Membangunkan pusat pengumpulan dan pengedaran hasil agromakanan

di Selama, Manong, Seberang Perak, Bagan Serai dan Titi Gantong.
viii. Memberi insentif (pembangunan infrastruktur, bahan input dan sistem

pengairan) di kawasan pertanian.
ix. Menggunakan amalan teknologi terkini dan amalan pertanian baik (APB)

ke arah Pensijilan MyGAP dan SOM.
x. Menggalakkan penggunaan mikrob berfaedah (EM).
xi. Membina Terminal Reka Bentuk, Pembinaan dan Penyelenggaraan Vesel

Perikanan Negara di Lumut dan Hutan Melintang, Bagan Datuk.
xii. Menyediakan jeti pendaratan ikan yang lengkap dengan pelbagai

kemudahan seperti jeti pendaratan ikan, kilang air batu, bilik sejuk, kilang
memproses ikan, pengangkutan, gerai jualan dan bengkel enjin / pukat
terutama di Pulau Pangkor, Pantai Remis dan Kuala Sepetang.

xiii. Membina dan menaik taraf jeti perikanan seperti di Hutan Melintang,
Bagan Datuk, Pulau Pangkor, Segari, Kuala Sepetang, Kuala Kurau dan
Tanjung Piandang.

xiv. Membangunkan kawasan Rusa Belt di Pengkalan Hulu sebagai pusat
ternakan dan pelancongan.

xv. Menaik taraf Pusat Pembiakan Kambing Boer Nasional di Pondok
Tanjung, Selama sebagai pusat ternakan kambing boer negara.

xvi. Menjadikan produk berasaskan herba dan perubatan sebagai salah satu
pengeluar utama produk bioteknologi berasaskan hutan dengan
menjalankan kajian penyelidikan dan pembangunan (R&D) secara
berterusan.

i. Meningkatkan hasil dan nilai pengeluaran pertanian makanan.
ii. Menghasilkan makanan yang bermutu tinggi.
iii. Mengurangkan kebergantungan terhadap bekalan makanan import.
iv. Meluaskan pasaran agromakanan ke dalam dan luar negara.
v. Menyokong kepada Kedaulatan Makanan Negara.

UPEN, PPPNP, IADA Kerian-Sungai Manik, IADA Seberang Perak,
Jabatan Pertanian, Jabatan Perikanan, JPS,
Jabatan Perkhidmatan Veterinar, MARDI, MIDA

Kerajaan Persekutuan, Kerajaan Negeri Perak

2018-2040

i. Jumlah peningkatan hasil pertanian makanan.
ii. Jumlah peningkatan keluasan pertanian makanan.
iii. Kadar pengurangan bekalan makanan import.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 5-6

Victoria Bridge yang merentasi Sungai

Perak

Mejadi

kawasan
rekreasi

persisiran
sungai

Memelihara

aset warisan
dan

pelancongan

Memelihara

kampung-
kampung

tradisional

Mengukuhkan

aktiviti
pertanian

Memelihara

kualiti air
sungai

Potensi Pembangunan Koridor Sungai Perak

Pemandangan menarik di Sungai Perak

Sungai Perak yang menjadi Istiadat Mengambil Air

Besiram Tabal

Rumah kampung tradisional yang terdapat di

sepanjang sungai.

Sejarah awal Sungai Perak

Kawasan rekreasi di perisisan sungai.

5.3 PEMBANGUNAN KORIDOR SUNGAI PERAK

Cadangan pembangunan koridor Sungai Perak bertujuan untuk memartabatkan Sungai

Perak sebagai satu komponen strategik di dalam pembangunan Negeri Perak sehingga

tahun 2040. Era kegemilangan Sungai Perak akan dihidupkan semula melalui integrasi

secara lestari dari aspek pembangunan fizikal, sosial, ekonomi dan pengurusan. Prinsip

dan cadangan Pengurusan Bersepadu Lembangan Sungai Perak perlu dirujuk sebagai

asas pembangunan Koridor Sungai Perak.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

5-7

P
r

o
j

e
k

 f
l

a
g

s
h

ip

5

Pembangunan koridor sungai perak

i. Menyediakan Pelan Pembangunan Sungai Perak.
ii. Pemeliharaan biodiversiti semula jadi Sungai Perak.
iii. Penambahan lokasi pengawasan kualiti air Sungai Perak.
iv. Pembangunan bandar dan pekan kecil pesisiran Sungai Perak.
v. Pembangunan kampung-kampung tradisional pesisiran Sungai Perak.
vi. Pembangunan produk pelancongan sedia ada dan baru di sepanjang

pesisiran Sungai Perak.
vii. Pembangunan sumber agromakanan pesisiran Sungai Perak (jelapang

padi, TKPM, kebun-kebun desa, perikanan sungai dan akuakultur).
viii. Pembangunan IKS desa pesisiran Sungai Perak.
ix. Pembangunan jeti, infrastruktur maritim dan pengangkutan sungai.
x. Pembangunan infrastruktur mitigasi banjir.
xi. Peningkatan taraf infrastruktur pengumpulan sisa pepejal dan

kumbahan.
xii. Penambahan infrastruktur perangkap sampah di dalam sungai.
xiii. Peningkatan taraf rangkaian jalan utama pesisiran Sungai Perak.
xiv. Peningkatan taraf rangkaian infrastruktur dan utiliti pesisiran Sungai

Perak.
xv. Melaksana amalan aktiviti perlombongan dan pengorekan pasir sungai

secara mampan.
xvi. Menganjurkan festival tahunan dan aktiviti rekreasi air di Sungai Perak.
xvii. Menyediakan pakej pelancongan menyusuri Sungai Perak yang

bertemakan sejarah pertabalan Sultan Perak Royal Cruise dan
dipelbagaikan dengan aktiviti sepanjang sungai.

xviii. Menubuhkan badan penyelia pembangunan jajaran Sungai Perak untuk
merancakkan aktiviti pelancongan warisan, kebudayaan dan rekreasi
sepanjang jajaran dan pesisir sungai.

i. Membangunkan Koridor Sungai Perak sebagai aset dan identiti utama
Negeri Perak.

ii. Membangunkan sosio ekonomi penduduk pesisiran Sungai Perak.
iii. Memelihara biodiversiti semula jadi Sungai Perak.

UPEN, JPS, Tourism Perak, PBT, Pejabat Daerah dan Tanah

Kerajaan Persekutuan, Kerajaan Negeri Perak dan pihak swasta

2018-2025

i. Kualiti air Sungai Perak.
ii. Bilangan peluang pekerjaan diwujudkan.
iii. Bilangan bandar dan pekan kecil dibangunkan.
iv. Bilangan kampung dimajukan.
v. Bilangan produk pelancongan.
vi. Jumlah kedatangan pelancong.
vii. Nilai produk agromakanan.
viii. Nilai produk IKS Desa.
ix. Nilai perlombongan pasir.
x. Bilangan projek mitigasi banjir.
xi. Bilangan projek naik taraf infrastruktur dan utiliti.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 5-8

5.4 pusat INOVASI NEGERI PERAK

Cadangan Pusat Inovasi Negeri Perak merupakan pembangunan teknologi moden dan

bernilai tambah tinggi terutama di sektor pertanian, agromakanan, pelancongan dan

pengangkutan. Potensi sektor-sektor ini boleh diperkembangkan untuk menjadi

penyumbang utama kepada ekonomi Negeri Perak. Pusat Inovasi Negeri Perak boleh

dilengkapi dengan pakej insentif dan penyediaan inkubator kepada syarikat ‘start-up’ bagi

menarik para pelabur ke Negeri Perak. Sebagai pengeluar pertanian makanan utama,

industri halal merupakan salah satu komponen pembangunan bagi hab inovasi Negeri

Perak. Perkilangan dan pemprosesan makanan yang berteknologi tinggi mampu untuk

menghasilkan pasaran makanan halal ke peringkat global.

Pusat inovasi negeri perak

i. Membangunkan Perak Hi-Tech Park di Meru Jaya.
ii. membangunkan Perak Science Park dan Taman Teknologi Aerospace di

Seri Iskandar.
iii. Membangunkan industri bioteknologi dan produk halal di Selama,

Pengkalan Hulu, dan Teluk Intan.
iv. Mempelbagaikan inovasi dan mempergiatkan aktiviti R&D di peringkat

huluan dan hiliran berasaskan bahan tanaman berkualiti tinggi yang
bernilai tambah tinggi.

v. Mempelbagaikan bidang pengkhususan di Kolej Teknikal dan Vokasional
termasuklah bidang kreatif dan inovasi.

vi. Menubuhkan cawangan kampus baru bagi mewujudkan innovation
milieu di Pengkalan Hulu berasaskan bioteknologi.

vii. Menjadikan produk berasaskan herba dan perubatan sebagai pengeluar
utama produk bioteknologi berasaskan hutan dengan menjalankan
kajian penyelidikan dan pembangunan (R&D) secara berterusan.

viii. Membangunkan produk bioteknologi berasaskan bahan kimia daripada
kelapa sawit seperti bahan bakar jentera dan kenderaan.

ix. Mempelbagaikan kolaborasi dengan institusi pengajian tinggi tempatan
dan luar negara dalam bidang yang diperlukan oleh industri seperti
bioteknologi, mekanisasi dan kejuruteraan perladangan bagi memenuhi
keperluan industri.

i. Membantu meningkatkan ekonomi negeri.
ii. Menjana peluang pekerjaan baru.
iii. Menggalakkan pelabur untuk melabur di Negeri Perak.
iv. Memupuk daya kreatif, inovasi dan kemahiran keusahawanan

berteraskan teknologi maklumat.

UPEN, MB Inc, INVESTPerak, MIDA, PPPNP, Jabatan Pertanian

Kerajaan Persekutuan, Kerajaan Negeri Perak dan pihak swasta

2020-2035

i. Jumlah peningkatan pelabur di Negeri Perak.
ii. Jumlah hasil pendapatan sektor pertanian Negeri Perak.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

5-9

P
r

o
j

e
k

 f
l

a
g

s
h

ip

5

Royal Belum

Gua Tempurung, Gopeng

Pulau Pangkor

Istana Kenangan, Kuala Kangsar

Zoo Taiping & Night Safari

Bangunan Warisan di Bandar Ipoh

Galeri Arkeologi Lembah Lenggong Pulau Sembilan

5.5 pembangunan pelancongan negeri PERAk

Negeri Perak

mempunyai

kepelbagaian

produk pelancongan

dan kemudahan

tempat penginapan

yang menyokong

kepada industri

pelancongan negeri.

Pakej pelancongan

yang menarik dan

unik boleh

dipelbagaikan untuk

menarik jumlah

kedatangan

pelancong (sasaran

20 juta pelancong)

dan meningkatkan

purata penghunian

hotel (sasaran 70%)

pada masa akan

datang. Kedatangan

pelancong yang

lebih ramai dan

bermalam lebih

lama di Negeri

Perak juga mampu

untuk menyumbang

kepada pendapatan negeri dan meningkatkan ekonomi penduduk tempatan. Kekuatan

produk pelancongan mengikut sesebuah tempat boleh dipakejkan bersama-sama kluster

pelancongan seperti berikut:

i. Kuala Kangsar – Lenggong – Royal Belum – Pengkalan Hulu

ii. Taiping – Kuala Sepetang

iii. Ipoh

iv. Lumut – Pulau Pangkor

v. Teluk Intan – Bagan Datuk – Pulau Sembilan

vi. Gopeng – Kampar – Batu Gajah

vii. Tanjong Malim – Sungkai – Tapah

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 5-10

PEMBANGUNAN PELANCONGAN negeri perak

i. Menyediakan pakej pelancongan yang menarik dan unik meliputi
pelancongan eko, agro, warisan, makanan dan seni budaya, bandar dan
taman tema serta pendidikan dan kesihatan.

ii. Membangunkan produk-produk pelancongan mengikut kluster yang
bersesuaian dengan aset dan kekuatan sesebuah tempat.

iii. Mengintegrasikan produk pelancongan bersama hentian ETS.
iv. Membangunkan pelancongan eko bertaraf antarabangsa dengan fokus di:

 Royal Belum – Lenggong – Kuala Kangsar.

 Pulau Sembilan – Teluk Senangin – Segari Melintang.

 Ulu Geroh – Gua Tempurung – Gopeng – Batu Gajah.

 Taiping – Batu Kurau – Bukit Merah.
v. Mengiktiraf Geopark Lembah Kinta dan Hutan Simpan Royal Belum

sebagai Tapak Warisan Dunia UNESCO.
vi. Membangunkan pelancongan warisan sejarah dengan fokus di Taiping,

Tanjung Tualang, Lenggong, Pulau Pangkor, Ipoh dan Kuala Kangsar.
vii. Membangunkan pelancongan makanan dan seni budaya dengan fokus di

Ipoh, Kuala Kangsar dan Pengkalan Hulu.
viii. Membangunkan pelancongan bandar dan taman tema serta

mempelbagaikan program dan festival pelancongan peringkat negeri,
kebangsaan dan antarabangsa di Ipoh, Taiping, Manjung dan Tanjong
Malim.

i.

i. Meningkatkan kedatangan pelancong.
ii. Meningkatkan purata penghunian hotel.
iii. Menyumbang kepada ekonomi negeri dan penduduk tempatan.

Tourism Perak, UPEN

Kerajaan Negeri Perak dan pihak swasta

2018-2025

i. Jumlah peningkatan pelancong.
ii. Jumlah peningkatan peratus penghunian hotel.
iii. Jumlah sumbangan sektor pelancongan kepada KDNK Negeri Perak.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

5-11

P
r

o
j

e
k

 f
l

a
g

s
h

ip

5

Sistem pengangkutan yang bersepadu dan mempunyai ketersambungan yang baik akan

menjimatkan kos dan meningkatkan mobiliti penduduk. Penyediaan sistem pengangkutan

transit berkapasiti tinggi ini meningkatkan keselesaan penduduk dan mampu mengatasi

masalah kesesakan di Bandaraya Ipoh yang dijangka akan semakin kritikal menjelang

tahun 2025. Cadangan ini juga akan meningkatkan potensi pembangunan Bandaraya Ipoh

dan kawasan sekitarnya.

i. Menyediakan pengangkutan
transit kapasiti tinggi
berasaskan rel atau LRT di
Bandaraya Ipoh dan kawasan
sekitarnya.

ii. Menyediakan perkhidmatan
sokongan seperti bas rapit
transit (BRT), tram,
pengangkutan bas serta lain-
lain pengangkutan alternatif
bagi meningkatkan aksesibiliti
dan saling keterhubungan ke
seluruh kawasan tumpuan
penduduk.

iii. Melibatkan 38 stesen /
hentian dan stesen
pertukaran:

 Stesen Keretapi Ipoh
(ETS, Komuter dan HSR)

 Stesen Tawas (Komuter)

 Batu Gajah (Rel Ipoh-
Lumut dan ETS)

 Kampar (ETS)
iv. Dibangunkan mengikut fasa

(zon utara / zon tengah / zon
selatan).

i. Menyokong pencapaian sasaran modal split 40:60 di Bandaraya Ipoh.
ii. Mengatasi masalah kesesakan di Bandaraya Ipoh.
iii. Meningkatkan potensi pembangunan Bandaraya Ipoh ke tahap wilayah

dan antarabangsa.

UPEN, Kementerian Pengangkutan

Kerajaan Negeri Perak dan pihak swasta

2025-2040

i. Peningkatan penggunaan pengangkutan awam.
ii. Penurunan kesesakan jalan raya.
iii. Peningkatan modal split penggunaan pengangkutan awam berbanding

kenderaan persendirian.

Maju Rapat

Medan Gopeng

Gunung Rapat

Ampang

Taman Cempaka

Stesen Keretapi Ipoh

Kampar

Batu Gajah

UTC Ipoh

Pasir Puteh

Pasir Pinji

Chemor

Klebang

Tawas

Meru Raya

Jelapang

Manjoi

Slibin

Medan Kidd

Falim

Mengelembu

Station 18

Pengkalan

Lahat

Batu Gajah
Perdana

Bercham

Sunway City

Tambun

Ipoh Garden

Stadium

Hospital

Medan Raya

Tanjung Rambutan

Changkat Kinding

Simpang Pulai

Gopeng

Bandar Baru Kampar

Jeram

5.6 Rel metropolitan kinta

Rel metropolitan kinta

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 5-12

Keunikan struktur geologi di Lembah Kinta yang wujud sejak berjuta-juta tahun

melambangkan keunggulan sumber geowarisan di Negeri Perak. Berdasarkan sumber

geowarisan yang mempunyai nilai saintifik dan intrinsiknya yang tersendiri serta bernilai

rekreasi, pembangunan industri geopelancongan boleh diketengahkan yang seterusnya

boleh menjana ekonomi negeri. Demi menjamin usaha berterusan memelihara sumber

geowarisan dan pelbagai sumber warisan alam sekitar yang lain, pewartaan kawasan ini

merupakan satu langkah yang boleh memartabatkan kawasan geowarisan ini ke tahap

yang lebih tinggi.

i. Penubuhan badan atau jabatan khusus untuk pentadbiran formal
Geopark Lembah Kinta bagi menjalankan keperluan sebagai Taman
Negeri Geowarisan.

ii. Pentadbiran yang sistematik bagi melaksanakan konsep pembangunan
geopark yang berkesan.

iii. Pemeliharaan struktur geologi yang terdiri daripada batu kapur dan
batuan granitoid.

iv. Penubuhan pusat informasi di kesemua 24 tapak geologi dalam Lembah
Kinta

v. Pengawalan yang bersepadu terhadap aktiviti pembangunan di tapak-
tapak geologi.

vi. Pemantauan berkala di kawasan-kawasan yang mempunyai kerapuhan
atau risiko kerosakan disebabkan faktor tertentu pelancongan.

vii. Peningkatan tahap penguatkuasaan terhadap sektor geopelancongan.

i. Memelihara keindahan semula jadi Lembah Kinta.
ii. Meningkatkan potensi Geopark Lembah Kinta untuk diangkat ke taraf

yang lebih tinggi iaitu sebagai calon Geopark Kebangsaan dan tapak
geowarisan dunia yang diiktiraf oleh UNESCO.

iii. Menjadikan geopark Lembah Kinta sebagai identiti Negeri Perak.
iv. Menjana sosioekonomi Negeri Perak dalam sektor pelancongan.

Perbadanan Taman Negeri Perak, JMG, JWN, Jabatan Perhutanan, MBI, MD
Kampar dan MD Batu Gajah

Kerajaan Persekutuan, Kerajaan Negeri Perak dan pihak swasta

2020-2025

i. Status Geopark Lembah Kinta.
ii. Kualiti hutan batu kapur di Lembah Kinta.
iii. Kualiti sungai-sungai di Lembah Kinta.
iv. Bilangan gua yang diselenggara dan dipantau secara berkala.
v. Bilangan kedatangan pelancong ke Lembah Kinta.
vi. Bilangan produk pelancongan seperti pengembaraan gua dan aktiviti

berakit di sungai.

Pewartaan taman

5.7 PEwartaan taman negeri geopark lembah kinta

negeri geopark lembah kinta

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

5-13

P
r

o
j

e
k

 f
l

a
g

s
h

ip

5

Pulau Sembilan terletak di dalam Mukim Bagan Datuk, Daerah Bagan Datuk dan berada di

selatan Pulau Pangkor. Daratan Pulau Sembilan telah diwartakan sebagai Taman Negeri

pada 5 Januari 2017, merangkumi kawasan seluas kira-kira 182 hektar melibatkan

sembilan pulau iaitu Pulau Agas, Pulau Lalang, Pulau Saga, Pulau Nipis, Pulau Rumbia,

Pulau Payung, Pulau Buluh, Pulau Batu Putih dan Pulau Batu Hitam. Namun, perairan

gugusan Pulau Sembilan tidak diwartakan sebagai Taman Negeri. Gugusan Pulau

Sembilan mempunyai diversiti terumbu karang dan hidupan lain yang setanding dengan

pulau-pulau di taman laut. Terdapat 236 spesies karang keras (hard coral), 120 spesies

ikan, 40 spesies invertebrat dan 20 spesies rumpai laut di kawasan ini. Pewartaan

terhadap perairan Pulau Sembilan harus dikaji semula agar sumber biodiversiti di kawasan

ini dapat terus dipelihara.

i. Pewartaan ke atas perairan gugusan Pulau Sembilan dengan
memasukkan kawasan 2 batu nautika ke sebelah laut dari paras tikas air
terendah (low water mark).

ii. Pengukuhan terhadap larangan seperti aktiviti memancing, mengambil
tanah, organisme hidup atau mati, membuang sampah di kawasan darat
pulau dan perairan, meletak sauh ke kawasan karang dan pembinaan
apa-apa struktur kekal atau sementara di kawasan perairan pulau.

iii. Pengawalan bilangan pelancong terutama pada musim blue tears yang
berpunca dari proses biopendarcahaya (bioluminesence) oleh
fitoplankton.

iv. Penambahan bilangan renjer agar pemantauan berkala 24 jam dapat
diperketat dan merangkumi kawasan perairan.

v. Penambahan bilangan infrastruktur bagi tujuan pemantauan seperti bot
pemantau dan dron pengawasan.

i. Memelihara sumber biodiversiti di perairan Pulau Sembilan.
ii. Mengelak pencemaran laut daripada bahan-bahan seperti plastik,

minyak, jaring dan mata kail yang berbahaya kepada haiwan laut.
iii. Menjamin penggunaan sumber biodiversiti sebagai daya tarikan Negeri

Perak melalui kaedah yang mampan.

Perbadanan Taman Negeri Perak, Jabatan Taman Laut

Kerajaan Persekutuan, Kerajaan Negeri dan pihak swasta

2018-2025

i. Status pewartaan Pulau Sembilan
ii. Bilangan pelancong
iii. Bilangan renjer
iv. Bilangan infrastruktur pemantauan

5.8 PEwartaan taman negeri perairan pulau sembilan

Pewartaan taman negeri perairan pulau sembilan

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 5-14

Segari merupakan kawasan utama di Negeri Perak bagi Penyu Agar (Chelonia mydas)

mendarat dan bertelur. Pembangunan di kawasan pendaratan penyu serta tekanan

daripada pelbagai aktiviti manusia boleh mengganggu penyu di kawasan ini. Penyu

merupakan hidupan marin yang dikategorikan sebagai spesis terancam. Usaha

pemeliharaaan dan pemuliharaan penyu ini boleh dilaksanakan dengan mengisytihar

kawasan pendaratan penyu di Segari sebagai kawasan perlindungan.

i. Kawasan Perlindungan Penyu Segari yang dicadangkan meliputi
kawasan pendaratan penyu sepanjang pantai dari Tg. Baru sehingga ke
Pasir Panjang.

ii. Sebarang aktiviti pembangunan tidak dibenarkan di kawasan
perlindungan penyu.

iii. Zon penampan perlu disediakan, sekurang-kurangnya 100 m dari
kawasan perlindungan penyu.

iv. Pembinaan bangunan yang tinggi dan pencahayaan yang terang tidak
dibenarkan di luar zon penampan.

v. Pembentukan pasukan yang terdiri daripada komuniti tempatan untuk
memantau kawasan perlindungan penyu.

vi. Pelaksanaan aktviti pembersihan kawasan pendaratan penyu yang
tercemar dengan sisa pepejal atau kumbahan.

vii. Pembangunan infrastruktur di Pusat Konservasi dan Penerangan Penyu
Segari.

viii. Pengawalan kemasukan bilangan pengunjung terutama semasa musim
penyu bertelur.

ix. Pengunjung perlu berada sekurang-kurangnya 5 m daripada sarang
penyu dan penyu.

i. Memelihara dan memulihara spesis penyu.
ii. Mengawal aktiviti yang boleh memberi ancaman kepada penyu dan

kawasan perlindungan penyu.
iii. Meningkatkan tahap penguatkuasaan di kawasan perlindungan penyu.

UPEN, Perbadanan Taman Negeri Perak, Jabatan Perikanan

Kerajaan Persekutuan, Kerajaan Negeri, pihak swasta dan Badan Bukan
Kerajaan (NGO)

2018-2025

i. Bilangan sarang penyu
ii. Bilangan telur penyu
iii. Bilangan anak penyu yang dilepaskan ke laut
iv. Bilangan ahli pasukan pemantau

5.9 PEwartaan kawasan perlindungan penyu segari

Pewartaan kawasan perlindungan penyu segari

BAB 6
MEKANISME

PELAKSANAAN DAN

PEMANTAUAN

RSN PERAK 2040

Dasar Perancangan 25 :

Meningkatkan Kesedaran Mengenai Kepentingan Rancangan Struktur

Dasar Perancangan 26 :

Meluaskan Kawasan Pentadbiran Pihak Berkuasa Tempatan ke Seluruh Daerah

Dasar Perancangan 27 :

Memperkasakan Kaedah Pemantauan dan Pelaksanaan
Dasar RSN Perak 2040

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

6-1

M
e

k
a

n
is

m
e

 p
e

l
a

k
s

a
n

a
a

n
 d

a
n

6

P
e

m
a

n
t

a
u

a
n

 r
s

n
 p

e
r

a
k

 2
0

4
0

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

6.0 MEKANISME PELAKSANAAN DAN PEMANTAUAN

 RSN PERAK 2040

Mekanisme pelaksanaan dan pemantauan RSN Perak 2040 akan menyelaras fungsi

pelbagai pihak (agensi awam, swasta, badan separuh kerajaan, badan bukan kerajaan,

perunding profesional dan penduduk tempatan) dalam melaksanakan dasar RSN Perak

2040 secara lebih berkesan. RSN Perak 2040 merupakan mekanisme pemantauan yang

mengandungi Dasar Perancangan, Strategi Pelaksanaan, Inisiatif Pelaksanaan dan Agensi

Pelaksana yang merangkumi aspek pembangunan fizikal, ekonomi dan sosial Negeri

Perak.

Agensi pentadbiran di peringkat negeri memainkan peranan penting dalam menentukan

keberkesanan dan kejayaan pelaksanaan serta pemantauan RSN Perak 2040. Di samping

itu, sumber dan penjanaan kewangan yang mencukupi juga menyumbang kepada

kejayaan pelaksanaan projek dan program yang dicadangkan.

Dasar yang terlibat dengan mekanisme pelaksanaan dan pemantauan RSN Perak 2040

terdiri daripada:

i. Meningkatkan kesedaran mengenai kepentingan rancangan struktur.

a. Menjadikan RSN Perak 2040 sebagai rujukan semua agensi teknikal dalam

membuat perancangan peruntukan bagi pembangunan Rancangan Malaysia.

b. Menjadikan RSN Perak 2040 sebagai investment tools dalam memacu

pembangunan negeri.

ii. Meluaskan kawasan pentadbiran Pihak Berkuasa Tempatan ke seluruh daerah.

a. Memastikan semua PBT di Negeri Perak mentadbir seluruh daerah menjelang

tahun 2025.

iii. Memperkasakan kaedah pemantauan pelaksanaan dasar RSN Perak 2040.

a. Menubuhkan Jawatankuasa Pemantauan Rancangan Pemajuan Negeri Perak.

b. Menubuhkan Jawatankuasa Perancang Wilayah dengan negeri-negeri

bersempadan.

M
e

k
a

n
is

m
e

 p
e

l
a

k
s

a
n

a
a

n
 d

a
n

6

P
e

m
a

n
t

a
u

a
n

 r
s

n
 p

e
r

a
k

 2
0

4
0

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 6-2

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

6.1 CADANGAN PENGUKUHAN INSTITUSI PELAKSANAAN

Pengukuhan struktur pentadbiran merupakan mekanisme utama di dalam pelaksanaan

RSN Perak 2040. Kerjasama agensi-agensi pelaksana diperlukan bagi merealisasikan

projek dan program pembangunan yang dicadangkan mengikut kesesuaian peruntukan

kewangan Negeri Perak.

Dasar Perancangan 25 (RSA 25)

Meningkatkan Kesedaran Mengenai
Kepentingan Rancangan Struktur

Berdasarkan “Laporan Pemantauan dan Penilaian Outcome RSN Perak 2020”,

mendapati tahap penggunaan RSN Perak 2020 dalam kalangan agensi teknikal

adalah tidak menyeluruh. Hanya 36 agensi (83.87%) menerima pakai RSN Perak 2020

dan menjadikan dokumen RSN sebagai panduan dalam membuat perancangan dan

pelaksanaan projek / program. Kelebihan RSN adalah sebagai alat rujukan pelaburan,

pemilihan projek bersesuaian bagi melaksanakan dasar, mendapatkan peruntukan,

memberi ulasan teknikal, membentuk garis panduan, merancang penggunaan sumber

secara efisien dan lain-lain.

Menjadikan RSN Perak 2040 Sebagai Rujukan

Semua Agensi Teknikal Dalam Membuat

Perancangan Peruntukan Bagi Pembangunan

Rancangan Malaysia

RSN Perak 2040 adalah dokumen perancangan yang penting kerana melibatkan

pengurusan sumber-sumber negeri. Bagi menterjemahkan Rancangan

Pembangunan Lima Tahun Negeri, RSN Perak 2040 menjadi asas rujukan dan

panduan di peringkat jabatan, kerajaan serta agensi swasta. Rajah 6.1

menunjukkan kedudukan RSN Perak 2040 dalam Sistem Rancangan Pembangunan

Negeri Perak.

Strategi Pelaksanaan 25.1 (RSA 25.1)

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

6-3

M
e

k
a

n
is

m
e

 p
e

l
a

k
s

a
n

a
a

n
 d

a
n

6

P
e

m
a

n
t

a
u

a
n

 r
s

n
 p

e
r

a
k

 2
0

4
0

Rajah 6.1: RSN Perak 2040 Dalam Sistem Pembangunan Negeri Perak

Sumber: Kajian RSN Perak 2040.

Inisiatif Pelaksanaan Agensi Pelaksana

25.1.1 Memastikan setiap agensi teknikal di Negeri

Perak menjadikan RSN Perak 2040 sebagai

rujukan dalam membuat keputusan berkaitan

pembangunan Negeri Perak.

 Semua agensi teknikal

 PBT

25.1.2 Memastikan setiap agensi teknikal

menyenaraikan perancangan projek bagi jabatan

masing-masing yang diterjemahkan daripada

dasar RSN Perak 2040.

 Semua agensi teknikal

 PBT

25.1.3 Memastikan cadangan pembangunan adalah

selari dengan dasar, strategi dan inisiatif

pelaksanaan RSN Perak 2040.

 Semua agensi teknikal

 PBT

 PLANMalaysia@Perak

25.1.4 Mempertingkatkan program hebahan RSN Perak

2040 agar semua jabatan atau agensi pelaksana

mendapat maklumat mengenai RSN Perak

2040. Hebahan hendaklah diprogramkan secara

berpanjangan bagi memastikan kesedaran

jabatan tentang RSN Perak 2040.

 PLANMalaysia@Perak

25.1.5 Mengemas kini dan melaporkan kepada

Jawatankuasa Pemantauan Rancangan

Pemajuan secara berkala tentang pelaksanaan

dasar, strategi dan indikator yang dicadangkan

di dalam RSN Perak 2040 (minimum sekali

setiap 2 tahun).

 PLANMalaysia@Perak

 PBT

 Agensi teknikal

RSN RT dan RKK RFN

Penyelarasan

Perancangan dan

Pengurusan

PELAKSANAAN

PROJEK

PENYELARASAN
dan

PEMANTAUAN

PERUNTUKAN
PERUNDANGAN

Pelaksanaan

Pemantauan

WAWASAN
2020
Rancangan
Pembangunan
Lima Tahun
Negara

MATLAMAT DAN
DASAR
PEMBANGUNAN
NEGERI
Rancangan
Pembangunan
Lima Tahun

Negeri

RANCANGAN
TAHUNAN
AGENSI
KERAJAAN

KAWALAN

PERANCANGAN

PERUNTUKAN

KEWANGAN

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 6-4

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

Menjadikan RSN Perak 2040 Sebagai Investment Tools

Dalam Memacu Pembangunan Negeri

RSN Perak 2040 merupakan satu dokumen rasmi

yang dirujuk dalam membuat perancangan masa

hadapan. RSN ini turut berfungsi sebagai alat

untuk menarik pelabur ke Negeri Perak kerana di

dalam dokumen ini disediakan pelbagai perancangan

fizikal, ekonomi dan sosial sehingga tahun 2040. Melalui

Gambar Rajah Utama Negeri Perak 2040, pelbagai

perancangan boleh dibuat dan dijadikan sebagai aset

kepada Kerajaan Negeri Perak dalam mencari peluang

pembangunan di masa hadapan. Selain itu, projek-projek

flagship RSN Perak 2040 juga memerlukan perancangan

teliti daripada pihak Kerajaan Negeri dengan kerjasama /

usahasama pelbagai pihak termasuk pelabur dari luar.

Inisiatif Pelaksanaan Agensi Pelaksana

25.2.1 Mengadakan perbincangan / forum dengan

pelabur-pelabur domestik dan antarabangsa untuk

menerangkan mengenai peluang pelaburan di

Negeri Perak.

 UPEN

 InvestPerak

25.2.2 Menggalakkan pembangunan menerusi gabungan

pelbagai kelebihan secara komparatif daripada

jabatan / agensi / syarikat tempatan mahupun

antarabangsa.

 UPEN

 InvestPerak

25.2.3 Menyediakan pelbagai insentif bagi menggalakkan

pembangunan dijalankan di Negeri Perak (seperti

pengurangan kadar cukai, pemberian value

capture, projek fast lane semasa urusan kebenaran

merancang dan lain-lain yang bersesuaian dengan

persetujuan PBN).

 PTG

 PBN

25.2.4 Mempercepatkan proses kelulusan pembangunan

secara lebih sistematik dan mengurangkan

masalah birokrasi.

 PBT

 PTG

 PBN

Strategi Pelaksanaan 25.2 (RSA 25.2)

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

6-5

M
e

k
a

n
is

m
e

 p
e

l
a

k
s

a
n

a
a

n
 d

a
n

6

P
e

m
a

n
t

a
u

a
n

 r
s

n
 p

e
r

a
k

 2
0

4
0

Dasar Perancangan 26 (RSA 26)

Meluaskan Kawasan Pentadbiran
Pihak Berkuasa Tempatan ke Seluruh Daerah

Secara keseluruhan, terdapat 15 Pihak Berkuasa Tempatan (PBT) di Negeri Perak.

Sehingga tahun 2017, 11 PBT telah mentadbir di keseluruhan daerah iaitu Majlis

Daerah Tapah, Majlis Perbandaran Manjung, Majlis Bandaraya Ipoh, Majlis Daerah

Batu Gajah, Majlis Daerah Kampar, Majlis Daerah Selama, Majlis Daerah Kerian,

Majlis Perbandaran Taiping, Majlis Perbandaran Teluk Intan, Majlis Daerah Grik dan

Majlis Daerah Lenggong. Bagi PBT yang mentadbir hanya sebahagian daerah seperti

Majlis Perbandaran Kuala Kangsar, Majlis Daerah Tanjong Malim, Majlis Daerah

Pengkalan Hulu dan Majlis Daerah Perak Tengah, Pengarah JPBD Negeri adalah

Pihak Berkuasa Perancang Tempatan bagi kawasan tersebut seperti peruntukan

Seksyen 5, Akta 172. Perluasan kawasan pentadbiran akan memberi manfaat kepada

PBT kerana ia akan menjana peningkatan pendapatan PBT terutama dari pungutan

cukai taksiran untuk kawasan perumahan, perdagangan dan perindustrian. Ini juga

adalah untuk memastikan supaya pihak PBT mendapat faedah daripada

pembangunan tersebut. Selain itu, peruntukan Akta 171, Akta 172 dan Akta 133 juga

dapat dikuatkuasakan di seluruh daerah. Perancangan dan kawalan pembangunan

akan dapat diselaraskan dengan teratur, berkesan dan seterusnya, membolehkan

pemberian perkhidmatan perbandaran kepada kawasan-kawasan dalam daerah

secara lebih efektif.

Memastikan Semua PBT di Negeri Perak

Mentadbir Seluruh Daerah Menjelang Tahun 2025

Terdapat 4 lagi PBT yang mentadbir hanya sebahagian daerah iaitu Majlis

Perbandaran Kuala Kangsar, Majlis Daerah Tanjong Malim, Majlis Daerah

Pengkalan Hulu dan Majlis Daerah Perak Tengah. PBT perlu mempunyai

kewangan yang kukuh kerana perluasan kawasan pentadbiran akan melibatkan perluasan

kawasan operasi PBT dan seterusnya melibatkan pertambahan penjawatan.

Inisiatif Pelaksanaan Agensi Pelaksana

26.1.1 Memastikan PBT menjana dan memperkukuhkan

kewangan dengan meningkatkan kutipan cukai.

 PBT

26.1.2 Memacu pembangunan daerah dengan menawarkan

insentif menarik kepada pelabur domestik dan

antarabangsa.

 PBT

 Pejabat Daerah

dan Tanah

 UPEN

26.1.3 Menggalakkan perkhidmatan penswastaan bagi

mengawal perbelanjaan PBT.

 PBT

Strategi Pelaksanaan 26.1 (RSA 26.1)

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 6-6

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

6.2 CADANGAN MEKANISME PEMANTAUAN

Mekanisme pemantauan melibatkan agensi teknikal di Negeri Perak. Setiap projek dan

program pembangunan yang dicadangkan diberikan indikator. Indikator ini perlu dikaji,

disemak dan dipantau setiap 2 tahun untuk memastikan dasar perancangan menepati hala

tuju Kerajaan Negeri Perak dan aspirasi serta kehendak penduduk setempat. Pemantauan

RSN Perak 2040 adalah penting kerana ia dapat mengukur pencapaian sasaran yang

diunjurkan dan menyemak keberkesanan pemantauan terhadap setiap dasar.

Dasar Perancangan 27 (RSA 27)

Agensi teknikal perlu mengenal pasti skop kerja masing-masing bagi melaksanakan

skop pemantauan yang telah dipersetujui bersama. Sesi rundingan dengan pihak

berkepentingan untuk mendapatkan pandangan juga penting dalam menentukan hala

tuju dan objektif pembangunan. Pelaksanaan dasar, strategi dan inisiatif pelaksanaan

RSN Perak 2040 perlu dipantau secara berkala untuk memastikan agensi pelaksana

mengguna pakai RSN Perak 2040 ini.

Dalam aspek pemantauan dan penilaian Rancangan Struktur, skop pemantauan meliputi:

 Pemakaian RS.

 Pelaksanaan dasar, strategi dan inisiatif pelaksanaan.

 Penilaian spatial pembangunan fizikal.

 Pemantauan projek / program pembangunan dalam RS.

 Impak pelaksanaan RS.

 Penyelesaian isu-isu utama perancangan.

 Tahap pencapaian berdasarkan kriteria pemantauan dasar RSN Perak 2040.

Menubuhkan Jawatankuasa Pemantauan

Rancangan Pemajuan Negeri Perak

Berdasarkan keadaan semasa, Negeri Perak tidak mempunyai Jawatankuasa

Pemantauan Rancangan Pemajuan (JPRP) sama ada di peringkat Negeri

mahupun PBT. Keadaan ini menyebabkan pelaksanaan sesuatu projek atau

program pembangunan RSN tidak dapat dipantau secara berkala oleh setiap jabatan /

agensi pelaksana. Penyelarasan antara jabatan / agensi pelaksana adalah penting kerana

setiap jabatan / agensi mempunyai autonomi di dalam melaksanakan tugas dan

tanggungjawab masing-masing.

Memperkasakan Kaedah Pemantauan dan

Pelaksanaan Dasar RSN Perak 2040

Strategi Pelaksanaan 27.1 (RSA 27.1)

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

6-7

M
e

k
a

n
is

m
e

 p
e

l
a

k
s

a
n

a
a

n
 d

a
n

6

P
e

m
a

n
t

a
u

a
n

 r
s

n
 p

e
r

a
k

 2
0

4
0

Kerajaan Negeri Perak adalah agensi pelaksana utama RSN Perak 2040 dan agensi-

agensi yang terlibat dengannya perlu memastikan segala dasar, perancangan dan strategi

RSN Perak 2040 mampu dilaksanakan dengan berkesan. Selain itu, kerjasama dan

sokongan dari pelbagai jabatan dan institusi yang terlibat dengan perancangan,

pelaksanaan dan kawalan pembangunan adalah diperlukan. Penglibatan aktif sektor

swasta dan orang awam juga menyumbang kepada kejayaan RSN ini.

Akta 172 memperuntukkan bahawa Pengarah JPBD Negeri bertanggungjawab untuk

menyedia, melaksana dan memantau pelaksanaan RSN. Bagi memantapkan proses

pemantauan dan pelaksanaan RSN, terdapat 2 bahagian di dalam JPBD Negeri Perak

yang berkelayakan untuk melaksana dan memantau RSN Perak 2040 seperti Rajah 6.2.

Rajah 6.2: Jawatankuasa Pemantauan Rancangan Pemajuan

Sumber: Kajian RSN Perak 2040.

Inisiatif Pelaksanaan Agensi Pelaksana

27.1.1 Menyediakan piawaian pelaksanaan prosedur

(SOP) bagi menentukan keahlian dan fungsi /

peranan JPRP.

 UPEN

 PLANMalaysia@Perak

27.1.2 Setiap jabatan atau agensi pelaksana perlu

melantik seorang pegawai tetap sebagai desk

officer untuk mambantu mempercepat dan

memudahkan pelaksanaan sistem pemantauan.

 Semua agensi

pelaksana yang

dinyatakan di Bab 4

27.1.3 Memantau pelaksanaan dasar, strategi dan inisiatif

pelaksanaan RSN Perak 2040 berdasarkan kriteria

pemantauan dasar RSN Perak 2040 (perincian di

Bab 7) setiap dua tahun sekali.

 UPEN

 PLANMalaysia@Perak

 Semua agensi

pelaksana yang

dinyatakan di Bab 4

UPEN (Pengerusi)

PLANMalaysia@Perak (Setiausaha)

Bahagian Rancangan

Pembangunan dan Projek Khas

Bahagian Pengurusan

Perancangan Geospatial dan ICT

PTG JPS JKR JMG JAS JAB.
PERTANIAN

JAB.
PERHUTANAN

Menyelaras, melaksana dan
memantau pelaksanaan dasar-

dasar RSN Perak 2040 di dalam
setiap rancangan pemajuan /
projek pembangunan yang

dijalankan di seluruh
Negeri Perak

Membantu Bahagian Rancangan
Pembangunan dan Projek Khas

mengemas kini maklumat
pembangunan spatial / IT.

PLANMalaysia @Perak

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 6-8

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

Inisiatif Pelaksanaan Agensi Pelaksana

27.1.4 Membangunkan sistem pemantauan yang lebih

efektif dan praktikal melalui aplikasi sistem

berdigital bagi mempercepatkan proses

mendapatkan maklum balas mengenai status

pelaksanaan projek atau program daripada setiap

agensi pelaksana yang terlibat.

 UPEN

 PLANMalaysia@Perak

 Semua agensi

pelaksana yang

dinyatakan di Bab 4

27.1.5 Menyediakan laporan pemantauan secara berkala.  PLANMalaysia@Perak

 Semua agensi

pelaksana yang

dinyatakan di Bab 4

Menubuhkan Jawatankuasa Perancang Wilayah

Untuk Negeri-negeri Bersempadan

Penubuhan Jawatankuasa Perancang Wilayah (JPW) yang melibatkan negeri-

negeri bersempadan adalah penting untuk mewujudkan kerjasama antara

negeri. JPW dianggotai oleh PBN, kementerian, PBT dan agensi kerajaan yang

berkaitan.

Contohnya, usaha telah dibuat oleh PLANMalaysia (Jabatan Perancangan Bandar dan

Desa Semenanjung Malaysia) melalui Pekeliling Majlis Perancang Fizikal Negara,

Bilangan 14 Tahun 2013 untuk mewujudkan JPW bagi kawasan bersempadan Negeri

Sembilan, Melaka dan Johor. Kawasan liputan JPW Negeri Sembilan, Melaka dan Johor

ini merangkumi Lembangan Sungai Muar, Lembangan Sungai Melaka dan Lembangan

Sungai Linggi iaitu keseluruhan Negeri Melaka, Daerah Jempol, Kuala Pilah, Tampin dan

Port Dickson di dalam Negeri Sembilan dan Daerah Ledang, Muar dan Segamat di dalam

Negeri Johor.

Jawatankuasa Perancang Wilayah Metropolitan Kuala Lumpur (JPWMKL) juga dicadang

ditubuhkan untuk menyelaras pembangunan Konurbasi Kuala Lumpur. Ia selaras dengan

peruntukan Seksyen 6A, Akta 172 yang memberi kuasa kepada MPFN untuk menubuhkan

suatu JPW bagi sesuatu wilayah yang terletak di dalam dua buah negeri atau lebih.

Terdapat dua perkara utama yang memerlukan penubuhan JPW di Negeri Perak iaitu:

i. Pengurusan pembangunan tanah tinggi bagi kawasan sempadan Kinta - Cameron

 Highlands - Lojing.

ii. Pengurusan pembangunan bandar-bandar bersempadan bagi kawasan Wilayah

Utara Perak - Pulau Pinang - Wilayah Selatan Kedah.

Strategi Pelaksanaan 27.2 (RSA 27.2)

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

6-9

M
e

k
a

n
is

m
e

 p
e

l
a

k
s

a
n

a
a

n
 d

a
n

6

P
e

m
a

n
t

a
u

a
n

 r
s

n
 p

e
r

a
k

 2
0

4
0

Penubuhan JPW penting bagi memudahkan perancangan rentas sempadan dijalankan

secara lebih efisien dan memberi impak positif kepada pembangunan antara negeri dan

meminimumkan persaingan serta pertindihan.

Inisiatif Pelaksanaan Agensi Pelaksana

27.2.1 Menyediakan kertas cadangan mengenai

keperluan penubuhan dua JPW yang

melibatkan Negeri Perak iaitu:

i. JPW kawasan sempadan Kinta -

Cameron Highlands - Lojing bagi

menguruskan pembangunan tanah tinggi di

Negeri Perak, Pahang dan Kelantan.

ii. JPW kawasan Wilayah Utara Perak -

Pulau Pinang - Wilayah Selatan Kedah

bagi menguruskan pembangunan bandar-

bandar bersempadan di Negeri Perak,

Pulau Pinang dan Kedah.

 PLAN Malaysia

 PLANMalaysia@Perak

 PLANMalaysia negeri-

negeri berkaitan

 UPEN

 PTG

 JKR

 JPS

 Jabatan Pertanian

 Jabatan Perhutanan

 Jabatan Alam Sekitar

 JMG

 PBT

 NCIA

27.2.2 Membuat rundingan dengan negeri-negeri

bersempadan, PBT dan PLANMalaysia bagi

mendapatkan persepakatan mengenai

penubuhan JPW.

 PLAN Malaysia

 PLANMalaysia@Perak

 PLANMalaysia negeri-

negeri berkaitan

 UPEN

 PTG

 JKR

 JPS

 Jabatan Pertanian

 Jabatan Perhutanan

 Jabatan Alam Sekitar

 JMG

 PBT

 NCIA

27.2.3 Menetapkan kawasan yang terlibat:

i. JPW kawasan sempadan Kinta -

Cameron Highlands - Lojing:

 Koridor Ekologi dan Tanah Tinggi

a. CFS1-PL2 (Negeri Perak dan Kelantan).

b. Tanah Tinggi Cameron (Negeri Perak

dan Pahang).

ii. JPW kawasan Wilayah Utara Perak -

Pulau Pinang - Wilayah Selatan Kedah:

Lembangan Sungai dan Bekalan Air

a. Sungai Kerian.

 PLAN Malaysia

 PLANMalaysia@Perak

 PLANMalaysia negeri-

negeri berkaitan

 UPEN

 PTG

 JKR

 JPS

 Jabatan Pertanian

 Jabatan Perhutanan

 Jabatan Alam Sekitar

 JMG

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 6-10

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

Inisiatif Pelaksanaan Agensi Pelaksana

b. Sungai Muda.

c. Sungai Perai.

d. Sungai Jawi.

Koridor Ekologi dan Tanah Tinggi

a. CFS1-PL8 (Negeri Kedah dan Perak).

b. CFS1-PL5 (Negeri Kedah dan Perak).

 PBT

 NCIA

27.2.4 Menetapkan perkara-perkara yang perlu dibawa

ke JPW antaranya:

i. JPW kawasan sempadan Kinta -

Cameron Highlands - Lojing:

a. Pengurusan pertanian mampan.

b. Infrastruktur dan utiliti.

c. Pengurusan kawasan tadahan air.

d. Mekanisme pengurusan kebenaran

merancang.

e. Pengurusan alam sekitar / KSAS / CFS

f. Pengurusan kawasan berisiko bencana.

ii. JPW kawasan Wilayah Utara Perak -

Pulau Pinang - Wilayah Selatan Kedah:

a. Pembinaan ETS.

b. Infrastruktur dan utiliti.

c. Pengangkutan awam bersepadu.

d. Pengurusan KSAS.

e. Pengurusan kawasan berisiko bencana.

 PLAN Malaysia

 PLANMalaysia@Perak

 PLANMalaysia negeri-

negeri berkaitan

 UPEN

 PTG

 JKR

 JPS

 Jabatan Pertanian

 Jabatan Perhutanan

 Jabatan Alam Sekitar

 JMG

 PBT

 NCIA

27.2.5 Mengukuhkan peranan JPW dalam

perancangan Negeri Perak, Kedah, Pulau

Pinang, Pahang dan Kelantan melalui:

 Memberi nasihat dan membantu JPN dan

PBPT mengenai rancangan pemajuan yang

sesuai bagi wilayah itu selaras dengan

dasar negara.

 Membuat dasar dan merangka suatu

rancangan wilayah yang komprehensif

untuk memandu dan menyelaras pemajuan

wilayah.

 Merancang penyediaan infrastruktur dan

kemudahan antara negeri bersempadan.

 Mewujudkan proses dan tatacara yang

seragam untuk digunakan oleh Kerajaan

Persekutuan dan Kerajaan Negeri serta

PBT yang terlibat.

 PLAN Malaysia

 PLANMalaysia@Perak

 PLANMalaysia negeri-

negeri berkaitan

 UPEN

 PTG

 JKR

 JPS

 Jabatan Pertanian

 Jabatan Perhutanan

 Jabatan Alam Sekitar

 JMG

 PBT

 NCIA

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

6-11

M
e

k
a

n
is

m
e

 p
e

l
a

k
s

a
n

a
a

n
 d

a
n

6

P
e

m
a

n
t

a
u

a
n

 r
s

n
 p

e
r

a
k

 2
0

4
0

Inisiatif Pelaksanaan Agensi Pelaksana

 Mengawasi pelaksanaan piawai, garis

panduan dan tatacara dalam memudahkan

pemajuan dan menjalankan penyelidikan

berkaitan.

2.7.6 Menjalinkan kerjasama baik antara pihak-pihak

yang terlibat dengan JPW di peringkat

persekutuan dan negeri bagi memudahkan

rundingan dan menghasilkan keputusan

mesyuarat yang terbaik bagi negeri-negeri

terlibat.

 PLAN Malaysia

 PLANMalaysia@Perak

 PLANMalaysia negeri-

negeri berkaitan

 UPEN

 PTG

 JKR

 JPS

 Jabatan Pertanian

 Jabatan Perhutanan

 Jabatan Alam Sekitar

 JMG

 PBT

 KPKT

 Unit Perancang

Ekonomi (Jabatan

Perdana Menteri)

 KKR

 Kementerian

Pengangkutan

 Kementerian Sumber

Asli dan Alam Sekitar

 Kementerian Kewangan

 NCIA

BAB 7
Indikator pengukuran

pencapaian

RSN PERAK 2040

 7-1

In
di
ka

to
r
 p
en
gu

ku
ra

n

7777

Pe
nc

ap
ai
an

 r
sn

 p
er
ak

 2
04

0

7.0 INDIKATOR PENGUKURAN PENCAPAIAN RSN PERAK 2040

Dalam usaha menjadikan Negeri Perak sebuah negeri yang inklusif, berdaya huni,

berkualiti dan sejahtera, 15 indikator pembangunan Negeri Perak disediakan sebagai

panduan pengukuran kejayaan sehingga tahun 2040. Hanya indikator utama yang

memberi impak positif terhadap pembangunan fizikal, sosial dan ekonomi Negeri Perak

dipilih bagi memudahkan kaedah pemantauan dasar-dasar RSN Perak 2040. Senarai

indikator yang terlibat adalah:

1. Penduduk

2. Jumlah tenaga buruh

3. Peluang pekerjaan mengikut sektor

4. Peratus tenaga kerja memiliki kelulusan tertiari

5. Pembangunan fizikal dan guna tanah

6. Asas ekonomi

7. Pembangunan agromakanan

8. Pembangunan pelancongan

9. Perdagangan, perindustrian dan pelaburan

10. Pembangunan perumahan

11. Penyediaan kemudahan masyarakat

12. Penyediaan kawasan lapang dan rekreasi

13. Rangkaian perhubungan dan pengangkutan

14. Pembangunan infrastruktur, utiliti dan amalan teknologi hijau

15. Pengurusan sumber jaya asli

16. Kualiti alam sekitar

In
di
ka

to
r
 p
en
gu

ku
ra

n
Pe
nc

ap
ai
an

 r
sn

 p
er
ak

 2
04

0

7777

7-1

PENDAHULUAN
PENDAHULUAN

RANCANGAN STRUKTUR NEGERI PERAK 2040

PENDAHULUAN
PENDAHULUAN

 7-2

Jadual 7.1: Indikator Jumlah Penduduk

Cadangan Sasaran Pencapaian Jumlah

Penduduk

Semasa

(2015) 2020 2025 2030 2035 2040

Kinta 810,400 851,300 931,200 972,100 1,020,000 1,051,500

Manjung 249,600 265,500 280,000 307,000 324,500 350,000

Larut Matang

dan Selama
352,800 371,900 394,100 417,700 442,100 466,300

Kuala Kangsar 163,800 167,500 172,700 186,800 200,200 266,400

Hilir Perak 144,400 148,000 149,400 152,500 156,400 169,400

Kerian 190,700 201,400 211,300 221,900 233,400 242,900

Muallim 100,200 110,800 123,900 139,700 158,700 179,700

Perak Tengah 107,600 114,100 120,900 138,400 153,800 168,200

Kampar 103,600 107,100 112,500 116,700 149,700 162,100

Bagan Datuk 71,300 73,600 80,000 96,800 116,900 141,000

Batang

Padang
88,800 91,500 94,000 100,100 120,500 134,500

Hulu Perak 97,300 102,600 107,100 113,300 120,100 132,800

Jumlah 2,480,500 2,605,300 2,777,100 2,963,000 3,168,800 3,464,800

Agensi Pemantauan Terlibat

Jabatan Perangkaan Negeri Perak

Sumber: Kajian RSN Perak 2040.

Jadual 7.2: Indikator Jumlah Tenaga Buruh

Cadangan Sasaran Pencapaian Jumlah

Tenaga

Buruh

Semasa

(2015) 2020 2025 2030 2035 2040

Jumlah

Penduduk

2,480,500 2,605,300 2,777,100 2,963,000 3,168,800 3,464,800

Peratus

Golongan Aktif

(%)

67.2 67.2 67.2 67.2 67.2 67.2

Jumlah

Golongan Aktif

1,666,896 1,750,762 1,866,211 1,991,136 2,129,434 2,328,346

Kadar

Penyertaan

Tenaga Buruh

(%)

61.4 61.7 62.0 62.3 62.6 63.0

Jumlah 1,023,474 1,080,220 1,157,051 1,240,478 1,333,026 1,466,858

Agensi Pemantauan Terlibat

Jabatan Perangkaan Negeri Perak

Sumber: Kajian RSN Perak 2040.

 7-3

In
di
ka

to
r
 p
en
gu

ku
ra

n

7777

Pe
nc

ap
ai
an

 r
sn

 p
er
ak

 2
04

0

Jadual 7.3: Indikator Jumlah Peluang Pekerjaan Mengikut Sektor

Cadangan Indikator

Perak 2040
Cadangan Sasaran Pencapaian

Jumlah Tenaga Buruh

Semasa

(2015)
2020 2025 2030 2035 2040

Jumlah Peluang

Pekerjaan Sektor Primer

131,400 131,500 131,100 130,800 128,800 128,100

Jumlah Peluang

Pekerjaan Sektor

Sekunder

260,100 303,800 328,000 352,900 376,700 409,300

Jumlah Peluang

Pekerjaan Sektor Tertiari

631,974 644,920 697,951 756,778 827,526 929,458

Agensi Pemantauan Terlibat

Jabatan Perangkaan Negeri Perak

Sumber: Kajian RSN Perak 2040.

Jadual 7.4: Indikator Peratus Tenaga Kerja Memiliki Kelulusan Tertiari

Cadangan Sasaran Pencapaian Cadangan

Indikator

Perak 2040

Semasa

(2015) 2020 2025 2030 2035 2040

Peratusan

Tenaga Kerja

Berkelulusan

Tertiarii

22.0 25.0 30.0 35.0 40.0 45.0

Agensi Pemantauan Terlibat

i. Kementerian Pendidikan Tinggi

ii. Jabatan Pelajaran Negeri Perak

iii. Jabatan Tenaga Kerja Negeri Perak

Sumber: Kajian RSN Perak 2040.

Jadual 7.5: Indikator Pembangunan Fizikal dan Guna Tanah

Cadangan Sasaran Pencapaian Cadangan

Indikator

Perak 2040

Semasa

(2015) 2020 2025 2030 2035 2040

Keluasan tepu

bina di Negeri

Perak

118,400

hektar

140,700

hektar

166,600

hektar

192,600

hektar

221,800

hektar

256,400

hektar

Agensi Pemantauan Terlibat

i. PLANMalaysia@Perak

Sumber: Kajian RSN Perak 2040.

PENDAHULUAN
PENDAHULUAN

RANCANGAN STRUKTUR NEGERI PERAK 2040

PENDAHULUAN
PENDAHULUAN

 7-4

Jadual 7.6: Indikator Asas Ekonomi

Sasaran
Perak 2040

Semasa
(2015)

2020 2025 2030 2035 2040

KDNK (RM juta)
harga malar 2010 *

58,033 79,795 109,719 150,863 207,436 285,225

KDNK Sektor dan Sumbangan Ekonomi kepada KDNK (%)

SEKTOR
PERTAMA

10,301
(17.7%)

13,166
(16.5%)

17,226
(15.7%)

21,875
(14.5%)

29,456
(14.2%)

38,505
(13.5%)

Pertanian,
perhutanan dan
perikanan

10,052
(17.3%)

12,887
(16.15%)

16,842
(15.35%)

21,437
(14.15%)

28,730
(13.85%)

37,507
(13.15%)

Perlombongan dan
kuari

249
(0.4%)

279
(0.35%)

384
(0.35%)

528
(0.35%)

726
(0.35%)

998
(0.35%)

SEKTOR KEDUA
12,820
(22.1%)

17,954
(22.5%)

25.565
(23.3%)

36,961
(24.5%)

51,444
(24.8%)

72,732
(25.5%)

Pembuatan 10,618
(18.3%)

14,762
(18.5%)

20,847
(19.0%)

29,418
(19.5%)

41,487
(20.0%)

58,471
(20.5%)

Pembinaan 2,202
(3.8%)

3,192
(4.0%)

4,718
(4.3%)

6,789
(4.5%)

9,957
(4.8%)

14,261
(5.0%)

SEKTOR KETIGA
34,846
(60%)

48,675
(61%)

66,929
(61%)

92,026
(61%)

126,536
(61%)

173,987
(61%)

Bekalan elektrik,
gas dan air,
pengangkutan,
perkhidmatan kargo
dan komunikasi

11,141
(19.2%)

15,560
(19.5%)

21,944
(20.0%)

30,927
(20.5%)

43,562
(21.0%)

61.323
(21.5%)

Jualan borong,
jualan runcit,
perhotelan dan
restoran

8,891
(15.3%)

12,368
(15.5%)

17,555
(16.0%)

24,892
(16.5%)

35,264
(17.0%)

49,914
(17.5%)

Kewangan,
insurans, hartanah
dan perdagangan

4,945
(8.5%)

7,182
(9.0%)

10,423
(9.5%)

15,086
(10.0%)

21,781
(10.5%)

31,375
(11.0%)

Lain-lain
perkhidmatan

3,272
(5.6%)

4,788
(6.0%)

6,035
(5.5%)

7,543
(5.0%)

9,335
(4.5%)

11,409
(4.0%)

Perkhidmatan
Kerajaan

6,597
(11.4%)

8,777
(11.0%)

10,972
(10.0%)

13,578
(9.0%)

16,595
(8.0%)

19,966
(7.0%)

KDNK per kapita

(RM)*
25,418 34,949 48,055 66,076 90,855 124,926

Pendapatan

bulanan purata isi

rumah (RM) ***

4,628** 6,016 7,821 10,167 13,218 17,138

Kemiskinan Tegar

(%)
0 0 0 0 0 0

Rakyat Miskin (%) <3 <3 <3 <3 <3 <3

Agensi Pemantauan Terlibat

i. UPEN Perak

ii. Jabatan Perangkaan Malaysia
Nota:* berdasarkan andaian kadar purata 7.5% setahun dengan pelaksanaan projek flagship yang dirancang.
 **berdasarkan Laporan Pemeriksaan Pendapatan Isi Rumah 2014
 *** berdasarkan kadar purata 6.0% setahun
Sumber: Kajian RSN Perak 2040.

 7-5

In
di
ka

to
r
 p
en
gu

ku
ra

n

7777

Pe
nc

ap
ai
an

 r
sn

 p
er
ak

 2
04

0

Jadual 7.7: Indikator Pelancongan

Cadangan Sasaran Pencapaian Cadangan Indikator

Perak 2040

Semasa

(2015) 2020 2025 2030 2035 2040

Pelancong Domestik 7.9 juta 9.3 juta 11.2 juta 13.4 juta 16 juta 19.2 juta

Pelancong

Antarabangsa
0.3 juta 0.6 juta 0.7 juta 0.9 juta 1 juta 1.2 juta

Jumlah Pelancong 8.2 juta 9.9 juta 11.9 juta 14.3 juta 17 juta 20.4 juta

Sumbangan

pelancongan kepada

KDNK Negeri Perak

8% 11% 14% 17% 22% 27%

Pemeliharaan Warisan

Warisan Kebangsaan 56 60 65 70 75 80

Senarai Daftar Warisan 238 250 260 270 285 300

Konservasi Aset

Warisan

5 10 15 20 25 30

Warisan Dunia

UNESCO

1 2 3 3 3 3

Aset warisan ketara

yang berpotensi sebagai

produk pelancongan

60 80 95 110 125 140

Agensi Pemantauan Terlibat

i. Tourism Perak

ii. Jabatan Warisan Negara

Sumber: Kajian RSN Perak 2040.
Nota:

• Tahun 2020 – 2030 : kenaikan pelancong meningkat pada kadar 20% dengan sumbangan pelancongan kepada
KDNK Negeri Perak adalah 3% bagi setiap 5 tahun.

• Tahun 2035 – 2040 : kenaikan pelancong meningkat pada kadar 25% dengan sumbangan pelancongan kepada
KDNK Negeri Perak adalah 5% bagi setiap 5 tahun. Jumlah ini adalah berdasarkan jumlah pelancong yang
dianggarkan semakin bertambah setelah adanya lapangan terbang bertaraf antarabangsa Negeri Perak.

Jadual 7.8: Indikator Pembangunan Agromakanan

Cadangan Sasaran Pencapaian Cadangan

Indikator Perak 2040

Semasa

(2015) 2020 2025 2030 2035 2040

Keluasan kawasan

tanaman makanan / negeri

4.6% 5.0% 8.0% 10.0% 15.0% 20.0%

Hasil pengeluaran

agromakanan

691

juta kg.

750

juta kg.

900

juta kg.

1,189

juta kg.

1,500

juta kg.

2,009

juta kg.

Purata pengeluaran hasil

padi (tan / hektar)

4.2 4.8 5.0 6.0 7.0 8.0

Hasil perikanan tangkapan

: akuakultur

84 : 16 78 : 22 70 : 30 65 : 35 60 : 40 50 : 50

Agensi Pemantauan Terlibat

i. Jabatan Pertanian Negeri Perak

ii. Jabatan Perkhidmatan Veterinar Negeri Perak

iii. Jabatan Perikanan Negeri Perak

iv. Perbadanan Pembangunan Pertanian Negeri Perak

v. IADA Kerian dan IADA Seberang Perak

Sumber: Kajian RSN Perak 2040.

PENDAHULUAN
PENDAHULUAN

RANCANGAN STRUKTUR NEGERI PERAK 2040

PENDAHULUAN
PENDAHULUAN

 7-6

Jadual 7.9: Indikator Perdagangan, Perindustrian dan Pelaburan

Cadangan Sasaran Pencapaian Cadangan Indikator

Perak 2040

Semasa

(2015) 2020 2025 2030 2035 2040

Unjuran Keperluan

Ruang Lantai

Perdagangan (kp)*

15.2 juta 16 juta 16.9 juta 17.8 juta 18.7 juta 19.6 juta

Luas tanah industri

terancang diperlukan

(hektar)

2,935 3,497 4,073 4,630 5,288 6,098

Pertambahan tanah

industri (hektar)
(10,548) (9,986) (9,410) (8,853) (8,196) (7,385)

Jumlah Pelaburan

(juta RM)**
3,887.4 4,470.5 5,141.1 6,799.1 7,819.0 8,991.8

Agensi Pemantauan Terlibat

i. UPEN Perak

ii. Perbadanan Kemajuan Negeri Perak
Sumber: Kajian RSN Perak 2040.
Nota: * berdasarkan CAGR 2005 – 2015 iaitu 4.18%
 ** berdasarkan unjuran pertambahan 3.0% secara purata setahun yang tertakluk kepada pelaksanaan
 projek-projek flagship Negeri Perak.

Jadual 7.10 : Indikator Pembangunan Perumahan

Cadangan Sasaran Pencapaian Cadangan Indikator

Perak 2040

Semasa

(2015) 2020 2025 2030 2035 2040

Unit perumahan 719,786 765,101 827,374 899,063 982,243 1,085,700

Agensi Pemantauan Terlibat

i. Lembaga Perumahan dan Hartanah Negeri Perak

ii. PBT

Sumber: Kajian RSN Perak 2040.

Jadual 7.11: Indikator Penyediaan Kemudahan Masyarakat

Cadangan Sasaran Pencapaian Cadangan Indikator

Perak 2040

Semasa

(2016) 2020 2025 2030 2035 2040

Kemudahan Masyarakat (Keselamatan)

Balai polis 108 173 185 197 211 230

Balai bomba 31 52 55 59 63 69

Daerah Kinta, Manjung dan Larut Matang

Balai polis /

penduduk

BP 1:

15,000

BP 1:

15,000

BP 1:

20,000

BP 1:

20,000

BP 1:

30,000

BP 1:

30,000

Balai bomba (bil.

bay) / penduduk

BB 1:

50,000

BB 1:

50,000

BB 1:

50,000

BB 1:

70,000

BB 1:

70,000

BB 1:

70,000

Daerah Batang Padang, Kerian, Kuala Kangsar, Selama, Kampar Hilir Perak, Hulu

Perak, Bagan Datuk, Perak Tengah, Muallim

Balai polis /

penduduk

BP 1:

15,000

BP 1:

15,000

BP 1:

15,000

BP 1:

15,000

BP 1:

20,000

BP 1:

20,000

Balai bomba (bil.

bay) / penduduk

BB 1:

50,000

BB 1:

50,000

BB 1:

50,000

BB 1:

50,000

BB 1:

50,000

BB 1:

50,000

 7-7

In
di
ka

to
r
 p
en
gu

ku
ra

n

7777

Pe
nc

ap
ai
an

 r
sn

 p
er
ak

 2
04

0

Cadangan Sasaran Pencapaian Cadangan Indikator

Perak 2040

Semasa

(2016) 2020 2025 2030 2035 2040

Kemudahan Kesihatan

Hospital 14 14 14 15 15 15

Klinik kesihatan 85 130 140 149 158 173

Daerah Kinta, Manjung dan Larut Matang

Klinik kesihatan

/penduduk

1: 20,000 1: 20,000 1: 18,000 1: 18,000 1: 18,000 1: 18,000

Klinik desa /

penduduk

1: 4,000 1: 4,000 1: 3,500 1: 3,500 1: 3,500 1: 3,500

Daerah Batang Padang, Kerian, Kuala Kangsar, Selama, Kampar Hilir Perak, Hulu

Perak, Bagan Datuk, Perak Tengah, Muallim

Klinik kesihatan

/penduduk

1: 20,000 1: 18,000 1: 18,000 1: 15,000 1: 15,000 1: 15,000

Klinik desa /

penduduk

1: 4,000 1: 3,500 1: 3,500 1: 3,000 1: 3,000 1: 3,500

Kemudahan Pendidikan

IPT 83 85 94 100 110 120

Sekolah rendah 848 848 848 848 848 848

Sekolah menengah 248 249 253 255 258 262

Daerah Kinta, Manjung dan Larut Matang

Nisbah IPT /

penduduk

1:

500,000

1:

500,000

1:

450,000

1:

450,000

1:

450,000

1:

450,000

Nisbah SR /

penduduk

1: 7,500 1: 7,000 1: 7,000 1: 6,500 1: 6,500 1: 5,000

Nisbah SR / murid 1: 800 1: 700 1: 700 1: 700 1: 600 1: 600

Nisbah guru / murid

SR

1:20 1:20 1:20 1:20 1:20 1:15

Nisbah murid / kelas

SR

1:30 1:30 1:30 1:28 1:25 1:25

Nisbah SM /

penduduk

1: 15,000 1: 15,000 1: 15,000 1: 13,000 1: 13,000 1: 13,000

Nisbah SM / murid 1: 1,000 1: 1,000 1: 1,000 1: 1,000 1: 900 1: 900

Nisbah guru / murid

SM

1:15 1:15 1:15 1:12 1:12 1:10

Nisbah murid / kelas

SM

1:30 1:30 1:30 1:28 1:25 1:25

Daerah Batang Padang, Kerian, Kuala Kangsar, Selama, Kampar Hilir Perak, Hulu

Perak, Bagan Datuk, Perak Tengah, Muallim

Nisbah IPT /

penduduk

1:

500,000

1:

500,000

1:

500,000

1:

400,000

1:

400,000

1:

400,000

Nisbah SR /

penduduk

1: 7,500 1: 6,000 1: 6,000 1: 5,000 1: 5,000 1: 4,000

Nisbah SR / murid 1: 800 1: 600 1: 600 1: 500 1: 500 1:400

Nisbah guru / murid

SR

1:20 1:20 1:20 1:20 1:20 1:15

Nisbah murid / kelas

SR

1:30 1:30 1:30 1:28 1:25 1:25

PENDAHULUAN
PENDAHULUAN

RANCANGAN STRUKTUR NEGERI PERAK 2040

PENDAHULUAN
PENDAHULUAN

 7-8

Cadangan Sasaran Pencapaian Cadangan Indikator

Perak 2040

Semasa

(2016) 2020 2025 2030 2035 2040

Nisbah SM /

penduduk

1: 15,000 1: 13,000 1: 13,000 1: 11,000 1: 11,000 1: 10,000

Nisbah SM / murid 1: 1,000 1: 900 1: 900 1: 800 1: 800 1: 800

Nisbah guru / murid

SM

1:15 1:15 1:15 1:12 1:12 1:10

Nisbah murid / kelas

SM

1:30 1:30 1:30 1:28 1:25 1:25

Perpustakaan

Daerah Kinta, Manjung dan Larut Matang

Nisbah

perpustakaan awam

/ penduduk

1:

125,000

1:

125,000

1:

125,000

1:

120,000

1:

120,000

1:

120,000

Daerah Batang Padang, Kerian, Kuala Kangsar, Selama, Kampar Hilir Perak, Hulu

Perak, Bagan Datuk, Perak Tengah, Muallim

Nisbah

perpustakaan awam

/ penduduk

1:

125,000

1:

125,000

1:

125,000

1:

120,000

1:

120,000

1:

120,000

Keagamaan

Daerah Kinta, Manjung dan Larut Matang

Masjid / jumlah

penganut agama

1:2,600 1:2,600 1:2,600 1:2,600 1:2,600 1:2,600

Surau / jumlah

penganut agama

1:800 1:800 1:800 1:800 1:800 1:800

Tokong / jumlah

penganut agama

1:2,600 1:2,600 1:2,600 1:2,600 1:2,600 1:2,600

Gereja / jumlah

penganut agama

1:2,600 1:2,600 1:2,600 1:2,600 1:2,600 1:2,600

Kuil / jumlah

penganut agama

1:2,600 1:2,600 1:2,600 1:2,600 1:2,600 1:2,600

Daerah Batang Padang, Kerian, Kuala Kangsar, Selama, Kampar Hilir Perak, Hulu

Perak, Bagan Datuk, Perak Tengah, Muallim

Masjid / jumlah

penganut agama

1:2,600 1:2,600 1:2,600 1:2,600 1:2,600 1:2,600

Surau / jumlah

penganut agama

1:800 1:800 1:800 1:800 1:800 1:800

Tokong / jumlah

penganut agama

1:2,600 1:2,600 1:2,600 1:2,600 1:2,600 1:2,600

Gereja / jumlah

penganut agama

1:2,600 1:2,600 1:2,600 1:2,600 1:2,600 1:2,600

Kuil / jumlah

penganut agama

1:2,600 1:2,600 1:2,600 1:2,600 1:2,600 1:2,600

Agensi Pemantauan Terlibat

i. Ibu Pejabat Polis Kontinjen Negeri Perak

ii. Jabatan Bomba dan Penyelamat Negeri Perak

iii. Kementerian Pengajian Tinggi

iv. UPEN Negeri Perak

v. Jabatan Kesihatan Negeri Perak

7-9

In
d

ik
a

t
o

r
 p

e
n

g
u

k
u

r
a

n

7

P
e

n
c

a
p

a
ia

n
 r

s
n

 p
e

r
a

k
 2

0
4

0

Cadangan Indikator

Perak 2040

Semasa

(2016)

Cadangan Sasaran Pencapaian

2020 2025 2030 2035 2040

vi. Jabatan Pendidikan Negeri Perak

vii. Perbadanan Perpustakaan Awam Negeri Perak

viii. Majlis Agama Islam dan Adat Melayu Negeri Perak

ix. PLANMalaysia@Perak

x. PBT

Sumber: Kajian RSN Perak 2040.

Jadual 7.12: Indikator Penyediaan Kawasan Lapang dan Rekreasi

Cadangan Indikator Perak

2040

Semasa

(2015)

Cadangan Sasaran Pencapaian

2020 2025 2030 2035 2040

Jumlah kawasan lapang dan

rekreasi daripada keluasan

tepu bina

3.13%

6%

7% 8% 9% 10%

Nisbah kawasan rekreasi

(hektar) / penduduk bandar

1.49:

1,000

1.5:

1,000

1.55:

1,000

1.6:

1,000

1.65:

1,000

1.7:

1,000

Pewartaan kawasan

lapang dan rekreasi*

46.4% 50% 55% 60% 65% 70%

Taman bandaran 16 17 17 18 19 19

Taman tempatan 25 50 54 56 56 60

Kompleks sukan 17 20 23 26 29 31

Menaik taraf stadium mini 10 12 14 16 18 19

Agensi Pemantauan Terlibat

i. PLANMalaysia@Perak

ii. PBT

iii. Pejabat Tanah dan Galian

Sumber: Kajian RSN Perak 2040.

Jadual 7.13 : Indikator Rangkaian Perhubungan dan Pengangkutan

Cadangan Indikator

Perak 2040

Semasa

(2015)

Cadangan Sasaran Pencapaian

2020 2025 2030 2035 2040

Lapangan terbang

antarabangsa

0 0 0 1 1 1

Lebuh raya 1 2 3 4 5 6

Rangkaian rel 2 2 2 3 4 6

Pintu masuk antarabangsa 3 4 4 5 5 6

Terminal maritim 1 1 1 2 2 2

Nisbah pengangkutan awam
: kenderaan persendirian
(modal split)
- Bandaraya Ipoh
- Lain-lain bandar

15:85
10:90

20:80
15:85

25:75
20:80

30:70
25:75

35:65
30:70

40:60
30:70

Agensi Pemantauan Terlibat

i. Kementerian Pengangkutan

ii. JKR Perak

Sumber: Kajian RSN Perak 2040.

PENDAHULUAN
PENDAHULUAN

RANCANGAN STRUKTUR NEGERI PERAK 2040

PENDAHULUAN
PENDAHULUAN

 7-10

Jadual 7.14: Indikator Pembangunan Infrastruktur, Utiliti dan Amalan Teknologi

Hijau

Cadangan Sasaran Pencapaian
Cadangan Indikator Perak 2040

Semasa

(2015) 2020 2025 2030 2035 2040

Bekalan air

• % bekalan air bersih 99.6 100 100 100 100 100

• % penggunaan air bersih 99.6 100 100 100 100 100

• Penggunaan air (JLH) 1,455 1,673 1,924 2,213 2,545 2,926

Bekalan elektrik

• % bekalan elektrik 100 100 100 100 100 100

• Kehendak maksimum (MVA) 1,397 1,426 1,673 1,858 2,036 2,240

• Kapasiti terpasang (MVA) 5,445 6,405 6,945 6,945 6,945 6,945

• % penggunaan bekalan elektrik 26 22 24 27 29 32

Telekomunikasi & ICT

• % penggunaan talian tetap* 36 38 39 41 44 46

• % penembusan talian mudah alih 149.2 149.2 149.2 149.2 149.2 149.2

• % penggunaan jalur lebar 77.9 85 95 95 98 98

Pengairan dan saliran

• Bilangan kawasan banjir 111 80 50 0 0 0

• % hakisan pantai 61 50 30 10 5 0

Sistem pembetungan

• % penduduk PBT yang

mendapat khidmat loji rawatan

kumbahan moden (berdasarkan

kuantiti PE terpasang)

78 80 100 100 100 100

• Sistem kumbahan berpusat 0 2 3 4 5 6

Pengurusan sisa pepejal

• Tapak pelupusan sanitari 1 2 4 4 4 4

• Jumlah penjanaan sisa pepejal

(juta kg.)
1,982 2,085 2,222 2,371 2,536 2,772

• Pusat kitar semula 0 2 3 4 5 6

Agensi Pemantauan Terlibat

i. PBT

ii. Lembaga Air Perak

iii. Tenaga Nasional Berhad Negeri Perak

iv. Suruhanjaya Komunikasi dan Multimedia Malaysia Serantau Utara

v. Telekom Malaysia Negeri Perak

vi. Jabatan Pengairan Saliran Negeri Perak

vii. Indah Water Konsortium (Pejabat Perancangan Utara)

viii. Suruhanjaya Perkhidmatan Air Negara (Cawangan Perak)

ix. Setiausaha Kerajaan Negeri Perak (Bahagian Kerajaan Tempatan)

Sumber: Kajian RSN Perak 2040.
Nota: * kadar unjuran pertambahan 5% setiap 5 tahun dari baki lebihan (Sumber: TM Negeri Perak).

 7-11

In
di
ka

to
r
 p
en
gu

ku
ra

n

7777

Pe
nc

ap
ai
an

 r
sn

 p
er
ak

 2
04

0

Jadual 7.15: Indikator Pengurusan Sumber Jaya Asli

Cadangan Sasaran Pencapaian Cadangan

Indikator Perak

2040

Semasa

(2015) 2020 2025 2030 2035 2040

Keluasan

kawasan

berhutan

1,098,220

hektar

(52%)

1,098,220

hektar

(52%)

1,098,220

hektar

(52%)

1,098,220

hektar

(52%)

1,098,220

hektar

(52%)

1,098,220

hektar

(52%)

Pewartaan

kawasan hutan

simpanan kekal

997,604

hektar

(48%)

1,023,318

hektar

(49%)

1,050,698

hektar

(50%)

1,050,698

hektar

(50%)

1,050,698

hektar

(50%)

1,050,698

hektar

(50%)

Bilangan taman

negeri
3 4 5 6 7 8

Bilangan taman

biodiversiti
0 1 2 3 3 3

Bilangan pokok

ditanam
1.5 juta 3 juta 3 juta 9 juta 12 juta 15 juta

Agensi Pemantauan Terlibat

i. Perbadanan Taman Negeri Perak

ii. Jabatan Perhutanan

iii. Jabatan Warisan Negara

iv. Jabatan Perlindungan Hidupan Liar dan Taman Negara (PERHILITAN)

v. Jabatan Perikanan Negeri Perak

Jadual 7.16: Indikator Kualiti Alam Sekitar

Cadangan Sasaran Pencapaian
Cadangan Indikator Perak 2040

Semasa

(2015) 2020 2025 2030 2035 2040

Kualiti Air Sungai

• Bilangan sungai yang

dipantau

• Bilangan sungai dalam

kategori bersih

• Peratusan bilangan sungai

kategori bersih

45

33

73%

50

37

74%

60

45

75%

70

56

80%

80

68

85%

90

81

90%

Kualiti Air Marin

• Bilangan stesen yang

dipantau

• Bilangan stesen kategori baik

• Peratusan bilangan stesen

kategori baik

16

0

0%

17

3

20%

18

7

40%

19

11

60%

19

15

80%

19

17

90%

Kualiti Udara

• Bilangan hari status kualiti

udara baik

• Peratusan bilangan hari status

kualiti udara baik

150

41%

183

50%

218

60%

254

70%

293

80%

329

90%

Agensi Pemantauan Terlibat

Jabatan Alam Sekitar Negeri Perak

Sumber: Kajian RSN Perak 2040.

lampiran

Senarai dasar RSN Perak 2020.

Fungsi setiap hierarki petempatan RSN Perak 2040.

Matriks Keberkesanan Dasar Perancangan RSN Perak 2040

Kaedah pengurusan kawasan risiko bencana Negeri Perak.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

L-1

L
A

M
P

IR
A

N

Lampiran 1

SENARAI DASAR RSN PERAK 2020

Dasar Perancangan

Strategik Negeri (DPSN)
Strategi Pelaksanaan (SP)

Ekonomi

DPSN 1

Meningkatkan daya saing

dan daya tahan

pertumbuhan ekonomi

negeri (dalam konteks

global) melalui kerjasama

serantau yang berteraskan

K-state di dalam

pembangunan sektor

ekonomi yang strategik dan

berpotensi

SP 1.1 Meningkat dan memperkukuhkan prasarana

ICT dan infrastruktur utama negeri ke arah

memantapkan tahap perhubungan dan

kemudahan logistik antarabangsa.

SP 1.2 Mewujud dan memperkukuhkan kerjasama

ekonomi dua hala dan program pelaburan

jangka panjang antara Negeri Perak dengan

negara-negara anggota APEC, AFTA, IMT-GT,

OIC dan NAM yang berteraskan prinsip

“Perkongsian Pintar” dalam usaha meneroka

sektor-sektor ekonomi strategik dan berdaya-

maju.

SP 1.3 Memperkukuh dan mempelbagaikan projek-

projek ekonomi dan pembangunan fizikal antara

Negeri Perak dengan negara jiran (Thailand-

Indonesia di bawah persefahaman IMT-GT) dan

negeri jiran yang mempunyai wilayah sempadan

bersama (Selangor, Kedah, Pulau Pinang,

Kelantan dan Pahang).

DPSN 2

Meningkatkan pertumbuhan

ekonomi negeri melalui

pertanian (Bio-Tech), sektor

perkhidmatan (ICT,

pendidikan tinggi dan

pelancongan) dan

perindustrian (Hi-Tech) bagi

menjana KDNK dan

pendapatan perkapita

negeri seperti yang

disasarkan menjelang

tahun 2020.

SP 2.1 Mempelbagai dan memperkukuhkan program-

program pertanian moden yang berteraskan

Bio-Tech dan Hi-Tech ke arah meningkatkan

sumbangannya di dalam KDNK negeri

(menjelang 2020).

SP 2.2 Melaksanakan 5 program pembangunan

strategik yang telah digariskan di dalam Pelan

Induk ICT Negeri ke arah menyuntik

pertumbuhan ekonomi dan seterusnya

melonjakkan pencapaian KDNK dan

Pendapatan Perkapita melebihi sasaran

nasional (menjelang 2020).

SP 2.3 Menggalakkan pembangunan prasarana

pendidikan tinggi bagi menampung populasi

pelajar (IPTA dan IPTS) yang disasarkan

berjumlah 200,000 orang (menjelang 2020) ke

arah menjadikan Negeri Perak sebagai pusat

pengajian tinggi yang unggul di peringkat

negara dan serantau.

SP 2.4 Mempelbagai dan memperkukuhkan destinasi

dan produk pelancongan bertaraf antarabangsa

ke arah meletakkan Perak dalam peta

pelancongan dunia dan seterusnya mampu

meningkatkan sumbangannya di dalam KDNK

negeri (menjelang 2020)

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 L-2

Dasar Perancangan

Strategik Negeri (DPSN)
Strategi Pelaksanaan (SP)

SP 2.5 Mempelbagai dan memperkukuhkan aktiviti

perindustrian dan kluster industri yang

berteraskan Hi-Tech, mesra alam dan

berintensifkan modal ke arah meningkatkan

sumbangannya di dalam KDNK negeri

(menjelang 2020).

DPSN 3

Memperkukuhkan

pembangunan luar bandar

dan ekonomi desa

berdasarkan kepada

kekuatan dan potensi

sosioekonomi setempat

serta sumber jaya asli sedia

ada ke arah menjadikan

sektor luar bandar lebih

berdaya maju dan berdaya

saing.

SP 3.1 Melahirkan masyarakat luar bandar yang lebih

berpengetahuan dan progresif melalui program

pembangunan komuniti desa yang berteraskan

pendekatan “K-Society”.

SP 3.2 Meningkat dan mempelbagaikan program

pembangunan sosioekonomi negeri ke arah

membasmi kemiskinan dan penyusunan semula

masyarakat desa sejajar dengan falsafah dan

rangka kerja Gerakan Daya Wawasan (GDW).

SP 3.3 Membangunkan tanah dan sumber jaya asli

desa secara lestari dalam usaha

mempelbagaikan asas ekonomi desa ke arah

meningkatkan produktiviti dan pendapatan

penduduk melalui pendekatan “K-Economy”.

SP 3.4 Membangun dan meningkatkan kemudahan

sokongan pembangunan sosioekonomi desa

terutamanya sistem pemasaran (produk desa)

dan sistem maklumat (E-Desa) yang bersifat

jangka panjang dan bersepadu.

SP 3.5 Mengubah paradigma dan pendekatan dalam

konteks perancangan dan pembangunan

kawasan-kawasan FELDA dan FELCRA ke

arah menjadikannya sebagai “New Economic

Frontier” yang mampu menjadi penggerak dan

penyumbang utama kepada pertumbuhan

ekonomi sektor luar bandar.

DPSN 4

Memperkukuhkan

masyarakat perdagangan

dan perindustrian

bumiputera (MPPB) yang

berwibawa dan mandiri

melalui penyertaan yang

lebih aktif di dalam aktiviti

ekonomi bandar dan desa

negeri

SP 4.1 Meningkat dan mempelbagaikan program

pendidikan, latihan dan urustadbir perniagaan

yang seiring dengan kemajuan ICT serta

berdasarkan pendekatan “K-Society” dan “K-

Economy”.

SP 4.2 Mempelbagai dan memperkukuhkan program-

program pembangunan ekonomi yang

dirancang oleh agensi-agensi kerajaan atau

semi-kerajaan (khususnya agensi di peringkat

negeri) yang terlibat secara langsung di dalam

pembangunan MPPB ke arah meningkatkan

penyertaan usahawan bumiputera (secara lebih

aktif) di dalam aktiviti ekonomi bandar dan desa.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

L-3

L
A

M
P

IR
A

N

Dasar Perancangan

Strategik Negeri (DPSN)
Strategi Pelaksanaan (SP)

Sosial

DPSN 5

Mensasarkan pertambahan

penduduk negeri sekitar 2.7

juta orang dan bilangan

guna tenaga sekitar 1.27

juta (menjelang tahun

2020) di samping

memastikan agihan serta

taburan penduduk dan

guna tenaga yang lebih

seimbang antara daerah.

SP 5.1 Mensasarkan pertambahan jumlah penduduk

negeri sekitar 2.7 juta orang (menjelang tahun

2020) dan merencanakan agihan serta taburan

penduduk yang lebih seimbang antara daerah

dalam usaha mencapai kemakmuran sosial.

SP 5.2 Mensasarkan pertambahan bilangan guna

tenaga aktif negeri sekitar 1.27 juta (menjelang

tahun 2020) bagi memenuhi permintaan sektor

pekerjaan dan merencanakan agihan serta

taburan yang lebih seimbang antara daerah.

DPSN 6

Meningkatkan kualiti hidup

rakyat sejajar dengan

peningkatan indeks kualiti

hidup malaysia dan Pelan

Integriti Nasional (PIN)

melalui pembangunan

seimbang di dalam sektor

perumahan, perkhidmatan

sosial dan kemudahan

masyarakat.

SP 6.1 Meningkatkan penawaran stok perumahan

negeri dengan memberi keutamaan kepada

pembangunan perumahan yang berteraskan

Konsep 3M (Mampu-Milik, Mesra Rakyat dan

Mesra Pembeli) bagi menampung pertambahan

penduduk (menjelang 2020) yang mempunyai

latar belakang sosioekonomi yang pelbagai.

SP 6.2 Mempertingkatkan kuantiti dan kualiti

perkhidmatan sosial yang merangkumi

kemudahan kesihatan, pendidikan,

keselamatan, keagamaan, sukan dan rekreasi

bagi menampung pertambahan penduduk

(menjelang 2020) ke arah meningkatkan kualiti

hidup serta kesejahteraan masyarakat bandar

dan desa.

SP 6.3 Mempertingkatkan kuantiti dan kualiti

kemudahan masyarakat bagi menampung

pertambahan penduduk (menjelang 2020) ke

arah meningkatkan interaksi sosial, kejiranan

dan kesejahteraan masyarakat bandar dan

desa.

DPSN 7

Kemajuan ekonomi negeri

perlu diimbangi dengan

kesejahteraan sosial yang

bertunjangkan masyarakat

lestari yang

berpengetahuan, produktif,

berdaya saing, penyayang

dan jati diri.

SP 7.1 Melaksanakan program pembangunan sosial

yang komprehensif ke arah pewujudan

masyarakat lestari (gagasan insan rabbani dan

masyarakat madani) iaitu sejajar dengan

konsep Islam Hadhari dan Dasar Sosial Negara.

SP 7.2 Meningkatkan kerjasama dalam pelbagai

bidang antara sektor awam, swasta dan badan

kebajikan bagi mewujudkan satu sinergi tenaga

dan sumber (sinergi multisektor) di dalam

pembangunan masyarakat ke arah menjamin

perkhidmatan sosial yang terbaik berdasarkan

falsafah “Pembangunan Sosial Adalah

Tanggungjawab Bersama”.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 L-4

Dasar Perancangan

Strategik Negeri (DPSN)
Strategi Pelaksanaan (SP)

Pembangunan Fizikal

DPSN 8

Hala tuju pembangunan

petempatan negeri perlu

berdasarkan sasaran

hierarki 2020 serta

menggalakkan

pembangunan pusat-pusat

pertumbuhan strategik

sedia ada secara lebih

terancang dan bersepadu

bagi meningkatkan kadar

urbanisasi negeri.

SP 8.1 Menggalakkan pembangunan guna tanah dan

ekonomi perbandaran negeri yang lebih

seimbang mengikut sasaran hierarki

petempatan 2020 bagi mengelak berlakunya

persaingan dan pertindihan fungsi antara

bandar-bandar utama, bandar baru dan pusat-

pusat petempatan sedia ada.

SP 8.2 Menggalakkan perancangan dan pembangunan

aktiviti ekonomi perbandaran (urban-based

economic activities) berteraskan konsep dan

pendekatan “selective concentration” ke arah

meningkatkan kadar urbanisasi negeri

DPSN 9

Merancang pemajuan dan

mengawal pembangunan

fizikal negeri secara

bersepadu ke arah

pembangunan yang lebih

seimbang antara

kepentingan ekonomi dan

kesejahteraan alam sekitar.

SP 9.1 Merancang pemajuan tanah negeri secara

bersepadu berdasarkan Pelan Strategik

Pembangunan Negeri 2020 dengan memberi

tumpuan kepada pembangunan guna tanah dan

aktiviti ekonomi yang berpotensi dan berdaya-

maju (di kawasan bandar dan desa).

SP 9.2 Mengawal pembangunan fizikal dan memantau

pemajuan tanah negeri secara bersepadu dan

berterusan berdasarkan Pelan Strategik

Pembangunan Negeri Perak 2020 (PSPNP).

DPSN 10

Pertumbuhan ekonomi

negeri dan peningkatan

taraf hidup rakyat perlu

disokong oleh

pembangunan infrastruktur,

utiliti awam dan prasarana

ICT yang bersepadu dan

seimbang antara daerah,

bandar dan luar bandar.

SP 10.1 Meningkatkan tahap infrastruktur perhubungan

dan pengangkutan negeri yang merangkumi

sistem jalan raya dan pengangkutan awam

(pengangkutan darat, udara, rel dan air) ke arah

mencapai matlamat pewujudan “Sistem

Pengangkutan Bersepadu Negeri Perak 2020

(SPBNP)”.

SP 10.2 Memperkukuhkan penyediaan utiliti awam

negeri (bekalan air, elektrik, gas dan

telekomunikasi) ke arah meningkatkan tahap

perkhidmatan dan kapasiti bekalan bagi

menampung pertambahan permintaan

pengguna pada masa hadapan.

SP 10.3 Meningkatkan pembangunan infrastruktur

perbandaran dan prasarana sokongan negeri

yang meliputi sistem saliran dan pengairan,

pembetungan, pelupusan sisa pepejal dan sisa

toksid berbahaya ke arah mencapai matlamat

pembangunan lestari.

SP 10.4 Meningkatkan penyediaan prasarana teknologi

maklumat dan komunikasi negeri berdasarkan

Pelan Induk ICT Negeri ke arah mencapai

status “K-State” sepenuhnya menjelang tahun

2020.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

L-5

L
A

M
P

IR
A

N

Dasar Perancangan

Strategik Negeri (DPSN)
Strategi Pelaksanaan (SP)

Pemeliharaan Alam Sekitar

DPSN 11

Kawalan kualiti alam sekitar

dan pelan pengurusan

KSAS (Kawasan Sensitif

Alam Sekitar) perlu

diintegrasikan di 3

peringkat pembangunan

(sebelum, semasa dan

selepas pembangunan)

sejajar dengan konsep dan

pendekatan pembangunan

lestari.

SP 11.1 Memperkukuhkan mekanisma kawalan bagi

meningkatkan kualiti alam sekitar negeri ke arah

mencapai matlamat pencemaran sifar

(menjelang 2020).

SP 11.2 Melaksanakan Pelan Pengurusan KSAS Negeri

secara bersepadu sebagai rangka kerja

strategik ke arah pemeliharaan alam sekitar dan

pembangunan sumberjaya asli negeri secara

lestari.

Pengukuhan Institusi Pelaksanaan Negeri

DPSN 12

Memperkasakan agensi

pembangunan negeri

(sektor awam) melalui

pengukuhan sistem urus

tadbir, kualiti perkhidmatan

dan pendekatan

pelaksanaan ke arah

merealisasikan Wawasan

Perak Maju 2015 dan

“K-State” 2010.

SP 12.1 Mempertingkatkan usaha dan program-program

pembangunan jangka panjang bagi tujuan

memperkukuhkan sistem urus tadbir dan imej

korporat sektor awam (di peringkat negeri dan

daerah) yang berteraskan konsep K-

Government iaitu sejajar dengan Wawasan K-

State 2010.

SP 12.2 Menggalak dan mengiktiraf Pihak Berkuasa

Tempatan (PBT) sebagai agen pembangunan

setempat ke arah merangsang kadar urbanisasi

dan peningkatan perkhidmatan bandar yang

lebih berkualiti dalam kawasan pentadbiran

masing-masing

SP 12.3 Menggalakkan perancangan dan pelaksanaan

projek-projek pembangunan sosioekonomi

negeri berdasarkan pendekatan “Perkongsian

Pintar” antara sektor awam dan swasta iaitu

sejajar dengan program dan dasar

Penswastaan Negeri yang berdaya maju.

DPSN 13

Rancangan Struktur Negeri

Perak (RSNPk) sebagai

rangka kerja perancangan

fizikal dan pembangunan

sosioekonomi negeri ke

arah mencapai Wawasan

Negeri Maju 2015 yang

berteraskan “K-State”.

SP 13.1 Menerimapakai dokumen RSNPk sebagai asas

rujukan dan rangka kerja perancangan fizikal,

sosioekonomi dan pemajuan tanah negeri

(termasuk bagi tujuan kawalan pembangunan)

sehingga tahun perancangan 2020.

Sumber: RSN Perak 2020.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 L-6

Lampiran 2

Fungsi Bagi Setiap Hierarki Petempatan RSN Perak 2040

Bandar Negeri Bandar Utama Bandar Tempatan Pekan

PENTADBIRAN

 Dewan Undangan

Negeri

 Pejabat Setiausaha

Kerajaan Negeri (SUK)

/ Pejabat EXCO Negeri

 Jabatan-jabatan

Kerajaan Persekutuan

dan Kerajaan Negeri

 Majlis Bandaraya /

Majlis Perbandaran

 Pejabat-pejabat /

sekretariat pertubuhan

antarabangsa

 Jabatan-jabatan

Kerajaan

Persekutuan dan

Kerajaan Negeri

 Majlis Bandaraya /

Majlis Perbandaran

 Jabatan-jabatan

kerajaan negeri

 Majlis

Perbandaran /

Majlis Daerah

-

EKONOMI

 Bank negara (ibu

pejabat negeri)

 Bank antarabangsa

(cawangan)

 Bank tempatan

(cawangan)

 Bank antarabangsa

(cawangan)

 Bank tempatan

(cawangan)

 Bank

antarabangsa

(cawangan)

 Bank tempatan

(cawangan)

 Pasar mini

 Perniagaan

runcit

makanan dan

minuman

 Perniagaan

runcit

peralatan

rumah

 Perniagaan

runcit

peralatan

kenderaan

 Perniagaan

runcit

peralatan

pertanian

 Kedai

cenderamata

 Pasar / gerai

/ bazaar

 Pasar tani /

pasar malam

/ pasar sehari

 Restoran

 Medan selera

 Perusahaan

kecil

sederhana

(PKS)

 Pusat

pengumpulan

 Syarikat / broker

insurans antarabangsa

(cawangan negeri)

 Syarikat / broker

insurans tempatan

(cawangan negeri)

 Ejen-ejen & wakil

syarikat insurans

antarabangsa &

tempatan

 Syarikat / broker

insurans

antarabangsa

(cawangan)

 Syarikat / broker

insurans tempatan

(cawangan)

 Ejen-ejen & wakil

syarikat insurans

antarabangsa &

tempatan

 Syarikat / broker

insurans

antarabangsa

(cawangan)

 Syarikat / broker

insurans tempatan

(cawangan)

 Syarikat stok / sekuriti

antarabangsa dan

tempatan (ibu pejabat

negeri cawangan)

 Syarikat stok /

sekuriti tempatan

(cawangan / kiosk)

 Syarikat stok /

sekuriti tempatan

(cawangan / kiosk)

 Pejabat antarabangsa

& pejabat wilayah

(cawangan)

 Pejabat tempatan (ibu

pejabat & cawangan)

 Pejabat tempatan

(cawangan /

pejabat wakil)

 Pejabat tempatan

(cawangan /

pejabat wakil)

 Cawangan pejabat

antarabangsa &

pejabat wilayah

 Pejabat tempatan (ibu

pejabat & cawangan) –

pelbagai perkhidmatan

 Pejabat tempatan

(ibu pejabat &

cawangan) –

pelbagai

perkhidmatan

 Pejabat tempatan

(ibu pejabat &

cawangan) –

pelbagai

perkhidmatan

terpilih

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

L-7

L
A

M
P

IR
A

N

Bandar Negeri Bandar Utama Bandar Tempatan Pekan

 Pejabat tempatan (ibu

pejabat & cawangan) –

pelbagai perkhidmatan

terpilih

 Pejabat tempatan

(ibu pejabat &

cawangan) –

pelbagai

perkhidmatan

terpilih

 hasil

pertanian

 Stesen

minyak

 Syarikat

insurans

 Pengurup

wang

 Hotel / rumah

tumpangan

 Internet café

 Bank

 Ejen bank

berdaftar

 Stor serbaneka

antarabangsa &

hypermarket

antarabangsa

(cawangan)

 Stor serbaneka

tempatan (cawangan)

 Pasar raya

antarabangsa

(cawangan)

 Pasar raya tempatan

(cawangan)

 Stor convenience

antarabangsa

(cawangan)

 Kedai runcit tempatan

& antarabangsa

(pelbagai barangan

termasuk makanan,

pakaian, kereta dll)

 Stor serbaneka

antarabangsa &

hypermarket

antarabangsa

(cawangan)

 Stor serbaneka

tempatan

(cawangan)

 Pasar raya

antarabangsa

(cawangan)

 Pasar raya

tempatan

(cawangan)

 Stor convenience

antarabangsa

(cawangan)

 Kedai runcit

tempatan &

antarabangsa

(pelbagai barangan

termasuk

makanan, pakaian,

kereta dll)

 Stor serbaneka

tempatan

(cawangan)

 Pasar raya

tempatan

(cawangan)

 Stor convenience

antarabangsa

(cawangan)

 Kedai runcit

tempatan &

antarabangsa

(pelbagai

barangan

termasuk

makanan, pakaian,

kereta dll)

 Jual runcit tempatan

secara informal

 Perkhidmatan

tempatan membaiki

barangan persendirian

dan isi rumah

 Jualan langsung

(antarabangsa &

tempatan)

 Jualan runcit bahan api

kenderaan (stesen

minyak, LPG / NGV)

 Jual runcit

tempatan secara

informal

 Perkhidmatan

tempatan

membaiki

barangan

persendirian dan isi

rumah

 Jualan langsung

(antarabangsa &

tempatan)

 Jualan runcit

bahan api

kenderaan (stesen

minyak, LPG /

NGV)

 Jual runcit

tempatan secara

informal

 Perkhidmatan

tempatan

membaiki

barangan

persendirian dan

isi rumah

 Jualan langsung

(antarabangsa &

tempatan)

 Jualan runcit

bahan api

kenderaan (stesen

minyak, LPG /

NGV)

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 L-8

Bandar Negeri Bandar Utama Bandar Tempatan Pekan

 Resort / eksklusif (< 5

bintang)

 Hotel bajet sehingga 5

bintang

 Pusat persidangan dan

pameran

 Rumah tetamu

 Resort / eksklusif

(< 5 bintang)

 Hotel bajet

sehingga 5 bintang

 Pusat persidangan

dan pameran

 Rumah tetamu

 Resort / eksklusif

(< 5 bintang)

 Hotel bajet

sehingga 5 bintang

 Pusat persidangan

dan pameran

 Rumah tetamu

 Kluster multimedia &

ICT negara

 Kluster telekomunikasi

negara

 Industri berintensifkan

pengetahuan negara

 Kluster makanan EKS

tempatan

 Pembuatan dan

pemasangan am

 Kluster multimedia

& ICT negara

 Kluster

telekomunikasi

negara

 Industri

berintensifkan

pengetahuan

negara

 Kluster makanan

EKS tempatan

 Pembuatan dan

pemasangan am

 Industri

berintensifkan

pengetahuan

negara

 Kluster makanan

EKS tempatan

 Pembuatan dan

pemasangan am

KEMUDAHAN AWAM / SOSIAL

 Universiti / kolej awam

 Universiti / kolej swasta

 Sekolah teknikal /

vokasional

 Perpustakaan negeri

 Sekolah antarabangsa

 Sekolah rendah &

menengah

 Sekolah teknikal /

vokasional

 Universiti / kolej

awam

 Universiti / kolej

swasta

 Sekolah teknikal /

vokasional

 Perpustakaan

awam

 Sekolah

antarabangsa

 Sekolah rendah &

menengah

 Sekolah teknikal /

vokasional

 Sekolah teknikal /

vokasional

 Perpustakaan

bergerak

 Sekolah rendah &

menengah

 Sekolah teknikal /

vokasional

 Sekolah

menengah

 Sekolah

rendah

 Tadika

 Masjid

 Surau

 Gereja

 Kuil

 Tokong

 Tanah

perkuburan

 Klinik

kesihatan /

klinik desa

 Balai polis

 Balai bomba

 Dewan serba

guna / dewan

orang ramai /

balai raya

 Perpustakaan

desa

 Taman

kejiranan /

padang

permainan

 Hospital kerajaan

 Hospital swasta

 Hospital universiti

 Pusat rujukan pakar

 Klinik kesihatan

 Klinik swasta

 Hospital kerajaan

 Hospital swasta

 Klinik kesihatan

 Klinik swasta

 Hospital kerajaan

 Klinik kesihatan

 Klinik swasta

 Kompleks sukan

antarabangsa / negeri /

daerah

 Stadium negeri

 Muzium negeri

 Teater / auditorium

 Taman negeri / bandar

 Taman bandar

 Rangkaian

kawasan rekreasi

dan lingkaran hijau

 Taman bandar /

taman tempatan

 Rangkaian

kawasan rekreasi

dan lingkaran hijau

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

L-9

L
A

M
P

IR
A

N

Bandar Negeri Bandar Utama Bandar Tempatan Pekan

 Rangkaian kawasan

rekreasi dan lingkaran

hijau

 Masjid negeri / daerah

 Pusat Islam

 Lain-lain tempat ibadat

bukan Islam

 Masjid negeri /

daerah

 Pusat Islam

 Lain-lain tempat

ibadat bukan Islam

 Masjid negeri /

daerah

 Lain-lain tempat

ibadat bukan Islam

 Ibu pejabat kontinjen

polis

 Ibu pejabat daerah

polis

 Balai polis

 Ibu pejabat daerah

polis

 Balai polis

 Ibu pejabat daerah

polis

 Balai polis

 Ibu pejabat bomba dan

penyelamat negeri

 Balai bomba

 Balai bomba

 Balai bomba

 Pejabat pos besar

 Pejabat pos

 Pejabat pos  Pejabat pos

INFRASTRUKTUR DAN UTILITI

 Sistem pembetungan

berpusat

 Sistem

pembetungan

berpusat

 Sistem

pembetungan

berpusat

 Sistem

pembetungan

berpusat

 Sistem pelupusan

sanitari

 Loji pembakaran

sampah (incinerator)

 Pusat kitar semula

 Sistem pelupusan

sanitari

 Pusat kitar semula

 Sistem pelupusan

sanitari

 Pusat kitar semula

 Pusat kitar

semula

 Pencawang masuk

utama (PMU)

 Pusat penghantaran

beban wilayah

(regional load despatch

centre for transmission

system)

 Regional Control

Centre (North)

 Pencawang masuk

utama (PMU)

 Pejabat

 Pusat

perkhidmatan

bekalan (24 jam)

 Pencawang

masuk utama

(PMU)

 Pusat

perkhidmatan

bekalan (24 jam)

 Kedai tenaga

(terpilih)

 Pencawang

masuk utama

(PMU)

 Pusat

perkhidmatan

bekalan (24

jam)

 Kedai tenaga

(terpilih)

 Rangkaian genting

optik

 Rangkaian jalur lebar

tanpa wayar

 Stesen pemancar dan

penerima

 Stesen penyiaran TV

dan radio digital

 Rangkaian genting

optik

 Rangkaian jalur

lebar tanpa wayar

 Stesen pemancar

dan penerima

 Rangkaian genting

optik

 Rangkaian jalur

lebar tanpa wayar

 Stesen pemancar

dan penerima

 Rangkaian

jalur lebar

tanpa wayar

 Pejabat

penghantaran

 daerah

(district

transmission

office)

 Pejabat

penghantaran

daerah (district

transmission

office)

penghantaran

daerah (district

transmission

office)

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 L-10

Bandar Negeri Bandar Utama Bandar Tempatan Pekan

 Ibu sawat dan

rangkaian internet

 Stesen penyiaran

TV dan radio

digital

 Ibu sawat dan

rangkaian internet

 Stesen penyiaran

TV dan radio

digital

 Ibu sawat dan

rangkaian internet

PENGANGKUTAN

 High speed rail

 Komuter / rel

 LRT / MRT

 Monorel / tram

 Bas

 Teksi

 High speed rail

 Komuter / rel

 Monorel / tram

 Bas

 Teksi

 Bas

 Teksi

 Bas

 Teksi

 Pelabuhan

antarabangsa dan

nasional

 Terminal pengangkutan

awam negeri

 Stesen bas / teksi

 Stesen kereta api (bagi

bandar terletak pada

jajaran laluan kereta

api)

 Pelabuhan

antarabangsa dan

nasional (bagi

bandar yang

mempunyai

pelabuhan)

 Stesen bas / teksi

 Stesen kereta api

(bagi bandar

terletak pada

jajaran laluan

kereta api)

 Pelabuhan

nasional (bagi

bandar yang

mempunyai

pelabuhan)

 Stesen bas / teksi

 Stesen kereta api

(bagi bandar

terletak pada

jajaran laluan

kereta api)

 Stesen bas /

teksi

 Stesen kereta

api (bagi

bandar

terletak pada

jajaran laluan

kereta api)

Sumber: Kajian RSN Perak 2040, RFN Ke-3, DPN 2 dan DPF Desa Negara, 2016.

RANCANGAN STRUKTUR NEGERI PERAK 2040

L-11

Lampiran 2
MATRIKS PENILAIAN KEBERKESANAN DASAR RSN PERAK 2040

Berdasarkan keseluruhan dasar di Bab 4, berikut merupakan matriks penilaian tahap keberkesanan dasar RSN Perak 2040 dalam menyelesaikan

isu yang telah dikenal pasti semasa Laporan Pemeriksaan (Jun 2017). Ini penting bagi memastikan kesemua isu yang kini dihadapi / berlaku di

Negeri Perak dapat diatasi oleh RSN Perak 2040.

 Isu Utama

Dasar Perancangan

T
re

n
d

 p
e

n
d

u
d

u
k

m
e

n
u

a

M
ig

ra
s
i
k
e
lu

a
r

Z
o

n
 g

u
n

a
 t

a
n

a
h

 t
e

p
u

b

in
a

 R
T

 y
a

n
g

 b
e

lu
m

d

ib
a

n
g

u
n

k
a

n

S
e

k
to

r
p

e
m

b
u

a
ta

n

k
u

ra
n

g
 m

e
m

p
u

n
y
a

i
n

ila
i
ta

m
b

a
h

 e
k
o

n
o

m
i

K
a

w
a

s
a

n

p
e

ri
n

d
u

s
tr

ia
n

 s
e

d
ia

a

d
a

 m
a

s
ih

 b
e

lu
m

te

rj
u

a
l

K
a

w
a

s
a

n
 t

a
n

a
h

p

e
rt

a
n

ia
n

 t
e

rb
ia

r
y
a

n
g

 t
id

a
k

d
iu

s
a

h
a

k
a

n

H
a

s
il

p
e

rt
a

n
ia

n

m
a

k
a

n
a

n
 y

a
n

g

k
u

ra
n

g
 n

ila
i
ta

m
b

a
h

M
a

s
ih

 t
e

rd
a

p
a

t
k
a

w
a

s
a

n
 H

S
K

 y
a

n
g

b

e
lu

m
 d

iw
a

rt
a

H
a

k
is

a
n

 p
a

n
ta

i
/

s
u

n
g

a
i
d

is
e

b
a

b
k
a

n

o
le

h
 t

e
b

u
s
 g

u
n

a
 l
a

u
t,

p

e
rl

o
m

b
o

n
g

a
n

 d
a

n

p
e

n
e

b
a

n
g

a
n

 h
u

ta
n

p

a
y
a

 b
a

k
a

u

P
e

la
n

c
o

n
g

a
n

 y
a

n
g

k
u

ra
n

g
 m

e
m

b
e

ri

k
e

u
n

tu
n

g
a

n
 k

e
p

a
d

a

n
e

g
e

ri

F
u

n
g

s
i
la

p
a

n
g

a
n

te

rb
a

n
g

 y
a

n
g

 t
e

rh
a

d

P
e

n
y
e

d
ia

a
n

in

fr
a

s
tr

u
k
tu

r
ti
d

a
k

s
e

im
b

a
n

g

T
a

h
a

p
 k

e
m

a
m

p
u

a
n

y
a

n
g

 r
e

n
d

a
h

 u
n

tu
k

m
e

m
ili

k
i
ru

m
a

h

K
a

m
p

u
n

g
 y

a
n

g

m
e

n
g

h
a

d
a

p
i
ri

s
ik

o

p
e

rb
a

n
d

a
ra

n

K
e

m
u

d
a

h
a

n
 t

id
a

k

m
e

n
c
u

k
u

p
i

DP 1 - Pembangunan
wilayah bersepadu

 � �

DP 2 - Pembangunan
guna tanah seimbang

 � � � � � � � � �

DP 3 - Pembangunan
perumahan terancang

 � � � �

DP 4 - Pemeliharaan
kawasan desa

 � � � �

DP 5 - Menyediakan
kemudahan masyarakat
yang mencukupi

 � � �

DP 6 - Meningkatkan daya
saing dan daya tahan
pertumbuhan ekonomi

 � � � � � � �

DP 7 - Mengukuhkan
sektor pelancongan

 � � � � �

RANCANGAN STRUKTUR NEGERI PERAK 2040

L-12

 Isu Utama

Dasar Perancangan

T
re

n
d

 p
e

n
d

u
d

u
k

m
e

n
u

a

M
ig

ra
s
i
k
e
lu

a
r

Z
o

n
 g

u
n

a
 t

a
n

a
h

 t
e

p
u

b

in
a

 R
T

 y
a

n
g

 b
e

lu
m

d

ib
a

n
g

u
n

k
a

n

S
e

k
to

r
p

e
m

b
u

a
ta

n

k
u

ra
n

g
 m

e
m

p
u

n
y
a

i
n

ila
i
ta

m
b

a
h

 e
k
o

n
o

m
i

K
a

w
a

s
a

n

p
e

ri
n

d
u

s
tr

ia
n

 s
e

d
ia

a

d
a

 m
a

s
ih

 b
e

lu
m

te

rj
u

a
l

K
a

w
a

s
a

n
 t

a
n

a
h

p

e
rt

a
n

ia
n

 t
e

rb
ia

r
y
a

n
g

 t
id

a
k

d
iu

s
a

h
a

k
a

n

H
a

s
il

p
e

rt
a

n
ia

n

m
a

k
a

n
a

n
 y

a
n

g

k
u

ra
n

g
 n

ila
i
ta

m
b

a
h

M
a

s
ih

 t
e

rd
a

p
a

t
k
a

w
a

s
a

n
 H

S
K

 y
a

n
g

b

e
lu

m
 d

iw
a

rt
a

H
a

k
is

a
n

 p
a

n
ta

i
/

s
u

n
g

a
i
d

is
e

b
a

b
k
a

n

o
le

h
 t

e
b

u
s
 g

u
n

a
 l
a

u
t,

p

e
rl

o
m

b
o

n
g

a
n

 d
a

n

p
e

n
e

b
a

n
g

a
n

 h
u

ta
n

p

a
y
a

 b
a

k
a

u

P
e

la
n

c
o

n
g

a
n

 y
a

n
g

k
u

ra
n

g
 m

e
m

b
e

ri

k
e

u
n

tu
n

g
a

n
 k

e
p

a
d

a

n
e

g
e

ri

F
u

n
g

s
i
la

p
a

n
g

a
n

te

rb
a

n
g

 y
a

n
g

 t
e

rh
a

d

P
e

n
y
e

d
ia

a
n

in

fr
a

s
tr

u
k
tu

r
ti
d

a
k

s
e

im
b

a
n

g

T
a

h
a

p
 k

e
m

a
m

p
u

a
n

y
a

n
g

 r
e

n
d

a
h

 u
n

tu
k

m
e

m
ili

k
i
ru

m
a

h

K
a

m
p

u
n

g
 y

a
n

g

m
e

n
g

h
a

d
a

p
i
ri

s
ik

o

p
e

rb
a

n
d

a
ra

n

K
e

m
u

d
a

h
a

n
 t

id
a

k

m
e

n
c
u

k
u

p
i

DP 8 - Pembangunan
lembah makanan negara

 � � �

DP 9 - Mempertingkatkan
sektor tanaman komoditi
industri

 � � �

DP 10 - Memperkukuhkan
pembangunan
perindustrian

 � � � � �

DP 11 - Memperkukuhkan
pembangunan
perdagangan dan
perkhidmatan

 � � � � �

DP 12 - Memajukan sektor
perlombongan secara
lestari

 �

DP 13 - Meminimum tren
penghijrahan keluar
penduduk

 � � � � � � �

DP 14 - Peluang pekerjaan
kepada golongan warga
emas

� �

DP 15 - Meningkatkan
tahap kemahiran dan
kebolehpasaran tenaga
kerja

� � � � � � �

RANCANGAN STRUKTUR NEGERI PERAK 2040

L-13

 Isu Utama

Dasar Perancangan

T
re

n
d

 p
e

n
d

u
d

u
k

m
e

n
u

a

M
ig

ra
s
i
k
e
lu

a
r

Z
o

n
 g

u
n

a
 t

a
n

a
h

 t
e

p
u

b

in
a

 R
T

 y
a

n
g

 b
e

lu
m

d

ib
a

n
g

u
n

k
a

n

S
e

k
to

r
p

e
m

b
u

a
ta

n

k
u

ra
n

g
 m

e
m

p
u

n
y
a

i
n

ila
i
ta

m
b

a
h

 e
k
o

n
o

m
i

K
a

w
a

s
a

n

p
e

ri
n

d
u

s
tr

ia
n

 s
e

d
ia

a

d
a

 m
a

s
ih

 b
e

lu
m

te

rj
u

a
l

K
a

w
a

s
a

n
 t

a
n

a
h

p

e
rt

a
n

ia
n

 t
e

rb
ia

r
y
a

n
g

 t
id

a
k

d
iu

s
a

h
a

k
a

n

H
a

s
il

p
e

rt
a

n
ia

n

m
a

k
a

n
a

n
 y

a
n

g

k
u

ra
n

g
 n

ila
i
ta

m
b

a
h

M
a

s
ih

 t
e

rd
a

p
a

t
k
a

w
a

s
a

n
 H

S
K

 y
a

n
g

b

e
lu

m
 d

iw
a

rt
a

H
a

k
is

a
n

 p
a

n
ta

i
/

s
u

n
g

a
i
d

is
e

b
a

b
k
a

n

o
le

h
 t

e
b

u
s
 g

u
n

a
 l
a

u
t,

p

e
rl

o
m

b
o

n
g

a
n

 d
a

n

p
e

n
e

b
a

n
g

a
n

 h
u

ta
n

p

a
y
a

 b
a

k
a

u

P
e

la
n

c
o

n
g

a
n

 y
a

n
g

k
u

ra
n

g
 m

e
m

b
e

ri

k
e

u
n

tu
n

g
a

n
 k

e
p

a
d

a

n
e

g
e

ri

F
u

n
g

s
i
la

p
a

n
g

a
n

te

rb
a

n
g

 y
a

n
g

 t
e

rh
a

d

P
e

n
y
e

d
ia

a
n

in

fr
a

s
tr

u
k
tu

r
ti
d

a
k

s
e

im
b

a
n

g

T
a

h
a

p
 k

e
m

a
m

p
u

a
n

y
a

n
g

 r
e

n
d

a
h

 u
n

tu
k

m
e

m
ili

k
i
ru

m
a

h

K
a

m
p

u
n

g
 y

a
n

g

m
e

n
g

h
a

d
a

p
i
ri

s
ik

o

p
e

rb
a

n
d

a
ra

n

K
e

m
u

d
a

h
a

n
 t

id
a

k

m
e

n
c
u

k
u

p
i

DP 16 - Mengutamakan
tenaga kerja tempatan

� � � � �

DP 17 - Meningkatkan
tahap aksesibiliti dan
perhubungan

� � �

DP 18 - Memperkasa
perkhidmatan
pengangkutan awam

� � �

DP 19 - Menggalakkan
aktiviti berbasikal

dan berjalan kaki

 �

DP 20 - Penyediaan
sistem infrastruktur serta
amalan dan teknologi hijau

 � � � � � � �

DP 21 - Penjagaan KSAS
dan biodiversiti

 � � � �

DP 22 - Peningkatan kualiti
alam sekitar

 � �

DP 23 - Pemerkasaan
peranan komuniti

� � �

DP 24 - Pengurusan risiko
bencana efektif

 � � �

RANCANGAN STRUKTUR NEGERI PERAK 2040

L-14

 Isu Utama

Dasar Perancangan

T
re

n
d

 p
e

n
d

u
d

u
k

m
e

n
u

a

M
ig

ra
s
i
k
e
lu

a
r

Z
o

n
 g

u
n

a
 t

a
n

a
h

 t
e

p
u

b

in
a

 R
T

 y
a

n
g

 b
e

lu
m

d

ib
a

n
g

u
n

k
a

n

S
e

k
to

r
p

e
m

b
u

a
ta

n

k
u

ra
n

g
 m

e
m

p
u

n
y
a

i
n

ila
i
ta

m
b

a
h

 e
k
o

n
o

m
i

K
a

w
a

s
a

n

p
e

ri
n

d
u

s
tr

ia
n

 s
e

d
ia

a

d
a

 m
a

s
ih

 b
e

lu
m

te

rj
u

a
l

K
a

w
a

s
a

n
 t

a
n

a
h

p

e
rt

a
n

ia
n

 t
e

rb
ia

r
y
a

n
g

 t
id

a
k

d
iu

s
a

h
a

k
a

n

H
a

s
il

p
e

rt
a

n
ia

n

m
a

k
a

n
a

n
 y

a
n

g

k
u

ra
n

g
 n

ila
i
ta

m
b

a
h

M
a

s
ih

 t
e

rd
a

p
a

t
k
a

w
a

s
a

n
 H

S
K

 y
a

n
g

b

e
lu

m
 d

iw
a

rt
a

H
a

k
is

a
n

 p
a

n
ta

i
/

s
u

n
g

a
i
d

is
e

b
a

b
k
a

n

o
le

h
 t

e
b

u
s
 g

u
n

a
 l
a

u
t,

p

e
rl

o
m

b
o

n
g

a
n

 d
a

n

p
e

n
e

b
a

n
g

a
n

 h
u

ta
n

p

a
y
a

 b
a

k
a

u

P
e

la
n

c
o

n
g

a
n

 y
a

n
g

k
u

ra
n

g
 m

e
m

b
e

ri

k
e

u
n

tu
n

g
a

n
 k

e
p

a
d

a

n
e

g
e

ri

F
u

n
g

s
i
la

p
a

n
g

a
n

te

rb
a

n
g

 y
a

n
g

 t
e

rh
a

d

P
e

n
y
e

d
ia

a
n

in

fr
a

s
tr

u
k
tu

r
ti
d

a
k

s
e

im
b

a
n

g

T
a

h
a

p
 k

e
m

a
m

p
u

a
n

y
a

n
g

 r
e

n
d

a
h

 u
n

tu
k

m
e

m
ili

k
i
ru

m
a

h

K
a

m
p

u
n

g
 y

a
n

g

m
e

n
g

h
a

d
a

p
i
ri

s
ik

o

p
e

rb
a

n
d

a
ra

n

K
e

m
u

d
a

h
a

n
 t

id
a

k

m
e

n
c
u

k
u

p
i

DP 25 - Kesedaran
kepentingan rancangan
struktur

� � � � � � � � � � � � � � �

DP 26 - Perluasan
kawasan PBT

 � � � � � � � � �

DP27 - Pemantauan
Pelaksanaan RS

� � � � � � � � � � � � � � �

Sumber: Kajian RSN Perak 2040.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

L-15

L
A

M
P

IR
A

N

Lampiran 4

Kaedah Pengurusan Kawasan Berisiko Bencana Negeri Perak

Pengenalan

Selaras dengan Dasar Strategik Utama 8: Pengurusan Risiko Bencana yang Efektif Bagi

Menjamin Keselamatan, Pelan Pengurusan Bencana RSN Negeri Perak 2040 ini

disediakan sebagai panduan dan rujukan dalam mengendalikan situasi bencana di

peringkat Negeri Perak. Pelan ini juga selaras dengan Arahan Majlis Keselamatan Negara

(MKN) No. 20: Semakan 2012 yang telah menggariskan dengan jelas Dasar dan

Mekanisme Pengurusan Bencana secara menyeluruh meliputi peringkat sebelum, semasa

dan selepas sesuatu kejadian bencana. Situasi bencana terbahagi kepada dua, dikenali

sebagai Bencana dan Darurat Bencana.

Definisi Bencana:

Suatu kejadian yang menyebabkan gangguan kepada aktiviti masyarakat dan

urusan negara, melibatkan kehilangan nyawa, kerosakan harta benda, kerugian

ekonomi dan kemusnahan alam sekitar yang melangkaui kemampuan masyarakat

untuk mengatasinya dan memerlukan tindakan penggemblengan sumber yang

ekstensif.

Definisi Darurat Bencana:

Suatu keadaan bencana besar yang melibatkan banyak nyawa terkorban,

kemusnahan harta benda yang ekstensif, menggugat keadaan sosial, ekonomi dan

politik serta keselamatan dan ketenteraman awam

Sumber: (Arahan No. 20, 2012).

Lokasi Kawasan Berisiko Bencana

Risiko bencana direkodkan di Negeri Perak merangkumi banjir, kemarau, peringkatan

paras air laut, tanah runtuh, hakisan pantai dan lubang benam. Secara umumnya,

kebanyakan bencana yang berlaku adalah disebabkan oleh perubahan iklim dan

peningkatan suhu terlampau yang memberi kesan ke atas keselamatan dan kesihatan

manusia, menggugat ekonomi, perubahan kepada alam semula jadi dan landskap binaan.

Beberapa kawasan berisiko bencana telah dikenalpasti dan mengikut jenis bencana dan

tahap kekerapan relatif ianya berlaku di Negeri Perak (Jadual L.22).

Jadual L.22: Senarai Jenis Risiko Bencana dan Kawasan Terlibat

Sumber: Kajian RSN Perak 2040.

Jenis Risiko Bencana Kawasan Terlibat

Banjir/Banjir Kilat Daerah Kinta, Tanjong Malim, Batang Padang,
Manjung serta mana-mana kawasan yang
berhampiran dengan badan air.

Tanah Runtuh Daerah Mualim serta kawasan di selatan Perak

Kemarau Daerah Kerian serta Larut Matang dan Selama

Peningkatan Paras Air Laut Mana-mana kawasan berhampiran pesisir pantai

Hakisan Pantai Mana-mana kawasan berhampiran pesisir pantai

Lubang Benam Daerah Kinta, Batu Gajah dan Kampar

Tinggi

Sederhana

Rendah

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 L-16

Dari bulan Januari sehingga Mac 2016, sebanyak 44 kes bencana alam telah dilaporkan

oleh Pihak Bomba (KPKT, 2016). Langkah-langkah pencegahan awal mengikut jenis

bencana perlu dilaksanakan supaya Negeri Perak bersedia untuk menghadapi sebarang

risiko bencana.

Jenis-Jenis Risiko Bencana

Perubahan Iklim

Perubahan iklim ialah corak cuaca yang juga disebut sebagai iklim yang bertukar secara

mendadak dan meninggalkan kesan jangka masa panjang kepada persekitaran. Dasar

Perubahan Iklim Negara (Kementerian Sumber Asli dan Alam Sekitar Malaysia)

menggariskan kenyataan dasar yang memastikan pembangunan yang berdaya tahan

terhadap perubahan iklim. Antara prinsip-prinsip yang digunakan bagi mengurangkan

risiko perubahan iklim adalah seperti Jadual L.23.

Jadual L.23: Prinsip-Prinsip Bagi Mengurangkan Risiko Perubahan Iklim

Prinsip Tindakan

P1: Pembangunan

Secara Lestari

Mengintegrasikan respons perubahan iklim ke dalam pelan

rancangan Negara.

P2: Pemuliharaan Alam

Sekitar dan Sumber

Asli

Pemuliharaan alam sekitar dan penggunaan sumber asli secara

lestari.

P3: Pelaksanaan

Secara Bersepadu

Mengambil kira isu perubahan iklim ke dalam pelaksanaan

program pembangunan di semua peringkat.

P4: Penglibatan Yang

Berkesan

Meningkatkan penglibatan semua pihak berkepentingan dan

kumpulan utama bagi pelaksanaan tindakan-tindakan

mengenai perubahan iklim secara berkesan.

P5: Tanggungjawab

Sama Beban Berbeza

dan Keupayaan

Tersendiri

Penglibatan negara dalam isu perubahan iklim di peringkat

antarabangsa adalah berdasarkan kepada prinsip

tanggungjawab sama beban berbeza dan keupayaan tersendiri.

Sumber: Dasar Perubahan Iklim Negara, 2009.

Berdasarkan Dasar Perubahan Iklim Negara, antara tindakan kerajaan mengenai

perubahan iklim adalah berdasarkan kepada teras strategik seperti berikut:

a) Menyelaras pengharmonian dasar-dasar yang sedia ada melalui pendekatan adaptasi

dan mitigasi perubahan iklim secara seimbang.

b) Merangka pembangunan yang berdaya tahan perubahan iklim melalui ekonomi

rendah karbon bagi meningkatkan daya saing global dan mencapai pertumbuhan

sosioekonomi yang lestari.

c) Menyokong pembangunan dan pelaburan termasuk pembangunan industri yang

berdaya tahan perubahan iklim dalam mencapai pertumbuhan sosioekonomi yang

lestari.

d) Menerap langkah-langkah pengurangan dan pencegahan secara seimbang untuk

mengukuhkan pemuliharaan alam sekitar dan menggalakkan kelestarian sumber asli.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

L-17

L
A

M
P

IR
A

N

e) Memantapkan dasar tenaga dengan mengambil kira amalan pengurusan yang

meningkatkan tenaga diperbaharui (RE) dan kecekapan tenaga (EE).

f) Menginstitusikan langkah-langkah untuk mengintegrasikan isu rentas sektor ke dalam

dasar, rancangan, program dan projek bagi meningkatkan daya tahan terhadap

perubahan iklim.

g) Menyokong proses membuat keputusan berasaskan pengetahuan melalui

penyelidikan dan pembangunan mengenai iklim secara intensif dan pembinaan

keupayaan sumber manusia.

h) Meningkatkan kerjasama melalui komunikasi dan penyelarasan yang cekap di

kalangan pihak berkepentingan untuk melaksanakan respons perubahan iklim yang

berkesan.

i) Meningkatkan kesedaran dan penglibatan orang awam untuk menggalakkan respons

perubahan iklim.

j) Mengukuhkan penglibatan dalam program perubahan iklim di peringkat antarabangsa

berdasarkan prinsip tanggungjawab sama beban berbeza dan keupayaan tersendiri.

Bencana Banjir / Banjir Kilat

Fenomena banjir berlaku disebabkan oleh sistem saliran sedia ada yang tidak mampu

untuk menampung air larian permukaan, yang mana isipadu air tersebut melebihi paras

tertinggi saluran keluar seperti longkang, parit, anak-anak sungai dan sungai. Banjir juga

boleh berlaku disebabkan oleh perubahan iklim dunia. Jadual L.24 menunjukkan ciri-ciri,

penyebab dan kesan bencana banjir.

Jadual L.24: Ciri-Ciri, Penyebab dan Kesan-Kesan Bencana Banjir

Ciri-ciri  Dalam jangka masa panjang, pendek, atau tiada amaran, bergantung

kepada jenis Banjir (contohnya banjir di bahagian-bahagian sistem

sungai utama boleh berkembang dalam beberapa hari atau minggu,

sedangkan banjir kilat mungkin tiada amaran yang boleh diguna pakai

untuk persediaan).

 Kelajuan permulaan banjir mungkin beransur-ansur atau secara drastik.

 Mungkin terdapat corak bermusim.

 Kesan utama timbul terutamanya daripada banjir dan hakisan khususnya,

mungkin termasuk pengasingan komuniti atau kawasan, dan melibatkan

keperluan untuk pemindahan besar-besaran.

Penyebab  Hujan yang berterusan.

 Proses pembandaran.

 Hakisan sungai.

 Hutan tadahan.

 Pemusnahan hutan menyebabkan hujan terus turun ke bumi tanpa

diserap oleh tumbuhan.

 Sistem perparitan tidak terancang.

Kesan-

kesan

 Kerosakan fizikal- Struktur-struktur seperti bangunan rosak akibat air

banjir. Tanah runtuh juga mungkin berlaku.

 Bekalan air- Pencemaran bekalan air. Air bersih akan sukar dicari.

 Tanaman dan bekalan makanan- Kekurangan bekalan makanan akibat

kemusnahan tanaman yang dimusnahkan air banjir.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 L-18

Bencana Tanah Runtuh

Fenomena tanah runtuh berlaku disebabkan oleh kegagalan cerun. Kawasan yang

berpotensi tinggi untuk mengalami masalah ini adalah kawasan berbukit dan pergunungan

yang mempunyai kecuraman cerun. Aktiviti pembangunan tidak terkawal yang melebihi

had keupayaan tampung tanah tinggi merupakan antara penyumbang utama kepada

permasalahan ini. Jadual L.25 menunjukkan ciri-ciri, penyebab dan kesan tanah runtuh.

Jadual L.25: Ciri-Ciri, Penyebab dan Kesan-Kesan Bencana Tanah Runtuh

Ciri-ciri  Tempoh amaran mungkin berbeza-beza. Sedikit atau tidak ada amaran

boleh didapati jika punca itu adalah gempa bumi. Beberapa amaran am

boleh diandaikan dalam kes tanah runtuh kesan daripada hujan lebat

berterusan. Tanah runtuh awal kecil mungkin memberi amaran bahawa

tanah runtuh besar akan berlaku. Pergerakan permukaan tanah secara

semula jadi boleh dipantau, dengan itu memberi amaran panjang

kemungkinan tanah runtuh.

 Kelajuan permulaan kebanyakannya secara mendadak.

 Kerosakan kepada struktur dan sistem boleh menjadi teruk (bangunan

terkubur atau tersapu).

 Sungai boleh disekat, menyebabkan banjir.

 Tanaman mungkin terjejas. Kadang-kadang tanah yang menghasilkan

tanaman mungkin hilang sama sekali (gelinciran besar tanah permukaan

dari gunung).

 Apabila tanah runtuh digabungkan dengan hujan lebat dan banjir,

pergerakan puing (sisa bangunan, pokok yang dicabut) boleh

menyebabkan kerosakan dan kemusnahan yang tinggi.

Penyebab Faktor Alam

 Disebabkan oleh keadaan biologi, seperti cerun lapisan, gempa bumi

dan lain-lain.

 Iklim di suatu rantau yang mempunyai hujan yang sangat tinggi.

 Topografi dalam bentuk keadaan cerun yang curam.

 Tanah dalam keadaan kritis.

 Getaran yang dihasilkan oleh gempa bumi, kenderaan lalu lintas, getaran

enjin dan sebagainya.

Faktor Manusia

 Pembentukan batu kuari tebing di cerun curam.

 Tapak pelupusan di kawasan sekitar cerun.

 Kegagalan dinding struktur penahan untuk menahan pergerakan arus

tanah runtuh.

 Ternakan ikan kolam terletak di atas cerun.

 Sistem pertanian mengabaikan keselamatan pengairan.

 Kesedaran awam tentang tanah runtuh itu masih sangat rendah.

 Sistem perparitan di kawasan cerun tidak berjalan dengan baik.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

L-19

L
A

M
P

IR
A

N

Kesan-

kesan

 Perubahan geomorfologi

- Penimbusan tanah yang banyak ke sesuatu kawasan akan

mengubah geomorfologi kawasan tersebut.

- Kerja-kerja pembersihan kawasan mengambil masa yang lama.

- Kestabilan cerun runtuh perlu diperbaiki dengan menggunakan teknik

penstabilan yang sesuai.

 Banjir lumpur

- Tiada pokok-pokok yang menyerap air menyebabkan aliran air

secara langsung di permukaan tanah – banjir kilat.

- Mengancam nyawa dan harta benda.

 Kemusnahan hutan tanah tinggi

- Pemusnahan hutan menyebabkan berlaku perubahan ekologi di

kawasan tanah tinggi.

- Memusnahkan kawasan tadahan air.

- Wujud pencemaran dan mengurangkan kualiti air bersih.

Bencana Kemarau

Bencana kemarau ialah satu tempoh cuaca kering yang berpanjangan dengan terdapat

sedikit hujan atau tiada hujan langsung. Ia boleh memberi kesan besar

terhadap ekosistem dan pertanian kawasan yang terbabit. Jadual L.26 menunjukkan ciri-

ciri, penyebab dan kesan kemarau.

Jadual L.26: Ciri-Ciri, Penyebab dan Kesan-Kesan Bencana Kemarau

Ciri-ciri  Kawasan utama yang bertanggungjawab terhadap kemarau biasanya

diketahui.

 Tempoh kemarau boleh berpanjangan.

 Kawasan yang terjejas mungkin sangat besar.

 Kesan ke atas pertanian, ternakan, pengeluaran industri luar bandar, dan

kediaman manusia dan boleh mengakibatkan kekurangan bekalan

makanan atau kelaparan.

 Kesan jangka panjang dalam bentuk kerugian ekonomi yang teruk,

hakisan yang menjejaskan kediaman dan pengeluaran masa depan, dan

kadang-kadang ditinggalkan tanah besar.

 Aktiviti manusia dapat memburukkan lagi kemungkinan masalah kemarau

(contohnya, terlalu banyak tanah pertanian, pemusnahan hutan).

 Ketidakupayaan dan / atau keengganan penduduk untuk berpindah dari

kawasan yang terdedah kepada kemarau mungkin memburukkan lagi

masalah.

Penyebab  Lokasi kawasan.

 Perubahan iklim.

 Kegiatan manusia yang menyebabkan kerosakan alam dan pencemaran.

Kesan-

kesan

 Menyebabkan persekitaran fizikal menjadi panas.

 Menyebabkan sumber air terjejas.

 Masalah kesihatan kepada manusia dan haiwan.

 Ketidaksuburan tanaman dan tanah.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 L-20

Bencana Peningkatan Paras Air Laut

Peningkatan paras air laut merupakan salah satu bencana alam yang berlaku bukan

secara mendadak. Beberapa faktor seperti pengembangan haba oleh air laut dan kecairan

glasier dan litupan ais di kutub, Greenland dan juga Antartika Barat yang menyebabkan

kenaikan paras air laut dunia (Dasgupta et al., 2007). Antara kesan akibat daripada

kenaikan paras air laut adalah kehilangan kawasan persisiran pantai yang terhakis sedikit

demi sedikit. Secara tidak langsung, penduduk di persisir pantai akan terdedah kepada

banjir kilat dan kehilangan tempat tinggal. Jadual L.27 menunjukkan ciri-ciri, penyebab

dan kesan peningkatan paras air laut.

Jadual L.27: Ciri-Ciri, Penyebab dan Kesan-Kesan Bencana Peningkatan Paras Air

Laut

Ciri-ciri  Tempoh berlaku boleh diketahui lebih awal bergantung kepada ukuran

paras laut, mudah untuk amaran awal.

 Kesan di tepi pantai boleh didahului oleh kemelesetan yang ditandakan

dengan paras air biasa sebelum kenaikan paras laut.

 Kesan boleh menyebabkan banjir.

 Pencemaran air garam kepada tanaman, tanah dan bekalan air.

 Pemusnahan atau kerosakan kepada bangunan, struktur dan tumbuh-

tumbuhan pantai.

Penyebab  Perubahan iklim.

 Pemanasan global.

 Pengembangan haba.

Kesan-

kesan

 Mendatangkan kesan yang buruk kepada habitat di pesisiran pantai

(kehilangan habitat burung, ikan dan juga tumbuh-tumbuhan).

 Menyebabkan hakisan.

 Pembanjiran kawasan seperti kawasan paya bakau dan tumbuhan di tepi

sungai.

 Pencemaran di kawasan tadahan air tawar dan kawasan penanaman.

 Kenaikan paras laut yang tidak terkawal akan memaksa mereka yang

tinggal di kawasan pesisir pantan meninggalkan tempat tinggal mereka

dan berpindah ke tempat yang lain / menenggelamkan kawasan

kediaman.

 Menjejaskan aktiviti pertanian, akuakultur dan pelancongan.

Bencana Hakisan dan Pemendapan Pantai

Bencana hakisan dan pemendapan pantai boleh menyebabkan perubahan pada bentuk

muka bumi di pinggir laut dan menghasilkan pandang darat pinggir laut yang pelbagai

rupa. Ia juga mengakibatkan kediaman penduduk terganggu. Berdasarkan Kajian Hakisan

Pantai Kebangsaan 1986, hakisan pantai terbahagi kepada 3 kategori iaitu Kategori 1, 2

dan 3. Kebanyakan pantai di Negeri Perak mengalami hakisan Kategori 3 (93.1 km),

berbanding Kategori 1 (28.3 km) dan 2 (18.2 km). Jadual L.28 menunjukkan ciri-ciri,

penyebab dan kesan hakisan dan pemendapan pantai.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

L-21

L
A

M
P

IR
A

N

Jadual L.28: Ciri-Ciri, Penyebab dan Kesan-Kesan Bencana Hakisan dan

Pemendapan Pantai

Ciri-ciri  Berlakunya pemecahan ombak antara garisan pesisiran pantai. Hakisan

pantai di kawasan yang cetek akan menyebabkan tenaga ombak menjadi

lemah dan cenderung untuk hakisan dan pemendapan.

 Kawasan pinggir laut terlindung, had laju ombak berkurangan, angin lemah

menyebabkan terhasil ombak kuat yang menghakis pantai.

 Jumlah dan saiz bahan sedimen yang dimendapkan akibat hakisan di

kawasan pantai bergantung kepada jenis batuan, iklim dan proses

geomorfologi.

Penyebab  Tenaga arus ombak.

 Kecerunan pantai.

 Had laju angin.

 Arus pasang surut.

 Tumbuhan tepi pantai.

 Bentuk dan saiz sedimen.

 Halangan.

Kesan-

kesan

 Mengubah bentuk muka bumi.

 Mengganggu kediaman penduduk.

Bencana Lubang Benam

Lubang benam merupakan fenomena struktur geologi di kawasan batu kapur yang

disebabkan oleh aktiviti-aktiviti pemendapan semulajadi (Yip, 1998). Ia akan menyebabkan

pembentukan lubang pada saiz tertentu dari atas permukaan tanah hingga dasar dan

terbentuk dari pembentukan gua di bawah tanah di kawasan didasari batu kapur.

Fenomena ini telah dilaporkan berlaku di Negeri Perak, terutamanya di kawasan Kampar

(Jabatan Mineral dan Geosains, 2014).

Jadual L.29: Ciri-Ciri, Penyebab dan Kesan-Kesan Bencana Lubang Benam

Ciri-ciri  Kewujudan lubang benam dicipta apabila air bumi meruntuhkan batu-batu

(batu kapur, garam katil, dan sebagainya) di bawah permukaan bumi yang

mencipta lubang bawah tanah atau gua. Akhirnya, tanah di atas lubang-

lubang ini akan gua, menghasilkan sebuah tanah lubang benam /

sinkhole.

Penyebab  Iklim (kemarau – kelembapan tanah menjadi longgar, hujan lebat

menyebabkan air mengalir memasuki ruang-ruang tanah yang longgar),

hujan asid menghakis tanah.

 Faktor semula jadi.

 Pembangunan tidak terkawal di kawasan batu kapur.

Kesan-

kesan

 Mendapan tanah.

 Gegaran yang kuat.

 Struktur asal tanah berubah.

 Gerakan lapisan bawah tanah.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 L-22

Pengurusan Bencana

Pengurusan Bencana terbahagi kepada

dua iaitu pengurusan risiko dan

pengurusan krisis yang melibatkan

penyediaan, sokongan, dan pembinaan

semula masyarakat apabila berlaku

sebarang bencana. Sebarang pengurusan

ketika bencana adalah proses yang

berterusan di mana semua individu,

kumpulan, dan komuniti perlu terlibat

dalam usaha mengamalkan langkah-

langkah bagi mencegah serta

menghadapi bencana. Pengurusan

bencana yang berkesan juga bergantung

kepada integrasi pelan kecemasan yang menyeluruh di semua peringkat sama ada

melibatkan kerajaan atau bukan kerajaan. Selain itu, kesedaran dan pendidikan mengenai

bencana yang seharusnya ada pada masyarakat bukan sahaja penting ketika masyarakat

berdepan bencana, malah ia merupakan langkah penting yang perlu dipatuhi dalam usaha

meminimumkan risiko bencana kepada masyarakat dan negeri.

Pengurusan Risiko

Pengurusan risiko bencana terbahagi kepada dua fasa pengurusan iaitu bagi

menguruskan fasa pengurangan dan pencegahan (mitigation and prevention) dan fasa

kesiapsiagaan (preparedness) yang masih di peringkat sebelum bencana berlaku.

Fasa Pengurangan dan Pencegahan

Antara langkah yang perlu dilaksanakan sebelum berlakunya sesuatu bencana dan dapat

dijalankan ketika fasa ini disenaraikan di Jadual L.30.

Jadual L.30: Langkah-Langkah Pengurangan dan Pencegahan

Langkah-langkah Contoh-contoh Tindakan

Penilaian Risiko dan

kerentanan kemarau

 Menyediakan Manual Pengurusan Kawasan Terdedah Bencana

yang mengenal pasti secara terperinci kawasan-kawasan yang

terdedah kepada bencana, ciri-ciri dan tahap keadaan bencana,

sektor-sektor yang turut sama terdedah jika berlaku sebarang

risiko bencana.

 Mewujudkan polisi dan program jangka masa panjang di

peringkat negeri untuk pengurangan dan pencegahan bencana

serta merangka strategi-strategi yang sesuai untuk menangani

jurang kritikal semasa terjadinya bencana.

 Menyediakan peta kawasan kerentanan terutamanya di kawasan

yang menerima hujan yang banyak atau yang kurang menerima

hujan supaya dapat memperbaiki sistem penyimpanan dan

pengaliran yang lebih efektif.

S
Sumber: Porta Bencana, NADMA.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

L-23

L
A

M
P

IR
A

N

Langkah-langkah Contoh-contoh Tindakan

Peramalan dan

amaran awal

 Sentiasa mengemas kini laporan cuaca serta yang berkaitan dari

Jabatan Meteorologi bagi mengenal pasti tanda-tanda awal

bencana bakal berlaku.

 Penggunaan in-situ dan pemerhatian berkala yang teliti untuk

penilaian dan pemantauan tanda-tanda bencana.

Penyelidikan dan

pembangunan

 Program penyelidikan dan penilaian bagi menjana analisa

berkaitan risiko bencana.

 Mengkaji dan memperkenalkan inisiatif-inisiatif yang sesuai bagi

membantu mencegah bencana.

Rancangan program /

skim pemeriksaan

 Mewujudkan program-program yang sesuai bagi setiap risiko

bencana.

 Memastikan penyediaan infrastruktur, bekalan kecemasan seperti

ubat-ubatan dan penjagaan kesihatan kritikal di kawasan-

kawasan yang berisiko.

Penjanaan

kesedaran dan

penyertaan

masyarakat

 Mengenal pasti kawasan serta kelompok masyarakat yang terlibat

 Program pemekaan dan program pendidikan pengurusan

bencana.

 Latihan dan pembinaan kapasiti komuniti.

 Pengurusan media Mewujudkan organisasi sukarelawan.

Fasa Kesiapsiagaan

Sebelum berlakunya sesuatu bencana, setiap langkah dalam fasa ini hendaklah dijalankan

oleh agensi kerajaan, badan berkanun, pihak swasta dan badan-badan sukarela yang

terlibat dalam pengurusan bencana. Secara umumnya, menurut Agensi Pengurusan

Bencana Negara (NADMA), berikut merupakan langkah-langkah kesiapsiagaan untuk

mengendalikan pengurusan risiko:

a) Mengenal pasti, mendokumentasi dan memantau serta mengemaskini kawasan yang

berisiko menghadapi bencana mengikut jenis bencana dan bidang kuasa masing-

masing.

b) Menyediakan infrastruktur sistem amaran awal bencana mengikut bidang kuasa

masing-masing.

c) Membangun dan memantapkan keupayaan dari segi sumber manusia dan

kompetensi, peralatan, perhubungan dan komunikasi, teknologi, kewangan dan

sebagainya supaya langkah tindak balas yang diambil adalah selaras dan berkesan.

d) Melaksanakan usaha-usaha meningkatkan kefahaman dan kesedaran mengenai

bencana di segenap lapisan masyarakat.

e) Membangunkan kepakaran dan kemahiran dalam pengurusan bencana.

f) Menyediakan Pelan Tindakan Kecemasan (ERP) dan Pelan Kesinambungan

Perkhidmatan atau Perniagaan (BCP) masing-masing.

g) Menyediakan inventori logistik yang lengkap dan dikemas kini dari semasa ke semasa

bagi mempercepatkan tindak balas bencana.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 L-24

h) Mengadakan latih amal secara berterusan untuk menguji tahap kesiapsiagaan bagi

menghadapi bencana.

i) Melaksanakan lain-lain usaha kesiapsiagaan dari semasa ke semasa.

Antara usaha-usaha lain bagi kesiapsiagaan, disenaraikan di Jadual L.31.

Jadual L.31: Langkah-Langkah Kesiapsiagaan

Langkah-langkah Contoh-contoh Tindakan

Sistem amaran awal

bencana

 Semua agensi kerajaan yang berkenaan hendaklah

membangunkan, menyelenggara dan menilai dari semasa ke

semasa, satu sistem amaran awal bencana yang merangkumi:

1. Penilaian secara berterusan risiko bencana.

2. Sistem maklumat amaran bencana.

3. Rangkaian komunikasi untuk memastikan penyampaian

maklumat yang cepat, tepat dan berkesan.

4. Kesedaran awam dan kesiapsiagaan awam untuk bertindak

terhadap maklumat daripada sistem amaran awal.

 Semua agensi kerajaan, badan berkanun, pihak swasta dan

badan-badan sukarela hendaklah berkongsi maklumat mengenai

risiko berlakunya kejadian bencana supaya tindakan segera

dapat diambil.

Latih amal antara

agensi

 Latih amal pengurusan dan pengendalian bencana yang

melibatkan semua agensi kerajaan hendaklah diadakan secara

berterusan bagi memastikan kesiapsiagaan agensi dalam

menghadapi bencana.

 MKN / NADMA hendaklah menyelaras latih amal yang

melibatkan semua agensi yang berkenaan dari semasa ke

semasa.

Kesedaran dan

kependidikan awam

Program kesedaran dan kependidikan awam hendaklah

dilaksanakan secara berterusan oleh agensi kerajaan dengan

kerjasama badan berkanun, pihak swasta dan badan-badan sukarela

bagi meningkatkan tahap kesiapsiagaan masyarakat menghadapi

bencana.

Latihan dan kursus Semua agensi kerajaan, badan berkanun, pihak swasta dan badan-

badan sukarela yang terlibat dalam pengurusan bencana hendaklah

mengadakan program latihan dan kursus yang bersesuaian bagi

mempertingkatkan keupayaan pegawai-pegawai dalam mengurus

dan mengendalikan bencana.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

L-25

L
A

M
P

IR
A

N

Beberapa contoh langkah-langkah strategi dan agensi pelaksana yang terlibat

disenaraikan dalam Jadual L.32.

Jadual L.32: Senarai Strategi dan Pelaksana

Strategi Pelaksana

Pelan Tindak Balas PLANMalaysia@Perak / JPBN

Peta Risiko JPS, JKR, JMG, ARSM, JUPEM, MaCGDI

Direktori Perhubungan PLANMalaysia@Perak / JPBN

Sistem Amaran Awal MetMalaysia, JPS, PBT

Sistem Siaraya PENERANGAN, RTM, PDRM, JBPM, JPAM, KKM, PBT

Pemantauan &

Penyelenggaraan Sistem

MetMalaysia, JPS

Amaran Hujan MetMalaysia

Pembersihan Saliran JPS, JKR, PBT, PBT & Pihak Berkuasa Air

Papan Amaran JPS, JKR, PBT

Sistem Komunikasi PLANMalaysia@Perak / JPBN, Penyedia Sistem, SAPURA

Empangan Pengendali empangan kepada PLANMalaysia@Perak / JPBN

Kompetensi & Keupayaan Semua agensi yang terlibat

Kesedaran & Kependidikan Semua agensi yang terlibat

Pengurusan Pusat

Pemindahan

JKM

Keperluan Tenaga PLANMalaysia@Perak / JPBN

Sukarelawan & Sumbangan PLANMalaysia@Perak / JPBN / NGO

Fasiliti Penyimpanan &

Bekalan

JKM

Bekalan Ubat KKM

Pengangkutan Udara PLANMalaysia@Perak / JPBN

Bot Penyelamat PDRM, JBPM, ATM, JPAM, APMM, PBT, Pejabat Daerah, dll

Jeti/Pelabuhan TLDM, APMM, PDRM, Persatuan Nelayan

Utiliti PLANMalaysia@Perak / JPBN, TNB, Syarikat Bekalan Air,

Penyedia Perkhidmatan Komunikasi

Bekalan Bahan Api KPDNKK

Pengurusan Krisis

Pengurusan krisis bencana diperlukan semasa dan selepas sesuatu bencana melanda.

Pengurusan krisis terbahagi kepada dua fasa pengurusan iaitu bagi menguruskan fasa

tindak balas (response) dan fasa pemulihan (recovery).

Fasa Tindak Balas

Pengurusan krisis bencana hendaklah dikendalikan mengikut tahap pengurusan bencana

seperti dalam Jadual L.33. Tatacara Tindak Balas bagi setiap peringkat pentadbiran

kerajaan juga dijelaskan.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 L-26

Jadual L.33: Tahap Pengurusan dan Tatacara Tindak Balas

Tahap

Pengurusan
Penerangan Tatacara Tindak Balas

Pengurusan

Bencana

Tahap I

(Peringkat

Daerah)

Pengurusan dan

pengendalian

kejadian bencana

yang berlaku di

sesuatu kawasan

dan ianya dapat

ditangani dengan

berkesan oleh

agensi-agensi yang

terlibat di dalam

pengurusan bencana

di peringkat daerah,

sama ada tanpa

bantuan luar atau

dengan bantuan luar

yang terhad.

 Sesuatu kejadian bencana pada peringkat

permulaan hendaklah dikendalikan oleh agensi-

agensi yang bertanggungjawab dengan

menggunakan kemudahan-kemudahan dan

sumber-sumber yang ada di peringkat

pentadbiran daerah. Agensi penyelamat yang

pertama tiba di tempat kejadian perlu bertindak

segera dalam konteks menyelamatkan nyawa

dan mengurangkan kerosakan dan kerugian serta

mengawal situasi mengikut kepakaran/bidang

tugas masing-masing.

 Ketua Polis Daerah dan Pegawai Bomba Daerah,

selepas mendapat maklumat mengenai sesuatu

kejadian bencana, hendaklah mengambil alih dan

bertindak segera untuk mengendalikan Bencana

berkenaan dengan dibantu oleh agensi

penyelamat serta agensi-agensi lain yang

berkenaan. Ketua Polis Daerah dan Pegawai

Bomba Daerah hendaklah bertindak sebagai

Komander dan Timbalan Komander Operasi

Bencana.

 Pegawai Daerah sebagai pengerusi

bertanggungjawab melaksanakan segala

tindakan berkenaan operasi mencari dan

menyelamat, pengambilalihan dan penyediaan

peralatan dan jentera serta lain-lain bantuan

kecemasan seperti makanan dan rawatan serta

memastikan ianya dilaksanakan dan diuruskan

secara teratur dan terselaras.

 Pengarah PLANMalaysia@Perak bersama-sama

dengan Komander Operasi Bencana

bertanggungjawab membuat penilaian mengenai

bencana yang berlaku di lokasi untuk

menentukan tahap pengurusan bencana dan

keupayaan agensi-agensi di peringkat daerah

dalam mengendalikan bencana tersebut. Setelah

penilaian dibuat dan jika tindakan awalan telah

diambil tetapi didapati bahawa kejadian Bencana

tersebut tidak dapat ditangani di peringkat

daerah, PLANMalaysia@Perak hendaklah

memaklumkan kepada JPBN untuk mendapatkan

bantuan segera. Jentera pengurusan bencana di

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

L-27

L
A

M
P

IR
A

N

Tahap

Pengurusan
Penerangan Tatacara Tindak Balas

peringkat daerah hendaklah terus beroperasi

walaupun setelah mendapat bantuan daripada

peringkat negeri dan pusat.

Pengurusan

Bencana

Tahap II

(Peringkat

Negeri)

Pengurusan dan

pengendalian

kejadian bencana

yang berlaku

melebihi daripada

satu daerah di negeri

yang sama yang

memerlukan

penggemblengan

sumber di peringkat

negeri dengan

bantuan daripada

peringkat pusat yang

terhad.

 Pengurusan Bencana Tahap II bermaksud JPBN

mengguna dan menggerakkan sumber-sumber di

bawah kawalannya bagi membantu pengurusan

kejadian bencana di peringkat daerah atau

mengambil alih tugas mengurus kejadian

bencana tersebut dari pengurusan bencana di

peringkat daerah secara keseluruhan.

 Ketua Polis Negeri dan Pengarah Bomba dan

Penyelamat Negeri adalah bertanggungjawab

sebagai Komander dan Timbalan Komander

Operasi Bencana apabila pengendalian bencana

diambil alih secara keseluruhannya oleh

peringkat negeri.

 YB Setiausaha Kerajaan Negeri selaku Pengerusi

JPBN bertanggungjawab untuk menggerakkan

jentera pengurusan bencana di peringkat negeri

bagi memastikan segala tindakan dilaksanakan

secara teratur, cekap dan terselaras.

 Pengerusi JPBN atas nasihat Komander Operasi

Bencana bertanggungjawab menentukan

keupayaan agensi-agensi dalam mengendalikan

sesuatu bencana dan jika bantuan diperlukan,

JPBP hendaklah dimaklumkan dengan segera

oleh Pengerusi JPBN.

Pengurusan

Bencana

Tahap III

(Peringkat

Pusat)

Pengurusan dan

pengendalian

kejadian bencana

yang berlaku

melebihi daripada

satu negeri atau

bersifat kompleks

yang memerlukan

penyelarasan dan

penggemblengan

sumber di peringkat

pusat atau dengan

bantuan luar negara.

 Pengurusan Bencana Tahap III bermaksud JPBP

mengguna dan menggerakkan sumber-sumber di

bawah kawalannya bagi membantu pengurusan

kejadian bencana di peringkat negeri dan daerah

atau mengambil alih tugas mengurus kejadian

bencana tersebut secara keseluruhan.

 Pengarah Keselamatan Dalam Negeri dan

Ketenteraman Awam, Polis Diraja Malaysia

(PDRM) dan Timbalan Ketua Pengarah Operasi,

JBPM bertanggungjawab sebagai Komander dan

Timbalan Komander Operasi Bencana apabila

pengurusan bencana diambil alih secara

keseluruhannya oleh peringkat pusat.

 MKN bertanggungjawab menggerakkan JPBP

bagi menentukan semua perkara yang

melibatkan dasar dan keputusan berkaitan

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 L-28

Tahap

Pengurusan
Penerangan Tatacara Tindak Balas

operasi mencari dan menyelamat dan gerakan

bantuan kepada mangsa-mangsa bencana dan

sebagainya dilaksanakan secara terselaras,

cekap dan berkesan.

 Setelah penilaian dibuat dan didapati bahawa

pengurusan bencana di dalam negara tidak

mempunyai keupayaan yang mencukupi atau

kepakaran tertentu untuk menangani sesuatu

kejadian bencana tersebut, JPBP melalui MKN

boleh menyelaras permohonan atau menerima

tawaran bantuan dari negara-negara luar atau

pertubuhan antarabangsa.

Sementara itu, Pos Kawalan Tempat Kejadian (PKTK) dan Pusat Kawalan Operasi

Bencana (PKOB) hendaklah ditubuhkan bagi memastikan tindakan menangani kejadian

bencana dilaksanakan secara teratur dan berkesan. Manakala, sistem komunikasi antara

agensi penyelamat dan agensi bantuan dan pemulihan hendaklah diaktifkan termasuklah

menggunakan Rangkaian Komunikasi Radio Bersepadu Kerajaan (GIRN) oleh Komander

Operasi Bencana dalam menguruskan bencana di tempat kejadian. Sekiranya kejadian

bencana yang berlaku bersifat setempat, pengurusan bencana dibahagikan kepada tiga

zon seperti Jadual L.34.

Jadual L.34: Kawasan Kawalan mengikut Zon

Jenis Kawasan Kawalan

Zon Merah Zon ini adalah kawasan operasi khas untuk agensi penyelamat yang

mempunyai kepakaran tertentu sahaja seperti unit-unit khas daripada Pasukan

Mencari dan Menyelamat Khas Malaysia (SMART), JBPM, PDRM, Angkatan

Tentera Malaysia (ATM), KKM, Jabatan Pertahanan Awam Malaysia (JPAM)

dan mana-mana pasukan khas yang ditubuhkan oleh mana-mana Agensi

Kerajaan. Mana-mana pasukan khas yang ditubuhkan oleh mana-mana

agensi kerajaan yang mempunyai kepakaran khas hendaklah menjalankan

tugas bersama dan membantu agensi penyelamat.

Zon Kuning Zon ini menempatkan PKTK dan pos-pos agensi penyelamat dan mana-mana

pasukan khas yang ditubuhkan oleh mana-mana agensi kerajaan yang

mempunyai kepakaran khas untuk menjalankan tugas bersama dan

membantu agensi penyelamat. penempatan pos-pos agensi penyelamat dan

mana-mana pasukan khas ini perlu mendapat kebenaran daripada Komander

Operasi Bencana.

Zon Hijau Zon ini menempatkan petugas-petugas dari agensi bantuan dan pemulihan

serta badan-badan sukarela. Zon ini juga menempatkan pusat pengurusan

media, pusat keluarga mangsa, pusat kaunseling, tempat bekalan makanan,

tempat rehat dan tempat mayat serta lain-lain fungsi yang diputuskan oleh

Komander Operasi Bencana.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

L-29

L
A

M
P

IR
A

N

Setiap agensi penyelamat dan agensi bantuan dan pemulihan yang terlibat dengan

pengurusan bencana hendaklah berada di dalam zon-zon tertentu seperti yang telah

ditetapkan oleh Komander Operasi Bencana. Kawalan keselamatan dan lalu lintas di

setiap zon adalah di bawah tanggungjawab PDRM. Selain itu, garis panduan dalam

pengendalian krisis bencana seperti yang dinyatakan dalam Arahan No. perlu dijadikan

rujukan agar tindak balas dapat dijalankan dengan teratur.

Berikut merupakan garis panduan dalam pengendalian krisis bencana:

a) Apabila mendapat laporan mengenai kejadian sesuatu bencana sama ada daripada

orang awam, media atau pusat kawalan PDRM (DCC, CCC ataupun MCC, yang mana

berkaitan), pihak PDRM yang bertanggungjawab di kawasan kejadian bencana

tersebut hendaklah dengan secepat mungkin menuju ke tempat kejadian untuk

membuat penilaian tahap bencana yang berlaku.

b) Pada masa yang sama, agensi penyelamat dan agensi bantuan dan pemulihan yang

terlibat dengan pengendalian bencana juga hendaklah menuju ke tempat kejadian dan

bersedia untuk bertindak apabila diperintahkan berbuat demikian oleh Komander

Operasi Bencana.

c) Ketua Polis Daerah atau Ketua Polis Negeri atau Pengarah Keselamatan Dalam

Negeri dan Ketenteraman Awam, PDRM yang mana berkaitan mengikut peringkat

pengendalian bencana hendaklah membuka PKTK dan bertindak sebagai Komander

Operasi Bencana mengikut peringkat pengendalian bencana.

d) Komander Operasi Bencana hendaklah menyelaras segala tindakan yang diambil oleh

agensi penyelamat dan agensi bantuan dan pemulihan yang terlibat dengan operasi

mencari dan menyelamat dan bantuan kecemasan kepada mangsa-mangsa bencana.

e) Jawatankuasa Pengurusan Bencana akan digerakkan pada masa yang sama

mengikut peringkat pentadbiran pengendalian bencana, bagi menyelaras, mengawasi

serta melaksanakan operasi mencari dan menyelamat serta lain-lain bantuan

kecemasan dalam mengurus bencana yang berlaku.

f) Komander Operasi Bencana hendaklah melaporkan dari semasa ke semasa keadaan

bencana kepada Jawatankuasa Pengurusan Bencana yang bersidang di PKOB untuk

mendapatkan bantuan dan sebagainya.

g) Agensi Penyelamat dan Agensi Bantuan dan Pemulihan yang terlibat dalam operasi

mencari dan menyelamat dan lain-lain bantuan kecemasan di tempat kejadian

bencana hendaklah menjalankan tugas mengikut pembahagian tugas serta kepakaran

masing-masing sebagaimana yang diarahkan oleh Komander Operasi Bencana.

Lain-lain tindak balas yang boleh diguna pakai semasa terjadinya bencana disenaraikan

dalam Jadual L.35 seperti berikut:

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 L-30

Jadual L.35: Mekanisme Tindak Balas dan Agensi yang Terlibat

Mekanisme Tindak Balas Fungsi / Agensi Terlibat

Peranan dan

tanggungjawab agensi

penyelamat dalam

pengurusan bencana di

tempat kejadian

 Pasukan Mencari dan Menyelamat Khas Malaysia

(SMART)

 Polis Diraja Malaysia (PDRM)

 Jabatan Bomba dan Penyelamat Malaysia (JBPM)

 Angkatan Tentera Malaysia (ATM)

 Kementerian Kesihatan Malaysia (KKM)

 Jabatan Pertahanan Awam Malaysia (JPAM)

Peranan dan

tanggungjawab agensi

bantuan dan pemulihan

dan badan-badan sukarela

dalam pengendalian

bencana di tempat

kejadian

 Jabatan Kerja Raya (JKR)

 Jabatan Penerangan

 Jabatan Kebajikan Masyarakat

 Ikatan Relawan Rakyat Malaysia (RELA)

 Lembaga Perlesenan Tenaga Atom (LPTA)

 Kementerian Pelancongan

 Tenaga Nasional Berhad (TNB) / Syarikat Bekalan Elektrik

Negeri

 Telekom Malaysia Berhad (TM)

 Bulan Sabit Merah Malaysia (BSMM)

 Agensi teknikal dan pakar

 Badan berkanun, pihak swasta dan badan-badan sukarela

serta orang perseorangan

Peraturan Tetap Operasi

Agensi Kerajaan

Agensi Kerajaan yang terlibat dalam pengurusan bencana

hendaklah menyedia, mengemaskini dan mengguna pakai

Peraturan Tetap Operasi (PTO) di peringkat agensi kerajaan

masing-masing semasa mengendalikan bencana. PTO

tersebut hendaklah tertakluk dan selaras dengan arahan ini.

Agensi-agensi tersebut hendaklah mengemukakan PTO

masing-masing yang dikemaskini kepada MKN untuk

penyelarasan.

Kerjasama daripada

agensi kerajaan, badan

berkanun, pihak swasta

dan badan-badan sukarela

Agensi kerajaan, badan berkanun, pihak swasta dan badan-

badan sukarela yang terlibat dalam pengurusan bencana

bertanggungjawab untuk bekerjasama sepenuhnya dalam

melaksanakan setiap perkara yang digariskan dalam arahan

ini. Jawatankuasa Pengurusan Bencana, di mana perlu, boleh

meminta bantuan atau mengambil alih secara sementara

peralatan atau kelengkapan agensi kerajaan, badan berkanun,

pihak swasta dan badan-badan sukarela serta orang

perseorangan yang diperlukan di dalam operasi bencana

mengikut peruntukan undang-undang yang sedia ada.

Pusat pengurusan dan

kenyataan media

Satu Pusat Pengurusan Media hendaklah disediakan di tempat

kejadian dan diletakkan di dalam Zon Hijau. Pusat Pengurusan

Media ini merupakan tempat di mana pegawai dan kakitangan

media massa menjalankan tugas berkaitan dengan liputan

bencana yang berlaku.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

L-31

L
A

M
P

IR
A

N

Mekanisme Tindak Balas Fungsi / Agensi Terlibat

Kenyataan dan lain-lain

perutusan

Semasa kejadian bencana, hanya fakta-fakta penting yang

tertentu sahaja dimaklumkan kepada orang ramai melalui

media secara berterusan bagi mengelakkan berlakunya

kekeliruan yang tidak diingini. Pengerusi Jawatankuasa

Pengurusan Bencana, Agensi Peneraju, Komander Operasi

Bencana atau pegawai yang diberi kuasa oleh Pengerusi

Jawatankuasa Pengurusan Bencana sahaja boleh

mengeluarkan kenyataan kepada media massa jika perlu.

Fasa Pemulihan

Langkah pemulihan selepas bencana:

a) Setiap agensi kerajaan, badan berkanun, pihak swasta dan badan-badan sukarela

yang terlibat bertanggungjawab dalam melaksanakan penilaian kerosakan serta

pemulihan dan pembangunan semula infrastruktur awam di bawah bidang kuasa

masing-masing.

b) PLANMalaysia@Perak dan JPBN bertanggungjawab membuat penilaian,

perancangan dan perakuan kepada JPBP mengenai cadangan program pemulihan

dan pembangunan semula dengan mengambil kira konsep pengurangan risiko

bencana.

c) JPBP bertanggungjawab memutuskan program pemulihan dan pembangunan semula

yang akan dilaksanakan dan menetapkan agensi Kerajaan atau pihak berkaitan untuk

pelaksanaannya.

Jadual L.36 menyenaraikan beberapa contoh tindakan dan agensi penyelaras ketika

menghadapi fasa pemulihan.

Jadual L.36: Tindakan dan Agensi Penyelaras Ketika Fasa Pemulihan

Tindakan Agensi Penyelaras

Siasatan & Penilaian PLANMalaysia@Perak & PBT

Program Pembersihan JKM & PBT menyelaras kerja pembersihan

Bantuan Pasca Bencana JKM menyelaras tugas agensi lain

Kawalan Penyakit KKM

Pendaftaran Mangsa Bencana JKM, PLANMalaysia@Perak & PBT

After Action Review Jawatankuasa Pengurusan Bencana

Kajian Projek Disaster Risk

Reduction (DRR)

JPS melaksana kajian & penilaian keperluan kajian

oleh MOF, EPU, PLANMalaysia@Perak & PBT

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

 L-32

Pengisytiharan darurat bencana, apabila perlu, dibuat secara peraturan pentadbiran dan

eksekutif oleh YAB Perdana Menteri atas syor JPBP, tertakluk kepada undang-undang

dan tatacara kerajaan yang sedang berkuatkuasa. Apabila diisytiharkan sebagai darurat

bencana, pengurusan bencana serta bantuan dan pemulihan kepada mangsa-mangsa

Bencana akan dikendali dan dibiayai oleh Kerajaan Persekutuan mengikut kementerian /

jabatan yang berkaitan.

Faktor-faktor yang membolehkan pengisytiharan darurat bencana:

a) Kedudukan geografi

b) Guna tanah

c) Kepadatan penduduk

d) Maklumat kerosakan

e) Jumlah kemalangan nyawa

Bagi pengurusan kewangan pula, Kerajaan Pusat atau Kerajaan Negeri melalui agensi

masing-masing bertanggungjawab memperuntukkan sejumlah dana bagi maksud

pengurusan bencana dan aktiviti pengurangan risiko bencana. JPBP / JPBN /

PLANMalaysia@Perak adalah bertanggungjawab bagi mengurus, menyelaras dan

memantau kutipan-kutipan derma mangsa-mangsa bencana. Penyata kewangan

hendaklah dibentangkan dalam mesyuarat Jawatankuasa Pengurusan Bencana di

peringkat masing-masing.

Semua agensi kerajaan, badan berkanun, pihak swasta dan badan-badan sukarela serta

orang perseorangan yang menjalankan kutipan derma untuk sesuatu bencana boleh

menyalurkan sumbangan kewangan dan kutipan derma tersebut kepada Kumpulan Wang

Amanah Bantuan Bencana Negara (KWABBN).

Cadangan dan Rumusan

Sistem Pengurusan

Banjir Bersepadu

(Integrated Flood

Management System)

yang dilaksanakan

oleh Majlis Daerah

Kemaman telah

diiktiraf sebagai

daerah yang paling

bersedia menghadapi

risiko bencana, lantas

mengurangkan impak

negatif bencana

kepada kawasan

tersebut.

P
E

N
D

A
H

U
L

U
A

N
P

E
N

D
A

H
U

L
U

A
N

RANCANGAN STRUKTUR NEGERI PERAK 2040

L-33

L
A

M
P

IR
A

N

Sistem Baraj Sungai Sarawak atau juga dikenali sebagai Sistem Pengawalan Sungai

Sarawak (SSRS) disifatkan sebagai berinovasi untuk penyelesaian masalah banjir dalam

tempoh jangka panjang. SSRS dibina pada 1997 dan dikendalikan oleh Kuching Barrage

Management Sdn. Bhd. berkonsepkan pintu atau kunci air hidraulik bagi mengawal paras

sungai ketika hujan lebat. Sistem ini bertujuan untuk mengawal kemasukan air laut ke

aliran sungai ketika musim air pasang besar. Sistem ini diperakui sebagai infrastruktur

pertama seumpamanya di Asia Tenggara (Berita Harian, 2016).

Selain itu, Program Ramalan dan Amaran Banjir Negara yang sedang dilaksanakan oleh

Bahagian Pengurusan Sumber Air dan Hidrologi secara komprehensif di seluruh negara

melibatkan pembangunan modal ramalan banjir untuk 40 lembangan sungai utama yang

dijangka akan memberi kesan secara langsung kepada penduduk yang terlibat banjir.

Sistem sedia ada buat masa ini, hanya mampu memberikan ramalan dalam jangka masa

0.5 hingga 1 hari dan hebahan hanya dapat dibuat dalam masa 6 jam sebelum jangkaan

banjir. Walau bagaimanapun, dengan sistem Program Ramalan dan Amaran Banjir,

ramalan dapat disediakan 7 hari lebih awal dan amaran dapat dihebahkan dalam 2 hari

lebih awal kepada agensi berkepentingan dan penduduk yang terlibat dengan banjir.

Selain itu, ketepatan ramalan banjir turut ditingkatkan dengan pengurangan perbezaan

ramalan dan sebenar dari 1.0m kepada 0.5m.

Justeru itu, Negeri Perak perlu melaksanakan pengurusan bencana yang efektif

berdasarkan kajian-kajian bencana yang dijalankan serta tindakan-tindakan yang

dicadangkan. Contoh-contoh penanda aras dari negeri lain atau negara lain dapat

dijadikan rujukan supaya Negeri Perak juga tersenarai sebagai negeri yang paling

bersedia menghadapi risiko bencana, dan juga dapat mengelakkan impak dan kesan

negatif bencana secara keseluruhannya.

