
__
Diterbitkan oleh:
SEKSYEN PENYATA RASMI
PARLIMEN MALAYSIA
2016

Bil. 2 Rabu
 27 Januari 2016

MALAYSIA

PENYATA RASMI PARLIMEN

MESYUARAT KHAS

PARLIMEN KETIGA BELAS
PENGGAL KETIGA

MESYUARAT KETIGA

__
Diterbitkan oleh:
SEKSYEN PENYATA RASMI
PARLIMEN MALAYSIA
2016

K A N D U N G A N

USUL MENTERI PERDAGANGAN ANTARABANGSA
 DAN INDUSTRI DI BAWAH P.M. 27(3):
 - Penyertaan Malaysia Dalam Perjanjian
 Perkongsian Trans-Pasifik (TPPA) (Halaman 1)

USUL-USUL:

 Waktu Mesyuarat dan Urusan
 Dibebaskan Daripada Peraturan Mesyuarat (Halaman 8)
 Meminda Sesuatu Usul Mengikut P.M 30(1) (Halaman 103)

DR 27.1.2016 i

AHLI-AHLI DEWAN RAKYAT

1. Yang Berhormat Tuan Yang di-Pertua, Tan Sri Datuk Seri Panglima Pandikar Amin
Haji Mulia, P.S.M., S.P.D.K., S.U.M.W., P.G.D.K., J.S.M., J.P.

2. “ Timbalan Yang di-Pertua, Datuk Seri Dr. Ronald Kiandee, P.G.D.K.,
A.S.D.K. [Beluran] - UMNO

3. “ Timbalan Yang di-Pertua, Datuk Haji Ismail bin Haji Mohamed Said,
D.I.M.P., S.M.P., K.M.N. [Kuala Krau] - UMNO

MENTERI

1. Yang Amat Berhormat Perdana Menteri dan Menteri Kewangan, Dato’ Sri Mohd. Najib
bin Tun Abdul Razak, Orang Kaya Indera Shah Bandar, S.P.D.K., S.S.A.P.,
S.S.S.J., S.I.M.P., D.P.M.S., D.S.A.P., P.N.B.S. (Pekan) – UMNO

2. “ Timbalan Perdana Menteri dan Menteri Dalam Negeri, Dato’ Seri Dr. Ahmad
Zahid bin Hamidi, S.S.A.P., D.P.M.P., D.M.S.M., A.M.P., P.P.T., P.J.K., J.P.,
S.P.M.P., S.J.M.K. [Bagan Datok] - UMNO

3. Yang Berhormat Menteri Pengangkutan, Dato’ Sri Liow Tiong Lai, D.G.S.M., S.S.A.P.,
D.I.M.P., S.M.P. [Bentong] – MCA

4. “ Menteri Kesihatan, Datuk Seri Dr. S. Subramaniam, P.J.N., K.M.N., P.J.K.
[Segamat] - MIC

5. “ Menteri di Jabatan Perdana Menteri, Dato’ Mah Siew Keong, A.M.P.,
D.P.M.P. [Telok Intan] – GERAKAN

6. “ Menteri Pelancongan dan Kebudayaan, Dato’ Seri Mohamed Nazri Abdul
Aziz, S.S.A.P, S.P.M.P., D.M.S.M., A.M.P., B.K.T. [Padang Rengas] -
UMNO

7. “ Menteri Pertahanan, Dato’ Seri Hishammuddin bin Tun Hussein, S.P.M.P,
S.S.A.P, S.I.M.P., D.P.M.J., D.S.A.P., P.N.B.S., D.G.S.M [Sembrong] –
UMNO

8. “ Menteri Perdagangan Antarabangsa dan Industri, Dato’ Sri Mustapa
Mohamed [Jeli] - UMNO

9. “ Menteri Tenaga, Teknologi Hijau dan Air, Datuk Seri Panglima Dr. Maximus
Johnity Ongkili, P.G.D.K., A.S.D.K., J.P. [Kota Marudu] – PBS

10. “ Menteri Perusahaan, Perladangan dan Komoditi, Datuk Amar Douglas
Uggah Embas, P.G.B.K., P.B.S., A.M.N., A.B.S. [Betong] – PBB

11. “ Menteri Pertanian dan Industri Asas Tani, Dato’ Sri Ahmad Shabery Cheek
[Kemaman] – UMNO

12. “ Menteri Kemajuan Luar Bandar dan Wilayah, Dato’ Sri Ismail Sabri bin
Yaakob, S.S.A.P., D.I.M.P., D.M.S.M., A.D.K. [Bera] – UMNO

13. “ Menteri Kewangan II, Dato’ Seri Haji Ahmad Husni bin Mohamad
Hanadzlah, S.P.M.P., D.P.M.P., A.M.P., P.P.T., J.P. [Tambun] - UMNO

14. “ Menteri Luar Negeri, Dato’ Sri Anifah bin Haji Aman, S.S.A.P., D.I.M.P.,
P.G.D.K., A.S.D.K., J.P. [Kimanis] - UMNO

15. “ Menteri di Jabatan Perdana Menteri, Mejar Jeneral (B) Dato’ Seri Jamil Khir
bin Baharom, P.S.A.T., D.I.M.P., D.S.N.S., D.S.D.K., P.A.T., J.S.M., K.A.T.,
K.M.N., A.M.K., P.J.M. [Jerai] - UMNO

16. “ Menteri di Jabatan Perdana Menteri, Tan Sri Datuk Seri Panglima Joseph
Kurup, P.S.M., S.S.A.P., S.P.D.K., P.G.D.K., J.P. [Pensiangan] - PBRS

17. “ Menteri Sains, Teknologi dan Inovasi, Datuk Seri Panglima Madius Tangau,
J.S.M., P.G.D.K., J.P., A.D.K. [Tuaran] – UPKO

ii DR 27.1.2016

18. Yang Berhormat Menteri di Jabatan Perdana Menteri, Datuk Joseph Entulu anak
Belaun, P.P.D., P.B.S. [Selangau] – PRS

19. “ Menteri Pembangunan Wanita, Keluarga dan Masyarakat, Dato’ Sri Hajah
Rohani binti Abdul Karim, P.G.B.K., P.B.S., P.P.B. [Batang Lupar] - PBB

20. “ Menteri Kerja Raya, Dato’ Sri Haji Fadillah bin Yusof, P.G.B.K., A.B.S.
[Petrajaya] - PBB

21. “ Menteri Sumber Manusia, Dato’ Sri Richard Riot anak Jaem, P.J.N., J.B.S.,
K.M.N. [Serian] - SUPP

22. “ Menteri Wilayah Persekutuan, Datuk Seri Tengku Adnan Tengku Mansor,
S.S.A.P., D.G.S.M., S.I.M.P., S.J.M.K., D.M.S.M., P.J.N., D.S.D.K.,
D.S.A.P., K.M.N., D.I.M.P. [Putrajaya] - UMNO

23. “ Menteri Pendidikan Tinggi, Dato’ Seri Haji Idris Jusoh, S.S.M.Z., D.P.M.T.,
P.J.K. [Besut] - UMNO

24. “ Menteri di Jabatan Perdana Menteri, Dato’ Seri Dr. Shahidan bin Kassim
[Arau] - UMNO

25. “ Menteri di Jabatan Perdana Menteri, Datuk Paul Low Seng Kuan – Senator

26. “ Menteri Belia dan Sukan, Tuan Khairy Jamaluddin [Rembau] - UMNO

27. “ Menteri Kesejahteraan Bandar, Perumahan dan Kerajaan Tempatan, Datuk
Abdul Rahman Dahlan, D.I.M.P., A.D.K. [Kota Belud] – UMNO

28. “ Menteri di Jabatan Perdana Menteri, Puan Hajah Nancy binti Shukri, K.M.N.
[Batang Sadong] - PBB

29. “ Menteri di Jabatan Perdana Menteri, Dato’ Sri Abdul Wahid Omar - Senator

30. “ Menteri di Jabatan Perdana Menteri, Datuk Ir. Dr. Wee Ka Siong, D.M.S.M.
[Ayer Hitam] - MCA

31. “ Menteri Perdagangan Dalam Negeri, Koperasi dan Kepenggunaan, Dato’
Hamzah bin Zainudin, D.P.M.P., D.P.T.J., K.M.N., A.M.P., P.P.T., J.P.
[Larut] - UMNO

32. “ Menteri Sumber Asli dan Alam Sekitar, Dato Sri Dr. Haji Wan Junaidi
Tuanku Jaafar, P.J.N., P.B.S., J.B.S., J.S.M. [Santubong] - PBB

33. “ Menteri Pendidikan, Dato’ Seri Mahdzir Khalid [Padang Terap] – UMNO

34. “ Menteri Komunikasi dan Multimedia, Datuk Seri Panglima Dr. Mohd Salleh
bin Tun Said Keruak – Senator

35. “ Menteri di Jabatan Perdana Menteri, Dato’ Sri Azalina Dato’ Othman Said,
D.P.M.K. [Pengerang] – UMNO

36. “ Menteri Perdagangan Antarabangsa dan Industri II, Datuk Seri Ong Ka
Chuan, S.P.M.P., D.P.M.P., P.M.P. [Tanjong Malim] – MCA

TIMBALAN MENTERI

1. Yang Berhormat Timbalan Menteri Perusahaan, Perladangan dan Komoditi, Dato’
Noriah binti Kasnon, D.P.S.M., D.S.A.P., S.M.S., P.J.K. [Sungai Besar] -
UMNO

2. “ Timbalan Menteri Belia dan Sukan, Datuk Saravanan A/L Murugan [Tapah]
– MIC

3. “ Timbalan Menteri Kerja Raya, Datuk Rosnah binti Haji Abdul Rashid Shirlin,
A.D.K., A.S.D.K., J.P., P.G.D.K. [Papar] – UMNO

DR 27.1.2016 iii

4. Yang Berhormat Timbalan Menteri di Jabatan Perdana Menteri, Dato’ Razali bin

Ibrahim, D.I.M.P., P.K.C. [Muar] - UMNO

5. “ Timbalan Menteri Perdagangan Antarabangsa dan Industri, Datuk Haji
Ahmad bin Haji Maslan, D.M.S.M., P.J.K. [Pontian] – UMNO

6. “ Timbalan Menteri Tenaga, Teknologi Hijau dan Air, Dato’ Sri Dr. James
Dawos Mamit, P.S.B.S., P.P.B., P.P.S., P.P.D. [Mambong] – PBB

7. “ Timbalan Menteri Perdagangan Antarabangsa dan Industri, Dato’ Lee Chee
Leong – Senator

8. “ Timbalan Menteri Kewangan, Datuk Chua Tee Yong, D.P.S.M. [Labis] –
MCA

9. “ Timbalan Menteri Pembangunan Wanita, Keluarga dan Masyarakat, Datuk
Hajah Azizah binti Datuk Seri Panglima Mohd. Dun [Beaufort] – UMNO

10. “ Timbalan Menteri Kesihatan, Dato’ Seri Dr. Hilmi bin Yahaya [Balik Pulau] –
UMNO

11. “ Timbalan Menteri Kesejahteraan Bandar, Perumahan dan Kerajaan
Tempatan, Datuk Halimah binti Mohd. Sadique, P.J.N., P.I.S. [Tenggara] –
UMNO

12. “ Timbalan Menteri Pengangkutan, Datuk Ab. Aziz bin Kaprawi, P.J.N.,
A.M.N., P.I.S. [Sri Gading] – UMNO

13. “ Timbalan Menteri Perdagangan Dalam Negeri, Koperasi dan
Kepenggunaan, Dato’ Seri Ahmad Bashah bin Md. Hanipah – Senator

14. “ Timbalan Menteri Wilayah Persekutuan, Dato’ Dr. Loga Bala Mohan A/L
Jaganathan – Senator

15. “ Timbalan Menteri Pertanian dan Industri Asas Tani, Dato’ Sri Haji Tajuddin
bin Abdul Rahman, D.P.M.P., D.M.S.M., K.M.N., A.M.P., J.P. [Pasir Salak] –
UMNO

16. “ Timbalan Menteri Sumber Asli dan Alam Sekitar, Datuk Ir. Haji Hamim bin
Samuri, K.M.N., P.P.N. [Ledang] – UMNO

17. “ Timbalan Menteri Pendidikan, Tuan P. Kamalanathan A/L P.
Panchanathan, K.M.N., P.J.K. [Hulu Selangor] – MIC

18. “ Timbalan Menteri Komunikasi dan Multimedia, Dato’ Jailani bin Johari,
D.S.M.Z., D.I.M.P. [Hulu Terengganu] – UMNO

19. “ Timbalan Menteri Pendidikan Tinggi, Datuk Yap Kain Ching @ Mary Yap
Ken Jin, P.G.D.K., A.S.D.K., A.D.K., J.P. [Tawau] – PBS

20. “ Timbalan Menteri Sumber Manusia, Dato’ Sri Haji Ismail bin Haji Abd.
Muttalib, , S.A.P., A.A.P., A.M.P., P.K.C., D.I.M.P. [Maran] – UMNO

21. “ Timbalan Menteri Kemajuan Luar Bandar dan Wilayah, Datuk Alexander
Nanta Linggi, D.P.M.P., D.M.S.M., A.M.P., P.P.T., P.J.K., J.P., P.B.S.,
A.B.S. [Kapit] – PBB

22. “ Timbalan Menteri Sains, Teknologi dan Inovasi, Datuk Dr. Abu Bakar bin
Mohamad Diah, D.M.S.M. [Tangga Batu] – UMNO

23. “ Timbalan Menteri Pembangunan Wanita, Keluarga dan Masyarakat, Datin
Paduka Chew Mei Fun – Senator

24. “ Timbalan Menteri Pertahanan, Dato’ Wira Mohd. Johari bin Baharum,
S.I.M.P., D.S.D.K., D.M.S.M., J.P., D.I.M.P., D.S.M., A.M.K., B.K.M., P.J.K.
[Kubang Pasu] – UMNO

25. “ Timbalan Menteri Pelancongan dan Kebudayaan, Datuk Mas Ermieyati binti
Samsudin, D.S.M., B.C.M., A.N.S., P.J.K., P.B.B., D.M.S.M [Masjid Tanah]
– UMNO

iv DR 27.1.2016

26. Yang Berhormat Timbalan Menteri Dalam Negeri, Datuk Nur Jazlan bin Mohamed,
P.G.D.K. [Pulai] – UMNO

27. “ Timbalan Menteri di Jabatan Perdana Menteri, Dato’ Dr. Asyraf Wajdi bin
Dato’ Dusuki – Senator

28. “ Timbalan Menteri Pendidikan, Tuan Chong Sin Woon – Senator

29. “ Timbalan Menteri Luar Negeri, Dato’ Seri Reezal Merican, D.I.M.P.,
S.S.A.P. [Kepala Batas] – UMNO

30. “ Timbalan Menteri Kemajuan Luar Bandar dan Wilayah, Datuk Ahmad
Jazlan bin Yaakub, P.J.N. [Machang] – UMNO

31. “ Timbalan Menteri Dalam Negeri, Tuan Masir Anak Kujat, P.P.B. [Sri Aman]
– PRS

32. “ Timbalan Menteri Kewangan, Datuk Johari bin Abdul Ghani, P.J.N., D.S.I.S.
[Titiwangsa] - UMNO

33. “ Timbalan Menteri Pertanian dan Industri Asas Tani, Tuan Nogeh anak
Gumbek [Mas Gading] – SPDP

AHLI-AHLI (BN)

1. Yang Berhormat Datuk Aaron Ago anak Dagang, P.J.N. [Kanowit] - PRS

2. “ Dato’ Abd. Aziz Sheikh Fadzir, D.S.M.S. [Kulim-Bandar Baharu] - UMNO

3. “ Datuk Dr. Abd. Latiff Ahmad, D.M.S.M, S.S.A.P, P.J.N., D.P.M.K. [Mersing] -
UMNO

4. “ Datuk Seri Panglima Abdul Azeez bin Abdul Rahim, P.J.N., D.I.M.P., J.P.,
S.P.D.K. [Baling] - UMNO

5. “ Datuk Seri Panglima Haji Abdul Ghapur bin Salleh, P.G.D.K., J.P.
[Kalabakan] - UMNO

6. “ Dato’ Abdul Manan Ismail, D.I.M.P., P.K.C. [Paya Besar] - UMNO

7. “ Dato’ Haji Abdul Rahman bin Mohamad, D.I.M.P., S.M.P., A.M.P. [Lipis] –
UMNO

8. “ Datuk Abdul Rahim bin Bakri, D.M.S.M., A.S.D.K. [Kudat] - UMNO

9. “ Datuk Haji Abdul Wahab bin Haji Dolah, J.B.K., P.G.B.K [Igan] - PBB

10. “ Dato’ Ahmad Fauzi Zahari, D.P.T.J. [Setiawangsa] - UMNO

11. “ Datuk Wira Haji Ahmad bin Haji Hamzah, D.C.S.M., D.M.S.M., K.M.N.,
P.J.K. [Jasin] - UMNO

12. “ Tuan Haji Ahmad Lai bin Bujang, J.B.K., P.B.S., A.B.S. [Sibuti] - PBB

13. “ Tuan Haji Ahmad Nazlan bin Idris [Jerantut] - UMNO

14. “ Tan Sri Datuk Seri Panglima Haji Annuar bin Haji Musa, P.S.M., S.P.D.K.,
D.G.S.M., S.I.M.P. [Ketereh] - UMNO

15. “ Tuan Anuar bin Abd. Manap [Sekijang] - UMNO

16. “ Tuan Anyi Ngau [Baram] - SPDP

17. “ Datuk Bung Moktar bin Radin, P.G.D.K., A.S.D.K., A.D.K. [Kinabatangan] -
UMNO

18. “ Tuan Che Mohamad Zulkifly bin Jusoh, A.M.N., P.S.K. [Setiu] - UMNO

DR 27.1.2016 v

19. Yang Berhormat Datuk Datu Nasrun bin Datu Mansur, P.G.D.K. [Silam] – UMNO

20. “ Datuk Dr. Ewon Ebin, P.G.D.K [Ranau] - UPKO

21. “ Tuan Haji Hasbi bin Haji Habibollah [Limbang] - PBB

22. “ Dato’ Hasbullah bin Osman, D.P.M.P., A.M.P., J.P. [Gerik] – UMNO

23. “ Dato’ Hasan bin Arifin, D.S.A.P. [Rompin] – UMNO

24. “ Dato’ Sri Hasan bin Malek, D.S.N.S., D.M.S.M., D.S.M., J.P., K.M.N.,
A.M.N., P.M.C., P.J.K., B.K.C., D.S.A.P [Kuala Pilah] - UMNO

25. “ Dato’ Henry Sum Agong, P.B.S., P.S.B.S. [Lawas] - PBB

26. “ Dato’ Ikmal Hisham bin Abdul Aziz, D.I.M.P [Tanah Merah] - UMNO

27. “ Dato’ Haji Irmohizam bin Haji Ibrahim, D.I.M.P., J.M.N., K.M.N., B.C.M.,
P.B.B., P.J.P., J.P. [Kuala Selangor] - UMNO

28. “ Prof. Dr. Ismail bin Daut [Merbok] - UMNO

29. “ Tan Sri Datuk Seri Panglima Joseph Pairin Kitingan, P.M.N., J.P., S.P.D.K.,
S.S.A.P., P.N.B.S., P.G.D.K. [Keningau] - PBS

30. “ Datuk Joseph Salang anak Gandum, D.S.P.N., A.M.N. [Julau] - PRS

31. “ Datuk Jumat bin Haji Idris [Sepanggar] - UMNO

32. “ Datuk Juslie bin Haji Ajirol, P.G.D.K., A.S.D.K. [Libaran] - UMNO

33. “ Datuk Koh Nai Kwong, D.M.S.M., D.S.M., B.C.M., P.J.K. [Alor Gajah] - MCA

34. “ Tuan Khoo Soo Seang [Tebrau] - MCA

35. “ Datuk Liang Teck Meng [Simpang Renggam] - GERAKAN

36. “ Datuk Linda Tsen Thau Lin, J.M.N. [Batu Sapi] - PBS

37. “ Dr. Mansor bin Haji Abd. Rahman [Sik] -UMNO

38. “ Datuk Dr. Makin @ Marcus Mojigoh, P.G.D.K., J.S.M., A.D.K., B.S.K.
[Putatan] - UPKO

39. “ Tuan Haji Mohd Fasiah bin Mohd. Fakeh, P.J.K. [Sabak Bernam] - UMNO

40. “ Tan Sri Mohd. Isa bin Abdul Samad, S.U.M.W., S.P.N.S., P.S.M., D.S.N.S.,
P.M.C. [Jempol] – UMNO

41. “ Dato’ Seri Haji Mohd. Shafie bin Haji Apdal, P.G.D.K., D.S.A.P., D.M.S.M.,
J.P. [Semporna] - UMNO

42. “ Dato’ Haji Mohd. Zaim bin Abu Hasan, D.P.M.P., A.M.P., P.P.T. [Parit] -
UMNO

43. “ Dato’ Sri Dr. Muhammad Leo Michael Toyad Abdullah, P.N.B.S., P.G.B.K.,
J.B.S. [Mukah] – PBB

44. “ Tan Sri Dato’ Haji Muhyiddin bin Mohd. Yassin, P.S.M., S.P.M.P., S.P.M.J.,
S.M.J., P.I.S., B.S.I. [Pagoh] - UMNO

45. “ Dato’ Ir. Nawawi bin Ahmad, D.S.D.K., A.M.K., B.K.M. [Langkawi] - UMNO

46. “ Datuk Seri Haji Noh bin Omar, D.P.M.S., D.M.S.M., K.M.N., A.S.A., P.J.K.,
J.P. [Tanjong Karang] - UMNO

47. “ Dr. Haji Noor Azmi bin Ghazali [Bagan Serai] - UMNO

48. “ Datuk Noor Ehsanuddin bin Mohd. Harun Narrashid, D.P.S.M. [Kota Tinggi]
- UMNO

49. “ Datuk Hajah Norah Abd. Rahman [Tanjong Manis] - PBB

50. “ Dato’ Noraini binti Ahmad, D.S.A.P., D.M.S.M. [Parit Sulong] - UMNO

51. “ Puan Hajah Normala binti Abdul Samad, A.M.N. [Pasir Gudang] - UMNO

vi DR 27.1.2016

52. Yang Berhormat Dato’ Wira Othman bin Abdul, D.G.M.K., D.S.S.A., S.D.K,. A.M.K.
[Pendang] - UMNO

53. “ Dato’ Othman bin Aziz, D.S.D.K., B.K.M., A.S.K. [Jerlun] – UMNO

54. “ Datuk Seri Palanivel A/L K. Govindasamy, D.S.S.A., S.S.A., P.J.K.
[Cameron Highlands] - MIC

55. “ Datuk Raime Unggi, P.G.D.K. [Tenom] - UMNO

56. “ Datuk Rozman bin Isli, K.M.W, P.P.N [Labuan] - UMNO

57. “ Puan Rubiah binti Haji Wang [Kota Samarahan] - PBB

58. “ Datuk Sapawi bin Haji Ahmad, P.G.D.K., A.S.D.K., J.P. [Sipitang] - UMNO

59. “ Datuk Shabudin bin Yahaya, P.J.K. [Tasek Gelugor] - UMNO

60. “ Ir. Shaharuddin bin Ismail, P.M.P., P.J.K. [Kangar] - UMNO

61. “ Tan Sri Datuk Seri Utama Shahrir bin Abdul Samad, P.S.M., S.U.M.W.
[Johor Bahru] - UMNO

62. ” Dato’ Shamsul Anuar bin Haji Nasarah, D.P.M.P., S.M.S., P.P.N., P.P.T.
[Lenggong] - UMNO

63. “ Datuk Seri Shaziman bin Abu Mansor, D.G.S.M., D.S.A.P., D.S.N.S.
[Tampin] - UMNO

64. “ Tengku Razaleigh Hamzah, D.K., S.P.M.K., P.S.M., S.S.A.P., S.P.M.S.
[Gua Musang] - UMNO

65. “ Dato’ Seri Tiong King Sing, S.S.S.A., D.S.S.A., J.P. [Bintulu] - SPDP

66. “ Tuan Wilson Ugak anak Kumbong [Hulu Rajang] - PRS

67. “ Dato’ Wan Mohammad Khair-il Anuar Wan Ahmad, D.P.M.P., A.M.P. [Kuala
Kangsar] - UMNO

68. “ Datuk Wee Jeck Seng, D.M.S.M. [Tanjong Piai] - MCA

69. “ Datuk William @ Nyallau anak Badak, P.B.B., P.P.S. [Lubok Antu] - PRS

70. “ Tan Sri William Mawan Ikom, P.S.M., P.N.B.S., P.G.B.K., A.M.N., P.B.S
[Saratok] - SPDP

71. “ Datuk Zahidi bin Zainul Abidin, D.M.S.M., S.M.P. [Padang Besar] - UMNO

72. “ Dato’ Haji Zainudin bin Haji Ismail, A.N.S., P.M.C., P.J.K. [Jelebu] - UMNO

AHLI-AHLI (PKR)

1. Yang Berhormat Tuan Abdullah Sani bin Abdul Hamid [Kuala Langat]

2. “ Dr. Azman bin Ismail [Kuala Kedah]

3. “ Tuan Chua Tian Chang @ Tian Chua [Batu]

4. “ Dato’ Fauzi bin Abdul Rahman, D.I.M.P., A.M.P., P.P.N. [Indera Mahkota]

5. “ Puan Hajah Fuziah binti Salleh [Kuantan]

6. “ Tuan Manivannan A/L Gowindasamy [Kapar]

7. “ Tuan Gooi Hsiao-Leung [Alor Star]

8. “ Tuan Hee Loy Sian [Petaling Jaya Selatan]

9. “ Tuan Ignatius Dorell Leiking [Penampang]

DR 27.1.2016 vii

10. Yang Berhormat Dato’ Johari bin Abdul, D.S.D.K. [Sungai Petani]

11. “ Dato’ Kamarudin bin Jaffar, D.S.N.S., B.C.M. [Tumpat]

12. “ Dato’ Kamarul Baharin bin Abbas, D.S.S.A. [Telok Kemang]

13. “ Dr. Lee Boon Chye [Gopeng]

14. “ Dato’ Mansor bin Othman [Nibong Tebal]

15. “ Dr. Michael Teo Yu Keng [Miri]

16. “ Tuan Laksamana Pertama (B) Haji Mohamad Imran bin Abd Hamid, P.A.T.,
P.C.M., S.M.S., A.C.M., A.M.S., K.M.N., K.A.T., P.P.A., P.P.P. [Lumut]

17. “ Tuan Mohamed Azmin bin Ali [Gombak]

18. “ Datuk Mohd Idris bin Jusi, A.M.N., A.M.S., D.S.M., D.M.S.M. [Batu Pahat]

19. “ Tuan Mohd. Rafizi bin Ramli [Pandan]

20. “ Tuan N. Surendran A/L K. Nagarajan [Padang Serai]

21. “ Puan Nurul Izzah binti Anwar [Lembah Pantai]

22. “ Tuan R. Sivarasa [Subang]

23. “ Tuan Shamsul Iskandar @ Yusre bin Mohd. Akin [Bukit Katil]

24. “ Tuan Sim Tze Tzin [Bayan Baru]

25. “ Dato’ Dr. Tan Kee Kwong, D.M.P.M. [Wangsa Maju]

26. “ Datuk Seri Dr. Wan Azizah binti Wan Ismail, D.P.P.N. [Permatang Pauh]

27. “ Tuan William Leong Jee Keen [Selayang]

28. “ Tuan Wong Chen [Kelana Jaya]

29. “ Puan Hajah Zuraida binti Kamaruddin [Ampang]

AHLI-AHLI (DAP)

1. Yang Berhormat Puan Alice Lau Kiong Yieng [Lanang]

2. “ Tuan Charles Anthony Santiago [Klang]

3. “ Tuan Chong Chieng Jen [Bandar Kuching]

4. “ Tuan Er Teck Hwa [Bakri]

5. “ Tuan Fong Kui Lun [Bukit Bintang]

6. “ Tuan Gobind Singh Deo [Puchong]

7. “ Tuan Julian Tan Kok Ping [Stampin]

8. “ Tuan Ko Chung Sen [Kampar]

9. “ Tuan Liew Chin Tong [Kluang]

10. “ Tuan Lim Guan Eng [Bagan]

11. “ Tuan Lim Kit Siang [Gelang Patah]

12. “ Tuan Lim Lip Eng [Segambut]

13. “ Tuan Loke Siew Fook [Seremban]

14. “ Tuan M. Kulasegaran [Ipoh Barat]

15. “ Dato’ Mohd. Ariff Sabri bin Abdul Aziz [Raub]

16. “ Tuan Ng Wei Aik [Tanjong]

17. “ Tuan Nga Kor Ming [Taiping]

viii DR 27.1.2016

18. Yang Berhormat Dato’ Ngeh Koo Ham, D.P.M.P. [Beruas]

19. “ Dr. Ong Kian Ming [Serdang]

20. “ Tuan Ooi Chuan Aun [Jelutong]

21. “ Tuan Oscar Ling Chai Yew [Sibu]

22. “ Puan P. Kasthuriraani A/P Patto [Batu Kawan]

23. “ Tuan Tony Pua Kiam Wee [Petaling Jaya Utara]

24. “ Tuan Ramkarpal Singh A/L Karpal Singh [Bukit Gelugor]

25. “ Tuan Sim Chee Keong [Bukit Mertajam]

26. “ Tuan Sim Tong Him [Kota Melaka]

27. “ Tuan Sivakumar Varatharaju Naidu [Batu Gajah]

28. “ Tuan Su Keong Siong [Ipoh Timur]

29. “ Tuan Tan Kok Wai [Cheras]

30. “ Dr. Tan Seng Giaw [Kepong]

31. “ Tuan Teo Kok Seong [Rasah]

32. “ Puan Teo Nie Ching [Kulai]

33. “ Puan Teresa Kok Suh Sim [Seputeh]

34. “ Tuan Wong Ling Biu [Sarikei]

35. “ Tuan Wong Sze Phin @ Jimmy [Kota Kinabalu]

36. “ Tuan Wong Tien Fatt @ Wong Nyuk Foh [Sandakan]

37. “ Tuan Zairil Khir Johari [Bukit Bendera]

AHLI-AHLI (PAS)

1. Yang Berhormat Dato’ Seri Haji Abdul Hadi bin Awang [Marang]

2. “ Tuan Ahmad Baihaki bin Atiqullah [Kubang Kerian]

3. “ Tuan Ahmad Marzuk bin Shaary [Bachok]

4. “ Dr. Che Rosli bin Che Mat [Hulu Langat]

5. “ Tuan Idris bin Haji Ahmad [Bukit Gantang]

6. “ Dr. Izani bin Husin [Pengkalan Chepa]

7. “ Dato’ Haji Mahfuz bin Haji Omar, D.S.D.K. [Pokok Sena]

8. “ Dato’ Dr. Mohd. Khairuddin bin Aman Razali, D.M.P. [Kuala Nerus]

9. “ Tuan Nasrudin bin Hassan [Temerloh]

10. “ Dato’ Dr. Nik Mazian Nik Mohamad, D.J.M.K [Pasir Puteh]

11. “ Tuan Nik Mohamad Abduh bin Nik Abdul Aziz [Pasir Mas]

12. “ Puan Hajah Siti Zailah binti Mohd. Yusoff [Rantau Panjang]

13. “ Dato’ Takiyuddin bin Hassan, D.J.M.K., J.P. [Kota Bharu]

14. “ Tuan Haji Wan Hassan bin Mohd. Ramli [Dungun]

DR 27.1.2016 ix

AHLI-AHLI (AMANAH)

1. Yang Berhormat Tuan Khalid bin Abd. Samad [Shah Alam]

2. “ Tuan Mohamed Hanipa bin Maidin [Sepang]

3. “ Dr. Mohd. Hatta bin Md. Ramli [Kuala Krai]

4. “ Dato’ Dr. Mujahid bin Yusof Rawa [Parit Buntar]

5. “ Dato’ Raja Kamarul Bahrin Shah, D.P.M.T [Kuala Terengganu]

6. “ Dr. Siti Mariah binti Mahmud [Kota Raja]

PSM

1. Yang Berhormat Dr. Michael Jeyakumar Devaraj [Sungai Siput]

BEBAS

1. Yang Berhormat Tan Sri Dato’ Seri Abdul Khalid bin Ibrahim, P.S.M., D.P.M.S.,
D.S.A.P. [Bandar Tun Razak]

x DR 27.1.2016

PARLIMEN

Ketua Pentadbir Parlimen
Datuk Awang Alik bin Jeman

Setiausaha Dewan Rakyat
Datuk Roosme binti Hamzah

Setiausaha Bahagian (Pengurusan Dewan)

Che Seman bin Pachik

PETUGAS-PETUGAS
CAWANGAN PENYATA RASMI (HANSARD)

Azhari bin Hamzah
Monarita binti Mohd Hassan

Rosna binti Bujairomi

Nor Hamizah binti Haji Hassan
Noraidah binti Manaf

Siti Norlina binti Ahmad

Suriyani binti Mohd. Noh
Yoogeswari A/P Muniandy

Nor Liyana binti Ahmad
Zatul Hijanah binti Yahya

Sharifah Nor Asilah binti Syed Basir
Nik Nor Ashikin binti Nik Hassan

Hafilah binti Hamid
Siti Norhazarina binti Ali
Mulyati binti Kamarudin

Nor Faraliza binti Murad @ Nordin Alli
Sherliza Maya binti Talkah
Mohd Salleh bin Ak Atoh

Azmir bin Mohd Salleh

Mohd. Izwan bin Mohd. Esa
Nor Kamsiah binti Asmad
Siti Zubaidah binti Karim

Aifarina binti Azaman
Noorfazilah binti Talib

Farah Asyraf binti Khairul Anuar
Julia binti Mohd. Johari

Syahila binti Ab Mohd Khalid
Ismalinda binti Ismail
Hazliana binti Yahaya

Muhammad Dzulhazmi bin Sha’arin
Amir Arshad bin Ab Samad

Sharifah Raabiatul Adawiyah binti Syed Mohamed
Nik Nor Nazrin binti Nik Ab Rahman

Nurul Fadhilah binti Ibharim
Hizamihatim Maggisa bin Juarah

DR 27.1.2016 1

MALAYSIA

DEWAN RAKYAT

PARLIMEN KETIGA BELAS

PENGGAL KETIGA

MESYUARAT KHAS

Rabu, 27 Januari 2016

Mesyuarat dimulakan pada pukul 10.00 pagi

DOA

[Timbalan Yang di-Pertua (Datuk Haji Ismail bin Haji Mohamed Said)
mempengerusikan Mesyuarat]

USUL MENTERI PERDAGANGAN ANTARABANGSA
DAN INDUSTRI DI BAWAH P.M. 27(3)

PENYERTAAN MALAYSIA DALAM

PERJANJIAN PERKONGSIAN TRANS-PASIFIK (TPPA)

Aturan Urusan Mesyuarat dibaca bagi menyambung semula perbahasan yang
ditangguhkan atas masalah:

“Bahawa Dewan ini,

menerima akan kedudukan Malaysia sebagai sebuah negara yang
mengamalkan ekonomi terbuka yang terlibat dalam perdagangan
antarabangsa, pelaburan asing, teknologi dan pelancongan;

mempersetujui penglibatan Malaysia dalam Perjanjian Perkongsian
Trans-Pasifik (TPPA) akan memperkukuhkan daya saing Malaysia di
peringkat serantau dan global;

menyokong keputusan Kerajaan bagi Malaysia untuk menjadi
sebahagian anggota negara TPPA dengan menandatangani dan
meratifikasi TPPA; dan

Bahawa dalam memutuskan penyertaan Malaysia dalam TPPA, Dewan
ini menyeru agar semua pihak bersama-sama berusaha menjayakan
matlamatnya.” [26 Januari, 2016]

Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Bismillahi
Rahmani Rahim. Assalamualaikum warahmatullahi wabarakatuh. Saya jemput Yang
Berhormat Kelana Jaya untuk menyambung berucap. Ada 17 minit lagi.

10.04 pg.

Tuan Wong Chen [Kelana Jaya]: Okey. Terima kasih, Tuan Yang di-Pertua.
Saya sambung ucapan saya semalam.

Anak guam saya lazimnya akan mempertimbangkan tiga faktor sebelum
menandatangani sesuatu perjanjian. Faktor pertama, proses. Faktor kedua, tujuan dan
faktor ketiga ialah impak perjanjian tersebut. Proses TPPA telah mengambil masa lebih
kurang lima tahun. Saya tahu Menteri MITI, Yang Berhormat Jeli, kuat bekerja, tidak pernah
malas dan telah mengamalkan dasar keterlibatan melalui perjumpaan kokus sebanyak 15
kali.

2 DR 27.1.2016

Akan tetapi, bagi saya, taraf perundingan masih kurang memuaskan. Kita mesti
ingat bahawa ini bukan rundingan biasa, bukan jual-beli rumah, bukan buat joint venture
agreement antara dua buah syarikat. Ini adalah rundingan perdagangan yang bakal
mengubah sistem dan falsafah ekonomi negara kita. Oleh itu, standard taraf perundingan
adalah sepatutnya jauh lebih tinggi. Oleh itu, ia mustahak pada pandangan saya kita
mendapatkan perkhidmatan guaman yang terbaik.

Apa yang jelas adalah pada proses perundingan kita, kita ada dua masalah besar
iaitu satu, kekurangan penasihat undang-undang luar ataupun external legal advisors dan
kedua, kekurangan trade advisors. Setahu saya, perjanjian ini tidak mendapat sebarang
input pakar-pakar perjanjian perdagangan antarabangsa dari firma undang-undang seperti
Sullivan & Cromwell, White & Case ataupun Sidley Austin. Saya telah banyak kali
membangkitkan masalah ini dan minta Yang Berhormat Jeli kalau boleh keluarkan sedikit
duit, dapatkan guaman yang terbaik.

Bagi isu trade advisor pula, saya telah meminta beberapa kali MITI untuk
mendapatkan pandangan penasihat-penasihat, industri-industri, bank-bank Malaysia dan
juga badan-badan seperti GLC, Khazanah, EPF, Petronas supaya mereka dapat dilibatkan
pada peringkat awal tetapi ini tidak berlaku. Mereka hanya dilibatkan pada bulan Disember
2014. Cuma tidak cukup setahun. Kita mesti membandingkan apa yang diamalkan oleh
trade negotiating team dari Amerika Syarikat.

Pertama, template agreement ini, perjanjian ini adalah daripada Amerika Syarikat
sendiri. Merekalah pengarang asli perjanjian ini dan dari segi guaman, mereka mempunyai
satu, dengan izin, supreme advantage sebab mereka yang membuat drafting. Apa lagi
sejak permulaan pada tahun 2010, Amerika Syarikat mempunyai lebih kurang 400 trade
advisors. Mereka dinasihati oleh peguam pakar-pakar ekonomi daripada syarikat-syarikat
gergasi dunia- Monsanto, General Electric, Microsoft dan Google.

Saya pergi ke Kota Kinabalu masa kokus pertama itu, saya jumpa, duduk makan
bersama dengan 20 peguam Monsanto dan General Electric. Ini jelas menunjukkan bahawa
sebelum berunding kita sudah pun tewas daripada segi kemahiran undang-undang dan
sudah tentu ini telah gagal mendapatkan syarat-syarat yang terbaik untuk Malaysia.

Tuan Yang di-Pertua...

 Tuan Laksamana Pertama (B) Haji Mohamad Imran bin Abd Hamid [Lumut]:
Yang Berhormat Kelana Jaya. Yang Berhormat Lumut, Yang Berhormat Lumut.

 Dr. Haji Noor Azmi bin Ghazali [Bagan Serai]: Hendak tanya sedikit. Penting.

 Tuan Laksamana Pertama (B) Haji Mohamad Imran bin Abd Hamid [Lumut]:
Bagi Yang Berhormat Lumut dahulu. Bagi Yang Berhormat Lumut.

 Tuan Wong Chen [Kelana Jaya]: Duduk dahulu.

 Seorang Ahli: Sabar dahulu.

 Tuan Laksamana Pertama (B) Haji Mohamad Imran bin Abd Hamid [Lumut]:
Yang Berhormat Lumut dahulu.

 Tuan Wong Chen [Kelana Jaya]: Yang Berhormat Lumut.

 Tuan Laksamana Pertama (B) Haji Mohamad Imran bin Abd Hamid [Lumut]:
Terima kasih Tuan Yang di-Pertua. Yang Berhormat Kelana Jaya, kalau begini keadaannya
dakwaan mengatakan TPPA merupakan perjanjian tipu helah Amerika Syarikat dalam
menguasai ekonomi negara adalah benar. Jika ia terus dinafikan oleh kerajaan, kita minta
kerajaan beritahu bab mana yang mengatakan kita dilindungi daripada tipu helah Amerika
ini? Terima kasih.

 Dr. Haji Noor Azmi bin Ghazali [Bagan Serai]: ...Dia pun.

 Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Ya, Yang
Berhormat Bagan Serai bangun.

DR 27.1.2016 3

 Tuan Wong Chen [Kelana Jaya]: Sedikit, sedikit sahaja.

 Dr. Haji Noor Azmi bin Ghazali [Bagan Serai]: Terima kasih. Please. Saya
hendak tanya, apabila dalam lima tahun ini Kerajaan Malaysia memenuhi banyak
pengecualian, kelonggaran dan keistimewaan seperti hak bumi GP...

 Tuan Wong Chen [Kelana Jaya]: Okey. Terima kasih. Saya tahu soalan itu.
Duduk.

 Dr. Haji Noor Azmi bin Ghazali [Bagan Serai]: Adakah ini dikira tidak berjaya?

 Tuan Wong Chen [Kelana Jaya]: Kalau betul-betul Yang Berhormat Bagan Serai
hendak tahu cerita benar, Amerika Syarikat tidak melihat Malaysia sebagai signifikan
daripada segi ekonomi. Oleh itu, apa-apa yang kita minta, dia beri. Bagi isu TPPA ini
sumbernya geopolitik. Saya akan bawa isu ini nanti. Oleh itu, dari segi perundingan senang.
Kalau isu ekonomi tidak penting, you hendak bumiputera policy carve out sedikit untuk
UMNO Putera boleh. You hendak ini lebih ke situ boleh. Sebab ia tidak penting bagi dia
daripada segi ekonomi.

 Datuk Noor Ehsanuddin bin Mohd.Harun Narrashid [Kota Tinggi]: [Bangun]

 Tuan Wong Chen [Kelana Jaya]: Bagi Amerika Syarikat yang paling penting
Malaysia ialah geografi kita. Selat Melaka, South China Sea, this is a geopolitical game.
Sudah banyak kali saya sudah ulangkan. Yang Berhormat Bagan Serai, saya minta kalau
boleh janganlah... [Disampuk] Bagi saya habis. Banyak point lagi.

 Datuk Noor Ehsanuddin bin Mohd. Harun Narrashid [Kota Tinggi]: Boleh Yang
Berhormat Kota Tinggi mencelah?

 Tuan Wong Chen [Kelana Jaya]: Tidak, tidak. Nanti. Yang Berhormat Kota Tinggi
saya tahu you banyak expert dalam geopolitik. Kita boleh bincang nanti. Terima kasih.

 Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Yang
Berhormat, sekejap ya. Tidak elok kita panggil Yang Berhormat yang lain, Ahli yang lain
óyouô, óyouô, óawakô, óawakô.

 Tuan Wong Chen [Kelana Jaya]: Maaf, maaf. Okey, terima kasih.

 Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Sila.

 Tuan Wong Chen [Kelana Jaya]: Tuan Yang di-Pertua, itulah komen saya
tentang proses rundingan. Saya ada dua topik lagi ini. Lebih penting ialah perkara topik
kedua saya iaitu tujuan ataupun alasan Malaysia menandatangani perjanjian ini.

■1010

 Objektif utama sesuatu perjanjian perdagangan antarabangsa adalah untuk
memastikan perjanjian tersebut lebih banyak manfaat daripada mudaratnya. Pada
permulaan kokus tahun 2013, saya telah memohon berulang kali kepada Yang Berhormat
Jeli untuk menyediakan laporan kos faedah TPPA. Saya berterima kasih kerana MITI
akhirnya bersetuju atas permintaan kita dan terus mendapatkan report daripada ISIS dan
juga PwC.

 Akan tetapi saya juga telah berulang kali minta supaya diberikan update report
tentang laporan kos faedah. Pada pendapat saya, penjelasan yang diberi iaitu kita kena
tunggu sampai teks habis ini baru boleh buat cost benefit report update, itu tidak betul.
Mustahil pengiraan pengurangan tarif daripada laporan kos faedah ini telah banyak berubah
antara tahun 2014 sehingga ke bulan November 2015. Akhirnya, kita di kokus tidak dapat
update cost benefit dan hanya pada 3 Disember diberi laporan penuh PwC dan ISIS.

Justeru, apabila diberi laporan kos faedah pada 3 hari bulan itu, jelas nyata
bahawa manfaat ekonomi yang akan diterima sekiranya TPPA ditandatangani adalah
tersangat kecil. Mengikut laporan PwC, KDNK negara hanya akan menambah sebanyak
0.13 peratus setahun jika kita menandatangani TPPA. Laporan ini adalah laporan pihak
kerajaan sendiri. Laporan United Nations yang dibentangkan oleh Profesor Jomo
menunjukkan perkembangan KDNK sebanyak 3 peratus dalam tempoh sepuluh tahun.
Maknanya, tidak lebih daripada 0.3 peratus setahun.

4 DR 27.1.2016

Lebih teruk lagi PwC Report telah melaporkan bahawa imbangan perdagangan
kita akan merosot jika kita menandatangani TPPA. Saya faham isu import eksport ini. Akan
tetapi on the balance, ia clear. Kalau kita tidak sign, balance of trade kita USD42 bilion
setahun pada tahun 2007. Kalau kita sign, ia jatuh ke USD29.7 bilion.

Tuan Yang di-Pertua, angka-angka tersebut jelas tertulis dalam laporan PwC yang
telah ditauliahkan oleh kerajaan sendiri. Tambahan lagi laporan itu tidak mengambil kira
kehakisan kedaulatan negara dan sengsara yang bakal melanda rakyat jika TPPA
ditandatangani. Laporan PwC hanya mempertimbangkan faktor-faktor ekonomi tanpa kos
politik dan sosionya. Dewan yang mulia ini adalah Dewan yang teragung di Malaysia.
Rakyat memilih kita sebagai wakil rakyat untuk mempertahankan Perlembagaan dan
melunaskan undang-undang demi kebaikan rakyat. Sekiranya kita menandatangani TPPA,
situasinya terbalik pula.

Undang-undang kita perlu diubahsuai bukan mengikut keperluan rakyat tetapi
mengikut keperluan Amerika Syarikat untuk memastikan syarat-syarat TPPA ditepati.
Kuasa kedaulatan Parlimen dengan cara ini akan terhakis dan kedaulatan kita juga akan
terhakis melalui isu ISDS. ISDS merupakan mekanisme untuk membenarkan pelabur-
pelabur Amerika Syarikat menyaman negara kita. Ini bukan saman RM10 juta tetapi saman
berbilion-bilion US Dollar. Dengan adanya ISDS, ia seumpamanya menggantung sebilah
kapak di atas Dewan ini. Kalau kita meluluskan undang-undang yang bakal menjejaskan
keuntungan future and present profit syarikat corporate Amerika Syarikat kita boleh
disaman berbilion-bilion.

Datuk Noor Ehsanuddin bin Mohd. Harun Narrashid [Kota Tinggi]: [Bangun]

 Tuan Wong Chen [Kelana Jaya]: Itu adalah hakikat sebenarnya. Dewan yang
mulia ini telah dengan...

 Datuk Noor Ehsanuddin bin Mohd. Harun Narrashid [Kota Tinggi]: Yang
Berhormat Kelana Jaya.

 Tuan Wong Chen [Kelana Jaya]: Bahawa kita mengamalkan ISDS...

 Datuk Noor Ehsanuddin bin Mohd. Harun Narrashid [Kota Tinggi]: Yang
Berhormat Kelana Jaya.

 Tuan Wong Chen [Kelana Jaya]: …Dalam 74 bilateral investment treaty dan
lapan FTA. Akan tetapi sehingga sekarang Malaysia cuma di saman dua kali dan syarikat
Malaysia pula menyaman orang dua kali sahaja. Angka-angka ini kecil tetapi memberikan
gambaran risiko ataupun low risk negara kita akan di saman tetapi gambaran ini adalah
gambaran yang kurang tepat. Sebagai seorang peguam, pandangan saya dalam isu saman
atau tidak saman, penentunya adalah banyak tertakluk kepada perangai pihak sebelah
sana. Kalau sebelah sana perangainya baik, kita tidak ada masalah. Kalau perangainya
suka cari gaduh...

 Dato’ Ahmad Fauzi Zahari [Setiawangsa]: [Bangun]

 Tuan Wong Chen [Kelana Jaya]: Berapa ketat perjanjian kita pun, dia akan
saman.

 Dato’ Ahmad Fauzi Zahari [Setiawangsa]: Yang Berhormat Kelana Jaya…

 Tuan Wong Chen [Kelana Jaya]: Amerika Syarikat memang mempunyai
perangai suka saman sebab kita buka televisyen kita tengok LA Law lah, semua legal...

 Datuk Noor Ehsanuddin bin Mohd. Harun Narrashid [Kota Tinggi]: Peraturan
mesyuarat. Tuan Yang di-Pertua, peraturan mesyuarat.

Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]:
Peraturan mesyuarat berapa?

Datuk Noor Ehsanuddin bin Mohd. Harun Narrashid [Kota Tinggi]: Saya minta
maaf tidak ingat tetapi ini misleading the country... [Dewan riuh]

DR 27.1.2016 5

Tuan Wong Chen [Kelana Jaya]: Okey, terima kasih [Ketawa]

Datuk Noor Ehsanuddin bin Mohd. Harun Narrashid [Kota Tinggi]: Diamlah.

Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Yang
Berhormat kena sebut peraturan mesyuarat berapa.

Datuk Noor Ehsanuddin bin Mohd. Harun Narrashid [Kota Tinggi]: Baik. Saya
sebutkan sekejap lagi. Saya biar dia cakap dahulu.

Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Ya.

Tuan Wong Chen [Kelana Jaya]: Okey. Jadi, Amerika Syarikat memang
mempunyai perangai suka saman. Dengan izin, it is part of the culture. Tuan Yang di-
Pertua, it is part of the culture. Ini bukan kritikan terhadap Amerika kerana budaya ini
sebenarnya berdasarkan, dengan izin, a very high level of professionalism when it comes to
legal matters. Amerika percaya sangat pada sanctity of contract dan oleh itu dia tidak akan
pejam mata. Sehingga hari ini, kita tidak pernah menandatangani...

Dato’ Ahmad Fauzi Zahari [Setiawangsa]: [Bangun]

Tuan Wong Chen [Kelana Jaya]: Apa-apa terma ISDS dengan Amerika Syarikat.
Oleh itu, kes saman terhadap Malaysia di bawah ISDS pada masa ini adalah memang
kurang.

Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Ya, Yang
Berhormat Setiawangsa, bangun.

Tuan Wong Chen [Kelana Jaya]: Percayalah, selepas TPPA, pelabur-pelabur
Amerika Syarikat ini tidak akan segan menyaman Kerajaan Malaysia kelak nanti.

Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Yang
Berhormat Setiawangsa.

Tuan Wong Chen [Kelana Jaya]: Yang Berhormat Setiawangsa. Silakan.

Dato’ Ahmad Fauzi Zahari [Setiawangsa]: Semasa saya tengok perdebatan
keseluruhan ini seolah-olah ISDS ini mempunyai permasalahan yang seolah-olah óThis is it.ô
Maknanya kalau kita tidak settle ISDS ini maka TPPA ini tidak elok. Akan tetapi hendak
beritahu, kenapa kita tidak boleh tengok ke arah yang positif? Bermakna kita punya
government servant, kita punya peniaga will be on their toes all the time kerana kita masuk
perjanjian ini. What is the problem with that? Saya tidak faham.

Tuan Wong Chen [Kelana Jaya]: Okey, terima kasih Yang Berhormat
Setiawangsa. Problemnya adalah fundamental. Kita dipilih oleh rakyat. Kita tidak dipilih oleh
syarikat korporat Amerika Syarikat. Jadi, kalau rakyat hendak minta undang-undang baru
untuk memperbaiki environment kita seperti dalam kes bauksit, kalau kita lakukan dan pada
masa itu TPPA sudah efektif, syarikat Amerika Syarikat yang telah melabur dalam isu
bauksit, boleh saman kita.

Maknanya, ia akan mengehadkan kuasa kita di Parlimen. That is the fundamental
issue. Ini bukan isu tentang hendak disiplin kita melalui back door agreement ataupun
melalui satu perjanjian antarabangsa. Saya harap Yang Berhormat Setiawangsa boleh
ambil maklum bahawa isunya lebih besar daripada technical point ataupun isu-isu kecil.
Kalau boleh saya continue Tuan Yang di-Pertua.

Mengenai ISDS, saya menegaskan from a legal practitioners point of view, risiko di
saman adalah sangat berlainan dengan kes saman.

Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Yang
Berhormat Kelana Jaya, sila gulung.

Tuan Wong Chen [Kelana Jaya]: Tuan Yang di-Pertua...

Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Ya.

Tuan Wong Chen [Kelana Jaya]: Okey, tidak apalah.

Datuk Seri Panglima Haji Abdul Ghapur bin Salleh [Kalabakan]: Satu.

Tuan Wong Chen [Kelana Jaya]: Baik. I will put aside my entire speech.

6 DR 27.1.2016

Datuk Seri Panglima Haji Abdul Ghapur bin Salleh [Kalabakan]: One point,
one point.

Tuan Wong Chen [Kelana Jaya]: It is okay. Please, boleh?

Datuk Seri Panglima Haji Abdul Ghapur bin Salleh [Kalabakan]: One point,

Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Ya, sila.

Datuk Seri Panglima Haji Abdul Ghapur bin Salleh [Kalabakan]: Yang
Berhormat Kelana Jaya, saya fikir saman menyaman ini masalahnya if your behaviour is
good, people will not summon you. If your behaviour is good, people will not summon you. If
you do good business, I mean how can America summon you? Ini sebagai seorang lawyer,
you tahu juga bahawa saman menyaman ini memang ada orang salah, bukan? Kalau
business, meniaga, perniagaan terbuka begini tidak ada salah apa yang hendak disaman.
Kalau sekiranya ada, bererti ada salah. Bukankah begitu?

Tuan Wong Chen [Kelana Jaya]: Terima kasih, Yang Berhormat Kalabakan.
Okey. Saya akan bercerita sebagai peguam ya.

Datuk Noor Ehsanuddin bin Mohd. Harun Narrashid [Kota Tinggi]: Peraturan
Mesyuarat 36(6).

Tuan Wong Chen [Kelana Jaya]: Nanti dahulu. Kalau boleh saya selesaikan.

Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Yang
Berhormat Kelana Jaya, Peraturan Mesyuarat 36(6).

Datuk Noor Ehsanuddin bin Mohd. Harun Narrashid [Kota Tinggi]: Iaitu buruk
sangka, tidak benar, membuat sangkaan jahat kepada Ahli-ahli yang lain.

Saya sebenarnya mengambil kesempatan ini untuk mengatakan semalam- preamble
Yang Berhormat Kelana Jaya ialah tentang corporate lawyer dan sebagainya. Akan tetapi
hujahan ini semuanya bersangka jahat yang tidak berasas dan ia saya tengok setiap
insinuation daripada Yang Berhormat Kelana Jaya tidak mencerminkan dia seorang
corporate lawyer yang bertanggungjawab dan ini yang cuba ditimbulkan sangkaan buruk
kepada semua termasuk proses yang kita lalui dalam TPPA dan disebut juga sebagai ahli
kokus.

Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Yang
Berhormat Kota Tinggi…

Datuk Noor Ehsanuddin bin Mohd. Harun Narrashid [Kota Tinggi]: Itu
pandangannya yang tidak betul. Jadi, saya minta, kalau diberi masa, saya hendak jawab
balik apa Yang Berhormat Kelana Jaya cakap tentang TPPA. Saya rasa tentang ISDS yang
disebut saman. Itu sebab- lebih komprehensif...

Tuan Wong Chen [Kelana Jaya]: Tuan Yang di-Pertua, itu dia punya hujah masa
perbahasan dia. Saya cuma hendak...

Datuk Noor Ehsanuddin bin Mohd. Harun Narrashid [Kota Tinggi]: Saya tegur
ini sebab Yang Berhormat Kelana Jaya, you menceritakannya corporate, cerita kita tidak
hendak dengar. Akan tetapi insinuasi yang keluar itu jauh tersasar daripada landasan itu.

Dr. Ong Kian Ming [Serdang]: [Bangun]

Tuan Wong Chen [Kelana Jaya]: Mana isu insinuasi itu, mana?

Datuk Noor Ehsanuddin bin Mohd. Harun Narrashid [Kota Tinggi]:
Sebenarnya, sebagai seorang...

Dr. Ong Kian Ming [Serdang]: Look!

Tuan Wong Chen [Kelana Jaya]: Yang Berhormat Kota Tinggi, kita kawan baik.
You are wasting my time. You are wasting my time.

DR 27.1.2016 7

Datuk Noor Ehsanuddin bin Mohd. Harun Narrashid [Kota Tinggi]: …Saya

amat terperanjat, you are wasting our time here.

Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Yang
Berhormat, Yang Berhormat.

Dr. Ong Kian Ming [Serdang]: Peraturan mesyuarat.

Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Ya.

Dr. Ong Kian Ming [Serdang]: Peraturan Mesyuarat 36(6).

Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Silakan
Yang Berhormat Kelana Jaya teruskan.

Tuan Wong Chen [Kelana Jaya]: Bagi saya satu minit.

■1020

Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Ya saya
faham, saya faham. Oleh sebab itu saya tidak menegur Yang Berhormat Kelana Jaya. Ya
sila teruskan.

Tuan Wong Chen [Kelana Jaya]: Tuan Yang di-Pertua, saya cuma hendak
katakan satu benda sahaja. Dewan ini sebenarnya memberi peluang kepada kita untuk
berbahas dan saya rasa pada hari ini saya tidak diberi peluang yang penuh.

Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Ya sila
gulung.

Tuan Wong Chen [Kelana Jaya]: Saya faham. Jadi gulungan saya senang. Isu
TPPA ini jangan kita terpedaya bahawa isunya ialah tentang ekonomi sebab the growth is
only 0.13 peratus KDNK. Ini semua isu politik, isu geopolitik. Jadi oleh itu kita sudah lihat
semalam isu donation RM2.6 bilion ini Menteri sendiri sudah cakap. Menteri kita di hadapan
Yang Berhormat Kemaman kata something is logical but itôs not illegal.

Saya cuma minta satu. Kita di Dewan ini baca PwC Report ini baik-baik. Jangan
kita buat vote of conscience berdasarkan duit. Jangan kita buat vote tanpa logik. Kita
perlukan logical explanation dan juga logical vote dalam Dewan yang mulia ini.

Datuk Dr. Makin @ Marcus Mojigoh [Putatan]: Yang Berhormat Kelana Jaya
boleh?

Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Ya
cukuplah Yang Berhormat Kelana Jaya. Yang Berhormat Kelana Jaya sudah habis berucap
Yang Berhormat Putatan.

Datuk Dr. Makin @ Marcus Mojigoh [Putatan]: Minta penjelasan Yang
Berhormat.

Beberapa Ahli: [Bangun]

Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Yang
Berhormat Putatan sila duduk, Yang Berhormat Rompin sila duduk. Yang Berhormat lain
sila duduk. Peraturan Mesyuarat 12(1) sila Yang Berhormat Menteri.

8 DR 27.1.2016

USUL

WAKTU MESYUARAT DAN URUSAN

DIBEBASKAN DARIPADA PERATURAN MESYUARAT

10.22 pg.

Timbalan Menteri di Jabatan Perdana Menteri [Dato’ Razali bin Ibrahim]:
Terima kasih Tuan Yang di-Pertua, saya mohon mencadangkan;

“Bahawa Mengikut Peraturan Mesyuarat 12(1), Majlis Mesyuarat
pada hari ini tidak akan ditangguhkan sehingga selesai dibahas dan
diputuskan Usul Yang Berhormat Menteri Perdagangan Antarabangsa
dan Industri seperti yang tertera di nombor satu dalam Aturan Urusan
Mesyuarat pada hari ini dan selepas itu Mesyuarat akan ditangguhkan
sehingga ke suatu tarikh yang tidak ditetapkan.”

Timbalan Menteri Perdagangan Antarabangsa dan Industri [Datuk Haji
Ahmad bin Haji Maslan]: Tuan Yang di-Pertua, saya mohon menyokong.

Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Ahli-ahli
Yang Berhormat, sekarang saya kemukakan masalah kepada Majlis untuk diputuskan.
Masalahnya ialah usul seperti yang dikemukakan tadi hendaklah disetujukan.

[Usul dikemuka bagi diputuskan; dan disetujukan]

Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Sila Yang
Berhormat Rompin.

Untuk pengetahuan, Yang Berhormat Menteri akan mula menjawab pukul 2.30
petang. Jadi ramai lagi di kalangan Ahli Yang Berhormat dalam senarai ingin berucap. Jadi
pandai-pandailah untuk menjaga masa dan sekiranya point sudah habis, tidak perlulah
hendak mencukupkan 10 minit atau 20 minit tersebut. Sila.

10.23 pg.

Dato’ Hasan bin Arifin [Rompin]: Assalamualaikum warahmatullahi wabarakatuh
dan salam sejahtera. Tuan Yang di-Pertua, terlebih dahulu saya ingin mengucapkan ribuan
terima kasih atas kesempatan bercakap di Dewan yang mulia ini dalam satu tajuk yang
sangat penting berhubung dengan hasrat kerajaan kita untuk menandatangani TPPA yang
akan berlaku tidak berapa lama lagi.

Ini merupakan satu keputusan yang sangat penting yang harus dibuat oleh sebuah
kerajaan bertanggungjawab, kerajaan yang merdeka dan berdaulat dan yang tidak
seharusnya dipengaruhi oleh mana-mana pihak, tekanan sama ada geopolitik, kepentingan
ekonomi dan sebagainya. Lebih penting adalah keputusan yang kita buat ini adalah sangat
penting kerana dasar ini yang kita hendak wariskan kepada generasi akan datang.

Maknanya kalau kita bersetuju untuk menandatangani nanti, dasar ini merupakan
satu dasar yang akan kita wariskan kepada generasi yang akan datang. Kita telah
mewariskan beberapa, kita telah diwariskan oleh beberapa dasar yang penting sebelum ini
oleh pemimpin-pemimpin yang bertanggungjawab dan saya berharap rakan-rakan kita di
pembangkang tidaklah melihat dasar ini hanya dari segi aspek politik dan kepentingan
pilihan raya yang akan datang tetapi adalah untuk masa depan negara dan juga ke mana
arahnya negara kita Malaysia sebuah negara yang kecil sama ada kita hendak kaitkan
geopolitik dan sebagainya.

DR 27.1.2016 9

Banyak rakan Ahli Yang Berhormat dan pembangkang menyebut pada tahun 1974

Allahyarham Tun Abdul Razak membuat perjanjian dengan China, persahabatan. Akan
tetapi jangan kita lupa satu perkara yang dibuat oleh Allahyarham Tun Abdul Razak yang
sangat penting yang lebih penting adalah mengembalikan demokrasi ketika itu Allahyarham
Tun Abdul Razak adalah Pengarah MAGERAN. Ya saya hendak kaitkan dengan TPPA.
Mengembalikan pilihan raya bermakna selari dengan kehendak Barat iaitu demokrasi.

Tun Abdul Razak ketika itu mempunyai peluang untuk terus berkuasa melalui
MAGERAN. Saya rasa orang tidak akan persoalkan kemampuan Allahyarham Tun Abdul
Razak ketika itu untuk terus memegang jawatan sebagai pengerusi MAGERAN tetapi dia
mengembalikan demokrasi, memberi kuasa kepada rakyat. Perimbangan di antara
membuta perjanjian dengan negara komunis.

Keduanya mengembalikan demokrasi. Inilah asas kepada dasar negara yang
diletakkan oleh Allahyarham Tun Abdul Razak ketika itu disambung dengan beberapa dasar
lagi. Asiannya dan pelbagai perjanjian yang diikuti oleh pimpinan-pimpinan negara.
Kemudiannya yang meletakkan asas kepada dasar negara daripada segi geopolitik dan
dasar luar negara.

Kalau kita melihat bahawa selepas kita melihat bahawa hala tuju serta dasar yang
dikemukakan oleh TPPA adalah jelas iaitu dasar perdagangan. Kita mahu dasar ini
diperkuatkan oleh negara kita dengan membentangkan lagi beberapa lagi perjanjian,
beberapa lagi perjanjian yang berteraskan kepada dasar perdagangan bebas. Dasar
perdagangan bebas ini adalah mencerminkan dasar geopolitik, dasar hubungan luar
antarabangsa dan menjadikan Malaysia ini benar-benar sebuah negara yang bebas untuk
berniaga.

Kita berasa dukacita dan hairan kenapa Dewan Perniagaan Melayu begitu sangsi
dan menentang perjanjian ini. Peliknya adalah Pengerusinya adalah berketurunan Arab.
Kita tahu orang Arab ini adalah- saya hendak kaitkan geopolitik oleh sebab banyak di
kalangan pembangkang patutnya orang Arab sebelum minyak dikurniakan Allah memancut
dari bumi Arab, orang-orang Arab adalah pedagang-pedagang yang begitu hebat. Bebas
berdagang sehingga datang ke Malaya ketika itu dengan Al-Sagafnya, dengan Al-Attasnya.
Pedagang-pedagang serta dasar yang bebas untuk berdagang, mengembangkan agama.
Dahulu sudah wujud perdagangan bebas.

Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Yang
Berhormat, sila lihat Peraturan Mesyuarat 41. Sila Yang Berhormat Rompin. Yang
Berhormat yang tidak berucap sila lihat teliti Peraturan Mesyuarat 41.

Dato’ Hasan bin Arifin [Rompin]: Perdagangan bebas tetapi orang Arab berhenti
berniaga apabila minyak keluar. Bukan lagi satu bangsa yang suka berdagang, bergantung
kepada minyak dan hari ini kita lihat di seluruh tanah Arab tidak ada kedaulatan. Tidak ada
kedaulatan. Sekarang kita bercakap tentang kedaulatan. Asas kedaulatan ialah ekonomi.
Tidak ada kebebasan ekonomi, tidak ada kedaulatan. Hari ini contoh yang paling klasik
George Soros betting dia kata Yuan dan Hong Kong Dollar akan turun.

■1030

Amerika mencabar sebuah negara yang berdaulat, yang besar kuasa ekonominya.
Dari segi fundamentalnya, faktor-faktor ekonomi dan dari segi perdagangannya hanya
George Soros bukan lagi Obama or Treasury of State ataupun dia mencabar katanya Yuan
akan turun. Tidak perlu dihantar bala tentera nuclear power, aircraft carrier ke Laut China
Selatan untuk mencabar kedaulatan China tetapi dengan hanya mengatakan Yuan akan
turun.

Perdagangan, saya bercakap soal perdagangan dan saya rasa dari segi
fundamental economics, element economics, indicator economics, Yuan akan turun. Kalau
tidak turun, dia akan bersaing di peringkat antarabangsa. Kedaulatan, bercakap tentang
kedaulatan, dia kedaulatan ekonomi. Kenapa Korea dan Taiwan dengan rakan baiknya
Japan bertumbuh dengan cepat berbanding dengan Filipina rakan juga, rakan baik Amerika
kerana ia mempunyai access pass yang istimewa.

Teknologinya masuk, sebab itulah Taiwan dengan Korea pertumbuhannya luar
biasa kerana mempunyai akses pasaran di peringkat antarabangsa oleh kerana two Chinaôs
policy, North and South Korea, dua negara ini luar biasa pertumbuhannya.

10 DR 27.1.2016

 Dato' Ahmad Fauzi Zahari [Setiawangsa]: [Bangun]

 Dato' Hasan bin Arifin [Rompin]: Sila.

 Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Ya, sila.

 Dato' Ahmad Fauzi Zahari [Setiawangsa]: Tidak ada, saya hanya hendak tengok
on geopolitical issues ini. Akan tetapi saya hendak bawa bagaimana pemikiran Amerika dan
China ini. Hendak cakap kita hendak favour one over the other, kita should not be the party
of that. Kita hendak meniaga kedua-dua. Saya hanya hendak beritahu pandangan China.
Saya hendak baca satunya. China, dengan izin, “China initially saw the TPP as being about
containmentò. Maknanya, ingin menyekat, ñThis was in part due to Chinaôs concern with the
US rebalancing towards Asia of which the TPP is the economic legò.

Akan tetapi tengok selepas ini apa dia cakap ñFollowing the meeting between
President Xiò dengan Obama pada Jun 2013, bagaimana pandangan China selepas itu.
ñChina expressed interest in learning more about the TPP, since then the debate has shifted
to whether China should jointò. Akan tetapi tengok kalau hendak tengok China dengan
Amerika gaduh. Kita tengok pula trade antara China dengan United States, kenapa kita
harus jadi mangsanya? Cuba tengok China, China is currently US second largest trading
partner, third largest export market and biggest source of import.

Dalam kita tengok dia orang bergaduh tetapi dia orang masing-masing adalah
partner perniagaan yang besar. Kita ini macam mana? So, itu fasal kita batal- geopolitik ini
satu. Akan tetapi dalam isu TPP ini, pada pandangan saya ianya about perniagaan. So, let
it be untuk perniagaan dan perdagangan. Akhir kata, UN population division predicts China
will have 1.4 bilion middle class consumer by 2030, compared to a forecast of 360 milions in
the United States. China is a very important market for many US companies. Apa ini
menunjukkan Yang Berhormat Rompin? Bermaknanya, kedua-dua ini berniaga, yang kita
hendak isu geopolitik ini dan sebagainya, yes, isunya ada tetapi kita shouldnôt- tidak ada-
jangan politikkan perkara itu. Macam mana pandangan Yang Berhormat Rompin?

Dato' Haji Zainudin bin Haji Ismail [Jelebu]: [Bangun]

Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Ya, Yang
Berhormat Rompin ada 8 minit lagi.

Dato' Haji Zainudin bin Haji Ismail [Jelebu]: Yang Berhormat Rompin, boleh
sedikit, Yang Berhormat Rompin?

Dato' Hasan bin Arifin [Rompin]: Saya telah nyatakan dari segi awal, the
fundamental kita punya dasar ialah Allahyarham Tun Razak telah tetapkan iaitu berkawan
dengan China di samping mengembalikan demokrasi Parlimen kepada rakyat. Itu adalah
the fundamental of Dasar Tun Razak asaskan dan saya telah terangkan tadi kaitkan
geopolitik, bangsa Arab hanya mampu mengeksport IS terrorism kerana dia bukan bangsa
yang berdagang lagi hari ini.

Jadi, Malaysia sebuah negara yang kecil yang pentingnya harus kita meletakkan
diri kita di mana. TPP ini adalah kaedah, satu cara bagaimana kita meletakkan negara kita
dengan dasar sama ada geopolitics yang dibincangkan adalah- TPP adalah asasnya
perniagaan. Tuan Yang di-Pertua, kalau kita melihat dari segi agreement ini adalah satu
persepakatan dan perkongsian. Dua perkataan ini penting. Persepakatan dan perkongsian
yang satu pergaulan yang cukup noble, cukup mengagumkan kalau berjaya diadakan di
abad ini.

Tuan Khalid bin Abd. Samad [Shah Alam]: Tuan Yang di-Pertua,...

Dato' Hasan bin Arifin [Rompin]: Saya tidak banyak masa. Saya ada beberapa
perkara untuk cakap soal TPP.

Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Ya, tidak
benarkan Yang Berhormat. Tidak benarkan.

DR 27.1.2016 11

Tuan Khalid bin Abd. Samad [Shah Alam]: Dia free trade sahaja, but no free

speech [Ketawa]

Dato' Hasan bin Arifin [Rompin]: Dia tidak faham. Dia seorang genius Barat
kerana saya bercakap soal ekonomi, Yang Berhormat Shah Alam mencambuk. Oleh kerana
dia bolts and nuts, terms dia bolts and nuts, saya economic terms. Sebab itu kadang-
kadang dia keliru.

Tuan Khalid bin Abd. Samad [Shah Alam]: Hari itu Yang Berhormat Menteri
bawa spring kereta tau [Ketawa]

Dato' Hasan bin Arifin [Rompin]: Tuan Yang di-Pertua, perkara yang penting
yang harus kita lakukan adalah bagaimana kita mendetailkan tindakan-tindakan yang perlu
kita ada, yang perlu kita lakukan dengan mendetailkan lagi bila kita laksanakan TPPA.
Apakah perkara-perkara yang akan kita lakukan dari segi dasar bumiputera, bagaimana
langkah-langkah yang terperinci. Bagaimana dasar-dasar struktur ekonomi yang harus kita
lakukan dan kita berharap satu institut- oleh kerana tidak banyak masa, saya banyak
bercakap.

Oleh itu, saya mencadangkan sebuah institut penyelidikan TPP Malaysia
diwujudkan yang dianggotai oleh pelbagai bidang, walhal parti pembangkang pun boleh
menduduki sebagai Lembaga Pengarah kepada institut ini. Untuk melihat apakah langkah
tindakan proaktif yang harus kita lakukan demi kebaikan. Umpamanya masalah SKS,
masalah bumiputera, masalah bagaimana kita lebih kompetitif bersaing di peringkat
antarabangsa. Bagaimana kita mewujudkan umpamanya SKM yang berskala besar sama
ada domestik ataupun dari segi eksport. Ini adalah perkara-perkara yang perlu kita...

Tuan Sim Chee Keong [Bukit Mertajam]: Hendak sokong boleh? Hendak
sokong institut.

Dato' Hasan bin Arifin [Rompin]: Ya?

Tuan Sim Chee Keong [Bukit Mertajam]: Hendak sokong institut itu boleh?

Dato' Hasan bin Arifin [Rompin]: Boleh.

Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Ya,
silakan Yang Berhormat Bukit Mertajam.

Tuan Sim Chee Keong [Bukit Mertajam]: [Ketawa] Terima kasih Yang Berhormat
Rompin. Tuan Yang di-Pertua, saya sebenarnya sokong penubuhan institut yang sebegini.
Akan tetapi saya hendak tanya sama ada adakah Yang Berhormat Rompin setuju bahawa
kita tangguhkan tandatangan sehingga institut ini ditubuhkan dengan penglibatan ahli
pembangkang, penglibatan pakar-pakar. Selepas laporan dikeluarkan baru kita bincang
semula sama ada untuk tandatangani ataupun tidak. Terima kasih.

Dato' Hasan bin Arifin [Rompin]: Saya katakan tadi setelah kita tandatangani,
kita adakan institut dan kita cari secara bipartisan, kita mencari langkah-langkah yang harus
kita lakukan demi untuk memenuhi supaya Malaysia ini sebuah negara yang bebas
berdagangan. Sehingga nantinya Malaysia di rantau Asia dan Asia Tenggara ini sebuah
negara yang tax nya mungkin tinggal 20 peratus.

Beberapa dasar lagi yang menunjukkan bahawa Malaysia ini di peringkat
antarabangsa yang menganjurkan satu dasar yang business friendly dan menaikkan lagi
taraf hidup rakyat. G40 dan juga masalah- saya percaya dengan kita mengadakan
perjanjian ini, masalah G40, masalah buruh, masalah peningkatan pendapatan, middle
income traps selama ini yang menghantui kita akan kita selesaikan. Oleh kerana population
kita sangat kecil. Saya tidak jangka Amerika hendak berdagangkan sangat dengan kita
seperti yang di cakap oleh Yang Berhormat Kelana Jaya.

Akan tetapi konsep Malaysia sebagai sebuah negara merdeka berdaulat yang
meletakkan asas dasar perniagaan dan diplomatik yang begitu jelas. Saya percaya jika
kerajaan sendiri mengambil langkah-langkah yang lebih reformasi pada struktur ekonomi,
kalau kita melihat struktur ekonomi kita sangat baik, sangat kukuh dan mampu untuk
bersaing.

Akhirnya, saya cuba untuk melihat sekali lagi bahawa Jomo mengatakan...

12 DR 27.1.2016

■1040

Dr. Haji Noor Azmi bin Ghazali [Bagan Serai]: Yang Berhormat Rompin. Terima
kasih Yang Berhormat Rompin, terima kasih Tuan Yang di-Pertua. Tadi saya dengar Yang
Berhormat Kelana Jaya kata ini isu geopolitik dan bukan isu ekonomi. Saya hendak tanya
Yang Berhormat Rompin, kalau betul TPPA ini adalah geopolitik, kenapa Malaysia masih
lagi bebas untuk melakukan dagangan dengan China dan juga boleh meneruskan asset
yang ada China? Itu seteru dari US. Terima kasih.

Dato’ Hasan bin Arifin [Rompin]: Ya, ekonomi dan political economic tidak boleh
dipisahkan and geopolitics merupakan satu perkara yang pandai-pandai kita meletakkan diri
kita Malaysia ini supaya kita dihormati. Saya hendak mengambil contoh Jomo, Jomo
mengatakan...

Tuan Khalid bin Abd. Samad [Shah Alam]: [Bangun]

Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Yang
Berhormat Shah Alam bangun lagi.

Dato’ Hasan bin Arifin [Rompin]: Eh, cukuplah Yang Berhormat Shah Alam.

Tuan Khalid bin Abd. Samad [Shah Alam]: Macam mana cukup, belum lagi. Tak
beri lagi peluang. Ini tadi kata bukan economist, engineer. Ahli yang lain tadi itu yang
bangun itu semua economist kah?

Dato’ Hasan bin Arifin [Rompin]: Tak, itu gurau sahaja. Gurauan di pagi hari.

Tuan Khalid bin Abd. Samad [Shah Alam]: Oh, gurauan sahaja. Boleh beri
seminit sahaja?

Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Ya, Yang
Berhormat Rompin.

Dato’ Hasan bin Arifin [Rompin]: Boleh beri saya lima minit lagi, Tuan Yang di-
Pertua? Saya hendak beri peluang Yang Berhormat Shah Alam ini.

Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Yang
Berhormat Rompin tinggal satu minit sahaja.

Tuan Khalid bin Abd. Samad [Shah Alam]: Tak apalah, tak apalah. Kasihan
Yang Berhormat Rompin.

Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Ya, sila.

Dato’ Hasan bin Arifin [Rompin]: Kalau kita melihat, kalau saudara-saudara
buka website idfresearch.org, a very analytical research on mengatakan bahawa Profesor
Jomo punya itu adalah misleading. Dia menggunakan global policy model, tidak sesuai
untuk dijadikan asas kepada untuk melihat dari segi research on TPP. Ini kalau saudara
buka banyak secara detail dan very analytical, very impressive finding, research by MIDF
tentang sebenarnya Profesor Jomo menggunakan kaedah yang tidak betul iaitu the global...

Seorang Ahli: Profesor Jomo mana tahu meniaga, dia bukan pernah berniaga.

Dato’ Hasan bin Arifin [Rompin]: ...The global policy model yang ditulis oleh
Profesor Jomo adalah tidak tepat dan ini adalah analisa yang lebih economics. Saya
menghadiri seminar ekonomi itu yang Profesor Jomo itu. Saya menghadiri yang Profesor
Jomo sebagai- saya tidak begitu impressed. Saya tahu dia UM, saya UM juga.

Tuan Khalid bin Abd. Samad [Shah Alam]: Yang Berhormat Rompin, Yang
Berhormat Rompin, Dr Jomo ini dia terlibat di Amerika Syarikat, di United Nations. Saya
rasa kalau kita hendak cakap, biarlah kita berdiri di bumi yang nyata.

Dato’ Hasan bin Arifin [Rompin]: Tidak, saya...

Tuan Khalid bin Abd. Samad [Shah Alam]: Janganlah kita hendak kata kita lebih
tahu daripada Dr. Jomo...

DR 27.1.2016 13

Dato’ Hasan bin Arifin [Rompin]: Tidak, saya...

Tuan Khalid bin Abd. Samad [Shah Alam]: Ini bukan bermakna yang menulis
dekat situ pun siapa? Then, letôs not have a very naive concept about geopolitics. Kita
anggap bahawa ekonomi ini tak ada political interest, bahawa Amerika Syarikat bukan dia
hendak bertapak, then baca balik pada surat khabar berhubung dengan kenyataan China.
Sejauh mana kebenaran kenyataan itu dan sekiranya ianya memang mainan geopolitik,
adakah ianya sesuatu yang akan diisytiharkan oleh China bahawa mereka pun akan
bertindak balas? Tidak semestinya, ini politik. So, kita hendak ambillah hakikat, area ini
area of inference of China. Amerika Syarikat hendak masuk, dia hendak bertapak. That is a
political reality.

Dato’ Hasan bin Arifin [Rompin]: Dia sudah bertapak, dia sudah bertapak di sini.
Sudah lama bertapak. Di Singapura sudah ada...

Tuan Khalid bin Abd. Samad [Shah Alam]: Lebih kukuh tapaknya, dia hendak
lebih kukuh tapaknya. Lebih konkrit setelah dia lihat China semakin kuat. Hakikatnya China
semakin kuat. Dulu China tak begitu berpengaruh tetapi sekarang ini suasana...

Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Ya, Yang
Berhormat Shah Alam.

Tuan Khalid bin Abd. Samad [Shah Alam]: ...Saya terpaksa masuk pasal dia
cakap banyak benda yang tak berapa betullah, Tuan Yang di-Pertua.

Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Yang
Berhormat Shah Alam. Yang Berhormat Rompin. Ya, tadi Yang Berhormat Shah Alam kata
kasihan Yang Berhormat Rompin, sekarang ini saya kata kasihan Yang Berhormat Shah
Alam. Pertama, tak ikut peraturan. Kedua, tak dibenarkan oleh Yang Berhormat Rompin
mencelah dan saya belum panggil lagi Yang Berhormat Shah Alam untuk mencelah. Sila
Yang Berhormat Rompin, gulung.

Dato’ Hasan bin Arifin [Rompin]: Akhirnya, masalah TPP ini adalah masalah
perdagangan dan kita mahu Malaysia meletakkan asas yang kukuh kepada konsep
perdagangan bebas dan tidak terpengaruh dengan- pokoknya kita tidak harus dijual beli,
kita telah meletakkan asas yang kukuh. Dasar kita selama ini dan kita berdagang dengan
China, kita berdagang dengan banyak negara seperti India, negara-negara berdagang yang
lain dan saya menyeru supaya kerajaan setelah sain TPP ini, sain lagi dengan EU di mana
Burma telah mendahului kita dengan telah sain dengan EU, trade agreement dengan EU
dan pokoknya jangan kita dibeli, political kita mesti kuat, economy structure kita mesti kuat
dan statement dari Bank Negara beberapa bulan yang lepas telah meletakkan negara kita
mampu untuk bersaing di peringkat antarabangsa.

Pokoknya perkuatkan lagi, kaum bumiputera harus lebih proaktif dan kerajaan
harus menaikkan scheme education dipertingkatkan, taraf penguasaan skill dipertingkatkan
dan saya percaya Malaysia bangkit sebuah negara perdagangan bebas yang tidak boleh
dijual beli oleh mana-mana kuasa besar tetapi bersaing dalam perdagangan dan dari segi
politik berkawan dengan semua orang sama ada China, Amerika Syarikat, Europe, South of
Africa dan semua sekali. Insya-Allah, kita akan menjadi negara maju pada masa yang akan
datang. Terima kasih.

Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Ya, sila
Yang Berhormat Serdang.

10.46 pg.

Dr. Ong Kian Ming [Serdang]: Terima kasih Tuan Yang di-Pertua atas peluang
ini untuk membangkitkan beberapa perkara tentang TPPA. Saya rasa Dewan yang mulia ini
telah buat keputusan, I think it is for conclusion, it is a done deal, pada 4 Februari memang
Perdana Menteri kita akan pergi ke New Zealand untuk menandatangani perjanjian TPP.

Jadi memandangkan bahawa keputusan saya rasa telah dibuat, walaupun kami di
sebelah sini akan menolak TPPA ini dengan sebulat suara, saya hendak memberi satu
cabaran kepada Menteri, saya hendak beri cabaran seperti berikut.

14 DR 27.1.2016

Jikalau pihak Menteri dan kementerian dan juga Kerajaan Barisan Nasional begitu
yakin terhadap faedah yang akan dibawa oleh penyertaan Malaysia dalam perjanjian TPP
ini, beranikah kerajaan untuk menubuhkan satu Jawatankuasa Pilihan Khas di Parlimen
untuk memantau implementasi dan pelaksanaan TPP sepanjang dua tahun sebelum TPP
ini dilaksanakan?

Saya rasa idea yang dicadangkan oleh Yang Berhormat Rompin tadi memang
adalah satu idea yang perlu dipertimbangkan tetapi institut ini tidak ada apa-apa kuasa, you
donôt have the power to call Ministers, to call civil servants tetapi jikalau jawatankuasa
seperti ini ditubuhkan, ada lebih suara dan juga ada lebih ketelusan. Saya hendak memberi
cabaran ini supaya TPPA ni boleh dijalankan dengan cara yang lebih telus dan yang lebih
terbuka.

Saya menujukan perhatian Menteri kepada tiga sebab kenapa jawatankuasa
seperti ini perlu ditubuhkan. Sebab yang pertama ialah untuk menyelia dan memantau
sekurang-kurangnya 26 pindaan untuk 17 akta yang mesti dipinda untuk membolehkan
Malaysia mematuhi syarat-syarat yang termaktub dalam perjanjian TPP. Saya rasa
semalam Menteri telah memberi senarai pindaan undang-undang yang akan dilaksanakan
dalam masa dua tahun ini. Saya hendak menumpukan perhatian kepada bab tentang isu
buruh sebagai satu contoh kenapa jawatankuasa ini boleh memainkan peranan yang
penting dengan melibatkan Ahli Parlimen dalam proses pemindaan undang-undang yang
berkenaan dengan TPP.

Sebanyak sepuluh pindaan akan dilaksanakan akibat daripada Bab Buruh ataupun
Labor Chapter di bawah TPPA ini. Ini termasuk, dengan izin, the Trade Union Act 1958, The
Industrial Relation Act 1967, The Passport Act 1966, The Minimum Standards of Housing
and Amenities Act 1990, Private Employment Agencies Act 1981, the Anti-Trafficking in
Persons Act 2007, Children and Young Persons Employment Act 1966, Sabah and
Sarawak Labor Ordinance of Labor Chapter 19.

Saya berpendapat bahawa sebahagian besar daripada pindaan ini boleh
membawa manfaat kepada pekerja termasuk memperkukuhkan hak pekerja untuk mogok
dan untuk menyenangkan proses pekerja untuk menubuhkan kesatuan kerja.

■1050

 Saya rasa salah satu daripada syarat ILO yang mesti dipatuhi ialah untuk
membenarkan buruh asing yang terlibat di dalam industri eksport untuk menyertai dan juga
menubuhkan kesatuan pekerja. Jadi saya hendak tanya kerajaan khususnya Kementerian
Sumber Manusia, adakah pihak kementerian telah membuat kajian terperinci untuk
menentukan impak penyertaan pekerja asing di dalam kesatuan pekerja secara serentak?
Saya pun ada terlibat di dalam bengkel workshop yang telah diaturkan oleh pihak
kementerian saya rasa dua minggu dulu yang melibatkan semua Ahli Parlimen dan saya
telah bertanya satu soalan tentang industri kelapa sawit.

 Saya rasa mungkin pegawai itu pun ada di dalam Dewan ini, saya telah tanya
sama ada kerajaan ada satu rancangan terperinci untuk menangani isu yang mungkin akan
timbul jikalau terlalu banyak pekerja asing masuk ke dalam National Union of Plantation
Workers. Saya beri contoh ya sekarang ini NUPW ini ada lebih kurang 50,000 ahli. Semua
warganegara Malaysia dan pada masa yang sama anggaran jumlah buruh asing yang
bekerja di ladang kelapa sawit ini lebih daripada 500,000 pekerja.

Baru-baru ini saya rasa Kementerian Dalam Negeri telah mengumumkan bahawa
tambah lagi 1.5 juta pekerja Bangladesh untuk bekerja di ladang kelapa sawit. Jadi saya
hendak tanya menteri dan kementerian yang berkenaan. Adakah pertimbangan ataupun
rancangan yang telah diaturkan jikalau semua pekerja asing ini masuk ke dalam NUPW dan
ambil semua jawatan yang tinggi menjadi pemimpin ataupun mereka menubuhkan satu lagi
kesatuan yang lain yang akan menuntut hak yang akan lebih memihak kepada pekerja
asing di industri ini? Saya rasa ini adalah sesuatu yang belum dikaji dengan baik oleh
bukan sahaja oleh MITI tetapi semua kementerian yang terlibat.

DR 27.1.2016 15

 Saya difahamkan bahawa kementerian-kementerian yang terlibat akan pergi ke
setiap kementerian untuk tanya opinion, tanya pandangan mereka dan juga untuk menilai
bagaimana isu buruh asing ini dalam kesatuan ini akan ditangani. Saya rasa jikalau kita ada
satu jawatankuasa pilihan khas yang ada pihak sebelah sini, ada pihak sebelah sana
semalam saya juga dengar Yang Berhormat Parit Sulong juga melaungkan pandangan
beliau dan dia juga khuatir terhadap isu ini.

Jadi itu sebab pertama sebab saya rasa jawatankuasa ini perlu ditubuhkan. Sebab
kedua ialah untuk memberikan hak dan kuasa kepada jawatankuasa ini untuk memantau
perubahan dari segi prosedur dan piawaian yang akan dilaksanakan untuk mematuhi
syarat-syarat TPPA.

 Tuan Yang di-Pertua, bukan semua pindaan yang akan dibuat akibat daripada
TPPA ini akan melibatkan pindaan undang-undang. Ada banyak pindaan yang mesti dibuat
dari segi prosedur, dari segi pekeliling dan sebagainya. Saya rasa semalam pihak Menteri
pun telah mengeluarkan statement kata treasury ordinances must be changed dan
sebagainya. Saya rasa semua ini akan dibuat secara tidak begitu telus atau tidak diberitahu
kepada orang ramai. Akan tetapi jikalau kita ada jawatankuasa yang boleh memantau
proses ini yang boleh kata okey ini adalah baik dan ini mungkin boleh ditambah baik lagi ini
akan menambahkan lagi ketelusan proses melaksanakan.

 Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Ya, Yang
Berhormat Parit Sulong dan Yang Berhormat Kota Tinggi bangun.

 Dr. Ong Kian Ming [Serdang]: Saya beri Yang Berhormat Parit Sulong.

 Dato’ Noraini binti Ahmad [Parit Sulong]: Terima kasih Yang Berhormat
Serdang dan juga terima kasih Tuan Yang di-Pertua. Saya mendengar hujahan yang dibuat
oleh Yang Berhormat Serdang tadi dan saya kira cadangan Yang Berhormat Serdang itu
adalah satu cadangan yang munasabah. Ada sebab kita akan ada banyak amendment
yang akan dibuat jadinya mungkin juga sehaluan dengan apa Yang Berhormat Serdang
katakan tadi mungkin perkara ini boleh dipertimbangkan oleh pihak kerajaan agar yang
pentingnya pelaksanaan itu nanti akan dibuat dengan cara baik. Cuma apa yang saya
harapkan Yang Berhormat Serdang, agar ia tidak dijadikan satu platform untuk kita
berpolitik.

 Saya harap pihak kerajaan juga dapat mempertimbangkan apa yang telah
disuarakan oleh Yang Berhormat Serdang itu tadi terima kasih.

Dr. Ong Kian Ming [Serdang]: Terima kasih Yang Berhormat Parit Sulong saya...

Datuk Noor Ehsanuddin bin Mohd. Harun Narrashid [Kota Tinggi]: Saya nak
tanya sikit boleh?

Dr. Ong Kian Ming [Serdang]: Tentang apa?

 Datuk Noor Ehsanuddin bin Mohd. Harun Narrashid [Kota Tinggi]: Tentang
tadi...

 Dr. Ong Kian Ming [Serdang]: 3066.

 Datuk Noor Ehsanuddin bin Mohd. Harun Narrashid [Kota Tinggi]: Bukan.

 Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Dia ini
Yang Berhormat sila-sila.

 Datuk Noor Ehsanuddin bin Mohd. Harun Narrashid [Kota Tinggi]: Pendek
sahaja terima kasih Yang Berhormat Serdang. Saya tertarik tadi deliberasi Yang Berhormat
Serdang tentang bahawa Pakatan semua sudah tidak setuju sudah, makna kita belah sana
tidak setuju. Akan tetapi saya hendak tanya, sebenarnya semalam Malaysian and American
Electronic Electrical Institute buat statement supaya masuk saya faham. Ini kerana mereka
akan one of the biggest, dengan izin, beneficiary of wood industry, plastic industry, textile
industry akan dapat banyak benefit daripada TPPA ini.

 Tetapi saya hendak juga bertanya kepada Yang Berhormat Serdang kalau ini
berlaku you tidak setuju ataupun Yang Berhormat Serdang tak setuju atau sebelah sini tak
setuju kemungkinan besar kesan besar kalau kita tak masuk TPPA kilang-kilang besar,
elektrik-elektronik ini banyak di Lembah Klang, banyak di Pulau Pinang, Kulim Hi-Tech.

 Dr. Ong Kian Ming [Serdang]: Okey.

16 DR 27.1.2016

 Datuk Noor Ehsanuddin bin Mohd. Harun Narrashid [Kota Tinggi]: Jadi kalau
ini berlaku, saya tak habis lagi sikit lagi soalan, tadi cabaran...

 Dr. Ong Kian Ming [Serdang]: Cukuplah, cukup. Tanya soalan, tanya soalan.

 Datuk Noor Ehsanuddin bin Mohd. Harun Narrashid [Kota Tinggi]: Cabaran
tadi sekejap, cabaran tadi supaya kita monitor. Selepas ini kalau kita setuju TPPA kita sign
dan ada pertambahan jadi itu bukanlah kredit kepada DAP, sebab DAP tidak bersetuju
ataupun pihak yang di sana tak setuju. Sebab pertumbuhan ini berlaku kalau tidak berlaku
TPPA akan terkesan atau mendatar.

 Dr. Ong Kian Ming [Serdang]: Tanya soalanlah.

 Datuk Noor Ehsanuddin bin Mohd. Harun Narrashid [Kota Tinggi]: Itu saya
tanya ini you faham tak soalan ini?

 Seorang Ahli: Duduk!

 Datuk Noor Ehsanuddin bin Mohd. Harun Narrashid [Kota Tinggi]: Jadi ini
penerangan yang jelas sebab tadi belah sana menolak, tetapi pertumbuhan yang berlaku
selepas ini bukanlah kredit kepada belah sana ia hanya kepada kerajaan kerana
berwawasan jauh untuk tanya TPPA ini. Jadi saya minta penjelasan. Terima kasih.

 Dr. Ong Kian Ming [Serdang]: Okey saya rasa Yang Berhormat Kota Tinggi tidak
begitu mungkin sebab apabila saya kata ini is a done deal itôs a confirmed conclusion TPPA
ini akan ditandatangani jadi tidak ada isu tentang TPPA Malaysia tak masuk TPPA dan
sebagainya.

 Datuk Noor Ehsanuddin bin Mohd. Harun Narrashid [Kota Tinggi]: Tak, the
problem is pihak sana tak setuju- DAP tak setuju lagi.

 Dr. Ong Kian Ming [Serdang]: Saya beri kepada Yang Berhormat Shah Alam,
saya beri kepada Yang Berhormat Shah Alam.

 Tuan Khalid bin Abd. Samad [Shah Alam]: Terima kasih Yang Berhormat
Serdang. Saya rasa Yang Berhormat Kota Tinggi tak faham. Sudah ada buat kajian
daripada PricewaterhouseCoopers dia kata impak TPPA dari segi perdagangan tidak
banyak. The growth is only 1 percent kalau tidak ada TPPA pun tak apa we have been
surviving all this while without TPPA kita ada Free Trade Agreement dengan negara-negara
yang lain apa masalahnya.

 Datuk Noor Ehsanuddin bin Mohd. Harun Narrashid [Kota Tinggi]: Yang
Berhormat Shah Alam in PwC Report. Yang Berhormat Shah Alam ha ini. Yang Berhormat
Shah Alam.

 Dato’ Wira Othman bin Abdul [Pendang]: Siapa bercakap ini. Oi duduklah!

 Tuan Khalid bin Abd. Samad [Shah Alam]: Ini merupakan satu pandangan. You
dengarlah, saya tengah jawab! Yang Berhormat Kota Tinggi duduklah, Yang Berhormat
Kota Tinggi tak boleh jawab soalan saya hendak jawab duduklah.

 Dr. Ong Kian Ming [Serdang]: Saya bagi kepada Yang Berhormat Shah Alam.
Sila duduk.

 Tuan Khalid bin Abd. Samad [Shah Alam]: Ini floor saya fasal Yang Berhormat
Serdang beri kepada saya. Kena ikutilah perbahasan, ia hanya satu pandangan, satu
pandangan menyatakan bahawa tanpa TPPA Malaysia maka akan bankrap dan
sebagainya. Ada yang kata ada TPPA, tidak ada TPPA pun pasti bankrap, ada kata ada
TPPA pun, tak ada TPPA pun sama saja so ia satu pandangan. Buat apa hendak kecohkan
so apa yang penting sekarang ini...

 Datuk Noor Ehsanuddin bin Mohd. Harun Narrashid [Kota Tinggi]: Bukan
hendak fikir keburukan just misleading. You punya tanggungjawab pandangan mesti tidak
misleading, tidak menakut-takutkan dan tidak memberikan keadaan sebenar. Dalam PwC
pun...

DR 27.1.2016 17

 Tuan Khalid bin Abd. Samad [Shah Alam]: PricewaterhouseCoopers punya
kajian. You kena study that is made by the Parliament... [Dewan riuh]

 Datuk Noor Ehsanuddin bin Mohd. Harun Narrashid [Kota Tinggi]: Yang
Berhormat Shah Alam...

 Tuan Khalid bin Abd. Samad [Shah Alam]: Cukup, cukup!

 Datuk Noor Ehsanuddin bin Mohd. Harun Narrashid [Kota Tinggi]: Yang
Berhormat Shah Alam misleading.

 Dr. Ong Kian Ming [Serdang]: Okey saya memang ada baca banyak kenyataan
media dan sebagainya bahawa TPPA ini akan membawa kebaikan dari segi transparency,
government procurement, anti-corruption dan sebagainya. Jikalau memang perkara ini akan
berlaku berilah bukti kepada jawatankuasa. Tubuhkan jawatankuasa ini selepas itu beri
bukti kepada jawatankuasa yang perubahan dari segi prosedur di antara piawaian yang
akan dilaksanakan memang akan membawa kebaikan dari segi transparency dan
corruption.

Sebab ketiga kenapa saya cadangkan dan berikan cabaran ini kepada pihak
kementerian untuk menubuhkan jawatankuasa ini ialah untuk memastikan bahawa proses
certification yang akan dijalankan oleh Kerajaan Amerika Syarikat boleh dilakukan dengan
secara telus.

 Saya rasa mungkin ada beberapa Ahli Parlimen dekat sini tidak begitu faham
tentang process certification, saya hendak maklumkan kepada Dewan yang mulia ini proses
certification adalah satu proses yang unik yang hanya diamalkan oleh kerajaan Amerika
Syarikat. Presiden Amerika Syarikat diwajibkan untuk memberikan satu laporan kepada
Kongres Amerika Syarikat iaitu House of Representatives dan Senate untuk setiap negara
yang menandatangani perjanjian perdagangan bebas dengan Amerika Syarikat. Laporan itu
dibuat untuk memastikan bahawa negara tersebut, mana-mana negara telah mematuhi
syarat-syarat FTA yang berkenaan dan proses ini dikenali sebagai proses certification.

■1100

 Apa yang kami bimbangkan ialah dalam certification process ini ada kemungkinan
besar yang akan- pihak yang membuat certification process ini akan dipengaruhi oleh
pihak-pihak yang mewakili kepentingan korporat terutamanya syarikat-syarikat besar dan
industri besar, misalnya pharmaceutical industry. Ruang yang diberikan kepada Kerajaan
Amerika Syarikat untuk menentukan mana-mana syarat di bawah TPPA yang sudah atau
belum dilaksanakan memang luas.

 Saya beri satu contoh mungkin ada lobi daripada soya bean. Mereka kata okey,
letak tekanan kepada Kerajaan Amerika Syarikat supaya memperketatkan lagi
manufacturing process ataupun proses mendapatkan kelapa sawit dari ladang kelapa sawit.
Ini memang akan menjejaskan industri di Malaysia. Kalau proses ini dipengaruhi oleh pihak-
pihak yang tertentu, dan memaksa Kerajaan Malaysia untuk change a process ataupun
meminda undang-undang dengan cara yang tidak adil kepada syarikat-syarikat di Malaysia,
ini memang merupakan sesuatu yang membimbangkan. There is a lot of room, dengan izin
for interpretation on the part of the US administration in selecting what to and what not to
emphasize. Yang Berhormat Shah Alam, nah.

 Tuan Khalid bin Abd. Samad [Shah Alam]: Tanya sahaja kepada Yang
Berhormat Serdang. Dia mungkin- terima kasih Tuan Yang di-Pertua. Cadangan untuk
tubuhkan Jawatankuasa Khas Pilihan Parlimen ini memang satu cadangan yang baik yang
kita setuju sepenuhnya. Akan tetapi kita kena juga tentukan terms of reference sama ada
jawatankuasa ini boleh menentukan sama ada proses ratifikasi itu perlu dilaksanakan
ataupun tidak. Kalau kita buat satu jawatankuasa tetapi keputusan jawatankuasa ini tidak
diambil endah oleh pihak eksekutif, ini pun tidak bermakna.

 So, maknanya terms of reference jawatankuasa pilihan ini mesti jelas bahawa
keputusan berhubung dengan ratifikasi akhirnya dalam tempoh dua tahun itu, mesti ada
kuasa untuk menentukan ataupun sebaliknya. Ini yang pertama.

 Kedua, tentang soal proses certification ini yang dilakukan oleh Amerika Syarikat.
Saya rasa kalau Ahli Parlimen Barisan Nasional masih tidak nampak ini sebagai satu
penjajahan di mana sovereignty negara kita tercabar di mana semua ditentukan oleh
Amerika Syarikat, saya tidak tahu lah apa nak kata lagi. Terima kasih.

18 DR 27.1.2016

 Dr. Ong Kian Ming [Serdang]: Saya memang setuju dengan pandangan Yang
Berhormat Shah Alam. Saya harap jikalau pihak Menteri itu setuju dengan cadangan dan
cabaran saya untuk menubuhkan satu jawatankuasa ini tidak semacam Jawatankuasa
Pilihan Khas tentang sistem pilihan raya yang telah dibuat pada tahun 2012 di mana
kebanyakan syor-syor yang dikeluarkan itu diabaikan, ignored by the government.

 Jadi saya rasa itu adalah isu yang penting yang perlu dipertimbangkan oleh
kementerian. Saya nak landing, nak end.

 Dato’ Noraini binti Ahmad [Parit Sulong]: Yang Berhormat Serdang, sedikit
sahaja.

 Dr. Ong Kian Ming [Serdang]: Tadi dah cakap lah.

 Dato’ Noraini binti Ahmad [Parit Sulong]: Sambung lagi, sedikit lagi.

 Dr. Ong Kian Ming [Serdang]: Okey okey.

 Dato’ Noraini binti Ahmad [Parit Sulong]: Terima kasih Tuan Yang di-Pertua.
Saya hendak ucapkan tahniah kepada Yang Berhormat Serdang di atas hujahan yang
diberikan dan juga dengan segala cadangan dan jawatankuasa tersebut yang mana saya
rasa ianya elok dan saya juga pun setuju. Jadi secara tidak langsung semua yang tadi Yang
Berhormat Serdang dan juga celahan-celahan terutamanya daripada Yang Berhormat Shah
Alam menunjukkan Yang Berhormat Serdang sebenarnya setuju dengan TPPA ini. Cuma
hendak menambah baik sahaja. Macam mana itu?

 Dr. Ong Kian Ming [Serdang]: Saya hendak maklumkan bahawa saya memang
akan tolak TPPA... [Tepuk] Apa yang saya hujah sekarang ialah Iôm facing the reality. Ia
memang akan dilaksanakan, jadi apa yang saya hendak buat ialah memberi cadangan
supaya proses ini boleh diperbaiki. Yang Berhormat Shah Alam, beri saya habiskan.

 Tuan Khalid bin Abd. Samad [Shah Alam]: [Bangun] Kita hendak tentukan
ratifikasi itu ditolak. Tandatangan pun tandatangan fasal dah orang semua dah dapat
arahan untuk ikut dan toe the party line, so you all will sokong... [Dewan riuh] Kita dah tahu
dah. Kita nak tentukan ratifikasi itu dalam dua tahun itu kita dapat, insya-Allah.

 Datuk Noor Ehsanuddin bin Mohd. Harun Narrashid [Kota Tinggi]: Saya ingat
Yang Berhormat Shah Alam pun toe the line juga... [Dewan riuh]

 Beberapa Ahli: [Bercakap tanpa menggunakan pembesar suara]

 Dato’ Noraini binti Ahmad [Parit Sulong]: Dapat arahan tolak, dia dapat arahan
tolak Yang Berhormat Shah Alam ini. Akan tetapi sebenarnya dalam hati hendakkan
TPPA... [Dewan riuh]

 Dr. Ong Kian Ming [Serdang]: Menjadi pengerusi kepada jawatankuasa ini lah,
mungkin lah mungkin.

 Datuk Noor Ehsanuddin bin Mohd. Harun Narrashid [Kota Tinggi]: Akan tetapi
Yang Berhormat Serdang dah tolak, take note ya. Yang Berhormat Serdang semua tolak...
[Dewan riuh]

 Datuk Dr. Makin @ Marcus Mojigoh [Putatan]: [Bangun] Yang Berhormat
Serdang, boleh?

 Dr. Ong Kian Ming [Serdang]: Sudah cukup, saya hendak landing.

 Dato’ Wan Mohammad Khair-il Anuar Wan Ahmad [Kuala Kangsar]: Yang
Berhormat Serdang, sedikit... [Dewan riuh]

 Dr. Ong Kian Ming [Serdang]: Saya hendak beri satu warning jikalau lobi
farmaseutikal ini. Tak nak bagi, tak nak bagi.

 Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Yang
Berhormat Serdang, ya Yang Berhormat Serdang sila gulung.

DR 27.1.2016 19

 Dr. Ong Kian Ming [Serdang]: Ya, ya. Akan tetapi jikalau lobi korporat di lobi
farmaseutikal ataupun ubat memberi tekanan yang besar kepada kongres, ada juga
kemungkinan yang besar perubahan yang tertentu akan diberikan kepentingan kepada
pihak yang bertanggungjawab untuk melaksanakan proses certification ini misalnya untuk
memperkukuhkan perlindungan paten untuk ubat biologics.

 Last point ya, saya nak rujuk mungkin kepada- Yang Berhormat Bagan Serai ada
tak? Kalau tak ada tak apa lah. Okey, jadi untuk memberi keyakinan yang lebih kepada Ahli
Parlimen, jawatankuasa boleh memberi pengesahan kepada kementerian yang terlibat
bahawa proses certification ini memang dijalankan dengan telus dan tidak memberi
kepentingan kepada mana-mana sektor bukan sahaja pihak pembangkang yang perlu
diberikan peluang untuk menilai proses certification ini, tetapi pihak backbenchers seperti
Yang Berhormat Parit Sulong juga mesti sedar tentang proses penting seperti ini.

 Saya harap pihak Yang Berhormat Menteri boleh mempertimbangkan cabaran
saya dengan sewajarnya dan mengambil peluang untuk menerima cabaran saya, terima
kasih.

 Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Ya, Yang
Berhormat Sik.

11.07 pg.

 Dr. Mansor bin Haji Abd. Rahman [Sik]: Assalamualaikum warahmatullahi
wabarakatuh. Salam sejahtera dan salam 1Malaysia. Terima kasih Tuan Yang di-Pertua
yang memberi peluang kepada saya menyertai perbahasan dalam sesi Parlimen yang
khusus dan bersejarah ini.

 Saya ingin bercakap berkenaan dengan ubat-ubatan farmaseutikal dan harta
intelek dalam perubatan dan kesihatan dalam TPPA ini. Walaupun bahagian kesihatan dan
perubatan ini satu bahagian daripada dalam perjanjian TPP tetapi saya lihat isu dalam ini
menjadi satu isu yang besar seperti mana kelmarin, Bagan hingga Bagan macam dia jadi
pakar dalam hukum hakam mengatakan bahawa kita akan berdosa kalau kita undi sokong
TPPA. Yang Berhormat Bagan mana? Tidak ada hari ini.

 Tuan Yang di-Pertua, sehubungan dengan TPPA ini terdapat beberapa isu sensitif
yang diracuni kepada rakyat Malaysia contohnya isu yang digembar-gemburkan sebelum ini
ialah kononnya hampir 80 peratus harga ubat akan menjadi mahal sehingga mencecah
1000 peratus daripada harga sekarang. Ini kerana kononnya ubat generik yang lebih murah
tidak boleh dijual lagi kononnya Malaysia terikat menggunakan ubat paten yang dihasilkan
oleh syarikat farmaseutikal dari luar negara. Kesannya akan menyukarkan pesakit
berpendapatan rendah dan sederhana kerana kos untuk mendapatkan ubatan menjadi
sangat tinggi. Saya menyangkal dakwaan ini kerana ianya adalah tidak benar sama sekali.

 Tuan Yang di-Pertua, saya akan menerangkan bagaimana dakwaan TPPA akan
menaikkan harga ubat adalah tidak benar. Saya tidak kata harga ubat tidak akan naik...
[Dewan riuh] Saya tidak kata, dengar betul-betul.

 Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Yang
Berhormat.

 Dr. Mansor bin Haji Abd. Rahman [Sik]: Dengar betul-betul. Saya tidak kata
harga ubat tidak akan naik tetapi apa yang saya kata ialah harga ubat tidak akan naik
disebabkan oleh TPPA. Nanti saya akan cerita macam mana. Akan tetapi harga ubat, harga
ubat ini macam harga barang lain juga. Mungkin dia naik, mungkin dia turun. Akan tetapi
harga ubat ini selepas perjanjian TPPA kalau kita bercakap berkenaan TPPA, kalau dia naik
pun dia naik disebabkan oleh faktor-faktor lain seperti faktor currency atau bahan mentah
tetapi bukan disebabkan oleh TPPA.

 Dato’ Takiyuddin bin Hassan [Kota Bharu]: Ubat apa tak naik itu, Yang
Berhormat Sik?

 Dato’ Wan Mohammad Khair-il Anuar Wan Ahmad [Kuala Kangsar]: Yang
Berhormat Sik, boleh mencelah sedikit?

 Dr. Mansor bin Haji Abd. Rahman [Sik]: Saya hendak terang, nanti tak sempat
nak terang ini.

20 DR 27.1.2016

 Dato’ Wan Mohammad Khair-il Anuar Wan Ahmad [Kuala Kangsar]: Sedikit
sahaja, harga ubat. Nak tanya satu soalan sahaja. Kalau kita tak sign TPPA ini, adakah
harga ubat tidak naik? Sudah tentu harga ubat ini dia bergantung kepada market forces,
seperti mana yang telah disebutkan. Jadi itu kita kena clear kan.

 Dr. Mansor bin Haji Abd. Rahman [Sik]: Kita tidak boleh kata sama ada naik
ataupun tidak naik, kita sign ataupun tidak sign, ada faktor-faktor lain yang boleh
menyebabkan harga barang termasuk harga ubat naik. Akan tetapi as far as the TPPA is
concerned, harga ubat tidak naik disebabkan oleh kita buat perjanjian TPPA ini. Saya akan
bagi tahu.

■1110

Berdasarkan kajian yang telah dilaksanakan untuk memahami kenapa TPPA tidak
akan menaikkan harga ubat, kita kena faham mendalami perkara-perkara berkaitan dengan
industri farmaseutikal. Apakah itu harta intelek, paten, generik, biologic, biosimilar, patent
term adjustment, hak eksklusif data, access window dan persetujuan dalam TPPA?

Dari sudut industri farmaseutikal, kajian yang telah dilaksanakan oleh University of
British Colombia pada tahun 2011 mengenai kos pembangunan R&D farmaseutikal, kajian
tersebut mendapati bahawa anggaran kos R&D bagi mencipta sesuatu ubat adalah di
antara USD350 juta hingga USD3.5 bilion.

Kajian ini menunjukkan bahawa kos R&D bagi mencipta suatu ubat berinovasi
adalah sangat mahal dan sangat berisiko tinggi. Oleh sebab itu, terdapat banyak pelaburan
R&D di dalam pembangunan ubat-ubatan tidak memberikan keuntungan kerana kegagalan
produk-produk berkenaan di peringkat fasa ujian klinikal.

Berdasarkan laporan World Intellectual Property Report 2011 pula yang
dilaksanakan oleh World Intellectual Property Organization (WIPO), perlindungan harta
intelek telah dikenal pasti sebagai salah satu insentif yang berguna untuk menggalakkan
syarikat-syarikat swasta untuk membuat pelaburan yang tinggi di dalam bidang R&D
farmaseutikal.

Tidak ada mana-mana dalam negara di dalam dunia ini yang mampu melabur
sebegitu banyak wang untuk mencipta sesuatu ubat. Dengan itu, insentif perlu diberi bagi
menggalakkan pihak swasta untuk meneruskan pembangunan R&D demi kebaikan
manusia sejagat.

Industri farmaseutikal menggunakan paten iaitu sejenis kaedah harta intelek.
Paten adalah satu perisai ataupun satu cara untuk menjaga sesuatu ubat yang dicipta oleh
sesuatu syarikat supaya orang lain ataupun syarikat lain tidak boleh meniru ubat tersebut.

Tuan Yang di-Pertua, Akta Paten 1983 menjaga perlindungan paten di Malaysia, di
mana sesuatu reka cipta boleh dipatenkan. Sebelum TPPA, tempoh perlindungan paten di
Malaysia ialah 20 tahun. Selepas TPPA, tempoh paten tetap tidak berubah iaitu masih 20
tahun.

Akan tetapi, dalam perjanjian TPP ini jika terdapat masalah-masalah tertentu
seperti kelewatan pendaftaran paten mengambil masa lebih daripada lima tahun, atau jika
terdapat kelewatan yang tidak munasabah dalam mendaftarkan kegunaan ubat-ubatan baru
oleh KKM (MoH), paten perlu dilanjutkan.

Sebagai contoh, sekiranya lewat satu hari, paten perlu ditambah satu hari. Jika
lewat satu tahun, maka paten perlu ditambah satu tahun. Inilah mekanisme yang kita kenali
sebagai patent term adjustment. Ini termasuk di dalam Artikel 18.46 dan Artikel 18.48
TPPA, Bab Harta Intelek.

Namun di sini ingin saya tekankan bahawa kerajaan kita adalah kerajaan yang
cekap dan track record sebelum ini, menunjukkan kerajaan dapat menyelesaikan
pendaftaran paten dilakukan di bawah lima tahun.

DR 27.1.2016 21

Bagi ubat-ubatan baru pula, kerajaan menyelesaikan pendaftaran kegunaan ubat

baru ini dalam masa satu tahun sahaja. Sedangkan Singapura mendaftarkan ubat-ubatan
baru di negara mereka dalam tempoh dua tahun. Itu pun diterima oleh semua negara TPP.

Oleh itu, dakwaan bahawa TPPA akan melanjutkan tempoh paten disebabkan oleh
kelewatan daftar paten dan kelewatan daftar pengguna ubat-ubat baru adalah tidak benar.
Ini kerana kerajaan telah terbukti selama ini dapat mendaftar paten dan mendaftar ubat-
ubat baru dalam tempoh yang telah ditetapkan.

Tuan Yang di-Pertua, terdapat juga dakwaan bahawa TPPA akan melanjutkan
paten sehingga 40 tahun. Jika terdapat penemuan ubat yang sama tetapi boleh digunakan
untuk penyakit yang lain, saya ambil contoh ubat yang bernama Sildenafil. Sildenafil ini
trademark ia Viagra. Ini ada cerita panjang tetapi saya tak mahu cerita.

Dr. Haji Noor Azmi bin Ghazali [Bagan Serai]: Baru semua orang buka mata.
Semua orang sudah terjaga sekarang.

Dr. Mansor bin Haji Abd. Rahman [Sik]: Saya ambil contoh ubat ini sildenafil
ataupun trademark ia Viagra di mana mula-mula digunakan untuk penyakit erectile
dysfunction. Erectile dysfunction ini ia naiklah, untuk naik. Naik tanggakah, naik apakah,
tidak tahulah. Akan tetapi, tiba-tiba ubat ini juga dibuktikan dapat digunakan dalam penyakit
pulmonary hypertension.

Ingin saya tegaskan di sini, dasar paten kerajaan sebelum ini, sekarang, sebelum
TPPA ditandatangani. Dasar paten kerajaan sememangnya telah memberi perlindungan
paten bagi kegunaan kedua. Paten bagi kegunaan pertama tidak terganggu dan tidak
bertambah. Jika Viagra telah diberi paten 20 tahun dan contohnya kalau Viagra sudah
masuk dalam Malaysia 15 tahun, maka patennya hanya ada lima tahun lagi, tidak
bertambah. Kalau sudah habis patennya maknanya ia sudah tidak ada paten.

TPPA tidak menukar dasar kerajaan yang dilakukan sebelum ini. Paten pertama
bagi penyakit erectile dysfunction, paten kedua pula adalah bagi penyakit pulmonary
hypertension walaupun ubat itu sama iaitu sildenafil.

Paten kedua tidak melanjutkan paten pertama. Kena faham. Maknanya paten
pertama itu kalau tidak habis lagi, tidak tambah sampai 40 tahun. Okey, baik.

Seandainya doktor ataupun pengamal perubatan menggunakan sildenafil yang
ditulis atau prescribed, dimaksudkan untuk merawat pulmonary hypertension, bagi tujuan
erectile dysfunction, ia ambil sildenafil yang ditulis untuk merawat pulmonary hypertension,
beri kepada pesakit, erectile dysfunction, apa yang berlaku?

Isu ini adalah hanya merupakan isu etika bukan isu harta intelek. Bukan isu IP dan
tidak ada kena mengena dengan TPPA. Okey, clear?

Beberapa Ahli: Clear.

Dr. Mansor bin Haji Abd. Rahman [Sik]: Tuan Yang di-Pertua, sekarang saya
ingin menerangkan apa itu data exclusivity.

Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Yang
Berhormat Sik, Yang Berhormat Bukit Gantang dan Yang Berhormat Kota Bharu sudah
clear sudah itu.

Dr. Mansor bin Haji Abd. Rahman [Sik]: Akan tetapi sebelum itu, kita mesti...

Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Yang
mendengarnya Yang Berhormat Pasir Mas, dia senyum sahaja.

Dr. Mansor bin Haji Abd. Rahman [Sik]: Kita mesti memahami perbezaan ubat
yang dikeluarkan oleh syarikat asal dan ubat yang dikeluarkan oleh syarikat yang meniru
syarikat asal. Saya kena cerita ini semua supaya kita faham, sama ada ubat akan naik
harga atau tidak naik harga.

Meniru di sini maksudnya bukan bermaksud ubat tiruan tetapi syarikat lain meniru
ramuan ubat yang dicipta oleh syarikat asal. Kalau ubat itu menggunakan bahan kimia yang
ditiru itu dipanggil generik. Kalau ubat itu adalah ubat biologic seperti vaksin, ubat yang
ditiru itu dipanggil biosimilar.

22 DR 27.1.2016

Syarikat asal yang mengeluarkan ubat original yang dipatenkan akan membuat
ujian klinikal bagi membuktikan ubat itu berkesan dan selamat untuk kegunaan. Syarikat
lain pula yang meniru syarikat asal dan mengeluarkan ubat generik tidak perlu membuat
ujian klinikal.

Oleh sebab itulah ubat paten mahal. Ujian klinikal dan bermacam-macam lagi
proses dalam R&D adalah mahal sepertimana yang saya sebutkan tadi. Ubat generik yang
dibentuk oleh syarikat-syarikat lain murah sebab bukan setakat mereka tidak melakukan
ujian klinikal tetapi tidak membuat apa-apa R&D.

Ujian klinikal inilah yang menyebabkan syarikat original ada data klinikal, ini
penting. Disebabkan kos yang tinggi untuk membuat ujian klinikal, data-data hasil daripada
ujian klinikal ini perlu dilindungi ataupun perlu dijaga. Ini kita panggil data exclusivity. Ini
terdapat di dalam Artikel 18.50, Bab Harta Intelek TPPA.

Sebelum TPPA, tempoh perlindungan data exclusivity yang saya sebut tadi adalah
lima tahun.

■1120

Selepas TPPA, tempoh perlindungan data exclusivity tetap tidak berubah iaitu
masih lima tahun. Maka ini bermakna dalam masa lima tahun data ini tidak boleh
didedahkan kepada pihak ketiga di mana pihak ketiga ingin meniru dan membuat ubat
generik yang murah.

Bagi menggalakkan syarikat asal, Kerajaan Malaysia ada insentif, ada satu usaha.
Bagi menggalakkan syarikat asal memperkenalkan ubat-ubat baru di negara kita dengan
cepat, kerajaan telah mensyaratkan supaya data exclusivity tadi diberikan hanya jika ubat-
ubat mereka didaftarkan di dalam Malaysia dalam masa satu setengah tahun ataupun 18
bulan daripada dia mula-mula daftar ubat itu di mana-mana tempat dalam dunia.

Ini... [Disampuk] Yang Berhormat Jelebu jangan bagi jerebulah. Relaks. Ini kita
panggil ñaccess windowò. Waktu satu setengah tahun ini kita bagi masa pada syarikat ubat,
Malaysia bagi masa cepat-cepat datang daftar, kalau hendak pasar di Malaysia cepat-cepat
selepas kamu daftar kali pertama di mana-mana dalam dunia ini, kita beri satu setengah
tahun untuk daftar di dalam Malaysia. Ini ada sebab. Kerajaan Malaysia buat ini adalah
untuk menjaga supaya waktu paten ataupun waktu yang kita jaga ubat itu orang lain tidak
boleh tiru, jangan jadi panjang dan juga baik untuk rakyat. Kerajaan jaga rakyat sampai
tahap itu. Dia tengok terperinci undang-undang sampai situ.

Access window ini juga menghalang dari syarikat ubat original...

Datuk Dr. Makin @ Marcus Mojigoh [Putatan]: Boleh? Yang Berhormat Sik?

Dr. Haji Noor Azmi bin Ghazali [Bagan Serai]: Yang Berhormat Sik.

Dr. Mansor bin Haji Abd. Rahman [Sik]: Tolong Yang Berhormat Putatan. Saya
ada banyak hendak cerita hendak beri faham. Bukan setakat Yang Berhormat sahaja, yang
di luar sana pun kena faham.

Dr. Haji Noor Azmi bin Ghazali [Bagan Serai]: Yang Berhormat Bagan Serai.
Saya hendak tanya, penting.

Datuk Dr. Makin @ Marcus Mojigoh [Putatan]: Tidak, tidak. Ini molecule ...

Dr. Mansor bin Haji Abd. Rahman [Sik]: Sahabat saya...

Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Ya Yang
Berhormat Sik, yang mana satu? Ada dua yang bangun atau tidak beri pencelahan.

Dr. Mansor bin Haji Abd. Rahman [Sik]: Saya yang dekat dahulu. Yang
Berhormat yang dekat dahulu, sahabat saya ini tetapi...

Datuk Dr. Makin @ Marcus Mojigoh [Putatan]: Mentang-mentang dia doktor,
aku bukan doktor.

DR 27.1.2016 23

Dr. Mansor bin Haji Abd. Rahman [Sik]: Sekejap lagi ya. Akan tetapi pendek

sahaja tahu.

Dr. Haji Noor Azmi bin Ghazali [Bagan Serai]: Terima kasih Yang Berhormat
Sik.

Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Ya.
Pendek sahaja, sesuai dengan yang berdua berucap [Ketawa]

Dr. Haji Noor Azmi bin Ghazali [Bagan Serai]: Yang Berhormat Sik, pendek-
pendek jangan sebut, Yang Berhormat Parit marah, Yang Berhormat Putatan marah.

Dato’ Haji Mahfuz bin Haji Omar [Pokok Sena]: Sama-sama pendek tidak
apalah.

Dr. Haji Noor Azmi bin Ghazali [Bagan Serai]: Ya, sensitif.

Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Sila, sila.

Dr. Haji Noor Azmi bin Ghazali [Bagan Serai]: Yang Berhormat Sik saya hendak
tanya, saya dengar dengan teliti perbahasan Yang Berhormat Sik yang cukup relaks. Kalau
betul apa yang Yang Berhormat Sik kata tadi bahawa ubat naik bukan sebab TPPA, sudah
nyata dan jelas sekali pembangkang ini telah membanjiri Malaysia ini dengan ketakutan dan
kesangsian yang tidak berasas. Apa pendapat Yang Berhormat Sik?

Dr. Mansor bin Haji Abd. Rahman [Sik]: Ya.

Datuk Dr. Makin @ Marcus Mojigoh [Putatan]: Yang Berhormat Sik, Yang
Berhormat Sik, satu lagi. Ini soal...

Dr. Mansor bin Haji Abd. Rahman [Sik]: Minta dia pendekkan jawapan...

Datuk Dr. Makin @ Marcus Mojigoh [Putatan]: Access window yang kena-
mengena dengan topik yang Yang Berhormat Sik- dalam negara kita, molecule dan biologic
ini tidak menjadi masalah bagi negara kita, bahkan baik. Jawapan Yang Berhormat Sik
yang sebelum ini memang hebat untuk memberi penjelasan kepada pihak sana yang ikut
toe the line party supaya membantah TPPA. Itu sahaja.

Sebenarnya... [Disampuk] Dapat arahan. Yang Berhormat Serdang pun setuju
dengan TPP, Yang Berhormat Bagan pun setuju. Dia tidak mahu juga Penang ini tergugat
pelaburan di Pulau Pinang. Semua sudah setuju tetapi atas toe the line, mereka semua
bersetuju untuk membantah TPP ini, sengaja main politik, sandiwara untuk menjatuhkan
kerajaan sungguh prihatin kepada rakyat. Setuju Yang Berhormat Sik? [Setuju]

Dr. Mansor bin Haji Abd. Rahman [Sik]: Betullah itu. Masuk dalam teks saya.

Tuan Teo Kok Seong [Rasah]: Yang Berhormat Sik. Yang Berhormat Sik.

Dr. Mansor bin Haji Abd. Rahman [Sik]: Masuk dalam teks jawapan.

Tuan Teo Kok Seong [Rasah]: Yang Berhormat Sik. Yang Berhormat Sik.

Dr. Mansor bin Haji Abd. Rahman [Sik]: Saya ingat saya ada banyak lagi kena...

Tuan Teo Kok Seong [Rasah]: Sekejap sahaja. Sekejap sahaja.

Dr. Mansor bin Haji Abd. Rahman [Sik]: Saya terus. Access window ini, apa
makna access window ini. Access window ini juga menghalang. Jadi tujuan access window
ini menghalang dari syarikat ubat original melambat-lambatkan pendaftaran ubat mereka.
Kalau mereka lambat, mereka sudah buat paten di Malaysia, jadi ubat mereka orang tidak
boleh tiru, generik tidak boleh buat, jadi dia lambat-lambat datang lagi, dia datang hujung
tambah lagi. Dia ada satu protection lagi. Jadi kita yang aniaya, rakyat yang aniaya.
Maknanya ubat yang baru tidak boleh lambat, kena tunggu lama lagi untuk syarikat lain
buat ubat itu yang murah bagi untuk pertimbangan rakyat yang mampu.

Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Ya,
gulung Yang Berhormat Sik.

Dr. Mansor bin Haji Abd. Rahman [Sik]: Allah, banyak lagi Tuan Yang di-Pertua.
Bagi chance Tuan Yang di-Pertua. Ini penting yang mana boleh menyebabkan perlindungan
mereka semakin panjang dan syarikat lain tidak dapat meniru untuk membuat ubat generik
yang murah. Jika ini berlaku, ia akan menyebabkan menyusahkan rakyat.

24 DR 27.1.2016

Access window telah diamalkan oleh Malaysia sejak tahun 2011. TPP bersetuju
Malaysia terus mengamalkan dasar access window cara Malaysia ini, oleh itu rakyat akan
selamat. Access window ini tidak boleh digunakan oleh negara lain kecuali Malaysia dan
Chile sahaja.

Saya skip ubat biologic. Tuan Yang di-Pertua, saya telah menerangkan beberapa
isu TPP yang berkaitan dengan harga ubat. Perkara ini bukanlah satu perkara yang baru
walaupun TPPA mempunyai elemen-elemen baru seperti pelanjutan paten atau pattern
team adjustment seperti yang saya jelaskan tadi. Perkara ini boleh dielakkan dan tempoh
paten boleh kekal 20 tahun. Dakwaan mengenai paten sehingga 40 tahun, saya sudah
jelaskan tadi iaitu berkenaan dengan Viagra, sildenafil.

Saya juga sudah bercakap mengenai data exclusivity. TPPA mengekalkan dasar
yang sedia ada, ubat-ubat paten akan masuk negara dan tempoh paten akan habis atau
tamat segera jika kita ada access window tadi. Dengan ini, rakyat akan untung kerana ubat
murah akan dapat diperoleh dengan segera. Jadi sekiranya dasar-dasar sedia ada kita
masih boleh kekalkan, bagaimana pula orang yang membangkang TPPA ini boleh bercakap
yang harga ubat akan melambung sampai 1,000 peratus. Oleh itu kita kena bincang, duduk,
bincang secara objektif, bukan berdasarkan kepada anggapan, bukan dengan paranoid dan
sangka buruk terhadap kerajaan semata-mata.

Tuan Yang di-Pertua, negara kita secara kolektif, syarikat farmaseutikal tempatan
dapat membuat perusahaan dan mengeksport kepada lebih daripada 50 negara atau 60
negara. Syarikat-syarikat pengeluar generik tempatan mempunyai keupayaan untuk
menghasilkan hampir semua bentuk persediaan ubat. Pada masa ini terdapat lebih
daripada 40 pengeluar generik tempatan yang mampu menghasilkan sekurang-kurangnya
80 peratus daripada ubat dalam National Essential Medicine List. Jadi, syarikat seperti ini
menghasilkan ubat yang murah untuk rakyat. Maka kita kerajaan mesti membela dan
menjaga syarikat-syarikat seperti ini dan kerajaan sudah tentu tidak akan membiarkan
syarikat-syarikat generik seperti ini bankrap dan gulung tikar.

Satu lagi yang penting Tuan Yang di-Pertua, saya ingin menarik perhatian semua
Ahli-ahli Yang Berhormat mengenai satu fleksibiliti atau pengecualian yang penting di
bawah undang-undang negara kita iaitu perlesenan wajib atau kita panggil compulsory
license merujuk kepada keadaan di mana kerajaan boleh membenarkan pihak ketiga
mengeluarkan sesuatu ubat-ubatan yang masih dilindungi paten tanpa kebenaran
pemegang paten itu sendiri. Ini merupakan satu fleksibiliti yang penting untuk kerajaan
menangani masalah kesihatan awam dalam keadaan tertentu seperti kecemasan awam
atau wabak atau keadaan terdesak.

Kerajaan pernah melakukan ini dalam tahun 2003 untuk membeli ubat-ubat
generik seperti didanosine, zidovudine dan lamivudine. Ubat-ubat ini digunakan untuk
wabak HIV dalam tahun 2003. Dalam kes-kes seperti ini, kerajaan boleh mengabaikan
perjanjian TPPA. Yang Berhormat semua, dalam krisis sebegini, dalam keadaan begini,
kerajaan boleh mengabaikan perjanjian TPPA di mana perkara ini terletak dalam
peruntukan fleksibiliti perjanjian TPPA di bawah Artikel 18.50 perenggan tiga, Bab Harga
Intelek TPP.

Walaupun TPP memerlukan pindaan dilakukan kepada akta-akta berkaitan harta
intelek, keseimbangan dasar mengenai harta intelek dan farmaseutikal ini masih dapat
dikekalkan. Ini adalah satu kepastian bahawa kerajaan masih boleh meneruskan amalan-
amalan dan dasar-dasar yang dilakukan sekarang seperti meneruskan perkhidmatan
hospital kerajaan yang hanya mengenakan caj perkhidmatan hanya RM1 selepas TPPA
ditandatangani. Oleh itu, rakyat di luar sana tidaklah perlu risau dan bimbang kerana ubat-
ubat murah masih ada. Industri generik akan berkembang dan perkhidmatan kesihatan dan
perubatan kerajaan akan diteruskan.

DR 27.1.2016 25

■1130

 Baru-baru, dua tiga hari lepas, akhbar The Star melaporkan bahawa pengilang-
pengilang ubat generik mendakwa TPPA tidak memberi kesan kepada NC ubat generik
mereka malah potensi perniagaan mereka akan meningkat kerana pasaran menjadi begitu
luas sekali berbanding pasaran yang ada sekarang di Malaysia... [Tepuk] Begitu juga
dengan negara-negara luar seperti New Zealand dan Australia telah mengeluarkan
kenyataan bahawa TPPA tidak memberi kesan kepada industri ubat mereka. TPPA juga
tidak akan menyebabkan kenaikan harga ubat di negara mereka.

 Akhir sekali Tuan Yang di-Pertua, terima kasih bagi saya cakap sampai ke sini
[Ketawa] Saya yakin bahawa para-para perunding kita yang hebat-hebat dan berkelayakan,
tahniah saya ucapkan, yang mana telah memastikan bahawa isu-isu sensitif seperti ini
dirunding ke tahap yang boleh diterima oleh kepentingan dan kesejahteraan rakyat.

 Dato’ Ikmal Hisham bin Abdul Aziz [Tanah Merah]: Yang Berhormat Sik.

 Dr. Mansor bin Haji Abd. Rahman [Sik]: Selain itu berdasarkan hasil kajian oleh
pihak ISIS dan PwC adalah diperhatikan bahawa manfaat yang diperoleh adalah melebihi
sebarang kos atau implikasi kepada kerajaan dan rakyat. Saya mengucapkan tahniah
kepada Tok Pa - Sikit sahaja, sikit sahaja jangan lama.

 Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Ya,
Yang Berhormat Sik, masa sudah habis sebenarnya.

 Dr. Mansor bin Haji Abd. Rahman [Sik]: Minta maaf. Saya mengucapkan
tahniah kepada Tok Pa…

 Dato’ Ikmal Hisham bin Abdul Aziz [Tanah Merah]: Yang Berhormat Sik, Yang
Berhormat Sik.

 Dr. Mansor bin Haji Abd. Rahman [Sik]: …Dan juga setinggi-tinggi tahniah…

 Dato’ Ikmal Hisham bin Abdul Aziz [Tanah Merah]: Yang Berhormat Sik hendak
tanya sikit sahaja, pendek sahaja, pendek sahaja Yang Berhormat Sik.

 Dr. Mansor bin Haji Abd. Rahman [Sik]: …Kepada Yang Amat Berhormat
Pekan, setinggi-tinggi tahniah kepada Yang Amat Berhormat Pekan, pemimpin yang
menyahut seruan Allah SWTé [Tepuk] [Dewan riuh] Pemimpin yang menyahut seruan
Allah SWT yang berjihad iaitu bekerja bersungguh-sungguh, berjihad bekerja bersungguh-
sungguh dalam perniagaan dan juga perdagangan. Biar apa kata orang kepada kita
sekalipun…

 Beberapa Ahli: [Menyampuk]

 Dr. Mansor bin Haji Abd. Rahman [Sik]: …Kita bekerja bersungguh-sungguh…

 Tuan Teo Kok Seong [Rasah]: Bekerja bersungguh-sungguh kembalikan
maruah.

 Dr. Mansor bin Haji Abd. Rahman [Sik]: This is my floor. Membawa kemajuan
dan kemakmuran kepada rakyat jelata seperti mana Firman Allah SWT yang menyeru
kepada kita... [Membawa sepotong ayat Al-Quran] Maksudnya, ñWahai orang-orang yang
beriman, mahukah kami tunjukkan sesuatu perniagaan yang boleh menyelamatkan kamu
dari azab yang pedih iaitu kamu beriman kepada Allah dan Rasulnya serta kamu berjuang
ke jalan Allah dengan harta benda dan diri kamu yang demikian itulah yang lebih baik bagi
kamu jika kamu hendak mengetahui hakikat yang sebenarnyaò.

 Sekian, terima kasih Tuan Yang di-Pertua, Wabillahitaufik walhidayah
assalamualaikum warahmatullahi wabarakatuh. Sik mohon menyokong TPPA.

 Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Ya, ini
anak saudara atau bapa saudara Yang Berhormat Kota Bharu ini? [Ketawa]

 Dato' Takiyuddin bin Hassan [Kota Bharu]: Ini bapa saudara.

 Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Ya?

 Dato' Takiyuddin bin Hassan [Kota Bharu]: Bapa saudara yang rendah itu bapa
saudara. Anak saudara tinggi sikit.

26 DR 27.1.2016

 Timbalan Yang di-Pertua [Datuk Haji Ismail bin Haji Mohamed Said]: Ini anak
saudara pula hendak berucap. Sila Yang Berhormat Kota Bharu.

11.33 pg.

 Dato' Takiyuddin bin Hassan [Kota Bharu]: Terima kasih Tuan Yang di-Pertua,
Assalamualaikum warahmatullahi wabarakatuh, salam sejahtera, salam bantah TPP...
[Membawa sepotong doa]

 Tuan Yang di-Pertua saya mengucapkan terima kasih kerana diberi peluang juga
akhirnya untuk mewakili parti saya bagi menyampaikan perbahasan dalam Persidangan
Khas Parlimen yang membincangkan isu khas juga iaitu isu TPPA. Namun demikian di
peringkat awal ini saya hendak mengatakan bahawa pada pandangan saya secara
tersiratnya ataupun implicitly, Persidangan Khas Parlimen pada kali ini saya anggap
sebagai suatu penyalahgunaan proses Parlimen. An abused of the process of Parliament,
dengan izin.

 Kerana apa, kerana kita melihat penggunaan Parlimen akhir-akhir ini ataupun
pada kali ini seolah-olah menjadi satu rubber stamp untuk endorse, untuk meluluskan satu
hasrat kerajaan untuk melaksanakan satu dasar ataupun polisi kerajaan yang kontroversi,
yang mendapat bantahan daripada ramai rakyat. Jadi Dewan Rakyat atau Parlimen
digunakan untuk mendapat kepentingan ataupun benefit majoriti di dalam Parlimen ini.
Saya ingin mengingatkan Dewan yang mulia ini bahawa walaupun mungkin pihak kerajaan
yang membentangkan usul ini mendapat kemenangan dengan undi lebih dalam pengundian
sekejap nanti, ini tidak sama sekali menzahirkan ataupun menunjukkan bahawa ia disokong
atau mendapat sokongan majoriti rakyat di luar sana.

 [Timbalan Yang di-Pertua (Datuk Seri Dr. Ronald Kiandee) mempengerusikan
Mesyuarat]

 Majoriti di sini tidak menggambarkan majoriti di luar di kalangan rakyat. Tuan Yang
di-Pertua, saya sebagai wakil rakyat sebelum datang ke Parlimen pada hari semalam dan
juga hari ini, beberapa kali bersama dengan rakyat sama ada di dalam program rasmi
ataupun program tidak rasmi termasuklah program yang melibatkan penerangan ataupun
kefahaman terhadap TPPA ini.

 Saya hendak petik beberapa kenyataan ataupun beberapa reaksi daripada rakyat
jelata khususnya di kawasan saya ataupun di negeri saya apabila bercakap mengenai
TPPA ini. Walaupun mereka separuh faham ataupun kurang faham mengenai TPPA ini
walaupun diperjelaskan berkali-kali, namun inilah antara beberapa kenyataan yang akan
saya sebutkan.

 Pertamanya, yang mengucapkan kenyataan ini juga dia minta saya kirim salam
kepada Tok Pa untuk jawab soalan ini.

 Timbalan Yang di-Pertua [Datuk Seri Dr. Ronald Kiandee]: Yang Berhormat
Menteri. Tok Pa itu kita kurangkan Yang Berhormat.

 Dato' Takiyuddin bin Hassan [Kota Bharu]: Ya, ya.

 Timbalan Yang di-Pertua [Datuk Seri Dr. Ronald Kiandee]: Yang Berhormat
Menteri.

 Dato' Takiyuddin bin Hassan [Kota Bharu]: ...Rakyat saya tapi duduk dekat
kawasan Jeli. Dia kata begini sahaja. Seorang rakyat yang agak dewasa, umur dalam 50-an
ataupun 60-an, dia bercakap dan bertanya. Dia kata dulu apabila kerajaan melaksanakan
GST, alasan kerajaan ialah lebih 160 negara melaksanakan GST, oleh sebab itu wajar
Malaysia pun ikut 160 lebih negara melaksanakan GST, maka GST dilaksanakan.

DR 27.1.2016 27

 Kemudian dia tanya sekarang ini macam mana? Kalau mengikut penerangannya
daripada 60 negara yang dijemput untuk menyertai TPPA ini hanya 12 negara sahaja
daripada 60 negara yang menyertai bersetuju setakat ini untuk menyertai TPPA ini. Jadi
formula mana pula yang digunakan oleh kerajaan. Dulu ikut yang ramai sekarang ini ikut
yang sedikit. Ikut yang 12, tidak ikut yang 48 daripada 60. Jadi soalan ini saya poskan
kepada Yang Berhormat Menteri yang saya hormati iaitu untuk memberi gambaranlah dan
jawapan sepintas lalu. Ini jawapan politik kepada rakyat tetapi juga penting.

 Seterusnya Tuan Yang di-Pertua, satu topik yang begini besar, satu partnership
agreement yang begini penting yang dikatakan cukup besar dan buat masa ini paling besar
dalam sejarah partnership agreement di dalam dunia ini. Akan tetapi Parlimen ini walaupun
diberikan peluang untuk membahaskannya, pada pandangan saya amatlah tidak
mencukupi dua hari dan setiap Ahli Parlimen hanya bercakap 20 minit sahaja. Introduction
pun sudah habis. Akan tetapi tidak apalah dalam keadaan ini kita ingin mengatakan juga
perkara yang sepatutnya kita sampaikan bagi pihak rakyat kita di luar. Saya ingin menarik
apa yang disebut oleh Yang Berhormat Menteri MITI semalam bahawa kononnya
Malaysialah satu-satunya negara di kalangan anggota yang bersetuju menyertai TPPA ini
yang membawa isu TPPA ini ke Parlimen.

 Saya ingin menyatakan Yang Berhormat Parlimen Sulong ya, jika sekiranya kita
melihat di United States, di Amerika sendiri sebelum TPPA ini dibenarkan untuk diadakan
negotiation, dengan izin, dengan negara-negara luar Presiden Barack Obama perlu
mendapat satu kebenaran daripada Senat Amerika. Perkara ini di dibawa ke Senat pada
bulan Jun 2015, di mana Senat meluluskan dengan undinya 60 berbanding 38 undi. Tidak
banyak pun undi.

 Presiden Obama dikatakan mendapat fast track, laluan pintas untuk mengadakan
negotiation ini. Jadi saya hendak nyatakan bahawa tidak benarlah hanya Malaysia yang
bawa ke Parlimen. Amerika pun kena bawa ke Senat. Apa yang lebih penting lagi Tuan
Yang di-Pertua, bahawa Amerika apabila menandatangani TPPA ini mungkin bulan
Februari atau bila-bila masa nanti perlu membawa agreement TPPA ini ke dalam Kongres
Amerika yang setakat ini kita difahamkan Kerajaan Amerika Syarikat tidak mahu lagi bawa,
sehinggalah selepas Pilihan Raya Presiden Amerika pada bulan 11 tahun 2016 ini.

■1140

Jadi maknanya Ahli-ahli Yang Berhormat sekalian. Tuan Yang di-Pertua, adakah
wajar kita sebagai salah satu daripada partner di dalam TPPA ini yang diketuai oleh
Amerika. Amerika sendiri pun belum mendapat suatu keputusan muktamad dalam kongres
mereka tetapi kita sudah bersetuju untuk bersama-sama menandatangani perjanjian TPPA
ini. Apa kata kalau sekiranya Kongres Amerika yang akan dibuat tanpa selepas pemilihan
presiden baru tidak meluluskan TPPA ini. Apa kata? Kemungkinan perkara ini boleh
berlaku. Jadi, apa pun, sama ada dia hendak lulus, dia tidak lulus, itu dia punya pasal. Akan
tetapi kita sebagai anggota di dalam partnership agreement ini pada hemat saya tidak
seharusnya bersetuju untuk menandatangani pada ketika ini.

Tuan Yang di-Pertua, saya juga ingin menyatakan suatu perkara yang mungkin
juga menyokong pandangan dari Yang Berhormat Permatang Pauh supaya isu yang besar
seumpama TPPA ini tidak cukup untuk dibawa ke Parlimen. Dia perlu dibawa di kalangan
rakyat. Apa yang disebut sebagai referendum. Referendum, pungutan suara di kalangan
rakyat terbanyak. Beri penerangan secukup kepada rakyat kerana yang hendak menerima
consequences ataupun kesan daripada TPPA ini bukan hanya pada para peniaga tetapi
juga rakyat jelata.

Rakyat jelata perlu diberikan kuasa untuk menentukan perkara dan perkara ini
bukan satu perkara yang luar biasa Tuan Yang di-Pertua kerana kalau kita lihat sekarang ini
di Britain, di Great Britain, di United Kingdom. Kerajaan United Kingdom di bawah Perdana
Menterinya David Cameron telah menetapkan akan mengadakan satu referendum di
kalangan rakyatnya untuk menentukan sama ada Britain akan kekal di dalam European
Union atau EU ataupun tidak.

Itu satu perkara yang cukup besar. Dia hendak keluar dari EU. Dia tanya rakyat dia
dahulu. Yes or no. Itu sahaja. Akan tetapi kita hendak masuk dalam suatu perjanjian begitu
besar, yang cukup uncertain, dengan izin, dan belum pasti lagi di mana kedudukan kita
pada masa itu.

28 DR 27.1.2016

Saya hendak petik beberapa kenyataan dibuat oleh Ahli-ahli Kongres dan juga
Senate Amerika sendiri mengikut Washington Post. Tajuknya ñWill Congress approve
Trans-Pacific Partnership?ò Ini yang disiarkan di dalam Washington Post.

Saya hendak bacakan beberapa kenyataan Ahli-ahli Parlimen dan juga Ahli-ahli
Kongres di Amerika Syarikat. Representative Rosa DeLauro dari Connecticut menyatakan
bahawa, dengan izin. ñThe administration has put big business first, workers, community
and small businesses last.ò Itu katanya.

Kemudian ada lagi seorang Representative Sander Levin daripada Michigan. ñWe
have to get this agreement right, which is why no one should be surprised if the 90 days
period results in additional changes, particularly since many of these issues are the subject
of bilateral negotiations. The most important object is to get the strongest agreement that
benefits American workers and the US economy for generations. The role of Congress now
is as important as everò. Itu kata Ahli Parlimen dan juga Senate Amerika.

Satu lagi saya sebut Senator Bernie Sanders menyatakan bahawa, ñI am
disappointed but not surprised by the decision to move forward on the disastrous Trans-
Pacific Partnership Trade Agreement that will hurt consumers and cost American jobsò. Itu
pandangan daripada Ahli-ahli Parlimen daripada Amerika. Senator Richard Blumenthal
daripada Connecticut menyatakan, ñMuch about the Trans-Pacific Partnership Agreement
remains unknownò. Itu antara perkara-perkara yang diperoleh di kalangan Ahli-ahli Politik
yang buat dasar di Amerika.

Jadi persoalan saya di sini, kenapa Kerajaan Malaysia kita ini terlalu sangat,
nampaknya terlalu eager, dengan izin, untuk menyertai TPPA ini, tidak sabar-sabar lagi?
Walaupun saya mengakui bahawa kerajaan mengambil masa yang agak lama.

Timbalan Yang di-Pertua [Datuk Seri Dr. Ronald Kiandee]: Yang Berhormat
Bagan Serai bangun Yang Berhormat Kota Bharu.

Dr. Haji Noor Azmi bin Ghazali [Bagan Serai]: Yang Berhormat Kota Bharu.

Dato’ Takiyuddin bin Hassan [Kota Bharu]: Akan tetapi belum mencukupi untuk
membincangkan isu ini. Yang Berhormat Bagan Serai, ini tidak ada ubat-ubat. Saya tidak
bagi.

Timbalan Yang di-Pertua [Datuk Seri Dr. Ronald Kiandee]: Yang Berhormat
Rantau Panjang.

Dr. Haji Noor Azmi bin Ghazali [Bagan Serai]: Bukan pasal ubat. Ini pasal
ekonomi.

Puan Hajah Siti Zailah binti Mohd. Yusoff [Rantau Panjang]: Terima kasih
Tuan Yang di-Pertua. Terima kasih Yang Berhormat Kota Bharu.

Saya tertarik dihujahkan oleh Yang Berhormat tentang kesannya yang begitu
besar kepada rakyat dan negara. Saya ingin tahu penjelasan daripada Yang Berhormat
Kota Baharu, sejauh mana perundingan telah dibuat dengan pihak kerajaan negeri ataupun
pihak berkuasa tempatan sebab apabila kajian ini telah selesai kita tengok dalam notis yang
diberi seolah-olah perjanjian itu di buat dalam masa yang amat dekat dalam Februari ini.

Jadi sejauh mana rundingan ini dibuat oleh pihak kerajaan negeri, PBT dan juga
sejauh mana kesan apabila bayangkan kongres menambah beberapa item dalam perjanjian
yang kita telah tandatangani, apakah ini juga akan kesan yang cukup besar kepada
perjanjian dan pada masyarakat kita?

Dr. Haji Noor Azmi bin Ghazali [Bagan Serai]: Yang Berhormat Kota Bharu
sedikit. Sedikit Yang Berhormat Kota Bharu.

Dato’ Takiyuddin bin Hassan [Kota Bharu]: Terima kasih Yang Berhormat
Rantau Panjang. Saya jawab Yang Berhormat Rantau Panjang.

Dr. Haji Noor Azmi bin Ghazali [Bagan Serai]: Yang Berhormat Kota Bharu.
Jangan mengelirukan.

DR 27.1.2016 29

Dato’ Takiyuddin bin Hassan [Kota Bharu]: Tuan Yang di-Pertua. Saya terima

kasih pada Yang Berhormat Rantau Panjang dan saya pun ada point saya hendak sebut di
sini dan saya telah diminta oleh pihak kerajaan negeri khususnya Kelantan bahawa pihak
kerajaan negeri apatah lagi PBT ataupun pihak berkuasa tempatan- saya difahamkan tidak
diberikan ruang untuk memahami apatah lagi dirunding mengenai isu TPPA ini.

Saya hendak menarik perhatian Yang Berhormat Menteri bahawa saya diberitahu
Yang Berhormat, bahawa Kerajaan Negeri Kelantan telah menghubungi MITI, Pegawai
MITI untuk mendapat taklimat ini tetapi jawapan- ya, saya ada bertanggungjawab dengan
perkara ini. Jawapan diberikan oleh Pegawai MITI- taklimat akan diberi selepas
persidangan Parlimen pada hari ini. Itu Yang Berhormat boleh check. Itu jawapannya.
Terima kasih.

Tuan Yang di-Pertua, saya hendak menyatakan sekali lagi. Kita sebagai negara
yang berdaulat, negara yang merdeka, negara yang mungkin sedang membangun pada
masa ini perlu mengambil iktibar yang besar sebelum kita menyertai ataupun
menandatangani TPPA ini. Sebagaimana satu pepatah Inggeris yang selalu sebut berkaitan
dengan ekonomi dia kata, ñPartnership is harder than marriageò.

Perkongsian itu adalah lebih sulit daripada perkahwinan itu sendiri dan saya
hendak memetik satu tulisan, satu paragraph yang begitu menarik oleh penulis di dalam
majalah Forbes yang bernama Amanda Neville dia kata, ñThe truth is that partnership is far
more difficult to maintain than marriage. In fact, whereas 50 percent of marriages end in
divorce, the number is closer to 80 percent for business partnerships, and itôs exponentially
more difficult if you happen to have more than one partner”.

Jadi, kalau kita lebih daripada one partner lebih mudah maintain berbanding
dengan perniagaan kita dalam partnership yang mengandungi more than one partner. Itulah
maksudnya boleh jadi. Jadi dalam hal ini Yang Berhormat Tuan Yang di-Pertua, saya
hendak bertanya kepada pihak kerajaan dan saya meneliti, saya salah seorang kokus
meneliti dalam perkembangan yang dilalui dalam penyediaan TPPA ini. Saya hendak tanya
di manakah, di peringkat mana penglibatan serius di pihak kerajaan oleh pihak Jabatan
Peguam Negara yang lebih expert dalam urusan drafting of any agreement yang saya rasa
walaupun saya tahu di MITI sendiri ada Legal Advisor ataupun Penasihat Undang-undang
di MITI.

Saya hendak minta penjelasan, adakah AGC atau Attorney General Chambers
Malaysia dilibatkan secara serius dalam kita menyediakan ataupun meneliti atau perusing
propose draft kepada TPPA ini kerana setakat ini tidak ada apa-apa input yang kita rasa
serius ditunjukkan oleh AG Chamber itu sendiri.

■1150

Saya bersetuju dengan pandangan Yang Berhormat Kelana Jaya tadi, sepatutnya
kalau kita tengok Amerika sendiri pun menggunakan khidmat peguam-peguam mereka
yang bertaraf antarabangsa atau pun dunia untuk membantu mereka menyediakan draft
agreement ini. Apakah kita di Malaysia ini sebagai sebuah negara kecil yang hendak
menyertai perkara ini? Ada yang saya tak sempat nak sebut tadi, salah seorang rakyat
saya, dia berkata dan bertanya, rakyat ini dia lebih muda lagi, dia kata, ñSaya tengok TPPA
ini umpama Bill Gatesò. Bill Gates ini, kita tahu dia adalah owner of Microsoft. Orang yang
dianggap sebagai American business magnet. Itu taraf Bill Gates.

Dia kata, dia tengok TPPA ini seolah-olah Bill Gates mengadakan partnership
agreement dengan peniaga-peniaga komputer, di Low Yatt kah, di MARA Digital kah atau
pun penjual-penjual komputer di Kota Bharu kah, di Alor Setar kah, begitu sahaja. Hendak
menunjukkan bahawa perbandingan antara Malaysia dan Amerika ini ibarat Bill Gates
dengan penjual komputer di dalam negara-negara yang membangun. Jadi itu sahaja
tarafnya dan kita sangat perlu mendapatkan bantuan dan input daripada mereka yang
pakar. Even, mungkin di peringkat antarabangsa untuk membantu kita memahami dan
memastikan TPPA ini tidak memberikan impak yang buruk kepada kita.

Tuan Yang di-Pertua, memang sukar dalam 20 minit ini hendak- banyak point
untuk kita ini- saya hendak ambil satu...

Timbalan Yang di-Pertua [Datuk Seri Dr. Ronald Kiandee]: Ada 5 minit lagi
Yang Berhormat.

30 DR 27.1.2016

Dato’ Takiyuddin bin Hassan [Kota Bharu]: Ya?

Timbalan Yang di-Pertua [Datuk Seri Dr. Ronald Kiandee]: Untuk makluman, 5
minit lagi.

Dato’ Takiyuddin bin Hassan [Kota Bharu]: Masa 10 minit lagi.

Timbalan Yang di-Pertua [Datuk Seri Dr. Ronald Kiandee]: Hanya 5 minit lagi.

Dato’ Takiyuddin bin Hassan [Kota Bharu]: Oh 5 minit. Saya hendak tanya juga
pihak kerajaan, banyak berbentuk pertanyaan walaupun saya banyak juga bertanya
semasa kokus.

Prinsip fair and equitable treatment. Apakah jaminan pihak kerajaan bahawa
Kerajaan Malaysia tidak menjadi mangsa ataupun lebih terbuka untuk disaman oleh pihak-
pihak partners daripada negara-negara lain, dan apakah bentuk perlindungan ataupun
safeguard kepada kerajaan apabila kita disaman nanti. Kalau boleh terangkan mengenai
sejauh mana sistem perundangan kita, masih lagi boleh melindungi syarikat-syarikat atau
kerajaan kita di Malaysia ini, dan apakah perundangan-perundangan yang akan dibuat baru
atau pun dipinda untuk menjadikan satu safeguard kepada kerajaan kita?

Kedua, saya melihat, saya berpandangan bahawa draf TPPA ini kadang-kadang
menunjukkan hipokritnya lagi Amerika dalam mereka mengetuai TPPA ini. Kalau kita
melihat dalam Artikel 20.5, Protection of the Ozone Layer. Ini mengenai environment. Kita
melihat di sini bagaimana di dalam draf itu semua ahli perlu mematuhi standard
antarabangsa mengenai protection atau perlindungan terhadap ozone layer, alam sekitar
dan sebagainya.

Akan tetapi hakikatnya Tuan Yang di-Pertua, bahawa fakta menunjukkan Amerika
Syarikat sendiri masih belum mematuhi sepenuhnya Protokol Montreal 1987 yang berkaitan
dengan penjagaan alam sekitar dan pelepasan gas rumah hijau. Senat Amerika juga belum
mengesahkan Protokol Kyoto 1997 dan ini membimbangkan kita. Mungkin dengan TPPA
ini, Amerika akan boleh memaksa anggota TPPA, negara TPPA ini untuk menyerapkan gas
rumah hijau Amerika yang dikatakan dikeluarkan mereka sebanyak 40 peratus gas rumah
hijau di dunia ini dan mungkin dipaksa. Ini adalah sikap double standard yang tidak boleh
dipertikaikan lagi di kalangan Kerajaan Amerika.

Tuan Yang di-Pertua, saya rasa saya perlu pergi ke conclusion sahaja kerana
masa saya memang tak sempat hari ini. Jadi sebagai conclusionnya, saya bagi pihak parti
saya, menyatakan dengan jelas sekali lagi bahawa we are not with TPPA. Kami tidak
bersama dengan TPPA dan kami menggesa supaya kerajaan mencari alternatif atau option
lain untuk kita mengembangkan lagi ekonomi kita sama ada kita kekal dengan existing
direct FTA atau kita memperkasakan lagi FTA ASEAN dengan FTA ASEAN-India ataupun
kita sebagaimana cadangan dan saranan daripada Yang Berhormat Marang, kita
memperkuatkan lagi agenda One ASEAN. Mungkin ñOne ASEAN One Voiceò- “Satu
ASEAN, Satu Suara” ataupun satu ummah sebagaimana disarankan oleh Yang Berhormat
Marang semalam.

Saya juga mencadangkan supaya kerajaan kita cuba melihat, apakah tidak
mungkin dengan kita mengadakan partnership agreement dengan Amerika ini, negara kita
akan lebih terdedah kepada collateral threat from US enemies, dengan izin. Kita mungkin
terdedah kepada musuh-musuh Amerika yang mungkin tidak senang dengan kepentingan-
kepentingan Amerika. Jadi mereka menjadikan negara kita juga sebagai satu sasaran
kerana marahkan Amerika, mereka lakukan apa-apa sahaja kepada Malaysia ini. Ini aspek
keselamatan yang saya rasa perlu diberikan perhatian oleh pihak kerajaan kita.

Jadi saya rasa itu sahaja pandangan daripada saya dan saya harap pandangan-
pandangan saya dan kawan-kawan saya yang lain di pihak pembangkang yang mewakili
rakyat terbanyak diberikan perhatian. Akhirnya saya mencadangkan supaya cadangan
untuk menandatangani TPPA ini ditangguhkan. Saya mengakhiri dengan saya menolak
usul ini. Terima kasih.

DR 27.1.2016 31

Timbalan Yang di-Pertua [Datuk Seri Dr. Ronald Kiandee]: Ya, kita cuma ada

satu jam dan tiga minit, 63 minit untuk menghabiskan perbahasan ini. Jadi kalau kita
kekalkan 20 minit, cuma ada tiga orang pembahas. Itu kedudukannya, Yang Berhormat.
Saya jemput Yang Berhormat Semporna.

11.57 pg.

 Dato’ Seri Haji Mohd. Shafie bin Haji Apdal [Semporna]: Bismillahi Rahmani
Rahim. Assalamualaikum warahmatullahi wabarakatuh, salam sejahtera. Terima kasih
Yang Berhormat Tuan Yang di-Pertua yang telah memberikan saya untuk menyertai
perbahasan usul berhubung kait dengan TPPA pada hari ini. Perbahasan ini, kita memang
sedia maklum ia akan melibatkan tentang pandangan-pandangan yang berbeza-beza. Ada
yang setuju, ada yang tidak setuju. Dalam pada itu, saya mengakui bahawa tepat untuk kita
bentangkan usul resolusi ini, usul ini di Parlimen. Mengapa saya menyatakan perlu
dibentangkan di Parlimen, bukan hanya sama dengan negara-negara lain.

TPPA berbeza dengan perjanjian dengan negara-negara lain. Seperti apa yang
disebutkan oleh rakan saya dari Jeli di peringkat awal, apabila membentangkan usul. Ia
membabitkan pindaan akta, 26 akta. We cannot be asked to agree, dengan izin, before,
after the agreement is already signed. Maka perlu bagi kita untuk menyelami dan
mengetahui, bukan hanya kandungan 5,000, 6,000 yang apa termaktub perjanjian-
perjanjian yang mana negara kita akhirnya akan terikat dalam kepentingan untuk
memastikan supaya negara ini dan rakyat ini dijaga dengan baik.

Saya berpandangan bahawa TPPA memang kita ada banyak menandatangani,
bukan menjadi asing bagi kita, 12 perjanjian yang telah kita lakukan dengan 13 buah
negara, tambah satu. Sudah 13 perjanjian. Ada yang menguntungkan, ada yang tidak
menguntungkan. Maka di peringkat Kabinet, saya ingat Yang Berhormat Jeli pun maklum,
saya bangkitkan tentang kebimbangan dan keraguan waktu itu. Bagaimana perlu kita
jelaskan dan perlu kita atasi beberapa perkara pokok yang harus menjadi pertimbangan kita
dalam kita memeterai perjanjian dengan kuasa ekonomi dunia seperti Amerika Syarikat.

Waima kalau kita melihat perlu, saya cadangkan pada waktu itu, there must be
some cost-benefit analysis, detailed part of it, dengan izin, to ensure that we can have the
benefit. Itôs a win-win but not at the expenses of end of the day akan ada kerugian yang
besar di peringkat jangka masa yang panjang. Ini kerana saya sedar dan tahu dalam
resolusi ini atau usul ini, bukan hanya membabitkan tentang pindaan akta, but fundamental
structure change dalam keadaan kita, khususnya daripada sudut contohnya saya nak baca
sedikit laporan MITI iaitu ISIS yang ada dan juga Pricewaterhouse.

■1200

Secara umumnya, penyertaan Malaysia dalam TPPA adalah selari dengan
kepentingan negara. Walau bagaimanapun, isu domestik yang berkaitan dengan
bumiputera, hak pekerja dan lain-lain seperti persaingan, pertikaian pelaburan negara, harta
intelek dan syarikat milik kerajaan perlu diberi perhatian secukupnya dan tidak boleh
dipandang ringan. This is a study done by Institute of Statistics Study dan juga
PricewaterhouseCoopers yang kita perlu melihat secara mendalam untuk kepentingan.
Tidak bererti bila saya bangkitkan persoalan-persoalan ini saya menidakkan, saya
menyokong, tidak, yang penting kepada kita perlu ada pendekatan untuk memantapkan
supaya kesiapsiagaan bukan hanya daripada segi structure perundangan yang ada tapi
keupayaan masyarakat peniaga kita, rakyat di peringkat akar umbi, kerajaan-kerajaan yang
seperti dibangkitkan oleh Yang Berhormat Kota Bharu.

Ini merupakan antara perkara yang fundamental yang perlu kita lihat dan di
samping cost benefit itu saya mencadangkan di peringkat awal supaya kita melihat
bagaimana pengalaman-pengalaman negara lain. NAFTA contohnya, perjanjian yang
dilakukan oleh negara-negara yang sudah ada hubung kaitnya dengan Amerika Syarikat
seperti Mexico, seperti Canada.

Kalau kita melihat daripada Laporan PricewaterhouseCoopers, saya petik this is
done by also MITI. Di mana kita akui bahawa there will be a surplus dari segi eksport kita
berbanding dengan import kita. Akan tetapi dalam pada itu kalau melihat dari segi
pengalaman Mexico contohnya, there is a surplus of import, NAFTA yang ada.

32 DR 27.1.2016

Akan tetapi 1.3 juta rakyat Mexico saat ini menganggur, the farmers in particular.
Oleh sebab banyak lambakan produk daripada Amerika Syarikat ke negara Mexico. Ini
penting kepada kita meneliti secara mendalam supaya jangan terikat keadaan negara kita,
akhirnya masyarakat kita, pengeluar-pengeluar kita.

Saya akui bahawa banyak lagi negara yang belum lagi menyertai, Filipina,
Thailand, termasuk China yang juga kemungkinan akan menyertai. Akan tetapi kita harus
akui, kenapa China hendak menyertainya? I can tell you why, dengan izin. Even iPhone pun
yang merupakan produk yang dikeluarkan, miliknya Amerika Syarikat, assemble in China.
So, what are the benefits? Barangan hampir bukan keseluruhan yang saya tahu produk-
produk ini dikeluarkan bukan daripada Amerika Syarikat, dikeluarkan oleh negara-negara
seperti China. Jadi, kita perlu teliti dari segi generasi yang mendatang, kepentingan negara
dan kepentingan rakyat kita.

Jadi, saya melihat Tuan Yang di-Pertua, beberapa perkara yang saya hendak
bangkitkan berhubung kait dengan TPPA ini iaitu penelitian secara mendalam. Walaupun
saya sedar dan saya tahu bahawa ia ada carve out in terms of bumiputera sama ada
MARA, sama ada Petronas, sama ada lain-lain agensi GLC yang ada. Akan tetapi dalam
pada itu procurement, dengan izin, government procurement, that is where the big bulk are,
thereôs bilions of money involved there. Bukan MARA, bukan Petronas tetapi government
procurement.

Saya tahu walaupun ada government procurement tetapi ada siling yang kita letak,
RM100 juta, RM300 juta, that one the local companies can have that sort of privileges yang
ada. But, way above there, dengan izin, in multinational companies, syarikat-syarikat
antarabangsa yang akan mempunyai keupayaan dan kelebihan untuk hendak bersaing
dengan syarikat-syarikat yang saya sebutkan. Mungkin bukan di Amerika Syarikat, mungkin
negara-negara anggota yang akan menandatangani TPPA ini. Jadi, perlu bagi kita.

Apakah langkah-langkah, saya hendak tanya? What are the steps that we have
taken, dengan izin, to ensure that the capacity building is there. Keupayaan kita untuk
memantapkan supaya peniaga-peniaga kita bukan hanya dari segi manpower, bukan hanya
dari segi capital, that we ensure that they will be helping access to market. Kita hendak
cerita tentang there will be a bigger size of market, but how sure are we that we can capture
the market there, dengan adanya batasan kita, keupayaan kita sama ada dari segi
capitalnya, sama ada dari segi human resourcenya yang kita perlu networking marketing
yang ada yang perlukan kita untuk memantapkan. Ini perkara-perkara Yang Berhormat
rakan saya pun tahu, di peringkat Kabinet. I am quiet vocal, but I just want to reiterate some
of the issues which is fundamental yang saya yakin perlu kita lihat bagaimana untuk
memastikan kepentingan.

Saya tidak hendakkan supaya selama ini perjuangan kita untuk membela
masyarakat bumiputera dan Melayu di negara ini just because of at the text of free trade, is
not a free trade as such, dengan izin. Oleh kerana ia membabitkan perubahan dari structure
dasar kita kerana kita perlu mengubah 26 akta yang ada di dalam negara kita selepas kita
sudah persetujui di peringkat Parlimen. Ini perlu ada jaminan supaya apa akibatnya kelak
sekiranya hasil daripada perjanjian ini kalau golongan bumiputera dan Melayu yang ada di
negara ini dari segi penyertaan ekonomi, whether they have a bigger carve are not, sama
ada jaminan ataupun tidak. Tidak ada jaminan, apa akibatnya? We deal with some changes
in policies, pendekatan kita.

Saya sedar dan sudah tahu Yang Berhormat menyatakan semalam we have six
months to exit, kita boleh keluar. But, within that six months, what will happen to those
companies yang sudah set up, di Sabah, di Sarawak, di Selangor. Who is going to be
liable? They might may able to sue us as a government oleh sebab kerugian yang mereka
alami. Ini adalah antara fundamental yang saya katakan dari segi kedaulatan negara kita. I
know ISDS is there, but this is international tribunal. Where we donôt have any capacity.

DR 27.1.2016 33

Saya hendak tanya sikit Yang Berhormat, sama ada kita sudah build up

keupayaan kita kerana bila berlaku adanya tindakan diambil oleh syarikat-syarikat besar
hendak saman, kerana saya hendak sebut contohnya, persoalan yang dibangkitkan oleh
Yang Berhormat Kota Bharu tadi is fundamental. Kerajaan negeri dengan Persekutuan,
what will happen? Let say, ada pelabur yang datang hendak melabur di negeri Selangor, di
negeri Pulau Pinang, di negeri Sabah, di negeri Sarawak, which is not in tandem, dengan
izin, dengan apa yang kita telah termaterai di bawah TPPA. That company can sue us, but
who is going to be liable? Is it the state or the Federal Government yang akan liable?

Ini yang berlaku pada hari ini di peringkat Canada, berbilion Ringgit syarikat
perjanjian NAFTA yang ada sekarang ini, syarikat itu saman the Government of Canada
oleh sebab bercanggah dengan peraturan-peraturan. Ini yang kita perlu build up dari segi
kapasitinya, peguam-peguam yang ada, dari segi keupayaan syarikat-syarikat dan
keupayaan dasar-dasar yang ada untuk boleh kita penuhi supaya selari dengan apa yang
kita setujui kelak di bawah naungan perjanjian TPPA ini.

Tuan Yang di-Pertua, saya juga ingin melihat dari segi contohnya, bertanya
tentang persoalan-persoalan government plan atau dari segi kewangan. Dari segi antara
persoalan yang saya ingin ajukan kepada ketika ini masih tidak jelas lagi proses liberalisasi,
berlaku mengikut ketentuan masa Malaysia ataupun Amerika Syarikat? Apakah berlaku jika
proses peningkatan daya saing Malaysia dan bumiputera tidak seperti dilaksanakan?
Seperti yang saya sebut, there will be some changes on our part. Dari segi kewangan saya
hendak tanya sedikit, kerana ini juga berbangkit. Memang selari dengan dasar liberalisasi
Bank Negara bila itu berhubung kait dengan TPPA, there will be some liberalisation of
policies.

Saat ini kita sudah tahu bukan hanya perbankan, contohnya retail sector yang ada
di negara kita. Syarikat-syarikat seperti Carrefour, Giant. Saya masih ingat masa saya jadi
Menteri ketika itu. Kita hadkan pewujudan mereka, bukan hanya dari segi jumlah capital
mereka yang perlu invest, bahkan juga dari segi jumlah pendudukan yang ada, tidak boleh.
Kalau jumlahnya 300 ribu penduduk, below that you canôt compete with the local retailers
kerana kita protect local retailers local yang ada. Oleh kerana mereka merupakan golongan
peruncit yang kita perlu bela, yang bergantung perniagaan mereka, ini perlu– kalau kita
hendak...

■1210

Di samping itu, saya juga hendak bertanya, dalam dasar yang kita akan persetujui
ini, sama ada – dahulu kita perkenalkan Malaysian Best, Malaysian Products. Ini kerana
kalau berdasarkan dengan apa yang disarankan oleh Gabenor Bank Negara baru-baru ini
untuk kita hendak mendaulatkan, untuk memastikan supaya sistem ekonomi ini dapat
dimantapkan, di antaranya bukan hanya daripada segi local assumption tetapi juga
domestic investment yang perlu kita galakkan untuk memantapkan supaya kita jangan
banyak pergantungan dengan hanya pelabur-pelabur yang ke negara kita.

Saya hendak bertanya sama ada dari sudut kempen produk-produk tempatan ini
yang dahulu kita bebas untuk hendak promote Malaysia Best- contohnya, kicap cap Tamin,
banyak lagi. Sewaktu saya menjadi Menteri Perdagangan dahulu, saya bawa sampai ke St.
Regis di London, sampai bawa ke Dubai untuk memastikan supaya kita dapat
memperluaskan pasaran dan- semasa itu kita tidak bagi isu lesen pun kepada Giant until
and unless they allowed the product yang mereka jual, saya tidak mahu mereka jual dalam
negara kita, saya hendakkan mereka jual di mana ada rangkaian mereka di Eropah, United
Kingdom, Afrika, Middle East supaya market size yang ada dan adakah ini termaktub dalam
perjanjian yang akan, saya hendak tanya sedikit, dilonggarkan ataupun dihapuskan
sehingga ruang-ruang dan peluang-peluang seumpama ini akan boleh menjejaskan
peniaga-peniaga tempatan kita?

Tuan Yang di-Pertua, saya juga hendak bertanya sedikit tentang dasar-dasar
seperti terkandung kelak ini, Yang Berhormat Menteri, ini kebimbangan saya. For how long?
For example when you talk intellectual property, patent rights. Sekarang ini perjanjian kita
bersetuju 20 tahun, dahulu 50 tahun. Akan tetapi for how long can we sustain this?

Begitu juga dengan kepentingan bumiputera. Kebimbangan saya, seperti apa yang
telah terkandung dalam laporan ISDS, iaitu akhirnya ia akan menghakis dadar-dasar yang
dekat dengan hati dan jiwa kita iaitu untuk melindungi kepentingan usahawan-usahawan,
peniaga-peniaga bumiputera di dalam negara kita.

34 DR 27.1.2016

Jadi Tuan Yang di-Pertua, saya tidak mahu bercakap panjang. Cuma saya hendak
menyatakan di sini tentang betapa pentingnya end of the day kita tidak mahu terikat. Saya
berpandangan bahawa negara Amerika merupakan negara yang besar. Hari ini kemelut
ekonomi dunia yang berlaku, China- what happens to Japan? We must learn our lesson
very well. How they treated Japan? Now China... [Tepuk] But what will happen end of the
day when US economies is down? We have to support because we are part and parcel of
the system. What will happen if our Malaysian economy is down? Will they support us?...
[Tepuk]

So, these are the things yang kita perlu lihat dan pertimbangkan untuk memastikan
supaya perdagangan ini dapat ditimbang secara, seperti yang dinyatakan, the question I
ask kepada Yang Berhormat Menteri, supaya dapat dimantapkan. Tidak bererti saya
menolak. Perdagangan ini memang baik. As an economist, you know trade is good but not
at the expenses, it must be a win-win, that is very important ya.

Jadi, sekali lagi saya mengucapkan jutaan terima kasih kepada Tuan Yang di-
Pertua, walaupun nama saya tidak ada dalam senarai, itu yang saya tidak mahu bercakap
panjang, saya memberikan ruang kepada rakan-rakan lain untuk berucap. Terima kasih
banyak.

Dato’ Haji Mahfuz bin Haji Omar [Pokok Sena]: Dengar itu, Yang Berhormat
Bagan Serai. Cerdik sikit.

Timbalan Yang di-Pertua [Datuk Seri Dr. Ronald Kiandee]: Yang Berhormat
Kuala Krai.

12.14 tgh.

Dr. Mohd. Hatta bin Md. Ramli [Kuala Krai]: Terima kasih Tuan Yang di-Pertua.
Assalamualaikum warahmatullahi wabarakatuh, salam sejahtera.

Saya teruja dengan closing remarks daripada Yang Berhormat Semporna tadi.
Memang sempurnalah. Kita boleh berharap satu undi daripada Yang Berhormat Semporna.
[Ketawa] Semua orang boleh bermimpi ya, boleh berharap dan bermimpi ya, Yang
Berhormat.

Kalau berlaku apa-apa berlaku kepada ekonomi Amerika ataupun ekonomi kita, di
manakah kita? Akan tetapi, kita dimaklumkan kalau ada apa-apa berlaku yang boleh
merugikan kita dengan TPPA ini, kita boleh keluar. Keluar daripada TPPA. Bagi enam bulan
notis, kita boleh óchowô. Akan tetapi sejarah dalam FTA ini, belum ada mana-mana negara
dalam keadaan susah dia kah atau senang dia kah meninggalkan perjanjian-perjanjian
tersebut setelah ditandatangani.

Boleh, kita boleh menunjukkan satu perbezaan, kita boleh keluar tetapi apabila kita
sudah menandatangani dan kita sudah terikat dengan perjanjian ini, kita ada syarikat-
syarikat kita di negara lain, negara lain ada syarikat dalam negara kita, kita tidak boleh
sewenang-wenangnya dan semudahnya menyebabkan satu ketidakstabilan dalam
perniagaan, dalam trade, dalam ekonomi kita. Jadi akhirnya memang tidak mungkin kita
akan keluar...

Timbalan Yang di-Pertua [Datuk Seri Dr. Ronald Kiandee]: Yang Berhormat
Gopeng bangun, Yang Berhormat.

Dr. Lee Boon Chye [Gopeng]: Satu minit sahaja.

Dr. Mohd. Hatta bin Md. Ramli [Kuala Krai]: Satu minit, sila.

Dr. Lee Boon Chye [Gopeng]: Terima kasih Yang Berhormat Kuala Krai. Ini
berkenaan dengan apabila enam bulan itu kita boleh keluar. Kebetulan di bawah ISDS itu
walaupun kita terkeluar daripada TPP tetapi ISDS ini akan juga diguna pakai selama-
lamanya sehingga kes itu tutup. Apa pandangan Yang Berhormat Kuala Krai?

DR 27.1.2016 35

Dr. Mohd. Hatta bin Md. Ramli [Kuala Krai]: Tuan Yang di-Pertua, saya tidak

pasti perkara itu. Itu Yang Berhormat Menteri kena membuat clarification ya sama ada kita
masih terikat sampai mati.

Tuan Yang di-Pertua, TPPA ialah lebih demokratik daripada United Nations.
Amboi, syok dengar ya. Ini kerana ia melibatkan konsensus dan tidak ada mana-mana
negara yang mempunyai kuasa pembatal ataupun kuasa veto. Kita hendak berbeza
pandangan. Kita tahu TPPA ini dirangka menggunakan templat FTA yang lain yang banyak
dikendalikan oleh Amerika Syarikat dan kita tahu dalam perbincangan, negotiationnya,
kuasa yang ada pada Amerika Syarikat dan Jepun dalam perbincangan ataupun negotiation
ini cukup kuat untuk mengenakan syarat-syarat. Cuma, kita dimaklumkan kita mendapat
apa yang kita hendak.

Saya hendak meminta kerajaan mengemukakan senarai sebenarnya yang telah
kita bawa untuk kita tuntut dalam perbincangan, dalam negotiation TPPA ini. Daripada
senarai tersebut, berapa yang kita dapat? Adakah cukup berpuas hati dengan apa yang kita
dapat ataupun kita terpaksa akur dengan penolakan-penolakan yang dibuat oleh dua kuasa
besar ekonomi yang berada di dalam negotiation tersebut?

Kita ingin tahu- kalau kita di Parlimen ini, PAC pun dia bentangkan Hansard
perbincangan dia, jawatankuasa-jawatankuasa khas lain pun ada Hansard dan sidang kita
pun ada Hansard, kita hendak tahu bagaimana perjalanan dalam negotiation tersebut,
sama ada apa yang kita minta ditolak, siapa yang menolak, negara mana yang menolak,
supaya kita akhirnya mendapat tahu dengan jelas bahawa sebenarnya sama ada kita ada
upper hand ataupun kita sebenarnya at the receiving end.

Jadi, saya tidak tahu adakah tempoh bila mana rekod negotiation ini dapat
dijadikan public document, berapa tahun selepas negotiations ini. Ini kerana kita berminat
untuk melihat how serious our negotiators were, how good our negotiators were, dengan
izin, kerana kita dimaklumkan ada di antara yang pergi berbincang itu menunggu beberapa
perkara disebut, contohnya yang melibatkan bumiputera sekali itu dipersetujui, thatôs it, we
got what we wanted dan yang lainnya kita tidak memberikan pertimbangan yang serius.
Saya tidak ingin menuduh tetapi saya ingin penjelasan bagaimana sebenarnya
perbincangan ini telah berlaku.

Ada lagi satu perkara yang disebut dalam perbahasan kita iaitu katanya kerajaan-
kerajaan negeri, PBT tidak mungkin terkesan daripada TPPA ini kalau berlaku apa-apa
tuntutan ataupun saman daripada syarikat luar negara ataupun dalam negara.

■1220

 Sebagai contohnya, seandainya berlaku di Semporna- tidak ada, ataupun Lahad
Datu, ada serangan-serangan, ada civil strife, ada berlaku pertempuran yang boleh
terkesan kepada mana-mana syarikat yang melabur di kawasan tersebut dan mengganggu
trade mereka, merosakkan. Mereka boleh menyaman, ya. Boleh menyaman kerajaan
melalui Kerajaan Pusat.

Jadi Kerajaan Pusat kalau kena saman banyak kali tentunya ia akan akhirnya
mengembalikan sebahagian daripada denda yang perlu dibayar menjadi tanggungjawab
negeri-negeri. Jadi ini akan melibatkan negeri-negeri dan juga pihak-pihak berkuasa
tempatan. Jangan kita menyangka tidak akan ada apa-apa terkesan kepada negeri. Jadi
kalau ini tidak betul, saya minta Yang Berhormat Menteri memberikan penjelasan.

 Kita juga pernah berusaha untuk mengadakan FTA dengan Amerika Syarikat,
telah ada perbincangan tetapi tidak berjaya. Ini kerana ada beberapa perkara. Ada 58 saya
dimaklumkan, beberapa perkara yang tidak dipersetujui maka collapse. Saya hendak Yang
Berhormat Menteri juga menjelaskan sama ada dalam negotiation kita kali ini, apa yang kita
tuntut yang menjadikan sebab kegagalan FTA dengan Amerika Syarikat itu dapat kita
recover dalam negotiation untuk TPPA ini. Kalau tidak ertinya kita terlalu banyak mengalah
sehingga kita kurang daripada expectation kita yang...

Dr. Haji Noor Azmi bin Ghazali [Bagan Serai]: [Bangun]

 Timbalan Yang di-Pertua [Datuk Seri Dr. Ronald Kiandee]: Yang Berhormat
Bagan Serai bangun.

 Dr. Mohd. Hatta bin Md. Ramli [Kuala Krai]: Yang Berhormat Bagan Serai mesti
bangun punya, sila.

36 DR 27.1.2016

 Dr. Haji Noor Azmi bin Ghazali [Bagan Serai]: Terima kasih Tuan Yang di-
Pertua, terima kasih. Saya dengar banyak kali tentang ketakutan yang dilemparkan. Apabila
kita sign TPPA, Amerika akan control kita. Apabila kita sign TPPA, kita akan musnah. Akan
tetapi Tuan Yang di-Pertua, tidakkah kita terfikir bahawa TPPA ini juga akan membuka
kepelbagaian destinasi perdagangan kita? Kita ini negara perdagangan yang kecil. Selama
ini kita telah berdagang tetapi kita tidak pergi ke blok sebelah sana. Kebanyakan destinasi
eksport kita adalah di Asia dan kalau kita lihat di South America umpamanya kita hanya 36
bilion, 1.4 percent.

Almost kita tidak ada di situ. Apa yang saya hendak nyatakan dengan adanya
TPPA dan kita dapat mempelbagaikan destinasi eksport kita, maka kita dapat kurangkan
tekanan-tekanan dan kejutan-kejutan ekonomi yang berlaku di dunia ini. Seperti kita biar
berlaku di China, kita kena. Apabila berlaku di US, kita kena. Sekarang ini apabila kita buka
umpamanya di Latin Amerika, besar. Di Oceania, besar. Jadi ini dapat membantu
mengurangkan vulnerability dan juga daya cergas kita...

Dr. Mohd. Hatta bin Md. Ramli [Kuala Krai]: Terima kasih.

Dr. Haji Noor Azmi bin Ghazali [Bagan Serai]: Apa pendapat Yang Berhormat?

Dr. Mohd. Hatta bin Md. Ramli [Kuala Krai]: Terima kasih ya. Saya malas
hendak layan. Jadi kalau dengan- berminat sangat dengan negara-negara Latin Amerika
itu, buatlah FTA dengan Chile.

Dr. Haji Noor Azmi bin Ghazali [Bagan Serai]: Kita jangan memperlekehkan
kemampuan...

Dr. Mohd. Hatta bin Md. Ramli [Kuala Krai]: Sudah ada ya, pergilah buat dekat...

Dr. Haji Noor Azmi bin Ghazali [Bagan Serai]: Rakyat Malaysia dan syarikat-
syarikat di negara kita ini. Inilah masalahnya kita menakutkan dan memperlekehkan.

Dr. Mohd. Hatta bin Md. Ramli [Kuala Krai]: Dengan siapa, Peru ya? Dengan
Peru. Kalau kita rasa Mexico ini telah terlalu hebat, buatlah FTA dengan Mexico.

Dr. Haji Noor Azmi bin Ghazali [Bagan Serai]: Tuan Yang di-Pertua, Malaysia
hari ini di tahap ke-14 dalam...

Dr. Mohd. Hatta bin Md. Ramli [Kuala Krai]: Dan kita boleh kumpulkan FTA kita
dengan negara tersebut, perkara-perkara yang melibatkan...

Dr. Haji Noor Azmi bin Ghazali [Bagan Serai]: Di tahap 34 dalam- kecanggihan
ekonomi kita. Kenapa kita memperlekehkan?

Dr. Mohd. Hatta bin Md. Ramli [Kuala Krai]: If trade is the issue- eh, duduklah.

Timbalan Yang di-Pertua [Datuk Seri Dr. Ronald Kiandee]: Yang Berhormat
Bagan Serai duduklah.

Dr. Mohd. Hatta bin Md. Ramli [Kuala Krai]: Bagi laluan...

Timbalan Yang di-Pertua [Datuk Seri Dr. Ronald Kiandee]: Sudah duduk
sudah, sudah duduk.

Dr. Mohd. Hatta bin Md. Ramli [Kuala Krai]: Kalau trade is the issue, maka
buatlah FTA dengan Mexico. Kalau besar sangat kita punya trade di sana dan di sana ada
peluang yang cukup besar, tanpa mengadakan FTA. Hari ini EU sendiri mengumumkan
pengurangan tarif. Ertinya memang dalam dunia sekarang ini kita sudah boleh buat
perniagaan walaupun tanpa FTA. Saya tidak menolak, perlu ada FTA ataupun tidak perlu
itu terpulang kepada keadaan dengan mana-mana negara. Akan tetapi janganlah sampai
kita terlalu terpesona dan berasa tanpa FTA ini, that is the end of our economic world. Tidak
betul itu ya.

DR 27.1.2016 37

Jadi saya hendak tanya sekali lagi, bagaimana tentang apa yang berlaku dengan

usaha FTA dengan Amerika Syarikat? Sama ada kita memperoleh apa yang kita hajatkan
dalam TPPA ini. Kemudian saya juga ingin penjelasan daripada Yang Berhormat Menteri
setelah kita menandatangani perjanjian ini minggu depan ya, done deal kata Yang
Berhormat Serdang tadi. Tandatanganlah, after all di 11 buah negara yang lain Tuan Yang
di-Pertua, kita dimaklumkan menandatangani ini satu perkara yang dilakukan oleh pihak
pentadbiran, tidak perlu dibincangkan pun dalam Parlimen.

Hari ini kita bincang, kita tolak pun kalau dia hendak sign, sign juga. Cuma
moralnya jatuhlah kalau kita tolak pada hari ini. Selepas ditandatangani ataupun mungkin
selepas ratifikasi, berapa lama kita boleh- kita perlu menurunkan tarif itu sampai ke
peringkat kosong? Adakah period yang diberikan ke Malaysia, adakah tempoh
mengurangkan ini sama bagi negara-negara lain seperti Amerika? Ini kerana saya
dimaklumkan Amerika boleh mengambil masa yang panjang untuk mengurangkan tarifnya.
Ertinya ada di sana halangan-halangan masih. Jadi tempoh berapa lama? Adakah
immediately ataupun ada satu tempoh yang lebih panjang?

Antara isu yang banyak kita bangkitkan dalam FTA ini ialah isu perubatan, harga
ubat ya. Okey, Yang Berhormat Sik telah membincangkan secara panjang lebar, tidak akan
ada kenaikan harga ubat kerana TPPA. Saya cuma ingin menyampaikan hasrat orang
Kuala Krailah yang bertanya, apakah TPPA ini setelah heboh diperkatakan dapat
mengurangkan harga ubat? Itu dia, akan mengurangkan harga ubat. Kalau itôs business as
usual, ubat tidak turun mungkin itu tidak ada apa-apa tetapi apa kelebihan TPPA yang
boleh membantu harga ubat ini turun?

Jadi kalau tidak ada, nothing much la ya? Ada yang mengatakan bahawa TPPA ini
masih lagi memberikan perlindungan kepada kaum bumiputera. Mungkin ini menjadi
sebahagian daripada tuntutan kita untuk melindungi bumiputera dalam business dia. Jadi
apakah TPPA bukan sekadar mengekalkan apa yang ada, maknanya kaum bumiputera
tetapi dapat membantu pula lebih peningkatan perlindungan kepada bumiputera? Kalau
tidak ada business as usual ya.

Kemudian dengan kelapa sawit misalnya. Berapa besar perniagaan kita dengan
negara-negara di TPPA? Apakah salah sebuah industri yang terbesar di Malaysia ini dapat
diberikan satu lonjakan yang lebih besar melalui TPPA? Kalau perniagaan kelapa sawit kita,
minyak kelapa sawit kita, industri kita terlibat- saya dimaklumkan hampir 90 peratus atau 89
peratus dengan negara-negara di luar TPPA ini, maka di mana kita akan mendapat
kelebihan melalui TPPA untuk melonjakkan industri kelapa sawit? Ini kerana eksport kita
banyak pergi ke India, Pakistan, China, sebahagiannya kepada EU. Jadi bagaimana? Dan
persaingan kita dengan minyak-minyak lain seperti di Kanada, canola oil, corn oil. Sudah
pastilah kita tidak akan mendapat apa-apa lonjakan baru melalui TPPA.

Begitu juga mengenai import peralatan-peralatan ataupun jentera-jentera pertanian
yang apabila ada TPPA ini tarifnya rendah dan kita memperoleh keuntungan. Akan tetapi
mengikut rekod kita, kebanyakan daripada import-import kita datang daripada negara-
negara yang di luar TPPA. Dari China misalnya. Jadi di mana lonjakan yang kita boleh
dapat melalui TPPA? Jadi ini membawa kita kepada persoalan apakah cost benefit analysis
ini betul-betul on balancenya menguntungkan ataupun saya tidak mungkin menjangka ia
merugikan tetapi tidak memberikan satu kesan yang tinggi.

Satu perkara yang saya hendak sentuh di sini juga daripada segi isu geopolitiknya
Tuan Yang di-Pertua. Ini penting ya dan dipertahankan tadi oleh Yang Berhormat Rompin
dan dicabar oleh Yang Berhormat Shah Alam. Kita melihat daripada kumpulan-kumpulan
yang terlibat dengan TPPA ini, empat adalah dari ASEAN, negara ASEAN. Dari far east
ataupun Timur jauh, Jepun. Dua dari Oceania, Australia dan New Zealand. Dua dari South
America. Kemudian satu dari Central America, Mexico dan dua North America, Kanada dan
Amerika Syarikat.

■1230

Jadi, saya melihat usaha untuk mengikat empat negara ASEAN ini, tiga daripada
ini negara yang kecil Malaysia, Brunei lagi kecil, Singapura pun kecil. Vietnamlah ada besar
sikit pasarannya adalah untuk seolah-olah mengasingkan kita daripada enam rakan-rakan
ASEAN kita yang kita sudah FTA ataupun AFTA yang sepatutnya dilihat, diperbaiki semula.

38 DR 27.1.2016

Dan tidak sepatutnya kita bergabung pula sebahagian daripada ASEAN ini untuk
dilihat bersama-sama dengan satu kuasa besar ekonomi dan kuasa besar ketenteraan iaitu
Amerika Syarikat. Walaupun ada yang mengatakan, ada laporan akhbar China berminat.

Tuan Yang di-Pertua, sebagai sebuah negara kuasa ekonomi yang kedua terbesar
di dunia, saya tidak nampak apa keperluan untuk China dan Amerika ataupun China masuk
dan duduk di bawah FTA dengan Amerika ini sedangkan iPhone sendiri tanpa FTA, iPhone
pun dibuat di China. Jadi China tidak memerlukan keadaan ini. Begitu juga saya sangsi,
apakah benar Thailand, Indonesia ataupun Filipina bersedia untuk bersama-sama. Filipina
ini adalah rakan karib, bekas tanah jajahan Amerika, tidak bersama-sama. Jadi ini
menimbulkan suatu isu sama ada kita boleh menolak totally isu geopolitik ini daripada
kiraan kita. Mungkin China tidak meluahkan rasa marah kah, ataupun kecewa kah ataupun
tidak senangnya terhadap usaha kecil ini, usaha-usaha...

Dato’ Hasan bin Arifin [Rompin]: [Bangun]

Timbalan Yang di-Pertua [Datuk Seri Dr. Ronald Kiandee]: Yang Berhormat
Rompin bangun Yang Berhormat.

Dr. Mohd. Hatta bin Md. Ramli [Kuala Krai]: Regional ini tetapi saya merasakan
kita telah mewujudkan satu suasana kurang baik kerana dagangan kita dengan China
cukup besar. Banyak, keluli kita dalam perbahasan sidang Dewan...

Timbalan Yang di-Pertua [Datuk Seri Dr. Ronald Kiandee]: Yang Berhormat
ada dua minit lagi Yang Berhormat ya.

Dr. Mohd. Hatta bin Md. Ramli [Kuala Krai]: Ya?

Timbalan Yang di-Pertua [Datuk Seri Dr. Ronald Kiandee]: Dua minit lagi.

Dr. Mohd. Hatta bin Md. Ramli [Kuala Krai]: Dua minit sahaja? Ya, ya. Dan kita
boleh memperoleh..

Timbalan Yang di-Pertua [Datuk Seri Dr. Ronald Kiandee]: Yang Berhormat
Rompin, Yang Berhormat Kuala Krai tak bagi Yang Berhormat.

Dr. Mohd. Hatta bin Md. Ramli [Kuala Krai]: Dan saya yakin dengan trend
penurunan tarif ini tanpa FTA ini berlaku dengan EU, saya yakin kita akan dapat hubungan
dagang yang lebih baik, trendnya begitu... [Disampuk] Without ISDS. Bayangkan, tanpa
ISDS.

Timbalan Yang di-Pertua [Datuk Seri Dr. Ronald Kiandee]: Yang Berhormat
Lembah Pantai bantu Yang Berhormat ya [Ketawa]

Dr. Mohd. Hatta bin Md. Ramli [Kuala Krai]: Supaya, jiran ini memang bantu-
membantu Tuan Yang di-Pertua.

Timbalan Yang di-Pertua [Datuk Seri Dr. Ronald Kiandee]: Baguslah, eloklah tu
ya.

Dr. Mohd. Hatta bin Md. Ramli [Kuala Krai]: Bukan saya yang pilih... [Disampuk]

Tuan Chua Tian Chang @ Tian Chua [Batu]: [Bangun]

Dr. Mohd. Hatta bin Md. Ramli [Kuala Krai]: Ya, sila.

Tuan Chua Tian Chang @ Tian Chua [Batu]: Sedikit sahaja. Saya hendak
mendapat pandangan daripada Yang Berhormat.

Dalam satu statement yang telah dikata yang publication dari Amerika Syarikat,
dengan izin mengatakan, “The stakes for US trade policy have always reached beyond the
economic realm. Trade is what most international relations are about, for that reason trade
policy is national security policy.” Ini adalah dikatakan oleh Thomas Schelling, Nobel Prize
Winner di Amerika Syarikat. Pada masa yang sama, New York Times telah mengatakan
bahawa, ñTrades, TPPA being seen as American strategic policy to check on China.ò

DR 27.1.2016 39

Dalam artikel yang telah dipublished oleh Editorial The Federation of International

Employer yang kebanyakannya dari Amerika Syarikat telah mengatakan dalamnya, ñThe
true purpose of TPPA is of course dengan of course to limit the hegemony of China
particularly across Asiaò dan telah lanjutnya mengatakan ini memberi alasan bagi Amerika
Syarikat untuk menyekat perkembangan China di South China Sea. Jadi nampaknya ini
adalah strategi Amerika Syarikat lebih daripada trade. Apa pandangan Yang Berhormat
Kuala Krai.

Timbalan Yang di-Pertua [Datuk Seri Dr. Ronald Kiandee]: Ya, bagi sedikit
pandangan, selepas itu habiskan Yang Berhormat [Ketawa]

Dr. Mohd. Hatta bin Md. Ramli [Kuala Krai]: Saya merasakan apa yang diberi
pandangan oleh Yang Berhormat Batu tadi, hanya orang yang tak berapa nak melihat, yang
tak nampak. Saya tak kata buta tetapi yang tak nak melihat, yang tak nampak bahawa ini
adalah perluasan hegemoni kuasa Amerika Syarikat bukan hanya di dalam trade tetapi
dalam kuasa-kuasa serantau kita.

Kita berjiran dengan China, tidak jauh. Amerika itu jauh, dengan cara beginilah
mereka akan mengikat kita. Jadi, sekarang kita sudah boleh bercakap bahawa ini adalah
isu keselamatan yang perlu diperbincangkan. Oleh sebab itu kita kena betul-betul
mengikuti, memantau TPPA ini dan saya menyokong sepenuhnya, jangan ingat menyokong
TPPA pula ini [Ketawa] Menyokong sepenuhnya cadangan supaya diwujudkan satu
Jawatankuasa Pilihan Khas Parlimen..

Timbalan Yang di-Pertua [Datuk Seri Dr. Ronald Kiandee]: Habis masa.

Dr. Mohd. Hatta bin Md. Ramli [Kuala Krai]: Ya, untuk meneliti, untuk memantau
dan untuk memberikan pandangan-pandangan balas supaya negara tidak terjejas dalam
kita menyertai TPPA. Terima kasih.

Timbalan Yang di-Pertua [Datuk Seri Dr. Ronald Kiandee]: Terima kasih Yang
Berhormat. Yang Berhormat Pasir Gudang.

12.36 tgh.

 Puan Hajah Normala binti Abdul Samad [Pasir Gudang]: Terima kasih Tuan
Yang di-Pertua. Bismillahi Rahmani Rahim. Assalamualaikum warahmatullahi wabarakatuh,
salam sejahtera. Saya akan menyentuh Tuan Yang di-Pertua Artikel 3, isu perburuhan.

Pertamanya, saya ingin merakamkan setinggi tahniah kepada pihak kementerian
di atas usaha ini dan keberanian Kerajaan Malaysia, juga kepada negotiator kita yang telah
mengambil kira beberapa perkara yang saya kira sangat penting.

Kita faham bahawa TPPA menghendaki Malaysia dan 11 negara lain untuk
mematuhi terma dan syarat perburuhan. Bab ini menghendaki semua negara terlibat
mematuhi standard perburuhan negara kepada konvensyen standard dan instrumen
antarabangsa yang perlu diambil kira.

Pematuhan ini seperti yang dinyatakan dalam Deklarasi ILO tahun 1998 mengenai
prinsip asas dan hak di tempat kerja, dengan izin, Fundamental Rights and Principle at
Work. Antara pembelaan utama yang ketara ialah aspek membasmi buruh kanak-kanak
dan buruh paksa, meningkatkan kebebasan berpersatuan dan juga menghapus diskriminasi
berkaitan pekerjaan. Ini kalau dulunya adalah beberapa perkara yang sering dilaungkan
sama ada oleh pihak Ahli Parlimen daripada Kerajaan Barisan Nasional atau di sebelah
sana.

Dengan kedatangan TPPA ini, perkara-perkara ini akan lebih diperketat lagi dan
dipastikan keuntungan dapat diperoleh oleh rakyat-rakyat yang bekerja di dalam negara
sama ada warga negara ataupun bukan warga negara.

Tuan Yang di-Pertua, sehubungan dengan itu saya kira kerajaan sememangnya
perlu meminda beberapa Undang-undang Buruh termasuk undang-undang utama Akta
Kerja 1955, Akta Perhubungan Perusahaan 1967 dan Akta Kesatuan Sekerja. Kesemua ini
perlu diselesaikan dalam tempoh 24 bulan selepas TPP ditandatangani. Persoalannya, ada
beberapa persoalan yang merunsingkan sama ada di pihak pekerja ataupun di pihak
majikan.

40 DR 27.1.2016

Yang pertama sekali iaitu majikan tidak dibenarkan lagi untuk memegang pasport-
pasport pekerja asing. Perkara ini kalau dulu kita memberi salinan kepada mereka dan
pekerja-pekerja ini yang aslinya pasport yang original kita simpan. Kemudian, levi perlu
dibayar sepenuhnya oleh pihak majikan dan hak menubuhkan kesatuan sekerja. Garis
panduan ini sebenarnya tidak banyak perbezaan kecuali hak berpersatuan.

Soal pasport pegang sendiri ini, yang merunsingkan pihak majikan adalah
sebenarnya apabila pekerja itu lari. Ini antara sebab utama kenapa pihak majikan
memegang pasport. Sebagai gantian, dahulunya Kerajaan Malaysia mengeluarkan
Imigresen mengeluarkan i-Kad bagi membolehkan pekerja-pekerja ini memegang i-Kad dan
apabila berlaku sekatan-sekatan, mereka menunjukkan i-Kad ini.

■1240

Akan tetapi bila kita sudah bersetuju bahawa pasport akan dipegang oleh pekerja
sendiri, pihak kerajaan perlulah meneliti sama ada pengisuan i-kad ini perlu diteruskan atau
sebaliknya. Perkara yang penting ialah semasa pekerja melarikan diri dahulu, majikan perlu
membuat laporan polis dan juga membuat laporan kepada pihak imigresen, tetapi dalam
masa yang sama majikan dikenakan juga bayaran kerana pekerja lari. Bila kita hendak buat
laporan di Imigresen, kita tetap dikenakan bayaran. Jadi perkara ini perlu diambil kira
bahawa kalau pasport sudah diserahkan dan pekerja itu lari, jadi bayaran penalti tidak boleh
dikenakan lagi ataupun ditarik semula kepada pihak majikan.

Dari sudut levi, dia memberi kesan kepada pekerja tempatan kerana pekerja
tempatan subject to dengan izin, income tax dan jika mereka ini, bayaran levi ditanggung
sepenuhnya, apa akan jadi dengan perkara-perkara lain? Kita ada beberapa perkara yang
kita agak risau bila mereka ini datang seperti- bagaimana dengan caruman untuk KWSP?
Caruman pada SOCSO? Sekarang mereka ini main compensation. Adakah mereka ini juga
akan diberi perlindungan sepenuhnya untuk EPF, untuk SOCSO dan juga Human Resource
Development Fund (HRDF), ini di mana kementerian kita ada latihan yang dikhususkan
untuk pekerja tempatan.

Jadi bila perkara ini berlaku, adakah mereka juga akan mendapat hak kebebasan
untuk dihantar latihan oleh majikan seperti mana diberikan kepada pekerja-pekerja
tempatan. Perkara lain Tuan Yang di-Pertua yang perlu dan diminta pihak kerajaan meneliti
dengan teliti ialah untuk penghapusan penggunaan ejen dan orang tengah bagi
pengambilan pekerja-pekerja kerana fi yang agak tinggi. Apa kata cadangannya kita
kekalkan kepada government to government supaya tidak melibatkan orang-orang tengah
dan agen kerana mereka inilah yang menyebabkan penentuan harga lebih mahal untuk
pekerja-pekerja masuk.

Kerajaan perlulah mewujudkan satu mekanisme khusus untuk perjawatan
kelulusan kerana pekerja asing ini dibimbangi. Sekarang dasar sedia ada kita tidak akan
terusik. Kebimbangan di luar sana ialah apabila dikhuatiri bila dengan TPPA ini pekerja
asing sama ada profesional atau tidak, mereka boleh masuk. Perkara ini tidak benar kerana
undang-undang sedia ada tetap akan kekal kerana mereka perlu mendapatkan kelulusan
sama ada dari Imigresen ataupun DP10 dan sebagainya dari pihak MIDA sendiri. Jadi yang
merunsingkan kita adalah kawalan kita sekarang ini. Kawalan kita sekarang ini bila
terlampau ramai pekerja asing yang sedia ada ini, yang sudah ada dalam negara kita dan
kita tahu dengan TPPA ini, orang akan lebih minat untuk melabur dalam negara kita.

Ini kerana mereka boleh datang agak dengan kelonggaran yang ada, dengan
undang-undang sedia ada, mereka minat melabur. Ini adalah satu kebaikan kepada negara
kita. Menyediakan peluang pekerjaan kepada rakyat kita sendiri kerana pilihannya tetap
ialah bila warganegara tidak boleh mengisi kekosongan itu, barulah ditawarkan kepada
bukan warganegara.

Jadi yang merisaukan kita ialah dengan kelulusan-kelulusan yang ada ini, apakah
yang akan kita laksanakan bagi pekerja yang tidak rasmi ini, yang sedia ada dalam negara
kita supaya dengan TPPA ini tidak akan menambahkan lagi, walaupun kita kawal tapi tidak
menambah jumlah pendatang asing dalam negara kita?

DR 27.1.2016 41

Dari sudut kesatuan, tahniah diucapkan kepada pihak team negotiator kerana

dapat menyelitkan satu perundangan di mana hanya mereka yang sudah bekerja tiga
tahun, pekerja asing ini yang boleh memegang office bearer. Ini adalah satu kejayaan dan
tahniah kepada negotiator kita kerana sebelum ini memang kita risau. Majikan kita risau.
Alamak, ini- sekarang mereka boleh berunion pula. Macam mana hendak melawan dengan
budak-budak tempatan kita ini?

Jadi tahniah, lepas tiga tahun baru mereka boleh jadi office bearer. Ini adalah satu
pencapaian yang sangat baik.

Dato' Haji Zainudin bin Haji Ismail [Jelebu]: [Bangun]

Puah Hajah Normala binti Abdul Samad [Pasir Gudang]: Selama ini kita risau
dari soal kebebasan bersuara, hak-hak pekerja disekat untuk menyertai union dan
sebagainya. Dengan kelebihan TPPA ini, perkara ini sama ada saya atau Yang Berhormat
Kuala Langat sudah tidak payah risau lagi. Mereka boleh masuk union ini sahaja ya. Sudah
tidak payah risau. Cuma keberkesanan union itu pula yang akan kita risau nanti. Macam
mana mereka mengatur produktiviti dalam sesebuah industri itu. Tuan Yang di-Pertua...

Dato' Haji Zainudin bin Haji Ismail [Jelebu]: Yang Berhormat Pasir Gudang,
sedikit boleh?

Puah Hajah Normala binti Abdul Samad [Pasir Gudang]: Saya banyak hendak
cakap ini. Tidak boleh beri.

Dato' Haji Zainudin bin Haji Ismail [Jelebu]: Mengenai persatuan tadi,
persatuan.

Puah Hajah Normala binti Abdul Samad [Pasir Gudang]: Tidak boleh.

Dato' Haji Zainudin bin Haji Ismail [Jelebu]: Ini, belakang, belakang.

Puah Hajah Normala binti Abdul Samad [Pasir Gudang]: Belakang? Okey, sila.

Beberapa Ahli: [Ketawa]

Puah Hajah Normala binti Abdul Samad [Pasir Gudang]: Kawan, kawan.

Dato' Haji Zainudin bin Haji Ismail [Jelebu]: Terima kasih Tuan Yang di-Pertua,
terima kasih Yang Berhormat Pasir Gudang. Sedikit saja berkaitan dengan persatuan tadi.

Puah Hajah Normala binti Abdul Samad [Pasir Gudang]: Dua saat.

Dato' Haji Zainudin bin Haji Ismail [Jelebu]: Okey. Ini kebimbangan juga,
kebimbangan perkara baru yang membolehkan pekerja asing ini mengetuai persatuan-
persatuan buruh. Kebimbangannya ialah bagaimana kemungkinan ketua-ketua persatuan
dari negara luar ini dapat kita pastikan tidak dipergunakan oleh pihak-pihak yang
mempunyai niat jahat dalam negara ini dan melalui mereka, mereka diminta menghuru-
harakan keadaan buruh dan ini menjejaskan? Akan tetapi kalau mereka itu dalam negeri,
orang negara ini, kasih sayang pada negaranya tinggi tetapi kalau mereka menjadi
pengerusi persatuan sekerja tertentu, asal mereka dari negara luar, cinta mereka kepada
negara tidak ada. Lebih teruk kalau mereka diperalatkan oleh orang yang memang anti
kepada negara kita ini.

Jadi bagaimana agaknya Yang Berhormat Pasir Gudang boleh address
kebimbangan ini? Apakah ada langkah-langkah yang kemas untuk memastikan ia tidak
terjadi? Terima kasih.

Puah Hajah Normala binti Abdul Samad [Pasir Gudang]: Terima kasih Yang
Berhormat Jelebu. Sebenarnya seperti yang saya bacakan tadi, untuk hendak pegang office
bearer ini, walaupun mereka pekerja asing, kita sudah berjaya memasukkan clause
sekurang-kurang tiga tahun dan sekarang kita kena lihat juga tahap kelulusan kita untuk
pekerja asing ini. Dia 2+1+1. Jadi kalau pekerja tempatan hendak berketuakan orang luar
itu, itu sesuatu yang kita kena fikirkan secara bersamalah kerana kita orang tempatan,
hendak pula, maaf cakap dengan izin, yang datang dari sana menjadi ketua, apa jadi pula
dengan pekerja tempatan kita, ya.

Jadi ini kebolehan kita tetapi tidak dinafikan ada pihak-pihak tertentu yang boleh
menyalah guna perkara ini. Ada beberapa kebimbangan ialah tentang bila pekerja asing ini
dibenarkan berpersatuan?

42 DR 27.1.2016

Apa yang bimbangkan kita ialah sebenarnya, bila mereka mengadakan union
mereka sendiri. Makna kalau Bangladesh dia buat hanya untuk orang dia, Myanmar orang
dia, Nepal orang dia kerana di dalam clause nanti negotiationnya dia minta syarat-syarat
tertentu, hak mereka. Ini kita minta kaji sedikitlah.

Hak mereka untuk sekarang ini expertise mereka sudah untung disediakan rumah.
Nanti dia minta pula hak dia, dia kata hak dia, macam kita rakyat Malaysia biasa ya. Yang
Berhormat Kuala Langat kita biasa minta apa? Ada elaun rumah, Ahli-ahli Yang Berhormat,
pekerja-pekerjalah biasa minta elaun rumah dan sebagainya, macam-macam elaun.

■1250

Timbalan Yang di-Pertua [Datuk Seri Dr. Ronald Kiandee]: Yang Berhormat
Klang bangun Yang Berhormat. Yang Berhormat Klang.

Puan Hajah Normala binti Abdul Samad [Pasir Gudang]: Tidak apa, saya
hendak teruskan, masa tidak banyak.

Timbalan Yang di-Pertua [Datuk Seri Dr. Ronald Kiandee]: Duduklah Yang
Berhormat Klang.

Puan Hajah Normala binti Abdul Samad [Pasir Gudang]: Iaitu di mana...

Tuan Charles Anthony Santiago [Klang]: Yang Berhormat...

Puan Hajah Normala binti Abdul Samad [Pasir Gudang]: Mereka ini minta
supaya tambang mereka balik di bayar sepenuhnya.

Timbalan Yang di-Pertua [Datuk Seri Dr. Ronald Kiandee]: Duduklah Yang
Berhormat Klang.

Puan Hajah Normala binti Abdul Samad [Pasir Gudang]: Saya tidak bagi
laluan.

Timbalan Yang di-Pertua [Datuk Seri Dr. Ronald Kiandee]: Tidak bagi laluan,
duduk ya.

Puan Hajah Normala binti Abdul Samad [Pasir Gudang]: Elaun dobi dia minta.
Apa yang dia minta untuk hak dia, yang paling risau dia kata dia hendak balik kena bayar.
Akan tetapi ini terpulang kepada majikan juga untuk membayar.

Dr. Izani bin Husin [Pengkalan Chepa]: Boleh runding lagi kah?

Puan Hajah Normala binti Abdul Samad [Pasir Gudang]: Ini antara perkara-
perkara bila kita membuat pindaan-pindaan. Dalam undang-undang kita, kita kena ambil
kira nanti. Seterusnya, saya juga ingin menyuarakan tentang beberapa perkara lain tentang
sekarang ini golongan profesional ataupun supervisory di dalam Akta Kesatuan Pekerja
yang tidak dibenarkan menyertai mana-mana kesatuan.

Jadi, bila keadaan pekerja asing dibenarkan berpersatuan, bagaimana pula yang
datang daripada luar dan yang dalam negara tidak boleh. Ini juga kita kena buat kajian. Ini
kerana Yang Berhormat Menteri saya risau apa pun yang kita buat keutamaan kita adalah
rakyat kita didahulukan. Jadi, dari sudut pekerja ini, saya tidak hendak pekerja kita ini nanti
dihasut-hasut jadinya dia marah pada kerajaan juga. Yang menghasut-hasut pun kita
tahulah TST kata orang kampung saya.

Seterusnya, kita juga mendapatkan benefit kepada pekerja kita untuk bekerja di
luar. Ini yang Amerika sedang risau sebenarnya. Bila pekerja Malaysia mungkin lebih
mudah diberi pekerjaan di luar, mengurangkan peluang pekerjaan rakyatnya sendiri. Ini
kerana orang Malaysia kita pun banyak juga yang bijak pandai.

Tuan Chua Tian Chang @ Tian Chua [Batu]: [Bangun]

Timbalan Yang di-Pertua [Datuk Seri Dr. Ronald Kiandee]: Yang Berhormat
Batu bangun Yang Berhormat.

DR 27.1.2016 43

Puan Hajah Normala binti Abdul Samad [Pasir Gudang]: Saya tidak bagi laluan

kerana saya ada isu saya.

Tuan Chua Tian Chang @ Tian Chua [Batu]: Sedikit sahaja.

Puan Hajah Normala binti Abdul Samad [Pasir Gudang]: Tidak ada. Saya
hendak tanya pihak kerajaan mengkaji semula keperluan kepada pengekalan Talent Corp
ini. Talent Corp dipertanggungjawabkan untuk membawa Malaysian talent bawa balik. Jadi,
bila dengan TPPA ini bagaimana peluang-peluang pekerjaan ini mereka hendak balik lagi
kah tidak. So, perlu tidak Talent Corp.

Saya juga bimbang dan minta kerajaan dari sudut penyediaan latihan. Bila banyak
pelaburan datang kita akan kekurangan, makin kurang tenaga kerja because salah satu
sebab kebergantungan kita kepada pekerja asing adalah kerana rakyat kita sendiri kurang
minat untuk pekerjaan tertentu dan tidak mempunyai kemahiran tertentu. Jadi,
bagaimanakah Kementerian Sumber Manusia dapat memastikan vokasional-vokasional
begitu juga Kementerian Pendidikan bagi memastikan kita mempunyai talent yang cukup
untuk dalam negara kita dan juga luar negara kita.

Sebagai contoh saya daripada Johor. Kebanyakan tenaga mahir di Johor akan
pergi bekerja di Singapura. So, dengan TPPA ini mereka akan tambah lagi pergi kerja di
luar. So, pelabur yang datang ini akan mengalami masalah yang sama iaitu semakin kurang
tenaga mahir. Jadi, it is, dengan izin, adalah satu peluang kepada Kerajaan Malaysia untuk
menyediakan tenaga-tenaga mahir yang boleh dipasarkan ke luar.

Seterusnya Tuan Yang di-Pertua, saya juga ingin membawa kegusaran tentang-
ini tidak melibatkan TPPA per se, dengan izin. Akan tetapi sebelum TPPA contohnya China
tanpa TPPA pun industri still telah membimbangkan pekerja-pekerja tempatan kita, syarikat-
syarikat tempatan kita. Sebagai contoh di dalam Parlimen saya dahulu kita ada sebuah
kilang gergasi di Pasir Gudang memproduce steel mill tetapi kerana harga daripada China
yang agak murah telah mengganggu pengeluaran daripada kilang tempatan. Jadi, apakah
tindakan kita untuk memastikan perkara-perkara sebegini tidak akan mengganggu pekerja-
pekerja tempatan kita.

Gaji minimum menjadi plus point ...

Timbalan Yang di-Pertua [Datuk Seri Dr. Ronald Kiandee]: Ya, boleh habiskan
Yang Berhormat ya.

Puan Hajah Normala binti Abdul Samad [Pasir Gudang]: Okey. Gaji minimum
juga menjadi kerunsingan kita. Kita harap dengan perkara ini apa yang dituntut selama ini
untuk mendapatkan kadar gaji yang lebih akan dapat diteruskan. Walau apa pun
kebimbangan kita, kita mohon pihak kerajaan yang memang hebat dengan negotiation nya
di mana kita salah sebuah negara yang 12 yang bakal bersama-sama dengan TPPA diberi
pengecualian-pengecualian terutama dari sudut perburuhan, saya kita ini adalah satu
kejayaan yang sangat besar.

Manakala dari sudut gaji minimum kita mohon ada penyeragaman sama ada bagi
rakyat kita di Semenanjung, di Sabah dan juga Sarawak. Tuan Yang di-Pertua saya hendak
sentuh sedikit soal jual negara ini... [Dewan riuh]

Timbalan Yang di-Pertua [Datuk Seri Dr. Ronald Kiandee]: Ya.

Puan Hajah Normala binti Abdul Samad [Pasir Gudang]: Sedikit sahaja.

Timbalan Yang di-Pertua [Datuk Seri Dr. Ronald Kiandee]: Ya, habiskan
sehingga jam 1 Yang Berhormat.

Puan Hajah Normala binti Abdul Samad [Pasir Gudang]: Okey. Soal jual
negara ini banyaklah tadi dikatakan kuasa Kerajaan Negeri dan sebagainya. Saya hendak
tanya sedikitlah, jangan marah. Hendak tanya sedikit, soal jual rumah kita ini kerajaan
negeri yang buat. Tidak ada kena mengena dengan TPPA. Dasar, contoh di Johor,
Kerajaan Negeri Johor siling kan RM1 juta baru orang luar boleh beli, law. Macam mana
dekat Pulau Pinang? Buat atau tidak law itu? Macam mana dekat Selangor? Buat tidak law
itu?...

Beberapa Ahli: Buat.

44 DR 27.1.2016

Puan Hajah Normala binti Abdul Samad [Pasir Gudang]: Adakah law itu? Kalau
tidak macam mana kita hendak marah. Ini pun kita membenarkan secara legalnya mereka
memiliki harta-harta di dalam negara kita. Kilang-kilang boleh beri tanah. Mereka boleh beli
tanah. Kilang saya dahulu dia orang beli 100 ekar tanah. Kita benarkan untuk kemajuan.
Jadi, dalam hal begini kata orang itu be rational lah. Bukan Ahli-ahli Yang Berhormat di
sebelah sana sayangkan negara juga, kami pun sayangkan negara kami juga.

Seorang Ahli: Lebih lagi, lebih lagi.

Puan Hajah Normala binti Abdul Samad [Pasir Gudang]: Lebih-lebih lagi dan
saya negotiator kita ini bila mereka negotiate pun saya yakin mereka meletakkan
kepentingan negara di hadapan... [Tepuk] Ada lagi, last.

Timbalan Yang di-Pertua [Datuk Seri Dr. Ronald Kiandee]: Ya, ya. Yang
Berhormat, tolong jangan berhenti sebelum jam 1 Yang Berhormat ya.

Puan Hajah Normala binti Abdul Samad [Pasir Gudang]: Okey, tolong jangan
berhenti. Kalau tolong jangan berhenti saya hendak tambah sedikitlah. Sedikit lagi. Hak
warga negara kita ini, kita mohon juga bila mereka ini warga asing bimbangnya pihak
pekerja tempatan ...

Tuan Abdullah Sani bin Abdul Hamid [Kuala Langat]: [Bangun]

Timbalan Yang di-Pertua [Datuk Seri Dr. Ronald Kiandee]: Yang Berhormat,
Yang Berhormat Kuala Langat bangun. Bagi peluang Yang Berhormat.

Puan Hajah Normala binti Abdul Samad [Pasir Gudang]: Yang Berhormat
Kuala Langat, sila Yang Berhormat Kuala Langat.

Tuan Abdullah Sani bin Abdul Hamid [Kuala Langat]: Oleh sebab sudah tidak
ada peluang dah. Tiga minit lagi, dua minit lagi.

Puan Hajah Normala binti Abdul Samad [Pasir Gudang]: Saya bagi satu minit
sahaja.

Tuan Abdullah Sani bin Abdul Hamid [Kuala Langat]: Terima kasih Tuan Yang
di-Pertua. Yang Berhormat Pasir Gudang ...

Puan Hajah Normala binti Abdul Samad [Pasir Gudang]: Satu minit.

Timbalan Yang di-Pertua [Datuk Seri Dr. Ronald Kiandee]: Ya, sama-sama
kita..

Tuan Abdullah Sani bin Abdul Hamid [Kuala Langat]: Pakej dalam Deklarasi
ILO ini adalah satu pakej telah dituntut daripada berzaman-zaman tetapi tidak dilayan oleh
Kerajaan Barisan Nasional daripada merdeka. Bila masuk dalam Deklarasi ILO ini, tahun
1987 ini jelas memperuntukkan bahawa hak pekerja itu sudah pun diwujudkan oleh ILO.
Jadi, tidak ada luar biasa pun.

Keduanya, kalau kita ambil pendekatan dalam segi beberapa pindaan yang
hendak dibuat seperti mana Yang Berhormat Menteri bercakap pada pembukaan dia
semalam, dia kata 10 akta itu akan diubah. Betul, sungguhpun akta itu diubah kenapa harus
tunggu 24 bulan. Sekarang pun sudah kena buat kerana itu adalah hak pekerja termasuklah
ianya diletakkan sebagai silent law. Jadi saya- 2 minit sebab sepatutnya saya berucap
dalam lebih kurang 5 minit daripada Yang Berhormat Pasir Gudang bercakap. Jadi, satu
daripada peluang ini sebagai contoh...

Puan Hajah Normala binti Abdul Samad [Pasir Gudang]: Okey, terima kasih
Yang Berhormat Kuala Langat.

Tuan Abdullah Sani bin Abdul Hamid [Kuala Langat]: ...Macam di Guatemala di
Amerika sendiri beratusan pemimpin telah dibunuh tetapi tidak diambil tindakan pun. Jadi,
persoalannya sekarang inilah tidak ada TPPA pun, convention ILO ini wajib dipatuhi. Itu
jelas.

DR 27.1.2016 45

Puan Hajah Normala binti Abdul Samad [Pasir Gudang]: Tuan Yang di-

Pertua,saya rasa sudah.

Timbalan Yang di-Pertua [Datuk Seri Dr. Ronald Kiandee]: Tanya Yang
Berhormat Pasir Gudang Yang Berhormat.

Puan Hajah Normala binti Abdul Samad [Pasir Gudang]: Tutup ini. Saya
hendak tutup ini.

Tuan Abdullah Sani bin Abdul Hamid [Kuala Langat]: Saya jamin dan saya
percaya dengan wujudnya tanpa TPPA pun ...

Puan Hajah Normala binti Abdul Samad [Pasir Gudang]: Tuan Yang di-
Pertua,...

Timbalan Yang di-Pertua [Datuk Seri Dr. Ronald Kiandee]: Ya, ya, ya. Yang
Berhormat Kuala Langat.

Tuan Abdullah Sani bin Abdul Hamid [Kuala Langat]: Hak pekerja itu perlu dan
wajib dipertahankan.

Timbalan Yang di-Pertua [Datuk Seri Dr. Ronald Kiandee]: Yang Berhormat
Kuala Langat, break, break.

Tuan Abdullah Sani bin Abdul Hamid [Kuala Langat]: Itu jelas.

Puan Hajah Normala binti Abdul Samad [Pasir Gudang]: Saya hendak
menyambung soal ...

Dr. Mohd. Hatta bin Md. Ramli [Kuala Krai]: [Menyampuk]

Puan Hajah Normala binti Abdul Samad [Pasir Gudang]: Saya hendak
menyambung.

Tuan Abdullah Sani bin Abdul Hamid [Kuala Langat]: ...Mengatakan bahawa ini
tidak ada luar biasa.

Puan Hajah Normala binti Abdul Samad [Pasir Gudang]: Bukan kerana TPPA...
[Dewan riuh]

Dr. Haji Noor Azmi bin Ghazali [Bagan Serai]: Duduklah, duduklah... [Dewan
riuh]

Puan Hajah Normala binti Abdul Samad [Pasir Gudang]: Sudah lah itu.

Tuan Abdullah Sani bin Abdul Hamid [Kuala Langat]: Ditutup... [Dewan riuh]

Puan Hajah Normala binti Abdul Samad [Pasir Gudang]: Sudahlah itu, duduk.

Tuan Abdullah Sani bin Abdul Hamid [Kuala Langat]: Bukan satu yang
menakjubkan. Perdana Menteri ini bukan menakjubkan tetapi tuntutan hak pekerja wajib
diberikan.

Timbalan Yang di-Pertua [Datuk Seri Dr. Ronald Kiandee]: Yang Berhormat,
cukuplah Yang Berhormat.

Puan Hajah Normala binti Abdul Samad [Pasir Gudang]: Duduk, duduk.

Tuan Abdullah Sani bin Abdul Hamid [Kuala Langat]: Terima kasih.

Dr. Haji Noor Azmi bin Ghazali [Bagan Serai]: Dia tidak makan ubat, dia tidak
makan ubat.

Timbalan Yang di-Pertua [Datuk Seri Dr. Ronald Kiandee]: Ya, habiskan Yang
Berhormat Pasir Gudang.

Puan Hajah Normala binti Abdul Samad [Pasir Gudang]: Yang Berhormat
Kuala Langat, tadi saya sudah maklumkan memang dia bukan sesuatu yang baru. Saya
sudah beritahu tadi tetapi dia menambahkan penguatkuasaan. Jadi, dengan itu lebih
memberi ruang untuk membela pekerja-pekerja kita dengan kebaikan daripada TPPA. Itu
sahaja saya mohon menyokong. Terima kasih.

46 DR 27.1.2016

Timbalan Yang di-Pertua [Datuk Seri Dr. Ronald Kiandee]: Terima kasih Yang
Berhormat. Setakat itulah perbahasan untuk usul yang kita bahaskan ini. Petang nanti 2.30
petang Menteri akan mula menjawab. Ahli-ahli Yang Berhormat, mesyuarat ditangguhkan
hingga jam 2.30 petang ini.

[Mesyuarat ditempohkan pada pukul 1.00 tengah hari]

[Mesyuarat disambung semula pada pukul 2.30 petang]

[Tuan Yang di-Pertua mempengerusikan Mesyuarat]

Tuan Yang di-Pertua: Silakan Menteri di Jabatan Perdana Menteri.

2.32 ptg.

Menteri di Jabatan Perdana Menteri [Dato’ Sri Abdul Wahid Omar]: Bismillahi
Rahmani Rahim. Terima kasih Tuan Yang di-Pertua. Assalamualaikum warahmatullahi
wabarakatuh dan salam sejahtera.

Tuan Yang di-Pertua, pertama sekali izinkan saya merakamkan penghargaan
kepada semua Ahli Yang Berhormat yang telah membahaskan isu Perjanjian Perkongsian
Rantau Pasifik (TPPA). Saya akan menjawab isu-isu berkaitan perolehan dalam konteks
dasar pemerkasaan bumiputera selaras dengan tugas saya sebagai Menteri di Jabatan
Perdana Menteri yang bertanggungjawab antara lain ke atas Unit Perancang Ekonomi,
UKAS, TERAJU dan juga TalentCorp. Izinkan saya membahagikan isu-isu ini kepada tiga
bahagian iaitu pertama sekali isu perolehan. Keduanya, isu penjajahan dan kos dan
manfaat dan ketiga, berkaitan dengan bakat.

Tuan Yang di-Pertua, beberapa orang Ahli Yang Berhormat termasuk Yang
Berhormat Semporna telah membangkitkan kebimbangan terhadap impak pembukaan
pasaran negara kepada syarikat-syarikat dari negara-negara TPP kepada peniaga
bumiputera.

Untuk makluman, perkara-perkara berkaitan perolehan kerajaan terkandung dalam
Bab 15 perjanjian. Agensi yang ditawarkan melibatkan hanya Kerajaan Persekutuan iaitu
semua kementerian dan beberapa agensi di bawahnya serta empat badan berkanun di
bawah MITI iaitu MIDA, MATRADE, SME Corporation dan Malaysia Productivity Council
(MPC). Ia tidak melibatkan perolehan kerajaan-kerajaan negeri dan perolehan pihak-pihak
berkuasa tempatan dan tidak semua perolehan kerajaan dibuka kepada syarikat TPP.
Hanya perolehan yang melebihi had nilai yang ditetapkan sahaja perlu dibuka.

Ada tiga kategori perolehan yang terlibat. Pertamanya, bekalan ataupun supplies
yang mana had nilai permulaan adalah sebanyak 1.5 juta SDR ataupun Special Drawing
Rights bersamaan dengan RM7.5 juta dan akan berkurang kepada 130,000 SDR ataupun
RM650,000 dalam tempoh tujuh tahun. Saya menggunakan kadar tukaran RM5 untuk
setiap SDR untuk memudahkan kita membuat perkiraan.

Kedua, ialah perkhidmatan ataupun services yang mana had nilai permulaan
adalah sebanyak 2 juta SDR ataupun RM10 juta dan akan berkurang kepada 130,000 SDR
ataupun RM650,000 dalam jangka masa sembilan tahun.

Ketiga adalah kerja-kerja ataupun works ataupun kontrak pembinaan yang mana
had nilai permulaan adalah lebih tinggi sebanyak 63 juta SDR ataupun RM315 juta dan
akan berkurang kepada 14 juta SDR ataupun RM70 juta dalam tempoh 20 tahun. Had yang
sama yang saya sebutkan tadi adalah terpakai kepada badan berkanun kecuali ia
mempunyai had permulaan yang lebih tinggi pada 2 juta SDR untuk bekalan dan
berkurangan kepada 150,000 SDR pada penghujung tempoh peralihan untuk kedua-dua
bekalan dan juga perkhidmatan.

DR 27.1.2016 47

Untuk makluman Ahli-ahli Yang Berhormat, had nilai perolehan yang ditawarkan

adalah jauh lebih tinggi berbanding dengan had nilai yang ditawarkan oleh negara-negara
lain. Sebagai contoh, had perolehan negara Australia, Brunei, Chile, Kanada, New Zealand,
Peru, Singapura dan juga Amerika Syarikat ditetapkan pada paras 5 juta SDR secara serta-
merta. Ini bermakna, Kerajaan Malaysia telah merundingkan terma yang terbaik mungkin
untuk melindungi kepentingan syarikat dalam negara termasuklah syarikat-syarikat
bumiputera.

Selain daripada itu, semua perolehan yang tertakluk di bawah TPPA akan
menyediakan setakat 30 peratus daripada nilai kontrak perolehan kerja tahunan untuk
kontraktor bumiputera. Peruntukan carve-out ini, dengan izin, akan memastikan peluang
dan kadar penyertaan bumiputera dalam pembangunan ekonomi negara tidak terjejas. Ini
bermakna kalau pada tahun pertama itu, threshold nya sebanyak RM315 juta. Kesemua
kontrak melebihi paras tersebut perlu dibuka untuk bidaan oleh syarikat-syarikat daripada
luar negara tetapi kita masih boleh memperuntukkan ataupun carve-out 30 peratus
daripada jumlah kontrak yang tersebut untuk program syarikat-syarikat bumiputera.

Ahli-ahli Yang Berhormat juga ada membangkitkan perkara-perkara lain. Yang
Berhormat Bagan sebagai contohnya telah membangkitkan perkara berhubung dengan
pendirian kerajaan untuk mengecualikan projek usaha sama awam-swasta ataupun public-
private partnership dalam capaian pasaran di bawah Bab Perolehan Kerajaan. Saya ingin
menjelaskan bahawa Malaysia bukanlah satu-satunya...

Tuan M. Kulasegaran [Ipoh Barat]: Penjelasan.

Dato’ Sri Abdul Wahid Omar: Kalau boleh Tuan Yang di-Pertua, izinkan saya
teruskan dan di penghujung baru dicelah. Jadi, supaya smooth pembentangan saya.
Terima kasih.

Tuan M. Kulasegaran [Ipoh Barat]: Macam mana dia cara yang begini...

Dato’ Sri Abdul Wahid Omar: Saya ingin menjelaskan...

Tuan M. Kulasegaran [Ipoh Barat]: Tuan Yang di-Pertua, kalau pada akhirnya...

Dato’ Sri Abdul Wahid Omar: Tuan Yang di-Pertua, kalau boleh ...

Tuan M. Kulasegaran [Ipoh Barat]: ...How do you come and debate on the
current issue.

Dato’ Sri Abdul Wahid Omar: Saya ada...

Tuan M. Kulasegaran [Ipoh Barat]: The rules say it would not be on the current
measure. Current issue that is raised.

Dato’ Sri Abdul Wahid Omar: Saya akan benarkan...

Tuan Yang di-Pertua: Yang Berhormat, the rules also say that kalau dia beri
laluan, baru boleh. So, dia kata laluan penghabisan, laluan penghabisanlah.

Dato’ Sri Abdul Wahid Omar: Terima kasih Tuan Yang di-Pertua. Saya ingin
menjelaskan bahawa Malaysia bukanlah satu-satunya negara yang mengambil pendirian
tersebut. Projek usaha sama awam-swasta di Malaysia merangkumi kontrak build, operate
transfer (BOT), dengan izin dan konsesi.

Untuk makluman Ahli-ahli Yang Berhormat, Mexico dan Vietnam juga mengambil
pendirian untuk mengecualikan projek BOT dan konsesi daripada obligasi di bawah Bab
Perolehan Kerajaan. Pendirian ini yang diambil oleh Malaysia, Mexico dan Vietnam adalah
disebabkan kontrak BOT dan konsesi bukan sebahagian daripada perolehan kerajaan
berasaskan struktur pentadbiran di negara masing-masing dan sebabnya pengecualian
yang kita peroleh ini akan memberikan kita budi bicara ataupun policy flexibility, dengan
izin, untuk menetapkan pelaksanaan TPP dan kerajaan boleh mengehadkan pelaksanaan
TPP ini kepada kontraktor tempatan ataupun membukanya kepada syarikat-syarikat asing.

■1440

Kedua, adalah isu penjajahan dan kos manfaat TPP. Perjanjian TPPA ini
melibatkan 12 buah negara iaitu lima dari benua Amerika iaitu Amerika Syarikat, Kanada,
Mexico, Peru dan Chile.

48 DR 27.1.2016

Empat daripada negara-negara ASEAN iaitu Malaysia, Singapura, Brunei dan
Vietnam dan tiga daripada negara-negara Pasifik iaitu Jepun, Australia dan New Zealand.
Tiada negara yang dipaksa untuk menyertai TPP. Semua negara termasuklah Malaysia
menyertai TPP kerana yakin dengan manfaat bersama ataupun mutual benefits yang bakal
dinikmati.

Kita sedar bahawa Malaysia adalah sebuah negara kecil dengan penduduknya
hanya seramai 31 juta orang dan saiz KDNK ataupun GDP sekitar USD300 bilion. Oleh
sebab itulah kita menjuarai penubuhan Komuniti Ekonomi ASEAN bermula dari 31
Disember tahun 2015 yang memberikan Malaysia capaian kepada pasaran yang lebih luas
dengan 620 juta penduduk dan saiz KDNK berjumlah USD2.5 trilion. Dengan menyertai
TPP, Malaysia akan mempunyai capaian kepada pasaran yang lebih luas lagi merangkumi
penduduk berjumlah 800 juta dan saiz KDNK sebesar USD27.5 trilion iaitu 40 peratus
daripada saiz ekonomi dunia.

Dalam menyertai mana-mana blok ataupun kelompok perjanjian perdagangan
memanglah ada kos dan ada manfaatnya. Bagi mengenal pasti kos dan manfaat ini,
kerajaan telah membuat analisa dalaman dan selain daripada itu kerajaan juga telah
meminta Institut Kajian Strategi dan Antarabangsa (ISIS) untuk melaksanakan analisa
kepentingan nasional dan kita juga telah meminta PricewaterhouseCoopers (PwC)untuk
melaksanakan kajian kos dan manfaat. ISIS telah merumuskan bahawa penyertaan
Malaysia dalam TPP adalah demi kepentingan negara manakala PwC membuat
kesimpulan TPPA bakal memberikan manfaat bersih kepada ekonomi Malaysia. Manfaat
ekonomi ini termasuklah potensi peningkatan ekonomi atau KDNK antara USD107 bilion
hingga USD211 bilion dalam tempoh sepuluh tahun iaitu 2018 hingga tahun 2027 ataupun
peningkatan 0.6 peratus hingga 1.15 peratuspada tahun 2027.

Dr. Michael Jeyakumar Devaraj [Sungai Siput]: [Bangun]

Dato’ Sri Abdul Wahid Omar: Tadi dalam sesi perbahasan, ada yang
dibangkitkan tentang manfaat ini yang disebutkan adalah 0.1 peratus kepada GDP. Kalau
kita lihat di muka surat 11 laporan yang disediakan oleh PwC ini adalah tertera jelas
berdasarkan kepada andaian sekiranya Malaysia menyertai TPP dan terdapat pengurangan
non-tariff measures antara 25 peratus hingga 50 peratus, maka manfaatnya ialah 0.6
peratus hingga 1.15 peratus peningkatan kepada KDNK pada tahun 2027.Tuan Yang di-
Pertua, pada masa yang sama...

Dr. MichaelJeyakumarDevaraj [Sungai Siput]: Menteri.

Dato’ Sri Abdul Wahid Omar: Bank Dunia juga menyebut dalam laporannya
Global Economic Prospects January 2016, dengan izin, halaman 216 hingga 233 tentang
potensi implikasi ekonomi makro TPP. Antara lain Bank Dunia telah menyatakan bahawa
Vietnam dan Malaysia adalah merupakan dua buah negara TPP yang bakal menikmati
manfaat terbanyak dengan peningkatan KDNK masing-masing sebanyak 10 peratus dan 8
peratus menjelang tahun 2030.

Peningkatan ekonomi yang berterusan akan membolehkan rakyat mendapat
peluang perniagaan dan pekerjaan yang lebih baik dan seterusnya menyumbang kepada
peningkatan pendapatan isi rumah rakyat Malaysia. Oleh yang demikian, berdasarkan
kepada kajian-kajian yang telah dijalankan adalah jelas bahawa penyertaan Malaysia dalam
TPP lebih mendatangkan manfaat.

Tuan Yang di-Pertua, isu ketiga yang ingin saya bangkitkan adalah berkenaan
dengan isu bakat yang telah dibangkitkan oleh Yang Berhormat Pasir Gudang. Merujuk
kepada isu yang dibangkitkan oleh Yang Berhormat Pasir Gudang, perjanjian TPP ini
dijangka tidak mengurangkan peranan TalentCorp. TalentCorp diwujudkan pertama sekali
untuk menarik bakat Malaysia di luar negara. Keduanya, untuk memudah cara talent
ataupun bakat dari luar negara. Ketiga, untuk meningkatkan kebolehpasaran graduan dan
keempat, untuk mempromosi kepelbagaian bakat ataupun talent diversity, dengan izin.

DR 27.1.2016 49

Sebaliknya usaha TalentCorp akan dipertingkatkan lagi ke arah membantu

merealisasikan manfaat daripada TPPA. TalentCorp memainkan peranan membantu
memenuhi keperluan modal insan di bawah sektor ekonomi utama dan antara lain dengan
menarik balik modal insan rakyat Malaysia di luar negara, mudah cara kemasukan
ekspatriat yang berkepakaran tinggi serta meningkatkan kebolehpasaran graduan tempatan
dan adalah dijangkakan dengan perjanjian TPPA ini, perdagangan dua hala akan
bertumbuh dengan negara perjanjian TPPA di samping menarik lebih pelaburan langsung
ataupun FDI, dengan izin.

Bagi menyokong kemasukan FDI daripada negara TPPA seperti Amerika Syarikat
adalah penting perkhidmatan TalentCorp memudah cara kemasukan ekspatriat melalui pas
residen serta pas penggajian ditingkatkan bagi pelabur utama.Dengan adanya peluang
perdagangan serta pelaburan baru hasil daripada TPPA program TalentCorp dalam
meningkatkan kebolehpasaran graduan tempatan harus ditumpukan dan beralih kepada
kepakaran baru yang diperlukan. Saya boleh izinkan Yang Berhormat Ipoh Barat.

Tuan M. Kulasegaran [Ipoh Barat]: Terima kasih Tuan Yang di-Pertua. Yang
berhormat, sebelum ini Yang Berhormat ada kata bahawa selepas kita menandatangani
TPPA, kita akan terus mengekhaskan beberapa peratus kontrak untuk bumiputera dan
sebagainya.

Soalan saya yang timbul adalah adakah dengan kita menjadi seorang anggota
TPPA, sekali gus kita akan menghapuskan negotiating contract dan apakah pandangan
kerajaan bahawa negotiating contract dan bukan armôs length contract yang menyebabkan
ketirisan yang terjadi sekarang. Dengan sekali gus adakah kerajaan sependapat dengan
para pakar ekonomi bahawa non armôs length dealing dan negotiated contract ini patut tidak
berada dalam sistem kita?

Dato’ Sri Abdul Wahid Omar: Terima kasih Ahli Yang Berhormat Ipoh Barat.
Tuan Yang di-Pertua, apa yang disebutkan oleh Ahli Yang Berhormat itu adalah berkenaan
dengan kaedah perolehan. Kita ada tiga kaedah perolehan yang kita gunakan sekarang ini
iaitu tender terbuka, tender terhad dan rundingan terus. Komitmen kita di dalam perjanjian
TPP ini adalah untuk kontrak-kontrak pembinaan sebagai contohnya yang melebihi
daripada RM315 juta akan perlu dibuka dan dilaksanakan secara tender terbuka.

Kita juga seperti yang saya sebutkan tadi untuk memelihara policy flexibility untuk
membangunkan perniagaan bumiputera, kita boleh carve-out, dengan izin, 30 peratus
daripada kontrak-kontrak tersebut untuk disertai oleh kontraktor-kontraktor bumiputera. Ini
tidak bermakna syarikat-syarikat Malaysia dan syarikat-syarikat bumiputera yang lain tidak
boleh menyertai tender. Mereka boleh. Jadi kalau mereka menyertai tender itu bersama-
sama dengan syarikat-syarikat antarabangsa dan mereka lebih kompetitif, maka kontrak itu
akan dapat diberikan kepada mereka. Jadi, it covers memang open tender untuk kontrak-
kontrak yang melebihi RM315 juta. Terima kasih. Yang Berhormat.

Puan Hajah Siti Zailah binti Mohd. Yusoff [Rantau Panjang]: Terima kasih
Tuan Yang di-Pertua. Saya ingin penjelasan berkaitan dengan kontrak...

Tuan Yang di-Pertua: Yang Berhormat, Yang Berhormat yang mana satu?

Dato’ Sri Abdul Wahid Omar: Yang di belakang tadi Tuan Yang di-Pertua. Sila,
sila.

Dr. MichaelJeyakumarDevaraj [Sungai Siput]:Terima kasih Tuan Yang di-
Pertua dan Menteri. Saya mahu berbalik kepada kajian PricewaterhouseCoopers yang
mana ada enam charts ataupun graf yang berdasarkan pada enam assumptions atau
andaian berkenaan dengan pengurangan tarif dan non-trade tariff measure. Akan tetapi
bolehkah kerajaan mencadangkan untuk buat lagi satu andaian yang berdasarkan pada
apa yang dikatakan oleh Mr. Michael Kang iaitu 30 peratus daripada SME di Malaysia akan
gulung tikar dalam dua tahun selepas TPPA ini dilaksanakan. Jika itu berlaku, katakan,
mungkin itu salah.

Akan tetapi jika itu berlaku, 30 peratus gulung tikar dan profit daripada itu pun akan
direpatriate kepada negara luar, apakah kesannya terhadap GDP kita? Bolehkah kita pun
membuat andaian,sesuatu CGE analysis yang masukkan andaian seperti itu? So, it gets a
broader picture. Adakah cadangan macam itu?

Dato’ Sri Abdul Wahid Omar: Terima kasih Ahli Yang Berhormat.

50 DR 27.1.2016

Puan Nurul Izzah binti Anwar [Lembah Pantai]: Sedikit Yang Berhormat.
Bersekali kalau boleh. Sama.

Dato’ Sri Abdul Wahid Omar: Kalau boleh saya jawab dahulu, nanti saya terlupa.

Puan Nurul Izzah binti Anwar [Lembah Pantai]: Okey.

Dato’ Sri Abdul Wahid Omar: Tuan Yang di-Pertua, tentang isu andaian ini,
memang boleh terdapat pelbagai andaian. Cuma bagi saya mungkin kita tidak
menjangkakan sehingga 30 peratus SME yang akan gulung tikar. Begitu drastik sekali.

■1450

Ini adalah kerana kalau saya sebut tadi penyertaan dalam perolehan kerajaan kita
ada thresholdnya. Bermakna di bawah threshold yang saya sebutkan tadi syarikat-syarikat
luar ini tidak boleh bersaing dengan SME-SME kita. So, sebab itulah kita rasakan yang
disebutkan tadi 30 peratus itu mungkin insya-Allah tidak berlaku dan kita memberikan
fleksibiliti kepada PwC menjalankan kajian mereka sendiri.

Mereka telah mengambil kepakaran daripada UKM Profesor Dr. Jamal Othman
yang telah menggunakan model CGE iaitu Computable General Equilibrium. Ini satu model
ekonomi di mana mereka membuat simulation, dengan izin, sekiranya tarif dikurangkan dan
non-trade measures dikurangkan. Ia akan mendatangkan manfaat yang lebih kepada
peningkatan ekonomi GDP kita. Terima kasih.

Puan Nurul Izzah binti Anwar [Lembah Pantai]: Terima kasih Tuan Yang di-
Pertua, terima kasih Yang Berhormat Menteri. Saya rujuk juga kepada model CGE,
Computable General Equilibrium yang dilaksanakan oleh PwC dan khusus dengan model
ini saya hendak merujuk kepada komentar Profesor Jomo Kwame Sundaram kerana beliau
telah juga membuat satu kajian Tuan Yang di-Pertua menggunakan United Nations Global
Policy Model di mana pengkhususannya lebih kepada impak kehilangan pekerjaan. Antara
kritikan beliau adalah model CGE yang dilakukan oleh PwC walaupun ada meritnya
kadangkala tidak dapat menangkap isu pekerjaan yang hilang yang tidak semestinya dapat
digantikan serta-merta dalam sektor yang lain. Termasuk juga kekurangan tumpuan
terhadap SME.

Jadi saya mohon kesediaan Yang Berhormat dan juga kementerian untuk juga
mendapatkan input daripada kajian-kajian yang ada di luar sana. Kita kenal pasti bahawa
kedua-dua CBA oleh ISIS dan PwC ini dipinta oleh kerajaan yang sudah bersetuju untuk
tandatangan. Jadi it is a bias, dengan izin, dan penting di sini dan peluang yang kita ada
memandangkan sudah ada laporan daripada United Nations dan kajian tambahan yang
dilakukan oleh Tas University. Saya mohon kesediaan Yang Berhormat untuk membantu
melihat secara keseluruhan seperti Yang Berhormat Sungai Siput pinta tadi. Terima kasih.

Dato’ Sri Abdul Wahid Omar: Terima kasih Yang Berhormat Lembah Pantai.
Tentang isu model CGE yang telah digunakan oleh PwC berdasarkan kepada nasihat
daripada Profesor Dr. Jamal Othman. Memang ia berbeza dengan model yang digunakan
oleh Profesor Jomo. Saya bukan ahli ekonomi tetapi dalam engagement yang saya
laksanakan, ada perbezaannya dan Profesor Jamal telah pun memberikan pendapat beliau
dalam satu posting yang memberikan perbezaan.

Beliau menyatakan bahawa model yang digunakan oleh Profesor Jomo ini tidak
sesuai kerana model itu tidak mengambil kira beberapa perubahan yang bakal berlaku
dalam TPP ini. Ini juga telah dikongsi juga oleh pakar ekonomi daripada MIDF pada hari
Sabtu yang lalu di mana kami telah mengadakan satu forum bersama dengan kumpulan-
kumpulan pelajar dan pakar ekonomi IMDF juga telah menyebut dengan jelasnya bahawa
model yang digunakan oleh Profesor Jomo itu tidak sesuai berbanding dengan model CGE
untuk mengambil kira simulasi impak perjanjian TPPA ini kepada Malaysia. Silakan.

Puan Hajah Siti Zailah binti Mohd. Yusoff [Rantau Panjang]: Terima kasih Tuan
Yang di-Pertua. Saya minta penjelasan berkaitan dengan langkah-langkah perlindungan
yang diberi oleh kerajaan untuk melindungi industri tempatan. Kita dengar apa yang disebut
oleh Menteri tadi bagaimana 30 peratus diberi kuota untuk bumiputera.

DR 27.1.2016 51

Jadi saya ingin tahu berapa tempoh lama perjanjian itu dibuat? Apakah perkara ini

sepanjang tempoh perjanjian ataupun ada had-had tahun yang tertentu?

Begitu juga tentang berkaitan dengan perlindungan untuk industri tempatan. Kita
sudah tahu walaupun apa dakwaan kerajaan mengatakan TPPA ini terbaik bagi pandangan
pihak kerajaan tetapi kita umum mengetahui ada kesan negatif juga. Jadi sejauh mana
penelitian terhadap kesan-kesan negatif ini telah diambil kajian oleh pihak kerajaan?
Apakah item-item yang dijangka akan berdepan dengan kesan ini? Sejauh manakah
perlindungan sementara diberi sebab kita dapat makluman daripada artikel yang diberi ini
bahawa maksimum hanya tiga tahun. Apa akan terjadi selepas daripada tiga tahun? Jadi
saya ingin penjelasan.

Dato’ Sri Abdul Wahid Omar: Terima kasih Yang Berhormat Rantau Panjang.
Tentang fleksibiliti ataupun carve-out yang diberikan kepada polisi bumiputera ini
sebenarnya polisi bumiputera ini telah diambil kira dan telah diberi pengiktirafan dalam
perjanjian ini. Kebolehan untuk kita carve-out, dengan izin, 30 peratus ini akan kekal. Cuma
yang beralih adalah threshold seperti mana yang saya sebut tadi bermula dengan kalau
untuk kontrak pembinaan threshold sekarang ini pada tahun pertama permulaannya adalah
sebanyak SDR63 juta. Ia akan berkurang secara berperingkat kepada tahap SDR14 juta,
20 tahun daripada sekarang.

Ini bermakna pada tahun 2021 selepas perjanjian ini take effect dengan izin,
mana-mana kontrak yang melebihi SDR14 juta ataupun RM70 juta perlu dibuka untuk
persaingan syarikat-syarikat daripada negara-negara TPP tetapi kita masih boleh carve-out
30 peratus untuk syarikat bumiputera. Jadi kalau kita ikut sekarang ini hendak bagi contoh
pembinaan sekolah-sekolah termasuklah di luar bandar biasanya sekarang ini kosnya
dalam antara RM30 juta, RM40 juta, RM50 juta untuk satu sekolah bergantung kepada
jumlah murid, saiz sekolah dan sebagainya. Jadi kalau kita hendak katakan okey hendak
membolehkan sebahagian projek-projek ini direservekan kepada bumiputera sebagai
contohnya, ia masih boleh dilaksanakan selepas tahun 2021 nanti. So, tidak ada limit
maknanya.

Keduanya tentang impak kepada industri tempatan. Memang kita sedar bahawa
memang akan wujud persaingan kepada syarikat-syarikat ini. Cuma apa yang boleh kita
laksanakan adalah satu langkah mitigasi di mana kita mengehadkan perolehan kerajaan itu
di bawah certain threshold. Ia tidak terbuka kepada persaingan.

Akan tetapi bagi saya yang penting adalah langkah-langkah yang perlu kita buat
sebelum perjanjian ini take effect, dengan izin. Maknanya persediaan untuk
mempertingkatkan kapasiti dan kebolehan syarikat-syarikat kita untuk menghadapi
persaingan. Itulah yang perlu dibuat dalam masa dua tahun ini.

Beberapa Ahli: [Bangun]

Puan Nurul Izzah binti Anwar [Lembah Pantai]: Sedikit sahaja Yang Berhormat.
Kalau boleh sambungan.

Dato’ Sri Abdul Wahid Omar: Hendak beri peluang kepada rakan-rakan lain di
belakang?

Puan Nurul Izzah binti Anwar [Lembah Pantai]: Selepas ini boleh? Oleh sebab
bersambung dengan jawapan tadi Tuan Yang di-Pertua. Saya hendak minta penjelasan.

Dr. Siti Mariah binti Mahmud [Kota Raja]: Kota Raja boleh?

Dato’ Sri Abdul Wahid Omar: Yang Berhormat Jelebu.

Tuan Yang di-Pertua: Sila, sila Yang Berhormat dekat sana.

Dato’ Haji Zainudin bin Haji Ismail [Jelebu]: Terima kasih Tuan Yang di-Pertua,
terima kasih Yang Berhormat Menteri. Persoalan yang saya minta penjelasan daripada
Yang Berhormat Menteri ialah semasa perbahasan awal tadi ada yang membangkitkan -
saya tidak berapa pasti. Membangkitkan penyertaan Mexico di dalam NAFTA bersama
dengan US, Amerika menyebabkan rakyat Mexico kehilangan beribu pekerjaan. Ini yang
didakwa. Kemudian sekarang kalau itulah benar, jadi sekarang Mexico membuat keputusan
untuk menyertai TPPA pula.

52 DR 27.1.2016

Jadi maknanya, kalau beginilah keadaan dakwaan itu benar kerana kebimbangan
kita kehilangan kepada pekerjaan seperti yang didakwa bagaimana penyertaan Mexico di
dalam NAFTA itu akan berlaku di dalam TPPA juga. Jadi kalau benarlah dakwaan itu
bahawa Mexico sudah kehilangan pekerjaan rakyatnya kerana masuk NAFTA bersama
Amerika, sekarang sekali lagi Mexico hendak masuk pula TPPA bersama Amerika.
Maknanya Mexico ini kurang cerdik, kalaulah benar kerana dia hendak kena dua kali atau
orang yang memberi pandangan ini kurang cerdik. Saya minta Menteri kalau boleh jelaskan
isu ini. Terima kasih.

Dato’ Sri Abdul Wahid Omar: Terima kasih Yang Berhormat Jelebu. Tuan Yang
di-Pertua, seperti yang saya sebutkan tadi semua negara yang menyertai TPP ini mereka
membuat kajian mereka sendiri dan negara seperti Mexico sudah tentunya telah membuat
perkiraan apakah kosnya dan apakah manfaatnya. Dengan kesediaan mereka untuk
menyertai TPP ini, saya merasakan bahawa sudah tentunya mereka merasakan bahawa
manfaatnya akan melebihi kos menyertainya.

■1500

Saya juga ingin merujuk semula kepada muka surat 11 kajian yang telah dibuat
oleh PwC ini, di mana antara manfaatnya adalah peningkatan pelaburan yang bakal
meningkat sebanyak USD136 bilion hingga USD239 bilion antara tahun 2018 hingga tahun
2027.

Dr. Siti Mariah binti Mahmud [Kota Raja]: Tuan Yang di-Pertua.

Dato’ Sri Abdul Wahid Omar: Maknanya dalam 10 tahun pertama pelaksanaan
perjanjian ini dan apabila pelaburan meningkat, sudah tentunya peluang pekerjaan untuk
rakyat kita akan juga meningkat. Terima kasih.

Tuan Wong Chen [Kelana Jaya]: [Bangun]

Tuan Gooi Hsiao-Leung [Alor Star]: [Bangun]

Tuan Yang di-Pertua: Mana satu Yang Berhormat?

Dato’ Sri Abdul Wahid Omar: Yang di depan.

Tuan Yang di-Pertua: Sila.

Dr. Siti Mariah binti Mahmud [Kota Raja]: Terima kasih Tuan Yang di-Pertua,
terima kasih Dato’ Menteri. Saya cuma ingin berbalik sedikit kepada carve out untuk
bumiputera itu. Saya ingin bertanya, 30 peratus yang dicarve-out untuk bumiputera ini
adakah cara pemberian kontrak mengikuti juga standard yang diletakkan oleh TPPA ini.
Adakah ia tender terbuka atau bagaimana caranya ataupun we carry on as usual.

Dato’ Sri Abdul Wahid Omar: Terima kasih. Tuan Yang di-Pertua, daripada segi
kaedah carve out 30 peratus ini, terpulang kepada kita untuk melaksanakannya tetapi kalau
kita berdasarkan kepada konsep carve-out yang kita buat selama ini, yang terkini seperti
contoh dalam kontrak MRT, kita memang carve-out untuk bumiputera tetapi kita membuat
secara bidaan. So itôs actually based on bidding. So we pick the best contractor among the
bumiputera. Itu praktisnya.

Tuan Gooi Hsiao-Leung [Alor Star]: [Bangun]

Tuan Wong Chen [Kelana Jaya]: Yang Berhormat Menteri.

Dato’ Sri Abdul Wahid Omar: Tuan Yang di-Pertua, saya telah dinasihatkan
bahawa ada lima lagi rakan Menteri yang akan menjawab selepas ini.

Tuan Wong Chen [Kelana Jaya]: Menteri, soalan yang penting sekali. Kalau
boleh.

Dato’ Sri Abdul Wahid Omar: Okey, maybe last one.

Tuan Wong Chen [Kelana Jaya]: Terima kasih Tuan Yang di-Pertua. Saya
memang...

DR 27.1.2016 53

Tuan Yang di-Pertua: Menteri, sudah habis berhujah kah atau bagi laluan kepada

Yang Berhormat?

Dato’ Sri Abdul Wahid Omar: Saya bagi laluan dan selepas itu saya akan siap
menjawab.

Tuan Yang di-Pertua: Ya, okey sila.

Tuan Wong Chen [Kelana Jaya]: Terima kasih Tuan Yang di-Pertua. Menteri
merujuk kepada muka surat 11 PwC report yang kata investment itu growth di antara
USD136 sampai USD239 bilion dalam period tetapi Menteri baca itu ialah di mana 25
peratus NTM cut dan 50 peratus NTM cut. Menteri setuju atau tidak sebenarnya di bawah
perenggan joint tariff cut only investment naik 42 bilion sahaja sebab tariff cut ini is the only
definitive binding term inside this TPPA. Maknanya dua senario 25 peratus NTM cut dan 50
peratus NTM cut itu bukanlah legally binding. Jadi projection dan assumption itu
keterlaluan. Setuju atau tidak sebab isu ini ialah tentang isu GDP kita growth beberapa
peratus. Bagi saya, jelas sekali growth ia ialah sedikit sahaja iaitu 0.13 peratus GDP, terima
kasih. Sila jawab.

Dato’ Sri Abdul Wahid Omar: Terima kasih. Tuan Yang di-Pertua, memang saya
sebutkan tadi adalah berdasarkan kepada beberapa senario. Yang disebutkan oleh Yang
Berhormat tadi adalah senario di mana terdapat hanya pengurangan tarif tetapi tidak ada
pengurangan non-trade measures, dengan izin. Saya ingin menarik perhatian Ahli Yang
Berhormat kepada muka surat 10 di mana sebagai background kepada modal CGE ini,
dengan izin, kalau boleh saya baca Tuan Yang di-Pertua. 25 peratus to 15 peratus
reduction in NTMôs is considered to be relatively reasonable in view of the final prohibition
provisions and concession of the TPPA. So ini asas yang telah dikemukakan oleh PwC.

Tuan Wong Chen [Kelana Jaya]: [Bangun]

Dato’ Sri Abdul Wahid Omar: Sebab itulah saya dan PwC sendiri dalam
laporannya mereka menggunakan range dengan izin, antara 25 peratus hingga 50 peratus
pengurangan dalam non-trade measures.

Tuan Wong Chen [Kelana Jaya]: Menteri, Menteri.

Dato’ Sri Abdul Wahid Omar: Tuan Yang di-Pertua, izinkan saya menggulung.
Saya rasa ada lima lagi orang Menteri dan Dato’ Sri Mustapa sendiri boleh cover di
peringkat MITI nanti.

Tuan Wong Chen [Kelana Jaya]: Tuan Yang di-Pertua, isu ini terlalu penting.
Kalau boleh, sebab...

Dato’ Sri Abdul Wahid Omar: Dato’ Sri Mustapa akan ada sebentar lagi. Tuan
Yang di-Pertua, sebelum saya mengundurkan diri, izinkan saya berkongsi sedikit
pengalaman saya dalam proses perundingan TPP ini. Sejak awal lagi Tuan Yang di-Pertua,
Perdana Menteri kita telah pun memberikan jaminan bahawa Malaysia hanya akan
menyertai TPP atas terma-terma yang boleh kita terima. Sejak saya dilantik sebagai
Menteri lebih dua tahun yang lalu, saya telah terlibat bersama-sama dengan Menteri
Kewangan Kedua dan Ketua Pegawai Eksekutif PEMANDU membantu Dato’ Sri Mustapa
Mohamed, Menteri Perdagangan Antarabangsa dan Industri dalam rundingan TPPA ini.
Memang sukar untuk memuktamadkan perjanjian sebesar ini yang melibatkan negara-
negara kuasa besar.

Pelbagai usaha telah kita buat untuk memastikan pihak Amerika Syarikat
memahami kedudukan dan keperluan Malaysia. Ini termasuklah mengadakan pelbagai sesi
penerangan kepada Duta Michael Froman, wakil perdagangan Amerika Syarikat tentang
apa itu Dasar Bumiputera dan peranan syarikat-syarikat berkaitan kerajaan.

Saya sendiri percaya setelah melihat dengan lebih dekat bagaimana Menteri
melaksanakan rundingan tersebut dan saya percaya Dato’ Sri Mustapa dan pasukan dalam
MITI dengan sokongan pelbagai kementerian dan agensi-agensi kerajaan yang lain telah
melaksanakan usaha yang terbaik mendapatkan terma-terma yang perlu untuk memelihara
kepentingan negara termasuklah pengiktirafan Dasar Bumiputera dalam perjanjian TPP.

54 DR 27.1.2016

Perkara ini berjaya dicapai kerana Malaysia telah menyertai rundingan awal dan
sekiranya Malaysia tidak termasuk dalam senarai 12 buah negara awal TPP, Malaysia
mungkin akan terpaksa menerima terma-terma perjanjian yang telah ditetapkan dan ini satu
kemungkinan yang tidak mustahil kerana tiga buah negara ASEAN iaitu Indonesia, Thailand
dan Filipina telah pun menyatakan hasrat mereka untuk menyertai TPP selepas ini.

Tuan Yang di-Pertua, sekianlah penggulungan saya. Sekiranya ada isu-isu yang
tidak disentuh, ia akan dijawab oleh Ahli-ahli Kabinet yang lain terutama sekali Yang
Berhormat Menteri Perdagangan Antarabangsa dan Industri dalam penggulungan akhir
beliau. Sekian, terima kasih.

Tuan Yang di-Pertua: Terima kasih. Menteri Kesihatan.

3.07 ptg.

Menteri Kesihatan [Datuk Seri Dr. S. Subramaniam]: Tuan Yang di-Pertua,
terlebih dahulu saya mengucapkan ribuan terima kasih kepada semua Ahli Yang Berhormat
yang telah membangkitkan isu-isu berkaitan kesihatan di bawah perjanjian TPP dan
sebelum saya meneruskan ucapan, saya ingin tegaskan bahawa kerajaan melalui
Kementerian Kesihatan Malaysia sentiasa memandang serius dan komited terhadap isu
kesihatan yang dibangkitkan di dalam Dewan yang mulia ini demi kebajikan seluruh rakyat
Malaysia. Saya mengambil maklum bahawa kebanyakan isu yang dibangkitkan oleh Ahli-
ahli Yang Berhormat adalah berkaitan dengan sangkaan bahawa sekiranya Malaysia
menandatangani perjanjian TPP, ia akan menyebabkan kenaikan harga ubat secara
mendadak.

Di dalam perbincangan dan perbahasan yang telah berlaku semalam dan pada
pagi ini, ada pelbagai jenis perbandingan yang telah dibuat dengan negara-negara yang
lain. Di dalam perkara itu, kita tidak boleh secara pada keseluruhannya membandingkan
negara kita dengan negara-negara lain seperti negara Jordan atau negara yang seumpama
dengannya kerana kita mempunyai sistem pendaftaran ubat yang berbeza dengan negara-
negara yang lain. Contohnya kita mempunyai access window iaitu satu dasar untuk
menggalakkan ubat-ubatan baru di negara kita yang tidak terdapat di negara-negara yang
lain.

Untuk makluman Ahli-ahli Yang Berhormat, apa yang terkandung dalam TPPA
adalah sangat berbeza daripada apa yang telah diminta oleh pihak US Trade Office
daripada awal perbincangan itu. Pada awalnya, apa yang diminta ialah paten ini
dipanjangkan sehingga 25 tahun, perlindungan data untuk biologic sehingga 12 tahun serta
hak patent linkage yang akan membebankan Kementerian Kesihatan Malaysia dan boleh
melewatkan pemasaran ubat generik dan selepas perbincangan yang telah diadakan dan
negotiation yang begitu beberapa kali, akhirnya apa yang dihasilkan ialah kurang daripada
apa yang diminta daripada pihak US Trade Office.

■1510

Di bawah perjanjian TPP tentang pelarasan tempoh paten, tempoh perlindungan
paten untuk produk farmaseutikal kekal 20 tahun seperti mana yang diperuntukkan di
bawah perjanjian trades WTO dan Akta Paten 1983. Namun, tempoh paten perlu
diselaraskan sekiranya terdapat kelewatan dalam memproses paten oleh Perbadanan
Harta Intelek ataupun kelewatan dalam pendaftaran ubat oleh Pihak Berkuasa Kawalan
Dadah yang menyebabkan pengurangan tempoh paten yang efektif.

Berdasarkan amalan sedia ada, Malaysia mempunyai rekod pemberian kelulusan
pemasaran ubat-ubatan yang efisien iaitu dalam tempoh 245 hari bekerja dan dengan itu,
tidak timbul isu keperluan untuk memberi pelarasan tempoh paten. Oleh itu, sebaik sahaja
tempoh paten tamat, ubat generik boleh dipasarkan.

DR 27.1.2016 55

Untuk makluman Ahli-ahli Yang Berhormat, apabila sesuatu bahan aktif

farmaseutikal baru iaitu new chemical entity ditemui dan dipatenkan, bahan aktif itu
seterusnya akan melalui penyelidikan lanjut dan kajian klinikal akan dijalankan untuk
memastikan ubat yang mengandungi bahan itu selamat dan berkesan untuk rawatan
manusia. Dalam tempoh paten ini, terdapat peruntukan pola di bawah Akta Paten 1983
yang membenarkan pengeluar ubat generik menghasilkan ubat generik dengan bahan aktif
yang dipatenkan bagi tujuan pendaftaran ubat dengan Pihak Berkuasa Kawalan Dadah dan
peruntukan ini membolehkan ubat generik dipasarkan sebaik sahaja tempoh paten untuk
bahan aktif tersebut tamat.

Isu yang kedua ialah perlindungan data klinikal atau data exclusivity. Ramai Ahli
Dewan membangkitkan isu perlindungan data klinikal, data exclusivity untuk produk
biologic. Di US, tempoh perlindungan untuk biologic ialah 12 tahun manakala di Jepun
adalah selama 8 tahun. Namun begitu, selepas rundingan, Malaysia telah berjaya
mendapatkan perlindungan selama 5 tahun, sama seperti dasar sedia ada untuk
farmaseutikal.

Walau bagaimanapun...

Beberapa Ahli: [Bangun]

Datuk Seri Dr. S. Subramaniam: Tuan Yang di-Pertua, saya akan beri peluang
untuk pencelahan selepas saya tamat baca teks saya kerana banyak perkara yang ada
berkaitan antara satu dengan yang lain.

Walau bagaimanapun, ingin ditegaskan bahawa kebanyakan produk biologic dilindungi
paten. Dengan itu, isu data exclusivity biologic tidak mempunyai impak yang ketara kerana
tempoh data exclusivity adalah selari atau concurrent dengan tempoh perlindungan paten.
Menurut rekod pembelian lapan ubat biologic yang tertinggi mengikut nilainya di
Kementerian Kesihatan, kesemua lapan ubat biologic ini telah mendapat perlindungan
melalui paten. Pemberian data exclusivity dalam tempoh paten tidak akan melambatkan
kemasukan ubat generik dan biosimilar ke pasaran kerana tempoh perlindungan paten dan
tempoh perlindungan data exclusivity adalah selari atau concurrent.

Dalam pada itu, Malaysia telah merundingkan perlindungan akses vendor bagi
data exclusivity di mana sekiranya sesuatu ubatan baru sama ada biologi ataupun ubatan
berasaskan kimia ingin menikmati data exclusivity di Malaysia, syarikat inovator perlu
mendaftarkan produk di Malaysia dalam tempoh 18 tahun daripada ianya pertama kali
mendapat kelulusan pemasaran di mana-mana negara. Peruntukan akses vendor ini dapat
menggalakkan kemasukan ubatan baru ke Malaysia.

Kedua, mengelakkan pemancangan tempoh perlindungan paten atau overhang
over patent term. Contohnya 20 tahun untuk paten dan tambahan 5 tahun untuk
perlindungan data.

Ketiga, memastikan tiada kelewatan dalam kemasukan produk generik dan
biosimilar ke pasaran di akhir tempoh paten.

Biologic pula lazimnya merujuk kepada ubatan molekul besar seperti vaksin dan
insulin. Dalam perjanjian TPP, tempoh data exclusivity bagi biologic ialah 5 tahun iaitu sama
dengan ubatan berasaskan kimia. Penghasilan biosimilar atau ubat serupa bagi biologic
tidak semudah ubatan molekul kecil berasaskan kimia dan ia lazimnya mengambil masa
yang lebih panjang daripada lima tahun dan secara purata, daripada lima sampai 13 tahun.
Oleh itu, pemberian perlindungan data exclusivity untuk biologic bagi tempoh 5 tahun
mempunyai kesan yang minimum ke atas kemasukan biosimilar ke pasaran.

Tuan Yang di-Pertua, isu yang ketiga ialah tentang patent linkage.

Tuan Charles Anthony Santiago [Klang]: Tuan Yang di-Pertua, saya hendak
tanya soalan. Terlalu banyak isu yang dibangkitkan oleh Yang Berhormat Menteri. So...

Datuk Seri Dr. S. Subramaniam: Ini satu pencelahan sahaja, selepas itu tidak
ada.

Tuan Charles Anthony Santiago [Klang]: Terima kasih, Yang Berhormat
Menteri. Sebenarnya saya ada beberapa soalan tetapi soalan pertama saya berkait dengan
biologic. Kerajaan Malaysia mengatakan dan tadi Yang Berhormat Menteri juga
mengatakan bahawa biologic, the market protection adalah untuk 5 tahun.

56 DR 27.1.2016

Sebenarnya sekarang saya percaya di Malaysia tidak ada langsung market
protection untuk biologic. Ini bermaksud bahawa we are given five years extension for
biologic to become generic or biosimilar. So, ini bermaksud bahawa harga mungkin akan
naik oleh kerana five years market protection.

Soalan yang kedua ialah berkait dengan pandangan Malaysia mengenai
agreement biosimilar dan pandangan Amerika Syarikat. Malaysia kata kita bagi 5 tahun
tetapi pandangan daripada Amerika Syarikat khususnya daripada Timbalan USTR
mengatakan bahawa dan saya baca Tuan Yang di-Pertua, ñMake no mistake, itôs eight
years on data exclusivity, says USTR”. Ini saya telah bangkitkan bukan pertama kali tetapi
banyak kali sudah bangkit tetapi saya tidak dapat apa jawapan yang bagus.

Juga, USTR mengatakan bahawa, saya baca Tuan Yang di-Pertua, dia kata
bahawa dengan izin, “TPP gives partner countries two ways to meet that standard...ò five or
eight. ñOne way is to provide a minimum of at least eight years of data protection...ò It
means first round is eight years. ñThe other way is to deliver a comparable outcome through
both data protection of at least five years plus other measures.ò Saya minta kerajaan
explain di Dewan yang mulia ini what is the ñOther measures like regulatory procedures or
other administrative actions?ò

So, we give five years but you actually want eight years. So, ini bermaksud
biosimilar ataupun generic vaccine hanya boleh didatangkan ke market selepas lapan
tahun. So, therefore, please clarify, whether it is five or eight years? Because, American
stated you are wrong. So, did the mistake, Mr. Minister. Itu satu, itu satu.

Datuk Seri Dr. S. Subramaniam: Terima kasih, Ahli Yang Berhormat. Biarlah
saya jawab tadi...

Tuan Charles Anthony Santiago [Klang]: Saya belum habis.

Datuk Seri Dr. S. Subramaniam: Nanti saya jawab tentang isu yang telah
dibangkitkan.

Tuan Charles Anthony Santiago [Klang]: Saya bangkit juga berkait dengan isu
tadi Yang Berhormat Menteri kata harga ubat tidak akan naik dan juga semalam Menteri
Perdagangan juga dalam mukadimah beliau mengatakan harga tidak akan naik. Akan tetapi
saya ada satu kenyataan akhbar yang memetik pandangan New Zealand punya Prime
Minister dan heading kata jelas, ñTPP: Key admits...ò John Key nama Perdana Menteri.
ñKey admits medicine costs will rise.ò Dia bukan kata the costs will rise, dia kata patent
extension too will take place because Yang Berhormat, this is TRIPS Plus. We are moved
from TRIPS to TRIPS Plus dan therefore, kita tidak boleh nyatakan bahawa sistem kita lain
daripada mereka.

Datuk Seri Dr. S. Subramaniam: Okey.

Tuan Charles Anthony Santiago [Klang]: Sistem TRIPS Plus is all the same all
over the world. Minta pandangan. Terima kasih, Tuan Yang di-Pertua.

Datuk Seri Dr. S. Subramaniam: Ahli Yang Berhormat, saya ingat tiga perkara
telah dibangkitkan iaitu satu ialah tentang paten, nombor dua ialah tentang data exclusivity
untuk biologic dan tempoh yang telah ditetapkan. Saya telah jelaskan tadi paten pada masa
sekarang ialah 20 tahun dan di dalam TPP pun apa yang disetujui ialah 20 tahun.

Cuma ialah tentang masa yang diambil untuk memberi pendaftaran dan market
availability yang kita telah– seperti yang telah saya jelaskan, dalam negara kita pada masa
sekarang pun KPI dalam Biro Farmaseutikal Negara ialah untuk mendaftarkan satu
chemical entiti yang baru di dalam 245 hari dan kalau semua data yang diberi oleh pihak
innovator itu selaras dengan apa yang kita hendak, kita mempunyai keyakinan yang besar
bahawa persetujuan untuk pemasaran akan diberi dalam tempoh itu. Itu bermaksud paten
tidak akan ditambah daripada 20 tahun yang telah ditetapkan. So, patent extension tidak
menjadi isu kepada kita.

DR 27.1.2016 57

Tentang biologic, saya telah jelaskan tadi, biologic boleh mendapat perlindungan

daripada patency dan mereka yang tidak mempatenkan biologic itu ialah mereka yang
mendapat data exclusivity.

■1520

 Tadi saya sudah beritahu bahawa daripada 8 biologic yang paling banyak
digunakan di dalam negara kita semuanya telah dipaten iaitu bermaksud mereka telah
mendapat perlindungan untuk 20 tahun melalui patency mereka. So bila mereka sudah
mendapat perlindungan untuk 20 tahun, data eksklusif 5 tahun yang diberi iaitu yang selari
dengan itu it runs concurrently yang mula dari the day of registration kita mempunyai impak
yang lebih daripada itu melainkan untuk biologic yang tidak dipaten. Kalau ada biologic
yang tidak dipaten ada dengan masa atau yang kita nampak kerana mereka boleh
memberikan paten kepada biologic entity, the chemical entity itself atau untuk proses yang
digunakan untuk menghasilkan biologic itu kedua-kedua perlu dipaten. Banyak yang
innovated companies yang sekarang menghasilkan biologic menggunakan cara itu untuk
membuat patency.

 Tuan Charles Anthony Santiago [Klang]: Lima tahun kah lapan tahun? Itu soal
dia.

 Datuk Seri Dr. S. Subramaniam: So daripada perbincangan kita pemilihan yang
diberi, seperti yang saya dijelaskan walaupun pada awalnya Amerika Syarikat telah
meminta 12 tahun kerana di Amerika Syarikat pada hari ini pun data exclusivity untuk
biologic ialah 12 tahun di US. Dan di Japan pada masa awal perbincangan itu ada 8 tahun.
So di dalam itu pilihan yang diberi kepada negara-negara ialah untuk mereka kekal dengan
apa yang mereka ada atau 5 tahun dan kita telah dipilih untuk 5 tahun.

Bila plus other things yang bermaksudnya ialah untuk negara-negara yang tidak
mempunyai sistem untuk mendaftar dan memberi perlindungan dari segi sistem mereka. Di
dalam negara kita kerana melalui Biro Farmasi Negara dan IPO dan kerana kita mempunyai
sistem yang membolehkan pendaftaran dan perlindungan the plus-plus itu untuk kita pada
masa sekarang tidak akan memberi kesan. Tuan Yang di-Pertua, saya akan teruskan
dengan ucapan saya.

 Tuan Charles Anthony Santiago [Klang]: Tuan Yang di-Pertua, saya hendak
penjelasan supaya hurai...

 Datuk Seri Dr. S. Subramaniam: Selepas ini, selepas ini saya habis membaca
ini.

 Tuan Charles Anthony Santiago [Klang]: Yang Berhormat Menteri, saya ingat...

 Datuk Seri Dr. S. Subramaniam: Isu ketiga ialah tentang paten...

 Tuan Charles Anthony Santiago [Klang]: Yang Berhormat Menteri saya ingat...

 Datuk Seri Dr. S. Subramaniam: Walaupun US menghendaki Malaysia...

 Tuan Charles Anthony Santiago [Klang]: Yang Berhormat Menteri tolong
penjelasan...

 Tuan Yang di-Pertua: Ahli Yang Berhormat, Ahli Yang Berhormat. Ahli Yang
Berhormat duduk Ahli Yang Berhormat.

 Datuk Seri Dr. S. Subramaniam: Selepas saya habis saya sudah buat
keputusan. Walaupun US menghendaki Malaysia untuk mengamalkan sistem had patent
linkage selepas rundingan Malaysia berjaya dan hanya perlu menyediakan satu sistem
notifikasi yang tidak membebankan Kementerian Kesihatan Malaysia. Melalui pelaksanaan
sistem notifikasi ini syarikat inovator perlu mengisytiharkan declare semua paten yang ada
dan berkaitan dengan produk apabila mengemukakan permohonan untuk pendaftaran
produk. Pada masa yang sama syarikat generik perlu memberi notifikasi kepada syarikat
inovator apabila mereka memohon pendaftaran produk generik.

 Secara umumnya pelaksanaan sistem notifikasi ini mewujudkan situasi menang-
menang di antara syarikat inovator dan generik. Proses pencarian paten akan menjadi lebih
mudah dan ia berupaya mengurangkan kos syarikat generik dalam mendapatkan maklumat
berkaitan dengan paten.

58 DR 27.1.2016

Tuan Yang di-Pertua, TPPA tidak menghalang negara untuk mengambil langkah-
langkah untuk melindungi kepentingan kesihatan awam. Setiap negara mempunyai hak
untuk menentukan keadaan darurat dan keadaan lain yang mendesak yang membawa
kepada krisis kesihatan awam seperti penyakit HIV, AIDS, tibi, wabak malaria dan lain-lain.
Boleh mengambil langkah-langkah untuk melindungi kepentingan kesihatan awam
berdasarkan Deklarasi Perjanjian TRIPS dan Kesihatan Awam.

 Dengan ini sekiranya terdapat ubat penyelamat nyawa yang mahal, kerajaan boleh
menggunakan peruntukan di bawah compulsory license dan- rights untuk mengilang,
mengimport ubat generik bagi memastikan akses kepada ubat pada harga yang lebih
murah. Berkaitan dengan perkara yang dibangkitkan mengenai harga ubat dan Dasar Ubat
Nasional atau DUNas, kerajaan ingin menegaskan komitmen Malaysia dalam perjanjian
TPP tidak bercanggah dengan objektif DUNas bagi memastikan akses kepada ubat-ubatan
yang selamat, efektif dan mampu dimiliki serta tidak bertujuan untuk menyekat
pertumbuhan industri generik tempatan.

 Ahli Dewan diharap jangan mengaitkan harga ubat dengan isu paten sahaja,
selain daripada paten harga ubat dipengaruhi oleh banyak faktor seperti kadar pertukaran
mata wang, rejim perolehan, kos penyelidikan, supply dan demand dan faktor-faktor lain.
Perkara ini turut dipersetujui oleh persatuan pengilang farmaseutikal Malaysia. Bagi tujuan
melaksanakan obligasi hab intelek berkaitan farmaseutikal Malaysia, Malaysia mempunyai
masa peralihan di antara 4.5 tahun hingga 3 tahun, transition period selepas TPP
dikuatkuasakan tempoh tersebut adalah mencukupi untuk membolehkan pihak berkuasa
kawalan dadah memperkukuhkan sistem pendaftaran ubat dan membuat pindaan ke atas
akta dan peraturan-peraturan yang berkaitan. Yang Berhormat Sungai Siput.

 Dr. Michael Jeyakumar Devaraj [Sungai Siput]: Terima kasih Yang Berhormat
Menteri, Tuan Yang di-Pertua. Saya keliru dan juga khuatir dengan isu paten, bolehkah satu
syarikat inovator paten proses dulu, proses untuk buat ubat dipaten dulu. Selepas itu dia
pakai data inclusivity untuk dapat monopoli market selama 5 tahun. Bila hendak sampai
hujung 5 tahun itu dia buat paten produk itu dapatkan lagi 20 tahun. Kenapa dia tidak boleh
buat macam itu? Buat ini sekali gus dalam semua 12 negara they can get 25 years to
monopoly. Ini yang saya khuatir, tolong jawab.

 Tuan Ooi Chuan Aun [Jelutong]: Yang Berhormat Menteri, ada satu persoalan
yang agak-agak sama tetapi berlainan sedikit, seakan-akan sama iaitu saya kutip di mana
apabila TPPA akan dilaksanakan di Malaysia setelah ratifikasi maksudnya ada akta-akta
tertentu yang harus dibuat pindaan di Malaysia. Adakah proses yang sama akan dibuat di
Amerika Syarikat katakan di sini sebab di Amerika Syarikat ada satu akta, akta
perundangan yang dinamakan Twenty Ten Patient Protection and Affordable Care Act. Di
mana perlindungan data itu adalah sepanjang 12 tahun dan sekarang kita sudah satu kata
bahawa ia diterima sebagai hire 5 tahun. Jadi whose law will prevail? Dengan izin.

 Datuk Seri Dr. S. Subramaniam: Terima kasih, untuk menjawab soalan tadi
tentang 12 tahun dan 5 tahun, untuk ke Amerika Syarikat akan mengekalkan data
exclusivity untuk biologic 20 tahun seperti yang mereka amalkan pada masa sekarang. Itu
adalah pilihan mereka untuk biologic data exclusivity untuk 12 tahun.

Untuk menjawab persoalan Yang Berhormat Sungai Siput, pada masa sekarang
pun di bawah Kementerian Perdagangan iaitu pihak yang menjaga patency kita mempunyai
kuasa untuk menentukan untuk membolehkan second indicator registration for patent atau
kuasa itu di dalam MyIPO.

 Kalau MyIPO ada syarat-syarat yang ketat untuk memastikan bahawa second
indicator tidak boleh dibenarkan itu ialah kuasa yang dibawa MyIPO. So, perkara itu kita
sudah bincang dengan MyIPO supaya dengan mewujudkan satu syarat yang lebih ketat
dan dengan kerjasama dengan Kementerian Kesihatan iaitu dengan berkongsi maklumat
kalau the second indicator is a flimsy indicator contohnya kita mempunyai pendirian bahawa
tidak diberi satu peluang yang lain mahupun melalui extension of data exclusivity atau
second indicator patent yang telah dibangkitkan oleh Ahli Yang Berhormat yang akan
memberikan lanjutan kepada the initial patency yang telah diberi.

DR 27.1.2016 59

 Dr. Michael Jeyakumar Devaraj [Sungai Siput]: Bukan menteri, bukan menteri
ini bukan second indicator, first indicator. Jadi they patent proses dulu bukan ubat, selepas
itu dia pakai 5 tahun data inclusivity selepas itu first indicator ubat itu dipaten kali pertama...

 Datuk Seri Dr. S. Subramaniam: Kalau untuk ubat yang sama dan kalau mereka
mahu pecah kepada proses ke proses, from Biro Farmaseutikal Negara dan IPO
mempunyai kuasa untuk menentukan kita akan benarkan atau tidak ya Yang Berhormat
Gopeng.

 Dr. Lee Boon Chye [Gopeng]: Terima kasih menteri dan Tuan Yang di-Pertua.
Isu-isu yang dibangkitkan sekarang berkenaan dengan data inclusivity berkenaan dengan
ever greening tactic untuk ever greening dan kuasa di bawah MyIPO ini kita harus teliti isu-
isu ini dalam senario di mana kita ada ISDS. Kalau sebelum ini kalau di bawah WTO trade
dan sebagainya ada dispute settlement mechanism yang itu adalah GTG, government to
government di mana syarikat tidak boleh saman Kerajaan Malaysia. Akan tetapi sekarang
dengan adanya ISDS misalannya syarikat Pfizer kalau dia anggap bahawa MyIPO tidak
adil, terkeluar daripada kuasa yang ditetapkan, dia boleh saman Kerajaan Malaysia kerana
tidak meluluskan paten melalui proses-proses yang mereka kemukakan.

■1530

 Jadi sebelum ini dia tak boleh. Sebelum ini bawah WTO, TRIPS ini tak boleh.
Akan tetapi di bawah TPP, dia boleh. Pandangan?

 Datuk Seri Dr. S. Subramaniam: Ini tentang ISDS ialah saya ingat Menteri
Perdagangan akan jawab tentang ISDS lepas ini iaitu bolehkah peluang ISDS ini
disalahgunakan oleh agensi-agensi tertentu untuk mendapat kelebihan yang telah
dimaksudkan oleh Yang Berhormat Gopeng tadi ya, Yang Berhormat.

 Dr. Azman bin Ismail [Kuala Kedah]: Ya, Kuala Kedah. Terima kasih Yang
Berhormat Menteri. Soalan saya ialah tentang apakah kita boleh terus bekerjasama dengan
pengeluar-pengeluar ubat farmaseutikal di negara-negara yang tidak terlibat dengan TPPA,
dengan Cuba misalannya? Kalau misalnya satu ubat itu untuk satu indikasi ada dua ubat
yang hampir persamaan, biological mungkin begitu dan Cuba agak advanced kalau kita
bekerjasama, apakah itu akan merupakan satu pelanggaran syarat TPPA dan paten? Kalau
ubatnya hampir sama tetapi negara bukan TPPA? Apakah kita ada kebebasan?

 Datuk Seri Dr. S. Subramaniam: Okey, bermaksud ada dua syarikat yang
berlainan, menghasilkan produk yang sama?

 Dr. Azman bin Ismail [Kuala Kedah]: Hampir sama. Biological it can happen..

 Datuk Seri Dr. S. Subramaniam: Yang hampir sama tetapi didaftar dengan
negara kita. Kalau produk yang sama, apa di dalam patency yang diberi keutamaan ialah
yang awal sekali diberi keutamaan.

 Nombor dua, untuk biosimilar, kalau produk itu satu datang enam bulan sebelum
yang lain itu kalau entiti itu yang sama, kalau ia bukan menggunakan data exclusivity yang
penuh dari negeri innovator yang asal, kalau ia digunakan data exclusivity yang sama,
memang itu tidak boleh dibenarkan. Kalau data exclusivity yang berbeza, itu terpulang
kepada Biro Farmaseutikal Negara untuk memastikan adakah ya produk yang lain atau
produk yang sama untuk menentukan ia boleh dibenarkan atau tidak.

 Saya cuma mahu jelaskan tentang perkara biologics data exclusivity tadi, apa
yang kita telah di dalam perundingan, apa yang dihasilkan ialah sesuatu negara iaitu
innovator company, kalau mereka mahu mendaftarkan data exclusivity di dalam Malaysia,
mereka kena mendaftarkannya di dalam tempoh 18 bulan selepas ia telah didaftarkan di
negara asal itu. Kalau mereka datang selepas 18 bulan, kita tidak akan membenarkan
mereka mendaftarkan produk ini di dalam negara itu bermaksud syarikat yang lain yang
menghasilkan biosimilar dengan menggunakan data exclusivity akan dibenarkan membuat
biosimilar.

 Tuan Yang di-Pertua, ini ialah perkara-perkara...

 Dr. Lee Boon Chye [Gopeng]: Yang Berhormat Menteri, data exclusivity ini.
Terima kasih Yang Berhormat Menteri. Ini khususnya apabila kita ada ubat yang digunakan
untuk second indication.

60 DR 27.1.2016

 Data exclusivity ini membolehkan syarikat farmaseutikal ini untuk melanjutkan
paten selama lima tahun oleh kerana data exclusivity ini. Misalannya kalau hari ini kita lihat
kalau guna aspirin sebagai contoh, aspirin digunakan untuk pesakit migrain. Apabila
didapati aspirin boleh digunakan untuk heart attack, untuk strok, data-data tersebut adalah
exclusively untuk innovator aspirin. Syarikat generik tidak boleh gunakan data tersebut
untuk gunakan aspirin untuk rawat sakit jantung dan strok.

 Sekiranya Drug Control Authority (DCA) yang meluluskan aspirin tersebut untuk
rawatan sakit jantung dan strok, ini boleh subject to ISDS di mana syarikat boleh ambil
tindakan terhadap kerajaan kerana meluluskan dan melanggar syarat data exclusivity ini. Ini
sebab itu saya tegaskan bahawa the scenario adanya ISDS itu, senario itu berlainan.

 Datuk Seri Dr. S. Subramaniam: Okey, saya mengambil pandangan ini untuk
memastikan...

 Tuan Charles Anthony Santiago [Klang]: Yang Berhormat Menteri, satu lagi last
soalan berkenaan isu ini. Saya belum dapat jawapan daripada Yang Berhormat Menteri
bahawa Malaysia akan tukar dari lima kepada lapan, tak tahulah. Akan tetapi saya percaya
dengan Yang Berhormat Menteri katakan except for now, itôs five years, although I think itôs
not right, but itôs five years.

 Akan tetapi kita katakan bahawa semasa Amerika Syarikat buat certification
mereka, dan mereka mendesak Malaysia mengatakan you have to have eight years, and
not five years. Bolehkah Yang Berhormat Menteri memberi satu komitmen kepada Dewan
yang mulia yang ini bahawa Malaysia tidak akan tunduk kepada Amerika Syarikat semasa
certification?

 Datuk Seri Dr. S. Subramaniam: Pada persefahaman saya, melalui perbincangan
saya dengan pihak yang telah mengambil bahagian di dalam perbincangan dan
perundingan itu, saya mempunyai pandangan bahawa tempoh yang telah dipersetujui oleh
negara kita ialah untuk lima tahun dan kita tidak akan setuju kalau ada apa-apa tempoh
masa yang telah dipanjangkan yang telah ditetapkan itu. Saya setuju bahawa kita kena lihat
kepada isu ISDS dan macam mana ia boleh disalahgunakan oleh syarikat-syarikat di dalam
cara macam mana perkara ini digunakan. Ada lagi satu perkara tentang biologic standard
exclusivity yang telah dimasukkan dalam TPPA kerana biologic ialah satu perkara yang
baru dan satu teknologi yang sedang berkembang dengan masa.

 Ada satu syarat yang telah dimasukkan untuk memberi kita peluang iaitu di dalam
tempoh masa 10 tahun selepas penguatkuasaan, TPPA negara boleh lihat balik kepada
apa yang telah dipersetujui dengan mengambil kira perkembangan teknologi yang ada pada
masa itu dan membuat apa-apa perubahan yang ada pada masa itu selaras dengan
keadaan pada masa itu.

 Ini memberi kita sedikit ruang kerana di dalam bidang ini, kerana sains berubah
dengan begitu cepat, kita tidak boleh meramalkan apa yang akan berlaku di dalam lima
tahun atau sepuluh tahun. So, dengan mengambil kira perkara itu, ada keperluan bahawa
dynamism itu ada di dalam kontrak dan perjanjian ini, untuk memastikan bahawa
perubahan boleh dibuat kalau ada perlu pada masa itu.

 Tuan Yang di-Pertua, secara keseluruhan saya percaya bahawa perundingan ini
akan membawa kebaikan kepada negara di dalam semua bidang-bidang yang lain. Di
dalam bidang kesihatan, kita telah berusaha seberapa yang boleh untuk menjaga hak
negara kita dan untuk memastikan ia diberi perlindungan yang baik. Terima kasih.

 Dato’ Wan Mohammad Khair-il Anuar Wan Ahmad [Kuala Kangsar]: [Bangun]

 Tuan Lim Guan Eng [Bagan]: [Bangun]

 Tuan Yang di-Pertua: Yang Berhormat, dia sudah habis berucap.

 Tuan Lim Guan Eng [Bagan]: Sudah habis? Dia cepat-cepat habis ya?... [Dewan
riuh] Cepat-cepat habis.

 Tuan Yang di-Pertua: Yang Berhormat Menteri Sumber Manusia.

DR 27.1.2016 61

3.38 ptg.

 Menteri Sumber Manusia [Dato’ Sri Richard Riot anak Jaem]: Terima kasih,
Tuan Yang di-Pertua. Pertamanya saya ingin mengucapkan berbanyak-banyak terima kasih
kepada Ahli-ahli Yang Berhormat yang telah mengambil bahagian dalam perbahasan TPPA
yang menyentuh perkara perburuhan iaitu bab atau chapter buruh.

 Tuan Yang di-Pertua, selaku ahli Pertubuhan Buruh Antarabangsa (ILO) Malaysia
tertakluk kepada standard-standard perburuhan antarabangsa sama ada melalui ratifikasi
Konvensyen ILO ataupun menerima pakai prinsip-prinsip yang terkandung dalam setiap
konvensyen berkaitan khususnya lapan konvensyen teras ILO. Sehingga kini Tuan Yang di-
Pertua, Malaysia telah meratifikasi lima konvensyen teras.

■1540

Walau bagaimanapun, Malaysia boleh menerapkan prinsip-prinsip yang diutarakan
dalam konvensyen yang belum diratifikasi mengikut kesesuaian. Penyertaan dalam TPPA
akan mempercepatkan proses menerima pakai prinsip-prinsip konvensyen ILO khususnya
berkaitan kebebasan berpersatuan. Hakikatnya Tuan Yang di-Pertua, prinsip ini sebenarnya
telah diperjuangkan oleh pihak-pihak berkepentingan khususnya pihak kesatuan sekerja
dan isu ini pernah dibangkitkan oleh pihak kesatuan di peringkat persidangan buruh
antarabangsa.

Tuan Yang di-Pertua, Bab Buruh di bawah TPPA dengan jelasnya menggariskan
standard-standard perburuhan yang perlu dipatuhi dan dilaksanakan oleh semua anggota
TPPA. Justeru, Malaysia perlu melaksanakan pembaharuan dan penambahbaikan dalam
undang-undang perburuhan selaras dengan kehendak standard perburuhan yang tinggi
seperti negara-negara TPPA yang lain.

Tuan Yang di-Pertua, andainya Malaysia tidak mematuhi standard perburuhan itu,
Malaysia berkemungkinan akan dikenakan tindakan di bawah dispute settlement
mechanism. Sekiranya perkara ini berlaku, ia akan merugikan Malaysia sedangkan
standard-standard yang ditetapkan itu dapat memartabatkan standard perburuhan di
negara ini.

Dalam usaha meningkatkan standard perburuhan, Malaysia perlu meminda
undang-undang perburuhan sedia ada yang dilihat tidak lagi relevan pada masa ini dan
boleh dianggap ketinggalan zaman.

Justeru Tuan Yang di-Pertua, Kementerian Sumber Manusia sendiri selaku
peneraju dalam aspek perburuhan perlu membuat pindaan ke atas lapan undang-undang
bagi memenuhi standard perburuhan antarabangsa. Lapan undang-undang perburuhan
yang akan kita pinda ialah:

(i) Akta Kesatuan Sekerja 1959;

(ii) Akta Perburuhan Perusahaan 1967;

(iii) Akta Kerja 1955;

(iv) Ordinan Buruh Sabah, bab 67;

(v) Ordinan Buruh Sarawak, bab 76;

(vi) Akta Agensi Pekerjaan Swasta 1981;

(vii) Akta Standard Minimum Perumahan dan Kemudahan Pekerja
1990; dan

(viii) Akta Kanak-kanak dan Orang Muda (Pekerjaan) 1966.

Tuan Yang di-Pertua, izinkan saya menjelaskan isu-isu spesifik yang telah
dibangkitkan oleh Ahli-ahli Yang Berhormat.

Yang Berhormat Bukit Gantang membangkitkan isu berhubung kebanjiran pekerja
asing hasil daripada penyertaan Malaysia dalam TPPA. Ramai yang berpersepsi bahawa
TPPA akan mengakibatkan kebanjiran buruh asing. Persepsi ini adalah tidak benar kerana
skop dan disiplin dalam Bab Buruh bertujuan untuk meningkatkan kebajikan dan
menegakkan hak-hak para pekerja yang bekerja di Malaysia.

62 DR 27.1.2016

Bab Buruh tidak mengandungi sebarang peruntukan bagi menggalak dan
meningkatkan mobiliti pekerja antara negara-negara TPPA seperti yang berlaku dalam
Kesatuan Eropah.

Kemasukan pekerja asing ke dalam setiap negara TPPA adalah tertakluk kepada
dasar dan undang-undang yang ditetapkan oleh negara itu sendiri. Bagi Malaysia Tuan
Yang di-Pertua, kemasukan pekerja asing ke dalam negara adalah berdasarkan keperluan
dan permintaan pihak majikan.

Ketersediaan pekerja tempatan serta dasar dan prosedur sedia ada di mana hanya
sektor-sektor tertentu dibenarkan menggaji pekerja asing dan juga selaras dengan undang-
undang Imigresen negara. Dasar kerajaan sedia ada yang mengutamakan pengambilan
pekerja tempatan dalam peluang pekerjaan tidak akan terjejas dan akan masih diteruskan
sekiranya Malaysia menyertai TPPA.

Tuan Abdullah Sani bin Abdul Hamid [Kuala Langat]: [Bangun]

Dato’ Sri Richard Riot anak Jaem: Tuan Yang di-Pertua, dalam Rancangan
Malaysia Kesebelas, sasaran Malaysia adalah untuk mengehadkan jumlah pekerja asing
kepada hanya 15 peratus sahaja daripada jumlah keseluruhan tenaga kerja menjelang
2020.

Dasar ini merupakan jajaran yang ditetapkan dan dalam tempoh tersebut, negara
perlu menyediakan dan membekalkan tenaga kerja yang mencukupi bagi menampung
keperluan setiap sektor.

Tuan Yang di-Pertua: Yang Berhormat Menteri, Yang Berhormat Kuala Langat
berdiri.

Dato’ Sri Richard Riot anak Jaem: Biar sekian saya menjawab, di penghujung
penggulungan saya. Minta maaf. Di samping itu Tuan Yang di-Pertua, turut menggalakkan
secara intensif untuk industri beralih kepada automotif dan juga mekanisme.

Tuan Yang di-Pertua, Yang Berhormat Bukit Gantang dan Yang Berhormat Parit
Sulong membangkitkan isu berhubung pekerja-pekerja asing memegang jawatan dalam
kesatuan sekerja. Tuan Yang di-Pertua, pada masa ini Akta Kesatuan Sekerja 1959 [Akta
261] tidak membenarkan pekerja asing yang bekerja di negara ini menjadi pemimpin
sebuah Kesatuan Sekerja. Pekerja asing hanya dibenarkan menjadi anggota kesatuan
sahaja.

Selepas TPPA ditandatangani kelak, pekerja asing akan mendapat hak yang sama
sebagaimana pekerja tempatan termasuklah menjadi pemimpin sesebuah Kesatuan
Sekerja. Walau bagaimanapun, Kementerian Sumber Manusia melalui Jabatan Hal Ehwal
Kesatuan Sekerja (JHEKS) sedang dalam peringkat meminda Akta 262 dan antaranya
berkaitan perkara ini dengan meletakkan syarat-syarat tertentu yang membolehkan
seseorang pekerja asing boleh dipilih atau boleh dilantik sebagai seorang pegawai
kesatuan.

Antara syarat-syarat Tuan Yang di-Pertua yang perlu dipatuhi adalah meletakkan
tempoh seseorang pekerja asing yang ingin dipilih perlu bekerja secara sah di Malaysia
sekurang-kurangnya tiga tahun seperti mana yang terkandung dalam perkara 10, Labor
Consistency Plan.

Tuan Yang di-Pertua, pengenaan syarat tersebut adalah bertujuan untuk
memastikan pekerja asing berkenaan memahami dan memiliki kefahaman jelas berhubung
aktiviti-aktiviti berkesatuan dan standard perburuhan Malaysia serta isu-isu yang dihadapi
oleh pekerja di tempat pekerja asing itu bekerja.

■1550

Kerajaan akan terus memantau aktiviti-aktiviti Kesatuan Sekerja terutamanya yang
dipimpin oleh pekerja-pekerja asing bagi memastikan unsur-unsur yang tidak sihat atau
radical diserap dalam kesatuan sekerja dan seterusnya mempengaruhi ahli-ahli kesatuan
itu.

DR 27.1.2016 63

Tuan Yang di-Pertua, sekiranya didapati terdapat penerapan unsur-unsur negatif

tersebut, kerajaan akan tidak teragak-agak untuk mengguna pakai akta-akta keselamatan
bagi menjaga keselamatan dan ketenteraman awam. Selain itu, tindakan penggantungan
atau pembatalan pendaftaran kesatuan juga akan diambil sekiranya terdapat kesatuan yang
didapati melaksanakan aktiviti-aktiviti yang menjangkaui skop kesatuan itu atau tidak lagi
memperjuangkan hak dan kebajikan pekerja serta melanggar mana-mana peruntukan
dalam undang-undang perburuhan negara.

Tuan Yang di-Pertua, Yang Berhormat Serdang bukan sedang. Yang Berhormat
Serdang membangkitkan isu kajian impak penyertaan pekerja asing dalam Kesatuan
Sekerja. Tuan Yang di-Pertua, dalam usaha meminda undang-undang perburuhan secara
holistik, pihak kementerian akan mengadakan sesi libat urus dengan semua stakeholders
termasuk Kesatuan Sekerja dan persatuan majikan. Selain itu, pandangan dan cadangan
daripada kementerian dan agensi kerajaan lain yang terlibat dalam isu pekerja asing seperti
Kementerian Dalam Negeri, Kementerian Perusahaan, Perladangan dan Komoditi,
Kementerian Pertanian dan Industri Asas Tani dan sebagainya telah dan akan terus
dilibatkan dalam perbincangan penggubalan pindaan rang undang-undang.

Tuan Chua Tian Chang @ Tian Chua [Batu]: [Bangun]

Dato’ Sri Richard Riot anak Jaem: Tuan Yang di-Pertua, pada masa kini
terdapat kira-kira 20 ribu pekerja asing yang sebahagian besarnya terdiri daripada pekerja
Indonesia telah menyertai Kesatuan Sekerja di sektor perladangan.

Tuan Chua Tian Chang @ Tian Chua [Batu]: Yang Berhormat Menteri.

Dato’ Sri Richard Riot anak Jaem: Tuan Yang di-Pertua, Yang Berhormat Pasir
Gudang membangkitkan sebagai isu.

Tuan Yang di-Pertua: Yang Berhormat Menteri. Yang Berhormat Batu berdiri.
Beri laluan atau tidak?

Dato’ Sri Richard Riot anak Jaem: Tuan Yang di-Pertua, seperti mana yang
telah saya sebutkan tadi biarlah saya menjawab atau biarlah mereka mengajukan soalan
setelah saya habis dengan penggulungan saya.

Tuan Yang di-Pertua: Bermakna?

Tuan M. Kulasegaran [Ipoh Barat]: Ini sistem baru. Malaysia boleh.

Dato’ Sri Richard Riot anak Jaem: Ini bukan sistem baru. Ini kita telah persetujui
di antara enam Menteri. Kita telah bermesyuarat tadi.

Tuan Chua Tian Chang @ Tian Chua [Batu]: Bila sudah penggulungan...

Tuan M. Kulasegaran [Ipoh Barat]: Pandangan kita tidak wujud?

Tuan Manivannan A/L Gowindasamy [Kapar]: Setuju dalam Dewan. Bukan
sesama sendiri! Apa ini?

Dato’ Sri Richard Riot anak Jaem: Tuan Yang di-Pertua, this is my floor. Thank
you very much my friend Yang Berhormat Batu. Thank you very much yang lain. Yang
Berhormat Pasir Gudang membangkitkan pelbagai isu menyentuh isu pegangan pasport
oleh majikan, bayaran levi dan hak berkesatuan.

Tuan Yang di-Pertua, berhubung isu pegangan pasport pekerja asing oleh majikan
ILO dengan jelas telah mengklasifikasikan ia sebagai satu daripada 11 indicator buruh
paksa. Selain itu, saya ingin menekankan bahawa hanya pemilik pasport sahaja
mempunyai hak memegang pasportnya sendiri. Ini adalah selaras dengan undang-undang
antarabangsa dan Akta Pasport 1966.

Berhubung dengan levi pekerja asing, SAP secara jelas menetapkan bahawa levi
hendaklah ditanggung oleh majikan. Amalan bayaran levi ditanggung oleh majikan dan
telah diamalkan oleh negara-negara lain seperti Singapura dan Emiriah Arab Bersatu.
Berhubung kebenaran bagi golongan profesional untuk menubuhkan Kesatuan Sekerja,
peruntukan perburuhan sedia ada tidak menghalang pekerja-pekerja dalam kapasiti
pengurusan untuk menubuhkan Kesatuan Sekerja.

64 DR 27.1.2016

Malah TPPA mengiktiraf hak pekerja-pekerja untuk menubuhkan kesatuan dengan
mewajibkan negara dan negara-negara anggota untuk mematuhi prinsip-prinsip untuk
kebebasan berkesatuan. Saya ingat 31 Disember 2015, Jabatan Hal Ehwal Kesatuan
Sekerja telah mendaftar sebanyak 70 buah Kesatuan Sekerja dalam kapasiti pengurusan
daripada sejumlah 729 kesatuan sekerja di seluruh negara. Isu-isu berhubung keselamatan
sosial, latihan kemahiran dan pembangunan sumber manusia pula akan lagi diterokai
secara lebih meluas rakan-rakan negara kita TPPA yang lain selaras dengan peruntukan
yang telah digariskan dalam Bab Buruh. So, open.

Tuan Yang di-Pertua: Yang mana satu Yang Berhormat Menteri? Ramai yang
berdiri. Mana satu?

Dato’ Sri Richard Riot anak Jaem: Bagi Yang Berhormat Batu.

Tuan Yang di-Pertua: Silakan Yang Berhormat Batu.

Tuan Chua Tian Chang @ Tian Chua [Batu]: Terima kasih Yang Berhormat
Menteri. Terima kasih Tuan Yang di-Pertua. Saya ingin...

Tuan Yang di-Pertua: Bagi saya Ahli-ahli Yang Berhormat. Pokoknya dapat
bertanya. Sama ada lebih awal atau penghabisan sama. Sila Yang Berhormat Batu.

Tuan Chua Tian Chang @ Tian Chua [Batu]: Terima kasih. Pertama sekali saya
ingin nyatakan pendirian saya bahawa saya tidak ada masalah kalau kita menyatakan
komitmen kita kalau meningkatkan hak kaum buruh dan memberi mengikut apa yang telah
dinyatakan dalam konvensi ILO. Isu yang kita bahas petang ini dalam isu TPPA, pokoknya
ialah isu kedaulatan negara. Kalau sesuatu dasar yang baik yang kita rasa ia akan
membantu untuk membangunkan negara termasuk menjaga kebajikan pekerja itu wajib
diguna pakai dan ditentukan oleh kita sendiri.

Banyak konvensyen telah di perjuangkan oleh pekerja-pekerja kita dalam kaum
buruh tetapi kerajaan langsung tidak peduli. Sekarang dengan TPPA kita terpaksa untuk
terima secara lock, stock and barrel tidak ada satu pun kita tidak boleh setuju. Itu
maksudnya kita hilang kedaulatan. Saya tidak tolak pekerja asing boleh dijadikan ahli dan
juga pemimpin dalam kesatuan sekerja. Akan tetapi, kenapa Amerika Syarikat dalam TPPA
ini menentukan hanya tiga tahun sahaja? Kenapa rakyat Malaysia Parlimen ini tidak boleh
tentukan dua tahun kita bagi kerakyatan atau kita kata lima tahun.

Sekarang ini, tiga tahun ini ditentukan oleh kuasa luar. Ini maksudnya, kenapa kita
tolak. Saya juga rasa pengaruhnya kepada satu pergerakan bukan isu mereka subversif
atau tidak. Isunya hala tuju sesuatu kesatuan ini. Kini banyak pekilang sebenarnya ramai,
lebih ramai pekerja asing daripada pekerja tempatan.

■1600

 Kalau kita kata mereka tidak boleh jadi pemimpin tetapi mereka ahli. Jadi, ahli
kesatuan maksudnya, dia undi. Kita akan lihat kesatuan kita yang dipimpin, sungguhpun
dengan undang-undang yang ada, pemimpin tempatan akan memimpin tetapi majoriti yang
akan mengundi adalah pekerja asing. So, adakah kita membenarkan pergerakan buruh kita
ditentukan oleh orang-orang luar? Ini isunya. Isunya kita sebenarnya, saya sebagai orang
yang membela hak pekerja, saya rasa labor chapter ini sebahagian daripada yang lebih
positif. Cuma dengan mempersetujui untuk meningkatkan kebajikan dan kesejahteraan
pekerja, jangan kita gadaikan hak kedaulatan negara kita dan dijadikan kita terpaksa tunduk
kepada kuasa-kuasa luar. Ini yang saya rasa sebagai Menteri, sebahagian daripada
bahagian kumpulan yang pro TPP ini harus jawab kepada Parlimen ini. Terima kasih.

 Dato’ Sri Richard Riot anak Jaem: Terima kasih Yang Berhormat Batu, lebih-
lebih lagi kerana beliau pro dengan TPPA, khususnya mengenai bab buruh ini. Perkataan
sovereignty dalam mana beliau telah menyebut kita tidak boleh menggadai kedaulatan
negara. Dalam perkara ini, jawapan saya, kita tidak menggadai kedaulatan negara. Kita
tidak akan menggadai kedaulatan negara.

DR 27.1.2016 65

Akan tetapi, berbalik kepada soalan-soalan tadi, mengapa kita memilih untuk tiga

tahun dan bukan dua tahun iaitu kita berpendapat bahawa dua tahun itu belum mencukupi
untuk seseorang pekerja asing untuk memahami sedalam-dalamnya budaya di negara kita
ini. Sekian, terima kasih.

 Tuan Chua Tian Chang @ Tian Chua [Batu]: Kita tidak pilih dua tahun ke tiga
tahun. TPPA yang memaksa kita pilih.

 Tuan Yang di-Pertua: Yang Berhormat Batu, Yang Berhormat Batu, duduk dulu.
Yang Berhormat yang berdiri itu duduk dahulu. Duduk Yang Berhormat Batu. Ini waktu
minta penjelasan. Menteri memilih di akhir dia berucap. Jadi, bergilir-bergilir. Kalau minta
penjelasan, jangan berhujah seperti berbahas, ini minta penjelasan perkara yang
ditimbulkan oleh Yang Berhormat Menteri kalau ada kesamaran. Okey?

 Dr. Ong Kian Ming [Serdang]: [Bangun]

 Dato’ Sri Richard Riot anak Jaem: Tuan Yang di-Pertua, itulah saya sebut tadi,
dari segi kedaulatan negara, we cannot compromise. Akan tetapi tempoh dua tahun, saya
telah sebutkan tadi, tempoh dua tahun kita berpendapat bahawa tempoh dua tahun itu tidak
cukup untuk pekerja asing mendalami budaya kita. Sebenarnya, tiga tahun ini bukan
ditetapkan oleh Amerika Syarikat tetapi ditetapkan oleh negara Malaysia kita sendiri.

 Beberapa Ahli: [Bangun]

 Tuan Yang di-Pertua: Okey, ramai yang berdiri Yang Berhormat Menteri, mana
satu?

 Tuan R. Sivarasa [Subang]: Subang.

 Tuan Yang di-Pertua: Yang Berhormat Kuala Langat, sila.

 Tuan Abdullah Sani bin Abdul Hamid [Kuala Langat]: Terima kasih Yang
Berhormat Menteri kerana memberi ruang kepada saya untuk memohon penjelasan.
Seperti mana yang Tuan Yang di-Pertua maklum, kita dalam tuntutan untuk Convention 87
ini sudah bermula pada tahun 1949 sebelum merdeka lagi. Akan tetapi begitu lama diambil
untuk mengambil tindakan memperkasa dan mempertahankan hak pekerja itu sendiri. Saya
sekalung tahniah saya ucapkan, sudah berpuluh tahun lamanya, hari ini telah menjadi satu
sejarah iaitu tuntutan itu dilihat setelah dipaksa oleh anggota-anggota TPPA.

Persoalan saya ialah kerunsingan saya, Menteri. Kalau berlaku seperti mana yang
Menteri cakap tadi, kuasa yang ada kepada kementerian itu saya tengok DG itu sudah ada
kuasa 85 peratus sudah hilang dalam TPPA ini tetapi alhamdulillah sebab hak itu diberi
kepada pekerja. Persoalan saya ialah permohonan syarikat luar, kalau sekiranya dia
membawa pekerja sendiri dari negara dia, dari negara TPPA itu sendiri, daripada Amerika
sebagai contoh. Walaupun pekerja tempatan itu ada dalam prospek sektor tersebut, tidak
dalam skop kebenaran kementerian. Bermaksud, kalau ia dibawa syarikat tersebut, kalau
dilarang, boleh saman kerajaan.

Jadi, atas alasan saya tengok di sini yang berlaku di Afrika Selatan sebagai
contohnya ataupun di Amerika sebagai contohnya, bila mana pekerja itu boleh guna
undang-undang di mahkamah Malaysia tetapi perjanjian terikat dengan anggota TPPA,
khususnya Amerika. Sebagai contoh, di Guatemala pekerja buruh pemimpin banyak
dibunuh tetapi tindakan tidak diambil. Jadi, saya takut kalau ini berlaku, kerajaan kata tidak
boleh tetapi syarikat itu hendak bawa juga, dia saman kerajaan. Jadi, apakah tindakan
kerajaan dalam isu mempertahankan dasar ini? Terima kasih Menteri, terima kasih Tuan
Yang di-Pertua.

Tuan R. Sivarasa [Subang]: Yang Berhormat Menteri, soalan yang berkaitan
dengan apa yang dibangkitkan oleh Yang Berhormat Kuala Langat. Boleh saya? Terima
kasih Tuan Yang di-Pertua dan terima kasih kepada Yang Berhormat Menteri. Yang
Berhormat Menteri, kita nampak sekarang Kerajaan Barisan Nasional dalam Parlimen
berhujah dengan tegas untuk menyokong TPPA. Kita nampak dalam TPPA bermaksud satu
obligasi ialah untuk mendukung dan melaksanakan piawaian-piawaian yang ada dalam,
dengan izin, ILO Declaration of Fundamental Principles and Rights at Work and itôs Follow-
up 1998. Dengan itu, saya tafsirkan itu sebagai Kerajaan Barisan Nasional sekarang sudah
terima dan mendukung piawaian-piawaian ini dan sekarang adalah sedia untuk
melaksanakan semua kewajipan yang disebut dalam deklarasi ini.

66 DR 27.1.2016

Penjelasan yang saya minta sekarang daripada Yang Berhormat Menteri ialah
katakanlah proses TPPA ini tidak berjalan sampai sempurna ya. Sebagai contoh, Kongres
Amerika Syarikat buat keputusan tidak menyokong. Katakan, this is a possibility, dengan
izin, dan TPPA ini tidak berjalan. Dalam keadaan itu, adakah Kerajaan Barisan Nasional
akan tetap dengan komitmen yang diberi dalam Dewan yang mulia ini, hari ini iaitu Kerajaan
Barisan Nasional menyokong piawaian-piawaian ini?

Walaupun TPPA tidak dilaksanakan, Kerajaan Barisan Nasional akan terus
melaksanakan semua obligasi dan kewajipan dalam ILO Deklarasi ini. Sebab itu akan
menunjukkan keikhlasan Kerajaan UMNO-Barisan Nasional tentang piawaian ini. So,
soalan saya ialah adakah kerajaan boleh bagi jaminan sama ada TPPA jalan sampai habis
atau tidak, kerajaan akan menyokong piawaian-piawaian ini dan berjanji akan
melaksanakannya secara sempurna? Itu penjelasan, terima kasih.

Dato’ Sri Richard Riot anak Jaem: Tuan Yang di-Pertua, bab saya adalah bab
buruh dan soalan yang telah diajukan oleh Yang Berhormat di sana tadi saya fikir lebih elok
untuk dijawab oleh Yang Berhormat Menteri MITI dalam beliau menggulung sebentar nanti.

Tuan Charles Anthony Santiago [Klang]: Yang Berhormat Menteri, saya satu
soalan. Ada satu lagi soalan tentang TPPA.

Dato’ Sri Richard Riot anak Jaem: Okey, last question from Ipoh…

Dr. Ong Kian Ming [Serdang]: Tadi nama saya di mention, Serdang boleh tidak?

Dato’ Sri Richard Riot anak Jaem: Ya? Serdang boleh. No, no lah. I…

Dr. Lee Boon Chye [Gopeng]: Sikit.

Tuan Charles Anthony Santiago [Klang]: Semua bolehlah.

Tuan M. Kulasegaran [Ipoh Barat]: Terima kasih Tuan Yang di-Pertua. Sebelum
saya mula Tuan Yang di-Pertua, saya ingin rekodkan kematian Khalid Atan semalam,
Presiden MTUC. Satu kehilangan besar kepada para pekerja di negara ini. Soalan saya
yang saya hendak tujukan kepada Menteri adalah walaupun TPPA ini nampaknya pada
dasarnya kerajaan mengatakan bahawa ia akan memberi lebih ruang untuk pekerja-pekerja
menjadi ahli union dalam negara ini tetapi adakah ini benar atau syok sendiri? Ini kerana
setakat ini Menteri tahu less than 8 peratus Malaysians from 1957 sampai sekarang tidak
menjadi ahli, 92 peratus bukan menjadi ahli.

■1610

Apa yang telah dibuat dan apa yang akan dibuat? There are no use of talking about
foreigners akan menjadi presidenlah, akan menjadi ahlilah dan sebagainya. Whatôs
assurance kita, pekerja kita. Bukan sahaja mewujudkan kesatuan tetapi mungkin boleh
menjadi anggota supaya sekurang-kurangnya 50 peratus daripada pekerja di negara ini
boleh menjadi anggota. Apa yang dibuat oleh kementerian? Apa syor? What is the time
frame? Terima kasih.

Tuan Charles Anthony Santiago [Klang]: Yang Berhormat Menteri, soalan berkait.
Soalan berkait. Okey Terima kasih Tuan Yang di-Pertua. Soalan saya berkait dengan ILO
Core Labor Standards dan juga perjanjian Malaysia-United States Labour Consistency Plan
di bawah TPP. Di bawah TPP ini jelas menyatakan- consistency plan ini bahawa Malaysia
setuju dengan Amerika Syarikat untuk memberi hak yang sama dengan pekerja migran dan
juga pekerja Malaysia.

Akan tetapi saya ada satu petikan daripada Bernama yang menunjukkan bahawa
sekarang government is backtracking. Saya baca, ini adalah Menteri Perdagangan dan as
part of his jelajah Malaysia untuk inform people on mengenai TPPA. Beliau mengatakan,
saya quote daripada BERNAMA, saya baca Tuan Yang di-Pertua dalam bahasa Inggeris,
ñThe amendments among others involved the rights of migrant workers but insisted that it
was not about giving them equal rights to that of local workers. Not same rights and this is
still being discussed. He said, adding discussions between the Human Resource Ministry
and related parties were still ongoing.ò

DR 27.1.2016 67

Soalan saya Yang Berhormat Menteri ialah if you are not happy with migrant workers

taking leadership, mengapa Kerajaan Malaysia agreed dengan Amerika Syarikat? You
agreed dengan Amerika Syarikat because you want TPP tetapi bila datang balik ke
Malaysia, you tukar cerita. Inikah yang dikatakan rakan kongsi agreement? So, you must be
clear either you give equal rights or you donôt. But you agree that you will give. Now you
said we have to rethink. Minta pandangan dan penjelasan.

Dr. Ong Kian Ming [Serdang]: Sedikit sahaja. Hendak tambah sedikit sahaja. Okey,
terima kasih. Saya hendak mendapatkan pengesahan dan juga penjelasan. Tadi Menteri
telah kata bahawa ada juga pekerja Indonesia yang telah masuk ke dalam kesatuan yang
berkenaan dengan industri kelapa sawit. Jadi saya hendak confirm bahawa itu telah berlaku
dan berapa jumlah pekerja yang telah masuk? Saya hendak minta penjelasan sahaja dan
itu nombor satu. Nombor dua ialah, saya rasa tadi Menteri telah kata bahawa rancangan
kerajaan ialah untuk mengehadkan pekerja asing ke tahap saya rasa 10 peratus daripada
labor force. Jadi, apa komen Menteri tentang rancangan untuk membawa 1.5 juta pekerja
asing daripada Bangladesh untuk menyertai industri kelapa sawit?

Saya rasa soalan-soalan yang saya bangkitkan masa saya buat perbahasan tentang
industri kelapa sawit itu belum dijawab dengan sempurna oleh Menteri. Terima kasih.

Dato’ Sri Richard Riot anak Jaem: Okey, saya menjawab soalan daripada Yang
Berhormat Serdang dahulu. Memang Yang Berhormat Serdang telah menyatakan tadi
dalam perbahasan beliau iaitu mengenai sama ada benar atau tidak iaitu dalam the
National Union of Plantation Workers sudah mempunyai keanggotaan seramai 50,000
orang dan that one, I will have my officers check and will get back to you.

Selepas itu persoalan membawa 1.5 juta pekerja asing untuk masuk ke Malaysia.
Tuan Yang di-Pertua, sebenarnya apa yang berlaku ialah macam ini. I think this is the most
opportune time for me to explain. Sebenarnya apa yang berlaku ialah negara Bangladesh
sudah mempunyai pool- I use the word pool iaitu dalam sehari negara Bangladesh boleh
menghantar 1.5 juta pekerja untuk bekerja bukan sahaja di Malaysia tetapi di seluruh dunia
termasuk Middle East. Perkataan ini, 1.5 juta untuk dimasukkan dalam Malaysia
sebenarnya Tuan Yang di-Pertua, adalah persepsi kurang tepat.

Ini kerana bilamana kita membawa masuk pekerja asing, kita menggunakan
khususnya sekarang satu kaedah yang kita panggil sebagai strict liability. Dalam strict
liability ini secara online, majikan-majikan sendiri akan memohon pekerja yang diperlukan,
yang benar-benar diperlukan oleh majikan melalui online ini. Ini sebagai explanation kepada
apa yang perhaps- saya bukan menggunakan perkataan kekeliruan tetapi saya
menggunakan perkataan clarification. Selepas itu tentang apa yang dibangkit- what was the
next one? I have forgotten about...

Tuan Charles Anthony Santiago [Klang]: Soalan saya mengenai consistency plan,
ILO Core Labor Standard.

Dato’ Sri Richard Riot anak Jaem]: Union members. Jadi, setiap pekerja berhak
untuk menubuhkan kesatuan sekerja. Akan tetapi sama ada ia diluluskan oleh Ketua
Pengarah Jabatan Hal Ehwal Kesatuan Sekerja, terpulanglah kepada beliau. Memang ada
syarat-syarat mengapa ia perlu ditolak dan mengapa ia boleh diluluskan. So, dengan itu
Tuan Yang di-Pertua, itu sahaja dari saya. I finish...

Tuan Charles Anthony Santiago [Klang]: Menteri. Menteri. Menteri, you belum
finish lagi. Whoôs going to answer my question?

Tuan Yang di-Pertua: Terima kasih.

Tuan M. Kulasegaran [Ipoh Barat]: Showmanship.

Tuan Charles Anthony Santiago [Klang]: Menteri belum jawab soalan saya. Tuan
Yang di-Pertua. Tuan Yang di-Pertua.

Tuan Yang di-Pertua: Yang Berhormat Menteri di Jabatan Perdana Menteri. Sila.

Tuan Charles Anthony Santiago [Klang]: Tuan Yang di-Pertua, Menteri Sumber
Manusia belum jawab soalan saya.

Tuan Yang di-Pertua: Sila.

68 DR 27.1.2016

4.17 ptg.

Menteri di Jabatan Perdana Menteri [Puan Hajah Nancy binti Shukri]: Terima
kasih. Bismillahi Rahmani Rahim. Assalamualaikum warahmatullahi wabarakatuh dan
salam sejahtera semua.

Tuan Yang di-Pertua, terlebih dahulu bagi pihak kerajaan, saya ingin mengucapkan
ribuan terima kasih kepada Ahli-ahli Dewan Rakyat yang telah mengambil bahagian dalam
perbahasan ke atas usul mengenai Perjanjian Perkongsian Trans-Pasifik atau TPPA
khususnya yang telah menyentuh dan membangkitkan pertanyaan berhubung isu Investor-
State Dispute Settlement (ISDS).

Sebelum saya meneruskan untuk menjawab pertanyaan, menenangkan kegusaran
dan membetulkan dakwaan-dakwaan yang tidak tepat yang telah dibangkitkan oleh
beberapa Ahli Yang Berhormat, saya mengambil kesempatan ini untuk merakamkan
setinggi-tinggi penghargaan dan syabas kepada pegawai-pegawai kerajaan yang selama
hampir enam tahun kebelakangan ini telah bertungkus-lumus memainkan peranan yang
besar sebagai perunding bagi menjaga dan memastikan kepentingan hasrat, mandat serta
yang paling penting sekali kedaulatan negara kita dipertahankan dan dilindungi ketika
merundingkan perjanjian TPP ini.

Tuan Yang di-Pertua, negara kita ini sungguh bertuah sekali kerana mempunyai
pegawai-pegawai kerajaan yang gigih, berdedikasi dan pada masa yang sama saya yakin
telah banyak melakukan pengorbanan. Sebagai contoh, bekerja tanpa mengira hari cuti
umum, bersengkang mata berunding sehingga lewat malam dan sebagainya demi
memastikan negara memperoleh yang terbaik menerusi TPPA ini.

Namun, saya sedih dan pada masa yang sama tidak salah kalau saya katakan amat
terkilan apabila mendengar beberapa Ahli Parlimen dari sebelah sana menuduh bahawa
kerajaan ingin menjual negara dan menggadaikan kedaulatan negara kepada Amerika
Syarikat melalui TPPA ini. Sedar kah Ahli-ahli Yang Berhormat sekalian bahawa tuduhan
dan tohmahan bahawa negara kita akan kena jual atau kedaulatan negara digadai, yang
berkenaan itu sebenarnya membawa makna bahawa Ahli-ahli Yang Berhormat menuding
jari dan menuduh pegawai-pegawai kerajaan dan perunding-perunding kita tidak
mempedulikan kepentingan negara dan seolah-olah mereka merundingkan syarat-syarat
yang merugikan negara... [Dewan riuh]

■1620

Malah, ada juga Yang Berhormat yang di sebelah sana, dengar. Ini bergantung pada
isu apa yang telah dibangkitkan, Yang Berhormat, yang mengatakan penglibatan atau pun
penglibatan pegawai kita, Jabatan Peguam Negara terutama sekali amat menghina sekali.
Ada mengatakan tidak serius. Ini yang menyebabkan mereka berasa tersinggung. Saya
rasa terpanggil untuk menyahut kerana pegawai di bawah Jabatan Peguam Negara adalah
pegawai di bawah naungan saya dan mereka terasa apabila perkara ini disentuh.

Jadi, memang patut sebagai Menteri yang bertanggungjawab, patut saya membawa
perkara ini. Ini menggambarkan seolah-olah perunding-perunding kita tidak pandai, tidak
mempunyai semangat patriotisme dan sanggup melihat kedaulatan negara jatuh ke tangan
orang lain. Ini amat menyedihkan. Oleh itu Ahli Yang Berhormat, fikirlah dahulu sebelum
lantang bersuara, menuduh secara membuta tuli. Tidak perlulah berpolitik dan
bersandiwara seolah-olah pihak pembangkang sahaja yang sayangkan negara. Manakala
kami di pihak kerajaan dan pegawai-pegawai kerajaan ini tidak mempedulikan kepentingan
negara...

Tuan Nga Kor Ming [Taiping]: [Bangun]

Tuan Teo Kok Seong [Rasah]: [Bangun]

Tuan Chua Tian Chang @ Tian Chua [Batu]: [Bangun] Ini yang menghina pegawai
sendiri.

Puan Hajah Nancy binti Shukri: Hakikatnya, hakikatnya... [Dewan riuh]

DR 27.1.2016 69

Tuan Yang di-Pertua: Yang Berhormat, Yang Berhormat.

Puan Hajah Nancy binti Shukri: Tak tahan dengar ya, tak tahan dengar? Sebab itu
waktu menuduh kena ingat.

Tuan Manivannan A/L Gowindasamy [Kapar]: [Bangun]

Tuan Yang di-Pertua: Duduk, duduk. Yang Berhormat Batu, duduk. Yang lain,
berdiri itu duduk dahulu.

Tuan Chua Tian Chang @ Tian Chua [Batu]: Akan tetapi ini sudah melampau.

Puan Hajah Nancy binti Shukri: Hakikatnya kita semua sayangkan negara kita.

Tuan Yang di-Pertua: Yang Berhormat Menteri, duduk dahulu, Yang Berhormat.

Tuan Chua Tian Chang @ Tian Chua [Batu]: Hujah-hujah ini menghina pegawai
kerajaan, Yang Berhormat Menteri.

Puan Hajah Nancy binti Shukri: Kita mahu yang terbaik untuk negara kita.

Tuan Yang di-Pertua: Sila duduk dahulu, Yang Berhormat Menteri.

Tuan Chua Tian Chang @ Tian Chua [Batu]: Ini adalah hujah yang menghina...

Tuan Yang di-Pertua: Yang Berhormat Batu, duduk dahulu... [Dewan riuh]

Tuan Chua Tian Chang @ Tian Chua [Batu]: Kalau hendak pertahankan maruah...

Tuan Yang di-Pertua: Yang Berhormat Batu, duduk Yang Berhormat Batu.

Tuan Chua Tian Chang @ Tian Chua [Batu]: Ini bukan sahaja tanggungjawab...

Tuan Yang di-Pertua: Yang Berhormat duduk. Besar masalah saya.

Pertama, masalah saya, mengikut Peraturan Mesyuarat 35, sesiapa Yang
Berhormat hendak berhujah itu berdiri, dan selepas itu tunggu sama ada Speaker pandang
atau tidak. Sebelum dijemput, tidak payah bercakap. Akan tetapi peraturan mesyuarat tidak
kita ubah. Apabila mencelah, ñTuan Speaker, Tuan Speaker, Menteri, soalan saya belum
dijawab”. Masalah besar saya, terpaksa saya tutup telinga, pejam mata. Biar langgar. Dari
kelmarin sehingga hari ini, apabila Ahli Yang Berhormat daripada pembangkang berhujah,
tidak ada Menteri yang berteriak-teriak. Menteri-menteri yang teriak-teriak. Apabila Menteri
menjawab, jawapan setimpal, rasanya semua Ahli Yang Berhormat berdiri. Fasal apa? Fasal
apa? Saya yang bermasalah. Soalan-soalan tadi saya biarkan walaupun soalan itu adalah
andaian-andaian. Perkara yang boleh menjadi masalah. Peraturan Mesyuarat 23(1) akhirnya
mengatakan, tidak boleh menyoal perkara-perkara andaian-andaian atau pun belum berlaku.
Itu pun saya biarkan. Sila Yang Berhormat Menteri jawab.

Puan Hajah Nancy binti Shukri: [Bangun]

Tuan Yang di-Pertua: Siapa lagi yang berdiri, mengganggu Yang Berhormat
Menteri, saya tidak akan teragak-agak untuk arahkan untuk minum teh tarik di luar... [Dewan
riuh] Saya serius. Sila.

Puan Hajah Nancy binti Shukri: Terima kasih Tuan Yang di-Pertua. Hakikatnya,
kita memang semua sayangkan negara. Kita mahu yang terbaik untuk negara kita. Kita
mahukan yang terbaik untuk rakyat kita dan kita semestinya mahu memastikan kemerdekaan
dan kedaulatan negara kita dikekalkan dan dipertahankan dengan sewajarnya. Oleh sebab
itu, sebagai Menteri yang bertanggungjawab terhadap pegawai-pegawai yang telah
bertungkus-lumus ini, saya terpaksa menjawab semua ini untuk menjelaskan mereka juga
seperti kita kerana mereka adalah rakyat Malaysia.

Oleh itu, sebagai terma, reservasi dan perkara-perkara yang terkandung dalam
TPPA ini telah pun diperhalusi oleh pihak kerajaan dalam memastikan ia memberikan
manfaat yang optimum kepada negara.

Dr. Michael Jeyakumar Devaraj [Sungai Siput]: [Bangun]

Puan Hajah Nancy binti Shukri: Dalam penggulungan saya pada petang ini, saya
akan bahagikan kepada dua bahagian iaitu bahagian pertama yang akan menyentuh isu-isu
dasar berhubung ISDS dan kedua, bahagian yang akan menyentuh perkara-perkara
teknikal berhubung ISDS yang telah dibangkitkan.

70 DR 27.1.2016

Ingin saya ingatkan di sini seperti rakan-rakan saya yang lain, kita akan menjawab
selepas habis penggulungan ini. Kita akan memberi peluang kepada soalan-soalan yang
akan diajukan.

Jadi Tuan Yang di-Pertua, terdapat juga pandangan bahawa ISDS seolah-olah
menswastakan sistem perundangan negara kepada tribunal asing. Ini telah disentuh oleh
Yang Berhormat Permatang Pauh. Terdapat juga kegusaran terhadap peguam yang sama
yang berperanan sebagai peguam dan penimbang tara dalam sesuatu kes ISDS yang
dikemukakan oleh Yang Berhormat Lembah Pantai.

Untuk makluman Ahli Yang Berhormat, ISDS merupakan satu mekanisme
penyelesaian pertikaian antara pelabur asing dan kerajaan atas dasar autonomi pihak-pihak
bertikai yang bersetuju secara bersama untuk menyelesaikan sesuatu kes pertikaian.

Dalam sistem perundangan dan kehakiman Malaysia, mahkamah tidak
mempunyai bidang kuasa untuk mendengar isu perlanggaran triti antarabangsa. Pada
masa yang sama, ISDS bukanlah satu perkara yang baru yang membenarkan pelabur
asing menyaman kerajaan sekiranya terdapat pelanggaran obligasi oleh kerajaan.
Peruntukan ISDS ini telah sekian lama dirunding oleh Malaysia dalam 74 perjanjian jaminan
pelaburan atau pun investment guaranteed agreement dan beberapa FTAs yang lain,
dengan izin. Bagi ISDS dalam TPPA, tribunal timbang tara antarabangsa tidak boleh
dengan sewenang-wenangnya membuat keputusan tanpa meneliti keseluruhan fakta kes
tersebut apa bentuk pelanggaran obligasi yang mungkin dilakukan oleh kerajaan di bawah
TPPA.

Tribunal timbang tara antarabangsa tertakluk kepada terma rujukan yang
dipersetujui bersama oleh pihak-pihak yang bertikai dengan peraturan timbang tara yang
termaktub dalam TPPA untuk menghakimi dan memutuskan sesuatu kes. Tambahan lagi,
dalam Bab 9 iaitu Artikel 9.24 iaitu seksyen B TPPA, Suruhanjaya TPP yang dianggotai 12
buah negara anggota TPA boleh membuat tafsiran terhadap terma-terma TPPA dan
tafsiran ini adalah terpakai kepada tribunal antarabangsa.

Tuan Mohamed Hanipa bin Maidin [Sepang]: [Bangun]

Puan Hajah Nancy binti Shukri: Justeru adalah tidak benar ISDS menswastakan
proses membuat keputusan kepada tribunal timbang tara antarabangsa kerana sekiranya ia
melibatkan interpretasi TPPA, tafsiran Suruhanjaya TPPA adalah terpakai.

Tuan Mohamed Hanipa bin Maidin [Sepang]: Yang Berhormat Menteri, boleh
sedikit?

Puan Hajah Nancy binti Shukri: Kita sudah maklumkan tadi, dalam bahasa
Malaysia bahawa selepas ini baru kita beri peluang untuk menjawab. Terima kasih.

Tuan Mohamed Hanipa bin Maidin [Sepang]: Apa salahnya?

Puan Hajah Nancy binti Shukri: Mengenai isu peguam yang sama yang pernah
bertindak sebagai peguam kepada kerajaan atau syarikat dan kemudiannya dilantik sebagai
penimbang tara antara dalam sesuatu kes ISDS, ini bukanlah suatu kebimbangan kerana
sekiranya terdapat konflik kepentingan, perkara ini boleh di bantah dalam prosedur
pemilihan panel penimbang tara seperti mana yang diperuntukkan dalam Artikel 9.21, Bab
9. Menurut artikel ini, kerajaan juga mempunyai kuasa autonomi untuk meneliti peguam
antarabangsa mahu pun tempatan yang akan dipilih bagi mewakili kerajaan dan begitu juga
bagi proses pemilihan penimbang tara.

Negara kita sendiri sebenarnya memiliki sekumpulan penimbang tara yang tidak
kurang hebatnya. Antara nama-nama tokoh penimbang tara atau pun prominent arbitrators,
dengan izin, dalam negara kita yang juga terkenal di peringkat antarabangsa adalah seperti
berikut. Pertama, kita ada Tan Sri Cecil Abraham iaitu peguam. Kedua, Dato Azmi Haji
Makmur, mantan Hakim Mahkamah Persekutuan. Ketiga, Dato’ Azmi Mohd Ali, peguam.
Keempat, Tan Sri Datuk Amar Steve Shim, mantan Ketua Hakim Sabah dan Sarawak.
Kelima, Datuk Professor Sundra Rajoo, Director of the Kuala Lumpur Regional Centre for
Arbitration (KLRCA).

DR 27.1.2016 71

Oleh yang demikian, kita tidak perlu berasa gusar tentang kemampuan dan

kepakaran tempatan yang kita miliki. Hakikatnya, penimbang tara kita juga adalah
setanding dengan mutu dan standard penimbang tara antarabangsa.

Untuk makluman Yang Berhormat Sepang tadi nak bertanya, bercakap, kenapa
kita hendak habiskan penggulungan dahulu sebab kadang-kadang soalan yang mungkin
Yang Berhormat ajukan kita jawab dalam isu-isu yang lain. Jadi sila bersabar, ya.

Jadi seterusnya, Tuan Yang di-Pertua, beberapa Ahli Yang Berhormat iaitu Yang
Berhormat Marang dan Yang Berhormat Parit Buntar telah membangkitkan kebimbangan
bahawa ISDS akan mengehadkan kuasa yang ada pada negara untuk membuat dasar dan
menggubal undang-undang kerana terdapat campur tangan pihak asing. ISDS juga dilihat
sebagai hanya menjaga kepentingan syarikat-syarikat antarabangsa atau pun, dengan izin,
multinational companies semata-mata dan bukanlah untuk memelihara kedaulatan negara.

■1630

Ia juga dilihat suatu bentuk penjajahan baharu. Tuan Yang di-Pertua, sebenarnya
dakwaan bahawa kuasa kerajaan untuk membuat dasar dan menggubal sesuatu undang-
undang akan hilang adalah tidak benar sama sekali. Ketika merundingi perjanjian TPPA ini
pihak kerajaan telah pun mengambil kira keperluan ruang untuk membuat dasar dan polisi
dalam perkara-perkara tertentu melalui tiga cara.

Pertama, membuat reservasi dalam Annex 1 dan Annex 2 iaitu non-comfirming
measures, dengan izin, yang membolehkan kerajaan membuat dasar dan menggubal
undang-undang bagi beberapa perkara seperti bumiputera, tanah, perjudian dan minyak
dan gas.

Kedua, membuat spesifik, dengan izin, carve out seperti tobacco control
measures, dengan izin, di mana kerajaan boleh memilih untuk tidak di bawa ke ISDS jika
terdapat pelabur asing menyaman kerajaan kerana langkah-langkah kawalan tembakau
yang dibuat oleh kerajaan. Ia diperuntukkan di bawah artikel 29.5 dalam bab 29 iaitu di
bawah Exceptions and General Provisions, dengan izin.

Ketiga, melalui teks itu sendiri yang memberi hak kepada kerajaan untuk membuat
undang-undang bagi memelihara alam sekitar, kesihatan awam dan objektif perundangan
iaitu investment and enviroment health and other regulatory objectives, dengan izin,
sebagai mana yang diperuntukkan dengan jelas dalam bab 9, artikel 9.15. Pada masa yang
sama, pelabur asing bukan dengan sewenang-wenangnya boleh menyaman kerajaan
dengan sesuka hati pada bila-bila masa. Ini kerana prosedur ISDS dalam TPPA telah
diperketatkan.

Sebagai contoh pertama, dalam Bab 9, artikel 9.17 memperuntukkan perlu ada
konsultasi dan proses rundingan antara syarikat asing dan kerajaan dalam tempoh enam
bulan sebelum sesuatu kes di bawa ke tribunal. Ini bagi membolehkan kedua-dua pihak
mencari jalan penyelesaian secara damai atau, dengan izin, amicable settlement.

Kedua, multinational companies, dengan izin, juga tidak boleh membawa sebarang
kes tidak berasas atau, dengan izin, frivolous claim dan ini diperuntukkan dengan jelas
dalam artikel 9.22, perenggan 6, bab 9 yang membenarkan prosedur bantahan awal oleh
kerajaan sekiranya pelabur asing mengemukakan tuntutan tidak berasas atau frivolous
claim.

Berhubung mengenai hak untuk syarikat asing menyaman kerajaan, ia adalah
suatu hak yang diberikan secara saksama kepada semua syarikat asing yang beroperasi
dalam negara. Kita perlu melihat perkara ini dalam konteks yang besar di mana hak yang
sama juga akan turut diberi kepada mana-mana syarikat Malaysia yang beroperasi di
mana-mana negara pihak kepada TPPA.

Peruntukan ini boleh menjamin pelaburan syarikat dari Malaysia yang beroperasi
di negara anggota TPPA juga tidak dianiayai dan diberikan layanan sewajarnya oleh mana-
mana kerajaan negara dalam perjanjian TPPA ini. Saya juga ingin membetulkan fakta yang
telah dipetik Yang Berhormat Lembah Pantai berhubung jumlah kes yang dimenangi oleh
pihak dalam kes ISDS. Beliau menyatakan bahawa hanya 37 peratus kes ISDS dimenangi
oleh negara dan ini bermakna selebihnya dimenangi oleh pelabur asing.

72 DR 27.1.2016

Saya juga mengambil maklum bahawa kenyataan ini cuba diperbetulkan oleh
Yang Berhormat Kota Tinggi semalam tetapi beliau telah tidak diberi ruang. Oleh itu saya
ingin melengkapkan fakta yang cuba disampaikan oleh Yang Berhormat Kota Tinggi
semalam.

Menurut Laporan United Nations Conference on Trade and Development atau
UNCTAD, pada tahun 2014, sebanyak 356 kes ISDS telah dimuktamadkan. Benar bahawa
37 peratus daripadanya telah diputuskan memihak kepada negara. Namun, fakta
selanjutnya iaitu 25 peratus telah diputuskan kepada pelabur asing dan selebihnya iaitu 28
peratus kes telah diselesaikan secara damai di luar mahkamah ataupun tribunal timbang
tara. Oleh yang demikian, dakwaan bahawa 60 peratus kes dimenangi oleh pelabur asing
itu adalah tidak tepat. Ini perlu diperbetulkan agar fakta itu tidak menyeleweng atau mislead,
dengan izin.

Ada juga yang telah memetik beberapa kes dan secara meluluh membuat
rumusan bahawa ISDS akan hanya akan memihak kepada syarikat-syarikat asing tanpa
menghiraukan kepentingan awam. Sebagai contoh, semasa perbahasan Yang Berhormat
Parit Buntar semalam, beliau telah menyebut mengenai kes óEli Lilly versus Canadaô dan
merumuskan kes berkenaan membuktikan bahawa ubatan generik tidak boleh dikeluarkan
atas faktor paten. Untuk makluman lanjut berhubung fakta kes ini, Eli Lilly and Company
telah memfailkan tuntutan terhadap Kerajaan Canada berikutan dengan pembatalan
mahkamah Canada akan paten untuk dua produk farmaseutikalnya iaitu Strattera dan
Zyprexa, I hope the medical pronunciation itu betul, dengan izin.

Jadi, dalam kes ini Eli Lilly and Company menuntut dan mendakwa bahawa
pembatalan paten tersebut terjumlah kepada satu ekspropriasi di bawah artikel 1110
NAFTA dan melanggar artikel 1105 iaitu minimum standards of treatment NAFTA. Kes ini
sebenarnya masih lagi berjalan dan belum diputuskan, Yang Berhormat. Oleh yang
demikian, dakwaan Yang Berhormat Parit Buntar bahawa ini adalah satu contoh kes yang
akan mengehadkan pengeluaran ubat generik adalah masih belum tepat juga.

Begitu juga Yang Berhormat Lembah Pantai yang memetik kes óYukos versus
Rusiaô di mana Kerajaan Rusia perlu membayar pampasan yang tinggi kepada pelabur
asing. Walau bagaimanapun, perlu diberi pencerahan berhubung kes ini bagi memahami
mengapa sejumlah pampasan yang tinggi telah dikenakan. Secara ringkasnya, dalam kes
berkenaan ia melibatkan Yukos, sebuah syarikat minyak dan gas yang telah membuat
pelaburan berjumlah berbilion US Dollar di Rusia.

Dalam kes ini, tribunal telah memutuskan bahawa Rusia dengan sengaja dan
tanpa apa-apa justifikasi, mengambil beberapa langkah yang menyebabkan Yukos
diisytiharkan muflis pada Ogos 2016. Yukos akhirnya dipotong daripada pendaftaran
syarikat pada November 2007 dan asetnya yang bernilai berbilion US Dollar telah diambil
alih oleh Kerajaan Rusia.

Begitu juga dalam kes yang dipetik oleh Yang Berhormat Lembah Pantai iaitu kes
óOccidental Petroleum Corporation versus The Republic of Ecuadorô. Yang Berhormat
seharusnya lebih bertanggungjawab sebelum menggambarkan bahawa kes tersebut
membuktikan bahawa tindakan ke atas sesebuah negara boleh diambil dengan sewenang-
wenangnya dalam perjanjian TPPA ini. Pertama, kita tidak tahu terma-terma perjanjian dan
triti dalam kes Ecuador tersebut.

Kedua, fakta kes tersebut dan terma triti berkenaan tidak semestinya sama
dengan TPPA. Oleh itu, kes-kes yang disebut tadi jelas menunjukkan selagi kerajaan
sesebuah negara bertindak secara, dengan izin, fair and equitable dalam setiap tindakan
yang diambil, maka tidak ada ruang bagi pelabur asing menggunakan peruntukan ISDS
untuk menyaman kerajaan. Sebagai kerajaan yang bertanggungjawab, kita sememangnya
tidak pernah mengambil sesuatu langkah secara mala fide kepada mana-mana pelabur
sama ada pelabur tempatan mahupun pelabur asing.

DR 27.1.2016 73

Sebagai bukti, sejak kita menandatangani perjanjian yang mempunyai peruntukan

ISDS dalam mana-mana perjanjian perdagangan bebas ataupun FTA, Kerajaan Malaysia
tidak pernah di saman oleh mana-mana pelabur asing di tribunal antarabangsa
menggunakan peruntukkan ISDS ini... [Disampuk] Tidak apa, mereka tidak tahu, mereka
tahu gelak sahaja, hendak memperkecilkan kerajaan.

Tuan Yang di-Pertua, Yang Berhormat Lembah Pantai, Yang Berhormat Klang dan
Yang Berhormat Sepang telah menyuarakan kebimbangan berhubung obligasi tertentu
yang didakwa akan mendorong kerajaan di saman di bawah ISDS.

■1640

Di antara obligasi-obligasi yang dibangkitkan termasuklah:

(i) impak klausa MFN atau Most-Favoured-Nation treatment;

(ii) definisi yang luas bagi pelaburan;

(iii) minimum standard treatment yang merangkumi obligasi Fair and
Equitable Treatment (FET), dengan izin;

(iv) expropriation terutama indirect expropriation; dan

(v) armed civil strife.

Tuan Yang di-Pertua, suka untuk saya jelaskan kepada Dewan yang mulia ini
bahawa terdapat beberapa safeguard, dengan izin, di dalam TPPA ini iaitu pertama, prinsip
pelabur perlu membuktikan terdapat kerugian akibat tindakan sesuatu langkah kerajaan.
Sekiranya terdapat case frivolous, maka pelabur perlu membayar kos guaman kepada
kerajaan. Ini di bawah Artikel 9.22. Perkara utama di sini ialah kerugian atau incur lost or
damage. Artikel 9.18, perenggan 1(a)(2).

Di samping itu juga, TPPA juga tidak membenarkan, dengan izin, punitive damages
seperti yang diperuntukkan dalam Bab 9, Artikel 9.28, perenggan 6.

Juga, seperti yang telah saya nyatakan sebentar tadi, bahawa pihak tribunal timbang
tara tidak boleh sewenang-wenangnya mentafsir obligasi TPPA. Sebaliknya, pihak kerajaan
melalui Suruhanjaya TPPA yang dianggotai oleh 12 buah negara anggota TPPA
mempunyai kuasa untuk membuat tafsiran terhadap terma-terma TPPA dan tafsiran ini
adalah terpakai kepada tribunal antarabangsa.

Menyentuh isu klausa Treatment of Investment in Armed Conflict and Civil Strife,
Yang Berhormat Lembah Pantai menyentuh perkara ini, pampasan hanya perlu dibayar
sekiranya kerosakan harta adalah akibat sesuatu tindakan kerajaan yang tidak sewajarnya
berlaku dan pampasan hendaklah non-discriminatory, dengan izin.

Berhubung definisi pelaburan yang luas, Yang Berhormat Klang menyentuh
perkara ini, ingin dimaklumkan bahawa beberapa kriteria perlu dipatuhi dan pelabur tidak
boleh dengan sewenang-wenangnya menyaman kerajaan. Sebagai contoh, terdapat
safeguard bahawa syarikat yang berbentuk RM2 tidak akan layak memandangkan terdapat
peruntukan, dengan izin, Denial of Benefits, bagi syarikat yang tidak mempunyai sesuatu
yang dipanggil, dengan izin, substantive business di dalam... [Gangguan sistem pembesar
suara]

Mengenai dakwaan Most-favoured-nation (MFN) yang dikatakan membenarkan
pengimportan MFN dari perjanjian selainnya berhubung ISDS, ini disentuh oleh Yang
Berhormat Klang, dakwaan ini adalah tidak tepat kerana TPPA dengan jelas menyatakan
dalam teks bahawa klausa MFN adalah tidak terpakai kepada obligasi ISDS.

Berhubung dengan frasa, dengan izin, ñOtherwise consistent with this chapterò,
Yang Berhormat Klang juga, sebagaimana tertera dalam Artikel 9.15, ia adalah bertujuan
untuk memperuntukkan secara terang hak negara untuk mengambil langkah-langkah yang
perlu bagi tujuan memelihara alam sekitar, kesihatan awam dan tujuan kawal selia.

Ini tanggungjawab kerajaan ya, Yang Berhormat. Walau bagaimanapun, kerajaan
perlu memastikan langkah-langkah tersebut tidak dilaksanakan secara diskriminasi
memandangkan tiada justifikasi untuk membezakan langkah-langkah ini antara pelabur
tempatan dan pelabur asing. Contohnya, langkah bagi mengawal selia alam sekitar wajar
dikenakan kepada pelabur tempatan dan juga pelabur asing tanpa diskriminasi.

74 DR 27.1.2016

Perkara ini adalah selaras dengan objektif bab alam sekitar seperti yang
diperuntukkan dalam perenggan 1 Artikel 20.2 iaitu dengan izin, ñTo promote high level of
environmental protection and effective enforcement of environmental lawsò.

Di samping itu Tuan Yang di-Pertua, secara spesifiknya, perenggan 2 Artikel 20.3
memberi hak kedaulatan kepada pihak-pihak, dengan izin, to establish, adopt or modify its
environmental laws and policies. Dalam hal ini, perlu ditekankan bahawa undang-undang
alam sekitar negara adalah terpakai kepada semua pihak yang berada di Malaysia tanpa
diskriminasi.

Selain itu, bab pengecualian TPPA memperuntukkan hak untuk kerajaan
mengambil langkah-langkah bagi tujuan keselamatan negara iaitu security exception dan
juga bagi tujuan perkara-perkara yang diperuntukkan di bawah Artikel 20, General
Agreement on Tariffs and Trade (GATT) 1947 dan Artikel 19 General Agreement on Trade
and Services di bawah WTO seperti langkah-langkah untuk melindungi, dengan izin, public
morals, to protect human, animal or plant life or health. Pengecualian-pengecualian ini
diberikan bagi tujuan mengekalkan kedaulatan negara.

Dalam isu minimum standard of treatment, Yang Berhormat Sepang ini, ia
merangkumi obligasi kerajaan untuk memberikan Fair and Equitable Treatment (FET)
kepada pelabur asing. Di bawah TPP, pihak pelabur asing perlu membuktikan pelanggaran
obligasi ini oleh pihak kerajaan.

Oleh itu Ahli-ahli Yang Berhormat sekalian, seperti yang telah saya nyatakan di
awal penggulungan saya, perunding-perunding kita telah pun berpandangan jauh dan
memastikan kepentingan negara terjamin ketika merundingkan TPPA ini dan akhirnya kita
berjaya memiliki safeguard seperti yang telah dinyatakan.

Saya rasa... [Sambil menyemak dokumen] Oh, ada lagi isu yang disentuh oleh
Yang Berhormat Lembah Pantai dan juga Yang Berhormat Bagan.

Tuan Yang di-Pertua, beberapa Ahli Yang Berhormat iaitu Yang Berhormat
Lembah Pantai dan Yang Berhormat Bagan telah membangkitkan isu berhubung obligasi
kerajaan negeri dan tindakan yang akan dikenakan ke atas Kerajaan Persekutuan
sekiranya kerajaan negeri melanggari obligasi dalam TPPA.

Untuk makluman, ingin diperjelaskan bahawa TPPA ini ditandatangani oleh
Kerajaan Persekutuan yang diberi kuasa di bawah Perlembagaan Persekutuan untuk
memasuki sebarang triti antarabangsa. Kerajaan negeri dan kerajaan tempatan bukanlah
pihak kepada triti antarabangsa ini dan tidak boleh dibawa secara langsung ke ISDS dan
Tribunal Antarabangsa.

Tambahan lagi, sektor-sektor ekonomi yang terletak bidang kuasa kepada
kerajaan negeri telah dikecualikan daripada obligasi TPP seperti berhubung tanah di bawah
Annex 2 iaitu non-conforming measures, dengan izin. Justeru, kerajaan negeri dan kerajaan
tempatan dikecualikan daripada obligasi TPPA.

Namun, perlu disebutkan dan ditekankan, atas hasrat untuk menjaga kedaulatan
negara, kerajaan negeri haruslah juga menghormati peruntukan-peruntukan TPP seperti
mana juga triti antarabangsa lain yang telah disertai oleh negara sebelum ini. Dengan
adanya kerjasama yang baik antara kerajaan negeri dan Kerajaan Persekutuan, banyak
perkara boleh dibincangkan dan pertikaian dapat dielakkan termasuklah supaya negara
Malaysia tidak dibawa ke ISDS dan tidak menjejaskan kedaulatan negara.

Selama dua hari di Dewan yang mulia ini, pihak di sebelah sana sering
membangkitkan kebimbangan sekiranya syarikat-syarikat multinasional atau pelabur asing
menggunakan ISDS untuk menyaman kerajaan. Akan tetapi, perlu diingatkan bahawa
selagi mana kita tidak melanggar mana-mana obligasi, selagi itulah tiada ruang untuk
mana-mana pihak dengan sesuka hati menyaman kita. Oleh itu, kita perlu melaksanakan
tanggungjawab masing-masing dan jangan ada pula mana-mana pihak yang cuba hendak
mensabotaj sesama kita. Amatlah merugikan dan dikesali sekiranya ini terjadi.

DR 27.1.2016 75

Jadi saya rasa saya membuka ruang untuk Ahli-ahli Yang Berhormat hendak

bertanya sebab saya rasa apa yang saya jawab tadi agak terperinci, jadi mungkin ada yang
meminta penjelasan lanjut. Dibukakan. Terima kasih.

Tuan Yang di-Pertua: Saya memerhatikan sejak Menteri mula berhujah untuk
menggulung, Menteri terus menghadap kepada meja speaker kerana itu adalah tuntutan
Peraturan Mesyuarat 35.

■1650

 Jadi saya terpaksa juga fokus untuk memandang. Ini kerana adalah tidak elok
apabila seseorang berhujah menghadap kita, kita tidak pandang [Ketawa]

Jadi sekarang Peraturan Mesyuarat 35, sebelum bercakap jangan panggil
Speaker, Speaker, Speaker. Yang Berhormat Menteri belum jawab, melanggar peraturan
mesyuarat. Sekarang Yang Berhormat Menteri memilih di mana di antara mereka yang
berdiri ini yang perlu dilayan dalam soal pencelahan.

 Beberapa Ahli: [Bangun]

 Puan Hajah Nancy binti Shukri: Terima kasih, Tuan Yang di-Pertua. Saya rasa
pertama saya bagi kepada Yang Berhormat Lembah Pantai sebab isu dia ada.

 Kedua, saya bagi Yang Berhormat Sepang dulu, yang lain kita tunggu dulu ya.
Terima kasih.

 Tuan Yang di-Pertua: Okey, sila Yang Berhormat Lembah Pantai. Lain duduk
dahulu, bersabar.

 Puan Nurul Izzah binti Anwar [Lembah Pantai]: Terima kasih Tuan Yang di-
Pertua, terima kasih Yang Berhormat Menteri. Saya mulakan dengan melahirkan bahawa
beberapa isu yang saya bangkitkan sebenarnya telah dibangkitkan terlebih dahulu oleh
Senator di Massachusetts di Amerika Syarikat. Saya ingatkan bahawa kebanyakan yang
dibangkitkan... [Dewan riuh]

 Tuan Yang di-Pertua: Ahli-ahli Yang Berhormat yang lain...

 Puan Nurul Izzah binti Anwar [Lembah Pantai]: Apabila jawapan diberi...

 Tuan Yang di-Pertua: Jangan ganggu. Kita dengar. Tadi apabila Yang Berhormat
Menteri menjawab, mereka sini bising saya kata jangan bising. Tidakkah kalau Yang
Berhormat Lembah Pantai berhujah pula saya benarkan bising di sebelah sini? Sila Yang
Berhormat Lembah Pantai, jangan ganggu... [Disampuk]

Puan Nurul Izzah binti Anwar [Lembah Pantai]: Jadi jawapan... [Dewan riuh]

Tuan Yang di-Pertua: Yang Berhormat Menteri, Yang Berhormat Menteri. Yang
Berhormat Menteri belum cukup minum teh tarik? Sila, sila [Ketawa]

Puan Nurul Izzah binti Anwar [Lembah Pantai]: Ya, apabila jawapan diberi
Yang Berhormat Menteri Tuan Yang di-Pertua, jawapan itu tidak emosional. Pada saya
apabila kita bangkitkan perkara-perkara ini, kemarahan yang datang itu kepada Yang Amat
Berhormat Perdana Menteri dan Kabinet. Ini kerana mereka yang memutuskan dasar
termasuklah keputusan untuk berbincang dan menandatangani TPPA, itu pertama. Ini
kerana saya banyak ruangan berbincang termasuklah dengan ketua rundingan Mr. Jayasri
dan pada saya ini bukanlah medannya hendak kita fikirkan siapa patriotik ataupun tidak.
Kita patut cari penyelesaian bersama berkait dengan tahap dan kedudukan rundingan
terbaik buat Malaysia... [Tepuk]

Kedua, saya ingin berikan kebanyakan daripada rujukan kami termasuklah lima
muka surat yang disiapkan oleh PwC tentang ISDS. Jadi walaupun saya hargai jawapan
Yang Berhormat Menteri, tetapi dalam muka surat 259, tertera 261 tertera dengan jelas
bahawa 37 peratus statistik bawah empat itu dimenangi oleh kerajaan. Jadi saya mohon
sedikit bilamasa diberi jawapan tidak perlulah hendak cuba menyinggung. Pada saya Yang
Berhormat Kota Tinggi pun semalam agak menyinggung caranya, tidak apa. Jadi itu
pertama.

76 DR 27.1.2016

Keduanya Yang Berhormat Menteri, saya bertanya juga tentang kes pelabur.
Pelabur yang telah menyaman Malaysia, pelabur warga Belgium pada sekitar krisis tahun
1997 dan 1998 kerana tidak boleh mengeluarkan saham dan dana aset ketika krisis di
mana kita memperkenalkan capital controls. Ketika itu kita disaman tetapi kita menang. Jadi
persoalan berbangkit saya di bawah terma maksud ISDS yang baru di mana skop
pelaburan itu jauh lebih besar dan menyeluruh. Jadi pandangan ramai kita akan terpaksa
membayar kos apabila memperkenalkan dasar sedemikian yang memberi impak dan
kerugian kepada pelabur tersebut. Itu saya mohon penjelasan.

Tambahan lagi berkait dengan tribunal. Yang Berhormat Menteri juga bangkitkan
isu frivolous grounds, there are sufficient protection, dengan izin. Akan tetapi saya hendak
jawab kembali antara kritikan yang dibangkitkan di Kongres Amerika Syarikat oleh Senator
Elizabeth Warren tribunal yang sama. Ia tribunal ISDS ini tribunal yang ad hoc, ia bukan- ia
satu sistem di mana mereka ini mahkamah yang menggunakan atau mengguna pakai
hakim yang konsisten atau yang berterusan ia akan bertukar-tukar dan tentunya personaliti
ini- one day they will become the defense lawyer and the next they will become the judge.
Ini juga disuarakan oleh pimpinan di Amerika Syarikat termasuk para ekonomis terkenal
Joseph Stiglitz.

Ini saya bangkitkan kerana itu perbezaan utama dengan bilateral investment
treaties. Saya setuju 74 BITs kita ada- kita juga pernah menang beberapa cabaran.
Perbezaan utama bawah BITs memberikan kita ruangan menang dalam kes-kes kerana
skop terhadap makna pelaburan itu lebih terhad. Ini penting dan saya mohon Yang
Berhormat Menteri menjelaskan perkara tersebut ya.

Berkait dengan jawapan ini- jawapan daripada wakil peguam negara dan MITI
sendiri. Ini kerana berkait dengan hak dan ruangan kuasa yang diberikan kepada PBT dan
kerajaan negeri. Saya tanyakan contoh spesifik Yang Berhormat, Tuan Yang di-Pertua.
Saya katakan dalam kes bauksit. Kalau kita hendak batalkan lesen eksport, maksudnya
memberi kesan kepada syarikat yang mempunyai saham di negara-negara TPP maka
boleh tidak syarikat tersebut mengambil tindakan susulan? Jawapan ya, mereka boleh
menyaman kita.

Jadi saya tanyakan balik. Kalau kita gunakan pembelaan bahawa bauksit ini
mencemari persekitaran, jadi kita ada hak sebagai kerajaan untuk mengambil tindakan bagi
melindungi alam sekitar. Jawapan itu tertakluk kepada bagaimana kita membuktikan secara
saintifik bahawa benar bauksit itu mencemar alam sekitar. Akan tetapi tidak menolak
kemungkinan kita disaman dan menerusi- dalam persoalan akhir saya menerusi ISDS ini
kita terpaksa menyediakan dana yang lebih besar bagi bayaran guaman, pembelaan. Kalau
kita menang pun, you have to still prepare, dengan izin, the lawyerôs fees. Ini saya baca
daripada PwC, takkan salah pula takrifannya kan? Ini kerana lima muka surat. Jadi saya
berharap penjelasan yang dapat diberikan Yang Berhormat Menteri kerana saya tidak
mendapat penjelasan berkait dengan isu-isu yang agak serius.

Terakhir ya, minta maaf Tuan Yang di-Pertua ini penting isu buruh ini. Ini kerana
bilamasa dibangkitkan tadi oleh Yang Berhormat Serian. Untuk para buruh, warga buruh,
warga pekerja jikalau mereka dimangsakan mereka hanya boleh pergi to seek recourse dari
mahkamah dalam negara. Kita ada perjanjian dengan Amerika Syarikat. Maksudnya kalau
Amerika Syarikat merasakan kita mengasari buruh kita, mereka hanya boleh guna pakai
laluan mahkamah dalam negara. Pelabur lain, pelabur kategori lain. Mereka ada
keistimewaan boleh guna ISDS. Maka kerana itulah haknya berdiri tidak sama tinggi,
pekerja hanya laluan dalam negeri, pelabur boleh terus kepada Tribunal ISDS dan kerana
inilah ramai yang menentang klausa dan tribunal sebegini. Mohon jawapan, terima kasih
Yang Berhormat Menteri.

 Puan Hajah Nancy binti Shukri: Terima kasih Yang Berhormat Lembah Pantai.
Kenapakah saya terpaksa menyentuh mengenai 37 peratus itu? Ini kerana kita hidup ini
bergantung kepada persepsi sekarang ini kerana angka yang disebut hanya 37 peratus.
Maka yang lengkapnya perlu dimaklumkan. Jadi sebab itu menjadi tanggungjawab saya
untuk memaklumkan selain dari 37 peratus kita ada juga mengenai 25 peratus, 28 peratus
di mana tidaklah keseluruhannya dimenangi oleh syarikat-syarikat antarabangsa.

DR 27.1.2016 77

 Seterusnya tadi Yang Berhormat menyentuh mengenai tribunal di mana peguam
yang sama juga menjadi peguam dan juga menjadi arbitrators ya, dengan izin.

Untuk makluman Yang Berhormat, kita di Malaysia ini dalam masa dua tahun ini
termasuk tiga tahun kita ada KLRCA di Malaysia ini di mana ia telah dinaiktarafkan di mana
ia sedikit demi sedikit telah menambahkan personaliti-personaliti mereka yang mahir dalam
bidang ini. Jadi untuk makluman Yang Berhormat, mungkin pada sesetengah hari tidak lagi
lawyer yang sama akan mengendalikan kes tersebut kerana dalam hal kita ini kita telah
mendapat semakin hari semakin banyak sudah kes yang datang kepada kita dan mungkin
daripada itu juga akan menambahkan pengetahuan daripada segi, dengan izin, exposure
yang melibatkan kes-kes antarabangsa. Jadi sebab itu kita menggalakkan ruang KLRCA
kita akan digunakan oleh banyak pihak.

 Untuk makluman juga, mungkin Yang Berhormat teringat pada satu masa dahulu
kita telah meluluskan The Legal Profession Act di mana kita membenarkan peguam dari
luar untuk bersama bekerjasama dengan peguam di negara kita. Ini adalah sedikit
sebanyak akan memberi peluang kepada peguam di negara kita untuk menimba
pengalaman seperti mana mereka yang mempunyai pengalaman yang luas dalam hal ini.
Pada masa yang sama kita akan menambahkan lagi personaliti-personaliti yang
mempunyai kepakaran tersebut.

■1700

Untuk kes Philip Roslind di mana kes yang sama jika dibawa ke ISDS...
[Disampuk] Sekejap ya, saya hendak berbalik kepada ini. Berhubung dengan isu peguam
tadi di mana peguam yang sama pernah bertindak sebagai peguam kepada kerajaan dan
syarikat dan kemudiannya dilantik sebagai penimbang tara dalam satu kes ini, ini bukanlah
suatu kebimbangan juga. Ini sebagai tambahan kepada Yang Berhormat kerana sekiranya
terdapat konflik kepentingan, perkara ini boleh dibantah dalam prosedur pemilihan panel
penimbangtaraan seperti mana yang diperuntukkan dalam perjanjian mereka.

Saya hendak menyentuh di bawah soalan tadi mengenai kes Philip Roslind. Kes
yang sama jika dibawa ke ISDS, tidak akan berlaku sebab pelabur asing mesti ada.
Substantive business operations seperti yang saya nyatakan tadi di mana dalam kes Philip
Roslind tidak ada substantive business lebih-lebih lagi dalam TPPA ini ada safeguards
berhubung capital control.

Seterusnya daripada segi kes bauksit, kalau guna alasan cemar alam sekitar ia
tertakluk kepada scientific argument dan untuk itu, safeguard juga telah diberikan bagi
maksud alam sekitar. Selain daripada itu, daripada segi lawyer di mana kita boleh meminta
supaya tanggungan kos itu sekiranya gagal dalam kes tersebut, syarikat kita akan boleh
minta supaya kos itu ditanggung oleh syarikat berkenaan yang gagal dalam kes ini. Saya
rasa itu sahaja untuk Yang Berhormat Lembah Pantai. Terima kasih, saya...

Tuan Khalid bin Abd. Samad [Shah Alam]: Yang Berhormat menteri, saya
hendak penjelasan tadi tentang kes-kes ISDS ini.

Menteri di Jabatan Perdana Menteri [Puan Hajah Nancy binti Shukri]: Saya
sudah bagi ruang kepada Yang Berhormat Sepang tadi..

Tuan Yang di-Pertua: Yang Berhormat Shah Alam, Yang Berhormat Shah Alam,
sebelum bertanya...

Menteri di Jabatan Perdana Menteri [Puan Hajah Nancy binti Shukri]: Kita
ikut...

Tuan Yang di-Pertua: Peraturan mesyuarat menyatakan, Speaker kalau kasi
boleh...

Tuan Khalid bin Abd. Samad [Shah Alam]: Ya, ya, minta maaf Tuan Yang di-
Pertua.

Tuan Yang di-Pertua: Ya, begitu [Ketawa]

Tuan Khalid bin Abd. Samad [Shah Alam]: Ini pasal.

Menteri di Jabatan Perdana Menteri [Puan Hajah Nancy binti Shukri]: Akan
tetapi Tuan Yang di-Pertua, saya sudah bagi peluang kepada Yang Berhormat Sepang tadi,
kita ikutlah..

78 DR 27.1.2016

Tuan Yang di-Pertua: Okey, kalau begitu..

Menteri di Jabatan Perdana Menteri [Puan Hajah Nancy binti Shukri]:
Membina pendakwa. Terima kasih.

Tuan Yang di-Pertua: Menurut Yang Berhormat Menteri, dia beri peluang dulu
kepada Yang Berhormat Sepang. Jadi Yang Berhormat Sepang sekarang ini dia ada untuk
berhujah.

Tuan Khalid bin Abd. Samad [Shah Alam]: Pasal ini pasal figures yang diberi
tadi yang 28 percent, 37 percent, 25 percent, dia tak, it doesnôt add up to...

Tuan Yang di-Pertua: Ya, yang itu, yang itu nanti, tunggulah kalau ada
pertanyaan.

Tuan Khalid bin Abd. Samad [Shah Alam]: Penjelasan sahaja.

Tuan Yang di-Pertua: Sila Yang Berhormat Sepang.

Tuan Mohamed Hanipa bin Maidin [Sepang]: Terima kasih Tuan Yang di-Pertua,
terima kasih Yang Berhormat Menteri. Yang Berhormat Menteri, saya rasa isu yang kami
bangkitkan tentang ISDS ini, saya rasa bukan sahaja di Malaysialah, hampir seluruh
negara-negara yang tandatangan perjanjian ini, ISDS di antara yang menjadi satu isu yang
dipertikaikan malah di Amerika sendiri. Saya masih ingat apabila chapter ini di Leak- oleh
WikiLeaks, ketika itu Washington Post juga mengutarakan isu ISDS ini yang mereka juga
risau sekiranya Amerika di saman.

Akan tetapi yang kita risaukan ialah sebab Malaysia dengan Amerika jauh dah dari
segi kekuatan ekonomi. Akan tetapi saya yang membangkitkan semalam Yang Berhormat
Menteri, tentang perkataan, ófair and equitable treatmentô itu, kenapa kita harus stick
dengan US punya model ini sebab kita kata, kita berunding. Sudah tentu kalau kita boleh
dapat pengecualian-pengecualian exemption dalam certain areas, kenapa kita seolah-olah
dalam isu-isu yang berkaitan dengan Fair and Equitable Principle ini seolah-olah macam
kita tidak berlawan sangat. Saya tak tahulah. Saya hendak beri contoh, India dengan
sesetengah kerajaan, sebagai contoh, perkataan tadi yang expropriation cost. Expropriation
ini, yang melibatkan direct, indirect ini, termasuk indirect itu ialah kalau sekiranya kerajaan
memperkenalkan sesuatu polisi kah, suatu undang-undang yang memang tidak bersifat
dipanggil non-discriminatory.

Sepatutnya non-discriminatory ini janganlah kamu kacau. Maknanya kamu juga
diberikan kelainan yang sama. Akan tetapi dalam keadaan begitu pun, kita letak lagi
proviso, pengecualian iaitu dalam rare circumstances kita masih boleh di saman juga.
Perkataan ñrare circumstancesò dengan negara seperti India, Turki apabila mereka
memasuki perjanjian, mereka sudah padamkan. Tak adakan, bagi mereka non-
discriminatory ini tak boleh langsung dilawan. Rare kah tak rare, tak boleh lawan. Why we
didnôt fight for that? Jadi seolah-olah kita macam terima template itu langsung tak ada
langsung rasa dan kerana rare circumstances tadi, sekarang Costa Rica di saman sebab
dia membuat satu dia punya National Park itu diletakkan satu peraturan untuk hendak
menjaga endangered species ini, dia di saman kerana perkataan ñrare speciesò ini, rare
circumstances. Jadi saya ingin nyatakan, adakah kita ada fight benda ini supaya dibuang?

Turki, sebagai contoh, Turki dalam COMESA Agreement iaitu Common Market for
Eastern and Southern Africa. Dia memang kata non-discriminatory policy ini tak boleh
langsung subject to ISDS, full stop. Ada proviso, tak ada proviso, tak ada. Yang keduanya,
saya ingin tanya juga, tadi kata Yang Berhormat Menteri, ada yang 33 percent, investors
menang. Lagi apa?... [Disampuk]

Selepas itu 25 percent, menang oleh pelabur, 37 percent dimenangi oleh state, 28
percent selesai damai. Damai ini tak semestinya menang. Damai juga mungkin kalah. Kita
berdamai dengan setuju mana yang kita rugi, itu bukan menang, itu kalah. So, saya tadi
juga merasa keliru apabila kata damai itu, amicable settlement, kita hendak tahu, apakah
amicable settlement?

DR 27.1.2016 79

Kalau we have to pay cost, we have to pay damages, just kita stop the sued,

adakah itu dikatakan kita menang? Jadi saya harap Yang Berhormat Menteri juga boleh
jelaskan.

Sekejap Yang Berhormat Menteri. Last sekali saya hendak tanya pasal berkaitan
dengan tadi yang equitable dengan itu. Adakah Yang Berhormat Menteri bersetuju dengan
saya bahawa, hampir kalau tak boleh kata kesemualah, hampir majoriti kes-kes yang
dibawa di bawah ISDS ini melibatkan isu ‘fair and equitable treatmentô ni? Malahan, Joseph
Stiglitz dalam artikel dia, óThe New Geo-Economicsô dalam The Edge. Dia mengatakan
bahawa, saya bacakan, “In the past, such tribunals have interpreted the requirement that
foreign investors received fair and equitable treatment as grounds for striking down new
government regulations even if they are non-discriminatory and are adopted simply to
protect citizens from newly discovered egregious harms.”

Maknanya, Joseph Stiglitz orang Amerika, pemegang Nobel, beliau juga
mengatakan tribunal ISDS ini memang boleh mencengkam, isunya ialah kedaulatan
negara. sama ada kita boleh menang, tak menang satu isu tetapi the fact that pelabur boleh
tiba-tiba dia boleh tentukan kita, dia boleh dictate pula, oh, this one kamu adalah
bercanggah, not equitable. Sebelum kita sign TPPA, mungkin nobody can dictate us. Now,
we are being subject to dictation by the foreign investors, not foreign government, foreign
investors. Jadi adakah kita merasakan seolah-olah kedaulatan negara ini perkara kecil? Itu
yang kita bangkitkan. Terima kasih Yang Berhormat Menteri.

Menteri di Jabatan Perdana Menteri [Puan Hajah Nancy binti Shukri]: Terima
kasih. Tuan Yang di-Pertua, sekali lagi saya ingatkan, please do not underestimate our
perunding-perunding, dengan izin. Daripada segi artikel yang melibatkan fair and equitable
treatment. Artikel ini dirunding dengan mendalam, dengan semua negara anggota TPPA ini
dan artikel ini selaras dengan undang-undang Customary International Law dan bukan US
Standards. Malaysia telah mengguna pakai minimum standards of treatment ini dalam FTA
dan perjanjian jaminan pelaburan ataupun International Guarantees Agreement.

Jadi itu antara respons yang boleh saya bagi. Tadi Yang Berhormat juga
menyentuh mengenai ekspropriasi, perkataan except in rare circumstances. Bayangkan
sekiranya kes- berlaku, kerajaan dengan sengaja tanpa justifikasi mengambil alih pelaburan
berbilion-bilion dolar. Pelabur asing berhak dilindungi dalam kes ini. Jadi kita perlu mengkaji
semua ini sebelum kita assume okey, dengan izin.

Satu lagi Yang Berhormat tanya tadi mengenai yang 37 percent, 25 percent, 28
percent. Yang Berhormat mengatakan yang dimenangi win-win itu, sebenarnya itu adalah
sebelum tribunal. Jadi ini menunjukkan dengan adanya TPPA ini, dengan ada ISDS ini,
dengan adanya peluang untuk mereka berunding dahulu, ada konsultasi. Ia memberi
peluang kepada kedua-dua pihak ini untuk berbincang. Jadi dengan itu win-win. Ini ada
business deal. Jadi sebab itu mereka perlu melihat kepada kedua-dua pihak mahu menang.
Jadi, oleh sebab itu kita menyentuh mengenai. Sebab itu saya sebutkan, saya ulangkan
figure tadi, 37 peratus dimenangi oleh kerajaan, selepas itu 25 peratus, 28 peratus
dimenangi oleh iaitu win-win, oleh kedua-dua pihak. Maka mereka sebelum pergi ke
tribunal, telah pun menang-menang, sama-sama dirunding dan diselesaikan kes.

■1710

 Puan Nurul Izzah binti Anwar [Lembah Pantai]: Boleh sedikit Yang Berhormat?
Tentang UNCTAD...

 Puah Hajah Nancy bin Shukri: Kejap, saya takut ada yang saya tidak jawab,
saya ingat dulu, daripada segi- masih lagi mengenai fair and equitable treatment ini di mana
klausa tindakan itu bergantung untuk Yang Berhormat Sepang, bergantung kepada fakta
kes. It is case-to-case basis, dan apakah bentuk perlanggaran obligasi dibawa oleh pelabur.
Jadi kerajaan akan meneliti kes ini dan akan menyediakan pembelaan sewajarnya. Yang
Berhormat...

 Tuan Khalid bin Abd. Samad [Shah Alam]: Tuan Yang di-Pertua.

 Puah Hajah Nancy bin Shukri: Sekejap...

 Tuan Khalid bin Abd. Samad [Shah Alam]: Tadi kata selepas Yang Berhormat
Sepang, saya boleh tanya. Berhubung dengan peratusan itu. It is a very simple question
saja, dengan izin, Tuan Yang di-Pertua.

80 DR 27.1.2016

 Tuan Yang di-Pertua: Tadi bilang Yang Berhormat Shah Alam berkongsi, saya
nampak tadi Yang Berhormat Shah Alam memberi fakta kepada Yang Berhormat Sepang.

 Tuan Khalid bin Abd. Samad [Shah Alam]: Ya, tetapi soalannya lain.

Tuan Yang di-Pertua: Bermakna itu sudah kongsi. Ini bukan lagi kongsi sekarang
ini.

Tuan Khalid bin Abd. Samad [Shah Alam]: Ini soalannya lain.

Tuan Yang di-Pertua: Yang Berhormat Menteri, mana?

Tuan Khalid bin Abd. Samad [Shah Alam]: Sebanyak 37 peratus...

Tuan Yang di-Pertua: Sila.

Tuan Khalid bin Abd. Samad [Shah Alam]: Sebanyak 37 peratus, 25 peratus
dan 28 peratus, kalau dijumlahkan hanya 90 peratus lah Yang Berhormat Menteri. So,
mana pergi yang 10 peratus itu? GSTkah?

Puah Hajah Nancy bin Shukri: Yang Berhormat bagi saya jawab. Jangan terlalu
cepat hendak menuduh.

Tuan Khalid bin Abd. Samad [Shah Alam]: Saya tidak tuduh apa-apa. Saya
bertanya.

Puah Hajah Nancy bin Shukri: Soalan ini dikemukakan oleh Yang Berhormat
Lembah Pantai dan merujuk kepada kes yang sama iaitu 356 kes.

Tuan Khalid bin Abd. Samad [Shah Alam]: Ya, betul.

Puah Hajah Nancy bin Shukri: Jadi jawapannya bergantung kepada apa yang
dilaporkan oleh...

Tuan Khalid bin Abd. Samad [Shah Alam]: Betul, tetapi kalau kita cakap tentang
peratus, seharusnya bila dijumlahkan kenalah 100 peratus.

Tuan Yang di-Pertua: Sila, sila terus. Yang Berhormat Menteri, duduk.

Tuan Khalid bin Abd. Samad [Shah Alam]: ...Akan tapi kalau 37 peratus...

Tuan Yang di-Pertua: Yang Berhormat Shah Alam, duduk Yang Berhormat Shah
Alam.

Puah Hajah Nancy bin Shukri: Kita mengikut fakta.

Tuan Khalid bin Abd. Samad [Shah Alam]: Maknanya Tuan Yang di-Pertua,
faktanya boleh dipertikai.

Tuan Yang di-Pertua: Yang Berhormat Shah Alam, duduk.

Tuan Khalid bin Abd. Samad [Shah Alam]: Kalau tidak dapat percentage yang
betul...

Tuan Yang di-Pertua: Yang Berhormat Shah Alam, duduk Yang Berhormat Shah
Alam. Saya beri penjelasan Yang Berhormat Shah Alam. Peraturan Mesyuarat 23(1)(c)
mengatakan jangan ada sindir-menyindir, jangan ada sakit-menyakitkan hati, jangan ada
trauma. Saya meneliti jawapan dari Yang Berhormat Menteri, apabila Yang Berhormat
Lembah Pantai berdiri dia kata, ñSaya cuma ambil statistik 37 peratus itu daripada apa yang
diberi iaitu iniò. Yang Berhormat Menteri menjawab tadi dia kata, perkara itu masih kasi
gambaran secara luas kerana tidak disebut peratus yang lain. Jadi apabila Yang Berhormat
Menteri bercakap begitu, maka tersentuhlah sikit Yang Berhormat Lembah Pantai.

Jadi biarlah berakhir di situ, jangan lagi kasi panjang lebarkan. Itu sebab Peraturan
Mesyuarat kata 23(1)(c) tidak boleh sindir menyindir. Apabila Yang Berhormat lagi cakap
begitu, Yang Berhormat Menteri lagi tinggi suara, kecohlah Dewan!

DR 27.1.2016 81

Tuan Khalid bin Abd. Samad [Shah Alam]: Tidak ada kecoh, hanya Tuan Yang

di-Pertua, bila hendak beri figure-figurenya, akhirnya biarlah ia tepat. Kalau daripada
keseluruhan kes yang 300 lebih kes itu, seharusnya beri totalnya mestilah 100 peratus.
Bagaimanakah boleh ada 37 peratus, tambah 25 peratus, tambah 28 hanya 90 peratus-
37% + 25% + 28% = 90%? Kalau you do not get your fact and figure right, that means I can
question your figures, betul kah tidak.

Puah Hajah Nancy bin Shukri: Tuan Yang di-Pertua, biar saya jawab. Saya
hanya merujuk kepada fakta kes yang telah diberi, jadi saya merujuk kepada artikel
tersebut. Bukan kerja saya hendak plus minus itu. Yang Berhormat saya tak hendak sebab
itu bukan memberi kita markah 100 peratus. Kita hanya hendak menjawab, menjelaskan
keadaan sebenarnya.

Tuan Yang di-Pertua: Biarlah berakhir di situ. Biar berakhir di situ.

Puah Hajah Nancy bin Shukri: Hendak menjelaskan yang menang 37 peratus itu
siapa? Okey Yang Berhormat.

Tuan Khalid bin Abd. Samad [Shah Alam]: Soalan saya begini Tuan Yang di-
Pertua...

Puah Hajah Nancy bin Shukri: Saya rasa saya hendak beri peluang kepada
Yang Berhormat Lembah Pantailah.

Tuan Mohamed Hanipa bin Maidin [Sepang]: Yang Berhormat Menteri is not
fair.

Tuan Khalid bin Abd. Samad [Shah Alam]: It is not right.

Puah Hajah Nancy bin Shukri: Saya hendak beri kepada Yang Berhormat
Lembah Pantai sebab Yang Berhormat Lembah Pantai mungkin...

Tuan Khalid bin Abd. Samad [Shah Alam]: Kalau hendak beri angka, biarlah
angka itu tepat. Kalau hendak beri angka...

Puah Hajah Nancy bin Shukri: Yang Berhormat...

Tuan Khalid bin Abd. Samad [Shah Alam]: Kalau hendak beri angka, beri angka
tepat!

Puah Hajah Nancy bin Shukri: ...Saya hanya merujuk kepada...

Tuan Khalid bin Abd. Samad [Shah Alam]: Yang Berhormat Menteri kena
bertanggungjawab atas angka yang diberi. Yang Berhormat Lembah Pantai
bertanggungjawab atas yang 37 peratus. Yang angka yang diberi yang tambahan itu biarlah
tepat. I am correcting your figure, you should thank me, not scold meé

Puah Hajah Nancy bin Shukri: No, I am not scolding you.

Tuan Khalid bin Abd. Samad [Shah Alam]: I donôt know why you are- this
manner.

Puah Hajah Nancy bin Shukri: Tuan Yang di-Pertua...

Tuan Yang di-Pertua: I think I am the only person that have the right to scold.

Puah Hajah Nancy bin Shukri: Inilah budaya pembangkang...

Tuan Khalid bin Abd. Samad [Shah Alam]: Yang Berhormat Menteri, itu saja.

Puah Hajah Nancy bin Shukri: Kalau kita cakap, dia kata kita scold dia.

Tuan Yang di-Pertua: Sudahlah, sudahlah, sudahlah.

Puah Hajah Nancy bin Shukri: Tidak apa. Boleh saya jawab yang 10 peratus itu.

Tuan Yang di-Pertua: Saya saja sepatutnya yang berhak untuk marah.

Puah Hajah Nancy bin Shukri: Okey Tuan Yang di-Pertua, tadi 37 peratus
dimenangi oleh kerajaan, negaralah; kedua, 25 peratus oleh syarikat; ketiga, 28 peratus
oleh- I mean win-win ya. Jadi yang ditanya 10 peratus lagi memang kes itu masih
outstanding. Jadi belum habis. Jadi sebab itu dia tidak disentuh sana siapa menang.

82 DR 27.1.2016

Tuan Khalid bin Abd. Samad [Shah Alam]: Terima kasih Yang Berhormat
Menteri, barulah betul. Terima kasih.

Tuan Charles Anthony Santiago [Klang]: Tuan Yang di-Pertua...

Beberapa Ahli: [Bercakap tanpa menggunakan pembesar suara]

Tuan Charles Anthony Santiago [Klang]: Tuan Yang di-Pertua.

Puah Hajah Nancy bin Shukri: Yang Berhormat Lembah Pantai masih hendak
tanya kah tidak?

Dr. Lee Boon Chye [Gopeng]: Jumlah 40 peratus, 50 peratus after this.

Dr. Mohd. Hatta bin Md. Ramli [Kuala Krai]: Tuan Yang di-Pertua ditunjuk di sini,
dikatakan bahawa out of all those 356 cases concluded...

Puah Hajah Nancy bin Shukri: Yes, dia masih...

Tuan Mohamed Hanipa bin Maidin [Sepang]: And you say it is a wrong case.

Puah Hajah Nancy bin Shukri: Dia masih lagi dalam perbincangan walaupun
concluded daripada segi decision untuk membawa kepada tribunal. Yang Berhormat, dia
masih hendak dibawa kepada tribunal okey, sebab ada juga kes-kes itu masih belum...

Tuan Yang di-Pertua: Bolehkah Ahli-ahli Yang Berhormat yang berdiri, duduk
termasuk Yang Berhormat Menteri? Mana yang berdiri, duduk. Dalam berbahas ini lebih
kurang-lebih kuranglah. Jangan saja sehingga menimbulkan perkara yang penyelewengan.
Perkara seperti begitu, lebih kurang-lebih kurang kerana kalau saya tidak mengamalkan
sikap lebih kurang-lebih kurang, setiap Ahli Yang Berhormat yang berdiri melanggar
peraturan mesyuarat.

Itu tidak ada lebih kurang sudah, memang tepat melanggar Peraturan Mesyuarat.
Jangan lagi panjang lebarkan. Soal pokok sudah kita bincang. Pokok jangan bagi ranting-
ranting kecil di hujung daun itu pun dia nampak. Sila mana satu lagi Yang Berhormat
Menteri yang berdiri di kasi laluan ini dengan soal penjelasan ini.

Tuan Charles Anthony Santiago [Klang]: Yang Berhormat Menteri, Yang
Berhormat Klang.

Puah Hajah Nancy bin Shukri: Okey...

Tuan Yang di-Pertua: Mungkin tengok sebelah sana Yang Berhormat daripada
BN, belum lagi, mahu mencelah juga.

Puah Hajah Nancy bin Shukri: Ya, oleh sebab saya janji kepada Yang Berhormat
Lembah Pantai, kita beri Yang Berhormat Lembah, kita beri Yang Berhormat Pantai selepas
itu Yang Berhormat.

Tuan Yang di-Pertua: Tidak apa, Yang Berhormat Lembah Pantai, sila.

Puah Hajah Nancy bin Shukri: Dan saya hanya beri dua lagi lepas itu. Selepas
itu Yang Berhormat Menteri lain hendak menjawab. Terima kasih.

Tuan Yang di-Pertua: Sila Yang Berhormat Lembah Pantai.

Puan Nurul Izzah binti Anwar [Lembah Pantai]: Terima kasih Tuan Yang di-
Pertua, terima kasih Yang Berhormat Menteri. Saya dua isu saja. Satu berkait dengan
Laporan UNCTAD, saya hendak ada rujuk juga kerana MITI dan PWC telah merujuk
kepada keputusan dan statistik UNCTAD. Kebimbangan yang mereka bangkitkan ya, kalau
bercakap tentang statistik itu fasal peratusan satu hal, tetapi mereka menyebut, ñThe
arbitral decisions that have been made publicly available, have exposed recurrent episodes
of inconsistent findings [including] divergent, legal interpretations of identical or similar treaty
provisionsò, ya. Jadi saya fikir, in fact, including the assessment of the merit of cases
involving the very same facts.

DR 27.1.2016 83

Jadi bila masa kita mahu lihat, saya ucapkan terima kasih melihat secara

menyeluruh tetapi ini bahaya, ia dibangkitkan oleh UNCTAD sendiri dalam isu ISDS. Kedua,
saya berkongsi dengan Yang Berhormat Kuala Krai kerana semalam beliau juga
membangkitkan isu pagi tadi, maaf, negeri-negeri. Yang Berhormat, ini jawapan juga
daripada wakil Pejabat Peguam Negara dalam sesi bersama kami Ahli-ahli Parlimen. Bila
saya bangkitkan ia, PBT dan kerajaan negeri tidak tertakluk di bawah Perjanjian TPPA
tetapi sekiranya ada perlanggaran di kawasan-kawasan negeri sama ada mana-mana
kawasan negeri, pelabur telah mengalami kerugian maka pelabur akan menyaman
Kerajaan Pusat.

The liability leads to the Federal Government, dengan izin, diakui dan dalam kes di
Mexico bila masa terlalu banyak ganti rugi terpaksa dibayar oleh Kerajaan Pusat, maka
akhirnya Kerajaan Pusat Mexico, minta kerajaan negeri membayar pampasan yang mereka
terlebih dahulu terpaksa bayarkan, kembali kepada the Federal Government, dengan izin.

Jadi jawatan AG ketika itu bila masa saya katakan apakah recourse atau tindakan
selanjutnya oleh kerajaan negeri? Kami sudah beri nasihat, sekarang terpulang kepada
Kabinet. Jadi saya hendak pohon apakah penyelesaian atau solution yang dicadangkan
berkait bila masa wujudnya pertentanganlah antara Kerajaan Pusat dan kerajaan negeri.
Kalau saman, kalah walaupun berlaku di bawah bidang kuasa kerajaan negeri tetapi masih
juga Kerajaan Pusat tanggung. Terima kasih.

Puah Hajah Nancy bin Shukri: Terima kasih Yang Berhormat, ya. Soalan itu
agak teknikal sedikit namun apa yang boleh kita kongsikan di sini ialah Tuan Yang di-Pertua
di mana Suruhanjaya TPPA mempunyai kuasa untuk memberikan interpretasi terhadap
teks TPPA dan terpakai kepada tribunal. Oleh itu tidak akan berlaku divergent
interpretation. InshaaAllah, mudah-mudahan. Jadi kalau berlakunya juga daripada segi
keperluan untuk menerangkan secara lanjut.

■1720

Saya percaya pihak kementerian daripada segi MITI mungkin boleh membantu
untuk menerangkan selanjutnya sebab ini lebih teknikal daripada legal. Terima kasih. Yang
Berhormat...

Dato' Irmohizam bin Haji Ibrahim [Kuala Selangor]: Terima kasih...

Puan Nurul Izzah binti Anwar [Lembah Pantai]: Kerajaan negeri, minta maaf
kerajaan negeri. Pasal itu agak penting. Saya fikir inilah...

Puan Hajah Nancy binti Shukri: Oleh sebab itu Yang Berhormat, Tuan Yang di-
Pertua saya ingin nyatakan tadi. Oleh sebab saya lebih kepada legal daripada segi
teknikalnya, daripada segi aplikasinya biarlah suruhanjaya membincangkan. Ingin saya
mengharapkan Menteri MITI boleh membantu. Terima kasih.

Ada juga di sini ada maklumat yang terakhir diterima saya, yang terkini reservasi
diambil bagi sektor-sektor ekonomi yang melibatkan kerajaan negeri. Setakat ini, ini lebih
daripada kenyataan. Akan tetapi Yang Berhormat Lembah Pantai saya mohon MITI untuk
membantu dalam hal ini kerana ia lebih melibatkan daripada segi teknikal untuk
implementation. Terima kasih.

Dato' Irmohizam bin Haji Ibrahim [Kuala Selangor]: Terima kasih Tuan Yang di-
Pertua, terima kasih Yang Berhormat Menteri. Pertamanya saya cuma hendak
mengucapkan tahniah dan terima kasih kepada pasukan perunding TPPA terutama sekali
apabila kita melihat tentang ISDS, TPPA dengan FTA yang lain ada banyak perbezaannya
terutama sekali dalam memastikan bahawa yang pertama saya lihat bagaimana pelabur-
pelabur Malaysia boleh dapat dilindungi terutama sekali apabila mereka melabur di luar
negara kerana jumlah pelabur Malaysia jauh lebih tinggi daripada pelabur-pelabur asing di
negara kita.

Saya hendak tanya kepada Yang Berhormat Menteri, kalau kita lihat daripada segi
Artikel 9.28 iaitu dalam konteks awards rujuk Bab 9. Di sini dinyatakan bahawa pelabur
hanya dibenarkan untuk membuat tuntutan yang melibatkan pelabur asal dan bukannya
bergantung kepada keuntungan masa hadapan atau, dengan izin, future projected profit. Ini
berbeza dengan ISDS dan FTA yang lain.

84 DR 27.1.2016

Jadi, saya hendak tanya daripada segi cap, adakah dengan adanya klausa ini
dalam konteks cap maksudnya setiap tuntutan itu tidak boleh melebihi sesuatu jumlah.
Adakah ini juga akan ditentukan dalam ISDS dan TPPA yang akan kita tangani. Terima
kasih.

Puan Hajah Nancy binti Shukri: Terima kasih Yang Berhormat. Saya
memerlukan panduan daripada pegawai-pegawai. Nanti mungkin mereka boleh sediakan,
saya boleh jawab lagi. Sementara itu kita bagi peluang kepada Yang Berhormat...

Tuan R. Sivarasa [Subang]: Yang Berhormat Subang.

Puan Hajah Nancy binti Shukri: Yang Berhormat Subang. Terima kasih.

Tuan R. Sivarasa [Subang]: Then lepas itu Yang Berhormat Klang ya.

Tuan R. Sivarasa [Subang]: Terima kasih Tuan Yang di-Pertua. Terima kasih
pada Yang Berhormat Menteri. Penjelasan saya ialah tentang pada isu ISDS. Tadi Yang
Berhormat Menteri telah mempertahankan bab tentang ISDS dan klausa-klausa yang ada
dalam TPPA. Saya cuba rumuskan ya. Kritikan yang telah dilemparkan terhadap sistem
ISDS yang dalam TPPA sekarang ini adalah daripada dua aspek. Satu adalah daripada
aspek proses dan institusi.

Memang ISDS ini sudah ada dalam banyak perjanjian. Betul, sudah wujud 15
tahun lebih. Pengalaman itu ada. Akan tetapi daripada pengalaman itu kita sudah nampak
ada bahaya, ada masalah yang besar untuk kerajaan bila kita bagi hak yang begitu besar
Tuan Yang di-Pertua kepada syarikat-syarikat pelabur. Oleh sebab itu kebimbangan ini
sudah muncul dan kritikan secara systemic telah muncul khususnya. Sekarang ada
permintaan di seluruh dunia kita kena alih daripada sistem tribunal yang bertutup kepada
mungkin mahkamah tetap di peringkat antarabangsa untuk membicarakan pertikaian
macam ini dan bukan serahkan kepada tribunal tertutup dalam itu.

Saya rasa kerajaan mesti menerima dan mengiktiraf kritikan ini. Akan tetapi
persoalan daripada pihak kami ialah kenapa kita macam menerima sebulat-bulatnya semua
yang dicadangkan di sini sebab ini ialah sistem lama dan itu yang dibangkitkan.

Kedua ialah kerisauan yang besar ialah skop untuk pelabur daripada asing
membangkitkan pertikaian dan saman, bawa kita ke tribunal itu dalam TPPA ini adalah jauh
lebih besar daripada dahulu. Banyak perjanjian dahulu Tuan Yang di-Pertua ialah hanya
tentang free trade, dengan izin. Tarif kita dikurangkan, tarif mereka dikurangkan. Kadang-
kadang dilanggar, dibawa kepada tribunal, memang. Akan tetapi sekarang dalam TPPA
kritikan kita ialah perjanjian ini bukan sahaja tentang free trade. Enam bab adalah berkaitan
dengan free trade, 24 bab ialah untuk memberi hak kepada syarikat-syarikat besar dari luar
dan bagi mereka hak yang jauh lebih besar daripada dahulu. Inilah kritikan kami.

Inilah sebab kita bertanya kenapa kerajaan begitu sedia untuk menerima satu
keadaan di mana macam kita serahkan kuasa begitu besar kepada mereka. Padahal
dahulu kita tidak benarkan ini. Dahulu pelabur asing datang atas our own terms. Dia datang
sebab kita ada rakyat yang berpendidikan, rakyat yang berkemahiran, kita ada tanah, kita
ada infrastruktur yang baik, mereka datang melabur dan kita berunding but on our own
terms. Sekarang seolah-olah macam kita sudah serahkan hak.

Berbalik kepada isu ISDS Yang Berhormat Menteri, Tuan Yang di-Pertua, saya
hendak tanya kepada Yang Berhormat Menteri. Ada empat contoh negara saya hendak
sebut. Saya akan sebut Brazil, saya akan sebut Afrika Selatan, saya akan sebut Indonesia,
saya akan sebut India. Empat buah negara ini boleh dikatakan emerging economies,
dengan izin, macam kita. Akan tetapi satu beza mereka jauh lebih besar daripada kami.
Akan tetapi kita kena belajar daripada pengalaman mereka dengan ISDS, pengalaman
mereka.

Kita ambil Brazil dahulu. Brazil tidak akan masuk dalam apa-apa perjanjian yang
mengadakan terma dengan ISDS. Mereka akan menolak. Akan tetapi mereka berjaya
menduduki dalam jawatan kelima dalam dunia dalam keupayaan mereka untuk menarik
pelabur asing tanpa perjanjian ini macam TPPA atau dengan terma-terma ISDS. Itu satu.

DR 27.1.2016 85

Kedua, Tuan Yang di-Pertua dan Yang Berhormat Menteri, saya hendak

bangkitkan contohnya South Africa. South Africa pada satu masa dahulu memang telah
masuk dalam perjanjian investment treaties, bilateral dengan beberapa negara dengan
klausa ISDS. Mereka telah disaman oleh sebuah syarikat, a mining company. Bawa mereka
ke Mahkamah Tribunal ini. Sebab apa? Oleh sebab South Africa mengamalkan sistem
affirmative action, dengan izin.

Macam dasar bumiputera kita. Mereka buat untuk menaikkan status ekonomi
majoriti rakyat mereka yang berkulit hitam. Macam kita sekarang cuba dalam negara kita
untuk menaikkan status ekonomi bumiputera Sabah dan Sarawak dan orang Melayu di
Semenanjung. Mereka disaman. Dalam kes itu mereka runding sebab mereka nampak
mereka akan kalah dan ada- what they called, out of court settlement. Akan tetapi kena
bayarlah.

Lepas itu mereka belajar daripada pengalaman itu dan mereka sudah mula tarik
diri daripada perjanjian-perjanjian yang serupa. South Africa merupakan ekonomi yang
terbesar di Afrika. The biggest economy, dengan izin, di sana. Kenapakah kita tidak dapat
isyarat daripada pengalaman mereka?

Akhir sekali saya just sebut journal ringkas. Indonesia mungkin serupa kita sudah
masuk dalam bilateral investment treaties. Sudah di saman oleh syarikat-syarikat yang buat
mining di sana. Mereka pun sudah sekarang belajar dan mereka sudah mula kaji semula
dan tarik diri sekarang daripada perjanjian-perjanjian macam itu.

India, dalam proses sekarang untuk mengkaji semula semua investment treaties
mereka dan memasukkan safeguard dan exception, dengan izin, khususnya untuk klausa-
klausa macam ISDS. Jadi, secara kesimpulannya saya rumuskan apa yang dibangkitkan di
bahagian ini bukan bayangan. These are real examples Tuan Yang di-Pertua. These are
big economy. Empat ekonomi besar dan mereka adalah pengalaman yang pahit, yang
sangat negatif dengan perjanjian macam ini dan khususnya dengan klausa-klausa ISDS.

Persoalan yang kami bangkitkan di sini kenapa kita begitu ghairah untuk menerima
satu bab ISDS yang nampaknya adalah memberi kelonggaran lebih besar. Hak lebih besar
daripada perjanjian-perjanjian lain untuk pelabur-pelabur dari luar, dengan izin, it has been
described Tuan Yang di-Pertua as giving a charter of rights to the biggest, most powerful
corporation in the world to wallop us, our people and our country one day to come. Soalan
saya kepada Yang Berhormat Menteri.

■1730

 Puan Hajah Nancy binti Shukri: Terima kasih Tuan Yang di-Pertua, terima kasih
Yang Berhormat. Kalau panjang sangat saya takut saya lupa. Anyway secara
kesimpulannya, apa Yang Berhormat sentuh tadi mengenai negara India, Afrika Selatan
dan juga Brazil mereka menarik diri. Jadi apa yang menyebabkan mereka menarik diri
kerana bagi mereka kedaulatan negara mereka yang telah dicabuli.

 Jadi dalam hal kita, kita tidak membuta tuli okey dan tanpa pertimbangan yang
sewajarnya. Dalam hal peruntukan ISDS yang sedia ada telah diteliti bagi memastikan kes-
kes sebagaimana yang dihadapi oleh negara-negara yang disebutkan tadi dapat dielakkan
kerana itu juga saya ingin mengulangi lagi di sini bahawa peruntukan ISDS di bawah TPPA
ini telah dikemaskinikan malah ditambah dengan peruntukan safeguards yang tiada dalam
peruntukan ISDS sebelum ini.

 Misalnya dalam isu hal bumiputera ia mengambil masa begitu panjang sekali untuk
kita merundingkan perkara ini. Jadi Yang Berhormat dalam hal ini ingin juga saya sentuh
sebab semalam saya rasa Yang Berhormat Sepang ada menyatakan mengenai Indonesia
dan juga Filipina tidak mahu menyertai TPPA saya rasa. Akan tetapi semalam ada dalam
BBC.com ini yang menyatakan Joko Widodo says, Indonesia will join TPP free trade deal
dan juga Filipina juga menyatakan Filipina wants to join TPP.

 Jadi dalam apa yang disentuh Yang Berhormat tadi untuk Malaysia kenapa kita
mengambil langkah seperti mana yang kita ambil iaitu ISDS instead of alternative lain,
dengan izin, oleh sebab kita sudah mempunyai platform yang sedia ada sebab kita telah
menyertai FTA yang lain. Jadi kita mempunyai platform yang sedia ada untuk kita menyertai
perjanjian seperti ini. Saya harap itu menjawab Yang Berhormat sebab panjang sangat tadi.
Difficult for me to remember, thank you.

86 DR 27.1.2016

 Anyway Tuan Yang di-Pertua saya juga hendak menjawab Yang Berhormat Kuala
Selangor tadi. Mohon maaf lambat sedikit kerana ia melibatkan figures. Jadi saya kena
periksa dahulu sebelum saya menjawab Artikel 9, point 28 iaitu di mana perenggan 2
mengatakan pelabur hanya boleh membawa kes sekiranya ada incurred lost or damage,
dengan izin. Inilah cap yang diperuntukkan, ganti rugi yang boleh diterima adalah terhad
kepada kerugian sebenar yang telah dialami sahaja. Yang Berhormat Kuala Selangor.
Terima kasih.

 Tuan Charles Anthony Santiago [Klang]: [Bangun]

 Puan Hajah Nancy binti Shukri: So can I just give you as last question, tidak ada
lagi. Saya telah mengambil masa Menteri yang lain. Terima kasih Yang Berhormat.

 Tuan Charles Anthony Santiago [Klang]: Terima kasih Tuan Yang di-Pertua,
terima kasih Yang Berhormat Menteri. Saya ada beberapa soalan dan sebagai respons
kepada jawapan Yang Berhormat Menteri. Pertama mengenai isu carve out tobacco.
Mungkin saya salah Yang Berhormat Menteri, Tuan Yang di-Pertua. Mungkin saya harus
diperbetulkan. Saya diberitahu bahawa sebenarnya carve out itu 100 peratus carve out
tetapi ada kelonggaran untuk tobacco leaf growers.

 So tobacco leaf growers is not a part of carve out of tobacco. So not 100 peratus.
Mungkin saya salah tetapi kalau saya tidak salah mungkin menteri boleh betulkan. Ini juga
bermaksud bahawa tobacco leaf growers were a part of supply chain of tobacco boleh
dapat saman mana-mana negara termasuk Malaysia.

 Isu yang saya bangkitkan dan juga telah diberi respons oleh Yang Berhormat
Menteri adalah siapakah layak menjadi seorang pelabur. Kalau kita tengok kepada Chapter
9, dan Chapter ‘A’ dengan investment yang memberi definisi apa itu investor. It begins with
an enterprise dan juga ada ‘B’, ‘C’, ‘D’. Saya tidak ada masalah dengan ‘B’, up to óGô,
because we can figure out what those are tetapi bermasalah dengan enterprise is a
problem.

 Oleh sebab enterprise boleh bermaksud bahawa is a two-dollar company dan juga
tidak ada terma-terma di dalam dokumen ini yang mengatakan bahawa there is a fixed
amount tetapi kalau tengok agreement BIT yang sekarang di push forward oleh negara
India mengatakan bahawa seorang pelabur mesti melabur dalam sesebuah negara ada
amaun dia, RM15 million misalnya, ada amaunnya. Kalau dia ada USD15 million investor
maka dia boleh sue government India.

 Juga ada definition mengatakan bahawa amount the workers must be there. So
10,000 workers. So itôs very clear who an investor is tetapi kita dapati, an enterprise and
nowhere in this document says, how you define an enterprise. So a two-dollar company is
an enterprise. And there are many cases termasuk Philip Morris yang menggunakan two-
dollar company untuk mengheret sesebuah kerajaan ke tribunal timbangtara. So I think this
terlalu longgar for definition of enterprise.

 Isu yang berkait Yang Berhormat Menteri adalah berkait dengan most-favoured-
nations status. Semalam saya telah bahas isu ini dan saya telah bahas mengatakan
bahawa ada banyak pandangan daripada arbitrator kerajaan sendiri yang mewakili kerajaan
di tribunal-tribunal dan saya telah bincang isu ini dengan Profesor Gus Van Harten, dia
pakar dalam isu ISDS Tuan Yang di-Pertua. Beliau telah memberitahu kepada saya
semalam dalam email bahawa most-favoured-nation yang akan undermine the safeguard
that Yang Berhormat Menteri senaraikan tadi, will undermine. Because it will allow for treaty
shopping or allow for FTA shopping. So the investor boleh pergi kepada the FTA atau ISDS
yang ada lowest denomination which doesnôt give protection for the government use that to
sue the government. So MFN memang telah diterima oleh kerajaan dalam Bab 97 iaitu 9.4
nation government, 9.5 most-favoured-nation, Malaysia they agree to this.

 So kalau kita ada di sini maka we are in trouble. Kita juga dapati bahawa
pandangan daripada seorang tokoh yang dia itu George Kahale III yang mewakili pihak
kerajaan.

DR 27.1.2016 87

Dia mengatakan bahawa “including an MFN clause in the TPP was a major

mistake. Essentially an MFN is tantamount to a classic wipeout move. It would enable
foreign corporations from TPP states to make a claim against a party based on the ISDS
provisions in any other trade deal a member state has signed, no matter which country it
was signed with. That means it does not matter how carefully the TPPA is drafted, foreign
investors can cherry-pick. Foreign investors can cherry-pick any other treaty a member
state has signed and sue that government based on the provisions included in that treaty.ò

 So lagi satu isu Yang Berhormat Menteri adalah berkait dengan 9.15 yang telah
dibincangkan oleh Yang Berhormat tadi dan sebenarnya kalau kita tengok NAFTA, North
American Free Trade Agreement this is the same safeguard that you have in NAFTA, the
same wording, almost the same no difference. This is a NAFTA agreement. Oleh sebab kita
dapati Tuan Yang di-Pertua bahawa investment chapter ini adalah similar to NAFTA accept
for the safeguard measures and tobacco. Akan tetapi dengan MFN you can take away the
safeguard and we are back to NAFTA. So therefore ada banyak kes yang diambil oleh firma
gergasi Amerika Syarikat yang menggunakan 9.15 dan mengatakan bahawa essentially
there is no safeguard.

 Sebenarnya, saya minta maaf Yang Berhormat Menteri are we aware of this, are
we just agreeing to an agreement just because America want to sign and we badly need an
agreement with the US. Because you are selling the country Iôm sorry... [Disampuk] Dengar,
dengar- The Chief Supreme Court of Australia mengatakan jelas bahawa ISDS akan
terancam sovereignty of a nation. Ia jelas mengatakan ada judgmentnya, a seven-page
judgment. So we have to learn what they are saying because they have been hit, but we
have not been hit.

 So therefore Tuan Yang di-Pertua saya minta supaya kerajaan peka dengan
masalah ini dan jangan buta-buta masuk. Terima kasih. Minta penjelasan Menteri.

 Puan Hajah Nancy binti Shukri: Terima kasih Tuan Yang di-Pertua, terima kasih
Yang Berhormat. Panjang Yang Berhormat. I hope I can answer what exactly you require.

 Tuan Charles Anthony Santiago [Klang]: Sorry Menteri, banyak isu
antarabangsa. Minta maaf.

 Puan Hajah Nancy binti Shukri: Terima kasih. saya pun minta maaf kalau tidak
menepati dalam masa yang singkat ini. Anyway yang pertama Yang Berhormat sentuh tadi
mengenai MFN yang undermine kita punya safeguard, dengan izin. Ini tidak benar sama
sekali kerana forum shopping bagi ISDS ini tidak dibenarkan dalam artikel 9.5 perenggan 3.
Jadi mungkin ini perlu dikaji dan dilihat semula Yang Berhormat.

■1740

 Kedua, dalam hal tadi mengenai enterprise tadi ada peruntukan yang menghalang
RM2, dengan izin, companies daripada menikmati faedah daripada bab pelaburan.
Peruntukan itu ialah peruntukan di bawah, dengan izin, denial of benefits yang
mengehendaki pelabur untuk memiliki dengan izin, substantive business operation di dalam
negara. Mungkin ini Yang Berhormat pun hendak kaji juga tetapi inilah yang saya ada.

Tuan Charles Anthony Santiago [Klang]: Menteri, substantif untuk apa?
Maksudnya apa substantif?

Puan Hajah Nancy binti Shukri: Substantive business operation.

Tuan Charles Anthony Santiago [Klang]: Ya, what does it mean?

Puan Hajah Nancy binti Shukri: It is quite a subjective daripada segi bila kita
hendak argue. As a lawyer, you tend to, you have to convince dalam hal ini. Jadi kalau saya
hendak jawab daripada segi definisi dia di sini, I donôt have the time now, dengan izin. Very
sorry. Mungkin di luar nanti kita boleh bincang.

Tuan Charles Anthony Santiago [Klang]: You may give in writing...

Puan Hajah Nancy binti Shukri: Sorry?

Tuan Charles Anthony Santiago [Klang]: You may give in writing.

Puan Hajah Nancy binti Shukri: Boleh. Okey, insya-Allah. Please remind me ya,
terima kasih. Seterusnya daripada segi carve out tadi di mana ianya bukan 100 peratus ada
kelonggaran kepada tobacco leaf growers.

88 DR 27.1.2016

Artikel 29.5 dalam bab exception peruntukan untuk carve out untuk tobacco control
measures, ini termasuklah semua aktiviti berkaitan pengedaran, labeling, pemasaran,
pembungkusan, pengiklanan untuk semua produk yang- kejap Yang Berhormat ya. Semua
produk yang dibuat daripada tembakau. Therefore, dalam hal ini carve out adalah ke atas
langkah-langkah mengawal tembakau bukan berkenaan tanaman tembakau. Itu Yang
Berhormat, Tuan Yang di-Pertua, dengan menjawab isu itu tadi maka berakhirlah sesi
penggulungan saya pada petang ini untuk memberi maklum balas terhadap isu yang
menyentuh ISDS.

Saya ingin mengucapkan terima kasih kepada Ahli-ahli Yang Berhormat yang telah
mengambil bahagian dalam perbahasan atas pandangan, cadangan, ulasan dan komen
walaupun ada kritikan, itu kritikan membina. Kita adalah sama-sama cuba membantu
negara kita ke arah mempertahankan negara kita juga, jadi kita berterima kasih. Jadi
sebelum saya mengakhiri penggulungan saya pada petang ini, sekali lagi saya ingin
merakamkan penghargaan, ucapan tahniah dan terima kasih kepada barisan perunding dan
pegawai kerajaan yang telah memainkan peranan yang besar dalam memastikan
kepentingan negara dipelihara ketika merundingkan perjanjian TPPA ini.

Kepada Ahli-ahli Yang Berhormat yang menyokong dan mengambil inisiatif untuk
membaca, menghadiri sesi-sesi taklimat dan mengkaji bagi memahami dengan lebih lanjut
khususnya isu berhubung ISDS ini, saya mengucapkan terima kasih atas dedikasi dan
sokongan Ahli-ahli Yang Berhormat berkenaan. Kepada Ahli-ahli Yang Berhormat sebelah
sana yang banyak mengatakan macam-macam tadi yang kita ini cuba menggadaikan
kedaulatan negara, cuba menjual negara untuk mengambil hati pihak-pihak tertentu dan
melempar pelbagai tohmahan lagi, saya menyeru cukuplah kita berpolitik, biar bersama-
sama memperjuangkan ini untuk negara kita. Terima kasih sama-sama dan harap
difahamkan saya perlu menjawab bagi pihak pegawai-pegawai yang terasa sedikit apabila
disentuh mengenai mereka, seolah-olah mereka tidak mempedulikan.

Jadi saya bersyukur semua kita mengatakan bahawa kita memang sayang negara
ini. Memang kita semuanya rakyat Malaysia yang setia pada negara kita akan tetapi
hakikatnya memanglah kita dalam keadaan itu kita perlu berbincang, mengkritik satu sama
lain tetapi akhirnya kita sama-samalah menyokong ke arah apa yang kita ingini ini supaya
kita dapat mencapai apa yang diingini oleh kerajaan dan juga negara kita ke arah perkara
yang baik. Kami juga mahukan yang terbaik untuk Malaysia. Jadi dengan itu, terima kasih
sekali lagi dan yang pasti, kami akan terus memberikan yang terbaik untuk Malaysia.
Sekian, wabillahi taufik walhidayah, assalamualaikum warahmatullahi wabarakatuh. Terima
kasih.

Tuan Yang di-Pertua: Terima kasih. Yang Berhormat Menteri Sumber Asli dan
Alam Sekitar.

5.44 ptg.

Menteri Sumber Asli dan Alam Sekitar [Dato Sri Dr. Haji Wan Junaidi Tuanku
Jaafar]: Terima kasih Tan Sri. Tuan Yang di-Pertua, saya mengucapkan terima kasih
kepada seramai empat orang sahaja Ahli-ahli Yang Berhormat di Dewan yang mulia ini
yang telah mengambil bahagian dalam perbahasan mengenai Perjanjian Perdagangan
Bebas atau Trans-Pacific Partnership Agreement (TPPA) di Dewan Rakyat yang mulia ini
pada 26 Januari hingga 27 Januari dan telah menyentuh berkenaan isu berkaitan Bab Alam
Sekitar TPPA yang di bawah tanggungjawab pihak Kementerian Sumber Asli dan Alam
Sekitar.

Tuan Yang di-Pertua, saya juga ingin mengucapkan terima kasih kepada Yang
Amat Berhormat Perdana Menteri dan Kabinet yang telah bersetuju untuk membawa kes ini
ke Dewan yang mulia ini. Tujuannya ialah untuk memperkasakan Dewan dan
memartabatkan Dewan Parlimen kita dalam sistem demokrasi berparlimen dan Raja
berperlembagaan.

DR 27.1.2016 89

Pihak Kementerian Sumber Asli dan Alam Sekitar merupakan perunding bagi bab

alam sekitar di dalam TPPA. Di bawah Bab Alam Sekitar terdapat 18 artikel merangkumi
isu-isu utama mengenai alam sekitar seperti biodiversiti, konservasi, peralihan kepada
ekonomi yang berdaya tahan serta penggunaan karbon yang rendah, pengurangan tarif
bagi barangan dan perkhidmatan alam sekitar dan perikanan laut.

Tujuan bab ini masuk di dalam TPPA adalah bagi memastikan hubungan antara
perdagangan dan alam sekitar saling menyokong atau mutually supportive, menekankan
peningkatan tahap perlindungan alam sekitar dan merupakan komitmen setiap negara
untuk memastikan khazanah negara dipelihara dan diurus dengan baik bagi generasi yang
akan datang. Walau bagaimanapun, hubungan antara alam sekitar dan perdagangan telah
pun wujud sekian lama. Ini telah ditekankan di dalam the United Nations Conference on
Sustainable Development dalam para 281. Saya baca dan minta maaf dalam bahasa
Inggeris.

ñWe reaffirm that international trade is an engine for development and sustained
economic growth and also reaffirm the critical role that a universal, rules-based, open, non-
discriminatory, equitable multilateral trading system, as well as meaningful trade
liberalization, can play in stimulating economic growth and development worldwide, thereby
benefiting all countries at all stages of development as they advance towards sustainable
development. In this context, we remain focused on achieving progress in addressing a set
of important issues, such as inter alia, trade-distorting subsidies and trade in environmental
goods and services.ò Jadi ini telah kita guna pakai semenjak lama lagi, Tan Sri. Seperti
mana yang diketahui, aktiviti perdagangan dan pelaburan boleh mengganggu aktiviti
pemuliharaan alam sekitar. Memandangkan kemasukan pelabur-pelabur asing
membuatkan lebih banyak tanah serta kawasan hutan dibuka bagi tujuan pembangunan di
samping pembukaan kilang-kilang boleh meninggalkan kesan terhadap kualiti udara dan
alam sekitar.

Walau bagaimanapun, ia merupakan sebahagian daripada risiko yang perlu
diambil oleh mana-mana negara yang menerima pelaburan daripada pihak luar dengan
atau tanpa perjanjian perdagangan bebas. Namun Malaysia mempunyai undang-undang
alam sekitar yang mencukupi yang boleh diguna pakai untuk melindungi kualiti alam sekitar
negara.

Untuk makluman, pada masa ini kebanyakan perjanjian perdagangan bebas yang
terdapat di dunia sudah mengandungi bab alam sekitar bagi mengimbangkan aktiviti
pembangunan melalui pelaburan dan perdagangan di samping meningkatkan tahap
perlindungan alam sekitar. Seperti yang kita maklum, pihak Malaysia juga mempunyai
beberapa isu yang penting dalam bab alam sekitar TPPA. Untuk mengatasi isu sedemikian
ini, pihak Malaysia telah berjaya mendapatkan pelbagai kelonggaran ataupun fleksibiliti.
Jadi dengan itu juga saya bagi pihak kementerian ini mengucapkan terima kasih kepada
perunding-perunding yang bekerja gigih dalam menangani masalah ini.

Pertamanya ialah pengecualian perundangan enakmen alam sekitar atau
berkaitan di bawah bidang kuasa kerajaan negeri, state lawôs carve out. Ini bermaksud hak
kedaulatan kerajaan negeri untuk menggubal, meminda dan menguatkuasakan undang-
undang alam sekitar negeri adalah kekal malah diiktiraf sepenuhnya. Kedua, mengekalkan
hak untuk menggunakan budi bicara dan membuat keputusan mengenai penyiasatan,
pendakwaan peraturan perkara berkaitan pematuhan dan peruntukan sumber-sumber
penguatkuasaan alam sekitar. Ini bermaksud tidak ada pihak ketiga atau negara asing yang
boleh mencampuri dalam urusan penguatkuasaan undang-undang negara. Kedaulatan
undang-undang terpelihara.

■1750

Tiga lapisan sesi konsultasi sebelum sesuatu pertikaian boleh dibawa ke Dispute
Settlement Mechanism (DSM) setelah dipersetujui tiga peringkat konsultasi mandatori
adalah seperti berikut:

(i) peringkat pertama adalah di antara pegawai-pegawai kementerian;

(ii) peringkat kedua di antara pegawai-pegawai kanan kementerian; dan

(iii) peringkat ketiga peringkat Menteri-Menteri yang berkaitan.

90 DR 27.1.2016

Selepas itu barulah boleh mana-mana kes di refer ke Dispute Settlement
Mechanism. Untuk makluman, pertikaian yang boleh dibawa ke Dispute Settlement
Mechanism (DSM) adalah pertikaian di antara kerajaan Malaysia dengan Kerajaan-
kerajaan TPP yang lain sahaja. Government-to-government dispute sahaja. Bagi pertikaian
di antara syarikat pelabur asing dengan Kerajaan TPP, ia diuruskan di bawah Investor-State
Dispute sebagaimana yang telah diperjelaskan oleh Menteri di Jabatan Perdana Menteri
tadi yang telah kita dengar.

Tuan Yang di-Pertua, sekiranya terdapat pertikaian berkaitan dengan Convention
on International Trade in Endangered Species (CITES), salah seorang ahli panel tribunal
tersebut mestilah merupakan seorang pakar CITES. Ini menunjukkan sebarang pertikaian
yang dibawa kepada tribunal antarabangsa tidak hanya akan didengar dan diputus oleh
peguam-peguam antarabangsa, malah akan melibatkan pakar-pakar bidang yang
berkaitan.

Tempoh masa peralihan selama tiga tahun telah diperolehkan atas pemansuhan
subsidi perikanan yang memberikan impak yang negatif ke atas stok ikan yang berada
dalam keadaan yang tidak dioptimumkan.

Pada (F) iaitu kepentingan nelayan tradisional atau berskala kecil dan juga
kebajikan komuniti nelayan tersebut telah diiktiraf dan diambil kira dalam membuat
sebarang keputusan yang berkaitan dengan pengurusan sumber marin secara mampan.

Kemudian (G) iaitu status stok perikanan marin di Malaysia akan ditentukan dan
diisytiharkan oleh pihak Malaysia sendiri. Kajian mengenai status stok perikanan di perairan
Malaysia sedang dijalankan oleh pihak berkuasa tempatan iaitu Jabatan Perikanan
Malaysia bagi menentukan status stok semasa bagi memenuhi obligasi yang berkaitan
dengan subsidi perikanan dalam Bab Alam Sekitar, TPPA.

Tuan Yang di-Pertua, di antara obligasi utama pihak Malaysia di bawah alam
sekitar memastikan penguatkuasaan yang berkesan dan efektif ke atas semua
perundangan dan peraturan alam sekitar di samping memastikan sebarang aktiviti
perdagangan yang dijalankan tidak akan menjejaskan usaha perlindungan alam sekitar. Ini
bererti bahawa setiap aktiviti perdagangan yang bakal dijalankan di Malaysia perlu
mengambil kira elemen perlindungan alam sekitar dan bukan sebaliknya. Bagi
melaksanakan TPPA, tidak sebarang undang-undang alam sekitar yang khusus perlu
dipinda tetapi terdapat beberapa undang-undang alam sekitar yang sedang dipinda untuk
mengukuhkan aktiviti penguatkuasaan alam sekitar dan juga meningkatkan taraf
perlindungan alam sekitar.

Tuan Yang di-Pertua, saya ingin memperjelaskan apa yang saya sebut di sini iaitu
bahawa TPPA tidak mengkehendakkan kita meminda mana-mana undang-undang
berhubung dengan alam sekitar. Apa pindaan ataupun tindakan sekarang ini adalah telah
dirancang kita sendiri untuk meminda dan memperkemaskinikan undang-undang sedia ada
bukan atas paksaan atau kehendak mana-mana pihak.

Kementerian Sumber Asli dan Alam Sekitar komited untuk melaksanakan pindaan
ini sebelum TPPA berkuat kuasa dan dijangka pada tahun 2018. Memandangkan ia akan
menjadi nilai tambah ataupun value added ke atas pelaksanaan TPPA. Antara akta yang
sedang dipinda atau rang undang-undang yang digubal berkaitan alam sekitar Rang
Undang-undang Institut Penyelidikan Perhutanan Malaysia, Rang Undang-undang Kanun
Tanah Negara, Akta Pengambilan Tanah, Akta Hakmilik Strata, Rang Undang-undang
Akses kepada Sumber Biologi dan Perkongsian Faedah ataupun Biological Act, dan Rang
Undang-undang Sumber Air Negara.

Walau bagaimanapun, bagi memastikan penyelarasan obligasi-obligasi di bawah
mana-mana perjanjian antarabangsa, Kerajaan Persekutuan boleh meminda undang-
undang sedia ada yang berkaitan dengan perkara-perkara alam sekitar di bawah senarai
negeri bagi memperkukuhkan penguatkuasaan serta tahap perlindungan alam sekitar
sejajar dengan Perlembagaan Persekutuan Artikel 76. Kuasa Parlimen untuk undang-
undang bagi negeri-negeri dalam hal tertentu adalah seperti berikut.

DR 27.1.2016 91

Parlimen boleh membuat undang-undang mengenai apa-apa perkara yang dibuat

satu-persatu di dalam senarai negeri tetapi hanya seperti yang berikut sahaja iaitu:

(a) bagi maksud pelaksanaan apa-apa triti perjanjian atau
konvensyen antara Persekutuan dengan mana-mana negara lain
atau apa-apa keputusan sesuatu organisasi antarabangsa yang
dianggotai oleh Persekutuan;

(b) bagi maksud menggalakkan keseragaman rang undang-undang
antara dua negeri ataupun lebih;

(c) jika diminta sedemikian oleh Dewan Undangan mana-mana
negeri;

Tidak ada undang-undang boleh dibuat menurut Perenggan ‘A’ Fasal 1 mengenai
apa-apa perkara mengenai hukum syarak ataupun adat orang Melayu atau mana-mana apa
perkara tentang undang-undang atau Adat Anak Negeri di Negeri Sarawak dan Sabah.

Tidak ada undang-undang bagi satu rang undang-undang di bawah perenggan ini
dibawa ke dalam mana-mana satu Majlis Parlimen sehingga kerajaan mana-mana negeri
yang berkenaan telah dirunding.

Selaras dengan pelaksanaan komitmen alam sekitar di dalam TPPA, pihak
Jemaah Menteri telah bersetuju untuk menubuhkan Jawatankuasa Kebangsaan bagi
menentukan pelaksanaan Bab Alam Sekitar dalam perjanjian TPPA yang akan
dipengerusikan oleh Menteri Sumber Asli dan Alam Sekitar dan keahlian terdiri daripada
Menteri-menteri dan Exco-Exco Alam Sekitar Kerajaan Negeri serta beberapa Menteri
Persekutuan yang berkaitan.

Ini Tuan Yang di-Pertua adalah untuk menyelaraskan pelaksanaan. Menyambung,
menambah sedikit jawapan yang telah diberikan oleh Menteri dari Jabatan Perdana Menteri
tadi mengatakan apakah tugas dan tanggungjawab kita sebagai Kerajaan Pusat untuk
memberi nasihat dan kerjasama kepada pihak kerajaan negeri apabila ada kekurangan
atau kelebihan tindakan-tindakan Kerajaan Negeri berhubung dengan perkara alam sekitar.
Bermakna jawatankuasa ini adalah bertindak sebagai penyelaras untuk perhubungan di
antara pusat dan negeri supaya apa sahaja syarat-syarat yang terletak di bawah mana-
mana triti ini boleh kita salur secara two roads traffic bersama.

Tujuan penubuhan jawatankuasa adalah untuk membincangkan isu pelaksanaan
komitmen Bab Alam Sekitar di bawah TPPA juga termasuk semua Perjanjian Perdagangan
Bebas (FTA) yang lain. Untuk makluman, pihak NRA telah pun telah pun memulakan
semula mesyuarat Menteri-menteri Alam Sekitar dan ahli mesyuarat kerajaan negeri yang
bertanggungjawab ke atas alam sekitar.

Sebenarnya Tuan Yang di-Pertua, kita sudah mengadakan mesyuarat sebelum
TPPA ini. Apabila saya dilantik menjadi Menteri, saya melihat perhubungan di antara
negeri dan pusat bangkit daripada penguatkuasaan undang-undang alam sekitar negeri dan
juga pusat berhubung dengan perkara-perkara yang tertentu, saya memberi
ketidakcukupan kalau undang-undang itu dilaksanakan dan tidak ada koordinasi di antara
pusat dan negeri. Maka saya mengadakan mesyuarat kita panggil nama NEXCOE iaitu
Mesyuarat Menteri-Menteri Negeri Sarawak dan Sabah dan Exco negeri-negeri di
Semenanjung Malaysia.

Jadi tujuannya ialah saya mengadakan mesyuarat tersebut berlandaskan COP21.
Sekarang kita ada TPPA, insya-Allah kalau dilaksanakan nanti juga menjadi tugas
jawatankuasa negeri dan telah diadakan pada 14 Januari 2016. Walaupun NEXCOE ini
pernah diadakan pada 1988 dan dihentikan pada 2004 dan saya revive semula pada 2015.

■1800

 Tuan Yang di-Pertua, saya ingin menjawab secara khusus sebab perkara-perkara
yang dibangkit oleh Yang Berhormat Bagan dan Yang Berhormat Lembah Pantai telah
membangkitkan perkara ISDS tadi dan telah pun dijawab oleh Menteri di Jabatan Perdana
Menteri dan saya tidak ingin mengulang lagi jawapan yang telah diberi panjang lebar. Saya
hanya ingin menyentuh satu perkara sahaja. Di samping jawapan menteri tadi, saya
terdapat juga klausa dalam bab alam sekitar di mana pihak kerajaan perlu sentiasa
berusaha meningkatkan perlindungan alam sekitar, termasuk tindakan mewujudkan
peraturan baru ataupun larangan baru.

92 DR 27.1.2016

Jadi, kerajaan masih boleh mengambil apa-apa langkah untuk tujuan memelihara
alam sekitar serta bagi mengelakkan pencemaran yang lebih teruk yang juga merupakan
salah satu komitmen utama dalam bab alam sekitar TPPA. Tambahan pula, annexe
9b(3)(d) bab pelaburan menyatakan bahawa non-discriminatory regulatory action by the
party that are designed and applied to protect legitimate public welfare objectives such as
public health, safety and environment do not constitute indirect expropriations except in rare
circumstances. Jadi maknanya, untuk memprotectkan alam sekitar, kita masih boleh
menggubal, meminda dan mengubah undang-undang kita sendiri supaya alam sekitar kita
sentiasa terjaga dan tidak menjadi satu kesalahan di bawah undang-undang TPPA ini.

 Ini merupakan langkah-langkah yang diambil oleh kerajaan untuk melindungi
kebajikan orang awam, tidak boleh dianggap sebagai indirect expropriation iaitu tidak boleh
dibawa ke ISDS. Tuan Yang di-Pertua, Yang Berhormat dari Bukit Gantang membangkitkan
mekanisme penguatkuasaan alam sekitar lemah dalam TPPA. Manakala, Yang Berhormat
Hulu Rajang pula mencadangkan penguatkuasaan undang-undang alam sekitar yang tegas
perlu dilaksanakan membendung isu-isu alam sekitar.

 Untuk makluman Tuan Yang di-Pertua dan Yang Berhormat sekalian, terdapat
satu artikel khusus yang memberikan penekanan terhadap penguatkuasaan undang-
undang alam sekitar secara efektif berdasarkan artikel general commitment. Tidak
sebarang pengecualian atau kelonggaran untuk undang-undang yang boleh diberi kepada
para pelabur atau syarikat atau bagi tujuan menarik lebih banyak pelaburan dan
perdagangan dalam negara. Selain daripada itu, semua undang-undang alam sekitar atau
undang-undang yang mempunyai peruntukan alam sekitar atau undang-undang yang mesti
dikuatkuasakan secara berkesan. Ini merupakan komitmen utama bagi setiap negara ahli
TPP. Beberapa klausa dalam Bab Alam Sekitar khusus untuk penguatkuasaan undang-
undang secara efektif.

 Umpamanya, para 203(3), 203(4), 20.3(6) semuanya klausa-klausa ini
menekankan supaya kita memperkuat kuasakan undang-undang kita. Jadi, mekanisme kita
sebagaimana yang saya sebutkan tadi ialah kita hendak memindakan undang-undang dan
hendak mengemaskinikan undang-undang kita dan dalam masa yang sama kita juga akan
menyarankan kalau ada kelemahan dalam undang-undang negeri menerusi jawatankuasa
yang dipengerusikan oleh Menteri Alam Sekitar itu sendiri. Di antara aktiviti
penguatkuasaan yang telah dijalankan oleh pihak NRE adalah seperti berikut:

(a) 1Malaysia Biodiversity Enforcement Operation Network
(1MBEON), usaha untuk membanteras pencerobohan ke atas
sumber-sumber biodiversiti di kawasan perlindungan yang
melibatkan Angkatan Tentera Malaysia (ATM), Jabatan
Perhutanan Semenanjung Malaysia (JPSM) dan Jabatan
Perlindungan Hidupan Liar Taman Negara (PERHILITAN);

(b) Central Enforcement Team (CET), penguatkuasaan bersepadu
dengan pelbagai agensi penguat kuasa;

(c) JPSM Enforcement Team ataupun (JET), penguatkuasaan di
kawasan hutan simpan kekal; dan

(d) Kerjasama di peringkat antarabangsa seperti INTERPOL,
ASEAN-WEN and CITES. Di samping itu, kerajaan juga komited
untuk memastikan semua keperluan untuk melaksanakan TPPA
ini akan dikaji secara holistik dan akan ditangani sewajarnya
supaya semua obligasi TPPA akan dapat dilaksanakan dengan
sempurna. Dalam masa yang sama, kita akan menjaga alam
sekitar kita supaya masyarakat kita sentiasa dalam keadaan
yang baik dan sihat.

Tuan Yang di-Pertua, Yang Berhormat Parit Buntar mempersoalkan pelaksanaan
penguatkuasaan di bawah TPPA sedangkan tindakan penguatkuasaan isu bauksit masih
belum diselesaikan oleh kerajaan.

DR 27.1.2016 93

Untuk makluman, pihak kementerian bersama dengan pihak kerajaan negeri

memandang serius isu pencemaran alam sekitar akibat daripada perlombongan bauksit dan
sedang mengambil tindakan penguatkuasaan sewajarnya bagi menangani masalah ini.
Sebagaimana Tuan Yang di-Pertua sedia maklum, bahawa kita telah mengenakan
moratorium selama tiga bulan. Moratorium ini kalau semua syarat-syarat yang kita kenakan
tidak dapat dilaksanakan oleh semua pihak di dalam industri ini dan kita akan memohon
semula kepada pihak kerajaan supaya moratorium ini dipanjangkan sehinggalah semua
perkara yang kita hendak dan peraturan yang kita pinda dipatuhi oleh semua pihak sebagai
plead dalam isu bauksit ini... [Tepuk]

Tuan Yang di-Pertua, Yang Berhormat Bukit Gantang membangkitkan isu bahawa
syarikat perlombongan diberikan kuasa besar di bawah TPPA yang boleh menyebabkan
kerajaan boleh di saman. Sumber asli negara seperti mineral tidak boleh dieksploitasi
dengan mudah kerana terdapat obligasi yang mesti dipatuhi oleh semua pihak negara
TPPA bagi memelihara sumber asli dengan berdasarkan undang-undang alam sekitar yang
sedia ada.

Oleh yang demikian, sebarang aktiviti perlombongan perlu melalui proses
kelulusan yang telah ditetapkan oleh undang-undang peraturan yang sedia ada. TPPA tidak
mengubah keperluan-keperluan ini dan persoalan sama ada pihak kerajaan boleh di saman
adalah seperti yang telah dijelaskan sebelum ini tadi sebagaimana Yang Berhormat
daripada Menteri dari Pejabat Perdana Menteri panjang lebar bercerita.

Jadi, sebagai tambahan Tuan Yang di-Pertua, sedia saya maklumkan di sini
bahawa perundangan Kementerian Alam Sekitar hanya menjaga dalam soalan mineral ini
ialah menjaga hanya satu perkara sahaja sebenarnya. Apabila syarat-syarat perlombongan
itu, penjagaan alam sekitar di tempat perlombongan itu.

Kedua, AP untuk penjualan mineral itu keluar negara, bahkan AP ini pun juga
diturun kuasa oleh pihak Kementerian Kewangan kepada kita yang kita laksanakan sebagai
kementerian yang bertanggungjawab berhubung dengan sumber alam sekitar. Pada masa
sekarang pun ada perjumpaan bersama semua jabatan.

Oleh sebab kita hendak mencadangkan supaya satu-satu kelengkapan lain selain
daripada apa yang kita telah buat berhubung dengan bauksit di Kelantan yang kita bakal
guna pakai untuk semua eksploitasi mineral seluruh negara nanti. Kita pada masa sekarang
membincangkan berhubung dengan apakah pendapat Kerajaan Pusat dalam
pengeksploitasian mineral di seluruh negara ini. Yang Berhormat Bukit Gantang juga
bertanya bahawa liputan peruntukan yang tidak mencukupi atau kurang penekanan ke atas
isu-isu berkaitan biodiversiti dan konservasi dalam bab alam sekitar.

Terdapat beberapa bentuk obligasi utama yang telah dinyatakan dan diterima
dalam artikel biodiversiti dan pemuliharaan perikanan marin. Obligasi tersebut adalah
mencukupi dan memadai menangani sebarang isu-isu yang berkaitan dengan biopiracy,
illegal wildlife trading dan illegal fishing. Tambahan pula terdapat komitmen keperluan
kepada setiap negara ahli TPPA untuk sentiasa berusaha dan meningkatkan tahap
perlindungan alam sekitar masing-masing dari semasa ke semasa. Para 20.17(3)
menyatakan bahawa all parties committed to promote conservation and to combat illegal
trade in wild fauna and flora, so that to that end, the party shall- panjang ceritanya Tuan
Yang di-Pertua, boleh baca semua kah Tuan Yang di-Pertua?

■1810

 Tuan Yang di-Pertua: [Ketawa] Sila baca.

 Dato Sri Dr. Haji Wan Junaidi Tuanku Jaafar: Tak payahlah, nanti refer itulah.
Akan tetapi, walau bagaimanapun Tuan Yang di-Pertua, sebagaimana yang saya telah
sebutkan awal tadi, kita akan mencadangkan kepada Parlimen, mungkin pada tahun ini
juga, satu undang-undang yang lebih komprehensif yang lebih moden, yang forward looking
dalam sudut menjaga biodiversiti negara. Ini kerana pada masa sekarang, hanya Sarawak
dan Sabah mempunyai undang-undang biodiversiti dan Semenanjung belum lagi
mempunyai undang-undang biodiversiti. Dalam masa yang sama, undang-undang di negeri
Sarawak dan Sabah itu tidak boleh merentas sempadan because they are not a party to the
international convention.

94 DR 27.1.2016

 Dengan keadaan sedemikian itu lah kenapa maka saya mencadangkan supaya
undang-undang ini dibuat. Insya-Allah Tuan Yang di-Pertua, dalam kerangka dan tindakan
yang terakhir sekarang, hendak dihantar ke pejabat kamar Peguam Negara untuk dilihat
dan akan menyelaraskan dua undang-undang di Sarawak dan di Sabah supaya dibolehkan
penguatkuasaannya di peringkat antarabangsa sebagaimana dikehendaki oleh protokol
antarabangsa yang Malaysia sendiri telah terlibat bersama. Jadi undang-undang kita itu
jauh ke hadapan dalam semua sudut.

 Tuan Yang di-Pertua, dalam artikel conservation, terdapat peruntukan yang
khusus bagi membanteras aktiviti perdagangan haram flora dan fauna. Setiap negara
mempunyai komitmen yang khusus untuk memastikan agar aktiviti perdagangan haram
hidupan liar ini tidak berlaku di negara masing-masing. Penekanan khas juga diberi
terhadap pelaksanaan CITES di samping komitmen untuk menekankan tindakan punitif
terhadap penjenayah yang terlibat dalam aktiviti haram tersebut. Ini jelas diterangkan dalam
para 20.17(2).

 Jadi Tuan Yang di-Pertua, dalam sudut ini juga saya masih melihat semula
undang-undang PERHILITAN kita supaya lebih tegas, lebih stringent dan lebih keras lagi.
Pada masa sekarang, walaupun telah dipinda beberapa tahun yang lepas, tetapi masih ada
kelonggaran-kelonggaran yang patut kita tangani dan saya masih melihat perkara ini, Tuan
Yang di-Pertua.

 Tuan Yang di-Pertua, setakat ini sahajalah penjelasan yang dapat saya berikan
mengenai isu yang telah dibangkit sepanjang tempoh perbahasan. Saya berharap daripada
penjelasan tersebut, ianya telah dapat menjawab semua soalan yang telah dibangkit oleh
empat orang ahli sahaja, Tuan Yang di-Pertua. Sekali lagi saya ingin mengucapkan terima
kasih kepada semua Ahli Yang Berhormat yang telah mengemukakan pertanyaan dan
membangkitkan isu yang berkaitan dengan Kementerian Sumber Asli dan Alam Sekitar.

 Tuan Yang di-Pertua, terima kasih banyak-banyak... [Tepuk]

 Tuan Idris bin Haji Ahmad [Bukit Gantang]: Tuan Yang di-Pertua, boleh?

 Tuan Yang di-Pertua: [Ketawa] Dia sudah duduk, Yang Berhormat.

 Tuan Idris bin Haji Ahmad [Bukit Gantang]: Tak, tadi dia kata fasal prosedur
jawab dulu... [Dewan riuh] Fasal banyak kali saya punya Bukit Gantang itu. Satu sahaja.
Boleh ya?

 Dato Sri Dr. Haji Wan Junaidi Tuanku Jaafar: Yang Berhormat, saya hendak
Yang Berhormat patuh kepada peraturan, tanya, jangan berucap ya.

 Tuan Yang di-Pertua: Sila. Tanya, jangan berucap.

 Tuan Idris bin Haji Ahmad [Bukit Gantang]: Terima kasih Tuan Yang di-Pertua,
terima kasih Yang Berhormat Menteri. Berkenaan dengan hal yang berkaitan dengan soal
pencemaran. Misal kita katakan syarikat itu dia melabur, mulanya dia ikut syarat yang
ditentukan oleh kementerian, selepas itu berlakunya pelanggaran, misal katakan berlaku
pencemaran dan complaint daripada penduduk tempatan, production dia jatuh hinggakan
selepas itu adakah dia boleh saman kerajaan kita ke tribunal antarabangsa? Minta
penjelasan.

 Dato Sri Dr. Haji Wan Junaidi Tuanku Jaafar: Terima kasih Yang Berhormat.
Sebenarnya jawapan telah diberi oleh Yang Berhormat dari Jabatan Perdana Menteri tadi
berhubung dengan syarat-syarat macam mana satu-satu syarikat boleh mengambil
tindakan kepada kerajaan tadi. Persoalannya di sini Yang Berhormat bertanya lagi, soalan
yang sama sebenarnya. Itu tidak berbangkit lagi sebenarnya, Tuan Yang di-Pertua.

 Akan tetapi sebenarnya kalau kita menguatkuasakan undang-undang kita yang
juga terkandung dalam bab alam sekitar di bawah TPPA ini, macam mana boleh dia
mengambil tindakan kepada kita kalau oleh sebab tindakan itu ia telah diadili oleh undang-
undang dan didapati bersalah oleh undang-undang, dia boleh dihukum oleh mahkamah, dia
tidak boleh mengambil tindakan kepada kerajaan.

DR 27.1.2016 95

 Dia sendiri yang salah, bukan kita yang salah, Yang Berhormat. Dia berlandaskan
begitu juga, bukan berlandaskan kehendak dia. Bukanlah bermakna semua kes ini dia
boleh.

 Apa yang berlaku kalau oleh sebab itu, umpamanya adakah persoalan sebab
moratorium yang kita buat, kita berhentikan dia daripada membuat operasi, itu pun juga
menunjukkan bahawa kalau dia yang membuat pencemaran, dia mendatangkan
kemudaratan kepada masyarakat, kalau kita berhentikan dia daripada beroperasi, macam
mana boleh dia membawa kita kepada tribunal? Jadi kalau dibawa ke tribunal pun, dia tak
akan menang juga. Kita boleh minta cost, Yang Berhormat. Terima kasih.

 Tuan Yang di-Pertua: Yang Berhormat Menteri yang bertanggungjawab dengan
usul, sila.

6.15 ptg.

 Menteri Perdagangan Antarabangsa dan Industri [Dato’ Sri Mustapa
Mohamed]: Bismillahir Rahmanir Rahim. Assalamualaikum warahmatullahi wabarakatuh,
salam sejahtera, salam 1Malaysia... [Membaca sepotong ayat suci Al-Quran] Tuan Yang di-
Pertua,

 Biji selasih buah kelubi,
 Dibuang jauh dalam perigi,
 Terima kasih semua YB-YB,
 Pandangan YB amat dihargai.

 Terima kasih. Terima kasih Yang Berhormat Besut, hari ini tak ada drama, tak
bawa seluar. Tadi Yang Berhormat Sik, tadi dia bercakap tentang ED.

 Dato’ Haji Mahfuz bin Haji Omar [Pokok Sena]: Tak bawa seluar, pakai seluar
tak?

 Dato’ Sri Mustapa Mohamed: Saya tak tahu dia bawa barang untuk ED dari Sik.
Jadi Yang Berhormat Sik lupa nak bagi benda kepada saya.

 Jadi saya ucapkan terima kasih kepada semua Ahli Yang Berhormat yang telah
berucap secara serius. Ada yang buat penyelidikan, ada yang ulang cerita lama tetapi apa
yang pentingnya saya ucapkan setinggi penghargaan dan hari ini saya akan tumpu dua
perkara iaitu umum dan spesifik.

 Sebenarnya tak perlu jawab, saya boleh duduk, Tuan Yang di-Pertua. Boleh
duduklah kerana lima orang rakan saya, Yang Berhormat Menteri di Jabatan Perdana
Menteri bertanggungjawab kepada Unit Perancang Ekonomi telah jawab, Yang Berhormat
Menteri Kesihatan, Yang Berhormat Menteri Sumber Manusia, Yang Berhormat Menteri di
Jabatan Perdana Menteri yang bertanggungjawab dengan undang-undang, Yang
Berhormat Menteri Sumber Asli dan Alam Sekitar sudah jawab dengan cukup cemerlang.
Saya ucapkan terima kasih kepada mereka. Yang sebenarnya saya tak perlu jawab, semua
sudah terjawab. Saya rasa kalau Yang Berhormat Setuju, saya boleh duduk. Boleh, boleh?
Tak perlu saya jawab... [Disampuk] Lebih kurang ya. Jadi saya tak payah panjang-panjang.

 Pertama, kita hendak maklumkan bahawa kerajaan berpendapat TPPA ini kita
tahu bahawa ada cost and benefit nya. Itu sebabnya kita laksanakan kajian kos faedah oleh
PwC dan juga ISIS. Saya sedia maklum Yang Berhormat banyak yang merujuk kepada
kedua-dua kajian tersebut. Saya ucapkan terima kasih. Ini menunjukkan Yang Berhormat
membuat banyak penyelidikan. Jelas kepada kita hari ini bahawa ia bukan satu one man
show, seperti mana sahabat saya dari Bagan, yang hari ini ia dijawab oleh lima orang
Menteri.

 Sebenarnya isu ini pergi ke Kabinet lebih 40 kali dalam masa lima tahun sampai
Kabinet dah fed up dengan saya, dengan izin, kerana terlalu banyak TPP ya. Jadi, itu
realitinya. Ia bukan one man show, bukan kerja saya seorang, sudah pasti saya bukan tahu
segala-galanya. Itu sudah barang tentu. Saya dibantu oleh pasukan-pasukan TPP, diketuai
Datuk Jayasiri dan pasukannya yang sebenarnya 1Malaysia, ada yang pakai turban, pakai
ketayap ada, semua ada ya. Jadi, 1Malaysia.

96 DR 27.1.2016

 Saya bangga bekerja dengan pasukan 1Malaysia, mereka mempertahankan
Malaysia... [Tepuk] Mereka sayang Malaysia seperti Yang Berhormat cakap, Yang
Berhormat Menteri Undang-undang cakap, Yang Berhormat ramai lagi lah yang bercakap
sayang Malaysia ini termasuklah Yang Berhormat Pasir Gudang tadi dia tamat beri ucapan
yang menyatakan bahawa kita sayang Malaysia dan kita angkat sumpah untuk
mempertahankan Perlembagaan sayang Malaysia. Itu tidak dipertikaikan. Saya mendengar
semua pandangan dan saya tahu bahawa kita cintakan negara kita, itu sebabnya kita
menyuarakan pandangan-pandangan.

 Jadi Tuan Yang di-Pertua, kerajaan berpendapat bahawa agreement ini
merupakan agreement yang seimbang, yang balanced. Keseluruhannya memberi manfaat
pada Malaysia. Kita tahu bahawa banyak lagi pandangan-pandangan yang disuarakan oleh
Ahli Yang Berhormat. Kerana apa? Kerana kita ada flexibility, dengan izin, safeguard, ada
carve out seperti yang disebut oleh Yang Berhormat Jasin sebut awal lagi. Yang Berhormat
Jasin yang mengetuai caucus menyatakan mula-mula beliau tak senang dengan TPP, itu
benar. Saya berani mengesahkan kenyataan beliau. Akan tetapi setelah mendengar
ketegasan Perdana Menteri untuk mempertahankan dasar bumiputera, jadi dengan itu,
Yang Berhormat Jasin telah yakin bahawa ini merupakan satu tindakan yang penting untuk
negara.

■1820

Jadi dengan itu, Yang Berhormat Jasin telah yakin bahawa ini merupakan satu
tindakan yang penting untuk negara. Kita tahu bahawa kita manusia tidak perfect, tidak
maksum, manusia semua ini. Kita tahu bahawa ada beberapa perkara yang perlu kita
membuat pertimbangan. Akan tetapi akhir sekali kita buat keputusan setelah menimbang
lebih 40 kali pergi Jemaah Menteri, kita mendapat bahawa sekiranya kita tidak menyertai
pakatan perdagangan ini, maka kita tidak akan dapat menikmati faedah-faedah daripada
perdagangan dunia.

Jadi Tuan Yang di-Pertua, saya harap ahli-ahli pembangkang akan menyokong
usul kerajaan. Saya tidak pasti lagi setakat ini. Sudah pasti saya harap ahli-ahli Barisan
Nasional semua menyokong kita. Kita sayang negara. Saya hendak ulas beberapa perkara
sahaja. Yang pertama banyak kali disebut tentang Sanders- Stiglitz dan lain-lain.

Saya hendak maklumkan bahawa pada masa yang sama, waktu Malaysia, 20 hari
bulan lapan yang lalu, hari Rabu saya berada di Davos untuk menghadiri World Economic
Forum. Forum itu ada lima orang ahli panel. Moderatornya Friedman yang banyak menulis
tentang TPP dan lain-lain. Dalam panel itu Joseph Stiglitz pun ada dalam panel itu. Rakan
saya dari Peru, seorang daripada International Chamber of Commerce dan seorang
profesor Singapore University. Walaupun kita bersetuju untuk observe, dengan izin,
Chatham House Rules tetapi saya hendak nyatakan di sini bahawa perkara yang
disebutkan oleh Joseph Stiglitz itu tidak banyak beza dengan apa yang ditulis dan
sesetengahnya dikitarkan semula oleh Ahli Yang Berhormat.

Kami ada satu debat yang robust, dengan izin, satu jam setengah dan tiga
menyokong TPP dan dua tidak sokong TPP. Itulah dalam panel tersebut.

Jadi Joseph Stiglitz dia kata tidak ada faedah TPP ini. Dia kata ISDS ini macam-
macam, seperti yang disebut oleh Ahli Yang Berhormat itu ulangi argument Joseph Stiglitz.
Akan tetapi jelas kepada saya bahawa beberapa pemerhatian Joseph Stiglitz adalah
berdasarkan kepada- tadi Yang Berhormat Menteri di JPM telah berkata bahawa kita telah
berjaya untuk memastikan bahawa ISDS ada safeguard.

Banyak daripada komen-komen ISDS ini, bukan semua saya mengakui, banyak
komen adalah merujuk kepada WikiLeaks, kepada kebocoran. Practice sekarang ini
umpamanya tadi Yang Berhormat Menteri telah nyatakan bahawa interpretasi, jika ada
dispute mengenai interpretasi maka interpretasi oleh TPP Commission akan prevail,
sebagai contoh.

DR 27.1.2016 97

Jadi Joseph Stiglitz dan beberapa orang pemerhati lain, pada pandangan saya

tidak tahu bahawa dalam TPP ini sudah ada beberapa pengecualian yang membolehkan
kita Malaysia membuat keputusan bahawa ia menjaga kepentingan kita. Itu berkaitan
dengan Joseph Stiglitz.

 Berkaitan dengan Sanders dan lain-lain yang disebut oleh Yang Berhormat
Lembah Pantai umpamanya, Hillary Clinton pun kalau tidak disebut di sini. Antara sebab
kenapa Sanders ini tidak sokong TPP kerana pada pandangan beliau ialah TPP akan
mengeksport peluang pekerjaan. Syarikat Amerika berpindah ke Vietnam, ke Malaysia dan
lain-lain, dengan itu peluang pekerjaan akan dieksport.

Hillary Clinton menyatakan bahawa dia tidak setuju kerana TPP ini bukan gold
standard. Antara lain beliau mahu supaya currency manipulation provisions, dengan izin,
dimasukkan dalam TPP. Dahulu kita harus ingat bahawa Clinton merupakan Setiausaha
Kerajaan Amerika Syarikat dan beliau antara proponent yang paling lantang TPP. Jadi
sekarang dia berubah pendirian. Jadi, TPP ini menjadi kontroversi di banyak negara, bukan
sahaja di Malaysia, di Amerika Syarikat, Australia, demonstrasi walaupun tidak ramai di luar
itu. Kalau mengikut laporan, ramai yang ada demonstrasi di sini, di New Zealand ada, di
Jepun pun ada. Jadi, ia satu perkara yang controversial.

Sebagai sebuah negara demokrasi kita faham rakyat mempunyai perbezaan
pendapat. Akan tetapi sebagai sebuah kerajaan melihat jauh ke hadapan, kita merasakan
bahawa khususnya TPP untuk makluman bab 30 menyatakan dibuka kepada negara-
negara APEC yang lain. APEC ada 21 buah negara. Sekarang ini 12 buah negara dalam
APEC sudah bersetuju untuk menyertai TPP. Ia dibuka kepada sembilan buah negara lain.
Sembilan buah negara itu lima buah negara sudah pun bersetuju. Maknanya 12 buah
negara campur lima buah negara jadi 17 buah negara. Empat lagi yang belum menyatakan
pendirian termasuklah negara China. TPP juga terbuka kepada negara-negara luar APEC
dan ini perlu mendapat persetujuan daripada negara-negara awal.

Jadi, ada Yang Berhormat dari Kota Bharu kalau tidak silap saya, tidak ada di sini,
tak perlu saya jawab tetapi saya hendak sebut di sini bahawa tidak benar bahawa dijemput
60 buah negara, yang setuju 12 buah negara. Kita masuk dalam TPP atas kerelaan kita
sendiri. Bermulanya dengan P4 2005 iaitu Chile, Brunei, Vietnam dan Singapore adalah
tidak benar bahawa TPP mengikut template Amerika Syarikat.

Umpamanya Malaysia bertanggungjawab untuk menyediakan draf bagi Bab 21
iaitu Kerjasama dan Bina Upaya mengenai perusahaan kecil dan sederhana, Malaysia
mempunyai peranan input yang besar melalui SME Corp. Bab pembangunan. Ini bab-bab
yang penting tidak ada dalam mana-mana perjanjian perdagangan. Umpamanya kerjasama
dalam bidang PKS tidak ada dalam mana-mana FTA. Bab 24 Malaysia memainkan peranan
yang penting. Dalam Bab 21 Kerjasama Bina Upaya, Malaysia merupakan negara yang
menyediakan draf. Jadi adalah tidak benar bahawa TPP ini menggunakan template
Amerika. Umpamanya berkaitan dengan remedi perdagangan Bab 6. Ini kita menggunakan
template WTO...

Tuan Charles Anthony Santiago [Klang]: Yang Berhormat Menteri.

Dato’ Sri Mustapa Mohamed: Bab ketujuh, sanitary dan phytosanitary kita
menggunakan WTO. Halangan Teknikal pada Perdagangan Bab 8 juga template WTO. Jadi
tidak benar pandangan bahawa kita mengguna pakai template Amerika Syarikat...
[Disampuk] Saya tidak mahu diganggu banyak kali. Sedikit-sedikit boleh.

Tuan Charles Anthony Santiago [Klang]: Sedikit-sedikit sahaja. Terima kasih
Tuan Yang di-Pertua.

Satu daripada isu yang telah dibangkitkan oleh kedua-dua belah pembahasan- dua
isu yang telah dibangkitkan, satu berkaitan dengan SMEs, small and medium enterprises or
small and medium industries. Ketua ataupun Presiden SME Corp telah mengatakan
bahawa 30 peratus daripada anggota beliau akan go belly-up atau menjadi bankrap atau
tutup cerita selepas implementasi TPP ini.

Saya minta pandangan Yang Berhormat Menteri dan pandangan kerajaan juga,
adakah kerajaan sudi dan akan mempertimbangkan untuk mengadakan sebuah dana.
Dana bukan sahaja untuk SMEs dan juga untuk pekerja-pekerja yang akan hilang kerja
mereka yang kerja dalam SMEs ini supaya mereka boleh start looking for other alternatives,
other kinds of businesses and so on so forth.

98 DR 27.1.2016

Soalan saya kepada Yang Berhormat Menteri ialah, will the government consider
some kind of a package to help companies yang akan menolong firma-firma ini yang akan
tutup dan mengalami masalah oleh sebab TPPA ini. Terima kasih.

Dato’ Sri Mustapa Mohamed: Terima kasih Yang Berhormat Klang. Dua perkara,
yang pertama statement kenyataan Michael Kang, yang kedua, dana.

Benar saudara Michael Kang pernah membuat kenyataan tetapi kita difahamkan
bahawa beliau sudah atau akan mengeluarkan kenyataan yang bahawa apa yang disebut
oleh beliau tidak benar. Apa pun itu hak dia. Saya bukan dapat daripada primary source
tetapi saya berjumpa dengan beberapa pihak yang telah berjumpa dengan saudara Michael
Kang selepas dia buat kenyataan di Melaka yang menyatakan bahawa dia sudah berubah
pendiriannya berkaitan.

Apa pun, PKS ini, 90 peratus adalah services; 7 peratus pembuatan; 2 - 3 peratus
itu pertanian dan juga mining; 90 peratus services ini ada kedai runcit, potong rambut, spa,
baiki kereta, jual top-up, itu semua PKS. Kerajaan tidak nampak bahawa hendak jual top-
up, hendak servis kereta, hendak jual kereta, kena ambil alih oleh negara TPP. Maka itu
pada pandangan kita, tukang gunting, orang Amerika saya tidak nampak datang daripada
Washington hendak potong rambut di Malaysia ini. Jadi pada pandangan kerajaan, 90
peratus daripada PKS ini bukan semua terlindung. Saya bukan beri gerenti. Akan tetapi
saya katakan sebahagian besar services mungkin ada sedikit ada kekangan ancaman,
mungkin ialah pembuatan merupakan 6 peratus hingga 7 peratus daripada sektor
pembuatan.

Jadi itu berkaitan dengan- pada pandangan kerajaan. Itu sebabnya saya sudah
berjanji kepada kesatuan-kesatuan SME dalam saya punya open dialogue bersama mereka
bahawa selesai sahaja tandatangan ini, kita akan berjumpa mereka semula, untuk kita
bincangkan untuk kita dapat input daripada mereka.

■1830

Kita sudah ada SME master plan daripada sekarang hinggalah tahun 2020 sudah
ada- sudah lengkap kita rasa tetapi dengan TPP ini kita sudah jumpa dengan Ketua
Pengarah Jetro pada 21 hari bulan baru ini minggu lepas di Davos juga. En. Ishigi. 15 Mac
dia akan datang ke sini untuk berkongsi pengalaman bagaimana Jetro di Jepun telah
merangka satu perancangan untuk menangani isu-isu cabaran yang dihadapi oleh PKS.
Maka, saya hendak umumkan di dewan yang mulia ini. Pertama kita akan engage, dengan
izin, oleh sebab kita faham kebimbangan yang dibangkitkan Yang Berhormat Klang,
daripada Yang Berhormat Hulu Rajang, Yang Berhormat Parit Sulong ada membangkit
tentang SME ini. Ramai yang membangkitkan.

Jadi saya ingin jaminan bahawa kita akan melihat kepada rakan-rakan kita apa
pun Bab 24 ini berkaitan dengan kerjasama. Maka, saya dan rakan dari Jepun akan buat 15
Mac ini adalah dalam konteks TPP untuk pastikan bukan setakat SME dapat melindungi
kepentingan tetapi kita hendak mereka menembusi pasaran asing. Seperti Yang Berhormat
Parit Sulong kira-kira 16 ke-70 peratus sudah pun mengeksport. Yang Berhormat Hulu
Rajang menyebut Old Town White Coffee di Ipoh umpamanya yang sudah beroperasi di
Singapura, di Australia ini syarikat dari Ipoh yang sudah pun berada Old Town White
House. Yang Berhormat Hulu Rajang sebut- Old Town White Coffee.

Jadi, syarikat ini sudah beroperasi di beberapa buah negara TPP dan kita mahu
mereka lebih terserlah. Jadi seperti yang disebut Yang Berhormat Parit Sulong sudah ada
PKS 18 peratus PKS sudah mengeksport. Jadi maknanya yang sudah mengeksport kita
nak perkasa, yang belum lagi kita akan bantu.

Jadi, Tuan Yang di-Pertua beberapa Ahli Yang Berhormat Marang dan lain-lain
dan juga Yang Berhormat Permatang Pauh pembangkang sebut tentang model ekonomi.
Ada seorang yang berhormat saya lupa sudah mungkin Yang Berhormat Bukit Gantang.
Saya pun bercakap tentang East India Company, bercakap tentang Treaty Pangkor 1874.
Jawapan sayalah dahulu kita tidak berapa cerdiklah. Treaty Pangkor bagi duit sedikit kita
pun mabuk. Kita pun jual negara- dahululah.

DR 27.1.2016 99

Kita tidak ada yang Ahli Yang Berhormat, kita ada Yang Berhormat Parlimen

dahulu yang cerdik-cerdik belaka. Saya rasa sukar untuk kita dijajah semulalah. Itu jawapan
mudah panjang cerita. Sukar. Pandai-pandai semua Yang Berhormat Shah Alam pandai-
pandai semua sudah.

Jadi Tuan Yang di-Pertua...

Tuan Khalid bin Abd. Samad [Shah Alam]: Yang Berhormat Menteri

Dato’ Sri Mustapa Mohamed: Yang Berhormat Marang berpendapat bahawa kita
akan dijajah, sistem kapitalis dan lain-lain. Saya hendak bagi saya habiskan ayat. Nanti
saya bagi. Saya hendak nyatakan di sini bahawa model Yang Berhormat Marang ialah kita,
dengan izin, mixed economy bermakna kita ada sistem kapitalisme ada, sosialisme
buktinya kita ada state-owned enterprises. Kita ada syarikat-syarikat kerajaan. Di negara
kapitalis tidak ada ini. Kapitalisme bermakna semua private enterprise.

Jadi tidak benar bahawa kita amalkan sistem kapitalisme itu yang pertama. Kita
ada bumiputera, kita ada BR1M, kita ada B40, kita ada Jabatan Kebajikan Masyarakat. Ini
semua adalah oleh sebab kita tahu the market has failed in some sectors, dengan izin.
Maka dengan itu, kita ada intervensi, ada campur tangan. Jadi ekonomi kita bukan
berlandaskan kepada kapitalis, bukan berlandas kepada sosialis tetapi kita berada di
tengah-tengah.

Jadi TPP tidak akan mengubah model ekonomi. Kenapa kita terus ada
Bumiputera, kita terus ada syarikat-syarikat berkaitan kerajaan, kita terus ada dalam
Rancangan Malaysia Kesebelas yang dibentangkan oleh Perdana Menteri tahun lepas. Ada
satu bab khusus berkaitan dengan B40 yang disebut oleh PKT dan lain-lain tokoh-tokoh
akademik yang menjadi kebimbangan. Maka ini semua merupakan bukti yang jelas bahawa
model ekonomi kita ekonomi bercampur dan saya ingin bagi jaminan bahawa ekonomi
moden Malaysia tidak akan berubah. Kita tetap ada bumiputera, kita tetap ada syarikat-
syarikat milik kerajaan.

Satu pandangan ialah berkaitan dengan 630 ini. Maknanya enam chapter sahaja
berkaitan dengan perdagangan yang lain-lain bukan perdagangan. Saya hendak terangkan
di sini bahawa antara chapter yang sebut oleh Yang Berhormat Menteri Sumber Asli tadi
dan Yang Berhormat Menteri Alam Sekitar. Setengah-setengah berkaitan TPP ini adalah
mengenai good governance. Pembangkang sana ini dan kami bercakap tentang ketulusan
tadbir urus- ini penting.

Sekarang ini pilihan raya lantang bercakap tadbir urus dan TPP juga boleh
dikatakan bahawa kenapa tunggu TPP hendak buat ini semua. Itu soalan yang dibangkitkan
pembangkang, tetapi saya rasa kadang-kadanglah saya bercakap terus terang, kadang-
kadang kita perlu melihat rakan-rakan yang lain dan kadang-kadang kita harus ingat
bahawa kadang-kadang kawan-kawan kita lain. Mungkin menjadi pendorong kepada
perubahan-perubahan.

 Maka dalam alam sekitar kita memperkuat kuasa undang-undang alam sekitar.
Buruh kita mengamalkan standard yang lebih tinggi. Maka TPP ini adalah penting, TPP
meliputi seperti saya maklumkan semalam enam perkara. Satu ialah berkenaan tarif. Ada
juga berkaitan dengan good governance ketulusan ada mengenai penguatkuasaan, ada
berkaitan dengan kerjasama umpamanya Bab 21 kerjasama dan bina berupaya. Bab 23
pembangunan, Bab 44 Perusahaan Kecil dan Sederhana.

Jadi ini, semua tidak relevan kepada trade mungkin secara langsung tetapi ini
akan meningkatkan pencapaian kita. Jadi itu, jawapan saya kepada Yang Berhormat
Permatang Pauh berkaitan dengan enam dengan 30 ini. Kalau tengok enam mungkin
daripada segi apa itu terhadnya. Kita boleh membuat pandangan tersebut tetapi realitinya,
banyak benda ini perkara penting untuk menjadikan Malaysia sebuah negara maju.

Ya Yang Berhormat Shah Alam.

 Tuan Khalid bin Abd. Samad [Shah Alam]: Tuan Yang di-Pertua terima kasih.
Terima kasih Yang Berhormat Menteri. Saya hendak rujuk kepada jawapan Menteri.
Walaupun mungkin dikatakan akademik tetapi untuk mengatakan bahawa Pangkor Treaty
itu ditandatangani tanpa ada perbincangan dan sebagainya pun saya rasa itu adalah a bit
presumptuous.

100 DR 27.1.2016

Dia ada dia punya pertimbangan, semua sayang negara, semua anggap perjanjian
itu akan mendatangkan kebaikan kerana dapat menghalang penjajahan daripada Siam dan
sebagainya tetapi di situlah kelebihan dan kepakaran yang ada kepada syarikat-syarikat
multinasional yang daripada dahulu.

 Di mana mereka memasukkan kaki sebelah melalui persoalan-persoalan
perdagangan dengan janji-janji yang lumayan tetapi akhirnya dan benda ini telah terbukti
dalam kenyataan Yang Berhormat Menteri sendiri bila diakui bahawa kita terpaksa
mengubah atas sebab dorongan daripada pihak luar. Undang-undang peraturan yang perlu
kita ubah suai. Di sini lah yang dikatakan hilangnya kedaulatan. Ini saya hendak sampaikan
point yang terakhir. Soal kedaulatannya begini Yang Berhormat Menteri.

 Dato’ Sri Mustapa Mohamed: Ini berhujahkah?

 Tuan Khalid bin Abd. Samad [Shah Alam]: Pendek sahaja

 Dato’ Sri Mustapa Mohamed: Satu minit. Satu minit.

 Tuan Khalid bin Abd. Samad [Shah Alam]: Okey satu minit. Saya tengok jam.
Satu minit... [Dewan riuh] Orang hendak datang berdagang berniaga di negara kita. Ikut
undang-undang kita. Ini dia tentukan undang-undang untuk kita. Patuh dan kita ubah suai.
Di situlah yang hilangnya kedaulatan negara... [Dewan riuh] Belum seminit lagi. Bila kita
tentukan dan kita benarkan, tadi Yang Berhormat Menteri kata ada komisen untuk
menentukan tafsiran berhubung dengan benda-benda yang subjektif saya hendak tanya
Yang Berhormat Menteri. Kenapa dalam soal certification diserahkan bukan kepada
commission yang terdiri daripada 12 buah negara itu tetapi diserahkan hanya kepada
Amerika Syarikat bulat-bulat. Tidakkah itu menunjukkan kepada kita bahawa dalam soal
certification yang perlu dilakukan, yang cukup penting untuk menentukan sama ada kita
layak dan kita patuh- ini sudah seminit. Patuh kepada syarat-syarat ini ditentukan.

 Dato’ Sri Mustapa Mohamed: Okey. Terima kasih Yang Berhormat Shah Alam

 Tuan Khalid bin Abd. Samad [Shah Alam]: Maka kita tidak ada kuasa.
Bukankah itu satu jenis penjajahan moden.

 Dato’ Sri Mustapa Mohamed: Saya ringkas sahaja. Semalam Ketua
Pembangkang bercakap tentang syarikat-syarikat multinasional, menghentam syarikat
multinasional. Lepas itu Yang Berhormat Bagan cakap pula multinasional ini bagus dia kata
yang ini Yang Berhormat Shah Alam kata tidak bagus pula. Jadi saya tahu mana satulah
Pakatan Harapan ini.

 Tuan Khalid bin Abd. Samad [Shah Alam]: Saya tidak kata tidak bagus.

 Dato’ Sri Mustapa Mohamed: Yang mana satu. Ini PAN, ini DAP, ini PKR

 Tuan Khalid bin Abd. Samad [Shah Alam]: Saya tidak kata tidak bagus.
Malahan ini merupakan sifat. Ini bukan soal bagus tidak bagus. Ini soal negara kita yang
kita hendak jaga. kita hendak tentukan bahawa bukan mereka yang menentukan undang-
undang dan peraturan dalam negara kita.

 Dato’ Sri Mustapa Mohamed: Biar saya jawab satu-satu ya. Ini pentas saya.
Okey

 Tuan Khalid bin Abd. Samad [Shah Alam]: Okey baiklah.

■1840

Dato’ Sri Mustapa Mohamed: Tentang certification ini. Certification ini undang-
undang Amerika yang lama dahulu. Kita pun berhak untuk melihat apa Vietnam buat,
Brunei- pada 4 hari bulan ini kalau Dewan Rakyat bersetuju masa kita tandatangan, kita
akan bincang semua proses ini ya. Jadi certification ini, undang-undang dia…

 Tuan Khalid bin Abd. Samad [Shah Alam]: Donôt beat around the bush lah Yang
Berhormat Menteri... [Dewan riuh]

DR 27.1.2016 101

 Dato’ Sri Mustapa Mohamed: ...Kita pun, sudah jawab. Okey terima kasih
banyak.

 Tuan Khalid bin Abd. Samad [Shah Alam]: Dalam perjanjian itu jelas
menyatakan kuasa certification itu adalah di tangan Amerika Syarikat. So donôt beat around
the bush. Itôs clear.

 Seorang Ahli: No lah.

 Tuan Khalid bin Abd. Samad [Shah Alam]: No lah what.

 Dato’ Sri Mustapa Mohamed: Tidak, tidak. Okey, terima kasih banyak. Jadi itu
berkaitan dengan- satu lagi ialah berkaitan dengan China dengan AEC, walaupun sudah
jelas banyak kali saya perlu perjelas, bukan makna berdagang dengan negara TPP kita
berhenti dengan China. China pada pandangan kami akan terus menjadi- sekarang ini
Amerika nombor tiga. Kita rasa perdagangan Amerika lebih kurang USD60 bilion sekarang
ini. Perdagangan dengan China tidak sampai USD60 bilion, USD40 bilion. Dengan China
USD100 bilion. USD100 dengan USD40, kita rasa walaupun kita tahu bahawa beberapa
barang kita akan dapat menembusi pasaran Amerika Syarikat, kita yakin China akan terus
relevan. Kita tidak berhenti berdagang dengan China, negara Islam, negara ASEAN. AEC
ataupun ASEAN Economic Community masih lagi menjadi teras utama dasar luar dan juga
dasar perdagangan negara kita. Jadi jangan risau tentang perkara ini.

 Yang Berhormat Lembah Pantai membangkitkan tentang 30 tahun konon Amerika
dapat pengecualian, kita kenapa tidak dapat. 30 tahun itu Yang Berhormat, Yang Berhormat
cakap mengenai semalam menuduh kami cherry picking. Yang Berhormat pun guilty of that
as well, dengan izin. 30 tahun ini merujuk kepada kereta Amerika hendak masuk ke Jepun.
Jadi bagi Jepun dia hendak TPP ini antara perkara utama bagi dia ialah pasaran automobil.
Dia hendak supaya kereta dia lebih senang masuk kepada Amerika Syarikat.

 Jadi berkaitan 30 tahun ini adalah merujuk kepada- kita transisi ada lima, sepuluh.
Kita lagi bagus lagi. Untuk ayam dan telur umpamanya, kita boleh kekalkan selama 15
tahun, sampai kiamat 15 tahun. Amerika 30 tahun. Jadi saya hendak maklumkan bagi ayam
umpamanya sekarang ini 40 peratus duti import dan telur 20 peratus. Selepas TPP ini kena
turun 20 peratus, ayam duti import dan telur 10 peratus. Jadi sampai bila tidak ada
transition Yang Berhormat Lembah Pantai, sampai bila-bila. Itu jawapan kepada 30 tahun
Amerika.

Yang Berhormat Parit Sulong, Yang Berhormat Hulu Rajang, Yang Berhormat
Tanjong Manis banyak bercakap tentang PKS.

 Puan Nurul Izzah binti Anwar [Lembah Pantai]: Yang Berhormat Menteri sikit
Yang Berhormat.

 Dato’ Sri Mustapa Mohamed: Saya hendak maklumkan bahawa tadi sudah
sebut kita ambil perhatian dan kita akan pastikan bahawa PKS kita bukan sahaja mampu
mempertahankan kedudukan mereka tetapi lebih banyak lagi. Kalau sekarang ini peratusan
eksport 17 peratus, kita hendak menjelang tahun 2020, sebelum TPP pun kita hendak 23
peratus. Itu matlamat kita iaitu 23 peratus daripada PKS kita mampu mengeksport
menjelang tahun 2020. Kita telah memberi komitmen kepada persatuan-persatuan
perniagaan PKS bahawa kita akan terus membela mereka. Ya, Yang Berhormat Lembah
Pantai.

 Puan Nurul Izzah binti Anwar [Lembah Pantai]: Terima kasih Tuan Yang di-
Pertua dan terima kasih Yang Berhormat Menteri. Saya membawakan isu kelainan tarif itu
dan tahun-tahun yang dipinta itu. Menjawab kepada apa Yang Berhormat Menteri menyebut
bahawa TPPA ini lebih adil daripada WTO dan PBB. Jadi soalan saya seterusnya bila masa
negara maju dan negara sedang membangun seperti Malaysia, kononnya dilayan dengan
adil mengikut keperluan dan kemampuan kita.

 Adakah dalam TPPA ini bila proses certification nanti bila semua negara telah
menyatakan persetujuan, tetapi selagi Jepun dan Amerika Syarikat tidak menyatakan
persetujuan maka kuasa veto mereka akan menggagalkan keseluruhan perjanjian. Ini
pandangan daripada beberapa pihak mengikut daripada teks perjanjian, saya mohon
maklum balas daripada Yang Berhormat Menteri.

102 DR 27.1.2016

Dato’ Sri Mustapa Mohamed: Yang Berhormat apa pun ini kita ada seperti saya
sebut ada satu Suruhanjaya TPP di mana kesemua negara ada wakilnya. Isu-isu yang
dibangkitkan Yang Berhormat, insya-Allah mana-mana yang tidak jelas lagi itu kita akan
perjelaskan. Berkaitan certification itu saya sudah sebut tadi bahawa kita berhak, kita
bersama-sama untuk pastikan bahawa kita sudah sedia. Vietnamkah, Malaysiakah ini akan
diputuskan oleh TPP Commission.

 Jadi tadi saya hendak buat penjelasan mengenai 30 tahun Jepun ini untuk 30
tahun US offer Jepun untuk kereta. Maknanya US memberi tempoh 30 tahun kepada kereta
Jepun jadi zero, cukai itu kosong diberi tempoh pada Jepun. Offer Amerika Syarikat pada
Jepun, bukan Amerika diberi kemudahan tetapi Jepun diberi tempoh 30 tahun untuk cukai
ke atas kereta menjadi kosong.

Jadi Tuan Yang di-Pertua saya kata…

Tuan Khalid bin Abd. Samad [Shah Alam]: [Bangun]

 Puan Nurul Izzah binti Anwar [Lembah Pantai]: Sikit Yang Berhormat Menteri
fasal bab kuasa itu, kuasa…

 Dato’ Sri Mustapa Mohamed: …Kawan-kawan saya bercakap, cukup.

 Puan Nurul Izzah binti Anwar [Lembah Pantai]: Ini kerana Yang Berhormat
menyebut, Yang Berhormat Menteri isu…

 Dato’ Sri Mustapa Mohamed: Okey, last one.

 Puan Nurul Izzah binti Anwar [Lembah Pantai]: Ya, last one ini. Kalau Jepun
dan Amerika Syarikat tidak bersetuju. Jadi mereka ini dua buah negara yang diberikan
kuasa veto sebelum perjanjian itu dapat dimeterai ataupun tidak. Itu persoalan saya. Saya
terima kasih tarif…

 Dato’ Sri Mustapa Mohamed: Tidak ada kuasa veto. Tidak ada kuasa.

 Puan Nurul Izzah binti Anwar [Lembah Pantai]: Are you sure? Yang Berhormat
Menteri itu satu jaminan ya?... [Dewan riuh]

 Tuan Khalid bin Abd. Samad [Shah Alam]: Saya hendak tanya tentang Proton.

 Dato’ Sri Mustapa Mohamed: Terima kasih. Akhir sekali oleh sebab Ahli Yang
Berhormat…

 Tuan Khalid bin Abd. Samad [Shah Alam]: Tentang Proton.

 Dr. Ong Kian Ming [Serdang]: Menteri sedikit sahaja.

 Datuk Noor Ehsanuddin bin Mohd. Harun Narrashid [Kota Tinggi]: Yang
Berhormat Menteri hendak tanya sikit.

 Dato’ Sri Mustapa Mohamed: Boleh cakap dengan Yang Berhormat Menteri
undang-undang tadi. Okey, terima kasih banyak saya ucapkan.

 Dr. Ong Kian Ming [Serdang]: Menteri, Menteri cadangan saya... [Dewan riuh]

 Tuan Khalid bin Abd. Samad [Shah Alam]: Proton bagaimana?

 Dato’ Sri Mustapa Mohamed: Tuan Yang di-Pertua berkaitan dengan- what is
next lah, selepas inilah.

 Datuk Noor Ehsanuddin bin Mohd. Harun Narrashid [Kota Tinggi]: Yang
Berhormat Menteri minta penjelasan sikit.

 Dato’ Sri Mustapa Mohamed: Saya mengambil kira pandangan-pandangan.
Saya ucap terima kasih.

 Dr. Ong Kian Ming [Serdang]: Yang Berhormat Menteri cadangan saya untuk
menubuhkan satu Jawatankuasa Pilihan Khas, Jawatankuasa Pilihan Khas... [Dewan riuh]
To just response, yes or no?

DR 27.1.2016 103

 Dato’ Sri Mustapa Mohamed: Saya ucapkan terima kasih kepada Ahli Caucus
dan insya-Allah saya akan minum teh tarik dengan Yang Berhormat Jasin, Yang Berhormat
Lembah Pantai untuk membincangkan. Boleh Yang Berhormat Lembah Pantai? Dengan
persetujuan Yang Berhormat Lembah Pantai lah untuk bincang hala tuju Caucus ini ya. Jadi
Caucus ini saya dapati satu- kita sudah satu family ya. Yang 11 orang ini satu family- 15 kali
berjumpa, kenal satu sama lain, kenal segala-galanyalah.

 Jadi kita akan berbincang dengan Yang Berhormat Jasin dan Yang Berhormat
Lembah Pantai hala tuju Caucus ini. Caucus memandu saya, memimpin saya dan
membimbing saya, saya ucapkan terima kasih dan umpamanya ada di luar sana
Jawatankuasa Pemantau, satu NGO macam-macam lah. Kita ambil kira semua itu.
Kerajaan sedar bahawa ini isu yang besar. Kita tidak pernah memperlekehkan. Itu sebab
kita datang ke Parlimen. Kalau tidak kita terus bulldoze sahaja.

Jadi ini besar maka saya akan berbincang dengan Yang Berhormat Jasin dan
Yang Berhormat Lembah Pantai hala tuju Caucus ini untuk memastikan bahawa Caucus
terus berperanan untuk membimbing, membantu saya melaksanakan TPP. Terima kasih.
Assalamualaikum warahmatullaahi wabarakaatuh... [Tepuk]

USUL

MEMINDA SESUATU USUL MENGIKUT P.M 30(1)

Tuan Yang di-Pertua: Ahli-ahli Yang Berhormat, pada 26 Januari 2016 saya telah
menerima suatu cadangan pindaan ke atas usul Yang Berhormat Menteri Perdagangan
Antarabangsa dan Industri mengenai dengan Trans-Pacific Partnership Agreement (TPPA)
oleh Yang Berhormat dari Sepang. Usul tersebut dimuatkan di bawah Peraturan Mesyuarat
30(1) iaitu berkenaan peraturan meminda usul-usul. Peraturan Mesyuarat 30 membenarkan
usul-usul dalam timbangan Majlis Mesyuarat atau Jawatankuasa Majlis dipinda jika pindaan
itu berkaitan dengan usul itu.

Pindaan yang dicadangkan tersebut juga hendaklah memenuhi syarat-syarat
tertentu atau kehendak peraturan mesyuarat sebelum ia dibenarkan untuk dibahaskan oleh
Yang di-Pertua. Ahli-ahli Yang Berhormat merujuk kepada cadangan pindaan usul yang
dikemukakan oleh Yang Berhormat Sepang, saya mendapati bahawa pindaan usul tersebut
adalah selaras dengan maksud Peraturan Mesyuarat 34(4b) iaitu dengan dipotong apa-apa
perkataan. Dalam hal ini pindaan yang dicadangkan oleh Yang Berhormat Sepang adalah
dengan memotong perkataan, ñdan meratifikasiò dalam Usul tersebut.

Ahli-ahli Yang Berhormat saya telah meneliti pindaan usul yang dicadangkan oleh
Yang Berhormat Sepang dan berdasarkan kepada prinsip dan peruntukan peraturan
mesyuarat, saya memutuskan bahawa usul tersebut memenuhi kehendak Peraturan
Mesyuarat 30(1) iaitu cadangan untuk memotong perkataan, ñdan meratifikasiò tersebut
adalah berkaitan dengan usul pokok yang sedang dibahas ketika ini.

Oleh yang demikian, saya meluluskan bahawa usul yang dicadangkan oleh Yang
Berhormat Sepang adalah tidak melanggar mana-mana peraturan mesyuarat dan dengan
ini dibenarkan untuk dibahas. Saya menjemput Yang Berhormat Sepang untuk
mengemukakan pindaan ke atas usul Yang Berhormat Menteri Perdagangan Antarabangsa
dan Industri. Sila.

6.49 ptg.

 Tuan Mohamed Hanipa bin Maidin [Sepang]: Terima kasih Tuan Yang di-
Pertua. Tuan Yang di-Pertua saya ucapkan terima kasih kerana membenarkan Usul ini
untuk saya bentangkan. Maka saya dengan ini membentangkan agar Usul Menteri
Perdagangan Antarabangsa dan Industri dipinda dengan memotong perkataan, “dan
meratifikasiò yang terdapat dalam perenggan ketiga usul tersebut. Jadi, saya mohon
mencadangkan. Terus bahas?

104 DR 27.1.2016

■1850

 Tuan Yang di-Pertua: Bahas.

 Tuan Mohamed Hanipa bin Maidin [Sepang]: Terima kasih. Tuan Yang di-
Pertua, sebenarnya saya melihat bahawa memang kerajaan mungkin agak menyegerakan
Usul ini untuk ditandatangani TPPA ini dan juga meratifikasikan sebab atas antara yang lain
berdasarkan Chapter 30 of TPPA on final probation memang kita tahu bahawa tentang apa
yang dipanggil original signatories. Jadi saya hendak tanya kepada kerajaan, adakah
kerana benda itulah yang menyebabkan Malaysia begitu tergesa-gesa untuk
menandatangani?

 Saya ingin menyatakan di sini bahawa walaupun saya membuat satu usul untuk
meminda ini, tetapi pendirian kami Pakatan Harapan dan juga pembangkang kita
menentang TPPA ini dan kita tetap akan mengundi untuk menolak TPPA ini. Akan tetapi,
yang kami tidak boleh terima ialah kenapakah tandatangan dan ratifikasi itu cuba hendak
disamakan? Sebagaimana kita tahu bahawa untuk benefit of mungkin sesetengah daripada
kita bahawa apabila kita menandatangani sesuatu perjanjian ataupun treaties, dia hanyalah
sebagai dipanggil supportive gesture.

 Ada seorang pengarah mengatakan beza antara signature dengan ratification ini is
between dating and marriage. You dating tidak semestinya you boleh consume the
marriage. So, bagi kita apabila ratifikasi ini adalah satu apa dipanggil you create a new
obligation, legal obligation. Jadi oleh sebab kita ada two years untuk ratification, jadi saya
mengharapkan supaya tidak perlulah di peringkat ini kita tergesa-gesa untuk minta Parlimen
ini meratifikasikan TPPA ini.

Ini kerana saya yakin setelah- mungkinlah kalau lepas bawa usul ini kerajaan
mungkin dapat lulus usul ini daripada segi dibenarkan untuk tandatangan bagi pihak rakyat
ini, seharusnya saya harap dengan melalui pendebatan-pendebatan yang telah pun kita
dengar daripada kedua-dua pihak, mungkin ada perkara-perkara yang telah kami
bangkitkan ini boleh digunakan untuk kerajaan mengambil kira daripada segi proses untuk
ratifikasi nanti. Ini kerana kalau kita luluskan sekarang, Parlimen ini setuju bagi mandat
kepada kerajaan untuk ratifikasi, maka dengan secara automatik kerajaan akan terus pinda
undang-undang itu.

 Jadi saya harap itu sebelum kita hendak pinda undang-undang yang dikehendaki
untuk kita pinda itu, kecualilah kalau undang-undang yang dipinda itu undang-undang zalim.
Akta Hasutan atau SOSMA, kita memang setuju. Masalahnya... [Dewan riuh] Relakslah.

 Tuan Wong Chen [Kelana Jaya]: Penjelasan.

 Tuan Mohamed Hanipa bin Maidin [Sepang]: Relakslah [Ketawa] Okey Tuan
Yang di-Pertua, ada pencelahan.

 Tuan Wong Chen [Kelana Jaya]: Tuan Yang di-Pertua.

 Tuan Mohamed Hanipa bin Maidin [Sepang]: Boleh diberikan pencelahan?

 Tuan Yang di-Pertua: Sila, sila. Teruskan Yang Berhormat.

 Tuan Mohamed Hanipa bin Maidin [Sepang]: Tidak. Ada sahabat saya minta...

 Tuan Wong Chen [Kelana Jaya]: Penjelasan boleh tidak Tuan Yang di-Pertua?

 Tuan Yang di-Pertua: Yang Berhormat, belum pun dia habis bentang Usul. Belum
dia habis berhujah. Sila.

 Tuan Mohamed Hanipa bin Maidin [Sepang]: Okey, terima kasih [Ketawa]
Maka- boleh saya teruskan Tuan Yang di-Pertua? Saya mengatakan bahawa ratifikasi tidak
seharusnya dibuat di peringkat ini. Jadi kita kalau sekiranya kerajaan merasakan bahawa
perlu juga ratifikasi ini diluluskan di Parlimen ini, maka tidak ada halangan untuk kita pergi
ke Parlimen ini. Mengapakah kita harus tergesa-gesa?

DR 27.1.2016 105

 Jadi saya harap dengan input-input yang diberikan, yang mungkin input-input itu

pernah kita dengar sebelum ini sebab kita tahu perjanjian TPPA ini daripada peringkat awal
dirunding secara rahsia dengan tidak adapun kita mendapat salinan perjanjian itu. Kita, we
as a Member of Parliament... [Dewan riuh] Tuan Yang di-Pertua, minta jangan ganggu Tuan
Yang di-Pertua.

 Tuan Yang di-Pertua: Ahli Yang Berhormat, kalau Ahli Yang Berhormat yang lain
ganggu, lambat kita selesai hal ini. Sila teruskan.

 Tuan Mohamed Hanipa bin Maidin [Sepang]: Okey. Jadi, kita merasakan
bahawa oleh sebab sebelum ini, sebelum perjanjian ini ditamatkan rundingan ini, kita tidak
pernah langsung mendapat peluang untuk kita berbahas seperti ini. Jadi apa salahnya
setelah kita berbahas ini dan mungkin memberikan input-input yang baru, kerajaan tidak
perlulah sombong, tidak perlulah takabbur, tidak hendak dengar kita punya statement.

 Jadi saya harap ratifikasi itu mestilah kita buat pada hari yang lain kalau kita terus
ingin tandatangan ratifikasi TPPA ini. Jadi maka saya dengan ini, memohon supaya usul
saya dibenarkan. Terima kasih Tuan Yang di-Pertua.

 Tuan Yang di-Pertua: Ada Ahli yang menyokong?

 Tuan Khalid bin Abd. Samad [Shah Alam]: Saya menyokong Tuan Yang di-
Pertua.

 Tuan Yang di-Pertua: Terima kasih.

 Tuan Khalid bin Abd. Samad [Shah Alam]: Baik. Terima kasih Tuan Yang di-
Pertua.

 Tuan Yang di-Pertua: Yang Berhormat, tidak perlu berhujah.

 Tuan Khalid bin Abd. Samad [Shah Alam]: [Ketawa] Rugilah kalau tidak boleh
hujah.

 Tuan Yang di-Pertua: Yang Berhormat, duduk dahulu. Tidak perlu berhujah
sekarang ini oleh sebab perkara ini saya kemukakan untuk dibahas. Tidak perlu berhujah
sekarang okey.

 Ahli-ahli Yang Berhormat, masalah sekarang ialah pindaan usul yang
dikemukakan oleh Yang Berhormat Sepang terbuka untuk di bahas. Jadi, sudah kita
berbahas mengenai TPPA ini dalam dua hari. Cuma, menjadi persoalan sekarang ialah
pihak pembangkang mohon supaya perkataan, ñmeratifikasiò itu ditiadakan untuk usul
diterima. Pun, pendirian mereka juga masih begitu iaitu menolak TPPA.

 Jadi, saya cuma benarkan seorang pembahas menyokong usul ini dengan
berhujah lima minit. Selepas itu saya mahu dengar hujah daripada backbenchers lima minit.
Kalau tidak ada, biar terus Menteri menjawab supaya kita dapat buat keputusan. Sila, five
minutes.

6.56 ptg.

 Tuan R. Sivarasa [Subang]: Right. Terima kasih Tuan Yang di-Pertua. Saya
bangun untuk menyokong Yang Berhormat Sepang apabila membentangkan usul ini untuk
membatalkan dua perkataan daripada Usul Yang Berhormat Menteri iaitu “meratifikasiò.
Sebelum saya mula hujah itu, saya pun hendak tekankan pendirian pihak sini Pakatan
Harapan dan semua pembangkang bahawa kita tetap membantah, membangkang kerajaan
menandatangani atau menyokong TPPA ini. Just to place on record.

 Akan tetapi saya balik kepada isu pokok mengapa Yang Berhormat Sepang ada
asas yang kuat untuk berhujah bahawa kita kena bezakan proses menandatangani iaitu
signing, dengan izin, dan ratification. Ini kerana adalah jelas dalam proses ini, selepas
beberapa buah negara akan menandatangani, proses ratifikasi akan bermula. Itu akan
mengambil masa sekurang-kurangnya dua tahun, mungkin lebih lama. Dalam proses itu
kita ada dua peringkat. Satu peringkat kita kena dapat kelulusan daripada Kongres Amerika
Syarikat. Itu yang pertama.

106 DR 27.1.2016

Dalam proses itu, teks yang telah dipersetujui, yang di bentang di Parlimen, yang 30
bab itu, yang 6,000 lebih muka surat itu boleh dipinda. Ini bukan satu kemungkinan sahaja,
teoretikal. Ini telah berlaku dalam pengalaman, dalam perundingan dengan Amerika
Syarikat dalam perjanjian-perjanjian yang lain. Apabila dikemukakan di Kongres Amerika
Syarikat, di dalam Dewan itu mereka akan minta pinda lagi kepada teks yang asal dan itu
akan dibawa kepada negara yang mereka berunding dengan itu dan proses itu berterusan.

 Dr. Lee Boon Chye [Gopeng]: [Bangun]

 Tuan R. Sivarasa [Subang]: Jadi sebab itu kita tidak boleh, kita tidak seharusnya,
tidak sepatutnya buat kelulusan atau beri kelulusan untuk ratifikasi sebab kita tidak tahu
sekarang, apakah teks akhirnya yang akan dimuktamadkan di Peringkat Kongres Amerika
Syarikat. Itu perkara satu.

 Selepas itu...

 Puan Nurul Izzah binti Anwar [Lembah Pantai]: Celahan sedikit Yang
Berhormat. Sedikit celahan.

 Dr. Lee Boon Chye [Gopeng]: Hendak tumpang.

 Tuan R. Sivarasa [Subang]: Okey.

 Puan Nurul Izzah binti Anwar [Lembah Pantai]: Terima kasih Yang Berhormat
Subang. Terima kasih juga Tuan Yang di-Pertua. Saya hendak tambah, sebentar tadi
semasa perbahasan, kita bangkitkan beberapa makna sama ada makna pelaburan, makna
substantif yang dikatakan oleh Menteri terpaksa dibawa dalam perbincangan dengan
Suruhanjaya TPP.

 Saya hendak tanyakan, sekarang ini tahukah Yang Berhormat bahawa the óNotes
of Historyô, maksudnya perbincangan antara 12 buah negara hanya akan dikeluarkan dalam
masa empat tahun selepas kita menandatangani perjanjian. Maksudnya bila sudah berkuat
kuasa, hanya dalam empat tahun barulah kita tahu sebenarnya apakah konteks, bila masa
pelaburan diletakkan, substantif diletakkan untuk kita berjuang dan membawa atau
mendepani saman-saman yang mungkin tiba. Saya mohon Yang Berhormat, apakah
pendapat Yang Berhormat dalam hal ini? Adakah ia akan melemahkan lagi bagaimana kita
melindungi kedudukan dan kepentingan kita? Four years ya, before the ‘Notes of Historyô
release. Terima kasih.

Dr. Lee Boon Chye [Gopeng]: ...Ratification itu. Subang.

 Tuan R. Sivarasa [Subang]: Ringkas ya. Sebab Tuan Yang di-Pertua bagi...

■1900

Tuan Yang di-Pertua: Yang Berhormat, Yang Berhormat yang pencelahan ini pun
ikut dalam lima minit.

Tuan R. Sivarasa [Subang]: Ya, ya.

Tuan Yang di-Pertua: Iôm not giving you five minutes.

Dr. Lee Boon Chye [Gopeng]: Tuan Yang di-Pertua, biar saya cakap dahulu.

Tuan Yang di-Pertua: Jangan minta injury time.

Tuan R. Sivarasa [Subang]: Ringkas saja.

Dr. Lee Boon Chye [Gopeng]: Sebab tadi Yang Berhormat Menteri ada
menjawab soal veto power itu dari Jepun dan United States. Mengikut proses ratifikasi,
sekurang-kurangnya six original countries must sign the TPPA and second condition, 85
peratus of the GDP of the 12 countries, dengan izin. Maksudnya, Amerika 62 peratus
daripada kesemua GDP, Jepun 17 peratus daripada kesemua GDP. Kalau Jepun tidak
tanda tangan, tidak ratify, Amerika tidak ratify, tidak ada TPPA. Jadi ini berkenaan dengan
ratification itu.

DR 27.1.2016 107

Tuan R. Sivarasa [Subang]: Terima kasih kepada Yang Berhormat Lembah

Pantai dan juga kepada Yang Berhormat Gopeng. Saya minta bab mereka dimasukkan
dalam ucapan saya. Saya setuju dengan point yang dibuat oleh Yang Berhormat Lembah
Pantai iaitu satu kelemahan, Tuan Yang di-Pertua dalam proses ini, proses pembuatan
TPPA ialah negotiating history itu, yang disebut itu kita tidak tahu dan kita tidak akan tahu
sekurang-kurangnya empat tahun dari sekarang. So, memang satu masalah besar apabila
sampai ke tahap kita perlu tafsirkan dalam perbahasan kita sudah nampak tafsiran berbeza
dari sini ke sana, dan Yang Berhormat Menteri sudah mengetahui ada ambiguity dengan
izin, dengan beberapa terma teknikal dan sebagainya.

Jadi saya, Tuan Yang di-Pertua, saya balik kepada hujah saya tadi Yang
Berhormat Sepang bawa, kenapa tidak sewajarnya kita ikut, guna perkataan ratifikasi
sekarang? Pertama ialah sebab perbahasan yang berlaku, isu-isu yang perlu diperhalusi
mungkin ada pertukaran lagi dalam teks, itu satu. Kedua, seperti yang saya sebut tadi teks
ini mesti dilulus, dikongres di Amerika Syarikat, di sana. Di sana pun ada kemungkinan, ada
pindaan yang dituntut oleh Ahli-ahli Yang Berhormat yang di sana dalam Dewan itu
sebelum mereka benarkan proses itu pergi ke peringkat ketiga. Yang terakhir, proses itu
proses pensijilan, certification, dengan izin.

Itu bermaksud syarat atau condition Amerika Syarikat dalam proses ini adalah
begini. Mereka akan minta semua negara yang mengambil bahagian dalam proses ini
termasuk Malaysia membuat langkah-langkah implementasi dahulu. Maksudnya seperti
Yang Berhormat Menteri Sumber Manusia katakan tadi, memberi contoh sembilan undang-
undang kalau saya tak silap yang perlu dipinda supaya kedudukan negara kita adalah
selaras untuk mengimplementasikan perjanjian TPPA ini. Kita kena buat dahulu, Tuan Yang
di-Pertua. Ini dia.

So, mereka akan pantau kita. Mereka akan pantau setiap langkah, pastikan kita
buat semua pindaan yang perlu dan ada kalanya kalau kita tidak buat pindaan yang
sewajarnya yang ikut tuntutan mereka, mereka, bayangkan Tuan Yang di-Pertua, mereka
negara luar akan draf undang-undang itu serah kepada Peguam Negara kita, kepada
Perdana Menteri kita dan arahkan kita luluskan dalam Dewan yang mulia ini. Inilah yang
telah berlaku. Ini bukan teori. This is not theory, Tuan Yang di-Pertua, kalau mereka ingat
ini tidak pernah berlaku, kita minta mereka baca, faham sejarah Amerika Syarikat dalam
perundingan mereka dengan negara-negara dahulu.

Pernah berlaku. Hendak bagi contoh, ada. Okay, they give you the draft and they
force you to implement. Chile ada berlaku melalui pengalaman itu. Dia draf dan mereka
akan kata jangan pinda satu full stop pun. Tidak boleh. Jadi proses itu akan kita lalui,
proses certification. Point saya dalam proses itu, kandungan teks itu boleh dibuka sekali
lagi. Ada kala di mana Amerika Syarikat mungkin negara lain tak tahu, biasanya kita fokus
kepada Amerika Syarikat, mereka akan buat tuntutan tambahan. Mereka mungkin akan
bangkit isu baru, buat tuntutan baru, dan itu pun perlu dirunding. Bukan sahaja kerajaan
Amerika Syarikat, ada contoh di sejarah perundingan Amerika Syarikat di mana syarikat
mereka pun. Contohnya Chevron dengan Dominican Republic masa di peringkat
certification, syarikat itu membawa tuntutan kepada kerajaan mereka untuk bawa ke
Dominican Republic dan kata kena buat perubahan lagi, dalam proses certification.

Proses di mana mereka menunggu bersama Dominican Republic memenuhi
semua langkah implementasi itu. Masa itu mereka membuat tuntutan lagi. Maksudnya, teks
itu akan berubah lagi.

Tuan Yang di-Pertua: Terima kasih Yang Berhormat, terima kasih.

Tuan R. Sivarasa [Subang]: Jadi saya rumuskan, Tuan Yang di-Pertua, saya
jelaskan proses itu supaya pihak sana dapat faham. Saya rasa mereka faham, Peguam
Negara mesti menasihatkan semua yang di sana. Itulah prosesnya. Jadi, kenapa tergesa-
gesa kita buat langkah ratifikasi atau kelulusan untuk ratifikasi seolah-olah teks yang kita
lihat di sini teks yang menjerut leher kita sekarang.

Dr. Mohd. Hatta bin Md. Ramli [Kuala Krai]: [Bangun] Boleh mencelah
sekarang? Setengah minit? Half minute. Terima kasih.

Tuan Yang di-Pertua: Yang Berhormat, Yang Berhormat saya bagi Yang
Berhormat lima minit. Selepas itu tiga orang mencelah. Sekarang ini sudah 10 minit...
[Dewan riuh] Sila Yang Berhormat, gulung.

108 DR 27.1.2016

Dr. Mohd. Hatta bin Md. Ramli [Kuala Krai]: Setengah minit.

Tuan R. Sivarasa [Subang]: Telah habis. Jadi Tuan Yang di-Pertua, saya
rumuskan soalan saya yang pokok itulah, isu yang dibangkitkan oleh Yang Berhormat
Sepang. Memandangkan proses ini yang agak lama, memandangkan teks ini
berkemungkinan besar akan berubah dengan perubahan yang mungkin lebih menjejaskan
kepada kedudukan negara kita dan rakyat kita, kemasukan dua perkataan tu, ‘dan ratifikasi
itu’, tidak sewajarnya. Terima kasih.

Tuan Yang di-Pertua: Terima kasih. Lima minit Yang Berhormat Kuala Selangor.
Siapa, mana, Yang Berhormat Tanjong Karang ke Yang Berhormat Kuala Selangor? Yang
Berhormat Tanjong Karang lima minit, selepas itu Yang Berhormat Menteri gulung. Sila.

Datuk Seri Haji Noh bin Omar [Tanjong Karang]: Terima kasih Tuan Yang di-
Pertua. daripada usul yang dibawa, jelas menunjukkan Yang Berhormat Sepang sudah
mengaku dah, kalau kita lulus pun usul ini, dia tetap menolak usul TPP ini. Daripada hujah-
hujah yang saya dengar tadi, dari semalam sampai hari ini, nampaknya mereka ini satu
kumpulan yang tidak tahu berterima kasih... [Dewan riuh] Saya, pertama masih ulang,
empat tahun. Yang Berhormat Lembah Pantai pun ulang lagi. Empat tahun, bincang tidak
tahu, tiba-tiba terus ada satu Committee. Ya lah, berbincang. Dia patut berbincang,
berbincang antara pegawai. Kalau kita tiada ikhlas, takkan kita nak tubuh Caucus. Saya
tengok tubuh Cuacus pun tidak ada makna. Orang yang mana ahli Caucus bercakap lebih
teruk daripada orang yang tidak masuk Caucus. Hendak politik.

Kedua, kita dah bincang dalam Parlimen dan sudah beritahu. Kita satu-satunya
negara yang bincang dalam Parlimen, begitu terbuka. Saya ucapkan terima kasih kepada
kerajaan menjawab, menggulung, bukan seorang Menteri, enam orang Menteri menjawab
di atas enam isu. Apakah lagi yang tidak puas hati? Melainkan hanya hendak mendapat
publisiti murah hanya nak menghasut rakyat luar seolah-olah mereka ini menjadi jaguh...
[Dewan riuh] Seolah-olah kita ini hendak gadai maruah negara, telah dijawab oleh enam
orang Menteri.

Tuan Yang di-Pertua, kalau kita dengar cakap pembangkang ini, negara kita tidak
boleh maju. Saya ambil satu contoh, dahulu kita kenakan undang-undang SOSMA, anti
keganasan, tiga pagi kita bahas. Hari ini cuba kita bayangkan, kalau kita dengar cakap
mereka, bagaimanakah kita hendak menghadapi masalah keganasan tanah air pada hari
ini? Terbukti. Kita ambil tindakan, pandang jauh ke hadapan. Bukan seperti pembangkang,
hendak buat keputusan demi kepentingan politik murahan seperti Yang Berhormat Sepang
membawa usul pada hari ini. Dengan ini, saya menolak usul yang tidak ada maknanya
pada petang ini. Terima kasih... [Dewan riuh]

Tuan Khalid bin Abd. Samad [Shah Alam]: Yang Berhormat Tanjong Karang.

Tuan Yang di-Pertua: Sila. Yang Berhormat Menteri. Menteri.

Tuan Khalid bin Abd. Samad [Shah Alam]: Terima kasih, terima kasih Tuan
Yang di-Pertua.

Datuk Seri Haji Noh bin Omar [Tanjong Karang]: Apa, apakah? Tuan Yang di-
Pertua, boleh.

Tuan Yang di-Pertua: Apakah ini Yang Berhormat?

Tuan Khalid bin Abd. Samad [Shah Alam]: Dia bagi.

Datuk Seri Haji Noh bin Omar [Tanjong Karang]: Saya boleh bagi, okey. Kalau
Tuan Yang di-Pertua benarkan, saya boleh bagi. Tidak ada masalah.

Tuan Yang di-Pertua: Sila. Sila. Jangan panjang oleh sebab masa sudah tidak
mengizinkan.

DR 27.1.2016 109

Tuan Khalid bin Abd. Samad [Shah Alam]: Ya, ya. Baik, baik. Terima kasih

Yang Berhormat Tanjong Karang. Saya sebenarnya hendak menjelaskan. Sebab
nampaknya macam tidak faham... [Dewan riuh] Tanda tangan dan ratifikasi, dua perkara
yang berbeza. Tanda tangan dahulu, ratifikasi itu perlukan masa, lebih kurang dalam dua
tahun. Lalu, kita hendak tanya, kenapa, ini bukan Menteri tidak tahu, Menteri lebih jelas
daripada saya. Lalu saya nak tanya. Kenapa hendak diluluskan, tandatangan dan ratifikasi.
Adakah ini merupakan satu usaha untuk mendapatkan ratifikasi secara automatik apabila
usul ini diluluskan?

■1910

Datuk Seri Haji Noh bin Omar [Tanjong Karang]: Saya sudah faham sudah.
Saya sudah faham.

Tuan Khalid bin Abd. Samad [Shah Alam]: Sebab, kita mahukan perbahasan
yang lebih mendalam.

Tuan Yang di-Pertua: Sila respons kepada itu.

Datuk Seri Haji Noh bin Omar [Tanjong Karang]: Yang Berhormat Shah Alam,
Tuan Yang di-Pertua, saya dengar perbahasan dia. Tadi waktu Menteri Undang-undang
menjawab pasal peratus pun dia tidak faham, orang bincang tentang pokok, dia bincang
tentang ranting... [Dewan riuh] Itu satu. Kedua, saya cabar Yang Berhormat Shah Alam,
kalau hari ini kita luluskan usul adakah nanti kalau kita bawa pembangkang akan sokong.
Akan sokong atau pun tidak? Saya hendak tanya kepada pembangkang, adakah
pembangkang akan menjadikan manifesto melawan TPPA pada pilihan raya akan datang.

Tuan Khalid bin Abd. Samad [Shah Alam]: Pasal dia bertanya Tuan Yang di-
Pertua, biar saya jawab. Fasal tadi Menteri Undang-undang…

Datuk Seri Haji Noh bin Omar [Tanjong Karang]: ...Kalau kita bawa pun Yang
Berhormat belum tentu kena sokong.

Tuan Khalid bin Abd. Samad [Shah Alam]: Figure nya tidak betul. Itulah
sebabnya kita tegur. Kita hendak perbaiki... [Dewan riuh]

[Tuan Yang di-Pertua mengetuk tukul]

Tuan Yang di-Pertua: Yang Berhormat Tanjong karang, Yang Berhormat Shah
Alam boleh duduk. Sila duduk.

Tuan Khalid bin Abd. Samad [Shah Alam]: Tidak cukup 100 peratus, sekarang
ini kita betulkan usul ini kerana hendak pisahkan tandatangan daripada ratifikasi. Kita
terpaksa tegur…

Datuk Seri Haji Noh bin Omar [Tanjong Karang]: Usul apa? Yang Berhormat,
usul ini…

Tuan Khalid bin Abd. Samad [Shah Alam]: Yang Berhormat punya usul pun
silap! Kita terpaksa tegur.

Datuk Seri Haji Noh bin Omar [Tanjong Karang]: Yang Berhormat…

Tuan Yang di-Pertua: Bolehkah dua-dua Yang Berhormat duduk, Yang
Berhormat Tanjong Karang sudah.

Datuk Seri Haji Noh bin Omar [Tanjong Karang]: Tuan Yang di-Pertua, usul ini,
secara analogi- dia hendak dating dengan perempuan ini, dia sudah bawa tidur perempuan
ini, akhirnya dia tidak mahu kahwin... [Dewan Riuh]

Tuan Yang di-Pertua: Sudah…

Datuk Seri Haji Noh bin Omar [Tanjong Karang]: Inilah perangai pembangkang.

Tuan Khalid bin Abd. Samad [Shah Alam]: Apakah ini?... [Dewan Riuh] Orang
cakap serius, dia bawa lari ke perempuan pula.

Tuan Yang di-Pertua: Sudahlah... [Dewan riuh]

Datuk Seri Haji Noh bin Omar [Tanjong Karang]: Sudah buat tapi tidak mahu
bertanggungjawab. Inilah pembangkang.

110 DR 27.1.2016

Tuan Sim Chee Keong [Bukit Mertajam]: Itu perumpamaan yang kurang ajar
betul.

Tuan Yang di-Pertua: Masa sudah tidak ada Yang Berhormat.

Dr. Mohd. Hatta bin Md. Ramli [Kuala Krai]: Tuan Yang di-Pertua, ini penting. Ini
melibatkan Tuan Yang di-Pertua.

Tuan Yang di-Pertua: Tidak ada Yang Berhormat. Sila duduk. Tidak ada masa
lagi. Kalau boleh saya buat saranan Yang Berhormat Tanjong Karang, Yang Berhormat
Shah Alam dan Yang Berhormat Kuala Krai keluar untuk duduk sana minum teh lepas tu
bincang secara panjang lebar supaya Ahli Yang Berhormat boleh selesaikan hal ini.
Silakan, Menteri.

Tuan Khalid bin Abd. Samad [Shah Alam]: Yang Berhormat Tanjong Karang
bawa cerita bawa larikan perempuan Tuan Yang di-Pertua, kita tidak minat... [Dewan riuh]
Itu Yang Berhormat Tanjong Karang.

Tuan Yang di-Pertua: Sudahlah Yang Berhormat.

7.13 ptg.

Dato’ Sri Mustapa Mohamed: Tuan Yang di-Pertua, saya setuju dengan hujah-
hujah Yang Berhormat Tanjong Karang dan ia sebahagian dengan ucapan saya. Terima
kasih... [Dewan riuh]

Tuan Mohamed Hanipa bin Maidin [Sepang]: Menteri- dengan Yang Berhormat
Tanjong Karang. Pendek sahaja menjawabé

Tuan Yang di-Pertua: Ahli Yang Berhormat sudah.

Tuan Mohamed Hanipa bin Maidin [Sepang]: Menteri ikut Yang Berhormat
Tanjong Karang sahaja, baik jaga udang!

Tuan Yang di-Pertua: Ahli Yang Berhormat sudah.

Tuan Manivannan A/L Gowindasamy [Kapar]: Tuan Yang di-Pertua, itu beza
darjat… Yang Berhormat Tanjong Karang. Itu perbezaan darjat dan Tanjong Karang.

Tuan Khalid bin Abd. Samad [Shah Alam]: Tuan Yang di-Pertua, tidak
menjelaskan kenapa perkataan dan meratifikasikan itu perlu. Isunya perkataan itu, dia tidak
jelaskan.

Tuan Yang di-Pertua: Sudahlah Yang Berhormat Shah Alam.

Beberapa Ahli: [Bercakap tanpa menggunakan pembesar suara]

Tuan Mohamed Hanipa bin Maidin [Sepang]: Takkan Menteri standard Yang
Berhormat Tanjong Karang?

Tuan Yang di-Pertua: Menteri sudah jawab, tinggal lagi sekarang ini terpaksa
saya kemukakan kepada Majlis sama ada dipersetujui ataupun tidak. Jawapan panjang-
panjang pun akhirnya begitu juga, Majlis juga yang membuat keputusan.

Ahli-ahli Yang Berhormat sekarang saya kemukakan masalah kepada majlis bagi
diputuskan. Masalahnya ialah bahawa cadangan pindaan usul Yang Berhormat Sepang di
bawah Peraturan Mesyuarat 30 hendaklah disetujukan.

 [Usul dikemuka bagi diputuskan; dan tidak disetujukan]

DR 27.1.2016 111

Tuan Yang di-Pertua: Ahli-ahli Yang Berhormat satu lagi yang perlu dikemukakan

kepada Majlis. Ahli-ahli Yang Berhormat sekarang saya kemukakan masalah kepada Majlis
bagi diputuskan, masalahnya ialah bahawa usul yang dibuat oleh Menteri Perdagangan
Antarabangsa dan Industri di bawah Peraturan Mesyuarat 27(3) seperti yang tertera Aturan
Urusan Mesyuarat hari ini di bawah perkara satu hendaklah disetujukan.

 Tuan Mohamed Azmin bin Ali [Gombak]: Minta belah bahagi.

Tuan Mohamed Hanipa bin Maidin [Sepang]: Belah bahagi

 Dato’ Dr. Mujahid bin Yusof Rawa [Parit Buntar]: Mohon belah bahagi Tuan
Yang di-Pertua.

Beberapa Ahli: [Bangun]

Tuan Yang di-Pertua: Duduklah, saya faham Yang Berhormat.

Datuk Jumat bin Haji Idris [Sepanggar]: Belah bahagi pun menang kami di sini.

Tuan Yang di-Pertua: Setiausaha, sila bunyikan loceng selama dua minit.

[Loceng dibunyikan]

 [Dewan berbelah bahagi]

 [Pengundian dijalankan]

■1920

Tuan Yang di-Pertua: Terima kasih Ahli-ahli Yang Berhormat. Ahli-ahli Yang
Berhormat, keputusan sudah ada di hadapan saya, sila ambil tempat duduk masing-
masing. Ahli-ahli Yang Berhormat, sila ambil tempat duduk masing-masing. Duduk Yang
Berhormat. Ahli-ahli Yang Berhormat sila duduk.

Sebelum saya mengumumkan keputusan sebentar tadi saya diminta oleh media
massa sudi apa kiranya saya membenarkan mereka untuk masuk mengambil gambar
sebelum saya mengumumkan keputusan. Jadi apabila saya berfikir tadi dengan panjang
lebar, melihat Ahli-ahli Yang Berhormat berdiri sambil bersembang-sembang maka saya
berfikir saya harus membenarkan mereka untuk masuk. Sila benarkan mereka masuk.

Di sini sahaja kuasa saya Yang Berhormat berlaku dalam soal begini, yang lain
Ahli Yang Berhormat bukan dengar pun. Sila. Ada?

[Pihak media masuk ke dalam Dewan]

Tindakan ini janganlah soal kuasa saya, kan hari ini hari bersejarah. Julung-julung
kali diadakan seperti ini. Malaysia sahaja yang melakukan seperti ini, jadi biarlah saya
menggunakan budi bicara saya pula, janganlah dipersoalkan Yang Berhormat Gombak.

Tuan Mohamed Azmin bin Ali [Gombak]: Saya hanya meminta penjelasan
sahaja Tuan Yang di-Pertua.

Tuan Yang di-Pertua: Sebelum ini pun saya kena terpaksa posing dahulu...
[Dewan riuh] Terima kasih, terima kasih.

Datuk Seri Panglima Abdul Azeez bin Abdul Rahim [Baling]: Takkan Yang
Berhormat Gombak pula hendak keluar TV.

Tuan Mohamed Azmin bin Ali [Gombak]: Terima kasih Tuan Yang di-Pertua.

Tuan Nga Kor Ming [Taiping]: ...Tuan Yang di-Pertua, Tuan Yang di-Pertua.

Tuan Yang di-Pertua: Terima kasih.

Dato’ Haji Mahfuz bin Haji Omar [Pokok Sena]: Tuan Yang di-Pertua posing
macam iklan Pamoga... [Dewan riuh]

Tuan Yang di-Pertua: Ahli-ahli Yang Berhormat, setelah kita mengadakan belah
bahagian sebentar tadi, maka berikut keputusan belah bahagian ini.

Ahli-ahli yang tidak bersetuju dengan Usul Menteri Perdagangan Antarabangsa
dan Industri ialah 84... [Tepuk]

Ahli-ahli yang bersetuju dengan Usul ialah 127... [Tepuk]

112 DR 27.1.2016

Maka yang dengan demikian, Usul Yang Berhormat Menteri Perdagangan
Antarabangsa dan Industri adalah dipersetujui.

[Usul dikemuka bagi diputuskan; dan disetujukan]

Tuan Yang di-Pertua: Ahli-ahli Yang Berhormat, Sidang Mesyuarat Khas Penggal
Ketiga, Parlimen Ke-13, tahun 2016 telah berlangsung selama dua hari bermula hari
Selasa, 26 Januari 2016 hingga hari ini, Rabu, 27 Januari 2016.

Saya ingin merakamkan setinggi-tinggi ucapan terima kasih kepada semua Ahli-
ahli Yang Berhormat yang telah memberikan kerjasama bagi membolehkan perjalanan
Majlis Mesyuarat kali ini dengan sempurna.

Saya juga mengambil kesempatan ini untuk mengucapkan terima kasih dan
penghargaan kepada semua pegawai kerajaan, Pegawai Parlimen Malaysia, wakil media
massa serta semua pihak yang turut terlibat secara langsung mahupun tidak langsung
dalam pengendalian Urusan Majlis Mesyuarat sepanjang tempoh Dewan kali ini bersidang.
Tidak panjang.

Akhir kata, saya mengucapkan selamat menyambut Hari Wilayah dan Tahun Baru
Cina kepada Ahli-ahli Yang Berhormat semua. Semoga selamat pulang dan selamat
sampai ke destinasi masing-masing.

Ahli-ahli Yang Berhormat, mesyuarat hari ini ditangguhkan sehingga kepada suatu
tarikh yang tidak ditetapkan. Terima kasih.

[Dewan ditangguhkan pada pukul 7.28 malam.]

