
17

ic

Iy

Ie

y.

,-

c

y

,

JUniai Ekonomi Malaysia 37 (2003) 103·128

Peranan Buruh Asing terhadap Pertumbuhan
Output, Kesempatan Kerja dan Upah dalam
Sektor Pembuatan di Malaysia

Rahmah Ismail
Nasri Bachtiar
Zulkil1y Osman
Zulridah Mohd. Noor

ABSTRAK

Objektif artikel in; ada/all untuk mellga1lalisis peranall buruh asing
terhadap pertwnbuhan Oltlplll dan kesannya /erhadap kadar upah
pekerja tempatan serra mengenaipasli Jakto r pellentu permillfaan
mereka do/am sektor pembuatan dt' Malaysia. 8agi mencapai objektif
ini, modeL persamaan serenfak felah dibina dan penganggaran dihuat
berdasarkan kepada data Penyiasatan Industr; Pembuatan dari labatan
Perallgkaall Malaysia bagi tempoh 1985-1996. Ha sil kajian me­
mmjukkan hallawa buruh asing profesional memainkan peronan yang
sigllijikan terhadap pellillgkatan output beberapa kumpulam industr;
do/am sekror pembuatan. PerQlwn yang serupa ditulljukkan khuSliS
da/am illdustri makanan, minuman dan tembakau oleh buruh asing
teknikallpenye/iaall dan mah;r. Penganggaran. terhadap fungsi per­
mintaan buruh asing pula mem.ll/jukkan. wujudnya hubungan positi!
an/ora permilltaan buruh asing profesional dan teknikallpenyeliaan
dengan outplil dOll upah mereka. Bagi kwnpulan burull asing yang lain
Illlbungan terseblll adalah berbagai. Sementara itu, hubungan antara
permimaan lerhadap buruh asing kwnpu/an pro/esional dan teknika/I
penyeliaan dengan harga barangan modal dan upah pekerja lempalan
adalah Ilegatif dan signifikan. Erlinya selain barangan modal, kedua­
duo kategori buruh asing ini mempunyai hubungon penggenap dengan
pekerja temparan. BagaimanaplllI, penganggaran terhadap flmgsi llpah
pekerja tempatan menunjukkan bahawa buruh asing da/am kesemua
kategori kemah iran memberi kesaf1l1.egatijdan signifikan terhadap kadar
upall pekerja tempatan untuk kategor; yang sama. In; berert; bahawa
peningkatan kemasukan buruh asing merendahkan kadar upah pekerja
tempatan.

4
Rectangle

104 Jurnal Ekollomi Malaysia 37

Kata kWlci: buruh asing; pertumbuhan. output; upah; permintaan
bunth

PE\GENALAN

Perubahan struktur ekonomi daripada kepentingan sektor pertanian kepada
sektor pembuatan sudah lama dianggap sebagai salah satu penyebab
utama kemasukan buruh asing ke dalam pasaran buruh sesebuah negara
(Iihat Pi ore 1979). Perubahan ini juga telah menyebabkan munculnya
dual isme dalam pasaran buruh. Pertama, pasaran buruh primer (khususnya
dalam sektor pembuatan) yang bercirikan pekerjaan yang stabil , upah
tingg it berkesatuan sekerja, suasana kerja menyenangkan dan menyediakan
banyak kemudahan. Kedua, pasaran buruh sekunder (misalnya dalam sektor
pertanian) , bercirikan pekerj aan t3k rnenentu, upah rendah . suasana
pekerjaan tidak menyenangkan dan pekerjaan berisiko. Akibatnya, pekerja
tempatan lebih berminat kepada pekerjaan dalam pasaran buruh primer.
Sementara itu , pekerjaan dalam pasaran buruh sekunder terpaksa diisi
oleh buruh asing. Oleh sebab itu, seperti yang di sebutkan perubahan
struktur ekonomi tadi seringkali dianggap sebagai salah satu faktor penting
yang mempengaruhi kemasukan buruh asing ke dalam pasaran buruh
sesebuah negara. Inilah yang berlaku umpamanya di Amerika Syarikat
pada peringkat awal perubahan struktur ekonominya daripada sektor
pertanian kepada sektor industri dan perkhidmatan. Peluang pekerjaan
yang tersedia dalam sektor yang tidak diminati oleh pekerja tempatan
dikuasai oleh pendatang asing yang berasal dari bcrbagai benua, seperti
benua Eropah, Amerika Latin, Amerika Utara dan Asia. Khususnya buruh
asing tersebut berasal dari Canada, Mexico, Cuba, China, Jepun, India dan
Filipina (Borjas 1994 & Fry 1996).

Kemasukan buruh asing ini memberi kesan kepada pertumbuhan
ekonomi, peluang pekerjaan dan kadar upah yang diterima oleh pekerja
tempatan. Kesan ini berbeza an tara satu negara dengan negara lain
bergantung kepada cam pur tangan kerajaan, peranan kesatuan sekerja,
peneapaian pendidikan dan kemahiran di kalangan penduduk tempatan
(Johnson 1980 & Chiswick 1983). Kajian Chis wick (1983), mendapati bahawa
kesan kemasukan buruh asing ke dalam pasaran buruh Amerika Syarikat
pada awalnya tidak menjejaskan kadar upah dan peluang pekerjaan bagi
pekerja tempatan, tetapi apabi la semakin lama buruh asing berkenaan
bermukim di Amerika Syarikat, kadar upah dan peluang pekerjaan penduduk
tempatan semakin merosot. Keadaan menjadi semakin teruk apabiJa

s
t

b
s

P
k
d
k
k,
Ie
k.
y:

rn

N
p.
(2
01
tic
ur
Ie"
m
ek

ke
be
Er
pe
ne
sel
ter
tat
pa,
ka'
be:
hit
ym
asi
up:

4
Rectangle

37

la
.b
'a
'a

'a
h
n
·r
3

3

Peranan BUl"lIh Asing terhadap Pertllmbuholl OWpllt 105

semakin ramai buruh asing tanpa izin yang di bawa masuk ke dalam pasaran
buruh negara tersebut.

Kaj ian lodge and Moncarzs (1984) di negara yang sarna mendapati
bahawa kedatangan awal pendatang Cuba-Amerika di Selatan Florida
sebelum tahun 1970-an tel ah memberikan sumbangan besar terhadap
pertumbuhan ekonomi di kawasan terse but. Tahap pencapaian pendidikan,
kemahiran dan keusahawanan tinggi yang dimiliki oleh penghijrah Cuba
dipercayai merupakan faktor yang paling penting yang menyumbang
kepada pertumbuhan ekonomi yang pesat di kawasan berkenaan. Tetapi,
kemasukan pendatang Cuba baru dalam tahun I 980-an cenderung menjadi
lebih pesimis, terutamanya apabila semakin ramai pelarian Cuba yang masuk
ke Florida secara haram. Mereka ini dipercayai menjadi faktor penghambat
yang merendahkan pertumbuhan ekonomi Florida dalam tahun 1980-an.

Perubahan struktur ekonomi yang serupa berlaku di Eropah dan
menyebabkan meningkatnya kemasukan buruh asing ke negara berkenaan .
Namun, kesan kemasukan mereka ke alas peltumbuhan ekonomi, peluang
pekerjaan dan kadar upah pekerja tempatan tidak begitu ketara
(Zimmertnrum 1995; De Vorets 1998; Venturini 1999). Kajian yang diJakukan
oleh Zimmermann (1995) menunjukkan bahawa kemasukan buruh asing
tidak menjejaskan pertumbuhan ekonomi, peluang pekerjaan dan kadar
upah yang diterima oleh pekerja tempatan. Kemasukan buruh asing ini
lebih bersifat penggenap kepada pekerja tempatan.lni kerana kemasukan
mereka telah mendorong kepada pembentukan modal , pertumbuhan
ekonomi dan penciptaan peluang pekerjaan baru kepada pekerja tempatan.

Di Asia, perubahan struktur ekonomi dan kesannya terhadap
kemasukan buruh asing juga memperlihatkan keadaan yang tidak jauh
berbeza dengan pengalaman yang dialami di Amerika Syarikat dan di
Eropah. Perubahan struktur ekonomi di kawasan ini telah menyebabkan
permintaan terhadap buruh asing bert am bah dengan cepat, terutama di
negara-negara yang berjaya menjadi pengekspot utama keluaran dunia,
seperti Jepun dan Korea Selatan (Islam 1987). Di Jepun misalnya, import
tenaga kerja asing kurang mahir bennula secara selektif sejak pertengahan
tahun I 980-an, tepatnya setelah berJakunya kenaikan nHai tukar wang Yen
pada tahun 1985. Umumnya pekerja yang diimport berasal dari negara di
kawasan ASEAN, seperti Indonesia, Filipin. dan Thai land. Sebahagian
besar daripada mereka, khususnya pekerja wan ita bekerja sebagai peng­
hibur. Sementara itu, ramai pekerja asing lelaki tertumpu dalam pekerjaan
yang bersifat 3-D (dirty, dangerous and demanding). Kemasukan buruh
asing ke dalam pasaran buruh negara berkenaan tidak menjejaskan kadar
upah dan peluang pekerjaan bagi pekerja tempatan. Ini kerana jenis

4
Rectangle

106 iumal Ekollomi Malaysia 37

pekerjaan yang diceburi mereka adalah berbeza dengan pekerjaan pekerja
tempatan (Kanfur & Mustafa 1998).

Di Malaysia, kemasukan burub asing dari berbagai negara sudah lama
terjadi, namun import tenaga keIja secara rasmi dari Indonesia hanya
bermula pada pertengahan tahun 1980-an, iaitu setelah termeterainya
perjanjian persefahaman antara Malaysia-Indonesia di Medan (Indone­
sia) dalam tahun 1984 (Azizah Kasim 1994; Muhammad Anuar Adnan
1997; & Zulkifly OsmanI998). Import buruh asing yang berasal dari Indo­
nesia ini adalah bertujuan bagi mengisi kekurangan tenaga kerja yang
berlaku dalam sektor pertanian, khususnya sektor perladangan. Keku­
rangan buruh ini begitu kritikal sehingga menjejaskan pengeluaran seklor
berkenaan. Kajian oleh United Planters Association of Malaysia (UPAM)

umpamanya menemukan bahawa sub-sektor perladangan getah dan kelapa
sawit mengalami kerugian sebanyak RM370 juta antara tahun 1980-1985
sebagai ekoran daripada kekurangan pekerja dalarn sektor berkenaan. Pada
tahun 1986 seramai 9,000 tenaga kerja diperlukan dalam sektor berkenaan
agar kerugian yang sarna tidak berulang (Zulkifly Osman 1998). Kekurangan
buruh ini tidak hanya terbatas kepada sektor pertanian sahaja, malahan
menular ke sektor-sektor lain dalam ekonomi, khususnya sektor pembinaan,
pembuatan dan perkhidmatan. Kekurangan tenaga kerja ini semakin dirasai
setelah Malaysia berjaya meningkatkan eksport keluaran sektor pem­
buatannya keberbagai negara semenjak pertengahan tahun 1980-an
(Mohd. Hi sham A. Samad 1996). Kekurangan buruh dalam sektor
pembuatan yang paling ketara pada masa itu ialah dalam bidang operator
dan tekrtikal. Bagi mengelak meningkatnya tekanan ke atas kenaikan upah,
maka kerajaan telah membuka pasaran buruhnya kepada kepada buruh
asing dari berbagai negara untuk mengirim pekerjanya ke Malaysia, seperti
Indonesia, Bangladesh dan Filipina.

Perbincangan di atas jelas menunjukkan bahawa kekurangan buruh
has il prubahan struktur ekonomi menyebabkan berlakunya kemasukan
buruh asing. Bagaimanapun , tidak wujud kata sepakat ten tang kesan
kehadiran buruh asing terhadap pertumbuhan ekonomi dan upah pekerja
tempatan. Malahan, di Malaysia sendiri kajian sedemikian sepanjang yang
diketahui belum pernah dilakukan seeara sistematik dan mendalam. lni
termasuklah kajian bagi mengenalpasti faktor penentu pertrtintaan terhadap
buruh asing. Inilah tujuan utama artikel ini bagi menganalisis peranan
buruh asing terhadap pertumbuhan output, peluang pekerjaan bagi mereka
dan kesannya terhadap kadar upah pekerja tempatan. Analisisnya
dipeeahkan mengikut peringkat-peringkat peneapaian kemahiran buruh
asing, iaitu daripada peringkat pekerja profesional sehinggalah ke peringkat

pt
al
m

al

e,

K

B
al

P'
m
K
in
Ot

te
d
fu
fi :
se

p'

Ft

p'
se

ke
III

aL
p'

d,
p'

k<
as
(R
I~

4
Rectangle

137

:rja

rna
Iya
Iya
le­
an
10-
ng
:u­
:or
'1)
pa
35
ja

In

m
In

n,
ai
I­

n
>r

Ir

1,

h
ti

h
]

1
, ,

Peranan Buruh Asing terhadap Pertumbuhan Output 107

pekerja asing tidak mahir. Bagi memenuhi lUjuan ini, penulisan selanjutnya
akan ditumpukan terlebih dahulu kepada kerangka teori dan spesifikas i
model serta kaedah penganggaran dan sumber data. Akhir sekali ialah
anal isis keputusan kajian yang akan diikuti dengan kesimpulan dan
cadangan dasar.

KERANGKA TEOR! DAN SPESlAKAST MODEL

Berbagai bentuk fungsi pengeluaran, sudah lama dikembangkan oleh ahli­
ahli ekonomi. Antara yang popular dan sering digunakan ialah fungsi
pengeluaran Cobb-Douglas, fungsi pengeluaran berkeanjalan penggantian
malar (constant elasticity of substitution atau CES) dan fungsi translog.
Ketiga-tiga fungsi pengeluaran ini digunakan untuk menganai.isis peranan
input (pada awalnya terhad hanya kepada input buruh dan modal) terhadap
output yang dihasilkan oleh berbagai jenis industri mengikut skel dan
teknologi yang digunakan dalam proses pengeluaran. Bagaimanapun, ahli
ekonomi terkemudian telah berupaya memperluaskan penggunaan setiap
fungsi pengeluaran tersebut dengan menambahkan input lain selain modal
fizikal dan pekerja. Hamermesh (1984) umpamanya, dengan menggunakan
sejuml ah faktor pengeluaran tertentu (X) telah memperoleh fungsi
pengeluaran umum untuk sesebuah industri seperti berikut:

Q ~ f (X" ... , X,l, dengan f ' > a dan F'< O. (I)

Fungsi pengeluaran ini mempunyai keanjalan malar hanya apabila keanjalan
penggantian separa, (a ..), bebas daripada perubahan harga input, dan

'J
setiap pasangan daripada dua faktor pengeluaran tersebut adalah serupa.

Bagi fungsi pengeluaran dengan ban yak input yang mempunyai
keanjalan penggantian malar, tetapi berbeza untuk setiap pasangan dua
input pengeluaran, misalnya antara modal (K) dengan pekerja mahir (Li)
atau modal dengan bekerja tak mahir (Lj), Harnermesh (1984) menulis fungsi
pengeluaran berkenaan seperti berikut (Iihat juga Hebbink 1993):

(2)

dengan F dan G merupakan dua fungsi pengeluaran dengan kombinasi
penggunaan input yang dianalisis sekaligus dalam proses pengeluaran.

Fungsi pengeluaran di atas juga boleh digeneralisasikan dengan
kombinasi penggunaan input modal fi zikal , pekerja tempatan dan pekerja
asing yang boleh ditulis semula dalam bentuk persamaan seperti berikut
(Rahmah Ismail & Lurn Heap Sum 2000; Osman Rani & Maisom Abdullah
1990):

4
Rectangle

J08 Jurnai Ekonomi Malaysia 37

Q = A K" Ln' Lm', (3)

dengan Q ialah output, A merupakan parameter kecekapan keseluruhan
yang memperlihatkan perkembangan teknologi yang digunakan dalam
proses pengeluaran. Pemboleh ubah K, Ln dan Lm masing-masingnya
adalah input modal fizikal , pekerja tempatan dan pekerja asing. Parameter
a.. P dan 8 adalah parameter agihan yang menunjukkan sama ada teknologi
berimensifkan modal, pekerja tempatan atau pekerja asing dalam proses
pengeluaran.

Kos yang dibeJanjakan oleh industri untuk memperoleh input modal
dan buruh amat penting dalam menentukan keuntungan sesebuah industri.
Begitu juga tinggi rendahnya harga output yang dijual di pasaran sangat
bergantllng kepada besar kecilnya kos pengeluaran. Iumlah kos peng­
gunaan tiga input ini boleh ditulis seperti berikut (lihat Hebbink 1993):

C=rK+wnLn+wmLm, (4)

dengan C adalah jumlah kos , r, wn dan Win masing-masingnya adaJah
harga barang modal, upah pekerja tempatan, dan upah pekerja asing.

Beberapa kajian yang sudah dilakukan di beberapa negara menge­
mukakan bahawa upah yang dibayarkan oleh industri kepada pekerja asing
sangat dipengaruhi oleh produktiviti pekerja berkenaan (Frisbe 1975),
nisbah modal-gunatenaga (Jenkins 1984), dan sifat-sifat sumber manusia
yang dimiliki oleh individu pekerja asing itu sendiri , seperti tingkat
peneapaian pendidikan, latihan, kesihatan, pengalaman dan tempoh lama
bekerja (Dickens & Lang 1985; Portes & Bach 1985; Zhou & Logan 1989).

Dengan menggunakan kaedah pengganda Langrange (~), maka bagi
meminimumkan kos tertakluk kepada kekangan pengeluaran, boleh ditulis
seperti berikut:

~=rK+ wnLn +wmLm+A. (Q-f(K, Ln,Lm)), (5)

dengan

K = kuantiti stok modal
Ln = kuantiti pekerja tempatan
lm kuantiti buruh asing
r harga seunit modal
wn = harga seunit pekerja tempatan
wm = harga seunit buruh asing
Q = tingkat output yang telah ditentukan

~ pengganda Langrange

Pe

ter

Fu
pel
bo

Pe
me
oul
daJ
hul
sar

bUi
bal
kaj
fur
per
itu
pre
bUi
pro
Per
ber

4
Rectangle

.37

(3)

lan
am
lya
:ler
:>gi
ses

jal
trio

(4)

ah

:e­
ng
;),
aa
cat
1a

J).

g i
js

5)

Peranall Buruh Asillg rerhadap Pertumbuhan Output 109

Agihan input yang optimum ditentukan dengan merninimumkan fungsi
tersebut. Daripada kebedaan syarat peringkat perlama diperoleh;

.. - }}}f (K , Ln, LIII)

oK
0 , (6)

WIl-
}}}f (K , Ln, LIII) _ 0
-- - -,

oLn
(7)

wm - }}}f (K , Ln, LIII) = 0,
(8)

oLm

Q - f(K, Ln, Lm) = o. (9)

Fungsi permintaan input diterbitkan dengan menyelesaikan sistem
persamaan (6) hingga (9) di alas. Pada amnya fungsi perminlaan input
baleh ditulis sebagai ;

K=f(wn, wm, r, Q), (10)

Ln = f (wn, wm, r, Q), (II)

Lm= f(wn, wm, r, Q). (12)

Persamaan (11) dan (12) menerangkan bahawa permintaan input
merupakann satu fungsi daripada harga input, harga input lain dan tingkat
output. Fungsi permintaan ini mempunyai ciri-ciri homagen darjah sifar
daJam harga input. Harga dan kuantiti diminta bagi sesuatu input mernpunyai
hubungan songsang dan kesan harga silang adalah bergantung kepada
sarna ada input tersebut bersifat penggenap atau pengganti .

Berdasarkan kepada objektifkajian, iaitu mengkaji kesan kemasukan
bumh asing terhadap outpul, peluang pekerjaan mereka dan kadar upah
bagi pekerja tempalan, maka terdapat riga fungsi yang digunakan dalam
kajian ini, iaitu fungsi pengeluaran, fungsi permintaan buruh asing dan
fungsi upah. Sesar kecilnya peranan input buruh asing dalam mem­
pengaruhi output 3mat bergantung kepada kualiti sumber manusia pekerja
itu sendiri. Dengan adanya pembangunan sumber manusia menyebabkan
produktiviti input buruh yang digunakan meningkat. Untuk tujuan ini ,
buruh asing dipecahkan kepada lima kategori kemah iran, iaitu pekerja
profesional, teknikal-penyeliaan, pekeIja mahir, separa mahir dan tidak mahir.
Persan,"an yang dianggarkan untuk analisis artikel ini boleh dirulis seperti
berikut:

4
Rectangle

110 Juntal Ekollomi Malaysia 37

In Qi(;:: In a ll + a l2 In Kit + CI I) ln LOil + °14 10 LmPit + al~ In LmtPit

+ CXl6 ln Lmmil + Cl l7 in Lmsmit + alsln Lmtml\ +).l ll'

+).131 '

(13)

(14)

(15)

+).I4t, (16)

+ IJ.St ' (17)

In wntPit ;:: In {lSI + 0.82 in LotPit + a S3 LmlPil + <l841n wmtPit +)lSI' (20)

(22)

In wmffi it ;:: In a lll + D: 1l2 In Lntmit + a m Lmtmit + Cl ll4 ln wmtmit + lillI' (23)

dengan Lmp, Lmtp, Lmm, Lmsm dan Lmtm adalah bwuh asing profesional,
teknikal-penyeliaan, mahir. separa mahir dan tidak mahir. Sementara itu,
wop, wntp, worn, wnsm, wntm adalah upah pekerja tempatan profesional ,
teknik-penyeliaan, mahir, separa mahir dan tidak mahir. Pemboleh ubah
wmp, wmtp, wmm, wmsm dan wmtm masing-masingnya adalah upah buruh
asing profesionai, teknik-penyeliaan, mahir. separa mahir dan tidak mahir.

F

~

I'
[

f
c
t

I
(

I

4
Rectangle

al7

(13)

14)

15)

16)

17)

8)

9)

0)

I)

2)

3)

I,
I,

I,
h
h
r.

Peranan Buruh Asing terhadap Pertumbuhan Olltput 111

KAEDAH PENGANGGARAN DAN SUMBER DATA

Kajian ini menggunakan kaedab penggabungan (pooling) data untuk semua
pengamatan mengikut kategori industri (keratan rentas) dan pengamatan
mengikut siri masa. Spesifikasi seperti ini mungkin bias disebabkan oleh
firma yang berbeza, contohnya dari segi jumlah pekerja, lokasi industri
dan teknologi yang digunakan dalam proses pengeluaran yang akan
tergabung ke dalam kategori industri tertentu (lihat Bregman et aJ. 1995).

Daripada model yang dianggarkan, didapati variabel pengeluaran (Q),
permintaan terhadap buruh asing (Lm) dan upah bagi pekerja tempatan
(wn), kesemuanya saling mempengaruhi antara satu sarna lain. Oleh itu,
kaedab kuasa dua terkecil (OLS) yang sering digunakan oleh para penyelidik
tidak cekap untuk digunakan dalam kajian ini. Untuk itu, usaha yang boleh
dilakukan ialah menggunakan kaedah lain bagi menganggarkan sistem
persamaan serentak untuk mendapatkan anggaran parameter yang lebih
cekap dan bersesuaian berbanding dengan OLS. Antara kaedah yang biasa
digunakan oleh ahLi ekonometrik ialah Kaedah Kuasa Dua Terkecil Tak
Langsung, Kaedab Kuasa Dua Terkecil Dua Peringkat dan Kaedah Kuasa
Dua Terkecil Tiga Peringkat (Jihat Mohd. Anuar Md. Amin 1991).

Dalam kajian ini, usaha pertama yang boleh dilakukan adalab menukar
sistem persamaan bentuk struktur seperti yang ditunjukkan oleh persamaan
(J 3) hingga persamaan (23) kepada persamaan bentuk terturun. Dalam
hubungan inj, persamaan bentuk struktur ialah persamaan yang meng­
gambarkan faktor endogen berfungsi kepada faktor eksogen dan juga
faktor endogen yang lainnya. Apabila persamaan bentuk struktur ini
ditukarkan kepada persamaan bentuk terturun, maka faktor endogen dalam
model hanya akan berfungsi kepada faktor eksogen sahaja (Iihat umpama­
nya ZaJeha Mohd Noor 200 I).

Penganggaran dilakukan dengan menggunakan kaedah kuasa dua
terkecil dua peringkat (2SLS). Model persamaan serentak dengan meng­
gunakan kaedah penganggaran 2SLS ini dapat dilihat secara terperinci
dalam ladual I. Dalam ladual tersebutjuga dapat dilihat secara terperinci
pemboleh ubah instrumen yang digunakan untuk penganggaran ketiga­
tiga fungsi Q, Lm dan Wn mengikut kategori kemahiran. Kesemua pemboleh
ubah dianggarkan dalam bentuk natural logarithm.

Data yang digunakan dalam kajian ini bersumberkan dari hasil
Penyiasatan Industri Pembuatan yang dilakukan oleh labatan Perangkaan
Malaysia bagi tempoh 1985-1996. Analisis merangkumi enam industri
terpilih, iaitu, industri makanan, minuman dan tembakau (IS IC 31), industri
kain, pakaian dan kulit (ISIC 32), industri kayu, barangan kayu dan per.bot

4
Rectangle

JADUAL I. Mode l pcrs~\lnaan serenlak rnengikul kClllahiran : pcnganggaran 2SLS

DV
Output Permintaan Pekerja Asing Upah Pekerja Tc mpalan

(Q) (Lrn) (WIl)
p TP M SM TM P TP M SM T M

K Q Q Q Q Q Lnp Lnlp Lnrn Lnsm Lntm
LIl r Lmp Lllllp Lmm Lmsm Lmtm
Lmp Wmp Wmtp Wmm Wmsm Wmtm Wmp Wmtp Wmm Wmsm Wmlm

PV Lmtp Wnp Wntp Wnm Wnsm Wntm
Lmm
Lmsm
Lmtm

K K K K K K K K K K K
LIl LIl LIl LIl Ln Ln LIl Ln LIl Ln LIl

r r

Lnp Lnp Lnp Lnp Lnp Lnp Lnp Lnp Lnp Lnp Lnp
Lntp Llltp Lnlp Lnlp Lnlp Lilip Lnlp Lnlp LnLp Lnlp Lnlp
Lnm Lmn Lnm Lnm Lnm Lnrn Lnrn Lnm Lnrn Lnrn Lnrn

PI Lnsm Lnsm Lnsm Lnsm Lnsm Lnsm Lnslll Lnsm Lnsm Lnsm Lnsm
Lntm Lnlm Lnllll Lnlm Lntm Lntm Lntrn Lntm Lntm Lntm Lntm
Wmp Wmp Wmp Wmp WIllP Wmp Wmp Wrnp Wmp Wmp Wmp
Wmtp Wmtp Wmtp Wmtp Wmtp Wmlp Wnllp Wmtp WIllIP Wmtp Wrnlp
Wmm Wmm Wmm Wmm Wmm Wmm Wmm Wmm Wmm Wmm Wrnm
Wmsm Wmsm Wmsm Wmsm Wrnsm Wmsm Wmsm Wmsm Wmsm Wmsm Wmsl11
Wmun Wmtm Wmtrn Wmllll Wmtm Wmtm Wmtm Wmtm Wmlm Wmtm Wmtm

Nora : DV = Pemboleh ubah bcrsandar, PY :: Pembol eh ubah bebas, PI = Pembolch ub .. h instrumen , P = Profesional,
TP = Teknikal dan pc nyc liaan. M = Mahir. SM = Scpara mahir: TM = Tidak mahir.

4
Rectangle

" ::.2 , "
: E

-;:j

" i"

PerUI/(l1l Bural! Asing terhadap Pertumbuhan Output //3

(Isle 33), industri kimia, barangan kimia, petroleum, arang batu, getah dan
plastik (Isle 35), industri barangan galian bukan logam (Isle 36). serta
industri logam direka, jentera dan peralatan (Isle 38). Pilihan terhadap
industri-industri ini adalah berasaskan kepada penggunaan tenaga kerja
asing yang teramai. Seeara terperinci data yang digunakan dalam kajian ini
meliputi beberapa perkara sepel1i berikut:

Pengeluaran atau output (Q) setiap industri mengikut klasifikasi industri
empat digit. Data berkenaan meliputi output kasar yang dihasilkan oleh
masing-masing industri. Data berkenaan terlebih dahulu dideflas ikan
dengan menggunakan indeks harga pengeluaran berbagai industri
mengikut harga sebenar tahun asas 1993.

Slok modal flzikal (K) terdiri daripada modal tetap dan modal berubah
sesuai dengan perubahan masa, jenis industri dan tekno!ogi yang di­
gunakan dalam proses pengeluaran. Pad a amalannya data mengenai input
modal fizikal ini amat sukar diperoleh kerana modal tersebut mewakili
beberapajenis harta, seperti mesin, peralatan, inventori, kenderaan, ki lang
dan pejabat. Penjumlahan semua hana ini untuk mendapatkan stok modal
mendatangkan masalah kerana perbezaan harta yang dimiliki oleh setiap
industri. Bagi loji dan peraJatan umpamanya, masalah timbul kerana
perbezaan umur mesin dan loj i antara industri. Oleh itu, angka susut nilai
telah dijadikan sebagai proksi kepada nilai stok barang modal yang dimiliki
oleh masing-masing industri yang menjadi turnpuan kajian inL Data
penyusutan ini diambil daripada nilai penyusutan bagi harta telap dal,m
bentuk peralatan danjentera yang dimililU oleh firma atau industri pada 1
haribulan Januari setiap tahun.

Bilangan. pekerja (L) yang digunakan mewakili bilangan pekerja secara
keseluruhan, pekerja tempatan (Ln) dan buruh asing (Lm) yang bekerja
dal,m setiap induslri pada 3l hb. Disember setiap tahun. Data berkenaan
dipecahkan kepada lima ketegori pekerja, iaitu pekerja profesional, teknikal­
penyeliaan, pekerj, mahir, separa mahir dan tidak mahir. Dua kategori
pertama pekerja tersebut dikenali sebagai pekerja ikhtisas atau dikenal
juga sebagai pegawai dagang, selebihny, pekerja pengeluaran yang diarnbil
secara langsung oleh firma.

Upah (IV) yang digunakan dalam kajian ini adalah data upah yang dibayar
oleh industri kepada semua pekerja mengikut kategori industri dan jenis
pekerjaannya. Data upah yang dimaksudkan adalah data upah sebenar

4
Rectangle

114 furnaJ Ekonomi Malaysia 37

yang diterima oleh pekerja mengikut jenis industri dan jerris pekerjaan.
Disebabkan tidak terdapatnya data yang terperinei mengenai upah yang
diterima oleh setiap pekerja, maka data upah yang digunakan dalam kajian
ini akan diproksi daripada bahagian upah yang dibayar oleh setiap industri
kepada semua pekerja mengileut kategori kemahirannya. Data tersebut
terlebih dahulu dideflasikan dengan menggunakan indek harga pengguna
tahun asas 1993 yang diterbitkan oleh Bank Negara Malaysia.

Data yang digunakan sebagai proksi kepada harga modal (r) adalah kadar
faedah yang dibayar oleh firma. Data berkenaan merupakan kos yang
ditanggung oleh fmna kerana mereka meminjam daripada institusi kewangan
untuk mendapatkan barang modal.

ANALISIS HASIL KAJ1AN

l adual2 menunjukkan hasil penganggaran fungsi pengeluaran berbagai
kategori industri yang diteliti. Seeara keseluruhan, modal fizileal dan pekerja
tempatan mempunyai peranan positif dan signifikan terhadap peningkatan
output berbagai kategori industri . Koefisien keanjalan output-modal fi zikal
adalah lebih besar daripada koefisien keanja lan output-gun a tenaga.
Kenaikan I peratus dalam modal fizikal menambahkan output sebanyak
0.655 peratus, manakala kenaikan I peratus dalarn bilangan pekerja tempatan
menambahkan output sebanyak 0.389 peratus. Analisis mengikut jenis
industri menunjukkan keanjalan output-modal adalah lebih besar daripada
keanjalan output-gun a tenaga tempatan dalam kumpulan industri makanan,
minuman dan tembakau (lStC 31), industri kayu, barang-barang daripada
kayu dan perabot (lStC 33), industri kimia, barang-barang kimia, petroleum,
arang batu, getah dan plastile (lStC 35), serta industri barang galian bukan
logam (IStC 36).

Selanjutnya kajian menunjukkan bahawa buruh asing (khususnya
buruh asing tidak mahir) tidak memainkan peranan yang signifikan dalam
menentukan pertumbuhan output bagi kebanyakan industri kecuali buruh
as ing profesional dalam industri IStC 35 , ISIC 36 dan ISIC 38 dan buruh
as ing teknikal-penyeli aan dalarn industri ISIC 3 1. Malahan, impak buruh
as ing teknikal-penyeliaan dalam industri ISIC 36 dan pekerja asing separa
mahir dalam industri IStC 31 adalah negatif. Contohnya, peningkatan I
peratus dalam bilangan buruh asing teknikal-penyeliaan akan menurunkan
output ISIC 36 sebanyak 0.109 peratus, manakala peningkatan I peratus

4
Rectangle

JADUAL 2. Keanjalan input-input pengeluaran mengikut kategori industri

Kategori i ndustri

Pemboleh ubah Keseluruhan 3 1 32 33 35 36 38

Modal ftzikal 0.655 1.1 77 0.457 0.817 0.416 0.770 0.462
Pekerja tempatan 0.389 TS 0.487 TS 0.216 0.263 0.518
Pekerja asing profesional 0.071 TS TS TS 0.292 0.431 0.129
Pekerja asing teknikal-penyeliaan TS 0.114 TS TS TS -0.109 TS
Pekerja asing mahir TS 0.091 TS TS TS TS TS
Pckerja asing separa mahir -0.120 -0. 122 TS TS TS TS TS
Pekerja asing tidak mahir 0.055 TS TS TS TS TS TS

Nola: Angka dalam jadual merupakan kocfisien yang signifikan sekurang-kurangnya pada aras keertian 15%
TS = Tidak signi fikan sekurang-kurangnya pada aras keertian 15%

4
Rectangle

116 Jumaf Ekollomi Malaysia 37

dalam bilangan pekerja asing separa rnahir akan menurunkan output ISle
31 sebanyak 0.120 peratus.

O\eh itu, hanya buruh asing profesiona\ dan buruh asing \eknika\­
penyeliaan (terhad hanya kepada industri ISIC 31) mempunyai kesan positif
terhadap output sektor yang menjadi tumpuan kajian. Implikasinya, bagi
industri menengah dan berat yang bersifat intensifmodal, seperti industri
kimia, barang-barang kimia, petroleum, arang batu , getah dan plastik (lSIC

35), industri barang-barang galian bukan logam (lSIC 36) serta industti
logam direka, jentera dan peralatan (lSIC 38), pengambilan buruh asing
profesionai adalah perlu kerana mereka mampu mendorong peningkatan
output. Malahan, pengambilan dan penggunaan mereka bagi ketiga-tiga
jenis industri tadi penting bagi melicinkan dan mempercepatkan proses
pemindahan teknologi moden. Manakala pengambilan buruh asing teknikal­
penyeliaan, khususnya dalam industri ISle 36 perlu dikurangkan dan harus
diganti dengan pekcrja tempatan. Sarna halnya dalam industri makanan,
minuman dan tembakau (lSIC 31) penggunaan pekerja asing separa mahir
perlu dikurangkan dan diganti dengan pekerja tempatan dalam kategori
yang 5ama.

Walaupun penggunaan pegawai dagang boleh membetikan manfaat
kepada pengembangan industri seperti disebut di atas, namun penggunaan­
nya perlu ditumpukan kepada syarikat mullinasional dan fIrma asing. Ptiotiti
memilih pekerja sedemikian boleh menggalakkan pelaburan asing di Ma­
laysia, malahan ianya juga sesuai dengan prinsip presence of natural
persoll dalam ketentuan Persetujuan Am Perdagangan dan Tarif (GATT).
Namun begitu, penggunaan mereka perlulah dihadkan mengikut kouta
tertentu. Bagi majikan atau industri tempatan, penggunaan pegawai dagang
sepatutnya hanya untuk jangka pendek. Dalam masa yang sarna peran­
cangan pembangunan sumber manusia haruslah diarahkan bagi melatih
graduan dalam berbagai bidang yang diperlukan oleh industri pembuatan
untuk mengambil al ih tugas tadi.

ladual 3 memaparkan hasil penganggaran fungsi pennintaan terhadap
buruh as ing mengikut kategori industri dan jenis pekerjaan. Secara kese­
luruhannya didapati ouput, harga barangan modal dan upah mempunyai
pengaruh terhadap permintaan buruh asing dalam industti yang dikaji.
Keanjalan guna tenaga-output bagi buruh asing yang positif dan signifIkan
ditemui dalam industri yang betintensifkan eksport, iaitu industti tekstil,
pakaian dan kulit (lSIC 32) dan industri logam direka,jentera dan peralatan
(lSIC 38). Kenaikan I peratus dalam output akan meningkatkan permintaan
terhadap buruh asing sebanyak 0.308 peratus dan 0.179 peratus masing­
masing dalam kumpulan industri ISIC 32 dan kumpulan industri ISIC 38.

4
Rectangle

JADUAL3. KC<lnja lan faktor pencntu pcrminlaan tcrhadap buruh asing mengikuL kategori industri dan jenis pekerjaan

Jenis pekerjaan

Kod. industri PemboJeh ubah Keseluruhan Profesional Teknikal ~ Mahir Separa Tidak
buruh asing pcnycliaan mahir mahir

Keseluruhan Pengeluaran I output -0.824 0.448 0.442 TS TS -0.6 11
industri Harga barang-barang modal 0.080 -0. 105 -0.170 TS TS 0.247

Upah pekcrj a asing 0.670 0.710 0.969 0.783 0.7 13 0.816
U pah pekerja tempatan 1.072 -0. 103 -0.322 TS 0.154 0.485

31 Pengeluaran I output - 1.039 0.349 0.507 TS TS TS
Harga banmg-barang modal 0.617 TS TS TS TS TS
Upah pckcrj a asing 0.702 0.954 1.0 12 0.972 0.844 0.83 1
Upah pckcrja tempatan 0.9 14 -0.423 -0.740 -0.236 TS TS

32 Pengeluaran I output 0.308 0.644 0.845 0.291 TS TS
Harga barang-barang modal -0.406 TS -0.4 16 -0.277 TS TS
Upah pekerja asing 0.844 0.647 0.839 0.916 0.691 0.859
Upah pekerja tempatan TS TS -0.32 1 TS TS 0.204

33 Pengeluaran I output TS TS 0.386 TS TS 0.535
Harga barang-barang modal -0.786 TS TS TS TS TS
Upah pckcrja asing 0.780 0.586 0.722 0.908 0.92 1 0.8 10
Upah pckerj a tempatan 0.870 TS -0.347 TS -0.645 -0.445

35 Pengcluaran I output -0.462 0.882 0.634 TS 1.252 TS
Harga barang-barang modal TS TS TS TS TS TS
Upah pekerja as ing 0.554 0.563 0.802 0.756 0.940 0.870
Upah pekerj a tempatan 1.053 -0.322 TS TS -0.655 0.230

samb/Olgall

u
§

4
Rectangle

JADUAL3. sambungan

Jenis pekerjaan

Kod. industri Pemboleh ubah Keseluruhan Profesional Teknikal- Mahir Separa Tidak
buruh asing penyeliaan mahir mahir

36 Pengeluaran I output - 1.422 1.709 TS TS TS - 1.100
Harga barang-barang modal TS - 1.003 TS -0.298 TS 0.783
Upah pekerja asing 0.505 0.670 0.895 0.8 10 1.076 0.848
Upah pekerja tempatan 1.690 -0.844 TS 0.442 -0.892 0.450

38 Pengeluaran I output 0.179 0.445 TS 0.551 TS TS
Harga barang-barang modal -0.212 TS 0.151 TS 0.284 TS
Upah pekerja asing 0.774 0.695 0.841 0.770 0.776 0.8 12
Upah pekerja lempatan 0.183 TS TS -0.373 TS 0.208

Nota: Angka dalam jadual adalah koefi sien yang signi fikan sckurang-kurangnya pada aras keertian 15%
TS = Tidak signifikan sckur.lIlg-kuran gnya pada aras kecrli an 15 peratus.

4
Rectangle

Peranan Buruh Asing terhadap Pertumbuhan OutpUT JJ9

Sebaliknya, keanjalan guna tenaga-output yang bertanda negatif dan
signifikan ditemui dalam industri penggantian import seperti industri
makanan, minuman dan tembakau (ISIC 31), industri kimia, barang-barang
kimia, petroleum, arang batu, getah dan plastik (ISIC 35), serta industri
barang-barang galian bukan logam (ISIC 36). Didapati kenaikan I peratus
dalam output akan menurunkan pennintaan terhadap buruh asing sebanyak
0.824 peratus, 1.039 peratus dan 0.462 peratus masing-masing dalarn industri
berkenaan. Keputusan ini sarna seperti hasil kajian Stein (1981) dan
Myint (1984) yang mendapati bahawa permintaan terhadap buruh asing
bagi industri yang berorientasikan eksport cenderung meningkat, sebalik­
nya permintaan terhadap buruh asing menurun bagi industri yang bersifat
penggantian import.

Hubungan songsang antara perrnintaan industri terhadap buruh asing
secara keseluruhannya dengan perubahan harga barang modal bagi semua
kategori industri yang diteliti (kecuali ISlc 31) menunjukkan bahawa modal
fizikal dan buruh asing adalah penggenap dalam proses pengeluaran.
Hubungan songsang yang signifikan ditemui dalam industri tekstil, pakaian
dan kulit (ISIC 32), industri kayu, barang-barang dari kayu dan perabot
(ISIC 33) dan industri logarn direka,jentera dan peralatan (lSIC 38). Walau
bagaimanapun, bagi buruh asing tidak mahir hubungannya berbentuk
pengganti. lni kerana hubungan harga modal dengan buruh asing tersebut
adalah positif.

Hasil penemuan ini adalah sarna seperti hasil kajian yang dilakukan
sebelum ini oleh Griliches (1969), Hamenmesh (1984) dan Borjas (1993).
Mereka mendapati bahawa terdapat hubungan pengganti antara modal
fizikal dengan pekerja asing tidak mahir. Semen tara itu, hubungan modal
fizikal dengan buruh asing profesional dan buruh asing teknikal/penyeliaan
adalah bersifat penggenap. Ertinya, kenaikan harga barang modal akan
menyebabkan pengusaha atau pemilik kilang mengalihkan penggunaan
modal fizikal dengan menambah pekerja asing tidak mahir dalam proses
pengeluarannya dan dalam rnasa yang sarna rnengurangkan perrnintaan
terhadap pekerja asing berkemahiran tinggi seiring dengan berkurangnya
penggunaan barang modal tadi.

Di peringkat pekerjaan bawahan, keputusan menunjukkan bahawa
koefisien upah sendiri adalah positif dan signifikan terhadap semua kategori
industri yang diteliti. Walaupun ini bertentangan dengan standard teori
pennintaan buruh, namun hubungan sedemikian tidak semestinya tidak
boleh berlaku, khususnya apabila dilihat dalam konteks model 'ekonomi
upah tinggi' (lihat Zulkifly Osman & M. Azlan Shah Zaidi 2002). Ertinya,
dasar buruh rnurah yang diarnalkan dalam sektor perindustrian sejak tahun

4
Rectangle

120 Jllrna/ Ekol/omi Malaysia 37

1970-an, memberi ruang kepada peningkatan produkti viti pekerja asing
tadi apabila upah mereka meningkat dan sekali gus hubungan antara
permjntaan terhadap buruh asing dengan upahnya menjadi pos iti f.
Malahan, kemungkinan juga apa yang berlaku ialah apabi la upah umum
meningkat, buruh tempatan akan di ganli dengan buruh asing yang
sebelumnya lebih murah lelapi produktif menyebabkan hubungan anlara
upah dengan permintaan terhadap buruh asing boleh menjad; positif.

Sarna halnya bagi buruh asing profesional. Apabi la upah peringkat
pekerjaan profesionai meningkat. peningkatan ini akan di sertai bersama
dengan peningkatan perminlaan terhadap buruh asing profesional. [ni
ada kaitannya dengan keutamaan syruikat multinasional yang lebih benninat
mengambil buruh asing berkenaan dari negara asa! mereka. 8agi ke­
banyakan syarikat multinasional asing yang beroperasi di Malaysia, mereka
lebih suka mengambi l buruh dari negara sendiri, terutamanya bagi pekerja
peringkal pekerjaan tertinggi (pegawai dagang). Pennintaan lerhadap buruh
asing ini lebih ditentukan oleh pilihan pihak majikan, walaupun upah mereka
meningkat. Selain itu, keadaan ini juga berkait rapat dengan persepsi maj ikan
yang lebih suka menggaji pegawai dagang. Mereka menganggap buruh
asing dalarn kategori ini lebih cekap, produktif dan memiliki komitmen kelja
yang tinggi (Jabatan !migresen 2002). Oleh ilU, mereka diambi l bekerja atas
alasan ketiga-tiga faktor tersebut, walaupun kadar upah mereka meningkat.

Bagi keseluruhan industri yang diteliti , nilai keanjalan gun a tenaga­
upah yang paling tinggi adalah bagi buruh as ing profesional dan teknikal­
penyeliaan. Koefisien keanjalan yang dihasilkan bagi kedua-dua kategori
buruh asing tersebut adalah menghampiri uniti . Tingginya koefisien ke­
anjalan permintaan-upah bagi buruh asing peringkat pegawai dagang ini
berkaitan dengan teknologi yang digunakan dalam proses pengeluaran.
Penggunaan teknologi moden datam pengembangan keseluruhan industri
di Malaysia memerlukan tenaga berkemahiran profesional dan teknikal­
penyeliaan dalam proses pengeluarannya.

Tindak balas permintaan industri terhadap buruh as ing secara kese­
lu ruhannyajuga ditunjukkan daripada perubahan upah pekerja tempatan.
Semua kategori industri yang dianalisis menunjukkan hubungan yang
positi f dan signifikan antara kenaikan upah pekerja tempatan dengan
pennintaan industri terhadap buruh asing, kecuali untuk kumpulan industri
[SIC 32. Eninya, kenaikan upah pekerja tempatan menyebabkan pennintaan
berbagai kategori industri yang dianalis is terhadap buruh asing secara
keseluruhannya meningkat dan ini menunjukkan bahawa pekerja tempatan
dan buruh asing adalah pengganti an tara satu sarna lain dalam proses
pengeluaran.

p

b
t,

n
n
h
~

P

Y
p
k
k
d
k

4
Rectangle

17

19
ra
f.
m
.g
'a

it

a
Ii
It

a
a
1 ,

Perlman Burull Asing terhadap Pertumbtlhall Output 121

Walau bagaimanapun. keanjaian silang antara upah buruh asing
berkemahiran tinggi , seperti yang dilemui bagi buruh profesional dan
leknikal-penyeliaan dalam berbagai kategori industri yang diteliti adalah
negatif. Ini menunjukkan bahawa kedua-dua kumpulan buruh asing in i
merupakan penggenap kepada pekerja tempatan dalam proses penge­
luaran. Hasil kajian yang sama sebenamya diperoleh oleh Dickson (1975),
Norman dan Meikle (1985) di Australia, Winegarden dan Khor (199 1) di
Amerika Syarikat, Zimmermann (1995) di beberapa negara Eropah dan kajian
yang dilakukan oleh Venturini (1999) di Itali yang menemukan hubungan
penggenap antara buruh asing dengan pekerja tempatan. O leh itu ,
kemasukan buruh asing ke dalam pasaran buruh Malaysia, khususnya
kemasukan buruh asi ng peringkal professional dan teknikal-penyeliaan
dalam berbagai kategori industri tidak boleh dipandang sebagai pesaing
kepada pekerja tempatan kecual i buruh asing peringkat bawahan.

ladual 4 memperlihatkan hasil penganggaran fungsi upah pekerja
tempatan mengikut kategori industri dan jenis pekerjaan. Secara kese­
luruhannya didapati kemasukan buruh asing memberi impak negatif dan
signifikan terhadap kadar upah yang dilerima pekerja tempalan disekilar-
0.52 hingga -1.23. Umumnya, kesan negatif kemasukan buruh as ing
terhadap kadar upah ini lebih tinggi dalam industri makanan, minuman
dan tembakau (lSIC 3 1), industri tekstil , pakaian dan kulil (lSIC 32) serta
industri barang ga lian bukan logam (IS IC 36). Kenaikan I peratus dalam
bilangan buruh asing menurunkan upah pekelja tempatan sebanyak 1.034
peratus, 1.147 peratlls dan 1.072 peratus mas ing-masing dalam industri
tersebut. Besar atau kec ilnya kesan kemasukan buruh asing terhadap kadar
upah yang diterima pekerja tempatan bergantung kepada jenis industri
dan bilangan pekerja as ing itu sendiri . Dalam industri berat, seperti industri
ISIC 38, penggunaan teknoiogi dan kepakaran yang tinggi memerlukan
buruh asing berkemahiran tinggi dan profesionai dalam proses penge­
luarannya. Mereka menerima upah lebih tinggi daripada kadar upah yang
di terima oleh pekerja tempatan dalam kategori yang sarna. Kemasukan
buruh asing ke dalam pasaran buruh industri ini memberi kesan lebih kecil
terhadap kadar upah yang diterima pekerja tempatan kerana biJangan mereka
terhad. Sebaliknya bagi industri ringan, seperti industri ISIC 32, proses
pengembangan industri irli lebih ban yak menggunakan tenaga kerja kurang
mahir dalam proses pengeluarannya. Tenaga kerja kumpulan ini yang
diperlukan majikan tersedia dalarn jumlah yang banyak dan mereka mudah
diperoJehi. Oleh itu , kemasukan buruh asing yang majoritinya peringkat
rendah ini boleh menjejaskan kadar upah yang diterima oleh pekerja
tempatan dengan kadar yang lebih besar.

4
Rectangle

JADUAL4. Keanjalan kesan kemasukan buruh terhadap kadar upah pekerja tempatan mengikut kategori industri dan jenis pekerjaan

Jenis pekerjaan

Kod. industri Pemboleh ubah Keseluruhan Profesional Teknikal - Mahir Separa Tidak
pckerjaan penyeliaan Mahir Mahir

Keseluruhan Pekerja ternpatan 1.000 1.031 1.002 1.001 0.998 1.012
industri Pekerja asing -1.000 -1.122 - 0.978 -0.981 - 1.039 -0.941

Upah pekerja asing 1.001 1.08 1 0.974 0.960 1.020 0.917

3 1 Pekerja tempatan 1.017 1.012 1.004 0.957 1.015 0.995
PekeJja asing -1.034 -0.907 - 0.879 - 1.129 - 1.125 -0.985
Upah pekerja asing 1.039 0.898 0.872 1.144 1.102 0.995

32 Pekerja tempatan 1.020 1.144 1.024 0.987 0.991 1.007
Pekerja asing -1.147 -1.1 88 - 1.011 - 0.952 -0.959 - 1.010
Upah pekerja asing 1.121 1.076 1.003 0.954 0.960 0.986

33 Pekerja tempatan 0.991 0.987 1.016 1.002 0.997 1.002
Pekerja asing -0.978 - 1.051 - 1.038 - 1.063 -1.058 -1.049
Upah pekerj a asing 0.981 1.034 1.01 3 1.056 1.045 1.041

35 Pekerja tempatan 0.955 0.991 0.999 0.767 0.977 0.999
Pekerja asing -0.900 - 1.01 2 - 1.028 TS - 0.984 - 1.001
Upah pekerja asing 0.930 1.019 1.017 0.193 0.999 1.001

sambungall

4
Rectangle

JADUAL4. sambungan

Jeni s pckcrjaan

Kod. industri Pemboleh ubah Keseluruhan Profesional Teknikal ~

pckerjaan penyeliaan

36 Pekerja Icmpatan 1.037 1.089 0.974
Pekelja asing - 1.072 -0.877 -0.95 3
Upah pekerja asing 1.053 0.9 12 0.964

38 Pekerja tempatan 1.003 1.021 1.000
PckeJja asing - 1.000 - 1.1 27 -0.904
Upah pekelja asing 1.000 1.100 0.908

Nota: Angka daJam jadual ada lah koefi sien yang signifiken sekurang-kurangnya pada aras keert ian 15%
TS = Tidak signifikan sekurang-kurangnya pada aras keertian 15 peratu s.

Mahir

0.9 10
- 1.168

1.149
1.007

- 1.033
1.0 11

Separa Tidak
Mahir Mahir

1.057 0.999
- 1.239 -0.968

1.038 0.879
1.007 1.005

- 1.038 -0.525
1.003 1.005

4
Rectangle

124 Jurnal Ekonomi Malaysia 37

Kemasukan buruh asing juga memperlihatkan hasil yang berbagai
terhadap penurunan kadar upah yang diterima pekerja tempatan mengikut
kategori kemahiran. Dalam industri ringan, sepeni ditemui dalam kumpulan
industri ISle 31 dan ISle 33, penurunan upah yang disebabkan oleh
peningkatan buruh asing peringkat pengeluaran, seperti pekerja separa
mahirdan tidak mahir adalah lebih tinggi daripada kesan negatifkemasukan
buruh asing peringkat linggi (profesional dan teknikal-penyeliaan).
Sementara itu , dalam industri menengah dan berat, seperti yang ditemui
dalam kumpulan industri ISle 35, ISle 36 dan ISle 38 berlaku keadaan
sebaliknya, kesan penurunan upah yang disebabkan oleh kemasukan buruh
asing profesional dan teknikal-penyeLiaan umumnya lebih tinggi daripada
penurunan upah yang disebabkan oleh kemasukan buruh asing peringkal
separa mahir dan tidak mahir.

Bagi kesemua kategori industri yang dikaji, kesan peningkatan kadar
upah buruh asing terhadap kadar upah pekerja tempatan adalah positif
dan signifikan. Ini bennakna bahawa peningkatan kadar upah bumh asing
akan diikuti oleh peningkatan kadar upah pekerja lempatan. Dalam
kebanyakan kes kesan kenaikan kadar upah buruh asing lerhadap
peningkatan kadar upah pekerja tempalan adalah melebihi uniti. Contohnya,
kenaikan I peratus daJam upah pekerja asing mahir dan separa mahir akan
meningkatkan upah pekerja tempatan dalam kategori yang sama sebanyak
masing-masingnya 1.144 peratus dan 1.102 peratus bagi kumpulan industri
ISle 31 serta 1.149 peratus dan 1.038 peratus bagi kumpulan industri ISle
36. Sementara itu, kenaikan 1 peratus dalam upah buruh asing profesionai
dan teknikal-penyeliaan akan meningkatkan upah pekerja lempalan dalam
kategori yang sarna sebanyak masing-masingnya 1.076 peratus dan 1.003
peralus bagi kumpulan industri ISle 32 sMa 1.019 peratus dan I.on peratus
bagi kumpulan industri ISle 35. Keadaan ini menggambarkan bahawa pekerja
tempatan dibayar upah lebih linggi daripada upah pekerja asing.

KESIMPULAN

HasH kajian ini menunjukkan bahawa buruh asing peringkat tinggi
diperlukan dalam pembangunan industri pembuatan di Malaysia dan
sebaliknya bagi buruh aing tidak mahir. Dalam masa yang sarna kehadiran
mereka boleh menjejaskan kadar upah yang diterima oleh peketja tempalan.
Oleh itu, untuk mengurangkan kesan tersebut dan umumnya keber­
gantungan terhadap buruh asing ini, beberapa langkah adalah dicadangkan.

p,

I

p'
b,
h,

P'
P
n
k
n

n
I,

t
c
r

4
Rectangle

7

Ii
It

n

1

•

Peranan Burtlh Asing terhadap Perwmbuhon OutPllt 125

1. P erallcClngan pembangunon sumber manusia. Perancangan
pembangunan sumber manusia haruslah diarah bagi melatih graduan dalam
berbagai bidang yang diperlukan oleh industri pembuatan. Untuk meng­
hasilkan tenaga kerja berkemahiran tinggi dan profesionai ini kerajaan
pedu melibatkan Institusi Pengajian Tinggi Awam (IPTA) dan Institusi
Pengajian Tinggi Swasta (IPTS). Selain itu, pihak pengusaha perlu bersedia
melabur dalam sumber manusia dengan eara memberikan latihan khusus
kepada pekerja mereka agar dapat menyumbangkan kemahiran mereka bagi
meningkatkan produktiviti.

Perancangan pembangunan sumber manusia tersebut peflu pula
mengambil kira kaitan antara kemampuan atau kemahiran pekeJja dengan
teknologi yang digunakan dalam proses pengeluaran bag i mengelak
berlakunya masalah ketak sepadanan buruh seperti yang digambarkan
oteh fenomena pengangguran siswazah yang agak tinggi , waJaupun dalam
masa yang sarna ramai pekerja asing profesionaI bekerja dalam sektor
perindustrian . Situasi ini menunjukkan bahawa kemahiran yang dimiliki
oleh tenaga kerja mahir tempatan, terutamanya yang dihasilkan daripada
institusi pengajian tinggi kurang sesuai dengan keperluan industri . Oleh
itu, mereka perlu diberi latihan lanjut, terutamanya dalam aspek keutamaan
majikan, seperti kemahiran berkomunikasi, penggunaan bahasa Inggeris
dan penguasaaan teknologi makJumat. Malahan,jika perlu kurikulum sistem
pendidikan di semak dan diubah agar sesuai dengan perkembangan
teknologi dalam proses pengeluaran berbagai industri di Malaysia.

2. Pellggunaall lekn%gi tinggi. Perkembangan industri pembuatan di
masa akan datang tidak boleh bersaing hanya berasaskan kepada upah
buruh rendah sahaja, tetapi harus juga berasaskan kepada penggunaan
teknologi tinggi dan intensiti modal dalam proses penge luarannya.
Penggunaan teknologi yang bersifat intensif modal, pada asasnya boleh
menjimatkan penggunaan buruh asing peringkat rendah, namun keadaan
ini belum berjalan dengan baik di Malaysia. Oleh itu, penggunaan teknologi
yang boleh menjimatkan penggunaan buruh secara meluas, sepeni peng­
gunaan mesin numerikal berkomputer, reka bentuk berbantukan komputer,
pembuatan berbantukan komputer dan robotik perlu ditingkatkan di masa
yang akan datang. Malahan, seiring dengan k-ekonomi, perkembangan
industri pembuatan di masa depan bukan Jagi bergantung kepada peng­
gunaan input yang banyak untuk meningkatkan output, tetapi bagaimana
menggunakan input secara cekap, terutamanya penggunaan pekerja
berkemahiran dan profesional. Bagaimanapun arnalan penggunaan pekerja
yang ada sekarang menunjukkan kurangnya kesedaran di kalangan peng-

4
Rectangle

126 Jurnal Ekonomi Malaysia 37

usaha untuk menggunakan pekerja mahir dan profesional dalam proses
pengeluarannya, khususnya dalam industri berat yang bersifat intensif
modal fizikal. Oleh itu, kesedaran mengenai erti pentingnya peranan pekerja
dengan kemahiran profesional perlu d iberi kan kepada pengusaha­
pengusaha.

3. Pengawalan harga input. Hasil penemuan terhadap kese luruhan
industri, khususnya kumpulan industri ISIC 36 menunjukkan bahawa
kenaikan kadar faedah akan meningkatkan permintaan industri berkenaan
terhadap pekerja tidak mahir. Bagi meneapai tingkat pertumbuhan industri
yang tinggi, sesuai dengan objektif meneapai status sebagai negara industri
maju di dunia, kerajaan seharusnya tidak meningkatkan kadar faedah pada
paras yang lebih tinggi daripada peningkatan kadar upah yang akan me­
ningkatkan nisbah harga faktor tersebut, tetapi berusaha untuk mengawal
kadar faedah. Ini penting dilakukan oleh kerajaan agar dapat meningkatnya
pelaburan dan penggunaan teknologi tinggi dalam proses pengeluaran
dan sekali gus mengurangkan penggunaan buruh asing tidak mahir.

4. PenggwlQan pekerja tempatan peringkat rendah. Seperti yang
disebutkan penggunaan buruh asing peringkat rendah memberikan peranan
yang negatif terhadap output berbagai kategori industri yang diteliti.
Malahan, buruh asi ng peringkat rendah ini juga bersifat pengganti kepada
pekerja tempatan dalam kategori yang sarna dalam proses pengeluaran.
Ertinya, kemasukan buruh asing peringkat rendah ini menyebabkan peluang
pekerjaan bagi pekerja tempatan berkurangan. Oleh itu, sekatan terhadap
kemasukan pekerja asing peringkat rendah ini amat diperlukan, dan tindakan
ini sekurang-kurangnya dapat mengurangkan masalah pengangguran di
kalangan pekerja tempatan peringkat rendah.

RUJUKAN

Azizah Kasim. 1994. Amesty for illega1 foreign worker in Malaysia: some attendent
problems. Dim. Jllmal Mallusia dan Masyarakat U,,;\lers;ti MaklY(l 6: 44-45.

Bank Negara Malaysia, (berbagai isu). Laporan To/nUlon. Kuala Lumpur: Namk
Negara Malaysia.

Borjas, 0.1. 1993. The intergenerational mobility of immigrants. Journal a/Labour
Economics 11(1): 113-135.

Borjas. O. J. 1994. The economics of immigration. JOImwJ of Economic Literature
32: 1667-17 17.

Bregman, A., M. Fuss & H. Regev. 1995. The production and cost structure of
Israeli industry evidence from individual finn data. JOIln/ai o/Econometrics
65: 45-8 1.

f

(

[

[

4
Rectangle

37

;es
sif
tja

a-

In
la
In

ri
ri
a

J

Peranall Buruh Asing terhadap Pertumbuhan Output 127

Chiswick, B. R. 1983. An analysis of the earnings and employment of Asian­
American men. Journal of Labour Economics 1(2): 197-214.

De Vorets, D. J. 1998. Migrant labour: Lesson from the Canadian Experiences.
Paper presented at Conference on Migrant Workers and The Malaysian
Economy. Quali ty Hotel City Centre, Kuala Lumpur, 19-20 May.

Dickens, W. T. & K. Lang. 1985. A test of dual labor market theory. American
Economic Review 75: 792-805.

Dickson. G. L. 1975. The relationship between immigration and extemal balances.
Australiall Economic Review 2: 10- J 6.

Frisbe. W. P. 1975. Illegal migration from Mexico to the United State: a longitudi­
nal analysis. !memoriol/al Migration Review 9: 3-13.

Fry, R. 1996. Has the quality of immigrants declined? evidence from the labor
market attachment of immigrants and native. Contemporary Economic Policy
14: 53-68.

Griliches, Z. 1969. CapitaJ-skill complementarity. Review of Economic alld Statis­

tics 51: 465-68.
Hamermesh, D. S. 1984. The demand for labor in the long run. Working Paper

National Bereau of Economic Research, pp. 1-52.
Hebbink. O. E. 1993. Production factor substitution and employment by age

group. Ec01l0mic Modelling, July: 217-224.
Islam, T. 1987. Manpower and education planning in Singapore. Dalam Amjad, R.

(edit), Human resource planning: the Asian experience. New Delhi: fLO/
ARTEP.

Jabatan Imigresen Malaysia. 2002. ulporan kajian lerhadap majikan (tidak
diterbitkan).

Jabatan Perangkaan Malaysia. (berbagai isu). Penyiasatall Illdustri Pembuatall.

Kuala Lumpur: Percetakan Kerajaan.
Jenkins, R. 1984. Acceptability, sui tabi lity and the search for the habituated

workers: how ethnic minority and women lose oul.lnternmiol1al Journal of
Social Economics 11: 64-76.

Jodge, 1. & R. Moncarzs. 1984. International factor movement and complenrarilY:
Growth and enterpreneurship under conditions of cultural variation. Reserch
group for European migration problems. The Hague, Netherlands.

Johnson, O. E. 1980. The labor market effects of immigration. Industrial and

labor Relations Review 3(33): 331-34 1.
Kanfur, M. G. & R. Mustafa. 1998. Japanese experience in handling migrant

worker: lesson for MaJaysia. Paper in Conference on Migrant Workers and
The Malaysian Economy . Kuala Lumpur, 19-20 (May).

Myint, H. 1984. Inward and outward looking countries revisited: the case of
Indonesia. Bulletin of Indonesian Economic Studies 2: 20-27.

Muhammad Anuar Adnan. 1997. Migrasi: jenis. proses dan implikasi dasar. Dalam
Supian Ali el al. PemballgwulIl Sumber MOIllIsia di Malaysia. Bangi: Penerbit
UKM.

4
Rectangle

128 JllmaJ Ekollomi Malaysia 37

Mohd Anuar Md Amin. 1988. Teor; Ekollometrik. Kuala Lumpur: Dewan Bahasa
dan Puslaka.

Mohd Hisham Abdul Samad. J 996. Isu pasaran buruh malaysia:kekurangan tenaga
kerja dan pekerja asing. Lalihan lImiah Universiti Kebangsaan Malaysia.

Norman. N. & K. Meikle. 1985. The economic effects of Immigration on
Australi a. Vol. J. Melbourne: Commiuee for the economic development of

Australia.
Piore, M. 1979. Birds of passage: migrant labor in industria l societies, in Douglas

S. Messey et. aI, An Evaluation International Migration Theory: The North
American Case. Population and Development Review 4 (20).

POltes, A. & R. L. Bach. 1985. Latinjoumey: C uban and Mexican immigrants in
The United States. Berkeley and Los Angeles: Universi ty orCal ifornia Press.

Osman Rani Hassan & Maisom Abdullah. 1990. Flingsi Pellgeillaran. Kuala
Lumpur: Dewan Bahasa dan Pustaka.

Rahmah Ismail & Lum Heap Sum. 2000. Impact of occupationa l safety and health
aCL 1994 toward labour demand by manufacturing sector: a case study in
Kuala Lumpur and Selangor. iI/mal Pellgl/rllsan 19: 109M 124.

Ste in . L. 198 1. The GrolVth alld Implication of LDC malll/faClllred Export to
Advanced COllll1ries. NY: New York Universi ty Press.

Venturini, A. 1999. Do immigrant working illegally reduce the native legal employM
ment? Evidence from haly. JOl/rnal of Population Ecollomics 12: 135·154.

Winegarden. C. R. & L. 8. KhoT. 1991. Undocumented immigration and unem·
ployment of U.S youth and minority workers: econometric evidence. The
Review of Economics Statistics 73(1): 105·112.

Zaleha Mohd Noor. 200 I. Peranan komposisi kemahiran terhadap pertumbuhan
sektor pembuatan di Malaysia. Tesis Ph.d, Universiti Kebangsaan Malaysia.

Zhou, M. & 1. R. Logan. 1989. Returns on human capital in ethnic enclaves: New
York C ity's Chinatown. American Sociological Review 54: 809·820.

Zimmermann. K. F. 1995. European migration: push and pull. Dalam Michael
Bruno & Boris Pleskovic (ed.) Proceeding of The World Bank Conjrences on
Development Economics. USA: World Bank.

Zulkifly Osman. 1998. Pekerja asing: dasar, Leori dan amalan. Dalam A. Ohafar
Ismail & Md. Zyadj Md. Tahir (sunt.). Makroekollomi Malaysia: Perspektif

Dasar. 8angi: Penerbit UKM.
Zulkitly Osman & Mohd Azlan Shah Zaidi. 2002. Cabaran g lobal isasi: Strategi

ekonomi upah tinggi. JI/mal Ekonomi Malaysia 36: 3-17.

Fakulti Ekonomi
Universiti Kebangsaan Malaysia
43600 UKM Bangi
Selangor Darn] Ehsan
e-mail: zosman@pkrisc.cc.ukm.my

P
E
(

1\
A

D

1
f
d

4
Rectangle

