

IMPAK PANDEMIK COVID-19 TERHADAP GOLONGAN B40

(The Impacts of COVID-19 Pandemic towards The B40's)

Muhammad Hassan Din Mohd Tarip, Mohamad Murtadha Said, Raimi Mohd Ramli, Huril 'Ain Nadhirah Mohamad Razan, Mohamad Haziq Amir, Noor Azli Azizi, Ukaneshwari Subramaniam, Khairul Azmi Seliman, Faizah Mohd Fakhruddin & Fathiyah Mohd Fakhruddin

ABSTRAK

Kajian ini membincangkan impak pandemik COVID-19 ke atas golongan B40 di Malaysia. Kajian ini bertujuan untuk mengkaji impak pandemik ke atas aspek sosio-ekonomi golongan B40, jenis bantuan kerajaan yang diterima, serta impak bantuan tersebut terhadap golongan B40 dalam menghadapi saat getir sepanjang tempoh Perintah Kawalan Pergerakan (PKP) di Malaysia pada tahun 2020. Kajian ini melibatkan 141 responden yang terdiri daripada golongan B40 di daerah Johor Bahru. Data dikumpul menggunakan soal selidik dan dianalisis menggunakan statistik deskriptif. Hasil kajian menunjukkan keadaan sosio-ekonomi golongan B40 amat terkesan berikutan penularan pandemik COVID-19. Antara dapatan kajian yang penting untuk dikemukakan ialah bantuan kerajaan seperti Bantuan Prihatin Nasional (BPN) memberi impak positif demi kelangsungan hidup golongan B40 di era yang mencabar ini. Kajian ini dapat memberi implikasi yang bermanfaat buat pihak berwajib dalam menimbangtara keberkesanan bantuan yang disalurkan. Selain itu, penambahbaikan boleh dijana hasil daripada dapatan kajian agar kelestarian sumber manusia di Malaysia dapat dikekalkan.

Kata kunci: Impak pandemik COVID-19, golongan B40, sosio-ekonomi, bantuan kerajaan, Perintah Kawalan Pergerakan.

ABSTRACT

This study discusses the impacts of the COVID-19 pandemic on B40s in Malaysia. This study aims to study the impacts of the pandemic on the B40s' socio-economics, the type of government assistance received, as well as the impacts of such assistance on them whilst facing the Movement Control Order (MCO) in Malaysia in 2020. The study involved 141 respondents representing the B40s in Johor Bahru district. The data was collected using questionnaires and analyzed using descriptive statistics. The results showed that the socio-economic condition of the B40s was greatly affected by the spread of the COVID-19 pandemic. Among the important findings are, government assistance such as Bantuan Prihatin Nasional (BPN) had a positive impact on the survival of the B40s in this challenging era. This study has beneficial implications for the authorities in considering the effectiveness of the assistance provided. In addition, improvements can be proposed as a result of the study findings so that the sustainability of

human resources in Malaysia can be sustained.

Keywords: Impacts of COVID-19 pandemic, the B40s, socio-economics, government assistance, Movement Control Order.

PENGENALAN

COVID-19 yang berpunca daripada virus korona sindrom pernafasan akut teruk 2 (SARS-CoV-2) telah menular secara global bermula pada Disember 2019 (World Health Organization 2020). Wabak ini dikesan di Wuhan, China, dan telah diiktiraf sebagai pandemik oleh Pertubuhan Kesihatan Sedunia pada 11 Mac 2020. Lantaran itu, sehingga 7 Mac 2021, terdapat 116,135,492 kes COVID-19 yang telah dilaporkan daripada 188 buah negara dan wilayah, mengakibatkan 2,581,976 kematian dan sejumlah 249,160,837 individu telah menerima vaksin.

Selain vaksinasi, pelbagai cara bagi membendung gejala ini dari terus merebak. Antara yang disyorkan oleh Pertubuhan Kesihatan Sedunia termasuklah mengekalkan jarak dari orang lain, menutup mulut apabila batuk, membasuh tangan, dan pemantauan dan pengasingan diri selama 14 hari untuk orang yang disyaki mendapat jangkitan. Pandemik ini juga menggugat sosio-ekonomi secara global seperti tindakan pembatalan aktiviti kebudayaan, keagamaan, dan kesukanan. Sistem pendidikan di dalam negara juga tidak terkecuali menerima kesan daripada pandemik ini. Pandemik COVID-19 memberikan kesan ketara kepada ekosistem perniagaan domestik seperti industri pelancongan, makanan dan minuman, pembinaan dan pembuatan, pembinaan, pertanian dan perkhidmatan. Ini memberi impak yang besar sehingga ramai kehilangan pekerjaan serta sumber pendapatan. Impak pandemik ini kepada ekonomi Malaysia merupakan yang lebih dahsyat berbanding krisis ekonomi 1998 dan 2008 yang pernah dialami apabila ramai golongan bawahan tertekan dengan keadaan semasa.

Penduduk Malaysia dianggarkan berjumlah 32.73 juta orang pada suku tahun pertama 2020, iaitu peningkatan sebanyak 0.6 peratus berbanding suku tahun pertama 2019, menurut laporan Perangkaan Demografi bagi suku tahun pertama 2020 (Jabatan Perangkaan Malaysia 2020). Rakyat Malaysia boleh dikategorikan kepada 3 kumpulan iaitu Kumpulan T20, Kumpulan M40 dan Kumpulan B40. Mengikut Jabatan Perangkaan Malaysia (2020), jumlah kumpulan T20 adalah seramai 1.46 juta isi rumah dengan pendapatan melebihi RM10,960, manakala jumlah kumpulan M40 adalah seramai 2.91 juta isi rumah dengan pendapatan di antara RM4,850 hingga RM10,959. Akhir sekali, kumpulan yang memperolehi pendapatan kurang daripada RM4,849 merupakan kumpulan B40 seramai 2.91 juta isi rumah. Golongan B40 ini dipercayai menerima kesan ekonomi susulan pandemik COVID-19.

Di kala negara sedang berjuang untuk membendung wabak COVID-19, Perintah Kawalan Pergerakan (PKP) telah dilaksanakan. Ini telah memberi impak yang mendalam terhadap golongan B40 kerana golongan ini terkesan akibat pendapatan mereka terjejas atas sebab diberhentikan kerja, diminta bercuti tanpa gaji, tidak dapat bekerja atau berniaga secara kecil-kecilan sepanjang tempoh PKP (Mokhtar, 2020). Kerajaan telah mengambil pelbagai langkah untuk membantu semua golongan yang terkesan dengan penularan wabak COVID-19. Sasaran terhadap golongan B40 telah diperhalusi dan rancak dilaksanakan demi mengimbangi ekonomi

serta meringankan beban golongan ini. Pakej Rangsangan Ekonomi Prihatin Rakyat (PRIHATIN) yang menyediakan suntikan dana sebanyak RM250 bilion untuk melindungi kebajikan kumpulan B40, M40, dan peniaga sektor perusahaan kecil dan sederhana (PKS) sedikit sebanyak dapat mengurangkan impak yang mereka alami.

Kajian ini bertujuan mengkaji impak pandemik COVID-19 terhadap keadaan sosio-ekonomi golongan B40 sepanjang PKP. Selain itu, kajian ini juga mengenalpasti jenis bantuan yang diterima oleh golongan B40 sepanjang PKP. Akhir sekali, kajian ini mengkaji impak bantuan kerajaan yang diterima oleh golongan B40 terhadap sosio-ekonomi golongan tersebut.

KAJIAN LITERATUR

Melalui satu hasil kajian lepas yang dijalankan oleh Jabatan Perangkaan Malaysia (2020) melalui Laporan Survei Pendapatan Isi Rumah dan Kemudahan Asas 2019, ia menunjukkan ramai yang terkesan akibat daripada krisis kesihatan yang melanda dunia ketika ini iaitu pandemik COVID-19. Di antara hasil kajian yang dijalankan, ia menunjukkan penurunan perbelanjaan yang ketara bagi kumpulan T20 sebanyak 59%, diikuti oleh kumpulan M40 sebanyak 48% dan kumpulan B40 sebanyak 41%. Pengelasan ini merujuk kepada had pendapatan isi rumah bagi tahun 2019 iaitu T20 melebihi RM10,959, M40 diantara RM4,850.00 sehingga RM10,959.00 dan B40 bawah RM4,850.00. Pandemik COVID-19 juga memberi impak yang besar kepada sektor kesihatan awam, sektor ekonomi negara serta individu dan sektor pekerjaan secara keseluruhannya. Ia juga telah menambah beban serta cabaran terutamanya kepada golongan yang bekerja. Tambahan pula, pihak kerajaan terpaksa melaksanakan PKP bagi mengekang wabak daripada merebak. Hal ini menyebabkan majoriti sektor pekerjaan sangat terjejas teruk terutamanya pekerjaan yang bergantung kepada interaksi pelanggan secara fizikal.

Selain itu, satu kajian yang telah dijalankan oleh Malaysian Institute of Economic Research (2020), menjangkakan keadaan yang amat buruk berlaku adalah 2.4 juta orang bakal kehilangan pekerjaan. Jumlah pengangguran pula dijangkakan akan bertambah. Ini menyebabkan apabila majikan kehilangan kerja atau pendapatan, majikan tidak berupaya membayar gaji pekerja dan hal ini merupakan satu kesan berantai.

Sehubungan itu, pelbagai peruntukan dan insentif telah diumumkan oleh pihak kerajaan bagi mengurangkan sedikit beban atau krisis kesan daripada pandemik COVID-19 terutamanya kepada golongan B40. Insentif yang telah diumumkan oleh pihak kerajaan kebanyakannya secara menyeluruh, namun begitu terdapat beberapa manfaat yang dapat dilihat perlu diberi penambahbaikan terutamanya kepada golongan B40 secara bersasar.

Selain itu, menurut kajian yang telah dijalankan oleh pihak Perbadanan Produktiviti Malaysia (2020), didapati sekitar 47 peratus daripada jumlah keseluruhan 150 responden terjejas teruk akibat penularan COVID-19 dan pelaksanaan PKP terutamanya melibatkan aliran tunai. Kebanyakan responden merupakan golongan B40 yang baharu ingin menceburi bidang perniagaan dan yang sedia ada di dalam pasaran.

Selain itu juga, satu kajian menerusi dalam talian yang telah dijalankan oleh Institut Penyelidikan Pembangunan Belia Malaysia (2020) bermula dari 14 hingga 24 April 2020 lepas, menunjukkan hampir 97.2 peratus daripada 2,928 responden berpendapat, langkah bantuan yang

disalurkan oleh pihak kerajaan dapat membantu mereka menangani impak COVID-19. Bantuan yang diterima dari kerajaan dari segi kewangan adalah sebanyak 81.9 peratus, penangguhan pinjaman sebanyak 76.3 peratus, diskaun utiliti sebanyak 89.5 peratus dan PKS sebanyak 73.6 peratus.

Justeru, daripada hasil kajian yang dijalankan oleh beberapa agensi kerajaan dan badan bukan kerajaan, apa yang dapat dirumuskan adalah rata-rata menunjukkan ramai golongan B40 atau belia yang terjejas teruk dari sudut sosio-ekonomi. Rata-rata berpendapat amat berpuas hati apabila pihak kerajaan amat prihatin terhadap golongan B40 dan belia yang terkesan teruk akibat pandemik COVID-19 ini dengan memberi banyak bantuan kepada semua pengelasan pendapatan.

METODOLOGI KAJIAN

Pendekatan kuantitatif diguna pakai dalam kajian ini dengan mengumpul data primer melalui soal selidik. Ia terbahagi kepada 3 bahagian. Bahagian A merangkumi item demografi responden. Antara contoh item soalan di bahagian A ialah umur, sektor pekerjaan, dan tanggungan isi rumah. Bahagian B pula merangkumi item berkenaan impak pandemik COVID-19 terhadap keadaan sosio-ekonomi golongan B40 seperti status pekerjaan sewaktu pelaksanaan PKP dan keadaan simpanan selama tempoh 6 bulan serta lebih dari 6 bulan. Bahagian C memuatkan item berkenaan jenis bantuan yang diterima oleh golongan B40 ketika pelaksanaan PKP seperti moratorium pinjaman sepanjang 6 bulan bermula dari April hingga September 2020, Bantuan PRIHATIN Nasional (BPN) untuk golongan B40 dan M40, penangguhan bayaran balik Pinjaman Perbadanan Tabung Pendidikan Tinggi Nasional (PTPTN), dan bantuan tunai kepada pemandu *e-hailing* secara *one-off* sebanyak RM500. Akhir sekali, bahagian D merangkumi item impak bantuan yang diterima terhadap keadaan sosio-ekonomi golongan B40.

Kajian ini dijalankan secara atas talian dengan menyediakan soal selidik di laman sesawang *Google Form* bermula 10 Ogos 2020 sehingga 13 Ogos 2020. Borang diedarkan melalui aplikasi atas talian seperti *Whatsapp* dan media sosial seperti *Facebook*. Persampelan rawak mudah telah digunakan dalam menentukan sampel kajian. Seramai 141 responden terlibat dalam kajian ini. Kesemuanya terdiri dari golongan B40 di daerah Johor Bahru yang majoriti berusia antara 20 hingga 30 tahun (44%), bekerja dalam sektor swasta (67%), serta mempunyai 3 orang tanggungan isi rumah (22.1%). Responden diminta memberikan jawapan mengikut kategori soalan yang diberikan sama ada pilihan jawapan yang diberikan, atau jawapan “Ya atau Tidak atau Tidak Pasti”.

Data yang diperolehi dianalisis menggunakan statistik deskriptif. Analisis deskriptif iaitu analisis kekerapan dan peratusan digunakan untuk menjawab objektif pertama, kedua, dan ketiga kajian iaitu untuk mengenalpasti impak pandemik COVID-19 terhadap keadaan sosio-ekonomi golongan B40, jenis bantuan yang diterima oleh golongan B40 sepanjang PKP, dan impak bantuan tersebut terhadap golongan B40.

DAPATAN KAJIAN

Terdapat 4 item telah dikemukakan bagi menjawab objektif pertama iaitu impak COVID-19 terhadap keadaan sosio-ekonomi golongan B40. Item pertama adalah berkenaan dengan status pekerjaan responden sewaktu PKP dilaksanakan. Jadual 1 berikut menunjukkan taburan kekerapan dan peratusan bagi item pertama:

Jadual 1: Status pekerjaan sewaktu PKP dilaksanakan

Pilihan Jawapan	Kekerapan	Peratusan
Bekerja dari rumah	70	49.6
Pengurangan waktu kerja	44	31.2
Cuti tanpa gaji	14	9.9
Kehilangan pekerjaan	13	9.2
Jumlah	141	100.0

Terdapat 4 pilihan jawapan dalam item pertama ini. Pilihan jawapan ‘bekerja dari rumah’ mencatatkan peratusan tertinggi iaitu 49.6% manakala pilihan jawapan terendah iaitu 9.2% dicatatkan oleh ‘kehilangan pekerjaan.’

Item kedua pula berkenaan persoalan adakah sumber kewangan responden terjejas disebabkan COVID-19. Jadual 2 berikut menunjukkan taburan kekerapan dan peratusan bagi item kedua:

Jadual 2: Sumber kewangan terjejas disebabkan COVID-19

Pilihan Jawapan	Kekerapan	Peratusan
Ya	86	61.0
Tidak	45	31.9
Tidak pasti/tidak tahu	10	7.1
Jumlah	141	100.0

Terdapat 3 pilihan jawapan dalam item kedua ini iaitu ‘ya’, ‘tidak’ dan ‘tidak pasti/tidak tahu’. Pilihan jawapan ‘ya’ mencatatkan peratusan tertinggi iaitu 61% dan ‘tidak pasti/tidak tahu’ mencatatkan peratusan terendah iaitu 7.1%.

Item 3 bertanyakan sama ada simpanan responden mencukupi dalam tempoh 6 bulan. Jadual 3 berikut menunjukkan taburan kekerapan dan peratusan bagi item 3:

Jadual 3: Simpanan dalam tempoh 6 bulan

Pilihan Jawapan	Kekerapan	Peratusan
Ya	29	20.6
Tidak	85	60.3
Tidak pasti/tidak tahu	27	19.1
Jumlah	141	100.0

Terdapat 3 pilihan jawapan dalam item kedua ini iaitu ‘ya’, ‘tidak’ dan ‘tidak pasti/tidak tahu’. Pilihan jawapan ‘tidak’ mencatatkan peratusan tertinggi iaitu 60.3% dan ‘tidak pasti/tidak tahu’ mencatatkan peratusan terendah iaitu 19.1%.

Item 4 bertanyakan sama ada simpanan responden mencukupi dalam tempoh lebih dari 6 bulan. Jadual 4 berikut menunjukkan taburan kekerapan dan peratusan bagi item 4:

Jadual 4: Simpanan dalam tempoh lebih dari 6 bulan

Pilihan Jawapan	Kekerapan	Peratusan
Ya	27	19.1
Tidak	84	59.6
Tidak pasti/tidak tahu	30	21.3
Jumlah	141	100.0

Terdapat 3 pilihan jawapan dalam item kedua ini iaitu ‘ya’, ‘tidak’ dan ‘tidak pasti/tidak tahu’. Pilihan jawapan ‘tidak’ mencatatkan peratusan tertinggi iaitu 59.6% dan ‘ya’ mencatatkan peratusan terendah iaitu 19.1%.

Selain itu, terdapat 2 item dikemukakan bagi menjawab objektif kedua iaitu mengenalpasti jenis bantuan yang diterima oleh responden. Jadual 5 berikut menunjukkan taburan kekerapan dan peratusan bagi item 1 iaitu berkenaan jenis bantuan Pakej PRIHATIN:

Jadual 5: Bantuan Pakej PRIHATIN yang Diterima

Pilihan Jawapan	Kekerapan/Peratusan	
	Ya	Tidak
Moratorium Pinjaman sepanjang 6 bulan bermula dari April hingga September 2020	88 62.4%	53 37.6%
Kumpulan Wang Simpanan Pekerja (KWSP) Skim i-Lestari	72	69

	51.1%	48.9%
Bantuan PRIHATIN Nasional (BPN) untuk golongan B40 dan M40	76 53.9%	65 46.1%
Penurunan kadar caruman berkanun syer pekerja daripada 11% kepada 7% untuk Kumpulan Wang Simpanan Pekerja (KWSP)	25 17.7%	116 82.3%
Bantuan kakitangan kerajaan dan pesara kerajaan secara one-off sebanyak RM500	19 13.5%	122 86.5%
Pengeluaran pra-persaraan dari Akaun B Skim Persaraan Swasta (PRS) sehingga RM1,500 tanpa sebarang penalti cukai	5 3.5%	136 96.5%
Diskaun bil elektrik sehingga 50%	74 52.5%	67 47.5%
RM100 tambahan untuk penerima Bantuan Sara Hidup (BSH)	14 9.9%	127 90.1%
Elaun khas kepada frontliner	9 6.4%	132 93.6%
Internet percuma 1GB setiap hari	75 53.2%	66 46%

Terdapat 10 pilihan jawapan dalam item 1 ini iaitu jenis bantuan yang terangkum dalam bantuan Pakej PRIHATIN. Pilihan jawapan ‘moratorium pinjaman sepanjang 6 bulan bermula dari April hingga September 2020’ mencatatkan peratusan tertinggi iaitu 62.4% dan ‘pengeluaran pra-persaraan dari Akaun B Skim Persaraan Swasta (PRS) sehingga RM1,500 tanpa sebarang penalti cukai’ mencatatkan peratusan terendah iaitu 3.5%

Bagi item 2 pula, terdapat 7 pilihan jawapan yang dikemukakan kepada responden. Jadual 6 berikut menunjukkan taburan kekerapan dan peratusan bagi item 2 iaitu berkenaan jenis bantuan/program lain yang diterima oleh responden:

Jadual 6: Bantuan/Program Lain yang Diterima

Pilihan Jawapan	Kekerapan/Peratusan	
	Ya	Tidak
Bantuan Pelajar IPT secara one-off sebanyak RM200	7	134

	5%	95%
Penangguhan Bayaran Balik Pinjaman Perbadanan Tabung Pendidikan Tinggi Nasional (PTPTN)	17 12.2%	124 87.9%
Program Pengekalan Pekerjaan	2 1.4%	139 98.6%
Bantuan tunai kepada pemandu e-hailing secara one-off sebanyak RM500	2 1.4%	139 98.6%
Bantuan tunai sebanyak RM600 secara one-off kepada pemandu teksi, pemandu bas pelancongan, pemandu pelancong dan pemandu beca yang berdaftar	1 0.7%	141 99.3%
mySalam untuk kumpulan B40 yang terjejas akibat COVID-19	6 4.3%	135 95.7%
Pengecualian dan penangguhan bayaran sewa rumah dan premis perniagaan	4 2.8%	137 97.2%

Pilihan jawapan ‘penangguhan Bayaran Balik Pinjaman Perbadanan Tabung Pendidikan Tinggi Nasional (PTPTN)’ mencatatkan peratusan tertinggi iaitu 12.2% dan ‘bantuan tunai sebanyak RM600 secara one-off kepada pemandu teksi, pemandu bas pelancongan, pemandu pelancong dan pemandu beca yang berdaftar’ mencatatkan peratusan terendah iaitu 0.7%.

Akhir sekali, terdapat 1 item dikemukakan dalam objektif ketiga iaitu impak bantuan/program kerajaan terhadap sosio-ekonomi golongan B40. Jadual 7 berikut menunjukkan taburan kekerapan dan peratusan bagi item ini:

Jadual 7: Impak Bantuan/Program Kerajaan Terhadap Sosio-ekonomi Golongan B40

Pilihan Jawapan	Kekerapan	Peratusan
Positif	99	70.2
Tiada perubahan	33	23.4
Negatif	9	6.4
Jumlah	141	100.0

Terdapat 3 pilihan jawapan dalam item kedua ini iaitu ‘positif’, ‘tiada perubahan’ dan ‘negatif’. Pilihan jawapan ‘positif’ mencatatkan peratusan tertinggi iaitu 70.2% dan ‘negatif’ mencatatkan peratusan terendah iaitu 6.4%.

PERBINCANGAN

Berdasarkan dapatan kajian, dapat dirumuskan bahawa impak pandemik COVID-19 terutama sekali terhadap sumber kewangan bagi golongan B40 ini amat membimbangkan, kerana lebih separuh daripada responden terkesan dengan pandemik ini sehingga menjejaskan sumber kewangan mereka. Tidak dapat dinafikan bahawa ramai anggota masyarakat yang terkesan akibat pandemik tersebut sehingga ada yang tidak dapat melakukan pekerjaan seperti biasa. Malah ada yang kehilangan pekerjaan dan sumber pendapatan. Kerajaan meramalkan kira-kira 1 juta rakyat bakal kehilangan pekerjaan kesan daripada pandemik yang melanda negara. Bahkan realitinya, kumpulan B40 sudah pun terbeban dengan kos sara hidup yang semakin meningkat. Ternyata pandemik COVID-19 ini telah menambahkan lagi kegusaran golongan tersebut khususnya berkaitan dengan isu-isu sosio-ekonomi seperti pembangunan pendidikan anak-anak dan jaminan pekerjaan. Ini selari dengan kajian khas yang dilakukan oleh Jabatan Perangkaan Malaysia (2020) apabila 94.8 peratus responden mengalami pengurangan pendapatan dan 46.6 peratus responden berpotensi kehilangan pekerjaan. Ternyata golongan B40 merupakan kelompok yang sangat terkesan dan mengalami defisit pendapatan yang ketara ketika PKP diisytiharkan pada Mac 2020. Oleh yang demikian, kelompok ini wajar melakukan sesuatu demi menjamin kelangsungan hidup meskipun wujudnya bantuan khas yang disediakan oleh pihak kerajaan bagi golongan yang terjejas.

Dapatan kajian juga mendapati majoriti responden mempunyai simpanan yang mencukupi untuk tempoh 6 bulan yang mendatang, menunjukkan walaupun pendapatan bulanan isi rumah bagi golongan B40 hanya RM4360 ke bawah tetapi masih mampu membuat simpanan untuk jangka masa yang panjang sebagai persediaan dalam menghadapi sebarang bentuk kecemasan seperti ini. Responden mempunyai simpanan yang mencukupi hasil daripada simpanan peribadi seperti simpanan KWSP apabila kerajaan memberikan kelonggaran pengeluaran wang KWSP serta Bantuan PRIHATIN Nasional (BPN), bantuan tambahan RM100 kepada penerima Bantuan Sara Hidup (BSH), dan moratorium pinjaman sepanjang 6 bulan. Walaupun begitu, terdapat sebahagian responden tidak mempunyai simpanan yang mencukupi untuk tempoh 6 bulan yang mendatang dan tidak pasti atau tidak tahu sama ada simpanannya mencukupi atau pun tidak untuk tempoh 6 bulan mendatang. Hal ini kerana rata-rata rakyat Malaysia ketika pandemik COVID-19 melanda negara Malaysia secara tiba-tiba masih belum bersedia terhadap kesan yang bakal diambil oleh kerajaan seperti pelaksanaan PKP bagi membendung penularan virus COVID-19, dan akhirnya memberi kesan kepada golongan B40 yang tidak mempunyai simpanan kewangan yang kukuh. Secara puratanya, isi rumah dengan pendapatan di bawah RM2,000 sebulan membelanjakan 95 peratus pendapatan mereka untuk keperluan asas harian. Ini menyebabkan mereka tidak mempunyai simpanan bagi menanggung kesan kejutan ekonomi dan kecemasan. Selain itu, rata-rata mereka juga mempunyai tahap pendidikan yang agak rendah dan ini menyukarkan mereka untuk mendapatkan pekerjaan yang memberikan pulangan lumayan

untuk menampung kos sara hidup yang kian meningkat. Oleh itu, golongan ini juga harus diberi pendedahan yang luas terhadap betapa pentingnya ilmu kewangan agar kesedaran menyimpan walaupun hanya jumlah yang sedikit dapat dipupuk dari awal lagi akan perlunya tabung simpanan kecemasan.

Selain itu, dapatan yang menarik perhatian adalah berkaitan simpanan kewangan golongan B40 bagi tempoh lebih dari 6 bulan apabila sebahagian besar responden tidak mempunyai simpanan yang mencukupi dalam tempoh tersebut. Ini bermaksud jika krisis masih berlanjutan untuk jangka masa yang panjang dengan keadaan ekonomi negara yang masih belum stabil bakal memberi impak terhadap sumber pendapatan golongan B40 untuk kelangsungan hidup bagi beberapa bulan yang akan datang. Natiujahnya, ramai pekerja kehilangan pekerjaan dan terputusnya pendapatan secara sepenuhnya. Situasi ini diburukkan lagi dengan ketiadaan tabung simpanan kecemasan. Di samping itu, ia juga membuktikan simpanan kewangan mereka tidak begitu stabil dengan keadaan kos sara hidup yang semakin meningkat, ditambah lagi dengan jangkitan kes positif COVID-19 di negara ini yang masih lagi belum mencapai kes positif sifar amat membimbangkan seluruh rakyat negara ini dalam menanti pengakhiran penularan wabak ini agar keadaan ekonomi negara kembali stabil seperti sedia kala. Kebimbangan mereka lebih tertumpu akan simpanan kewangan yang semakin berkurang dan mungkin hanya mencukupi untuk menampung kos hidup dalam tempoh yang singkat sahaja. Oleh itu, harapan mereka agar pandemik ini akan segera berakhir dan ekonomi negara akan pulih dengan secepatnya. Justeru, simpanan wang kecemasan amat perlu dititikberatkan agar mampu menampung hidup yang mendatang selain mengharapkan bantuan daripada kerajaan atau daripada badan kebajikan yang lain.

Bagi objektif kajian yang kedua, dapat dirumuskan bahawa bantuan serta program yang disediakan oleh kerajaan dimanfaatkan oleh golongan B40. Kajian daripada Bank Negara Malaysia (2019) melalui Laporan Tahunan Bank Negara Malaysia pada tahun 2019 mendapati 75% daripada rakyat Malaysia tidak mempunyai simpanan RM1000. Keadaan seperti ini menunjukkan sembilan daripada 10 rakyat Malaysia tidak mempunyai walaupun RM1000 dalam simpanan. Ini bermakna mereka akan terus tergolong dalam kelompok miskin, jika mereka hilang mata pencarian dalam tempoh sebulan. Oleh itu, bantuan PRIHATIN dan bantuan lain yang disediakan oleh kerajaan sedikit sebanyak dapat membantu golongan yang terjejas. Ini sekaligus dapat memacu ekonomi negara, menjana pendapatan rakyat serta dapat meningkatkan ekonomi domestik kerana krisis ini akan memberi impak jangka masa panjang kepada negara.

RUJUKAN

- Bank Negara Malaysia. (2020). *Laporan Tahunan 2019*.
https://www.bnm.gov.my/ar2019/files/ar2019_bm_full.pdf. Tarikh akses: 8/9/2020.
- Department of Statistics Malaysia. (2020). *Report of Special Survey on Effect of Covid-19 on Economy and Individual* (Round 1).
https://www.dosm.gov.my/v1/index.php?r=column/cone&menu_id=d3pnMXZ4ZHJjUnpYjNyUnJhek83dz09. Tarikh akses: 9/9/2020.
- Hawati Abdul Hamid. (2020). Kuala Lumpur <http://www.krinstitute.org>

- International Labour Organization. (2020). *Ilo Monitor 2nd Edition: Covid-19 and the World of Work*. https://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/documents/briefingnote/wcms_740877.pdf. Tarikh akses: 8/9/2020.
- Institute For Youth Research Malaysia. (2020). *Covid-19: 3 Daripada 5 Hilang Pekerjaan Berusia Bawah 40*. <http://iyres.gov.my/index.php/en/berita-terkini/1804-covid-19-3-daripada-5-hilang-pekerjaan-berusia-bawah-40>. Tarikh akses: 1/10/2020.
- Institute For Youth Research Malaysia. (2020). *Majoriti Belia Setuju Pakej Rangsangan Ekonomi Negara Mampu Tingkatkan Ekonomi*. <https://iyres.gov.my/index.php/berita-terkini/1790-majoriti-belia-setuju-pakej-rangsangan-ekonomi-negara-mampu-tingkatkan-ekonomi>. Tarikh akses: 1/10/2020.
- Ismail, M. H. (n.d.). *Golongan B40 terima impak besar akibat Covid-19*. <https://m.sinarharian.com.my/mobile-article?articleid=112233>. Tarikh akses: 1/10/2020.
- Jabatan Perangkaan Malaysia. (2020). *Laporan Survei Khas Kesan Covid-19 Kepada Ekonomi dan Individu (Pusingan 1)*. https://www.dosm.gov.my/v1/uploads/files/covid-19/Analisis_Survei_Khas_Kesan_COVID-19_Kepada_Ekonomi_dan_Individu-Laporan_Penuh.pdf. Tarikh akses: 1/10/2020.
- Jabatan Perangkaan Malaysia. (2020). *Laporan Survei Pendapatan Isi Rumah dan Kemudahan Asas 2019*. <https://www.dosm.gov.my/v1/index.php?r=column/pdfPrev&id=cE13dXFSRFVQL2IrTUhJNE5vRXXZz09>. Tarikh akses: 28/9/2020.
- Ketua Pengarah Perkhidmatan Awam. (2020). *Pematuhan Terhadap Perintah di Bawah Akta Pencegahan dan Pengawalan Penyakit Berjangkit 1988 (Akta 342)*. <https://docs.jpa.gov.my/docs/se/2020/se15042020.pdf>. Tarikh akses: 25/9/2020.
- Mokhtar, L. (2020). *Kenapa kerajaan perlu bantu B40?* <https://www.sinarharian.com.my/article/77057/KHAS/Koronavirus/Kenapa-kerajaan-perlu-bantu-B40>. Tarikh akses: 1/10/2020.
- Norshahzura Mat Zuki. (2020). *Impak Covid-19 Terhadap Produktiviti Negara*. <https://www.businessinar.com/berita/mpc-dedah-hasil-kajian-impak-covid-19-terhadap-produktiviti-negara/>. Tarikh akses: 28/9/2020.
- Prime Minister Office. (2019). *Budget 2020*. <https://www1.treasury.gov.my>. Tarikh akses: 25/9/2020.
- Prime Minister Office. (2020). *“Prihatin Rakyat Economic Stimulus Package (Prihatin) Speech Text*. <https://www.pmo.gov.my/2020/03/speech-text-prihatin-esp/>. Tarikh akses: 28/9/2020.
- World Health Organization. (2020). *WHO Director-Generals opening remarks at the mission briefing on COVID-19 - 12 March 2020*. <https://www.who.int/director-general/speeches/detail/who-director-general-s-opening-remarks-at-the-mission-briefing-on-covid-19---12-march-2020>. Tarikh akses: 28/9/2020.

MAKLUMAT PENULIS

MUHAMMAD HASSAN DIN MOHD TARIP

Universiti Teknologi Malaysia
hassandintarip@gmail.com

MOHAMAD MURTADHA SAID

Universiti Teknologi Malaysia
mohd.murtadha420@gmail.com

RAIMI MOHD RAMLI

Universiti Teknologi Malaysia
menerjahawan@gmail.com

HURIL 'AIN NADHIRAH MOHAMAD RAZAN

Universiti Teknologi Malaysia
nhurilain@gmail.com

MOHAMAD HAZIQ AMIR

Universiti Teknologi Malaysia
haziqamer362@gmail.com

NOOR AZLI AZIZI

Universiti Teknologi Malaysia
noorazlibinazizi@gmail.com

UKANESHWARI SUBRAMANIAM

Universiti Teknologi Malaysia
ukaneshwari28@gmail.com

KHAIRUL AZMI SELIMAN

Universiti Teknologi Malaysia
azmiseliman5981@gmail.com

FAIZAH MOHD FAKHRUDDIN

Universiti Teknologi Malaysia
faizah.mf@utm.my

FATHIYAH MOHD FAKHRUDDIN

Universiti Putra Malaysia
fathi@upm.edu.my