
Volume III
No. 1

Wednesday
15th June, 1966

PARLIAM·ENTARY
DEBATES

DEWAN RA'AYAT
(HOUSE OF REPRESENTATIVES)

OFFICIAL REPORT

THIRD SESSION OF THE SECOND PARLIAMENT
OF MALAYSIA

CONTENTS
ADMINISTRATION OF OATH [Col. 91
ANNOUNCEMENTS BY MR SPEAKER:

Titah Uchapao Doti Yang Maha Mnlia Seri Paduka Baginda Yang di-Pertuau
Agong (His Majesty the Yang di-Pertuan Agong's Speech) [Col. 10)

Welcome to the Honourable Tuan Solaiman bin Haji Taib and the Honourable
Toan Chew Biow Chuon !Col. 271

The Honourable Dato' Khoo Siak Chew-Resignation !Col. 281
Message from the Senate [Col. 29)
Assent to Bills (Col. 30)
Death of the Honourable Toan Yeoh Tat Beng [Col. 311

ORAL ANSWERS TO QUESTIONS !Col. 31)
BILLS PRESENTED !Col. 681
MOTION FOR INTRODUCTION OF PRIVATE MEMBERS' BILL (Leave for

the Member for Tanjong to introduce the. Constitution nod Malaysia Act
(Amendment) Bill) [Col. 711

MOTIONS:
Access to Parliament !Col. 72)
Committee of Selection (Appointment of Members) [Col. 731
Public Accounts Committee (Appointment of Chairman) !Col. 741
The Yang di-Pertuan Agong's Speech (Address of Thanks) !Col. 741

EARLIER ADJOURNMENT (Motion) [Col. 951
ADJOURNMENT SPEECHES:

(1) Direct Elections to Federal Parliament and Legislative Assembly, State of
Sabab [Col. 129)

(2) The Mental Hospital. Tampoi [Col. 1311
WRITTEN ANSWERS TO QUESTIONS !Col. 1371
SPECIAL APPENDIX !Col. 2491

Dl-CHETAK 01-JABATAN CHETAK KERAJAAN

OLEH THOR DENG CHONG, A.M.N., PENCHETAIC KERAJAAN,

KUALA LUMPUR

1967

Barga: $3.50

,c

l

~

- 1
1

MALAYSIA

DEWAN RA'AYAT
(HOUSE OF REPRESENTATIVES)

Official Report

Third Session of the Second Dewan Ra'ayat

Wednesday, 15th June, 1966

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 Deputy Prime Minister, Minister of Defence, Minister -·~
National and Rural Development, TUN HAJI ABDUL RAZAK
BIN DATO' HUSSAIN, S.M.N. (Pekan).
the Minister of Home Affairs and Minister of Justice,
TUN DR ISMAIL BIN DATO' HAJI ABDUL RAHMAN, S.S.M.,
P.M.N. (Johor Timor).
the Minister of Finance, TUAN TAN Srnw SIN, J.P.
(Melaka Tengah).

the Minister of Works, Posts and Telecommunications,
TAN SRI v. T. SAMBANTHAN, P.M.N. (Sungei Siput).
the Minister of Transport, TAN SRI HAn SARDON BIN
HAJI JuBIR, P.M.N. (Pontian Utara).

the Minister of Health, TUAN BAHAMAN BIN SAMSUDIN
(Kuala Pilah).
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 Local Government and Housing,
TUAN KHAW KAI-BOH, P.J.K. (Ulu Selangor).
the Minister for Sarawak Affairs, TAN SRI TEMENGGONG
JUGAH ANAK BARIENG, P.M.N., P.D.K. (Sarawak).

the Minister of Information and Broadcasting and Minister
of Culture, youth and Sports, TUAN SENU BIN ABDUL RAHMAN
(Kubang Pasu Barat).

the Minister of Agriculture and Co-operatives,
TUAN HAJI MOHD. GHAZALI BIN HAJI JAWI (Ulu Perak).

the Minister of Lands and Mines, TUAN ABDUL-RAHMAN
BIN YA'KUB (Sarawak).

the Assistant Minister of National and Rural Development,
TUAN SULAIMAN BIN BULON (Bagan Datoh).
the Assistant Minister of Culture, Youth and Sports,
DATO' ENGKU MUHSEIN BIN ABDUL KADIR, J.M.N., S.M.T., P.J.K.
(Trengganu Tengah).

..
'

~

3 15 JUNE 1966 4

The Honourable the Assistant Minister of· Education, TUAN LEE SIOK YEW,
A.M.N., P.J.K. (Sepang).

"

.. ..

..

the Assistant Minister of Finance, DR NG KAM PoH, J.P.
(Telok Anson).

the Parliamentary Secretary to the Minister of Health,
TUAN IBRAHIM BIN ABDUL RAHMAN (Seberang Tengah).

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

the Parliamentary Secretary to the Minister of Finance,
TUAN ALI BIN HAn AHMAD (Pontian Selatan).

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

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

WAN ABDUL KADIR BIN ISMAIL, P.P.T.
(Kuala Trengganu Utara).

WAN ABDUL RAHMAN BIN DATU TUANKU BUJANG, A.B.S.
(Sarawak).
TUAN ABDUL RAHMAN BIN HAJI TALIB, P.J.K. (Kuantan).

TUAN HAJI ABDUL RASHID BIN HAJI JAIS (Sabah).

TUAN ABDUL RAZAK BIN HAJI HUSSIN (Lipis).

TUAN ABDUL SAMAD BIN GUL AHMAD MIANil
(Pasir Mas Hulu).
DATO' ABDULLAH BIN ABDULRAHMAN, Dato' Bijaya di-Raja
(Kuala Trengganu Selatan).
Y.A.M. TUNKU ABDULLAH IBNI ALMARHUM TUANKU ABDUL
RAHMAN, P.P.T. (Rawang).

TUAN HAJI ABDULLAH BIN HAJI MOHD. SALLEH,
A.M.N., S.M.J., P.I.S. (Segamat Utara).
TUAN ABU BAKAR BIN HAMZAH (Bachok).

TUAN HAJI AHMAD BIN ABDULLAH (Kelantan Hilir).

TUAN AHMAD BIN ARSHAD, A.M.N. (Muar Utara).

PuAN AJIBAH BINTI ABoL (Sarawak).

O.K.K. DATU ALIUDDIN BIN DATU HARUN, P.D.K. (Sabah).

DR AWANG BIN HASSAN, S.M.J. (Muar Selatan).

TUAN Aziz BIN ISHAK (Muar Dalam).

TUAN JONATHAN BANGAU ANAK RENANG, A.B.S. (Sarawak).

PENGARAH BANYANG ANAK JANTING, P.B.S. (Sarawak).

TUAN CHAN CHONG WEN, A.M.N. (Kluang Selatan).

TUAN CHAN SEONG y OON (Setapak).

TUAN CHAN SIANG SUN, P.J.K. (Bentong).

TUAN CHEW Bmw CHUON (Broas) .

TUAN FRANCIS CHIA NYUK TONG (Sabah) .

TuAN CHIN FooN (Ulu Kinta) .

TUAN c. v. DEVAN NAIR (Bungsar) .

TUAN D. A. DAGO ANAK RANDAN alias DAGOK ANAK.
RANDEN (Sarawak).

..

..

'.

~-

5 15 JUNE 1966 6

The Honourable TUAN EDWIN ANAK T ANGKUN (Sarawak).

...

..
I'

"

TUAN SYED EsA BIN ALwEE, J.M.N., s.M.J., P.1.s.
(Batu Pahat Dalam).

DATIN HAJJAH FATIMAH BINTI HAJI ABDUL MAJID
(Johor Bahru Timor).

TAN SRI FATIMAH BINTI' HAJI HASHIM, P.M.N.
(Jitra-Padang Terap). '

TUAN S. FAZUL RAHMAN, A.D.K. (Sabah).

DATO' GANIE GILONG, P.D.K., J.P. (Sabah).

TUAN GANING BIN JANGICAT (Sabab) .

TUAN GBH CHONG KEAT, x:.M.N. (Penang Utara).

TuAN HAn HAMZAH BIN Al.ANG, A.M.N., P.J.J.C. (Kapar).

TUAN HANAFI BIN MOHD. YUNUS, A.M.N., J.P. (Kulim Utara).

TUAN HANAFIAH BIN HUSSAIN, J.M.N. (Jerai).

TUAN HARUN BIN ABDULLAH, A.M.N., J.P. (Baling).

w AN HASSAN BIN w AN DAUD (Tumpat).

TUAN STANLEY Ho NGUN Kmu, A.D.K .. (Sabah).

TuAN HUSSEIN BIN To' MUDA HASSAN, A.M.N. (Raub).

DATO' HAJI HUSSEIN BIN MOHD. NOORDIN, D.P.M.P., A.M.N.,
P.J.Ic. (Parit).

TUAN HUSSEIN BIN SULAIMAN (Ulu Kelantan).

TUAN HAJI HUSSAIN RAHIMI BIN HAJI SAMAN
(Kota Bharu Hulu).

TuAN lKHWAN ZAINI (Sarawak).

TUAN ISMAIL BIN IDRIS (Penang Selatan).

TAN SRI SYED JA'AFAR BIN HASAN ALBAR, P.M.N.
(Johor Tenggara).

PENGHULU JINGGUT ANAK ATTAN, Q.M.C., A.B.s. (Sarawak).

TUAN KAM WOON WAH, J.P. (Sitiawan).

TUAN THOMAS KANA (Sarawak).

TUAN KHOO PENG LOONG (Sarawak).

TUAN EDMUND LANGGU ANAK SAGA (Sarawak).

TUAN LEE SECK FUN, K.M.N. (Tanjong Malim).

TUAN AMADEUS MATHBW LEONG, A.D.K., J.P. (Sabah).

DATO' LING BENO SIEW, P.N.B.S. (Sarawak) .

DR LIM CHONG Eu (Tanjong).

TUAN LIM KEAN SIEW (Dato Kramat).

DR MAHATHIR BIN MOHAMAD (Kota Star Selatan).

TUAN T. MAHIMA SINGH, J.P. (Port Dickson).

TUAN C. JOHN ONDU MAJAKIL (Sabah).

TUAN JOSEPH DAVID MANJAJI (Sabab).

DAro' DR HAJI MEoAT KHAs. o.P.M.P., J.P •• P.J.x:.
(Kuala Kangsar).

7 15 JUNE 1966 8

The Honourable TUAN MOHD. ARIF SALLEH, A.D.K. (Sabah).

..

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

ORANG TuA MOHAMMAD DARA BIN LANGPAD (Sabah).

TUAN MOHD. DAUD BIN ABDUL SAMAD (Besut).

TUAN MOHAMED IDRIS BIN MATSIL, J.M.N., P.J.K., J.P.
(Jelebu-Jempol).

TUAN MoHD. TAHIR BIN ABDUL MAJID, s.M.s., P.J.K.
(Kuala Langat).

TUAN MOHAMED YusoF BIN MAHMUD, A.M.N. (Temerloh).

TUAN MOHD. ZAHIR BIN HAJJ ISMAIL, J.M.N. (Sungai Patani).

WAN MoKHTAR BIN AHMAD (Kemaman).

TUAN HAJI MOKHTAR BIN HAJJ ISMAIL (Perlis Selatan).

TUAN MUHAMMAD FAKHRUDDIN BIN HAJI ABDULLAH
(Pasir Mas Hilir).

TuAN HAJI MUHAMMAD Su'AUT BIN HAJI MUHD. TAHIR,
A.B.S. (Sarawak).

DATO' HAJI MUSTAPHA BIN HAJI ABDUL JABAR, D.P.M.S.,
A.M.N., J.P. (Sabak Bernam).

TUAN MUSTAPHA BIN AHMAD (Tanah Merah).

TAN SRI NIK AHMAD KAMIL, D.K., S.P.M.K., S.J.M.K.,
P.M.N., P.Y.G.P., Dato' Sri Setia Raja (K.ota Bahru Hilir).

TuAN NG FAH YAM (Batu Gajah) .

TUAN ONG KEE HUI (Sarawak).

TUAN HAJI OrHMAN BIN ABDULLAH (Hilir Perak).

TUAN OmMAN BIN ABDULLAH, A.M.N. (Perlis Utara).

TUAN HAJJ RAHMAT BIN HAJI DAUD, A.M.N.
(Johor Bahru Barat).

TUAN RAMLI BIN OMAR (K.riari Darat).

TUAN HAJI REDZA BIN HAJJ MOHD. SAID, P.J.K., J.P.
(Rembau-Tampin).

RAJA ROME BIN RAJA MA'AMOR, P.J.K., J.P. (Kuala Selangor).

TUAN SANDOM ANAK NYUAK (Sarawak).

TUAN SEAH TENG NGIAB, P.I.S. (Muar Pantai).

TuAN D. R. SEENIVASAGAM (Ipob).

DATO' s. P. SEENIVASAGAM, D.P.M.P., P.M.P., J.P. (Menglembu).

TUAN Smw LOONG HIN. P.J.K. (Seremban Barat).

TUAN SNAWl BIN ISMAIL, P.J.K. (Seberang Selatan).

TUAN SOH AH TECK (Batu Pahat).

TUAN SULEIMAN BIN ALI (Dungun).

TUAN SULEIMAN BIN HAJI TAIB (Krian Laut).

,, PENGIRAN TAHIR PETRA (Sabab).

TUAN T AJUDDIN BIN ALI, P.J.K. (Larut Utara).

9 15 JUNE 1966 10

The Honourable TUAN TAI KUAN YANG (Kulim Bandar Bharu).

,, TUAN TAMA WENG TINGGANG WAN (Sarawak).

..

DR TAN Cmrn KHOON (Batu).

TUAN TAN CHENG BBB. J.P. (Bagan).

TUAN TAN TOH HONG (Bukit Bintang).

TUAN TIAH ENG BBB (Kluang Utara).
TuAN TOH THEAM HOCK (Kampar).

TUAN YEH PAO TZE (Sabah).

TUAN STEPHEN YONG KUET. TzB (Sarawak) .

TUAN HAJI ZAKARIA BIN HAJI Mmm. TAIB, P.J.K. (Langat).

ABSENT:

The Honourable the Prime Minister and Minister of Foreign Affairs,
Y.T.M. TUNKU ABDUL RAHMAN PUTRA AL-HAJ, K.O.M.
(Kuala Kedah).

the Minister of Education. TUAN MOHAMED KHIR JOHARI
(Kedah Tengah).

the Minister of Commerce and Industry. DR LIM SWEE AUN,
J.P. (Larut Selatan).

the Minister of Labour, TUAN v. MANICKAVASAGAM, J.M.N.,
P.J.K. (Klang).

the Assistant Minister without Portfolio. TUAN HAJI ABDUL
KHALID BIN AWANG OSMAN (Kota Star Utara).

TUAN HAJI AHMAD BIN SA'AID, J.P. (Seberang Utara).

TUAN CHIA CHIN SHIN. A.B.S. (Sarawak).

TUAN KADAM ANAK KIAi (Sarawak).

TUAN LIM PEE HUNG, P.J.K. (Alor Star).

TUAN PETER Lo Su YIN (Sabah).

TUAN QUEK KAI DoNG. J.P. (Seremban Timor).

TUAN SIM BOON LIANG. A.B.S. (Sarawak).

TUAN SNG CHIN Joo (Sarawak).

TUAN TAN KBE GAK (Bandar Melaka).

TUAN TAN TSAK Yu (Sarawak).

PRAYERS
(Mr Speaker in the Chair)

ADMINISTRATION
OF OATH

The following Members made and
subscribed the affirmation required by
Law:

(1) Tuan Sulaiman bin Haji Taib.
(2) Tuan Chew Biow Chuon.

ANNOUNCEMENTS BY
MR SPEAKER

TITAH UCHAPAN DULi YANG
MAHA MULIA SERI PADUKA
BAGINDA YANG DI-PERTUAN
AGONG (HIS MAJESTY THE
YANG DI-PERTUAN AGONG'S

SPEECH)

Mr Speaker: Ahli2 Yang Berhormat,
saya hendak mema'alumkan ka~da
Majlis ini ia-itu pada 14hb Jun, 1966

11 15 JUNE 1966 12

Majlis ini telah mengadap Duli Yang titah uchapan kapada kedua2 Majlis
Maha Mulia Seri Paduka Baginda Parlimen. Saya telah perentahkan ia­
Yang di-Pertuan Agong di-Dewan Par- itu satu salinan uchapan itu di-berikan
limen. Duli Yang Maha Mulia dengan kapada Ahli2 Majlis ini dan di-chap­
limpah kumia telah mengeluarkan kan dalam Parliamentary Debates.

Tuan Yang di-Pertua Dewan Negara, Tuan Yang di-Pertua Dewan Ra'ayat,
Yang Berhonnat Ahli2 Dewan Negara'dan Dewan Ra'ayat:

Hari ini ada-lah hari yang istimewa kapada Beta, kerana ini-lah kali pertama-
nya Beta beruchap dalam Dewan ini dan membuka meshuarat Parlimen sa-telah ~

Beta di-pileh menjadi Yang di-Pertuan Agong. Lebeh2 lagi Beta bersukachita
kerana Beta baharu sahaja di-tabalkan pada JI hb April yang lalu.

Beta berasa sangat bahagia kerana menyaksikan ta'at setia yang telah
di-beri kapada Beta oleh kesemua ra'ayat jelata. Ta'at setia ini telah di-buktikan
dengan jelas-nya dalam perayaan2 Pertabalan. Beta telah juga menyaksikan
bagaimana ra'ayat jelata dalam Negeri ini hidup dengan bersatu padu dan aman
.sentosa, bermuafakat dan bekerjasama di-antara satu sama lain. Beta meng­
uchapkan shukor ka-hadrat Tuhan Yang Maha Kuasa kerana limpah kurnia
dan hidayah-Nya memberi kita kesenangan dan kebahagiaan, perpaduan dan
ketegohan dan perlindongan daripada pencherobohan musoh.

Beta sentiasa sedar dan insaf bahawa Negara kita Malaysia ada-lah meng­
amalkan dasar pemerentahan yang berasaskan demokrasi berparlimen menurut
dasar2 yang telah di-kanunkan di-dalam Perlembagaan. Dengan yang demikian
Beta juga sedar bahawa sa-bagai Raja yang berperlembagaan Beta ada-lah
menjalankan pemerentahan Negeri ini dengan menurut kehendak2 dan kemahuan2

ra'ayat Negeri Beta yang di-salorkan melalu"i wakil2 mereka dalam Parlimen
ini. Beta akan sentiasa memberi kerjasama. dan menghormati segala dasar2 yang
di-tetapkan oleh Dewan Parlimen ini. Sebalek-nya pula Beta berharap Dewan
yang terhormat ini dapat memberi segala sokongan dan kerjasama kapada Beta
supaya dengan itu kelak dapat-lah kita sama2 mempertahankan dan menghormati
segala sharat2 yang termaktub di-dalam Perlembagaan itu.

Beta faham juga bahawa menurut sistem Kerajaan yang berperlembagaan,
segala kerja2 yang di-buat di-alas nama Beta ada-lah di-uruskan oleh sidang
Juma'ah Menteri yang di-ketuai oleh memanda Beta, Perdana Menteri. Ahli2
Juma'ah Menteri ini juga ada-lah terdiri daripada wakil2 yang telah di-beri
keperchayaan oleh ra'ayat jelata Beta, dan dengan kerana itu Beta yakin bahawa
segala ranchangan yang di-buat oleh-nya ada-lah untok kepentingan ra'ayat
jelata Beta.

Beta merasa megah kerana Kerajaan Beta sentiasa berpegang kapada dasar
yang boleh mendatangkan keamanan, kebahagiaan dan kema'amoran kapada
bangsa dan Negara Malaysia ini. Dengan kemenangan-nya dalam pilehan raya
Parti Perikatan telah memegang kuasa negeri ini dari samenjak kita menchapai
kemerdekaan. Daripada bukti2 yang telah di-tunjokkan oleh Kerajaan Perikatan
itu maka nyata-lah bahawa Kerajaan Beta bukan hanya mengeluarkan · janji2
sahaja, akan tetapi ia-nya sabenar-benar sa-buah Kerajaan yang menunaikan
janji2-nya. Kejayaan2 yang telah dapat di-chapai oleh Kerajaan Beta itu telah

13 15 JUNE 1966 14

mengkagomkan ra'ayat2 Negeri ini dan juga pelawat2 dari luar negeri. Ra'ayat
Beta telah dapat mengechap nikmat dari ranchangan2 yang bijaksana yang telah
di-susun oleh Kerajaan Beta itu.

Beta suka mengambil peluang semasa beruchap pertama kali"nya ini berseru
kapada tuan2 yang menjadi waki/2 ra'ayat Malaysia supaya sentiasa menjalankan
kewajipan tuan2 yang berat yang di-amanahkan kapada tuan2 dengan hati yang
ikhlas dan dengan mengutamakan kepenttngan dan kebahgiaan ra'ayat sakalian.

Pada tahun yang lepas, satu peristiwa yang menyedehkan telah berlaku kapada
negara kita ia-itu perpisahan Singapura daripada Malaysia. Daripada mula-nya
Malaysia di-tubohkan, Kerajaan Singapura telah mengujudkan keadaan2 yang
merbahaya yang mungkin membawa kekgchauan di-dalam Negara. Keadaan2 ini
telah semakin lama semakin berkemunchak dan oleh kerana tidak ada jalan lain
lagi untok mengelakkan daripada terjadi-nya mala-petaka yang amat besar
kapada Negeri ini maka dengan persetujuan Kerajaan Singapura dan Kerajaan:
Malaysia langkah yang amat menyedehkan hati itu di-lakukan.

Dua peristiwa yang sangat menggembirakan Kerajaan Beta telah berlaku
baharu2 ini. Yang pertama-nya ia-lah perundingan di-Bangkok di-antara
Timbalan Perdana Menteri Beta, Tun Abdul Razak dan Menteri Luar Indonesia,
Dr Adam Malik untok menchari perdamaian di-antara kedua2 negara,
Indonesia dan Malaysia. Perundingan ini telah mendapat kejayaan yang memuas­
kan hati dan kedua2 pehak telah bersetuju di-atas dasar2 bagi memuleh­
kan semula tali perhubongan dan persahabatan di-antara dua negara itu. Ini
ada-lah berma'ana yang permusohan dan konferantasi yang telah di-hadapkan
oleh Indonesia kapada Malaysia ada-lah di-berhentikan dan jika butir2
persetujuan itu dapat di-sahkan oleh kedua2 Kerajaan Indonesia dan Malaysia,
kedua2 negara itu akan dapat-lah mengikat semula perhubongan rapat don tali
persahabatan yang erat.

Beta mengambil peluang ini bagi menyampaikan sa-tinggi2 tahniah dan uchapan
terima kaseh bukan sahaja bagi pehak Beta sendiri tetapi bagi seluroh negara
kapada Timbalan Perdana Menteri, Tun Abdul Razak, kerana kebijaksanaan-nya
yang telah membawa kapada kejayaan yang chemerlang di-dalam perundingan
di-Bangkok itu.

Kerajaan Filipino telah mengambil langkah pada 3hb Jun, 1966 ini memuleh­
kan semula perhubongan diplomatik dengan Malaysia. Dengan ini perhubongan
dan tali persahabatan di-antara dua negara ini akan puleh semula. Kerajaan Beta
perchaya bahawa dengan ada-nya persetujuan di-perundingan di-antara Indonesia
dengan Malaysia di-Bangkok itu dan dengan ujud-nya balek semula perhubongan
diplomatik di-antara Filipino dengan Malaysia, kita dapat membukii satu sejarah
yang baharu di-Tenggara Asia ini ia-itu sejarah keamanan, kerjasama dan
persahabatan yang Beta harap dengan berkat Tuhan dapat di-kekalkan bagi sa­
lama2-nya.

ASA telah mengadakan persidangan-nya di-Bangkok dalam bulan
Mach yang telah lalu. Kerajaan Beta berharap bahawa dengan ada-nya
semula persidangan2 ASA maka ranchangan2 Persatuan itu akan dapat di­
jalankan dengan chergas-nya dan pendudok2 Thailand, Filipina dan Malaysia

15 15 JUNE 1966 16

dap(lt faedah2 ranchangan2 itu. Kejayaan2 ASA kelak akan menunjokkan bagai·
mana baik-nya di-adakan kerjasama di-antara negeri2 di-Tenggara Asia ini.

Kerajaan Beta akan terus menyokong kuat Pertubohan Bangsa2 Bersatu dan
Piagam-nya dan mengekalkan dasar bahawa masa'elah2 antara bangsa hendak-lah
di-selesaikan menerusi perundingan dengan chara hormat menghormati kemer­
dekaan dan kedaulatan satu sama lain dengan tidak memandang kapada chorak
pemerentahan dalam negeri itu. Keraj11an Beta berpendapat bahawa tiap2 negeri
ada-lah berhak dengan sa-penoh2-nya menentukan chara hidup-nya dan chara
pemerentahan-nya sendiri. Tetapi negeri itu tidak-lah pula boleh champor tangan
dengan sechara apa juga pun akan hal ehwal dalam negeri di-negeri2 lain.

Kerajaan Beta akan mengeratkan perhubongan dan persahabatan dengan
negeri2 yang berbaik dengan Malaysia. Pada tahun yang lepas Menteri2 Beta
telah melawat negeri2 Afro-Asia untok mengadakan perhubongan baik dengan
negeri2 tersebut. Ini akan di-teruskan lagi pada tahun ini. Selain daripada itu
Kerajaan Beta akan berusaha mengikat perhubongan dengan seberapa banyak
negara yang boleh dengan tidak memandang kapada chorak pemerentahan
negeri2 itu.

Beta suka mengambil peluang ini menguchapkan terima kaseh Kerajaan Beta
kapada pasokan2 keselamatan negeri ini dan pasokan2 keselamatan negeri2
sahabat kita.

Kerajaan Beta ada-lah mengutamakan kemajuan ekonomi bagi ra'ayat jelata.
Dalam pada itu Kerajaan Beta ada-lah juga mengambil berat tentang pelajaran,
kesihatan, perumahan. dan lain2 lagi bagi ra'ayat Beta supaya terdiri-lah dalam
negeri ini satu masharakat yang terpelajar yang perchayakan kebolehan diri
sendiri serta chergas dan ma'amor.

Dalam bidang pelajaran, Kerajaan Beta bukan sahaja memberi pelajaran
kapada kesemua kanak2 hingga ka-Sekolah Menengah Rendah tetapi juga ber­
usaha supaya mutu pelajaran dalam negeri ini semakin bertambah tinggi.
Demikian juga-lah usaha2 Kerajaan Beta di-dalam bidang kesihatan ia-itu
memperluaskan dan meninggikan lagi perkhidmatan kesihatan.

Dalam bidang perumahan pula maka ada-lah menjadi dasar Kerajaan Beta
menggmakkan tiap2 keluarga memileki rumah-nya sendiri. Ranchangan2 sedang
di-jmankan untok mengadakan rumah2 bagi ra'ayat jelata · baik kakitangan
Kerajaon mahu pun bukan kakitangan Kerajaan di-dalam dan di-luar bandar.

Beta gembira mengetahu'i bahawa kemajuan ekonomi yang telah di-chapai
dalam tahun 1965 ada-lah memuaskan. Pengeluaran barang (output) telah ber·
tam bah banyak. jika di-bandingkan sec hara hetong panjang dengan pengeluaran
barang bagi tahun 1960 hingga 1964. Eksepot telah juga bertambah banyak
dan taraf kehidupan ra'ayat dalam tahun 1965 telah bertambah tinggi daripada
tahun 1964.

Dasar kemajuan ekonomi Kerajaan Beta ada-lah bertujuan hendak meninggikan
taraf hidup kesemua ra'ayat di-dalam dan di-luar bandar dan juga menjamin
supaya kedudokan ekonomi di-lapangan antara-bangsa akan kokoh dan suasana
ekonomi dan politik dalam negara akan terpelihara. Oleh sebab ifu-lah maka
beberapa ranchangan telah di-adakan.

17 15 JUNE 1966 18

Di-luar bandar, beberapa ranchangan pembukaan tanah ia-itu ranchangan
F L.D.A. dan Ranchangan2 Tanah Pinggir telah di-adakan, beberapa badan2
saperti MARA, Bank Bumiputera, FAMA dan lain2 lagi telah pun di-tuboh­
kan. Kesemua ronchangan2 dan badan2 ini ada-lah bertujuan untok menolong
ra'ayat di-luar bandar supaya mereka itu dapat mempunydi mata pencharian
yang lebeh tinggi dan taraf hidup yang lebeh sempurna dan dapat pula mengambil
bahagian yang berpatutan dalam lapangan e'konomi dan perusahaan di-negara ini.

Bagi pendudok2 dalam bandar pula ada-lah menjadi dasar Kerajaan menggalak­
kan penubohan berbagai2 perusahaan. Beberapa langkah telah di-adakan untok
menjamin dan menarek modal daripada luar negeri ka-negeri ini untok memper­
chepatkan lagi kemajuan perusahaan.

Kerajaan Beta ada-lah sedar bahawa usaha2 itu tidak akan berfaedah jika
sekira-nya pengeluaran barang eksepot bertambah banyak tetapi harga barang2
itu semakin turun. Oleh sebab itu-lah maka Kerajaan Beta telah berusaha supaya
asas2 ekonomi Negara kita di-perluaskan lagi supaya tidak bergantong kapada
hanya dua atau tiga barang2 eksepot sahaja. Kerajaan Beta bukan sahaja meng­
galakkan perusahaan2 baharu dalam Negeri ini tetapi juga menggalakkan ra'ayat
supaya pengeluaran daripada pertanian tidak terhad kapada pengeluaran2 barang
saperti getah dan padi sahaja. Langkah2 telah di-ambil untok menggalakkan
pekebun2 kechil membuka tanah untok kelapa sawit dan lain2-nya.

Kerajaan Beta dengan sukachita-nya menguchapkan terima kaseh kapada
negeri2 yang telah bersetuju menolong Malaysia melaksanakan Ranchangan Lima­
Tahun Malaysia Yang Pertama. Oleh kerana sambutan yang baik yang di-beri
oleh negeri2 itu pad.a Persidangan Kumpulan Negeri2 Membantu Malaysia
(Consultative Group on Aid to Malaysia) di-London, Kerajaan Beta berharap
mengadakan perundingan antara dua pehak di-Kuala Lumpur dengan negeri2
yang berkenaan. Kejayaan perundingan ini akan menentukan bantuan yang akan
di-beri oleh negeri2 itu. Bantuan ini akan mengurangkan perbezaan antara hasil
yang ada pada kita dan hasil yang kita kehendaki.

Pada masa sekarang ini chukai pendapatan ada-lah di-tadbirkan mengikut
Undang2 yang berasingan ia-itu bagi negeri2 Tanah Melayu, Sabah dan Sarawak.
Kerajaan Beta berchadang hendak mengadakan hanya suatu Undang2 chukai
pendapatan sahaja bagi seluroh Malaysia. Undang2 itu mungkin dapat di-siapkan
dan di-jalankan kuat-kuasa-nya selewat2-nya dalam tahun 1968.

Kerajaan Beta sedang menimbangkan juga suatu ranchangan. untok membt:ri
bantuan kapada pekerja2 yang tidak lagi boleh bekerja kerana kechachatan
anggota atau pun kerana terchedera dalam masa menjalankan tanggong-jawab
mereka. Di-bawah · ranchangan ini maka suatu kumpulan wang "insurance" akan
di-adakan dan pehak majikan dan juga pehak pekerja akan membuat bayaran
tiap2 bulan kapada kumpulan wang itu. Bagi permulaan-nya, ranchangan ini
akan di-hadkan pelaksanaan-nya. Faedah2 di-bawah ranchangan itu akan di­
luaskan hingga termasok faedah2 bagi pekerja2 yang sakit atau pun pekerja2
perempuan yang bersalin apabila pengalaman ~elah di-chapai tentang pentad­
biran-nya. Sa-orang pakar di-bawah Ranchangan Colombo sedang mengkaji
ranchangan itu dan Kerajaan Beta berharap ranchangan itu · dapat di-mulakan
pada awal tahun 1967.

19 15 JUNE 1966 20

Baharu2 ini dua orang pakar dari Amerika Sharikat telah di-jemput untok
mengkaji chara pentadbiran dalam Negeri ini dan pakar2 itu telah mengeshorkan
supaya suatu Bahagian Kemajuan Pentadbiran di-adakan dalam Jabatan Perdana
Menteri. Shor ini telah pun di-terima dan di-jalankan oleh Kerajaan Beta.

Kerajaan telah menubohkan suatu Surohanjaya untok mengkaji gaji2 dalam
perkhidmatan2 'awam. Dalam pad.a itu Kerajaan sangat2 mengambil berat akan
kedudokan tata-tertib pegawai2 Kerajaan. Kerajaan Beta menganggap sangat
mustahak untok pembangunan ekonomi negeri ini bagi kesemua kakitangan
Kerajaan mempunyai tata-tertib yang tinggi. Jika tidak demikian ranchangan2

Kerajaan untok meninggikan taraf kehidupan ra'ayat jelata akan tergendala.
Pada masa ini kuasa tentang tata-tertib ada-lah di-pegang oleh Surohanjaya1
Perkhidmatan. Untok menjadikan pentadbiran Kerajaan suatu pentadbiran yang
lebeh chekap maka Kerajaan Beta telah berpendapat bahawa mustahak Ketua
Pejabat di-beri kuasa tata-tertib di-atas kakitangan mereka. Dengan chara demi­
kian maka dapat-lah Ketua2 Pejabat menguruskan kerja2 di-pejabat mereka
dengan chara yang lebeh baik lagi.

Sa-bagaimana yang di-kanunkan dalam Perlembagaan, pada tahun yang akan
datang ini maka sampai-lah sepuloh tahun lama-nya Bahasa lnggeris di-gunakan
sa-bagai satu daripada bahasa resmi. Kerajaan Beta bertujuan ia-itu pada
tahun 1967 Bahasa Kebangsaan sahaja akan di-gunakan sa-bagai bahasa resmi
di-Negeri2 Tanah Melayu. Sunggoh pun demikian penggunaan dan pelajaran
lain2 bahasa akan di-pelihara dan di-teruskan saperti yang termaktub di-dalam
Perlembagaan.

Daripada dasar2 Kerajaan Beta yang telah Beta terangkan maka nyata-lah
ia-itu tujuan yang utama bagi Kerajaan Beta ia-lah hendak memberi taraf
kehidupan yang lebeh tinggi lagi kapada ra'ayat jelata dan memelihara
kemerdekaan dan kedaulatan negara ini. Dalam semua usaha2 Kerajaan, apa
yang di-pandang penting ia-lah kebaikan ra'ayat Beta 'am-nya dengan tidak
memandang kapada keturunan mereka. Kita bersama2 berdo'a ka-hadrat lllahi
moga2 Tuhan sentiasa mengurniakan kita hati yang mulia, tegoh dan sabar,
fikiran yang waras dan bijaksana dan semangat ingin maju, ingin berusaha dan
ingin berjaya.

The English translation is as follows:

Mr President, Mr Speaker, Honourable Members of both Houses of Parliament:

The opening of the third session of this Parliament today is of great signi­
ficance to me as this is my first address to this House since my election as Yang
di-Pertuan Agong. This ceremony is the more memorable because I was only
recently installed on the lltl/i of April this year.

I was touched by the spontaneous show of loyalty of my people towards me
during the celebrations for my Installation. I am also aware that my people
live together in peace and harmony and co-operate with one another. I thank
God for bestowing upon us prosperity and happiness, unity and strength and
for protecting us against our enemies.

,,

~~---~~~~~~~~~~~~~~~~~~~~~~~~~~~-

21 15 JUNE 1966 22

I am keenly aware that we practise parliamentary democracy in accordance
with the principles enshrined in the Constitution. As a constitutii'onal monarch.
I am conscious that it is my duty to conduct the affairs of Government in
accordance with the wishes of my people as expressed by their representatives
in Parliament, and that Government policies shall be in accordance with those
determined by Parliament. I am convinced that this House will extend to me
its support and co-operation so that together we can defend and uphold all the
principles written in the Constitution.

I realize that all Government decisions are made in my name by the Cabinet
which is now led by my beloved and well-respected Prime Minister, Tunku
Abdul Rahman. The members of t'he Cabinet are also the representatives of
the people and consequently I am fully confident that whatever they decide
will be in the interest' of the people.

The main aim of my Government in its policies is to provide peace, happiness
and prosperity to the nation. As a result of the repeated success of the
Alliance Party at the elections, the Alliance Government has been in power
since Independence. From the achievements of the Alliance Government, it is
evident that my Government does not merely make promises hut fulfils them. The
success of my Government since Independence has gained admiration not only
from my people but also from visitors to this country. My people have been
able to enjoy the benefits of the various projects and schemes undertaken by
my Government.

I need not emphasise how important it is for you as representatives of the
people to work always for the good of the electorate.

Last year, a regrettable event occurred in the history of our country. I refer
to the separation of Singapore from Malaysia. Right from the time when
Malaysia was formed, the Singapore State Government created a situation which
was dangerous and which could lead to serious internal disturbances. Feelings
ran high between the various communities. In a plural society racial strife
would be disastrous. There was, therefore, no alternative but to- effect the
separation of Singapore with the agreement of both Governments.

Recently two memorable events occurred in the history of this country.
, I refer in the first instance to. the talks in Bangkok between the Deputy Prime
Minister, Tun Abdul Razak and the Indonesian Foreign Minister, Dr Adam
Malik to bring about peace between Indonesia and Ma/,aysia. The meeting
was a success in that a solution acceptable to both parties was found. It was
agreed that friendly ties between Indonesia and Malaysia should be restored.
As soon as the agreement. is ratified by both Governments, Indonesian
confrontation towards Malaysia would end. It would also mean that both
Indonesia and MaJ.aysia would be able to resume close relationship with each
other.

On behalf of myself and also on behalf of the people of this country, I should
like to take this opportunity to pay tribute to the Deputy Prime Minister, Tun

23 15 JUNE 1966 24

Abdul Razak, for his statesmanship which brought about the success of the
talks in Bangkok.

The other event is the action which the Philippine Government took on the
3rd of June, 1966, to restore dipl.omatic relations with Malaysia. As a result of
this, the close ties between the Philippines and Malaysia will be resumed.
With the agreement reached in Bangkok and the restoration of diplomatic
relations between the Philippines and Malaysia, we can look forward towards
a new era in South-east Asia, i.e., an era of peace, co-operation and friendly
relations which, with the help of God, we hope will be everlasting.

A meeting of the Association of South-east Asia (ASA) was held in Bangkok
in March this year. My Government hopes that with the resumption of the
activities of ASA, all its programmes will be implemented and the peoples of
Thailand, Philippines and Malaysia will be able to enjoy the benefits derived
therefrom. It is hoped that the success of ASA would pave the way for wider
regional co-operation in South-east Asia.

My Government will continue to support the United Nations and its
Charter and to uphold the principle that international issues should be setJlled
through peaceful negotiations on the basis of respect for the independence and
territorial integrity of each country. My Government believes that each country
has the right to choose its own way of Zif e and system of Government so long
as it does not interfere in any form with the internal affairs of another country.

My Government will further strengthen its relations with countries that
are friendly to Malaysia. Last year my Ministers visited certain Afro-Asian
States to establish good relations with them. Such visits will be continued this
year. In addition my Government will establish diplomatic relations in as
many countries as possible irrespective of whatever form of Government they
may have.

I would like to take this opportunity to express the gratitude of my Govern­
ment to our security forces and those of our allies in the defence of this country.

My Government. is giving urgent attention to the economic well-being of
my people. At the same time my Government is also giving serious attentiqn
to education, health, housing and other matters. It is the aim of my Government
to create an enlightened, self-reliant, dynamic and prosperous society.

In the field of education, my Government is not only providing education
up to Lower Secondary School level to all children but is also trying to improve
the standard of educalion. My Government is also making constant efforts to
expand and improve the health services of this country.

As to housing, it is my Government's policy to encourage every family to
own a house. Schemes are being implemented to provide houses for the people
both Government employees and others in the urban and rural areas.

25 15 JUNE 1966 26

I am glad to note that satisfactory economic progress has been achieved in
1965. Output as well as exports have increased considerably as compared with
the average for 1960 to 1964. The standard of living of the people too has
risen.

Various measures have been undertaken in order to ensure Malaysia's
position in international trade and to nmintain political, and economic stability
in our country.

In the rural sector a number of land schemes including the F.L.D.A. and
the Fringe Alienation Schemes have been launched. A number of statutory
bodies have also been established. All these schemes and organisations will help
the rural people to earn a more satisfact1ory livelihood and to achieve a better
standard of living, thus enabling them to have a fairer share of the benefits
from the country's economic and industrial expansion.

In the urban areas it is the policy of my Government to promote industria?
development. Measures have been introduced t'o secure and attract foreign
capital into the country to accelerate industrialization.

My Government is aware that. ail these efforts will not bring much benefits
if the terms of trade become unfavourable to this country. Hence it is tihe
policy of my Government to broaden t'he economic base so that our economy
will not be too dependent on two or three export commodities only. In its effort
to diversify the economy my Government not only encourages new industries
but also the planting of new crops.

My Government would like to record its appreciation to those
countries which have indicated their desire to assist Malaysia to implement its
First Malaysia Five-Year Plan. As a result of the favourable response which
was forthcoming from such countries at the recent meeting of the Consultative
Group on Aid to Malaysia in London, it is hoped to conduct bilateral negotiations
in Kuma Lumpur with such countries. The successful conclusion of such
negotiations should result in firm commitments from such countries and this
should assist us to bridge the gap between the resources available to us and of
essential needs.

Since Malaysia Day the administration of income tax in Malaysia has been
governed by the separate Ordinances of the States of Malaya, Sabah and Sarawak.
These Ordinances have been modified and harmonised from time to time, but
for various reasons it is considered desirable that a unified law be enactred to
cover the whole of Malaysia. The work of drafting such unified legislation is
now in progress and although the task is a formidable one it is hoped that it
can be introduced and implemented by 1968.

My Government has, at present, under consideration a scheme for t1he
payment of cash benefits to employees who are permanently incapacitated from
work or suffer injuries in the course of their employment. Under the scheme,
itr is- proposed· that the employer and the empfoyee will contribute towards an

27 15 JUNE 1966 28

insurance fund. This scheme will be started on a limited scale but it is envisaged
that it will be expanded from time to time as more experience is gained on its
operation so as to cover maternity and sickness benefits as well. A Colombo
Plan expert is now working on the draft of the scheme and it is hoped that
it will be possible to introduce such a scheme by early 1967.

Recently two experts from the United States were invited to make a study
of our administrative system. They have made certain recommendations which
have been accepted by my Government.

My Government has appointed a Commission to review salaries in the
public services. Jn the meanwhile my Government attaches great importance to
the question of disoipline in such services. My Government considers that it is
of vital importance that there shall be streamlining of our administrative
machinery in order tha~ Government policies would be implemented more
efficiently, expeditiously and economically. At present disciplinary powers are
vested in the various Services Commissions only. In order to improvie the
efficiency of the public services my Government considers it necessary to transfer
disciplinary powers to Heads of Departments thus enabling them to exercise
more effective control over their respective Departments.

As enshrined in the Constitution, by 1967 both English and the Nat'ional
Language would have been used as the official languages for ten years. It is
therefore, the intention of my Government to make the National Language as
the sole official language from that year in the States of Malaya. As provided
in the Constitution the use and study of other languages will be preserved
and sustained.

It is quite obvious from what I have outlined that the aim of my Govern­
ment is to raise the standard of living of the people both in the urban and rural
areas and to safeguard our independence and sovereignty. In carrying ou~ its
policies my Government is guided by the wishes of the people as a whole
irrespective of their racial origin. My Government has been successful in raising
the standard of living of the people and in bringing about peace again to this
country. So let us pray together that God may continue to bless us in our
search for a bener life for all of us and to guide us in our efforts to preserve
peace in Malaysia.

WELCOME TO THE HONOUR­
ABLE TUAN SULAIMAN BIN HAJI
.TAIB AND THE HONOURABLE

TUAN CHEW BIOW CBUON.

Mr Speaker: Ahli2 Yang Berhonnat,
saya suka hendak mengambil peluang
menguchapkan selamat datang kapada
dua Ahli baharu ka-Majlis ini ia-itu
Yang Berhormat Tuan Sulaiman · bin
Haji Taib dan Yang Berhormat Tuan
Chew Biow Chuon (Tepok) dan juga
menguchapkan tahniah kapada mereka
kerana telah di-pileh bagi mewakili

kawasan Pilehan Raya Bruas dan
K.rian Laut (Tepok) .

THE HONOURABLE DATO' KHOO
SIAK CHEW-RESIGNATION

Mr Speaker: Ahli2 Yang Berhonnat,
saya hendak mema'alumkan kapada
Majlis ini bahawa Yang Berhormat
Dato' Khoo Siak Chew, sa-orang Ahli
daripada Sabah, telah berhenti dari­
pada . menjad.i Ahli Majlis ini mulai
daripada lOhb Mei, 1966.

- -· -~----------------------------------

29 15 JUNE 1966 30

MESSAGE FROM THE
SENATE

Mr Speaker: Ahli2 Yang Berhormat,
saya hendak mema'alumkan ia-itu saya
telah menerima satu perutusan yang
bertarikh 28hb Mach, 1966 daripada
Tuan Yang di-Pertua Dewan Negara
berkenaan dengan perkara2 yang ter­
tentu yang telah di-hantar oleh Majlis
ini, minta di-persetujukan oleh Dewan
Negara. Sekarang saya minta Setia­
usaha Majlis membachakan perutusan
itu kapada Majlis ini.

(The Clerk reads the Message)­

"Mr Speaker,

The Senate has agreed to the
following Bills :

(I) to make provision relating to
the preservation of books and
to provide for matters con­
nected therewith;

(2) to amend the law on diplomatic
privileges and immunities by
giving effect to the Vienna
Convention on Diplomatic Re­
lations (signed in 1961) and
for other matters connected
therewith;

(3) to amend the Registration of
Guests Act, 1965;

(4) to amend the Minor Offences
Ordinance, 1955;

(5) to amend the Cinematograph
Films Ordinance·, 1952;

(6) to amend the laws relating to
common gaming of the States
of Malaya, Sabah and Sarawak;

(7) to amend the Civil Law Ordi­
nance, 1956, and to repeal
certain written laws relating to
apportionment and assignment;

(8) to apply sums out of the Con­
solidated Fund for additional
expenditure for the service of
the year 1965 and to appro­
priate such sums for certain
purposes;

(9) to amend section 4 of the Edu­
cation (Amendment) Act, 1963;

(10) to amend the Medical Regis­
tration Ordinance, 1952;

(11) to amend the Companies Act,
1965;

(12) to amend the Federation of
Malaya Rubber Exchange (In­
corporation) Act, 1962;

(13) to provide for the registration
of rubber exported from the
States of Malaya and for
matters incidental thereto;

(14) to provide for the control and
licensing of the business of
housing developments in the
Federation and for matters
connected therewith;

(15) to prescribe minimum standards
of housing for workers to
require employers to provide
nurseries and to allot land for
workers and their dependants
in a place of employment, and
to provide for matters inci­
dental thereto;

(16) to regulate the employment of
children and young persons;

(17) to amend the National Land
Rehabilitation and Consolida­
tion Authority Act, 1966;

(18) to amend the Judges' Remune­
ration Act, 1963;

(19) to establish and incorporate
the National Family Planning
Boord and to provide for
matters incidental thereto;

(20) to amend the Internal Security
Act, 1960,

without amendment.

(Sd.) DATO' HAJI ABDUL RAHMAN
BIN MOHD. YASIN,

President."

ASSENT TO BILLS
Mr Speaker: Ahli2 Yang Berhormat,
saya hendak mema'alumkan kapada
Majlis ini bahawa Duli Yang Maha
Mulia Yang di-Pertuan Agong telah
memperkenankan Rang Undang2 ber­
ikut yang telah di-luluskan oleh Par­
limen baharu2 ini:

1. Companies (Amendment) Bill,
1966.

2. Diplomatic Privileges (Vienna
Convention) Bill, 1966.

3. Internal Security (Amendment)
Bill, 1966.

4. Registration of. Guests (Amend­
ment) Bill, 1966.

4

31 15 JUNE 1966 32

5. Minor Offences (Amendment)
Bill, 1966.

6. Cinematograph Films (Amend­
ment) Bill, 1966.

7. Common Gaming Houses
(Amendment) Bill, 1966.

8. Civil Law (Amendment) Bill,
1966.

9. Judges' Remuneration (Amend­
ment) Bill, 1966.

10. Supplementary Supply (1965)
Bill, 1966.

11. Education (Amendment) Bill,
1966.

12. Medical Registration (Amend­
ment Bill, 1966.

13. Preservation of Books Bill, 1966.
14. Federation of Malaya Rubber

Exchange (Incorporation) (Amend­
ment) Bill, 1966.

15. Rubber Export Registration Bill,
1966.

16. Housing Developers (Control
and Licensing) Bill, 1966.

17. Workers (Minimum Standards of
Housing) Bill, 1966.

18. Children and Young Persons
(Employment) Bill, 1966.

19. National Land Rehabilitation and
Consolidation Authority (Amend­
ment) Bill, 1966.

20. Family Planning Bill, 1966.

DEATH OF THE HONOURABLE
TUAN YEOH TAT BENG

Mr Speaker: Ahli2 Yang Berhormat,
saya berasa dukachita memberi tahu
Majlis ini atas kematian Yang Berhor­
mat Enche' Yeoh Tat Beng, Ahli
kawasan Bruas, dan bagi pehak Majlis
ini saya suka menguchapkan perasaan
dukachita atas kehilangan ini dan
menyampaikan perasaan dukachita
kerana kesedehan yang menimpa
keluarga Ahli Yang Berhormat itu.

ORAL AN"SWERS TO
QUESTIONS

PUBLIC SERVICES COMMISSION­
DIVESTMENT OF DISCIPLINARY

AND PROMOTION POWERS
1. Tuan C. V. Devan Nair asks the
Prime Minister:

(a) why representative staff organisa­
tions were not consulted before
the Government took a decision

to seek changes in the relevant
constitutional provisions with a
view to divest the Public Services
Commission of disciplinary and
promotion powers and to vest
them instead in departmental
heads; and

(b) if he is aware of the widespread
apprehension and uneasiness in
the Civil Service over the
Government's decision and
whether he would initiate dis­
cussions with representative staff
organisations on this matter
before introducing the proposed
constitutional changes in Parlia­
ment.

The Deputy Prime Minister (Tun
Haji Abdul Razak): Sir, amendments
to the Constitution involve considera­
tion of national policy, responsibility
for which rests entirely with Govern­
ment and Parliament, and must be
regarded as being outside the scope of
the National Whitley Council. I am
aware that there are some reactions
from Staff Associations regarding the
proposed amendment to the Constitu­
tion. A delegation from the Staff Side
of the National Whitley Council has,
in fact, met the Principal Establish­
ment Officer on the 26th April, 1966,
seeking clarification of the proposal.
The Staff Side was informed that
amendments to the Constitution are
outside the scope of the Whitley
Council, but in accordance with an
assurance given in 1960, the Staff Side
would be consulted regarding any
proposed regulations that may be
made under amendments to the Con­
stitution.

Tuan C. V. Devan Nair: It is con­
tended by the Deputy Prime Minister
that a constitutional amendment is
outside the scope of relations with the
Staff Council. Would not the Deputy
Prime Minister concede that an amend­
ment, which will affect future rela­
tions within the Civil Service to such
a great extent as the proposed amend­
ment, could have been taken after
consultations with the Staff Side?
There is nothing in the . Constitution
which would inhabit the Government
from having consulted the Staff Side
before announcing this amendment.

33 15 JUNE 1966 34

Tun Haji Abdul Razak: As I said,
Sir, amendments to the Constitution
involve matters of national policy, and
it must be the sole responsibility of
this House and of Government to
consider matters of policy. If, as a
result of a decision of national policy,
there are regulations and subsequent
procedures to be adopted, then I think
the National Whitley Council could be
consulted, but not on a matter of very
high policy.

Dr Tan Chee Khoon: Mr Speaker,
Sir, is the Honourable Deputy Prime
Minister aware that the proposed
amendment involves the taking away
of the power of disciplinary action
from the Public Services Commission,
which acts as a shield for the civil
servants against the Legislature and
against acts of politicians? As such, is
the Honourable Deputy Prime Minis­
ter aware that it is advisable, as fully
as possible, to get the agreement of
the Staff Side of the National Whitley
Council before any legislation is
brought to this House?

· Tun Haji Abdul Razak: Mr Speaker.
Sir. Government has given very careful
consideration to this. The present
system has been in operation for nine
years and has been found not to be
working well. We feel that in order to
enable Heads of Departments and
senior Government servants to have
full control over their · subordinates, it
is necessary that disciplinary power
should be placed in their hands-and
this system worked before indepen­
dence, and we feel that this is the
right system. It is only fair that if we
expect the Heads of Departments and
senior Government servants to get
work done efficiently and expeditious­
ly, then they should have national
control over their subordinates; and in
the proposed amendment to the Con­
stitution there will be adequate safe­
guards to see that the interests of
Government servants are protected.

Dr Tan Chee Khoon: Mr Speaker,
Sir, is the Honourable Deputy Prime
Minister aware that, even without the
proposed legislation, the Heads of
Departments already have . power to
report their subordinate staff to the

Public Services Commission for dis­
ciplinary action? If so, can he tell us
whether this power has been exercised
to the full by the Heads of Depart­
ments?

Tun Haji Abdul Razak: Sir, I am
a.ware of the existence of that power
to report, but power to report is inade­
quate. I have travelled far and wide
throughout the country, and I am
convinced, as one who has been a
member of the Public Service for
fifteen years, that if we want to have
an efficient Public Service, then the
present system must be changed. As I
said, it is only fair to Heads of Depart­
ments, if we expect them to get \York
done efficiently and expeditiously, that
they should have the power of dis­
cipline over their subordinates. There
is no other way.

Tuan C. V. Devan Nair: Sir, in
answer to my question, the Honour­
able Deputy Prime Minister had, it
appeared to me, conceded the fact
that there has been disquiet over this
proposed amendment among public
servants. Would he care to enlighten
the House, Sir, as to what exactly this
disquiet was about, and what was the
clarification he gave with regard to the
representations that were made to
him?

Tun Haji Abdul Ramk: Sir, the
proposal will be included in the Con­
stitution (Amendment) Bill, and
Honourable Members will have full
opportunity to express their views. I
have publicly explained that there will
be adequate safeguards-that is to say
that although power will be: vested in
Heads of Departments there will be a
Board of Appeal to which civil
servants and members of the Public
Service can appeal, · if they feel that
there is injustice done by any Head of
Department.

Dr Tan Chee Khoon: Is the Honour­
able Deputy Prime Minister aware
that Heads of Departn;ient are already,
overwhelmed with work? And, if so,
can they have time to take on this very
important duty? Is he also aware that
disciplinary action is a very . time­
consuming process, and can he afford

35 15 JUNE 1966 36

to waste the time of valuable top civil
servants on this time-consuming pro­
cedure?

Tun Haji Abdul Razak: Sir, I am
aware that top civil servants are busy
people and have plenty to do, but the
powers that are intended to vest in
them are necessary in the exercise of
their duties. So, I think they, them­
selves, would gladly have these powers
and would gladly discharge these
powers in addition to their present
duties.

Dr Tan Chee Khoon: Is the purpose
of the proposed legislation to act as
the sword of Democles hanging over
the heads of all civil servants to make
them toe the ,Government line?
(HONOURABLE MEMBERS: No!)

APPOINTMENT OF MINISTER OF
SABAH AFFAIRS IN FEDERAL

CABINET
2. Tuan J. D. Manjaji (Sabah) asks the
Prime Minister whether he has con­
sidered appointing a suitable person
to fill the vacancy created by the
resignation last year of Dato' Donald
Stephens from the post of Minister for
Sabah Affairs in the Federal Cabinet.

Tun Haji Abdul Razak: Mr Speaker,
Sir, the Honourable Prime Minister
has not made a decision on this yet.

AIR PASSAGES FOR WIVES
OF MEMBERS OF PARLIAMENT
FROM BORNEO TERRITORIES

(BUDGET SESSION)
3. Tuan J. D. Manjaji asks the Prime
Minister whether he would consider
providing return air tickets to the
wives of Members from the Borneo
territories to enable them to accom­
pany their husbands to Kuala Lumpur,
at least once a year particularly during
the Budget Session.

Tun Haji Abdul Razak: Mr Speaker,
Sir, the Government does not propose
to consider providing air tickets to
Kuala Lumpur for wives of Members
from the Borneo States. However, by
administrative arrangement, Honour­
able Members of this House from
Sabah and Sarawak are already
allowed to return home with expenses

paid by Government once during the
Budget Session. Those Honourable
Members need not, therefore, be away
from their homes from more than a
fortnight at a time during the Budget
Session. (Laughter).

ALLEGED STATEMENT BY MR
R. RAMANI TO UNITED NATIONS
CORRESPONDENTS THAT AC­
TION IN VIBTNAM BY U.S.A.

"ENTIRELY JUSTIFIED"

4. Dr Tan Chee Khoon asks the Minis­
ter of Foreign Affairs if he is aware
that Mr R. Ramani is reported to have
told United Nations correspondents
on 14th May, 1966, that what the
United States of America was doing
in Vietnam as "entirely justified". As
this included the use of poison gases
to defoliate the country, destroy crops
and knock out human beings tempora­
rily, is he aware such support will
damage our image in the eyes of Afro­
Asia.

The MinNer of Home Affairs (Tun
Dr Ismail): Mr Speaker, Sir, no state­
ment to that effect was made by Mr
R. Ramani to the correspondents at
the United Nations. What Mr Ramani
said was that it was Malaysia's view
that United States being in South
Vietnam was entirely justified on the
basis of treaty obligations. This is not
the same thing as justifying everything
that the United States was doing in
Vietnam. In fact, this particular ques­
tion was not even asked.

Now, Sir, regarding the use of poison
to defoliate the country, destroy crops,
etc., let me state the facts clearly. What
the Americans have been using in
Vietnam, since March 1965, is defolia­
tion chemical on heavily vegetated
areas suspected of providing natural
foliage shelter to the Vietcongs. This
defoliation chemical is in the form of
powder spread from aircraft and is also
used to destroy crops, wherever there is
a possibility that harvests will fall into
enemy hands. On no occasion poison
gas or other forms of poison has been
used.

It is evident that this type of warfare
is not what is commonly known as

37 15 JUNE 1966 38

~'chemical warfare"; nor is it contrary
to the provisions of the Geneva Con­
ventions.

Dr Tan Chee Khoon: Is the Honour­
able Acting Minister of Foreign Affairs
aware that Mr Michael Foot, in the
House of Commons, has described
the barbarous methods of war now
being conducted by the Americans? Is
the Honourable Acting Minister of
Foreign Affairs aware. that these
barbarous methods included those acts
that have just been described by the
Acting Minister of Foreign Affairs?
Does His Majesty's Government fully
support the use of these gases, when
such action has been condemned by
almost all the free world?

Tun Dr Ismail: Sir, I am aware that
Mr Michael Foot subscribes to the
same ideology as the Honourable
Member for Batu-however, Mr
Michael Foot happens to belong to a
Party that is more successful than the
Honourable Member has been in this
House. Now, Sir, the Honourable
Member, of course, shares the views of
Mr Michael Foot who is noted for his
leftist thinking, and that does not
mean that I subscribe to the view of
Mr Michael Foot or to the view of the
Honourable Member, who is a leftist.
As regards our view on the questions
of chemical warfare, as I stated in my
answer, what the Americans have been
doing is not considered as chemical
warfare. So, there is no question of our
view as regards the use of chemical
warfare by the Americans.

Dr Tan Chee Khoon: Mr Speaker,
Sir, is the Honourable Acting Minis­
ter of Foreign Affairs aware that
Vietnam has been plagued by warfare
for more than a quarter of a century,
since 1941 when the Japanese moved
in? As such, is he aware that the
people of Vietnam whether North or
South, are more than war weary and
are crying out loud for peace? Is the
·Acting Minister of Foreign Affairs
aware that by supporting whether it is
barbarous method or not of the
Americans in Vietnam, such action is
not likely to bring peace to that war­
tom country.

--------·.

Tun Dr Ismail: Mr Speaker, Sir, the
Honourable Member started by asking
a specific question on the war in
Vietnam. Now, he has enlarged his
question to a debate on the Vietnam
issue. Do you expect me to answer that
question, Sir?

Mr Speaker: No. (Laughter).

Dr Tan Chee Khoon: Mr Speaker,
Sir, will the Acting Minister of Foreign
Affairs tell us what action has His
Majesty's Government taken to try to
end this unhappy episode in South
Vietnam?

Mr Speaker: I am afraid that, again,
is outside the scope of this question.

GIFT OF ELEPHANf BY THE
INDIAN GOVERNMENT

S. Tuan Abu Bakar bin Hamzah ber­
tanya kapada Perdana Menteri:

(a) bagaimana-kah sa-benar-nya ke­
sah hadiah sa-ekor gajah bertuah
yang di-berikan oleh Kerajaan
India kapada Perdana Menteri
dalam lawatan-nya ka-India
beberapa tahun dahulu;

(b) ada-kah hadiah itu di-beri
kapada-nya sa-bagai Perdana
Menteri atau sa-bagai persa­
orangan;

(c) jika gajah itu di-hadiahkan
kapada-nya sa-bagai Perdana
Menteri Malaysia, maka berapa­
kah belanja menjaga gajah itu
di-India hingga masa ini;

(d) mengapa-kah gajah itu belum di­
bawa ka-Malaysia; dan

(e) bila-kah gajah tersebut akan di­
bawa ka-Malaysia.

Tun Hajil Abdul Razak: Tuan Yang
di-Pertua, gajah yang di-maksudkan
oleh Ahli Yang Berhormat ini telah
di-hadiahkan kapada Yang Amat Ber­
hormat Perdana Menteri sa-masa
Perdana Menteri melakukan lawatan
rasmi ka-India dan Pakistan pada peng­
hujong tahun 1962. Sa-lain daripada
gajah2 itu ada lain2 lagi binatang2
saperti singa, harimau, monyet, burong
dan rusa hitam yang telah di-hadiah­
kan (Ketawa). Semua binatang2 ini,

39 15 JUNE 1966 40

sa-lain daripada gajah itu, telah di­
hantar ka-Malaysia. Gajah itu telah
di-hadiahkan kapada Yang Amat
Berhormat Perdana Menteri atas nama
Kerajaan Malaysia dan tidak atas
peribadi-nya sendiri. Waiau pun gajah
itu, pada hakikat-nya, telah di-serah­
kan kapada Kerajaan Malaysia, Kera­
jaan India tidak atau belum lagi
menuntut bayaran bagi harga makanan
kapada gajah itu sa-masa berada di­
India. Gajah itu belum lagi dapat di­
bawa masok ka-Malaysia oleh kerana
gajah yang ada sekarang - ini ada-lah
ganti gajah yang asal di-hadiahkan
kapada Yang Amat Berhormat Perdana
Menteri. Gajah asal itu di-tangkap
dari negeri Utar Pradesh tetapi gajah
itu di-dapati terlalu liar dan tidak
sesuai untok di-bawa masok ka­
Malaysia ini. Dengan sebab itu terpaksa
di-chari ganti dan gajah yang di-ganti
sekarang ini sedang di-lateh supaya
menjadi jinak dan usaha menangkap
dan melateh gajah itu ada-lah memakan
masa sadikit akan tetapi gajah itu
tidak berapa lama lagi akan di-bawa
ka-Malaysia.

RESUMPTION OF DIPLOMATIC
RELATIONS w1m PAKISTAN

6. Tuan Abu Dakar bin Hamzah ber­
tanya kapada Menteri Hal Ehwal Luar
Negeri apa-kah tindakan, jika ada,
yang telah di-ambil untok memulehkan
hubongan diplomatik dengan Pakistan.

Tun Dr Ismail: Tuan Yang di-Pertua,
oleh kerana negara Pakistan yang telah
memutuskan perhubongan diplomatik­
nya dengan Malaysia, maka sa-patut­
nya-Iah Pakistan juga yang mengambil
tindakan pertama membuat perhubo­
ngan sa-mula dengan Malaysia jika
di-kehendaki. Malaysia sa-balek-nya
akan menyambut baik jika tindakan2
terhadap perkara ini di-buat oleh
pehak Pakistan. Dalam perkara ini
Malaysia mengalu2kan usaha2 Baginda
Shah Iran yang mengambil berat
supaya perhubongan diplomatik antara
Malaysia dan Pakistan dapat di­
pulehkan sa-mula.

Tuan Abu Dakar bin Hamzah: Tuan
Yang di-Pertua, soal tambahan. Saya
bersetuju dengan pendirian Kerajaan
kita bahawa sa-siapa yang memutuskan

perhubongan sa-patut-nya-lah dan
biasa-nya-lah mereka-lah membuat per­
hubongan. Tetapi ada-kah sikap Kera­
jaan kita tidak akan memulakan
apa2 usaha utama sa-kira-nya mereka
itu tidak memulakan; kalau kita mula­
kan lebeh chepat kita beruntong.

Tun Dr Ismail: Tuan Yang di-Pertua,
itu soal lain.

MALAYSIAN GOVERNMENT'S
ATTITUDETOWARDSTHEDRI­
TISH GOVERNMENT RE REFU-

SAL OF AID

7. Tuan Abu Dakar bin Hamzah ber­
tanya kapada Menteri Hal Ehwal Luar
Negeri:

(a) ada-kah Kerajaan menyertai si­
kap sa-buah akhbar tempatan
yang telah menun~okkan kema­
rahan terhadap Kerajaan British
yang tidak mahu memberi ban­
tuan kapada Malaysia dengan
berkata "Pergi Jahanam dengan
British"; dan

(b) ada-kah Kerajaan Malaysia ber­
chadang hendak menarek diri
dari menjadi anggota Common­
wealth akibat sikap British yang
tidak mahu membantu Malaysia
dalam menjayak:an Ranchangan
Lima Tahun Malaysia.

Tun Dr Ismail: The Alliance Govern­
ment believes that any emotional out­
burst over the issue will serve no
useful purpose and will benefit no one.
Since the British Government has
emphatically maintained a negative
attitude to Malaysia's request for finan­
cial aid, we must read just our thinking
towards the British Government.
(Applause). In the meanwhile, the
Government intends to look for other
means of carrying out the First
Malaysian Plan despite this temporary
setback. We can still and are able to
get financial assistance from other
sources.

The question of Malaysia's with­
drawal from the Commonwealth does
not arise.

Tuan Abu Dakar bin Hamzah: Tuan
Yang di-Pertua, soal tambahan. Saya

41 15 JUNE 1966 42

juga bersetuju dengan sikap itu tetapi
yang saya hendak tahu, ada-kah Kera­
jaan kita ini sampai bagitu marah
kapada satu pehak yang menyokong
suara kita dengan mengatakan "Go to
hell with British". Jadi itu satu perkara
yang tegas yang · saya puji, sa-makin
tegas itu. Jadi saya hendak yang itu;
Menteri kita tidak mahu menjawab
yang tegas itu.

Dr Tan Chee Khoon: Mr Speaker,
Sir. The Honourable Minister just now
stated that we will seek aid from other
sources as well. May I ask him whether
other sources include the Soviet Union,
as has been suggested in some official
quarters?

Tuan Tan Siew Sin: Mr Speaker, Sir,
there is a question on this in the Order
Paper-Question No. 18. I think
further on in the week, I shall make
a statement on this point.

Dato' Mohd. Asri bin Haji Muda
(Pasir Puteh): Tuan Yang di-Pertua,
soalan tambahan. Sa-hingga sekarang
ini sa-takat mana-kah perubahan sikap
itu telah di-lakukan oleh pehak Kera­
jaan kita ini terhadap British.

Tun l>r Ismail: Saya telah katakan
tadi, saya fikir Ahli Yang Berhormat
mengerti juga bahasa Inggeris. Chuma
saya terjemahkan-saya kata "we
adjust our thinking"-kita akan memi­
kirkan sa-mula fikiran kita.

Dato' Mohd. Asri: Saya sudah faham
chakap Yang Berhormat Menteri tadi,
Tuan ·Yang di-Pertua; tetapi saya
tanya sa-takat sekarang ini, hasil dari­
pada pemikiran itu apa tindakan telah
di-buat. Kalau tidak ada ta' ada-lah.

Tun Dr Ismail: J adi, sa-orang yang
menjadi penganjor, yang di-panggil
Penganjor Besar Islam, saya fikir
sabar-lah dahulu (Ketawa).

ESTABLISHMENT OF ART
CENTRE IN SARAWAK

8. Tuan Edmund Langgu anak Saga
[under S.O. 24 (2)] asks the Minister
of National and Rural Deve­
lopment to state· whether Government

will consider establishing an Art
Centre for the promotion and collection
of Sarawak Native Art Handicrafts for
resale purpose so that it will serve as
an attraction to tourists and the enthu­
siasts, whilst, on the other hand, it will
promote home industry for the iive­
lihood of natives in general.

Menteri Muda Pembangunan Negara
dan Loar Bandar (Tuan Solaiman bin
Bolon): Tuan Yang di-Pertua, di­
Sarawak telah pun ada satu Persatuan
Kesenian dan PertUikangan Tangan­
Arts and Crafts Society-yang meng­
adakan pusat pertunjokan dan pen­
jualan di-Kuching. Persatuan ini
mendapat bantuan daripada Kerajaan
Negeri Sarawak dan mengumpulkan
barang2 kesenian dan pertukangan
tangan melalui Pejabat2 · Daerah dan
Musium. Jika satu lagi Pusat Kesenian
dan Pertukangan Tangan di-adakan,
usaha ini chuma akan menimpal tugas
dan kerja2 persatuan yang ada seka­
rang. Sunggoh pun demikian, harus
juga perlu di-timbangkan kemungkinan
meluaskan bidang tugas2 pusat itu dan
memberi-nya pertolongan yang perlu.

FINANCIAL AID FOR BUILDING
PLACES OF WORSHIP AND
COMMUNITY HALLS IN SABAD

9. Tuan J. D. Manjaji asks the Minister
of National and Rural Development
whether it would be possible to use a
small portion of the $650,000 which he
very kindly made available for religious
institutions in Sabah, for the building
of places of worship and community
halls for the tens of thousands of
people in the State who have their own
traditional religion (people who are not
Muslims, Christians, Buddhists of
Hindus); and how do they go about
applying for their portion of the
$650,000.

Tuan Solaiman bin Bolon: Tuan
Yang di-Pertua, peruntokan, yang telah
saya keluarkan bagi Sabah baharu2 ini,
ia-lah untok ranchangan2 pembangunan
kechil dan untok membena tempat2
ibadat. Permintaan pertolongan bagi
jenis ugama yang di-sebutkan oleh
Yang Berhormat itu boleh juga di­
timbangkan.

43 15 JUNE 1966 44

EMPLOYMENT AND BENEFITS
FOR INDIGENOUS PEOPLE OF
SARAWAK FROM FOREST LAND

DEVELOPMENT

10. Tuan Tama Weng Tinggang Wan
bertanya kapada Menteri Pembangunan
Negara dan Luar Bandar apa tindakan
yang akan di-ambil untok memboleh­
kan ra'ayat bumiputera di-Sarawak
dapat bekerja dan menerima faedah
tanah2 hutan tanpa sa-barang gangguan
oleh kerana pada masa ini sa-bilangan
besar daripada hutan2 ini di-beri ka­
pada Sharikat2 besar dengan tidak
mengindahkan hak2 bumiputera di­
kawasan2 yang tertentu.

Tuan Sulaiman bin Bolon: Tuan
Yang di-Pertua, soal menentukan satu
dasar mengenai hutan di-Sarawak ada­
lah tanggong-jawab Kerajaan Negeri
Sarawak, bukan-nya Kementerian Pem­
bangunan Negara dan Luar Bandar.
Jika ada apa2 gangguan saperti yang
di-nyatakan oleh Yang Berhormat itu,
perkara ini elok-lah di-kemukakan
kapada Kerajaan Negeri Sarawak.
Kementerian Pembangunan Negara
dan Luar Bandar ada-lah sedang
mengambil tindakan melalui MARA­
Majlis Amanah Ra'ayat-untok mem­
beri pertolongan dengan chara yang
di-fikirkan mustahak kapada bumi­
putera di-Malaysia Timor yang men­
jalankan Perusahaan Kayu Balak.

Tuan Tama Weng Tinggang Wan:
Tuan Yang di-Pertua, saya banyak
terima kaseh jikalau Sarawak ada kuasa
itu, tetapi jangan di-tendang sana
tendang sini. Terima kaseh.

INCREASED FINANCIAL
ASSISTANCE TO CHRISTIAN

CHURCHES, SARAWAK

11. Tuan Edmund Langgu anak Saga
bertanya kapada Menteri Pembangunan
Negara dan Luar Bandar ada-kah apa2
kemungkinan Kerajaan Pusat memberi
banyak lagi bantuan wang kapada
Gereja2 Keristian di-Sarawak.

Tuan Sulaiman bin Bolon: Tuan
Yang di-Pertua, ada-lah dasar Kerajaan
Persekutuan ia-lah memberi pertolo­
ngan bagi pembenaan tempat2 ibadat
di-Malaysia daripada kumpulan wang

Loteri Perkhidmatan dan Kebajikan
Masharakat, Kerajaan telah pun mem­
beri beberapa pertolongan bagi pem­
benaan tempat2 ibadat saperti ini.
termasok pembenaan gereja2 di-Sara­
wak. Sunggoh pun Undang2 Loteri
Perkhidmatan dan Kebajikan Masha­
rakat, tahun 1950, belum lagi di-kuat
kuasakan di-negeri tersebut, Kerajaan
akan meneruskan pertolongan saperti
itu, tetapi ini bergantong-lah kapada
kewangan dan sama ada sa-suatu
tempat ibadat itu benar2 di-kehendaki.

PETITION FROM LABOUR
PARTY,PENANG,REGARDING

POLICE ACTION

12. Dr Tan Chee Khoon [under S.O.
24 (2] asks the Minister of Home
Affairs to inform this House whether
or not he has received the Petition
from the Labour Party, Penang Division
dated 2nd May, 1966, complaining
about the police action taken against
them where teargases were thrown at
the party members on two occasions.
If so, to state what action he has
decided to take on this matter and
whether he is aware of the following :

(a) that the community centre was
not open to the members of the
public but only to members of
the Labour Party when the police
came to disperse it;

(b) that the members were told to go
back to their headquarters if they
wished to continue their meeting
in which 5 speakers were sche­
duled to speak;

(c) that whilst the members were
going back to their headquarters
this incident took place.

Tun Dr Ismail: Sir, in regard to part
(a) of the question, I have received the
petition in question from the Labour
Party of Malaya, Penang Division, and
after examining the facts of the case,
there is no further action required. The
members of the Labour Party of
Malaya, Penang Division, were violat­
ing Police instructions, and as such
Police action was appropriate in main­
taining law and order. No Police permit
was issued to the Labour Party of
Malaya, Penang Division, to hold a

45 15 JUNE 1966 46

meeting on 1st May, 1966 in. the Balai
Ra'ayat in Pantai Road, which is a
public place. On the day in question
there were members of the public
present.

As regard part (b) of the question,
the Secretary of the Labour Party of
Malaya, Penang, Mr C. Y. Choy, and
other Labour Party of Malaya officials,
had assured the O.C.P.D., George
Town, that when the members returned
from the Balai Ra'ayat to their Party
premises, they would not form into a
procession, but would adhere to the
Police advice to return individually and
faithfully.

As regards part (c) of the question,
no Police permit was issued to the
Labour Party of Malaya of Penang to
hold a procession on 1st May, 1966.
Despite the fact that the Police had
informed the Labour Party of Malaya
Members assembled at the Balai Ra'ayat
not to form any procession, the L.P.M.
members staged a procession from
Pat11ni Road to the Party Headquarters
at Beach Street. The crowd was unruly
and caused a major traffic obstruction.
The Police took action to disperse them
as they had formed into an unlawful
assembly after they had failed to heed
repeated Police warnings to disperse.

DETAINEES FROM 1957 TO
9th AUGUST, 1965-NUMBER OF

PERSONS DETAINED AND
RELEASED

13. Dr Tan Chee Khoon [under S.O.
24 (2)] asks the Minister of Home
Affairs to inform this House how many
detainees were detained from 1957 till
the withdrawal of Singapore on 9th
August, 1965. How many of these
detainees have been released on condi­
tions from:

(a) Malaya; (b) Singapore; and (c)
the Borneo States.

Tun Dr Ismail: Sir, a total of 3,597
persons were detained from 1957 till
9th August, 1965. Of this number,
1.260 have been released on conditions;
1,015 from Malaya; 11 from Singapore;
169 from Sarawak; and 65 from Sabah.

Dr Tan Chee Khoon: Will the
Honourable Minister tell us whether of
all these people 3,549 who have been
detained, of those who have been
released, how many have had their
conditions imposed on them removed,
in particular, the conditions relating
to their particpation in trade union
activities and political activities?

Tun Dr Ismail: Sir, I must apologise
to the Honourable Member that I have
not a computer's mind but if he will
give me time, I will communicate to
him the answer that he requires.

Dr Tan Chee Khoon: Mr Speaker,
Sir, is it the intention of the Govern­
ment. while imposing conditions on
people who have been released, in
particular the P.M.I.P. Leader, Dr
Burhanuddin, that the restriction on
their political and trade union
activities should remain ad infinitum?

Tun Dr Ismail: Sir, the conditions
imposed on the detainees, who have
been released, are designed to re­
habilitate them into society in stages.
Now, Sir, I would not like to go into
detail into the question of Dr Burha­
nuddin, because it involves a very
intimate communication between the
Honourable Member for Pasir Puteh
and the Prime Minister and myself.

Dr Tan Chee Khoon: Will the
Honourable Minister tell us, if a
person who has been released refuses
to accept those conditions of release.
what action does the Government
propose to take?

Mr Speaker: I am afraid that is a
different question already. It goes
beyond the scope of the question.

Tuan Haji Ahmad bin Abdullah
(Kelantan Hilir): Dengan kedudokan
politik dan konfrantasi sekarang ini
boleh di-katakan akan tamat, ada-kah
Kerajaan akan mengkaji sa-mula di­
atas soal untok melepaskan orang2

tahanan kerana , fahaman mereka itu
di-dalam segi politik?

Tun Dr Ismail: Soal itu terlampau
umum, susah hendak di-jawab, kerana

47 15 JUNE 1966 48

' orang2 mengancham keselamatan
dalam negeri, dan jika perbuatan-nya
itu oleh sebab dengan peredaran masa
dalam negeri dan peredaran keadaan
Tenggara Asia itu semua di-kaji oleh
Kerajaan ada-kah mereka itu akan di­
tahan atau di-lepaskan.

Tuan Haji Ahmad bin Abdullah:
Sa-kira-nya mereka itu telah membuat
kesalahan2 sa-bagaimana yang telah
di-terangkan oleh Yang Berhormat
Menteri kenapa-kah Kerajaan tidak
mengambil tindakan dan di-bawakan
mereka itu di-hadapkan mereka itu
ka-mahkamah2 supaya di-jatohkan
hukuman ka-atas mereka itu?

Tun Dr Ismail: Tuan Yang di-Pertua,
ini soal lama dan lagu lama pun di­
mainkan, ada-kah saya hendak men­
jawab menggunakan Iagu lama juga?

Dr Tan Cheei Khoon: If I remember
the Honourable Minister correctly, he
said, "Soal itu gemok ... "

AN HONOURABLE MEMBER: "Umum"
(Laughter).

Dr Tan Chee Khoon: Will the
Honourable Minister give an assurance
in this House that in view of the fact,
as has been pointed out by the
Honourable Member for Kelantan
Hilir, now that confrontation is about
to be over, or will be over, will the
Government review the detention of
those people-at least those people
who are supposed to have-"supposed"
I say, Mr Speaker, Sir-collaborated
or acted detrimentally to the interests
of this country?

Tun Dr Ismail: I want to make it
quite clear to this House that the
question of the detention of the
detainees are being reviewed from
time to time, and that the question of
reviewing is a continuous process. No
doubt, with the end of confrontation
that will contribute somewhat to the
consideration of whether these people
will be a danger to the security of the
country or not.

NUMBER OF PERSONS DETAINED
AND RELEASED IN BORNEO

TERRITORIES AND MALAYA
SINCE 9-8-1965

14. Dr Tan Chee Khoon [under S.O.
24 (2)] asks the Minister of Home
Affairs to inform this House the
number of people detained in Bornean
Territories and in Malaya since the
withdrawal of Singapore on 9th
August, 1965, and how many of them
have been released on conditions.

Tun Dr Ismail: Sir, 280 persons have
been detained in the Borneo Territories
and in Malaya since 9th of August,
1965; 22 have been released on condi­
tions-21 from Sarawak and one from
Sa bah.

Dr Tan Chee Khoon: Will the
Honourable Minister tell us whether
it is the intention of the Alliance
Government, now again that the con­
frontation, as the Government says, is
about to be over, to keep these
detainees any longer in Batu Gajah?

Tun Dll Ismail: Sir, I have, actually,
taken action to transfer these people
back to Kuching.

Dr Tan Chee Khoon: If I· may seek
a little more clarification-transport
all of them back to Kuching, or some
of them back to Kuching?

Tun Dr Ismail: To be more accurate
in this matter-I will have to check on
this, as I cannot say offhand-I would
say, subject to correction, almost all
of them.

IMMIGRATION STATION AT
JOHORE BAHRU

15. Dr Tan Chee Khoon asks the
Minister for Home Affairs, if it is true
that it has been proposed to build a
one million dollar immigration station
at J ohore Bahru, and if so, to state the
urgency for this expenditure, and
whether an attempt should not be
made to compose our differences with
Singapore around the conference table.

Tun Dr Ismail: Sir, the Government
has decided to impose full immigration
control of all entries from Singapore

49 15 JUNE 1966 50

into the States of Malaya. This is not
unusual, since it is a right that is
inherent ·in a sovereign and independent
country to control entry of foreigi;i
persons, particularly like Malaya and
Singapore-the two countries share a
common frontier. It is not quite correct
to suggest that the setting up of an
Immigration Control Centre at the
Causeway came out of the blue.
Control in the movement of persons
between the two territories has been
a subject that has received the consi­
deration of the Malaysian Government
for some time.

When Singapore became an inde­
pendent and sovereign State, the
Malayan end of the Causeway became,
to all intents and purposes, an immi­
gration point of entry into Malaysia.
As such, persons entering Malaysia via
the Causeway should be in possession
of valid travel documents as required
under the provisions of the Passport
Act, 1966 and, in addition, should be
persons who are eligible or who have
been duly authorised to enter under
the provisions of the Immigration laws.
To ensure that our Immigration laws
are being complied with, it is necessary
to set up an Immigration check point
at this-point of entry.

The establishment of this check
point is a normal requirement of law,
but full immigration control was not
imposed immediately after Singapore
Day, because of the magnitude of the
task involved, both in terms of the
large volume of people and flow of
trade and commerce. In order not to
disrupt this movement, the Government
appointed a Committee of officials to
examine and submit recommendations
as to the best means of imposing this
control, with the least inconvenience
to the public and disruption to trade
and commerce. The Government has
considered the recommendations and
came to the conclusion that the most
feasible way of effecting the control
is to erect the Immigration Station at
Johore Bharu, the cost of which is
being examined by the Government.

In view of what is stated the
question of resolving differences with
the Singapore Government does not

arise, since what the Malaysian
Government is doing is merely to
implement the provisions of the exist­
ing law which has been in force for
some time.

Dr Tan Chee Khoon: Mr Speaker,
Sir, is the Honourable Minister aware
that the full implementation of the
Immigration laws of this country will
undoubtedly hinder not only travel but
also trade between the two countries?
Also is the Honourable Minister aware
that the setting up of such a check­
point is likely to restrict free travel
between the two countries?

Tun Dr Ismail: Mr Speaker, Sir, in
implementing this policy, there is
going to be a very broad spectrum­
from one end where there is complete
control and the other end where there
is no control at all. There is a very
wide spectrum in between these two
extremes, whereby control can be
imposed, without giving unnecessary
interruptions in the flow of trade and
traffic between the two countries.

Dr Tan Chee Khoon: Mr Speaker,
Sir, can the Honourable the Minister
inform this House whether it is the
intention of His Majesty's Government
to require civil citizens coming to
Malaysia to have proper travel
documents?

Tun Dr Ismail: Travel documents
will have to be produced but, as I said
there are many forms of travel
documents and we are trying to evolve
a procedure, whereby the travel docu­
ment will be a practical one without
involving undue hardship to the users.

E.P.F. CONTRIBUTIONS-TOTAL
FOR LAST TEN YEARS (PERIOD
ENDED 31-12-65) AND UTILISA-

TION OF FUNDS

16. Tuan Ahmad bin Arshad bertanya
kapada Menteri Kewangan:

(a) berapa-kah jumlah wang Kum­
pulan Wang Simpanan Pekerja
yang terkumpul dalam masa sa­
puloh tahun yang lalu;

(b) ada-kah benar bahawa wang
Kumpulan itu di-gunakan bagi
tujuan2 lain daripada tujuan2

51 15 JUNE 1966 52

yang di-tetapkan untok pekerja2
dan bahawa pinjaman2 di-beri­
kan kapada sharikat2 dan gedong2
perniagaan oleh Lembaga Kum­
pulan Wang Simpanan Pekerja,
dan jika benar, nyatakan jumlah
wang yang di-pinjamkan dan
faedah yang di-perolehi.

Tuan Tan Siew Sin: Mr Speaker, Sir,
the total sum of contribution to the
Employees Provident Fund in the last
ten years, ended 31st December, 1965,
amounted to $766,702,037. Investment
of E.P.F. funds is governed by the
provisions of the Employees' Provi­
dent Fund Ordinance, 1951, the
Trustee Ordinance, 1949, and the
Trustee Investment Act, 1965. The
income derived from all investments is
distributed to the contributors by way
of interest credit. Any approved
company, as defined in the Employees'
Provident Fund Ordinance, and any
individuals, commercial firms, or
organisations, which can provide ade­
quate security may obtain loans from
the E.P.F. Board. The total amount of
loans made to such companies and
commercial firms is $40,900,750. The
total interest obtained therefrom after
31st May, 1966, was $901,952. It
should, however, be pointed out that
the essential criteria in the making of
such loans must be the safeguarding
of the interest of the contributors
themselves. In other words, the Board
of the Fund when considering appli­
cations for loans must take into
account not only the provisions of the
law but also ensure, so far as it
humanly possible to do so, that not
only will th~ interest be paid, but that
the loans themselves will not be lost
through default on the part of the
borrower, as a result of insolvency or
for other reasons.

AMENDMENT OF RULES RE
WITHDRAWAL OF E.P.F.

CONTRIBUTIONS AND
INfRODUCTION OF SOCIAL

SECURITY SCHEMES

17. Tuan Ahmad bin Arsha .. bertanya
kapada Menteri Kewangan ada-kah
Kerajaan berchadang meminda per­
atoran2 mengenai perkara mengeluar­
kan wang Kumpulan Wang Simpanan

Pekerja oleh pekerja2 dan membantu
orang ramai dengan mengadakan Ran­
changan Keselamatan Sosial, dan jika
ya, nyatakan apa-kah jenis2 bantuan
itu.

Tuan Tan Siew Sin: Mr Speaker, Sir,
the Government is considering ways
and means of making it possible for
the Employees' Provident Fund to
meet the changing needs of workers.
With regard to the introduction of
security scheme the Government is
awaiting the outcome of a study now
being undertaken by an expert from
India. Mr Ambo, who is working
closely with the Ministry of Labour.

BRITISH REFUSAL OF
INCREASED DEVELOPMENT

AND DEFENCE AID TO
MALAYSIA-REPORT IN

LONDON OBSERVER (22-5-66)
18. Tuan C. V. Devan Nair asks the
Honourable Minister of Finance, with
reference to a report in the London
Observer of May 22, 1966, which
quoted Malaysian sources as suggesting
the British refusal to increase develop­
ment and defence aid to Malaysia
could take Malaysia out of the
Commonwealth and which also stated
"in what could be a tactic of brink­
manship, Malaysian officials were
suggesting yesterday that if the British
fail to yield, Malaysia will seek
defence and economic aid wherever
she can get it-either from the United
States or the Soviet Union or from
other countries'', to state whether he
would consider giving a report to
Parliament on the steps he had
initiated, if any, to seek defence aid
from the Soviet Union.

Mr Speaker, Sir, in asking the
question, I would like to make a
complaint to the House, Sir, that the
question has been rephrased. The
question as I sent it, was as follows,
"To ask the Honourable the Minister
of Finance to either confirm or deny
the truth of the report in the London
Ob!JeTVer of May 22nd, 1966. which
quoted" -that of asking the Honour­
able Minis~r to confirm or deny has
for some reason been left out and the
question looks different on the Order
Paper now.

53 15 JUNE 1966 54

Tuan Tan Siew Sin: Mr Speaker, Sir,
I answer the additional query of the
Honourable Member even though it
might have been left out, and I was
not aware of that. Mr Speaker, Sir,
I believe that the press report referred
to by the Honourable Member was
based more on speculation than on
facts. I certainly am not aware that
any officials in my delegation gave the
impression attributed· to them. It will
be, however, be necessary for the
Government in view of Britain's
refusal to continue her defence aid on
the scale envisaged on the First
Mafaysian Plan to consider ways and
means of closing the gap. For this
purpose, a team of officials has been
entrusted with the task of looking into
the question in making recommenda­
tions. Under these circumstances, it
would be premature for me to antici­
pate the decision of the Government,
pending a full examination of the
courses open to us their implications.

REFUSAL OF INSURANCE
COMPANIES TO ISSUE

COMPREHENSIVE COVER FOR
VEHICLES 10 YEARS OLD

19. Tua111 Haji Rahmat bin Haji Daud
bertanya kapada Menteri Kewangan
ada-kah Kerajaan mengetahui ia-itu
ada Sharikat2 Insuran yang enggan
menjual polisi insuran untok kende­
raan2 yang sudah sampai 10 tahun
lama-nya sunggoh pun kenderaan2 itu
maseh baik lagi keadaan-nya dan
tidak pula berlaku kemalangan ka­
atas-nya. dan jika sedar, apa tindakan
yang Kerajaan berchadang hendak
ambil terhadap perkara ini.

Tuan Tan Siew Sin: Mr Speaker, Sir,
the Government is not aware of any
registered motor insurer who has
refused to insure against third party
risks vehicles which are ten years old
and which have not been involved in
any accident. If the Honourable
Member has any information of such
refusal, he should report the matter
to me, or to the Insurance Commis­
sioner. However, if the owners of such
vehicles are desirous of taking out
comprehensive cover, which is not
mandatory in respect of these vehicles,
it would then be a matter for an

underwriter and the individual con­
cerned to negotiate.

Tuan Haji Rahmat bin Haji Dami:
Soalan tambahan: yang sa-benar-nya
Yang Berhormat, Tuan Speaker, saya
dapat pun surat kompelen daripada
sa-orang warga-negara. ia-itu kereta­
nya telah berjalan sa-lama 10 tahun,
dan di-sini ada menunjokkan dia
mendapat lebeh 40%. dan kata-nya
tidak pernah berlanggar sa-lama 10
tahun; jadi sa-hingga 3rd party insuran
risk pun dia tidak di-terima juga. Dia
dapat notis untok membahrukan,
tetapi di-atas notis itu Renewal not
invited due to age of vehicle-sa-kira­
nya Yang Berhormat Menteri Ke­
wangan hendak saya akan serahkan
kapada-nya.

Tuan Tan Siew Sin: Mr Speaker, Sir,
as I have stated in my reply, I would
suggest that the Honourable Member
bring this particular case up to the
Insurance Commissioner, and I can
assure him that I will take it up
seriously.

NEGOTIATION WITH SARAH
STATE GOVERNMENT FOR USE

OF SEACOM FACILITIES BY
SARAWAK

20. Tuan Edmund Langgu anak Saga
[under S.O. 24 (2)] asks the Minister
of Works, Posts and Telecommunica­
tions to state whether it would be
possible to negotiate with Sabah State
Government in allowing people in
Northern Sarawak, such as 4th and
5th Division, to use the SEACOM at
Sabah through trunk call in Sarawak
to communicate with the International
Network for the promotion of trade
in these areas, in which the exports
of timber are increasing from time to
time.

The Minister of Works, Posts and
Telecommunications (Tan Sri V. T.
Sambanthan): Mr Speaker, Sir, arrange­
ments have been made as from the
1st June, 1966, for acceptance of
telephone calls for the States of
Malaya, Singapore and overseas from
all exchanges in the Fourth and Fifth
Divisions of Sarawak, except Bintulu,
Tatau and Sebauh to be routed via
Jesselton and the SEACOM cable.

55 15 JUNE 1966 56

The quality of the existing trunk
circuits from the Bintulu area to Miri
are not yet adequate for long distance
connection in tandem, and it is
necessary at this stage to preclude
them from this extension of service.

REPAIR OF ROADS AND
BRIDGES IN TAMPOI NEW

VILLAGE

21. Tuan Haji Rahmat bin Haji Daud
bertanya · kapada Menteri Kerja Raya,
Pos dan Talikom, bila-kah Kerajaan
berchadang hendak membaiki jalan2
raya di-Lorong 3, Lorong 4 dan
Lorong 5 serta jambatan2 di-Kampong
Bahru Tampoi, yang sangat perlu
di-baiki kerana amat menyusahkan
pendudok2 di-sana yang berjumlah
lebeh daripada 5,000 orang, khas-nya
kapada kanak2 yang berulang alek ka­
sekolah di-Lorong 5, terutama sa­
kali pada musim hujan.

Tan Sri V. T. Sambanthan: Mr Spea­
ker, Sir, jalan2 yang di-sebut oleh Yang
Berhormat itu ada-lah jalan Negeri
semua-nya, ia-ini jalan2 itu di-jaga
oleh Jabatan Kerja Raya, Negeri
Johor. Oleh . itu jawapan kapada
soalan ini ada-lah terletak dengan
Kerajaan Negeri Johor.

ESTABLISHMENT OF
AGRICULTURE COLLEGE

IN SARAWAK

22. Tuan Edmund Langgu anak Saga
asks the Minister of Education to
state when will an Agriculture College
be established in Sarawak.

The Assistant Minister of Education
(Tuan Lee Siok Yew): Mr Speaker, Sir,
the Ministry of Education has no
plans to establish an Agriculture
College in Sarawak, but I am informed
there is a provision in the development
estimates under the control of the
Department of Agriculture, Sarawak,
for the purpose.

CONSTRUCTION OF NATIONAL
SECONDARY SCHOOL TO SERVE
LABU KUBONG AND SUNGAI

MANEK

23. Tuan Haji Othman bin Abdullah
(Hilir Perak) bertanya kapada Menteri

Pelajaran ada-kah beliau sedar bahawa
sangat-lah mustahak di~dirikan sa­
buah Sekolah Menengah Kebangsaan
di-kawasan Labu Kubong dan Sungai
Manek bagi faedah pelajar2 Sekolah
Kebangsa:an di-kawasan ini yang tidak
dapat melanjutkan pelajaran mereka
ka-Sekolah Menengah Kebangsaan di­
Telok Anson; jika sedar, bila-kah
Sekolah Menengah itu akan di­
dirikan.

Menteri Muda Pelajaran (Tuan Lee
Siok Yew): Tuan Yang di-Pertua,
Kementerian saya sedang giat memberi
pertimbangan untok membena sa-buah
Sekolah Menengah di-Chenderong
Balai untok kawasan itu dan kawasan
di-sekeliling-nya, termasok Labu Ku­
bong dan Sungai Manek.

CONSTRUC'OON OF A
SECONDARY SCHOOL AT

CHENDERONG BALAI

24. Tuan Haji Othman bin Abdullah
bertanya kapada Menteri Pelajaran
oleh kerana buat sementara waktu ini
Bangunan UMNO di~Chenderong
Balai telah di-gunakan semenjak bulan
Mei yang lalu untok mengadakan
kelas2 menengah, ada-kah beliau akan
menimbangkan supaya di-perchepat­
kan pembenaan sa-buah Sekolah
Menengah di-Chenderong Balai.

Tuan Lee Siok Yew: Tuan Yang di­
Pertua, sa-bagaimana yang telah di­
nyatakan, perkara membena sa-buah
sekolah menengah di-Chenderong
~alai ada-lah sedang giat di-timbang­
kan oleh Kementerian saya. Ada-lab
di-jangka perojek ini akan di-jalankan
lewat tahun ini atau pun awal tahun
hadapan.

FURTHEREUDCATIONINMALAY
MEDIUM FOR STUDENTS PASSING
OUT OF LOWER SECONDARY

SCHOOLS

25. Tuan Hussein bin Sulaiman (Ulo
Kelantan) bertanya kapada Menteri
Pelajaran jika Kementerian-nya dapat
memberi jaminan bahawa penuntut2
yang lulus Sekolah Menengah Rendah
Melayu akan mendapat peluang melan­
jutkan pelajaran mereka dengan bahasa
penghantar itu.

57 15 JUNE 1966 58

Tuan Lee Siok Yew: Tuan Yang di­
Pertua, dengan sharat murid2 yang
tamat pelajaran menengah reildah
telah beroleh kelulusan untok naik ka­
Tingkatan IV di-sekolah2 bantuan,
mereka ada-lah mempunyai peluang
unto:k melanjutkan pelajaran menengah
atas di-dalam bahasa penghantar itu.
Pelajaran di-peringkat Uni.versiti
dalam Bahasa Penghantar Melayu
hanya boleh di-adakan dengan chara
beransor2 sahaja.

DISCONTINUATION BY 3,000
STUDENTS OF SECONDARY
EDUCATION-ACTION TAKEN
BY MINISTRY OF EDUCATION

26. Toan Hussein bin Snlaiman ber­
tanya kapada Menteri Pelajaran apa­
kah langkah yang telah di-ambil oleh
Kementerian-nya mengenai sa-ramai
3,000 orang penuntut2 yang tidak
melanjutkan pelajaran mereka di­
Sekolah2 Menengah dalam tahun 1966
sama ada kerana di-biarkan oleh ibu
bapa mereka atau pun tidak mampu
menyekolahkan mereka.

Tuan Lee Siok Yew: Tuan Yang di­
Pertua, mungkin Ahli Yang Berhormat
itu maksudkan 3,000 penuntut yang
tidak meneruskan pelajaran mereka
ka-Sekolah2 Menengah di-Kelantan.
Jabatan Pelajaran Kelantan pada masa
ini sedang mengadakan suatu penye­
lidekan melalui Guru2 Besar sekolah
yang berkenaan untok menchari sebab2
kejadian itu sa-belum tindakan yang
sesuai boleh di-ambil.

TRANSFER OF TEACHERS
BEFORE BEGINNING OF

FIRST TERM

27. Tuan Hussein bin Sulaiman ber­
tanya kapada Menteri Pelajaran jika
Kementerian-nya boleh mengator per­
tukaran guru2 dari sa-buab Selrolah ka­
sabuah sekolah sa-belum awal penggal
pertama tiap2 tahun.

Tuan Lee Siok Yew: Tuan Yang di­
Pertua, oleh kerana pertukaran guru2
yang di-bawah arahan dari sa-buah
sekolah ka-sekolah lain ada-lah
terta'alok kapada keperluan perkhid­
matan maka tidak-lah boleh di-kena­
kan sa-suatu peratoran yang tegas
atas perkara ini. Akan tetapi, Ahli

Yang Berhormat itu boleh-lah yakin
ia-itu pada 'am-nya tertib pertukaran
guru pada tiap2 tahun ada-lah di­
selesaikan oleh Ketua Pegawai Pela­
jaran sa-belum permulaan penggal
pertama.

(Note: Question time was up, and
the answers to Oral Questions Nos. 28-
36 are given below).

RECRUITMENT OF DOCTORS
FOR SARAWAK

28. Tuan Edmund Langgu anak Saga
asks the Minister of Health whether
any step has been taken by the Central
Government to meet the public de­
mands for more doctors in Sarawak.

The Minister of Health (Tuan Baha­
man bin Samsudin): Every effort is
being made by the Sarawak Govern­
ment to recruit more doctors for
Sarawak to fill vacancies on the estab­
lishment. There is unfortunately a
world shortage of doctors and recruit­
ment is difficult. However, there are
several applications being considered
at present by the Public Services
Commission, Sarawak, and it is hoped
that the vacancies will soon be filled.
There are also 34 local scholarship
students and several more private
students studying medicine overseas
and they will be returning to work in
Sarawak between 1966 and 1973.

I wish to explain that Sarawak
enjoys a certain amount of autonomy
in health matters and has its own
Medical Registration Ordinance.

HEALTH CENTRES IN VILLAGES
ALONG SUNGAI BARAM AND

LONG IKANG
29. Tuan Ta;ma Weng Tinggang Wan
asks the Minister of Health to state
whether he would consider setting up
permanent health centres in remote
villages along the Sungai Baram, in
place of the usual monthly visits made
by the staff of the medical department;
also to state specifically whether he
would consider setting up a health
centre in Long Ikang for the con­
venience of the inhabitants of the Long
houses in Long Banyuk, Long Kiput
and Lugan Sebong, which ar.~ in the
vicinity of Long Ikang.

59 15 JUNE 1966 60

Tuan Bahaman bin Samsudin: Steps
have already been taken to improve
the medical facilities along the Sungai
Baram. Firstly a new local hospital
with 25 beds and full X-Ray and
operating facilities has been completed
and under operation at Marudi, and
secondly, a new static dispensary is in
the course of construction at Long
Lama and is expected to come into
operation about July. Further up the
Baram, a new general hospital is being
built by the Roman Catholic Mission
at Long San, and Government has
plans to station a new travelling
dispensary there, for work in the
upper Baram. There is no intention at
present of building a new dispensary
at Long Ikang which is only about
two hours by outboard boat from Long
Lama, and four hours from· Marudi,
and is visited regularly by a travelling
dispensary.

BUILDING NEW CLINIC FOR
CHILDREN AND EXPECTANT
MOTIIERS AT TAMPOI TOWN,

JOHORE BAHRU
30. Tuan Haji Rahmat bin Haji Daud
bertanya kapada Menteri Kesihatan
ada-kah Kerajaan mempunyai ran­
changan untok membena sa-buah
kelinik kanak2 dan ibu2 yang hamil
di-Pekan Tampoi, J ohor Bahru oleh
kerana pada masa ini kebanyakan
daripada ibu2 hamil dan kanak2
menerima rawatan daripada sa-buah
kelinik yang di-tempatkan pada sa­
bahagian bangunan pasar Tampoi.

Tuan Bahaman bin Samsudin:
Kementerian saya ada ranchangan
untok membena sa-buah kelinik kanak2
dan ibu2 yang hamil di-pekan Tampoi,
Johor Bahru. Ranchangan ini ter­
masok di-dalam Ranchangan Malaysia
Yang Pertama.

PIONEER STATUS TO mE
MALAYAN FLOUR MILLS LTD

31. Dr Tan Chee Khoon asks the
Minister of Commerce and Industry
to give the reason for granting Pioneer
Status to the Malayan Flour Mills Ltd;
whether it is true that licences for
setting up other flour mills are being
refused and that there is a restriction
of flour mill machinery imports,

whether he is aware that before flour
was milled locally and a ban put on
imports, the price of top-quality­
Australian flour was between $6.70 to
$6.80 a 50-lb bag. Now the price of
poor quality Malaysian flour is $8.50
a bag while Singapore flour sells at
$6.45, whether he is aware tha.t there
have been complaints that the price
of flour has shot up about 30 per cent
in the last two months, resulting in
local flour being much more expensive
than imported flour and whether he
does not consider this price difference
excessive.

The Minister of Commerce and
Industry (Dr Lim Swee Aun): In 1960
there were six applicants including
Messrs Khong Guan and Prima Flour
Mills now operating in Singapore for
pioneer status for flour milling in
Malaya. Because of the limited local
market for wheat flour in this country
Government decided that only two
should be allowed namely the Malayan
Flour Mills at Lumut and the Federal
Flour Mills at Port Swettenham. In
pursuance of this . policy decision
Government had to impose restriction
on the import of flour milling
machinery.

The question of prices will no doubt
be examined by the Tariff Advisory
Board which has conducted a public
enquiry on wheat flour for the purpose
of recommending appropriate tariff
protection for the flour milling industry.
The Government is now awaiting the
Board's recommendation. As regards
the restriction on flour milling machi­
nery the matter would be taken up
again with Cabinet.

OVERSEAS TOURS OF THE
MINISTER OF LOCAL

GOVERNMENT AND HOUSING

32. Tuan C. V. Devan Nair asks the
Hon'ble Minister for Local Govern­
ment and Housing to state the number
of overseas trips he has made since he
became Minister, giving following
details of each trip; (a) country I
countries visited; (h) purpose of visit;
(c) duration of trip; (d) cost of trip;
and (e) strength and membership of
each delegation.

lb
e
 M

in
is

te
r

of
 L

oc
al

 G
ov

er
nm

en
t

an
d

H
ou

si
ng

 (
T

ua
n

K
ha

w
 K

ai
-B

ob
):

 T
he

 a
ns

w
er

 t
o

th
e

qu
es

tio
n

is
as

 f
ol

lo
w

s
in

 t
he

 o
rd

er

of
 t

he
 d

et
ai

ls
 r

eq
ue

st
ed

:
(a

)

C
o

u
n

tr
v

 V
is

it
ed

T
o

k
y

o
, J

ap
an

M
an

il
a,

 P
hi

ll
ip

in
es

C
am

b
o

d
ia

Ja
p

an

W
es

t
G

er
m

an
y

D
en

m
ar

k

T
ai

w
an

F
ra

n
ce

K
o

re
a

••

an
d

(b
)

P
ur

po
se

 o
f

V
is

it

A
cc

om
p

an
ie

d
 P

ri
m

e
M

in
is

te
r'

s
de

Je
ga

ti
on

to

 a
tt

en
d

th
e

F
ir

st
 S

um
m

it
 T

al
ks

 w
it

h
P

re
si

de
nt

S

u
k

ar
n

o

an
d

th
e

In
do

ne
si

an

de
le

ga
ti

on

A
cc

om
pa

ni
ed

 P
ri

m
e

M
in

is
te

r'
s

de
le

ga
ti

on

to
 a

tt
en

d
th

e
S

ec
on

d
S

um
m

it
 T

al
ks

 w
it

h
P

re
si

de
nt

 S
u

k
ar

n
o

an

d

th
e

In
do

ne
si

an

de
le

ga
ti

on

A
cc

om
pa

ni
ed

 P
ri

m
e

M
in

is
te

r'
s

de
le

ga
ti

on

to

m
ee

t
P

re
si

de
nt

M

ac
ap

ag
al

an

d

P
hl

ll
ip

in
es

 d
el

eg
at

io
n

A
cc

om
pa

ni
ed

 T
he

ir
 M

aj
es

ti
es

 a
s

M
in

is
te

r­
in

-a
tt

en
d

an
ce

o

n

th
ei

r
S

ta
te

V

is
it

to

Ja

p
an

T
o

 m
ak

e
an

 o
n-

th
e-

sp
ot

 s
tu

d
y

 o
f

in
du

s­
tr

ia
li

ze
d

ho
us

in
g

sy
st

em
s

T
h

e
M

in
is

te
r

vi
si

te
d

T
ai

w
an

o

n

th
e

di
re

ct
io

n
o

f P
ri

m
e

M
in

is
te

r
in

 c
on

ne
ct

io
n

w
it

h
C

iv
il

 D
ef

en
ce

T
o

 r
es

um
e

to
u

r
o

f
on

-t
he

-s
po

t
st

ud
y

o
f

in
du

st
ri

al
iz

ed

ho
us

in
g

sy
st

em
s

w
hi

ch

w
as

 i
nt

er
ru

pt
ed

 b
y

 M
in

is
te

r'
s

re
tu

rn
 t

o

M
al

ay
si

a
ow

in
g

to

pr
oc

la
m

at
io

n
o

f
E

m
er

ge
nc

y

T
h

e
M

in
is

te
r,

 a
s

P
re

si
de

nt
 o

f t
h

e
A

m
at

eu
r

B
as

ke
tb

al
l

A
ss

oc
ia

ti
on

 o
f

M
al

ay
si

a
le

d
th

e
N

at
io

n
al

 W
o

m
en

's
 B

as
ke

tb
al

l
T

ea
m

fo

r
W

o
m

en
's

 A
si

an
 C

ha
m

pi
on

sh
ip

s
m

ee
t

(c
)

D
u

ra
ti

o
n

 o
f

tr
ip

30
th

M

ay
,

19
63

to

5t

h
Ju

ne
,

19
63

29
th

Ju

ly
,

19
63

to

6t

h
A

ug
us

t,
 1

96
3

10
th

 F
eb

ru
ar

y,
 1

96
4

to

12
th

F

eb
ru

ar
y

,
19

64

15
th

 J
un

e,

19
64

to

2

7
th

 J
un

e,
 1

96
4

15
th

 A
ug

us
t,

 1
96

4
to

29

th
 A

ug
us

t,
 1

96
4

14
th

 J
an

ua
ry

,
19

65

to

24
th

Ja

nu
ar

y,

19
65

3
ls

t
M

ar
ch

,
19

65
 t

o

13
th

 A
pr

il
,

19
65

I S
th

 A
pr

il
,

19
65

to

8

th
 M

ay
,

19
65

(d
)

C
o

st
 o

f
tr

ip

E
xp

en
se

s
bo

rn
e

by
 P

ri
m

e
M

in
is

te
r'

s
D

ep
ar

tm
en

t

E
xp

en
se

s
b

o
rn

e
b

y
 P

ri
m

e
M

in
is

te
r'

s
D

ep
ar

tm
en

t

E
xp

en
se

s
b

o
rn

e
b

y
 P

ri
m

e
M

in
is

te
r'

s
D

ep
ar

tm
en

t

E
xp

en
se

s
b

o
rn

e
by

 P
ri

m
e

M
in

is
te

rs
 D

ep
ar

tm
en

t

$1
3,

91
3.

41

$7
,5

59
.7

3

$3
,3

77
.7

3

N
o

 e
xP

en
se

s
in

cu
rr

ed
 o

n

G
ov

er
nm

en
t f

un
ds

(~
)

S
tr

en
gt

h
an

d
m

em
be

rs
hi

p
o

f
ea

ch
 d

el
eg

at
io

n

M
in

is
te

r
w

as

ac
co

m
pa

ni
ed

b

y

D
ep

u
ty

S

ec
re

ta
ry

,
M

in
is

te
r

o
f

L
oc

al
 G

ov
er

nm
en

t a
n

d
 H

ou
si

ng

T
h

e
M

in
is

te
r

w
as

ac

co
m

pa
ni

ed

b
y

 D
ep

u
ty

 S
ec

re
ta

rY
,

M
in

is
tr

y
o

f
L

oc
al

 G
ov

er
nm

en
t

an
d

 H
ou

si
ng

an

d
 P

ri
nc

ip
al

 A
ss

is
ta

nt
 S

ec
re

ta
ry

,
M

in
is

tr
y

o
f

D
ef

en
ce

T
h

e
M

in
is

te
r

w
as

ac

co
m

pa
ni

ed

b
y

 D
eo

u
ty

 S
ec

re
ta

ry
,

M
in

is
tr

y
o

f
L

oc
al

 G
ov

er
nm

en
t a

nd
 H

ou
si

ng

T
h

e
de

le
ga

ti
on

 in
cl

ud
ed

 o
ff

ic
ia

ls
 o

f
th

e
A

m
at

eu
r

B
as

ke
tb

al
l

A
ss

oc
ia

­
ti

o
n

 o
f

M
al

ay
si

a
an

d
th

e
pl

ay
er

s

(f
)

R
em

ar
ks

T
h

e
M

in
is

te
r

w
ou

ld

ha
ve

vi

si
te

d
F

ra
nc

e
b

u
t

h
e

w
as

re

qu
es

te
d

by

th
e

M
al

ay
si

an

G
ov

er
nm

en
t

to

re
tu

rn

ow
in

g
to

 p
ro

cl
am

at
io

n
o

f
E

m
er

ge
nc

y
ar

is
in

g
fr

om
 I

nd
on

es
ia

n
pa

ra
 ..

tr
o

o
p

 l
an

di
ng

s

(a
)

C
iv

il
 D

ef
en

ce
 w

as
 t

h
en

 a

su
bj

ec
t

w
it

hi
n

th
e

po
rt

fo
li

o
o

f
th

e
M

in
is

tr
y

o
f

L
oc

al

G
ov

er
nm

en
t

an
d

 H
ou

si
ng

(b

)
F

xp
en

se
s

o
f

P
ri

nc
ip

al

A
ss

is
ta

n
t

Se
cr

et
ar

y,

M
i ..

ni

st
ry

o

f
D

ef
en

ce

b
o

rn
e

by
 t

he
 M

in
is

tr
y

o
f D

ef
en

ce

T
h

e
ai

r
fa

re
s

fo
r

b
o

th

th
e

M
in

is
te

r
an

d
th

e
D

ep
u

ty

S
ec

re
ta

ry
 w

er
e

b
o

rn
e

b
y

th

e
F

re
nc

h
G

ov
er

nm
en

t

°' - V
I ~ tr
l -\0 °' °' °' ~

(<
Z)

C
o

u
n

tr
y

 V
is

it
ed

G
en

ev
a,

 S
w

it
ze

rl
an

d
an

d

th
e

U
n

it
ed

 K
in

g
d

o
m

T
o

k
Y

o
,J

ap
an

B
an

g
k

o
k

,
T

h
ai

la
n

d

(b
)

P
ur

po
se

 o
f

V
is

it

T
h

e
M

in
is

te
r

in
 b

is
 A

ct
in

g
ca

pa
ci

ty
 a

s
M

in
is

te
r

fo
r

S
ab

ah

A
ff

ai
rs

an

d

C
iv

il

D
ef

en
ce

 l
ed

 a

de
le

ga
ti

on
 t

o
 a

tt
en

d
 t

h
e

In
te

rn
at

io
n

al
 C

iv
il

 D
ef

en
ce

 O
rg

an
iz

at
io

n
C

on
fe

re
n

ce

in

G
en

ev
a.

F

ro
m

G

en
ev

a
th

e
p

ar
ty

pr

oc
ee

de
d

to

E
n

g
la

n
d

to

di

sc
us

s
w

it
h

B
ri

ti
sh

 A
ut

ho
ri

ti
es

 o
n

 C
iv

il

D
ef

en
ce

 m
at

te
rs

 a
n

d
 I

nd
us

tr
ia

li
se

d
H

o
u

­
si

ng
 t

ec
hn

iq
ue

s

T
h

e
M

in
is

te
r

le
d

 a
 d

el
eg

at
io

n
to

 a
tt

en
d

th
e

28
th

 W
o

rl
d

 C
om

zr
es

s
of

 t
h

e
In

te
r­

n
at

io
n

al

F
ed

er
at

io
n

fo

r
P

la
nn

in
g

an
d

H

o
u

si
n

g
 a

n
d

 a
ls

o
th

e
C

ou
nc

il
 M

ee
ti

ng
 o

f
th

e
E

as
te

rn
 R

eg
io

na
l

O
rg

an
is

at
io

n
fo

r
P

la
nn

in
g

an
d

 H
ou

si
ng

(c
)

D
'1

ra
ti

on
 o

f
tr

ip

3
rd

 O
ct

ob
er

,
19

65
 t

o

21
st

 O
ct

ob
er

,
19

65

5
th

M

ay
,

19
66

to

24

th
 M

ay
,

19
6'

5

T
h

e
M

in
is

te
r

ac
co

m
pa

ni
ed

 t
h

e
D

ep
u

ty

29
th

M

av
,

19
66

to

P

ri
m

e
M

in
is

te
r

an
d

 b
is

 d
el

eg
at

io
n

to
 t

he

2
n

d
 J

u
n

e
19

66

P
ea

ce
 T

al
ks

 w
it

h
th

e
H

o
n

'b
le

 D
r

A
d

am

M
al

ik
,

F
or

ei
gn

M

in
is

te
r

o
f

In
d

o
n

es
ia

an

d
 b

is
 d

el
eg

at
io

n

(d
)

C
o

st
 o

f
tr

ip

$2
1,

73
8.

70

E
st

im
at

ed

co
st

$1

0,
31

9.
00

ab

o
u

t

E
xp

en
se

s
w

il
l

be

b
o

rn
e

b
y

 P
ri

m
e

M
in

is
te

r'
s

D
e­

pa
rt

m
en

t

(e
)

S
tr

en
gt

h
an

d
 m

em
be

rs
hi

p
o

f e
ac

h
 d

el
eg

at
io

n

T
h

e
M

in
is

te
r

w
as

ac

co
m

pa
ni

ed

b
y

th

e
C

om
m

is
si

on
er

o

f
C

iv
il

D

ef
en

ce
 a

n
d

 a
n

 A
ss

is
ta

nt
 C

om
m

is
­

si
on

er
 o

f
C

iv
il

 D
ef

en
ce

T
h

e
M

in
is

te
r w

as
 a

cc
om

pa
ni

ed
 b

y
:

(a
)

D
ep

u
ty

 S
ec

re
ta

ry
,

M
in

is
tr

y
o

f
L

oc
al

G

o
v

er
n

m
en

t
an

d

H
ou

si
ng

(I

J)

A

ss
is

ta
nt

 C
om

m
is

si
on

er
 f

o
r

T
o

w
n

 a
n

d
 C

o
u

n
tr

y
 P

la
nn

in
g

(<
)

D
ep

u
ty

M

un
ic

ip
al

A

rc
hi

­
te

ct
.

F
ed

er
al

 C
ap

it
al

(
f)

R
em

ar
k

.

T
h

e
e.

,p
en

se
s

o
f

th
e

D
ep

u
ty

M

un
ic

ip
al

A

rc
hi

te
ct

F

ed
er

al

C
ap

it
al

 a
re

 t
o

be
 b

o
rn

e
b

y
 t

h
e

F
ed

er
al

 C
ap

it
al

°' w
..

u
.
. ~ m
 -\0 °' °' i

65 15 JUNE 1966 66

MATERNITY ALLOWANCE FOR ALLOTMENT OF LAND TO
FEMALE EMPLOYEES SMALLHOLDERS AROUND THE

• . C.D.C. OIL PALM PLANTATION
33. Tuan Ahmad bm Arshad asks the SCHEME (MIRI/BINTULU ROAD)
Minister of Labour:

(a) whether he is aware that there
are certain employers in the
country who deny their female
employees payment of maternity
allowances but terminate their
service after confinement and
employ unmarried females in­
stead, and if so, to state the
action he intends to take against
these employers;

(b) whether, with the introduction of
laws to protect women labourers.
Government intends to register
all Estates Contractors of major
projects, or other employers who
have women labourers in their
employment, so as to safeguard
their livelihood.

The Minister of Labour (Tuan
V. Manickavasagam):

(a) I am aware that there are still
some employers who do not pay
their women workers the mater­
nity allowances prescribed under
the Employment Ordinance. But
where such cases have come to
the notice of my Ministry, action
has always been taken. If the
Hon'ble Member has any specific
infonnation regarding default by
certain employers, I should be
grateful if these could be brought
to my M~nistry's attention for
suitable action to be taken.

(b) The Employment Ordinance has
adequate protection to ensure
that employers do not dismiss
their women workers to evade the
payment of maternity allowances.
Employers are already required
by law to keep suitable registers
containing details of employment
and earnings of· all workers and,
in respect of female labourers,
they are also required to keep
special Maternity Registers. I do
not think that any further form
of registration is required.

34. Tuan Chia Chin Shin asks the
Minister of Agriculture and Co­
operatives if Government would con­
sider allocating land to smallholders
around the C.D.C. Oil Palm Plantation
Scheme along Miri/Bintulu Road and
encouraging them to take part in
planting oil palms so that in time they
will be able to take advantage of the
facilities in the big Estate.

The Minister of Agriculture and Co­
operatives (Tuan Haji Mohamed Gha­
zali bin Haji Jawi): Land is a State
subject and the authority to alienate
land is vested with the State Govern­
ment. The Central Government has, no
authority to alienate land for any
purpose. However, the Ministry of
Agriculture and Co-operatives will be
prepared to provide any expert advice
and guidance that may be required by
the Sarawak State Government should
they decide to open up land for oil
palm cultivation in the area referred
to in the question. The Hon'ble Mem­
ber is advised to approach the Sarawak
State Government in this connection.

mE GOVERNMENT CO-OPERA­
TIVE RICE MILL SOCIETY, LONG

IKANG, HARAM, SARAWAK

35. Tuan Tama Weng Tinggang Wan
asks the Minister of Agriculture and
Co-operatives to state whether the
Government is aware tnat the setting
up of a Government Co-operative Rice
Mill Society in 1964 in the village of
Long Ikang, Baram is hindering the
progress of the Local Co-operative
Rice Mill Society whid1 :'lad been in
existence since 1954, and that such
action on the part of the Government
is contrary to the Government's
express policy of assisting and
encouraging the indigenous people to
make economic progress, and if so.
what action does the Government
intend to take to assist the indigenous
people in this respect.

Tuan Baji Mohamed Ghazali bin
Baji Jawi: The Government is aware

67 15 JUNE 1966 68

of the setting up in 1964 of a
Government Co-operative Rice Mill
Society in the village of Long Ikang,
but denies that the formation of this
Society is hindering the progress of the
local Co-operative Rice Mill Society,
which it is claimed, has been in
existence since 1954. In fact the newly
formed Society is contributing towards
economic progress of the local
inhabitants. The so-called Local Co­
operative Rice Mill Society is in actual
fact an individually owned rice mill
and not a Co-operative Society in the
proper sense. It was because, of the
unreasonable milling charges imposed
by this Society that Government Co­
operative Padi Milling Society was
formed. It has been found that this
11ew Society, in conjunction with other
Co-operative Societies, amalgamated
under a multi-purpose Co-operative
Society, is progressing satisfactorily
and therefore the Government feels
that the interest of the people of Long
Ikang would be best served by allowing
the Society to continue operation.

RESETILEMENT AREA AT
REDANG PUNGGOR LABU

KUBONG-DESTRUCTION
OF CROPS BY FLOOD

36. Tuan Haji Othman bin Abdullah
asks the Minister of Agriculture and
Co-operatives whether he is aware that
the resettlement area for ex-special
constables at Redang Punggor Labu
Kubong was terribly hit by a flood
which destroyed their vegetables and
plants and if so, what action his Minis­
try intends to take to deal with the
problem.

Toan Haji Mohamed Ghazali bin
Haji Jawi: Yes, I am aware.

The Drainage and Irrigation Depart­
ment has already provided main drains
and perimeter bunds in order to prevent
flooding of the area. However, these
measures are still inadequate because
of the existing condition of the Batang
Padang River and work will be carried
out soon to dredge this river which will
further improve the condition. The
settlers have also been advised to
construct small internal drains to

connect to the main drains to effectively
drain the low-lying areas.

Sitting suspended at 11.15 a.m.

Sitting resumed at 11.35 a.m.

(Mr Speaker in the Chair.)

BILLS PRESENTED
THE TUNKU ABDUL RAHMAN

FOUNDATION FUND BILL
Bill to establish the Tunku Abdul
Rahman Foundation Fund and to
provide for the management of the
Fund and other matters incidental
thereto; presented by the Deputy Prime
Minister; read the first time; to be read
a second time at a subsequent sitting
of this House.

THE CONSTITUTION
(AMENDMENT) BILL

Bill to amend the Constitution in
consequence of the passing of the
Constitution and Malaysia (Singapore
Amendment) Act, 1965; presented by
the Deputy Prime Minister; read the
first time; to be read a second time at
a subsequent sitting of this House.

THE NATIONAL ARCHIVES BILL

Bill to provide for the custody and
preservation of public archives and
public records of Malaysia and for
matters incidental thereto; presented by
Assistant Minister of Culture, Youth
and Sports; read the first time; to be
read a second time at a subsequent
sitting of this House.

THE SOCIETIES (AMENDMENT)
BILL

Bill to amend the Societies Act, 1966;
presented by the Minister of Home
Affairs; read the first time; to be read a
second time at a &ubsequent sitting of
this House.

THE CRIMINAL PROCEDURE
(AMENDMENT) BILL

Bill to amend the Criminal Procedure
Code; presented by the Minister of
Justice; read the first time; to be read
a second time at the next meeting of
the House.

69 15 JUNE 1966 70

TIIE EMPLOYEES PROVIDENT
FUND (AMENDMENT) BILL

Bill to amend the Employees Provident
Fund Ordinance; presented by the
Minister of Finance; read the first time;
to be read a second time at a
subsequent sitting of the House.

TIIE LOAN (INTERNATIONAL
TIN BUFFER SfOCK) BILL

Bill to authorise the borrowing of a
sum not exceeding the sum of ninety­
four million dollars in order to finance
the payment of the share of the Federa­
tion in the Buffer Stock to be
establish under Article X of the
International Tin Agreement, 1965,
and for purposes incidental thereto;
presented by the Minister of Finance;
read the first time; to be read a second
time at a subsequent sitting of this
House.

TIIE EXCHANGE CONTROL
(AMENDMENT) BILL

Bill to amend the Exchange Control
Ordinance, 1953; presented by the
Minister of Finance; read the first time;
to be read a second time at subsequent
sitting of the House.

TIIE EXTERNAL LOANS
(AMENDMENT) BILL

Bill to amend the External Loans Act,
1963; presented by the Minister of
Finance; read the first time; to be read
a second time at a subsequent sitting
of this House.

THE EXTENDED CREDIT BILL
Bill to authorise the raising of Joans
outside the Federation in the form of
receiving goods or services and delaying
the payment of the price therefor and
the value of services together with
interest thereon to some future dates
and to provide for matters connected
therewith; presented by the Minister
of Finance; read the first time; to be
read a second time at subsequent
sitting of this House.

THE ASIAN DEVELOPMENT
BANK BILL

Bill to enable effect to be given to an
international agreement for the estab-

lishment and operation of the Asian
Development Bank and to enable the
Federation to become a member
thereof and to make provisions for
matters connected therewith; presented
by the Minister of Finance; read the
first time; to be read a second time at
a subsequent sitting of the House.

THE LOAN (LOCAL)
(AMENDMENT) BILL ·

Bill to amend the Loan (Local)
Ordinance, 1959; presented by the
Minister of Finance; read the first time;
to be read a second time at a sub­
sequent sitting of this Hoose.

THE DEWAN BAHASA DAN
PUSTAKA (AMENDMENT) BILL

Bill to amend the Dewan Bahasa dan
Pustaka Ordinance, 1959; presented by
the Assistant Minister of Education;
read the first time; to be read a second
time at a subsequent sitting of the
House.

TIIE MIDWIVES BILL
Bill to repeal the Midwives Ordinance,
1954, and to enact a law to provide for
better provisions regulating the regis­
tration of midwives and the conduct of
midwifery and other matters connected
therewith; presented by the Parliamen­
tary Secretary to the Minister of Health;
read the first time; to be read a second
time at a subsequent sitting of the
House.

TIIE HIRE PURCHASE "BILL

Bill to regulate the form and contents
of higher purchase agi:eement and the
rights and duties of parties to such
agreement; presented by the Minister
of Local Government and Housing;
read the first time; to be read a second
time at the next sitting of the House.

THE LOCAL GOVERNMENT
ELECTIONS (AMENDMENT)

BILL
Bill to amend the Local Government
Election Act, 1960; presented by the
Minister of Local Government and
Housing; read the first time; to be
read a second time at the subsequent
sitting of this House.

71 15 JUNE 1966 72

THE CONTROL OF RENT BILL

Bill to amend and re-enact the law
relating to the control of rent and
matters incidental thereto; presented
by the Minister of Local Government
and Housing; read the first time; to be
read a second time at the subsequent
sitting of this House.

THE CO~INENTAL SHELF
.. BILL

Bill to 111a.ke provisions as to the
exploration aud exploitation of the
continental slw\f adjacent to the States
of Malaya and for matters connected
therewith; presented by the Minister of
Lands and Mines; read the first time;
to be read a !;econd at the subsequent
sitting of this House.

THE PETROJ.,EUM MINING
B,ILL

Bill to make provisions relating to the
issue of exploration licence and petro­
leum agreement with regard to explora­
tion, prospecting and mining for
petroleum in the States of Malaya and
to provide for matters connected
therewith; presented by the Minister of
Lands and Mines; read the first time;
to be read a second time at the sub­
sequent sitting of this House.

MOTION FOR
INTRODUCTION OF

PRIVATE MEMBER'S BILL

(LEAVE FOR THE MEMBER FOR
TANJONG TO INTRODUCE THE
CONSTITUTION AND MALAYSIA

ACT (AMENDMENT) BILL)

Dr Lim Chong Eu (Tanjong): Mr
Speaker, Sir, I rise to move the motion
under Standing Order No. 49. The
scope and purpose of the motion is
clearly laid down in the Order Paper,
and I only wish to remind the House
that this particular motion had been
previously moved in the House in the
last Session and had received the
accord of the Honourable Deputy
Prime Minister. I hope, Sir, that the
Acting Prime Minister would similarly
at this Session of the House give the
same concurrence to this motion.

Sir, I beg to move,
That this House hereby grants leave to

the Member for Tanjong to introduce a Bill,
which may be cited as the Constitution and
Malaysia Act (Amendment) Bill, to amend
Article 159 (3) of the Constitution of
Malaysia to provide that there shall be
interposed a mandatory interval of at least
one month between the date of introduction
of a Bill to amend the Federal Constitution
and the date upon which such Bill is to be
taken through its second reading.

Tuan C. V. Devan Nair: Sir, I beg
to second the motion.

The Deputy Prime Minister (Tun
Haji Abdul Razak): Mr Speaker, Sir.
I rise with great pleasure to say that
the Government has no objection to
leave being granted to the Honourable
Member for Tanjong to introduce this
Private Member's Bill. I have stated
this at the last sitting of this House.

Question put, and agreed to.

Resolved,
That this House hereby grants leave to

the Member for Tanjong to introduce a Bill,
which may be cited as the Constitution and
Malaysia Act (Amendment) Bill, to amend
Article 159 (3) of the Constitution of
Malaysia to provide that there shall be
interposed a mandatory interval of at least
one month between the date of introduction
of a Bill to amend the Federal Constitution
and the date upon which such Bill is to be
taken through its second reading.

MOTIONS

ACCESS TO PARLIAMENT
The Minister of Home Affairs (Tun
Dr Ismail): Mr Speaker, Sir, I rise to
move the motion standing in my name.
This motion has been a perennial in
this House and I hope by now it has
become part of the tradition of this
House. I accordingly move,

That this House orders the Commissioner
of Police to take care that during the
present Session of this House the passages
through the streets leading to this House be
kept free and open and that no obstruction
be permitted to hinder the passage of Mem­
bers to and from this House, and that no
disorder be allowed in the passages leading
to this House, and that there shall be no
annoyance therein and thereabouts; and that
the Clerk of the House do communicate
this Order to the Commissioner aforesaid.

Tun Haji Abdul Razak: Sir, I beg
to second the motion.

73 15 JUNE 1966 74

Question put, and agreed to.

Resolved,
That this House orders the Commissioner

of Police to take care that during the
present Session of this House the passages
through the streets leading to this House be
kept free and open and that no obstruction
be permitted to hinder the passage of Mem­
bers to and from this House, and that no
disorder be allowed in the passages leading
to this House, and that there shall be no
annoyance therein and thereabouts; and that
the Clerk of the House do communicate
this Order to the Commissioner aforesaid.

COMMITTEE OF SELECTION
(Appointment of Members)

Tun Haji Abdul Razak: Tuan Yang
di-Pertua, saya menchadangkan, baha­
wa, menurut perenggan (2) dalam
Peratoran Meshuarat 76, sa-buah
Jawatan-kuasa mengandongi Tuan
Speaker sa-bagai Pengerusi dan enam
orang ahli Majlis Dewan Ra'ayat yang
berikut, di-lantek menjadi Jawatan­
kuasa Pemileh-

Timbalan Perdana Menteri.
Menteri Hal Ehwal Dalam Negeri.
Menteri Kewangan.
Menteri Buroh.
Yang Berhormat Tuan Chia Chin Shin.
Yang Berhormat Dato' Mohamed Asri
bin Haji Muda.

Tuan Yang di-Pertua, menurut Pera­
toran Majlis Meshuarat 76, Dewan ini
hendak-lah melantek satu Jawatan­
kuasa Pemileh pada awal tiap2

penggal Parlimen ini. Oleh itu saya
menchadangkan supaya Ahli2 Jawatan­
kuasa Pemileh saperti yang tersebut itu
di-persetujukan.

Tuan Tan Siew Sin: Sir, I second the
motion.

Question put, and agreed to.

Resolved,
Bahawa, menurut perenggan (2)

dalam Peratoran Meshuarat 76, sa­
buah Jawatan-kuasa mengandongi
Tuan Speaker sa-bagai Pengerusi dan
enam orang ahli Majlis Dewan Ra'ayat
yang berikut, di-lantek menjadi Jawa­
tan-kuasa Pemileh-

Timbalan Perdana Menteri.
Menteri Hal Ehwal Dalam Negeri.
Menteri Kewangan.
Menteri Buroh.
Yang Berhormat Tuan Chia Chin Shin.
Yang Berhormat Dato' Mohamed Asri
bin Haji Muda.

PUBLIC ACCOUNTS COMMITTEE

(Appointment of Chairman)

Tuan Tan Siew Sin: Mr Speaker, Sir,
I beg to move,

That the Honourable Tuan Tan Toh Hong
be appointed Chairman of the Public
Accounts Committee.

Standing Order No. 77 of this House
requires that a Public Accounts Committee
shall be constituted at the beginning of each
Session of Parliament and that a Chairman
for the Committee shall be appointed. The
Committee of Selection will appoint the
other Members of the Committee.

My Honourable friend, the Member for
Bukit Bintang, has served as Chairman of
the Committee for the previous Session
and has discharged his duties ably. It would
be of considerable advantage to the Com­
mittee in carrying out this important part
of Parliament activities to have a Chairman,
who has had experience in this field for at
least one Session. Honourable Member will
agree with me that with his experience and
professional qualifications, the House should
once again call upon the Honourable Mem­
ber to serve as Chairman of the Committee.
He has indicated his willingness to serve
again. I would like to take this opportunity
in proposing the Honourable Member's
reappointment to express on behalf of the
House our gratitude to him and to his
colleagues in the Committee for the valuable
services they have rendered.

Sir, I beg to move.

Tun Haji Abdul Razak bin Dato'
Hussain: Sir, I beg to second.

Question put, and agreed to.

Resolved,
That the Honourable Tuan Tan Toh Hong

be appointed Chairman of the Public
Accounts Committee.

THE YANG Dl-PERTUAN
AGONG'S SPEECH

ADDRESS OF THANKS

Tuan Kam Woon Wah (Sitiawan):
Mr Speaker, Sir, I beg to move,

That an humble Address be presented to
His Majesty the Yang di-Pertuan Agong as
follows:

''Your Majesty,

We, the Speaker and Members of the
Dewan Ra'ayat of Malaysia in Parliament
assembled, beg leave to offer Your Majesty
our humble thanks for the Gracious Speech
with which the Third Session of the Second
Parliament has been opened.

75 15 JUNE 1966 76

Sir, I feel greatly honoured to have
been given this privilege by our
Government to move this Motion of
Thanks, especially so as it is the first
Motion of Thanks to His Majesty
during the first year of his reign.

Mr Speaker, Sir, I am sure Honour­
able Members of this House will be
with me in offering our thanks and
gratitude to His Majesty for graciously
delivering his speech to the Parliament
yesterday. Sir, may I say at the outset
that His Majesty has come to us at a
time with the best gift in the world,
that is the coming of the end of Indone­
sian confrontation. Sir, in the Royal
Address, His Majesty has broadly
touched on two policies, namely, the
external and internal policies of our
Government.

Sir, I am happy to note that our
Government, in its external policies, is
going to establish relations with so
many other countries in the world. Sir.
the establishment of relations with
countries does not definitely and
necessarily indicate what our true
foreign policy is. From recent events,
I am afraid to say that our foreign
policy has not been one hundred
per cent non-aligned, neutral and
independent. Our country is a small
country with a population of only
10 million people. We cannot afford
to take sides, be they Western bloc,
Eastern bloc or neutral bloc. Our
policy should be guided on the prin­
ciple of our own survival. Sir, our
principle should be that we are friends
to all, with malice towards none. This
policy, I would suggest, should be
applied to the extent of fraternising
with countries overseas-I repeat the
word "overseas"-even though their
ideologies and their policies are
different from that of ours. This does
not mean that by fraternising or
recognising them, we allow communists
or subversive elements to thrive in our
own country. In our own country we
must strive hard to keep a tight hold
on them. Mr Speaker, Sir, this policy
is not new and has been practised by
many other countries in the world
today, and I hope our Government
will give due consideration on this
issue.

Sir, we must not say that since we
were taught a good lesson by the
Communists during the Emergency;
therefore, we should not have anything
to do with them even externally. I
would sayi jf that is th~ attitude then this
attitude is wrong, and it is tantamount
to cutting one's nose to spite one's face.
We should not regard them as devil
incarnate externally. In this respect I
would request our Government not to
follow the American foreign policy as
far as Asia is concerned. Sir, American
foreign policy in Asia is cock-eyed and
is a dismal failure. Whenever the word
"communism" is used or mentioned,
the Americans completely lose their
sense of equilibrium in their thinking.
Sir, we still remember, especially the
Asians, the ravages of war in Korea,
Red China, and now in Vietnam. The
basic cause probably is that their way
of thinking, their way of living, is
totally different from us. In fact, by
way of joke, they even eat with the
wrong frogs and they drive on the
wrong side of the road. (Laughter).

I am not concerned with the Ameri­
can foreign policy in Asia but what I
am requesting and imploring our
Government is that our policy should
be independent and based on the prin­
ciple of our survival. We know that
America is powerful today-and we
believe that she is-but so was Baby­
lon at one .time and so was Rome.
Adding insult to injury, American
foreign policy has not been helping our
Government too much. During the
height of Indonesian confrontation,
she supplied war materials to Indone­
sia; she bought cheap Indonesian
rubber, and now she is dumping it in
the world market; and also she is now
releasing tin from her stockpile, I
regard her actions as very subtle and
most harmful in suppressing us by
economic means.

Sir, another Western power, is the
United Kingodm: Although she had
assisted us in our hour of survival for
which act we should be grateful to
her, but lately there has been so much
talk in the English press that without
the benefits of her British Empire and
without the reality of an imperial
power, they are now deceiving them­
selves and they hope to join the

77 15 JUNE 1966 78

European power with a full share in the
Atlantic Alliance. Sir, in this way it
means sooner or later they are going
to abandon us. Therefore, we have to
consider how far, and how long, and
how wise should we depend on her
support.

These Western powers, who are
highly industrialised, have no desire to
assist us, the under-developed or deve­
loping countries. They have manu­
factured goods and sold back to us at
prices which are not reasonable;
because they bought our raw materials
at a cheap price. Their prices are not
reasonable in relation to the prices at
which they purchased the raw materials.

Our Honourable Minister. of Finance
has lately, more or less, gone around
Europe with cap in hand asking for
aid for our development projects, and
I regret to read that the United King­
dom Government has flatly refused to
assist us and grant us the aid of about
$630 million which we require. Their
usual excuse is that they have got about
50,000 troops in Malaysia, so m.any
aircrafts carriers in Malaysia, and so
many military equipment in . Malaysia
and therefore they are defending us at
a very high cost. Sir, I say this excuse
is complete nonsense . because whether
the troops are in Malaysia, or even in
the United Kingdom; or even in Tim­
buctoo, the maintenance is the same;
they haye to pay for this expenditure
wherever they are. So we should not
be fooled by them.

I hope our Minister of Finance will
be delighted to know this-probably
he has known it long ago: that is,
according to 1953 statistics, there
were 3.5 million acres of land under
rubber plantation in Malaysia, out of
which 83 per cent is owned by Euro­
peans. Sir, 83 per cent out of 3.5
million acres of land in Malaysia is ·
occupied or is owned by Europeans.
Today, they are still in control of
shipping, insurance, export and import
trade, and numerous agency houses in
this country. Again according to the
1953 · statistics faey are controlling
about 65 to 75 per cent of the export
and import trade cif Malaysia. Now, it
is I 3 years hence, and I venture to

guess that the figures I gave might
have multiplied many folds.

Wen I touch on this, may I also say
that the popular misconception in this
country is that the commerce is in the
hands of the Chinese. I say this con­
ception is false and completely un­
founded, as the figures I have just
given would show.

Sir, the control of trade and com­
merce in this country is entirely in the
hands of the importers and exporters,
who are largely Europeans. So, there­
fore, a large number of Chinese, who
are engaged in buying and selling
goods do not control the commerce;
it is quite wrong to say that just
because they are buying or selling,
they are in any way controlling the
trade and commerce of this country.

Sir, I touch on these facts without
any malice towards any foreign
government, but just to suggest that
our Minister of Finance, and his boys
in his Ministry, will now start thinking
as to how they could lay their hands
on funds to bridge the gap of $630
million which we require for our
development project in his next budget
session.

Sir, geographically, we are in Asia
and, therefore, our future is in Asia.
This has been demonstrated by our
beloved Deputy Prime Minister recent­
ly in Bangkok in his talk with Mr
Adam Malik of Indonesia. Sir, in this
spirit we shall go forward to achieve
all we want for our people in Asia.

Sir~ coming to the internal policies
of our Government, I would say elec­
tion is won more on domestic issues
rather than on foreign issues. Our
voters have become sophisticated and
more intelligent lately, and they can
distinguish between promises and per­
formances: Sir, the Alliance Govern­
ment has all the time fulfilled its
promises, but the Opposition have only
given promises .without performances.
(Applause). Otherwise the two Alliance
candidates in Krian Laut and Broas
would not have returned to· this House
again. (Applause). Sir, reading and
shouting radical speeches and declara­
tions of intents of the Opposition

79 15 JUNE 1966 80

parties are only promises and not good system, but the service is wrong.
performances. His Majesty said, and I quote:

Sir, however, here is a word of
caution. We have to appeal to our
people for contemporary realism that
they should know the amount of
money that our Government has to
spend on social services is limited and,
therefore, our first objective is to
concentrate help on those who need it
most. We should concentrate help on
the lower income groups in this
country. Sir, this is very important,
because many evil things thrive on
poverty. As His Majesty has said
yesterday, we have developed or
embarked on many projects like the
rural · development project, fringe
alienation schemes, etc. Sir, these
schemes are very important to us,
because a certain wellknown Com­
munist leaders said in September last
year that the only way, or the way to
capture a Government is through rural
revolution. He even said that he
captured China against all odds by
striking at the cities from the rural
bases. He even went further and said
that taking the entire globe, if America
and Western Europe can be called
cities, then Asia, Africa and Latin
America constitute the rural bases of
the world. Sir, in this respect our
country salutes our Deputy Prime
Minister and our country owes him a
great undying debt for having this
foresight to have put all his weight on
the rural development schemes which
we can now see around us, and from
which the people in the rural and
urban areas have obtained increased
income from their produce. (Applause).

Sir, next point which I am going to
touch on is our perennial question of
the Civil Service. Sir, I would say that
we have a Civil Service system that is
second to none in this part of the world.
I would say that there is nothing
wrong with the system, but there is
something wrong with the service.
(Laughter). Under the blue glittering
skies of Malaysia, and with the coming
of the end of Indonesia confrontation,
the Government must spare no efforts
to prevent any ugly storins that may
break through the walls of our Civil
Service. Sir, as I said, we have got a

-------·

"In the meanwhile my Government
attaches great importance to the question of
discipline in such services. My Government
considers that it is of vital importance that
there shall be streamlining of our adminis­
trative machinery in order that Government
policies would be implemented more
efficiently, expeditiously and economically.
At present disciplinary powers are vested in
the various Services Commissions only. In
order to improve the efficiency of the public
services my Government considers it neces­
sary to transfer disciplinary powers to Heads
of Departments thus enabling them to
exercise more effective control over their
respective Departments".

Sir, this is a wonderful news to the
people of this country and, if imple­
mented early, it will be to the eternal
credit of the Alliance Government.
Sir, people have become disillusioned
with our Government by the poor
treatment they get from some of our
civil servants. When this news was first
announced by our Deputy Prime
Minister, there was a hue and cry in
the press by some Union leaders,
because they do not want swift action
taken against their members who are
found in the wrong. Does this show
responsible unionism in this country?
Do they want a member of the public
to suffer at the hands of inefficient
Government servants? Sir, in this
respect I must congratulate the Minister
for Labour for having passed, or intro­
duced the Emergency Regulations
regarding strikes in this country. Sir,
I submit that we must go further. We
must make the Alliance Party, a party
of trade union reform in this country.
We must make all unofficial strikes
illegal, especially in Public Services.
Sir, memories are still fresh of last
year's Railway Strike in Malaysia.
Women squatted and sat on the floor
with their children crying. They were
hungry, they were tired, and feelings
of exasperation were high-and whom
did the people blame? They blamed
the Alliance Government. They said
that the Alliance Government is no
good because of these inconveniences
caused to them. Sir, why should we
the Alliance Government be made a
scapegoat by the actions of some irres­
ponsible trade unionists in this country.
(Applause).

81 15 JUNE 1966 82

Sir, coming back to the Civil Service,
as I said, there is nothing radically
wrong with the system, but there is
something wrong with the civil ser­
vants. Sir, may I say very boldly that
some civil servants are either corrupt,
inefficient, lazy, arrogant, or publicity
conscious. I have said this before in
this House, and I was glad to note in
the Press the statement of our most
senior civil servant, who admitted that
there is a certain amount, or small
degree of corruption in our country.
Sir, what he means by "a small degree"
is anybody's guess. Mr Speaker, Sir,
these are the civil servants who repre­
sent the cracks in the walls of our
Civil Service, and it is up to our
Government, to the Alliance Govern­
ment, to remedy them, and the Alliance
Government must not be afraid, when
they pass legislation, and they must not
be afraid to wound when they strike,
because we should not suffer at the
hands of some irresponsible civil ser­
vants. In fact, I was at a loss this
morning why two Honourable Mem­
bers of the Opposition-the Honour­
able Members for Bungsar and
Batu-were anxious to see certain safe­
guards with regard to the proposal
recommended by our Deputy Prime
Minister. They are trying to make a
political issue out of it, and they hope
that if the Government does not adopt
this course of action they will reap
the fruits of our own mistakes. Sir, in
this respect, I cannot help thinking
what will happen if the culprits them­
selves are the Heads of the Depart­
ment.

Sir, some of the Heads of Depart­
ments have adopted a "could not care
less" attitude. They sit the whole day
long in their air-conditioned rooms
without bothering to find out what goes
on outside the perimeters of their
rooms. Some of them even dare not
go out of their rooms because it is too
hot outside. It has been commonly
said that we have made more Tuans
after Merdeka than before (Laughter).
Sir, in this respect, I would implore
all our Ministers to tell their Heads of
Department in no uncertain terms that
if anything goes wrong with their
Departments, or Ministries the Heads

-----,-

are personally answerable to them.
Further, some of the civil servants must
be told that their duties are inter vivas
to carry out the policies of the Govern­
ment and not to make policy state­
ments in the Press, radio or even tele­
vision. Leave all these to our Ministers,
who are the Heads of Department,
and they are capable people to do it.
As His Majesty said yesterday, we are
practising parliamentary democracy
and the Government policies are deter­
mined by Parliament. Sir, this is a very
fine principle and we must all cherish
and uphold it. Parliament makes or
unmakes laws, and it has been said
that "Parliament can do anything under
the sun except to make a man into a
woman or a woman into a man".
(Laughter).

Sir, touching on this subject again,
may I also say that you cannot blame
some of the members of the public
complaining about the inefficiency of
some of the civil servants, because I
have my own experience, and I am
quite sure that some Members here
have their experience too: that is, if
you write a letter to a Government
Department, sometimes it takes weeks
or months to get a reply. This is a
shocking state of affairs, and the Heads
must be told and must be pulled up.

Sir, as I have said, some of the civil
servants are arrogant. I have had a
very unpleasant personal experience
only last month in the General Hos­
pital, Kuala Lumpur-I regret to see
that the Honourable Minister of Health
has left the House. When I was
admitted into the Hospital more or less
on emergency, immediately my right
hand was slung up for saline trans­
fusion and all my fingers were
bandaged. Yet some top bloke in the
administrative office of the General
Hospital insisted through the Sister of
the Ward that I must sign the guarantee
form on my payment to the Hospital.
I told the Sister to tell him not to
worry, because I am a Member of this
House and that even if I have to pay
the hospital charges I will pay them.
Sir, before I go further, I must say
that the doctors, the Sisters and the
staff are wonderful people. What I am

83 15 JUNE 1966 84

complaining about, by giving this illus­
tration, is that the administrative officer
in the General Hospital insisted and
insisted again that I must sign the
form even though I had no more
fingers left (Laughter). So, as a last
resort, I told the Sister-I really pity
her, because she kept on coming to
tell me, "Mr Kam, the office wants
you to sign"-that I could not sign
because I had no more fingers left free
to sign and that I am a right-hander.
So, as a last resort, I suggested to the
Sister, "Please send a cable to the
Minister of Health asking him to come
and sign the guarantee form for me
(Laughter) because he is my boss".
Sir, this is all very unpleasant and, in
fact, it has given me quite a few sleep­
leSj.S nights thinking over whether I
should make this speech in such a way,
but on second thoughts I decided that
when I come here I have to speak out
because when we come here we should
speak out without fear or favour to
anybody except to get everything done
for the benefit of the people in our
country.

Sir, I was glad to note in His
Majesty's Speech yesterday that the
Government is considering a scheme
for the payment of pension benefits to
employees. I am sure the people of this
col,mtry will also be happy if we have
another scheme, as suggested recently
by the (former) President of the
Federal Court of Malaysia, that an
Insurance Bureau be established for the
payment of motor accident victims,
who could not get compensation or
damages in motor accidents. Sir, our
present Road Traffic Ordinance has
many loopholes for the insurance com­
panies to evade payment to the victims
of motor accidents. I would just give
one or two examples. Take, for exam­
ple, a motor cycle. Under the Road
Traffic Ordinance, the insurance com­
panies are not obliged to cover a person
who rides a motor cycle, who is not
the owner of the motor cycle. It means
that if I have a motor cycle and
Mr "A" comes along and if even though
with my permission he rides it and
knocks down, say, the Honourable
Member for Batu or even the Honour­
able Member for Bungsar, there is no

remedy for compensation, because our
Ordinance says it is . not mandatory.
Sir, another example is that. assuming
that I am travelling in the car owned
by the Honourable Member for Ipoh,
and although he takes out a compre­
hensive policy on his car, yet there can
be clauses deleted by the insurance
company concerned whereby passen­
gers in his car cannot recover damages.
So what I will have to do is to make
him a bankrupt (Laughter). Sir, as I
have said, the question of an Insurance
Bureau should be considered by our
Government and should be imple­
mented early.

Sir, in politics as in law possession
is really a nice point of the law and
Governments are rejected by the electo­
rate when they lose coherence and
they make serious mistakes. So far,
I am glad to say, on both of these
issues, the Alliance Government has a
good record-it has not lost coherence
or made any serious mistakes (App­
lause). As I said, Krian Laut and
Bruas are the clear examples. Our
various Opposition Parties are in total
disarry. The P.M.l.P. is not in the
so-called Convention, neither was the
Labour Party, but the curious fact was
that the Labour Party could join
hands with the P.P.P. in the last Bruas
parliamentary by-election. Sir, as I
understand it, the P.P.P. is supposed
to be anti-Communist yet it could join
hands with the Labour Party, which
has been heavily infiltrated by Com­
munist elements.

Sir, in this respect, it is equally dis­
gusting that U.D.P. and the D.A.P. of
the Convention, talking so much about
socialism, democracy, people's rights
and national integrity in the name of
Malaysia Malaysians or Malaysian
Malaysia, have silently and inexcusably
given their blessing and support to the
P.P.P. which joins hands with the
heavily communist influenced Labour
Party in the last Bruas parliamentary
by-election. It is equally disgusting to
see that Opposition parties in the
Malaysian political arena have un­
shamedly talked so much about the
fine principles of democracy and
national integrity without the sincerity
to stand by their professed idealogical

85 15 JUNE 1966 86

trimming by giving or conniving with
the Communist influenced Labour
Party of Malaya.

Sir, they have shown that they are
unprincipled Parties. All of them have
lost their vocal agility in speaking out
against the Labour Party of Malaya.
Sir, how could they, in their wildest
dream, hope to form a loyal and
effective Opposition in this country.

Tuan Abu Bakar bin Hamzah
(Bachok): Untok penjelasan, Tuan
Yang di-Pertua-di-Bruas itu memang
Perikatan menang tetapi kalau di­
champorkan undi Parti2 Pembang­
kang-Parti PAS dengan Parti yang
lagi satu itu

Mr Speaker: Penjelasan sahaja-apa
yang tidak faham boleh di-beri faham.

Tuan Abu Bakar bin Hamzah:
Hendak meminta penjelasan daripada
dia, jadi hendak tunjok dudokan itu
kemudian hendak meminta daripada
dia sadikit.

J adi Ahli Yang Berhormat itu me­
ngatakan -Parti2 Pembangkang ini
sudah tidak dapat menunjokkan
kejujoran-nya pada hal jumlah undi
Parti2 Pembangkang itu kalau di­
bandingkan dengan Parti Perikatan
ada-lah lebeh. Jadi itu menunjokkan
bahawa ra'ayat di-kawasan Bruas,
kalau di-jumlahkan semua-nya tidak
mahu pada Parti Perikatan. J adi
ada-kah itu yang di-maksudkan oleh
Ahli Yang Berhormat itu?

Tuan Kam Woon Wah: Sir, I do not
think that is clarification; it is to justify
bis Party's stand. I do not think I have
to reply to that Sir. Sir, as I said, some
of them are still against Malaysia and
some of them are still obstructive in
respect of measures taken by Govern­
ment. Sir, we have in our midst the
Honourable Member for Bangsar who
seems to be the mouthpiece of a
foreign party. He was in favour of the
work permits imposed and school fees
charged by the Singapore Government,
and I would like to ask him here and
now, whether he is in favour of our
Government, if our Government imposes
the same conditions on the citizens of
Singapore in Malaysia.

----,-

Sir, looking around in the political
arena today, I must say that the
Alliance Party is the only Party
having practical and tested and having
the best policy in our country today
(Applause) because it has a policy
which could unite all its races into one
and there is no question of suppression
or dominance of anybody or of any
racial group or by another racial group.
Sir, we are all the citizens to this
country, and we are the subjects of His
Majesty the Yang di-Pertuan Agong,
and I am sure His Majesty as Head of
this country would not allow or would
not wish to see any unfair treatment, if
any, as between his subjects.

Sir, the Alliance Policy is the policy
which can guide us to our true
destiny-that is, Malaysia belongs to
all of us. Sir, the Alliance Government
can only help and guide us, but we
the citizens of this country, must also
help ourselves, so that we can make
this country a heaven of peace and
prosperity and progress. We must,
therefore, move forward, onward, and
towards a happy and prosperous
Malaysia.

Sir, finally, I would like to add that,
to the people of Sitiawan, this is a
singular honour to them, because I
being their elected reprensentative in
this House have been selected by the
Government to move this Address of
Thanks to His Majesty.

Sir, I beg to move. (Applause.)

Tuan Thomas Kana (Sarawak): Mr
Speaker, Sir, I beg to second the
motion. The peace talk between our
Deputy Prime Minister, Tun Abdul
Razak, and the Indonesian Foreign
Minister, Dr Adam Malek, in Bangkok
was indeed one of the happiest events
that we all have witnessed since the
birth of Malaysia. To the people of
Sarawak and Sabah, who used to bear
the brunt of confrontation, the success
means the end of useless killing and the
beginning of a happy relationship with
people with whom, but for confronta­
tion, we would have made natural good
friends. The people of Borneo like their
bretheren in Western Malaysia are
looking forward to the resumption of

87 15 JUNE 1966 88

trade and friendly relation with Indone­
sia. We ought to realise that the logic
of our international politics is to have
close co-operation with all South-East
Asia countries. It is in this light that
we feel happy to note the success of
our Deputy Prime Minister's visit to
Burma and the revival of ASA.

The resumption of the diplomatic ties
with our neighbour, the Philippines,
will no doubt make the chance of
making ASA more active and much
greater now. I personally hope, Mr
Speaker, Sir, that ASA may become
the forerunner of a closer and wider
co-operation among the nations of
South East Asia in economy and even
in natural defence arrangements.

The success with which our Govern­
ment has built this nation from the
days, when it attained Merdeka as the
Federation of Malaya to the present
time, when it grows to happy Malaysia,
is very conspicuous. We have been able
to build not only a politically stable
and developing nation from a multi­
racial country, but also built a growing
economy from what many pessimistic
economists regard as a country with
heavy reliance on two major exports.
Our rural development achievements
have earned praises from other coun­
tries. There is no reason what we
ought not to get good response to our
appeal for foreign aid for our first
Malaysia Plan, inspite of the fact that
the British, under the so-called Socialist
Government, failed to help us all the
way through.

The people of Sarawak, Mr Speaker,
Sir, are aware of the special considera­
tion that the Federal Government has
given to the development of Eastern
Malaysia. We express our gratitude to
the Central Government for giving us
aid more than we had hoped to get
before we joined Malaysia. We have
no doubt now that the top leaders in
Malaysia have never looked upon the
Borneo States as mere appendages to
Malaysia. The case of the economic
development of the Borneo States has
been looked upon sympathetically from
the seriousness of its needs. With co­
operation between the States and
Federal Government, it is reasonable

to expect more concrete achievements
in Eastern Malaysia under the first
Malaysia Development Plan.

The indigenous people are no doubt
looking for.ward to more extensive
participation by MARA in helping the
growth of small industries in Sarawak
and Sabah. The policy of MARA may
have to be adapted to local conditions.
There is also a desire among people of
Eastern Malaysia to see that the
F.L.D.A. take a more active role in
opening up lands schemes there. The
possibility of oil palm estates in the
coastal areas of Sarawak should be
looked into as soon as possible, so
that the coastal people, who have
hitherto not yet benefited much from
the development projects of Sarawak,
can be given a share of development
benefits. I know, Mr Speaker, Sir,
the people of Sarawak have been
looking forward for a better future
within Malaysia. Now, that confron­
tation is over, I hope that the
development works in Sarawak be
speeded. Sir, I beg to second the motion.

Tuan D. R. Seenivasagam (lpoh):
Mr Speaker, Sir, the Honourable
Member, who moved the Motion of
Thanks to His Majesty the King is
also a learned Member of the same
profession to which I belong. However,
I would suggest to the Honourable
Member that before he says categori­
cally that if a person sits, for
examples in a car owned by the
Member for lpoh, and there is an
accident and that person is injured, he
is not covered by the insurance policy
that is incorrect law which he is stating
to this House. Each particular case
depends on the insurance policy in
force, and I assume that the Honour­
able Member, who moved the Motion,
knowing some law at least. should
have been capable of telling this House
that not in every case is a passenger
not covered but in particular cases be
may not be covered. That is a true
statement of the law.

Mr Speaker, Sir, I will deal later
with the Honourable Member's criti­
cism of the Opposition parties and his
analysis of the Bruas and Krian Laut
elections. The Honourable Member, of

89 15 JUNE 1966 90

course, forgot to mention that the
Alliance Party today, admittedly, has
the confidence only of one section of
the community that makes up the
Malaysian nation. The Honourable
Member forgot to mention Seremban;
the Honourable Member forgot to
mention Ayer Itam; and I shall analyse
and show, before I finish, that the
Alliance Party enjoys only the con­
fidence of one section and that also
part of that one section and other
parties are gaining support from that
one section of the Malaysian
community.

However, let me first deal with our
beloved Ruler's Address to this House
and may I read paragraph 3 :

"I am keenly aware that we practise
parliamentary democracy in accordance
with the principles enshrined in the Con­
stitution."

Mr Speaker, Sir, in participating in
this debate, those words are of great
significance. Many of us have been
here from the time of independence.
Some of us have been in this House, or
House exercising similar functions as
this House, before independence. We
have seen at times parliamentary demo­
cracy, or the practice of parliamentary
democracy, thrown to the wind. We
have heard challenges to fight outside
this Council Chamber. We have heard
abuses, and abusive words, in this
Council Chamber and I am sure His
Majesty would have hesitated to say
that he was keenly aware that we prac­
tice parliamentary democracy if he
knew of the instances where parlia­
mentary domocracy was not practised
in this House.

Mr Speaker, Sir, what is the essence
of parliamentary democracy? The
essence of parliamentary democarcy is
mainly firstly the right and freedom
of every Member of this House to say
what he wants within the Standing
Orders of this House and within the
realm of decorum. It is also the
bounden duty of every Member of this
House, including the Honourable Prime
Minister, to make statements only if
he can justify those statements, and
there is a basis for making those
statements.

Mr Speaker, Sir, in the practice of
parliamentary democracy there is a
glaring example which took place at
the last meeting of this Assembly­
and here may I refer to a Written
Answer which appears on page 27
of "Written Answers to Questions"
(English Version) under the heading
"Official Leakage". In answer to a
question by the Honourable Member
for Batu, who asked this question :

"Dr Tan Chee Khoon: asks the Minister
of Justice whether the investigation ordered
by the Prime Minister into the leakages in '
the Departments of Lord President has been
completed or not; if the investigation has
been completed, whether the report will be
tabled before the House and whether, if
there has been no leakage, he would publicly
exonerate the officers working in his
Ministry."-

the answer was-
"The investigation into the alleged leak­

ages in the Department of the Lord President
has been completed"-1 emphasise "com­
pleted"-"The report of that investigation
showed that there has been a leakage of
graded information • •

what that means, I do not know-
"But because of the subject on which

information had leaked out had been
handled by a number of Departments and
officers, it had not been possible to pinpoint
the responsibility for such leakage to any
particular officer or Department."

Mr Speaker, Sir, His Majesty the
King speaks of parliamentary demo­
cracy. The Honourable Prime Minister
made two accusations casting serious
aspersions on the Lord President's
Department.

The second accusation was that it
was known to the Member for lpoh
who the next Chief Justice of Malaysia
would be. Those were two specific
allegations and the Honourable Prime
Minister, in the exercise of parliamen­
tary democracy, under the cloak of
parliamentary privilege, made those
two statements, and I will show how
wrong His Majesty is to say that parlia­
mentary democracy is practised in this
Chamber.

Mr Speaker, Sir, the Honourable
Prime Minister said that it was
obviously known to the Honourable
Member for Ipoh who the next Chief
Justice was and that a probe or an
inquiry would be ordered. ;J was waiting

91 15 JUNE 1966 92

very happily and one fine morning I
got a telephone call from an officer
from Kuala Lumpur. I said-

"I am leaving for Penang the next day
for. a case; if you would like to fly down
to Penang I would like to meet you and I
would like to meet you as quickly as
possible." Of course, I made it clear to him
that I could say, as in the words used this
morning, "Go to Hell!" because I am
privileged in what I said in Parliament, but
I did not, because I wanted this to come
out. So, the officer flew down to Penang
and met me at the Ambassador Hotel and
took my statement.

• Mr Speaker, Sir, my statement said
that, in my opinion, there was no
leakage as to who the next Chief
Justice was, and I did not know who
the next Chief Justice was. But I did
give specific information. I did name
a Minister of this realm, a Minister of
His Majesty's Government, as a person
who was connected with a possible
leakage of who the next Chief Justice
was. I gave other information as to
how this officer could check the truth­
fullness of my statement. An allegation
was made. It shook the confidence of
the people of Malaysia in the Judiciary,
and is it going to be said that the result
of the investigation is not going to be
published? To protect whom? To
protect the junior civil servants, or to
protect the possible Minister of the
realm, or for what purpose are you not
going to inform the public whether the
Member for lpoh knew who is the
next Chief Justice? And if he did
know, how did he know? And if he
did not know, then it is the duty of
the Honourable Prime Minister in
parliamentary democracy and practice
to withdraw that allegation which he
made, which is not a slur on me but
which is a slur on the Judicial Depart­
ment itself. But it would be interesting,
if it can be disclosed to this House and
to the nation the information which I
gave to that police officer. Mr Speaker,
Sir, I say, it will shock the nation. It
will shock associates in this Assembly
itself. So, I do hope that, where parlia­
mentary democracy exists, people will
be responsible for the statements which
they make.

The next allegation was that I knew
the result of the Rahman Talib Case
before judgment was delivered. Mr
Speaker, Sir, there could be no greater

indictment on the Judiciary of this
country, of the judiciary and the service
under the Judiciary of this country,
than that indictment made by the Hon­
ourable Prime Minister of this Country.

And I demand to know the result
of that inquiry-whether there was
such a leak, whether the Prime Minister
can justify his statement, whether he
can impute that to the Lord President's
Department. A judgment is known to
the judges, to their Secretariat. If there
is a leak, there is no difficulty in saying
who leaked it; and if there was a leak.
we would like to know who leaked it.
I. myself, would like to know who
leaked it if there was indeed a leak.
This is not just making an allegation
against a Member of the House. It is
an allegation against the Judiciary­
the Judiciary on which the freedom of
man and the liberty of a subject ulti­
mately must depend-and I do not
think it is right. It is not parliamentary
democracy as mentioned by His
Majesty to leave these matters in
suspension, and I do hope they will be
clarified; and those responsible, if
anybody is responsible for the leakage
be brought to book and be brought to
justice. That is all I am asking­
nothing more, nothing less-and I
think I am entitled to ask that, because
my name was involved as the Member
for lpoh in the allegations made. Mr
Speaker, Sir, parliamentary democracy
also means that the Government or
Cabinet is responsible for many things,
because His Majesty has said that His
Majesty acts on the advice of the
Cabinet and decisions are carried out
by the Cabinet. Mr Speaker, Sir, it is a
subject which is painful for me to bring
up but which I think I should bring up
in the interest of the nation and in the
interest of what His Majesty called
"parliamentary democracy".

At the last meeting when $88,323
was voted for the Rahman Talib Case,
the Honourable Member, who is
smiling at me, and also a Member of
the legal profession stood up and said
words to this effect-that it was
necessary to protect the good name of
the Cabinet and for collective responsi­
bility to see that the appeal proceeded.

93 15 JUNE 1966 94

Mr Speaker, Sir, ·the appeal pro­
ceeded. Everyone knows the result
of the appeal, and I ask in parlia­
mentary democracy where does col­
lective responsibility begin and where
does collective responsibility end? I
say that once the Cabinet is chosen
to defend and pursue with public funds
an action which touch on the integrity
and honesty of a colleague of the
Cabinet, and once it has been judi­
cially held by the highest Courts of
this land that the allegation made were
true, then if there is true parliamentary
democracy, it is the duty of the Govern­
ment to resign and cause a fresh
election in this country. It is a practice
which is not uncommon because once
you go on collective responsibility,
then when you lose a point, then you
cannot turn round and say, "Oh,
collective responsibility stops there".
But, do not forget one thing-the
judgments of the Courts were that
whilst in the Cabinet a certain Member
had done something, had received
favours, when he was a Cabinet
Member, and that influences a Cabinet
Member was the cause of it, then, I
say, "Resign en bloc, if you are true
democrats". If you practise true demo­
cracy, or parliamentary democracy,
resign. I have no doubt that you will
be re-elected with a vast majority but,
at least, you will be termed decent,
honourable, Members of this House.
Your resignation will, of course, mean
our resignation as well, or our election
as well. Perhaps, you may have the
opportunity to take the seat from the
Member of lpoh-who knows? (Inter­
ruption) So, if at least the Member for
Johor Tenggara comes and tries, it
may be worthwhile. But, quite frankly
and quite seriously, I think the Govern­
ment should consider the position as it
is, and where collective responsibility
exists you should listen to me, because
I will show you in a moment that the
Member who moved the Motion of
Thanks is, in fact, repeating words
which the Opposition ha$ repeated time
and again, "Don't depend on England;
don't depend on America." Now, what
do we hear? Malaysia is going to teach
England a lesson-somebody said,
"Teach England a lesson."-Malaysia
going to teach England a lesson? Can

there be anything more ridiculous?
(Laughter) Yes, you all, too, smile.
What is your army, what is your navy?
What are you going to teach them?
After ten years of independence, Mr
Speaker, Sir, the Member who moved
the Motion admits today that the
economy of this country is in the hands
of the white men-after IO years of
independence, nearly. What greater
admission of failure. What greater
admission of policies which could not
get rid of the colonial yoke? What
greater admission could there be? The
Honourable Member also contradicted
the Honourable Prime Minister, the
Honourable Deputy Prime Minister, the
whole Cabinet, when he said that
Malaya's policy was not a neutral
policy, and he regretted it. What does
that mean? Time and again, the Hon­
ourable Prime Minister had taken the
greatest trouble to say that ours was a
neutral, unaligned policy, and you have
the Honourable Member, who moved
the Motion of Thanks, saying, "I regret
to say our policy has not been neutral,
our policy has not been unaligned, and
it is time now that we look around the
world of Asia". Could there be a
greater indictment of his own Cabinet
than that indictment? I say there could
be no greater indictment than from a
Member of their own bench, contra­
dicting what has been supposed to be a
declared policy, but I agree with the
Member-I agree and for moment at
least-he should have been sitting on
these benches; he should have been
sitting here, because he was repeating,
Mr Speaker, Sir, what we said five
years ago in this House-"You are
tied to the apron strings of England
and foreign nations".-that is what he
said today. He also said what we said
long ago-that there is corruption in
this country-and according to him
corruption has entered the services. The
only regret that I have in that statement
is that he should have said that it has
gone further than the services-to the
highest level of this country. Then he
would have been perfectly right-100
per cent right.

Mr Speaker: Perhaps, you might like
to continue after the recess?

Tuan D. R. Seenivasagam: Yes, Sir.

95 15 JUNE 1966 96

EARLIER ADJOURNMENT
Tan Sri Haji Sardon: Mr Speaker, Sir,
I beg to move,

That notwithstanding the provisions of
Standing Order 12 (1) the House shall stand
adjourned this evening at 6.30 p.m. instead
of 8.00 p.m.

Tuan Haji Abdul Hamid Khan: Sir,
I beg to second the motion.

Question put, and agreed to.

Resolved,
That notwithstanding the provisions of

Standing Order 12 (1) the House shall stand
adjourned this evening at 6.30 p.m. instead
of 8.00 p.m.

Mr Speaker: The sitting is suspended
until 4 p.m. today.

Sitting suspended at I p.m.

Sitting resumed at 4 p.m.

(Mr Speaker in the Chair)

THE YANG DI-PERTUAN
AGONG'S SPEECH
ADDRESS OF IBANKS

Debate resumed:
Tuan D. R. Seenivasagam: Mr
Speaker, Sir, before the recess I had
called upon the Government to resign,
in view of the result of the Rahman
Talib case. Sir, the Honourable Mem­
ber who moved the Motion of Thanks
carried out a bitter attack on Great
Britain for one reason only, and that
was because Great Britain would not
give money-to put it in simple langu­
age. In other words, is it the attitude
of the Malaysian Government, "You
give me money, you are my good
friend; if you don't give me money,
then I will teach you a lesson"? Mr
Speaker, Sir, I do not think that should
be the attitude of any democratic
government, because England, as any
other country, has a perfect right to
decide for itself whether it wants to give
you money, or it does not want to
give you money.

Then, the Honourable mover went
on to the United States, and said that
the United States bought rubber cheap

, from Indonesia, obviously meaning, at

the time when Malaysia was threatened
by Indonesia-the confrontation; and
he said that the United States dumped
it in the market, and therefore the
United States Foreign Policy was cock­
eyed. Mr Speaker, Sir, if we consider
the conduct of the Malaysian Govern­
ment towards Indonesia, then, does it
appear strange that America bought
rubber from Indonesia, because as
soon as the Indonesian so-called Peace
Mission consisting of those who are in
the Crush Malaysia Command reached
Kuala Lumpur, there was great hugging
and kissing by the Malaysian Cabinet­
some of them, Cabinet Members,
hugged the Indonesians, kissed them;
and later we read in the newspapers,
"Our blood brothers are coming back
to the fold." Why then America, when
you are doing the same thing towards
Indonesia? Mr Speaker, Sir, we are
glad, the nation is glad, that confronta­
tion, according to the Honourable
Deputy Prime Minister, is at an end.
But, have you considered whether you
are falling into a trap, or whether it is
a sincere peace that is coming to last;
and I read this because the Honourable
Member who moved the Motion of
Thanks referred to America and Britain.
What were the events preceding the
sudden desire for peace on the part of
Indonesia? Some say, it is a change in
the Indonesian command or in the
Indonesian set-up, and that the new set­
up is honestly desirous for various
reasons, some beneficial to them, others
by force of circumstances, to have this
peaceful settlement of the issue. But,
what was the immediate precedent?
We can recall that England offered
financial assistance to Indonesia.
Today, we heard the Honourable
Member accused Great Britain of letting
down almost, or letting down, that is
the substance, of what he said, of letting
down Malaysia. Could it not be then
possible that England put her foot
down and said to Indonesia, "Settle
your confrontation with Malaysia, here
is the money", in which event England,
if the Honourable Member is correct,
will withdraw her forces, leave Malay­
sja standing alone-and I do not
believe, for one, and I do not believe
that any sensible person can truly say
that Malaysia can teach Great Britain

97 15 JUNE 1966 98

a lesson. That, I think, is beyond our
capacity at the present stage, or the
present generation.

Mr Speaker, Sir, again, the Honour­
able mover of the Motion of Thanks
referred to communism and said, "Let
us not consider that communist outside
are devils incarnate". That is exactly
what, at least, the P.P.P. has been
saying for the last so many years in
this House; and when we said it, we
were branded as communist sympathi­
sers. I wonder what the Government
is going to brand that one Member
who said it today. The Radio Malaysia
today said that the Honourable mover
of the Motion advocated freindly trade,
friendly relationship, with communist
countries-that was the radio broad­
cast at 1.30 p.m. Mr Speaker, Sir, he
spoke almost like an Opposition mem­
ber speaking, and I would support him
there-that not only should we have
trade relations with China but we
should also go further and have
diplomatic relations with China. We
should have diplomatic relations as
His Majesty has said with as many
countries as possible, including Taiwan.
Mr Speaker, Sir, Therefore, I advocate
diplomatic relations with Taiwan, and
when I was in Taiwan recently,
Government officers from ministerial
level downward asked this pertinent
question time and again : "What is the
status of our representative in Malay­
sia? Why won't Malaysia establish
diplomatic relationship with Taiwan?".
I went as a Member of the Perak State
Delegation and the Leader of the
Delegation was Mr Speaker himself,
and he stood up and answered it by
saying that I was only a Member of
Parliament in the Delegation and, per­
haps, I would raise it if I thought fit;
and I think it is fit and proper that I
should raise it and, in fact, it has
already been raised by the Honourable
Mover of the Motion, and we are glad
to note that His Majesty has declared
in so many words that it is the inten­
tion of the Government to set up dip­
lomatic relations with as many friendly
countries in the future-and Taiwan
certainly has been accepted as a
friendly country.

-- -------,---

Mr Speaker, Sir, I am now referring
to His Majesty's reference to Singapore
in page 2 of the Speach and it reads
as follows:

"Last year, a regrettable event occurred in
the History of our country. I refer to the
separation of Singapore from Malaysia.
Right from the time when Malaysia was
formed, the Singapore State Government
created a situation which was dangerous and
which could lead to serious internal dis­
turbances. Feelings ran high between the
various communities. In a plural society
racial strife would be disastrous. There was,
therefore, no alternative but to effect the
separation of Singapore with the agreement
of both Governments".

Mr Speaker, Sir, I agree, racial strife
would be most dangerous and would
be most unwelcome to this nation, but
the entry of Singapore into Malaysia
did not bring with it, nor did the
leaders of Singapore bring with them,
any new racial problems than those
that existed before the entry of Singa­
pore into Malaysia. Let us face the
facts. The expulsion of Singapore from
Malaysia has not resolved the racial
differences that exist in this country.
Let us not close our eyes to the fact
that racial differences do exist in this
country-and they do exist with a
degree of concern to people, who sit in
this House. Mr Speaker, Sir, after
Indonesia declared an intention to have
peaceful settlement of confrontation,
Honourable Ministers, particularly from
the M.C.A., have made statements
asking the non-Malays not to be frigh­
tened and that it will in no way jeo­
pardise the situation-and it was even
suggested that some Chinese have sent
their money away from this country.
Mr Speaker, Sir, what further victimisa­
tion can there be than that already
exists in this country? Who is respon­
sible for racial differences that exist
in this country? Who got independence
for Malaya and then Malaysia? It is
claimed that the Alliance Government
did it. If we accept that fact, then,
surely it is your policies and your poli­
cies alone that have brought these
racial differences, that have brought
this suspicions on the part of certain
sections of the community. What is it
that led to these suspicions and what
are these racial differences? That should
be resolved, and it is a matter of regret
to me that His Majesty has not thought

99 15 JUNE 1966 100

fit in the Royal Address to refer to these
differences, or to say how, in the future,
this Government is going to resolve
these differences that do obviously
exist in this country.

Mr Speaker, Sir, why is it that per­
sons are afraid? We must accept the
Minister's statement as correct that
there are sections of the community
that are viewing with a degree of fear,
if I may say so, the resumption of
brotherhood between Indonesia and
Malaysia. It is a statement of fact was
made by the Minister. Let us accept it.
Why are they afraid? Because not of
future events-nobody knows the
future-but because of past events.

Let us take the Civil Service. Why
is there dissatisfaction in the Civil
Service? Why are there resignations
from the various Civil Services of the
country? In fact, the Appendix shows
that in the Legal Department the work
has been hampered; work of translation
into the National Language has been
hampered because of resignations from
the Legal Serviee. Why? Because the
Civil Service is not getting a square
deal. To be more frank and more clear,
because the non-Malays in the Civil
Services are not getting a square deal;
promotion are being blocked, because
there are no Malays to fill the quota­
not only in the Legal Service but in
all Civil Services in this country. Child­
ren of citizens of this country are not
being given the same opportunities of
employment in the Services of this
country although educated in the same
school, at the same time, and in the
same manner. Businessmen are not
being given the same opportunity as
certain others, merely because they are
of different origin. Businesses to be
commenced are being jeopardised in
the same manner.

Now, Mr Speaker, Sir, it may be
said that that is under the Constitution,
that is under the special position Clause
in the Constitution. But, is it? Does a
special ra'ayat clause in the Constitu­
tion intend, or did it ever intend, that
it should be used to the jeopardy, to
the frustration, of other citizens in this
country? The answer must surely be
"No". That clause was in the Constitu-

tion, so that the ra'ayat of the nation
will benefit-not for the purposes of
setting up a capitalist group to equal
the M.C.A. capitalist group. Surely
that was not the intention of the Con­
stitution! On Radio Malaysia today,
we could hear people like the Honour­
able Senator T. H. Tan, say that people
who speak of these racial differences
should be taught a lesson, should be
this, and should be that. They can talk.
They are businessmen.-They are
directors-not of one company but
of many companies. They are multi­
millionaires, perhaps. They can talk,
but let them go and say this to
the villagers. Let them go and say
this to the ra'ayat, and they will not
get a favourable answer. Therefore,
Mr Speaker, Sir, it is wrong, and it
is regrettable, that in the Speech from
the Throne, it should have been said
that Singapore brought in racial strife
or possible racial strife. I say, the basic
foundation, the basic cause for racial
strife is something which you establish
in this nation, and for the benefit of
this nation it is time that you remove
the racial barriers and racial distinc­
tions, which are causing no good to
the general public, nor to the Public
Services of this country.

Sir, it is no use for the Honourable
Mover to say that the Public Service
is corrupt to some extent. He may be
right that it is corrupt, but why is it
corrupt. Because their service schemes,
the manner of employment are unsatis­
factory, because salaries are unsatisfac­
tory. Why is it, Mr Speaker, Sir, you
find in corruption cases that invariably
it is the policeman, who accepts $1,
or $2, or $5, who is charged in court?
Why? Why does he accept it? Because
his service scheme is so low, he is so
poorly paid, not because he wants to
be corrupt. Also I ask, why is it that
the big fish seems to escape the net.
What is the Anti-corruption Agency
doing? What is the Cabinet doing with
regard to big fish and allegations made
against the big fries? Commissions of
inquiry are set up at the slightest
allegations against local councils­
Penang and Seremban. I have repeat­
edly asked for a Commission of Inquiry
for Members of this House, but the

101 15 JUNE 1966 102

Government is reluctant to hold a
Commission of Inquiry. Why? We
have often repeatedly said, "Disclose
your assets"-before and now. Those
have not been disclosed to us. Is it not
in the interest of the nation that, if we
are going to stamp out corruption, it
should be stamped out at all levels.
Corruption is of many kinds. Let us
not get away with the idea that cor­
ruption is only by the payment of
money, and I do implore, I do ask, the
Government to accede to the request
for a Commission of Inquiry to be
constituted.

Mr Speaker, Sir, the Honourable
Mover of the Motion spoke of Bruas
at great length. ln fact, it is regrettable
that in a Motion of Thanks to His
Majesty the Honourable Mover, instead
of trying to seek unanimous support for
that move, had thought it fit to attack
the opposition, and if we are attacked
we must answer that attack. I always
thought it was parliamentary practice
to try and get a unanimous vote of
thanks to the Speech from the Throne.
After the Member has finished, it was
obvious that I have to stand up and
answer this attack on the Opposition.

Mr Speaker, Sir, the Honourable
Member made the first big mistake,
when he said that the D.A.P. and the
U.D.P. supported the P.P.P. candidate
in the Broas by-election. It was never
so. The D.A.P. took no part in that
election at any time; neither did they at
any time issue any statement saying
that they supported the P.P.P. candi­
date. The U.D.P. on the other hand,
almost had a quarrel with the P.P.P.,
and no statement was ever issued that
they supported the P.P.P. candidate in
Broas. Those are facts, crystal clear
facts. and I hope that Honourable
Member will be more up-to-date with
his facts, if he is going to move a
Motiorn of Thanks on a future occasion.
He claimed credit, and said that the
Opposition was so devastated by
squabbling, and he wondered how it is
possible for the P.P.P. and the com­
munist infiltrated Labour Party to have
joined hands.

Mr Speaker, Sir, it has been alleged
that the Labour Party is communist

infiltrated. At the same time, it has
been proved and accepted by world
leaders that the Leader of the Labour
Party is an honest and sincere, socialist
person-that is the Honourable Mem­
ber for Batu-That appeared in the
newspapers. I prefer to accept opinions
from world leaders of such calibre
rather than the Member, who moved
the Motion of Thanks. Let me make
this clear that the Labour Party and
the People's Progressive Party of
Malaya have joined hands on four
agreed principles: to preserve demo~
cracy in this country, to preserve non­
interference in other countries affairs;
and to condemn all nations that inter­
fere in the internal affairs of other
nations amongst other agreed prin­
ciples; and to condemn the Internal
Security Act of this nation on which
I shall be speaking in more details
shortly.

Mr Speaker, Sir, what is the victory
that the Government side in claiming
in Bruas? The P.M.I.P. contested that
seat and got over 3,000 votes. Without
meaning any offence to the P.M.I.P., I
would say that those 3,000 over votes
were mainly votes from our Malay
brethren. The P.P.P. receive 6,000
over votes; we have never claimed to
have Malay support; and I can stand
here and confidently say that the 6,000
over votes, 99.9 of those votes were
non-Malay votes. What did the
Alliance get? 9,000 votes. Therefore,
the Honourable Prime Minister's state­
ment that it was a shot in the arm, or
a boost for the M.C.A. is untenable,
because out of 11,000 Malay votes, if
you count the percentage that came
out, then you got about four to five
thousand of those votes leaving, there­
fore, only at the maximum 3,000 non­
Malay votes-3,000 non-Malay votes
and not one single vote over that.
Therefore, the confidence in the
Alliance is the confidence in the
UMNO, and the other partners are
only hitching on to the wagon. That is
all they are doing and they can claim
no credit for it. But that wagon is
slowly cracking, because the results
show that the P.M.l.P. improved their
votes; the results show that the
Alliance votes went down as analysed
by the Straits Times. The results show

103 15 JUNE 1966 104

that a united vote of the Opposition
beat the Alliance in Bruas.

Mr Speaker, Sir, on the contrary, in
Ayer Itam and Seremban, the Alliance
vote did not beat the victorious candi­
dates of the D.A.P. and the Socialist
Front, and the united votes in Ayer
Itam of the Opposition overwhelmed
and swamped the Alliance vote. There­
fore, let us not fool ourselves by say­
ing that because we won Bruas the
nation has confidence in the Alliance.
It has not got it. You are here on a
minority vote. I agree, you have the
confidence of the majority of the
Malay brethren of this nation-that I
concede-and I congratulate the Hon­
ourable Member who was returned to
this House from Broas. But it indicates
one point, that the cracks are showing,
that the cracks which showed in 1957
on the Chinese side to destroy the
M.C.A. are now showing in the Malay
ra'ayats, because they have realised
one thing-that rural development
means nothing to them; they have
realised one thing-that rural develop­
ment has brought more headaches to
them than benefits to them. Yes, they
have got roads, they have got the
lights, but today there are more
unemployed Malay youths than there
ever was before, and what are they
going to do? There are more Malay
youths today who have indulged in
crime just to live, not because they
want to be criminals. Is that the
economic policy, is that the great rural
development, of which you are boast­
ing? Mr Speaker, Sir, is that what you
say is going to sustain you in the next
coming general elections?

It is true, as the Honourable mover
of the Motion said that the Opposition
is now split. But, it is at least my hope
and my desire that those splits can be
sealed, sealed so strongly that by 1969
there should be no split in the Opposi­
tion group. Personal sacrifices will be
necessary to see that there is no split,
and I assure the Honourable mover
that in the interests of the nation, we
will try our best to see that those splits
in the Opposition are sealed up so
good and so tight, that no amount of
Alliance propaganda can break the
solidarity of the Opposition Parties.

I may fail, but I will try. If we do that,
then we have done something for this
nation: if we fail, then we have failed
in our mission for the nation. How­
ever, I assure the Honourable Mem­
bers of the M.C.A. that if they stand
in an area where they have no UMNO
bandwagon to hang on, then they
would not be returned to this House
(Interruption) Mr Speaker, Sir, at this
meeting I have decided to follow the
advice of His Majesty and practise
parliamentary democracy. Therefore,
I do not intend to reply to any cat
calls; if they do not intend to practise
parliamentary democracy, it is up to
them.

Mr Speaker, Sir, His Majesty has
referred to the United Nations Charter
and said that Malaysia will uphold
the principles of the United Nations
Charter. I stand up here and say that
the United Nations Charter deals with
the fundamental rights and liberties of
the subject and places that higher than
all principles enshrined in that great
Charter. But does our country practise
the principles of the United Nations
Charter? I say, we do not. I say that
the Honourable Members who have
supported the Internal Security Act
without question, perhaps, have never
read the United Nations Charter,
because if they had read it and had
the intention to uphold it, that ·Internal
Security Act would not have been
passed in this House. Therefore, it is
regrettable that His Majesty was
advised to say that Malaysia follows
and upholds the U.N. Charter. Let me
amplify.

The United Nations Charter says,
inter alia, that the freedom of the
subject, shall not be deprived of him
except by due process of the law. Mr
Speaker, Sir, countries which go
through turbulous times, times when
perhaps there is subversion or other
things, do pass emergency laws. India
had it, England had it, Cyelon had it,
Malaya had it. But in every other
country-in every other country I
emphasise-the protection, the liberty
of the subject, is enshrined in their
Internal Security Act itself, by giving
the subject the right to challenge his
detention in a court of law. That right

105 15 JUNE 1966 106

to challenge it in a court of law was
deliberately, wantonly, and maliciously
removed or omitted from the Internal
Security Act of this country.

Mr Speaker, Sir, there can be no
getting away from it, that under the
Internal Security Act the sole dictator
is the Minister in charge of internal
security. The powers vested in him are
the powers vested in a dictator. He
can do what he likes with the subject.
He can throw to the winds the recom­
mendations of any Committee, and he
can order the detention of any person
under the Internal Security Act, and
that person has no remedy or recourse
to the courts of law. Where then is the
United 'Nations Charter? Where then
is the freedom guaranteed by the
United Nations Charter? Where, then,
I ask, are you practising democracy
as enshrined in the United Nations
Charter?

Mr Speaker, Sir, examples are so
many. People are arrested on vague
allegations-you are a danger to the
nation; so we lock you up. Take the
case of Dr Rajakumar for one, who is
an educated man. After long watching,
I suppose, those in responsibility
decided to nab him. All right. Why
don't you try him in a Court? Has
this country got no law to deal with
persons who subvert, or who try to
overthrow, or who try to consort with
any enemies of the nations? This
country has ample laws, because if
the country has not got those laws,
then those responsible for ·making the
laws should have been sacked long
ago. But they have it. Then I ask why
is it that these persons not charged in
Court? Surely, according to the United
Nations Charter principle, persons
shall not be detained, shall not be
deprived of liberties year in and year
out, unless they are declared to be
guilty by duly constituted courts of
law? Why is it that other nations in
their greatest troubles have preserved
that clause giving the right of habeas
corpus of the right of going to court
to challenge detention? Because execu­
tive action can be disastrous, victimi­
sation can take place, and there should
be no loop-hole where the subject
should be put in fear of victimisation.

Mr Speaker, Sir, therefore, I say
His Majesty was wrongly advised that
this country is upholding the United
Nations Charter, because if we say
that to the world, then the world will
laugh at us if they know that our
Internal Security Act is the Act, which
is in force in this country now without
the protections afforded in other
democratic countries.

Mr Speaker, Sir, I think many Mem­
bers of this House received letters from
parents of detainees from Sarawak,
from Borneo, mainly from the
Sarawak, saying, "My son, my hus­
band, has been taken away to Batu
Gajah, across the seas, miles away; we
can't see them; we do not know what
is happening." From the question put
by the Honourable Member for Batu,
it is clear that some were insane, some
died the day after they were sent back
to Sarawak. What is the meaning of
all this? Why do people become
insane in detention? Is it because of
the period of detention? It is because
of torture-mentally or otherwise?
Why, do people when they are taken
back to Sarawak from the detention
camp, die the next day? Are these
mere coincidences or, Mr Speaker, Sir,
do not go much deeper than being
mere coincidences? Are they deliberate
acts? Are they acts for which there
can be no forgiveness? I would say
that true facts, or admitted facts
necessitate a relooking into the Internal
Security Act and the powers vested in
persons responsible for administering
that Act.

Mr Speaker, Sir, the Department of
Information is a Government Depart­
ment, and they have every right, I
agree, to propagate the work of the
Government-I am not complaining
about that. When Ayer ltam by-election
took place, you found Ministers going
to open either bridges or community
halls, doling out money, Information
Vans going round saying, "Support the
Government"-not one van, not two
vans, but dozens of vans. We had a
Seremban by-election. Again, at that
very period, it strikes somebodys'
thought-"Now I must go and give
some money for a community hall".
Then some Minister goes and gives

107 15 JUNE 1966 108

money during an elections. Then, the
publicity vans go round-"Support
Government; the Government has done
this; and the Government has done
that." Then Bruas by-election crune.
You found 12 Information Vans
came-12 vans congregated in Bruas.
But, we got information before that,
that some Ministers or Government
people on the Government Side were
going to dole out money in Pantai
Remis, for example. Andi we did inform
the people that this triok had been going
on for some time, and that it would
be repeated in Bruas constituency. Not
only does the propaganda vans give out
propaganda at election time, concen­
trated in that ward, but they also give
out free cakes to eat to the people,
when they come to their meeting. What
is the meaning of all these? Is that
the duty of the Information Depart­
ment? Why don't they propagate in
those areas when there is no election?
Or is it an admitted fact? If it is, say
it to us, and we will accept it. Is it an
admitted fact that the Alliance Govern­
ment will use the Information Depart­
ment, particularly during an election,
to help the Alliance Party during that
election? If it is, let us know it, so that
there can be no camouflage. And if
that is the intention and if that is the
purpose of the Alliance Government,
than I say it is something which should
be condemned-because that is not a
fair fight.

Mr Speaker, Sir, on education, when
I had the privilege of accompanying
the Perak State delegation to Taiwan,
we were called to various functions by
officials in Taiwan-the same functions
what other Honourable Members had
gone to--and we met dozens, dozens
upon dozens of students. Many of them
are Malays, some of them are Chinese,
and I think one or two are Indians.
All of them are learning in the Univer­
sity. of Taiwan-some to become
engineers-and to the credit of our
Malay brothers, they could speak
Mandarin and Hokkien as perfectly as
any Chinese could speak in Taiwan;
but they were learning engineering,
some of them were learning other arts
and science. They asked one question
repeatedly, "What is going to happen
to us when we come back to Malay-

sia? We were allowed to come
here." Some are on Taiwan's scholar­
ships; some on their own. They asked
a question and said they had never
got a proper answer to it: "Will they
be given the same opportunities that
are afforded to students, who learn
engineering in other colleges than
Taiwan?". In Taiwan they built eight
storey, nine storey buildings, there are
earthquakes in Taiwan, but the
buildings still stand. And the question
they asked is "Will we be taken into
the services on our certificates from
this University?" The answer that we
as a State delegation could give was,
"We do not know." Therefore, I ask
now that it be clarified in some reply
to me-whether this Taiwan· degree
will be recognised sufficiently to enable
the students who come back to be
absorbed into the services, the Govern­
ment services of this country. It is of
vital importance that they should know
now, and that they should not waste
their time, if it is going to be a waste
of time. Some of them said that their
friends, when they came back were
going into the commercial field to try
and get employment in the commercial
field. That is not what they want to
know. "What they want to know is,"
Are you going to recognised us from
Taiwan University? And I am sure
the question is being asked by many
others who go to other Universities :
and I am sure that this House will
agree with me that it is only fair that
they should know at least, before they
go, whether their chances are going
to be the same as the chances of others
when they come back.

Mr Speaker, Sir, public meetings
have for all practical purposes been
banned in Malaysia. No political party
has been allowed to hold a public
meeting since confrontation started-to
be more specific it was said that no
public meetings will be allowed in
public places. But that has been used
to such an extent that in fact no public
meetings have been allowed, except
when there is a by-election. Mr Spea­
ker, Sir, we raised no murmur, because
we did not want to jeopardise the
nation in any way, so long as confron­
tation lasted. But we have been told
by the Honourable Deputy Prime

109 15 JUNE 1966 110

Minister that, for all purposes, as far
as Malaysia is concerned confrontation
is at an end. If confrontation is at an
end, then I would like to ask and I
would like to get an answer, whether
this Government is going to lift the
restriction on public meeting by poli­
tical parties and by individuals; because
the right of an individual to hold a
public meeting is as much as the right
of a political party. Mr Speaker, Sir,
the Alliance Party is all right; when­
ever they want to hold a public meeting,
all they say is well, "Well, this is a
Government meeting; this is not an
Alliance meeting." And everything is
all well and good. The Opposition
parties are not so fortunate. Therefore,
I do ask that the ban on public
meetings in enclosed places, or in open
places, be lifted forthwith, so that the
nation, both in the bmpongs, in the
new villages, and in the towns, can be
duly educated in what is happening in
the nation of theirs. Now, I still cannot
understand, if during a by-election or
during an election, when tempers are
high, there is no restriction on public
meetings. Yet, in normal times you do
not allow public meetings in open
places. It is really something fantastic,
something beyond comparison of what
we call freedom of association and
movement. If there was, in fact, a
danger, then the danger would . have
applied doubly so during this by­
election.

Mr Speaker, Sir, local councils
operating in this country have been
operating for many years. The Royal
Commission was set up to consider
ways and means to better their
administration, and His Majesty has
very rightly and properly referred to
this Royal Cqmmission in the Speech
and said this-in fact, that elections
to local authorities will be resumed
either after the report of the Commis­
sion, or the ending of hostilities with
Indonesia, I think it was-if I may
have one minute, Mr Speaker, Sir.
(Pause) I will come back to that subject
at a later stage.

Mr Speaker, Sir, it has been said in
this House, not only at this meeting
but at almost every meeting of this
House, that the Government is being

fair to all persons. Mr Speaker, Sir,
whilst there may be fairness on the
surface, there is a degree of unfairness
and impossibility of compromise
between the statement and actual event.
I would ask this Government to bear
carefully in mind that the future year,
or the two years coming, are dangerous
years in Malaysia. In fact, the danger
has been envisaged by His Majesty
in his Speech, when he says that the
Government is aware that the com­
munists are going to intensify or try
to intensify their useless armed struggle
in Malaysia. Mr Speaker, Sir, if such
a struggle comes-we are of course,
not in the position to have the infor­
mation as the Government has-but
if such a struggle comes, then surely
we must realise that the unity of the
people is a force which can destroy
that danger, and to get the unity of
the people, you must get the goodwill
of the people; to get the goodwill of
the people you must treat the people
equally and their children equally;
then only will you get the goodwill of
the people. Now, if you do not have
that goodwill, then, I say, all your
armies, all your navies, and all your
little aeroplanes, which you have, will
not be of much assistance, because it
has been said repeatedly that what
destroys the communist threat is the
unity of the people of Malaya, at that
time, and it is the same unity which
can destroy any threat which comes
into this nation. If you remember that,
then I am sure you must agree with
me that there must be a re-thinking
and a re-adjustment of your policies
towards, to put it very bluntly and
frankly, the non-Malays of this country.
Now, I am not against the assistance
given to our Malay brethren-they need
it, and they must get it; but, I am
against giving assistance to the detri­
ment of the non-Malays in this country,
and that is what the Alliance Govern­
ment is doing-which you could well
do without damaging the other races.
But you choose to do so. You choose
to do so, and that is the reason why
there is this constant undercurrent of,
what you have called, racial strife in
Malaysia that can only be removed by
a proper democratic policy to help all
peoples of this nation.

111 15 JUNE 1966 112

Mr Speaker, Sir, I am not going to
say anything more, except one last
matter, and that is this; it is with much
reg~et that I saw the Honourable
Member, who was Minister of Educa­
tion now sitting in one of the benches,
present in this House. I say that in
the interests of our nation, and to
uphold the respect and dignity of the
Judiciary of this country, on the result
of the Rahman Talib Case, Enche'
Rahman Talib should resign from
being a Member of this House-in
fact, he did promise during the course
of the trials in newspaper statements
that he would resign and seek re­
election to this House. I hope, Mr Spea­
ker, Sir, the Honourable Prime Minister
will see to it that that Member resigns
and, if he wishes, seek re-election . to
this House. Thank you, Sir.

Dato' Abdullah bin AbduJralunan
(Kuala Trengganu Selatan): Tuan Yang
di-Pertua, saya bangun menyokong
usul untok di-sembahkan uchapan
terima kaseh kapada Duli Yang Maha
Mulia Seri Paduka Baginda Yang di­
Pertuan Agong di-atas Titah di-Raja
pada pembukaan penggal ketiga Parli­
men ini. Shukor alhamdulillah, pada
masa sekarang ini konfrantasi boleh­
lah di-katakan telah tamat dan kita
berharap di-dalam masa yang tidak
berapa lama lagi kita akan berhubong
rapat sa-mula dengan jiran kita, Indo­
nesia dan Filipina khas-nya, di-dalam
bahagiani saperti perniagaan dan
lain2 yang akan membawa banyak
faedah kapada kedua2 buah negara
ini.

Tuan Yang di-Pertua, apa juga
usaha Kerajaan dan ikhtiar Kerajaan
untok meninggikan taraf hidup dan
meninggikan mata pencharian ra'ayat
jelata di-dalam negeri ini serta mem­
baiki taraf pelajaran di-antara ra'ayat,
akan sentiasa mendapat sokongan
tegas yang kuat daripada seluroh
ra'ayat semua.

Di-dalam hubongan ini ada-lah
sangat mustahak Kerajaan mesti,· dari­
pada satu masa ka-satu masa, ber­
ikhtiar menchari jalan menambah
puncha kewangan atau hasil di-dalam
negeri, kerana apa2 juga kita buat dan
apa2 juga ranchangan yang kita hendak

--

jalankan, berkehendak kapada wang
yang banyak. Waiau pun konfrantasi
akan dengan sa-chara rasmi tamat tidak
berapa lama lagi ada-lah menjadi
harapan saya ia-itu Kerajaan tidak
akan abai2kan pertahanan negara atau
pun tidak mengambil berat di-atas soal
pertahanan dalam negeri. Kita musta­
hak, Tuan Ya:t}g di-Pertua, menjaga
supaya pertahanan di-dalam negeri ini
sentiasa kuat dan negara mempunyai
wang yang banyak kerana kita dapati
ia-itu pada zaman ini negara2 yang
kurang kuat pertahanan-nya dan
negara2 yang tidak kaya ada-lah di­
permain2kan, di-perkechil2kan oleh
negara2 yang lebeh besar dan lebeh
kuat pertahanan-nya. Dari sebab itu
sa-lain daripada menchurahkan ter­
hadap ranchangan2 pembangunan,
meninggikan taraf ekonomi di-dalam
negeri, Kerajaan juga akan tidak lupa
membuat peruntokan . yang sa-wajar­
nya dan yang sa-patut untok per­
tahanan negara.

Tuan Yang di-Pertua, di-sini saya
suka menggesa orang2 kaya, orang2
yang ada harta supaya lebeh bertim­
bang rasa dan jujor terhadap orang2
yang miskin dan orang2 yang nasib­
nya tidak sa-bagitu baik saperti
mereka. Hartawan2 apakala datang
kapada soal menderma untok Per­
tahanan Negara, menderma untok
pelajaran, sila-lah lebeh bermurah hati
dan sila-lah lebeh berikhlas, bagitu
juga kaum2 orang intellectual, berpela­
jaran tinggi, jangan-lah lupa dan
sentiasa mengambil sikap bersemangat
hendak menolong orang2 yang berke­
hendakkan kapada pemimpin. Kita di­
negeri ini, Tuan Yang di-Pertua, tidak
suka kapada facism atau pun komi­
nism, teta~i meSti !kita in:gJat ia-i~u nasib
orang2 yang kurang baik nasib-nya
dan ra'ayat2 miskin mesti di-bela.
Sa-chara kebetulan, Tuan Yang di­
Pertua, orang2 yang nasib-nya kurang
baik, baik di-dalam soal ekonomi atau
soal pelajaran ada-lah terdiri daripada
orang2 di-luar kawasan bandar dan
sa-tengah2-nya terdiri daripada orang
bumiputera.

Maka untok mendapat keadilan
dalam masharakat untok menchiptakan
satu masharakat yang adil maka sudah

113 15 JUNE 1966 114

sa-patut-nya Kerajaan melipat-ganda­
kan ikhtiar dan ranchangan2. untok
menolong orang2 bumiputera ini dan
pendudok2 kawasan luar bandar.
MARA, ada-lah boleh di-sifatkan sa­
bagai bahtera penyelamat dan bahtera
pendorongan dalam lautan perniagaan
dan perusahaan yang penoh dengan
pertandingan dan chabaran itu. Maka
saya berharap Kerajaan akan mem­
belanjakan wang yang banyak untok
ranchangan2 yang akan di-jalankan
oleh MARA.

Tuan Yang di-Pertua, saperti saya
katakan tadi, untok menjalankan ran­
changan2 pembarigunan dan lain2-nya
wang ada-lah mustahak-ikhtiar dan
menchari jalan untok mendapatkan
wang ada-lah satu2-nya perkara yang
mesti di-beri perhatian berat oleh
pehak Kerajaan pada masa sekarang.
Dalam hubongan ini untok mendapat­
kan ranchangan2, menchari puncha
kewangan di-tadbirkan dengan lebeh
lichin dan untok melihat supaya per­
laksanaan ranchangan2 menchari wang
atau pun menchari puncha2 kewangan
itu berjalan dengan lebeh terator.
Tuan Yang di-Pertua, saya menggesa
kapada pehak Kerajaan hari ini, kalau
tidak hari ini pun tidak berapa lama
lagi; akan menubohkan satu Kemen­
terian yang berasingan yang di-panggil
Kementerian Hal Ehwal Ekonomi
dalam negeri. Saya rasa, Tuan Yang
di-Pertua, buat masa ini Kementerian
khas saperti ini sangat mustahak
kerana · pada masa sekarang apa yang
kita ada ia-lah bahagian Peranchang
Ekonomi dalam Jabatan Perdana Men­
teri dan saya rasa memandangkan
negara Malaysia yang sedang bangun
ini Kementerian yang asing khas
mengenai ekonomi sahaja patut di­
tubohkan dengan sa-berapa segara.

Dan Kementerian Ekonomi akan
bertanggong-jawab tentang menggubal­
kan ranchangan2 untok menambah
puncha hasil atau pun kewangan dan
juga akan bertanggong-jawab melihat
perlaksanaan ranchangan2 atau per­
jalanan dengan baik. Saya juga berdo'a
dengan habis-nya konfrantasi nanti
pehak Kerajaan akan dapat membesar­
kan lagi . University of Malaya dan
mengadakan lebeh banyak lagi Pusat2

Pengajian Tinggi supaya kita di-dalam
negeri ini dapat mengadakan lebeh
banyak orang2 yang cherdek pandai
dan orang2 yang berpelajaran tinggi.

Tuan Yang di-Pertua, walau pun
kita banyak daripada kita yang ber­
suka chita kerana tamat-nya konfran­
tasi tetapi dukachita ada juga di-antara
orang2 yang mengambil peluang untok
faedah diri sendiri mengerohkan
suasana di-dalam negeri dengan mena­
borkan berbagai2 fitnah terhadap
kaum2 China, orang China di-dalam
negeri ini, dengan jalan berkata ia-itu
kalau Indonesia berbaik sa-mula
dengan Malaysia maka orang2 China
akan tertindas.

Tuan Yang di-Pertua, kejadian ini
sangat mendukachitakan dan orang2
yang bertanggong-jawab ini boleh-lah
di-sifatkan sa-bagai pengkhianat ka­
pada bangsa kerana mereka ia-lah
orang yang anti-perpaduan dan anti­
kesejahteraan. Saya rasa patut benar
pehak Kerajaan mengambil langkah
menchari jalan meminda undang2 yang
ada sekarang ini supaya orang2 yang
tidak bertanggong-jawab itu akan
dapat di-hukum di-sisi undang2
kerana, Tuan Yang di-Pertua, kita
tidak suka melihat negara Malaysia
ini jadi Cyprus yang kedua di-mana
mala-petaka perkelahian kaum telah
terjadi dengan hebat dan dahshat.
Barangkali ada juga di-antara mereka
ini yang akan menggunakan asas
ugama dan asas perkauman sa-bagai
modal mereka untok melihat per­
pechahan di-antara kaum2 di-dalam
negara Malaysia ini.

Saya juga suka menyampaikan
tahniah saya kapada Jema'ah Kebinet
kerana baharu2 ini telah menubohkan
satu jawatan-kuasa perengkat Menteri
kerana menchegah rashwah dalam
negeri ini. Waiau pun kita tahu, Tuan
Yang di-Pertua, rashwah tidak berlaku
dengan banyak di-dalam negara kita
ini, tetapi sa-bagai satu negara yang
sedang membangun sangat mustahak
langkah2 di-ambil untok menchegah
merebak-nya rashwah dalam negeri ini.
Bagi pehak ra'ayat feiata di-negeri
Trengganu saya juga suka menyampai­
kan uchapan terima kaseh kapada
Kerajaan Persekutuan baharu2 ini telah

115 15 JUNE 1966 116

meminjamkan kapada Kerajaan Treng­
ganu wang sa-banyak $3 juta untok
membelanjakan di-atas ladang kelapa
sawit untok menambahkan basil negeri
di-dalam negeri Trengganu.

Tuan Yang di-Pertua, baharu sa­
kejap tadi Yang Berhormat Ahli dari
lpoh telah bergadoh tentang saya
memberi sokongan untok Kerajaan
membelanjakan di-atas perbicharaan
Yang Berhormat wakil darlKuantan­
Menteri Pelajaran dahulu. Tuan Yang
di-Pertua, mengenai perkara itu masing2
berhak kapada pendapat-nya-He is
entitled to his contention; I am entitled
to mine. Now, we cannot leave a
Minister to spend himself all the costs
of the litigation. Now, at the time
when the litigation was taken up, he
was a member of the Cabinet. Now, I
say it is the principle of collective
responsibility for the Cabinet to see to
the integrity, to the dignity of its mem­
ber. Now, I say in this case it is only
fair for the Cabinet to bear the
expenses for the litigation or at least
part of the expenses for the litigation
of Honourable Enche' Abdul Rahman.
Tuan Yang di-Pertua

Tuan D. R. Seenivasagam (lpoh):
Mr Speaker, Sir, on a point of clarifi­
cation. The Honourable Member said
that it was on the question of responsi­
bility to see that the integrity was
preserved that this $88,000 was paid.
Then I asked, on a point of clarifica­
tion, whether the Member would advo­
cate that since that integrity was not
upheld and, in fact, destroyed by the
Court, will you resign en bloc? That is
all I asked.

Dato' Abdullah bin Abdul-rahman:
Mr Speaker, Sir, there is no reason
why we should. I said in this case it
is only fair for the Cabinet to pay for
the expenses of the litigation.

Tuan Yang di-Pertua, baharu2 ini
kita ada melihat beberapa pertubohan
penulis telah di-tubohkan dalam negara
kita Malaysia ini. Saya rasa patut benar
pehak Kerajaan memberi sokongan
kewangan kapada persatuan2 penulis
ini dan sa-lain daripada memberi
kewangan-bantuan kewangan-ka­
pada persatuan2 penulis ini pehak

----,

Kerajaan juga akan mengadakan per­
untokan hadiah pelajaran bagi penulis2
ini mengambil pelajaran tlnggi baha­
gian kewartawanan (journalism) dan
lain2 dalam chawangan itu. Dengan
jalan ini, Tuan Yang di-Pertua, kita
berharap penulis2 di-negara Malaysia
ini akan dapat meninggikan taraf ke­
susasteraan di-dalam negara Malaysia
ini dan dengan jalan itu kita akan
mendapat tempat yang baik di-dalam
bahagian kesusasteraan di-dalam dunia
international.

Tuan Abu Dakar bin Hamzah
(Bachok): Tuan Yang di-Pertua, kesu­
sasteraan, keristerawan, saya kurang
faham.

Dato' Abdullah bin Abdul-rahman:
Sekarang, Tuan Yang di-Pertua, dengan
kita dapat berbaik2 sa-mula dengan
pehak Indonesia dan Filipina saya
berharap benar pehak Kerajaan akan
menghantar lebeh banyak lagi rom·
bongan2 muhibbah ka-negara2 itu, dan
saya berharap Kerajaan tidak akan
lupa mengambil beberapa orang Ahli2
Yang Berhormat daripada Parlimen
ini untok menyertai sama di-dalam
rombongan2 muhibbah itu.

Saya juga, Tuan Yang di-Pertua,
sukachita melihat ia-itu ketua2 pejabat
tidak lama lagi akan di-beri kuasa
balek di-dalam bahagian disiplin. Ini
sangat mustahak, dan di-samping itu
saya ada satu shor juga kapada pehak
Kerajaan, Tuan Yang di-Pertua, ia-itu
ia-lah mengenai report sulit atau pun
confidential report terhadap pegawai2
federal yang ada berkhidmat di-dalam
negeri2. Pada masa sekarang ini confi­
dential report atau pun report sulit
ini ada-lah di-buat oleh pegawai2 di­
Kuala Lumpur bagi pegawai2 federal
yang berkhidmat di-negeri2 saperti
Pt>gawai Pelajaran, Pegawai Kesehatan,
Engineer dan lain2. Sa ya rasa, Tuan
Yang di-Pertua, dengan pesat-nya ber­
jalan ranchangan pembangunan di­
dalam negeri dan untok melichinkan
lagi pentadbiran di-tingkatan Federal
dan tingkatan Negeri patut sangat,
dan saya shorkan kapada pehak Kera­
jaan supaya kuasa membuat report2
sulit ini ada pada Yang Berhormat
Setia-Usaha Kerajaan di-tiap2 negeri.

117 15 JUNE 1966 118

Tuan Yang di-Pertua, saya juga
suka menyentoh sadikit apa yang di­
katakan oleh pehak wakil Yang Ber­
hormat daripada Ipoh tadi mengenai
perlantekan dan kenaikan pangkat di­
dalam sa-tengah2 Perkhidmatan Awam.
Kata beliau, Tuan Yang di-Pertua,
Kerajaan telah tidak 'adil di-dalam
chawangan ini atau pun bahagian ini.
Pada pendapat saya sendiri, Tuan
Yang di-Pertua, tidak-lah 'adil pula
bagi pehak Yang Berhormat itu mem­
buat tudohan yang saperti itu terhadap
Kerajaan. Kita semua tahu, Tuan
Yang di-Pertua, ia-itu di-dalam negara
kita ini kita ada mempunyai Surohan
Jaya Perkhidmatan Awam, Public
Service Commission, yang mana
Public Service Commission ini atau
Surohan Jaya ini ada-Iah satu badan
yang bebas, independent, dan ada-lah
tanggong-jawab Surohan Jaya ini
mengenai perkara2 lantekan dan kenai­
kan pangkat di-antara pegawai2 Kera­
jaan semua.

Tuan Yang di-Pertua, satu perkara
yang penghabisan ia-lah tentang soal
pergerakan sharikat kerjasama. Oleh
kerana pergerakan sharikat kerjasama
ini ada-Iah satu2-nya harta yang dapat
main peranan besar untok meninggi­
kan taraf ekonorni pendudok2 di­
dalam negeri ini, rnaka saya berharap
pehak Kerajaan akan dapat menuboh­
kan satu jawatan-kuasa mengkaji sa­
mula sharat2 di-dalam undang2 per­
gerakan sharikat kerjasama dan mern­
buat pindaan2 atau pun perubahan2

yang sa-mesti dan yang sa-wajar bagi
membolehkan pergerakan sharikat
kerjasama ini memainkan peranan
yang lebeh chekap dan supaya per­
jalanan-nya lebeh lichin di-dalam
peranan meninggikan taraf ekonomi
pendudok2 di-dalam negeri ini. Sekian
sahaja.

Sitting suspended for 15 minutes.

Sitting resumed at 5.50 p.m.

Tuan Abdul Karim bin Abu (Melaka
Selatan): Tuan Yang di-Pertua, dalam
menyokong uchapan dasar ka-bawah
Duli Yang Maha Mulia Seri Paduka
Baginda Yang di-Pertuan Agong, saya
.suka-lah memberi pandangan bagai­
mana yang sedia ma'alum patut Majlis

ini memberikan satu penghormatan ka­
pada Yang Amat Berhormat Tun Haji
Abdul Razak, Timbalan Perdana Men­
teri, yang telah membuat kejayaan
besar baru2 ini di-Bangkok berhubong
dengan konfrantasi dengan Indonesia.
Untok mengingati jasa Yang Amat
Berhormat patut-lah Kerajaan mem­
buatkan batu peringatan kapada kedua2

orang jagoh, ia-itu kapada Yang Amat
Berhormat Tun Haji Abdul Razak dan
Tuan Adam Malek daripada Indonesia.

Tuan Yang di-Pertua, sa-Iain dari­
pada itu, dalam uchapan yang selalu
kita dengar daripada Yang Berhormat
Menteri Kewangan berhubong dengan
kekurangan wang Kerajaan kita bagi
menyelenggarakan Ranchangan Lima
Tahun Malaysia Yang Pertama, kita
telah gagal membuat perundingan
dengan Kerajaan British bagi memin­
jam wang. Saya berpendapat bagi
pehak Kerajaan patut membuat tinda­
kan segera dengan menaikkan chukai2
tanah yang di-punyai orang British
yang ada dalam Tanah Melayu kita
ini. Hendak-nya kekurangan wang yang
telah di-terangkan itu jangan-lah di­
kenakan kapada ra'ayat.

Tuan Yang di-Pertua, dalam
uchapan wakil Ipoh tadi, sangat-lah
menyedehkan saya kerana kalau ta'
silap, wakil Ipoh telah menudoh Yang
di-Pertuan Agong telah membuat salah.
Tuan Yang di-Pertua, sa-bagai ra'ayat
yang ta'at setia di-dalam negeri ini
rasa saya tidak sa-layak-nya saperti
wakil lpoh itu membuat kechaman
kapada sa-orang raja yang di­
agong2kan oleh ra'ayat negeri ini.
Kalau-lah salah sa-kali pun kecham­
lah kapada Perdana Menteri atau pun
kapada Kerajaan negeri ini. Saya
tidak-lah hendak mengulang uchapan­
nya yang panjang itu tetapi di-sini
dapat kita saksikan dengan ada-nya
tamat konfrantasi daripada Indonesia
ini bermacham2 belang telah tumboh
di-dalam negeri ini dengan uchapan2
yang di-buat sama ada dalam Dewan
ini atau di-luar Dewan ini daripada
mereka2 yang tidak ta'at setia kapada
negeri ini. Ini saya berharap pehak
Menteri yang berkenaan mengambil
kenyataan kapada mereka2 yang sa­
rupa itu.

119 15 JUNE 1966 120

Tuan Yang di-Pertua, ka-bawah
Duli Yang Maha Mulia Seri Paduka
Baginda Yang di-Pertuan Agong telah
menyebutkan berhubong dengan pela­
jaran. Saya juga berpendapat ada-lah
pelajaran sangat mustahak di-dalam
sa-sabuah negara yang membangun.
Bagi pehak Kementerian Pelajaran
patut-lah di-beri terima kaseh bagi
menguruskan pelajaran di-negeri ini
yang pada satu masa nanti dengan
chara pelajaran ini-lah boleh me­
nyambong di-antara semua bangsa
yang ada dalam negeri ini. Tetapi saya
suka-lah meminta kapada Kementerian
Pelajaran apa yang telah berlaku baru2
ini berhubong dengan pemogokan
penuntut2 di-Sekolah Trade School di­
Bukit Senyum, Johor Bahru. Penuntut2
ini mula mogok mulai 5-6-66 walau
pun telah tersiar di-dalam surat2
khabar berhubong dengan apa sebab
penuntut2 ini mogok tetapi saya suka
menyuarakan kapada Menteri di-dalam
Dewan ini supaya Menteri yang ber­
kenaan mengambil tindakan bagi me­
nolong penuntut2 yang sedang mogok
itu. Sa-tahu saya penuntut2 sekolah ini
ada-lah 200 orang ramai-nya. Daripada
200 orang ini kalau ta' silap, ada
180 orang yang dudok di-dalam asrama
sekolah itu. Sebab2 murid2 itu mogok,
saya di-beri tahu, kerana satu daripada
sebab2-nya segala surat2 rayuan yang
di-hantar oleh murid2 itu tidak men­
dapat layanan langsong daripada Guru
Besar sekolah itu. Saya ta' tahu-lah
perkara yang sa-benar-nya tetapi
banyak perkara lagi yang penuntut2
itu mogok kerana banyak kekurangan2
yang di-dapati di-dalam sekolah itu.
Satu daripada-nya ia-itu murid2 yang
dudok dalam asrama itu ada 180 orang
tetapi 80 sahaja yang sekolah itu
mengadakan tilam. Jadi, ini nyata-lah
kurang chekap-nya, pada pendapat
saya, Guru Besar yang mengelolakan
sekolah itu, dan penuntut itu juga kena
bekerja sendiri membersehkan kawasan
kebun sekolah sa-hingga kapada
tandas sekolah itu sendiri. Jadi, sa­
bagai penuntut tentu-lah maruah-nya
hendak di-jaga. Saya berharap sangat
supaya dapat Kementerian menyiasat
dengan sa-berapa segera.

Sa-lain daripada itu perasaan tidak
puas hati penuntut ini ia-lah ber­
hubong dengan sijil-sijil yang di-

keluarkan daripada Trade School ini,
pada masa ini di-sain oleh Guru Besar
dengan kertas yang kurang baik. Jadi
taraf sekolah itu sengaja di-rendahkan.
pada hal yang sudah2 di-sain oleh
Menteri Pelajaran sendiri. Jadi saya
berharap-lah, Tuan Yang di-Pertua,
supaya dapat Menteri yang berkenaan
menjalankan penyiasatan bagi melayak­
kan sa-benar2 dalam negeri kita yang
membangun berkehendakkan penuntut2

yang layak saperti penuntut di-sekolah
yang tersebut.

Banyak lagi perkara yang patut saya
sebutkan tetapi satu perkara yang
mustahak lagi berhubong dengan guru
yang mengajar. Ini ada rungutan juga,
guru yang di-letakkan mengajar,
umpama-nya dia lulus bangunan, ber­
hubong dengan bangunan, di-suroh-nya
mengajar berhubong dengan letrik.
Jadi, Che' Gu itu pun hendak mengajar
kapada penuntut2 itu tidak bagitu
seronok. Jadi, harapan saya supaya
dapat perkara ini di-betulkan dengan
sa-berapa segera. Sa-tahu saya pehak
penuntut ini telah membuat rayuan
kapada Lembaga Sekolah itu pun tidak
bagitu dapat layanan daripada Kera­
jaan sendiri dan juga daripada Kera­
jaan Pusat.

Sa-lain daripada itu berhubong
dengan pelajaran dalam negeri Melaka
kalau tidak salah, telah ada 23 buah
Sekolah Menengah Kebangsaan, patut­
lah Menteri Pelajaran menimbangkan
supaya di-negerii Melaka di-bangun­
kan sa-buah Sekolah Tingkatan Enam
saperti yang ada Sekolah Alam
Shah di-Kuala Lumpur ini, kerana
memang kena-lah masa-nya hendak
mengisi tahun 1967 ini bahasa Melayu
akan menjadi bahasa kebangsaan yang
rasmi dalam tanah ayer kita. Ini-lah
rayuan saya.

Sa-lain daripada itu saya berchakap
berhubong dengan Kementerian Hal
Ehwal Dalam Negeri, Tuan Yang di­
Pertua. Kita mengaku dengan bijak­
sana Menteri yang berkenaan, aman
tenteram dalam negeri ini, dapat kita
saksikan sa-hinggakan pada hari ini
walau pun bagi pehak yang ta' suka­
kan aman, yang ta' sukakan damai
sentiasa menchercha, menudoh Menteri
yang berkenaan. Saya hanya merayu
di-sini kira-nya salah, saya minta

121 15 JUNE 1966 122

ma'af, ia-itu mengikut sempena Hari
Pertabalan Yang di-Pertuan Agong
yang baru dan baru pula Yang
di-Pertua Agong mengishtiharkan
dengan resmi-nya persidangan dua hari
yang lalu dan sempena tamat-nya
konfrantasi Indonesia, saya minta-lah
dengan jasa baik Yang Amat Berhor­
mat Tun Menteri Hal Ehwal Dalam
Negeri menimbangkan kalau boleh
melepaskan sama sa-kali sa-orang
tahanan anak Melaka sendiri, ia-itu
Enche' Hasnul Hadi. Saya berpendapat
Enche' Hasnul ini pada masa sekarang
tidak ada berparty lagi, dahulu dia
dudok dalam Socialist Front tetapi
party ini telah di-bubarkan. Jadi, kalau
dia ini di-lepaskan, rasa saya, dia
tidak membahayakan kapada negeri
ini, kerana ada orang yang lebeh mer­
bahaya yang di-tangkap itu sudah pula
di-lepaskan dan ada yang lebeh mer­
bahaya lagi dia belum kena tangkap
ini pula tidak di-tangkap. Tuan Yang
di-Pertua, ini-lah rayuan saya meng­
ikut sempena tamat-nya konfrantasi
Indonesia sa-orang anak Melaka orang
Melayu yang di-tahan itu patut di­
lepaskan.

Tuan Yang di-Pertua, sa-lain dari­
pada itu berhubong dengan Kemen­
terian Pertanian dan Kerjasama, saya
tidak-lah hendak menapikan Kerajaan
telah mendirikan Bank Bumiputra di­
Kuala Lumpur, dan ada chabang-nya
yang telah di-bangunkan di-Melaka.
Bank Bumiputera ini pada masa ini
saya ta' nampak dapat memberi per­
tolongan yang sa-penoh-nya kapada
ra'ayat terutama kaum tani dan kaum
yang susah di-luar bandar. Sharat2
saya tidak-lah hendak menerangkan
satu persatu. Tujuan saya berkata saya
berharap sangat kapada Menteri Yang
berkenaan supaya dapat terutama sa­
kali Menteri Kewangan memberikan
peruntokan wang bagi menyokong
menjalankan Bang Agong Kerjasama
yang telah pun kami bena pada masa
ini. Jadi, Bank Agong ini tujuan-nya
sa-mata2 kerana hendakl membela kaum
tani dan memberi pertolongan kapada
nelayan serta lain2 ra'ayat di-luar
bandar. Jadi, kalau-lah Kerajaan boleh
memberikan pertolongan satu per­
untokan wang yang besar kapada Bank
Bumiputra, maka rasa saya Kerajaan
tidak teragak lagi akan memberikan

pertolongan yang kami telah tunjokkan
jasa, telah tunjokkan benda-nya bagi
membena Bank Agong ini dengan
tujuan ta' lain ta' bukan kerana mem­
beri bantuan kapada petani2 clan
nelayan2 yang ada di-sekitar tanah
ayer kita ini. Kita tidak melupakan
bagi pehak Kementeriar< Kerjasama,
bagi pehak Kerajaan yang telah mem­
berikan peruntokan yang besar wang
bagi kemajuan Sharikat Kerjasama
tetapi satu peruntokan yang betul2 bulat
saperti beri peruntokan kapada Bank
Bumiputra ini belum lagi. Hajat Bank
Agong hendakkan peruntokan pin­
jaman ini bukan-lah banyak kalau
tidak silap saya beri-lah kami per­
untokan pinjaman sa-banyak $5 juta
ring git.

Tuan Yang di-Pertua, berhubong
dengan Kementerian Pembangunan
Negara dan Luar Bandar, tidak siapa
pun boleh menapikan apa yang telah
di-boktikan oleh Kementerian ini ber­
hubong dengan pembangunan negara
terutama sa-kali dalam ranchangan
tanah, sama ada Ranchangan Tanah
Pinggir atau pun F.L.D.A. Yang saya
maksudkan di-sini hanya saya ber­
harap kapada Menteri yang berkenaan,
sekarang umpama-nya, di-Kemendor
dalam kawasan saya di-Jasin telah pun
memungut hasil-peserta2 di-sana
telah pun mengeluarkan basil dengan
menureh getah daripada tanah ran­
changan ini sa-hingga sa-orang telah
dapat meningkat $405 sa-bulan. Kalau
dahulu Parti Pembangkang membuat
tudohan apa yang di-katakan oleh
Yang Amat Berhormat Tun supaya
kita memberi kemudahan dan kese­
nangan kapada ra'ayat melalui' ran­
changan tanah ini, kalau boleh tiap2
satu keluarga itu dapat $300 sa-bulan,
tetapi pada hari ini telah nyata $405
ka-atas pun ada lagi dapat pada sa­
bulan. Jadi apa yang saya kehendaki
peserta2 ini hendak-lah kita kawal.
Yang sudah2 getah2 yang ada itu
hanya chuma di-tender, di-konterek
kapada satu kompeni. Saya berharap
pehak Kerajaan beranikan mengeluar­
kan wang supaya membuat factory bagi
membeku getah itu, dan akhir-nya
factory itu akan di-serahkan kapada
ranchangan tanah itu sendiri.

Berhubong dengan ranchangan ini,
saya menyampaikan rayuan daripada

-~~--~--~~-

123 15 JUNE 1966 124

kaki2-tangan ranchangan tanah sama
ada ranchangan tanah pinggir dan
F.L.D.A. ini, kalau boleh kata dia, dia
di-beri peluang sama mendapat ran­
changan tanah yang sa-umpama itu,
kerana dia pun bekerja buat sementara.

Dr Mahathir bin Mohamad (Kota
Star Selatan): Tuan Yang di-Pertua,
saya bangun untok mengalu2kan
uchapan Titah di-Raja yang mana
terkandong di-dalam-nya beberapa
chadangan2 dan ikhtiar2 Kerajaan
Duli Yang Maha Mulia Seri
Paduka Baginda Yang di-Pertuan
Agong untok mendatangkan lebeh lagi
kemajuan kapada negara kita. Saya
tidak shak yang ra'ayat menanti2

uchapan Titah di-Raja sa-bagai satu
perkara yang besar, yang berharga dan
besar ma'ana-nya bagi negara demo­
kerasi berparlimen yang kita 'amalkan.
Tetapi uchapan Titah di-Raja bukan
sahaja satu soal 'adat demokerasi.
Uchapan ini ia-lah satu langkah yang
penting bagi Kerajaan untok mem­
bayangkan polisi2 Kerajaan, dan
dengan di-bahathkan polisi2 ini maka
dapat-lah Kerajaan menimbangkan
ada-kah polisi2 yang telah di-buat itu
di-faham dan di-terima oleh Dewan
ini khas-nya dan ra'ayat 'am-nya, atau
pun polisi2 ini tidak kena dan akan
memburokkan nama Kerajaan. Dari
bahathan yang berlaku juga dapat
Kerajaan memperbetulkan dan mem­
bersehkan untok kepentingan negara.

Malang-nya, Tuan Yang di-Pertua,
pada masa yang lewat2 ini masa yang
di-hadkan oleh Parlimen untok memba­
hathkan sangat-lah pendek, dan tiap2
kali Ahli Yang Berhormat bangun
untok membuat uchapan, maka ter­
paksa-lah, Tuan Yang di-Pertua,
mengingatkan Ahli itu supaya mereng­
kaskan uchapan-nya untok menjaga
masa yang sengkat. Saya sendiri telah
dapat amaran yang bagitu, dan banyak
perkara2 yang mustahak yang saya
tidak dapat mengemukakan oleh kerana
saya tidak di-beri masa. Juga oleh
kerana Ahli2 Pembangkang sadikit,
maka mereka di-beri masa yang lebeh
lama daripada ahli2 penyokong Kera­
jaan. Tidak-lah saya maksudkan yang
Ahli2 Pembangkang patut di-beri masa
yang kurang akan tetapi penyokong2

Kerajaan patut-lah juga di-beri masa
yang sama, terutama, Tuan Yang di­
Pertua, dalam membahathkan uchapan
Titah yang terkandong di-dalam-nya
polisi2 Kerajaan yang akan di-jalankan.
Kalau di-dalam membahathkan ini
pun saya di-suroh dudok dengan
chepat, maka perasaan2 tidak puas
hati akan timbul di-kalangan ra'ayat,
terutama di-kawasan saya yang telah
meminta saya mengemukakan bebe­
rapa perkara penting di-dalam Dewan
ini.

Tuan Yang di-Pertua, di-dalam
uchapan Titah di-Raja telah pun di­
sebutkan berkenaan dengan keadaan
yang baik dalam bidang perniagaan.
Sa-bahagian besar dalam kehidupan
dan kekayaan orang2 Malaysia ia-lah
bersangkut dengan perniagaan. Sung­
goh pun kita tidak terikat dengan
ismz dalam bidang ekonomi, Kerajaan
selalu-lah nampak-nya mengambil per­
hatian supaya kekayaan tidak di­
mileki oleh sa-bahagian yang kechil
sahaja tetapi semua-ra'ayat dapat
mengechap sadikit sa-banyak daripada
basil usaha baharu. Umpama-nya,
dalam keluaran lesen2, keutamaan
selalu di-beri kapada sharikat2 orang
ramai dan bukan kapada perusahaan
persendirian. Malang-nya, Tuan Yang
di-Pertuan, usaha2 yang lama belum
lagi dapat perhatian Kerajaan yang
sa-patut-nya. Pada pandangan saya ini
telah menimbulkan satu keadaan yang
tidak sehat yang mana beberapa
gulongan kechil2 terdiri daripada
warga-negara dan yang lebeh menye­
dehkan lagi orang2 yang bukan warga­
negara dapat mengawal beberapa per­
usahaan sa-hingga mereka yang sadikit
ini boleh di-katakan ada monopoli
dalam negara kita ini (Tepok). Mono­
poli ini di-dapati dalam banyak per­
usahaan2, tetapi sa-bagai chontoh saya
ingin menarek perhatian Kerajaan
kapada dua perusahaan sahaja ia-itu
perusahaan filem dan wayang gambar
dan perusahaan surat-khabar dan
buku2. Tuan Yang di-Pertua, di-dalam
Tanah Melayu ini perusahaan filem
dan wayang gambar fni di-control oleh
dua sharikat sahaja. Sharikat2 ini pula
bukan public company, tetapi di­
punyai: oleh dua family, di-antara dua
dynasty ini semua perusahaan filem
dari mengeluar, menayang sa-hingga

125 15 JUNE 1966 126

membakar filem yang burok di-kawal­
kan. Semua panggong wayang di­
punyai atau di-control oleh mereka
dan semua impot filem2 di-jalankan
oleh mereka.

Apa-kah akibat-nya, Tuan Yang di­
Pertuan. Yang pertama tidak dapat
lain2 orang menchari keuntongan dari­
pada perusahaan filem di-mana2
peringkat. Umpama-nya kalau saya
mengimpotkan filem dari luar negeri
saya tidak dapat menayang filem2 ini
oleh kerana semua panggong2 wayang
di-kontrol oleh dua family tadi. Saya
akan di-paksa mengikut sharat2 yang
di-letak oleh dua family ini kalau saya
ingin juga mengimpot filem. Sharat2
ini sa-habis2 baik-nya akan memberi
keuntongan yang besar kapada dua
family tadi dan yang kechil kapada
saya, sa-burok2-nya saya akan di­
paksa merentikan usaha ini dan mem­
berikan usaha ini kapada dua family
yang tadi. Kalau pun saya ingin
mengadakan panggong wayang saya
sendiri saya tidak akan ada gambar2
untok menayangkan. Kalau dapat sa­
kali pun chuma gambar2 yang tidak
baik dan tidak beruntong. Kalau saya
chuba impot terus saya tidak akan
dapat berhubong dengan sharikat yang
kenamaan oleh kerana semua-nya di­
bolot kontrek-nya oleh dua family
tadi. Kalau pun boleh saya impot satu
filem chuma dengan di-tayangkan
di-panggong saya yang satu itu dan
di-boikot oleh dua family tadi akan
mendatangkan kerugian yang besar.
Kalau-lah pula saya tidak serek dan
saya adakan filem studio saya sendiri
yang mengeluarkan filem Melayu sa­
juta bintang, saya tidak akan dapat
menjual atau menyewa filem yang
saya keluarkan kerana sudah tentu
family tadi akan boikot saya. Akhir-nya
saya akan di-paksa menutup dan men­
jualkan alat2 saya. Dalam ini pun yang
boleh beli chuma dua family tadi
sahaja dengan harga yang di-tetapkan
oleh mereka. Tetapi yang bernasib
burok sa-kali ia-lah pelakun2 filem2
Melayu di-seluroh Malaysia ini mereka
boleh memileh di-antara dua majikan
sahaja. Di-Kuala Lumpur sa-tahu saya
chuma ada satu film studio. Telah
pun ada ura2 membuka lain2 film
studio tetapi oleh sebab ketakutan
yang dua family tadi akan boikot

filem2 yang di-keluarkan maka semua
chadangan2 ini telah tinggal cha­
dangan2 sahaja. Di-dalam filem studio
yang ada sunggoh pun banyak gelima
yang terbukti keadaan pelakun2 dan
pekerja2 sangat-lah burok. Mereka ber­
gaji kechil walau pun gambar2 yang
di-keluarkan menarek berpuloh ribu
penuntun. Mereka di-beri tahu iiap2
gambar yang di-keluarkan mendatang­
kan kerugian kapada family2 tadi. Gaji
mereka pula sa-chara kontrek yang
berlainan di-antara satu pekerja
dengan yang lain. Ada kala mereka
di-buang kerja kalau sakit. Ada yang
bergaji hari di-bayar kalau ada filem
atau kalau ada kerja pada hari itu
sahaja. Walau pun mereka telah kerja
lama dengan kompeni itu kerja mereka
tidak terjamin, mereka boleh di-buang
kalau sahaja tidak di-sukai oleh mana2
pegawai kompeni itu.

Akhir-nya mereka tidak di-benar
mengadakan kesatuan sekerja. Kalau
ada ura2 membentok kesatuan apa2
di-antara pekerja2 dalam filem studio
maka dengan serta merta pekerja2
yang active di-dalam usaha ini di­
buang dan amaran di-beri kapada
yang lain. Oleh kerana kalau di-buang
tidak ada filem studio2 lain yang akan
menerima mereka, sikap yang bengis
ini di-takuti oleh semua pekerja2. Dari
itu sa-hingga sekarang tidak ada-lah
kesatuan2 sekerja di-dalam perusahaan
filem2 di-Malaya.

Tuan Yang di-Pertua, saya perchaya
dengan saya mengeluar perkara ini di­
dalam Dewan ini tindakan yang burok
akan di-ambil ka-atas pekerja2 tadi.
Saya ingin mengingatkan Kementerian
Buroh supaya mengawasi keadaan ini
dan bertindak sa-chara yang 'adil.

Tuan Yang di-Pertua, satu lagi
keadaan monopoli berlaku di-dalam
perusahaan surat khabar bahasa
lnggeris. Surat khabar ia-lah kuasa
yang keempat, dalam bahasa Inggeris
ia-Iah fourth estate. Di-dalam sa-suatu
negeri surat khabar boleh membentok­
kan fikiran ra'ayat dan menggulingkan
Kerajaan. Surat khabar boleh mem­
bayangkan fikiran ra'ayat dan Kera­
jaan atau pun berpura2 merupakan
fikiran ra'ayat dan Kerajaan. Surat

127 15 JUNE 1966 128

khabar boleh memburok atau mem­
perbaikki image sa-saorang atau sa­
buah negara.

Tuan Yang di-Pertua, kuasa yang
keempat ini ia-lah kuasa yang besar.
Tuan Yang di-Pertua, kuasa yang besar
saperti ini boleh menimbulkan korapsi.
Di-dalam bahasa Inggeris di-katakan
"Power Corrupt". Kalau-lah kuasa
yang sa-bagini besar di-pegang oleh
sa-bilangan kechil orang pendorongan
nafsu untok menggunakan kuasa ini
untok kepentingan diri sendiri amat­
lah kuat. Kalau di-biarkan dengan
tidak di-tegor atau di-sekat, maka
sudah tentu nafsu dan kepentingan
djri sendiri akan mengurus dan meng­
arah kuasa besar ini.

Di-negara kita, Straits Times Press
boleh di-katakan memegang monopoli
dalam perusahaan surat khabar
bahasa Inggeris. Surat khabar harian­
nya ada circulation sa-banyak 150,000
naskhah sa-hari ia-itu hampir lebeh
besar daripada jumlah lain2 surat
khabar bahasa bukan Inggeris. Akhbar
petang dan mingguan keluaran Straits
Times juga ratusan ribu naskhah.
Sa-lain daripada ini, Federal Publica­
tion sa-bahagian daripada .Straits
Times Press telah membolot boleh di­
katakan semua majallah2 yang masok
daripada luar negeri. Dari itu tidak­
lah shak lagi yang Straits Times Press
ini menjadi sa-benar-nya kuasa yang
keempat di-dalam negeri ini.

Tuan Yang di-Pertua, sunggoh pun
Straits Times Press ini ia-lah public
company dan terta'alok kapada
undang2 company di-Malaysia, tetapi
yang sa-benar-nya kuasa dalam Straits
Times Press ini di-milek oleh sa­
bilangan kechil sahaja daripada pe­
megang2 saham, yang lebeh bermaana
pula ia-lah orang yang sadikit ini
bukan warga negara Malaysia, tetapi
orang dari luar negeri. Orang2 ini-lah
yang membuat polisi2 Straits Times
Press dan memileh kaki-tangan-nya.
Tuan Yang di-Pertua, orang2 ini
pandai dan chekap. Mereka memang
berusaha supaya surat khabar mereka
berupa sa-olah2 safu surat khabar
national. Nama pengarang2 dan corres­
pondent mereka selalu-lah nama
orang2 Malaysia tetapi saya tahu

banyak daripada kaki-tangan yang
berkuasa di-dalam sharikat ini ia-lah
orang yang bukan warga negara.
Mereka ia-lah yang menjaga dengan
sa-chara tidak langsong supaya polisi
pemegangan2 saham yang bukan warga
negara di-laksanakan.

Tuan Yang di-Pertua, sunggoh pun
ada masa yang kaki-tangan yang ter­
diri daripada anak negeri tidak ber­
puas hati dengan polisi, mereka ini
tidak dapat membuat apa2. Ini ia-lah
oleh sebab mereka takut di-buang
kerja dan tidak ada lain sharikat yang
boleh menerima mereka. Waiau pun
gaji mereka ini tidak chukup mereka
tidak dapat juga mengambil apa2

tindakan. Tuan Yang di-Pertua, ke­
adaan yang sa-macham ini memang
tidak sehat.

Kuasa yang keempat di-dalam satu
neg.ara tidak patut di-pegang oleh
bangsa asing. Kalau pula bangsa ini
ada monopoli dalam kuasa itu, ini
akan merugikan negara kita lebeh2 lagi.
Tuan Yang di-Pertua, saya ingin
mengshorkan kapada Kerajaan supaya
monopoli Straits Times Press ini di­
pechahkan dengan apa jalan sa-kali pun
dan bukan sahaja monopoli patut di­
pechahkan di-dalam perusahaan surat
khabar, oran~2 yang bukan warga
negara tidak boleh di-biarkan sama
sa-kali berchampor tangan. Ini bukan
perniagaan biasa, ini kuasa politik yang
besar. Bagaimana juga orang yang
bukan warga negara tidak di-benarkan
champor tangan di-dalam politik
negeri bagitu juga-lah usaha surat
khabar yang menjadi kuasa politik yang
keempat di-dalam sa-suatu negara
tidak boleh di-champor tangan oleh
orang yang bukan warga negara
(Tepok).

Mr Deputy Speaker: Panjang lagi!

Dr Mahathir bin Mohamed: Panjang.

Mr Deputy Speaker: Masa sudah
chukup.

ADJOURNMENT
Tun Abdul Razak: Sir, I beg to move
that this House do now adjourn.

Tan Sri V. T. Sambanthan: Sir, I beg
to second the motion.

129 15 JUNE 1966 130

ADJOURNMENT SPEECHES
I. Direct elections to Federal Parlia­

ment and Legislative Assembly,
State of Sabah

Tuan C. J. 0. Majakil (Sabah): Mr
Speaker, Sir, according to the Malaysia
Act, it is provided that Sabah's represen­
tatives to Parliament and the State
Assembly shall be indirectly elected
until August, 1968. It is also provided
that by the order of His Majesty the
Yang 'di-Pertuan Agong and with the
concurrence of the Yang di-Pertuan
Negara, Sabah, direct elections in
Sabah could be held earlier than
August, 1968.

The State Legislative Assembly,
Sabah, unanimously decided on 22nd
December, 1964, to hold direct elections
earlier than August, 1968. In fact, the
Local Government elections which
were due to be held in March 1966 was
postponed to March 1967 and the
reason given was to give priority to the
holding of direct elections in 1966.
The people of Sabah are anxious to
elect directly their representatives to
Federal Parliament and to the State
Legislative Assembly. The Assembly­
men in Sabah were convinced of the
clear wishes of the people to have direct
elections; otherwise they would never
have unanimously decided that direct
elections should be held in 1966. The
troubles, of course, were over the de­
limitation of Parliamentary and State
constituencies and the preparation
of the electoral rolls and that was
why direct elections could not there­
fore be held earlier. Mr Speaker,
Sir, the de-limitation of Parliamentary
and State constituencies in Sabah
have already been completed. The
registration of the voters was com­
pleted yesterday. The electoral rolls
should be ready in no time. There
should be no more obstacles, techni­
cally or otherwise, for the Central and
for the State Governments to set now
a date for the long-awaited direct
elections in Sabah. There should be
no more excuse if we do not want to
keep on disappointing the people of
Sabah by holding back the promises
that the direct elections will be held
soon.

Mr Speaker, Sir, having 30 years
experience with the weather in Sabah,
I humbly suggest that if the long­
awaited direct elections in Sabah is to
be held within this year then it should
be held either in September or Octo­
ber. This, Sir, is to avoid the heavy rain
that usually falls in Sabah between
November and early February. If the
date of the direct election in Sabah
cannot be fixed for September, then
it should be fixed now to be held in
February, 1967 at the latest and before
the Local Government election is held.
I say this, Sir, because communications
in Sabah are still very much undeve­
loped. The vast majority of the rural
population travel up hills and down
hills and across and long rivers and
streams and if there is heavy rain for
a considerable length of time, as we
have in Sabah, it is very difficult to
travel in the kampongs and the rivers
and streams because there would be
terrible flooding.

In conclusion, Mr Speaker, Sir, I on
behalf of the peoples of Sabah whom
I met and who have asked me to air
their opinion in this Honourable
House, make this humble plea to the
Central Government not to ignore the
wishes of the people but to show them
that the Central and State Governments
are sincere to the promises which they
made. Thank you, Sir.

Tun Haji Abdul Razak: Mr Speaker,
Sir, in replying to the Honourable
Member, I like to assure him that the
Malaysian Government is as anxious
as the Honourable Member and also
the peoples of Sabah that direct
elections to the State Assembly of
Sabah and to the Federal Parliament
in respect of the 16 Parliamentary
seats be held as soon as possible. It is
the intention of the Central Govern­
ment that direct elections should be
held in Sabah as soon as possible.
However, as the Honourable Member
is aware, registration of the electors in
Sabah commenced on the 1st May,
1966 and ended on the 14th June, 1966.
With the maximum possible speed,
draft rolls can only be displayed in
Sabah for the purpose of claims and
objections on 1st September, 1966.

131 15 JUNE 1966 132

The rolls will have to be displayed
over a statutory period of 28 days.

Now giving allowances for other
statutory requirements, claims and
objections can only be settled by the
23rd of October, 1966 and the rolls
certified on the 24th October, 1966.
It is quite impossible to dispense with
these statutory requirements as they
are the rights of the people who are the
prospective voters in the coming elec­
tions. Now with the certification of the
rolls on the 24th October, nominations
and polling can be held in Sabah at
the earliest in late November or early
December, 1966 respectively.

As the Honourable Member himself
has said in his speech that there is
heavy rainfall between November and
early February it would appear there­
fore that the elections cannot be held
in December. The Honourable Member
has further suggested that the elections
should be held in February, 1967 at
the earliest. Well, Sir, as far as the
Central Government is concerned, this
date is agreeable but I am advised that
weather conditions in Sabah are still
not good in February and that it would
be better to have the elections in early
March, and it is I think, the present
intention that the elections should be
held round about early March.

II. The Mental Hospital, Tampoi

Dr Tan Chee Khoon: Mr Speaker, Sir,
this evening I wish to bring to the
attention of this House and more parti­
cularly to the notice of the Honourable
Minister of Health the trials and
tribulations of · the Mental Hospital,
Tam poi.

I note that the Member for Kuala
Kangsar on 9th December, 1964, had
made an Adjournment Speech on
PENDERITAAN ORANG2 YANG
SAKIT OT AK. I wish to associate
myself with all that has been said by
the Honourable Member for Kuala
Kangsar.

Before the war there was a picture
"Snake Pit" depicting the horrors of a
mental assylum. Since World War II
however most governments are more
enlightened and such horrors do not

exist now. Nevertheless if one walks
through the Mental Hospital, Tampoi,
as I have done, one very soon comes
to the conclusion that while much has
been done to relieve the patients of
their suffering much still remains to be
done.

Thus in the occupational therapy
section there is a woeful shortage of
sewing machines. I do hope that the
Minister of Health will look into tfiis
matter and provide the hospital with
a few more sewing machines so that
the patients can have a chance to learn
sewing.

Then if one walks through the wards,
one will see that on one side of some
of the wards there are still no windows,
a grim reminder of the past. It will
not cost the Government much to pro­
vide windows for these wards so as
to make life more bearable for these
unfortunate patients and I commend
this to the Minister of Health. There is
also a shortage of materials in the art
section. This provides a very useful
form of occupational therapy and
could do with more funds for expan­
sion. The same could also be said of
the beauty parlour provided by the
hospital. With more funds these facili­
ties could be increased so that more
patients can take part in this form of
occupational therapy.

I gather that the beggarly and piti­
able sum of $100,000 has been allocated
under the First Malaysian Five-Year
Plan for this hospital. This sum I
gather is a carry over from the Second
Malaysia Five-Year Plan. The staff had
all the plans for expansion ready,
but the execution had been held up by
tardiness on the part of the Ministry
officials, and now the hospital has only
$100,000 for much needed expansion.
What, may I ask the Minister of Health,
can the staff do with this paltry sum
of $100,000 for expansion? I hope the
Minister will give this matter his
personal attention.

Then there is the perennial question
of the shortage of staff. For a hospital
of more than 2,000 patients this hos­
pital is woefully under-staffed. At
almost every session of this House I

133 15 JUNE 1966 134

have always asked the Minister to send
more young doctors abroad to be
trained in the less fashionable
specialities, in particularly psychiatry.
Unfortunately, I regret to say that very
little has been done in this direction
and tonight I appeal once again to the
Honourable Minister of Health to
send more young doctors abroad to
study psychiatry.

The specialist medical officer Dr Tan
Eng Seang has left Tampoi and has
just joined the University of Malaya.
The Hospital is now without a medical
officer with the D.P.M. This is
incomprehensible as there is a medical
officer with the D.P.M., namely Dr
S. M. Haq, who is in charge of a
34-bed mental unit at the General
Hospital. Penang. This is one example
of the muddled thinking in the Ministry
of Health. Are Dr Haq's services more
needed for the care of 34 patients at
Penang, or can he be more usefully and
gainfully employed to look after 2,000
patients at Tam poi? The answer is
simple-his services are more needed
at Tampoi and I ask the Minister of
Health to send him to Tampoi without
further delay.

While on the question of staff
shortage, I gather that two of the young
doctors at Tampoi have been asked
to report for medical examination for
National Service. Again this is difficult
to understand. The Minister knows
fully well that it is very difficult to get
young doctors to work in such institu­
tions. Surely when young doctors are
not only willing but eager to work in
such institutions the Minister should do
nothing to hinder their work. If medical
officers are needed in the army, then
I suggest that they can be called from
other hospitals but not from Tampoi.
In any case, since we are told that
confrontation is coming to an end
surely the medical manpower could be
put to more urgent medical needs.

While we are on the question of
shortage of staff it is shocking to learn
that there are 25 male wards, but there
are only 15 trained male staff on the
establishment. Of these, 4 are used for
administrative work and if you deduct
the leave reserve, the effective strength

of hospital assistants is 9 per day for
25 wards.

This is a shocking state of affairs
and one that calls for immediate action
on the part of the Minister. He should
send more young men either to Wood­
bridge in Singapore or further abroad,
for training in psychiatric nursing.

Unless more staff are trained there
is no point in inviting WHO experts
to come to this country to advise us
on mental health. En passant what has
happened to the report of the WHO
expert that the Minister talked about
in December, 1964 when he replied to
the speech made by the Member for
Kuala Kangsar? The answer is that
precious little has been done. There is
an urgent need to set up a Mental
Health Service and I commend it to
the Minister.

In conclusion, Mr Speaker, Sir, I
wish to pay a tribute to the unstinting
work done by all categories of staff
at the Mental Hospital, Tampoi. Their
work has been well depicted in the
film made by the Malaysian Film Unit
entitled "Corridors of Faith". This
film has been screened at our theatres
recently and I wonder if the Minister
of Health has seen it. If he hasn't,
then perhaps he should arrange for a
special screening of this film not only
for himself but for those M.Ps who
have not seen it.

Give our doctors and other ancillary
staff the money and the tools and they
will be equal to the noble task of
attending to the healing of our mentally
ill patients.

Tuan Abu Dakar bin Hamzah: Tuan
Pcngerusi, betuJkan saya kalau silap.
Saya nampak quoram ta' chukup
Menteri kita na' jawab.

Timbalan Yang di-Pertua: Kalau beri
uchapan penanggohan rasa saya ta'
apa-lah.

The Minister of Health (Tuan Baha­
man bin Samsudin): Mr Speaker, Sir,
I would like to reply briefly to the
speech of my Honourable friend for
Batu. He has stated that much has
been done to relieve the sufferings of

135 15 JUNE 1966 136

the patients at the Mental Hospital,
Tampoi and I would like to join him
in his tribute to the good work done
by all categories of staff of that hospi­
tal. I have seen the film "Corridors
of Faith". It is a very good film. This
was done on the initiative of my
Ministry.

The Tampoi Mental Hospital has
shown great improvement in every
direction during the last ten years, but
of course I agree with him much
remains to be done. I am as anxious,
or more anxious than the Honourable
Member, in further improving the
situation not only at Tampoi Hospital
but in all other services as well. I am
sure the Honourable Member is aware
that the question is primarily of funds
and staffing. Our development is
hampered by the diversion of funds
for defence purposes due to confronta­
tion. I can assure the Honourable
Member that improvements to the
Tampoi Mental Hospital will be
considered together with other projects
as soon as funds are available.

Coming to some of the specific
questions raised by the Honourable
Member, on the question of staff the
Psychiatrist at Tampoi has now left to
join the University and a replacement
from Penang will be sent to take his
place. The shortage of Psychiatrists is
real and medical officers are not keen

to pursue further post-graduate studies
abroad in this particular field. Perhaps
it is because it is a less fashionable
speciality as the Honourable Member
put it. In the meantime, short courses
for medical officers at the mental insti­
tutions have been organised and since
1964 not less than twelve medical
officers have taken advantage of this
training. Scholarships are still avail­
able for those who wish to pursue
further studies in this field. This
Ministry is aware of the need of a
mental health service. The training of
male staff for mental institutions is
now being processed. WHO experts
have come to this country and made
short-term and long-term recommenda­
tions. These recommendations have
been accepted and will be implemented
gradually as funds become available.

With regard to the question of
sewing machines, it is considered that
the number of sewing machines is
adequate for the present use of the
patients in therapy. With regard to the
windows mentioned by the Honourable
Member, the Ministry had in 1964
provided windows for at least five
wards and more will be provided when
funds are available-as I said, I stress
when funds are available. Thank you.

Question put, and agreed.

Adjourned at 6.55 p.m.

137 15 JUNE 1966 138

WRITTEN ANSWERS TO
QUESTIONS

MINISTRY OF AGRICULTURE
AND CO-OPERATIVES

FAMA

1. Tuan Haji Ahmad bin Abdullah
bertanya kapada Menteri Pertanian dan
Sharikat Kerjasama:

(a) ada-kah menjadi tujuan2 FAMA
hendak menghapuskan orang2

tengah (middlemen) yang telah
menyebabkan kemiskinan ra'ayat
jelata di-kampong2 atau pun
FAMA akan bekerjasama dengan
orang2 tengah;

(b) ada-kah benar getah dan tem­
bakau akan di-masokkan dalam
senarai barang2 yang akan di­
pasarkan oleh FAMA; dan

(c) bila-kah FAMA akan mula ber­
jalan.

Menteri Pertanian dan Sharikat
Kerjasama (Tuan Haji Mohd. Ghazali
bin Haji Jawi):

(a) Dasar Kerajaan Perikatan ia-lah
hendak menggalakkan perusaha­
an bebas dan oleh kerana itu
FAMA tidak sa-kali2 bemiat
menghapuskan orang2 tengah.
Tetapi FAMA akan menjadi sa­
bagai suatu panduan bagi
meranchang sekim2, membaiki
pemasaran supaya dapat di­
adakan kemudahan2 yang chukup
dan patut bagi pemasaran hasil2
pertanian dengan chekap, dan
bagi menetapkan harga2 hasil
pertanian tersebut, untok men­
jamin pengeluar2 hasil dari luar
bandar supaya mendapat harga
yang 'adil.

(b) Hasil2 pertanian termasok juga
getah dan tembakau.

(c) FAMA telah di-tubohkan mulai
daripada lhb Oktober, 1965 dan
telah mula bergerak sejak dari­
pada tarikh itu.

Fish

2. Tuan C. V. Devan Nair asks the
Minister of Agriculture and Co-

operatives to give (a) the annual
quantity and value of fish imported into
the country for internal consumption
since Merdeka; (b) the annual quantity
and value of fish locally landed since
Merdeka; and (c) the annual quantity
and value of fish consumed locally
since Merdeka.

Tuan Haji Mohd. Ghazali bin Haji
Jawi:

(a) The annual quantity and value of
fish imported into the country for
internal consumption since Mer­
deka:
Year Quantity Value $M

1958 13,702.54 tons 13,598,467

1959 15,326.06
"

15,217,776

1960 24,633.27 ,, 27,545,685

1961 23,750.51 ,, 28,501,935

1962 24,561.43 ,, 29,962,152

1963 26,406.55
"

30,786,491

1964 29,554.31
"

31,782,124

1965 31,749.00 ,, 30,393,327

(b) The annual quantity and value of
fish locally landed since Mer­
deka:
Year Quantity Value $M

1958 112, 104 tons 110,098,711

1959 118,622
"

106,191,270

1960 139,469 ,, 118,053,361

1961 150,650 ,, 133,868,862

1962 170,207
" 154,348,608

1963 183,636
"

157,008,760

1964 192,158
"

163,428,172

1965 198,377
"

173,785,211

(c) The annual quantity and value of
fish consumed locally since Mer-
deka:
Year Quantity Value $M

1958 102,238.92 tons 110,758,751

1959 103,676.26
"

106,247,533

1960 133,124.87
"

128,966,739

1961 144,157.91 ,, 146,525,151

1962 164,205.03 ,, 167,535,434

1963 175,892.02
"

168,751,185

1964 176,397.66 ,, 166,035,124

1965 175,553.00 ,, 169,303,481

139 15 JUNE 1966 140

Tenant Farmers

3. Dr Tan Chee Khoon asks the
Minister for Agriculture and Co­
operatives if he is aware that the tenant
farmers who work more than half of
Malaya's rice land are at the mercy of
their absentee landlords, and if so, what
steps he has taken to see that these
tenant farmers. have a better deal.

Tuan Haji Mohd. Ghazali bin Haji
Jawi: Yes. Action is being taken to
amend certain provisions of the Padi
Cultivators (Control of Rent and
Security of Tenure) Ordinance, 1955,
in order to protect the interests of all
tenant farmers. These amendments will
be brought to this House when ready.

Coconut Rehabilitation Scheme

4. Dr Tan Chee Khoon asks the
Minister for Agriculture and Co­
operatives the reason for the poor
response for the coconut rehabilitation
scheme in Kelantan the steps the
Government has taken to persuade the
small-holders to replant and whether he
is aware that in other States, e.g.,
Kedah, there are small-holders who
want to replant but are unable to get
a grant.

Tuan Haji Mohd. Ghazali bin Haji
Jawi: The response for coconut reha­
bilitation and replanting in Kelantan
has not been poor. But many small­
holders have not been able to partici­
pate because of the difficulty of
ascertaining the true identity of owner­
ship as land office records in Kelantan
are not up-to-date. To persuade small­
holders to participate in the scheme a
special house-to-house campaign is
being carried out by the field staff of
the Department of Agriculture. Th°"
coconut rehabilitation and replanting
scheme was extended to Province Wel­
lesley and Selangor this year. Further
extension will be considered in due
course.

Inshore Fishermen and Trawler Operators

S. Dr Tan Chee Khoon asks the
Minister for Agriculture and Co­
operatives to state if he is aware that

trouble has broken out again between
inshore fishermen and trawler operators
and what steps have been taken to
protect the inshore :fishermen from
competition from trawlers. e.g., by
modernizing their methods.

Tuan Haji Mohd. Ghazali bin Haji
Jawi: The recent trouble was between
inshore fishermen and illegal trawlers.
Trawllinl! is prohibited in water of less
12 miles from the coast or of less than
15 fathoms deep, whichever is the
further, and within 1 mile of any
stationary fishing gears. With the help
of the Royal Malaysian Police patrol­
ling of inshore waters has since been
intensified. It has always been the
policy of the Government to encourage
all fishermen to modernise their
methods. But as it is true with all
adjustment some of our fishermen are
slow in adopting new methods.

MINISTRY OF DEFENCE

Pulau Tioman

6. Dr Tan Chee Khoon asks the
Minister of Defence if it is true that
roads and a runway are being built
at Pulau Tioman, and if so, to state
what is the reason for this expenditure
of public funds, seeing that Pulau
Tioman is unsafe for air travel during
the months of the North-East Monsoon.

The Minister of Defence (Tun Haji
Abdul Razak): The construction of the
runway and the building of roads were
undertaken by an Engineer Unit of the
Armed Forces. This task was under­
taken as a training exercise.

The only expenditure incurred were
for materials used which could not be
obtained locally, and to the British
Navy for transporting materials and
personnel to the island by Landing
Ship Tank. However, this expenditure
is considered to be offset by the train­
ing and experience gained in the field
by personnel of the Engineer Unit.

The airstrip is necessary for the
security of the area and for the supply
of food if in cases of emergency should

141 15 JUNE 1966 142

it arise in the monsoon season and is
also desired for medical evacuation of
urgent medical cases. The road is also
important and beneficial to the people
of the area as this is the only means
of getting across the island.

The airstrip is used weekly by Single
Engine Pioneers of the RMAF supply­
ing rations, etc., to a detachment
stationed on the island. This service
has been maintained for the past 18
months and to date no difficulty in
respect of air travel during the months
of the North-East Monsoon have been
encountered.

Loss of Government Money

7. Dr Tan Chee Khoon asks the
Minister of Defence if it is true that
$43,000 was stolen from the Army
Paymaster's Office at the Ministry for
Defence in Gurney Road in December,
1965, if so, whether the thieves have
been apprehended; whether there was
any negligence on the part of the
officers concerned, and if so, whether
disciplinary action has been taken
against them.

Tun Haji Abdul Razak: It is true
that $43,000 was stolen from the Army
Paymaster's Office at the Ministry for
Defence in Gurney Road during the
month of December, 1965. The officer
concerned has been charged with
negligence and is awaiting trial by
Court Martial. The thieves have not yet
been apprehended.

8. Dr Tan Chee Khoon asks the
Minister of Defence if it is true that
the April payroll of the Federation
Military College in Sungei Besi
amounting to $94,000 has been em­
bezzled, and if so, whether the culprit
has been brought to book.

Tun Haji Abdul Razak: It is true
that a sum of $94,000 has been lost
from the Federation Military College
Pay Office during the month of April.
The Paymaster responsible has been
placed under close arrest pending com­
pletion of police investigation. Appro-

priate action, either Court Martial or
criminal will be taken against him.

Malayan Navy Reserve Unit

9. Dr Tan Chee Khoon asks the
Minister of Defence if there is a
Reserve Unit of the Malayan Navy at
Gurney Road under the name of
"Klang", whether it is true that most
of the officers are British Commercial
houses employees. and that this unit
has just recruited a clerical staff on
secondment from the British Navy, and
if so, to state what is the justification
for this recruitment when there are
clerks galore in the labour market.

Tun Haji Abdul Razak: There is a
Reserve Division of the Royal Naval
Volunteer Reserve in Gurney Road. It
is commissioned as K.D. Sri Klang.
There are 14 officers in the Division,
5 are employed by British Commercial
houses, 8 by Government or quasi­
Government, and 1 is self-employed.
There are no clerical staff on second­
ment from the British Navy and there
is no known intention to employ any
such grade personnel on secondment.
R.M.N.V.R. is a Volunteer Reserve
and it is (open) to all Malaysians to
volunteer either as officers or ratings.

MINISTRY OF FINANCE

Chinese Tin Mines Rehabilitation Loan
Board

10. Tuan Haji Ahmad bin Abdullah
bertanya kapada Menteri Kewangan
berapa banyak wang yang telah di­
untokkan dalam Anggaran Perbelan­
jaan Kerajaan Pusat bagi Kumpulan
Wang Pinjaman Pemulehan Lombong
Timah China bagi tahun 1959, 1960,
1961, 1962, 1963, 1964, 1965; berapa
banyak wang yang telah di-pinjamkan
untok maksud ini dan berapa banyak
hutang yang tidak dapat di-bayar
balek oleh Pelombong2 China bagi
tiap2 tahun yang tersebut di-atas.

Menteri Kewangan (Tuan Tan Siew
Sin): Tidak ada wang yang di-peruntok­
kan di-dalam Anggaran Perbelanjaan
Kerajaan Pusat bagi Kumpulan Wang
Pinjaman Pemulehan Bijeh2 Timah

143 15 JUNE 1966 144

China itu bagi tahun 1959 hingga 1965 pada masa yang telah lalu. Di-bawah
kerana dari semenjak waktu itu, Kera- ini di-turunkan butir2 lanjut mengenai
jaan telah memberhentikan pemberian2 bunga yang terkumpul tiap2 tahun,
pinjaman untok pemulehan lombong2 jumlah yang telah di-bayar balek clan/
bijeh yang tersebut itu. Pada permu- atau jumlah yang di-hapuskan dari
laan tahun 1959, sa-jumlah wang 1-1-59 hingga 31-12-65, dan baki yang
$549,686.55 telah di-dapati berbaki belum di-jelaskan pada akhir tahun
terhadap wang pinjaman yang di-beri 1965.

PENYATA

LEMBAGA PINJAMAN PEMULEHAN LOMBONG2 BIJEH TIMAH CHINA

Tidak ada peruntokan wang yang telah di-buat dalam Anggaran Perbelanjaan
bagi tahun 1959-65.

Baki sa-bagaimana pada 1-1-1959
Champor-Bunga yang terkumpul dalam tahun 1959

Perolehan yang tidak tetap (Incidentals).

Tolak-Jumlah yang telah di-bayar kembali dalam
tahun 1959:
Bayaran kembali
Penghapusan ..

Baki sa-bagaimana pada 31-12-1959 ..
Champor-Bunga yang terkumpul dalam tahun 1960

Perolehan yang tidak tetap (Incidentals)

Tolak-'Jumlah yang di-bayar k:embali dalam tahun 1960:
Bayaran kembali
Penghapusan ..

Baki sa-bagaimana pada 31-12-1960
Champor-Bunga yang terkumpul dalam tahun 1961

Perolehan yang tidak tetap (Incidentals)

Tolak-Jumlah yang di-bayar kembali dalam tahun 1961:
Bayaran kembali
Penghapusan ..

Baki sa-bagaimana pada 31-12-1961 ..
Champor-Bunga yang terkumpul dalam tahun 1962

Perolehan yang tidak tetap (Incidentals)

Tolak-Jumlah yang di-bayar kembali dalam tahun 196,2 ..

Baki sa-bagaimana pada 31-12-1962
Champor-Bunga yang terkumpul dalam tahun 1963

Tolak-Jumlah yang di-bayar kembali dalam tahun 1963 ..

Baki sa-bagaimana pada 31-12-1963
Champor-Bunga yang terkumpul dalam tahun 1964

$ c.

17,497 46
976 27

54,684 78
23,149 72

13,896 26
278 50

50,304 35
57,720 46

7,224 87
855 00

110,055 70
128,808 10

3,081 29
125 55

$ c.
549,686 55

18,473 73

568,160 28

77,834 50

490,325 78

14,174 76

504,500 54

108,024 81

396,475 73

8,079 87

404,555 60

238,863 80

165,691 80

3,206 84

168,898 64
6,602,37

162,296 27
2,874 08

165,170 35
15,965 03

149,205 32
2,155 39

151,360 71

145 15 JUNE 1966 146

PENY AT A-(sambongan)

LEMBAGA PINJAMAN PEMULEHAN LOMBONG2 BIJEH TIMAH
CHlNA-(sambongan)

To/ak-Jumlahyangdi-bayarkembalidalam tahun 1964:
Bayaran kembali
Penghapusan ..

Baki sa-bagaimana pada 31-12-1964
Champor-Bunga yang terkumpul dalam tahun 1965

Tolak-Bayaran kembali

Baki sa-bagaimana pada 31-12-1965

Baki sa-bagaimana pada 1-1-1959
Tolak-Pembayaran pada 1-1-59 - 31-12-65

$ c.

21,776 33
66,721 94

Baki sa-bagaimana pada 31-12-1965 yang telah di-sahkan oleh Akauntan
Negara ..

$ c.

88,498 27

62,862 44
1,723 32

64,585 76
12,179 36

52,406 40

549,686 55
497,280 15

52,406 40

Government Delegations

11. Tuan C. V. Devan Nair asks the
Minister of Finance, how much was
spent in the first four months of this
year on sending Government Delega­
tions abroad, and the amounts spent
for the same purpose for the same
period for each year since Merdeka.

(b) Rubber during the full 12 months
of 1965 and the first 4 months of 1966
are as follows :

Tuan Tan Siew Sin: The amount
spent in the first four months of this
year on sending Government Delega­
tions abroad is $19,243.62 and the
amounts spent for the same period for
each year since Merdeka are as follows :

Year Amount
1958 $16,964.24
1959 33,608.11
1960 39,695.33
1961 49,945.45
1962 34,783.45
1963 43,972.71
1964 64,630.75
1965 13,997.99

Export Duty on Tin and Rubber

12. Tuan C. V. Devan Nair asks the
Minister of Finance to give particulars
of export duty collected separately on
(a) Tin; and (b) Rubber during the full
12 months of 1965 and 1966.

Tuan Tan Siew Sin: The particulars
of export duty collected on (a) Tin; and

States of Malaya
Sabah ...
Sarawak

TIN

Total

States of Malaya
Sabah ...
Sarawak

1965

$118,041,067.98
Nil
Nil

$118,041,067.98

1966 (up to and
including April)

$40,304,348.66
Nil
Nil

Total . . . $40,304,348.66

RUBBER

States of Malaya
Sabah ...
Sarawak

Total

States of Malaya
Sabah ...
Sarawak

Total

1965

$78,392,282.80
1,998,747.92
5,087 ,681.95

$85,478,712.67

1966 (up to and
including April)

$26,988,997.95
621,311.31

1,237,327.91

$28,847,637.17

147 15 JUNE 1966 148

National Debt

13. Tuan C. V. Devan Nair asks the
Minister of Finance to state (a) the
amount of the National Debt (overseas
and local) to date; (b) how many years
will it take to pay off the National
Debt; and (c) the total amount of
interest payable for the whole period.

Tuan Tan Siew Sin:
(a) The national debt as at 31st May,

1966, is as follows:
(i) Foreign debt ... $ 507.7 million
(ii) Domestic debt 2,298.6 million

Total . . . $2,806.3 million

(b) The national debt is not a form
of debt that can be paid om in a
fixed number of years. In the past
it used to be regarded as some­
thing incurred to meet special
expenditure usually related to
war. It was also considered that
it should be liquidated as quickly
as possible and the object of debt
management was to achieve its
liquidation and to keep the cost
of servicing the debt as low as
possible. This objective needless
to say, was never realised and in
fact has been generally repu­
diated. Even the industrialised
countries of the West and Com­
munist countries have no plans to
liquidate their national debt. The
Radcliffe Report (British Com­
mittee on the Working of the
Monetary Systems, August, 1959,
Command Paper 827 paragraph
530) states that "the national debt
has come to be an integral part,
even an indispensable part, of the
web of claims and counterclaims
that gives strength to the structure
of financial institutions, and the
management of the debt has
become an opportunity for the
monetary authorities in their task
of influencing the pressure of total
demand The ramifi-
cations of the debt make it impos­
sible to follow a policy of
minimising the cost without
regard to repercussions on the
liquidity structure of the eco­
nomy".

As a country progresses, the
volume of national debt will
increase. This is a continuing
process which applies both to free
enterprise as well as to Com­
munist countries. The essential
criterion is whether the cost of
servicing the national debt is
within the means of the country
concerned. This means that there
is no cause for concern so long as
the growth of the national debt
does not outpace that of the
economy.

(c) The nature of the national debt is
such that it is not possible to
calculate the amount of interest
payable for "the whole period".
There is no specific period as the
debt is a continuing process. The
interest payable on loans will vary
from one loan to another. Details
of interest rates payable on indi­
vidual loans are contained in
pages 4 and 5 of the "Estimates
of Malaysian Federal Revenue
and Expenditure for the year
1966". The future borrowing
programme for Malaysia is con­
tained in Chapter 4 of the First
Malaysian Plan, 1966-70.

Gross National Product

14. Tuan C. V. Devan Nair asks the
Minister of Finance to give the yearly
gross national product since Merdeka
and to give the annual per capita GNP
since Merdeka.

Tuan Tan Siew Sin:
Year

States of Malaya 1957
1958
1959

Malaysia (exclud- 1960
ing Singapore for 1961 all years)

1962
1963
1964

(Preliminary figures) 1965

Gross Population Per
National c2pitci
Product GNP

(at current
prices)

($ million) (million) ($)

4,948 6.279 788
4,758 6.596 721
5,316 6.815 780
6,649 8.108 820
6,646 8.363 795
7,044 8.631 816
7,480 8.896 841
8,045 9.137 880
8,729 9.419 927

The Honourable Member may wish
to know that the GNP figures for
Malaysia as a whole are not available
for the years before 1960 as there is
no reliable data for Sabah and Sarawak.

149 15 JUNE 1966 150

Earlier figures for the States of Malaya
can be obtained from the "National
Accounts of the States of Malaya 1955-
1963" published by the Department
of Statistics, Malaysia. The Malaysian
figures given above for the years 1960-
1965 can be obtained from the "FIRST
MALAYSIA PLAN 1968-1970". Bank
Negara's "Annual Report and State­
ment of Accounts, 1965" also provides
similar data (with some slight modifi­
cations).

The annual per capita GNP is. of
course, obtained by dividing the GNP
for each year by the population for
that year.

Malaysians with Annual Income
below $3,000

15. Tuan C. V. Devan Nair asks the
Minister of Finance what percentage of
Malaysians have an annual income of
less than $3,000.

Tuan Tan Siew Sin: At present there
is no available data for calculating the
percentage of Malaysians with an
annual income of less than $3,000.
Income tax data and some E.P.F. data
do not provide an adequate basis for
making a reasonable estimate. Honour­
able Members may wish to note that
very few countries in fact have reason­
able inconie distribution data because
of technical difficulties in obtaining
such data.

Income Tax Assessment
16. Tuan C. V. Devan Nair asks the
Minister of Finance whether it is true
that the National Treasurer of the
Malaysian Chinese Association, Mr
Quek Kai Dong, has been permitted
to submit fresh accounts to the Income
Tax Department on his father's estate,
although he has not paid the income
tax assessment previously made on the
estate.

Tuan Tan Siew Sin: Since the ques­
tion asked touches the tax affairs of an
individual, I regret that I cannot pro­
vide the information sought by the
Honourable Member.

Employees Provident Fund

17. Dr Tan Chee Khoon asks the
Minister of Finance if he is aware that
many provisions of the E.P.F. Ordi­
nance are out of date, and if so,

whether he will not consider rewriting
the ordinance to meet the changing
needs of the workers in particular the
use of their own contribution to pur­
chase houses for themselves.

Tuan Tan Siew Sin: I am fully aware
of the changing needs of the workers
and instructions have already been
issued to study the possibility of
allowing contributors to the E.P.F. to
borrow from their credits to buy houses
for themselves. The original object of
the E.P.F. Ordinance is to provide for
such workers after their retirement.
This still holds good.

At the same time, I wish to draw the
Honourable Member's attention to the
fact that there are over one million
accounts in the E.P.F., and the interests
of all contributors must be safeguarded
if we are to embark upon something
new to meet their additional needs.
A careful study of how this can be
done and the organisation needed for
the purpose is being pursued.

Tariff Advisory Board
18. Dr Tan Chee Khoon asks the
Minister of Finance if a successor has
been found for Mr L. A. D.
Williamson, the Chairman of the Tariff
Advisory Board, and who is he. If he
has not been found whether every effort
will be made to find a replacement from
amongst suitably qualified Malaysians
before the Government extends its
search abroad.

Tuan Tan Siew Sin: It is the inten­
tion that a Malaysian should be ap­
pointed as Chairman of the Tariff
Advisory Board when Mr L. A. D.
Williamson completes his present term
of service as such. It is hoped to make
an announcement shortly when the
appointment has been approved by the
Yang, di-Pertuan Agong.

MINISTRY OF FOREIGN
AFFAIRS

Embassies in Africa
19. Tuan C. V. Devan Nair asks the
Minister of Foreign Affairs to state
how many embassies in Afric;i have
been set up to date; and whether the
Government will establish more Afri­
can embassies; and if so, when.

151 15 JUNE 1966 152

The Prime Minister: Up to date 4
embassies have been set up in Africa.
They are in Addis Ababa, Lagos,
Cairo and Rabat. The Embassy in
Cairo is also concurrently accredited
to Sudan. The Government is certainly
looking into the possibility of estab­
lishing more embassies all over the
world including Africa. New embassies
will be set up when we have the neces­
sary men and money.

ASA
20. Tuan C. V. Devan Nair asks the
Minister of Foreign Affairs to state
(a) what steps have been taken by ASA
or by the ASA countries to widen the
membership of the Association; and
(b) what is the likelihood of such a
widening of membership; and (c) what
are the countries which have shown
interest in joining ASA.

The Prime Minister: None at the
present stage. However in 1959 the
Prime Minister wrote to 7 countries
namely Indonesia, Burma, Thailand,
Laos, Cambodia, South Vietnam and
the Philippines inviting them to join in
an association for regional co-opera­
tion. Only 2 countries responded posi­
tively namely Thailand and the Philip­
pines who are now the other 2 partners
of Malaysia in ASA. However, the
door is still open for the remaining 5
countries to join ASA should they
apply, after consideration by the
Foreign Ministers of the 3 existing
ASA countries.

It appears very promising though no
countries have approached Malaysia
directly yet. ASA was only revived on
March 2nd, 1966 after a lapse of three
years and within this short space of
three months no direct approaches
have been made. But Malaysia is confi­
dent that with the success of ASA as
an example of success in regional co­
operation, a number of countries
would be encouraged to join ASA.

As stated earlier none have made
uirect approaches yet. But a number
of countries both within and outside
the region have shown interest in ASA
and have constantly been making
inquiries about the progress of ASA.
Malaysia cannot conclude that as a

result of the~e inquiries that these
countries are interested in joining ASA.
In any case, any country that wishes
to join ASA will have to apply for
consideration by the Standing Com­
mittee of ASA which will again put
forward its proposal for consideration
by the Foreign Ministers.

Pilgrimage Literature

21. Datin Hajjah Fatimah binti Haji
Abdul Majid bertanya kapada Perdana
Menteri ada-kah beliau sedar bahawa
buku2 panduan Haji yang di-keluarkan
oleh Pengawal Urusan Haji Malaysia,
Pulau Pinang untok di-bahagi2kan
kapada bakal2 Haji di-Singapura, mene­
rusi Kementerian Kebudayaan Singa­
pura, tidak di-serahkan kapada Pejabat
Urusan Haji Singapura, tetapi sa-balek­
nya di-simpan dalam bilek simpanan,
menunggu masa untok di-bakar ber­
sama2 dengan majallah2 dan pener­
bitan2 lain yang di-keluarkan oleh
Kementerian Penerangan dan Penyiaran,
Malaysia; jika sedar, ada-kah beliau
menganggap bahawa kiriman buku2 dan
penerbitan2 sa-umpama ini tidak-lah
berfaedah, bahkan sia2 sahaja.

Perdana Menteri: Kementerian Hal
Ehwal Luar Negeri yang bertanggong­
jawab berkenaan dengan urusan2 Haji,
tidak mengetahui: tentang hal bakal2
Haji di-Singapura tidak menerima
risalat2 dan buku2 panduan Haji. Jika
apa yang di-katakan oleh Ahli Yang
Berhormat itu benar, maka buku2
panduan Haji ini mungkin tidak di­
hantar lagi pada masa akan datang.

British Base

22. Tuan Ahmad bin Arshad bertanya
kapada Perdana Menteri boleh-kah
beliau membuat kenyataan tegas untok
membetulkan sangkaan salah di­
kalangan orang2 Indonesia, bahawa
Pengkalan British di-Malaysia hanya
sa-bagai satu langkah rnempertahankan
negara daripada anchaman China Ko­
minis, dan Malaysia, dengan tulus
ikhlas memandang Indonesia sa-bagai
sa-buah negara saudara dan tidak ber­
niat burok terhadap-nya.

Perdana Menteri: Menurut Perkara
VI. Pertahanan Luar Anglo-Malaysia
dan Perjanjian Bantuan Bersama, Peng­
kalan2 British itu ada-lah sa-bagai

153 15 JUNE 1966 154

langkah pertahanan jika berlaku apa2
anchaman serangan bersenjata terhadap
Malaysia. Perjanjian ini menyebutkan
atas suatu anchaman sa-chara 'am dan
tidak patut di-tujukan kapada mana2
negeri yang tertentu, oleh kerana bukan­
lah menjadi tujuan pehak2 yang
menyertai: Perjanjian ini berbuat demi­
kian semasa membuat perjanjian terse­
but.

Malaysia telah mengumumkan ber­
kali2 bahawa pengkalan2 ini bukan-lah
bertujuan hendak membuat serangan
terhadap negeri2 tetangga-nya. Perlu
di-ingat bahawa pada 19hb Mei, 1966,
Tuan Adam Malik, Menteri Luar
Indonesia telah di-beritakan berkata,
"They were committed because of
Defence Pacts between Malaysia and
Singapore. If we (meaning countries of
this region) can guarantee the security
of the area may be they would be happy
to go back to Britain". Memandang
kapada kenyataan yang tersebut di-atas
maka tidak perlu di-tegaskan lagi
tujuan2 pertahanan pengkalan ini.

MINISTRY OF HEALTH

Medical Officers

pansion of Medical and
Health services in the last
few years.)

(c) Number of doctors resigned
from service since 1-1-1966 42

(d) Number of doctors retired
from the service since
1-1-1966 Nil

(e) Number of doctors joined
Government service since
1-1-1966 69

24. Tuan C. V. Devan Nair asks the
Minister of Health to state the annual
number of medical officers who, since
Merdeka, (a) resigned from the medi­
cal service; (b) retired from the' medi­
cal service; and (c) joined the medical
service.

Tuan Rahaman bin Samsudin: The
annual number of Medical Officers
who, since Merdeka,

(a) (b) (c)
Resignedfrom Retiredfrom Joined the

the Service the Service Service

1958 ... 9 . .. Nil ... 32
1959 ... 22 . .. 12 . .. 40
1960 ... 19 ... 16 . .. 45
1961 ... 25 . .. 9 . .. 40
1962 ... 42 . .. 6 . .. 38
1963 ... 49 ... 5 . .. 41
1964 ... 46 . .. 5 . .. 57
1965 ... 56 . .. 4 . .. 63
1966* ... 42 ... -- . .. 69

* up to 15-6-1966.

Revised Salary Scale for Doctors

23. Tuan C. V. Devan Nair asks the
Minister of Health how many doctors
are (a) now in the Government service;
(b) required to bring the Health Minis­
try Establishment to its full strength; -
(c) resigned from the service since
1-1-1966; (d) retired from the service
since 1-1-1966; and (e) entered the ser­
vice since 1-1-1966. 25. Tuan C. V. Devan Nair asks the

Minister of Health whether the doctors
in the Government service are going
to get a new deal in the form of
revised salary structure as was hinted
by his Ministry in February this year;
if so, to give the details of the revised
salary structure and when it would be
implemented.

The Minister of Health (Tuan Baha­
man bin Samsudin):

(a) Number of doctors in
Government service as at
1-6-1966

(b) Number of doctors required
to bring the Health Minis­
try Establishment to its full
strength as in the 1966
Estimates ...
(Explanation: This estab­
lishment is much below
the desired number. Addi­
tional number desired is
about 100 more in 1966,
owing to considerable ex-

539

123

Tuan Rahaman bin Samsudin: The
revision of the salary scale of Medical
and Dental Officers was made in July
1963 and this had been implemented.
In recent months consideration was
given to the questions of revision of the
superscale structure of the Medical and
Dental Officers and of Specialist fees.
These matters have been finalised and
details will be announced shortly.

155 15 JUNE 1966 156

26. Dr Tan Chee Khoon asks the
Minister of Health what progress has
been made for the upgrading of various
superscale posts as well as increasing
the number of such posts, whether he
is aware of the importance of reaching
a quick decision in this matter by the
Government.

Tuan Bahaman bin Samsudin: This
matter has been finalised and imple­
mentation will take place shortly.

Royal Commission on Health
27. Dr Tan Chee Khoon asks the
Minister of Health if he is aware of
the call made by both the out-going
and the in-coming presidents of the
Malayan Medical Association at the
Annual General Meeting at Joh ore
Bahru on April 9th and 10th 1965 for
the formation of a Royal Commission
of Health to inquire into the Health
services in Malaysia and to make
recommendations for their improve-

1 ment, and if so, what action he intends
to take on this matter.

Tuan Bahaman bin Samsudin: I have
read in the papers about the call made
by the past and present Presidents of
the Malayan Medical Association for
the formation of a Royal Commission
of Health but so far no representations
have been made to my Ministry.

Health and Midwife Centres
28. Dr Tan Chee Khoon asks the
Minister of Health the number of
Health Sub-Centres and midwife centres
that have been built since 1960, giving
the figures separately for each year and
showing how many of them have not
been used at all for lack of personnel.

Tuan Bahaman bin Samsudin:
Health Centres Midwives

and Sub-centres Clinics
1960 ... 5 ... 16
1961 ... 4 ... 29
1962 ... 51 ... 318
1963 ... 67 ... 67
1964 ... 7 . .. 122
1965 ... 16 ... 81

-- -
Total ... 150 ... 633

None of the above centres remain
closed for lack of personnel.

Processing of Applications for
Employment-Doctors

29. Dr Tan Chee Khoon asks the
Minister of Health the average length
of time it takes to process the applica­
tion of a Malaysian doctor with
registrable qualification whether he is
aware that there has been inordinate
delay over this with the result that
many doctors either seek jobs south of
the causeway or go into private prac­
tice, if so, whether his Ministry would
take urgent steps to speed up this
processing.

Tuan Rahaman bin Samsudin: If the
relevent application from a Malaysian
doctor with registrable qualification
contains all the required particulars it
can be processed and a letter of
appointment offered within seven days.
In most cases where delays occurred
these were due to insufficient particulars
submitted to the Ministry. The proces­
sing has been speeded up.

Nurses

30. Dr Tan Chee Khoon asks the
Minister of Health the average time it
takes to process the application of a
Malaysian nurse with a Senior Cam­
bridge Certificate and the S.R.N.
whether he is aware that some of these
nurses have to wait for months before
they can get an offer from his Ministry,
and if so, what steps he has taken to
speed up the processing.

Tuan Rahaman bin Samsudin: I am
aware that there was some delay in
1965 to process applications from
Malaysian nurses because funds were
frozen at one stage by the Treasury.
However, since January 1966 no such
delays have occurred and the average
time taken to process an application is
about two weeks if the applications are
in order.

Nurses with Senior Middle III and S.R.N.
Qualifications

31. Dr Tan Chee Khoon asks the
Minister of Health to state the policy
regarding the application from those
nurses who have the S.R.N. and passed
the Senior Middle III Examination but
not the Senior Cambridge Examination
and whether he is aware that there are
many such nurses who are finding

157 15 JUNE 1966 158

it difficult to get jobs with the Govern­
ment at a time when there is a grave
shortage of nurses.

Tuan Bahaman bin Samsudin: Many
nurses with the Senior Middle III
Examination and the S.R.N. have been
appointed into the Government service
on a temporary basis. Government is
now considering a policy on their
emplacement to the permanent service.

Specialist's Allowance
32. Dr Tan Chee Khoon asks the
Minister of Health when he intends to
implement the scheme to provide for a
fixed allowance for all medical
specialists in Government service.

Tuan Bahaman bin Samsudin: This
scheme has been approved and is being
implemented.

Service in Government Hospitals for
New-qualified Doctors

33. Dr Tan Chee Khoon asks the
Minister of Health if the Malayan
Medical Association has been consulted
regarding the proposal to require all
newly-qualified doctors to serve a
special period in Government hospitals
and clinics whether he is aware that
this proposal will antagonize the
Medical profession, and that it is
essential that the Malayan Medical
Association should be fully consulted
before a decision is taken.

Tuan Bahaman bin Samsudin: This
is a proposal which has been under
consideration for a long time. Certainly
the Malayan Medical Association will
be consulted when consideration is
given seriously to the proposal.

Pharmacists

34. Di Tan Chee Khoon asks the
Minister of Health if there are any
vacancies for pharmacists in the
medical services and whether he is
aware that a pharmacist, the wife of a
doctor recently returned from Australia,
was told that there was no vacancy
when she applied for a job.

Tuan Rahaman bin Samsudin: I am
aware of the application submitted by
a pharmacist, the wife of a doctor, in
late 1965 when all the vacancies for
pharmacists have been filled. She was

then accordingly informed. However
she was registered with the Pharmacy
Board on 9th May, 1966, after due
enquiries have been made regarding
her qualification. The Ministry of
Health has vacancies for Pharmacists
in 1966 and her application has been
submitted to the Public Services
Commission for approval.

Rudeness to Patients

35. Dr Tan Chee Khoon asks the
Minister of Health if he is aware of the
alleged rudeness towards patients on
the part of an expatriate doctor on the
East Coast, and if so, what "appro­
priate action" has been taken against
this doctor.

Tuan Bahaman bin Samsudin: I am
aware of the alleged rudeness towards
patients on the part of an expatriate
do.ctor on the East Coast. Action is
being taken against the officer con­
cerned.

Robbery at Tuberculosis Centre

36. Dr Tan Chee Khoon asks the
Minister of Health if there has been
any negligence on the part of the staff
in connection with the $70,000 robbery
at the Tuberculosis Centre in Pahang
Road in March, 1966, and if so, whether
disciplinary action has been taken
against those who have been found
negligent and the steps taken to prevent
future robberies of this nature.

Tuan Rahaman bin Samsudin: The
Police is investigating this matter and
some arrests have since been made.
A departmental enquiry committee has
been appointed and is now making
investigations. Necessary disciplinary
action will be taken against the officers
concerned should negligence be found.
In the meantime the existing precau­
tionary measures have been strengthened
to prevent future robberies.

MINISTRY OF HOME AFFAIRS

Publications with Obscene Photographs

37. Datin Hajjah Fatimah binti Haji
Abdul Majid bertanya kapada Menteri
Hal Ehwal Dalam Negeri ada-kah
Kerajaan memberi perhatian berat ter­
hadap penerbitan2 yang di-bawa masok

159 15 JUNE 1966 160

ka-Malaysia dari luar negeri dan juga
di-chetak di-Malaysia, yang mengan­
dongi gambar2 luchah, dan jika ya,
apa-kah tindakan yang telah di-ambil
mengenai hal ini.

Menteri Hal Ehwal Dalam Negeri
(Tun Dr Ismail bin Dato' Haji Abdul
Rahman): Kerajaan sentiasa sedar akan
bahaya yang mengancham maruah
orang ramai di-sebabkan oleh penge­
daran penerbitan2 yang di-chetak di­
luar negeri dan sa-tempat yang
mengandongi gambar2 luchah. Ada
sharat2 yang chukup di-dalam tiga buah
undang2 yang terkuatkuasa sekarang
yang meliputi semua segi masaalah ini
dan saya suka menjamin bahawa
sharat2 tersebut sedang di-kuatkuasa­
kan . dengan berkesan sa-bagaimana
yang di-buktikan ia-itu di-antara bulan
Disember, 1965 dengan bulan Mei,
1966 sahaja, 1,162 penerbitan2 yang
bergambar telah di-rampas dan sem­
bilan orang di-da'awa menurut undang2

ini.

Inshore visits by Sailors of Communist
Vessels

38. Tuan Ahmad bin Arshad bertanya
kapada Menteri Hal Ehwal Dalam
Negeri ada-kah Kementerian-nya sedar
bahawa ramai kelasi2 dari negara2
Komunis Eropah saperti Russia dan
Czechoslovakia, hendak mendarat di­
tanah daratan Malaysia apabila kapal2
mereka berlaboh di-pelabohan2 Malay­
sia, dan jika sedar, ada-kah Kerajaan
akan memberikan mereka kebebasan
rnendarat, dan jika tidak, kenapa.

Tun Dr Ismail: Anak2 kapal Russia
dan negeri2 Tabir Besi yang lain yang
mendarat di-sasabuah pelabohan
Malaysia ada-lah di-beri kemudahan2

mendarat dalam masa kapal itu ber­
laboh di-pelabohan ia-itu terta'alok
kapada peratoran2 yang berikut:

(a) Tidak lebeh daripada 10 orang
anak2 kapal di-benarkan men­
darat pada satu2 masa.

(b) Anak2 kapal itu di-benarkan
mendarat hanya dalam tempoh
daripada pukul 6 pagi hingga 6
petang.

(c) Anak2 kapal itu mesti berada di­
dalam kawasan pelabohan sahaja
yaani bandar Pulau Pinang dan
bandar Port Swettenham.

Burglary in Petaling Jaya
39. Tuan C. V. Devan Nair asks the
Minister of Home Affairs to state the
total number of burglary cases in Peta­
ling Jaya (a) last year; and (b) this year;
and (c) what action is being taken to
cut down the incidence of burglary in
Petaling Jaya.

Tun Dr Ismail: In 1965 there were
215 burglary cases in Petaling Jaya.
From 1st January to 31st May, 1966,
there were 107 such cases. The Police
in Petaling J aya have been reinforced
and crime prevention patrols are being
carried out by personnel from the
Federal Reserve Unit.

Lim Ai Heang
40. Dr Tan Chee Khoon asks the
Minister of Home Affairs to state the
reasons why Lim Ai Heang of Sibu
has become insane and what action
has been taken to see that he is ade­
quately treated.

Tun Dr Ismail: Lim Ai Heang of
Sibu who was brought to the Batu
Gajah Special Detention Camp on
12th October, 1964, was a Sarawak
Clandestine Communist Organisation
(CCO) cadre in Labour Movement
Section of the CCO responsible for
open field work and he was one of the
active agitators in the Detention Camp.
Lim Ai Heang appeared ill on 10th
January, 1966, and was immediately
treated at the Batu Gajah District
Hospital and later transferred to the
Mental Hospital, Tanjong Rambutan,
for observation. The Consultant Psy­
chiatrist at the Mental Hospital, Tan­
jong Rambutan, reported that Lim Ai
Heang was not insane but was suffer­
ing from mental depression and that
it would be conducive to his mental
health if he was kept in a place where
his relatives could visit him. On the
recommendation of the Consultant
Psychiatrist, Lim Ai Heang, was
flown back to Kuching on the 15th of
March. 1966, and released from deten­
tion unconditionally on the following
day.

Detainees ,
41. Dr Tan Chee Khoon asks the
Minister of Home Affairs to state (a) the
number of detainees who have been

- --

161 15 JUNE 1966 162

released since January 1959 to Decem­
ber 1965, giving the figures year by
year; (h) of those released how many
have been banned from participation in
politics and trade union activity as a
conc!ition of their release; and (c) of
those banned how many have had this
ban lifted after their release.

Tun Dr Ismail: In the States of
Malaya, in accordance with Section 13
of the Internal Security Act, 1960, the
cases of detainees and ex-detainees who
are released on conditions are periodi­
cally reviewed by an independent
Advisory Board constituted under
Article 151 of the Constitution. This
Board makes its recommendations for
the release of detainees from detention
on for the relaxation or cancellation of
existing conditions or suspended Orders
under Section 10 of the Internal
Security Act.

(a) A total of 326 detainees have
been released from detention in
the States of Malaya since
January 1959 to December 1965.
A breakdown of the figures is
as follows:

STATES OF MALAYA~

1959 103
1960 41
1961 48
1962 50
1963 38
1964 17
1965 29

Of the 326 detainees released from
detention in the States of Malaya since
January 1959 to December 1965, 141
have been banned from participation in
politics and trade union activity as a
condition of their release. Of this
number, 62 have had this condition
cancelled after their release.

conditions are not permitted to partici­
pate in any political activities. No ex­
detainee has yet been banned from
participating in trade union activities
as a condition of his release as all those
persons detained for subversion in
trade union activities are still under
detention.

A total of 64 detainees have been
released from detention in Sabah from
Malaysia Day till 1965. Of this number,
54 are Indonesian Citizens. The other 7
are Malaysians who are forbidden by
various laws in Sabah to participate in
politics and trade union activities other
than their right to vote at an election.

Ronnie Rozario

42. Dr Tan Chee Khoon asks the
Minister of Home Affairs if he is aware
that Senior Inspector Ronnie Rozario,
Assistant O.C.P.D., Jelebu, on 11th
May, 1966, was fined $120 or one
month's jail on an amended charge of
careless driving which resulted in the
death of a municipal labourer, that
after knocking down the municipal
labourer, the Inspector was alleged to
have switched off his light and sped
away, and if so, to state what steps
he has taken to see that police officers
behave better in future .

Tun Dr Ismail: I am aware of the
case referred to by the Honourable
Member, but, as an appeal is pending,
the case is subjudice and I am, there­
fore, unable to comment further in the
matter at this stage.

The conduct and discipline of police
officers is regulated by General Orders,
the Police Ordinance and by the Regu­
lations and Standing Orders made
thereunder. Should the behaviour of
any police officer constitute a breach
of discipline such officer would be
subject to disciplinary action.

Chew Kim Lin and Muhamad Faruk In Sarawak 87 detainees have been
released since Malaysia Day, as follows: 43. Dr Tan Chee Khoon asks the

Minister of Home Affairs if he will
4 order an enquiry into the escape of

1963 49
1964
1965 34 Chew Kim Lin and Muhamad Faruk

from Pudu Prison on 28th May, 1966,
and whether he is aware that this
escape has undermined the confidence

All Sarawak ex-detainees who are
released from detention and are still on

163 15 JUNE 1966 164

of the public in the security precau­
tions of the prison.

Tun Dr Ismail: The escape of the
two prisoners, Chew Kim Lin and
Muhamad Faruk, from Pudu Prison on
28th May, 1966, does not mean that
the security precautions taken at the
Pudu J>rison are not satisfactory. It is
a well-known fact that even in the most
closely guarded prisons of the world,
prisoners have escaped from lawful
custody. I do not agree that this escape
has undermined the confidence of the
public in the security precautions of
the Pudu Prison especially as, apart
from the recent escape, during the past
five years only three prisoners have
escaped from the Pudu Prison and all
the three have been subsequently re­
captured.

I have ordered a departmental
inquiry into the escape of these
prisoners and in the light of this
inquiry, appropriate action will be
taken.

A. Vijayaretnam
44. Dr Tan Chee Khoon asks the
Minister of Home Affairs the reason
why Mr A. Vijayaretnam, Deputy
O.C.P.D., Kuala Lumpur, on 27th
April, 1966, told the M.T.U.C. that
they could not have a licence to hold
a May Day Rally at the Stadium
Negara.

Tun Dr Ismail: The 1st of May has
been proclaimed by the Communists as
a day to be celebrated throughout the
world by workers. It is also known
that the illegal Malayan Communist
Party has selected the 1st of May as an
official anniversary to be celebrated by
all M.C.P. cadres and supporters.
Because the M.C.P. is making use of
the day to propagate its activities, it is
considered inadvisable in present cir­
cumstances to permit large scale rallies
to be held in Malaysia in celebration of
1st May, since there is a risk that such
rallies would be exploited by Com­
munist elements and thus would be
likely to excite a disturbance of the
peace.

For these reasons the M.T.U.C. were
informed by the O.C.P.D., Kuala Lum­
pur, that no police licence would be

issued for them to hold a rally on
1st May, 1966, at the Stadium Negara.

However, as the plans of the
M.T.U.C. to hold the rally were far
advanced and as they had originally
incorrectly been given to understand
that there was no police objection to
the rally, provided it was confined to
members of their affiliated unions,
Government decided to allow the rally
to take place and a police licence was
issued.

Official Leakage
45. Dr Tan Chee Khoon asks the
Minister of Justice whether' the investi­
gation ordered by the Prime Minister
into the leakages in the Departments
of the Lord President has been com­
pleted or not; if the investigation has
been completed, whether the report
will be tabled before the House and
whether, if there has been no leakage,
he would poblicly exonerate the officers
working in his Ministry.

Tun Dr Ismail: The investigation
into the alleged leakages in the Depart­
ment of the Lord President has been
completed. The report of that investiga­
tion showed that there has been a
leakage of graded information, but
because the subject on which informa­
tion had leaked out had been handled
by a member of departments and
officers, it had not been possible to
pinpoint the responsibility for such
leakage to any particular officer or
department.

It is not in the public interest that
the report should be published. How­
ever, steps have been taken to tighten
up security measures in all Ministries
and departments to prevent such leak­
ages in the future.

J. Jameison Black

46. Dr Tan Chee Khoon asks the
Minister of Home Affairs if it is true
that Enche' J. Jameison Black entered
this country in 1964 as a Tea Planter
but worked as a trainee rubber planter
with the designation of Assistant
Manager of Riverview Estate, Tanjong
Tualang, Perak; if so, will the Minister
assure this House that Enche' J. Jamei­
son Black will not be allowed to have

165 15 JUNE 1966 166

his employment pass renewed at the
end of his leave in the United Kingdom.
Is the Minister aware that many
expatriates have entered this country
under false pretences and what steps
has the Immigration Department taken
to put a stop to this.

Tun Dr Ismail: It is not true to say
that Mr John Jameison Black entered
this country in 1964 as a Tea Planter.
The real facts are that he applied for
an Employment Pass on 14th May,
1963, and in his application he stated
that he wished to enter and remain
temporarily in the Federation for a
period of 3 years for the purpose of
being the General Manager's Assistant
on Riverview Rubber Estates Ltd,
Tanjong Tualang, Perak. An Employ­
ment Pass was issued to him which
contained the following endorsement :

"For employment in the Federation of
Malaya with the Riverview Rubber
Estates Ltd, Tanjong Tualang as the
General Manager's Assistant."

Mr John Jameison Black entered
this country on 11th December, 1963,
and started employment with the River­
view Rubber Estates Ltd, on that date.

In view of the above facts, the appli­
cation for renewal of his Employment
Pass will be entirely considered on its
merits.

I have not so far come across any
instance in which an expatriate entered
Malaysia under false pretences.

Terrorists-Thai-Malayan Border

47. Tuan C. V. Devan Nair asks the
Minister of Home Affairs that in view
of the frequent pronouncements of
intensified offensives against terrorists
at the Thai-Malayan Border, to state
the number of terrorists who have been
captured or eliminated by Security
Forces since Malaysia Day.

Tun Dr Ismail: 7 Communits terro­
rists have been killed and 4 others
captured by Security Forces since
Malaysia Day in the Thai/Malayan
Border Area.

of times his Ministry had refused
dearance for the publication of infor­
mation on the ground that they were
"Protected Information" under the
Essential (Control of Publications and
Safeguarding of Information) Regula­
tions, 1966; and to give (a) the news­
papers, news agencies or other organi­
sations involved; and (b) the circums­
tances of and reasons for each refusal.

Tun Dr Ismail: There has been no
occasion where the Ministry of Home
Affairs have refused clearance for the
publication of information on the
ground that it was protected informa­
tion under the Essential (Control of
Publication and Safeguarding of Infor­
mation) Regulations, 1966.

MINISTRY OF INFORMATION
AND BROADCASTING

Television for Sabah and Sarawak

49. Tuan C. V. Devan Nair asks the
Minister of Information and Broad­
casting when Television Malaysia will
extend its services to Sabah and
Sarawak.

The Minister of Information and
Broadcasting (Tuan Senu bin Abdul
Rahman): It is not possible to predict
the exact date when Television would
eventually be introduced into Eastern
Malaysia. It will depend very much on
the availability of funds and also on
the relative priorities of various urgent
projects covering other fields of activi­
ties, which presently form part of the
overall development scheme for the
Borneo States.

My Ministry is at present working
towards this and it is hoped that it will
be feasible to introduce television there
soon.

BERN AMA

50. Tuan C. V. Devan Nair asks the
Minister of Information and Broad­
casting when the Government proposes
to set up BERNAMA, the National
News Agency, and who would be its
first Director.

Protected Information Tuan Senu bin Abdul Rahman:
48. Tuan C. V. Devan Nair asks the BERNAMA will be set up as a joint
Minister of Home Affairs the number undertaking between the Press and

167 15 JUNE 1966 168

Government. A survey has already
been made by the UNESCO expert
and his report when ready will be
circularised to all interested parties for
their consideration.

In regard to the appointment of the
Director of the Agency, this is still too
early to decide as any decision will
have to wait the outcome of the report.

51. Tuan C. v. Devan Nair asks the
Minister of Information and Broad­
casting how BERN AMA would affect
the present operations of local news­
papers, news agencies and the work of
foreign correspondents in the country.

Tuan Senn bin Abdul Rahman:
BERNAMA will supply a comprehen­
sive service of Malaysian news which
will be of great benefit to the mass
media of the country. This service will
be made available to correspondents
of international news agencies and
newspapers for use in their despatches.
Thus BERNAMA will be an additional
source of news for newspapers, news
agencies and foreign correspondents.

Suara Malaysia

52. Tuan C. v. Devan Nair asks the
Minister of Information and Broad­
casting to state (a) the cost of printing
each issue of Suara Malaysia; and
(b) the number of copies printed in
each issue; giving separate figures for
each language edition.

Tuan Senn bin Abdul Rahman:
The current cost of printing each issue
of Suara Malaysia is $10,287. The print
order is 115,000 copies of which
33,000 are in Rumi, 32,000 in English,
30,000 in Chinese, 10,000 in Tamil
and 10,000 in Jawi.

Television Tamil Programmes

53. Dr Tan Chee Khoon asks the
Minister of Information and Broad­
casting if he is aware that there is
widespread dissatisfaction that TV
Malaysia has not allocated enough
time to Tamil programmes, and if so,
whether he will consider increasing the
time for Tamil programmes.

Tuan Senn bin Abdul Rahman:
As far as can be ascertained there is
not widespread dissatisfaction about

the allocation of time for Tamil pro­
grammes. There may be small groups
trying to push sectional interests, now
and again as can be expected in
almost any community, which should
not be taken seriously.

Since the inception of television my
Ministry has endeavoured to give a
balance of programmes taking into
consideration our national aspirations.
We have already increased Indian
News time from five to ten minutes.
The air time occupied by Indian
feature films are equal to others con­
sidering the length of the films; and in
"live" programmes we have catered
for different language requirements.
On the whole I feel that all interests
of the language groups are satisfactorily
catered for.

Press Coverage

54. Dr Tan Chee Khoon asks the
Minister of Information and Broad­
casting if he is aware of the inadequate
arrangement for coverage by the press
of the installation of His Majesty the
Yang di-Pertuan Agong, and if so,
whether he will ensure that adequate
arrangements for coverage by the Press
will be made for functions of such a
nature in future.

Tuan Senn bin Abdul Rahman:
As the Hon'ble Member is aware,
accommodation at the Dewan Tunku
Abdul Rahman where the Installation
Ceremony was held, was a limiting
factor on the number of persons
attending. Thus only four seats were
allocated to the Press.

In addition, accredited Press repre­
sentatives, numbering seven, were
given seats in the Telecommunications
Control Room overlooking the Balai
Rong Seri

Television and newsreel cameramen
and Press photographers were per­
mitted in the Dewan in a special
enclosure, while other cameramen and
photographers were allowed in the
Radio Malaysia and Filem Negara
rooms overlooking the Dewan.

I have not received any complaints
from the Press. Arrangements in the
circumstances were adequate.

169 15 JUNE 1966 170

MINISTRY OF JUSTICE

Enche' Rahman Talib Litigation

55. Dr Tan Chee Khoon asks the
• Minister of Justice the amount that has

actually been spent by the Government
on Enche' Rahman Talib in his litiga­
tion against Enche' D. R. Seenivasa­
gam; whether Enche' Rahman Talib
applied for leave to appeal to the
Privy Council, and if so, whether such
leave of appeal has been granted.

The Minister of Justice (Tun Dr
Ismail bin Dato' Haji Abdul Rahman):
The actual amount spent by Govern­
ment on Enche' Abdul Rahman Talib's
case is $88,323. The Government has
no information of any application for
leave to appeal from the decision of
the Federal Court.

Legal Officers

56. Dr Tan Chee Khoon asks the
Minister of Justice the number of
vacancies, if any, for legal officers not
only in his ministry but also in the
legal sections of other Ministries, and
whether he is aware that there is now
possibly a surplus of legal men who
can fill such vacancies with distinction.

Tun Dr Ismail: The number of
vacancies for legal officers existing at
present is 16. The Judicial and Legal
Service Commission is expected to
advertise for applicants shortly when it
is hoped that all the vacancies will be
filled.

Specialist Training for Legal Officers

57. Dr Tan Chee Khoon asks the
Minister of Justice if he is aware of the
need for post-graduate specialist train­
ing for legal officers in his Ministry,
and if so, what steps he has taken to
send serving legal officers abroad for
post-graduate specialist training.

Tun Dr Ismail: The Government is
aware of the need for post-graduate
specialist training for legal officers.
One officer underwent a course of
training in International Law 5 years
ago; another is expected to complete
a two-year training course by Septem­
ber; a third is due to go in September
on a similar (two-year) course. On the
drafting side one officer did a six -
months' course last year and a second

officer has just gone. As the staffing
position improves, it is hoped to send
more officers for post-graduate specia­
list training.

Criminal Code

58. Dr Tan Chee Khoon asks the
Minister of Justice if he is aware that
single criminal code is needed and that
the present system in Malaysia is
absurd, and if so, to state when he
will introduce legislation to this effect.

Tun Dr Ismail: The Government is
aware of the need for a single criminal
code and as a first step the Government
is introducing a Bill to amend the
Criminal Procedure Codes.

MINISTRY OF LABOUR
Employment Exchanges

59. Tuan Haji Ahmad bin Abdullah
bertanya kapada Menteri Buroh berapa­
kah bilangan penganggor2, mengikut
bangsa, yang telah mendaftarkan nama
mereka di-Pusat2 Pekerjaan dalam tiap2
negeri di-Tanah Melayu dalam tahun
1960, 1961, 1962, 1963, 1964 dan 1965.

Menteri Buroh (Tuan V. Manicka­
vasagam): Sangat-lah sukar hendak
menyatakan berapa bilangan orang
yang sa-benar-nya tidak bekerja. Sa­
tengah daripada mereka yang mendaftar
di-beberapa Pusat Pekerjaan, memang
di-ketahui: sudah mempunyai: pekerjaan,
tetapi walau bagaimana pun mereka
mendaftar juga, mungkin dengan
harapan hendak mendapatkan kerja
yang lebeh baik lagi atau menukar
kapada kerja yang lain.

Angka2 mereka yang menchari kerja
yang di-daftarkan pada penghujong
tahun 1960-1965 ada-lah saperti ber­
ikut:
31-12-1960
31-12-1961
31-12-1962
31-12-1963
31-12-1964
31-12-1965

Dewasa Pemuda/Pemudi Jumlah

26,804
31,052
43,714
48,862
49,381

20,527
24,938
36,265
41,936
47,352

30,074
47,331
55,990
79,979
90,798
96,733

PERINGATAN-Pendaftaran yang berasing2-an
bagi orang2 dewasa dan pemuda/pemudi
telah mula di-jalankan hanya dalam tahun
1961.

60. Tuan C. V. Devan Nair asks the
Minister of Labour (a) what are the
unsatisfactory features of the present

171 15 JUNE 1966 172

Employment Exchange which needs
improvement; and (b) whether the
Government has sought the assistance
of the International Labour Organi­
sation to improve the Employment
Exchange system, and if so, when will
such assistance and improvement be
effected.

Tuan V. Manickavasagam: The main
deficiencies of the present Employment
Exchange Service are that a detailed
list of occupational definitions is not
available and that adequate vocational
guidance and counselling service are
not yet available at other Employment
Exchanges.

The Government has sought the
assistance of the I.L.O. in obtaining
experts to assist in the formulation of
an up-to-date list of classification of
Occupations and adequate definitions
and also for an expert to advise on the
general improvement of the Employ­
ment Exchange Service.

In order to provide for the co-ordi­
nated development of both employment
and vocational training services, the
Government will shortly establish a
Department of Employment and Train­
ing under the Ministry of Labour en­
compassing three related services of
employment, labour market informa­
tion and industrial training.
61. Tuan C. V. Devan Nair asks the
Minister of Labour how many engi­
neers and accountants are on the
registers of the Employment Exchange
throughout the country; and to state,
since the inception of the register for
professional, technical and executive
grades (a) how many engineers and
accountants had registered while un­
employed; (b) how long they had been
unemployed before registration; (c)
and how much longer it normally takes
before they find work commensurate
with their professional calling.

Tuan V. Manickavasagam: The Pro­
fessional Bureau of the Employment
Exchange was started in Kuala Lumpur
in September 1963 and has been
extended subsequently to lpoh, Penang
and Joh ore Bahru.

The first registrant as Accountant,
however, registered only in October
1964. At present there are 13 Engineers

and 9 Accountants, including 3 Sub­
accountants, on the Professional Re­
gister.

It is not possible to say how long
they had been unemployed before
registration, nor how much longer it
would take for them to be placed in
employment, as this is mainly depen­
dent on vacancies suitable and satis­
factory to the registrants both becoming
available and the suitability of the
qualifi'cations they possess.

It should be stressed, however, that
not all registrants on the Employment
Exchanges, including the Professional
Bureau, are necessarily unemployed at
the time of registration.

Central Apprenticeship Board

62. Tuan Haji Ahmad bin Abdullah
bertanya kapada Menteri Buroh berapa
bilangan pelateh2, mengikut bangsa,
yang di-beri latehan dengan mendapat
biasiswa Lembaga Pusat Perlatehan
dan di-mana-kah tempat latehan itu
serta apa jenis latehan yang di-beri
kapada mereka bagi tahun 1963, 1964
dan 1965.

Tuan V. Manickavasagam: Lembaga
Pelateh Pusat (Central Apprenticeship
Board) tidak menghadiahkan biasiswa2,

kapada pelateh2, tetapi chuma meng­
adakan kemudahan2 latehan, dengan
tidak di-kenakan apa2 bayaran bagi
pelateh2 yang di-daftar di-bawah sekim
Pelateh Negara, dan yang sudah pula
bekerja dan yang di-anjorkan oleh
majikan2 mereka.

32 orang pelateh telah tamat latehan
dalam tahun 1963, 82 orang dalam
tahun 1964 dan 226 orang dalam tahun
1965.

63. Tuan C. V. Devan Nair asks the
Minister of Labour whether he has
any plans to extend apprenticeship
training schemes to all States in
Malaysia, if so, to give the details of
the plans.

Tuan V. Manickavasagam: The
Apprenticeship Scheme is now in
operation in all the States of Malaya
and plans are now in hand for the
extension of the Scheme to the States
of Sabah and Sarawak. Details of these
extensions are now being worked out
with the State Governments concerned.

173 15 JUNE 1966 174

Industrial Training Institute Students
64. Tuan Haji Ahmad bin Abdullah
bertanya kapada Menteri Buroh
berapa-kah bilangan murid2, mengikut
bangsa yang sedang mendapat latehan
di-Pusat Latehan Perusahaan.

Tuan V. Manickavasagam: Bilangan
pelateh2 berdaftar yang mendapat
latehan mengikut Sekim Latehan
Negara (National Apprenticeship
Scheme) pada 3lhb Mei, 1966 ia-lah

of trade unions in Sabah; and (c) their
total membership strength.

Tuan V. Manickavasagam: Accord­
ing to the 1963 Annual Report for
Sabah the total economically active
population of Sabah was 176,626. There
are 23 employees' trade unions in
Sabah with a total membership of
10,424.

Classification of Trade Unions
69. Tuan c, V. Devan Nair asks the
Minister of Labour if he would favour-

1 tru to ably consider the setting up of a Special
05 c rs • • Committee comprising Government and

856 orang.

65: !uan c. V. Devan Narr ~sks the trade union representatives to review
Mm1ster of Labour what action has the classification of trade unions on
~een taken to solve the .shortag.e. of the basis of existing list of trades,
mst~uctors at the Industnal Trammg occupations and industries, and make
Institute d · f l" · d · recommen ations or a rea 1stic re u-

Tuan V. Manickavasagam: Out of ced list which would allow trade
the approved establishment of 18 ins- unions to be organised or regrouped
tructors for the Industrial Training on the basis of a sounder classification
Institute only 5 remain vacant. The having regard to identity of interests
P.S.C. is now taking action to advertise and modem international trends.
these vacancies. Tuan v. Manickavasagam: Such

Trade Union Membership
66. Tuan C. V. Devan Nair asks the
Minister of Labour to give reasons for
the decline in trade union membership
in spite of the Government's oft­
repeated declaration that it is com­
mitted to a policy of promoting the
development of a sound, healthy and
responsible trade union movement.

Tuan V. Manickavasagam: Fluctua­
tions in membership of any voluntary
organisation are nothing unusual.

Trade Unions Sarawak
67. Tuan C. V. Devan Nair asks the
Minister of Labour to state (a) the total
labour force in Sarawak; (b) the num­
ber of trade unions in Sarawak; and
(c) their total membership strength.

Tnan V. Manickavasagam: Accord­
ing to the ILO Year Book of Statistics
for 1963, the total economically active
population of Sarawak was 281,334.
There are 53 employees' trade unions
in Sarawak with a total membership of
18,623.

Sa bah
68. Tuan C. V. Devan Nair asks the
Minister of Labour to state (a) the total
labour force in Sabah; (b) the number

Committee is not considered necessary.
The basis of trade union organisation
is constantly reviewed in the Ministry
of Labour.

De-registration of Trade Unions
70. Tuan C. V. Devan Nair asks the
Minister of Labour whether any pro­
gress has been made in reducing the
number of registered trade unions as
provided for under Section 2 of the
Trades Unions Act, 1965 and to list
the number of unions which have been
de-registered as a result of merger.

Tuan V. Manickavasagam: The
Trade Unions Act, 1965, has not been
invoked to de-register any existing
trade union. However, the registration
of 2 unions has been cancelled as a
result of their voluntary dissolution in
order to merge with other existing
unions and 19 other unions have indi­
cated their intention to similarly dis­
solve themselves.

N.J.L.A.C.
71. Tuan C. V. Devan Nair asks the
Minister of Labour how and when the
N.J.L.A.C. will be re-constituted.

Tuan V. Manickavasagam: The
N.J.L.A.C. is in the process of being
re-constituted to provide for wider and

175 15 JUNE 1966 176

more adequate representation on it and yet on the question of evolving satis­
to include representatives from the factory procedures governing the issue
States of Sabah and Sarawak. of recognition of trade unions.

Trade Union Officer for Sabah Emergency Essential Services Regulations
72. Tuan C. V. Devan Nair asks the 75. Tuan C. V. Devan Nair asks the
Minister of Labour whether he has Minister of Labour whether it is the
decided to post an "experienced officer intention of the Government to revoke
in Sabah to help the unions there" the Emergency Essential Services
as reported in. t~e ~ocal press, and ~f Regulations.
yes, whether it is mte1!ded that this Tuan v. Manickavasagam: The
officer should repea~ m Sabah t~e Government will consider the question
pattern o~ fragmentatl?n of workers m of revoking the Essential (Trade Dis­
M~laya mto a multitude of peanut • putes in the Essential Servi~es) R.egula-
umons. . . tions, 1965, at the appropnate time.

Tuan V. Mamckavasagam: It is
proposed to send an officer experien~ed
in industrial relations and trade umon
organisation to Sabah to advise and
assist trade unions there. I must most
categorically refute the statement that
the Government has been responsible
for the fragmentation of trade union
organisation in Malaya as alleged in
the question.

Social Security Insurance
73. Tuan C. v. Devan Nair asks the
Minister of Labour to state the progress
made in the planning of the introduc­
tion of a social security insurance
scheme for sickness, accidents, mater­
nity, unemployment and old age contin­
gencies affecting workers and the
probable date by which its introduction
may be expected.

Tuan V. Manickavasagam: The
Expert who has been made available
from India is already engaged in
planning the desired social security
schemes. It is expected that these plans
would be finalised by about early next
year. Social security schemes to cover
the contingencies of invalidity and
employment injury (including occupa­
tional diseases) are being given priority.

Recognition of Trade Unions
74. Tuan C. V. Devan Nair asks the
Minister of Lab9ur in view of his
statement in Parliament in 1964 that
he was considering the introduction of
legislation to compel emplo,yers to give
automatic recognition to unions which
enjoy majority representation, to state
whether he has come to a decision; if
so, to inform the house of his decision.

Tuan V. Manickavasagam: The
Government has not made a decision

Employment Ordinance
76. Tuan C. V. Devan Nair asks the
Minister of Labour whether it is the
intention of the Government to modify
and improve the existing out-moded
Employment Ordinance which are only
fit for the colonial days.

Tuan V. Manickavasagam: There is
only one Employment Ordinance which
was enacted in 1955. The provisions of
this Ordinance have been found to be
generally satisfactory and a number of
amendments have been made to the
Ordinance as and when necessary.
Further amendments, chiefly relating to
the scope of the Ordinance itself, are
being considered.

Industrial Arbitration Tribunal
77. Tuan C. V. Devan Nair asks the
Minister of Labour to give the follow­
ing particulars :

(a) Number of disputes referred to
the Industrial Arbitration Tri­
na};

(b) Names of unions and employers
involved;

(c) Nature of dispute in each case;
(d) Award in each case;

since the setting up of the Industrial
Arbitration Tribunal to end of May,
1966.

Tuan V. Manickavasagam: 20 dis­
putes had been referred to the Indus­
trial Arbitration Tribunal. The other
details sought are in the table below.
Further details of the actual nature of
the dispute and the award in each case
may be obtained from the Secretary,
Industrial Arbitration Tribunal, Wing
Onn Building, Kuala Lumpur.

E
S

S
E

N
T

IA
L

 (
A

R
B

IT
R

A
T

IO
N

 I
N

 T
H

E
 E

S
S

E
N

T
IA

L
 S

E
R

V
IC

E
S

)
R

E
G

U
L

A
T

IO
N

S
,

19
65

N

o
.

o
f

d
is

p
u

te
s

re
fe

rr
ed

to

 l
.A

.T
.

N
am

es
 o

f
U

n
io

n
s

an
d

E

m
p

lo
y

er
s

in
v

o
lv

ed

2 3

T
W

U
.

F
M

/S
el

an
go

r
O

m
ni

­
bu

s
C

o.
,

K
ep

on
g

T
W

U
.

F
M

/M
o

g
ah

 O
m

ni
bu

s
C

o.
 L

td
,

T
an

jo
ng

 M
al

im

M
.C

.B
.A

.
(H

&

S

B
an

ki
ng

C

or
pn

.,
 K

u
al

a
L

um
pu

r)

N
.U

.B
.E

.

4
C

.H
.C

.
S

ta
ff

U

ni
on

/C
.H

.C
.

5

L
td

,
P

or
t

S
w

et
te

nh
am

A
.M

.M
.I

.S
.U

. J
oh

or
e

M
in

in
g

an
d

S
te

ve
do

ri
ng

C

o.

L
td

,
P

en
ge

ra
ng

,
Jo

ho
re

N
at

u
re

 o
f

d
is

p
u

te

5
it

em
s

vi
z.

 r
ec

og
ni

ti
on

 o
f t

he
 u

ni
on

,
re

st
or

at
io

n
o

f
4

de
m

ot
ed

 w
or

ke
rs

;
re

-i
ns

ta
te

m
en

t
o

f
9

d
is

m
is

se
d

w

or
ke

rs
,

re
-t

ra
ns

fe
r

o
f

3
w

or
ke

rs
 t

o

w
or

k
in

th

ei
r

fo
rm

er

ro
ut

es

an
d

pl
ac

in
g

o
f

5
w

or
ke

rs
 i

n
th

ei
r

fo
rm

er

st
at

us

as

pe
rm

an
en

t
em

pl
oy

ee
s

U
ni

on
's

 c
la

im
s

fo
r r

ec
og

ni
ti

on
 b

y
C

o.

an
d

fo
r

re
-i

ns
ta

te
m

en
t

o
f 4

 d
is

m
is

se
d

w
or

ke
rs

T
he

 p
ri

nc
ip

le
 o

n
th

e
qu

es
ti

on
 o

f
th

e
ba

nk
's

 a
n

d
 u

ni
on

's
 r

ig
ht

s
in

 r
el

at
io

n
to

 p
ro

m
ot

io
n

o
f

st
af

f.
 U

ni
on

's
 c

la
im

co

nc
er

ni
ng

 t
he

 p
ro

m
ot

io
n

o
f

a
st

af
f

of
fi

ce
r

to
 R

eg
io

na
l

O
ff

ic
er

U
ni

on
's

 c
la

im
 f

or
 r

e-
in

st
at

em
en

t
o

f
8

di
sm

is
se

d
su

pe
rv

is
or

s

U
ni

on
's

 c
la

im
 f

or
 t

he
 r

e-
in

st
at

em
en

t
o

f
a

di
sm

is
se

d
st

or
ek

ee
pe

r

A
w

ar
d

In
te

ri
m

aw

ar
d

ha
nd

ed

do
w

n
o

n

24
-8

-6
5

ac
co

rd
in

g
"l

im
it

ed
 r

ec
og

ni
­

ti
on

"
to

 t
he

 U
ni

on
.

A
 w

ar
d

ha
nd

ed
 d

ow
n

on
 2

6-
11

-6
5

(i
)

C
o.

 t
o

ac
co

rd
 l

im
it

ed
 r

ec
og

ni
ti

on

(i
i)

C

o.

to

re
in

st
at

e
2

di
sm

is
se

d
w

or
ke

rs

w
it

h
al

l
be

ne
fi

ts
.

T
he

2

ot
he

r
w

or
ke

rs

to

be
 r

ei
ns

ta
te

d
if

th

ey
 t

oo
k

an
 o

at
h

o
f

ha
vi

ng
 t

ol
d

th
e

tr
u

th

F
ir

st
 a

w
ar

d
ha

nd
ed

 d
ow

n
on

 2
-9

-6
5

th
at

th

e
ul

ti
m

at
e

di
sc

re
ti

on

to

pr
om

ot
e

re
m

ai
ns

 w
it

h
th

e
em

pl
oy

er
.

S
ec

on
d

aw
ar

d
ha

nd
ed

do

w
n

on

22
-1

0-
65

 t
h

at
 t

he
 s

ta
ff

 o
ff

ic
er

 c
on

­
ce

rn
ed

 w
as

 n
ot

 a
 s

ub
st

an
ti

ve
 h

ol
de

r
o

f
an

y
po

st
 o

f
R

eg
io

na
l

O
ff

ic
er

R
em

ar
k

R
ef

er
re

d
to

 T
ri

bu
na

l
on

10

-6
-6

5.

H
ea

ri
ng

o

n

th
e

ot
he

r
it

em
s

o
f

di
sp

ut
e

co
nc

lu
de

d
on

2

4
-5

-6
6

-
aw

ar
d

pe
nd

in
g

R
ef

er
re

d
to

 T
ri

bu
na

l
on

 1
6-

6-
65

R
ef

er
re

d
to

 T
ri

bu
na

l
on

 2
3-

6-
65

R
ef

er
re

d
to

 T
ri

bu
na

l
on

 1
1-

8-
65

.
C

or
po

ra
ti

on
 a

pp
li

ed
 f

or
 O

rd
er

 o
f

P
ro

hi
bi

ti
on

 o
n

th
e

gr
ou

nd
s

th
at

 th
e

T
ri

bu
na

l
ha

s
ex

ce
ed

ed

its
 j

ur
is

di
c­

ti
on

.
W

ri
t

o
f P

ro
hi

bi
ti

on
 b

ef
or

e
th

e
H

ig
h

C
ou

rt
 o

n
8-

4-
66

;
ju

dg
m

en
t

re
se

rv
ed

A
w

ar
d

ha
nd

ed
 d

ow
n

on
 1

8-
12

-6
5

R
ef

er
re

d
to

 T
ri

bu
na

l
on

 2
6-

9-
65

th

at
 t

he
 d

is
m

is
sa

l
st

an
ds

.
H

ow
ev

er

he
 w

as
 g

iv
en

 e
x-

gr
at

ia
 p

ay
m

en
t a

nd

ar
re

ar
s

o
f

w
ag

es
 d

ue
,

et
c.

 a
ll

 a
gg

re
-

ga
ti

ng
 t

o
 $

4,
15

0.
 H

e
w

ou
ld

 v
ac

at
e

C
o'

s
qu

ar
te

rs
 b

y
31

-1
2-

65

----1 ---
1 -Vi .._,
 ~ m
 - '° °' °' ----1 0

0

E
S

S
E

N
T

IA
L

 (
A

R
B

IT
R

A
T

IO
N

 I
N

 T
H

E
 E

S
S

E
N

T
IA

L
 S

E
R

V
IC

E
S

)
R

E
G

U
L

A
T

IO
N

S
,

1
9

6
5

-(
co

n
t.

)
N

o
.

o
f

di
sp

ut
es

re

fe
rr

ed

to
 l

.A
.T

.

N
am

es
 o

f
U

ni
on

s
an

d

E
m

p
lo

ye
rs

 i
n

vo
lv

ed

6 7 8 9 10

11

N
.U

.P
.W

./
H

u
rs

t
E

st
at

e,
 P

on
­

d
o

k
 T

an
jo

ng
,

T
ai

pi
ng

T
W

U
. F

M
/F

ed
er

al
 T

ra
ns

po
rt

C

o.
 L

td
,

B
ut

te
rw

or
th

T
W

U
. F

M
/W

ai
 T

ho
ng

 O
m

ni
­

bu
s

C
o.

 L
td

,
K

u
al

a
K

an
gs

ar

T
W

U
.

F
M

/G
re

en
 T

ra
ns

po
rt

C

o.
 L

td
,

P
ar

it

C
hi

p
S

en
g

an
d

 C
o.

(P

ri
nt

in
g

W
or

ks
)

K
.L

./
N

.U
.

o
f

E

in

P
.I

.

A
.N

.U
:

L
.A

.E
.

F
M

/C
o

m
­

m
is

si
on

o

f
F

ed
er

al

C
ap

it
al

,
K

u
al

a
L

u
m

p
u

r

N
at

u
re

 o
f

di
sp

ut
e

U
ni

on
's

 c
la

im
s

(i
)

fo
r

ba
ck

 p
ay

 f
or

pe

ri
od

F

eb
ru

ar
y-

O
ct

ob
er

19

64
 a

nd

(i
i)

m

an
ag

em
en

t's

fa
il

ur
e

to

ca
rr

y
o

u
t t

he
 te

rm
s

o
f a

gr
ee

m
en

t r
eg

ar
di

ng

th
e

em
pl

oy
m

en
t

o
f

14

re
du

nd
an

t
w

or
ke

rs

U
ni

on
's

 c
la

im
s

(i
) r

ec
og

ni
ti

on
 b

y
C

o.

an
d

 (i
i)

 r
e-

in
st

at
em

en
t o

f 2
 d

is
m

is
se

d
w

or
ke

rs

U
ni

on
's

 c
la

im
s

(i
)

re
co

gn
it

io
n

by
 C

o.

an
d

 (i
i)

 r
e-

in
st

at
em

en
t o

f
6

di
sm

is
se

d
w

or
ke

rs

U
ni

on
's

 c
la

im
s

(i
)

re
co

gn
it

io
n

by
 C

o.

an
d

(i
i)

 r
e-

in
st

at
em

en
t

o
f

a
di

sm
is

se
d

w
or

ke
r

(i
)

S
us

pe
ns

io
n

o
f

a
w

or
ke

r
(i

i)
 d

is
­

m
is

sa
l

o
f

5
w

or
ke

rs

R
ig

ht
 o

f
U

ni
on

 (
i)

 f
or

 2
 s

ea
ts

 f
or

sk

il
le

d
w

or
ke

rs
 i

n
 th

e
J.

I.
C

.
(i

i)
 t

o
 b

e
re

pr
es

en
te

d
in

th

e
H

ou
si

ng

C
om

­
m

it
te

e
(d

.r
.)

 (
iii

)
fo

r
D

ep
tl

.
m

ee
ti

ng
s

(E
ng

.
D

ep
t.

)
(i

v)

to

co
nt

in
ue

to

ne

go
ti

at
e

fo
r

co
nv

er
si

on
 t

o
 m

.r
.

an
d

(v

)
im

pl
em

en
ta

ti
on

o

f
de

ci
si

on

re
ac

he
d

at
 J

.C
.

o
n

 th
e

w
ag

eS
 i

nc
re

as
e

fo
r

dr
iv

er
s

an
d

 s
et

tl
em

en
t

o
f

w
ag

e
cl

ai
m

 f
or

 o
th

er
 c

at
eg

or
ie

s

A
w

ar
d

T
he

T

ri
bu

na
l

ga
ve

ef

fe
ct

to

an

ag

re
em

en
t

re
ac

he
d

by

th
e

pa
rt

ie
s

th
at

:
(i

)
no

 p
ay

m
en

t o
f b

ac
k

pa
y

fo
r

pe
ri

od
 F

eb
ru

ar
y-

O
ct

ob
er

 1
96

4
an

d

(i
i)

 t
he

 e
st

at
e

w
ou

ld
 r

e-
em

pl
oy

 8
 o

f
th

e
14

 r
ed

un
da

nt
 w

or
ke

rs

A
 w

ar
d

ha
nd

ed
 d

ow
n

o
n

 2
3-

11
-6

5
th

at
 (i

)
C

o.
 t

o
 a

cc
or

d
li

m
it

ed
 re

co
g­

ni
ti

on

(i
i)

C

o.

to

re
-e

m
pl

oy

on
e

w
or

ke
r.

T

h
e

ot
he

r
w

or
ke

r'
s

di
s­

m
is

sa
l

to
 s

ta
nd

A
 w

ar
d

ha
nd

ed
 d

ow
n

o
n

 2
6-

11
-6

5
th

at
 (

i)
 C

o.
 t

o
 a

cc
or

d
li

m
it

ed
 r

e­
co

gn
it

io
n

(i
i)

 C
o.

 t
o

 r
e-

in
st

at
e

th
e

di
sm

is
se

d
w

or
ke

r
o

n
 t

er
m

s
n

o
t

le
ss

fa

vo
ur

ab
le

 t
ha

n
th

os
e

im
m

ed
ia

te
ly

pr

io
r

to
 h

is
 d

is
m

is
sa

l (
iii

)
C

o.
 to

 p
ay

th

e
di

sm
is

se
d

w
or

ke
r

a
su

m
 e

qu
i­

va
le

nt
 t

o
 3

0
da

ys
 w

ag
es

 a
s

a
dr

iv
er

R
em

ar
k

R
ef

er
re

d
to

 T
ri

bu
na

l
o

n
 2

6-
9-

65

R
ef

er
re

d
to

 T
ri

bu
na

l
o

n
 8

-1
0-

65

R
ef

er
re

d
to

T

ri
bu

na
l

on
 8

-1
0-

65
.

H
ea

ri
ng

 o
f

th
e

di
sp

ut
e

st
il

l
pr

o­
ce

ed
in

g

R
ef

er
re

d
to

 T
ri

bu
na

l
o

n
 8

-1
0-

65

R
ef

er
re

d
to

 T
ri

bu
na

l
o

n
 1

1-
10

-6
5.

A

ft
er

 h
ea

ri
ng

 t
he

 c
as

e
o

n
 2

3-
11

-6
5

th
e

T
ri

bu
na

l
po

st
po

ne
d

fu
rt

he
r

he
ar

in
g

si
ne

 d
ie

R
ef

er
re

d
to

 T
ri

bu
na

l
on

 1
0-

10
-6

5.

B
ef

or
e

th
e

T
ri

bu
na

l
co

m
m

en
ce

d
he

ar
in

g
th

e
em

pl
oy

er
 s

er
ve

d
a

w
ri

t
o

f
P

ro
hi

bi
ti

on
 t

o
 r

es
tr

ai
n

th
e

T
ri

­
bu

na
l

fr
om

he

ar
in

g
th

e
di

sp
ut

e.

W
ri

t
o

f
P

ro
hi

bi
ti

on

re
fu

se
d

w
it

h
co

st
 b

y
H

ig
h

C
o

u
rt

.....
..

-.
.J

 "°
..

U
l

c::
 z m

.....
.. "° O'I O
'I
.

0
0

0

E
S

S
E

N
T

IA
L

 (
T

R
A

D
E

 D
IS

P
U

T
E

S
 I

N
 T

H
E

 E
S

S
E

N
T

IA
L

 S
E

R
V

IC
E

S
)

R
E

G
U

L
A

T
IO

N
S

,
19

65

N
o

.
o

f
d

is
p

u
te

s
T

ef
er

re
d

to
 l

.A
.T

.

N
am

es
 o

f
U

n
io

n
s

an
d

E

m
p

lo
y

er
s

in
v

o
lv

ed

N
at

u
re

 o
f

d
is

p
u

te

A
w

ar
d

R

em
ar

k

12

T
W

U
.

F
M

/S
ab

ak

B
er

na
m

U

ni
on

's
 c

la
im

 f
or

 r
e-

in
st

at
em

en
t

o
f

A
w

ar
d

ha
nd

ed
 d

ow
n

on
 1

4
-4

-6
6

-
R

ef
er

re
d

to
 T

ri
bu

na
l

on
 2

8-
2-

66

13

14

15

16

17

18

19

20

K
ai

nd
er

aa
n

C
o.

 L
td

6

di
sm

is
se

d
w

or
ke

rs

C
o.

to

re

-e
m

pl
oy

th

e
di

sm
is

se
d

w
or

ke
rs

o

n

th
e

sa
m

e
te

rm
s

o
f

se
rv

ic
e.

 C
o.

 t
o

pa
y

to
 t

he
 w

or
ke

rs

co
nc

er
ne

d
su

m
s

eq
ui

va
le

nt

to

30

da
ys

'
w

ag
es

as

co

m
pe

ns
at

io
n

in

li
eu

 o
f

ba
ck

-p
ay

T
W

U
.

F
M

/E
ng

 G
ia

p
P

ub
li

c
M

o
to

r
B

us
 C

o.
 L

td
,

T
am

pi
n

W
il

ki
ns

on

P
ro

ce
ss

R

ub
be

r
C

o
.

L
td

,
B

at
u

C
av

es
/N

.U
.

o
f

E
 i

n
C

.M
.R

.P
.

T
W

U
.

F
M

/R
el

ia
nc

e
O

m
ni

­
bu

s
C

o.
 L

td
,

lp
o

h

T
W

U
.

F
M

/l
p

o
h

In

te
rn

al

T
ra

ns
po

rt

S
er

vi
ce

C

o.

L
td

,
IJ

JO
h

P
'.P

.C
.E

.
U

/P
en

g
P

C
.

R
ai

lw
ay

R

U
M

.
A

dm
in

is
tr

at
io

n/

T
'W

U
. F

M
/S

ri
 J

ay
a

T
ra

ns
po

rt

C
o

.
(P

T
M

)
L

td
,

K
.

L
um

pu
r

T
Ji

e
K

uc
hi

ng

B
an

k
E

.U
./

T

 JJ
e

C
ha

rt
er

ed
 B

an
k,

 K
uc

hi
ng

9
it

em
s

o
f d

is
p

u
te

-(
i)

 re
-i

ns
ta

te
m

en
t

o
f

2
di

sm
is

se
d

w
or

ke
rs

(i

i)
-(

ix
)

co
nc

er
ni

ng
 w

ag
e

in
cr

ea
se

s
an

d
ot

he
r

te
rm

s
o

f s
er

vi
ce

U
ni

on
's

 c
la

im
 f

or
 y

ea
r-

en
d

bo
nu

s .
.

Id
en

ti
ca

l c
la

im
s

co
ns

is
tin

g
o

f
6

ite
m

s
in

cl
ud

in
g

in
cr

ea
se

 in
 w

ag
es

, l
ea

ve
 a

nd

bo
nu

s

U
ni

on
's

 c
la

im
 f

or
 r

ev
is

io
n

o
f s

al
ar

ie
s

U
ni

on
's

de

m
an

d
th

at

th
e

fo
rm

er

da
il

yr
at

ed

em
pl

oy
ee

s
sh

ou
ld

be

ca

te
go

ri
se

d
as

 D
iv

.
IV

 e
m

pl
oy

ee
s

U
ni

on
's

 c
la

im
 f

or
 r

ev
is

io
n

o
f s

al
ar

ie
s

U
ni

on
's

 c
la

im
 f

or
 t

he
 r

e-
in

st
at

em
en

t
o

f
a

di
sm

is
se

d
em

pl
oy

ee

F
ir

st

aw
ar

d
ha

nd
ed

do

w
n

on

27
-4

-6
6-

C
o.

 t
o

re
-i

ns
ta

te
 o

ne
 d

is
­

m
is

se
d

w
or

ke
r
if

 c
er

tif
ie

d
m

ed
ic

al
ly

fi

t
an

d
to

pa

y
$1

,0
00

in

lie

u
o

f
ba

ck
-p

ay
;

C
o.

to

re

-e
m

pl
oy

th

e
ot

he
r

di
sm

is
se

d
w

o
rk

er
-H

ea
ri

n
g

o

n
 c

la
im

s
fo

r
w

ag
e

in
cr

ea
se

s
an

d
ot

he
r

te
rm

s
o

f
se

rv
ic

e
po

st
po

ne
d

si
ne

 d
ie

/

A
w

ar
d

ha
nd

ed
 d

ow
n

on
 2

1
-5

-6
6

-
di

sm
is

sa
l

st
an

ds

R
ef

er
re

d
to

 T
ri

bu
na

l
on

 2
-3

-6
6

R
ef

er
re

d
to

T

ri
bu

na
l

on

3-
3-

66
.

H
ea

ri
ng

 o
f

ca
se

 s
til

l
in

 p
ro

gr
es

s

R
ef

er
re

d
to

T

ri
bu

na
l

on
 1

8-
4-

66
.

H
ea

ri
ng

 o
f c

as
e

st
ill

 o
n

pr
og

re
ss

R
ef

er
re

d
to

T

ri
bu

na
l

on

4-
4-

66
.

H
ea

ri
ng

 o
f c

as
e

st
ill

 in
 p

ro
gr

es
s

R
ef

er
re

d
to

T

ri
bu

na
l

on
 1

3-
5-

66
.

H
ea

ri
ng

 o
f c

as
e

st
ill

 i
n

pr
og

re
ss

R
ef

er
re

d
to

T

ri
bu

na
l

on
 1

8-
4-

66
.

H
ea

ri
ng

 o
f c

as
e

st
ill

 i
n

pr
og

re
ss

R
ef

er
re

d
to

 T
ri

bu
na

l
on

 2
5-

3-
66

.....
.

0
0

.....

.

.....
.

V
i

~
 ~ m

\0

°' °'
.

0
0

N

183 15 JUNE 1966 184

ILO Recommendations

78. Tuan C. V. Devan Nair asks the
Minister of Labour if he would initiate
early action to have (a) ILO Recom­
mendation No. 94 (1952) concerning
consultation and co-operation between
employers and workers at the level of
the undertaking; and (b) ILO Recom­
mendation No. 113 (1960) concerning
consultation and co-operation between
public authorities and employers' and
workers' organisations at the industrial
and national levels, ratified by the
Malaysian Government.

Tuan V. Manickavasagam: The two
ILO instruments referred to in the
question, being only Recommendations
and not Conventions, need no ratifi­
cation by the Government. The prin­
ciples embodied in these two Recom­
mendations, however, have been
accepted by the Government of Malay­
sia and appropriate steps have been
and continue to be taken to implement
them, wherever practicable.

Workers' Representations in Advisory and
Statutory Boards

79. Tuan C. V. Devan Nair asks the
Minister of Labour what is the pro­
cedure for appointing workers' repre­
tsentatives to the following bodies :

(a) Advisory Boards, e.g., the
N.J.L.A.C., the Central Appren­
ticeship Board, the National
Productivity Advisory Council;

(b) Statutory Boards, e.g., the
National Electricity Board, the
Penang Port Commission, the
Port Swettenham Port Authority;
the E.P.F. Board, and the South
Indian Labour Fund Board.

Tuan V. Manickavasagam: The
procedure in each instance is depen­
dent on the provisions of the respective
laws and the working of the respective
bodies. In the normal case, the
Minister responsible for the particular
body requests the Malaysian Trades
Union Congress to submit a panel of
names of persons representing workers
and appoints the required number of
persons from the persons so nominated.
The Electricity Ordinance, however,
does not provide specifically for the
appointment of a workers' representa­
tive.

Transport Workers Union

80. Dr Tan Chee Khoon asks the
Minister of Labour the reasons why the
Min Lian Ferry Workers, the Penang
Hill Railway \Vorkers and the George­
town City Council Transport Employees
have not been allowed to join the
Transport Workers' Union.

Tuan V. Manickavasagam: The Min
Lian Ferry Workers are not engaged
in an industry similar to that of the
workers catered for by the Transport
Workers' Union. The other workers
referred to in the question are not
categorized as eligible for membership
of the Transport Workers' Union vide
Legal Notification No. 506 of 1954.

Federation of Trade Unions

81. Dr Tan Chee Khoon asks the
Minister of Labour the reasons why the
Government has not permitted the
Railway Union Malaya, the Transport
Workers' Union. the Harbour Trade
Union, Port Swettenham, and other
Trade Unions to form a Federation.

Tuan V. Manickavasagam: The
workers catered for by these Unions
are not considered to be employed in
the same or similar industry as required
by the Trade Unions Ordinance, 1959.
Interference of Trade Union activities by

Political Parties

82. Dr Tan Chee Khoon asks the
Minister of Labour if he is aware of
the complaint by Mr W. E. Balasingam.
legal adviser of the Central Mental
Hospital Employees' Union, Tanjong
Rambutan that UMNO Central Mental
Hospital Branch, Tanjong Rambutan
is undermining the employees' union,
if so, to state what steps he has taken
to prevent interference of trade union
activities by political parties.

Tuan V. Manickavasagam: I am not
aware of any such complaint.

Rubber Planting Industry-Planters and
Executives

83. Dr Tan Chee Khoon asks the
Minister of Labour for the number of
planters and executives in the rubber
planting industry who are (a) expat­
riates, (b) Malaysians, as of 1st January,
1966.

Tuan V. Manickavasagam: This
information is not available.

185 15 JUNE 1966 186

Planters with Diploma of I.S.P.

84. Dr Tan Chee Khoon asks the
Minister of Labour for the number of
planters (a) expatriates, (b) Malaysians,
who possess the Diploma of the I.S.P.
as of 1st January, 1966.

Tuan V. Manickavasagam: 71 expa­
triates and 19 Malaysians have obtained
the I.S.P. Diploma.

Federal Teaching Hospital-Stoppage of
Work by Electrical Workers

85. Dr Tan Chee Khoon asks the
Minister of Labour to state the causes
which led to the stoppage of work by
about 150 electrical workers employed
by the G.E.C. (M) Ltd., at the Federal
Teaching Hospital, Petaling Jaya, from
23rd April to 21st May, 1966.

Tuan V. Manickavasagam: The cause
was the retrenchment of 21 workers by
the Company on the 18th April, 1966,
on the ground of redundancy and the
proposal by the Company to retrench
a further number of workers on the
same ground.

86. Dr Tan Chee Khoon asks the
Minister of Labour if he would disclose
the wage rates and conditions of em­
ployment offered by the G.E.C. (M)
Ltd., contractors, the Federal Teaching
Hospital, Petaling Jaya, to the elec­
trical workers whom they employ and
whether these compared favourably
with those obtaining in similar trades
elsewhere.

Tuan V. Manickavasagam: The wage
rates of these workers range from $13
to $7 per day, depending on their level
of skill. Apprentices are paid rates
ranging from $7.90 to $3.40 per day.
These cannot be considered to be less
favourable than what obtains in similar
trades elsewhere.

87. Dr Tan Chee Khoon asks the
Minister of Labour if it was not true
that stoppage of work by electrical
workers at the Federal Teaching Hos­
pital, Petaling Jaya, could have been
averted if the contracting firm, Messrs
General Electric Company (Malaya)
Ltd., had exercised some restraint and
had offered more realistic wages and
better conditions of employment.

Tuan V. Manickavasagam: No.
Wage Rates and Conditions of Employment

88. Dr Tan Chee Khoon asks the
Minister of Labour if his Ministry is
consulted on wage rates and conditions
of employment when Ministries con­
cerned with large construction works
decide on contracts and contractors.

Tuan V. Manickavasagam: This is
not considered necessary.

89. Dr Tan Chee Khoon asks the
Ministry of Labour if he would now set
up a tripartite committee comprising
representatives of Government, Em­
ployers and Workers to advise Minis­
tries and Employers on wage rates and
conditions of employment before· con­
tracts for large Government contracts
are made.

Tuan V. Manickavasagam: I do not
consider such a committee necessary.

90. Dr Tan Chee Khoon asks the
Minister of Labour whether the pro­
visions of the Fair Wages Clauses have
been brought to the notice of Minis­
tries and large contracting firms which
are awarded substantial Government
contracts.

Tuan V. Manickavasagam: Yes, this
has been done since 1950.

A warding Contracts to Malaysian Firms

91. Dr Tan Chee Khoon asks the
Minister of Labour if his Ministry
advised Ministries responsible for large
construction works to award contracts
for such works to Malaysian firms and
not to expatriate firms which in turn
sublet to local firms and by this means
retained for themselves (expatriate
firms) the major share of profits with
little effort.

Tuan V. Manickavasagam: It is the
Government's policy, wherever possi­
ble, to award contracts to Malaysian
firms.

The awarding of contracts is guided
by the Tenders Procedure of the
Government.

MINISTRY OF LANDS AND MINES
Aborigines

92. Tuan C. V. Devan Nair asks the
Minister of Lands and Mines to state
(a) the number of aborigines in Malaya;

187 15 JUNE 1966 188

(b) how many of them are in (i) pri­
mary schools; (ii) secondary schools;
(iii) university; and (c) how many of
them had (i) graduated from the
University of Malaya or any other
University; (ii) passed the Senior Cam­
bridge Examination or Federation of
Malaya Certificate Examination; and
(iii) passed the Lower Certificate of
Education Examination.

The Minister of Lands and Mines
(Tuan Abdul-Rahman bin Ya'kub):

(a) According to 1965 census, the
total number of Orang Asli in
Malaya is 45,895;

(b) (i) 3,814;
(ii) 42;

(iii) Nil;
(c) (i) Nil;

(ii) 1 (One);
(iii) 20.

Aborigines in Sungei Rambai

93. Tuan C. V. Devan Nair asks the
Minister of Lands and Mines to make
a statement on the complaint by
Enche' Panjang bin Kajang, penghulu
of 200 aborigines in Sungei Rambai
that they are being asked to give up
80 acres of land when their work on
the area for 12 years was just bearing
fruit; and to confirm whether it is true
that 30 out of the 37 aborigine families
in Sungei Rambai had already moved
out.

Tuan Abdul-Rahman bin Ya'kub:
During the Emergency 42 Orang Asli
families from the Redang Ponggor area
were asked to settle temporarily in
Sungei Rambai and they were allowed
to live on 80 acres of land which was
(and still is) a reserved grazing ground.
Resettlement at that time was unavoid­
able, and they were told that once the
Emergency was over they would be
allowed to go back to their areas in
Redang Ponggor. In 1961 the State
Government decided that the land
should be used again as grazing ground.
The Orang Asli were therefore asked
to return to their areas in Redang
Ponggor, where an area of about 500
acres was put aside for them. The
Department of Aborigines have built
houses and have crops planted for the
aborigines also.

It is not true to say that 30 out of
37 Orang Asli families in Sungei Ram­
bai had already moved out. In fact all
the 42 families living in Sungei Rambai
during the Emergency left the place
and were resettled in Redang Ponggor
in 1961.

Padi Cultivators-Ford Foundation
Experts Report

94. Tuan C. V. Devan Nair asks the
Minister of Lands and Mines the date
the report of the two Ford Foundation
experts on improvements to the Padi
Cultivators Control of Rent and
Security of Tenure Ordinance, 1955,
was submitted to the Central Govern­
ment. and the date the report was sent
to the State Governments for comment.

Tuan Abdul-Rahman bin Ya'kub:
The two Ford Foundation experts,
namely Professor Eldon D. Smith and
Dr P. R. Goethell submitted their
Report on a "Study of Tenancy
Conditions and Laws Affecting Land­
lord-Tenant Relations" in Malaya to
the Prime Minister's Department on
30th April, 1965. The Report was
forwarded to this Ministry on 10th
June. 1965, and was sent to State
Gove-rnrnents for comments on 9th
November, 1965, by the Ministry of
Agriculture and Co-operatives.

95. Tuan C. V. Devan Nair asks the
Minister of Lands and Mines whether
the Government would publish the
report of the two Ford Foundation
experts on improvements to the Padi
Cultivators Control of Rent and
Security of Tenure Ordinance, 1955;
and if not, why not.

Tuan Abdul-Rahman bin Ya'kub:
Yes.

Fringe Alienation Schemes

96. Tuan C. V. Devan Nair asks the
Minister of Lands and Mines to give,
according to State (a) the total number
of fringe alienation schemes that had
been carried out; (b) total acreage
involved; (c) amount of public money
incurred; and (d') how many schemes,
involving what acreage, could be said
to be successful.

189 15 JUNE 1966 190

Land Rehabilitation and Consolidation
Authority

Tuan Abdul-Rahman bin Ya'kub:
(a), (b), (c)
State Total Total

Number Acreage
Amount of Money 99. Tuan Hussein bin Sulaiman: ber-

Grant L-Oan tanya kapada Menteri Tanah dan

Perlis 5 2,640
$ c. s c. Galian bila-kah Lembaga Pemulehan

677•573·00 Tanah Negara akan di-lantek dan 33,569.13
1,324,1oi.oo I . I k . 2 d d
4,242,744.50 mu a men1a an an ker1a -nya, an a a-

Kedah 15 7,645 308,464.65
Perak 75 20,859 1,241,767.56
Pa hang 119
Melaka 23
Trengganu 43
Johor 9
N. Sembilan 70

35,513t
9,755t

17,905
3,611

21,144

2,154,555.03
376,830.38

1,022,304.52
148,192.76

1,147,690.35

1,273,864.oo kah pehak Kerajaan mengutamakan
2•63:.:!"20·00 kerja2 memulehkan tanah2 di-Kelantan
1.458,928.oo mengikut sharat2 sekshen 4 (a) dan (b)
4,835,ooo.oo dalam Act Parlimen No. 22 tahun

22,447,930.50 1966. ----
359 119,073t 6.433,374.38

(d) It is not possible to state precisely
at this stage the number of schemes that
could be said to be unsuccessful. It is
estimated that about 30 per cent of the
schemes has not been satisfactorily
developed.

97. Dr Tan Chee Khoon asks the
Minister of Lands and Mines if he is
aware of the admission by the Mentri
Besar of Pahang Dato' Yahaya bin
Haji Mohamed that three-quarters of
all the fringe alienation schemes in
Pahang have failed, and if so, to state
what steps his Ministry has taken to
resuscitate such failures.

Tuan Abdul-Rahman bin Ya'kub:
As far as I am aware about 20% only
of the Fringe Alienation Schemes in
Pahang have not been satisfactorily
developed. This year a Federal grant
of $200,000 has been approved by this
Ministry to help the State Government
of Pahang to purchase fertilizers for
Fringe Aliell.ation Schemes in the State.

Logs for Local Mills
98. Dr Tan Chee Khoon asks the
Minister of Lands and Mines if he is
aware that sawmills and plywood mills
find it difficult to get sufficient supplies
of logs, and if so, to state what he has
done to restrict the export of logs from
the country.

Tuan Abdul-Rahman bin Ya'kub:
Sawmillers and plywood manufacturers
have complained that they have found
it difficult to get sufficient supplies of
logs.

Before 1st June, 1966, export of all
species of logs (other than White
Meranti and Mersawa) were restricted.
As from 1st June, 1966, the restriction
covers White Meranti and Mersawa.

Tuan Abdul-Rahman bin Ya'kub:
Lembaga Pemulehan dan Penyatuan
Tanah Negara akan di-lantek sa-baik
saja butir2 dan sharat2 pelantekan sa­
orang Pengurusi yang sesuai dapat di­
selesaikan dalam masa tidak berapa
lama lagi. Kerja2 akan di-mulai' bagi
memulehkan beberapa Ranchangan2

Pinggir sa-chara "pilot scheme" sa­
telah perjanjian di-buat dengan Kera­
jaan Negeri yang berkenaan mengenai
tanah Ranchangan Pinggir yang hen­
dak di-pulehkan itu.

MINISTER FOR LOCAL GOVERN­
MENT AND HOUSING

Low-Cost Housing Units completed

100. Tuan C. V. Devan Nair asks the
Minister for Local Government and
Housing (a) the number of low-cost
housing units so far completed in Kuala
Lumpur; (b) the number of squatters
evicted during the construction of these
units; and (c) how many of them are
now staying in low-cost housing units.

The Minister for Local Government
and Housing (Tuan Khaw Kai-Boh):

(a) 3,049 units of low-cost flats/
houses and 79 shops have so far
been completed and occupied in
Kuala Lumpur.

(b) The number of squatter families
evicted during the construction of
these units was 2,874.

(c) Approximately 1,621 squatter
families are now accommodated
in the low-cost flats /houses.

The above figures do not include
low-cost housing undertaken by the
Selangor State Government in Kuala
Lumpur.

191 15 JUNE 1966 192

Units to be completed

101. Tuan C. V. Devan Nair asks the
Minister for Local Government and
Housing (a) the estimated number of
housing units to be completed in Kuala
Lumpur under the first Malaysia Plan;
(b) the number of squatters who would
have to be moved out under these
building projects.

Tuan Khaw Kai-Boh:

(a) With financial resources at pre­
sent available, it is hoped to
build about 15,000 units in
Kuala Lumpur under the First
Malaysia Plan.

(b) The number of squatter families
to be cleared from the proposed
low-cost housing sites is approxi­
mately 850. The squatters
affected will be offered alter­
native accommodation in low­
cost flats.

Sale to Public

102. Dr Tan Chee Khoon asks the
Minister for Local Government and
Housing if he is aware of the need for
building low-cost housing for sale not
only to Government servants but also
to the general public on an instalment
basis, and if so, what action he intends
to take on this matter.

Tuan Khaw Kai-Boh: The question
does not arise because the Government
has been and is building low-cost
housing for sale to the general public,
including Government employees in the
low income group. Under the existing
policy low-cost houses are sold on hire
purchase on the following terms :

(i) Interest 2 % per annum
(ii) Repayment period... 17 years
(iii) Monthly payment... Not to exceed $35
(iv) Initial payment .. . Nil

A Committee has been appointed to
go into the question of selling flats
under the new Land Code. Hitherto
the sale of flats was not possible under
the old Land Code. The proposal is to
let fiats on rent initially and after a
period of settlement, to sell the flats to
the same tenants.

Criteria for Allotment

103. Dr Tan Chee Khoon asks the
Minister for Local Government and
Housing to state what are the criteria
for a person to be eligible for low
cost housing, whether he is aware that
some rich people, second wives of rich
people have occupied such flats, and
if so, whether he will see to it that all
such people are evicted from such flats.

Tuan Khaw Kai-Boh: The eligibility
for low cost housing financed by
Federal loans is as follows:

(a) Applicants with a total family income
not exceeding $300 p.m. will qualify
for a low cost dwelling irrespective of
the size of the family;

(b) Applicants earning a total family
income exceeding $300 p.m. will be
considered on the following basis-

(i) Where the total family income
exceeds $300 p.m. but is not more
than $350 p.m., the size of the
family must not be less than
7 persons;

(ii) Where the total family income
exceeds $350 p.m. but is not more
than $400 p.m., the size of the
family must not be less than
8 persons;

(iii) Where the total family income
exceeds $400 p.m. but is not more
than $450 p.m., the size of the
family must not be less than
9 persons;

(iv) Where the total family income
exceeds $450 p.m. but is not more
than $500 p.m., the size of the
family must not be less than
10 persons;

(v) Where the total family income
exceeds $500 p.m. but is not more
than $550 p.m., the size of the
family must not be less than
11 persons;

(vi) Where the total family income
exceeds $550 p.m. but is not more
than $600 p.m., the size of the
family must not be less than
12 persons;

(vii) Where the total family income
exceeds $600 p.m. but is not more
than $650 p.m., the size of the
family must not be less than
13 persons;

(viii) Where the total family income
exceeds $650 p.m. but is not more
than $700 p.m., the size of the
family must not be less than
14 persons;

(ix) Where the total family income
exceeds $700 p.m. but is not more
than $750 p.m., the size of the
family must not be less than
15 persons;

193 15 JUNE 1966 194

(x) Where the total family income
exceeds $750 p.m. but is not more
than $800 p.m., the size of the
family must not be less than
16 persons.

(c) Applicants earning a total family
income exceeding $800 p.m. will not
qualify for a low cost house;

(d) The definition of a family will be as
follows:

(i) Head of the family;
(ii) His or her children including

legally adopted children;
(iii) Parents and parent-in-law living

with and dependent on head of
family.

Every care is taken to allocate low
cost housing on a fair and equitable
basis. Each applicant is required to
sign a Statutory Declaration in respect
of particulars given by him or her.
Allocation of low cost housing is the
responsibility of State Governments
and Municipalities in respect of
schemes undertaken by them. The
Minister, to the best of his knowledge
is not aware of rich persons or second
wives of rich persons having been
allotted low cost housing. However,
if the Honourable Member for Batu is
aware of low cost housing having been
allotted to such persons, he is advised
to report the matter to the State
Government or Municipality concerned.
In the case of the Federal Capital the
Honourable Member may wish to
address the Ministry.

Jalan Pekeliling

104. Dr Tan Chee Khoon asks the
Minister for Local Government and
Housing if any decision has been taken
regarding the Low Cost Housing at
Jalan Pekeliling, Kuala Lumpur. If
not, why.

Tuan Khaw Kai-Bob: The Honour­
able Member will recall that during the
last session of this House, the Minister
informed the Honourable Member that
the Negotiating Committee consisting
of officials had just completed its work
on 15th March, 1966, and was in the
process of drawing up its final report
for submission to the Cabinet Com­
mittee. It transpired that a deadlock
was reached in the negotiations owing
to the stipulation by this Ministry that
any negotiated contract price for the
project must not exceed the average

price by conventional methods of
construction. Although the price offered
for the structure was below the aver­
age conventional price, the rate for
piling was higher than the rates quoted
for piling by other firms. The builders
refused to consider the proposal to
invite tenders separately for the piling
work and furthermore were not pre­
pared to give a warranty for the
superstructure if the piling was done
by another firm. The offer by the
builders to withdraw from the negotia­
tions was then accepted.

While negotiations were under way,
the Minister for Local Government
and Housing had in the meanwhile
instructed the Commissioner of the
Federal Capital to invite, through
repeated advertisements in the press
since October, 1965, contractors,
builders, developers, etc., who are cap­
able of using industrialised housing
techniques which have been success­
fully employed in Europe to register
themselves. Ten firms responded and
Cabinet subsequently agreed to the
registration of six firms as having
complied with the requirements.

Since Messrs K. C. Boon & Cheah­
Citra withdrew from the negotiations,
the Commissioner of the Federal
Capital invited the six registered firms
to tender for the project. Five firm.s
responded and the lowest tender from
Messrs Gammon-Larsen & Nielsen was
accepted finally by the Cabinet Com­
mittee.

K.L. Squatters

105. Tuan C. V. Devan Nair asks the
Minister for Local Government and
Housing the estimated total number of
squatters in Kuala Lumpur occupying
(i) State land; (ii) private land.

Tuan Khaw Kai-Bob: No conclusive
figures of the number of squatters in
Kuala Lumpur under the two respective
categories are yet available. However
under a survey carried out in connec­
tion with the traffic survey the total
squatter population in Kuala Lumpur
was estimated to be 105 ,000 persons.

106. Dr Tan Chee Khoon asks the
Minister for Local Government and
Housing if he is aware that the squatter

195 15 JUNE 1966 196

problem in Kuala Lumpur is getting
out of hand, and if so, to state what
plans the Persurohan Jaya Ibu Kota
has to solve this social problem.

Tuan Khaw Kai-Boh: The Minister
is not aware that the squatter problem
in Kuala Lumpur is getting out of
hand.

A blue print for the rehousing of all
squatters in Kuala Lumpur is under
preparation. A survey of the squatter
problem affecting State land is in its
final stages. Survey of squatters on
private land will commence shortly.
The Federal Capital's low cost housing
programme will be geared to match
the needs which will be indicated by
the results of the survey undertaken.
Meanwhile the Federal Capital is
forging ahead with interim housing
projects totalling about 15,000 units in
Kuala Lumpur under the First Malay­
sian Plan. Furthermore a Squatters
Clearance Committee has also been
constituted and has held a number of
meetings to deal with the squatters
problem.

Drains

107. Dr Tan Chee Khoon asks the
Minister for Local Government and
Housing if he is aware that the resi­
dents of Jalan Ang Seng have com­
plained that their drains are clogged
and the smell is unbearable, and if so,
to state what the Persurohan Jaya lbu
Kota has done to put an end to this
dangerous state of affairs.

Tuan Khaw Kai-Boh: The road and
drainage along Jalan Ang Seng is well
maintained as a public street. No com­
plaints have been received by the
Pesuroh Jaya lbu Kota from the resi­
dents of Jalan Ang Seng.

Klang Road

108. Dr Tan Chee Khoon asks the
Minister for Local Government and
Housing if he is aware of the bottle
neck at Klang Road between the
bridge over the Klang River and the
start of the Federal Highway, and if
so, what plans has the Persurohan
Jaya Ibu Kota to ease the perennial
traffic jams that occur there.

Tuan Khaw Kai-Bob: Plans are
under preparation for the widening of
Jalan Klang between the Federal High­
way and its junction with Jalan Brick­
fields and this work will be carried out
as a project under the First Five-Year
Malaysia Plan when funds become
available. This project entails the con­
struction of a six-lane highway and the
widening of the railway bridge along
this stretch.

At present the Pesuroh J aya lbu
Kota is taking steps to widen the side·
tables and the carriageway.

Fountain at Padang, Kuala Lumpur

109. Dr Tan Chee Khoon asks the
Minister for Local Government and
Housing if he is aware that the 50·
year old fountain at the corner of the
Selangor Club Padang is not only
unsightly but is a disgrace to the
Federal Capital and whether it is
beyond the capacity of the engineers of
the Federal Capital to repair the foun­
tain and get it working again.

Tuan Khaw Kai-Bob: The fountain
is mostly made up of designed glazed
tiles and it is not possible to repair it
without damaging the special tiles
which are irreplaceable.

There was a proposal made for the
removal of this fountain but public
opinion was against this since the
fountain has come to be regarded as a
historical monument.

Every effort is being made by the
Pesuroh Jaya to keep the fountain
clean.

Flats instead of Labour Lines

110. Dr Tan Chee Khoon asks the
Minister for Local Government and
Housing if he is aware of the call by
Mr V. E. Jesudoss, President of
CUEP ACS that the Government
should build cheap flats instead of
labour lines, and if so, to state what
action his Ministry intends to take on
this matter.

Tuan Khaw Kai-Bob: Yes, the
Minister for Local Government and
Housing is aware of the call made by
the President of CUEPACS in May

197 15 JUNE 1966 198

1966 to build cheap flats instead of
labour lines. This is in fact what
Government has been and is now doing.
As far back as March this year, this
Ministry announced the New Deal for
workers in housing when the first
project under this was launched in
Shaw Road, Kuala Lumpur, where 27
.Municipal labour lines were demolished
to make way for 2 blocks of 17 storey
flats comprising 814 units. In order that
this new policy is made applicable to
all other departments and Statutory
bodies, Cabinet has appointed a Com­
mittee comprising the following :

1. Representative of the Ministry of
Local Government and Housing

2. Representative of the Ministry of
Works, Posts and Telecommunica­
tions

3. Representative of the Treasury

4. Representative of the Ministry of
Transport

5. Representative of the Ministry of
Commerce and Industry

6. Representative of the Ministry of
Labour

7. Representative of the Ministry of
Health

8. Representative of the Ministry of
Home Affairs

with the following terms of reference :

"To go into the ways and means of
implementation of the proposal to provide a
New Deal for workers in housing in detail
and submit recommendations to the Ministry
of Local Government and Housing."

Briefly the intention is to demolish
substandard and old labour lines now
occupying valuable land and to build
in their stead modern, self-contained
flats. The labourers who are displaced
will be rehoused on the same terms and
conditions as they are now occupying
labour lines and the surplus units will
be allocated to the general public
eligible for low cost housing. Plans are
in hand for the demolition of Muni­
cipal labour lines in Bungsar and in

Sentul and the erection of about 2.000
flats in their place. It is hoped that
this programme can be extended to
cover not only labour lines belonging
to other Federal Government Depart­
ments and public authorities but also
those belonging to State Governments.

MINISTRY OF NATIONAL AND
RURAL DEVELOPMENT

Group Land Development

111. Datin Hajjah Fatimah binti Haji
Abdul Majid bertanya kapada Menteri
Pembangunan Negara dan Luar Bandar
ada-kah Kerajaan berchadang hendak
membuka lagi Ranchangan Tanah
Beramai2 di-Negeri Johor, supaya mem­
bolehkan pemohon2 tanah sa-ramai
kira2 4.000 itu, dapat mengambil baha­
gian dalam ranchangan2 tanah; jika ya,
di-mana dan bila akan di-buka.

Menteri Pembangunan Negara dan
Luar Bandar (Tun Abdul Razak):
Kerajaan, dengan melalui wakil-nya
yang terbesar ia-itu Lembaga Kema­
juan Tanah Persekutuan, akan mem­
buka Ranchangan2 tanah tambahan
sa-luas 2,000 ekar di-Johor dalam tahun
1966. Ada-lah juga di-chadangkan
hendak menempatkan 1,000 buah
keluarga lagi dalam Ranchangan2
Tanah tersebut dalam tahun itu. Ini
akan berma'ana bahawa luas tanah
yang di-majukan dalam negeri Johor
akan berjumlah 52,140 ekar dengan
4,645 keluarga2 yang di-tempatkan
dalam kawasan2 perekonomian pada
penghujong tahun 1966.

Batek Industry

112. Tuan C. v. Devan Nair asks the
Minister of National and Rural Deve­
lopment the number of batek-makers
in Malaysia, giving a break-down of the
figures according to States; and to give
the annual quantity and value of local
batek production according to States
since Merdeka.

Tun Abdul Razak: According to a
survey of the batek industry under­
taken by the former Rural and Indus­
trial Development Authority (RIDA)
during 1960-61, there were 100 estab­
lishments engaged in the printing of

.,

199 15 JUNE 1966 200

batek in March 1961. and their distri­
bution by States were as follows :

Kelantan 69

Trengganu 8

Johore 8

Pahang 4

Kedah 4

Penang 3

Selangor 3

Melaka 1
-

100

According to the same survey, the
quantity and value of all types of batek
produced during the period April 1959
to March 1960 were as follows:

States No. of Pieces No. of Yards Value in$

Kelantan ... 1,333,400 2,666,800 4,529,391

Johore ... 387,600 775,200 629,280

Selangor ... 196,200 392,400 299,520

Kedah ... 113,400 226,800 194,760

Trengganu 53,620 107,240 118,665

Penang ... 49,500 99,000 115,650

Melaka ... 24,000 48,000 36,000

Pahang ... 11,670 23,340 27,908

2,169,390 4,338,780 5,951,174

It is regretted that more up-to-date
figures of the number of batek establish­
ments and the quantity and value of
bateks produced in Malaya are not
available. But in a recent inquiry made
by the Majlis Amanah Ra'ayat (MARA)
in March 1966, covering the two States
of Kelantan and Trengganu, it was
found that there were 101 batek
establishments in the two States.

Before Merdeka there were only 60
batek printing establishments in Malaya.
It is difficult to estimate the value of the
products of the industry in pre-Merdeka
days. But it can be said that the number
of batek printing establishments has
almost doubled itself and the value of
the products of the industry has more
than trebled since Merdeka.

Funds for Development

113. Dr Tan Chee Khoon asks the
Minister of National and Rural Deve­
lopment if he is aware that millions
allocated for development in Perak are
unspent and that the development
estimates for that State in 1964 were
very unrealistic; if so, to state what his
Ministry has done to see that develop­
ment schemes for Perak are more
realistic and that millions will not be
left unspent at the end of 1966.

Tun Abdul Razak: Yes, I am a ware
of this and I have in fact already made
enquiries about it. The shortfall was in
the main due to unavoidable circum­
stances such as unforeseen engineering
foundation problems, difficulties with
land acquisitions, delay in the supply
of plant and equipment, defaulting
contractors, etc. In certain cases
approximately 10% of the provision is
for retention money which can only be
paid out after the liability period is
over.

I have already directed the State
Development Committee to undertake
a regular review of their expenditure
performance from month to month. I
have also instructed my Development
Officer there to report to me personally
from time to time on the results and
decisions arrived at at these reviews.

Children's Playgrounds

114. Datin Hajjah Fatimah binti Haji
Abdul Majid bertanya kapada Menteri
Pembangunan Negara dan Luar Bandar
ada-kah Kerajaan berchadang hendak
membuka padang permainan kanak2
dalam kawasan2 Ranchangan Tanah,
kerana dalam tia p2 satu ka wasan
Ranchangan Tanah pukol rata ada
400 buah rumah dan jumlah kanak2
yang ada ada-lah tidak kurang dari­
pada 2,500 orang.

Tun Abdul Razak: Dalam tiap2 satu
kawasan Ranchangan tanah ada di­
ranchangkan sa-kurang2-nya sa-buah
padang permainan 'awam dan pada
sa-tengah2 ranchangan tanah pula ada
di-sediakan padang sekolah dan padang
permainan 'awam. Shor Ahli Yang
Berhormat, supaya di-adakan padang
permainan kanak2 yang berasingan
akan di-beri pertimbangan yang sa­
patut-nya.

201 15 JUNE 1966 202

MINISTRY OF TRANSPORT Tan Sri Haji Sardon bin Haji Jubir:
Derailments for years 1960 to 1965 are

Workers' Representation-Railway Board as follows :

115. Tuan C. V. Devan Nair asks the
Minister of Transport why the vacancy
for a Workers' representative on the
Railway Board has not been filled for
a long time and if he would now
initiate immediate action to fill this
vacancy in consultation with the
M.T.U.C.

The Minister of Transport (Tan Sri
Haji Sardon bin Haji Jubir): I am
empowered to appoint at my discretion
not less than five unofficial members to
the Railway Board in accordance with
sub-section 2 (c) of Section 7 of the
Railway Ordinance, 1948. As there is
no obligatory right of representation in
respect of any particular sector, firm or
interest laid down in the Ordinance
and as the function of the Board is to
advise the General Manager on all
matters referred to under Section 11 of
the Ordinance, I, in making such
appointments always consider their
experience, abilities and merits.

Train Derailments

116. Tuan C. V. Devan Nair asks the
Minister of Transport in view of the
regularity of train derailments, what
steps he has taken to improve the
efficiency of the Railway authorities to
protect the life and property of train­
users.

Tan Sri Haji Sardon bin Haji Jubir:
The Malayan Railway Administration
is making a study of the problems with
a view to seeking remedies to the
situation.

117. Dr Tan Chee Khoon asks the
Minister of Transport the number of
railway derailments for the years 1960,
1961, 1962, 1963, 1964 and 1965
giving the figures separately for each
year, the causes of these derailments;
whether he is aware that trains are
becoming habitually late and derail­
ments are getting too frequent, and if
so, what steps he has taken or proposes
to take to stop the derailments, and
trains being late.

Year

1960
1961
1962
1963
1964
1965

Total No. of
Derailments

240
177
201
181
260
252

Main causes of these derailments are
as follows:

Nature of Causes 1960 1961 1962 1963 1964 1965
(a) Mechanical defects 20 16 18 12 23 34
(b) Track defects 9 12 8 7 13 14
(c) Excessive speed and

mismanagement of
engine .. - 6 3 2 4 7

(d) Points wrongly or
improperly set .. - - - - - 2

(e) Obstruction on line - - - - - 1
(f) Collision - - 2
(g) Uneven loading of

wagons .. 1 1 2 2 4
(h) Sabotage - - - - 1
(i) Miscellaneous unde-

termined 2 1 5 4 - 6

Total . . 32 36 38 27 45 64

As regards trains becoming habitually
late and derailments getting too
frequent, I am aware of the situation
and also aware of the steps taken by
the Malayan Railway Administration
in making a study of the problems with
a view to seeking remedies to the
situation.

Motor Insurers' Bureau

118. Dr Tan Chee Khoon asks the
Minister of Transport to state when he
intends to establish a Motor Insurers'
Bureau and whether he is not aware
that such a step is an urgent necessity.

Tan Sri Haji Sardon bin Haji Jubir:
I am fully aware of the urgent need
to establish a Motor Insurance Bureau
and for this reason I had ordered the
setting up of an Ad Hoc Committee
comprising representatives of my
Ministry, the Association of Motor
Insurers, the Peguam Negara and the
Insurance Commissioner to draw up
plans for the immediate establishment
of such a Bureau.

The Committee, chaired by the
Insurance Commissioner, at its meeting
held on 4th April, 1966, decided to

203 15 JUNE 1966 204

ask the Association of Motor Insurers
to submit its proposals to set up a
Motor Insurance Bureau. I am told
that the Committee would soon meet
again to consider the Association's
proposals. I am also told that if all
goes well, the Association would be
able to set up the Bureau by the end
of this year.

H. H. the Sultan of Brunei
119. Dr Tan Chee Khoon asks the
Minister of Transport if the investiga­
tion into the alleged discourteous
treatment by the staff of Malaysian
Airways to the Sultan of Brunei and
his party at Jesselton in 9th April,
1966. is complete, and if so, what are
the findings of that investigation.

Tan Sri Haji Sardon bin Haji Jubir:
As soon as my Ministry was made
aware of the incident at Jesselton
involving His Highness the Sultan of
Brunei and his party, an investigation
was made and explanation sought from
Malaysian Airways and the Director
of Civil Aviation, Jesselton. From the
findings of this investigation, it was
clear that the entire unfortunate
incident was basically due to the fact
that the Comet aircraft scheduled to
operate the Singapore/ J esselton service
developed a hydraulic leak which was
located only after the aircraft had
arrived in Singapore from Kuala
Lumpur. The nature of the fault was
such that the Engineering Department
of Malaysian Airways anticipated that
it would take some 2 or 3 hours to
locate and rectify. Rectification took
longer than anticipated with the result
that the delay was extended on several
occasions and the aircraft was finally
serviceable only late in the afternoon
by which time, it was not possible to
operate into Jesselton Airport which
does not have night landing facilities.

By this time all other aircrafts, both
Friendships and Comets were out on
scheduled services (other than aircraft
undergoing overhaul). None of the
Comets were back in Singapore in
time to achieve a daylight arrival in
Jesselton, and Singapore based Friend­
ships were only available after 8 o'clock
in the evening. His Highness was
offered a J esselton based Friendship

which could have departed Jesselton
at 7.30 p.m. local time but this offer
was declined. A Comet service was
also offered for the following day
(Sunday morning) but by the time this
offer was made by Malaysian Airways,
His Highness had already made
arrangements to return to Brunei and
therefore this second offer was also
declined.

Throughout this incident, His High­
ness was kept informed of the situation
by officials of Malaysian Airways
through His Highness's Military A.D.C.
Captain Duncan or through Mr
McLennan, the Qantas representative
who in turn would have passed the
information to His Highness's A.D.C.

The Director of Civil Aviation,
Borneo States, has made a full investi­
gation of this and has spoken to all
concerned with the arrangements for
the reception for the Sultan and his
party and it appears that everything
possible was done to receive His
Highness in a proper manner and to
look after the party while it was in
Jesselton.

Railway Quarters, Seremban

120. Tuan C. V. Devan Nair asks the
Minister of Labour whether he is
aware of the appalling condition of the
quarters for railway employees in
Seremban, and what action, if any, is
being taken to ensure that railway
employees throughout the country
enjoy minimum standards of decent
housing.

Tan Sri Haji Sardon bin Haji Jubir:
I am aware that the condition of
certain railway quarters, particularly
Class XI quarters, is not considered
very satisfactory. Within the limits of
its financial position, the Railway
Administration has been taking action
and will continue to take action to
improve the sub-standard quarters and
provide better amenities and facilities.

These improvements are reviewed on
a "Throughout The System" basis so
that priority is given to places and
quarters most deserving attention and
include such projects as :

(a) improvement of sub-standard
quarters:

205 15 JUNE 1966 206

(b) provision of electric lighting;
(c) replacement of bucket type

latrines;
(d) improvement to water supply and

sanitation;
(e) provision of bath houses; and
(f) general repairs to roofs.

These projects have to be carried out
in stages, simply because of financial
limitations, and the Seremban quarters
no doubt come within the general
review.

MINISTRY OF WORKS, POSTS
AND TELECOMMUNICATIONS

Water Meters

121. Dr Tan Chee Khoon asks the
Minister of Works, Posts and Telecom­
munications (a) the number of water
meters that have been stolen from Ipoh
Road and Sentul, Kuala Lumpur,
(b) of those stolen how many have
been recovered by the police, and
(c) what steps has the Water Works
Department taken to prevent such
thefts.

The Minister of Works, Posts and
Telecommunications (Tan Sri V. T.
Sambanthan):

(a) Eighty-eight (88).
(b) I am not in a position to answer

this. It is in the hands of the
police.

(c) This is a problem which is
difficult to overcome though much
thought has been given to it. It
would appear that water meter
stealing is an organised job
against which no action short of
siting the meters inside the con­
sumers' houses is fully effective.
But if meters are sited inside
houses, particularly private
houses, much difficulty is en­
countered in getting access into
the houses by meter readers for
the purpose of reading the
meters.

It may be mentioned that the meters
which were stolen in Ipoh Road and
Sentul were installed in the back lanes
just outside the consumers' back walls,
inside their compounds fenced with

parapet walls or in the five-foot way in
front of the consumers' premises.

PRIME MINISTER'S DEPARTMENT

American and Japanese Peace Corps

122. Tuan Ahmad bin Arshad ber­
tanya kapada Perdana Menteri berapa
bilangan ahli2 Pasokan Keamanan dari
Amerika dan Jepun yang sedang dan
yang akan berkhidmat di-bahagian
Timor dan Barat Malaysia dan terang­
kan juga bidang perkhidmatan mereka.

Perdana Menteri: Pada masa ini
(Mei 1966) ada 565 orang sukarela2
Pasokan Keamanan Amerika Sharikat
dan 13 orang sukarela Pekerjasama
Seberang Laut Jepun yang berkhidmat
di-Malaysia. Daripada 565 orang
sukarela2 Pasokan Keamanan ini, sa­
ramai 248 orang di-tugaskan ka-Negeri2
Tanah Melayu, 138 orang ka-Sabah
dan 179 orang ka-Sarawak. Daripada
13 orang sukarela J epun pula, 9 orang
di-tugaskan dalam Negeri2 Tanah
Melayu dan 4 orang ka-Sabah. Bidang
pekerjaan mereka ia-lah saperti berikut:

(a) Pasokan Keamanan Amerika
Sharikat-

Malaya &:bah Sarawak Jumlah
(!) Pertanian dan Rutan 4 5 - 9
(2) Pelajaran . . 221 100 117 438
(3) Kesihatan 11 18 12 41
(4) Kemajuan Masharakat 11 8 14 33
(5) 4-H - - 30 30
(6) Lain' 1 7 6 14

- - - -
248 138 179 565

(b) Sukarela2 Pekerjasama Seberang
Laut Jepun-

(1) Pertanian
(2) Pelajaran
(3) Sokan

3
5
1

--
9

4

--
4

7
5
1

13

Sa-kumpulan lagi sukarela Pasokan
Keamanan sa-ramai 519 orang (389
untok Negeri2 Tanah Melayu, 64 bagi
Sabah dan 66 orang untok Sarawak)
telah di-minta untok menggantikan
tempat sukarela2 yang sekarang ini ber­
khidmat di-Malaysia dan yang akan
habis tempoh perkhidmatan mereka
tidak berapa lama lagi. Tetapi menurut
nasihat awalan daripada Wakil
Pasokan Keamanan, tidak-lah dapat di­
pastikan sama ada permohonan itu
akan di-tunaikan pada keselurohan-nya

207 15 JUNE 1966 208

memandang kapada taraf kemahiran
yang terbaik di-kehendaki daripada sa­
tengah2 daripada sukarela2 ini. Suka­
rela2 yang ada itu di-jangka tiba pada
akhir tahun ini atau awal tahun 1967.

Berkenaan dengan sukarela2 Jepun
pula, 2 orang lagi di-jangka tiba pada
bulan Ogos tahun ini, jadi jumlah
kesemua-nya ia-lah 15 orang. Mereka
akan di-tugaskan ha-Kementerian Pem­
bangunan Negara dan Luar Bandar
bagi perusahaan2 kechil.

National Koran

123. Tuan Ahmad bin Arshad ber­
tanya kapada Perdana Menteri dari
mana-kah telah di-perolehi Kitab Suchi
Al-Koran yang di-gunakan kerana
Isti'adat Pertabalan D.Y.M.M. Seri
Paduka Baginda Yang di-Pertuan
Agong. Ada-kah Kerajaan berchadang
hendak menempah sa-buah Koran
istemewa sa-bag,ai Koran Negara untok
di-simpan di-Kutub Khanah Masjid
Negara yang akan di-gunakan bagi
Isti'adat2 Pertabalan Yang di-Pertuan
Agong dan Raja2 Melayu.

Perdana Menteri: Koran yang di­
gunakan di-Isti'adat Pertabalan Duli
Yang Maha Mulia Seri Paduka Baginda
Yang di-Pertuan Agong, telah di-dapati
daripada Istana Negara dan Koran itu
juga-lah yang di-gunakan dalam lsti­
'adat2 Pertabalan Yang di-Pertuan
Agong yang lepas. Tidak-lah di-anggap
perlu menempah suatu naskhah Koran
khas oleh kerana Koran yang ada itu
boleh di-gunakan untok semua Isti­
'adat Pertabalan Yang di-Pertuan
Agong yang akan datang. Kerajaan
Pusat tidak ada berkaitan berkenaan
dengan Pertabalan Raja2 Melayu dan
oleh kerana itu, Kerajaan tidak dapat
hendak menegaskan mana Koran yang
mesti di-gunakan oleh Kerajaan2
Negeri dalam Pertabalan Raja2 Melayu.

Medical and Health Service

124. Tuan C. V. Devan Nair asks the
Prime Minister whether the Ministerial
Committee inquiring into the complaint
of Health and Medical Officers about
their limited chances of promotion had
completed its work; if so, what are its
findings; if not, how much longer

would the Committee take to complete
its work.

Perdana Menteri: The Committee,
appointed to review the promotion
prospects of Health, Medical and
Dental Officers, has completed its
work and, on the basis of its recom­
mendations, the Government has de­
cided that:

(a) the overall number of Super­
scale posts in the Medical and
Health and Dental Services will
be raised from 143 to 157. In
addition a number of existing
Superscale posts will be up­
graded;

(b) there will be 1 Superscale "C"
post each for the Medical and
Health Service and the Dental
Service;

(c) the number of Superscale "D"
posts in the Medical and Health
Service will be increased from 4
to 11, 6 of which are for
Specialists;

(d) there will be an increase of 4
Superscale "F" posts, one of
which is for a Dental Officer;

(e) there will be an increase of 24
posts in Superscale "G". Of these
24, 5 will be for Medical and
Health Officers, 3 for Dental
Officers and 16 for Specialists
including 3 Dental Specialists.

Electoral Rolls

125. Tuan C. V. Devan Nair asks the
Prime Minister to give the estimated
percentage of eligible voters who were
registered on the electoral rolls during
the last two general elections; and
whether the Government would consi­
der introducing the system of auto­
matic registration of those with the
franchise.

Perdana Menteri: It is roughly
estimated that about 40% of the
population are eligible to be registered
on the electoral rolls. On this assump­
tion the estimated percentage of eligible
voters who were registered on the
electoral rolls during the last two

209 15 JUNE 1966 210

general elections in
Malaya is:

1959
1964

the States of

82%
90%

The Election Commission is currently
studying the systems of compulsory
registration of electors and automatic
registration of electors and hopes to
submit its recommendations to the
Government in the near future.

Hansard

126. Tuan C. V. Devan Nair asks the
Prime Minister in view of the fact that
the latest copy of Hansard to come out
of the Printers is of December, 1964
vintage, what steps· have been taken to
speed up the production of Hansards
so as to facilitate references to Parlia­
mentary proceedings.

Perdana Menteri: Since Auglli'>t 1965,
the Office of Parliament has been
employing part-time reporters to assist
in the production of a daily stencilled
draft official Report (Hansard). Copies
of this draft Report relating to all
meetings of Parliament held subsequent
to that date are available for the use
of any Member of Parliament who may
wish to make reference to them in
connection with his parliamentary
business.

The backlog of transcription work
which had accumulated prior to
August, 1965 is in the course of being
cleared and it is expected that this
work will be completed shortly. The
printing of Hansards will then be
resumed, and, subject to the pressure
of other more essential work in the
Government Printing Department, all
printing arrears of Hansards should be
cleared by the end of this year. From
then on, it should be possible, with
the employment of part-time reporters,
to keep the time-lag between the end
of a meeting of Parliament and the
publication of the relevant printed
Hansard to within a reasonable period.

M.c.s. Officers

127. Tuan C. V. Devan Nair asks the
Prime Minister to give (a) the number
and list of M.C.S. officers appointed in
1965; and (b) the number and list of
M.C.S. officers appointed this year.

Perdana Menteri: The number and
list of M.C.S. officers appointed in 1965
and this year are as follows :
1965
(a) Direct appointment to M.C.S.: 23.

They are-
(1) Nik Hashim bin Nik Yusoff
(2) Hamzah bin Ahmad
(3) Hishan bin Alwee
(4) Mohd. Noorani bin Kamarun
(5) Khalil bin Hassan
(6) Mohd. Nawawi bin Mahmood
(7) Khalid bin Haji Ismail
(8) Zainuddin bin Haji Din
(9) Zulkifti bin Abdul

(IO) Ismail bin Mansor
(11) Shaari bin Mohamed Noor
(12) Johan bin Shamsuddin
(13) Othman bin Yeop Abdullah
(14) Shahdan bin Asn
(15) Mohd. Noor Ajala bin Mohd.

Yusof
(I 6) Phang Pin Suen
(17) Mohamed lwaz bin Abdul Karim
(18) Venugopalan Menon, P.
(19) Ali Abdul Hassan bin Sulaiman
(20) Zaidon bin Syed Mahmood
(21) Joseph Wong Chin Nang
(22) lzham bin Mahmud
(23) Ahmad Khairuddin bin Mohd.

Ariffin.
(b) Promotion to M.C.S.: 20. They are­

(1) Ooi Leong Huat
(2) Bashah bin Nordin
(3) Muhd. Feisol bin Haji Hassan
(4) Abdul Wahab bin Haji Zainuddin
(5) Ahmad bin Haji Omar
(6) Abu Bakar bin Yusof
(7) Megat Ja'afar bin Megat Yunus
(8) Mustaffa bin Mohd. Amin
(9) Ibrahim bin M. Z. Arifin

(IO) Ahmad Shariff bin Abdul Rashid
(11) Harun bin Abdul Ghani
(12) Mohd. Kassim bin Abdul Rahman
(13) Mohd. Yunus bin Lahadi
(14) Zainal Abidin bin Ma'amor
(15) Nasir bin Haji Mat Piah
(16) Tajul Rahim bin Ator
(17) Mohamed bin Osman
(18) Shaharuddin bin Ishak
(19) Sharif bin Ahmad
(20) Sulaiman Zahudi bin Hassan Basri.

1966
(a) Direct appointment to-date: Nil
(b) Promotion to M.C.S. to-date: 7. They

are-
(1) Ahmad Hassan bin Osman
(2) Abdul Hamid bin Haji Abu Bakar
(3) Abdul Halim bin Haii Abdul Rauf
(4) Mohd. Ramli bin Lajan
(5) Sheikh Mahmud bin Ali alias

Sheikh Mansor bin Ali
(6) Osman bin Mohd. Noor
(7) Mohd. Zaki bin Mohamed.

National Library

128. Tuan C. V. Devan Nair asks the
Prime Minister when the Government

211 15 JUNE 1966 212

proposes to set up a National Library
to meet the growing educational needs
of the public; and what are the difficul­
ties to an early establishment of a
National Library to remedy the
Government's past neglect of the
reading needs of Malaysians.

Perdana Menteri: It is the intention
of the Government to establish the
National Library as early as possible.
However, several considerations, in­
cluding financial, have to be carefully
assessed beforehand, and for this pur­
pose the Government has appointed a
Committee headed by the Permanent
Secretary, Prime Minister's Depart­
ment.

It is not true to say that the Govern­
ment has been neglecting "the reading
needs of Malaysians" as college and
school libraries have been developed to
a high degree of utility and State
Governments, local authorities and
other bodies are encouraged to estab­
lish public libraries. Some of these
bodies have been receiving financial
support from the Mini~try of Culture,
Youth and Sports.

Ex-gratia Payments

129. Dr Tan Chee Khoon asks the
Prime Minister how much ex-gratia
payment has been made to the depen­
dents of the late Enche' Raof bin
Abdul Rahman and whether considera­
tion would be given to drawing up a
scheme for such payments instead of
making ad hoc decisions.

Perdana Menteri: The amount of
ex-gratia payment made to the depen­
dents of the late Enche' Abdul Raof
bin Abdul Rahman was $6,750. The
amount was calculated on the basis of
1 ! month allowance of a Member of
Parliament for every year Enche' Abdul
Raof was a Member of Parliament.

Such ex-gratia payment is made after
considering the financial position of the
dependents of a deceased Member of
Parliament. Where a case merits finan­
cial assistance, the Government is
prepared to consider giving ex-gratia
payment on the basis of 1! month
allowance for every year of service of
the deceased Member of Parliament.

Sex

130. Dr Tan Chee Kboon asks the
Prime Minister if he is aware of the
call by women of this country to have
the word "sex" written into Article 8
of the Constitution so as to eliminate
discrimination against the female of the
species in this country; if so, to state
whether the Government will introduce
a constitutional amendment to this
effect.

Perdana Menteri: The Government
is not aware of such a call by women of
this country.

MINISTRY OF COMMERCE AND
INDUSTRY

Industrial Estate, Senawang

131 .. Tuan C. V. Devan Nair asks the
Minister of Commerce and Industry
whether he is aware that the industrial
estate at Senawang, Seremban, is in
danger of becoming a complete failure
as it has failed to attract a single
industry since its inception several years
ago; if so, what action is being taken
to salvage the Senawang industrial
project to meet the needs of job-hungry
Seremban.

Dr Lim Swee Aun: As the Honour­
able Member is aware, the industrial
estate at Senawang, as in the case of all
such estates, is managed and operated
by the State Government concerned.
From reports received from the State
Government of Negri Sembilan it
appears that the State Government has
already received 21 applications for
land in the industrial estate at Senawang.
So far all these applications have been
approved and 5 of these applicants
have already paid their deposits for
land. In order to attract more industries
to Senawang the State Government has
reduced the quit rent from 4 cents to
2 cents per sq ft.

New Industrial Projects

132. Tuan C. V. Devan Nair asks the
Minister of Commerce and Industry to
state the number, nature and result of
the feasibility studies that have been
made to determine the feasibility of
new industrial projects in Malaysia
since August, 1965.

213 15 JUNE 1966 214

Dr Lim Swee Aun: The Arthur
D. Little Inc. undertook six specific
feasibility studies,. viz.., motor assembly,
dairy products, animal feeds, tapioca
starch and tapioca chips, leather tanning
and forest prdoucts industries, and a
general possibilities study. These
feasibility studies will incorporate
information on raw materials, labour
availability, production costs, market
possibilities, investment requirements
and related matters that will be of use
to interested entrepreneurs.

The report on the motor vehicle
assembly received has led to the
Government's Policy Announcement on
motor vehicle assembly. Since then the
Government has received two more
reports on the dairy products and
animal feeds which are now being
studied by the Government with a view
to making suitable recommendations to
the Minister of Commerce and Industry.

·Three more feasibility studies on
tapioca starch and tapioca chips, leather
tanning and forest products industrfos
are expected to arrive shortly.

FIDA
133. Tuan C. V. Devan Nair asks the
Minister of Commerce and Industry
whether his Ministry has at last found
a head for the Federal Industrial Deve­
lopment Authority; if so, who the
person is; if not, what action is being
taken to give a head to FIDA.

Dr Lim Swee Aun: A Director for
the Federal Industrial Development
Authority has not yet been found. A
suitable person has been offered the
post but has declined the offer. The
Government intends to proceed with
the formation of FIDA with the
Secretary, Ministry of Commerce and
Industry as the Chairman.

134. Tuan C. V. Devan Nair asks the
Minister of Commerce and Industry
what has been done and achieved by
the FIDA so far.

Dr Lim Swee Aun: The Federal
Industrial Development Authority has
not yet been established.

Malayanisation in Commerce and Industry
135. Tuan C. V. Devan Nair asks the
Minister of Commerce and Industry to

give facts and figures to justify his
satisfaction at the progress of Malayani­
sation in Commerce and Industry in
Malaya.

Dr Lim Swee Aun: It is the policy
of the Government to ensure a satis­
factory rate of Malayanisation in
Commerce and Industry. With this
objective in mind a Standing Committee
of Officials on Malayanisation in
Commerce and Industry was estab­
lished. This Committee by the end of
1965 embarked on a Malayanisation
exercise in which it sent out specially
designed forms to all private firms and
companies calling for details of staff
employed in each company and the
companies' plans for the Malayanisa­
tion of expatriate posts during the
period 1966 to 1970. So far 350 com­
panies have submitted their proposals
and the Committee is currently exami­
ning these proposals with a view to
ensuring that the objective of Malay­
anisation in Commerce and Industry is
achieved to the satisfaction of Govern­
ment.

Rubber and Tin Industries

136. Tuan C. V. Devan Nair asks the
Minister of Commerce and Industry
what estimated percentage of the
rubber and tin industries are in Euro­
pean hands, and the estimated value of
these holdings.

Dr Lim Swee Aun: In 1964 there
were 2,103 rubber estates, 1,651 of
which were owned by Asians and 452
were owned by Europeans. The total
planted acreage under Asian estates
amounted to 767,367 acres and that
under European estates amounted to
1,125,793 acres which is approximately
59%. No estin1ate is available on the
value of the holdings.

As regards tin, out of a total of 1.103
mines presently in.operation, 110 mines
or 10% are registered as being held by
European mining companies. These
mines produce about 52 % of the total
annual production. Although these
companies are registered as being h~ld
by European mining concerns, it should
be pointed out that in some instances
as much as 80°/;, of the shares in these
companies are ·held by Malaysians. No

215 15 JUNE 1966 216

estimate is available on the value of
these mines.

Rubber Price Compensation

137. Tuan C. V. Devan Nair asks the
Minister of Commerce and Industry to
make a statement about the Rubber
Price Compensation Plan which Malay­
sia was reported to have advocated at
the recent meeting of the International
Rubber Study Group in Rome; and to
state when the Plan was first mooted,
and what is its world reception.

Dr Lim Swee Aun: Price Compen­
sation Plan was one of several measures
recommended by the Working Party of
the International Rubber Study Group
on Future Prospects for Rubber to deal
with the problem of natural rubber
price. In \'iew of the wider implications
of the proposal, as well as of other
measures recommended, the Group
decided that the Working Party should
continue its work in order to deliberate
further on them.

The concept of compensatory finan­
cing to deal with fluctuations in com­
modity trade generally was first
discussed by the Committee on Inter­
national Commodity Trade of the
U.N.O. in May 1961. Since then dis­
cussions on this subject have taken
place in various international economic
conference culminating in the United
Nations Conferences on Trade and
Development (U.N.C.T.A.D.) in 1964.
Several proposals have been put for­
ward by experts and specialised inter­
national organisations. A Committee of
the U.N.C.T.A.D. is at present exam­
ining this matter.

Rice Smuggling

138. Tuan C. V. Devan Nair asks the
Minister of Commerce and Industry to
state (a) the estimated quantity of rice
smuggled into the country yearly since
the introduction of the control of rice
imports; (b) what steps the Govern­
ment has taken to check rice smuggling;
and (c) the estimated monetary loss
incurred annually as a result of rice
smuggling.

·Dr Lim Swee Aun:
(u) It is not possible to estimate the

quantity of rice smuggled into
the country at any one time.

(b) Government has intensified
action in all border towns to
stop this smuggling. Rice dealers
found in any way involved in
smuggling would have their
licences cancelled.

(c) This is not possible to estimate.

Flour

139. Dr Tan Chee Khoon asks the
Minister of Commerce and Industry
if he is aware of the complaint by
bakers and confectioners that the public
"just don't like the bread, cakes and
biscuits made from local flour" and
that "local flour just won't rise" and if
so, to state what steps he has taken to
help the bakers and confectioners to
get flour that will rise.

Dr Lim Swee Aun: Yes, the Minister
has received complaints from bakers
and confectioners with regard to the
price and quality of local flour and
has arranged direct negotiations with
representatives of flour millers and bulk
consumers.

I understand that after these direct
negotiations, there was satisfaction all
round.

Sugar

140. Dr Tan Chee Khoon asks the
Minister of Commerce and Industry :

(a) if it is true that the world price
of sugar is $8 per picul but that
the retail price of sugar in
Malaya is 36 cents per katty; if
so, what has his Ministry done
to bring down the retail price of
sugar;

(b) whether it is true that the sugar
factory in Prai imports sugar in
unmarked sacks then merely
puts its "Chop" on the sack and
sends it out as a product of the
factory, and if so, whether this is
not an abuse that must be
stopped.

Dr Um Swee Aun:
(a) It is not at all true that the

world price of sugar is $8 per
picul. In fact the cheapest
available source at present is
from mainland China and the
price of sugar from mainland

----·· --

217 15 JUNE 1966 218

China ranges from $12.75 per
picul to $14 per picul. The
import duty on sugar is $13.33
a picul. The current retail price
of sugar in the country is
between 33 cents and 34 cents
per kati. and is the result of long
term-price stabilisation arrange­
ment made possible by the
existence of the Prai Sugar
Refinery and more recently the
Refinery at Batu Tiga. Under
the long term-price stabilisation
scheme the internal retail price
of sugar, consumers will not be
exploited when there is a run­
away increase in international
price as experienced in 1963 and
1964 when the retail price of
sugar rose to as high as 90 cents
per kati.

(b) As a Member of Parliament,
more so as a member of Tariff
Advisory Board the Honourable
Member should visit not only
this mill but all other factories
to educate himself on the pro­
gress of industrialisation so that
he would not be misled by
vicious rumour-mongers.

Supply of Electricity

141. Tuan Haji Othman bin Abdullah
asks the Minister of Commerce and
Industry whether he is aware that it is
high time that the areas of Labu
Kubong and Kampong Gajah get
electricity supply from the National
Electricity Board; if so, when the
National Electricity Board intends to
commence supplying, and if not, why.

Dr Lim Swee Aun: Pada tahun 1964
Lembaga Letrik Negara telah menyia­
sat chadangan2 untok membekalkan
kuasa2 letrik ka-kampong Labu Kubong
dan Kampong Gajah dalam Rancha­
ngan Malaysia Yang Pertama 1966/
1970 dan di-dapati tidak menguntong­
kan dari segi ekonomi. Keadaan ini
maseh belum berubah. Labu Kubong,
yang di-beri keutamaan No. 16, letak­
nya 12 batu daripada Telok Anson
dan terpenchil daripada daerah kerja
Lembaga itu, telah di-anggap tidak
menguntongkan dari segi ekonomi
walau pun untok Bekalan Steshen Luar
Bandar (hanya bekalan 12 jam kuasa

letrik kechil) bagi 12 orang pengguna
sahaja.

Kampong Gajah, yang di-beri ke­
utamaan No. 14, juga letak-nya jauh
daripada daerah kerja Lembaga itu,
tetapi walau bagaimana pun, di-anggap
berfaedah dari segi ekonomi, untok
Bekalan Steshen Luar Bandar (hanya
12 jam bekalan kuasa letrik). Ada
juga kemungkinan bahawa Sharikat
Pembahagian Letrik Kinta boleh
melanjutkan bekalan letrik biasa sa­
lama 24 jam, ka-Kampong Gajah,
dalam tahun 1971 dan seterus-nya. Ada
banyak lagi ranchangan2 yang sa-rupa
tetapi tiada dapat di-timbangkan seka­
rang oleh kerana tidak chukup wang
tetapi boleh juga di-kaji dari sa-masa
ka-samasa.

Price of Rice

142. Tuan Haji Othman bin Abdullah
asks the Minister of Commerce and
Industry to state whether he is
aware of the increase in the price of
imported rice and whether the Govern­
ment will tolerate such a state of affairs.
If not, what plans Government has to
control the price of rice.

Dr Lim Swee Aun: Kementerian ini
sedar akan kenaikan baharu2 ini atas
harga beras yang di-impot dari negeri
Thai. Ini di-sebabkan oleh kedudokan
bekalan beras di-negeri Thai yang telah
mengurangkan beras untok eksepot.

Price of Paddy

143. Tuan Haji Othman bin Abdullah
asks the Minister of Commerce and
Industry to state whether he is aware
that paddy planters are not getting the
price fixed by the Government for
their paddy; if so, to state whether
responsibility for the control over the
price of paddy should not be trans­
ferred to the Ministry of Agriculture
and Co-operatives, and if not, why.

Dr Lim Swee Aun: Harga padi
kering yang baik yang di-tetapkan oleh
Kerajaan ia-lah $16 sa-pikul sa-masa
di-hantar ka-mana2 kilang padi yang
berlesen. Jika sa-saorang penanam padi
menjual padi-nya di-tempat yang jauh
dari sa-sabuah kilang maka terpaksa
di-potong bayaran2 kenderaan.

219 15 JUNE 1966 220

Tanggong-jawab memasar padi se­
karang ini di-pikul oleh Lembaga
Pemasaran Pertanian Persekutuan yang
di-bawah Kementerian Pertanian dan
Sharikat Kerjasama.

American Stockpile
144. Tuan C. V. Devan Nair asks the
Minister of Commerce and Industry
whether the Malaysian Embassy in
Washington was given prior notice of
the United States intention to depart
from the gentleman's understanding
about her rubber stockpile releases as
claimed by a United States Government
spokesman; if not, has the Government
brought this matter of misrepresenta­
tion up with the United States Govern­
ment.

Dr Lim Swee Aun: Officials of the
United States Government informed our
Ambassador in Washington of the U.S.
Government's intention to modify the
sales programme of its stockpile rubber,
but it did not seek prior consultation
with us.

145. Tuan C. V. Devan Nair asks the
Minister of Commerce and Industry
whether it is true that the United States
violated its gentleman's agreement to
limit her sales of rubber to 6,000 tons
a month in the first two months of
this year; and if so, whether the
Government was aware of it, if not,
why.

Dr I..im Swee Aun: During the first
two months of this year the United
States Government has kept to its
gentleman's agreement to limit its sales
of stockpile rubber to 6,000 tons a
month. It was only on 21st March this
year that our Ambassador in Washing­
ton was informed of the U.S. Govern­
ment's · intention to modify its sales
programme to an unlimited quantity.

146. Tuan Ahmad bin Arshad ber­
tanya kapada Menteri Perdagangan
dan Perusahaan ada-kah beliau di-beri
sa-barang jaminan oleh Kerajaan
Amerika atas kedudokan getah asli di­
M alaysia yang sedang terancham
dengan ada-nya jualan getah tiruan
dari Stock Pile Amerika; jika tidak,
ada apa2 jaminan yang di-beri terang­
kan apa langkah yang Kerajaan telah
ambil atas perkara ini.

Dr Lim Swee Aun: Berikutan dengan
perundingan2 yang di-adakan antara
Jawatan-kuasa Getah Asli dengan
Kerajaan Amerika Sharikat di-London
pada buJan Mei tahun ini, Kerajaan
Amerika Sharikat telah mengulangi
jaminan-nya terhadap negeri2 penge­
luar getah asli bahawa ia akan men­
jualkan getah simpanan-nya dengan
tidak merosakkan pasaran getah asli.

Latex-processing Factories
147. Tuan Ahmad bin Arshad ber­
tanya kapada Menteri Perdagangan
dan Perusahaan berapa buah kilang
getah untok memasak getah mentah di­
Malaysia yang di-punya'i oleh Sharikat2

Tempatan dan Sharikat2 Asing, dan
ada-kah Kerajaan berchadang hendak
melarang eksepot getah chair ka­
Singapura supaya menggalakkan usaha
memasak getah di-Malaysia.

Dr Lim Swee Aun: Mengikut per­
angkaan yang boleh di-dapati, ada
lebeh kurang 25 kilang memasak getah
Eropah dan 3 kilang orang Asia yang
mengeluarkan susu getah pekat dalam
Negeri2 Tanah Melayu.

Eksepot susu getah ka-Singapura itu
bukan untok di-masak (processing)
tetapi ia-lah kerana menghantar keluar
negeri.

Sale of Rubber to Communist Bloc
148. Tuan Ahmad bin Arshad bertanya
kapada Menteri Perdagangan dan
Perusahaan sudah-kah di-mulakan pen­
jualan getah asli kita ka-negeri2 Bloc
Kominis saperti negeri2 Kominis Ero­
pah dan Kominis China, dan jika
sudah, dari bila mula-nya dan berapa
jumlah getah yang telah di-jual sa­
takat ini.

Dr Lim Swee Aun: Negeri2 Kominis
memang sentiasa membeli getah Malay­
sia. Di-antara tahun 1947 dengan 1965
lebeh 2 juta tan getah Malaysia telah
di-eksepot ka-negeri2 ini.

Pioneer Industries Capital
149. Tuan C. V. Devan Nair asks the
Minister of Commerce and Industry to
give (a) the total paid-up capital of
pioneer industries to date; (b) the per­
centage of local capital; and (c) break­
down of foreign capital into country of
origin.

221 15 JUNE 1966 222

Dr Lim Swee Aun:
(a) The total nominal capital of all

pioneer companies and those
which have been granted pioneer
status in principle as at present
is $909,810,000. Of this a sum
of $300,681,657 has been called­
up.

(b) The percentage of local capital
already called-up is 38%. The
percentage of local caP.ital when
fully called-up both in pioneer
companies as well as those given
approval in principle would be
42%.

(c) The breakdown of foreign paid
up capital to date is as follows:

North America $69,848,219
Europe . .. 31,472,794
Others . . . 73,683,954
Africa 25,800

Jobs Created

150. Tuan C. V. Devan Nair asks the
Minister of Commerce and Industry to
give the number of jobs that have been
created by pioneer industries, giving the
yearly figures.

Dr Lim Swee Aun: It has been
estimated that pioneer companies
would, when in full production, offer
the following employment opportuni­
ties:

1962
1963
1964
1965

11,798
13,029
13.868
14,786

It has also been estimated that com­
panies granted approval in principle
would offer when in full production an
additional 7,240 employment opportuni­
ties in the years to come.

Fertilisers

151. Tuan C. V. Devan Nair asks the
Minister of Commerce and Industry to
give (a) the annual quantity and value
of fertilisers used by Malayan farmers
since Merdeka, and the annual quantity
and value imported; and (b) what steps
have been taken to make Malaya self­
sufficient in fertilisers by local produc­
tion.

Dr Lim Swee Aun:
(a) It is not possible to give the

annual quantity and value of
fertilizers used by Malayan
farmers since Merdeka. The
annual quantity and value of
natural and chemical fertilisers
imported since Merdeka is as
below:
Import of Fertilizers (Natural and
Chemical) zinto States of Malaya

(1957-1965)

(In Dollars Malayan)
Year Quantity in Value ($)

1957
1958
1959
1960
1961
1962
1963
1964
1965

Tons
145,935.41
125,662.97
168,283.36
212,559.54
224,451.44
226,559.55
285,943.03
292,060.30
308,326.00

26,650,518
21,209,475
27,160,011
32,927,724
34,523,524
35,144,136
43,341,955
47,160,370
55,578,626

(b) A pioneer status has been
granted to the Chemical Com­
pany of Malaysia Ltd for the
manufacture of granular com­
pound fertilizers. This project
when in full production is
estimated to produce approxi­
mately 208,000 tons per annum.
The Ministry is also examining
a number of other applications
for pioneer status for the manu­
facture of other fertilizer com­
pounds.

MINISTRY OF EDUCATION

Curricula for Deaf and Blind

152. Tuan Ahmad bin Arshad ber­
tanya kapada Menteri Pelajaran (a)
ada-kah Kementerian-nya berchadang
hendak memulakan Ilmu Pelajaran
Urut sa-bagai suatu mata pelajaran
tambahan dalam Sekolah Orang Buta
dan Pekak, supaya apabila penuntut
sekolah tersebut berhenti sekolah
mereka boleh menjalankan kedai urut
mereka sendiri; (b) bila-kah Kerajaan
akan mendirikan sa-buah sekolah khas
yang lengkap untok orang2 Buta dan
orang2 Pekak.

223 15 JUNE 1966 224

Menteri Pelajaran (Tuan Mohd. Khir
Johari):

(a) Kementerian Pelajaran tidak ber­
chadang hendak mengadakan
pelajaran mengurut di-dalam
bidang pelajaran bagi kanak2

pekak dan buta;
(b) Kerajaan ada ranchangan untok

mendirikan sa-buah kelas.

School Funds

153. Tuan Ahmad bin Arshad ber­
tanya kapada Menteri Pelajaran ada­
kah Kerajaan sedar bahawa Lembaga2
Pengelola atau Lembaga2 Pengurus di­
satengah2 Sekolah tidak mengikut
penentuan (specification) Kementerian
Pelajaran dalam membelanjakan wang
daripada tabong sekolah atau dengan
lain perkataan menyalah-gunakan wang
tersebut; dan jika sedar, apa-kah
langkah yang Kerajaan berchadang
hendak ambil berkaitan dengan per­
kara tersebut.

Tuan Mohd. Khir Johari: Saya
memang sedar ia-itu dari masa ka­
masa wang yang di-berikan ka-sekolah2
sa-bagai wang bantuan itu salah di­
gunakan. Mana2 di-ketahui perkara2
saperti itu ada berlaku maka tindakan
yang sesuai telah di-ambil sama ada
menda'wa di-mahkamah undang2 di
mana perkara2 jenayah boleh di­
tentukan atau pun mengambil tindakan
tatatertib terhadap pegawai2 yang ter­
Iibat di-dalam semua perkara yang
lain itu. Tidak-lah dapat saya tentu­
kan sama ada Ahli Yang Berhor­
mat itu mengetahui: sa-suatu perkara
yang mungkin tidak di-sedari oleh
Kementerian saya. Jika benar, saya
harap Ahli Yang Berhormat itu akan
memberi saya butir2 perkara itu supaya
b.oleh-Iah saya memerentahkan apa2
penyelidekan yang patut di-jalankan.

School Radio Broadcast

154. Tuan Ahmad bin Arshad ber­
tanya kapada Menteri Pelajaran ada­
kah Kerajaan berchadang hendak
mengadakan pelajaran2 sekolah dengan
melalul siaran2 radio di-Sekolah2
dalam Sarawak dan Sabah, dan jika
ya, ada-kah pelajaran2 saperti itu akan
juga meliputi pelajaran di-peringkat
Sekolah2 Menengah dan Maktab
Latehan Guru2 Pelajaran Dewasa.

---·-----

Tuan Mohd. Khir Johari: Pelajaran
melalui siaran radio ka-sekolah2 telah
di-adakan di-Sarawak melalui setesen
radio tempatan. Ranchangan sedang
di-ator untok memancharkan siaran2
Radio Malaysia ka-sekolah2 di-Sabah
dan Sarawak dan ada-lah di-jangka
perkhidmatan ini boleh di-adakan sa­
lewat2-nya pada tahun 1968. Bagi
permulaan perkhidmatan ini ada-lah
bagi sekolah2 rendah sahaja.

Higher Education Planning Committee

155. Tuan C. V. Devan Nair asks the
Minister of Education to state (a) the
terms of reference of the Higher Edu­
cation Planning Committee; (b) its
members; (c) the date of its appoint­
ment; and (d) when it is likely to
complete its report.

Tuan Mohd. Khir Johari:
(a) The terms of reference of the

Higher Education Planning
Committee, which was appointed
by Cabinet are "To review the
arrangements in the Federation
of Malaya for higher education
and to make recommendations
for the development and im­
provement of such education in
the light of the foreseeable
needs and financial resources of
the country".

(b) The Committee consists of the
following members :

Hon'ble Minister of Education Chairman
Hon'ble Minister of Finance... Member
Hon'ble Minister of Works,
Posts and Telecommunications
Hon'ble Minister of Health ...
Hon'ble Minister of Commerce
and Industry ...
Hon'ble Minister of Agriculture
and Co-operatives
Hon'ble Minister for Local
Government, Sarawak (repre-
senting Sarawak State Govern­
ment

Hon'ble Minister of Social Wel­
fare, Sabah (representing Sabah
State Government)

(c) It was appointed on
tember, 1962.

Member (as
from21-3-64)

26th Sep-

(d) It is expected that the Report
will be completed by the end of
this year.

225 15 JUNE 1966 226

Nanyang University

156. Tuan C. V. Devan Nair asks the
Minister of Education to state (a) how
many Malaysian'S have graduated from
Nanyang University; (b) the number
of Malaysians currently studying in
Nanyang University.

Tuan Mohd. Khir Johari: The
Federal Government has no record on
the number of Malaysians having
graduated from or currently studying
in Nanyang University.

University of Malaya

157. Tuan C. V. Devan Nair asks the
Minister of Education the annual figure

Tuan Mohd. Khir Johari:

of Malay graduates from the University
of Malaya, and a breakdown of the
subjects of their graduation.

Tuan Mohd. Khir Johari: It is not
the policy of the Government to supply
information on racial or communal
basis.

158. Tuan C. V. Devan Nair asks the
Minister of Education the annual
number of first-degree graduates in
(a) Islamic Studies; (b) Islamic and
Malay Studies; and (c) Malay Studies,
from the University of Malaya since
its establishment.

NUMBER OF FIRST-DEGREE GRADUATES IN ISLAMIC STUDIES AND MALAY STUDIES

Islamic Studies 1960 1961 1962 1963 1964 1965 1966

One-subject course 4 9 9 5

A subject in two-subject course 2 "7"' 4

Malay Studies

One-subject course 7 18 i6 17 19 26 38
A subject in two-subject course 4 IO 13 13 19
Combination of Islamic Studies
and Malay Studies 4 3 9 15

--
TOTAL .. 7 18 24 40 46 60 81

There is no subject by the name of "Islamic and Malay Studies".

159. Tuan C. V. Devan Nair asks the
Minister of Education the annual
number of Malay students who
entered the University of Malaya since
its establishment in Kuala Lumpur,
giving a breakdown of the subjects
they study.

information on racial or communal
basis.

Tuan Mohd. Khir Johari: It is not
the policy of the Government to supply

160. Tuan C. V. Devan Nair asks the
Minister of Education the annual
number of student-intake by the
University of Malaya since its establish­
ment in Kuala Lumpur, with a break­
down according to subjects of study.

Tuan Mohd. Khir Johari:
TOTAL INTAKE EACH YEAR 1959-66

Economics
Session Agricul- and Arts Engineer- Science Medicine Educa- Total

tu re Administration ing ti on

1959/60 166 49 32 247
1960/61 21 199 60 73 353
1961/62 27 267 83 114 491
1962/63 23 309 64 139 535
1963/64 34 385 86 173 40 34 752

1964/65 34 474 88 144 69 89 898
1965/66 48 618 92 217 85 148 1,208

1966/67 54 129 737 100 256 92 184 1,552

227 15 JUNE 1966 228

H.S.C. Examination

161. Tuan C. V. Devan Nair asks the
Minister of Education the annual
number of candidates who sat for the
full H.S.C. Examination since Merdeka,
giving breakdown of the figures accord­
ing to .States.

Tuan Mohd. Khir Johari: The num­
ber of candidates who sat for the full
Higher School Certificate Examination
is given below. The breakdown accord­
ing to States is being prepared and will
be forwarded as soon as possible to the
Hon'ble Member.

Year

1958

1959

1960
· 1%1

1962 ·-· -.

Number Sat

796

1,118

1,138

1,774

2,067

figures for the different States are not
yet available and will be submitted to
the Hon'ble Member as soon as pos-
sible.

Year Number Sat Number Passed

1958 796 362

1959 1,118 451

1960 1,138 521

1961 1,774 637

1962 2,067 796

1963 2,778 861

1964 3,327 1,358

1965 4,269 1,650

163. Dr Tan Chee Khoon asks the
Minister of Education to state (a) the
number of students who took the HSC
Examinations :

(1) for Arts

1963 - 2~ (2) for Science

3 327 -----•. _ . (b) the number of students
' ~ the HSC Examination: 1964 who

4,269 (b'fur Arts

162. Tuan C. V. Devan Nair asks the (2) fo;)cie.n~.e
1965

Minister of Education the annual
number of successful candidates who
secured the full H.S.C. since Merdeka,
giving breakdown of the figures accord­
ing to States.

Tuan Mohd. Khir Johari: The num­
ber of successful candidates who sat
the H.S.C. Examination from 1958 to
1965 is given below. The breakdown

since their inception.'til.l 1965. Give the
figures separately for eiieb, year.

"-..

Tuan Mohd. Khir Johlm: The
number of students who sat the ~t:'
School Certificate Examination in Arts
and Science respectively and who
obtained full passes are given in the
table below. The figures are availaple
only from 1958.

HIGHER ScHOOL CERTIFICATE EXAMINATION

Results for years 1958 to 1965
Science Arts

Year No. No.
Sat No. No. Sat No. No.

obtained obtained obtained obtained
Certificate Statement Certificate Statement

1958 .. 425 192 213 371 170 156
1959 .. 527 235 245 591 216 300
1960 .. 488 266 132 650 255 238
1961 .. 703 301 275 1,071 336 445
1962 .. 818 396 258 1,249 400 604
1963 .. 930 415 311 1,848 446 967
1964 .. 1,167 624 491 2,160 734 1,370
1965 .. 1,384 685 534 2,885 965 1,412

S
ix

th
-F

or
m

 E
nt

ra
nc

e
E

xa
m

in
at

io
n

16
4.

 T
ua

n
C

.
v.

 D
ev

an
 N

ai
r

as
ks

th

e
M

in
is

te
r

of
 E

du
ca

ti
on

th

e
an

nu
al

nu

m
be

r
of

st

ud
en

ts

w
ho

sa

t
fo

r
th

e
S

ix
th

-F
or

m

E
nt

ra
nc

e
E

xa
m

in
at

io
n

si
nc

e
M

er
de

ka
,

gi
vi

ng

br
ea

kd
ow

n
of

th

e
fig

ur
es

ac

co
rd

in
g

to
 S

ta
te

s,
 a

nd
 i

nd
ic

at
in

g
w

he
th

er
 A

rt
s

or

Sc
ie

nc
e

st
re

am
.

T
ua

n
M

oh
d.

 K
hi

r
Jo

ha
ri

:
T

he
 n

um
be

r
of

 s
tu

de
nt

s
w

ho
 s

at
 t

he
 S

ix
th

-F
or

m
 E

nt
ra

nc
e

E
xa

m
in

at
io

n
si

nc
e

19
57

 i
s

be
lo

w
. T

he
 ta

bl
e

sh
ow

s
br

ea
kd

ow
n

fo
r

bo
th

 A
rt

s
an

d
Sc

ie
nc

e
fo

r
th

e
in

di
vi

du
al

 S
ta

te
s.

Y
E

A
R

19

57

19
58

19

59

J9
6

0

19
61

19

62

19
63

19

64

19
65

N
o

.
S

ta
te

S

C

A
rt

s
S

C

A
rt

s
S

C

A
rt

s
S

C

A
rt

s
S

C

A
rt

s
S

C

A
rt

s
S

C

A
rt

s
S

C

A
rt

s
S

C

A
rt

s

1.

S
el

an
g

o
r

..

12
0

68

16
1

11
1

32
0

30
6

36
4

4
3

3

40
3

59
1

56
2

93
4

66
8

1,
13

1
68

4
1,

21
2

1,
04

4
1,

55
5

2.

N
eg

ri
 S

em
b

il
an

 .
•

44

41

71

50

9
9

14

1
10

0
1

0
4

12

0
19

6
14

9
37

0
18

5
37

1
18

4
42

1
27

2
71

0

3.

M
al

ac
ca

 .
.

39

33

49

42

61

76

71

75

70

12
0

89

23
0

IO
I

27
1

16
6

37
4

20
5

48
9

4.

Jo
h

o
re

75

57

47

38

11

4
10

4
10

7
11

8
13

8
23

7
15

6
29

5
22

8
41

5
26

7
68

7
39

7
9

7
4

5.

P
ah

an
g

..

19

15

20

19

42

37

29

5

7

41

84

69

89

5
6

18

8
10

4
23

3
15

1
2

9
6

6.

T
re

n
g

g
an

u

5
3

2
2

11

45

12

15

10

32

23

97

36

77

39

11
6

76

25
6

7.

K
el

an
ta

n

8
11

7

27

11

24

19

38

2
8

65

40

17

3
30

14

6
43

8

6

49

21
2

8.

P
er

li
s/

K
ed

ah

27

33

21

2
2

37

74

51

11

8
42

19

0
8

3

19
4

72

23
1

14
6

30
1

20
6

51
5

9
.

P
en

an
g

11

9
81

13

6
16

2
24

0
2

5
6

22

2
35

0
27

9
4

4
6

30

6
53

5
34

5
52

4
41

9
64

8
59

2
1,

14
9

10
.

P
er

ak

19
0

14
3

13
9

10
8

36
0

3
8

6

33
3

45
6

44
9

73
4

55
8

1,
04

1
56

2
1,

04
4

66
6

1,
20

2
98

4
1,

75
4

T
O

T
A

L

64
6

48
5

65
3

58
1

1,
29

5
1,

44
9

1,
30

8
1,

76
4

1,
58

0
:i:

,,6
95

2,

03
5

3,
95

8
2,

28
3

4,
39

8
2,

71
8

5,
28

0
3,

97
6

7,
91

0

'
K

E
Y

-S
C

 =
 S

ci
en

ce
 C

an
d

id
at

es
.

A
rt

s
=

 A
rt

s
C

lm
d

id
at

es
.

I

N

1-
.)

\0

.....
.

V
I

.....
. ~ t't1

.....
.

\0

0
\

O
'I

N

w

0

231 15 JUNE 1966 232

Lower-Sixth School Leavers

165. Tuan C. V. Devan Nair asks the
Minister of Education the annual
number of lower-sixth students who
had to leave school because of unsatis­
factory results in" the Overseas Cam­
bridge Examination since Merdeka,
giving breakdown according to States
and subjects.

Tuan Mohd. Khir Jobari: The
annual number of Lower-Sixth Students
who have to leave school because of
unsatisfactory results is not yet avail­
able. However, this information is being
sought from the States and will be
supplied to the Honourable Member as
soon as possible. .

F onn Six Classes

166. Tuan C. V. Devan Nair asks the
Minister of Education to list the towns
and--~chools where sixth-form classes
are avaifabie;

Tuan Mohd. Khir Jmtari: Sixth­
Form Classes are available at the
following places :

Kuala Lumpur-
1. Federation Military College, Sungei

Besi.
2. Victoria Institution.
3. Sekolah Alam Shah, Cheras.
4. St. John's Institution.
5. Convent Bukit Nanas.
6. Methodist Boys' Secondary School.
7. Sekolah Aminuddin Baki.

Seremban-
1. King George V School.

Malacca-
1. High School, Malacca.

Jo/tore Baharu-
1. English College, Johore Baham.

Kuantan-
1. Sultan Abu Bakar Secondary School.

Kuala Trengganu-
1. Sultan Sulaiman Secondary School.

Kata Bharu-
1. Sultan Ismail College.

Alar Star-
1. Sultan Abdul Halim College.

Sungei Patani-
1. Ibrahim Secondary School.

Penang-
1. Penang Free School.
2. St. Xavier's Institution.
3. Methodist Boys' Secondary School.
4. St. George's Girls' School.

Taiping-
1. King Edward VII School.

Kuala Kangsar-
1. Malay College.

lpoh-
1. Anderson School.
2. Anglo-Chinese School.
3. St. Michael's Institution.
4. Sekolah Tuanku Abdul R,ahman.

Muar-
1. High School, Muar.

Overseas Cambridge Examination

167. Tuan C. V. Devan Nair asks the
Minister of Education to state (a) the
annual number of students who sat for
the Overseas Cambridge Examination;
(b) the annual number of (i) first
graders; (ii) second graders; and (iii)
third graders, since Merdeka, giving
breakdown according to States.

Tuan Mohd. Khir Johari: The
number of candidates who sat for the
Overseas School Certificate Examina­
tion from 1960 is given in the State­
ment below for assisted schools. The
figure in respect of the years 1957 to
i 959 will be supplied to the Hon'ble
Membef as soon as possible.

No.

I.
2.
3.
4.
5.
6.
7.
8.
9.

10.
11.

l.
2.
3.
4.
5.
6.
7.
8.
9·

10.
11.

· .. -.
o.s.c. EXAKN~.~ATION RESULTS

1960:W.Q5 ·-
ASSISTED SCHOCJ~

YEAR 1960
GRADE

State
2

Selangor .. 328 484 435
Joh ore 106 186 193
Kedah 40 77 103
Kelantan : : 14 37 50
Malacca 85 171 126
N. Sembil~;,_ 105 157 178
Pahang .. 26 72 54
Penang 205 332 322
Perak 266 532 475
Perlis 9 9 5
Trengganu : : 4 10 13

TOTAL .. 1,188 2,067 1,954

YEAR 1961

Selangor .. 323 398 440
Johore 78 173 207
Kedah 49 134 167
Kelantan : : 17 41 33
Malacca 72 136 124
N. sembila;, 38 115 163
Pahang .. 21 39 76
Penang 258 412 317
Perak 223 515 438
Perlis II 10
Trengganu .. 11 33 45

TOTAL .. 1,090 2,007 2,020

--...
Sat

1,844
847
362
149
621
673
258

1,261
2,086

39
79

8,219

1,695
785
548
232
488
580
240

1,428
2,124

60
136

8,316

233 15 JUNE 1966 234

No. State

I. Selangor ..
2. Johore
3. Kedah
4. Kelantan ..
5. Malacca ..
6. N. Sembilan
7. Pahang ..
8. Penang ..
9. Perak

10. Perlis
11. Trengganu ..

TOTAL •.

I. Selangor ..
2. N. Sembilan
3. Malacca ..
4. Johore ..
5. Pahang
6 Trengganu ..
7. Kelantan ..
8. Perlis
9. Kedah

10. Penang ..
11. Perak

TOTAL ..

I. Selangor ..
2. N, Sembilan
3. Malacca ..
4. Johore , ,
5. Pahang ..
6. Trengganu ..
7. Kelantan ..
8. Perlis
9. Kedah

10. Penang ..
11. Perak

TOTAL ••

1. Selangor ..
2. N. Sembilan
3. Malacca .•
4. Johore •.
5. Pahang
6. Trengganu ..
7. Kelantan •.
8. Perlis
9. Kedah

10. Penang
11. Perak

TOTAL .•

YEAR 1962
GRADE

2 3

338 570 535
114 221 196
49 119 89
13 49 37
97 171 181
65 196 253
25 69 61

271 484 390
390 693 634

1 4 8
10 25 26

1,373 2,601 2.410

YEAR 1963

420 573 675
56 170 190
92 147 193

l.45 288 253
26 74 92
14 30 44
12 40 44
2 10 19

53 120 118
302 462 398
283 613 608

1,405 2,527 2,634

YEAR 1964

526 657 747
97 204 249

157 238 192
217 316 ;!ill
54 100 113
15 44 50
26 36 64
4 11 22

66 150 137
411 469 438
390 742 691

1,963 2,967 2,984

YEAR 1965

573 796 742
JOO 229 267
131 230 223
196 379 377
42 134 139

8 56 57
18 75 77
I 14 29

87 198 215
482 690 577
495 832 775

2, 133 3,633 3,478

Sabah Students

Sat

2,395
1,027

551
335
782
932
288

2,043
2,808

75
169

11,455

2,695
785
679

l,123
382
141
243

62
428

1,664
2,686

10,888

3,015
:;;7
814

l,342
449
211
234

75
566

1,939
2,609

12,111

3,415
1,113

952
l,672

609
301
397
84

800
2,664
3,389

15,396

168. Tuan C. V. Devan Nair asks the
Minister of Education to state (a) the
number of sixth-form classes and stu­
dents in Sabah; (b) the number of
students from Sabah presently studying
in (i) the University of Malaya; and
(ii) other Universities abroad.

Tuan Mohd. Khir Johari:
(a) The number of Sixth-Form

Classes is . . . 8
The number of Sixth-Form
students is . . . 146

(b) The number of Sabah Stu­
dents at the University of
Malaya is . . . 10
The number of Sabah Stu-
dents at the Universities
abroad is . .. 397

Sarawak Students
169. Tuan C. V. Devan Nair asks the
Minister of Education to state (a) the
number of sixth-form classes and stu­
dents in Sarawak; (b) the number of
students from Sarawak now studying
in (i) the University of Malaya; and
(ii) other Universities abroad.

Tuan Mohd. Khir Johari:
(a) The number of Sixth-Form

Classe8 is . . . 16
. The number of Sixth-Form

students is . . . 324
(b) The number of Sarawak

students at the University
of Malaya is 59
The number of Sarawak
students at the Universities
abroad is ... 315

Scholarship for University Education
170. Tuan C. V. Devan Nair asks the
Minister of Education how many Malay
students were granted full scholarships
for University education annually, since
Merdeka, giving a breakdown of their
subjects of study.

Tuan Mohd. Khir Johari: It is not
the policy of the Government to supply
information on racial or communal
basis.

Students not proceeding to Form One

171. Tuan C. V. Devan Nair asks the
Minister of Education to make a
statement on the problem of primary
school pupils failing to proceed to
Form One, giving figures according to
States, of (a) the number of students in
Standard Six last year; (b) the number
of students in Form One this year; and
(c) the number of missing students in
each State.

235 15 JUNE 1966 236

Tuan Mohd. Khir Johari: The infor­
mation is as follows:

(a) (b) (c)

State

No. of Pupils No. of Pupils
Total No. of admitted to not admitted
Pupils in Std. Isl Year in to Isl Year

6 in Dec., 1965 Sec. Sch. in in Sec. Sch.

Selangor
N.Sembilan
Malacca ...
Johore
Pahang ...
Trengganu
Kelantan ...
Perlis
Kedah
Penang
Perak

26,593
9,463
7,789

24,224
7,723
6,047
9,993
1,960

16,514
15,378
28,698

Total ... 154,382

NoTE:

Jan., 1966 in Jan., 1966

20,606 5,987
6,590 2,873
5,659 2,130

12,545 11,679
4,994 2,729
3,501 2,546
6,290 3,703
1,797 163

10,526 5,988
12,002 3,376
22,701 5,997

107,211 47,171

Children after completing Standard 6
i!:J. _the primary schools may proceed to
seconcfary schools either,

(a) directIY- into Form I, or
(b) to the Remove ~lab.

Thus the figures given under ~ohmm (b)
indicate the number of pupils who were
admitted to the first year of secondary
schools in 1966, either directly into Form I
or into Remove classes.

172. Tuan C. V. Devan Nair asks the
Minister of Education :why it has taken
the Government until April to discover
the 3,000 missing students in Kelantan
when schools re-opened early in
January and how effective has been the
Government campaign to get the 3,000
missing students in Kelantan to return
to school.

Tuan Mohd. Khir Johari: The
Government was aware that some
pupils who completed primary educa­
tion did not enter secondary schools.
However, this information, in respect
of the number of pupils, was known
only when the first quarterly returns
of the year were received by the
Education Office in April. Full infor­
mation is still awaited from all schools
to assess how effective has been the
Government campaign to get as many
as possible of the pupils who have left
school to return to their classes.

173. Dr Tan Chee Khoon asks the
Minister of Education what are the
reasons why 3,000 students in Kelantan

who completed their primary education
in 1965 did not go to the compre­
hensive schools this year, and what
remedial measures his Ministry has
taken to meet this drop-out.

Tuan Mohd. Khir Johari: The
Education Department in Kelantan is at
the moment conducting a survey
through the Heads of schools con­
cerned to find out the reasons for this
situation before taking suitable action.

174. Dr Tan Chee Khoon asks the
Minister of Education if it is true that
there is dropping out of students in
Malacca from the primary schools, and
if so', to state how many students have
dropped out and what are the reasons
for their doing so.

Tuan Mohd. Khir Johari: There is
no serious drop-out problem in
Malacca primary schools. Indeed, the
statistics show that the total enrolment
in Malacca primary schools has grown
from 62,699 in 1965 to 65,652 in 1966.

Primary One Students, Sarawak

175. 'luan C. V. Devan Nair asks the
Minister of -EQucation to state (a) the
number of ch· en born in Sarawak
in 1959; (b) the ber of Primary
One students in Saraw this year.

Tuan Mohd.- Khir Joharl:"-.,
(a) About 30,000 children bom.__in

1959; ~~-~-

(b) Approximately 30,200 Primary
One students.

Sa bah

176. Tuan C. V. Devan Nair asks the
Minister of Education to state (a) the
number of children born in Sabah in
1959; (b) the number of Primary One
students in Sabah this year.

Tuan Mohd .. Khir Johari:
(a) about 15,000 children born in

1959;
(h) approximately 24,079 Primary

One students.

Graduate Teachers

177. Tuan C. V. Devan Nair asks the
Minister of Education the total number
of graduate teachers in Malaysia, the

237 15 JUNE 1966 238

desirable ratio of graduate teachers to
students and how many graduate
teachers would have to be recruited to
fulfil this ratio.

Tuan Mohd. Khir Jobari: There are
1,132 graduate teachers in Malaysia.
The desirable teachers/ students ratio
should be as low as possible, even
1 : 8. However in view of the lack of
qualified teachers and shortage of
funds, we have to adopt a higher ratio.
Here again for computation the number
of graduate teachers required, the
Ministry uses the ratio of 1 : 28 for the
general streams, to l : 23.3 for techni­
cal streams and 1 : 14 for Sixth Form
Classes. The number of graduate
teachers required for vocational
schools is much less because the major
part of the work done is in vocational
subjects.

On the above basis, the number of
graduate teachers required for the
States of Malaya is 2,686 for 1965 and
the number available at that time was
995. This gives a shortage of 1,691.

Although this reflects the shortage of
graduate teachers, the position is in no
way as bad as it appears to be. There
are College Trained and other teachers
who are capable of teaching in upper
secondary classes. The shortage is also
met by the employment of temporary
graduate teachers without professional
qualification, voluntary teachers under
tb.e Peace Corps, Voluntary Service
Organisations and similar organisations.

The figures for 1966 have not been
finalised. In respect of Sabah and
Sarawak, detailed information is not
yet available but if the Honourable
Member so desires this will be for­
warded to him in due course.

Teachers

178. Tuan C. V. Devan Nair asks the
Minister of Education (a) the number
of teachers in Malaysia; (b) the desir­
able teacher-student ratio; and (c) how
many teachers would have to be re­
cruited to fulfil this ratio.

Tuan Mohd. Khir Johari:
(a) The total number of teachers

including graduate teachers, in

Malaysia is 66,226. This does
not include teachers in private
schools.

(b) The desirable teachers/students
ratio should be as low as pos­
sible, even 1 : 8. However, in
view of the lack of qualified
teachers and shortage of funds,
we have to adopt· a higher ratio.

For purpose of computation of the
actual number of teachers required,
the Ministry uses the ratio of 1 : 28
for primary schools; 1 : 26 for lower
secondary classes; 1 : 28 for general
streams in upper secondary, 1 : 23.3
for technical streams and 1 : 20 for
vocational streams. For Sixth Form
Classes, the ratio is 1 : 14. In respect
of the States of Malaya, on the above
basis, the total number of teachers
required in 1965 was 55,067, and the
actual number of trained teachers
available was 42,727. In addition1 as
several trainee teachers were used for
part-time teaching, the requirement for
additional teachers is reduced by a
figure of 4,652. The total shortage of
teachers was, therefore, 7,664. This
shortage is at present being met by the
employment of temporary teachers
including a few graduate teachers who
do not have professional qualifications,
Peace Corps Teachers, Voluntary Ser­
vice Organisation teachers from the
United Kingdom, Australia Volunteers
Abroad, and others.

The figures for 1966 have not yet
been finalised. In respect of Sabah and
Sarawak, the details are not yet avail­
able but they will be forwarded to
the Honourable Member as soon as
possible.

Teachel"s with Fofeign Degl"ees

179. Tuan C. V. Devan Nair asks the
Minister of Education the number of
teachers who will now have their
degrees recognised as a result of the
Government's recognition of the latest
batch of foreign degrees.

Tuan Mohd. Khir Johari: It is not
immediately known how many teachers
will have degrees which will now be
acceptable for teaching purposes,
following on the recent Government
decision on the recognition of accredited

239 15 JUNE 1966 240

American degrees, because each such
teacher must -make individual applica­
tion and supply the details of qualifica­
tions required for decision.

Primary School for Girls

180. Dr Tan Chee Khoon asks the
Minister of Education if he is aware
that there is not one primary Girls
School (Chinese Medium) for Kepong,
Batu Caves Batu Village and Jinjang
New Village, and that there is a great
and dire need for such a girls' school;
if so, to state when he will build such
a girls' primary school (Chinese
Medium) preferably at Jinjang North
New Village where the need is greatest.

Medical and Housing facilities for Teachers

182. Dr Tan Chee Khoon asks the
Minister of Education if a decision has
been taken on the request by the NUT
for free medical facilities and housing
for all teachers, and if not, why.

Tuan Mohd. Khir Johari: The Cen­
tral Government has appointed a special
Committee of 4 senior officials to study
and make recommendations and a
number of outstanding problems con­
nected with the terms and conditions
of service of teachers. It is confident
that the report of this Committee will
be ready in about 2 months time.

Parity between Secondary and Primary
School Teachers

Tuan Mohd. Khir Johari: Although 183. Dr Tan Chee Khoon asks the
there is no national type primary school Minister of Education if a decision has
(Chinese Medium) for girls in the places been taken on the request by the NUT
mentioned, there are 6 mixed primary for parity between secondary and
schools (Chinese Medium) for both primary school teachers with similar
boys aruLgirl~. These are: academic qualifications. If not, why.

(i) Two of medllim~~ize in Kepong; Tuan Mohd. Khir Johari: The ques-
(ii) One large school in :Batu.Village; tion of parity for secondary and

and ··"'--·~. _ primary teachers will depend not only
(iii) Two medium and one very large· · 00..~~ademic .qualifications but als? ~he

school in Jinjang. type bf..t~achmg and. conten~ of ~am~ng
as well. llowever, this question is bemg
further examined,. by the Special Com­
mittee of 4 seniOr· officials appointed

These schools provide sufficient
accommodation for the boys and girls
concerned and there is no urgent need
to build a separate school for girls
alone.

Sekolah Rendah Jenis Kebangsaan
Sungei Tua

181. Dr Tan Chee Khoon asks the
Minister of Education if he is aware
that the Sekolah Rendah Jenis Kebang­
saan, Sungei Tua is too small and to
state when he will make an extension
to that school.

Tuan Mohd. Khir Johari: There is
no Sekolah Rendah Jenis Kebangsaan
in Sungei Tua. If, however, the Hon'ble
Member from Batu is referring to the
Sekolah Kebangsaan in Sungei Tua,
then it is true that there is at the
moment a shortage of accommodation
in the school. Active consideration is,
however, being given to carry out an
extension to the school either in the
latter part of this year or the early part
of 1967.

by Government. ~ .. ' ·.,
Entry into University· ..

184. Dr Tan Chee Khoon a~h-.-~
Minister of Education if it is true that
serving teachers beyond the age of 32
years with the necessary entrance quali­
fication will not be allowed to better
themselves by entering the University
of Malaya, and if so, to state the reasons
for such a decision. Also, whether he
is aware that the University of Malaya
has not set any age limit for entry into
the University.

Tuan Mohd. Khir Johari: Serving
teachers in the Government Service
beyond the age of 32 years with the
necessary entrance qualification who
wish to better themselves by entering
the University may do so by resigning
from the Service. They are not granted
half pay study leave under G.O.
C. 61 (a) because the intention of
granting such leave is to enable trained

241 15 JUNE 1966 242

teachers, after completing the three-year
course at the University, to qualify for
an Hon. Degree for appointment as
Education Officers. Since the age limit
for appointment as an Education Officer
does not normally exceed 35 years, it
has been decided that only those who
are below 32 years should be considered
for such study leave at Government
expense.

The above decision is also in confor­
mity with the eligibility of other serving
Government officers for Federal
Scholarships which are normally res­
tricted to those under 32 years of age.
And having regard to the fact that
serving teachers have been given the
opportunities to compete for these
Scholarships for the purpose of pursu­
ing University education prior to their
attaining the age of 32 years and that
the Ministry, in the interest of the
pupils in schools, has to regulate the
release of trained teachers for taking
study leave at Government expense,
the imposition of 32 years age limit is
considered necessary.

I am of course aware that the
University of Malaya does not set any
age limit for entry into it.

Students in Secondary Schools

185. Dr Tan Chee Khoon asks the
Minister of Education to state the
numbers of students in Secondary
Schools in:

(1}.Malay Medium
(2) English Medium
(3) Converted Chinese Schools
(4) Independent Chinese Schools
(5) Converted Indian School for the

years 1960, 1961, 1962, 1963,
1964, 1965 and 1966. Give the
figures separately for each year.

Tuan Mohd. Khir Johari:
TABLE A-NUMBER OF PUPILS IN ASSISTED

SECONDARY SCHOOLS
Year Malay English Conforming

Medium Medium Chinese Schools

1960 4,953 72,499 Nil
1961 8,158 84,347 Nil
1962 13,224 95,212 24,005
1963 19,910 104,553 30,680
1964 28,067 118,418 32,968
1965 67,276 171,435 37,562
1966 .. 97,477 200,880 41,839
NoTE-There are no conforming Indian

Schools).

TABLE B-NUMBER OF STUDENTS IN PRIVATE
SECONDARY SCHOOLS

Year Malay English Tamil Private Chinese
Medium Medium Medium Medium Schools

1960 Nil 26,303 267 14,124
1961 41 30,723 301 17,948
1962 115 33,275 Nil 34,410
1963 225 39,465 Nil 35,799
1964 314 45,045 Nil 35,507
1965 Nil 39,165 . Nil 30,470
1966 394 33,623 Nil 26,141

Mechanized Marking of Papers

186. Dr Tan Chee Khoon asks the
Minister of Education to give details
of the new form of examination, per­
mitting mechanized marking which
will be introduced for L.C.E. candi­
dates next year, and whether he is aware
of the need for the widest publicity to
be given to this change so that the
teachers, students and parents will be
prepared for it.

Tuan Mohd. Khir Johari: Details of
the new form of examination are con­
tained in the 1967 Lower Certificate of
Education/Sijil Rendah Pelajaran Exa­
minations Regulations which have
already been published. Detailed infor­
mation regarding the types of exami­
nation papers which will be set together
with a summary of the examination
regulations has already been circulated
to heads of secondary schools.

I am fully aware of the need for the
widest publicity to be given to the new
type of examination. In addition to the
above, specimen question papers for
the new type of examination will be
made available to schools early in 1967.
There is also the possibility of holding
a trial examination in order to fami­
liarise the pupils with the new form of
examination.

Parity of Wages of Teachers

187. Dr Tan Chee Khoon asks the
Minister of Education what steps has
he taken or proposes to take to meet
the demand of the 7,000 strong D.T.C.
Teachers' Union for parity of wages
with the Malayan Teachers' Training
College Graduates.

Tuan Mohd. Khir Johari: The reply
to this question is the same as that for
question No. 183.

243 15 JUNE 1966 244

Leave for Teachers taking Examinations

188. Dr Tan Chee Khoon asks the
Minister of Education the reason for
not granting full pay leave for teachers
who wish to sit for examination, e.g.,
H.S.C. Examination and whether he is
aware that granting such teachers no­
pay leave deters such teachers from
improving themselves.

Tuan Mohd. Khir Johari: The
reason for not granting full pay leave
for teachers who wish to sit for exami­
nations, e.g., H.S.C. Examination is that
there is no enabling provision in their
tenns of service for the grant of such
leave. This issue, however, has been the
subject of negotiation in the National
Joint Council for Teachers and the
Ministry has finally agreed that hence­
forth trained teachers who wish to sit
for higher examinations, including
H.S.C. Examination, that will enhance
-thcic usefulness in the profession, will
be eligible to-I full pay leave. A direc-
tive on this will'beissued soon.

Teachers' Panel Claims ~,

189. Dr Tan Chee Khoon ask;tne­
Minister of Education if the top level
Committee to study certain claims by
the Teachers' Panel has been con­
stituted, and if so, to state who are its
members and when the Committee
expects to complete its work.

Tuan Mohd. Khir Johari: The Com­
mittee appointed by the Cabinet has
now been established to study certain
claims put up by the Teachers' Panel
and also other major problems con·
fronting the Ministry of Education.
The Committee consists of :

(i) The Principal Establishment
Officer, Malaysia (Chairman)

(ii) The Deputy Secretary to the
Treasury, Malaysia (Member)

(iii) The Deputy Chief Education
Adviser (Member)

(iv) The Principal Assistant Secre­
tary (Unified Teaching Service),
Ministry of Education (Member
and Secretary).

One of the Committee's terms of
reference is to submit their report and
recommendations on the problems to
the Minister of Education in three

months from the date of the establish­
ment of the Committee. Therefore,
the Committee is expected to complete
its work at the end of July this year.

Vocational Guidance

190. Dr Tan Chee Khoon asks the
Minister of Education if he is aware
of the importance of . vocational
guidance, especially for school leavers,
and if so, whether he will consult his
colleairne the Minister of Labour to
institute vocational guidance in secon­
dary schools.

Tuan Mohd. Khir Johari: I am aware
of the importance of both educational
guidance and vocational guidance. The
Ministry of Education has a representa­
tive in the Committee on Vocational
Guidance under the chairmanship of
an official of the Ministry of Labour.
The appointment of career masters in
schools which the Ministry has
encouraged helps school leavers on
careers and training available in the
States of Malaya.

Higher Education Planning Committee

~m,,.Qr Tan Chee Khoon asks the
Minister--0f Education if the Federal
Higher Educati_on Planning Committee
has completed itS-work. If so, whether
the report of that 'bommittee will be
tabled in the House. ~"--,

Tuan Mohd. Khir Johari:-Owing to
certain unavoidable reasons the Higher
Education Planning Committee couW
only expect to complete its report by
the end of this year. The report would
be submitted to the Federal Govern­
ment for consideration and decision on
the steps that will have to be taken
including the need of tabling it in the
House.

192. Dr Tan Chee Khoon asks the
Minister of Education if it is true that
the Federal Higher Education Planning
Committee is considering the recom­
mendation of the establishment of a
university in the Borneo States, and if
so, when is this expected to take place.

Tuan Mohd. Khir Johari: It is not
possible for me at present to make any
statements in respect of the siting of
new institutions of higher learning. It is

245 15 JUNE 1966 246

however expected that the Report of
the Higher Education Planning Com­
mittee will indicate the type of higher
education facilities recommended for
Borneo States.

University College, Penang
193. Dr Tan Chee Khoon asks the
Minister of Education to state if the
Alliance Government is really in
earnest about setting up a University
College in Penang, and if so, what are
the measures that the Government
proposes to take to bring this about.

Tuan Mohd. Khir Johari: As in my
reply to the previous question, I regret
that I am unable to make any state­
ment at present. Since the State
Government of Penang has earmarked
a suitable piece of land in the State for
the siting of the University College. it
is very likely that the next University
in Malaysia will be established in
Penang.

Malaysian Schools Sports Council
194. Dr Tan Chee Khoon asks the
Minister of Education if it is true that
the Malaysian Schools Sports C0uncil
proposes to start a lottery to raise funds
for the Sports Council and that he has
given his blessing to it. If so, whether
he is aware that he is encouraging the

future citizens of this country to gamble
at a very early age and that some
schools, e.g., the Methodist Schools are
totally opposed to lotteries, and in view
of this whether he would ensure that
there is no compulsion in the purchase
of lottery tickets.

Tuan Mohd. Khir Johari: I have
heard of the proposal of the Malaysian
Schools Sports Council to start a lottery
to raise funds. However, the matter is
still under consideration by the Council.
This Council is an independent body
and it is understood that even if the
lottery is started there will be no
compulsion whatsoever on pupils to
purchase the lottery tickets.

Equal Pay for Women
195. Dr Tan Chee Khoon asks the
Minister of Education if he is aware
that the staff side of the National
Whitley Council has rejected the
Government's methqd of implementa­
tion of equal_ pay for women, and if so,
whether the Government will withhold
implementation of this scheme pending
the search for more equitable settle­
ment.

Tuan Mohd. Khir Johari: I am aware
of this and the issue is now under
consideration by the Government.

Statistics of Examinations
196 ... Twm Hussein bin Sulaiman bertanya kapada Menteri Pelajar~n berapa­
kah_ bdangan penuntut2 Melayu yang memasokki pepereksaan2 yang benkut dalam
tahun 1965 dan keputusan2-nya:

(a) L.C.E. Jumlah Pgt. 1 Pgt. 2 Pgt. 3
(b) S.R.P.
(c) Sijil Persekolah Cambridge ...
(d) Malayan Certificate of Education
(e) Sijil Pelajaran Malaysia .. . ,, ,, ,, ,,

dengan menyatakan dalam perkara2 mana-kah keputusan2 yang terbaik di-chapai
oleh penuntut2 Melayu.

Tuan Mohd. Khir Johari: Bukan dasar Kerajaan memberikan ma'alumat2 yang
berdasarkan pada bangs~ dan perkauman.

Selection of Teacher Trainees
197. Tuan Hussein bin Sulaiman ber­
tanya kapada Menteri Pelajaran nyata­
kan:

(a) bilangan chalun2 berkelulusan
L.C.E. dan S.R.P. masing2-nya
yang telah di-pileh memasoki
kursus latehan perguruan di·
Maktab Perguruan Tanah
Melayu, Maktab Latehan Daerah
dan Maktab Latehan Harian

dalam tahun 1966 dalam tiap2

Negeri Tanah Melayu;

(b) jumlah bilangan permohonan
yang di-terima dalam tiap2 Negeri
Tanah Melayu; dan

(c) jumlah bilangan permohonan
yang di-pileh untok mendapat
latehan di-Maktab2 Perguruan
Tanah Melayu dan Maktab

247 15 JUNE 1966 248

Latehan Daerah dalam tiap2

Negeri Tanah Melayu.

Tuan Mohd. Kbir Jobari:
(a) Jumlah chalun2 yang ada

S.R.P. (Bahasa Pengantar
Inggeris) . . . 390
Jumlah chalun2 yang ada
S.R.P. (Bahasa Pengantar
Melayu) 73

Kesemua chalun2 ini telah
masok latehan di-yayasan2 lateh­
an guru rendah sahaja.

(b) Jumlah permohonan yang di­
terima daripada tiap2 buah
Negeri ada-lah saperti berikut:

BIL. PERMOHONAN YANG Dl-TERIMA PADA 1965

Negeri Kursus Kursus Ju ml ah Menengah Rend ah

Perlis 75 139 214
Kedah ... 535 929 1,464
Penang ... 1,345 1,437 2,782

-~·rnk. ... 1,506 1,666 3,172
Selangor·---. 1,074 1,021 2,095
N. Sembilan -.402 548 950
Malacca 54i -·- 712 1,253
Joh or 897 i,{)9!1_ 1,987
Pahang ... 267 233 ~-- 500
Kelantan 240 713 -9n~--
Trengganu 143 227 370

7,025 8,715 15,740

(c) Jumlah permohonan2 yang ber­
jaya dalam pilehan masok
latehan di-Maktab2 Perguruan
Persekutuan dan Pusat2 Latehan
Daerah di-tunjokkan di-dalam
Jadual saperti di-bawah ini:

Negeri Maktab • Pusat Latchan
Perguruan Daerah

Perlis 15 35

Kedah 111 229

Penang 320 248

Perak 233 311

Selangor 180 289

N. Sembilan 48 49

Malacca 64 70

Johor 137 297

Pahang 49 82

Kelantan ... 41 157

Trengganu 19 32

~

'-
Juip.lah ... 1,217 1,799

----- --......__
'~ --~

249 15 JUNE 1966 250

HUJONGAN KRAS KAPADA TITAH UCHAPAN DULi
YANG MAHA MULIA SERI PADUKA BAGINDA YANG
DI-PERTUAN AGONG DALAM MAJLIS PEMBUKAAN
PARLIMEN PADA HARI SELASA, 14 HARIBULAN

JUN, 1966

Kertas ini ia-lah Hujongan Khas kapada Titah Uchapan yang di-lafadzkan oleh
Duli Yang Maha Mulia Seri Paduka Baginda Yang di-Pertuan Agong dalam
Maj/is Pembukaan Parlimen pada hari Selasa, 14 haribulan Jun, 1966 yang

mengandongi lain2 penerangan yang lengkap

JABATAN PERDANA MENTER!

PERPISAHAN SINGAPURA

Dalam tahun lalu satu peristiwa yang sedeh telah terchatit dalam sejarah
Malaysia, ia-itu perpisahan Singapura daripada Malaysia. Dari mula Malaysia
di-tubohkan lagi Kerajaan Negeri Singapura telah menimbulkan keadaan2
yang menyusahkan Kerajaan Pusat. Keadaan2 ini sa-makin banyak di-timbulkan
hingga tiada mungkin dapat di-chari satu jalan bagi Kerajaan Pusat .dan
Kerajaan Negeri itu dapat bekerjasama untok kepentingan Negara. Oieh hal
yang demikian dengan hati yang berat di-putuskan-lah bahawa jalan yang baik
sa-kali bagi menyelesaikan masaalah itu ia-lah dengan membiarkan Singapura
berpisah dari Malaysia.

2. Kerajaan sangat sedar betapa mustahak-nya kerjasama, terutama sa-kali
dalam pertahanan, perniagaan dan perdagangan, antara Malaysia dengan
Singapura kerana ada banyak perkara yang berkaitan antara kedua2 negara
itu dan ra'ayat-nya. Perjanjian Perpisahan mengandongi bekalan bagi kerjasama
yang rapat antara kedua2 negara itu dan Kerajaan telah berkali2 menyatakan
keinginan-nya hendak bekerjasama dengan rapat-nya dengan Singapura bagi
faedah kedua.2 belah pehak.

MASJID NEGARA

3. Masjid Negara telah siap pada tahun lalu dan telah di-ishtiharkan pembu­
kaan-nya pada 27hb Ogos, 1965. Belanja membena-nya ia-lah lebeh kurang
$10 juta. Maka Masjid Negara ini dapat di-bena ia-lah kerana orang2 Malaysia
dari semua kaum, Kerajaan2 Negeri dan Kerajaan Persekutuan telah menderma
dengan banyak-nya. Masjid ini, yang terletak dalam satu kawasan yang indah
di-tengah2 lbu Kota Persekutuan itu, ia-lah suatu lambang perpaduan, keyakinan
dan hasrat ra'ayat negara ini.

TAFSIRAN QUR'AN

4. Kerajaan telah lama sedar betapa mustahak-nya di-adakan satu tafsiran
Qur'an dalam Bahasa Kebangsaan. Pada tahun lalu Majlis Raja2 telah memper­
kenankan supaya Kerajaan Persekutuan menjalankan kerja itu. Ada-lah di-harap
kerja itu akan siap dalam masa dua tahun.

BANTUAN2 KEMALANGAN

5. Pada tahun lalu Parlimen telah meluluskan suatu undang2 bagi membayar
wang bantuan kemalangan kapada Ahli2 Parlimen termasok Menteri2, Menteri2

Muda dan Setia-usaha2 Parlimen, yang terchedera parah kerana kemalangan
atau kapada orang2 tanggongan mereka jika mereka mati kerana kemalangan.

251 15 JUNE 1966 252

LAWATAN SAMBIL BELAJAR

6. Ada-lab dasar Kerajaan menghantar rombongan2 ka-luar negeri dan ka­
tempat2 di-Malaysia untok melawat sambil belajar supaya mereka dapat memer­
hatikan dan mengkaji perkembangan2 berkenaan dengan ekonomi, sosial dan
siasah di-negeri ini dan di-negeri2 lain. Rombongan negeri2 lain telah di-bawa
pula melawat Malaysia.

7. Pada tahun 1965 kira2 1,400 orang telah mengambil bahagian dalam
lawatan2 itu, ia-itu 1,170 orang melawat tempat2 di-negeri ini, 150 orang melawat
negeri2 luar dan 80 orang negeri asing di-jemput melawat negeri ini.

8. Sa-bahagian besar daripada wang peruntokan bagi lawatan sambil belajar
telah di-gunakan untok mengenalkan Malaysia di-luar negeri. Untok menchapai
tujuan ini pengarang2 surat khabar, wartawan2 dan pemberita2 negeri asing.
terutama-nya negeri2 Afro-Asia, telah di-jemput melawat negeri ini.

9. Pengarang2 surat khabar, Ketua2 Kesatuan Sa-kerja. Ahli2 Parlimen dan
ahli2 sokan Malaysia yang di-hantar ka-luar negeri di-bawah Ranchangan
Lawatan Sambil Belajar itu tiada pula sunyi daripada mengenalkan Malaysia
kapada negeri2 asing di-dunia ini.

10. Lawatan sambil belajar ka-tempat2 di-dalam negeri ini ia-lah lawatan
rombongan2 dari Sabah dan Sarawak ka-Tariah Melayu dan dari Tanah Melayu
K:a::Sabl!!t dan Sarawak dan lawatan rombongan2 dari Pantai Timor ka-Pantai
Barat daii darLPantai Barat ka-Pantai Timor.

·-~~

TUGifilER.p ... GATAN NEGARA

11. Tugu Peringatan Negara di-Bukit Penvita.,,_ Kuala Lumpur yang mengambil
masa lebeh, kurang 5 tahun menyiapkan-nya ifo--telah di-buka dengan resmi­
nya oleh Duli Yang Maha Mulia Seri Paduka BagiOOa.Xang di-Pertuan Agong
pada 8hb Februari, 1966. Antara dzif2 yang temama yangmenyaksikan upachara
pembukaan-nya yang gilang gemilang itu ia-lah Tuan Yang ·Turutama Presiden
Republik Korea Selatan, Tuan Chong Hee Park dan Puan Park. Tugu Peringatan
Negara itu ia-lah suatu lambang kemenangan ra'ayat Malaysia lhei!galahkan
pehak2 yang chuba hendak menjahanamkan Malaysia. ·.

PERHUBONGAN DENGAN NEGERI2 BORNEO

12. Bahagian Hal Ehwal Malaysia telah meneruskan dasar mengadakan dan
mengekalkan perhubongan yang baik antara Kerajaan Pusat dengan Negeri2

Borneo. Usaba2 telah di-jalank:an untok melichink:an pentadbiran dan menyatu­
kan usabaz Kementerian Persekutuan dan Kerajaan2 Negeri Borneo.

KllADAAN EKONOMI

13. Ranchangan Lima-Tahun Yang Kedua bagi Negeri2 Melayu telah berjaya
di-sempurnakan dalam tahun 1965. Dalam tahun 1965 tamat-lah satu lagi
perengkat kemajuan ekonomi dan sosial dengan mendapat serba-serbi kejayaan
bukan sahaja bagi Negeri2 Tanah Melayu tetapi juga bagi Sabah dan Sarawak.

14. Keluaran ekonomi Malaysia pada seluroh-nya telah bertambah sa-banyak
7 peratus dalam tahun 1965, dan tambahan ini ada-lah lebeh banyak daripada
tambahan pukul rata antara tahun 1960 dengan tahun 1964, ia-itu 6.2 peratus.
Keluaran kasar negara bertambah sa-banyak kira2 9 peratus; ini menunjok·
kan pendapatan daripada eksepot bertambah di-sebabkan oleh harga yang
baik dan eksepot yang bertambah.

253 15 JUNE 1966 254

15. Penubohan modal kasar telah bertambah dan tetap pada paras 19 peratus
daripada keluaran kasar dalam negeri. Penggunaan bagi tiap2 satu orang
bertambah lebeh sadikit daripada 3 peratus dalam tahun 1965. Kenaikan darjah
hidup yang memuaskan hati ini telah dapat di-chapai walau pun bilangan
pendudok bertambah dengan chepat-nya dan penubohan modal yang di-chapai
oleh ekonomi tinggi paras-nya.

16. Eksepot telah bertambah baik lagi dalam tahun 1965. Ini ada-lah di­
sebabkan bertambah-nya pengeluaran semua keluaran eksepot yang b~ar2,
harga bijeh timah yang bertambah baik dan harga getah lebeh tinggi daripada
harga pada tahun 1964 dan harga2 kayu dan kelapa sawit bertambah baik.
Jumlah nilaian eksepot dagangan ada-lah lebeh daripada paras yang di-chapai
dalam tahun 1960, walau pun di-antara tahun 1961 dan tahun 1964 paras eksepot
dagangan kurang sadikit. Jika di-bandingkan dengan kekurangan pada tiap2
tahun antara tahun 1962 dengan 1964, timbangan bayaran simpanan sa-masa
telah kembali kapada keadaan berlebehan dalam tahun 1965.

17. Sunggoh pun eksepot bertambah baik, nilaian eksepot sa-bagai sa­
bahagian daripada keluaran negara kasar telah berkurangan. Ini ia-lah
di-sebabkan oleh peranan pengeluaran untok pasaran dalam negeri sa-makin
luas dengan chepat-nya. Antara tahun 1960 dengan tahun 1965 keluaran yang

. di-eksepot bertambah sa-banyak 2.8 peratus tiap2 tahun jika di-bandingkan
dengan keluaran untok kegunaan dalam negeri yang bertambah sa-banyak 9.2
peratus. Dengan hal yang demikian eksepot jatoh sa-banyak dari 55 peratus
hingga 49 peratus daripada keluaran kasar untok kegunaan dalam negeri dalam
masa tempoh itu. Maka pengeluaran bagi kegunaan dalam negeri bertambah
ada-lah di-sebabkan oleh chepat-nya penanaman mQdal negara kerana Kerajaan
menyegerakan perkara menambah daya pengclli:raran di-kawasan2 luar bandar
dan mengadakan kemudahan2 bagi perusa.haan persendirian menchapai kemajuan.
Penanaman modal persendirian yl!ng bertambah sa-banyak 5 peratus sa-tahun
itu akan mendapat galakan y~ lebeh besar lagi dalam tahun2 yang kahadapan.

TUGAS MASA HADAPAN

18. Sementara Malaysia dapat menchapai kejayaan pembangunan yang tinggi
dan memuaskan hati pada masa yang lalu, tugas2 dan masaalah2 untok menerus­
kan kej?<yaan pembangunan yang besar ini pada masa hadapan ada-lah berat.
Bebc1apa tahun yang akan datang ada-lah masa amat penting pada memaju
dan mengukohkan ekonomi.

19. Banyak daripada usaha2 Kerajaan akan di-tumpukan bagi melaksanakan
ranchangan2 yang telah di-susun di-dalam Ranchangan Malaysia Yang Pertama
itu. Pelajaran dan ranchangan2 latehan ada-lah di-utamakan supaya dapat
di-adakan tenaga manusia yang berkepandaian yang di-kehendaki untok
menchapai kemajuan sosial dan ekonomi. Untok melaksanakan ranchangan2
itu bukan sahaja Kerajaan mesti berusaha dengan bersunggoh2 akan tetapi ibu­
bapa mesti-lah juga memberi sokongan2 supaya anak2 mereka menggunakan
peluang2 yang di-beri itu dengan baik-nya.

20. Langkah2 tel_ah pun di-mulakan untok menggalakkan perusahaan dan
membanyakkan jenis pertanian akan tetapi banyak lagi yang perlu di-buat.
Kerajaan sedang menjalankan siasatan yang lengkap untok mengetahui'
tanaman2 dan pengeluaran perusahaan apa-kah yang patut di-utamakan pada
masa hadapan. Penyelidekan, perkhidmatan2 pemanjangan dan nasihat2 sedang
di-luaskan supaya ma'alumat2 teknik yang terbaik sa-kali dapat di-berikan
kapada pengeluar2 pertanian dan perusahaan. Mengadakan ma'alumat yang lebeh
baik, alat2 clan kemudahan2 yang lebeh baik kapada pengeluar2 di-dalam
kawasan2 yang belum maju di-Malaysia, Sabah, Sarawak dan Negeri2 Pantai
Timar Tanah Melayu ada-lah di-utamakan. Dengan ranchangan2 ini dapat-lah

255 15 JUNE 1966 256

petani2 dan pehak2 perusahaan di-dalam kawasan2 ini menambah daya
pengeluaran-nya. Ini pula akan menambah pendapatan mereka dengan banyak­
nya dan juga memberi faedah kapada orang2 Malaysia yang tinggal di-dalam
kawasan2 luar bandar.

21. Masa tiada banyak bagi melaksanakan usaha hendak menggalakkan chara2
pengeluaran yang baharu dan lebeh baik. Akan tetapi dengan usaha2 yang ber­
sunggoh2 Malaysia mesti akan berjaya. Walau pun harga getah telah
jatoh dan simpanan bijeh timah sa-makin kurang, ekonomi Malaysia mesti-lah
terns di-majukan, jika sa-kira-nya Malaysia hendak meninggikan lagi taraf hidup
pendudok2-nya yang sa-makin bertambah itu.

22. Sa-lain daripada masa ia-lah wang. Oleh kerana mustahak di-tambah lagi
kekuatan pertahanan Malaysia maka banyak bahan2 (resources) tiada dapat
di-gunakan untok pembangunan. Sa-lain daripada itu beberapa bahan2 ekonomi
harus-lah di-bahagikan daripada Negeri2 Tanah Melayu yang lebeh maju kapada
Negeri2 Sabah dan Sarawak untok membantu negeri2 itu menchapai kemajuan.
Oleh itu Ranchangan Malaysia Yang Pertama ada-lah mengutamakan perkara
hendak menambah puncha2 wang dalam negeri dan berusaha dengan bersunggoh2
untok mendapati bantuan2 luar lebeh banyak lagi daripada masa yang lalu.
Satu gerakan ekonomi telah di-lancharkan untok menjaga dan memperketatkan
perbelanjaan. Langkah2 telah di-ambil untok memotong belanjawan yang
berulang dan belanjawan untok ranchangan2 pembangunan. Tetapi ini tidak-lah
pul~ . menganggu kelichinan pentadbiran dan pelaksanaan ranchangan pem­
bangtiiiitn>

23. Satu aspek yang penting dalam melaksanakan ranchangan2 ia-lah menyedia­
kan penyata rengkas atas semWJ. projek2 yang di-fikirkan berkehendakkan
bantuan wang daripada luar negeri. ··D_engan bantuan2 pakar2 daripada Bank
Dunia, Bahagian Peranchang Ekonomi bersama2 dengan Kementerian2 dan
Jabatan2 telah membuat penyata2 projek bagi tinrb.angan Kumpulan Perudingan
Bantuan kapada Malaysia yang bersidang di-London pada 17 dan 18 haribulan
Mei, 1966. Meshuarat Kumpulan Perundingan itu di-hadziri oleh negara2
Australia, Belgium, Canada, Denmark, Peranchis, Jerman, Itaiy, Jepun, Belanda,
New Zealand, Norway, Switzerland, United Kingdom, Amerika Sharikat dan
Bank Dunia. Turut hadzir ia-lah wakil2 daripada l.M.F. dan pemerhati2 daripada
Peranchang Perogeram Bangsa2 Bersatu, O.E.C.D. dan "Reconstructfon Loan
Corporation" daripada Jerman Barat. Ahli2 Kumpulan itu bersetuju bahctw.a
kandongan2 di-dalam Ranchangan Malaysia Yang Pertama ada-lah perlu bag1-
Malaysia dan untok menjayakan Ranchangan itu, lebeh banyak bantuan dari
luar di-kehendaki. Wakil2 negara2 yang tersebut itu menunjokkan bahawa mereka
akan memberi pertimbangan yang sa-wajar-nya terhadap permintaan bantuan
daripada Malaysia. Oleh yang demikian perundingan sa-chara terus menerus
akan di-adakan antara Malaysia dengan Kerajaan2 yang berkaitan.

MENGURUS PROJEK

24. Pekerjaan menyediakan projek2 untok di-biayai' dengan wang luar negeri,
perkara mustahak-nya melaksanakan projek2 pembangunan dalam masa yang
singkat dan mustahak-nya mendapat faedah yang besar daripada wang yang
di-belanjakan bagi pembangunan ada-lah merupakan satu chabaran yang besar.
Projek2 hendak-lah di-fikirkan dengan halus, di-susun dengan chermat dan
di-laksanakan dengan segera jika matalamat pembangunan hendak di-chapai.
Bahagian Peranchang Ekonomi akan menumpukan perhatian-nya kapada perkara
mengurus projek2 supaya chara2 J!lengurus projek dapat di-perbaiki.

25. Satu Jawatan-kuasa "Standards and Costs" telah di-tubohkan untok menim­
bangkan semua ranchangan2 daripada segi keperluan, mutu dan harga yang
rendah sekali (functional needs, standards and minimum costs). Jawatan-kuasa

257 15 JUNE 1966 258

itu juga akan bertanggong-jawab bagi menentukan bah~wa ~koran2 pelan dan
bentok2 kerja2 kejuruteraan dan perkakas2-nya akan d1-sediakan dengan satu
chara yang boleh menarek lebeh luas lagi tawaran2 antara-bangsa supaya ~apat
di-gunakan pinjaman2 yang di-beri oleh anggota2 Kumpulan Perundmgan
Bantuan kapada Malaysia.

BAHAGIAN KEMAWAN PENTADBIRAN

26 Kerja2 perkhidmatan 'awam pada semua perengkat mustahak-lah di-jalank_an
de~gan chukup sempurna supaya tugas kerajaan yang sa-makin bertambah 1tu
dapat di-laksanakan dengan jaya-nya pada tahun2 yang ak~n datang. Keboleha~
perkbidmatan 'awam meranchang, memulakan dan. men1alankan raJ?-cbangan
yang membena dengan cbepat dan dengan perbel_anJaaJ?- yang sa-bab1s ku~ng
mustahak-lab di-perbaiki lagi. Maka dengan tu1uan m1-lah suatu Bahagia~
Kemajuan Pentadbiran telah di-tubohkan dalam Jabatan Perdana Menten.
Babagian ini akan di-uruskan oleh "management analysts" yang terlateb
dan akan bertanggong-jawab ba~ merancha~g ~a~ melaksanakan peroger~~
besar bagi memperbaiki pentadb1ran. Baha1Pan 1m akan beru~aha memJ;>a1ki
peratoran2 Kerajaan berhubong dengan kak1-tangan. <la? ~ema1uan pekeqaan,
kawalan belanjawan, pembelian dan konterek. Bahag1an 1tu JUgfl: aka~ menolo?~
Keroenterian2 dan Jabatan2 meranchang dan melaksanakan keg1atan memba1ki
pengurusan-nya sendiri.

PENYAMA PEMETAAN TANAH

27. Kerja meranchang pada masa yang akan data~g boleli_ ~~~·o~at dengan
berpandukan asas2 kegunaan tanab yang teg~s. Im aKan mungkin apabila
di-dapati basil penyama peroetaan tanah. Ker_!~ menyediakan peta2 penyama
pemetaan tanah sedang di-buat dalam suat11 chaw.mgan Bahagian Peranchang
Ekonomi roengikut asas keterangan basil asli mengenai: galian, tanab2,
hutan dan ayer yan_g di-adakan oleh jabatan2 teknik yang berkenaan. Oleh kerana
peta2 penyama peme!3-an tunah_ ~i-sediakan bagi kawasan2 tertentu sahaja kerja
menyiasat baban ash .sedang d1-1alankan untok mendapat keterangan mengenai
kawasan2 lain. Kt-raJaan Canada sedang membantu dalam ranchangan ini dengan
menjalankan ~uatu penyiasatan dari udara akan kemungkinan basil hutan.

28. Pt-t_..• penyama pemetaan tanah telah siap di-buat bagi daerah2 Kuantan,
Ti>,.....,rloh dan Bentong. Ada-lah di-jangka bahawa pemetaan seluroh Negeri2
J.anah Melayu akan siap dalam masa dua tiga tahun lagi. Ada-lah juga di­
chadangkan hendak menjalankan usaha ini di-Sabah dan Sarawak.

PUSAT PENGAJIAN PEMBANGUNAN MALAYSIA

29. Sa-b~ah pusat pe~gajjan pembangunan telah di-tubohkan untok mengator
dan me?Jala~kan perb1~~hangan2 berchorak seminar mengenai: pembangunan
eko~om1, sosial dan pohtik, d~ngan mengutamakan pengalaman Malaysia, bagi
wak1l2 kanan negara2 Afro-Asia. Pusat itu di-tubobkan dengan tujuan bendak
mengadakan suatu foram yang penting bagi bertukar2 fikiran dan pengalaman
serta menggalakkan persefabaman yang lebeh erat antara negeri2 Afro-Asia
atas perkara2 pembangunan. Kerja sedang di-buat untok mengator dan memula­
kan kursus yang pertama dengan sa-berapa segera.

PERANCHANGAN TENAGA MANUSIA

30. Dengan tertuboh-nya kelak Jabatan Pekerjaan dan Latehan di-Kementerian
Buroh, yang akan bertang~ong-jawab bagi pertukaran2 pekerjaan, keterangan
pasar buroh d_an latehan ker1a, maka alat Kerajaan bagi mengendalikan masaalah
tenaga manusia akan dapat di-baiki lagi. Dalam pada itu suatu ranchangan bagi
memajuk~n. kepandaian2 dengan chara suatu ranchangan latehan kebangsaan
sedang d1-timbangkan. Sebahagian daripada perbelanjaan ranchangan ini akan

259 15 JUNE 1966 260

di-biayai oleh majikan2 yang akan memperolehi faedah dari ranchangan ini.
Ada-lab di-harapkan bahawa langkah2 yang sedang di-binchangkan sekarang
antara Kementerian Buroh dengan Kerajaan Negeri Sa.bah bagi membawa buroh
daripada Negeri2 Tanah Melayu ka-Sabah yang sangat berkehendakkan buroh.
akan dapat di-selesaikan untok di-laksanakan dengan sa-berapa segera yang
boleh.

31. Keterangan yang di-peroleh daripada penyiasatan tenaga manusia yang di­
jalankan dalam tahun 1965 oleh Jabatan Perangkaan, Kementerian .Buroh dan
Bahagian Peranchang Ekonomi meliputi bahagian persendirian dan kerajaan
dalam Negeri2 Tanah Melayu sedang di-peroses dan di-kaji. Hasil penyiasatan
itu kelak dapat di-jadikan asas bagi mentaksir keperluan latehan dalam ekonomi
dan akan dapat membantu usaha membuat ranchangan2 bagi pelajaran dan
perkhidmatan nasehat mengena'i pekerjaan. Hasil2 sementara menunjokkan
bahawa lapangan2 pertanian, kesihatan dan pelajaran sedang menghadapi
kekurangan tenaga yang terlateh.

BANTUAN TEKNIK

32. Bantuan2 dari luar negeri terus memainkan peranan yang penting dalam
pembangunan negeri ini. Ranchangan Malaysia Yang Pertama akan bergantong
lebeh banyak lagi atas bantuan teknik. Usaha2 akan terus di-buat untok menjamin
supaya bantuan teknik di-gunakan dengan baik dan dengan mendapat faedah
yang sa-banyak2-nya. Hanya permintaan2 yang ada hubongan-nya dengan Ran­
changan Malaysia Yang Pertama akan di-timbangkan untok mendapat bantuan
teknik.

33. Oleh hal yang demikian,-perhubongan yang erat akan di-bentok antara
peranchangan dengan tugas2 bantuan teknik. Dalam perkara ini alat bagi
mengator dan melaksanakan ranchangan2 6antqan teknik akan di-perkuat dan
di-perkemaskan dan sa-buah Jawatan-kuasa Kechi! Bantuan Teknik akan di­
tubohkan dalam Majlis Peranchangan Pembangunan Negara bagi tujuan
menyusun dasar2 bantuan teknik berhubong dengan pera~angan dan tugas2
latehan Kerajaan yang lain. Dengan bertambah-nya bantuan'·t@knik yang di­
terima, suatu pekerjaan penilaian akan di-jalankan bagi mengkaji ha,sil2 bantuan
teknik yang telah di-beri dan chara2 bantuan tersebut boleh di-laksanakaQ dengan
lebeh memuaskan lagi. '~""'-

·-

34. Malaysia telah menerima bantuan2 teknik berupa sukarelawan2 daripada ·
beberapa buah negeri. Bangsa2 Bersatu dan badan2 khas Bangsa2 Bersatu, negeri2
Ranchangan Colombo dan badan2 persendirian saperti Yayasan Ford terus
memberi bantuan dan pakar2 dalam beberapa lapangan. Negeri2 Jerman,
Peranchis dan Belanda telah juga memberi bantuan teknik kapada Malaysia.

MENGGANTI PEGA W AI2 DA GANG DENGAN PEGA WAI2 ANAK NEGERI DALAM
PERKHIDMATAN 'AWAM

35. Kerja mengganti pegawai2 dagang dengan pegawai2 anak negeri dalam
perkhidmatan 'awam telah hampir2 selesai. Pada lhb Mach, 1966 sa-banyak
98.34 peratus daripada jumlah pegawai dagang yang berhak dalam perkhidmatan
'awam telah bersara. Kebanyakan pegawai2 dagang yang berhak yang maseh
berkhidmat itu berada dalam Jabatan Polis. Perkhidmatan mereka maseh di­
kehendaki lagi.

RANCHANGAN BIASISWA DAN LATERAN

36. Oleh kerana tujuan melateh pegawai2 tempatan untok memenohi jawatan2
yang dahulu-nya di-penohi oleh pegawai2 dagang telah di-chapai maka rancha­
ngan biasiswa dan latehan sekarang ini di-tumpukan kapada menambahkan

261 15 JUNE 1966 262

jumlah chalun2 yang berkelulusan untok perkhidmatan 'awam yang sedang
bertambah besar. Lebeh banyak biasiswa dan dermasiswa telah di-beri kapada
mereka yang mempunyai kelulusan pelajaran supaya mereka dapat melengkapkan
diri mereka untok perkhidmatan 'awam. Di-samping itu. pegawai2 yang sedang
berkhidmat di-beri peluang menjalankan kursus latehan di-luar negeri untok
meluaskan pengalaman dan pengetahuan mereka. Dalam menguntokkan biasiswa
dan hadiah latehan, Negeri2 Sabah dan Sarawak di-beri lebeh keistimewaan
daripada Negeri2 Tanah Melayu oleh kerana mereka lebeh berkehendakkan
kapada biasiswa2 dan hadiah2 latehan itu. ·

HADIAH2 LATEHAN

37. Sa-bagai sa-buah negara yang memberi bantuan di-bawah Ranchangan
Colombo. Kerajaan terus menawarkan kemudahan2 latehan apabila permohonan2

di-terima. Sa-lain daripada itu, Kerajaan akan membuat beberapa tawaran
latehan kapada Negeri2 Afrika di-bawah Ranchangan Bantuan Khas Negeri2
Commonwealth Afrika. Kursus2 yang akan di-tawarkan itu ada-lah sa-rupa
dengan yang di-tawarkan di-bawah Ranchangan Colombo ia-itu daripada kursus
ijazah2 Universiti sa-hingga kursus2 latehan tempatan.

KELAS BAHASA KEBANGSAAN UNTOK KAKITANGAN KERAJAAN

38. Oleh kerana maseh ada kakitangan Kerajaan yang bukan Melayu yang
belum boleh menggunakan Bahasa Kebangsaan dalam menjalankan k:erja2 resmi
mereka, maka Kerajaan telah memutuskan hendak mengadakan kelas2 Bahasa
Kebangsaan di-Kementerian2 dan Jabatan2 dalam 111a~a bekerja. Kelas2 itu di­
adakan daripada jam 4 petang sa-hingga 5. petang, 2 kali sa-minggu supaya
sadikit sahaja masa bekerja di-gunakan. Bayaran tidak di-kenakan untok
memasoki kelas2 itu dan elaun guru:i-nya di-bayar oleh Kerajaan. Ada-lah di­
harapkan bahawa dengan acla-nya kemudahan ini semua kakitangan Kerajaan
akan boleh menggunakan Bahasa Kebangsaan dalam menjalankan kerja2 resmi
mereka apabila Kerajaan memutuskan hendak menjadikan Bahasa Melayu sa­
bagai bahasa resmi yang tunggal dalam tahun 1967.

TUNTUTAN KAKITANGAN

39. Semua tuntutan daripada Pehak Pekerja untok perubahan gaji yang di-terima
sa-belum lhb Januari. 1963 telah di-selesaikan dan tuntutan2 yang di-terima
pada atau sa-lepas tarikh itu sedang di-timbangkan oleh Surohanjaya Khas Gaji.
Sementara menunggu pengkajian gaji2 kakitangan perkhidmatan 'awam oleh
Surohanjaya Khas Gaji itu dan supaya mengurangkan kesusahan pegawai2 dalam
kumpulan pendapatan rendah, Kerajaan telah meluluskan elaun khas sa-banyak
5 peratus daripada gaji pokok dengan sharat tambahan itu tidak kurang daripada
$12.50 sa-bulan kapada kakitangan Bahagian IV dan Kumpulan Pekerja
Perusahaan dan Buroh Kasar mulai daripada lhb Januari, 1965.

PERTUKARAN PEGAWAI2 ANTARA NEGER12 BORNEO DENGAN
NEGERI2 T ANAH MELAYU

40. Satu sekim bagi menukar pegawai2 pentadbir antara Negeri2 Borneo dengan
Negeri2 Tanah Melayu telah di-susun dan di-laksanakan. Di-bawah sekim ini
pegawai2 daripada sa-sabuah negeri di-tukarkan dengan pegawai2 di-negeri yang
lain untok memenohi jawatan2 di-daerah2 supaya mereka dapat mengalami sendiri
akan keadaan dan masaalah2 yang terdapat di-daerah itu dan dengan yang demi·
kian dapat menghargai tugas2 mengembangkan pandangan sa-bagai orang
Malaysia. Pegawai2 daripada Negeri2 Tanah Melayu ada-lah juga di-hantar
ka-Negeri2 Borneo untok memegang jawatan2 apabila tidak ada pegawai2 tempa­
tan yang sesuai kelayakan dan pengalaman-nya untok memegang jawatan2 itu.

263 15 JUNE 1966 264

Ranchangan ini ia-lah satu langkah sernentara sahaja ia-itu hingga sampai masa
pegawai2 tempatan di-Negeri2 Borneo boleh mengambil aleh daripada pegawai2
dari Negeri2 Tanah Melayu itu. Ada juga pegawai2 Negeri2 Sabah dan Sarawak
di-hantar ka-Negeri2 Tanah Melayu untok mendapat latehan dan pengalaman
yang mustahak.

PERANGKAAN

41. Dalam tahun 1965 Jabatan Perangkaan telah melaksanakan beberapa tugas
perangkaan baharu. Satu daripada kejayaan2 yang besar dalam tahurt itu ia-lah
melaksanakan Banchi Perusahaan Membuat Barang2 yang meliputi lebeh
kurang 14,000 buah perusahaan. Kerja membanchi ini di-jalankan bersama2

dengan Ranchangan Membanchi Perusahaan Seluroh Dunia. Satu penyata me­
ngenai Banchi Perusahaan Membuat Barang2 mengandongi ma'alumat2 berke­
naan dengan bentok ekonomi pembuat barang2 yang sangat-lah berguna bagi
usaha membuat dasar2 pembangunan perusahaan.

42. Dengan bantuan sa-orang pakar Bangsa2 Bersatu kerja menyiasat padi
telah siap di-jalankan bersama2 dengan Kementerian Pertanian dan Sharikat
Kerjasama bagi musim 1964/65. Penyiasatan ini mengandongi anggaran penge­
luaran padi yang tepat dan sangat2 di-kehendaki. Di-bawah arahan pakar itu
juga satu Penyiasatan Tenaga Ra'ayat untok mengetahui kekuatan tenaga
ra'ayat negara dan membuat anggaran mengenai: kehendak2-nya di-rnasa hadapan
te}ah juga di-laksanakan dengan jaya-nya. Keputusan penyiasatan itu telah di·
serahkan .k,apada Bahagian Peranchangan Ekonomi bagi maksud membuat deraf
Ranchangan- Niafa)'.sia Yang Pertama.

43. Jabatan ini sangat k'Ckuraogan _kakitangan yang. ~erlateh d~·Sabah dan
Sarawak. Waiau pun kekurangan kabt~ngan, Jabatan m1, sa-baga1 satu usaha
memberi k_hidmat perangkaan kapada N_e~ Born_eo itu, telah ~engelua~kan
satu bulletm perangkaan tahunan bagi tiap2 saitt--~dayah Borneo itu dan 1uga
satu bagi Malaysia seluroh-nya. Usaha mengumpu1 dan menerbitkan bulletin
perangkaan tersebut boleh-lah di-anggap sa-bagai langkab permulaan dalam
penyatuan perangkaan seluroh Malaysia.

44. Ada-lah sa-makin nyata kelihatan bahawa oleh kerana bany)k~nya kerja2

yang di-jalankan maka mesin2 kad bertebok (Punch Card) itu tiada s~;li lagi.
Oleh yang demikian kebenaran telah di-dapati bagi membeli satu kompyter
elektronik. Tawaran2 telah di-minta dan taksiran2 di-buat dan satu penyata yang ·
lengkap telah di-hantar ka-Perbendaharaan sa-lepas Lembaga Tawaran itu
mengadakan meshuarat-nya.

45. Satu daripada langkah2 kemajuan yang utama ia-lah penubohan satu
seminar latehan yang di-adakan untok ahli2 perangkaan Jabatan ini dengan
kerjasama Surohanjaya Ekonomi Bangsa2 Bersatu bagi Asia dan Timar Jauh.
Seminar itu telah berjalan dengan baik-nya kerana ECAFE telah mengambil
perhatian yang berat mengenai-nya. Keperluan mengadakan ranchangan latehan
saperti itu telah lama di-rasai: terutama sa-kali bagi membaiki keadaan yang di­
hadapi oleh Jabatan ini beberapa tahun lama-nya, ia·itu: ia tiada dapat hendak
melepaskan ahli2 perangkaan-nya pergi mengambil kursus di-saberang laut
kerana J abatan ini sangat kekurangan kakitangan. Dalam masa seminar itu di­
adakan ahli2 perangkaan itu telah berpeluang menyertai: perbahathan dan
cheramah yang di-beri oleh pakar2 dari badan2 yang terkenal saperti ECAFE,
ILO, WHO dan sa-bagai-nya.

46. Jabatan Perangkaan telah di-peruntokkan dengan wang sa-banyak $6 juta
di-bawah Ranchangan Malaysia Yang Pertama bagi menjalankan beberapa tugas
perangkaan. Tugas2 ini antara lain ia-lah membanchi pendudok2 sa-lepas
sepuloh tahun dan pertanian yang di-jadual akan di-jalankan dalam tahun 1970.

265 15 JUNE 1966 266

47. Jabatan ini bermaksud untok menjalankan penyiasatan untok mendapatkan
ma'alumat di-atas pandangan2 dan kebiasaan terhadap ranchangan keluarga.
Ranchangan ini akan di-anjorkan dengan kerjasama sa-kumpulan pakar2 Yayasan
Ford. Kerajaan baharu2 ini telah mempersetujui bagi mengadakan Lembaga
Peranchang Keluarga.

48. Dalam bulan Jun tahun ini, Jabatan ini akan melancharkan penyiasatan
penganggoran dan pekerjaan tahunan yang meliputi lima bandar2·besar di-dalam
Negeri ini. Kerja permulaan berkenaan dengan menjalankan penyiasatan pengang­
goran dan pekerjaan yang luas yang akan di-jalankan pada tahun 1967 akan di­
anjorkan pada tahun ini. Jabatan ini juga meranchang untok menjalankan
penyiasatan kegunaan tanah bagi Negeri2 Tanah Melayu yang telah di-chadangkan
pada tahun 1966.

49. Jabatan ini akan juga mendapat sa-buah komputer elektronik pada
penghujong tahun ini. Pegawai2 akan di-hantarkan ka-luar negeri untok latehan
sa-bagai penyiasatan sistem dan pengelo}a2 ranchangan.

50. Bantuan2 Penasihat Ranchangan Colombo di-atas Pembahagian Perangkaan
telah di-berikan kapada Jabatan ini melalu'i kerjasama Kerajaan Australia.
Hingga sekarang belum ada di-jalankan kerja pengumpulan perangkaan di-dalam
bidang yang tidak kurang mustahak-nya, ia-itu bidang pemiagaan "distributive".
Kekurangan ma'alumat2 yang tertentu di-bidang ini, menambahkan lagj 111asa­
alah2 kira2 negara dan menyekat berbagai2 hal berkenaan dengan penyiasatan
ekonomi. Bagi membaiki keadaan ini persediaan akan di-buat bagi mengadakan
penyiasatan pada awal dalam tahun 1967.

ARKIB NEGARA

51. Rang Undang2 Arkib Negara, apabila di-jadikan undang2, akan mem­
beri kuasa undang2 kapada tugas2 Arkib Negara Malaysia, saperti yang terdapat
di-lain2 negeri Yi:tng merdeka dan maju, telah di-peredarkan ka-semua Kerajaan2
Negeri dan pcndapat2 mereka telah pun di-terima. Langkah2 sedang di-ambil
sekarang i.:ntok membentangkan rang undang2 ini dalam Parlimen dengan sa­
chepat lriungkin.

52. Satu kemajuan yang besar bagi Arkib Negara ia-lah pembenaan bangunan
baharu, Pusat Urusan Rekod di-Petaling Jaya yang telah siap pada akhir tahun
yang lalu. Pusat ini sekarang sedang berjalan dengan pesat-nya dan telah mem­
beri Arkib Negara. satu pusat simpanan rekod yang chukup lengkap dengan
alat2 dan perkakas2 yang di-perbekalkan khas untok urusan-nya. Rekod2 Kera­
jaan yang tidak di-gunakan lagi ada-lah di-pindahkan ka-bangunan ini untok
di-simpan hingga di-beri keputusan atas rekod2 yang mana yang patut di-simpan
buat selama2-nya sa-bagai arkib dan baki-nya di-musnahkan sa-bagai rekod2

yang tidak mempunyai nilai yang berkekalan. Bangunan yang memakan belanja
$373,000 ini di-lengkapi dengan rak2 penyimpan rekod yang moden yang boleh
di-gerakkan dengan kuasa letrik. Rak2 rekod ini boleh menyimpan rekod2 sa­
banyak 15,000 kaki panjang-nya.

53. Satu lagi kemajuan yang besar bagi Arkib Negara ia-lah berkaitan dengan
Undang2 Pemeliharaan Buku2 yang baharu sahaja di-luluskan. Undang2 ini
mempunyai dua tujuan ia-itu memperluaskan pemakaian undang2 yang lama,
yang di-bentok sa-belum Merdeka dalam tahun 1950 dahulu, untok menguasai
seluroh Malaysia, dan juga meminda undang2 lama itu dengan jalan membetul­
kan peruntokan2 yang sudah tidak sesuai bagi faedah negara. Buku2 dan lain2

penerbitan akan terus di-terima saperti biasa oleh Arkib Negara di-bawah
undang2 ini bagi sementara waktu sa-hingga tertuboh-nya Perpustakaan Negara
di-Ibu Kota Malaysia.

267 15 JUNE 1966 268

54. Pada bulan Februari yang lalu Kerajaan telah melantek suatu Jawatan­
kuasa untok menasihat dan membuat ranchangan bagi mendirikan Perpustakaan
Negara tersebut dan Jawatan-kuasa ini di-jangka akan mengambil langkah2
yang penting dalam urusan-nya. Sa-bagai permulaan Arkib Negara telah
mengadakan tempat dan kemudahan2 bagi menyelenggarakan pekerjaan Perpus­
takaan Negara itu.

55. Dalam tahun 1965 Pejabat2 Kerajaan dan penyelidek2 sejarah telah lebeh
banyak menggunakan kemudahan2 yang di-sediakan di-Arkib Negara. 26
Pejabat2 Kerajaan perengkat Persekutuan dan Negeri telah memindahkan rekod2
mereka yang tidak di-pakai lagi, dan rekod2 daripada tahun 1910 ka-atas,
berjumlah sa-banyak 215 kaki, yang dj-pindahkan dari Negeri Kelantan ada-lah
di-anggap sa-bagai satu pemindahan yang sangat penting dalam tahun itu.
Penyelidek2 sa-ramai 789 orang yang datang bukan sahaja dari negeri2 di­
Malaysia tetapi juga dari luar negeri telah mengunjongi Arkib Negara untok
menyelideki arkib2 simpanan-nya. Bilangan ini menunjokkan tambahan 99 orang
kapada angka bagi tahun 1964 dan bilangan ini di-jangka akan bertambah lagi
pada tahun 1966 apabila kemudahan2 yang ada sekarang ini bertambah baik
dan bahan2 penyelidekan pun bertambah banyak bilangan-nya.

-~~ KEMENTERIAN BUROH .--
56. Kerajaan-akan Jerus mengambil berat akan dasar-nya hendak mengusaha­
kan kebajikan pekeija2-~~gai satu langkah yang sangat mustahak untok
kemajuan ekonomi dan sos1~ara di-dalam suasana yang tetap, perchaya­
memperchayaI dan bekerjasama. ----- _

57. Peratoran2 Yang Mustahak (Essential-~gulations) berkenaan dengan
pertikaian antara majikan dengan pekerja2, sunggoh pun tidak sepenoh-nya
memuaskan kapada sa-tengah2 kesatuan sekerja dan juga majikan, tetapi dengan­
nya telah dapat di-selesaikan sa-tengah2 pertikaian yang sukar hendak di­
selesaikan yang berlaku di-dalam bahagian ekonomi yang penting dengan tiada
mengambil tindakan perusahaan yang merosakkan. Sunggoh pun _p~da mula­
nya Peratoran ini telah menimbulkan shak wasangka pada awal t~n 1965,
tetapi kesatuan2 sekerja dan majikan2 pada 'am-nya telah menerima--4ara
menjalankan dasar ini. -

58. Mahkamah Perusahaan Orang tengah telah membicharakan 11 pertikaian
yang di-rujokkan kapada-nya dan 4 pertikaian yang telah di-adukan kapada
Menteri di-bawah Peratoran2 ini, telah pun di-selesaikan sa-chara perdamaian
pada tahun 1965.

59. Ada tanda2 menunjokkan bahawa kesatuan2 sekerja dan majikan sa­
makin yakin dan sanggup menggunakan kemudahan2 untok menyelesaikan
pertikaian dengan sa-chara sukarela yang di-adakan di-bawah Undang2
Mahkamah Perusahaan. Tahun 1948. Dengan bertambah-nya kesatuan sekerja
dan berkembangan-nya gerakan kesatuan sekerja maka tanda2 ini sangat-lah
memuaskan.

60. Pada penggal Perlimen yang sudah beberapa undang2 yang mustahak
berkenaan dengan buroh telah di-luluskan, saperti Undang2 Pekerja Pelabohan
(Peratoran Pekerjaan) Tahun 1965, Undang2 Pekerja (Sa-rendah2 Darjah
Perumahan), Undang2 Kanak2 dan Orang2 Muda dan pindaan2 kapada Undang2

Kesatuan Sekerja, 1959, dan Undang2 Mahkamah Perusahaan, 1948.

61. Kerajaan berchadang hendak mengadakan dalam masa penggal Parlimen
ini beberapa undang2 yang penting dan langkah2 lain. Dalam hal ini Kerajaan
akan sa-makin banyak memberi perhatian kapada keadaan di-Negeri2 Borneo.

269 15 JUNE 1966 270

Rundingan telah pun mula di-jalankan untok mengadakan Undang2 Perburohan
yang sama bagi semua Negeri2 dalam Malaysia dan satu chara yang terator untok
menghantar pekerja2 yang mahir dan tidak mahir ka-Negeri2 Borneo yang
sedang kekurangan pekerja2 akan di-jalankan tidak berapa lama lagi.

62. Undang2 Buroh di-Negeri2 Tanah Melayu pun akan di-kaji dan di-semak
sa-mula. Pindaan2 yang mustahak akan di-buat kapada undang2 berkenaan
dengan kesihatan dan keselamatan di-dalam kilang2, keml:llangan sa-masa
bekerja dan sharat2 pekerjaan.

63. Kerajaan sedar betapa perlu-nya masaalah2 pekerjaan dan latehan di­
uruskan dengan terator. Oleh hal yang demikian, tiada beberapa lama lagi
Kerajaan akan mengadakan sa-buah jabatan baharu ia-itu Jabatan Pekerjaan
dan Latehan, sa-bagaimana yang di-chadangkan dalam Ranchangan Malaysia
Yang Pertama. Dengan bantuan daripada negeri2 asing. terutama-nya daripada
Pertubohan Buroh Antarabangsa, ia-itu tentang kakitangan dan membuat
ranchangan maka Pejabat ini akan dapat menguruskan tiga perkara yang
berkait2an ia-itu penerangan dan penyelidekan berkenaan dengan pekerjaan,
latehan dan perkara mencharikan pekerjaan untok orang2 negeri ini. Pusat2
latehan yang baharu akan di-buka dan dalam pada itu juga ranchangan2 latehan
akan di-perbanyakkan lagi.

64. Dalam perkara Kesejahteraan Sosial (Social Security) Kerajaan berharap
hendak mengadakan satu sekim untok orang2 yang mendapat kemalangan dalam
masa bekerja dan juga kemalangan yang membawa kechederaan sa-lama2.nya.
Kajian dan ranchangan akan di-buat untok meJuaskan ranchangan itu ka-lain2
lapangan kesejahteraan sosial dan untok: rn.enyatukan ranchangan2 itu.

KEMENTERIAN HAL EHWAL DALAM NEGERI

FAHAM KoMIUNis DAN GERAKAN SABVERSIF

65. Du~ chara serangan yang di-lancharkan oleh komiunis terhadap Malaysia,
ia-itu dengan jalan sabversif dan dengan jalan keganasan, terns berjalan dan
hal ini menyebabkan keselamatan dalam negeri ini sentiasa terancham. Ada
bukti yang menunjokkan bahawa pehak komiunis sedang menchuba hendak
mendapatkan bantuan antara-bangsa dalam pemberontakan senjata mereka
untok menimbulkan satu revolusi di-Asia Tenggara di-bawah anjoran Parti
Komiunis China.

66. Dalam lapangan sabversif Barisan Komiunis Bersatu telah menjalankan
kempen menghasut dengan tujuan hendak membinasakan ra'ayat.

67. Kerajaan sedar tentang ada-nya anchaman2 ini dan langkah2 yang sesuai
sedang di-jalankan bagi mengatasi-nya.

GERAKAN KEGANASAN KOMIUNIS DI-UTARA TANAH MELAYU

68. Dalam Titah Uchapan di-Raja yang lalu telah di-sebut berkenaan dengan
kerjasama dan perhubongan yang sangat rapat antara Negeri kita dengan Negeri
Thai. Kerjasama ini terus menjadi sifat yang nyata dalam usaha bersama bagi
menghapuskan Pertubohan Komiunis dalam kawasan sempadan Thai/Malaysia.

69. Baharu2 ini ada tanda2 menunjokkan bahawa Parti Komiunis Tanah
Melayu akan berbalek kapada dasar lama-nya ia-itu berjuang dengan senjata
melawan Kerajaan Malaysia yang di-tubohkan menurut perlembagaan dengan
harapan Konferantasi Indonesia akan memberi peluang untok berbuat demikian.

271 15 JUNE 1966 272

Kegagalan Komiunis hendak merampas kuasa di-Indonesia dan kemudian di­
ikuti pula dengan pengharaman Parti Komiunis di-sana mungkin telah
memutuskan harapan Parti Komiunis Tanah Melayu dan Kerajaan sedang
memberikan perhatian yang berat kapada keadaan yang demikian.

PASOKAN POLIS DI-RAJA MALAYSIA

70. Pasokan Polis di-Raja Malaysia, sa-bagai pengawal keam~nan dan
ketenteraman Negara, terus menchapai kemajuan dan mendapat nama yang
baik dalam dunia sa-belah sini. Bukti-nya ia-lah sa-jumlah 662 orang Pegawai2

Polis dari negeri2 Brunei, Burma, Laos, Thai dan Vietnam telah menghadziri
berbagai2 kursus di-Sekolah2 Latehan Polis. Untok mengekalkan mutu yang
tinggi dan kechekapan Pasokan Polis, dasar memberi latehan di-luar Negeri
kapada Pegawai2 Polis sedang di-jalankan dan dalam tahun 1965 sa-banyak
35 orang pegawai2 telah menghadziri kursus2 di-luar Negeri.

71. Dasar Kerajaan hendak meninggikan lagi taraf hidup ahli2 Polis biasa
sentiasa di-utamakan. Dalam Ranchangan Lima Tahun 1961-1965 di-negeri2

Tanah Melayu sa-banyak 1,452 buah rumah untok pegawai2 rendah dan Mata2,
dan 15 buah rumah untok Merinyu telah di-dirikan.

72. Di-Sarawak 544 buah rumah untok pegawai2 rendah dan Mata2, 31 buah
rnm£th untok Merinyu dan 6 buah rumah untok pegawai2 yang di-siarkan nama
mereka-li~laJ.!1.._W arta Kerajaan telah juga di-bena.

73. Di-Sabah sa-banyak-120 buah rumah untok pegawai2 rendah dan Mata2
telah siap di-bena. - ·

74. Sa-lain daripada itu 31 buah Balai Polis kechil atau Pondok Polis dan
6 buah bangunan Ibu Pejabat bagi KumpufarJ._ Polis yang besar telah juga
di-dirikan bersama2 dengan 7 buah Balai Polis keChil di-Sarawak.

75. Dalam Ranchangan Malaysia Yang Pertama 1966-19·10-~erajaan berharap
akan menyiapkan lebeh dari 5,000 buah rumah untok pega\'Qi2 rendah dan
Mata2, 300 buah rumah untok Merinyu dan lebeh dari 50 buah wmah untok
pegawai2 yang di-siarkan nama mereka dalam W arta Kerajaan serta-~eberapa
buah lagi Balai Polis yang baharu. ~ · _

---..._
76. Kerajaan suka menyatakan bahawa di-bawah bantuan Pertahanan
Commonwealth Pasokan Polis di-Raja Malaysia telah mendapat alat2
kelengkapan pertahanan. Motosikal2 telah pun di-terima daripada Canada dan
senjata serta peluru daripada Australia dan New Zealand dan beberapa banyak
alat kelengkapan lagi akan di-terima pada masa hadapan. Kerajaan sangat
berhutang budi kapada negeri2 itu dan mengambil peluang di-sini menguchapkan
terima kaseh atas bantuan yang telah di-berikan kapada Malaysia.

PASOKAN SENOI PRA'AQ

77. Senoi Pra'aq sentiasa memainkan peranan-nya dengan chekap. Dalam
tahun 1965 ahli-nya telah bertambah 9 orang lagi. Pasokan ini telah menghantar
satu kumpulan ka-Sekolah Latehan Peperangan Dalam Rutan Commonwealth
Johor untok mengajar chara hidup di-dalam hutan dan chara mengesan jejak
langkah.

PASOKAN KAWALAN

78. Pasokan Kawalan yang di-tubohkan dengan chara sukarela pada akhir
tahun 1964 telah menunjokkan kechekapan-nya sa-bagai mata dan telinga
Kerajaan apabila Indonesia melakukan pencherobohan sa-chara berterang2
dengan menghantar askar2 mereka mendarat di-bumi Malaysia. Ma'alumat yang

273 15 JUNE 1966 274

di-beri oleh ahli2-nya telah menyebabkan musoh itu tertawan atau terhapus.
Dengan tujuan hendak memperkemaskan lagi langkah berjaga2 dan mengawal
kerja2 yang di-jalankan oleh Pasokan Kawalan ini Kerajaan telah mengadakan
Peratoran2 (Pasokan Kawalan) Penting.

JABATAN KIMIA

79. Jabatan Kimia dan ma'amal2-nya di-Petaling Jaya, Pulau · Pinang dan
Kuching telah memberi perkhidmatan cherakinan dan nasehat kapada semua
Jabatan2 Kerajaan yang berkehendakkan pertolongan-nya. Kerja2 ini telah di­
perluaskan lagi dengan mendirikan sa-buah ma'amal gula dengan terkawal
sejok panas dan lembab-nya sa-bagaimana yang di-shorkan oleh Surohanjaya
Antara Bangsa bagi Chara2 Cherakinan Gula yang sama.

80. Di-bawah Ranchangan Malaysia Yang Pertama ada-lah di-chadangkan
supaya di-bena ma'amaF di-Pantai Timar dan Johor Tengah untok membantu
Jabatan ini menjalankan perkhidmatan2-nya yang sa-makin bertambah.

PEJABAT2 PERCHETAKAN KERAJAAN

81. Chawangan Perchetakan di-lpoh, Johor, Kedah dan Trengganu serta lbu
Pejabat-nya di-Kuala Lumpur pada masa ini telah di-lengkapkan dengan jentera2
yang baharu untok mengechap dalam Bahasa Kebangsaan. Jabatan Perchetakan
ini sekarang boleh menguruskan segala perchetakan Kerajaan yang dahulu-nya
di-selenggarakan dengan jalan konterek.

JABATAN PENJARA

82. Dasar menghantar Pegawai2 Penjara ka-luar Negeri supaya mereka dapat
mempelajari chara2 baharu bagi mentadbir hukuman sedang di-teruskan.
Pegawai2 itu di-hantar untok berlateh di-Yayasan Timor Jauh bagi menchegah
jenayah dan chara melayan orang2 salah di-Fuchu, Tokyo dan juga di-United
Kingdom.

83. Perusahaan2 di-Penjara telah di-perbesarkan untok mengadakan latehan
peru~ahaan bagi orang2 salah. Tanah yang chukup telah di-beri kapada Sekolah
Henry Gurney dan sekarang kanak2 dalam sekolah itu dapat di-ajar berbagai2

chara pertanian, tanaman dan lain2 perkara yang berkaitan dengan pertanian.

JABATAN PENCHEGAH RASUAH

84. Kerajaan chukup sedar tentang bahaya2 rasuah. Kedua2 Jabatan Penchegah
Rasuah dan Chawangan Penchegah Rasuah Polis telah bekerja dengan chergas.
Dalam tahun 1965, 22 kes yang melibatkan 35 orang telah di-siasat dan 15 kes
telah pun di-bawa ka-mahkamah. Semua yang di-tudoh telah di-dapati thabit
kesalahan mereka. 7 kes lagi akan di-bicharakan.

85. Sa-buah Jawatan-kuasa Kechi! Jema'ah Menteri telah di-lantek dengan
Menteri Dalam Negeri menjadi pengerusi-nya bagi mengkaji susunan Jabatan
Penchegah Rasuah dengan tujuan hendak mengokohkan-nya supaya dapat
menguruskan kes2 rasuah dengan lebeh sempurna.

JABATAN IMIGRESHEN

86. Ibu Pejabat Jabatan Imigreshen telah di-pindahkan dari Pulau Pinang
ka-Ibu Kota Persekutuan pada lhb April, 1965. Langkah2 ini t~lah di-ambil
supaya dapat ia menjalankan kerja yang sa-makin bertambah1 banyak dan
melaksanakan pertadbiran Jabatan sa-hari2 dengan lebeh chekap.

--·------ ------------------------

275 15 JUNE 1966 276

87. Sa-buah Pejabat Setia-usaha yang di-uruskan oleh Pengawal Besar
Imigreshen telah di-tubohkan. Pejabat Setia-usaha ini menjalankan usaha bagi
menentukan bahawa Pegawai2 dagang dalam lapangan perdagangan dan
perusahaan di-gantikan dengan pegawai2 anak negeri dalam masa yang
berpatutan. Joi ada-lah sesuai dengan dasar yang di-nyatakan oleh Kerajaan
hendak memberi peluang bekerja yang lebeh banyak lagi kapada warga-negara
Malaysia yang berkelayakan sa·telah mereka lulus dalam pelajaran2 tinggi
di-dalam dan di-luar negeri.

88. Berkenaan dengan perkara ini Kerajaan telah menubohkan sa-buah Jawatan­
kuasa Tetap (Pengerusi-nya Setia-usaha, Kementerian Hal Ehwal Dalam Negeri)
yang mengkaji ranchangan2 yang di-buat oleh gedong2 pemiagaan, pertubohan,
perdagangan dan perusahaan. Kerajaan gembira melihat bahawa pertubohan2

perusahaan dan perdagangan sedar betapa mustahak-nya menggantikan pegawai2
dagang dengan pegawai2 anak negeri. Jawataii-kuasa itu telah menimbangkan
sa-banyak 139 chadangan2 untok mengganti pegawai2 dagang.

JABATAN PENDAFTARAN NEGARA

89. Semenjak tertuboh-nya Malaysia dasar Kerajaan ia-lah hendak mengadakan
sa-berapa yang dapat, satu sistem berkenaan dengan pendaftaran kad2 pengenalan,
'bCranak dan mati di-Sabah dan Sarawak. Langkah2 telah pun di-ambil untok
menjalankan sistem kad2 pengenalan di-Tanah Melayu di-Sarawak dan lepas itu
di-Sabah pula. Perkara menggunakan undang2 Tanah Melayu berhubong dengan
pendaftaran nikah dan anak angkat di-kedua2 negeri itu sedang di-timbangkan
juga.

90. Di-Negeri2 Tanah Melayu, dalam tahun 1%5-.. sa-banyak 46,312 orang telah
menjadi warga negara. Dengan ini jumlah sijil2 kewarga-negaraan yang telah
di-keluarkan semenjak 31hb Ogos, 1957, ia-lah 1,73001:96. Dari Sabah dan
Sarawak sa-jumlah 46,966 permohonan telah di-terima (Sabah 17,752, Sarawak
29,214) dan sa-banyak 38,347 sijil2 kewarga-negaraan telah di-keluarkan (Sabah
16,315, Sarawak 22,032). '~

KEMENTERIAN HAL EHWAL SABAH DAN PERTAHANAN 'AWAM

91. Tujuan utama Kementerian ini ia-lah untok meluas dan menyatu padukan
susunan Pertahanan 'Awam, dan memberi penerangan kapada orang ramai
haF berkenaan dengan Pertahanan 'Awam supaya mereka bersiap sedia. Pegawai2
dan alat2 latehan telah di-untokkan bagi negeri2 Borneo.

92. Kementerian ini telah juga menubohkan Bahagian Perkhidmatan Bomba
Tambahan. Ahli2 bomba tambahan sedang di-lateh di-semua chawangan Per­
tahanan 'Awam di-dalam tiap2 negeri. Alat2 menchegah kebakaran berharga
sa-banyak $1.9 juta telah di-beli oleh Kementerian ini.

93. Ranchangan Amaran Serangan Udara (Air-Raid Warning Scheme) untok
Negeri2 di-Tanah Melayu dan Negeri2 Borneo telah di-siapkan. Ranchangan ini
akan di-laksanakan bila di-persetujui' oleh Juma'ah Menteri.

94. Jawatan-kuasa Penyama Pertahanan 'Awam (Co-ordinating Committee)
di-perengkat2 negeri, bahagian dan bahagian kechil telah juga di-tubohkan.

277 15 JUNE 1966

KEMENTERIAN TANAH DAN GALIAN

A. JABATAN UKOR

278

95. Dalam tahun 1965 peta-memeta telah menchapai beberapa kemajuan lagi.
Dalam tahun itu Kerajaan telah meluluskan penubohan Jabatan Pengarah
Pemetaan Malaysia. Jabatan itu yang mengandongi unsor tentera dah unsor
'awam telah mula bertugas dengan beberapa orang kakitangan. Dengan pem·
belian sa-buah lag.i jentera chetak dua warna dan dengan pertolongan wakil2

peta-memeta British di-Negeri2 Borneo, dapat-lah Jabatan itu mengadakan
peta2 untok kegunaan pasokan2 keselamatan dan pembangunan negara dan
Iuar bandar. Ada kira2 1,259,205 peta telah di-chetak dalam tahun 1965.

96. Sunggoh pun Singapura telah berpisah daripada Malaysia tetapi kerja
peta-memeta tidak juga kurang banyak-nya. Semua peta rupabumi dan bandar
Singapura yang di-kehendaki bagi Gerakan2 Bersekutu maseh lagi di-lukis dan
di-chetak oleh Jabatan Pengarah Pemetaan.

97. Dengan tujuan supaya kerja2 peta-memeta dan ukor di-sempadan Malaysia
dengan Negeri Thai dapat di-jalankan dengan kerjasama yang sa-habis2 rapat,
suatu perjanjian yang di-namakan Perjanjian Pertukaran Peta telah di-tanda­
tangani oleh Pengarah, Jabatan Ukor di-Raja Thai dan Pengarah Pemetaan
Negara Malaysia.

98. Dalam hal ukoran tanah, Jabatan Ukor telah dapat menyiapkan kerjal
ukor tanah yang perlu bagi Pembangunan Negara dan Luar Bandar. Jumlah
lot yang telah di-ukor dalam tahun 1965 ia-lah 53,677 kcping.

99. Jabatan Ukor akan meneruskan kerja mengukor tanah bagi Ranchangan2

Tanah Kerajaan ia-itu baki daripada krrja ukor tanah bagi Ranchangan Lima
Tahun Yang Kedua dan juga kel)·a ukor tanah bagi Ranchangan Malaysia
Yang Pertama. Lembaga Kewdijuan Tanah Persekutuan telah menyatakan tanah
yang hendak di-majukan-nya dalam Ranchangan Malaysia Yang Pertama ada·
lah lebeh sa-banyak 8,000 ekar daripada tanah yang di-majukan-nya dalam
Ranchangan Lima Tahun Yang Kedua, tetapi Jabatan Ukor yakin dapat
menyempurnakan kerja mengukor tanah itu.

100. Te!ah menjadi dasar Jabatan Ukor hendak menambah lagi tenaga-nya
dalaITI pekerjaan peta-memeta supaya ia dapat mengambil sa-penoh2 tanggong­
iawab dalam pekerjaan peta-memeta di-Malaysia sa-belum habis tahun 1970.
Atat2 photogrammetry dan penchetak akan di-beli lagi dalam masa lima tahun
yang akan datang. Pada masa ini Kerajaan Canada ada-lah menolong Jabatan
ini mengambil sa-mula gambar Tanah Melayu dari udara. Dengan pertolongan
ini, kerja mengeluarkan peta2 rupabumi untok menyiapkan ranchangan peta·
memeta Tanah Melayu akan dapat di-segerakan dan Jabatan Ukor akan
mendapat sa-baik2 peluang untok melengkapkan sa-tengah2 peta yang di-buat
kira2 sa-puloh tahun dahulu. Kutubkhanah Peta dan Poto Udara Negara dan
Setor Peta Besar ada-lah sedang di-ranchangkan untok kegunaan tentera dan
'awam bagi beberapa tahun yang akan datang.

101. Berkenaan dengan menggantikan pegawai2 dagang dengan pegawai2
Malaysia, semua pegawai Jabatan Ukor sekarang ini ia-lah pegawai2 Malaysia,
kechuali dua orang pegawai dagang yang berkhidmat sa-chara konterek dalam
tingkatan biasa. Sa-orang daripada-nya akan berhenti pada hujong tahun ini dan
yang sa-orang lagi akan berhenti pada akhir tahun hadapan.

B. JABATAN GALIAN

102. Pengeluaran bijeh timah pada tahun 1965 ia-lah pengeluaran yang ter·
banyak sa-kali semenjak tahun 1941, ia-itu 63,670 tan. Pengeluaran yang banyak
ini ia-lah kerana harga bijeb timab baik sa-panjang tahun dan dengan ~hal yang

---~-·----------------

279 15 JUNE 1966 280

demikian banyak-lah di-buka lombong2 kechil dan juga lombong2 yang tiada
banyak bijeh boleh mendatangkan keuntongan. Di-jangka had pengeluaran bijeh
timah dalam tahun 1966 akan sama dengan had pengeluaran pada tahun 1965
jika harga tiada turun.

103. Pengeluaran bijeh besi dalam tahun 1965 telah bertambah sa-banyak 6.3
peratus ia-itu daripada 6.4 juta tan pada tahun 1964 menjadi 6.9 tan. Maka
bertambah-nya itu ia-lah kerana pembeli2 di-Negeri Jepun berk~hendakkan
lebeh banyak bi.ieh besi dan dengan sebab itu bertambah banyak-lah lombong2

yang di-usahakan, ia-itu 27 buah pada akhir tahun 1965 berbanding dengan
23 buah dalam tahun 1964.

104. Pengeluaran boksait telah bertambah sa-banyak 81.8 peratus, daripada
463,829 tan pada tahun 1964 menjadi 843,172 tan pada tahun 1965 ia-itu sa­
habis banyak sa-kali di-keluarkan. Maka bertambah-nya itu ia-lah kerana
pembeli2 di-luar negeri berkehendakkan lebeh banyak boksait dan dengan
sebab itu dua buah lombong telah di-buka. Pengeluaran boksait dalam tahun2

yang akan datang nampak-nya akan menurun; walau bagaimana pun penge­
luaran di-jangka akan tetap sa-banyak 500,000 tan sa-tahun dalam masa beberapa
tahun yang akan datang.

105. Dalam tahun 1965 pengeluaran minyak mentah daripada Lombong
Minyak Miri di-Negeri Sarawak kurang sadikit daripada jumlah pengeluaran
aaiam tahun 1964. Minyak yang maseh ada lagi pada lombong2 ini sa-makin
kurang dari "Sa-tahun ka-satahun. Charigali pada perayeran di-kawasan ini telah
di-jalankan juga lagi dalam masa beberapa tahun yang lalu.

106. Dalam tahun 1965 Pasokan Gerudi Menyiasat Galian telah meneruskan
kerja mencharigali di-kawasan Resab Melayu di-Perak, Selangor dan Pahang.
Beberapa kawasan itu di-dapati ada mengandongi galian dan di-jangka mana2
kawasan yang telah sah ada banyak bijeh timah akan di-usahakan tiada berapa
lama lagi oleh Sharikat2 Melayu dan orang2 Melayu. Ada di-tentukan dalam
Ranchangan Malaysia Yang Pertama hendak menolong orang Melayu membuka
lombong pada tanah dalam kawasan2 Resab Melayu.

107. Dalam tahun 1965 sharikat lombong bertambah chenderong hendak
mencharigali pada kawasan2 perayeran Malaysia. Penyiasatan2 hendak ·menchari
minyak di-kawasan2 perayeran Sabah dan Sarawak telah di-mulakan. Per­
mohonan2 hendak mencharigali bijeh timah dan minyak di-kawasan2 perayeran
NegerF Tanah Melayu sedang di-timbangkan. Berkenaan dengan dasar dan
undang2 bagi melombong minyak, Jema'ah Menteri telah melantek sa-buah
jawatan-kuasa sementara untok mengkaji laporan dan shor2 yang di-kemukakan
oleh sa-buah sharikat penasihat minyak antara bangsa dengan tujuan hendak
menggubal satu Undang2 Melombong Minyak bagi seluroh Malaysia.

C. PESUROHJAYA TANAH NEGERl2 TANAH MELAYU

108. Undang2 Tanah Negara telah di-luluskan oleh Parlimen dalam masa
Meshuarat Belanjawan pada akhir tahun lalu. Undang2 1tu telah di-kuatkuasakan
pada lhb Januari tahun 1966. Undang2 itu di-pakai di-Negeri2 Tanah Melayu
sahaja kerana Negeri2 Borneo ada Undang2 Tanah mereka sendiri. Undang2
Tanah itu ada-lah menggantikan berbagai2 undang2 tanah yang tiada sesuai
lagi.

J09. Sunggoh pun dalam Undang2 Tanah itu banyak perubahan2 yang penting
relah di-buat kapada isi2 Undang2 Tanah yang telah di-mansokhkan itu tetapi
asas2 Undang2 Tanah yang telah di-mansokhkan itu tiada banyak di-ubah.
Beberapa peruntokan baharu telah di-adakan, yang paling penting ia-lah ber­
kenaan dengan surat milek bagi rumah pangsa (flat). Peruntokan ini di-sambut
baik oleh semua pehak yang berkenaan.

281 15 JUNE 1966 282

110. Kursus pada peringkat Negeri untok menerangkan Undang2 Tanah yang
baharu itu kapada pegawai2 tanah telah di-adakan. Pesurohjaya Tanah Per­
sekutuan dan Timbalan Pesurohjaya Tanah telah menjelaskan peruntokan2

Undang2 itu kapada Pesurohjaya2 Tanah dan Galian, Pemungut2 Khazanah
Tanah dan penolong2 mereka. Beberapa kerumitan di-jangka mnngkin timbul
pada melaksanakan Undang2 itu dan untok mengatasi kerumitan2 ini Pesurohjaya
Tanah Persekutuan dan Timbalan Pesurohjaya Tanah Persekutuan akan selalu
melawat Pejabat2 Tanah untok mempastikan Undang2 Tanah i-tu di-tadbirkan
dengan lichin.

111. Satu Daftar bagi semua tanah kepunyaan Kerajaan Pusat yang di-bawah
kuasa Pesurohjaya Tanah Persekutuan ada di-selenggarakan di-pejabat Pesuroh­
jaya Tanah itu. Pada hujong tahun lalu 338 lot tanah yang bersurat milek dan
2,224 lot tanah Resab Persekutuan berjumlah kira2 11,538 ekar semua-nya
sa-kali telah di-siasat dan di-tandakan sempadan2-nya oleh empat orang Pegawai
Petempatan yang bekerja di-pejabat ini. Tanah2 ini telah di-chatetkan dalam
Daftar Tanah itu.

112. Kerja mengeluarkan surat2 milek mengikut sistem Torrens dengan berasas­
kan kerja ukor yang betul dalam Ranchangan Penyelesaian Tanah Kelantan
dan Ranchangan Pertadbiran Tanah Perlis terus berjalan dengan maju-nya.
Dalam Ranchangan Kelantan yang di-mulakan pada tahun 1956, sa-jumlah
89,805 kes telah di-selesaikan; 73,322 lot telah di-ukor dan daripada-nya 6l,l95
lot telah di-beri surat milek sa-belum habis tahun 1965. Dalam Ranchangan
Perlis itu yang di-mulakan pada tahun 1960, sa-jumlah 8,398 lot telah di-pereksa,
6,085 surat milek yang belum di-isi telah di-terima daripada Pejabat Ukor dan
daripada-nya 3,065 telah di-isi dan di-kelua.rkan sa-belum habis tahun 1965.

D.]ABATAN RUTAN

113. Kerja2 yang telah di-jalankan dalam lapangan kehutanan amat memuaskan
hati. Tahun 1965- ia-lah tahun yang akhir bagi Ranchangan Pembangunan Lima
Tahun Yang Kedua; maka pada tahun itu kebanyakan projek yang di-mulakan
dalam masa melaksanakan ranchangan itu telah siap. Projek2 itu termasok-lah
tambahan bagi bangunan Pusat Penyelidekan Rutan, sa-buah Sekolah Rutan
baharu dan sa-buah Ma'amal Kimia baharu. Bagi projek di-Negeri2 Tanah
Melayu sa-buah Pejabat Rutan Daerah telah siap di-bena di-Gua Musang,
Kelantan dan Ladang Kayu Jati di-Utara Kedah telah di-perluaskan lagi.

114. Pengeluaran kayu kayan hutan2 di-Negeri2 Tanah Melayu pada tahun
1965 ada-lah sa-banyak 2,331,876 tan ia-itu berlebeh daripada pengeluaran
tahun 1964. Pada tahun 1964 pengeluaran ia-lah sa-banyak 2,105,168 tan.
Rasil yang di-dapati daripada chukai kayu yang di-keluarkan pada tahun 1965
ia-lah 26.6 juta ringgit.

115. Kayu yang di-eksepot pada tahun 1965 ia-lah sa-banyak 325,871 tan ia-itu
berlebeh daripada yang di-eksepot pada tahun 1964. Eksepot pada tahun 1965
telah mendatang wang negeri asing sa-banyak 58.7 juta ringgit. Jadi kemajuan
pada pengeluaran dan eksepot kayu di-dapati memuaskan.

116. Bagitu juga, penggunaan dan perusahaan kayu telah menchapai kemajuan
yang besar. Pada tahun 1965 sa-banyak 447 buah kilang papan telah berjalan
berbanding dengan 426 sahaja pada tahun 1964. Maka bertambah-nya itu ia-lah
kerana kilang2 papan lapis telah di-buka. Pembukaan kilang2 papan lapis itu ada·
lah satu langkah kemajuan dalam usaha penggunaan kayu negeri ini.

117. Dalam tahun 1965 semua pegawai dagang dalam Jabatan ini telah di-ganti
dengan pegawai2 Malaysia. Pegawai dagang yang penghabisan sa-kali berkhidmat
dalam Jabatan ini telah bersara pada bulan September, 1965. Dengan kejayaan

--------- -----------------------------

283 15 JUNE 1966 284

pada menggantikan pegawai2 dagang itu, timbul·lah masaalah mengisi jawatan2

kerana Jabatan ini kekurangan pegawai2 Malaysia yang berkelayakan. Sunggoh
pun kekurangan itu beransur2 di-atasi apabila pegawai2 Malaysia kembali dari
sa-berang laut-8 orang kembali pada tahun 1964 dan sa-orang pada tahun
1965-tetapi kekurangan itu maseh banyak lagi. Menilek kapada bilangan
pegawai2 yang berkelayakan kembali dari sa-herang laut pada masa ini, Jabatan
ini tiada akan mendapat pegawai2 yang berkelayakan sa-banyak yang di-perlukan
sa-hingga tahun 1972, kechuali jika suatu kempen menchari pegawai2 yang
berkelayakan di-jalankan dengan bersunggoh2 •

118. Dalam lapangan penyelidekan, beberapa penyiasatan telah di-jalankan.
terutama-nya yang di-jalankan di·Bahagian "Forest Re~ources Reconnaissance
Survey". Di-bahagian ini penyiasatan hutan2 di-beberapa buah Negeri Malaysia
telah di-jalankan. Dalam Bahagian Kimia, pcnyiasatan membuat palpa dan kertas
telah di-jalankan dengan bersunggoh2•

119. Bumiputera yang mengambil bahagian dalam perusahaan kayu sa-makin
banyak. Tanda-nya bilangan mereka itu bertambah ia-lah bilangan lesen yang
telah di kcluarkan kapada mereka telah bertambah daripada 413 lesen pada
tahun 1964 menjadi 567 pada tahun 1965. Di-dapati beberapa buah Sharikat
Bumiputera telah membesarkan kegiatan2-nya dan sharikat2 ini sedang menchapai
kemajuan yang besar. Sharikat2 ini di-jangka akan menchapai kemajuan lagi tiada
p~~apa lama lagi.

120. Maka di,dapati usaha2 mengambil hasil hutan telah di-jalankan dengan
amat chepat hingga b~leh.~rnengancham hasil2 hutan negeri ini pada masa yang
akan datang. Dasar Rutan --"Pet]~kutuan sekarang ini sedang di·kaji untok
memelihara hasil2 hutan negeri ini.-

121. Oleh kerana Jabatan Rutan sedar bah~~~wasan2 hutan negeri ini sa·
makin habis dan desakan hendak membuka hutan2 tatHJ.h rendah sa-makin kuat
maka ia akan mengkaji kemungkinan hutan2 bukit dan akan menanam sa-mula
kawasan2 hutan yang tiada banyak pokok dengan pokok2 yang chepat tinggi.
Projek menanam pokok2 jenis conifer pada tanah2 yang luas tetab_ di-luluskan
oleh Kerajaan untok di-masokkan dalam Ranchangan Malaysia Yang Pertama
dan langkah2 sedang di ambil bagi menchari bantuan daripada Kumpula-n-, ~ang
Khas Bangsa2 Bersatu untok perbelanjaan projek itu. Tujuan projek itu ada Chia;
hendak mengadakan dengan deras kayu untok kegunaan di-negeri ini dan'
mengadakan bahan untok di-buat palpa dan kertas sa-banyak yang perlu bagi
negara.

E. JABATAN ORANG Asu
122. Dalam Ranchangan Pembangunan Luar Bandar untok Orang Asli, 15 buah
kampong telah di-buka di-beberapa buah Negeri, tiap2 satu ada rumah2 baharn,
balai raya, jalan2 dan kemudahan2 yang lain. Sa-lain daripada itu beberapa projek
pertanian kechil telah di-laksanakan, termasok mengadakan ternakan binatang
dan beneh2 tanaman dan membena kolam2 ikan.

123. Dalam tahun 1964 ada 64 buah sekolah khas untok kanak2 Orang Asli.
Pada hujong tahun 1965 sekolah2 itu telah bertambah menjadi 74 buah, dan sa­
ramai lebeh darlpada 3,600 kanak2 ada belajar di-sekolah2 ini, di-sekolah
Melayu dan di-sekolah Inggeris biasa. Dan lagi sa-ramai 3,426 Orang Asli ada
belajar di-Kelas2 Orang Dewasa.

124. Kemudahan2 perubatan bagi Orang Asli telah banyak di-tambah. Dalam
tahun 1964 ada 87 buah pondok perubatan dan pondok orang2 sakit menunggu
sa-belum di-bawa ka-rumah sakit. Pada hujong tahun 1965 Perkhidmatan Doktor
Menggunakan Kapal Terbang telah menjalankan perkhidmatan meliputi 111
buah pondok itu. Ini berma'ana pada masa ini kemudahan2 perubatan moden

285 15 JUNE 1966 286

boleh di-dapati oleh semua kumpulan Orang2 Asli di-dalam hutan. Rumah sakit
di-Gombak telah di-besarkan lagi dan sekarang sa-ramai 300 orang boleh berubat
di-situ.

125. Pada hujong tahun 1965 Jabatan ini melancharkan satu ranchangan yang di­
sebut Ranchangan Pembangunan Kilat. Untok mengusahakan ranchangan ini
dua Pasokan Pembena Orang Asli mengandongi tukang2 kayu dan tukang2 rumah
telah di-tubohkan. Tujuan Pasokan Pembena ini ia-lah untok. memimpin pen­
dudok2 kampong Orang Asli bergotong-royong dalam usaha membena rumah.
sekolah, kelinik, balai raya, bekalan ayer dan lain2 lagi.

126. Kerajaan akan terus berusaha bagi me:mperbaiki keadaan masharakat dan
ekonomi Orang Asli dengan jalan mengadakan ranchangan2 yang lebeh besar bagi
kemajuan kampong, pelajaran dan kesihatan. Ranchangan Malaysia Yang
Pertama, 1966-70 ada-lah mengutamakan ranchangan ekonomi untok membuka
tanah2 baharu bagi Orang Asli bertanam getah, kelapa sawit dan pokok buah2an.
Tiada shak lagi bahawa dengan taraf hidup Orang Asli sa-makin naik, mereka
akan beransor2 berchampor adok dengan masharakat negara ini.

F. JABATAN KAJIRUMI

(a) NEGERI2 TANAH MELAYU

127. Dalam tahun yang lalu pasokan2 ketja luar Jabatan Kajibumi telah
bergerak chergas di-beberapa buah Negeri Tanah Melayu menjalankan kerja
pemetaan luar yang biasa, yang dengan-nya dapat di-taksirkan dengan betul
barang2 galian Negeri ini. Sa-lain daripada itu Pejabat ini telah banyak meng­
gunakan masa untok membantu jurutera2 penasehat berkenaan dengan ran­
changan kejuruteraan 'awam yang besar2 terutama-nya kajian kemungkinan
mengadakan Ranchangan Lettilc Hydro di·Hulu Perak: clan Ranchangan
Pembekalan Ayer Kuala _ _l:;nmpur.

128. Dasar Jabl!,tan Kajibumi tidak berubah ia-itu memberi sa-banyak2
pertolongan yU;.nff mungkin dalam usaha memajukan negeri ini dalam hal2 yang
berkenaan dengan kawasan luar bandar dan perusahaan. Dasar mi di-laksanakan
dengan n1~mbuat kerja pemetaan jangka panjang yang tersusun dan mengkaji
berjenis2 keadaan bentok batu2, dan dengan jalan membuat penyiasatan jangka
pendek ka..atas masaalah2 yang tertentu berkenaan dengan benda2 galian, peng­
gunaan tanah, asas2 kejuruteraan dan perbekalan:z ayer (termasok ranchanganz
letrik hydro dan taliayer sa-lain dari puncha2 di-bawah tanah). Jadi Jabatan
ini mesti-lah mengumpulkan ma'alumat2 saintifik berkaitan dengan kejadian batuz
dan barang2 galian dan juga mengumpulkan dan memadan2kan butir2 untok di­
gunakan sa-bagai panduan penyiasatan dan pembenaan pada masa yang akan
datang.

(b) NEGERI BORNEO

129. Jabatan Kajibumi Borneo telah terns menerus melaksanakan pekerjaan
menyiasat ekonomi dan menyelidek kajibumi dalam tahun yang lalu sunggoh pun
kakitangan amat kekurangan. Kejadian yang penting sa-kali ia-lah tembaga
(porphyry copper) telah di-jumpa1 dengan banyak-nya di-Sabah, ia-itu di-sabelah
timor Gunong Kinabalu, oleh satu pasokan daripada Kumpulan Wang Khas
Bangsa2 Bersatu (United Nations' Special Fund} dengan kerjasama Jabatan ini.
Kawasan tempat tembaga itu di-jumpai' telah di-huatkan peta-nya dengan lengkap
oleh Jabatan ini dan nilai tembaga itu sedang di-taksirkan dengan menjalankan
kerja menggerudi.

130. Jabatan Kajibumi Borneo menjalankan kegiatan2 dengan bersunggoh2 dan
ini ada-lah temyata bila di-lihat akan banyak-nya ia menerbitkan buku2 ber­
kenaan dengan sain. Dalam tahun yang lalu ia telah menerbitkan enam siaran
yang besar2 serta beberapa laporan yang pendek sadikit dan peta2 kajibumi.

287 15 JUNE 1966 288

131. Dalam tahun yang lalu kerja penyiasatan peninjauan kajibumi (geological
reconnaissance survey) di-kedua2 buah Negeri Borneo itu telah siap dan kerja
pemetaan lengkap yang telah di-mulakan di-Sarawak telah di-jalankan di-Sabah
pula. Di-Sarawak perhatian di-tumpukan kapada kawasan Arang Batu Bintulu
dan di-bahagian selatan kawasan Arang Batu Bau. Di-kawasan Arang Batu
Bintulu charigali telah di-jalankan dengan menggali dan menggerudi. Di-kawasan
Arang Batu Bau satu penyiasatan yang halus sedang di-jalankan. Sementara itu
di-Sabah kerja pemetaan sa-buah kawasan yang mungkin banyak basil ~alian-nya
ada-lah berjalan dengan maju-nya. Kawasan ini ia-lah pada bahagian hilir
Lembah Labuk.

132. Jabatan ini juga telah menjalankan beberapa banyak penyiasatan yang
kechil2 dan telah memberi nasihat berkenaan dengan keperluan2 kemajuan,
kebanyakan-nya berkaitan dengan bahan2 pembenaan, bekalan2 ayer, ampangan,
jambatan dan asas2 bangunan.

133. Jabatan ini telah terus menerus melaksanakan dasar-nya hendak bekerja­
sama dengan Universiti Malaya dan dengan beberapa buah sharikat minyak dan
sharikat lombong yang di-Malaysia Timor. Pada masa ini ada lima buah sharikat
minyak seclang menjalankan kerja menyiasat (exploration) kawasan2 pantai clan
rusok benua dekat Sarawak clan Sabah clan lain2 sharikat lombong ada kena
mengena clengan usaha hendak melombong arang batu, tanah liat (fireclay).
pa.sir! _kacha, boksait dan tembaga.

G. JABATAN MERGASETUA

134. Tugas utama Jabatan Metgas~tua ia-lah memberi perlindongan kapada
binatang2 liar dan mengawal binatangl im._ Pada tahun lalu sa-buah Kawasan
Simpan Mergasetua yang baharu telah di-ad~i-Pahang dan ada chadangan
hendak mengadakan beberapa banyak lagi di-beberapa tempat di-negeri ini.

135. Oleh kerana tempat tinggal dan lain2 kemudahan cli~T'Sffian Negara telah
di-perelokkan maka pelanchong2 tempatan dan negeri luar ka-'Tu,man itu telah
bertambah. '-......

'"'· 136. Wang sa-banyak $750,000 akan cli-belanjakan dalam masa lima-~hun
yang akan datang ini untok memperelokkan lagi Taman Negara; kemudaha~
dan tempat2 tinggal akan di-adakan lagi bagi pelawat2 yang sa-makin bertambah
banyak itu.

KEMENTERIAN KE'ADTLAN

137. Dalam tahun 1965 Parlimen telah meluluskan 14 buah Undang2 Menyemak
Unclang2 Termaktub yang memansokhkan lebeh daripada 300 buah Undang2
Persekutuan yang telah lama clan ticlak di-pakai lagi. Undang2 yang di-mansokh­
kan itu termasok-lah Undang2 bagi Negeri2 Melayu Bersekutu yang clahulu dan
bagi lima buah negeri2 Melayu yang lain, Undang2 Negeri2 Selat yang dahulu
clan Kesatuan Malaya, clan beberapa perishtiharan yang telah di-buat oleh
Pentacl~iran Tentera British, yang maseh acla lagi sunggoh pun tidak ada guna­
nya lag1.

138_ Dua Perentah telah di-buat cli-bawah "Malaysia Act" bagi mengishtiharkan
sa-banyak 120 Undang2 Sabah dan 108 Undang2 Sarawak sa-bagai Unclang2
Persekutuan sekarang. Oleh kerana Perentah2 ini clan Undang2 Menchetak Sa­
mula Undang2 Persekutuan, 1965, sa-orang penolong kapada Pesurohjaya
Menchetak Sa-mula telah di-lantek di-Sarawak bagi menchetak sa-mula Undangz

289 15 JUNE 1966 290

Persekutuan yang telah di-tetapkan di-Negeri• Borneo. Sa-lain dari itu 63
Perentah Pengubahan dan 13 buah Chetakan Sa-mula bagi Undang2 Negeri2
Tanah Melayu telah di-terbitkan.

139. Sa-orang pakar Ranchangan Colombo akan terus berkhiclmat dalam
Jabatan Peguam Negara bagi membantu melateh pegawai2 baharu dalam
Bahagian Penggubal. Sunggoh pun clalam pertengahan tahun yang lalu Bahagian
Penggubal ini telah menanggong kesukaran di-sebabkan oleh keberhentian
beberapa orang pegawai Undang2 tetapi bilangan Unclang2 yang telah cli-gubal
oleh Bahagian ini ticlak-lah berkurangan bahkan bertambah. Sa-orang pegawai
Undang2 yang telah di-hantar ka-Australia pada tahun lalu untok cli-lateh sa­
bagai penggubal Undang2 telah balek sekarang ini clan Bahagian ini telah
menclapat faedah yang banyak daripada pengalaman dan pengetahuan yang telah
di-perolehi-nya dalam masa latehan-nya cli-sana.

140. Terjemahan Undang2 ka-dalam Bahasa Kebangsaan seclang cli-jalankan
dengan giat-nya. Terjemahan Kanun Keseksaan telah siap dan sedang di-chetak
sekarang ini. Terjemahan2 Kanun Peratoran Jenayah, Undang2 Keterangan dan
Perlembagaan Malaysia telah sampai pada peringkat yang akhir dan di-jangka
akan siap di-chetak pada penghujong tahun ini.

141. Bahagian Penterjemahan Jabatan ini telah menchapai banyak kemajuan
pacla menetapkan istilah undang2 dalam Bahasa Kebangsaan dan pada menter­
jemahkan berbagai2 borang yang di-tetapkan oleh undang2. &berapa Rang
Undang2 yang mustahak telah di-terjemahkan ka-dalam Bahasa Kebangsaan
dalam masa Penggal Parlimen yang telah lalu d.:m telah di-bentangkan dalam
Parlimen bersama2 dengan naskhah In_~geJis-nya.

142. palam tempoh yang_ c!,i-kaji'ini, kemajuan yang di-perolehi oleh Jabatan
Kehak1man ada-lah sap~u1-berikut:

(a) Sa-orang H~kiin dagang telah bersara, clan tiga orang ra'ayat Malaysia,
ia-itu di.m orang daripada Perkhidmatan Perundangan Persekutuan dan
sa-on111g lagi daripada Peguam2 Tempatan (Local Bar) telah di-lantek
mi;:njadi Hakim.

(b-) Tiga orang Pengadil yang sedang berkhidmat telah di-beri Biasiswa
Kehakiman bagi tahun 1965 untok menuntut 'Ilmu Undang2 di-United
Kingdom dengan tujuan untok di-panggil ka-"English Bar."

(c) Bangunan Mahkamah Baharu, Kuala Trengganu, ia-itu suatu projek
di-bawah Ranchangan Pembangunan Lima Tahun Yang Kedua (1961-
1965) telah siap di-bena dan telah di-buka dengan resmi-nya oleh Duli
Yang Maha Mulia Sultan Trengganu pada 14hb Ogos, 1965.

(d) Pelan2 untok membena bangunan2 Mahkamah di-Kata Bharu dan Kuala
Selangor sedang di-buat dan ada-lah di-jangka bahawa pembenaan akan
di-mulakan dalam tahun 1966.

(e) Peruntokan bagi menggantikan beberapa bangunan2 Mahkamah lama
dengan yang baharu di-seluroh negeri ini telah di-sediakan di-bawah
Ranchangan Pembangunan Malaysia Yang Pertama (1966-1970).

(f) Bahasa Kebangsaan acla-lah sedang di-gunakan dengan sa-penoh-nya di­
Mahkamah2 Rendah jika kedua2 belah pehak yang berkenaan bertutor
bahasa Melayu.

143. Undang2 Pemegang Amanah tahun 1949 (Trustee Ordinance, 1949) telah
di-pakai di-Negeri2 Borneo dalam bulan Jun, 1965, dan chawangan2 Pejabat
Pemegang Amanah telah di-buka di-Sabah dan di-Sarawak. Chadangan ada di­
buat untok memakai Undang2 Wasiat dan Pentadbiran tahun 1959 (Probate
and Administration Ordinance, 1959) di-Negeri2 itu tidak berapa lama lagi.

291 15 JUNE 1966 292

144. Undang2 Sharikat (the Companies Act) yang babaru bagi Malaysia telah
di-luluskan oleh Parlimen.

145. Langkah2 telah di-ambil bagi memakai Undang2 Bankruptcy, 1959, di­
Sabah dan Sarawak. Undang2 Bankruptcy yang baharu (Bankruptcy Act) dan
Peratoran2 Bankruptcy (Bankruptcy Rules) bagi Malaysia sedang di-gubal dan
ada-lah dalam perhatian Kerajaan.

KEMENTERIAN KEBAJIKAN 'AM

146. Kerajaan akan terns menerus memajukan dan membaiki perkhidmatan2

kebajikan-nya bagi ra'ayat supaya orang2 yang susah boleh menikmati keadilan
masharakat dan kesenangan ekonomi.

147. Hal2 perkhidmatan bagi orang2 chachat chedera barangkali boleh-lah di­
nyatakan telah menchapai kemajuan yang besar. Pusat pemulehan bagi orang2

chachat anggota di-Cheras telah menerima orang2 chachat anggota untok di­
rawat dan di-lateh supaya dapat puleh sa-mula mereka hidup dalam masharakat .

.. 148. Pengemis2, kuturayau2 dan orang2 tua renta akan terus mendapat perbatian
R:e~<Ul- Sa-telab di-adakan Undang2 Kuturayau, sa-belas buah yayasan
telah di-khas'kau di-bawah Undang2 itu bagi menerima dan memulehkan orang2

yang tersebut. Yayasaii'l miakan di-perbesarkan dan kemudahan2-nya di-tambah.

149. Perkhidmatanz bagi mengubaR-Xelakuan budak2 nakal akan di-perluaskan
lagi dalam tahun ini. Dua buah Rumah 'Tah!!-nan/ Asrama Akhlak se~ang di­
bena di-Pulau Pinang dan Trengganu. Sa-buah SekoJah Akhlak yang d1-bentok
khas untok memberi latehan kapada budak2 nakal a"ari kawasan luar bandar
sedang di-ranchangkan untok di-bena di-Pahang.

'-
150. Perkhidmatan2 bagi budak2 nakal akan di-luaskan di-Sab~fr'4:an Sarawak.
Di-Sabah, satu puncha Perkhidmatan Akhlak akan di-mulakan dalatlk,tahun ini,
dan kemudian-nya yayasan2 pemulehan akan di-buka. Di-Sarawak ketiitKi!than2
di-Sekolah Akhlak yang ada sekarang akan di-perluaskan. ·

151. Perkhidmatan2 bagi kanak2 yang perlukan didekan dan perlindongan
sedang di-perluaskan. Sa-buah Rumah Kanak2 sedang di-bena di-Pulau Pinang
untok kanak2 yang tiada tempat bergantong dari Kedah, Perlis dan Pulau
Pinang.

152. Kerajaan akan terus memberi perhatian kapada perempuanz dan gadis2
yang terancham akhlak-nya. Sa-buah yayasan pemulehan yang baharu sedang
di-bena di-Kuala Trengganu untok memulehkan akhlak perempuanz dan gadis2
saperti itu.

153. Satu perkhidmatan baharu bagi orang2 yang sakit melarat akan di-jalankan
oleh Kementerian ini dengan kerjasama Kementerian Kesihatan. Perkhidmatan
ini akan mendirikan rumah2 yang di-bentok khas untok membela, dan mengubat
mereka yang sakit melarat ini supaya rumab2 sakit dapat di-legakan sadikit dan
dapat menerima orang2 sakit yang lain. Kerja2 membena rumah yang mula2

akan di-mulakan dalam tahun ini.

154. Kementerian ini akan terns memberi perhatian kapada latehan sambil­
bekerja bagi kaki-tangan supaya perkhidmatan yang lebeh elok dapat di-beri
kapada orang ramai. Kerja membena sa-buah Pusat Latehan yang serba lengkap
akan di-mulakan dalam tahun ini.

-------·· ·- ··----··---·- ··---------

293 15 JUNE 1966 294

KEMENTERIAN KEBUDAYAAN, BELIA DAN SOKAN

A. 'AM
155. Dalam tahun 1965, Kementerian Kebudayaan, Belia dan Sokan terus
bergantong kapada pertolongan pegawai2 Jabatan Kebajikan Masharakat
mengenai kerja2-nya di-negeri2 dan daerah2 berhubong dengan perkara "belia".
Mengenai perkara kebudayaan dan sokan, Kementerian ini tidak juga dapat
menjalankan tugas2-nya dengan memuaskan hati di-sebabkan kekurangan
pegawai. Ada-lab di-harapkan bahawa dalam tahun 1966 keadaan ini akan
berubah menjadi baik dan Kementerian ini akan dapat mengadakan Pegawai2-
nya sendiri di-perengkat2 negeri dan daerah. Ada-lah di-harapkan bahawa
dalam tahun 1966 Kementerian ini akan dapat memulakan kerja membena
pusat2 perbagaiguna dalam beberapa negeri di-bawah Ranchangan Pembangunan
Malaysia Yang Pertama.

B. KEBUDAYAAN

156. Kerja2 yang di-jalankan oleh Kementerian ini mengenai perkara ini
sangat-lah tersekat. Walau bagaimana pun, dalam tahun ini Kementerian ini
telah berjaya menganjorkan kursus2 Tarian Kebudayaan Melayu. Lebeh dari­
pada 250 orang dari berbagai kaum yang tinggal di-dalam dan di-luar kawasan
Kuala Lumpur telah menyertai kursus itu. Di-samping itu, kursus2 derama telah
juga di-anjorkan di-Pusat Latehan Belia Kebangsaan, Peretak, Kuala Kubu
Baharu, untok pemimpin2 belia daripada beberapa tempat dalam negeri ini.

157. Dalam tahun ini juga Kementerian ini telah di-beri tugas menganjorkan
pertunjokan2 kebudayaan dalam Majlis2 Resmi Negara saperti Perayaan Hari
Malaysia, Perayaan Menyambut Hari Keputeraan Duli Yang Maha Mulia Seri
Paduka Baginda Yang di-Pertuan Agong dan Perayaan Pertabalan Duli Yang
Maha Mulia Seri Paduka Baginda Yang di-Pertuan Agong.

158. Balai Seni Lukis Negara dan Majlis Kesenian Malaysia terus mengadakan
berbagai2 pameran Seni Lukis sa-panjang tahun ini.

159. Dalam tahun ini Kementerian ini bersama2 dengan Balai Seni Lukis
Negara dan Majlis Kesenian Malaysia telah meng,ambil bahagian dalam Pesta
Seni Commonwealth (Commonwealth Festival of Art) yang telah di-adakan di­
Edinburgh, Dublin dan London. Kesemua-nya lebeh kurang 100 lukisan dan 24
ukiran telah di-pertunjokkan.

160. Dua Perjanjian Kebudayaan telah di-tanda tangani oleh Kerajaan Malaysia
dalam tahun ini. Perjanjian pertama ia-lah dengan Republik Korea Selatan yang
di-tanda tangani pada 30hb September, 1965, dan perjanjian kedua ia-lah dengan
Republik Arab Bersatu yang di-tanda tangani pada llhb November, 1965.
Dengan ada-nya Perjanjian2 ini maka Malaysia akan bertukar2 buku, ranchangan2

Radio dan Talivishen, pelajar2 (scholars) dan ahli2 sokan dengan kedua2 buah
negara itu.

161. Kementerian ini telah juga memulakan satu pengkajian mengenai
permainan2 di-Malaysia dan kerja ini di-jangka akan siap dalam tahun 1966.

C. BELIA

162. Dalam tahun ini sa-banyak lebeh kurang 111 buah kelab belia telah di­
tubohkan menjadikan jumlah kelab2 belia dalam Tanah Melayu sekarang ini
sa-banyak 1,122 buah. Untok menyatukan kerja berbagai2 kelab dan pertubohan
belia, sa-banyak 44 Persidangan Tetap Belia Daerah atau Pertubohan2 Menyatu­
kan Kerja Belia Daerah telah di-adakan.

295 15 JUNE 1966 296

163. Sa-banyak 29 kursus, tiap2 satu sa-lama tiga minggu, telah di-adakan di­
Pusat Latehan Belia Kebangsaan, Peretak, Kuala Kubu Baharu. Sa-banyak 638
orang pemimpin belia dari seluroh negara termasok 20 orang peserta dari Sabah
dan Sarawak telah mengikuti kursus tersebut. Kursus2 hujong minggu telah juga
di-adakan di-beberapa negeri.

164. Untok memajukan lagi usaha meranchang dan mengembangkan kerja2

belia dalam Negeri2 di-Tanah Melayu dan untok merapatkan lagi .kerjasama
antara berbagai pertubohan belia, maka satu seminar telah di-adakan di-Pusat
Latehan Kebangsaan, Kuala Kubu Baharu, dalam bulan Disember, 1965. Sa­
banyak 70 orang pemimpin belia dari beberapa pertubohan belia telah mengambil
bahagian dalam seminar itu. Beberapa keputusan penting telah di-ambil dalam
seminar itu dan keputusan2 itu sedang di-timbangkan oleh Kementerian ini.

165. Satu Lawatan Muhibbah dan Sambil Belajar sa-lama 10 hari ka-Thailand
oleh 26 orang pemimpin belia sukarela Malaysia telah di-anjorkan oleh
Kementerian ini. Pemimpin2 Belia ini telah di-pileh dari merata2 tempat dalam
negeri ini. Lawatan itu di-buat di-bawah Perjanjian ASA dengan Thailand dan
amat-lah berjaya.

D. SOKAN

166. Kementerian ini telah mengadakan satu kursus khas untok jurulateh
Ql~ga sa-bagai persediaan untok Sokan Semenanjong Tenggara Asia yang di­
adakan dat.am bulan Disember, 1965. Sa-lain daripada itu, Kementerian ini telah
juga mendapatkar! i:a-orang jurulateh bola sepak Jerman untok melateh
pasokan bola sepak kebangsaan dan mengadakan kursus2 untok juru lateh di­
seluroh negara.

167. Dalam bulan Disember, 1965, Malaysia riienjadi tuan rumah bagi Sokan
Semenanjong Tenggara Asia. Sokan tersebut telah dl-adakan dengan mendapat
kejayaan yang besar dan Malaysia berjaya mendapat tempat. yang kedua dalam
pertandingan antara negara2 yang mengambil bahagian. ·~

-.. ...,

E. MUZIUM

168. Bilangan orang2 yang melawat Muzium Negara terus bertambah dan dalain
tahun ini sa-ramai 712,505 orang telah melawat Muzium itu berbanding dengan
663,554 orang pada tahun lalu.

169. Sa-banyak 7 pameran telah di-adakan dalam tahun ini, dua daripada-nya
ia-lah pameran melawat (travelling exhibitions). Satu daripada pameran melawat
ini yang di-namakan "Vanishing History" (Kehilangan Sejarah) telah di-hantar
ka-Muzium Melaka dan yang satu lagi ia-itu kumpulan gambar burong2 yang
telah di-ambil oleh mendiang Dato' Loke Wan Tho sendiri telah di-hantar ka­
Muzium Pulau Pinang. Pameran2 Sementara telah juga di-adakan di-Lapangan
Terbang Antara-bangsa Subang dan Steshen Keretapi Kuala Lumpur.

170. Satu pameran khas telah juga di-adakan mengambil sempena Sokan
Semenanjong Tenggara Asia. Pameran ini ia-lah satu persembahan istimewa Seni
Hiasan Malaysia dan ada-lah hasil daripada kerjasama antara pehak MARA,
Maktab Perguruan Khas, Balai Seni Lukis Negara dan Muzium Negara.

171. Kerja membuat balai bagi Bahagian Sejarah Alam Sa-mula Jadi (Natural
History) di-tingkat kedua Muzium Negara hampir2 siap. Kerja mengumpul dan
menyediakan barang2 yang hendak di-pertunjokkan hampir2 selesai dan Bahagian
Sejarah Alam Sa-mula Jadi sentiasa berhubong rapat dengan Jabatan Mergastua,
Zoo Negara dan Persatuan Alam Tanah Melayu (Malayan Nature Society).

297 15 JUNE 1966 298

172. Sa-telah Ketua Taxidermist ia-itu sa-orang pegawai dagang (expatriate)
berhenti apabila chukup tempoh perkhidmatan-nya mengikut perjanjian dalam
bulan September, 1965, Jabatan Muzium tidak lagi mempunyai pegawai dagang.

173. Sa-banyak 236 barang2 lama telah di-dapati dalam tahun ini, 40 daripada­
nya di-hadiahkan oleh orang 'awam.

KEMENTERIAN KERAJAAN TEMPATAN DAN PERUMAHAN

PERANCHANGAN BANDAR DAN KAMPONG

174. Perkhidmatan2 peranchangan bandar dalam negeri ini telah di-tambah lagi
pada penghujong tahun lalu apabila sa-buah Jabatan Peranchangan Bandar dan
Kampong bagi negeri2 Kedah dan Perlis di-buka. Jabatan ini telah dapat
meminjamkan sa-orang pegawai yang berpengalaman untok mengendalikan
pejabat ini supaya kerja2 peranchangan bagi kedua2 negeri itu dapat di­
selenggarakan dengan chekap dan sempurna saperti yang di-jalankan dalam
Jabatan2 Negeri yang lain dalam negeri ini.

175. Kerja2 peranchangan lbu Kota telah di-serahkan kapada Jabatan
Peranchangan Bandar dan Kampong Persekutuan dan Jabatan ini telah dapat
memberi perkhidmatan2 yang chekap kapada Pesurohjaya lbu Kota mengenai
kerja mengawal pembangunan dan menyediakan pelan2 pembangunan.

176. Satu Pelan Besar untok lbu Kota hampir2 siap dan ada-lah di-harapkan
pelan itu akan dapat di-pamerkan kapada orang ramai pada penghujong tahun
ini supaya mereka dapat membuat apa2 tegoran sa-bagaimana yang di-kehendaki
oleh undang2 sekarang ini. Pelan besar ini akan menunjokkan pembangunan
yang akan di-buat pada masa hadapan.

177. Beberapa penyelidekan telah pun di-jalankan oleh Jabatan ini mengenai
undang2 peranchangan dan ada-lah di-harapkan undang2 peranchangan yang
baharu serta lebeh sempurna Iagi akan dapat di-adakan tiada berapa lama lagi.

178. Jabatan Peranchangan Bandar dan Kampong dengan kerjasama Lembaga
Perumahan telah memileh tapak2 yang sesuai dan membuat ranchangan pada
'am-nya bagi mengadakan rumah2 murah di-beberapa tempat dalam negeri ini.
Tapak2 ranchangan rumah murah itu telah pun di-kaji dari segi kebajikan
ekonomi dan sosial untok bakal pendudok2-nya. Dalam kerja mengator kawasan2
perumahan itu bantuan telah di-beri oleh Jabatan ini bagi mendapatkan chara
yang baharu dalam meranchang dan menentukan tapak2 bangunan, tapak2
sekolah yang sesuai dan padang2 permainan yang baik serta selamat.

179. Di-dalam lbu Kota, Jabatan ini dengan kerjasama Jabatan Akitek Majlis
Perbandaran sedang menyiasat tapak2 yang sesuai untok menjalankan projek2
perumahan bagi gulongan orang2 yang berpendapatan pertengahan. Perangkaan
sedang di-kumpulkan dan di-kaji bagi menentukan sa-takat mana-kah kekurangan
perumahan bagi gulongan' orang yang berpendapatan pertengahan di-Ibu Kota
ini.

180. Satu sekim perintis telah pun di-sediakan untok pembangunan sa-mula
kawasan pusat bandar Kuala Lumpur. Satu tapak, yang 80% dar_ipada luas-nya
ia-lah tanah Kerajaan Negeri, telah pun di-pileh. Sekim sa-umpama ini memerlu­
kan satu pembangunan sa-mula yang menggunakan dengan sa-penoh-nya
kawasan itu. Surohanjaya Ibu Kota Persekutuan sedang mengkaji sekim itu.

299 15 JUNE 1966 300

181. Dalam bidang pembangunan luar bandar pula, kerjasama ada-lah di-beri
kapada pakar2 yang menjalankan kerja mengenai Ranchangan2 Kemajuan Tanah
yang terbesar sa-kali sekarang ini ia-itu Ranchangan Jengka di-Pahang. Jabatan
ini juga sedang meranchang hendak mengadakan kampong2 tempat tinggal
di-sekitar Complex Kulai di-Johor. Tujuan ranchangan ini ia-lah untok meng­
adakan lima buah kampong tempat tinggal yang terator sa-kali bagi 2,000
keluarga. Jabatan ini telah menchapai kejayaan besar dalam membantu Lembaga
Kemajuan Tanah Persekutuan mengkaji kemajuan tanah sekarang ini dan
menyusun sa-mula darjah2 pembangunan dan chara2 melaksanakan-nya.
Sa-hingga sekarang ini, Jabatan ini telah melaksanakan sa-banyak 61 buah
kampong tempat tinggal yang terator dalam projek2 Lembaga itu di-seluroh
Tanah Melayu.

PERKHIDMATAN BOMBA

182. Juma'ah Pemereksa Perkhidmatan Bomba bersama2 dengan Jabatan
Pertahanan 'Awam telah menubohkan Perkhidmatan Bomba Tambahan dalam
semua negeri di-Malaysia untok membantu perkhidmatan bomba biasa, terutama
sa-kali untok melawan kebakaran2 yang mungkin berlaku akibat malapetaka
atau tindakan musoh. Ahli2 Perkhidmatan Bomba Tambahan sedang di-lateh
oleh perkhidmatan bomba biasa dan sekarang ini mereka sudah chekap.
Perkhidmatan Bomba Tambahan telah di-lengkapi dengan kereta2 bomba dan
"command cars" yang menjadi alat2 tambahan kapada perkhidmatan bomba
biasa.

183. Juma'ah ini sedang mengambil langkah untok mengadakan sa-buah
Sekolah Latehan Bomba yang moden dengan alat2 kelengkapan yang terbaharu
sa-kali bagi melateh ahli2 bomba pada semua peringkat dari seluroh Malaysia.
Kawasan untok sekolah tersebut telah pun di-perolehi dan pelan2 sedang
di-sediakan. Sekolah ini juga akan mengadakan persiapan bagi melateh pekerja2

dari gudang2 perusahaan yang besar2 supaya kilang2 ini mempunyai anggota
yang chukup terlateh dan chekap menggunakan alat2 pemadam api yang telah
di-sediakan bagi perlindongan diri mereka.

PERUMAHAN

184. Tahun 1965 ada-lah tahun yang penting sa-kali bagi ranchangan rumah
murah kerana dalam tahun ini-lah ranchangan yang terhad yang bermula
pada tahun 1960 itu telah tamat, dan bermula pula satu perkembangan baharu
dalam pembangunan perumahan. Satu ranchangan baharu yang tegas dan luas
telah pun di-sediakan dengan reka2 bentok yang moden dan di-jalankan
di-tempat2 rumah2 murah yang sangat2 di-kehendaki oleh ra'ayat. Dalam tahun
1965 /1966, 52 buah projek perumahan telah di-luluskan mengandongi sa-banyak
24,351 unit dan memakan modal lebeh dari 114 juta ringgit. Projek2 ini
mengandongi ranchangan2 besar saperti 4,838 unit bagi peringkat pertama
ranchangan perumahan di-Wardiebum Estate, hingga-lah kapada 25 unit rumah
di-Bukit Kepong Muar. Ranchangan ini boleh di-sifatkan sa-bagai pembangunan
peringkat pertama dalam ranchangan perumahan Malaysia yang di-perhebatkan.
Dalam tahun 1965 hingga awal tahun 1966, sa-banyak 8,472 unit rumah yang
di-biayai sa-chara langsong atau tidak langsong oleh Kerajaan telah di-laksana­
kan sa-laras dengan pembangunan yang di-ranchangkan itu.

185. Kebanyakan daripada ranchangan yang baharu ini di-tumpukan di-dalam
bandar Kuala Lumpur. Salah satu perkara yang menarek perhatian dalam
ranchangan yang ada sekarang ini ia-lah chadangan hendak menggunakan teknik
pembangunan sa-chara perusahaan yang akan di-jalankan dalam tiga buah
projek perchubaan. Tujuan utama-nya ia-lah hendak mengubah perusahaan
pembangunan chara lama kerana dengan menggunakan teknik yang demikian,
negeri2 lain telah membuktikan yang rumah2 pangsa yang bertingkat2 itu dapat
di-bena lebeh chepat lagi, serta harga-nya boleh di-kurangkan hampir 20%.

301 15 JUNE 1966 302

Sa-lain daripada ranchangan2 perumahan yang telah di-luluskan oleh Kemen·
terian ini ada beberapa buah lagi projek perumahan yang di-dalam pertimbangan·
nya. Butir2 mengenai sa-bahagian daripada ranchangan itu sedang di-kaji
sekarang ini dan sa-bahagian lagi maseh di-tunggu2 daripada Kerajaan Negeri.

186. Tujuan utama Kerajaan ia-lah hendak mengujudkan satu chorak
demokrasi di-mana mereka yang belum memileki harta dapat memileki harta,
dari gulongan ra'ayat yang rendah dan berpendapatan kechil sa-kali hingga-lah
ka-gulongan atas. Perkara yang menarek perhatian dalam ranchangan Kerajaan
itu ia-lah mengadakan sekim penempatan2 sa-mula bagi kaum nelayan
di-sapanjang pantai di-Telok Bahang, Pulau Pinang, yang bakal di-jadikan
sa-bagai chqntoh bagi sekim2 saperti itu. Beberapa sekim saperti itu di-Trengganu
dan juga lain2 negeri telah di-luluskan.

187. Kementerian ini telah juga melancharkan satu ranchangan baharu bagi
pekerja2-nya dalam bidang perumahan. Kerajaan berchadang hendak meruntoh­
kan rumah2 pekerja yang lama dan burok itu dan kemudian-nya di-bena pula
bangunan2 rumah pangsa yang bertingkat2 yang moden bagi menempatkan
pekerja2 itu sendiri dan juga orang ramai. Rumah2 pangsa ini akan di-lengkapi
dengan kemudahan2 moden bagi kesenangan pendudok2-nya. Ada tiga tujuan
besar maka Kerajaan mengadakan ranchangan baharu ini, ia-itu tanah2 yang
berharga itu dapat di-gunakan dengan lebeh berfaedah lagi, bagi menyediakan
rumah2 yang chukup besar dan moden untok buroh2 yang bekerja dengan
Kerajaan dan Penguasa2 Tempatan dan juga memberi rumah2 kapada orang
ramai dari gulongan yang berpendapatan kechil. Projek yang pertama bagi
maksud ini telah pun di-mulakan di-Jalan Shaw, Kuala Lumpur, dan ada-lah
di-harapkan akan dapat melaksanakan projek yang dua lagi itu di-Bungsar dan
Sentul. Sa-buah Jawatan-kuasa telah pun di-bentok untok mengkaji perkara ini
lebeh lanjut lagi supaya dapat projek2 yang sa-rupa ini di-jalankan dengan
Kementerian2 yang lain di-Kuala Lumpur dan di-lain2 tempat di-seluroh Malaysia
ini.

188. Dalam bidang undang2 pula, Dewan Ra'ayat telah pun meluluskan Rang
Undang2 (Mengawal dan Melesen) Sharikat2 Pembena Perumahan. Satu lagi
Rang Undang2 sedang di-selenggarakan untok menubohkan Lembaga Perumahan
dan Pembangunan Pusat sa-bagai alat yang lebeh berkesan dan sempurna dalam
melaksanakan ranchangan perumahan Kerajaan. Ada-lah di-harapkan tidak
lama lagi Kerajaan akan dapat mengeluarkan satu penyata yang akan
menentukan darjah rumah yang sa-rendah2-nya yang akan di-ikuti oleh Kerajaan
dalam pembenaan rumah murah-nya.

189. Tujuan jangka panjang Kerajaan ia-lah hendak membolehkan Lembaga
Perumahan itu berdiri dengan sendiri-nya tanpa mendapat puncha peruntokan2-
nya daripada Kerajaan bagi melaksanakan ranchangan perumahan-nya. Sa-balek­
nya, Lembaga itu hendak-lah menchari puncha2 dan chara2 yang Iain bagi
membiayai-nya dan Kerajaan sedang mengkaji masaalah ini sekarang.

190. Sa-lain daripada mengendalikan ranchangan rumah murah, Kementerian
ini menjadi saloran pinjaman wang sa-banyak 10 juta ringgit kapada Sharikat
Kerjasama Perumahan Pegawai2 Kerajaan untok membantu Sharikat itu
di-dalam ranchangan perumahan-nya dan juga memberi wang pendahuluan
sa-banyak $425,000 dari jumlah wang pinjaman sa-banyak dua juta ringgit
kapada Sharikat Kerjasama Perumahan Kebangsaan, Singapura supaya mem­
bolehkan Sharikat itu membeli rumah2 pangsa di-Singapura. Wang pendahuluan
yang di-beri kapada Sharikat itu di-beri sa-masa Singapura berada dalam
Malaysia lagi. Ini ada-lah babak permulaan yang sederhana dalam lapangan
perumahan untok gulongan yang berpendapatan pertengahan dan maseh banyak
lagi masaalah yang hendak di-selesaikan lagi.

303 15 JUNE 1966 304

191. Khusus-nya, Kementerian ini ada-lah bertanggong-jawab atas ranchangan
perumahan murah tetapi jangan-lah di-sifatkan sa-bagai usaha yang tunggal bagi
Kerajaan untok membena rumah2. Lembaga Kemajuan Tanah Persekutuan
umpama-nya ada membena sa-jumlah besar rumah di-dalam kawasan ranchangan
kemajuan tanah-nya dan bagitu juga-lah M.B.B.S., sa-bagai suatu badan di-bawah
naungan Kerajaan yang memberi pinjaman wang yang berjumlah 21.61 juta
ringgit dalam tahun 1965 bagi membantu ra'ayat dari gulongan yang berpen­
dapatan pertengahan membeli rumah2 mereka.

KERAJAAN TEMPATAN

192. Pentadbiran Kerajaan Tempatan di-Tanah Melayu ini tidak-lah berjalan
saperti yang di-jangkakan dan ini ada-lah dalam perhatian Kerajaan untok di­
perbaiki kedudokan-nya jika' di-fikirkan perlu. Oleh itu sa-buah Surohanjaya
di-Raja telah di-Jantek untok menyiasat serta memberi shor2 mengenai-nya.
Ada-lah di-harapkan bahawa Surohanjaya itu akan dapat mengemukakan penyata
dan shor2-nya sa-belum akhir tahun ini.

193. Sa-buah Surohanjaya telah pun di-bentok oleh Kerajaan Negeri Sembilan
di-bawah undang2 "Commissions of Enquiry Ordinance, 1950" bagi menyiasat
atas tudohan berlaku-nya kechurangan di-dalam Majlis Bandaran Seremban.
Surohanjaya itu telah menentukan bahawa perkara2 itu sa-benar-nya telah
berlaku. Oleh itu Kerajaan Negeri itu telah pun mengambil aleh serta mentad­
birkan Majlis Bandaran itu sa-hingga shor2 Surohanjaya di-Raja bagi menyiasat
perjalanan2 Penguasa Tempatan itu di-umumkan atau sa-hingga pembatalan
pilehan2 raya Kerajaan Ternpatan itu di-tarek balek. Penyata Surohanjaya di­
Raja itu sa-benar-nya telah pun di-bentangkan di-dalam Persidangan Dewan
Ra'ayat yang telah lalu.

194. Kerajaan Negeri Johor telah menubohkan sa-buah Surohanjaya Penyiasat
bagi menyiasat apa2 pertadbiran atau perbuatan yang tiada mengikut peratoran
di-dalam Majlis Bandaran Johor Bahru semenjak Majlis itu menjadi sa-buah
Majlis yang berkuasa penoh dalarn hal kewangan pada lhb Januari, 1957.
Sementara menantikan penyata dan shor2 Surohanjaya itu, Kerajaan Negeri
Johor telah rnengarnbil aleh pentadbiran Majlis Bandaran Johor Bahru itu
mulai daripada 17hb April, 1966.

195. Kerajaan Negeri Johor telah juga mengambil aleh pentadbiran Majlis
Bandaran Batu Pahat mulai daripada 4hb Mei, 1966. Tindakan ini mustahak
kerana Majlis itu tiada dapat menjalankan pentadbiran-nya sa-hari2 dengan
sempuma, di-sebabkan oleh sa-tengah2 ahli2-nya telah berhenti daripada menjadi
ahli2 Jawatan-kuasa Majlis itu dan juga kerana ahli2 yang lain pula tiada mahu
menggantikan ternpat2 ahli2 yang telah berhenti itu. Kerajaan Negeri Johor akan
terus mentadbirkan Majlis itu sa-kurang2-nya hingga di-ketahui butir2 penyata
Surohanjaya Penyiasat di-Raja yang rnenyiasat perjalanan penguasa Tempatan
atau hingga penanggohan kapada Pilehan Raya Kerajaan Tempatan di-tarek
balek; ia-itu mana satu yang terlebeh dahulu.

PEMBANGUNAN DAN KERJA2 KECHIL DALAM KAWASAN2 MAJLIS TEMPATAN

196. Bagi membantu Majlis Tempatan dalam bidang pembangunan-nya,
Kementerian Kerajaan Tempatan dan Perumahan telah memberi bantuan wang
terus kapada beberapa Majlis Tempatan untok menyelenggarakan projek2 kechil
di-dalam kawasan-nya. Projek2 yang mendapat pertimbangan keutamaan dari
Kementerian ini ia-lah bekalan ayer, perkhidmatan2 kesihatan, jalan2, pasar2
dan ba1ai2 raya.

305 15 JUNE 1966 306

PESUROHJAYA IBU KoTA

197. Dalam masa sa-tahun yang lalu perhatian yang besar telah pun di-berikan
kapada perkara memajukan Thu Kota supaya ia menjadi kemegahan negara dan
sesuai sa-bagai Ibu Kota Malaysia.

198. Sa-jumlah besar wang telah di-belanjakan bagi membaiki sistem jalan2

raya dan dalam tempoh 5 tahun yang akan datang ini lebeh kurang 25 juta
ringgit akan di-belanjakan bagi mengurangkan masaalah lalu-lintas.

199. Kerja2 sa-chara besar2an telah juga di-jalankan untok meluaskan pem­
betongan menyalorkan najis hingga sampai ka-beberapa bahagian lain di-Thu
Kota.

200. Dengan mengekalkan taraf kesihatan yang tinggi itu maka tidak ada
wabak2 penyakit telah berlaku di-dalam kawasan lbu Kota.

201. Bagi mengatasi masaalah penjaja2 di-bandar Kuala Lumpur, Pesurohjaya
telah menetapkan hendak mendirikan "Emporia" untok penjaja2 itu. Dua dari­
pada emporia itu akan di-bena dalam tahun ini, satu di-Jalan Sekolah yang
mana akan di-satukan dengan perhentian bas, dan yang lagi satu itu akan di­
bena di-Jalan Haji Hussein yang di-khaskan untok penjaja2 sahaja.

202. Dalam lapangan peruniahan pula, sa-banyak 674 unit rumah yang ber­
harga murah telah pun selesai di-bena. Pelan2 sedang di-sediakan untok mem­
bena rumah2 yang berharga murah di-Jalan Shaw, Wardiebum Estate, Jalan
Sungei Besi, Jalan Cheras, Jalan Pekeliling, Jalan Lake Yew, Jalan Bungsar
dan Jalan Sentul. Sa-jumlah 14,987 unit rumah pangsa akan di-bena dengan
anggaran perbelanjaan-nya sa-banyak $80,590,000 dalam masa ranchangan
Malaysia Yang Pertama bagi tahun 1966-70.

203. Dalam perkara ini, kajian sedang di-jalankan terhadap penompang2 tanah
(squatters) di-dalam bandar Kuala Lumpur. Kajian ini ada-lah besar erti-nya
oleh sebab ini-lah julong kali-nya di-jalankan pengajian mengenai perkara
pekerjaan, pendapatan, perumahan dan beberapa lagi perkara yang bersangkut
paut dengan penompang2 tanah.

KEMENTERIAN KERJA RAY A, POS DAN T ALIKOM

A. JABATAN KERJA RAYA

204. Sa-belum tamat tahun 1965 Jabatan Kerja Raya telah berjaya melaksana­
kan ranchangan2 di-bawah Ranchangan Pembangunan Lima-Tahun Yang Kedua,
1961-1965. Satu lagi kejayaan Jabatan ini yang besar dalam tahun 1965 ia-lah
semua pegawai2 dagang telah di-gantikan dengan pegawaiz Malaysia.

205. Jalan2 raya yang di-bena dalam tahun 1965 berjumlah lebeh kurang
235 batu dan ini menjadikan jalan raya yang di-bena di-kawasan luar bandar
dalam masa melaksanakan Ranchangan 1961-1965 itu berjumlah kira2 2,080
batu. Kerja2 mengelokkan jalan2 raya telah juga di-buat di-tempat2 yang
mustahak oleh kerana lalu-lintas bertambah banyak.

206. Peri (ferry) yang penghabisan di-Pantai Timor, ia-itu di-Kuala Trengganu,
tiada di-pakai lagi kerana sa-buah jambatan berikat semen telah di-bena bagi
menggantikan-nya. Sa-buah jambatan telah juga siap di-bena di-Prai. Kerja
membena jambatan di-Batu Pahat dan di-Muar dan ampangan di-Juru sedang
di-jalankan dan patut siap sa-belum akhir tahun hadapan. Kerja membena jalan
terus dalam kawasan Kuala Lumpur sa-makin banyak yang siap dan dalam tahun

307 15 JUNE 1966 308

ini di-jangka jalan berkembar daripada lengkongan Jalan Swettenham/ Jalan
Parlimen ka-Jalan Maxwell dan Segambut akan siap untok di-buka kapada lalu­
lintas.

207. Kerja membena Lapangan Terbang Antarabangsa yang baharu di-Subang
telah siap dan Lapangan Terbang itu mula di-gunakan dalam bulan September.
Landasan-nya ia-lah yang terpanjang sa-kali di-Tenggara Asia.

208. Tiga buah bekalan ayer yang besar telah di-siapkan dalam tahun 1965
ia-itu Bekalan Ayer Damansara, Bekalan Ayer Sabak Bemam dan Bekalan Ayer
bagi Lapangan Terbang Antarabangsa dan kerja membena sembilan buah lagi
bekalan2 ayer yang besar ada-lah sedang berjalan dengan baik-nya ia-itu di­
Alor Star, Dindings, Selatan Perak, Kinta, Seremban, Temerloh, Kuala Lumpur,
Ulu Selangor dan Semenyih.

209. Bekalan ayer yang tetap dan yang di-buboh ubat telah di-bena bagi lapan
buah Ranchangan Lembaga Kemajuan Tarrah Persekutuan dan penyiasatan
sedang di-jalankan untok menchari puncha2 baharu bagi bekalan ayer Kuala
Lumpur dan Pulau Pinang.

210. Ranchangan Pembangunan Pelajaran yang di-usahakan daripada tahun
1964 yang memakan belanja sa-banyak 68.2 juta ringgit telah siap dalam tahun
1965. Sa-lain daripada itu kemajuan yang memuaskan hati telah di-chapai
pada melaksanakan Ranchangan baharu tahun 1965 yang memakan belanja
sa-banyak 46.59 juta ringgit. Kebanyakan belanja itu ada-lah bagi mendirikan
Sekolah2 Menengah Rendah Anika J urusan.

211. Sa-lain daripada menjalankan kerja2 memperbaiki bangunan2 tentera,
Jabatan Kerja Raya telah menjalankan kerja2 bagi projek2 pertahanan di­
Negeri2 Tanah Melayu, Sabah, Sarawak dan Singapura. Pada akhir tahun 1965
bangunan2 bagi Pasokan Jurutera dan setor2 di-Batu Cantonment, Kuala
Lumpur telah siap di-bena dan bangunan2 alat teknik dan rumah2 tempat
kediaman telah juga di-siapkan di-Taiping, Mentakab, Sungei Besi, Garrison
Port Dickson, Majidee Barracks di-Johor dan Pengkalan Angkatan Laut di­
Singapura. Bangunan2 perengkat yang pertama bagi Rangers Depot di-Kuching
dan Bangunan Angkatan Laut di-Labuan boleh di-katakan telah siap.

212. Sa-banyak 761 buah rumah telah di-dirikan. Kebanyakan-nya ia-lah bagi
pekerja2 dan pegawai2 yang bergaji rendah. Bagi Jabatan Perubatan pula, sa­
banyak 70 buah kelinik serta rumah bidan, 11 buah Pusat Kesihatan Bandar
dan 3 buah Jabatan Rawatan-luar (Outpatient Department) telah di-siapkan.

213. Sa-buah Pejabat Pos besar dan lbu Pejabat Bahagian di-Kuala Trengganu
dan lima buah lagi Pejabat Pos kechil telah juga di-siapkan.

214. Di-Kuala Lumpur 6 Bangunan Pejabat telah di-bena dan ini melapang­
kan sedikit kekurangan pejabat2 di-Ibu Kota ini.

B. 1ABATAN PERKHIDMATAN Pos

215. Jabatan Perkhidmatan Pos telah dan akan terns menjalankan tugas-nya
bagi menunaikan kehendak ra'ayat supaya di-perbanyakkan lagi kemudahan2
Pos. Pada tahun 1965, tiga buah bangunan Pejabat2 Pos telah di-bena dan
di-buka ia-itu di-Ringlet dan Benta di-Pahang dan Pantai Remis di-Perak.
Sa-buah Pejabat Pos telah di-buka di-Lapangan Terbang Antarabangsa Subang,
Selangor. Sa-lain daripada itu, kerja membena enam buah Bangunan Pejabat
Pos baharu di-Kuala Trengganu dan Kemaman dalam Negeri Trengganu, Bota
dan Manong di-Perak, Masjid Tanah di-Melaka dan Johol di-Negri Sembilan
telah di-mulakan. Keenam2 Pejabat Pos baharu ini akan siap di-buka pada
tahun ini.

309 15 JUNE 1966 310

216. Pada tahun 1966 ini kerja bagi membena 7 buah Pejabat Pos baharu
akan di-mulakan. Pejabat2 Pos itu ia-lah di-Klang Utara. Kapar. Sungei Buloh
dan Jalan Semangat, Petaling Jaya di-Selangor. Kuala Perlis. Ulu Tiram di­
Johor dan Sungei Petani di-Kedah. Ada-lab di-harap juga bahawa kerja untok
membena sa-buah Ibu Pejabat Bahagian di-Seremban akan di-mulakan dan
kerja meminda dan membesarkan dua buah Pejabat Pos yang ada sekarang
akan di-jalankan.

217. Empat puloh buah Perwakilan Pos telah juga di-buka di-merata2 tempat
di-Negeri ini dalam tahun 1965 dan 5 buah Pejabat Pos Berkereta telah
di-lancharkan. Empat buah lagi Pejabat2 Pos Berkereta akan di-beli untok
membawa Perkhidmatan Pos ka-kawasan2 luar bandar dan 30 buah Perwakilan
Pos lagi akan di-buka di-merata2 tempat di-Negeri ini.

218. Pada hujong tahun 1966 ini di-jangka 233 buah Pejabat Pos, 60 buah
Pejabat Pos Berkereta dan 548 buah Perwakilan Pos akan memberi kemudahan2
Pos di-Negeri2 Tanah Melayu ini.

C. JABATAN TALIKOM

219. Kerajaan akan terns menambah perkhidmatan perhubongan talipon.
taligerap dan sa-bagai-nya. bukan sahaja di-Malaysia. tetapi juga dengan Iain2

negeri. Kebal SEACOM telah di-sambong lagi dari Hong Kong sampai ka­
Guam dan persiapan sedang di-perbuat untok menyambong kebal ini dari Guam
ka-Cairns di-Australia. Keba! ini apabila sudah siap akan membolehkan
perhubongan talipon dan taligerap yang chukup baik dengan negeri Australia
dan negeri2 di-sabelah Barat.

220. Penyiasatan telah di-perbuat untok mengadakan perhubongan ka-negeri2
di-Pantai Timor, ia-itu Pahang. Trengganu, dan Kelantan dengan memakai
Sistem Gelombang Seni (Microwave). Perkakas2 untok sistem ini telah di-pesan.
Kerja menyediakan tapak steshen2 sistem ini di-bukit2 telah di-mulakan.

I

221. Perkhidmatan talivishen telah sampai sekarang ka-Kangar dengan meng­
gunakan perkakas yang tetap. Perkhidmatan ini akan di-sambongkan ka-Pantai
Timor apabila sahaja Sistem Gelombng Seni ka-Pantai Timor itu telah siap.

222. Pelan hendak menggantikan sistem talipon yang memakai opereter
dengan Sistem Talipon Otomatik di-Kuantan, Kuala Trengganu dan Kota Bharu
telah siap sekarang.

223. Kerja telah di-mulakan untok menambah perkakas talipon untok l I.000
talipon di-kawasan Kuala Lumpur. Kerja ini di-jangka akan siap pada awal
tahun ini. Apabila siap. Jabatan ini dapat-lah memberi talipon kapada mereka
yang sedang menunggu. Sa-lain daripada itu. kerja menambah perkakas2 di-Ibu
Sawat Pulau Pinang. Melaka, Sungei Petani dan Kuala Lumpur telah siap.

224. Usaha hendak memperbaiki kemudahan2 talikom antara Malaysia Timor
dengan Malaysia Barat sedang di-jalankan. Jabatan ini telah menyiapkan
penyiasatan untok mengetahui kemungkinan mengadakan sistem troposcatter
antara Gunong Pulai di-Johor dengan Bukit Serapi di-Kuching. Hasil penyia·
satan itu telah memberi puas hati dan Kerajaan berchadang hendak melaksana·
kan ranchangan ini supaya hubongan talipon dan taligerap yang baik boleh
di-dapati antara Sarawak dengan Malaysia.

PERKHIDMATAN Pos DAN TALIKOM, MALAYSIA TIMOR

PERKHIDMATAN POS

225. Tiga belas buah Perwakilan Pos telah di-buka dalam tahun yang lalu
di-kawasan2 Iuar bandar. Sa-betul-nya lima betas buah Perwakilan telah di­
tubohkan, tetapi wakil2 yang hendak menguruskan Perwakilan di-Mesapol dan

311 15 JUNE 1966 312

di-Sepulot telah menarek balek kesanggupan mereka hendak menguruskan
perwakilan itu sa-belum sampai tarikh pembukaan yang di-tetapkan. Pada
akhir tahun itu enam buah lagi Perwakilan Pos sedang di-tubohkan.

226. Sa-buah Pejabat Pos baharu telah di-adakan di-dalam bangunan Lapangan
Terbang Jesselton dan telah di-buka pada 3hb Januari, 1966.

227. Dua buah Pejabat Pos Berkereta telah di-dapati dan satu daripada-nya
telah mula di-gunakan untok memberi perkhidmatan di-Sandakan pada akhir
tahun 1965. Kereta yang sa-buah lagi itu mula di-gunakan di-Jesselton pada
3hb Januari, 1966.

228. Kerja membena sa-buah bangunan Pejabat Pos baharu di-Tanjong Aru,
Jesselton telah banyak yang siap pada akhir tahun lalu.

229. Lapan lagi chara penyampaian dengan Posmen telah di-adakan; empat
bagi kawasan berhampiran dengan bandar Jesselton, satu bagi kawasan dalam
bandar dan satu bagi kawasan berhampiran bandar Sandakan dan dua bagi
kawasan bandar dan kawasan berhampiran bandar Tawau.

230. Waktu bekerja di-Pejabat Pos Jesselton telah di-tambah ia-itu daripada
pukul 8 pagi hingga pukul 12.30 tengah hari dan dari pukul 1.45 petang hingga
pukul 5 petang pada tiap2 hari Ithnin sampai hari Juma'at dan dari pukul 8 pagi
hingga pukul 12.30 tengah hari pada tiap2 hari Sabtu.

231. Wang Pos Malaysia dan Jawapan Kupon Commonwealth dan Antara­
Bangsa telah mula di-keluarkan dan di-bayar di-semua Pejabat2 Pos dan
beberapa Perwakilan Pos.

232. Pejabat Pos Jesselton telah banyak di-ubah binaan-nya kerana hendak
mengadakan tempat yang sa-habis besar yang boleh bagi peti2 surat bersendirian
dan meluaskan tempat menguruskan bungkusan2 pos daripada luar negeri.

233. Jabatan Perkhidmatan Pos Sarawak terus meningkat maju. Dalam tahun
1965 dua buah Pejabat Pos baharu telah di-adakan, sa-buah di-Ng Medamit
dalam Bahagian Ka-empat dan sa-buah lagi di-Padungan, Kuching. Sa-buah
bangunan baharu untok Pejabat Pos dan Ibusawat Otomatik telah di-siapkan
di-Simanggang. Di-kawasan2 luar bandar 31 buah Perwakilan Pos telah di-buka
dan 10 orang lagi penjual setem telah di-lantek. Perkhidmatan2 mel udara ka­
Sarawak Utara telah bertambah baik semenjak M.A.L. mengadakan penerbangan
pada tiap2 hari.

234. Dalam tahun 1966 ada chadangan2 untok meluaskan perkhidmatan2 pos
di-kawasan2 luar bandar dengan melantek Perwakilan2 Pos lagi, dan memper­
baiki lagi perkhidmatan2 penyampaian di-kawasan berhampiran bandar dengan
menambah kakitangan lagi. Dua buah bangunan Pejabat Pos/Ibusawat Talipon
sedang di-ranchangkan bagi Lawas dan Lundu.

PERKHIDMATAN TALIKOM

235. Kerja memasang lbusawat yang baharu yang mempunyai 2,000 talian
di-Sandakan telah pun siap dan kerja meranchangkan dengan lengkap butir2

bagi menyambong Ibusawat Labuan telah selesai. Tapak2 untok Ibusawat2

baharu di-tiga buah bandar telah pun di-dapati dan kerja2 reka-bentok
bangunan2 bagi ibusawat2 itu telah di-jalankan dengan memuaskan hati.
Perkhidmatan dua buah ibusawat otomatik luar bandar telah di-lancharkan
di-Abaca dan Tenom dan sambongan2 kapada tiga buah lagi ibusawat2 otomatik
luar bandar telah siap dan di-gunakan. Kerja memasang dua buah P.A.B.X.
200 talian di-Labuan dan Tawau telah di-mulakan.

313 15 JUNE 1966 314

236. Talian2 hubongan yang utama (main trunk routes) di-Sabah telah di­
elokkan dengan menambah kuasa pemanchar2 radio dan memasang "low loss
feeders". Butir2 (specifications) telah di-siapkan dan tawaran2 telah di-jemput
bagi menyelidek jalan micro-wave bagi menyambong perhubongan bandar2 besar
di-Sabah. Peranchangan, tender dan tempahan satu "ropeway" kebel telah di­
siapkan untok perjalanan ka-steshen pengulang besar (main repeater station)
Jabatan ini di-Gunong Kinabalu yang tinggi-nya 7,500 kaki. Steshen itu di-jangka
akan siap pada penghujong tahun 1966. Sa-buah puncha steshen radio yang
baharu telah di-siapkan di-Jesselton dan alat hubongan besar di-Sabah akan
di-tempatkan di-steshen itu. Peranchangan2 yang lengkap telah siap bagi
memasang hubongan yang lebeh baik lagi dalam tahun 1966 ka-bandar2 besar
yang menggunakan teknik2 S.H.F. dan V.H.F. Beberapa saloran2 penyambong
tunggal V.H.F. (Single channel V.H.F. links) telah di-pasang di-kawasan
Sandakan. Litar (circuit) H.F. l.S.B. telah di-gunakan bagi perkhidmatan siang
dan malam.

237. Perkhidmatan taligrap di-Sabah telah di-perbaiki dengan mengadakan
dua buah pejabat taligrap di-Jesselton dan dengan mengumpulkan semua litar
di-dalam pejabat ini. Saloran2 V.F.T. telah di-adakan lagi pada beberapa jalan
dan semua alat penerima H.F. telah di-pasang dengan alat2 baharu. Perkhidmatan
dari kapal ka-pantai di-Jesselton telah di-jalankan untok 24 jam sa-hari.
Perkhidmatan Telex telah di-mulakan di-Jesselton dan nampak-nya perkhidmatan
ini akan di-luaskan dalam tahun 1966.

238. Peranchangan yang lengkap dan pemesanan bahan2 telah siap di-buat
untok sekim2 kebel pembahagian di-Jesselton dan Sandakan dan sambongan2

kechil kapada sekim2 yang sedia ada telah juga siap di-kawasan2 ibusawat yang
besar dan yang kechil dengan menggunakan kebel plastik yang halus.

239. Beberapa banyak alat H.F. telah di-pesan untok sekim2 yang telah di­
ranchangkan bagi pasokan polis keselamatan, kemudahan2 aeradio dan per­
khidmatan panggilan radio Jabatan ini di-Sabah. Tanah sedang hendak di-ambil
untok tapak pemancharan H.F. yang baharu yang bertempat 20 batu jauh-nya
dari kawasan Jesselton.

240. Beberapa lagi litar ka-luar negeri telah mula di-jalankan dari lbusawat
Jesselton ka-Hongkong melalui' kebel SEACOM dan memandangkan tambahan
terafik sa-makin banyak maka perlu-lah di-adakan beberapa litar lagi tidak
berapa lama lagi.

241. Sa-buah workshop besar yang baharu telah di-ranchangkan bagi Jesselton
dan tawaran telah di-keluarkan. Deng.an ada-nya workshop besar ini dapat-lah
Jabatan Talikom menyelenggarakan perkhidmatan2 dengan lebeh chekap lagi.
Wokshop itu di-jangka akan berjalan dalam tahun 1966.

242. Dalam tahun 1965 tidak berapa banyak kerja2 pasang-memasang telah
di-jalankan oleh kerana alat2 yang telah di-pesan lambat sampai tetapi di-jangka
kerja memasang alat2 baharu yang berharga sa-banyak 3.0 juta ringgit akan di­
jalankan dalam tahun 1966. Kerja2 ini ia-lah untok memperbaiki jalan2 hubongan
yang besar dan kechil di-Sabah dan menambah kelengkapan ibusawat di-pusat2
besar yang ada banyak pelanggan talipon.

243. Masaalah kakitangan di-peringkat kejuruteraan dan juruteknik maseh lagi
menjadi satu masaalah yang rumit sekarang ini dan dalam sadikit masa yang
akan datang. Jabatan ini telah membuka sa-buah sekolah latehan peringkat
rendah bagi kakitangan2 Jawatan Rendah dan di-samping itu latehan2 juruteknik
sedang di-jalankan di-Sekolah Latehan Talikom dan di-Maktab Teknik, Kuala
Lumpur.

315 15 JUNE 1966 316

244. Dasar dan pembangunan bagi masa yang akan datang, saperti yang di­
ranchangkan dalam Ranchangan Pembangunan Malaysia Yang Pertama itu, akan
bergantong kapada berapa banyak wang yang boleh di-dapati.

245. Di-Sarawak kerja membena sa-buah bangunan ibusawat 3 tingkat yang
baharu di-Kuching telah di-mulakan. Kerja menggantikan talipon2 dengan talipon2

otomatik di-kawasan2 Iuar bandar terns di-jalankan dalam tahun 1965 dengan
mengadakan ibusawat bagi 500 talian di-Sarikei, dua buah ibusa"".at Iuar ?and~r
bagi 100 talian di-Bau dan Serian, dan dua buah ibusawat bag1 20 tahan d1-
Sebuyau dan Siburan (Batu 18). Sa-buah Ibusawat P.A.B.X. b.agi 200 talia~ telah
juga di-pasangkan di-bangunan Lapangan Terbang Kuchmg dan penngkat
pertama dalam panggilan sambongjauh terus (subscriber trunk dialling) telah
di-gunakan di-Sibu, Kanowit, Binatang dan Sarikei.

246. Jalan2 besar dan chabang sambongjauh menggunakan radio telah di­
perbaiki dan di-tambah lagi dengan memasang alat2 litar 9-saloran un~o~
Kuching-Serian, Kuching-Sebuyau-Simanggang, Sibu-Dalat-Kukah, dan Mm­
Marudi. Beberapa sambongan saloran tunggal V.H.F. telah di-perbesarkan untok
mengelokkan lagi perkhidmatan2 di-luar bandar dalam Bahagian 2, dan litar2

tambahan di-pasang di-antara Serian dengan Balai Ringin.

247. Aeradio dan perkhidmatan H.F. kapal laut telah di-perbaiki dengan
memasang pemanchar2 baharu di-Kuching dan Miri, dan sa-buah steshen radio
di-Long Semado.

248. Perkhidmatan panggilan radio bagi pelanggan2 di-luar bandar telah di­
tambah Iagi dengan membuka sa-buah steshen di-Limbang. 12 pelanggan baharu
telah di-terima dalam tahun 1965 menjadikan semua-nya 60 pada penghujong
tahun itu.

249. Jabatan Talikom terns menjalankan kerja menyenggara alat2 radio
Jabatan Polis dan menambah dan menyusun sa-mula rangkaian2-nya. Rancha­
ngan2 lengkap telah di-sediakan untok menggunakan V.H.F. dengan lebeh luas
lagi dalam Bahagian Yang Pertama, Kedua dan Kelima.

250. Dalam tahun 1966, kerja memajukan lagi perkhidmatan talikom di-Sarawak
akan di-teruskan dengan sa-berapa giat yang boleh walau pun ada kerumitan
kerana kekurangan kakitangan. Kerja2 melateh kakitangan tempatan akan di­
jalankan dengan lebeh giat lagi dengan menghantar lebeh ramai lagi pegawai2
ka-Tanah Melayu dan ka-luar negeri, walau pun tindakan ini akan menambahkan
lagi kekurangan pegawai2 buat masa ini.

251. Kerja memasang sa-buah ibusawat dengan 4,000 talian akan di-mulakan
di-Kuching. Kawasan2 luar bandar akan mendapat faedah apabila di-besarkan
lima buah ibusawat otomatik dan di-ganti sa-buah ibusawat bateri pusat dengan
ibusawat otomatik luar bandar. Empat sekim pembahagian kebel bawah tanah
yang baharu telah di-ranchangkan dan kerja2 menambahkan lagi kebel2 itu akan
di-jalankan di-sembilan buah pekan kechil dan tiga buah pekan besar.

252. Hubongan sambongjauh di-dalam dan di-luar negeri ada-lah terhad di­
seluroh negeri kerana tidak ada jalan hubongan sambongjauh yang baik. Dari­
pada jumlah wang yang terhad maka Jabatan ini berchadang hendak
mengelokkan lagi tapak pengulang (repeater site) bagi bahagian jalan sambong­
jauh antara Kuching dengan Sibu dan memperbaiki perkhidmatan H.F. Kuching­
Singapura dengan "aerial" moden yang kuat tenaga-nya.

253. Satu tapak pemanchar H.F. yang, baharu di-Miri akan di-majukan lagi
supaya perhubongan2 radio antara kapal2 di-laut dengan pantai lebeh baik dan
satu tapak V.O.R. Suar bagi Lapangan Terbang Kuching akan juga di-majukan.
Kemudahan2 Telex akan di-tambah lagi dan sa-buah pusat perhubongan akan
di-pasang bagi Jabatan Polis di-Kuching.

317 15 JUNE 1966 318

KEMENTERIAN KESIHATAN

254. Sa-lama ini tujuan utama Kerajaan ada-lah meninggikan darjah kesihatan
orang ramai. Kementerian Kesihatan bukan sahaja mengambil berat supaya
berkurangan orang mati dan penyakit2 tetapi juga mengambil berat supaya
kesihatan orang ramai sentiasa dalam keadaan yang sa-baik2-nya. Untok
menchapai tujuan ini kerja2 memperbaiki dan memperluaskan kemudahan2
dalam perkhidmatan perubatan dan kesihatan terus di-titek beratkan.

255. Keadaan kesihatan orang ramai 'am-nya ada-lah bertambah baik. Angka
kematian dalam tahun 1964 ia-lah 8.1 bagi tiap2 sa-ribu orang pendudok,
berbanding dengan 8.9 bagi tahun 1963. Angka kematian kanak2 juga telah
berkurangan ia-itu 48 bagi tiap2 sa-ribu orang kanak2 yang lahir hidup dalam
tahun 1964, berbanding dengan 57 dalam tahun 1963. Angka bagi tahun 1964
itu ada-lah kurang sa-banyak 34% dan 36%. daripada angka2 kematian dalam
tahun 1957.

256. Langkah2 mengawasi kesihatan dan projek2 baharu yang di-Iancharkan
dalam tahun 1961-65 telah memberi bekas dan menyebabkan keadaan kesihatan
di-Negeri2 Tanah Melayu bertambah baik. Oleh kerana Kementerian ini telah
mengambil langkah2 yang sesuai dengan segera maka tiada-lah berlaku wabak2
penyakit menjangkit walau pun pada masa kechemasan saperti dalam masa bah
di-Pantai Timor pada penghujong tahun yang lalu.

257. Antara penyakit2 menjangkit, penyakit taun maseh lagi di-dapati di·
Timor Jauh dan Asia Tenggara. Di-Malaysia 16 orang telah mendapat penyakit
taun dalam tahun 1965. Sa-orang di-lbu Kota Persekutuan telah di-nyatakan
mendapat penyakit ini. Oleh kerana orang sakit itu lekas di-ubat dan di­
asingkan dan oleh kerana langkah2 kesihatan dan pendidekan kesihatan telah
di-jalankan dengan bersunggoh2 maka tiada-lah berlaku wabak taun di-Kuala
Lumpur.

258. Penyakit batok kering yang pada satu masa dahulu menjadi anchaman
yang besar kapada kesihatan orang ramai, sekarang dapat di-kawal dengan
terator dan chergas di-bawah Ranchangan Mengawal Penyakit Batok Kering
Negara. Kementerian ini menjalankan kempen yang telah di-shorkan oleh WHO
ia-itu mengadakan rawatan di-luar rumah sakit, menchuchokkan B.C.G. dan
menchari dan merawat mereka2 yang berbahaya. Kempen ini di-teruskan dalam
Ranchangan Malaysia Pertama dengan mendirikan lagi beberapa buah pusat
dan kelinik untok meluaskan lagi perkhidmatan ini.

259. Di-Malaysia Barat, usaha2 bagi kempen ini di-jalankan di-21 buah
kelinik batok kering dan 9 pusat batok kering Negeri, di-bawah arahan Pusat
Batok Kering Negara di-Kuala Lumpur. Jumlah kakitangan kesihatan, penolong
makmal, pekerja2 X-ray dan lain2 kakitangan dalam kempen ini tidak kurang
daripada 1,100 orang.

260. Semenjak kempen ini di-lancharkan pada tahun 1961, tidak kurang
daripada dua juta orang telah di-rawat melalui berbagai2 usaha-nya. Bagi tahun
1966, sa-banyak 2.7 juta ringgit ada-Iah di-sediakan bagi perkhidmatan ini.

261. Kerajaan telah menyempurnakan Ranchangan Panduan Pembasmian
Malaria pada tahun 1963. Ranchangan ini memberi Kementerian Kesihatan
pengetahuan ten~~mg char~2 yang sesuai ~agi menjalankan ranchangan negara
untok pembasmian malana. Waiau baga1mana pun ma'alumat2 Iebeh Ianjut
y~ng berk~hendakkan penyiasatan2 mengenai pendudokz dan nyamok2 mustahak
d~·peroleh1 sa-belum satu kempen dapat di-adakan dengan jaya. Penyiasatan itu
d1-1angka akan tamat pada pertengahan tahun 1967. Negeri2 Sabah dan Sarawak
telah pun melancharkan ranchangan pembasmian-nya beberapa tahun yang lalu
dengan bantuan WHO.

319 15 JUNE 1966 320

262. Mustahak di-tegaskan bahawa sunggoh pun malaria sudah berkurangan
di-kawasan2 bandar, penyakit ini maseh menjadi satu soal yang besar di­
kawasan luar bandar di-Malaysia Barat. Oleh kerana sedar akan hal ini, maka
Kerajaan berchadang hendak membelanjakan wang lebeh banyak lagi untok
membaiki dan membesarkan perkhidmatan2 menchegah malaria. Sa-hingga ini
Kementerian Kesihatan membelanjakan lebeh daripada 5 juta ringgit pada tiap2
tahun bagi perkhidmatan2 menchegah malaria di-Negeri2 Malaysia Barat.

263. Penyakit puru, yang pada suatu masa sangat berluasan di-antara pen­
dudok2 di-tepi sungai dan kawasan luar bandar, pada masa ini sudah berkura­
ngan di-sebabkan oleh ada-nya ranchangan kawalan yang sekarang ini sedang
di-tamatkan. Dengan penglaksanaan ranchangan kesihatan luar bandar dan
pembenaan berbagai pusat kesihatan, gerakan melawan-puru ini akan di-satukan
di-bawah perkhidmatan kesihatan luar bandar.

264. Pada 'am-nya usaha mengawal penyakit untut ada-lah memuaskan dan
lama kelamaan penyakit ini tidak akan menjadi masaalah kesihatan lagi, walau
pun penyakit ini mungkin maseh ada. Berkenaan dengan penyakit gusta, per­
asingan mereka2 yang mengidap penyakit ini dan rawatan di-rumah sakit gusta
ada-lah di-titek beratkan, tetapi konsep yang moden ia-lah mengawal penyakit
ini sa-bagai satu masaalah kesihatan. Di-dalam Ranchangan Malaysia Yang
Pertama, Kementerian ini mempunya'i ranchangan untok membuka kelinik2 dan
kelinik2 kechil gusta di-seluroh negeri dengan pertubohan2 sukarela memainkan
peranan yang penting dalam hal sosial yang berthahit dengan-nya.

265. Kementerian telah memberi perhatian yang istimewa terhadap perkara
meninggikan taraf kesihatan orang2 luar bandar dalam kedua2 Ranchangan
Pembangunan Lima Tahun yang mula2 itu. Dalam Ranchangan Malaysia Yang
Pertama lebeh banyak lagi pusat2 kesihatan dan kelinik2 bidan akan di-dirikan.
Sa-jumlah 39 buah Pusat Kesihatan, 125 buah Pusat Kesihatan Kechil dan 654
buah Kelinik Bidan telah siap di-bena di-Malaysia Barat di-bawah ranchangan
kesihatan luar bandar. Perkhidmatan yang akan di-beri di-kelinik2 ini ia-lah
untok 3 juta orang di-kawasan luar bandar. Perkhidmatan kesihatan luar bandar
memberi rawatan kapada ibu2 yang mengandong dan bersalin dan berbagai
ranchangan penchegahan, kesihatan di-sekolah, pelajaran kesihatan dan tunjok­
ajar makanan berzat dan juga ranchangan2 kebersehan dan perbekalan ayer
yang berseh dan menchukopi. Sa-lain daripada berbagai langkah menchegah
tadi, perkhidmatan menyembohkan penyakit2 juga di-sediakan dengan meng~da­
kan dispensari2 dan rawatan gigi. Kesemua pusat2 kesihatan dan kelinik2 ini
akan di-lengkapkan untok memberi perkhidmatan yang chekap.

266. Di-bawah Ranchangan2 Pembangunan Lima-Tahun yang lepas Kemen­
terian ini telah juga memberi perhatian terhadap pembenaan rumah2 sakit
baharu dan mengganti beberapa buah rumah sakit yang lama. Usaha mem­
perbaiki, memperbesarkan dan mengelokkan rumah2 sakit di-negeri ini telah
juga di-jalankan. Beberapa unit baharu yang istimewa telah juga di-bena.
Jumlah katil di-rumah2 sakit di-Malaysia Barat telah bertambah daripada 21,000
buah pada tahun 1960 kapada 25,000 buah pada awal tahun 1965. Di-Malaysia
Timor pula angka2 itu ia-lah 2,147 buah pada tahun 1960 dan 2,898 buah pada
awal tahun 1965.

267. Rumah Sakit Umum baharu di-Kuala Lumpur, Rumah Sakit Latehan
di-Petaling Jaya, Rumah Sakit Umum baharu di-Seremban dan sa-bahagian
daripada Rumah Sakit Umum baharu di-Ipoh di-jangka akan siap di-bawah
Ranchangan Malaysia Yang Pertama. Rumah2 sakit Daerah di-Dungun dan
di-Tanjong Karang telah pun di-siapkan dan akan di-buka tiada berapa lama
lagi. Sa-buah rumah sakit luar bandar yang mempunyai 50 hingga 60 buah
katil di-harap akan di-bena di-Changkat Melintang, Perak, di-bawah Ranchangan

321 15 JUNE 1966 322

Malaysia Yang Pertama. Lain2 pembaikan, pembaharuan dan pembenaan wad2
baharu dan lain2 unit akan juga di-masokkan ka-dalam ranchangan itu.
Perbelanjaan membena rumah2 sakit baharu, memperbaiki dan mengelokkan
rumah2 sakit lama akan berjumlah lebeh kurang 111 juta ringgit.

268. Di-Sarawak, enam buah rumah sakit yang kechil akan di-bena dalam
Ranchangan Malaysia Yang Pertama sa-lain daripada Rumah Sakit Umum
baharu yang mempunyai 570 buah katil di-Kuching. Kerja membena-nya telah
pun di-mulakan. Di-Sabah, sa-buah rumah sakit baharu telah di-bena di-Tawau
dan empat buah rumah sakit kechil di-harap akan di-bena di-bawah Ranchangan
itu. Sa-buah rumah sakit otak telah juga di-masokkan dalam ranchangan untok
Sabah. Jumlah perbelanjaan ia-lah lebeh kurang 28.8 juta ringgit.

269. Pendudok2 telah sa-makin bertambah sedar akan faedah perubatan Barat.
Bukti-nya ia-lah bilangan orang yang datang ka-kelinik2 dan pusat2 kesihatan
sa-makin bertambah banyak. Nampak-nya bilangan ini akan terus menerus
bertambah. Ini telah menerbitkan masaalah yang besar ia-itu bahagian rawatan
luar di-pekan2 besar di-Malaysia Barat telah menjadi penoh sesak. Untok
mengurangkan kesulitan ini, di-satengah2 bandar2 besar akan di-adakan kelinik
rawatan luar bagi perubatan dan pergigian di-tempat2 yang sesuai di-bandar2 itu.

270. Sunggoh pun ra'ayat sa-makin sedar akan faedah ubat Barat tetapi
Kementerian ini maseh merasa mustahak berikhtiar supaya mereka, terutama­
nya yang tinggal di-kawasan2 luar bandar, menggunakan dengan bersunggoh2

berbagai2 kemudahan dan perkhidmatan kesihatan dan perubatan yang di­
adakan oleh Kerajaan melalui Ranchangan Pembangunan Negara. Puncha
mendapat kesihatan yang lebeh baik terletak pada ra'ayat sendiri dan
Kementerian ini sedang berikhtiar supaya ra'ayat mengambil bahagian untok
mendapat kesihatan yang lebeh baik dengan mengadakan pelajaran kesihatan
dan melalui pertubohan2 ra'ayat.

271. Kerajaan akan melaksanakan suatu perogeram peranchang keluarga
dalam Ranchangan Malaysia Yang Pertama kerana hendak mengurangkan
jumlah beranak di-negeri ini. Perkara bilangan pendudok bertambah dengan
chepat ada-lah satu faktor yang penting dalam pembangunan ekonomi sa­
sabuah negeri. Oleh itu langkah hendak melaksanakan perogerem peranchangan
keluarga ini sudah kena masa-nya. Bagi pehak Kementerian ini, projek ini akan
mendatangkan faedah yang besar dari segi meninggikan taraf kesihatan ibu2

pada masa hadapan. Tidak shak lagi ranchangan ini akan menjadikan taraf
kehidupan ra'ayat lebeh tinggi.

272. Dengan bertambah-nya perkhidmatan2 dalam Kementerian ini, latehan
bagi pegawai telah di-utamakan. Dalam tahun 1958 lebeh kurang 800 orang
penuntut telah berlateh dalam berbagai2 bahagian, sedangkan sekarang ini lebeh
daripada 2,000 orang penuntut sedang berlateh di-berbagai2 sekolah di-seluroh
negeri ini. Dalam masa sembilan atau sa-puloh tahun yang telah lalu, lebeh
daripada 1,000 orang telah pergi ka-luar negeri dengan biasiswa daripada
Kementerian Kesihatan untok mengikuti latehan asas atau untok mendapat
kelulusan yang lebeh tinggi.

273. Negeri ini maseh lagi kekurangan doktor walau pun hal ini telah dapat
di-atasi sadikit dengan mengambil lebeh kurang 40 orang doktor dari Korea
Selatan pada penghujong tahun 1965. Kerajaan berchadang hendak mengambil
~oktor2 dari Philipina apabila sahaja perhubongan diplomatik dengan negeri
1tu puleh sa-mula. Segala usaha ada-lah sedang di-jalankan untok memperbaiki
sharat2 perkhidmatan doktor2 dan lain2 kakitangan perubatan.

274. Fakulti Perubatan di-Petaling Jaya di-jangka akan mengeluarkan doktor2-
nya yang mula2 pada tahun 1969, dan mulai pada tahun 1972, di-jangka

L

323 15 JUNE 1966 324

ia akan mengeluarkan 100 orang pada tiap2 tahun. Kementerian ini akan terus
menerus berhubong dan bekerjasama dengan Fakulti Perubatan itu. Kekurangan
pegawai2 pergigian dan ahli2 kimia ubat ada-lah perkara yang tegas dan ini
mungkin dapat di-atasi dengan jalan mengambil pegawai2 dari luar negeri.

275. Dengan tertuboh-nya tidak kurang daripada 20 buah sekolah latehan
berbagai jenis dalam tahun2 yang sudah, keadaan berkenaan dengan lain2
kakitangan perubatan telah bertambah baik. Keadaan ini di-jangka akan terus
menerus bertambah baik. Pada masa ini Kementerian ini memberi lebeh
perhatian terhadap latehan lain2 kumpulan kakitangan saperti pembantu makmal.

276. Oleh kerana kekurangan kakitangan pada 'am-nya dan oleh kerana ra'ayat
sa-makin banyak yang chenderong hendak mendapat rawatan di-rumah2 sakit
dan di-kelinik2, Kementerian ini sedang menempoh beberapa kesulitan.
Kakitangan2 sentiasa di-ingatkan betapa mustahak-nya mereka ramah mesra
dengan orang ramai, tetapi orang ramai juga mesti memainkan peranan yang
tertentu supaya salah-faham dapat di-kurangkan. Suatu langkah yang patut di­
beri perhatian ia-lah pembentokan jawatan-kuasa2 muhibbah di-semua rumah2

sakit. Sa-takat ini, jawatan-kuasa2 muhibah itu telah dapat menyelesaikan
beberapa masaalah dan telah dapat menyelesaikan salah faham dan
pertelingkahan2 dengan chara yang baik.

277. Negara ini patut-lah menguchapkan terima kaseh atas bantuan2 teknik
yang berupa pakar2, kelengkapan2 dan biasiswa yang di-berikan oleh berbagai2

pertubohan2 antara bangsa dan Kerajaan negeri2 asing saperti Pertubohan
Kesihatan Sa-dunia, Pertubohan Kumpulan Wang Kanak2 Bangsa2 Bersatu
dan Lembaga Bantuan Teknik Bangsa2 Bersatu, Kerajaan2 Australia, Canada,
India, Pakistan dan United Kingdom, dan Republik Jerman. Peace Corps
Amerika Sharikat, Care-Medico, Kumpulan Penyelidek Tentera Amerika
Sharikat, Hooper Foundation Universiti California, Majlis Penyelidek United
Kingdom dan lain2-nya.

KEMENTERIAN KEWANGAN

278. Semenjak Malaysia di-tubohkan, chukai pendapatan ada-lah di-tadbirkan
mengikut Undang2 Chukai Pendapatan yang berasingan bagi Negeri2 Tanah
Melayu, Sabah dan Sarawak. Dari masa ka-samasa Undang2 ini telah
di-pinda dan di-sesuaikan. Oleh kerana beberapa sebab yang tertentu, Kerajaan
memikirkan ada-lah lebeh kemas dan sesuai sa-kira-nya sa-buah undang2 sa:haja
di-gunakan bagi seluroh Malaysia. Kerja menggubal undang2 itu ia-lah suatu
kerja yang besar dan rumit. Kerajaan berharap undang2 itu akan dapat di-kuat
kuasakan mulai pada tahun 1968.

279. Kerajaan sedang menimbangkan juga suatu ranchangan untok membayar
faedah penchen kapada pekerja2 yang tiada boleh lagi bekerja kerana
kechachatan anggota atau yang terchedera tatkala menjalankan kerja mereka.
Di-bawah ranchangan ini, Kerajaan menchadangkan kedua2 pehak majikan dan
pehak pekerja akan membayar charum masing2 kapada suatu kumpulan wang
penchen. Ranchangan penchen ini akan di-mulakan dengan sa-chara kechil2an
sahaja, tetapi apabila bertambah pengalaman dalam pentadbiran-nya, Kerajaan
berharap ranchangan itu akan dapat di-luaskan dari samasa ka-samasa,
sa-hingga meliputi faedah2 bagi pekerja2 yang bersalin dan yang sakit. Sa-orang
pakar Ranchangan Colombo sedang merangka ranchangan ini, dan Kerajaan
berharap ranchangan ini akan dapat di-jalankan pada awal tahun 1967.

325 15 JUNE 1966 326

KEMENTERIAN LUAR NEGERI

280. Dalam tahun yang di-kaji ini, Malaysia terus mengambil peranan yang
chergas dalam hal ehwal perhubongan luar negeri menurut suatu dasar yang
sesuai dengan chita2-nya yang tertentu dan yang di-ketahu! umum, ia-itu hidup
bersama2 dengan aman damai dengan semua negeri yang berbaik2 dengan-nya.

281. Malaysia berkali2 menyatakan sokongan-nya yang kuat terhadap Per­
tubohan Bangsa2 Bersatu dan Piagam-nya dan sentiasa menyokong bahawa
masaalah2 antara-bangsa hendak-lah di-selesaikan menerusi perundingan yang
berdasarkan perasaan hormat menghormati kemerdekaan dan kedaulatan satu
sama lain. Malaysia menimbangkan tiap2 masaalah antara-bangsa dengan bebas
dan menurut keadaan-nya masing2 dan dalam menchapai satu2 keputusan.
Malaysia tiada menerima arahan dari mana2 pehak atau melebehkan sa-sabuah
negara daripada negara yang lain kerana desakan atau paksaan.

282. Masaalah Malaysia yang utama sa-kali ia-lah memelihara kemerdekaan
dan kedaulatan-nya serta memajukan kepentingan negara dan menjaga
keselamatan-nya.

283. Suatu perkembangan yang penting sekali mengenai perhubongan antara
Malaysia dan Indonesia ia-lah initiatif yang di-jalankan untok menamatkan
konferantasi. Initiatif ini telah dapat di-ambil akibat daripada pertukaran '
pimpinan di-Indonesia. Beberapa perkara yang telah berlaku dalam minggu2
yang sudah telah menunjokkan dengan terang-nya bahawa pemimpin2 Indonesia
ada-lah ikhlas hendak berdamai dengan Malaysia. Kejujoran ini telah di-tegaskan
dengan suatu lawatan muhibbah perutusan militar Indonesia ka-Kuala Lumpur
dan Alor Star. Lawatan yang bersejarah ini ia-lah satu peristiwa yang berkesan
sekali dalam ikhtiar2 bagi membentok satu perdamaian buat selama2-nya.

284. Malaysia sentiasa bersedia menchari jalan yang adil dan saksama bagi
menyelesaikan pertikaian antara Malaysia dengan Indonesia-satu penyelesaian
yang menghormati kedua2 pehak dan sa-imbang dengan kedaulatan Malaysia.
Dalam perjumpaan damai di-Bangkok pada 31hb Mei, dan lhb Jun, 1966, kedua2

pehak telah menunjokkan kejujoran-nya untok menchari jalan perdamaian.
Kejayaan perjumpaan perdamaian itu akan melahirkan suatu sejarah baharu
di-kawasan Tenggara Asia ini. Dengan puleh-nya semula perdamaian antara
Malaysia dan Indonesia kedua2 negara akan dapat menunipukan segala tenaga
mereka untok menchapai kema'amoran, kebahagian dan ketenteraman.

285. Dalam bulan Disember, 1965, ia-itu sa-lepas Tuan Ferdinand Marcos
di-pileh sa-bagai Presiden, Filipina telah menyatakan keinginan hendak
mengadakan sa-mula perhubongan diplomatik dengan Malaysia. Malaysia telah
menyambut baik akan chadangan itu. Pada 3hb Jun. 1966, Malaysia dan
Filipina telah mengikat sa-mula tali perhubongan diplomatik dengan pertukaran
Nota di-Manila dan menaikkan taraf Konsulat masing2 kapada taraf Kedutaan.

286. Perhubongan sa-mula pada sa'at ini sangat-lah tepat masa-nya dan sesuai
dengan keazaman antara negara2 Asia Tenggara untok berkerjasama antara satu
sama lain. Dengan puleh-nya sa-mula perhubongan antara Malaysia dan Filipina, ·
maka dapat-lah kedua2 negara bekerjasama dengan lebeh rapat untok menchapai
keamanan, kemajuan dan kema'amoran untok kedua2 buah negeri. Ada-lab di­
harapkan bahawa kedua2 Kerajaan, bersama2 dengan Kerajaan Negeri Thai, akan
dapat menumpu tenaga mereka untok menjayakan ASA bagi kema'amoran
ra'ayat masing2.

287. Pada Shh Oktober, 1965 Pakistan, sa-buah negara anggota Commonwealth.
telah memutuskan perhubongan diplomatik-nya dengan Malaysia. Sebab yang di­
berikan ia-lah uchapan Wakil Tetap Malaysia di-Bangsa.2 Bersatu mengenai masa­
alah Kashmir itu telah menyebelahi India. Malaysia dukachita kerana langkah

327 15 JUNE 1966 328

yang tiada saperti-nya itu telah di-ambil sunggoh pun Malaysia telah membantah
dan menyatakan bahawa dalam pertikaian India dengan Pakistan, Malaysia tiada
pernah menyebelahi atau berniat bendak menyebelahi mana2 pehak. Langkah
memutuskan tali perhubongan diplomatik ini tiada dapat di-terima 'akal
terutama sa-kali jika di-fikirkan ia-itu sunggoh pun pada masa itu Pakistan
sedang berperang dengan India akan tetapi perhubongan diplomatik antara
kedua2 buah negara itu tidak pernah terganggu.

288. Walau pun demikian Malaysia terus menunjokkan hasrat-nya hendak
mengadakan perhubongan berbaik2 dengan Pakistan.

289. Putus-nya perhubongan diplomatik antara kedua2 buah negara Common­
wealth ini tiada pula menyentoh perpaduan negara2 Commonwealth dan dengan
tertuboh-nya Pejabat Setia-usaha Commonwealth dalam bulan Julai, 1965 per­
paduan negara2 Commonwealth telah menjadi tegap. Pejabat Setia-usaha ini di­
tanggong belanja-nya daripada pemberian negara2 anggota, dan antara lain2
tugas-nya yang utama ia-lah:

{a) menyebarkan penerangan kapada semua negara anggota mengenai
perkara2 kepentingan bersama;

(b) membantu badan2 resmi dan yang bukan resmi yang ada sekarang ini
bagi mengeratkan lagi tali perhubongan antara negeri2 Commonwealth
dalam semua Iapangan;

(c) menolong menyatukan dengan kerjasama negara yang menjadi tuan
rumah, segala persediaan untok meshuarat2 Ketua2 Negara Common­
wealth dan jika sesuai untok meshuarat Menteriz Commonwealth yang
Iain.

Thu Pejabat Setia-usaha ini akan bertugas untok kesenangan semua Kerajaan
Negara2 Commonwealth dan akan menjadi satu lambang semangat kerjasama
yang menghidupkan persatuan Commonwealth itu.

290. Satu persidangan Perdana2 Menteri Commonwealth telah di-adakan di­
Lagos pada llhb dan 12hb Januari, 1966 dan Malaysia telah turut bersama
dalam persidangan itu. Persidangan itu telah menunjokkan kegiatan Persatuan
Commonwealth itu. Kenyataan yang di-keluarkan sa-lepas persidangan itu telah
meletakkan Persatuan Commonwealth di-hadapan sa-kali di-antara pertubohan
antara-bangsa yang . mengambil tindakan menentang pemerentahan haram di­
Rhodesia itu.

291. Kerajaan Rhodesia dengan sendiri-nya sahaja telah mengishtiharkan
kemerdekaan Rhodesia pada llhb November, 1965. Perishtiharan itu telah di­
tentang oleh seluroh dunia kerana dengan perishtiharan itu lebeh kurang 4 juta
orang Afrika telah kehilangan hakz politik dan hak2 asasi mereka. Tindakan
membeza2kan orang Afrika yang di-lakukan oleh lebeh kurang 220,000 orang
kulit puteh ini telah menimbulkan satu sengketa burok dalam sejarah kerajaan
yang berdasarkan demokrasi dan memelihara hakz kemanusiaan.

292. Malaysia bersama2 dengan negara2 Commonwealth yang lain dan negara2
anggota Bangsaz Bersatu telah mengutok perbuatan pemerentahan Ian Smith
yang haram itu dan telah menyokong usul2 Bangsaz Bersatu, yang antara lain2-

nya, tidak mengi'tiraf pemerentahan itu dan mengenakan langkah2 sekatan
ekonomi termasok langkah tiada Iangsong membenarkan mi,nyak di-bawa masok
ka-negeri itu. Malaysia sendiri telah mengambil langkah2 pertadbiran dalam
negeri untok menjatohkan pemerentahan Ian Smith, ia-itu langkah2 saperti
berikut:

(a) Memutuskan sama sa-kali perdagangan dengan Rhodesia.
(b) Tidak mengakui paspotz atau visa2 yang di-keluarkan oleh pemerentahan

Rhodesia dan mengenakan denda ka-atas surat2, bungkusan2 atau
perhubongan yang sampai ka-Malaysia daripada Rhodesia.

329 15 JUNE 1966 330

(c) Menjalankan kuat-kuasa langkah2 pertukaran wang terhadap Rhodesia.
(d) Mengawasi supaya tidak ada peniaga2 di-negeri ini yang membeli tem­

bakau dari Rhodesia dengan murah sekarang dan kemudian menjual­
nya dengan mendapat untong apabila pemerentahan yang berperlem­
bagaan kembali sa-mula di-Rhodesia.

293. Malaysia terus bertambah terkenal di-luar negeri, terutama di-negara2
Afrika dan Timor Tengah. Beberapa orang Menteri Malaysia telah membuat
lawatan muhibbah ka-negara2 tersebut untok memajukan lagi kepentingan
Malaysia dan melawan di'ayah2 Indonesia terhadap Malaysia. Presiden dan
Perdana Menteri Korea dan Perdana Menteri Republik Vietnam, telah melawat
Malaysia.

294. Sa-bagai ahli Majlis Keselamatan Bangsa2 Bersatu Malaysia telah juga
mengambil peranan yang chergas dan penting untok keamanan dan keselamatan
dunia. Sa-lama ia menjadi ahli, Malaysia telah banyak menolong mengurangkan
ketegangan dunia di-beberapa tempat yang kachau-bilau.

295. Dengan hal yang demikian nyata-lah bahawa tanggong-jawab2 Malaysia
sa-bagai sa-buah negara yang merdeka dalam gulongan negara2 dunia telah
berlipat ganda. Untok menyempurnakan tanggong-jawab2 ini Kerajaan telah
meluaskan perwakilan-nya di-luar negeri sa-berapa yang dapat untok menjaga
kepentingan Malaysia dengan sa-baik2-nya.

KEMENTERIAN PELAJARAN

A. PELAJARAN 'AM

296. Jumlah murid2 di-Sekolah2 Rendah dan Menengah di-seluroh Malaysia
dalam tahun 1965 ia-lah 1,725,101 orang dan tambahan murid2 bagi tahun 1966
ia-lah lebeh sadikit daripada 9%.

297. Pada tahun 1965 Pepereksaan Masok ka-Sekolah Menengah tidak lagi
di-adakan dan sistem pelajaran anika jurusan di-peringkat menengah rendah
telah mula di-laksanakan di-Negeri2 Tanah Melayu dan dengan yang demikian
tiap2 murid berpeluang mendapat pelajaran sa-lama sembilan tahun ia-itu enam
tahun pelajaran rendah dan tiga tahun pelajaran menengah rendah di-sekolah2
biasa di-dalam lingkongan dasar pelajaran kebangsaan. Mata pelajaran 'ilmu
perusahaan, sains, pertanian dan sains rumah tangga telah mula di-ajar di­
beberapa buah sekolah pada tahun 1965.

298. Beberapa sekolah dan bilek2 darjah telah di-adakan lagi pada tahun lalu
untok murid2 yang masok ka-sekolah2 rendah dan menengah. Kelas2 tingkatan
enam telah juga di-tambah. Bagi Negeri Sabah dan Sarawak dasar Kerajaan
ia-lah juga hendak meluaskan lagi kemudahan2 sekolah rendah dan menengah
oleh kerana murid2 bertambah ramai.

B. PELAJARAN MENENGAH MELAYU BAGI TIGA TAHUN YANG PERTAMA

299. Pada tahun yang lepas sa-banyak 31 orang penuntut2 tingkatan enam
aliran Melayu dari Sekolah Alam Shah, Kuala Lumpur telah masok ka­
Universiti Malaya untok melanjutkan pelajaran mereka hingga ka-Ijazah
Sastera. Pada tahun ini bilangan murid2 dari aliran Melayu yang akan masok
ka-Universiti itu ia-lah 53 orang.

331 15 JUNE 1966 332

C. PELAJARAN TEKNIK DAN V OKESHEN

300. Kerajaan juga telah menjalankan kajian permulaan berkenaan kemu­
dahan2 pelajaran yang di-adakan pada peringkat menengah atas sa-bagai
lanjutan kapada sistem baharu bagi pelajaran menengah redah, khusus-nya
di-dalam lapangan pelajaran teknik dan vokeshen. Kerajaan bertujuan hendak
mengadakan kursus2 dalam jurusan pertukangan, perdagangan dan sains rumah
tangga di-sekolah2 vokeshen peringkat menengah atas.

D. PEPEREKSAAN

301. Ranchangan telah di-buat untok memulakan chara2 pepereksaan bermesen
serta ujian2 chara objektib di-dalam Pepereksaan Sijil Rendah Pelajaran. Ini
telah dapat di-laksanakan kerana pertolongan dari pehak Yayasan Ford yang
telah mendermakan satu mesen hetong (computer) lengkap dengan alat tam­
bahan-nya dan juga telah menolong melateh kaki-tangan2 saperti pengator
achara dan pegawai pereksa ujian.

302. Kerajaan juga berchita2 hendak memulakan Pepereksaan Masok Ting­
katan Enam dalam bahasa Melayu mulai tahun 1967 supaya sa-laras dengan
Pepereksaan Masok Tingkatan Enam yang di-adakan dalam bahasa Inggeris.
Mulai' dari tahun ini kemudahan2 telah di-adakan bagi penuntut2 bahasa peng­
antar Melayu untok mengambil Pepereksaan Sijil Tinggi Persekolahan dalam
mata2 pelajaran yang tertentu.

E. MELUASKAN KEMUDAHAN2 PELAJARAN

303. Kerja2 membena sa-buah Sekolah Menengah Pertukangan baharu di­
Kuantan telah di-mulakan pada tahun 1965 dan di-jangka sekolah itu dapat
di-gunakan pada tahun ini. Dua buah Sekolah Menengah Teknik, ia-itu di­
Pulau Pinang dan Kuantan, telah siap di-bena pada tahun lepas. Maktab
Teknik. Kuala Lumpur telah juga di-perluaskan, terutama-nya kemudahan2
wokshop dan ma'mal-nya, oleh kerana penuntut2 bertambah ramai masok
maktab itu. Ranchangan telah di-buat untok membena dua buah politeknik
yang akan mengadakan kursus2 dalam mata pelajaran teknik, perdagangan, sains
rumah tangga dan lain2 mata pelajaran.

304. Kemudahan2 pelajaran tinggi telah dan sedang di-perluaskan di-Universiti
Malaya oleh kerana tenaga ra'ayat peringkat tinggi sa-makin bertambah
banyak di-kehendaki dalam berbagai2 bahagian ekonomi negara ini. Sa-buah
Fakulti Ekonomi dan Pentadbiran telah juga di-tubohkan di-Universiti Malaya
mulai dari tahun ini. Kerajaan berharap Fakulti baharu ini akan mengeluarkan
ahli2 ekonomi dan pentadbir2 'awam dengan chukup-nya. Pelajaran tinggi ter­
masok pelajaran peringkat maktab di-jangka akan di-perluaskan lagi apabila
Jawatan-kuasa Peranchang Pelajaran Tinggi yang telah di-lantek oleh Kerajaan
itu, mengemukakan shor2-nya tentang hal meluaskan dan memajukan pelajaran
tinggi untok masa hadapan di-negeri ini.

F. LATEHAN GURU

305. Oleh kerana sistem pelajaran anika jurusan telah di-mulakan, maka perlu
di-perbanyakkan lagi guru2 yang terlateh di-dalam beberapa mata pelajaran
teknik saperti kejuruteraan letrik, kejuruteraan mekanik dan kejuruteraan
'awam, sains rumah tangga, perdagangan, seni musik, seni lukis dan rekabentok.
Beberapa hadiah pelajaran dalam mata2 pelajaran tersebut telah di-beri kapada
chalun2 yang telah di-pileh pada tahun lalu. Apabila tamat dan betjaya dalam
pengajian mereka nanti mereka akan di-tugaskan menjadi pensharah di-Maktab

333 15 JUNE 1966 334

Teknik, maktab2 latehan guru atau pun sa-bagai guru2 siswazah di-sekolah
menengah. Pada tahun 1965 sa-banyak 179 biasiswa dan dermasiswa telah
di-keluarkan.

306. Sa-buah Maktab Perguruan Menengah telah di-buka di-Johor Bahru
pada awal tahun 1965 untok menggantikan Maktab Perguruan di-United
Kingdom yang telah di-tutup pada penghujong tahun 1964.

307. Kerajaan ada-lah menghadapi tugas melateh 6,000 orang guru pada tiap2
tahun sa-lama beberapa tahun yang akan datang ini, ia-itu dua kali banyak-nya
daripada yang di-keluarkan pada masa ini. Oleh hal yang demikian Kerajaan
terpaksa menyediakan wang yang chukup untok membena bahagian akhir dua
buah Maktab Perguruan, mengadakan bangunan2 tambahan kapada maktab2
yang telah sedia dan memperbaiki kemudahan2 di-beberapa buah Maktab dan
Pusat Perguruan Harian. Ranchangan telah juga di-perbuat untok memperluas­
kan maktab perguruan dan membena maktab2 perguruan baharu di-Sabah dan
Sarawak.

G. PENGAJIAN 'ILMU KHAS DALAM PELATARAN

308. Kerajaan juga telah mengadakan hadiah2 bantuan bagi pengajian 'ilmu
khas dalam pelajaran pada peringkat siswazah lanjutan dalam beberapa lapangan
saperti 'ilmu jiwa pendidekan, perkembangan kursus2 pelajaran, ujian, dan
peranchangan pelajaran.

H. BAHASA KEBANGSAAN

309. Kerajaan telah juga memperhebatkan lagi ranchangan2 untok melaksana­
kan dasar Bahasa Kebangsaan. Kempen Bahasa Kebangsaan yang telah di­
lancharkan sa-lama empat bulan pada tahun lalu, telah mendapat kejayaan yang
chemerlang dan ada-lah di-harapkan tiap2 ra'ayat negeri ini akan sa-kali lagi
memberikan kerjasama mereka dengan sa-penoh-nya kapada Kerajaan dalam
kempen tahun ini. Ini sangat-lah mustahak untok melaksanakan peringkat yang
akhir bagi dasar Bahasa Kebangsaan saperti yang termaktub di-dalam Per­
lembagaan.

310. Dewan Bahasa dan Pustaka ada-lah badan yang terpenting bagi melaksana­
kan dasar ini dan berkenaan dengan hal ini dalam tahun 1965 Dewan Bahasa
dan Pustaka telah menerbitkan 113 buah buku baharu dalam Bahasa Kebangsaan
untok di-gunakan di-sekolah2 menengah, kelas2 Tingkatan Enam dan Universiti
Malaya. Sa-lain daripada itu tidak kurang daripada 10,000 istilah baharu te]ah
di-kumpulkan dalam tahun 1965.

311. Tindakan juga sedang di-ambil untok menerbitkan sa-buah kamus Bahasa
Kebangsaan yang di-jangk:a akan siap pada tahun 1967, sa-buah atlas kebangsaan,
ensaikelopedia perintis dan sa-buah ensaikelopedia sains dalam Bahasa Kebang­
saan tidak bera pa lama lagi.

I. PENGAJARAN UGAMA !SLAM

312. Kemudahan2 bagi pengajaran Ugama Islam di-sekolah2 rendah dan
menengah telah di-perluaskan lagi dengan pengambilan 227 orang guru2 ugama
pada tahun 1965. Wang telah di-adakan untok membena sa-buah bangunan
Kolej Islam di-Petaling Jaya. Bangunan itu telah siap pada tahun ini dan di­
jangka akan di-buka dengan resmi-nya dalam tahun ini.

J. PERBELANJAAN PELAJARAN

313. Perlu-lah di-sebutkan bahawa perbelanjaan berulang tiap2 tahun dan per­
belanjaan pembangunan bagi pelajaran sa-makin bertambah dari sa-tahun ka­
sa-tahun. Ini berma'ana bahawa Kerajaan terpaksa menchari puncha basil lagi
bagi menchukupkan perbelanjaan pelajaran itu. Pada tahun 1960 perbelanjaan

335 15 JUNE 1966 336

biasa pelajaran di-Negeri2 Tanah Melayu sahaja ia-lah 164 juta ringgit dan
perbelanjaan pembangunan pelajaran ia~lah 13.5 juta ringgit dan bagi tahun 1966
perbelanjaan biasa ada-lah di-anggarkan sa-banyak 313.9 juta ringgit dan per­
belanjaan pembangunan 80 juta ringgit. Dalam pada itu Kerajaan juga mesti
mengadakan wang bagi meluaskan pelajaran di-Sabah dan Sarawak, yang meluas
dengan chepat-nya.

314. Perbelanjaan berulang tiap2 tahun bagi seluroh Malaysia pada tahun 1966
ia-lah $352,779,390 ia-itu bertambah sa-banyak 32.5 juta ringgit atau lebeh
kurang 10% dari jumlah $320,313,351 yang di-untokkan bagi perbelanjaan biasa
pada tahun 1965. Bagi perbelanjaan pembangunan pula sa-jumlah 95,804.467
juta ringgit telah di-sediakan pada tahun 1966 untok meluaskan berbagai2
kemudahan pelajaran dan ranchangan2 latehan guru di-seluroh Malaysia.

315. Oleh kerana perbelanjaan pelajaran di-Negeri2 Tanah Melayu sa-makin
bertambah banyak dan oleh kerana kedudokan kewangan pada masa ini maka
Kerajaan Persekutuan terpaksa mengenakan sa-mula chukai pelajaran di-Negeri2
Tanah Mdayu dalam tahun ini. Pada mengenakan chukai ini Kerajaan ada-lah
berpandukan kapada dasar bahawa banyak-nya chukai itu patut di-kenakan
hendak-lah mengikut kebolehan membayar dan banyak kemudahan2 pelajaran
yang ada di-satu2 kawasan itu. Kerajaan di-jangka dapat memungut sa-banyak
kira2 5.7 juta ringgit dengan chukai pelajaran ini', ia-itu kira2 1.4% daripada
perbelanjaan berulang tiap2 tahun bagi pelajaran untok Negeri2 Tanah Melayu
bagi tahun 1966.

K. PROGERAM2 DI·BAWAH RANCHANGAN MALAYSIA YANG PERTAMA

316. Di-bawah Ranchangan Malaysia Yang Pertama, Kerajaan akan mengo­
kohkan lagi sistem pelajaran kebangsaan untok mengujudkan perpaduan social.
kebudayaan dan politik di-negeri ini. Kerajaan bukan sahaja berchadang hendak
me~erbaiki mutu pelajaran di-segala peringkat bahkan juga memperbanyakkan
jems kemudahan2 pelajaran dan latehan terutama-nya yang berhubong dengan
sains dan teknoloji.

KEMENTERIAN PEMBANGUNAN NEGARA DAN LUAR BANDAR

317. Tugas dan tanggong-jawab yang besar bagi Kementerian Pembangunan
Negara dan Luar Bandar ia-lah menyamakan segala usaha dan kegiatan yang
di-tujukan bagi melaksanakan Ranchangan Pembangunan Kerajaan. Usaha
penyamaan itu ada-lah di-jalankan dengan menggunakan chara "Gerakan". Chara
ini ada-lah sangat berjaya bukan sahaja bagi mengecham di-mana terjadi
kelambatan2 dan kebuntuan dalam pelaksanaan Ranchangan Pembangunan,
tetapi juga tersangat berguna bagi menaksir kemajuan sa-suatu ranchangan
pembangunan dari satu masa ka-satu masa.

318. Sa-lain daripada menjalankan tugas penyamaan Kementerian ini ada-lah
melaksanakan Ranchangan Pelajaran Dewasa dan Pembangunan Masharakat
Kerajaan. Kementerian ini juga bertanggong-jawab atas dasar2 'am Majlis
Amanah Ra'ayat, Lembaga Kemajuan Tanah Persekutuan, dan Perbadanan
Simpanan Wang Bakal2 Haji.

319. Kementerian ini telah berjaya melaksanakan ranchangan kechil Kerajaan
dengan kerjasama Kerajaan2 Negeri. Sa-bagaimana ranchangan2 yang besar yang
di·jalankan oleh Kerajaan, ranchangan2 pembangunan kechil ada-lah bertujuan
untok memberi kemudahan2 kapada pendudok2 di-luar bandar termasok-lah
mereka yang tinggal di-dalam kampong2 baharu dan kawasan2 majlis tempatan.

337 15 JUNE 1966 338

Ranchangan2 kechil itu tcnnasok-lah pembenaan jalan2 kampong, jalan2 kaki,
bekalan2 ayer, perigi2, jeti2, feri2, masjid2, surau2, sekolah2 ugama dan rumah2
'ibadat.

320. Dalam tahun 1965 Kerajaan telah membelanjakan lebeh kurang $6,397,863
bagi ranchangan2 kechil dan $12,631,339 bagi pembenaan berbagai2 rumah
'ibadat.

321. Kementerian ini juga bertanggong-jawab atas pelaksanaan ranchangan2
Penempatan dan Pengumpulan Sa-mula di-Sabah dan Sarawak. Semenjak di­
mulakan ranchangan2 itu 3 buah kampong baharu di-Sabah ia-itu di-Bergong­
song, di-Tamang dan di-Kuala Merotai, Tawau dan 4 buah kampong2 baharu
di-Sarawak ia-itu di-Siburan, Beratok, Tapah dan Pandaruan, telah pun di-buka.
Kampong2 baharu yang telah di-buka itu ada di-beri kemudahan2 saperti sekolah2,
balai2 raya, klinik2, bekalan2 ayer dan lain2 kemudahan yang perlu bagi sa­
sabuah kampong.

322. Dalam bulan Jun 1965 Kementerian ini telah menganjorkan satu Kong­
geres Ekonomi Bumiputera yang bersidang sa-lama 3 hari. Sa-ramai 498 orang
peserta dan pemerhati yang terdiri dari Ahli2 Parlimen, ketua2 Bumiputera,
peniaga2 Bumiputera, dan wakil2 dari Kerajaan2 Negeri dan persatuan2 Bumi­
putera telah hadzir di-Konggeres itu. Sa-lepas mengadakan perbinchangan yang
panjang lebar sa-lama 3 hari atas chara2 hendak menolong Bumiputera2 negeri
ini mengambil bahagian dengan lebeh banyak lagi dalam ekonomi negeri ini,
Konggeres itu telah membuat dan mengemukakan kapada Kerajaan berbagai2
usul.

323. Sunggoh pun chuma satu tahun sahaja telah berlalu semenjak di-adakan
Konggeres itu, Kerajaan telah pun berjaya melaksanakan 4 usul2 yang
termustahak ia-itu, Kerajaan telah membentok Majlis Amanah Ra'ayat, Lembaga
Pemasaran Pertanian Persekutuan, Lembaga Pemulehan dan Penyatuan Tanah2
dan Bank Bumiputera. Pembentokan Badan2 tersebut akan mendatangkan basil
yang berfaedah kapada pembangunan ekonomi negeri ini.

BAHAGIAN PELAJARAN DEWASA DAN PEMBANGUNAN MASHARAKAT

324. Bahagian Pelajaran Dewasa telah di-tubohkan pada lhb April, 1961,
bagi menjalan dan mentadbirkan ranchangan pelajaran dewasa Kerajaan.
Ranchangan, pelajaran itu ada-lah di-tujukan bagi membasmi buta huruf. khas­
nya di-kawasan luar bandar, supaya pendudok2 di-kawasan itu dapat menchapai
taraf hidup yang sa-tanding dengan taraf hidup pendudok kawasan2 bandar.

325. Hingga akhir tahun 1965 sa-ramai 598,163 orang pelajar telah tamat
pelajaran mereka sa-lama sa-tahun dalam Kelas2 Dewasa. Di-antara bilangan
ini sa-ramai 331,005 orang pelajar2 telah melanjutkan pelajaran mereka sa-lama
tiga tahun. Sa-ramai 127,922 orang pelajar2 telah menerima sijil daripada
Kementerian ini sa-telah tamat menuntut satu kursus tiga tahun.

326. Bilangan Kelas2 Dewasa pada akhir tahun 1965 ia-lah 9,726 buah dengan
guru2-nya sa-ramai 6,321 orang. Jumlah penuntut ia-lah 241,292 orang. Kelasz
ini termasok-lah 2,118 buah kelas bagi 52,160 orang pelajar bukan Melayu
yang belajar Bahasa Kebangsaan.

327. Sa-lain daripada belajar menulis, membacha dan mengira, pelajar2 di-Kelas2
Dewasa ada juga di-ajar Pelajaran Ugama bagi pelajar2 Islam, Ekonomi Rumah
Tangga dan perkara2 berkenaan dengan perkhidmatan2 pemanjangan. Jumlah
kelas2 dewasa yang memberi pelajaran Ugama Islam sekarang ada sa-banyak
6,335 buah dan jumlah pelajar2-nya 150,616 orang. Dalam perkara ini apa yang
di-titek beratkan bukan-lah sahaja segi theori Islam bahkan juga 'amalan2 yang

339 15 JUNE 1966 340

di-suroh oleh Ugama dan dengan yang demik:ian menggalakkan mereka meng­
ambil sikap berkehendakkan kemajuan bagi meninggikan lagi taraf hidup dan
masharakat.

328. Pelajaran Ekonomi Rumah Tangga ada-lah di-ajarkan kapada pelajar2
perempuan di-Kelas2 Dewasa dengan tujuan hendak memberi kapada wanita2
dan ibu2 pengetahuan rumah tangga yang berguna terutama sa-kali berkenaan
dengan zat2 makanan, jahit-menjahit, kesihatan dan memelihara anak2 kechil.
Pada masa ini ada 48,689 orang pelajar dalam 2,103 buah Kelas Ekonomi Rumah
Tangga. Guru bagi kelas2 itu mendapat latehan khas di-tiga buah Taman Latehan
Wanita ia-itu di-Kuala Lumpur, Kepala Batas dan Melaka.

329. Di-Sabah dan Sarawak, Bahagian Pelajaran Dewasa telah berjaya
membuka 251 buah kelas di-Sabah dan 78 buah kelas di-Sarawak. Ini ada-lah
mengikut dasar Kerajaan hendak menambah lagi usaha2 bagi melaksanakan
Ranchangan Pembangunan Negara dan Luar Bandar di-Negeri2 itu.

330. Bahagian ini ada-lah juga bertugas menyusun dan menjalankan ranchangan
Pembangunan Masharakat yang di-beri nama Gerakan Maju. Gerakan ini
di-lancharkan pada 14hb Mach, 1966, dengan tujuan hendak menggalakkan
ra'ayat mengambil bahagian dalam Ranchangan2 Pembangunan Kerajaan supaya
mereka dapat faedah yang sa-penoh2-nya daripada ranchangan2 itu.

LEMBAGA KEMAJUAN TANAH PERSEKUTUAN

331. Hingga masa ini Lembaga Kemajuan Tanah Persekutuan telah berjaya
mengadakan 62 ranchangan tanah-52 ranchangan tanah tanaman getah dan 10
ranchangan tanah tanaman kelapa sawit. Jumlah yang telah bertanam dan yang
di-usahakan ia-lah lebeh kurang 140,000 ekar. Sa-jumlah 9,900 keluarga
mengandongi 59,400 orang telah di-masokkan dalam ranchangan2 tanah yang
telah siap di-tanam dan di-adakan rumah2 sekolah2 dan Iain2 kemudahan2.
Kesudahan-nya, 62 ranchangan ini akan menjadi 266,346 ekar yang di-tanam
dengan getah baka yang baik, kelapa sawit dan lain2 jenis tanaman yang akan
memberi faedah kapada sa-banyak 21,000 keluarga yang mengandongi lebeh
120,000 orang.

332. Sa-imbang dengan dasar Kerajaan hendak memperbanyakkan 1ems
tanam2an, maka Lembaga Kemajuan Tanah Persekutuan telah memulakan
ranchangan menanam kelapa sawit bagi pekebun2 kechil di-dalam kawasan2
yang baharu, yang tanah dan keadaan-nya sesuai bagi kelapa sawit. Hingga
penghujong tahun 1965, Lembaga Kemajuan Tanah Persekutuan telah menanam
26,896 ekar kelapa sawit dalam 10 ranchangan-nya. Persediaan2 sedang di-jalan­
kan supayai 14,000 ekar lagi dalam 10 ranchangan dapat di-tanam dalam tahun
ini.

333. Semua ranchangan Lembaga Kemajuan Tanah Persekutuan ada di-sedia­
kan dengan kemudahan2 saperti jalan raya, kawasan kampong dan dusun, kedai
sharikat kerjasama2, kelinik2 perubatan, bekalan ayer, sekolah, talipon, balai
raya, tempat ber'ibadat dan lain2.

334. Enam ranchangan getah-3 di-Negeri Kedah, 1 di-Negeri Kelantan dan 2
di-Melaka telah mula di-turis pokok2-nya manakala 1 ranchangan kelapa sawit
di-Johor telah mula mengeluarkan basil. Pengeluaran dan mutu getah dan
kelapa sawit itu sangat-lah memuaskan dan peserta2 dalam ranchangan2 ini sudah
mula membayar balek wang2 pinjaman mereka. Tiga ranchangan lagi di-jangka
akan dapat mengeluarkan hasil-nya dalam tahun 1966 ini.

335. Chontoh pendapatan kasar tiap2 bulan bagi peserta2 itu ia-lah pendapatan
peserta dalam Ranchangan Kemendore dan Ranchangan Solok Menggong. Bagi
Ranchangan Kemendore pendapatan kasar bagi mereka yang berpendapatan

341 15 JUNE 1966 342

lebeh pada sa-bulan, mengikut hetong panjang dari bulan Julai hingga bulan
Disember, 1965, ia-lah $307 dan bagi mereka yang berpendapatan kurang,
$113. Bagi ranchangan Solok Menggong pula ia-lah $227 bagi mereka yang
berpendapatan lebeh dan $43 bagi mereka yang berpendapatan kurang.
Pendapatan2 ini berbeza2 di-sebabkan ia bergantong kapada banyak pokok getah
yang boleh di-turis.

336. Berhubong dengan pembukaan Kawasan "Jengka Triangle", kajian dan
penyelidekan yang lengkap sedang di-jalankan oleh sa-buah sharikat "consul­
tants". "Master Plan" mengenai Kawasan ini di-jangka siap pada hujong tahun
ini. Mengikut kajian2 kasar, kira2 150,000 ekar tanah dalam Kawasan itu acila-lah
sesuai bagi pertanian. Apabila Kawasan ini sudah chukup di-majukan, 15,000
keluarga mengandongi lebeh kurang 90,000 orang boleh menchari nafkah di-sini.
Ranchangan2 akan mula di-laksanakan dalam tahun 1967.

337. Lembaga Kemajuan Tanah Persekutuan akan menjalankan ranchangan2

yang berikut bagi tahun 1966 dan 1967:
(i) menyiapkan kerja memajukan kawasan sa-luas 140,000 ekar yang telah

di-tanam sa-belum 1966;
(ii) meneruskan kerja memajukan perengkat2 baharu dalam ranchangan2

yang ada, ia-itu berjumlah 32,000 ekar;
(iii) membuka dan memajukan kawasan2 baharu di-beberapa Negeri sa-luas

kira2 109,000 ekar.

338. Berhubong dengan usaha-nya di-Sabah dan Sarawak, Lembaga Kemajuan
Tanah Persekutuan itu sekarang sedang mengkaji kemungkinan membuka tiga
kawasan.

339. Di-bawah Ranchangan Malaysia Yang Pertama, Lembaga Kemajuan
Tanah Persekutuan meranchang hendak menanam 89,000 ekar dengan kelapa
sawit, dan hanya 20,000 ekar sahaja dengan getah. Ini ada-lah menurut dasar
Kerajaan hendak memperbanyakkan jenis tanaman2• Dalam masa Ranchangan
Malaysia Yang Pertama di-jangka kira2 21,250 keluarga mengandongi 127,500
orang akan di-tempatkan di-ranchangan2 tanah Lembaga Kemajuan Tanah
Persekutuan.

340. Usaha Lembaga Kemajuan Tanah Persekutuan tidak-lah terhad kapada
menanam getah dan kelapa sawit sahaja. Lembaga Kemajuan Tanah Persekutuan
ada-lah juga menggalakkan peserta2 mengambil bahagian dalam ranchangan
ekonomi yang lain saperti berternak dan berchuchok tanam. Suatu projek yang
besar yang hendak di-usahakan dalam tahun ini ia-lah projek kolam memelihara
ikan ayer tawar sa-luas 130 ekar ia-itu menggunakan kawasan2 rendah yang
tiada sesuai untok tanam2an.

PERBADANAN WANG SIMPANAN BAKAL2 HAJI

341. Perbadanan Wang Simpanan Bakal2 Haji ada-lah di-tubohkan dengan
tujuan hendak memberi peluang kapada ra'ayat yang berugama Islam menyimpan
wang untok menunaikan Fardzu Haji. Satu lagi tujuan-nya ia-lah hendak
menggalakkan pendudoki2 luar bandar menyimpan wang supaya wang yang
mereka simpan itu dapat pula di-gunakan untok pembangunan ekonomi negara.
Ini, sa-chara tiada langsong, ada-lah memberi peluang kapada pendudok2 luar
bandar mengambil bahagian dalam kegiatan ekonomi dalam negeri ini.

342. Hingga sekarang ini sa-ramai 22,594 orang telah menyimpan wang dengan
Perbadanan ini. Mereka itu ia-lah orang2 Melayu dan orang2 Islam bangsa lain
daripada segala peringkat. Jumlah hetong panjang simpanan vanlY. di-terima

343 15 JUNE 1966 344

oleh Perbadanan ini pada tiap2 bulan ada-lah lebeh kurang $150,000. Jumlah
wang simpanan yang telah di-kumpulkan hingga sekarang ini ia-lah $2,660,722.
Wang itu telah di-gunakan sa-bagai modal perniagaan dan perusahaan yang
mendatangkan keuntongan yang halal pada Hukum Shara'.

343. Pada tahun 1966 sa-ramai 400 orang yang menyimpan wang dengan
Perbadanan telah menunaikan Fardzu Haji. Ini berma'ana orang naik haji tahun
ini lebeh 235 orang daripada orang naik haji pada tahun 1965.

MAJLIS AMANAH RA'AYAT

344. Penubohan Majlis Amanah Ra'ayat ada-lah membuktikan keazaman
Kerajaan hendak melaksanakan usul2 yang telah di-buat oleh Konggeres Ekonomi
Bumiputera, yang bersidang dalam bulan Jun tahun lalu. Tugas besar Majlis ini
ia-lah menjalankan usaha2 yang di-ranchangan untok memberi peluang kapada
ra'ayat mengambil bahagian dengan sempurna dalam ekonomi perdagangan dan
perusahaan di-negara ini. Untok menchapai chita2 ini MARA akan menjalankan
usaha2 saperti di-bawah ini:

(i) Mengadakan Latehan;
(ii) Mengadakan kemudahan2 Berhutang Berkelola;
(iii) Mengadakan Perkhidmatan2 Penasihat dan Pengurus;
(iv) Menjalankan pengurusan projek2 dan mengambil bahagian dalam

perusahaan; dan
(v) Membeli saham2 yang di-khaskan untok Bumiputera.

LATERAN

345. Berkenaan dengan tugas-nya melateh ra'ayat supaya membolehkan mereka
memainkan peranan yang lebeh sempurna dalam ekonomi perdagangan dan
perusahaan di-negara ini, MARA ada-lah mengambil langkah dengan segera bagi
membesarkan Dewan Latehan MARA yang di-Petaling Jaya itu.

346. Sekarang Dewan Latehan itu mengadakan kursus2 "Cost and Works
Accountancy, Secretaryship, Business Management dan Stenography". Pada masa
ini jumlah penuntut ia-lah 226 orang. Apabila telah di-perbesarkan kelak, Dewan
Latehan itu akan dapat mempunyai 312 orang penuntut dalam pertengahan tahun
ini dan 400 orang pada permulaan tahun 1967.

347. Dalam tahun 1967 MARA berchadang hendak menambah kursus2 yang
ada sekarang ini dengan kursus2 yang tersebut di-bawah ini:

(a) Association of Certified and Corporate Accountants;
(b) Institute of Statisticians;
(c) External Degrees in Arts, Economy and Law;
(d) Pre-University classes in Science and Arts subjects.

348. Sa-bagai menjalankan keputusan yang di-buat oleh Konggeres Ekonomi
Bumiputera, MARA ada-lah sedang meranchangkan dengan chergas-nya
pembenaan sa-buah Maktab baharu yang berharga berjuta2 ringgit bagi
pelajaran2 perniagaan dan teknik. Maktab ini akan di-bena di-atas tapak 100
ekar luas-nya yang telah di-luluskan oleh Kerajaan Negeri Selangor di-Batu
Tiga, Jalan Klang dan di-jangka akan dapat di-siapkan dalam tahun 1968.

349. Sa-lain daripada mengadakan kemudahan2 latehan saperti yang tersebut
di-atas, MARA juga mengadakan latehan2 bagi Bumiputera dalam bahagian
"Financial Management, Stock Exchange, Hotel Management, Commercial Art
and Advertising, Rubber Management, Logging and Saw Milling, Radio and
Television Repairs". MARA juga mengadakan kursus2 bagi pemborong2 ,

penganyam pandan dan mengkuang dan ·peniaga 2 kechil.

345 15 JUNE 1966 346

BAHAGIAN PINJAMAN DAN PERKHIDMATAN PENASIHAT

350. Tujuan yang utama bagi Bahagian Pinjaman ia-Iah menolong ra'ayat2
Malaysia supaya mereka bertambah banyak mengambil bahagian dalam per­
dagangan dan perusahaan dengan chara membantu pehak2 perusahaan yang
sederhana memaju dan memperbesarkan perusahaan2 mereka. Kegiatan2

Bahagian Pinjaman Majlis Amanah Ra'ayat itu telah banyak bertambah jika
di-bandingkan dengan tahun2 yang lalu. Dalam tahun 1965 sahaja Majlis
Amanah Ra'ayat telah mengeluarkan sa-banyak 1,143 pinjaman yang bemilai
$4,000,000 bertambah sa-banyak $800,000 daripada yang di-keluarkan pada
tahun 1964.

351. Untok menjayakan betul2 ranchangan pinjaman-nya, Majlis Amanah
Ra'ayat ada memberi perkhidmatan2 penasihat dan pengurusan. Satu bahagian
lain yang di-namakan Bahagian Perkhidmatan Penasihat telah di-tubohkan oleh
Majlis Amanah Ra'ayat dan Bahagian ini mempunyai pakar2 dan specialists2

yang mahir dalam berbagai2 lapangan kegiatan2 perdagangan dan perusahaan
saperti kejuruteraan, pemasaran, pengurusan pemiagaan dan penyimpanan kira2•

Pakar2 dan specialists2 ini telah memberi nasihat2 dan petunjok2 yang amat
berguna kapada peniaga2 Bumiputera.

PROJEK2 YANG DI-URUS SENDIRI, MEMBELI SAHAM DAN PERUSAHAAN BERSAMA

352. Projek2 yang di-uruskan sendiri oleh Majlis Amanah Ra'ayat saperti
perkhidmatan2 bas ada-lah bertujuan:

(a) hendak mengadakan perkhidmatan2 yang mustahak bagi orang ramai;
dan

(b) hendak menyerahkan projek2 ini kapada Bumiputera atau sharikat2
Kerjasama apabila projek itu telah berjalan dengan sempuma-nya.

353. Sa-belum habis tahun 1965 Majlis Amanah Ra'ayat telah menjalankan 68
perkhidmatan bas yang meliputi 1,007 batu jalan-nya. Perkhidmatan2 itu meng­
gunakan 150 buah bas dan sa-belum habis tahun 1966 bilangan kenderaan
Majlis Amanah Ra'ayat di-jangka akan menjadi 200 buah bus.

354. Lain2 projek yang di-uruskan sendiri oleh Majlis Amanah Ra'ayat ia-lah
projek2 rumah2 kedai, projek2 membeli barang2 mentah, projek Pusat Penjualan
Petaling Jaya dan projek Kilang2 Getah. Tujuan projek2 ini ia-lah terutama-nya
untok memberi perkhidmatan2 kapada peniaga2 Bumiputera dan pendudok2 luar
bandar.

355. Majlis Amanah Ra'ayat juga sedang membuka beberapa buah kedai di­
Kangar, Perlis, Labuan, Sabah dan di-Jalan Mountbatten, Kuala Lumpur. Kedai2

ini akan di-sewakan kapada peniaga2 Bumiputera.

356. Majlis Amanah Ra'ayat juga berchadang hendak membeli saham2 yang
di-untokkan kapada Bumiputera daripada berbagai2 sharikat dari satu masa
ka-satu masa. Dengan jalan ini Majlis Amanah Ra'ayat akan dapat memberi
peluang kapada Bumiputera untok menanam modal.

357. Majlis Amanah Ra'ayat juga berchadang hendak mengambil bahagian
bersama2 dengan sharikat2 tempatan dan sa-berang laut dalam perdagangan dan
perusahaan dengan tujuan hendak menyerahkan perusahaan2 itu kapada Bumi­
putera dan dengan berbuat demikian Majlis Amanah Ra'ayat berharap akan
dapat menolong dan menggalakkan Bumiputera mengambil bahagian dalam
perdagangan dan perusahaan.

358. Majlis Amanah Ra'ayat telah mula meluaskan usaha2-nya ka-Sabah dan
Sarawak. Di-Sabah Majlis Amanah Ra'ayat sedang mengkaji kemungkinan
membuka sa-buah kilang ayer batu, di-Sempuma. Projek ini akan memberi
kemudahan2 kapada 2,000 orang nelayan.

347 15 JUNE 1966 348

KEMENTERIAN PENERANGAN DAN PENYIARAN

359. Sa-panjang tahun yang lepas, Kementerian Penerangan dan Penyiaran
telah meneruskan kerja menyusun perhubongan kerja2 berbagai2 jabatan yang
di-bawah kuasa-nya. Beberapa perkhidmatan yang sama dalam jabatan2 telah
di-satukan dengan tujuan hendak menjimatkan wang dan kaki-tangan. Ada-lah
di-harap tidak lama lagi Kementerian ini akan menjadi sa-buah Kementerian
yang berchantum dengan sa-penoh2-nya.

360. Kementerian ini akan pindah ka-bangunan-nya yang tetap di-Lembah
Pantai pada tahun hadapan apabila bahagian pertama bagi Bangunan Penyiaran
di-situ siap kelak.

A. JABATAN PENERANGAN

361. Sa-bagai alat seranta Kerajaan, Jabatan ini telah terlibat dalam tiap2
kegiatan Kerajaan dari perengkat negara membawa ka-perengkat negeri dan
daerah, sama ada sa-bagai peserta yang chergas dalam projek2 dan kempen2

atau sa-bagai perkakas menerangkan kapada ra'ayat ranchangan dan tujuan
kegiatan2 Kerajaan itu.

362. J abatan ini telah menjalankan tugas membena negara dan menegohkan
perpaduan, kemesraan dan persafahaman di-kalangan ra'ayat negeri ini. Bagi
menchapai tujuan2 ini beberapa banyak kursus tata ra'ayat dan kempen2 telah
di-anjorkan.

363. Jabatan ini telah memberi perhatian utama kapada usaha menentang
konferantasi dan peperangan urat sarap dan tenaga gerakan luar Jabatan ini
telah di-gunakan untok menyokong gerakan2 Pasokan Keselamatan.

364. Kursus2 ulangkaji yang mengambil masa yang singkat telah di-kelolakan
bagi kakitangan2 luar supaya mereka dapat menunaikan kewajipan2 mereka
dengan lebeh chekap lagi.

365. Peringkat pertama dalam pengambilan dan latehan kakitangan luar bagi
Sarawak dan Sabah telah di-jalankan dengan sempurna-nya. Beberapa pasokan
berkereta telah mula menjalankan gerakan di-kedua2 buah Negeri itu men­
jelang akhir tahun lalu. Jabatan Penerangan di-kedua2 buah Negeri itu telah
menjalankan kegiatan-nya dengan bertambah chepat.

366. Meski pun Bahagian Akhbar dan Perhubongan di-lbu Pejabat kekurangan
kakitangan, namun ia tetap chergas sa-bagaimana yang sudah2 pada mengurus­
kan seranta Akhbar bagi semua majlis dan upachara yang penting2, mengator­
kan pengeluaran siaran2 akhbar dan gambar2 untok menunjokkan kapada orang
ramai akan kegiatan Kementerian2, Jabatan2 Kerajaan, Jabatan2 sa-paroh Kera­
jaan dan pertubohan2 sukarela. Bahagian ini telah juga menguruskan kemudahan2
bagi wartawan2 yang datang ka-negeri ini untok menchari berita lawatan orang2
kenamaan dari luar negeri atau berita peristiwa2 kebangsaan atau antara bangsa
yang penting saperti temasha sukan Semenanjong Asia Tenggara yang ketiga
dahulu.

367. Bahagian Seranta Pandang telah menyediakan atau menyusun bahan2
untok di-tunjokkan dalam beberapa pameran yang terpenting antara-nya ia-lah
Pameran ECAFE dan pameran2 yang di-adakan bagi menyokong Mingg.u
Perpaduan. Sa-lain daripada menyediakan semua kaifa2 seni bagi penerbitan2
dan bahan2 seranta Jabatan ini, Bahagian tersebut juga telah membantu beberapa
buah Jabatan dan pertubohan sukarela menyediakan rekabentok dan rekaletak
pelekat2 risalah2 dan bahan2 seranta.

349 15 JUNE 1966 350

368. Pada penghujong tahun 1965 Jabatan ini telah di-beri tanggong-jawab
bagi seranta luar negeri. Bahagian Seranta Luar Negeri sedang di-perkuatkan
lagi dengan mengadakan beberapa jawatan baharu. Pcrubahan2 baharu sedang
di-buat. Apabila telah di-ambil kakitangan lagi kelak maka kegiatan seranta
luar negeri akan bertambah dengan banyak-nya.

B. JABATAN RADIO

369. Radio Malaysia telah menjadi terkenal di-seluroh dunia sa-lepas perkara2

yang berlaku di-Indonesia baru2 ini. Seluroh dunia bergantong kapada Radio
Malaysia untok mendapat berita2 berkenaan dengan kejadian2 di-Indonesia.
Sharikat2 berita antara bangsa yang mempunyai pejabat di-Malaysia telah
menggunakan semua berita mengenai Indonesia yang di-keluarkan oleh Radio
Malaysia dan telah menyebut Radio Malaysia sa-bagai puncha berita2 itu. Radio
Malaysia-lab yang menjadi puncha berita2 mengenai Indonesia, sa-kurang2-nya
sa-lama sa-puloh hari sa-lepas perchubaan rampasan kuasa di-mulakan.

370. Sa-lain daripada membalas di'ayah Indonesia Radio Malaysia telah juga
berusaha menentang anchaman daripada di'ayah khianat komiunis dan sabversif
komiuuis dalam ranchangan2-nya bagi pendengar2 dalam negeri dan luar negeri
dan akan terus berbuat demikian pada tahun ini.

371. Ranchangan2 Radio Malaysia telah di-susun-dan akan terus di-susun­
sesuai dengan kesukaan pendudok2 Malaysia yang berbagai2 keturunan itu.
Radio Malaysia, dalam siaran-nya bagi pendengar2 dalam negeri dan siaran
bagi pendengar2 di-luar negeri, telah berjaya menggambarkan rupa chorak
Malaysia sa-bagai sa-buah negara yang demokratik, maju dan chintakan
keamanan. Ranchangan2 mengenai pelajaran dewasa, pembangunan negara dan
luar bandar, siaran2 untok orang asli dan siaran2 mengenai ugama telah di­
beri keutamaan, sa-laras dengan Ranchangan Pembangunan Lima Tahun
Kerajaan. Siaran2 untok sekolah telah di-adakan bagi menambah kegiatan2
Radio Malaysia mulai daripada bulan Mei tahun ini.

372. Jurutera2 dan juruteknik2 Radio Malaysia telah menchapai kejayaan yang
chemerlang pada tahun yang lalu. Dua buah steshen radio yang lengkap dengan
alatan2 studio yang moden sa-kali telah di-buka dengan resmi-nya pada tahun
dahulu: sa-buah di-Melaka dan sa-buah lagi di-Pulau Pinang. Studio2 di­
steshen2 baharu di-lpoh dan di-Johar Bahru akan dapat di-gunakan tiada
berapa lama lagi. ·

373. Kerja membena dua buah steshen pemanchar di-Pantai Timor, sa-buah
di-Kuantan dan sa-buah lagi di-Kuala Trengganu, ada-lah berjalan dengan baik­
nya dan akan siap tfada berapa lama lagi. Sa-buah Steshen Pemetik-berita yang
memakan belanja lebeh kurang sa-juta ringgit di-jangka akan mula di-gunakan
sa-belum habis tahun ini atau pada awal tahun 1967. Tiga alat pemanchar
gelombang pendek 100 kilowatt sekarang ini sedang di-gunakan untok me­
mancharkan ranchangan2 untok luar negeri dan ranchangan2 telah sedia ada
untok memasang alat2 pemanchar yang lebeh kuat kuasa-nya bagi mengelokkan
dan memanjangkan lagi pemancharan ka-luar negeri.

374. Sa-bagai satu alat yang chergas bagi pembenaan negara, Radio Malaysia
ada-lah menimbangkan ranchangan2 yang tegas untok memperbesar dan meng­
elokkan lagi perkhidmatan-nya dalam tahun ini. Ranchangan2 ini termasok-lah
siaran untok sekolah pada bulan Mei (sa-chara berdikit2 pada mula2-nya),
beberapa ranchangan lagi yang berchorak Malaysia untok pendengar2 dalam
negeri, beberapa siaran2 daerah lagi, menggunakan lebeh banyak lagi orang2
bukan Melayu dalam ranchangan2 Perkhidmatan Melayu, Iebeh banyak lagi
siaran2 daerah dari Melaka dan Kota Bharu mengenai hal2 luar bandar, lebeh
banyak lagi warta berita dan bahasa yang di-gunakan bagi siaran ka-luar negeri.

351 15 JUNE 1966 352

Tahun 1965 ada-lah satu tahun kemajuan bagi Radio Malaysia dan juga satu
tahun yang membuka jalan bagi Radio Malaysia menchapai kemajuan dengan
chepat pada tahun ini dan pada tahun2 yang akan datang.

C. JABATAN TALIVISHEN

375. Tahun 1965 ia-lah tahun yang kedua Jabatan Talivishen berjalan di-studio
sementara-nya di-Jalan Ampang. Waktu ranchangan telah bertambah dan satu
lagi ranchangan pada siang hari telah di-siarkan ia-itu pada petang Hari Juma•at
supaya pendudok2 negeri yang chuti pada Harl Juma'at dapat melihat-nya.

376. Ranchangan pelajaran jenis pengajaran terus (straight instruction type)
telah di-adakan sa-bagai projek permulaan dan bagi kali yang pertama-nya
sa-tengah2 sekolah telah mengadakan kelas2 dengan menggunakan talivishen
untok mengajar. Kementerian Pelajaran telah bertanggong-jawab pada menyedia­
kan ranchangan itu dan membuat persediaan bagi mendengar dan melihat
ranchangan itu di-bilek2 darjah. Talivishen Malaysia pula membuat persediaan
bagi merakam dan menyiarkan ranchangan itu pada waktu yang di-persetujukan.
Ranchangan2 itu ia-lah dalam Bahasa Kebangsaan dan Bahasa lnggeris.

377. Ranchangan2 dalam Bahasa Kebangsaan dan ranchangan yang mengan­
dongi hal2 tempatan telah bertambah banyak dan segala usaha sedang di-buat
bagi menggalakkan bakat2 tempatan mengambil bahagian dalam lapangan
hiboran yang menyukakan hati dan drama yang membuat orang berfikir.

378. Siaran talivishen telah dapat di-perluaskan sa-belum hujong tahun yang
lalu. Seluroh Pantai Barat dan beberapa tempat di-Malaya Tengah dan Pantai
Timor telah mendapat siaran talivishen.

379. Bagi tahun 1966, kemajuan yang penting sekali ia-lah pembenaan studio­
nya di-Lembah Pantai. Pembenaan bangunan itu telah di-mulakan pada lhb
September, 1965 dan kemajuan pembenaan ada-lah memuaskan. Ada-lah di-harap
bahawa bangunan itu akan siap pada pertengahan tahun 1967.

380. Siaran talivishen ka-lain2 bahagian Tanah Melayu sedang di-luaskan
dan sa-belum bulan Jun tahun 1966 pendudok2 Kota Bharu di-Kelantan dan
daerah2 yang di-sakeliling-nya akan dapat mendengar dan melihat siaran tali­
vishen dengan terang-nya sa-telah di-pasang alat2 pemanchar di-Berinchang
(Cameron Highlands) dan di-Bukit Bakar (Kelantan). Di-harap apabila siap
ranchangan microwave Talikom dan di-pasang alat2 pemanchar di-Pantai Timor,
semua bandar2 yang penting di-Pantai Timor akan dapat melihat dan mendengar
siaran talivishen.

381. Satu penyiasatan telah di-jalankan di-Sabah dan Sarawak dengan tujuan
hendak mengadakan talivishen di-sana dalam masa yang tiada berapa lama lagi
Satu laporan sedang di-buat pada masa ini.

382. Pada tahun ini mutu ranchangan2 akan di-perelokkan lagi tetapi
ranchangan2 harus tiada di-perchayakan kerana kemudahan2 yang ada di-Studio
di-Jalan Ampang tiada menchukupi. Pada 'am-nya kemajuan talivishen ada-lah
baik dan tetap.

KEMENTERIAN PENGANGKUTAN

A. JABATAN PENERBANGAN 'AWAM

383. Pada tahun yang lepas sa-buah Lapangan Terbang Antara Bangsa yang
baharu telah siap di-bena di-Kuala Lumpur. Dengan ada-nya Lapangan Terbang
ini maka sekarang Kuala Lumpur, ia-itu Ibu Kota Negara ini, menjadi tempat
singgah pada jalan2 kapalterbang antara bangsa. Landasan lapangan terbang

353 15 JUNE 1966 354

ini ia-lah yang terpanjang sa-kali di-dalam dunia sa-belah sini dan mempunyai
alat2 penolongan penerbangan sa-baik yang di-perlukan mengikut peratoran
antara bangsa. Dengan hal yang demikian dapat-lah di-adakan oleh lapangan
terbang itu perkhidmatan yang sama tinggi darjah-nya dengan kebanyakan
lapangan terbang antara bangsa di-dalam dunia ini.

384. Sharikat Penerbangan Malaysia Berhad mengadakan perkhidmatan 5 buah
kapal terbang jenis Comet. Dengan perkhidmatan kapal terbang Comet ini
perjalanan di-antara negeri2 Borneo dengan Malaysia telah dapat di-buat dengan
cbepat dan selesa dan penerbangan ka-Bangkok dan Hongkong telah bertambah.

385. Kerajaan akan terns menjalankan dasar-nya hendak mengelokkan kemu­
dahan2 bagi perjalanan dengan kapalterbang dengan menyediakan lagi alat2
yang moden di-udara dan juga di-darat.

386. Semenjak Malaysia di-tubohkan perjalanan udara dalam negeri2 Borneo
dan di-antara negeri2 itu dengan negeri2 luar telah bertambah berlipat ganda.
Oleh kerana kekurangan jalan raya, perkhidmatan keretapi dan perhubongan
mengikut sungai, perjalanan yang chepat di-dalam negeri2 Borneo itu hanya
dapat di-buat dengan jalan udara sahaja. Untok mengadakan perkhidmatan
penerbangan yang sempurna dalam Negeri2 Borneo dan antara negeri2 itu
dengan negeri2 luar maka dasar2 Kerajaan ia-lah hendak menyedia dan meng­
elokkan padang2 kapalterbang dan kemudahan2 di-seluroh Negeri2 Borneo
supaya Sharikat Penerbangan Malaysia dapat menggunakan kapalterbang jenis
Fokker bagi perjalanan ka-tempat2 yang besar di-dalam negeri2 Borneo itu dalam
pertengahan tahun 1967. Kerajaan juga hendak memperelokkan lagi perkhid­
matan talikom, perkhidmatan penolongan penerbangan udara dan kemudahan2
bagi penerbangan waktu malam.

387. Sharikat Penerbangan Borneo dan Sharikat Penerbangan Malaya telah
di-jadikan satu sharikat pada lhb April, 1965, bemari:J.a Sharikat Penerbangan
Malaysia Berhad. Langkah menyatukan sharikat2 itu telah memberi faedah yang
amat memuaskan hati dan telah membawa kemajuan yang besar kapada per­
khidmatan penerbangan di-dalam negeri2 Borneo. Dalam tahun 1965 bilangan
penerbangan kapalterbang Comet jenis Jet ka-Jesselton dan Kuching telah di­
tambah dan ranchangan telah di-susun untok memulakan perkhidmatan
penerbangan kapalterbang jenis Fokker Friendship ka-satengah2 tempat yang
besar di-dalam Negeri itu pada tahun 1966.

388. Bengkel2 kapalterbang baharu di-Jesselton . yang di-bena oleh Jabatan
Penerbangan 'Awam Sabah untok kegunaan Sharikat Penerbangan Malaysia
telah siap pada lhb April, 1966. Bahagian Kejuruteraan Sharikat Penerbangan
Malaysia telah berpindah dari Labuan ka-Jess.elton pada tarikh itu juga.

389. Alat2 lampu lapangan terbang yang kuat telah di-pasang di-Jesselton dan
Kuching dan mula di-gunakan dalam bulan Mach, 1966.

390. Pekerjaan membena lapangan terbang Miri telah di-mulakan dalam tahun
1965 dan di-jadualkan siap dalam bulan Jun 1967. Pekerjaan membena sa-mula
padang kapalterbang Bintulu telah juga di-mulakan dan padang kapalterbang
ini akan siap dalam bulan Jun 1967.

391. Kerja membena padang kapalterbang yang baharu di-Sandakan hampir
siap pada penghujong tahun 1965. Landasan baharu bagi padang kapalterbang
Sandakan itu mula di-gunakan pada bulan November 1965. Kerja membena
sa-mula padang kapalterbang Lahad Datu telah di-mulakan juga pada penghujong
tahun itu. Kerja ini di-jadualkan siap dalam bulan Jun 1968.

355 15 JUNE 1966 356

392. Kerja melengkapkan Perkhidmatan Bomba dan Penyelamat bagi Jabatan
Penerbangan 'Awam Negeri2 Borneo dengan alat2 baharu telah banyak yang
siap dan demikian juga kerja memperelokkan lagi kemudahan2 perhubongan
radio dan bantuan radio kapada pelayaran telah banyak yang siap.

B. JABATAN LAUT DAN PELABOHAN

393. Lima puloh peratus daripada pekerjaan ba~agian kedua bagi. i~u pejabat
Jabatan Laut di-Pelabohan Swettenham telah s1ap. Ranchangan 101 d1-harap
akan siap pada akhir tahun 1966.

394. Sa-buah kapal korek telah di-bena di-Butt~rworth oleh sa-~uah Sharik~t
tempatan dengan belanja $1.9 juta dan telah d1-gunakan semenJak 4hb Mei,
tahun ini.
395. Jabatan Laut telah juga di-beri sa-buah perahu ayer yang berharga
$300,000 dan telah pun di-gunakan pada awal tahun 1965.

396. Kerja membena jetty di-Pulau Langkawi tidak dapat di-sudahkan dalam
tahun 1965 dan kerja ini di-sambong hingga tahun 1966.

397. Pekerjaan menambak dermaga dalam di-Butterworth banyak yang siap
dalam bulan Ogos 1965. Pekerjaan mendalamkan tempat2 menambat kapal
di-jangka akan siap pada awal tahun 1966. Semua kerja membuat benteng telah
banyak di-siapkan dalam bulan Ogos 1965.

398. Keputusan telah di-buat berkenaan dengan tawaran2 membena dermaga
dalam pada bulan Jun 1965. Segala pekerjaan permulaan bagi membena
dermaga ini telah siap dan konterekter itu memulakan pekerjaan "piling" dalam
bulan Mach 1966.

399. Pekerjaan mendalamkan baki sa-bahagian daripada Pengkalan Weld yang
di-jalankan oleh Surohanjaya Lembaga Pelabohan Pulau Pinang telah pun siap.
Pekerjaan membena dermaga itu telah berjalan dengan memuaskan hati sa-telah
kerja piling di-mulakan dalam bulan September 1965.

400. Kerja membena bangunan Penumpang yang baharu dan Pejabat Per­
tadbiran telah siap dalam bulan September. Pejabat2 Pertadbiran di-tingkat yang
pertama dan yang kedua di-bangunan ini telah pun di-dudoki dalam bulan
Oktober. Bangunan Penumpang yang baharu ini telah di-buka dengan resmi-nya
oleh Menteri Pengangkutan pada 30hb Oktober, 1965.

401. Pada bulan Julai 1965 kapal ferry yang keenam bagi Surohanjaya
Pelabohan Pulau Pinang telah siap dan di-gunakan. Dengan tambahan ini kapaJ2
ferry sekarang berjalan pada tiap2 10 minit sa-kali pada masa sebok.

402. Surohanjaya Pelabohan Pulau Pinang bersama2 dengan Sharikat
Perumahan telah mengadakan ranchangan rumah murah di-Bagan Ajam supaya
membolehkan kaki-tangan2 mereka yang bergaji rendah membeli rumah sendiri.
Ranchangan ini mengandongi 98 buah rumah, sel!fua-nya telah di-dudoki oleh
kaki-tangan2 Surohanjaya itu. Mereka membeli rumah ini dengan wang pinjaman
yang di-beri dengan faedah yang rendah.

LEMBAGA PELABOHAN SWETIENHAM

403. Barang dagangan melalui Pelabohan Swettenham sa-makin bertambah
banyak. Oleh itu perlu-lah di-tambah berbagai2 kemudahan di-Pelabohan ini
supaya dapat mengendali penambahan terafik dan kehendak2 kawasan perusahan
di-Petaling Jaya dan Klang yang sa-makin bertambah luas dengan chepat-nya.
Oleh hal yang demikian, dalam masa di-laksanakan Ranchangan Malaysia Yang
Pertama, Lembaga Pelabohan Swettenham berchadang hendak menambah suatu

357 15 JUNE 1966 358

' kawasan berdekatan dengan Pelabohan baharu Selat Klang Utara dan juga
membena dua buah lagi tempat tambatan kapal. Peruntokan tanda sa-banyak $10
bagi tiap2 satu projek itu telah pun di-buat dalam anggaran tahun 1966. Lembaga
ini juga sedang meminta nasihat daripada penasihat2 kejuruteraan berkenaan
dengan masaalah yang berkaitan dengan teknik bagi melaksanakan projek2 itu.

404. Atas nasihat jurutera-nya, Lembaga Pelabohan Swettenham berchadang
hendak membena sa-mula dermaga Nombor 4 dan 5 di-pelabohan lama.
Dermagallf>ini telah di-bena lebeh 50 tahun dahulu dan sekarang tiada berguna
lagi. Peruntokan sa-banyak 4 juta ringgit telah pun di-buat dalam Ranchangan
Lima Tahun Yang Pertama sa-bagai pinjaman. Daripada peruntokan itu
sa-banyak 2 juta ringgit akan di-belanjakan dalam tahun 1966.

PELABOHAN2 DI-PANTAI TIMOR

405. Kerajaan telah banyak mengambil berat dalam tahun ini mengenai perkara
memperelokkan lagi pelabohan2 di-Pantai Timor dan kemungkinan membena
sa-buah pelabohan lautan. Tetapi ada-lah di-katakan dengan berterus terang
bahawa perkara memaju dan memperelokkan pelabohan2 di-Pantai Timor ada­
lah perkara yang sukar. Kapal2 yang hendak masok ka-pelabohan2 yang terletak
di-muka2 sungai itu kena melalui benteng2 dan terusan ka-pelabohan itu hanya
dapat di-gunakan jika selalu di-dalamkan dan mendalamkan-nya memakan
belanja yang banyak. Sa-buah pelabohan yang dalam di-Pantai Timor akan
memerlukan pembenaan tempat2 hempasan ombak yang banyak belanja
membuat-nya untok melindongi pelabohan itu daripada angin musim gelora.
Oleh itu sa-bagai langkah yang pertama. Kementerian Pengangkutan menchadang­
kan supaya di-dapati nasihat teknik yang bebas. mungkin di-bawah Ranchangan
Colombo. atas perkara memperelokkan lagi pelabohan2 di-pantai yang ada
sekarang dan faedah2 dan kemungkinan dari segi kewangan bagi membena
sa-buah pelabohan lautan.

406. Sa-buah galangan kapal berat 500 tan yang baharu di-Labuan Sabah.
telah siap di-bena kechuali hubongan pesawat letrik dan alat2 pembahagian.
Galangan kapal ini di-bena untok keperluan kapal2 pasokan keselamatan yang
berkhidmat di-kawasan ini termasok-lah kapal2 periok api kepunyaan Angkatan
Laut di-Raja Malaysia. Galangan kapal ini di-jangka akan dapat di-gunakan
pada awal tahun 1967. Tawaran untok membena sa-buah galangan kapal berat
120 tan di-Sandakan akan di-pelawa tiada lama lagi dan kerja membena-nya
di-harap akan dapat di-mulakan. Apabila siap galangan kapal ini kapal2 yang
berkhidmat di-Pantai Timor Sabah termasok kapal2 pasokan keselamatan, tiada
akan banyak di-hantar ka-Labuan untok di-perbaiki. Dengan jalan ini dapat-lah
di-kurangkan masa membaiki kapa12 itu dan menambah kechekapan gerakan
kapal2 itu.

407. Tambatan2 telah siap di-bena di-kedua2 belah pehak dermaga di-Sandakan.
lni manambah tempat kapal berlaboh dan mengadakan kawasan tepi sa-panjang
950 kaki. Banyak kerja membaiki lagi pelabohan telah siap di-jalankan dalam
kawasan pelabohan itu dan dengan hal yang demikian barang2 dagangan dapat
di-punggah dengan lebeh senang Iagi.

408. Dermaga baharu akan juga di-bena di-Lahad Datu dan Sempurna. Jalan
masok ka-tempat yang di-chadangkan untok membena dermaga baharu di­
Lahad Datu itu sedang di-bena. Kerja membena dermaga di-Sempurna sedang
berjalan dengan baik, dan di-jangka akan siap dalam bulan September tahun 1966.
Tujuan membena kedua2 dermaga ini ia-lah supaya kapal2 dagangan dan
penumpang kepunyaan Sharikat Straits Line dan juga kapal2 lain yang sama
besar-nya dapat berlaboh di-tepi.

359 15 JUNE 1966 360

409. Tiga buah perahu lancharan baharu yang di-bena di-Sabah dalam tahun
1964 telah di-serahkan dalam tahun 1966, dua buah kapada Jabatan Perubatan
dan sa-buah lagi kapada Jabatan Kerja Raya.

410. Tujoh buah kapal sedang di-bena termasok sa-buah kapal korek, sa-buah
kapal membawa alat2 perkakas jurutera bagi Jabatan Kerja Raya, sa-buah kapal
membawa orang2 sakit dan sa-buah kapal lari deras bagi Jabatan Perubatan,
sa-buah perahu lancharan penyelamat di-laut bagi kegunaan Jabatan Penerbangan
'Awam, sa-buah kapal untok kegunaan Pertadbiran di-Sandakan dan sa-buah lagi
untok kegunaan di-Pelabohan serta perkhidmatan pemandu kepunyaan Jabatan
Laut.

411. Dalam Ranchangan Pembangunan Malaysia Yang Pertama ada di-buat
peruntokan bagi menjalankan penyelidekan untok memajukan lagi dua buah
pelabohan besar di-Jesselton dan Sandakan di-mana perdagangan sedang ber­
tambah maju dengan chepat-nya.

412. Pada akhir tahun yang lalu, Jabatan Laut Sarawak telah mendapat dua
buah perahu lancharan yang baharu lagi laju dan sa-buah perahu pendarat yang
baharu untok membawa alat2 perkakas jentera, untok mengelokkan lagi jalan2
dan padang2 terbang. Pasokan Kaji Laut Sarawak telah berkhidmat sa-lama dua
bulan bagi pehak Kerajaan Brunei berkenaan dengan usaha hendak membesarkan
pelabohan. Kerja menyukat sungai dari Sibu ka-Kanowit telah siap dan satu
peta (chart) telah di-terbitkan.

413. Kapal yang besar sa-kali berlaboh di-Kuching dan Sibu, SS Jin An,
telah di-bawa oleh pemandu2 Jabatan Laut dengan jaya-nya beberapa kali.
Berat kapal in~ ia-lah 5,300 tan dan panjang-nya 425 kaki.

414. Jabatan Laut Sarawak terus berusaha meninggikan keselamatan perahu2
tempatan tetapi keputusan, hendak mengadakan bilek yang tiada boleh di-masok
ayer dala~ perahu2 di-sungai telah di-tanggohkan hingga bulan Jun, 1966.

415. Tugas2 Jabatan Pemereksa Kapal ia-lah melaksanakan dasar Kerajaan ber­
kenaan dengan keselamatan nyawa di-laut mengikut Undang2 Perkapalan
Dagangan dan berbagai2 Undang2 antarabangsa berhubong dengan keselamatan
dan berat muatan.

416. Tahun lepas Malaysia telah menerima "Undang2 Antara Bangsa bagi
Keselamatan Nyawa di-Laut 1960" dan undang2 ini berjalan kuat-kuasa-nya
mulai daripada bulan November, 1965.

417. Kerajaan berjanji hendak melaksanakan undang2 tersebut dengan sa-penoh­
nya dan menentukan bagi keselamatan nyawa supaya kapaF Malaysia dan kapaF
lain yang menggunakan Pelabohan Malaysia ada-lah layak untok menjalankan
perkhidmatan-nya.

C. PERKHIDMATAN KAJICHUACHA

418. Perkhidmatan Kajichuacha Tanah Melayu terus memberi perkhidmatan
yang sangat tinggi mutu-nya kapada penerbangan 'awam dan penerbangan
tentera udara, kapaF dan juga kapada orang2 'awam serta melaksanakan sa­
berapa yang boleh shor2 Pertubohan Kajichuacha Sa-dunia, yang mana Malaysia
ada-lah menjadi ahli-nya, berkenaan perkara mengadakan pusat2 mengkaji
chuacha di-bumi dan di-angkasa yang lengkap dan ranchangan2 pemerhati
menurut kehendak2 Antara Bangsa.

419. Projek "radio-sonde" di-Bayan Lepas telah siap dalam bulan April, 1965
dan sekarang di-gunakan dengan sa-penoh-nya. Projek ini telah di-bena sa-bagai
sumbangan Malaysia kapada "Indian Ocean Expedition". Tugas-nya ia-lah
menyediakan butir2 angkasa tinggi yang mustahak untok menganalisa dan

-~- ~~--~---~~~

361 15 JUNE 1966 362

mengkaji chuacha bagi perjalanan kapal terbang jet antara-bangsa. Belon2
penyelidekan angkasa tinggi di-lepaskan sa-tiap hari untok mengetahui keadaan
udara dan menyukat lengkongan kajichuacha saperti hawa, kelembahan dan
tekanan udara.

420. Sa-buah setor kajichuacha yang baharu di-Lapangan Terbang Subang
telah siap dalam bulan September 1965. Setor ini menjadi pusat setor tempat
menyimpan alat2 perkakas dan bekalan di-Malaysia seluroh-nya dan juga arkib
chuacha tempat menyimpan rekod dan analisa hawa.

D. KESELAMATAN]ALAN RAYA

421. Kerajaan sangat mengambil berat tentang masaalah keselamatan jalan
raya dan kemalangan2 yang berlaku di-negeri ini. Sa-lain daripada mengelokkan
lagi jalan2 raya, lampu jalan, lampu2 isharat terafik dan menguat-kuasakan
undang2 terafik, Kerajaan akan terus menjalankan kempen keselamatan jalan
raya dari sa-masa ka-samasa dengan tujuan hendak memberi kesedaran kapada
pengguna2 jalan raya tentang akibat kemalangan jalan raya. Dalam kempen2

itu perkara yang terutama sa-kali di-tegaskan ia-lah tanggong-jawab pengguna2
jalan raya mengikut peratoran terafik dan panduan jalan raya. Buku2 kechil,
risalah2 dan pelekat2 berkenaan dengan keselamatan jalan raya di-bahagi2kan
kapada orang 'awam. Siaran juga di-buat melalui tayangan filem2 keselamatan
jalan raya di-panggong2 wayang menunjokkan kapada orang2 'awam bagaimana
perlu-nya mereka menjaga keselamatan di-jalan raya. Sa-lain daripada itu
penerangan juga di-beri melalui talivishen, radio dan redifussion. Dengan
kerjasama sa-buah Sharikat Minyak permainan lalu-lintas jalan raya telah di­
adakan dari sa-masa ka-samasa bagi mengajar budak2 sekolah dalam negeri ini
peratoran dan tata tertib jalan raya.

E. PENGANGKUTAN]ALAN RAYA

422. Jabatan Pengangkutan Jalan Raya terus bertambah besar. Bilangan
kereta2 yang di-daftarkan hingga 31hb Disember, 1965, ia-lah 395,118 buah,
ia-itu bertambah sa-banyak 52,727 buah kereta jika di-bandingkan dengan tahun
1964. Hasil yang di-pungut dalam tahun 1965 berjumlah 108! juta ringgit
berbanding dengan 92! juta ringgit yang di-pungut pada tahun 1964. Satu
peratoran baharu melesen kereta2 mengikut besar "cylinder" kereta2 itu telah
di-adakan pada tahun lalu menggantikan chara lama melesen kereta2 mengikut
kekuatan kuda. Meshuarat2 selalu di-adakan oleh Lembaga Pelesen Pengangkutan
Jalan Raya di-beberapa buah negeri untok menyenangkan pemohon2 dan saksi2
mereka.

423. Sa-bagai melaksanakan dasar yang di-ishtiharkan Kerajaan, orang2 Melayu
telah menchapai kemajuan dalam lapangan perusahaan pengangkutan jalan
raya dengan beransor2 dalam tahun 1965 dan di-harap kemajuan ini akan dapat
di-kekalkan dalam tahun ini. Pada 31hb Disember, 1965, negeri2 Pulau Pinang,
Perak, Pahang, Selangor, Negeri Sembilan dan Melaka telah menchapai had
bilangan lesen2 teksi dan kereta2 sewa yang di-khaskan bagi orang2 Melayu.
Di-negeri2 lain had bilangan lesen yang di-khaskan bagi orang2 Melayu hampir2
terchapai. Pada 31hb Disember, 1965, bilangan lesen kereta2 pengangkutan yang
di-punyai oleh orang2 Melayu atau Sharikat yang berkongsi dengan orang2

Melayu ia-lah sa-banyak 1,410. Modal orang2 Melayu dalam sharikat2 bas
telah juga bertambah menjadi $7,521,057 sa-belum habis tahun 1964. Angka2
bagi tahun 1965 belum lagi siap tetapi boleh-lah di-anggap bahawa modal
orang2 Melayu dalam sharikat2 bas akan bertambah lagi.

424. Dalam Ranchangan Malaysia Yang Pertama sa-juta ringgit telah di­
untokkan kapada Jabatan Pengangkutan Jalan Raya untok membena bangunan2

pejabat baharu dan kemudahan2 memereksa dan menimbang di-Alor Star,

363 15 JUNE 1966 364

Kuantan dan Melaka. Pelan2 berkenaan dengan bangunan2 pejabat baharu di­
Petaling Jaya dan kemudahan2 memereksa dan menimbang sedang di-siapkan
dan di-jangka tawaran2 akan dapat di-pelawa dalam bulan Mei 1966. Apabila
siap bangunan baharu ini akan dapat mengadakan kemudahan2 yang lebeh baik
bagi menyenangkan orang ramai.

F. PERTADBIRAN KERETAPI

425. Beberapa projek yang mengelokkan lagi perkhidmatan keretapi Tanah
Melayu telah siap dalam tahun 1965. Dalam ranchangan menggunakan lagi
enjin diesel, 15 buah kepala keretapi diesel hydraulic yang baharu dan 15 buah
kereta diesel yang baharu telah di-beli. Jalan baharu dari Bukit Timah ka­
Jurong telah di-buka bagi faedah "Complex" Perusahaan Jurong di-Singapura.
Sambongan jalan dari Prai ka-Butterworth sedang di-bena dan ranchangan ini
di-jangka akan siap dalam tahun 1967. Kerja2 membena steshen penumpang
yang baharu dan tempat2 barang di-Wakaf Baharu, Kelantan telah di-mulakan
dan steshen sempadan di-Sungai Golok yang di-punyai bersama oleh Keretapi
Thai dan Keretapi Tanah Melayu telah siap di-bena sa-mula dengan alat2 kemu­
dahan yang baharu. Steshen ini telah di-buka dengan resmi-nya pada bulan April
tahun ini.

426. Tahun ini Jabatan Keretapi akan memulakan ranchangan2 di-bawah
Ranchangan Pembangunan Malaysia Lima-Tahun Yang Pertama dengan
mengadakan beberapa projek pembangunan lagi saperti membeli beberapa buah
lagi kepala keretapi diesel dan gerabak2 dan melengkapkan-nya dengan alat2
isharat yang baharu. Jabatan Keretapi akan terus membuat ranchangan bagi
memajukan perdagangan dan memperelokkan lagi jalan2 keretapi.

KEMENTERIAN PERDAGANGA,~ DAN PERUSAHAAN

BARANGAN2 EKSEPOT

427. Dalam bidang barang2 eksepot, dasar Kerajaan ia-lah hendak terus men­
jalankan langkah2 bagi menguat dan memperkukohkan lagi kedudokan ekonomi
dan perdagangan di-dalam negeri serta di-Iuar negeri.

GET AH

428. Dengan harapan penggunaan getah akan bertambah di-seluroh dunia, getah
asli mesti-lah di-usahakan supaya ia di-kehendaki dengan sa-banyak2-nya. Oleh
kerana ada pertandingan daripada getah tiruan, getah asli hanya dapat di-usaha­
kan dengan menambah daya pengeluaran, mengurangkan harga pengeluaran,
memperbaiki chara2 membungkus dan memproses serta menggalakkan penye­
lidekan untok menambah hasil dan menjalankan kempen untok membanyakkan
jualan.

429. Ranchangan menanam sa-mula yang di-lancharkan dalam tahun 1952, telah
menchapai kejayaan yang besar. Pada akhir tahun 1965, ada-lah di-anggarkan
bahawa 70 peratus daripada ladang2 getah dan 46 peratus daripada kebun2 kechil
di-Negeri2 Tanah Melayu telah di-tanam sa-mula dengan beneh getah yang baik
mutu-nya. Ini telah mengakibatkan bukan sahaja bertambah-nya pengeluaran
tetapi juga bertambah-nya hasil bagi satu2 ekar. Dalam tahun 1965 jumlah
pengeluaran getah di-Negeri2 Tanah Melayu ia-lah 860,000 tan jika di-banding­
kan dengan 824,000 tan bagi tahun yang dahulu daripada itu.

430. Usaha2 untok memperbaiki chara memproses dan menyediakan getah asli
di-Negeri2 Tanah Melayu telah menchapai kemajuan yang besar dalam tahun
1965 dengan membuat "Standard Malaysian Rubber" yang mengasing-asingkan

365 15 JUNE 1966 366

getah mengikut sifat2 teknik-nya bukan-nya melihat d,engan mata kepala sahaja.
Getah itu di-bungkus berbandela2 dan di-balut dengan kertas polythylene dan
tidak lagi dalam bandela2 yang di-buboh tepong kapor. Usaha2 membuat chara2
baharu untok membungkus dan memperkemas getah telah juga di-jalankan.
Kerja2 ini bukan hanya dapat mengurangkan harga pengeluaran bahkan juga
memperbaiki chara membuat getah.

431. Penyelidekan untok menambah basil dengan mengeluarkan bahan2 tanam­
an yang lebeh baik dan chara2 mengerjakan bahan2 itu telah juga menunjokkan
pendapatan yang menggalakkan. Di-kebun" perchubaan, basil yang lebeh dari­
pada 3,000 paun bagi satu2 ekar telah terchapai dan di-ladang2 perusahaan hasil
telah meningkat dengan chepat dan ada harapan ia-nya akan melebehi 2,000
paun sa-ekar sa-tahun. Dengan ada-nya chara chantum hijau pokok getah dapat
di-turis 7 bulan lebeh awal daripada chara yang biasa.

432. Dalam lapangan perdagangan dan pemasaran, Kerajaan telah mengkaji
sa-mula gerakan2 pertubohan pemasaran dalam tahun 1965 dan langkah2 akan
di-jalankan untok menguatkan kedudokan-nya. Satu rombongan Perdagangan
Getah telah melawat negara2 yang banyak membeli getah di-Eropah dalam tahun
1965 untok membuat hubongan muhibbah dengan peniaga2 dan pembeli2 serta
membinchangkan masaalah untok memjukan perniagaan getah.

BIJEH TIMAH

433. Kerajaan telah sentiasa mengambil perhatian berat tentang masaalah
ekonomi dan perdagangan perusahaan bijeh ia-itu salah satu daripada dua
perusahaan yang penting bagi ekonomi negara. Sa-lama tiga tahun yang lalu
perusahaan ini telah terganggu. Satu daripada sebab2-nya ia-lah penjualan bijeh
yang berlebeh daripada simpanan yang bukan untok perdagangan. Saperti masa
yang sudah2 Kerajaan akan sentiasa berusaha dengan tiada berhenti2 menchari
jalan untok mengurangkan kesan gangguan tersebut ka-atas perusahaan bijeh
melalui' Majlis Bijeh Timah Antara Bangsa dan saloran2 diplomatik yang biasa.

434. Malaysia ia-lah ahli Perjanjian Bijeh Timah Antara Bangsa yang Kedua
yang akan tamat tempoh-nya pada hujong bulan Jun tahun 1966. Satu Perjanjian
yang Ketiga yang di-anjorkan oleh Bangsa2 Bersatu telah di-rundingkan dalam
bulan Mach/ April 1964 dan akan di-kuat kuasakan sa-lepas tarikh tersebut.

NENAS

435. Sunggoh pun ada banyak pengeluar2 nenas dalam tin di-pasaran2 besar
dunia, dalam tahun yang lalu Malaysia telah menambah eksepot nenas dalam
tin-nya daripada 2,500,000 kotak dalam tahun 1964 kapada hampir2 3,000,000
kotak. Langkah2 telah di-ambil untok memperkukohkan lagi kedudokan-nya
di-pasaran2 besar dunia dengan jalan mengadakan beberapa atoran bagi meng­
elokkan lagi sistem pemasaran.

436. Sharikat Mengetin Nenas Tanah Melayu Berhad yang telah di-tubohkan
dalam tahun 1964 dengan modal biasa Kerajaan sa-banyak $5 juta di-bawah
Ranchangan Pembangunan Tanah Melayu yang Kedua telah memberi jaminan
kapada penanam2 kechil yang mengeluarkan nenas dalam kawasan itu dan juga
mem.beri peluang bekerja kapada lebeh daripada 400 orang keluarga penanam2

kechil yang sa-belum daripada itu tiada banyak yang bekerja atau tiada bekerja
langsong di-ladang2 itu.

437. Pada tahun lepas pengeluaran nenas oleh penanam2 kechil telah ber­
tambah sa-banyak 21 peratus ia-itu daripada 183 juta paun dalam tahun 1964
hingga 220 juta paun. Lembaga Perusahaan Nenas Tanah Melayu sedang
mengambil berat tentang pengeluaran nenas yang sa-makin lama sa-makin ber­
tambah banyak. Undans2 bagi mendaftarkan penanam2 nenas telah di-Iuluskan

367 15 JUNE 1966 368

oleh Parlimen pada akhir tahun 1965 dan Atoran2 untok menguat-kuasakan
pendaftaran ini telah di-terbitkan pada awal tahun ini. Dengan pendaftaran ini,
dapat-lah Lembaga Perusahaan Nenas Tanah Melayu memerhatikan keadaan
pengeluaran nenas dan mengadakan langkah2 yang sesuai untok menjaga kepen­
tingan penanam2 kechil.

KAYU BALAK

438. Undang2 bagi menubohkan sa-buah Lembaga Eksepot Kayu Balak Tanah
Melayu untok mengawal perdagangan eksepot kayu balak telah di-luluskan
oleh Parlimen pada akhir tahun 1965. Tujuan-nya ia-lah supaya perusahaan
kayu balak itu tetap, kukoh dan terator dan pengimpot2 dari luar negeri yakin
kapada eksepot Tarrah Melayu. Penubohan Lembaga itu sekarang menunggu
Kerajaan Singapura meluluskan undang2 yang sama saperti itu.

PEMBANGUNAN PERUSAHAAN

439. Kerajaan akan sentiasa berpegang kuat kapada dasar2 usaha bebas untok
menggalakkan lebeh banyak lagi penyertaan modal tempatan dan modal asing
terutama sa-kali dalam perusahaan. Kemajuan perusahaan dalam masa jangka
panjang ia-lah satu jalan yang baik sa-kali bagi meluaskan ekonomi Malaysia dan
Kerajaan akan sentiasa memberi perangsang dan mengadakan kemudahan untok
memajukan gerakan kemajuan perusahaan. Dalam tahun yang lalu kemajuan
yang telah terchapai dalam lapangan ini sangat memuaskan. Sunggoh pun
ada konferantasi, ekonomi negara ini pada 'am-nya menyenangkan hati dan
pembuat2 barang2 dapat menambah kegiatan2 mereka. Pada tahun lepas,
Kerajaan telah mengenakan chukai2 pelindong ka-atas barang2 yang di-impot
kerana hendak menjaga perusahaan2 tempatan daripada pertandingan barang2

yang di-impot. Langkah ini telah membantu perusahaan2 tempatan hingga
mereka telah dapat menambah pengeluaran. Dan lagi dalam tahun yang lalu
juga Persatuan Kastam Malaysia telah di-tubohkan supaya semua barang2
buatan tempatan boleh di-bawa ka-mana2 dengan bebas-nya di-seluroh negara.
Dengan ada-nya chukai pelindong dan Persatuan Kastam pembuat barang2

Malaysia sekarang memperolehi pasaran yang lebeh luas untok barang2 mereka,
dan mereka dapat mengurangkan harga pengeluaran.

440. Kerajaan telah juga menyatakan terang2 bahawa ia akan menggunakan
chukai pelindong dengan bijak supaya perusahaan2 tempatan boleh hidup.
Jaminan ini sa-patut-nya menggalakkan lebeh banyak lagi tanaman modal per­
sendirian dalam perusahaan membuat barang2.

441. Ranchangan perusahaan2 taraf perintis telah terus menarek banyak modal
tempatan dan asing ka-negeri ini. Sa-takat ini 138 sijil taraf perintis telah di­
keluarkan di-Malaysia: 115 sijil di-Negeri2 Tanah Melayu, 11 di-Sabah dan
12 di-Sarawak. Jumlah modal nama sahaja bagi 138 buah sharikat perintis
tersebut ia-lah $740 juta. Sa-banyak $244 juta ia-lah modal yang telah di-bayar,
ia-itu $95 juta di-keluarkan oleh pemodal2 tempatan manakala $149 juta oleh
pemodal2 asing.

442. Tujoh belas buah negara asing telah mengambil kesempatan menanam
modal melalui' projek2 tanggongan bersama dengan pemodal2 tempatan di­
bawah ranchangan taraf perintis. Sa-banyak 104 daripada 138 buah sharikat
taraf perintis telah mulai mengeluarkan barang2• Ada-lab di-anggarkan apabila
semua 138 buah sharikat perintis ini mengeluarkan barang dengan sa-penoh­
nya, sa-ramai 16,000 orang akan mendapat pekerjaan.

443. Sa-lain daripada itu taraf perintis telah di-beri, pada dasar-nya, kapada
51 buah sharikat yang mempunyai' modal nama sahaja sa-banyak $146,050,000.
Jumlah modal yang telah di-bayar oleh sharikat2 ini ia-lah $55,690,000. Ada-lah
di-fikirkan sa-ramai 7,000 orang akan di-ambil bekerja apabila sharikat2 ini
mengeluarkan barang2 dengan sa-penoh-nya.

369 15 JUNE 1966 370

444. Ranchangan2 usaha bersama telah membawa bersama dengan-nya penge­
tahuan teknik serta bekalan wang yang telah menggiatkan lagi kemajuan
perusahaan. Kerajaan yakin penubohan ranchangan2 usaha bersama patut di­
galakkan dengan sa-penoh-nya kerana ranchangan2 ini mendatangkan beberapa
faedah kapada ekonomi. Akan tetapi jangan-lah di-lupakan pula sumbangan
yang di-beri oleh sharikatz bukan bertaraf perintis kapada ekonomi ia-itu dalam
lapangan penanaman modal dan peluang2 pekerjaan. Kegiatan yang bertambah2
dalam urusan2 perniagaan dan bank telah juga mengadakan banyak peluang
bekerja.

445. Malaysia sekarang mempunyai beberapa banyak perusahaan2 kechil
yang mengeluarkan barang2 kebanyakan-nya untok pasaran dalam negeri. Oleh
sebab Malaysia telah biasa menjadi pengimpot yang besar untok barang2
pengguna, maka penubohan perusahaan2 tersebut telah dapat memelihara
simpanan wang asing.

446. Sekarang telah sampai-lah masa-nya bagi Malaysia menubohkan per­
usahaan2 yang lebeh berat yang mustahak bagi mengembangkan perusahaan
dengan lebeh chepat lagi. Ada 'alamat2 baik untok mengembangkan perusahaan
pada masa hadapan.

447. Oleh kerana Kerajaan sedar betapa mustahak-nya kemajuan perusahaan
dalam ekonomi Malaysia, dalam tahun 1965, Kerajaan telah meminta sa-buah
sharikat perunding yang mashhor mengkaji kebolehan2 ekonomi negara ini.
Rombongan pakar2 sharikat ini telah tiba dalam tahun 1965 untok mengkaji
tentang kebolehan menubohkan perusahaan2 yang tertentu, dan telah di-minta
membuat shor2 mengenai penyiasatan-nya kapada Kerajaan. Rombongan ini
telah pun menyiapkan kajian-nya dan mengemukakan satu laporan berkenaan
dengan perusahaan memasang motokar dan Kerajaan pun telah menggunakan
laporan ini sa-bagai dasar untok menggalakkan penubohan perusahaan ini di­
Malaysia. Lain2 laporan akan di-terirna tidak lama lagi. Pada masa yang telah
sudah, ikhtiar dan daya utama bagi menubohkan perusahaan2 datang-nya dari
pemodal2 sendiri, tetapi, dengan ada-nya laporan2 yang di-sampaikan oleh
Arthur D. Little, Kerajaan akan dapat memberi peluang menanam modal yang
tertentu kapada pemodal2. Langkah ini sangat-lah perlu dan menjadi satu chara
yang sangat baik bagi memajukan perusahaan.

448. Kerajaan telah mengutamakan penubohan Lembaga Kemajuan Perusahaan
Persekutuan. Lembaga ini akan menjadi satu pertubohan yang sangat mustahak
oleh kerana tugas2-nya akan termasok mengkaji kebolehan2 ekonomi, menggalak­
kan kemajuan perusahaan, membena kawasan2 perusahaan, menyatukan usaha2
memajukan perusahaan dan menimbangkan serta memproses permohonan2 taraf
perintis. Lembaga ini akan terdiri daripada pegawai2 yang berkelayakan dan
kerja2-nya akan di-laksanakan di-seluroh Malaysia.

449. Pusat Piawaian Malaysia atau pun "Standards Institution of Malaysia"
telah di-tubohkan untok menjaga dan meninggikan mutu barang2 buatan Malay­
sia supaya barang2 ini boleh di-pasarkan di-dalam dan di-luar negeri dengan
senang-nya, serta boleh bertanding dengan barang2 yang di-impot. Pada masa ini
sa-orang pakar di-bawah Ranchangan Colombo, berada di-negeri ini untok
menasehatkan dan membantu Kerajaan melancharkan Pusat tersebut. Pemeli­
haraan atas mutu barang2 dan kawalan kualiti oleh Pusat Piawaian ini akan
menghapuskan perasangka orang ramai terhadap barang2 buatan tempatan.

450. Pada tahun lepas sa-buah jawatan-kuasa khas yang terdiri dari pegawai2
tinggi Kerajaan telah di-lantek untok menyemak dorongan2 dan kemudahan2
untok kemajuan perusahaan dan membuat shor2 kapada Kerajaan atas Iangkah2
yang patut di-ambil supaya menggalakkan lagi penanaman modal dalam
perusahaan.

371 15 JUNE 1966 372

451. Tujuan Kerajaan ia-lah hendak melipat-gandakan usaha2 supaya mem­
perchepatkan lagi kemajuan perusahaan ia-itu satu jalan bagi meluaskan lagi
bidang ekonomi negara. Ada-lah di-harap, pada masa yang akan datang dengan
ada-nya kemajuan perusahaan yang pesat, keadaan ekonomi Malaysia akan ber­
tambah kukoh dan meninggikan taraf hidup semua ra'ayat Malaysia.

PUSAT DAYA PENGELUARAN NEGARA

452. Dengan usaha2 dan sokongan yang lebeh meluas daripada pemimpin2
perdagangan dan perusahaan serta dengan permintaan daripada pertubohan2
membuat barang2 dan lain2 perusahaan untok membanyakkan pengeluaran dan
meninggikan taraf hidup, Pusat Daya Pengeluaran Negara telah mengembangkan
ranchangan2 latehan-nya ka-negeri Sabah dan Sarawak.

453. Sa-telah di-jalankan penyiasatan pada tahun 1965, enam kursus latehan
yang di-bentok khas mengenai pengeluaran telah di-laksanakan di-Sarawak dan
Sabah. 154 orang telah mengambil bahagian dalam kursus2 itu. Di-Negeri2 Barat
Malaysia tiga kursus teknik telah di-jalankan untok 64 orang kontrekter2 Melayu.
Sa-takat ini 88 kursus latehan telah di-adakan dan 1,521 orang peserta terdiri
daripada gulongan pengurus2, penyelia2 dan pegawai2 kesatuan sakerja telah di­
lateh. Daripada bilangan ini, dalam tahun 1965 sahaja, sa-ramai 544 orang
peserta telah di-lateh di-Pusat ini. Berbagai2 projek praktik yang pendek di­
tempat2 kerja, di-kilang2 dan di-pejabat2 telah juga di-jalankan oleh pegawai2
antara bangsa dan tempatan di-Pusat ini.

454. Ranchangan Gerakan untok menubohkan Pusat Daya Pengeluaran Negara
telah menyatakan bahawa perjalanan Pusat ini hendak-lah di-semak sa-mula sa­
lepas beberapa tahun. Tujuan-nya ia-lah hendak memberi Pusat ini kuasa ber­
sendiri yang lebeh banyak lagi.

455. Kerajaan telah meluluskan penubohan Majlis Daya Pengeluaran Negara
yang akan memperchepatkan lagi kemajuan perusahaan. Dengan melalui per­
badanan ini dan dengan memindahkan sa-bahagian besar tanggong-jawab2
pentadbiran dan kewangan Pusat Daya Pengeluaran Negara itu kapada peru­
sahaan, maka ada-lah di-harap kechekapan dalam bidang perusahaan dan per­
dagangan akan bertambah dan perusahaan akan bertambah maju di-negeri ini.
Kerajaan yakin ranchangan bersama antara Kerajaan dengan perniagaan ber­
sendirian ini akan memberi harapan yang baik kapada gerakan pengeluaran
pada masa akan datang yang memainkan peranan yang dainamis dalam bidang
ekonomi negara.

PERDAGANGAN

456. Dalam lapangan perdagangan, bagi bulan Januari hingga bulan Jun 1965,
ada-lah di-dapati kelebehan dalam perimbangan kira2 perdagangan sa-banyak
$139.7 juta. Ini berbanding dengan kekurangan dalam kira2 sa-banyak $368
juta bagi tempoh yang sama dalam tahun 1964. Perimbangan kira2 ini sangat
menggalakkan.

Jumlah perdagangan dalam masa enam bulan hingga Jun 1965 ia-lah sa-banyak
$3,448.5 juta mengandongi barang2 eksepot berjumlah $1,794.1 juta dan impot
yang berharga sa-banyak $1,654.4 juta.

457. Oleh kerana kema'amoran Malaysia sa-bahagian besar-nya bergantong
kapada perdagangan terutama sa-kali perdagangan eksepot, Kerajaan telah terus
menerus menjalankan suatu dasar yang bertujuan hendak menambah lagi eksepot
keluaran mentah getah dan bijeh dan juga barang2 keluaran kilang saperti nenas
dalam tin, ~ain2, "veneer" dan kayu lapisan (plywood). Kerajaan sentiasa meng­
hantar wakil2-n~a ~a-foram2 antara-ba~gsa dan bersama2 dengan waki12 negeri
yang sedang ma1u. ia terus menerus ber1uang untok mendapatkan bahagian yang
lebeh besar lagi dalam perdagangan dunia dan juga untok mendapat harga yang
lebeh baik bagi eksepot barangan2 mentah negeri ini.

-~--~·~~~~~~~~~~~~~~~~~~~~~~~~~~~

373 15 JUNE 1966 374

458. Pada tahun lepas ada di-sebutkan tentang penubohan Perkhidmatan
Pesurohjaya2 Perdagangan yang di-harapkan oleh Kerajaan bukan sahaja untok
mengekalkan tingkatan perdagangan Malaysia di-saberang laut yang ada sekarang
ini bahkan juga meluaskan-nya lagi. Kerajaan telah pun mula mengambil
pegawai2 untok perkhidmatan ini dan pegawai2 ini akan di-hantar untok
berkhidmat di-negeri2 sa-berang laut yang ada hubongan perdagang,an yang
banyak dengan negeri ini, sa-lepas sahaja mereka mendapat latehan yang pendek
di-negeri ini.

459. Untok meluaskan perdagangan dalam negeri pula, Kerajaan telah meng­
adakan beberapa Pameran Perdagangan, satu daripada-nya ia-lah Pameran
Barang2 Buatan Malaysia. Pameran yang ketiga dalam siri ini telah di-adakan
di-Kuala Lumpur dalam bulan Ogos tahun lepas. Sa-lain daripada hendak
meluaskan perdagangan dalam negeri, tujuan Pameran Barang2 Buatan Malaysia
itu ia-lah hendak menggalakkan orang ramai menggunakan segala jenis barang2
yang pada masa ini di-keluarkan oleh kilang2 dalam negeri ini. Ada-lah dasar
Kerajaan hendak mengadakan pameran saperti ini sa-kurang2-nya sa-kali sa-tahun
dan untok tahun ini pula ranchangan2 sedang di-buat untok mengadakan satu
Pameran Perdagangan Malaysia di-atas kapal. Kapal itu akan di-hantar untok
mempertunjokkan barang2 itu ka-pelabohan2 di-Malaysia Barat dan juga di­
Malaysia Timor. Tujuan-nya ia-lah hendak menggalakkan lagi ra'ayat Malaysia
membeli dan menggunakan barang2 buatan negeri mereka sendiri. Dan lagi
ra'ayat di-Malaysia Timor pun dapat membeli barang2 buatan Malaysia yang
murah kerana barang2 yang di-bawa masok ka-Sabah dan Sarawak tiada kena
membayar chukai.

460. Dengan tujuan hendak menggalakkan persefahaman antara bangsa dan
mengekalkan perhubongan baik dan tegoh dengan negeri2 yang ada hubongan
perdagangan dengan Malaysia Kerajaan telah membuat keputusan hendak
mengambil bahagian dalam Pameran Perdagangan Asia yang akan di-adakan
di-Bangkok pada bulan November tahun ini. Ini boleh-lah di-anggap sa-bagai
satu langkah yang sangat mustahak dalam usaha hendak menggalakkan negara2

lain di-Asia membeli barang2 buatan Malaysia. Langkah ini ada-lah di-fikirkan
mustahak juga kerana Kerajaan yakin bahawa dengan jalan yang demikian
dapat-lah di-adakan kerjasama dalam lapangan perdagangan, teknik, kebudayaan
dan masharakat.

461. Kerajaan juga berharap akan dapat memulakan perkhidmatan Sharikat
Perkapalan Kebangsaan Malaysia dalam tahun ini. Penyata sa-buah jawatan­
kuasa khas yang mengkaji penubohan sharikat itu tidak berapa lama lagi akan
di-sampaikan kapada Kerajaan dan tiada-lah shak lagi bahawa shoi:2 jawatan­
kuasa itu akan di-timbangkan dengan segera oleh Kerajaan kerana memikirkan
betapa mustahak-nya memulakan sharikat perkapalan Malaysia untok
kepentingan perdagangan dan ekonomi negara ini.

PELAN CH ON GAN

462. Kerajaan yakin bahawa pelanchongan akan terns maju sa-bagai satu unsor
yang penting bagi mendapat wang asing. Pada tahun lepas pelanchongan telah
berjaya menambah 13 peratus Iagi dalam basil pelanchongan, dan dengan yang
demikian telah mengkayakan ekonomi negara sa-banyak lebeh kurang 15.9 juta
ringgit. Perhatian yang lebeh berat akan di-beri kapada usaha menambah
kemudahan2 pelanchongan dalam negeri ini dan sa-terus-nya wang sa-banyak
$2 juta telah di-untokkan dalam anggaran Pembangunan Malaysia Yang Pertama
bagi projek2 yang di-ranchangkan di-Negeri Trengganu dan di-Negeri Selangor.
Dan lagi Kerajaan akan sentiasa menggalakkan perniagaan2 bersendirian untok
menanam modal dalam kawasan2 yang belum di-buka lagi tetapi mungkin sesuai
untok di-jadikan tempat pelanchongan dengan mendirikan bangunan2 hotel yang
baik dan mengadakan hubongan2 pengangkutan.

375 15 JUNE 1966 376

463. Sa-bagaimana yang telah di-ketahui: pelanchongan ia-lah satu chara yang
berkesan bagi menyebarkan gambaran Malaysia yang sa-benar-nya di-luar negeri.
Ini sangat-lah mustahak dalam masa negara ini sedang menentang musoh2 dari
luar yang mungkin memburok-burokkan hal ehwal negara kita di-luar negeri.
Untok mengatasi anchaman2 ini Kerajaan sedang meranchangkan kempen2
seranta yang lebeh dainamis di-luar negeri dengan menggambarkan Malaysia
sa-bagai sa-buah negara yang maju, aman dan ma'amor serta mempunyai:
pendudok2 yang berbilang bangsa dan kebudayaan. Lebeh kurang sa-tengah
juta nashkah bahan2 seranta ini telah di-bahagi2kan hampir2 ka-serata tempat
dalam dunia pada tahun lepas.

PERBEKALAN2 LETRIK

464. Lembaga Letrik Negara telah menchapai beberapa kemajuan yang besar
lagi dalam tahun yang Ialu.

465. Di-Cameron Highlands dan kawasan Batang Padang kemajuan yang baik
telah di-chapai berikutan dengan pemberian berbagai2 konterek yang berkenaan
dengan kerja2 'awam yang besar dan perbekalan serta pemasangan alat2 perkakas
jentera dan letrik yang berkaitan dengan empang.an2 dan Steshen Janaletrik
bawah tanah Ranchangan Letrik Haidero Batang Padang di-Woh. Ada harapan
Steshen Janaletrik bawah tanah di-Woh itu dapat di-jalankan pada tarikh yang
di-jadualkan ia-itu pada hujong tahun 1967.

466. Berkenaan deng.an penyiasatan Ranchangan Letrik Haidero Ulu Perak,
sa-kumpulan kakitangan orang Canada sa-ramai sembilan orang daripada
Sharikat Kejuruteraan Shawinigan bersama2 dengan 90 orang Malaysia yang
terdiri dari kakitangan teknik dan kakitangan jurusan lain telah bertugas sa­
panjang tahun menjalankan kerja2 sukat dan penyiasatan kajibumi di-tiga tapak
empangan. Penyiasatan kajibumi itu termasok-lah gerek intan sa-dalam 9,355
kaki; chontoh2 tanah telah di-kaji di-Ma'amal Kajian Tanah Jabatan Kerja
Raya. Kajian haidero telah di-jalankan untok memberi anggaran aliran ayer
sungai yang dapat di-gunakan dan untok menyelidek masaalah buang.an lumpur
di-kolam ayer.

467. Kerja sukat dan penyiasatan tapak dua Ranchangan Letrik Haidero yang
kechil di-Sungai Perting dan Sungai Benus dekat Bentong, Pahang telah di­
sempurnakan dalam tahun ini.

468. Satu laporan tentang kebolehan ekonomi beberapa chara untok menge­
luarkan tenaga letrik Haidero Sungai Sia, Liang dan Sempam di-Jajahan Raub
telah di-siapkan oleh Jurutera2 Lembaga. Laporan itu memutuskan bahawa
tenaga Letrik Haidero ketiga2 buah sungai ini boleh di-keluarkan dengan
belanja yang murah dan akan dapat mengeluarkan kira2 175 juta unit pada
tiap2 tahun.

469. Berkenaan dengan Steshen Janaletrik Setim di-Port Dickson yang di­
ranchangkan untok mempunyaI keupayaan mu'tamad 480 Megawatt itu,
penyiasatan yang mula2 ka-atas tanah lapisan bawah dan pemereksaan tapak
telah di-jalankan dan persiapan jenis alat2 janakuasa dan alat2 lain yang ber­
kaitan dengan-nya sedang di-selenggarakan oleh Perunding2 Lembaga.

470. Di-Prai, pembenaan Steshen Janaletrik Setim yang baharu itu telah
berjalan dengan memuaskan sunggoh pun kerja 'awam mengenai asas bangunan­
nya telah tergendala sa-lama kira2 tiga bulan di-sebabkan oleh perselisehan
buroh. Ada-lah di-jangka Steshen itu akan dapat di-jalankan pada bulan
Oktober, 1966.

377 15 JUNE 1966 378

471. Di-Melaka, konterek bagi kerja2 'awam bersangkutan dengan pemasangan
Janarus Ulangalek Terbin 10 Megawatt yang ke-empat dan alat2 perkakas
dandang yang berkaitan dengan-nya telah sempurna di-selesaikan pada bulan
Mach, 1965. Ada-lab di-jangka jentera baharu itu akan dapat di-jalankan pada
pertengahan tahun 1966.

472. Di-Johor, kerja2 'awam berkaitan dengan sambongan pertama bagi
Janarus Ulangalek Terbin 30 Megawatt serta alat perkakas dandang yang
berhubong dengan-nya di-Steshen Janaletrik Sultan Ismail, Johor Bahru telah
di-mulakan. Tarikh yang di-jadualkan bagi memulakan perjalanan jentera itu
ia-lah pada bulan Mach, 1967.

473. Kemajuan yang besar telah di-chapai oleh Lembaga Letrik Negara dalam
peringkat akhir Ranchangan Perbekalan Letrik Luar Bandar Lembaga di-bawah
Ranchangan Pembangunan Lima Tahun Kerajaan Yang Kedua 1961-65. Sa­
banyak 422 buah kampong telah mendapat bekalan letrik di-bawah Ranchangan
tersebut dengan jumlah belanja kira2 $16 juta. Lembaga telah menyedia serta
menyampaikan kapada Kerajaan chadangan2 bagi Ranchangan Perbekalan
Letrik Luar Bandar-nya di-bawah Ranchangan Malaysia Yang Pertama 1966-70
yang di-anggarkan akan memakan belanja sa-banyak $15 juta dan akan dapat
memberi bekalan letrik kapada 343 buah kampong lagi di-seluroh Negeri2

Tanah Melayu.

KEMENTERIAN PERTAHANAN

A. TENTERA BIASA

GERAKAN TENTERA

474. Tentera Darat Malaysia telah berjaya dalam segala gerakan keselamatan
menentang musoh2 neg,ara. Kerajaan chukup sedar tentang anchaman ka-atas
negara kita di-sebabkan oleh saki baki pengganas2 kominis yang maseh ada di­
kawasan2 sempadan Malaysia/Negeri Thai. Dalam hal ini Perjanjian Sempadan
dengan Kerajaan Thai telah menimbulkan kerjasama yang rapat antara pasokan2
keselamatan Malaysia dengan pasokan2 keselamatan Thai bagi menjalankan
dengan lebeh sempurna lagi gerakan2 bersama menentang kominis di-kawasan2
sempadan itu.

475. Kerajaan Malaysia sangat berhutang budi kapada negara2 sahabat ia-itu
Kerajaan British, Australia dan New Zealand, yang telah memberi bantuan
tentera dan alat kelengkapan. Kerajaan yakin bahawa bantuan akan di-perolehi
lagi daripada negara2 sahabat, jika di-kehendakki untok pertahanan.

l'EMBESARAN

476. Pada tahun ini Tentera Darat telah memulakan satu ranchangan
pembesaran yang mengambil masa sa-Jama 5 tahun .. Tujuan ranchangan ini
ia-lah her.dak membesarkan Angkatan Tentera Malaysia untok menentang apa2
anchaman pencherobohan dari luar dan sabversif dari dalam negeri. Segala
usaha sedang di-jalankan untok menjadikan Tentera Darat sa-buah Pasokan
yang kuat dan sa-imbang supaya ia dapat menjalankan tugas2 dan peranan­
nya dengan sempurna. Kerajaan British telah menubohkan 2 Batalion Renjer
dan kedua2 Batalion ini telah di-serahkan kapada Kerajaan Malaysia pada
akhir tahun lepas. Kerajaan British sedang menubohkan satu batalion lagi ia-itu
Batalion Renjer Ketiga yang akan di-serahkan juga kapada Kerajaan Malaysia
pada akhir tahun ini.

379 15 JUNE 1966 380

MENGGANTIKAN PilGAWAI2 DA.GANG DENGAN PEGAWAI2 MALAYSIA

477. Ranchangan menggantikan pegawai2 dagang dengan pegawai2 Malaysia
dalam Tentera Darat telah berjalan dengan memuaskan sunggoh pun ada
beberapa kesulitan yang di-sebabkan oleh pembesaran Tentera Darat itu.

ALAT KELENGKAPAN

478. Tentera Darat sentiasa mengkaji sa-mula dasar-nya mengenai alat
kelengkapan dan usaha2 sedang di-jalankan untok mengekalkan perkara
menyediakan sa-mula senjata2 dan alat kelengkapan moden sesuai dengan
peranan yang akan di-mainkan-nya untok mempertahankan Malaysia.

B. TENTERA WATANIAH

479. Tentera Wataniah dan Pasokan Pertahanan Tempatan sedang di-perbesar­
kan mengikut ranchangan-nya. Pada masa ini sa-bahagian daripada pasokan
ini telah di-panggil berkhidmat untok membantu Tentera Darat menghadapi
anchaman Konferantasi. Kejayaan Tentera Wataniah dan Pasokan Pertahanan
Tempatan dalam tugas2-nya sangat menggalakkan. Ranchangan2 sedang di-buat
untok menubohkan Pasokan Pertahanan Tempatan di-Sabah dan di-Sarawak
untok menjaga terupat2 penting dan bangunan2 yang mustahak.

C. PASOKAN SETIA NEGARA

480. Mula2-nya Kerajaan telah membuat keputusan hendak menubohkan sa­
buah pusat latehan dalam tiap2 negeri dalam Malaysia. Akan tetapi oleh kerana
kekurangan pegawai2 tentera yang akan bertugas di-pusat2 latehan itu maka
tiada-lah dapat hendak di-laksanakan keputusan itu dengan sa-kali gus. Ke­
mudian telah di-putuskan bahawa tujuan itu boleh di-chapai dengan mengambil
tindakan yang lain ia-itu membesarkan kelima2 buah pusat latehan yang ada
sekarang ini. Perkara ini boleh di-laksanakan dengan belanja yang tiada banyak
dan bilangan pegawai2 yang kurang.

481. Hingga sekarang ini sa-ramai 6,266 orang ahli Pasokan Setia Negara telah
tamat latehan sa-lama dua bulan. Tidak kurang daripada 40,000 orang pemuda
telah di-pereksa doktor. Mereka akan di-hantar ka-pusat2 latehan di-seluroh
Malaysia untok mendapat Iatehan.

D. ANGKATAN LAUT DI-RAJA MALAYSIA

482. Pembesaran Angkatan Laut di-Raja Malaysia telah di-teruskan pada
tahun lepas. Bilangan anggota-nya telah banyak bertambah. Jumlah anggota-nya
sekarang ia-lah empat kali lebeh banyak daripada bilangan pada Harl
Kemerdekaan.

483. Pada lhb April tahun ini Angkatan Laut telah menyempumakan hari
perondaan-nya yang ke-1,000 kali berturut-turut untok menahan penyusupan
dari Indonesia dan rompakan di-laut. Beberapa pertemporan telah berlaku
dalam tahun lalu dengan pehak Angkatan Laut beroleh kejayaan. Tugas2

meronda akan terus di-jalankan di-perayeran Malaysia Barat dan Timor sa-lagi
mustahak.

484. Pengkalan Tentera Laut peringkat pertama di-Singapura dan Pengkalan
besar di-Malaysia Timor telah pun siap di-bena. Kerja sudah pun di-mulakan
untok membena sa-buah Pengkalan Tentera Laut yang besar di-Tawau.

E. ANGKATAN UDARA DI-RAJA MALAYSIA

485. Dalam tahun lepas Angkatan Udara di-Raja Malaysia terus di-gunakan
terutama sa-kali untok pengangkutan udara termasok gerakan2 helikopter.
Angkatan Udara di-Raja sedang memainkan peranan penting memberi bantuan

381 15 JUNE 1966 382

kapada Pasokan Keselamatan di-serata Malaysia menjaga keselamatan negara.
Kumpulan2 Angkatan Udara di-Raja Malaysia di-tempatkan di-Malaysia Timor
dan Barat bagi menjalankan tugas tersebut dan antara tugas2 yang di-jalankan
mereka tiap2 hari ia-lah mengangkut ahli2 tentera, menggugorkan dari udara dan
membawa turun barang2 perbekalan dan kelengkapan untok askar di-barisan
hadapan, memindahkan orang2 yang mati dan terchedera, menjalankan ronda2
peninjauan dekat pantai bagi membantu Angkatan Laut di-Raja Malaysia dan
tugas2 perhubongan. Dan lagi pasokan pengangkutan yang boleh terbang
sederhana jauh-nya membawa polis, askar, alat kelengkapan dan perbekalan
mengikut jadual2 yang di-tetapkan di-seluroh Malaysia.

486. Tugas2 lain yang sangat penting yang di-jalankan oleh Angkatan Udara
di-Raja Malaysia termasok-lah mengambil gambar dari udara bagi tujuan
membuat peta dan pembangunan luar bandar, mengangkut kakitangan dan
barang2 ka-kawasan1 yang terpenchil untok membantu kerja pembangunan dan
mengangkut orang2 sakit untok mendapat rawatan perubatan bagi menyelamat­
kan nyawa mereka itu.

487. Beberapa buah helikopter lagi telah di-dapati dalam tahun 1965. Angkatan
Udara baharu sahaja menerima 4 buah kapal terbang pengangkutan jenis
Caribou. Kapal terbang ini ia-lah pemberian daripada Kerajaan Canada. Kapal2
terbang baharu ini akan menambah lagi kekuatan Angkatan Udara.

488. Pembangunan bandar Labuan sa-bagai Pengkalan Angkatan Udara di-Raja
Malaysia yang terbesar di-Malaysia Timor telah berjalan terus dan tidak lama
lagi akan sampai ka-peringkat yang akan membolehkan Angkatan Udara
menambah gerakan2-nya lagi. Padang kapal terbang di-Kuantan sedang di-elok­
kan juga sa-bagai satu projek yang di-utamakan. Padang kapal terbang ini akan
menjadi pengkalan yang besar bagi kapal2 terbang pejuang yang telah di-tempah
baharu2 ini untok membantu pertahanan negara.

489. Pada tahun lepas Sekolah Latehan Terbang di-Alor Star dan Sekolah
Latehan Teknik di-Kinrara terus memainkan peranan yang penting melateh
pemandu2 kapal terbang tempatan dan juru2 teknik bagi Angkatan Udara yang
sedang di-perbesarkan itu. Ahli2 Pasokan Sukarela Simpanan Angkatan Udara
di-Raja .Malaysia terus berkhidmat dengan sa-penoh masa. Mereka di-tugaskan
membantu menjaga keselamatan pengkalan Angkatan Udara di-Raja Malaysia
daripada pengkhianat2.

490. Ranchangan2 telah di-buat untok membeli beberapa buah lagi kapal ter­
bang pengangkutan dan helikopter dalam masa 2 hingga 3 tahun yang akan
datang supaya Angkatan Udara boleh mcnjalankan tugas2-nya yang sa-makin
bertambah dengan chepat-nya itu.

F. PENTADBIRAN

491. Pentadbiran Angkatan Tentera Malaysia sedang berjalan dengan memuas­
kan hati. Perkhidmatan Perubatan Angkatan Tentera terus di-perluaskan lagi
supaya ia boleh menyempumakan keperluan yang di-sebabkan oleh pembesaran
Angkatan Tentera. Pada masa ini perkhidmatan ini maseh lagi kekurangan
doktor2. Angkatan Tentera tiada dapat hendak menchari doktor yang suka
hendak berkhidmat dengan Angkatan Tentera. Oleh kerana kekurangan doktor
tentera sa-makin menjadi2 maka ada-lah di-fikirkan mustahak mengerah doktor2

'awam supaya berkhidmat dengan tentera. Ini sahaja-Iah Iangkah yang praktik
di-ambil dalam masa Konferantasi ini.

492. Ada-lab di-harapkan doktor2 muda yang baharu tamat pengajian akan
tampil ka-hadapan untok berkhidmat dalam Angkatan Tentera Biasa atau pun
dalam pertubohan2 tentera sukarela saperti Tentera Wataniah.

383 15 JUNE 1966 384

G. BANTUAN PERTAHANAN

493. Kerajaan menguchapkan berbanyak2 terima kaseh kapada Kerajaan2

United Kingdom, Australia, New Zealand. Canada dan Amerika Sharikat kerana
telah memberi bantuan pertahanan dan menolong membesarkan Angkatan
Tentera Malaysia untok menentang anchaman Konferantasi Indonesia.

KEMENTERIAN PERTANIAN DAN SHARIKAT KERJASAMA

494. Dasar Kementerian Pertanian dan Sharikat Kerjasama ada-lah saperti
berikut:

(i) hendak membanyakkan lagi bahan2 makanan yang mustahak dan meng­
elokkan lagi mutu-nya supaya boleh menchukupi untok keperluan sendiri
dengan chara yang murah mengikut kadar yang patut;

(ii) hendak memaju dan menggunakan sumber2 pertanian dengan sa-habis2

banyak dan menggalakkan pertanian berbagai2 jenis untok meninggikan
pengeluaran bahan2 bagi perusahaan dan eksepot. Dengan demikian
akan meninggikan lagi ekonomi negeri ini;

(iii) hendak mengadakan chara2 pasaran yang sempurna. chara2 pinjam­
meminjam yang mudah dan lain2 usaha yang berguna bagi mendatang­
kan ka-untongan yang sa-tinggi2-nya kapada pengeluar2 bahan2 itu;

(iv) hendak menggalakkan gerakan2 kerjasama dan lain2 badan di-kawasan2

luar bandar untok meninggikan ekonomi dan taraf hidup pengeluar2

bahan2 mentah; dan
(v) hendak menggalakkan penyelidekan dan menyebarkan 'ilmu pertanian

kapada seluroh ra'ayat, dan mengelokkan lagi serta mengembangkan
latehan pertanian supaya dapat di-gunakan dengan sa-baik2-nya tenaga
dan teknik tiap2 orang untok mendapatkan kemajuan yang sempuma
dalam pertanian.

A. JABATAN PERTANIAN

495. Gerakan2 utama yang di-lakukan oleh Jabatan Pertanian dalam tahun 1965
ia-lah dalam bidang penyiasatan dan penyelidekan, penambahan, pendidekan,
pembangunan dan memperjeniskan pertanian. Kemajuan2 yang memuaskan telah
di-chapai dalam semua bidang tersebut, sa-terus-nya memberi berbagai2 sumba­
ngan untok memperbaiki ekonomi negara ini.

496. Penyelidekan dan peng,eluaran padi telah lebeh di-utamakan dari bidang2

lain pada tahun lalu. Pengeluaran beras dalam musim 1964/65 menchapai
571,000 tan. paling tinggi dalam sejarah dan telah melebehi sa-banyak 77,000
tan dari keluaran tahun yang paling baik ia-itu dalam musim 1961 /62. Kawasan
padi dua kali sa-tahun telah bertambah kerana sistem taliayer telah bertambah
baik. Perkara ini-lah yang memberi sumbangan utama dalam usaha menambah­
kan pengeluaran padi. Kawasan dua kali sa-tahun telah meningkat dari 59,000
ekar dalam tahun 1964 kapada 87,000 ekar dalam tahun 1965.

497. Penggunaan jenis padi yang tinggi pengeluaran-nya dan penggunaan baja
yang banyak ada-lah unsor2 yang menambah pengeluaran padi. Sekim Bantuan
Baja Padi telah membahagikan 12,460 tan baja dan mengeluarkan 80,800 gantang
beneh padi dalam tahun 1965 sa-Iain daripada jumlah yang di-bahagikan di-masa
yang lalu.

498. Benchana 'alam telah menimpa petani2 negeri Kelantan dan Trengganu
pada musim 1965/66. Sa-lepas kemarau panjang tahun 1963/64, banjir besar

385 15 JUNE 1966 386

telah menimpa dua negeri Pantai Timor itu dan memusnahkan padi pada
musim 1965 / 66. Penaksiran sedang di-jalankan untok mengetahui" kerugian
tanaman dan ternakan dan gangguan kapada masharakat.

499. Ranchangan memperbaiki jenis padi telah di-perbesarkan untok meliputi
kebanyakan jenis padi tempatan dan jenis luar negeri yang di-ambil dari Pusat
Penyelidekan Padi Antara Bangsa, dan menyelideki dengan chermat semua
jenis padi yang tahan daripada serangan penyakit padi (blast). Keutamaan yang
di-beri kapada menambah dan memileh jenis padi dua kali sa-tahun telah
di-perhebat dan di-perbesarkan lagi memandang kapada kemudahan2 yang akan
di-perolehi dari Ranchangan Sungai Muda dan Ranchangan Taliayer Kemubu;

500. Dalam bahagian agronomi pula, penyiasatan telah di-tumpukan kapada
penggunaan baja di-pusat2 penyelidekan Kerajaan dan tanah2 pesawah. Tujuan
utama dalam penyiasatan ini ia-lah untok menetapkan champoran baja yang
lebeh berkesan dan murah. Kajian lain yang penting juga ia-lah kajian atas
tanaman jangka pendek di-luar musim padi untok menubohkan satu sistem
pusingan tanaman (crop rotation) dan satu chorak baharu dalam pertanian
di-dua kawasan taliayer yang besar dan yang sedang di-usahakan sekarang ini.

501. Sa-laras dengan perkembangan perusahaan kelapa sawit negara ini, Jabatan
ini telah mengelokkan lagi ranchangan pembiakan kelapa sawit dan pengeluaran
beneh kerana pokok2 yang baik sangat2 di-kehendaki oleh ranchangan2 Lembaga
Kemajuan Tanah Persekutuan dan oran§2 persaorangan. Oleh -kerana kelapa
sawit telah terbukti sa-bagai pokok yang sangat sesuai dan yang ekonomi dalam
usaha memperjenis pertanian, perchubaan luar telah di-selenggarakan
di-berbagai2 jenis tanah untok mengkaji baja yang di-kehendaki dan untok
memperluaskan penanaman-nya kapada sa-berapa banyak jenis tanah yang
boleh.

502. Sementara kelapa sawit di-dapati sesuai untok memperjenis pertanian
(agricultural diversification) sa-chara besaran, pemulehan dan penanaman sa-mula
kelapa ada-lah satu chara praktik dalam tujuan memperjenis ekonomi desa.
Kerja mendaftar ranchangan perchubaan pertama sa-Iuas 1,800 ekar di-Johor
telah selesai dalam tahun 1965 dan kerja yang sama di-Perak maseh berjalan.
Dalam tahun itu juga kerja telah di-mulakan dalam dua ranchangan baharu,
satu di-Johor dan satu di-Kelantan. Semua-nya 5,140 ekar kebun kechil kelapa
dalam negeri Johor, Perak dan Kelantan yang sedang di-tanamkan sa-mula
atau di-pulehkan.

503. Dalam Ranchangan Pemulehan dan Penanaman Sa-mula Kelapa, pekebun
kechil telah di-beri panduan menanam di-antara barisan kelapa tanaman yang
mengeluarkan hasil makanan. Dengan chara ini pekebun2 kechil boleh mendapat
pendapatan sementara sa-belum kelapa itu mengeluarkan basil.

504. "Tahun Buahan" yang di-lancharkan pada tahun 1964 telah terus
di-jalankan dalam tahun 1965 sa-bagai satu projek lanjutan Ranchangan
Pemulehan Buahan di-bawah Ranchangan Lima Tahun Kedua. Sambutan dari
pekebun2 kechil sangat menggalakkan dan pada penghujong tahun 1965 8,700
ekar dusun atau 72 peratus dari luas dusun yang di-chadangkan telah di-tanam
sa-mula atau di-pulehkan dengan jenis2 buahan yang Iebeh elok.

505. Satu lagi langlrnh memperjenis pertanian negara ia-Iah chadangan menanam
tebu di-tanah besar Malaysia. Pakar2 Ranchangan Colombo Australia telah
mengeshorkan beberapa daerah yang sesuai bagi perusahaan tersebut. Sementara
itu penyelidekan sedang di-jalankan oleh Jabatan Pertanian pada beberapa jenis
tebu tempatan dan yang di-impot untok mengetahui persesuaian-nya. Kerja
~e?gambil sa-mula t~nah baharu di-kawasan2 yang di-shorkan itu sedang
d1-1alankan untok men1alankan perchubaan luar ka-atas tanaman ini.

387 15 JUNE 1966 388

506. Dalam lapangan sains kaji makanan dan teknik, kemudahan2 ma'amal
telah di-perbesarkan dan pegawai2 di-tambah untok menilai dan memperoses
lebeh banyak jenis tanaman makanan, ternakan dan perikanan. Di-peringkat
antara bangsa Projek Wang Kumpulan Khas Sains Kajimakanan dan Teknik
Pertubohan Bangsa2 Bersatu telah di-terima oleh Majlis Pemerentah P.B.B.
untok di-lancharkan.

507. Gerakan pemereksaan tanah di-teruskan di-sapanjang tahun dan menchapai
kemajuan yang memuaskan. 4.7 juta ekar (14 peratus) telah di-pereksa tahun
lalu di-bandingkan dengan 3.1 juta ekar (IO peratus) dalam tahun 1964. Jumlah
tanah yang di-pereksa hingga sekarang ini ia-lah 24.2 juta ekar ia-itu 76 peratus
dari jumlah luas tanah sa-banyak 31.4 juta ekar.

508. Pergerakan2 yang di-jalankan oleh Persatuan Peladang dalam membentok
pimpinan perengkat desa dan tindakan berperatoran di-kalangan pendudok desa
terus menerus betjaya mengelokkan chara berchuchok tanam dan menambahkan
pengeluaran basil. Sa-makin banyak petani sedar betapa perlu-nya tindakan
berperatoran di-kalangan mereka dan peranan yang di-mainkan oleh persatuan
peladang dalam memperbaiki ekonomi desa. Sampai masa ini ada sa-banyak
778 persatuan peladang yang berdaftar dan ahli2-nya sa-banyak 40,413 orang.

509. Sa-telah persatuan2 peladang di-tubohkan dan perkhidmatan2 pena~b~han
pertanian di-titek-beratkan petani2 telah menunjokkan minat dan kemgman
mereka untok memajukan chara pertanian mereka dan mempelajari leh:h. banyak
lagi teknik2 pertanian chara baharu. Untok memenohi kehendak2 m1, enam
buah lagi pusat latehan pertanian luar bandar telah di-buka dalam tahun 1965.
Sa-banyak 20 pusat latehan yang ada di-sekitar tanah ayer memberi 196 kursus
(lebeh kurang satu sa-bulan) dalam tahun lalu untok 3,730 petani dewasa dan
pemuda pemudi. Sa-bagai tambahan kapada latehan2 di-pusat2 itu, pendidekan
pertanian dan penambahan pertanian telah di-jalankan oleh unit2 yang bergerak.
Unit2 ini telah membuat 1,550 lawatan ka-kawasan pendalaman.

510. Ranchangan yang akan datang yang akan di-jalankan oleh Jabatan
Pertanian ia-lah membantu usaha memajukan ekonomi luar bandar yang
menjadi satu daripada tujuan2 utama Ranchangan Malaysia Yang Pertama.
Memandang kapada pertalian yang erat di-antara ekonomi dan masharakat
luar bandar dengan pengeluaran pertanian, peranan Jabatan Pertanian di-jangka
akan di-tumpukan untok menambah pengeluaran di-perengkat persaorangan dan
per~ngkat negara. Ranchangan di-masa depan Jabatan itu terbahagi kapada
empat bahagian, ia-itu penyelidekan, pendidekan, penambahan dan bantuan.

511. Penyelidekan padi sa-chara meluas akan di-jalankan dalam bahagian
jenis2 padi dua kali sa-tahun. Pembiakan dan pemilehan jenis2 yang banyak
pengeluaran, tahan dari serangan penyakit dan yang lebeh di-kesani oleh baja
akan di-utamakan. Kemudahan2 menjalankan perchubaan ka-atas tanaman2
makanan jangka pendek di-luar musim padi di-ladang yang tidak sesuai bagi
padi dua kali sa-tahun untok mengetahui persesuaian dari segi keuntongan,
agronomi dan ekonomi telah di-tambah. Pada bahagian penyelidekan bersama
untok .menyelesaikan soal i:umit padi ~erah di-daerah Krian, Perak, Bahagian
Pertaman dan Pusat Penyehdekan Pad1 Antara Bangsa akan bekerjasama.

512. Ranchangan penyelidekan di-bidang pembiakan dan pemilehan beneh
yang banyak mengeluarkan minyak dan kajian baja telah di-buat untok
memenohi kehendak perusahaan kelapa sawit yang sedang pesat bergerak maju.
Ranchangan untok mendirikan satu pusat baharu sa-luas sa-ribu ekar di-tanah
pantai di-Selangor ~~ama dengan dua pusa~ yang sudah ada di-Serdang dan
Jerapgau ada-lah d1-1angka dapat memenoh1 kehendak penyelidekan kelapa
saw1t untok beberapa tahun yang akan datang. Ranchangan untok bekerjasama

389 15 JUNE 1966 390

dengan Lembaga Kemajuan Tanah Persekutuan dalam menjalankan penyiasatan
luar di-ranchangan2 kelapa sawit Lembaga Kemajuan Tanah Persekutuan telah
pun di-sediakan.

513. Penyelidekan kelapa akan terus di-jalankan di-dua pusat yang besar di­
daerah Telok Anson dan Parit Botak, di-Barat Daya Johor. Di-Pantai Timor
penyiasatan di-atas tanaman ini di-jalankan di-pusat Sungai Baging, Pahang.
Pemilehan beneh2 yang banyak mengeluarkan minyak ada-lah kerja jangka
panjang dan kerja di-bidang ini mesti-Iah di-teruskan jika beneh yang tinggi
mutu-nya mahu di-adakan bagi penanam2 kelapa. Serentak dengan Ranchangan
Tanam Sa-mula Kelapa, perchubaan baja telah di-jalankan dan perchubaan
tanaman untok jualan akan di-perbesarkan di-pusat Parit Botak.

514. Kajian teknik makanan akan di-perhebatkan apabila Pusat Sains dan
Teknoloji Makanan di-bawah Projek Wang Kumpulan Khas Pertubohan Bangsa2
Bersatu di-tubohkan untok mengelokkan jenis makanan ra'ayat dan juga
mengukohkan kedudokan perusahaan memperoses makanan negara ini.
Sementara itu jenis2 makanan dan buahan tempatan akan Iebeh banyak di­
gunakan apabila penyelidekan di-bidang ini di-perhebatkan.

515. Pemereksaan tanah sedang berjalan dengan memuaskan dan kerja ini
akan di-teruskan untok menyiapkan Tinjauan Pemereksaan Besar Negeri2 Tanah
Melayu dalam tahun 1967. Kerja menyama pemetaan tanah dan mengkaji tanah
dengan lebeh teliti lagi akan di-jalankan di-kawasan2 yang sudah di-pereksa.

516. Untok memenohi kehendak segera pendidekan pertanian, Kerajaan telah
melancharkan pendidekan pertanian sa-chara besar2an dalam Ranchangan
Malaysia Yang Pertama. Ranchangan Yang Pertama itu telah membuat per­
untokan bagi menambahkan lagi dengan segera-nya pendidekan pertanian dari
perengkat Universiti sampai ka-perengkat petani. Jabatan Pertanian, dalam
persediaan-nya untok usaha ini, sekarang ini mempunyai 103 orang pegawai
dan penuntut2 biasiswa yang sedang berlateh dalam Universiti. Di-perengkat
maktab, peruntokan sudah di-sediakan untok memberi biasiswa kapada 85 orang
dalam tahun 1966 dan ada-lah di-harapkan bahawa di-masa hadapan biasiswa2

sa-banyak itu juga akan dapat di-beri dalam beberapa tahun yang akan datang
hingga bilangan pegawai2 yang terlateh yang sangat2 di-kehendaki oleh Jabatan
Pertanian itu dapat di-adakan.

517. Pegawai2 Pertanian Muda-pegawai2 yang hari2 berhubong dengan
petani2-lebeh2 lagi di-kehendaki. 3,550 orang pegawai saperti itu di-anggap
mustahak untok memenohi kehendak perkhidmatan penambahan pertanian,
menguruskan pusat penyelidekan pertanian dan ma'amal dan menyeliakan
perchubaan2 luar. Untok menchapai maksud ini 6 atau 8 buah sekolah pertanian
yang tiap2 sa-buah boleh menerima 120 orang pelateh sa-tahun akan di-bena
untok membantu empat buah sekolah pertanian yang melateh semua pelateh2

sekarang ini.

518. Persatuan2 peladang ada-lah satu chara yang baik untok memaiukan
pertanian. Sa-hingga sekarang ini, persatuan2 peladang telah menchapai kemajuan
yang memuaskan dan telah menjadi tempat permulaan yang berguna untok
pembangunan luar bandar. Langkah2 yang mustahak sedang di-jalankan untok
pertubohan2 ini supaya boleh kembang dengan sendiri-nya dan boleh memainkan
peranan yang di-harapkan di-masa hadapan dalam ekonomi luar bandar.
Keutamaan akan di-bagi kapada usaha menggalakkan persatuan2 peladang supaya
membantu khidmat penambahan pertanian yang ada sekarang ini.

519. Satu projek baharu yang akan di-jalankan bagi kali yang pertama dalam
kerja penambahan pertanian ia-lah pelajaran mengurus ladang. Waiau pun
pelaja~an ~engur~s ladang ini sud~h menjadi perkara biasa dalam perusahaan
pertaman d1-negen yang sudah ma1u, perkara ini ada-lah satu perkara baharu

391 15 JUNE 1966 392

bagi peladang2 kechil di-negara ini. Untok permulaan, beberapa ranchangan
panduan akan di-jalankan untok mengadakan perchubaan dan pertunjokan
di-kawasan2 pertanian yang di-pileh dengan tujuan menambahkan pengeluaran
pertanian dari puncha2 yang ada sekarang ini. Ranchangan jangka panjang
ia-lah untok menjadikan tiap2 ladang mengeluarkan basil yang banyak, sama
ada dengan chara menggunakan tenaga yang ada di-ladang itu atau pun
menambah apa2 yang mustahak di-mana2 yang kurang.

520. Dalam sekim bantuan, Jabatan Pertanian mempunyai 15 sekim bantuan2
di-bawah Ranchangan Malaysia Yang Pertama, 7 daripada-nya ia-lah
sekim lama yang sedang di-jalankan dan 8 lagi ia-lah yang baharu. Semua sekim
itu berasaskan kapada kehendak mengembangkan perjenisan pertanian bagi
peladang2 kechil. Bantuan itu, kebanyakan dengan mata-benda ada-lah di-anggap
mustahak untok mengukohkan semangat peladang2 pada permulaan projek
mereka dan untok meneruskan usaha mereka dalam memperjenis ekonomi
mereka.

521. Dalam sekim2 baharu itu termasok-lah tanam2an saperti jagong, kachang
tanah, limau, nanas, pisang, kopi dan lain2 yang mustahak dari segi ekonomi dan
senang di-tanam dalam keadaan kebun2 kechil. Tujuan sekim bantuan ini ia-Iah
untok menchukupi sa-takat yang terdapat kehendak2 sendiri dalam beberapa jenis
tanaman yang di-antara-nya memakan banyak pertukaran wang luar negeri untok
mengimpot-nya.

B. PARIT DAN TALIAYER

522. Dengan tamat-nya Ranchangan Lima Tahun Yang Kedua dalam tahun
1965, Jabatan Parit dan Taliayer telah melaksanakan 121 sekim taliayer. Luas
tanah yang dapat di-beri kemudahan taliayer ia-lah 192,416 ekar dan 105,107
ekar daripada-nya ia-lah untok menanam padi dua kali sa-tahun. Kawasan padi
yang baharu di-buka ia-lah 21,000 ekar. Dalam tahun 1965, lima sekim taliayer
telah di-siapkan dan luas tanah yang di-majukan dengan taliayer ia-lah 153,715
ekar, 31,273 ekar daripada-nya boleh di-tanam padi dua kali sa-tahun, dan 8,947
ekar ia-lah tanah padi yang baharu di-buka.

523. Di-bidang parit, 42 sekim telah di-siapkan di-bawah Ranchangan Lima
Tahun Yang Kedua, memberi kemudahan parit kapada 210,759 ekar tanah
yang sudah di-tanam. Dalam tahun 1965, hanya satu sekim sahaja yang telah
di-siapkan dan tujoh hampir2 siap, semua sekali memberi faedah kapada
55,273 ekar. Dalam tahun ini ia-itu tahun pertama dalam Ranchangan Malaysia
Yang Pertama, lebeh daripada $56 juta akan di-belanjakan untok sekim2 parit
dan taliayer dalam Malaysia, $52 juta dari peruntokan itu akan di-belanjakan
untok Negeri2 Tanah Melayu, $1.5 juta untok Sabah dan $2 juta untok Sarawak.
Antara projek2 itu, 30 sekim taliayer ia-lah kerja lanjutan dan 12 ia-lah sekim
taliayer baharu yang akan memberi faedah kapada 381,330 ekar sawah, 358 ekar
daripada-nya boleh di-tanam padi dua kali sa-tahun.

524. Dalam Negeri2 Tanah Melayu, Projek Taliayer Sungai Muda akan
di-mulakan tahun ini. Bank Dunia telah memberi pinjaman sa-banyak $135 juta
untok projek itu dan konterek untok membena ampangan ayer telah di-beri
kapada satu sharikat Jepun, sa-telah tender antara bangsa di-keluarkan. Kerja
akan juga di-mulakan membuat taliayer2 besar dan taliayer2 bahagian dalam.
Satu rombongan dari Bank Dunia baharu sahaja selesai mengkaji Sekim
Taliayer Kemubu untok menimbangkan satu pinjaman, keputusan-nya belum
lagi di-dapati. Dalam Negeri Perak, 2,500 ekar tanah paya hutan akan di­
majukan di-bawah Sekim Taliayer Trans-Perak Peringkat IV dan akan boleh
di-tanam padi tahun ini. Sekim Sungai Lemal di-Kelantan akan siap dan baki
5,000 ekar tanah itu akan mendapat faedah taliayer; Sekim Taliayer Nerus
di-Trengganu akan memberi faedah taliayer kapada 2,740 ekar dan Sekim
Pekula di-Kedah akan memberi faedah taliayer kapada 3,900 ekar. Sekim2

393 15 JUNE 1966 394

taliayer yang baharu dan yang akan di-mulakan tahun ini di-Kedah· ia-lah
Sekim Padang Chempedak yang akan memberi faedah taliayer kapada l,063
ekar, Sekim Penarek-ayer Pulai memberi faedah taliayer kapada 68(} ekar,
Sekim Sidim Kiri dan Sidim Kanan memberi faedah taliayer kapada 2,350 ekar;
di-Pahang Kerja2 Kechil akan memberi faedah taliayer kapada 2,450 · ekar;
di-Negri Sembilan Sekim Kampong Bangkakulu akan memberi faedah taliayer
kapada 187 ekar, Sekim Sungai Layang akan memberi faedah taliayer kapada
610 ekar, Sekim Ulu Jempol akan memberi faedah taliayer kapada 1,300 ekar
dan Sekim Sungai Lenggang akan memberi faedah taliayer kapada 620 ekar.
Empat projek taliayer ia-itu projek Assam Bubok di-Johor, projek Besut
Perengkat II di-Trengganu, projek Alor Pasir dan projek Tumpat Pengkalan
di-Kelantan, telah di-masokkan ka-dalam senarai projek2 untok pertimbangan
Kelab Bantu Malaysia. Kelab ini akan menimbangkan kemungkinan memberi
bantuan untok sekim2 itu.

525. Di-Sabah, taliayer2 akan di-adakan untok 22,500 ekar tanah. Di-masa
ini ada 6 sekim lanjutan dan satu sekim baharu. Sekim2 lanjutan itu ia-lah
di-Bendau, Kudat, Kota Belud, Luham dan Apin2. Sekim baharu itu ia-lah di­
Pantai Kesang.

526. Di-Sarawak, satu sekim taliayer, Sekim Hilir Sibuti untok 8,000 ekar
tanah akan di-adakan. 1,000 ekar daripada-nya akan mendapat taliayer pada
tahun ini

527. Dalam Negeri2 Tanah Melayu, 23 sekim lanjutan dan 16 sekim parit
yang baharu untok 65,500 ekar tanah telah di-masokkan dalam ranchangati
Jabatan ini. Sekim2 yang besar ia-lah Trans-Perak Perengkat II untok memaju­
kan 12,000 ekar tanah paya di-Perak; Sekim Serom untok 3,600 ekar tanah
yang sudah di-tanam, Sekim Pinggan untok 2,200 ekar, Sekim Peserai untok
3,800 ekar semua-nya di-Johor; Sekim Merbau Berdarah untok 900 ekar,
Sekim Dengkil untok 200 ekar dan Sekim Jalan Kebun 2,200 ekar semua di­
Selangor; Sekim Kampong Paya untok 150 ekar dan Sekim Lukut untok
300 ekar di-Negri Sembilan ada-lah sekim yang telah di-masokkan dalam
ranchangan tahun ini. Dua projek ia-itu projek Parit dan Taliayer Sungai Prai
di-Pulau Pinang dan projek lanjutan Krian Perengkat II di-Perak, telah di­
masokkan ka-dalam senarai sekim2 yang sedang di-timbangkan oleh Kelab
Bantu Malaysia untok mendapat bantuan.

528. Di-Sabah, satu sekim lanjutan parit ia-itu, Sekim Pembangunan Kelapa
Sawit Klias telah di-adakan. Di-Sarawak telah ada 3 sekim lanjutan, ia-itu
Sekim Kabong/Nyabor Perengkat I untok 1,800 ekar, Sekim Mid-Sadong
Perengkat I untok 1,200 ekar dan Sekim Bukit Aup untok 450 ekar. Beberapa
sekim parit yang tidak di-tentukan nama-nya berjumlah lebeh kurang 500 ekar
telah juga di-masokkan dalam ranchangan itu.

C. PERKHIDMATAN HAIWAN

529. Kemajuan2 besar yang di-chapai oleh Bahagian Perkhidmatan Haiwan
dalam tahun lalu ia-lah dalam ha12 yang berthabit dengan mengadakan satu
perkhidmatan kesihatan haiwan yang lengkap dan chekap bagi negara ini, melateh
pegawai2 Bahagian ini mengenai'. kesihatan haiwan dan pengeluaran haiwan,
mengajar ra'ayat mengenai'. chara2 yang betul bagi mengeluar, memelihara dan
mengurus temakan dan yang terutama sa-kali ia-lah berthabit dengan zat2
makanan, mentemak, memileh dan meninggikan mutu temakan2 tempatan.

530. Tambahan kapada bangunan Pusat Penyelidekan Haiwan, lpoh telah siap
di-bena dalam tahun 1965 untok memberi kemudahan2 yang di-kehendaki untok
mengeluarkan ubat suntek (vaccines) dan juga bagi mengadakan bahagian2
baharu di-Pusat itu saperti Bahagian Pathology, Bahagian Biochemistry, Bahagian
Parasitology dan Bahagian Nutrition. Pusat Penyelidekan dan Mentemak Ayam

395 15 JUNE 1966 396

Itek di-Johor Bahrn terns menjalankan kajian mengenai menternak2 zat2
makanan, memelihara dan mengurns ayam itek. Ranchangan penyelidekan di­
pusat ini telah di-susun dan di-jalankan untok mengeluarkan ayam yang banyak
bertelor dan ayam untok makanan yang boleh hidup subor dalam suasana dan
keadaan tempatan. Bahagian ini terns menjalankan kerja mengawasi penyakit2
ternakan melalui 35 Pusat Haiwan dan Pusat Kechi! Haiwan yang di-tubohkan
cialam kawasan2 yang banyak ternakan di-beberapa tempat dalam negeri ini.

531. Di-bidang pendidekan, Pusat Latehan Haiwan yang di-tubohkan dalam
kawasan Pusat Ternakan Haiwan Kluang yang luas-nya 4,000 ekar itu telab
melanjutkan kursus-nya dari satu tahun kapada dua tahun mulai tahun 1965,
dengan tujuan memberi latehan kapada pegawai2 Penolong Haiwan mengenai
mengawasi penyakit dan cbara mengurus dan menternak yang lebeh baik. Satu
pusat tambahan saperti yang ada di-Port Swettenham, Selangor. untok melateb
ra·ayat telah siap di-bena dalam tahun 1965 di-Ayer Kroh, Melaka. Tiap2 satu
pusat ini boleh melateh sa-banyak 240 orang sa-tahun.

532. Kerja dalam teknik permanian beradas untok memperchepatkan kerja
memperbaiki jenis ternakan tempatan telah di-perhebatkan. Penyelidekan dalam
semua hal2 mengenai permanian beradas sedang di-jalankan di-Pusat Permanian
Beradas, di-Paroi dengan tujuan mengadakan perkhidmatan chekap dalam kerja
permanian beradas bagi babi dan lembu kerbau.

533. Kemudahan2 di-pusat2 ternakan Persekutuan telah di-tambah supaya
pusat2 itu dapat mengeluarkan ternakan2 yang baik mutu-nya dengan lebeh
banyak lagi untok di-bahagikan ka-kawasan2 luar bandar. Kerja memberi
sa-chara pawah lembu, kerbau, kambing dan babi di-seluroh negara di-ternskan
dan di-dapati berjaya. Tujuan projek ini ia-lah untok membantu menambahkan
pendapatan keluarga pendudok2 luar bandar dan untok menggalakkan ternakan
dalam kawasan2 yang kurang ternakan.

534. Dua pusat ternakan, satu di-Pantai, Negri Sembilan dan satu lagi di-Batu
Arang, Selangor, telah di-tubohkan dalam tahun lalu. Tujuan ranchangan ini
ia-lah untok menempatkan penternak2 dalam satu kawasan supaya satu sistem
kerjasama dalam usaha mengeluarkan susu yang berseh dan pemasaran
susu pasteuran boleh di-jalankan di-bawah jagaan Bahagian ini, sa-kurang2-nya
di-perengkat2 permulaan.

535. Dalam kerja meranchang dan mengator projek2 di-bawah Ranchangan
Malaysia Yang Pertama, Bahagian ini terns menghebatkan gerakan2-nya
berkenaan dengan menambah dan mengelokkan lagi pengeluaran ternakan2,
sentiasa menjaga kesihatan ternakan, dan mengembangkan lagi perusahaan susu,
daging kerbau lembu, daging kambing, daging babi dan ayam itek dan mengajar
orang2 kampong berkenaan dengan teknik yang baik bagi menternak dan melateh
orang supaya mahir dalam perusahaan menternak dan memberi nasihat2 dengan
perchuma kapada penternak2.

D. PERKEMBANGAN SHARIKAT KERJASAMA2

536. Kerajaan terus menggalakkan perkembangan Pergerakan Sharikat
Kerjasama2 untok menjadi satu alat bagi meninggikan ekonomi ra'ayat istimewa
yang tinggal di-kawasan2 luar bandar. Pergerakan ini telah berjaya juga meng­
adakan bantuan wang dan lain2 bantuan saperti nasihat dan panduan bukan
sahaja dalam pekerjaan pertanian bahkan juga dalam pemasaran-nya. Bantuan2
saperti itu amat-lah berfaedah kapada petani2 dan nelayan2.

537. Dalam tahun 1965, usaha2 Bahagian Perkembangan Sharikat Kerjasama2
telah terus di-tumpukan kapada menyatu dan memajukan sharikat2 kerjasama
yang ada sekarang ini. Dalam tahun yang lalu sharikat2 ini telah membantu
ahli2-nya dengan wang sa-banyak lebeh kurang $60,000,000. Di-kawasan2 luar

397 15 JUNE 1966 398

bandar bantuan2 telah di-beri bagi maksud mengerjakan tanah sawah, mengilang
padi dan pemasaran-nya serta membeli alat2 pertanian dan alat2 menangkap
ikan. Di-dalam kawasan bandar bantuan telah di-beri bagi maksud membeli
rumah dan bagi perbelanjaan pelajaran.

538. Apex Bank Sharikat Kerjasama2 Persekutuan Tanah Melayu telah memberi
pinjaman musim untok menchegah "Padi Kuncha" sa-banyak $827,739 dan
pinjaman wang bagi sekim2 pemasaran berjumlah $5,707,000.

539. Sharikat2 Kerjasama2 di-kawasan2 dalam bandar, terutama sa-kali Sharikat2
Jimat Chermat dan Perumahan mempunyai harta lebeh daripada $150,000,000
dan telah dapat membantu ahli2-nya dengan pinjaman wang sa-banyak lebeh
kurang $50,000,000 sa-tahun. Pada tahun lalu Sharikat Kerjasama2 Perumahan
telah mendapat membena lebeh kurang 2,000 buah rumah dengan harga lebeh
$40,000,000. Sharikat Kerjasama Insurance Tanah Melayu semenjak di-tubohkan
telah mengeluarkan lebeh kurang 35,000 polisi insurance nyawa yang berharga
lebeh kurang $135,000,000.

540. Beberapa Sharikat Kerjasama2 telah masok bergerak dalam pekerjaan
membekalkan jentera tertentu untok berladang dan membahagikan baja berasas­
kan kerjasama2. Gerakan2 ini telah menambahkan pendapatan ahli2-nya.

541. Dalam Ranchangan Malaysia Yang Pertama dari tahun 1966 hingga tahun
1970, Bahagian Perkembangan Sharikat Kerjasama2 telah menyediakan projek2
dan sekim2 untok membantu Sharikat Kerjasama2 luar bandar khas-nya dan
pergerakan Kerjasama2 'am-nya. Wang yang di-untokkan bagi sekim2 ini ia-lah
berjumlah $31,000,000. Projek2 yang besar dalam Ranchangan itu termasok-lah
satu peruntokan sa-banyak $5.7 juta sa-bagai wang pinjaman musim untok
menchegah "Padi Kuncha" dan sa-banyak $9.8 juta untok membeli padi.
Peruntokan2 bagi projek2 ini telah di-buat lebeh banyak daripada tahun2 yang
lalu kerana hendak mengadakan wang untok menanam padi dua kali sa-tahun
dalam kawasan2 baharu yang termasok dalam projek Sungai Muda dan Kemubu.
Wang sa-banyak $1,000,000 telah di-untokkan kapada Sharikat2 Kenderaan Luar
Bandar. Dengan peruntokan ini dapat-lah Sharikat2 itu menjalankan
perkhidmatan2 teksi dan lori. Wang sa-banyak $2.2 juta telah di-peruntokkan
sa-bagai wang bantuan kapada Sharikat2 Perikanan. Dengan ada-nya peruntokkan
ini dapat-lah Sharikat2 dalam sekim2 menempatkan sa-mula nelayan2 meminjam
wang. Satu projek yang di-tunggu2 oleh ahli2 Sharikat Kerjasama2 di-luar bandar
ia-lah projek pinjaman wang jangka sederhana untok membeli atau menebus
kebun2. Lain2 projek di-bawah Ranchangan Malaysia Yang Pertjlma termasok-lah
projek2 pemasaran getah, pemasaran kopi, pemasaran nenas, dan wang untok
berkedai barang2 keperluan dan jua mengganti perkakas2 kilang padi. Untok
melaksanakan sekim2 ini dengan jaya-nya usaha2 sedang di-lipat gandakan dalam
bidang pelajaran dan mengadakan kemudahan2 latehan kapada ahli2 sharikat
kerjasama2 supaya mereka dapat dengan senang-nya faham dasar2 dan perjalanan
Sharikat2 kerjasama dan supaya pegawai2 Sharikat2 Kerjasama dapat mempelajari
dan menggunakan chara2 dan teknik2 pengurusan, kira2 dan sa-bagai-nya yang
moden.

E. PERIKANAN

542. Dalam tahun 1965 kejayaan terus di-chapai dalam usaha menangkap ikan
dengan menggunakan chara2 yang lebeh baik, umpama-nya pukat terkawal.
Dalam tahun 1965 dalam Negeri2 Tanah Melayu p.endapatan ikan laut telah
bertambah sa-banyak 3.2 peratus daripada dalam tahun 1964. Jumlah
penangkapan ikan pada tahun 1965 ia-lah sa-banyak 198,377 tan yang berharga
lebeh kurang $168 juta. Dalam tempoh Ranchangan Lima Tahun Yang Kedua
pengeluaran ikan laut di-Negeri2 Tanah Melayu telah bertambah sa-banyak 31.6
peratus ia-itu dari sa-banyak 150,650 tan dalam tahun 1961 menjadi 198,377 tan

399 15 JUNE 1966 400

dalam tahun 1965. Untok mengekalkan pengeluaran sa-banyak yang bertambah
itu Kerajaan telah mengadakan banyak kemudahan angkat-mengangkat, punggah­
memunggah dan pemasaran ikan2 di-pusat2 perikanan. Sa-lain daripada itu untok
mendapatkan harga yang patut kapada nelayan2, Bahagian ini telah menggalak­
kan nelayan2 itu bersatu mengadakan sharikat bekerjasama2 supaya mereka boleh
menjual tangkapan mereka itu dengan chara besar2an dan juga supaya mereka
dapat tawar menawar dengan penjual2 ikan. Menerusi sharikat bekerjasama2,

makin bertambah banyak nelayan mempunyai perahu dan alat menangkap ikan
sendiri dan membangunkan dan mengurus tempat2 penyejok-nya sendiri.

543. Sa-lain daripada menubohkan sharikat2 bekerjasama2 Kerajaan juga
bermaksud hendak menubohkan persatuan2 nelayan sa-rupa chara-nya dengan
persatuan2 peladang. Melalui persatuan2 itu Kerajaan berharap akan dapat
menjalankan dengan lebeh berkesan lagi bantuan2 teknik dan ranchangan
Ianjutan-nya. Melalui persatuan2 itu nelayan2 boleh mengetahui mengenai
kemajuan2 di-lain2 daerah dalam negeri ini atau kemajuan di-negeri2 lain dan
dengan yang demikian dapat-lah mereka menghargai usaha2 yang di-jalankan
oleh Kerajaan bagi memodenkan perusahaan perikanan.

544. Sa-makin banyak nelayan membeli dan memasang enjin baharu kapada
perahu2 mereka dan ada pula yang mengganti enjin2 lama dengan enjin2 yang
lebeh kuat dan baik. Daripada sa-banyak 22,958 buah perahu menangkap ikan
yang berlesen dalam tahun 1961 dalam Negeri2 Tanah Melayu, 42.1 peratus
mempunyai enjin-21 peratus mempunyai enjin dalam perahu dan 21.1 peratus
mempunyai enjin sangkut. Dalam tahun 1965 bilangan perahu menangkap ikan
yang berlesen telah kurang, hanya 21,888 buah sahaja. Waiau bagaimana pun
53.5 peratus daripada-nya mempunyai enjin-35.9 peratus mempunyai enjin
dalam perahu dan 17.6 peratus mempunyai enjin sangkut. Satu perkara yang
menarek perhatian ia-lah tentang kegemaran nelayan2 menggunakan enjin dalam
perahu. Dengan menggunakan enjin2 itu perbelanjaan sa-makin kurang dan
perahu2 mereka dapat belayar lebeh jauh lagi.

545. Dalam bahagian pelajaran perikanan Sekolah2 Perikanan Laut di-Pulau
Pinang dan di-Trengganu dalam tahun 1965 telah melateh sa-jumlah 148 orang
nelayan, termasok mereka yang datang dari Sabah, Sarawak dan Singapura.
Dari tahun 1961 hingga tahun 1965 sa-jumlah 723 orang nelayan telah di-lateh
dalam kedua2 buah sekolah itu. Ada-lah di-anggapkan bahawa sekolah2 ini telah
menunaikan kewajipan-nya dan Kerajaan pada masa ini sedang menyemak
sa-mula ranchangan2 latehan-nya. Untok melateh pegawai2 teknik perikanan yang
lebeh tinggi, Kerajaan telah pun membuat di-bawah Ranchangan Malaysia Yang
Pertama satu chadangan hendak mengadakan sa-buah Maktab Perikanan di­
Pulau Pinang.

546. Kursus menternak ikan darat bagi penternak2 terus di-jalankan di-Pusat2
Menternak lkan di-Enggor dan di-Tapah dalam Negeri Perak. Dalam tahun 1965,
18 kursus telah di-adakan dan 163 orang penternak telah menghadziri-nya.
Sa-banyak 663 orang penternak ikan telah menghadziri kursusz dari tahun 1961
hingga tahun 1965. Sunggoh pun kemajuan perusahaan ikan laut di-utamakan
dalam Ranchangan Lima Tahun Yang Kedua dan Ranchangan Malaysia Yang
Pertama tetapi kemajuan perusahaan ikan darat terutama sa-kali di-luar2 bandar
tidak pula di-lupakan. Luas-nya kolam ikan darat dalam tahun 1964 ia-lah 2,434
ekar dan telah bertambah menjadi 2,958 ekar dalam tahun 1965. Anak ikan yang
di-bahagi2kan telah bertambah daripada 1,643,327 ekor dalam tahun 1964
menjadi 2,440,000 ekor dalam tahun 1965.

547. Dalam ta~un 196~ dan sa-panjang tempoh Ranchangan Malaysia Yang
Pertama, B!ihag1an Penkanan .akan .tenis m~numpukan usaha-nya supaya
puncha2 penkanan yang boleh d1-dapab akan d1-guna dan di-usahakan. Tujuan

401 15 JUNE 1966 402

ini akan di-laksanakan dengan mengadakan ranchangan melateh nelayan2 men­
jadi chekap membaiki kedudokan ekonomi dan social-nya memajukan penye­
lidekan dan pemasaran supaya tidak membazir, dan memperelokkan mutu2 ikan
dengan mengadakan bilek sejok dan lain2 lagi.

F. PERANCHANGAN DAN PENYELIDEKAN

548. Dalam tahun lalu Bahagian Peranchangan dan Penyelidekan Kementerian
ini telah selesai membuat dua penyelidekan ekonomi yang penting dan hasil2-nya
sedang di-analisakan. Satu daripada-nya ia-lah penyelidekan ekonomi penge­
luaran kelapa oleb pekebun2 kecbil untok mendapatkan dengan sa-penoh-nya
ma'alumat2 berkenaan dengan pengeluaran kelapa dan hal2 yang kena mengena
dengan-nya. Ma'alumat2 ini akan menjadi panduan untok membuat dasar dan
ranchangan gerakan berkenaan dengan pemuleban perusahaan kelapa. Yang lagi
satu ia-lah penyelidekan pemasaran ikan bagi mendapat ma'alumat mengenai'
kegunaan ikan dan chara2 pasaran-nya di-negeri ini. Ma'alumat2 itu akan mem­
bolehkan Kerajaan membuat ranchangan2 bagi perkembangan pemasaran ikan
yang terator supaya nelayan2 akan mendapat basil yang lebeb banyak dan pem­
beli2 boleb mendapat ikan2 yang baik dengan harga yang murab dan tetap.

549. Kementerian ini sedang mengukobkan unit perangkaan-nya yang telab
di-tubobkan dalam Babagian Perancbangan dan Penyelidekan untok menyatukan
pemungutan perangkaan pertanian yang berthabit dengan pekerjaan babagian
teknik Kementerian itu. Semua perangkaan pertanian yang telab di-pungut dan
di-terbitkan berasing2an oleh berbagai2 babagian Kementerian telab di-kumpul­
kan dalam "Statistical Digest" yang mula di-terbitkan dalam tabun 1965.

550. Dalam tahun lalu Kementerian ini telah giat berusaba menyediakan
rancbangan berkenaan dengan sistem pemasaran basil pertanian dalam negeri ini.
Lembaga Pemasaran Pertanian Persekutuan telah di-tubobkan pada pengbujong
tahun lalu di-bawah Undang2 Parlimen (Bilangan 49 tahun 1965) dan bergelar
"Undang2 Lembaga Pemasaran Pertanian Persekutuan". Tugas2 Pehak Berkuasa
itu ada-lah saperti yang tersebut di-bawab ini: -

(a) menyatukan gerakan2 berkenaan dengan pemasaran basil pertanian yang
di-jalankan oleb beberapa orang atau kumpulan orang (sama ada per­
tuboban atau tidak, dan sama ada dalam perkbidmatan Kerajaan atau
tidak) yang ada kena mengena atau mungkin ada kena mengena dengan
bal2 pemasaran basil pertanian~

(b) menimbang dan memajukan apabila mustabak dan patut jalan2 dan
cbara2 yang pemasaran basil pertanian dapat di-perelokkan, dan menchari
dan memajukan pasar baharu untok hasi12 pertanian itu;

(c) bekerjasama dengan orang2 atau kumpulan orang2 (sama ada pertubohan
atau tidak dan sama ada dalam perkhidmatan Kerajaan atau tidak) untok
memajukan pemasaran hasil2 pertanian yang chekap dan berkesan.

403 15 JUNE 1966 404

The English translation is as follows :

SPECIAL APPENDIX TO THE ROY AL ADDRESS BY
HIS MAJESTY THE YANG Dl-PERTUAN AGONG AT
THE OPENING OF PARLIAMENT ON TUESDAY,

JUNE 14, 1966

The following additional information is issued herewith as a Special Appendix
to the Royal Address given by His Majesty the Yang di-Pertuan Agong at the

Opening of Parliament on Tuesday, June 14, 1966

PRIME MINISTER'S DEPARTMENT

SEPARATION OF SINGAPORE

Last year records a painful event in the history of Malaysia-the separation of
Singapore from Malaysia. Right from the beginning of Malaysia the Singapore
State Government created conditions which were harassing to the Central
Government so much so that it was quite impossible to find a solution whereby
the Central and the State Governments could work together in the interest of
the Nation. It was, therefore, resolved, with utmost reluctance, that the best
solution to the problems was to let Singapore part from Malaysia.

2. The Government is fully aware of the necessity for co-operation, particularly
in defence, trade, and commerce between Malaysia and Singapore in view of the
many things in common between the two countries and their peoples. The
Separation Agreement contains provisions for close co-operation between the
two countries and the Government has time and again reiterated its desire to
co-operate and work closely with Singapore for mutual benefit.

NATIONAL MOSQUE

3. The National Mosque was completed last year and declared open on 27th
August, 1965. Costing approximately $10 million, it took five years to complete
and was made possible by the generous contributions of Malaysians of all
communities, the State Governments and the Federal Government. Located on
a prominent site in the heart of the Federal Capital, it stands as a symbol of
the unity, faith, and aspirations of the people of this country.

TRANSLATION OF THE QUR'AN

4. The Government has long been aware of the need for a translation of the
"tafsir" to the Qur'an in the National Language. Last year the Conference of
Rulers gave its concurrence for the Federal Government to undertake this work.
It is hoped that it will be completed within two years.

ACCIDENT BENEFITS

5. The Parliament! last year passed an amending enactment which provides for
payment of accident benefits to Members of Parliament including Ministers,
Assistant Ministers and Parliamentary Secretaries who suffer serious injuries
as a result of accidents or to their dependants if they die as a result of accidents.

STUDY TOUR

6. It is the Government's policy to send various groups in this country for
study tours within Malaysia and abroad to enable them to observe and study
the economic, social and political developments of this and other countries.
Various groups from other countries were also invited to Malaysia for the
same reason.

405 15 JUNE 1966 406

7. In 1965 about 1,400 persons participated in the tours. This included 1,170
persons taking part in domestic tours. 150 persons going abroad and 80 persons
who were invited to visit this country.

8. A greater proportion of the study tour vote was used to make Malaysia
known abroad. To this end foreign editors, correspondents and reporters,
especially from Afro-Asian countries, were invited to visit this country.

9. Editors, Trade Union leaders, Members of Parliament and athletes from
Malaysia sent abroad under the Study Tour Scheme were no less active in
making Malaysia known to the world.

10. Domestic study tours included tours by groups from Sabah and Sarawak
to Malaya and vice-versa and from the East Coast to the West Coast and
vice-versa.

NATIONAL MONUMENT

11. The National Monument at Bukit Perwira, Kuala Lumpur, which took
about 5 years to build was officially declared open by His Majesty the Yang
di-Pertuan Agong on 8th February, 1966. Among the distinguished guests who
witnessed the colourful ceremony were H.B. President Chong Hee Park of the
Republic of South Korea and Madam Park. The National Monument stands
as a symbol of victory of the people of Malaysia over the forces which try to
destroy Malaysia.

RELATIONS WITH BORNEO STATES

12. The Malaysia Affairs Division continued the policy of establishing and
maintaining smooth relationship between the Central Government and the Borneo
States. Efforts were made to streamline administration and promote greater
integration between Federal Ministries andi the Borneo State Governments.

ECONOMIC SITUATION

13. The year 1965 was a fitting climax to the successful conclusion of the
Second Five-Year Plan for the States of Malaya. It marked the end of another
important phase of economic and social development and a record of all-round
achievement not only for the States of Malaya but also for Sabah and Sarawak.

14. The output of the Malaysian economy as a whole grew at the impressive
rate of 7% during 1965, a rate which was higher than the average growth of
6.2 % attained between 1960 and 1964. The gross national product grew at the
still higher rate of about 9%, reflecting an increase in export receipts from
improved prices and higher export volume.

15. Cross capital formation rose steadily and maintained itself at a level of
19% of gross domestic product. Real consumption per capita rose at slightly
more than 3% during 1965. This highly satisfactory increase in living standards
was achieved despite rapid growth of the population and the high level of
capital formation which the economy achieved.

16. Exports showed further improvement in 1965. This was due to increased
productio!l of all. major. export production, along with contin!-led strengthening
m the pnce of tm, a higher pnce for rubber than that obtamed in 1964 and
improvement in the prices of timber and palm oil. The total value of merchandise
exports i;nore than regained the level reached in 1960, although it had been
below this level between 1961 and 1964. In contrast to the large deficits in each
of the years 1962-64, the balance of payments current account returned to a
surplus position in 1965.

407 15 JUNE 1966 408

17. Despite the improvement in exports, the value of exports as a proportion
of gross domestic product declined. This came about as a result of the fast­
expanding role of production for the domestic market. Between 1960 and 1965
exported output grew at 2.8 % annually as compared to output for domestic use
which grew at 9.2%. As a result, exports fell from 55% to 49% of gross
domestic product over this period. The growth in production for domestic use
was largely accounted for by the rapid rate of public investment as a result of
the urgency attached by the government to raising productive capacity in the
rural areas and to providing the basic infrastructural facilities for private
industries to flourish. Private investment, which grew at a rate of more than
5% per annum, will be encouraged to play an even greater role in the years
ahead.

THE TASK AHEAD

18. While Malaysia has been able to achieve a high and satisfactory rate of
development in the past, the tasks and problems for continuing a high rate of
development in the future are immense. The next few years will be crucial
to the attainment of long-run economic progress and stability.

19. Much of the Government's efforts will be directed toward making a reality
of the broad targets and programmes outlined in the First Malaysia Plan.
Education and training programmes are being accorded high priority so as
to create the skilled manpower needed for the attainment of social and economic
progress. Their successful implementation will not only require great efforts
on the part of the Government but also the enlightened support of parents to
see that their children make good use of the opportunities offered.

20. A start has been made in promoting industry and agricultural diversifica­
tion but much remains to be done. The Government is conducting comprehensive
investigations to determine which crops and which industrial products are
best suited for emphasis in the future. Research, extension and advisory services
are also being expanded so as to bring the best possible technical information
into the hands of the agricultural and industrial producer. Special emphasis
is being given to providing improved information, equipment and facilities to
producers in the relatively underdeveloped parts of Malaysia, Sabah, Sarawak
and the East Coast States of Malaya. These programmes will enable farmers
and industrialists in these areas to increase their productivity. This in turn
will raise their income levels substantially and bring extensive benefits to the
majority of Malaysians who still live in the rural areas.

21. Time is not on Malaysia's side in this effort to promote new and improved
lines of production. Yet through determined efforts Malaysia can and must
succeed. The Malaysian economy must continue to progress satisfactorily,
despite problems of declining rubber prices and diminishing tin reserves, if
Malaysia is to meet the pressing need for higher living standards for the growing
Malaysian population.

22. Next to Time is Money. The need to build up Malaysia's defence capability
has diverted a large and growing amount of resources away from development
uses. In addition there has to be some redistribution of resources from the
relatively developed States of Malaya to less developed Sabah and Sarawak
to assist the latter in their development endeavour. The First Malaysia Plan
has, therefore, placed heavy emphasis on raising internal sources of funds and
applying greater efforts to obtain a larger inflow of external assistance than
has been obtained before. At the same time, an Economy Drive has been
instituted to ensure that strict economy is applied in the use and disbursement
of public expenditures. Certain measures have already been introduced to
cut down recurrent and development expenditures without, however, sacrificing
speed and efficiency in administration and implementation of development
projects.

409 15 JUNE 1966 410

23. An important aspect of Plan implementation concerns the preparation of
appraisal briefs on all projects which are deemed to lend themselves to foreign
financing. With the assistance of experts from the World Bank, the Economic
Planning Unit in co-operation with Ministries and Departments has prepared
a first list of project briefs for consideration of external financing by the Aid
to Malaysia Consultative Group convened in London on 17th and 18th May,
1966. The Consultative Group meeting was participated by Australia, Belgium,
Canada, Denmark, France, Germany, Italy, Japan, Netherlands, New Zealand,
Norway, Switzerland, U.K., U.S.A. and the World Bank. Representatives of
the l.M.F. and observers from the U.N. Development Programme, O.E.C.D. and
the Reconstruction Loan Corporation of West Germany also attended. The
members of the Group agreed that the contents of the First Malaysia Plan
accorded with justifiable needs and that achievement of the Plan objectives
would require a significant increase in the volume of external assistance.
Representatives of the member countries indicated that they would give
sympathetic consideration to the aid requests presented by Malaysia and to
this end direct bilateral discussion would be held between Malaysia and the
respective governments.

PROJECT MANAGEMENT

24. The preparation of projects for external financing, the need to implement
development projects in a shorter time and the necessity to get greater value
for the money spent on development represent a major challenge. Projects
must be more carefully conceived, more systematically planned and more
expeditiously executed if development goals are to be achieved. To this the
Economic Planning Unit will direct its attention to project management for
the improvement of project management technique throughout the Government.

25. A Standards and Costs Committee has been set up to scrutinise and
rationalise all plans and designs of development projects on the basis of
functional needs, standards and minimum costs. The Committee will also ensure
that specifications and designs of engineering works and equipment are prepared
in such a manner as to allow for wider international tendering in order to utilise
the credit/loans offered by member countries of the Aid Malaysia Consultative
Group.

DEVELOPMENT ADMINISTRATION UNIT (DAU)

26. The performance of the civil service at all levels is vital to the successful
implementation of the growing tasks of the government in the years ahead.
It is of vital importance that the capacity of the civil service to plan, initiate
and undertake imaginative, constructive and bold action programmes speedily
and at minimum administrative costs be further improved. For this purpose,
a Development Administration Unit (DAU) has been set up in the Prime
Minister's Department. This Unit which will be staffed by trained management
analysts, will be responsible for planning and implementing the major pro­
grammes of administrative improvement. It will focus on improving Government
procedures involving personnel and career development, budgeting and
expenditure control, procuring and contracting. It will also help Ministries and
Departments to plan and implement their own management improvement
activities.

LAND CAPABILITY CLASSIFICATION

27. Planning in future can be guided by sound principles of land use potential.
This will be made possible as and when the results of the land capability
classification project become available. The work of preparing land capability
classification maps is being undertaken in a section of the Economic Planning
Unit on the basis of natural resource information on mineral, soil, forest and
water potentials provided by the technical departments concerned. Not all the

411 15 JUNE 1966 412

natural resource information has yet been gathered or is available to a degree
of accuracy and scale required for this exercise. As land capability maps are
being prepared for certain areas, natural resource surveys are being undertaken
to fill gaps of information in respect of other areas. The Canadian Government
is assisting in this programme in carrying out an aerial photographic survey
of forest potential.

28. Land capability maps have been completed for the districts of Kuantan,
Temerloh and Bentong. It is expected that mapping of the entire States of
Malaya will be completed in two to three years time. It is also intended that
this effort will be extended to cover Sabah and Sarawak.

MALAYSIAN CENTRE FOR DEVELOPMENT STUDIES

29. A centre for development studies and research has been set
up for the purpose of organising and conducting seminar-type of discussions
on economic, social and political developments, with particular reference to
Malaysian experience, for senior representatives of Afro-Asian countries. The
Centre aims to provide an important forum for an exchange of views and
experience and promote better and deeper understanding with Afro-Asian
countries on development matters. Work is now underway to get the first course
organised and started as soon as possible.

MANPOWER PLANNING

30. With the projected establishment of the Employment and Training
Department in the Ministry of Labour, which will be responsible for employ­
ment exchanges, labour market information and job training, the Government's
machinery for dealing with manpower problems will be much improved.
Meanwhile a programme for development of skills by means of a national
training programme to be financed partly by the employers who will benefit
from the programme is being considered. It is hoped that measures now
under discussion between the Ministry of Labour and the Sabah State Govern­
ment to achieve a much-needed transfer of labour from the States of Malaya
to Sabah will be finalised for implementation as soon as possible.

31. The returns from the manpower survey undertaken in 1965 jointly by the
Statistics Department, Ministry of Labour and the Economic Planning Unit,
covering both the private and public sectors in the States of Malaya are being
processed and analysed. The result will provide a basis for estimating the
training requirements of the economy and will help in formulating plans for
education and vocational counselling. The preliminary results indicate a serious
shortage of trained manpower in agriculture, health and education.

TECHNICAL ASSISTANCE

32. Outside assistance continued to play an important role in the development
of the country. The First Malaysia Plan will rely to a greater extent on technical
assistance. Efforts will continue to be made to ensure that technical assistance
is properly utilised and maximum benefit derived. Only requests related to the
needs of the First Malaysia Plan will be considered for foreign assistance.

33. In vi~w of t~e above, cl?ser co-ord_ination will be made between planning
and !echmcal ~ss1stance. funct10!1s. In this respect the machinery for organising
and 1mplementmg techmcal assistance programmes will be further strengthened
and streamlined and a Technical Assistance Sub-Committee to the NDPC will be
for!Il~d to for!Ilulate policies on technical. assistan_ce in ~elation to planning and
trammg functions of the Government. With the mcreasmg volume of technical
assistance being received an evaluation exercise will be undertaken to ascertain
the results of technical assistance and the manner technical assistance can be
made more effective.

413 15 JUNE 1966 414

34. Malaysia has received substantial assistance in the form of volunteers from
various countries. The U.N. and its specialised agencies, Colombo Plan
countries and private agencies, such as the Ford Foundation, continued to provide
assistance and experts in various fields. Recently, countries such as Germany.
France and the Netherlands have also entered into the field of providing technical
assistance to Malaysia.

MALAYANISATION OF THE PuBLIC SERVICE

35. The Malayanisation of the public service has almost completed. As on 1st
March, 1966, 98.34% of the total number of entitled officers in the public service
have retired. The few entitled officers who remained are mostly from the Police
Department where their services are still required.

ScHOLARSHIP AND TRAINING PROGRAMME

36. Since the objective of training local officers to fill posts previously filled by
expatriates has been achieved the scholarship and training programme is now
focussed on increasing the number of qualified candidates for the expanding
public service. More scholarships and bursaries are awarded to those with the
necessary educational qualifications to enable them to qualify for admission into
the public service. In addition serving officers are given the opportunities to
undertake approved training courses abroad in order to widen their experience
and knowledge. In the allocation of scholarships and training awards Sabah and
Sarawak are treated more favourably from the States of Malaya as their needs
are greater.

TRAINING AWARDS

37. As a donor country under the Colombo Plan, the Government continues to
offer training facilities whenever such requests are received. Apart from this, the
Government will be making several offers of training to African countries under
the Special Commonwealth African Assistance Plan. The courses offered will be
similar to those under the Colombo Plan ranging from University degree to local
training courses.

NATIONAL LANGUAGE CLASSES FOR GOVERNMENT SERVANTS

38. As there are still a number of non-Malay Government servants who are not
able to use the National Language in their official duties, the Government has
decided to establish National Language classes in Ministries and Departments
during office hours. The classes are held between 4 p.m.-5 p.m. twice a week so
that as little office hours as possible are utilised. No fees are charged for attending
the classes and the allowance of teachers is paid by the Government. It is hoped
that by giving this facility all Government servants will be able to use the
National Language in their official duties when the Government decides to make
Malay the sole official language in 1967.

STAFF CLAIMS

39. All claims from the Staff Side for revision of salaries received prior to 1st
January, 1963, have been settled and claims received on or after that date are
being dealt with by the Special Commission on Salaries. Pending the review of
the salaries of the public service by the Special Commission on Salaries and in
order to alleviate the hardship of the lower income group the Government has
approved special allowances at the rate of 5 % of basic salary subject to a
minimum of $12.50 per mensem to the Division IV staff and employees of the
Industrial and Manual Group with effect from 1st January, 1965.

415 15 JUNE 1966 416

EXCHANGE OF OFFICERS BETWEEN BORNEO STATES AND STATES OF MALAYA

40. A scheme for the exchange of administrative officers between the Borneo
States and the States of Malaya has been worked out and implemented. Under
the scheme officers from the territories are exchanged to fill posts in the districts
so that they can acquire a first-hand experience of the conditions and problems
prevailing in these districts and thus appreciate the task of developing a Malaysian
outlook. Officers in the States of Malaya are also being sent to the Borneo States
to fill posts where local personnel of the right calibre and experience are lacking.
This is only a temporary measure until such time as local officers in the Borneo
States are able to take over from the Malayan officers. In certain cases Sabah and
Sarawak officers are being sent to the States of Malaya for the necessary training
and experience.

STATISTICS

41. During the year 1965. the Department of Statistics accomplished a number
of new statistical tasks. One of the significant achievements of the year was the
successful completion of the Census of ~anufacturing Industries ~overi~g so!11e
14,000 manufacturing establishments. This census was undertaken m con1unction
with the World Programme of Industrial Censuses. A Report on the Census of
Manufacturing Industries affords a warehouse of detailed information about the
economic characteristics of the manufacturing sector and therefore serves as an
invaluable frame for formulating industrialisation policies.

42. With the assistance of an U.N. expert, work was completed on a compre­
hensive padi survey undertaken in collaboration with the Ministry of Agriculture
and Co-operatives for the crop season 1964/1965. This survey would provide
much needed reliable estimates of padi yields. Under the guidance of the same
expert a Manpower Survey to obtain information on the manpower resources of
the nation and to estimate its future requirements was also successfully completed.
The results of the survey were made available to the Economic Planning Unit
for purposes of drafting the First Malaysia Plan.

43. The Department was severely handicapped by the lack of professionally
trained staff in Sabah and Sarawak. Nevertheless, despite the lack of adequate
resources, the Department as a token measure of rendering statistical assistance
to the Borneo States, produced the annual statistical bulletin for each of the
Borneo territories as well as one for Malaysia as a whole. The compilation and
publication of the above-mentioned statistical bulletins can be conceived as a
first step in the statistical integration of Malaysia.

44. It was soon becoming apparent that with the existing volume of work that
was being handled, the existing punch-card equipment had become inadequate.
Approval was, therefore. obtained for the purchase of an electronic computer.
Tenders were called and evaluated and a fully comprehensive report was
submitted to the Treasury after the Tenders Board had met.

45. One of the major steps forward in statistical development was the inaugu­
ration of a training seminar organised for the participation of professional
Statisticians of the Department in collaboration with the United Nations Economic
Commission for ~sia _and the Far East. The seminar had got off to a flying start,
tha.n~s to the active mterest taken by ECA_FE. T~e need for instituting such a
trammg programme had been long felt, m particular the need to rectify a
situation in which the Department has been confronted for several years namely :
its inability to spare its young professionals on overseas post-graduate courses
due to the acute staffing position in the Department. During the period the
seminar has been underway, the Department's Statisticians have had the benefit
of participating in the discussions and lectures delivered by subject-matter experts
drawn from such specialised agencies as the ECAFE., ILO., WHO., etc.

417 15 JUNE 1966 418

46. The Department of Statistics has been allocated a sum of $6 million during
the First Malaysia Plan 1966/ 1970 to undertake a number of statistical tasks.
These would include, amongst others, the conduct of the decennial censuses of
population and agriculture scheduled for 1970.

47. The Department intends to carry out a comprehensive bench-mark survey
to obtain information on attitudes to and practices of family planning. This project
is to be undertaken in collaboration with a team of Ford Foundation experts.
It may be recalled that the Government has recently agreed to the establishment
of a Family Planning Board.

48. In June of this year the Department will be launching its annual employment
and unemployment survey in respect of the five principal towns on the mainland.
Preliminary work on the execution of a nation wide employment and unemploy­
ment survey to be undertaken in 1967 will be initiated this year. The Department
also plans to undertake exploratory studies on the proposed land utilisation
survey in the States of Malaya during 1966.

49. The Department will also have an electronic computer installed at the
end of the year. Staff will be sent overseas for training to be subsequently
appointed as systems analysts and programmers.

50. The services of a Colombo Plan Adviser on Distribution Statistics has been
made available to the Department through the kind courtesy of the Australian
Government. To date no statistical collection has been carried out in the
economically important field of distributive trades. The absence of sound
information in this area adds considerably to national accounting problems and
a hindrance to various aspects of economic analysis. In an effort to remedy
this situation preparatory work will be undertaken with a view to conducting
an initial enquiry early in 1967.

NATIONAL AR.CHIVES

51. The National Archives Bill which, when enacted, shall provide legal
authority to the functions of the National Archives of Malaysia, as in many other
independent and progressive countries, has been circulated to all State Govern­
ments and their observations received. Steps are now being taken to present it to
Parliament at the earliest opportunity.

52. One major development of the National Archives is the completion towards
the end of last year of a new Records Management Centre building in Petaling
Jaya. It is now in full operation and has enabled the National Archives to have
an up-to-date inter-mediary records repository with all the essential features
for such a special purpose. Non-current records of the Government are transferred
for storage to this building pending a decision as to which of them should be
permanently preserved as archives and the rest destroyed as being of no lasting
value. The building, costing $373,000 and equipped with modern mobile shelving,
is capable of housing 15.000 linear feet of records.

53. Another major development of the National Archives concerns the Preserva­
tion of Books Act which has recently been passed. This Act has the dual aim
of widening the application of the old Ordinance, which was enacted before
Merdeka in 1950, to cover the whole of Malaysia. and also of bringing up to date
the old provisions by remedying certain flaws consonant with our national interest.
Books and other publications will continue to be received under this Act by the
National Archives for the time being, until a National Library is established in
the Federal Capital.

419 15 JUNE 1966 420

54. Last February the Government formed a Committee to advise on and
prepare for the establishment of the proposed National Library and it is expected,
that in the course of its work other major steps will be taken in this matter.
For the time being the nucleus National Library has been established in the sister
Department of the National Archives.

55. In the course of 1965 Government departments and research workers made
an increased use of the facilities offered by the National Archives. 26 Government
Departments, both Federal and State, transferred their non-current records, the
most important single accession being 215 linear feet of Kelantan State records
dating from 1910. There were 789 research workers from this country as well as
abroad who consulted the archives. This was an increase of 99 over 1964 and it is
expected that the figure will be higher this year as the existing facilities are
improved and the holdings of research material increased.

MINISTRY OF LABOUR

56. The Government will continue to attach great importance to its policy of
promoting the welfare of workers as a vital aspect of the overall plans for
economic and social development of the nation, in an atmosphere of stability,
confidence and co-operation.

57. The Essential Regulations concerning trade disputes, though not entirely
satisfactory to some sections of the trade union movement and employers, have
enabled the settlement of some of the more difficult disputes in the vital sections
of the economy, without recourse to severe and damaging industrial action.
Despite some initial misgivings and apprehensions early in 1965, trade unions
and employers have, by and large, accepted the manner of implementation of
this policy.

58. The Industrial Arbitration Tribunal heard 11 disputes referred to the
Tribunal while 4 disputes reported to the Minister, under these Regulations,
were settled through conciliation in 1965.

59. There was evidence of growing confidence and willingness among trade
unions and employers to make use of the voluntary arbitration facilities offered
under the Industrial Courts Ordinance, 1948. In the face of continued trade
union growth and increasing intensity of trade union activity, these were indeed
encouraging signs.

60. The past Session of Parliament also saw the passage of some important
pieces of labour legislation-the Port Workers (Regulation of Employment) Act,
1965, the Workers' (Minimum Standards of Housing) Act, the Children and
Young Persons Act and the amendments to the Trade Unions Ordinance, 1959,
and the Industrial Courts Ordinance, 1948.

61. The Government plans further irilportant legislative and other measures
during this Session of Parliament. In this exercise, the situation in the Borneo
States will receive increasing attention. Consultations have already been initiated
on the standardisation of the provisions of the Labour Laws between the various
States of Malaysia and a planned and organised method of transferring both
skilled and unskilled workers to the labour-short Borneo States will be put into
operation in the near future.

62. The Malayan labour statutes themselves will receive close scrutiny in a
comprehensive exercise of review and revision. Important amendments are
envisaged in the provisions relating to factory safety and health, employment
injury, and employment conditions.

421 15 JUNE 1966 422

63. The Government is aware of the need for a planned and co-ordinated
approach on the problem of employment and training. The Government will,
therefore. shortly established a new Department of Employment and Training,
as envisaged in the First Malaysia Plan. With international assistance. especially
from I.L.O., in personnel and planning, this Department will cope with the
three related aspects of employment information and research, training and
placement. New training centres will be established, while existing programme
of apprenticeship is to be further extended.

64. In the field of Social Security the Government expects to introduce a scheme
to cater for employment injury and permanent invalidity. Studies and plans will
also be made for the extension of the scheme to cater for such other fields of
social security as may be · feasible here, and for their integration into a
comprehensive whole.

MINISTRY OF HOME AFFAIRS

COMMUNISM AND SUBVERSION

65. The two-pronged communist attack against Malaysia by subversion and
terrorism continues undiminished and the security of the country remains
threatened. There is evidence to indicate that the communists are attempting to
enlist international support in their armed struggle to achieve a Southeast Asian
revolution under the leadership of the Chinese Communist Party.

66. In the field of subversion, the Communist United Front has been engaging
in an agitation campaign with the object of subverting the people.

67. The Government is aware of these threats and appropriate measures are
being taken to counter them.

COMMUNIST TERRORISTS ORGANISATIONS IN NORTH MALAYA

68. In the last Royal Address mention was made of the very close co-operation
and liaison with Thailand. This co-operation continues to be the distinctive
feature in the joint efforts to eliminate the Communist Organisation in the Thai/
Malaysia border area.

69. Of late there are signs which indicate that the Communist Party of Malaya
will return to their erstwhile policy of an \armed struggle against the lawfully
constituted Government of Malaysia believing that the Indonesian confrontation
would provide the opportunity to do so. The failure of the communist coup and,
following in its train, the banning of the Communist Party in Indonesia tend to
have a disruptive effect on the Communist Party of Malaya. The Government is
giving very close attention to the situation.

ROYAL MALAYSIAN POLICE

70. The Royal Malaysian Police, as the nation's guardian of law and order,
continues to make progress and the high reputation which the Police enjoys in
this part of the world can be seen from the fact that a total of 662 Police Officers
from Brunei, Burma, Laos, Thailand and Vietnam attended various training
courses at the Police Training Schools. To maintain the high standards and
efficiency of the Police Force, the policy of giving overseas training to Police
Officers is being pursued and in 1965 a total of 35 officers attended courses
overseas.

423 15 JUNE 1966 424

71. The Govemnient's policy to improve the standard of living of the members
of the rank and file of the Police continues to take priority. During the Five­
Year Plan 1961-1965 within the States of Malaya 1452 quarters for subordinate
officers and Constables and 15 for Inspectors were built.

72. In Sarawak 544 quarters for subordinate officers and Constables, 31 quarters
for Inspectors and 6 quarters for Gazetted Officers were built.

73. In Sabah 120 quarters for subordinate officers and Constables were
completed.

74. In addition to quarters, 31 minor Police Stations or Police Posts and 6
Headquarters buildings for larger Police Formations have also been built in the
States of Malaya together with 7 minor Police Stations in Sarawak.

75. Within the First Malaysia Plan 1966-1970 it is hoped to complete more
than 5,000 quarters for subordinate officers and Constables, 300 quarters for
Inspectors and more than 50 quarters for Gazetted Officers, together with some
new Police Stations of various sizes.

76. The Government is pleased to record that under the Commonwealth
Defence Aid the Police Force has been the recipient of defence equipments.
Motor cycles have already been received from Canada and arms and ammunition
from Australia and New Zealand and further quantities of these equipments will
be forthcoming in future. The Government is very grateful to these countries
and would like to take this opportunity to express thanks for the material
assistance rendered to Malaysia.

SENOI PRA' AQ

77. The Senoi Pra'aq, a para-military Unit, continues to play its role effectively.
In 1965 its establishment was increased by 9 personnel. The unit made available
to the Commonwealth Jungle Warfare School, Johore, a team to demonstrate
the art of jungle survival and tracking.

VIGILANTE CORPS

78. The Vigilante Corps which was set up on a voluntary basis at the end of
1964 has demonstrated its efficiency as the eyes and ears of the Government when
the Indonesians committed acts of blatant and naked aggression by landing
troops on Malaysian soil. Information given by members led to the capture or
elimination of the enemy. With a view to increasing further vigilance and to
regulating the activities of the Vigilante Corps the Government has introduced
the Essential (Pasqkan Kawalan) Regulations.

DEPARTMENT OF CHEMISTRY

79. The Department of Chemistry with its laboratories at Petaling Jaya,
Penang and Kuching provides analytical and advisory service to all Government
Departments that need its assistance. Its activities have been further extended
by the setting up of a sugar laboratory where humidity and temperature are
controlled to standards as recommended by the International Commission for
Uniform Methods of Sugar Analysis.

80. Under the First Malaysia Plan it is proposed to construct laboratories in
the East Coast and in Central Johore so as to enable the Department to cope
with the ever increasing demand for its services.

425 15 JUNE 1966 426

GOVERNMENT PRINTING OFFICES

81. Branch Presses in Ipoh, Johore, Kedah and Trengganu as well as the
Headquarters Office in Kuala Lumpur are now equipped with up-to-date
machines for printing in the National Language. The Printing Department is
now in a position to cater for all Government printing which in the past was
given out on contract.

PRISONS DEPARTMENT

82. The policy of sending officers abroad so that Prison Officers will keep
abreast with modern methods of penal administration is being continued. Officers
were sent to undertake training courses at the Far East Institute for the
Prevention of Crime and Treatment of Offenders, Fuchu, Tokyo, as well as in
the United Kingdom.

83. Prison Industries were expanded to provide industrial training for prisoners.
Adequate land has been made available to the Henry Gurney School and it is
now possible to teach the boys in the school the various methods of farming,
planting and other practical aspects of agriculture.

ANTI-CORRUPTION AGENCY

84. The Government is very conscious of the dangers of corruption. Both the
Anti-Corruption Agency and the Anti-Corruption Branch of the Police have
been active. In 1965, 22 cases involving 35 persons were investigated and 15 cases
have already been taken to Court, all resulting in convictions. 7 cases are
pending trial.

85. A Cabinet Sub-Committee has been appointed under the chairmanship of
the Minister of Home Affairs to review the present set up of the Anti-Corruption
Agency with a view to strengthening it so that it can deal more effectively with
cases of corruption.

DEPARTMENT OF IMMIGRATION

86. The Headquarters of the Department of Immigration was moved from
Penang to the Federal Capital on 1st April, 1965 and this was done in order
to cope with the ever-increasing work and to achieve greater efficiency in the
day-to-day administration of the Department.

87. A secretariat under the charge of the Controller-General, Immigration, has
been set up. This secretariat provides the Government with a machinery to
ensure that the staff of the commercial and industrial organisations are
Malayanised within a reasonable period. This is in conformity with the Govern­
ment's declared objective of giving more employment opportunities to qualified
Malaysians as more and more of them enter the employment market after
graduating from institutions of higher learning at home and abroad.

88. In this connection, the Government has set up a Standing Committee (under
the chairmanship of the Secretary, Ministry of Home Affairs) which processes
all proposals made by firms and commercial and industrial organisations. The
Government is pleased to note that firms and commercial and industrial organi­
sations are conscious of the need to Malayanise progressively their executive
staff. So far 139 Malayanisation proposals have been considered by the
Committee.

DEPARTMENT OF NATIONAL REGISTRATION

89. Since the formation of Malaysia, the policy of the Government has been
to bring about, as far as possible, a uniform system of registration of identity
cards, births and deaths in Sabah and Sarawak. Steps have already been taken

427 15 JUNE 1966 428

to introduce the States of Malaya Identity Card system into Sarawak and this
will be followed in Sabah. Consideration is also being given to the extension of
the Malayan legislations relating to registration of marriages and adoption to the
two States.

90. In the States of Malaya, in the year 1965. a total of 46,312 persons were
granted citizenship. This figure brings the total of citizenship certificates issued
since 31st August, 1957 to 1,730,196. From Sabah and Sarawak a total of 46,966
applications were received (Sabah 17,752 and Sarawak 29,214) and 38,347
citizenship certificates were issued (Sabah 16,315 and Sarawak 22,032).

MINISTRY OF SABAH AFFAIRS AND CIVIL DEFENCE

91. The Ministry has directed its efforts towards the expansion and consolida­
tion of the Civil Defence Organisation and bringing about Civil Defence
awareness amongst the public. Personnel and training equipment have been
diverted to the Borneo States.

92. The Ministry has also set up the Organisation of the Auxiliary Fire Services
Section. Auxiliary Firemen are being trained in all the Civil Defence Establish­
ment in the country. $1.9 million worth of equipment for fire fighting has been
bought by the Ministry.

93. Air Raid Warning Schemes for the States of Malaya and the Borneo States
have also been finalised. The Schemes will be implemented once they are
approved by the Cabinet.

94. Civil Defence Co-ordinating Committees have been established at State,
Divisional and Sub-Divisional levels.

MINISTRY OF LANDS AND MINES

A. SURVEY DEPARTMENT

95. The year 1965 has been another year of progress in the field of mapping.
The establishment of a Directorate of National Mapping, Malaysia, was
approved by the Government during the year. The Directorate which consists
of a military as well as a civilian element has already started functioning with
a small nucleus of staff. The acquisition of another two-colour printing press,
coupled with the continued assistance of British mapping agencies in the Borneo
States, has enabled the Directorate to meet the demands not only of the security
forces, but also of national and rural development. Some 1,259,205 maps were
printed during the year.

96. The separation of Singapore from Malaysia has not relieved the pressure
on mapping. All topographical and town maps of Singapore required for
Combined Operations continued to be drawn and printed by the Directorate.

97. In order to achieve maximum co-operation in mapping and survey opera­
tions over the Malaysia/Thailand border, a bilateral Map Exchange Agreement
was signed by the Director, Royal Thai Survey Department and the Director of
National Mapping, Malaysia.

98. On the cadastral side, the Department bas always kept pace with the
demands of national and rural development. The total number of lots surveyed
in 1965 was 53,677.

429 15 JUNE 1966 430

99. The Department will continue with the survey of State Land Development
Schemes both as carry-over from the second Five-Year Plan as well as for the
First Malaysia Plan. The Federal Land Development Authority has indicated
that there will be an increase of some 8,000 acres in their 1st Malaysia Plan
over their second Five-Year Plan but the Department is confident of being able
to cope with this.

100. It is the policy of the Department to build up further its mapping potential
to enable it to accept full responsibility for Malaysia by 1970. More photogram­
metric and printing equipment will be purchased in the next five years. The
Canadian Government is now assisting in the re-flying of air photography for the
whole mainland of Malaya. With this assistance, the production of topo maps to
complete the whole mapping programme of Malaya would be speeded up
considerably and will give the Department an excellent opportunity to bring
up-to-date some maps which are about ten years old. The National Map and
Air Photo Library and the Central Map Store are now being planned to meet
both military and civil requirements for many years to come.

101. On the subject of Malayanisation, with the exception of two time-scale
contract expatriate officers, the Department has been completely Malayanised.
One will go at the end of this year and the other at the end of next year.

B. MINES DEPARTMENT

102. The production of tin-the country's most important mineral product­
reached the record figure of 63,670 tons for 1965, the highest since 1941. The
achievement of this record figure was mainly due to the continued favourable
tin price which encouraged the opening up of many small mines and also rendered
the working of marginal and sub-marginal grounds economical. It is expected
that the level of production will be maintained in 1966 if the tin price remains at
the same level.

103. The production of iron ore for 1965 showed an increase of 6.3% from
6.4 million tons in 1964 to 6.9 million tons. This was due to better demand by
buyers in Japan, resulting in the increase in the number of mines in operation,
i.e., 27 units at the end of 1965 as compared to 23 in 1964.

104. The production of bauxite showed an increase of 81.8% from 463,829 tons
in 1964 to 843,172 tons in 1965 which is the highest ever recorded. This was due
to the increased demand by overseas purchasers resulting in the opening up of
2 mines. The trend of production for the coming years will be downward;
however, it is expected that production of about 500,000 tons per year will be
maintained for some years to come.

105. The production of crude oil in 1965 from the Miri Oilfields in the State
of Sarawak decreased very slightly from the 1964 total. The oil reserves of these
fields have been declining year by year. Prospecting in the offshore areas within
this vicinity during the last few years continued.

106. During 1965, the Mineral Investigation Drilling Unit continued with the
task of scout prospecting of Malay Reservations in Perak, Selangor and Pahang.
Some encouraging results have been obtained, and it is expected that those areas
already proved to contain economic tin value will shortly be developed by Malay
Companies/individuals. Provision has also been made in the First Malaysia
Plan to help Malays to develop land in Malay Reservations for mining purposes.

107. Increased interests have also been shown in the offshore areas of Malaysia
during 1965. Investigations for oil in the offshore areas of Sabah and Sarawak
have started, whilst applications for the prospecting of tin and oil over the
offshore areas of the States of Malaya are being considered. With regard to

431 15 JUNE 1966 432

petroleum mining policy and legislation, the Cabinet has appointed an ad-hoc
committee to study the report and recommendations submitted by an international
firm of oil consultants with a view to drafting a Petroleum Mining Enactment
which would apply uniformly throughout Malaysia.

C. COMMISSIONER OF LANDS, STATES OF MALAYA

108. The National Land Code was passed by Parliament during the Budget
Meeting at the end of last year. It was put into force on the 1st of January, 1966.
The Code applies to the States of Malaya only, the Borneo States having their
own Land Codes. The Code replaces the various cumbersome and out-moded
system of land laws.

109. Although the Code introduced many important changes in substance, the
principles of the repealed land laws have remained largely unchanged. Certain
new innovations have been introduced, the important one being titles to flats.
This particular provision has been welcomed by all concerned.

110. Courses at State level to acquaint land officers with the new Land Code
had been held. Explanations of the provisions of the Code had been given by the
Federal Lands Commissioner and his deputy to the Commissioners of Lands
and Mines, Collectors of Land Revenue and their assistants. It is fully realised
that some difficulties might arise in the implementation of the Code and in order
to overcome these difficulties frequent visits would be made by the Federal Lands
Commissioner and his deputy to thei various Land Offices to ensure the smooth
administration of the Land Code.

111. A Register of all Federal lands vested in the Federal Lands Commissioner
is being maintained in the office of the Commissioner of Lands. At the end of
last year, 338 titled lots and 2,224 lots of Federal Reserves comprising a total
area of approximately 11,538 acres of land had been investigated and demarcated
by the four Settlement Officers attached to this Department. These lands have
been recorded in the Land Register.

112. Satisfactory progress continued to be mamtamed m establishing Torrens
Titles based on accurate survey in the Kelantan Land Settlement Scheme and
the Perlis Land Administrative Scheme which are directly under the control
of the Commissioner of Lands, States of Malaya. In the Kelantan Scheme started
in 1956, a total of 89,805 cases had been settled; 73,322 lots had been surveyed
and of these 61,195 titles had been issued by the end of 1965. Under the Perlis
Scheme launched in 1960, a total of 8,398 lots had been investigated on the
field, 6,085 blank titles had been received from the Survey Office, and of these
3,069 titles had been issued by the end of 1965.

D. FOREST DEPARTMENT

113. The progress of work attained in the field of forestry for the year 1965
is very encouraging. Being the final year of the 2nd Five-Year Development
Plan, most of the projects started during the period of the Plan were completed.
These include the extension of the Forest Research Buildings, a new Forestry
School and a new Chemistry Laboratory. At State level a new Forest District
Office at Gua Musang, Kelantan, has been completed and the Teak Plantation
in North Kedah has been successfully expanded.

114. The production of timber from the forests in the States of Malaya in 1965
came to 2,331,876 tons which compared favourably with the production obtained
in 1964 which was 2,105,168 tons. The amount of revenue obtained by way of
royalty on the amount of timber produced came to $26.6 million.

433 15 JUNE 1966 434

115. In the field of export, the tonnage of timber exported in 1965 was
325,871 tons which exceeded the timber exported in 1964 and brought in
$58.7 million in foreign exchange. So in both production and export of timber
the progress has been most satisfactory.

116. Likewise the utilization of timber, and the advance made in the timber
industry have been impressive. In 1965, there were 447 sawmills in operation
as against 426 in 1964. The increase is largely due to the advent of plywood­
cum-sawmills, which is a progressive step in the utilization of timber of the
country.

117. In 1965 full Malayanisation of the Department was achieved. The last
expatriate officer in the Forest Research Institute left the country on Malayanisa­
tion in September, 1965. This achievement in Malayanisation posed staffing
problems because the Department has been short of qualified Malaysian Officers.
Although the gap is being gradually closed by Malaysian Officers returning
from overseas-8 officers in 1964 and 1 officer in 1965-the shortage is still
acute. It is envisaged that, at the present rate of qualified officers returning from
overseas, the Department will not attain its full complement of officers until 1972,
unless a vigorous recruitment campaign is made.

118. In the field of research, several investigations have been carried out,
notably in the Forest Resources Reconnaissance Survey, where forest survey in
several States have been carried out. In the Chemistry Section, investigation
on the manufacture of pulp and paper has been vigorously pursued.

119. The participation of Bumiputera in the timber industry has made good
progress. The increase is shown in the number of licences issued to them,
which has increased from 413 licences in 1964 to 567 in 1965. It is also noted
with interest that a number of Sharikat Bumiputera have expanded their
activities and are making excellent progress. It is expected that further progress
will be achieved by them in the not too distant future.

120. It is noted, with concern, that the rate of exploitation of forests has been
stepped up to the extent that it may endanger the forest resources of the country
in the future. The Federation Forest Policy is now under review to safeguard
the forest resources of the country.

121. Fully aware of the diminishing forest areas of the country and also of the
pressure to open the lowland forests for agriculture, the Department will study
the potentiality of the hill forests, and embark on reafforestation with quick
growing species in poor forests areas. The project of planting conifers on
plantation scale has been approved by the Government in the first Malaysia
Plan and steps are being taken to seek aid from the United Nations Special
Fund for the project. The aim of the project is two-fold; to provide timber for
the nation at reduced rotation and to provide material for the manufacture of
pulp and paper to meet the nation's requirements.

E. DEPARTMENT OF ABORIGINES

122. In the Rural Development programme for the Orang Asli, 15 Pattern
Settlements have now been established in the various States, each with new
dwelling houses, balai raya, access roads and other facilities. In addition, a
number of minor agricultural projects have been implemented including the
provision of live-stock, seedlings and construction of fish ponds.

123. In 1964, there were 64 special schools for the Orang Asli children.
At the end of 1965 the number had increased to 74, and together with the
normal Malay medium and English medium schools they cater for over
3,600 children. In addition, 3,426 Orang Asli are attending Adult Education
Classes.

435 15 JUNE 1966 436

124. Medical facilities for the Orang Asli have been greatly expanded. In 1964
there were 87 medical and evacuation posts. At the end of 1965 the "Flying
Doctor Service" covered 111 medical and evacuation posts. This means, in
practice, that modern medical facilities are now available to all Orang Asli
groups in the jungle. The hospital in Gombak has been enlarged and can now
accommodate 300 patients.

125. At the end of 1965, the Department launched a Crash Development
Programme. To implement this programme two teams of Orang Asli Construction
Corps consisting of Orang Asli carpenters and builders were established. The
objective of the Construction Corps was to lead the Orang Asli villagers in
"gotong royong" efforts to build houses, schools, clinics, balai raya, water
supplies, etc.

126. The Government will continue to promote the social and economic welfare
of the Orang Asli particularly through more intensive rural development,
education and health programme. The First Malaysia Plan 1966-70 gives priority
to economic programme which will include mainly the opening up of lands for
rubber, oil palm and fruit. There is no doubt that the steadily rising standard
of living of the Orang Asli will result in their gradual integration with the
national community.

F. GEOLOGICAL SURVEY DEPARTMENT

(a) STATES OF MALAYA

127. In the course of the past year Geological Survey field parties have been
active in many of the States of Malaya carrying on with the routine field
mapping on which depends the accurate assessment of the country's mineral
resources. In addition, much time has been devoted to assisting consulting
engineers on major civil engineering schemes, in particular the Upper Perak
hydro-electric fi;;asibility study and, currently the Kuala Lumpur water supply
scheme.

128. The policy of Geological Survey remains unchanged which is to provide
the maximum possible assistance in the development of the country, both in the
rural and in the industrial fields. This is achieved by means of long term syste­
matic mapping and prospection of various rock formations, and by short term
investigation into specific problems of mineral resources, land use, engineering
foundations, and water supplies (including hydro-electric and irrigation schemes
in addition to underground sources). It thus involves the non-spectacular
accumulation of scientific information concerning rock and mineral occurences
and the steady collection and co-ordination of facts to serve as a guide for
future exploration and development.

(b) BORNEO STATES

129. The Geological Survey, Borneo Region, has continued its programme of
economic investigation and basic geological research during the past year despite
serious staff shortage. The most important development was the discovery of a
large porphyry copper deposit in Sabah, east of Kinabalu, by a United Nations
Special Fund team in co-operation with the Department. This deposit was
immediately mapped in detail by the Department and is now being evaluated
by scout drilling.

130. The high level of activity of the Geological Survey, Borneo States, is
reflected in its record of scientific publication, and during the past year six major
publications have been issued, as well as several shorter reports and geological
maps.

437 15 JUNE 1966 438

131. The year saw the completion of the regional geological reconnaissance
survey of the two States, and detailed mapping, which had already been started
in Sarawak, was extended to Sabah. Attention in Sarawak has been focussed on
the Bintulu Coalfield, where prospecting by pitting and drilling has been carried
out, and in the southern part of the Bau Coalfield, where a thorough survey
is being conducted. Meanwhile in Sabah good progress has been made in
mapping an area of economic potential in the lower part of the Labuk Valley.

132. The department has also undertaken many minor investigations and has
given advice in connection with development requirements, mainly in relation
to constructional materials, water supplies, dam, bridge, and building founda­
tions.

133. The Department maintained its policy of co-operation with the University
of Malaya and with the several oil and mining companies operating in Eastern
Malaysia. Five oil companies are now engaged in exploring the coastal areas
and continental shelf off Sarawak and Sabah, and other mining companies
have interests in developing coal, fireclay, glass sand, bauxite, and copper
deposits.

G. GAME DEPARTMENT

134. The conservation of wild life and its control continue to be the main
concern of the Game Department. In the past year one new Game Reserve was
created in Pahang and many more in various parts of the country are being
planned.

135. As a result of the improvement of accommodation and other facilities
in the Taman Negara there has been an increase in the number of tourists,
both foreign and local, to the Park.

136. A sum of $750,000.00 will be spent over the next five years for further
development of the Taman Negara; more facilities and accommodation will
be created in order to meet the requirements of an increasing number of visitors.

MINISTRY OF JUSTICE

137. During the year 1965 Parliament passed 14 Statute Law Revision Acts
repealing over 300 Federal Laws which had become obsolete. The Laws repealed
included Enactments of the former Federated Malay States and of the five other
Malay States, Ordinances of the former Straits Settlements and the Malayan
Union, and a number of proclamations of the British Military Administration that
still survived though spent or redundant.

138. Under the Malaysia Act two Orders were made declaring 120 Sabah
Laws and 108 Sarawak Laws to be Federal Laws. In consequence of these Orders
and of the Reprint of Federal Laws Act, 1965, an assistant to the Reprint
Commissioner was appointed in Sarawak to reprint certain declared Federal Laws
in the Borneo States. In addition 63 Modification Orders and 13 Reprints of
States of Malaya Laws were published.

139. A Colombo Plan expert will continue to serve the Jabatan Peguam Negara
to assist in the training of new recruits to the Drafting Section. Although during
the middle part of last year the Drafting Section suffered a serious set-back
as a result of resignation of a number of legal officers, Acts and subordinate
legislations drafted by this Section have by no means diminished but have
instead increased. One legal officer who was sent out to Australia last year to

439 15 JUNE 1966 440

be trained as legal draftsman has now come back and this Section has profited
a good deal from his experience and knowledge acquired during his training
there.

140. The translation of the laws into the National Language is carried on
steadily. Translation of the Penal Code is completed and is now in the course
of printing. Translations of the Criminal Procedure Code, the Evidence Ordinance
and the Constitution of Malaysia are in the final stage and it is expected that
by the end of this year they will be printed.

141. The Translation Section of these Chambers have made much progress in
fixing legal terms in the National Language and in translating various forms
prescribed by law. During the last Session of Parliament a number of important
Bills were translated into the National Language and presented in Parliament
together with their English version.

142. During the period under review the progress by the Judicial Department
is as follows :

(a) One expatriate Judge went on retirement and three Malaysians, two from
the Federation Legal Service and the other from the Local Bar were
elevated to the Bench.

(b) Three serving Magistrates were awarded Judicial Scholarships for the
year 1965 to study law in the United Kingdom with a view to being
called to the English Bar. ·

(c) The new Court House, Kuala Trengganu, a project under the Second
Five-Year Development Plan (1961-1965) was completed and officially
declared open by His Highness the Sultan of Trengganu on 14th August,
1965.

(d) Plans for the construction of Court buildings in Kota Bharu and Kuala
Selangor are being drawn up and it is anticipated that construction will
commence in 1966.

(e) Provision for replacing a number of Court houses throughout the country
has been made under the First Malaysia Development Plan (1966-1970).

(f) Full use of the National Language is made in the Subordinate Courts
where Malay is the language spoken by the parties.

143. The Trustee Ordinance, 1949, has been extended to the Borneo States in
June, 1965, and branch offices of the Public Trustee have been opened in Sabah
and Sarawak. It is also intended to extend the Probate and Administration
Ordinance, 1959, to those States in the near future.

144. The new Companies Act for Malaysia has been passed by Parliament.

145. Action is being taken to extend the Bankruptcy Ordinance, 1959, to Sabah
and Sarawak. A new Bankruptcy Act and Bankruptcy Rules for Malaysia are
now in draft and receiving the attention of the Government.

MINISTRY FOR WELFARE SERVICES

146. The Government will continue to provide for the improvement and
enhancement of welfare services for the people so that the socially dislocated
may enjoy social justice and economic well-being.

147. Significant progress can perhaps be recorded in the areas of service to
the disabled. The Rehabilitation Centre for the physically handicapped at Cheras
has taken in orthopaedically handicapped persons to offer them treatment and
training for their ultimate rehabilitation in society.

441 15 JUNE 1966 442

148. Beggars, vagrants and decrepits will continue to receive the attention of
the Ministry. Consequent to the promulgation of the Vagrancy Act, eleven
institutions have been designated under the Act for the purpose of receiving and
rehabilitating destitutes. These institutions will be expanded to provide for
additional facilities.

149. Reformatory services for juvenile delinquents will be further expanded
this year. Two Remand Homes/Probation Hostels are being built in Penang
and Trengganu. A new Approved School specially designed to provide training
facilities for juvenile delinquents from the rural sector is in the early stage of
planning in Pahang.

150. Services for juvenile delinquents will be expanded both in Sabah and
Sarawak. In Sabah a nucleus of a Probation Service will be started this year
to be followed by the establishment of reformatory institutions. In Sarawak the
facilities in the existing Approved School will be expanded.

151. Services for children in need of care and protection are also being
expanded. A new Children's Home, designed to serve Kedah, Perlis and Penang,
is being built in Penang for dependant children.

152. Continued attention will also be given to women and girls who are
exposed to moral danger. A new Rehabilitative Institution, designed to provide
rehabiliation facilities for such women and girls is being built in Kuala
Trengganu.

153. A new service for chronically ill patients will be undertaken by the
Ministry in co-operation with the Ministry of Health. The service will establish
Homes specially designed for the care, and medication of chronically ill
patients in order to ease congestion and enhance the turnover in hospitals.
Work on the first Home will commence this year.

154. Continued attention will be paid to in-service training of the staff so
that an improved service for the people can be provided. Work on an up-to-date
Training Centre will commence this year.

MINISTRY OF CULTURE, YOUTH AND SPORTS

A. GENERAL

155. In 1965, the Ministry of Culture, Youth and Sports continued to rely
on the assistance of officers of the Welfare Department in its work in the States
and in the Districts in so far as the subject "youth" is concerned. In regard
to culture and sports, the Ministry is very much handicapped due to lack of
staff. It is hoped that in 1966 the situation will improve and that the Ministry
will be able to have its own officers at State and District levels. It is also hoped
that in 1966, the Ministry will be able to start constructing the multipurpose
centres in some of the States under the First Malaysia Development Plan.

B. CULTURE

156. The activities of the Ministry in regard to culture were very much
restricted. However, during the year, the Ministry was successful in organising
Malay Cultural Dance Courses which were attended by more than 250 persons
of various races living in and around Kuala Lumpur. In addition, Drama
Courses were also held at the Youth Training Centre, Peretak, Kuala Kubu
Bharu for youth leaders from the various parts of the country.

443 15 JUNE 1966 444

157. During the year, the Ministry was also made responsible for organising
cultural shows at various State functions such as Malaysia Day Celebrations,
Birthday and Installation Celebrations of His Majesty the Yang di-Pertuan
Agong.

158. The National Art Gallery and the Arts Council of Malaysia continued
to hold several Art Exhibitions throughout the year.

159. During the year the Ministry in conjunction with the National Art
Gallery and the Malaysian Arts Council participated in the Commonwealth
Festival of Art held in Edinburgh, Dublin and London. Altogether about
100 paintings and 24 sculptures were exhibited.

160. Two Cultural Agreements were signed by Malaysia during the year. The
first agreement was with the Republic of South Korea signed on 30th September,
1965, and the second with the United Arab Republic signed on 11th November,
1965. By these agreements there will be exchange of books, radio and T.V.
programmes, scholars and sportsmen between Malaysia and the two countries.

161. The Ministry has also started research into Malaysian games and it is
hoped that this work will be completed by 1966.

C. YOUTH

162. During the year about 111 new Youth Clubs were formed bringing the
total to 1,122 clubs in Malaya alone. In order to co-ordinate the work of the
various youth clubs and organisations, 44 District Youth Standing Conferences
or District Youth Co-ordinating Bodies were formed.

163. Twenty-nine courses of three weeks duration were conducted at the
National Youth Training Centre, Peretak, Kuala Kubu Bharu. 638 youth leaders
from all over the country including 20 youth leaders from Sabah and Sarawak
attended the courses. Local weekend courses were also conducted in some of the
States.

164. In order to improve the planning and the development of youth work in
the States of Malaya and to enable better co-operation between the various youth
organisations a seminar was held at the National Training Centre, Kuala Kubu
Bharu in December, 1965. Altogether 70 youth leaders from the various youth
organisations and clubs attended the seminar. Several important recommendations
were made and these are now being considered by the Ministry.

165. A ten-day Goodwill and Study Tour to Thailand by 26 Malaysian
voluntary youth leaders was organised by the Ministry. The youth leaders were
drawn from all parts of the country. This tour was carried out under the ASA
arrangements with Thailand and was a great success.

D. SPORTS

166. The Ministry conducted a special course for coaches in athletics in prepara­
tion for the SEAP Games in December, 1965. In addition, the Ministry also
obtained the services of a German soccer coach to train the national soccer team
as well as holding coaching courses throughout the country.

167. In December, 1965 Malaysia was host for the SEAP Games which were a
tremendous success and Malaysia came out second in the placing of the partici­
pating countries.

F. MUSEUM

168. The number of visitors to the National Museum continued to rise and
during the year 712,505 persons visited the Museum as compared to 663,554
last year.

~~-~~~-~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

445 15 JUNE 1966 446

169. Seven exhibitions were held during the year two of which were travelling
exhibitions. One entitled "Vanishing History" was sent to the Malacca Museum.
The other was a collection of photographs of birds personally taken by the late
Dato' Loke Wan Tho and this was sent to the Penang State Museum. Temporary
exhibitions were also held at the International Airport at Subang and the Kuala
Lumpur Railway Station.

170. A Special exhibition was held in connection with the Third SEAP Games.
This exhibition was a special presentation of Fine and Decorative Arts of
Malaysia and this was a joint effort of MARA, the Specialist Teachers College,
the National Art Gallery and the National Museum.

171. The development of the gallery for the National History Division on the
second floor of the National Museum is nearing completion. Work in collecting
and preparing specimens is well under way, and close contact is maintained by the
Natural History Division of the Museum with the Games Department, the
National Zoo and the Malayan Nature Society.

172. With the departure of the expatriate Chief Taxidermist on the expiry pf
his contract in September, 1965, the Museum Department is now completely
Malayanised.

173. 236 articles were acquired during the year, out of which 40 works were
donated by members of the public.

MINISTRY OF LOCAL GOVERNMENT AND HOUSING

TOWN AND CoVNTRY PLANNING

174. The town planning services have been further expanded towards the latter
part of last year with the opening of an independent joint State Department of
Town and Country Planning for the States of Kedah and Perlis. The Department
was able to second an experienced officer to take charge of this office, so that
planning in these two states could be as efficient and up to date as that provided
by its counterparts in the other States.

175. The planning of the Federal Capital has now been entrusted to the
Federal Department of Town and Country Planning which has provided a
capable and efficient service to the Commissioner of the Federal Capital on
day to day development control and the preparation of development plans.

176. A master plan for the Federal Capital is now nearing completion and it
is hoped that in the later part of the year, it can be opened to the public for
inspection and representation according to present legislation. The master plan
will guide future development of the Federal Capital in a rational manner.

177. Considerable research has been done by the Department on planning
legislation. It is hoped that a streamlined and modem planning law will be
introduced in the near future.

178. The Department of Town and Country Planning has, in consultation with
the Housing Trust, selected sites and generally planned for the provision of low­
cost housing in different parts of the country. Siting of low-cost projects has
been examined with regard to the social and economic well being of the intended
inhabitants. In the laying out of housing estates, the Department has assisted
in obtaining the most modern concepts in site planning, orientation of buildings.
convenient school sites and safe and pleasant playgrounds.

447 15 JUNE 1966 448

179. In the Federal Capital, the Department in consultation with the Municipal
Architects' Department, is now investigating various sites suitable for imple­
menting public housing projects for the middle income group. Statistics are
being compiled and examined to gauge the extent of shortage of middle income
housing in the Federal Capital.

180. A pilot scheme has been prepared for the urban redevelopment of the
city centre of Kuala Lumpur. A site has been selected comprising 80% State
land. Such a scheme plans for the comprehensive rebuilding to a compact
scale of an absolute area. This scheme is now under examination by the
Federal Capital Commission.

181. In the sphere of rural development, co-operation is extended to the
consultants working on the most extensive land development scheme today,
i.e., the J engka triangle in Pahang. The Department is also planning for village
settlements within the Kulai Complex in Joh ore. This scheme aims at creating
five well planned village settlements for 2,000 families. The Department has
achieved substantial progress in helping the F.L.D.A. in its review of existing
land development and in formulating revised development standards and
operating procedures. To date the Department has completed 61 well planned
settlements within F.L.D.A. projects in Malaya.

FIRE SERVICES

182. The Inspectorate of Fire Services in conjunction with the Department of
Civil Defence has organised an Auxiliary Fire Service in all the States of
Malaysia to augment the regular fire services particularly for the purpose of
extinguishing fires which may be caused by fivil disasters and enemy action.
Auxiliary Fire Services personnel are being trained by the regular fire service
personnel and have now reached a high standard of efficiency. The Auxiliary
Fire Service has been equipped with command cars and fire engines which are
supplementary to those of the regular fire services.

183. The Inspectorate is taking action to provide a modern Fire Training
School with up to date facilities for training fire personnel of all categories
throughout Malaysia. A site has been obtained for this purpose and plans are
now being drawn up. The school will also provide for the training of employees
in big industrial concerns so that factories will have a trained body of people
able to utilize efficiently fire-fighting equipment provided for their protection.

HOUSING

184. The year 1965 has been a momentous year for low-cost housing in that
it saw the end of a limited programme commenced in 1960, and the beginning
of an upsurge in housing development. A new and vigorous programme has
been drawn up, wider in scope, austere in concept but not lacking in architectural
refinements, and calculated to absorb the demand where it is greatest. During
1965/1966, 52 projects were approved in principle involving 24,351 units and
an investment of over $114 million. The projects range from 4,838 units for
the 1st phase project in Wardieburn Estate to 25 units in Bukit Kepong in
Muar. This may be regarded as the 1st phase development of the Malaysia's
intensified programme. During the year 1965 up till early 1966, 8,472 units
of housing financed directly and indirectly by the Government were completed
which was in keeping with the pace of development envisaged.

185. The bulk of the new programme is centred in Kuala Lumpur. A notable
feature of the programme is the proposed introduction of Industrial Housing
techniques, as opposed to conventional building methods, in three pilot projects.
The main objective is to revolutionize the building industry, since the use of
such techniques elsewhere has proved that multi-storey flats can be erected more

449 15 JUNE 1966 450

speedily and that costs can be reduced by about as much as 20% in the long
run. Concurrently, with what has been approved, the Ministry has under consi­
deration several other projects, the details of some of which are being studied
and some awaiting to be received from State Governments.

186. The main aim of the Government is to create eventually a property­
owning democracy from the humblest and lowest income group upwards. One
of the notable features of the Government's programme is the establishment
of a chain of fishern1en resettlement schemes along the coastal areas throughout
Malaysia. One such scheme has been completed in Telok Bahang, Penang which
now serves as a model for such scheme. Several schemes have been approved
in Trengganu and other States.

187. The Ministry has also embarked on a New Deal for Workers in Housing.
The proposal is to demolish the old and substandard labourers quarters and to
build in their stead modern multi-storey flats to house both the workers and
the public. These flats will be self-contained and incorporate all the features
of modem life. The aim of this New Deal is three-fold in that valuable land
will be put to much better economic use, providing adequate and modern housing
for the labourers of Government and Public Authorities and also accommodate
members of the public in the lower income group. The first of such projects
has been commenced in Shaw Road, Kuala Lumpur, and it is hoped to undertake
another two projects in Bungsar and Sentul. A Committee is being appointed
to go into this matter further with a view to establishing similar projects to
embrace other Ministries in Kuala Lumpur and elsewhere in the States of
Malaysia.

188. The legislative programme has seen the passing of the Housing Developers
(Control and Licensing) Bill. Another Bill is in the offing, which will establish
a Central Housing and Development Authority as a more effective and efficient
instrument for the implementation of the housing programme. Before long it
is hoped to produce a report spelling out the minimum standards which will
be adopted by Government in low-cost house construction.

189. The long-term objective is to achieve a position whereby the Housing
Authority need not depend entirely on the Government as a source of funds for
the promotion of housing but to find other sources as well as to discover other
methods of financing. This is being studied at present.

190. Apart from the low-cost housing, the Ministry channelled a loan of $10
million to the Government Officers Housing Co-operative Society to assist in
their housing programme and advanced $425,000 of a loan of $4 million to
the Sharikat Kerjasama Perumahan Kebangsaan, Singapore for the purchase of
flats in Singapore. The latter of course took place when Singapore was part
of Malaysia. This is a modest beginning in the field of middle or lower middle
cost housing and much ground remains to be broken.

191. The Ministry is responsible mainly for low-cost housing but should not
be regarded as the only attempt by the Government to build houses. The
F.L.D.A. builds a large number of houses in the land development schemes. The
M.B.B.S., the leading lending agency under the aegis of the Government, made
loans totalling $21.61 million in 1965 as a measure to assist the middle income
group to purchase houses.

LOCAL GOVERNMENT

192. Local Government administration in the States of Malaya has not been
functioning as it should be and it is with the view to effect improvements as
and where considered necessary that a Royal Commission of Enquiry has been

451 15 JUNE 1966 452

appointed to investigate and make recommendations thereon. It is hoped that the
Commission would be able to submit its report and recommendations before
the end of this year.

193. A Commission of Enquiry set up by the Negeri Sembilan State Govern­
ment under the Commissions of Enquiry Ordinance, 1950, to investigate into
alleged maladministration and malpractices in the Seremban Town Council
established that there had been such instances. As such, the State Government
has taken over control and is administering the Town Council until such time
as the recommendation of the Royal Commission of Enquiry to investigate
into the workings of Local Authorities is known or the suspension of local
government elections is lifted, whichever is the earlier. The report of the
Commission was in fact tabled at a meeting of Parliament during the last session.

194. The Johore State Government has set up a Commission of Enquiry to
enquire into any incidents of maladministration or malpractices in the J ohore
Bahru Town Council since it became a financially autonomous Council on 1st
January, 1957. Pending the Commission's report and recommendations, the
State Government has taken over the administration of the Johore Bahru Town
Council with effect from 17th April, 1966.

195. The Johore State Government has also taken over the administration of
the Batu Pahat Town Council with effect from 4th May, 1966. This course of
action was necessary because of the inability of the Council to conduct its
normal day-to-day administration efficiently as a result of the resignation of some
Councillors from the Council Committees and the reluctance of the others to fill
the vacancies so created. The State Government will continue to run the Council
at least until the report of the Royal Commission of Enquiry to investigate
into the workings of Local Authorities is known or the suspension of Local
Government Elections is lifted, whichever is the earlier.

DEVELOPMENT AND MINOR WORKS IN LOCAL COUNCIL AREAS

196. To assist Local Councils in their development, the Ministry of Local
Government and Housing gave grants to the various Local Councils for carrying
out minor projects in their Council areas. Deserving projects especially those
for water supply, health services, roads, markets and community halls are given
due consideration.

COMMISSIONER FOR FEDERAL CAPITAL

197. Considerable attention was given over the past year to develop the
Federal Capital in order that it will be the source of national pride, and worthy
of being the Federal Capital of Malaysia.

198. Large sums o~ money were spent on improving the road system and
within the next 5 years approximately $25 million will be spent to alleviate
the traffic problem.

199. Extensive works have also been carried out to extend the sewered area
to more parts of the Federal Capital.

200. A high standard of health was maintained and no outbreaks of any
epidemics was experienced.

201. To overcome the acute hawkers problem in Kuala Lumpur, the Com­
missioner of the Federal Capital has undertaken to build Emporia for hawkers.
Two of these are to be constructed this year, one at .Talan Sekolah which will
incorporate a bus station, the other at Jalan Haji Hussein which is purely for
hawkers.

453 15 JUNE 1966 454

202. In the field of low-cost housing six hundred and seventy-four units of
low-cost housing were completed. Plans are now being prepared to build low­
cost housing at Jalan Shaw, Wardieburn Estate, Jalan Sungai Besi, Jalan Cheras,
Jalan Pekeliling, Jalan Loke Yew, Jalan Bungsar and Jalan Sentul. A total
of 14,987 units of low-cost flats are to be built at an estimated cost of
$80,590.000.00 within the 1st Malaysia Plan during 1966-1970.

203. In this connection a survey is being carried out on squatters within Kuala
Lumpur. This is significant because it is the first of such a survey made on the
employment, income, housing and a host of other particulars relating to such
squatters.

MINISTRY OF WORKS, POSTS AND TELECOMMUNICATIONS

A. PUBLIC WORKS DEPARTMENT

204. The Department has by the close of 1965 carried out successfully the
programmes under the Second Five-Year Development Plan. Another note­
worthy achievement was the complete Malayanisation of the Department.

205. During 1965, the length of new roads constructed was approximately 235
miles bringing the total of rural roads constructed during the 1961-1965 Plan
to approximately 2,080 miles. Improvements to roads were also carried out as
and when warranted by increase in traffic density.

206. On the East Coast, the last of the ferries at Kuala Trengganu was replaced
by a permanent reinforced concrete bridge. The new permanent bridge at Prai
was completed and opened to traffic. Work on the Batu Pahat and Muar bridges
and Juru dam is well in hand and should be completed by next year.
Work on the new through route for Kuala Lumpur progressed satisfactorily,
and during the course of this year it is expected that the dual carriageway from
the Swettenham Road/Parliament Road roundabout to Maxwell Road and
Segambut will be opened to traffic.

207. At Subang, work on the construction of the New International Airport
which has the longest runway in Southeast Asia was completed and services
commenced in September.

208. Three new major schemes, namely, the Damansara Water Supply, Sabak
Bernam Water Supply, the supply for the International Airport were completed
during the year, and work proceeded satisfactorily on 9 other major schemes
in Alor Star, Dindings, Lower Perak, Kinta, Seremban, Temerloh, Kuala Lumpur,
Ulu Selangor and Semenyih.

209. Permanent treated water supply was made available to 8 F.L.D.A.
schemes, and investigations were carried out for new sources of water supply for
Kuala Lumpur and Penang.

210. The Education Development Programme, continued from 1964, amounting
to $68.2 million, was completed in 1965. In addition, satisfactory progress was
achieved in carrying out the new 1965 Programme of $46.59 million, the bulk
of which was for the provision of Lower Secondary (Comprehensive) Schools.

~11. In addition to the maintenance of military establishments, the Department
implemented urgent and operational defence projects in the States of Malaya,
Sabah, Sarawak and Singapore. The end of 1965 marked the completion of an
Engineer Squadron Complex and storage accommodation at Batu Cantonment,

455 15 JUNE 1966 456

Kuala Lumpur and the provision of further technical and domestic accom­
modation at Taiping, Mentakab, Sungei Besi, Port Dickson Garrison, Majidee
Barracks in Johore and R.M.N. Base in Singapore. The first phase of the
Rangers Depot at Kuching and a Naval Complex at Labuan were virtually
completed.

212. Housing completed was 761 units principally housing for workmen and
officers of the lower income group. For the Medical Department, 70 Midwives
Clinic-cum-Quarters, 11 Rural Health Sub-Centres and 3 Outpatients Depart­
ments were completed.

213. A general Post Office and Divisional Headquarters at Kuala Trengganu
and 5 other small Post Offices were also completed for the Postal Service.

214. In Kuala Lumpur, 6 blocks o~ offices were completed, which greatly
helped to ease the shortage of office accommodation in the capital.

B. POSTAL SERVICES DEPARTMENT

215. The Postal Services Department has played and will continue to play
its part in meeting the increasing demand from the public for expansion of
postal facilities. In 1965, three new Post Office buildings were constructed and
opened for business at Ringlet and Benta in Pahang and Pantai Remis in Perak
and a Post Office was established at the new International Airport in Subang,
Selangor. In addition to this, construction of 6 new Post Office buildings
commenced at Kuala Trengganu and Kemaman in Trengganu, Bota and
Manong in Perak, Masjid Tanah in Malacca and Johol in Negeri Sembilan.
These six new Post Offices will be completed and opened for business this year.

216. In 1966, construction work on 7 new Post Offices will commence. These
Post Offices are at Klang North, Kapar, Sungei Bulah and Jalan Semangat,
Petaling Jaya in Selangor, Kuala Perlis in Perlis, Ulu Tiram in Johore and
Sungei Patani in Kedah. It is also hoped to make a start on the new General
Post Office and Divisional Headquarters, Seremban and carry out major altera­
tions and additions to 2 existing Post Offices.

217. Forty Postal Agencies were also established in various parts of the country
in 1965 and another 5 Mobile Post Offices were put into operation. Four
additional Mobile Post Offices will be purchased to extend Postal Services to
the rural areas and thirty Postal Agencies will be established in various parts
of the country.

218. By the end of 1966, it is expected that 233 Post Offices, 60 Mobile Post
Offices and 548 Postal Agencies will be in operation in the States of Malaya.

C. TELECOMMUNICATIONS DEPARTMENT

219. The Government win continue to expand telecommunications services not
only in Malaysia itself but also with other countries. The SEACOM cable has
now been extended from Hong Kong to Guam. Preparations are now being
made to extend it from Guam to Cairns in Australia. This cable will provide
adequate high-grade telephone and other circuits between Malaysia and Australia
and thence to countries in the West.

220. The survey for the installation of a microwave link from Kuala Lumpur
to Kuantan, Kuala Trengganu and Kota Bharu has been completed and the
first phase of the equipment between Kota Bharu and Kuantan has been
indented. Development of hill sites has also started.

457 15 JUNE 1966 458

221. The television service has been extended with permanent television
bearers from Johore Bahru to Kangar. This service will be extended to the
East Coast as soon as the East Coast Microwave Scheme has been completed.

222. Plans for the conversion of the major manual exchanges in the East Coast
i.e., Kuantan, Kuala Trengganu and Kota Bharu, have been completed.

223. The installation of 11,000 lines of exchange equipment in Kuala Lumpur
exchange area started in 1965 and is expected to be completed early this year.
This will enable the Department to clear the long waiting list in Kuala Lumpur
exchange area. The extension of a number of main automatic exchanges in the
country, i.e. Penang, Malacca, Sungei Patani and Kuala Lumpur main exchanges,
has been completed.

224. Improvement of telecommunications facilities between Eastern Malaysia
and Western Malaysia is in hand. The Department has completed the survey
of the possibility of having a troposcatter system between Gunong Pulai in
Johore and Bukit Serapi in Kuching. The results obtained from the survey
were promising and it is proposed to proceed with this scheme so as to enable
good quality speech and telegraph circuits to be established between Sarawak
and Malaysia.

D. POSTAL AND TELECOMMUNICATIONS SERVICES, EASTERN MALAYSIA

POSTAL SERVICES

225. Thirteen Postal Agencies were established in rural areas during the year.
Fifteen Agencies were actually set up, but the Agents at Mesopol and Sepulot
withdrew their agreement to undertake the work, before the opening dates.
Six other Postal Agencies were in various stages of being set up at the close
of the year.

226. A new Post Office was established in the Airport Terminal Building
at Jesselton and was opened on 3rd January, 1966.

227. Two new Mobile Post Offices were obtained, and one was put into
service at Sandakan towards the end of last year, while the other vehicle was
put into service at Jesselton on 3rd January, 1966.

228. Construction of a new Post Office at Tanjong Aru, Jesselton was in an
advanced stage at the end of last year.

229. Eight additional Postmen's deliveries were established; four in Jesselton
suburbs, one town delivery and one suburban delivery in Sandakan, and two
combined town and suburban deliveries in Tawau.

230. The hours of public business at Jesselton Post Office were increased from
8 a.m. to 12.30 p.m. and 1.45 p.m. to 5 p.m. Mondays to Fridays, and 8 a.m. to
12.30 p.m. on Saturdays.

231. The issue and payment of Malaysian Postal Orders and the issue of
Commonwealth and International Reply Coupons were introduced at all Post
Offices and at certain Postal Agencies.

232. Extensive structural modifications were made to the Jesselton Post Office
with the objects of providing the maximum possible space for the accommoda­
tion of units of private letter boxes, and increased space for the handling of
large parcel mails from Overseas.

459 15 JUNE 1966 460

233. Steady progress continues to be made in the Postal Department of
Sarawak. In 1965 two new Post Offices were established, one at Ng Medamit,
4th Division and one at Padungan, Kuching and a new building for the Post
Office and Auto Exchange was completed in Simanggang. In the rural areas 31
Postal Agencies were opened and 10 additional stamp vendors appointed.
Airmail services to northern Sarawak have improved considerably since the
introduction of daily flights by MAL.

234. In 1966 it is proposed to extend services further in the rural areas by
appointing additional Postal Agencies, and to improve delivery services in
urban areas by recruitment of more staff. Two new Post Office/Exchange
buildings are planned for Lawas and Lundu.

TELECOMMUNICATIONS SERVICES

235. Installation and commissioning of a new 2,000 line exchange at Sandakan
has been completed and detailed planning finished on the specification for a
major extension to the Labuan Exchange. Sites for new exchanges have been
acquired at three major towns and the architectural work for the buildings has
progressed satisfactorily. Two new rural automatic exchanges were brought
into service at Abaca and Tenom and extensions were completed and put into
service at 3 other rural automatic exchanges. Installation has been started on
two 200 line P.A.B.X.'s at Labuan and Tawau.

236. Improvements have been made to the existing main trunk route in
Sabah by increasing the power of the radio transmitters and installing low loss
feeders. Specifications have been completed and tenders called for a micro-wave
route survey to link the major towns in Sabah. The planning, tendering and
ordering of a cable ropeway were completed to provide access to the Depart­
ment's main repeater station on Mount Kinabalu at 7,500' which is due for
completion towards the end of 1966. A new terminal radio station has been
completed in Jesselton which will accommodate the equipment on the major
trunk routes in Sabah. Detailed planning has been completed for the installa­
tion during 1966 of an improved trunk scheme to the major towns using
S.H.F. and V.H.F. techniques. Several single channel V.H.F. links have been
installed in the Sandakan area. The Kuching/ Jesselton HF ISB circuit has
been put into round the clock operation.

237. The telegraph services in Sabah have been improved by the installation
of a new telegraph office in Jesselton and centralising all circuits in this office.
Additional V.F.T. channels have been provided on several routes and all HF
receivers have been renewed with modern equipment. The ship to shore service
in Jesselton has been put on a 24 hour basis. A Telex service has been
started in Jesselton and there is every indication that the service will expand
during 1966.

238. Detailed planning and ordering of materials has been completed for
distribution cable schemes at Jesselton and Sandakan and small extensions to
existing schemes have been completed in minor and major exchange areas
with small plastic cables.

239. Large quantities of HF equipment have been ordered for planned
schemes for the Police, Security, Aeradio facilities and the Department's
Radio Call Service in Sabah. Land is being acquired to develop a new HF
transmitting site 20 miles outside Jesselton. A new locator beacon has been
put into service at Sandakan for the Department of Civil Aviation.

240. Additional overseas circuits were put into service from Jesselton Exchange
to Hong Kong via the SEACOM cable and the growth in traffic indicates that
further circuits will be required on this route in the not too distant future.

~-~-·~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

461 15 JUNE 1966 462

241. A new Central Workshop has been planned for Jesselton and has
reached the tender stage. This central workshop will enable the :Department to
maintain its services more efficiently and is expected to be operational
during 1966.

242. The amount of installation work effected in the field during 1965 has
not been great due to slow deliveries of equipment now on order but it is
expected that there will be approximately $3.0 million worth Of new equipment
to be installed during 1966. The general effect of this will be to improve the
major and minor trunk routes in Sabah and increase the exchange capacity in the
major centres where the bulk of the telephone subscribers are to be found.

243. Staff still remains a pressing problem and will still remain so for the
foreseeable future at both engineering and technician level. The Department
has started a local training school for junior staff at low levels whilst the
technician training is now being carried out in Kuala Lumpur at the Telecom­
munications Training School and the Technical College.

244. Future policy and development as envisaged in the First Malaysia
Development Plan will perforce be governed by the availability of finance.

245. In Sarawak construction work on a new 3 storey exchange building in
Kuching was started. Automisation of telephones in the rural areas continued
during 1965 with the completion of a 500 line exchange at Sarikei, two 100
line rural exchanges at Bau and Serian, and two 20 line exchanges at Sebuayu
and Siburan (18th Mile). A 200 line PABX was also installed at Kuching
Airport, and the first stages of subscriber trunk dialling introduced for Sibu,
Kanowit, Binatang and Sarikei.

246. Radio trunk and junction routes were improved and extended by the
installation of 9 channel circuit equipment for Kuching-Serian, Kuching­
Sebuyau-Simanggang, Sibu-Dalat-Kukah, and Miri-Marudi. Several single
channel VHF links were re-developed to improve rural services in the 2nd
Division, and additional circuits installed between Serian and Balai Ringin.

247. Aeradio and ship HF radio services were improved by the installation of
new transmitters in Kuching and Miri. and a radio station at Long Semado.

248. The radio call service for outlying rural subscribers was extended by the
opening of an additional base station at Limbang. 12 new subscribers joined the
service in 1965 bringing the total at the end of the year to 60.

249. The Department continued to carry out extensive work for the Police in
maintenance of existing radio facilities and in expanding and re-organising their
HF networks. Detailed planning was completed for an extensive VHF coverage
in 1st, 2nd and 5th Divisions.

250. In 1966, development of telecommunications in Sarawak will be continued
as rapidly as possible although hampered by the desperate shortage of staff. The
training of local staff will be accelerated by sending more officers to Malaya and
overseas, even though this will accentuate the immediate staff shortage.

251. Installation of a 4,000 line exchange at Kuching will be started. Rural
areas will benefit by extensions to five automatic exchanges and replacement of
one Ce~tra_l b3;ttery exchange by a rural automatic ~xchange. 4 new underground
cable d1stnbutton schemes are planned and extensions will be carried out in 9
small and 3 major towns.

252. Overseas and internal trunk traffic is severely restricted throughout the
country by the lack of a high grade main trunk route. Within the restricted funds

463 15 JUNE 1966 464

available it is proposed to proceed with repeater site development for the Kuching
to Sibu section of the main trunk route, and to improve the Kuching to Singapore
HF services with modem high performance aerials.

253. A new HF transmitter site in Miri will be developed to improve ship
to shore radiocommunications, and a VOR beacon site for Kuching Airport
will also be developed. Telex facilities will be extended and a new communica•
tions centre installed for the Police in Kuching.

MINISTRY OF HEALTH

254. It has always been the primary objective of the Government to raise the
standard of health of the people. The Ministry of Health is not only concerned
with reducing the number of deaths and the incidence of diseases but also with
the attainment and the maintenance of optimum health by the people. Towards
this end, emphasis continues to be placed on improving and expanding facilities
in the medical and health services.

255. There has been a further improvement in the general health of the popula­
tion. The death rate in 1964 stood at 8.1 per thousand population as against 8.9
in 1963, while the infant mortality rate decreased to 48 per thousand live births
in 1964 as against 57 in 1963. The figures for 1964 showed a reduction of 34%
and 36% respectively when compared to those in 1957.

256. Health measures and new projects which have been undertaken during
the period 1961-1965 have made some impression and have contributed to the
steady improvement in health conditions in all the States of Malaysia. Proper
and quick preventive measures have prevented outbreaks of infectious diseases
even in emergencies such as the monsoon floods in the East Coast late last year.

257. Of the major infectious diseases, Cholera EI Tor is still prevalent in the
Far East and Southeast Asia. In Malaysia, in 1965, however, 16 cases were
recorded. A solitary case was reported in the Federal Capital. With prompt
treatment and isolation together with active health measures and adequate health
education, Kuala Lumpur was free from an outbreak.

258. Tuberculosis which has been a major public health problem is now being
systematically and actively pursued under the National Tuberculosis Control
Programme. The Ministry is adopting the World Health Organisation recom­
mended programme of domiciliary treatment, B.C.G. immunisation, and the
search for, and the treatment of, those at risk. The campaign is continued into
the First Malaysia Plan with the building of more centres and clinics to cover
a wider field.

259. In West Malaysia the programme activities are now being carried out in
21 Tuberculosis Clinics and 9 State Tuberculosis Centres under the overall
direction of the National Tuberculosis Centre in Kuala Lumpur. The number of
health personnel, laboratory assistants, x-ray operators and other related staff
totals not less than l,100 in this national project.

260. Since the launching of this campaign in 1961, not less than two million
people have been dealt with under its various activities. In 1966, $2.7 million
has been set aside for this service.

261. The Government completed the Malaria Eradication Pilot Programme in
1963. The scheme provided the Ministry with the suitable technical knowledge
and methods necessary for a national eradication programme. However, further

465 15 JUNE 1966 466

information necessitating various surveys involving the population and mosquitos
are still required in order that a successful campaign could be established. The
pre-eradication survey is expected to be completed in mid 1967. Sarawak and
Sabah had already embarked on an eradication programme with the assistance
of W.H.O. many years ago.

262. It has to be emphasised that, whilst malaria is at a minimum in urban
areas, it is still a serious problem in rural areas of West Malaysia. Conscious of
this fact, the Government plans to spend more money to improve and expand
anti-malarial services in the rural areas. Hitherto, the Ministry spent over $5
million annually on anti-malarial services in the States of Western Malaysia.

263. Yaws, which at one time was common among the inhabitants of riverine
and rural areas, is now a disease of little importance as a result of the mass
control programme which is now tailing off. With the implementation of the
rural health programme and the formation of various health centres, this anti~
yaws activity will be integrated into the rural health service.

264. The general situation in filariasis control is satisfactory and this disease
will become less and less of a public health problem although elephantiasis
cases may still be common. On leprosy, emphasis has always been on isolation
and treatment in leprosaria, but the modem concept is towards the control of
this disease as a health problem. In the First Malaysia Plan, the Ministry has
a programme of. establishing leprosy clinics and sub-clinics throughout the
country with voluntary associations playing a big role in the social aspect of
this condition.

265. The Ministry has placed particular emphasis towards improving the health
of the rural people in the first two Five-Year Development Plans. More health
centres and midwives clinics are scheduled in the First Malaysia Plan. In the
rural health programme in West Malaysia, a total of 39 main centres, 125 sub­
centres and 654 midwives' clinics have been completed, and the services
provided by these units will cover about 3 million people in the rural areas.
The rural health service provides maternity and infant care, various immunisation
programme, school health, health education and nutrition demonstrations as
well as a programme of environmental sanitation and adequate and wholesome
water supplies. In addition to these various preventive measures a curative
service in the form of dispensaries as well as dental care and treatment are also
included.

266. Under the previous Five-Year Development Plans, the Ministry also paid
attention to the construction of new hospitals and the replacement of many old
hospitals. Extensive improvements, extensions and renovations to all hospitals
in the country were also accomplished. Special new units have been established.
As an index of progress, the total bed-strength in West Malaysia rose from
21,000 in 1960 to 25,000 in early 1965. In East Malaysia, the corresponding
figures were 2,147 as compared to 2,898.

267. The new General Hospital in Kuala Lumpur, the Teaching Hospital at
Petaling J aya, the new Seremban General Hospital, and a portion of the new
General Hospital in Ipoh are expected to be completed under the First Malaysia
Plan. The District Hospitals at Dungun and Tanjong Karang have been completed
and are to be opened for service in a short time. A rural hospital with 50 to 60
beds is expected to be built at ~hangkat Melintang, Perak under the First
Malaysia Plan. Further improvements and renovations and the construction of
new wards and other units have also been included into the Plan. The total cost
of building new hospitals, improvements and renovations of old hospitals will be
about $111.0 millions.

'"

467 15 JUNE 1966 468

268. In Sarawak, six small local hospitals will be built under the First Malaysia
Plan in addition to the new 570 bed General Hospital at Kuching, the construc­
tion of which has started. In Sabah, a new hospital has been built at Tawau,
and four other small hospitals are expected to be built under the Plan. A
mental institution has also been included in the programme for Sabah. The
total cost comes to about $28.8 million.

269. The population has become more and more aware of the benefits
of Western curative medicine as evidenced by the ever increasing number of
attendances at all clinics and health centres. The trend is that these attendances
will continue to rise. One of the problems arising out of this increased demand
is the heavy congestion at outpatient departments in the large towns of West
Malaysia. To alleviate this inconvenience, some of these large towns will be
provided with medical and dental outpatient clinics suitably located in various
parts of these towns.

270. In spite of the increasing awareness by the people of the advantages of
Western curative medicine, the Ministry still feels the necessity of making them,
particularly those in the rural areas. use fully and effectively the various health
and medical facilities and services provided by the Government through its
National Development Programme. The key to better health lies with the
people themselves and the Ministry is finding ways and means to get community
participation for better health through health education and community
organisation.

271. The Government will be implementing a family planning programme
under the First Malaysia Plan in an effort to reduce the persistently high birth
rate in the country. Rapid population growth is an important factor in the
economic development of a country. and this move is timely. As far as this
Ministry is concerned. this project will bring in large dividends in terms of
improvement of mothers• health. Undoubtedly it will reflect in higher living
standards of the nation as a whole.

272. With the expanding services in the Ministry, a high priority has been
placed on the training of personnel. Where about 800 students were under
training in 1958 in various categories of services there are now over 2,000
under training in various schools throughout the country. In the last nine or
ten years, over 1,000 persons have gone overseas on scholarships from the
Ministry of Health either for basic training or for post-graduate qualifications.

273. The shortage of doctors is still acutely felt although this has been relieved
to a certain extent by the recruitment of about 40 Korean doctors late in 1965.
It is proposed to recruit 45 doctors from the Philippines as soon as diplomatic
relation with that country is resumed. Every effort is being made to improve
the conditions of service of the doctors and para-medical staff.

274. The Medical Centre at Petaling Jaya is expected to produce its first
graduate in 1969, and by 1972 an annual output of 100 can be expected. The
Ministry will continue to liaise and co-ordinate its activities with those of the
Medical Centre. The shortage of dental officers and pharmacists is real, and
this could perhaps be solved through recruitment from abroad.

275. The situation regarding para-medical staff is more satisfactory now after
the establishment of not less than twenty training schools of various types in
recent years. It is expected that the situation will continue to improve. There
remains, however, certain groups of personnel such as laboratory assistants
whose training is being given more attention. '

276. Because of the general staff shortage and the increasing awareness of the
people for treatment in hospitals and clinics, the Ministry has been placed in an
unenviable position. The staff is regularly being reminded of the necessity for

469 15 JUNE 1966 470

good public relations, but the public also has a definite role to play in order that
misunderstanding can be minimised. A measure worthy of note is the formation
of goodwill committees in all hospitals. So far, these goodwill committees have
resolved various problems, and they have brought about amicable settlement of
differences and misunderstandings.

277. Acknowledgment must be recorded of the invaluable technical assistance
by way of experts, equipment and fellowships granted by various international
organisations and friendly foreign Governments such as the World Health
Organisation, the United Nations Children's Fund, and the United Nations
Technical Assistance Board, the Australian, Canadian, Indian, Pakistan and
the United Kingdom Governments through the Colombo Plan, the Government
of the Federal Republic of Germany, the United States Peace Corps, Care/
Medico, the United States Army Research Unit and the Hooper Foundation
of the University of California, the United Kingdom Research Council and others.

MINISTRY OF FINANCE

278. Since Malaysia Day the administration of income tax in Malaysia has been
governed by the separate Ordinances of the States of Malaya, Sabah and Sarawak.
These Ordinances have been modified and harmonised from time to time, but
for various reasons it is considered desirable that a unified law be enacted to
cover the whole of Malaysia. The work of drafting such unified legislation is
now in progress and although the task is a formidable one it is hoped that it
can be introduced and implemented by 1968.

279. The Government has, at present, under consideration a scheme for the
payment of pension benefits to employees who are permanently incapacitated
from work or suffer injuries in the course of their employment. Under the
scheme, it is proposed that the employer and the employee will contribute
towards a pension fund. This pension scheme will be started on a limited scale
but it is envisaged that it will be expanded from time to time as more experience
is gained on its operation so as to cover maternity and sickness benefits as well.
A Colombo Plan expert is now working on the draft of the scheme and it is
hoped that it will be possible to introduce such a scheme by early 1967.

MINISTRY OF FOREIGN AFFAIRS

280. During the year under review, Malaysia continued to be active in the field
of foreign relations pursuing a policy consistent with her established and
publicly known desire to co-exist in peace and harmony with all friendly
countries.

281. Malaysia reiterated her strong support of the United Nations and its
Charter and continued to uphold that international issues should be settled
through peaceful negotiations on the basis of respect for independence and
territorial integrity of each country. She considered every international issue
independently and on its own merits and in reaching decisions she would not
accept dictation from any quarter, nor would she favour one nation to another
under pressure or force.

282. Her primary consideration is the preservation of her territorial integrity
and sovereignty and the furtherance of her national interest and security.

471 15 JUNE 1966 472

283. With regard to Malaysia's relations with Indonesia, the most significant
development has been the initiative taken to end confrontation. The move has
been made possible by the change of leadership in Indonesia. Events in recent
weeks have clearly indicated the sincerity of the Indonesian leadership to have
peace with Malaysia. This genuine desire to end confrontation is shown by the
goodwill visit of an Indonesian military mission to Kuala Lumpur and Alor Star.
The visit was indeed a historic event and a significant milestone in the efforts
to secure a lasting peace.

284. Malaysia is always anxious to find a fair and honourable solution to the
problems between Indonesia and Malaysia-a solution which is acceptable to
both sides and consistent with Malaysia's sovereignty. At the Bangkok peace
talks held from the 31st of May to the 1st of June, 1966, both sides showed a
sincerity of purpose in the desire for peace. The success of the talks will usher in
a new era in this region of Southeast Asia. With the restoration of peace between
Indonesia and Malaysia, both nations can look forward to a period of prosperity,
happiness and progress.

285. In December, 1965, with the election of Mr Ferdinand Marcos as President,
the Philippines expressed her desire to normalise relations with Malaysia.
Malaysia responded positively to this desire. On 3rd June, 1966 Malaysia and
the Philippines resumed full diplomatic relations elevating their existing
Consulates to Embassy level with a formal exchange of Notes in Manila.

286. The resumption of full diplomatic relations at this juncture is most timely
and consistent with the growing awareness among Southeast Asian countries for
closer co-operation. With the normalisation of diplomatic relations, Malaysia and
the Philippines can look forward to closer co-operation for peace, progress and
prosperity of both countries. It is hoped that the two Governments, together with
the Government of Thailand, will now be able to intensify their efforts within
ASA for the common good of their respective peoples.

287. On 5th October, 1965, Pakistan, a member of the Commonwealth, severed
diplomatic relations with Malaysia on the ground that the speech of the
Malaysian Permanent Representative to the United Nations on the Kashmir
issue favoured India. Malaysia regretted that this unprecedented step was taken
despite her protestations that she had never taken, nor intended to take, sides
in the dispute between India and Pakistan. Severance of relations could not
be justified especially when Pakistan's relations with India, against whom she
was at war, was never affected.

288. Malaysia however continued a posture of cordiality and good intention
towards Pakistan.

289. The break in relations between the two Commonwealth countries, Pakistan
and Malaysia, had not affected the solidarity of the Commonwealth which was
put on a firm foundation by the formation of the Commonwealth Secretariat
in July 1965. This Secretariat was financed by contributions from member
countries and among its main functions are:

(a) to disseminate factual information to all member countries on matters
of common concern;

(b) to assist existing agencies both official and unofficial in the promotion
of Commonwealth links in all fields;

(c) to help to co-ordinate, in co-operation with the host country, the
preparations for future meetings of Commonwealth Heads of Government
and, where appropriate, for meetings of other Commonwealth Ministers.

The Secretariat would be at the service of all Commonwealth Governments
and would be a visible symbol of the spirit of co-operation which animates the
Commonwealth.

473 15 JUNE 1966 474

290. The Commonwealth Prime Minister's Conference of 1 lth and 12th
January, 1966 in Lagos in which Malaysia participated has helped to project
the viability of the Association. The Communique which ensued has, placed the
Commonwealth in the fore-front of _international organisation in so far as action
against the illegal regime in Rhodesia was concerned.

291. The unilateral Declaration of Independence by the Rhodesian Government
was made on 11th November,1965. This declaration in the face of world-wide
opposition had deprived approximately four million Africans of their political
and basic rights. This serious discrimination against the Africans by some
220,000 whites had left a deep scar in the history of democratic government and
the protection of human rights.

292. Malaysia together with other Commonwealth countries and member
countries of the United Nations had condemned this act of the illegal Smith
regime in Rhodesia and had supported various United Nations resolutions which,
inter alia, had withheld recognition of the regime in addition to imposing world
economic sanctions including a total oil embargo. Following these, Malaysia
herself had taken the following internal administrative measures to help unseat
the Smith regime :

(a) Imposing a total' trade ban with Rhodesia.
(b) Not recognising passports or visas, issued by the regime and sur-charging

letters, parcels or any other communications arriving into Malaysia from
Rhodesia.

(c) Enforcing exchange-control measures against Malaysia.
(d) Ensuring that no speculators in this country buy the Rhodesian tobacco

crop cheaply at present and selling it subsequently at a profit when
constitutional rule returns to Rhodesia.

293. Malaysia's image abroad continued to improve particularly in Africa and
the Middle-east. Several Ministers made goodwill visits to various Afro-Asian
countries in order to further Malaysian interests and to counter anti-Malaysia
propaganda spread by Indonesia. The President and the Prime Minister of
Korea and the Prime Minister of the Republic of Vietnam visited Malaysia.

294. On the larger issue of world peace and security, Malaysia, as a member
of the Security Council had played a positive and active part. During her term
of office, Malaysia had contributed in no small measure to the lessening of
world tension in many troubled spots of the world.

295. It can be observed that Malaysia's responsibilities as an independent
nation in a community of nations have grown manifold. In order to cope with
these increased commitments, the Government has therefore expanded its
representation overseas in as wide a distribution as possible and in a manner
that would best serve Malaysia's interests.

MINISTRY OF EDUCATION

A. GENERAL EDUCATION

296. The total enrolment in primary and secondary schools in Malaysia in
1965 was 1,725,101 and the increase in their enrolment for 1966 is slightly
over 9%.

297. The year 1965 witnessed the abolition of the Malayan Secondary School
Entrance Examination and the implementation of the comprehensive system of
education at the lower secondary level in the States of Malaya whereby every

475 15 JUNE 1966 476

child is given the opportunity to receive nine years' education. i.e., six years'
primary education and three years' lower secondary education, in regular schools
within the framework of the national education policy. The teaching of industrial
arts, agricultural science and home science was also introduced in a number
of schools in 1965.

298. Additional school and class room facilities were provided during the
year to accommodate the additional intake of pupils in both primary and
secondary schools. The number of Sixth Form classes has also been increased.
In the case of Sabah and Sarawak the policy of the Government has also been
to expand the primary and secondary school facilities to cope with the increase
in enrolment.

B. MALAY MEDIUM TERTIARY EDUCATION

299. Last year the first batch of 31 students in the Sixth Form Malay medium
stream from Sekolah Alam Shah, Kuala Lumpur, entered the University of
Malaya to pursue studies leading to the Arts degree. This year the student
intake into the University from the Malay stream is 53.

C. TECHNICAL AND VOCATIONAL EDUCATION

300. The Government also made a preliminary review of the educational
facilities provided at the upper secondary level as a follow-up of the new
system of lower secondary education particularly in the field of technical and
vocational education. It is the intention of the Government to provide courses
in trade, commerce and home science in the upper secondary vocational
schools.

D. EXAMINATIONS

301. Plans have been made to introduce from 1967 mechanised examination
techniques and objective type tests in the Lower Certificate of Education
Examination. This has been made possible by the generous assistance of the
Ford Foundation which donated a computer and its auxiliary equipment and
assisted in the training of such personnel as programmers and test developers.

302. It is also the intention of the Government to introduce Sixth Form
Entrance Examination in the Malay medium from 1967 so as to be in line
with the Sixth Form Entrance Examination in the English medium. From
this year onwards facilities are available for Malay medium students to sit
for the Higher School Certificate Examination in a few subjects.

E. EXPANSION OF EDUCATIONAL FACILITIES

303. Work on the construction of a new Secondary Trade School in Kuantan
was started in 1965 and it is expected that the school will function some time
this year. New secondary Technical Schools in Penang and Kuantan were
completed last year. The Technical College, Kuala Lumpur, has also been
expanded, in particular the workshop and laboratory facilities, to cope with
the increased student enrolment. Plans have been made for the construction of
two polytechnics which will provide courses in technical, commercial, home
science and other subjects.

304. The expansion of higher educational facilities at the University of Malaya
has been and is being carried out to cope with the ever increasing demand
for high level manpower in the various sectors of the country's economy.
A new Faculty of Economics and Administration has also been established
at the University of Malaya with effect from this year. It is hoped that this

--~~~-~~

477 15 JUNE 1966 478

new Faculty will be able to produce sufficient economists and public adminis­
trators. Further expansion in higher education including college level education
is envisaged when the Higher Education Planning Committee, appointed by
the Government, submits its recommendations on the future expansion and
development of higher education in this country. ~

F. TEACHER TRAINING

305. With the introduction of the comprehensive system of education and
the need for more trained teachers of various technical subjects such as electrical,
mechanical and civil engineering, domestic science, commerce, music, art and
design, a number of study awards in these subjects were given to selected
candidates during the previous years. On successful completion of their studies,
they will be posted either as lecturers in the Technical College, teacher training
colleges or as graduate teachers in secondary schools. In 1965 a total of
179 scholarships and bursaries were awarded.

306. A '1lew Secondary Teacher Training College was started at Johore Bahru
at the beginning of 1965 to replace the Training College in the United Kingdom
which was closed towards the end of 1964.

307. The Government is faced with the task of training 6,000 teachers annually
for the next few years, i.e., double the present annual output of teachers. It is,
therefore, necessary for the Government to set aside adequate funds to meet
the cost of building the final phase of two Teacher Training Colleges, of carrying
out major extensions to existing colleges and of improving the facilities at
some of the existing Day Training Colleges and Centres. Plans have also been
made for the expansion of teacher training colleges and the construction of
new ones in Sabah and Sarawak.

G. SPECIALISED STUDIES IN EDUCATION

308. The Government has also been providing awards for specialised studies
in education at post-graduate level in such fields as educational psychology,
curriculum development, testing, and educational planning.

H. NATIONAL LANGUAGE

309. The Government has also intensified its programme to implement the
National Language policy. The National Language campaign, which was
launched for a period of four months last year, was highly successful and
it is expected that every citizen in this country will once again give his or her
fullest co-operation to the Government in this year's campaign. This is necessary
in view of the implementation of the final stage of the National Language
policy as enshrined in the Constitution.

310. The Dewan Bahasa dan Pustaka is also instrumental in implementing
this policy and in this connection it had in 1965 published 113 new books in the
National Language for use in secondary schools, Sixth Form classes and the
University of Malaya. In addition, no less than 10,000 new terms have been
compiled during 1965;

311. Action is also being taken to publish a National Language dictionary
which is expected to be ready by 1967, a national atlas pioneer encyclopaedia
and a science encyclopaedia in the National Language in the near future.

!

479 15 JUNE 1966 480

I. MUSLIM RELIGIOUS INSTRUCTION .
312. Facilities for Muslim religious instruction in assisted primary and
secondary schools have been expanded by a further recruitment of 227 religious
teachers in 1965. Funds were provided for the construction of a new Muslim
College building in Petaling Jaya, which was completed some time this year
and it is expected that the new building will be opened officially this year.

J. COST OF EDUCATION

313. It is important to mention that the annual recurrent and development
expenditures on education have been increasing from year to year. This means
that the Government has to find additional sources of revenue to meet the
increasing cost of education. In 1960 the ordinary and development expenditures
on education in the States of Malaya alone were $164 million and $13.5 million
respectively and for 1966 the ordinary expenditures are estimated at $313.9
million and development expenditures at $80 million. The Government has at
the same time to provide the necessary funds for a similar rapid expansion in
education in Sabah and Sarawak.

314. Taking Malaysia as a whole, the total annually recurrent expenditure for
1966 is $352,779,390 which represents an increase of about $32.5 million or
about IO% over the sum of $320,313,351 which was provided for ordinary
expenditure during 1965. As for the development expenditure a sum of
$95,804,467 million has been set aside in 1966 for the expansion of various
educational facilities and teacher training programmes throughout Malaysia.

315. In view of the increasing cost of education in the States of Malaya and
the present financial position, the Government has to reimpose education rate in
the States of Malaya during the current year. In levying this rate, the Government
is guided by the principle that it should be imposed in proportion to ability to
pay and the provision of educational facilities in a particular area. It is estimated
that the Government may be able to collect about $5.7 million in the form of
education rate, which represents only about 1.4% of the total annually recurrent
expenditure on education for the States of Malaya for 1966.

PROGRAMMES UNDER THE FIRST MALAYSIA PLAN

316. Under the First Malaysia Plan the Government will consolidate further
the national educational system in order to promote social, cultural and political
unity in this country. It is also the intention of the Government not only to
improve the standard of education at all level but also to diversify the educational
and training facilities especially those relating to science and t~chnology.

MINISTRY OF NATIONAL AND RURAL DEVELOPMENT

317. The main function and responsibility of the Ministry of National and
Rural Development is to co-ordinate all efforts and activities directed towards
the implementation of the Government's Development Plan. The co-ordination
exercise is carried out with the use of "Operations" technique. This technique
has proved successful not only in detecting delays and "bottlenecks" in the
implementation of the Plan but also in assessing the progress of a development
project from time to time.

318. In addition to carrying out co-ordination work, this Ministry is imple­
menting the Adult Education and Community Development Programme of the

•

481 15 JUNE 1966 482

Government. It is also responsible for the general policy aspects of the Majlis
Amanah Ra'ayat. the Federal Land Development Authority, and the Muslim
Pilgrims Savings Corporation.

319. With the co-operation of State Governments, this Ministry has successfully
implemented the Government's Minor Rural Development Schemes. Like the
major development projects of the Government, the minor schemes are designed
to give better amenities and facilities of life to the rural people including those
in the new villages and the local council areas. These schemes include the
construction of rural roads, footpaths, water supplies, wells, jetties, ferries,
mosques, suraus, religious schools and other places of worship.

320. In 1965 the Government spent approximately $6,397,863 on minor works
and a further sum of $12,631,339 on the construction of various places of
worship.

321. This Ministry is also responsible for the implementation of the Emergency
Development and Re-housing Schemes in Sabah and Sarawak. Since the inception
of the Schemes in those two States, 3 new villages in Sabah, i.e., at Bergongsong,
Tamang, and Kuala Merotai, Tawau, and 4 new villages in Sarawak at Siburan,
Beratok, Tapah and Pandaruan, have been established. These new villages are
well provided with amenities such as schools, community centres, clinics, water
supplies, and other amenities normally required by a community.

322. In June 1965 the Ministry organised a three-day Economic Gongress
known as the "Konggeres Ekonomi Bumiputra." 498 participants and observers
including Members of Parliament. Bumiputra leaders, businessmen and
representatives from the State Governments and Bumiputra Organisations
attended the Konggeres. After three days of exhaustive deliberations on ways
and means of helping the Bumiputra of this country increase their effective
participation in the economic life of the country, the Konggeres adopted and
submitted to the Government various resolutions.

323. Although only a year has elapsed since the convening of the Konggeres,
the Government has been able to implement four major resolutions of the
Konggeres i.e., the Government has set up the Majlis Amanah Ra'ayat, the
Federal Agricultural Marketing Authority, the Federal Land Rehabilitation
and Consolidation Authority and the Bank Bumiputra. The establishment of
these organisations will no doubt bring far-reaching results to the economic
development of this country.

I
ADULT EDUCATION AND COMMUNITY DEVELOPMENT

324. The Adult Education Division was established on 1st April, 1961. Its
main purpose is to implement the adult education programme of the Govern­
ment. The programme is aimed at the elimination of illiteracy especially in
the rural areas so as to enable the rural people to attain a standard of living
comparable to that of the people in the urban areas.

325. Up to the end of 1965, 598,163 adults have completed their one-year
course in Adult Education Oasses. Of the total, 331,005 people have been
given extension of their course to two years, and 227,130 to three years. 127,922
people have since been given certificates issued by the Ministry at the successful
completion of a 3-year course.

326. By the end of 1965 there were 9,726 Adult Education Classes with an
enrolment of 241,292 students and a teaching staff of 6,321. The figures included
2,118 classes of 52,160 non-Malay students learning the National Language.

483 15 JUNE 1966 484

327. Besides learning the 3Rs in the National Language. the students (the
Muslim students) of the Adult Education Classes are taught basic Islamic
knowledge. Home Economics and subjects on extension services. The total
number of Adult Education Classes receiving religious instruction is 6.335 and
the total enrolment is 150.616 pupils. Emphasis. is given also to the practical
aspects of the religion with a view to fostering and promoting progressive
attitudes for the betterment of life and society.

328. Women students in the Adult Education Oasses are given instruction in
Home Economics with a view to giving them useful and functional knowledge
in house-keeping. especially in the fields of nutrition, sewing, health and child
care. Up-to-date. there are 48,689 students in 2,103 Home Economics Oasses.
The teachers for the Home Economics Oasses have been given special training
in the three Women Training Centres in Kuala Lumpur. Kepala Batas and
Malacca.

329. In Sabah and Sarawak, the Adult Education Division has successfully
set up 251 classes in Sabah and 78 in Sarawak. This is in pursuance with the
Government's policy to intensify efforts to implement National and Rural
Development Schemes in the two States.

330. The Adult Education Division also deals with the organisation and
implementation of Community Development programme termed under "Gerakan
Maju" (Operation Progress). This Operation was launched on 14th March,
1966. It aims at mobilising the participation of the people so that they get
the fullest benefit from the Government's Development Plan.

FEDERAL LAND DEVELOPMENT AUTHORITY

331. To date the Federal Land Development Authority has successfully
developed 62 schemes-52 with rubber and 10 with oil palm as the main crops.
The total area planted and under active development is approximately 140,000
acres. A total of 9,900 settlers with an expected population of 59,400 people
have been settled in schemes where planting, housing, schooling and other
amenities have been completed. Eventually the present 62 schemes will
represent the development of 266,346 acres planted with high-yielding rubber.
oil palm and other crops for the benefit of over 21,000 settler families with an
expected population of over 120,000 people.

332. In keeping with the Government's crop diversification policy, the Autho­
rity has embarked on a programme of planting oil palm as a major crop for
small-holders in new areas where the soil and other conditions are found
suitable. Up to the end of 1965 the Authority has planted 26,896 acres with
oil palm in 10 schemes whilst an area of approximately 14,000 acres in 10
schemes is being prepared for field planting during the current year.

333. All schemes under the Federal Land Development Authority are serviced
by good access roads, village and agricultural areas, co-operative shops, medical
clinics, water supplies, schools, telephones, community centres, places of
worship and other amenities.

334. Six rubber schemes-3 in Kedah, 1 in Kelantan and 2 in Malacca-are
being tapped while the first oil palm scheme in Johore has commenced to yield
fruit bunches. The output and the quality of rubber and oil palm from these
schemes have been most gratifying and it is encouraging to note that the settlers
in these schemes have started to repay the consolidated charges. It is expected
that 3 more schemes will come under tapping during 1966.

335. The extent of monthly gross earning of the settlers may be illustrated
by the following 2 schemes-Kemendore and Solok Menggong Land Develop­
ment Schemes. In the case of Kemendore the average gross monthly income

485 15 JUNE 1966 486

for the month of July to December 1965 was $307 in the higher income group,
and $113 in the lower income group. As for Solok Menggong it was $227 in the
higher income group and $43 in the lower income group. The income o~ each
settler varies because it depends upon the number of tappable trees per acre.

336. As for the Jengka Triangle, intensive and detailed surveys are being
carried out by a firm of consultants. The Master Plan of the area is expected
to be ready by the end of this year. It is estimated that the land suitable for
agriculture covers an approximate area of 150,000 acres. When this area is fully
developed, it is estimated to be able to support 15,000 settler-families with a
total population of 90,000 people. The actual development of the area will
commence in 1967.

337. The agricultural development plans of the Authority for 1966 and 1967
are briefly :

(i) to complete development of about 140,000 acres planted before 1966;
(ii) to carry on the development of new phases of existing schemes totalling

32,000 acres;
(iii) to carry out the development of entirely new areas in the various States

involving a total acreage of 109,000 acres.

338. With regard to its operation in Sabah and Sarawak, the Federal Land
Development Authority is currently studying the possibility of opening up 3
schemes.

339. Under the First Malaysia Plan, the Federal Land Development Authority
plans to plant 89,000 acres with oil palm and only 20,000 acres with rubber.
This is in compliance with the Government's policy of crop diversification. The
total number of settler-families expected to be settled during the Plan period
is in the region of 21,250 with an expected total population of 127,500 people.

340. The Authority's tasks are not confined to the development of rubber and
oil palm only. Settlers in the Federal Land Development Authority's schemes are
encouraged to participate in other economic projects ranging from livestock to
the planting of vegetables and other agricultural products. A significant project
that is being undertaken this year is the development of 130 acres of fish-ponds­
thus utilizing the low-lying areas of the Authority's schemes which are found
to be unsuitable for other agricultural crops.

THE MUSLIM PILGRIMS SAVINGS CORPORATION

341. The establishment of the Corporation is for the main purpose of giving
opportunities to Muslim citizens of this country to save money in order to enable
them to fulfil their "Fardzu l:Jaji." It is also aimed at mobilising the1 savings of
the rural people for economic development of the country. This indirectly gives
the rural people opportunities to participate in the economic life of the country.

342. Up to date 22,594 people have opened saving accounts with the
Corporation. The depositors belonging to the Malay and other Muslim
communities come from all walks of life. The average monthly collection of the
Corporation is approximately $150,000. The total amount of savings up to date
is $2,660,722. This amount has been invested in profit making ventures which
do not conflict with "Hukum Shara'".

343. In 1966, 400 depositors of the Corporation have gone to Mecca to fulfil
their "Fardzu Haji". This figure represents an increase of 235 over that of 1965.

487 15 JUNE 1966 488

MAJLIS AMANAH RA'AYAT

344. The establishment of the Majlis Amanah Ra'ayat is a tangible proof
of the Government's determination to implement the resolutions of the Konggeres
Ekonomi Bumiputra held in June last year. The prime functj_on of the new
organisation is to carry out activities designed to give the ra'ayat opportunities
to participate effectively in the economic, commercial and industrial life of the
country. To achieve this main objective, the Majlis Amanah Ra'ayat is
undertaking the following broad categories of activities:

(i) Provision of training;
(ii) Provision of Supervised Credit facilities;
(iii) Provision of Management and Advisory Services;
(iv) Carrying out Direct Management of projects, and participating in joint­

ventures; and
(v) Purchasing Shares reserved for Bumiputra.

TRAINING

345. With regard to its function to train the ra'ayat with a view to enabling
them to play a more effective role in the economic, commercial and industrial
life of the country, the immediate step undertaken by the Majlis Amanah
Ra'ayat is the extension of the present Dewan Latehan at Petaling Jaya.

346. The College is currently providing courses in Cost and Works Accountancy,
Secretaryship, Business Management, and Stenography. It has a student
population of 226. The extension of the College when completed will increase the
student population to 312 by the middle of 1966 and to 400 by the beginning
of 1967.

347. In 1967, the Majlis Amanah Ra'ayat intends to cater for the following
courses in the College :

(a) Association of Certified and Corporate Accountants;
(b) Institute of Statisticians;
(c) External Degrees in Arts, Economics, and Law;
(d) Pre-University classes in Science and Arts subjects.

348. Consequent upon the resolution of the Konggeres Ekonomi Bumiputra,
the Majlis Amanah Ra'ayat is actively planning the establishment of a new
multi-million-dollar College of business and technical studies. This new college
will be erected on a hundred-acre site already approved by the State Government
of Selangor at Batu Tiga, Jalan Klang and is expected to be completed by 1968.

349. Apart from providing the above training facilities, the Majlis Amanah
Ra'ayat is also providing training for the Bumiputra in the fields of Financial
Management, Stock Exchange, Hotel Management, Commercial Art and
Advertising, Rubber Management, Logging and Saw Milling, Radio and
Television Repairs. It is also providing training courses for contractors, pandan
and mengkuang weavers and for small businessmen.

CREDIT FINANCE AND ADVISORY SERVICES

350. The main objective of the Credit Finance programme is to help the
ra'ayat of Malaysia to increase their participation in commerce and industry by
assisting small and medium-sized commercial and industrial enterprises to
develop and expand. The activities of the Credit and Finance Division of the
Majlis Amanah Ra'ayat have increased considerably as compared with those of
the past years. In 1965 alone, the Majlis Amanah Ra'ayat issued 1,143 loans
valued at $4,000,000 an increase of $800,000 over that of 1964.

489 15 JUNE 1966 490

351. In order to maximise the effectiveness of its loan programme, the Majlis
Amanah Ra'ayat is bolstering the programme with professional and advisory
services. The Majlis has now created a separate Advisory Services Division
staffed with competent experts and specialists in various fields of commercial
and industrial activities such as Engineering, Marketing, Business Management
and Book-keeping. These experts and specialists have been providing valuable
advice and guidance to Bumiputra businessmen.

DIRECTLY-MANAGED PROJECTS, PURCHASE OF SHARES AND JOINT-VENTURES

352. The main objectives of the Majlis Amanah Ra'ayat directly-managed
projects such as bus services are:

(a) to provide essential services for the public; and
(b) to hand over these projects (when they have become sufficiently viable)

to the Bumiputra or co-operative societies.

353. By the end of 1965, the Majlis Amanah Ra'ayat was operating 68 bus
services over a total mileage of l,007 miles. 150 buses were involved in the
operation and by the end of 1966, it is expected that the Majlis Amanah Ra'ayat
would operate about 200 buses.

354. Other directly-managed projects of the Majlis Amanah Ra'ayat are the
shop-houses projects, raw materials procurement projects, the Petaling Jaya
Sales Centre project and the Rubber Factories project. These projects are
principally for the purpose of providing services to Bumiputra businessmen and
the rural people.

355. The Majlis Amanah Ra'ayat is also engaged in setting up several shop­
houses in Kangar, Perlis, Labuan, Sabah and at Jalan Mountbatten, Kuala
Lumpur. These shop-houses will be let out to Bumiputra businessmen.

356. The Majlis also proposes to purchase shares reserved for Bumiputra from
various companies from time to time. In this way, the Majlis Amanah Ra'ayat
would be able to secure investment opportunities for the Bumiputra.

357. The Majlis also proposes to take part in Joint-ventures with local or
overseas groups in commercial and industrial activities with a view to handing
over such ventures to the ra'ayat and by so doing the Majlis Amanah Ra'ayat
hopes to facilitate and stimulate the ra'ayat to participate in commerce and
industry.

358. The Majlis Amanah Ra'ayat has started to extend its activities to Sabah
and Sarawak. In Sabah, the Majlis is studying the possibility of setting up an
ice factory in Sempuma, Sabah. This project will provide facilities for 2,000
fishermen.

MINISTRY OF INFORMATION AND BROADCASTING

359. During the past year, the Ministry of Information and Broadcasting
continued with the work of co-ordinating the working of the various departments
under it. Certain common user services were integrated with a view to saving
money and manpower. It is hoped that before long the Ministry will be a
fully integrated one.

360. The Ministry will move to its permanent home in Pantai Valley some
time next year when the first phase of the Broadcasting Complex is completed.

491 15 JUNE 1966 492

A. DEPARTMENT OF INFORMATION

361. As the publicity agent of the Government, the Department was involved
in every Government activity from national to state and district level, either
as an active participant in projects and campaigns or in the ancillary role of
explaining to the people the plans, and the objectives of these activities.

362. The Department was engaged in the task of Nation building and the
promotion of unity, harmony, understanding and solidarity among the people
of the country. In pursuance of these objectives numerous civics courses and
campaigns were organised.

363. Counter-confrontation and psychological warfare were given priority
attention, and the Department's field resources were deployed in support of
Security Forces operations.

364. Short-term refresher courses were organised for the field staff in order
that they may carry out their duties in the field more efficiently.

365. The first phase in the recruitment and training of field staff for Sarawak
and Sabah was carried out smoothly. Several mobile units have commenced
operations in both States by the end of the year. In both States the Departments
have increased their tempo of activity considerably.

366. Despite staff shortage, the Headquarters Press and Liaison Division
remained as active as before handling Press publicity for all important functions,
arranging the issue of Press statements, and photographs to publicise the
activities of Ministries, Government Departments, quasi-Government Departments
and voluntary organisations. This Division also arranged facilities for visiting
journalists covering the visits of foreign dignitaries or important national and
international events such as the Ill SEAP Games.

367. The Visual Publicity Division prepared or collated display material for
several exhibitions, the most important being the ECAFE Exhibitions, and
those in support of Solidarity Week. In addition to preparing all the art work
of the Department's publications and publicity material, the Division also
assisted several Departments and voluntary organisations in preparing the design
and lay-out for their posters, booklets and publicity material.

368. Towards the end of the year, the responsibility for external publicity
devolved on the Department. The External Publicity Division is being streng­
thened considerably with the creation of new posts. Major changes are under
way. When the additional staff are recruited, external publicity will be stepped
up considerably.

B. DEPARTMENT OF RADIO

369. Radio Malaysia moved into a position of considerable prominence
throughout the world following the recent events in Indonesia. Because of the
situation in Indonesia, the whole world relied on Radio Malaysia for news
coverage on developments in that country. International news agencies
based in Malaysia used Radio Malaysia's entire news output on Indonesia and
gave it full credit. Radio Malaysia was the sole source of news on Indonesia
for at least ten days after the start of the coup.

370. Besides Indonesian propaganda, Radio Malaysia also strived to counter
the menace of insidious communist propaganda and subver8ion in its program­
ming both for domestic consumption and for overseas listeners and will continue
to do so this year.

493 15 JUNE 1966 494

371. Radio Malaysia's programmes were geared-and will continue to be
geared-to suit the tastes of Malaysia's multi-racial society. The picture of
Malaysia as a democratic, progressive and peace-loving nation had been
successfully projected in the domestic as well as foreign broadcasts. Programmes
relating to adult education, national and rural development, broadcasts to
aborigines and also religious broadcasts were given special emphasis, in line
with the Government's Five-Year Development Plan. Schools Broadcasts have
been added to the multifarious activities of Radio Malaysia from May this year.

372. Radio Malaysia engineers and technicians .have made tremendous strides
last year. Two regional stations, with the latest in studio facilities, were officially
opened last year: one in Malacca, the other in Penang. The studios in the
new regional stations at lpoh and Johore Bharu will be operational soon.

373. Work on two transmitting stations in the East Coast, one in Kuantan
and the other in Kuala Trengganu, is well under way and will be completed
in the very near future. A central Monitoring Station costing about a million
dollars is expected to be in service by the end of this year or early 1967.
Three powerful 100 kilowatt shortwave transmitters are now in service beaming
programme overseas and plans are in store to install higher-powered units to
improve and extend overseas coverage.

374. As a dynamic tool of nation-building Radio Malaysia entertains concrete
plans for expansion and improvement in its service this year. These include
Schools Broadcasts in May (on a limited scale initially), more local programme
with a Malaysian flavour, more regional programme elements, the use of more
non-Malays in Malay Service programme, more regional broadcasts of rural
interest from Malacca and Kota Bharu, more bulletins and more languages in
the Overseas Service. 1965 has been a year of marked progress for Radio
Malaysia, paving the way for accelerated development this year and the years
to come.

C. DEPARTMENT OF TELEVISION

375. The Department of Television was in the second year of operation in
1965 in their temporary studios at Jalan Ampang. There has been an increase
in programme time and an additional day programme was telecast for Friday
afternoons to enable those states that observe Friday holidays to enjoy this
amenity.

376. Educational programme of the straight instruction type was also
introduced as a pilot project and for the first time some schools had organised
classes using television as a means of instruction. The Ministry of Education
was responsible for the preparation of the programme and for the reception in
the classrooms. Television Malaysia provided the service of making and taping
the programme and telecasting them at agreed times during the day. The
programme were both in the National Language and in English.

377. National Language programme and programme of local content show
an increase and every effort is being made to encourage local talents both in
the field of light entertainment and serious drama.

378. Television coverage was considerably expanded by the end of last year.
The whole of the West Coast and some parts of Central Malaya in the East
Coast States were receiving television telecast.

379. For 1966, the most important progress is the construction of permanent
studios at Pantai Valley. Work commenced on the building on 1st September,
1965 and progress has been good. It is anticipated that the project should be
completed and ready for occupation by the middle of 1967.

495 15 JUNE 1966 496

380. Television coverage to other parts of Malaya is being extended and by
June 1966, Kota Bharu and its surrounding districts should receive good
signals with the installation of transmitters in Brinchang (Cameron Highlands)
and Bukit Bakar (Kelantan). It is hoped that with the completion of the Tele­
communications microwave scheme and the setting up of transmitters in the
East Coast all the important East Coast towns will receive television coverage.

381. A survey has been conducted in Sabah and Sarawak with a view to
introducing television there in the near future. A report is now being prepared.

382. There will be a consolidation and improvement of programme quality
for this year but there is unlikely to be an expansion in programme due to
the limited facilities now available at the Jalan Ampang Studios. All in all
progress in television has been good and steady.

MINISTRY OF TRANSPORT

A. CIVIL AVIATION

383. The past year saw the completion of the new Kuala Lumpur International
Airport which has now put Kuala Lumpur, the nation's capital, on the inter­
national routes of the world. With a runway that is the longest in the region and
the provision of navigational aids up to international requirements, it will
provide services of an equal standard to most international airport in the
world.

384. The introduction of the five Comet aircraft by Malaysian Airways Ltd.
has provided a fast and comfortable means of travel between the Borneo States
and the mainland and has also increased the number of flights to Bangkok
and Hong Kong.

385. The Government will continue its policy to improve facilities for air
travel by providing more modern equipment both in the air and on the ground.

386. The growth of air travel, both domestic and international, in the Borneo
States has gained impetus with the birth of Malaysia. Owing to the lack of
adequate road, rail and river communication in these States, internal travel can
only be speedily increased by air travel. In order to provide an efficient air
service, both internally and internationally, the Government's policies in respect
of the Borneo States are to provide and improve aerodromes and associated
facilities throughout the States in order to permit Malaysian Airways to operate
all main internal routes with Fokker Friendship aircraft by mid-1967, and to
continue to improve the telecommunication services, radio navigation services
and night flying facilities in these States.

387. The Borneo Airways was merged with the Malayan Airways on 1st April,
1965. The new company, known as the Malaysian Airways, has proved to be
most satisfactory and has greatly assisted in the development of public air
transport services in the Borneo States. During 1965, the number of Comet jet
services to Jesselton and Kuching was increased and plans were developed to
introduce Fokker Friendship services on some of the main internal routes in 1966.

388. The new aircraft hangars at Jesselton built by the Department of Civil
Aviation for the use of Malaysian Airways, were completed on 1st April, 1966.
On this date, the Malaysian Airways Engineering Base moved from Labuan
to Jesselton.

497 15 JUNE 1966 498

389. High intensity aerodrome lighting systems were installed at Jesselton and
Kuching and both systems have been operating since March, 1966.

390. Work started in 1965 on the new aerodrome at Miri and good progress
was made during the year. The target date for completion is June, 1967. Work
also started on the reconstruction of Bintulu Aerodrome which will be completed
by June 1967.

391. The construction of new aerodrome at Sandakan was almost completed
by the end of the year. The new runway, taxi-way and apron were brought into
use in November 1965. Work on the reconstruction of Lahad Datu aerodrome
has also commenced and some progress had been made by the end of the year.
The target date for completion is the end of June 1966.

392. Considerable progress has been made in re-equipping the Department's
Fire and Rescue Services and in improving radio communication facilities and
radio aid to navigation.

B. DEPARTMENT OF MARINE AND PORT SERVICES

393. Fifty per cent of the work on the second stage of the new headquarters for
Seawall and Hard at Port Swettenham has been completed. It is hoped that the
whole project will be completed by the end of the year.

394. A new dredger has been constructed at Butterworth by a local firm at
a cost of $1.9 million and has been put into service since 4th May this year.

395. The Marine Department, States of Malaya, acquired a new water boat
at a cost of $300,000 and was put into operation in early part of 1965.

396. Work on the landing jetty at Pulau Langkawi could not be completed
in 1965 and is carried on to 1966.

397. The reclamation of the site of the deep water wharves at Butterworth
had been substantially completed in August, 1965. Dredging of the berths is
expected to be completed early in 1966. All bund works were also substantially
completed in August 1965.

398. Tender for the construction of the wharves and access bridges was awarded
in June 1965. Preliminary site works have been completed and the contractor
has commenced piling in March 1966.

399. Dredging work carried out by the Penang Port Commission for the
development of the remaining section of Weld Quay was completed. The actual
construction of the wharf progressed satisfactorily, with the commencement of
piling in September, as was originally planned. The main reclaimed area had
been prepared as a precasting area and the precasting work is proceeding as
scheduled.

400. The construction of the new passenger terminal and administrative office
building was completed in September and the administrative offices on the
1st and 2nd floor of the building were occupied in October. The new terminal
building was officially opened by the Hon'ble the Minister of Transport on
30th October, 1965.

401. The Commission's sixth ferry vessel was completed and put into service
in July 1965 and with the addition of this new ferry vessel, the ferry service
is now running at 10-minute intervals during busy periods of the day.

499 15 JUNE 1966 500

402. The Low Cost Housing project at Bagan Ajam, which the Commission
undertook in conjunction with the Housing Trust in order to assist its lower
income group employees to purchase their own houses, was completed. All the
98 houses constructed were occupied by employees who were granted loans to
purchase the houses at a very low rate of interest.

403. Port Swettenham Authority. Tonnage through Port Swettenham continues
to grow. It is essential that port facilities keep pace with the increase in traffic
and the requirements of the rapidly expanding industrial area at Petaling Jaya
and Klang. It is accordingly intended during the First Malaysia Plan to reclaim
an area adjacent to the new port in the North Klang Straits and to construct
two more ocean berths. A token provision of $10 for each project is accordingly
included in the 1966 Estimates. Consultants' advice is being obtained as to the
technical problems involved.

404. The Port Swettenham Authority also proposes, on the advice of its
consulting engineers, to rebuild wharves Nos. 4 and 5 in the old port which were
constructed over 50 years ago and which have now reached the end of their
useful lives. A sum of $4 million is provided in the first Five-Year Malaysia
Plan as a loan, of which it is planned that $2 million will be spent in 1966.

405. East Coast Ports. Considerable interest has developed during the year
regarding the improvement of the coastal ports in the East Coast and the
possibility of constructing an ocean port. It must be said straight away, however,
that port development and improvement on the East Coast are very difficult
problems. Access to the ports at the mouths of the rivers involved crossing sand
bars and the approach channels can only be kept open by expensive dredging.
A deep sea port on the East Coast would involve the construction of expensive
breakwaters to protect the port against the North East Monsoon. As a first step,
therefore, the Ministry of Transport proposes to seek independent technical
advice, possibly under the Colombo Plan, both as to the improvement of existing
coastal ports and the practicability and the economics of constructing an ocean
port.

406. The construction of the new 500-too slipway at Labuan, Sabah, has been
completed except for electrical connections and distribution board. This
additional slipway is designed to cope with all craft engaged in security operations
in this area which will include coastal minesweepers of the Royal Malaysian
Navy. Operation date is expected to be in early 1967. Tenders for the construction
of the new 120 ton slipway at Sandakan will be called shortly and it hoped that this
project will be started soon. This slipway will minimise the need for craft
operating on the East Coast, including security patrol craft, to come around to
Labuan for slipping. It will, therefore, reduce considerably the period of time
taken to refit and will increase the operational efficiency of the craft operating
in that area.

407. In Sandakan. the construction of dolphins at each of the main wharf
has been completed. This has increased the berthing space available and
providing a total frontage of 950 feet. A considerable amount of port improve­
ment work has been completed in the port area, thus easing the flow of cargo
through the port.

408. Lahad Datu and Semporna will have ne\>.: wharves soon. Road access to
the site of the proposed new wharf for Lahad Datu is already under construction.
The construction of the wharf at Semporna is progressing and it is expected to be
completed in September, 1966. This wharf is designed to permit the regular
Straits Line passenger and cargo service and all other vessels of a similar size to
berth alongside.

501 15 JUNE 1966 502

409. The three new launches constructed in 1964 locally were delivered in 1965,
two for the Medical Department and one for the Public Works Department.

410. Seven vessels including a dredger and a plant transporting craft for the
Public Works Department, an ambulance launch and speed boat for the Medical
Department, one air/sea rescue launch for the department of Civil Aviation and
one for the Administration in Sandakan, and one harbour/ pilot launch for the
Marine Department are under construction.

411. Provision has been made in the First Malaysian Development Plan for
Consultants' investigations into the development requirements of the two major
ports of Jesselton and Sandakan where rapid trade expansion is taking place.

412. The Department of Marine, Sarawak, obtained two new fast launches and
a new landing craft for transporting plant and equipment for road and airfield
development work, at the end of last year. Two months' work was carried out
by the hydrographic unit, Sarawak, on behalf of the n~ighbouring Government
of Brunei in connection with port development. The survey of the river from
Sibu to Kanowit was completed and a chart published.

413. The largest vessel ever to call at either Kuching or Sibu, the s.s. Jin An
was successfully handled in and out of each port on a ·number of occasions by
Marine Department pilots. This ship is 425 feet in length and 5,300 tons gross
registered tonnage.

414. Continued progress was made by the Marine Department, Sarawak, in
increasing the safety and other standards in local vessels, but a decision to extend
watertight subdivision in river craft was postponed until June 1966.

415. The functions of the Marine Surveys Department is to implement the
policy of the Government with regard to safety of life at sea in accordance with
the Merchant Shipping Ordinance and Acts and various International Conven­
tions regarding safety and loadlines.

416. Last year Malaya accepted the International Convention for safety of Life
at Sea 1960, the provisions of which became effective in November last.

417. The Government undertakes to give the Convention full and complete
effect so as to ensure, from the point of view of safety of life, that Malaysian and
other ships which use Malaysian Ports are fit for the service for-which they are
intended.

C. METEOROLOGICAL SERVICE

418. The Malayan Meteorological Service continued to maintain a very high
standard in its provision of meteorological services to both civil and military
aviations, shipping, and members of the public, and to implement as far as
possible the recommendations of the World Meteorological Organisation of which
Malaysia is a member, in respect of the establishment of a comprehensive network
of surface and upper-air observation stations and observation programme in
accordance with International requirements.

419. The radio-sonde project in Bayan Lepas was completed in April, 1965
and is now in full operation. This project, established as Malaysia's contribution
to the Indian Ocean Expedition, provides important upper-air data for weather
analysis and prognosis for international jet-aircraft operations. High-altitude
sounding balloons are released daily to probe the upper atmosphere up to the
stratospheric level measuring meteorological parameters like temperature, humi­
dity and pressure.

-------~ -------·-----------------------------

503 15 JUNE 1966 504

420. A new meteorological store at the Subang Airport was completed in
September, 1965 to serve as a central store for meteorological instruments and
supplies in Malaysia, and also as a meteorological archive of climatological
records and analysis.

D. ROAD SAFETY

421. The Government is much concerned with road safety problem and
occurrences of road accidents in the country. Besides the engineering aspects
in the form of road improvement, improvement of street lighting and installation
of more traffic signs and enforcement of traffic laws, the Government will
continue its road safety campaigns from time to time to educate road-users
on the consequences of road accidents. In the campaigns, special emphasis is
being made on the responsibility of road-users in obeying the road traffic rules
and the highway code. Booklets, pamphlets and posters on road safety are
being distributed to the public and road safety films and cinema slides are
being shown to the public to remind them the importance of road safety. In
addition, publicity on road safety is being made through popular public media
such as television, radio and rediffusion. With the co-operation of an oil company,
road traffic games have been organised from time to time to educate the school
children in the country to develop good road sense and courtesy.

E. ROAD TRANSPORT

422. The Road Transport Department continues to expand. The total number
of motor vehicles registered up to 31st December, 1965 was 395,118 an increase
of 52,727 motor vehicles compared to the previous year. Revenue collected
during the year 1965 totalled nearly 108!- million dollars compared to 92!- million
dollars for the previous year. A new system of licensing of motor vehicles based
on the vehicles' cylinder capacity was introduced last year superseding the out­
moded system based on horse-power. Regular meetings were held by the Road
Transport Licensing Boards in the various States for the convenience of appli­
cants and their witnesses.

423. In pursuance of the Government's declared policy, progress in the field
of Malay participation in the road transport industry has been steadily main­
tained during the year 1965 and it is expected that this progress will continue
to be maintained during the current year. On 31st December, 1965 the target
percentage for Malay taxi cabs and hire car licences was achieved in 6 States,
namely Penang, Perak, Pahang, Selangor, Negri Sembilan and Malacca; in the
other States, the target has nearly been achieved. As on that date the total
number of Carriers' Licences for goods carrying vehicles held by Malays or
joint Malay Companies is 1,410. The extent of Malay capital in bus companies
has also increased to $7,521,057 by the end of 1964. Figures in respect of 1965
have not been completed but a further increase in Malay capital in bus companies
can definitely be anticipated.

424. Under the First Malaysia Plan a sum of $1 million has been allocated
for the Road Transport Department for the purpose of constructing new office
buildings, inspection and weighing facilities in Alor Star (Kedah), Kuantan, and
Malacca. Building plans in respect of new office buildings, inspection and
weighing facilities at Petaling Jaya are being finalised and it is expected that
tenders will be called in May, 1966. This new building when completed, will
provide better facilities for the convenience of the public.

F. RAILWAY ADMINISTRATION

425. In the Malayan Railway a number of modernisation projects were
completed during 1965. In the continuing programme of dieselization, fifteen
new diesel hydraulic main line locomotives were received and fifteen more

, ..
'· ' ... \,

505 15 JUNE 1966 506

diesel cars were purchased. A new line from Bukit Timah to J urong has been
opened to serve the Jurong Industrial Complex in Singapore and by the end
of the year the extension of the main-line from Prai to Butterworth was in full
swing and the project is expected to be completed in 1967. Construction works
on the new passenger station and goods terminal facilities at Wakaf Baharu
in Kelantan had started whilst the border station at Sungei Golok jointly owned
by the Thai State Railway and the Malayan Railway had been completely
reconstructed with modern facilities and was officially opened in April this year.

426. This current year sees the Railway entering the First Five-Year Malaysia
Plan with further development projects such as the purchase of more diesel
locomotives and wagons, equipping itself with modem signalling equipment and
continuing its programme of commercial development and permanent way
improvements.

MINISTRY OF COMMERCE AND INDUSTRY

EXPORT COMMODITIES

427. In the field of export commodities, it is the policy of the Government to
continue to pursue measures to strengthen and consolidate the economic and
commercial position internally. as well as overseas.

RUBBER

428. With the prospect of expanding world consumption of rubber, natural
rubber must endeavour to gain as big a percentage of total demand as possible.
In the face of competition from synthetic rubber, natural rubber can only do so
if it increased its productivity, reduced its cost of production, improved its
method of packing and processing, promoted research to improve yields and
embarked upon a sales campaign.

429. The replanting programme which was launched in 1952 has been a
tremendous success. By the end of 1965, it is estimated that 70% of the rubber
estates and 46% of the smallholdings in the States of Malaya have already been
replanted with high-yielding trees. This has resulted not only in increased
production but also in improved yields per acre. In 1965, total rubber production
in the States of Malaya was 860,000 tons as compared with 824,000 tons in the
previous year.

430. Efforts to improve the processing and presentation of natural rubber
produced in the States of Malaya made significant progress in 1965 with the
introduction of the Standard Malaysian Rubber which classified rubber according
to its technical properties rather than by visual means. Such rubber is packed in
bales wrapped in polythylene instead of being bale-coated with powder. Work has
also been carried out on new methods of processing and packing which will help
not only to reduce the cost of production but also to improve its presentation.

431. Research into improving yields through producing improved planting
materials and exploitation methods has also shown encouraging results. On
experimental plots, yields which give more than 3,000 lbs per acre have been
achieved and in commercial plantings the yield per acre has risen fast and
promises to exceed 2,000 lbs per acre per annum. The introduction of green
budding technique enables rubber trees to be tapped 7 months earlier than under
conventional budding. ·

507 15 JUNE 1966 508

432. In the field of trade and marketing, the Government in 1965 conducted a
review of the operations of the marketing organisation and measures are in hand
to strengthen its position. A Rubber Trade Mission visited the main consuming
countries in Europe in 1965 to establish contact and goodwill with overseas
traders and consumers and to discuss matters for the improvement of the rubber
trade.

TIN

433. The Government has continued to pay serious attention to the economic
and the commercial problems of the tin industry, one of the two major props of
the national economy. For the past three years the industry has been affected by
uncertainties on the market caused, inter alia, by the disposal of surplus tin from
non-commercial stockpiles. The Government, as in the past, will continue its
relentless endeavour through the International Tin Council and through normal
diplomatic channels to mitigate the effects of such disturbances on the tin
industry.

434. Malaysia is a member of the Second International Tin Agreement which
will expire at the end of June 1966. A Third Agreement which was negotiated
under the auspices of the United Nations in March/ April 1964. is due to come
into force after that date.

PINEAPPLE

435. In spite of fierce competition overseas, exports of canned pineapples during
the past year increased from 2.5 million cases in 1964 to nearly 3 million cases.
Measures were taken to further consolidate their position in the overseas markets
through the introduction of regulations to improve marketing systems.

436. The Pineapple Cannery of Malaya Ltd. which was set up in 1964 with
Government equity participation of $5 million within the framework of the
Second Malayan Development Plan h.as provided an assured outlet for the
smallgrowers' fruit in the area and has given opportunities for employment to
more than 400 members of smallgrowers' families who have before that been
under-employed or unemployed.

437. Last year. production of smallgrowers' fruit increased by 21 %. from 183
million lbs in 1964 to 220 million lbs. The problem of increasing production of
smallgrowers' fruit is receiving the serious attention of the Malayan Pineapple
Industry Board. Legislation to register pineapple growers was approved by
Parliament at the end of 1965 and Regulations to enforce the registration were
published early this year. With the registration. the Board will be able to watch
the trends of fruit production and to introduce suitable measures to ensure that
smallgrowers' interests are safeguarded.

TIMBER

438. Legislation for the establishment of a Malayan Timber Export Board to
regulate the timber export trade with the aim of putting the timber industry on
a sound, stable and well-organised basis in which overseas importers will have
confidence in Malayan exports, was passed by Parliament at the end of 1965.
The establishment of the Board is now awaiting the passing of similar legislation
by the Singapore Government.

INDUSTRIAL DEVELOPMENT

439. The Government will continue to uphold the principle of free enterprise
to encourage greater local and foreign capital participation in industry.
Industrialisation in the long-run provides one of the best avenues for diversifying
the Malaysian economy and the Government will therefore continue to provide

509 15 JUNE 1966 510

generous incentives and facilities in order to accelerate the rate of industrial
growth. During the past year the progress of the manufacturing sector as a whole
has been very satisfactory. The economy was generally buoyant and, despite
confrontation, the manufacturing sector was able to expand its activities. The
past year witnessed the introduction of a number of protective duties on imports
to safeguard local industries against foreign competition. This measure has helped
our industries to expand their production capacities. At the same time, the
Malaysian Customs Union was formed which permitted the free flow, within
Malaysia, of almost all locally manufactured products. With the existence of
tariff protection and the Customs Union, Malaysian manufacturers were able to
enjoy larger markets for their products and would, therefore, be able to lower
costs of production.

440. The Government has declared that it will use protective tariffs judiciously
to enable local industries to grow. This assurance should stimulate more private
investment in manufacturing industry.

441. The pioneer industries programme has continued to attract substantial
local and foreign capital. To date, 138 pioneer certificates have been issued
in Malaysia: 115 in Malaya, 11 in Sabah and 12 in Sarawak. The nominal
capital of these 138 pioneer companies is $740,000,000. A total of $244,000,000
have already been paid up with $95,000,000 being subscribed by local investors
and $149,000,000 by foreign parties.

442. Seventeen foreign countries have taken advantage of the favourable
investment climate in Malaysia by actively participating in joint-ventures under
pioneer status. Out of a total of 138 companies which are granted pioneer
certificates 104 are already in production. It is estimated that when all the 138
companies are in full production they will provide employment to 16,000
persons.

443. At the same time pioneer status, in principle, has been granted to 51 firms
in Malaysia involving a total nominal capital of $146,050,000. The total paid
up capital of these firms is $55,690,000. It is envisaged that a total of 7,000
persons will be employed in these firms when they are in full production.

444. The inflow of technical and financial resources as a result of the establish­
ment of joint-ventures has speeded up the industrial pace of the nation., It is
the Government's conviction that the establishment of industrial joint-ventures
should be encouraged to the fullest extent because of the many benefits they
bring to the economy. It must not, however, be forgotten that non-pioneer
manufacturing firms have also contributed significantly to the economy in terms
of investment and employment. Increased trading and banking activitj.es have
also created considerable employment opportunities.

445. Malaysia has now an impressive network of light consumer goods indus­
tries which produce products mainly for the domestic market. As Malaysia
has traditionally been a very large importer of consumer goods, the establishment
of such industries has resulted in considerable savings in foreign exchange.

446. Malaysia has now reached a stage when she can embark upon the
establishment of more heavy industries which are essential for more rapid
industrial growth. The prospects for long-term industrialisation are extremely
bright with the present rate of growth.

447. Conscious of the growing importance of industrialisation in the Malaysian
economy, the Government in 1965 enlisted the services of a well-known con­
sul!ant ~rms to undertake economic feasibility studies. Its team of experts
amved ~ 1965 to study the feasibility of establishing specific industries and
was requrred to make recommendations on its findings to the Government. The

511 15 JUNE 1966 512

team has already completed its survey and has submitted a report on the motor
vehicle industry which the Government has used as the basis to encourage the
establishment of assembly plants in Malaysia. Other reports are expected to
be received shortly. In the past the initiative for establishing industries came
from the investors themselves but, with the reports to be submitted by Arthur
D. Little, the Government will be able to offer specific investment opportunities
to investors. This is highly desirable and will serve as one of the most effective
means of industrial promotion.

448. The establishment of the Federal Industrial Development Authority has
been given top priority by the Government. The Authority will be a very
important organisation as its functions will include the undertaking of feasibility
studies, industrial promotion, development of industrial sites, co-ordination of
iridustrial development efforts and evaluation of pioneer status. It will be staffed
by competent officers and its activities will extend to all the States of Malaysia.

449. In order to enable local products to find acceptance in the local market
as well as overseas a Standards Institution of Malaysia has been established.
A Colombo plan expert is now in the country to advise and assist the Govern­
ment to launch the Institution. The insistence on standardization and quality
control by the Institution should remove prejudice against local products.

450. During the past year a special Committee comprising top Government
officials has been appointed to examine the present incentives and facilities for
industrial development and to make recommendations to the Government on
specific measures that should be taken to induce more rapid and balanced
development in industry.

451. It is the Government's intention to do everything it can in order to speed
up the nation's industrial development in order to help to diversify the economy.
It is hoped that, in the years to come, with rapid industrial development, the
economy of Malaysia will be more stable and a higher standard of living will
be achieved for all Malaysians.

NATIONAL PRODUCTIVITY CENTRE

452. With a widening field of endeavour, support from leaders of Commerce
and Industry and demand from manufacturing organisations and others towards
higher productivity and standard of living, the National Productivity Centre
extended its training activities to the States of Sarawak and Sabah.

453. In 1965, as a result of a preliminary survey, 6 specially designed producti­
vity courses were conducted in Sarawak and Sabah for 154 participants. In
the Western States 3 courses were conducted for 64 Malay contractors. To date,
88 training courses have been held in which 1521 participants, comprising
managers, supervisors and trade union executives have been trained. Of this
number, in 1965 alone, 544 persons took part in the Centre's training courses.
Various short term practical projects in plants, workshops and offices have also
been carried out by the Centre's international and local staff.

454. The Plan of Operations for the establishment of the National Productivity
Centre provides for a review of the status of the Centre after the initial years,
with a view to an increased measure of autonomy.

455. The Government has approved the formation of the National Productivity
Council to accelerate the pace of industrial development, and to increase
the efficiency in the industrial and commercial sectors and also the rate of
industrial expansion in the country by transferring to industry a substantial
share of the responsibility for the National Productivity Centre's administration

·~~-·~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~-

513 15 JUNE 1966 514

and finance. The Government is confident that this joint project between the
public and the private sectors should augur well for the future of the productivity
movement which will continue to play a dynamic role in our economy.

TRADE

456. In the field of trade, it is encouraging to note that for the period January
to June 1965 there was a favourable balance of $139.7 million when compared
with an infavourable balance amounting to $368.0 million during the same. period
in 1964. Total trade for the six months to June, 1965 stood at $3,448.5 million
consisting of exports totalling $1.794.1 million and imports valued at $1,654.4
million.

457. As Malaysia's prosperity depends to a large extent on trade, particularly
export trade, the Government has continued to pursue a policy aimed at
increasing the export of both primary products-rubber and tin-as well as
manufactures-canned pineapples, textiles, veneer and plywood. The Govern­
ment continues to be represented in international forums where, in conjunction
with other developing countries, it carries on the fight for a larger share of
the world trade and for fair treatment of Malaysia's export of primary
commodities.

458. Last year, reference was made to the establishment of the Trade
Commissioners' Services which the Government hoped would contribute not only
towards maintaining the present level of Malaysia's overseas trade but also of
expanding this still further. The Government has already begun the recruitment
of officers into the Service and these Trade Ambassadors would soon, after
having completed a short period of training in this country, be assigned to
their posts in overseas countries with whom Malaysia has important trade
relationship.

459. In order to promote internal trade, the Government has held several Trade
Fairs, the most important of which was the Made-in-Malaysia Trade Fair. The
third in the series of such trade fair was held in Kuala Lumpur in August last
year. In addition to the objective of increasing trade, the Made-in-Malaysia Trade
Fair was intended to popularise the types and range of goods that are at present
being manufactured in this country. It is the policy of the Government to hold
such a fair at least once annually and for this year plans are already underway
for the staging of a floating Made-in-Malaysia Trade Fair. The floating fair
will visit ports in Western as well as in Eastern Malaysia. The object is tt>
encourage still further all Malaysians to buy Malaysian products. It is also
directed at the idea of supplying Eastern Malaysia with cheaper goods now that
Malaysian manufactures enter the two East Malaysian States without duties.

460. To promote international understanding and the maintenance of stable and
friendly trade relations the Government has decided to participate at the forth­
coming Asian Trade Fair to be held in Bangkok in November this year. This
can also be regarded as a very significant . step in the . attempt to · popularise
Malaysia's manufactured goods among countries of this region. This participation
is also of significance because of the Government's belief in regional co-operation
in the field of trade as well as in technical, cultural and social fields.

461. The Government also hopes that this year will mark the beginning of
the Malaysian National Shipping Line. The report of a Special Committee to
study the question· is shortly to be submitted to the Government and there is no
doubt that the recommendations of the Committee will be urgently considered
in view of the longfelt need to start a Malaysian shipping line in the interest of
Malaysia's trade and economic survival. . . ·~ '· ·

515 15 JUNE 1966 516

TOURISM

462. The Government is confident that tourism will continue to grow as an
important foreign exchange earner. Last year, tourism achieved a further increase
of 13% in tourist revenue, thereby enriching the national economy by an esti­
mated $15.9 million. Greater attention will be given to the development of
additional tourist facilities in this country and consequently a sum of $2,000,000
has been provided in the First Malaysia Development estimates for projects
planned for Trengganu and Selangor States. The Government, at the same time,
will continue to encourage private enterprise to invest in areas which are yet
unopened but have the right tourist potentials, by building first class hotels
and maintaining transport links.

463. It is also a know fact that tourism is a powerful means of projecting a
favourable picture of Malaysia abroad which is particularly necessary in these
troubled times when confronting enemy forces may have blurred Malaysia's fine
image overseas. In order to counteract any adverse effects of confrontation, the
Government is planning more dynamic publicity campaigns abroad and port­
raying Malaysia as a happy, progressive and prosperous country with a colourful
multi-racial populations and a rich indigenous culture. Half a million copies of
publicity materials were distributed to almost all parts of the world last year.

ELECTRICITY SUPPLIES

464. The National Electricity Board has made further significant progress
during the past year.

465. In the Cameron Highlands and Batang Padang area, good progress has
been made following the awards of the various contracts in connection with the
main civil works and the supply and installation of mechanical and electrical
plant associated with the dams and Woh underground Power Station of the
Batang Padang Hydro Electric Scheme. There is every prospect that the target
date for the commissioning of the Woh underground Power Station by the end
of 1967 will be realized.

466. In connection with the investigation of the Upper Perak Hydro Electric
Scheme, a staff of nine Canadians from the Shawinigan Engineering Company
together with 90 Malaysian technical and other personnel were engaged through­
out the year on survey work and geological investigations at three dam sites.
The geological investigation included 9,355 feet of diamond drilling; soil samples
were analysed in the Soils Laboratory of the Public Works Department. Hydro­
logical studies were made to estimate available riverflow and to examine the
reservoir siltation problems.

467. Site surveys and investigations of two small Hydro Electric Schemes on
the Perting and Benus rivers near Bentong, Pahang, were completed during
the year.

468. A report on the economic feasibility of a number of- alternative methods
of developing the hydro electric potential of the Sia, Liang and Sempam rivers
in the District of Raub was prepared by the Board's Engineers. The report
concluded that the Hydro Electric resources of these three rivers could be
developed economically and would be capable of producing about 175 million
units per year.

469. With regard to the Port Dickson Thermal Power Station which is planned
to have an ultimate capacity of 480 MW, preliminary sub-soil investigation and
exploration of the site were carried out and preparation of the specifications for
the generating and ancillary equipment are being prepared by the Board's
Consultants.

517 15 JUNE 1966 518

470. At Prai, construction of the new Thermal Power Station has progressed
satisfactorily although civil work on the foundations was delayed by about three
months due to a labour dispute. It is anticipated that the Station will be com­
missioned in October 1966.

471. In Malacca, the contract for the civil works in connection with the
installation of the fourth 10 MW Turbo-Alternator and associated boiler plant
was successfully completed in March 1965. It is expected that the new plant will
be commissioned in the middle of 1966.

472. In Johore, the civil works in connection with the first extension of a
30 MW Turbo-Alternator and associated boiler plant at Sultan Ismail Power
Station, Johore Bahru, have commenced. The target date for the commissioning
of the new plant is March 1967.

473. Considerable progress has been made by the Board in the last phase of the
Board's Rural Electrification Programme under the Government's Second 5-Year
Development Plan. Altogether 422 villages have received electricity supply under
this Plan at a total cost of approximately $16 million. The Board has prepared
and submitted to the Government, proposals for its Rural Electrification
Programme under the First Malaysia Plan 1966/70 which it is estimated will cost
$15 million and will provide electricity supply to a further 343 villages throughout
the States of Malaya.

MINISTRY OF DEFENCE

A. THE REGULAR ARMY

OPERATIONS

474. The Malaysian Army has been successful in all spheres of operations
against the enemies of the State. The Government is fully aware of the threat
to the country posed by the remaining communist terrorists in the Malaysia/
Thai border areas. In this respect, the Border Agreement with the Thai Govern­
ment resulted in close co-operation between the Malaysian and the Thai security
forces in carrying out effective combined operations against the communist
terrorists in the border areas.

475. The Government is grateful for the contribution of men and materials
which have been provided willingly by Malaysia's allies, the Governments of
Britain, Australia and New Zealand. The Government is confident that additional
assistance, if required, will be forthcoming from Malaysia's friends for her
defence.

EXPANSION

476. This year the Army embarked on a plan of expansion covering the next
five years. This plan is aimed at building up the Malaysian Armed Forces to meet
any threat of external aggression and subversion from within. All efforts are now
being made to make the Army a strong and balanced force in order that it can
effectively fulfill the roles and the tasks which it has been given. The British
Government has raised two Ranger Battalions which were handed over to the
Malaysian Government at the end of last year. The British Government is now
raising a third Ranger Battalion which will be handed over to the Malaysian
Government at the end of this year.

MALAYSIANISATION

477. The Malaysianisation programme of the Army has been progressing
satisfactorily inspite of difficulties caused by the rapid expansion.

519 15 JUNE 1966 520

EQUIPMENT

478. - The Army is constantly reviewing its policy on equipments and efforts
are being made to maintain a progressive resupply of modern weapons and
equipments consistent with the role it has to play in ensuring the ground
defence of Malaysia.

B. THE TERRITORIAL ARMY

479. The Territorial Army and the Local Defence Corps are continuing their
expansion according to plan. At present, part of these forces have been
mobilised to assist the Regular Army. Their performance in their task is
encouraging indeed. Plans are now being made to raise Local Defence Crops
units in Sabah and Sarawak for the task of guarding important key points and
installations.

c. THE NATIONAL SERVICE CORPS

480. The Government originally decided to establish a training centre in every
State. However, in view of the shortage of army personnel who would be
required to give army training at these centres, it has not been possible to
implement the above decision all at once. It has since been decided that the
same objective can be achieved by taking the alternative action of expanding
the existing five centres which can be done with less expense and personnel.

481. Up to date 6,266 National Servicemen have completed their two-month
military training. Not less than 40,000-young men had been medically examined.
They will be sent for military training at various stages in the various centres
throughout Malaysia.

D. THE ROYAL MALAYSIAN NAVY

482. The expansion of the Royal Malaysian Navy continued during the past
year. The number of personnel has increased. The total manpower is now four
times the strength on Merdeka Day.

483. On 1st April this year the Navy completed the 1,000th day of consecutive
patrolling to stop Indonesian infiltration and piracy. A number of successful
actions have been fought during the past year. These patrols will be continued
in the waters around West and East Malaysia as long as they are necessary.

484. The first phase of the Naval Base in Singapore and the main Base in
East Malaysia have now been completed. Work has also started on an advance
Naval Base in Tawau.

E. THE ROYAL MALAYSIAN AIR FORCE

485. During the past year the Royal Malaysian Air Force continued to be
employed principally in the tactical transport support role including helicopter
9perations. The Air Force is playing a vital part in assisting the ground Security
Forces throughout Malaysia to maintain the security of the country. Units of the
RMAF are based in East and West Malaysia for these purposes and their
daily tasks include transport of troops, airdropping and airlanding of supplies
and equipme.nt to forward troops, C'.asualty evacuation, reconnaissance including
offshore reconnaissance patrols in support of the Royal Malaysian Navy, and
communications duties.. Additionally, the medium range air transport force
flies police, troops, equipment and supplies on regular schedules throughout
the country.

486. Other tasks of considerable importance undertaken by the RMAF include
photographic survey for map m~king and rural development, transport of
personnel and equipment to remote areas to assist in development work, and
aeromedical evacuation flights to save life •.

521 15 JUNE 1966 522

487. Additional helicopters were procured during 1965, and the first four
Caribou tactical transport aircraft which have just been received are gifts from
the Canadian Government. These additions to the RMAF Order of Battle will
significantly increase the capacity of the Force.

488. The development of Labuan as the main Air Force Base in East Malaysia
has continued steadily and is nearing the stage when its operational capabilities
can be greatly increased. The airfield at Kuantan is also being developed, as a
high priority project, as the main base for the strike fighter force which has
recently been ordered for introduction into the service to assist in national
defence.

489. During the past year, both the Flying Training School at Alor Star and
the School of Technical Training at Kinrara continued to play their vital role
of producing locally trained pilots and technicians for the growing Air Force.
Members of the RMAF Volunteer Reserve continued to serve on a full-time basis,
playing their part in maintaining the security of the country by assisting in the
defence of RMAF airfields against possible sabotage.

490. Plans have now been made for procuring more transport aircraft and heli­
copters over the next two to three years to meet the rapidly growing tasks of the
Air Force.

F. ADMINISTRATION

491. The administration of the Malaysian Armed Forces is being carried out
very satisfactorily. The Armed Forces Medical Services continue to expand to
meet the requirements brought about by the expansion of the Armed Forces.
At present it is still hampered by a shortage of medical officers. It has not been
possible to obtain medical officers by means of voluntary recruitment. Because of the
acute shortage of military officers, it was considered necessary to call-up civilian
doctors for compulsory military service. This was the only practical step to take
during this period of confrontation.

492. It is hoped that young medical graduates will voluntarily come forward for
service either in the regular Armed Forces or in the volunteer military organisa­
tion like the Territorial Army.

G. DEFENCE AID

493. The Government recognises with deep gratitude the defence aid and
military assistance given by the Governments of the United Kingdom, Australia,
New Zealand, Canada and the United States of America to assist in the expansion
of Malaysian forces and to help meet the threat of confrontation.

MINISTRY OF AGRICULTURE AND CO-OPERATIVES

494. The policy of the Ministry of Agriculture and Co-operatives can be
enunciated as follows:

(i) to increase the quantity and to improve the quality of essential foods
in order to achieve as near self-sufficiency as is economically feasible
and desirable;

(ii) to develop and exploit agricultural resources to the maximum and to
intensify diversification of agriculture in order to provide suitable raw
materials needed for industrialisation and for export, thus broadening
the base of the country's economy;

523 15 JUNE 1966 524

(iii) to provide satisfactory marketing arrangements, credit facilities and other
effective measures in order to secure for the primary producers maximum
returns for their produce;

(iv) to promote co-operatives and other rural institutions as effective instru­
ments for improving the economic and social status of the primary
producers; and

(v) to promote agricultural research, to foster agricultural education at all
levels, and to improve and expand agricultural training to enable the
utilisation to the maximum advantage of the human resources and
techniques for sound agricultural development.

A. DIVISION OF AGRICULTURE

495. Agricultural research and investigations, extension, education, develop­
ment and diversification continued to be the main activities of the Division of
Agriculture in 1965. Satisfactory progress has been achieved in all these fields,
thus contributing, in diverse ways to the improvement of the rural economy of
the country.

496. Padi production and research was given top priority in last year's
activities. Production in terms of milled rice in the 1964 I 65 season reached
571,000 tons, the highest on record and this figure exceeded the 1961/62 season
which was the best production year by 77,000 tons. A very significant contribu­
tion to increased padi production was the expansion of double-cropping brought
about through improvement in irrigation facilities. In 1964, the acreage double­
cropped was about 59,000 and in 1965 a record acreage of 87,000 acres was
planted.

497. Other contributory factors to higher padi production were the greater
use of fertilisers and of the high yielding selected seeds. Under the Padi Fertiliser
Subsidy Scheme 12,460 tons of fertilisers were distributed and some 80,800
gantangs of Government seeds were released in 1965 in addition to the amount
distributed previously.

498. The weather has again been unkind to the padi planters, especially,
those in Kelantan and Trengganu during the 1965 I 66 season. After the severe
drought of the 1963 / 64 season widescale flooding in the two East Coast States
has brought about untold damage to the 1965 / 66 padi crop. A survey is now
being undertaken to assess the damage to crops and livestocks and the disrup­
tion to rural life.

499. The padi improvement programme was greatly expanded to include the
testing of a large number of local and imported varieties from the International
Rice Research Institute, and the comprehensive screening of all varieties
resistant to padi blast disease. The emphasis given to breeding and selection
of short maturing varieties for double-cropping was intensified and expanded
vis-a-vis the anticipated provisions of irrigation facilities by the Muda River
Project and the Kemubu Irrigation Scheme.

500. In the field of agronomic investigations, work was mainly concentrated
on padi fertiliser trials on Government experiment stations and farmers' lands.
The main object of these trials was to formulate a more effective and cheaper
fertiliser mixture. Equally relevant and important studies were made on the
cropping of short-term crops other than padi on padi land during the off-season
with the object of evolving a system of crop rotation and a new pattern of
agriculture in the two major irrigation projects now under development.

501. In keeping pace with the country's expanding oil palm industry, improve­
ment in the Division's oil palm breeding and seed production programme was
carried out in order to meet the greater demand for better planting material

525 15 JUNE 1966 526

by the various F.L.D.A. schemes and the private sector. Since oil palm has
established itself as the most suitable and economic crop for agricultural
diversification, field trials have been laid down on different types of soil to
study its fertiliser requirements and to expand its range of cultivation to as
many soil types as possible.

502. Whilst oil palm is an alternative crop for diversification on estate scale,
the replanting and rehabilitation of coconut small-holdings under the Coconut
Replanting Scheme have brought about a practical approach towards the diver­
sification of the rural economy. Registration of the first pilot scheme in Johore
involving 1,800 acres was completed in 1965 and that in Perak is still in
progress. In the same year two new schemes, one in Johore and the other in
Kelantan, were brought into operation. Altogether 5,140 acres of coconut
smallholdings in Joh ore, Perak and Kelantan are under different stages of
replanting or rehabilitation.

503. A very significant supplementary role which the Coconut Replanting
Scheme is contributing towards the economy of coconut smallholders partici­
pating in the Scheme is the conditional intercropping of foodcrops under the
young or rehabilitated palms. Through this means the smallholders are in the
position to stay viable from income derived from the cash crops while waiting
for their coconuts to come into bearing.

504. The "Fruit Year" launched in 1964 remained operative in 1965 as a
continuation project of the Fruit Rehabilitation Scheme under the Second Five­
Year Plan. Response from smallholders has been very encouraging and at the
end of 1965. 8,700 acres or 72% of the target acreage of fruit holding were
replanted or rehabilitated with improved fruit varieties.

505. In other fields of agricultural diversification another step forward has
been made in the possible introduction of sugarcane cultivation in mainland
Malaysia. In their report the Australian Colombo Plan experts have recom­
mended certain areas to be developed for this crop. At the same time research
on the performance of many local and imported sugarcane varieties is being
carried out by the Division of Agriculture. New land in the recommended areas
are being acquired to carry out field trials of this crop.

506. In the field of food science and technology laboratory facilities have been
expanded and additional staff recruited to undertake the evaluation and pro­
cessing of a wider range of foodcrops and livestock and fish produce. At the
international level the United Nations Special Fund Science and Technology
Project has been accepted for implementation by the U.N. Governing Council.

507. Soil survey activities were well maintained during the year and continued
to make satisfactory progress. A total area of 4.7 million acres (or 14%) were
surveyed during the year compared to 3.1 million acres (or 10%) in 1964. To
date, a total area of 24.2 million acres or 76% of the total land area of 31.4
million acres have been completed.

508. Satisfactory progress in farmers' association activities aimed at building
up rural leadership and organised effort among rural community, continued to
show cumulative results in the improvement of farming practices and greater
farm output. More and more farmers are conscious of the need for organised
effort among themselves and the role that farmers' associations play in the
improvement of their rural economy. The latest position of farmers' associations
shows that there are 778 such registered organisations with a membership
of 40,413.

527 15 JUNE 1966 528

509. Associated with the establishment of farmers' associations and the
intensification of other agricultural extension services, there has been encourag­
ing demand and interest shown among the rural people themselves to improve
their agricultural skills and to learn more about the advanced techniques of
modem farming. To cater for this increasing need, six new rural agricultural
training centres were put into operation in 1965. The present chain of 20
training centres throughout the country conducted 196 courses (averaging one
month in duration) during the year for the benefit of 3,730 adult farmers
and farm youths of both sexes. In addition to the "school" type of training
given at the training centres, "at home" agricultural education and extension
were carried out by the mobile extension units which made 1,550 visits to
the more remote rural communities.

510. With regard to the future programme of the Division of Agriculture it
will be the task of the Division to assist in the improvement of the rural
economy which is one of the basic objectives of the First Malaysia Plan. As
rural economy and sociology are basically linked with agricultural production,
the role which the Division of Agriculture is expected to play will centre mainly
on greater farm productivity at the individual farmer's level and at the national
level. The future programme of the Division's activities will be based on a four­
pronged approach, that is, research, education, extension and subsidies.

511. The major field of padi research will he the continual breeding and
selection of high yielding and disease resistant varieties suitable for double­
cropping and capable of greater response to fertilisers. Trials have also been
further extended to ascertain the agronomic and economic feasibilities of growing
profitable short-term foodcrops on padi land not suitable for double-cropping
during the off-season. In the field of co-operative padi research, further trials
into the complex problem of "penyakit merah" in the Krian District of Perak will be
laid down jointly between the Division of Agriculture and the International
Rice Research Institute.

512. To meet the rapid progress in the development of the oil palm industry
further research in the breeding and selection of high oil yielding seed and
fertiliser studies have been programmed. With the proposed establishment of
a new one-thousand acre station on the coastal soils of Selangor and the two
existing stations at Serdang and Jerangau, oil palm research should be
adequately catered for many years to come. Plans have also been drawn up
to carry out co-operative field investigations of this crop with the Federal
Land Development Authority in the Authority's development schemes.

513. Coconut research will continue to be conducted at the two major stations,
one in the Telok Anson area and the other in Parit Botak in South West
Johore. In the East Coast, investigations on this crop are mainly confined to
the bris station at Sungei Baging, Pahang. The selection of high yielding
seednuts is a long-term process and work in this field has to be continued
if suitable high yielding planting materials are to be made available to the
coconut industry. Associated with the Coconut Replanting Scheme, trials on
fertiliser requirements and the inter-cropping of cash crops will be expanded
at the Parit Botak Station.

514. Food technological studies will be intensified with the setting-up of a Food
Science and Technology Centre under the United Nations Special Fund Project
to improve the diet of the people and to strengthen the position of the food
processing industry. At the same time, wider utilisation of local food products
and fruits are envisaged through expanded research in this field.

--- -----

529 15 JUNE 1966 530

515. Soil survey is already progressing satisfactorily and this work will be
maintained in order to complete the Board Reconnaissance Survey of the
States of Malaya by 1967. In addition land classification and more detailed
soil studies wtll be carried out as a follow-up of the areas already surveyed.

516. To meet the pressing need for agricultural education the Government
has launched a· massive agricultural education programme in the First Malaysia
Plan. The Plan has made provisions for the rapid expansion of agricultural
education from the university down to the farmers' level. The Division ~
preparation for its exJ?ansion, now has 103 serving officers and schola:ship
students undergoing umversity training. At the college level, funds are available
to offer 85 scholarships in 1966 and it is hoped that a similar number of
scholarships will be awarded for the next few years until the pressing need for
college trained personnel by the Division of Agriculture is satisfied.

517. The need for Junior Agricultural Assistants-officers who are in daily
contact with the farmers-is even greater. 3,550 such officers are deemed neces­
sary to fulfil the requirements of an adequate agricultural extension services, the
management of agricultural research stations and laboratories and the super­
vision of field experiments. Towards this end 6 or 8 new schools of agriculture,
each with an annual intake of 120 trainees will be built to relieve the pressure
of training now undertaken by the four existing schools.

518. Farmers' associations serve as an effective means to bring about agri­
cultural improvement. Up to now, farmers' associations have made a satisfactory
progress and have proved a useful starting point for rural development.
Necessary steps are being prepared to enable these organisations to undergo
their natural and logical growth and the· future role they are expected to play
in the rural economy. Emphasis will be given to the encouragement of farmers'
associations to supplement the extension services now being provided.

519. A new project to be introduced for the first time in agricultural extension
work is farm management studies. Although farm management is an established
machinery in the agricultural industry of advanced countries, it is entirely a new
introduction to the smallholding agricultural practices in this country. For a
start, a series of pilot projects will be carried out to conduct trials and demons­
trations in selected agricultural areas with the view to increasing farm production
from existing farm resources. The long-term objective is to make every farm
holding as viable as possible, either through the proper mobilisation of available
resources on the farm, or through supplementing whatever essential needs
are lacking.

520. With regard to subsidies the Division of Agriculture has under the First
Malaysia Plan a total of 15 subsidy schemes, of which 7 are continuing schemes
and 8 new ones. All the schemes are based on the need to extend agricultural
diversification to the smallholders. The subsidies, mainly in the form of material
assistance, are considered essential to give the farmers a confident start in their
projects and to sustain their efforts to diversify their economy.

5~1. The new schemes cover crops such as maize, groundnuts, citrus fruits,
pm~apple, banana, coffee, etc., which are of economic importance and can be
easily grown under smallholding conditions. The eventual aim of the subsidy
schemes is to create a fair degree of, if not complete, self-sufficiency in these
crops, on some of which, a considerable amount of foreign exchange is spent
annually on their imports. ,

B. DRAINAGE AND IRRIGATION

522. With the ending of the 2nd Five-Year Plan in 1965, the Division of the
Drainage and Irrigation had completed 121 irrigation schemes. The acreage
provided with irrigation facilities was 192,416 acres of which 105,107 acres were

531 15 JUNE 1966 532

for double cropping. Newly converted padi land was 21,000 acres. In the year
1965, five irrigation schemes were completed and the acreage improved with
irrigation was 153,715 acres, of which 31,273 acres were capable of double
cropping, while 8,947 acres were newly converted padi land. •

523. On land drainage, 42 schemes were completed under the Second Five-Year
Plan, providing drainage facilities to 201,759 acres of cultivated land. In 1965,
only one scheme was completed, and seven in advanced stage of completion,
altogether benefiting 55,273 acres. This year, the first year of the First Malaysia
Plan, over $56 million will be spent on drainage and irrigation schemes in
Malaysia, of which $52 million will be expended in the States of Malaya, $1.5
million in Sabah and $2 million in Sarawak. Among the projects, there will be
continuation work on 30 irrigation schemes and 12 new irrigation schemes which
will benefit 381,330 acres of sawah, out of which 358 acres are capable of
double cropping.

524. In the States of Malaya, the Muda Irrigation Project will be commenced
this year. The World Bank has provided a loan of $135 million for the project
and the reservoir contract has been awarded to a Japanese firm, after com­
petitive international tenders. Work will also commence on the main canals and
the internal reticulations. A Mission from the World Bank has just appraised the
Kemubu Irrigation Scheme for the consideration of a loan, the result of which
is still pending. 2,500 acres of the swamp jungle under the Trans-Perak Irrigation
Scheme Stage IV will be made cultivable this year; the Sungei Lema! Irrigation
Scheme in Kelantan will bring in the last 5,000 acres under irrigation; the Nerus
Irrigation Scheme in Trengganu will provide 2,740 acres with irrigation and
Pekula in Kedah for the irrigation of 3,900 acres. The new irrigation schemes
to be started this year in Kedah will be the Padang Chempedak benefiting 1,063
acres, the Pulai Pumping Scheme benefiting 680 acres and the Sidim Kiri and
Sidim Kanan benefiting 2,350 acres; in Pahang, minor works will benefit 2,450
acres; and in Negri Sembilan the schemes are the Kampong Bangkakulu benefiting
187 acres, the Sungai Layang benefiting 610 acres, the Ulu Jempol benefiting
1,300 acres and the Sungai Lenggang benefiting 620 acres. Four irrigation pro­
jects, namely the Assam Bubok of Johore, the Besut Stage II of Trengganu, the
Alor Pasir and the Tumpat Pengkalan of Kelantan. have been included in the
list of projects for the consideration of the Aid Malaysia Club, which will con­
sider the possibility of providing aid to them.

525. In Sabah, irrigation works for 22,500 acres will be provided. There are
6 continuation schemes and one new scheme. The continuation schemes are
situated in Bendau, Kudat, Kota Belud, Luham and Apin2• The new scheme
is situated in Pantai Kesang.

526. In Sarawak, one irrigation scheme, the Lower Sibuti Scheme benefiting a
gross area of 8,000 acres will be provided. Of this area 1,000 acres will be
irrigated this year.

527. In the States of Malaya, 23 continuation and 16 new drainage schemes
which will benefit 65,500 acres are included in the Division's programme. The
major drainage schemes are the Trans-Perak Stage II for the reclamation of
12,000 acres of swamp land in Perak; the Serom for the benefit of 3,600 acres
of cultivated land, the Pinggan for 2,200 acres, the Peserai for 3,800 acres all
in Johore, the Merbau Berdarah for 900 acres, the Dengkil for 200 acres and
the Jalan Kebun for 2,000 acres all in Selangor, the Kampong Paya benefiting
150 acres and the Lukut benefiting 300 acres in Negri Sembilan are included in
this year's programme. Two projects, namely, the Drainage and Reclamation of
Sungei Prai in Penang and the Krian Extension Phase II in Perak, are being
included for consideration of aid by the Aid Malaysia Club.

533 15 JUNE 1966 534

528. In Sabah, one continuation drainage scheme, the Klias Oil Palm Develop­
ment Scheme, is provided. In Sarawak there are 3 continuation schemes, namely,
the Kabong/Nyabor Stage I for 1,800 acres, the Mid-Sadong Stage I for 1,200
acres and the Bukit Aup for 450 acres. Several unspecified new drainage schemes
aggregating to about 500 acres are also included in the programme.

C. VETERINARY SERVICES

529. The areas of significant progress accomplished by the Veterinary Services
Division in the past year were related mainly with the provision of a viable and
efficient animal health service for the country, the training of in-service personnel
on animal health and animal production, the education of the ra'ayat on correct
methods of livestock produotion, husbandry and management and more parti­
cularly, the nutrition, breeding, selection and upgrading of local livestock.

530. A new wing was completed in 1965 as an extension to the Veterinary
Research Institute, Ipoh, in order to provide more room and facilities needed
for the production of vaccines as well as the establishment of new sections to the
Institute, like Pathology, Biochemistry, Parasitology and Nutrition. The Poultry
Research and Breeding Station at Johore Bahru continued to carry out studies
on poultry breeding, nutrition, husbandry and management. The research
programmes at this station have been geared toward producing for the poultry
industry efficient layer and broiler birds which would thrive well under local
conditions and environment. The Division continued to maintain constant
vigilance over the outbreaks of livestock diseases through its thirty-five Veterinary
Centres and Sub-Centres established in the producing areas located in the various
parts of the country.

531. In the field of education, the Veterinary Training Centre established within
the four thousand acre confine of the Central Animal Husbandry Station, Kluang,
extended its course from one to two years from 1965, designed to cater for the
in-service training of Veterinary Assistants on disease-control work and improved
methods of livestock management and husbandry. An additional centre similar
to the one at Port Swettenham, Selangor, for the training of the ra'ayat was
completed in 1965 at Ayer Kroh, Malacca. Annually, each of these centres can
train up to 240 persons.

532. The work on the technique of artificial insemination for quicker methods
of upgrading of local livestock was intensified. Research on all aspects of artifi­
cial insemination was being conducted at the artificial insemination centre at
Paroi designed to implement an efficient pig and cattle artificial insemination
service.

533. Facilities at the various federal livestock stations were increased so that
they could multiply better quality stock in greater numbers for distribution to
rural areas. The operation of cattle, buffalo, goat and pig pawah schemes
throughout the country continued and the results achieved were satisfactory. The
aim of this project was to assist in raising the income of the rural family and to
encourage the rearing of livestock in areas where the livestock population was
low.

534. Two dairy colonies, one at Pantai, Negeri Sembilan and the other at Batu
Arang, Selangor, were established in the past year. The object of this scheme was
to resettle local cow keepers within a definite confine so that a co-operative
system of clean milk production and marketing of pasteurised milk could be
commenced under close supervision by the Division, at least in the initial stages.

535. In programming and phasing the projects under the First Malaysia Plan,
the -piv.isio~ continues t? in.tensify its activities with regard to quantitative and
qualitative improvement m livestock production, constant maintenance of animal

535 15 JUNE 1966 536

health service, further development in the dairy. beef, mutton. pork and poultry
industries, education of the rural population on improved techniques of livestock
rearing and the training of technicians specialised on animal production for the
livestock industry and the provision of an efficient free advisory service to live­
stock owners.

D. Co-OPERATIVE DEVELOPMENT

536. The Government has continued to foster the development of the Co­
operative Movement as a vehicle for the economic uplift of the people, parti­
cularly those in the rural areas. The Movement has achieved a certain degree of
success in making available financial and also other assistance in the form of
advice and guidance, not only in the cultivation of agricultural produce but also
in its marketing. Such assistance and advice are of immense benefit to the
agriculturists and fishermen.

537. In 1965, the efforts of the Co-operative Development Division were again
mainly directed towards consolidating and improving existing societies. During
the past year these societies had assisted their members financially to the extent
of approximately $60,000,000. In the rural areas assistance was given for the
purpose of padi cultivation, milling and marketing of padi and purchasing of
agricultural and fishing equipment. In the urban areas assistance given was for
the purpose of purchasing houses and for educational expenses.

538. The Federation of Malaya Co-operative Apex Bank granted seasonal loans
to combat the "Padi Kuncha" menace to the extent of $827,739 and loans for
padi marketing schemes totalling $5,707,000.

539. Co-operative societies in the urban areas, mainly the thrift and loan and
housing societies, own assets totalling more than $150,000,000 and have been
able to continue to assist members with loans amounting to about $50,000,000
per year. Last year, the Co-operative Housing Societies were able to construct
about 2,000 houses costing over $40,000,000. The Malayan Co-operative
Insurance Society has since its formation issued about 35,000 life insurance
policies worth approximately $135,000,000.

540. Some co-operative societies have undertaken certain aspects of farm
mechanisation and fertiliser supplying activities on a co-operative basis. These
activities have helped to further increase the income of their members.

541. In the First Malaysia Plan, 1966-1970, the Co-operative Development
Division has drawn up projects and schemes designed to assist the rural Co­
operative Societies in particular and the Co-operative Movement in general.
Sums allocated for these schemes amount to about $31,000,000. The major
projects under the Plan include a provision of $5.7 million as seasonal loans
to fight "Padi Kuncha" and $9.8 million for padi purchase. Provisions for these
projects have been greatly increased over the previous years in order to provide
funds for new double cropping padi areas which will come under the Muda
River and the Kemubu Projects. A sum of $1,000,000 has been allocated for
Rural Transport Societies which will enable them to undertake taxi and lorry
services. A provision of $2.2 million has been included for financial assistance
to Fisheries Societies, which will also provide credit for societies in fishermen's
resettlement schemes. A project which is eagerly awaited by rural co-operators
is the medium term credit for the purchase and redemption of holdings. Other
projects under the First Malaysia Plan include the marketing of rubber, coffee,
pineapples, and funds for consumer shops and for replacement of rice mills,
In order to implement these schemes successfully efforts are being intensified
by way of education and providing training facilities to co-operative members to
facilitate proper understanding of co-operative principles and practice and to
enable officials of Co•operative Societies to learn and adopt modem methods
and techniques in management, accounting, etc.

537 15 JUNE 1966 538

E. FISHERIES

542. The year 1965 continued to show steady progress in marine fish landings
through adoption of better methods of fishing (e.g. controlled trawling). In the
States of Malaya, there was an increase of 3.2 % in marine fish production in
1965 over that of 1964. The total production in 1965 was 198,377 tons valued
approximately at $168,000,000. During the period of the 2nd Five-Year Plan
marine fish production in the States of Malaya had increased by 31.6% from
150,650 tons in 1961 to 198,377 tons in 1965. To take care of such increase the
Government has provided several fish handling, landing and marketing facilities
at the main fishing centres. Further, to ensure fair returns to fishermen the
Division has encouraged them to organise themselves into co-operatives so
that they can market their catches in bulk and also place themselves in a better
bargaining position with fish dealers. Through the co-operatives, more and more
:fishermen are able to own fishing boats and gear and to build and run their
own ice plants.

543. Apart from the formation of co-operatives it is the Government's intention
to establish fishermen's associations on similar lines as the farmers' associations.
Through the fishermen's associations, it is hoped that Government's technical
assistance and extension programme can be more effectively implemented. Fisher­
men can also become better informed through fishermen's associations of progress
in other areas of the country or of progress in other countries and thus be more
appreciative of the measures taken by the Government in its efforts to modernise
the industry.

544. More fishermen are installing new engines into their fishing. boats or are
replacing their old engines with better engines. Out of 22,958 fishing boats
licensed in 1961 in the States of Malaya 42.1 % had engines-21 % with inboard
engines and 21.1 % with outboard ones. In comparison the number of fishing
boats licensed for operation in 1965 had declined to 21,888. Of these, however,
53.5% were powered-35.9% by inboard engines and 17.6% by outboard
engines. A trend for particular mention is the increasing preference for inboard
powered craft over outboard powered ones. This means that operational costs
are becoming lower and that the range of operation of these boats has improved
considerably.

545. In the field of technical fisheries education the two Marine Fisheries
Schools in Penang and Trengganu trained a total of 148 fishermen including
those from Sabah, Sarawak and Singapore in 1965. Up to the end of the period
1961-1965 a total of 723 had been trained in these two schools. It is felt that these
schools have served their purpose and the Government is now reviewing their
training programmes. For the training of more advanced fisheries technicians the
Government has already included in the 1st Malaysia Plan a proposal for the
establishment of a Fisheries College in Penang. .

546. Courses in freshwater fish culture for fish farmers continued at Enggor
and Tapah Fry Breeding Stations in Perak. In 1965, 18 courses were held
attended by 163 farmers. A total of 663 fish farmers had attended the courses
up to the end of the 1961-1965 period. Although in the 2nd Five-Year Plan
and in the 1st Malaysia Plan, emphasis has been placed on marine fisheries
development, the role of inland fisheries particularly in the form of fish culture
in the rural areas has not been neglected. The acreage of fish ponds in the
States of Malaya has increased from 2,434 in 1964 to 2,958 in 1965. Fly
production and distribution has also increased from 1,643,327 in 1964 to
2,444,000 in 1965.

547. For 1966 and the whole of the 1st Malaysia Plan period, the Fisheries
Division will continue to direct its efforts to ensure further exploitation and
rational utilisation of all available fisheries resources. These will be achieved

539 15 JUNE 1966 540

through the provision of supporting educational programme to train fishermen
to be more competent, the improvement of their socio-economic position to
sustain their economic viability and productivity, the development of supporting
biological, technological and economic research programme, the organisation of
satisfactory marketing facilities and the improvement of the marketing system
to ensure minimum wastage, minimum costs and maximum returns, and the
improvement of fish quality through better handling, preservation, and processing
methods.

F. PLANNING AND RESEARCH

548. During the past year, the Planning and Research Branch of the Ministry
completed two important economic surveys and the results are being analysed.
One of them is a survey on the economics of smallholders coconut production
to provide reliable and comprehensive information on coconut production and
production factors. This information will provide the Government with the
necessary guidance for the broad formulation of policies and action programme
concerning the rehabilitation of the coconut industry. The other is a fish
marketing survey to show the pattern and trend of fish consumption and the
structure of fish marketing in the country. The information will enable the
Government to formulate plans for the orderly development of fish marketing
so as to ensure that fishermen get a greater return and that consumers are able to
procure better quality fish at cheaper and stable prices.

549. The Ministry is in the process of strengthening its Statistical Unit which
has been set up in the Planning and Research Branch to co-ordinate and
standardise the collection of agricultural statistics relating to all the work of the
technical divisions of the Ministry. The bulk of the agricultural statistics that are
collected and published individually by the various divisions in the Ministry
have been compiled and presented in the "Statistical Digest" which was first
produced in 1965.

550. The Ministry has been actively engaged during the past year in finalising
plans with regard to the agricultural marketing system in this country. The
Federal Agricultural Marketing Authority was established towards the end of
last year under an Act of Parliament (No. 49 of 1965) called "Federal Agricultural
Marketing Authority Act". The functions of the Authority are as follows:

(a) to co-ordinate the activities in respect of the marketing of agricultural
produce, of the various persons or bodies of persons (whether incorporate
or unincorporate and whether in the public services or otherwise) which
are or might be concerned with any aspect of the marketing of agricultural
produce;

(b) to consider, and to promote where necessary and desirable, ways and
means by which existing markets and methods of marketing of agricul­
tural produce might be improved, and to seek and promote new markets
and outlets for agricultural produce; and

(c) to col~aborate with persons or ~odies of p~rsons _(whether incorporate
or umncorporate and whether m the pubbc services or otherwise) to
promote efficient and effective marketing of agricultural produce.

11329-411-22-9-67.

