

PEMBERITAHUAN PERTANYAAN BAGI JAWAB LISAN
DEWAN RAKYAT MALAYSIA

PERTANYAAN : **JAWAB LISAN**

DARIPADA : **TUAN HAJI MOHD FASIAH BIN HAJI MOHD FAKEH**
[SABAK BERNAM]

TARIKH : **13 OKTOBER 2014**

SOALAN : **Tuan Haji Mohd Fasiah bin Haji Mohd Fakeh [Sabak Bernam] minta MENTERI LUAR NEGERI menyatakan langkah Kerajaan dari segi politik dan bantuan kemanusiaan bagi membela dan membantu rakyat Palestin dari kekejaman Zionis serta langkah diplomatik bagi mewujudkan negara Palestin yang bebas dan merdeka.**

JAWAPAN

Tuan Yang di-Pertua,

Sepertimana Yang Berhormat sedia maklum, Kerajaan Malaysia konsisten dengan dasar luarnya terhadap isu Palestin dan sentiasa memberi sokongan padu kepada Palestin baik dari segi politik, ekonomi dan moral, termasuklah juga bantuan-bantuan berbentuk kemanusiaan, sumbangan kewangan dan pembangunan infrastruktur asas.

2. Malaysia juga terus komited untuk membela nasib rakyat Palestin di peringkat antarabangsa menerusi peranan yang aktif dalam badan-badan antarabangsa yang dianggotainya antaranya seperti Pertubuhan Bangsa-Bangsa Bersatu (PBB), Pertubuhan Kerjasama Islam (OIC) dan Pergerakan Negara-Negara Berkecuali (NAM) untuk mencari penyelesaian yang adil, menyeluruh dan berkekalan terhadap konflik Palestin-Israel, terutamanya ke arah penubuhan sebuah negara Palestin yang berdaulat dan merdeka.

3. Untuk makluman Yang Berhormat, semasa kemuncak serangan Israel ke atas Gaza dalam *Operation Protective Edge* baru-baru ini, antara langkah politik dan diplomatik yang telah diambil oleh Yang Amat Berhormat Perdana Menteri adalah dengan mengutus surat kepada Presiden Mesir supaya Mesir membuka pintu sempadan Rafah bagi membolehkan bantuan kemanusiaan disalurkan ke Gaza, termasuklah bantuan kemanusiaan dari beberapa buah Pertubuhan Bukan Kerajaan (NGO) Malaysia antaranya Kelab Putra 1 Malaysia, Mercy Malaysia, Aman Palestin, Yayasan Keamanan Global Perdana dan Majlis Perikatan Pertubuhan Islam Malaysia (MAPIM). Malah, Yang Amat Berhormat Perdana Menteri juga telah mengeluarkan 3 kenyataan yang

menggesa agar PBB dan sekutu-sekutu Barat Israel mendesak rejim Zionis Israel supaya menghentikan serangan ganasnya ke atas Gaza.

4. Dari segi bantuan kemanusiaan pula, Yang Amat Berhormat Perdana Menteri Malaysia sendiri telah mengadakan lawatan kemanusiaan ke Gaza, Palestin pada 23 Januari 2013 dimana beliau telah memberi komitmen Kerajaan Malaysia untuk membiayai empat (4) projek kemanusiaan di Gaza, Palestin dengan nilai keseluruhan berjumlah USD6.5 juta. Malangnya, salah satu daripada projek kemanusiaan tersebut telah dilaporkan musnah akibat serangan ketenteraan Israel ke atas Gaza baru-baru ini.

5. Selain itu, Kerajaan Malaysia melalui Kedutaan Besar Malaysia di Mesir yang ditauliahkan secara serentak ke Palestin juga sentiasa memainkan peranan dalam memudahcarakan kemasukan Pertubuhan-Pertubuhan Badan Bukan Kerajaan Malaysia (NGO) melalui Sempadan Rafah, Mesir bagi membolehkan mereka menghulurkan bantuan kemanusiaan kepada rakyat Palestin di Gaza.

6. Kerajaan juga telah memberikan sumbangan kewangan tahunan dari tahun 2012 hingga 2017 berjumlah USD25,000.00 kepada *United Nations Relief and Works Agency* (UNRWA), iaitu sebuah badan PBB yang dipertanggungjawabkan untuk memberi perlindungan dan kehidupan yang normal kepada pelarian-pelarian Palestin serta sumbangan-sumbangan *one-off*, dengan izin kepada badan tersebut dari semasa ke semasa. Kerajaan juga telah mengumumkan kesediaan untuk menyumbang sebanyak USD100,000.00 kepada badan tersebut bagi membantu rakyat Palestin di Gaza.

7. Kerajaan Malaysia juga telah menyatakan kesediaan untuk memberi sumbangan kewangan berjumlah USD100,000.00 kepada salah sebuah organ subsidiari pertubuhan Kerjasama Islam (OIC) iaitu *Islamic Solidarity Fund* (ISF) bagi membantu OIC menyalurkan bantuan kemanusiaan kepada rakyat Palestin di Gaza. Kesediaan Kerajaan memberi sumbangan kepada badan-badan tersebut telah diumumkan semasa *the Meeting of the OIC Committee of Six on Palestine* pada 24 September 2014 di New York.
8. Untuk makluman Dewan yang mulia ini, Malaysia juga telah menghadiri persidangan-persidangan penting anjuran OIC bagi membincangkan pelan tindakan dan bentuk bantuan yang dapat diberikan oleh negara-negara OIC bagi membantu rakyat Palestin membangunkan negara mereka. Semasa Persidangan Penderma Bagi Pembiayaan Pelan Strategik Pembangunan Sektor-sektor Penting di Al Quds dan Persidangan Penubuhan Jaringan Keselamatan Kewangan Islam Bagi Membantu Negara Palestin, yang diadakan di Baku, Azerbaijan pada 11 Jun 2013, Kerajaan telah memberikan sumbangan sebanyak RM6.29 juta (USD 2.0 juta).
9. Dalam mewujudkan sebuah negara Palestin yang bebas dan merdeka, Malaysia telah secara terbuka menyokong sepenuhnya hasrat Palestin untuk menjadi negara anggota PBB. Pada 29 November 2012, Malaysia bersama 137 negara anggota PBB yang lain telah menyokong resolusi yang dibentangkan oleh Palestin untuk menaikkan status Palestin dari sebuah entiti bukan anggota PBB kepada sebuah negara pemerhati bukan anggota PBB. Malaysia juga melalui pelbagai kenyataan rasmi oleh Yang Amat Berhormat Perdana Menteri serta Yang Berhormat Menteri Luar Negeri di Perhimpunan Agung PBB serta mesyuarat-mesyuarat antarabangsa yang lain secara konsisten telah

menyeru supaya masyarakat antarabangsa menerima kemasukan Palestin sebagai negara anggota PBB serta pertubuhan-pertubuhan atau organisasi antarabangsa yang lain.

10. Malaysia berpendirian bahawa penyelesaian terbaik kepada konflik Palestin-Israel boleh dicapai melalui rundingan bagi memastikan keamanan, keselamatan dan kestabilan serantau yang berkekalan. Dalam hubungan ini, Malaysia akan terus menggesa supaya semua pihak berusaha mencari satu penyelesaian komprehensif yang adil dan saksama berdasarkan ‘*Roadmap*’ dan resolusi-resolusi Majlis Keselamatan PBB yang berkaitan di mana kedua-dua buah negara dapat hidup bersebelahan dengan satu sama lain dalam keadaan aman dan selamat.

Sekian, terima kasih.