
Volume II
No. 33

Monday
6th December, 1965

PARLIAMENTARY
DEBATES

DEWAN RA'AYAT

(HOUSE OF REPRESENTATIVES)

OFFICIAL REPORT

SECOND SESSION OF THE SECOND PARLIAMENT
OF MALAYSIA

CONTENTS

BILL:
The Supply BUI, 1966—

Committee of Supply (Eighth Allotted Day)—
Heads S. 23 to S. 30 [Col. 4809]
Head S. 32 [Col. 4854]

DI-CHETAK DWABATAN CHETAK KERAJAAN

OLEH THOR BENG CHONG, A.M.N. , PENCHETAK KERAJAAN,

KUALA LUMPUR

1967

MALAYSIA

DEWAN RA'AYAT
(HOUSE OF REPRESENTATIVES)

Official Report

Second Session of the Second Dewan Ra'ayat

Monday, 6th December, 1965

The House met at Ten o'clock a.m.

PRESENT:

The Honourable Mr Speaker, DATO' CHIK MOHAMED YUSUF BIN SHEIKH
ABDUL RAHMAN, S.P.M.P., J.P., Dato' Bendahara, Perak.
the Minister of Home Affairs and Minister of Justice,
DATO' DR ISMAIL BIN DATO' HAJI ABDUL RAHMAN, P.M.N.
(Johor Timor).
the Minister of Finance, ENCHE' TAN SIEW SIN, J.P.
(Melaka Tengah).
the Minister of Transport, DATO' HAJI SARDON BIN HAJI JUBIR,
P.M.N. (Pontian Utara).

the Minister of Health, ENCHE' BAHAMAN BIN SAMSUDIN
(Kuala Pilah).
the Minister of Commerce and Industry, DR LIM SWEE AUN,
J.P. (Larut Selatan).
the Minister for Local Government and Housing,
ENCHE' KHAW KAI-BOH, PJ.K. (Ulu Selangor).
the Minister of Labour, ENCHE' V. MANICKAVASAGAM,
J.M.N., PJ.K. (Klang).

the Minister of Information and Broadcasting, ENCHE' SENU
BIN ABDUL RAHMAN (Kubang Pasu Barat).
the Minister of Agriculture and Co-operatives, TUAN HAJI
MOHAMED GHAZALI BIN HAJI JAWI (Ulu Perak).

the Minister of Lands and Mines, ENCHE' ABDUL-RAHMAN BIN
YA'KUB (Sarawak).
the Assistant Minister of Education, ENCHE' LEE SIOK YEW,
A.M.N., PJ.K. (Sepang).

the Assistant Minister of Finance, DR NG KAM POH, J.P.
(Telok Anson).
the Parliamentary Secretary to the Minister of Health,
ENCHE' IBRAHIM BIN ABDUL RAHMAN (Seberang Tengah).

the Parliamentary Secretary to the Minister of Labour,
ENCHE' LEE SAN CHOON, K.M.N. (Segamat Selatan).

the Parliamentary Secretary to the Deputy Prime Minister,
ENCHE' CHEN WING SUM (Damansara).
ENCHE' ABDUL GHANI BIN ISHAK, A.M.N. (Melaka Utara).

ENCHE' ABDUL KARIM BIN ABU, A.M.N. (Melaka Selatan).

4803 6 DECEMBER 1965 4804

The Honourable WAN ABDUL RAHMAN BIN DATU TUANKU BUJANG (Sarawak).
TUAN HAJI ABDUL RASHID BIN HAJI JAIS (Sabah).

ENCHE' ABDUL RAZAK BIN HAJI HUSSIN (Lipis).

TUAN HAJI ABDULLAH BIN HAJI MOHD. SALLEH, A.M.N., S.MJ.,
P.I.S. (Segamat Utara).
TUAN HAJI AHMAD BIN ABDULLAH (Kelantan Hilir).
ENCHE' AHMAD BIN ARSHAD, A.M.N. (Muar Utara).
TUAN HAJI AHMAD BIN SAAID, J.P. (Seberang Utara).

CHE' AJIBAH BINTI ABOL (Sarawak).
ENCHE' AZIZ BIN ISHAK (Muar Dalam).
PENGARAH BANYANG ANAK JANTING, P.B.S. (Sarawak).
ENCHE' CHAN SIANG SUN (Bentong).
ENCHE' CHIN FOON (Ulu Kinta).

ENCHE' D. A. DAGO ANAK RANDAN alias DAGOK ANAK RANDEN
(Sarawak).
ENCHE' C. V. DEVAN NAIR (Bungsar).
ENCHE' EDWIN ANAK TANGKUN (Sarawak).
TUAN SYED ESA BIN ALWEE, J.M.N., S.MJ., P.I.S.
(Batu Pahat Dalam).
DATIN HAJJAH FATIMAH BINTI HAJI ABDUL MAJID
(Johor Bahru Timor).
DATIN FATIMAH BINTI HAJI HASHIM, P.M.N.
(Jitra-Padang Terap).
ENCHE' S. FAZUL RAHMAN, A.D.K. (Sabah).

ENCHE' GANING BIN JANGKAT (Sabah).

ENCHE' GEH CHONG KEAT, K.M.N. (Penang Utara).

TUAN HAJI HAMZAH BIN ALANG, A.M.N., P.J.K. (Kapar).

ENCHE' HANAFI BIN MOHD. YUNUS, A.M.N., J.P. (Kulim Utara).
ENCHE' HANAFIAH BIN HUSSAIN, A.M.N. (Jerai).

ENCHE' HARUN BIN ABDULLAH, A.M.N. (Baling).

WAN HASSAN BIN WAN DAUD (Tumpat).

ENCHE' HUSSEIN BIN T O ' MUDA HASSAN, A.M.N. (Raub).

DATO' HAJI HUSSEIN BIN MOHD. NOORDIN, D.P.M.P., A.M.N.,
PJ.K. (Parit).
ENCHE' HUSSEIN BIN SULAIMAN (Ulu Kelantan).
TUAN HAJI HUSSAIN RAHIMI BIN HAJI SAMAN
(Kota Bharu Hulu).
ENCHE' IKHWAN ZAINI (Sarawak).
ENCHE' ISMAIL BIN IDRIS (Penang Selatan).

DATO' SYED JA'AFAR BIN HASAN ALBAR, P.M.N.
(Johor Tenggara).
PENGHULU JINGGUT ANAK ATTAN, Q.M.C, A.B.S. (Sarawak).
ENCHE' KADAM ANAK KIAI (Sarawak).
ENCHE' KAM WOON WAH, J.P. (Sitiawan).
ENCHE' LEE SECK FUN (Tanjong Malim).
ENCHE' AMADEUS MATHEW LEONG, A.D.K., J.P. (Sabah).

DR LIM CHONG E U (Tanjong).

4805 6 DECEMBER 1965 4806

The Honourable DR MAHATHIR BIN MOHAMAD (Kota Star Selatan).

ENCHE' T. MAHIMA SINGH, J.P. (Port Dickson).

DATO' DR HAJI MEGAT KHAS, D.P.M.P., J.P., PJ.K.
(Kuala Kangsar).

ENCHE' MOHD. ARIF SALLEH, A.D.K. (Sabah).

ENCHE' MOHD. DAUD BIN ABDUL SAMAD (Besut).

ENCHE' MOHAMED IDRIS BIN MATSIL, J.M.N., PJ.K., J.P.
(Jelebu-Jempol).
ENCHE' MOHD. TAHIR BIN ABDUL MAJID, S.M.S., PJ.K.
(Kuala Langat).
ENCHE' MOHAMED YUSOF BIN MAHMUD, A.M.N. (Temerloh).

ENCHE' MOHD. ZAHIR BIN HAJI ISMAIL, J.M.N. (Sungai Patani).

WAN MOKHTAR BIN AHMAD (Kemaman).

TUAN HAJI MOKTHAR BIN HAJI ISMAIL (Perlis Selatan).

DATO' HAJI MUSTAPHA BIN HAJI ABDUL JABAR, D.P.M.S., A.M.N.,
J.P. (Sabak Bernam).
ENCHE' MUSTAPHA BIN AHMAD (Tanah Merah).
ENCHE' NG FAH YAM (Batu Gajah).
ENCHE' ONG KEE HUI (Sarawak).
TUAN HAJI OTHMAN BIN ABDULLAH (Hilir Perak).
ABANG OTHMAN BIN HAJI MOASILI, P.B.S. (Sarawak).
TUAN HAJI RAHMAT BIN HAJI DAUD, A.M.N.
(Johor Bahru Barat)
ENCHE' RAMLI BIN OMAR (Krian Darat).

TUAN HAJI REDZA BIN HAJI MOHD. SAID, PJ.K., J.P.
(Rembau-Tampin).
RAJA ROME BIN RAJA MA'AMOR, PJ.K., J.P. (Kuala Selangor).
ENCHE' SANDOM ANAK NYUAK (Sarawak).
ENCHE' SEAH TENG NGIAB, P.I.S. (Muar Pantai).
ENCHE' SIM BOON LIANG (Sarawak).
ENCHE' SENAWI BIN ISMAIL, PJ.K. (Seberang Selatan).

ENCHE' SOH A H TECK (Batu Pahat).
ENCHE' SULEIMAN BIN ALI (Dungun).

PENGIRAN TAHIR PETRA (Sabah).

ENCHE' TAJUDIN BIN ALI, PJ.K. (Larut Utara).
ENCHE' TAI KUAN YANG (Kulim Bandar Bharu).

ENCHE' TAMA WENG TINGGANG WAN (Sarawak).
DR TAN CHEE KHOON (Batu).

ENCHE' TAN CHENG BEE, J.P. (Bagan).

ENCHE' TAN TOH HONG (Bukit Bintang).

ENCHE' TAN TSAK YU (Sarawak).
ENCHE' TIAH ENG BEE (Kluang Utara).

PENGHULU FRANCIS UMPAU ANAK EMPAM (Sarawak).
ENCHE' YEOH TAT BENG (Bruas).

TUAN HAJI ZAKARIA BIN HAJI MOHD. TAIB, PJ.K. (Langat).

4807 6 DECEMBER 1965 4808

ABSENT:

The Honourable the Prime Minister, Minister of External Affairs and Minister
of Culture, Youth and Sports, Y.T.M. TUNKU ABDUL RAHMAN
PUTRA AL-HAJ, K.O.M. (Kuala Kedah).
the Deputy Prime Minister, Minister of Defence and Minister of
National and Rural Development, TUN HAJI ABDUL RAZAK
BIN DATO' HUSSAIN, S.M.N. (Pekan).

the Minister of Works, Posts and Telecommunications,
DATO' V. T. SAMBANTHAN, P.M.N. (Sungei Siput).

the Minister of Education, ENCHE' MOHAMED KHIR JOHARI
(Kedah Tengah).
the Minister for Welfare Services, TUAN HAJI ABDUL HAMID
KHAN BIN HAJI SAKHAWAT ALI KHAN, J.M.N., J.P.
(Batang Padang).
the Minister for Sarawak Affairs, DATO' TEMENGGONG JUGAH
ANAK BARIENG, P.M.N., P.D.K. (Sarawak).
the Assistant Minister without Portfolio,
TUAN HAJI ABDUL KHALID BIN AWANG OSMAN
(Kota Star Utara).
the Assistant Minister of National and Rural Development,
ENCHE' SULAIMAN BIN BULON (Bagan Datoh).
the Assistant Minister of Culture, Youth and Sports,
ENGKU MUHSEIN BIN ABDUL KADIR, J.M.N., S.M.T., P.J.K.
(Trengganu Tengah).
the Parliamentary Secretary to the Minister of Finance,
ENCHE' ALI BIN HAJI AHMAD (Pontian Selatan).
WAN ABDUL KADIR BIN ISMAIL, P.P.T. (Kuala Trengganu Utara).
ENCHE' ABDUL RAHMAN BIN HAJI TALIB, P.J.K. (Kuantan).
ENCHE' ABDUL RAUF BIN A. RAHMAN, K.M.N., P.J.K.
(Krian Laut).
ENCHE' ABDUL SAMAD BIN GUL AHMAD MIANJI
(Pasir Mas Hulu).
DATO' ABDULLAH BIN ABDULRAHMAN, Dato' Bijaya di-Raja
(Kuala Trengganu Selatan).
Y.A.M. TUNKU ABDULLAH IBNI AL-MARHUM TUANKU ABDUL

RAHMAN, P.P.T. (Rawang).

ENCHE' ABU BAKAR BIN HAMZAH (Bachok).

O.K.K. DATU ALIUDDIN BIN DATU HARUN, P.D.K. (Sabah).
DR AWANG BIN HASSAN, S.M.J. (Muar Selatan).
ENCHE' JONATHAN BANGAU ANAK RENANG, A.B.S. (Sarawak).
ENCHE' CHAN CHONG WEN, A.M.N. (Kluang Selatan).

ENCHE' CHAN SEONG YOON (Setapak).
ENCHE' CHIA CHIN SHIN, A.B.S. (Sarawak).
ENCHE' FRANCIS CHIA NYUK TONG (Sabah).

DATU GANIE GILONG, P.D.K., J.P. (Sabah).

ENCHE' STANLEY H O NGUN KHIU, A.D.K. (Sabah).

ENCHE' THOMAS KANA (Sarawak).
ENCHE' KHOO PENG LOONG (Sarawak).
DATU KHOO SIAK CHIEW, P.D.K. (Sabah).

ENCHE' EDMUND LANGGU ANAK SAGA (Sarawak).
DATO' LING BENG SIEW, P.N.B.S. (Sarawak).

4809 6 DECEMBER 1965 4810

The Honourable ENCHE' LIM KEAN Srnw (Dato Kramat).

ENCHE' LIM PEE HUNG, PJ.K. (Alor Star).

ENCHE' PETER Lo Su YIN (Sabah).

ENCHE' JOSEPH DAVID MANJAJI (Sabah).

DATO' MOHAMED AsRI BIN HAJI MUDA, P.M.K. (Pasir Puteh).

ORANG TUA MOHAMMAD DARA BIN LANGPAD (Sabah).

ENCHE' MUHAMMAD FAKHRUDDIN BIN HAJJ ABDULLAH
(Pasir Mas Hilir).

TUAN HAJ1 MUHAMMAD Su'AUT BIN HAJJ MUHD. TAHIR, A.B.s.
(Sarawak).

DATO' NIK AHMAD KAMIL, D.K., S.P.M.K., S.J.M.K., P.M.N.,
P.Y.G.P., Dato' Sri Setia Raja (Kota Bharu Hilir).

ENCHE' OTHMAN BIN ABDULLAH, A.M.N. (Perlis Utara).

ENCHE' QuEK KAI DoNG, J.P. (Seremban Timor).

ENCHE' D. R. SEENIVASAGAM (lpoh).

DATO' s. P. SEENIVASAGAM, D.P.M.P., P.M.P., J.P. (Menglembu).
ENCHE' Smw LooNG HIN, PJ.K. (Seremban Barat).

ENCHE' SNG CHIN Joo (Sarawak).
ENCHE' TAN KEE GAK (Bandar Melaka).
ENCHE' TOH THEAM HOCK (Kampar).
ENCHE' YEH PAO TzE (Sabah).
ENCHE' STEPHEN YONG KuET TZE (Sarawak).

PRAYERS

(Mr Speaker in the Chair)

BILL

THE SUPPLY BILL, 1966

Order read for resumed consideration
in Committee of Supply (Eighth
Allotted Day).

House accordingly resolved itself
into Committee of Supply.

(Mr Speaker in the Chair)

ScHEDULE

Heads S. 23 to S. 30-

The Assistant Minister of Finance
(Dr Ng Kam Poh): Mr Chairman, Sir,
the various Departmental Estimates
that come within the portfolio of the
Treasury appear under Head S. 23 to
Head S. 30 inclusive, and, with your
permission, I would like to take all
the Heads together, and I accordingly

move that the
approved:

Head S. 23
Head S. 24
Head S. 25
Head S. 26
Head S. 27
Head S. 28
Head S. 29
Head S. 30

following sums be

$ 3,789,569
26.721,250
63,200,000
11,387,968
3,140,853

223,047
5,467,886

879,445

$114.810,018

Head S. 23-The Treasury-
Beginning with Head 23, which

concerns the Treasury proper, it has
been found necessary to expand the
establishment of the various Divisions
in the Treasury in order to cope with
the ever increasing volume of work
and responsibilities of the respective
Divisions. Consequently, a total of 61
new posts of various grades have been
created and hence an increase of
$342,500 is required under Personal
Emoluments.

4811 6 DECEMBER 1965 4812

Under Other Charges Annually
Recurrent, the main increases are
under Sub-head 2 for Administration
and Sub-head 14 for the rent on
accommodation as a result of the
expansion and increase of staff to deal
with the increased work and responsi­
bilities mentioned earlier.

Where Special Expenditure is con­
cerned, a sum of $208,202 has been
included for the purchase of various
types of office machines for Federal
Departments in Sarawak and Sabah
under Sub-head 23. The purchase of
these machines will be undertaken
centrally by the Organisation and
Methods Division, Borneo States for
the sake of economy and proper
control.

Head S. 24-Treasury General Services.
As already stated in the Treasury

Memorandum on the Estimates of
Ordinary Expenditure for 1966, the
substantial increase under this Head is
due to the provision of a block sum of
$3.6 million for Secret Service which
was previously shown under various
other Heads of Expenditure, such as
Police, Customs, Defence and Immigra­
tion. On the other hand, there are also
a number of substantial decreases,
notably under Sub-heads 1, 3, 5, 7, 8,
10, 13 and 22. The total provision
under this Head shows a decrease of
$23,238 below the 1965 provision.

Head S. 25-Contributions to Statutory
Funds-

Although the overall contributions
under this Head show a decrease of
$2.5 million, there is an increase of
$900,000 to Sub-head 2, State Reserve
Fund. This is because the balance in
the Fund has been utilised for payment
of grants to States which have incurred
deficits in their accounts in past years.
It will be noted that the contribution
to the Development Fund is only $50
million, but this sum may need to be
supplemented later depending on the
amount of funds that are available in
the Development Fund.

Head S. 26-Royal Customs and
Excise-

The increase of $550,149 under
Personal Emoluments is due to the

creation of a number of additional
posts of various grades, notably in
Headquarters. Under Other Charges
Annually Recurrent, separate provi­
sions totalling $89,068 are also now
made for Headquarters as given under
Sub-heads 2 to 8. Previously, these
provisions were made under the cover
for the States of Malaya.

Similarly, separate provisions amount­
ing to $41,055 are also made for
Special Expenditure for Headquarters.

The only major increase for the
States of Malaya under Special Expen­
diture is that under Sub-head 28 for
the air-conditioning of Customs Head­
quarters for the States of Malaya.

Head S. 27-Trade and Customs­
Borneo States-

As far as Personal Emoluments is
concerned, there is a negligible increase
in the establishment for Sarawak whilst
there is an increase of 5 Assistant
Superintendents and 8 Customs Officers
in Sabah against the deletion of a few
Customs Officers of other grades.
These require an increase of $28,659 in
the provision.

Under Other Charges Annually
Recurrent, there is no net increase in
the provision although a few new Sub­
heads have been created in place of
appropriate items in the Estimates.

Under Other Charges Special Expen­
diture, there is an increase of $8,305
for a few items of special expenditure.

Head S. 28-Comptroller-General of
Inland Revenue-

Under this Head there is no net
increase of posts but the establishment
has been reorganised to provide for one
new post of Assistant Comptroller­
General of Inland Revenue at Super­
scale "F" and two new post of Assist­
ant Comptroller-General at Superscale
"H". The increase of $8,401 in the
provision is therefore merely con­
sequential.

Under Other Charges Annually
Recurrent, the main increase is under
Sub-head 5-Rent, because the office
is now accommodated in a private
building for which rent has to be paid.

4813 6 DECEMBER 1965 4814

Head S. 29—Inland Revenue—
Under Personal Emoluments, a

number of additional posts have been
created to strengthen the existing staff,
in order to cope with the ever in­
creasing work of the Department,
mainly due to the recent tax changes.
Hence an increase of $682,271 in the
provision is required to meet a net
increase of 31 posts.

Under Other Charges Annually
Recurrent, the main increase is under
Sub-head 7—Printing and Stationery,
which requires an additional provision
of $40,000. This is necessary because
the recent tax changes also require new
and additional forms to be printed.
New provision is also required for a
number of office machines under Other
Charges Special Expenditure.

Head S. 30—Inland Revenue—Borneo
States—

Under Personal Emoluments, there is
only a net increase of 1 post for
Sarawak and 8 posts for Sabah. Hence
a small increase of $28,264 is required
for these additional posts.

Under Other Charges, there are no
items of special significance that need
individual mention, and an overall
increase of about $37,000 under this
Head represents the normal expansion
activities of these Departments in the
Borneo States.

Sir, I beg to move.

Tuan Haji Ahmad bin Abdullah
(Kelantan Hilir): Tuan Pengerusi, saya
hendak berchakap sadikit di-bawah
Head 24, muka 262, Pechahan-kepala
8, ia-itu Perbelanjaan Crown Agents.
Tuan Pengerusi, nampak-nya sa-bagai-
mana keterangan yang ada di-sebut di-
hadapan kita bahawa tahun yang lalu,
Kerajaan telah membayar sa-bagai
"commission" dan perbelanjaan dan
lain2 lagi sa-banyak satu juta ringgit
kapada Crown Agents untok membeli
barang2 Kerajaan. Tuan Pengerusi,
Crown Agents ini ia-lah satu badan
yang telah di-dirikan oleh pemerentah
waktu pemerentah menjajah negeri kita
untok membeli barang2 bagi keperluan
Kerajaan. Tetapi nampak-nya kita sa-

hingga sekarang ini, sa-telah menchapai
kemerdekaan sa-lama lapan tahun,
maseh lagi Kerajaan menggunakan
Crown Agents ini untok membeli
barang2 dan terpaksa-lah Kerajaan
membayar "commission" kapada me-
reka, dalam tahun yang lalu sa-banyak
satu juta ringgit dan pada tahun ini,
tahun 1966 ini, pula ada peruntokan
sa-banyak $600,000. Saya fikir dengan
keadaan kita yang telah menchapai
kemerdekaan yang bagini lama,
sayugia-lah bagi pehak Kerajaan,
jangan lagi menggunakan Crown
Agents untok membeli barang2 keper­
luan pehak Kerajaan, kerana kita tiap2

buah negeri, baharu2 ini kita telah
mengadakan "Trade Attache" dan
bukan-lah sa-takat itu sahaja, bahkan
di-dalam negeri kita sendiri pun ada
mempunyai agent2 yang banyak. Lebeh
baik-lah pehak Kerajaan membeli
keperluan ini menerusi "Trade Atta­
che" kita yang ada di-luar negeri, atau
pun melalui agent2 yang ada di-dalam
negeri kita, kerana dengan yang demi-
kian keuntongan yang sa-banyak
$1,000,000 pada tahun yang lalu—pada
tahun ini dan $600,000 ini akan ter-
pulang kapada warga negara di-dalam
negeri ini dan ini akan mengembangkan
lagi perusahaan dan ekonomi di-dalam
negeri. Saya fikir tidak-lah ada lagi
sebab-nya bagi Kerajaan melambat2

untok menghapuskan Crown Agents
ini, atau pun memutuskan perhubongan
kita dengan Crown Agents ini, kerana
saya fikir sa-bagaimana yang saya
terangkan tadi dengan ada-nya agent2

dan Trade2 Attache di-dalam negeri
kita maka mereka itu dapat memenohi
keperluan untok membeli barang2

keperluan pehak Kerajaan.

Yang kedua, Tuan Pengerusi, di-
bawah Sub-head 36, muka 263 ia-itu
Kerugian kerana Pinjaman wang yang
di-beri oleh Lembaga Pinjaman Pemu-
lehan Sa-mula Lombong Bijeh Timah
Orang2 China. Nampak-nya pada
tahun ini, kerugian yang Kerajaan telah
mengalami ia-lah sa-banyak $70,000—
buat tahun hadapan ia-itu sa-banyak
$35,000. Ini, kalau kita jumlahkan
kedua bilangan ini menjadi $100,000.
Saya tidak tahu pada tahun 1964 dan
kerugian pada tahun 1963, berapa
banyak-kah pula yang Kerajaan telah

4815 6 DECEMBER 1965 4816

menanggong kerugian di-dalam masa-
alah ini. Saya harap apabila Menteri
Kewangan menjawab soal2 ini dapat-
lah menerangkan kapada Rumah yang
mulia ini, berapa-kah banyak-nya
kerugian Kerajaan telah menanggong
di-dalam tahun 1962, 1963 dan 1964
supaya dapat-lah kita satu gambaran
yang terang di-atas gambaran yang
bagitu besar yang Kerajaan sedang
mengalami di-dalam soal ini. Dan saya
chadangkan lagi supaya Kerajaan
mengambil tindakan supaya kerugian
ini tidak lagi berlaku pada tahun yang
akan datang. Kalau tidak kita tahu
Kerajaan sekarang ini telah mengalami
kekurangan wang dan, oleh sebab yang
demikian Kerajaan telah mengadakan
"policy austerity" untok menjimat-
chermatkan perbelanjaan-nya, maka
sangat-lah kena pada tempat-nya,
kalau Kerajaan mengambil tindakan
supaya perkara ini, ia-itu kerugian ini,
tidak berlaku lagi di-masa yang akan
datang.

Enche' Geh Chong Keat (Penang
Utara): Mr Chairman, Sir, I would
like to speak on Head S. 23, Sub-head
1. Speaking on this Sub-head. I would
like to thank the Honourable Minister
of Finance for the prompt action taken
to investigate into the matter raised
by me during the Budget debate—I
refer to the slogan of five little Chinese
characters, viz. Chye Chee Jen Ping
Ann. A telephone call was put through
instructing the officer there to copy
those five little Chinese characters. I
am sure the Minister has it by now, to
confirm what I have spoken in Parlia­
ment drawing attention to the deep,
deep meaning of those five little
characters.

Mr Chairman, Sir, I fully support
slogans being put up in Chinese
characters, slogans advising the tax­
payers how to pay their tax and the
psychological approach—of course, not
to forget the one at the Kuala Lumpur
Income Tax office where the poster
showed a big fat towkay with a big
sum of money in front of him bargain­
ing for $1 or ten cents. Even that
poster has been taken down. But the
intention, as I see it, was to have
liaison between the taxpayers and the

Government and to make them feel
happy and feel that they have to
contribute their share towards the
Government's burden as regards our
national security and defence.

I also appeal to the Minister to issue
forms in the languages that can be
easily understood by the taxpayers, so
as to make them feel happy that they
do not have to depend upon a third
party to interpret for them; otherwise
a little bit of wrong interpretation may
cause them years of corresponding
between the Inland Revenue Depart­
ment and the taxpayer himself. So, it
is a case of convenience and a case of
acknowledging the right of the tax­
payer.

Sir, I would like to touch now on
the Insurance Division, i.e., Item (48),
Insurance Commissioner. Speaking on
this subject, I would like to thank the
Honourable Minister of Finance and
to compliment him for protecting the
interests of life insurance policyholders
of the many insurance companies
operating in Malaysia. I would like the
Honourable Minister, and at the same
time his Commissioner for Insurance,
to study the many schemes offered by
the insurance companies, in particular
the non-medical scheme for $5,000
and under. I would like to mention
that this scheme had affected adversely
the investments of the lower income
group in its intrigues in procedure,
starting from canvassing, filling up
forms in a language which the insured
cannot understand—nor, at times,
could the agents—and down to the
paying out to the beneficiary of the
insured who died before the policy
could mature.

Sir, the life insurance companies
offer a special non-medical scheme in
which the prospective purchaser of a
policy fills a non-medical application
form, and the time he signs it and
pays a premium, which varies accord­
ing to the risk which he represents, he
is insured without the usual medical
examination by a medical practitioner.
Many canvassers are being sent out to
the cities and even to the rural villages
to sell these policies to the lower
income group, and these agents or

4817 6 DECEMBER 1965 4818

representatives are mostly young
students who have just left school.
Now, equipped with their training in
sales talk, these people go out to seek
a living as well as in what they
thought was helping the people in the
villages and the lower income group.
The important point, Sir, is that the
insured signed or imposed his thumb­
print without being asked any question
and the canvasser or agent filled in
the necessary requirements some time
later, and even this was done without
the proper witnessing or interpretation
of the filling of the forms. When the
insured dies, then the problem of the
beneficiary really begins. He or she
will find that it is not easy at all to
claim the insured amount. Here I
would like to mention that the parti­
culars of the insured are then re-
checked, even the nature of his occupa­
tion as described in the application
form as compared with the death
certificate issued must be the same,
otherwise payment would be stopped.

Mr Chairman, Sir, with your per­
mission I would like to illustrate a
case. Here I would like to illustrate
the case of an insured who was
described as a business partner when
filling up of his form. When he died,
the informer or the member of the
family, reporting to the officer for the
death certificate or the burial certi­
ficate, gave the report in Chinese and
mentioned that man as a "Kang Nang"
in Hokkien, which means also a
worker and may also mean a partner
of a Chinese firm, and as a partner of
a Chinese firm he usually works in the
firm as a clerk, a labourer or an odd
job man. Sir, this case I would like to
quote is from a company called the
American International Company. I
have here an application form, in
photostat, which was signed by an
applicant and which was then filled up
by an agent. Now, this applicant was
fortunate enough to know a little bit
of English, that is signing his name—
that is all; and the other cases were of
people who could not understand
English but who signed in Chinese.
These are supposed to be the docu­
ments of a deceased without proper
witnessing by a third party or an
interpreter to interpret in the language

of the person who insured. When this
person died, here it was described as
"proprietory partner, shipping busi­
ness", and the death certificate issued
described him as a labourer. Now, the
company refused to pay and after
haggling the company wrote a letter.
This is quite usual in many cases and
this is the only case I am mentioning,
Sir, for the attention of the Insurance
Commissioner and the Honourable
Minister. When it comes to settlement,
I quote a letter—"Thank you for your
letter dated so-and-so. We regret that
we are not able to consider an ex gratia
payment on the above claim. Our
liability is only to refund the premium
of a certain amount as advised in our
letter dated so-and-so". Now, the
reasons given being: "We regret to
advise you that we have to reject your
claim as in the course of our investiga­
tions we found out that the above-
named was admitted into the General
Hospital, Penang, on two occasions."
Then it says that the illness was
carcinoma of the liver and then they
followed up, contesting their case, by
saying, "Well, we have put the follow­
ing questions to you at that time when
you filled up the non-medical form
and the following questions, Nos. 26,
40 and 46, were answered 'No'." It
says that the representations made
were untrue, false and incomplete
prior to the issuance of the policy of
so-and-so who was, in fact, suffering
from a disease at the time of taking
out the policy. My contention in bring­
ing this to the attention of the Com­
missioner of Insurance is that under
this scheme of non-medical examina­
tion it has been stipulated that the
form just need to be filled up, and the
point was that the form was not filled
up by the insured but by the agent
and the insurer could not understand
the English as set out in the form,
and at times neither could the agent.
Therefore, I would request the Hon­
ourable Minister to look into the case
as he had done in the case of mush­
room insurance companies. I am sure
there is no case for him to study as
regards this non-medical scheme. Now,
I mention this case of the American
company because it happened to be
one of the cases that I have come

4819 6 DECEMBER 1965 4820

across, and I quoted it just as I have
it here—it is by the American Inter­
national Assurance Company Limited
and these are the two or three cases
in which they have written to the
beneficiaries asking them to collect the
premium which they are entitled but
not the amount insured.

Now, Mr Chairman, Sir, I come to
Supply Head 26—Customs. Under this
Head, I would like to compliment the
Honourable Minister of Finance and
the staff of the Customs Department.
In complimenting the Honourable
Minister and the Staff of the Royal
Customs, I would like to point out to
the Minister that they have done a very
good job in increasing the Government
coffers, but in increasing the coffers of
the Government, there are also minor
points which we have got to study. Of
course, one is the inducement, the
incentiveness, the pay of the lower
group of Customs Officers—their
salaries must be increased in order to
prevent the temptation of "fishing".

Sir, I would like to make some
observations, if I may. For example,
we have touting along the places where
you have Customs stations—in Johore
and in Penang. Touting means there
are a few people around there collect­
ing forms to hand in, and you have
got to pay a dollar or two and these
touts will go to the coffee shops to
settle the matter. Now, touting is one
of the dangers which leads to the root
of all. the evils in corruptions.

Now, we have another problem
called the "insurance scheme" or gift.
This insurance scheme, as I said
before, was that certain kampongs
would pay a certain monthly amount
to some officers who will come to get
at his leisure time, or after office, and
sometimes they have been exploited
by the staff of the Company. For
example, they have lorry attendants
and lorry drivers or clerks liaisoning
with the Customs Department. They
just go back to the office and say
"Well, every month we have got to
pay to this Officer, say $50 or $100",
but in reality they are the people who
keep the money. This thing does the
Customs Department no good and it
is, shall I say, spoiling the good name

of the Customs and, incidentally, this
happened to the Police as well as the
Road Transport Department, because
the Police at every station, I heard,
collect a dollar or so from the taxi
drivers and the lorry drivers. In this
particular case, which I know of, I
request the Honourable Minister to
study it, because I have read in a
Report, that is called the Report of
1952—Commission of Enquiry into the
integrity of Officers in the Government
Department, and in page 30, I remem­
ber, that paragraph referred parti­
cularly to this "insurance" or gifts in
the Customs Department and it clearly
stated that it is quite a concern to the
Government Department and especially
the Customs. It is not the smuggling,
it is this insurance or gift system that
is more concerning to the Customs
Department and that is the cause of
the drainage of the revenue. Therefore,
I request the Honourable Minister of
Finance when he speaks of smuggling,
not to think of the people participating,
and do not refer to the group who are
the buyers, or the suppliers, or even
those who happen to stay in the same
island as smugglers, but think of his
Department, think of his Officers.
You have the good ones, you have
the bad ones and I know that in this
Department he may have 99% good
ones, but the 1% black sheep inside
there is enough to spoil the good name
of the Royal Customs Department and
the good name of the Minister, and
we know very well the Honourable
Minister slogs and slaves very hard to
maintain the prestige of having the
initial "The Royal Customs" and the
Honourable Minister of Home Affairs
has the honour of having the Royal
Force. I am sure the Honourable
Minister of Finance who has the
privilege of being the head of the
Department will be conferred with the
honour of the Royal initial. Therefore,
in respect of this 1 or 2% of "dirt", I
am sure, with the capability and the
firmness and the tact of the Honour­
able Minister of Finance, he will be
able to keep his Department clean.
Therefore, I just say, touting and this
insurance or Gift Scheme in his
Customs Department is not doing his
department any good. So I appeal to

4821 6 DECEMBER 1965 4822

him to consider that while you are
referring to the people of participating
in smuggling, on the other hand in
your Department we have people act­
ing as accomplices to this smuggling.
So a cleaning would help the country
and your Government coffers will be
increased. Thank you, Sir.

Enche' Ismail bin Idris (Penang
Selatan): Tuan Pengerusi, saya bangun
menyokong Anggaran Perbelanjaan
Kementerian ini. Pertama sa-kali, saya
suka hendak menguchapkan banyak2

terima kaseh dan tahniah kapada
Kementerian Kewangan yang telah
bekerja keras dan yang sunggoh2 mem-
punyai keazaman untok mendapatkan
sa-banyak2 wang bagi negara kita ini
untok membelanjakan kapada ra'ayat.
Ketegasan beliau itu patut-lah men-
dapat pujian daripada seluroh ra'ayat
negeri ini. Perkara yang patut kita
memberi pujian ia-lah kapada kerja-
sama Menteri ini dengan rayuan2

yang telah di-beri oleh ra'ayat, ter-
utama sa-kali berkenaan dengan Turn­
over Tax. Sa-sunggoh-nya telah me-
nyenangkan perasaan ra'ayat, khas-nya
orang2 yang berniaga, kerana terhapus-
nya Turnover Tax ini.

Tuan Pengerusi, saya suka hendak
membawa kapada pengetahuan Yang
Berhormat ia-itu pada mula-nya waktu
beliau beruchap dalam Majlis ini, ia-
itu meminda atau mengenakan chukai
kapada panggilan2 talipon tempatan,
saya bukan-lah tidak bersetuju dengan
chara yang di-jalankan oleh Yang
Berhormat ini, atau Kementerian ini,
tetapi bagi 100 call atau 100 panggilan
tempatan dan sa-lepas itu di-kenakan
10 sen bagi tiap2 satu panggilan, ada-
lah pada pendapat saya patut di-
pertimbangkan sa-mula, kerana kalau
di-kira hari ini, chukai talipon bagi
satu private house atau rumah biasa
di-kenakan $180 pada sa-tahun ia-
itu $15 pada sa-bulan. Jika di-kira
pada 100 panggilan tempatan bagi sa-
bulan, berma'ana-lah pada tiap2 pang­
gilan itu di-kenakan 15 sen. Jadi,
saya rasa kalau pada pertama 100
kali itu di-panggil di-kenakan 15 sen
pada tiap2 kali dan sa-lepas itu pula
di-kenakan 10 sen pada tiap2 kali,
saya rasa ini tidak-lah berasa sesuai
kalau tujuan dan maksud Kementerian

hendak mengurangkan belanja pang­
gilan2 talipon sa-bagaimana yang
di-sebutkan oleh Yang Berhormat.
Kalau-lah di-maksudkan supaya hen­
dak di-kurangkan panggilan talipon
ini patut-lah pada permulaan 100
atau pun kalau hendak di-naikkan 200
atau 300—di-kurangkan, bayaran-nya,
kata-lah 5 sen, umpama-nya, atau pun
kalau tidak hendak di-kenakan 5 sen,
tinggikan-lah panggilan talipon dari­
pada 100 ini kapada satu angka, kata-
lah 200 atau 300, yang berma'ana
kalau di-panggil 300 call berma'ana-
lah 5 sen pada tiap2 satu call dan
sa-lepas itu boleh-lah di-kenakan 10
sen pada tiap2 satu panggilan tem­
patan. Ini saya rasa ada lebeh logic
sadikit atau pun more logical. Itu saya
minta-lah supaya Kementerian ini
dapat menimbangkan sa-mula, kerana
ini ada-lah datang daripada rungutan2

ra'ayat, kerana di-mana2 juga kita
pergi hari ini, kita dapat rungutan,
kerana ini-lah patut di-beri pertim-
bangan, kerana dalam 100 call itu
sahaja kalau di-kira 15 sen tiap2 satu
call. Ini kalau dapat di-pertimbangkan,
saya tidak minta jawapan. Ini saya
memberi pendapat daripada ra'ayat
yang telah membuat rungutan2, saya
ingat tentu-lah semua wakil2 kita
dapat rayuan2 yang sa-macham ini.

Datang soal yang kedua, Tuan
Pengerusi, ia-itu berkenaan dengan
Chukai Pendapatan oleh orang2 yang
mempunya'i lebeh daripada sa-orang
isteri. Saya rasa ini ada-lah terlibat
juga beberapa Ahli2 Yang Berhormat
kita, dan tentu-lah

Dr Ng Kam Poh: Untok penjelasan,
apa Head itu?

Enche' Ismail bin Idris: Menteri—
Menteri Kewangan. Saya, yang sa-
benar-nya, Tuan Pengerusi, tidak
ada—I am not interested in this
because I have only one wife, only one
wife; I am not interested. I am just
speaking on behalf of other people and
especially my friend who brought this
matter up.

Tuan Pengerusi, saya ada mem-
punyai sa-orang kawan yang mem-
punyai' dua isteri dan dia membawa
perkara ini kapada saya beberapa

4823 6 DECEMBER 1965 4824

tahun di-minta supaya dapat di-
pertimbangkan. Dia ada mempunyai
isteri yang halal, yang sah pada segi
undang2 shara', atau pun pada segi
undang2 adat, tetapi sa-orang isteri
yang mula itu ta' ada kerja. Isteri yang
nombor dua itu ada mempunyai kerja
Kerajaan. Ini saya hendak beritahu
Kerajaan supaya tepat kedudokan-nya,
tetapi mengikut Section 47 (1) Undang2

Chukai berbunyi:

"The Income Tax of a married woman
living with her husband shall, for the purpose
of this Ordinance, be deemed to be the
income of the husband and shall be charged
in the name of the husband and not in her
name nor in that of trustee."

Itu section-nya, tetapi apa yang di-
maksudkan dalam kemahuan sahabat
saya itu, ia-lah dia ada mempunyai dua
isteri, tetapi isteri yang nombor dua
yang mempunyai pendapatan, yang
ada bergaji, yang bekerja, tidak men­
dapat habuan saperti mana yang di-
dapati oleh isteri yang pertama, ia-itu
$1,000. Itu soal yang saya hendak
tanya ini supaya dapat di-jawab.
Meng,apa-kah isteri yang kedua itu,
tambah2 pula dia ada mempunyai pen­
dapatan, pendapatan dia itu di-masok-
kan mengikut section ini di-dalam
kiraan suami-nya, dan dia tidak ber-
hak mendapat $1,000; pada hal dia
ada-lah isteri yang halal, isteri yang
sah pada suami itu. Itu-lah yang
saya minta supaya dapat pertim-
bangan. Kalau isteri yang nombor dua
ini, yang mendapat gaji dan gaji
dia itu di-masokkan dalam kiraan
suami-nya dan dia tidak mendapat
hak $1,000 itu, apa faedah-nya dia
hendak nikah, hendak kahwin, lebeh
baik dia kata, baik-lah, "saya ta' usah
kahwin, boleh masok account saya
sendiri, ma'ana-nya saya $2,000 ter-
lepas". Itu maksud saya, hendak
meminta supaya dapat penjelasan, atau
pun dapat di-pertimbangkan oleh Ke-
menterian ini, muga2 kebanyakan dari-
pada Ahli2 Yang Berhormat kita ini
pun berasa senang hati sadikit ma'alum
$1,000 kalau dapat di-tambah, di-
keluarkan daripada chukai itu, ada-lah
lebeh baik juga. Ini satu perkara, ke-
rana keraguan sahabat saya, supaya
dapat pertimbangaan dalam soal ini.

Lepas itu saya hendak datang ka-
pada S. 24, muka surat 262, Pechahan-

kepala 7—Elaun Hidup Orang2 Pen-
chen. Tuan Pengerusi, nampak-nya
apakala sa-saorang itu sudah penchen,
kedudokan orang itu dalam segi mem-
belanjakan wang2, tentu-lah kurang
daripada di-waktu dia bekerja dan
saya nampak perkara ini kurang men­
dapat perhatian Kerajaan, terutama sa-
kali orang2 yang telah berpenchen 10
tahun lebeh dahulu, khas-nya pada
orang2 yang penchen itu yang mendapat
gaji kechil dan sara hidup yang kechil
pula. Saya berharap-lah supaya ke­
dudokan orang2 ini dapat di-pertim­
bangkan, kerana orang2 ini maseh ada
mempunyai anak2 yang lebeh banyak
apakala dia penchen itu, anak lebeh
banyak dan tambahan pula, kalau dia
itu bernikah, berkahwin lambat, tentu-
lah anak2 ini maseh kechil dan apa­
kala sudah sampai masa untok hendak
bersara, anak2 itu maseh belum dewasa
yang berkehendakkan pelajaran dan
sa-bagai-nya, dan pendapatan waktu
dia bersara itu sangat kechil. Tidak-
kah Kerajaan sekarang, dengan naik-
nya belanja hidup, dapat menim-
bangkan supaya memberi sadikit kele-
behan, atau pun meninggikan sadikit
peratus elaun hidup, atau elaun sara
hidup kapada orang2 ini, muga2 dapat-
lah orang ini bernafas sadikit di-dalam
soal penghidupan mereka itu, kerana
apakala dia sudah bersara, sudah
tentu-lah dia tidak dapat hendak
menjalankan kerja2 dia yang berat2

saperti mana yang dia telah lakukan.
Saya hanya meminta supaya dapat
Kerajaan menimbangkan, terutama sa-
kali orang2 yang bergaji $200 ka-
bawah. Itu saya minta dapat di-
pertimbangkan. Ini semua perkara2

yang berlaku di-dalam tempat2, bukan
tempat saya sahaja, saya rasa tempat
Ahli2 Yang Berhormat semua ada
berlaku perkara yang sa-macham ini.

Sa-lain daripada itu, Tuan Penge­
rusi, saya suka hendak menyampaikan
terima kaseh banyak kapada kaki-
tangan dan pegawai2 Kastam yang
telah menjalankan segala usaha dan
daya-nya bagi melipat-gandakan pen­
dapatan hasil negeri, pendapatan
negeri, di-dalam soal mengumpulkan
wang, dan saya harap supaya pegawai2

dan kaki-tangan Kerajaan dalam
Department Kastam ini dapat berusaha

4825 6 DECEMBER 1965 4826

dan bekerja lebeh giat lagi dengan satu
niat dan tujuan supaya membanyak-
kan hasil dalam negerii kita ini, muga2

seg#la ranchangan2 yang di-jalankan
dalam negara ini dapat di-jalankan
dengan tertib. Sekian, terima kaseh.

Tuan Haji Rahmat bin Haji Daud
(Johor Bahru Barat): Tuan Pengerusi,
saya sokongj atas Rang Belanjawan ini
dan saya hanya hendak berchakap
sadikit sahaja berkenaan dengan S. 23
Bahagian 1, Bilangan 1. Saya suka
berchakap berkenaan dengan pegawai2

Kerajaan di-dalam Bahagian III dan
IV. Mereka ini biasa-nya dapat gaji
yang paling rendah sa-kali di-antara
kaki2-tangan Kerajaan dan selalu-nya
menampong kesulitan kerana bila di-
belanjakan wang pendapatan itu tiap2

bulan, selalu habis sa-belum sampai
akhir bulan oleh kerana mereka itu
mendapat gaji sa-bulan sa-kali. Biasa-
nya mereka itu membelanjakan wang-
nya itu membeli barang keperluan
hari2 selalu-nya berhutang di-kedai
dan bila berhutang tentu-lah tauke
kedai itu hendak menggunakan satu
kerani untok menjaga kira2 hutang dan
kerani itu akan mendapat gaji dan juga
tauke kedai pun mengambil barang di-
kedai2 lain pun berhutang juga, tidak
boleh juga barang yang dia berhutang
tadi bertambah2 mahal. Sa-tengah dari-
pada sa-tengah-nya, boleh dapat mem­
beli barang itu 20% atau 30% lebeh
daripada harga biasa. Kalau umpama-
nya di-beli tunai, harga $1.00, kalau
berhutang boleh menjadi $1.30. Maka
yang selalu-nya terkena bagitu orang2

yang bergaji rendah. Ini-lah yang
sangat mendukachitakan, terutama-nya
sa-kali di-kawasan saya itu di-Johor
Bahru—banyak orang yang bekerja
dalam Division IV yang hanya men­
dapat gaji $80.00 atau $90.00 dan di-
bawah $300.00 pun; susah juga.

Saya berharap Kementerian ini
dapat-lah menimbangkan supaya me­
reka itu dapat gaji dalam dua kali sa-
bulan bagaimana gaji yang di-beri
kapada askar2 dalam Kementerian
Pertahanan, mereka di-bayar gaji ter-
utama sa-kali rank and file, sa-bulan
dua kali dan saya tahu kesulitan
sangat berkurangan. Saya perchaya
kalau gaji2 mereka itu di-bayar dua

kali sa-bulan, mereka itu, kalau
berhutang pun, dapat harga yang
murah sadikit, sebab apa, bayaran-nya
lekas dan ini akan mengurangkan
orang yang suka berhutang. Kalau
dapat sa-minggu sa-kali lagi baik, te-
tapi itu-lah kesulitan-nya banyak,
terutama sa-kali macham negeri
Australia sana—sa-masa saya melawat
ka-sana—saya tengok, mereka itu
dapat gaji empat kali sa-bulan.
Sunggoh pun banyak pehak Kemen­
terian Kewangan membuat kerja, tetapi
ini akan memberi keuntongan kapada
kaki2-tangan kita.

Saya perchaya kalau ada yang sa-
macham ini, mereka tidak akan me-
nuntut kenaikan gaji lagi. Sebab apa,
mereka itu lapang tidak menunggu
lama, kalau sa-bulan chukup lama—
daripada awal bulan itu bila dapat gaji
dia lupa, dia belanjakan macham2

perbelanjaan dan bila tengah bulan,
wang sudah tidak ada lagi, dia ber­
hutang, sampai-lah mereka tua dan
penchen pun berhutang juga. Kalau
dapat wang bonos pun, tidak boleh
membayar hutang. Tetapi kalau sa-
kira-nya di-bayar dua minggu sa-kali,
apa juga yang dia berhutang dapat
harga yang murah sadikit daripada
biasa yang dia berhutang sa-bulan
sa-kali. Kalau mereka itu berchermat,
mereka itu dapat simpan wang, jadi
kalau dapat simpan wang, ekonomi
negara akan naik dan akan menjadi
lebeh baik. Jadi saya harap-lah pehak
Kementerian ini dapat menimbangkan,
sunggoh pun kerja2 akan bertambah
banyak, tetapi ini akan merengankan
beribu2 kaki-tangan kita dalam Divi­
sion III dan IV.

Demikian-lah saya uchapkan terima
kaseh, Tuan Pengerusi.

Enche' Hussein bin To' Muda
Hassan (Raub): Dato' Pengerusi, saya
chuma hendak membuat perhatian
sambilan kapada Yang Berhormat
Menteri Kewangan, pada masa mem-
bahathkan uchapan Budget-nya da-
hulu, saya telah pun membangkitkan
satu pandangan dan rayuan pendudok2

di-tempat saya berkenaan dengan
Lottery Three Digits. Jadi saya bawa
pandangan itu ka-sini dahulu, memohon
jasa baik Yang Berhormat Menteri

4827 6 DECEMBER 1965 4828

Kewangan, supaya lesen Lottery Three
Digits yang ada di-Raub itu di-tarek
balek, kerana untok faedah ra'ayat
yang miskin di-tempat itu.

Sekarang saya berjangkit pada muka
262, S. 24, Pechahan-kepala 7—Elaun
Belanja Hidup atas Penchen sa-banyak
$8,150,000. Sa-patut-nya saya tidak
boleh berchakap dalam perkara ini
tetapi ini-lah peluang yang dapat saya
berchakap. Pendapat saya, pegawai2

Kerajaan yang telah berkhidmat bagitu
lama, telah masok dalam Anggaran
Berpenchen—Pensionable Establish­
ment—maka dengan takdir Tuhan,
atau pun hal yang lain, mereka itu
jatoh gila. Ma'alum-lah di-atas dunia
ini ada bermacham2 gila, ada gila suka
pakai uniform, ada gila sembahyang
tidak berhenti2, ada gila hendak sen-
tiasa memukul orang. Maka apabila
mereka ini di-hantar ka-hospital, di-
dapati betul mereka itu gila dan di-
hantarkan ka-Hospital Orang Gila,
umpama-nya di-Tanjong Rambutan,
atau pun di-Tampoi, maka dapat-lah
Ketua2 Perubatan di-situ mengesahkan
yang mereka itu betul2 gila, maka
Kerajaan pun menjalankan Undang2

di-bawah Berpenchen dengan Kerana
Sakit (Medical Board).

Satu kesulitan yang saya alami,
sebab banyak orang yang berjumpa
dengan saya, di-atas penchen, atau
pun bonos2 yang akan di-bayar yang
patut di-terima oleh pegawai Kerajaan
yang otak-nya tidak bagitu betul itu
tadi, ada sadikit lambat dan menjadi
kesusahan kapada anak2, atau pun
isteri mereka itu yang tinggal. Sa-
tengah-nya ada pula pegawai Kerajaan
yang otak-nya tidak betul itu, macham
orang gila sembahyang, dia tidak di-
beri penchen itu di-bayar kapada
anak2 dan isteri2 dia, jadi terpaksa-
lah berunding dengan Accountant-
General di-sini, jadi memakan masa
lama sadikit, hendak sign indemnity
bond, hendak sign itu, hendak sign ini.
Jadi ini saya harapkan, jikalau sa-
kiri-nya ada perkara yang sa-demikian
yang di-bawa terutama sa-kali oleh
Ahli Parlimen yang membawa perkara
ini ka-hadapan, patut-lah di-segerakan
sadikit dan boleh-lah Wakil Ra'ayat
di-tempat itu bertanggong-jawab di-
atas pembayaran wang itu kapada

keluarga si-gila ini tadi, dan ada juga
tempat2 itu yang kita hendak awasi
betul2 pembayaran-nya, ada sa-tengah
itu, orang itu telah gila, ada anak dua
tiga orang yang sudah besar. Hal
keadaan orang ini tidak di-hiraukan-
nya, tetapi dia hendakkan penchen
orang itu di-bayar kapada-nya. Jadi
perkara bagini lebeh baik, saya rasa,
penchen yang sa-macham ini di-bayar
melalui Pegawai Daerah tempatan itu
supaya terselamat wang ini, sama
ada di-simpan di-dalam Bank Sim-
panan Pejabat Pos atau pun di-berikan
kapada warith yang betul2 yang
hendak menjaga orang sakit gila ini
tadi. Sa-tengah-nya banyak yang gila,
yang sa-benar-nya gila itu ia-lah di-
tempatkan di-dalam Hospital di-
Tanjong Rambutan, atau pun di-
Tampoi. Ini masa gila yang tidak
menyusahkan orang atau pun tidak
merosakkan orang yang dudok di-
rumah. Jadi orang yang sa-macham
ini-lah yang patut kita bayar chepat
kapada keluarga-nya. Tetapi orang
yang betul2 gila dudok di-dalam
Hospital itu, yang tidak keluar itu, dan
tidak boleh keluar, itu pun kalau
keluarga-nya banyak, maka di-harap-
lah di-bayar dengan sa-berapa segera
juga. Maka bagitu-lah terhadap pan-
dangan saya, Tuan Pengerusi, terhadap
berkenaan dengan pembayaran elaun
belanja hidup atas penchen ini. Terima
kaseh.

Tuan Haji Mokhtar bin Haji Ismail
(Pedis Selatan): Dato' Pengerusi, saya
mengalu2kan perbekalan ini dan saya
hendak berchakap sadikit sahaja di-
dalam Perbekalan Perbelanjaan Ke­
wangan ini. Saya hendak menyentoh
S. 26, muka 265, Butiran (1)—
Pengawal Kastam Negara muka 267
berkenaan dengan Pegawai2 Kastam.

Sa-bagaimana yang telah di-uchap-
kan di-dalam Dewan ini oleh Yang
Berhormat Menteri Kewangan ber­
kenaan dengan kesusahan2 bagi Kera­
jaan hendak mengawal sempadan2

terutama sa-kali sempadan di-antara
Thailand dengan Malaysia dan yang
mana Yang Berhormat Menteri Ke­
wangan telah sedar, banyak kita telah
kehilanean sumber2 kewangan kita

4829 6 DECEMBER 1965 4830

dari sebab perkara2 yang timbul dari-
pada perlarian chukai, terutama sa-kali
sukatan pelarian beras dan lain2 lagi
dan dalam sadikit masa yang lalu,
sempadan di-antara Perlis dengan
Thailand ia-itu di-Padang Besar, telah
ada satu Pekan Minggu yang mana
pada tiap2 minggu boleh di-katakan
hampir puloh ribu daripada seluroh
Malaysia ini yang melawat ka-sana
dan oleh kerana kita tidak mempunyai
kawalan2 yang rapi berkenaan dengan
chara kita memungut chukai, atau
hasil daripada barang2 yang masok
daripada Thailand tadi ka-Malaysia,
maka saya dapati banyak-lah kita
telah kehilangan wang2 negara kita.
Dan oleh kerana itu, saya memikirkan
ada-lah sangat mustahak bagi Menteri
Kewangan dan Pengawal Kastam
Negara memikir apa-kah satu chara
yang dapat kita mengawal supaya
dapat kita mengutip hasil2 negara kita
menjadi bertambah baik.

Yang kedua, Tuan Pengerusi, saya
dapati dalam Custom Office di-Padang
Besar, banyak-lah barang2 yang sudah
di-tangkap dan di-rampas yang mana
bertimbun2 di-dalam pejabat tersebut.
Jadi saya bertanya kapada Pegawai
Kastam di-situ kenapa barang2 itu
tidak di-lelong. Kata-nya barang2 ini
tidak di-lelong di-Padang Besar, ter-
paksa-lah di-bawa ka-Alor Star dan
di-sana-lah baharu di-jalankan per-
lelongan itu. Jadi saya memikirkan
supaya akan senang lagi kapada
Pegawai2 Kastam yang bertugas di-
sana supaya barang2 yang di-rampas
di-Padang Besar itu di-bawa sahaja
ka-Kangar, atau di-lelong di-Kangar
dengan tidak payah lagi di-hantar ka-
Alor Star. Jadi dengan chara ini dapat-
lah kita menjalankan kerja itu dengan
sa-berapa chepat dan sa-berapa segera.

Akhir-nya sa-kali, Tuan Pengerusi,
saya hendak menyentoh berkenaan
perkara ini juga, berkenaan dengan
lori2 yang di-tahan oleh Kastam,
kerana lori itu telah terlibat di-dalam
membawa barang2 chukai. Jadi, biasa-
nya, Tuan Pengerusi, lori2 tadi ke-
banyakan-nya, kalau di-negeri Perlis,
di-punyai oleh orang2 Melayu. Jadi
kadang2 driver yang membawa lori itu
dengan tidak sa-tahu kapada tuan lori

itu menjalankan kerja2 saperti menye-
ludup chukai itu, jadi dengan sebab
itu, lori itu tertangkap, maka apabila
di-tangkap, lori2 itu di-rampas. Jadi
dengan hal yang demikian tuan yang
telah mengeluarkan modal yang bagitu
banyak, kerana membeli lori itu,
dia tidak tahu dengan perbuatan2

yang di-lakukan oleh driver itu. Jadi
ini-lah saya minta dan merayu kapada
pehak Kementerian—Menteri Ke­
wangan supaya menghalusi perkara2

yang tersebut supaya jangan terjadi
teraniaya kapada tuan2 yang punya
lori yang telah mengeluarkan modal
yang bagitu banyak.

Bagitu juga saya membawa per-
hatian di-dalam Rumah ini ber­
kenaan dengan—walau pun perkara ini
ada bersangkut-paut dengan Menteri
Pengangkutan tetapi sebab perkara ini
berlaku—berkenaan dengan hasil
mahsul negara patut-lah pehak Men­
teri Kewangan dan pehak Menteri
Pengangkutan memikirkan, kerana
banyak lori kita yang menjalankan
perniagaan yang dudok di-dalam Thai­
land yang tidak balek langsong. Ini
pun boleh kata satu daripada chara-
nya, kalau kita biar bahawasa-nya
yang lori ini tinggal di-sana, boleh
jadi orang2 ini pun menjadi sa-
bahagian yang akan menjalankan
kerja2 yang tidak baik. Jadi, itu-lah
saya mendatangkan perhatian ini ka­
pada Menteri Kewangan supaya me­
mikirkan bagaimana chara supaya
kewangan kita berkenaan dengan Kas­
tam ini akan bertambah hasil negara
kita dari sa-masa ka-samasa. Sekian-
lah Tuan Pengerusi.

Enche' Ong Kee Hui (Sarawak):
Sir, I would just like to touch very
briefly on two Heads which were
moved by the Honourable the Assistant
Minister of Finance: one is on Head
27, Trade and Customs, Borneo States,
the other one is on Head 30, Inland
Revenue Borneo States. On both these
Heads, Sir, under Personal Emoluments,
I would like to seek an assurance from
the Honourable Finance Minister that
these two Departments, which are
being rapidly Malayanised, or Borneo-
nised, due regard will be given to the
appointments of Sarawak people or

4831 6 DECEMBER 1965 4832

local people because there are, 1
believe, quite a number of students
who have gone abroad, particularly to
Australia lor Accountancy, and quite a
number of them will be looking for
openings for employment when they
come back. I would like the Honour­
able Minister to consider filling these
appointments by local people who have
the required qualifications. Otherwise
these people would come back rather
frustrated, having got the qualifica­
tions, and having no openings, parti­
cularly in a country like Sarawak
where opportunities for employment
in this skill are somewhat limitd.

The other point I wish to make, Sir,
is on Head 30, Inland Revenue. I
believe representations have already
been received by the Honourable
Finance Minister on the effects of his
proposed turnover tax of 2 per cent.
This imposition has caused a good
deal of concern in Sarawak. I think the
United Chamber of Commerce has met
and has appealed to the Minister to
reduce this turnover tax from 2 per
cent to 1 per cent on the ground that
quite a good many of the businesses
which would be affected by this turn­
over tax are already paying to the
State Government by way of trade
licence fees which are based more or
less on the basis of turnover. I hope
that the Honourable Finance Minister
will give sympathetic consideration to
these representations. An approach has
been made, in fact, to the State
Government to repeal the Trade Li­
cences Ordinance, but we are informed
that since May this year this matter
has already become a Federal subject,
and the State Legislature is therefore
unable to deal with this matter. I hope
therefore that the Honourable Finance
Minister will taike this matlter into
consideration when considering the
whole basis of the turnover tax.

Finally, I would like to add, Sir,
that to quite a number of business
which would be affected by this trade,
particularly those who are working on
an agency basis and also those who
have a big turnover but a very small
margin, the imposition of a turnover
tax of 2 per cent based on the turnover
would in fact create a good deal of

hardship, and I would therefore like to
appeal to the Honourable Finance
Minister to look into this more closely
when he considers the representations
which have been made.

Enche' Senawi bin Ismail (Seberang
Selatan): Tuan Pengerusi, saya chuma
hendak chakap sadikit sahaja, ia-itu
berkenaan dengan muka 279, S. 29
ia-itu Pejabat Chukai Setem. Tuan
Pengerusi, bagaimana kita dapat tahu,
Pejabat Chukai Setem ini telah mem-
beri sumbangan yang besar, terutama
sa-kali pada orang2 yang membeli
tanah dan menjual tanah untok
memungutkan beberapa2 banyak chukai.
Bagi kami pendudok2 di-Pulau Pinang,
yang selalu saya dapat tahu, manakala
sa-orang hendak membeli tanah dan
hendak menjual tanah, terpaksa-lah
kedua2 orang itu pergi kapada peguam,
ia-itu loyar, di-sana-lah, Tuan Pengerusi,
dapat memutuskan beberapa harga yang
di-jual kapada sa-saorang. Manakala
siap—yang selalu orang Pulau Pinang
kata—ia-itu geran peguam itu hantar
ka-Pejabat Setem Office ia-itu Pejabat
Chukai di-Pulau Pinang, di-sana-lah
supaya menentukan beberapa banyak
chukai yang antara kedua mereka itu
dapat menjelaskan. Tuan Pengerusi,
yang mendukakan manakala sa-orang
peguam telah hantar di-Pejabat Chukai
sa-hingga-nya satu tahun, dua tahun,
tiga tahun dan empat tahun, Pejabat
Chukai itu tidak menghantar surat
tukar nama itu kapada peguam. Jadi
memandangkan ada-nya perkara yang
sa-macham ini, Tuan Pengerusi, satu
tahun sa-hingga empat tahun ini satu
masa yang lama, jadi menjadi-lah satu
kesusahan terutama sa-kali bagi orang2

pembeli.

Tuan Pengerusi, tiap2 pembeli ada
gulongan yang besar dan ada gulongan
yang kechil, terutama sa-kali bagi orang
yang membeli kebun2 getah tua sa-
banyak lima ekar atau 10 ekar. Jadi
harapan mereka itu, Tuan Pengerusi,
hendak menebang pokok2 getah yang
tua itu hendak di-tanam baharu, tetapi
dengan kerana lambat Pejabat Chukai
ini memberi jawab kapada peguam ini,
Tuan Pengerusi, sa-hingga empat tahun,
jadi permintaan itu lambat Tuan
Pengerusi, kerana mengikut yang saya

4833 6 DECEMBER 1965 4834

tahu, kalau sa-kira-nya tidak dapat sah
daripada Stamp Office dan tidak dapat
di-registerkan di-Land Office, ia-itu
Pegawai Menanam Sa-mula, tidak
dapat-lah di-benarkan di-tanam sa-mula.
Jadi, ini-lah saya, Tuan Pengerusi,
memberi perhatian kapada Menteri ini
supaya perkara ini jangan berlaku lagi,
kerana kalau dapat dengan chepat,
dalam dua tahun lagi boleh dia
menoreh, Tuan Pengerusi. Ini sahaja
saya menyokong di-atas perbelanjaan
peruntokan bagi tahun 1966 ini bagi
Kementerian Kewangan. Terima kaseh.

Dato' Dr Haji Megat Khas (Kuala
Kangsar): Dato' Pengerusi, saya suka
hendak mengalu2kan permintaan belan-
jawan yang di-kemukakan oleh Yang
Berhormat Menteri Kewangan bagi
tahun 1966 ini, tetapi di-samping itu
saya suka hendak menyentoh sadikit
di-dalam perkara S. 24, muka 262
Pechahan-kepala 8, ia-itu berkenaan
dengan perkara orang2 yang sudah
berasa ia-itu berpenchen. Sa-bagaimana
yang telah di-ketahui oleh orang ramai,
ia-itu penderitaan orang2 yang sudah
bersara beberapa lama ada-lah sah dan
jelas, kerana pendapatan mereka itu
bukan-lah saperti pendapatan orang
yang ada di-dalam perkhidmat dalam
pejabat2 Kerajaan pada masa ini. Bila
harga barang naik, dia orang minta gaji
naik. Orang penchen tidak dapat hendak
membuat macham itu, kalau dia dapat
$100 sa-tahun, dalam tahun 1920, 1937,
1947, tahun 1967 besok dia dapat $100.
Jadi penderitaan itu ada dan sudah sah,
dan satu badan yang telah di-kelolakan
oleh beberapa orang yang sudah bersara
itu telah meminta beberapa kali kapada
Kerajaan supaya memberi ihsan dan
kasehan-belas atas penderitaan mereka
itu.

Atoran orang2 yang bersara itu yang
lebeh ma'alum kapada semua orang
yang ada, ia-itu apabila bersara, dia
telah di-bagi 1/4 daripada penchen-nya
itu di-ambil dahulu. Mithalan-nya,
kalau dia mendapat kata-lah $200
penchen penoh, 1/4 daripada itu ber-
ma'ana-lah $50. $50 di-bagi dahulu
kapada orang yang bersara itu sa-
lama 10 tahun yang dahulu-nya, yang
sekarang rasa saya kalau saya tidak
silap 121/2 tahun, sa-bagai menolong

dan membuat modal, membuat rumah,
menchari tempat dia hendak dudok,
kerana pada masa2 yang lalu tidak-lah
saperti masa yang ada sekarang ini
ia-itu Kerajaan menggalakkan pekerja2-
nya membangunkan rumah sendiri sa-
belum lagi bersara. Jadi buat kata saya
tadi, kalau sa-kira-nya orang yang men­
dapat penchen penoh, mithal-nya $200,
apabila di-tolak 1/4 tinggal-lah dia $150,
ini-lah penchen yang di-terima-nya
tiap2 bulan. Tetapi kalau dia mati di-
dalam tempoh 10 tahun, atau 12 tahun
yang di-tutup oleh quarter penchen tadi,
\ penchen itu tentu-lah Kerajaan boleh
katakan untong, kerana bayar 1/4 sahaja.
Tetapi kalau dia panjang umor lebeh
daripada 10 tahun atau 121/2 tahun,
patut-lah yang 1/4 yang sudah di-bahagi
dahulu itu di-pulangkan balek.

Saya fikirkan ini bukan-lah perkara
yang rumit sangat, kerana mengenang-
kan jasa yang telah di-bagikan-nya
kapada Kerajaan dan juga kapada
negara pada masa dia berkhidmat
dahulu, dan bertambah pula dia tidak
ada apa lagi benda yang hendak di-
harapkan sa-hingga malikalmaut datang
mengambil nyawa dia. Kebanyakan-nya
orang yang sudah bersara, bagi itu-lah
keadaan-nya. Dan saya minta-lah
pandangan dan timbangan ihsan-belas
kapada orang2 yang sa-chara ini, kerana
saya perchaya perkara yang sa-macham
ini juga ada berlaku dalam negeri2 lain,
apabila lepas daripada 10 tahun atau
121/2 tahun, di-pulangkan balek supaya
dapat penchen yang penoh. Jadi kalau
sa-kira-nya dapat-lah Menteri Ke­
wangan memikirkan perkara ini dan
berbinchang di-dalam Jema'ah Menteri,
barangkali juga ia-itu orang2 yang
bersara merasa yang dukachita dan
penderitaan yang sangat pada masa
sekarang in!, akan mendo'akan ia-itu
Kerajaan kita selamat-lah sa-lama2nya.

Dr Lim Chong Eu (Tanjong): Mr
Chairman, Sir, in view of the fact that
we are taking all the Heads under the
Ministry of Finance together, I feel that
I have to say right from the outset that
the remarks I am going to make are
fairly strong, because the whole of the
Ministry of Finance—from the Treasury
right down to Inland Revenue, and so

4835 6 DECEMBER 1965 4836

on—can be considered to be the foun-
tainhead of the whole of our budgetary
proposals, and we would like to take
our comments from an observation
made by the Honourable Minister of
Finance himself, that he is increasingly
concerned over this annually increasing
salaries bill and has said that this
increase should be equated by increased
productivity.

Sir, if we look through all the Personal
Emoluments provisions, the increase in
the Personal Emoluments do not
amount to very much in actual fact. But
even so, there is quite an interesting
total increase for the P.E. in all the
various Heads from S. 23 to S. 30.

Sir, we understand from the remarks
made by the Honourable the Minister
of Finance during his Budget speech
that the amount of tax evasion comes
to an estimated total—it is only an
estimated total—of $100,000,000, and
the amount of smuggling that goes on
in the border area, particularly of rice,
comes to over 100,000 tons, and there
is probably also evasion in the collection
of customs duties and there is always
smuggling going on. Sir, from the point
of view of effectiveness in savings, we
certainly hope that the Ministry con­
cerned would ensure that the increase in
its salaries, for its personal emoluments,
will be productive of the very kind of
effort which the Honourable Minister
of Finance has asked the whole country
to show in this austerity budget, that
we will make savings of that order by
fulfilling the proper functioning of the
Ministry in all its various Departments.
Sir, that total sum of $100,000,000, and
more when you think in terms of the
smuggling that is going on of rice and
so on, is a considerable sum, Sir,
because if we take that expenditure in
relation to the further provision of $50
million in page 264, Head S. 25, Sub­
head 1—the provision of $50 million
for the Development Fund—we see a
very interesting picture, a picture which
I suggest to the Honourable Minister
of Finance to consider seriously,
because I wish to deal with the question
of savings that could be made, increased
revenue that could be more effectively
ensured, and "we need not necessarily

spend beyond our means"—these are
the exact words of the Honourable
Minister of Finance—because if we
start spending beyond our means the
inevitable day of reckoning will come.

Sir, I do suggest that in view of the
austerity budget, in view of the fiscal
difficulties that we face, the Honourable
Minister should first tighten up the
organisation of his various Depart­
ments and, secondly, we need not spend
$50 million on the Development Fund.
We could spend, say, $10 million less
in order to offset the two very un­
popular taxes. It would be possible, Sir,
if the circumstances are provided, and
which I have suggested, for us to offset
and repeal the turnover tax in total. I
think, Sir, certain Member of this
House in the Alliance benches have
referred to its unpopularity but in very
gentle terms. This turnover tax is
extremely unpopular and, I think, if
greater control, both over increase of
revenue and over expenditure, were
exercised by the Treasury, we can offset
this $25 million that is expected from
the turnover tax and repeal that tax,
because that tax is extremely un­
popular. Furthermore, Sir, certain
Members in this House have also re­
ferred to the new iniquitous telephone
tax. Again, Sir, by better control over
the productivity of the various Depart­
ments and by curtailing our develop­
ment fund in view of our difficulties,
we could offset this $5.3 million which
is expected to be derived from the new
telephone tax and this new telephone
tax, Sir, will certainly cause hardship
in this country not only in terms of
the young children who want to talk to
one another over the telephone, but
Sir, it is a custom now, a simple habit,
for example, for the people in the
families to telephone their grocers, or
the coffee shops for more coffee, etc.
Any day, Sir, any telephone will cer­
tainly be used more than three or four
times a day which will make a total
of a hundred a month extremely
small. Sir, we urge the Government
seriouly to consider repealing these two
taxes, the telephone tax and the turn­
over tax, and it can be done, Sir, by
curtailing this $50 million provision

4837 6 DECEMBER 1965 4838

for the Development Fund and by mak­
ing sure that the various Departments
under the Treasury will provide better
control over tax evasion and better
control over smuggling.

Sir, there are some minor points
which I wish to raise for elucidation
from the Honourable Minister of
Finance, or from the Assistant Minister
of Finance, since he presented the
Estimates. Sir, this question of Crown
Agents Fees under Head S. 24, page
262 has already been mentioned and
we wonder whether it is still necessary
to continue using the Crown Agents as
agents for our purchases; and there is
another item in the same page, Sir, the
question of Ex-Gratia Allowances and
Awards. We are not very certain
Sir, about the intention of this sum.
Then, Sir, there is another small item—
Sub-head 12, expenditure of $6,000
payable to the Indian Government in
respect of payment to Malayan pen­
sioners in India. We have our own High
Commission in India and I wonder
whether it is still necessary for us to
go on using the Indian Government as
agents to pay this for us. There are
a few other items, in general, which 1
would like to touch upon, in regard
to the question of trying to curtail our
expenditure: they are on page 263,
under Sub-head 33—Compensation for
Damage caused by Security Forces for
which there is a provision of $60,000;
on page 269 Head 26, Sub-head 14—
Compensation for Loss of Private
Property caused by Anti-Smuggling
Operations—$5,000; Expenses for
Experts, page 276, under Special Ex­
penditure, Sub-head 7—$28,200; and
there is also a provision here for Cost
of Court Fees, the exact total for that
item. Sir, I just cannot reach just now.
Sir, these are items of expenditure
which, I feel, with a certain degree of
greater control could be reduced even
more than what is now provided. Sir,
the other item is one which I have
mentioned previously and that is if the
Treasury sets the same pace, naturally
the other Departments and other
Ministries will follow.

Therefore, Sir, on this question of
expenditure on personal emoluments,
I have indicated that there is always

this growing tendency of the increase
in housing and hotel allowances and
throughout all these provisions under
the P.E. in all the various Heads,
except fori one, which is the one which
comes under Organisation and Methods
Division, the hotel and housing allow­
ances have continued to go up. So,
there is a continuing trend and I
wonder whether the Honourable Minis­
ter will not consider looking into this
problem to find out how we could stop
this trend of ever upward spiral-
ing, because year in year out through­
out the whole country, from the Central
Government down to the States in
every Department and in every Minis­
try, there is a continuing spiral.

Sir, I notice that the provisions laid
down under P.E. for the States of
Sabah and Sarawak have a far more
detailed series of allowances, and
housing and hotel allowances are
broken up into housing and other
allowances in a very much more speci­
fic manner. So, whether or not it will
be useful for us to have this item, hotel
and housing allowances, broken down
into their various component parts so
that we can see how much actually is
being spent on hotel allowances and
how much is actually being spent on
housing allowances, and make a survey
on views how to curtail the spiraling
upwards of the expenditure, I think
would help considerably in controlling
the increasing expenditures which the
country has got to meet. Sir, I have
talked on this Head previously and
throughout the whole of this budget.
Sir, if we were to make savings, or if
we were only to provide for a standstill
housing and hotel allowances for this
year, the total alone, I think, would
fairly well offset this $5.3 million which
the Government seeks through the
iniquitous telephone tax. So, I urge the
Govemment, both by better control of
this expenditure, as well as by cutting
down this contribution of $50 million
to the Development Fund, to try and
balance the situation and remove and
repeal the iniquitous turnover tax and
stop the introduction of the telephone
tax which I am sure will cause great
outcry and hardship throughout the
country.

4839 6 DECEMBER 1965 4840

Enche' Ahmad bin Arshad (Muar mat Menteri ini kalau boleh di-kaji sa-
Utara): Yang Berhormat Dato' Penge- mula supaya di-hidupkan lesen pen-
rusi, saya di-samping mengalu2kan jual chandu dalam tanah ayer kita ini
anggaran yang di-minta oleh Kemente- sa-bagaimana yang telah di-buat oleh
rian ini, saya ingin menyentoh sadikit sa-tengah2 negeri yang lain. Sekian-lah,
sahaja dalam S. 24, Pechahan-kepala terima kaseh, Dato' Pengerusi.
32—Perkhidmatan Rahsia. Menurut
hemat saya, dalam Pechahan-kepala Dr Mahathir bin Mohamed (Kota
ini, ada-lah terkandong ia-lah usaha Star Selatan): Tuan Pengerusi, saya
informer atau pengintip kemasokan ingin berchakap sadikit di-bawah
chandu ka-dalam negeri ini. Kemasok- Head S. 29 ia-itu berkenaan dengan
an chandu dalam negeri ini memang Hasil Dalam Negeri. Saya ingin mem-
menurut hemat saya, telah di-usahakan bawa perhatian Menteri Yang Berhor-
oleh kaum2 kapitalist, sama ada yang mat kapada satu perkara yang mana
dalam negeri ini, atau pun luar negeri saya telah pun membuat soalan bagi
ini. Saya berbangga juga atas usaha jawab sa-chara bertulis pada "session"
yang telah di-jalankan oleh Pegawai2 yang lepas ia-itu berkenaan dengan
Kastam kita bagi menchegah penye- orang2 Islam yang mana ada lebeh
ludupan ini, tetapi kejadian ini berlan- daripada sa-orang isteri yang bekerja
jutan dari satu masa ka-satu masa. dan ada pendapatan sendiri.

Dato' Pengerusi, bila di-sebut pe-
nyeludupan chandu ini bukan sahaja
chandu di-seludupkan ka-dalam tanah
ayer kita ini, tetapi ada pemasaran di-
bandar2, pekan2, di-kampong2 menye-
wakan chandu itu supaya di-hisap oleh
orang ramai dan kadang2 orang ramai
menjadi hingga satu ketagehan berhu-
bong dengan chandu. Ini bukan sahaja
orang2 yang bukan bangsa Melayu,
termasok orang2 Melayu, kadang2 dia
kata chandu2 itu boleh buat ubat. Dia
kena beli, kalau dia tidak beli chandu,
dia beli tahi chandu. Jadi saya kata
perkembangan chandu dalam tanah
ayer kita ini sudah merebak.

Wal-hal Kerajaan kita telah me-
nutup perniagaan menjual chandu
dalam negeri ini dengan memikirkan
dari beberapa segi, terutama kesihatan
ra'ayat negeri ini. Saya juga ingin,
Dato' Pengerusi, ingin dapat tahu
chandu2 yang telah kita rampas oleh
Jabatan Kastam itu, apa-kah yang kita
buat kapada chandu itu? Oleh itu,
saya mengharapkan Kementerian ini
supaya berusaha lebeh kemas dan tegas
lagi bagi menchegah penyeludupan
chandu dalam tanah ayer kita ini
supaya benar2 dapat di-hapuskan.
Kira-nya kalau dengan keadaan seka-
rang, maka ada golongan yang menjadi
jutawan2, yang jadi kaya raya dengan
sebab chandu ini. Kira-nya Kerajaan
tidak berjaya mengatasi kejadian ini,
saya merayu-lah kapada Yang Berhor-

Saya telah mendapat rayuan dari­
pada sa-orang yang bekerja di-dalam
Pejabat Kerajaan juga, ia-itu dia-nya
ada dua orang isteri dan kedua2 isteri-
nya ini bekerja dan ada pendapatan te­
tapi Pejabat Hasil Dalam Negeri men-
sifatkan isteri yang kedua itu sa-bagai
isteri yang pertama juga masa me-
masokkan pendapatan-nya dalam kira2

chukai pendapatan. Elaun yang di-beri
kapada isteri yang kedua itu chuma
sa-banyak $500 ia-itu isteri yang kedua
itu di-anggap oleh Pejabat Hasil
Dalam Negeri ini sa-bagai sa-tengah
sahaja daripada isteri nombor satu.
Perkara ini nampak-nya kurang-lah
patut, oleh kerana ini membawa kapada
kerugian kapada isteri yang kedua dan
juga kapada suami yang ada dua isteri
ini, kalau-lah dia ada lebeh daripada
dua. Saya belum tahu lagi banyak
mana yang di-kira, barangkali ada-lah
dia punya tingkatan yang turun-naik,
saperti juga elaun yang di-beri ka­
pada anak. Jawapan daripada Kemen­
terian ia-lah kalau kita beri elaun sa-
penoh-nya kapada isteri yang kedua,
yang ketiga, yang keempat, maka
ini akan membawa kerugian yang
lebeh kapada Kerajaan dengan kerana
bukan sahaja orang Islam yang ada
lebeh daripada sa-orang isteri, tetapi
orang yang bukan Islam juga ada yang
lebeh daripada sa-orang isteri.

Tetapi saya perchaya orang yang
bukan Islam ada yang sa-tengah-nya

4841 6 DECEMBER 1965 4842

tidak payah kahwin, dia chuma tinggal
bersama2 sahaja. Jadi sunggoh pun
hidup-nya sa-bagai suami isteri, tetapi
dapat-lah untok kegunaan Hasil
Dalam Negeri ini dia lari diri-nya
daripada memasokkan pendapatan
isteri yang nombor dua, tiga, empat,
lima, enam, dan sa-bagai-nya di-dalam
pendapatan suami dan dengan chara itu
dia dapat-lah bayar kurang chukai dan
juga dapat elaun yang penoh, ia-itu
isteri yang nombor dua yang tidak
termasok, yang tidak berkahwin
dengan-nya itu dapat $2,000 elaun sa-
perti isteri yang tidak berkahwin dan
pendapatan-nya juga tidak di-masok-
kan sa-kali dengan pendapatan suami
dan dengan chara itu kurang-lah chu­
kai yang di-kenakan kapada dia. Jadi
ini satu perkara yang saya fikir tidak
patut. Kalau Kerajaan beri elaun yang
sa-penoh-nya kapada isteri yang kedua
itu, ini bukan-lah akan membawa ke-
rugian yang banyak kapada Kerajaan,
tetapi akan menyenangkan sadikit ka­
pada isteri yang kedua.

Satu lagi perkara yang saya ingin
membawa berkenaan dengan undang2

untok mengutip Hasil Dalam Negeri
ini ia-lah untok orang yang suami dan
isteri bekerja. Umpama-nya, kalau-lah
pada tahun 1965 sa-orang itu kahwin
dengan sa-orang isteri yang bekerja
maka assessment-nya yang di-buat pada
tahun 1965 itu di-asaskan atas pen­
dapatan pada tahun 1964. Jadi untok
assessment, di-kirakan saperti mana
orang ini telah berkahwin dalam tahun
1964 tetapi untok elaun di-katakan
tidak kahwin lagi, jadi chuma dapat
$2,000 sahaja elaun untok suami—
untok isteri tidak di-beri dengan kerana
di-katakan pada tahun 1964 tahun
yang mana di-asaskan anggaran itu
orang itu belum kahwin lagi. Jadi tidak
boleh di-bagi elaun, tetapi pendapatan
orang yang belum kahwin ini di-kira
saperti pendapatan suami isteri dan di-
masokkan untok mengira—calcula­
tion—berkenaan dengan banyak mana
chukai yang patut di-bayar. Perkara ini
sangat-lah pelek dan apabila saya
bertanya kapada Pegawai2 Hasil Dalam
Negeri, saya di-beri tahu, ia-itu ini
Undang2 Kerajaan bukan-lah mereka
itu sahaja hendak menganiayakan

orang yang kahwin dengan orang yang
bekerja, tetapi kalau suka boleh-lah
suroh Kerajaan pinda Undang2 ini. Ini-
lah saya membuat rayuan supaya
Kerajaan meminda Undang2 yang sa-
macham ini. Terima kaseh.

Mr Chairman: Saya hendak tanya
berapa lama lagi hendak berchakap,
sebab jawapan

Dato' Haji Mustapha bin Abdul
Jabar (Sabak Bernam): Dalam tiga
minit. Dato' Pengerusi, saya bersama2

menyokong Anggaran Perbelanjaan ini.
Di-sini saya masok Kepala S. 23, muka
255 ia-itu berkenaan Timbalan Setia-
usaha Perbendaharaan. Dato' Penge­
rusi, di-sini saya hendak berchakap
satu perkara sahaja ia-itu perkara yang
bersangkutan di-antara Kerajaan Negeri
dengan Jabatan Perbendaharaan ini.
Saya dapat tahu daripada tahun 1963
dahulu, pehak Kerajaan Negeri Sela-
ngor telah membuat satu chadangan
untok menaikkan gaji kadhi2 yang ada
di-seluroh negeri Selangor. Jadi, oleh
kerana kadhi2 itu jawatan dia ia-lah
jawatan berpenchen—jawatan bersara,
maka perlu-lah dan mustahak-lah
mendapat persetujuan daripada pehak
Perbendaharaan Kerajaan Pusat ini.
Tetapi malang-nya hingga-lah hari ini
belum lagi mendapat kelulusan dari­
pada Jabatan Perbendaharaan ini.

Dato' Pengerusi, kedudokan di-atas
keadaan gaji kadhi2 di-dalam negeri
Selangor ini, saya suka menyatakan
bahawa sangat2 menyedehkan jika kita
bandingkan dengan gaji2 pegawai2 yang
lain, sedangkan taraf kadhi2 di-dalam
negeri ini tidak ubah sa-bagai sa-orang
hakim yang dudok di-dalam Mahkamah
Shara'iah. Dan sa-lain daripada taraf
hakim, biasa-nya kadhi2 di-daerah2 ini,
bukan dia bekerja menjadi hakim untok
menghakim hal-ekhwal ugama Islam
di-daerah masing2, tetapi kadang2 juga
kadhi2 ini terpaksa menerima bebanan
yang berat, ia-itu menanggong kadang2

orang yang lari daripada rumah,
kerana hendak kahwin, tetapi wali-nya
tidak ada, terpaksa kadhi ini juga yang
menanggong. Dan gaji yang di-dapati
pada masa ini tidak lebeh daripada

4843 6 DECEMBER 1965 4844

$310. Jadi gaji yang tidak lebeh dari-
pada $310 ini, jika kita pandang dan
kita bandingkan dengan jawatan2 Kera-
jaan yang lain di-dalam negeri ini, ada-
lah sangat2 rendah, dan ini juga kita
dapat melihat selalu keadaan kadhi2,
tetapi di-dalam negeri Selangor—saya
tidak kata di-negeri lain, sebab saya
faham sangat dalam negeri Selangor
ini, gaji sangat rendah, kita dapati
kadhi2 ini bila hadhir di-majlis2

banyak yang datang dengan menaik
basikal. Jadi ini sangat menyedehkan
dan saya berharap sangat-lah kapada
Kementerian ini akan dapat kira-nya
inenimbangkan dan meluluskan ber-
kenaan dengan kenaikan gaji kadhi2

di-dalam negeri Selangor ini, sa-bagai-
mana yang di-chadangkan oleh Kera-
jaan Negeri Selangor.

Itu-lah sahaja, Tuan Pengerusi, yang
saya suka hendak mengambil bahagian
dalam perkara ini. Terima kaseh.

Mr Chairman: Persidangan ini saya
tempohkan sa-lama 15 minit. Apabila
kita bersidang sa-mula saya akan
menjemput Menteri yang berkenaan
memberi jawab.

Persidangan di-tempohkan pada
pukul 12.00

Sitting resumed at 12.20 p.m.

(Mr Speaker in the Chair)

House immediately resolved itself
into Committee of Supply.

(Mr Speaker in the Chair)

Debate resumed.

The Minister of Finance (Enche'
Tan Siew Sin): Mr Chairman, Sir, I
shall now try to deal with the points
which have been raised in this debate
in the order in which they arose.

The Honourable Member from
Kelantan Hilir referred again to the
subject of the Crown Agents. I think
it is unfortunate that this name is
misleading and hence the misunder­
standing which has arisen. Of course,
in the first place, it is rather odd that
this matter has been raised in this
House times without number. Time and

time again I have tried to explain the
reasons why we still retain the services
of the Crown Agents, though in
decreasing measure year by year, and
yet those Members who have raised
this subject apparently refuse to under­
stand, or have never understood, what
I have been trying to say all these years.
I should like to emphasise once again
that the Crown Agents have nothing
whatever to do with the British
Government, and this is literally true—
nothing whatever. In the second place,
we only buy from the Crown Agents,
or we ask them to buy for us, when­
ever it suits us to do so, i.e., whenever
the prices are right—that is, the
cheapest—and when the quality is
what we desire. Therefore, it pays to
deal with the Crown Agents whenever
we deal with them, because we do not
always deal with them. In so far as is
possible, we in fact try to buy through
our own sources, either in Malaysia
or overseas, but there are cases, and
there have been cases in the past and
I think it will occur in the future, where
owing to the organisation at the dis­
posal of the Crown Agents, where
through the resources at the disposal
of the Crown Agents, it is profitable,
in fact it is highly desirable, for us to
deal through them. Honourable Mem­
bers must remember that as a Govern­
ment, we have got many goods and
many services which we require and
the Crown Agents as a result of their
vast experience, and their vast organi­
sation, can sometimes be of great value
to us, but we make sure that we buy
in the cheapest market and we also
make sure that the quality is right.

The other point which Honourable
Members must remember is that the
Crown Agents are our servants, not
our masters. We have issued instruc­
tions to them that they are to buy in
the cheapest market. In other words,
the purchases made for us by the
Crown Agents are not confined to
British goods. In fact, they buy from
sources everywhere and quite often, in
fact, they buy from non-British sources.
It should also be noted that our pur­
chases through the Crown Agents are
decreasing year by year and this shows

4845 6 DECEMBER 1965 4846

that we are taking steps to rely more
heavily as the years go by on our own
resources.

The same Honourable Member also
referred to the Chinese tin mines . . .

Tuan Haji Ahmad bin Abdullah
(Kelantan Hilir): Untok penjelasan,
Tuan Pengerusi, saya punya contention
bukan-lah kerana pertubohan ini
bersangkut-paut dengan Kerajaan Bri­
tish, atau tidak. Saya punya argument
bagini: Daripada kita membeli barang2

itu melalui Crown Agents dan memberi
dan membayar komishen sa-banyak
$750,000 lebeh baik-lah pembelian itu
melalui agents yang ada di-negeri ini
dan wang yang sa-banyak $750,000 itu
akan memberi keuntongan kapada
warga negara di-sini. That is my
contention.

Enche' Tan Siew Sin: I am afraid
the Honourable Member has again
misunderstood me. I was trying to tell
him that in spite of the commission
paid, we still buy in the cheapest
market; and if today we do not pay
to the Crown Agents, we will have got
to pay to somebody else. But we make
sure that the overall price paid by us
is the cheapest even though it may be
from the Crown Agents.

The same Honourable Member also
referred to the Chinese Tin Mines
Rehabilitation Scheme. As he himself
may be aware, this scheme was started
about 20 years ago, soon after the end
of the Second World War, in order to
enable the Chinese tin mines to resume
production as a result of the stoppage
of production during the war years. I
should also add that a similar scheme
was introduced for non-Chinese mines.
Owing to the vastness of the scheme
and owing to the fact that it had to
be introduced in a hurry in order to
get the tin mines going, it is, of
course, natural that there will be a
number of mines which would not be
in a position to repay these loans, but
the amount lost is only a small propor­
tion of what has been recovered. If the
Honourable Member wishes, we can
give the exact figures if he would care
to write to the Treasury. But this

scheme I think on the whole has been
a success, because it has enabled all the
mines in this country to resume pro­
duction soon after the end of the War,
and as I have already said, the number
of mines which have not been able to
repay through causes over which the
Government had no control is only a
small proportion of the total amount
lent.

The Honourable Member for
Penang Utara asked that the languages
used in income tax forms should be
those which are understood by the
people as a whole. This practice of
using both Malay and English I think
is of fairly recent usage, whereas in the
past only English was used and I think
the position therefore today is rather
better than it was, say, 10 years ago.
So, I do not think there should be any
trouble on this score. In any case,
any taxpayer who is not familiar with
the procedures or with the law can
always go to the Department of Inland
Revenue and I have no doubt they
will do everything they can to help
any taxpayer who desires clarification
either on the law or in regard to the
returns which he has to fill in.

Enche' Geh Chong Keat (Penang
Utara): On a point of clarification, Mr
Chairman—would the Honourable
Minister consider a separate form or
an explanation sheet be included with
the issue of the forms?

Enche' Tan Siew Sin: Yes, I am
prepared to consider that if that
would serve this particular purpose.
But I suggest that the Honourable
Member might have a word with the
Comptroller-General of Inland Revenue
so that we would know exactly what
he has in mind.

The Honourable Member for
Penang Utara has also referred to a
non-medical insurance scheme. I am
not quite sure what he is referring to.
My Insurance Commissioner is also a
bit mystified. But I have a suspicion that
he is referring to the growth of the new
racket about which I have heard. But
this, as far as I know, is not so much
an insurance scheme; it is really a
gambling racket and as far as I can

4847 6 DECEMBER 1965 4848

gather, the idea of this scheme is that
you should get something for nothing.
That, of course, is very natural, but
not I think a very realistic desire, be­
cause certainly in this world I think
it is very difficult to get something for
nothing. It may be, of course, that in
the next world things might be rather
different, but I think for the moment
we will confine ourselves to this world.
And if somebody wants to get some­
thing for nothing and takes a risk—
well, I think you can sometimes, but
quite more often than not—you can
expect to get your fingers burnt.

Enche' Geh Chong Keat: Sir, on a
point of clarification, again—this
scheme is supposed to be a scheme
from a very renowned firm, American
International Assurance Company, i.e.,
the A.I.A., which has a very big build­
ing in Kuala Lumpur which is a land
mark, and I am sure, it is not its
intention to deceive the people. How­
ever, I think something has gone
wrong with this scheme and its
administration. That is why I request
the Honourable Minister, through the
Commissioner for Insurance, to study
the whole thing, and if there is any­
thing wrong, I am sure it can be
corrected through this American Inter­
national Assurance, i.e., the A.I.A.

Enche' Tan Siew Sin: In that case,
Mr Chairman, Sir, I suggest that
he takes it up with the Insurance
Commissioner. We cannot deal with
general cases and if he has got a
specific case and wishes to bring it to
our notice, I suggest he takes it up
with the Insurance Commissioner.

He also speaks of corruption. Now,
this is a very difficult subject. I my­
self—and this also applies to all my
colleagues—am very anxious to stamp
out or reduce corruption in this country.
In order to do so you require not only
the efforts of the Government but, I
think, you also require the co-operation
of the public, and I regret to say that
very often that co-operation is not
forthcoming. If you get two parties to
this deal and both parties refuse to talk,
it is not so easy for the Government—
the Government can do everything it

can, but you cannot obviously convict
on suspicion, and if you were to convict
on suspicion, I am sure the Honourable
Members in this House themselves
would protest. So, I suggest that they
also persuade the public to be more
co-operative in future than they had
been in the past.

Now, the Honourable Member for
Penang Selatan protests against charges
for local telephone calls. We have
discussed this matter at very great
length and I must admit that I have not
had one good reason why this charge
should not be imposed. After all, a
telephone is not exactly an essential
requirement for a poor man. I think
we must all accept that if you can
afford a telephone you should be able
to afford to pay for it. In any case, we
can think of no more equitable way of
paying for these charges than by means
of calls. Raising the rental is not the
answer, because some of the very large
firms probably make a few hundred
calls a day and some of the smaller
businesses probably make only ten calls
a day. I, therefore, feel that any other
system apart from this is very cumber­
some. In any case, the people of this
country can thank their lucky stars that
we have given a free allowance of 100
calls a month. In most other countries
you have to pay for every local call. I
suggest that instead of protesting they
should pray to Allah and hope that
the allowance will not be reduced in
subsequent years. In any case, it is
totally unrealistic to ask for its re­
peal, and I should warn the House that
this levy stands whatever their re­
presentations. I would, therefore, sug­
gest to the Chambers of Commerce not
to waste their time and ours by send­
ing a protest, because every protest, I
can assure Honourable Members, will
go straight into the waste paper basket.

Enche' Geh Chong Keat: On a point
of clarification, Mr Chairman, Sir—
on the introduction of the levy on the
telephone charges the Honourable
Minister mentioned that he was trying
to evolve a scheme to raise $5.3
million. Now, if an increase on a flat
rate of a substantial amount could
prove that he could still obtain more

4849 6 DECEMBER 1965 4850

than $5.3 million, would the Honour­
able Minister of Finance accept such
recommendations ?

Enche' Tan Siew Sin: I have already
made it clear that I can think of no
fairer way of levying this charge and
this charge stays.

Enche' Geh Chong Keat: From our
system of calculating these charges we
are not

Mr Chairman: The Honourable
Minister is not giving way, so you
better sit down.

Enche' Tan Siew Sin: I tried to tell
the Honourable Member that it is not
practicable, because after all there are
many businesses in this country—
some probably make about 500 calls
a day, some 49. How do you devise a
charge which can take those into
account. The only satisfactory way is
obviously to charge for every call
above a certain number.

The Honourable Member for Penang
Selatan also raised this point about
allowances for additional wives in the
matter of income tax. This question
again has been raised in this House,
I think, times without number, and
times without number I have replied
that if today you want more than
one wife, you have got to pay for it.
It is as simple as all that (Laughter).
After all, by no stretch of the imagina­
tion can you argue that it is completely
essential for a man to have more than
one wife. It is a distinct luxury—I
think it is not only a luxury but a very
great pleasure (Laughter) and like all
luxuries which are also very pleasur­
able, I think it is only fair for the
Government to say to them "If you
can afford that pleasure, you might as
well pay for it." (Laughter).

With regard to pension increases,
Sir, this is a very difficult subject, but
I believe the argument that pensions
should be raised is based on the pre­
mise that the cost of living has risen
in the past few years. Now, according
to the figures at our disposal, and these
figures in fact have been quoted in
international financial publications, the

cost of living in this country has re­
mained stationary since 1954—in other
words, for the last 11 years—and,
therefore, that argument falls to the
ground.

The Honourable Member for Johore
Bahru Barat suggests that we should
have, I think, weekly pay or fortnightly
pay. This, of course, is a' very interest­
ing suggestion and I agree that it has
got its merits but it also has? got its de­
merits. I am not quite sure what the
trade unionists have to say, but one
thing we are certain—that a switch to
the system of weekly pay, or fortnight­
ly pay, will certainly result in greatly
increased costs for the Government,
and we therefore must make sure that
this system will have distinct advan­
tages, advantages which will more than
outweigh the disadvantages, if we ever
decide to switch to this system.

The Honourable Member for Raub
has appealed for the reduction in the
licences given to a number of 3-
digit lotteries in Raub on the ground
that there are too many there already.
This is a very difficult question because
the urge to gamble is I think

Enche' Hussein bin To' Muda
Hassan (Raub): Tuan Pengerusi, untok
penjelasan. Tidak banyak di-Raub
hanya ada satu sahaja. Saya minta
Menteri Kewangan tarek balek lesen
itu kerana tidak ada memberi faedah
kapada ra'ayat di-tempat itu sebab
makin susah nampak-nya.

Enche' Tan Siew Sin: I mean the
urge to gamble is a very strong one,
particularly among the members of my
own community, and if you do not
provide an outlet for them, I think,
they will find some other outlet which
is probably worse, illegal at the same
time, and the Government will lose
revenue to boot. I am not really sure
that one licence at Raub will do all
that damage but, as I said, if you do
not allow that licence I am sure the
people there will find some other means
to gamble, and the Government will
lose revenue on top.

He also quoted the case of the delay
in the payment of pensions to an ex-
Government officer who unfortunately

4851 6 DECEMBER 1965 4852

has had to undergo medical treatment.
This is a very unfortunate case and if
he would bring the specific case to the
notice of the Accountant-General, I am
sure we will try to do something for
him. If he fails, he can always bring it
up to me, but I agree this is a very
tragic case and I think we should try
to help.

The Honourable Member for Perlis
Selatan talks of smuggling across the
Thai/Malaysian border. I referred to
this matter in my Budget speech in so
far as smuggling of rice is concerned,
but I also stated in that speech that this
is a very difficult matter to control.
One must remember that this border—
the Thai/Malaysian border—is pro­
bably 600 miles long or more; and not
only that, it is rugged, wild and un­
guarded and unless you station a
Customs officer at every hundred yard
or so, I do not see how we can reduce
smuggling there to any very great
extent. We are, of course, taking steps
to do what we can, but our efforts must
be very limited, in view of the handi­
caps to which I have already referred.

In regard to his suggestion that
goods confiscated should be auctioned
locally, I am not sure that is a good
suggestion, because it is necessary, in
the first place, that there should be
some control over this auction, and a
better control would be ensured if an
auction were to take place at a larger
centre than a small town. It should
also be remembered that if the auction
were to be held in a larger town the
chances are that the prices would be
better because the goods would be
offered to a larger circle of potential
buyers, in which case, I think, the
Government is likely to score more
than if such auction were to be
held in a smaller town. Some of the
towns in this country are far too small
for satisfactory auctions to be held.

He suggests that lorries which are
involved in smuggling should be
released to the owners on payment of
a bond. I do not think that is a practic­
able suggestion because, in the first
place, these are cases which normally
go to court and it would be necessary

that these should be retained as exhibits.
In any case, as he himself is well aware,
smuggling is very rife and I do not
think we want to do anything which
would encourage people to smuggle. In
many cases these lorries are eventually
confiscated and I, therefore, think that
it is not desirable to raise the hopes
of these owners by returning these
lorries to them—even temporarily. In
any way, I think the psychological
effect would be disastrous.

The Honourable Enche' Ong Kee
Hui has asked for an assurance that
preference would be given to Borneo
residents in the matter of Malayanisa-
tion in the public service. I think that is
an assurance which I can give quite
readily because, all things being equal,
I think we will naturally give preference
to those of our citizens who are resi­
dents in the Borneo States.

He suggests that the turnover tax
has caused a good deal of concern in
Sarawak. As far as I know, every tax
has caused a good deal of concern in
Sarawak to the businessmen and the
only way, I think, to satisfy them is to
repeal every tax which concerns them,
which is not very practicable.

The Honourable Member for Se-
berang Selatan talks about a four-year
delay in assessing stamp duty. I must
admit that this sounds incredible to me.
However, if he can put up specific
cases, we can see what can be done. I
am wondering whether it is really
stamp duty or estate duty, because it
should not take long to assess stamp
duty on any particular transaction.

The Honourable Member for Kuala
Kangsar suggests pension increases in
view of the rising cost of living. I have
dealt with this point already and so I
do not wish to elaborate on this any
more.

The Honourable Member for Tan-
jong suggests that the turn-over tax
should be totally repealed. I would
suggest that he is living in a world of
his own, and if he wants to be realistic
I suggest he forgets about it altogether.
Anyway, this has been discussed ad
nauseam I think, for the past year and
certainly during this Budget debate.

4853 6 DECEMBER 1965 4854

He has picked up various items like
ex-gratia payments. They are clearly
necessary because there are cases where
the Government has got to make pay­
ments where these are not covered by
any existing law and where the justice
of a case demands such a payment.

He also queries why it should be
necessary for us to pay pensions
through the Indian Government. The
answer is quite simple. Although
we have a High Commission in India,
we do not have officers in every major
town or major city in the Indian sub­
continent, and in such cases it has been
necessary to enlist the assistance of the
Indian Government in making payments
to pensioners, for example.

He also asks why we should pay
compensation for loss or damage to
property. I should say that these pay­
ments are made, in the majority of
cases, to customs officers who lose their
belongings when they go on anti-
smuggling operations, and in such
cases I think it is only fair that the
Government should compensate them
for any property lost or destroyed
through the actions of smugglers.

The Honourable Member for Muar
Utara suggests that we should accept
the inevitable and license opium
dealers in this country. I, in fact, have
got considerable sympathy for his point
of view but, unfortunately, the United
Nations does not favour this sort of
thing; and although I entirely agree with
him that this is the only practicable
and realistic way of looking at the
subject, we are bound, I think, by the
rules of the United Nations and, there­
fore—I agree that this is a good solu­
tion—we are not able to adopt it.

The Honourable Members for Kota
Star Selatan has referred to the desir­
ability of giving additional allowances
for those who have a plurality of wives.
I have answered this point already, and
I need not refer to it again.

The Honourable Member for Sabak
Bernam states that the Selangor State
Government has referred the question
of increases in pay for kathis to the
Treasury and is still awaiting an answer.
I am informed that although this

request has been submitted, we have
asked for further details and the reason,
of course, is quite simple. The State
Government has only asked for increa­
ses for kathis, but it must be remem­
bered that this matter cannot be looked
at in isolation. Once you increase the
salaries of kathis, you obviously create
repercussions on the salaries of other
categories of officers in the Religious
Affairs Department, and it is, therefore,
necessary to look at this problem as a
whole, and hence we have asked for
further particulars because we cannot,
as I said, look at this matter in isola­
tion. These particulars are still awaited
from the State Government of Selangor.
Secondly, I should point out that this
is not only a matter for the Treasury,
because salaries are also a matter for
the Federation Establishment Office
and the Prime Minister's Department,
and there must be a certain uniformity
and there must also be a certain rela­
tionship between the salaries in the
Religious Affairs Department and those
in the Government Departments as a
whole, and therefore this matter is more
complicated than might appear on the
surface. For this reason, I regret to say
that it has not been possible to
come to a definite decision. In any
case, the ball is now at the feet of the
Selangor State Government.

Question put, and agreed to.

The sums of $3,789,569 for Head
S. 23, $26,721,250 for Head S. 24;
$63,200,000 for Head S. 25; $11,387,968
for Head S. 26, $3,140,853 for Head
S. 27; $223,047 for Head S. 28;
$5,467,886 for Head S. 29; and $879,445
for Head S. 30 ordered to stand part of
the Schedule.

Head S. 32—
The Minister of Health (Enche'

Bahaman bin Samsudin): Tuan Penge-
rusi saya bangun untok mengemukakan
Kepala S. 32 berjumlah $119,192,888
ia-itu jumlah anggaran perbelanjaan
Kementerian saya bagi tahun 1966.
Jumlah yang di-peruntokkan bagi
Kementerian saya dalam tahun 1966,
sa-kali pandang, menunjokkan kekura-
ngan sa-banyak $1.87 juta daripada
jumlah tahun 1965. Tetapi, jika di-
semak dengan halus, maka Ahli2 Yang

4855 6 DECEMBER 1965 4856

Berhormat akan dapat melihat ia-itu
di-bawah Perbelanjaan Khas, wang sa-
banyak $5.7 juta untok Store Dharurat
Simpanan yang di-masokkan di-dalam
Anggaran Perbelanjaan tahun 1965,
tidak di-masokkan bagi tahun 1966.
Dengan itu, maka nyata-lah peruntok­
an bagi tahun 1966 menunjokkan
kelebehan sa-banyak $3.82 juta. Tam-
bahan2 perbelanjaan yang di-chadang-
kan di-dalam Anggaran Perbelanjaan
ini ada-lah terhad kapada perbelan­
jaan2 yang mustahak sahaja. Menurut
dasar Kerajaan, supaya menjimat-
chermatkan perbelanjaan untok meng-
hadapi perbelanjaan2 kerana pertaha-
nan. Jika di-pereksa dengan halus
Anggaran Perbelanjaan itu boleh-lah
di-dapati, ia-itu peruntokan bagi gaji2

telah bertambah sa-banyak $4.66 juta.
Ini ia-lah kerana kenaikan gaji2 bagi
pegawai2 yang ada dan juga untok
jawatan2 baharu. Jawatan2 baharu yang
di-masokkan di-dalam Anggaran Per­
belanjaan ia-lah berjumlah 1,987
ia-itu 1,875 untok negeri2 di-Malaya
dan 112 untok negeri Sarawak. Tam-
bahan2 ini ada-lah mustahak menurut
perkembangan Perkhidmatan Perubatan
dan Kesehatan. Di-antara jawatan2 yang
baharu, ia-lah "A": Pegawai2 Per­
ubatan dan Pergigian—negeri2 Malaya
21, Sarawak 2. Ahli2 Kimia Peru­
batan—negeri2 Malaya 4, Sarawak
1. Juru-rawat dan Penolong Juru-
rawat—berbagai2 perengkat—negeri2

Malaya 633, Sarawak 64, "D"—
Merinyu2 Kesehatan Umum berbagai2

peringkat—negeri2 Malaya 26, Sara­
wak ta' ada. "E", Pembantu Rumah
Sakit berbagai2 peringkat—negeri2

Malaya 110, Sarawak ta' ada. Bidan—
berbagai2 peringkat—negeri2 Malaya
210, Sarawak ta' ada. Di-bawah Lain2

Perbelanjaan Berulang Tiap2 Tahun
ada menunjokkan tambahan sa-banyak
$332,880 ia-itu satu jumlah yang
kechil untok perbelanjaan2 yang
mustahak. Potongan2 telah di-perbuat
di-bawah beberapa butiran perbelan­
jaan di-mana potongan2 dapat di-
perbuat dengan tidak mengendalakan
Perkhidmatan2 Perubatan. Kemen-
terian ini akan membelanjakan dengan
sa-berapa jimat dan chermat di-mana
yang boleh, supaya tidak melebehi
peruntokan2.

Perbelanjaan Khas telah di-kurang-
kan sa-habis2-nya. Pembelian alatan2

yang tidak mengendalakan Perkhid­
matan telah di-tanggohkan kapada satu
masa, bila keadaan negeri mengizin-
kan. Jika di-tolak angka $5.7 juta
yang di-peruntokkan tahun ini bagi
Store Dharurat Simpanan, maka jum­
lah kekurangan di-bawah Perbelanjaan
Khas ia-lah $1.16 juta.

Sekarang saya suka menarek per-
hatian Ahli2 Yang Berhormat kapada
kemajuan2 yang telah di-perolehi di-
dalam bidang kesehatan. Meninjau
kapada kemajuan2 dalam tahun 1965,
saya suka menyatakan di-sini, ia-itu
kesehatan pendudok2, 'am-nya ada-lah
bertambah baik. Ini dapat di-boktikan
daripada angka2 kematian 'am dan
angka kematian kanak2 yang telah turun
kapada angka yang sa-bagitu rendah
di-dalam tawarikh negara. Angka
kematian seluroh-nya telah turun dari­
pada 8.9 pada tiap2 1,000 orang pen­
dudok bagi tahun 1963 kapada 8.1
dalam tahun 1964. Angka kematian
kanak2 telah turun dengan banyak,
ia-itu daripada 57 bagi tiap2 1,000
orang kanak2 yang di-lahirkan dalam
tahun 1963 kapada 48 bagi tahun 1964.
Saya suka menarek perhatian Dewan
ini ia-itu ini-lah kali yang kedua-nya
kejatohan yang sa-besar ini telah ber-
laku. Sayugia juga di-ingatkan ia-itu
angka kematian bagi kanak2 di-dalam
kawasan luar bandar pun bagitu juga
telah turun dengan banyak-nya. Ini
menunjokkan yang segala ranchangan2

kesehatan yang di-jalankan di-dalam
kawasan2 luar bandar telah memberi
kesan yang besar. Bagitu juga di-
negeri Sarawak angka2 kematian
saperti yang di-nyatakan tadi, makin
turun dari masa ka-masa.

Negeri2 di-Malaya telah terlepas
daripada penyakit2 berjangkit yang
merbahaya, kechuali sa-orang sahaja
yang telah di-laporkan terkena penya­
kit ta'un di-Kuala Lumpur pada 2
haribulan ini. Di-negeri Sarawak,
penyakit ta'un telah berlaku di-dalam
bulan Jun hingga bulan Oktober
tahun ini—di-daerah Kapit dan Lim-
bang. 15 orang telah terkena penyakit
ini, sa-orang daripada-nya mati, tetapi,
sekarang ini, semua kawasan2 ini telah
terlepas daripada penyakit itu.

4857 6 DECEMBER 1965 4858

Penyakit Malaria yang menyebab-
kan banyak kematian dan mengganggu
kesehatan pendudok di-kawasan luar
bandar ada-lah sedang di-chegahkan.
Satu ranchangan awal bagi menchegah
penyakit malaria ini sedang di-jalan­
kan di-seluroh negeri oleh pakar2

daripada Pertubohan Kesehatan Sa-
dunia. Langkah2 yang di-jalankan
sekarang ini ia-lah menyiasat kawasan2

malaria, dan nyamok2 yang membawa
penyakit itu, dan juga perkhidmatan
yang sedang di-jalankan di-dalam
tiap2 negeri di-Malaya. Apabila siasa-
tan ini telah siap pada akhir tahun
1966, maka satu ranchangan akan di-
sediakan untok menjalankan tindakan
yang sesuai bagi menghapuskan
malaria sama-sa-kali.

Di-dalam negeri Sarawak, Ran­
changan Menghapuskan Malaria dengan
bantuan2 Pertubohan Kesehatan Sa-
dunia dan UNICEF Kumpulan
Wang Pendidek Kanak2 Antara-bangsa,
Bangsa2 Bersatu, telah bergerak dengan
maju-nya, dan sa-takat ini boleh-lah
di-katakan 15 peratus daripada pen­
dudok2 di-situ ada-lah dudok di-dalam
kawasan yang terlepas sama sa-kali
daripada penyakit malaria. Langkah2

yang hebat ada-lah di-jalankan di-
dalam kawasan2 yang lain.

Ranchangan bagi membasmikan
penyakit T.B. daripada menjadi satu
masaalah kesehatan, ada-lah berjalan
dengan baik-nya. Perengkat awal bagi
ranchangan itu, ia-itu melateh kaki2-
tangan, yang di-kehendaki untok men­
jalankan ranchangan itu telah di-
perbuat dengan berjaya. Dan sa-banyak
1,100 orang pegawai2 perubatan dan
lain2 telah di-lateh di-dalam berbagai2

bidang pekerjaan malawan penyakit
T.B. Ranchangan ini telah bergerak
kapada peringkat yang kedua, ia-itu
peringkat serangan. Di-dalam peringkat
ini, langkah2 bagi membela orang2

yang mengidap panyakit itu telah di-
jalankan dengan X-ray beramai2 bagi
seluroh pendudok2 yang berumor 15
tahun ka-atas dan memberi ubat untok
mengelakkan daripada terkena penya­
kit itu kapada puak2 yang boleh di-
pelihara daripada penyakit itu dengan
jalan suntekan B.C.G. Di-dalam lang­
kah ini, lebeh daripada 600,000 orang
telah di-pereksa dengan X-ray. Dari­

pada angka ini lebeh kurang 25,000
orang telah menunjokkan ada kesan2

penyakit T.B. Dukachita saya menya-
takan di-sini, ia-itu sambutan daripada
mereka2 yang di-dapati ada kesan2

penyakit itu tidak sa-bagitu memuas-
kan hati oleh kebanyakan-nya tidak
hendak datang balek untok di-siasat
lagi dan di-ubati. Saya suka menyeru
kapada mereka2 yang di-kehendaki itu,
datang sa-mula untok di-siasat dengan
tidak berlengah lagi.

Dari semenjak tahun 1961, satu juta
kanak2 dan orang2 yang di-shaki telah
berdamping dengan orang2 yang
mengidap penyakit T.B. telah di-beri
suntekan B.C.G. Daripada jumlah ihi,
400,000 ia-lah kanak2 yang baharu
lahir. Di-dalam negeri Sarawak, ran­
changan mengawal penyakit T.B. telah
di-jalankan dengan baik. Dan ran­
changan2 yang di-mulakan di-Kuching
dan di-Sibu telah di-panjangkan ka-
Simanggang dan Miri. Kerajaan
Australia, melalui Colombo Plan dan
Pertubohan Kesehatan Sa-dunia, se­
dang memberi bantuan2 di-dalam
ranchangan2 ini bagi negeri2 Malaya
dan Sarawak.

Penyakit Puru yang pada satu masa
dahulu telah merebak di-dalam
kawasan2 luar bandar, sudah tidak ada
lagi menjadi masaalah kesehatan, dan
tidak berapa lama lagi penyakit ini
akan dapat di-hapuskan sama sa-kali,
chuma beberapa kawasan sahaja di-
dalam negeri Perak dan Kedah yang
maseh di-uruskan. Demikian juga
kawalan penyakit untut, telah di-
perhebat dan ada-lah menjadi dasar
Kementerian saya bagi mengawal
penyakit ini sa-hingga penyakit ini
tidak lagi menjadi satu masaalah
kesehatan.

Di-dalam negeri Sarawak penyakit
puru tidak lagi menjadi masaalah dari
semenjak tahun 1956. Langkah bagi
menchegah penyakit berjangkit saperti
chachar, penyakit kerongkong dan
penyakit tetarus penyakit batok bagi
kanak2 di-jalankan di-merata2 Dispen­
sary, Pusat2 Kesehatan dan Kelinik2

di-merata di-dalam negeri Malaya dan
Sarawak. Dengan kembali-nya sa-orang
pegawai yang telah di-hantar ka-negeri
Amerika mempelajari khas-nya dalam
pelajaran2 kesehatan umum, maka

4859 6 DECEMBER 1965 4860

langkah2 akan di-jalankan bagi mem-
perhebatkan ranchangan2 pelajaran
kesehatan di-negeri2 ini.

Mr Chairman: Persidangan ini di-
tempoh hmgga pukul empat petang ini.

Sitting suspended at 1.00 p.m.

Sitting resumed at 4 p.m.

(Mr Speaker in the Chair)

THE SUPPLY BILL, 1966

House immediately resolved itself
into Committee of Supply.

(Mr Speaker in the Chair)

SCHEDULE

Head S. 32—
The Minister of Health (Enche'

Bahaman bin Samsudin): Tuan Penge-
rusi, saya sambong uchapan saya.
Langkah2 sedang di-ambil untok me-
lancharkan Ranchangan Kebersehan
Rumah Tangga dan Kampong Hala-
man khas-nya berkenaan dengan Per-
bekalan Ayer di-kawasan2 luar bandar
sa-telah ranchangan itu siap di-sedia-
kan. Pertubohan Kesihatan Sa-dunai
telah menghantarkan sa-orang Jurutera
Kesihatan Umum dan sa-orang Pakar
Kebersehan Rumah Tangga dan
Kampong Halaman bagi membantu
Kementerian saya mengadakan ran­
changan yang sesuai. Kejayaan besar
telah di-perolehi di-dalam usaha meng­
adakan perkhidmatan perubatan dan
kesihatan kapada pendudok2 luar
bandar, yang pada masa dahulu-nya
tersangat-lah kurang, atau pun tidak
ada langsong. Sa-hingga ini 39 buah
Pusat Kesihatan Besar, 113 buah Pusat
Kesihatan Kechil dan 585 buah Kelinik
Bidan telah siap dan memberi perkhid­
matan. Lagi 27 buah Pusat Kesihatan
Kechil dan 86 buah Kelinik Bidan
sedang di-bena, dan di-jangka akan
siap dalam bulan Disember tahun ini
atau pun awal tahun 1966. Jumlah
perbelanjaan bagi ranchangan2 ini
semua-nya ada-lah lebeh kurang $35.5
juta.

Sa-lain daripada itu ada 282 dispen­
sary yang tetap dan 155 dispensary2

yang bergerak yang bertempat di-

kawasan2 luar bandar. Dengan ber-
tambah-nya kemudahan2 dan orang2

yang datang berubat, maka jumlah
mereka2 yang datang ka-pusat2 kesi­
hatan dan kelinik2 telah meningkat
tinggi. Ahli2 Yang Berhormat tentu
suka mendapat ketahui tentang angka2

ini. Sekarang saya bachakan angka2

itu.

Jumlah2 mereka2 yang datang ka-
Pusat2 Kesihatan dan Kelinik tahun
1960, 1,808,796. Tahun 1964, 2.551,308
tambahan 41%. Jumlah mereka2 yang
berubat di-dispensary2 yang tetap dan
yang bergerak bagi tahun 1960,
3,219,873. Tahun 1964, 4,179,149
rambahan 30%. Lawatan ka-rumah2

oleh kaki-tangan kesihatan tahun 1960,
483,073. Tahun 1964, 1,292,164 tam­
bahan 53%. Di-dalam negeri Sarawak
kelinik2 kesihatan ibu2 dan kanak2 yang
di-jalankan oleh Kerajaan telah di-
serahkan kapada pehak yang berkuasa
tempatan, kechuali sa-buah kelinik
bidan yang di-tempatkan di-Kuching
dan bertugas di-dalam kawasan2 luar
bandar di-sakeliling Ibu2 Kota itu. Dua
dispensary yang dahulu-nya di-jalan­
kan di-bawah Ranchangan Kemajuan
Luar Bandar telah di-ambil aleh oleh
pejabat perubatan dan lima buah dis­
pensary baharu telah siap dan sedang
menjalankan tugas2-nya. Kesemua sa-
kali ada 35 buah dispensary yang
mempunyai' 243 katil rest bed.

Ranchangan Home-health ia-itu satu
ranchangan di-mana pekerja2 sukarela
yang di-pileh oleh ketua2 kampong
atau pun ketua2 rumah panjang, atau
pegawai pentadbiran di-hantar belajar
di-dalam pertulongan chemas dan di-
dalam perkara mengubat penyakit2

yang ringan2. Ranchangan ini yang di-
mulakan dalam tahun 1964 telah ber-
jaya, sa-bagai membantu perkhidmatan
perubatan di-dalam kawasan2 luar
bandar. Mereka2 itu di-beri dengan satu
kotak ubat2 dan lain2 untok pertulongan
chemas dan pekerjaan2 mereka itu
ada-lah di-kelolakan oleh Pembantu2

Rumah Sakit yang kanan dan
Pegawai2 Perubatan.

Pada masa ini sa-jumlah 294 Home-
health telah di-tubohkan di-dalam
semua bahagian2 di-dalam negeri Sara­
wak. Perkhidmatan2 perubatan pun

4861 6 DECEMBER 1965 4862

telah di-perluaskan di-dalam beberapa
tahun yang lepas supaya dapat mem-
beri perkhidmatan yang lebeh kapada
pendudok2 yang berhajat kapada per-
ubatan di-dalam rumah2 sakit. Jumlah
bilangan katil2 di-dalam negeri2 di-
Malaya telah naik daripada 21,102 di-
dalam tahun 1960, kapada 25,665
dalam tahun 1965, ia-itu tambahan sa-
banyak 22%. Angka2 yang benkut me-
nunjokkan bertambah-nya orang2 yang
datang berubat ka-rumah sakit di-
seluroh negeri. Jumlah yang masok ber­
ubat ka-rumah sakit tahun 1960,
300,385. Tahun 1964 408,477 tambahan
32%. Mereka2 yang datang berubat,
tetapi tidak di-masokkan ka-dalam
rumah sakit tahun 1960 4,296,015.
Tahun 1964 5,902,983 tambahan 37%.

Di-dalam negeri Sarawak ada enam
buah rumah sakit Kerajaan yang
mempunyai katil sa-banyak 1,005. Sa-
lain daripada ini ada lagi eram buah
rumah sakit yang di-kelolakan oleh
pertubohan2 ugama dan rumah sakit
ini mempunyai katil sa-banyak 143
buah; kebanyakkan-nya ia-lah untok
penyakit orang2 perempuan. Kelinik2

pergigian telah bertambah daripada 146
buah di-dalam tahun 1960 kapada 287
buah di-dalam tahun 1964, ia-itu tam­
bahan sa-banyak 96% dan jumlah
orang2 yang datang berubat di-kelinik2

itu telah bertambah juga daripada
635,140 dalam tahun 1960 kapada
928,118 dalam tahun 1964, ia-itu
tambahan sa-banyak 46%. Tambahan2

bagi angka2 orang2 yang datang ber­
ubat di-pusat2 kesihatan, di-kelinik2

pergigian2, dispensary2 dan rumah2

sakit ada-lah menunjokkan ia-itu
pendudok2 telah sedar di-atas ke-
wajipan menjaga kesihatan, dan dengan
sebab itu tuntutan2 bagi mengadakan
perkhidmatan2 kesihatan dan perubatan
sentiasa-lah bertambah. Kerajaan de­
ngan sa-berapa daya upaya akan meng­
adakan kemudahan2 ini, akan tetapi
sa-bagaimana Ahli2 Yang Berhormat
ketahui wang2 yang banyak ada-lah di-
kehendaki untok pertahanan negara
dan dengan sebab itu ranchangan2 yang
kurang mustahak terpaksa di-tanggoh-
kan sa-hingga keadaan kewangan
negara bertambah baik.

Walau pun bagitu tindakan yang
tegas telah di-ambil dalam usaha

mengembangkan perkhidmatan2 per­
ubatan. Rumah sakit baharu di-
Tanjong Karang yang mempunyai 70
buah katil telah siap dengan per-
belanjaan 2,000,000 dan rumah sakit
baharu bagi Dungun yang mempunyai
50 buah katil dan yang memakan
belanja sa-banyak $1.5 juta hampir2

akan siap. Pembenaan rumah sakit
latehan di-University di-Petaling Jaya
yang di-jangka akan mempunyai 756
buah kadi telah berjalan dengan
sempurna-nya dan ada-lah di-jangka
rumah sakit ini akan siap dalam tahun
1966; dan persediaan-nya telah pun di-
uruskan supaya rumah ini dapat di-
gunakan oleh penuntut2 kedoktoran
pada awal tahun 1966. Persediaan tapak
bagi rumah sakit baharu Kuala Lum­
pur telah pun siap. Pekerjaan untok
membena peringkat yang pertama, ia-
itu yang mengandongi ward2 yang
mempunyai 512 katil bahagian Radio­
therapy yang mengandongi 60 buah
katil asrama jururawat dan lain2 akan
di-mulakan tidak berapa lama lagi.

Jumlah perbelanjaan untok peringkat
ini ia-lah lebeh kurang $22.2 juta.
Persediaan tapak untok rumah sakit
baharu di-Seremban yang mempunyai
720 buah katil telah siap dan peker­
jaan membenakan ward2 dan lain2

akan di-mulakan tidak berapa lama
lagi. Ranchangan ini akan memakan
belanja sa-banyak $18,000,000. Tender
atau pun tawaran untok mendirikan
ward kelas satu yang akan mengan­
dongi 72 buah katil dan satu ward
beranak yang akan mengandongi 28
buah katil di-Rumah Sakit Umum,
Ipoh telah di-terima dan pekerjaan
akan di-mulakan tidak beberapa lama
lagi. Ranchangan ini akan memakan
belanja lebeh kurang $1.2 juta. Ran­
changan bagi menggantikan rumah
sakit umum di-Ipoh terpaksa di-buat
dengan beransor2 menurut keadaan
kewangan.

Berbagai2 pindaan dan perubahan
telah di-perbuat di-dalam tahun ini
bagi rumah2 sakit yang ada sa-
umpama-nya mengadakan ward2 yang
baharu, meluaskan atau membesarkan
ward2 yang ada, membaiki perkhid­
matan2 pesakit2 luar dan dispensary,
bilek2 pembelahan dan lain2. Cha-
dangan hendak mendirikan sa-buah

4863 6 DECEMBER 1965 4864

rumah sakit yang mengandongi 50
buah katil untok Changkat Melintang,
Perak, dan lain2 lagi terpaksa di-tang-
gohkan kapada Ranchangan P'emba-
ngunan Malaysia Yang Pertama 1966-
1970. Oleh sebab kekurangan wang,
dan yang lebeh mustahak lagi ia-lah
kekurangan kaki2-tangan yang terlateh.

Perkembangan perkhidmatan dan
kemudahan2 perubatan dan kesihatan
di-dalam kawasan2 di-luar bandar dan
di-bandar2 berkehendakan tambahan
kaki-tangan2 kesihatan dan perubatan.
Di-dalam masa yang lepas, walau pun
kaki-tangan itu kurang, akan tetapi
mereka telah menjalankan tugas
masing2, walau pun terpaksa menjalan­
kan pekerjaan2 dengan lebeh banyak
dan berat. Kepujian patut-lah di-beri
kapada mereka itu yang telah memikul
tanggongan2 ini dengan seberapa daya
upaya mereka itu untok memuaskan
kehendak2 ra'ayat masa sekarang ini,
walau pun terkena bekerja lebeh
banyak dan berat oleh sebab keku­
rangan kaki-tangan.

Ahli2 Yang Berhormat tentu-lah
hendak mengetahu'i apa-kah ran­
changan Kementerian saya untok
mengatasi kekurangan2 ini khas-nya
kekurangan2 doktor. Sa-bagaimana
Ahli2 Yang Berhormat sedia ma'alum,
ia-itu kebanyakan doktor2 yang
memohon bekerja dengan Kerajaan,
datang daripada University Singapura,
di-mana lebeh kurang 60 orang dari­
pada 100 orang doktor yang tamat
pengajian-nya masok bekerja dengan
Kerajaan ini. Masaalah bagi menam-
bahkan pengeluaran doktor2 telah di-
uruskan dengan tertuboh-nya Jurusan
Perubatan di-University Malaya, di-
Kuala Lumpur, akan tetapi penge­
luaran yang pertama ia-itu mengan­
dongi 40 orang doktor chuma dapat
berkhidmatan di-dalam tahun 1967
hingga 1969. Sementara itu, Kerajaan
telah mengambil 40 orang doktor dari­
pada Korea Selatan dan mereka itu
berchadang akan sampai ka-sini sa-
belum akhir tahun ini—saya dapat
tahu bulan Disember ini satu kum-
pulan dan bulan Januari, lagi satu
kumpulan. Usaha sedang di-buat juga
untok mengambil doktor2 daripada
lain2 negeri. Doktor2 daripada ra'ayat
Malaysia yang mempunyai ijazah dari­

pada universiti2 luar negeri, di-terima
dengan tangan terbuka, dan langkah
sedang di-jalankan supaya undang2

pendaftaran doktor2 di-pinda supaya
mereka itu boleh di-daftarkan dengan
sa-penoh-nya dan berkhidmat di-dalam
negeri ini.

Dengan memandang kapada banyak-
nya mereka2 yang datang mendapat
perubatan di-rumah2 sakit Kerajaan,
maka Kerajaan telah meluluskan satu
ranchangan di-mana doktor2 luar dari­
pada Kerajaan akan di-pelawa memberi
sadikit masa-nya untok membantu
doktor2 Kerajaan dengan jalan bekerja
beberapa jam sa-hari, dengan bayaran
$25 sa-masa 2 jam, dan tidak melebehi
$400 pada sa-bulan. Saya ketahui
doktor2 ia-lah orang2 yang berhemah
tinggi di-dalam pekerjaan menolong
orang2 yang sakit—dedicated people.
Dan oleh sebab itu saya menaroh
harapan yang tinggi supaya banyak
daripada mereka itu akan menyambut
seruan Kerajaan ini bagi kepentingan
negara.

Kerajaan selalu mengambil berat
tentang kesihatan 'am dan supaya
menggalakkan banyak lagi doktor2

mengambil bahagian dan kelulusan
dalam lapangan kesihatan umum dan
Kerajaan telah bersetuju membayar
elaun yang dengan tidak berpenchen
sa-banyak $350 sa-bulan kapada
doktor2 yang mempunyai kelulusan
khas di-dalam bahagian kesihatan
umum, dan lagi bagi doktor2 yang
tidak ada mempunyai kelulusan itu
tetapi yang di-istiharkan menurut
undang2 sa-bagai menjalankan peker­
jaan kesihatan umum, mereka akan
juga di-bayar elaun sa-banyak $175 sa-
bulan. Suatu Jawatan-kuasa Khas
sedang menyemak perengkat2 tertinggi
di-dalam jawatan pentadbiran per­
ubatan dan jawatan2 pakar dalam
Kementerian saya dengan tujuan me-
minda tingkatan2 tertinggi bagi
jawatan2 itu supaya bersaimbangan
dengan tugas2 dan tanggongan2 mereka
itu.

Ahli2 Yang Berhormat barangkali
ingat Kementerian saya telah melan-
charkan ranchangan latehan bagi kaki-
tangan2 perubatan dan kesihatan pada
tahun yang lepas. Sekarang ini tidak

4865 6 DECEMBER 1965 4866

kurang daripada 250 jururawat 180
bidan dan 200 penolong jururawat telah
terlateh tiap2 tahun. Sa-lain daripada
itu, Kerajaan telah dapat mengeluarkan
beberapa banyak Pembantu rumah
sakit, juru2 X-ray, merinyu kesihatan
umum, penyelia kesihatan umum, pem-
banchoh ubat, juru gigi, juru teknik
gigi dan pembantu ma'amal daripada
beberapa buah sekolah2 dan pusat2

latehan yang telah di-tubohkan. De­
ngan ada-nya keadaan yang sa-bagai
ini maka kekurangan kaki-tangan di-
dalam lapangan perubatan dan kesi­
hatan, beransor baik dari satu masa
ka-satu masa. Di-dalam negeri Sarawak
ranchangan latehan telah juga di-
perhebatkan dan dalam masa yang
tertentu, maka kekurangan2 yang ada
sekarang ini dapat-lah di-atasi.

Saya hendak menyebutkan juga di-
sini ia-itu Kementerian saya telah
menerima berbagai2 aduan daripada
orang ramai tentang perkhidmatan
kaki-tangan2 Kementerian ini dan
layanan2 di-rumah2 sakit. Sa-telah di-
siasat maka di-dapati kebanyakan
daripada aduan2 itu ia-lah terbit dari­
pada salah sangka berkenaan dengan
hal2 yang berlaku. Maka supaya
memperiratkan perhubongan di-antara
kaki-tangan2 Kerajaan dan orang2

ramai tempatan, Kementerian saya
telah menubohkan Jawatan-kuasa
Muhibbah, boleh di-katakan di-tiap2

rumah sakit di-seluroh negeri2 Malaya
ini. Langkah ini nampak-nya telah
memberi kejayaan dan aduan2 sekarang
ini telah berkurangan.

Kementerian ini tidak juga sunyi
daripada mengadakan ikhtiar2 yang
lain bagi membaiki perhubongan di-
antara orang ramai dengan kaki-
tangan2 Kerajaan, dengan jalan mem­
beri Kursus latehan kapada kaki-
tangan2 Kerajaan di-dalam chara ber-
baik2 di-antara mereka itu dengan
orang ramai. Kementerian saya telah
menerima bantuan2 yang berharga
sa-umpama pakar2, alatan2 dan
biasiswa2 daripada berbagai2 pertu-
bohan sa-dunia dan daripada negeri2

sahabat dan saya suka mengambil
peluang ini menguchapkan penghargaan
terima kaseh saya di-atas bantuan2

mereka itu.

Walau pun tambahan perbelanjaan
bagi Kementerian saya bagi tahun 1966
itu tidak banyak, pegawai2 dan kaki-
tangan2 Kementerian saya akan ber-
sunggoh2 berikhtiar bagi menjalankan
tugas2 mereka itu dengan sa-penoh-nya
dan memenohkan kehendak2 orang
ramai di-atas perkhidmatan2 itu. Saya
harap Ahli2 Yang Berhormat akan
faham dan sedar ia-itu jika sadikit sa-
banyak perubahan daripada chara2

yang biasa, atau pun penanggohan sa-
tengah2 ranchangan yang sangat2 di-
idami oleh sa-tengah Ahli2 Yang Ber­
hormat semua-nya ini ia-lah terpaksa
di-perbuat dengan memandang kapada
keadaan kewangan dan keadaan di-
dalam negeri pada masa ini.

Tuan Pengerusi, saya mengemukakan
Anggaran Perbelanjaan Kementerian
Kesihatan berjumlah $119,192,888 di-
bawah Kepala S. 32 di-jadikan sa-
bahagian daripada Jadual.

Dr Mahathir bin Mohamad (Kota
Star Selatan): Mr Chairman, Sir, I
rise to support the estimates made by
the Minister for Health in this year's
Budget. I hesitate to criticise the
Ministry of Health, because I know
most of the criticisms that I make now
will be criticisms which we have
already heard in this Chamber and out­
side, and I also know the answers that
I am likely to get. But, nevertheless,
Sir, I feel that these things must be
voiced again and again, and again and
again, in this House and outside, so
that something could at least be done
about them, if not in the near future,
at least at later time.

This Ministry, in my experience, has
been a very secretive Ministry and has
not been very co-operative in giving
information on various matters. As an
example, Sir, I would like to quote that
last year I made a request personally
to the State Medical and Health Officer
about the number of midwives to be
found in my own constituency. I was
told to write in officially, which I did,
and I was surprised that it took them
a month to decide to tell me how many
midwives there are in my constituency,
because this is regarded as something
sacred and secret and should not be
divulged to ordinary Members of

4867 6 DECEMBER 1965 4868

Parliament but must first be approved
by the Ministry. Similarly, Sir, on the
question of a conference on malaria,
which was held in Kota Bharu, I tried
to get some information on this,
because some newspapers in London
were very interested, but I was told
this again is something that should not
be told to me, or to anybody, and that
it is not meant for publication. I did
get a few facts about this—but after
much persuasion on my part.

However, Sir, I would like to go on
to the general complaints that we find
with this Ministry. But, before I do so,
I would like to say a few things about
doctors and their work so as, perhaps,
to give a fair idea of the difference
between the work that is performed by
doctors and the work that is normally
performed by ordinary Government
servants. I am not saying that the
doctors are very special people, but the
type of work they do is completely
different and due consideration must
be given to this in thinking about how
we could remedy the question of short­
ages and dissatisfaction among doctors.

Sir, at one of the meetings held
between the Staff and the Government
over the question of doctor's pay,
doctors put in the claim that they do
put 24 hours work a day, that the
period of training is longer and that
because their period of training was
longer, they had to lose a lot of money
in the way of pay and, in fact, had to
spend money where others would be
earning money in Government service.
The reply to the complaint that doctors
have to put in at times 24 hours
a day was that even M.C.S. officers
have to go on duty for 24 hours
a day. Now, everybody knows that
there is a vast difference between
M.C.S. officers, or civil servants, going
on duty 24 hours a day and doctors
being on duty 24 hours a day, because
if doctors are on duty 24 hours a day,
the chances are that they will have to
work 24 hours a day. We know District
Officers and others also do 24 hours
duty a day, but they are very seldom
called upon to do any duty at all. In
district hospitals where probably there
is only one doctor, when a doctor does
24 hours a day, he is quite often

called two or three times a night, so
that for weeks and months he may have
to be working almost continuously.
Against these, Sir, we have to look
into the question of administration in
the Ministry as well as in connected
Ministries. There appears to be a lack
of interest in dealing with doctors. For
example, if there is a complaint,
nobody really seems to care and letters,
as usual, went by without any replies
for weeks. If a doctor were to resign,
the only interest shown by adminis­
trators is that for people wishing to
resign, you should make a note at the
bottom and forward it to such and
such a department and the due process
of administration will be carried out,
and eventually the doctor will resign.
There is no desire on the part of the
administrators to enquire into the
reasons why doctors resign and to try
somehow or other to influence doctors
to stay in Government service. There is
always the ready explanation that they
want to resign because they want to
make more money outside, and even
if they protest that they do not want to
do so, they are told that that is why
they are going to resign. (Laughter).
Sir, this has been going on for years
and years and we have only adopted
half measures. I have to repeat this
thing again, because I feel that the
administrators must understand that
there are doctors who resign in order
to make more money in public practice,
but there are also doctors who are
willing to work for the Government but
their position in Government is made
so untenable that they have to resign.

Dr Tan Chee Khoon: Hear! Hear!

Dr Mahathir bin Mohamad: The
condition in the Government service
too has changed: for example, doctors
working in Government service no
longer find themselves master of any
situation at all. They are incapable,
or they do not have the authority, to
run their hospitals the way that a
hospital should be run. Discipline
among the staff has descended to a
new low, so that it is impossible to
giva out any order and expect the thing
to be carried out properly. This is due,
mainly, to the fact that there is now

4869 6 DECEMBER 1965 4870

no such thing as disciplinary action.
No one can take any disciplinary action
against any of the junior staff, because
such action must be referred to the
Ministry, or the P.S.C., and eventually
nothing is done about it. So the doctor
finds himself quite incapable of
controlling his staff and thereby the
service offered by hospitals has
deteriorated during the last few years.
This trend, I think, will continue unless
the Government takes this matter of
insubordination among the staff
seriously and try to give Medical
Officers and Medical Superintendents
the authority to carry out disciplinary
action, where there is a need for dis­
ciplinary action. I am not advocating,
Sir, that doctors can do just about
what they like with their staff, but
within reasonable limits they should be
given the authority to institute discip­
linary action.

On the question of the relationship
between the public and the hospital,
about which the Honourable Minister
mentioned so much just now, I feel
that, while we can find instances where
doctors as well as hospital staff have
been rather un-cooperative, or rude
to the public, there is also truth in the
complaint by members of the staff that
the public too has been most un-co­
operative, probably because they know
that doctors and the staff in the hospital
are in no position to do anything about
it. I hope, Sir, that in time, to organise
a much better hospital service, this
question of public co-operation should
be taken seriously and something more
than just a goodwill committee should
be thought of. I am very willing to
take up the question of the grouses of
the doctors, but, on the other hand,
there are legitimate grounds for com­
plaining that some doctors are not
giving the service that they should to
the hospital, or to the Government,
which employs them. Quite a number
of doctors are off at 4 o'clock like a
shot, because they have a game to play
somewhere.

Dr Tan Chee Khoon: Golf!

Dr Mahathir bin Mohamed: I did
not mention any particular game!

But, anyway, they are off at 4 o'clock,
because I suppose this is union time,
or something like that, and they are not
supposed to work beyond 4 o'clock. If
there is a queue of patients waiting
in the outpatients department, and is
to be left for tomorrow, or to be left
to their colleagues, like myself, in the
private practice, who might benefit
from this attitude (Laughter),

Some of the complaints I have
received concern the outpatients depart­
ment. Some hospitals employ recep­
tionists for the outpatients department,
but invariably these receptionists do
not work as receptionists, but are asked
to do some typewriting work, or some
other clerical work and the patients
whom they are supposed to receive are
left to tend for themselves and in the
case of people from the rural areas,
who know nothing about how hospitals
are organised, this is very confusing,
because after having seen the doctor,
they do not know where to go. They
are probably told to go to the X-Ray
department and since they could not
read the signboards—and these sign­
boards too are placed just anywhere
that some hospital assistants have felt
that they should be put—it leaves these
poor, illiterate rural patients at a loss
as to where to go after seeing the
doctor, or for that matter to get the
medicine from the dispensary. Quite
often, too, a doctor may prescribe some
medicine and ask the patient to go to
the dispensary, only to be told that
there is no such medicine, but he is
not re-directed to the doctor, so that
the patient quite often goes home with­
out any medicine at all. All this could
be overcome, if we have proper recep­
tionists and proper staff to look after
the patients when they go to the
hospital. It is only fair that these sick
people who come from the rural areas
should be treated with some considera­
tion and sympathy in their attempts to
switch from what is essentially the old-
fashioned type of kampong medicine
to what we call western medicine.

On the question of specialist depart­
ments, we know now that because of
the accelerated post-graduate training
of doctors we have filled about all the
specialist posts available in the Ministry

4871 6 DECEMBER 1965 4872

and these posts are filled by young
people who will probably fill these
posts for the next 20 years, leaving the
younger doctors, who intend to
specialise no room for improvement.
I would suggest, Sir, that every effort
should be made to start new specialist
departments, because medicine is pro­
gressing rapidly elsewhere and it is
about time that we in Malaysia think
about keeping up with the rest of the
world. There are a few specialist units
which we need to start immediately,
and I would mention, amoung others,
a cardiac-surgery unit, a plastic surgery
unit, a genitourinary unit and more
psychiatric outpatients units.

On the question of cardiac-surgery,
I hear that there is a proposal to have
one unit in the General Hospital and
another unit in the New Teaching
Hospital. I feel, Sir, that while there
is a need for a new cardiac-surgery
unit in Malaysia, to start two units in
the same place at about the same time
is a sheer waste, and I think the efforts
of both the University and that of the
Ministry should be co-ordinated, so
that we will have just one cardiac-
surgery unit. One other thing to
remember is that if we are to start new
units, they should be started indepen­
dently and the new incumbent given a
chance to develop it properly. There
is a tendency, I think, among doctors
to establish little empires of their own
in which the younger and newer doctors
are supposed to work under their
instructions and to stay there. This 1
think would cripple the minds of the
younger doctors and would not help
towards the development of a very
good hospital service.

On the question of rural health, we
know now that we have a lot of clinics
going up in the rural areas, and we
have provided a few midwives. But I
think this is limiting rural work too
much and that we should now begin
thinking of more facilities for the rural
people, so that their health can be as
good as that of those in the urban
areas. In this connection, Sir, I would
suggest that one of the most important
things in health education, which I
have mentioned before and which I
think I should mention again and again.

This health education should be a
specialised thing and should be pro­
pagated through films, through talks,
and through personal contacts. This is
not very difficult for the Department
to do, but I fear that there is no co­
operation at all between the Ministry
of Health and the Ministry of Infor­
mation. I think it is about time the
Ministry of Health had a good chat
with the Ministry of Information, so
that we can get these things going.

In the rural health programme, too,
I think it is about time we started
immunisation programmes. When there
was a cholera outbreak in Kedah, it
provided a terific spurt to immunisation
against cholera, but since then we have
sort of forgotten the usefulness of the
immunisation programme; and yet,
Sir, every year a lot of people from the
rural areas, a lot of children, die of
diphtheria, people die of tetanus, and
children suffer from whooping cough
and even polio, and I think it would
cost the Government very little to start
a proper immunisation programme
against

Enche' Bahaman bin Samsudin: Mr
Chairman, Sir, a lot of guesses!

Dr Mahathir bin Mohamad: I am
sorry if I make a lot of guesses, but as
far as I know this is what happens in
the rural areas and I know there is no
programme to immunise the rural
people against diphtheria, against
tetanus and against whooping cough.
As I have said before, I think the
Ministry is very secretive about certain
things, and I think if I ask a question
of the State C.M. & H.O., I might have
to wait another month for a reply.

Dr Tan Chee Khoon: Dua bulan!

Mr Chairman: Don't disturb him!
Please proceed.

Dr Mahathir bin Mohamad: Finally,
Sir, I would like to return to the
question of doctors and their grouses in
the service. We have heard from the
Honourable Minister the efforts made
to produce more doctors in Singapore
and in Malaysia, and the efforts made
to recruit doctors from abroad and to

4873 6 DECEMBER 1965 4874

send doctors for training abroad. But
I feel, Sir, that with the rapid increase
in population and with the changes in
ideas about the doctor/population
ratio, all our efforts now would be
nothing compared to our needs in the
near future. There is still a need to
step up the production of doctors and
the University Hospital that we are
building, the Medical Faculty that we
have in Kuala Lumpur and that in
Singapore will never be able to produce
sufficient doctors to meet our needs in
the next few years even. We should,
therefore, think of a crash programme,
about which I spoke last year, to pro­
duce more doctors and that this crash
programme should in no way be related
to huge teaching hospitals and beautiful
lecture theatres. We have the hospitals
in this country where doctors can be
taught and can be trained, and I see
no reason why they cannot be trained.
I am all for maintaining the rather
high standards of medicine in this
country, but if we want to maintain
standards as in the more advanced
countries, we will have to do without
the doctors themselves. I think it is far
better to produce more doctors, who
are probably slightly less capable than
to have no doctors at all. Again, as I
said last year, we are quite willing to
accept doctors from India, from un­
known medical colleges, who would
never have had a chance to be trained
as doctors in this country, but our own
boys are not allowed to study medicine,
if they started off with the same qualifi­
cations as the boys who go to India.
I do not see why we should give this
opportunity to doctors from India and
from other parts of the world, from
Korea for example, when our own
students who are quite capable of being
trained as doctors are denied the
chance.

On the question of doctors serving
in Government service, it is important
to remember that doctors take a much
longer time to be trained and that
whSe Arts graduates and Science gra­
duates probably leave the University
and begin to earn, doctors are still
undergoing training, and during that
period they not only do not earn money
but they actually have to spend their

own money. Sir, taking this into con­
sideration, I would suggest that in
calculating the years of service, the
period of housemanship should be in­
cluded in calculating as to when a
doctor should be put on permanent
establishment and for the purpose of
pension rights, etc.

Another complaint by non-Malay
doctors is that they have to sit for this
Malay examination. There is no com­
plaint against Malay examination, but
as I have said before, doctors have to
work at times 24 hours a day, although
some of them play golf, but some
doctors do really work and it is grossly
unfair to expect them to sit down and
study like other civil servants. I would
suggest, therefore, that before they sit
for the Malay examination they should
at least be given one month's leave to
prepare themselves, so that they can
be free from their duties in order to
concentrate on their examinations.

Another thing which, I think, would
indue© more doctors to stay in Govern­
ment service is a sort of inducement
allowance for doctors serving in one
doctor hospitals. For example, the
District Hospital in Langkawi has just
one doctor, and he isi quite often asked
to do 24 hours duty a day for weeks
and months with no relief. The sort of
work that a doctor does call upon con­
centration and the seriousness of pur­
pose, and this is a strain on anybody.
I do not think it is a good thing to
have doctors working under strain,
because a sleepy doctor at 3 o'clock
in the morning might very well make
the wrong diagnosis which he may
revise the next morning, if the patient
is still alive. (Laughter). So, if you like
to see a doctor at 3 o'clock when he
has just finished an operation and
perhaps he feels very sleepy, and you
have an appendicitis, you might like to
excuse him for making the mistake of
diagnosing mere gastritis or something
like that if you are alive the next
morning. So, I would suggest that
where doctors have to work and run
a hospital all on their own for 24
hours a day, they should be given
some form of inducement allowance. I
would leave it to the Ministry to think

4875 6 DECEMBER 1965 4876

up about how or what sort of induce­
ment they would like to give.

Then, again, there is the question of
women doctors. Now, there are ideas,
acquired mainly from the West, that
anybody could see any doctor irrespec­
tive of the sex. That may be so in
England, that may be so in America;
but in this country people, women
especially still prefer to see women
doctors, and children too appear to
prefer to see women doctors. Sir, there
is a distinct need for women doctors,
and we are so short of women doctors;
yet women doctors are treated not as
equals and are not given any incentive
to work at all. They are not asked to
specialise in anything, although some
of them are specialists, I would admit,
but they are not encouraged to take up
specialties, and if they are married
they are discriminated against. If a
women doctor gets married before
being put on pensionable establish­
ment, she is no longer eligible to be
put on pensionable establishment. But,
somehow or other, if she were to marry
one day after being put on the pension­
able establishment, she can stay on
pensionable establishment. I do not
know what difference this makes,
because if you are thinking of doctors
getting pregnant and not working,
whether she marries before or after
makes no difference {Laughter). Sir, I
think this sort of unnecessary dis­
crimination should be done away with.

Lastly, on the question of doctors,
I would like to talk about the super-
scale posts available. I notice here that
the Honourable Minister has promised
that this will be revised, but I would
like the Minister to note that whereas
in the Civil Service the ratio of time-
scale to superscale is as low as 1:1.8
or 2, in the Medical Service the ratio
is 1:5 or even 1:6. Now this is grossly
unfair, considering the nature of the
work of the doctors. I am glad to
note, Sir, in the speech made by the
Honourable Minister, that part-time
doctors will be taken on to fill in gaps,
and I am quite sure quite a few
doctors will rise to the call although
I do not think they are so dedicated
as the Minister thinks. That is because
I know—I am a doctor myself, and I

am in private practice, and I am
certainly not very much attracted to
the scheme that is given.

Lastly, Sir. I would like to talk
about aid to the Anti T.B. Association.
A sum of money of about $106,000 is
allocated as financial assistance to the
Anti T.B. Association and these volun­
tary anti T.B. workers are very grate­
ful to the Ministry for this allocation,
and we hope that the Ministry will
continue to support the work done by
the anti T.B. workers and also to give
them, at local levels, the co-operation
that these workers need. Thank you,
Sir.

Dato' Haji Hussein bin Mohd.
Noordin (Parit): Tuan Pengerusi, saya
suka hendak berchakap dalam S. 32
Kementerian Kesihatan Sub-head
(1)—Menteri Kesihatan, muka (287)
dan Bahagian Kesihatan muka (294).

Tuan Pengerusi, tadi Yang Berhor-
mat Menteri Kesihatan telah menyebut
ranchangan membena sa-buah rumah
sakit di-Changkat Melintang di-Perak
akan di-tinjau kapada ranchangan
Malaysia yang pertama, ia-itu 1966
dan 1970. Saya terpaksa bangun dan
beruchap kapada Menteri Yang Ber-
hormat terima kaseh di-atas ulangan
janjian-nya supaya sa-buah hospital
akan di-bena dalam ranchangan
Malaysia yang pertama. Chadangan
membena sa-buah rumah sakit di-
daerah Parit ia-lah di-buat semenjak
beberapa tahun sa-belum saya menjadi
Wakil Ra'ayat, Chadangan ini telah
di-sampai kapada Tun Leong Yew
Koh di-waktu beliau menjadi Menteri
Kesihatan di-masa pembukaan rasmi
kelinik kesihatan baru di-Parit. Beliau
juga telah membuat akuan dan per-
janjian akan berikhtiar untok melak-
sanakan-nya; pemohonan ini juga telah
di-sampai oleh Wakil2 Ra'ayat di-masa
itu bagi pehak pendudok2 di-tebing
Sungai Perak.

Pada tahun 1961 rayuan saperti ini
telah di-sampai kapada Yang Berhor-
mat Dato' Ong Yoke Lin bekas Men­
teri Kesihatan pada masa itu, dan
pada tahun itu juga beliau telah
melawat di-kawasan Sungai Perak
daripada Parit sampai ka-Telok Anson
hendak menyiasatkan keadaan tempat

4877 6 DECEMBER 1965 4878

itu, di-kawasan itu, ada-kah sa-buah
hospital menasabah di-bena di-dalam
kawasan itu. Apabila beliau melawat
pada bulan September 1961, lepas
melawat ka-kawasan2 di-tepi Sungai
Perak, beliau telah memberi keputusan
ia-itu membena sa-buah hospital di-
kawasan Sungai Perak. Dan juga
keputusan itu saya boleh-lah mem-
bachakan surat yang di-tulis oleh
Setia-usaha Tetap, Kementerian Kesi­
hatan, pada 5 haribulan September,
1961, kapada Setia-usaha Kerajaan
Perak ia-itu "Proposal for a hospital
in the sub-district of Parit" dalam
paragraph, saya quote:

"It is, however, firmly felt by this Ministry
that the real and urgent need to provide a
hospital is for those riverine peoples who live
in between the Parit Town and Telok Anson,
a distance of about fifty miles. A good
weather-bound metal road is now available
from Parit Town to Lambor Kanan. In order
that the widest possible range of kampongs
could be served so that inhabitants therein
could obtain modern medical facilities, it is
proposed by this Ministry that Lambor
Kanan would be the most suitable locality
where a new forty-to-fifty beds hospital with
one doctor could be established to cater for
the needs of those living down river in the
Parit sub-district and for those living up river
in the Lower Perak District. This proposed
hospital could also serve the new settlers of
the down river area of Trans-Perak Padi
Irrigation Scheme.

At the last riverine visit of the Honourable
Minister of Health and Social Welfare, a site
at Changkat Melintang was suggested and
shown to him."

Dan lagi Tuan Pengerusi, surat dari-
pada Kementerian kapada State
Secretary ia-itu berkenaan dengan
hospital ini. Surat yang bertarikh 29
November, 1961, ia-itu, chadangan
membena sa-buah hospital di-Sub-
District Parit saya quote:

"I am to assure you that this Ministry has
the necessary funds to meet the cost of
acquisition of the site and that for the year
1962 the initial funds for the cost of building
this hospital would be made available in the
Development Estimates. I am sure that you
will agree with this Ministry that the sooner
this project could be implemented the earlier
it would be possible for this Ministry to
provide medical and health facilities to the
rural inhabitants living on both banks of
the Perak River."

Jadi, Tuan Pengerusi, nampak-
nya chadangan membena hospital itu,
bukan-lah ranchangan baru, tetapi
ranchangan lama dan yang di-katakan

available di-dalam Development Esti­
mates itu telah pun di-masokkan di-
dalam estimate. Saya hendak meng-
ingatkan, Tuan Pengerusi, ia-itu di-
dalam uchapan Yang di-Pertuan Agong
pada tahun 1962 beliau telah menyebut-
kan ranchangan2 hendak membuat tiga
hospital di-kawasan luar bandar, ia-itu
satu Changkat Melintang, Perak;
dua—Dungun; tiga—Tanjong Karang.
Tadi telah pun di-terangkan oleh
Menteri Yang Berhormat ia-itu hospi­
tal Dungun dan Tanjong Karang telah
pun siap tetapi mengapa hospital yang
di-Changkat Melintang yang telah ada
estimate-nya tidak di-bena?

Tuan Pengerusi, tahun 1963 lagi
ia-itu Yang Berhormat bekas Menteri
Kesihatan masa itu ia-lah Yang Ber­
hormat Enche' Abdul Rahman Talib
di-masa pembukaan rasmi pusat bidan
di-Tanjong Belanja Parit telah juga
mengatakan ia-itu hospital ini akan
di-bena pada tahun 1964 tetapi beliau
telah menyebutkan ada kesulitan ber­
kenaan dengan pembenaan hospital
ini, ia-itu berkenaan dengan plan
hospital. Saya dapat tahu plan hospital
ini akan di-buat oleh satu local archi­
tect ia-itu bernama Liew & Wong. Jadi
oleh sebab tidak mendapat kerjasama
antara Menteri Kesihatan dan Kemen­
terian P.W.D. maka plan itu telah pun
di-hantar balek kapada architect balek
ka-Kementerian, balek kapada P.W.D.,
ashek pulang balek, pulang balek
makan dua tahun. Jadi, saya pun
sudah bertanya kapada Menteri, dan
saya dapat tahu ia-itu sekarang Ke­
menterian ini telah menarek balek
contract itu daripada architect dan
membayar sa-banyak lebeh kurang
$20,000 kapada architect. Di-sini, saya
minta Kerajaan menyiasat, mengapa
bayar $20,000 kapada architect itu?
Dan juga sebab perkara ini-lah yang
melambatkan membena hospital di-
Changkat Melintang.

Tuan Pengerusi, tahun 1964 juga—
waktu Pilehan Raya, soal2 hospital ini
ada-lah satu soal yang merunsingkan,
ia-itu salah satu issue bagi kawasan
saya. Sebab, wakil PAS, ia-itu wakil
daripada Bachok, yang pada masa itu
dia belum bertanding, dia jadi ejen
kapada chalun PAS, telah pergi

4879 6 DECEMBER 1965 4880

merata2 tempat dan mengatakan per-
janjian hospital ini hendak di-buat di-
Parit, ada-lah semata2-nya bohong.
Jadi, sekarang saya pula dapat tahu
ranchangan hospital ini akan di-buat
dalam masa Ranchangan Malaysia
Yang Pertama ia-itu Pilehan Raya yang
akan datang pada tahun 1969. Apa
yang saya hendak chakap, sebab masa
sa-tahun lagi—1970 baharu na' buat
hospital. Jadi perkara ini bukan saya
berjanji, tetapi Menteri2 yang ber-
kenaan, Menteri2 yang berkewajipan
berkenaan dengan Kementerian Kesi-
hatan yang buat janji—bukan-lah saya
yang membuat janji. Jadi, saya ta' ada-
lah berchakap bohong. Jikalau perkara
ini di-bawa di-dalam Dewan yang di-
masokkan di-dalam Titah di-Raja pun
mengatakan hendak buat hospital,
Menteri pun mengaku dengan ra'ayat
saya, hendak buat hospital—itu saya
ta' tahu macham mana sikap Menteri
itu. Jadi, barangkali sebab saya
chakap banyak berkenaan dengan
hospital ini—tidak dapat hospital itu
di-dirikan di-Parit. Jadi, saya hendak
tahu sikap Kementerian ini, ada-kah
dia mahu supaya: You shut up, then
we build the hospital? Jadi ini tujuan-
nya! You shut up, then we build the
hospital. Ini-kah sikap-nya? Jadi, saya
ta' boleh hendak shut up sa-lagi
hospital yang di-janjikan oleh Menteri
yang bertanggong-jawab itu belum lagi
di-jalankan, atau di-laksanakan. Jadi,
saya pun naik hairan—pada masa
meshuarat perbelanjaan yang dahulu—
1965, Yang Berhormat Menteri ini
juga telah berjanji bila saya membang-
kitkan perkara hospital di-Changkat
Melintang, dia berkata, ada-lah per­
kara pembenaan hospital itu ada di-
dalam Development Estimates akan
di-buat pada tahun 1965, tetapi hari
ini pula dia kata di-tundakan kapada
Ranchangan Malaysia yang kedua.
Jadi, Tuan Pengerusi, saya ta' tahu-lah
apa yang

Enche' Ibrahim bin A. Rahman:
Bukan Ranchangan Malaysia yang ke­
dua. Tetapi uchapan Yang Berhormat
yang pertama.

Dato' Haji Hussein bin Noordin:
Tuan Pengerusi, saya tahu ini yang
pertama, tetapi Development Estimates

yang kedua sudah habis. Jadi, yang
saya minta kapada Yang Berhormat
Menteri ini merayu supaya Ranchangan
Pembenaan Hospital ini di-Changkat
Melintang, di-dapatkan priority di-
dalam Ranchangan Malaysia Yang
Pertama. Sebab, apa yang di-chakap-
kan, yang di-tuliskan oleh Setia-usaha
Tetap Kementerian ini ia-lah keadaan
yang sa-benar2 di-dalam kawasan di-
tepi Sungei Perak ini. Jadi, saya ber-
harap-lah, saya tidak lagi hendak ber­
chakap lagi di-atas perkara ini, sebab
saya tahu apa yang saya katakan tadi:
You shut up, then we build the
hospital; therefore, I will shut up and
sit down.

Dr Tan Chee Khoon (Batu): Tuan
Pengerusi, saya bangun untok meng-
ambil bahagian berchakap tentang
Anggaran Belanjawan Kementerian
Kesihatan. Tuan Pengerusi, apabila
back-benchers selalu bangun ber­
chakap, dan mereka selalu uchapan-nya
yang berbunyi bagitu: "Tuan Penge­
rusi saya bangun untok memberi
tahniah kapada Yang Berhormat
Menteri". Tetapi malang-nya, Tuan
Pengerusi, kita telah mendengar dua
back-benchers bukan memberi sa-
tinggi2 tahniah kapada Yang Ber­
hormat Menteri yang tidak hadhir
sekarang (Ketawa), tetapi, back­
benchers sekarang nampak-nya selalu
ta' puas hati dan mengeritik Yang
Berhormat Menteri sampai dia malu—
keluar dari Dewan ini.

Mr Chairman, Sir, I wish to touch
on a few things that are before us, and
I wish to say that, although I arrived
late, on matters of health I beam on
the same wavelength as the Member
for Kota Star Selatan, and I do hope
all doctors in this august Assembly,
whether they are on that side of the
House, or on this side of the House, we
must beam on the same wavelength, if
we are to be true to our profession.
Now, Mr Chairman, Sir, I wish to touch
on page 287 and I hope the Parlia­
mentary Secretary will take note here.
This post of Setia-usaha Tetap,
Kementerian Kesihatan, Mr Chairman,
Sir, I do not know why this post is
put there. We all know that the person
has been axed and, to say the least
and to be kind to the person, I shall

4881 6 DECEMBER 1965 4882

say, he did not measure up to
standards, and so he was axed: and
properly speaking, Mr Chairman, Sir,
that post of Setia-usaha Tetap Kemen-
terian, it should have a token vote,
because the axing took place not one
day ago, two days ago, but it took place
months ago—we know that. Why should
you fool the public, you fool the world,
by saying that there is such a post,
when there is no post? And if you
want to have a semblance of what you
call "Jangan-lah buat malu", you put
a token vote of $10. Now, Mr Chair­
man, Sir, it is very interesting to know
why this post is axed, and it is no
secret Mr Chairman, Sir, that the post
has been axed, because there has been
inefficiency galore in the Ministry of
Health. They know it, the back­
room boys know it, the Minister knows
it, the Parliamentary Secretary knows
it, and we in the profession know it—
that you just cannot do things as the
Member for Kota Star Selatan said:
if you write a letter to the Ministry,
you probably have got to wait for one
month—and I shouted across the floor
two months, Sir—for a reply. That is
a measure of the efficiency or ineffi­
ciency of the Ministry of Health. Now,
Mr Chairman, Sir, I shall just give one
instance of this inefficiency. The
Ministry, or the Minister, says that we
are short of doctors, we will grab hold
of any doctor that comes our way. Yet
in the case of Dr Manoharan, a con­
tract officer, a citizen of Singapore,
when his contract came up he was not
told whether his contract would be
renewed or not. Now, surely, in the
ordinary course of events, if the Minis­
try is efficiently run, three months
before a person's contract is due to be
up you tell him, "We want to retain
your services" or "So sorry, we don't
want to retain your services", and he
knows what to do and he will make
his own preparations. But instead of
this, he was left dangling in the air for
months, after the date of his contract
was due to be up—and can you blame
that doctor concerned, the only Ph.D
in this country and in Singapore in
industrial hygiene? He, as soon as he
found a job—and he has found a job
in the University of Singapore—he
went down to Singapore with his wife

as well. You have lost not only one
doctor but two doctors—all due to the
inefficiency, shall I use a more stronger
language, of the Ministry of Health.

Now, we all know that in the
Ministry of Health, they are always
beset with problems. Sometimes it is
the nurses, who threaten to go on
strike because the food is bad; some­
times it is the dispensers who want to
work to rule, because their legitimate
claims have not been met, or the
Ministry sits on the claims for months
on end; and sometimes it is the radio­
graphers who work to rule and, there­
by, keep a backlog of patients queueing
up for X-rays to be taken. All these,
Mr Chairman, Sir, are due to the
inefficiency of the Ministry of Health
and the sooner the Minister—he has
already removed one deadwood—
removes more deadwood the better it
is for him, or perhaps, Mr Chairman,
Sir,—Who knows?—the axe may well
fall on him, as the Member for Parit
has said "Malu", because he cannot go
and meet his electorate there, because
the Ministry has promised a hospital
and has not kept its promise.

Now, Mr Chairman, Sir, may I take
a little time of this House to go through
the reasons for resignation of the
doctors in this country. Now, Mr Chair­
man, Sir, I have asked an Oral Question
on this matter, and the Minister has
given us some glib answers to this
question; and, because of the inhibi­
tions placed on a tukar fikiran during
Oral Questions, I now wish to elabo­
rate on this and I hope the Permanent
Secretary will note this down since the
Minister is not here—perhaps he may
well have angina pectoris before us, or
is it a cardiac inefficiency, due to the
attacks of the Member from Kota Star
Selatan and the Member for Parit. Now,
one of the main reasons of the doctors
resigning is that there are not enough
superscale posts. If you look through
this you will see, as has been pointed
out by the Member from Kota Star
Selatan, that most of the posts have
been filled—and they are likely to be
filled for a long time to come—and
unless you have promotion prospects
for doctors who are suitably qualified.

4883 6 DECEMBER 1965 4884

you are not likely to retain these doc­
tors—the Minister knows that, and yet
he is brazen enough to come to this
House. His estimates have been cut
from $121 million to $119 million for
next year. How is he going to meet the
legitimate aspirations of the doctors by
a cut in his Ministry? Another cause
for dissatisfaction amongst the doctors
is that there are not enough high
superscale posts in the Ministry of
Health.

Now, Mr Chairman, Sir, if you look
at page 287, there is a post of Timbalan
Setia-usaha, Tingkatan-tertinggi F.
Now, Mr Chairman, Sir, that post is
filled by an M.C.S. officer and,
although I have not investigated the
case, I am fairly certain that that
officer qualified probably in the middle
fifties—in other words, he has put in
only about 10 years' service—and he
is Superscale F. Now, Mr Chairman,
Sir, there are a whole heap of doctors,
who qualified long before the war, in
the early thirties—in other words, they
must have put in 30 years' service.
While these chaps were doctors, the
M.C.S. officer, the Deputy Permanent
Secretary, he probably was in his short
pants, and now he is also F while the
others are F; and this M.C.S. Officer
lords over all the other officers, who
are also Superscale F, if they are
fortunate to get there, or who are
Superscale G and H. This is another
cause of frustration amongst the
doctors: they look at all these Civil
Service chaps sprouting out and getting
plums in the service, and they say:
"I qualified before the war, over 30
years' service, and I am still lingering
at Superscale F. Apa macham? I better
leave the service. I am pensionable
already. I open a kedai. The Minister
says I can mint money down there".
That is all the Minister says.

Now, Mr Chairman, Sir, the sooner
the Ministry solves these two problems
the better it is for the Ministry. And,
Mr Chairman, Sir, the Ministry cannot
solve these problems by not increasing
the number of posts and upgrading all
these posts—and he has not done so
in these Estimates. How is he going to
do it? He glibly tells us: "Oh, we will
put in a Supplementary Supply Bill and

will ask for a supplementary provi­
sion". Is that the way you assuage the
fears, or is that the way you meet the
legitimate aspirations of the doctors in
the service, particularly those in the
higher grades? They also can read
these things—and, presumably, they
also can buy a copy of this; and when
they look through it very carefully, they
query, "Apa macham? Tempat ini
Superscale F, semua M.C.S. orang; saya
tida ada peluang menaikkan pangkat;
apa guna saya berkerja di-Kerajaan;
baik saya buka kedai saya sendiri";
and it is as simple as that, Mr Chair­
man, Sir. I wish to point out to the
Ministry that unless they increase the
number of superscale posts and unless
they upgrade a good number of these
superscale posts, they are going to get
more resignations on their hand. Then,
what if the ra'ayat were to lead a
procession to Young Road and see how
the Minister and his officers work in
air-conditioned comfort; and while they
linger, probably there is another cholera
outbreak in Kedah—one can never say;
we can easily get an outbreak of cholera
in Trengganu and in Kelantan follow­
ing the floods.

Now, Mr Chairman, Sir, another
cause of resignation amongst the
doctors is this question of frustration.
It is not only just not enough super-
scale posts, not enough higher grades
of superscale posts, but it is the frust­
ration of conditions of service. The
Member for Kota Star Selatan has
already mentioned how a doctor in a
single doctor post has to work for
24 hours a day, and not for two months
but he has to work for months on end—
and it is humanly impossible to do
that. So, the sooner the Ministry thinks
of either doubling up the post, or, if
that is not possible, to rotate these
posts, the better it is for the service.
And, Mr Chairman, Sir, I do not know
whether the back-room boys in the
Ministry ever take the trouble, when
these letters of resignation come, to
analyse all these letters of resignation
and find out, why is it that the doctors
resign. I wish to say quite definitely
that the large numbers of the doctors
resigned not because they want to seek
better prospects elsewhere, because I

4885 6 DECEMBER 1965 4886

know of at least two doctors who have
gone into private practice, have closed
their "kedais" and gone back to
Government Service. So, private
practice is not that pot of gold that
the Minister, or the Government
benches would have us believe, but it
is a calculated risk like in any pro­
fession; and so I would suggest that
the Ministry, whenever you get a letter
of resignation, you go and sift the
thing, find out why is it that these
doctors, particularly the young ones,
resign, and perhaps find ways and
means of meeting the legitimate aspira­
tions of the young doctors.

Now, Mr Chairman, Sir, another
example of this inefficiency of the
Ministry is the way that the D.P.H.
holders and those who do public
health are being treated in this country.
I believe that Parliament, way back at
the end of 1963, accepted in toto the
Khaw Khai-Boh Report. In that
Report it was clearly stated that
because public health is not such a
glamorous branch of the service, people
doing public health should be given
incentives, and it was felt that they
should be given an allowance. Now,
that was accepted by the House then.
Properly speaking, the Ministry should
take action on it straightway—but
no Mr Chairman, Sir. Last year, time
and again, I have asked "Why is it
that the Ministry does not give an
allowance to the D.P.H. holders?"
Then we were told "Oh, we are thinking
about it; we are thinking about it, we
will do it." Now, it was about two
months' ago, I believe, that the Minister
came out with an announcement that
those who have the D.P.H. will be
given $350, and those who do not have
a D.P.H. but work in the health service
will be given an allowance of $175.
But, Mr Chairman, Sir, this has not been
implemented as yet. I ask, why has it
not been implemented? I say that if
the Khaw Khai-Boh Report was
accepted, as indeed it was accepted, at
the end of 1963, then this inducement
allowance should be given to those who
are qualified for it, back-dated to 1963,
if you want the doctors with public
health qualifications, or experience, to
remain in the service. Why is it not so?

I am told that the Ministry is bickering
with the staff and thinking of back­
dating it to August, 1965. Now, Mr
Chairman, Sir, we can see how the
Government works. When it comes to
Members' remuneration, when it comes
to accidents and the like of Members
and Ministers, or Prime Minister's
pension, you say, "service before and
service after". When it comes to the
public health officers, you say, "No!
No! No! The House accepted the
Khaw Khai-Boh Report in 1963. That
does not matter a bit. They don't
deserve these things, and we will give
them from August 1965".

The Minister of Health (Enche'
Bahaman bin Samsudin): On a point
of clarification, Mr Chairman, Sir, the
Ministry does not hold the money. The
money is held by the Treasury. So,
we have to consult the Treasury, the
F.E.O., and so many other Depart­
ments.

Dr Tan Chee Khoon: That we know,
Mr Chairman, Sir, I do know that
Health is at the end of the queue and
not rightly so, but justifiably so. Since
the Minister is here now, why is it
that the Minister is unable to convince
his Cabinet colleagues that these legiti­
mate aspirations of the doctors be met?
Why is it that the inducement allow­
ance should not be back-dated further
back, from the date that the Khaw
Kai-Boh Report was accepted? Now,
since the Minister is here, one of the
reasons why the Ministry of Health Is
always at the end of the queue is that
every year, despite the fact that there
is a great need for funds in the various
branches of the service, the Ministry
gives back money to the Treasury—
and, rightly, the Treasury says, "Look
here, we have given you all the money
you want. You have not spent it. So,
why do you want so much money?
We will cut it because we have given
you the money, but you cannot spend
it". And that is one of the reasons why
the estimates for next year has been
cut from $121 million to $119 million.
It is because the Ministry of Health
cannot and has not, year in and year
out, spent the allocation given to it.

4887 6 DECEMBER 1965 4888

Now, Mr Chairman, Sir, I now wish to
touch on this Teaching Hospital that
the Member for Kota Star Selatan has
already touched on. I do not know
whether this House knows—I have read
through these Estimates very care­
fully—that there is nothing to indicate
that there is provision for the Teaching
Hospital for next year. The Teaching
Hospital next year is coming into
operation by about April or May, and
in these estimates there is not a single
cent. Perhaps, the Minister does not
know it, and he will tell us now why
is it so?

Enche' Bahaman bin Samsudin: On
a point of clarification, Mr Chairman,
the Teaching Hospital is in the Deve­
lopment Estimates. I do not like the
Honourable Member to go and make
a mess of himself.

Dr Tan Chee Khoon: Mr Chairman,
Sir, a false reply, because the Minister
knows that I am not talking of capital
development—I am talking of recurrent
expenditure. Mr Chairman, Sir, here is
a Minister who comes and tells us that
the engagement of doctors, nurses,
midwives and all come from the
Development Estimates. I do not know
whether any of the Ministers subscribe
to that. Do you provide your O.C.A.R.
and O.C.S.E. from the Development
Estimates? This is what the Minister
is telling us. This is nonsense. The
truth of the issue is this, Mr Chairman,
Sir. I will tell the Minister since I am
going to the University in a short
while: the fact is the Ministry of Health
and the Ministry of Education have not
come to a conclusion as to who should
have control of this Hospital. Con­
sequently, there is not even a token
vote in either the Ministry of Educa­
tion, or the Ministry of Health.

Enche9 Bahaman bin Samsudin: On
a point of clarification, Mr Chairman,
Sir, the Ministry of Education has
taken over.

Dr Tan Chee Khoon: Now, we know
that the Minister tells us that it is not
in the Development Estimates but in
the Ministry of Education. You see this
is the way the Ministry of Health
works, Mr Chairman, Sir, and I wish
the Minister is correct on that, because

my information is that the point has
not been settled as to whether the
Teaching Hospital should come out
from the funds of the Ministry of
Education or of the Ministry of Health.
Sir, we know that from the Education
Ministry has come a directive to the
University Council that the expen­
diture, their O.C.A.R. and O.C.S.E.,
for next year has been cut by $2.8
million. How can the Ministry of Edu­
cation ever expect the University to
meet the cost of running a hospital of
750 beds?

Now, Mr Chairman, Sir, parallel
with this Teaching Hospital, I fully
subscribe to what the Member for Kota
Star Selatan has said, that there should
be more opportunities for the young
doctors to branch out in specialties
that have not been established in this
country. I fully agree with him that
these young doctors should work on
their own instead of being under the
aegis of an empire builder. I fully agree
with him that there are lots of empire
builders in the Ministry of Health.
Everyone wants to build an empire of
his own and lord it over.

Now, we have seen the tiny island of
Singapore. They have a medical
specialties drive to build a separate
Department of Medical Specialties.
Why is it that we a bigger country, and
we always say that we are more pro­
gressive and the like, why should not
we have a Department of Medical
Specialties where, as the Honourable
Member for Kota Star Selatan said,
we can develop not only cardio­
vascular surgery, not only thoracic
surgery, neurology, plastic surgery and
the like? Why should not we have such
a Department? I commend it to the
Minister for Health, so that if he starts
a fund as in Sinagpore—the Govern­
ment there matches the money collected
from the public dollar for dollar—if
he starts this, then we can start such
a Medical Specialties Department in
the Teaching Hospital. No doubt there
will be more opportunities not only
for our young doctors, but we need not
send some of these cases that are being
flown to Australia, Bangkok, and the
United Kingdom for specialist treat­
ment. Why should we not start on our

4889 6 DECEMBER 1965 4890

own? For example, the Professor of
Surgery in the Teaching Hospital, he,
unlike what the Honourable Member
for Kota Star Selatan says, cannot
practice his craft. He has to teach and
he has to do general surgery. There are
no facilities for cardio-vascular surgery
in the Teaching Hospital. This is a
thing that the Minister should look
into—cardio-vascular surgery, thoracic
surgery: you see even in a Teaching
Hospital there are no facilities. Con­
sequently, I would urge the Minister
of Health to get on with this job of
trying to give more opportunities to
our local doctors with the requisite
qualifications and, perhaps, also with
the requisite experience as well, so that
if they have such opportunities, they
will not resign from the Government
Service.

Now, Mr Chairman, Sir, the Ministry
of Health is characterized, is badgered,
by shortage of all types of personnel:
doctors—the Minister has talked
enough of doctors; he does not high­
light the shortage of nurses—there is
a terrific shortage of nurses.

Enche' Bahaman bin Samsudin: Mr
Chairman, Sir, obviously he has not
listened to my speech just now; if he
had listened he would not be rambling
like that.

Dr Tan Chee Khoon: Well, if the
Minister did say that there is a short­
age, then may I ask, and this House
is entitled to ask, what steps has he
taken, or is he taking to remedy such
shortage? It is no use telling us there
is a shortage ad infinitum when

Enche' Bahaman bin Samsudin: I
have said that in my speech just now.
Unfortunately, he was not here to
listen to it.

Dr Tan Chee Khoon: Mr Chairman,
Sir, there is not only a shortage of
nurses, but there is also a shortage of
hospital assistants; and I do hope that
the Minister himself has acknowledged
that in his speech just now. There is a
shortage of dispensers; there is a short­
age of pharmacists; there is a shortage
of radiographers; and you go down the
line, there is no shortage of hospital

attendants—there is no shortage there
as you can get any number you want;
but for people with skills, there is a
shortage, and I wish to point out to
the Minister, if I am not mistaken,
there is a Pharmacist with a Ph.D.—
I think about the only one with Ph.D.—
and all that he is doing in the Govern­
ment Service is to make mixtures and
the like to dish it out. What a waste
of public funds to employ a Ph.D. to
do nothing more than that of the work
of a dispenser? What should be done
is that the Ph.D. should be taken out
of that post and sent to the Pharmaceu­
tical Factory in Petaling Jaya to do a
decent and honest piece of work, ratiier
than being a plain pharmacist or no
better than a dispenser. This is one of
the ways why I say the Ministry of
Health is characterized by inefficiency
galore. You have lots of square pegs
in round holes.

Now, Mr Chairman, Sir, I also wish
to touch on this question of rural
health. Although the Government
makes much noise in the press, over
Radio and Television, whenever the
Minister opens a Rural Health Centre,
I have seen with my own eyes, and I
have told this House, where in Bukit
Rakit, for example, in Kuala Treng-
ganu, it was empty. In Bukit Tunggal,
I think, which is about five miles from
Kuala Trengganu, there is a Health
Centre, and when I went there one
evening some time this year, there was
no doctor but two quarters reserved
for the doctors and the dental surgeons
were occupied—one by a hospital
assistant, another by an M.C.S. officer.
What is the use of opening all these
Centres all over the country, when
you do not have the staff to staff
them?

Enche' Bahaman bin Samsudin: Mr
Chairman, Sir, it is not opened yet.
That is the reason why it was like
that.

Dr Tan Chee Khoon: The Bukit
Tunggal Health Centre is open.

Enche' Bahaman bin Samsudin: Not
officially.

4891 6 DECEMBER 1965 4892

Dr Tan Chee Khoon: He says now
that it is not opened officially. The
building is up for two years. The
Minister, I know, does not play golf.
But if he is too busy elsewhere and if
the Health Centre is not officially
opened—and all this time the tax­
payers are footing the bill of thousands
if not millions of dollars—and the
Minister calmly tells us it is not open
and we need not staff it and if the
press publishes what I say, I leave it
to the country to judge.

Now, Mr Chairman, Sir, another
inefficiency of the Ministry of Health
is this matter of G.Ps. assisting in the
rural areas. This was a scheme that
the Malayan Medical Association—
about three to four years ago—put
forward to the Ministry, and on one
occasion last year when I asked the
question on this, the Minister confessed
that he did not know about it; but at
long last, after three years, it has gone
through and the Minister has asked
for assistance from the G.Ps. If that
is the way the Ministry of Health
operates

Enche' Bahaman bin Samsudin: Mr
Chairman, Sir, I was not the Minister
of Health then.

Dr Tan Chee Khoon: I was not
talking about the Minister himself, Mr
Chairman, Sir—I am talking about the
Ministry. I do hope that the Minister
will not think that this is a personal
attack on him. I am castigating the
Ministry—whatever that represents,
Sir.

Now, Mr Chairman, Sir, I shall end
up with two more items. One, that is
the M.A.P.T.B. Quite rightly, the
Member for Kota Star Selatan says
that this grant of $106,000 is less than
chicken feed. While on the one hand
the Minister goes and tell the whole
country, "All ye, who suffer from this
complaint come unto me in the
hospital; I will X-ray you, I will treat
you", then when you discover all these
cases of TB, what happens? The poor
wage earner cannot afford to be
treated. He cannot afford fo be out of
circulation and be in the hospital,
because who is going to feed his six

or seven children? Consequently, this
Ministry gives $106,000 which is less
than chicken feed, and with a little
more assistance from Social Welfare it
is just hardly enough to go round. The
Member for Kota Star Selatan is a
general practitioner and so am I, and
we know how great the need is for
such assistance. By about March or
April, when you send requests to the
M.A.P.T.B. for assistance for your
patients with TB there comes the
reply, "Sorry, no more funds". Now,
may I commend to the Minister that
the Ministry next year, or, by way of
supplementary vote, should not give
this category of sufferers the assistance
of $106,000 but should multiply by
five, and even then it will be too
little—and this is where the question
of priority comes. Mr Chairman, Sir,
none other than the Assistant Minister
for Culture, Youth and Sports, when I
questioned the wisdom of the Govern­
ment spending half a million dollars
on this Rumah Peranginan in the
Cameron Highlands, he says that that
is necessary, and he also says that
in other countries people spend $5
million on such a project. But what
about the ra'ayat, the long suffering
ra'ayat, with batok kering! They don't
need any assistance; they can die away
quietly in their homes. Let the Minis­
ters have their game of golf in the
Cameron Highlands, let them live in
luxury in this Rumah Persekutuan in
the Cameron Highlands.

Finally, Mr Chairman, Sir, I regret
that in these Estimates the vote for
the Lady Templer Hospital is still half
a million dollars. This is where I
would refer to the Minister, the Minis­
ter is not at fault, but unfortunately
there is no Treasury official here,
present here today. It is a hard
hearted {interrupted).

Dr Ng Kam Poh: I am here.

Dr Tan Chee Khoon: I am sorry,
the Assistant Minister of Finance is
here. This is where I say that the fault
lies with the Treasury. Why should
not the Treasury provide not half a
million dollars for the Lady Templer
Hospital but $700,000 for the Lady
Templer Hospital, because for the

4893 6 DECEMBER 1965 4894

last three years this subvention of
half a million dollars has always been
increased by a supplementary vote of
$200,000.

Dr Ng Kam Poh: On a point of
clarification, Mr Chairman, Sir—I
give to the Lady Templer Hospital
half a million dollars in the hope that
some philanthropist like the Honour­
able Member for Batu might like to
donate another half a million dollars.
We anticipate such things. If that is
not enough, we will give—fair enough.
But if the Honourable Member for
Batu feels like giving, say, $250,000
we will accept it.

Dr Tan Chee Khoon: A fat hope it
is for the Treasury to expect any
philanthropist to give a quarter
million dollars to the Lady Templer
Hospital, when we know that there is
terrific waste in the Government itself.
Why should any philanthropist con­
nive at this wasteful expenditure of
the Government? I would suggest, Mr
Chairman, Sir, that the Minister takes
up this case of the extra $200,000 with
his colleague, the Minister of Finance,
and make it, not a temporary item,
but a permanent fixture. Also if you
look at the estimates you will see that
so much is spent on kediaman Men-
teri2—I see in "Home Affairs" last
year, rather this year, about $8,000
has been spent; next year another
$9,000 for the Minister of Home
Affairs, is asked again in these esti­
mates—and yet the Ministers are
reluctant to give this $200,000 to the
Lady Templer Hospital. Worse than
that, Mr Chairman, Sir, as I brought
up the other day, "They rob Peter to
pay Paul". They demand a pound of
flesh from every patient who goes to
the Lady Templer Hospital—pay up
$1 for every day you stay here.
Now the Honourable Assistant Minis­
ter of Finance was a general practi­
tioner himself, and I hope he remem­
bers how difficult it was to persuade
some sufferers of T.B. to go into the
Hospital for the simple reason" that
these people cannot go to the hospital.

Dr Ng Kam Poh: Mr Chairman, Sir,
if the Honourable Member will allow
me to put in a word or two. This

$1 a day has been subsidised by
the Treasury which comes from the
General Hospital. I think the Honour­
able Minister of Health will tell him
so.

Dr Tan Chee Khoon: Mr Chairman,
Sir, on the reply given by the Honour­
able Assistant Minister—as I say, he
was a private practitioner himself—
about 90% of the cases to the Lady
Templer Hospital do not come from
the hospital, they come from practi­
tioners all over the country; and
where are they going to get this $1
a day? Is the Ministry prepared to
finance, subsidise, these people? Well,
let the Minister answer. The cases that
are sent to the Lady Templer Hospital,
that are considered fit for treatment
by the Lady Templer Hospital, they
are sent by the private practitioners,
and they are to foot this bill of $1
per day. Now what the Assistant
Minister is talking of is the cases
referred to from the hospitals all over
the country—they get a subsidy of
$1 from the Ministry, that is true.

Dr Ng Kam Poh: That is correct.
But that does not prevent the general
practitioner from recommending him
to the hospital and sending him from
the hospital to the Lady Templer
Hospital.

Dr Tan Chee Khoon: I am amazed
that there is a person who was a
private practitioner, who wants us to
go round this way—from a private
dispensary you send a case to the
already over-loaded General Hospital,
and from there it goes to the Lady
Templer Hospital. Why is it so? If the
Government, in any case, is going to
pay this $1 by way of assistance
from the Ministry of Health, then you
should do away with this $1 a day
fee on cases that are sent to the Lady
Templer Hospital, whether the cases
are sent by the Government hospitals,
or they are sent from private practi­
tioners. This is one way. I do not
know why the Government is so fond
of robbing Peter to pay Paul.

Now, Mr Chairman, Sir, in con­
clusion, may I just reiterate that I do
hope the Ministry of Health—and the

4895 6 DECEMBER 1965 4896

Minister is here now—will cut off
more of the deadwood and get on with
the job of seeing to the health of this
country. With cholera in one case in
Kuala Lumpur—we may never know
how it may spread like wild fire, with
the floods in Kelantan and Treng-
ganu—we never know what epidemics
will break out, we hope the Ministry
will get on with the job of providing
the ra'ayat of this country a better
health service.

Sitting suspended at 6.00 p.m.

Sitting resumed at 6.24 p.m.

(Mr Speaker in the Chair)

THE SUPPLY BILL, 1966

Committee

House immediately resolved itself into
a Committee of Supply.

SCHEDULE

Head S. 32—
Debate resumed.

Dr Lim Chong Eu (Tanjong): Mr
Chairman, Sir, first of all, I must say
that we naturally sympathise with the
Honourable Minister of Health because
in presenting this very foolhardy
Budget, he is probably restricted under
his Cabinet responsibilities. But, in
view of the fact that this House has
been reminded on more than one occa­
sion that there is collective responsibility
in the Cabinet, our observations that
are made and directed in particular to
the Ministry of Health must contain a
strong criticism of the Government
itself.

Several Members have already indi­
cated their concern that the total
provision for the Ministry of Health
this year is less than that provided for
last year by some $9 million-plus. Sir,
this concern at first sight might appear
to be a little bit unnecessary, in view
of the fact that the Government,
through the Minister of Finance, has
told us that this is an austerity Budget.
Sir, we have here an instance, where
the Government has actually cut down
on the total expenditure on one Minis­
try but we say that this is a foolhardy

concept and a foolhardy policy, be­
cause, of all the Ministries that the
Government should choose to cut
down expenditure in exercise of this
austerity aspect, it is very unfortunate
that the Government should choose
health and medicine for cutting down
expenditure so drastically, because we
all know that the health of the nation,
the health of the workers of this
nation, and the health of the future
generations of this nation, must, to a
large extent, determine the produc­
tivity of this nation and the well being
of this nation in future years.

Sir, when we look at this curtail­
ment of the total Budget in the light
of the fact that this Budget now
includes provisions for the States of
Borneo—namely Sarawak and Sabah—
and also in the light of the eviction of
Singapore, which means that our total
local needs in health, particularly with
regard to the question of staffing from
the point of view of doctors, and if
you look at the problem from our own
development and increasing require­
ments for health facilities in the States
of Malaya, the reduction is more
ominous than what it apparently seems
to be at first sight. That is why, Sir,
I said that the whole Budget estimates
for the Ministry appears to be fool­
hardy; and when we go into details,
Sir, we will find that certain provi­
sions, particularly under the provisions
for health—malaria research, malarial
prevention, and so on—we notice that
the amounts provided for in these
estimates are dangerously low.

Sir, Members in this House, the
Member for Kota Star Selatan, the
Member for Batu, and even the Hon­
ourable the Assistant Minister of
Finance, who are members of the
medical profession like myself, have
been constrained to bring up to the
notice of this House matters, which
involve the question of shortage of
staffing and, in particular, the reasons
whereby doctors do not remain in the
service as long as they should—and
various reasons have been brought up,
and the Member for Kota Star Selatan
has given us a very thorough detailed
examination of the situation. However,
Sir, I would like to cristalise the issue

4897 6 DECEMBER 1965 4898

and go more on fundamentals—not in
a world of my own but on the funda­
mentals of the world—in respect of
the situation of Malaysia which the
Cabinet apparently has isolated itself
from. Sir, the Honourable Member for
Parit, I think, struck the correct note.
This situation of health, and the pro­
vision for the development of health
in our country, is a long standing
evidence of the suffering and the per­
severance of our people against the
indifference and the lack of vigour of
Alliance Government policy towards
the question of health. There is a
fundamental reason why the Govern­
ment Medical Services, in all respects,
have slowly found it more and more
difficult to provide for conditions,
whereby the staff will remain in the
service. The question was brought up
a long time ago, even at the time of
the very first Minister of Health, the
late Tun Leong Yew Koh; and this
was also mentioned by the Honourable
Member for Parit. The question of the
"crash programme" to meet the need
for more doctors in relation to the
doctor/population ratio in this country
is a very long one—I mean, it is as
old as the Alliance in power. Sir, the
fact that today backbenchers of the
Alliance should so vehemently bring
up the question of the deficiencies in
the Government Medical Services
indicates how long suffering the people
have been, and how dangerously low
our health policies have now reached.
This question of staffing, this question
of health policy, cannot to my mind,
be resolved, if the Government starts
chasing problems only when they
arise. I maintain fundamentally, as I
maintained nine years ago, that unless
this new nation embarks upon a new
policy on health, a truly national
policy—at that time when we first
brought it up in the Malayan con­
text—it is now obviously Malaysian in
context—it will be very difficult for us
to overcome many of the problems
because our system is not a national
system of health. Our system is not
even a civil service, it is not a
socialised system, it is not even a
private system of health, but it is a
queer admixture, and the easiest way
of describing it is that it is a remnant,

or vestige, of the old colonial medical
system. Sir, unless the Government
and the Minister for Health sets up
an advisory Committee—and actually
there was a Committee set up several
years ago when the Honourable Minis­
ter for Telecommunications was the
incumbent Minister for Health—to
look into the whole question of the
health needs of our country, the
pattern of the development of the
health programme of this country, and
determine exactly what course is best
suited for the needs of Malaysia, we
will continue to have recurrent criti­
cisms on details which the Minister
for Health will have to stand up every
now and then to reply to.

Sir, I think we must try and meet
these fundamental issues. We must
know now what are the needs in terms
not only of our growing States of
Malaya, but we must know it in terms
of Malaysia, i.e., in terms of all our
territories including the Borneo States.
We must know now with the eviction of
Singapore and the independence of
Singapore now as an independent
country, how we can carry on the deve­
lopment of our own medical facilities,
the provision for our own medical
schools and the establishment of our
own medical programme without the
help of the independent State of Singa­
pore. This is very necessary, because it
is a bit unfair for us to try and com­
pare our standards and our require­
ments with that in the State of Singa­
pore, because what happens or has
happened in the State of Singapore—I
bring this matter up simply because the
Honourable Member for Batu has al­
ready brought the matter up—at its very
best is only confined to or concentrated
in an urban State, and its medical
requirements and provision for medical
and health facilities are different from
ours which has a very large rural
population, a big hinterland and badly
served rural areas, although it is true
that tuberculosis, for example, is a
very important issue both in Singapore
as well as here—and we could provide
for more help to the Lady Templer
Hospital. Sir, the question with us, I
think, is how to provide increasing
medical facilities in the rural areas to
overcome a very important drawback

4899 6 DECEMBER 1965 4900

in this country, and this is the
question of infant mortality and what
is called child wastage, and as to the
difference between infant mortality
and child wastage, I am sure, the
experts of the Honourable Minister
will tell him. Sir, ever since the first
survey that was made in 1960 to this
day we have no further statistics as to
whether there is development in this
problem, or whether the country has
actually gone backwards. I have my
own vague suspicion, that if we now
talk in terms of Malaysia, rather than
the States of Malaya, and include the
problem of infant mortality and child
wastage, figures for Sabah and Sara­
wak

Enche' Bahaman bin Samsudin: On
a point of clarification, I mentioned
all these in my speech just now, but
unfortunately the Honourable Member
for Tanjong was not here to listen to
my speech.

Dr Lim Chong Eu: Sir, the
Honourable Minister is quite wrong
to assume that, because I was not
physically present in this House, I did
not hear his speech. I mean that with
the good grace of public funds the
facilities accorded to Members of
Parliament are such that one can hear
the Minister for Health, even if one
were sitting inside the toilet. Sir, I bring
this matter up because I just wish to
stress that unless we co-ordinate our
problems and try to resolve them, it is
quite clear that all these provisions
under Personal Emoluments, at the
very best, is only a cockshy attempt to
solve what are the basic health pro­
blems of this country—and that is why,
Sir, we get so much dissatisfaction and
so much detailed criticisms that at the
very best the Minister can only say,
"We have no money". Sir, if it is a
fact that we have no money to meet
the problems, that is probably under­
standable, but today it is less under­
standable, in view of the fact that the
Assistant Minister of Finance is also
a Member of the medical profession.
The fact that the Member for Parit
has brought up the long record of the
Alliance Government's inability to meet
the needs of the people may, perhaps,

indicate not only a shortage of funds
but also a lack of policy and planning.

Now, Sir, with that, I would like to
touch on certain issues in detail, and
to try and indicate to some extent what
the Government can do, if in fact it
has an overall plan. But I must say
that these remarks that I am going to
make, are made haphazardly in the
light of the fact that there is no visible
plan that I can see. Sir, the Honour­
able the Member from Kota Star
Selatan has referred, for example, to
this question of provision of cardiac
units, and he mentioned the fact that
the Government intends to establish
two new cardiac units in the Kuala
Lumpur area—I mean Kuala Lumpur
will have two institutions—but this
may not be true, as I do know. Sir,
that part of the members of the cardiac
unit have been taken over, or have been
selected, from the State of Penang.
And, Sir, I feel that this reference has
got two lessons which we would like
to bring to the attention of the Honour­
able Minister of Health. Sir, it is
not necessary, first of all, for us to
centralise the cardiac unit in the heart
of the nation, although Kuala Lumpur
is the centre, and, naturally, I make
a plea that when the special units are
established, the cardiac unit will go to
Penang. Sir, there is reason in this
suggestion, because I have already
mentioned that with the eviction of
Singapore, we must provide a pro­
gramme of development in health, and
particularly in our hospitals, to meet
the further training requirements of our
own doctors and also to provide for the
foundations of the development of
teaching hospitals and eventually of
more medical faculties in this country.
So, by developing these special units,
the cardiac unit, the renal unit, and so
forth and so on, in different areas in
the country, we could very well lay
down the beginnings of more medical
faculties, throughout the Federation of
Malaya, and that the need for a new
medical faculty is becoming increas­
ingly greater ever since the eviction of
Singapore. Previously we used to think
in terms of one medical faculty in
Singapore, the second medical faculty
in Kuala Lumpur, and a third medical

4901 6 DECEMBER 1965 4902

faculty, probably in the distant future,
in Penang. Sir, I feel that it is necessary
now not only for us to think in terms
of just starting our own medical faculty
in Kuala Lumpur, but we must begin
to think in terms of laying the founda­
tions of new medical faculties elsewhere
in Malaysia, probably one in Penang
and one in the States of Borneo to
spread out the development of our
medical training programme.

Sir, with regard to the other factor,
about this question of a cardiac unit,
the suggestion brought up both by the
Member for Batu and the Member for
Kota Star Selatan was that we should
build this cardiac unit by sending men
abroad and bringing them back, and
here is an instance where Government
could have made a lot of savings had
our own Ministry of Health been a
a little bit more aware and a little bit
quick on the uptake. Sir, last year,
under the World Health Organization,
the Singapore Medical Faculty, and at
that time Singapore was part of Malay­
sia, had the advantage of having a man
of international repute, Professor Roy,
to come and establish and teach and
build up a cardiac unit in Singapore.
Sir, at that time our Government did
not think it fit, or worth while, sending
any member of our medical services to
understudy Professor Roy when he
was down in Singapore. Sir, the work
that was done by the unit during the
process of building the unit up was so
interesting that it created records. For
example, the statistical analysis of
cardiac cases in Singapore broke
through barriers of academic achieve­
ments which had never been done. So,
I do suggest to the Minister that in
establishing these special units he
should think not only in terms of send­
ing our men abroad, but he should
rather think in terms of bringing men
from abroad to teach our staff here.
Sir, the added advantage of savings
along this line will be that by bringing
men of international repute to our own
faculties here, we will be exposing our
own Departments both in research in
the Government Service as well as in
the University, and even in private
practice, to the good influences of

expert professional men in their own
fields in the various subjects.

Sir, I commend to the Honourable
Minister seriously to consider develop­
ing our medical services along those
lines, because whereas Singapore has
managed in two years, or 18 months of
Malaysia, to centralise and to focus
international medical conferences in
Singapore and thereby created links
along academic lines with research
institutes all over the world, we are
left behind. And, Sir, now that Singa­
pore is an independent State, the
Ministry of Health, must with the co­
ordination of the Ministry of Education
provide for this kind of facilities
because, Sir, it is just this type of
academic impetus and stimulation
which I think will help keep our young
men in the service more than anything
else.

Sir, another point which I would like
to touch upon immediately is this
question of the provision of $10 on
page 298 under sub-head 1, Director
of the I.M.R. Sir, I do not know why
such an important Institute should have
only a token vote. I do not understand
the situation and I hope that the
Minister will elucidate, but I have cer­
tain general points to raise on this
issue. Sir, the Institute of Medical
Research in Malaya has become an
institute of international reputation,
largely through the work of Sir Roland
Ross in the field of research. Therefore,
it is necessary for us immediately to try
and provide for a man either with long
experience in the Department, who has
had long connections with the history
of the Institute itself, or for a man
with international reputation to take
over this post, so that the Institute of
Medical Research can become a focal
point in the development of the
academic standards of research in
medicine in this country. But, Sir, to
provide only for the development of the
Institute of Medical Research, per se,
by itself, is not enough, because as I
said earlier on, we should have a
complete review of the system of health
and the system of medicine in this
country. We have a growing medical
faculty in Petaling Jaya, and also
larger numbers of our own citizens

4903 6 DECEMBER 1965 4904

who practise Western medicine. I think
that provisions for research have been
given in other sections of Head S. 32
where we have provisions for research
in filariasis, research in leprosy,
research in snake venom and so forth
and so on. I feel that all the provisions
should be revised and provided for
under one programme of research
development, so that we can have
complete integration of medical re­
search in this country, and that the
medical research could reach the
Faculty, the medical reseach could
reach the services, and the medical
research could reach the private
practice sector, and all of these pro­
bably integrated under the Institute of
Medical Research. For example, if the
I.M.R. were embarking upon a subject
of research, say widespread general
statistical evidence of hamorrhagic
fever, the programming of the research
might be conducted in the Institute but
grants could be given to doctors in
Government service, in different areas
of the country, in different hospitals, in
different clinics, in different health
centres, grants could be given to doctors
who are working in the Medical
Faculty and grants could even be given
to selected personnel in private practice,
all of which to be integrated and co­
ordinated by the Institute of Medical
Research. Sir, I say this, because I
notice that in this

Mr Chairman: May I point out to
the Honourable Member that the time
is short and the Minister has to reply.
So, would you make your speech as
short as possible without any medical
lectures, as much as possible?

Dr Lim Chong E u : I shall, Sir,
because I am about to end. I thought
that by integrating these various things
I could make it shorter; otherwise I
would have to take item by item and
that would take much longer time.

Mr Chairman: It is left to you. I
am merely pointing out that the time
is short and there are other speakers
who wish to give their views.

Dr Lim Chong Eu: Yes, Sir. Sir,
for example, there is provision under

page 311. Sub-head 9, O.C.A.R. Con­
tributions to Tropical Medical Institute,
United Kingdom, and in the following
page, page 312, Sub-head 26, there is
provision for Training. Sir, all these
things could have been integrated and
by this integration I think the Ministry
can effect savings and the Ministry can
provide for better efficiency, and the
Ministry will provide for the facilities
which will help to retain its staff within
the services.

Sir, another aspect of savings is
coupled again with two facets of
medical development, again which at
one time was centred largely in Singa­
pore and which I urged the Ministry
to take over into our own Malaysian
programme. One, Sir, is this question
of provision for advanced training in
medicine. Again, the Colombo Plan
provisions allowed of a programme of
alternating years of advanced training
for the Fellowship courses and
advanced training for the Membership
courses which were held in Singapore.
Last year, and this year again, our
Ministry did not make use of the
facilities by sending enough men. I
see that nine were sent this year when
we should probably be sending about
30 or more. It is a question of allowing
them an adequate period of time,
three months off from duty to complete
the course and to sit for their exami­
nations. By that way you can screen
them, because if they pass their exami­
nations, then they are fit to go on with
their studies. We do not have to send
them to England to fail and bring
them back. Sir, the other one, of
course, is the development amongst
our own doctors, and this included
doctors in Singapore, of an Academy
of Medical Sciences. This group of
men, with special training and special
aptitude and with post-graduate quali­
fications, are banding themselves up
into this Academy, which, I think, the
Honourable Minister is aware of.
However, no provision is made in
these estimates, not even a token vote
of $10, because an Academy of
Medical Sciences, I think, can help a
great deal in the training of staff,
especially in view of the fact that the
proposal has been made by this

4905 6 DECEMBER 1965 4906

Academy to train our doctors, both in
private practice as well as in Govern­
ment service, in this special item of
war medicine which in the light of
confrontation is a very necessary train­
ing; and here again, the Government
could effect savings if Government
were to establish rapport and liaison
with this Academy in order to raise
our standards of health.

The last point, Sir, is one which I
suppose if I make mention of it I
will be immediately referred to the
Development Estimates and I shall do
so, but at this point I would like to
raise it, and that is, last year I did
make mention of the fact that there
was need for a new wing to the
General Hospital in Penang, and in
view of the fact that the Penang
Hospital, with its old traditions, lends
itself quickly for the development of a
medical centre, I do urge the Honour­
able Minister to be more vigorous in
asking for a bigger budget in health
from his own Cabinet Ministers, be­
cause in trying to save through health
we reach a situation where it is fool­
hardy. In the case of treating a patient,
if you do not give him the absolutely
minimum requirement, you might just
as well not spend anything at all,
because spending that amount of
money might not cure the patient—in
actual fact, you spend it and kill him
for no reason whatsoever.

Dato' Dr Haji Megat Khas (Kuala
Kangsar): Mr Chairman, Sir, I would
take this opportunity to chip in this
long discussion on Supply Head 32 for
the Ministry of Health because it is
obvious now, from the many grouses
and complaints that we have heard
from both sides of the House, that the
allocation or the provision for this
Ministry for this year is certainly
living up to what has been described by
the Minister of Finance as an austerity
Budget, and, as such, of course, the
Ministry of Health will suffer along
with the other Ministries in its alloca­
tions for the following year.

Sir, a lot has been said about the
shortage of doctors and many other
forms of personnel in the health
services of this country, with which I

certainly agree, but I also believe that
the Minister of Health, though with the
best of faith and goodwill, would be
willing to cover those shortages, but
nevertheless, he is not a magician, and
to produce a doctor, as has been said,
it takes at least six years. At the present
time our community in Malaya has got
one doctor to about 7,000 of the
population, and this has been worked
out according to statistics and this is
far short of the requirement that more
developed communities has had the
pleasure of having. In the United
Kingdom, for instance, where the level
of health services is very much more
advanced than what it is in our country,
they have got one doctor to 930 of the
population, and even there they say,
"We still have not got enough doctors".
Thus, there is a world shortage of
doctors and they cannot be turned out
just like frying kachang puteh, for
instance, in fifteen minutes. So things
must develop gradually by process of
evolution and careful planning, and it
is no use indulging in wishful thinking
that things can be remedied over a
short period. No doubt, we realise that
the health of a country is a most
important factor not only in the
development of the country but also
in the economics of that country. But
what are we to do? We have got an
austerity budget to deal with and we
have got to cut our coat according to
the cloth that we have available. But
nevertheless, I have been rather sad­
dened when I looked at the Budget and
I would draw the attention of the
House to Head S. 32 under "Other
Charges Annually Recurrent" on page
312, and under Sub-head 25, the allo­
cation for Stores for the following year
will be about $10,082,730. This includes
the year's requirements and the year's
requirements, I think, will have to be
supplemented because that has been the
routine in the previous years, because
supplies tend to get short not only
towards the end of the year but even
in the middle of the year, sometimes at
the beginning of the year. If I had my
say in the matter—the allocation of
$10 million is certainly little—it should
be increased, especially, in face of the
emergency that we are facing, when we
may not be able to get the supplies

4907 6 DECEMBER 1965 4908

when we need it. We have got to build
up a reserve.

Then I would draw the attention of
the House to the Special Expenditure
on the next page 313, and here there
is a series of allocations that are far
short to my mind of the actual require­
ments. Now, if you look at Sub-head
33 there is a contribution of $100,000
for voluntary bodies for medical and
welfare work. This means a reduction
of $25,000 on the previous year's
budget. I cannot understand why, if
you want to preserve the health of the
country as a whole, that encouragement
to the voluntary bodies carry out this
form of work should be curbed like
this, but there you are. I know that the
Minister of Health is not a magician,
as I said. Then again in the next item,
Sub-head 34, you have got St. John
Ambulance Association and Brigade
and the Red Cross, all having their
allocations cut, in spite of the fact that
we have been told, "You must be
prepared, you must expand into the
rural areas". How can we expand if the
money is being cut? We have got in
fact to contract instead of to expand.
The Lady Templer Hospital is down
for $500,000 for the next year, but if
you remember, we have just had to give
another $200,000 just recently, at the
beginning of the present session, as a
supplementary vote. So, the require­
ments will have to be supplemented by
another supplementary vote sometimes
perhaps towards the middle of next
year, or perhaps towards the end.

Sir, I would like to take Sub-heads
48, 50 and 63 together, because there
you see that Medical and Surgical
Equipment is being allocated a sum of
$550,000, Ward and Hospital Equip­
ment $375,000 and under Sub-head 63,
X-rays $100,000. This brings up the
point that has already been raised by
the Honourable Member from Tanjong
that all these allocations could have
been consolidated and perhaps some
savings could be made on it, because
I cannot imagine, knowing that a lot of
hospitals in this country today are
making do with out-dated and out­
moded equipment, that these will not
have to be replaced, and replaced they
must be, but probably gradually, as a

lot of the staff working in these
hospitals have been saying, "How can
we do our work when we have not got
the tools". Now, for a sum of $100,000
for instance, you can hardly get one
decent X-ray set to fit a hospital, in the
General Hospital; as for medical and
surgical equipment of half a million
dollars, this equipment has to be
distributed to all the hospitals within
the country! Well, one single forceps is
going to cost about $12. I know that,
because I am a doctor and I have been
buying them. Ward and hospital equip­
ment are all under fair criticism, that
is to say that these are the very items
that should be given allocation far in
excess of what is actually being done;
then I would draw the attention of the
House to the provision under Sub-head
66, Expenses of part-time private
Medical Practitioners of $15,000. For
a sum of $15,000 to be spent in one
year for the work that is going to be
given by the private practitioners of the
country and all the hospitals, in order
to help the resident members of the
staff, is just a drop in the ocean, some­
thing that goes in between the crevices
of the teeth, so to speak. It does bring
to my mind the fact that the Govern­
ment itself is not convinced that there
is going to be any form of success—
that is why they have made such a
small provision for it. Although the
upper limit of the earnings of one
particular doctor is going to be only
$400 per month, the Government pro­
bably thinks that it is not going to get
many of these chaps coming along to
do the work. So why make a big
provision? I think that is a showing up
of a lack of faith when we draw up
the budget itself.

Lastly, but by no means least, I
would draw your attention to Sub-head
71, the very last one on the page,
Reserve Emergency Stores for which a
provision of $5,700,000 was allowed
last year but for this year it is "nil"—
and I think, with all due respects to my
friend, the Minister of Health, who is
my good friend and my school mate, I
think he should have fought tooth and
nail to have something in reserve in
times like this, because with an
emergency maybe in the form of a

4909 6 DECEMBER 1965 4910

cholera outbreak—it has already started
in Kuala Lumpur, floods in Kelantan
and Trengganu—there may be no end
to the requirements that will have to be
met with from the Emergency Stores.
Nevertheless, I am ready and quite
willing to make all allowances for the
shortcomings of our Budget and I
would request the tolerance of my
Honourable friends across the floor
that we must try and make do with
what we have because, I think, in the
last course we can always have recourse
to supplementary votes, although
supplementary votes come for more
severe questioning when they do come
up, but still let us not give up hope
but work with what we have; and
although we have not got the tools, let
us get on with the work and do what
we can with what we have.

Mr Chairman: Saya suka hendak
bertanya Yang Berhormat Menteri
Kesihatan, berapa lama agak-nya dia
hendakkan waktu hendak menjawab.

Enche' Bahaman bin Samsudin:
Sa-tengah jam.

Tuan Haji Othman bin Abdullah
(Hilir Perak): Dato' Pengerusi, saya
mengambil kesempatan ini menguchap-
kan sa-tinggi2 shukor kapada perkhid­
matan kesihatan dan perubatan dari-
pada Kementerian ini yang telah
mengambil berat soal2 kesihatan ra'ayat
dan memberikan khidmat2 mereka
sa-kadar yang mereka dapat buat dan
memberikan usaha2 mereka bagi men-
chegah sa-barang penyakit yang boleh
menimbulkan berjangkit dari satu
orang kapada satu orang yang lain dan
menengok kapada perkhidmatan2 yang
di-berikan oleh pegawai2 kita daripada
doktor-nya sampai-lah kapada ka-
bawah2-nya itu. Perkhidmat mereka ini,
pada faham saya, lebeh mementingkan
perasaan kemanusiaan daripada pera­
saan kewangan, walau pun pada masa2

kebelakangan ini kita ada mendengar
ada permogokan atau tuntutan2 gaji
daripada pegawai2 di-rumah2 sakit,
tetapi ini tidak-lah merupakan satu
ugutan yang akan meimmdorkan chara
perubatan kita di-Malaysia ini. Atas
perasaan mereka itu sa-bagai sa-orang
manusia dan kemudian merasakan

sakit kapada manusia yang lain, ke­
mudian mereka berkhidmat, maka di-
atas asas ini kita menguchapkan sa-
tinggi2 tahniah kapada pegawai2 kita
daripada doktor sampai ka-bawah-nya
di-atas perkhidmatan mereka. Bukan
sahaja, Dato' Pengerusi, mereka ini
bekerja di-hospital2 yang telah di-diri-
kan oleh Kerajaan, tetapi juga mereka
ini bekerja sampai ka-luar2 bandar,
menaiki motor bot, berjalan kaki dan
sa-umpama-nya bagi menyampaikan
kewajipan mereka sa-bagai orang yang
bertanggong-jawab di-atas kesihatan
ra'ayat dan malahan kalau kita tengok
di-dalam Anggaran ini kita nampak
beberapa pegawai2 juga bertugas ter-
hadap orang2 asli kita yang jauh masok
ka-hutan2—juga mendapat perkhid­
matan yang baik daripada mereka.

Ada pun kekurangan2 kita di-dalam
pegawai2 perubatan ini tidak-lah dapat
kita tidakkan ada-nya kekurangan itu
dan oleh kerana itu kita telah merayu,
kalau saya tidak salah, kapada doktor2

yang membuka despansari-nya sendiri
supaya mereka itu memberikan khid­
mat mereka kapada Kerajaan, kapada
rumah2 sakit, dalam tempoh yang
tertentu, dan bukan pula sahaja mereka
itu berkhidmat chara sukarela, tetapi
mendapat bayaran agak lumayan juga.
Jadi kekurangan2 ini sa-hingga memak-
sakan kita mengambil doktor2 daripada
luar negeri untok mengatasi kesulitan2

ini.

Tetapi pada fahaman saya, kalau
sa-kira-nya Faculty Perubatan kita
sekarang ini berjalan dengan baik dan
mahasiswa2 kita sudah mula di-tempat-
kan di-faculty2 itu, kita akan dapat,
insha Allah daripada satu masa ka-
satu masa mengurangkan kekurangan2

kita yang kita berhajat supaya kesi­
hatan kita ini, kesihatan ra'ayat kita,
dapat terpelihara mengikut ukoran
yang sesuai dengan kemajuan zaman
ini. Hendak kita bedzakan negeri kita
ini dengan England, dengan Amerika,
mithal-nya, jauh benar-lah, Tuan
Pengerusi, kerana kita ini baharu men-
chuba dalam beberapa hal termasok-
lah dalam perubatan, bagaimana hen­
dak menghadapi kesulitan2 kita.

Satu lagi, saya rasa, kesulitan kita ini
bukan sahaja oleh kerana orang2 kita

4911 6 DECEMBER 1965 4912

ini sudah bagitu mundor fikiran-nya
dan tidak bagitu memperchayai' ubat2

daripada doctor, mereka lebeh per-
chaya kapada bomoh, kapada jampi2,
serapah2, mithal-nya, tetapi lama-
kelamaan mereka itu yakin juga dengan
perubatan sa-chara modern ini, bukan
sahaja itu yang menjadi kesulitan ka­
pada pegawai2 perubatan kita dan
menghadapi masaalah masharakat,
tetapi juga chara perhubongan di-
antara pegawai itu dengan ra'ayat men­
jadi satu hal yang patut di-fikirkan.
Kalau di-England mithal-nya, atau di-
Amerika, atau di-mana2 negeri yang
telah maju, soal perhubongan ini tidak
menjadi perkara yang berat, sebab
jalan sudah sempurna, rumah2, orang2,
itu ta' banyak negeri2 orang—itu tidak
banyak sungai2 yang menghalangkan,
ta' banyak paya2, ta' banyak gunong-
ganang macham negeri kita dan udara
kita pun tengok-lah. Tuan Pengerusi,
baharu-lah ini dengan tidak semena2

di-Kelantan dan Trengganu telah meng­
hadapi satu kemalangan banjir yang
kita tidak dapat menerka-nya, dan
terpaksa Pegawai2 Perubatan kita be-
kejar ka-sana, bekejar ka-sini, untok
menghalangkan sa-barang penyakit
yang boleh timbul daripada wabak2

yang saperti itu. Jadi, kekurangan2

kita dalam sudut ini memang jelas,
tetapi dengan keinsafan kita, akan
dapat kita atasi dari satu masa ka-satu
masa.

Satu lagi, Tuan Pengerusi, yang kita
nampak bagaimana Perkhidmatan
Kesihatan kita dalam negeri ini baik,
mithal-nya, kalau kita masok hospital,
masok hospital kebanyakan hospital
kita ini membuat layanan2 yang sa-
kadar yang boleh, tetapi hendak buat
macham rumah sendiri, tentu-lah
payah. Hendakkan makanan yang
sedap, segala2-nya sedap, semua-nya
sedap, sedangkan kelmarin kita
dengar, Tuan Pengerusi, hendak naik
kapal haji pergi ka-Mekah, bayar
$1,000 cabin A, Cabin Satu—itu pun
makan ta' sedap, sebab orang ramai.
Kita khenduri pun, Tuan Pengerusi
kita khenduri panggil dua ribu orang,
walau pun kerbau baharu kita sem-
beleh, ada makanan itu tidak sedap,
sebab terlalu ramai. Jadi, ini kita
gunakan sadikit kepala bahawa

layanan itu tentu-lah agak kurang
daripada layanan kita di-rumah, tetapi
walau bagaimana pun layanan itu ada,
walau pun ta' bagitu memuaskan hati,
itu dapat-lah kita perbaiki dari satu
masa ka-satu masa, tetapi yang
menarek perhatian saya ia-itu di-sini
di-hospital kita ini banyak free,
banyak perchuma, sa-hingga botol pun
hendak minta kapada dispensari kita:
mana botol, kalau dia beri mixture,
kalau dia beri, kalau beri free—minta
botol free, sumbat2 botol semua
hendak free. Ini chara kita. Chara
pemikiran kita. Ra'ayat kita ini kita
kena sabar bagaimana hendak men-
didek mereka ini supaya mereka mem-
punyai' tanggong-jawab yang lebeh
berat, yang lebeh mendalam terhadap
kesihatan mereka itu sendiri. Kalau
orang itu bersesak2—kita di-sini ber-
sesak2, Tuan Pengerusi, dia ta' pandai
queue sendiri, tetapi hendak kita
bezakan dengan kita, hendak kita
tengok macham di-England dengan
negeri2 lain, dia orang kalau sudah
bersesak2 dengan sendiri-nya dia orang
berator, macham naik bas, dia berator
sendiri. Kalau tengok ambil ubat,
berator sendiri. Di-sini tidak—siapa
chepat, siapa dahulu! Jadi, bagai-
mana-kah pegawai itu ta' marah
kadang2—bukan ta' ada pegawai2

kesihatan kita itu, macham Pegawai
Dispensary pemarah, kasar—memang
ada, tetapi di-tekan dengan keadaan
udara, perbuatan, dengan muka,
dengan chakap yang terlayan ini. Jadi,
ini-lah dua belah pehak kita harus
memikirkan bagaimana chara-nya
yang kita hendak memben nasihat
yang baik kapada orang2 kita, dan
oleh tugas Jabatan Kesihatan ini mem-
beri penerangan2 yang lebeh berguna
kapada ra'ayat kita supaya dapat
mereka itu menjaga kesihatan itu
dengan perasaan tanggong-jawab me­
reka.

Bagitu-lah, Tuan Pengerusi, perkhid­
matan yang saya nampak sa-kali
imbas, sa-kali pun saya ini bukan-lah
sa-orang yang ahli dalam soal per­
ubatan itu, tetapi sa-kali imbas, kita
nampak bahawa layanan kapada
ra'ayat oleh pegawai2 dan rumah2

sakit kita, patut dan kita berasa
bangga, terutama sa-kali sekarang ini
sudah mula-lah orang2 kampong tidak

4913 6 DECEMBER 1965 4914

lagi menchari bidan2 yang main hem-
bus, kalau hendak bersalin, dia tidak
hembus! Dia chari bidan2 kampong,
bidan2 yang berkelayakan, yang di-
tempatkan oleh Kerajaan di-kelinik2

bidan umpama-nya, dan saya berseru-
lah kapada ra'ayat negeri ini supaya
menghormati bidan2 ini, jangan sampai
mereka itu di-chabul, di-tarek, di-tipu
macham kita bacha dalam surat
khabar baharu2 ini. Dia kata perem-
puan dia sakit, dia bawa bidan ini,
rupa-nya dia hendak menchuba buat
jahat kapada bidan ini. Jadi, kalau
macham ini mentality orang2 kita
terhadap pegawai yang berkhidmat,
lebeh banyak perasaan kemanusiaan-
nya daripada hawa nafsu-nya, kemu-
dian kita tekan dengan perasaan hawa
nafsu di-atas, dia nanti lari. Kalau dia
lari, susah-lah kita, susah-lah ra'ayat
di-kampong. Jadi, kita merayu kapada
ra'ayat kita supaya menghormati
mereka2 yang berkhidmat kerana
kemanusiaan ini.

Tuan Pengerusi, saya suka me-
nimbulkan masaalah kekurangan dok-
tor dalam negeri kita ini. Yang sa-
benar pada fahaman saya, kita tidak
mempunyai kekurangan doktor. Dok-
tor2 kita bersepah2—banyak sa-kali.
Kalau kita berjalan di-Batu Road yang
sekarang ini bernama Jalan Tuanku
Abdul Rahman, kita banyak berjumpa
kelinik2, di-antara kelinik itu ia-lah
Clinic Tan yang di-punyai oleh Ahli
Yang Berhormat dari Batu dan sa-
panjang2 itu ada sahaja doktor2 yang
membuka kelinik-nya sendiri. Ini ber-
ma'ana bahawa kita tidak kekurangan
doktor. Yang kekurangan doktor ia-
lah pegawai2 Kerajaan yang bekerja
di-dalam rumah2 sakit kita—itu yang
kurang. Orang ini bukan-kah ra'ayat
Malaysia, macham Dr Tan, mithal-
nya, yang membuka di-Batu Road,
bukan-lah dia ini ra'ayat Malaysia—
dia ini ra'ayat Malaysia—tetapi kenapa
tidak bekerja untok perkhidmatan
kemanusiaan di-hospital. Ini soal-nya
lain, Tuan Pengerusi. Soal-nya ia-lah
soal kepentingan diri dengan kepen-
tingan masharakat. Kalau manusia
memandang kepentingan diri lebeh
besar daripada kepentingan masha­
rakat, dia tidak memandang ke­
manusiaan itu lebeh tinggi daripada
harga ubat, atau harga wang yang

ada dalam saku-nya. Jadi, oleh kerana
manusia itu memandang wang,
memandang kekayaan, memandang
ketinggian, rumah besar, dengan segala
kemewahan—itu lebeh tinggi daripada
moral kemanusiaan, mereka mening-
galkan Jabatan2 Kerajaan, bukan oleh
kerana doktor2 kita itu tidak mendapat
layanan yang baik daripada Kerajaan.
Pendapatan start mula2 $810 kalau
bagitu bagini dapat-lah $1,000 lebeh,
pendapatan-nya. Itu satu pembayaran
yang lumayan, tetapi oleh kerana dia
itu ada competition, ada persaingan
dengan kawan2 yang lain, kawan2

yang telah membuka dispensari2 ini,
kelinik2 ini, dia kata awak ini bodoh,
buat apa awak dudok di-hospital,
awak chuma mendapat $800. Kalau
awak buat satu kelinik dengan saya,
atau awak share dengan saya, kita
boleh buat duit, dalam masa dua
tahun, kita jadi millionaire.

Ahli Yang Berhormat daripada
Batu, kalau mengikut sejarah-nya, ia-
lah sa-orang yang sa-rupa macham
kita, sa-orang yang miskin juga, sa-
orang yang tidak mempunyai ke-
dudokan yang agak lumayan sa-masa
dia kanak2 sampai dia menjadi doktor
pada permulaan-nya. Tetapi sekarang
menjadi sa-orang yang paling million­
aire sa-kali di-sapanjang Batu Road.
Dari mana wang ini dia dapat? Ada-
kah perasaan kemanusiaan? Tidak
daripada penindasan terhadap ra'ayat
oleh doktor2 yang saperti itu. Chuba,
Tuan Pengerusi, ra'ayat susah, ra'ayat
ini kalau dia sakit kepala, sakit mata
kurang tidor, sakit hidong, sakit perut,
buang ayer tidak chukup, dia mula
chari doktor. Kalau chari doktor, pergi
ka-hospital kena queue, lama, 2, 3
jam, perut dia tidak sedap. Jadi kata
kawan, "Esh, tidak usah ini di-
hospital, ubat pun tidak baik, ini free
punya fasal tidak baik". Fasal bagi
free tidak baik, pergi jumpa Dr Tan,
bagus, di-sana ada di-Batu Road, baik
punya, sa-kali injection $8.00, bagus.
Sa-kali ubat bagus, pergi ka-sana,
Tuan Pengerusi. Bila pergi

Mr Chairman: Saya suka hendak
mengingatkan tentang masa. Itu
sahaja.

4915 6 DECEMBER 1965 4916

Tuan Haji Othman bin Abdullah:
Itu sebab saya hendak cheritakan,
Tuan Pengerusi, perasaan dan peng-
alaman saya.

Pergi berjumpa dengan private
doctor, yang kita hendak pergi ber­
jumpa dengan dia, kita menyatakan,
dia tanya pada kita, "Apa macham
Enche', sakit apa?" Dia pula tanya
pada kita, bukan dia chari ubat,
tengok kita punya pulse, tengok
kita punya apa—tidak! Ini dia
tanya pada kita pula, "Apa sakit?"
Kalau kita tahu apa yang kita punya
sakit, apa guna kita berjumpa dengan
doktor! Tetapi pergi jumpa dengan
doktor Kerajaan dengan chara lembut
bagitu bagini, dia kata doktor Kera­
jaan kasar, doktor Kerajaan chuchok
dia sampai sakit berdetus sampai ka-
dalam, sebab jarum-nya itu tidak
berasah. Doktor sana jarum itu juga
tetapi di-asah sadikit, bagitu bagini,
di-beri sa-biji injection sampai $8.00.
Tidak ada apa rasa oleh ra'ayat, pada
hal, Tuan Pengerusi, dia da tang itu
kena flu, dia sakit hidong tidak betul
exhaust-nya keluar, dia berjumpa
dengan doktor atau dia sakit demam
pialu—demam2 sadikit—dia pergi ber­
jumpa dengan doktor atau dia ada
gastric atau dia ada apa rasa2 tidak
sedap dalam perut-nya—dia pergi ber­
jumpa dengan doktor, sesak nafas
kerana asthma, dia pergi jumpa
doktor. Ada enam tujoh perkara yang
common, yang menjadi perkara biasa
kapada ra'ayat, pergi jumpa doktor,
bila pergi doktor, doktor pun buat-lah
pepereksaan—maksud-nya bagaimana
orang menghisap darah ra'ayat ini,
pergi berjumpa dengan private doctor,
private doctor ini pun layan-lah orang
ini baik2 dan beri ubat. Sa-telah dia
ini tengok sini, tengok sana, lama2-nya,
Tuan Pengerusi, 5 minit dia consult,
dia tanya kawan itu, "Apa sakit, ada
berak, tidak ada berak, ada buang
ayer besar, tidak ada buang ayer
besar," di-tanya balek pada kita. Kita
kata, "Ada". Kita kata bagitu bagini—
5 minit chukup. Pergi jumpa dengan
dia punya assistant, dia beri injec­
tion—$10.00. Apa yang di-beri-nya
kalau flu, kalau hidong-nya tidak
sedap, dia beri apa, Tuan Pengerusi,
ubat-nya mixture—champoran ubat—
champoran ubat dia beri, mithal-nya,

harga-nya yang di-beri tahu kapada
saya chuma tidak lebeh daripada 40
sen pada 4 gram, 4 gram satu botol
isi-nya dan tidak lebeh harga-nya
daripada 40 sen. Tetapi berapa dia
charge kapada ra'ayat, $5.00—berapa
kali double dia sudah charge kapada
ra'ayat? Bukan ini-kah menghisap
darah ra'ayat lebeh daripada Sharikat
Kenderaan Matahari. Ini $28.00
dengan dia punya kudrat, tetapi 40
sen punya modal dia charge sampai
$8.00, $10.00, bukan-kah ini meng­
hisap darah ra'ayat lagi, tulang sum-
som pun di-hisap-nya. Tetapi oleh
kerana orang dzaif, orang lemah,
orang tidak ada demam bagini, bayar-
lah, saya pergi kedai-lah dahulu,
apa hendak buat, pinjam-lah gelang
isteri—jual. Harga-nya chuma 40 sen,
tetapi dengan kerana dia dengan
punya gaya baju-nya itu nah kena
$10.00. Tetapi di-hospital bagi ubat
perchuma—beri sahaja, Tuan Penge­
rusi, itu juga ubat-nya di-buang oleh
orang ramai, fasal apa? Fasal free,
fasal free, dia buang. Fasal apa Kera­
jaan kita boleh beri bagitu free? Fasal
harga-nya 40 sen sahaja. Jadi apa lagi
kalau ra'ayat bayar chukai bagitu
bagini, Kerajaan hendak buat dengan
baik kapada ra'ayat, beri ubat free 40
sen, kerana dia hanya 40 sen sahaja
tetapi pergi kapada private doctor—
ah! siap! Dekat hendak pilehan raya,
boleh-lah free!

Tuan Pengerusi, dia beri, kadang2

kalau sakit kepala, dia beri aspirin.
Aspirin itu berapa harga-nya bagi 10
tablets? Dia charge $5.00. Ini sakit2

dalam muka berapa dia punya harga,
chuma $1.00 untok 20 biji pill. Itu dia
kata 3 biji makan dalam satu hari dia
charge berapa ringgit?—$6.00. Kalau
dia demam pula dia beri penicillin
tablets harga-nya $1.80 dia charge
$7.00—10 biji ini untok di-makan 3
hari. Banyak2 dia beri orang sakit ini
dia beri penicilin injection. Kalau dia
beri penicillin injection harga-nya 10
c.c. harga-nya 76 sen sahaja, yang
biasa di-gunakan kapada orang itu
demam-nya chuma 2 c.c. sahaja—
bukan sampai 10 c.c. 2 c.c. berapa sen,
15 sen—dia charge $10.00! Bukan-kah
ini menghisap darah ra'ayat. 15 sen
sa-kali injection, tetapi kita katakan

4917 6 DECEMBER 1965 4918

$10.00. Chuba, Tuan Pengerusi, fikir-
kan siapa yang menghisap darah
ra'ayat? Ini-lah orang supaya kita
meminta mereka berkhidmat. Itu-lah
yang saya katakan daripada mula
uchapan tadi, doktor2 dan orang2 yang
bekerja, pegawai2 Kerajaan sekarang
ini lebeh mengutamakan kepentingan
kemanusiaan daripada kepentingan
kaki dia sendiri. Kalau dia tidak ada
perasaan kemanusiaan, barangkali,
orang ini semua akan keluar daripada
hospital, bekerja sendiri, berapa dapat
senang. Mana doktor yang tidak men-
jadi senang, mana doktor tidak kaya,
mana doktor tidak menjadi million­
aire? Fasal apa? Dari mana dia dapat
wang? Bukan dia ada kebun getah,
dia chuma ada injection, jarum itu
sahaja! Sa-kali injection $10.00.
Harga 15 sen di-jual $10.00—berapa
kali dia sudah menghisap darah
ra'ayat!

Berchakap berkenaan dengan hendak
membela ra'ayat, bagi-lah free, tengok
apa macham! Ini yang kita minta
supaya ra'ayat pergi ka-hospital. Ada
kita punya kelinik, kita adakan
kelinik, kita ada Health Centre kita,
kita ada hospital pergi ka-sana—free.
Bayar 10 sen, 20 sen. Saya suka
hendak menchadangkan kapada Men-
teri yang berkenaan, chuba chari
ikhtiar supaya di-kenakan wang di-
dalam hospital kita itu, kalau di-sana,
di-kelinik private, di-kenakan $10.00,
kita kenakan $1.00 sa-kali suntek. Dia
punya ubat sama, chuma kekuatan-nya
penicillin juga, sama2 tetapi kita com­
pete dengan dia betul2. Itu kita akan
mendapat layanan daripada ra'ayat
sebab kita kerana kita free ini yang
ra'ayat kata ini tidak bagus bukan
kerana ubat tidak bagus kerana free
punya fasal.

Tuan Pengerusi, dia kata kalau
sa-kira-nya dua jarum itu mahal.
Jarum itu berapa sen sangat, dia
punya botol berapa sen sangat, Tuan
Pengerusi, dan boleh di-pakai ber-
bulan2, dia sudah hisap habis semua
sa-kali wang baharu dia beli-nya yang
lain yang baharu. Kalau asthma di-
beri injection, di-beri injection mithal-
nya, harga dia $1.75 sahaja, tetapi tidak
sa-kali sa-botol itu dia beri, dia beri
berapa c.c. sahaja, harga dia 171/2 sen

bagi orang asthma. Tetapi orang, ke­
rana orang kena penyakit asthma ini,
tidak sedap badan, sa-kali dia injection
hilang nafas dia, $20.00 pun dia bayar.
Ini-lah chara bagaimana orang2 kita
kekurangan doktor dalam negeri ini.
Sebab orang2 yang meninggalkan
pejabat, meninggalkan perkhidmatan
yang ada di-hospital, lebeh meman-
dang kepentingan masa hadapan dia,
lebeh daripada yang lain. Kita seka­
rang sedang menghadapi masaalah
cholera, mithal-nya, dalam negeri
kita—di-bandar kita ini—cheret-beret
Kita di-minta supaya ra'ayat pergi
suntek free, ra'ayat tidak mahu free,
tidak mahu pergi. Sa-tengah2-nya tidak
hendak jumpa, dia pergi jumpa balek
private doctor, di-kenakan $10.00—
kalau tidak awak mati kata dia.
$10.00 lagi bererti harga-nya chuma
15 sen sahaja sa-kali injection. Jadi,
Tuan Pengerusi, ini-lah yang saya
katakan

Mr Chairman: Masa sudah sampai.

Tuan Haji Othman bin Abdullah:
Ya, sadikit sahaja untok saya hendak
tutup.

Ini-lah yang saya katakan, supaya
kekurangan doktor ini dapat di-atasi.
Chara-nya orang2 membuat private
practice ini, Tuan Pengerusi, orang2

yang membuat amalan sendiri, di-beri
Undang2—peratoran2 yang chukup—
mithal-nya kita beri dia harga ubat,
berapa harga ubat yang mesti di-
berikan kapada orang ramai.

Ta' mahu dengan sa-kehendak hati
dia sa-orang2, itu satu. Yang kedua,
oleh kerana dia kaya dalam negeri ini,
senang menchari duit, dia terpaksa
memberikan khidmat di-rumah sakit,
sa-kurang2-nya dua hari dalam sa-
minggu—mesti berikan 2 hari dalam
sa-minggu, dan jangan pandang sangat
duit $400.00 atau berapa ratus ringgit.
Dan control yang hendak di-buat oleh
Kerajaan terhadap mereka2 ini musta-
hak sa-kali sa-bagaimana negeri2 lain
yang telah buat, berjumpa dengan
doctor private, dia bagi sahaja surat
bagitu, dia berjumpa tempat lain, dia
beli ubat sekarang ini bagitu. Jadi
control2 yang patut di-kawal oleh Kera­
jaan—oleh Kementerian ini supaya

4919 6 DECEMBER 1965 4920

jangan ada berlaku hisapan darah di-
antara satu manusia dengan manusia
yang lain dengan menghilangkan
semua sa-kali rasa kemanusiaan.

Akhir-nya, Tuan Pengerusi, sa-kali
lagi saya katakan—tidak ada masa
lagi saya hendak berchakap, sa-benar-
nya saya sudah sediakan uchapan ini
chukup panjang, Tuan Pengerusi, saya
hendak buka tembelang2 doktor ter-
utama Ahli Yang Berhormat daripada
Batu ini sa-bagaimana dia menghisap
darah ra'ayat, tetapi oleh kerana
masa itu tidak ada, ta' apa-lah, Tuan
Pengerusi

Mr Chairman: Jangan menggunakan
perkataan macham itu, ta' elok-lah
di-chakapkan dalam Rumah yang
mulia ini.

Tuan Haji Othman bin Abdullah:
Itu-lah fasal-nya saya tidak berchakap.
Jadi akhir-nya saya memberikan
tahniah kapada pegawai2 bukan ka­
pada Menteri sahaja, tidak—kapada
pegawai2 kita yang sudah bersusah
payah untok menjaga kesihatan ra'ayat
dan mudah2an mereka memandang
kesihatan ra'ayat dan peri kemanu­
siaan akan lebeh di-utamakan dari­
pada kepentingan2 saperti doktor2

Yang Berhormat daripada Batu itu,
terima kaseh.

The Parliamentary Secretary to the
Minister of Health (Enche' Ibrahim bin
Abdul Rahman): Tuan Pengerusi, saya
akan chuba menjawab bagi pehak Yang
Berhormat Menteri Kesihatan atas
chadangan2, atau pun pandangan2 dan
kritik2 yang di-buat oleh beberapa
orang Ahli Yang Berhormat dalam
Dewan ini, pertama-nya kapada Ahli
Yang Berhormat daripada Kota Star
Selatan. Yang Berhormat itu telah
menudoh pegawai2 tadbir dalam Ke­
menterian Kesihatan ini tidak me­
ngambil berat kapada surat2 yang di-
hantar oleh pegawai2 perubatan dan
ini-lah sebab2-nya—salah satu sebab—
yang pegawai2 perubatan, atau doktor2

telah bosan bekerja dan berhenti dari­
pada pekerjaan. Jadi perkara ini pehak
Kementerian ini tidak tahu dan saya
berharap-lah kalau sa-kira-nya ada
perkara2 itu berlaku, boleh-lah Yang
Berhormat itu sendiri beritahu kapada

Yang Berhormat Menteri, atau pun
kapada saya sendiri supaya dapat
kami mengambil langkah supaya sural2

itu chepat di-jawab. Yang Berhormat
daripada Kota Star Selatan itu juga
telah banyak memberi pandangan, ada
pandangan2 yang baik dan berguna,
tetapi ada juga yang saya rasa
tudohan2-nya yang di-lemparkan ka­
pada Kementerian ini, nampak-nya
berat sadikit. Chadangan2 yang di-
kemukakan oleh Yang Berhormat—
yang berguna itu sa-bagai mengadakan
perhubongan di-antara orang ramai
dengan pehak rumah sakit, atau
pegawai2 rumah sakit, atau kaki-
tangan rumah sakit—ini telah pun
Kementerian Kesihatan mengambil
satu pandangan yang berat dan telah
mengadakan satu Jawatan-kuasa
Muhibbah. Jawatan-kuasa ini telah
pun di-tubohkan boleh di-katakan
hampir2 di-semua rumah2 sakit dalam
seluroh Persekutuan Tanah Melayu ini
dan telah mendapat sambutan yang
sangat baik kerana banyak-lah masa-
alah2 yang telah berlaku telah dapat
di-selesaikan.

Berkenaan dengan Surgery Unit
atau pun Plastic Surgery Unit, ini ada-
lah satu chadangan yang baik dan
pehak Kementerian akan mengambil
perhatian dalam soal ini. Perkara ini
juga banyak di-antara Ahli2 Yang
Berhormat—termasok Ahli daripada
Tanjong—yang juga berchakap ber­
kenaan dengan masaalah itu.

Dan berkenaan dengan Perkhidmatan
Kesihatan di-luar bandar, saya berasa
dukachita sadikit Ahli Yang Berhor­
mat daripada Tanjong yang banyak
menegor Kerajaan mengatakan yang
Kementerian ini tidak mengambil berat
sama sa-kali. Jadi, kalau-lah Yang
Berhormat daripada Tanjong ini dengar
uchapan Yang Berhormat Menteri
pada mula2 tadi, tentu-lah Yang Ber­
hormat itu tidak mengatakan yang
Kementerian Kesihatan ini tidak me­
ngambil berat berkenaan dengan kesi­
hatan pendudok2 yang tinggal di-luar
bandar. Dalam uchapan itu, Yang Ber­
hormat telah pun memberi tahu
beratus2 kelinik, berpuloh2 pusat ke­
sihatan yang besar dan kechil telah
di-buat dan angka2 kematian daripada

4921 6 DECEMBER 1965 4922

12.4 pada tahun 1957 telah turun 8.1
pada tahun 1964. Jadi ini menunjok-
kan langkah2 yang tegas sedang di-
ambil oleh pehak Kementerian Ke-
sihatan untok membaiki lagi kesihatan
pendudok2 yang tinggal di-luar bandar
yang kita tahu beberapa tahun telah
di-biarkan oleh pehak penjajah dahulu.
Saya tidak dapat-lah memberi butir2

yang detail, atau halusi berkenaan
dengan perbelanjaan, atau pun bilangan
kelinik2 kerana masa, saya rasa, tidak
mengizinkan, walau bagaimana pun
saya akan chuba merengkaskan
jawapan2 saya kapada Ahli2 Yang
Berhormat yang lain.

Berkenaan dengan Health Education
atau pun Pelajaran Kesihatan ini telah
juga di-bangkitkan oleh Yang Berhor­
mat daripada Kota Star Selatan dan
juga Ahli Yang Berhormat dari
Tanjong. Pehak Kementerian telah
pun ada sa-orang pegawai yang telah
mendapat latehan di-America, di-
Filipina dan juga beberapa tahun di-
Jitra dan telah di-tempatkan dalam
Kementerian ini. Dan ada juga pena-
sihat2, atau pun pakar2 daripada
Pertubohan Kesihatan Sa-dunia ia-itu
Sanitary Engineer dan sa-orang pakar
berkenaan dengan Jurutera Keber-
sehan—Sanitary Engineer dan Sani­
tarian. Pegawai2 ini sedang melawat
ka-kampong2 untok menyiasat bagai­
mana hendak menggali perigi supaya
dapat ayer yang jerneh, atau pun ayer
yang baik untok di-minum oleh pen­
dudok2 yang tinggal jauh terpenchil
di-dalam kampong2.

Dan sa-lain daripada itu juga ada
beberapa orang Ahli Yang Berhormat
yang telah berchakap berkenaan
dengan peruntokan untok penyakit
T.B. sangat-lah kekurangan. Ini telah
pun di-bangkitkan oleh Ahli Yang
Berhormat daripada Tanjong, dan
daripada Batu terutama-nya. Kapada
Ahli Yang Berhormat daripada Batu,
saya rasa Ahli Yang Berhormat yang
baharu berchakap sa-bentar tadi—
Yang Berhormat daripada Hilir Perak
telah pun berchakap panjang lebar
berkenaan dengan Ahli Yang Berhor­
mat itu, tetapi saya suka-lah memberi-
tahu kapada Ahli Yang Berhormat
daripada Batu, ia-itu hampir2 $2.8

juta yang telah di-untokkan untok
ranchangan mengubat, atau pun men-
chegah penyakit T.B. Tetapi dalam
peruntokan ini barangkali Yang Ber­
hormat itu melihat $160,000 sahaja,
tetapi kalau Yang Berhormat itu
membuat analisa sadikit, atau pun
semak sadikit kapada muka 1 sampai
muka2 yang berikut, dia akan dapati
ia-itu National T.B. Centre $746,604.
Elaun dan lain2 berkenaan dengan
Central T.B. Centre itu $534,000.
Kemudian peruntokan kapada Rumah
Sakit Lady Templer T.B. duit sa-
banyak $500,000. National T.B. Control
$1,150,000 dan $106,000. Jadi semua-
nya berjumlah, Tuan Pengerusi, sa-
banyak lebeh daripada $2.8 juta. Ini
tidak termasok perbelanjaan orang2

yang maseh mengidap penyakit T.B.
yang ada di-hospital2, atau pun di-
rumah2 sakit daerah ia-itu lebeh
kurang 6,000 orang yang ada di-
seluroh Persekutuan Tanah Melayu
dalam rumah sakit.

Berkenaan dengan suntek atau im­
munisation yang di-bangkitkan oleh
Yang Berhormat daripada Kota Star
Selatan, pehak Kementerian ini telah
pun menjalankan usaha menyuntek ia-
itu small-pox, atau penyakit chachar
pada tahun 1964 sa-banyak 280,253
orang. Dan untok penyakit tekak atau
diptheria, whooping cough, tetanus sa-
banyak 120,000 orang. Ini tidak-lah
benar menyatakan yang pendudok2

luar bandar lain2 lagi tidak mendapat
suntekan daripada pehak Kementerian
ini.

Ahli Yang Berhormat daripada Parit,
saya tidak mahu-lah menjawab, oleh
sebab sa-benar-nya berkenaan dengan
pembenaan rumah sakit dan sa-bagai-
nya ada-lah masok dalam ranchangan
Development Estimates dan bila kita
membinchangkan Anggaran Perbelan­
jaan Pembangunan, saya akan mem­
beri jawapan kapada Yang Berhormat,
tetapi walau bagaimana pun Yang
Berhormat Menteri dalam uchapan-nya
telah memberitahu ia-itu pembenaan
akan di-mulakan dalam Ranchangan
Malaysia Yang Pertama ia-itu tahun
1966 hingga 1970.

Sekarang saya suka-lah mengambil
bahagian berkenaan dengan tudohan2

4923 6 DECEMBER 1965 4924

yang di-lemparkan oleh Ahli Yang
Berhormat daripada Batu. Ahli Yang
Berhormat daripada Batu juga telah
pun menudoh dengan hebat-nya ber-
kenaan Setia-usaha Tetap Kementerian
ini, jadi banyak-lah Ahli Yang Berhor­
mat daripada Hilir Perak telah pun
menjawab. Jadi, pehak Kementerian
Kesihatan ada-lah perchaya penoh
kapada semua pegewai2 yang ada
dalam Kementerian, dan juga dalam
rumah2 sakit sakalian, dan kita
patut-lah menguchapkan terima kaseh
kapada segala pegawai2 yang memang
bertugas hari ini sunggoh pun kita
tahu bilangan orang sakit bertambah,
bilangan tempat tidor bertambah,
tetapi bilangan kaki-tangan rumah
sakit itu tidak bagitu menchukupi,
tetapi walau bagaimana pun pehak
pegawai2 di-rumah sakit dan juga
pehak pegawai2 Kementerian telah pun
menjalankan tugas-nya dengan baik.
Berkenaan dengan doktor2 yang telah
pun berhenti oleh sebab tidak puas
hati berkenaan dengan tangga gaji
atau pun jawatan superscale dan lain2

lagi, ini memang pehak Kementerian
sedang mengambil langkah untok
mengatasi perkara ini.

Berkenaan dengan Khaw Kai-Boh
Report, ia-itu Pegawai2 Perubatan
yang ada diploma D.P.H. atau Diploma
of Public Health ia-itu diploma untok
ilmu kesihatan, akan mendapat sa-
banyak $350 sa-bulan dan Pegawai2

Perubatan yang tidak ada diploma,
tetapi bekerja di-luar bandar untok
kesihatan akan mendapat $175. Ahli
Yang Berhormat daripada Batu menga-
takan yang Kerajaan belum buat apa2

lagi, tetapi saya suka bagi tahu kapada
Yang Berhormat, ia-itu Kerajaan telah
pun meluluskan dan mereka itu akan
di-bayar mulai daripada bulan Ogos,
1965—bukan tahun 1966.

Ahli Yang Berhormat ini juga telah
menudoh yang pehak Kementerian ini
mendapat wang terlalu sadikit ber-
banding dengan tahun sudah. Jadi
yang sa-benar-nya tahun sudah sa-
banyak $121,000,000 tetapi tahun ini
$119,000,000 tetapi itu-lah sebab saya
katakan tadi kalau Ahli Yang Berhor­
mat itu berada di-waktu Yang Berhor­
mat Menteri membuat uchapan-nya
tadi. beliau akan faham kerana. sama

ada kita dapat tahun ini kurang atau
lebeh, tetapi sa-benar-nya tahun ini
kita dapat $3.8 juta lebeh daripada
tahun sudah, oleh sebab tahun sudah
kita ada membeli ubat2 untok Setor
Dharurat Simpanan S. 32 muka 314,
Pechahan-kepala 71 yang memakan
belanja $5,700,000 tahun sudah, tetapi
tahun ini tidak di-belanjakan satu
sen pun. Jadi ini berma'ana yang
pehak Kementerian ini telah mendapat
sa-banyak $3.8 juta lebeh daripada
tahun sudah. Dan beliau juga telah
pun mengatakan yang tiap2 tahun
pehak Kementerian terpaksa bagi
balek wang kapada Kementerian Ke-
wangan oleh sebab tidak dapat kita
habiskan perbelanjaan. Sa-benar-nya
memang benar—ada juga 2 atau 3
tahun yang sudah, pehak Kementerian
ini tidak dapat menggunakan wang itu
kesemua-nya, sebab perkara anggaran
untok mengambil doktor2. Pada tahun
1965 mengikut anggaran kita akan
dapat memenohi untok jawatan sa-
banyak 650 orang doktor, tetapi hanya
kita dapat 450 orang. Kita dapat per-
untokan wang untok 650 orang doktor,
tetapi hanya 450 orang doktor yang
kita dapat. Maka terpaksa-lah wang
peruntokan untok 200 orang lagi itu,
kita kena bagi balek tidak boleh
simpan. Jadi kalau sa-saorang doktor
itu $12,000.00 gaji-nya sa-tahun, kalau
200 orang tentu-lah perbelanjaan-nya
banyak.

Yang Berhormat itu juga menga­
takan ada sa-orang chemist yang ada
Ph.D.—doktor dalam pharmacy tetapi
Ph.D. ini bukan doctor of pharmacy,
tetapi doctor of philosophy dan philo­
sophy pula ada bermacham2 jurusan.
Saya sedar banyak yang ada degree
Ph.D. ini, ada honorary degree dan
lain2. Yang Berhormat itu beri tahu
tadi orang itu chemist—orang ini
memang maseh lagi bekerja, dan
patut-lah orang yang ada degree Ph.D.
ini bekerja di-tempat kita buat ubat
di-Petaling Jaya dan kena apa-kah
bagi dia pegang botol dan buat ubat
sahaja di-dispensary, ini tidak patut.
Saya telah pun katakan tadi dia hanya
ada diploma sahaja, diploma of phar­
macy, bukan ada degree lain2 hanya
diploma of pharmacy yang biasa, yang
keluar daripada university yang biasa
sahaia.

4925 6 DECEMBER 1965 4926

Ahli Yang Berhormat daripada Batu
juga telah berchakap dengan panjang
lebar berkenaan dengan Perkhidmatan
Kesihatan di-luar bandar, khas-nya
Pusat Kesihatan di-Bukit Tunggal.
Kata-nya tidak ada langsong sa-orang
pegawai pun yang berkhidmat, yang
bekerja di-Pusat Kesihatan Bukit
Tunggal. Yang sa-benar-nya, Pusat
Kesihatan di-Bukit Tunggal ini telah
pun di-buka dengan rasmi-nya.
Pegawai2 dan kaki-tangan sedang be­
kerja, tetapi memang ta' chukup ta'
lengkap—bukan kata ta' ada langsong.
Yang Berhormat juga berchakap ber­
kenaan dengan Rumah Sakit Lady
Templer—ini tidak payah saya men-
jawab, kerana saya telah pun men-
jawab pada tempoh hari kapada Yang
Berhormat itu. Sa-benar-nya peruntok­
an $500,000 atau sa-tengah juta itu,
ia-lah di-buat oleh Kementerian ini
pada tiap2 tahun. Tetapi, sa-kira-nya
pehak Lembaga Rumah Sakit Lady
Templer itu berkehendakkan wang
kerana tidak chukup, boleh-lah mem-
buat permintaan kapada Kementerian.
Ahli2 Yang Berhormat sedia ma'alum,
ia-itu kita telah pun membuat per-
untokan tambahan sa-banyak $200,000
lagi pada tahun lalu. Jadi, sa-kira-nya
pada tahun 1966 tidak chukup, pehak
Kementerian Kesihatan akan sedia
menimbang dan akan beri pula
$200,000 atau pun kurang sadikit.

Berkenaan dengan kekurangan
doktor2—ini memang pehak Kemen­
terian telah pun membuat beberapa
ranchangan, dan barangkali dua hari
lagi, 18 orang doktor daripada Korea
akan tiba—18 daripada 40. Dan dalam
pertengahan bulan ini lagi 18—men-
jadi 36, sa-hingga-lah akhir bulan
December ini, 40 doktor daripada
Korea akan tiba.

Ahli Yang Berhormat daripada
Tanjong juga berchakap berkenaan
dengan penyakit T.B., National Health
Policy, anti-Malaria—berkenaan dengan
peruntokan untok malaria, atau pun
penyakit demam kura ini kurang, saya
suka bagi tahu kapada Yang Berhor­
mat itu, ia-itu peruntokan untok
penyakit malaria sahaja, lebeh dari­
pada $5 juta sudah di-peruntokkan
pada tahun 1966.

Muka 311, Sub-head 4, ada per­
untokan sa-banyak $5,250,000—ini di-
beri kapada Kerajaan2 Negeri untok
menchegah penyakit malaria. Dan
muka 313, Sub-head 55, ada lagi per­
untokan sa-banyak $100,000. Dan
muka 303—Pre-eradication $68,000.
Jadi jumlah $5,418,840. Jadi, Ahli
Yang Berhormat daripada Tanjong itu
berchakap dengan tidak terlebeh
dahulu mengambil butir2, atau pe-
chahan2-kepala yang telah di-sediakan
dalam buku ini. Jadi hanya hendak
mengelirukan orang ramai mengatakan
yang pehak Kementerian, atau Kera­
jaan Perikatan, tidak mengambil berat
untok mengatasi penyakit malaria
yang sedang bermaharajalela di-luar2

badar.

Berkenaan dengan pandangan Ahli
Yang Berhormat daripada Tanjong,
supaya mengadakan Crash Programme,
atau Ranchangan Kilat. Ini Kerajaan
memang telah pun menjalankan se-
menjak tahun 1960, untok doktor2 dan
lain2. Tetapi yang hebat sa-kali yang
Kerajaan akan menjalankan ia-itu
pada tahun hadapan yang mana Yang
Berhormat Menteri telah memberi tahu
ia-itu lebeh daripada 600 Jururawat—
segala peringkat, dan 110 orang Pem-
bantu Rumat Sakit akan mula ber-
lateh pada tahun 1966.

Ahli Yang Berhormat itu pun telah
berchakap berkenaan dengan Director
IMR—kenapa ada 10 ringgit sahaja.
Yang sa-benar-nya gaji Pengarah IMR
dahulu itu ada di-peruntokkan di-
tempat lain, kerana pegawai itu
bukan-lah pegawai tetap. Pegawai itu
pegawai hanya month-to-month. Jadi,
sebab itu-lah tidak ada di-tunjok
langsong dalam Anggaran Perbelanjaan
ini.

Berkenaan dengan chadangan Yang
Berhormat supaya penyakit2 untut,
penyakit puru dan lain2 lagi penyakit
yang di-dapati di-luar2 bandar ini di-
tempatkan di-bawah kelolaan IMR—
ini, pehak Kementerian akan meng­
ambil perhatian, sa-kira-nya sesuai
kita akan menjalankan bagaimana
chadangan yang di-buat oleh Ahli
Yang Berhormat daripada Tanjong
tadi. Dan Ahli Yang Berhormat itu
juga menchadangkan supaya di-
adakan satu Academy of Medical

4927 6 DECEMBER 1965 4928

Sciences. Jadi, sa-kira-nya ada pe-
perangan, dapat-lah doktor2 ini ber-
sedia dan tahu bagaimana chara meng-
ubat orang2 yang terkena chedera
dalam zaman moden ini—saperti
hydrogen dan lain2 lagi. Pehak Kemen-
terian akan mengambil perhatian.

Ahli Yang Berhormat daripada
Kuala Kangsar telah berchakap ber-
kenaan dengan Store Rumah Sakit
T.B. Lady Templer, berkenaan dengan
X-ray dan part-time doctors. Yang
Berhormat Menteri, telah pun beri tahu
tadi, beratus2 ribu orang telah pun di-
X-ray dan banyak perkakas2 X-ray
telah di-beli pada tahun sudah—ini
tidak akan di-beli lagi pada tahun ini.
Sebab itu-lah perbelanjaan tidak sa-
bagaimana tahun yang sudah. Per­
belanjaan tahun ini kurang $200,000
oleh sebab perkakas2 yang telah kita
beli pada tahun sudah, kita tidak akan
beli lagi pada tahun ini. Dan ber­
kenaan dengan $15,000 untok part-time
doctors. Doktor2 private yang akan
berkhidmat di-rumah2 sakit, akan dapat
sa-banyak $400 untok sa-orang—tidak
lebeh daripada $400 sa-bulan. Meng-
ikut Ahli Yang Berhormat daripada
Kuala Kangsar, $15,000 ini tidak chu-
kup. Kita ta' tahu sama ada rancha-
ngan ini akan di-sambut baik oleh

doktor2 private atau tidak, sebab
itu kita telah membuat anggaran ini.
Kalau sa-kira-nya sambutan itu baik,
maka pehak Kementerian akan mem­
buat perbelanjaan—tambahan.

Tuan Pengerusi, saya rasa tidak-lah
ada apa2 lagi, chuma kapada Ahli
Yang Berhormat daripada Hilir Perak,
saya uchapkan terima kaseh, kerana
telah menjawab bagi pehak Kemen­
terian dan bagi pehak saya ini, ter-
hadap Ahli Yang Berhormat daripada
Batu. Kapada Ahli2 Yang Berhormat
yang lain yang telah pun memberi
pandangan2 itu, pehak Kementerian
uchapkan berbanyak2 terima kaseh.

Question put and agreed to.

The sum of $119,192,888 for Head
S. 32 ordered to stand part of the
Schedule.

House resumes,

Mr Speaker: Ahli2 Yang Berhormat,
saya hendak menyatakan ada-lah Com­
mittee of Supply bagi Supply Bill tahun
1966 telah meluluskan hingga Kepala
S. 32 bagi Jadual Bill itu. Meshuarat
ini di-tanggohkan hingga pukul 10
esok pagi.

Adjourned at 8.02 p.m.

