

TEKS UCAPAN

YB DATUK SERI RINA MOHD HARUN

MENTERI PEMBANGUNAN WANITA, KELUARGA DAN MASYARAKAT

UNTUK

MAJLIS SAMBUTAN HARI WANITA DAN KEMERDEKAAN 2020

DEWAN PERDANA NUR, KPWKM, PUTRAJAYA
25 OGOS 2020 / KETIBAAN YBM: TBA

 2

Bismillahirrahmanirrahim

Assalamualaikum Warahmatullahi Wabarakatuh

Salam Malaysia Prihatin

Salam Sejahtera dan Salam Wanita Waja

 3

SALUTASI

PENDAHULUAN

1. Alhamdulillah, dipanjatkan rasa syukur kepada Allah S.W.T kerana

dengan izin dan limpah rahmat-Nya dipanjangkan usia pada petang ini

dapat kita bersama berkumpul dalam Majlis Sambutan Hari Wanita dan

Kemerdekaan 2020 KPWKM.

 4

SAMBUTAN HARI WANITA

Hadirin dan hadirat sekalian

2. Saban tahun, telah menjadi resam kita menantikan ketibaan bulan Ogos

kerana ia merupakan bulan yang menyediakan sambutan hari-hari yang

penting. Ia sekali-kali tidak dapat dipisahkan dengan sambutan Hari

Kebangsaan. Selain itu,bulan ini ditunggu-tunggu oleh golongan hawa

kerana sambutan Hari Wanita di peringkat Kebangsaan juga diraikan

pada bulan yang sama.

3. Makanya, pada hari ini kita ada dua sambutan bagi menunjukkan

keperihatinan kita terhadap pengorbanan wanita dan menghargai wanita

dan seterusnya sambutan Kemerdekaan peringkat kementerian yang

 5

dianjur menerusi perhimpunan Bulanan Kementerian. Hari Wanita

Kebangsaan disambut setiap tahun pada 25 Ogos, iaitu pada hari ini.

Sambutan Hari Wanita ini diadakan bagi menghargai dan mengiktiraf

kejayaan yang diperoleh golongan wanita di seluruh negara

tanpa mengira latar belakang, etnik, bahasa, budaya, ekonomi sekalipun

politik.

4. Kita telah melihat bagaimana sejarah telah mencoretkan pengorbanan

pejuang-pejuang kemerdekaan dan membebaskan negara dari jajahan

kuasa luar, dan kita mesti ingat dalam perjuangan tersebut, sumbangan

wanita dalam kemerdekaan turut menyumbang kepada pembangunan

negara ini.

 6

5. Nama Datuk Siti Rahmah Kassim yang dilahirkan pada 30 November

1926 di Kampung Batu Hampar, Rembau, Negeri Sembilan mungkin

tidak mesra pada halwa telinga anak-anak muda hari ini. Namun, mereka

yang membesar ketika negara dalam proses mencapai kemerdekaan

negara dan pada fasa awal pembebasan daripada penjajahan pasti

menganggap beliau sebagai seorang tokoh yang hebat. Siti Rahmah

digambarkan sebagai seorang srikandi negara yang sanggup berkorban

apa sahaja termasuk harta dan wang demi memastikan anak bangsanya

tidak terus dijajah. Biarpun tidak berperang dan mengangkat senjata, Siti

Rahmah layak diberi penghormatan sebagai seorang wira kerana

sumbangannya yang cukup besar dalam usaha menentang gagasan

Malayan Union serta menuntut kemerdekaan. Tiada siapa yang dapat

melupakan bagaimana Siti Rahmah sanggup memberi gelang emas

 7

hadiah perkahwinannya kepada Perdana Menteri pertama, Tunku Abdul

Rahman Putra Al-Haj bagi menampung perbelanjaan yang diperlukan

delegasi menuntut kemerdekaan untuk berunding dengan kerajaan Bri-

tish di London, United Kingdom (UK). Sumbangan Siti Rahmah itu amat

besar nilainya dalam membantu negara mencapai kemerdekaan pada

1957.

6. Negara ini semakin berjaya, mengorak langkah dari negara membangun

menuju ke era maju. Sumbangan golongan hawa dalam perjuangan

kemerdekaan dan pembangunan negara tidak dapat dinafikan.

Menyedari pengorbanan mereka yang terdahulu, pejuang wanita dalam

membebaskan negara dari penjajah, mengiktiraf sumbangan dan

menghargai wanita hari ini yang telah menyumbang kepada

 8

pembangunan nusa pertiwi ini, Sambutan Hari Wanita Kebangsaan 2020

ini telah memilih tema Wanita Waja Negara Sejahtera.

7. Tema ini dipilih kerana semangat yang ditunjukkan oleh golongan

wanita yg tidak mengenal erti putus asa dan semangat juang yang tinggi

dalam membebaskan negara dari belenggu penjajah, serta sifat kental

dan bermotivasi tinggi membentuk keluarga yang bahagia, peranan

wanita waja ini perlu diberi perhatian dan diberi penghargaan menerusi

sambutan khusus untuk mereka yang berjumlah separuh daripada

jumlah populasi penduduk negara ini.

8. Tema yang dibawakan pada tahun ini juga amat tepat mencerminkan

kekuatan wanita. Sambutan kali ini saya lihat lebih bermakna kerana

kaum wanita juga adalah ‘frontliners’ keluarga dalam memastikan ahli

 9

keluarga dijaga dengan teliti bagi memastikan wabak COVID-19 tidak

menular dalam keluarga.

9. Menyentuh tentang Hari Wanita Kebangsaan yang disambut pada 25

Ogos setiap tahun, ia kekal menjadi hari yang cukup istimewa untuk kita

menzahirkan rasa penghargaan di atas sumbangan wanita dan peranan

penting mereka dalam pembangunan negara. Ini merupakan sambutan

berterusan selain Hari Wanita Antarabangsa yang diraikan setiap 8 Mac

di seluruh dunia.

10. Dapatan tinjauan dalam talian yang dilaksanakan oleh Institut Malaysia

pada bulan Julai 2020 mengukuhkan lagi premis bahawa, wanita yang

terjejas teruk pendapatan dan simpanan adalah dalam kalangan mereka

 10

yang berada dalam kategori B40 dan tidak mempunyai pendapatan

tetap.

11. Kita bersyukur kerana keamanan negara terus kita kecapi sehingga ke

hari ini. Oleh itu, saya menyeru kepada semua yang berada dalam dewan

ini, hargailah wanita atas perjuangan yang telah diberikan. Sekuntum

bunga dari saya menghargai semua yang berada disini. Golongan lelaki

pecinta wanita, sokonglah bantulah wanita dan bekerjasama serta

galaslah tanggungjawab bersama dalam memastikan kerukunan

rumahtangga, kebahgiaan keluarga dapat dijelmakan.

 11

12. Inilah kementerian kita, tiada wanita, tiadalah keluarga dan masyarakat.

Begitulah jugalah peranan lelaki dalam merealisasikan perkara ini. Tiada

kejayaan yang datang bergolek. Sebaliknya, ia memerlukan usaha

daripada kita semua. Agenda pembangunan wanita tidak dapat dijayakan

tanpa kesedaran, tanpa sokongan dan tanpa penglibatan inklusif semua

golongan, termasuklah lelaki dan wanita, merangkumi semua peringkat

umur.

13. Berikutan daripada penularan Pandemik COVID-19, Sambutan Hari

Wanita peringkat KPWKM disambut pada tahun ini dengan skala

penyertaan yang sederhana. Sambutan pada kali ini adalah bagi

mengangkat jasa dan menghargai pengorbanan wanita sepanjang

penularan Pandemik ini, sama ada penglibatan secara langsung sebagai

frontliner mahupun yang menjalani Perintah Kawalan Pergerakan (PKP).

 12

Wanita juga menjadi tonggak kepada kejayaan ke atas pematuhan PKP

yang dilaksanakan.

14. Oleh itu, saya kira, kita amat bertuah pada hari ini kerana dapat

berkumpul untuk menyambut kedua-dua hari yang penuh bermakna ini.

Dan saya ingin mengambil peluang ini untuk kita sama-sama mengiktiraf

bahawa membangunkan wanita sama pentingnya dengan

membangunkan negara.

15. Syukur Alhamdulilah, pada tahun kemerdekaan negara kita yang ke-63

ini, Malaysia telah menyaksikan perubahan yang signifikan daripada

aspek pemerkasaan, kesaksamaan, kesejahteraan dan pembuatan

inovatif wanita. Pandemik COVID-19 yang melanda Malaysia telah

 13

menyaksikan wanita memaksimumkan keupayaan diri dalam

meningkatkan ekonomi keluarga. Mereka mulai mengubah cara kerja

yang normal kepada meningkatkan penguasaan Revolusi Industri 4.0. Ini

terbukti dengan kewujudan perniagaan online yang tinggi, ibarat

cendawan tumbuh selepas hujan sehingga memaksa syarikat-syarikat

penghantaran (perkhidmatan kurier) menambah perkhidmatan

penghantaran makanan.

16. Peningkatan akses kepada pendidikan, peluang pekerjaan dan

keusahawanan serta perubahan sosio budaya dalam kalangan

masyarakat telah membolehkan wanita bergerak progresif dan

berpeluang untuk menyumbang secara aktif dalam bidang yang turut

dimonopoli oleh kaum lelaki. Ia bukan lagi menjadi satu isu gender di

dalam Malaysia.

 14

17. Suka saya untuk mengajak kita semua untuk melihat sejauh mana

progres wanita Malaysia. Dalam beberapa dekad ini, Malaysia telah

menyaksikan pencapaian wanita yang amat membanggakan, dalam

segenap aspek.

18. Pencapaian yang dikecapi oleh wanita masa kini adalah cerminan

bahawa jika wanita terus diberikan akses kepada sumber dan

peluang seperti pendidikan, mereka boleh menjadi penyumbang

yang aktif kepada ekonomi dan pembangunan negara. Sepertimana

perumpamaan yang menyebut ‘if you educate a women, you educate a

family, if you educate a girl, you educate the future”. Kesannya boleh

dilihat dari aspek pekerjaan dan penyertaan wanita dalam pasaran buruh.

 15

Jika diperhatikan, seawal tahun 1980an, wanita lebih banyak terlibat

dalam sektor seperti pertanian.

19. Dengan berkembangnya sektor pekilangan pada tahun 1990-an

menyaksikan wanita beralih ke sektor pembuatan. Di awal tahun 2000,

penglibatan wanita mula tertumpu dalam sektor perkeranian dan

seterusnya wanita menerokai sektor perkhidmatan. Kita juga boleh

berbangga dengan peningkatan penyertaan wanita dalam pasaran kerja

yang mana pada tahun 2010 menunjukan 46.8 % dan terus meningkat

ke angka 55.6% pada tahun 2019. Walau bagaimanapun, perlu diingat

bahawa peratusan penyertaan lelaki dalam pasaran buruh jauh lebih

tinggi daripada wanita iaitu 80.8% pada tahun 2019 dan kita perlu

meningkatkan lagi usaha-usaha yang menyumbang kepada penyertaan

wanita dalam pasaran kerja.

 16

20. Tidak dapat dinafikan pemerkasaan wanita akan menggilap potensi

diri mereka dan akan menyaksikan lebih ramai wanita terlibat

sebagai pembuat keputusan. Inilah yang menyumbang kepada transisi

wanita dari seorang ahli masyarakat sehingga diberikan kepercayaan

menjadi wakil rakyat, daripada seorang penjaja kecil berjaya meluaskan

empayar peniagaan dan dari seorang suri rumah yang banyak membuat

keputusan tentang hal-hal domestik keluarga sehinggalah dilantik

menjadi pembuat keputusan di syarikat-syarikat gergasi.

21. Jika dilihat perbandingan di peringkat global yang dilaporkan melalui

Global Gender Gap Index yang dikeluarkan oleh World Economic Forum

pula, Malaysia pada tahun 2019 berada di tangga 117 daripada 153

 17

buah negara dengan skor 0.108 bagi indeks yang sama . Dalam

kalangan negara ASEAN, Malaysia berada di tangga ke-6 dan di

belakang Filipina (0.353), Indonesia (0.172), Singapura (0.159), Lao PDR

(0.150) dan Viet Nam (0.123).

22. Ingin juga saya kongsikan bahawa saya seringkali mendapat

pertanyaan-jika kesaksamaan gender itu merupakan salah satu agenda

penting sepertimana yang dijelmakan dalam beberapa dokumen

nasional dan juga di peringkat antarabangsa, oleh itu, mengapa wanita

yang perlu diberikan keutamaan? Bukankah membangunkan lelaki

sama pentingnya? Ya, kesaksamaan gender menuntut semua pihak

untuk memberikan peluang kepada lelaki dan wanita untuk

menyumbang, terlibat dan mendapat manfaat dari pembangunan

negara.

 18

23. Tetapi jika dilihat daripada Indeks Jurang Gender Malaysia 2018 yang

disediakan oleh Jabatan Perangkaan, masih wujud jurang gender yang

agak ketara antara lelaki dan wanita. Kita masih berada di skor 0.711

daripada skor penuh 1.00. Ini bermakna, wanita masih ketinggalan lebih

kurang 29% di belakang lelaki. Jika dibandingkan pencapaian kita dalam

kalangan negara ASEAN pula, laporan Global Gender Gap Indeks 2019

yang dikeluarkan oleh World Economic Forum jelas menunjukkan skor

gender parity Malaysia jauh ketinggalan dengan kedudukan di tangga

ke-9 dengan skor 0.677. Kita berada di belakang beberapa negara

ASEAN seperti negara Filipina yang mempunyai skor 0.781, Lao PDR

dengan skor 0.731 dan Vietnam yang berada di skor 0.700.

 19

24. Berdasarkan contoh-contoh tersebut, wujudnya asas yang kukuh

untuk menumpukan usaha-usaha pemerkasaan terhadap wanita. Ini

disokong oleh dapatan kajian oleh Khazanah Research Institute pada

tahun 2018 yang melaporkan, sekiranya terdapat pertambahan

penyertaan 30% wanita dalam pasaran buruh ia akan meningkatkan

GDP negara antara 7% sehingga 12%.

25. Tidak dapat dinafikan bahawa pemerkasaan wanita sememangnya

meningkatkan daya saing sesebuah negara. Dalam hal ini ingin saya

memetik kata-kata Alec Ross “There is no greater indicator of an

innovative culture than the empowerment of women. Fully integrating and

empowering women economically and politically is the most important

step that a country can take to strengthen its competitiveness.”

 20

26. Justeru, persoalan selanjutnya adakah kita telah menyediakan

persekitaran yang menggalakkan pemerkasaan wanita?Tidak dapat

dinafikan bahawa komitmen di peringkat antarabangsa dan peringkat

nasional telah menggariskan tindakan-tindakan serta syor yang perlu

dilakukan untuk memperkasa wanita. Ini termasuklah pelaksanaan

tanggungjawab di bawah Konvensyen Mengenai Penghapusan Segala

Bentuk Diskriminasi Terhadap Wanita (CEDAW), Matlamat

Pembangunan Mampan (SDG), Beijing Declaration and Platform For

Action, Perlembagaan Persekutuan, Dasar Wanita Negara serta

perundangan-perundangan berkaitan yang turut memberi manfaat

kepada wanita khususnya dalam aspek perlindungan,

 21

27. Tetapi dengan hanya meratifikasi konvensyen, menggubal undang

undang dan dasar , tidak kemana jualah kita sekiranya semua pihak tidak

memainkan peranan untuk menterjemahkan kandungan dokumen-

dokumen tersebut ke dalam bentuk tindakan.

28. Oleh itu, saya memohon agar kita sama-sama menyeru masyarakat di

luar sana untuk bergerak bersama-sama Kerajaanini dalam

memperkasakan wanita yang antaranya memerlukan concerted effort

seperti berikut:.

(i) Memperbanyakkan lagi program pembangunan kapasiti untuk

menggilap potensi wanita dan ini termasuklah dalam program-

program berbentuk keusahawanan yang boleh membantu wanita

 22

menjana pendapatan. Dalam hal ini, ingin saya berpesan, hand hold

protege / mentee anda;

(ii) Menyediakan lebih banyak peluang untuk wanita mengisi jawatan

sebagai pembuat keputusan; kerana kajian juga telah menunjukkan

kepimpinan wanita boleh menyumbang kepada tadbir urus organisasi

yang lebih baik. Ini termasuklah pengisian jawatan dalam sektor

awam, sektor swasta, parti-parti politik dan jangan dihadkan angka

wanita sebagai pembuat keputusan kepada 30% sahaja;

(iii) Mewujudkan persekitaran yang menggalakkan penyertaan wanita

dalam pasaran kerja dan ini termasuklah memerlukan

tanggungjawab majikan menyediakan pusat jagaan dengan kos yang

 23

berpatutan. Ini sangat penting kerana, kajian menunjukkan

kurangnya penyertaan wanita dalam pasaran kerja disebabkan

mereka mengambil alih tugas utama untuk menguruskan rumah

tangga serta menjaga ahli keluarga termasuklah anak-anak, orang

kurang upaya, orang tua dan juga ahli keluraga yang sakit;

(iv) Meningkatkan kefahaman tentang pentingnya peranan lelaki dan

wanita untuk sama-sama menguruskan rumah tangga. Kerana

jika ini dibiarkan berlarutan, wanita yang berkerja akan terus

menanggung double burden yang turut dikenali sebagai 2nd shift. Ini

kerana, selain melaksanakan tugas-tugas di pejabat, wanita lazimnya

menggalas tugas-tugas di rumah yang amaunnya lebih tinggi

berbanding lelaki;

 24

(v) Menghulurkan perkhidmatan perlindungan, sokongan sosial dan

emosi kepada wanita termasuklah ahli keluarga yang menjadi

mangsa kejadian seperti keganasan rumah tangga dan penderaan.

Dalam hal ini, semasa tempoh PKP saya melihat sinergi yang begitu

baik dengan pihak NGO seperti WAO dan AWAM dalam membantu

mangsa keganasan rumah tangga mendapatkan perlindungan dan

juga menyediakan khidmat kaunseling. Saya berharap agar

kolaborasi seumpama ini terus diberikan keutamaan;

(vi) Menggandakan advokasi dalam mempromosi hak-hak wanita

agar mereka berani tampil melaporkan kepada pihak berkuasa

mengenai kejadian yang tidak diingini seperti gangguan seksual.

Berkait dengan isu ini, saya juga meletakkan harapan yang tinggi

 25

terhadap usaha Kementerian ini untuk membentangkan RUU

Gangguan Seksual dan semoga ia mendapat sokongan semua

pihak.

(vii) Membudayakan pemakaian lensa / perspektif gender dalam apa jua

penggubalan polisi serta pelaksanaan program dan aktiviti bagi

memastikan setiap apa sahaja yang dirancang dan dilakukan adalah

berlandaskan keperluan sebenar lelaki dan perempuan. Ini akan

membantu elemen execution yang lebih targeted.

29. Di kesempatan ini, suka juga saya menyeru kepada wanita yang berada

di dalam dewan ini ataupun yang berada di luar sana, untuk terus percaya

kepada kemampuan diri sendiri dan rebutlah peluang yang telah

disediakan oleh Kerajaan di bawah Pelan Jana Semula Ekokomi Negara

 26

(PENJANA). Manfaatkan kemudahan teknologi yang dibawa oleh

Revolusi Perindustrian 4.0, jinakkan diri dengan digital platform kerana ia

membuka ruang dan peluang yang lebih besar untuk penjanaan

pendapatan dan sekaligus menggilap potensi diri.

30. Selain itu, slogan “wanita membantu wanita / women helping women“

perlu disemai dan diterjemahkan dalam bentuk tindakan. Ia menuntut

tanggungjawab daripada wanita yang telah berjaya untuk membantu dan

memberi laluan kepada wanita lain untuk sama menempah kejayaan.

Semangat sebegini amat penting kerana wanita lebih memahami

cabaran menanggung double burden dan boleh berkongsi pengalaman

dalam mengendalikan situasi berkenaan.

 27

31. Kepada golongan lelaki, saya ingin memohon agar dapat melihat

segala isu dan masalah sosial serta ekonomi dari lensa gender.

Fahamilah masalah yang dihadapi oleh kaum wanita yang berperanan

sebagai ibu, isteri, adik-beradik wanita dan anak perempuan. Berikanlah

mereka sokongan dan bantulah mereka mengakses peluang dan

sumber-sumber yang ada agar mereka terus dapat diperkasakan.

Berjayanya mereka ini, berjaya jualah keluarga dan negara. Sepertimana

yang saya sebut di awal-awal tadi, impak pemerkesaan wanita bukan

sahaja dapat menyumbang kepada kemajuan sesebuah negara tetapi

juga akan meningkatkan kemampuan dan memelihara keharmonian

serta kesejahteraan institusi keluarga.

 28

SAMBUTAN HARI KEBANGSAAN

Hadirin dan hadirat sekalian

32. Apabila kita berbicara tentang Hari Kebangsaan walaupun masih berbaki

6 hari, ia membawa kita mengimbau kembali kepada pengorbanan

pemimpin-pemimpin dan pejuang-pejuang negara dalam memerdekakan

tanah air ini dari genggaman penjajah. Ia juga bulan yang mengajak anak

bangsa kita untuk mengenal sejarah Malaysia agar kekal rasa kecintaan

dan kesetiaan yang tidak berbelah bahagi pada negara.

33. Pilihan tema ‘Malaysia Prihatin’ pada tahun ini sangat dekat di hati

semua. Ia menuntut tanggungjawab kita sebagai rakyat Malaysia untuk

prihatin dan peduli antara satu sama-lain khususnya terhadap kumpulan

 29

masyarakat yang lebih rentan (vulnerable) seperti orang kurang upaya,

warga emas dan kanak-kanak. Nilai inilah yang wajar digarap dalam

setiap lapisan masyarakat ke arah membina negara bersatu, makmur

dan bermaruah seperti mana yang dihasratkan di bawah Wawasan

Kemakmuran Bersama.

34. Tema Hari Kebangsaan ini juga memberikan kita semua kekuatan untuk

untuk terus bangkit daripada kelumpuhan pada hampir keseluruhan

sistem khususnya yang berkait dengan ekonomi, disebabkan kesan

penularan wabak Covid-19. Tiada antara kita yang terkecuali daripada

impak yang dibawa oleh wabak ini.

 30

35. Adalah satu perkara yang amat membanggakan apabila Kementerian

Pembangunan Wanita, Keluarga dan Masyarakat turut menjadi petugas

barisan hadapan atau frontliners sepanjang PKP dilaksanakan. Setinggi-

tinggi tahniah dan penghargaan saya ucapkan kepada semua petugas

barisan hadapan dari KPWKM dan agensi khususnya wanita sama ada

dari Jabatan Pembangunan Wanita, Jabatan Kebajikan Masyarakat,

Institut Sosial Malaysia, Lembaga Penduduk dan Pembangunan

Keluarga Negara, Yayasan Kebajikan Masyarakat dan Lembaga

Kaunselor. Usaha dan pengorbanan anda semua telah banyak

membantu dalam memastikan inisatif-inisiatif Kerajaan sampai kepada

golongan-golongan yang memerlukan.

 31

36. Selaku agensi Kerajaan yang bertanggungjawab ke atas kebajikan rakyat

Malaysia dari pelbagai peringkat umur, jadikanlah tempoh PKPP yang

sedang kita jalani ini sebagai platform untuk kita lebih prihatin kepada

kesejahteraan hidup kumpulan sasar Kementerian.

 32

Hadirin dan hadirat sekalian

37. Kita telah menghampiri penghujung kepada fasa pemulihan PKPP yang

akan berakhir pada 31 Ogos 2020 nanti dan apa jua keputusan Kerajaan

selepas ini sama ada untuk meneruskan fasa ini atau tidak, kita sebagai

benteng terakhir Kerajaan seharusnya bersatu hati untuk terus

mendukung apa jua rancangan Kerajaan bagi memastikan Pandemik

COVID-19 ini terus dapat dibendung dari kembali merebak. Teruskanlah

mengamalkan SOP yang ditetapkan, walau di mana kita berada kerana

saya yakin, tanpa rasa tanggungjawab dan prihatin yang menebal dalam

sanubari kita semua sebagai rakyat Malaysia, krisis ini tidak mudah untuk

ditangani.

 33

38. Kepada semua kaum wanita, saya ingin menyampaikan aspirasi kepada

anda untuk terus berusaha, terus cekal dan terus bersikap waja dan lebih

berdaya saing dalam meningkatkan kualiti kehidupan dan kesejahteraan

dalam kehidupan. Untuk itu, KPWKM melalui JPW telah merancang

pelbagai program termasuklah program secara dalam talian dalam usaha

meningkatkan kapasiti kendiri setiap wanita secara lebih holistik.

39. Saya suka memetik kata-kata Sheryl Sandberg, seorang wanita yang

pernah bekerja di World Bank Economist, Naib Presiden di Google, dan

kini COO di Facebook berkata, “Semakin ramai wanita menolong satu

sama lain, maka semakin hebat kita membantu diri kita sendiri. Ia seolah-

olah seperti satu persekutuan yang membuahkan hasil. "The more

women help one another, the more we help ourselves. Acting like a

coalition truly does produce results."

 34

40. Berdasarkan kepada inilah, kita harus bersepakat dan bersama-sama

dalam perjuangkan peningkatan martabat wanita. Pada kesempatan ini,

saya ingin mengucapkan Selamat Hari Wanita kepada semua wanita di

KPWKM dan menyeru agar kaum lelaki di KPWKM sentiasa mendokong

usaha untuk memartabatkan wanita.

41. Pesanan saya, sayangi wanita sebagaimana anda menyayangi ibu anda.

Hormati wanita, tingkatkan keterlibatan wanita dalam merancakkan

pembangunan negara. Saya percaya apabila wanita mula melangkah ke

dalam arus pembangunan negara tanpa sebarang diskriminasi, negara

akan melihat perubahan positif dan memberi impak yang besar ke atas

ekonomi negara hasil suntikan pengupayaan wanita.

 35

42. Saya akhiri ucapan saya dengan serangkap pantun:

Cantik Sungguh ukiran peti,

Dibawa dagang ke Putrajaya,

Pemuda bistari pemangkin diri

Wanita waja, negara sejatera.

ATAU

 Tak kalah dek lawan, tak kekok dek zaman,

 Wanita sekarang, bukan sembarangan,

 Tak gentar melawan, tak kisah berdepan,

 Misi dan perjuangan menjadi taruhan.

 36

SELAMAT MENYAMBUT HARI WANITA 2020 - WANITA WAJA NEGARA

SEJAHTERA DAN

SELAMAT MENYAMBUT HARI KEBANGSAAN KE-63 - MALAYSIA

PRIHATIN

Sekian, terima kasih.

Wabillahi Taufik Walhidayah

Wassalamualaikum Warahmatullahi Wabarakatuh.

YB DATUK SERI RINA MOHD HARUN

MENTERI PEMBANGUNAN WANITA, KELUARGA DAN MASYARAKAT

25 OGOS 2020

