
DR 3 TAHUN 2010

MALAYSIA

DICETAK DENGAN PERINTAH DEWAN RAKYAT

DEWAN RAKYAT

PARLIMEN KEDUABELAS

PENGGAL KETIGA

LAPORAN

JAWATANKUASA HAK DAN KEBEBASAN

DIKEMUKAKAN OLEH

YANG BERHORMAT TAN SRI DATUK SERI PANGLIMA PANDIKAR AMIN HAJI MULIA

(PENGERUSI JAWATANKUASA HAK DAN KEBEBASAN)

1

RUJUKAN TUGAS

Jawatankuasa Pemilih Dewan Rakyat telah melantik di bawah Peraturan

Mesyuarat 80 (1) Ahli-ahli Jawatankuasa Hak dan Kebebasan bagi tempoh

Parlimen Keduabelas seperti berikut:

Yang Berhormat Tan Sri Datuk Seri Panglima Pandikar Amin Haji Mulia
Tuan Yang di-Pertua (Pengerusi)

Yang Berhormat Datuk Ronald Kiandee
Timbalan Yang di-Pertua (Ahli bagi kawasan Beluran)

Yang Berhormat Datuk Razali bin Haji Ibrahim
Ahli bagi kawasan Muar

Yang Berhormat Datuk Seri Dr. Fong Chan Onn
Ahli bagi kawasan Alor Gajah

Yang Berhormat Puan Hajah Nancy binti Shukri
Ahli bagi kawasan Batang Sadong

Yang Berhormat Tuan Sivarasa a/l K. Rasiah
Ahli bagi kawasan Subang

Yang Berhormat Tuan Karpal Singh a/l Ram Singh
Ahli bagi kawasan Bukit Gelugor

Catatan:
1. Yang Berhormat Tuan Sivarasa a/l K. Rasiah

Ahli bagi kawasan Subang
(Telah menarik diri daripada meneruskan prosiding Jawatankuasa mulai jam
10.48 pagi, hari Jumaat, 3 Disember 2010)

2. Yang Berhormat Tuan Karpal Singh a/l Ram Singh
Ahli bagi kawasan Bukit Gelugor
(Telah menarik diri daripada meneruskan prosiding Jawatankuasa mulai jam
10.48 pagi, hari Jumaat, 3 Disember 2010)

2

DR. 3 TAHUN 2010

PARLIMEN MALAYSIA

DEWAN RAKYAT

DI DALAM JAWATANKUASA HAK DAN KEBEBASAN

LATAR BELAKANG

1. Jawatankuasa Hak dan Kebebasan telah diberi tugas oleh Dewan Rakyat

melalui Usul daripada Menteri di Jabatan Perdana Menteri, Yang

Berhormat Dato’ Seri Mohamed Nazri bin Abdul Aziz pada hari Khamis, 22

April 2010. Usul tersebut adalah seperti berikut:

“BAHAWA pada 17 Mac 2010, Yang Berhormat Ahli Parlimen Permatang

Pauh, ketika mengambil bahagian dalam Perbahasan Usul Menjunjung

Kasih Atas Titah Ucapan Seri Paduka Baginda Yang Di-Pertuan Agong,

telah mengeluarkan kenyataan, “1999 Satu Israel. 2009 APCO menasihati

Perdana Menteri Dato’ Sri Mohd Najib 1Malaysia”.

BAHAWA Yang Berhormat Ahli Parlimen Permatang Pauh telah

mengeluarkan kenyataan yang mengelirukan serta membuat dakwaan

yang sangat serius dan menyalahi hak dan keistimewaan sebagai Ahli

Parlimen serta merupakan satu penghinaan kepada Dewan ini.

3

MAKA INILAH DIPERSETUJUI BAHAWA Ahli Yang Berhormat

Permatang Pauh hendaklah dirujuk kepada Jawatankuasa Hak dan

Kebebasan. Jawatankuasa ini hendaklah membuat syor jenis hukuman

yang setimpal yang patut Dewan kenakan ke atas Ahli Yang Berhormat

Permatang Pauh.”

MESYUARAT PERTAMA

2. Mesyuarat Pertama Jawatankuasa Hak dan Kebebasan telah diadakan

pada hari Isnin, 17 Mei 2010, jam 10 pagi, di Bangunan Parlimen. Tujuan

Mesyuarat diadakan adalah untuk membuat persediaan bagi

melaksanakan tanggungjawab yang telah ditetapkan, di samping mengenal

pasti pihak atau individu yang akan dipanggil sebagai saksi-saksi dalam

Mesyuarat yang akan dijalankan.

3. Setelah berbincang, Jawatankuasa memutuskan untuk memanggil saksi-

saksi pada tarikh yang telah ditetapkan seperti berikut:-

Hari Selasa, 8 Jun 2010:

Yang Berhormat Dato’ Seri Anwar bin Ibrahim
(Ketua Pembangkang merangkap Ahli Parlimen Permatang Pauh)

4

Hari Rabu, 9 Jun 2010:

i. Yang Berhormat Dato’ Seri Mohamed Nazri bin Abdul Aziz
(Menteri di Jabatan Perdana Menteri)

ii. Wakil daripada APCO Worldwide.

MESYUARAT KEDUA

4. Mesyuarat Kedua telah diadakan pada hari Selasa, 8 Jun 2010.

Jawatankuasa telah menjadualkan Yang Berhormat Permatang Pauh untuk

memberikan keterangan di hadapan Jawatankuasa. Pengerusi turut

memaklumkan bahawa setelah surat panggilan mesyuarat disampaikan

kepada pihak APCO Worldwide Sdn Bhd, syarikat tersebut telah

menamakan Mr. Brad Staples, Chief Executive Officer APCO Worldwide

Europe, Middle-East and Africa Region sebagai wakil untuk hadir memberi

keterangan. Pengerusi mengingatkan bahawa tugasan Jawatankuasa ini

adalah berdasarkan kepada dakwaan yang telah dibuat oleh Yang

Berhormat Permatang Pauh semasa membahaskan Usul Menjunjung

Kasih Titah Ucapan Seri Paduka Yang di-Pertuan Agong pada hari Rabu

17 Mac 2010, yang mendakwa bahawa, “1999 1Israel. 2009 APCO

menasihati Perdana Menteri Datuk Seri Mohd. Najib 1Malaysia.”

5

5. Pengerusi memaklumkan bahawa beliau telah menerima permohonan

daripada Ketua Pembangkang, Yang Berhormat Permatang Pauh yang

meminta pertimbangan Jawatankuasa mengenai beberapa perkara iaitu

permohonan diwakili peguam, mesyuarat dijalankan secara terbuka, dan

dibenarkan untuk menyediakan senarai saksi-saksi.

6. Jawatankuasa mengambil maklum bahawa mengikut Peraturan Mesyuarat

83(7A), kehadiran peguam adalah hanya dengan izin Jawatankuasa.

Jawatankuasa juga mengambil perhatian bahawa Mesyuarat

Jawatankuasa Hak dan Kebebasan tidak dijalankan secara terbuka kerana

ia akan melanggar peruntukan Peraturan Mesyuarat 85, di mana

keterangan-keterangan yang diberikan tidak boleh didedahkan sebelum

Jawatankuasa membuat penyata untuk dibentang dan disetujukan oleh

Majlis. Jawatankuasa turut mengambil maklum bahawa mengikut

Peraturan Mesyuarat 83(2), sesebuah Jawatankuasa Pilihan berkuasa

memanggil orang untuk hadir di hadapannya.

7. Yang Berhormat Subang telah membangkitkan mengenai kehadiran Ahli-

ahli Dewan lain untuk mengikuti perjalanan mesyuarat Jawatankuasa.

Setelah mendengar pandangan daripada Ahli-ahli, Pengerusi

memaklumkan bahawa Jawatankuasa ini tidak membenarkan pihak awam

atau Ahli-ahli Dewan untuk mengikuti prosiding.

6

8. Yang Berhormat Subang juga membangkitkan perkara yang dipohon oleh

Yang Berhormat Permatang Pauh untuk diwakili peguam. Pengerusi

memaklumkan bahawa Yang Berhormat Permatang Pauh akan dipanggil

masuk bersendirian untuk menjelaskan sebab-sebab beliau memerlukan

peguam untuk hadir bersama sebelum Jawatankuasa membuat keputusan

berkenaan permohonan beliau. Beberapa Ahli Dewan lain telah masuk ke

dalam bilik mesyuarat tanpa kebenaran Jawatankuasa apabila Yang

Berhormat Permatang Pauh dipanggil masuk. Dalam masa yang sama,

Yang Berhormat Bukit Gelugor membangkitkan sama ada keputusan

berkenaan kehadiran Ahli-ahli Dewan lain untuk mengikuti mesyuarat telah

dibuat dan Pengerusi memaklumkan bahawa keputusan telah dibuat

terdahulu setelah mendapat pandangan daripada Ahli-ahli dan sekiranya

memerlukan belah bahagian, perkara ini perlu mengikut peraturan.

Beberapa Ahli turut membangkitkan tentang hasrat mereka untuk

mengikuti prosiding Jawatankuasa. Pengerusi telah meminta Yang

Berhormat Permatang Pauh dan Ahli-ahli lain beredar dari bilik mesyuarat

memandangkan Jawatankuasa perlu memutuskan perkara ini secara belah

bahagian.

9. Jawatankuasa juga melahirkan rasa dukacita atas tindakan beberapa Ahli

Yang Berhormat yang telah masuk ke dalam bilik mesyuarat tanpa

kebenaran Jawatankuasa semasa mesyuarat sedang berjalan.

7

10. Usul telah dikemukakan oleh Yang Berhormat Subang untuk

membenarkan Ahli Dewan yang lain mengikuti prosiding Jawatankuasa.

Undian dibuat secara belah bahagian di mana dua (2) orang Ahli bersetuju

(Yang Berhormat Bukit Gelugor dan Subang) manakala empat (4)

orang Ahli tidak bersetuju (Yang Berhormat Alor Gajah, Batang Sadong,

Beluran, dan Muar) untuk membenarkan Ahli-ahli Dewan mengikuti

prosiding Jawatankuasa. Oleh yang demikian, Jawatankuasa telah

memutuskan tidak membenarkan Ahli-ahli Dewan yang lain mengikuti

prosiding Jawatankuasa.

11. Setelah belah bahagian diputuskan, Yang Berhormat Permatang Pauh

dipanggil masuk bersendirian untuk memberi penjelasan kepada

Jawatankuasa. Yang Berhormat Permatang Pauh membangkitkan

mengenai hak beliau untuk diwakili peguam mengikut Peraturan Mesyuarat

83(7A). Yang Berhormat Permatang Pauh turut meminta supaya peguam

itu mempunyai hak untuk membuat hujahan bagi pihaknya. Yang

Berhormat Bukit Gelugor turut menegaskan bahawa pada pendapat beliau,

peranan peguam bukan sekadar penasihat sahaja, tetapi hak untuk diwakili

bermakna hak untuk diwakili sepenuhnya.

12. Setelah mengambil kira pandangan Yang Berhormat Bukit Gelugor

mengenai maksud ‘diwakili peguam’ iaitu bukan setakat sebagai penasihat,

tetapi hak untuk diwakili bermakna hak diwakili sepenuhnya. Perkara ini

dibawa untuk dibincangkan oleh Jawatankuasa. Pengerusi mengemukakan

masalah bahawa Yang Berhormat Permatang Pauh dibenarkan diwakili

8

oleh peguam. Undian dibuat secara belah bahagian di mana dua (2) orang

Ahli bersetuju (Yang Berhormat Bukit Gelugor dan Subang) manakala

empat (4) orang Ahli tidak bersetuju (Yang Berhormat Alor Gajah,

Batang Sadong, Beluran, dan Muar) membenarkan YB Permatang Pauh

diwakili peguam. Oleh yang demikian, Jawatankuasa telah mengambil

keputusan tidak membenarkan YB Permatang Pauh diwakili oleh peguam.

13. Jawatankuasa telah membincangkan berkenaan kenyataan-kenyataan

kepada media yang dibuat oleh beberapa Ahli Jawatankuasa, di mana ini

bercanggah dengan Peraturan Mesyuarat 85. Yang Berhormat Pengerusi

berpegang kepada pendirian bahawa apa-apa pun yang dibincangkan

dalam Jawatankuasa, perkara ini seharusnya dibentangkan kepada Majlis

terdahulu sebelum diketahui pihak-pihak lain.

MESYUARAT KETIGA

14. Mesyuarat Ketiga Jawatankuasa Hak dan Kebebasan telah diadakan pada

hari Rabu, 9 Jun 2010, jam 11.30 pagi, di Bilik Jawatankuasa 1, Parlimen

Malaysia. Jawatankuasa telah menjadualkan Yang Berhormat Dato’ Seri

Mohamed Nazri Abdul Aziz, Menteri di Jabatan Perdana Menteri dan Mr.

Brad Staples, Chief Executive Officer APCO Worldwide Europe, Middle-

East and Africa Region untuk memberikan keterangan di hadapan

Jawatankuasa.

9

15. Walaupun mesyuarat belum dimulakan, Yang Berhormat Permatang Pauh

dan peguamnya telah meluru masuk ke bilik mesyuarat, di mana Ahli-ahli

Jawatankuasa belum hadir sepenuhnya, dan saksi-saksi juga belum

dipanggil untuk memberi keterangan.

16. Yang Berhormat Permatang Pauh memohon supaya beliau diberi

keutamaan untuk memberi keterangan kepada Jawatankuasa sebelum

saksi-saksi lain dipanggil. Beliau memohon supaya dapat hadir bersama

peguam bersama-sama ketika saksi memberi keterangan. Selain daripada

itu, beliau juga memohon kebenaran Jawatankuasa untuk diwakili peguam

serta boleh membuat hujahan. Peguam Yang Berhormat Permatang Pauh

turut mencuba untuk memberi keterangan.

17. Pengerusi telah memaklumkan secara rasmi kepada Yang Berhormat

Permatang Pauh bahawa Jawatankuasa telah memutuskan untuk tidak

membenarkan beliau diwakili oleh peguam. Selepas itu, Yang Berhormat

Permatang Pauh dan peguam telah beredar daripada bilik mesyuarat.

18. Semasa mesyuarat telah dimulakan secara rasmi, Pengerusi

memaklumkan bahawa beliau telah menerima surat permohonan daripada

Yang Berhormat Permatang Pauh yang meminta pertimbangan

Jawatankuasa mengenai beberapa perkara iaitu kebenaran beliau dan

peguam hadir mengikuti sesi mesyuarat Jawatankuasa melibatkan saksi-

saksi lain, kebenaran akses kepada keterangan saksi-saksi, dan hak untuk

10

menyoal balas keterangan saksi-saksi. Pengerusi memaklumkan bahawa,

seperti keputusan yang telah dibuat pada 8 Jun 2010, Jawatankuasa tidak

bersetuju Yang Berhormat Permatang Pauh diwakili peguam.

19. Yang Berhormat Subang telah membangkitkan berkenaan permohonan

Yang Berhormat Permatang Pauh untuk hadir mengikuti mesyuarat

Jawatankuasa melibatkan saksi-saksi lain. Mesyuarat telah

membincangkan berkenaan perkara tersebut dan berpandangan bahawa

Jawatankuasa membenarkan beliau untuk hadir sewaktu saksi-saksi yang

lain memberi keterangan. Isu berkenaan hak untuk diwakili peguam dan

perkara berkenaan dengan Peraturan Mesyuarat 83(7A) dibangkitkan

semula oleh beberapa orang Ahli, dan Pengerusi memaklumkan bahawa

keputusan untuk tidak membenarkan Yang Berhormat Permatang Pauh

diwakili peguam adalah kekal (seperti keputusan mesyuarat pada

8 Jun 2010).

20. Jawatankuasa turut membincangkan berkenaan surat daripada Yang

Berhormat Puchong bertarikh 8 Jun 2010 yang mewakili Ahli-ahli Parlimen

bagi kawasan Gombak, Lembah Pantai, Shah Alam, Selayang, Hulu

Langat, Kuala Selangor, Padang Serai, Kelana Jaya dan Ampang yang

memohon agar dibenarkan mereka hadir untuk memerhati dan mengikuti

prosiding. Beberapa orang Ahli telah menegaskan bahawa mereka kekal

dengan pendirian untuk tidak membenarkan Ahli-ahli Parlimen yang lain

dari mengikuti prosiding Jawatankuasa. Yang Berhormat Bukit Gelugor

beberapa kali membangkitkan bahawa tiada keputusan yang dibuat

11

terhadap permohonan daripada Yang Berhormat Puchong. Pengerusi

menegaskan bahawa keputusan telahpun dibuat iaitu Jawatankuasa tidak

bersetuju membenarkan Ahli-ahli Parlimen yang lain mengikuti prosiding.

Walaupun Pengerusi telah menjelaskan keputusan, Yang Berhormat Bukit

Gelugor terus-menerus membangkitkan isu tersebut.

21. Yang Berhormat Bukit Gelugor telah secara berterusan menghina serta

membuat dakwaan Yang Berhormat Tan Sri Pengerusi tidak tetap

pendirian (indecisive) dalam mempengerusikan mesyuarat Jawatankuasa.

Beliau turut melemparkan ungkapan kepada Pengerusi seperti “you have

been throwing tantrums” (rujuk laporan prosiding 9 Jun 2010, muka surat

29), “you are indecisive” (rujuk laporan prosiding 9 Jun 2010, muka surat

30), “you are suffering from phobia that I called you a dictator, you got it

last time. It goes on and on” (rujuk laporan prosiding 9 Jun 2010, muka

surat 31), “you make it clear i called you a dictator, no one will..” (rujuk

laporan prosiding 9 Jun 2010, muka surat 31), “action taken by you in

Parliament and suspend me for one year, you tried that, but it didn’t work”

(rujuk laporan prosiding 9 Jun 2010, muka surat 31), “you have been

suffering from a phobia” (rujuk laporan prosiding 9 Jun 2010, muka surat

32), “you don’t have to throw tantrums like that” (rujuk laporan prosiding 9

Jun 2010, muka surat 33).

22. Mesyuarat terpaksa ditangguhkan memandangkan situasi menjadi semakin

tegang di atas sikap Yang Berhormat Bukit Gelugor yang berterusan

menghina Pengerusi.

12

MESYUARAT KEEMPAT

23. Mesyuarat Keempat Jawatankuasa Hak dan Kebebasan telah diadakan

pada hari Jumaat, 3 Disember 2010 jam 9.30 pagi, di Bilik Jawatankuasa 1,

Parlimen Malaysia.

24. Pengerusi memaklumkan bahawa pada mesyuarat terdahulu, iaitu 9 Jun

2010, dua orang saksi telah bersedia memberikan keterangan iaitu Yang

Berhormat Dato’ Seri Mohamed Nazri Abdul Aziz, Menteri di Jabatan

Perdana Menteri dan Mr. Brad Staples, Chief Executive Officer APCO

Worldwide Europe, Middle-East and Africa Region. Namun mesyuarat telah

ditangguhkan atas sebab-sebab yang semua Ahli sedia maklum dan

kedua-dua saksi tidak dapat memberi keterangan.

25. Pengerusi juga menjelaskan bahawa beliau menerima surat daripada

pihak APCO bertarikh 19 Ogos 2010. Surat tersebut memberi penjelasan

mengenai peranan dan tugas mereka dengan Kerajaan Malaysia.

26. Pengerusi menarik perhatian Jawatankuasa kepada peruntukan

Peraturan-peraturan Mesyuarat yang relevan dalam prosiding

Jawatankuasa ini, iaitu Peraturan Mesyuarat 83(2) di mana Jawatankuasa

boleh memanggil saksi-saksi, meminta surat-surat atau dokumen-dokumen

yang relevan untuk diambil kira dalam membuat keputusan, Peraturan

Mesyuarat 83(4) di mana perkara yang perlu ditimbangkan adalah terhad

13

kepada perkara yang telah dirujuk oleh Majlis kepada Jawatankuasa, iaitu

dalam soal ini, Yang Berhormat Permatang Pauh dituduh mengemukakan

hujah iaitu, ‘1Israel’ dan ‘1Malaysia’ itu adalah nasihat daripada APCO.

Selain itu, Peraturan Mesyuarat 83(11) menyatakan bahawa Jawatankuasa

boleh enggan untuk tidak memanggil saksi-saksi kalau pada

pertimbangannya, apa-apa keterangan yang tidak berkaitan.

27. Yang Berhormat Muar menyatakan pendapat beliau bahawa dokumen-

dokumen yang sedia ada, antaranya Penyata Rasmi mengenai kenyataan

Yang Berhormat Permatang Pauh pada 17 Mac 2010, penjelasan daripada

Yang Berhormat Permatang Pauh pada 30 Mac 2010, dan perbahasan

Usul Menteri pada 22 April 2010 serta pendirian Kerajaan terhadap APCO

melalui jawapan-jawapan bertulis kepada Yang Berhormat Serdang (22

Oktober 2009, soalan No 20), Yang Berhormat Tanah Merah (18 Mac

2010, soalan No 54) dan Yang Berhormat Seputeh (29 Mac 2010, soalan

No 62), dan surat daripada APCO adalah memadai bagi Jawatankuasa

untuk membuat keputusan. Beliau memetik jawapan daripada Yang

Berhormat Tan Sri Dr. Koh Tsu Koon yang menyatakan bahawa tidak ada

syarikat perhubungan tempatan atau luar negara yang diupah untuk

mempromosi gagasan 1Malaysia secara khusus. Yang Berhormat Muar

menarik perhatian mesyuarat kepada kandungan surat daripada APCO

pada muka surat pertama, perenggan 7, iaitu: “We were engaged in June

2009 to provide communications support to the Government of Malaysia.

We have been honored to do so. We had nothing whatsoever to do with

One Israel. We were not involved in the creation of 1Malaysia” dan

14

muka surat 3, perenggan 5, iaitu: “The current engagement is to share best

practices through the provision of Government-wide advice, training and

capacity building. The work was designed to address the Government’s

goals to improve the delivery of information to the public, to communicate

quickly and transparently, and to utilise new online technologies. APCO

was not and is not involved in assisting the Government of Malaysia

with formulating policies”. Yang Berhormat Muar menegaskan walaupun

APCO memaklumkan penglibatannya dalam bidang komunikasi dan

promosi, tetapi APCO tidak terlibat dalam membantu Kerajaan Malaysia

dalam membuat dasar seperti Gagasan 1Malaysia. Beliau turut

mencadangkan bahawa mesyuarat ini tidak perlu dipanjangkan kerana

jelas kenyataan telah dibuat, peluang telah diberi untuk membuat

penjelasan, Usul telah dibawa, dan dokumen yang sedia ada sudah

memadai bagi sesuatu keputusan diperolehi. Beliau juga menarik perhatian

mesyuarat bahawa perbincangan Jawatankuasa adalah terhad kepada

perkara yang diserahkan oleh Majlis mengikut Peraturan Mesyuarat 83(4)

dan dokumen-dokumen yang sedia ada memadai untuk Jawatankuasa Hak

dan Kebebasan membuat keputusan.

28. Berdasarkan kepada justifikasi yang telah dinyatakan dan selepas

perbincangan di kalangan Ahli Jawatankuasa, Yang Berhormat Muar telah

mengemukakan Usul supaya Jawatankuasa meneruskan mesyuarat tanpa

memanggil saksi. Undian secara belah bahagi telah dibuat di mana empat

(4) orang Ahli bersetuju (Yang Berhormat Alor Gajah, Batang Sadong,

Beluran, dan Muar) manakala dua (2) orang Ahli tidak bersetuju (Yang

15

Berhormat Bukit Gelugor dan Subang). Oleh yang demikian,

Jawatankuasa bersetuju supaya mesyuarat diteruskan tanpa memanggil

saksi-saksi.

29. Berdasarkan keputusan Jawatankuasa supaya mesyuarat diteruskan tanpa

memanggil saksi-saksi, Yang Berhormat Bukit Gelugor dan Yang

Berhormat Subang memaklumkan bahawa mereka tidak ingin lagi

meneruskan penglibatan mereka dalam prosiding Jawatankuasa Hak dan

Kebebasan.

30. Ahli-ahli Jawatankuasa yang lain meneruskan mesyuarat bagi meneliti

dokumen-dokumen dan berbincang mengenai kenyataan yang telah dibuat

oleh Yang Berhormat Permatang Pauh pada 17 Mac 2010, penjelasan

Yang Berhormat Permatang Pauh pada 30 Mac 2010, peluang-peluang

yang telah diberikan kepada beliau untuk membuat penjelasan, dan surat

rasmi APCO. Susulan daripada perbincangan tersebut, Yang Berhormat

Muar telah mencadangkan Usul supaya mengikut Peraturan Mesyuarat

83(2), 83(4), 83(11), dan dokumen-dokumen yang dirujuk seperti:-

a. Hansard 17 Mac 2010, mengandungi dakwaan Yang Berhormat

Permatang Pauh “1999 Satu Israel, 2009 APCO menasihati Perdana

Menteri Dato’ Sri Najib 1Malaysia” (Rujuk hansard bertarikh 17 Mac

2010, muka surat 76, perenggan 3);

16

b. Hansard 30 Mac 2010 iaitu penjelasan yang dibuat oleh Yang

Berhormat Permatang Pauh di dalam Dewan. (Rujuk hansard 30

Mac 2010, muka surat 32-43);

c. Jawapan-jawapan Kerajaan bagi soalan lisan:-

i. Yang Berhormat Serdang (22 Oktober 2009, soalan No 20)

ii. Yang Berhormat Tanah Merah (18 Mac 2010, soalan No 54)

iii. Yang Berhormat Seputeh (29 Mac 2010, soalan No 62);

d. Hansard 1 April 2010 iaitu Jawapan Menteri di Jabatan Perdana

Menteri semasa penggulungan perbahasan Usul Menjunjung Kasih

Titah Yang di-Pertuan Agong. (Rujuk hansard 1 April 2010, muka

surat 172); dan

e. Surat rasmi daripada APCO Worldwide bertarikh 19 Ogos, 2010

kepada Jawatankuasa yang menafikan penglibatan mereka dalam

Gagasan 1Malaysia,

adalah mencukupi untuk memutuskan bahawa dakwaan yang dibuat oleh

Yang Berhormat Permatang Pauh adalah tidak benar dan beliau telah

menyalahi hak dan keistimewaan sebagai Ahli Parlimen.

31. Pengerusi mengemukakan masalah bahawa Jawatankuasa ini, setelah

mengkaji fakta-fakta yang dikemukakan, mendapati bahawa dakwaan yang

dibuat oleh Yang Berhormat Permatang Pauh adalah tidak benar dan

17

beliau telah menyalahi hak dan keistimewaan sebagai Ahli Parlimen dan

seterusnya Jawatankuasa ini membuat syor kepada Majlis. Usul

disetujukan.

32. Ahli-ahli Jawatankuasa juga bersetuju bahawa dakwaan-dakwaan yang

dibuat oleh Yang Berhormat Permatang Pauh adalah sangat berat

sehingga boleh menjejaskan pandangan masyarakat terhadap Gagasan

1Malaysia. Jawatankuasa membuat syor supaya hukuman yang setimpal

dikenakan terhadap Yang Berhormat Permatang Pauh. Pengerusi

mengemukakan masalah bahawa Yang Berhormat Permatang Pauh

digantung tugas sebagai Ahli Parlimen selama 6 bulan. Usul disetujukan.

33. Ahli-ahli Jawatankuasa memandang berat terhadap kelakuan Yang

Berhormat Bukit Gelugor yang berterusan menghina Pengerusi

berdasarkan tindakan beliau pada mesyuarat ketiga iaitu pada 9 Jun 2010

sehingga menyebabkan mesyuarat terpaksa ditangguhkan. Ahli-ahli

Jawatankuasa turut melahirkan kekesalan terhadap kelakuan Yang

Berhormat Bukit Gelugor yang tidak menghormati dan memperkecilkan

kelayakan Ahli Jawatankuasa yang lain seperti perkataan yang telah

diungkapkan kepada Yang Berhormat Muar, “where were you trained?”

dan “you were not trained properly” (rujuk muka surat 18, laporan prosiding

3 Disember 2010). Bagi mengelakkan perkara-perkara sedemikian tidak

berlaku lagi di masa hadapan, Jawatankuasa mengesyorkan supaya

dikenakan pencelaan (admonishment) oleh Tuan Yang di-Pertua kepada

Yang Berhormat Bukit Gelugor. Pengerusi mengemukakan masalah

18

bahawa Jawatankuasa membuat syor supaya dikenakan pencelaan

(admonishment) oleh Tuan Yang di-Pertua kepada Yang Berhormat Bukit

Gelugor. Usul disetujukan.

SYOR DAN KEPUTUSAN JAWATANKUASA

34. Setelah meneliti keterangan-keterangan di hadapan mesyuarat,

Jawatankuasa bersetuju bahawa dakwaan yang dibuat oleh Yang

Berhormat Permatang Pauh adalah tidak benar dan beliau telah menyalahi

hak dan keistimewaan sebagai Ahli Parlimen.

35. Oleh yang demikian, Jawatankuasa memutuskan dan bersetuju Yang

Berhormat Permatang Pauh hendaklah digantung tugas dari jawatannya

sebagai Ahli Parlimen selama 6 bulan.

36. Jawatankuasa amat memandang berat tindakan Yang Berhormat Bukit

Gelugor yang secara berterusan membuat pelbagai dakwaan menghina

terhadap Yang Berhormat Pengerusi Jawatankuasa Hak dan Kebebasan.

Jawatankuasa turut melahirkan kekesalan terhadap kelakuan Yang

Berhormat Bukit Gelugor yang tidak menghormati dan memperkecilkan

sesama Ahli Jawatankuasa yang lain. Bagi mengelakkan supaya perkara

sedemikian tidak berlaku lagi di masa hadapan, oleh yang demikian

Jawatankuasa mengesyorkan supaya dikenakan pencelaan

(admonishment) oleh Tuan Yang di-Pertua kepada Yang Berhormat

Bukit Gelugor.

19

CERAIAN DARIPADA

PENYATA RASMI DEWAN

RAKYAT

17 MAC 2010(RABU)

DAKWAAN YB DATO' SERI

ANWAR BIN IBRAHIM, AHLI

PARLIMEN PERMATANG PAUH

BERKENAAN "1999 SATU

ISRAEL. 2009 APCO MENASIHATI

PERDANA MENTERI, DATO' SRI

MOHD NAJIB 1 MALAYSIA".

DR. 17.3.2010

74

Timbalan Yang di-Pertua [Datuk Dr. Haji Wan Junaidi Tuanku Jaafar]: Saya

dengar Yang Berhormat Rembau, kita perlu tunggu dahulu. Kalau dia kata dia hendak

jawab. Tunggu dengar dia jawab dahulu. Akan tetapi kalau tiap-tiap satu ayat perkataan

hendak kita bantah, mungkin jawapan itu pun tidak sampai.

Beberapa Ahli Pembangkang: [Bersorak]

Timbalan Yang di-Pertua [Datuk Dr. Haji Wan Junaidi Tuanku Jaafar]: Tidak

payah Yang Berhormat. Saya bukan perlukan sorakan orang Yang Berhormat.

Tuan N. Gobalakrishnan [Padang Serai]: Akan tetapi Anak Tun Mahathir pun

best. Boleh... [Bercakap tanpa menggunakan pembesar suara]

Datuk Seri Anwar Ibrahim [Permatang Pauh]: Tuan Yang di-Pertua, yang

dibangkitkan juga masalah ternakan khinzir. Ternakan khinzir di Kedah dibangkitkan

oleh Yang Berhormat Labis mengatakan bahawa kita... Bukan ternakan ya?

Seorang Ahli: [Bercakap tanpa menggunakan pembesar suara]

Datuk Seri Anwar Ibrahim [Permatang Pauh]: Penyembelihan khinzir.

Penyembelihan ini di masa UMNO selama 30 tahun, tidak berlesen. Keduanya,

bantahan penduduk ada. Yang dilakukan oleh Kerajaan Negeri Kedah di bawah

pimpinan Ustaz Azizan, kawasan babi ini 30 tahun beroperasi. Tidak ada lesen. Akan

tetapi UMNO tidak ambil tindakan. Pencemaran alam sekitar berdekatan dengan Sungai

Kedah dan penempatan. Bantahan penduduk setempat tidak diambil tindakan. Apa yang

dilakukan oleh Kerajaan Negeri Kedah ialah memindahkan dengan persetujuan syarikat

penyembelih ini ke tempat baru di kawasan Kampung Tok Pawang Semeling. Ini yang

dilakukan, salah apa lagi ini?

Tidak ada lesen, tidak bantah. Apabila kita pindah, dibantah. Jadi saya harap

hal-hal ini kalau kita rujuk kepada fakta, termasuk soal Cina, Melayu, India, kita rujuk

kepada fakta. Saya bagi tahu sekurang-kurangnya Pulau Pinang, Selangor ada target

khas membasmi kemiskinan tegar yang tidak dilakukan oleh negeri-negeri lain.

Dibangkitkan juga soal Raja-Raja Melayu. Yang Berhormat Pasir Salak mengatakan

bahawa kita ini menentang raja-raja. Baca Hansard sahajalah, daripada 89-93. Apa kata

pemimpin-pemimpin UMNO daripada Raja-Raja? Apakah kita konsisten untuk

menyatakan bahawa kita ini mendaulatkan sistem Raja. Dalam Perlembagaan jelas dan

pendirian kita jelas.

Ada hal yang kita rujuk ke mahkamah kerana kita rasa keputusan nasihat yang

diberikan oleh Menteri Besar atau kerajaan atau Perdana Menteri tidak bertepatan. Akan

tetapi tidak konsisten. Dalam kes Perak. Ahli-ahli Yang Berhormat dari UMNO

DR. 17.3.2010

75

semuanya mahu raja seolah-olah kuasa mutlak sampai Mahkamah Persekutuan

memberi keputusan 5-0. Maknanya keputusan mutlak Raja-Raja. Dalam Peruntukan

Perlembagaan 43(5) ada beberapa peruntukan khusus kuasa Raja-Raja termasuk

menerima peletakan jawatan atau pemecatan atau pelantikan. Saya rujuk ini ke

mahkamah dalam isu pemecatan 1998. Apa mahkamah kata? Kuasa mutlak Perdana

Menteri. Jadi yang mana satu? Hendak suruh kita hormat Perlembagaan undang-

undang, keputusan hakim. Ada dua kes. Satu keputusan 5-0 kuasa mutlak Raja-Raja

kerana memihak kepada UMNO.

Dalam kes yang saya bawa 43(5) dan saya bawa dengan yakin kerana Tuanku

Almarhum Tuanku Jaafar di hadapan saya Dato’ Seri Puan Hajah Sharifah Azizah binti

Dato' Syed Zain dan Tuanku Najihah memaklumkan Baginda Yang di-Pertuan Agong

ketika itu tidak memperkenan. Tidak dimaklum dan tidak diperkenan pada 2 September

1998. Maka melihat kepada peruntukan Perlembagaan 43(5), kita bawa. Apa keputusan

mahkamah? 3-0. Keputusannya Agong tidak ada kuasa sama sekali walaupun dalam

43(5), Agong mesti dimaklumkan dan diperkenan pelantikan Menteri dan pemecatan.

Kuasanya, kuasa Perdana Menteri kita tidak pertikai. Akan tetapi prosesnya adalah

dengan perkenan Duli Yang Maha Mulia Yang di-Pertuan Agong.

■1450

 Apa keputusan Mahkamah Persekutuan? 3-0. Kuasa mutlak pada Perdana

Menteri. Jadi ini yang harus kita perhatikan kalau kita betul-betul pertahankan semangat

perlembagaan. Semalam Perdana Menteri menyebut semangat Perlembagaan. Apa-

apa perubahan ikut prinsip Perlembagaan. Kemudian diulang oleh Ahli-ahli Yang

Berhormat UMNO tetapi yang saya tekankan ini prinsip Perlembagaan. Saudara tanya

bahawa dalam Pakatan Rakyat tidak ada keputusan itu. Sebab itu saya bawa dokumen

ini yang ditandatangani saudara kata pelaksanaannya tidak seberapa.

 Isu lain. Pertama tuduhan bahawa kita tidak tunduk kepada prinsip

Perlembagaan ini tidak tepat. Ini yang saya jelaskan dahulu. Kalau masalah yang

dikatakan pelaksanaannya tidak tepat seperti mana yang kes geran tanah Terengganu

baik, Perak baik saya sudah jelaskan. Saya ada seperkara kecil sahaja sentuh bila

Perdana Menteri dalam ucapan sebentar tadi menjawab isu yang saya bangkitkan

sebelum berehat makan tengah hari tentang PERMATA.

 Saya tidak pertikai peranan Yang Amat Berbahagia isteri Perdana Menteri

menjalankan projek PERMATA. Saya tidak ada halangan bahkan bersetuju kalau

langkah-langkah yang baik. Saya hanya pertikai mengapa satu projek ini dimasukkan

DR. 17.3.2010

76

dengan diminta dalam Titah Diraja memberikan perhatian dan pujian. Mengapa puluhan

projek lain yang diusahakan oleh pemimpin-pemimpin wanita itu tidak diambil kira

kerana draf itu akhirnya adalah draf dan titah ucapan itu dikemukakan oleh Perdana

Menteri.

 Saya hendak sentuh sedikit tentang 1Malaysia. 1Malaysia 1Gagasan tidak

payah kita pertikaikan, hendak menyatupadukan rakyat. Bunyinya lunak tetapi saya

cuma hendak ingatkan cadangan yang dikemukakan oleh APCO syarikat perunding

antarabangsa yang ditunjangi oleh dua tokoh Israel, bukan Yahudi, tokoh Israel. Ia ada

Yahudi tetapi isunya bukan isu Yahudi isu dari Israel. Bekas Duta Israel ke Amerika

Syarikat dan satu lagi seorang lagi bekas Duta Israel ke Jerman. Bukan orang Yahudi di

tempat lain ini orang Israel yang mendukung fahaman Zionis yang menindas rakyat

Palestin yang mengepung Gaza. Orang ini yang menerajui APCO dan APCO. dibayar

oleh Perdana Menteri untuk menasihat.

 Tidak jadi isu kepada UMNO. Mesti sokong dan amin semua tetapi satu perkara

yang penting bila kita sebut 1Malaysia. Pada tahun 1999 APCO harum namanya

kerana diambil oleh Ehud Barak, sekarang Menteri Pertahanan yang ada pertemuan

khas dengan Menteri Pertahanan Malaysia baru-baru ini. Ehud Barak Perdana Menteri

Israel 1999 mengambil APCO dan APCO menasihatkan Ehud Barak supaya

menggunakan slogan baru untuk Israel. 1999 satu Israel. 2009 APCO menasihat

Perdana Menteri Dato’ Sri Mohd. Najib 1Malaysia. Selainnya tafsiran sendiri.

 Akan tetapi orang-orang ini kemudian memfitnah kita sebagai alat Yahudi

sekarang ini alat China, perkakas China. Orang-orang ini juga terlibat dalam

pentadbiran Perdana Menteri yang lalu menyambung bantuan pelobi yang diketahui

oleh Ahli Parlimen Putrajaya. Apa dia? Menggunakan khidmat seorang pelobi Yahudi

terkenal di Amerika yang juga tauke judi yang menipu Red Indians kerana membina

kasino dan menipu mereka. Jack Abramoff namanya.

 Jack Abramoff dibayar oleh pemimpin-pemimpin UMNO untuk mendekatkan

Perdana Menteri dengan pentadbiran Amerika Syarikat pada ketika itu George W. Bush.

Ada congressional notes yang mengesahkan apa yang saya sebut pada hari ini. Jadi

oleh yang demikian jangan kita pakai hentam kromo memfitnah orang pada hal

kenyataannya tentang Jack Abramoff dan APCO. Itu yang nyata. Saya hendak tanya

mana dia ustaz, ustazah Menteri agama? Apa pendirian mereka dalam isu-isu seperti

ini? Jangan tanya Setiausaha Agung UMNO tanya yang lain.

DR. 17.3.2010

77

 Ini Jack Abramoff bukan masalah dia Yahudi dia itu pelobi yang NeoCon,

neoconservative, pandangannya ekstrem dan yang paling parah menipu kepada dalam

membina kasino di tanah orang Red Indians di Amerika Syarikat dan tidak dibayar. Kita

bicara soal 1Malaysia.

 Tuan Khairy Jamaluddin Abu Bakar [Rembau]: Yang Berhormat Permatang

Pauh. Pertamanya Yang Berhormat Permatang Pauh terima kasih bagi laluan sekali

lagi. Saya hendak tanya manakah bukti yang kaitkan APCO itu dengan kempen 1Israel,

bukti kukuh yang kaitkan bahawa APCO itu adalah pencetus kepada kempen 1Israel

yang diperkenalkan Perdana Menteri Israel Ehud Barak pada tahun 1999.

 Kedua, Yang Berhormat Permatang Pauh perlu clarify sedikit sebab dalam

ucapan tadi seolah-olah APCO ini diterajui oleh duta ataupun bekas-bekas Duta Israel.

Mereka ini bukanlah executive dalam APCO mereka ini adalah sebahagian daripada

International Advisory Board. Sama dengan ramai lagi 20, 25 orang lagi dalam

Advisory Board APCO.

 Ketiga tadi Yang Berhormat Permatang Pauh sebut tentang kaitan dengan

NeoCon. Benda ini perlu dibangkitkan sekali lagi sebab saya tidak boleh benarkan

Yang Berhormat Permatang Pauh berucap tanpa segan silu atas hipokrasi sendiri.

Apakah kaitan Yang Berhormat dengan Paul Wolfowitz? Kalau kita kata tentang

NeoCon dialah God Father kepada Neoconservative di United State di Amerika Syarikat.

Yang Berhormat Permatang Pauh sendiri terima jawatan Chairman of Future Foundation

daripada World Bank pada waktu itu diterajui oleh Paul Wolfowitz.

 Jadi di sini jangan kita hipokrit. Kalau dikaitkan kita dengan NeoCon yang ada

agenda yang begitu buruk untuk menindas dunia Islam. Yang Berhormat Permatang

Pauh you are complicit as well dengan izin.

 Datuk Seri Anwar Ibrahim [Permatang Pauh]: Sekurang-kurangnya dia

mengaku kalau you are complicit as well maknanya they are involved with the Yahudi.

Okey thank you very much.

 Tuan Khairy Jamaluddin Abu Bakar [Rembau]: But are you complicit? Are

you complicit?

 Datuk Seri Anwar Ibrahim [Permatang Pauh]: Ya. Ketua UMNO the fact that

your are admitted you are complicit they shameful. Tokoh Melayu pertahan Islam

complicit dengan NeoCon.

 Tuan Khairy Jamaluddin Abu Bakar [Rembau]: Are you complicit? Are you

complicit?

DR. 17.3.2010

78

 Datuk Seri Anwar Ibrahim [Permatang Pauh]: Okey. Let me, let me reply.

Jangan biadab, jangan biadab biar kita terangkan biar saya jawab.

 Tuan Khairy Jamaluddin Abu Bakar [Rembau]: Daripada tadi tidak jawab

soalan saya? Soalan saya Bayan Baru, soalan saya NeoCon tidak jawab.

 Datuk Seri Anwar Ibrahim [Permatang Pauh]: Bukan bapak mentua awak jadi

Perdana Menteri sekarang.

 Tuan Khairy Jamaluddin Abu Bakar [Rembau]: Yang Berhormat Permatang

Pauh tidak boleh elak, tidak boleh elak tidak boleh lari kena jawab.

 Datuk Seri Anwar Ibrahim [Permatang Pauh]: Ya. You bukan menantu

Perdana Menteri sekarang.

 Tuan Khairy Jamaluddin Abu Bakar [Rembau]: Yang Berhormat Permatang

Pauh kena jawab.

 Datuk Seri Anwar Ibrahim [Permatang Pauh]: Saya hendak sebut. Ya saya

jawab, saya jawab.

 Tuan Khairy Jamaluddin Abu Bakar [Rembau]: You kena jawab. You cannot

answer me.

 Datuk Seri Anwar Ibrahim [Permatang Pauh]: You tanya saya jawab let me

reply.

 Tuan Khairy Jamaluddin Abu Bakar [Rembau]: You are not answer my

question. You are helpless. You cannot answer.

 Datuk Seri Anwar Ibrahim [Permatang Pauh]: You see in display arrogant of

Pemuda UMNO.

 Tuan Khairy Jamaluddin Abu Bakar [Rembau]: This is not arrogant. Saya

minta tolong jawab.

 Datuk Seri Anwar Ibrahim [Permatang Pauh]: Dia kalah kita jawab tidak

boleh.

 Tuan Khairy Jamaluddin Abu Bakar [Rembau]: Saya minta tolong jawab.

 Datuk Seri Anwar Ibrahim [Permatang Pauh]: Tuan Yang di-Pertua.

 Beberapa Ahli: [Menyampuk]

 Timbalan Yang di-Pertua [Datuk Dr. Haji Wan Junaidi Tuanku Jaafar]: Yang

Berhormat, Yang Berhormat tolong Yang Berhormat. Yang Berhormat.

 Tuan Khairy Jamaluddin Abu Bakar [Rembau]: Sebagai bekas Ketua

Pemuda... Tolong jawab sedikit.

CERAIAN DARIPADA

PENYATA RASMI DEWAN

RAKYAT

30 MAC 2010(SELASA)

PENJELASAN YB DATO' SERI

ANWAR BIN IBRAHIM, AHLI

PARLIMEN PERMATANG PAUH

BERKENAAN ISU APCO.

DR. 30.3.2010

32

isu yang kita sama-sama dapat bersatu. Kita panggil non partisan or bipartisan satu

ketika.

 Saya menggesa dipertimbangkan juga semula usul ini kerana ini mempunyai

kepentingan yang besar kepada negara dalam menyatakan sikap kita terhadap

keganasan rejim Zionis Israel, terima kasih.

 Timbalan Yang di-Pertua [Datuk Ronald Kiandee]: Yang Berhormat Balik

Pulau saya ingin memaklumkan bahawa memang benar Yang Berhormat telah

mengemukakan usul di bawah 18(1). Seperti yang dimaklumkan tadi bahawa Yang

Berhormat juga telah pun diutus satu surat oleh Tuan Yang di-Pertua Dewan

memaklumkan bahawa usul Yang Berhormat itu telah pun ditolak di dalam kamar.

Seperti mana Peraturan Mesyuarat 18(8) “Mana-mana Usul yang ditolak di bawah

perenggan (7) tidak boleh dikemukakan dan tidak boleh dibaca dalam Majlis Mesyuarat”.

Saya terikat dengan peraturan mesyuarat dan lazimnya mana-mana usul yang telah

ditolak di dalam kamar tidak akan dibahaskan di dalam Dewan ini.

 Ahli-ahli Yang Berhormat, seperti yang dimaklumkan oleh Ketua Pembangkang

Ahli Parlimen Permatang Pauh melalui surat bertarikh 22 Mac 2010 dan perbincangan

saya dengan Yang Berhormat Permatang Pauh. Saya dengan ini menjemput Yang

Berhormat Permatang Pauh untuk memberi penjelasan terhadap isu yang dibangkitkan

oleh Yang Berhormat Kota Belud iaitu 1999 1Israel, 2009 APCO, penasihat Perdana

Menteri Dato’ Sri Mohd. Najib bin Tun Haji Abdul Razak, 1Malaysia. Saya ingin

memaklumkan bahawa saya tidak membenarkan sebarang pencelahan semasa Yang

Berhormat Permatang Pauh memberi penjelasan terhadap isu ini. Silakan Yang

Berhormat Permatang pauh.

■1140

11.40 pg.

 Dato’ Seri Anwar Ibrahim [Permatang Pauh]: Terima kasih, Tuan Yang di-

Pertua kerana memberikan ruang kepada saya untuk memberi penjelasan mengenai

peranan dan skop penglibatan firma perhubungan awam bernama APCO. Isu ini wajar

diberi perhatian khusus kerana ia bukannya sekadar isu 1Malaysia atau 1Israel atau

tohmahan yang dilemparkan kepada saya sebagai seorang ejen Yahudi. Namun

demikian, isu-isu yang terbabit ditenggelami jika hendak dibandingkan dengan skandal

dahsyat yang bakal saya dedahkan pada hari ini, yang tidak bersangkutan dengan

kedudukan, sama ada reputasi saya ataupun rakan-rakan.

DR. 30.3.2010

33

Sesungguhnya keselamatan negara kita dalam bahaya. Isu ini membongkar

politik kronisme yang membarah serta rundingan sulit pihak tertentu sehingga

membelakangkan kepentingan rakyat dan negara. Tidak dapat dinafikan lagi, kini wujud

ancaman terhadap keselamatan nasional, maklumat strategik negara terdedah kepada

agen perisikan asing khususnya Israel dan tercalarnya maruah umat.

 Bagi mengelak sebarang keraguan penjelasan saya hari ini bukan sekadar

muslihat politik ataupun tuduhan tidak berasas, insya-Allah setiap kenyataan saya ini

akan disokong dengan dokumen, rencana, malah salinan perjanjian yang ditandatangani

oleh pihak-pihak terlibat termasuk Kerajaan Malaysia dan Kerajaan Israel. [Tepuk]

 Sehingga kini Perdana Menteri belumpun memberi sebarang maklum balas

terhadap gesaan saya, agar segera mendedahkan serta memperincikan bentuk

hubungan di antara kerajaan dan APCO, apa skop tugasnya, jumlah dana yang

diperuntukkan, setiap penama penasihat yang terbabit, peranan serta pengaruh mereka

dalam kerajaan dan jaringannya. Selama ini kita hanya dimaklumkan bahawa

penglibatan APCO adalah terhad tetapi kenyataan-kenyataan yang dikeluarkan

kebelakangan ini menunjukkan penglibatan yang lebih menyeluruh dan

membimbangkan.

Ini berdasarkan jawapan Menteri di Jabatan Perdana Menteri dua, tiga kali yang

menyatakan di Parlimen, kerajaan ada melantik syarikat APCO Worldwide Sdn. Bhd.

untuk melaksana perkhidmatan berkaitan komunikasi kepada Kerajaan Persekutuan

secara menyeluruh. Syarikat APCO Worldwide juga disarankan menjayakan program

untuk mempromosi dan meningkatkan imej negara di luar negara. Manakala APCO

sendiri, yang pertama tadi menjawab soalan daripada Yang Berhormat Tanah Merah, 16

November 2009.

 Kedua, kenyataan APCO yang merumus penglibatan mereka seperti berikut: 18

Mac 2010: “APCO’s work has included communication support for a broad range of

reform initiatives, undertaken by the government of Malaysia especially in the areas of

creating jobs, promoting education and strengthening delivery of services to the people.”

Kenyataan tersebut sebenarnya membuka pekong serta memunculkan lebih banyak

persoalan. Ini bukan syarikat perhubungan awam biasa yang sekadar menulis ucapan,

mahupun kenyataan akhbar ataupun bertindak melonjakkan imej Perdana Menteri. Itu

pun amat dikelaskan kerana ia dilakukan dengan menggunakan dana rakyat. Dilaporkan

usaha ini menelan belanja sekitar RM20 juta. Secara sedar ataupun tidak, kenyataan

APCO mengakui bahawa lantikannya adalah untuk membantu strategi komunikasi yang

DR. 30.3.2010

34

menyeluruh. Ini bermakna firma tersebut terlibat secara langsung memberi bantuan

komunikasi di dalam pelbagai inisiatif dan dasar kerajaan.

 Reform initiatives – ini bermakna APCO terlibat secara langsung dalam

mempengaruhi mesej yang disampaikan kepada rakyat. Saya akan terangkan dengan

mendalam kenapa perkara ini sangat merbahaya kepada rakyat dan negara.

Pada 18 Mac tahun ini, APCO mengeluarkan kenyataan menafikan penglibatan

mereka dengan Gagasan 1Malaysia. Kononnya konsep itu wujud sebelum APCO

dilantik sebagai firma perunding. Penafian yang dibuat oleh APCO itu merupakan usaha

mereka untuk mengelirukan kita akan tarikh sebenar firma tersebut terbabit dengan

pentadbiran Perdana Menteri sekarang. Penafian tersebut menggambarkan bahawa ia

tidak mempunyai sebarang hubungan dengan pentadbiran Dato' Sri Mohd. Najib

ataupun Dato’ Sri Mohd. Najib sendiri, pembantunya atau para penasihatnya.

 Sebuah portal berita telah melaporkan pada 28 Julai 2009 setakat mana

penglibatan APCO dengan pentadbiran Perdana Menteri, Dato’ Sri Mohd. Najib. Antara

lain dilaporkan bahawa perkhidmatan APCO diperkenalkan kepada Perdana Menteri

oleh Omar Mustapha, penasihat Perdana Menteri dan juga teman Yang Berhormat

Rembau dalam firma perundingan Ethos Consultancy.

Saya akan buktikan selepas ini bagaimana perkaitan di antara Omar Mustapha

dan APCO, sebelum APCO dilantik secara rasmi sebagai perunding kerajaan.

Walaupun ia diumumkan kepada negara dan rakyat bahawa 1Malaysia

dicetuskan oleh Perdana Menteri, peranan Ethos Consultancy tidak boleh diremehkan.

Ternyata kebanyakan daripada kita tidak menyedari hubungan akrab eksekutif Ethos

dan APCO yang masih berterusan.

 Oleh sebab itu kita tidak hairan sebaik sahaja Dato’ Sri Mohd. Najib menjadi

Perdana Menteri, Omar Mustapha dikhabarkan membawa masuk APCO sebagai

perunding komunikasi kerajaan. Malah kita mendengar berita dengan jelas telah pun

ditempatkan di pejabat PM sejak dari awal PM mengambil alih... [Disorak] APCO

dilaporkan secara langsung dalam menentukan strategi 100 hari pentadbirannya,

termasuk mesej dan dasar utama 1Malaysia dan inisiatif lain. Berdasarkan laporan

tersebut, pegawai-pegawai kanan kerajaan dikatakan tidak selesa apabila PM ingin

menganugerahkan kontrak bernilai RM20 juta kepada APCO untuk meneruskan kerja-

kerja rundingan dengan kerajaan. Kontrak itu dijangka dianugerahkan di antara bulan

Julai dan September 2009 iaitu selepas penglibatan individu daripada APCO yang

dibawa masuk pada tempoh awal Perdana Menteri mengambil alih.

DR. 30.3.2010

35

 Semua ini bukan saya yang kata, bukan Pakatan Rakyat yang cipta, dilaporkan

sejak tahun lalu, ia belum dinafikan oleh pihak kerajaan sehingga sekarang. Oleh sebab

itu mengambil kira beberapa peristiwa atau contoh yang berlaku apabila kerajaan ditipu

oleh penasihat-penasihat asing sehingga menyebabkan kerugian berbilion ringgit atau

diaibkan di peringkat antarabangsa, saya melihat episod pelantikan APCO sebagai satu

lagi kelalaian yang boleh merugi dan malah membahayakan negara.

Tanggungjawab saya memperingatkan Perdana Menteri dan kerajaan untuk

tidak mengulangi kesilapan dan kelalaian lalu apabila terlalu percayakan penasihat

asing, sehinggakan kita tidak memeriksa dengan tepat reputation mereka, serta

penglibatan mereka sebelum ini. Apatah lagi pelantikan tersebut diselubungi misteri dan

tanpa penelitian.

 Dulu mantan Perdana Menteri mengizinkan kerajaan melantik David Zaidner dari

firma Marc Rich untuk menasihati agensi kerajaan dan Bank Bumiputera cuba

memanipulasi pasaran timah sedunia sehingga kita mengalami kerugian besar. Tidak

sewajarnya kita melupakan skandal Maminco. Mantan Perdana Menteri kita itu seolah-

olah tidak meneliti dahulu rekod David Zaidner yang diketahui umum tidak suka

peraturan dan undang-undang di dalam amalannya.

 Kemudian episod yang membabitkan Jack Abramoff hanya untuk mendapatkan

satu temu janji dengan Presiden Bush dalam tahun 2002 dengan membayar USD1.2

juta tanpa memeriksa dulu latar belakang Jack Abramoff. Dalam tahun 2006, Kerajaan

Malaysia dimalukan apabila Jack Abramoff didapati bersalah menipu dalam transaksi

kewangan sehingga dipenjarakan dan pada masa itulah semua penglibatan Kerajaan

Malaysia terbongkar. Jack Abramoff juga merupakan seorang pelobi yang terlibat dalam

penipuan tanah kaum peribumi Amerika Syarikat, Red Indian untuk tujuan pembinaan

kasino, satu lagi tauke judi. Pelantikan Abramoff juga dibuat dengan penuh kerahsiaan,

dan pasti tidak diketahui umum sekiranya Abramoff tidak diheret ke muka pengadilan di

Amerika Syarikat.

Walau bagaimanapun mantan Perdana Menteri tersebut hanya memberikan

tugasan yang spesifik kepada firma Marc Rich dan Jack Abramoff dan tidak melibatkan

perjalanan jentera kerajaan secara menyeluruh. Dalam konteks ini kita melahirkan

kebimbangan kerana kenyataan kerajaan sendiri menjelaskan bahawa mereka

memainkan peranan penting membentuk strategi komunikasi kerajaan dalam dasar-

dasar penting terutamanya melibatkan rakyat. Kenyataan APCO menyatakan, saya

quote dengan izin, “will work to assist in strengthening the government’s online and

DR. 30.3.2010

36

others strategic communication capabilities, to speed the delivery of accurate

information to the media and public.”

■1150

 Sekarang kebimbangan kita bukan sahaja latar belakang APCO tetapi bentuk

penglibatan APCO dengan Kerajaan Malaysia dan apakah maklumat yang telah

dikongsi oleh kerajaan dengan APCO. Sebelum kita meneliti dengan lebih dalam

kenapa penglibatan APCO secara rapat dengan kerajaan merupakan satu risiko yang

besar yang wajar kita elakkan. Kita perlu meneliti dahulu modus operandi firma-firma

seperti APCO. Hanya dengan memahami modus operandi digunakan oleh APCO baru

kita boleh memahami kenapa penglibatan APCO dengan Kerajaan Malaysia diselubungi

misteri dan rahsia.

 APCO memang sebuah firma hubungan awam bertaraf antarabangsa.

Reputasinya digilap kerana penglibatan tokoh-tokoh yang ada kaitan dengan

pentadbiran Amerika Syarikat ataupun ahli-ahli politik di Capitol Hill. Pada masa yang

sama APCO juga menggunakan khidmat mereka yang mempunyai pengaruh di dalam

bidang atau kerajaan masing-masing. Kalau kita lihat senarai panel penasihat

antarabangsanya, ahli panel penasihat APCO termasuklah beberapa tokoh diplomatik

dan tokoh perisikan Israel. Oleh itu adalah penting untuk Dewan Rakyat memahami

bahawa reputasi APCO adalah sebagai sebuah firma pelobi.

 Apa fungsi firma pelobi di Washington? Selalunya mereka akan mengaturkan

perjumpaan atau seminar seperti yang diadakan baru-baru ini. Untuk membaiki imej

sebuah organisasi terutamanya, pemimpin-pemimpin yang mempunyai rekod hak asasi

atau rasuah yang terburuk di mata dunia. Jadi fungsi utama mereka adalah melunakkan,

membaiki imej pemimpin-pemimpin yang mempunyai rekod yang tidak baik. Saya akan

senaraikan selepas ini contoh-contoh pemimpin sebegini. Secara tidak langsung kini

Perdana Menteri Dato’ Sri Mohd. Najib telah mendapat penghormatan mahu diheret dan

digolok dengan pemimpin-pemimpin sedemikian.

 Untuk menjalankan tugas ini APCO mereka perlu menjaga nama dan reputation

mereka sebagai firma perhubungan awam. Sebab itu ada beberapa perkara penting di

dalam modus operandi mereka yang perlu kita fahami. Pertama, mana-mana pihak yang

mengambil APCO sebagai perunding akan menandatangani perjanjian. Salah satu

bahagian utama perjanjian adalah mengenai perkara-perkara rahsia dengan izin,

confidentiality atau non-disclosure. Reputasi APCO sebagai firma pelobi banyak

bergantung kepada kemampuannya menangkis soalan-soalan mengenai peranan dan

DR. 30.3.2010

37

penglibatannya dengan badan yang melantiknya terutama pemimpin-pemimpin yang

berimej buruk.

 Sebab itulah tidak sukar untuk Barisan Nasional mengaburi mata rakyat dengan

meminta APCO mengeluarkan kenyataan menafikan penglibatan mereka dalam

1Malaysia atau peranan sebenar dalam Kerajaan Malaysia. Biar saya ingatkan bahawa

rakyat Malaysia tidak mudah untuk diputarbelitkan. Mereka faham bahawa adalah

menjadi sebahagian dari tugas APCO seperti termaktub dalam perjanjian lantikan

bersabit perkara-perkara sulit dan rahsia. Untuk melindungi client mereka dan secara

langsung menafikan penglibatan. Saya ambil contoh dua perjanjian lantikan yang

melibatkan APCO.

 Pertama, yang ditandatangani oleh Kerajaan Malaysia dengan APCO bertarikh 4

Ogos 2009. Secara khusus memberi tugasan kepada APCO untuk membaik pulih imej

Kerajaan Malaysia. Ini aneh dalam kerajaan - tandatangan di antara kerajaan dengan

syarikat. Dalam konteks ini ia ditandatangani oleh pegawai dan disaksikan oleh

Setiausaha Akhbar Perdana Menteri sendiri iaitu Datuk Tengku Sariffuddin Tengku

Ahmad. Ia menunjukkan hubungan langsung APCO dengan Perdana Menteri,

sedangkan pada kebiasaannya perjanjian kerajaan hanyalah ditandatangani oleh

pegawai-pegawai kerajaan.

 Satu lagi contoh ialah perjanjian lantikan Kerajaan Israel yang melantik APCO

menjalankan tugas yang sama. Pada jangka waktu yang sama iaitu Januari 1992, Ehud

Barak berkhidmat sebagai Ketua Turus Angkatan Tentera negara Israel. Saya akan

jelaskan hubungan APCO dan ketenteraan dan intelligence Israel dan bagaimana

penglibatan pegawai pengarah risikan Israel yang menjadi pegawai utama APCO.

Kedua-dua perjanjian ini yang akan saya serahkan kepada Tuan Yang di-Pertua jelas

menghuraikan peranan APCO sebagai pelobi. Antara lain menyimpan rahsia-rahsia

kerajaan yang diberikan kepada APCO dalam menjalankan tugas. APCO tidak boleh

mendedahkan maklumat kecuali diberi keizinan oleh kerajaan berkenaan - Israel atau

Malaysia dalam konteks ini.

 APCO malahan terlibat dengan apa yang dipanggil sebagai komunikasi strategik

secara menyeluruh. Kita justeru itu berhak menuntut kerajaan dan Perdana Menteri

datang ke Dewan terus terang mengenai perjanjian yang telah ditandatangani dengan

APCO. Terutamanya semua soalan yang telah saya timbulkan minggu lalu mengenai

tugasan, bayaran, penasihat terbabit dan pengaruh mereka dalam seluruh jaringan

kerajaan setakat ini.

DR. 30.3.2010

38

 Berbalik kepada modus operandi yang kita katakan tadi, APCO dalam

operasinya membentuk pertalian dengan kerajaan-kerajaan yang melantiknya sebagai

firma bersekutu. Ada yang atas nama APCO - ini yang dipertikai. Ada yang katakan

sebelum APCO tidak ada, tidak benar kerana APCO berfungsi kalau dilihat cara modus

operandinya dengan firma bersekutu (associates) di seluruh dunia. Selain ASERO, firma

bersekutu lainnya adalah Global Political Strategies.

Di Israel, salah satu firma bersekutu adalah ASERO Worldwide yang diketuai

oleh Doron Bergerbest-Eilon. Ingat - bekas Ketua Perlindungan Keselamatan, Agensi

Keselamatan Israel dengan berpangkat Mejar Jeneral. Selain peranan beliau dalam

eksekutif, beliau juga adalah seorang penasihat antarabangsa kepada APCO. Jadi

kontrak yang melantik APCO tidak semestinya di antara APCO dengan kerajaan

semata-mata. Kerajaan boleh sahaja melantik firma bersekutu APCO tetapi tenaga

pakar dan jaringan penasihatnya serta jaringan sekutunya adalah dari APCO.

Ini kita pertahankan dengan rekod yang ada. Kalau di Israel lantikan dibuat

melalui ASERO Worldwide - syarikat sekutu APCO. Contohnya kontrak lantikan

bertarikh 9 Januari 1992 adalah di antara Kerajaan Israel dengan sebuah firma

bersekutu APCO bernama GCI International. Akan tetapi apabila kita meneliti

kandungan perjanjian tersebut, termasuk tenaga utama yang akan menjalankan tugas

melobi - pengurus kanannya adalah Margery Kraus yang kini CEO kepada APCO. Oleh

sebab itu kita perlu berhati-hati dengan penafian oleh APCO bahawa ia tidak terlibat.

APCO sebagai sebuah firma mungkin tidak terlibat dengan idea Gagasan 1Malaysia.

Apa mungkin Perdana Menteri hadir di Dewan dan menyatakan secara tegas

bahawa tidak ada mana-mana individu yang ada kaitan dengan APCO atau firma

bersekutu APCO atau dengan APCO penasihatnya yang terlibat dengan gagasan

1Malaysia. Kita pertikai gagasan penting bagi pentadbiran sekarang tidak tergolong

dengan apa yang dikira sebahagian dari komunikasi yang menyeluruh. Komunikasi

menyeluruh tidak termasuk mempromosi 1Malaysia - ini aneh.

Bolehkah Perdana Menteri menerangkan, adakah sebelum Ethos atau Omar

Mustapha yang dikatakan bertanggungjawab membawa Gagasan 1Malaysia bagi

pertimbangan Perdana Menteri - atau mana-mana eksekutif Ethos tidak mempunyai

apa-apa hubungan langsung dengan mana-mana individu yang dikaitkan dengan

APCO. Perdana Menteri perlu menerangkan adakah kerajaan atau Ethos atau mana-

mana firma dilantik oleh kerajaan pernah melantik Mind Teams Sdn. Bhd.

DR. 30.3.2010

39

Mind Teams Sdn. Bhd. iaitu nama syarikat sebelum APCO secara rasmi

bertapak di Kuala Lumpur. Jadi kalau perjanjian APCO itu bertarikh sedemikian sebelum

APCO ada diwujudkan Mind Teams Sdn. Bhd. Siapa yang mengetuainya? Dua-dua

tokoh besar APCO. Nama Mind Teams Sdn. Bhd. Paul Stadlen - Pengarah Mind Teams

Sdn. Bhd. dan sekarang CEO APCO Kuala Lumpur.

 Dato' Haji Mahfuz bin Omar [Pokok Sena]: Orang mana itu, orang Bukit Dewa

kah?

 Dato’ Seri Anwar Ibrahim [Permatang Pauh]: Seorang lagi ialah Margery

Kraus yang saya ramalkan tadi. Siapa dia? Sekarang CEO APCO - individu penting

yang terlibat dengan perjanjian dan akaun di Israel.

■1200

Yang Amat Berhormat Perdana Menteri perlu menerangkan kepada Dewan, ya

Menteri Agama terpaksa keluar – Kenapa Omar Mustapha penasihat yang dipercayai

Yang Amat Berhormat Perdana Menteri melaporkan bahawa APCO untuk menasihati

kerajaan dalam dasar-dasar penting terutama 1Malaysia. Tidakkah ini menimbulkan

persoalan mengenai perkaitan di antara Ethos, APCO dan 1Malaysia? Oleh sebab itulah

Omar Mustapha sekarang ditolak juga walaupun Lembaga Pengarah Petronas menolak

penyertaan beliau sebagai Pengarah kerana gagal membayar biasiswa, Yang Amat

Berhormat Perdana Menteri masih mendesak dan Petronas akhirnya terpaksa

menerima Omar Mustapha.

Soalan-soalan ini Tuan Yang di-Pertua perlu dijawab oleh Yang Amat Berhormat

Perdana Menteri kerana kita tahu modus operandi APCO diselubungi dengan rahsia

melibatkan banyak individu yang bernaung dengannya tetapi menggunakan firma-firma

yang berlainan. Apakah kebimbangan kita? Kerajaan Malaysia dan APCO bersabit

dengan rekod APCO dengan pemimpin-pemimpin yang mempunyai rekod hak asasi

manusia ataupun penyelewengan harta rakyat di seluruh dunia.

Ada dua aspek yang membimbangkan kita. Pertama, APCO banyak memberi

khidmat untuk memulihkan imej pemimpin sebagai yang menindas rakyat di negara

masing-masing sehingga akhbar The Times of India dengan laporan terperinci menulis

bagaimana APCO mempunyai diktator-diktator di dalam senarai pelanggannya.

Rencana tersebut menyenaraikan di antara lain dengan izin “Adolf Hitler was a brilliant

propagandist. Narendra Modi too believe in the power of image which is probably why

the chief minister hired a US lobbying firm which has serviced clients like former

Nigerian dictator Sani Abacha and President for life of Kazakhstan Nursultan Abishuly

DR. 30.3.2010

40

Nazarbayev. This Washington based firm, APCO Worldwide, was hired by Modi

sometime in August this year, in the run-up to an important assembly election to improve

his image before the world community. Among its recent clients are Mikhail

Khodorkovsky, a former Communist youth leader turned Russian billionaire with mafia

links”.

Keduanya, mereka terlibat dengan APCO mempunyai kaitan yang sangat rapat

dengan Israel serta ahli politik Amerika Syarikat yang mempunyai pandangan yang

serong terhadap umat Islam. Soalan saya kepada Yang Amat Berhormat Perdana

Menteri jika ini reputasi dan rekod APCO yang diketahui umum apakah mesej yang ingin

disampaikan kepada rakyat melalui pelantikan APCO sebagai perunding kerajaan?

Apakah pentadbiran Yang Amat Berhormat Perdana Menteri mengakui bahawa Yang

Amat Berhormat Perdana Menteri dan partinya UMNO setaraf dengan rejim-rejim

diktator di dunia?

Beberapa Ahli: Ya.

Dato’ Seri Anwar Ibrahim [Permatang Pauh]: Sehinggakan khidmat APCO

yang selama ini digunakan untuk membaiki imej diktator perlu diguna pakai. Saya ingin

kupas kedua-dua aspek ini dan memberikan bukti bahawa berdasarkan rekod APCO

selama ini sewajarnya kerajaan tidak melantik mereka kecualilah kepakaran yang

diperlukan kerajaan adalah kepakaran menggunakan wang untuk membeli pengaruh di

Washington. Dalam tahun 2007 seorang wartawan penyiasat yang terkenal di Amerika

Syarikat bernama Ken Silverstein telah menyamar untuk melantik APCO mewakili

Turkmenistan. Beliau telah melaporkan hasil siasatannya mengenai peranan dan

pendekatan APCO membantu membersihkan imej diktator-diktator dunia di dalam

sebuah rencana yang disiarkan di dalam majalah Harper’s, Julai 2007. “Their Men in

Washington: Undercover with D.C.’s Lobbyist for Hire”. Saya dengan izin “APCO was

the first firm I contacted because it was a natural candidate to represent Turkmenistan. It

has experienced working not just on behalf of authoritarian regimes in general the

dictatorship of General Sani Abacha in Nigeria for example which employed the firm in

1995, the same year it hanged nine democracy activists.

Pendedahan Ken Silverstein menunjukkan peranan dimainkan APCO membantu

pemimpin yang begitu buruk rekodnya. Nama-nama yang disebut di dalam pendedahan

tersebut termasuklah Barry Schumacher yang pernah terlibat dalam tugasan lantikan

Kerajaan Israel. Sekali lagi, Barry Schumacher, tugasan lantikan Kerajaan Israel pada

tahun 1992. Jennifer Millerwise Dyck, jurucakap CIA dan jurucakap naib presiden Dick

DR. 30.3.2010

41

Cheney yang rekodnya ialah perang Afghanistan dan Iraq, kita semua sedia maklum.

Sekiranya Ahli-Ahli Yang Berhormat meneliti laporan tersebut, lebih membimbangkan

pendekatan diambil oleh APCO dalam menjalankan assignment itu. Kepada kerajaan

yang melantiknya mereka dijanjikan pertemuan dengan pemimpin kongres, dialog,

seminar, pelbagai institusi untuk memberi imej yang amat berlainan dengan kenyataan

yang berlaku di negara masing-masing.

Kepada pemimpin kongres dan kerajaan Amerika, mereka akan menjaja

pertemuan sebagai peluang untuk memenuhi kepimpinan kerajaan yang melantik

mereka sebagai perunding. Oleh sebab itu saya akan terangkan selepas ini risiko yang

telah ditanggung oleh negara apabila Yang Amat Berhormat Perdana Menteri dicucuk

hidungnya oleh Omar Mustapha dan juak-juak dari Ethos untuk melantik APCO. Senarai

pemimpin-pemimpin yang menggunakan khidmat APCO untuk membaik pulih imej

diktator adalah panjang dan mengejutkan. Selain Turkmenistan, Kazakhstan,

Azerbaijan, salah seorang klien APCO yang terkenal adalah bekas diktator Nigeria,

Jeneral Sani Abacha. Mengikut Laporan BBC, Jeneral Sani Abacha merupakan

pemimpin berkedudukan nombor empat paling korup di dunia. Semasa

pemerintahannya berbilion-bilion dolar dilesapkan. Yang dilesapkan oleh orang

kanannya sahaja berjumlah USD2.5 bilion.

Aspek kedua adalah kehadiran ramainya tokoh-tokoh. Ini yang saya hendak

tekankan. Ramainya tokoh-tokoh yang berkait rapat dengan kerajaan Israel, organisasi

pertahanan Israel dan lebih parah agensi perisikan Israel sebagai perunding dan

penasihat APCO yang boleh menjalar di Kuala Lumpur dan seluruh Malaysia. Tidakkah

tindakan Yang Amat Berhormat Perdana Menteri melantik APCO yang umum diketahui

rapat dengan tokoh-tokoh kanan rejim Zionis merupakan sikap kepura-puraan? Di

hadapan rakyat kerajaan Barisan Nasional bercakap mengenai perjuangan Palestin,

mengutuk rejim Zionis malah merotan pesalah-pesalah rakyat marhaen yang lemah

untuk membuktikan ia sebuah kerajaan yang menegakkan Islam, adil atau tidak itu

belakang kira. Akan tetapi secara senyap tanpa pengetahuan rakyat, Yang Amat

Berhormat Perdana Menteri terus dekat dengan sebuah firma yang ditunjangi oleh

tokoh-tokoh kanan rejim Zionis. Rejim yang memenjarakan Ghaza, menindas umat

Islam termasuk rakyat Kristian di Palestin.

Secara khusus saya ingin bawa perhatian Dewan kepada tiga tokoh utama Israel

di dalam APCO. Ini adalah relevan dengan kedudukan di Malaysia. Siapa tiga tokoh

penting? Tiga tokoh utama Israel di dalam APCO yang juga tokoh kanan rejim Zionis.

DR. 30.3.2010

42

Pertama Doron Bergebest-Eilon, kedua, Ittamar Rabinovich dan ketiga Shimon Stein.

Yang pertama Doron Eilon, Ketua Bahagian Keselamatan Dan Perlindungan Agensi

Keselamatan Israel - ISA (Israeli Security Agency). ISA adalah nama rasmi kepada satu

organisasi yang cukup busuk namanya di kalangan umat Islam. Israeli Security Agency

– Shin Bet. Apa Shin Bet? Shin Bet adik kembar kepada Mossad. Bezanya Shin Bet –

agensi perisikan dalam negara, Mossad – agensi perisikan luar negara. Tokoh-tokoh

kanan lain Zionis dalam APCO, Ittamar Rabinovich bekas Duta Israel ke Amerika

Syarikat, jawatan terpenting diplomatik dalam rejim Zionis. Yang menjawat jawatan

semestinya orang yang paling kuat pegangan Zionisnya. Begitu juga dengan Shimon

Stein mantan Duta Israel ke Jerman. Kedudukan mereka yang kanan dalam lingkaran

diplomatik memperlihatkan keupayaan mereka untuk mempengaruhi sistem melobi bagi

pihak APCO sekarang.

■1210

 Tuan Yang di-Pertua, sebab itulah kita menimbulkan isu ini kerana ia melibatkan

keselamatan dan reputasi negara, serta maruah umat. Kita jelaskan mengapa kita

bangkitkan isu ini ianya kerana kita mempertikaikan tindakan kerajaan

menganugerahkan kontrak perkhidmatan puluhan juta ringgit kepada sebuah syarikat

yang mana ada dari kalangan eksekutif kanannya pernah memegang jawatan tinggi

dalam organisasi seperti Shin Bet dan Kerajaan Israel. Kita khuatir kerana pentadbiran

Datuk Seri Mohd Najib seperti tidak runsing dan gundah mengambil firma yang tercemar

dengan rekod khidmat untuk para diktator dan para penindas. Sikap membisu Perdana

Menteri pastinya mengundang pelbagai kemusykilan serta persoalan.

 Membicarakan persoalan seperti komunikasi menyeluruh pastinya berkait rapat

dengan Jabatan Perdana Menteri, makna APCO secara langsung ada hubungan akrab

dengan Jabatan Perdana Menteri, Kementerian Dalam Negeri, Kementerian

Pertahanan, Kementerian Penerangan, dan banyak kementerian lainnya. Maknanya

APCO mempunyai akses terdedah kepada jaringan strategik, serta penting dan pastinya

memberi kesan kepada keselamatan negara. Melantik organisasi asing yang

mempunyai rekod seperti APCO lalu mengamanahkannya dengan tanggungjawab besar

serta kemudahan sedemikian rupa pastinya menggadai kepentingan negara.

Oleh kerana itu saya menggesa kerajaan agar segera membatalkan kontrak

perkhidmatan dengan APCO... [Tepuk] Dan menubuhkan sebuah Suruhanjaya Diraja

untuk menyiasat skandal yang memalukan ini. Terima kasih... [Tepuk]

DR. 30.3.2010

43

Timbalan Yang di-Pertua [Datuk Ronald Kiandee]: Ahli-ahli Yang Berhormat,

itulah penjelasan daripada Yang Berhormat Permatang Pauh terhadap isu yang dibawa

pada hari tersebut oleh Yang Berhormat Kota Belud. Isu sama ada seorang Ahli perlu

dirujuk atau tidak kepada Jawatankuasa Hak dan Kebebasan bukanlah untuk saya

memutuskannya kerana ianya harus dibuat dalam bentuk motion, usul dan perkara ini

terkeluar dari skop 26(1)(p) dalam peraturan mesyuarat. Terima kasih Yang Berhormat.

Ahli-ahli Yang Berhormat, sekiranya mana-mana Ahli ingin berbuat demikian

saya nasihatkan agar ianya harus dilakukan dengan merujuk dan mematuhi keperluan

seperti yang dinyatakan dalam peraturan mesyuarat. Terima kasih Yang Berhormat.

USUL

MENJUNJUNG KASIH TITAH UCAPAN

SERI PADUKA BAGINDA YANG DI-PERTUAN AGONG

Aturan Urusan Mesyuarat dibaca bagi menyambung semula perbahasan yang

ditangguhkan atas masalah:

Bahawa suatu ucapan yang tidak sepertinya dipersembahkan

kepada Seri Paduka Baginda Yang di-Pertuan Agong demikian bunyinya:

 “Ampun Tuanku,

 Patik, Yang di-Pertua dan Ahli-ahli Dewan Rakyat
Malaysia di dalam Persidangan Parlimen, memohon
ampun mempersembahkan suatu ucapan yang ikhlas
daripada Majlis Dewan Rakyat mengucapkan berbanyak-
banyak syukur dan menjunjung kasih kerana Titah Ucapan
Tuanku semasa membuka Penggal Ketiga Parlimen, Yang
Kedua Belas.” [29 Mac 2010]

Timbalan Yang di-Pertua [Datuk Ronald Kiandee]: Saya jemput Yang

Berhormat Menteri Pelajaran Malaysia.

12.13 tgh.

Timbalan Perdana Menteri dan Menteri Pelajaran [Tan Sri Haji Muhyiddin

bin Haji Mohd. Yassin]: Tuan Yang di-Pertua, terlebih dahulu saya ingin merakamkan

ucapan setinggi-tinggi terima kasih kepada Ahli-ahli Yang Berhormat yang telah pun

mengambil bahagian di dalam perbahasan Titah Ucapan Diraja pada kali ini. Seramai

lebih 44 Ahli-ahli Yang Berhormat telah pun membahaskan pelbagai perkara berkaitan

dengan pendidikan. Saya telah pun meneliti semua isu yang telah pun dibahaskan dan

dalam masa yang diperuntukkan ini, saya memberikan penjelasan kepada perkara-

CERAIAN DARIPADA

PENYATA RASMI DEWAN
RAKYAT

1 APRIL 2010 (KHAMIS)

PENJELASAN MENTERI Dl
JABATAN PERDANA MENTERI

SEMASA PENGGULUNGAN
PERBAHASAN MENJUNJUNG

TITAH YANG DI-PERTUAN
AGONG

DR. 1.4.2010

171

 Dato’ Seri Mohamed Nazri bin Abdul Aziz: Tuan Yang di-Pertua, empat orang akan

menggulung dan Yang Berhormat Senator, beliau tidak ada di sini. Dia berada di Pulau Pinang

tetapi dia akan balik kalau sekiranya masa dia balik itu masih lagi kita tengah menggulung maka

dia akan menggulung kalau tidak Yang Berhormat Timbalan Menteri Dato’ T. Murugiah akan

membuat penggulungan.

 Yang Berhormat Permatang pauh mengatakan Titah Diraja terlalu murahan kerana

memuji Yang Amat Berhormat Perdana Menteri dan isteri. Untuk makluman Yang Berhormat,

Titah diraja ini diperkenankan oleh Seri Paduka Baginda Yang di-Pertuan Agong dan untuk

makluman Yang Berhormat juga dalam Titah Diraja sebelum ini, Seri Paduka Baginda pernah

memberi penghargaan kepada Yang Amat Berhormat Perdana Menteri. Pada masa tersebut atau

kepada tokoh-tokoh yang berjasa kepada negara misalnya dalam titah tahun Seri Paduka

Baginda Yang di-Pertuan Agong telah memberi penghargaan kepada Yang Berbahagia Datuk

Lee Chong Wei.

 Sesungguhnya Yang Amat Berhormat Perdana Menteri sejak memegang tampuk

kepimpinan telah memperkenalkan antaranya Gagasan 1Malaysia, Model Ekonomi Baru serta

Program Turun Padang, mendampingi rakyat dan menyelesaikan masalah yang dihadapi

mereka. Oleh itu tidak timbul pujian murahan seperti yang didakwa oleh Yang Berhormat kerana

Yang Amat Berhormat Perdana Menteri telah menunjukkan teladan yang baik sebagai pemimpin.

 Seorang Ahli: Ya.

Dato’ Seri Mohamed Nazri bin Abdul Aziz: Berhubung dengan Program PERMATA

pula, Titah Baginda menyentuh kejayaan program berkenaan dan tidak sesekali menyentuh isteri

Yang Amat Berhormat Perdana Menteri.

Yang Berhormat Permatang Pauh dan Yang Berhormat Batu menyentuh tentang

penggunaan khidmat APCO untuk kempen dan Gagasan 1Malaysia serta mendakwa ia ada

kaitan dengan Israel. Untuk makluman Yang Berhormat, perkara berkaitan APCO ini telah

berulang kali diajukan dan jawapannya telah pun diberikan di dalam Dewan yang mulia ini.

Penjelasan tersebut tidak wajar diputar belitkan dan kenyataan yang tidak benar mengenainya

tidak harus diutarakan.

Menyentuh isu APCO ini saya ingin memaklumkan Dewan yang mulia ini bahawa apa

yang diperkatakan oleh Yang Berhormat Permatang Pauh mengenai APCO adalah tidak benar

belaka. Oleh itu pada hari ini saya tidak bercadang untuk terus membincang isu ini dengan

panjang lebar memandangkan Yang Berhormat Permatang Pauh telah memperkatakan sesuatu

yang tidak benar dan mengelirukan Dewan berkaitan isu APCO maka hal ini akan dibincang

dalam usul di bawah 27(3) yang akan dikemukakan untuk merujuk Yang Berhormat Permatang

Pauh kepada Jawatankuasa Hak dan Kebebasan nanti.

DR. 1.4.2010

172

Berhubung pendedahan Yang Berhormat Bayan Baru berkaitan agenda melompat parti

dan merampas Putrajaya at all cost dengan izin...

Timbalan Yang di-Pertua [Datuk Ronald Kiandee]: Yang Berhormat, Yang Berhormat

Pokok Sena bangun.

Dato’ Haji Mahfuz bin Omar [Pokok Sena]: Terima kasih Tuan Yang di-Pertua, Terima

kasih Yang Berhormat Menteri. Tadi Yang Berhormat ada menyebut bahawa apa yang didakwa

oleh Ketua Pembangkang tentang APCO itu tidak benar, tidak benar, tidak benar, APCO itu tidak

benar. Apa-apa yang berkaitan dengan APCO itu tidak benar. Jadi saya hendak tanya Yang

Berhormat Menteri, adakah bermakna bahawa kerajaan tidak melantik APCO, itu satu?

Keduanya, adakah kerajaan mengatakan bahawa APCO itu tidak terdapat lembaga penasihatnya

yang merupakan bekas-bekas Menteri Israel, adakah ini dimaksudkan tidak benar?

Tuan Mohd. Yusmadi bin Mohd. Yusoff [Balik Pulau]: Menteri, sedikit Menteri. Ya.

Dato’ Seri Mohamed Nazri bin Abdul Aziz: Apa yang tidak benar bahawa 1Malaysia

adalah dasar mengikut Yahudi 1Isreal, itu yang tidak benar. Jadi yang itu yang kita hendak bawa

ke..., hendak rujuk ia kepada Jawatankuasa Hak dan Kebebasan.

Dato’ Haji Mahfuz bin Omar [Pokok Sena]: Akan tetapi Yang Berhormat boleh

bersetuju mengatakan bahawa 1Malaysia itu ialah selepas daripada 1Israel.

Dato’ Seri Mohamed Nazri bin Abdul Aziz: Saya tidak kata begitu, saya cuma hendak

mengatakan bahawa yang kita tidak bersetuju ialah kerana dalam ucapan beliau, beliau

mengaitkan iaitu bahawa 1Malaysia itu ilham daripada idea 1Israel. Ini jelas menunjukkan di

negara Malaysia yang mana ramai penduduknya itu adalah beragama Islam. Kaitan dengan

program yang dilakukan oleh sebuah negara seperti Israel, itu adalah satu perkara yang amat

sensitif.

Sebab itu kita tidak menerima apa yang telah dikatakan oleh beliau dan penjelasan pada

hari Selasa yang lepas tidak langsung menunjukkan bukti-bukti yang kukuh bahawa ada satu

perancangan di antara kita dan Israel sehinggakan program mereka itu hendak dilaksanakan di

Malaysia, sebab itu kita tunggu masa perbahasan nanti, kita boleh bincang dengan lebih

mendalam ya.

Tuan Lim Kit Siang [Ipoh Timur]: [Bangun]

Tuan Mohd. Yusmadi bin Mohd. Yusoff [Balik Pulau]: Ya, Yang Berhormat Menteri,

sedikit Menteri.

Timbalan Yang di-Pertua [Datuk Ronald Kiandee]: Yang Berhormat Balik Pulau.

■ 1850

 Tuan Mohd. Yusmadi bin Mohd. Yusoff [Balik Pulau]: Menteri sedikit Menteri. Yang

Berhormat Menteri saya tidak mahu masuk di dalam aspek APCO kerana itu akan diperjelaskan.

DR. 1.4.2010

173

Akan tetapi cuma saya mahu Menteri jelaskan dasar kerajaan pada hari ini kerana satu ketika di

bawah pimpinan yang lalu negara dikaitkan kononnya yang berpengaruh ialah tingkat empat,

lepas itulah sekarang dikaitkan dengan kerajaan hari ini memerlukan perunding komunikasi untuk

memantapkan imej kerajaan. Saya melihat perkembangan ini untuk sebuah negara yang telah

berkembang selama 50 tahun.

 Pendekatan politik ala outsourcing ini Menteri, kerana pada pandangan saya Menteri

sendiri baru ini saya ucapkan Menteri mampu pergi Washington melakukan dasar luar negara

tanpa memerlukan bantuan perunding asing. Saya rasa suatu ketika apabila dikaitkan dengan

tokoh-tokoh diplomat Tan Sri Zain Azrai sehingga hari ini dibanggakan, Tan Sri Kamil juga

difahamkan antara yang hebat membantu negara ketika Yang Berhormat Permatang Pauh

menjadi Presiden UNESCO. Saya yakin ramai lagi tokoh-tokoh, pegawai-pegawai kerajaan yang

saya rasa mungkin juga hebat.

Jadi saya rasa pada hari ini, adakah dasar kerajaan pada hari ini sehingga perlukan

perunding komunikasi strategik untuk membantu negara di kala terutama sekali negara yang

telah selama 50 tahun punya pengalaman dan saya rasa Menteri sendiri antara Menteri kanan

yang berpengalaman mungkin boleh jelaskan kepada kita, adakah kita tidak mampu untuk

membawa satu komunikasi yang ..

 Timbalan Yang di-Pertua [Datuk Ronald Kiandee]: Habiskan Yang Berhormat,

ringkaskan.

 Tuan Mohd. Yusmadi bin Mohd. Yusoff [Balik Pulau]: ...Strategik bagi

membangkitkan imej tanpa APCO, ya.

 Dato’ Seri Mohamed Nazri bin Abdul Aziz: Tuan Yang di-Pertua, saya sudah kata

benda APCO ini kita bincang pada waktu saya hendak bawa usul hendak rujuk dia ke

Jawatankuasa nanti. Tidak perlu saya jawab sekarang. Yang Berhormat Ipoh Timur.

 Tuan Lim Kit Siang [Ipoh Timur]: Saya tidak mahu sebut mengenai apa yang akan di

bincang. Ini adalah mengenai APCO yang ada di engage untuk perkhidmatan menjualkan

1Malaysia, tidak ada kah firma-firma tempatan untuk perkhidmatan ini. Oleh kerana apa yang kita

tahu mengenai APCO Tactical Exco Worldwide, adakah kerajaan sedia untuk timbang semula

dan berhentikan perkhidmatan APCO.

 Dato’ Seri Mohamed Nazri bin Abdul Aziz: Ucapan yang sama macam Yang

Berhormat Balik Pulau tadi. Tunggu apabila kita bahas usul nanti.

 Berhubung dengan pendedahan Yang Berhormat Bayan baru, berkaitan dengan...

 Tuan Salahuddin Ayub [Kubang Kerian]: Menteri. Terima kasih Tuan Yang di-Pertua

dan Menteri di Jabatan Perdana Menteri. Saya tertarik tadi Yang Berhormat mengatakan sensitif,

DR. 1.4.2010

174

sensitivity itu perlu dijaga yang ada kaitan di antara Malaysia, kalau boleh sebut pun tidak boleh

dengan Israel ini.

Akan tetapi bagi saya Yang Berhormat, berdasarkan track record kerajaan sendiri.

Kerajaan pernah ada hubungan dengan Israel ini sama ada cara official atau tidak official. Yang

Berhormat Menteri Pertahanan jumpa Ehud Barak di Perancis, kemudian Malaysia pernah

mengundang dengan rasmi pasukan kriket Israel ke Malaysia. Saya dan Yang Berhormat Pokok

Sena sampai di heret ke Penjara Kajang... [Ketawa] Adakah ini menunjukkan bahawa benar-

benar kerajaan sensitif tentang Israel ini? Jadi saya berharap Yang Berhormat konsisten dengan

isu ini kalau betul-betul perkara ini melibatkan sensitivity, jadi biar konsisten, nampak konsisten.

Jangan pukul 1 tengah hari mengatakan tidak boleh dan pukul 5 petang menunjukkan tidak

konsisten.

Jadi atas isu-isu yang begini saya rasa negara telah ada rekod bahawa hubungan

dengan Israel memang telah terjalin dan saya tidak pelik juga APCO yang datang ke mari juga

ada kaitan dengan urusan yang sebegini. Jadi minta penjelasan, terima kasih.

 Dato’ Seri Mohamed Nazri bin Abdul Aziz: Berkenaan dengan apa yang dibangkitkan

oleh Yang Berhormat itu, saya rasa Yang Berhormat Bagan Datok sudah jawab. Akan tetapi saya

cuma hendak beritahu two wrongs not make one right. Jadi oleh kerana sensitif itulah Yang

Berhormat Kubang Kerian dan Yang Berhormat Pokok Sena melompat kerana itulah kita tidak

mahu bincang, kita merasa sensitif apabila perkara ini dibangkit. Jangan kita fikirkan kalau dulu

ada berlaku kesilapan, maka itu boleh menghalalkan apa yang kita hendak buat sekarang. Jadi

sebab itu, saya hendak kata kita bincang ini waktu - oleh kerana dia bangkit perkara yang

sensitif, tetap sensitif walau Yang Berhormat kata di masa lepas ada peristiwa, tidak bermakna

kurang sensitif sekarang. Jadi sebab itu saya menyatakan bahawa kita bincanglah, apa kita

hendak takutkan. Waktu saya bentang usul nanti, diberi ruang untuk berbahas perkara yang

sama. Lebih baik kita duduk bincang satu khusus pada itu sahaja kerana daripada kita habis

masa di sini kerana terdapat perkara lain yang perlu saya jawab kan. Jadi saya ingat tidak mahu

layan tentang hal itu lagi..

 Dr. Lo’ Lo’ Mohamad Ghazali [Titiwangsa]: Isu sensitif itu tadi itu.

 Dato’ Seri Mohamed Nazri bin Abdul Aziz: ...Sehingga saya bawa usul. Pada ketika itu

Yang Berhormat boleh bercakap apa-apa pun.

 Timbalan Yang di-Pertua [Datuk Ronald Kiandee]: Jelas itu Yang Berhormat.

 Dato’ Seri Mohamed Nazri bin Abdul Aziz: Jadi berhubung pendedahan Yang

Berhormat Bayan Baru berkaitan agenda melompat parti dan merampas Putrajaya at all cost,

dengan izin. Untuk makluman Yang Berhormat, lompat parti lazimnya terjadi apabila rakyat

berkenaan telah hilang keyakinan kepada pucuk pimpinan parti yang diwakili olehnya ataupun

' ' NO. SOALAN : 20

PERTANYAAN : LISAN

DARIPADA : YB PUAN TEG NIE CHING [SERDANG]

TARIKH : 22 OKTOBER 2009

SOALAN , :

Puan Teo Nie Ching [Serdang] minta PERDANA MENTERI menyatakan identiti
syarikat dan syarikat "public relation" tempatan dan luar negara yang diupah untuk
mempromosikan konsep 1 MALAYSIA dan Y.A.B. Perdana Menteri di arena
antarabangsa, jumlah wang yang telah dibelanja dan jumlah wang yang diperuntukkan
untuk tujuan ini.

JAWAPAN: (YB TAN SRI DR. KOH TSU KOON)

Tuan Yang di-Pertua,

Sejak konsep 1 Malaysia diperkenalkan oleh YAB. Perdana Menteri, beberapa
kementerian dan agensi kerajaan, bahkan syarikat-syarikat korporat atas inisiatif
mereka sendiri, telah menjayakan pelbagai program dan usaha untuk mempromosikan
gagasan ini. Tidak ada syarikat perhubungan tempatan dan luar negara yang diupah
untuk mempromosikan gagasan 1 Malaysia secara khusus.

Walau bagaimanapun, Kerajaan ada melantik Syarikat APCO Worldwide Sdn Bhd
untuk melaksanakan perkhidmatan berkaitan komunikasi kepada Kerajaan Persekutuan
secara menyeluruh. la bertujuan meningkatkan lagi kapasiti kerajaan dalam bidang
komunikasi kerajaan agar pendekatan dan amalan kita adalah sama dengan amalan
terbaik dunia. Pelantikan syarikat-syarikat komunikasi bertaraf antarabangsa
sememangnya merupakan amalan biasa bagi banyak kerajaan negara yang lain.

APCO Worldwide juga disarankan menjayakan program untuk mempromosi dan
meningkatkan imej Malaysia di luar negara. Di antara tugasnya termasuklah
membetulkan imej negara kerana maklumat yang kurang lengkap atau kurang tepat
yang disiarkan melalui media tercetak atau elektronik sedikit sebanyak telah
menjejaskan imej serta keyakinan masyarakat antarabangsa terhadap Malaysia
sebagai sebuah negara yang stabil dan kukuh sebagai satu destinasi pelaburan,
perdagangan dan pelancongan.

Selain dari APCO Worldwide, pihak Kementerian dan agensi kerajaan ada juga
melantik syarikat-syarikat tempatan dan asing yang lain samada secara jangka masa
panjang atau pendek untuk memberi perkhidmatan komunikasi.

Oleh kerana perbelanjaan untuk tujuan perkhidmatan ini bergantung kepada
pelaksanaan sebenar program dan projek-projek komunikasi yang ditetapkan dari masa
ke semasa mengikut keperluan, maka jumlah perbelanjaan sebenarnya belum dapat
ditentukan sekarang.

Sekian. Terima kasih.

NO. SOALAN : Mr ^f

PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT

PERTANYAAN : LfSAN

DARIPADA : YB TUAN AMRAN BIN AB GHAN!

[TANAH MERAH]

TARfKH : 18 MAC 2010

SOALAN :

Tuan Amran bin Ab Ghani (Tanah Merah) minta PERDANA

MENTERI menyatakan benarkah APCO Worldwide yang diupah oleh

Perdana Menteri untuk melancarkan Gagasan 1 Malaysia juga

menawarkan perkhidmatan mereka kepada Nigeria, Sania Abacha dan

Presiden Seumur Hidup Kazakhstan, Nursultan Abishuly Nazarbayev.

JAWAPAN : (DATO' SERI MOHAMED NAZRI BIN ABDUL AZIZ)

Tuan Yang di-Pertua,

Kerajaan tidak ada melantik syarikat perhubungan tempatan dan luar

negara untuk mempromosikan Gagasan 1 Malaysia secara khusus.

Syarikat APCO Worldwide Sdn Bhd dilantik kerajaan untuk

melaksanakan perkhidmatan berkaitan komunikasi secara menyeluruh.

la bertujuan untuk meningkatkan lagi kapasiti kerajaan dalam bidang

komunikasi agar pendekatan dan amalan kita adalah sama dengan

amalan terbaik dunia. Selain Malaysia, APCO Worldwide juga

menyediakan perkhidmatan komunikasi kepada negara-negara lain.

Perkhidmatan komunikasi yang disediakan oleh APCO kepada negara-

negara lain adalah urusan dalam syarikat tersebut.

Sekian, terima kasih.

NO. SO ALAN: 62

PEMBERITAHUAN PERTANYAAN DEWAN RAKYAT

PERTANYAAN : LISAN

DARIPADA : YB PUAN TERESA KOK SUH SIM

[SEPUTEH]

TARIKH : 29 MAC 2010

SOALAN :

Puan Teresa Kok Suh Sim (Seputeh) minta PERDANA MENTERI

menyatakan syarikat yang dilantik oleh kerajaan untuk melancarkan

kempen "1 Malaysia" dan jumlah kos terlibat dalam seluruh kempen

tersebut. Sila nyatakan maksud sebenar "1 Malaysia" dan kesannya ke.

atas UMNO dan komponen parti BN selepas kempen ini dilancarkan.

JAWAPAN : (DATO' SERI MOHAMED NAZRl BIN ABDUL AZIZ)

Tuan Yang di-Pertua,

Sejak Konsep 1 Malaysia diperkenalkan oleh YAB Perdana Menter!,

Kementerian dan agensi kerajaan telah menjayakan pelbagai ̂ program

dan usaha untuk mempromosikan gagasan ini. Kerajaan tidak ada

melantik syarikat perhubungan tempatan dan luar negara untuk

mempromosikan 1 Malaysia secara khusus.

YAB Perdana Menteri telah menyatakan gagasan 1 Malaysia ialah

untuk memupuk perpaduan di kalangan rakyat Malaysia yang berbilang

kaum, berteraskan beberapa nilai-nilai penting yang seterusnya

menjadi amalan setiap rakyat. Adalah menjadi harapan kita gagasan

1 Malaysia mengukuhkan lagi perpaduan bagi menjamin kestabilan, ke

arah mencapai kemajuan dan pembangunan yang lebih tinggi bagi

rakyat dan negara. Semestinya ini merupakan harapan semua rakyat

dan parti politik.

Sekian, terima kasih.

LAMPIRAN

Surat daripada APCO

Worldwide Kepada Pengerusi

Jawatankuasa Hak dan

Kebebasan Berkenaan Isu

APCO dan 1 Malaysia

worldwide"

47 Rue Montoyer, 5th Floor
1000 Brussels, Belgium

19 August 2010

Yangdi-Pertua Dewan Rakyat
Parlimen Malaysia
Bangunan Parlimen
Jalan Parlimen
50680 Kuala Lumpur

Dear YB Tan Sri Datuk Seri Utama Pandikar Amin Bin Haji Mulia,

I would like to take this opportunity to thank the Honourable Speaker for giving us an
opportunity to respond to recent allegations made regarding APCO Worldwide (APCO) by
certain members of Parliament. We greatly appreciate being provided the opportunity to
correct false statements that have been made about our company and its activities.

In early June, APCO went to great lengths to correct the record at the time of the first
sitting of the Privileges Committee Hearing on Dato' Sri Anwar Ibrahim's statements
regarding our company. As Chief Executive Officer for Europe, the Middle East and Africa,
I travelled from Brussels to Kuala Lumpur for the express purpose of appearing before
the Committee and answering the Committee's questions. Unfortunately, despite my
willingness to appear before the Committee, I was not permitted to testify. The hearing
was delayed and no new date set. I would now like to use this letter to correct the record
about APCO and our work with the Government of Malaysia.

Let me begin with some facts about our company.

APCO is a professional public relations and public affairs consultancy. It is not a political
organization. Our clients include corporations and governments; industry associations
and non-profit organizations; and many of the companies on Fortune's Global 500.
APCO offers services related to business and finance; media, public opinion and society;
and government and public policy. As an independent, global business, it has never
been under the influence of any government.

APCO has undertaken work for governments throughout the world, as well as the United
Nations, World Bank, ASEAN, the European Commission, and other international
organizations. A core thrust of APCO's work for governments has been, and continues to
be, capacity-building; support for economic development; assistance on anti-corruption
and good governance; and similar initiatives to strengthen the ability of governments to
meet the needs of their people.

We were engaged in June 2009 to provide communications support to the Government
of Malaysia. We have been honoured to do so. We have had nothing whatsoever to do
with One Israel. We were not involved in the creation of 1 Malaysia.

Please allow me to respond to the'direct allegations made against APCO in more detail.

47 Rue Montoyer 5th Floor 1000 Brussels Belgium Tel+32.2.645.9811 Fax+32.2.645.9812 wvvw.apcoworldwide.com

r ''
Americas • Europe • Middle East • Africa • Asia

http://wvvw.apcoworldwide.com

w o r l d w i d e "

APCO has undertaken activities on behalf of dozens of governments over the past twenty-
five years, some of which are lengthy and involve many APCO professionals, and others
of which are small and do not involve ongoing relationships. Contrary to the overheated
statements that some have made about APCO's relationship to the government of Israel,
APCO's work for the government of Israel was among the company's smallest, and
briefest, governmental engagements, involving just two activities, each of which took
place many years ago. One of these engagements took place over three months in late
1991 and early 1992, some 18 years ago. The other involved assisting in logistics and
publicizing a two-day trade conference some 23 years ago. The details of those two
engagements are as follows:

In 1992, when APCO was owned by Grey Advertising Inc., an advertising company with
headquarters in New York City, New York, United States of America, APCO was asked to
assist on a small project for GCI, another PR firm subsidiary of Grey, GCI had a contract
with Israel's Ministry of Finance. As a subcontractor, APCO was asked to assist GCI for a
three month project involved carrying out and implementing a public relations program to
strengthen trade between the United States and Israel. Since APCO was a subcontractor;
it did not have direct contact with the Israeli contracting authority.

The other engagement was when APCO was still a part of the Washington, DC law firm,
Arnold and Porter; APCO represented the Israel-America Chamber of Commerce &
Industry (the "IACC"). The project involved setting up a two-day trade conference in
Washington, D.C., in October 1987. The event was hosted by the IACC Export Institute
and Israel's Embassy.

Third, there have been allegations regarding our International Advisory Council and
partial ownership of ASERO, a security company.

APCO's International Advisory Council ("IAC") was established by Margery Kraus. as a
means of seeking advice and counsel from former senior government officials around
the world or leaders of business or NGOs. It is not a policy group and convenes as
needed. The Members of the IAC have no control over APCO nor do they manage the

. company. In addition to providing advice on client or business development matters
when asked, the IAC also helps strengthen APCO's existing expertise in industry sectors
and communications services. Clients benefit from their high-level insights and extensive
experience. These external advisors include former elected politicians, leaders of
business and industry, academics at leading universities, world-class journalists and
editors, NGO and nonprofit pioneers, and diplomats.

APCO's IAC currently includes advisors from 15 countries, including Canada, China,
Germany, Hong Kong, India, Israel, Jakarta, Japan, Malaysia, Mexico, Poland, Russia, Sri
Lanka, The Netherlands, the United Kingdom, and the USA. Three of the more than 50
members of the IAC are former Israeli government officials; Doron Bergerbest-Eilon,
Shimon Stein, and Itamar Rabinovich. None of these individuals have done any work for
the Government of Malaysia. None of them have been consulted with respect to such
work. They have had nothing to do with APCO's Government of Malaysia contract.

APCO was an investor in ASERO, a USA corporation. ASERO is a firm that offers clients
assistance on issues of homeland security and risk management; providing counsels to
governments and companies on risk mitigation through integrated security solutions. Key

47 Rue Montoyer 5th Floor 1000 Brussels Belgium Tel+32.2.645.9811 Fax+32.2.645.9812 www.apcoworldwide.com
f t

Americas • Europe • Middle East • Africa * Asia

http://www.apcoworldwide.com

w o r l d w i d e *

focus areas include port security, aviation security and engineering, and design of
building components. APCO chose to invest in the company because of the business
opportunities presented by the corporate interest in this field. APCO and ASERO are in
distinct and separate lines of business. ASERO was established in 2005. Thus it did not
exist in 1999, the time of the One Israel campaign.

ASERO is an independent security company, in which APCO was an investor. As an
investor in ASERO, for efficiency purposes APCO provided some administrative and
infrastructure resources on an arms-length contractual basis. Some senior advisors sit
on both APCO's IAC and ASERO's external advisory boards.

No one who works for ASERO has had anything to do with APCO's work in Malaysia - at
any time, either directly or indirectly. ASERO did not have and does not have access to
any information about APCO's work for the Government of Malaysia, other than what is
available publicly, such as information in APCO press releases or on the public web site.
ASERO is a separate company and does not have and has never had access to any of
APCO's files on this work or any other work.

Finally, I would like to say a few words about our work for the Government of Malaysia.

The current engagement is to share best practices through the provision of government-
wide advice, training and capacity building. The work was designed to address the
Government's goals to improve the delivery of information to the public, to communicate
quickly and transparently, and to utilize new online technologies. APCO was not and is
not involved in assisting the Government of Malaysia with formulating policies. In
particular, APCO in Malaysia was engaged by the Government of Malaysia to deliver
communications support in the following areas:

(1). Provide training in best practices for communications departments across
government;

(2). Strengthen the ability of ministries to coordinate their communications to the
media, public and other stakeholders;

(3). Enhance the Government's ability to communicate effectively to international
stakeholders through use of traditional and online channels; and

(4). Assist Government departments in effectively communicating their policies to the
public.

A core thrust of APCO's work for the Government has been capacity-building through
training and skills transfer to communications officers across most Government
ministries.

A crucial component of APCO's capacity building work in Malaysia includes the
recruitment and specialized training of Malaysians interested in communication careers.
The goal is to build a team of Malaysian professionals with the knowledge and
experience in such areas as new media technologies to provide world-class
communications support and services to the Malaysian Government, Malaysian
businesses, non-profits, and Malaysian society for many years.

47 Rue Montoyer 5th Floor 1000 Brussels Belgium Tel +32.2.645.9811 Fax+32.2.645.9812 www.apcoworldwide.com

Americas • Europe • Middle East • Africa • Asia

http://www.apcoworldwide.com

wor ld w ide"

In conclusion, we have been honoured to provide assistance to the Government of
Malaysia to communicate better with all the people of Malaysia, proud of the training we
have provided to over 450 people from 15 ministries at over 100 training sessions and
pleased that today, a majority of those undertaking work at APCO in Kuala Lumpur for
the government of Malaysia are Malaysians.

We thank you for accepting this letter explaining our stance regarding the false
allegations made against us. We would be happy to assist the committee as needed.

Kind regards,

Brad Staples
Chief Executive,
Europe Middle East and Africa

47 Rue Montoyer 5th Floor 1000 Brussels Belgium Tel+32.2.645.9811 . Fax+32.2.645.9812 www.apcoworldwide.com

Americas • Europe * Middle East • Africa • Asia

http://www.apcoworldwide.com

