

PINDAAN KEPADA
PERATURAN-PERATURAN MESYUARAT
MAJLIS MESYUARAT DEWAN RAKYAT

PENGGAL KEEMPAT PARLIMEN KETIGA BELAS

LAMPIRAN-LAMPIRAN A HINGGA I

LAMPIRAN A1

Pindaan Peraturan Mesyuarat 13

Bil.
Teks Asal Peraturan Mesyuarat

13
Teks Peraturan Mesyuarat 13

Dengan Pindaan/ Baharu

1. -TIADA- 13(1A) Walau apa pun perenggan
(1), cukup bilang bagi Kamar
Khas hendaklah mengandungi
tiga orang ahli dengan termasuk
Pengerusi yang disebut dalam
Peraturan Mesyuarat 16.

2.

13(3) Setelah dipanggil ahli-ahli
itu, maka Tuan Yang di-Pertua,
selepas genap dua minit,
hendaklah membilang berapa
orang ahli-ahli dalam Majlis
Mesyuarat; jika tidak cukupbilang
juga maka hendaklah
ditangguhkannya mesyuarat itu
hingga hari mesyuarat yang
kemudian dengan tidak
dikemukakan bagi diputuskan
oleh mesyuarat.

13(3) Setelah dipanggil ahli-ahli itu,
maka Tuan Yang di-Pertua, selepas
genap dua minit, hendaklah
membilang berapa orang ahli-ahli
dalam Majlis Mesyuarat atau Kamar
Khas; jika tidak cukup bilang juga
maka hendaklah ditangguhkannya
mesyuarat itu hingga hari mesyuarat
yang kemudian dengan tidak
dikemukakan bagi diputuskan oleh
mesyuarat.

RAHSIA

2 RAHSIA

LAMPIRAN A2

Amendment of Standing Order 13

Bil.
Standing Order 13 Original

Text
Standing Order 13 With

Amendment/New

1. -NONE- 13(1A) Notwithstanding
paragraph (1), the quorum of
the Special Chamber shall
consist of three members
including the Chair as referred
to in Standing Order 16.

2.

13(3) When the summons
to members has been made
in the House, Tuan Yang di-
Pertua shall, after the
expiration of two minutes,
count the House. If a
quorum is not then present,
he shall adjourn the House
without question put until
the next sitting day.

13(3) When the summons to
members has been made in the
House or the Special Chamber,
Tuan Yang di-Pertua shall, after
the expiration of two minutes,
count the House or the Special
Chamber. If a quorum is not then
present, he shall adjourn the
House or the Special Chamber
without question put until the next
sitting day.

RAHSIA

3 RAHSIA

LAMPIRAN B1

Pindaan Peraturan Mesyuarat 14

Bil.
Teks Asal Peraturan

Mesyuarat 14
Teks Peraturan Mesyuarat 14

Dengan Pindaan/ Baharu

1. -TIADA- 14(1)(fa) Waktu Pertanyaan-
Pertanyaan Menteri.

2.

14(1)(h) Permintaan hendak
menangguhkan Majlis Mesyuarat
kerana perkara kepentingan
kepada orang ramai yang
berkehendak disegerakan.

14(1)(h) Usul bagi perkara
kepentingan kepada orang ramai
yang berkehendak disegerakan.

RAHSIA

4 RAHSIA

LAMPIRAN B2

Amendment of Standing Order 14

Bil.
Standing Order 14

Original Text
Standing Order 14 With

Amendment/New

1. -NONE- 14(1)(fa) Minister’s Question
Time.

2.

14(1)(h) Requests for leave
to move the Adjournment of
the House on matters of
urgent public importance.

14(1)(h) Motion on matters
of urgent public importance.

RAHSIA

5 RAHSIA

LAMPIRAN C1

Peraturan Mesyuarat Baharu 14A

Bil.
Teks Asal Peraturan

Mesyuarat 14A
Teks Peraturan Mesyuarat 14A

Dengan Pindaan/ Baharu

1. -TIADA- 14A. Urusan-urusan bagi
setiap persidangan Kamar
Khas hendaklah mengikut
aturan sebagaimana yang
ditentukan oleh Tuan Yang di-
Pertua.

RAHSIA

6 RAHSIA

LAMPIRAN C2

New Standing Order 14A

Bil.
Standing Order 14A

Original Text
Standing Order 14A With

Amendment/New

1. -NONE- 14A. The business of each
sitting of the Special Chamber
shall be transacted in the order
as determined by Tuan Yang
di-Pertua.

RAHSIA

7 RAHSIA

LAMPIRAN D1

Penggantian Peraturan Mesyuarat 16

Bil.
Teks Asal

Peraturan Mesyuarat 16
Teks Peraturan Mesyuarat 16

Dengan Pindaan/ Baharu

1. Menangguhkan Majlis.

16. (1) Kecuali menurut syarat-
syarat Peraturan Mesyuarat 18 usul
hendak menangguhkan mesyuarat
tidak boleh dikeluarkan sehingga
pukul 5.30 petang atau sehingga
selesai atau ditangguhkan semua
sekali urusan-urusan dalam Aturan
Urusan Mesyuarat bagi persidangan
mesyuarat. Dan usul demikian ini
tidak boleh dikeluarkan kecuali
menurut syarat-syarat Peraturan ini
dan Peraturan 17.

(2) Pada pukul 5.30 petang, Tuan
Yang di-Pertua atau, jika Majlis
dalam Jawatankuasa, maka
Pengerusi, hendaklah merentikan
perjalanan mesyuarat.

(3) Setelah tamat perjalanan
menurut syarat-syarat perenggan
(2), atau setelah selesai atau
ditangguhkan urusan-urusan dalam
Aturan Urusan Mesyuarat, maka
Tuan Yang di-Pertua hendaklah
menangguhkan Majlis, atau jika
telah dikeluarkan usul hendak
menangguhkan Majlis menurut
syarat-syarat Peraturan 17, maka
hendaklah Tuan Yang di-Pertua
memanggil seorang Menteri
mencadangkan “Iaitu Majlis
Mesyuarat ini ditangguhkan
sekarang.”

Kamar Khas

16. (1) Hendaklah ada sebuah Kamar
Khas yang ditubuhkan untuk
menimbangkan perkara yang
dirujukkan kepadanya seperti yang
berikut:

(a) ucapan berkenaan dengan
apa-apa perkara tadbir yang
dalam tanggungan Kerajaan
di bawah Peraturan Mesyuarat
17; dan

(b) perkara tertentu berkenaan
kepentingan orang ramai di
bawah Peraturan Mesyuarat
18.

(2) Semua ahli Majlis adalah ahli
Kamar Khas.

(3) Cukup bilang Kamar Khas
hendaklah tiga orang ahli dan terdiri
daripada–

(a) Tuan Yang di-Pertua;

(b) seorang ahli yang
mengeluarkan usul; dan

(c) seorang ahli Kerajaan.

(4) Kamar Khas boleh bermesyuarat
pada bila-bila masa semasa
persidangan Majlis sebagaimana
yang ditentukan oleh Tuan Yang di-
Pertua.

(5) Pada bila-bila masa Kamar Khas
bersidang, Tuan Yang di-Pertua
boleh meminta seseorang ahli

RAHSIA

8 RAHSIA

Bil.
Teks Asal

Peraturan Mesyuarat 16
Teks Peraturan Mesyuarat 16

Dengan Pindaan/ Baharu

mempengerusikan Kamar Khas buat
sementara dengan tidak payah
diberitahu Kamar Khas dengan
secaranya dan ahli yang
mempengerusikan tetaplah terserah
kepadanya semua kuasa-kuasa
Tuan Yang di-Pertua sehingga Tuan
Yang di-Pertua balik semula
mengetuakan Kamar Khas.

(6) Tiap-tiap persidangan Kamar
Khas hendaklah dimulakan pada
pukul 2.30 petang hingga 4.30
petang atau lebih awal lagi setelah
selesai atau ditangguhkan urusan
dalam Aturan Urusan Mesyuarat
Kamar Khas.

(7) Walau apa pun perenggan (6),
Tuan Yang di-Pertua pada bila-bila
masa boleh menempohkan
persidangan mesyuarat selama
yang ditetapkan masanya.

(8) Tuan Yang di-Pertua boleh
melanjutkan masa mesyuarat
selepas pukul 4.30 petang setakat
yang tidak melebihi lima belas minit
untuk menamatkan perkara yang
patut diselesaikan pada hari yang
berkenaan juga.

(9) Peruntukan di bawah Peraturan-
Peraturan Mesyuarat ini hendaklah
terpakai bagi Kamar Khas.

RAHSIA

9 RAHSIA

LAMPIRAN D2

Substitution of Standing Order 16

Bil. Standing Order 16 Original Text
Standing Order 16 With

Amendment/New

1. Adjournment of the House.

16. (1) Except under the provisions
of Standing Order 18 no motion for
the adjournment of the House may
be moved until 5.30 p.m. or the
earlier completion or deferment of all
business included in the Order of
Business for the sitting and no such
motion may then be moved except
under the provisions of this Order
and of Standing Order 17.

(2) At 5.30 p.m. Tuan Yang di-
Pertua or, if the House is in
Committee, the Chairman, shall
interrupt any proceedings still in
progress.

(3) Upon the conclusion of
proceedings under the provisions of
paragraph (2), or upon the earlier
completion of or deferment of all
business included in the Order of
Business for the sitting, Tuan Yang
di-Pertua shall either adjourn the
House or at any sitting at which
notice has been given of a motion
for the adjournment of the House
under the provisions of Standing
Order 17 call upon a Minister to
move “That this House do now
adjourn”.

Special Chamber

16(1) There shall be a Special
Chamber established to consider
matters referred to it as follows:

(a) speech on any matter of
administration for which the
Government is responsible
under Standing Order 17; and

(b) a define matter of urgent

public importance under
Standing Order 18.

(2) All members shall be
members of the Special Chamber.

 (3) The quorum of the Special
Chamber shall be three members
and consist of –

(a) Tuan Yang di-Pertua;

(b) a member who moves the

motion; and

(c) a member of the Government.

(4) The Special Chamber may meet
at any time during a sitting of the
House as determined by Tuan Yang
di-Pertua.

(5) At any time during the sitting of
the Special Chamber, Tuan Yang di-
Pertua may ask a member to take
the Chair temporarily without formal
communication to the Special
Chamber and such member shall be
invested with all the powers of Tuan

RAHSIA

10 RAHSIA

Bil. Standing Order 16 Original Text
Standing Order 16 With

Amendment/New

Yang di-Pertua until Tuan Yang di-
Pertua returns.

(6) Each sitting of the Special
Chamber shall begin at 2.30 p.m
until 4.30 p.m. or the earlier
completion or deferment of
business on the Order Paper of the
Special Chamber.

(7) Notwithstanding paragraph (6),
Tuan Yang di-Pertua may at any
time suspend the sitting for a stated
time.

(8) Tuan Yang di-Pertua may extend
the time of sitting after 4.30 p.m. for
not more than fifteen minutes so as
to complete the matter that ought to
be completed on that day.

(9) The provisions under these
Standing Orders shall apply to the
Special Chamber.

RAHSIA

11 RAHSIA

LAMPIRAN E1

Pindaan Peraturan Mesyuarat 17

Bil.
Teks Asal

Peraturan Mesyuarat 17
Teks Peraturan Mesyuarat 17

Dengan Pindaan/ Baharu

Usul Menangguhkan Mesyuarat
Akhir Persidangan

17(1) Setelah dicadangkan “Iaitu
Majlis Mesyuarat ini ditangguhkan
sekarang” menurut syarat-syarat
perenggan (3) dalam Peraturan
Mesyuarat 16, siapa-siapa ahli
(selain daripada Menteri) yang
telah mendapat kebenaran hendak
memberi ucapan, bolehlah
mengeluarkan ucapan kepada
Majlis Mesyuarat berkenaan
dengan apa-apa perkara tadbir
yang dalam tanggungan Kerajaan
bertanggungjawab berkenaan
dengan perkara yang dikeluarkan
itu bolehlah menjawabnya tetapi
ucapan seperti itu tidaklah boleh
dibuat dalam mesyuarat pertama
satu-satu Penggal atau dalam
mesyuarat di mana Rang-rang
Undang-undang Perbekalan
ditimbangkan.

(4) Dalam masa ucapan
penangguhan tidak boleh mana-
mana ahli meminta penjelasan
atau mengganggu mana-mana ahli
yang sedang berucap.

(5) Setelah selesai perjalanan
mesyuarat sedemikian, Tuan Yang
di-Pertua hendaklah
menangguhkan Majlis Mesyuarat:

Tetapi disyaratkan iaitu Tuan Yang
di-Pertua hendaklah
menangguhkan mesyuarat pada
pukul 6.00 petang dengan tidak

Usul berkenaan Perkara Tadbir
Kerajaan

17(1) Siapa-siapa ahli selain
Menteri yang telah mendapat
kebenaran hendak memberi
ucapan bolehlah mengeluarkan
ucapan kepada Kamar Khas
berkenaan dengan apa-apa
perkara tadbir yang dalam
tanggungan Kerajaan dan Menteri
yang bertanggungjawab
berkenaan dengan perkara yang
dikeluarkan itu bolehlah
menjawabnya.

(4) Dalam masa ucapan, tidak boleh
mana-mana ahli meminta
penjelasan atau mengganggu mana-
mana ahli yang sedang berucap.

(5) Dibatalkan.

RAHSIA

12 RAHSIA

Bil.
Teks Asal

Peraturan Mesyuarat 17
Teks Peraturan Mesyuarat 17

Dengan Pindaan/ Baharu

dikemuka bagi diputuskan oleh
mesyuarat jika masalah itu belum
diputuskan lagi terlebih dahulu.

RAHSIA

13 RAHSIA

LAMPIRAN E2

Amendment of Standing Order 17

Bil. Standing Order 17 Original Text
Standing Order 17 With

Amendment/New

Adjournment Motion—End of Sitting

17. (1) Upon a motion “That this
House do now adjourn” moved
under the provisions of paragraph
(3) of Standing Order 16, any
member (other than a Minister) who
has obtained the right to do so, may
address the House upon any matter
of administration for which the
Government is responsible and the
Minister with whom responsibility
for the matter raised rests may
reply but no such address may be
made during the first meeting of the
Session or during the meeting at
which the Supply Bill is considered.

(4) During the adjournment
speech no member shall seek
clarification or interrupt any other
member who is speaking

(5) Upon the conclusion of such
proceedings, Tuan Yang di-Pertua
shall adjourn the House:

Provided that, if that question has
not been previously decided, at
6.00 p.m. Tuan Yang diPertua shall
adjourn that House without question
put.

Motion on Government Matter of
Administration

17. (1) Any member other than a
Minister who has obtained the right
to do so may address the Special
Chamber on any matter of
administration for which the
Government is responsible and the
Minister with whom the
responsibility for the matter raised
rests may reply.

(4) During the speech no member
shall seek clarification or interrupt any
other member who is speaking.

(5) Deleted.

RAHSIA

14 RAHSIA

LAMPIRAN F1

Pindaan Peraturan Mesyuarat 18

Bil.
Teks Asal

Peraturan Mesyuarat 18
Teks Peraturan Mesyuarat 18

Dengan Pindaan/Baru

1.

Menangguhkan Mesyuarat–Perkara
tertentu berkenaan kepentingan
orang ramai yang berkehendak
disegerakan

18(1) Siapa-siapa ahli, selain
daripada Menteri, pada waktu yang
ditetapkan menurut Peraturan
Mesyuarat 14, bolehlah berdiri di
tempatnya dan meminta kebenaran
hendak mencadangkan supaya
ditangguhkan Majlis Mesyuarat
dengan tujuan hendak merundingkan
perkara tertentu berkenaan
kepentingan orang ramai yang
berkehendak disegerakan dengan
membaca teks usul yang diluluskan
oleh Tuan yang di-Pertua.

(2) Seseorang ahli yang hendak
meminta izin mencadangkan
supaya Majlis Mesyuarat
ditangguhkan hendaklah
mengeluarkan pemberitahu bersurat
yang tidak melebihi tiga ratus
perkataan kepada Tuan Yang di-
Pertua berkenaan dengan perkara
yang hendak dirundingkannya itu
iaitu sekurang-kurangnya dua puluh
empat jam tidak termasuk hari
kelepasan sebelum persidangan
dimulakan dan ia hendaklah
mengemukakan bersama-sama
pemberitahu itu usul yang
dicadangkannya itu bersekali dengan
penjelasan bertulis kepada Tuan
Yang di-Pertua menyatakan
mengapa perkara itu ialah perkara
tertentu, berkehendak disegerakan
dan berkenaan dengan kepentingan
orang ramai. Tuan Yang di-Pertua

Usul perkara tertentu berkenaan
kepentingan orang ramai yang
berkehendak disegerakan

18(1) Siapa-siapa ahli selain
Menteri bolehlah berdiri di
tempatnya dan meminta
kebenaran hendak merundingkan
perkara tertentu berkenaan
kepentingan orang ramai yang
berkehendak disegerakan dengan
membaca teks usul yang
diluluskan oleh Tuan Yang di-
Pertua.

(2) Seseorang ahli hendaklah
mengeluarkan pemberitahu bersurat
yang tidak melebihi tiga ratus
perkataan kepada Tuan Yang di-
Pertua berkenaan dengan perkara
yang hendak dirundingkannya itu
iaitu sekurang-kurangnya dua puluh
empat jam tidak termasuk hari
kelepasan sebelum persidangan
dimulakan dan ia hendaklah
mengemukakan bersama-sama
pemberitahu itu usul yang
dicadangkannya itu bersekali dengan
penjelasan bertulis kepada Tuan
Yang di-Pertua menyatakan
mengapa perkara itu ialah perkara
tertentu, berkehendak disegerakan
dan berkenaan dengan kepentingan
orang ramai. Tuan Yang di-Pertua
hendaklah menolak permintaan itu
kecuali jika dia puas hati iaitu perkara
itu ialah perkara tertentu,

RAHSIA

15 RAHSIA

Bil.
Teks Asal

Peraturan Mesyuarat 18
Teks Peraturan Mesyuarat 18

Dengan Pindaan/Baru

hendaklah menolak permintaan itu
kecuali jika dia puas hati iaitu perkara
itu ialah perkara tertentu,
berkehendak disegerakan dan
berkenaan kepentingan orang ramai.

(3) Jika Tuan Yang di-Pertua puas
hati yang demikian dan sama ada:

(a) Majlis Mesyuarat memberi izin
dengan tidak ada siapa-siapa
ahli yang membangkang; atau

(b) jika Majlis Mesyuarat tidak
memberi izin, tetapi sekurang-
kurangnya lima belas orang
ahli berdiri di tempatnya
menyokong permintaan itu,

maka usul hendaklah ditempohkan
sehingga pukul 4.30 petang hari ini
juga dan pada pukul 4.30 itu, apa-
apa perkara yang sedang dijalankan
oleh Majlis Mesyuarat, hendaklah
ditangguhkan sehingga pukul 5.30
petang atau sehingga cadangan
menangguhkan itu telah diputuskan
iaitu yang mana dahulu di antara dua
ini. Apabila sampai pukul 5.30
petang, maka cadangan
menangguhkan mesyuarat itu, jika
belum diselesaikan lagi, adalah lucut
dan perjalanan yang ditangguhkan
tadi hendaklah diteruskan dan
diuruskan menurut perenggan (4).

(4) Apa-apa perjalanan yang telah
ditangguhkan menurut Peraturan ini
boleh diteruskan selepas pukul 5.30
petang, selama masa cadangan
menurut Peraturan ini dibincangkan;
dan apabila semua perjalanan
mesyuarat dalam perenggan (3) tadi
telah selesai, maka mesyuarat
hendaklah ditangguhkan dengan
tidak dikemuka bagi diputuskan oleh
mesyuarat.

berkehendak disegerakan dan
berkenaan kepentingan orang ramai.

(3) Dibatalkan.

(4) Dibatalkan.

RAHSIA

16 RAHSIA

Bil.
Teks Asal

Peraturan Mesyuarat 18
Teks Peraturan Mesyuarat 18

Dengan Pindaan/Baru

(5) Tidak lebih daripada satu usul
menangguhkan mesyuarat menurut
Peraturan ini, boleh dibawa pada
satu hari persidangan mesyuarat.

(5) Tidak lebih daripada satu usul
menurut Peraturan ini, boleh dibawa
pada satu hari persidangan
mesyuarat.

RAHSIA

17 RAHSIA

LAMPIRAN F2

Amendment of Standing Order 18

Bil. Standing Order 18 Original Text
Standing Order 18 With

Amendment/New

1.

Adjournment–Definite Matter of
Urgent Public Importance.

18(1) Any member other than a
Minister may at the time appointed
under Standing Order 14 rise in his
place and ask leave to move the
adjournment of the House for the
purpose of discussing a define matter
of urgent public importance by
reading the text of the motion
approved by Tuan Yang diPertua.

(2) A member who wishes so to ask
leave to move the adjournment of
the House shall at least twenty four
hours not including holidays/public
holidays before the commencement
of the sitting hand to Tuan Yang di-
Pertua a written notification of three
hundred words of the matter which
he wishes to discuss and shall at the
same time submit to Tuan Yang di-
Pertua the motion which he proposes
to move together with a written
explanation to the effect that the
matter is definite, urgent and of
public importance; Tuan Yang di-
Pertua shall refuse to allow the claim
unless he is satisfied that the matter
is definite, urgent and of public
importance.

(3) If Tuan Yang di-Pertua is so
satisfied and either:

(a) leave of the House is given,
no member objecting, or

(b) if it is not so given, at least
fifteen members rise in their
places to support the request,

Motion for Definite Matter of
Urgent Public Importance.

18(1) Any member other than a
Minister may rise in his place and
ask leave to discuss a defined
matter of urgent public importance
by reading the text of the motion
approved by Tuan Yang di-Pertua.

(2) A member who wishes so to ask
leave shall at least twenty four hours
not including holidays/public holidays
before the commencement of the
sitting hand to Tuan Yang di-Pertua a
written notification of three hundred
words of the matter which he wishes
to discuss and shall at the same time
submit to Tuan Yang di-Pertua the
motion which he proposes to move
together with a written explanation to
the effect that the matter is definite,
urgent and of public importance;
Tuan Yang di-Pertua shall refuse to
allow the claim unless he is satisfied
that the matter is definite, urgent and
of public importance.

(3) Deleted.

RAHSIA

18 RAHSIA

Bil. Standing Order 18 Original Text
Standing Order 18 With

Amendment/New

the motion shall stand over until 4.30
p.m. on the same day; and at that
hour any proceeding on which the
House is engaged shall be
postponed until 5.30 p.m. or until the
motion for the adjournment is
disposed of, whichever is the earlier.
At the moment of interruption the
motion for the adjournment, if not
previously disposed of, shall lapse
and the proceedings which have
been postponed shall be resumed
and dealt with in accordance with
paragraph (4).

(4) Any proceedings which have
been postponed under this Order
may be continued after 5.30 p.m. for
a period of time equal to the duration
of the proceedings on the motion
made under this Order; and when all
proceedings under that paragraph
have been concluded, the House
shall stand adjourned without
question put.

(5) Not more than one motion for the
adjournment of the House under
this Order may be made at one
sitting.

(4) Deleted.

(5) Not more than one motion under
this Order may be made at one
sitting.

RAHSIA

19 RAHSIA

LAMPIRAN G1

Pindaan Peraturan Mesyuarat 22

Bil.
Teks Asal

Peraturan Mesyuarat 22
Teks Peraturan Mesyuarat 22

Dengan Pindaan/Baharu

1.

22(2) Pemberitahu bertulis
berkenaan dengan tiap-tiap
pertanyaan hendaklah diserahkan
kepada Setiausaha dalam waktu
pejabat biasa oleh seseorang ahli
tidak lewat daripada 14 hari bekerja
sebelum mesyuarat dimulakan.

22(2) Pemberitahu bertulis berkenaan
dengan tiap-tiap pertanyaan
hendaklah diserahkan kepada
Setiausaha dalam waktu pejabat
biasa oleh seseorang ahli tidak lewat
daripada 10 hari bekerja kecuali
diperuntukkan selainnya dalam
perenggan (5).

2.

-TIADA-

Peraturan Mesyuarat Baharu 22(5)

22(5) Bagi maksud pertanyaan bagi
Jawapan Lisan dalam perenggan
(4), 3 pertanyaan bolehlah
diserahkan kepada Setiausaha
semasa persidangan Majlis dan
pemberitahu bertulis berkenaan
dengan pertanyaan itu hendaklah
diserahkan kepada Setiausaha
dalam waktu pejabat biasa oleh
seseorang ahli tidak lewat daripada
7 hari bekerja sebelum hari yang
hendak dibawa pertanyaan-
pertanyaan yang telah dikeluarkan
pemberitahu itu.

RAHSIA

20 RAHSIA

LAMPIRAN G2

Amendment of Standing Order 22

Bil. Standing Order 22 Original Text
Standing Order 22 With

Amendment/New

1.

22(2) Notice of every question shall
be given to the Setiausaha during
the usual office hours by a member
in writing not later than 14 working
days before the commencement of
the meeting.

22(2) Notice of every question shall be
given to the Setiausaha during the
usual office hours by a member in
writing not later than 10 working days
except as otherwise provided in
paragraph (5).

2.

-NONE-

New Standing Order 22(5)

22(5) For the purpose of questions
for Oral Reply in paragraph (4), 3
questions may be given to the
Setiausaha during the sitting of the
House and the notice of such
questions shall be given to the
Setiausaha during the usual office
hours by a member in writing not
later than 7 working days before
the sitting for which the questions
have been put down.

RAHSIA

21 RAHSIA

LAMPIRAN H1

Pindaan Peraturan Mesyuarat 24

Bil.
Teks Asal

Peraturan Mesyuarat 24(5A)
Teks Peraturan Mesyuarat 24(5A)

Dengan Pindaan/Baharu

1.

-TIADA-

Peraturan Mesyuarat Baharu 24(5A)

24(5A) Walau apa pun perenggan
(5), apa-apa pertanyaan yang
berhubungan dengan Waktu
Pertanyaan-Pertanyaan Menteri
hendaklah mengambil masa tiga
puluh minit pada setiap hari Selasa
dan Khamis sebelum permulaan
Waktu Pertanyaan-Pertanyaan.

RAHSIA

22 RAHSIA

LAMPIRAN H2

Amendment of Standing Order 24

Bil. Standing Order 24 Original Text
Standing Order 24 With

Amendment/New

1.

-NONE-

New Standing Order 24(5A)

24(5A) Notwithstanding paragraph
(5), any question relating to the
Minister’s Question Time shall be
taken thirty minutes on every
Tuesday and Thursday before the
beginning of Question Time.

RAHSIA

23 RAHSIA

LAMPIRAN I1

Peraturan Mesyuarat Baharu 24A

Bil.
Teks Asal

Peraturan Mesyuarat 24A
Teks Peraturan Mesyuarat 24A Dengan

Pindaan/Baharu

1.

-TIADA-

Waktu Pertanyaan-Pertanyaan Menteri

24A. (1) Sesuatu pertanyaan itu tidak
boleh dikeluarkan dengan tidak
dikeluarkan pemberitahu bertulis satu
hari terlebih dahulu kepada Setiausaha
dalam waktu pejabat biasa oleh
seseorang ahli sebelum Waktu
Pertanyaan - Pertanyaan Menteri
dimulakan.

(2) Seorang ahli boleh mengarahkan
pertanyaan kepada Menteri berhubung
dengan perkara dasar yang dalam
tanggungan Menteri itu.

(3) Tuan Yang di-Pertua hendaklah
memanggil ahli yang bertulis namanya
pada pertanyaan itu.

(4) Ahli yang dipanggil itu hendaklah
berdiri pada tempatnya dan
mengeluarkan pertanyaan itu.

(5) Tempoh masa untuk setiap
pertanyaan dan jawapan oleh Menteri
yang berhubungan dengan perkara
yang dibangkitkan tersebut dihadkan
kepada sepuluh minit.

(6) Pertanyaan tidak boleh dibahaskan.

(7) Pertanyaan tambahan dibenarkan
dalam tempoh yang telah diberikan.

(8) Peraturan Mesyuarat 23 hendaklah
terpakai bagi Peraturan Mesyuarat ini.

RAHSIA

24 RAHSIA

LAMPIRAN I2

New Standing Order 24A

Bil. Standing Order 24 Original Text
Standing Order 24 With

Amendment/New

1.

-NONE-

Minister’s Question Time

24A. (1) A question shall not be
asked without one day notice to be
given to the Setiausaha during the
usual office hours by a member in
writing before the commencement
of the Minister’s Question Time.

(2) A member may put question to
the Minister relating to policy
matters for which such Minister is
responsible.

(3) Tuan Yang di-Pertua shall call
upon the member in whose name
the question stands.

(4) The member so called shall then
rise in his place and ask the
question.

(5) The duration of each question
and answers by the Minister relating
to the issue raised is limited to ten
minutes.

(6) Question must not be debated.

(7) Supplementary question is
allowed within the stipulated time.

(8) Standing Order 23 shall apply to
this Order.

