
TR 1:5:73 

U C A P A N P E R D A N A M E N T E R I D I U P A C A R A 
P E M B U K A A N K O N V E N S Y E N M A J L I S K A K I -
T A N G A N K E R A J A A N K U M P U L A N I M G , D I 
D E W A N B A H A S A D A N P U S T A K A , K U A L A 

L U M P U R P A D A 1 H B M E I , 1973 

Tuan Pengerusi, Saudara-saudara sekalian, 

Saya sungguh gembira kerana dapat bersama dengan saudara-
saudara pada pagi ini dan berpeluang membuka Konvensyen 
pertama Kesatuan-kesatuan Sekerja dan Persatuan-persatuan 
Pekerja dalam Perkhidmatan Awam yang diadakan dua tahun 
sekali dengan tujuan untuk menubuhkan Majlis Pihak Pekerja 
Kebangsaan. 

Pada pendapat saya, Konvensyen ini mempunyai dua erti yang 
besar. Pertama, ianya diadakan pada hari yang bersejarah bagi 
pergerakan Kesatuan Sekerja di negara ini, iaitu pada Hari Buruh 
yang diisytiharkan buat pertama kali oleh Kerajaan sebagai hari 
kelepasan am di Malaysia. 

Keduanya, Konvensyen ini merupakan permulaan zaman baru 
di bidang industrial relations dalam sektor awam kerana objektif-
nya ialah hendak menubuhkan sebuah jentera perundingan bentuk 
baru bagi seluruh Perkhidmatan Awam, dan juga buat pertama 
kalinya menghimpunkan wakil-wakil dari hampir semua kesatuan 
di seluruh Malaysia. 

Saudara-saudara sekalian, 

Seperti yang kita maklum, Majlis Whitley Kebangsaan terpaksa 
digantung dalam tahun 1969 disebabkan oleh keadaan pada masa 
itu dan berterusan hingga hari ini. Tetapi saya gembira bahawa 
masa peralihan itu telah tidak disia-siakan kerana dalam 
tempoh itu Kerajaan telah mengambil kesempatan meneliti struktur 
seluruh jentera perundingan, fungsi-fungsinya, dan kesannya 
sebagai sebuah jentera perundingan dengan tujuan untuk mem-
perbaiki dan menguatkan lagi supaya membolehkannya mencapai 
segala objektifnya dengan cara yang lebih berkesan lagi. Ini telah 
dilakukan oleh Kerajaan setelah berunding dengan bekas Pihak-
pihak Pekerja dalam Majlis-majlis Whitely Kebangsaan. Kerajaan 

133 


berharap dengan tertubuhnya jentera perundingan bentuk baru 
ini akan dapat ditubuhkan satu Majlis Bersama Kebangsaan yang 
betul-betul mewakili semua pekerja dalam Perkhidmatan Awam. 

Pihak Pegawai dalam Majlis Bersama Kebangsaan akan terdiri 
dari wakil-wakil Kerajaan Pusat dan Negeri sementara Pihak 
Pekerja akan terdiri dari ahli-ahli yang dilantik oleh Kesatuan 
Sekerja dan Persatuan-persatuan Pekerja yang mewakili semua 
peringkat dan pekerjaan dalam Perkhidmatan Awam. Ini adalah 
satu perubahan besar dari bentuk lama di mana Pihak Pekerja 
terdiri dari ahli-ahli yang dilantik oleh gulungan/kesatuan tertentu 
yang ditetapkan dan ini menyebabkan Kesatuan-kesatuan Sekerja 
di luar gulungan ini tidak diwakili terus dalam kumpulan Pihak 
Pekerja dan oleh itu tidak mendapat hak untuk berunding dengan 
Kerajaan. 

Tambahan pula, pada masa lampau semua perundingan adalah 
berpusat kepada tuntutan-tuntutan individu yang dikendalikan 
dengan secara ad-hoc saja. Saya yakin dengan tertubuhnya jentera 
perundingan yang baru ini, keadaan yang tidak memuaskan itu 
tidak akan timbul lagi. 

Majlis Bersama Kebangsaan yang baru itu memperuntukkan 
dua peringkat perundingan. Diperingkat Kebangsaan, cuma dasar-
dasar mengenai gaji dan syarat-syarat perkhidmatan umum dan 
masaalah-masaalah yang melibatkan seluruh atau hampir seluruh 
Perkhidmatan akan dipertimbangkan. 

Sementara di peringkat yang lain pula, Kesatuan-kesatuan 
Sekerja dan Persatuan-persatuan Pekerja yang diakui sebagai me­
wakili satu-satu kumpulan pekerjaan atau perkhidmatan yang ter­
tentu mengikut Akta Perhubungan Perusahaan, 1967 diberi hak 
dan kebebasan berunding terus dengan Majlis Bagi Gaji dan 
Syarat-syarat Perkhidmatan yang akan mewakili Kerajaan 
mengenai apa-apa tuntutan yang berkaitan dengan syarat-syarat 
perkhidmatan ahli-ahli Kesatuan yang berkenaan itu asalkan tun­
tutan tersebut tidak mengait atau merombak "relativity" di antara 
kumpulan pekerjaan dan perkhidmatan itu dengan kumpulan dan 
perkhidmatan lain. 

Dengan cara ini akan terdapatlah proses dialog berterusan yang 
berasingan dan rasmi di antara Kerajaan dan Pihak Pekerja yang 
mewakili semua Kesatuan Sekerja dan Persatuan-persatuan 

139 


• 

Pekerja seluruhnya di satu pihak, dan di satu pihak yang lain pula, 
di antara Kerajaan dengan Kesatuan-kesatuan Sekerja dan Per­
satuan-persatuan secara individu. 

Saya percaya ini adalah satu cara yang baru dan radikal dalam 
soal menyelesaikan masaalah perindustrian di negara ini. Saya 
sangat-sangat mengharapkan supaya semua yang terlibat secara 
langsung dengan perjalanan jentera perundingan baru ini akan 
berbuat seberapa yang boleh untuk menjayakannya dan menghasil-
kan perhubungan majikan/pekerja yang baik demi kepentingan 
pekerja-pekerja dan juga negara. 

Saudara-saudara sekalian, 

Saya sangat gembira kerana walaupun dalam masa empat tahun 
yang lampau apabila jentera perundingan digantungkan, terdapat 
perhubungan baik di antara pegawai-pegawai Jabatan Perkhid­
matan Awam yang merupakan alat penting Kerajaan dalam 
pentadbiran kakitangan, dengan bekas ahli-ahli Pihak Pekerja dan 
pegawai-pegawai Kesatuan Sekerja dan Persatuan Kakitangan. 

Dengan adanya perhubungan yang mesra ini Kerajaan telah 
dapat melaksanakan Lapuran Suffian dan Aziz tanpa menghadapi 
masaalah besar. Memandang bahawa Lapuran Suffian, khasnya, 
telah membawa satu zaman baru yang menggantikan zaman 
Benham yang lama, perlaksanaan Lapuran tersebut yang berjalan 
dengan licin itu merupakan satu kejayaan yang amat besar. 

Tambahan pula, berikutan dengan perlaksanaan Lapuran ini, 
banyak masaalah mengenai syarat-syarat perkhidmatan gulungan 
pekerja tertentu yang kebanyakannya timbul dari perlaksanaan 
Lapuran Suffian telah dapat diselesaikan. Malah, tuntutan-tuntutan 
yang lain juga telah dapat diselesaikan dengan memuaskan. Cara 
masaalah-masaalah ini diselesaikan menunjukkan bahawa terdapat 
rasa muhibbah yang tidak pernah wujud sebelum ini. Tidak syak 
lagi ini disebabkan oleh adanya perubahan sikap dan pandangan 
di semua pihak yang lebih menitikberatkan kepentingan negara. 
Saya harap perubahan sikap ini akan kekal dan dapat meletakkan 
asas bagi membolehkan semua rundingan di masa akan datang 
diadakan dalam suasana persahabatan yang 'informal' dan pe-
rasaan muhibbah antara kedua pihak supaya menjamin penye-
lesaian masaalah yang dihadapi itu. 

140 


Saudara-saudara sekalian, 

Terdahulu daripada ini, saya telah mengatakan keistimewaan 
hari ini sebagai Hari Buruh yang pertama kali diakui dengan 
rasmi dan dirayakan di Malaysia. Sementara kita semua bergembira 
dengan perayaan lhb Mei ini, saya ingin saudara-saudara sekalian, 
terutama pemimpin-pemimpin Kesatuan Sekerja, memikirkan 
betul-betul dan meneliti objektif utama pertubuhan saudara di 
samping mengkaji semula kejayaan-kejayaan yang telah dicapai 
selama ini. Lebih-lebih lagi, kita patut memikirkan apakah 
sumbangan selanjutnya yang dapat diperbuat samada secara 
organisasi persendirian atau kumpulan, untuk kebajikan ahli-ahli 
dan terhadap kestabilan sosial dan ekonomi negara seluruhnya. 

Oleh yang demikian, hari ini sudah sepatutnya dijadikan "a 
day of appraisal" untuk meneliti dengan mendalam apa yang 
telah dibuat dan apa sepatutnya yang akan dibuat dan juga "a 
day of dedication". Saya yakin hasil dari penelitian diri sendiri 
ini akan mendatangkan munafaat untuk kita semua. 

Saudara-saudara sekalian, 

Seperti yang sedia dimaklum, tugas kita yang penting sekarang 
ialah membina bangsa Malaysia yang bersatupadu berasas pada 
prinsip-prinsip Rukunegara. Adalah mustahak bagi kita setiap 
masa memberikan perhatian berat kepada usaha-usaha membentuk 
keperibadian bangsa atau national identity kita sendiri yang men-
cerminkan keseluruhan dari kehidupan rakyat dan yang membeza-
kan kita dari bangsa-bangsa lain. 

Dengan yang demikian, sepatutnya kita memberikan tempat 
yang lebih istimewa dan mengutamakan kepada pahlawan-
pahlawan dan pemimpin-pemimpin kita sendiri dalam memberikan 
nama kepada bangunan atau Dewan ataupun jalan-jalan supaya 
dikekalkan nama-nama mereka itu dalam sejarah bangsa. 
Meskipun benar terdapat tokoh-tokoh yang terkenal di 
kalangan dunia international, tetapi adalah lebih baik pada 
peringkat pembangunan identiti kebangsaan kita sekarang ini 
kita memberikan. keutamaan kepada orang-orang kita sendiri. 

Saudara-saudara sekalian, 

Saya telah kerapkali menekankan bahawa Dasar Ekonomi Baru 
akan menentukan hidup-mati kita sebagai sebuah negara. Berbagai 

141 


projek pembangunan yang sedang dilaksanakan di bawah 
Rancangan Malaysia Kedua adalah bertujuan hendak memberikan 
kepada rakyat kita dari semua bangsa, terutama mereka yang 
kurang bernasib baik dan tidak berada, kehidupan yang lebih 
sempurna dan memupuk satu identiti nasional sebagai bangsa 
moden dan maju menerusi sains dan teknoloji. 

Tugas utama Perkhidmatan Awam dari segi dayausaha 
kebangsaan bukan saja untuk merancang dan melaksanakan 
projek-projek tetapi juga untuk memahami sepenuhnya objektif 
Dasar Ekonomi Baru. Kita tahu rakyat tidak akan bertindak atau 
memberikan 'response' yang menggalakkan terhadap satu ranca-
ngan atau 'idea' jika sekiranya mereka tidak memahaminya. 
Mereka tidaklah dapat menyumbangkan tenaga terhadap objektif 
dan cita-cita kebangsaan itu tanpa semangat dedikasi dan jujur 
terhadapnya. 

Dalam hal inilah saya rasa badan-badan rasmi seperti Kesatuan 
Sekerja dapat memainkan peranan yang penting dan berkesan dan 
ini dapat dicapai dengan mengadakan perbincangan-perbincangan, 
seminar dan bengkel kerja untuk meneliti sikap dan response 
Perkhidmatan Awam terhadap Dasar Ekonomi Baru serta mem-
beri 'feed back' yang perlu kepada Kerajaan. Di sinilah saudara-
saudara selaku pemimpin boleh memainkan peranan penting 
dalam kemajuan masyarakat dan negara. Saya mensifatkan ini 
satu cara cabaran kepada pemimpin-pemimpin sekalian, satu 
cabaran yang memerlukan kejujuran dan dedikasi serta taat setia 
yang tidak berbelah bagi. 

Saudara-saudara sekalian hari ini mempunyai tugas untuk 
memilih pemimpin-pemimpin yang akan berkhidmat dalam Majlis 
Kebangsaan Pihak Pekerja dan mereka pula bertanggungjawab 
untuk memilih Pihak Pekerja di dalam Majlis Bersama Ke-
bangsaan. Ini ialah satu tugas yang memerlukan kebijaksanaan 
dan pertimbangan yang cukup teliti dan saya harap saudara-
saudara akan menyempurnakan tanggungjawab ini selaras dengan 
kepentingan dan taraf Majlis itu serta tanggungjawabnya. Saya 
yakin ini sudah tentu dapat dilaksanakan kerana ia bukan sahaja 
satu tanggungjawab saudara-saudara terhadap diri sendiri, tetapi 
juga tanggungjawab saudara terhadap ahli-ahli yang saudara 
wakili di perhimpunan ini. 

142 


Saudara-saudara sekalian. 

Dengan kata-kata itu, saya dengan sukacitanya merasmikan 
pembukaan Konvensyen Pertama Majlis Kakitangan Kerajaan 
Kumpulan I M G sambil berharap perhimpunan ini mendapat 
kejayaan. 

143 


