
 MRS NO: A-01(A)-200-06/2017

1

DALAM MAHKAMAH RAYUAN KALAYSIA

[BIDANGKUASA RAYUAN]

RAYUAN SIVIL NO: A-01(A)-200-06/2017

1. M. KULA SEGARAN
2. SU KEONG SIONG …PERAYU-PERAYU

 DAN

1. SURUHANJAYA PILIHAN RAYA MALAYSIA

2. DATUK SERI MOHD HASHIM BIN ABDULLAH

3. DATUK HAJI ABDUL GHANI BIN SALLEH …RESPONDEN-
 RESPONDEN

[Dalam Perkara Mahkamah Tinggi di Ipoh

Permohonan Semakan Kehakiman No: AA-25-3-03/2017

Dalam perkara Perkara 5, 8, 10,
Bahagian VIII dan Jadual Ke-13,
Perlembagaan Persekutuan

Dan

Dalam perkara Seksyen 25(2) dan/atau
Jadual, Akta Mahkamah Kehakiman
1964

Dan

Dalam perkara Aturan 15, Kaedah 12
dan Aturan 53, Kaedah-Kaedah
Mahkamah 2012 dan/atau bidang kuasa
sedia ada Mahkamah

Dan

 MRS NO: A-01(A)-200-06/2017

2

Dalam perkara “Notis Syor-Syor Yang
Dicadangkan Bagi Bahagian-Bahagian
Pilihan Raya Persekutuan Dan Negeri
dalam Negeri-Negeri Tanah Melayu
(Kecuali Negeri Selangor) Sebagaimana
Yang Telah Dikaji Semula Oleh
Suruhanjaya Pilihan Raya Dalam Tahun
2017”, yang diwartakan di bawah
Seksyen 7, Jadual Ke-13,
Perlembagaan Persekutunan

Dan

Dalam perkara “Syor-Syor Yang
Dicadangkan Bagi Bahagian-Bahagian
Pilihan Raya Persekutuan Dan Negeri
Bagi Negeri Perak Sebagaimana Yang
Telah Dikaji Semula Oleh Suruhanjaya
Pilihan Raya Dalam Tahun 2017”

Dan

Dalam perkara Siasatan Tempatan Kali
Pertama Bahagian Pilihan Raya P.065
Ipoh Barat, N.28 Bercham, N.29
Kepayang dan N.30 Buntong yang
diadakan pada 01.11.2016 di Aman
Jaya Convention Centre, Bulatan Meru
Raya, Bandar Meru Raya, 30020, Ipoh,
Perak

Dan

Dalam perkara Siasatan Tempatan Kali
Pertama Bahagian Pilihan Raya P.064
Ipoh Timor dan N.26 Tebing Tinggi,
yang diadakan pada 01.11.2016 di
Aman Jaya Convention Centre, Bulatan
Meru Raya, Bandar Meru Raya, 30020,
Ipoh, Perak.

 MRS NO: A-01(A)-200-06/2017

3

Antara

1. M. Kula Segaran
2. Su Keong Siong …Pemonon-Pemohon

Dan

1. Suruhanjaya Pilihan Raya Malaysia
2. Datuk Seri Mohd Hashim Bin Abdullah
3. Datuk Haji Abdul Ghani Bin Salleh …Responden-

 Responden]

KORAM:

MOHD ZAWAWI SALLEH, HMR
ABDUL RAHMAN SEBLI, HMR

KAMARDIN HASHIM, HMR

PENGHAKIMAN MAHKAMAH

[1] Ini ialah rayuan Perayu-Perayu terhadap keputusan Hakim

Mahkamah Tinggi di Ipoh, Perak (“Hakim bicara”) yang telah diberikan

pada 5.5.2017 yang telah menolak permohonan Perayu-Perayu bagi

mendapatkan kebenaran untuk memulakan prosiding semakan

kehakiman terhadap Responden-Responden.

 MRS NO: A-01(A)-200-06/2017

4

[2] Melalui Notis Usul bertarikh 28.3.2017 yang telah difailkan

menurut Aturan 53, Kaedah 3, Kaedah-Kaedah Mahkamah 2012 (“KKM

2012”), Perayu-Perayu telah memohon kebenaran untuk memulakan

satu prosiding semakan kehakiman bagi mendapatkan, antara lain,

perintah-perintah yang berikut:

“1.1. Suatu Perintah certiorari untuk membatalkan keputusan

Responden Pertama yang berikut:

 (a) Notis yang bertarikh 08.03.2017 dan bertajuk “Notis Syor-Syor

Yang Dicadangkan Bagi Bahagian-Bahagian Pilihan Raya

Persekutuan Dan Negeri dalam Negeri-Negeri Tanah Melayu

(Kecuali Negeri Selangor) Sebagaimana Yang Telah Dikaji

Semula Oleh Suruhanjaya Pilihan Raya Dalam Tahun 2017”,

(“Notis Kedua”); dan/atau

 (b) Syor-Syor Yang Dicadangkan Bagi Bahagian-Bahagian Pilihan

Raya Persekutuan bagi Negeri Perak Sebagaimana Yang Telah

Dikaji Semula Oleh Suruhanjaya Pilihan Raya Dalam Tahun

2017 (“Syor-Syor yang Dicadangkan”); dan/atau

1.2. Satu deklarasi bahawa Notis tersebut dan/atau Syor-Syor Yang

Dicadangkan diterbitkan tanpa jurisdiksi;

1.3. Satu deklarasi bahawa Notis tersebut dan/atau Syor-Syor Yang

Dicadangkan adalah tidak berpelembagaan;

1.4. Satu deklarasi bahawa Siasatan Tempatan Kali Pertama untuk

Bahagian Pilihanraya Persekutuan dan Dewan Undangan Negeri

untuk P.065 Ipoh Barat, N.28 Bercham, N.29 Kepayang dan

 MRS NO: A-01(A)-200-06/2017

5

N.30 Buntong yang dikendalikan pada 01.11.2016 di Aman Jaya

Convention Centre, Bulatan Meru Raya, Bandar Meru Raya,

30020, Ipoh, Perak, menyalahi undang-undang; dan/atau

1.5. Satu deklarasi bahawa Siasatan Tempatan Kali pertama untuk

Bahagian Pilihan Raya Persekutuan dan Dewan Undangan

Negeri untuk P.064 Ipoh Timor, No.26 Tebing Tinggi yang

dikendalikan pada 01.11.2016 di Aman Jaya Convention Centre,

Bulatan Meru Raya, Bandar Meru Raya, 30020, Ipoh, Perak,

menyalahi undang-undang.”.

[3] Seterusnya Perayu-Perayu memohon sekiranya kebenaran

tersebut diberikan, satu perintah dikeluarkan supaya semua Notis

dan/atau proses/prosiding/tatacara penyempadanan semula mengikut

Notis dan Syor-Syor Yang Dicadangkan tersebut digantung sehingga

pelupusan penuh prosiding semakan yang difailkan oleh Perayu-Perayu.

[4] Perayu Pertama, YB M. Kula Segaran, ialah Ahli Parlimen (MP)

bagi kawasan Ipoh Barat (P.065) dan Perayu Kedua, YB Su Keong

Siong, ialah Ahli Parlimen (MP) bagi kawasan Ipoh Timur (P.064).

Perayu-Perayu juga adalah pengundi-pengundi berdaftar dimasing-

masing kawasan tersebut.

 MRS NO: A-01(A)-200-06/2017

6

[5] Responden Pertama (selepas ini disebut ‘SPR’) ialah satu badan

yang ditubuhkan di bawah Perkara 114, Perlembagaan Persekutuan

yang diberi mandat untuk:

(a) mengadakan pilihanraya bagi Dewan Rakyat dan Dewan-Dewan

Perundangan Negeri-Negeri dan juga menyediakan dan

menyemak semula daftar pengundi untuk pilihanraya-pilihanraya

tersebut; dan

(b) menyemak semula pembahagian Persekutuan dan Negeri-Negeri

kepada Bahagian-bahagian pilihanraya dan mengesyorkan

sebarang perubahan seperti yang difikirkan perlu bagi mematuhi

peruntukan-peruntukan yang terdapat di dalam Jadual Ke-13

Perlembagaan Persekutuan dengan cara untuk memastikan

bahawa ia mendapat keyakinan awam pada setiap masa.

[6] Responden Kedua dan Responden Ketiga ialah masing-masing

merupakan Pengerusi SPR dan Setiausaha SPR.

[7] Pada 15.09.2016, SPR telah mewartakan satu notis bertajuk

“Notis Syor-Syor Yang Dicadangkan Bagi Bahagian-Bahagian

Pilihanraya Persekutuan dan Negeri Dalam Negeri-Negeri Tanah

Melayu Sebagaimana Yang Telah Dikaji Semula oleh Suruhanjaya

Pilihan Raya Dalam Tahun 2016” (“Notis Pertama tersebut”). Kajian

semula penyempadanan Bahagian-Bahagian Pilihanraya bagi Dewan

 MRS NO: A-01(A)-200-06/2017

7

Rakyat dan Dewan Negeri di Semenanjung Malaysia tersebut adalah

selaras dengan peruntukan-peruntukan yang terdapat dalam Jadual Ke-

3, Perlembagaan Persekutuan.

[8] SPR kemudiannya telah mengemukakan “Syor-Syor Yang

Dicadangkan untuk Bahagian-Bahagian Persekutuan untuk Negeri

Perak Yang Dikaji Semula oleh Suruhanjaya Pilihanraya Pada 2016”

(“Syor-Syor Yang Dicadangkan tersebut”), secara atas talian dalam

laman sesawang SPR yang telah diterbitkan pada 08.09.2016.

[9] Pada 11.10.2016, Perayu Pertama dan 175 pengundi yang lain

bagi P.065 telah membentuk satu kumpulan dan menyerahkan

representasi mereka kepada SPR menurut seksyen 5(b), Jadual Ke-13,

Perlembagaan Persekutuan untuk menentang syor-syor yang

dicadangkan oleh SPR. Pada 12.10.2016, Perayu Kedua bersama 132

pengundi yang lain bagi P.064 telah mengambil tindakan yang sama

dengan mengemukakan representasi menentang syor-syor yang

dicadangkan oleh SPR.

[10] Berikutan dengan itu, SPR telah mengadakan satu Siasatan

Tempatan pada 01.11.2016 di Aman Jaya Convention Centre untuk

 MRS NO: A-01(A)-200-06/2017

8

mendengar kedua-dua representasi daripada kedua-dua Bahagian

Parlimen P.065 dan P.064 tersebut (‘Siasatan Tempatan tersebut’).

[11] Setelah Siasatan Tempatan tersebut diadakan, SPR telah

mengeluarkan Notis Kedua dengan mengandungi beberapa perubahan

terhadap syor-syor yang dicadangkan, dimana Negeri Selangor telah

dikecualikan dalam Notis Kedua tersebut. Notis Kedua tersebut telah

disiarkan di dalam laman web SPR dan juga dapat dilihat di beberapa

tempat penampalan notis yang terletak di dalam Bahagian-Bahagian

Parlimen yang berkenaan.

[12] Perayu-Perayu tidak berpuashati terhadap hasil representasi-

representasi yang mereka telah kemukakan bersama pengundi-

pengundi Bahagian mereka kepada SPR. Perayu Pertama telah

menghantar satu surat bertarikh 10.03.2017 kepada SPR bagi

mendapatkan satu penjelasan. SPR telah memberikan jawapan melalui

surat mereka bertarikh 15.03.2017. Perayu Pertama masih tidak

berpuas hati kerana dikatakan surat jawapan tersebut tidak menyatakan

bahawa pihak SPR telah memberikan pertimbangan terhadap bantahan

yang telah dikemukakan oleh mereka melalui representasi-representasi.

 MRS NO: A-01(A)-200-06/2017

9

[13] Melalui Afidavit Sokongan yang difailkan oleh Perayu Pertama,

bantahan-bantahan yang telah ditimbulkan terhadap Notis Kedua

tersebut dapat diringkaskan seperti berikut:

(a) SPR gagal menjelaskan kesan-kesan dan juga sebab-sebab

syor-syor yang dicadangkan di dalam Notis Kedua tersebut; dan

(b) SPR gagal menjelaskan bagaimana penyempadanan yang

disyorkan dalam kajian penyempadanan semula tersebut yang

tidak konsisten dengan seksyen 2, Jadual Ke-13, Perlembagaan

Persekutuan.

[14] Di hadapan Mahkamah Tinggi, Perayu-Perayu telah

menghujahkan bahawa mereka mempunyai locus standi untuk

membawa prosiding semakan Kehakiman terhadap Responden-

Responden atas alasan bahawa hak dan kepentingan mereka sebagai

Ahli Parlimen bagi P.065 dan P.064 telah terjejas dengan teruk akibat

tindakan dan keputusan Responden-Responden dalam syor-syor yang

dicadangkan yang melibatkan proses penyempadanan semula Kawasan

Parlimen mereka. Perayu-Perayu menghujahkan bahawa dalam

beberapa kes seumpama tindakan mereka, Mahkamah Tinggi telahpun

memberikan kebenaran untuk memulakan prosiding semakan

Kehakiman terhadap Responden-Responden yang sama. Antaranya,

 MRS NO: A-01(A)-200-06/2017

10

termasuklah dalam kes Pengerusi Suruhanjaya Pilihanraya Malaysia

(Election Commission of Malaysia) v. See Chee How & Anor [2016]

3 MLJ 365 dimana keputusan Mahkamah Tinggi yang memberikan

kebenaran telah disahkan oleh Mahkamah ini.

[15] Selanjutnya, Perayu-Perayu menghujahkan bahawa mereka

telahpun berjaya membangkitkan kes yang mempunyai asas untuk

diperdebatkan (“arguable case”) (lihat WRP Asia Pacific Sdn Bhd v.

Tenaga Nasional Bhd [2012] 4 MLJ 296). Perayu-Perayu telah

mengemukakan 6 alasan mengapa kebenaran dikatakan wajar diberikan

kepada mereka untuk mencabar proses kajian semula Bahagian-

Bahagian pilihan raya yang sedang dijalankan di bawah Jadual Ke-13,

Perlembagaan Persekutuan. Enam (6) Alasan tersebut, sebagaimana

yang telah diringkaskan oleh Hakim bicara yang bijaksana di dalam

Penghakiman beliau ialah seperti yang berikut:

“Alasan Pertama, Notis Pertama dan Kedua yang dikeluarkan SPR

adalah tanpa asas undang-undang. Perkara 113(6) Perlembagaan

Persekutuan secara jelas tidak mengecualikan mana-mana negeri di

dalam kajian semula kerana ungkapan ‘unit kajian semula’ merujuk

kepada semua negeri di Tanah Melayu. Dengan itu, tindakan SPR

mengecualikan Negeri Selangor semasa mengeluarkan Notis Pertama

ataupun Notis Kedua adalah bertentangan dengan peruntukan

perlembagaan.

 MRS NO: A-01(A)-200-06/2017

11

Kedua, Notis Pertama dan Kedua tidak sah kerana bertentangan

dengan s 4(a) Jadual 13 yang dibaca bersama dengan Perkara

10(1)(a), 119(1) dan 113(2) Perlembagaan Persekutuan. Undang-

undang menghendaki SPR menyatakan kesan kepada syor-syor yang

dicadangkan. Tanpa maklumat tersebut, pihak pemohon tidak dapat

membuat representasi yang berkesan dan telah dinafikan hak

kebebasan yang dijamin di bawah Perkara 10(1)(a) Perlembagaan

Persekutuan. Keputusan Mahkamah Persekutuan di dalam kes

Sivarasa Rasiah v Badan Peguam Malaysia & Anor [2010] 2 MLJ

333 dirujuk.

Ketiga, Syor Pertama dan Kedua tidak sah kerana gagal mematuhi

peruntukan perenggan 2(c) dan (d) Jadual 13 Perlembagaan

Persekutuan. Syor Pertama gagal mengambil kira jumlah bilangan

pengundi dalam setiap bahagian pilihan raya di Negeri Perak. Syor

Pertama jelas menunjukkan jumlah pengundi di P.064 dan P.065 jauh

lebih ramai jika dibandingkan dari jumlah sebelum persempadanan

semula dan purata pengundi di kawasan lain. Selain itu, Syor Pertama

juga akan mengakibatkan tergendalanya hubungan tempatan. Lebih-

lebih lagi syor tersebut akan mewujudkan perubahan komposisi kaum

yang ketara di dalam bahagian-bahagian P.064 dan P.065 selepas

kajian semula. Keadaan tersebut jelas bertentangan dengan prinsip

tidak boleh ada diskriminasi seperti mana yang dijamin di bawah

Perkara 8(2) Perlembagaan Persekutuan.

Keempat, Syor Pertama tidak rasional dan tidak seimbang kerana

dibuat tanpa asas yang munasabah. SPR gagal memberikan

pertimbangan kepada prinsip-prinsip yang digariskan undang-undang di

bawah s 2, Jadual 13 Perlembagaan Persekutuan.

 MRS NO: A-01(A)-200-06/2017

12

Kelima, ST tidak sah kerana pihak pemohon dan pengundi tidak

dimaklumkan alasan serta kesan Syor Pertama, Selain itu, pihak

pemohon juga dinafikan hak diwakili peguam semasa pendengaran

representasi semasa ST diadakan. Oleh kerana ST adalah satu

prosiding separa kehakiman, hak untuk didengar secara adil perlu

diberikan kepada pihak pemohon. Keputusan Mahkamah Persekutuan

di dalam kes-kes Lee Kwan Woh v Public Prosecutor [2009] 5 MLJ

301 dan Ketua Pengarah Kastam v Ho Kwan Seng [1977] 2 MLJ

dirujuk.

Akhirnya, bagi alasan keenam, SPR gagal mengemukakan alasan

ketika tidak mengambil kira representasi pihak pemohon di dalam ST.

Tugas memberikan alasan adalah berlandaskan kepada konsep

kesaksamaan sepertimana yang diputuskan Mahkamah Persekutuan di

dalam kes Majlis Perbandaran Pulau Pinang v Syarikat

Bekerjasama-sama Serbaguna Sungai Gelugor Dengan

Tanggungan [1993] 3 MLJ 1. Disamping itu, tugas memberikan alasan

menjadi lebih penting apabila keputusan yang dibuat melibatkan

kebebasan fundamental. Keputusan di dalam kes Hong Leong

Equipment Sdn Bhd v Liew Fook Chuan And Another Appeal

[1996] 1 MLJ 481 dirujuk. Kegagalan SPR mematuhi kehendak

Perlembagaan Persekutuan semasa mengemukakan syor secara

langsung menjejaskan hak kebebasan pihak pemohon yang dijamin

bagi mendapatkan kebebasan bercakap serta bersuara, kesamarataan

dan hak untuk mengundi. Oleh itu, SPR berkewajipan memberikan

alasan berkait dengan keengganannya untuk memasukkan

representasi yang dikemukakan pihak pemohon.”.

[16] Kesemua 6 alasan yang dikemukakan dan dihujahkan oleh

Perayu-Perayu di atas telah dijawab oleh Peguam-Peguam Kanan

 MRS NO: A-01(A)-200-06/2017

13

Persekutuan yang mewakili Responden-Responden. Hakim bicara telah

mengulas setiap jawapan yang dihujahkan oleh Peguam-Peguam

Kanan Persekutuan dalam Penghakiman beliau sebelum menolak

permohonan Perayu-Perayu. Intipati keputusan Hakim bicara adalah

seperti berikut (di m/s 53 – 54 Rekod Rayuan Tambahan):

 “Berdasarkan kepada alasan-alasan tersebut, adalah didapati dan

diputuskan bahawa pihak pemohon gagal menunjukkan Syor Yang

Dicadangkan berserta Notis-Notis yang dikeluarkan SPR adalah

terjumlah kepada keputusan, tindakan atau ketinggalan yang boleh

dicabar melalui semakan Kehakiman di bawah Aturan 53 KKM 2012.

Pihak pemohon juga gagal membangkitkan isu atau alasan yang boleh

dibicarakan. Keenam-enam alasan yang dikemukakan pihak pemohon

adalah remeh. Dengan itu, permohonan pihak pemohon bagi

mendapatkan kebenaran bagi memulakan tindakan semakan

Kehakiman tidak berasas. Permohonan pihak pemohon ditolak tanpa

sebarang perintah untuk kos.”

[17] Di hadapan kami, Perayu-Perayu telah membangkitkan dua (2) isu

utama untuk mencabar keputusan Hakim bicara dalam menolak

permohonan Perayu-Perayu untuk mendapatkan kebenaran. Dua isu

yang dimaksudkan adalah berkaitan dengan persoalan sama ada

Perayu-Perayu telah berjaya menimbulkan satu kes yang mempunyai

asas untuk diperdebatkan (“arguable case”) dan bukannya satu kes

yang remeh. Perayu-Perayu menekankan bahawa perkara-perkara

 MRS NO: A-01(A)-200-06/2017

14

yang dibangkitkan dalam permohonan mereka adalah tertakluk kepada

prosiding semakan Kehakiman. Disamping itu, SPR dikatakan telah

gagal memberikan penjelasan terhadap perkara-perkara yang

dibangkitkan dalam representasi-representasi Perayu-Perayu.

[18] Diperingkat awal penghujahannya, Encik Surendra Ananth yang

mewakili Perayu-Perayu telah menghujahkan mengenai undang-undang

berkaitan dengan pemberian kebenaran untuk memulakan tindakan

semakan Kehakiman. Dihujahkan bahawa pada peringkat ini, pihak

Perayu-Perayu hanya perlu menunjukkan bahawa mereka mempunyai

satu kes yang mempunyai asas untuk diperdebatkan (“arguable case”)

dan kes tersebut bukan merupakan sesuatu yang remeh. Peguam bela

terpelajar juga menghujahkan bahawa ambang batas (“threshold”) untuk

memberikan kebenaran adalah sangat rendah. Fakta bahawa tidak

terdapat isu-isu yang bermerit dan Perayu-Perayu mempunyai pilihan

remedi yang lain bukanlah merupakan satu halangan untuk Perayu-

Perayu mengambil tindakan melalui proses semakan Kehakiman.

Perayu-Perayu menggesa supaya Mahkamah mengambil pendekatan

yang lebih anjal (“flexible”) dan tidak secara terus menolak permohonan

Perayu-Perayu untuk mendapatkan kebenaran tanpa memberi peluang

 MRS NO: A-01(A)-200-06/2017

15

kepada mereka untuk mengemukakan hujah-hujah lanjut diperingkat

perbicaraan substantif.

[19] Walaupun Perayu-Perayu mengakui bahawa apa-apa keputusan,

tindakan dan cadangan yang dikemukakan oleh SPR bukanlah sesuatu

yang muktamad oleh kerana Parlimen yang mempunyai kuasa penentu

yang muktamad, namun dihujahkan bahawa apa-apa keputusan,

tindakan dan cadangan oleh SPR adalah tertakluk kepada prosiding

semakan Kehakiman. Peguam bela terpelajar Perayu-Perayu telah

merujuk kepada beberapa keputusan dari United Kingdom. Antaranya,

dalam kes R v. Parliamentary Commissioner for Administration, ex

P Dyer [1994] 1 WLR 621, dimana Simon Brown LJ di m/s 625 telah

memutuskan seperti berikut:

“Many in government are answerable to Parliament and yet answerable

also to the supervisory jurisdiction of this Court. I see nothing about the

Commissioner’s role or the statutory framework within which he

operates so singular as to take him wholly outside the purview of judicial

review”.

[20] Dalam nada dan irama yang sama, Donaldson MR dalam R v.

Boundary Commission exp. Foot and Others [1983] 1 All ER 1099

menyatakan seperti berikut (di m/s 1102 dan 1117) -

 MRS NO: A-01(A)-200-06/2017

16

“In particular it is important that everyone should understand what is the

function and duty of the courts. Parliament entrusted the duty of

recommending changes in English constituency boundaries to the

commission. It could, if it had wished, have further provided that

anyone who was dissatisfied with those recommendations could appeal

to the courts. Had it done so, the duty of the court would, to a

considerable extent, have been to repeat the operations of the

commission and see whether it arrived at the same answer. If it did, the

appeal would have been dismissed. If it did not, it would have

substituted its own recommendations. Parliament, for reasons which

we can well understand, did no such thing. It made no mention of the

courts and gave no right of appeal to the courts.

There are some who will think that in that situation the courts have no

part to play, but they would be wrong. There are many Acts of

Parliament which give ministers and local authorities extensive powers

to take action which affects the citizenry of this country, but give no right

of appeal to the courts. In such cases, the courts are not concerned or

involved so long as ministers and local authorities do not exceed the

powers given to them by Parliament. Those powers may give them a

wide range of choice on what action to take or to refrain from taking and

so long as they confine themselves to making choices within that range

the courts will have no wish or power to intervene. But if ministers or

local authorities exceed their powers, if they choose to do something or

to refrain from doing something in circumstances in which this is not one

of the options given to them by Parliament, the courts can and will

intervene in defence of the ordinary citizen. It is of the essence of

parliamentary democracy that those to whom powers are given by

Parliament shall be free to exercise those powers, subject to

constitutional protest and criticism and parliamentary or other

democratic control. But any attempt by ministers or local author ities to

 MRS NO: A-01(A)-200-06/2017

17

usurp powers which they have not got or to exercise their powers in a

way which is unauthorized by Parliament is quite a different matter. As

Sir Winston Churchill was wont to say, ‘That is something up with which

we will not put.’ If asked to do so, it is then the role of the courts to

intervene and, in the interest of everyone concerned, to prevent this

happening.

……….

Parliament and the courts are independent of each other and it is no

part of the function or duty of the courts to review or intervene in any

matter which pertains to Parliament itself. Thus the courts are not

themselves concerned to draw or redraw constituency boundaries or to

make any decision as to the basis of parliamentary representation.

Those are matters for Parliament alone.

When it comes to advising Parliament and the Secretary of State on

these matters, it is for Parliament and Parliament alone decide what

advice, if any, it requires and the nature of that advice. Parliament has

thought it right to set up independent advisory bodies, the Boundary

Commissions, to advise it and, in so doing, it has given the

commissions instructions as to the criteria to be employed in formulating

that advice. For good reasons, which we can well understand,

Parliament has not asked the courts to advice it and it has not provided

for any right of appeal to the courts from the advice or proposed advice

of the commissions.

This does not mean that courts have no part to play. They remain

charged with the duty of helping to ensure that the instructions of

Parliament are carried out. This is done by a procedure known as

 MRS NO: A-01(A)-200-06/2017

18

judicial review. Precisely what action, if any, should be taken by the

courts in any particular case depends on the circumstances of that case

including, in particular, the nature of the instructions which have been

given by Parliament to the minister, authority or body concerned.”

[21] Peguam bela terpelajar menggesa supaya mahkamah-mahkamah

di Malaysia mengambil pendekatan yang sama seperti mahkamah-

mahkamah di United Kingdom. Peguam bela terpelajar juga

menghujahkan bahawa pendekatan yang sama telah diambil oleh

mahkamah-mahkamah di India dimana kebenaran untuk memulakan

tindakan prosiding semakan Kehakiman telah diberikan untuk mencabar

keputusan yang dibuat oleh Suruhanjaya Pilihan Raya Negara itu.

Peguam bela terpelajar merujuk kepada keputusan Mahkamah Agong

India dalam kes Mohinder Singh Gill v. Chief Election

Commissioner, AIR 1978 SC 851 dan Digvijay Mote v. Union of India

[1993] 4 SCC 175.

[22] Mengenai alasan rayuan kedua, peguam bela terpelajar

menghujahkan bahawa SPR telah gagal untuk mengemukakan apa-apa

alasan walaupun telah diminta oleh Perayu-Perayu melalui surat-surat

mereka. Dihujahkan bahawa Hakim bicara telah terkhilaf apabila

memutuskan bahawa SPR tidak perlu untuk memberikan alasan oleh

 MRS NO: A-01(A)-200-06/2017

19

kerana tidak dikehendaki di bawah undang-undang. Peguam bela

terpelajar telah merujuk kepada keputusan Mahkamah Persekutuan

dalam kes Majlis Perbandaran Pulau Pinang v. Syarikat

Bekerjasama-sama Serbaguna Sungai Gelugor dengan

Tanggungan [1999] 3 MLJ 1 di mana prinsip untuk memberikan alasan

adalah berbangkit dari prinsip keadilan asasi. Peguam bela terpelajar

memetik Penghakiman Hakim Edgar Joseph Jr. FCJ di m/s 62 – 64,

seperti berikut:

“In Breen v Amalgamated Engineering Union & Ors [1871] 2 QB 175

at p 191, Lord Denning observed that where a person ‘has some right or

interest, or legitimate expectation of which it would not be fair to deprive

him without a hearing or reasons given, then these should be afforded

him accordingly, as the case may demand’.

This principle has been applied in licensing cases (see, eg R v Wear

Valley DC; ex p Binks [1985] 2 All ER 699). It has also been invoked

by the High Court, Penang, in Rohana bte Ariffin & Anor v Universiti

Sains Malaysia [1989] 1 MLJ 487 where it was ruled that a reasoned

decision can be an additional constituent of the concept of fairness.

In Doody v Secretary of State for the Home Department [1993] 3 All

ER 92, the House of Lords did consider the question whether there was

a general duty to give reasons in English Administrative Law. Lord

Mustill speaking for the House said this (at p 110):

 MRS NO: A-01(A)-200-06/2017

20

I accept without hesitation … that the law does not a present recognize

a general duty to give reasons for an administrative decision.

Nevertheless it is equally beyond question that such a duty may in

appropriate circumstances be implied ….

……….

We endorse the principles enunciated by the Privy Council in Dr Stefan

and say that in the exceptional circumstances of this case and having

regard to the trend towards increased openness in matters of

Government and administration, as a matter of fairness, reasons should

have been given by the Council as to why it was imposing the disputed

condition and thus resiling from the original approval of planning

permission which was free from any pricing condition. In so holding, we

should like to place special stress on the Council’s earlier statement,

when responding to a plea by members of the Society regarding pricing,

that pricing was an internal matter and did not concern it. To put it

mildly, the circumstances here were such as to cry out for an

explanation from the Council as to its departure from its earlier stance,

yet none was vouchsafed to the Society until after proceedings had

been commenced in Court. That belated explanation, as we have

already indicated, left much to be desired.”.

[23] Seterusnya, peguam bela terpelajar merujuk kepada keputusan

Mahkamah ini dalam kes Hong Leong Equipment Sdn Bhd v. Liew

Fook Chuan and another appeal [1996] 1 MLJ 481 dan Lee Kwan

Woh v. PP [2009] 5 MLJ 301 untuk mengukuhkan hujahan beliau

bahawa adalah selaras dengan prinsip keadilan asasi untuk

 MRS NO: A-01(A)-200-06/2017

21

memberikan alasan terhadap setiap keputusan yang dibuat oleh agensi

kerajaan. Adalah jelas bahawa keperluan untuk memberikan alasan

bagi sesuatu keputusan telah menjadi sebahagian hak orang yang

terkilan dan telah menjadi hak-hak keperlembagaan (“constitutional

right”).

[24] Perayu-Perayu seterusnya menghujahkan bahawa sebagai Ahli

Perlimen yang telah dipilih oleh rakyat, mereka mempunyai

tanggungjawab sosial untuk memberikan alasan dan penjelasan

terhadap syor-syor yang telah dicadangkan oleh SPR kepada pengundi-

pengundi di kawasan mereka. Kegagalan SPR untuk memberikan

alasan dan penjelasan terhadap syor-syor yang dicadangkan adalah

terjumlah kepada penafian hak-hak keperlembagaan kepada para

pengundi yang telah memilih mereka sebagai Ahli Parlimen.

[25] Responden-Responden menentang hujah-hujah yang dikemuka-

kan oleh Perayu-Perayu. Dato’ Amarjeet Singh yang mewakili

Responden-Responden telah merujuk kepada keputusan dalam kes

Members of the Commission of Enquiry on the Video Clip

Recording of Images of A Person Purported to be an Advocate and

Solicitor Speaking On Telephone on Matters of Appointment of

 MRS NO: A-01(A)-200-06/2017

22

Judges v. Tun Dato’ Seri Ahmad Fairuz bin Dato’ Sheikh Abdul

Halim [2011] 6 MLJ 490 dan menghujahkan bahawa keputusan dalam

kes itu masih merupakan undang-undang yang berlaku (“good law”) dan

wajar diikuti. Dalam kes itu telah diputuskan oleh Mahkamah

Persekutuan bahawa dapatan dan cadangan yang dikemukakan oleh

Suruhanjaya bukanlah merupakan satu keputusan bagi maksud Aturan

53 Kaedah 2(4) KKM 2012 untuk membolehkan ia tertakluk kepada

prosiding semakan Kehakiman. Dalam kes itu, Hakim Raus Sharif

(sekarang KHN) dalam menyampaikan keputusan mahkamah atasan

tertinggi negara menyatakan seperti yang berikut di m.s. 500, 503 dan

504:

“[26] It is trite law that the purpose of an order for certiorari is to quash

the legal effect of a decision. In England, in the case of Council of Civil

Service Unions and others v Minister for the Civil Service [1984] 3 All

ER 935 the House of Lords held that for a decision to be susceptible to

the court’s reviewing powers, there must first be a decision by a

decision maker or a refusal by him to make a decision, and, that

decision must affect the aggrieved party by either altering his rights or

obligations or depriving him of the benefits which he has been permitted

to enjoy.

[27] We adopt the same view. Under the scheme of O 53 of the RHC,

only a person adversely affected by the decision of a public authority

shall be entitled to make the application for judicial review. In the

present case, there is no dispute that the Commission is a public

authority. But we are of the view that the Commission is not a decision

 MRS NO: A-01(A)-200-06/2017

23

making body. A closer look at the Commission’s report will reveal that

the Commission does not make legal decision. The report consists of

findings and recommendations of the Commission on the five terms of

reference entrusted upon them to do. Being mere findings and

recommendations, it do not bind the respondents, not even the

government.

……….

[39] Nevertheless that does not happen in our case. The Commission

merely investigates and does not decide. Its findings and

recommendations are not binding on anybody, not even the

government. Thus, we hold that the findings and recommendations of

the Commission do not come within the ambit of O 53 of the RHC. In

this respect, we agree with the minority decision of the Court of Appeal

in upholding the decision of the learned High Court judge that there was

no inconsistency between O 53 r 2(4) of the RHC and para 1 of the

Schedule to the CJA. The word ‘decision’ in O 53 r 2(4) do not run foul

of para 1 of the Schedule to the CJA and thus not ultra vires.

[40] In light of the above, we are not able to agree with the majority

decision of the Court of Appeal that the determination of whether the

findings and recommendations of the Commission constitute ‘decisions’

within the ambit of O 53 r 2(4) should be taken up at the hearing of the

substantive motion. We are of the view that there is no necessity to

grant the application for leave on this ground when at the leave stage it

can clearly be determined that the findings and recommendations of the

Commission are not legal decisions that affect the rights of the

respondents as envisaged under O 53 r 2(4) of the RHC. On this

ground alone, the appeals should be allowed.”

 MRS NO: A-01(A)-200-06/2017

24

[26] Seterusnya Dato’ Amarjeet Singh menarik perhatian kami kepada

keputusan terbaru Mahkamah ini dalam kes Peguam Negara v. Chan

Tsu Chong & Ors (Rayuan Sivil No: M-01(A)-198-06/2017) di mana

Mahkamah ini telah mengubah keputusan Mahkamah Tinggi yang telah

memberikan kebenaran kepada responden untuk memulakan tindakan

prosiding semakan Kehakiman dalam kes yang melibatkan isu yang

sama. Dalam kes tersebut, mahkamah ini telah memutuskan bahawa

tidak wujud keadaan yang mempunyai asas untuk diperdebatkan

(“arguable case”) dan kebenaran untuk memulakan tindakan prosiding

semakan Kehakiman telah ditolak. Peguam Kanan Persekutuan

menghujahkan bahawa Hakim bicara dalam kes Rayuan di hadapan

kami telah membuat keputusan yang tepat apabila menolak

permohonan Perayu-Perayu untuk mendapatkan kebenaran tersebut.

[27] Dato’ Amarjeet Singh juga menghujahkan bahawa syor-syor yang

dicadangkan oleh SPR hanyalah satu cadangan yang tidak akan

mengikat mana-mana pihak. Keputusan muktamad terhadap cadangan

SPR tersebut terletak sepenuhnya kepada Parlimen. Adalah menjadi

undang-undang mantap bahawa semakan kehakiman hanya boleh

dibenarkan terhadap apa-apa keputusan yang membawa kesan

undang-undang. Dihujahkan bahawa cadangan SPR, dalam apa jua

 MRS NO: A-01(A)-200-06/2017

25

keadaan sekalipun, tidak memberi kesan undang-undang terhadap

Perayu-Perayu sebagai Ahli Parlimen yang telah dipilih oleh rakyat.

Satu-satunya hak Perayu-Perayu untuk mencabar syor-syor yang

dicadangkan oleh SPR ialah untuk hadir dalam Siasatan Tempatan,

sepertimana yang telah mereka lakukan, dan mengemukakan bantahan

untuk dipertimbangkan oleh SPR dengan sewajarnya. Siasatan

Tempatan adalah merupakan satu forum yang sesuai dalam perkara ini.

Isu yang sama telah diputuskan dalam kes Peguam Negara Malaysia

v. Nurul Izzah binti Anwar & 10 Yang Lain [2017] 5 CLJ 595.

[28] Peguam Kanan Persekutuan menghujahkan bahawa kes-kes

daripada United Kingdom yang dirujuk oleh peguam bela terpelajar

boleh dibezakan dari segi fakta. Dalam kes-kes tersebut, proses

penyempadanan semula telah selesai dan sempurna dijalankan,

sedangkan proses di dalam kes rayuan dihadapan Mahkamah ini masih

lagi berjalan dan berterusan. Peguam Kanan Persekutuan terpelajar

merujuk kepada kes Harper and Another v. Secretery of State for the

Home Department [1955] 1 Ch 238 bagi menyokong hujah bahawa

perkara ini sewajarnya diputuskan oleh Parlimen dan bukannya

Mahkamah. Dalam kes ini, Mahkamah Rayuan United Kingdom

menyatakan:

 MRS NO: A-01(A)-200-06/2017

26

“My reading of these rules and of the whole Act is that it was quite

clearly intended that, in so far as the matter was not within the

discretion of the commission, it was certainly to be a matter for

Parliament to determine. I find it impossible to suppose that Parliament

contemplated that, on any of these occasions when reports were

presented, it would be competent for the court to determine and

pronounce on whether a particular line which had commended itself to

the commission was one which the court thought the best line or the

right line – whether one thing rather than another was to be regarded as

practicable, and so on. If it were competent for the courts to pass

judgments of that kind on the reports, I am at a loss to see where the

process would end and what the function of Parliament would then turn

out to be.”

[29] Peguam Kanan Persekutuan selanjutnya berhujah bahawa

sekiranya proses penyempadanan semula kawasan pilihan raya seperti

disyorkan oleh SPR masih berterusan, apa-apa tindakan semakan

Kehakiman oleh mahkamah akan terjumlah kepada campurtangan

mahkamah terhadap fungsi SPR seperti yang diperuntukkan dalam

Perlembagaan Persekutuan. Dalam kes See Chee How, supra,

Mahkamah ini telahpun memberikan pandangan yang sama mengenai

isu ini seperti berikut:

 MRS NO: A-01(A)-200-06/2017

27

“[64] Meaning must be given to the words “proposed

recommendations” used in sections 4, 5 and 7 of the Thirteenth

Schedule. These words connote the preliminary nature of the

recommendations. We agree with the Senior Federal Counsel that the

delimitation exercise is a continous process which is eventually to be

decided by the House of Representatives. It is not the function of the

court to conduct its own inquiry into the objections and come to its own

decision. To do so would be to usurp the powers of the EC as provided

under the Constitution.”

[30] Mengenai isu kegagalan SPR memberikan alasan dan penjelasan

terhadap syor-syor yang dicadangkan, dihujahkan bahawa seksyen 4,

Jadual ke-13, Perlembagaan Persekutuan tidak menghendakki SPR

untuk memberikan sebarang alasan dan penjelasan. Sebaliknya, pihak-

pihak yang terkilan, terutama pengundi bagi kawasan yang terlibat,

boleh menyuarakan bantahan mereka dan membuat representasi

kepada SPR semasa dua peringkat siasatan diadakan menurut seksyen

5, Jadual ke- 13.

[31] Mahkamah ini dalam kes Nurul Izzah binti Anwar, supra, telah

memberikan keputusan atas isu kegagalan SPR memberikan alasan

dan penjelasan tentang syor-syor yang dicadangkan, seperti berikut:

 MRS NO: A-01(A)-200-06/2017

28

“[40] The respondents had also alleged that they were not informed of

the reasons behind and the effect of the proposed recommendations

before or during the enquiry and consequently the failure to do so had

rendered their right to an effective hearing illusory. We find no provision

in the Federal Constitution which requires the EC to inform the reasons

behind the provisional recommendations. All that the scheme requires

is for the EC to state the effects of the recommendations which had

already been done in the notice and the proposed recommendations

when it was opened for inspection. In fact, the effect of the

recommendations is the subject matter of the objections which the

respondents had addressed both orally and in their written

representations at the enquiry. In any event, we could not, however,

fully comprehend why this issue was raised as one of the grounds in

questioning the legality of the local enquiry when the legality of the

notice and the proposed recommendations are no longer in issue as the

respondents had withdrawn the grounds of challenge on the legality of

the same including the issue of the alleged failure to provide reasons

behind the proposed recommendations.”.

[32] Kami telah meneliti penghujahan pihak-pihak, peruntukan undang-

undang dan nas-nas yang disandarkan, dan kami sebulat suara

mendapati dan memutuskan bahawa rayuan Perayu-Perayu tidak

mempunyai sebarang merit. Sebaliknya, kami bersetuju dengan hujah-

hujah yang telah dikemukakan oleh Peguam Kanan Persekutuan bagi

pihak Responden-Responden bahawa kami tidak mempunyai sebarang

alasan yang kukuh untuk mengambil pendekatan yang berlainan

 MRS NO: A-01(A)-200-06/2017

29

daripada keputusan-keputusan terdahulu Mahkamah ini. Keputusan-

keputusan terdahulu itu mempunyai asas kukuh undang-undang.

[33] Kami telah mengkaji dengan teliti peruntukan-peruntukan

Perlembagaan Persekutuan mengenai penubuhan, fungsi serta

perjalanan SPR, terutama Perkara 113 dan Jadual Ke-13. Adalah jelas

bahawa fungsi-fungsi dan tanggungjawab Responden Kedua,

Responden Ketiga dan pegawai-pegawai bawahan mereka adalah

menjalankan tanggungjawab keperlembagaan yang perlu dilakukan

mengikut undang-undang dan dalam tempoh yang ditetapkan.

[34] Tindakan Perayu-Perayu untuk mencabar proses yang sedang

dijalankan oleh SPR adalah pra-matang (“premature”). Pada peringkat

ini, fungsi SPR hanya mengesyorkan penyempadanan semula

Bahagian-Bahagian Pilihanraya untuk dikemukakan kepada Parlimen.

Pada pandangan kami, Perayu-Perayu bersilat digelanggang yang

salah.

[35] Kami telah memberi pertimbangan kepada hujah-hujah peguam

bela terpelajar Perayu-Perayu bahawa Aturan 53 Kaedah 2(4) KKM

 MRS NO: A-01(A)-200-06/2017

30

2012 juga meliputi “tindakan atau peninggalan” dan bukan hanya

terhadap “keputusan”. Perkataan-perkataan “tindakan atau

peninggalan” telah dibawa masuk melalui KKM 2012 yang mulai

berkuatkuasa pada 1.8.2012. Sebelum ini, di bawah Kaedah-Kaedah

Mahkamah Tinggi 1980, Aturan 53 Kaedah 2(4) hanya menghadkan

“keputusan” oleh sesuatu badan awam sahaja yang tertakluk kepada

prosiding semakan Kehakiman. Kami berpandangan isu ini adalah

penting dan utama dalam menentukan hala tuju rayuan Perayu-Perayu.

Persoalan yang timbul ialah adakah syor-syor penyempadanan semula

yang dicadangkan oleh SPR terjumlah kepada sesuatu “tindakan atau

peninggalan” yang boleh tertakluk kepada prosiding semakan

Kehakiman.

[36] Sebagaimana dinyatakan diawal Penghakiman ini, isu yang sama

telah dihujahkan oleh Dato’ Amarjeet Singh dalam kes Chan Tsu

Chong, supra, bahawa syor-syor penyempadanan semula Bahagian-

Bahagian Pilihanraya yang dicadangkan oleh SPR bukanlah merupakan

tindakan yang mempuyai kesan perundangan dan ia tidak mengikat

sesiapa. Syor dan cadangan SPR tersebut tidak menggugat hak-hak

Perayu-Perayu di bawah mana-mana undang-undang. Dengan

perkataan lain, hanya “tindakan” atau “peninggalan” yang memberikan

 MRS NO: A-01(A)-200-06/2017

31

kesan yang mengikat dan menggugat hak-hak keperlembagaan

seseorang sahaja yang terjumlah kepada “tindakan” atau “peninggalan”

yang tertakluk kepada prosiding semakan Kehakiman di bawah Aturan

53 Kaedah 2(4).

[37] Kami bersetuju sepenuhnya dengan dapatan Mahkamah ini atas

isu yang sama. Kami tidak bercadang untuk menyimpang daripada

keputusan awal Mahkamah ini dalam kes Chan Tsu Chong, supra.

Keputusan tersebut adalah selari dengan pandangan dan keputusan

yang telah disampaikan oleh Hakim Raus Sharif, PMR (sekarang KHN)

dalam kes Members of the Commission of Enquiry on the Video Clip

yang kami petik diawal Penghakiman kami.

[38] Kami mendapati bahawa kedudukan yang sama berlaku di United

Kingdom. Ruang lingkup semakan Kehakiman di bawah Kaedah

54.1(2)(a)(ii) English Civil Procedure Rules 1998 dimana terdapat

penambahan baru perkataan-perkataan ‘action’ dan ‘failure to act’, telah

dijelaskan dalam ‘White Book on Civil Procedure’ vol.1 di m/s 2018,

seperti berikut:

“Rule 54.1(2) also defines a claim for judicial review as including a

claim to review the lawfulness of a decision action or failure to act. This

 MRS NO: A-01(A)-200-06/2017

32

definition is a reflection of the existing scope of English public law, that

is, it is intended to enable the courts to control unlawful exercises of

public power or inlawful failures to perform public duties. The courts

have taken a broad view of the measures that may be subject to judicial

review, and the width of that jurisdiction is reflected in the words in Pt.54

which provide for review of a decision, action or failure to act. It is

unlikely that Pt.54 was intended in any way to restrict the existing

jurisdiction (and, if it had sought to do so, it may well have been ultra

vires). The measures in respect of which judicial review lies include a

wide range of decisions affecting a person’s liberty or their rights,

interests, or expections or claims for benefits. They also include

preliminary and procedural decisions. The courts have also granted

judicial review of a number of other types of measures, such as

recommendations (e.g. R.v Hallstrom Ex p. W [1986] Q.B. 1090),

reports (e.g. Mahon v Air New Zealand [1984] A.C. 808), advice or

guidance (e.g. R. v Secretary of State for the Environment Ex p.

London Borough of Tower Hamlets [1993] Q.B. 632 and R. v

Secretary of State for the Environment Ex p. Lancashire CC [1994]

4 All E.R. 165; Gillick v West Norfolk and WIsbech Area Health

Authority [1986] A.C. 112) and policies of central and local government

and other public bodies (e.g. R. v Secretary of State for the Home

Department Ex p. Simms [2000] 2 A.C. 115; R. v Lewisham London

BC Ex p. Shell U.K. [1988] 1 All E.R. 938). All these measures

constitute “action…in relation to the exercise of a public function” and

would equally be reviewable under the definition of a claim for judicial

review in Pt 54.1(2)(ii).”

[39] Dalam kes R v. Liverpool County Council, ex-Parte Baby

Products Association and another [2000] LGR 171, ia melibatkan

 MRS NO: A-01(A)-200-06/2017

33

kenyataan akhbar oleh sebuah kerajaan tempatan dalam melaksanakan

fungsi awamnya di mana kerajaan awam tersebut telah membuat

pengisytiharan bahawa beberapa model kereta sorong untuk kanak-

kanak tidak memenuhi piawaian keselamatan. Hal ini telah dicabar oleh

Persatuan Pengeluar Peralatan tersebut. Kerajaan tempatan yang

berkenaan telah mengeluarkan kenyataan akhbar tersebut dengan

tujuan untuk memberi peringatan kepada orang ramai mengenai model

peralatan yang tidak memenuhi piawaian keselamatan yang telah

ditetapkan. Persatuan Pengeluar Model Peralatan tersebut telah

mencabar untuk mendapatkan pengisytiharan bahawa kerajaan

tempatan berkenaan telah bertindak diluar bidangkuasa yang telah

diperuntukkan oleh undang-undang yang hanya memberikan kuasa

kepada Setiausaha Negara di bawah Akta Perlindungan Pengguna 1987

untuk membuat pengisytiharan sedemikian. Lord Bingham of Cornhil

CJ, dalam membenarkan permohonan untuk perintah yang dipohon,

memutuskan seperti berikut:

“….granting declaratory relief on the application, that the Consumer

Protection Act 1987 and the General Product Safety Regulations 1994

comprised a detailed and carefully crafted code which provided

protection both for the consumer against unsafe products and for the

interests of manufacturers and suppliers; that, while the local authority

had power to issue a suspension notice prohibiting supply on

reasonable grounds for suspecting contravention of safety provisions

 MRS NO: A-01(A)-200-06/2017

34

under section 14 of the Consumer Protection Act 1987 and to announce

the fact that it had done so, the local authority had no power to issue a

press release which had the inevitable and intended object of causing

the suspension of supply of the products and thereby depriving the

companies of rights and safeguards that Parliament had enacted they

should enjoy; and that accordingly, in issuing a press release without

first issuing a suspension notice the local authority had circumvented

the provisions of the legislation and had acted unlawfully.”.

[40] Begitu juga dalam satu lagi kes, R v. Hallstrom and another, ex

parte W (No.2) and another case [1986] 2 All ER 306 dimana fakta kes

secara ringkasnya melibatkan dua orang pesakit mental telah disyorkan

oleh doktor untuk ditahan di dalam wad bagi menjalani rawatan. Doktor

berkenaan membuat syor di bawah kuasa yang diberikan di bawah

seksyen 3(2)(a) dan seksyen 20 Akta Perubatan Mental 1983. Kedua-

dua pesakit membantah terhadap syor yang dikeluarkan. Mc Cullough

J, dalam membenarkan perintah yang dipohon, memutuskan seperti

berikut:

“Applying the principle that legislation would not be interpreted as

permitting interference with the liberty of the subject unless there were

clear provisions to that effect, it was to be presumed that in enacting the

1983 Act Parliament did not intend that people should be subjected

against their will to treatment which others, however professionally

competent, perceived, however sincerely and correctly, to be in their

best interests. It followed that, unless there was clear statutory

authority for it, a person, whether mentally disordered or not, could not

 MRS NO: A-01(A)-200-06/2017

35

be detained in hospital or undergo medical treatment without his

consent and that s 3 was to be interpreted as permitting the least

possible interference with the liberty of the subject. Thus, although s 3

of the 1983 Act gave authority for a patient to be admitted to hospital for

treatment and detained there, such ‘admission for treatment’ was

restricted to treatment in hospital as an in-patient and did not extend to

out-patients whom it was intended to admit and detain for a purely

nominal period during which no necessary treatment would be given.

Similarly, ‘detained’ in s 20(4)(c) of the 1983 Act referred to a person

who was actually detained in hospital and did not include a person who

was merely liable to be detained. It followed (a) that s 3 could only be

used to detain people who would be treated as in-patients and could not

be used as a means of attaching conditions to a person being an out-

patient and (b) that s 20 could only be used to renew authority to detain

a patient whose mental condition was believed to require his detention

as an in-patient. The recommendation that W be detained in hospital

and the renewal of L’s detention beyond 17 June 1985 were therefore

ultra vires and void, and declarations to that effect would accordingly be

granted.”.

[41] Berbalik kepada rayuan di hadapan kami, kami mengulangi

pendirian kami bahawa syor-syor yang dicadangkan dan tindakan yang

dilakukan oleh SPR sebagaimana dikehendakki oleh Perkara 113 dan

Jadual ke-13 Perlembagaan Persekutuan tidak menggugat hak-hak

Perayu-Perayu di bawah undang-undang dan tidak juga mengenai

kesan undang-undang yang mengikat. Oleh yang demikian, kami

berpandangan bahawa tindakan SPR dalam membuat syor-syor yang

 MRS NO: A-01(A)-200-06/2017

36

dicadangkan bukanlah merupakan “tindakan” yang boleh terjumlah

kepada satu “tindakan” di bawah Aturan 53 Kaedah 2(4) KKM 2012

dimana boleh tertakluk kepada prosiding semakan Kehakiman.

[42] Mengenai bantahan dan representasi Perayu-Perayu melalui surat

Perayu Pertama seperti di m/s 167 Rekod Rayuan, kami dapati ia telah

dijawab oleh SPR melalui surat mereka di m/surat 168 Rekod Rayuan

seperti berikut:

SURUHANJAYA PILIHAN RAYA MALAYSIA

Menara SPR
No: 2, Jalan P2T, Presint 2
Pusat Pentadbiran Kerajaan Persekutuan

62100 PUTRAJAYA
Malaysia

Tel:603-88927000
Faks:603-88927001

LamanWeb:
http://ww.spr.gov.my

 Ruj.Tuan:
 Ruj.Kami:SPR(S)600-2/1/2(37)

 Tarikh: 15 Mac 2017

YB M. Kula Segaran

Ahli Parlimen Ipoh Barat
1, Jalan Tun Abdul Razak
Taman Idris

30100 Ipoh
PERAK

YB Tuan,

URUSAN KAJIAN SEMULA PERSEMPADANAN BAHAGIAN-BAHAGIAN

PILIHAN RAYA BAGI NEGERI-NEGERI TANAH MELAYU (KECUALI NEGERI SELANGOR)

Dengan segala hormatnya kami menarik perhatian YB Tuan mengenai perkara yang tersebut di atas dan

surat YB Tuan bertarikh 10 Mac 2017 adalah berkaitan.

2. Sebagaimana YB Tuan sedia maklum, Notis pameran kali kedua syor Kajian Semula Persempadanan

Bahagian-Bahagian Pilihan Raya bagi negeri-Negeri Tanah Melayu (kecuali Negeri Selangor) di bawah
seksyen 7, Bahagian II, Jadual Ketiga Belas, Perlembagaan Persekutuan telah diwartakan dan disiarkan
pada 8 Mac 2017 dan akan berakhir pada 7 April 2017 iaitu selama satu bulan.

3. Sehubungan dengan itu, pihak YB Tuan boleh mengemukakan representasi bantahan ke atas syor yang
sedang dipamerkan selaras dengan peruntukan seksyen 5 dan 7, Bahagian II, Jadual Ketiga Belas,

Perlembagaan Persekutuan berkaitan dengan Bahagian pilihan raya di mana YB Tuan berdaftar sebagai

tel:603-88927000
http://ww.spr.gov.my/

 MRS NO: A-01(A)-200-06/2017

37

pemilih sebelum tempoh pameran berakhir pada 7 April 2017.

4. Dikesempatan ini, pihak SPR ingin merakamkan ucapan terima kasih di atas keprihatinan pihak YB
Tuan berhubung perkara di atas.

Sekian dimaklumkan, terima kasih.

“CEKAP DAN TELUS”

Saya yang menurut perintah,

 t.t.
(MOHD NAZRI BIN ISMAIL)

Pengarah Pilihan Raya Negeri Perak
b/p Suruhanjaya Pilihan Raya
Malaysia

[43] Adalah jelas bahawa SPR telah memberikan jawapan dengan

memaklumkan kepada Perayu-Perayu bahawa apa-apa bantahan

bolehlah disampaikan melalui pengemukaan representasi secara

bertulis selaras dengan peruntukan di bawah seksyen 5 dan 7, Jadual

Ke-13, Perlembagaan Persekutuan. SPR bukan sahaja berhenti setakat

itu, bahkan SPR telah mengambil tindakan susulan dengan melakukan

sedikit perubahan terhadap syor-syor awal yang dicadangkan oleh

mereka.

KESIMPULAN

[44] Berdasarkan alasan-alasan yang kami huraikan di atas, kami

sebulat suara mendapati bahawa rayuan Perayu-Perayu tidak

mempunyai sebarang merit. Keputusan Hakim bicara dalam menolak

permohonan Perayu-Perayu untuk mendapatkan kebenaran bagi

 MRS NO: A-01(A)-200-06/2017

38

memulakan tindakan prosiding semakan Kehakiman adalah

berdasarkan undang-undang dan tidak memerlukan campur tangan

Mahkamah ini. Oleh itu, rayuan Perayu-Perayu ditolak dan keputusan

Mahkamah Tinggi disahkan.

[45] Atas persetujuan pihak-pihak, tiada sebarang perintah mengenai

kos dibuat. Seterusnya kami memerintahkan deposit dikembalikan

kepada Perayu-Perayu.

Bertarikh: 3/10/2017

t.t

(KAMARDIN BIN HASHIM)
Hakim

Mahkamah Rayuan Malaysia

Peguam cara:

Bagi Pihak Perayu-Perayu:

Surendra Ananth, M. Kula Segaran, Su Keong Siong
Tetuan Kula & Associated
No. 1, Jalan Tun Abdul Razak (Maxwell Road)
Taman Idris
30100 Ipoh
PERAK.

 MRS NO: A-01(A)-200-06/2017

39

Bagi Pihak Responden-Responden:

Dato’ Amarjeet Singh, Suzana Atan,
Ahmad Terriruddin Salleh, Aziz Md Arshad,
Nik Azrin Zairi
Peguam-Peguam Kanan Persekutuan
Jabatan Peguam Negara
Bahagian Guaman
No. 45, Persiaran Perdana
Presint 4
62100 PUTRAJAYA

