

KP(BS) 8591/Jld.XVII (5)

5 Jun 2001

Semua Pengarah Pendidikan Negeri

Y.Bhg. Dato'/Tuan/Puan,

SURAT PEKELILING IKHTISAS BIL. 5/2001 :
Batasan Kuasa Persatuan Ibu Bapa Dan Guru (PIBG) Di Sekolah

Persatuan Ibu Bapa dan Guru (PIBG) yang ditubuhkan di semua sekolah kerajaan adalah bertujuan untuk mewujudkan permuafakatan antara ibu bapa dan guru di sekolah yang berkenaan. Permuafakatan seumpama ini diharapkan dapat membina kesefahaman tentang tugas dan tanggungjawab bersama dalam usaha untuk meningkatkan mutu pengajaran guru-guru dan pembelajaran murid di sekolah, selain mempertingkatkan kerjasama dan perkongsian antara pihak sekolah, ibu bapa, dan komuniti setempat (*school home community partnership*). Di samping itu, PIBG juga mempunyai peranan 'saling melengkapi' terhadap fungsi Kementerian Pendidikan dalam menyediakan prasarana, kemudahan, dan suasana sekolah yang kondusif kepada murid-murid dan guru-guru di sekolah berkenaan.

2. Peraturan 5 PERATURAN-PERATURAN PENDIDIKAN (PERSATUAN IBU BAPA-GURU) 1998 yang berkuatkuasa pada 26 Mac 1998, dengan jelas telah menggariskan tujuan dan batasan Persatuan Ibu Bapa dan Guru (PIBG) di sekolah. Dalam subperaturan (5) dan (6) ada dinyatakan batasan-batasan yang dikenakan kepada Persatuan, iaitu :

Subperaturan (5) – Persatuan tidak boleh memperluaskan bidang kuasa Persatuan kepada perkara-perkara yang berkaitan dengan pentadbiran sekolah, pekerjaan dan syarat-syarat perkhidmatan guru dan kakitangan yang lain dalam sekolah.

Subperaturan (6) – Persatuan tidak boleh menjadi jentera bagi menyelesaikan pertikaian atau perkara-perkara lain yang berkaitan antara Persatuan dengan Guru Besar atau Pengetua atau kakitangan sekolah di mana Persatuan ditubuhkan atau Pejabat Pendidikan Daerah atau Pejabat Pendidikan Bahagian atau Jabatan Pendidikan Negeri atau Kementerian Pendidikan atau Kerajaan Negeri atau Persekutuan.

3. Di samping itu, kepimpinan PIBG di sekolah-sekolah juga diingatkan supaya tidak sekali-kali membabitkan Persatuan dan sekolah dengan apa juga kegiatan yang boleh menggugat kestabilan sistem persekolahan dan perpaduan masyarakat setempat. Oleh yang demikian, adalah tidak wajar kepimpinan PIBG terlibat dengan aktiviti-aktiviti anti kerajaan atau menjadikan Persatuan sebagai *platform* untuk berpolitik atau bagi tujuan memperoleh kepentingan peribadi. Jika keadaan ini berlaku, dikhuatiri Persatuan akan menyeleweng daripada matlamat asal penubuhannya, dan akhirnya akan menjelaskan proses pengajaran dan pembelajaran, sekaligus akan merugikan pendidikan anak-anak murid di sekolah.

4. Guru Besar dan Pengetua selaku *ex-officio* dan Penasihat PIBG hendaklah memaklumkan kandungan Peraturan-Peraturan Pendidikan (Persatuan Ibu Bapa-Guru) 1998 kepada semua ahli jawatankuasa PIBG yang dilantik dan ibu bapa keseluruhannya agar ia dipatuhi pada setiap masa.

5. Sila maklumkan kandungan Surat Pekeliling Ikhtisas ini kepada semua sekolah di negeri Y.Bhg. Dato'/Tuan/Puan.

Sekian. Terima kasih.

“BERKHIDMAT UNTUK NEGARA”

DATUK ABDUL RAFIE BIN MAHAT
Ketua Pengarah Pendidikan Malaysia

- s.k
1. Y.B. Tan Sri Dato' Seri Musa bin Mohamad
Menteri Pelajaran Malaysia
 2. Y.B. Dato' Abdul Aziz bin Shamsuddin
Timbalan Menteri Pendidikan Malaysia
 3. Y.B. Dato' Hon Choon Kim
Timbalan Menteri Pendidikan Malaysia
 4. Y.B. Dato' Mahadzir bin Mohd Khir
Setiausaha Parlimen, Kementerian Pendidikan Malaysia
 5. Ketua Setiausaha, Kementerian Pendidikan Malaysia
 6. Timbalan-Timbalan Ketua Setiausaha
Kementerian Pendidikan Malaysia
 7. Timbalan-Timbalan Ketua Pengarah Pendidikan
Kementerian Pendidikan Malaysia
 8. Ketua-Ketua Bahagian, Kementerian Pendidikan Malaysia
 9. Ketua Jemaah Nazir Sekolah, Kementerian Pendidikan Malaysia
 10. Penasihat Undang-Undang, Kementerian Pendidikan Malaysia
 11. Ketua Perhubungan Awam, Kementerian Pendidikan Malaysia