
UCAPAN MENGGULUNG KE ATAS PERBAHASAN TITAH DI-RAJA  
MENTERI SAINS, TEKNOLOGI DAN INOVASI 

19 MAC 2018 (ISNIN) 
 
Tuan Yang di-Pertua, 

 

1. Terlebih dahulu saya mengucapkan ribuan terima kasih kepada 

Ahli-ahli Yang Berhormat yang telah mengambil bahagian dalam 

perbahasan usul menjunjung kasih Titah Ucapan Seri Paduka 

Baginda Yang di-Pertuan Agong pada kali ini. Saya juga mengambil 

kesempatan ini untuk merakamkan setinggi-tinggi penghargaan dan 

terima kasih kepada Ahli-Ahli Yang Berhormat yang telah 

membangkitkan isu-isu berkenaan sains, teknologi dan inovasi 

(STI) dan perkara-perkara lain yang menyentuh bidang kuasa 

Kementerian Sains, Teknologi dan Inovasi.  

 

Tuan Yang di-Pertua, 

 

PENYEDIAAN BAKAT DALAM STEM SELARI DENGAN  
CABARAN REVOLUSI PERINDUSTRIAN KEEMPAT 

 

2. Saya berterima kasih kepada Yang Berhormat Kuala Selangor dan 

Yang Berhornat Hulu Langat yang telah membahaskan isu-isu yang 

berkaitan pendidikan Sains, Teknologi, Kejuruteraan dan Matematik 

(STEM) terutamanya untuk menarik minat golongan muda dalam 

bidang STEM  dan melahirkan bakat-bakat STEM agar seiring 

dengan kehendak industri dalam menghadapi cabaran Revolusi 

Perindustrian Keempat atau 4IR.  

 


Penggulungan Perbahasan Titah Di-Raja (DEWAN RAKYAT) 
Kementerian Sains, Teknologi Dan Inovasi (MOSTI) 

 

2 
 

3. Kerajaan menyedari bahawa kanak-kanak pada hari ini merupakan 

generasi muda yang akan menjadi Generasi Peneraju TN50. Oleh 

itu, mereka seharusnya diperkasakan dengan kemahiran 

berasaskan STEM, kerana generasi inilah yang akan memacu 

negara bagi menghadapi cabaran Revolusi Perindustrian Keempat.  

 

4. Sebagai persediaan bagi membangunkan bakat bagi menerajui 

Negara di masa hadapan, Kementerian Sains, Teknologi dan 

Inovasi (MOSTI) sedang melaksanakan dua inisiatif utama iaitu 

penubuhan Pusat STEM Nasional dan penyediaan Pelan Tindakan 

Strategik STEM Nasional 2018-2025. Kedua-dua inisiatif ini akan 

menjadi pemangkin utama pembangunan STEM negara di masa 

hadapan. 

 

Penubuhan Pusat STEM 

 

5. Pusat STEM Nasional ditubuhkan bertujuan untuk membangunkan 

kaedah pembelajaran STEM terkini serta melatih guru pakar STEM 

mengenai pendekatan Pengajaran dan Pembelajaran Sains 

Berasaskan Inkuiri (IBSE) melalui latihan pembangunan profesional 

yang berterusan (CPD).  

 

6. Penubuhan Pusat STEM Nasional ini menggunakan pendekatan 

Strategi Lautan Biru Nasional (NBOS) antara Kementerian Sains, 

Teknologi dan Inovasi (MOSTI) dan Kementerian Pendidikan 

Malaysia (KPM) dengan anggaran kos sebanyak RM25 juta. 

Kerajaan akan mengguna pakai model National STEM Learning 

Centre, di York, United Kingdom sebagai penanda aras.  


Penggulungan Perbahasan Titah Di-Raja (DEWAN RAKYAT) 
Kementerian Sains, Teknologi Dan Inovasi (MOSTI) 

 

3 
 

 

7. Inisiatif ini juga diharapkan dapat melahirkan lebih ramai tenaga 

pengajar berkemahiran dalam bidang STEM bagi memenuhi 

permintaan masa hadapan termasuk bagi menyediakan generasi 

muda mendepani gelombang Revolusi Perindustrian Keempat. 

 

Pelan Tindakan Strategik STEM Nasional 2018-2025 

 

Tuan Yang di-Pertua, 

 

8. Pada masa ini juga, MOSTI dengan kerjasama pelbagai pihak 

khususnya Kementerian Pendidikan Malaysia, Kementerian 

Pendidikan Tinggi, Kementerian Sumber Manusia dan lain-lain 

kementerian dan agensi sedang memuktamadkan Pelan Tindakan 

Strategik STEM Nasional 2018-2025.  

 

9. Pelan tindakan ini bertujuan untuk memperkasa ekosistem STEM 

negara melalui penetapan strategi dan pelan tindakan menyeluruh 

serta bersepadu. Pelaksanaannya akan melibatkan pelbagai 

peringkat masyarakat dan pemegang taruh serta melibatkan 

pengukuhan dalam pelbagai aspek pembelajaran STEM samada 

dalam pendidikan formal dan juga tidak formal. Pelan ini akan 

dibentangkan ke Mesyuarat Majlis Sains Negara pada pertengahan 

tahun ini untuk kelulusan. 

 

 

 

 


Penggulungan Perbahasan Titah Di-Raja (DEWAN RAKYAT) 
Kementerian Sains, Teknologi Dan Inovasi (MOSTI) 

 

4 
 

Pembudayaan STEM  

 

Tuan Yang di-Pertua, 

 

10. Selain daripada kedua-dua inisiatif yang saya sebutkan tadi, MOSTI 

juga melaksanakan pelbagai usaha untuk membudayakan STEM 

dalam kalangan rakyat Malaysia terutama golongan muda selaras 

dengan Dasar Sains, Teknologi dan Inovasi Negara (DSTIN). 

 

11. Pada tahun ini, Kementerian telah dan akan melaksanakan 

pelbagai program berkaitan pembudayaan STEM diseluruh negara 

antaranya di bawah program induk Karnival Negaraku Berinovasi, 

mengadakan kerjasama pintar dengan beberapa badan bukan 

Kerajaan seperti Persatuan Kreativiti & Inovasi Malaysia (Macri), 

Malaysia Invention and Design Society (MINDS) dan STEM 

Movement.  

 

12. Selain itu, agensi-agensi di bawah Kementerian iaitu Pusat Sains 

Negara (PSN), Planetarium Negara dan Akademi Sains Malaysia 

turut menggerakkan program pembudayaan STI dan 

mempromosikan STEM melalui melalui program seperti 

Pertandingan National Space Challenge (NSC), Kejohanan Roket 

Kebangsaan (KRK),  Try Zero G (TZG), Pertandingan Esei “Cassini: 

Scientist For A Day”, National Science Challenge  dan  Engineering, 

Science and Technology Youth Programme.  

 
 
 
 


Penggulungan Perbahasan Titah Di-Raja (DEWAN RAKYAT) 
Kementerian Sains, Teknologi Dan Inovasi (MOSTI) 

 

5 
 

13. Melalui program-program sebegini diharapkan ia akan 

meningkatkan lagi minat, kefahaman, kesedaran dan 

menambahkan lagi pengalaman serta penghayatan masyarakat 

terhadap STEM.  

 

PENGGUNAAN TEKNOLOGI SEBAGAI PENYELESAIAN KEPADA 
ISU-ISU SEMASA 
 

Tuan Yang di-Pertua, 

 

14. Saya juga mengucapkan terima kasih kepada Yang Berhormat 

Kuala Selangor yang juga telah membahaskan isu-isu berkaitan 

penggunaan teknologi seperti teknologi robot dan artificial 

intelligence sebagai penyelesaian kepada isu-isu semasa. 

 

Innovators’ Dynamic 

 

15. Untuk makluman Ahli Yang Berhormat, dalam usaha 

menyelesaikan isu-isu yang dihadapi oleh pihak industri dan orang 

ramai, MOSTI pada tahun 2016 telah memperkenalkan satu inisiatif 

khas yang dinamakan  Program Innovators’ Dynamic.  

 

16. Program ini menghimpunkan bijak pandai, Saintis dan Penyelidik 

untuk mencari jalan bagi menyelesaikan isu yang dihadapi oleh 

pihak industri dan orang ramai menggunakan pendekatan sains, 

teknologi dan inovasi. Antara perkara yang telah disepakati di 

bawah program ini di mana  MOSTI dengan kerjasama Kementerian 

Perusahaan Perladangan dan Komoditi sedang membangunkan 


Penggulungan Perbahasan Titah Di-Raja (DEWAN RAKYAT) 
Kementerian Sains, Teknologi Dan Inovasi (MOSTI) 

 

6 
 

teknologi automasi untuk kegunaan di ladang kelapa sawit dan 

getah.  

 

Tuan Yang di-Pertua, 

 

17. Penggunaan teknologi robot dan artificial intelligence adalah juga 

merupakan antara komponen utama dalam melaksanakan Industri 

4.0. Aplikasi robot dalam industri dijangka akan meningkat selaras 

dengan pengenalan automasi bagi melaksanakan pekerjaan yang 

disifatkan sebagai rutin atau berulang. Aplikasi robotik ini turut 

bermanfaat bagi pekerjaan yang disifatkan sebagai, difficult, dirty 

and dangerous atau 3D, di mana robot berupaya mengurangkan 

risiko kemalangan atau kecederaan kepada pekerja dan boleh 

mengakses kawasan yang sukar atau bahaya. 

 

18. Penggunaan robot secara meluas juga akan membantu 

menjimatkan masa dan kos, khususnya dalam sektor pembuatan, 

pembinaan dan keselamatan. Perkembangan ini akan mewujudkan 

keperluan pekerja berkemahiran tinggi yang berupaya mencipta, 

mengendali dan menyenggara robot-robot tersebut. 

 

19. Bagi menjayakan inisiatif ini, MOSTI menerusi Technology Park 

Malaysia (TPM) melaksanakan pembangunan reka bentuk dan 

kejuruteraan berkaitan robotik dan automasi serta turut 

menyediakan fasiliti robotik dan automasi bagi tujuan latihan 

teknikal oleh industri. Melalui latihan teknikal yang ditawarkan, 

pengetahuan dan kemahiran dalam penggunaan teknologi robotik 

dan automasi oleh pihak industri telah berjaya ditingkatkan.  


Penggulungan Perbahasan Titah Di-Raja (DEWAN RAKYAT) 
Kementerian Sains, Teknologi Dan Inovasi (MOSTI) 

 

7 
 

PERUBAHAN CUACA YANG MEMBERI KESAN KEPADA RAKYAT 

 

Tuan Yang di-Pertua, 

 

20. Saya juga ingin menyentuh perkara berhubung perubahan cuaca 

ekstrem yang berlaku di negara ini yang dibangkitkan oleh Ahli 

Yang Berhormat Hulu Langat.  

 

21. Untuk makluman Ahli Yang Berhormat, Jabatan Meteorologi 

Malaysia (MetMalaysia) merupakan agensi di bawah MOSTI yang 

bertanggungjawab memantau keadaan cuaca. Berdasarkan rekod 

suhu yang dicerap oleh pejabat Meteorologi di seluruh Negara dari 

19 Februari hingga 13 Mac 2018, bacaan suhu tertinggi masih 

berada di bawah 40.0°C. Suhu tertinggi yang direkodkan dalam 

tempoh tersebut ialah 37.0ºC di Chuping, Perlis pada 2 Mac 2018. 

 

22. Untuk makluman Yang Berhormat juga, fenomena El-Nino dijangka 

tidak akan melanda Malaysia pada tahun ini dan oleh itu Malaysia 

dijangka tidak akan menghadapi cuaca panas ekstrem. 

 
23. Rekod suhu tertinggi yang pernah berlaku di negara ialah 40.1°C di 

Chuping, Perlis (utara Semenanjung) pada 9 April 1998 iaitu 

semasa berlakunya Fenomena El-Nino kuat. 

 

24. Berdasarkan kepada rekod taburan suhu pula, lazimnya Bulan Mac 

merekodkan suhu panas yang agak ketara terutamanya di utara 

Semenanjung. Keadaan ini adalah kerana bulan Mac merupakan 

penghujung tempoh Monsun Timur Laut (November hingga Mac) di 

mana pembentukan awan yang membawa hujan secara relatifnya 


Penggulungan Perbahasan Titah Di-Raja (DEWAN RAKYAT) 
Kementerian Sains, Teknologi Dan Inovasi (MOSTI) 

 

8 
 

adalah berkurangan. Justeru, kebanyakan tempat kebiasaannya 

menerima hujan yang sedikit pada bulan Mac ini. 

 

SPACE REACHING NATION 

 

Tuan Yang di-Pertua, 

 

25. Saya juga ingin menarik perhatian Dewan Yang Mulai ini berkaitan 

dengan cadangan daripada Yang Berhormat Stampin supaya 

Malaysia menjadi “Space Reaching Nation”.  

 

26. Untuk makluman Yang Berhormat, MOSTI melalui Agensi Angkasa 

Negara (ANGKASA) sentiasa menjalankan usaha-usaha dalam 

memajukan bidang angkasa negara. Usaha ini diperkukuhkan lagi 

di bawah Dasar Angkasa Negara 2030 yang telah diluluskan oleh 

Kerajaan baru-baru ini.  

 
27. Dasar Angkasa Negara 2030 menyatakan dengan jelas pendirian, 

objektif dan hala tuju negara untuk memacu pembangunan sektor 

angkasa. Dasar ini juga menjadi asas untuk negara menggubal 

Undang-undang Angkasa Lepas bagi mewujudkan peraturan dan 

garis panduan yang jelas dalam mentadbir, menyelaras dan 

mengawal selia aktiviti angkasa pada semua peringkat pengguna 

sama ada kerajaan, industri dan orang perseorangan. Akta tersebut 

juga diperlukan bagi membolehkan kerajaan meratifikasi beberapa 

triti angkasa lepas antarabangsa. 

 

28. Bagi mengukuhkan tadbir urus sektor angkasa, satu jawatankuasa 

penyelarasan iaitu Jawatankuasa Angkasa Kebangsaan (JANGKA) 


Penggulungan Perbahasan Titah Di-Raja (DEWAN RAKYAT) 
Kementerian Sains, Teknologi Dan Inovasi (MOSTI) 

 

9 
 

telah diwujudkan. JANGKA bertanggung jawab menyelaras aktiviti 

angkasa negara pada peringkat nasional dan antarabangsa bagi 

memastikan pelaksanaan Dasar Angkasa Negara menepati 

matlamat dan hala tuju yang ditetapkan. JANGKA dianggotai oleh 

pelbagai Kementerian, agensi kerajaan, pihak industri serta 

akademik.  

 

29. Satu pelan strategik industri angkasa juga akan dibangunkan 

bersama dengan Kementerian Perdagangan Antarabangsa dan 

Industri melalui National Aerospace Industry Coordinating Office, 

atau ringkasnya NAICO, bagi menggerakkan industri angkasa 

tempatan. Ia akan membuka ruang dan peluang kepada industri 

tempatan untuk terlibat dalam membangun dan memanfaatkan 

produk, perkhidmatan dan aplikasi angkasa. 

 

30. Aspek sumber manusia yang berkualiti dan berkemahiran tinggi 

juga merupakan elemen penting dalam memacu pembangunan 

sektor angkasa. Sehubungan itu, ANGKASA telah menjalankan 

beberapa kerjasama dalam program penyelidikan bersama pihak 

universiti dan Institut Penyelidikan tempatan bertujuan 

membangunkan kepakaran dalam bidang angkasa di Negara ini. 

 
31. Kementerian juga sentiasa memperkukuh dan memperluaskan 

kerjasama serta jaringan hubungan antarabangsa serta 

memperbanyakkan program kesedaran supaya pemahaman dalam 

bidang angkasa terus dipertingkatkan. Program seperti National 

Space Challenge, Water Rocket Competition dan World Space 

Week adalah antara contoh aktiviti pembudayaan yang telah 

dilaksanakan oleh Kementerian. 


Penggulungan Perbahasan Titah Di-Raja (DEWAN RAKYAT) 
Kementerian Sains, Teknologi Dan Inovasi (MOSTI) 

 

10 
 

 
PENGIKTIRAFAN DAN AKREDITASI PROGRAM TVET 

 

Tuan Yang di-Pertua, 

 

32. Seterusnya Saya mengucapkan terima kasih kepada Yang 

Berhormat Kuala Krai yang membangkitkan isu akreditasi dan 

pengiktirafan kepada pelajar lepasan TVET di Negara ini.  

 

33. Pendidikan dan latihan teknik dan vokasional, atau TVET 

merupakan salah satu agenda utama negara dalam memastikan 

tenaga kerja yang berkemahiran tinggi bagi menyumbang kepada 

pembangunan negara agar seiring dengan perkembangan 

teknologi masa hadapan. Selaras dengan itu, suatu badan tadbir 

urus tunggal TVET iaitu TVET Malaysia telah diwujudkan oleh 

Kerajaan.  

 

34. Untuk makluman Yang Berhormat, peranan MOSTI berkaitan TVET 

adalah melalui Lembaga Teknologis Malaysia (MBOT), yang 

berperanan melaksanakan akreditasi program teknologi dan 

teknikal, serta mengiktiraf teknologis dan juruteknik yang 

merangkumi lepasan TVET.  

 
35. MOSTI melalui MBOT sentiasa bekerjasama dengan Kementerian-

kementerian lain seperti Kementerian Pendidikan Malaysia, 

Kementerian Pendidikan Tinggi dan Kementerian Sumber Manusia 

bagi memastikan lebih ramai tenaga kerja berkemahiran yang 

diiktiraf sebagai profesional dalam bidang teknikal dan vokasional. 

 


Penggulungan Perbahasan Titah Di-Raja (DEWAN RAKYAT) 
Kementerian Sains, Teknologi Dan Inovasi (MOSTI) 

 

11 
 

36. Usaha tersebut antara lainnya adalah dalam aspek akreditasi 

program-program teknikal dan teknologi, bermatlamat menaik taraf 

program-program teknikal yang ditawarkan di kolej-kolej vokasional 

sebagai program profesional, sekaligus memberi laluan kepada 

lepasan program-program ini untuk diiktiraf sebagai profesional di 

dalam bidang tersebut. 

 

37. Dengan kata lain, MBOT adalah merupakan badan profesional bagi 

TVET Malaysia, dimana dengan pengiktirafan yang diberikan ia 

membuka peluang kepada lepasan TVET untuk mendapat 

pengiktirafan profesional dan diterima oleh industri. 

 

ISU LYNAS 

 

Tuan Yang di-Pertua, 

 

38. Saya mengucapkan terima kasih kepada Yang Berhormat Kuantan 

yang perihatin terhadap isu berkaitan Lynas terutamanya 

berhubung Permanent Disposable Facilities (PDF).  

 

39. Untuk makluman Dewan yang mulia ini, isu berkaitan Lynas telah 

saya perjelaskan beberapa kali dalam Dewan yang mulia ini. 

Seperti kita semua sedia maklum, pada masa ini, Lynas (Malaysia) 

Sdn Bhd masih lagi beroperasi, dan hasil daripada pemantauan 

yang dilaksanakan Lembaga Pelesenan Tenaga Atom (LPTA) 

menunjukkan pengurusan residu yang dilaksanakan oleh Lynas 

adalah selamat dan terkawal.  

 


Penggulungan Perbahasan Titah Di-Raja (DEWAN RAKYAT) 
Kementerian Sains, Teknologi Dan Inovasi (MOSTI) 

 

12 
 

40. Hasil pemantauan yang dilaksanakan, residu yang terhasil 

sepanjang operasi Lynas ini, disimpan dengan selamat dan 

terkawal di kemudahan penstoran sementara atau Residue Storage 

Facility (RSF) di dalam premis Lynas. Lynas telah mematuhi syarat-

syarat pengurusan residu sebagaimana ditetapkan oleh Lembaga 

Perlesenan Tenaga Atom. 

 
41. Pada masa ini Lynas sedang menjalankan R&D dengan kerjasama 

institusi pengajian tinggi dan pusat penyelidikan tempatan seperti 

MARDI, Lembaga Tembakau dan Kenaf Malaysia, Universiti 

Pertanian Malaysia (UPM), Universiti Kebangsaan Malaysia (UKM) 

dan Universiti Malaysia Pahang (UMP) bagi penukaran residu 

kepada produk komersial, yang dinamakan Condisoil. Ini adalah 

merupakan syarat pertama yang ditetapkan oleh Peraturan-

peraturan Perlesenan Tenaga Atom (Pengurusan Sisa Radioaktif) 

2011. 

 

42. Sehinggalah sekiranya terbukti bahawa Lynas telah gagal dalam 

kajian R&D, maka barulah syarat bagi Lynas perlu memulakan 

kerja-kerja awalan bagi menentukan penempatan tapak Permanent 

Disposal Facilities (PDF) dilaksanakan. Namun begitu, Lynas telah 

mengemukakan maklumat perancangan pelan dan  lokasi PDF 

peringkat conceptual design kepada Lembaga LPTA pada 1 Julai 

2013. Oleh kerana Lynas pada masa ini masih lagi meneruskan 

kajian lanjut R&D tersebut, maka syarat bagi Lynas mengenalpasti 

PDF belum dilakukan.  

 

43. Selain itu, penemuan oleh Panel Pakar Bebas Antarabangsa dari 

IAEA mendapati bahawa projek Lynas telah mematuhi semua 


Penggulungan Perbahasan Titah Di-Raja (DEWAN RAKYAT) 
Kementerian Sains, Teknologi Dan Inovasi (MOSTI) 

 

13 
 

peruntukan perundangan sama ada di peringkat kebangsaan 

mahupun standard atau amalan terpuji antarabangsa.   

 
PENUTUP 

 

Tuan Yang di-Pertua, 

 

44. Sekian sahaja penjelasan saya berhubung perkara-perkara yang 

telah dibangkitkan oleh Ahli-ahli Yang Berhormat yang menyentuh 

bidang kuasa MOSTI. Bagi mengakhiri penggulungan ini, saya 

mengucapkan terima kasih di atas keprihatinan Ahli-ahli Yang 

Berhormat mengenai isu-isu berkaitan Sains, Teknologi dan Inovasi 

yang diterajui oleh Kementerian ini. 

 

45. Segala pandangan dan saranan Ahli-ahli Yang Berhormat ke atas 

Kementerian ini akan diberi perhatian serius dan akan disusuli 

dengan sewajarnya. Terima kasih. 

 

Kementerian Sains, Teknologi dan Inovasi 
Putrajaya 
19 Mac 2018 


