

كلنتن چقنا کباجیکن Kelantan *Cakna Kebajikan*

Rakyat Prihatin, Berdikari, Bermaruah

كلنتن سجهرتا او نتوق اسلام

“Kelantan Sejahtera Untuk Islam”

كـلـنـتـنـ چـقـنـاـ كـبـاجـيـكـنـ

Kelantan

Cakna Kebajikan

Rakyat Prihatin, Berdikari, Bermaruah

كـلـنـتـنـ سـجـهـنـاـ اوـنـتـرـقـ اـسـلـامـ "Kelantan Sejahtera Untuk Islam"

KELANTAN CAKNA KEBAJIKAN

RAKYAT PRIHATIN, BERDIKARI, BERMARUAH

Cetakan Pertama 2017

ISBN : **978-983-2306-23-8**

Hak Cipta Terpelihara. Tidak dibenarkan mengeluar ulang mana-mana bahagian isi kandungan buku ini dalam apa juga bentuk dan dengan apa jua cara, sama ada secara elektronik, fotokopi, mekanik, rakaman atau cara lain tanpa izin pemilik hak cipta terlebih dahulu.

Panel Penasihat Projek:

YB Hajah Mumtaz Md Nawi

YB Hajah Wan Ubaidah Omar

Pn Hajah Zainiah Halim

Koordinator Projek Penulisan dan Penulis :

Ilvira Mohd Dasuki

Siti Amani Mohd Rahim

Nik Nurul Atikah Nik Mahmud

Nur Aina Othman

Muhammad Aminuddin Bunyamin

Nurul Adilah Che Soh

Mohd Razali Md Din

Penyunting :

Dr Nurhafilah Musa

Ustazah Asmak Husin

Penyelaras Penerbitan :

Tuan Azura Raja Ismail

Nabihah Basri

Konsep Reka Bentuk Kulit :

Farah Farhana Ab Malek

Diterbitkan oleh:

Urus Setia Pembangunan Wanita, Keluarga dan Kebajikan

Pejabat Setiausaha Kerajaan Negeri Kelantan

PT 109, Wisma Dr.Alias, Jalan Telipot

15150 Kota Bharu,

Kelantan

Tel: 09-747 6568/ 09-74706569; Faks: 09-747 6510

Dicetak oleh: Percetakan Zafar Sdn. Bhd

18 & 20 Jalan 4/10B Taman Spring Crest, 68100 Batu Caves, Selangor

KANDUNGAN

PERUTUSAN KHAS

YAB USTAZ DATO' BENTARA KANAN MENTERI BESAR KELANTAN	v
--	---

KATA ALU-ALUAN

YB PENGERUSI JAWATANKUASA PEMBANGUNAN WANITA, KELUARGA DAN KEBAJIKAN KERAJAAN NEGERI KELANTAN	viii
--	------

SENARAI SINGKATAN

SENARAI SINGKATAN	x
-------------------	---

PENGENALAN

PENGENALAN	xii
------------	-----

BAB 1 : DASAR BERKEBAJIKAN DAN KESEJAHTERAAN RAKYAT NEGERI KELANTAN

1.1 : Pendahuluan	1
1.2 : Proses Penggubalan Dasar Berkebajikan dan Kesejahteraan Rakyat	1
1.3 : Kesimpulan	5

BAB 2 : PENGURUSAN DAN PENTADBIRAN

2.1 : Pendahuluan	9
2.2 : Penubuhan Unit Pembangunan Kebajikan	9
2.3 : Dalil dan Slogan	10
2.4 : Peranan Unit Pembangunan Kebajikan	11
2.5 : Kesimpulan	12

BAB 3 : PELAKSANAAN DASAR

3.1 : Pendahuluan	15
3.2 : Penyelaras Pembangunan OKU Negeri Kelantan (P.P.O.N)	16

3.3 : Majlis Penasihat OKU Negeri Kelantan	16
3.4 : Pelaksanaan 5 Hari Bekerja Seminggu	18
3.5 : Waktu Bekerja Bulan Ramadhan	19
3.6 : Gagasan OKU Muqarrabun	20
3.7 : Penyelaras Pembangunan Armalah Dun (P.P.A.D)	22
3.8 : Pertubuhan Armalah Darulnaim	24
3.9 : Lawatan & Kunjung Hormat ke 14 buah Jabatan Kebajikan Masyarakat Jajahan	25
3.10 : Kesimpulan	28

BAB 4 : SKIM DAN BANTUAN KEWANGAN

4.1 : Pendahuluan	31
4.2 : Skim Bantuan Kerajaan Negeri Kelantan	32
4.3 : Bantuan Am	39
4.4 : Bantuan Kewangan OKU	40
4.5 : Bantuan Kewangan Armalah	42
4.6 : Bantuan Kewangan Anak Yatim	48
4.7 : Bantuan Bencana	51
4.8 : Bantuan Warga Emas	55
4.9 : Kesimpulan	57

BAB 5 : PROGRAM DAN INISIATIF

5.1 : Pendahuluan	61
5.2 : Induksi Dasar Berkebajikan & Kesejahteraan Rakyat Negeri Kelantan	61
5.3 : Program dan Inisiatif Pembangunan OKU Muqarrabun	63
5.4 : Program dan Inisiatif Pembangunan Armalah	76
5.5 : Program dan Inisiatif Pembangunan Anak Yatim	80
5.6 : Program dan Inisiatif Pembangunan Mustadh'afin	87

5.7 : Program dan Inisiatif Pengurusan Bencara	99
5.8 : Kesimpulan	107
 BAB 6 : KERJASAMA PINTAR	
6.1 : Pendahuluan	111
6.2 : Skuad Kita Cakna	112
6.3 : Sukarelawan MESRA	116
6.4 : Majlis Persefahaman Pertubuhan OKU Kelantan (MPPOK)	123
6.5 : Lain-lain NGO Kebajikan	127
6.6 : Kesimpulan	127
 BAB 7 : PRASARANA DAN INFRA	
7.1 : Pendahuluan	131
7.2 : Kesimpulan	135
 PENUTUP	
	136
 GALERI FOTO	
	138
 PAUTAN BERKAITAN	
	145
 LAMPIRAN	
	147

**PERUTUSAN KHAS
YAB USTAZ DATO' BENTARA KANAN
MENTERI BESAR NEGERI KELANTAN**

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

﴿لَا خَيْرٌ فِي كَثِيرٍ مِّنْ تَجْوِهِمُ إِلَّا مَنْ أَمْرَ بِصَدَقَةٍ أَوْ
مَعْرُوفٍ أَوْ إِضْلَاحٍ بَيْنَ النَّاسِ وَمَنْ يَفْعَلْ ذَلِكَ أَبْتِغَاءَ
مَرْضَاتِ اللَّهِ فَسَوْفَ نُؤْتِيهِ أَجْرًا عَظِيمًا﴾ ﴿١١٤﴾

“Tidak ada kebaikan pada kebanyakan bisikan-bisikan mereka, kecuali bisikan-bisikan dari orang yang menyuruh (manusia) memberi sedekah, atau berbuat ma'ruf, atau mengadakan perdamaian di antara manusia. Dan barangsiapa yang berbuat demikian kerana mencari keredhaan Allah, maka kelak Kami memberi kepadanya pahala yang besar.’ (Surah An-Nisa :114)

Alhamdulillah, syukur ke hadrat Allah SWT di atas anugerah rahmat dan nikmat-Nya kepada kita semua yang dapat mengecapi suasana aman damai. Selawat dan salam buat junjungan besar Rasulullah SAW serta para syuhada' dan para

pejuang agama Allah SWT.

Kerajaan Negeri Kelantan dengan dasarnya Membangun Bersama Islam yang diasaskan oleh Almarhum Tuan Guru Dato' Bentara Setia Haji Nik Abdul Aziz Nik Mat, Mantan Menteri Besar Kelantan telah menyaksikan kesungguhan beliau selama 23 tahun berjaya membawa negeri ini membangun mengikut acuan serta garis panduan Islam. Hari ini dengan tiga tonggak utama iaitu Keberkatan, Kemakmuran dan Kebajikan akan kita teruskan dan akan dikembangkan dasar ini ke arah Merakyatkan Membangun Bersama Islam.

Kini, tugas saya bersama pimpinan kerajaan adalah meneruskan perjalanan di atas landasan Merakyatkan Membangun Bersama Islam iaitu menjadikan Kelantan sebagai sebuah negeri yang terlaksananya nilai-nilai hidup Islam bagi mendapat keredhaan Allah SWT, dengan melaksanakan agenda-agenda kebajikan kepada rakyat seterusnya menjadikan Kelantan negeri yang rakyatnya menikmati Keberkatan, Kemakmuran dan Kebajikan. Berkebajikan dalam aspek pemerintahan sebuah negeri bukanlah merujuk kepada tanggungjawab kerajaan kepada rakyat semata-mata, tetapi turut merangkumi tanggungjawab rakyat sesama rakyat dan tanggungjawab rakyat kepada kerajaan. Perkara ini harus dipupuk dan diberi penerangan kepada seluruh rakyat negeri ini agar dapat melahirkan sebuah negeri "*Baldatun Thayyibatun Wa Rabbun Ghafur*".

Untuk melangkah kehadapan, saya mengajak seluruh jentera Kerajaan Negeri di segenap peringkat bekerja secara berpasukan, berganding bahu demi memastikan pembangunan ummah dan kebajikan negeri ini berada pada landasan yang terbaik. Saya juga merakamkan ucapan terima kasih kepada urusetia yang telah memberi komitmen penuh bagi menghasilkan buku Kelantan Cakna Kebajikan ini.

Akhir kata, semoga agenda kebajikan kerajaan negeri ini dapat kita berganding bahu bagi sama-sama merealisasikannya. Mudah-mudahan segala usaha murni ini diterima Allah SWT sebagai amal soleh dan menjadi saham di akhirat kelak. Sekian, terima kasih, wasalam.

“ISLAM DIJULANG, RAJA DIJUNJUNG, RAKYAT DISANJUNG”

“MEMBANGUN BERSAMA ISLAM – KELANTAN MENERAJUI PERUBAHAN”

“KEBERKATAN – KEMAKMURAN – KEBAJIKAN”

Dengan hormatnya,

A handwritten signature in black ink, appearing to read "Keh.", is placed over a horizontal line.

**USTAZ DATO' BENTARA KANAN DATO' HAJI AHMAD BIN YAKOB
S.J.M.K., D.J.M.K., (KELANTAN)**
Menteri Besar Negeri Kelantan

KATA ALU-ALUAN
YB PENGURUSI JAWATANKUASA PEMBANGUNAN WANITA,
KELUARGA DAN KEBAJIKAN KERAJAAN
NEGERI KELANTAN

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

وَلَقَدْ كَتَبْنَا فِي الْزَّبُورِ مِنْ بَعْدِ الذِّكْرِ أَنَّ الْأَرْضَ يَرْثِيْها
عِبَادَى الْصَّالِحُونَ ﴿١٥﴾ إِنَّ فِي هَذَا لَبَلَاغًا لِّقَوْمٍ عََيْدِيْنَ
﴿١٦﴾ وَمَا أَرْسَلْنَاكَ إِلَّا رَحْمَةً لِّلْعَالَمِيْنَ ﴿١٧﴾

“Dan sungguh telah Kami tulis di dalam Zabur sesudah (Kami tulis dalam) Lauhul Mahfuzh, bahwasanya bumi ini dipusakai hamba-hamba-Ku Yang Solih (QS. 21:105). Sesungguhnya (apa yang disebutkan) dalam ini, benar-benar menjadi peringatan bagi kaum yang beribadah kepada Allah. (QS. 21:106) Dan tiadalah Kami mengutusmu melainkan untuk (menjadi) rahmat bagi semesta alam. (QS. 21:107)” (*AI-Anbiyaa’*: 105-107)

Alhamdulillah, dengan penuh rasa syukur ke hadrat Allah SWT di atas anugerah rahmat dan nikmat-Nya, buku Kelantan

Cakna Kebajikan dapat diterbitkan. Penerbitan buku ini adalah selaras dengan dasar Negeri Kelantan iaitu Merakyatkan Membangun Bersama Islam dengan tonggak utamanya iaitu Keberkatan, Kemakmuran dan Kebajikan.

Buku Kelantan Cakna Kebajikan ini merupakan satu dokumentasi yang menggambarkan kecaknaan pimpinan Kerajaan Negeri Kelantan dalam menentukan hala tuju pembangunan negeri antara pemimpin dan rakyat bagi melahirkan Kelantan Sejahtera Untuk Islam.

Buku ini juga merangkumi kesemua program dan inisiatif kebajikan kerajaan negeri Kelantan kepada rakyatnya tidak mengira lapisan masyarakat bangsa dan agama. Program kebajikan ini juga merangkumi segala aspek kehidupan kesejahteraan duniawi mahupun ukhrawi dan secara langsung mendasari kandungan Islam itu sendiri.

Penerbitan buku ini mengambil masa yang agak lama kerana mengumpulkan pelbagai program yang berteraskan kebajikan yang dilaksanakan oleh kerajaan negeri Kelantan. Semua program yang telah dilaksanakan oleh UPWK didokumentasikan untuk disampaikan kepada semua pihak. Sekalung penghargaan dan ucapan tahniah kepada semua jawatankuasa dan urusetia yang terlibat secara langsung atau pun tidak langsung bagi menerbitkan buku Kelantan Cakna Kebajikan ini.

Diharapkan buku ini tidak menjadi buku semata-mata, tetapi ianya dapat disampaikan kepada semua termasuklah ke peringkat akar umbi supaya ia difahami dan dihayati oleh setiap lapisan masyarakat.

Akhirnya, semoga usaha murni ini akan mencapai objektif yang diharapkan serta dapat menjadi pemangkin semangat kepada semua pihak untuk saling bantu membantu di antara satu sama lain. Kesedaran dan kefahaman semua pihak amat penting bagi membantu kerajaan dalam melaksanakan agenda berkebajikan seterusnya meraih kecemerlangan dalam pentadbiran negeri Merakyatkan Membangun Bersama Islam. Sejahtera Bersama Islam.

Sekian, wasalam.

“ISLAM DIJULANG, RAJA DIJUNJUNG, RAKYAT DISANJUNG”

“MEMBANGUN BERSAMA ISLAM – KELANTAN MENERAJUI PERUBAHAN”

“KEBERKATAN – KEMAKMURAN – KEBAJIKAN”

Dengan hormatnya,

HAJAH MUMTAZ BINTI MD. NAWI

Pengerusi,

**Jawatankuasa Pembangunan Wanita, Keluarga
dan Kebajikan Kerajaan Negeri Kelantan.**

SENARAI SINGKATAN

AJWA	Alumni Jahitan Wanita Kelantan
ARMALAH	Ibu Tunggal
BOT	Bantuan Orang Tua
BPT	Bantuan Penjagaan OKU Terlantar
BTB	Bantuan OKU Tidak Berupaya Bekerja
CSR	Tanggungjawab Sosial Korporat
DUN	Dewan Undangan Negeri
INSANI	Persatuan Insan Istimewa Kelantan
IPTA/ S	Institusi Pengajian Tinggi Awam/ Swasta
JAHEAIK	Jabatan Hal Ehwal Agama Islam Kelantan
JKM	Jabatan Kebajikan Masyarakat
KIAS	Kolej Islam Antarabangsa Sultan Ismail Petra
MAIK	Majlis Agama Islam Kelantan
MBI	Membangun Bersama Islam
MESRA	Pertubuhan Sukarelawan Rakyat Kelantan
MKN	Majlis Keselamatan Negara
MPPOK	Majlis Persefahaman Pertubuhan OKU Kelantan
MTD	Majlis Tindakan DUN
NGO	Badan Bukan Kerajaan
OKU	Orang Kurang Upaya
OKUSIDA	Persatuan Orang Kelainan Upaya Berkerusi Roda Kelantan
PBT	Pihak Berkuastra Tempatan
PDK	Pusat Pemulihan Dalam Komuniti
PERTIS	Persatuan Orang Cacat Penglihatan
	Islam Malaysia Wilayah Kelantan
PGK	Pendapatan Garis Kemiskinan
PHK	Pengkalan Hadapan Khairat

PHK	Pengkalan Hadapan Khairat
PKOB	Pusat Kawalan Operasi Bencana Banjir
PKS	Putus Kajian Strategik
PLWOA	Pusat Latihan Wanita, OKU dan Armalah
PMIK	Persatuan Prihatin Minda Istimewa Kelantan
POPK	Persatuan Orang Pekak Kelantan
PPAD	Penyelaras Pembangunan Armalah DUN
PPON	Penyelaras Pembangunan OKU Negeri
PPWK	Pusat Pembangunan Wanita Kelantan
PTMW	Penghulu Tanpa Mukim Wanita
RCO	Persatuan Rekreasi Cakna OKU Darulnaim
SBM	Persatuan Orang Cacat Penglihatan
	Malaysia Cawangan Kelantan
SKA	Skim Khairat Armalah
SKC	Skuad Kita Cakna
SMA	Skim Manfaat Armalah
SPY	Skim Pendidikan Anak Yatim
TSM	Tabung Serambi Mekah
UMI	<i>Ubudiyah, Mas'uliyah, Itqan</i>
UPEN	Unit Perancang Ekonomi Negeri
UPWK	Urusetia Pembangunan Wanita, Keluarga, dan Kebajikan Negeri Kelantan
UTC	Pusat Transformasi Bandar
YAKIN	Yayasan Kelantan Darul Naim
YOKUK	Yayasan Orang Kurang Upaya Kelantan

PENGENALAN

Bermula dan masih lagi meneruskan konsep kepimpinan “Membangun Bersama Islam” yang kini dimasyhurkan dengan “Merakyatkan Membangun Bersama Islam”, Kerajaan Negeri Kelantan sentiasa menitikberatkan soal berkebajikan sebagai agenda utama dalam pembangunan negeri. Dalam tempoh 27 tahun pentadbiran Membangun Bersama Islam, kerajaan negeri telah membawa Negeri Kelantan ke suatu aras yang tersendiri dengan menerajui pelbagai perubahan dalam pentadbiran bagi memastikan pembangunan negeri yang seimbang dari segi rohani dan fizikal.

Buku ini memperkatakan mengenai usaha-usaha kerajaan negeri Kelantan yang komited memenuhi keperluan hidup dan kebajikan golongan sasar melibatkan penyediaan serangkaian dasar, bantuan, program, perkhidmatan sosial, prasarana, dan pendidikan serta latihan bagi tujuan membantu dan memastikan kesejahteraan hidup masyarakat dipenuhi dengan baik.

Buku ini mengandungi tujuh buah bab yang tersendiri tetapi saling berkaitan. Perbincangan bermula dengan mengenengahkan Dasar Berkebajikan dan Kesejahteraan Rakyat. Penggubalan dasar merupakan proses dinamik dan kompleks yang memerlukan penglibatan semua pihak sebagai panduan untuk kerajaan bertindak bagi memastikan rakyat menikmati kesejahteraan hidup.

Seterusnya dalam bab dua pula akan menyentuh sisi pengurusan dan pentadbiran yang menjadi nadi kekuatan dan penggerak kepada pelaksanaan strategi yang dibentuk bagi menjayakan segala objektif dan matlamat yang digariskan melalui dasar.

Bab tiga memfokuskan kepada pelaksanaan dasar. Kerajaan negeri sedang menambahbaik inisiatif dan program bagi memastikan keberkesanan pelan tindakan pelaksanaan dasar tersebut. Dalam memastikan program yang dirancang berjalan dengan sempurna, elemen penubuhan panel penasihat, dan kolaborasi bersama rakan strategik serta disokong oleh pengupayaan modal insan ditetapkan sebagai asas utama untuk melaksanakan agenda yang terkandung dalam dasar ini.

Bab empat pula menekankan kepada penyediaan perkhidmatan dan bantuan kebajikan kepada kumpulan sasar yang pelbagai bukan sahaja memerlukan sumber-sumber tetapi juga daya kreatif penggubal dasar. Pendekatan menjalani hidup secara berdikari menerusi ruang dan peluang yang disediakan adalah lebih baik dari pemberian bantuan secara berkala oleh kerajaan.

Perancangan inisiatif memberi penekanan kepada usaha untuk meningkatkan kemandirian kumpulan sasar untuk terus produktif. Dalam bab lima ini, membincangkan program-program pembangunan sama ada pembangunan kerohanian dan jati diri bagi membantu memberi semangat dan meningkatkan jatidiri golongan sasar berusaha untuk membawa diri dan keluarga keluar dari kepompong kemiskinan.

Dalam merealisasikan matlamat-matlamat yang ditetapkan, jaringan kerjasama strategik bersama agensi-agensi lain, dan pertubuhan-pertubuhan bukan kerajaan adalah antara strategi yang telah dikenalpasti dan dibincangkan dalam bab enam. Jalinan kerjasama yang dibincangkan dalam bab enam ini dilihat perlu dipertingkatkan pada masa depan sejajar dengan perubahan persekitaran. Kolaborasi yang berterusan akan dilaksanakan bagi memastikan input semua pihak telah diberikan perhatian yang sewajarnya.

Akhir sekali dalam bab tujuh akan memperlihatkan kemudahan dan prasarana yang sedang dan telah dinaiktaraf oleh kerajaan negeri bagi memastikan infrastruktur kemudahan asas ini turut dinikmati bagi semua lapisan masyarakat.

BAB I

DASAR BERKEBAJIKAN & KESEJAHTERAAN RAKYAT

BAB 1

DASAR BERKEBAJIKAN DAN KESEJAHTERAAN RAKYAT NEGERI KELANTAN

1.1 PENDAHULUAN

Negeri Kelantan adalah sebuah negeri yang ditadbir oleh kerajaan yang meletakkan Dasar Membangun Bersama Islam sebagai asas pemerintahan. Dasar Berkebajikan dan Kesejahteraan Rakyat Negeri Kelantan merupakan satu dasar yang menyeluruh yang digubal bagi melaksanakan Dasar Membangun Bersama Islam. Isi kandungan Dasar Berkebajikan merangkumi segala aspek kehidupan sejahtera duniai mahupun ukhrawi dan ia secara langsung selari dengan kehendak kandungan Islam. Penggubalan Dasar Berkebajikan dan Kesejahteraan Rakyat Negeri Kelantan ini menggambarkan halatuju pelaksanaan dan aspirasi kerajaan dalam menentukan halatuju pembangunan negeri secara kerjasama antara pemimpin dan rakyat bagi membangunkan Kelantan sejahtera dan diredhai Allah.

1.2 PROSES PENGGUBALAN DASAR BERKEBAJIKAN DAN KESEJAHTERAAN RAKYAT

Buku Dasar Berkebajikan dan Kesejahteraan Rakyat

Dasar Berkebajikan dan Kesejahteraan telah dibangunkan secara kolektif melalui pemantapan nilai-nilai murni seperti menyebarluaskan konsep “*ta’awun*” (tolong-menolong) dan menggalakkan sikap berlumba-lumba berbuat kebajikan dalam masyarakat, membela dan membangun golongan ‘*dhuafaa*’ (lemah) dan orang kurang upaya serta menjaga kebersihan, menitikberatkan keselamatan, saling menghormati dan membudayakan kesejahteraan dalam bermasyarakat.

Dasar Berkebajikan dan Kesejahteraan Rakyat Negeri Kelantan¹ telah digubal pada 3 Ogos 2015. Dasar ini dirangka bagi membimbing dan membantu serta menyuburkan cara hidup berkebajikan ke arah kesejahteraan demi mencapai “*Baldatun Thoyyibatun Wa Rabbun Ghafur*”.

¹ Dasar Berkebajikan dan Kesejahteraan Rakyat Negeri Kelantan boleh dimuat turun menerusi pautan berikut <http://www.kelantan.gov.my/index.php/ms/polisi-kerajaan>

(“negeri kamu ini adalah negeri yang baik (aman dan makmur), dan (Tuhan kamu adalah) Tuhan Yang Maha Pengampun.”)

Penggubalan Dasar Berkebajikan dan Kesejahteraan Rakyat Negeri Kelantan telah melalui beberapa proses daripada siri mesyuarat, hinggalah sidang pakar. Maka, satu Jawatankuasa Panel Penggubal yang terdiri daripada pakarpakar dalam setiap bidang terbabit telah dibentuk.

Panel Penggubal dipengerusikan oleh YB Hajah Mumtaz Md Nawi, Pengerusi Jawatankuasa Pembangunan Wanita, Keluarga dan Kebajikan Negeri Kelantan dan ahlinya terdiri daripada Timbalan Pengerusi Pembangunan Wanita, Keluarga dan Kebajikan Kerajaan Negeri Kelantan, Ahli-Ahli Yang Berhormat Dewan Undangan Negeri, Pengarah Unit Perancangan Ekonomi Negeri (UPEN), Pengarah Urusetia Pembangunan Wanita, Keluarga dan Kebajikan Kerajaan Negeri Kelantan (UPWK), Pengarah Jabatan Hal Ehwal Agama Islam Kelantan (JAHEAIK), Timbalan YDP Majlis Agama Islam Kelantan (MAIK), Pengarah Jabatan Kebajikan Masyarakat Negeri Kelantan (JKM), Pengarah Pembangunan Negeri, Pengerusi Kursus Elektif, Pusat Pengajian Sains Kesihatan USM, Pengarah Kifaalah Sdn Bhd, Timbalan Pengarah Yayasan Amanah Tok Kenali, Peguam Syarie Kelantan, Pensyarah KIAS, Pensyarah Fakulti Undang-Undang UKM, YDP Majlis Persefahaman Pertubuhan OKU Kelantan, Pengerusi Pusat Pembangunan Wanita Kelantan DUN, dan individu serta NGO berkaitan.

Teks Dasar Berkebajikan dan Kesejahteraan Rakyat Negeri Kelantan dilampirkan di bahagian akhir buku ini.

1.3 KESIMPULAN

Dasar Berkebajikan dan Kesejahteraan Rakyat menunjukkan usaha dan komitmen kerajaan negeri Kelantan untuk menjaga kesejahteraan dan kebajikan rakyat. Usaha ini selari dengan beberapa dalil Al-Quran dan Al-Sunnah yang memperlihatkan betapa indah dan luasnya istilah kebajikan dan kesejahteraan. Hakikat ini telah menggambarkan bahawa kebajikan dan kesejahteraan dalam Islam membawa makna yang syumul dan merangkumi pelbagai aspek.

Mesyuarat Penggubalan Dasar Berkebajikan
dan Kesejahteraan Rakyat 2013

Mesyuarat Penggubalan Dasar Berkebajikan
dan Kesejahteraan Rakyat 2013

BAB 2

PENGURUSAN & PENTADBIRAN

BAB 2

PENGURUSAN DAN PENTADBIRAN

2.1 PENDAHULUAN

Bagi melaksanakan Dasar Berkebajikan dan Kesejahteraan Negeri Kelantan ini, beberapa makanisme pentadbiran telah ditubuhkan oleh Kerajaan Negeri Kelantan iaitu bermula dengan menubuhkan Unit Pembangunan Kebajikan di bawah Pengerusi Jawatankuasa Pembangunan Wanita, Keluarga dan Kebajikan Negeri Kelantan. Melalui urusetia tersebut, pelaksanaan dasar kebajikan di negeri Kelantan menjadi lebih strategik, progresif dan terancang melalui pelan strategiknya. Beberapa strategi telah dirangka ke arah menepati konsep Negeri Berkebajikan yang mendasari setiap program kerajaan.

2.2 PEMBENTUKAN UNIT PEMBANGUNAN KEBAJIKAN

Portfolio Pembangunan Kebajikan diletakkan di bawah Jawatankuasa Pembangunan Wanita, Keluarga dan Kebajikan Kerajaan Negeri Kelantan selepas Pilihanraya Umum ke-13 yang merupakan satu portfolio penting di bawah Ahli Majlis Mesyuarat Kerajaan Negeri dengan penumpuan khusus kepada aspek pembangunan kebajikan.

Rentetan daripada itu, bagi memantau dan melaksanakan pelan strategik dan hala tuju pembangunan kebajikan negeri Kelantan,

pembentukan Unit Pembangunan Kebajikan di bawah Urus Setia Pembangunan Wanita, Keluarga dan Kebajikan Kerajaan Negeri Kelantan ditubuhkan.

Unit Pembangunan Kebajikan di bawah Urus Setia Pembangunan Wanita, Keluarga dan Kebajikan Kerajaan Negeri Kelantan berfungsi mengurus selia kebajikan rakyat Kelantan serta mendokong aspirasi Kerajaan Negeri melalui program bersepadu yang merangkumi aspek kerohanian, emosi, fizikal dan mental untuk melahirkan masyarakat yang sejahtera, dinamik dan progresif melalui:

- > Pembangunan dan pengurusan Hal Ehwal Kebajikan
- > Kefahaman & Kesedaran Konsep Berkebajikan
- > Pembangunan Jati Diri, Kemahiran & Kemandirian
- > Pembudayaan sikap prihatin, bantu membantu dan kesukarelaan
- > Pembangunan golongan *Mustadh'afin* termasuk OKU,
- > Armalah, Anak Yatim, Miskin dan Warga Emas
- > Pengurusan Bantuan Bencana

2.3 DALIL DAN SLOGAN

“ ...dan kami tidak mengutus engkau (Muhammad saw) melainkan untuk menjadi rahmat bagi seluruh alam ”
(Al -Anbiya' :107)

SLOGAN : “RAKYAT PRIHATIN, BERDIKARI, BERMARUAH”

Dalil ini diambil kerana Islam adalah agama rahmatan lil 'alamin ertiinya Islam merupakan agama yang membawa rahmat dan kesejahteraan bagi semua seluruh alam semesta, termasuk haiwan, tumbuhan dan jin, apalagi sesama manusia. Kebaikan sesama manusia termasuklah terhadap anak yatim, fakir miskin, perintah melakukan jihad untuk memerangi kebodohan dan kemiskinan, semuanya bukti islam membawa rahmat bagi seluruh alam.

2.4 PERANAN UNIT PEMBANGUNAN KEBAJIKAN

- i. Merancang dan memantau pengurusan serta pengagihan kebajikan rakyat negeri Kelantan
- ii. Merangka Dasar Kebajikan Negeri dan polisi berkaitan bagi kefahaman dan kesedaran konsep berkebajikan
- iii. Merancang, memantau dan menyalurkan bantuan dan kebajikan kepada golongan sasar secara adil
- iv. Merancang dan melaksanakan aktiviti kebajikan rakyat negeri Kelantan
- v. Menyuburkan semangat khidmat dan aktiviti kesukarelaan di pelbagai agensi dan pertubuhan bagi melahirkan sikap prihatin dan bantu membantu
- vi. Memantau aktiviti, bantuan dan senarai penerima kebajikan kerajaan

2.5 KESIMPULAN

Kesimpulannya bagi memastikan agenda kerajaan negeri tercapai, organisasi yang tersusun diperlukan untuk melaksanakan segala program, dasar, skim dan bantuan kewangan; dan menguruskan prasarana yang ditubuhkan disamping kerjasama pintar dengan jabatan yang berkaitan.

BAB 3

PELAKSANAAN DASAR

BAB 3

PELAKSANAAN DASAR

3.1 PENDAHULUAN

Bagi memastikan agenda kerajaan negeri tercapai, beberapa tindakan dan pembaharuan dilakukan bertujuan untuk memperkasa pentadbiran dan pembangunan bagi menjadikan Kelantan sebuah negeri yang rakyatnya menikmati kehidupan sejahtera berpandukan konsep *“Baldatun Thoyyibatun wa Rabbun Ghafur”* yang bermaksud “Negara yang sejahtera dan mendapat keampunan Allah yang Maha Pengampun”.

Takrifan kebajikan sebenarnya merangkumi bantuan dan perkara yang berbentuk kewangan atau bukan kewangan untuk mengadakan aktiviti kepada rakyat dan kebajikan di kalangan kakitangan yang menguruskan kebajikan kerana aktiviti dan program kebajikan ini adalah program yang berpanjangan sepanjang tahun mengikut keperluan dan golongan yang berbeza.

3.2 PENYELARAS PEMBANGUNAN OKU NEGERI (P.P.O.N)

Antara usaha awal kerajaan Kelantan dalam memastikan kebijakan dan kesejahteraan Orang Kurang Upaya terjaga ialah dengan melantik Penyelaras Pembangunan Orang Kurang Upaya Negeri (PPON).

PPON telah dilantik pada Jun 2013, setelah portfolio Kebajikan diamanahkan kepada YB Hajah Mumtaz Md Nawi. PPON yang dilantik merupakan aktivis yang sentiasa aktif memperjuangkan hak dan pembangunan OKU yang juga merupakan seorang OKU fizikal.

PPON bertanggungjawab menguruskan segala perihal bantuan OKU yang disediakan dibawah seliaan EXCO Kebajikan terutamanya Bantuan Maa'ruf OKU (BMO). PPON juga menjadi penghubung antara Kerajaan Negeri dan NGO-NGO OKU dalam menyuarakan hasrat OKU untuk diberi perhatian oleh kerajaan negeri.

3.3 MAJLIS PENASIHAT OKU NEGERI KELANTAN

Kerajaan Kelantan melalui Urus Setia Pembangunan Wanita, Keluarga dan Kebajikan telah menubuhkan Majlis Penasihat OKU (MPO) Negeri Kelantan pada tahun 2016. MPO ditubuhkan bagi merangka dan menyediakan garis panduan serta model

pembangunan OKU bagi negeri Kelantan secara menyeluruh berteraskan Dasar Membangun Bersama Islam. Keanggotaan Majlis ini seramai 13 orang ahli yang terdiri daripada pelbagai pakar dari bidang perundangan, pendidikan, perubatan dan sebagainya.

Penubuhan Majlis ini bertujuan menggalakkan tumpuan dan penjagaan yang lebih sempurna kepada kumpulan sasar melalui penyeliaan pelaksanaan dasar negeri dan pelan tindakan negeri yang berhubungan dengan OKU. MPO bertindak sebagai pemerhati, penyelaras dan penasihat kepada pihak-pihak yang bertanggungjawab untuk membangunkan segala keperluan dan perkhidmatan golongan OKU.

Mesyuarat Majlis Penasihat OKU Negeri Kelantan di
Kediaman Rasmi Menteri Besar JKR10

3.4 PELAKSANAAN LIMA (5) HARI BEKERJA SEMINGGU

Kerajaan negeri Kelantan telah bersetuju melaksanakan Waktu Bekerja 5 hari seminggu bagi semua jabatan, Badan-Badan Berkanun dan Penguasa-Penguasa Tempatan Negeri Kelantan berkuatkuasa mulai 01 Januari 1996. Melalui Pekeliling Perkhidmatan Negeri Bilangan 8 Tahun 1995, Kerajaan negeri Kelantan telah menyusun semula hari dan masa bekerja kepada :

6. Bagi pejabat di Kedah, Kelantan dan Terengganu di mana hari Jumaat dan Sabtu merupakan Hari Rehat Mingguan, pelaksanaan Waktu Bekerja Pejabat untuk Lima Hari Bekerja Seminggu adalah seperti di **Jadual 5**:

Jadual 5: Waktu Bekerja Pejabat di Kedah, Kelantan dan Terengganu

Hari	Waktu Bekerja	Waktu Rehat	Waktu Bekerja
Ahad - Rabu	8.00 pg - 1.00 ptg	1.00 ptg - 2.00 ptg	2.00 ptg - 4.45 ptg
Khamis	8.00 pg - 1.00 ptg	1.00 ptg - 2.00 ptg	2.00 ptg - 4.30 ptg

Jadual 1 : Waktu Bekerja Pejabat di Kelantan mengikut
Pekeliling Perkhidmatan Negeri

3.5 WAKTU BEKERJA BULAN RAMADHAN

Melalui Pekeliling Perkhidmatan Negeri Bilangan 8 Tahun 2011, (Pindaan Kepada Pekeliling Perkhidmatan Bil. 2 Tahun 1996) melalui keputusan Pihak Berkuasa Negeri melaksanakan perubahan waktu bekerja biasa, maka waktu Bekerja Bulan Ramadhan adalah dipinda seperti berikut :-

- i) Hari Ahad Hingga Rabu : 8:00 pagi hingga 4:00 petang
- ii) Hari Khamis : 8:00 pagi hingga 2:30 petang

Negeri Kelantan adalah merupakan negeri terawal yang melaksanakan perubahan waktu bekerja bagi membolehkan kakitangan pulang awal pada bulan Ramadhan. Hal ini menyaksikan Kerajaan Negeri Kelantan mendepani negeri-negeri lain dalam menjaga kebijakan kakitangan awam kerajaan negeri dan persekutuan.

3.6 SUB DASAR OKU MUQARRABUN

Dasar ini dirangka sebagai menyatakan komitmen pihak-pihak yang berkaitan dalam usaha membangunkan Orang Kurang Upaya (OKU) berasaskan potensi dan keupayaan diri individu-individu Orang Kurang Upaya. Dasar ini perlu dibaca bersama-sama Dasar Berkebajikan dan Kesejahteraan Rakyat Negeri Kelantan.

Dua teras kepada perlaksanaan pembangunan orang kurang upaya adalah:-

1. Mengenengahkan OKU kepada masyarakat dengan dicukupkan sistem sokongan yang semampu dan sewajarnya.
2. Mendorong dan mendidik masyarakat umum untuk menerima keberadaan OKU tanpa sebarang halangan dengan penyertaan yang sepenuhnya.

Bagi menjayakan dasar ini, pelan dan tindakan susulan haruslah dirangka sesuai dengan ketetapan dan teras yang dinyatakan.

GAGASAN OKU MUQORROBUN

Gagasan ini dirangka sebagai menyatakan komitmen pihak-pihak yang berkaitan dalam usaha membangunkan orang kurang upaya berasaskan potensi dan keupayaan diri individu-individu orang kurang upaya.

Dalam menjayakan gagasan ini, adalah diiktiraf:

1. Memperakui bahawa Allah S.W.T menciptakan orang kurang upaya sebagai tanda kekuasaan yang maha Esa sebagai ujian dan anugerah kepada insan seluruhnya.
2. Menerima pakai takrifan orang kurang upaya yang sedang berkuat kuasa menurut undang-undang sedia ada.
3. Memperakui komitmen-komitmen masyarakat antarabangsa dan serantau dalam hal-ehwal orang kurang upaya selagi mana ia tidak bercanggah dengan hukum syarak dan undang-undang negara yang berkuatkuasa.

Berasaskan penegasan dan perakuan yang dinyatakan di atas, gagasan ini menetapkan:

1. Pembangunan orang kurang upaya haruslah mengambil kira kepel bagaian ketidakupayaan yang ada.
2. Ia haruslah menjadikan perlaksanaan pembangunan orang kurang upaya itu menjurus kepada keimanan dan ketaqwaan kepada Allah S.W.T.
3. Pembangunan orang kurang upaya hendaklah menjadi tanggung jawab semua pihak dan seluruh masyarakat.

Dua teras kepada perlaksanaan pembangunan orang kurang upaya adalah:-

1. Mengenengahkan orang kurang upaya kepada masyarakat dengan dicukupkan sistem sokongan yang semampu dan sewajarnya.
2. Mendorong dan mendidik masyarakat umum untuk menerima keberadaan orang kurang upaya tanpa sebarang halangan dengan penyertaan yang sepenuhnya.

Bagi menjayakan gagasan ini, haruslah pelan dan tindakan susulan dirangka sesuai dengan ketetapan dan teras yang dinyatakan.

3.7 PELANTIKAN PENYELARAS PEMBANGUNAN ARMALAH DUN (P.P.A.D)

Armalah adalah istilah bagi seorang isteri yang telah kehilangan suami sama ada bercerai ataupun meninggal dunia. Kerajaan Negeri Kelantan semasa di bawah pemerintahan Almarhum Dato' Bentara Setia Tuan Guru Haji Nik Abdul Aziz Nik Mat telah mengistiharkan penggunaan istilah ‘Armalah’ yang di lihat lebih tepat dan mesra digunakan bagi golongan wanita yang kematian suami ataupun bercerai berbanding penggunaan ‘Ibu Tunggal’ yang di ambil dari negara Barat iaitu ‘*Single Mothers*’, kerana istilah ibu tunggal ini juga digunakan untuk golongan wanita yang melahirkan anak tanpa bapa yang sah.

Bermula dari tahun 2007, Kerajaan Negeri telah melantik 45 orang Penyelaras Pembangunan Armalah DUN (PPAD) di seluruh negeri Kelantan bagi menguruskan hal ehwal armalah/ ibu tunggal termasuklah anak yatim/ anak armalah. PPAD telah memulakan tugas mereka secara rasmi bermula 1 September 2007. Pendaftaran armalah di setiap DUN diuruskan oleh PPAD masing-masing. Hingga kini, bilangan armalah berdaftar dengan Kerajaan Negeri sehingga 19 Februari 2017 adalah seramai 39,413 orang:

Umur 60 tahun dan ke atas	: 23,375 orang
Umur bawah 60 tahun	: 16,038 orang
Jumlah	: 39,413 orang

45 Orang Penyelaras Pembangunan Armalah DUN (PPAD)

Kursus Pengurusan Organisasi PPAD

3.8 PERTUBUHAN ARMALAH DARUL NAIM

Logo Pertubuhan Armalah Darulnaim

Kerajaan telah mendaftarkan Pertubuhan Armalah Darul Naim pada tahun 2016 sebagai bukti komitmen terhadap golongan armalah bertujuan bagi menyediakan satu platform beraktiviti dan berhimpun sesama armalah.

Matlamat Penubuhan :

1. Menyatupadukan armalah daripada semua peringkat tanpa mengira bangsa dan agama.
2. Membela nasib ibu tunggal yang teraniaya dan miskin serta kurang bernasib baik bagi meningkatkan taraf hidup.
3. Mengadakan aktiviti dan kursus bagi membantu meningkatkan pendapatan dan meluaskan pandangan armalah.
4. Memupuk semangat gigih bagi membolehkan armalah menghadapi sebarang cabaran.

3.9 LAWATAN DAN KUNJUNG HORMAT KE 14 BUAH JABATAN KEBAJIKAN MASYARAKAT (JKM) JAJAHAN

Lawatan dan kunjung hormat telah dilakukan ke semua 14 buah Jabatan Kebajikan Masyarakat (JKM) setiap jajahan seluruh Kelantan bagi memperkuatkannya aspek kerjasama antara kerajaan dan jabatan terlibat. Kunjungan hormat ini merupakan salah satu urusan rasmi bertujuan untuk bertukar-tukar pandangan dan perbincangan isu-isu semasa terutamanya berkaitan hal kebajikan serta berkongsi hala tuju kedua-dua belah pihak dalam maklumat berkaitan kebajikan.

Kunjung Hormat ke JKM Jajahan Jeli

Kunjung Hormat ke JKM Jajahan Tanah Merah

Kunjung Hormat ke JKM Jajahan Kota Bharu

Lawatan Exco ke Kiri Depot JKM
dan Pengkalan Hadapan Jajahan Tarikh Merah
19 Sofar 1437H / Disember 2015 (Celosia)
© Jajahan Tarikh Merah

Lawatan Kerja EXCO Ke Rumah Kebajikan
Anak Yatim & Miskin
26 Ramadhan 1436H / 13 Julai 2015 (Isrin)
© Kelab Balkis & Darul Kauthar

Lawatan Exco ke Rumah Kebajikan Anak Yatim dan Miskin

3.10 KESIMPULAN

Bagi memastikan agenda kerajaan negeri tercapai, beberapa tindakan dan pembaharuan dilakukan bertujuan untuk memperkasakan lagi pentadbiran dan pembangunan bagi menjadikan Kelantan sebuah negeri yang rakyatnya menikmati kehidupan sejahtera.

Bingkai Negeri Berkebajikan ini ialah '*Ubudiyyah*' yang bermaksud pengabdian manusia kepada Pencipta mereka perlu difahami untuk menggerakkan pentadbiran dan pengurusan bagi menjadikan Kelantan sebagai sebuah negeri yang melaksanakan nilai-nilai hidup Islam. Oleh itu, kefahaman semua rakyat tanpa mengira agama dan keturunan terhadap prinsip dasar ini adalah penting demi kesejahteraan seluruh anggota masyarakat.

BAB 4

SKIM BANTUAN & KEWANGAN

BAB 4

SKIM BANTUAN KERAJAAN NEGERI KELANTAN

4.1 PENDAHULUAN

Kebajikan adalah teras dan pendekatan kerajaan dalam Dasar Membangun Bersama Islam untuk rakyat. Sehubungan dengan itu, pelbagai skim bantuan dan inisiatif kebajikan dirangka merentasi pelbagai portfolio dan agensi kerajaan dalam menjayakan konsep kebajikan mengikut bidang dan sasaran masing-masing.

Takrifan kebajikan sebenarnya merangkumi bantuan dan perkara yang berbentuk kewangan atau bukan kewangan untuk mengadakan aktiviti kepada rakyat dan kebajikan di kalangan kakitangan yang menguruskan kebajikan kerana aktiviti dan program kebajikan ini adalah program yang berpanjangan sepanjang tahun mengikut keperluan dan golongan yang berbeza.

Sebanyak RM17.86Juta diperuntukkan kepada bantuan kebajikan oleh Kerajaan Negeri yang dibentangkan dalam belanjawan 2017 yang lalu merangkumi pelbagai jenis bantuan melalui pelbagai agensi dan jabatan. Bantuan kebajikan melalui kerajaan persekutuan juga turut disalurkan melalui pelbagai agensi seperti Jabatan Kebajikan Masyarakat bagi membantu golongan sasar agar mereka tidak tercincir dalam proses pemberian bantuan kebajikan.

4.2 SKIM BANTUAN DASAR MEMBANGUN BERSAMA ISLAM (MBI) :

NO	BANTUAN	KETERANGAN	PORTFOLIO / AGENSI
1	SKIM MANFAAT ARMALAH (SMA)	Bantuan kepada armalah/ ibu tunggal miskin yang kematian suami	
2	SKIM KHAIRAT ARMALAH (SKA)	Bantuan kepada wasi/ waris armalah setelah meninggal dunia	
3	SKIM PENDIDIKAN ANAK YATIM (SPY / DIRAASAH)	Bantuan pendidikan kepada anak yatim/ anak armalah	
4	BANTUAN ORANG KURANG UPAYA (MA'ARUF)	Bantuan kepada OKU dari segi fizikal, mental, intelektual atau deria	JAWATANKUASA PEMBANGUNAN WANITA, KELUARGA DAN KEBAJIKAN
5	SKIM RAHMAH	Caruman Skim Takaful Rahmah kepada OKU terlantar yang berusia bawah 60 tahun	
6	TABUNG USAHAWAN WANITA	Bantuan alatan perniagaan kepada wanita miskin terpilih yang ingin memulakan/ meningkatkan perniagaan	
7	BANTUAN ORANG MISKIN (HASANAH)	Bantuan orang miskin yang disalurkan melalui JKM kepada setiap DUN	

8	BANTUAN AM (AL-MUSA'ADAH)	Diberikan kepada keluarga miskin	
9	BANTUAN KELOMPOK	Bantuan kepada projek ekonomi yang diusahakan secara berkumpulan oleh OKU atau orang miskin atau ibu tunggal	
10	BANTUAN SEKOLAH / PENDIDIKAN (AN-NAJAAH)	Bantuan kepada anak yang masuk ke universiti atau menampung kos peperiksaan diberikan kepada anak klien	
11	BANTUAN BENCANA ALAM (PEMULIHAN / AL-ISLAH)	Bantuan berbentuk pemulihian infrastruktur kepada mangsa yang menerima musibah	JABATAN KEBAJIKAN MASYARAKAT NEGERI KELANTAN
12	BANTUAN BENCANA ALAM (BEKALAN)	Bantuan berbentuk barang kepada mangsa yang menerima musibah	
13	BANTUAN PERALATAN OKU	Bantuan peralatan kepada klien OKU JKM yang memerlukan	
14	PROJEK JAYA DIRI (TIJAARAH)	Bantuan kewangan kepada kumpulan sasar jabatan yang mempunyai minat dan potensi untuk maju bagi menceburii bidang perusahaan atau perniagaan kecil	
15	BANTUAN LATIHAN APERANTIS (MUQADDIMAH)	Membantu klien JKM yang tercicir daripada persekolahan dan menganggur untuk mendapatkan latihan kemahiran atau latihan sambil bekerja	

16	BANTUAN KELOMPOK GERAKAN NGO (KHIDMAT)	Bantuan kepada NGO bagi menggalakkan penyertaan dan penglibatan NGO dalam program dan khidmat kebajikan	JABATAN KEBAJIKAN MASYARAKAT NEGERI KELANTAN
17	BANTUAN SAKIT KRONIK	Bantuan kepada pesakit kronik	JAWATANKUASA KESEJAHTERAAN RAKYAT, KESIHATAN, ALAM SEKITAR & NGO
18	BANTUAN PENJAGA PESAKIT DI HOSPITAL	Bantuan kepada penjaga pesakit di hospital	JAWATANKUASA KESEJAHTERAAN RAKYAT, KESIHATAN, ALAM SEKITAR & NGO
19	SKIM GERBANG AZ-ZIWAAJ	Insentif perkahwinan kepada mereka yang berpendapatan rendah mendirikan rumah tangga	JAWATANKUASA KERAJAAN TEMPATAN, PERUMAHAN, BELIA DAN SUKAN
20	BANTUAN BERAS AL-IT'AM	Bantuan beras kepada orang miskin setiap DUN	JAWATANKUASA PERTANIAN, INDUSTRI ASAS TANI, BIOTEKNOLOGI DAN TEKNOLOGI HIJAU
21	BANTUAN PERTANIAN / PENTERNAKAN	Bantuan kepada rakyat negeri Kelantan yang terlibat dengan pertanian dan penternakan	JAWATANKUASA PERTANIAN, INDUSTRI ASAS TANI, BIOTEKNOLOGI DAN TEKNOLOGI HIJAU
22	PROGRAM USAHAWAN BERDIKARI	Pelbagai skim usahawan yang menggabungkan 5 program pembangunan usahawan iaitu Gerakan Berdikari Rakyat Kelantan, Galakan Usahawan, Skim Bina Usahawan, Program Pembangunan Kemahiran Usahawan dan Galakan Perdagangan	JAWATANKUASA PERINDUSTRIAN, PERDAGANGAN, PERPADUAN MASYARAKAT DAN PEMBANGUNAN USAHAWAN

23	BANTUAN PENDIDIKAN	Sumbangan untuk pelajar yang menyambung pelajaran ke IPTA/IPTS di peringkat Diploma & Ijazah.	JAWATANKUASA PEMBANGUNAN INSAN, PENDIDIKAN DAN PENGAJIAN TINGGI
24	PRA SEKOLAH	Peruntukan untuk pendidikan awal kanak-kanak	
25	BANTUAN PAKAIAN SEKOLAH	Bantuan pakaian sekolah bagi menyara anak yang bersekolah rendah/ menengah	
26	BANTUAN PINJAMAN PENDIDIKAN	Pinjaman pendidikan bagi yang berkelayakan untuk melanjutkan pengajian di IPT mengikut kadar pinjaman tertentu	YAYASAN KELANTAN DARULNAIM (YAKIN)
27	SKIM PEMBIAYAAN BIASISWA	Pembentangan pendidikan kepada pelajar yang layak tetapi tidak berkemampuan untuk mengikuti pengajian Sekolah Rendah dan Menengah serta di IPTA/ IPTS	
28	BANTUAN ZAKAT MAIK	Bantuan pelbagai bagi membantu golongan asnaf/ dhaif	MAJLIS AGAMA ISLAM KELANTAN (MAIK)
29	BANTUAN RUMAH MAIK	Bantuan rumah kepada golongan miskin/ dhaif yang terpilih	
30	BANTUAN RUMAH DHUA'FAA'	Bantuan rumah kepada orang miskin di setiap DUN	PEJABAT PEMBANGUNAN NEGERI

31	KEBAJIKAN KHAS BBC	Bantuan umum kepada golongan rakyat yang memerlukan	BBC
32	SKIM PERLINDUNGAN KIFAALAH	Skim perlindungan insuran untuk rakyat kelantan yang akan dimanfaat oleh si mati (peserta)/ waris sekiranya peserta meninggal dunia	PERBADANAN MENTERI BESAR KELANTAN
33	TABUNG AMANAH TOK KENALI	Membantu rakyat yang cemerlang melanjutkan pelajaran.	YAYASAN AMANAH TOK KENALI
34	BANTUAN SEGERA BENCANA (SUR'AH)	Bantuan segera untuk miskin & yang ditimpa musibah/ bencana	PEJABAT TANAH DAN JAJAHAN
35	PROGRAM LADANG RAKYAT	Bantuan bagi golongan berpendapatan rendah melalui sektor perladangan	PERBADANAN PEMBANGUNAN LADANG RAKYAT
36	SUMBANGAN TANGGUNG-JAWAB SOSIAL KORPORAT	Meliputi pelbagai jenis sumbangan dari sumber korporat bagi memenuhi keperluan masyarakat	ANAK-ANAK SYARIKAT KERAJAAN NEGERI & PBT

Terdapat 36 jenis skim bantuan yang disediakan oleh kerajaan negeri kelantan. Skim-skim bantuan yang disediakan ini meliputi pendidikan, perumahan, keushawanan, perkahwinan, pertanian dan penternakan, dan lain-lain bantuan kebijakan mengikut golongan sasar. Daripada 36 jenis skim bantuan, 7 skim bantuan yang disalurkan secara langsung oleh Unit Pembangunan Kebajikan UPWK kepada rakyat

Y.A.Bhg. Datin Bentara Kanan Isteri Menteri Besar Kelantan
menyampaikan Sumbangan dan Bantuan Miskin

YB Dato' Haji Abdul Fattah Bin Haji Mahmood menyampaikan
Bantuan Perkahwinan Skim Gerbang Az-Ziwaaj

YB Rohani Ibrahim menyampaikan Bantuan Perkahwinan
Skim Gerbang Az-Ziwaaj

YB Mejar (B) Dato' Haji Md Anizam Bin Abdul Rahman
menyampaikan Bantuan Perkahwinan Skim Gerbang Az-Ziwaaj

4.3 BANTUAN KEWANGAN BULANAN / BANTUAN AM (*AL-MUSA'ADAH*)

Terdapat pelbagai bantuan kebajikan untuk golongan sasar yang sedia ada meliputi pelbagai aspek yang telah dilaksanakan oleh Kerajaan Negeri Kelantan. Namun, pelbagai langkah dan inisiatif baru terus diperkenalkan untuk menambahbaik kebajikan rakyat, antaranya dengan menambah peruntukan tahunan untuk Bantuan Am dengan Penambahan Bajet sebanyak RM 3 Juta.

Langkah Kerajaan Pusat menarik balik sumbangan Bantuan Am menyebabkan pengurangan bantuan kebajikan dari RM120 kepada RM90. Justeru, tindakan bertanggungjawab oleh kerajaan negeri menaikkan sumbangan bantuan ini dengan tambahan RM3 juta membolehkan kadar bantuan dikekalkan dengan jumlah asal RM120 bagi setiap seorang penerima Bantuan Am kerajaan negeri menjadikan peruntukan Bantuan Am kini dibiayai sepenuhnya oleh kerajaan negeri.

Bantuan Am (*Musa'adah*) ini membantu kumpulan sasar yang tidak berkemampuan dan berkeperluan untuk meringankan kesulitan kewangan mereka buat sementara waktu atau sehingga mereka dapat berdikari.

4.4 BANTUAN KEWANGAN OKU

Kerajaan negeri telah memperuntukkan sebanyak RM500,000 setiap tahun sebagai pemberian sumbangan kewangan one-off atau dikenali sumbangan Maa'ruf kepada OKU miskin pelbagai kategori. Melalui bantuan Maa'ruf ini, Kerajaan Negeri akan meluluskan permohonan bantuan mengikut keperluan pemohon, samada dalam bentuk kewangan atau bantuan dalam bentuk alat bantu.

Selain itu, caruman Skim Takaful Rahmah kepada OKU Terlantar juga dilaksanakan oleh Kerajaan negeri dengan membuat caruman selama setahun bagi OKU terlantar yang berusia kurang dari 60 tahun yang berasal dari keluarga miskin bagi meringankan beban keluarga. Sehingga kini jumlah OKU miskin terlantar yang berusia bawah 60 tahun yang ditakafulkan berjumlah 540 orang dengan pecahan mengikut tahun 2015-147 orang, 2016-106 orang dan 2017-287 orang.

Antara inisiatif lain yang diambil oleh kerajaan dalam menaiktaraf sektor pekerjaan dan perkhidmatan golongan OKU melalui Jabatan Kebajikan Masyarakat (JKM). JKM mengendalikan dua skim bantuan kewangan iaitu Skim Bantuan Negeri dan Skim Bantuan Persekutuan. Skim Bantuan Negeri adalah tidak seragam di antara negeri-negeri. Di antara jenis-jenis bantuan yang diberikan ialah Elaun Pekerja Cacat (EPC), Bantuan orang OKU Tidak Bekerja (BTB) dan Bantuan Penjagaan Terlantar OKU (BPT).

Kerajaan negeri juga menyedari peri pentingnya kewujudan penjaga bagi golongan OKU terlantar ini. Memandangkan keadaan OKU terlantar yang sememangnya terhad dari sudut pergerakan dan kemampuan lain, mereka akan bergantung sepenuhnya kepada penjaga mereka. Sehubungan itu, khusus bagi penjaga, Kerajaan Negeri menyediakan Elaun Penjaga Pesakit/ OKU Terlantar.

Bagi tahun ini, Kerajaan negeri telah memperuntukkan sebanyak RM 50,000.00 keseluruhan bagi elaun penjaga pesakit/ OKU terlantar. Peruntukan Elaun Penjaga Pesakit di hospital juga telah lama diwujudkan sejak 2009 lagi. Selain itu, dibawah JKM juga menyediakan Bantuan Penjagaan OKU Terlantar / Pesakit Kronik Terlantar (BPT) bagi membantu meringankan bebanan perbelanjaan penjagaan yang dihadapi oleh keluarga penjaga.

Kursus Asas Penjagaan OKU Terlantar turut diwujudkan bagi memberi pendedahan kepada penjaga berkenaan teknik penjagaan golongan terlantar ini bukan sahaja penjagaan secara fizikal, tetapi juga penjagaan nutrisi dan pemakanan dan ubat-ubatan serta sokongan moral. Di samping itu, pengetahuan atas agama juga turut dititikberatkan seperti amalan doa yang perlu ada dan diamalkan sebagai kebergantungan kepada Allah swt.

4.5 BANTUAN KEWANGAN ARMALAH DAN ANAK YATIM

Dalam belanjawan tahun 2015, Kerajaan Negeri telah mengumumkan peningkatan peruntukan kepada Bantuan Armalah dan Anak Yatim sebanyak 11.1% dari peruntukan asal sebanyak RM4.5 juta pada tahun 2014 dan 2015 kepada RM5 juta pada tahun 2016. Manakala kenaikan pada tahun 2017 pula sebanyak 33.3% dari peruntukan asal pada tahun 2014 berjumlah RM 6 juta.

Melihat kepada peningkatan jumlah penerima bantuan dari kedua golongan sasaran ini sebanyak 39.6% pada tahun 2015 berbanding pada tahun 2014, peningkatan peruntukan ini bagi tahun 2016 dilihat sebagai suatu langkah yang relevan dan tepat.

Jumlah penerima bagi tahun 2016 sehingga kini dicatatkan seramai 25,102 orang dan akan meningkat kerana masih ada urusan bantuan yang masih dalam proses kelulusan. Bahkan kenaikan peruntukan ini dilihat mampu membantu lebih ramai golongan armalah dan anak yatim yang berdaftar dengan Kerajaan Negeri seramai 39,191 orang dan anak yatim seramai 13,053 orang.

Selain daripada bantuan Kerajaan Negeri dengan pelbagai skim bantuan melalui JKM sebanyak RM19 juta, Kerajaan Negeri telah memperuntukkan sejumlah RM6 juta untuk manfaat armalah miskin, miskin tegar dan tanggungan ramai.

Kerajaan Negeri terus komited bagi membantu golongan armalah dengan tindakan baru menambahkan peruntukan bantuan bagi golongan armalah sebanyak RM500,000.00 (Ringgit Malaysia Lima Ratus Ribu) menjadikan jumlah keseluruhan bantuan yang diperuntukkan adalah RM4.5Juta kepada RM6Juta pada tahun 2017. Peruntukan bagi bantuan kewangan daripada Kerajaan Negeri kepada golongan armalah disalurkan melalui Jabatan Kebajikan Masyarakat yang diuruskan oleh 45 orang Penyelaras Pembangunan Armalah DUN (PPAD) melalui Urus Setia Pembangunan Wanita, Keluarga, dan Kebajikan (UPWK).

Bantuan Kewangan sedia ada kepada armalah yang diberi nama baru sesuai dengan Kerajaan Membangun Bersama Islam ini adalah seperti berikut :

4.5.1 Skim Manfaat Armalah (SMA) [منفعة]

Bantuan *one-off* kepada wanita miskin / miskin tegar yang kematian suami dimana umur suami semasa meninggal dunia adalah bawah 60 tahun atau suami yang berumur 60 tahun ke atas yang tidak berdaftar dengan Kifaalah Warga Emas.

TAHUN	BILANGAN PENERIMA
2014	541
2015	548
2016	606

Jadual 3 : Bilangan Penerima Skim Manfaat Armalah (SMA) bagi tahun 2014, 2015 dan 2016.

4.5.2 Skim Khairat Armalah (SKA) [خيرات]

Bantuan *one-off* kepada wasi / waris bagi armalah yang berdaftar setelah meninggal dunia.

TAHUN	BILANGAN PENERIMA
2014	32
2015	37
2016	28

Jadual 4 : Bilangan Penerima Skim Khairat Armalah (SMA) bagi tahun 2014, 2015 dan 2016.

4.5.3 AD-HOC

Bantuan *one-off* kepada armalah miskin di DUN adalah bertujuan untuk mengurangkan beban perbelanjaan. Bantuan ini diberikan kepada setiap DUN melalui Jabatan Kebajikan Masyarakat (JKM). Peruntukan sebanyak RM80,000.00 setiap DUN telah diagihkan antara tahun 2014 sehingga 2016. Manakala bagi tahun 2017 peruntukan bagi bantuan ini telah dinaikkan sebanyak RM20 ribu setiap DUN. Ini bermakna setiap DUN akan mendapat RM 100 ribu. Antara pecahan-pecahan adhoc mengikut armalah, anak yatim dan sosio ekonomi adalah seperti berikut :

TAHUN	KATEGORI	BILANGAN PENERIMA
2014	Armalah	19,354
	Anak Yatim	3,500
	Sosio Ekonomi	141
2015	Armalah	29,531
	Anak Yatim	3,284
	Sosio Ekonomi	130
2016	Armalah	21,694
	Sosio Ekonomi	218
JUMLAH		77,852

Jadual 5 : Bilangan Penerima Skim Khairat Armalah (SMA) bagi tahun 2014, 2015 dan 2016.

- a. Bantuan *one-off* kepada armalah miskin
- b. Bantuan Sosio Ekonomi : Bantuan alatan perniagaan bagi armalah yang ingin memulakan atau memajukan perniagaan melalui DUN atau melalui EXCO Usahawan dan agensi Kerajaan Negeri berkaitan.

Penyampaian Bantuan Armalah Sempena Hari Mahabbah
DUN Panchor oleh YB Dato' Hj Mohd Amar Nik Abdullah

Penyampaian Bantuan Armalah Sempena Hari Mahabbah DUN
Kijang oleh YB Hjh Wan Ubaidah Omar

Penyampaian Bantuan Skim Manfaat Armalah kepada armalah
di DUN Demit oleh YB Mumtaz Md Nawi

Penyampaian Bantuan Armalah di DUN Pengkalan Pasir oleh
YB Dato' Hj Hanifa Ahmad

4.6 BANTUAN KEWANGAN ANAK YATIM [دراسة]

Bagi membangunkan anak yatim dan memastikan kebajikan mereka sentiasa dipelihara, pelbagai program pembangunan dan bantuan kebajikan terus dilaksanakan dengan harapan keberkatan negeri ini akan terpelihara dengan doa-doa dari golongan yang dipelihara kebajikan mereka dan seterusnya dapat memakmurkan lagi bumi serambi mekah ini.

Skim Pendidikan Anak Yatim (SPY) yang telah diperkenalkan pada tahun 2010 merupakan bantuan yang diberikan kepada anak yatim / anak armalah yang berdaftar melalui DUN sebanyak dua (2) kali dalam setahun. Bantuan SPY bagi tahun 2014, 2015 dan 2016 adalah seperti berikut :

TAHUN	BIL. PENERIMA (SPY) SIRI I	BIL. PENERIMA (SPY) SIRI II
2014	2,266	1,647
2015	2,303	2,664
2016	3,134	3,262
JUMLAH	7,703	7,573

Jadual 6 : Bilangan Penerima Skim Pendidikan Anak Yatim mengikut siri bagi tahun 2014, 2015 dan 2016

	2014	2015	2016	2017
JUMLAH PERUNTUKAN	RM 4.5 juta	RM 4.5 Juta	RM 5.0 Juta	RM 6.0 Juta
Skim Manfaat Armalah (SMA)	541	548	606	734
Skim Khairat Armalah (SKA)	32	37	28s	37
Skim Pendidikan Anak Yatim	3913	4967	6396	
Adhoc Armalah	19,354	29,351	21,200	23,603
Adhoc Anak Yatim	3,500	3284	0	0
Adhoc Sosio Ekonomi	141	130	222	146
JUMLAH KESELURUHAN PENERIMA	27,481	38,317	28,452	29,020

**Jadual 7 : Jumlah Keseluruhan Penerima Bantuan Skim
Armalah dan Anak Yatim 2014 - 2017**

Penyampaian Skim Pendidikan Anak Yatim di DUN Limbongan
oleh YB Mohd Nazlan Mohamed Hasbullah

Skim Bantuan kepada Pelajar Cemerlang

4.7 BANTUAN BENCANA

Rajah 1 : Jenis Bantuan yang disalurkan melalui JKM

Bantuan yang diperuntukkan oleh kerajaan negeri yang disalurkan melalui Jabatan Kebajikan Masyarakat (JKM) Negeri Kelantan melibatkan bantuan jangka pendek dan jangka panjang. Bantuan jangka pendek ialah bantuan bekalan dan kewangan yang disalurkan segera kepada mangsa di pusat pemindahan manakala bantuan jangka panjang pula ialah proses pemulihan keluarga seperti khidmat kaunseling dan lain-lain.

4.7.1 Bantuan Bekalan & Pemulihan

Bantuan Bekalan dan Pemulihan disalurkan kepada mangsa bencana seperti kebakaran, ribut dan mana-mana kejadian yang diistilahkan bencana oleh Majlis Keselamatan Negara (MKN). Bantuan Bekalan adalah seperti barang keperluan asas. Bencana disahkan berdasarkan laporan polis. Kadar bantuan Pemulihan berdasarkan perkiraan kerosakan sama ada mengalami kerugian keseluruhan (*total loss*) atau sebahagian.

4.7.2 Bantuan Segera Bencana Alam

a) Tabung Serambi Mekah (TSM)

Akaun Amanah Kebajikan Darulnaim ini dikenali juga dengan nama Tabung Serambi Mekah telah ditubuhkan dengan rasmi pada bulan Februari 1991 di bawah Seksyen 9(1) dan 9(3) Akta Acara Kewangan 1957 (disemak 1972). Di bawah Dasar Membangun Bersama Islam, Kerajaan Negeri Kelantan menubuhkan tabung ini dengan matlamat untuk membantu individu dan orang ramai khasnya mereka yang miskin, daif, mereka yang ditimpa malapetaka, bencana alam, penyakit-penyakit kronik, dan lain lain. Tabung ini juga ber matlamat bagi menampung kos projek infrastruktur bagi kesejahteraan rakyat.

Objektif penubuhan Tabung Serambi Mekah adalah untuk memberi bantuan segera kepada mangsa-mangsa bencana seperti kebakaran, ribut, tanah runtuh, hakisan, banjir dan lain-lain. Membantu golongan miskin, uzur dan daif seperti membaiki rumah, rawatan perubatan (kronik) dan lain-lain. Menyediakan kemudahan asas/ infrastruktur untuk kemudahan rakyat seperti, menyelenggara jalan dan lain-lain. Bantuan Akaun Amanah Kebajikan Darulnaim (Tabung Serambi Mekah) ini dihulurkan kepada semua yang layak tanpa mengira agama, kaum dan lain-lain kepentingan.

Sumber kewangan Tabung Serambi Mekah ini terdiri daripada hadiah atau sumbangan berupa keuntungan, sedekah dan lain-lain hasil daripada pemberian orang ramai atau organisasi atau persatuan atau yayasan atau firma dan koperasi. Sumber wang tidak patuh syariah disalurkan ke tabung ini

b) Tabung Amanah Bencana Banjir Negeri Kelantan

Kerajaan Negeri Kelantan telah menubuhkan Tabung Amanah Bencana Banjir pada 29 Disember 2014 di bawah subseksyen Akta Acara Kewangan 1957 yang pada awalnya bertujuan untuk mengumpul dana bantuan segera daripada pelbagai pihak bagi membantu mangsa banjir tahun 2014 dan hingga kini ianya terus berfungsi bagi membantu semua mangsa banjir di negeri ini sebagai persediaan membantu rakyat yang dilanda banjir.

Sumbangan akan disalurkan melalui :

**TABUNG AMANAH BENCANA BANJIR NEGERI
KELANTAN**

Akaun bank : BANK ISLAM MALAYSIA BERHAD,
Kubang Kerian, Kota Bharu
Nombor Akaun : 03018010080024
Nama Penerima : TETUAN PERBENDAHARAAN
NEGERI KELANTAN

Penyampaian Bantuan Segera Bencana kepada mangsa
ribut / kebakaran dan lain-lain

Gambar oleh zamUKMB ~ 18 Ramadhan 1436H

Penyampaian Bantuan Segera Bencana kepada mangsa
ribut / kebakaran dan lain-lain

4.8 BANTUAN WARGA EMAS

4.8.1 Bantuan Orang Tua (BOT) oleh Jabatan Kebajikan Masyarakat Negeri Kelantan

Bantuan Orang Tua (BOT) yang diberikan RM300 sebulan seorang sebagai saraan hidup kepada warga emas yang memerlukan bantuan supaya terus tinggal dalam komuniti.

4.8.2 Skim Takaful Kifaalah Warga Emas

Skim Takaful Kifaalah Warga Emas yang dikendalikan oleh Kerajaan Negeri Kelantan melalui Kifaalah Sdn Bhd, anak syarikat penuh Perbadanan Menteri Besar Kelantan telah dilaksanakan sejak tahun 2007.

Program Skim Takaful Kifaalah Warga Emas ini telah dilancarkan pada 7 Februari 2007 merupakan cetusan idea dari Mantan Menteri besar Almarhum YAB Dato' Bentara Setia Tuan Guru Haji Nik Abdul Aziz Nik Mat sendiri sejajar dengan peruntukan yang disediakan dalam Belanjawan Sejahtera 2007 oleh kerajaan negeri. Ianya mercu tanda kejayaan Bajet 2007 dan nukilan kelangsungan program berkebajikan Kerajaan Negeri Kelantan dengan konsep “Membangun Bersama Islam”.

Manfaat yang diperolehi oleh ahli keluarga warga emas sekiranya berlaku kematian ialah sebanyak RM 1500.00,

dimana sumbangan awal RM500 disalurkan oleh YB ADUN samada pada hari kematian atau dalam tempoh terdekat berdasarkan pengurusan di pihak pejabat ADUN / Wakil Rakyat.

4.8.3 Skim Takaful Pelbagai Peringkat

Terdapat tiga (3) lagi skim takaful yang disediakan iaitu Skim Khairatul Ummah yang merupakan skim takaful khairat kematian untuk rakyat Kelantan. Manakala Skim Kifaalah Ehsan dan Ikhwan pula adalah skim perlindungan sekiranya berlaku kematian atau keilatan akibat kemalangan.

Majlis Penyampaian Bantuan Kifaalah oleh
YB Dato' Dr Hj Ramli Mamat

4.9 KESIMPULAN

Keberkatan hidup dibawah payungan syariat dapat dilihat dengan jelas di Kelantan apabila meneliti kadar kemiskinan yang telah menurun dari 29.5 peratus pada tahun 1992 kepada 0.9 peratus pada tahun 2014. Inilah sebahagian daripada keberkatan yang dikurniakan Allah SWT kepada Negeri Kelantan walaupun menghadapi kekangan kewangan. Alhamdulillah, Kerajaan Kelantan mampu menyediakan peruntukan yang secukupnya bagi tujuan membasmi kemiskinan yang ada di Kelantan.

Konsep negara berkebajikan yang digarap dalam strategi pelaksanaan setiap agenda pembangunan negeri adalah selari dengan kehendak Islam kerana konsep berkebajikan tidak semestinya memberi sesuatu dalam bentuk material sebaliknya ia boleh diberikan dalam bentuk kebajikan lain seperti tindakan kerajaan melaksanakan program dan urus tadbir mengikut kaedah Maqasid Syariah dan keutamaan.

BAB 5

PROGRAM & INISIATIF

BAB 5

PROGRAM DAN INISIATIF

5.1 PENDAHULUAN

Kerajaan negeri Kelantan sebagai sebuah kerajaan yang Membangun Bersama Islam, telah melaksanakan pelbagai program yang bukan sahaja bertujuan menyebarluaskan penghayatan konsep berkebajikan melalui program kebajikan negeri, malah turut menekankan program pembangunan rohani dan fizikal mengikut dasar Membangun Bersama Islam.

Kerajaan negeri Kelantan mengambil pendekatan memperkenal, menggubal dan melaksanakan pelbagai program pembangunan ke arah merealisasikan hasrat kerajaan Membangun Bersama Islam. Melalui tonggak ‘Kebajikan’, Kerajaan negeri telah merangka dan melaksanakan beberapa program dan inisiatif utama meliputi pelbagai aspek termasuklah Program dan Latihan Pembangunan, Khidmat Kebajikan hinggalah inisiatif baru Kebajikan.

5.2 PROGRAM INDUKSI DASAR BERKEBAJIKAN DAN KESEJAHTERAAN RAKYAT NEGERI KELANTAN

Bagi menjayakan strategi pelaksanaan Dasar Berkebajikan, antara langkah awal yang diadakan oleh Unit Kebajikan UPWK adalah dengan mengadakan Kolokium Dasar Berkebajikan

dan Kesejahteraan Rakyat Negeri Kelantan pada 25 Jun 2015. Kolokium ini bertujuan untuk mewujudkan medium perbincangan bagi memberi pemahaman dan kesedaran serta menyebarluas konsep berkebajikan dan kesejahteraan rakyat dalam melaksanakan kehidupan berkebajikan demi mencapai “*Baldatun Toyyibatun Wa Rabbun Ghafur*”.

Selain kolokium, program Seminar Kelantan Menerajui Perubahan: Dasar Berkebajikan Negeri Kelantan telah dijalankan di setiap peringkat seluruh jajahan negeri Kelantan bagi menyebarluaskan lagi konsep berkebajikan secara menyeluruh merentasi semua sektor.

Program ini juga diadakan bagi memastikan konsep berkebajikan dihayati di kalangan pegawai dan kakitangan kerajaan dalam pelaksanaan program dan tindakan.

Kolokium Dasar Berkebajikan dan Kesejahteraan Rakyat

Negeri Kelantan 2015

Induksi Dasar Berkebajikan & Kesejahteraan Rakyat Negeri
Kelantan : Seminar Kelantan Menerajui Perubahan

5.3 PROGRAM DAN INISIATIF PEMBANGUNAN OKU MUQARRABUN

Unit Pembangunan Kebajikan dibawah Urus Setia Pembangunan Wanita, Keluarga dan Kebajikan Negeri Kelantan (UPWK) telah mengadakan beberapa program dan inisiatif untuk membangunkan golongan Orang Kurang Upaya (OKU) di negeri Kelantan. Dengan bermatlamatkan ke arah membina OKU Muqarrabun, program-program yang memantapkan pembangunan spiritual secara berkala telah dilaksanakan seperti Bengkel Pemantapan Ibadah dan kuliah bulanan.

Bengkel Pemantapan Ibadah OKU 2015 juga turut diadakan bertujuan membangun dan membentuk golongan OKU Muqarrabun

ke arah mewujudkan OKU yang merapatkan diri kepada Allah swt sesuai dengan slogan Kerajaan Negeri “Membangun Bersama Islam”. Di samping itu, kuliah bulanan untuk OKU diadakan di masjid SUK pada setiap Sabtu minggu terakhir setiap bulan. Sesi penerangan berkenaan Rasulullah Gilap OKU juga turut diadakan yang dikendalikan oleh NGO OKU.

Setiap tahun Kerajaan negeri Kelantan menganjurkan satu majlis berbuka puasa yang melibatkan 100% peserta OKU. Dalam bulan Ramadhan juga, Program Mahabbah Ramadan dibuat untuk menziarahi OKU yang tinggal di kawasan pedalaman Kelantan iaitu sekitar jajahan Kuala Krai dan Gua Musang.

Untuk memberi pendedahan kepada golongan OKU tentang isu-isu penting berkaitan hak mereka, sesi penerangan Dasar OKU Muqarrabun telah diadakan. Unit Pembangunan Kebajikan dengan kerjasama Majlis Persefahaman Pertubuhan OKU Negeri Kelantan (MPPOK) turut mengadakan sesi penerangan berkenaan “Rasulullah Gilap OKU”, seminar politik untuk OKU, seminar perundangan, Kem Jati Diri dan program-program lain yang membina dan memperkuuh sahsiah diri OKU. UPWK juga menyokong, mempromosi dan menyertai program-program berkaitan OKU yang dianjurkan oleh kerajaan Negeri Kelantan dalam pelbagai media.

Unit Pembangunan Kebajikan UPWK juga mengambil tindakan proaktif dengan mengadakan pertemuan dari semasa ke semasa bersama NGO-NGO OKU untuk mengetahui keadaan OKU dan

turut menyelesaikan permasalahan OKU dari pelbagai aspek termasuklah keperluan khas, alat bantu OKU, sesi kaunseling, perundangan, motivasi, bimbingan agama dan lain-lain.

Antara inisiatif lain yang telah diambil oleh kerajaan negeri melalui UPWK berkaitan OKU adalah seperti berikut :

1. Caruman Skim Takaful Rahmah kepada OKU Terlantar. Bermula 2015, Kerajaan negeri memperkenalkan inisiatif baru dengan membuat caruman takaful selama setahun kepada OKU terlantar berusia kurang dari 60 tahun yang berasal dari keluarga miskin bagi meringankan beban keluarga.
2. Khidmat jurubahasa isyarat pada program-program anjuran kerajaan negeri terutamanya di program Kuliah Bulanan Wanita sejak 2008.
3. Menetapkan sasaran OKU dalam penggubalan Dasar Berkebajikan dan Kesejahteraan Negeri Kelantan pada tahun 2105 dan sekarang telah diperturunkan melalui induksi ke zon seluruh Kelantan.
4. Lawatan Mahabbah OKU pada 23-25 Mac 2016 ke Kuala Lumpur antaranya Yayasan Faqeh, Makmal Alquran Braille, Kelab Bahasa Isyarat USIM, Pusat Perindustrian OKU Kelang dan Pusat Sukan Paralimpik di Kampung Pandan.

Lawatan Mahabbah OKU pada 23-25 Mac 2016
ke Kuala Lumpur

Bengkel Pemantapan Ibadah & Jati Diri OKU

Ziarah dan Sumbangan Pesakit OKU Terlantar

Mengadakan Program, Latihan dan Seminar Pemerkasaan OKU

Peserta OKU Beserta Khidmat Jurubahasa Isyarat
di Program Kerajaan Negeri

Menyertai Program-Program Pembangunan Anjuran
Kerajaan Negeri

5. Majlis Berbuka Puasa “Mahabbah Ramadan” bersama OKU di peringkat Negeri sejak 2008 sehingga kini dilaksanakan dan bermula tahun 2015 kerajaan telah pun mengadakan program tersebut di zon-zon tertentu seperti di Parlimen Tanah Merah dan Gua Musang pada 2015. Manakala pada tahun 2016, melibatkan jajahan Jeli, Gua Musang, Tanah Merah dan Kuala Krai.
6. Mengadakan Sambutan Hari OKU di peringkat Negeri pada setiap tahun dan penganugerahan Tokoh OKU dalam 4 kategori iaitu Akademik, Usahawan, NGO dan Sukan. Pada tahun 2016 terdapat sekurang-kurangnya empat (4) penerima tokoh anugerah daripada kalangan OKU. Antaranya :
 - a) SPM - Anak sepasang OKU yang mendapat keputusan SPM 10A iaitu Wan Nasriah bt Wan Nasri
 - b) SPM - Pelajar OKU lumpuh kaki dan tangan dan menulis menggunakan mulut mendapat keputusan cemerlang SPM 8A iaitu Mohd Faiz bin Ibrahim
 - c) STPM - Salah seorang pelajar terbaik STPM negeri Kelantan iaitu Mohd Ikmalul Iktimam telah mendapat 5A dalam peperiksaan STPM
 - d) Johan Qari Kebangsaan Pertandingan Tilawah anjuran JKM yang dimenangi oleh Muhammad Qayyim Nizar Sarimi dari Kelantan.

Majlis Berbuka Puasa OKU Bersama Kerajaan

Negeri 2017

Sambutan Hari OKU Muqarrabun Negeri Kelantan 2017

Penganugerahan Pelajar Cemerlang OKU kepada Adik Mohd Faiz bin Ibrahim yang memperolehi 8A SPM 2014

Penyampaian Anugerah Khas kepada Adik Muhammad Qayyim Nizar Sarimi (OKU Penglihatan) 2014

7. Menghadiri perbincangan bersama Roadshow MOB (Pusat Latihan Orang Buta)
8. Membekalkan kerusi roda ke Jabatan Agama Islam Kelantan untuk memudahkan urusan klien OKU
9. Antara program lain yang telah dijalankan oleh Jabatan Kebajikan Masyarakat Negeri Kelantan ialah Program Pemulihian Dalam Komuniti (PDK) merupakan satu kaedah pembangunan komuniti untuk OKU dimana pencegahan, pemulihian dan pembangunan boleh dilaksanakan dengan penglibatan aktif keluarga dan masyarakat setempat supaya dapat mengecapi peluang sama rata serta diintegrasikan dalam masyarakat dan sekolah pendidikan khas selepas umur 7-18 tahun, dan 18 tahun ke PDK. Program ini dibuka kepada OKU dari semua jenis ketidakupayaan dari semua peringkat umur tetapi lebih kepada masalah pembelajaran. Hari dan waktu operasi PDK bagi negeri Kelantan adalah pada hari Ahad-Rabu dan lawatan ke rumah adalah pada hari Khamis. PDK beroperasi selama 4jam (8.00 pagi – 12 tengahari).

Bagi negeri Kelantan sebanyak 43 PDK merangkumi seluruh jajahan. Aktiviti yang dijalankan di PDK adalah:-

- i. Senaman
- ii. Aktiviti Pengurusan Diri
- iii. Kemahiran Motor Halus/ Motor Kasar
- iv. Perkembangan pertuturan

- v. 3M (membaca, menulis dan mengira)
 - vi. Muzik
 - vii. Kemahiran pra vokasional
 - viii. Program pemulihan
 - ix. Aktiviti dalam komuniti
 - x. Sukan/kebudayaan/rekreasi dan sosialisasi
-
10. Membuka perkhidmatan refleksologi atau mengurut berbayar yang dikendalikan sepenuhnya oleh OKU di program-program utama anjuran kerajaan negeri.
 11. Beberapa NGO seperti Majlis Pemulihan Malaysia di Jalan Bayam dan Telong, Bachok yang menjalankan aktiviti ekonomi OKU dengan memberi kemahiran seperti kraf, perabut, sampul surat dan sebagainya untuk memastikan OKU menjana pendapatan dan mampu berdikari.
 12. Majlis Orang Buta Malaysia juga memberikan kemahiran dan latihan kepada orang buta untuk mendapatkan pekerjaan dan menyara kehidupan.
 13. Kerjasama dengan YOKUK dalam mencari dana dengan mengadakan Gegey Festival bagi mencari dana OKU dan OKU juga turut terlibat menjual hasil tangan mereka.
 14. Pemberian Mujam Quran Braille kepada NGO OKU iaitu PERTIS dan SBM.

Menjalankan aktiviti kemahiran bagi menjana pendapatan

Perkhidmatan Refleksologi di program Kerajaan Negeri yang dikendalikan sepenuhnya oleh OKU

Majlis Penyerahan Mu'jam Quran Braille kepada wakil
persatuan SBM dan PERTIS pada 22 Ogos 2017

Majlis Penyerahan Mu'jam Quran Braille kepada wakil
persatuan SBM dan PERTIS pada 22 Ogos 2017

5.4 PROGRAM DAN INISIATIF PEMBANGUNAN ARMALAH

Beberapa program dirangka dan dilaksanakan oleh Urusetia Pembangunan Wanita, Keluarga, dan Kebajikan dengan kerjasama Penyelaras Pembangunan Armalah DUN (PPAD) dan juga pihak Majlis Tindakan DUN (MTD) bagi memberi kemahiran kepada golongan armalah ke arah melahirkan golongan armalah yang lebih berdikari. Kursus yang disediakan ini memberi peluang dan ruang kepada armalah untuk menjana pendapatan sendiri melalui kemahiran yang diajarkan.

Terdapat beberapa program khusus yang dirangka bagi armalah adalah :

5.4.1 Kembara Armalah

Program ini memfokuskan kepada golongan armalah seluruh negeri Kelantan dengan menekankan aspek-aspek kefahaman Islam dan mempraktikkan ilmu yang diperolehi mereka melalui program di samping dapat menimba pengalaman-pengalaman yang berguna kepada kehidupan mereka.

Objektif Program :

1. Memberi peluang kepada golongan armalah yang terpilih merasai suasana persekitaran baru dan mempelajari ilmu baru.

- Menjadi pengantara yang boleh menghubungkan antara agensi-agensi kerajaan dengan armalah secara terus.
- Memberi motivasi kepada golongan armalah supaya bersemangat untuk mengubah nasib diri dan keluarga.

Antara Program Kembara Armalah di DUN yang terlibat

5.4.2 Konvensyen Armalah

Program ini memberi pendedahan kepada golongan armalah tentang elemen pembinaan dan motivasi kepada mereka mengenai kehidupan sebagai seorang armalah. Armalah perlu diberi perhatian dari sudut mental, fizikal dan material mahupun emosi dalam mendidik anak-anak. Program ini telah dilaksana sejak 2010 hingga sekarang.

Objektif Program :

1. Membina jaringan dan menyelaras skim/bantuan yang diperkenalkan oleh Kerajaan Negeri Kelantan untuk tujuan pembangunan armalah kepada golongan armalah bagi menjaga kesejahteraan mereka.
2. Mengenali dan membina potensi diri bagi mengelakkan golongan ini daripada merasa disisih dalam masyarakat.
3. Mengeratkan lagi hubungan silaturrahim antara golongan yang memerlukan dengan Kerajaan Negeri Kelantan
4. Memberi penerangan kepada peserta tentang amalan-amalan yang meningkatkan iman kepada Allah S.W.T
5. Memupuk rasa rendah diri dalam kalangan semua kakitangan kerajaan mahupun peserta armalah bahawa yang mana membezakan kita hanyalah taqwa kepada Allah S.W.T.

5.4.3 Lain-lain program yang telah dan berterusan dilaksanakan dengan penglibatan Armalah adalah:

- a) Jati Diri Armalah
- b) Kuliah Bulanan Wanita
- c) Kursus Keusahawanan Armalah

Konvensyen Armalah julung kali diadakan pada 2010 yang dirasmikan oleh mantan Menteri Besar Almarhum Dato' Bentara Setia Tuan Guru Haji Nik Abdul Aziz Nik Mat

Kuliah Bulanan Khas Armalah yang diadakan di Dewan Balai Islam, Lundang

5.5 PROGRAM DAN INISIATIF PEMBANGUNAN ANAK YATIM

5.5.1 Program Kembali Ke Sekolah

Program ini menfokuskan kepada anak yatim / anak armalah di seluruh negeri Kelantan dengan menekankan aspek-aspek seperti kafahaman Islam dan mempraktikkan ilmu teori dalam kehidupan di samping dapat menimba pengalaman-pengalaman yang berguna dalam kehidupan mereka. Program Kembali ke Sekolah adalah program yang dirangka bagi meringankan beban golongan armalah dalam menyediakan keperluan persekolahan bagi anak yatim / anak armalah. Seramai 50 anak yatim / anak armalah yang terpilih dalam setiap DUN akan di bawa ke Pasaraya untuk memilih pakaian dan peralatan sekolah.

Antara Objektif Program Kembali ke Sekolah :

1. Memberi peluang kepada golongan anak yatim/anak armalah yang terpilih merasai suasana persekitaran baru dan mempelajari ilmu baru.
2. Menjadi pengantara yang boleh menghubungkan antara agensi-agensi kerajaan dengan anak yatim secara langsung.
3. Memperkasakan budaya atau keprihatinan kerajaan negeri terhadap anak yatim atau golongan seperti ini yang disebut dalam Al-Quran dan Hadis.

Program Kembali ke Sekolah DUN Pasir Pekan

Sumbangan barang keperluan sekolah kepada anak yatim
melalui program Kembali ke Sekolah DUN Meranti

5.5.2 Kembara Ilmu

Program ini menfokuskan kepada anak yatim / anak armalah di seluruh negeri Kelantan dengan memberi peluang kepada golongan anak yatim / anak armalah yang terpilih merasai suasana persekitaran baru dan mempelajari ilmu baru. Setiap DUN akan membawa 50 orang anak yatim / anak armalah terpilih di bawa ke tempat-tempat yang menarik bagi mendedahkan dan menimba ilmu baru.

Program Kembara Ilmu

5.5.3 Kem Kepimpinan Anak Yatim

Program ini memfokuskan kepada anak yatim / anak armalah di seluruh negeri Kelantan dengan menekankan aspek-aspek seperti kefahaman islam dan membina jati diri muslim. Antara objektif Kem Kepimpinan Anak Yatim ialah:

1. Membentuk generasi muda yang cemerlang di dunia dan akhirat.
2. Melahirkan remaja yang mempunyai jati diri muslim yang kukuh dalam menempuh arus zaman.

5.5.4 Projek Jahit Kasih

Program ini menfokuskan kepada anak yatim / anak armalah di seluruh negeri Kelantan. Projek ini melibatkan 100 orang peserta dan 100 pasang kain untuk dijahit oleh PPWK di DUN masing-masing dan diagihkan kepada anak yatim/anak armalah yang berdaftar.

5.5.5 Penggalakan Amalan Tanggungjawab Sosial Korporat (CSR) dikalangan agensi kepada anak yatim;

1. Penglibatan guru-guru Pusat Pembangunan Wanita Kelantan (PPWK) dan Kelab Alumni Jahitan Wanita Kelantan (AJWA) dalam projek jahit kasih sebanyak 10 pasang pakaian bagi setiap DUN.
2. Penglibatan NGO dalam Kem Kebajikan untuk anak yatim.

Kem Kepimpinan Anak Yatim (Management Qalbu)

Program Jahit Kasih DUN Demit

Program Jahit Kasih DUN Pasir Pekan

Program Kembali Ke Sekolah DUN Wakaf Bharu

5.5.6 Kem Remaja Bestari

Program ini menfokuskan kepada anak yatim / anak armalah di seluruh negeri Kelantan bagi melahirkan remaja atau generasi yang mempunyai jati diri muslim yang kukuh. Selain menekankan berkenaan pembentukan akhlak pada awal usia remaja, para peserta turut diberi motivasi ke arah menjadi insan yang cemerlang di dunia dan akhirat walaupun diuji dengan kehilangan ayah/ibu pada usia yang masih muda.

5.5.7 Majlis Keraian / Berbuka Puasa

Majlis meraikan anak-anak yatim seperti Majlis Berbuka Puasa anjuran agensi kerajaan negeri dan badan-badan korporat turut tidak dikesampingkan. Majlis ini bagi meraikan anak-anak yatim agar mereka tidak berasa disisihkan dan diabaikan

Majlis Berbuka Puasa bersama Anak Yatim

5.6 PROGRAM DAN INISIATIF PEMBANGUNAN KEMISKINAN (MUSTADH'AFIN)

Seseorang itu dikategorikan miskin atau miskin tegar adalah berdasarkan Pendapatan Garis Kemiskinan (PGK) dimana PGK ialah pendapatan isi rumah yang ditetapkan oleh Unit Perancang Ekonomi, Jabatan Perdana Menteri (EPU,JPM) sebagai pengukuran kepada status kemiskinan bagi sesuatu isi rumah. Oleh itu, pelbagai program dan inisiatif telah diambil untuk membangunkan golongan miskin di negeri Kelantan.

5.6.1 Penubuhan Jawatankuasa Tadahan Rahmat (Pembasmian Kemiskinan Tegar) Negeri Kelantan

Jawatankuasa Tadahan Rahmat yang dipengerusikan oleh YAB Menteri Besar Kelantan berfungsi dan bertanggungjawab melaksanakan dasar, kenyataan dasar dan strategi serta program/ projek pembasmian kemiskinan tegar di peringkat negeri dan bertanggungjawab menyelaras dan memantau perancangan dan pelaksanaan program kemiskinan tegar serta mengenal pasti isu dan masalah dalam penyelarasan dan pelaksanaan program/ projek pembasmian kemiskinan tegar dan mencadangkan penyelesaiannya. Di samping itu, Jawatankuasa Khas Pembasmian Dadah di kalangan golongan miskin tegar turut diwujudkan dibawah Jawatankuasa Pembasmian Miskin Tegar Negeri Kelantan .

5.6.2 Lain-Lain sumbangan / bantuan kerajaan negeri mengikut pelbagai sektor.

5.6.2.1 Sumbangan Pendidikan

- a) Bantuan Pelajar Cemerlang
- b) Bantuan Pelajar Miskin
- c) Bantuan Kemasukan Institusi Pengajian Tinggi (IPT)
- d) Sumbangan Pakaian Sekolah

5.6.2.2 Bantuan bagi Pesakit Kronik Miskin

- a) Bantuan Pesakit Kronik
- b) Takaful OKU Terlantar
- c) Bantuan Penjaga Pesakit Terlantar
- d) Bantuan Penjaga Pesakit di Hospital
- e) Bantuan Peralatan
- f) Bantuan Pembedahan

Kerajaan negeri Kelantan sebagai sebuah kerajaan yang Membangun Bersama Islam, telah melaksanakan pelbagai program yang bukan sahaja bertujuan membantu meringankan kesusahan mereka, malah turut menekankan program pembangunan rohani dan fizikal bagi mengeluarkan mereka dari kepompong kemiskinan.

Rajah 2 : Antara bantuan yang disediakan bagi golongan miskin

Tidak dapat dinafikan juga ada segelintir golongan miskin ini kekal miskin bukan kerana tidak upaya untuk keluar dari kepompong kemiskinan, tetapi kerana mentaliti dan keselesaan meraka untuk terus berada di taraf tersebut ataupun boleh diistilahkan sebagai kemiskinan jati diri, spiritual dan intelektual. Menyedari hakikat ini, Kerajaan Negeri Kelantan juga turut melaksanakan pelbagai program berbentuk pengisian kerohanian dan motivasi bagi membantu memberi semangat dan meningkatkan jatidiri mereka agar berusaha untuk membawa diri dan keluarga keluar dari kepompong kemiskinan. Di antara program yang telah dilaksanakan melalui pelbagai agensi seperti :

5.6.3 Program Pembangunan Ladang Rakyat

- a) Perbadanan Pembangunan Ladang Rakyat Kelantan

Program Pembangunan Ladang Kerajaan Negeri Kelantan dijalankan di atas tanah-tanah Kerajaan di seluruh Negeri. Perbadanan sebagai agensi Kerajaan Negeri telah merangka dasar dan strategi Pembangunan Ladang dengan pulangan hasil yang maksimum bagi membolehkan Perbadanan menyalurkan hasil tersebut kepada Peserta Ladang. Sehingga kini program ini memberi manfaat kepada lebih 4,500 penduduk miskin di seluruh Kelantan bertujuan membantu golongan berpendapatan rendah, di mana mereka diberi dividen sebanyak RM200 secara bulanan.

- b) Kumpulan Peneguhan Jati Diri Peserta Ladang Rakyat -

Diwujudkan bermula tahun 2007, dengan menjadualkan sesi ceramah bulanan kepada peserta. Sukatan ceramah ditetapkan oleh Jawatankuasa Pengelola Kumpulan Peneguhan Jatidiri Peserta Ladang Rakyat. Nota ceramah dikompilasikan menjadi manual peneguhan jatidiri.

4.5.4 Program Mahabbah dan Jati diri Penerima Bantuan Am Urus Setia Pembangunan Wanita, Keluarga dan Kebajikan

Program Mahabbah Penerima Bantuan AM - Program ini

memberi peluang kepada pemimpin setempat untuk mengenali rakyat masing-masing yang menerima bantuan AM disamping slot motivasi dan ceramah yang diselitkan.

Pembangunan Jati Diri Penerima Bantuan Am (Mahabbah) adalah merupakan program pembangunan jati diri secara holistik yang tidak menumpukan kepada bantuan kewangan sahaja. Contohnya program Ceramah Motivasi Khas kepada Penerima Bantuan Kebajikan.

Program pembangunan jati diri Penerima Bantuan Kebajikan sekaligus (Armalah, Anak Yatim dan lain-lain) dengan menanamkan aspek pembinaan akidah dan membentuk sahsiah agar lebih berdikari.

Penyampaian Bantuan Am di Program Mahabbah DUN Pasir Pekan oleh Isteri YAB Menteri Besar Kelantan

Program Hari Mahabbah Penerima Bantuan DUN Galas

Hari Mahabbah Kebajikan di DUN Mengkebang

5.6.4 Bantuan Bekalan Beras (*Al-It'am*)

Kelantan menerajui perubahan apabila melaksanakan agihan beras percuma secara bulanan kepada rakyat termiskin di negeri ini pada awalnya membabitkan peruntukan berjumlah RM1.5 juta. Program yang dikenali sebagai Skim *Al-It'am* yang dilancarkan oleh Mantan Menteri Besar, Almarhum Dato' Bentara Setia Tuan Guru Haji Nik Abdul Aziz Nik Mat dapat direalisasikan melalui setiap Dewan Undangan Negeri (DUN) apabila 100 keluarga akan menerima beras 10 kilogram. Skim ini telah diperluaskan ke setiap DUN melalui kenaikan peruntukan dan penambahan 200 orang bagi setiap DUN.

Penyampaian Bantuan Beras *Al-It'am*

5.6.5 Bantuan Rumah

Skim Bantuan Rumah *Dhuafa'*

- a) Peruntukan pembinaan/ pemberian rumah kepada rakyat yang dhaif melalui pejabat Dewan Undangan Negeri (DUN) masing-masing.
- b) Membantu rakyat termiskin yang tidak mampu memiliki rumah.
- c) Meringankan beban hidup rakyat miskin.

Penyampaian Bantuan Rumah *Dhuafa'* kepada rakyat miskin

5.6.6 Program Pembelaan Rakyat Miskin

Bantuan untuk golongan miskin melalui Pejabat Tanah dan Jajahan.

Antara program lain yang telah dilaksanakan bagi mengeluarkan mereka dari kepompong kemiskinan melalui agensi Kerajaan Negeri dan agensi guna sama adalah seperti berikut:

- a) Urusetia Pembangunan Wanita, Keluarga dan Kebajikan (UPWK)

BIL	PROGRAM
1	Kelas Jahitan dan Sulaman Kelas jahitan dan sulaman diuruskan melalui 45 Pusat Pembangunan Wanita Kelantan seluruh negeri Kelantan. Jumlah pelajar yang berdaftar ialah seramai 4,602 orang bermula 2006 hingga 2017.
2	Bengkel Kulinari Desa (Peringkat DUN) Bengkel masakan pelbagai menu tradisional dan menu lain yang terpilih yang boleh dijadikan kemahiran untuk memulakan perniagaan dalam bidang makanan.
3	Jom Buat Duit Dari Rumah Memberi latihan kraf tangan dan mengasah kreativiti peserta menghasilkan pelbagai produk menarik
4	Tabung Usahawan Wanita Bantuan alatan perniagaan kepada wanita miskin terpilih yang ingin memulakan/ meningkatkan perniagaan

b) Jabatan Kebajikan Masyarakat Negeri Kelantan (JKM)

BIL	PROGRAM
1	Bantuan Armalah (Ad-Hoc) Bantuan one-off kepada armalah miskin sebanyak RM80,000/ DUN termasuk bantuan sosio ekonomi
2	Bantuan Sosio Ekonomi (Bantuan Ad-Hoc) Bantuan one-off bagi armalah yang berniaga (bantuan daripada kuota RM80,000.00/DUN)
3	Bantuan Anak Yatim (<i>Diraasah</i>) Bantuan one-off yang diberikan kepada anak yatim daripada keluarga miskin bagi mengurangkan beban bayaran pengajian
4	Bantuan Orang Miskin Bantuan segera melalui YB ADUN/ Penyelia yang disampaikan kepada orang miskin yang memerlukan
5	Bantuan AM (<i>Musa'adah</i>) Bantuan bulanan yang diberikan kepada orang miskin terpilih
6	Bantuan Kelompok
7	Bantuan Pelancaran (Projek Jaya Diri)
8	Bantuan Elaun Latihan Sambil Belajar
9	Bantuan Persekolahan

c) Majlis Agama Islam Kelantan

BIL	PROGRAM
1	Program Pembasmian Kemiskinan MAIK mengenalpasti rumah berkenaan dan membuat lawatan serta memberikan bantuan kewangan yang sesuai dengan keperluan

2	Bantuan Rumah Agihan Zakat MAIK Penerima ialah yang layak dipilih oleh Jawatankuasa Pemilihan Khas dan cadangan akan dikemukakan oleh Pejabat Tanah dan Jajahan.
3	Kursus Kemahiran (Jahitan/ Sulaman/ Automotif)
4	Bantuan Bulanan

- d) Perbadanan Pembangunan Ladang Rakyat Negeri Kelantan

BIL	PROGRAM
1	Bantuan Ladang Rakyat
2	Koperasi Peserta Ladang Rakyat Negeri Kelantan Berhad (KOPELADAR) Bertujuan untuk meningkatkan ekonomi para peserta yang menjadi ahli koperasi. Tambahan modal saham koperasi diperolehi daripada potongan tetap bulanan se banyak RM10.00 daripada dividen Peserta Ladang Rakyat. Peserta yang telah digugurkan daripada menjadi peserta ladang rakyat masih kekal sebagai ahli koperasi. Koperasi terlibat dalam aktiviti perniagaan pengguna, bidang harta tanah dan terkini mengusahakan stesen minyak Petronas di Kota Bharu.

- e) Jawatankuasa Perindustrian Perdagangan, Perpaduan Masyarakat dan Pembangunan Usahawan

BIL	PROGRAM
1	Galakan Usahawan
2	Gerakan Berdikari Rakyat Kelantan
3	Skim Bina Usahawan

- f) Jawatankuasa Pertanian, Industri Asas Tani, Bioteknologi dan Teknologi Hijau

BIL	PROGRAM
1	Galakan Pertanian dan Penternakan
	Input Pertanian Jihad Ternak Industri Desa Lembu Fidlot
2	Bantuan <i>Al It'am</i>

- g) Urus Setia Pembangunan Belia dan Sukan

BIL	PROGRAM
1	Tabung Belia Niaga
2	Gerbang Az-Ziwaaj Bantuan Perkahwinan yang diberikan kepada pasangan yang baru berkahwin

- h) Pejabat Pembangunan Negeri

BIL	PROGRAM
1	Program Pembelaan Rakyat Miskin Dikeluarkan secara waran kepada Pejabat Tanah dan Jajahan untuk 45 DUN
2	Bantuan Bekalan Air dan Elektrik Peruntukan disalurkan melalui Pejabat Tanah dan Jajahan
3	Bantuan Rumah Dhuaafat

5.7 PROGRAM DAN INISIATIF PENGURUSAN BENCANA

Pengurusan bencana adalah siri aktiviti yang kompleks melibatkan penilaian tahap risiko, langkah pencegahan, persediaan dalam menangani situasi bencana pada masa akan datang, tindakbalas kecemasan, penambahbaikan, pemerolehan, penyembuhan dan pemulihan. Berdasarkan Arahan Majlis Keselamatan Negara (MKN 20), Jawatankuasa Pengurusan dan Bantuan Bencana telah dibentuk di pelbagai peringkat meliputi persediaan agensi-agensi tertentu untuk menghadapi sesuatu bencana.

- 5.7.1 Penubuhan Jawatankuasa Pengurusan dan Bantuan Bencana Negeri Kelantan yang dipengerusikan oleh YB Dato' Setiausaha Kerajaan Negeri.
- 5.7.2 Pusat Kawalan Operasi Bencana Banjir (PKOB) PKOB Negeri menggunakan Sistem eBanjir dalam menyatukan semua jabatan/ agensi terlibat bagi memastikan tiada pertindihan data dan segala bentuk operasi dapat diatur gerak ke lokasi dengan segera. Sistem ini boleh diakses oleh semua rakyat melalui portal maklumat eBanjir www.ebanjir.kelantan.gov.my

5.7.3 Penambahbaikan Pengurusan Bantuan Banjir

- a) Mewujudkan Pengkalan Hadapan Khairat (PHK) sebagai tambahan urusan perbekalan semasa menghadapi banjir skala luar biasa.
- b) Penubuhan Jawatankuasa Penyelarasan Bantuan Banjir NGO negeri dan jajahan bertujuan menjadi pasukan bantu bagi Jawatankuasa Pengurusan dan Bantuan Bencana sedia ada. Jawatankuasa ini bertindak sebagai penyelaras dengan NGO lain dan mana-mana badan berkaitan bagi membina jaringan kerjasama.
- c) Membentuk Jawatankuasa Penyelarasan Bantuan Banjir antara agensi-agensi kerajaan negeri.
- d) Membentuk Jawantankuasa Penyelarasan Kebajikan Pasca Banjir Negeri Kelantan.
- e) Mengenal pasti Amalan Baik Pengurusan Bantuan Banjir Mengemaskini sistem data e-Bantuan dalam sistem banjir
- f) Mengemaskini sistem data e-Bantuan dalam sistem banjir

Antara Aktiviti di Pusat Pemindahan Banjir

YB Hajah Mumtaz Md Nawi mewakili kerajaan negeri mengadakan
Misi Bantuan Kemanusiaan Banjir (Kelantan - Thailand)

5.7.4 Pengurusan Bantuan Bencana Mengikut Dasar Membangun Bersama Islam (MBI)

	PENGURUSAN MENGIKUT	SENARAI SEMAK	CATATAN
1	PENGANGKUTAN	Mobile Genset dan Bahan Bakar Jaket Keselamatan Baju Hujan Bot Getah	
2	KESELAMATAN	Kawalan dari Pasukan Keselamatan Wanita Pemantau Ikhtilat (Skuad Amru) Pemantau Kebersihan Pemantau Makanan Pemantau Stor / Agihan Set Pembahagi Boleh Lipat / "Mobile Partition "	
3	PROGRAM	<p>Umum Jadual/ Pemantau Kebersihan (libatkan semua ahli di pusat pemindahan) Ziarah kesihatan (JV dengan Jabatan Kesihatan ziarah dari bilik ke bilik)</p> <p>Dewasa Slot Motivasi / Slot Kekeluargaan/ Toharoh Sukaneka Tayangan Filem Kekeluargaan</p> <p>Remaja Talk Show Ulangkaji pelajaran Slot Motivasi/ Toharoh Tayangan Filem Remaja (pendidikan)</p> <p>Kanak-Kanak Kelas Iqra dan Mengaji Mewarna dan bercerita Sukaneka Tayangan Filem Kanak-Kanak</p>	

4	INSTRASTRUKTUR	Ruangan Menyusu Ruangan Solat Ruang Ibadah / Tempat Wuduk Pengasingan lelaki dan perempuan Tandas Tambahan (bertanda) Bilik Persalinan Ruang/Bilik Operasi untuk Petugas/ Sukarelawan/Pengurusan Foam Mat Ruang istirehat umum	
5	IBADAH	Solat berjemaah setiap masa Solat hajat Tazkirah Bacan yasin / mengaji	

5.7.5 Pengurusan Pusat Depoh Banjir

NO	PENGURUSAN MENGIKUT	SENARAI SEMAK	CATATAN
1	PAKAIAN	<p>BAYI Selimut Baju Sejuk Stokin</p> <p>KANAK-KANAK Selimut Kit Solat khas kanak-kanak Selipar Baju / Seluar</p> <p>WANITA Pakaian dalam Kain Sarung / batik Kit Solat (Sejadah, Set sembahyang dan stokin)</p> <p>LELAKI Seluar / baju Kit Solat (Kain Sarung, Kopiah)</p>	
2	MAKANAN KERING	Air Bersih / Minuman Biskut Minuman 3-1 Roti Lauk Segera Maggie (jenama muslim) Sardin / Ikan bilik segera Bekas Air bersih Cokelat	
3	PERUBATAN	Peti Pertolongan Cemas Minyak Angin Ubat Tahan Sakit Ubat Demam (ikut kategori) Ubat Luka Handsantizer Gunting Kapas First Aid Bandage	

		Normal Saline Wipe PVC Container Elastic Gauze Bandage Plaster Ubat Gamat	
4	KELENGKAPAN	<p>BAYI</p> Air Bersih / Panas (untuk susu) Makanan bayi Pampers / Kain Napkin Tisu Basah Bedak Mainan Sabun khas bayi <p>KELUARGA</p> Tikar Keperluan peribadi (ubat gigi, sabun mandi,Berus Gigi dan shampoo) Alat membersih (baldi, berus, mop, gayung) Tisu tandas Tisu Tuala Kecil Lampu / Bateri Ubat Nyamuk Lilin / Mancis Plastik Sampah Sabun membasuh <p>KIT ISTINJAK</p> Stokin terpakai Surat Khabar Plastik	
5	KEPERLUAN KHAS	<p>OKU</p> Kerusi Roda Katil / Tilam Baju sejuk <p>WARGA EMAS</p> Katil Pampers Tongkat Baju Sejuk	

5.7.6 Kursus dan Latihan Pengurusan Bencana

Kerajaan Negeri Kelantan melalui Majlis Sukarelawan Rakyat Kelantan (MESRA) sangat optimis mengadakan pelbagai kursus dan latihan secara lebih menyeluruh kepada sukarelawan yang berminat setelah tiga kali kursus sukarelawan telah diadakan pada 2014, 2015 dan 2016 bertujuan memberi pendedahan dan input dalam membuat persedian mental dan fizikal untuk menghadapi fenomena bencana pada masa hadapan.

Kursus Bencana Alam di PCB Resort, Kota Bharu

5.8 KESIMPULAN

Kerajaan Negeri Kelantan akan terus memberi penekanan dalam memastikan setiap rakyat dapat menikmati kemakmuran negeri melalui pelbagai program pembangunan yang dirancang. Dasar Berkebajikan dan Kesejahteraan Rakyat yang digubal ini akan menjadi teras serta sumber rujukan dalam setiap program yang dirancang dan dilaksanakan.

Kerajaan Negeri Kelantan juga terus meningkatkan usaha memberi kesedaran kepada rakyat bahawa aspek kebajikan yang paling utama ialah apabila pemimpin dan rakyat sesebuah kerajaan dapat akur segala perintah Allah. Kelantan Cakna Kebajikan dapat dilihat melalui pembentangan Belanjawan 2017 yang bertemakan Kelantan Sejahtera Untuk Islam dengan memberi tumpuan kepada salah satu terasnya iaitu kebajikan dengan membela golongan dhaif dan miskin, Orang Kelainan Upaya, anak yatim, armalah dan warga emas.

BAB 6

KERJASAMA PINTAR

BAB 6

KERJASAMA PINTAR

6.1 PENDAHULUAN

Peranan yang dimainkan oleh NGO sangat penting dalam membantu kerajaan membangunkan dan menjaga kebajikan rakyat. Kerajaan Negeri Kelantan telah mengadakan perbincangan dan kerjasama strategik bersama beberapa buah badan bukan kerajaan (NGO) dalam usaha memperkuuhkan tindakan dan menggembrelleng tenaga sekaligus memberikan impak signifikan ke arah melahirkan masyarakat madani.

Pendekatan kerjasama bersepada dan berterusan ini dapat memperkuuh dan mengupayakan agensi kerajaan, NGO dan institusi kebajikan dalam masyarakat melalui penglibatan secara langsung dalam program kebajikan bagi menyebarluaskan lagi sikap bantu-membantu dan budaya cakna di semua tempat dan peringkat. Melalui penubuhan beberapa NGO yang memfokuskan perihal kebajikan kepada rakyat ini dilihat mampu menjadi agen bagi menyemarakkan program-program kebajikan dan kesejahteraan rakyat

Platform kerjasama antara kerajaan negeri dengan pihak NGO seperti Skuad Kita Cakna (SKC), Penghulu, Penggawa, MESRA dan MPPOK turut memainkan peranan penting dalam

menjalinkan kerjasama pintar dengan pelbagai agensi Kerajaan untuk kepentingan rakyat.

6.2 SKUAD KITA CAKNA (SKC)

Skuad Kita Cakna (SKC) dilancarkan pada 30 September 2010 sempena Karnival Sempena Karnival Kesihatan Wanita yang telah diadakan di Dataran Stadium Muhammad IV, Kota Bharu.

SKC ditubuhkan bagi membentuk kumpulan sokongan dan pemantau setempat dalam membantu menjayakan misi serta hasrat kerajaan dalam hal kebajikan, kemaslahatan dan kesejahteraan masyarakat setempat.

Fungsi Skuad Kita Cakna

- 1) Memberi bantuan kebajikan secara berterusan kepada seluruh masyarakat dalam DUN masing-masing tanpa mengira kaum, agama, fahaman politik, umur dan seumpamanya
- 2) Menjadi mata dan telinga kerajaan negeri dalam mendapatkan maklumat tentang keperluan rakyat dan seterusnya menjadi tangan yang sentiasa sedia membantu.
- 3) Mendidik masyarakat untuk membudayakan sikap cakna, bantu membantu dan kesukarelaan.

6.2.1 Lain-lain Skuad dan Pekhidmat Khas aktiviti kebajikan

- a) Penghulu dan Penggawa sebagai ejen Kerajaan Negeri bagi menyalurkan maklumat dan menguruskan Bantuan kebajikan kepada Rakyat.
- b) Penghulu Tanpa Mukim Wanita (PTWM) bagi menjalankan aktiviti pembangunan dan kebajikan para wanita.

Majlis Pelancaran Skuad Kita Cakna (SKC) bertempat di Dewan Teratai, Kompleks Kota Darul Naim, 31 Mac 2011

Aktiviti Ziarah Skuad Kita Cakna

Himpunan Skuad Kita Cakna seluruh negeri Kelantan

YM Tengku Puan Temenggong Kelantan dan YB Hajah Mumtaz Md Nawi bersama Skuad Kita Cakna menziarahi golongan asnaf / dhaif

Aktiviti Ziarah Skuad Kita Cakna DUN Limbongan Bersama
YB Ustaz Mohd Nazlan Mohamed Hasbullah

6.3 PERTUBUHAN SUKARELAWAN RAKYAT KELANTAN (MESRA)

Logo MESRA

Rasulullah s.a.w. bersabda :

“Sesiapa yang meringankan daripada seorang mukmin satu kesusahan daripada kesusahan-kesusahan dunia, Allah akan meringankan daripadanya satu kesusahan daripada kesusahan-kesusahan pada Hari Kiamat. Sesiapa yang memudahkan kepada orang yang kesempitan, Allah akan memudahkan kepadanya di dunia dan akhirat. Sesiapa yang menutup keaiban seorang muslim, Allah akan menutup keaibannya di dunia dan akhirat. Allah sentiasa menolong seseorang hamba selama mana hamba itu menolong saudaranya. (Riwayat Muslim dan Tirmizi)

Hadis ini digunakan untuk menjelaskan tentang keutamaan memberikan kemudahan kepada orang yang berada dalam kesulitan. Hal ini sesuai dengan fungsi dan tugas sukarelawan MESRA yang membantu dalam menyebarluaskan sikap membudayakan kegiatan kesukarelaan.

6.3.1 Latar Belakang

Pertubuhan Sukarelawan Rakyat Kelantan (MESRA) telah ditubuhkan pada Januari 2014 bagi mewujudkan kumpulan sukarelawan yang dapat merealisasikan hasrat kerajaan dalam menuju '*Baldatun Toyibatun Warabbun Ghafur.*'

MESRA mengumpulkan golongan sukarelawan di bawah seliaan kerajaan negeri Kelantan melalui Urus Setia Pembangunan Wanita, Keluarga dan Kebajikan dengan moto "Mesra Membantu".

MESRA telah menganjurkan pelbagai program kepada sukarelawan sejak dari penubuhannya termasuklah Kem Mesra, Kursus Pengurusan Bencana, *Beach Attack*, Mesra Kasih, Mesra *Attack*, Gotong Royong dan sebagainya.

6.3.2 Rasional Penubuhan MESRA

- 1) Menyelaras badan-badan bukan kerajaan yang terlibat secara langsung dalam kerja-kerja kesukarelaan
- 2) Mewujudkan sebuah platform rasmi yang menggabungkan kumpulan sukarelawan di negeri Kelantan
- 3) Mewujudkan budaya organisasi yang tersusun, jelas dan dinamik dalam pengurusan, matlamat dan pendekatannya

- 4) Menyediakan ruang dan peluang kepada belia untuk membantu menjayakan program-program kerajaan negeri daripada pelbagai latarbelakang dan profession
- 5) Menjadi negeri perintis yang menubuhkan majlis sukarelawan rakyat pertama di Malaysia

6.3.3 Teras MESRA

5 K : Kepercayaan, Komitmen, Kerelaan, Komuniti dan Kesejahteraan

6.3.4 Peranan MESRA

- 1) Mendidik pembudayaan sikap cakna, bantu membantu dan kesukarelaan berteraskan budaya ilmu dan bermaklumat
- 2) Memberi peluang kepada belia untuk mengambil bahagian dalam menjayakan agenda kesejahteraan rakyat negeri Kelantan melalui program sukarela
- 3) Merancang dan melaksanakan aktiviti yang wajar dan bersesuaian
- 4) Mengadakan kerjasama strategik dengan agensi atau jabatan yang berkaitan
- 5) Melebarkan liputan program kesukarelawan ke seluruh negeri melalui pelbagai jaringan

6.3.5 Keahlian

Seramai 1,444 orang ahli berdaftar (Mei 2017)

6.3.5.1 Tahap Keanggotaan

6.3.6 Senarai aktiviti MESRA

- 1) Kursus
 - a) Kem MESRA Siri I
 - b) Kem MESRA Siri II
 - c) Majlis Meraikan Sukarelawan Banjir
- 2) Kerja Komuniti
 - a) MESRA *Attack* (Pasar Kijang)
 - b) MESRA Kasih (Ramadhan di Demit)
 - c) MESRA *Attack* (Masjid)
 - d) MESRA Kasih (Pengkalan Kubor)

- e) Beach Attack (Pantai Irama Bachok)
 - f) Gonyoh Gaha Banjir 2016/2017
- 3) Keterlibatan Sukarelawan MESRA dalam Program Kerajaan Negeri
- a) Program Ramah Mesra YAB Dato' MB di Post Balar, Gua Musang
 - b) Program NGO Bersama Masyarakat
 - c) Majlis Pelepasan Umrah Saudara Baru di Lojing, Gua Musang
 - d) Program Gotong Royong Kempen Kebersihan dan Basmi Aedes di Pasir Puteh & Machang
 - e) Karnival BIO- Kelantan 2014
 - f) Program Mesra Raya JAHEIK
 - g) Program Kelantan Bebas Aedes
 - h) Qaryah ICT
- 4) *Monsoon* Aktiviti
- a) Sukarelawan Banjir di Pusat Pemindahan
 - b) Mengedar Bekalan Makanan di Kawasan Banjir
 - c) Misi Bantu Pasca Banjir
- 5) Kempen
- a) Edaran Flyers Kempen Budaya Sejahtera
 - b) Kempen Kitar Semula
- 6) Hubungan Antara NGO Luar
- a) Menyertai Sukaneka Pengendali Radio Amatur Kali Ke-2 2017

Kem MESRA Siri 1 di Aura Training Centre, Bachok

Kerja Komuniti "MESRA Attack" di Pasar Tani dan lain-lain tempat

Sukarelawan Banjir di Pusat Pemindahan Banjir
(Bah Kuning 2014)

Majlis Meraikan Sukarelawan MESRA Banjir 2015

6.4 MAJLIS PERSEFAHAMAN PERTUBUHAN OKU KELANTAN (MPPOK)

Sebagai memenuhi tanggungjawab dan kecaknaan pihak kerajaan kepada golongan Orang Kurang Upaya (OKU), suatu badan naungan Pertubuhan-Pertubuhan Bukan Kerajaan bagi OKU telah diwujudkan. Badan yang dinamai Majlis Persefahaman Pertubuhan-Pertubuhan Orang Kurang Upaya Kelantan (MPPOK) merupakan satu-satunya badan di Malaysia yang diterajui oleh golongan OKU sendiri dan menaungi tujuh (7) buah Pertubuhan Bukan Kerajaan (NGO) bagi OKU.

MPPOK adalah sebuah badan naungan yang diketuai dan digerakkan sendiri oleh komuniti OKU. Ia bertujuan memastikan keperluan dan penyertaan OKU dalam masyarakat dapat direalisasikan seberapa mampu yang boleh. Ini direalisasikan melalui jaringan pelbagai pihak termasuklah orang-orang awam, pimpinan masyarakat, badan-badan swasta dan agensi-agensi kerajaan.

Tujuan utama penubuhan MPPOK adalah untuk menyelaras dan menyeragamkan tindakan dalam menangani permasalahan OKU. Selain itu ianya juga adalah untuk mendapatkan kerjasama dalam menjalankan aktiviti bagi mengeratkan hubungan NGO OKU secara lebih menyeluruh.

6.4.1 Pengenalan MPPOK

MPPOK adalah singkatan bagi Majlis Persefahaman Pertubuhan OKU Negeri Kelantan. MPPOK diasaskan pada tahun awal Jun 2004 oleh Persatuan Insan Istimewa Kelantan (INSANI), Persatuan Cacat Penglihatan Malaysia Cawangan Kelantan (SBM), Persatuan Cacat Angggota Malaysia Cawangan Kelantan, dan Persatuan Orang Pekak Kelantan, (POPK). Kemudian ahli jemputan MPPOK terdiri daripada Yayasan Orang Kurang Upaya Kelantan (YOKUK), Kelab Lion Kota Bharu, Persatuan Sukan dan Kebajikan OKU Kelantan (SKOK) dan Persatuan Orang Cacat Penglihatan Islam Malaysia Cawangan Kelantan (PERTIS).

MPPOK telah bergerak aktif bermula tahun 2006 dan kemudian didaftarkan secara rasmi pada 27 Jun 2016 di Jabatan Pendaftaran Pertubuhan Malaysia dengan nama Persatuan Majlis Persefahaman Pertubuhan OKU Kelantan yang kini dianggotai oleh tujuh (7) buah persatuan berkaitan Orang Kurang Upaya (OKU) yang berada di negeri Kelantan iaitu:

1. Persatuan Insan Istimewa Kelantan (INSANI)

2. Persatuan Orang Cacat Penglihatan Malaysia Cawangan Kelantan (SBM)

3. Persatuan Orang Pekak Kelantan (POPK)

4. Persatuan Orang Cacat Penglihatan Islam
Malaysia Wilayah Kelantan (PERTIS)

5. Persatuan Orang Kelainan Upaya Berkerusi
Roda Kelantan (OKUSIDA)

6. Persatuan Rekreasi Cakna OKU
Darulnaim (RCO)

7. Persatuan Prihatin Minda Istimewa Kelantan
(PMIK)

MPPOK bergiat aktif dalam hal-hal kebajikan dan pembangunan OKU. MPPOK turut membantu menyempurnakan pelan pembangunan kerajaan negeri dan persekutuan terhadap golongan OKU.

6.4.2 Visi MPPOK

OKU Muqarrabun 2026

6.4.3 Misi MPPOK

1. Mengadakan sesi ceramah penerangan, kuliah, dan siri jelajah masjid dan DUN.
2. Bekerjasama dengan penghulu, PPAD, Imam dan Yang Berhormat ADUN.
3. Pembentangan dasar kepada pimpinan masyarakat. Mengadakan bengkel dan seminar kepada pimpinan NGO OKU.
4. Mengadakan program ilmu dan ibadat kepada OKU.
5. Mendidik masyarakat OKU dengan pembangunan dan acuan berteraskan iman dan taqwa.
6. Memupuk jati diri OKU menerusi kem jati diri, kem ibadat dan sebagainya.
7. Mendidik masyarakat ke arah bersifat pengupayaan OKU.

Melalui Gagasan OKU Muqarrabun yang telah disentuh oleh KDYMM Sultan Muhammad V dalam Titah Diraja bagi pembukaan Dewan Undangan Negeri pada 20 Mac 2017, kerajaan negeri dengan kerjasama daripada MPPOK akan terus berusaha memperkasa golongan OKU yang dianjurkan 15% dari jumlah populasi rakyat. Dengan kepelbagaiannya isu yang didepani oleh komuniti OKU, adalah menjadi hasrat pihak kerajaan untuk memastikan penyertaan OKU dalam proses membuat keputusan dan perencanaaan di

pelbagai peringkat kian diperluas.

6.5 LAIN-LAIN NGO KEBAJIKAN

Perkongsian bijak terus dilaksanakan di mana jaringan kerjasama dengan pelbagai NGO kebajikan dalam pelbagai bidang amat digalakkan supaya lebih banyak program kebajikan dapat dilaksanakan. Hal ini kerana kebajikan sosial dan masyarakat memainkan peranan yang penting untuk meningkatkan kesejahteraan masyarakat melalui perkhidmatan yang disediakan dan pembangunan sosial yang profesional dan perkongsian tanggungjawab yang strategik.

6.6 KESIMPULAN

Keterlibatan masyarakat, Institusi dan Pertubuhan Bukan Kerajaan (NGO) dalam pelbagai kluster menggambarkan keutuhan dan kemantapan gerak kerja semua pihak yang terlibat. Setiap satunya memainkan peranan penting dalam menggembungkan tenaga menjadi pasukan check and balance yang benar-benar berkesan dalam usaha bersama memperkasakan pentadbiran kerajaan negeri.

Semangat ta'awun dan kesukarelawanan yang ditunjukkan oleh semua pihak perlu disuburkan dalam pelbagai rencam kewujudan untuk bersatu dalam perkara-perkara yang disepakati bagi membantu kerajaan negeri untuk Merakyatkan Membangun Bersama Islam.

BAB 7

PRASARANA & INFRA

BAB 7

PRASARANA DAN INFRA

7.1 PENDAHULUAN

Program pembangunan kemudahan infrastruktur asas kepada rakyat akan tetap menjadi pilihan utama kerajaan. Ini kerana pembangunan infrastruktur menjadi pemangkin kepada pertumbuhan dan pembangunan inter-sektoral. Kerajaan akan terus melaksanakan projek-projek pembangunan prasarana dan infrastruktur kebajikan, terutama sekali ke atas golongan berpendapatan rendah dan kurang berasib baik. Antara kemudahan prasarana yang telah direalisasikan ialah;

- 1) Kaunter OKU yang diadakan di Urban Transformation Centre (UTC) yang telah mula beroperasi pada Jun 2016 dalam bandar Kota Bharu sebagai Pusat Sehenti (Mini One Stop Centre) kepada golongan OKU memudahkan pendaftaran OKU dan menyebarkan luas aktiviti dan skim untuk OKU. Ia juga dapat meningkatkan kesedaran masyarakat peri penting penglibatan dan keberadaan OKU dalam masyarakat.
- 2) Penubuhan Pusat Latihan Wanita, OKU, dan Armalah (PLWOA) yang terletak di Bazaar Buluh Kubu, Kota Bharu. Sasaran pembangunan OKU diperluaskan di tempat yang lebih selesa selari dengan pencapaian OKU terhadap kerajaan negeri.

- 3) Penubuhan Darul Auni sebagai Rumah Perlindungan Wanita bagi menjaga kebajikan wanita yang teraniaya.
- 4) Kemudahan akses laluan Ramp OKU di semua jabatan dan agensi perkhidmatan kerajaan.
- 5) Pemberian kerusi roda, katil khas OKU, alat bantuan pendengaran, alat prosthesis atau anggota palsu kepada OKU miskin terpilih.
- 6) Pemberian motorsikal roda tiga kepada OKU anggota yang layak dan terpilih bagi memudahkan mereka berdikari dan menjalankan urusan kerja dan menambahkan ekonomi saradiri dan keluarga.
- 7) Pemberian mesin rumput dan mesin peralatan yang berkaitan aktiviti peningkatan ekonomi OKU.
- 8) Dua buah Pusat Pemulihan di bawah Majlis Pemulihan OKU Negeri Kelantan yang diurus selia oleh Jabatan Kebajikan Masyarakat (JKM) yang terletak di Kampung Aur, Bachok dan Jalan Bayam, Kota Bharu

Kaunter Perkhidmatan OKU di Urban Transformation Centre (UTC)

Pusat Latihan Wanita, OKU dan Armalah di Bazar
Buluh Kubu, Kota Bharu

Pemberian motorsikal roda tiga kepada OKU

Pemberian bantuan peralatan OKU

7.2 KESIMPULAN

Mengambil ibrah dari firman Allah SWT bahawa segala apa yang ada di bumi adalah untuk diterokai manfaatnya oleh manusia, kerajaan akan terus memberi penekanan dalam memastikan setiap rakyat dapat menikmati kemakmuran negeri melalui pelbagai program pembangunan yang dirancang. Pembangunan infrastruktur asas akan tetap menjadi keutamaan kerajaan kerana ianya pemangkin kepada pembangunan sosio-ekonomi rakyat sebagai tanggungjawab sebuah negeri dan kerajaan berkebajikan.

Kemakmuran di negeri ini juga akan terserlah melalui pembangunan ekonomi dan kerancakan pembangunan infrastruktur dan fizikal di samping sikap penyatuan yang padu ditunjukkan oleh segenap lapisan masyarakat. Kerajaan negeri Kelantan akan terus menyediakan kemudahan dan prasarana yang memberi input kepada sosio ekonomi rakyat secara optimum mengikut kemampuan sebuah kerajaan negeri yang mempunyai sumber kewangan yang terhad.

PENUTUP

Dasar pentadbiran Kerajaan Negeri berpandukan moto Membangun Bersama Islam yang terasnya adalah membangun Bersama Islam ialah berpaksikan kepada tiga teras utama iaitu *Ubudiah*, *Mas'uliah* dan *Itqan* (UMI). Kunci kepada kejayaan pentadbiran di bawah dasar Membangun Bersama Islam kerana memberi penumpuan kepada nilai-nilai takwa yang mencapai keberkatan.

Allah Azzawajalla telah menetapkan bahawa kebajikan itu bukanlah hanya apabila seseorang itu menghadap muka kepada timur dan barat tetapi kebajikan itu adalah apabila setiap laras kehidupan selari dengan *Hukmulillah*. Sempurna imannya, mengurus harta dengan sejujurnya, melayani makhluk alam dengan sifat peri kemanusiaan, melaksanakan perintah Allah dan meninggalkan larangannya. Hal ini tidak terkecuali baik kepada pemerintah atau rakyat jelata.

﴿إِنَّ اللَّهَ يَأْمُرُ بِالْعَدْلِ وَالْإِحْسَانِ وَإِيتَاءِ ذِي الْقُرْبَاتِ وَيَنْهَا
عَنِ الْفَحْشَاءِ وَالْمُنْكَرِ وَالْبَغْيِ يَعِظُكُمْ لَعَلَّكُمْ
تَذَكَّرُونَ﴾

“Sesungguhnya Allah menyuruh (kamu) berlaku adil dan berbuat kebajikan, memberi bantuan kepada kerabat, dan Dia melarang (melakukan) perbuatan keji, kemungkaran dan

permusuhan. Dia memberi pengajaran kepadamu agar kamu dapat mengambil pengajaran". (Surah Al-Nahl : Ayat 90).

Perkara berkaitan kebajikan memerlukan penglibatan semua pihak kerana ia merentasi agama dan bangsa serta perlu dilaksanakan secara kolektif oleh semua pihak dan portfolio. Sesuai dengan motto kerajaan negeri hari ini "Keberkatan, Kemakmuran, dan Kebajikan", menjadi agenda utama Kerajaan Negeri Kelantan untuk terus membantu golongan miskin dan asnaf, orang-orang kelainan upaya, armalah dan warga emas. Walaupun dalam keadaan kewangan negeri yang agak terhad, kerajaan komited dan akan terus menyediakan peruntukan untuk tujuan pembelaan rakyat dan kesejahteraan rakyat.

Ketiga-tiga tonggak ini adalah teras asas yang setiap satunya merupakan pra-syarat kepada turunnya barakah di bumi Serambi Mekah ini. Barakah bukan hanya membawa makna bertambah dan berkembang, malah perkembangan dan pembangunannya dikecapi bersama dengan kebahagiaan dan ketenangan yang membawa Kelantan kepada kemakmuran kerana mendapat rahmat daripada Allah SWT. Negeri yang mempunyai barakah dan makmur akan membawa kebajikan kepada rakyatnya. Insya-Allah Kelantan akan terus memacu pembangunan ummah dengan panduan syariat dan rakyat di negeri ini sentiasa di ampuni Allah SWT dengan dilimpahi barakah yang berterusan bagi mewujudkan masyarakat dan negara sejahtera.

GALERI FOTO

Program Kembara Armalah DUN Mengkebang

Penyampaian Bantuan Berdikari Rakyat Kelantan oleh
YB Dato' Hj Mohd Amar Nik Abdullah

Sumbangan kepada mangsa kebakaran di Kampung Hidayat,
Tawau, Sabah

Program Bengkel Tadahan Rahmat (Pembasmian Kemiskinan) yang
diadakan di SUK pada 11 September 2017

YB Mumtaz Md Nawi menziarahi armalah dan
menyampaikan sumbangan

YB Mumtaz Md Nawi menziarahi warga emas miskin
dan menyampaikan sumbangan

YB Ustaz Abd Latiff Abd Rahman menyampaikan sumbangan pakaian sekolah kepada anak yatim dan anak armalah melalui program Kembali ke Sekolah DUN Mengkebang

Program Mahabbah Penerima Bantuan DUN Kijang

Majlis Penyampaian Sumbangan Armalah DUN Kijang

Martabat golongan OKU

SINAR 22/1/2014

KOTA BHARU - Kerajaan negeri mengangkat martabat orang kurang upaya (OKU) berdasarkan kelayakan, selain membuat perambahan baik dan segi polis, prasaranan dan mengalakkan penciptaan peralatan mosaik OKU.

Pengerusi Jawatankuasa Pembangunan Keluarga, Kebajikan dan Kesejahteraan Rakyat, Mumtaz Md Nawi berkata, pihaknya mengambil perhatian masalah dihadapi OKU terutama dalam perniagaan kemudahan.

"Sekiranya terdapat permohonan pencalonan bagi golongan OKU, kerajaan negeri akan mengangkat martabat mereka ke peringkat lebih tinggi berdasarkan kelayakan mereka."

"Jika tidak pun, mereka akan dijadikan ikon sekurang-kurangnya peringkat negeri dan Dun bagi menampakkan OKU berbakat dililit oleh cemerlang daripada insan normal, malah bukan sahaja OKU dewasa tetapi OKU kanak-ka-

“Sekiranya terdapat permohonan pencalonan bagi golongan OKU, kerajaan negeri akan mengangkat martabat mereka ke peringkat lebih tinggi berdasarkan kelayakan mereka.”

Mumtaz

nak juga akan dibincangkan dalam Dasar OKU yang memungkinkan akan ada Pelan Tindakan bagi membantu golongan OKU kanak-kanak yang sebagai manusia orang dewasa,” katanya kepada media selepas Majlis Sambutan Hari OKU Peringkat Negeri di Pejabat Setiausaha Kerajaan Negeri (SUKN), di sini, semalam.

Seramai 337 OKU hadir pada majlis tersebut yang turut merakam penerima Anugerah Pelajar OKU Cemerlang Ujian Pencapaian Sekolah Rendah (UPSR), Penilaian Menengah Rendah (PMR) Yayasan

Islam Kelantan (YIK), dan Kementerian Anugerah Khas dan Bentuan Mafruh (OKU).

Mumtaz berkata, secara umumnya bangunan yang menyediakan kemudahan untuk OKU telah disediakan tetapi tidak seruanya memenuhi keperluan golongan terabit.

"Merdeka (OKU) perlu suarakan permintaan meslali borang permohonan, memandangkan setiap keperluan berbeza dan pihak kami akan merangka Pelan Tindakan yang memberi maklum balas terhadap OKU itu sendiri," katanya.

Hebahkan
aktiviti komuniti anda
hubungi Sinar Harian

Sinar Harian : 22 Januari 2014

Datin Tuan Sabariah Tuan Ishak bersama ahli PURNAMA
mengadakan aktiviti ziarah dan menyampaikan sumbangan

YB Wan Ubaidah Omar bersama AJK PURNAMA menziarahi
warga emas dan miskin

YB Mumtaz Md Nawi merasmikan acara pelepasan Kembara Ukhuhwah Bersama Insan Istimewa di Perkarangan Imigresen Thai di Golok, Thailand

17 peniaga mangsa kebakaran terima sumbangan

RANTAU PANJANG - Seramai 17 mangsa kebakaran di Zon Bebas Cukai Rantau Panjang pada 5 laman lalu menerima sumbangan daripada Kerajaan Negeri Kelantarn baru-baru ini.

Pengerusi Jawatankuasa Pembangunan Keluarga, Kebajikan dan Keselamatan Rakyat, Mumtaz Md Nawi berharap, sumbangan tersebut dapat meringankan beban yang ditanggung peniaga-peniaga tersebut.

Menurutnya, sumbangan yang disampaikan boleh digunakan untuk menambah modal perniagaan mereka, memudahkan sebahagian besar premis peniagaan hampir 100 peratus.

"Mungkin pengalaman itu memberi lajaran ringan kepada peniaga-peniaga terlibat, namun kita perlu bersyukur kerana tidak termalang jawa berlaku."

"Walauapun ia tidak dapat mengbalik semula perniagaan mereka, tetapi mungkin ALLAH SWT mahu mengantikannya dengan pekerja lebih baik," katanya pada majlis penyampaian sumbangan yang turut dihadiri Adun GuaI Peniok, Mohamed Awang.

Sekumpul 20 kedai di Bazar Haji Ibrahim, di Zon Bebas Cukai Rantau Panjang hangus dalam kebakaran yang berlaku pada jam 1.50 petang itu.

Seramai 17 mangsa kebakaran di Zon Bebas Cukai Rantau Panjang, menerima sumbangan daripada kerajaan negeri.

Sinar Harian : 13 April 2017

PAUTAN BERKAITAN

Pautan untuk maklumat lanjut berkaitan program-program Urus Setia Pembangunan Wanita, Keluarga dan Kebajikan UPWK :-

1. FB Yang Berhormat Hajah Mumtaz Md Nawi
<https://www.facebook.com/MumtazMdNawiOfficial/>
2. FB Urus Setia Pembangunan Wanita Keluarga dan Kebajikan (UPWK)
<https://www.facebook.com/upwkk>
3. FB Pusat Kemahiran Wanita Kelantan (PKWK)
<https://www.facebook.com/PusatKemahiranWanitaKelantan>
4. FB Pertubuhan MESRA
<https://www.facebook.com/mesra/>
5. FB Taska Keluarga Mawaddah
<https://www.facebook.com/taskakeluargamawaddah/>
6. Web wanitakelantan.com
<http://wanitakelantan.com>
7. Web Urusetia Penerangan Kerajaan Negeri Kelantan (UPKN)
<http://upknkelantan.com>
8. Chanel Youtube Program UPWK
<https://www.youtube.com/user/upwkknegerikelantan>
9. Web siaran Radio TV Kelantan (RTV)
<http://rtv.kelantan.my>
10. FB Kelantan TV :
<https://www.facebook.com/kelantantv/>
11. Web siaran Kelantan TV :
<http://www.kelantantv.my/v1/>

LAMPIRAN

DOKUMEN
DASAR BERKEBAJIKAN
DAN KESEJAHTERAAN
RAKYAT

DASAR BERKEBAJIKAN DAN KESEJAHTERAAN RAKYAT NEGERI KELANTAN

1.0 PENGENALAN

- 1.1 Negeri Kelantan ditadbir berasaskan dasar “Membangun Bersama Islam” bermula tahun 1990. Bagi memantapkan dasar utama ini, Dasar Berkebajikan dan Kesejahteraan Rakyat Negeri Kelantan digubal ke arah mencapai tonggak Keberkatan, Kemakmuran dan Kebajikan.
- 1.2 Negeri Berkebajikan ialah sebuah negeri yang terlaksana prinsip keadilan, kebajikan dan kesejahteraan sebagai asas pentadbiran, perundangan dan pembangunan.
- 1.3 Dasar ini adalah dasar bersama yang merentasi agama dan bangsa serta perlu dilaksanakan secara kolektif oleh semua portfolio.
- 1.4 Dasar ini digubal berpandukan konsep-konsep berikut:

1.4.1 Al-Birr [البر]

Melibuti seluruh perkara kebaikan yang dilakukan semata-mata kerana beriman kepada Allah SWT dan Rasul-Nya, menghulurkan bantuan dan menegakkan keadilan demi untuk mencapai kesejahteraan dunia dan akhirat. (Al-Baqarah: 177)

1.4.2 Al-Adl wal Ihsan [العدل والإحسان]

Menjadikan prinsip adil dan ihsan sebagai teras pentadbiran. Ia merupakan satu tuntutan agama untuk direalisasikan bagi memastikan kebajikan dirasai oleh seluruh masyarakat. (Al-Nahl: 90)

1.4.3 Al-Ma'ruf [المعروف]

Membina masyarakat yang saling bekerjasama melakukan kebajikan dan mencegah kemungkaran sebagai tanggungjawab bersama yang perlu dipikul bersama. (Ali Imran: 104)

1.4.4 Al-Hasanah [الحسنة]

Membina masyarakat sejahtera ke arah kebaikan di dunia dan akhirat. (Al-Baqarah: 201)

1.4.5 At-Tayyibah [الطيبة]

Membina sebuah negara yang aman dan sejahtera serta mendapat keampunan daripada Allah SWT. (Al-Saba': 15)

1.4.6 Al-Khair [الخير]

Membangun ummah terbaik yang saling berlumba melakukan kebajikan. (Al-Maidah: 48)

1.4.7 Ar-Rahmah [الرحمة]

Memupuk kasih sayang dan belas ihsan untuk semua golongan dalam masyarakat. (Al-Anbia': 107)

1.4.8 As-Sadaqah [الصدقة]

Membudayakan sikap dan amalan baik sebagai maksud sedekah dalam masyarakat. (Hadis riwayat Abu Hurairah)

1.4.9 At-Tatawu' [التطوع]

Melakukan amal perbuatan secara sukarela semata-mata kerana Allah adalah salah satu bentuk kebaikan yang dipandang tinggi oleh Allah SWT. (Al-Baqarah : 158)

2.0 TEMA :

“Negeri Berkebajikan, Membangun Bersama Islam”

3.0 FALSAFAH :

Meyakini bahawa berkebajikan adalah usaha untuk memelihara hak dan berkongsi tanggungjawab antara kerajaan dengan rakyat secara adil dan amanah dalam menyebarluaskan kebaikan dan kebajikan ke arah melahirkan masyarakat yang sejahtera di dunia dan di akhirat.

Berdasarkan kepada falsafah ini, Dasar Berkebajikan dan Kesejahteraan Rakyat Negeri Kelantan dibina atas prinsip-prinsip berikut:

- 3.1 Mentauhidkan Allah SWT dan mengabdikan diri kepada-Nya.
- 3.2 Menjadikan Rasulullah SAW sebagai ikutan dan panduan dalam semua aspek kehidupan.
- 3.3 Menyebarluas dan menggalakkan amalan tolong-menolong, persaudaraan dan kasih sayang.
- 3.4 Menggalakkan sikap berlumba-lumba berbuat kebajikan.
- 3.5 Melaksanakan hak dan tanggungjawab terhadap ibu bapa, keluarga, anggota masyarakat, haiwan dan alam sekitar.
- 3.6 Membela dan membangun golongan dhuafaa' (lemah) dan Orang Kurang Upaya (OKU).
- 3.7 Melaksanakan dakwah melalui amar makruf dan nahi mungkar.
- 3.8 Memasyarakatkan amalan beragama sebagai teras kehidupan.

4.0 VISI :

Mewujudkan Masyarakat Berkebajikan dan Sejahtera
Beraksikan Syariat

5.0 MISI :

Mendorong, membimbing dan membantu serta menyuburkan cara hidup berkebajikan ke arah kesejahteraan demi mencapai “*Baldatun Toyyibatun Wa Rabbun Ghafur*”

6.0 MATLAMAT :

Matlamat Dasar Berkebajikan dan Kesejahteraan Rakyat Negeri Kelantan adalah seperti berikut:

- 6.1 Melaksanakan konsep *Ubudiyyah, Masuliyyah* dan *Itqan* (UMI) dalam program kebajikan.
- 6.2 Menjadikan dasar ini sebagai rujukan pelaksanaan program berkebajikan mengikut maqasid syariah dan keutamaannya (*Dharuriyyat, Hajiyat, Tahsiniyyat*).
- 6.3 Memberi kesedaran untuk membangunkan prasarana, sistem sokongan, potensi diri dan kemandirian golongan sasar.
- 6.4 Membina dan menambah baik sistem bantuan bagi meningkatkan keberkesanan pelaksanaan dan kebolehpercayaan di semua peringkat.

- 6.5 Melahirkan sukarelawan dan dermawan bagi menyuburkan budaya berkebajikan dalam masyarakat.

7.0 STRATEGI PELAKSANAAN DASAR

Dasar Berkebajikan dan Kesejahteraan Rakyat Negeri Kelantan dilaksanakan melalui empat strategi utama melalui kaedah-kaedah seperti *At-Taawun* (bekerjasama), *Al-Takaful Al-Ijtimaie* (keseimbangan masyarakat), dan *Al-Mahabbah* (berkasih sayang), iaitu :

7.1 Individu

- 7.1.1 Memahami dan mengamalkan sikap dan amalan berkebajikan dalam semua aspek kehidupan.
- 7.1.2 Menyedari dan menyebarluaskan konsep berkebajikan.
- 7.1.3 Meningkatkan kesedaran dan kemahiran melalui program pendidikan dan pembangunan jati diri.

7.2 Keluarga

- 7.2.1 Membudayakan kehidupan keluarga berkebajikan dan dalam agenda pembangunan negeri.
- 7.2.2 Membangunkan prasarana, insentif dan sistem sokongan bagi melahirkan keluarga berkebajikan dan sejahtera.

7.2.3 Memastikan hak dan kebajikan ahli keluarga terjaga.

7.3 Masyarakat, Institusi dan Pertubuhan Bukan Kerajaan (NGO)

- 7.3.1 Memupuk kesedaran dan budaya cakna, prihatin dan tolong menolong dalam masyarakat sepanjang masa di semua tempat dan peringkat.
- 7.3.2 Memperkuuh dan mengupayakan agensi kerajaan dan swasta, NGO dan institusi kebajikan sosial dalam masyarakat.
- 7.3.3 Menggembangkan tenaga dan potensi ke arah melahirkan masyarakat madani dalam menjayakan program kebajikan.

7.4 Kerajaan

- 7.4.1 Melaksanakan program dan urus tadbir kerajaan mengikut kaedah Maqasid Syariah dan keutamaan.
- 7.4.2 Menjadi penyelaras dan pemantau pelaksanaan Dasar Berkebajikan dan Kesejahteraan Rakyat Negeri Kelantan.
- 7.4.3 Menggalakkan pertumbuhan dan perkembangan perniagaan, ekonomi tempatan serta menarik pelabur luar ke arah penjanaan sumber dana yang banyak.

- 7.4.4 Menyediakan persekitaran yang kondusif untuk menggalakkan semangat kesukarelawanan dan berkebajikan dalam masyarakat.
- 7.4.5 Mewujudkan mekanisma, kumpulan pakar dan sistem pelaksanaan yang cekap dan berkesan dalam semua program berkebajikan.
- 7.4.6 Menjalin hubungan dengan syarikat berkaitan kerajaan (GLC) dan industri dalam program kebajikan.
- 7.4.7 Menjaga kebajikan, kepentingan dan kemaslahatan ahli yang berhak.

8.0 PELAN TINDAKAN

Setiap individu, kumpulan, pertubuhan, masyarakat tempatan, agensi kerajaan dan badan bukan kerajaan perlu berganding bahu memainkan peranan secara aktif dan menyeluruh di semua peringkat bagi menjayakan dasar ini. Antaranya:

- 8.1 Menubuhkan Yayasan Kebajikan/ Majlis Amal Kebajikan Kelantan yang akan bertindak sebagai badan induk dalam menyelaraskan program-program kebajikan.
- 8.2 Mewujudkan bank data golongan sasar.
- 8.3 Menjalankan induksi penghayatan konsep berkebajikan dalam kalangan kakitangan kerajaan dan agensi.

- 8.4 Menyebarluaskan penghayatan konsep berkebajikan melalui program pembangunan jati diri.
- 8.5 Menetapkan nisbah yang berpadanan dengan program kebajikan dalam bajet tahunan.
- 8.6 Melibatkan GLC dalam program kebajikan.
- 8.7 Menambah program kebajikan dan pembangunan sahsiah kepada OKU, warga emas, mualaf, anak yatim, armalah dan golongan asnaf.
- 8.8 Menyediakan kursus asas jaya diri untuk penerima skim kebajikan kerajaan negeri.
- 8.9 Mengadakan garis panduan pembangunan prasarana, insentif dan sistem sokongan mesra golongan sasar.
- 8.10 Menyediakan modul dan model program serta aktiviti pembangunan kebajikan mengikut dasar Membangun Bersama Islam.
- 8.11 Menyelaras dan menggalakkan penjanaan dan pengumpulan dana serta peruntukan melalui insentif, inisiatif dan instrumen kewangan Islam antara agensi, jabatan, swasta, NGO dan masyarakat.
- 8.12 Memastikan mekanisma dan SOP penjanaan sumber, pengagihan bantuan secara adil, selaras dan mudah kepada golongan sasar.

- 8.13 Menyediakan sumber manusia di semua peringkat dalam melaksanakan agenda berkebajikan.

9.0 FASA PELAKSANAAN DASAR

FASA	PERKARA	MASA	PELAKSANA	AKTIVITI
1	<ul style="list-style-type: none"> -Pendokumentasian -Mengumpul data atau maklumat yang berkaitan. -Duduk semeja berbincang dan berkongsi idea dengan pihak sepatutnya. 	6 bulan	<ul style="list-style-type: none"> - UPEN - UPWK - MAIK - JKM - MPKB-BRI - JAHEAIK - YIK - YAKIN - PKS - TATOK - Majlis Penghulu - KIAS - HALAQAT - MTD - NGO 	<ol style="list-style-type: none"> 1. Temu bual masyarakat dan golongan yang berkaitan. 2. Membuat soalan pertanyaan (<i>questionnaires</i>). 3. Merujuk buku-buku ilmiah yang berkaitan.
2	Penerangan / Pelaksanaan	4 tahun	<ul style="list-style-type: none"> - UPEN - UPWK - MAIK - JKM - MPKB-BRI - JAHEAIK - PKS - PBT - HALAQAT - MTD - NGO 	<ol style="list-style-type: none"> 1. Satu penerangan secara berterusan melalui billboard seluruh kelantan, edaran risalah, ceramah,

			<ul style="list-style-type: none"> - Penghulu - Pimpinan Masyarakat - Pejabat Tanah - Hospital - Lain-Lain Agensi 	<p>forum, khutbah, laman sesawang, akhtar, video dan lain-lain.</p> <p>2. Kursus (induksi) kepada kakitangan</p> <p>3. Pelaksanaan polisi melalui jabatan berkenaan beserta pemantauan program melalui pelan tindakan yang telah dirancang selama empat tahun</p>
3	Pemantauan / Penilaian	4 tahun	- PKS	<p>1. Temu bual masyarakat dan golongan berkaitan (<i>questionnaires</i>)</p> <p>2. Penilaian dinilai berdasarkan kunci indeks pencapaian (KPI) yang telah ditetapkan</p>

				3. Penilaian juga diukur berdasarkan pemantauan yang telah dibuat selama empat tahun.
--	--	--	--	---

10.0 PENUTUP

Pelaksanaan Dasar Berkebajikan dan Kesejahteraan Rakyat Negeri Kelantan memerlukan penglibatan semua pihak. Berdasarkan strategi pelaksanaannya akan dapat melahirkan masyarakat yang berkebajikan dan sejahtera bagi mencapai tonggak Keberkatan, Kemakmuran dan Kebajikan.

Glosari

1. *Al-Adl*

Al-Adl bermaksud berlaku adil iaitu meletakkan sesuatu atau memberikan sesuatu kepada seseorang yang menjadi haknya tidak secara paksa.

2. *Al-Birr*

Semua perkara baik yang boleh mendekatkan diri kepada Allah SWT dan setiap keburukan yang ditinggalkan. Paksi utama kebaikan ialah keimanan yang sempurna kepada Allah SWT.

3. *Al-Hasanah*

Kebaikan di dunia dan di akhirat. Kebaikan di dunia merangkumi seluruh perkara yang mendatangkan kebaikan berpanjangan termasuk kesihatan, keamanan, kenikmatan dan sebagainya manakala kebaikan di akhirat ialah kejayaan mendapat balasan yang baik dan ganjaran syurga daripada Allah SWT serta terhindar daripada azab-Nya.

4. *Al-Ihsan*

Sentiasa memantau kebaikan diri dengan menyakini bahawa Allah SWT sentiasa mengawasi segala apa yang dilakukannya. Al-Ihsan juga bermaksud melakukan sesuatu pekerjaan dengan penuh rasa ikhlas dan pekerjaan tersebut adalah yang terbaik.

5. *Al-Khair*

Kebaikan berupa kenikmatan dunia yang terbaik daripada segala

sesuatu. *Al-Khair* merupakan perbuatan baik yang disukai dan akan mendatangkan berkat kesenangan bagi orang yang memerlukan dengan tujuan untuk mendapat rahmat dan redha Allah.

6. *Al-Ma'ruf*

Sesuatu yang dikenali baik, meliputi segala perbuatan baik dan yang bertepatan dengan syarak seperti bersedekah, belajar, beribadah dan sebagainya. Secara kontekstual, penggunaan kata *al-Ma'ruf* dalam al-Quran sentiasa berhubungan dengan persoalan dan ketentuan yang digariskan Allah secara syaré.

7. *Al-Tayyibah*

Dari segi bahasa *al-Tayyibah* bermaksud bersih, suci, selamat dan berkualiti. *Al-Tayyibah* ini bermaksud perkara yang halal dan suci bersih daripada perkara kotor, haram, syubhat dan selaras dengan kehendak syarak.

8. *Ar-Rahmah*

Ar-Rahmah ialah kasih sayang, baik hati dan belas kasihan yang membawa kepada berlakunya ihsan kepada yang disayangi.

9. *As-Sadaqah*

Beribadah kepada Allah dengan cara menafkahkan (*infak*) sebahagian haknya (hartanya). *As-Sadaqah* bermaksud suatu pemberian oleh seseorang muslim kepada pihak lain secara sukarela dan mengharapkan redha Allah semata-mata.

10. Asnaf Zakat

Golongan yang layak menerima bantuan zakat iaitu fakir, miskin, *amil* (mereka yang terlibat secara langsung dengan institusi zakat), *mualaf*, *ar-Riqab* (memerdekan hamba), *al-Gharimin* (orang yang berhutang), *fisabilillah* dan *ibnussabil*.

11. Budaya Cakna

Cakna bermaksud ambil berat, ambil peduli dan ambil tahu. Budaya cakna adalah budaya ambil peduli dan prihatin dalam kalangan masyarakat.

12. Maqasid Syariah

Maqasid Syariah ialah objektif kepada syariah. Syariah adalah segala perintah Allah SWT ke atas hamba-Nya yang terdiri daripada hukum hakam yang diperturunkan melalui rasul-Nya sama ada perintah tersebut berkaitan dengan perbuatan amali atau iktikadi. Terdapat lima tujuan maqasid syariah iaitu memelihara agama, nyawa, akal, kehormatan dan harta.

13. *Ubudiyyah, Masuliyyah dan Itqan (UMI)*

Merupakan tiga ciri asas dalam Dasar Membangun Bersama Islam. UMI merupakan sendi utama dalam dasar pentadbiran kerajaan negeri Kelantan.

Ubudiyyah : Konsep ini merujuk kepada kedudukan manusia sebagai hamba Allah, yang diciptakan semata-mata untuk beribadat kepada-Nya.

Masuliyyah : Bermaksud pertanggungjawaban (akauntabiliti) yang merujuk kepada sifat kerja seseorang yang dikaitkan dengan kedudukan Allah SWT sebagai pemberi tanggungjawab.

Itqan : Merujuk kepada kualiti kerja yang boleh diterjemahkan sebagai ketekunan, komitmen dan kesungguhan pada peringkat awal dan disusuli dengan fokus dalam melakukan kerja.

14. Golongan Sasar

Kelompok masyarakat yang menjadi tumpuan utama aktiviti kebajikan seperti orang miskin, Orang Kurang Upaya (OKU), orang sakit, wanita, *armalah*, anak yatim, fakir, *amil* (kakitangan), *mualaf*, *al-Riqab* (seseorang yang terbelenggu tanpa kebebasan), *al-Gharimin* (penghutang muslim), *Fisabilillah* (orang yang berjuang kerana Allah), dan *Ibnussabil* (musafir).

KESIMPULAN

Dasar Berkebajikan dan Kesejahteraan Rakyat merupakan satu dasar yang menyeluruh merangkumi segala aspek kehidupan sejahtera dunia mahupun ukhrawi dan ia secara langsung mendasari kandungan Islam itu sendiri. Terdapat beberapa dalil yang dikemukakan oleh Al-Quran dan Al-Sunnah yang memperlihatkan betapa indah dan luasnya istilah kebajikan dan kesejahteraan. Hakikat ini telah menggambarkan bahawa kebajikan dan kesejahteraan dalam Islam membawa makna yang syumul dan merangkumi pelbagai aspek.

NOTA

Diterbitkan oleh
Urus Setia Pembangunan Wanita, Keluarga dan Kebajikan
Kerajaan Negeri Kelantan

