

Pembangunan sosioekonomi dan pandangan belia terhadap isu semasa di kawasan Parlimen Batu, Wilayah Persekutuan Kuala Lumpur

Mohd Fuad Mat Jali¹, Junaidi Awang Besar¹

¹Pusat Pengajian Sosial, Pembangunan dan Persekitaran, Fakulti Sains Sosial dan Kemanusiaan, Universiti Kebangsaan Malaysia

Correspondence: Mohd Fuad Mat Jali (email: fuad@ukm.my)

Abstrak

Kawasan Parlimen Batu terletak di bahagian utara Kuala Lumpur merangkumi sebahagian besar bandar raya Kuala Lumpur di kawasan selatan. Secara keseluruhannya, ia dilingkungi oleh kawasan bandar raya, pekan, taman-taman perumahan serta kampung Melayu tradisi dalam bandar yang sedang mengalami kemajuan pesat. Pembangunan dan proses perbandaran di kawasan ini menghasilkan perubahan gunatanah yang pesat, seiring dengan pemodenan dan pertambahan penduduk seterusnya meningkatkan kemajuan sosioekonomi penduduk setempat. Justeru, artikel ini akan menjelaskan keperluan pembangunan serta pendapat umum pengundi di kawasan Parlimen Batu. Hasil kajian mendapati bahawa penduduk di kawasan Parlimen Batu memerlukan perkara-perkara seperti perumahan; peluang pekerjaan; penyelesaian kepada kesesakan trafik; lot parking kenderaan yang mencukupi, kemudahan sanitasi/tempat pembuangan sampah yang baik dan mencukupi; serta penambahbaikan terhadap beberapa kemudahan infrastruktur seperti klinik, lot-lot perniagaan, jejantas, surau, dewan orang ramai, padang sukan, pejabat pos dan pondok polis mengikut kawasan daerah mengundi masing-masing. Hasil kajian juga menunjukkan bahawa 73.1 peratus di kalangan mereka (belia) menyokong hasrat Kerajaan dalam memperkukuhkan agenda pembangunan belia negara dan 71.0 peratus menyatakan gagasan “1 Malaysia: Rakyat Didahulukan, Pencapaian Diutamakan” disokong, dihayati dan dimanifestasikan oleh belia. Dari aspek governans pula, 70.7 peratus responden menyatakan Indeks Petunjuk Prestasi (KPI) untuk wakil rakyat dan Menteri adalah baik dan mempengaruhi sokongan rakyat terhadap kerajaan dan dasar/pembaharuan yang dilakukan oleh kepimpinan Perdana Menteri dalam memantapkan pembangunan negara terus mendapat sokongan belia (70.9 peratus). Parti politik yang akan diundi pada pilihan raya umum akan datang ialah BN (54.7 peratus) dan PKR (30.3 peratus) manakala selebihnya adalah tidak pasti. Belia di kawasan Parlimen Batu juga menjangkakan BN akan berjaya merampas kembali kerusi Parlimen Batu dengan peratusan sebanyak 56.1 peratus.

Katakunci: 1Malaysia, belia tempatan, governans baik, pembangunan lokal, politik pembangunan, tanggapan awam

Socio-economic issues in the Batu parliamentary area of Kuala Lumpur: Perception of local youths

Abstract

The Batu Parliamentary constituency is situated north of Kuala Lumpur bounded by the city, towns, housing estates and traditional Malay villages. As an area of intense urbanization and rapid land use change local socio-economic progress is the hallmark of this area. This article takes a closer look at the local youths' perception and evaluation of the state of the development there. The study found that local residents still required such things as housing,

employment opportunities, solutions to traffic congestion, adequate vehicle parking, and sanitation facilities. The need for further infrastructural and amenities improvements was also highlighted with respect to clinics, flyovers, prayer halls, recreational fields, and police stations. These perceived needs were expressed in conjunction with the youths' positive perception of the ruling BN party's performance. A high percentage (73.1) of the youths surveyed supported the government's agenda to strengthen youth development in the country. Similarly, 71.0 percent of them supported the government's slogan "1 Malaysia: Rakyat Didahulukan, Pencapaian Diutamakan". Over 70.7 percent of the youth respondents supported the government's institution of key performance indicators (KPI) stating that this would ensure good governance in the country. Overall, the local youths believed that the current Prime Minister's reform policies and leadership would strengthen the development of the country (70.9 percent). It is not surprising, therefore, that 54.7 percent of the youths expected the ruling BN to win the next general election as compared to 30.3 percent in favour of the opposition PKR and 15 percent undecided. They (56.1 percent) also expected the BN to reclaim the Batu parliamentary seat in the next general election.

Keywords: 1Malaysia, good governance, local development, local youths, politics of development, public perception

Pengenalan

Belia merupakan individu yang berumur di antara 15-40 tahun. Peringkat umur belia itu merupakan peringkat umur perubahan dari seorang yang bergantung (*dependent*) kepada seorang untuk berfikir dan bertindak kepada seorang yang bebas (*independent*). Ianya merupakan peringkat di mana seseorang itu mula menghadapi cabaran yang memaksa ia membuat keputusan tentang kehidupannya. Peringkat umur belia dipenuhi dengan berbagai cabaran yang mengkehendaki setiap belia untuk bertindak. Dengan tenaga yang tinggi, keperluan dan harapan (*expectation*) yang tinggi maka belia boleh mengubah bukan sahaja kehidupannya sendiri tetapi juga masyarakat dan persekitarannya. Kawasan Parlimen Batu mempunyai pengundi berdaftar seramai 70,544 orang dan taburan komposisi etniknya ialah 44.3 peratus Melayu, 40.8 peratus Cina, 14.3 India dan lain-lain 0.6 peratus. Majoriti pengundinya adalah golongan perniagaan (kaum Cina) dan sebahagian kecil kaum India. Kaum Melayu bekerja dengan kerajaan, pesara dan pekerja swasta. Pada pilihan raya umum 2008, kawasan ini dimenangi oleh calon Chua Tian Chang (Tian Chua) dari PKR dengan memperolehi 29,785 undi mengalahkan calon BN Lim Si Pin dengan majoriti 9,455 undi (pada pilihan raya umum 2004, BN menang dengan majoriti 11,517 undi). Sehubungan itu, persoalannya apakah keperluan pembangunan sosioekonomi belia di kawasan kajian dan pendapat terhadap isu semasa. Bagaimana pula dengan pengaruh keadaan politik semasa dan apakah isu yang dibangkitkan oleh belia dan sejauhmanakah ia mempengaruhi pilihan politik mereka. Begitu juga persoalan kriteria dan calon mana yang mereka pilih dan akhirnya apakah parti yang menjadi pilihan mereka pada hari mengundi kelak. Justeru, artikel ini akan memaparkan keperluan sosioekonomi belia dan pendapat terhadap isu semasa di kawasan Parlimen Batu, Wilayah Persekutuan. Justeru itulah antara persoalan yang cuba dipaparkan dan dijawab dalam makalah ini.

Pengalaman lalu

Berdasarkan kepada penyelidikan yang telah dilakukan, didapati tidak banyak kajian-kajian awal pendapat awam di sesuatu kawasan dengan merujuk kepada belia sebagai aktor politik secara umum namun terdapat beberapa kajian yang dihasilkan oleh sarjana yang dilihat mempunyai kaitan dengan kajian yang dilakukan. Norlaila (2000) yang mengkaji persepsi dan partisipasi politik di kalangan guru di Daerah Sik, Kedah mendapati bahawa guru mempunyai persepsi positif terhadap politik dan mempunyai partisipasi politik yang tinggi. Partisipasi politik guru Melayu di daerah Port Dickson juga tinggi dan mempengaruhi pola politik tempatan (Mohd Fuadi 2003).

Mohd Fuad Mat Jali & Junaidi Awang Besar (2009) melalui kajian "Pemerintahan Pakatan Rakyat (PR): Kajian Pungutan Pendapat di Kalangan Kakitangan Awam, Negeri Selangor Darul Ehsan" dalam

dapatan kajiannya menunjukkan bahawa 58.8 peratus menyatakan mereka memperoleh sumber maklumat politik daripada akhbar harian perdana seperti Berita Harian, Utusan Malaysia dan New Straits Times. Terdapat 25.6 peratus menyertai parti politik sebagai ahli. 56.9 peratus menyatakan mereka suka memilih muka baru dalam kepemimpinan negeri dan negara dan 52.9 peratus berpuas hati dengan keputusan pilihan raya umum 2008. Namun, 65.6 peratus responden menyatakan mereka tidak gembira dengan pemerintahan kerajaan Pakatan Rakyat di negeri Selangor. Mereka yakin dengan kepimpinan kerajaan negeri tetapi tidak yakin dengan dasar yang diamalkan oleh kerajaan negeri Selangor yang sedia ada yang dilihat lebih menguntungkan sesuatu pihak.

Junaidi Awang Besar, Mohd Fuad Mat Jali, Abdul Halim Sidek & Noor Aziah Hj. Mohd Awal (2010) dalam kajian politik belia di DUN Bagan Pinang, Negeri Sembilan mendapati bahawa parti yang memperjuangkan isu pembangunan dan kemiskinan menjadi pilihan utama mereka dan berpendapat parti politik tidak boleh menyentuh isu peribadi semasa berkempen. Konsep “1 Malaysia: Rakyat Didahulukan, Pencapaian Diutamakan” disokong, dihayati dan dimanifestasi oleh belia. Majoriti responden menyokong polisi dan kepemimpinan Perdana Menteri dan Timbalannya dalam menerajui pembangunan negara.

Junaidi Awang Besar & Mohd Fuad Mat Jali (2010) melalui kajian “Persepsi Terhadap Kepimpinan Nasional Dan Kerajaan Negeri Selangor” dalam dapatan kajiannya menunjukkan bahawa 58.7 peratus responden menyatakan kepimpinan Kerajaan Persekutuan telah berjaya meningkatkan taraf ekonomi luar bandar dan 63.2 peratus bersetuju bahawa Gagasan 1 Malaysia telah diterima baik oleh rakyat. Mereka bersetuju pelaksanaan projek pembangunan Kerajaan Negeri Selangor lambat kerana masalah kewangan. Walau bagaimanapun, 57.7 peratus responden menyatakan mereka memperolehi manfaat daripada Dasar Merakyatkan Ekonomi Selangor (MES). Kurang persefahaman antara pemimpin dalam membuat keputusan dasar juga menyebabkan pelaksanaan projek pembangunan terbantut. Secara keseluruhannya 60 peratus responden berpuas hati dengan kepimpinan Perdana Menteri dan 55 peratus berpuas hati dengan kepimpinan Menteri Besar Selangor.

Junaidi Awang Besar & Mohd Fuad Mat Jali (2011) dalam kajian “Keperluan Belia dan Pendapat Politik di Kawasan Parlimen Muar, Johor” mendapati bahawa dari aspek ekonomi, belia di kawasan tersebut inginkan peluang pekerjaan yang bersesuaian dengan kelayakan mereka di samping tingkat upah/gaji yang sesuai dengan keadaan ekonomi semasa. Bagi aspek sosial pula, mereka menuntut supaya kemudahan jalur lebar/internet diperluaskan di samping memperbanyakkan aktiviti yang bersesuaian dengan jiwa belia seperti aktiviti sukan dan rekreasi. Aspek pendidikan pula perlu diperbanyakkan pusat kemahiran serta pemberian biasiswa kepada pelajar yang layak dan memerlukan, seterusnya bagi aspek politik mereka berharap agar perlunya pemimpin yang jujur, bersih, amanah dan mementingkan rakyat/pengundi di samping perlu diberi lebih ruang kepada mereka untuk berpolitik seterusnya menyuarakan pandangan mereka tentang politik semasa. Dari sudut alam sekitar pula, mereka menyarankan pihak berkuasa agar menggerakkan aktiviti gotong royong di kalangan masyarakat setempat di samping mencantikkan landskap persekitaran agar lebih segar dan ceria. Merujuk kepada parti politik yang akan diundi pada pilihan raya umum akan datang, masing-masing 66.8 peratus dan 67.6 peratus akan mengundi BN di peringkat DUN dan Parlimen Muar.

Latar belakang kawasan Parlimen Batu

Dari segi lokasi geografi persekitaran, kawasan Parlimen Batu berkedudukan di sebelah utara Kuala Lumpur merangkumi sebahagian besar kawasan bandar raya Kuala Lumpur di kawasan selatan iaitu kawasan Sentul dan Jalan Ipoh. Secara keseluruhannya, ia dilingkungi oleh kawasan bandar raya, pekan, taman-taman perumahan serta kampung Melayu tradisi dalam bandar yang sedang mengalami kemajuan pesat. Kawasan Parlimen Batu berkeluasan 23.25 km persegi yang mempunyai 18 kawasan daerah mengundi iaitu Kampung Selayang Lama, Taman Wahyu, Pekan Batu, Taman Batu Muda, Changkat, Batu Muda, Kampong Padang Balang, Jinjang Tempatan Keduabelas, Batu Kantomen, Sentul Workshop, Sentul Pasar, Sentul Tengah, Sentul Utara, Kampong Kovil Utara, Bandar Baru Sentul, Sentul Selatan,

Kampung Kovil Selatan dan Kolam Ayer (Rujuk Peta 1). Parlimen Batu meliputi sebahagian besar kawasan bandaraya Kuala Lumpur (Sentul dan Kolam Ayer); kawasan pinggir bandar (Kampung Kovil); kawasan taman perumahan (Taman Batu Muda dan Taman Wahyu) dan kawasan perkampungan tradisi Melayu (Kampung Padang Balang). Kawasan Parlimen Batu mempunyai sebuah balai polis, 35 buah dewan orang ramai, 34 buah taman perumahan, 27 kawasan perumahan setinggan, 16 kampung tradisional, 12 buah masjid, 28 buah surau, 33 buah sekolah rendah dan menengah, sebuah balai bomba, 4 buah pejabat pos dan 26 buah tokong/kuil. Pekerjaan penduduk di kawasan tersebut merangkumi kakitangan kerajaan dan swasta, kerja kilang dan peniaga.

Sumber: <http://ww2.utusan.com.my/utusan/special.asp?pr=pilihanraya2008&pg=wilayah.htm>

Peta 1. Lokasi Parlimen Batu, Kuala Lumpur

Kawasan Parlimen Batu mempunyai pengundi berdaftar seramai 70,544 orang dan taburan komposisi etniknya ialah 44.3 peratus Melayu, 40.8 peratus Cina, 14.3 India dan lain-lain 0.6 peratus. Majoriti pengundinya adalah golongan peniaga (kaum Cina) dan sebahagian kecil kaum India. Kaum Melayu bekerja dengan kerajaan, pesara dan pekerja swasta. Pada pilihan raya umum 2008, kawasan ini dimenangi oleh calon Chua Tian Chang (Tian Chua) dari PKR dengan memperolehi 29, 785 undi mengalahkan calon BN Lim Si Pin dengan majoriti 9,455 undi (pada pilihan raya umum 2004, BN menang dengan majoriti 11,517 undi).

Jika ditinjau dari aspek sejarah politik dan pilihan raya, kawasan Parlimen Batu (dahulunya dikenali sebagai Kuala Lumpur Barat (PRU 1955) terletak dalam negeri Selangor sejak PRU 1955 hingga PRU 1969, kemudian pada PRU 1974 hinggalah PRU 2008, ia berada dalam Wilayah Persekutuan Kuala Lumpur. Bermula dengan pilihan raya umum 1955, kawasan ini dikenali sebagai kawasan Kuala Lumpur Barat yang dimenangi oleh calon Perikatan (kini BN) iaitu Ong Yoke Lin daripada MCA yang memperolehi 4667 undi, mengalahkan calon Parti Negara (Abdullah Ibrahim) yang mendapat 1371 undi dan Tan Tuan Boon (Parti Buruh) yang mendapat 1018 undi dengan majoriti 3296 undi. Berikutnya pada pilihan raya umum 1959, kawasan ini dikenali sebagai Batu dengan kemenangan bertukar tangan kepada calon Socialist Front/Barisan Sosialis iaitu Ng Ann Teck (8737 undi) yang menewaskan calon Perikatan (Lim Hee Hong) yang memperolehi 6408 undi, dengan majoriti 2329 undi. Seterusnya dalam pilihan raya umum 1964, calon Socialist Front/Barisan Sosialis (Dr. Tan Chee Khoo/10,122 undi) menewaskan calon Perikatan iaitu Yap Chin Kwee (9774 undi) dan calon People Action Party (PAP) iaitu Too Chee Cheong (2459 undi) dengan majoriti 348 undi. Kemudian dalam pilihan raya umum 1969, kawasan ini masih dimenangi penyandang (Dr. Tan Chee Khoo) yang bertanding atas Parti Gerakan Rakyat Malaysia

(GRM) memperolehi 22,720 undi yang menumpaskan calon Perikatan iaitu Yap Chin Kwee (8772 undi) dengan majoriti 13,948 undi.

Seterusnya pada pilihan raya umum 1974, persempadanan semula bahagian pilihan raya menyebabkan kawasan Batu dikenali pula sebagai Kepong (sehingga PRU 1982), dan buat yang kali ketiganya dengan calon yang sama (Dr Tan Chee Khoon) masih menang dengan majoriti yang amat tipis namun atas tiket parti yang ketiga disertai beliau (Parti Keadilan Masyarakat/PEKEMAS) dengan undi sebanyak 9858 (majoriti 666 undi) dengan menewaskan calon Barisan Nasional/BN (Dr. Tan Tiong Hong) yang memperolehi 9192 undi, calon Democratic Action Party/DAP iaitu Chan Kok Kit (4206 undi) dan calon Bebas iaitu George Lim yang mendapat hanya 681 undi. Seterusnya BN berjaya merampas kerusi Parlimen ini pada pilihan raya umum 1978 melalui Dr. Tan Tiong Hong (20,055 undi) yang menewaskan calon PEKEMAS iaitu Dr. Tan Seng Giaw (17,827 undi), calon DAP (Khoo Chin Tow) yang memperolehi 9971 undi dan calon Bebas iaitu Kanda (390 undi) dengan majoriti 2228 undi. Seterusnya dalam pilihan raya umum 1982, DAP pula berjaya memenangi pilihan raya kawasan ini melalui calonnya Tan Chun Tin@Dr. Tan Seng Giaw yang memperolehi 29,368 undi menewaskan calon BN iaitu Ker Kim Tim@Kerk Choo Ting (28,163 undi) dan calon Bebas (Ishak Ibrahim/613 undi) dengan majoriti sebanyak 1205 undi.

Pada pilihan raya umum 1986 buat pertama kalinya kawasan ini dikenali sebagai Batu. Persempadanan semula bahagian pilihan raya menjadikan kawasan Parlimen Kepong dibahagikan kepada 2 bahagian iaitu Batu (kawasan etnik campuran) dan Kepong (kawasan majoriti etnik Cina). Kali ini, kawasan Parlimen Batu ditandingi Gerakan yang merupakan salah satu parti komponen BN, menang menerusi calonnya Yu Lung Lee@Alexander Yu Lung Lee yang memperolehi 22,262 undi mengalahkan calon DAP (Chan Beng Shin/15,997 undi), calon PAS iaitu Hassan Hj Shukri (3923 undi) dan calon daripada parti Socialist Democratic Party/SDP iaitu Haji Omar Din Mawai Din (477 undi) dengan majoriti 6265 undi. Dalam pilihan raya umum 1990, BN melalui penyandanganya (Alex Lee/36,646 undi) menang mengenyepikan calon Parti Rakyat Malaysia/PRM iaitu Dr. Syed Husin Ali (25,259 undi) dan calon Bebas (Azizi Shariff/1043 undi) dengan majoriti 11,387 undi. Seterusnya pada pilihan raya umum 1995, BN melalui muka baru iaitu Chong Chek Ah (26,823 undi) menang menumpaskan calon PRM iaitu Sanusi Osman (11,981 undi) dengan majoriti 14,842 undi. Tradisi kemenangan BN diteruskan oleh Ng Lip Yong pada tahun 1999 yang memperolehi 22,639 undi dengan majoriti 2297 undi mengalahkan calon PRM iaitu Dr. Sanusi Osman (20,342 undi). Pada pilihan raya umum 2004, BN menerusi calonnya yang juga merupakan penyandang iaitu Ng Lip Yong@Ng Lip Sat (28,718 undi) menewaskan calon KeADILan, Chua Tian Chang(Tian Chua)/17,201 undi dengan majoriti 11,517 undi. Pada pilihan raya umum ke-12 (2008), calon KeADILan/Parti Keadilan Rakyat/PKR yang pernah tewas pada PRU 2004 iaitu Tian Chua (29,785 undi) berjaya menewaskan calon BN yang juga muka baru, Lim Si Pin (20,330 undi) dengan majoriti 9455 undi (Laporan Pilihan Raya Umum Tanah Melayu/Malaysia 1955-2008).

Sumber data dan demografi responden

Beberapa kaedah digunakan untuk mencapai tujuan kajian. Data primer diperolehi melalui kaedah soalselidik di kawasan kajian terhadap responden/belia melalui satu set soalselidik. Temubual juga diadakan dengan pimpinan tempatan di samping pengumpulan data sekunder daripada penyelidikan di perpustakaan, bahan bercetak, akhbar, laman blog, akhbar parti dan bahan bercetak lain. Data yang dikumpul telah dikoding serta dianalisis dengan menggunakan perisian statistik SPSSx serta dianalisis melalui kaedah statistik deskriptif dan analisis *crosstab*/taburan silang. Kajian di lapangan/soalselidik telah dilakukan pada 26 Mac hingga 6hb April 2010. Jumlah besar sampel yang akan ditemubual ialah 900 orang pengundi muda/Belia antara umur 18 hingga 40 tahun iaitu 58.4 peratus lelaki 41.6 peratus perempuan yang terdiri daripada pengundi muda/Belia iaitu berumur 21 hingga 25 tahun (29.4 peratus), 26-30 tahun (23.5 peratus), 31-35 tahun (12.4 peratus), dan 36-40 tahun (19.3 peratus). Pecahan responden mengikut kaum ialah Melayu 74.9 peratus dan kaum Cina 10.0 peratus dan India 13.4 peratus.

Daripada jumlah keseluruhan responden juga, 47.0 peratus responden sudah berkahwin, 51.5 peratus bujang, 0.8 peratus ibu tunggal, 0.4 peratus duda dan 0.3 peratus adalah janda. Dari segi tahap pendidikan responden pula, 48.1 peratus adalah berkelulusan sekolah menengah kebangsaan, 23.7 (kolej), 21 peratus (universiti), 2.5 peratus (sekolah menengah agama) 1.2 peratus sekolah rendah kebangsaan, 0.7 peratus sekolah rendah jenis kebangsaan cina, 0.5 peratus sekolah rendah jenis kebangsaan tamil dan 1.3 peratus adalah tidak bersekolah, manakala bagi pekerjaan responden pula 28.1 peratus bekerja sebagai kakitangan swasta, 18.9 peratus (berniaga), 16.1 peratus (kakitangan sokongan), 13.3 peratus (suri rumah), 9.6 peratus (kakitangan kerajaan), 4.8 peratus (profesional), masing-masing 2.8 peratus adalah polis dan buruh, 1.9 peratus guru, 1.1 peratus sebagai tentera dan 0.5 peratus adalah pesara. Bagi pendapatan responden pula, responden yang berpendapatan antara RM 700 hingga RM 1500 ialah 48.1 peratus, RM 1501-RM 2500 (30.5 peratus), RM 2501-RM 3500 (10.7 peratus), RM 3501-RM 4500 (6.0 peratus) dan RM 4501 dan ke atas ialah 4.9 peratus.

Pembangunan sosioekonomi yang dikehendaki oleh belia mengikut kawasan dalam Parlimen Batu

Walaupun kawasan Parlimen Batu merupakan kawasan bandar yang agak maju dan moden dengan kemudahan infrastruktur serta ruang perniagaan yang padat, namun terdapat beberapa aspek pembangunan sosioekonomi yang perlu ditambah baik serta diselenggara secara berterusan. Dengan kepadatan penduduk yang tinggi serta keperluan yang tidak terbatas, masalah sosial dan jenayah pastinya menjadi beban kepada kehidupan rakyat yang memerlukan suasana yang harmoni dan tenteram. Responden kawasan Parlimen Batu inginkan kawalan keselamatan oleh pihak berkuasa yang lebih kerap dan bersepadu. Dari segi infrastruktur, terdapat beberapa kawasan di pinggir bandar dalam Parlimen Batu yang memerlukan kemudahan lot parkir, klinik, tempat perhentian bas, penyelenggaraan jalan raya yang baik, stesen minyak, jejantas dan lain-lain yang memerlukan perhatian dan tindakan susulan pihak berkuasa tempatan iaitu pihak Dewan Bandaraya Kuala Lumpur (DBKL). Di samping itu, dengan kepesatan pembangunan fizikal yang berterusan, responden di kawasan kajian juga inginkan pembangunan spiritual/kerohanian dititikberatkan agar golongan belia/remaja tidak hanyut dan terjebak ke kancang yang tidak sihat dan tidak bermoral yang boleh menjejaskan keharmonian masyarakat setempat (Rujuk Jadual 1).

Jadual 1. Jenis-jenis pembangunan yang dikehendaki oleh belia mengikut kawasan dalam Parlimen Batu

Kawasan	Pembangunan yang diperlukan
Kolam Ayer	Bantu orang miskin, keselamatan, kebersihan, banteras jenayah, klinik, pokok berteduh, rukun tetangga
Kg. Kovil Tengah	Taman rekreasi, peluang pekerjaan, kedai makan muslim, perumahan, dewan orang ramai, surau, banyakkkan tong sampah
Kg. Kovil Hilir	Beri perhatian kepada OKU dan warga tua, baiki kesesakan lalu lintas
Bandar Baru Sentul	Aktiviti keagamaan, jejantas, kebersihan, perbankan, keselamatan, basmi pendatang asing, lot parking, perhentian bas, stesen minyak, mesin ATM
Taman Dato' Senu	Peluang pekerjaan, dewan orang ramai, luaskan jalan raya, telefon awam, lot parking, baiki jalan yang berlubang/rosak
Sentul Pasar	Banteras jenayah, tambah anggota polis bertugas, dewan orang ramai, jejantas, kebersihan, kem motivasi, masjid, lot parking, perpustakaan, pondok polis, perumahan yang selesa
Sentul Tengah	Kawasan permainan, surau/masjid, padang sukan, lot parking
Taman Koperasi Polis	Kebersihan, keselamatan, sistem lalu lintas yang teratur, pengangkutan awam, pejabat pos, pusat hiburan, tempat pembuangan sampah yang cukup
Pekan Batu	Dewan orang ramai yang besar, pondok polis

Pendapat politik belia

Dari segi pandangan responden mengenai isu politik semasa, data pada Jadual 2 menunjukkan majoriti belia (77.1 peratus) menyatakan kurang berkesan kerajaan menangani rasuah dan politik wang menyebabkan belia kurang menyokong Kerajaan. Namun 73.1 peratus belia menyokong aspirasi kerajaan dalam memantapkan agenda pembangunan belia negara dan 70.7 peratus menyatakan Indeks Petunjuk Prestasi (KPI) untuk wakil rakyat dan menteri adalah baik dan mempengaruhi sokongan rakyat terhadap kerajaan. Seterusnya, 71.0 peratus belia di Batu menyatakan gagasan “1 Malaysia: Rakyat Didahulukan, Pencapaian Diutamakan” disokong, dihayati dan dimanifestasikan oleh belia. Namun terdapat segelintir belia yang tidak menyokong Kerajaan kerana berpendapat Kerajaan tidak menunaikan janji ketika kempen pilihan raya, dipinggirkan Kerajaan, situasi ekonomi yang tidak stabil kerana tidak ditangani Kerajaan dengan baik, kronisme dalam urusan Kerajaan dan pemimpin kurang mendekati belia.

Jadual 2. Persetujuan pendapat politik belia

Pernyataan	(%)
Kurang berkesan kerajaan menangani rasuah dan politik wang menyebabkan belia kurang menyokong kerajaan	77.1
Belia menyokong aspirasi kerajaan dalam memantapkan agenda pembangunan belia negara	73.1
Keprihatinan terhadap aspirasi, kebajikan dan pandangan menyebabkan belia menyokong kerajaan	72.0
“1 Malaysia - Rakyat Didahulukan, Pencapaian Diutamakan” disokong, dihayati dan dimanifestasikan oleh belia	71.0
Polisi/pembaharuan yang dilakukan Perdana Menteri dalam menerajui pembangunan negara terus mendapat sokongan rakyat/belia	70.9
Indeks Petunjuk Prestasi (KPI) untuk Wakil Rakyat dan Menteri adalah baik dan mempengaruhi sokongan rakyat terhadap kerajaan	70.7
Belia menyokong kerajaan kerana peluang pekerjaan banyak diwujudkan dan membantu golongan miskin di bandar dan luar bandar	70.3
Maklumat dari Internet/blog mempengaruhi kecenderungan politik belia	68.3
Perselisihan antara pemimpin Pakatan Rakyat menjejaskan sokongan pengundi	64.1
Suruhanjaya Pilihan Raya (SPR) telah menjalankan tugasnya dengan baik dan berkecuali.	62.1
Sikap/personaliti “kepembangkangan” dan mengikut perasaan menyebabkan belia cenderung mengkritik kerajaan	57.7
Dasar berkongsi kuasa Pakatan Rakyat bukan alternatif terbaik bagi Kerajaan Negeri	57.6
Pemerintahan Pakatan Rakyat bukan alternatif terbaik bagi Kerajaan Persekutuan/Barisan Nasional (BN)	54.7

Mengenai pendapat belia terhadap tahap prestasi kepimpinan, 62.9 peratus belia di Batu menyatakan prestasi kepimpinan di peringkat Nasional/Negara adalah baik (Lihat Jadual 3). Persepsi tersebut membuktikan keyakinan belia di Batu terhadap Perdana Menteri, Dato’ Sri Mohd. Najib Tun Hj. Abdul Razak. Belia di kawasan Parlimen Batu meletakkan harapan yang tinggi kepada Perdana Menteri kerana mereka yakin beliau dapat membela nasib penduduk di bandar seterusnya meningkatkan Indeks Petunjuk Prestasi (KPI) kerajaan BN untuk terus memberikan perkhidmatan terbaik dan membangunkan kawasan bandar di Batu khasnya dan di peringkat nasional amnya.

Jadual 3. Tahap prestasi kepimpinan (%)

Kepimpinan	Sangat Baik	Baik	Sederhana	Lemah
Kepimpinan Nasional/Negara	13.7	49.2	22.8	2.8
Kepimpinan di peringkat Kementerian	8.7	47.2	28.6	3.7
Kepimpinan Parlimen	9.2	32.0	34.9	12.2
Kepimpinan DBKL	10.4	26.3	30.7	20.7

Belia dan pilihan raya

Belia di kawasan Parlimen Batu turut ditanya perkara berkaitan dengan pilihan raya. Mengenai pelaksanaan janji pilihan raya umum 2008 oleh wakil rakyat/Kerajaan di Batu, 28.3 peratus responden menyatakan bahawa hanya sebahagian sahaja perkara yang dijanjikan telah dilaksanakan manakala 6.2 peratus menyatakan janji pilihan raya umum 2008 telah dilaksanakan sepenuhnya, manakala 34.7 peratus menyatakan tidak pasti dan 22.3 peratus responden menyatakan janji pilihan raya tersebut belum dilaksanakan lagi.

Seterusnya, belia di Batu turut ditanyakan parti politik yang dijangka menang pada pilihan raya umum ke-13 akan datang. Berdasarkan kepada persepsi mereka secara keseluruhannya menyatakan bahawa BN boleh menang bagi kawasan Parlimen Batu yang pernah dimenangi pada PRU 2004 (Lihat Jadual 4) berdasarkan kepada gerak kerja calon Gerakan/BN iaitu Lim Si Pin yang kerap turun padang untuk mendengar permasalahan rakyat seterusnya disenangi belia serta mempunyai pusat perkhidmatan rakyat di kawasan Batu. Kebanyakan daripada responden memilih parti BN sebagai pemenang kerana mereka menganggap parti BN/Perikatan telah mempunyai trek rekod pemerintahan yang berjaya sejak merdeka hingga sekarang dan dapat menyatukan semua kaum sejak sekian lama. Bagi mereka yang menyokong BN juga berpandapat bahawa BN sudah teruji dan terbukti berjaya memajukan bangsa, agama dan negara dengan mengambil kira toleransi, hormat-menghormati dan perpaduan antara kaum dan agama berlandaskan prinsip Rukunegara dan Perlembagaan Persekutuan.

Jadual 4. Parti politik yang dijangka menang pada pilihan raya akan datang

Parti	Peratus undi
BN	56.1
PKR	28.3
Tidak Pasti	15.6

Mengenai parti politik yang akan diundi oleh belia pada pilihan raya umum ke-13 akan datang, majoriti belia di Batu (lihat Jadual 5) menyatakan akan mengundi BN berdasarkan kepada pengalaman dan kecemerlangan BN dalam memacu kemajuan negara dan masyarakat selama ini. Faktor lain yang menyumbang kepada keyakinan belia di Batu kepada BN adalah disebabkan pengundi masih yakin terhadap BN dengan dasar politik yang bertunjangkan politik pembangunan. Isu/sentimen yang dimainkan pembangkang tidak diterima baik pengundi. Keberkesanan jentera kempen BN yang cukup efektif berbanding jentera kempen pembangkang juga tidak boleh dinafikan lagi. Ini ditambah lagi dengan barisan calon BN yang lebih berwibawa, berpengalaman dan berkelulusan tinggi. Kesepakatan amat longgar di kalangan pembangkang juga menyumbang kepada sokongan padu kepada BN.

Jadual 5. Parti politik yang belia akan pilih di kawasan Parlimen Batu jika sekiranya pilihan raya diadakan pada esok hari

Parti	Peratus undi
BN	54.7
PKR	30.3
Tidak Pasti	14.9

Kesimpulan

Berdasarkan hasil kajian yang diperolehi, dapat disimpulkan bahawa belia inginkan keperluan mereka dipenuhi dari semua aspek terutamanya aspek ekonomi dan sosial serta kerohanian dan kebebasan bersuara serta berpolitik. Belia di Batu juga menyokong aspirasi kerajaan dalam memantapkan agenda pembangunan belia negara dan sebahagian besarnya menyatakan bahawa gagasan “1 Malaysia: Rakyat Didahulukan, Pencapaian Diutamakan” disokong, dihayati dan dimanifestasikan oleh generasi muda. Dari aspek governans pula, majoriti menyatakan Indeks Petunjuk Prestasi (KPI) untuk wakil rakyat dan Menteri adalah baik dan mempengaruhi sokongan rakyat terhadap kerajaan dan polisi/pembaharuan yang dilakukan oleh kepimpinan Perdana Menteri dalam menerajui pembangunan negara terus mendapat sokongan belia. Merujuk kepada parti politik yang akan diundi pada pilihan raya umum akan datang, belia di kawasan Parlimen Batu menyatakan akan mengundi BN dan mereka menjangkakan BN akan terus menerajui Malaysia.

Rujukan

- Junaidi Awang Besar, Mohd Fuad Mat Jali (2010) Persepsi terhadap kepimpinan nasional dan kerajaan Negeri Selangor. Persidangan Kebangsaan Ke-3, Pusat Pengajian Sosial, Pembangunan dan Persekitaran (PK3PPSPP). Fakulti Sains Sosial dan Kemanusiaan, Universiti Kebangsaan Malaysia. Hotel Equatorial Bangi-Putrajaya. 20-21 Julai.
- Junaidi Awang Besar, Mohd Fuad Mat Jali (2011) Keperluan belia dan pendapat politik di Kawasan Parlimen Muar, Johor. Persidangan Kebangsaan Geografi & Alam Sekitar Kali Ke-3, Fakulti Sains Kemanusiaan, Universiti Pendidikan Sultan Idris (UPSI). 8-10 Februari.
- Junaidi Awang Besar, Mohd Fuad Mat Jali, Abdul Halim Sidek, Noor Aziah Hj. Mohd Awal (2010) Politik belia di Kawasan Dewan Undangan Negeri (DUN) Bagan Pinang, Negeri Sembilan. Persidangan Kebangsaan Ke-3, Pusat Pengajian Sosial, Pembangunan dan Persekitaran (PK3PPSPP). Fakulti Sains Sosial dan Kemanusiaan, Universiti Kebangsaan Malaysia. Hotel Equatorial Bangi-Putrajaya. 20-21 Julai.
- Mohamad Fuadi Haji Hood (2003) *Persepsi dan partisipasi politik guru Melayu: Satu kajian kes di Daerah Port Dickson, Negeri Sembilan*. Latihan Ilmiah, Jabatan Geografi, Universiti Kebangsaan Malaysia.
- Mohd Fuad Mat Jali, Junaidi Awang Besar (2009) Pemerintahan Pakatan Rakyat (PR): Kajian pungutan pendapat di kalangan kakitangan awam, Negeri Selangor Darul Ehsan. Persidangan International Conference Of Social Science And Humanity (ICOSH) 2009. Anjuran Fakulti Sains Sosial Dan Kemanusiaan, Universiti Kebangsaan Malaysia, Bangi, Selangor. 2-3 Disember.
- Norlaila Bakar (2000) *Persepsi dan partisipasi politik di kalangan guru: Kajian kes di Daerah Sik, Kedah*. Latihan Ilmiah, Jabatan Geografi, Universiti Kebangsaan Malaysia.
- Pemerhatian di Lapangan (Daerah mengundi Pekan Batu, Taman Batu Muda, Batu Muda, Sentul Pasar, Sentul Tengah, Sentul Utara, Kampong Kovil Utara, Bandar Baru Sentul, Sentul Selatan, Kampong Kovil Selatan dan Kolam Ayer), 26 Mac - 6 April 2010.
- Suruhanjaya Pilihan Raya, *Laporan Pilihan Raya Umum 1955*. Kuala Lumpur, Malaysia.

Suruhanjaya Pilihan Raya, *Laporan Pilihan Raya Umum 1959*. Kuala Lumpur, Malaysia.
Suruhanjaya Pilihan Raya, *Laporan Pilihan Raya Umum 1964*. Kuala Lumpur, Malaysia.
Suruhanjaya Pilihan Raya, *Laporan Pilihan Raya Umum 1969*. Kuala Lumpur, Malaysia.
Suruhanjaya Pilihan Raya, *Laporan Pilihan Raya Umum 1974*. Kuala Lumpur, Malaysia.
Suruhanjaya Pilihan Raya, *Laporan Pilihan Raya Umum 1978*. Kuala Lumpur, Malaysia.
Suruhanjaya Pilihan Raya, *Laporan Pilihan Raya Umum 1982*. Kuala Lumpur, Malaysia.
Suruhanjaya Pilihan Raya, *Laporan Pilihan Raya Umum 1986*. Kuala Lumpur, Malaysia.
Suruhanjaya Pilihan Raya, *Laporan Pilihan Raya Umum 1990*. Kuala Lumpur, Malaysia.
Suruhanjaya Pilihan Raya, *Laporan Pilihan Raya Umum 1995*. Kuala Lumpur, Malaysia.
Suruhanjaya Pilihan Raya, *Laporan Pilihan Raya Umum 1999*. Kuala Lumpur, Malaysia.
Suruhanjaya Pilihan Raya, *Laporan Pilihan Raya Umum 2004*. Kuala Lumpur, Malaysia.
Suruhanjaya Pilihan Raya, *Laporan Pilihan Raya Umum 2008*. Kuala Lumpur, Malaysia.