
Volume IV
No. 1

Wednesday
14th June, 1967

PARLIAMENTARY
DEBATES

DEWAN RA'AYAT
(HOUSE OF REPRESENTATIVES)

OFFICIAL REPORT

FOURTH SESSION OF THE SECOND PARLIAMENT
OF MALAYSIA

CONTENTS
ANNOUNCEMENTS BY Mr SPEAKER:

Speech of His MalntJ the Yan1 dl-Pertuan
Aao•I [Col. !J)
Meua1es from the Senate [Col. 271
Assent to Billi Passed [Col. 29)
Seatin11 of UPKO Memhen in Dewan Ra'ayat
(Col. 31)

ATORAN URUSAN MESHUARAT <USUL) !Col.
31)

BILl.S PRESENTED !Col. 32)

USUL':
Pengawalan Jalan' Ka-Bangunan Parlimen [Col.

34)

Jawatan-kuua Pemlleh (Lantekan Ahli') [Col.
35)

Pnblic Accounts Committee (Appointment of
Chairman) [Col. 35)

Ordinuce Kastam, 1'52 (Perentah Cbukai'
Kastam <Plndaan) <No. 4), 1!167 !Col. 361

Ordinance ltutam Sabah (Cap. 33) <Pettatah
Cbukai' ltutam (Sabah) (Pladaan) (No. 3),
19'7 [Col. 37)

Ordlaance ltutam Sarawak (Cap. U> (Perentah
Cbnkai' ltutam (lmpot llaa Eksepot) (Pia­
daan) (No. 3), 1%7) !Col. 31)

Ordinance ltutam Tahun 1'52 (Pereatab
Chakal' Kutam <Pindaan) <No. 5) Tabna
1%7) [Col. 391

Ordlmuce ltutam Sabah (Cap. 33) (Perentab
Cbukai' Kutam (Sabah) (Plndaan) (No. 4)
Tahna 1967 [Col. 39)

Ordinance Kutam Suawak (Cap. 2') Pereatab
Chukal' Kastam (lmpot dau Eksepot) (Piu­
daaa) (No. 4) 1!167 [Col. 401

Ordinance Kutam, 1952 (Pereutah Chukai'
Kutam <Plndaan) <No. 6) Tahna 1967) [Col.
41)

Ordinance ltutam Sabah (Cap. 33) (Perentah
Cbukai' ltutam <Plndaan) (No. 5) Tahna
1967) [Col. 41)

Ordinance Kutam Sarawak (Cap. 2') (Pereatah
Cbukai' Kutam (lmpot dan Eluepot) (Pin.
daan) (No. 5) 1%7> !CoL 42)

Ordinance Itutam Tabna 1'52 (Pereutah
Chukai' Berganda (lmpot) (Plndaan) Tabua
1967) !Col. 43)

Ordinance ltastam Sabah (Ca~. 33) (Pereutah
Chukai' Bergaudlll (lmpot) (Pindaan) Tahua
1967) [Col. 481

Ordiuauce Itastam Suawak (Cap. 26) (Pereutah
(Chukal Tambahaa) (lmpot) <PlndaanJ, 1!167)
!Col. 50)

Ordiuauce Kastam Sabah (Cap. 33) (Perentah
Cbukai' Kutam (Sabab) (Pladaan) (No. 6),
1967) I Col. 501

Ordiuauce Kutam Sarawak (Cap. 26) <Perentah
Chukai' Kutam (lmpot dan Eluepot) <Pin·
daan) (No. 6), 1!167 [Col. 52)

Ordinance Itutam 1'52 (Perentab Clankai'
Kutam (Plndaan No. 7), 1967 !Col. 521

Ordiuauce Itutam Sabah (Cap. 33) (Perentah
Chukai' Kutam (Sabah) <Pindaan) (No. 7),
1967 !Col. 531

Ordinance Kastam Suawak (Cap. 2') (Pereatah
Cbnkai' Kastam (lmpot dau Eksepot) (Pin·
daau) (No. 7), 1967 [Col. 54)

Ordinance ltutam, 1952 (Perentah Chokai'
Kutam (Pnlan Pinanl) <Pi•daau), 1%7> [Col.
55)

Appendix [Col. 68)

Dl-CHETAK DI-JABATAN CHETAK Kl!RAJAAN
OLER THOR BENO CHONG, A.M.N., PENCHETAK Kl!RAJAAN

KUALA LtJMPUlt.

1968

MALAYSIA

DEWAN RA'AYAT
(HOUSE OF REPRESENTATIVES)

Official Report

Fourth Session of the Second Dewan Ra'ayat

Wednesday, 14th June, 1967

The House met at Four o'clock p.m.

PRESENT:

The Honourable Mr Speaker, DATO' CHIK. MOHAMED YUSUF BIN SHEIKH
ABDUL RAHMAN, s.P.M.P., J.P., Dato' Bendahara, Perak.

the Prime Minister and Minister of Foreign Affairs,
Y.T.M. TUNK.U ABDUL RAHMAN POTRA AL-Ru, K.O.M.
(Kuala Kedah).

the Deputy Prime Minister, Minister of Defence, Minister
of National and Rural Development and Minister of Home
Affairs, TUN HAJI ABDUL RAZAK BIN DATO' HUSSAIN, s.M.N.
(Pekan).

the Minister of Finance, TuN TAN SIEW SIN, S.S.M., J.P.
(Melaka Tengah).

the Minister of Transport, TAN SRI HAJI SARDON BIN
HAJI JUBIR, P.M.N. (Pontian Utara).

the Minister of Education, TUAN MbHAMED KHIR JOHAR!
(Kedah Tengah).

the Minister of Health, TUAN BAHAMAN BIN SAMSUDIN
(Kuala Pilah).

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

the Minister for Welfare Services, TuAN HAJI ABDUL
HAMID KHAN BIN HAJI SAKHAWAT ALI KHAN, J.M.N., J.P.
(Batang Padang).

the Minister for Sarawak Affairs, 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 HAJJ
MOHAMED GHAZAL! BIN HAJI JAWI (Ulu Perak).

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

the Assistant Minister of National and Rural Development,
TuAN SULAIMAN BIN BOLON. P.J.K. (Bagan Datoh).

3 14 JUNE 1967 4

The Honourable 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).
the Assistant Minister of Education, TuAN LEE SIOK YEW.
A.M.N., P.J.K. (Sepang).
the Parliamentary Secretary to the Minister of Health.
TuAN IBRAHIM BIN ABDUL RAHMAN. J.M.N. (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 HAJI AHMAD (Pontian Selatan.).

the Parliamentary Secretary to the Deputy Prime Minister.
TUAN CHEN WING SUM (Damansara).

TuAN ABDUL GHAN! BIN ISHAK. A.!rl.N. (Melaka Utara) .
TuAN ABDUL KARIM BIN ABU. A.M.N. (Melaka Selatan).
TuAN ABDUL RAHMAN BIN HAJI TALIB, P.J.IC. (Kuantan).
WAN ABDUL RAHMAN BIN DATU TuANKU BUJANG, A.B.S.
(Sarawak).
TUAN HAJI ABDUL RASlilD BIN HAJI JAIS (Sabah).
TuAN ABDUL RAZAK BIN HAJI HUSSIN (Lipis).

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

TuAN HAJI ABDULLAH BIN HAJI MOHD. SALLER, A.M.N., S.M.J.,
P.1.s. (Segamat Utara).

TuAN HAJI ABU BAKAR BIN HAMzAH, J.P. (Bachok).

TuAN HAJI AHMAD BIN ABDULLAH, S.M.K. (Kelantan Hilir).
TuAN AHMAD BIN ARSHAD, A.M.N. (Muar Utara).

TuAN HAJI AHMAD BIN SA'AID, J.P. (Seberan2 Utara).

0.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 JoNATIIAN BANGAU ANAK RENANG, A.B.S. (Sarawak).
PENGARAH BANYANG ANAK]ANTING, P.B.S. (Sarawak).

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

TuAN CHAN SEONG YOON (Setapak).

TuAN CHEW BIOW CHuON (Bruas) •

TuAN CHIA CHIN SHIN, A.B.s. (Sarawak) .

TuAN FRANCIS CHIA NYUIC. TONG (Sabah) .
TuAN CHIN POON (Ulu Kinta).

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

TuAN c. v. DEVAN NAIR (Bungsar).

TUAN EDWIN ANAK TANGKUN (Sarawak) .

5 14 JUNE 1967 6

The Honourable TUAN SYED BSA BIN ALWEE, J.M.N., S.M.J., P.I.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).
DATU GANIE GILONG, P.D.K., J.P. (Sabah).

TUAN GANING BIN JANGKAT (Sabah).

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

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

TuAN HANAFIAH BIN HUSSAIN, A.M.N. (Jerai).
TuAN HAR.UN BIN ABDULLAH, A.M.N., J.P. (Baling).

WAN HASSAN BIN WAN DAUD (Tumpat).
TUAN STANLEY Ho NGUN KHIU, 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.K. {Parit).

TUAN HUSSEIN BIN SULAIMAN (Ulu Kelantan).
TUAN HAJI HUSSAIN RAHIMI BIN HAJI SAMAN, J.P.
(Kota Bharu Hulu).
TUAN IKHWAN ZAINI, K.M.N. (Sarawak).

TUN DR ISMAIL BIN DATO' HAJI ABDUL RAHMAN, S.S.M., P.M.N.
(Johor Timor).
TUAN ISMAIL BIN IDRIS (Penang Selatan).

iPENGHULU JINGGUT ANAK ATTAN, K.M.N., Q.M.C., A.B.S.
(Sarawak).
TuAN KAM WOON WAH, J.P. (Sitiawan).

TUAN THOMAS KANA, K.M.N. (Sarawak).

TuAN KHOO PENG LooNG (Sarawak).
TUAN EDMUND LANGGU ANAK SAGA (Sarawak).

TUAN LEE SECK FUN, K.M.N. (Tanjong Malim).
TUAN AMADEUS MATHEW LEONG, A.D.K., J.P. (Sabah).

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

TuAN LIM PEE HUNG, P.J.K. (Alor Star).
DR MAHATHIR BIN MOHAMAD (Kota Star Selatan).

TUAN T. MAHIMA SINGH, J.M.N., J.P. (Port Dickson).
TUAN c. JOHN ONDU MAJAKIL (Sabah).

DATO' DR HAJI MEGAT KHAS, D.P.M.P .• J.P •• P.J.K.
(Kuala Kangsar).
TUAN MOHD. ARIF SALLER, A.D.K. (Sabah).
DATO' MOHAMED ASRI BIN HAJI MUDA, S.P.M.K.
(Pasir Puteh).

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).

7 14 JUNE 1967 8

The Honourable TuAN HAJI MOHAMED YUSOF BIN MAHMUD, A.M.N. (Temerloh).
" TuAN MOHD. ZAHIR BIN HAJI !SMAIL, J.M.N. (Sungei Patani).

w AN Mt>KHTAR BIN AHMAD (Kemaman).
TUAN HAJI MOKHTAR BIN HAJI 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 HAJJ ABDUL JABAR, D.P.M.S.,
A.M.N., J.P. (Sabak Bemam).
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 (Kota Bharu Hilir).
TUAN NG FAH YAM (Batu Gajah).
TUAN ONG KEE HUI (Sarawak).
TUAN HAJI OTHMAN BIN ABDULLAH (Hilir Perak).
TUAN OTHMAN BIN ABDULLAH, A.M.N. (Perlis Utara).
TUAN HAJI RAHMAT BIN HAJI DAUD, A.M.N.
(Johor Bahm Barat).
TUAN RAMLI BIN OMAR (Krian Darat).
TUAN HAJI REDZA BIN HAJI 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 {Ipoh).
TuAN SENAWI BIN ISMAIL, P.J.K. (Seberang Selatan).
TUAN SNG CHIN Joo (Sarawak).
TUAN SOH AH TECK (Batu Pahat).
TUAN SULEIMAN BIN ALI (Dungun).
TUAN SULEIMAN BIN HAJJ TAIB (Krian Laut).
PENGIRAN TAHIR PETRA (Sabah).
TUAN TAJUDIN BIN ALI, P.J.K. (Larut Utara).
TUAN TAI KUAN YANG (Kulim-Bandar Bharu).
TUAN TAMA WENG TINGGANG WAN (Sarawak).
TUAN TAN CHENG BEE, A.M.N., J.P. (Bagan).
TUAN TAN TOH HONG (Bukit Bintang).
TuAN TAN TSAK Yu (Sarawak).
TUAN TIAH ENG BEE (Kluang Utara).
,TUAN YEH PAO TZE (Sabah).
TUAN HAJI ZAKARIA BIN HAJI MOHD. TAIB, P.J.K. (Langat).

ABSENT:

The Honourable the Minister of Works, Posts and Telecommunications,
TuN v. T. SAMBANTHAN, S.S.M., P.M.N. (Sungei Siput).
the Minister for Local Government and Housing,
TuAN KHAw KAI-BoH, P.J.K. (Ulu Selangor).
the Minister of Labour, TuAN v. MANICKAVASAGAM,
J.M.N., P.J.K. (Klang).

9 14 JUNE 1967 10

The Honourable the Assistant Minister without Portfolio, TUAN HAJI ABDUL
KHALID BIN AWANG OsMAN (Kota Star Utara).

..

the Assistant Minister of Finance, DR NG KAM PoH, J.P.
(Telok Anson).
WAN ABDUL KADIR BIN ISMAIL, P.P.T. (Kuala Trengganu Utara).
PuAN AnBAH BINTI ABOL (Sarawak).
TuAN CHAN SIANG SUN, A.M.N., P.J.K. (Bentong).
TUAN HAn HAMZAH BIN ALANG, A.M.N., PJ.K. (Kapar).
TAN SRI SYED JA'AFAR BIN HASAN ALBAR, P.M.N.
(Johor Tenggara).
TuAN KADAM ANAK Kw (Sarawak).
DR LIM CHONG Eu (Tanjong).
TUAN LIM KEAN SIEW (Dato Kramat).
TUAN PETER Lo Su YIN (Sabah).
TuAN JOSEPH DAVID MANJAn (Sabah) .
ORANG TUA MOHAMMAD DARA BIN LANGPAD (Sabah).
TUN DATU MUSTAPHA BIN DATU HARUN, S.M.N., P.D.K. (Sabah).
TuAN QuEK KAI DoNG, J.P. (Seremban Timor).
DATO' s. P. SEENIVASAGAM, D.P.M.P., P.M.P .• J.P. (Menglembu)~
TuAN SIM BOON LIANG, A.B.S. (Sarawak).
TuAN Smw LooNG HIN, P.J.K. (Seremban Barat).
DR TAN CHEE KHOON (Batu).
TuAN TAN KEE GAK (Bandar Melaka).
TuAN TOH THEAM HOCK (Kam.par).
TUAN STEPHEN YONG KUET TZE (Sarawak).

PRAYERS

(Mr Speaker in the Chair)

ANNOUNCEMENT 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 kapada Majlis
ini, pada pagi tadi Majlis ini telah menghadap Duli Yang Maha Mulia Seri
Paduka Baginda Yang di-Pertuan Agong di-dalam Dewan ini. Duli Yang Maha
Mulia dengan limpah kurnia-nya telah mengeluarkan Titah Uchapan kapada
kedua2 Majlis Parlimen. Saya telah mengarahkan ia-itu satu salinan uchapan
itu di-beri kapada Ahli2 Majlis ini yang di-chetak dalam Parliamentary Debates.

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

Dalam masa dua belas bulan semenjak Beta menyampaikan uchapan kapada
tuan2 dalam majli.J pembukaan penggal yang ketiga Parlimen dahulu beberapa
peristiwa yang besar telah berlaku. U mpama-nya konferantasi yang berjalan
sa-lama tiga tahun itu telah tamot dan suatu Perjanjian bagi memulehkan sa-mula
Perhubongan antara Malaysia dengan Indonesia telah di-tanda tangani. Dan lagi

11 14 JUNE 1967 12

kita telah memulehkan sa-mula perhubongan diplomatik dengan Filipina dan
Pakistan. Oleh kerana kita tiada bermusoh•an lagi dengan negara2 itu maka
dapat-lah Kerajaan Beta menumpukan lebeh banyak lagi perhatian dan usaha­
nya untok menyelesaikan masa'elah2 mengenai masharakat dan ekonomi yang
mesti di-hadapi untok memajukan negara.

Pada tahun yang lalu kita telah mula melaksanakan Ranchangan Malaysia
Yang Pertama. Kita telah menchapai kemajuan ekonomi yang memuaskan hati
ia-itu keluaran hasil dan pendapatan orang sa-orang telah bertambah. Kerajaan
dan pehak persendirian telah terus menerus menanam modal dengan banyak-nya
untok menguatkan ekonomi Malaysia supaya lebeh banyak lagi barang2 di­
keluarkan, lebeh banyak lagi perkhidmatan2 di-adakan dan lebeh banyak lagi
peluang bagi ra'ayat Malaysia mendapat pekerjaan. Usaha2 mengelokkan lagi
kemudahan2 pelabohan dan keretapi sedang di-jalankan. Badan2 berkanun
masing2 terus menerus menjalankan tugas-nya yang penting.

Sementara pehak persendirian akan terus menerus menanam modoJ, dengan
bcrtambah banyak, usaha pembangunan oleh Kerajaan di-jangka akan di-jalan­
kan dengan lebeh giat lagi dalam tahun 1967 daripada tahun 1966. Ranchangan2
pcmbangunan kita sedang di-jalankan dengan lebeh giat lagi kerana Kerajaan Beta
berusaha hendak menggunakan modal dan tenaga yang ada di-negeri ini. Ada-lah
juga dz-harapkan bahawa kita akan mendapat lebeh banyak lagi bantuan daripada
negara2 luar untok melaksanakan Ranchangan Malaysia Yang Pertama dalam
tahun yang kedua. Kerajaan Beta telah menjalankan usaha2 menerangkan kapada
negara2 ·yang menjadi ahli Kumpulan Penasihat Bantuan kapada Malaysia betapa
mustahak-nya Malaysia mendapat bantuan dan sebagai hasil daripada usaha2 itu,
Kerajaan2 Canada, Jepun, Belanda, Peranchis, Belgium, Britain dan Amerika
Sharikat telah pun menawarkan pinjaman bagi membantu Malaysia. Malaysia
juga telah mendapat tawaran bantuan bagi membena sa-batang jalan raya dari
Timar ka-Barat di-Sabah, menghubongkan Jesselton dengan Sandakan. Sa-lain
daripada itu perundingan2 sedang di-jalankan dengan Bank Dunia bagi
mendapat bantuan pinjaman bagi projek2 besar saperti projek2 parit dan
taliayer dan mungkin juga untok projek2 kemajuan tanah, pelajaran,
bekman ayer dan talikom. Akhir sa-kali kita sambut baik keputusan Kerajaan
Australia dan juga Kerajaan New Zealand hendak tertM memberi bantuan2 per­
tahanan debi juga bantuan2 ekonomi kapada Malaysia. Satu Perwakilan Bantuan
Pertahanan Australia baharu sahaja menamatkan lawatan-nya ka-Negeri ini bagi
menetapkan chara2 Kerajaan Australia boleh membantu kita hingga akhir tahun
1970. Kita meJiguchapkan berbanyak2 terima kaseh bagi semua bantuan yang
di-beri dan sikap persahabatan yang di-tunjokkan kapada kita.

Satu perusahaan yang baru yang akan memberi keuntongan yang besar kapada
ekonomi Negara kita akan di-lancharkan, ia-itu perusahaan perkapalan kebang­
saan. Perdana Menteri Beta telah pun mendapat akuan daripada Kerajaan Jepun
untok memberi dua buah kapal. ~ebagai bukti yang menunjokkan rasa muhibbah
ra'ayat Jepun terhadap pendudok2 Malaysia. Sebagaimana yang di-terangkan oleh
Per-dana Menteri Beta, pemberian ini bukan-lah merupakan satu bayaran ganti
rugi. kerana kerugian2 yang di-tanggong oleh ra'a:yat jelata Negeri ini semaisa
peperaingan dahulu tidak-lah dapat di-nilaikan. nengan dua buah kapal ini
dapat-lah di-mulakan perusahaan perkapalan kebangsaan bersama2 dengan
ra'ayat Negeri ini. dan juga negara2 jiran yang akan tertarek hati untok masok
champor bersama2 dengan kita. Kerajaan Beta berharap bahawa dengan per·
mulaan yang kechil ini, maka dapat-lah kita meletakkan satu asas yang tegoh
untok maju ka-hadapan sa-langkah demi ~a-langkah sa-hingga dapat-lah Negara
kita mempunyai satu perusahaan perkapal.an kebangsaan yang menchukopi bagi
keperluan kita, kerana pada hari ini Negara kita terpaksa mengeluarkan wang
sa-jumlah 275 juta ringgit pada tiap2 tahun untok tambang menghantarkan hasil2
perusahaan kita ka-negeri lain.

13 14 JUNE 1967 14

Kerajaan Beta sedang bersunggoh2 menjalankan dasar memban.yakkan
punchfil ekonomi dengan lebeh mengutamakan usoho menanam kelapa sawit
dan lain2 tanaman, meluaskan perusahaan kayu kayan dan menambah kemajuan
perusahaan.

Suatu perkara yang menggalakkon ia-lah da/.am masa Zima tahun yang lalu
penggantian impot telah menchapai kemajuan yang besar dan telah banyak
menolong kita berjimat membelanjakan wang di-negeri asing. Mulai dari
sekarang Pusat Daya Pengeluaran Negara, Lembaga Kemajuan Perusahaan
Persekutuan serta Y ayasan Sukatan dan Darjah yang baharu di-tubohkan itu
akan memai'nkan peranan yang bertambah penting bagi mengembangkan
perusahaan.

Kerajaan Beta akan memperhebatkan usaha membaiki lagi keadaan ekonomi
pendudok2 luar bandar. Dengan menanam sa-jenis beneh padi baharu yang di­
namakan padi Ria, keluaran padi akan bertambah kira2 J ,200 gantang sa-ekar ..
ia-itu lebeh tiga kali banyak-nya daripada keluaran padi pukul rata pada sa-ekor
di-Negeri ini. Dengan yang demikian dan dengan bertambah-nya sawah2 padf
yang di-tanam dua ka/.i sa-tahun maka akan bertambah-lah pendapatan
pendudok2 luar bandar tiada berapa lama lagi. Undang2 Persatuan Peladang2
bagi menubohkan badon2 berkuasa sendiri yang di-anjorkan oleh peladang2 itu
sendiri telah di-luluskan pada awa/. tahun ini. Tujuan-nya ia-lah hendak menjaga
kepentingan peladang2 itu sendiri. Beberapa ranchangan untok mengelokkan
lagi pasaran padi yang di-jalankan oleh Lembaga Pasaran Pertanian Persekutuan
telah juga di-mulakan. Banyak lagi tanah akan di-beri kapada pendudok2 untok
menanam getah, kelapa sawit dan lain2 tanaman. Kerajaan Beta akan sentiasa
melaksanakan langkah2 supaya nelayan2 akan bertambah chekap dan boleh
mendapat ikan dengan lebeh banyak lagi. Langkah2 permulaan bagi melengkapi
perusahaan menangkap ikan dengan alat2 moden telah di-jal.ankan. Sa-buah
Jabatan Teknologi Makanan untok menjalankan penyelidekan berkenaan dengan
memperoses dan mengetinkan makanon termasok ikan, sayor2an don buah2an
telah di-tubohkan.

Dal.am lapangan pelajaran pula, Kerajaan Beta akan lebeh mengutomakon
pelajaran latehan pekerjaan dan sedang bersunggoh2 berusaha mengadakan
guru2 bagi berbagai2 sekolah teknik di-Malaysia. Satu kejayaan yang besar telah
di-chapai pada tahun yang la/.u manakal.a penuntut2 dapat mengambil pdi:la kali
yang pertama-nya Pepereksaan Sijil Persekolahan Tinggi dalam bahasa
kebangsaan. Kerajaan Beta juga akan mendirikan sa-buah Maktab Tinggi atau
Universiti Kolej di-Pulau Pinang dari wang pinjaman yang di-harap akan di­
dapati dari Kerajaan Jepun. Beta perchaya Universiti di-Pulau Pinang itu kelak
akan memberi peluang yang lebeh besor kapada penuntut2 Negeri ini dari
segenap gulongan untok mendapatkan pelaiaran tinggi.

Dalam usaha menambahkan lagi kemudahan2 perubatan dan kesihaton
Kerajoon Beta telah dapat menchapai kemajuan terus menerus. Dasar mengada­
kan ranchangan rumah murah dal,am tiap2 bandar sedang di-jal,ankan dan
Kerajaan Beta sedang giat mengkaji chadangan hendak menubohkan sa-buah
Lembaga Kemajuan dan Perumahan Pusat yang akan menchepatkan lagi usoho
mendirikan rumah bagi orang ramai dan juga chadangan hendak mengadakan
suatu undang2 yang membolehkan wang yang lain daripada wang Kerajaan
di-gunakan bagi tujuon mendirikan rumah.

Dua hari dahulu satu lagi kemajuan telah terchatit dalam sejarah sistem
mata-wang kita manakala wang Malaysia yang baharu telah di-keluarkan oleh
Bank Negara Malaysia untok menggantikan wang Tanah Melayu yang di­
keluarkon oleh Lembaga Surohanjaya Wang dahulu. Kerajaan Beta berasa amat
sukachita kerana semua gulongon ra'ayat Negeri kita ini menaroh keyakinan
terhadap wang baharu itu dan merasa bangga dengan-nya.

15 14 JUNE 1967 16

Satu Rang Undang2 berkenaan dengan perhubongan perusahaan untok meng­
elokkan lagi undang2 yang ada sekarang ini supaya terpakai di-seluroh Malaysia
akan di-bentangkan dcdam penggcd Parlimen kali ini. Undang2 Pekerjaan tahun
1955 akan di-pinda untok menambah kuat-kuma-nya. Satu sekim lnsuran
Kebajikan Pekerja yang akan memberi faedah wang lebeh sa-kali ganda
banyak-nya daripada jumlah yang di-untokkan sekarang ini kerana kechachatan
hingga tiada boleh bekerja lagi dan kerana sa-saorang pekerja yang menang­
gong nafkah keluarga-nya mati akan di-lancharkan dalam tahun ini. Orang2
sakit dan orang2 bersalin akan juga mendapat bantuan daripada sekim itu.

Lembaga Kumpulan Wang Perpindahan Ma/,aysia telah di-tubohkan pada
penghujong tahun lalu bagi mengator kerja memindahkan buroh ka-Sabah.
Sa-banyak 400 orang pekerja dan 264 orang tanggongan mereka telah pun di­
pindahkan oleh Lembaga itu ka-beberapa buah ladang di-Sabah. Lembaga itu
berchadang hendak menghantar lebeh kurang J,200 orang pekerja dari Malaysia
Barat ka-Sabah dalam tahun ini. Ada-lah di-harapkan bahawa usaha memindah­
kan pekerja2 ka-Sabah itu bukan sahaja akan menambah bilangan pekerja2
yang sangat kurang di-Sabah bahkan juga akan membantu memajukan ekonomi
di-Negeri itu dengan lebeh chepat lagi.

Kerajaan Beta amat sedar bahawa hanya dengan mengadakan ranchangan2
pembangunan yang besar dan tersusun, ekorwmi Negeri ini tiada akan maju dan
peluang2 bagi ra'ayat mendapat kerja tiada akan bertambah, kechuaU ran­
changan2 itu telah di-laksanakan dengan sa-penoh2-nya oleh pehak Kerajaan
dan juga pehak persendirian. Semua ranchangan itu hanya dapat di-laksanakan
jika perkhidmatan 'awam chekap dan jujor. Oleh hal yang demikian Kerajaan
Beta sedang berusaha dengan sega/,a daya-upaya-nya supaya alat pentadbiran
bertambah chekap. Kemudahan2 bagi melateh kakitangan2 Kerajaan akan di­
'tambah lagi sa-telah di-tubohkan Bahagian Kemajuan Pentadbiran. Dalam pada
itu tindakan sedang di-jalankan untok menyusun sa-mula pembahagian kaki­
tangan2 di-dalam semua Jabatan Kerajaan untok mengurangkan perbelanjaan
pentadbiran. Bahagian Penchegah Rasuah akan di-susun sa-mula dan di-jadikan
satu bahagian yang berosingan dan di-lengkapi dengan sa-chukup-nya supaya
'dapat bahagian itu menja/,ankan tugas2-nya dengan sempurna. Dengan hal
·yang demikian, dapat-lah dengan seberapa yang boleh apa2 perbuatan rosuah
yang sedikit2 wujud di-negeri ini di-chegah dan di-hapuskan.

Faham Komiunis dan gerakan sabersib maseh lagi menjadi satu anchaman
yang besar kapada keselamatan Malaysia. Baru2 ini anasir2 ini telah melakukan
gerakan keganasan dengan sechara berterang-terang di-Sarawak, dan juga meng­
adakan beberapa gerakan tunjok perasaan di-Malaysia Bamt dengan tidak ada
sebarang sebab yang munasabah. Tindakan mereka itu telah menyebabkan
timbul-nya pertemporan dengan pegawai2 keamanan dan menyebabkan kerugian
kapada ahli2 perniagaan. Kejadian yang saperti ini berlaku juga di-beberapa
tempat yang lain saperti di-Hongkong dengan sechara yang lebeh besar. Ada-lah
di-dapati bahawa gerakan2 yang mereka lakukan itu ia-lah dengan arahan · atau
perentah dari kuasa luar supaya timbul kekachauan dan huru-hara di-Tenggara
Asia. Sunggoh pun bagitu Beta sangat-lah bergembira dan tertarek hati kerana
gerakan ini tidak mendapat sebarang sokongan daripada ra'ayat Beta yang ta'at
setia. Posokan2 keselamatan Malaysia pada mosa ini ada-lah bertanggong-jawab
dengan sepenoh-n:ya untok menjaga keselamatan Negara kita. Dengan ber­
tambah-nya tanggong-jawab2 keselamatan itu, maka mustahak-lah Kerajaan Beta
membesarkan lagi bukan sahaja Pasokan Tentera Mal.aysia tetapi juga Angkatan
Laut Malaysia dan Angkatan Udara di-Raja Ma/,aysia.

Kerajaatt Beta ada-lah berusaha menjalankan dasar luar negeri yang bebas
ia-itu mengekalkan perhubongan yang baik · dengan semua negara2 sahabat di­
dalam dunia ini. Dengan · berasaskan kapada dasar hidup bersama, dengan aman
dan damai, dengan benar2 menghormati kemerdekaan dan kedaulatan negara2

17 14 JUNE 1967 18

dan bekerjasama bagi faedah bersama, maka Malaysia pada tahun yang lal.u
telah mengikat pula tali persahabatan dengan beberapa buah negara lain da/am
duni'a ini.

Mala;ysia akan menyambut hari ulangtahun kemerdekaan-nya pada 31 hari­
bulan Ogos tahun ini. Dalam masa sa-puloh tahun Negeri inl menchapai kemer­
dekaan-nya beberapa kemajuan telah di-chapai untok mengadakan kema'amoran
kapada ra'ayat negeri ini; dan maseh banyak lagi sedang di-ranchangkan untok
menchapai kemajuan lagi. Dalam lapangan ekonomi, pokok2 getah yang sudah
tua telah di-tebang dan di-ganti dengan pokok2 getah yang boleh mengeluarkan
hasil yang banyak. Ranchangan2 taliayer telah di-perluaskan dan beberapa
kawasan tanah baharu telah di-buka. Kerja2 untok ranchangan taliayer Sungai
Muda telah pun di-mulakan, dan ranchangan2 permulaan bagi ranchangan
pembukaan tanah Jengka Tiga Segi telah pun di-buat; kedua2 ranchangan ini
ada-lah di-antara ranchangan2 yang terbesar yang di-dapati di-seluroh dunia.
Kerja2 untok membaiki sistem pengangkutan dan perhubongan kita telah juga
menchapai kejayaan yang chemerlang. Lapangan Terbang Antara Bangsa kita
ada-lah di-antara lapangan2 terbang yang terbaik, beberapa pengkalan baharu
untok kapa/2 besar telah di-bena di-Port Swettenham, dan beberapa buah lagi
sedang di-bena di-Butterworth. Susunan jalan2 raya dan perhubongan telah
banyak di-perbaiki dan di-perluaskan. Te:naga kuasa letrik kita telah juga ber­
tambah, terutama-nya sa-bagai hasil daripada ranchangan haidero letrik
di-Cameron Highlands, dan akan bertambah lagi sa-telah ranchangan Batang
Padang siap kelak. Dalam lapangan masharakat, kejayaan2 kita ada-lah menarek
hati juga. Kemudahan2 kesihatan telah di-perluaskan ka-kawasan2 luar bandar.
D.alam lapangan pelajaran, bilangan penuntut2 yang telah bertambah ada:-lah
mena'juhkan walau pUJn di-bandingkan dengan negeri2 lain. Sa-buah universiti
baharu telah di-tubohkan dan sekarang ada sa-ramai empat ribu lima ratus orang
penuntut dan bangunan2 untok sa-buah fakulti perubatan dan rumah sakit latehan
pada masa ini ada-lah hampir2 siap. Sabah dan Sarawak yang telah memasoki
Malaysia dalam tahun 1963 sedang meni'mati faedah2 dari ranchangan pem­
bangunan kita yang besar. Sa-bagai chontoh-nya, pelajaran rendah perchuma
telah di-laksanakan di-Malaysia Timor dan tiada beberapa lama dahulu suatu
projek jalan raya yang besar telah di-siapkan yang menghubongkan Kuching
dengan Sibu. Sa-Iain daripada itu, kita telah mengadakan kemudahan2 ekonomi
dan sosial bagi ra' ayat di-kawasan2 luar handar dan kawasan2 bandar yang me­
merlukan pertolongan. Kita sa-memang-nya boleh berbangga dengan kemajuan2

yang telah kita chapai dalam lapangan2 ekonomi dan sosial dan ranchangan2 lain
yang tiada dapat di-sebutkan satu persatu di-sini, ia-itu ranchangan yang telah
memberi faedah kapada ra'ayat di-seluroh cherok rantau negeri ini.

Dalam beberapa tahun yang akhir2 ini juga kita telah terpaksa menambah
perbelanjaan keselamatan kita. Pada masa i'ni kita juga sedang menanggong
beban kerana jatoh-nya harga getah dan bijeh timah. Oleh kerana hal ini dan
juga oleh kerana beberapa hal yang lain maka kedudokan kewang® Kerajaan
Persekutuan telah menjadi sukar hingga perbelanjaan berulang-ulang ada-lah
melebehi hasil negara dan pada tahun ycmg lalu kita telah menghadapi
kekurangan belanjawan dalam kira2 berulang-ulang. Berbagai-bagai langkah
untok menambah hasil telah pun di-jalankan. Lebeh banyak lagi perhatian sedang
di-tumpukan kapada kehendak2 perbelanjaan. Pada masa ini gaji dan penchen
memakan belanja hampir empat puloh peratus daripada belanjawan biasa.
Jumlah ini terlalu tinggi jika di-bandingkan dengan lain2 perbelanjaan dan oleh
yang demikian dasar Kerajaan hendak-lah menentukan supaya perbelanjaan ini
tiada bertambah hingga beberapa tahun lagi sa-kurang2-nya. Kerajaan Perse­
kutuan dan Kerajaan2 Negeri dan semua badan berkanun hendak-lah berusaha
mengurangkan perbelanjaan sa-dapat2-nya dan menentukan bahawa usaha2

di-tumpukan bagi menjal.ankan projek2 yang mendatangkan hasil sahaja. Kita
hendak-lah memberhentikan sama sa-kal.i perbelanjaan yang tiada mendatangkan

19 14 JUNE 1%7 20

hasil kapada Negeri ini. Dalam segala lapangan usaha manusia, kita hendak-lah
menambah lagi daya pengeluaran dan kechekapan sama ada dalam perusahaan
orang ramai atau pun perusahaan bersendirian. Ini-lah sahaja chara-nya kita
boleh menumpukan usaha yang chukup bagi menchapai kemajuan ekonomi dan
sosial, yang di-tuju dalam Ranchangan Malaysia kita Yang Pertama.

Semenjak merdeka kita telah menchapai kadar perkembangan ekonomi yang
memuaskan hati dan dalam pada itu pula keadaan kewangan dan ekonomi kita
terus menerus kukoh. Dalam keadaan kita sekarang kejayaan ini hanya boleh
kekal jika kita berbelanja dengan sa-habis2 jimat dan chermat. Kerajaan Beta
tiada akan membenarkan keadaan kewangan kita yang kukoh itu di-khianati
hingga kejayaan kita dalam hal ekonomi dan mosharakat dalam masa sa-puloh
tahun yang lalu menjadi sia2. Negara kita, sa-bagaimana Kerajaan Beta juga,
mesti-lah menempoh chabaran yang kita hadapi itu dengan chara yang muna­
sabah. Kita mesti-lah memileh chara yang membawa kapada kemajuan serta
kekukohan. Oleh hal yang demikian apabila sahaja telah kita pileh chara ini
tiada-lah kita berbalek2 lagi dan kita mesti-lah sanggup menanggong beban-nya.

Pada awal tahun ini Kerajaan Beta telah menjalankan satu kempen bagi
menanom semangat kebangsaan dan perasaan chinta kaseh sayang ra' ayat
Malaysia kapada negara Malaysia dengan menghormati lagu dan bendera
kebangsaan. Beta berharap semua ra'ayat Beta kechil besar tua muda di-mana2
juga hendak-lah sentiosa menghormati lagu dan bendera kebangsaan yang
menjadi lambang kemegahan negara kita.

Beta berdo'a ka-haduat Allah yang Maha Kuosa mudah2an di-beri-Nya kita
taufik dan hidayah dan di-tunjokkan-Nya Kerajaan dan ra'ayat Beta jalan yang
membawa kapada kearrwnan, perpaduan yang bai'k dan kema' amoran."

The English Translation is as follows :

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

During the twelve months since I last addressed you at the opening of the third
session of Parliament, several significant events had taken place. The three-year
confrontation had ended and an Agreement to Normalise Relations betwten
Malaysia and Indonesia was signed. We have resumed diplomatic relations with
the Philippines and with Pakistan. With the ending of hostilities, my Government
will now be able to devote more of its attention and efforts on tackling the socio­
economic problems in nation building.

Last year we began to implement the First Malaysia Plan. Satisfactory economic
progress in increasing output and income per person had been achieved. Private
and public investments to increase the capacity of the Malaysian economy in
the production of more goods and services and to provide more employment
opportunities for Malaysians were maintained at a high level. Improvements
to port and railway facilitz"es are being carried out. The various statutory bodies
have continued to play their important respective roles.

While private investment will continue to increase substantially, the public
sector development is expected to proceed at a more rapid rate in 1967 as
compared with I966. The implementation of our development plans in I967 is
being intensified by the recent efforts of my Government to mobilise internal
resources. It is also hoped that foreign assistance will play a bigger role in the
implementation of the second year of the First Malaysia Plan. As a result of
efforts made to acquaint members of the Consultative Group with Malaysia's
case for assistance, Canada, Japan, the Netherlands, Belgium, France, Britain
and the United States have offered export credits to Malaysia. Malaysia has
also received offers of grant assistance for the construction of an East-West
road in Sabah, joining Jesselton with Sandakan. In addition, different stages have
been reached in negotiations with the World Bank for loan assistance for such

21 14 JUNE 1967 22

major projects as irrigation and drainage projects, and possibly for land develop­
ment, education, water supply and telecommunications projects. Finally, we wel­
come the decisions of the Australian Government, and also of the New Zealand
Government, to continue to extend defence as well as economic grant assistance
to Malaysia. An Australian Defence Aid Mission has in fact just completed its
visit here to determine in what ways Australia can assist us to the end of 1970.
We are most grateful for all this assistance and the gestures of goodwill that have
been extended to us.

A new industry which will greatly benefit our economy is to be launched, that
is the national shipping industry. My Prime Minister had already re<:eived an
assurance from the Japanese Government that it would give two ships as a
gesture of the goodwill and friendship of the Japanese people towards the people
of Malaysia. As my Prime Minister had already explained this gift is not a
compensation far the losses suffered by the people of this country in the last
war as such losses cannot be evaluated. With these two ships a national shipping
industry can be launched with the participation of the people of this country
and our neighbouring countries who may be interested in joining us in this
venture. My Government hopes that with this small beginning we can lay a
firm foundation and gradually progress step by step until our country possesses
a national shipping industry which will fully serve our needs. At present we
spend a sum of $27 5 million annually to transport our products to other
countries.

My Government is actively pursuing a policy of diversifying Mal,aysids
economic base by placing greater emphasis on the planting of oil palm and
other crops, the expansion of the timber industries and industrial development.

It is encouraging to note that during the last five years import substitution
has progressed at such a rate as to have significantly contributed to the
conservation of foreign exchange. The National Productivity Centre, the Federal
Industrial Development Authority (FIDA) and the newly established Standards
Institution of Malaysia will henceforth play an increasingly important role in
the expansion of industrialisation.

In the rural sector, my Government will provide further impetus towards
improving the economic welfare of the rural population. The introduction of
padi Ria, a new variety, will increase the yield to about J ,200 gantangs per
acre, which is three times that of the national average. This and the increase in
the acreage of double-crop padi-fields will increase their income in the near
future. The Farmers' Association Act providing for the establishment of self­
governing bodies organised by the farmers themselves and devoted to the
promotion of their own interests was passed early this year. Several padi­
marketing improvement schemes by FAMA have also been started. More land
will be made available for settlers for the planting of rubber, oil palm and other
crops. My Government will continue to implement measures to increase the
efficiency and output of fishermen. The ground-work for the modernisation of
the fishing industry has been laid. A Food Technology Department for research
in food processing and canning of foodstuffs including fish, vegetables and fruit
has been established.

In the field of education, my Government will place more emphasis on
vocational education and is actively pursuing the need to produce teachers for
various technical schools in Malaysi'a. A significant achievement was witnessed
last year when for the first time students could take the Higher School
Certificate Examination in the national language. My Government will a/,so
establish a University College at Penang from the loan expected from the
Japanese Government. I am convinced that the University at Penong will give
a better opportunity to the students of this country from all walks of life to get
higher education.

23 14 JUNE 1967 24

Steady progress in the improvement of medical, and health facilities was
maintained. The policy of introducing a low cost housing scheme in every town
is being pursued and my Government is actively studying the proposal to
establish a Central Housing and Development Authority which will speed up
public housing and also a proposal to provide enabling legislation for use of
non-Government funds for that purpose.

Two days ago, another milestone in the history of our monetary system was
recorded with the issue of new Malaysian currency by Bank Negara MaJ.aysia,
our own Central Bank, to replace the Malayan cu"ency issued by the Board of
Commissioners of Cu"ency. My Governme>nt is particularly pleased that all
sections of our people have shown confidence and pride in the new currency.

A Bill on industrial relations aimed at improving the existing laws to cover
the whole of Malaysia will be presented at this session of Parliament. The
Employment Ordinance, 1955 will be amended to expand its scope. A Social
Insurance Scheme which will provide cash benefits double those now being
enjoyed for permanent disability and death of the breadwinner will be launched
this year. The scheme will also cover sickness and maternity.

The Malaysian Migration Fund Board Wru" established late last year to
arrange for the transfer of labour to Sabah. So far, 400 workers and 264
dependants have been settled by the Board in various estates in Sabah. The
Board intends to send about 1,200 workers from West Malaysia to Sabah this
year. It is hoped that this migration of workers to Sabah will not only meet
Sabah's severe labour shortage but will help to generate a more rapid economic
growth in that State.

My Government is deeply conscious of the fact that ambitions and well-laid
development plans by themselves cannot succeed in expanding the economy of
the country or create additional employment opportunities to the people unless
these plans have been fully implemented in all their details by both the public
and private sectors. The successful implementation of all plans depends also
on the existence of an efficient and honest civil service. My Government is
therefore sparing no efforts to enhance the efficiency of the administrative machi­
nery. Training facilities for civil servants will be increased with the establishment
of the Development Administration Unit whilst action is underway to re-organise
the staffing position in all Government departments to effect economies in
administration. To ensure that the country is as completely free from corruption
as possible the Anti-Corruption Agency will be re-organised as a separate unit
and well-equipped to enable it to carry out its functions efficiently.

Communism and subversion remain a real threat to the security of Malaysia.
Recently these elements openly carried out militant and violent activities in
Sarawak and staged a number of demonstrations in West Ma/,aysia for no valid
reasons. Their acts resulted in clashes with the security forces and incu"ed
losses to businessmen. Such incidents also occurred in many other places as in
Hongkong on a greater sca/,e. It is observed thot the activities they carried out
are controlled or directed by a foreign power in order to create trouble and
disorder in South-east Asia. However, I am very glad that these activities do
not get any support from my loyal subjects. At present the Malaysian Security
Forces are responsible for the security orf our country. As a result of the increase
in responsibilities it is imperative for my Government to expand not only the
Ma/,avsian Armed Forces but also the Malaysian Navy and the Royal MaJ.aysian
Air Force.

My Government is pursuing an independent foreign policy of maintaining
cordial relations with all friendly countries of the world. Based on the principles
of peaceful co-exislence, genuine respect for the independence and territorial

25 14 JUNE 1967 26

integrity of States and co-operation for mutual benefit, Malaysia had, over the
past year, extended further her ties of friendship with many other countries of
the world.

On 31st August this year, Mol.aysia will be celebrating its tenth Merdeka
anniversary. During this decade of independence, much has been achieved to
bring material prosperity to the people of this country; and more have been
initi"ated and are being planned to ensure further progress. In the economic
field, old low-yielding rubber lands have been replaced with high yielding trees;
more land has been irrigated and large new areas of land have been settled.
Work has already started on the Muda River irrigation scheme, and considerable
planning has been undertaken on the Jengka Triangle land settlement scheme,
both of which are among the largest pro]ects of their kind in the world. Great
progress has ol.so been made to improve our transport and telecommunications
system. Our Kuala Lumpur Inteflnational Airport is among the finest to be
seen, new deep water wharves have been added to Port Swettenham, and are
being built at Butterworth. Our network of roads and telecommunications has
been considerably improved and radiate outwards. Our electricity generation
capacity has expanded considerably, particularly as a result of the hydro-electric
scheme at Cameron Highlands, and will increase further with the completion of
the Batang Padang Scheme. In the social field, the achievements have been
equally impressive. Health facilities have been extended to the rural areas. In
education, the increase in student enrolment has been remarkable even by
international standards. A new university has been established which now has
an enrolment of about 4,500 and a medical complex comprising a faculty of
medicine and teaching hospital is now under completion. Sabah and Sarawak
which joined Malaysia in 1963 have already begun to derive beinefits from our
massive development programme. For example, free primary education hos been
extended to East Malaysia and more recently a major road project has been
completed linking Kuching and Sibu. In addition, we have provided economic
and social amenities for the underprivileged in both the rural and urban areas.
We can justifiably be proud of these economic and social developments and
others too numerous to mention that have benefitted our people in all parts of
the country.

Over these last few years we have had at the same time to increase our security
expenditure. We are now also burdened by sharp reductions ln the prices of our
rubber and tin. For these and other reasons, the financial position of the Federal
Government has now reached the stage where recu"ent expenditure is outpacing
revenue with the result that last year the budget was in deficit even on current
account. This trend must be reversed. Various measures to increase revenue have
already been introduced. Increasing attention is being focussed on expenditure
requirements. At present, almost 40% of the ordinary budget is attributable to
salaries and pensions. This percentage is too high by arry standards and it must
be the policy of the Government to ensure that this figure is not exceeded for
the next few years at least. It is imperative that the Federal and State governments
and all statutory bodies exercise maximum economies in expenditure, and ensure
that resources are directed only into the financing of productive projects. There
must he a complete elimination of expenditure that does not contribute to the
productive capacity O'f the country. At the same time there must be a real
~ncrease in productivity and efficiency in all fields of human endeavour, in both
the public and the private sectors. It is only in this way that we can afford to
devote sufficient resources to bring about the economic and social progress aimed
at in our First Malaysia Plan.

Since independence, we have achieved a satisfactory rate of economic growth
while at the same time matntained financial and economic stability. This achieve­
ment can only be continued in our present situation if we practice rigorous

27 14 JUNE 1967 28

financial discipline. My Government hm no intention of allowing financial
stability to be undermined and thereby bring to nought the economic and social
achievements of the last JO years. Our nation as much as the Government must
be realistic in its approach to the challenge before us. The choice to be made
cannot but be one in favour of progress combined with stability. There should,
therefore, be no looking back once this choice is made, and we must be prepared
to pay the price for it.

Early this year My Government hm imtiated a campai'gn to instil in the
hearts of the people of Malaysia a sense of patriotism and love for Malaysia
and respect for the national anthem and the fiag. I hope that a/J my people,
young and old, will a/,ways respect the nationol anthem and the nation's fiag
which are the symbol of our nation.

May Almighty God give us guidance and strength, and lead my Government
and my people along the path to peace and unity, and towards greater prosperity
with continuing ·stability."

MESSAGES FROM THE
SENATE

Mr Speaker: Ahli2 Yang Berhormat
saya hendak mema'alumkan ia-itu saya
telah menerima dua perutusan yang
bertarikh 6 dan 13hb Mach, 1967,
daripada Yang di-Pertua, Dewan
Negara, berkenaan dengan perkara2
yang tertentu yang telah di-hantar oleh
Majlis ini minta di-persetujukan oleh
Dewan Negara. Sekarang ini saya
minta Setia-usaha Majlis membachakan
perutusan itu kapada Majlis ini.

(Whereupon the Clerk reads the
following Messages):

"6th March, 1967
Mr Speaker,

The !Senate has agreed to the Bill
to make temporary provision for the
retirement from the public service of
certain officers serving in Sabah who
are nominated as candidates for
election to the Legislative Assembly of
that State, and for matters incidental
thereto, without amendment.

(Sd.) DATO' lIAJI ABDUL RAHMAN
BIN MOHAMED YASIN,

President"

"13th March, 1967
Mr Speaker,

The Senate has agreed to the
following Bills :

(1) to amend the Military Force
Ordinance, 1952;

(2) to amend the Navy Ordinance,
1958;

(3) to amend the Malay Regiment
Enactment (F.M.S. Cap. 42);

(4) to amend the Air Force Ordi­
nance, 1958;

(5) to amend the Air Force Volunteer
Reserve Ordinance, 1958;

(6) to amend the Naval Volunteer
Reserve Ordinance, 1958;

(7) to amend the Territorial Army
Ordinance, 1958;

(8) to apply sums out of the Con­
solidated Fund for additional
expenditure for the service of the
year 1966 and to appropriate
such sums for certain purposes;

(9) to amend the Racing Club
(Public Sweepstakes) Act, 1965
and to provide for matters con­
sequential thereupon;

(10) to amend the laws relating to
income tax and certain analogous
taxes in Malaysia and the law
relating to the registration of
businesses in the States of
Malaya, and to repeal the law
relating to Turnover Tax;

(11) to alter and harmonise the rates
of Stamp Duty payable under the
legislation relating to Stamp Duty
in the different parts of Malaysia;

(12) to amend the Fisheries Act,
1963;

(13) to provide for the registration of
Area, State and Federal Farmers'

29 14 JUNE 1967 30

Association the control and super­
vision of such associations and
for matters connected therewith;

(14) to amend the Federal Agricultural
Marketing Authority Act. 1963;

(15) to make provisions for the inter­
pretation of certain written laws
for shortening the language used
therein, for matters relating to
written laws generally and for
other like purposes;

(16) to amend the Contracts (Malay
States) Ordinance, 1950;

(17) to amend the Road Traffic Ordi­
nance, 1958;

(18) to amend the Criminal Procedure
Code;

(19) to regulate the form and contents
of hire-purchase agreements and
the rights and duties of parties to
such agreements;

(20) to amend the Control of Rent
Act, 1966;

(21) to establish and incorporate the
Pertubohan Berita Nasional
Malaysia. or in English the
Malaysian National News Agency.
and to make provisions for the
management and supervision
thereof and other matters con­
nected therewith;

(22) to amend the Aboriginal Peoples
Ordinance. 1954;

(23) to supply a sum out of the Con­
solidated Fund to the service of
the year 1967 and to appropriate
that sum and such other sums as
have been authorised to be issued
for the service of that year;

(24) to provide for the use of the
national language;

without amendment.

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

President''

ASSENT TO BILLS PASSED

Mr Speaker: Honourable Members, I
wish to inform the House that His
Majesty the Yang di-Pertuan Agong
has assented to the following Bills

which were passed recently by both
Houses of Parliament:

(1) The Pensions (Temporary Provi­
sions) (Sabah) Bill. 1967;

(2) The !Supply Bill. 1967;
(3) The Supplementary Supply (1966)

Bill. 1967;
(4) The Finance Bill, 1967;
(5) The Stamp Duty (Special Provi­

sions) (Malaysia) Bill, 1967;
(6) The Federal Agricultural Mar­

keting Authority (Amendment)
Bill, 1967;

(7) The National Language Bill,
1967;

(8) The Malay Regiment (Amend­
ment) Bill, 1967;

(9) The Military Forces (Amend­
ment) Bill, 1967;

(10) The Air Force (Amendment) Bill,
1967;

(11) The Territorial Army (Amend­
ment) Bill, 1967;

(12) The Naval Volunteer Reserve
(Amendment) Bill, 1967;

(13) The Air Force Volunteer Reserve
(Amendment) Bill, 1967;

(14) The Navy (Amendment) Bill,
1967;

(15) The Control of Rent (Amend­
ment) Bill, 1967;

(16) The Aboriginal Peoples (Amend­
ment) Bill. 1967;

(17) The Racing Club (Public Sweep­
stakes) (Amendment) Bill, 1967;

(18) The Contracts (Malay States)
(Amendment) Bill, 1967;

(19) The Pertubohan Berita Nasional
Malaysia Bill, 1967;

(20) The Fisheries (Amendment) Bill,
1967;

(21) The Road Traffic (Amendment)
Bill, 1967;

(22) The Farmers' Association Bill,
1967;

(23) The Interpretation Bill, 1967;

(24) The Hire Purchase Bill, 1967;

(25) The Criminal Procedure Code
(Amendment) Bill, 1967.

31 14 JUNE 1967 32

SEATING OF UPKO MEM- BILLS PRESENTED
BERS IN DEWAN RA'AYAT THE KIDNAPPING (AMENDMENT)

Mr Speaker: Honourable Members,
I have received, on the 13th June, a
telegram from the Secretary-General of
the United Pasokomogan Kadazan
Organisation (UPKO) and then, again,
by a letter today informing me that
UPKO Members of Parliament are
now in the Opposition group of
Members and that arrangements be
made to place them in the Opposition
side of the House for the sitting
tomorrow, if not today. The request
came a little late for any action to be
taken on this for this meeting. I can
assure the Honourable Members of
UPKO that they are welcome to sit
where they are. However, some arrange­
ments will be made to seat them where
they wish in the House in future. I
hope, for this meeting, they will not
mind sitting as placed.

ATORAN URUSAN ME-
SHUARAT (USUL)

Timbalan Perdana Menteri (Tun Haji
Abdul Razak): Tuan Yang di-Pertua,
saya menchadangkan~

Bahawa Majlis ini akan terus menimbang­
kan urusan yang di-bentang dalam Atoran
Urusan Meshuarat hari ini melainkan Per­
tanyaan2 bagi Jawab Mulut dan Butiran 4
dalam pemberitahu tentang usul.

Tuan Yang di-Pertua, tujuan Kera­
jaan menchadangkan supaya di-adakan
meshuarat pada petang ini ia-lah
supaya dapat Dewan ini membinchang­
kan perkara2 dalam Urusan Meshuarat
ini sa-lain daripada Pertanyaan2 bagi
Jawab Mulut. Jadi saya berharap
Dewan dapat bersetuju supaya kita
dapat membinchangkan perkara2 sa­
lain daripada Pertanyaan bagi J awab
Mulut.

Menteri Kewangan (Tun Tan Siew
Sin): Saya menyokong.

Question put, and agreed to.

Resolved,
Bahawa Majlis ini akan terus menimbang­

kan urusan yang di-bentang dalam Atoran
Urusan Meshuarat hari ini melainkan Per­
tanyaan2 bagi Jawab Mulut dan Butiran 4
dalam pemberitahu tentang usul.

BILL
Bill to amend the Kidnapping Act,
1961; presented by the Deputy Prime
Minister; read the first time; to be read
a second time at a subsequent sitting of
this House.

THE PRISONS (AMENDMENT)
BILL

Bill to amend the Prisons Ordinance,
1952; presented by the Deputy Prime
Minister; read the first time; to be read
a second time at a subsequent sitting
of this House.

THE PREVENTION OF CORRUP-
TION (AMENDMENT) BILL

Bill to amend the Prevention of
Corruption Act, 1961; presented by the
Deputy Prime Minister; read the first
time; to be read a second time at a
subsequent sitting of this House.

THE SUPPLEMENTARY SUPPLY
(1965 AND 1966) BILL

Bill to ·apply sums out of the Con­
solidated Fund for additional expendi­
ture for the service of the years 1965
and 1966 and to appropriate such sums
for certain purposes; presented by the
Minister of Finance; read the first time;
to be read a second time at a subse­
quent sitting of this House.

THE CUSTOMS LAWS LMALAYSIA)
(AMENDMENT) BILL

Bill to amend the laws relating to
Customs in Malaysia; presented by the
Minister of Finance; read the first time;
to be read a second time at a subse­
quent sitting of this House.

THE INCOME TAX (TIN BUFFER
STOCK CONTRIBUTIONS AND

REPAYMENTS) BILL
Bill to make provision for the treat­
ment for income tax purposes of con­
tributions and repayments under the
Tin Control (Buffer Stock) Regulations,
1966; presented by the Minister of
Finance; read the first time; to be read
a second time at a subsequent sitting
of this House.

33 14 JUNE 1967 34

THE INCOME TAX LAWS
(MALAYSIA) (AMENDMENT)

BILL
Bill to amend further the laws relating
to income tax of Sabah, Sarawak and
West . Malaysia; presented by the
Minister of Finance; read the first
time; to be read a second time at a
subsequent sitting of this House.

THE INDUSTRIAL RELATIONS
BILL

Bill to provide for the regulation of the
relations between employers and work­
men and their trade unions and the
prevention and settlement of any
differences or disputes arising from
their relationship and generally to deal
with trade disputes and matters arising
therefrom; presented by the Parlia­
mentary Secretary to the Minister of
Labour; read the first time; to be read
a second time at a subsequent sitting
of this House.

THE EMPLOYMENT (AMEND-
MENT) BILL

Bill to amend the Employment Ordi­
nance, 1955; presented by the Parlia­
mentary Secretary to the Minister of
Labour; read the first time; to be read
a second time at a subsequent sitting
of this House.

THE TRADE UNIONS (AMEND-
MENT) BILL

Bill to amend the Trade Unions Ordi­
nance, 1959; presented by the Parlia­
mentary Secretary to the Minister of
Labour; read the first time; to be read
a second time at a subsequent sitting
of this House.

THE FOREIGN REPRESENTA­
TIVES (PRIVILEGES AND

IMMUNITIES) BILL

Bill to enable certain privileges and
immunities to be conferred, on the
basis of reciprocity of treatment on
representatives of foreign countries,
being representatives who are other
than those accredited as diplomatic
and consular representatives; presented
by the Deputy Prime Minister; read
the first time; to be read a second time
at the subsequent sitting of this House.

THE TRANSFER OF FUNCTIONS
(REGISTRAR-GENERAL OF

SARAWAK) BILL

Bill to make provision for the exercise
of the powers and functions and the
performance of the duties of the Regis­
trar-General of Sarawak under certain
federal laws in force in that State;
presented by the Minister of Justice;
read the first time; to be read a second
time at the subsequent sitting of this
House.

USUL2

PENGAWALAN JALAN2 KA·
BANGUNAN PARLIMEN

Tun Haji Abdul Razak: Tuan Yang
di-Pertua, saya menchadangkan:

Bahawa Majlis ini memerentahkan Ketua
Polis Negara menjaga supaya, sa-panjang
Penggal Dewan Ra'ayat yang acla sekarang,
jalan2 dan lorong2 menuju ka-Dewan ini
hendak-lah sentiasa terbuka dan boleh di-lalui,
dan jangan ada apa2 halangan menggalang
ahli2 hendak pergi dan balek clari Dewan ini,
jangan berlaku apa2 kachau bilau di-jalan2
menuju ka-arah Dewan ini, dan supaya
jangan ada apa2 gangguan di-Bangunan
Dewan ini dan berhampiran dengan-nya; dan
Setia-usaha Dewan Ra'ayat henclak-lah me­
nyampaikan perentah ini kapacla Ketua Polis
Negara tersebut.

Tuan Yang di-Pertua, usul ini ada­
lah di-kemukakan di-awal tiap2 penggal
Dewan ini dengan tujuan supaya men­
jaga keselamatan Ahli2 dan juga
supaya menjaga ketenteraman Dewan
ini, Tuan Yang di-Pertua, saya suka­
chita mengemukakan usul ini.

Tun Tan Siew Sin: Tuan Yang di-
Pertua, saya menyokong.

Question put, and agreed to.

Resolved,
Bahawa Majlis ini memerentahkan Ketua

Polis Negara menjaga supaya, sa-panjang
Penggal Dewan Ra'ayat yang ada sekarang,
jalan2 dan lorong2 menuju ka-Dewan ini
hendak-lah sentiasa terbuka dan boleh di-lalui,
clan jangan acla apa2 halangan menggalang
ahli2 henclak pergi dan balek clari Dewan ini,
jangan berlaku apa2 kachau bilau di-jalan2
menuju ka-arah Dewan ini, clan supaya
jangan ada apa2 gangguan di-Bangunan
Dewan ini dan berhampiran dengan-nya; dan
Setia-usaha Dewan Ra'ayat hendak-lah me­
nyampaikan perentah ini kapada Ketua Polis
Negara tersebut.

35 14 JUNE 1967 36

JAWATAN-KUASA PEMILEH
(LANTEKAN AHLF)

Tm Haji Abdul Razak:: Tuan Yang di­
Pertua, saya menchadangkan:

Bahawa menurut perenggan (2) dalam
Peratoran Meshuarat 76, sa-buah Jawatan·
kuasa mengandongi Tuan Speaker sa-bagai
Pengerusi dan enam orang ahli Dewan
Ra'ayat yang tersebut di-bawah ini, di-lantek
jadi Jawasan-kuasa Pemileh:

Timbalan Perdana Menteri
Menteri Kewangan
Menteri Pelajaran
Menteri Buroh
Yang Berhormat Tuan Chia Chin Shin.
Yang Berhormat Dato' Mohamed Asri
bin Haji Muda.

Tuan Yang di-Pertua, menurut Per­
atoran Meshuarat ini tiap2 awal
Penggal meshuarat ini mustahak-lah
di-lantek Jawatan-kuasa Pemileh dan
Jawatan-kuasa Pemileh ini akan me­
lantek Jawatan2-kuasa yang lain yang
terkandong di-dalam Peratoran Meshua­
rat. Oleh itu saya sukachita mencha­
dangkan nama2 yang terkandong di­
dalam usul ini supaya di-lantek menjadi
Jawatan-kuasa Pemileh yang di-penge­
rusi oleh Tuan Speaker sendiri.

Tun Tan Siew Sin: Tuan Yang di-
Pertua, saya menyokong.

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 Dewan
Ra'ayat yang tersebut di-baw3.h ini, di-lantek
jadi Jawatan-kuasa Pemileh:

Timbalan Perdana Menteri.
Menteri Kewangan.
Menteri Pelajaran.
Menteri Buroh.
Yang Berhormat Tuan Chia Chin Shin.
Yang Berhormat Dato' Mohamed Asri
bin Haji Muda.

PUBLIC ACCOUNTS COMMITIEE
(Appointment of Chairman)

Tun 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 77 of this House
requires that a Public Accounts Com­
mittee 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 mem­
bers of the Committee.

Honourable Members will be aware
that Tuan Tan Toh Hong has conse­
cutively served as Chairman of the
Committee for the last two sessions
and I am pleased to say that during
this period he has discharged his duties
admirably. He has earned the confi­
dence of both the members of the
Committee and of the officials who
have appeared before it. Honourable
Members will also agree with me that,
in view of his professional qualifica­
tions and experience in Government
financial procedure and practice
acquired as Chairman of the Public
Accounts Committee during the pre­
vious two sessions, it is appropriate
that Tuan Tan Toh Hong should be
re-appointed to serve as Chairman of
the Committee. Tuan Tan Toh Hong
has indicated his willingness to serve
again.

I would like to take this opportunity,
in proposing the Honourable Member's
re-appointment, to express on behalf
of the House our gratitude to him and
his colleagues on the Committee for
the valuable services they have rendered
in this very important field of Parlia­
mentary work during the previous
session.

Sir, I beg to move.

The Minister of Transport (Tan Sri
Haji Sardon bin Haji Jubir): Sir, I beg
to second the motion.

Question put, and agreed to.
Resolved,

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

ORDINANCE KASTAM, 1952
(Perentah Cbukai2 Kastam (Pindaan)

(No. 4), 1967)

Setia-usaha Parlimen kapada Menteri
Kewangan (Tuan Ali bin Haji Ahmad):
Tuan Yang di-Pertua, saya mohon
menchadangkan,
supaya Dewan ini mengambil ketctapan
bahawa mengikut kuasa2 yang telah di-beri
kapada-nya di-bawah Pcchahan-sckshen (2)

37 14 JUNE 1967 38

Sekshen 10 Undang2 Kastam Tah1lll 1952,
Perentah Chukai2 Kastam (Pindaan) ~o. 4),
1967 yang telah di-bentangkan di-dalain
Dewan ini sa-bagai Kertas Undang2 No. 45
Tahun 1967 di-sahkan.

Di-masa yang lampau, Kastam
di-Raja telah mengalami beberapa
kesukaran untok mengenakan dan me­
mungut chukai impot ka-atas "accumu­
lators" yang jatoh di-bawah Kod Tarif
729 121. Kesukaran2 itu timbul di­
sebabkan oleh kemasokan perkataan
•'covers" untok menentukan ukoran­
nya. Dengan mengeluarkan perkataan
ini daripada keterangan tarif, maka
Kastam di-Raja akan dapati mudah
menentukan kod kechil yang betul di­
bawah mana sa-suatu "accumulator"
itu mesti di-perjeniskan.

tadi melainkan pada kali ini ia-nya di­
kenakan kapada Sabah.

Tuan Yang di-Pertua, saya mohon
menchadangkan.

Tuan Ibrahim bin Abdul Rahman:
Tuan Yang di-Pertua, saya bangun
menyokong.

Question put, and agreed to.

Resolved,
Bahawa Majlis ini memutuskan ia-itu

menurut kuasa'2 yang ka-atas-nya mengikut
Sekshen-kechil (3) dalam Sekshen 8 Ordi·
nance Kastam (Ca£._ 33), Perentah Chukai2
Kastam (Sabah) (Pindaan) (No. 3) tahun
1967, yang telah di·bentangkan di-hadapan
Majlis ini sa-bagai Risalat Undangan No. 46
tahun 1967, hendak~lah di-sahkan.

Tuan Yang di-Pertua, saya mohon ORDINANCE KASTAM SARAWAK
menchadangkan. (CAP. 26)

Setia-usaha Parlimen kapada Menteri
Kesihatan (Tuan Ibrahim bin Abdul
Rahman): Tuan Yang di-Pertua, saya
bangun menyokong.

Question put, and agreed to.

Resolved,
Bahawa Majlis ini memutuskan ia-itu

menurut kuasa2. yang terserah ka-atas-nya
mengikut Sekshen-kechil (2) dalam Sekshen
10 Ordinance Kastam, 1952, Perentah
Chukai2 Kastam (Pindaan) (No. 4) tahun
1967, yang telah di-bentangkan di-hadapan
Majlis ini sa-bagai Risalat Undangan No. 45
tahun 1967, hendak-lah di-sahkan.

ORDINANCE KASTAM SABAH
(CAP. 33)

(Perentah CbubP Kastam (Sabah) (Pindaan)
(No. 3), 1967)

Tuan Ali bin Haji Ahmad: Tuan Yang
di-Pertua, saya mohon menchadangkan,
supaya Dewan ini mengambil ketetapan
bahawa mengikut kuasa2 yang telah
di-beri kapada-nya di-bawah Pechahan­
sekshen (3) Sekshen 8 Undang2 Kastam
Sabah (Bab 33) Perentah Chukai2
Kastam (Sabah) (Pindaan) (No. 3) 1967
yang telah di-bentangkan di-dalam
Dewan ini sa-bagai Kertas Undang2

No. 46 Tahun 1967, di-sahkan.

Perentah ini ada-lah sama saperti
Perentah Chukai2 Kastam (Pindaan)
(No. 4), 1967 yang baharu di-luluskan

(Perentah Chukai2 Kastam (lmpot dan
Eksepot) (Pindaan) (No. 3), 1967)

Tuan Ali bin Haji Ahmad: Tuan Yang
di-Pertua, saya mohon menchadangkan,
supaya Dewan ini mengambil ketatapan
bahawa mengikut kuasa2 yang telah
di-beri kapada-nya di-bawah Pechahan­
sekshen (3) Sekshen 8 Undang2 Kastam
Sarawak (Bab 26) Perentah Chukai2
Kastam (Impot dan Eksepot) (Pindaan)
(No. 3) Tahun 1967 yang telah di­
bentangkan di-dalam Dewan ini sa­
bagai Kertas Undang2 No. 47 Tahun
1967 di-sahkan.

Perentah ini ada-lah sama saperti
Perentah Chukai2 Kastam (Pindaan)
(No. 4), 1967, melainkan pada kali ini
ia-nya di-kenakan kapada Sarawak.

Tuan Yang di-Pertua, saya mohon
menchadangkan.

Tuan Ibrahim bin Abdul Rahman:
Tuan Yang di-Pertua, saya bangun
menyokong.

Question put, and agreed to.

Resolved,
Bahawa Majlis ini memutuskan ia-itu

menurut kuasa2. yang terserah ka-atas-nya
mengikut Sekshen-kechil (3) dalain Sekshen 8
Ordinance Kastam Sarawak (Cap. 26),
Perentah Chukai2 Kastam (lmpot dan Ek·
sepot) (Pindaan) (No. 3) tahun 1967, yan~
tel~h di-bentangkan di-hadapan Majlis im
sa-bagai Risalat Undangan No. 47 tahun
1967, hendak-lah di-sahkan.

39 14 JUNE 1967 40

ORDINANCE KASTAM TAHUN
1952

(Perentah Cbukai2 Kastam (Pindaan) (No. 5)
Tabun 1967)

Tuan Ali bin Haji Ahmad: Tuan Yang
di-Pertua, saya mohon menchadangkan:

Bahawa Majlis ini memutuskan ia·itu
menurut kuasa2 yang terserah ka-atas-nya
mengikut Sekshen·kechil (2) dalam Sekshen
10 Ordinance Kastam tahun 1952, Perentah
Chukai2 Kastam (Pindaan) (No. 5) tahun
1967, yang telah di·bentangkan di·hadapan
Majlis ini sa-bagai Risalat Undangan No. 42
tabun 1967, hendak-lah di·sabkan.

Perentah yang di-hadapan Majlis ini
melaksanakan shor2 Lembaga Penasihat
Chukai yang telah mengadakan penyia­
satan 'awam untok menentukan kadar2

chukai yang sesuai untok di-kenakan
ka-atas synthetic resin, emulsions,
caustic soda, chlorine, liquid bleach,
hydrochloric acid dan chlorosulphonic
acid. Laporan Lembaga Penasihat
Chukai di-atas barang2 ini akan di­
keluarkan kapada umum tidak lama
lagi. Tuan Yang di-Pertua, saya mohon
menchadangkan.

Tuan Ibrahim bin Abdul Rahman:
Tuan Yang di-Pertua, saya mohon
menyokong.

Question put, and agreed to.

Resolved,
Bahawa Majlis ini memutuskan ia-itu

menurut kuasa2 yang terserah ka-atas-nya
mengikut Sekshen-kechil (2) dalam Sekshen
10 Ordinance Kastam tahun 1952, Perentah
Chukai2 Kastam (Pindaan) (No. 5) tahun
1957, yang telah di·bentangkan di-hadapan
Majlis ini sa-bagai Risalat Undangan No. 42
tahun 1967, hendak-lah di-sahkan.

ORDINANCE KASTAM SABAH
(CAP. 33)

(Perentab Cbukai2 Kastam (Sabab) (Pinclaan)
(No. 4) Tabun 1967)

Tuan Ali bin Haji Ahmad: Tuan
Yang di-Pertua, saya mohon mencha­
dangkan:

Bahawa Majlis ini memutuskan ia·itu
menurut kuasa2 yang terserah ka-atas-nya
mengikut Sekshen-kechil (3) dalam Sekshen
8 Ordinance Kastam Sabah (Cap. 33),
Perentah Chukai2 Kastam (Sabah) (Pindaan)
(No. 4) tabun 1967, yang telah di-bentangkan
di-hadapan Majlis ini sa·bagai Risalat
Undangan No. 43 tahun 1967, hendak·lah
di-sahkan.

Perentah ini ada-lah sama juga
saperti Perentah Chukai2 Kastam (Pin­
daan) (No. 5), 1967, melainkan pada
kali ini ia-nya di-kenakan kapada
Sa bah.

Tuan Yang di-Pertua, saya mohon
menchadangkan.

Tuan Ibrahim bin Abdul Rahman:
Tuan Yang di-Pertua, saya mohon
menyokong.

Question put, and agreed to.

Resolved,
Bahawa Majlis ini memutuskan ia-itu

menurut kuasa2 yang terserah ka·atas-nya
mengikut Sekshen-kechil (3:) dalam Sekshen
8 Ordinance Kastam Sabah (Cap. 33),
Perentah Chukai2 Kastam (Sabah) (Pindaan)
(No. 4) tahun 1967, yang telah di-bentangkan
di-hadapan Majlis ini sa·bagai Risalat
Undangan No. 43 tahun 1967, hendak·lah
di-sahkan.

ORDINANCE KASTAM SARAWAK
(CAP. 26)

(Perentah Chukai2 Kastam (lmpot clan
Eksepot) (Pindaan) (No. 4), 1967)

Tuan Ali bin Haji Ahmad: Tuan
Yang di-Pertua, saya mohon men­
chadangkan:

Bahawa Majlis ini memutuskan ia-itu
menurut kuasa2 yang terserah ka·atas-nya
mengikut Sekshen-kechil (3) Sekshen 8 Ordi·
nance Kastam Sarawak (Cap. 26), Perentah
Chukai2 Kastam (Impot dan Eksepot)
(Pindaan) (No. 4) tahun 1967, yang telah
di-bentangkan di-hadapan Majlis ini sa-bagai
Risalat Undangan No. 44 tahun 1967,
hendak-lah di·sahkan.

Perentah ini ada-lah sama saperti
Perentah Chukai2 Kastam (Pindaan)
(No. 5) 1967 itu, melainkan pada kali
ini ia-nya di-kenakan kapada Sarawak.

Tuan Yang di-Pertua, saya mohon
menchadangkan.

Question put, and agreed to.

Resolved,
Bahawa Majlis ini memutuskan ia-itu

menurut kuasa2 yang terserah ka·atas-nya
mengikut Sekshen-kechil (3) Sekshen 8 Ordi·
nance Kastam Sarawak (Cap. 26), Perentah
Chukai2 Kastam (lmpot dan Eksepot)
(Pindaan) (No. 4) tahun 1967, yang telah di­
bentangkan di-hadapan Majlis ini sa-bagai
Risalat Undangan No. 44 tahun 1967,
hendak-lah di-sabkan.

41 14 JUNE 1967 42

ORDINANCE KASTAM, 1952

(Perentah ChukaJ"2 Kastam (Plndaan) (No. 6)
Tahon 1967)

Tuan Ali bin Haji Ahmad: Tuan Yang
di-Pertua, saya mohon menchadang­
kan:

Bahawa Majlis ini memutuskan ia-itu
menurut kuasa2 yang terserah ka-atas-nya
mengikut Sekshen-kechil (2) dalam Sekshen
10 Ordinance Kastam tahun 1952, Perentah
Chukai2 Kastam (Pindaan) (No. 6) tahun
1967, yang telah di-bentangkan di-hadapan
Majlis ini sa-bagai Risalat Undangan No. 55
tahun 1967, hendak-lah di-sahkan.

Perentah yang ada di-atas meja
Dewan ini ia-lah untok menjalankan
ketetapan Kerajaan supaya chukai sa­
banyak 19 sen satu paun ya'ani chukai
penoh dan 15 sen satu paun ya'ani
chukai kerenganan (preferential) di­
kenakan di-atas susu pekat bagi
melindong dan memajukan pengeluaran
susu pekat tempatan. Shor2 Lembaga
Penasihat Tarif berkenaan dengan
perkara ini telah pun di-timbangkan.
Dengan ada-nya chukai baharu ini
maka kechualian chukai di-atas gula
yang di-beri kapada pembuat susu
pekat telah di-tarek balek sebab-nya
ia-lah kerana Kerajaan mendapati tiada
lagi bukti yang kechualian itu mesti
di-panjangkan.

Tuan Yang di-Pertua, saya mohon
menchadangkan.

Tuan Ibrahim bin Abdul Rahman:
Tuan Yang di-Pertua, saya mohon
menyokong.

Question put, and agreed to.
Resolved,

Bahawa Majlis ini memutuskan ia-itu
menurut kuasa2 yang terserah ka-atas-nya
mengikut Sekshen-kechil (2) dalam Sekshen
10 Ordinance Kastam tahun 1952, Perentah
Chukai2 Kastam (Pindaan) (No. 6) tahun
1967, yang telah di-bentangkan di-hadapan
Majlis ini sa-bagai Risalat Undangan No. 55
tahun 1967, hendak-lah di-sahkan.

ORDINANCE KASTAM SABAH
(CAP. 33)

(Perentah Chukai2 Kastam (Pindaan) (No. S)
Tahon 1967)

mengikut Sekshen-kechil (3) dalam Sekshen
8 Ordinance Kastam Sabah (Cap. 33),
Perentah Chukai2 Kastam (Pindaan) (No. 5)
tahun 1967, yang telah di-bentangkan di­
hadapail Majlis ini sa-bagai Risalat Undangan
No. 56 tahun 1967, hendak-lah di-sahkan.

Perentah ini ada-lah sama saperti
Perentah Chukai2 Kastam (Pindaan)
(No. 6) tahun 1967, melainkan pada
kali ini ia-nya di-kenakan kapada
Sa bah.

Tuan Yang di-Pertua, saya mohon
menchadangkan.

Tuan Ibrahim bin Abdul Rahman:
Tuan Yang di-Pertua, saya mohon
menyokong.

Question put, and agreed to.

Resolved,
Bahawa Majlis ini memutuskan ia·itu

menurut kuasa2 yang terserah ka·atas-nya
mengikut Sekshen-kechil (3) dalam Sekshen 8
Ordinance Kastam Sabah (Cap. 33), Perentah
Chukai2 Kastam (Pindaan) (No. 5) tahun
1967, yang telah di-bentangkan di-hadapan
Majlis ini sa-bagai Risalat Undangan No. 56
tahun 1967, hendak-lah di-sahkan.

ORDINANCE KASTAM SARAWAK
(CAP. 26)

(Perentah Chukai2 Kastam (lmpot dan
Eksepot) (Pindaan) (No. 5) 1967)

Tuan Ali bin Baji Ahmad: Tuan Yang
di-Pertua, saya mohon menchadang­
kan:

Bahawa Majlis ini memutusk.an ia-itu
menurut kuasa2 yang terserah ka-atas-nya
mengikut Sekshen-kechil (3) dalam Sekshen
8 Ordinance Kastam Sarawak (Cap. 26),
perentah Chukai2 Kastam (lmpot dan Eksepot)
(Pindaan) (No. 5) tahun 1967, yang telah
di-bentangkan di-hadapan Majlis ini sa-bagai
Risalat Undangan No. 57 tahun 1967 hendak­
lah di-sahkan.

Perentah ini ada-lah sama juga
saperti Perentah Chukai2 Kastam
(Pindaan) (No. 6) 1967, melainkan
pada kali ini ia di-kenakan pada
Sarawak.

Tuan Yang di-Pertua, saya mohon
menchadangkan.

Tuan Ibrahim bin Abdul Rahman:
Tuan Yang di-Pertua, saya menyokong.

Question put, and agreed to.

Resolved,
Tuan Ali bin Haji Ahmad: Tuan Yang
di-Pertua, saya mohon menchadang­
kan: Bahawa Majlis ini memutusk.an ia-itu

Bahawa Majlis ini memutuskan ia-itu menurut kuasa2 yang terserah ka-atas-nya
menlirut kuasa2 yang terserah ka-atas-nya mengikut Sekshen-kechil (3) dalam Sekshen

43 14 JUNE 1967 44

8 Ordinance Kastam Sarawak (Cap. 26),
Perentah Chukai2 Kastam (Impot dan Ekse­
pot) (Pindaan) (No. S) tahun 1967, yang
telah di·bentangkan di·hadapan Majlis ini
sa-bagai Risalat Undangan No. 57 tahun
1967 hendak·lah di-sahkan.

ORDINANCE KASTAM TAHUN
1952

(Perentah ChukaP Berpnda (lmpet)
(Plndaan) Tabun 1967)

Tuan Ali bin Haji Ahmad: Tuan Yang
di-Pertua, saya mohon menchadang­
kan:

Bahawa Mailis ini memutuskan ia-itu
menurut kuasa2. yang tcrserah ka·atas-nya
mengikut Sekshen-kechil (2) dalam Sekshen
10 Ordinance Kastam tahun 1952, Perentah
Chukai Berganda (lmpot) (Pindaan) tahun
1967, yang telah di-bentangkan di-hadapan
Majlis ini sa·bagai Risalat Undangan No. SI
tahun 1957 hendak-lah di·sahkao.

Tuan Yang di-Pertua, saya rasa
Ahli2 Yang Berhormat maseh ingat
bahawa apabila Yang Berhormat Men­
teri Kewangan mengumumkan dalam
Uchapan Belanjawan-nya pada 19hb
Januari, 1967, bahawa chukai tamba­
han (surtax) sa-banyak 2 % akan di­
kenakan di-atas semua barang2 yang
di-impot, termasok juga barang2 yang
di-impot ka-Pulau Pinang, sa-bagai
ganti Chukai Turnover yang telah di­
mansokhkan itu. Beliau telah memberi
jawapan yang tegas bahawa Kerajaan
tidak bemiat untok merosakkan per­
dagangan entrepot. Beliau telah meng­
ulang dasar Kerajaan ini apabila beliau
menggulong perbahathan bachaan kali
yang kedua Rang Undang2 Bekalan,
1967, dalam Dewan ini pada 30hb
Januari, 1967.

Sesuai dengan dasar ini dan dengan
kesedaran tentang perlu-nya mengada­
kan perdagangan entrepot, terutama­
nya di-Pulau Pinang, Kerajaan telah
memutuskan bahawa harga getah yang
di-impot dari luar Malaysia untok di­
kilang semula (remilling), di-bungkus
(packing) dan di-tentukan mutu-nya
(grading) hendak-lah di-kechualikan
daripada chukai tambahan sa-banyak
2% itu dan bijeh timah yang di-impot
untok di-leborkan hendak-lah juga di­
kechualikan daripada bayaran chukai
tambahan itu.

Untok menolong perusahaan ikan
tuna di-Pulau Pinang. untok di eksepot,

Kerajaan telah juga bersetuju supaya
ikan tuna yang akan di-eksepot sa­
mula dan ikan yang di-impot dan
di-gunakan sa-bagai umpan dalam
perusahaan ini hendak-lah juga di­
kechualikan daripada chukai tambahan
itu. Per;ntah ini yang telah di-umum­
kan pada 23hb Mach, 1967, memberi
kuasa mengechualikan itu ka-tarikh
kebelakangan ia-itu 19hb Januari, 1967.

Sa-bagaimana Ahli2 Yang Berhor­
mat maseh ingat Yang Berhormat
Menteri Kewangan telah berjanji yang
beliau sedia mengambil sikap yang
flexible dan liberal untok mengelakkan
daripada merosakkan perdagangan
entrepot sa-kira-nya chukai tambahan
(surtax) itu di-dapati menimbulkan
kesan2 yang ti.dak di-ingini ia-itu
dengan sharat bahawa barang2 impot
yang hendak di-kechualikan itu tidak
di-maksudkan bagi kegunaan tempatan.
Oleh yang demikian Perentah ini ada­
lah menunjokkan tanda bahawa Kera­
jaan senentiasa sedia mengambil
langkah2 untok membetulkan sa-suatu
kekurangan atau kelemahan sa-kira­
nya langkah2 sa-umpama itu di-dapati
perlu.

Tuan Yang di-Pertua, saya mohon
menchadangkan.

Tuan Ibrahim bin Abdul Rahman:
Tuan Yang di-Pertua, saya menyokong.

Tuan Geh Chong Keat (Penang
Utara): Mr Speaker, Sir, I would like
to speak on this Motion which relates
to Statute Paper No. 51 of 1967. I am
really quite happy to be reminded by
the Honourable mover of this Motion
that the Honourable Minister of
Finance is prepared to be flexible, in
order to avoid creating any suffering
or hardship that may affect the
entrepot trade of the Island of Penang.
However, I would like to bring up a
subject which may be a bit touchy, but
it is necessary to repeat it in this
House.

Sir, at the onset. when there was a
discussion, I think, on White Paper
No. 52 affecting the free port status
of the Island of Penang. there were
discussions on the definition of a free
port zone and a free trade . zone. I
would like to request the Honourable

45 14 JUNE 1967 46

Minister whether in view of the fact
that such areas have not been
created-a free trade zone or a free
port zone-would the Honourable
Minister consider alleviating the hard­
ship of the Island of Penang by exempt­
ing some of the commodities imported
from Indonesia, such as betel nuts and
other products, which we find exporters
have been shipping direct to Singapore
in order to avoid this 2 per cent tax.
This is a form of competition carried
out by Singapore traders to attract
exporters from Indonesia. So, would
the Honourable Minister of Finance
consider giving exemption to such
commodities imported from Indonesia
for re-export purposes? Further in
view of the trends of events that have
been happening and affecting Penang
Island very adversely, would the Hon­
ourable Minister of Finance consider
seriously the creation of a free trade
zone and free port zone on the Island
itself, in order to encourage and facili­
tate better trading for the Island of
Penang, as a consolation for the hard­
ship it has suffered during the past few
years, because of confrontation and the
erosion of the free port status of the
Island of Penang? Would the Honour­
able Minister of Finance please give us
some clear definition, because we on
the Island of Penang have been a bit
perplexed and confused.

We have our leaders assuring us on
the free status of the Island of Penang.
First, the Honourable the Chief Minis­
ter of Penang gives a statement; then
the next day the Honourable Minister
of Finance gives another statement;
and we are really confused. We do not
know actually who is correct, and it
would be very impertinent on our part
to say who is correct at this juncture.
This also reminds me of the time when
the Honourable Minister of Finance
came back from England and told us,
"Well you, the islanders of Penang,
decide what to do." We were very
happy. and I said so in this House,
but that was only for a few days,
because shortly after that we heard a
counter-statement by the Chief Minis­
ter of Penang, and that was why I said
in this House that in the moments of
dream the bubble- burst-and we do

not know who was correct. Therefore,
we on the Island of Penang have
always said and maintained that we
have the highest respect and confidence
in the Prime Minister, Yang Teramat
Mulia Tunku Abdul Rahman Putra
Al-Haj, and we are sure that he with
Tun Abdul Razak, Timbalan Perdana
Menteri and the Honourable Minister
of Finance, will look after our welfare.
So I say, "Please let us know the out­
line, whether it is a national pattern, a
pattern which affects the national
economy, or is it because of the smug­
gling that affects the Federal purse, or
is it because that the Minister of
Finance finds it difficult to control the
Customs Department".

We say that if it is for the Federal
cause, explain to us what are the
advantages of losing the free port
status, what are the advantages
that we are enjoying now, what
are the disadvantages, and why
is it necessary that the Government
should make the people of the
Island of Penang to make the sacrifice.
If it is for the national cause, I am
sure that if it is properly put to the
people, the people of the Island of
Penang will be able to understand the
position, that is, as our Government
has said, we have got to implement a
lot of projects which must have econo­
mic returns rather than prestige ones­
and this is the time that we have got
to think not of prestige projects but of
projects with economic returns. We will
be too glad to make some sacrifices for
the national cause, but we still rely on
our three leaders to give us the
guiding signal and explain to the people
what is best.

Tun Tan Siew Sin: Mr Speaker, Sir,
as far as I can gather from the speech
of the Honourable Member for Penang
Utara, he has made two points.

In the first place, he has asked the
Government what it can do with
regard to the entrepot trade with Indo­
nesia and, if I understand the Honour­
able Member correctly, he is rather
anxious that raw materials coming
from Indonesia which have been
imported purely for the purpose of the
entrepot trade should be exempted

47 14 JUNE 1967 48

from the two per cent surtax. I can
give an answer which will meet his
point in that I repeat again that it is
not the intention of the Federal
Government to hurt the entrepot trade
at all, and if the traders in Penang can
put up a case to show that such goods
are being imported purely for the pur­
pose of the entrepot trade, the Govern­
ment will certainly consider their
request very sympathetically.

In regard to the other point about
the setting up of a free trade zone for
the Island of Penang, I cannot agree
with him more. In point of fact, we in
the Federal Treasury have been press­
ing for years for the setting up of such
a free trade zone, and I am very happy
indeed to hear from the lips of the
Honourable Member himself that he
wants us to proceed with it. I can give
an assurance that, even if in the mean­
time we cannot set up a free trade zone
quickly enough, we can achieve the
same objective by setting up, or gazet­
ting what is known as bonded ware­
houses, and that I think will serve the
purposes of the traders equally well,
because, if the Customs could regard
such warehouses as bonded ware­
houses, they would fulfil all the pur­
poses of a free trade zone except that
this device is slightly more inconvenient
for the Customs but not for the traders.

Toan Geh Chong Keat: Mr Speaker,
Sir, I am really happy that we have
now been able to speak on a more
friendly term.

Mr Speaker: Is it on a point of
clarification?

Tuan Geh Chong Keat: Yes, Sir, on
a point of clarification.

Mr Speaker: Please do not make
another speech!

Tuan Geh Chong Keat: No, Sir.
The trend of the speech in reply from
the Honourable Minister is becoming
a little bearable, whereas before it was
a different tone. However, I would like
to say that I thank him for this clarifi­
cation. What I have pointed out just
now specifically was the free trade
zone on the Island itself; we were quite
anxious of the announcements of

further developments in the State of
Penang. For once we have heard now
that Penang should be considered as
one-not one part as the Island of
Penang and the other part, the Main­
land. The Island should not be split
by the channel. I have also learnt that
developments of the free trade zone
and the industrial areas are coming up
on the Mainland but not on the Island
itself. Therefore, when I went through
the allocations of our development
fund of about $40 million, Penang has
just a chicken feed out of it, and I do
not think if anybody has

Mr Speaker: Don't you agree that
you are making another speech?

Tuan Geh Chong Keat: No, Sir, I
am talking on this.

Mr Speaker: No, I am sorry. I rule
that you are making another speech
and you have to stop.

Tuan Geh Chong Keat: Thank you,
Sir. Anyway, I am quite happy that the
Minister of Finance has given us a very
favourable reply. Thank you.

Question put, and agreed to.

Resolved,
Bahawa Majlis ini memutuskan ia-itu

menurut kuasa2 yang terserah ka-atas-nya
mengikut Sekshen-kechil (2) dalam Sekshen
10 Ordinance Kastam tahun 1952, Perentah
Chukai Berganda (lmpot) (Pindaan) tahun
1967 yang telah di-bentangkan di-hadapan
Majlis ini sa-bagai Risalat Undangan No. 51
tahun 1967 hendak-lah di-sahkan.

ORDINANCE :KASTAM SABAH
(CAP. 33)

(Perentah Chukail Berganda (lmpot)
(Pindaan) Tahon 1967)

Tuan Ali bin Haji Ahmad: Tuan Yang
di-Pertua, saya menchadangkan;

Bahawa Majlis ini memutuskan ia-itu
menurut kuasa2 yang terserah ka-atas-nya
mengikut Sekshen-kechil (3) dalam Sekshen 8
Ordinance Kastam Sabah (Cap. 33), Perentah
Chukai2 Berganda (lmpot) (Pindaan) tahun
1967, yang telah di-bentangkan di-hadapan
Majlis ini sa-bagai Risalat Undangan No. 52
tahun 1967, hendak-lah di-sahkan.

Perentah ini ada-lah sama saperti
Perentah Chukai Berganda (Impot)
(Pindaan), 1967 untok Malaysia Barat
melainkan pada kali ini ia-nya di­
kenakan kapada Sa bah.

49 14 JUNE 1967 50

Tuan Yang di-Pertua, saya mohon
menchadangkan.

Tuan Ibrahim bin Abdul Rahman:
Saya menyokong.

Tuan Abdul Rahman bin Haji Talib
(Kuantan): Tuan Yang di-Pertua, saya
hanya hendak memberi pandangan dan
hendak menyatakan perasaan kasehan
saya kapada Yang Berhormat Setia­
usaha Parlimen yang terpaksa menge­
mukakan tiga usul berturut2 atas satu2
perkara yang tujuan-nya sama. Usul 5,
6 dan 7 yang telah di-luluskan tadi
sama sahaja tujuan dan maksud-nya;
8, 9, dan 10 pun sama; 11, 12 dan 13
pun sama; 14, 15 dan 16 yang
membawa akibah yang sama.

Tetapi, saya faham sebab pun ter­
paksa di-kemukakan tiga usul yang
tujuan yang sama, kerana kuasa yang
di-berikan oleh undang2 kapada Men­
teri Kewangan berlain2. Kuasa yang
telah di-beri oleh undang2 di-Malaysia
Barat, ia-lah Section 10, Customs
Ordinance tahun 1952, kuasa yang
sama di-beri kapada Menteri Kewangan
berkenaan dengan itu ia-lah Section 8
Customs Sabah (Chapter 33) dan bagi
Sarawak juga Section 8, Ordinance
Customs Sarawak, (Chapter 26). Pada
masa sekarang kita berchakap hendak
menjimatkan belanja dan menjimatkan
masa dan sa-bagai-nya.

Saya berharap-lah kira-nya dapat
Kerajaan meminda undang2, atau pun
menyatukan undang2 ini, supaya mem­
beri satu kuasa, hanya satu, kapada
Menteri Kewangan meliputi seluroh
Malaysia, supaya pada masa yang akan
datang usul yang saperti ini dapat
di-kemukakan satu meliputi seluroh
Malaysia.

Tuan Ali bin Haji Ahmad: Tuan
Yang di-Pertua, sebab pun di-kemuka­
kan usul yang berlainan ia-lah kerana
pada masa ini Undang2 Ketetapan ini
di-buat di-bawah undang2 yang ber­
lainan, ia-itu bagi Malaysia di-sabelah
Barat, bagi Sabah dan bagi Sarawak,
dan insha' Allah penyatuan bagi
ketiga2 kawasan ini di-bawah satu
undang2 akan di-buat kelak.

Question put, and agreed to.

Resolved,
Bahawa Majlis ini memutuskan ia-itu

menurut kuasa2 yang terserah ka-atas-nya
mengikut Sekshen-kechil (3) dalam Sekshen 8
Ordinance Kastam Sabah (Cap. 33), Perentah
Chukai2 Berganda (lmpot) (Pindaan) tahun
1967, yang telah di-bentangkan di-hadapan
Majlis ini sa-bagai Risalat Undangan No. 52
tahun 1967, hendak-lah di-sahkan.

ORDINANCE KAST AM SARAWAK
(CAP. 26)

(Perentah (Chukai Tambahan) (lmpot)
(Pindaan), 1967)

Tuan Ali bin Haji Ahmad: Tuan Yang
di-Pertua, saya mohon menchadangkan
supaya Dewan ini mengambil ketetapan
bahawa mengikut kuasa2 yang telah di­
beri kapada-nya di-bawah Pechahan­
sekshen (3) Sekshen 8 Undang2 Kastam
Sarawak (Bab. 26) Perentah (Chukai
Tambahan) (Impot) (Pindaan), 1967,
yang telah di-bentangkan di-dalam
Dewan ini sa-bagai K,ertas Undang2
No. 53 tahun 1967, di-sahkan.

Perentah ini ada-lah sama saperti
Perentah (Chukai Tambahan) (Impot)
(Pindaan), 1967, untok Malaysia Barat
melainkan pada kali ini ia-nya di-kena­
kan kapada Sarawak.

Tuan Yang di-Pertua, saya mohon
menchadangkan.

Tuan Ibrahim bin Abdul Rahman:
Tuan Yang di-Pertua, saya menyokong.

Question put, and agreed to.

Resolved,
Bahawa Majlis ini memutuskan ia-itu

menurut kuasa2 yang terserah ka-atas-nya
mengikut Sekshen-kechil (3) dalam Sekshen
8 Ordinance Kastam Sarawak (Cap. 26),
Perentah Chukai2 Berganda (lmpot) (Pmdaan)
tahun 1967, yang telah di-bentangkan di­
hadapan Majlis ini sa-bagai Risalat Undangan
No. 53 tahun 1967, hendak-lah di-sahkan.

ORDINANCE KASTAM SABAH
(CAP. 33)

(Perentah CbuJw"2 Kastam (Sabah)
(Pindaan) (No. 6) 1967

Tuan Ali bin Haji Ahmad: Tuan Yang
di-Pertua, saya mohon menchadangkan
Dewan ini mengambil ketetapan baha­
wa mengikut kuasa2 yang telah di-beri
kapada-nya di-bawah Pechahan-sekshen
(3) sekshen 8 Undang2 Kastam (Bab
33) Perentah Chukai2 Kastam (Sabah)

t

51 14 JUNE 1967 52

(Pindaan) (No. 6), 1967, yang telah di­
bentangkan di-dalam Dewan ini sa­
bagai Kertas Undang2 No. 68 tahun
1967 di-sahkan.

Tuan Yang di-Pertua, dari segi per­
tanian dan perikonomian, "cocoa" ada­
lah maseh berupa tanaman yang baharu
dalam Malaysia. Pada masa ini "cocoa"
tidak-lah boleh di-katakan satu tanam­
an yang menguntongkan untok di­
tanam dan keuntongan yang di-perolehi
daripada-nya ada-lah sangat kechil.
Oleh itu, di-perengkat ini ada-lah, tidak
patut bagi "cocoa" untok di-kenakan
sa-barang chukai eksepot kerana ini
akan menyekat pengembangan dan
pembangunan tanaman itu yang pada
hakikat-nya berma'ana menyekat ran­
changan pertanian yang hendak ber­
anika-jenis (diversification) Negara ini.

Kelapa Sawit ada-lah tanaman yang
lebeh senang dan lebeh menguntongkan
jika di-bandingkan dengan "cocoa"
untok di-tanam. Oleh kerana kelapa
sawit ada-lah di-kechualikan dari chu­
kai eksepot hingga 1972, maka ada-lah
sangat menasabah jika layanan yang
sama di-berikan pula kapada "cocoa".
Ini akan menggalakkan sa-lanjut-nya
dan menolong perusahaan penanaman
"cocoa" di-Sabah. Ada-lab di-anggar­
kan bahawa sa-banyak $3 juta telah
di-belanjakan bagi membangunkan per­
usahaan "cocoa" di-Sabah dan tanaman
itu akhir-nya telah menunjokkan harap­
an chemerlang di-masa hadapan sung­
goh pun ia tidak-lah sa-bagaimana
menguntongkan saperti getah atau
kelapa sawit. Dari itu butiran2 yang
berkenaan itu (Nombor2 Kod Tarif
072100, 072 200 dan 072 300) telah di·
potong daripada Jadual Chukai Ekse­
pot di-Sabah dan dengan demikian
menjadikan-nya sa-laras dengan
Malaysia Barat.

Tuan Yang di-Pertua, saya mobon
menchadangkan.

Tuan Lee San Chooo: Tuan Yang
di-Pertua, saya menyokong.

Question put, and agreed to.
Resolved,
Bahawa Majlis ini memutuskan ia-itu

menurut kuasa2 yang terserah ka-atas-nya
mengikut Sekshen-kechil ()) dalam Sekshen 8
Ordinance Kastam Sabah (Cap. 33), Perentah

Chukai2 Kastam (Sabah) (Pindaan) (No. 6)
tahun 1967, yang di-bentangkan di·hadapan
Majlis ini sa-bagai Risalat Undangan No. 68
tahun 1967, hendak-lah di-sahkan.

ORDINANCE KASTAM SARAWAK
(CAP. 26)

(Perentah ChukaP Kastam (lmpot dan
Eksepot) (Pindaan) (No. 6) 1'67)

Tuan Ali bin Haji Ahmad: Tuan Yang
di-Pertua, saya mobon menchadangkan
supaya Dewan ini mengambil ketetapan
bahawa mengikut kuasa yang telah di­
beri kapada-nya di-bawah Pecbahan­
sekshen (3) Sekshen 8 Undang2 Kastam
Sarawak (Bab 26) Perentah Chukai2
Kastam (Impot dan Eksepot) (Pindaan)
(No. 6), 1967, yang telab di-bentangkan
di-dalam Dewan ini sa-bagai Kertas
Undang2 No. 69 tahun 1967 di-sabkan.

Perentah ini ada-lah sama juga saperti
Perentah Chukai2 Kastam (Sabah) (Pin­
daan) (No. 6), 1967, yang telab di·
sahkan oleh Majlis ini melainkan pada
kali ini ia-nya di-kenakan kapada
Sarawak.

Tuan Yang di-Pertua, saya mobon
menchadangkan.

Toan Lee San Choon: Saya menyo-
kong.

Question put, and agreed to.
Resolved,
Bahawa Majlis ini memutuskan ia-itu

menurut kuasa2 yang terserah ka-atas-nya
mengikut Sekshen-kechil (3) dalam Sekshen
8 Ordinance Kastam Sarawak (Cap. 26),
Perentah Chukai2 Kastam (Impot clan Ekse­
pot) (Pindaan) (No. 6), 1967, yang telah di·
bentangkan di-hadapan Majlis ini sa-bagai
Risalat Undangan No. 69 tahun 1967,
hendak-lah di-sahkan.

Mr Speaker: Meshuarat ini di-tern·
pohkan sa-lama 10 minit.

Sitting suspended at 5.20 p.m.

Sitting resumed at 5.50 p.m.

(Mr Speaker in the Chair)

ORDINANCE KASTAM, 1952

(Perentah ChukaP Kastam (Pindaaa)
(No. 7) 1967)

Tuan Ali bin Haji Ahmad: Tuan Yang
di-Pertua, saya mohon menchadangkan
supaya Dewan ini mengambil ketetapan

53 14 JUNE 1967 54

bahawa mengikut kuasa2 yang di-beri
kapada-nya di-bawah Pechahan-sekshen
(2) Sekshen 10 Undang2 Kastam tahun
1952, Perentah Chukai2 Kastam (Pin­
daan) (No. 7), 1967, yang telah di­
bentangkan di-dalam Dewan ini sa­
bagai Kertas Undang2 No. 70 tahun
1967 di-sahkan.

Tujuan Perentah ini ia-lah untok
meminda Jadual Pertama Perentah
Chukai Kastam, 1961, dengan me­
masokkan sauries sa-chara berasingan
supaya perangkaan impot dan ketera­
ngan2 yang lain boleh di-dapati pada
masa hadapan. Sa-bilangan yang besar
sauries (sa-jenis ikan yang di-gunakan
sa-bagai umpan untok perusahaan me­
nangkap ikan tuna) sedang di-impot
ka-Pulau Pinang dan impot2 ini sedang
bertambab2. Oleh itu ada-lah mustahak
supaya Jabatan Perangkaan menyimpan
perangkaan impot ikan tersebut.

Tuan Yang di-Pertua, saya mohon
menchadangkan.

Toan Lee San Choon: Saya menyo-
kong.

Question put, and agreed to.

Resolved,
Bahawa Majlis ini memutuskan ia-itu

menurut kuasa2 yang terserah ka-atas-nya
mengikut Sekshen-kechil (2) dalam Sekshen
10 Ordinance Kastam tahun 1952, Perentah
Chukai2 Kastam (Pindaan) (No. 7) tahun
1967, yang telah cli-bentangkan cli-hadapan
Majlis ini sa-bagai Risalat Ondangan No. 70
tahun 1967, hendak-lah cli-sahkan.

ORDINANCE KASTAM SABAD
(CAP. 33)

(Perentah Chukai2 Kastam (Sabah) (Pindaan)
(No. 7) 1967)

Tuan Ali bin Haji Ahmad: Tuan Yang
di-Pertua, saya mohon menchadangkan
supaya Dewan ini mengambil ketetapan
bahawa mengikut kuasa2 yang telah
di-beri kapada-nya di-bawah Pechahan­
sekshen (3) Sekshen 8 Undang2 Kastam
Sabah (Bab 33) Perentah Chukai2 Kas­
tam (Sabah) (Pindaan) (No. 7) 1967,
yang telah di-bentangkan di-dalam
Dewan ini sa-bagai Kertas Undang2
No. 71 tahun 1967, di-sahkan.

Perentah ini ada-lah sama juga
saperti Perentah Chukai2 Kastam (Pin-

daan) (No. 7), 1967, melainkan pada
kali ini ia-nya. di-kenakan kapada
Sa bah.

Tuan Yang di-Pertua, saya mohon
menchadangkan.

Tuan Lee San Choon: Saya menyo-
kong.

Question put, and agreed to.

Resolved,
Bahawa Majlis ini memutuskan ia-itu

menurut kuasa2 yang terserah ka-atas-nya
mengikut Sekshen-kechil (3) dalam Sekshen 8
Ordinance Kastam Sabah (Cap. 33), Perentah
Chukai2 Kastam (Sabah) (Pindaan) (No. 7)
tahun 1967, yang telah cli-bentangkan cli­
hadapan Majlis ini sa-bagai Risalat Unda­
ngan No. 71 tahun 1967, hendak-lah cli­
sahkan.

ORDINANCE KASTAM SARAWAK
(CAP. 26)

(Perentah ChokaP Kastam (lmpot clan
Eksepot) (Pindaan) (No. 7) 1967)

Tuan Ali bin Baji Ahmad: Tuan Yang
di-Pertua, saya mohon menchadangkan
supaya Dewan ini mengambil ketetapan
bahawa mengikut kuasa2 yang telah di­
b:eri kapada-nya di bawah Sekshen­
kecbil (3) Sekshen 8 Ordinance Kastam
Sarawak (Bab 26), Perentah Chukai2
Kastam (Impot dan Eksepot) (Pindaan)
(No. 7) 1967, yang telah di-bentangkan
di-dalam Dewan ini sa-bagai Kertas
Undang2 No. 72 tahun 1967, di-sahkan.

Perentah ini ada-lah sama juga
saperti Perentah Chukai2 Kastam (Pin­
daan) (No. 7) 1967, melainkan pada
kali ini ia-nya di-kenakan kapada
Sarawak.

Tuan Yang di-Pertua, saya mohon
menchadangkan.

Tuan Lee San Choon: Saya menyo-
kong,.

Question put, and agreed to.

Resolved,
Bahawa Majlis ini memutuskan ia-itu

menurut kuasa2 yang terserah ka-atas-nya
mengikut Sekshen-kechil (3) dalam Sekshen
8 Ordinance Kastam Sarawak (Cap. 26),
Perentah Chukai2 Kastam (Impot dan Ekse­
pot) (Pindaan) (No. 7) tahun 1967, yang
telah cli-bentangkan cli-hadapan Majlis ini
sa-bagai Risalat Uandangan No. 72 tahun
1967, hendak-lah cli-sahkan.

55 14 JUNE 1967 56

ORDINANCE KASTAM, 1952

(Perentah Chukai"l Kastam (PuJau Pinang)
(Pindaan) 1967)

Tuan Ali bin Haji Ahmad: Tuan Yang
di-Pertua, saya mohon menchadangkan:

Bahawa Majlis ini memutuskan ia-itu
menurut kuasa2 yang terserah ka-atas-nya
mengikut Sekshen-kechil (2) dalam Sekshen
143 Ordinance Kastam tahun 1952, Perentah
Chukai2 Kastam (Pulau Pinang) (Pindaan)
tahun 1967, yang telah di-bentangkan di­
hadapan Majlis ini sa-bagai Risalat Unda­
ngan No. 73 tahun 1967, hendak-lah di­
sahkan.

Tuan Yang di-Pertua, Ahli2 Yang
Berhormat maseh ingat bahawa chukai2
kastam yang di-gunakan dalam ka­
wasan utama kastam ya'ani Principal
Customs Area di-Malaysia Barat telah
di-lanjutkan penggunaan-nya ka-Pulau
Pinang ka-atas gula, machis, pemetek
api rokok ya 'ani cigarette lighters dan
moto2 kenderaan yang di-bena dengan
sa-penoh-nya semenjak 19hb Januari,
1967. Perentah yang terbentang di­
hadapan Majlis ini yang telah di-kuiat­
kuasakan pada 18hb Mei, 1967 me­
minda J adual kapada perentah chukai2
kastam Pulau Pinang, 1967 dengan
memasokkan 25 butiran. Dengan ini
melanjutkan kadar2 chukai impot bagi
Malaysia Barat ka-atas susu chair dan
pekat, gula2 yang tidak mengandongi
cocoa, soya bean sauce, ubat nyamok
coil dan sa~bagai-nya ka-Pulau Pinang.

Ahli2 Yang Berhormat akan meng­
hargai: bahawa patut-lah barang2 yang
di-buat dalam Malaysia Barat men­
dapat pasaran di-Pulau Pinang dan
tanpa perlindongan tarif yang sa-wajar­
nya pembuat2 tempatan telah tidak
dapat bertanding dalam pasaran Pulau
Pinang. Di-dalam sa-tengah2 perkara
saperti soya bean sauce pembuat2-nya
ada-lah bertempat di-Pulau Pinang,
dan mereka-lah yang telah memohon
perlindongan ini.

Sayugia-lah di-perhatikan bahawa
butiran yang terlibat itu ada-lah di­
keluarkan di-Tanah Besar atau dalam
Pulau Pinang dan oleh itu tidak-lah
termasok ka-dalam perdagangan entre­
pot atau perdagangan perlanchongan
Pulau Pinang.

Berkenaan dengan ini saya suka
hendak mengulangi sa-kali lagi apa

yang telah di-katakan oleh Yang Ber­
hormat Menteri Kewangan di-Meshua­
rat Belanjawan yang lalu bahawa
Kerajaan akan membenarkan penu­
bohan kemudahan2 gudang berlesen
untok membolehkan perdagangan
entrepot supaya impot2 yang sa­
umpama itu tidak akan di-kenakan
sa-barang chukai.

Tuan Yang di-Pertua, saya mohon
menchadangkan.

Tuan Ibrahim bin Abdul· Rahman:
Tuan Yang di-Pertua, saya mohon
menyokong.

Tuan Geh Chong Keat (Penang
Utara): Mr Speaker, Sir, this Motion
and this list of items that have been
placed under the Customs Area was
indeed a shock to the islanders of
Penang Island. It was like a bolt of
thunder from heav:en that had struck
the Island of Penang. It is a Robson's
choice. We have to take it or leave it.
In fact, there was no choice at all, the
way it had been put to us-to be in
Malaysia, or out, or secede. Sir, there
is no question of secession. We are part
of Malaysia and we are Malaysians.
That is why I say it is a Robson's
choice.

Now, Sir, I wish to request the Minis­
ter of Finance and the Honourable
Minister of Commerce and Industry to
have second thoughts on all these
things, especially in respect of essential
commodities. The introduction of these
25 items has escalated the prices of not
only these 25 items but also other
items on the Island of Penang and thus
the cost of living has increased
tremendously. Sir, the danger lies in
speculation and the tendency to push
up the prices-and some of the
commodities are going under the
counter.

Sir, the Honourable Minister had
said that it was at the request of
manufacturers seeking protection that
forced the Minister to clamp on
import duty on these 25 items.
However, I wish to remind the Honour­
able Minister of Finance and the
Minister of Commerce and Industry
that protection is one thing, but to
create monopoly is another thing. We

57 14 JUNE 1967 58

agree on free trade and free enterprise.
However, Sir, the pattern of industria­
lisation in Malaysia has a tendency
towards monopoly, greed, and creating
a racket. As the item comes under
"Milk" and there is only one factory,
and milk is a very essential com­
modity-it is food for the baby, the
sick, and those weak people who need
this nutritious food-is the factory able
to supply the need of this country in
this particular item?

We have spoken about this matter in
this House many times: that import
30%, re-route 20%, to make up for the
production, which was actually not
70 % , and another 10% imported,
making a total actual stock in the
country of 80%, thereby creating a
shortage of 20% and aggravating the
law of supply and demand, and this
pushes the price of the commodity up.
In the case of milk, Sir, I understand
that this factory has refused to manu­
facture milk under any brand except
theirs, and I have received a complaint
from an importer, who is prepared to
purchase milk from the manufacturer,
but under his brand. After the imposi­
tion of this duty, and the clamping on
of import duty, the price of milk has
gone up. Therefore, as I say, Sir, there
is a danger when we encourage
monopolistic manufacturing and trad­
ing.

Further, I understand, Sir, manufac­
turers of some other commodities, for
example cement, Sir, where we have
more than one manufacturer-we
have three now-they have been
struggling and competing against each
other for foreign markets and for local
market. They have even gone to the
extent of slashing each other's throat,
and the consumers enjoyed the slashing
of prices. However, it has not taken
them long to get together, to come to
an understanding and push the prices
up. From what I understand, Sir-I
am very curious and I am also trying
to find out whether it could be substan­
tiated-there is a gentleman's agree­
ment among the manufacturers in that
if anyone of them breaks the price, he
may be forfeited an enormous amount.
Therefore, I say, Sir, we have got to
be careful, especially in respect of such

items as milk, which is food for the
baby, for the sick and feeble, and I
feel the Minister should have second
thoughts on this particular item and
other essential commodities.

Sir, speaking under the item "Sugar
Confectionery" not containing "Sugar",
I would like to bring up one item
again as an appeal to the Minister. In
the case of the Island of Penang, we
do not import any more sugar and all
sugar that we use are being purchased
from the Prai factory. Now, nutmeg,
which is used with sugar for sweetening
it, is being locally grown with the
other fruits, and this nutmeg absorbed
sugar solution and with other fruits
known as "delicatessen" are being
taxed on entry into the mainland.
As I said earlier, Sir, we have struck
a very harmonious medium in regard
to the Island of Penang where we are
struggling, and I understand that the
State Government of Penang has come
to a certain understandin~ with the
Honourable Minister of Fmance and
the Honourable Minister of Commerce
and Industry in that they would look
into those items that are produced in
Penang, utilising raw meterials locally
grown and to see whether these could
be exempted from duty when imported
and should be allowed to be exported
to the mainland freely and free of
duty-when I say "free" I mean free
of declaration and all those cumber­
some procedures. Thank you, Sir.

Dato' Dr Haji Megat Khas (Kuala
Kangsar): Tuan Yang di-Pertua, saya
mengambil peluang di-sini men­
champori sadikit2 di-atas perkara2
yang di-kemukakan oleh Ahli Yang
Berhormat dari Pulau Pinang Utara
tadi kerana pada pendapat saya ia-itu
banyak-lah daripada usul2 yang telah
di-kemukakan pada petang ini ia-lah
berasal daripada Persidangan Dewan
ini pada kali yang lalu di-mana saya
sendiri tidak ada dan tidak mengetahui
dengan sa-penoh-nya latar belakang.
Maka di-atas asas-nya, saya sendiri
tidak-lah berapa bersetuju ia-itu
benda~ makanan yang di-gunakan oleh
semua lapisan pendudok2 di-negara
kita ini, kaya, miskin, tua dan muda,
berkehendakkan benda2 makanan.

59 14 JUNE 1967 60

Maka dengan yang demikian kita
sendiri mengetahui ia-itu ada-lah
bahan2 makanan yang di-keluarkan
daripada tanah bumi negara kita
sendiri tidak menchukupi bagi per­
gunaan pendudok2 kita di-sini malah
Yang Berhormat Menteri Perdagangan
dan Perusahaan sendiri mengaku ia­
itu lebeh daripa.da 40% daripada
bahan2 makanan ada-lah di-bawa
daripada luar negeri. J adi dengan ini
saya ~ sa-kira-nya di-kenakan
chukai di-atas benda2 yang di-pakai
pada sa-tiap hari oleh semua lapisan
pendudok2 di-sini, tidak dapat tidak
akan menjadikan satu kesusahan
kapada pendudok2 kita dan ra'ayat
jelata.

Maka sa-bagaimana yang kita
semua mengetahui ia-itu makanan itu
ia-lah satu perkara yang sangat perlu
kerana memanjangkan jiwa dan hidup
kita, dan pada hari ini juga dengan
sebab keadaan ekonomi di-antara
pendudouk2 kita yang ada di-kam­
pong2 tersangat-lah meleset, oleh
kerana pendapatan mereka itu, basil
daripada getah ada-lah turun dan
dengan sebab kemalangan banjir yang
telah menyerang sa-rata tempat yang
mengeluarkan beras, telah meninggi­
kan harga beras pada masa ini.

Tuan Yang di-Pertua, keadaan
orang2 kita yang dudok di-kampong2
tersangat-lah menyedehkan hati, dan
dalam itu juga saya suka hendak
menyebutkan di-sini, saya juga ter­
peranjat ia-itu di-dalam masa yang
saya tidak ada di-dalam negeri ini,
ubat2 juga telah di-chukai lebeh dari­
pada yang biasa. Ubat2 itu juga yang
di-gunakan bagi orang2 yang sakit,
bukan-nya sahaja orang yang kaya
sakit, orang miskin pun sakit, orang
tua pun sakit, orang muda pun sakit.
J adi kalau sakira-nya makanan dan
ubat itu tidak dapat terchapai oleh
pendudok2 di-dalam negeri ini, malang
sangat-lah nasib orang2 yang dudok
di-dalam negara kita ini

Pada pendapat saya, kalau tidak
silap saya, saya katakan di-sini dengan
terus terang · ia-itu negara Malaysia
sekarang .ada-lah satu daripada negara
.yang merianggong chukai yang sangat
tinggi yang boleh di-bandingkan

dengan negeri2 yang lebeh2 kaya.
berlipat2 ganda kaya-nya daripada
negeri Malaysia. Maka dengan itu
saya tidak-lah hendak memanjangkan
uchapan saya dan saya bersetuju
sangat dengan permohonan daripada
Ahli Yang Berhormat daripada Pulau
Pinang Utara tadi ia-itu hendak-lah
perkara ini di siasat, di-semak dengan
chermat dan dengan teliti supaya tidak
mendatangkan kesusahan kapada
semua lapisan ra'ayat jelata yang
dudok di-bumi Malaysia kita ini.

Terima kaseh, Tuan Yang di-Pertua.

The Minister of Commerce and
Industry (Dr Lim Swee Aun): Mr
Speaker, Sir, I am glad that the
Honourable Member from Penang
Utara used the term that when
this Customs Order came into effect
"it was like a bolt from heaven".
Now, anything that comes from
heaven must be good (Laughter),
because it brings benefit to the people.
That was why the Central Government
decided to bring "this bolt from
heaven" for the benefit of the people in
Penang (Laughter). Sir, he argued that
as a result of this new Order prices of
certain goods in Penang, goods not even
included in the Customs Order, had
gone up as a result of speculation.
Sir, I would have thought that
Penang being a sophisticated island,
where intellectuals live, where there
is a larger number of educated
middle class, the people there would
have taken measures to protect their
interests by forming a Consumers'
Association. There has been much
talk about the formation of this
Consumers' Association in Penang, but
somehow it has not come to pass. I do
hope that the people in Penang would
make it a point to see that items that
are not affected by any additional duty
should not go up in price.

He has raised, too, this other point­
that protection of industries in this
country tend to create monopolies and
he has cited the case of condensed milk,
where he claims that there is only one
factory. I am surprised that the Honour­
able Member, who is so well informed
in all things and who has, through
his own businesses in the bank, been

61 14 JUNE 1967 62

in contact with so many commercial
people, is not aware that there are
three factories manufacturing condensed
milk in this country. They are-Nestles,
Pacific Milk and Beatrice Milk in
Kuala Lumpur and Petaling Jaya, and
their capacity is, in the opinion of the
Tariff Advisory Board, sufficient or
should be sufficient to produce all the
condensed milk required in the coun­
try. For the Honourable Member to
suggest that a factory has refused to
manufacture milk under a different
brand, therefore creating a monopo­
listic situation, is to suggest that he
supports fraud. Sir, a factory naturally
will produce and market its goods
under its own brand, and it certainly
has every right to refuse to produce
goods under a different brand. But,
perhaps, this is one of the tactics and
techniques adopted by the trading com­
munity, who has popularised certain
brands, to deceive the consumer that a
certain brand is better than another
brand well knowing that they are being
produced by the same factory.

Tuan Geh Chong Keat: A factory
refuses to make other brands, or
manufacture other brands of milk only
when they cannot meet all the orders, or
when they are controlling the market.
In other words, they are riding on the
waves, they are controlling the market.
But if they have more than enough
milk, then it necessitates them to
comply with the orders of their
distributors and they may have to
do it. Such things have been done
in Australia, in England and in
Japan. You order any radio for 100
sets or 500 sets and they will give
you any name under the sun; you
name · it and they will produce the
brand for you. In the case of fiour-
1 have got some Honourable colleagues
here who are distributors of fiour­
you name the brand, even the "Sailing
Boat", they will supply you (Laughter);
you name the "Bull" brand, they will
supply you, provided you guarantee
them the order. That is all I have to
say. Therefore, I say that these factories
are controlling the market, they are
riding on the waves.

Dr Lim Swee Aun: Mr Speaker, Sir,
I do not doubt that there are fac-

tories producing manufactured goods
and using different brands and different
labels, but to say that this particular
factory refuses to produce a brand
which is not theirs and to claim that
they are monopolistic when there are
three factories altogether in this
country, I cannot see how.

Tuan Geh Chong Keat: The question
is the price. You pay them the price
they demand and they will produce
any brand for you. That is my point.

Dr Lim Swee Aun: There are three
factories producing condensed milk.
So, there is competition already, Sir,
and that does not support his state­
ment that there is monopoly in the
production of condensed milk in this
country.

His other point was that the cement
factories in this country have, accord­
ing to his information, formed a sort
of an agreement, whereby they would
fix or keep fixed the prices of cement
at a certain level. This I have also
heard. My Ministry has investigated
into it but still have not been able to
find any proof, and 'if Honourable
Members can give me that proof I
shall indeed be very happy to look into
the matter. However, owing to the
recent sudden sharp rise in the price of
cement, action has already been taken
not to give that degree of protection to
these factories.

The Honourable Member suggested
that, because sugar is now supplied to
Penang Island from the mills in the
mainland, and that because there are
certain sugar confectioneries, parti­
cularly the case of nutmeg preserved
in sugar, have to pay an import duty
when it comes into mainland, he
suggested that sugar confectioneries
manufactured in Penang Island should
be allowed free movement into the
mainland without payment of duty.
Sir, would it not be the obvious answer
for duty on sugar confectioneries to be
extended to cover the whole Island, so
that any sugar confectionery coming
into Penang Island and then to the
rest of Malaysia would have to pay
duty at the point of entry? This
would then make it very easy for all

63 14 JUNE 1967 64

the manufacturers of sugar confectione­
ries in Penang Island to have their
goods move freely into the mainland
without having to pay duty, without
having to go through any customs
formalities and thus widening their
markets which they never had before,
and without having to increase the
prices of such commodities in Penang
Island.

Tuan Geh Chong Keat: On a point
of clarification, Sir. I think this is a
point where we offer one spoonful, the
Minister asks foc the whole bottle
(Laughter). In this case, as I said, we
are keeping up with the policy of the
Government to encourage the people
to grow more local fruits and to pro­
duce moce local products; and since
we are using locally refined sugar on
which duty has been paid and we are
using local fruits that are locally
grown, I do not see any point of
involving outside confectioneries. As
the Minister has said just now, I sub­
mit that most of the items have been
roped in by him. So, he does not have
to throw a second rope around our
necks. Thank you.

Dr Lim Swee Aun: It is only out of
the kindness of our hearts (Laughter)
to help protect and encourage the
industries in Penang that I have made
the suggestion. We are quite happy to
leave things as they are. If they prefer
to pay duty in corning in, why not?
The Government gets its duty. We are
prepared to forego that duty, forego
that revenue, to help the Penang people
to grow more nutmegs, to make more
preserved nutmegs, so that they can
get free entry, and we lose revenue out
of it, and without having to increase
the price to the Penang consumer.

Tuan Geh Chong Keat: The Minister
spoke on generosity. If they talk of
generosity, it reminds me of the Island
of Puerto Rico where

Mr Speaker: Island of what?

Tuan Geh Chong Keat: The Island
of Puerto Rico, which was a show
place of American democracy, where
they refund all the rum duty, the
revenue, back to Puerto Rico for its

development. Therefore in this aspect,
I would say the Government would be
very generous, if all the duties collected,
or about 70 or 50 per cent of the duty,
or revenue, collected from the Island
of Penang be thrown back for the
development of the Island. Then, I
would say that that would be really
very generous. Thank you.

Dr Lim Swee Aun: I am sure the
Minister of Finance is every year
spending money to subsidise Penang
Island, the Government of Penang; in
fact, we are going to help them to
develop an industrial estate out of
Federal funds. Obviously, the question
of helping Penang industrialisation, the
practical way of doing it is for the
Federal Government to forego the
revenue and extend the barrier to cover
the Penang Island, without increasing
the cost of living to the people in
Penang, without affecting the tourist
trade, nor affecting its entrepot trade.

The Honourable Member for Kuala
Kangsar, however, has touched on the
broad policies, and he suggested the
fear that import duties placed on food­
stuffs would increase the cost of living
to the consumers. But, I would like to
assure him and the Members of the
House that there is no import duty on
essential foodstuffs like rice, wheat,
salt, meat and other items. The import
duty on condensed milk which is
extended now to Penang Island was
imposed, because we have three fac­
tories here and that this should not
increase the price to the consumer. His
other point that duty on medicines
would put up the cost to the people
in this country is not quite correct,
because there is no import duty on
scheduled poisons which are being used
by doctors, or people holding poisons
licence. There is, however, duty on
patent medicines and, I think, that was
purposely meant to assist the medical
profession, so that these patent medi­
cines which are sold by sundry shops
would with this duty help the practice
of the private practitioners (Laughter).

Dato' Dr Haji Megat Khas: I would
like to say that, although the Minister
of Commerce and Industry is a doctor,

65 14 JUNE 1967 66

he has been out of practice for some
time (Laughter) and does not know
what is going on, although his brother
is carrying it on for him.

Dr Lim Swee Aun: Sir, being in the
Government, I am fully aware of what
taxes are being implied for medicines.

Question put, and agreed to.

Resolved,
Bahawa Majlis ini memutuskan ia-itu

menurut kuasa2 yang terserah ka-atas-nya
mengikut Sekshen-kechil (2) dalam Sekshen
143 Ordinance Kastam tahun 1952, Perentah
Chukai2 Kastam (Pulau Pinang) (Pindaan)
tahun 1967, yang telah di-bentangkan di­
hadapan Majlis ini sa-bagai Risalat Unda­
ngan No. 73 tahun 1967, hendak-lah di­
sahkan.

Adjourned at 6.30 p.m.

67 14 JUNE 1967 68

HUJONGAN KHAS KAPADA TITAH UCHAPAN DULi
YANG MAHA MULIA SERI PADUKA BAGINDA YANG
Dl-PERTUAN AGONG DALAM MAJLIS PEMBUKAAN
PARLIMEN PADA HARi RABU, 14 HARIBULAN

JUN, 1967

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
Majlis Pembukaan Parlimen pada hari Rabu, 14 haribulan Jun, 1967 yang

mengandongi lain2 penerangan yang lengkap

JABATAN PERDANA MENTER!

BAHASA KEBANGSAAN

Perkara 152 Perlembagaan menyatakan bahawa Bahasa Melayu ada-lah menjadi
Bahasa Kebangsaan tetapi Bahasa Inggeris boleh di-gunakan di-dalam Parlimen,
Dewan Undangan Negeri, Mahkamah2 dan bagi segala urusan2 yang rasmi
sa-hingga 10 tahun sa-lepas Hari Merdeka dan sa-lepas itu, sa-hingga di-tentukan
oleh Parlimen. Dalam masa 10 tahun yang lalu berbagai2 galakan dan peluang
telah di-beri supaya orang2 'awam, pegawai2 Kerajaan dan murid2 sekolah dapat
mempelajari dan menggunakan Bahasa Kebangsaan sa-luas2-nya dan juga
mengajar mereka berfikir sa-bagai bangsa Malaysia. Act Bahasa Kebangsaan
telah pun di-luluskan oleh Parlimen mengikut kehendak Perkara 152 Per­
lembagaan.

2. Act ini yang berkuat-kuasa pada lhb September, 1967, akan menjadikan
Bahasa Kebangsaan sa-bagai bahasa rasmi yang tunggal. Dalam pada itu Act
ini juga memberi jaminan bahawa bahasa2 asing di-negeri ini boleh di-gunakan
clan di-pelajari dan membenarkan surat2 rasmi di-terjemahkan atau di-sampaikan
dalam bahasa asing jika Kerajaan memikirkan perlu untok kepentingan umum.

3. Kerajaan sedar bahawa walaupun pegawai2 Kerajaan bukan Melayu dan
orang2 awam telah bersunggoh2 mempelajari Bahasa Kebangsaan tetapi mereka
maseh belum lagi chukup mahir dan faseh. Oleh yang demikian Bahasa
lnggeris belum-lah lagi dapat di-ketepikan sama sekali. Dari itu Act ini mem­
beri kesempatan supaya Bahasa lnggeris boleh di-gunakan dalam urusan rasmi
di-tempat2 yang di-fikirkan sesuai oleh D.Y.M.M. Seri Paduka Baginda Yang
di-Pertuan Agong, di-dalam Parlimen dan Dewan Undangan Negeri dengan
persetujuan pengerusi majlis itu dan di-Mahkamah2. Berkenaan dengan undang2

Persekutuan dan Negeri. Act ini menyatakan bahawa Act di-dalam Bahasa
Kebangsaan ada-lah naskhah yang berkuat-kuasa, melainkan Seri Paduka
Baginda Yang di-Pertuan Agong mengishtiharkan sa-balek-nya.

69 14 JUNE 1967 70

TERJEMAHAN TAFSIR AL-QURAN

4. Satu Lembaga Penterjemah terdiri daripada pensharah2 Kolej Islam dan
ulama'2 lain telah di-.tubohkan untok menterjemahkan tafsir al-Quran. Sa-takat
ini. Lembaga itu telah berjaya menterjemah dua juzu' berserta dengan huraian­
nya dan satu juzu' dengan tiada huraian-nya.

MASJID NEGARA

5. Sejak pembukaan rasmi Masjid Negara pada 27hb Ogos, 1967, beberapa
kemajuan telah di-chapai. Beberapa kegiatan telah di-adakan saperti mengada­
kan majlis pelajaran ugama pada tiap2 minggu, kelas menghafaz Quran bagi
penuntut2 daripada beberapa buah negeri dalam Malaysia, kelas mengajar
mukaddam dan Quran untok kanak2 dan majlis perbinchangan (forum) pada
tiap2 bulan di-mana tokoh2 ugama dan ahli2 bijak pandai yang berkelulusan
tinggi di-jemput mengambil bahagian.

6. Masjid Negara senantiasa di-lawati oleh pelawat2 dan orang2 kenamaan
tempatan dan luar negeri.

7. Satu perpustakaan telah di-tubohkan. Masjid Negara sangat-lah berterima
kaseh kapada negara2 sahabat saperti Saudi Arabia, Republik Arab Bersatu,
India, Tunisia, Jepun. Libia dan Indonesia di-atas hadiah buku daripada mereka.

LAWATAN SAMBIL BELAJAR

8. Di-dalam ranchangan lawatan sambil belajar Kerajaan akan menitek berat­
kan lawatan2 ka-Negara2 Tenggara Asia. Pegawai2 Kerajaan telah di-beri peluang
untok membuat lawatan2 ka-Malaysia Timor dan sa-balek-nya supaya mereka
dapat mengetahui dan memahami keadaan2 pentadbiran yang ada di-tempat
masing2. Dengan pengetahuan itu ada-lah di-harapkan bahawa jentera pen­
tadbiran negara akan dapat di-baiki lagi.

TuGu PERINGATAN NEGARA

9. Tugu Peringatan Negara di-Bukit Perwira telah di-kunjongi oleh ramai
pelawat2 dari dalam dan luar negeri. Antara beberapa pelawat2 kenamaan
ia-lah Dr Adam Malik, Menteri Luar Indonesia, Dr Zakir Hussain, sa-masa
itu Naib Presiden India. Tuan Etsusaburo Shiima, Menteri Luar Jepun.
Tuan Lyndon B. Johnson, Presiden Amerika Sharikat dan Tuan Heinrich
Luebke, Presiden Republik German Barat.

PERHUBONGAN DENGAN MALAYSIA TIMOR

10. Satu kajian telah di-jalankan untok mengetahui sa-takat mana Jabatan2
Persekutuan di-Malaysia Timor sudah di-satukan mengikut susunan yang ada
di-Malaysia Barat. Kajian ini menunjokkan bahawa kebanyakkan Kementerian2
Persekutuan telah berjaya membuat penyatuan itu. Tetapi ada juga Kementerian2
yang melaporkan kesulitan2 yang di-alami bagi menguruskan penyatuan tersebut
dan juga bagi melaksanakan perbekalan2 dalam Penyata Jawatan-kuasa Antara
Kerajaan itu. Kesulitan2 ini telah di-siasat dan langkah2 sedang di-ambil untok
mengatasi-nya.

71 14 JUNE 1967 72

11. Chadangan untok menggunakan waktu Malaysia Barat sa-bagai waktu
piawai bagi seluroh Malaysia ada-lah di-tanggohkan buat sementara waktu.

12. Meshuarat di-antara pegawai2 Kerajaan Persekutuan dan pegawai2 Kerajaan
Negeri Sabah dan Sarawak telah di-adakan dari masa ka-samasa bagi mengerat­
kan perhubongan dan mengatasi segala kesulitan2•

KEMAJUAN PENTADBIRAN

13. Semenjak di-tubohkan pada pertengahan tahun 1966, Bahagian Kemajuan
Pentadbiran telah menjalankan dua penyiasatan yang besar. Satu penyiasatan
ia-lah atas kemudahan2 melateh pegawai2 Kerajaan dan yang lagi satu atas
susunan Kementerian2 dan Jabatan2 Kerajaan. Tujuan utama menjalankan
penyiasatan atas kemudahan2 melateh itu ia-lah untok membuat ranchangan
jangka pendek dan jangka panjang bagi membaiki lagi kemudahan2 melateh
pegawai2 dan penyiasatan ini di-jangka siap pada bulan Ogos, 1967. Tujuan
menjalankan penyiasatan yang kedua itu ia-lah untok menyusun sa-buah buku
berkenaan dengan susunan semua Kementerian dan Jabatan Kerajaan Pusat.
Buku itu di-jangka dapat di-siapkan tiada lewat daripada bulan Jun, 1967.

14. Tugas yang ketiga ia-lah menubohkan sa-buah Pejabat Pusat Rekod Kaki­
tangan. Kerja mengenai tugas ini maseh dalam peringkat permulaan.

15. Sa-lain daripada itu Bahagian Kemajuan Pentadbiran akan menjalankan
tugas2 saperti yang tersebut di-bawah ini:

(i) Dasar Kenaikan Pangkat-Satu kajian atas semua hal mengenai kenaikan
pangkat dalam perkhidmatan 'awam untok menggubal satu dasar bagi
kenaikan pangkat;

(ii) Ranchangan Diploma dalam Pentadbiran 'Awam-Bantuan kapada
Universiti Malaya bagi menyediakan satu ranchangan pengajian bagi
pegawai2 Kerajaan untok mendapat diploma pentadbiran 'awam. Kursus
itu akan di-kelolakan oleh Fakulti Ekonomi dan Pentadbiran Universiti
Malaya dan Dewan Latehan Pegawai Petaling Jaya;

(iii) Pemindahan Kuasa2 Menaikan Pangkat dan Tata-Tertib daripada
Surohanjaya Perkhidmatan 'Awam kapada Kementerian2 dan Jabatan2-
Bantuan kapada Pejabat Perjawatan Persekutuan untok membuat per­
atoran2 berkenaan dengan pemindahan itu;

(iv) Mengkaji Sistem2-Kajian2 ini sedang di-jalankan saperti di-bawah ini:

(a) Sekim Kira2 Ayer dalam Jabatan Kerja Raya, Kedah.

(b) Pertadbiran Setor Perubatan termasok menggunakan mesen dalam
sistem kira-mengira di-Kementerian Kesihatan.

(c) Menggunakan mesen dalam sistem kira-mengira dalam Bahagian
Perkhidmatan Gaji Angkatan2 Bersenjata di-Kementerian Per­
tahanan.

(d) Menggunakan mesen dalam sistem pembayaran dan penerimaan
di-Jabatan Pengangkutan Jalan Raya.

73 14 JUNE 1967 74

(e) Sistem Laporan Kemajuan mengenai lawatan ka-negeri2 oleh Ketua1
Kementerian dan Jabatan2 dalam Kementerian Pembangunan
Negara dan Luar Bandar.

(v) Ubngkaji-Kajian2 akan di-buat tiada lama lagi berkenaan dengan:

(a) Pertadbiran Belanjawan di-Malaysia.
(b) Sistem Pembelian Barang2 sa-chara terkumpul oleh Kerajaau.

16. Bahagian Kemajuan Pentadbiran ada-lah juga menyediakan perkhidmatan
penasihat pengurusan bagi semua Kementerian dan Jabatan.

OMBUDSMAN

17. Kerajaan sedang mengkaji kemungkinan menubohkan sistem yang sa-rupa
dengan sistem "Ombudsmen" yang ada berjalan di-beberapa buah negeri.

PENGAJIAN PEMBANGUNAN

18. Malaysia telah menchapal kejayaan yang chemerlang dalam ranchangan
pembangunan-nya. Kejayaan ini bukan sahaja memuaskan hati tetapi juga
menemui pengesahan umum antara bangsa bahawa Malaysia mempunyai satu
chara pelaksanaan pembangunan negara yang tersusun dan yang merupakan
satu petua kejayaan yang boleh di-gunakan oleh negara2 yang sedang maju
dengan perubahan2 yang tertentu. Pembangunan negara berkehendakkan buah
fikiran baharu, rekaan2 dan perubahan2.

19. Dengan tujuan ini-lah Pusat Pengajian Pembangunan Malaysia telah
menganjorkan seminar-nya yang pertama dalam siri seminar2-nya bagi negara2
Afro-Asia daripada 24hb Oktober, 1966 hingga 4hb November, 1966, yang
telah di-hadhiri oleh 16 para perwakilan dari 13 buah negara Afrika dan Asia
ia-itu Ceylon, Ethiopia, Indonesia, Kenya, Lesotho, Malawi, Philippines, Singa­
pura, Somalia, Korea Selatan, Vietnam Selatan, Tanzania dan Thailand.

20. Dalam tahun 1967, Pusat Pengajian Pembangunan Malaysia akan mengan·
jorkan seminar yang kedua dan ketiga-nya. Seminar yang kedua berkenaan
dengan pembangunan negara akan di-adakan daripada 22hb Jun hingga 30hb Jun,
1967, dan jemputan2 telah di-keluarkan kapada 22 buah negara. Seminar yang
ketiga mungkin di-adakan dalam bulan November tahun 1967.

21. Sebagai melanjutkan usaha2 mengadakan satu foram di-mana pegawai2 dari
negara2 yang sedang maju dapat bertukar2 fikiran dan kaedah2 pelaksanaan
pembangunan negara, Pusat Pengajian Pembangunan Malaysia berchadang
mengeluarkan satu majallah yang di-namakan "The Development Forum".
Majallah ini akan di-sebarkan ka-luar negeri dan akan mengandongi makallah2
yang dapat di-gunakan oleh pegawai2 pembangunan dalam usaha2 mereka.

PENUBOHAN PERKHIDMATAN DALAM DAN LUAR NEGERI

22. Semenjak tahun 1960, Kementerian Luar Negeri telah mengalami kesukaran
bagi mendapatkan pegawai2 kanan yang sesuai untok berkhidmat di-dalam
Perkhidmatan Luar Negeri. Dengan ujud-nya Malaysia dan bertambah-nya
kerja2 di-Kementerian Luar Negeri masaelah memenohi jawatan yang maseh
kosong dan menentukan bahawa wakiF Malaysia di-luar negeri ada-lah pegawai2
yang berpengalaman menjadi satu kerumitan yang besar. Langkah meminjamkan

75 14 JUNE 1967 76

buat sementara pegawai2 Perkhidmatan Tadbir Malaya kapada Perkhidmatan
Luar Negeri di-dapati tidak memuaskan. Oleh yang demikian untok mengatasi
masaelah ini, kedua2 Perkhidmatan Tadbir Malaya dan Luar Negeri telah di­
chantumkan. Penyatuan ini telah di-laksanakan dengan menghapuskan kedua2

perkhidmatan itu dan di-gantikan dengan satu perkhidmatan yang baharu yang
di-namakan Perkhidmatan Dalam dan Luar Negeri. Perkhidmatan baharu ini
telah betjalan kuat-kuasa-nya pada lhb Ogos, 1966. Pegawai2 yang sedang ber­
khidmat di-dalam kedua2 perkhidmatan yang dahulu itu telah di-masokkan
ka-dalam perkhidmatan baharu ini dan dengan itu mereka boleh-lah di-arah
berkhidmat di-dalam dan di-luar negeri. Ada-lah di-harapkan bahawa dengan
ujud-nya perkhidmatan baharu ini kesulitan kedudokan pegawai2 di-dalam
Kementerian Luar Negeri akan dapat di-atasi.

KELAS2 BAHASA KEBANGSAAN UNTOK PEGAWAI2 KERAJAAN

23. Kelas2 Bahasa Kebangsaan di-Kementerian2 dan Jabatan2 terus di-adakan.
Ada-lah di-jangka bahawa semua pegawai2 Kerajaan terutama sekali mereka2
yang bukan dalam jabatan teknik akan dapat mengguna Bahasa Kebangsaan
di-dalam tugas rasmi mereka mulai daripada bulan September, 1967.

DASAR NAIK PANGKAT DALAM BAHAGIAN I BAGI PANGKAT PERINGKAT-TINGGI

24. Pejabat Perjawatan dan Bahagian Kemajuan Pentadbiran telah menyusun
satu dasar naik pangkat dan dasar itu telah di-luluskan oleh Kerajaan.

KETUA2 JABATAN MENJALANKAN KUASA2 SUROHANJAYA PERKHIDMATAN 'AWAM

BERKENAAN DENGAN NAIK PANGKAT DAN TATA-TERTIB

25. Dengan tujuan supaya Ketua2 Jabatan boleh bertanggong-jawab dengan
sa-penoh-nya pada menguruskan Jabatan2 mereka dan dapat mengawal dengan
lebeh sempuma lagi kakitangan2 mereka supaya perkhidmatan 'awam akan
menjadi bertambah sempuma dan chekap, maka Kerajaan telah meminda Perkara
144 Perlembagaan supaya kuasa2 dan tugas2 Surohanjaya Perkhidmatan 'Awam
yang di-tetapkan di-bawah Perkara 139, kechuali kuasa2 melantek sa-saorang bagi
kali yang pertama menjadi pegawai dalam perjawatan tetap atau berpenshen,
boleh di-jalankan oleh sa-buah Lembaga yang di-lantek oleh Yang di-Pertuan
Agong. Peratoran berkenaan dengan lantekan ahli2 Lembaga Naik Pangkat dan
Lembaga Tata-tertib dan atocan yang kena di-ikut oleh Lembaga2 itu atau
Lembaga2 Rayuan telah di-sediakan oleh Pejabat Perjawatan dan telah pun
di-perkenankan oleh Yang di-Pertuan Agong.

26. Peratoran ini akan berjalan kuat kuasa-nya pada lhb Julai, 1967, dan
sa-buah Bahagian yang baharu untok mentadbirkan kuasa2 berkenaan dengan
naik pangkat dan teta-tertib yang telah di-pindahkan daripada Surohanjaya
Perkhidmatan 'Awam itu telah di-tubohkan di-Pejabat Perjawatan.

PANGKAT2 JAWATAN2 PERINGKAT·TINGGI DALAM BAHAGIAN I

27. Ulangkaji yang akhir sa-kali berkenaan dengan pangkat2 jawatan2 tingkatan­
tinggi dalam Bahagian 1 telah di-buat lebeh tiga belas tahun dahulu. Dengan
berubah-nya dasar Kerajaan dan peranan berbagai2 Kementerian dan Jabatan

77 14 JUNE 1967 78

sa-lepas Merdeka pada 31hb Ogos, 1957, maka telah di-dapati mustahak di­
ulangkaji pangkat2 jawatan2 ini dan menentukan pangkat2 jawatan2 itu mengikut
tugas2 dan tanggong-jawab2-nya pada masa inI. Dengan hal yang demikian
Kerajaan telah melantek sa-buah jawatan-kuasa khas yang terdiri daripada
pegawai2 untok mengulangkaji pangkat2 itu dan mengeshorkan kapada Kerajaan
pangkat2 yang patut bagi jawatan2 tingkatan-tinggi itu, ia-itu baik yang dalam
Kerajaan Persekutuan mahu pun dalam Kerajaan Negeri di-Malaysia Barat.

MENGULANGKAil DASAR HENDAK MENYATU2KAN KEMENTERIAN2

28. Oleh kerana Kerajaan sedang menjalankan dasar hendak menambah
kechekapan pentadbiran 'awam negeri ini supaya dapat Kerajaan mengadakan
perkhidmatan2, bantuan2 dan kehendak2 yang di-harapkan oleh ra'ayat negeri ini.
maka telah di-dapati mustahak di-ulangkaji dasar hendak menyatu2kan berbagai2
Kementerian yang telah di-putuskan dalam tahun 1959 itu dan di-buat beberapa
lagi perubahan2 pentadbiran dalam susunan sa-sabuah Kementerian dengan tujuan
supaya berbagai2 ranchangan pembangunan yang di-jalankan oleh sa-sabuah
Kementerian dapat di-laksanakan dengan lebeh sempuma dan memberi bekas.
Dengan hal yang demikian Kerajaan telah melantek sa-buah jawatan-kuasa yang
terdiri daripada pegawai2 untok memereksa dan mengulangkaji dasar itu dan juga
kemajuan usaha hendak menyatu2kan Kementerian2 itu dan juga mengeshorkan
perubahan2• jika ada, pada chorak penyatuan itu dan juga mengeshorkan
ranchangan bagi masa hadapan untok menyatu2kan Kementerian2 yang belum
lagi di-satukan.

MENGULANGKAil PERENTAH2 'AM

29. Dengan tujuan supaya peruntokan2 dalam Perentah2 'Am chukup lengkap
dan supaya sejajar pula dengan kehendak2 negeri ini sa-lepas Merdeka, maka
Pejabat Perjawatan telah menjalankan kerja menyemak sa-mula Perentah2 'Am
itu. Ada-lah di-jangka deraf Perentah2 'Am itu akan siap untok di-timbangkan
oleh Kerajaan pada penghujong tahun ini.

RANCHANGAN COLOMBO DAN BANTUAN COMMONWEALTH YANG DI-BERI

OLEH MALAYSIA

30. Bagi tahun 1967, pennintaan bagi biasiswa dan kursus2 latehan telah di­
terima daripada Indonesia, Thailand, Nepal, Philippines, Ceylon dan Pulau2
Maldive. Sa-Iain daripada permintaan2 ini, Kerajaan telah juga membuat
beberapa tawaran latehan kapada NegerF Afrika di-bawah Ranchangan Khas
Bantuan kapada Negeri2 Afrika Commonwealth saperti Nigeria, Ghana, Seria
Leone, Tanzania, Zambia. Kenya, Uganda, Gambia, Melawi, Trinidad dan
Tobago. Kursus2 yang di-tawarkan ada-lah serupa dengan yang di-berikan di­
bawah Ranchangan Colombo ia-itu kursus2 yang membolehkan penuntut2

mendapat ijazah2 universiti, diploma2 kolej dan latehan jabatan sa-masa
berkhidmat.

MENILAI lJAZAH2 ASING

31. Jawatan-kuasa Tetap bagi menilai ijazah2 asing yang di-tugaskan untok
menilai kelulusan2 asing bagi maksud perkhidmatan Kerajaan telah selesai
mengkaji kelulusan2 daripada Negeri2 Amerika, Australia dan New Zealand dan

79 14 JUNE 1967 80

sekarang sedang mengkaji kelulusan2 daripada universiti2 India, Pakistan, Ceylon,
Republic Arab Bersatu dan Canada. Kelulusan2 daripada: kira2 1,500 universiti2
di-Amerika Sharikat dan kebanyakan daripada universiti2 di-Australia dan New
Zealand sudah pun di-ikhtirafkan. Berkenaan dengan ijazah daripada Negeri
Canada, satu Jawatan-kuasa Tetap telah mengkaji dan mengikhtiraf kebanyakan
ijazah2 kejuruteraan. Sa-lain daripada memereksa kelulusan2 daripada satu2

negeri pada keselurohan-nya Jawatan-kuasa itu telah juga menilai kelulusan
sa-chara "ad-hoc" bila satu2 kelulusan itu di-kehendaki di-nilaikan dengan
segera. Di-antara kelulusan2 tersebut ia-lah ljazah Perikanan daripada Universiti
Tokyo dan ljazah Kejuruteraan daripada "German Technological Universities".
Ijazah2 ini sudah pun di-ikhtirafkan.

PINDAAN KAPADA SEKIM2 PERKHIDMATAN BERPANDU KAPADA DASAR KERAJAAN

HENDAK MENJADIKAN BAHASA MELAYU, BAHASA RESMI YANG TuNGGAL

32. Oleh kerana Bahasa Melayu akan menjadi bahasa resmi yang tunggal
mulai daripada lhb September, 1967, sekiml perkhidmatan sedang di-kaji
sa-mula supaya pegawai2 yang di-ambil berkhidmat dengan Kerajaan boleh
menjalankan tugas2 mereka dalam Bahasa Kebangsaan.

TUNTUTAN DARI PEHAK PEKERJA

33. Ada-lah dengan bangga-nya di-laporkan bahawa banyak kemajuan telah
terchapai di-dalam tempoh yang di-kaji ini di-dalam menyelesaikan tuntutan2

yang di-terima daripada Pehak Pekerja melalui rundingan "ad-hoc". Dengan
chara demikian masaelah2 dapat di-selesaikan dengan lebeh chepat lagi.

PERTUKARAN PEGA W Al2

34. Ranchangan menukarkan pegawai2 di-antara Malaysia Timar dan
Malaysia Barat telah di-dapati sangat memuaskan dan memberi faedah kapada
kedua2 pehak dan telah berjalan dengan lichin-nya. Ada-lah sekarang di­
chadangkan supaya ranchangan tersebut di-lanjutkan kapada pegawai2 ahliman.

PINJAMAN PEGAWAI2 MALAYSIA BARAT KA-MALAYSIA TIMOR

35. Masaelah mendapatkan pegawai2 yang chukup untok mengambil aleh
jawatan2 yang penting yang telah di-kosongkan oleh pegawai2 dagang yang telah
bersara di-bawah sharat2 ganti-rugi ada-lah sangat penting. Sa-bagai penyelesaian
jangka pendek, pegawai2 daripada Malaysia Barat ada-lah di-hantar ka-Malaysia
Timor dengan chara pinjaman sementara untok memenohi jawatan2 yang ber­
sangkutan sa-hingga pegawai2 Malaysia Timor yang layak dan chukup berpenga­
laman dapat di-lantek untok mengambil aleh tugas pegawai2 tersebut. Sunggoh
pun demikian, sa-takat mana yang boleh pegawai2 tempatan Malaysia Timar
ada-lah di-naikkan pangkat untok mengambil aleh tempat yang penting apabila
pegawai2 dagang meninggalkan jawatan mereka.

LATEHAN PEGAWAI2

36. Beberapa latehan pentadbiran dan latehan khas bertempat di-Dewan
Latehan Pegawai2 Kerajaan, Petaling Jaya telah di-adakan untok pegawai2 kanan

81 14 JUNE 1967 82

Kerajaan. Sementara itu, di-pusat2 latehan yang lain pula, Kerajaan telah juga
mengatorkan beberapa latehan kerani2 dalam segala bentok, dari latehan per­
mulaan bagi kerani2 yang baharu memegang jawatan sa-hingga kursus2 khas
bagi penyeliaan kerani2 rendah.

37. Kerajaan berazam akan terus menjalankan latehan2 yang sa-umpama ini
untok memberi peluang kapada pegawai2 Kerajaan dari semua peringkat
mengetahui perinsip2 pentadbiran dan perkhidmatan dengan lebeh mendalam
lagi, bagi memainkan peranan mereka sekarang. Untok menchapai keazaman
ini, satu penyelidekan mengenai kehendak2 latehan untok masa akan datang
sedang di-adakan supaya satu ranchangan latehan yang lengkap dapat di­
sediakan untok menepati kehendak2 latehan.

KEADAAN EKONOMI DALAM TAHUN 1966

38. Kemajuan ekonomi yang telah di-chapai dalam tahun 1966, ia-itu tahun
yang pertama bagi Ranchangan Malaysia Yang Pertama, ada-lah memuaskain
walau pun nisbah kos impot-eksepot terns merosot dan bantuan luar kurang
di-dapati.

39. Anggaran jumlah nilai barang2 dan perkhidmatan2 yang di-keluarkan di­
Malaysia mengikut harga sa-masa (ia-itu, keluaran kasar dalam negeri) ia-lah
$9,451 juta dalam tahun 1966, ia-itu $442 juta atau 4.9 peratus lebeh daripada
tahun 1965. Dalam kadar tambahan keluaran ini, keluaran bagi kegunaan dalam
negeri di-anggarkan bertambah sa-banyak 8.0 peratus. Sa-balek-nya keluaran
bagi eksepot bertambah 1 peratus sahaja. Tambahan yang sadikit bagi nilai
eksepot dalam tahun 1966 ia-lah terutama-nya kerana harga getah jatoh.

40. Ada-lah menjadi dasar Kerajaan hendak menaikkan keluaran barang2 dan
perkhidmatan bagi tiap2 sa-orang dalam negeri ini dan mengambil segala langkah
yang mustahak untok memelihara darjah hidup per kapita daripada kesan2 harga
yang tiada baik yang di-dapati oleh eksepot2 besar negeri ini. Pada menjalankan
dasar ini Kerajaan telah melaksanakan ranchangan2 pembangunan yang terator.

41. Dalam tahun 1966, penglaksanaan Ranchangan Pembangunan Lima-Tahun
Malaysia Yang Pertama ada-lah pada 'am-nya memuaskan hati. Matalamat2

Ranchangan itu, ia-itu hendak menambah keluaran dan pendapatan sa-orang
bagi tahun yang pertama itu, telah di-chapai. Tanaman modal persendirian dan
Kerajaan untok menambah keupayaan ekonomi Malaysia mengeluarkan lebeh
banyak lagi barang2 dan perkhidmatan2, menyokong darjah hidup ra'ayat
Malaysia dan mengadakan peluang2 guna-tenaga bagi ra'ayat Malaysia, telah
di-kekalkan pada peringkat yang tinggi. Waiau bagaimana pun tanaman modal
Kerajaan mungkin sampai ka-peringkat yang lebeh tinggi daripada yang di­
chapai pada tahun 1966 sekira-nya bantuan teknik dan modal yang di-dapati
menchapai jumlah tanaman modal yang di-tetapkan dalam Ranchangan Pem­
bangunan itu.

lIARAPAN2 BAGI EKONOMI DALAM TAHUN 1967

42. Sa-bagaimana yang di-jangka dalam Ranchangan Malaysia Yang Pertama,
faktor2 besar yang di-dapati dalam tahun 1966 akan terus berada dalam tahun

83 14 JUNE 1967 84

1967. Oleh itu, daya penarek yang utama bagi perkembangan keluaran kasar
dalam negeri ia-lah keluaran bagi pasaran dalam negeri. Ini akan datang daripada
penanaman modal yang di-jalankan pada masa yang sudah2 dalam beberapa
bahagian ekonomi saperti pertanian, perusahaan, pengangkutan dan nilai2-faedah.
Satu perkara besar yang tiada dapat di-taksir, dan yang telah mengganggu usaha
pembangunan Malaysia, ia-lah harga yang akan di-dapati bagi hampir2 sa-paroh
keluaran Malaysia yang hendak di-eksepot.

43. Sunggoh pun penanaman modal persendirian akan terns bertambah dengan
dinamis, kemajuan daripada pehak Kerajaan di-jangka akan berlebehan lagi
dalam tahun 1967 daripada tahun 1966. Usaha2 yang di-ja1ankan oleh Kera1aan
baharu2 ini untok menggerakkan puncha2 keluaran dalam negeri akan menjadi
bantuan yang besar bagi memudahkan pelaksanaan ranchangan2 Malaysia dalam
tahun 1967. Ada-lah juga di-harapkan bahawa bantuan dari luar akan memain­
kan peranan yang lebeh berguna dan penting bagi melaksanakan Ranchangan
Malaysia Yang Pertama bagi tahun yang kedua. Kerajaan telah pun membuat
persediaan yang besar bagi menyenangkan kemasokan bantuan dari luar dengan
banyak-nya.

44. Oleh kerana harga barang2 saperti getah dan bijeh sedang jatoh maka
terpaksa-lah Malaysia memperbagaikan asas ekonomi-nya dengan sa-berapa
segera-nya. Harapan bagi menchapai tujuan ini bergantong sa-mata2 dengan
pelaksanaan Ranchangan Malaysia Yang Pertama dengan chepat. Ranchangan
ini mustahak-lah juga di-laksanakan dengan jaya-nya jika hendak di-adakan
pekerjaan yang chukup bagi pekerja2 yang sedang bertambah banyak bilangan­
nya.

45. Dengan hal yang demikian ada-lah satu perkara yang menggalakkan
bahawa penggantian impot telah maju dengan chepat-nya dalam ekonomi
Malaysia sa-masa 5 tahun yang sudah terutama sa-kali dalam lapangan2 saperti
gula halus, barang2 yang di-perbuat daripada petroleum, simen, barang2 yang di­
perbuat daripada tembakau, minuman2 keras dan tepong. Sa-lain daripada
chontoh2 penggantian impot yang tersebut beberapa banyak barang2 kechil
keluaran dalam negeri-barang2 pertanian dan juga barang2 yang di-perbuat­
telah bertambah dengan banyak-nya. Ini telah membantu lagi penyimpanan
wang asing dan membolehkan modal daripada luar sentiasa bertambah banyak
dengan chepat-nya walau pun eksepot bertambah dengan perlahan2 dalam
beberapa tahun yang lalu in?.

46. Beberapa kemajuan lagi dalam lapangan baha:n2 mengganti impot telah
terchapai, saperti beras, baja, daging dan barang2 ternakan serta beberapa jenis
bahan kimia, yang telah berjaya di-usahakan oleh Kerajaan dan/atau beberapa
buah sharikat yang besar2. Bagaimana pun, kejayaan jangka-panjang dalam
perkara bahan2 pengganti impot/pengembangan eksepot ada-lah bergantong di­
atas usaha2 beberapa pengusaha yang kechil2 untok memula serta membanyak­
kan lagi eksepot berbagai2 jenis barang2 yang menjadi benda2 yang paling
banyak dalam bil impot, tetapi maseh tiada nampak lagi dalam senarai eksepot.
Dengan hal yang demikian, Kerajaan akan sentiasa memberi perhatian bukan
sahaja tentang memberi perangsang sa-chara langsong saperti mengechualikan
chukai dan mengembalikan chukai pelindong, bahkan juga mengenal seluroh

85 14 JUNE 1967 86

perkara dasar belanjawan, dasar kewangan dan dasar perdagangan yang ada
hubongan serta mempengarohi keadaan penanaman modal.

BANTUAN PEMBANGUNAN

47. Pada tahun yang lalu ahli2 Kumpulan Perundingan Memberi Bantuan
kapada Malaysia telah di-beritahu tentang chorak bantuan yang di-kehendaki
oleh Malaysia. Beberapa buah negeri termasok Canada, Jepun, Negeri Belanda
dan Amerika Sharikat telah menawarkan bantuan wang kapada Malaysia.
Kerajaan berharap ia-itu sa-lepas projek2 dalam Ranchangan Malaysia Yang
Pertama itu mendapat tawaran antara-bangsa, maka dapat-lah Kerajaan meng­
gunakan tawaran2 bantuan yang dermawan itu. Bantuan badiah telah juga di­
tawarkan oleh beberapa buah negeri, tennasok lebeh kurang M$10 juta daripada
Australia untok membena sa-buah jalan raya dari timor ka-barat Sabah, yang
akan menghubongkan Jesselton deingan Sandakan.

48. Ada juga beberapa buah projek yang besar2 dalam Ranchangan Malaysia
Yang Pertama itu yang hendak di-jalankan dengan bantuan Bank Dunia, dan
bantuan2 telah pun di-persetujui atau akan di-putuskan tiada lama Jagi, saperti
projek2 untok kuasa letrik, projek2 tali-ayer dan parit Muda dan Kemubu.
Mudah2an ranchangan2 yang lain saperti pembukaan tanah, pelajaran, perbekalan
ayer dan talikom akan dapat juga di-jalankan pada masa hadapan dengan
bantuan Bank Dunia.

49. Sa-lain daripada pinjaman2 modal da:n bantuan2 modal, Malaysia berke­
hendakkan juga bantuan2 teknik bagi menjalankan beberapa projek pemba­
ngunan dalam Ranchangan itu. Ranchangan Pembangunan Pertubohan Bangsa2
Bersatu ada-lah menjadi satu puncha yang besar bagi mendapat bantuan pakar2,
terutama sa-kali bagi pembenaan bangunan pertubohan dan kajian2 sa-belum
penanaman modal. Perkhidmatan2 sukarela, khas-nya Pasokan2 Sukarela Amerika
Sharikat, ada-lah juga memainkan peranan penting dalam mengurangkan
kesulitan tentang tenaga manusia yang chekap di-pehak Kerajaan.

50. Kerajaan menguchapkan berbanyak2 terima kaseb atas semua bantuan yang
telah di-terima-nya. Bantuan2 itu sangat-lah berguna dalam meranchang dan
menjalankan projek2 pembangunan. Waiau bagaimana pun banyak lagi kerja2
yang hendak di-buat dan Kerajaan berharap bahawa permintaan2 bagi mendapat
tambahan bantuan akan mendapat pertimbangan yang saksama dan di­
selenggarakan dengan segera.

PERANCHANG KAWASAN DAN BAHAGIAN

51. Oleh kerana sa-makin bertambah banyak permintaan bagi pembangunan
dan mustahak-nya tenaga di-gunakan dengan sa-habis baik, maka lebeh banyak
lagi perhatian akan di-tumpukan terhadap peranchangan kawasan dan bahagian
yang lebeh teliti. Satu penyiasatan pengangkutan yang besar meliputi seluroh
negeri ini dan semua jenis pengangkutan akan di-mulakan dalam bulan Julai,
1967 dengan bantuan Ranchangan Pembangunan Pertubohan Bangsa2 Bersatu.
Tujuan2 penyiasatan itu ia-lah supaya dapat di-tubohkan satu sistem pengang­
kutan yang bersatu dan yang sa-imbang dengan tujuan2 pembanguna:n kawasan
dan bahagian. Di-antra lain2 penyiasatan pengangkutan itu akan menghasilkan

87 14 JUNE 1967 88

satu ranchangan penanaman modal dalam pengangkutan yang lengkap dan
bersatu bagi tahun2 1968-75 dan satu ranchangan penyusunan bagi satu masa
yang lebeh panjang hingga sampai tahun 1985.

52. Chawangan pengangkut!llll akan menjadi chawangan pertama dalam
lapangan ekonomi yang akan di-kenakan kapada peranchang pembangunan ini.
Peranchang pengangkutan ada-lah kerja yang mesti di-jalankan terus-menerus
dan pada masa penyiasatan itu di-jalankan banyak kemajuan di-jangka akan di­
chapai dalam menubohkan satu peranchang pengangkutan yang kuat dalam
Kementerian2 dan sharikat2 pengangkutan yang berkenaan.

53. Satu langkah yang penting ka-arah peranchang kawasan ia-lah usaha
menyediakan satu "master plan" bagi kawasan Trengganu. Langkah ini sedang
di-jalankan dengan bantuan pakar daripada Kerajaan Belanda. Kajian sa­
umpama itu telah pun di-jalankan di-Lembah Labuk di-Sabah oleh Ranchangan
Pembangunan Pertubohan Bangsa2 Bersatu dan beberapa projek yang di­
shorkan di-beri keutamaan akan di-timbangkan untok di-masokkan ka-dalam
Ra;nchangan itu.

CHARA MENGURUSKAN PROJEK

54. Dua jalan telah di-ambil untok menentukan supaya faedah yang besar boleh
di-dapati daripada projek2 pembangunan dengan belanja yang kurang. Sa-buah
Jawatan-kuasa Kechil Belanja dan Piawai dalam Jawatan-kuasa Peranchang
Pembangunan Negara telah pun di-tubohkan untok menchari jalan mengurangkan
belanja bagi kemudahan2 yang di-adakan bagi orang ramai. Chara menjimatkan
wang itu ada-lah di-buat dengan jalan menurunkan piawai ka-suatu peringkat
keadaan yang sesuai dengan tugas yang di-jalankan itu. Banyak wang telah pun
dapat di-selamatkan dengan chara ini. Satu chara lagi ia-lah dengan mengadakan
piawai2 bagi menguruskan projek2 dengan lebeh berkesan. Langkah ini akan
memberi faedah di-dalam jangka yang panjang. Bahagian Peranchang Ekonomi,
dengan kerjasama lain2 Jabatan dan dengan menggunakan pengalaman2 yang
di-dapati dari negeri lain, telah menyusun satu Panduan Perchubaan Piawai
(Tentative Standards) bagi Meranchang Projek2. Pada tahun hadapan piawai2 ini
akan di-kenakan kapada beberapa buah projek besar.

55. Satu daripada projek2 itu ia-lah Projek Sungai Muda. Kerja2 membena tali­
ayer telah pun di-mulakan. Piawai2 telah di-pakai untok meranchangkan beberapa
kegiatan Kerajaan di-dalam projek ini. Kegiatan2 itu termasok-lah perkhidmatan2
lanjutan pertanian, pemasaran dan kemudahan2 pinjam meminjam. Penggunaan
piawaF untok meranchangkan kegiatan2 ini akan dapat menentukan faedah yang
lebeh · besar yang boleh di-dapati daripada tali-ayer dengan tiada menambah
belanja lagi. Jika piawai2 ini di-gunakan bagi semua projek2 oleh Jabatan2 yang
berkenaan proses peranchangan projek akan dapat di-chepatkan lagi dan ban­
tuan luar mudah di-dapati.

PENYIASATAN2 BAHAN Asu

56. Dalam tahun lalu banyak kerja2 yang telah di-buat bagi menyiasat dan
menilai bahan2 asli di-Malaysia. Satu penyiasatan dengan chara mengambil
gambar2 dari udara telah pun selesai di-jalankan di-Malaysia Barat dengan

89 14 JUNE 1967 90

bantuan Kerajaan Canada. Penyiasatan2 rupabumi, galian2, baja tanah dan
hutan telah di-perluaskan lagi. Satu ranchangan penyama pemetaan tanah telah
di-jalankan di-Malaysia Barat. Ranchangan ini termasok-lah penyiasatan atas
penggunaan tanah sekarang ini. Penyiasatan ini di-dasarkan daripada tafsiran
yang di-buat kapada gambar2 dari udara yang telah di-ambil baharu2 ini. Dari­
pada chatatan mengenai bahan asli dan kegunaan tanah yang di-kumpulkan
menerusi ranchangan ini dapat-lah di-bandingkan kemungkinan2 bahan asli
dengan chara2 penggunaan tanah yang ada sekarang dengan lebeh luas lagi.

57. Ranchangan Penyama Pemetaan Tanah ini telah selesai di-laksanakan
bagi Negeri Pahang yang meliputi 25 peratus kawasan Malaysia Barat. Kajian2

permulaan telah juga di-mulakan di-dalam Negeri Johar dan Negeri Melaka.
Satu kajian yang khas telah di-buat berkenaan dengan peluang2 untok meluaskan
lagi kawasan tanah yang di-tanami di-Malaysia Barat, dengan menumpukan
perhatian ka-atas kawasan2 yang luas yang sesuai untok ranchangan pem­
bangunan pada masa akan datang saperti yang di-jalankan di-ranchangan
Jengka. Satu kajian yang lengkap berkenaan dengan bahan2 asli dan faedah
ekonomi dari Ranchangan Jengka itu telah pun di-laksanakan dengan menyusun
satu "Master Plan" yang di-buat oleh pakar2. "Master Plan" ini akan menjadi
panduan bagi pembangunan masa hadapan bagi kawasan yang luas dan yang
banyak hasil-nya ini.

58. Di-Malaysia Timor persediaan2 telah juga di-buat untok menjalankan
kajian berkenaan dengan penyama pemetaan tanah sa-bagaimana yang telah
di-jalankan di-Malaysia Barat, dan penyama pemetaan tanah permulaan telah
siap di-buat bagi dua kawasan yang luas di-dalam Negeri Sabah.

PERANGKAAN

59. Dengan bantuan sa-orang pakar chontoh dari Pertubohan Bangsa2 Bersatu
kerja mengenai satu Penyiasatan Padi yang lengkap di-Malaysia Barat bagi
musim tahun 1965-1966 telah siap. Dengan penyiasatan ini dapat-lah di-ketahui
kelak anggaran2 hasil padi yang betul dan yang sangat di-kehendaki. Satu
Penyiasatan Padi yang di-satukan bagi Negeri Sabah telah juga di-lancharkan
pada penghujong tahun 1966 dan kerja itu akan terus di-jalankan hingga
penengahan tahun 1967. Tujuan penyiasatan ini ia-lah hendak menaksir berapa
luas-nya kawasan sawah dan banyak hasil yang di-dapati daripada-nya supaya
anggaran pengeluaran padi boleh dl-ketahui.

60. Kajian2 permulaan berthabit dengan Penyiasatan Penggunaan Tanah di­
Malaysia Barat telah di-lancharkan dalam tahun 1966. Kajian permulaan dalam
Negeri Selangor telah siap. Sa-lepas itu penyiasatan2 pemandu telah di-lanchar­
kan di-Melaka, Johor dan Pulau Pinang dan persediaan2 sudah di-buat bagi
penyiasatan di-Kedah. Kerja luar pejabat di-Melaka telah siap dan di-negeri2
lain banyak kerja yang telah siap. Tujuan Penyiasatan Penggunaan Tanah yang
di-chadangkan itu ia-lah hendak mengetahui anggaran yang betul pada sa-tahun
berapa luas-nya tanah yang di-tanam dengan tanaman utama, khas-nya kebun2

kecbil.

61. Pe:nyata Teknik mengenai Penyiasatan Tenaga Manusia di-Malaysia Barat
yang di-jalankan di-bawah panduan sa-orang pakar dari Pertubohan Bangsa2

91 14 JUNE 1967 92

Bersatu dalam tahun 1965 telah di-terbitkan dalam tahun 1966. Satu penyiasatan
untok mengetahui orang2 yang bekerja/menganggor dalam lima buah bandar
besar di-Malaysia Barat telah siap pada penghujong tahun 1966.

62. Tugas besar mengumpulkan satu keterangan yang lengkap mengenai sa­
suatu keluarga bagi Malaysia Barat telah siap. Keterangan ini akan menyenang­
kan kerja2 menyiasat jenis2 keluarga dan juga sangat berguna untok kerja
membanchi pendudok2 dalam tahun 1970 kelak.

63. Peringkat pertama dalam penyiasatan yang lengkap untok mendapat
keterangan mengenai sikap, pengetahuan dan amalan2 berhubong dengan
Peranchang Keluarga telah di-siapkan. Projek ini telah di-jalankan dengan
bantuan satu kumpulan pakar2 dari Yayasan Ford.

64. Seminar latehan yang telah di-jalankan pada tahun 1965 dengan kerjasama
Surohanjaya Ekonomi bagi Asia dan Timor Jauh telah tamat pada tahun 1966.
Dalam Seminar itu, Perangkawan2 dari jabatan ini telah berpeluang mengambil
bahagian dalam perbinchangan2 dan sharahan2 bagi beberapa perkara yang
telah di-sampaikan oleh pakar2 dari badan2 saperti ECAFE, F AO, ILO, WHO
dan lain2•

65. Pada pertengahan tahun lalu, Jabatan ini telah bernasib baik mendapat
dua orang Penasihat Perangkaan Bangsa2 Bersatu untok berkhidmat sa-orang
di-Sarawak dan sa-orang di-Sabah.

66. Jabatan ini telah mula menggunakan "electronic computer" pada hujong
tahun lalu. Ada-lab di-chadangkan pegawai2 di-hantar berlateh di-luar negeri
supaya dapat di-lantek kemudian menjadi "System Analyst." Dengan ada-nya
computer ini maka dapat-lah Jabatan ini meluaskan lagi kerja2 memperoses
keterangan. Dengan demikian dapat-lah juga Jabatan ini mengadakan kemudahan
memperoses keterangan bagi Jabatan2 lain.

67. Sa-orang Penasihat Ranchangan Colombo berkenaan dengan pembahagian
perangkaan perdagangan telah berkhidmat dalam Jabatan ini dengan ekhsan
Kerajaan Australia. Kerja2 permulaan telah di-jalankan untok membuat
penyiasatan permulaan -berkenaan dengan pemiagaan ronchit dan borong
memborong pada awal tahun 1967. Hasil penyiasatan ini akan menjadi satu
bantuan yang besar kapada Badan Menganalisa Kira2 dan Ekonomi Negara.
Ini-lah pertama kali-nya pungutan keterangan perangkaan yang berupa banchi
di-buat berkenaan dengan pembahagian perdagangan.

68. Dalam tahun 1%7 Jabatan ini bersama2 dengan Kementerian Buroh akan
melancharkan satu penyiasatan chontoh yang lengkap yang bertujuan hendak
mendapat keterangan mengenai orang yang bekerja/mengganggor bagi Malaysia
Barat. Penyiasatan bagi mengetahui kadar pengeluaran padi akan di-ulangi
Iagi. Sa-lain daripada itu ada-lah di-harapkan bahawa Penyiasatan Panduan
Kegunaan Tanah akan dapat di-siapkan pada akhir tahun ini. Penyiasatan
Panduan ini di-jalankan di-negeri Selangor, Melaka, Iohor, Pulau Pinang dan
Kedah. Sa-lain daripada itu kerja2 akan juga di-jalankan untok membuat
Penyiasatan Penggunaan Tanah yang lengkap dalam tahun 1968 yang akan
di-jalankan di-seluroh Malaysia Barat.

93 14 JUNE 1967 94

69. Dalam tahun 1967 Jabatan ini akan menjalankan satu banchi yang pertama
berkenaan dengan pembahagian perdagangan (borong, ronchit dan perniagaan2

yang berkaitan dengan-nya) yang akan di-jalankan di-Malaysia. Banchi itu akan
memberi keterangan yang lengkap mengenai jenis, besar dan tempat perniagaan2,
jualan, pekerjaan dan lain2 perkara yang berkaitan. Banchi itu akan menjadi
asas bagi penyiasatan chontoh pada masa hadapan untok menyukat turun naik
pemiagaan dalam jangka yang pendek.

70. Persediaan2 akan di-mulakan untok menjalankan Banchi Pertanian dan
Pendudok2 bagi tahun 1970. Pakar2 bagi pekerjaan ini akan di-chari dan pegawai2
Malaysia akan di-hantar ka-luar negeri untok di-lateh.

ARKIB

71. Kemajuan yang utama yang telah di-chapai oleh Arkib Negara dalam
tahun 1966 ia-lah penguatkuasaan Undang2 Arkib Negara dalam bulan Ogos.
Ini-lah undang2 yang pertama sa-jenis ini yang ada di-negeri ini. Undang2

ini memberi kuasa dan mengator tugas2 Arkib Negara saperti yang di-dapati
di-arkib2 negeri2 merdeka dan maju yang lain.

72. Bangunan Pusat Urusan Rekod telah di-buka dengan resmi-nya dalam
bulan Disember oleh Timbalan Perdana Menteri. Bangunan yang berharga
$373,000 ini dan yang di-lengkapkan dengan sifat2 khas yang mustahak
dan moden yang termasok rak besi bergerak yang boleh menyimpan rekod2
sebanyak 15,000 kaki panjang-nya terkenal sa-bagai satu daripada bangunan
moden sa-jenis-nya di-dalam dunia. Bangunan ini sudah di-gunakan sa-penoh-nya
untok menyimpan rekod2 Kerajaan yang tidak di-pakai hari2 sementara menunggu
keputusan sama ada patut di-simpan buat sa-lama2 sa-bagai arkib atau
di-musnahkan kerana tidak ada nilaian2 negara atau sejarah.

73. Arkib Negara telah mengusolkan kapada negara2 ASA satu chadangan
menubohkan satu Chawangan Majlis Arkib Antara Bangsa bagi Wilayah
Tenggara Asia. Usol ini telah menerima sokongan bersemangat dan Malaysia
telah di-minta untok mengambil langkah pertama mengadakan sa-buah
Secretariat.

74. Dalam tahun 1966 kemudahan2 yang di-beri oleh Arkib Negara telah
bertambah di-gunakan oleh pejabat2 Kerajaan dan orang2 ramai jua. 26 Jabatan
Kerajaan (Persekutuan dan Negeri) telah memindahkan rekod2 yang tidak
di-pakai mereka.

PERPUSTAKAAN

75. Jawatan-kuasa Perpustakaan Negara yang di-lantek oleh Kerajaan terus
menchapai kemajuan di-dalam meranchangkan penubohan Perpustakaan Negara
Malaysia yang di-chadangkan itu. Teras-nya yang ada di-Arkib Negara telah
di-kuatkan dengan perlantekan sa-orang Pegawai Perpustakaan yang ber­
kelayakan dan Kerajaan sedang menchari satu tapak yang sesuai untok bangunan
yang di-chadangkan itu.

95 14 JUNE 1967 96

KEMENTERIAN BUROH

76. Dalam tahun lalu beberapa kejayaan yang besar telah di-chapai dan banyak
kerja2 permulaan telah di-jalankan dalam usaha hendak menambahkan gera­
kerja2 yang ada kena-mengena dengan buroh dan menyusunkan-nya supaya
lebeh berkesan lagi.

PERHUBONGAN PERUSAHAAN

77. Berkenaan dengan perhubongan majikan-pekerja ada terdapat ketegangan
dan juga kemesraan. Rekod pertikaian perusahaan bagi tahun lalu ada-lah
jauh lebeh baik dari rekod bagi tahun terdahulu daripada-nya. Dari pertikaian2

yang berlaku, sa-banyak enam puloh berlangsong dengan mogok yang melibat­
kan 14,673 orang pekerja, dan menyebabkan kerugian 108,599 hari bekerja.

78. Sa-banyak empat puloh delapan perjanjian bersama antara Kesatuan2 Sa­
kerja dengan majikan2 telah di-laksanakan dalam tahun itu.

79. Kemudahan2 pengadilan timbangtara yang ada dan senang di-dapati di­
dalam Badan Pengadilan Timbangtara Perusahaan itu ada-lah menjadi satu
pengaroh yang menimbulkan sikap sederhana dalam perhubongan perusahaan
dan juga tuntutan2 gaji dan perundingan2. Dengan yang demikian pertikaian2
dalam beberapa lapangan penting dalam ekonomi telah terhalang daripada
merebak menjadi mogok atau "tutup pintu" yang boleh merosakkan nama baik
negeri ini dan ekonomi-nya sa-lain daripada menjadi satu gangguan kapada
perkembangan perusahaan yang sa-makin bertambah. Semenjak Badan itu di­
tubohkan ia-telah membicharakan tujoh belas pertikaian yang telah di-rujok
kapada-nya dan delapan pertikaian lagi maseh menanti penyelesaian-nya.

80. Satu lagi perkara yang menarek perhatian dalam lapangan perusahaan ia­
lah perkembangan pertubohan kesatuan sa-kerja dalam bidang2 baharu
ekonomi, terutama sa-kali dalam perusahaan2 membuat barang2. Banyak
masaelah telah di-hadapi dalam penubohan dan gerakerja kesatuan2 sa-kerja
itu. Waiau bagaimana pun ada tanda2 yang menggalakkan bahawa perhubongan2

majikan-pekerja yang elok sedang tumboh dalam bidang2 baharu ini dan
bentok2 gaji pada 'am-nya telah mulai munchul. Waiau bagaimana pun dalam
bidang2 yang telah kukoh kedudokan-nya, perhubongan2 antara satu pehak
dengan yang lain terus menerus baik pada 'am-nya.

81. Di-pehak majikan juga terdapat tanda2 yang menggalakkan. Pertubohan2

majikan dalam perusahaan perladangan telah di-susun sa-mula untok memberi
peluang kapada lebeh banyak lagi pehak perladangan menghantar wakil2
mereka, dan Persatuan Perunding Majikan2 Sa-Malaya dan dua lagi pertubohan
majikan2 dalam bidang perdagangan sedang berusaha menambah ahli dan
gerakerja mereka.

82. Pada akhir tahun 1966 dan awal tahun 1967 banyak perhatian di-beri ka­
pada masaelah terlalu banyak kesatuan sa-kerja. Kerajaan, sa-lain daripada
mengemukakan kapada Kongres Kesatuan Sa-kerja Malaysia satu ranchangan
yang lengkap bagi membentok dengan lebeh saksama pertubohan2 kesatuan
sa-kerja, juga telah memulakan tindakan2 bagi menjalankan kuatkuasa

97 14 JUNE 1967 98

peruntokan2 dalam Act Kesatuan Sa-kerja tahun 1965 bagi mengurangkan
bilangan kesatuan2 sa-kerja dalam sa-suatu jenis perniagaan atau perusahaan.
Kesatuan2 sa-kerja juga telah mengambil berat mengenai: masaelah itu dan sedang
berusaha menyelesaikan-nya sendiri. Jelas-lah bahawa kesatuan2 sa-kerja kena-lah
mengambil berat soal ini supaya pergerakan kesatuan sa-kerja pada masa yang
akan datang boleh menjadi kuat dan sentiasa maju.

83. Sistem dan amalan perhubongan perusahaan juga di-kaji dengan teliti
dalam tahun itu dan satu Rang Undang2 bagi meminda peruntokan2 undang2

yang ada sekarang dan menyatukan pengalaman yang di-dapati dalam menjalan­
kan undang2 tersebut di-seluroh Malaysia ada-lah di-bentangkan dalam penggal
Parlimen ini.

UNDANG2 BUROH

84. Undang2 mengenai keselamatan, kesihatan dan kebajikan pekerja2 dalam
kilang juga sedang di-pinda dan satu Rang Undang2 berkenaan dengan-nya
sekarang ini sedang di-binchangkan dalam Majlis Penasihat Perburohan Bersama
Kebangsaan.

85. Berbagai-bagai pindaan penting kapada Undang2 Pekerjaan tahun 1965,
bagi menambahkan kuatkuasa-nya ada-lah juga di-bentangkan dalam penggal
ini.

86. Beberapa undang2 buroh Malaysia Barat telah di-pakai di-Malaysia Timor
dalam tahun lalu dan perbinchangan2 sedang berjalan bagi menyelesaikan kerja
berkenaan dengan hal ini pada tahun ini.

PEKERJA2 BAGI SABAH

87. Lembaga Kumpulan Wang Perpindahan Malaysia telah di-lancharkan pada
akhir tahun lalu sa-bagai satu ranchangan bersama Kerajaan Persekutuan dan
Kerajaan Negeri untok mengator kerja memindah buroh ka-Sabah kerana negeri
itu sangat kekurangan buroh, terutama sa-kali dalam bidang pertanian. Hingga
bulan Mei, 1967, 400 orang pekerja dan 264 orang tanggongan mereka telah
di-tempatkan oleh Lembaga itu di-beberapa jenis ladang di-Sabah dan sekarang
ranchangan2 sedang di-susun untok menghantar pekerja2 bagi kebun2 kechil
getah di-sana. Dalam tahun ini kira2 1,200 orang pekerja di-jangka akan di­
hantar ka-Sabah dari Malaysia Barat dan lebeh banyak lagi daripada itu akan
di-hantar dalam tahun 1968.

LATEHAN DAN PEKERJAAN PERUSAHAAN

88. Tiga orang daripada satu kumpulan enam orang pakar Pertubohan Buroh
Antara Bangsa yang di-untokkan kapada Jabatan Pekerjaan dan Latehan yang
baharu dalam Kementerian Buroh telah pun memulakan kerja mereka di-Kuala
Lumpur dan tiga orang lagi itu di-jangka akan datang menjalankan kerja mereka
di-sini sadikit masa lagi. Ada-lah di-jangkakan bahawa kerja2 yang akan di­
jalankan dalam Jabatan baharu ini akan memberi sumbangan yang besar bagi
menambahkan lagi daya Kerajaan membuat ranchangan tenaga manusia dan
menjalankan-nya dan juga bagi memperbaiki dan menggiatkan lagi perkhid­
matan2 latehan perusahaan, penyelidekan buroh dan menukar pekerjaan dalam

99 14 JUNE 1967 100

Kementerian Buroh. Ranchangan2 sedang di-usahakan bagi menambahkan lagi
kemudahan2 latehan yang ada sekarang ini di-Pusat Latehan Perusahaan di­
Kuala Lumpur dengan memulakan latehan dalam bidang2 pemiagaan baharu
dan juga melancharkan ranchangan latehan belia yang di-perchepatkan kerana
ranchangan melateh pelateh2 dengan sendiri-nya· tidak mungkin akan dapat
mengeluarkan pekerja2 yang terlateh sa-banyak yang di-kehendaki negara.
Ada-lah di-jangkakan bahawa apabila tambahan kemudahan2 bengkel dan
asrama telah siap nanti lebeh daripada 1,200 orang akan dapat di-terima masok
menjadi pelateh. Kerja2 sedang di-buat bagi mendirikan sa-buah lagi Pusat
Latehan Perusahaan di-Utara Malaya. Ada-lah di-harapkan bahawa dengan
tambahan ini basil Jatehan daripada kedua-dua buah Pusat ini akan lebeh dari
2,500 orang sa-tahun. Kerajaan telah meminta bantuan daripada negara2 sahabat
bagi mendapat alat2 mustahak bagi bengkel dan juga .iurulateh2 yang pakar untok
Pusat Latehan yang baharu itu.

INSURAN KEBAJIKAN PEKERJA (SOCIAL INSURANCE)

89. Dalam tahun ini Kerajaan akan melancharkan satu ranchangan Insuran
Kebajikan Pekerja yang akan meliputi segala kemungkinan berkenaan dengan
kechederaan pekerjaan (employment injury). penyakit pekerjaan (occupational
diseases) dan kechachatan (invalidity) dari sehab2 yang Iain daripada keche­
deraan pekerjaan. Kerja2 mengkaji dan menyediakan ranchangan itu telah
banyak di-buat dan undang2 mengenai-nya di-jangka akan di-bentangkan dalam
Parlimen tidak lama lagi. Ranchangan meliputi kechachatan itu di-jangka akan
melindongi lebeh kurang 800,000 orang pekerja di-seluroh Malaysia Barat, dan
ranchangan kechederaan sa-masa bekerja di-chadang akan di-mulakan buat
sementara di-empat atau lima buah bandar2 yang besar dan kemudian-nya di­
adakan di-pusat2 yang lain pula. Dalam peringkat pertama, Jebeh kurang
150,000 orang pekerja mungkin mendapat faedah daripada ranchangan Insuran
Kebajikan Pekerja ini dan faedah-nya ia-itu wang yang di-terima ada-lah sa-kali
ganda yang di-terima sekarang kerana kechachatan kekal dan kematian penyara­
hidup di-bawah Undang2 Pampasan Pekerja yang akan di-gantikan oleh Insuran
Kebajikan Pekerja itu. Penasihat Keselamatan Masharakat di-bawah Ranchangan
Colombo telah juga di-minta menyampaikan kapada Kerajaan Ranchangan2

lnsuran Kebajikan Pekerja meliputi orang2 sakit dan orang2 bersalin.

MAJLIS PENETAPAN GAJI

90. Dalam tahun lalu kerja2 yang di-jalankan mengenai Majlis Penetapan Gaji
ada-lah lebeh banyak daripada yang biasa. Sa-buah Majlis Penetapan Gaji bagi
pekerja2 dalam Perusahaan Panggong Wayang telah di-tubohkan dan satu
Perentah Peratoran Gaji bagi pekerja2 punggah-memunggah di-Pulau Pinang telah
di-kuatkuasakan sa-bagaimana yang di-kehendaki oleh ranchangan pendaftaran
pekerja2 pelabohan yang baharu sahaja di-tubohkan di-bawah Lembaga Per­
burohan Pelabohan. Shor2 Peratoran Gaji yang pertama bagi Majlis Penetapan
Gaji Untok Perusahaan Penjualan Makanan dan Hotel telah juga di-pinda dan
Shor2 Peratoran Gaji yang baharu juga di-jangka akan di-terima dari Majlis
Penetapan Gaji Pembantu Kedai. Kuasa Majlis Penetapan Gaji Pembantu Kedai
itu telah juga di-tambah untok meliputi 26 buah bandar2 besar di-Malaysia

101 14 JUNE 1967 102

Barat, dan pegawai2 Kementerian ini telah memereksa lebeh daripada enam
puloh peratus jumlah kedai yang ada dalam sembilan buah bandar yang terkena
dengan Perentah Peratoran Gaji yang ada sekarang.

91. Pendek kata dalam tahun lalu banyak kejayaan yang telah di-chapai dalam
hal2 mengenai buroh dan ada-lah di-jangkakan bahawa lebeh banyak lagi
kejayaan akan di-chapai dalam tahun hadapan. Kerajaan akan terus bekerja
untok mengelokkan lagi keadaan hidup pekerja2 negeri ini dengan membuat
undang2 dan dengan jalan2 lain; menambahkan harapan untok mendapat peker­
jaan yang lebeh berfaedah kapada orang2 yang baharu hendak masok bekerja
dengan mengadakan perkhidmatan latehan yang lebeh giat dan menempatkan
pekerja2. Kerajaan juga akan terus berusaha mengelokkan lagi kerja2 menyatukan
usaha2 pekerja dengan chita2 dan gerakerja2 pembangunan negara dengan
menggalakkan perhubongan2 yang lebeh baik antara majikan dengan pekerja.

KEMENTERIAN HAL EHW AL DALAM NEGERI

FAHAM KOMIUNIS DAN GERAKAN SABERSIF

92. Faham Komiunis dan gerakan sabersif maseh menjadi anchaman yang
besar.

93. Di-Malaysia Timor ada-lah jelas bahawa Pertubohan Komiunis Sarawak
yang berpedoman kapada Peking telah dapat mempengarohi sa-bahagian besar
masharakat Sarawak dan telah membuat persediaan yang lengkap untok
peperangan gerila yang berpanjangan. Keadaan di-Negeri ini, dalam beberapa
perkara, ada-lah sa-makin hampir sama dengan keadaan di-Malaya pada awal
tahun 1948.

94. Di-Malaysia Barat kegiatan Barisan Bersatu Komiunis telah bertukar
chorak menjadi ganas dan mahu berlawan dan di-arah serta di-susun terus
oleh Parti Komiunis Malaya bertempat di-sempadan Malaysia/Thai.

95. Kerajaan amat-lah sedar tentang anchaman ini kapada keselamatan negara
dan sedang berusaha bersunggoh-sunggoh menghalang anchaman itu dari
merebak dan untok menghapuskan-nya.

PASOKAN POLIS DI-RAJA MALAYSIA

96. Pasokan Polis Di-Raja Malaysia terkenal baik di-luar negeri. Pasokan2
Polis dari negara2 tetangga seringkali menggunakan kemudahan2 latehan
tempatan dan ini ada-lah menjadi bukti bahawa latehan2 yang di-sediakan itu
ada-lah tinggi mutu-nya dan di-akui oleh negara2 asing.

97. Oleh kerana keadaan berubah-ubah mengikut perkembangan kemajuan
negara, maka mustahak-lah Pasokan Polis Di-Raja Malaysia di-lengkapkan
mengikut keadaan masa supaya ia dapat menjalankan tugas2-nya dengan

103 14 JUNE 1967 104

sempuma. Alat2 kelengkapan-nya yang lama sedang cli-tukar dengan yang baharu
dan di-tambah bilangan-nya dan dengan tamat-nya konferantasi latehan2 cli­
dalam dan di-luar negeri sedang di-perhebatkan. Perhatian khas di-beri kapada
kebajikan dan semangat anggota Pasokan dan bagi menchapai tujuan ini di-tugas
khas dalam Ranchangan Malaysia Yang Pertama perkara mendirikan rumah2
tempat tinggal yang sesuai bagi pegawai2 rendah dan mata2 biasa.

98. Pasokan Polis Di-Raja Malaysia pada 'am-nya telab menjalankan tugas
dan kewajipan-nya yang berat dalam menjaga keamanan dan ketenteraman
dengan terpuji. Dengan bertambab-nya berlaku kesalaban jenayah babaru2 ini
bukan-lah menandakan babawa pebak Polis tiada mengambil berat menjalankan
kewajipan-nya atau pun tidak cbekap. Sa-bagaimana di-ketahui di-dalam negeri2
yang sedang maju bertambab-nya kesalahan jenayah biasa-nya mengikuti per­
kembangan pembangunan dan di-Malaysia, bal ini ada-lab nyata dengan ada-nya
kegiatan2 kumpulan baram dan samseng2. Pebak Polis tidak-lab dapat dengan
sendiri-nya sahaja menyelesaikan masa'elah ini. Ada-lab menggembirakan apa­
bila di-dapati babawa semangat tata-negara telah meningkat maju di-kalangan
orang2 'awam dan kerana kemajuan ini-lab pebak Polis telab mencbapai banyak
kejayaan. Ada-lab di-barapkan babawa banyak lagi kerjasama dari orang 'awam
akan di-dapati di-masa hadapan.

99. Usaba mengganti pegawai2 dagang dengan pegawai2 Malaysia dalam
Pasokan Polis Di-Raja Malaysia sedang berjalan terus mengikut dasar Kerajaan
dan Pasokan ini sekarang ada-lab di-bawab arahan dan kawalan sa-orang
pegawai Malaysia yang menjadi Ketua Polis Negara.

SENOI PRA'AQ

100. Sa-bagai mengbargai jasa2 pasokan sementara ini sa-masa Dbarurat dan
peranan-nya dalam gerakan2 yang di-jalankan sekarang di-kawasan keselamatan
sempadan di-Utara Malaya, Kerajaan telab mengambil keputusan untok
mengekalkan Pasokan ini dengan menyatukan-nya di-bawab Pasokan Polis Di­
Raja Malaysia. Percbantuman ini akan di-usabakan di-masa yang sesuai.

PASOKAN KAWALAN

101. Pasokan Kawalan telab di-tubobkan bagi menjalankan tugas2 tertentu
dalam masa konferantasi. Dengan tamat-nya konferantasi pertuboban ini tidak
mustabak lagi. Kerajaan telab mengambil keputusan babawa Pasokan ini patut
di-bubarkan.

JABATAN KIMIA

102. Dalam penyata tahun lalu ada di-sebut tujuan dan peranan Jabatan ini.

103. Memandang kapada permintaan2 bagi mendapat perkhidmatan analisa
Jabatan ini sa-makin bertambah banyak, maka ada-lah menjadi dasar Kerajaan
hendak menubohkan ma'amal2 kawasan. Bagi menchapai maksud itu,
chawangan2 akan di-tubohkan di-Kuala Trengganu dan Jobor di-bawah
Ranchangan Malaysia Yang Pertama.

105 14 JUNE 1967 106

JABATAN PENCHETAK KERAJAAN

104. Untok menjalankan tugas-nya menchetak semua perchetakan Kerajaan
usaha untok melengkapkan Jabatan ini termasok segala chawangan2-nya, dengan
meshen2 tertentu dan kakitangan2 yang terlateh telah di-tugaskan.

105. Dalam tahun 1966, dua orang pegawai telah tamat menjalankan latehan
sa-lama dua tahun dalam teknik perchetakan di-"London College of Printing".
Lapan orang telah bertolak untok mengikuti kursus di-United Kingdom,
Australia, New Zealand, India dan Jepun untok mendapat latehan dalam
pentadbiran perchetakan (printing administration), "litho-offset, typographic
layout, bookbinding, letterpress printing and offset printing". Daripada lapan
orang pegawai ini, empat telah tamat di-dalam kursus mereka dan pulang
ka-Tanah Ayer.

J ABATAN PENJARA

106. Memandang kapada perkembangan2 baharu dalam chara mengurus
orang2 salah maka mustahak-lah pegawai2 penjara di-hantar lagi ka-luar negeri
untok berlateh supaya chara2 mengurus orang salah dalam penjara2 kita dapat
di-samakan dengan chara2 dalam negeri2 yang lebeh maju. Pada tahun 1966,
empat orang pegawai penjara telah menjalani kursus sa-lama tiga bulan yang
di-adakan di-"United Nations, Asia and Far East Institute for the Prevention of
Crime and Treatment of Offenders, Fuchu, Tokyo".

107. Latehan tiap2 tahun juga di-adakan di-Sekolah Latehan Pegawai2 Penjara,
Taiping untok pegawai2 dan wadar2.

108. Perkara yang di-utamakan dalam ranchangan Jabatan ini di-bawah
Ranchangan Malaysia Yang Pertama ia-lah membena bangunan2 penjara dan
rumah2 tempat tinggal.

JABATAN PENCHEGAH RASUAH

109. Dalam penyata tahun lalu ada di-sebut mengenai perlantekan satu
Jawatan-kuasa Kabinet bagi mengkaji susunan2 Jabatan ini. Jawatan-kuasa
tersebut telah pun tamat membuat kajian-nya dan Jabatan ini di-jangka akan
di-susun sa-mula tidak lama lagi. Satu Bill untok meminda "Prevention of
Corruption Act 1961" akan di-bentang semasa sidang Parlimen ini.

110. Kerajaan ada-lah berazam hendak menghapuskan rasuah dalam per­
khidmatan 'awam dan sedang mengambil langkah2 yang mustahak untok
menchapai tujuan ini.

JABATAN IMIGERESEN

111. Tanggong-jawab bagi menjalankan dasar Kerajaan hendak mengganti
orang2 dagang dalam pemiagaan dan perusahaan dengan orang2 Malaysia maseh
di-pikul oleh Pejabat Setia-usaha Mengganti Orang2 Dagang dengan Orang2
Malaysia yang bekerja di-bawah arahan Pengawal Imigeresen Negara. Keputusan
Kerajaan mengenai ranchangan hendak mengganti orang2 dagang dengan orang2

Malaysia dalam 323 buah sharikat perniagaan sedang di-laksanakan.

107 14 JUNE 1967 108

112. Bangunan pejabat imigeresen di-Tambak Johor bagi menguruskan
kawalan perjalanan di-antara Singapura dengan Malaysia Barat akan siap di­
bena tidak lama lagi dan ada-lah di-harapkan bahawa kawalan imigeresen
yang lengkap terhadap orang2 dari Singapura akan di-mulakan dari 1 haribulan
Julai tahun ini.

. JABATAN PENDAFTARAN NEGARA

113. Dasar kerajaan hendak menyamakan sistem pendaftaran di-Sarawak dan
Sabah dengan sistem di-negeri2 di-Malaya sedang di-jalankan dengan sa-chepat
mungkin.

Pendaftaran Negara-Di-Malaysia Barat 241,227 kad pengenalan dari­
pada beberapa jenis itu telah di-keluarkan dalam tahun 1966 dan jabatan
ini telah menyalut sa-banyak 304,948 kad untok Sarawak dan 21,966 kad
untok Sabah.

Pendaftaran Warga Negara-Dalam tahun 1966, 68,014 sijil telah di­
keluarkan untok Malaysia Barat, 11,853 sijil untok Sarawak dan 4,723 sijil
untok Sabah.

LEMBAGA MENAPIS FILEM

114. Sa-telah Singapura berpisah sahaja dengan Malaysia, Kerajaan telah
menubohkan Lembaga Menapis Filem-nya sendiri yang mula menjalankan
tugas-nya pada 1 haribulan Julai, 1966. Sa-belum daripada itu filem2 untok
di-tayangkan di-Malaya telah di-tapis oleh Badan Menapis Filem Seluroh
Malaya bertempat di-Singapura.

115. Dalam tahun 1966 Lembaga ini telah menguruskan 1,327 filem2 karangan
(feature) dan beberapa filem2 pendek 'iklan, filem2 berita, filem Penerangan, filem2

talivishen dan filem2 kepunyaan Perwakilan2 negeri luar.

KEMENTERIAN HAL EHWAL SABAH DAN PERTAHANAN 'AWAM

116. Oleh kerana konferantasi telah tamat, maka kerja2 Kementerian ini telah
di-kurangkan dan dengan demikian anggaran perbelanjaan tahun 1967, telah
di-potong sa-banyak 56 peratus.

117. Kementerian ini sedang menyusun sa-mula Pertahanan 'Awan mengikut
keperluan masa aman. Ahli2 Pasokan Pertahanan 'Awam telah di-kurangkan
tetapi ahli2-nya yang chekap maseh bertugas di-bandar2 yang besar di-Malaysia.
Kementerian ini telah mengeluarkan satu perentah kapada Pasokan2 Pertahanan
'Awam meminta ia menjalankan kerja2 bagi mengurangkan kesusahan orang2

yang di-timpa mala petaka saperti kerja menolong orang2 yang kesusahan kerana
banjir.

118. Oleh kerana kesusahan wang pada masa ini, maka Kementerian ini telah
mengambil langkah2 yang tersebut di-bawah ini:

(i) Ranchangan Amaran Serangan Udara untok Malaysia Barat dan
Malaysia Timor telah di-berhentikan sementara sa-hingga arahan;
baharu di-keluarkan.

109 14 JUNE 1967 110

(ii) Berbagai2 jenis kereta2 yang berlebehan bagi kegunaan Pertahanan
'Awam sedang di-pindahkan kapada Kementerian2 dan Jabatan2 lain
sa-bagaimana yang di-arahkan oleh pehak Perbendaharaan.

(iii) Hampir2 sa-tengah daripada jumlah pegawai/kakitangan Kementerian
ini yang di-ambil bekerja sa-chara sementara telah di-berhentikan.

119. Jumlah ahli2 Pasokan Pertahanan 'Awam ia-lah 3,600 orang dan mereka
sedang berlateh saperti biasa. Jawatan-kuasa Penyama Pertahanan 'Awam
(Co-ordinating Committee) di-perengkat' Negeri dan Bahagian maseh berjalan
saperti yang sudah2.

KEMENTERIAN T ANAH DAN GALIAN

120. Bijeh timah, barang galian yang utama sa-kali di-Malaysia ini, maseh
menjadi satu daripada tulang belakang ekonomi negara ini. Pengeluaran sa-banyak
68,886 tan dalam tahun 1966, ia-lah yang terbanyak sa-kali semenjak tahun 1941
dan 5,210 tan lebeh banyak daripada rekod yang dahulu ia-itu 63,670 tan
dalam tahun 1965. Rekod ini telah terchapai oleh kerana harga bijeh timah
tinggi dan dengan hal yang demikian kawasan2 galian yang kechil telah banyak
di-lombong dan juga tanah2 yang mengandongi bijeh yang tidak berapa banyak
di-kerjakan dengan memberi keuntongan. Pengeluaran dalam tahun 1967 ada-lah
di-jangka akan kurang sadikit daripada pengeluaran tahun 1966. Ini tidak dapat
di-elakkan oleh kerana harga bijeh timah sa-makin turun menyebabkan
beberapa buah lombong yang tidak berapa banyak bijeh timah-nya di-tutup.
Sunggoh pun kawasan bijeh timah yang besar2 tiada di-dapati, tetapi pekerjaan
mencharigali sentiasa di-galakkan. Beberapa kawasan yang besar2, terutama-nya
di-Perak, yang dahulu tiada di-benarkan di-jalankan usaha mencharigali dan
melombong, telah di-buka dan pada masa ini telah mendapat sambutan yang
baik.

121. Sunggoh pun sa-banyak tiga puloh satu buah lombong di-usahakan pada
hujong tahun 1966, jika di-bandingkan dengan dua puloh tujoh buah sahaja
pada penghujong tahun 1965 tetapi pengeluaran bijeh besi dalam tahun 1966,
sa-banyak 5.7 juta tan ia-lah 17.8 peratus kurang daripada pengeluaran pada
tahun 1965, ia-itu berjumlah 6.9 juta tan. Hal ini ia-lah di-sebabkan oleh
pengeluaran beberapa buah lombong telah merosot oleh kerana bijeh besi yang
tinggal sa-makin kurang. Keadaan ini akan terus berlaku dan oleh sebab itu
ada-lah di-jangka pengeluaran bijeh besi pada tahun 1967 akan merosot lagi.

122. Pengeluaran bijeh bauxite dalam tahun 1966 telah bertambah daripada
843,172 tan dalam tahun 1965 menjadi 940,447 tan dalam tahun 1966. Sebab2-nya
pengeluaran yang besar ia-lah pembeli2 luar negeri berkehendakkan lebeh
banyak lagi. Pengeluaran sa-banyak itu di-jangka tidak dapat di-kekalkan
dalam tahun 1967, oleh kerana sa-buah daripada lombong2 yang besar sudah
beransor-ansor habis bijeh-nya. Waiau bagaimana pun bijeh bauxite Malaysia
maseh ada chukup lagi untok di-keluarkan lebeh kurang 500,000 tan tiap2
tahun bagi beberapa tahun yang akan datang.

111 14 JUNE 1967 112

123. Pengeluaran minyak mentah daripada kawasan minyak Miri di-Sarawak
makin kurang. Dalam tahun 1966, 345.654 tong Amerika Sharikat telah di­
keluarkan berbanding dengan pengeluaran sa-banyak 351,298 tong Amerika
Sharik:at pada tahun 1965. Minyak yang belum di-keluarkan di-kawasan ini
makin sa-tahun sa-makin kurang tetapi di-harap dengan ada-nya usaha charigali
minyak di-kawasan perayeran yang berdekatan dan usaha ini pula nampak-nya
akan berjaya maka minyak yang belum di-keluarkan akan bertambah.

124. Pekerjaan mencharigali bijeh timah sa-chara kasar dalam Kawasan2

Simpanan Melayu telah terus di-jalankan. Dalam tahun 1966, kebanyakan
kerja2 ini telah di-jalankan di-Perak. Ranchangan ini akan di-lanjutkan lagi
dalam tahun 1967. Sa-hingga ini 48 kawasan simpanan Melayu telah di-charigali.
Lapan belas daripada-nya di-fikirkan ada kemungkinan mengandongi bijeh timah
dan orang2, sharikat2 dan sharikat2 kerjasama Melayu ada-lah di-beri galakan
untok menyiasat kawasan2 ini dengan teliti dengan tujuan supaya lebeh ramai
lagi orang2 Melayu mengambil bahagian dalam perusahaan melombong.
Peruntokan telah juga di-buat dalam Ranchangan Malaysia Yang Pertama
untok membantu pemilek2 tanah Melayu di-dalam kawasan2 yang terpileh
dalam kawasan simpanan Melayu, mengusahakan tanah mereka untok
di-lombong.

125. Pengusaha2 telah sa-makin chenderong kapada kawasan perayeran di­
Malaysia bagi mengeluarkan bijeh timah dan minyak. Dalam tahun 1966,
Continental Shelf Act dan Petroleum Mining Act telah di-luluskan oleh
Parlimen. Dengan Undang2 ini boleh-lah di-jalankan pekerjaan mencharigali
dan melombong bahan2 galian dalam kawasan perayeran dan permohonan yang
telah banyak di-terima untok mencharigali bijeh timah dan minyak dalam
kawasan2 perayeran ini ada-lah sedang di-timbangkan dengan bersunggoh­
sunggoh.

126. Usaha charigali geo-chemical yang di-jalankan dengan bantuan Bangsa2
Bersatu telah berjumpa dengan kawasan2 mengandongi tembaga di-Sabah.
Jabatan Kajibumi, Wilayah Borneo, telah melanjutkan lagi pekerjaan charigali
ini, termasok juga mencharigali intan. Hasil2 usaha mencharigali ini menunjokkan
bahawa kawasan2 ini boleh di-usahakan dengan memberi keuntongan. Atas
nasihat sa-orang pakar Bangsa2 Bersatu pengusaha2 antara bangsa telah di-pelawa
membuat permohonan untok menyiasat kawasan2 ini dengan sa-chukup-nya
dengan tujuan untok di-usahakan kemudian kelak.

PEJABAT PESUROHJAYA TANAH

127. Dalam tahun 1966 Kanun Tanah Negara, ia-itu satu Undang2 Tanah Per­
sekutuan yang boleh di-pakai dalam semua Negeri di-Malaysia Barat telah di­
kuat-kuasakan. Waiau bagaimana pun, sa-bagaimana yang lazim dengan mana2

undang2 baharu, timbul-lah kerumitan apabila undang2 itu hendak di-tadbirkan
dan apabila atoran2 kena di-sesuaikan kerana undang2 telah berubah itu. Untok
mengatasi segala kerumitan ini, Pesurohjaya Tanah, Negeri2 Tanah Melayu
telah mengadakan beberapa kursus di-perengkat Negeri. Ia dan Timbalan-nya
telah melawat semua Negeri menemui Pesurohjaya2 Tanah dan Galian Negeri,
Pemungut2 Hasil Tanah dan Penolong2 mereka dan menerangkan peruntokan

113 14 JUNE 1967 114

Kanun Tanah Negara kapada mereka. Perbinchangan2 dalam kursus2 itu di­
dapati berfaedah kapada pegawai2 tanah, dan Kerajaan2 Negeri telah memberi
kerjasama dengan membenarkan sa-berapa banyak pegawai yang terdapat untok
menyertai kursus2 ini. Pejabat2 Tanah akan dapat kerap di-lawat supaya usaha2

dapat di-jalankan bagi mengikut dengan betul peruntokan2 dan atoran2 yang
tersebut dalam Kanun itu.

128. Oleh sebab Kanun Tanah Negara itu ia-lah satu Undang2 Persekutuan
yang tujuan-nya sa-mata-mata hendak menyatukan sistem tanah dan hak milek
tanah dalam semua Negeri di-Tanah Melayu, maka Pejabat Pesurohjaya Tanah.
Negeri2 Tanah Melayu telah menjadi sa-buah Pejabat perundingan dan tempat
mendapat nasihat mengenai tafsiran yang betul berthabit dengan peruntokan2

Kanun ini. Lama kelamaan sa-telah pegawai2 tanah biasa menggunakan Kanun
baharu ini dalam kerja mereka tiap2 hari, maka ada-lah di-harapkan yang
kerumitan pada permulaan itu dapat di-selesaikan. Untok mengatasi kerumitan2

ini, pegawai2 tanah semua Negeri di-Tanah Melayu di-kehendaki menghadziri
kursus pentadbiran tanah di-Dewan Latehan, Petaling Jaya, Kuala Lumpur.
Dalam tahun 1966, dua kursus telah di-adakan dan sa-banyak empat puloh
lapan orang pegawai tanah telah menghadziri kursus2 tersebut. Ada-lah di­
persetujui bahawa kursus2 saperti itu akan di-adakan empat kali sa-tahun pada
tiap2 tahun mulai tahun 1967. Dalam tahun 1966, dua puloh Pejabat Tanah telah
di-lawati oleh Pesurohjaya Tanah, Negeri2 Tanah Melayu dan Penolong-nya dan
salinan2 laporan lawatan itu telah di-hantar kapada Kerajaan Negeri dan Pejabat2
yang berkenaan.

129. Pesurohjaya Tanah, Negeri2 Tanah Melayu maseh lagi menjalankan dua
tugas-nya, ia-itu sa-bagai penasehat hal2 tanah kapada Kerajaan Persekutuan,
Kerajaan2 Negeri dan Pehak2 Berkuasa 'Awam (Public Authorities) apabila
nasihat-nya di-minta, dan mengikut Undang2 "Federal Land Commissioner
Ordinance, 1957", berkenaan dengan semua harta Persekutuan yang tiada boleh
di-ubah pindah termasok-lah tanah2 Keretapi.

130. Buku daftar tanah harta Persekutuan yang di-bawah kuasa Pesurohjaya
Tanah Persekutuan ada di-selenggarakan di-Pejabat Pesurohjaya Tanah. Pada
Penghujong tahun lalu 1,745 lot tanah bergeran dan 2,060 lot tanah rezab
Persekutuan telah di-chatetkan ka-dalam buku daftar tanah ini. Kerja menye­
lenggarakan daftar ini telah berjalan dengan baik dan ada-lah di-jangka kerja
ini akan siap dalam masa lima tahun lagi.

131. Sekim Penyelesaian Tanah, Kelantan dan Sekim Pentadbiran Tanah, Perlis
yang betu12 di-bawah kawalan Pesurohjaya Tanah, Negeri2 Tanah Melayu ada­
lah berjalan dengan terator mengikut ranchangan masing2. Berkenaan dengan
Sekim Pentadbiran Tanah Perlis, Kerajaan Negeri telah meluluskan satu undang2
saperti Sekim Penyelesaian Tanah, Kelantan.

132. Sekim Penyelesaian Tanah, Kelantan sedang menjalankan kerja2 di­
Daerah Kota Bharu dan akan berpindah ka-Tumpat pada tahun hadapan. Pada
penghujong tahun 1966, 104,268 keping tanah dalam Daerah itu telah di-siasat
dan 69,005 suratan hakmilek telah di-keluarkan.

133. Sekim Pentadbiran Tanah di-Perlis hingga masa ini telah menyiasat 9,034
keping tanah dan telah mengeluarkan 5,597 suratan hakmilek.

115 14 JUNE 1967 116

LEMBAGA PEMULEHAN DAN PENYATUAN TANAH NEGARA

134. Lembaga Pemulehan dan Penyatuan Tanah Negara telah di-tubohkan
dalam tahun 1966 di-bawah Undang2 (Perbadanan) Lembaga Pemulehan dan
Penyatuan Tanali Negara (No. 22 tahun 1966). Undang2 ini telah di-kuatkuasakan
mulai 1 haribulan April, 1966. Sadikit pindaan yang kechil pada Undang2 ini
telah di-buat pada 12 haribulan Mei, 1966. Kuatkuasa Undang2 ini ia-lah chuma
di-dalam Negeri2 Tanah Melayu sahaja.

135. Lembaga ini terdiri dari sa-orang Pengerusi dan sa-belas orang ahli2 yang
lain dengan tiga orang daripada mereka telah di-lantek oleh Majlis Tanah Negara
untok mewakili Kerajaan Negeri2 Tanah Melayu. Lembaga ini telah memulakan
tugas-nya pada 1 haribulan Oktober, 1966 dan kakitangan2 Lembaga mula di­
ambil pada hujong tahun 1966 dan mulai bertugas pada I haribulan Januari.
1967.

136. Mengikut sekshen 4 Undang2 ini tugas Lembaga ini ia-lah memulehkan
dan memajukan :

(a) sa-barang tanah Kerajaan Negeri (termasok-lah tanah2 di-dalam
Kumpulan Penempatan) sama ada dengan chadangan Lembaga sendiri
dan mendapat kebenaran dari Pehak Berkuasa Negeri atau pun atas
permintaan dari Pehak Berkuasa Negeri; dan

(b) sa-barang tanah milek dengan permintaan tuan yang empunya tanah
dan dengan sharat2 yang di-persetujui oleh tuan yang empunya tanah
dan Lembaga.

Di-samping itu, Lembaga ini boleh menyatukan tanah2 yang tidak ekonomik
atau tanah2 kechil di-dalam Negeri2 Tanah Melayu yang berselerak dengan
persetujuan tuan yang empunya tanah atau dengan membeli tanah2 itu. Tetapi
sa-belum sa-barang pekerjaan penyatuan di-mulakan. satu penyiasatan yang
teliti perlu di-jalankan ka-atas tanah2 milek terutama sa-kali tanah2 padi, yang
ada terdapat masa'elah sewa menyewa supaya satu jalan yang baik boleh
di-dapati bagi mengatasi masa'elah2 berkaitan dengan penyatuan tanah dan
juga satu pelan yang sesuai dapat di-sediakan bagi menjalankan segala pekerjaan
penyatuan tanah itu.

137. Lembaga ini akan menumpukan tenaga-nya kapada Ranchangan Tanah
Pinggir dan Ranchangan Tanaman Petakan Baharu (New Block Planting). Pada
tahun 1967 Lembaga ini telah berchadang untok memulakan pemulehan tanah
sa-bagai projek perintis di-tiga atau empat Ranchangan Tanah Pinggir di-bawah
penyeliaan L.K.T.P. Lembaga telah memileh projek perintis yang berikut untok
pemulehan Ranchangan Tanah Pinggir dalam tahun 1967: ·

Nama Ranchangan Tempat dan Neseri Luas-nya
(1) Ranchangan Tanah Pinggir

Gong Temerloh, Pahang 936 ekar

(2) Ranchangan Tanah Pinggir
Rasau Slim River. Perak 568

(3) Ranchangan Tanah Pinggir
Ayer Hitam Kuala Pilab, Negeri Sembilan 1,761

117 14 JUNE 1967 118

Chara2 Lembaga ini memulehkan Ranchangan2 Tanah Pinggir ia-lah dengan
sa-chara konterek sa-hingga di-satu masa kelak apabila Lembaga akan
menyerahkan ranchangan tersebut kapada peserta2 jika di-fikirkan ranchangan2

ini boleh selamat. Tetapi sa-takat mana yang boleh, konterekter akan mengambil
buroh2-nya dari peserta2 untok bekerja dalam ranchangan2 itu.

138. Saperti L.K.T.P., segala perbelanjaan kemajuan akan di-kira sa-bagai
pinjaman kapada peserta2 dan perbelanjaan pentadbiran akan di-kira sa-bagai
pemberian perchuma dari Kerajaan Pusat.

139. Kenyataan2 tender Rancbangan Tanah Pinggir Gong telah di-keluarkan.
Kerja2 pemulehan ada-lah di-jangka akan di-mulakan sama ada dalam bulan
April atau Mei, 1967. Untok dua Ranchangan yang lain kerja pemulehan akan
di-mulakan di-dalam bulan Mei atau Jun 1967. Sa-telah memperoleh pengalaman
dari projek panduan ini dan sa-telah pegawai2 luar di-lateh oleh L.K.T.P.,
Lembaga ini akan memulehkan beberapa Ranchangan Tanah Pinggir dalam
tahun 1968. Dengan kerjasama dan pertolongan yang sa-penoh-nya dari L.K.T.P.
dan Kerajaan Negeri, Lembaga ini mempunyai' harapan dapat menyelamatkan
beberapa Ranchangan2 Tanah Pinggir yang tidak memuaskan.

JABATAN HUTAN

140. Sa-telah melaksanakan dua ranchangan pembangunan dengan jaya-nya
1abatan Rutan telah membentangkan empat belas projek pembangunan dalam
Ranchangan Pembangunan Malaysia Yang Pertama. Kerja2 bagi menjalankan
projek2 ini sedang berjalan dengan baik. Satu daripada projek2 itu ia-lah
membuka sa-buah ladang pemandu di-tanam dengan pokok2 jenis yang chepat
tumboh. Jabatan Rutan dalam sa-puloh tabun yang lalu telah membuat per­
chubaan2 menanam berbagai2 jenis pokok pine dalam kawasan2 kechil
di-beberapa tempat dalam Negeri ini. Daripada perchubaan2 itu di-dapati ada
beberapa jenis pokok pine yang sesuai di-tanam di-negeri ini. Sekarang ini
ada-lah di-ranchangkan hendak meneruskan perchubaan2 itu dengan menanam
jenis2 itu dalam ladang2. Tujuan projek ini ia-lah hendak mengadakan chukup
kayu2 yang sesuai bagi di-buat pulpa dan kertas.

141. Sa-lain daripada projek ini ada beberapa projek penyelidekan yang
sedang di-jalankan di-Ma'mal Penyelidekan Kayu (Timber Research Laboratory).
Dalam penyelidekan ini perchubaan2 di-buat bagi mengkaji sama ada kayu
kayan dari beberapa jenis2 yang di-dapati dalam negeri ini dan juga dari luar
negeri itu sesuai bagi di-buat pulpa.

142. Satu pasokan Pegawai2 Rutan sedang menjalankan kerja berkenaan dengan
Pemetaan Tinjauan ·Rutan untok negeri ini, bersama2 dengan bahagian Pemetaan
1enis Tanah. Jabatan Perdana Menteri. Dalam tahun lalu, kerja membuat peta
ini telah selesai di-jalankan bagi sa-bahagian Negeri Johor, Negeri Sembilan dan
Pahang.

143. Pengeluaran kayu2 balak dan hutan2 dalam Negeri2 Tanah Melayu dalam
tahun 1966 ada-lah terbanyak sa-kali daripada yang pernah di-keluarkan dalam
tahun2 yang lalu, ia-itu sa-banyak 2,691,360 tan. Jumlah ini ia-lah 413,660 tan

119 14 JUNE 1967 120

lebeh daripada banyak yang di-keluarkan dalam tahun 1905. Jumlah chukai
yang di-pungut dari kayu kayan yang di-keluarkan dalam tahun lalu ia-lah lebeh
kurang tiga puloh satu juta ringgit.

144. Oleh kerana kayu kayan yang di-keluarkan dalam tahun lalu itu banyak
dan di-dapati lebeh daripada yang di-kehendaki oleh kilang2 papan maka orang2
yang mempunyai surat kebenaran atau lesen dengan tempoh yang panjang
telah di-beri kebenaran mengeksepot kayu kayan itu. Langkah melonggarkan
sekatan mengenai mengeksepot kayu kayan ini di-ambil ia-lah kerana hendak
membantu pembalak2 yang mengeluarkan kayu balak berlebeh2an, menjual kayu
balak mereka supaya tidak menjadi bertimbun2 di-pasar tempatan.

145. Dalam perkara kayu yang telah di-gergaji pula, perdagangan mengeksepot
kayu2 ini telah juga meningkat maju. Dalam tahun lalu sa-banyak 338,274 tan
yang telah di-gergaji telah di-eksepot ka-tiga puloh sembilan buah negeri; ini
berma'ana-lah yang wang luar negeri telah di-bawa masok ka-negeri ini.

146. Bilangan kakitangan dalam Jabatan Hutan maseh lagi amat kurang. Pada
penghujong tahun 1966 empat orang siswazah dari Universiti Australia telah
balek memegang jawatan dalam Jabatan Hutan. Tambahan ini sa-patut-nya
dapat mengurangkan kekurangan pegawai2 kanan, tetapi malang-nya tiga orang
Pegawai yamg sedang berkhidmat dalam Jabatan itu telah berhenti kerja kerana
hendak masok bekerja dengan MARA dan Sharikat Guthrie.

147. Dalam bulan September, 1966 Jabatan Hutan telah mengadakan Per­
sidangan Perhutanan Seluroh Malaysia Yang Pertama yang di-sambut dengan
baik-nya oleh seroua Pegawai2 Hutan di-Malaysia Timor dan juga di-Malaysia
Barat. Sa-banyak sa-ratus lima puloh orang wakil telah turut serta dalam Per­
sidangan itu. Dalam bulan November, satu Persidangan Pembenaan Kayu dan
Pameran Kayu Kayan telah di-adakan yang juga menchapai kejayaan yang
gemilang.

148. Bilangan Bumiputra yang menyertai dalam perusahaan dan perdagangan
kayu kayan di-dapati sa-makin bertambah. Dalam tahun 1965 jumlah lesen dan
permit yang di-keluarkan kapada mereka ia-lah sa-banyak 612 dan pada
penghujong tahun 1966 jumlah ini bertambah menjadi 682. Kemajuan ini amat­
lah menggalakkan tetapi penyertaan mereka dalam menjalankan kerja2 per­
usahaan dan perdagangan itu belum lagi nyata. Sunggoh pun lesen dan permit
bagi mereka itu telah bertambah, lebeh daripada jumlah dalam tahun 1965,
tetapi belum jelas yang mereka chergas menyertai dalam bidang ini. Di-antara
sebab2-nya ia-lah kekurangan modal dan pengetahuan dalam selok belok pernia­
gaan kayu kayan. Waiau bagaimana pun lama kelamaan Bumiputra itu akan
mendapat pengalaman dan akan meningkat maju bersama-sama dengan orang2

lain.

149. Sa-buah Pusat Penyelidekan Kegunaan Pengeluaran Hutan akan di-tuboh­
kan di-Malaysia untok memperhebatkan kerja2 yang di-jalankan mengenai
keluaran2 hutan supaya kegunaan lebeh banyak lagi hasil2 hutan yang luas itu
dapat di-maju dan di-tambah dengan chekap-nya.

121 14 JUNE 1967 122

150. Satu perwakilan pakar2 dari Ibu Pejabat Pertubohan Bangsa2 Bersatu di­
jangka akan mengkaji sama ada berfaedah atau tiada penubohan Pusat itu; serta
mengkaji dapat atau tiada menggunakan wang dari Kumpulan Wang Khas
Bangsa2 Bersatu bagi melancharkan-nya.

JABATAN UKOR

151. Beberapa kemajuan dalam perkara pemetaan rupabumi telah di-chapai
dalam tahun 1966; sa-banyak 1,637,729 keping peta telah di-terbitkan; kerja2

pemetaan Malaysia Barat dengan sekil satu inchi bagi satu batu telah selesai sa­
paroh, dan kerja2 pemetaan Malaysia Timor pula telah selesai tiga puloh peratus.
Sayugia di-ingatkan ia-itu pemetaan kawasan Malaysia Timor ada-lah untok
menentukan dengan betul-nya dalam peta akan sempadan antara-bangsa dengan
Indonesia buat kali pertama-nya dalam sejarah. Kejayaan ihl di-antara lain telah
terchapai dengan kerjasama pegawai2 dan kakitangan serta dengan sokongan
yang telah di-beri oleh wakil2 pemetaan British.

152. Tahun 1966 akan di-ingati sa-bagai tahun yang bersejarah bagi Jabatan
Ukor kerana dalam tahun ini Malaysia Barat telah dapat di-gambar dari udara
dengan satu sekil yang sama dan dalam masa yang singkat. Pekerjaan ini telah
di-siapkan sa-telah di-jalankan penerbangan sa-jauh 24,000 batu dan di-terbit­
kan sa-banyak 150,000 keping gambar dan telah di-jalankan dengan kerjasama
Kerajaan Canada yang telah membiayai sa-bahagian besar perbelanjaan itu di­
bawah Bantuan Ranchangan Colombo. Gambar2 ini bukan sahaja berguna besar
kapada Jabatan Ukor bahkan kapada pakar2 kehutanan, pertanian, peranchangan
dan lain2•

153. Perpustakaan Peta Negara telah di-tubohkan supaya dapat di-sediakan
gambar2 udara dan ma'alumat2 ukor yang di-jangka sa-makin bertambah banyak
di-kehendaki. Perpustakaan ini boleh di-gunakan oleh jabatan2 Kerajaan dan
orang ramai dan akan menjadi satu lagi tempat yang penting bagi rekoci2
kebangsaan Malaysia.

154. Kerja di-luar telah di-tumpukan untok menyiapkan penyambongan
alataras jodesi dengan Negeri Thai, mengadakan ukoran tarekan di-Sarawak
dan pada umum-nya menguatkan kawalan ukor di-Malaysia Timor. Di-samping
ini, pcgawai2 penghitong di-pejabat dengan sokongan yang kuat dari pegawai2

penghitong yang menggunakan penghitong letronik di-Amerika Sharikat, telah
menyempumakan pelarasan pcnigasudutan bagi Malaysia Barat bagi pertama
kali-nya.

155. Menurut sa-bagaimana yang di-kehendaki bagi Ranchangan Pembangunan
Negara dan Luar Bandar sa-banyak 46,875 lot tanah telah di-ukor. Pada me­
nyempumakan kerja ini usaha2 telah di-jalankan untok mengukor dari udara
(reconnaissance surveys) dan menandakan pembarisan jalan2 hagi Ranchangan2
Pembangunan dengan menggunakan alat theodolite sa-jauh lebeh daripada sa­
puloh ribu batu. Sunggoh pun lot yang di-ukor itu kurang daripada tahun yang
lalu tetapi lot2 yang belum lagi di-ukor atau di-tandakan sempadan-nya dan lot2
yang belum di-uruskan oleh pejabat telah nyata kurang.

123 14 JUNE 1967 124

156. Sunggoh pun sa-telah tamat konfrantasi tidak kurang juga orang ber­
kehendakkan peta2 rupabumi, tetapi ada-lah menjadi dasar Jabatan ini hendak
bersunggoh-sunggoh menerbitkan peta2, foto2 udara dan ma'alumat2 ukor bagi
pembangunan negeri ini. Ranchangan pemetaan yang besar2 telah pun siap
bagi kawasan ranchangan Jengka Triangle, kajian pembangunan Negeri
Terengganu, kajian menchegah banjir di-Malaysia Barat dan beberapa banyak
ranchangan2 pembangunan yang lain. Jabatan ini juga memberi sumbangan
untok satu Peta Negara, kajian bumi dan tentang penggunaan peta2 dan ilmu2
khas yang lain.

157. Untok meninggikan mutu kawalan bagi pengarasan di-Malaysia, satu
kajian sedang di-jalankan untok menempatkan steshen2 tolak pasang-surut di­
beberapa tempat di-tepi pantai. Sa-lain daripada menyediakan bahan2 bagi
pengkajian saintifik ka-atas negeri ini, steshen2 ini akan menyediakan ma'alumat2
bagi pengkajian menchegah banjir dan lain2 projek yang sa-umpama itu.

158. Ada-lah di-chadangkan hendak meminta bantuan Kerajaan Canada untok
mengambil gambar seluroh Negeri Sabah dari udara sa-bagai satu chara hendak
menchepatkan kerja2 ukor dan lain2 kajian kawasan itu. Projek ini ada-lah
sama saperti yang telah di-jalankan di-Malaysia Barat dan akan berguna bagi
pembangunan kawasan itu.

159. Oleh sebab kerja2 pemetaan Malaysia Barat telah berjalan dengan pesat­
nya dengan ada-nya foto udara yang baik dan oleh kerana kawalan di-darat
telah siap maka kena-lah di-buat ranchangan jangka-panjang bagi mem­
berhentikan pekerja2 I.M.G.

160. Dalam hal ukor geran, Jabatan Ukor akan terus menerus menjalankan
kerja mengukor kawasan2 Ranchangan Kemajuan Tanah. Harus-lah mustahak
mengupah Juru2 Ukor Berlesen untok membuat beberapa banyak kerja2 yang
akan di-hantarkan ka-Pejabat ini, terutama-nya dari Negeri Pahang.

161. Semua pegawai2 di-dalam Jabatan ini terdiri daripada anak-negeri,
melainkan sa-orang sahaja yang berpangkat tingkatan-biasa.

J ABATAN KAJIBUMI

MALAYSIA BARAT

162. Dalam tahun lalu, rombongan2 kerja luar Jabatan Kajibumi telah giat
melaksanakan projek jangka-panjang membuat satu peta sa-chara terator dengan
ukoran 1"-1 batu untok seluroh negara. Sa-masa itu juga Pegawai Kajibumi
telah di-tugaskan menyiasat projek2 jangka-pendek yang penting dan berkaitan
dengan kemajuan ekonomi yang di-ranchangkan bagi Malaysia Barat. Penyia­
satan Kajibumi bagi sekim pembekalan ayer Kuala Lumpur untok memenohi
permintaan ayer yang bertambah-tambah banyak-nya bagi keperluan urusan
rumah tangga dan perusahaan telah pun selesai. Pemetaan tanah pada asas-nya
bagi projek Kemajuan Tanah Jengka Triangle yang penting itu pun telah juga
selesai. Sa-lain daripada itu nasihat Kajibumi kapada kaum pelombong, kajian

125 14 JUNE 1967 126

bagi kejadian2 bijeh, bantuan dalam kerja memaju, membahagi2 dan menyelidek
ayer bawah tanah, dan kajian rupa bumi bagi tapak2 pembenaan kejuruteraan
telah pun di-uruskan. Chara2 baharu dan yang chepat dalam menganalisa di­
ma'mal2 khusus-nya dalam teknik analisa X-ray telah pun di-siasat dan di­
gunakan dengan jaya-nya.

163. Dasar2 masa hadapan Jabatan Kajibumi tidak bertukar. Dasar2 ini ia-lah
hendak menyelesaikan pemetaan tanah seluroh Malaysia Barat yang akan men­
jadi asas bagi mendapat satu anggaran yang boleh di-pakai mengenai galian2
yang ada dalam negeri ini, menjalankan penyiasatan yang Iengkap bagi kejadian2
galian apabila membuat peta kawasan2 bergalian itu, dan mengkaji keadaan
rupa bumi timbunan2 ekonomik supaya dapat di-buat satu asas untok menchari
dan menentukan tempat timbunan2 galian di-masa hadapan. Jabatan Kajibumi
akan terus membantu Kerajaan mengenai dasar2 kegunaan-tanah, menggali
galian dalam kawasan2 yang di-tandakan untok di-majukan, membuat kajian
geohydrological saperti bekalan ayer bawah-tanah dan menyiasat tapak2 ampang
haidero-letrik, dan mengembangkan dan memajukan chara2 analisa galian dan
kimia bagi faedah ra'ayat. Kerja memungut pengetahuan mengenai rupa bumi
dan menyemak-nya bersama-sama dengan pengetahuan asas rupa bumi akan
lama-kelamaan membawa kita memahami rupa bumi Malaysia Barat yang
amat penting bagi pembangunan dan kemajuan susunan sosial dan ekonomi
Malaysia.

KA WASAN BORNEO

164. Kejayaan Pejabat Kajibumi di-Malaysia Timor yang istimewa dalam masa
tahun yang Ialu ia-lah penyiapan kerja kajibumi dan charigali di-kawasan
Charigali Tembaga Mamut yang bergunong ganang dekat Gunong Kinabalu.
Banyak sharikat lombong tembaga telah tertarek hati dengan basil kerja itu,
dan permohonan2 daripada beberapa buah sharikat yang besar2 hendak
melombong kawasan Mamut sedang di-timbangkan oleh Kerajaan Sabah.

165. Pejabat Kajibumi terus memberi nasihat kapada Kerajaan Sarawak dan
Sabah mengenai perkara minyak dan melombong. Perundingan khas untok
mengeluarkan dan menukar lesen charigali minyak di-laut telah di-selesaikan
bagi kira2 tujoh ribu batu persegi kawasan perayeran menjadikan jumlah yang
berlesen tujoh puloh ribu batu persegi dan di-agak perbelanjaan Sharikat2
minyak bagi penyelidekan di-Malaysia Timor akan bertambah hingga tiga puloh
juta ringgit dalam tahun 1967.

166. Kerja mengukor yang biasa dan menerbitkan buku2 terus di-buat oleh
Pejabat Kajibumi, Bahagian Borneo. dengan sa-chepat mungkin yang terdaya
oleh kakitangan-nya yang sadikit. Kerja membuat peta bumi bagi tiga kawasan
telah siap dan peta2 dan penyata2 sedang di·sediakan untok di-chetak. Di­
Sarawak, kerja2 baharu yang di-jalankan ia-lah membuat peta tanah liat
(kaolonitic) dan mencharigali tembaga chara geochemical di-Bahagian Kedua,
sedangkan di-Sabah bumi Semenanjong Sandakan sedang di-buat peta-nya
dengan lengkap dan kerja telah di-mulakan bagi menyiasat bumi dan
geochemical bagi kawasan sa-luas tiga ribu batu persegi di-Lembah Segama.

127 14 JUNE 1967 128

JABATAN MERGESTUA

167. Tugas Jabatan Mergestua yang utama ia-lah memelihara, melindongi serta
mengawal binatang2 liar. Dalam hal memelihara binatang2 liar dalam Jabatan
ini ada sa-orang pakar Ranchangan Colombo yang mula bertugas pada bulan
Oktober, 1966. Pakar ini. Dr. W. E. Stevens berijazah Ph. D, pada masa ini
membuat penyelidekan berkenaan dengan Kawasan2 Perlindongan Mergestua
yang telah sedia ada dan ia akan membuat ranchangan untok mengadakan
lebeh banyak lagi Kawasan2 Perlindongan Mergestua sa-bagaimana yang di-tetap­
kan dalam dasar Kerajaan fasal menggunakan tanah.

168. Oleh kerana tempat2 tinggal dan kemudahan2 lain di-Taman Negara
di-tambah maka pada tahun yang lalu bertambah-tambah ramai-lah pelanchong2

dari luar dan dalam negeri melawat ka-Taman Negara. Hasil yang di-pungut
pada tahun 1966 ia-lah sa-banyak $26,233.35, ia-itu lebeh banyak daripada
basil tahun 1965 yang berjumlah $18,705.89. Usaha2 memelihara mergestua dan
tumbohan2 di-Taman Negara itu ada-lah untok faedah semua orang.

169. Wang sa-banyak $200,000 akan di-belanjakan untok menambah tempat2

tinggal dan lain2 kemudahan di-Taman Negara supaya chukup untok kegunaan
orang yang sa-makin banyak datang melawat ka-sana. Rumah2 kakitangan
di-Taman Negara akan juga di-perelokkan lagi pada tahun ini.

JABATAN ORANG AsLI

170. Ranchangan Pembangunan Luar Bandar untok Orang2 Asli dalam tahun
1966 telah berjaya. Sembilan ranchangan perumahan telah di-siapkan dan dengan
yang demikian lebeh kurang 1,200 Orang Asli telah mendapat rumah di-beberapa
tempat. Sa-lain

1
daripada itu beberapa projek pertanian yang kechil2 telah

di-jalankan. Prpjek2 ini termasok~lah pemberian binatang2 ternakan, beneh2

tanaman dan mengorek kolam2 ikan.

171. Dalam tahun lalu tiga buah sekolah telah di-bena untok kanak2 Orang
Asli yang tinggal jauh dari masharakat2 lain. Sekarang ini ada 78 buah sekolah
khas saperti itu. Lebeh daripada empat ribu orang kanak2 sedang menuntut
di-sekolah2 yang di-selenggara oleh Jabatan ini atau di-sekolah2 biasa. Kelas2

dewasa juga sedang di-adakan di-balai2 raya yang di-bena oleh Jabatan ini
dalam beberapa kampong Orang Asli dan lebeh kurang 3,500 Orang Asli
sedang menuntut di-kelas2 ini.

172. Perkhidmatan perubatan kapada Orang Asli ada-lah tersusun dengan
baik-nya. Sa-hingga hujong tahun lalu, 18,340 Orang Asli telah di-rawat di~Pos2

Perubatan di-dalam hutan. 808 orang telah di-rawat di-dua buah Rumah Sakit
Orang Asli, ia-itu di-Gombak dan di-Kuala Lipis. Di-hitong panjang sa-ramai
195 Orang Asli telah di-rawat di-Rumah Sakit Gombak tiap2 hari, dan bilangan
beranak sa-makin bertambah banyak daripada yang mati. Dari 1 haribulan
Julai hingga 30 haribulan September tahun lalu 1,730 Orang Asli telah di-rawat
dengan X-ray. Maka nampak benar yang usaha2 Jabatan ini hendak memberi
kemudahan2 perubatan kapada Orang Asli ada-lah berjaya.

129 14 JUNE 1967 130

173. Kerajaan akan terus berusaha meninggikan lagi taraf sosial dan ekonomi
Orang Asli dengan memperhebatkan lagi ranchangan2 kemajuan luar bandar,
pelajaran dan kesihatan. Banyak lagi projek2 saperti ini di-ranchang untok
di-jalankan dalam tahun ini, sa-bagaimana yang tersebut dalam Ranchangan
Malaysia Yang Pertama. Tidak shak lagi usaha2 pembangunan ini akan meninggi­
kan lagi taraf hidup Orang Asli dan dengan yang demikian lama kelamaan
mereka akan dapat hidup bersama-sama dengan lain2 ra'ayat negara.

KEMENTERIAN KE'ADILAN

174. Jabatan ini telah mengalami kesulitan oleh kerana kekurangan kakitangan
semenjak dasar memenohi jawatan2 dengan orang2 Malaysia di-mulakan. Suatu
ranchangan sa-chara segera telah di-jalankan untok mengatasi kekurangan itu.
Sa-banyak lima belas biasiswa untok pelajaran menuntut 'ilmu undang2 telah di­
beri dalam tahun 1966 dan sa-banyak itu juga akan di-beri pada tiap2 tahun bagi
tahun 1967 dan tahun 1968. Apabila penuntut2 ini kembali kelak maka masaelah
tentang kakitangan jabatan ini dapat-lah di-selesaikan.

175. Pekerjaan menterjemahkan undang2 ka-dalam Bahasa Kebangsaan ada-lah
berjalan dengan maju-nya tetapi pekerjaan ini tidak dapat di-jalankan dengan
chepat oleh kerana kesukaran mendapat penterjemah2 undang2 yang berpenga­
laman. Sa-tengah2 Rang Undang2 yang di-bentangkan dalam Parlimen sekarang
ini ada-lah di-gubal dalam Bahasa Inggeris dan Bahasa Kebangsaan. Berikutan
dengan terkanun-nya Act Bahasa Kebangsaan, 1967, langkah2 sedang di-jalankaq
untok menambah bilangan kakitangan supaya jabatan ini boleh menjalankan
kerja2 yang sa-makin bertambah di-sebabkan oleh Act Bahasa Kebangsaan itu.

176. Undang2 bagi Negeri2 Malaysia Timor yang telah di-ishtiharkan sa-bagai
Undang2 Persekutuan kebanyakan-nya telah di-chetak sa-mula dan naskhah2-nya
yang berjilid telah dapat di-adakan untok 'awam. Pekerjaan pengubahan telah
hampir selesai. Undang2 Persekutuan yang telah di-jalankan kuat-kuasa-nya di­
Negeri2 Malaysia Timor dalam tahun yang lalu termasok-lah undang2 berkenaan
dengan Pemegang Amanah 'Awam, Pendaftaran Negara, Loteri Kebajikan
Masharakat dan Pilehanraya. Dengan Undang2 Pilehanraya itu berjalan kuat­
kuasa-nya di-Negeri2 itu maka dapat-lah di-adakan pilehanraya sa-chara lang­
song di-Negeri2 itu. Kerja sedang di-jalankan sekarang ini untok mengeluarkan
chetakan2 sa-mula bagi undang2 Persekutuan itu yang naskhah2-nya kekurangaQ.
sekarang ini.

177. Dalam tempoh yang di-kaji ini, kemajuan yang di-perolehi oleh Jabatan
Kehakiman ada-lah saperti berikut:

(a) Sa-orang Hakim dagang Mahkamah Persekutuan telah bersara dan tiga
orang ra'ayat Malaysia, ia-itu dua daripada-nya dari Perkhidmatan
Perundangan Persekutuan dan sa-orang lagi dari Peguam2 tempatan
(local Bar) telah di-lantek menjadi Hakim.

131 14 JUNE 1967 132

(b) Tiga orang pegawai yang sedang berkhidmat telah di-beri biasiswa bagi
tahun 1966 untok menuntut 'ilmu undang2 di-United Kingdom dengan
tujuan untok di-panggil ka-English Bar. Dalam tempoh ini dua orang
penuntut biasiswa kehakiman telah kembali dari United Kingdom sa­
telah tamat Pepereksaan Bar Final, dan mereka itu telah di-lantek untok
berkhidmat dalam Perkhidmatan Perundangan Persekutuan.

(c) Pembenaan s1-buah bangunan Mahkamah baharu, di-Jesselton maseh di­
jalankan dan bangunan ini di-jangka siap pada hujong tahun 1967.
Bangunan Mahkamah baharu, Kuala Selangor yang mula di-bena pada
bulan Februari, 1967, akan siap pada hujong tahun ini.

178. Jabatan Pemegang Amanah Raya dan Pegawai Muftis telah di-susun sa­
mula menjadi dua Jabatan yang berasingan mulai daripada lhb November, 1966.
Jabatan Pemegang Amanah Raya, ada-lah sekarang ini di-ketuai oleh Pemegang
Amanah Raya, Malaysia.

179. Jabatan Pemegang Amanah Raya itu sudah pun sekarang bertanggong­
jawab bagi seluroh Malaysia. Undang2 Pemegang Amanah tahun 1949 telah di­
jalankan kuat-kuasa-nya di-Negeri2 Borneo dalam bulan Jun, 1965 oleh undang2
"Trustee Investment Act tahun 1965". Undang2 "Public Trustee Ordinance, 1950"
bersama2 dengan undang2 tambahan (Subsidiary Legislations) yang di-perbuat
di-bawah-nya telah di-jalankan kuat-kuasa-nya di-Negeri Sabah dan Negeri
Sarawak dalam bulan Mach, 1966 oleh Perentah yang di-namakan Modification
of Laws (Extension to Borneo State) Order 1966. Tindakan sedang di-ambil untok
menjalankan kuat-kuasa Undang2 Wasiat dan Pentadbiran, 1959 (Probate and
Administration Ordinance, 1959), mula2 di-Negeri Sabah pada tahun ini dan
kemudian di-Negeri Sarawak.

180. Dua Chawangan Pejabat bagi Jabatan itu telah di-buka di-Malaysia
Timor, sa-buah di-Jesselton dan yang sa-buah lagi di-Kuching. Ra'ayat dua buah
Negeri ini yang menggunakan perkhidmatan Pejabat Chawangan itu banyak juga
dan tidak shak lagi pada masa yang akan datang bertambah2 banyak lagi ra'ayat
akan datang untok menggunakan perkhidmatan Jabatan itu dalam pentadbiran
amanah dan pesaka.

181. Di-Malaysia Barat, usaha memperbesarkan Jabatan Pemegang Amanah
Raya ada-lah berjalan dengan giat-nya. Kerja mengadakan sa-buah Chawangan
Pejabat di-Seremban untok ra'ayat Negri Sembilan telah di-ator dan di-harap
sa-buah Chawangan Pejabat lagi dapat di-adakan tiada berapa lama lagi di­
Kangar untok Negeri Perlis. Apabila siap Chawangan Pejabat di-Kangar itu
tiap2 13 buah Negeri Malaysia akan mempunyai' Chawangan Pejabat Jabatan
Amanah Raya.

182. Kerja dalam Jabatan Pemegang Amanah Raya makin bertambah banyak.
Bertambah banyak ra'ayat datang menggunakan perkhidmatan yang di-beri oleh
Jabatan itu dalam mentadbirkan amanah dan pesaka dan juga membuat Surat2

Wasiat Jabatan Pemegang Amanah Raya yang termasok Pentadbir Pesaka,
dalam menjalankan kerja-nya, ada-lah memberi pertolongan yang besar kapada

133 14 JUNE 1967 134

ra'ayat dalam hal kemasharakatan dan perundangan. Tujuan Pemegang Amanah
Raya pada masa yang lalu dan juga pada masa yang akan datang, ia-lah hendak
menyamakan tugas-nya dengan tugas pemegang amanah bersendirian.

183. Dalam susunan yang baharu ini pekerjaan Pegawai Muftis ada-lah untok
Negeri2 Tanah Melayu sahaja. Sekarang tindakan sedang di-ambil untok mengada­
kan Undang2 Muftis dan Peratoran2 Muftis (Bankruptcy Act and Bankruptcy
Rules) yang sama bagi seluroh Malaysia, supaya undang2 muftis Negeri Sabah
dan Negeri Sarawak di-mansokhkan. Undang2 dan Peratoran2 yang di-chadang­
kan itu telah di-buat deraf-nya dan sedang di-timbangkan oleh Peguam Negara.

184. Menurut Undang2 Sharikat, 1965 Pegawai Muftis, Tanah Melayu juga
bertugas sa-bagai Pegawai Penerima hingga Federal Bankruptcy Act berjalan
kuat-kuasa-nya. Peratoran2 Pembubaran Sharikat2 (Companies Winding-up
Rules), Malaysia yang baharu telah di-buat deraf-nya dan sedang di-timbangkan
oleh Jawatan-kuasa Peratoran2 (Rules Committee).

185. Pada tahun ini sa-buah Chawangan Pejabat akan di-buka di-Kota Bharu
di-ketuai oleh sa-orang Pegawai bagi menjalankan kerja muftis di-Pantai Timor
Malaysia Barat ia-itu sampai ka-Kuala Trengganu dan Kuantan. Pada masa
ini kerja bagi Pantai Timor Malaya itu di-buat dengan kesusahan oleh lbu
Pejabat di-Kuala Lumpur.

KEMENTERIAN KEBAJIKAN 'AM

186. Kerajaan akan terus mengembang dan mengokohkan perkhidmatan1

kebejikan supaya mereka yang serba kekurangan, chachat, miskin, kanak2 yang
perlukan didekan dan perkhidmatan dan budak2 nakal dapat merasai ne'mat
hidup yang lebeh sempuma.

187. Dalam sa-tahun yang lalu, kerja mengembang dan meluaskan perkhid­
matan2 untok orang2 chachat chedera telah banyak di-jalankan. Satu kempen
penerangan telah di-lancharkan dengan jaya-nya pada tahun yang lepas untok
menyedarkan orang ramai akan kebolehan orang2 chachat, ia-itu jika mereka di­
beri latehan yang sesuai dan di-didek menyesuaikan diri, mereka boleh bekerja
dengan sa-penoh tenaga dan menchari nafkah sendiri. Sa-buah Badan Pemasaran
yang menjadi sa-bahagian yang penting dalam perkhidmatan pemulehan bagi
orang2 chachat akan di-lancharkan pada tahun ini untok menolong pekerja2 di­
rumah dan dalam wokshop2 yang di-lindongi untok menjual barang2 buatan
mereka.

188. Perkhidmatan2 pemulehan bagi budak2 nakal telah di-luaskan lagi sa­
telah di-adakan perkhidmatan akhlak di-Sabah dan Sarawak dan sa-telah siap
sa-buah Rumah Tahanan/Asrama yang baharu di-Pulau Pinang pada awal
tahun yang lepas untok budak2 nakal. Sa-buah lagi Rumah Tahanan/ Asrama
sedang di-ranchangkan untok Negeri Sabah pada tahun ini.

135 14 JUNE 1967 136

189. Perkhidmatan2 yayasan bagi pengemis2 dan kuturayau2 akan terus di­
perluaskan lagi pada tahun ini. Kerja membena sa-buah Rumah baharu di-Johor
untok orang2 tua dan yang melarat, termasok kuturayau2, akan di-mulakan dalam
tahun ini, dan sa-lain daripada itu sa-tengah daripada Rumah2 yang ada sekarang
akan di-besarkan untok mengambil masok lagi pengemis2 dan kuturayau2 sa­
telah di-adakan Undang2 Kuturayau dahulu.

190. Perkhidmatan2 bagi perempuan2 dan gadis2 yang terdedah kapada bahaya
keruntohan akhlak akan juga terus mendapat perhatian Kerajaan. Kerja mem­
bena sa-buah Rumah Perlindongan di-Terengganu bagi pemulehan perempuan2
yang sa-umpama itu akan di-mulai dalam tahun ini.

191. Perkhidmatan bagi kanak2 yang perlukan didekan dan perlindongan akan
juga di-perluaskan. Peranchangan awal untok membena sa-buah Rumah Kanak2
yang baharu sedang giat di-usahakan untok menerima kanak2 yang datang
daripada Kedah, Perlis dan Pulau Pinang.

192. Perkhidmatan bagi orang2 sakit melarat yang di-usahakan bersama-sama
dengan Kementerian Kesihatan juga mendapat perhatian yang khas. Kerja
membuat ranchangan awal telah banyak di-siapkan dan ranchangan ini akan
di-jalankan sa-takat mana yang termampu.

193. Ranchangan2 yang merata untok membaiki daR meninggikan taraf hidup
ra'ayat saperti yang terkandong di-dalam Ranchangan Gerakan Maju sedang
di-beri keutamaan. Pekerja2 kebajikan akan di-minta menyertai ranchangan ini
dan mereka akan memainkan peranan yang lebeh besar pada menggerakkan
kumpulan2 masharakat supaya mempunyai hasrat dan chita2 yang lebeh tinggi,
semangat menolong diri sendiri dan menggalakkan ra'ayat mengamb11 bahagian
dalam Ranchangan Gerakan Maju.

194. Latehan sambil bekerja bagi kakitangan akan di-perluaskan dan kerja
membena sa-buah Pusat Latehan Berasrama akan di-mulakan pada awal tahun
ini sa-kira-nya wang di-sediakan.

195. Bantuan akan terus di-beri kapada tanggongan orang2 tahanan. Ranchangan
pemulehan bagi mangsa2 banjir yang menanggong penderitaan dan kerugian
akibat ayer bah yang berlaku awal tahun ini akan terus mendapat pandangan
Kerajaan dalam tahun ini.

KEMENTERIAN KEBUDA Y AAN, BELIA DAN SO KAN

'AM

196. Pada penghujong tahun 1966 Kementerian ini mula mempunyai beberapa
orang pegawai2-nya sendiri di-perengkat negeri dan daerah tetapi hampir sa­
panjang tahun itu Kementerian ini terpaksa mengharapkan pertolongan daripada
pegawai2 Jabatan Kebajikan Masharakat menjalankan kerja2-nya di-perengkat
negeri dan daerah. Ada-lah di-harapkan bahawa dalam tahun 1967 Kementerian
ini akan mempunyai pegawai2-nya sendiri di-perengkat negeri dan juga di­
perengkat daerah supaya kerja2 dan tugas2 Kementerian dapat di-jalankan dengan
lebeh tegas lagi.

137 14 JUNE 1%7 138

197. Pada tahun 1966 dua ranchangan baharu telah di-laksanakan oleh
Kementerian ini di-bawah Ranchangan Pembangunan Malaysia Pertama, ia-itu
pembenaan pusat2 pelbagai-guna dan penubohan Angkatan Belia Pelupor Negara.

198. Dalam tahun yang tersebut Kementerian ini telah mendapat tanah2 untok
tapak pusat2 tersebut di-beberapa buah negeri termasok-lah negeri2 di-Malaysia
Timor. Di-harapkan dalam tahun 1967 Kementerian ini dapat membena pusat2

pelbagai-guna itu sa-kurang2-nya dalam tiga buah negeri.

199. Angkatan Belia Pelupor Negara telah di-tubohkan pada tahun 1966
bertempat di-Dusun Tua. Semenjak tertuboh-nya dalam bulan Jun, 1966,
Angkatan itu telah mempunyai 175 orang peserta2 dan mereka telah di-tempatkan
di-dalam berbagai2 jurusan latehan yang di-dapati di-Pusat itu.

KEBUDAYAAN

200. Dalam tahun 1966 Kementerian ini telah di-beri tugas mengadakan
pertunjokan2 kebudayaan di-majlis2 resmi saperti perayaan2 Pertabalan Duli2
Yang Maha Mulia Seri Paduka Baginda Yang di-Pertuan Agong dan Raja
Permaisuri Agong, Hari Keputeraan Duli Yang Maha Mulia Seri Paduka Baginda
Yang di-Pertuan Agong dan lawatan2 orang2 kenamaan dari luar negeri.

201. Sa-lain daripada mengadakan kursus2 drama dan tarian di-Pusat Latehan
Belia Kebangsaan, Peretak, Kuala Kubu Bharu, Kementerian ini telah juga
mengadakan satu kursus tarian bagi orang ramai di-Dewan Belia Kampong
Pandan dan sambutan dari orang ramai ada-lah memuaskan hati.

202. Dalam tahun itu Kementerian ini telah mengatorkan lawatan2 kebudayaan
ka-negeri2 di-Utara Malaysia Barat, ka-Sabah dan Sarawak dan ka-Bangkok
sa-bagai mengambil sempena temasha Sokan Asia yang Kelima.

203. Balai Seni Lukis Negara dan Angkatan Seni Lukis Semenanjong telah
mengadakan beberapa pameran2 lukisan dalam tahun itu. Berkenaan dengan
chadangan hendak membena sa-buah bangunan baharu untok Balai Seni Lukis
Negara tidak ada apa2 kemajuan yang di-buat kerana kekurangan wang.

204. Kementerian ini telah mula mengeluarkan filem berkenaan "Kebudayaan"
dengan kerjasama pehak Filem Negara Malaysia. Ia juga telah mengadakan
ranchangan2 kebudayaan di-Talivishen Malaysia dalam tahun itu.

BELIA

205. Dalam tahun 1966, 61 buah kelab belia telah di-tubohkan, menjadikan
berjumlah sa-banyak 1.183 buah kelab di-Malaysia Barat sahaja. Berapa banyak
telah di-tubohkan di-Negeri2 di-Malaysia Timor tiada dapat di-ketahui kerana
Kementerian ini maseh lagi kekurangan pegawai2-nya sendiri untok mengumpol
angka kelab2 belia di-sana.

206. Sa-jumlah 38 kursus telah di-adakan di-Pusat Latehan Belia Kebangsaan,
Peretak, Kuala Kubu Bharu dan sa-ramai 775 orang belia telah hadzir dalam
kursus2 itu. Kursus utama yang di-adakan ia-lah Kursus Pimpinan. Kursus2 yang

139 14 JUNE 1967 140

lain ia-lah Pertukangan, Jahitan, Seni Foto, Drama, Urusan Rumah Tangga dan
Perkhemahan Kerja. Kementerian ini berharap dapat menambah lagi bilangan
kursus2 dalam tahun 1967 supaya ramai lagi belia2 dapat mengambil kursus2 itu.

207. Dalam tahun 1966 itu telah tertuboh sa-buah badan gerakan belia­
Gerakan 4-B Malaysia. Pertubohan ini ada-lah merupakan sa-buah daripada
Pertubohan Belia Kebangsaan Malaysia, dan di-tubohkan bagi belia yang
chenderong dalam perkara 2 pertanian.

208. Dalam tahun itu kebanyakan daripada kelab2 belia di-seluroh Negeri telah
menuruskan berbagai2 kegiatan dalam hal ekonomi, kemasharakatan dan
kebudayaan.

So KAN

209. Pertubohan2 sokan telah terus menjalankan usaha2 untok mengadakan
pertandingan dan kegiatan2-nya yang biasa. Sa-bilangan Pertubohan2 Sokan
Kebangsaan dan lain2 badan sokan telah mendapat bantuan daripada Kementerian
ini.

210. Temasha sokan yang istimewa dalam tahun 1966 ia-lah Sokan Asia yang
Kelima yang di-adakan di-Bangkok. Malaysia telah mendapat tempat yang
keempat antara negeri2 yang mengambil bahagian.

211. Di-dalam pertandingan pusingan Piala Thomas bagi kawasan Barat Asia
pasokan badminton Malaysia telah mengalahkan India dengan 8 perlawanan
bebalas satu dan mengalahkan Pakistan dengan mata yang sama.

MUZIUM

212. Muzium Negara terus menjadi tempat kunjongan yang di-sukai oleh
pelawat2 ka-Kuala Lumpur. Jumlah pelawat2 dalam tahun 1966 ia-lah 780,150
orang termasok 37,201 orang murid2 sekolah, ia-itu lebeh sa-banyak 67,645
orang daripada tahun 1965.

213. Lapan pameran yang besar2 telah di-adakan dalam tahun 1966, termasok
dua pameran yang istimewa; satu mempertunjokkan bentok2 duit shiling baharu
yang di-adakan oleh Bank Negara dan yang satu lagi di-anjorkan oleh
Universiti Malaya berhubong dengan International Association of Tamil Research
Conference yang di-adakan di-Kuala Lumpur.

214. Tiga buah "Travelling Exhibition" telah di-hantarkan ka-Muzium Negeri
Pulau Pinang dan Muzium Negeri Perak di-Taiping. Pameran2 ini ia-lah ber­
kenaan dengan "Dongson's Influence in Malaya", "Ajanta Cave Paintings" clan
"Life and Work of Vincent Van Gogh".

215. Kerja pembenaan di-bilek pameran di-tingkat dua Muzium Negara untok
pameran "zoological" telah di-siapkan dalam bulan September tahun itu.
Pameran itu sedang di-sediakan dan di-harap bilek pameran itu akan di-buka
kapada orang ramai pada penghujong tahun ini. Ini akan menjadikan Muzium
Negara lebeh di-sukai lagi oleh orang ramai.

141 14 JUNE 1967 142

216. Muzium Negara ada-lah berhubong rapat dengan badan2 pelajaran dan
sain tempatan dan luar negeri. Pertukaran penerbitan-nya, ia-itu "Federation
Museums Journal" dengan penerbitan 93 buah badan di-luar negeri telah
di-uruskan.

217. Dalam tahun itu sa-banyak 240 benda2 telah di-perolehi dan 38 daripada­
nya ia-lah hadiah daripada orang awam.

KEMENTERIAN KERAJAAN TEMPATAN DAN PERUMAHAN

KERAJAAN TEMPATAN

218. Perjalanan pentadbiran Kerajaan Tempatan di-Malaysia Barat pada 'am~
nya maseh tiada memuaskan hati. Apabila keluar kelak pendapat2 dan shor2
Surohanjaya Penyiasat di-Raja yang di-tubohkan untok menyiasat perjalanan
Penguasa Tempatan itu di-harap Penguasa2 Tempatan akan lebeh baik mutu-nya
dan lebeh sempuma perjalanan-nya.

219. Majlis Bandaran Seremban, yang ahli2-nya di-dapati oleh sa-buah
Surohanjaya Penyiasat2 melakukan pentadbiran dan perbuatan2 yang tiada
mengikut peratoran, maseh di-tadbirkan oleh Menteri Besar Negeri Sembilan.

220. Semenjak 1 haribulan Julai, 1966 Kerajaan Negeri Pulau Pinang telah
mengambil aleh pentadbiran Majlis Bandar Raya Pulau Pinang dan sa-buah
Surohanjaya Penyiasat yang di-tubohkan di-bawah Undang2 Surohanjaya
Penyiasat Tahun 1950 untok menyiasat tudohan2 bahawa ahli2 Majlis Bandar
Raya itu melakukan pentadbiran dan perbuatan2 yang tiada mengikut peratoran
dan melanggar undang2, telah menamatkan penyiasatan-nya dan pada masa ini
sedang menyediakan laporan-nya. Oleh kerana sebab2 yang sa-umpama itu juga
Majlis Bandaran Johor Bahru telah di-ambil aleh oleh Kerajaan Negeri Johor
dan sa-buah Surohanjaya Penyiasat di-bawah Undang2 Surohanjaya Penyiasat
Tahun 1950 telah di-tubohkan dan akan mula menjalankan penyiasatan-nya
tiada lama lagi. Majlis Bandaran Melaka dan Majlis Bandaran Batu Pahat
telah di-ambil aleh oleh Kerajaan Negeri masing2 kerana kedua2-nya tiada
dapat hendak menunaikan kewajipan2 dan tugas-nya oleh kerana sebab2 yang
berthabit dengan haJ2 kewangan. Tidak-lah ada lain jalan melainkan Kerajaan
Negeri kena-lah mengambil aleh kedua2 buah Majlis itu jika tidak maka
terganggu-lah perkhidmatan2 yang mustahak dan dengan yang demikian
pembayar2 chukai akan menderita.

221. Kerajaan Persekutuan terus membantu Penguasa2 Tempatan untok
kemajuan kawasan2-nya dengan memberi peruntokan2 wang bagi melaksanakan
projek2 kemajuan. Projek2 ini biasa-nya projek membena jalan raya dan
jambatan, parit dan pembetong, menyedia dan menyambongkan bekalan Ietrik,
mendirikan pasar dan gerai, mengelokkan lagi kemudahan2 kesihatan.
kemudahan2 permainan dan rehat, bekalan ayer, mendirikan balai raya dan lain2
bagi memperbaiki keadaan bandar.

143 14 JUNE 1967 144

222. Satu usaha yang besar ia-lah usaha Majlis Bandaran Kota Bharu mem­
bena sa-buah pasar baharu di-Kota Bharu. Kementerian ini telah memberi wang
sa-banyak $420,000 dan meminjamkan wang sa-banyak $300,000 untok usaha itu.
Pasar ini telah di-buka dengan resmi-nya oleh Duli Yang Maha Mulia Sultan
Kelantan pada 17 haribulan Mach, 1966.

IBU KOTA PERSEKUTUAN

223. Sa-bagaimana tahun2 yang lepas, usaha2 telah di-tumpukan bagi mem­
perelokkan lbu Kota Persekutuan supaya menjadi kemegahan Negara.

224. Jalan2 raya telah banyak di-perbaiki dan di-tambah supaya lalu lintas
dalam lbu Kota ini lebeh sempuma dan selamat. Kerja membena jalan2 raya
baharu telah di-usahakan oleh Pentadbiran Ibu Kota dan Jabatan Kerja Raya.
Dalam kawasan tengah sahaja, lebeh kurang sa-juta ringgit telah di-belanjakan
bagi melebarkan jalan raya, menambah dan memperbaiki lampu2 dan mengada­
kan jalan jalan-kaki. Kerja membuat ranchangan bagi menggunakan satu sistem
lalu lintas yang baharu ia-itu sistem berputar (gyratory system) di-kawasan
tengah Kuala Lumpur yang akan di-kawal dengan lampu2 isharat lalu lintas
yang di-tukar2 serentak warna-nya oleh suatu pesawat besar telah banyak di­
jalankan. Usaha itu juga di-jalankan bagi memperbaiki lagi parit dan saloran
najis supaya pendudok2 bandar itu dudok dalam keadaan dan kawasan yang
Jebeh berseh.

225. Pentadbiran lbu Kota terus berusaha mengadakan rumah2 murah bagi
pendudok2 yang berpendapatan kechil dan setinggan2 (squatters) dalam dan
di-sekeliling Kuala Lumpur. Perihal ranchangan rumah murah di-Kuala Lumpur
ada di-sebutkan di-bawah tajok "Perumahan".

226. Dalam hal kesihatan, tidak ada kejadian wabak penyakit di-Kuala Lumpur.
Perkhidmatan bagi ibu bersalin dan kesihatan kanak2 sa-makin bertambah
banyak dan baik dalam masa beberapa tahun ini.

PERUMAHAN

227. Kemajuan yang di-perolehi dalam hal rumah murah dalam tahun yang
mula2 di-laksanakan Ranchangan Malaysia ia-itu tahun 1966 hanya boleh
di-katakan memuaskan hati sahaja. Ini ia-lah kerana tanah tiada l:!oleh di-dapati,
kelambatan menyediakan tapak, kechorangan yang di-dapati dalam menjalankan
piling dalam sa-buah ranchangan perumahan dan juga beberapa faktor yang
lain termasok-lah hujan lebat dan banjir yang berlaku pada penghujong tahun
itu. Sunggoh pun begitu pada penghujong tahun 1966 ada terdapat kemajuan
yang lebeh chepat lagi. Daripada peruntokan yang di-beri sa-banyak $20 juta
bagi tahun 1966 hanya kira2 $9 juta sahaja telah di-belanjakan bagi ranchangan
rumah murah. Perbelanjaan ini tidak-lah termasok perbelanjaan daripada
pinjaman orang ramai sa-banyak $10 juta yang di-usahakan oleh pehak lbu
Kota Persekutuan dalam tahun 1964 untok ranchangan perumahan di-Jalan
Pekeliling. Daripada peruntokan yang di-sediakan untok ranchangan rumah
murah. sa-banyak $3 juta telah di-pinjamkan kapada Sharikat Kerjasama

/

145 14 JUNE 1967 146

Perumahan Pegawai2 Kerajaan Malaysia dalam tahun itu dan sa-banyak $5.S
juta lagi telah di-pinjamkan kapada-nya pada 31 haribulan Disember, 1966;
sa-banyak $2.5 juta telah di-pinjamkan kapada Sharikat Kerjasama Perumahan
Angkatan Bersenjata menjadikan $11 juta semua-nya telah di-pinjamkan kapada
kedua2 buah Sharikat itu.

228. Dalam tahun 1966 dan pada awal tahun 1967, rumah2 murah yang telah
siap di-bena berjumlah 1,550 buah ia-itu dengan menggunakan wang Kerajaan
Persekutuan. Akan tetapi bukan-lah sa-banyak itu sahaja rumah murah yang
di-dirikan dengan usaha Kerajaan. Jika di-kira rumah yang di-dirikan dengan
perbelanjaan Kerajaan sa-chara langsong atau tidak langsong melalui Lembaga
Kemajuan Tanah Persekutuan, Perbadanan Kemajuan Negeri Selangor, Lembaga
Letrik Negara, Jabatan Kerja Raya dan sa-bagai-nya, maka banyak-nya semua
sa-kali hampir2 lapan ribu buah. Maka dalam masa itu telah di-dirikan sa-banyak
itu boleh-lah di-katakan kemajuan yang munasabah. Patut juga di-jelaskan di-sini
bahawa bagi ranchangan yang besar2 di-bandar2 besar (umpama-nya ranchangan2

rumah bertingkat-tingkat dan ranchangan2 rumah yang menggunakan teknik
perumahan perusahaan), tidak dapat tiada tentu-lah ada lat antara masa
meranchang dengan masa membena rumah itu dan dengan masa menyiapkan-nya.
Walau pun begitu, kebanyakan ranchangan2 yang besar ini di-jangka akan
dapat di-siapkan pada penghujong tempoh Ranchangan Malaysia itu.

229. Sa-bagaimana yang telah di-nyatakan dalam hujongan Titah Uchapan di­
Raja tahun lalu, kebanyakan ranchangan rumah murah itu di-jalankan di-bandar
Kuala Lumpur dan di-bandar2 besar sahaja. Di-Ibu Kota Persekutuan,
ranchangan perumahan di-Sungai Besi, di-Bangsar dan di-Jalan Pekeliling ia-itu
sa-banyak 3,169 buah rumah ada-lah sedang dalam pembenaan. Kerja melak­
sanakan ranchangan perumahan di-jalan Shaw yang telah terbantut oleh kerana
konterek yang menjalankan kerja piling tidak mematohi sharat konterek-nya
telah di-jalankan sa-mula. Konterek itu sekarang ini membetulkan kerja2 piling
itu dan pembenaan "super-structure" -nya akan di-mulakan sa-lepas sahaja
kerja piling itu siap. Lagi sa-buah ranchangan ia-itu Ranchangan Perumahan
bagi peringkat keempat di-Jalan Loke Yew yang mengandongi 400 buah rumah
dan yang di-chadangkan untok mereka yang tinggal di-atas tanah2 haram telah
pun di-mulakan baharu2 ini dengan menjalankan kerja menanam piling-nya.
Kerja2 meranchang ranchangan2 yang tersebut di-bawah ini sedang berjalan
dengan baik :

J alan Cheras ...

Jalan San Peng

Wardieburn Estate

(3,000 buah rumah)

(200 buah rumah)

(1,250 buah rumah)

Baharu2 ini sa-buah lagi ranchangan perumahan yang besar dan yang mengan­
dongi 2,768 buah rumah pangsa telah di-luluskan dan rumah2 ini akan di-bena
di-sekshen 90 bersempadan dengan Jalan Peel dan Jalan Cheras.

230. Memandang kahadapan, Kerajaan telah juga meluluskan chadangan
hendak mengambil milek tanah sa-luas 900 ekar di-Seaport Estate bagi
ranchangan perumahan pada masa akan datang. Urusan mengambil milek tanah
itu hampir2 selesai.

147 14 JUNE 1967 148

231. Ibu Kota Persekutuan telah juga melancharkan peringkat pertama
ranchangan perumahan bagi kakitangan-nya di-Gombak. Ranchangan ini
mengandongi 84 buah rumah berkembar dan 120 buah rumah berderet. Kerja
membena rumah2 itu telah pun di-mulakan. Semua-nya ada 419 buah rumah
untok kakitangan-nya dalam ranchangan itu.

232. Satu lagi tempat yang ada ranchangan rumah murah yang agak besar
juga ia-lah Pulau Pinang. Beberapa buah ranchangan telah pun di-luluskan bagi
negeri itu untok membena rumah2 berderet, rumah2 pangsa empat tingkat dart
rumah2 pangsa banyak tingkat. Ranchangan2 yang besar di-negeri itu ia-lah
ranchangan2 di-kawasan perusahaan Mak Mandin (mengandongi 240 buah
rumah-rumah pangsa empat tingkat), di-Jalan Chain Ferry (mengandongi 672
buah rumah-rumah pangsa empat tingkat) dan Ranchangan Perumahan Rifle
Range (mengandongi 3,743 buah rumah). Ranchangan2 perumahan di-Mak
Mandin dan di-Jalan Chain Ferry itu ada-lah di-chadangkan untok pekerja2

di-kawasan Perusahaan di-Mak Mandin dan juga bagi mereka yang tinggal
di-atas tanah2 haram dan terlibat dengan pembenaan jalan raya yang baharu
itu. Ranchangan di-Rifle Range itu ada-lah ranchangan pemandu yang kedua
menggunakan teknik pembenaan perusahaan dan akan memakan belanja lebeh
$20 juta. Kilang-nya sedang di-bena dalam kawasan ranchangan itu dan
kelengkapan2 rumah di-jangka akan mulai di-keluarkan dala.m bulan Mei, 1967.

233. Sa-lain daripada ranchangan2 perumahan di-bandar2 besar itu, ada lagi
ranchangan2 perumahan yang telah di-luluskan untok pekan2 kechil dan daerah2
di-Malaysia Barat dan Timor. Rumah2 yang akan di-bena atau yang sedang di­
bena itu ia-lah rumah2 papan yang rengkas pembenaan-nya, rumah2 berderet
dan rumah2 pangsa saperti yang di-bena di-Johor Bahru dan Melaka. Dasar
Kementerian ini ia-lah hendak mengadakan ranchangan rumah murah di-tiap2
pekan. Oleh yang demikian beberapa buah ranchangan, tiap2 satu-nya mengan­
dongi daripada 30 hingga 100 buah rumah telah pun di-lancharkan di-pekan2

kechil .

. 234. Kementerian itu sedang giat mengkaji chadangan hendak menubohkan
sa-buah Pehak Berkuasa Perumahan dan Kemajuan Negara dan juga menimbang
kemungkinan memasokkan dalam rang undang2 yang akan menubohkan Pehak
Berkuasa itu sharat2 yang sesuai supaya wang pehak2 bukan Kerajaan boleh
di-gunakan untok membena rumah untok orang ramai. Sa-bagaimana yang telah
di-ketahui, di-Amerika Sharikat dan juga di-lain2 negara yang telah maju
saudagar2 dan sharikat2 pemiagaan ada memainkan peranan mereka dalam
ranchangan perumahan Kerajaan.

PERANCHANG BANDAR DAN KAMPONG

235. Jabatan Peranchang Bandar dan Kampong memberi perkhidmatan-nya
kapada kawasan2 bandar dan juga kawasan2 kampong. Ada-lah di-harapkan yang
pada masa yang akan datang Pelan2 Kemajuan Negeri akan di-sediakan bagi
tiap2 negeri supaya segala usaha pembangunan dari pehak kerajaan dan per­
sendirian di-jalankan mengikut chara dan segi yang sa-habis baik.

/

149 14 JUNE 1967 150

236. Dalam Pembangunan Luar Bandar, Jabatan itu terus memberi perkhid­
matan-nya ia-itu menyediakan semua pelan kampong dalam ranchangan2

Lembaga Kemajuan Tanah Persekutuan dengan kerjasama Jawatan-kuasa
Peranchang Lembaga Kemajuan Tanah Persekutuan. Perhubongan yang rapat
telah di-pelihara dengan Pakar2 Ranchangan Jengka Triangle pada masa mereka
menjalankan tugas2 mereka supaya kerja rneranchang pembenaan kampong2 dan
bandar2 itu dapat terus di-jalankan dengan sempurna-nya.

237. Suatu rangka Pelan Besar (Master Plan) untok Ibu Kota Persekutuan
telah siap untok menggantikan Pelan Majlis Bandaran Kuala Lumpur yang telah
di-luluskan dalam tahun 1939. Pelan baharu ini yang berdasarkan kapada
anggaran pendudok2 Ibu Kota dalam masa dua puloh tahun yang akan datang
ia-itu sa-banyak 1,300,000 orang (pendudok2 di-dalam kawasan Majlis Perban­
daran Kuala Lumpur sekarang ini ia-lah antara 600,000 dengan 700,000 orang)
ada-lah suatu pelan yang elok kerana dalam-nya ada kawasan2 sekol~h.
kawasan2 perdagangan dan perusahaan dan sa-bagai-nya. Pelan itu juga meng­
gunakan pelan pakar Lalu-lintas sa-bagai asas untok sistem "neighbourhood
unit". Pelan baharu ini telah di-pamirkan kapada orang ramai untok di-kaji dan
orang ramai ada-lah di-minta memberi pendapat mereka sa-belum pelan itu
di-hantar kapada Menteri Kerajaan Tempatan dan Perumahan sa-bagaimana
yang di-kehendaki oleh Undang2 Peranchangan Bandar sekarang ini.

238. Sa-telah mengkaji bersunggoh2 mengenai perundangan peranchangan, maka
Jabatan itu telah membuat satu rang Undang2 Peranchangan yang baharu dan
rang Undang2 itu sekarang ini sedang di-kaji dengan teliti-nya oleh Jabatan
Peguam Negara. Undang2 ini sangat-lah mustahak bagi melancharkan Pelan
Besar tersebut dan dalam-nya ada peruntokan2 mengenai ranchangan pem­
bangunan dan penggunaan tanah di-kawasan2 bandar dan kampong di-seluroh
Malaysia Barat, memelihara dan mengelokkan lagi segala kemudahan, memberi
kebenaran untok memajukan tanah, memberi tambah kuasa kapada Kerajaan
mengenai mengambil milek tanah dan memajukan tanah untok kegunaan orang
ramai dan mengenakan chukai pembangunan dan lain2 perkara yang berthabit
dengan-nya.

239. Berkenaan dengan ranchangan rumah murah, Jabatan itu terus memberi
kerjasama-nya kapada Kementerian dalam usaha memileh dan menilai tapak2

perumahan, menyediakan pelan2 tapak dan menetapkan bentok ranchangan
rumah murah yang hendak di-bena di-Malaysia Barat dan Timor.

PERKHIDMATAN BOMBA

240. Sa-laras dengan dasar Kerajaan hendak meninggikan lagi mutu perkhid­
matan bomba di-Malaysia supaya kerugian kerana kebakaran dapat di-kurangkan
menjadi sa-habis sadikit maka Jabatan Pemereksa Perkhidmatan Bomba telah
mengambil langkah2 untok menambahkan lagi kechekapan dalam chara Iatehan
dan menyediakan kemudahan2 yang lebeh baik Jagi bagi sekolah Pusat Latehan
Bomba. Sa-orang pegawai kanan sekolah tersebut baharu2 ini telah tamat men­
jalani satu kursus yang lengkap di-seberang laut mengenai menguruskan pen­
tadbiran2 saperti itu. Sekolah tersebut memberi latehan kapada kakit1mgan

151 14 JUNE 1967 152

perkhidmatan bomba dari semua negeri dan perkhidmatan2 bomba penguasa
tempatan di-seluroh Malaysia. Ia juga memberikan latehan mengenai menchegah
kebakaran kapada pekerja2 perusahaan. Dalam tahun 1966 sa-ramai 220 orang
telah mendapat latehan di-sekolah itu.

241. Bahagian Penchegah Kebakaran dalam Jabatan Pemereksa Perkhidmatan
Bomba telah terus menjalankan kerja memereksa bangunan2 Kerajaan Perseku­
tuan untok menchegah kebakaran. Sa-banyak 1,272 pemereksaan telah pun di­
jalankan dan alat2 pemadam api yang sesuai di-sediakan di-tempat2 yang
di-fikirkan mustahak. Sa-banyak 121 buah Khemah Angkatan Bersenjata telah
juga di-pereksa dalam tahun 1966 dan laporan2 mengenai langkah2 menchegah
kebakaran telah pun di-hantar kapada Pehak2 Berkuasa Tentera yang berkenaan.
Jabatan itu juga telah terus memberi nasihat mengenai langkah2 menchegah
kebakaran apabila membuat pelan2 bangunan baharu. Sukachita di-nyatakan
bahawa dalam tahun 1966 tidak ada sa-barang kebakaran besar yang berlaku
mengenai harta Kerajaan Persekutuan.

242. Memandang kapada betapa mustahak-nya suatu perkhidmatan bomba yang
chekap bagi seluroh negeri ini di-adakan maka Kerajaan Persekutuan baharu2

ini telah mendapat perkhidmatan sa-orang pakar melalui Ranchangan Colombo.
Tugas2 utama pakar itu ia-lah menchari jalan untok memperbaiki chara2 latehan
dan juga mengkaji undang2 dan peratoran2 yang ada sekarang ini mengenai
menchegah kebakaran dan kebiasaan mengenai-nya dan membuat shor2 yang
sesuai supaya satu undang2 yang tegas mengenai menchegah kebakaran itu
dapat di-adakan.

KEMENTERIAN KERJA RAYA POS DAN TALIKOM

JABATAN KERJA RAYA

243. Di-dalam tahun 1966 Jabatan Kerja Raya telah menjalankan ranchangan
mengukohkan jalan2 yang telah di-bena di-bawah Ranchangan Pembangunan
Luar Bandar Yang Kedua itu, sa-lain daripada membena jalan2 baharu.

244. Empangan Juru di-Seberang Prai telah siap di-bena. Jambatan Muar telah
siap di-bena dan di-buka pada 15hb April, 1967, dan kerja membena jambatan
Batu Pahat berjalan dengan baik.

245. Jalan terus baharu di-Kuala Lumpur yang baharu sa-paroh sahaja siap itu
telah mengurangkan sadikit sesak di-atas jalan2 raya di-Kuala Lumpur.

246. Ranchangan2 Bekalan Ayer Linggi untok membekalkan ayer ka-Seremban
dan Port Dickson dalam Negri Sembilan, Ranchangan2 Bekalan Ayer Muar,
Parit Raja, Jementah dan Layang2 di-Johor, dan juga Ranchangan2 Bekalan Ayer
Jerantut, Rompin, Karak, dan Tras di-Negeri Pahang telah siap di-bena dalam
tahun 1966.

247. Sa-lain daripada itu bekalan2 ayer bagi projek2 Ranchangan Lembaga
Kemajuan Tanah Persekutuan di-Bukit Rokan, Leuga, Kemelah dan Sungai

153 14 JUNE 1967 154

Tekam telah juga di-bena. Dengan siap-nya bekalan2 ayer yang tersebut serta
juga bekalan2 ayer yang di-bena di-luar bandar di-merata negeri ini, maka di­
anggarkan sa-jumlah 200,000 orang yang mendapat faedah daripada projek2 itu.

248. 191 unit tempat tinggal telah di-bena untok pekerja2 perusahaan dan buroh
kasar dan 373 buah rumah bagi pegawai2 lain telah juga di-bena. Enam buah
bangunan pejabat telah juga siap di-bena di-Kuala Lumpur.

249. Bagi tahun 1967 pula, di-antara beberapa ranchangan jalan raya yang
besar ia-lah benaan jambatan2 bagi menggantikan jambatan2 kayu di-Negeri
Trengganu, benaan Jambatan Batu Pekaka di-Negeri Kedah, dan juga meluruskan
jalan antara Kuantan dengan Maran di-Negeri Pahang.

250. Ranchangan2 jalan yang terta'alok kapada Wang Pinjaman hanya akan
dapat di-tetapkan sa-telah di-timbangkan oleh Kajian Pengangkutan Kebangsaan
yang akan di-mulakan pada pertengahan tahun 1967 ini.

251. Wang sa-banyak $12.6 juta telah di-peruntokkan bagi tahun 1967 di-bawah
Ranchangan Pembangunan Luar Bandar untok menjalankan ranchangan2 jalan
ray a.

252. Wang sa-banyak $2 juta telah juga di-peruntokkan bagi ranchangan tahun
1967 untok membena dan memperbaiki rumah2 pekerja. Enam buah bangunan
pejabat akan di-dirikan di-Kuala Lumpur.

253. Bagi menjayakan tujuan Kerajaan hendak memberi bekalan ayer kapada
semua pendudok negeri ini, pinjaman wang dari luar negeri sedang di-uruskan
untok membena ranchangan2 bekalan ayer di-Pulau Pinang, Kuala Lumpur,
Sungai Petani, Kota Bharu, Melaka, Dungun dan Kemaman.

JABATAN PERKHIDMATAN Pos

254. Pada tahun lalu, Jabatan Perkhidmatan Pos telah membuka enam buah
Pejabat Pos baharu ia-itu di-Johol, Negri Sembilan, di-Bota dan Manong, Perak,
di-Kemaman, Trengganu, di-Masjid Tanah, · Melaka dan di-Sungai Buloh,
Selangor. Dua buah bangunan Pejabat Pos ia-itu di-Kuala Trengganu dan di­
Kuala Perlis yang di-bena dalam tahun 1966 sekarang ini telah di-buka. Sa-buah
bangunan telah di-beli di-Petaling Jaya pada penghujong tahun 1966 untok di­
jadikan sa-buah Pejabat Pos. Kerja2 membena Pejabat2 Pos baharu di-Klang
Utara dan Kapar dalam Negeri Selangor, di-Sungai Petani, Kedah, di-Bukit
Mertajam, Pulau Pinang dan di-Ulu Tiram, Negeri Johor maseh berjalan terus.

255. Dua puloh sembilan Perwakilan Pos telah di-buka dalam tahun 1966 di­
merata pelusok negeri ini. Empat buah Pejabat Pos Berkereta telah juga di-beli
untok berkhidmat di-kawasan2 luar bandar.

256. Dalam tahun 1967 Jabatan Perkhidmatan Pos telah meranchang untok
memulakan kerja membena bangunan2 Pejabat Pos baharu di-Batu Arang, Jinjang
dan Jalan Pantai Bharu, Kuala Lumpur, Selangor, di-Enggor, Perak, di-Yen,
Kedah, di-Cha'ah, Johor, sa-buah Pejabat Iseh di-Butterworth, Pulau Pinang dan
asas bangunan untok Pejabat Besar Pos dan Ibu Pejabat Bahagian yang baharu

155 14 JUNE 1967 156

di-Seremban. Sa-banyak tiga puloh lagi Perwakilan Pos telah di-ranchangkan di­
merata2 tempat. Oleh itu, Jabatan Perkhidmatan Pos sentiasa menyediakan
kemudahan2 pos sa-bagaimana yang di-kehendaki dalam negeri ini.

JABATAN TALIKOM

257. Pada keselurohan-nya Perkhidmatan Talikom telah bertambah maju di­
Malaysia Barat dan di-Malaysia Timor. Terutama sa-kali di-Ibu Kota di-mana
permintaan2 perkhidmatan talipon tei;sangat banyak dan kerja bagi menyediakan
empat buah ibusawat di-pinggir lbu Kota ini sedang berjalan dengan pesat-nya.

258. Pada tahun yang lalu telah di-nyatakan kemajuan rentangan Kebel
SEACOM ka-Pulau Guam di-Lautan Pacific. Dengan siap-nya kebel ini pada
tahun lalu Malaysia telah dapat mengadakan litar2 talipon, taligerap dan telex
sa-chara terus ka-London, San Francisco, Tokyo dan Manila.

259. Dalam masa itu juga radio ulangan kerap (high-frequency Radio) terus
telah di-adakan di-antara Kuala Lumpur dengan Sydney.

260. Dengan siap-nya peringkat akhir Projek Kebel SEACOM ka-Caim di­
Australia dalam bulan April tahun ini, litar2 radio ulangan kerap (high-frequency
radio) di-ganti dengan litar2 Kebel SEACOM yang bermutu tinggi.

261. Dengan tamat-nya konferantasi, perhubongan talipon sa-chara radio
ulangan kerap (high-frequency radio) telah di-adakan pada akhir tahun 1966
di-antara Kuala Lumpur dengan Djakarta dan juga antara Kuala Lumpur dengan
Medan.

262. Satu lagi, perhubongan talipon, taligerap dan telex sa-chara radio ulangan
kerap (high-frequency radio) telah di-adakan pada bulan April tahun lalu di­
antara Kuala Lumpur dengan Bangkok.

263. Pada lhb Januari, 1967, Kerajaan telah mengambil aleh segala perkhid­
matan perhubongan talikom yang di-jalankan oleh Sharikat Kebel dan Wireless
di-Jesselton. Dengan ini maka segala perhubongan talikom ka-luar negeri ada-lah
di-bawah kawalan Kerajaan.

264. Ada-lah memang dasar Kerajaan hendak memperbaiki lagi perkhidmatan
talikom dalam negeri ini. Kerja bagi mengadakan perhubongan sistem gelombang
mikero di-antara Kuala Lumpur dengan Kuantan sudah pun di-mulakan. Kerja
menukar ibusawat beropereter kapada ibusawat otomatik di-Kuala Trengganu
telah cli-mulakan. Sistem Radio Berserak (Scatter) di-antara Kuching, Sarawak
dengan Malaysia Barat akan di-adakan sa-lain daripada kerja2 mengelokkan lagi
ibusawat2 kechil saperti di-Kuching, Jesselton, Tawau, Lahad Datu dan di­
tempat2 lain. Kerja sedang berjalan bagi membaiki perhubongan2 di-antara
pekan2 dalam Sabah dan Sarawak.

265. Peruntokan telah pun di-sediakan oleh Kerajaan bagi menjalankan
kajian awal bagi membena suatu sistem gelombang mikero di-antara Jesselton
dengan Kuching dan ada-lah dasar Kerajaan hendak mengadakan sistem ini
di-masa hadapan.

157 14 JUNE 1967 158

D. PERKHIDMATAN Pos DAN TALIKOM, MALAYSIA TIMOR

PERKHIDMATAN POS, SABAH

266. Dua belas buah Perwakilan Pos telah di-buka dalam tahun yang lalu dan
dengan ini Perwakilan Pos di-kawasan2 Iuar bandar berjumlah sa-banyak 44
buah. Perundingan maseh berjalan terus untok membuka banyak lagi Per­
wakilan2 Pos untok memenohi kehendak orang ramai. Tujuan Jabatan Pos ia­
lah hendak menambahkan lagi perkhidmatan pos di-luar2 bandar di-mana sahaja
yang boleh.

267. Sa-buah chawangan Pejabat Pos telah di-buka di-Tanjong Aru, Jesselton,
dalam bulan Jun, 1966. lni telah mengurangkan sadikit keadaan yang sesak di­
lbu Pejabat Pos Besar di-Jesselton.

268. Dua buah Pejabat Pos Berkereta telah mula di-jalankan dalam tahun
yang Ialu, sa-buah di-Jesselton sa-bagai perkhidmatan tambahan dan sa-buah
lagi di-Tawau. Perkhidmatan di-Jesselton itu telah mula di-jalankan dalam
bulan Januari, 1966, dan yang di-Tawau itu dalam bulan Disember.

269. Chara menghantar dengan posmen dari rumah ka-rumah telah mula di­
adakan di-Lahad Datu, Kudat, Beaufort, Tenom dan Keningau. Perkhidmatan
ini telah di-adakan di-semua bandar2 yang besar dan sedang di-usahakan bagi
bandar2 yang kechil.

270. Perkhidmatan Menghantar Segera, menjual teket2 Loteri Kebajikan
Masharakat dan Sekim Tabong Simpanan Wang Bakal2 Haji ada-lah perkhid­
matan2 tambahan yang mula di-adakan di-Pejabat2 Pos di-Sabah dalam tahun
1966.

PERKHIDMATAN POS, SARAWAK

271. Tujoh belas buah Perwakilan Pos telah di-buka dalam tahun yang lalu
menjadi jumlah-nya sa-banyak 46 buah. Sa-bagaimana di-Sabah, perundingan
maseh berjalan terus untok membuka banyak lagi Perwakilan2 Pos bagi
memenohi kehendak2 orang ramai.

272. Sa-buah Pejabat Pos baharu telah di-bena di-Matu dalam Bahagian
Ketiga dalam tabun 1966 dan kerja2 membena bangunan2 untok Pejabat Pos
dan Ibusawat Talipon di-Lundu dalam Bahagian Pertama dan di-Lawas dalam
Bahagian Kelima telah banyak yang siap.

273. Perkhidmatan2 menghantar dengan posmen telah di-tambahkan lagi di­
Kuching dan Sibu untok meliputi hampir2 semua kawasan yang di-diami orang
dan akan di-tambahkan lagi apabila di-kehendaki. Kebanyakan daripada
Pejabat2 Pos di-Sarawak mempunyai: perkhidmatan menghantar dengan posmen
Jalam kawasan2 yang terhad.

274. Sa-bagaimana di-Sabah, perkhidmatan2 tambahan yang di-adakan oleh
Pejabat2 Pos Sarawak dalam tahun 1966 ada-lah Perkhidmatan Menghantar
Segera, menjual teket2 Loteri Kabajikan Masharakat dan Sekim Tabong
Simpanan Bakal2 Haji.

159 14 JUNE 1967 160

TALIKOM, SABAH

275. Kerja meranchangkan bangunan Ibu Pejabat dan Ibusawat Otomatik
baharu yang mempunyai 10,000 talian di-Jesselton hampir2 siap dan ada-lah
di-jangka yang kerja2 membena akan di-mulakan dalam tahun 1967. Alat2
yang baharu untok lbusawat ini ia-itu untok sa-banyak 5,000 talian akan di­
tempahkan dalam tahun ini. Alat2 untok melengk:apkan tambahan2 kapada
lbusawat Labuan telah pun di-tempahkan. Sa-buah bangunan lbusawat telah
di-bena di-Wallace Bay dan juga tambahan kapada bangunan di-Keningau telah
pun siap untok di-pasang dengan alat2 Ibusawat Otomatik Luar Bandar yang
akan sampai dalam tahun ini. Sa-buah lbusawat telah mula di-adakan di-Weston
dan satu sambongan yang mempunyai 480 talian telah pun siap di-Tawau untok
sementara ibusawat yang baharu di-adakan di-dalam Ranchangan Malaysia
Yang Pertama. Dua buah Ibusawat P.A.B.X. telah di-adakan untok Angkatan
Bersenjata sa-buah di-Labuan dan sa-buah lagi di-Tawau.

276. Kerja untok mengadakan satu sekim talian hubongan terus yang menyam­
bong pusat2 perusahaan dan perdagangan yang besar2 dengan Jesselton telah
meningkat maju dan sistem ini di-jangk:a akan dapat di-mulakan tidak berapa
lama lagi untok mengadakan 12 saloran kapada Sandakan, Tawau dan Labuan
yang pada masa dahulu-nya ada 4 saloran sahaja. Ranchangan yang lengkap
telah pun di-siapkan untok memperbaiki lagi talian2 hubongan yang lain dan
kesemua-nya di-jangka akan siap dalam tahun 1967. Apabila siap kelak Kata
Belud, Kudat, Keningau, Tenom, Semporna, Lahad Datu dan Wallace Bay akan
mendapat perkhidmatan yang lebeh baik.

277. Tawaran2 telah di-terima dan kerja2 penyelidekan mikero telah pun di­
mulakan untok menentukan kehendak2 talian hubongan yang utama daripada
Jesselton ka-Tawau melalui Sandakan dan Lahad Datu untok mengadakan
300 talian hubongan talipon perengkat tinggi dan pembawa talivishen sa-kira­
nya perlu. Penyelidekan ini hampir2 siap dan tawaran2 akan dapat di-pelawa
untok alat kelengk:apan dan peranchangan yang lengk:ap bagi Kerja2 'Am yang
di-kehendaki di-beberapa puncha dan tapak2 pengulang.

278. Steshen pengulang yang utama di-Kambarangan yang terletak 7,500 kaki
tinggi-nya di-lerengan Gunong Kinabalu itu dahulu-nya susah hendak di-lawati
dan masaelah ini telah pun di-atasi dengan mengadakan kebel untok mengang­
kut kakitangan2 dan alat2 daripada kapala jalan yang terletak 5,500 kaki
tinggi-nya ka-steshen itu.

279. Satu litar taligerap melalui kebel SEACOM telah di-adakan di-antara
Jesselton dan Kuala Lumpur dengan memberi perkhidmatan 24 jam yang ter­
baik untok perhubongan dengan Ibu Negara. Perkhidmatan Telex telah di­
lancharkan di-Jesselton dalam tahun yang lalu dan ranchangan2 telah di-sediakan
untok mengadakan perkhidmatan itu di-Sandakan dan mengadakan peruntokan
bagi menambahkan lagi pelanggan2 di-Jesselton.

280. Sekim2 kebel dalam tanah di-Sandakan dan Jesselton telah di-mulakan
dan kerja2 menarek tiub sedang berjalan dengan baik untok memasang kebel2

161 14 JUNE 1967 162

dalam tahun ini. Tambahan2 telah di-buat sa-takat banyak wang yang ada di­
Ibusawat2 yang kechil dan besar untok memenohi kehendak2 perkhidmatan
talikom. Satu faktor besar yang menjadi penghalang pada masa ini ia-lah
kekurangan kebel2 daripada lbusawat2 ka-rumah2 pelanggan.

281. Sa-buah Pengkalan Steshen Panggilan Radio telah di-adakan di-Sandakan
dan kerja2 memasang telah pun di-mulakan di-Pengkalan2 Steshen yang lain.
Ada-lab di-jangka tiga buah lagi Pengkalan Steshen itu akan di-adakan dalam
tahun 1967 ia-itu di-Jesselton, Keningau dan Tawau yang akan meliputi seluroh
Negeri itu dan mengadakan perkhidmatan talipon hingga ka-kawasan luar
bandar yang terpenchil sa-kali di-Sabah.

282. Sa-buah Pusat Penerangan Penerbangan telah di-bena dan di-jalankan
di-Jesselton untok Jabatan Penerbangan 'Awam.

283. Wokshop2 baharu telah di-bena di-Jesselton untok mengadakan kemu­
dahan2 yang lengkap untok menyelenggara dan memperbaiki alat2 talikom.
Wokshop Bahagian yang baharu sedang di-bena di-Tawau dan di-jangka akan
siap dan boleh di-gunakan dalam tahun 1967 bersama2 dengan Wokshop Baha­
gian di-Sandakan yang sedang di-perelokkan lagi.

284. Dalam tahun lalu 429 talian ibusawat terns telah di-pasangkan dan
jumlah talipon telah bertambah sa-banyak 883 buah daripada 7,278 menjadi
8,161 di-seluroh Negeri itu. Wang sa-banyak $3.6 juta telah di-belanjakan untok
kemajuan talikom di-dalam tahun lalu.

285. Kekurangan kakitangan di-lapangan kejuruteraan dan di-perengkat juru­
teknik maseh lagi menjadi satu masaelah dan tidak banyak kemajuan yang
di-chapai dalam soal pengambilan kakitangan.

TALIKOM, SARAWAK

286. Sa-buah ibusawat talipon otomatik yang baharu dan mempunyai 200 talian
telah di-bena di-Simanggang dalam tahun lalu dan sa-buah bangunau untok
ibusawat yang baharu yang mempunyai 10,000 talian telah siap di-bena di­
Kuching. Kerja2 memasang telah di-mulakan dan ada-lah di-jangka bahawa
sa-banyak 4,000 talian akan dapat di-gunakan dalam tahun 1967. Pembangunan
lbusawat2 Otomatik di-luar2 bandar telah terus di-jalankan dan bangunan2 yang
baharu telah mula di-bena di-Lundu dan Lawas dan akan siap untok di-pasang­
kan dengan alat2 otomatik dalam tahun 1967.

287. Talian hubongan yang utama dan yang lebeh baik lagi di-antara Kuching
dan Sibu telah di-ranchangkan ia-itu dengan menggunakan sistem UHF ber­
samping dengan steshen2 pengulang di-Sibuyau, Bukit Kaya Malam di-Sebankoi.
Kerja2 'awam telah pun siap di-steshen2 pengulang ini membena menara2,
bangunan2 dan jalan2 masok. Alat2 untok talian hubongan ini yang akan mem­
beri 48 saloran-sekarang chuma ada 12 saloran-akan di-pesan dalam tahun
1967. Kerja2 untok memperbaiki lagi talian hubongan yang utama di-antara
Sibu dengan Bintulu terus di-majukan dan ada-lah di-jangka satu sistem mem­
punyai 9 saloran akan di-jalankan tidak berapa lama lagi. Satu menara yang
tinggi-nya 265 kaki di-steshen Sibu itu telah pun siap.

163 14 JUNE 1967 164

288. Kerja2 telah di-mulakan bagi mengadakan kebel bawah tanah di-Kuching,
dan Miri dan bagi sekim2 yang kechil di-Lundu, Lawas, Limbang, Mukah,
Serian, Tatau, Lingga dan Balingian bagi mengadakan chukup kebel bagi
ibusawat2 otomatik apabila di-pasang kelak.

289. Kerja2 telah di-mulakan untok menyediakan tapak bangunan bagi
Pemancharan H.F. di-Miri yang di-jangka akan siap di-dalam tahun 1967.
Untok memperbaiki lagi perkhidmatan perhubongan antara kapal2 di-laut dengan
pantai di-Kuching satu "aerial" yang baharu telah · siap di-bena untok per­
khidmatan perhubongan kapal2 500 Kc/s.

290. Satu ranchangan yang lengkap bagi mengadakan sa-buah setor pusat
telah di-sediakan dan setor ini di-jangka akan di-bena di-kawasan Pelabohan
Tanah Puteh dalam tahun 1967.

291. Jabatan Talikom akan terus mengadakan perkhidmatan kejuruteraan-nya
untok Jabatan Penerbangan 'Awam dan telah siap memasang sa-buah suar
Radio yang baharu yang mempunyai: 750 watt di-Santubong, sa-buah suar
penchari untok lapangan terbang yang baharu di-Miri dan telah siap membena
tapak bangunan untok suar VOR di-Kuching.

292. Perkhidmatan sa-umpama itu juga di-beri kapada rangkaian perhubongan
Polis dan kerja2 memperbaiki perkhidmatan telah juga di-buat di-Bahagian
Pertama dengan siap-nya sa-buah rangkaian VHF yang tetap dan bergerak.
Dalam Bahagian Kedua kerja2 menyediakan tapak bangunan untok steshen
pengulang di-atas sa-buah bukit telah siap.

293. Dalam tahun lalu sa-banyak $2.5 juta telah di-belanjakan untok kemajuan
talikom dan jumlah steshen talipon telah bertambah sa-banyak 628 ia-itu dari­
pada 8,337 menjadi 8,965.

KEMENTERIAN KESIHATAN

294. Usaha memperbaiki lagi Perkhidmatan Perubatan dan Kesihatan ia-itu
pada menchegah penyakit dan mengubat penyakit ada-lah sa-makin maju.

295. Kesihatan pendudok2 negara pada 'am-nya ada-lah bertambah baik
dengan bertambah luas-nya ranchangan pembangunan Perkhidmatan Perubatan
dan Kesihatan. Perhatian besar sedang di-tumpukan bagi meninggikan darjah
kesihatan pendudok2 luar bandar. Kadar kematian telah turun daripada
8.1 dalam tahun 1964 menjadi 7.9 dalam tahun 1965 bagi tiap2 1,000 orang
pendudok. Bilangan kematian kerana penyakit di-kalangan ibu2 dan kanak2

pada 'am-nya telah berkurangan. Dengan bertambah-nya bilangan pendudok2

yang mendapat pelajaran maka bertambah banyak lagi orang meminta rawatan
perubatan di-kelinik2, pusat2 kesihatan dan rumah2 sakit di-seluroh Malaysia.
Katil2 di-rumah2 sakit di-Malaysia Barat telah bertambah dari 21,102 buah
dalam tahun 1960 menjadi 26,260 buah dalam tahun 1966 (bertambah sa­
banyak 24.44 peratus).

165 14 JUNE 1967 166

296. Dengan wang sa-takat yang di-peruntokkan kapada-nya Kementerian
Kesihatan telah menyelenggarakan Perkhidmatan Kesihatan, yang telah mem­
perluaskan ranchangan2 kesihatan-nya, dalam keadaan yang memuaskan hati.

297. Langkah berjaga-jaga sentiasa di-ambil supaya tiada berlaku penyakit
berjangkit yang merbahaya saperti penyakit chachar, ta'un dan lain2 dalam
negeri ini. Sunggoh pun bagitu ada juga berlaku penyakit chachar di-Kuching,
Sarawak dalam bulan September, 1966. Sa-banyak lima orang telah di-dapati
kena penyakit itu, sa-orang daripada-nya telah mati. Penyakit itu telah dapat
di-kawal daripada merebak dengan mengasingkan orang2 tersebut dan orang2
yang bersentoh dengan mereka dan dengan menyuntek pendudok2 beramai-ramai.
Lebeh daripada 90 peratus pendudok2 telah di-suntek dalam masa dua bulan.

298. Ranchangan kesihatan luar bandar ada-lah satu projek yang besar dalam
usaha2 meninggikan darjah kesihatan pendudok2 di-luar bandar. Sa-lain daripada
283 buah dispensari dan 155 buah dispensari berkereta ada terdapat sa-banyak
39 buah Pusat Kesihatan, 135 buah Pusat Kesihatan Kechil dan 664 buah
kelinik bidan yang menjalankan perkhidmatan di-Malaysia Barat berbanding
dengan lapan buah Pusat Kesihatan, lapan buah Pusat Kesihatan Kechil dan
26 buah kelinik bidan dalam tahun 1960. Lima buah Pusat Kesihatan Kechil
dan sa-puloh buah kelinik bidan lagi sedang di-bena dan di-jangka akan siap
dalam tahun 1967.

299. Usaha2 meninggikan darjah kesihatan dan keadaan kesihatan sa-keliling
di-kawasan luar bandar sedang di-jalankan dengan chergas dan enam belas
buah Pusat Kesihatan Kechi! dan 108 buah kelinik bidan lagi akan di-bena di­
Malaysia Barat dalam tahun 1967. Ini ada-lah sa-bagai tambahan kapada sa-buah
Kelinik Ibu2 Yang Mengandong dan Kesihatan Kanak2 dan sa-buah dispensari
orang2 sakit luar yang akan di-bena dalam kawasan bandar. Di-Negeri Sabah
dan Sarawak, Ranchangan Meninggikan Darjah Kesihatan Luar Bandar maseh
terus di-perbesarkan, sesuai dengan dasar memperhebatkan lagi kerja2 menchegah
penyakit di-kawasan2 luar bandar melalui ranchangan pelajaran kesihatan,
latehan hal zat makanan, memperbaiki keadaan kesihatan sa-keliling, menyuntek,
menjaga kesihatan gigi serta menjaga kesihatan ibu2 yang mengandong dan
kanak2.

300. Usaha mengawal 'penyakit batok kering yang menjadi satu masa'elah
kesihatan yang besar sedang di-jalankan dengan chergas-nya di-bawah
Ranchangan Mengawal Penyakit Batok Kering. Semenjak kempen dalam tahun
1961 tatkala latehan di-tegaskan, kerja memberi suntekan B.C.G. dan usaha2
menchari dan memberi rawatan kapada mereka2 yang mengidap penyakit itu
sa-makin bertambah banyak. Lebeh daripada 1,400 kakitangan telah di-lateh
dan hampir2 1,400,000 kanak2, termasok 500,000 kanak2 yang baharu lahir
telah di-suntek dengan B.C.G.

301. Satu juta orang dewasa telah di-X-ray dan lebeh daripada 55,000 orang
daripada-nya di-shaki mengidap penyakit itu dan mereka itu kena-lah di-siasat
lebeh lanjut dan di-rawat. Ada kira2 50,000 orang yang sedang menerima rawatan
kerana mengidap penyakit batok kering. ·

167 14 JUNE 1967 168

302. Di-Sarawak, Ranchangan Mengawal Penyakit Batok Kering telah di-jalan­
kan dalam ka-semua lima Bahagian di-negeri itu terutama sa-kali di-kawasan2

bandar. Ranchangan ini juga sedang di-kembangkan ka-kawasan2 luar bandar.

303. Penyakit malaria: di-kawasan2 luar bandar Malaysia Barat maseh menjadi
satu masaelah kesihatan umum yang besar. Ranchangan Awai Menghapuskan
Malaria yang di-bantu oleh Pertubohan Kesihatan Sa-dunia telah melaksanakan
penyiasatan-nya. Butir2 laporan-nya menyatakan betapa banyak-nya berlaku
penyakit malaria itu di-kawasan2 luar bandar di-Malaysia Barat dan satu
ranchangan telah di-sediakan untok menghapuskan penyakit itu dari negeri ini
dalam masa sa-puloh tahun. Bagaimana pun, belanja membiayai kempen
menghapuskan penyakit itu ada-lah tinggi ia-itu sa-banyak $118 juta. Jika
Malaysia boleh mendapat bantuan dari luar negeri untok membiayai kempen
ini maka dapat-lah di-beri jaminan yang kemajuan dan kejayaan akan di-chapai
dalam masa yang di-anggarkan. Dalam hal ini Malaysia mengharapkan bahawa
negara2 sahabat akan tampil ka-hadapan memberi bantuan oleh sebab usaha
menghapuskan malaria di-Malaysia ini ada kena-mengena dengan seluroh dunia.
Sunggoh pun bagitu, pada awal tahun ini, dengan bantuan Pertubohan Kesihatan
Sa-dunia, Kementerian Kesihatan telah menyediakan satu ranchangan meng­
hapuskan penyakit malaria dari Malaysia Barat dengan menggunakan tenaga
yang boleh di-dapati sekarang ini umpama-nya dari Ranchangan Kawalan
Malaria yang ada sekarang. Projek ini bertujuan menghapuskan penyakit malaria
di-Negeri2 Perlis, Kedah, Pulau Pinang dan Seberang Prai pada perengkat
permulaan-nya. Kemudian kelak apabila wang sa-chukup-nya di-dapati untok
menjalankan kempen itu sa-penoh-nya, projek itu akan di-jalankan dalam
negeri2 lain di-Malaysia Barat. Sa-buah jawatan-kuasa telah di-tubohkan dalam
Kementerian itu untok menjalankan kerja2 itu.

304. Kesihatan murid2 sekolah ada-lah amat penting. Perhatian patut-lah
di-beri supaya keadaan mereka sentiasa sehat. Oleh itu ada-lah satu perkara
yang mustahak yang mereka di-beri pelajaran untok menchapai kesihatan yang
lebeh baik pada keselurohan-nya saperti pelajaran berkenaan dengan kebersehan
diri, memakan mengikut peratoran, tempat sa-keliling yang sesuai dan juga
lain2 chara memelihara kesihatan. Dengan tujuan ini satu jawatan-kuasa bersama
mengandongi wakil2 dari Kementerian Pelajaran dan Kementerian Kesihatan
telah di-tubohkan untok menjalankan ranchangan kesihatan sekolah2.

305. Bilangan orang yang mengidap penyakit puru sedang beransor-ansor
kurang. Ini ada-lah di-sebabkan oleh kejayaan yang di-chapai oleh pasokan2
Kawalan Penyakit Puru dalam usaha-nya mengawal penyakit puru di-beberapa
kawasan dalam negeri ini.

306. Penyakit untut ada terdapat di-kawasan tertentu dalam Malaysia Barat
dan pasokan2 menchegah maseh menjalankan kerja mengawal penyakit ini
dariapa menjadi masaelah kesihatan umum.

307. Mengenai penyakit kusta, perhatian yang dahulu-nya di-beri kapada
pemeliharaan penempatan sekarang ini telah berubah kapada rawatan
"ambulatory" orang2 yang mengidap penyakit kusta yang telah di-rawat hingga
tiada berjangkit lagi. Rumah sakit kusta yang ada 3,935 katil itu sekarang

,/

169 14 JUNE 1%7 170

ini di-gunakan untok menempat dan merawat orang sakit kusta yang berjangkit.
Kelinik2 khas serta lain2 pertubohan yang ada sekarang ini di-gunakan untok
memberi rawatan sa-lanjut-nya kapada orang2 sakit kusta yang tidak berjangkit.
Di-bawah Ranchangan Malaysia Yng Pertama (1966-1970) kerja mengawal
penyakit kusta itu akan di-tegaskan lagi dengan menubohkan kelinik2 bergerak
dan tetap. Pada mula-nya sa-buah Pendaftar Penyakit Kusta Kebangsaan akan
di-tubohkan untok menyatukan kerja2 kelinik2 itu dan menyelenggarakan
kawalan rawatan sa-lanjut-nya kapada orang2 sakit kusta.

308. Penyakit kerongkong bukan-lah satu masaelah kesihatan umum yang
besar. Sa-banyak 1,848 orang yang mendapat penyakit ini daripada tiap2 satu
juta orang. Chara menchegah daripada terkena penyakit itu ia-lah dengan
menggunakan ubat "diphtheria toxoid" a tau "triple antigen". Chara "triple
antigen" itu ada kelemahan-nya kerana 40 peratus daripada orang2 yang di-rawat
dengan rawatan permulaan dalam chara "triple antigen" ini tiada hadzir bagi
mendapat rawatan sa-lanjut-nya.

309. Kejadian penyakit lumpoh terdapat sadikit di-beberapa tempat dalam
negeri ini. Sa-banyak 4.97 orang yang mendapat penyakit ini daripada tiap2

100,000 orang. Sa-banyak 151 orang yang mendapat demam panas daripada
tiap2 sa-juta orang dalam tahun 1965. Sa-banyak 65.5 peratus daripada orang2

yang mendapat penyakit itu tinggal di-kawasan luar bandar. Ada-lah di-dapati
bahawa 78.01 peratus daripada orang yang mendapat penyakit ini berumor
lebeh daripada sa-puloh tahun, lebeh2 lagi mereka yang berumor antara 15
hingga 44 tahun. Mungkin kerana mereka yang berumor antara 15 hingga 44
tahun itu berjalan ka-sana ka-mari mendapat penyakit itu di-luar rumah mereka.

310. Perkhidmatan2 kesihatan otak sa-chara beramai-ramai sedang di-majukan
di-dua buah rumah sakit otak di-Malaysia Barat yang mempunyai 6,300 buah
katil. Sa-lain daripada itu kelinik2 sakit otak ada juga di-tubohkan dalam
beberapa rumah sakit umum.

311. Kementerian Kesihatan telah berusaha sa-daya upaya-nya mengurangkan
keadaan sesak di-kebanyakan rumah2 sakit. Dua buah rumah sakit baharu,
satu di-Tanjong Karang dan lagi satu di-Dungun telah mula memberi perkhid­
matan masing2 pada bulan September, 1966. Rumah2 Sakit Umum baharu
di-Kuala Lumpur dan Seremban sedang di-bena dan kemajuan yang di-chapai
ada-lah memuaskan. Wad2 baharu telah juga di-bena di-rumah Sakit Umum,
Ipoh. Rumah Sakit Latehan Universiti di-Petaling Jaya di-jangka akan dapat
memberi perkhidmatan sa-penoh-nya pada akhir tahun 1967. Rumah2 Sakit
Daerah di-Kulim, Kelang dan Kuantan akan di-perbesarkan dengan menambah
wad2 dan kemudahan2 yang lain. Sa-buah rumah sakit luar bandar ada-lah
di-chadangkan akan di-bena di-Changkat Melintang. Berbagai-bagai usaha
memperbaiki wad2 yang ada sekarang, dispensari2 orang sakit luar, dapor,
bilek2 belah dan Iain2 perkhidmatan di-semua rumah2 sakit yang ada sekarang
ini telah di-jalankan. Di-Sabah, sa-buah rumah sakit baharu di-Tawau yang
mengandongi 290 buah katil akan siap di-bena dalam tahun ini, sementara
di-Kuching pula kerja2 membena sa-buah rumah sakit yang baharu telah banyak
di-jalankan dan di-jangka akan siap pada penghujong tahun 1968.

171 14 JUNE 1%7 172

312. Di-Negeri Sabah kerja membena sa-buah Rumah Sakit Kechil (Cottage
Hospital) di-Semporna yang mengandongi tujoh puloh buah katil akan di-mula­
kan dalam tahun ini dan di-jangka akan memberi perkhidmatan sa-penoh-nya
dalam tahun 1968.

313. Peruntokan sa-banyak $100,000 telah di-adakan untok membena sa-buah
Rumah Sakit Kechil di-Ranau. Kerja2 permulaan-nya ia-lah membena sa-buah
rumah bagi sa-orang doktor serta bangunan2 Jain yang mustahak supaya perkhid­
matan sa-orang doktor boleh di-dapati sa-belum rumah sakit baharu itu siap.

314. Jabatan Orang Sakit Luar dan Ma'mal dan Pusat Pergigian yang baharu
di-Jesselton di-jangka akan siap dalam tahun ini. Kerja2 kechil untok memper­
baiki lagi rumah2 sakit di-satengah2 tempat di-Negeri Sabah akan di-jalankan.
Sa-buah asrama lagi bagi Sekolah Latehan Jururawat2 dan sa-buah Setor Pusat
Perubatan sedang di-bena di-Jesselton.

315. Mengikut pengalaman, perkhidmatan kesihatan, lebeh2 lagi di-kawasan
luar bandar, tidak akan berjaya dengan sa-penoh-nya jika ra'ayat tidak beker­
jasama dengan menolong diri mereka sendiri. Perkhidmatan itu akan berjaya
hanya jika ra'ayat sedar tentang nilai kesihatan dalam masharakat dan pem­
bangunan negara. Kementerian Kesihatan ada-lah bersunggoh-sunggoh berusaha
menyusun berbagai chara gerakan pelajaran kesihatan dalam negeri ini dan
pertubohan2 sukarela ada-lah di-galakkan menyertai bersama-sama dalam
gerakan2 itu.

316. Kementerian Kesihatan telah juga menyediakan satu ranchangan projek2

pemandu bagi tiap2 negeri dengan tujuan hendak mengadakan bekalan ayer yang
berseh dan menchukupi,. tandas2 yang berseh dan chara membuang sampah2

yang scmpurna dalam kawasan projek2 itu. Kawasan2 ini akan di-perluaskan
kemudian kclak.

317. Mengenai' perkhidmatan pergigian, sa-buah bangunan baharu bagi Sekolah.
Latehan Pergigian di-Pulau Pinamg telah siap di-bena pada awal tahun 1966.
Jururawat2 dan ahli2 teknik gigi ada-lah di-beri latehan di-sekolah itu dan
penuntut2 dari negara2 sahabat juga di-terima berlateh di-situ.

318. Dalam tahun 1966, lima buah kelinik gigi telah di-tubohkan di-pusat2

kesihatan kechil, dan bangunan Setor Pusat Pergigian yang lama di-Pulau
Pinang itu telah di-jadikan Pusat Kelinik Gigi. Kelinik gigi di-Rumah Sakit
Pulau Pinang itu telah di-baiki dan kelinik gigi di-Kuala Lumpur dan di-Melaka
sedang di-ranchangkan.

319. Perkembangan dalam perkhidmatan pergigian di-Negeri Sarawak ada-lah
juga jelas kelihatan. Dua buah kelinik gigi yang baharu, sa-buah di-Semanggang
dan sa-buah lagi di-Limbang, telah siap di-bena dan sekarang ini sedang men­
jalankan perkhidmatan-nya. Sa-buah lagi kelinik sedang di-bena di-Sibu. Sa­
banyak tujoh belas buah kelinik gigi sekolah sedang memberi perkhidmatan
kapada sekolah2 di-Negeri itu.

320. Banyak lagi doktor2 gigi di-kehendaki dan sa-buah Sekolah Pergigian
yang baharu di-Pusat Kesihatan, Kuala Lumpur telah di-ranchangkan. Fakulti
dan Kelinik Pergigian itu akan di-bena apabila wang di-perolehi.

I

173 14 JUNE 1967 174

321. Satu ranchangan melateh kakitangan kesihatan yang di-jalankan dengan
bersunggoh-sunggoh dan tegas di-Malaysia Barat semenjak tahun 1960 untok
mengadakan chukup kakitangan sa-banyak yang di-kehendaki oleh ranchangan
pembangunan Kementerian itu sekarang ini mengeluarkan hasil dan banyak
pelateh2 lulus pada tiap2 tahun. Sekarang ini dalam perjawatan ada 2,143 orang
jururawat, 1,898 orang penolong jururawat dan 1,654 orang bidan berbanding
dengan 900 orang jururawat, 1,082 orang penolong jururawat dan 895 orang
bidan2 dalam tahun 1960. Satu ranchangan baharu bagi melateh Pembantu2
Rumah Sakit telah di-mulakan pada bulan September 1965.

322. Jumlah pembantu ma'mal maseh lagi tiada chukup. Mereka ini di-lateh
di-Pusat Penyelidekan Perubatan dan hanya tiga puloh orang sahaja sa-tahun
yang dapat di-lateh di-situ. Untok mengadakan pembantu2 ma'mal sa-banyak
yang chukup satu ranchangan latehan bagi pembantu2 muda ma'mal telah di­
mulakan baharu2 ini.

323. Di-Negeri Sarawak latehan kakitangan2 dari semua bahagian telah ber­
jalan dan sa-buah sekolah baharu bagi melateh bidan2 di-luar bandar telah pun
di-tubohkan di-Sibu.

324. Waiau pun doktor2 dan ahli2 kimia ubat maseh banyak kurang tetapi
pada masa ini keadaan-nya ada-lah baik sadikit daripada masa2 yang lalu.
Kementerian ini telah mengambil bekerja enam orang doktor daripada Negeri
Filipina ia-itu sa-bahagian daripada 45 orang doktor yang telah di-pileh sa­
belum konferantasi. Lebeh dari 40 orang doktor daripada Negeri Korea telah
di-lantek semenjak tahun 1965. Usaha2 sedang di-jalankan bagi melantek
doktor2 dari Republik Arab Bersatu dan dari Negeri Belgium dan Peranchis
serta juga dari negara2 Iain. Jumlah doktor2 akan bertambah sadikit apabila
mahasiswa2 perubatan dari Universiti Malaya mula keluar dari tahun 1969. Sa­
bagai satu lagi langkah untok menambah bilangan doktor, Undang2 Pendaftaran
Perubatan telah di-pinda supaya warga-negara2 Malaysia yang berkelulusan
ijazah2 perubatan luar negeri dapat di-daftarkan dengan sa-penoh-nya dengan
sharat2 tertentu. Ada-lab di-chadangkan sa-buah Sekolah Kimia Ubat di­
tubohkan di-Malaysia supaya ahli2 kimia ubat dapat di-adakan sa-berapa
banyak yang di-kehendaki.

325. Oleh kerana aduan2 telah di-terima daripada orang2 'awam terhadap
kakitangan2 dan perkhidmatan di-rumah2 sakit, Kementerian Kesihatan telah
menubohkan "Jawatan-kuasa2 Muhibbah" di-hampir2 semua rumah sakit di­
Malaysia sa-bagai satu langkah untok memperbaiki perhubongan dengan orang2
'awam. Betapa mustahak-nya perhubongan baik dengan orang2 'awam telah
sentiasa di-tegaskan dalam semua kursus latehan yang di-anjorkan oleh Kemen­
terian itu.

326. Pusat Penyelidekan Perubatan telah di-susun sa-mula. Perkara menyatu­
kan kerja2 jabatan2 dengan kerja2 pasokan2 antara-bangsa saperti Yunit Penye­
lidekan Perubatan Tentera Amerika Sharikat dan Yayasan Hooper, Universiti
California ada-lah di-tegaskan. Hal ini telah menggalakkan gerakan2 lain
dalam Kementerian Kesihatan. Sa-banyak enam puloh projek penyelidekan

175 14 JUNE 1967 176

dan kajian telah pun di-jalankan oleh Pusat Penyelidekan Perubatan, keba­
nyakan-nya mengenai masaelah2 penyakit dan kesihatan yang mengganggu atau
merosakkan Pembangunan Negara.

327. Dalam ranchangan pembangunan sa-lama lima tahun Pusat Penyelidekan
Perubatan itu ada satu ranchangan hendak menubohkan Pusat Kebangsaan
Perubatan Negeri2 Berhawa Panas bagi Malaysia dalam Pusat Penyelidekan itu.
Sa-buah sekolah Ma'mal Teknologi Perubatan akan di-tubohkan dan sekolah
ini akan memberi kursus2 sa-lama tiga tahun dalam ilmu ma'mal teknologi
perubatan. Sa-buah sekolah Pembantu2 Muda Ma'mal akan memberi latehan
perkhidmatan ma'mal yang senang dan biasa sesuai bagi orang2 sakit luar dan
kelinik2 kesihatan luar bandar. Sa-lain daripada itu ada juga beberapa projek
penyelidekan jangka-panjang yang mengambil berat mengenai masaelah kesi­
hatan luar bandar.

328. Sunggoh pun kekurangan dzat makanan tidak nyata benar dalam negeri
ini tetapi ada banyak orang yang tiada mendapat chukup vitamin Adan protein,
terutama sa-kali kanak2 yang tinggal di-kawasan2 luar bandar. Jenis dzat protein
yang ada dalam ikan2 kering yang murah dan di-sukai ramai serta dzat2 dalam
kerang2 di-Tanah Melayu sedang di-siasat. Melalui Perkhidmatan Kesihatan
Luar Bandar, susu yang di-sediakan oleh tabong Kechemasan Kanak2 Antara­
Bangsa, Bangsa2 Bersatu (UNICEF) di-bahagi2kan kapada kanak2 yang patut
menerima-nya. Kementerian Pelajaran bersama-sama dengan Majlis Kebajikan
Kanak2 telah melancharkan beberapa ranchangan makan di-sekolah.

329. Perkara dzat makanan itu ada kena-mengena dengan beberapa jabatan
dan Kementerian, oleh sebab itu penyatuan kerja2 Jabatan dan Kementerian2 itu
ada-lah mustahak bagi menchapai kejayaan dalam usaha itu. Kementerian
Kesihatan bersama-sama dengan Kementerian Pertanian dan Sharikat ~erjasama
dan lain2 Jabatan Kerajaan telah menyediakan satu ranchangan untok menam­
bahkan lagi dzat makanan yang di-makan oleh pendudok2 negeri ini dan satu
projek pemandu akan di-lancharkan tidak berapa lama lagi dalam satu kawasan
yang akan di-pileh.

KEMENTERIAN LUAR NEGERI

330. Dalam lapangan perhubongan luar negeri Kerajaan terus berpegang ka­
pada dasar-nya hendak mengekalkan perhubongan erat dengan semua negara
sahabat, lebeh2 lagi dengan negara2 tetangga. Dasar hidup bersama, hormat
menghormati kemerdekaan dan kedaulatan negara2, tidak mahu champor tangan
dalam hal ehwal negeri2 lain, bekerjasama dengan negeri2 sahabat supaya sama2

mendapat munafa'at-semua-nya ini ada-lah dasar2 yang di-pegang oleh
Malaysia dalam hal ehwal antara-bangsa.

331. Pada tahun lalu konferantasi yang telah di-lancharkan oleh Indonesia
sa-lama tiga tahun itu telah di-tamatkan dan perhubongan diplomatik dengan
Pakistan telah di-sambong kembali dan usaha hendak menambah perwakilan
Malaysia di-luar negeri telah di-jalankan terus. Dalam masa itu juga Malaysia

177 14 JUNE 1967 178

telah memainkan peranan yang lebeh tegas dalam kerjasama dengan negeri2

sa-kawasan dalam bidang ekonomi, kemasharakatan dan kebudayaan dan juga
dalam Persidangan Perdana Menteri Komonwel dan dalam Bangsa2 Bersatu.

332. Pada 11 haribulan Ogos, 1966, Timbalan Perdana Mcnteri dan Menteri
Luar Indonesia telah menanda tangani satu perjanjian untok memulehkan sa­
mula perhubongan antara Malaysia dengan Indonesia. Niat yang jujor ini telah
memulehkan kembali perdamaian di-antara kedua buah negara itu dan dalam
bulan September 1966, satu perwakilan Tentera Indonesia telah datang ka­
Kuala Lumpur untok mengadakan perundingan dengan Pegawai2 Malaysia
berkenaan dengan semua hal memulehkan perhubongan. Kedua2 perwakilan
telah menchapai satu persetujuan berkenaan dengan peratoran keselamatan di­
kawasan2 sempadan, dan peratoran tersebut telah di-luluskan oleh kedua2

Kerajaan pada 11 haribulan Mach, 1967. Peratoran itu membolehkan dua pehak
itu bekerjasama untok melawan musoh kedua2 negara khas-nya pehak2 komiunis
yang bergerak di-kawasan sempadan Indonesia dengan Malaysia. Ia ada-lah
juga menyusun langkah2 untok mengatasi masaelah di-Selat Melaka.

333. Sa-lain daripada bersetuju dengan peratoran keselamatan itu, kedua2 per­
wakilan telah bersetuju hendak mengeshorkan kapada Kerajaan masing2 supaya
di-rundingkan berbagai2 perkara yang tiada kena mengena dengan tentera.
Semenjak itu perkara2 itu telah menjadi asas perbinchangan antara pegawai2
Malaysia dengan pegawai2 Indonesia. Perundingan dalam bulan September itu
mendatangkan banyak faedah kerana tidak lama kemudian, perkara saperti
imigeresen, perhubongan udara, perkhidmatan pas dan talikom telah di-pulehkan.
Baru2 ini M;ilaysia dan Indonesia telah menchapai persetujuan tentang peratoran
asas mengenai perhubongan, perdagangan dan ekonomi, sementara perundingan2

awal telah juga di-adakan mengena'i perkara2 lain saperti pelajaran dan
kebudayaan.

334. Sunggoh pun perhubongan diplomatik yang penoh belum di-pulehkan
antara dua buah negara itu tetapi Pasokan Perhubongan Indonesia di-Kuala
Lumpur dan Pasokan Perhubongan Malaysia di-Jakarta telah mula bertugas
dengan sempuma-nya. Dengan sebab itu perhubongan di-antara kedua buah
negara itu dapat di-buat dengan senang dan penoh mesra.

335. Perhubongan diplomatik dengan Pakistan telah di-pulehkan sa-mula pada
8 haribulan September, 1966. Kerajaan sangat berhutang budi kapada jasa2 Duli
Yang Maha Mulia Shah Iran kerana dengan jasa-nya perhubongan diplomatik
itu telah dapat di-pulehkan. Kerajaan Pakistan telah pun melantek Pesurohjaya
Tinggi-nya di-Kuala Lumpur dan Malaysia telah membuka pejabat-nya di­
Karachi baharu2 ini.

336. Sesuai dengan dasar-nya hendak mengeratkan lagi tali persahabatan
dengan negara2 lain, pada awal tahun ini Malaysia telah melantek Duta Besar­
nya di-Amerika Sharikat menjadi Pesurohjaya Tinggi di-Canada dan juga menjadi
Duta Besar di-Brazil. Demikian juga Duta Besar Malaysia di-Republik Arab
Bersatu telah di-lantek menjadi Duta di-Lebanon dan Sudan~ Duta Besar di-Saudi
Arabia pula di-lantek menjadi Duta Besar di-Kuwait dan Jordan; Pesurohjaya

179 14 JUNE 1967 180

Tinggi di-Lagos ada-lah juga menjadi Pesurohjaya Tinggi di-Ghana; dan Duta
Besar di-Bangkok menjadi Duta Besar di-Laos juga. Pada tahun lalu Malaysia
telah mengikat perhubongan diplomatik dengan Negeri Belanda. Duta Besar di­
Negeri Belanda itu ada-lah juga bertugas sa-bagai Duta Besar di-Belgium dan
Negeri2 Benelux.

337. Sa-orang Konsul Kehormat Malaysia telah di-lantek bagi Beirut dalam
tahun 1966 manakala sa-buah Konsulat telah di-buka di-Formosa pada awal
tahun 1967.

338. Dalam tahun 1966, sa-buah Rombongan Perdagangan Malaysia telah
melawat Soviet Union dan dengan itu membuka peluang bukan sahaja untok
perdagangan antara dua buah negara itu, bahkan juga bagi perhubongan politik
dan kebudayaan. Sa-bagai membalas-nya satu rombongan perdagangan Soviet
telah melawat Malaysia pada bulan April yang Ialu dan kedua2 negara telah
menanda tangani satu perjanjian perdagangan. Satu daripada basil perbinchangan
yang di-adakan dengan rombongan perdagangan Soviet itu ia-lah persetujuan
hendak mengadakan perwakilan diplomatik antara dua buah negara itu.

339. Malaysia telah menyogokkan kemudahan2 Konsulat kapada negara2

Komonwel saperti Kenya, Uganda, Ghana, Zambia, Cyprus, Malta, Trinidad,
Tobago, Jamaica, Sierra Leone dan Malawi. Negara2 itu pula telah bersetuju
menjalankan tugas2 konsulat bagi Malaysia kerana Malaysia belum lagi meng­
adakan perwakilan diplomatik dengan negara2 itu.

340. Malaysia sentiasa menganggap Komonwel itu sa-bagai alat yang baik
untok menganjorkan kerjasama, persefahaman dan bantu membantu antara
bangsa. Masa perundingan Perdana2 Menteri Komonwel di-London dalam bulan
September 1966 dahulu Malaysia telah serta dengan negara2 Komonwel lain
membuat ketetapan hendak menghapuskan Pemerentahan Smith di-Rhodesia
yang tidak sah itu. Dan lagi, bagi menurut ketetapan Majlis Keselamatan Bangsa2

Bersatu yang di-buat pada 10 haribulan Disember, 1966, Malaysia telah
mengambil berbagai2 langkah untok menjalankan dasar tidak mengiktirafkan
pemerentahan yang tidak sah itu. Langkah2 tersebut ada-lah melebehi daripada
yang di-kehendaki oleh ketetapan Majlis Keselamatan itu yang hanya meng­
hendakkan negeri2 yang menjadi ahli-nya mengenakan penyekatan ekonomi yang
tertentu sahaja ka-atas Rhodesia.

341. Dengan puleh-nya sa-mula perhubongan diplomatik antara Malaysia
dengan Filipina pada 3 haribulan Jun, 1966, gerak-kerja2 ASA telah berjalan
dengan ranchak-nya sa-mula, dan keputusan2 meshuarat ketiga bagi Menteri2

Luar Negara ASA dalam tahun 1966 telah di-perbinchangkan oleh berbagai2

jawatan-kuasa bersama dan jawatan-kuasa kerja bersama untok di-laksanakan
dengan segera atau di-kaji lagi. Jawatan-kuasa2 yang tersebut itu telah mengada·
kan meshuarat di-ketiga2 ibu kota Negara2 ASA, dan telah meranchangkan
berbagai2 projek dan menukar baharu berbagai2 ranchangan untok di-timbangkan
dalam meshuarat ke-empat bagi Menteri2 Luar Negara2 ASA yang akan di­
adakan pada bulan Ogos tahun ini.

181 14 JUNE 1%7

KEMENTERIAN PELAJARAN

PELAJARAN RENDAH DAN MENENGAH

182

342. Pada tahun 1966 lebeh kurang 62 peratus daripada semua peruntokan wang
pembangunan bagi pelajaran telah di-belanjakan untok meluaskan kemudahan2

pelajaran pada peringkat sekolah rendah dan menengah. Pada tahun 1967,
peruntokan telah bertambah hampir sa-kali ganda daripada peruntokan bagi
tahun 1966 oleh kerana bilangan murid2 di-Malaysia bertambah dari 1.872,256
orang pada tahun 1966 menjadi 2,095 ,607 orang pada tahun ini.

343. Pada tahun 1966 satu perubahan besar telah terjadi dalam sejarah pelajaran
di-Malaysia. Bagi pertama kali-nya Pepereksaan Sijil Tinggi Persekolahan telah
di-adakan dalam bahasa Melayu. Pada tahun ini ada-lah di-jangka lebeh ramai
lagi chalun2 akan mengambil Pepereksaan tersebut.

344. Berhubong dengan perkembangan sekolah2 rendah dan menengah, banyak
bilek2 darjah baharu dan kerja2 sambongan telah di-siapkan. Ma'mal sains dan
sains rum.ah tangga dan wokshop seni perusahaan telah juga di-bena dalam tahun
1966. Bantuan yang berupa alat2 kelengkapan bagi sekolah2 telah di-terima
daripada beberapa buah negeri di-bawah Ranchangan Colombo. Malaysia akan
terus mengadakan kemudahan tambahan bagi meluas dan mengembangkan
pelajaran rendah dan menengah.

LATEHAN GURU

345. Dengan bertambah-nya bilangan murid2 yang masok sekolah maka lebeh
banyak guru2 di-perlukan. Pusat2 Latehan Daerah yang bermula pada tahun 1965
telah mengeluarkan kumpulan pertama guru2 berkelayakan bagi berkhidmat di­
sekolah2 menengah rendah. Sa-lain daripada ini, lebeh ramai lagi guru2 yang
berkelayakan telah menamatkan kursus masing2 di-Maktab2 Perguruan Sekolah
Menengah di-negeri ini. Di-bawah Ranchangan Latehan Guru yang di-Persatukan,
Maktab Perguruan Ilmu Khas, yang sa-hingga tahun 1965 telah mengadakan
kursus2 khas dan tambahan, telah berubah menjadi sa-buah Maktab Perguruan
Menengah biasa pada tahun 1966. Untok mengadakan guru2 yang di-perlukan
itu, dua buah Maktab baharu akan di-bena, sa-buah di-Taiping dan sa-buah lagi
di-Kuala Trengganu. Maktab2 baharu ini akan mengadakan kursus2 dalam
Bahasa Kebangsaan.

346. Keperluan bagi mengadakan guru2 Sekolah Teknik di-Malaysia sedang
di-selenggarakan dengan giat-nya. Dengan pembenaan sa-buah Maktab Perguruan
Teknik di-Jalan Cheras, lebeh ramai lagi guru2 boleh di-lateh untok sekolah2
menengah teknik itu.

347. Urusan juga sedang di-buat untok mengaoakan Ranchangan Perguruan
Pertukangan di-sekolah menengah latehan ketja. Perundingan sedang di-jalankan
untok mengemukakan Ranchangan ini kapada Bank Dunia bagi mendapatkan
biaya.

348. Kedudokan berhubong dengan penyediaan guru2 sekolah2 rendah
bertambah baik. Bangunan baharu bagi pusat2 latehan harian di-Alor Star, Muar
dan Taiping sedang di-ranchangkan. Mulai dari tahun ini kelayakan akademik

183 14 JUNE 1967 184

untok masok yayasan2 latehan guru sekolah rendah telah di-naikkan memandang­
kan kapada bilangan besar chalun2 yang mempunyai: kelayakan Sijil Persekolahan
atau sijil yang sa-tara dengan-nya.

349. Sa-buah Pasokan Pengkaji Latehan Guru telah di-lantek untok mengkaji
sistem latehan guru di-Malaysia Timor dan mengkaji kemungkinan mendapatkan
kerjasama dan perhubongan yang lebeh erat lagi di-antara Maktab2 Perguruan
di-Malaysia supaya satu sistem latehan yang sama boleh di-ranchangkan.

GURU2 SISWAZAH

350. Malaysia juga mengambil langkah2 yang perlu untok mengatasi kekurangan
guru2 siswazah. Pada tahun 1966, 188 biasiswa dan dermasiswa telah di­
hadiahkan kapada bakal2 guru untok mengikuti latehan di-beberapa buah
Universiti di-negeri ini dan di-seberang laut. Ranchangan sedang di-uruskan
untok menghantar guru2 dan pensharah2 bagi latehan lanjutan di-bawah
Ranchangan Colombo dan Ranchangan Pelajaran Fulbright. Masaelah keku­
rangan guru2 ini telah sa-paroh selesai sa-telah di-ambil guru2 di-bawah bantuan
Pasokan Keamanan, Ranchangan Perkhidmatan Sukarela Sa-berang Laut
Australia dan New Zealand.

PELAJARAN BAGI KANAK2 CHACHAT

351. Malaysia ada-lah sedar tentang keperluan memberi pelajaran kapada
kanak2 chachat. Untok memenohi keperluan kanak2 ini, ada-lah di-chadangkan
sa-buah Sekolah khas di-bena di-Kuala Lumpur pada tahun ini. Pertubohan2

bersendirian juga mengadakan kemudahan2 untok kanak2 chachat dengan
bantuan wang dari Kerajaan.

KELAS2 PELAJARAN LANJUTAN

352. Kelas2 Pelajaran Lanjutan yang di-anjorkan oleh Kerajaan telah terbukti
di-sukai ramai, khusus-nya oleh mereka yang tidak berpeluang mendapat
pelajaran di-sekolah biasa. Kerajaan akan terus mengembangkan kelas2 ini dari
masa ka-masa.

PEJABAT BUKU TEKS

353. findakan sedang di-ambil untok menubohkan sa-buah Pejabat Buku2 Teks
atau "Textbooks Bureau" di-Kementerian Pelajaran untok menyelenggarakan
masaelah2 berhubong dengan penggunaan buku2 teks yang sesuai di-sekolah2

dan m~ngadakan satu peratoran berkenaan pertukaran buku2 teks itu.

PENGAJARAN UGAMA !SLAM DI-SEKOLAH2 RENDAH DAN MENENGAH

354. Pengajaran Ugama Islam terus di-adakan di-sekolah2 rendah dan menengah
yang di-bantu. Tindakan sedang di-ambil untok mengambil lebeh ramai lagi
guru2 ugama untok mengatasi kekurangan pada masa ini. Untok menyelenggara
dan meninggikan lagi mutu pengajaran ugama di-sekolah2 ini kursus2 dalam
perkhidmatan bagi guru2 ugama sekolah menengah di-adakan dalam masa chuti
sekolah, dan ada-lah juga di-chadangkan bahawa latehan dalam perkhidmatan
juga di-beri kapada guru2 ugama di-sekolah rendah.

185 14 JUNE 1967 186

355. Langkah2 sedang di-ambil untok memperbaiki keadaan sekolah2 ugama
Islam ra'ayat dan dalam perkara ini, Kerajaan2 Negeri di-Malaysia Barat telah
bersetuju pada dasar-nya untok menjadikan sa-buah sekolah ra'ayat di-tiap2
Negeri itu sa-bagai sekolah bantuan penoh. Ada-lah di-chadangkan sukatan2
pelajaran bagi sekolah2 itu di-samakan dengan sukatan pelajaran Sekolah2
Kebangsaan kechuali kandongan sukatan pelajaran bagi Pengajaran Ugama Islam
dan Bahasa Arab akan di-lengkapkan untok menyediakan murid2 bagi
Pepereksaan Masok Kolej Islam.

KoLEJ ISLAM

356. Mulai dari tahun ini Kolej Islam di-Klang akan menyediakan murid2
bagi Pepereksaan Berkanun termasok Pepereksaan Sijil Pelajaran Malaysia,
sementara Kolej di-Petaling Jaya itu pula akan menyediakan murid2 bagi
Pepereksaan Sijil Tinggi Persekolahan yang akan di-adakan pada pertama kali­
nya pada tahun 1968. Penuntut2 yang berkelayakan boleh meneruskan pelajaran
mereka ka-Universiti Malaya dalam mata pelajaran yang dapat di-adakan di­
Universiti itu. Sa-buah Majlis telah juga di-lantek menurut Surat-Chara Kerajaan
mulai dari 1 haribulan Januari, 1967 untok mentadbirkan Maktab di-Petaling
Jaya.

MAKTAB PERTANIAN, SERDANG

357. Di-bawah Ranchangan Malaysia Yang Pertama, Kerajaan berchadang
hendak meluaskan Maktab Pertanian di-Serdang untok mengeluarkan pegawai2

pertanian sa-banyak yang di-kehendaki oleh Malaya. Satu kursus permulaan
sa-lama sa-tahun, yang di-mulakan pada tahun ini ada-lah di-reka khas untok
pemuda pemudi dari luar bandar yang benar2 chenderong dan berkebolehan
dalam bidang pertanian tetapi berkelayakan rendah untok mengikuti Kursus
Diploma.

358. Kandongan bidang pelajaran Maktab sedang di-semak sa-mula untok
melaraskan-nya dengan keperluan2 perusahaan pertanian di-Malaysia.

UNIVERSITI MALAYA

359. Universiti Malaya telah berkembang dengan pesat-nya semenjak
penubohan-nya dan sekarang Universiti itu mempunyai sa-banyak tujoh buah
Fakulti dengan Fakulti Ekonomik dan Pentadbiran 'Awam yang baharu di­
tubohkan itu. Di-bawah Ranchangan Malaysia Yang Pertama, ada-lah di­
chadangkan bilangan penuntut2 di-tambah hingga tujoh ribu pada tahun 1967.
Oleh hal yang demikian ada-lah perlu di-luaskan lagi Fakulti itu dan Per­
pustakaan Universiti itu.

360. Projek Pusat Perubatan yang telah di-lancharkan pada tahun 1963 sekarang
hampir siap. Bangunan Fakulti Perubatan sudah pun siap. Hospital Latehan
juga telah mula berjalan.

BAHASA KEBANGSAAN

361. Pengajaran Bahasa Kebangsaan di-yayasan2 pelajaran telah di-pergiatkan
lagi. Bilangan murid2 daripada sekolah2 yang bahasa pengantar-nya bahasa
Melayu yang masok Universiti Malaya bagi jurusan Sastera dan Sains telah

187 14 JUNE 1967 188

bertambah. Bagi pertama kali-nya empat puloh empat murid2 dari sekolah2
yang bahasa pengantar-nya bahasa Melayu telah di-terima untok mengambil
kursus Sains di-Universiti Malaya pada Seshen 1967 /68.

PERBELANJAAN PELAJARAN

362. Perbelanjaan berulang tiap2 tahun bagi pelajaran telah bertambah. Pada
tahun ini tambahan-nya ada-lah lebeh kurang 9.1 peratus lebeh daripada per­
untokan bagi tahun 1966. Menilek kapada perbelanjaan yang bertambah serta
kesempitan wang dalam negeri ini, ada-lah mustahak di-kaji tiap2 butiran
perbelanjaan yang boleh di-jimatkan. Perkara ini sedang di-kaji oleh sa-buah
Jawatan-kuasa Khas yang di-pengerusikan oleh Menteri Pelajaran.

PERKEMBANGAN PELAJARAN TINGGI BAGI MASA HADAPAN

363. Malaysia akan menyediakan satu ranchangan bagi perkembangan
kemudahan2 pelajaran tinggi hingga tahun 1985 yang berdasarkan kapada
penerimaan shor2 Jawatan-kuasa Peranchang Pelajaran Tinggi yang baharu
sahaja menyudahkan Penyata-nya.

KEMENTERIAN PEMBANGUNAN NEGARA DAN LUAR BANDAR

364. Tugas besar dan tanggong-jawab Kementerian Pembangunan Negara dan
Luar Bandar ia-lah mengator serta menyeliakan segala usaha dan gerakerja
yang di-jalankan oleh Kerajaan bagi melaksanakan Ranchangan Pembangunan
Malaysia Yang Pertama. Tugas ini di-jalankan dengan mengesan dan mengatasi
kelambatan2 dan kesulitan yang mungkin di-hadapi pada masa melaksanakan
ranchangan2 pembangunan supaya matalamat2 yang di-tuju dapat di-chapai
dengan sa-penoh2 kejayaan.

365. Kementerian ini ada-lah juga bertanggong-jawab melaksanakan berbagai2
Ranchangan Kechil Pembangunan Luar Bandar saperti membena jalan2

kampong, bekalan2 ayer, perigi2, jeti2, jambatan2 dan juga masjid2, surau2•
sekolah2 ugama dan lain2 rumah ibadat. Semua ranchangan2 kechil pem·
bangunan ini ada-lah untok memberi kemudahan2 kapada mereka yang tinggal
di-kampong2 yang jauh dan belum lagi mendapat faedah daripada ranchangan2

besar yang di-jalankan oleh Kerajaan. Kampong2 yang menerima ranchangan2

ini termasok-lah kampong2 baharu yang mula2 di-dirikan dalam masa Dzarurat
dahulu. Dalam tahun 1966 Kerajaan melalui Kementerian ini telah mem­
belanjakan lebeh kurang $9,259,516 untok Ranchangan2 Kechil Pembangunan
Luar Bandar dan $11,751,195 untok membena berbagai2 rumah ibadat.

366. Satu lagi tugas yang penting bagi Kementerian ini ia-lah melaksanakan
Ranchangan Pembangunan Masharakat dan Pelajaran Dewasa. Sa-lain daripada
itu Kementerian ini juga bertanggong-jawab atas segala dasar 'am mengenai
Majlis Amanah Ra'ayat, Lembaga Kemajuan Tanah Persekutuan dan Per­
badanan Wang Simpanan Bakal2 Haji.

189 14 JUNE 1%7 190

367. Mengenai Ranchangan2 Penempatan Dzarurat dan Pengumpulan Sa-mula
di-negeri2 di-Malaysia Timor, Kementerian ini ada-lah bertanggong-jawab bagi
pembangunan tiga buah kampong baharu di-Negeri Sabah, ia-itu di-Bergosong,
di-Tamang dan di-Kuala Merotai, Tawau, dan empat buah kampong lagi di­
Negeri Sarawak ia-itu, di-Siburan, Beratok, Tapah dan Pandaruan. Dalam
kawasan kampong2 baharu ini Kerajaan menyediakan jalan2 raya, balai2 raya,
bekalan2 ayer, sekolah2, kelinik2 dan lain2 keperluan saperti yang di-dapati oleh
pendudok2 dalam kawasan2 luar bandar yang lain juga. Dalam tahun 1966
Kementerian ini telah membelanjakan $3,787,363 bagi ranchangan ini.

BAHAGIAN PELAJARAN DEWASA DAN PEMBANGUNAN MASHARAKAT

PELAJARAN DEWASA

368. Ranchangan membasmi buta huruf di-kalangan ra'ayat sedang di-teruskan
dengan giat-nya. Kedudokan ranchangan Pelajaran Dewasa pada akhir tahun
1966 ada-lah saperti berikut:

(i) Pelajaran Dewasa (Bahasa Kebangsaan)-

Jumlah kelas
Jumlah pelajar
Jumlah guru

(ii) Pelajaran Dewasa (Ugama}-­

J umlah kelas
Jumlah pelajar
Jumlah guru

(iii) Pelajaran Dewasa (Ekonomi Rumah Tangga)­

J umlah kelas
Jumlah pelajar
Jumlah guru

(iv) Pelajaran Lanjutan Dalam Bidang Pertanian dan
Kesihatan-

Jumlah pelajar

10,008

243,669

6,193

6,473

157,523

2,226

2,645

59,066

998

1,364

369. Dalam usaha2 Kerajaan hendak meninggikan taraf pelajaran di-kalangan
pendudok2 luar bandar Kementerian ini telah melichinkan lagi chara2 mentadbir
dan menyeliakan Kelas2 Pelajaran Dewasa yang ada sekarang ini. Buku2 untok
kelas2 pelajaran dewasa telah di-semak dan kandongan-nya di-elokkan lagi.

370. Sa-bagaimana tahun2 yang lepas pelajar2 di-kelas2 dewasa ada-lah di-beri
3 jenis pelajaran lain sa-bagai tambahan, ia-itu Pelajaran Ugama (bagi pelajar2
Islam sahaja), Ekonomi Rumah Tangga dan Pelajaran2 Lanjutan dalam bidang
pertanian, temakan, perikanan dan perusahaan kampong.

371. Sa-lain daripada menjalankan pepereksaan2 bagi guru2 dan pelajar2 di­
kelas2 dewasa di-seluroh Malaysia lima kursus untok Penyelia2 Pelajaran
Dewasa Daerah telah juga di-adakan pada tahun lepas. Kursus2 ini ada-lah
bertujuan hendak melengkapkan mereka dengan perkembangan mengenai
Gerakan Maju.

191 14 JUNE 1%7 192

PEMBANGUNAN MASHARAKAT--GERAKAN MAJU

372. Sa-buah Jawatan-kuasa Gerakan Maju Peringkaf Kebangsaan telah di­
tubohkan dalam bulan Februari, 1967. Tujuan Jawatan-kuasa ini terutama
sa-kali ia-lah untok membuat ranchangan2 bagi melaksanakan Gerakan Maju
dengan jaya-nya. Jawatan-kuasa ini akan menasihatkan Kementerian2, Jabatan2
dan Kerajaan2 Negeri tentang menjalankan penyelidekan dan usaha2 mereka
bagi meninggikan taraf hidup ra'ayat. Jawatan-kuasa ini akan juga melanchar­
kan projek2 perchubaan dan menganjorkan seminar2 pada peringkat kebangsaan.

373. Sa-bagai lanjutan kapada Gerakan Maju yang telah di-lancharkan pada
14hb Mach, 1966, tindakan telah di-ambil bagi menyusun sa-mula Jawatan­
kuasa2 Kemajuan Kampong, menjalankan peraduan2 kemajuan kampong dan
kursusz latehan serta seminar2.

374. Satu Seminar Aspek Kesihatan telah di-anjorkan oleh Bahagian ini di­
Jitra, Kedah dalam bulan September 1966. Seminar ini sangat-lah besar faedah­
nya kapada usaha2 melaksanakan ranchangan Gerakan Maju.

375. Semenjak bulan September tahun lepas, tiga kursus mengenai Gerakan
Maju telah di-adakan untok Pegawai2 Daerah di-seluroh Malaysia. Kursus2

telah juga di-adakan bagi ketua2 kampong, ahli2 Jawatan-kuasa Pembangunan
Luar Bandar peringkat Mukim, Penyelia2 Pelajaran Dewasa, dan sa-bagai-nya,
di-beberapa tempat di-Malaysia. Kursus2 tersebut telah di-adakan dengan tujuan
supaya pegawai2 dan pehak2 yang berkenaan bagi melaksanakan Gerakan Maju
mengambil bahagian dengan lebeh chergas lagi dan menjalankan usaha yang
lebeh besar lagi.

PERBADANAN WANG SIMPANAN BAKAL2 HAJI

376. Kedudokan kewangan Perbadanan Wang Simpanan Bakal2 Haji hingga
Februari, 1967, serta kemajuan yang telah di-chapai oleh Perbadanan ini ada-lah
saperti di-bawah ini:

Simpanan

Jumlah Penyimpan

Februari 1967

$5,097,003

29,201

Februari 1966

$2,206,944

20,295

Tambahan

$2,890,059

8,906

377. Daripada jumlah simpanan yang tersebut di-atas ini sa-banyak $2,856,682
telah di-tanam modal. Keuntongan yang di-perolehi ia-lah sa-banyak $334,084.

378. Dalam tahun 1966 Perbadanan Wang Simpanan Bakal2 Haji telah membeli
12 buah rumah sewa di-Setapak Garden dan rumah2 ini telah di-sewakan
semenjak bulan Februari, 1957. Perbadanan ini sedang berusaha hendak men­
dirikan pejabat-nya sendiri pada tahun ini.

LEMBAGA KEMAJUAN TANAH PERSEKUTUAN

379. Satu daripada ranchangan2 besar yang sedang di-laksanakan oleh Kerajaan
di-bawah Ranchangan Pembangunan Malaysia Yang Pertama ia-lah pembukaan
tanah sa-chara besar2an oleh Lembaga Kemajuan Tanah Persekutuan, ia-itu
sa-buah perbadanan yang di-tubohkan untok menjalankan dasar2 Kerajaan bagi

193 14 JUNE 1%7 194

mengadakan kebun2 kechil yang ekonomik dan mempunyai tanaman2 yang
bermutu tinggi bagi ra'ayat yang tiada mempunyai tanah. Ranchangan2 tanah
yang di-kelolakan oleh Lembaga Kemajuan Tanah Persekutuan ada-lah meru­
pakan ranchangan2 penempatan yang di-sediakan dengan:

(i) Keperluan2 dan kemudahan2 kemasharakatan;

(ii) Pengurusan yang baik; dan

(iii) Chara2 memproses dan pemasaran yang terator.

380. Hingga masa ini Lembaga Kemajuan Tanah Persekutuan telah membuka
sa-banyak 68 ranchangan kemajuan tanah-52 ranchangan bertanam getah dan
16 ranchangan bertanam kelapa sawit. Luas tanah yang telah di-tanam dan
di-majukan hingga masa ini ia-lah 182,020 ekar. Sa-jumlah 10,720 keluarga
peneroka yang terdiri daripada 64,320 orang telah pun di-tempatkan dalam
ranchangan2 Lembaga Kemajuan Tanah Persekutuan.

381. Semenjak tahun 1961, sa-lain daripada menanam getah Lembaga Kema­
juan Tanah Persekutuan telah juga menumpukan usaha-nya menanam kelapa
sawit. Ini ada-lah sesuai dengan dasar Kerajaan untok membanyakkan lagi jenis2

tanaman di-negeri ini. Hingga akhir tahun 1966 Lembaga Kemajuan Tanah
Persekutuan telah menanam sa-luas 39,683 ekar kelapa sawit dalam sa-puloh
ranchangan dan dalam tahun ini sa-banyak 18,862 ekar lagi akan di-tanam
dengan kelapa sawit.

382. Hingga akhir tahun 1966, tiga belas ranchangan yang di-tanam dengan
getah dan kelapa sawit sa-luas 6,900 ekar telah pun mulai mengeluarkan hasil.
Hasil yang di-dapati sangat-lah memuaskan dan peneroka2 itu telah pun men­
dapat faedah daripada usaha yang telah di-jalankan mereka sejak masok men­
jadi peneroka2 dalam ranchangan2 itu. Dengan pendapatan yang lebeh tinggi itu
kehidupan mereka sekarang ini telah pun menjadi lebeh berbahagia lagi.

383. Pada penghujong tahun 1967 ada-lah di-jangka lima lagi ranchangan
getah dan dua ranchangan kelapa sawit lagi akan mulai mengeluarkan hasil dan
pada masa itu jumlah kawasan yang mengeluarkan hasil ia-lah sa-banyak
17,200 ekar getah dan 11,000 ekar kelapa sawit. Dengan bertambah2-nya
kawasan2 yang mengeluarkan hasil, maka sa-makin ramai pula-lah bilangan
peneroka yang akan mendapat sara hidup yang lebeh Jumayan lagi. Lembaga
Kemajuan Tanah Persekutuan akan juga meinumpukan tenaga-nya bagi mem­
buka satu kawasan yang besar yang di-namakan kawasan Jengka Tiga Segi yang
terletak di-tengah2 Negeri Pahang. "Master Plan" ranchangan ini telah pun siap.
Ranchangan ini ada-lah satu ranchangan yang terbesar yang pernah di-uruskan
dalam negeri ini dan apabila ia-nya sudah di-laksanakan kelak, sa-lain daripada
menyediakan tanah bagi peneroka2, ranchangan itu boleh juga menjadi penchari
pertukaran wang asing yang banyak bagi negeri ini.

384. Sa-lain daripada menanam getah dan kelapa sawit, Lembaga Kemajuan
Tanah Persekutuan sedang juga membantu dan melateh peneroka2 membentok
satu masharakat baharu yang dinamis lagi bertambah maju. Jika di-tilek daripada
sambutan dan ke'azaman peneroka2 itu nyata-lah bahawa mereka telah mulai
mempunyai sikap bergantong kapada diri mereka sendiri dan sedar tentang
peranan mereka yang bertambah maju dalam masharakat.

195 14 JUNE 1967 196

385. Oleh hal yang demikian nyata-lah bahawa Kerajaan telah menjalankan
usaha2 yang berhasil lagi berguna dalam segi pembangunan tanah dan penempa­
tan sa-mula di-seluroh negeri ini, ia-itu sesuai dengan dasar yang telah di­
ishtiharkan-nya.

MAJLIS AMANAH RA'AYAT

386. Mengikut keputusan2 Konggeres Ekonomi Bumiputera yang bersidang
dalam bulan Jun, 1965, MARA telah meranchang dan melaksanakan beberapa
ranchangan kemajuan saperti projek2 perkhidmatan bas, pembenaan rumah2

kedai, mengadakan kemudahan2 meminjam wang, khidmat penasihat teknik dan
professional serta peluang2 berlateh dan penyelidekan. Kerja2 ini boleh-lah di­
bahagikan saperti di-bawah ini:

(i) Mengadakan latehan;

(ii) Mengadakan kemudahan2 meminjam wang bersama2 dengan nasihat
teknik dan professional;

(iii) Mengadakan kemudahan2 yang lain saperti menchari bahan2 mentah,
mengadakan rumah2 kedai dan menyelidek chara2 pengeluaran bagi
sa-tengah2 perusahaan, dan

(iv) Menjalankan usaha2 perdagangan dan perusahaan saperti mengeluarkan
kayu-kayan, memproses dan menyemak kulit dan mengeluarkan barang2
yang di-perbuat daripada kulit.

MENGADAKAN LATEHAN

387. MARA sedang menjalankan satu ranchangan latehan yang lengkap supaya
Bumiputera negeri ini mengambil peranan yang lebeh chergas dan sempuma
dalam lapangan perniagaan dan perusahaan. Maktab MARA di-Petaling Jaya
sekarang mempunyal penuntut2 yang berjumlah 556 orang, ia-itu telah meningkat
hampir2 tiga kali banyak-nya jika di-bandingkan dengan jumlah penuntut2-nya
pada awal tahun 1966 ia-itu seramai 226 orang. Kursus2 baharu saperti "Asso­
ciation of Certified and Corporate Accountant" dan "Institute of Statistician"
telah di-adakan di-Maktab itu pada tahun 1966. Ada-lah di-jangka apabila siap
bangunan tambahan di-Maktab itu, kursus2 yang lain saperti di-bawah ini akan
dapat di-adakan dalam tahun 1967 ini:

(i) Diploma in Banking Studies;

(ii) Diploma in Public Administration and Local Government;

(iii) Diploma in Planting Industries Management;

(iv) Graduate Examination of Institute of Transport (U.K.);

(v) Diploma in Marketing of Institute of Marketing (U.K.);

(vi) Institute of Credit Management (U.K.);

(vii) Purchasing Officers Association (U.K.);

(viii) Institute of Work Study Practitioners (U.K.); and

(ix) Institute of Office Management (U.K.).

197 14 JUNE 1%7 198

388. Sa-bagai satu ranchangan jangka panjang bagi meluaskan kerja Maktab
itu, MARA berchadang hendak mendirikan sa-buah Maktab baharu di-Batu
Tiga, Jalan Klang, Selangor. Sa-keping tanah sa-luas 100 ekar telah di-perolehi
daripada Kerajaan Negeri dan ada-lah di-jangka sa-buah asraroa bagi 500
orang penuntut akan siap di-bena di-kawasan itu pada hujong tahun 1967. Akan
tetapi semua projek itu hanya akan siap dalaro tahun 1969.

389. Dalam tahun 1966 MARA telah menghadiahkan sa-banyak 111 biasiswa.
Dengan chara ini MARA telah memberi peluang kapada penuntut2 Bumiputera
mengambil kursus2 ijazah dan kursus2 lepas ijazah di-pusat2 pelajaran dalam
negeri atau di-luar negeri. Kursus2 yang di-ambil oleh mereka itu termasok-lah
kursus2 pengurusan kewangan, peri'klanan, pengurusan hotel, pengurusan
saham2, seni rekabentok, pertanian, kejuruteraan dan lain2 kursus professional
lagi. Ada-lah di-jangka MARA akan memberi 250 biasiswa lagi dalam
tahun 1967.

390. Sa-jenis lagi latehan yang di-sediakan oleh MARA ia-lah latehan
kepandaian. Dalam sa-tahun yang lampau, MARA telah roelateh 156 orang
Bumiputera (termasok orang2 yang datang daripada Sabah dan Sarawak.) dalam
beberapa kepandaian saperti pertukangan peteri, pertukangan kayu, membaiki
jentera, mengeriting rambut dan jahit menjahit. Sa-bahagian besar daripada
mereka yang telah di-lateh itu sekarang boleh menchari pendapatan yang lebeh
besar daripada pendapatan sa-belum mereka di-lateh dahulu. Tindakan sedang
di-ambil untok melateh sa-ramai 2,000 orang Bumiputera lagi dalam
kepandaian2 tersebut.

391. Untok memperbaiki lagi kedudokan peniaga2 kechil Bumiputera, dalam
tahun 1966 MARA telah menganjorkan satu jenis latehan baharu yang di­
namakan "latehan merangkap pengeluaran dan pasaran". Dengan chara ini,
pengeluar2 kechil saperti pembuat2 kain songket, penganyam2 pandan dan
mengkuang, serta tukang2 barang tembaga, bukan sahaja di-lateh dalam chara2

pengeluaran yang baharu dan lebeh baik, bahkan juga dalam selok-belok
pasaran. Latehan saperti ini telah memberi faedah yang besar kapada pengeluar2

kechil di-pantai timor.

392. Berkenaan dengan soal latehan kakitangan pula, sa-ramai dua puloh
satu orang kakitangan MARA telah di-hantar berlateh ka-luar negeri dalam
tahun yang lalu untok mengambil kursus2 pendek dalam beberapa lapangan
yang berhubong dengan tugas2 MARA. Sa-tengah2 pegawai di-lateh di-negeri
ini dengan menyertai seminar dan kursus2 pendek. Lebeh banyak lagi pegawai2
MARA akan di-hantar berlateh ka-luar negeri dalam tahun 1967.

MENGADAKAN KEMUDAHAN2 MEMINJAM WANG DAN KHIDMAT PENASIHAT TEKNIK

393. Semenjak 1966 MARA telah meminjamkan wang sa-banyak $2,512,480.
Dengan bertambah-nya kakitangan MARA, dapat-lah MARA sekarang
meinileh peminjam2 wang-nya dengan lebeh teliti. Permohonan2 hendak
meminjam wang di-siasat betul2 dan hanya orang2 yang mungkin berjaya
sahaja di-beri pinjaman wang. Dengan hal yang demikian dapat-lah di-perhatikan

199 14 JUNE 1967 200

bahawa lebeh banyak lagi Bumiputera tampil ka-hadapan menjalankan
perniagaan yang lebeh besar. Jni telah menolong peniaga2 itu mengambil
peranan yang lebeh berkesan dalam lapangan perusahaan dan perdagangan.
Ada-lah di-jangka MARA akan memberi lebeh banyak lagi pinjaman dalam
tahun 1967.

394. Bagi menentukan kejayaan ranchangan-nya meminjamkan wang bila2

mustahak, MARA juga memberi nasihat teknik dan professional kapada
peminjam2 wang-nya. Kumpulan penasihat2 ini termasok jurutera2 pengeluaran,
sa-orang pakar pengurus, sa-orang pakar ekonomi, sa-orang pakar pasaran,
penyimpan kira2 penasihat, sa-orang pakar pertukangan kayu dan pakar
perusahaan mendirikan rumah. Lebeh banyak lagi pakar2 akan di-ambil dalam
tahun 1967. Pakar2 ini menyeliakan, menasihat dan memandu mereka yang
telah di-beri pinjaman wang dalam beberapa perkara yang berhubong dengan
perniagaan mereka. Pakar2 itu juga memberi nasihat dan panduan kapada lain2

peniaga Bumiputera yang tiada meminjam wang MARA.

MENGADAKAN KEMUDAHAN2 MEMBANTU PERNIAGAAN2 BUMIPUTERA

395. MARA sedar sa-bahagian besar perniagaan2 Bumiputera ada-lah kechil
dan kerap kali tiada berapa baik pengurusan-nya. Mereka terpaksa bertanding
dengan perniagaan2 yang telah bertapak dan lebeh terator. Bagi menentukan
kejayaan peniaga2 Bumiputera itu maka MARA telah mengator dan mengada­
kan beberapa kemudahan2 bagi faedah perniagaan2 mereka. Dengan hal yang
demikian, sudah beberapa tahun lama-nya, MARA mencharikan kain puteh,
benang sutera dan kelengkan, sisa tembaga dan nekal untok pembuat2 kain
batek, songket, barang2 tembaga dan pembuat barang2 nekal di-Pantai Timor,
Malaysia Barat. Dalam tahun 1966, MARA telah menjual bahan2 ini kapada
mereka dengan harga $1,505,027. Kemudahan• ini sudah tentu memberi
pertolongan besar kapada perniagaan2 itu kerana bahan2 ini selalu-nya di-jual
dengan harga yang rendah daripada harga pasaran. MARA sekarang telah
meluaskan lagi ranchangan ini dengan menjual baldu kapada pembuat2 songkok.

396. Satu jenis bantuan lagi kapada pengeluar kechil, terutama sa-kali orang2

dalam perusahaan batek dan pertukangan tangan, ia-lah penubohan sa-buah
Pusat Kemajuan Pertukangan Tangan di-Petaling Jaya untok menjalankan
penyelidekan ka-atas beberapa masaelah, sama ada masaelah teknik atau
bukan, yang berkaitan dengan sa-tengah2 perusahaan. Pusat ini sekarang
menjalankan penyelidekan ka-atas chara2 mengeluarkan batek dan ada-lah di­
jangka tiada berapa lama lagi Pusat ini akan dapat menunjokkan chara2

mengeluarkan batek yang baharu dan lebeh maju kapada pembuat2 batek
melalui satu persatuan pembuat2 batek yang akan di-tubohkan oleh MARA
dalam beberapa bulan lagi.

397. MARA juga sedar betapa penting-nya Bumiputera mempunyai dengan
segera rumah2 kedai dan bazaar yang sesuai tempat mereka menjalankan
perniagaan dengan terator dan sempurna. Oleh hal yang demikian, dalam tahun
1966 MARA telah siap membena rumah2 kedai di-Seremban dan tingkat gerai di­
Bangunan Ibu Pejabat MARA, Kuala Lumpur. Dua puloh satu buah petak

201 14 JUNE 1967 202

kedai di-Seremban dan dua puloh tujoh petak kedai di-Kuala Lumpur ini
telah di-sewakan kapada Bumiputera dalam tahun 1966. Lima buah lagi petak
kedai di-bangunan rumah kedai MARA di-Kangar telah di-sewakan kapada
Bumiputera pada awal tahun 1967. Mulai pada tahun ini banyak lagi rumah2

kedai dan bazaar akan di-bena oleh MARA.

398. Dalam usaha-nya hendak menjual dan membuat seranta mengenai basil
pertukangan tangan Bumiputera, MARA ada menganjorkan dua buah pusat
penjualan di-Kuala Lumpur, sa-buah di-Pulau Pinang dan sa-buah lagi di­
Jesselton. Hasil2 pertukangan tangan saperti batek, songket, barang2 di-buat
dari pandan dan mengkuang, barang2 tembaga dan lain2, sedang di-pamerkan
dan di-jual di-pusat2 tersebut. Pusat2 penjualan ini telah mendapat sambutan
ramai dan sentiasa termasok dalam jadual lawatan pelanchong2 di-negeri ini.

MENUBOHKAN PROJEK2 PERUSAHAAN DAN PERDAGANGAN

399. Penyertaan MARA dalam lapangan perkhidmatan bas telah bertambah
besar dalam sa-tahun yang lepas. Pada awal tahun 1966 MARA · hanya
menjalankan 150 buah bas melalui jalan2 yang jumlah panjang-nya 1,007 batu.
Sekarang MARA menjalankan 242 buah bas (tidak termasok NETS Kelantan)
melalui jalan2 sa-panjang 1,506 batu. Perkhidmatan2 bas ini termasok perkhid­
matan2 bas di-Daerah Limbang, Sarawak dan di-beberapa kawasan di-Sabah.
Dasar jangka panjang MARA dalam perkara ini ia-lah hendak menyerahkan
perkhidmatan2 bas itu kapada Bumiputera (khas-nya kapada mereka yang
tinggal di-sakeliling kawasan perkhidmatan2 bas MARA yang berkenaan)
apabila Bumiputera mempunyai modal dan berkebolehan menguruskan perkhid­
matan2 bas itu. Di-saparoh2 kawasan, dasar ini telah pun di-laksanakan.
Umpama-nya di-Kedah Utara perkhidmatan2 bas yang dahulu-nya di-jalankan
oleh MARA sekarang telah di-serahkan kapada sa-buah Sharikat bernama
"Kenderaan Sri Kedah Sendirian Berhad". Sharikat ini ia-lah sa-buah sharikat
yang di-mileki oleh MARA dan dua buah sharikat kenderaan Bumiputera
tempatan.

400. Sharikat Kebangsaan Kayu-Kayan Malaysia Berhad telah di-tubohkan
dan di-daftarkan dalam tahun 1966. Tujuan utama sharikat ini ia-lah untok
menuboh dan menjalankan satu "integrated timber complex" bagi mengerjakan
hasil kayu-kayan di-kawasan Jengka. Sharikat ini akan dapat menjalankan
kerja2 membalak pada pertengahan tahun ini. Kerja membalak ini ia-lah
peringkat pertama dalam kerja2 MARA di-kawasan itu. Peringkat2 yang lain
saperti menubohkan sa-buah kilang papan dan lain2 ada-lah dalam peringkat
peranchangan dan ada-lah di-jangka projek ini akan dapat memberi peluang
bekerja kapada sa-kumpulan besar pendudok2 tempatan, khas-nya pendudok2
di-luar bandar.

401. Dengan kerjasama Bumiputera di-Kelantan, MARA telah dapat menuboh­
kan 7 buah pusat memproses kulit dan belulang dalam tahun 1965 /66.
Pengeluaran kulit yang bermutu daripada pusat2 ini ada-lah tetap dan senang
di-jual kapada gedong2 di-Kuala Lumpur dan Singapura dengan harga yang
baik. Dalam tahun 1966, 725 pikul kulit dan belulang telah di-jual dengan

203 14 JUNE 1967 204

harga di-antara 50 sen hingga 65 sen sa-kati bagi kulit lembu dan 32 sen hingga
47 sen sa-kali bagi kulit kerbau, f.o.b. Kota Bharu. Oleh kerana mendapat
galakan daripada kejayaan ini, MARA sekarang berchadang hendak meluaskan
ranchangan menubohkan pusat2 memproses kulit ini ka-Kuala Trengganu dan
lain2 kawasan di-Pantai Timor. MARA juga sedang menubohkan sa-buah kilang
menyamak dan membuat barang2 daripada kulit yang akan menggunakan kulit2

yang di-keluarkan oleh pusat2 memproses di-Kelantan itu dan lain2 pusat yang
akan di-tubohkan kelak.

402. Akhir-nya, MARA telah membeli saham2 yang telah di-khaskan oleh
beberapa sharikat di-Malaysia ini untok Bumiputera. Hingga masa ini MARA
telah membeli saham sharikat2 yang berharga sa-banyak $180,160 mengikut
liargatara. Tujuan MARA ia-lah hendak memelihara peluang menanam modal
sa-chara membeli saham bagi Bumiputera hingga sampai masa-nya kelak
mereka boleh membeli saham. MARA sekarang sedang hendak menubohkan
sa-buah Bahagian Saham Amanah (Unit Trust) bagi menjalankan tugas ini.
Dengan penubohan Bahagian Saham Amanah ini, penanam2 modal kechil
Bumiputera boleh-lah membeli saham2 daripada Bahagian ini dan dengan yang
demikian dapat-lah mereka mengambil faedah daripada pembahagian keunto­
.ngan yang di-uruskan oleh bahagian itu.

KEMENTERIAN PENERANGAN DAN PENYIARAN

403. Dalam masa sa-tahun yang lalu, Kementerian Penerangan dan Penyiaran
telah meneruskan tugas-nya menyusun kerja sebaran 'am yang di-jalankan
oleh jabatan2 di-bawah-nya. Dasar2 yang di-buat bagi radio, talivishen, filem
dan akhbar telah di-bentok sesuai dengan kehendak negara yang sedang maju
dan mengamalkan demokrasi berparlimen. Sa-lain daripada menerangkan dasar
Kerajaan mengenai pelbagai perkara kapada seluroh ra'ayat melalui alat2 yang
ada di-bawah-nya, Kementerian ini juga ada-lah menjadi juruchakap resmi
Kerajaan, ia-itu menghubongkan Kerajaan dengan ra'ayat.

404. Untok menggalakkan lagi pengeluaran berita2 mengenai Malaysia bagi
kegunaan dalam dan luar negeri, Kementerian ini bersama-sama dengan per­
tubohan2 akhbar di-Malaysia sekarang ini sedang menubohkan sa-buah Sharikat
Berita National yang di-beri nama BERNAMA (BERITA NATIONAL
MALAYSIA).

405. Kementerian ini di-jangka akan pindah ka-bangunan-nya sendiri di­
Lembeh Pantai apabila bangunan itu siap kira2 dalam bulan Ogos ini.

JABATAN PENERANGAN

406. Betapa penting-nya peranan Jabatan Penerangan sa-bagai juruchakap
Kerajaan sangat-lah jelas kelihatan dalam masa dua belas bulan yang lalu. Masa
ini penoh dengan peristiwa 2 yang menggembirakan lagi bersejarah. J abatan ini
telah berusaha dengan sa-daya upaya-nya memberitahu ra'ayat, terutama sa-kali
pendudok2 luar bandar tentang kejadian2 yang berlaku di-Malaysia dan di-luar
negeri.

205 14 JUNE 1967 206

407. Melalui sharahan2 kapada orang ramai dan usaha2 tata ra'ayat, Jabatan
ini bertugas sa-bagai peserta yang chergas dalam projek2 dan kempen2 Kerajaan
dan dengan jalan ini sama2 membantu kerja membena negara dan mengujudkan
perpaduan, harmoni dan persefahaman di-kalangan ra'ayat.

408. Ra'ayat telah sentiasa di-ingatkan supaya jangan mudah berasa puas hati
dan hendak-lah bekerja lebeh giat lagi sa-tiap masa. Mereka juga di-nasihatkan
supaya selalu berjaga-jaga terhadap komiunis dan anasir2 subversif yang chuba
hendak menimbulkan perselisehan dan kekachauan di-negeri ini. Di-antara
kempen2 yang penting yang telah di-sertai oleh jabatan ini ia-lah kempen Minggu
Perpaduan Kebangsaan, Kempen Bulan Bahasa Kebangsaan, Gerakan Harapan
di-Malaysia Timor dan Gerakan Maju.

409. Peristiwa yang besar sa-kali dalam tahun ini ia-lah tamat-nya konferantasi
Indonesia dan menanda tangani Perjanjian Keamanan di-Jakarta pada tengah
hari 11 haribulan Ogos tahun 1966. Jabatan ini sentiasa memberitahu orang
ramai tentang apa yang berlaku pada hari2 yang bersejarah itu.

410. Dalam tahun ini juga Seranta Luar Negeri telah di-perhebatkan lagi dan
ranchangan2 untok memperluaskan lagi kegiatan2 Bahagian Penerangan Luar
Negeri telah di-laksanakan. Lebeh banyak lagi Atashe2 Penerangan sedang di­
ambil, di-lateh dan di-hantar kapada perwakilan2 Malaysia di-seberang laut.

411. Dalam masa lawatan President Johnson dalam bulan Oktober, 1966 yang
lalu, Dewan Tunku Abdul Rahman telah di-jadikan Pusat Akhbar tempat
pegawai2 yang terpileh memberi penerangan dan menjawab pertanyaan2 daripada
wakil2 akhbar Amerika dan lain2 negara asing.

412. Jabatan ini telah memainkan peranan yang besar dalam "Gerakan
Harapan" yang telah di-lancharkan di-Sarawak dalam bulan Julai tahun 1966
dengan jalan membantu pegawai2 pentadbir tempatan memberi penerangan
mengenai sharat2 penyerahan dan membahagi2kan berjuta-juta risalah kapada
orang ramai.

JABATAN RADIO

413. Radio Malaysia dengan siaran2-nya terus menerus membantu usaha
pembenaan negara dalam lapangan kesenian, kebudayaan, ekonomi, ke­
masharakatan dan politik. Pada tahun lalu, kejadian2 di-peringkat negara dan
juga antara-bangsa telah kerap di-siarkan bagi pengetahuan ra'ayat Malaysia.
Kemudahan2 penerimaan dan rakaman telah bertambah baik sa-telah di-buka
studio2 baru dan/atau steshen2 pemanchar baru di-Kuantan, lpoh, Johor Bahru
dan Kuala Trengganu. Lebeh banyak lagi steshen dan alat2 pemanchar
gelombang-sederhana dan gelombang-pendek yang lebeh kuat akan di-bena
dalam tiada berapa tahun yang akan datang ini bukan sahaja di-Barat dan
Timor Malaysia bahkan juga di-Sabah dan di-Sarawak supaya dapat di-adakan
ranchangan2 dan penerimaan yang bertambah baik lagi. Waiau pun Perkhidmatan
Siaran ka-Sekolah2 di-Malaysia Barat baharu sahaja satu tahun di-jalankan,
tetapi hasil-nya ada-lah memuaskan hati. Siaran ka-sekolah2 akan di-elokkan
lagi dan di-perbesarkan lagi di-masa hadapan.

207 14 JUNE 1967 208

414. Mulai dari bulan April tahun ini, ranchangan2 dalam Bahasa Kebangsaan
di-siarkan tidak berhenti-henti mulai dari pukul enam pagi hingga pukul dua
belas tengah malam tiap2 hari, untok menepati dasar Kerajaan mengena'i Bahasa
Kebangsaan.

415. Latehan kakitangan di-Malaysia dan di-seberang laut akan berjalan terus
supaya perkhidmatan2 yang ada sekarang ini boleh di-elokkan lagi dan perkhid­
matan2 baharu di-lancharkan pula. Ada-lab di-harap lebeh ramai lagi pengarang
sandiwara, penchipta2 lagu dan ahli2 kesenian akan tampil ka-hadapan untok
menambah kekayaan kesenian dan kebudayaan Malaysia.

JABATAN TALIVISHEN

416. Pada penghujong bulan Disember tahun 1966, chukup-lah tiga tahun
Talivishen Malaysia di-tubohkan. Dalam masa tiga tahun yang lepas ini beberapa
banyak usaha telah di-buat melalui talivishen untok memajukan perkhidmatan
kapada negara dan menyempurnakan tugas negara.

417. Satu langkah besar untok memperluaskan pancharan Talivishen ia-lah
persediaan sementara bagi mengadakan perkhidmatan talivishen ka-sa-bahagian
Pantai Timor di-Malaysia Barat. Chara2-nya ia-lah satu alat pemenchar di­
Brinchang, Cameron Highlands menerima isharat2 dari Gunong Kledang dekat
lpoh lalu memancharkan-nya sa-mula ka-Bukit Bakar berhampiran dengan Kota
Bharu, Kelantan. Isharat2 yang di-pancharkan itu di-terima oleh Kota Bharu
dan sekitar-nya.

418. Ranchangan masa hadapan ada-lah untok meluaskan perkhidmatan
Talivishen ka-seluroh Pantai Timor, tetapi terpaksa-lah menanti hingga sistem
gelombang Talikom di-besarkan ia-itu di-jangka akan sampai ka-Terengganu
dan Pahang dalam dua tahun lagi.

419. Di-Malaysia Timor pula siasatan2 telah di-jalankan untok mengetahui
chara dan jalan yang terbaik untok mengadakan perkhidmatan Talivishen di­
sana. Laporan siasatan itu akan di-kemukakan kapada Kerajaan untok di­
timbangkan.

420. Ranchangan Talivishen sa-chara terus menerus telah di-perbaiki dan masa
pemancharan telah juga di-tambah. Dasar ranchangan ada-Iah di-tujukan kapada
pembangunan negara. Ini-lah yang sentiasa di-fikirkan oleh peranchang2 pada
masa membuat ranchangan2. Kebanyakan ranchangan yang di-reka oleh pegawai2
jabatan ini mempunyai unsor2 pembangunan negara dengan tujuan supaya ter­
chapai pembangunan negara yang di-chita2 itu.

421. Masa yang di-untokkan bagi ranchangan telah di-bahagi2 dengan saksama
untok siaran2 hiboran, penerangan dan pelajaran. Kehendak2 orang ramai dari
berbagai lapisan telah dapat di-layan. Waiau bagaimana teliti sa-kali pun
ranchangan2 itu di-buat sudah tentu terdapat juga orang2 yang tidak puas hati
dengan-nya, tetapi memandangkan hal masharakat di-Malaysia ini terdiri dari
berbagai-bagai kaum dan hanya ada satu saloran pancharan Talivishen sahaja
ia telah berjaya mengadakan ranchangan2 yang menchukupi bagi semua orang.

209 14 JUNE 1967 210

422. Sa-bahagian besar dari siaran Talivishen ada-lah di-untokkan kapada
ranchangan keluaran tempatan yang di-siarkan sa-chara terus menerus dan juga
filem2 yang di-bawa masok dari luar negeri. Dengan galakan yang di-beri
kapada pelakon2 dan ahli seni tempatan berma'ana-lah usaha hendak meninggi­
kan taraf kebudayaan negara ini telah di-jalankan dengan bersunggoh hati.
Talivishen Malaysia mempersembahkan kapada orang ramai ranchangan baka2

kebudayaan semua bangsa di-Malaysia ini dan dengan chara yang demikian
akan dapat mengujudkan kebudayaan yang akan menjadi satu kebudayaan
Malaysia yang baharu.

423. Dalam bidang penerangan pula sa-bahagian besar dari masa-nya telah
di-khaskan untok berita. Tiap2 hari enam warta berita di-siarkan ia-itu tiga
dalam Bahasa Kebangsaan, satu dalam Bahasa Inggeris, satu dalam Bahasa
China dan satu dalam Bahasa Tamil. Ranchangan2 filem berita ia-itu Di-Sekitar
Tanah Ayer menyiarkan kejadian2 di-Malaysia tiap2 hari sa-panjang minggu
kechuali hari Rabu.

424. Ranchangan2 cheramah, perbinchangan dan foram dalam berbagai bahasa
ada-lah menolong menerangkan dasar2 Kerajaan kapada orang ramai.

425. Dalam bidang pelajaran pula Talivishen telah menyiarkan ranchangan2

untok menambah pengetahuan dan ranchangan2 dan untok memberi pengajaran
sa-mata-mata.

426. Ranchangan2 mengajar Bahasa Kebangsaan telah mendapat kejayaan yang
memuaskan hati. Siaran Talivishen ka-sekolah2 telah dapat di-perelokkan lagi
dalam tahun 1966 sa-telah mendapat pengalaman2 dari siaran perintis yang
di-buat dalam tahun 1965. Sa-lepas habis sahaja siaran perintis itu satu kajian
telah di-buat dan dengan kajian itu dapat-lah di-putuskan apa-kah yang elok.
Tiada berapa lama lagi, ranchangan2 yang tegas akan di-buat untok mengguna­
kan Talivishen sa-bagai alat pelajaran dan di-jangka Talivishen tentu-lah akan
memainkan peranan yang penting dalam usaha memberi pelajaran kapada murid2

sekolah.

427. Siaran2 i'lan perdagangan yang di-nmlakan dalam bulan Disember tahun
1965 telah juga mendapat sambutan yang baik. Mesti-lah di-terangkan bahawa
di-kebanyakan steshen Talivishen perdagangan di-seluroh dunia siaran2 i'lan
perdagangan itu di-selitkan di-chelah2 ranchangan dan dengan itu menggangui
penonton2 pada masa cherita2 itu sampai kekemunchak-nya. Siaran2 i'lan per­
dagangan di-Talivishen Malaysia tidak-lah memberi apa2 gangguan kerana
siaran2 itu di-buat sa-telah satu ranchangan itu tamat dan sa-belum satu
ranchangan baharu di-mulakan. Pendapatan dari siaran ini bagi tahun 1966
ia-lah $2,340,560.00.

FILEM NEGARA

428. Filem Negara Malaysia jauh maju semenjak berpindah ka-studio baharu­
nya di-Petaling Jaya dalam tahun 1964. Filem yang di-terbitkan-nya sa-makin
bertambah banyak walau pun kekurangan kakitangan2 penerbitan filem yang
berpengalaman. Kejayaan ini telah dapat di-chapai kerana kakitangan2 Filem
Negara telah banyak berkorban dan kerana chara2 menerbitkan filem telah
di-susun sa-mula dan di-perkemaskan.

211 14 JUNE 1967 212

429. Dalam tahun 1966, Filem Negara telah berjaya menerbitkan 58 buah
filem ia-itu 98 gulong dan masa menayangkan-nya 16 jam dua minit Filem2

itu telah di-perbuat dalam empat bahasa dan tiga buah filem telah di-dabbing
ka-bahasa Arab, Kadazan dan Iban. Penerbitan bulanan siri Majallah Malaysia
mengesahkan peristiwa2 yang berlaku telah di-ganti dengan satu siri baharu,
di-beri nama "Suasana Malaysia" dan siri Kemajuan Daerah berkenaan dengan
Pembangunan Luar Bandar dan Kebangsaan telah juga di-mulakan.

430. Tahun ini, "Malaysia Sa-minggu" telah berjaya di-lancharkan dan
keluaran yang pertama telah di-tayangkan di-semua panggong wayang yang
besar2 pada 6 haribulan Januari, 1967. Filem2 ini juga ada-lah di-berikan
serentak kapada pasokan berkereta Pejabat Penerangan dan Talivishen Malaysia.
Siri2 ini membentangkan kesah2 yang berlaku dan peristiwa2 yang bersejarah
dalam negeri ini dan ada-lah di-keluarkan tiap2 minggu pada hari Juma'at.

431. Sa-kurang2-nya tiga buah lagi filem jenis kebangsaan dan dokumen
khas akan di-terbitkan, termasok-lah siri "Kesah Kampong Kita" yang mem­
bentangkan hal2 yang mustahak berkenaan dengan meninggikan lagi taraf hidup
ra'ayat luar bandar. Filem ini juga menerangkan tujuan kerajaan dalam usaha
kemajuan luar bandar.

432. Siri "Tongkat Hitam" dan "Inspector Zain" mengesahkan "tiada untong­
nya melakukan jenayah" dan menunjokkan kejahatan jenayah zaman ini dan
jenayah yang di-lakukan oleh orang2 yang belum dewasa Guvenile delinquency)
dan menunjokkan kechekapan dan kegunaan pehak2 yang menjaga keamanan,
ia-itu Polis Di-Raja Malaysia. Mengikut ilmu jiwa, siri2 ini akan chuba mengajar
orang2 'awam supaya menghormati undang2 dan di-samping itu menawarkan
hati orang melakukan perbuatan2 samseng.

433. Filem Negara telah berusaha dengan bersunggoh-sunggoh mengeluarkan
filem2 khas bagi seranta di-luar negeri dengan memperbanyakkan lagi filem2

yang berwama-warni. Satu daripada-nya yang sedang di-buat pada masa ini
ia-lah untok UNICEF. Bagi Malaysia Timor pula, mendabbing ka-bahasa
Kadazan dan lban sedang di-buat. Tujuan-nya ia-lah supaya ra'ayat di-Sabah
dan Sarawak dapat memahami keadaan negara dan maksud Kerajaan.

KEMENTERIAN PENGANGKUTAN

PERKARA 'AM

434. Segala projek pembangunan yang di-jalankan oleh Kementerian
Pengangkutan ada-lah mempunyai' tujuan hendak mengadakan bermacham2

jenis pengangkutan yang murah, selamat dan tinggi mutu-nya di-negeri ini,
terutama sekali kemudahan2 pelabohan supaya Malaysia kurang bergantong
kapada pelabohan negeri2 tetangga. Dalam tempoh Ranchangan Pembangunan
Malaysia Yang Pertama (1966-70), perbelanjaan memajukan pengangkutan ada­
lah di-jangka berjumlah hampir2 $550 juta di-bawah Kementerian Pengangkutan
dan juga Kementerian Kerja Raya, Pos dan Talikom.

213 14 JUNE 1967 214

435. Oleh kerana lalu lintas di-Malaysia bertambah dengan chepat-nya,
terutama sekali dalam masa 10 tahun yang lepas, maka mustahak-lah satu kajian
'am yang besar mengenai" sistem pengangkutan di-jalankan oleh satu pasokan
pakar2 daripada Bangsa2 Bersatu. Pakar2 itu di-jangka akan memulakan
pekerjaan mereka pada pertengahan tahun ini. Lalu lintas jalan raya dan
udara telah bertambah lebeh daripada 10 peratus sa-tahun. Di-pelabohan2 yang
besar lalu lintas bertambah antara 5 dengan 10 peratus pada sa-tahun.

KESELAMATAN JALAN RAYA

436. Kerajaan sangat mengambil berat atas masaelah keselamatan jalan
raya dan juga kemalangan yang berlaku pada tiap2 hari di-jalan raya yang
menyebabkan beberapa kehilangan nyawa dan kechederaan. Masaelah ini ada­
lah suatu masaelah yang sangat rumit yang mesti di-atasi melalui tiga saloran,
ia-itu kejuruteraan, menjalankan kuat-kuasa undang2 dan pelajaran. Tindakan2

telah di-ambil dari satu masa ka-satu masa. Kempen2 keselamatan jalan raya
dengan tujuan hendak memberi kesedaran dan mengingatkan pengguna2 jalan
raya akibat kemalangan di-jalan raya telah di-jalankan dengan lebeh banyak
lagi, dan kempen2 ini akan di-lanjutkan lagi masa-nya pada masa yang akan
datang.

437. Dalam masa kempen2 yang telah di-laksanakan, beribu2 risalah dan
buku2 mengenai tata-tertib jalan raya telah di-keluarkan untok panduan orang
ramai. Filem2 keselamatan jalan raya dan sisip2 gambar di-tayangkan di­
panggong2 wayang dan melalui kereta mobile unit Jabatan Penerangan.
Permainan lalu lintas juga di-adakan untok mengajar kanak2 sekolah di-dalam
perkara ini. Sa-lain dari itu Kerajaan juga telah menjalankan di'ayah2 kesela­
matan jalan raya melalui Telivishen, Radio, Rediffusion dan akhbar2.

438. Kerajaan sentiasa berikhtiar untok meluaskan lagi kegiatan2 terhadap
perkara ini dan juga berikhtiar untok menambah lagi filem2 dan risalah2

untok panduan orang ramai. Dengan ini ada-lah di-harap orang ramai akan
bekerjasama dengan Kerajaan supaya berwaspada di-jalan raya dan mematohi
peratoran2 jalan raya untok mengurangk:an kejadian kemalangan.

PENERBANGAN 'AWAM

439. Di-dalam Lapangan Penerbangan 'Awam usaha2 telah di-buat tahun lepas
untok memperbaiki kemudahan2 yang ada sekarang ini supaya perjalanan
dengan kapal terbang dapat di-buat dengan chepat dan lebeh selamat, ia-itu
satu faktor yang penting bagi kemajuan ekonomi Malaysia. Beberapa perjanjian
perkhidmatan udara telah pun di-buat dengan Kerajaan2 United Kingdom,
Belanda, Switzerland, Korea, Scandinavia, Jerman, India, Peranchis, Australia,
Jepun, Belgium, New Zealand, Thailand, Indonesia dan Italy, Dengan ada-nya
perjanjian perkhidmatan udara dengan negara2 ini maka Sharikat Penerbangan
mereka boleh-lah datang ka-Malaysia. Perjanjian ini juga membenarkan Sharikat
Penerbangan Malaysia-Singapura memperluaskan perkhidmatan-nya ka-negara2

luar.

440. Lapangan Terbang Kuala Lumpur .. da-lah selalu di-gunakan oleh lapan
buah sharikat penerbangan antara bangsa sa-lain daripada Sharikat Penerbangan
Malaysia/Singapura. Ranchangan sedang di-jalankan lagi bagi mengadakan

215 14 JUNE 1967 216

di-Lapangan Terbang Pulau Pinang alat2 .. radio navigational aids" yang mutu­
nya sa-taraf dengan yang ada di-mana2 lapangan terbang di-kawasan ini supaya
lapangan terbang yang tersebut dapat di-gunakan oleh kapal terbang jenis jet
yang akan di-beli oleh Sharikat Penerbangan Malaysia/Singapura.

441. Di-Malaysia Timor perkhidmatan kapal terbang jenis Fokker Friendship
yang telah di-mulakan antara Jesselton dengan Sandakan dari lhb Februari,
1966, telah di-sambong ka-Lahad Datu mulai lhb Julai, 1966. Pekerjaan
meluaskan lagi Lapangan Terbang Lahad Datu hampir2 siap. Sa-telah siap
sahaja landasan dan "taxiway" pada hujong bulan Jun tahun 1966 dapat-lah
kapal terbang Fokker Friendship menggunakan lapangan terbang itu.

442. Dalam tahun 1966 Lapangan Terbang Kuching dan Jesselton telah di­
lengkapkan dengan alat lampu "High Intensity Aerodrome Lighting System".
Ini membolehkan lapangan2 terbang itu di-gunakan pada waktu malam.
Pekerjaan membena sa-mula Lapangan Terbang Bintulu berjalan mengikut
jadual dan akan siap dalam bulan Jun 1967. Lapangan Terbang di-Miri akan
siap pada lhb Ogos, 1968.

443. Kerja melengkapkan sa-mula Perkhidmatan Bomba dan Penyelamat telah
berjalan dengan baik-nya. Sa-buah motorbot penyelamat yang baharu telah
mula di-gunakan di-Jesselton dalam bulan Julai, 1966. Dua buah kereta Bomba
Penyelamat' dan sa-buah "Tangki Ayer Beroda" telah di-sediakan untok
menambah kelengkapan alat2 penyelamat di-Jesselton.

JABATAN LAUT DAN PELABOHAN

JABATAN LAUT MALAYSIA BARAT

444. Sembilan buah projek yang memakan belanja sa-banyak $1! juta telah di­
luluskan bagi tahun 1967 untok Jabatan Laut, Malaysia Barat. Sa-banyak
$225,000 ada-lah di-sediakan bagi mengganti motorbot2 yang lama. Sa-banyak
$89,000 akan di-gunakan di-dalam tahun ini bagi menyiapkan Ibu Pejabat
Jabatan Laut yang baharu. Sa-buah kapal korek baharu telah di-siapkan pada
awal tahun ini dan kapal korek ini akan di-gunakan bagi mendalamkan
pelabohan2 yang di-dalam jagaan Jabatan Laut supaya pelabohan2 itu tiada men­
jadi tohor dan dapat di-gunakan oleh kapal2. Peruntokan sa-banyak $278,000
ada di-sediakan bagi membeli tanah dan juga membena rumah2 kerajaan untok
kakitangan kerajaan Jabatan itu di-seluroh negeri di-Malaysia Barat.

JABATAN LAUT SABAH

445. Sa-buah pelancharan kapal sa-besar 500 tan telah pun siap di-Labuan dan
telah di-buka dengan resmi-nya oleh Menteri Pengangkutan pada 16hb Julai,
1966. Sa-lepas pembukaan ini beberapa buah kapal mula di-perbaiki termasok­
lah kapal2 penyapu periok api penyusor pantai kepunyaan Tentera Laut Di-Raja
Malaysia dan kapaJ2 yang di-gunakan di-dalam tindakan keselamatan di-Sabah.
Satu konterek bagi membena sa-buah pelancharan kapal sa-besar 1~0 tan di­
Sandakan telah pun di-buat pada akhir tahun 1966. Kerja telah pun di-mulakan
dan projek ini di-jangka siap pada penghujong tahun 1967.

217 14 JUNE 1967 218

446. Pekerjaan memechahkan kapal2 yang tenggelam di-sabelah selatan dekat
jeti Kerajaan di-Sandakan telah siap pada awal tahun 1966. Tempat kapal
tenggelam itu telah pun di-perdalamkan daripada 15 kaki sa-hingga 25 kaki dan
oleh itu tidak-lah tersekat kapal2 yang menggunakan pelabohan itu. Pekerjaan
memperbaiki pelubohan di-Sandakan termasok-lah mengadakan pagar di­
kawasan2 tersebut dan menambah lampu2 keselamatan.

447. Jeti baharu di-Semporna hampir2 siap dan di-harapkan dapat di-gunakan
pada pertengahan tahun ini. Dengan siap-nya jeti ini maka kapal2 penumpang
dan dagangan kepunyaan Sharikat Perkapalan Selat dan kapal2 lain yang sa­
besar itu dapat-lah berlaboh di-sepanjang jeti itu.

448. Jeti bagi memuat minyak kelapa sawit di-Kunak berdekatan dengan Lahad
Datu telah pun siap dan di-buka dengan resmi-nya oleh Menteri Perhubongan
dan Kerja Raya. Sabah pada 27hb Oktober, 1966. Hari pembukaan ini di-atorkan
bersamaan dengan hari minyak kelapa sawif mula2 di-hantar dengan kapal
daripada jeti itu ka-United Kingdom ia-itu sa-banyak 395 tan dengan kapal MV
"Autolycus". Semenjak itu minyak kelapa sawit di-hantar dengan kapal daripada
jeti itu pada tiap2 bulan.

JABATAN LAUT SARAWAK

449. Sa-banyak $87,600 telah di-belanjakan oleh Jabatan Laut Sarawak dalam
tahun 1966 bagi menyelesaikan harga motorbot Murai dan Kunak yang di-pesan
di-dalam tahun 1965.

450. Jabatan Laut terus melaksanakan dasar menjaga keselamatan nyawa di­
laut dan bagi melaksanakan dasar ini sa-banyak 1,010 buah kapal telah di­
pereksa ada-kah sempurna benaan-nya dan chukup kelengkapan-nya. Pembena2
kapal tempatan telah mula menggunakan teknik2 baharu bagi membena kapal2
sa-bagaimana yang di-nasihatkan oleh Jabatan Laut itu dan Jabatan itu sukachita
melihat orang2 'awam lebeh suka menggunakan kapal2 yang di-bena mengikut
teknik moden ini daripada kapal2 yang di-bena sa-chara lama yang tiada berapa
selamat di-gunakan.

451. Pada melaksanakan dasar hendak mengisi jawatan2 yang kanan dengan
anak2 Borneo, Jabatan itu telah pun dapat menghantar dua orang Sarawak
berlateh sa-bagai Kadet Pelayaran dengan Sharikat Perkapalan Blue Funnel
dan yang sa-orang lagi itu sa-bagai Jurutera Muda dengan Sharikat Perkapalan
Ben Line. Kedua2 Sharikat Perkapalan ini ada-lah terkenal di-dunia. Bilangan
orang2 Sarawak mengambil kursus yang saperti ini ia-lah sa-banyak lima orang.

PE LABO HAN

452. Dengan usaha2 di-jalankan untok memajukan lagi perdagangan antara
Malaysia Barat dengan Malaysia Timor dan juga memajukan perkhidmatan per­
kapalan yang di-jalankan pada masa ini oleh Sharikat Perkapalan Persendirian
harus-lah dalam tempoh lima tahun lagi kapal2 "container" yang menyusor
pantai akan menjalankan perkhidmatan-nya. Dengan hal yang demikian
mustahak-lah di-perelokkan lagi pelabohan Port Swettenham dan Pulau Pinang
di-Malaysia Barat dan juga pelabohan2 yang besar di-Malaysia Timor supaya

219 14 JUNE 1967 220

kapal2 itu dapat di-kendalikan di-pelabohan2 itu. Kerja memperbaiki kelangkapan
jentera hendak-lah, juga di-jalankan sa-belum perkhidmatan perkapalan yang
baharu ini di-lancharkan kelak. Tidak-lah memada'i jika sa-kira-nya pelabohan
Pulau Pinang dan Port Swettenham sahaja di-sediakan kemudahan pada hal
pelabohan Kuching dan Sandakan tinggal ka-belakang. Dengan ada-nya chara
pengangkutan laut yang demikian, maka ranchangan mengelokkan lagi pela­
bohan2 itu perlu-lah di-buat dengan lebeh tersusun lagi. Perkara ini ada-lah
dalam perhatian Kerajaan.

SUROHANJAYA PELABOHAN PULAU PINANG

Dermaga Ayer Dalam. Butterworth

453. Permintaan Surobanjaya Pelabohan Pulau Pinang untok membena enam
buah dermaga ayer yang dalam di-Butterworth dan kemudahan2 pelabohan telah
pun di-luluskan oleh Kerajaan Persekutuan dan projek ini ia-lah satu daripada
projek yang besar dalam Ranchangan Pembangunan Malaysia Yang Pertama.
Anggaran belanja projek ini ia-lah sa-banyak $57 juta dan dermaga2 baharu
ini akan dapat mengendalikan satu juta tan dagangan sa-tahun. Dermaga2 ini
letak-nya di-antara Pengkalan Feri Sultan Abdul Halim di-Butterworth dengan
tebing Sungai Prai yang di-sabelah utara. Sa-belum pembenaan ini dapat di­
jalankan sa-luas 150 ekar paya hutan bakau dan perut laut terpaksa di-timbus.

454. Pekerjaan menimbus dalam peringkat yang pertama projek ini telah pun
siap dalam tahun 1965. Peringkat kedua, ia-itu membena dermaga2 ayer yang
dalam dan titi2 ka-dermaga itu di-mulakan pada pertengahan tahun 1965. Oleh
kerana pembenaan telah berjalan dengan pesat-nya tiga bermaga serta
kemudahan-nya akan siap dan boleh di-gunakan pada pertengahan tahun 1968,
ia-itu dua tahun lebeh awal daripada yang di-tetapkan.

455. Daripada ma'alumat2 yang di-dapati dan kajian2 yang di-buat oleh
Surohanjaya ini dengan pertolongan pakar2 pengurus (management consultant)
pengangkutan laut kapal "container" mungkin akan di-gunakan dalam masa
lima tahun. Oleh itu sa-tengah2 pekerjaan membena dermaga itu telah di-ubah
supaya apabila siap projek itu dua daripada lima buah dermaga itu akan
mempunya1 kemudahan2 bagi mengendalikan kapal2 "container".

456. Masa menyiapkan semua projek ini tidak akan terlewat dengan kerana
perubahan yang di-buat untok mengendalikan kapal2 "container" dan apabila
projek ini siap kelak pelabohan Pulau Pinang tiada shak lagi akan menjadi
sa-buah pelabohan yang mula2 di-kawasan ini yang boleh mengendalikan kapaF
"container".

MEMPERELOKKAN WELD QUAY

457. Kerja membena bahagian tengah Weld Quay antara jeti Swettenbam
dengan Pengkalan Raja Tun Uda hampir2 siap dan akan dapat di-gunakan dalam
bulan Julai tahun ini oleh tongkang2 persendirian untok memuat dan memunggah
barang2 tidak kira keadaan ayer pasang atau surut. Projek ini apabila siap kelak
akan memberi faedah kapada tuan2 punya tongkang/perahu di-Pelabohan Pulau
Pinang.

221 14 JUNE 1967 222

MEMPERBESARKAN PENGK.ALAN SULTAN ABDUL HALIM DI-BUTTERWORTH

458. Chara2 turun-naik pada masa ini bagi penumpang2 feri di-Pengkalan
Sultan Abdul Halim ada~lah untok sementara sahaja sa-hingga ranchangan2 bagi
atoran lalu lintas di-laksanakan. Mengikut ranchangan2 ini Pengkalan Sultan
Abdul Halim akan di-perbesarkan supaya penumpang2 dapat menggunakan jalan
atas untok pergi balek ka-tempat letak kereta dan bas. Sa-telah jalan keretapi
di-sambong dari Prai ka-Butterworth penumpang2 keretapi akan menggunakan
feri Surohanjaya Pelabohan di-antara Pulau Pinang dengan Butterworth. Untok
kemudahan penumpang2 keretapi jalan atas Pengkalan Sultan Abdul Halim akan
di-sambong hingga sampai ka-steshen keretapi Butterworth.

459. Ranchangan untok menyambong jalan atas itu telah pun siap dan tawaran
telah di-keluarkan. Ada-lab di-harapkan apabila steshen keretapi di-Butterworth
di-buka dalam masa enam tujoh bulan lagi penumpang2 keretapi akan dapat
menggunakan jalan atas itu. Jalan itu memakan belanja lebeh kurang $475,000.

LEMBAGA PELABOHAN SWETTENHAM

460. Wang pinjaman sa-banyak $2 juta ada di-peruntokkan dalam Anggaran
Perbelanjaan tahun 1967 untok membena sa-mula jeti nombor 4 dan 5 di­
Pelabohan Swettenham yang lama itu kerana jeti2 itu tidak boleh di-gunakan
lagi. Persediaan dan kajian yang mustahak sedang di-buat untok memulakan
kerja menimbus tempat bagi lima buah lagi dermaga dalam tahun 1968 dan
memulakan kerja membena dua buah dermaga serta dengan kelengkapan2 di­
darat dalam tahun 1969.

PERKHIDMATAN KAJICHUACHA

461. Sa-lepas Jabatan Kajichuacha Malaysia di-asingkan daripada Jabatan
Kajichuacha Singapura pada 9hb Ogos, 1965, kerja menyusun-nya sa-mula telah
berjalan dengan chepat-nya. Pada akhir tahun 1966 Jabatan itu telah siap di­
susun sa-mula dengan Thu Pejabat-nya yang baharu di-Kuala Lumpur mengurus­
kan segala perkhidmatan2 kajichuacha di-Malaysia Barat dan Malaysia Timor.

462. Dasar Jabatan Kajichuacha hendak mengadakan perkhidmatan yang tinggi
mutu-nya kapada kapaF terbang 'awam dan tentera dan juga kapada badan2
penyelidek dan sain serta juga kapada orang 'awam telah di-jalankan dengan
memuaskan hati. Pejabat Kajichuacha Lapangan Terbang Antara Bangsa di­
Subang telah memperluaskan kemudahan meneka chuacha kerana sharikat2
penerbangan 'awam sa-makin banyak berkehendakkan ma'alumat2 chuacha
untok keperluan penerbangan. Ranchangan2 telah juga di-buat untok mengadakan
Pejabat Kajichuacha di-Kuantan untok keperluan Tentera Udara Di-Raja
Malaysia dan sa-buah pejabat di-Jesselton bagi memperbaiki lagi kemudahan2
meneka chuacha di-Malaysia Timor. Jabatan ini telah juga mengambil langkah
untok memperluaskan program2-nya dalam berbagai2 lapangan kajichuacha
dengan tujuan hendak memberi perkhidmatan yang lebeh berma'ana bagi
pembangunan2 ekonomi negara ini sa-lain daripada tugas-nya yang penting mem­
beri bahan2 kajichuacha untok keperluan penerbangan. Dua bahagian baharu

223 14 JUNE 1%7 224

ia-itu bahagian "Agrometeorology" dan "Hydra-meteorology" sedang di-ran­
changkan. Kedua2 bahagian ini ada-lah di-harapkan dapat menjalankan tugas2-
nya pada akhir tahun 1967. Satu bahagian penyelidekan telah juga di-tubohkan
dengan tujuan supaya Jabatan Kajichuacha tiada ketinggalan dalam kemajuan2

kajichuacha di-dunia ini dan juga dengan tujuan hendak memulakan penyelide­
kan dan kajian ka-atas chuacha di-negeri2 yang berhawa panas yang boleh di­
katakan belum di-selidek dan di-kaji lagi. Jabatan kajichuacha juga sedar
bahawa alat2 elektronik moden boleh memperbaiki perkhidmatan kajichuacha.

JABATAN PENGANGKUTAN

463. Jabatan ini terns menjalankan dasar Kerajaan hendak menggalakkan
orang2 Melayu mengambil bahagian dalam pernsahaan pengangkutan. Dalam
tahun 1966 sa-banyak 200 lesen membawa barang2 dengan kereta telah di-keluar­
kan kapada orang2 Melayu, Sharikat2 Melayu dan Sharikat2 yang berkongsi
dengan orang Melayu. Modal orang2 Melayu dalam Sharikat2 Bas telah juga
bertambah lebeh daripada $1 juta.

464. Kenderaan2 jalan raya pada 'am terns bertambah dengan chepat-nya.
Kenderaan2 berjentera yang di-daftarkan sa-hingga 31hb Disember, 1966 ia-lah
sa-banyak 452,002 buah ia-itu lebeh sa-banyak 56,884 daripada tahun 1965.
Oleh hal yang demikian hasil yang di-pungut oleh Jabatan Pengangkutan pada
tahun 1966 telah bertambah menjadi $130.3 juta pada hal dalam tahun 1965
hasil yang di-pungut ia-lah sa-banyak $108.5 juta.

465. Untok mengadakan perkhidmatan yang lebeh sempurna kapada orang
ramai di-pejabat2 pendaftar maka telah di-buat keputusan hendak menggunakan
mesin "receipting/analysis" untok menerima bayaran hasil tiada lama lagi.

466. Tawaran bagi membena sa-buah Pejabat Pendaftar dan Pemereksa Kereta2
Kanan Selangor yang baharn telah di-keluarkan oleh Jabatan Kerja Raya.
Tapak-nya di-Petaling Jaya telah pun siap dan pejabat baharu ini di-jangka
siap pada akhir tahun ini.

PERTADBIRAN KE\RETAPI

467. Pertadbiran Keretapi sedar bahawa ia hanya akan berjaya jika ia boleh
bertanding dengan jenis2 pengangkutan yang lain membawa barang2 dan penum­
pang yang sa-makin bertambah banyak-nya dengan tambang yang murah. Oleh
itu perlu-lah keretapi menggunakan banyak lagi enjin2 diesel, teknik2 moden
serta memperbaiki jalan, gerabak2• alat2 isharat dan perhubongan.

468. Kerajaan telah pun meminta pertolongan Badan Pembangunan Bangsa2

Bersatu untok mengadakan projek ranchangan pengangkutan. Satu kajian 'am
berkenaan pengangkutan akan di-jalankan tidak berapa lama lagi untok
menimbangkan, di-antara lain2, dasar pembangunan pengangkutan yang tersusun
dan bagaimana pengangkutan di-dalam Malaysia ini dapat di-jalankan dengan
lebeh sempurna lagi. Masaelah2 yang di-hadapi oleh Pertadbiran Keretapi Tanah
Melayu yang membawa kerngian akan di-kaji dengan tujuan hendak menchari
jalan bagaimana hendak menyelesaikan masaelah2 itu.

225 14 JUNE 1967 226

469. Dalam tahun pertama (1966) bagi Ranchangan Lima Tahun Malaysia,
Pertadbiran Keretapi telah melaksanakan beberapa projek, ia-itu sambongan
daripada Ranchangan Lima Tahun Kedua Malaysia saperti ranchangan menyam­
bong Iandasan ka-Butterworth, memasang brek vacuum kapada gerabak2,

memperbaiki jalan2 dan membeli atau membuat beberapa gerabak baharu.

470. Jalan chawang ka-Jurong chukup dengan kemudahan2 dan landasan2 ka­
gudang2 telah di-buka pada tahun 1966 supaya ada jalan keretapi terus daripada
Malaysia ka-kawasan Perusahaan Jurong.

471. Kerja membena Steshen Keretapi Wakaf Bahru dengan kemudahan2-nya
telah siap dan dengan hal yang demikian menyenangkan orang ramai naik kere­
tapi dan orang yang menghantar barang2 dengan keretapi antara Kota Bharu
dengan Wakaf Bahru.

472. Perkhidmatan keretapi diesel telah di-mulakan di-Kedah dan juga antara
lpoh dengan Prai. Keretapi diesel ini di-sukai ramai kerana lebeh laju dan
memuaskan. Dalam tahun ini, dengan kerjasama Pertadbiran Keretapi Negeri
Thai, perkhidmatan keretapi diesel dari Prai ka-Padang Besar akan di-sambong
ka-Hadnyai dan perkhidmatan keretapi express antara Bangkok dengan Sungai
Golok akan di-sambong ka-Tumpat. Maka dapat di-sempurnakan usaha mem­
perbaiki perkhidmatan ini dan perkhidmatan keretapi yang lain2 ia-lah kerana
kerjasama antara Malaysia dengan Negeri Thai di-bawah atoran2 yang di-buat
oleh ASA.

KEMENTERIAN PERDAGANGAN DAN PERUSAHAAN

BARANG2 EKSEPOT

473. Sunggoh pun Malaysia mempunyai ranchangan untok memperbagaikan
ekonomi-nya dengan chara menggalakkan tanam2an yang lain dan mengembang­
kan perusahaan tetapi ekonomi-nya maseh juga bersandar kuat kapada
pengeluaran dua barang2 eksepot, ia-itu getah dan bijeh timah. Dengan demikian
dalam lapangan barang2 eksepot dasar Kerajaan ia-lah menjalankan lagi langkah2

untok memperkuatkan kedudokan barang2 eksepot itu dan juga barang2 eksepot
yang lain.

GET AH

474. Getah yang akan terus menjadi bahan ekonomi yang utama bagi negara
ini beberapa lama Iagi sedang menghadapi anchaman2 di-sebabkan oleh getah
tiruan. Untok menghadapi chabaran2 yang besar ini Kerajaan tetap akan
mengambil langkah2 yang sesuai untok mengukohkan lagi kedudokan getah
dengan menggalakkan Iagi penanaman sa-mula ia-itu menanam beneh2 yang baik
mutu-nya menggantikan pokok2 yang lama. Dan lagi, Kerajaan sedang menjalan­
kan penyelidekan yang rapi untok menambah lagi penghasilan daripada beneh2
itu, dan menchari chara2 baharu bagi membeku dan membungkus getah supaya
dapat di-keluarkan dengan chara baharu. Penyelidekan untok meluaskan lagi

227 14 JUNE 1967 228

kegunaan getah asli sedang di-jalankan dan pasaran baharu juga cli-chari dengan
chara memberi perkhidmatan2 yang lebeh memuaskan kapada pembeli dengan
mengadakan perkhidmatan penasihatan teknik serta juga dengan kempen2 untok
menyebarkan mutu2 getah asli.

475. Usaha Kerajaan hendak menggalakkan menanam sa-mula kebun2 getah
yang tiada mendatangkan basil yang memuaskan maseh berjalan terus. Tujuan
usaha ini ia-lah hendak mengurangkan belanja pengeluaran dan menambah
penghasilan supaya perusahaan getah tetap menjadi kukoh dan boleh mengha­
dapi apa2 chabaran walau pun harga-nya rendah. Sejak ranchangan ini di­
jalankan dalam tahun 1952, ranchangan ini telah mendapat kejayaan besar. Boleh
di-katakan sa-hingga tahun 1966 lebeh daripada lapan puloh peratus daripada
ladang2 besar dan enam puloh peratus kebun2 kechil di-Malaysia Barat di-tanam
dengan beneh jenis yang bermutu tinggi. Dengan hal yang demikian pengeluaran
getah telah bertambah banyak. Pengeluaran getah dalam tahun 1966 di-Malaysia
Barat ia-lah 926,297 tan, 500,409 tan di-keluarkan ol~h ladang2 estate dan
425,888 tan oleh kebun2 kechil pada hal pengeluaran dalam tahun 1965 ia-lah
859,209 tan, ia-itu 479,780 tan daripada ladang2 besar dan 425,427 tan daripada
kebun2 kechil.

476. Pusat Penyelidekan Getah Tanah Melayu sedang menjalankan usaha2

penyelidekan-nya untok menchari beneh2 yang lebeh baik lagi. Dengan beneh2

yang baik mutu belanja pengeluaran menjadi kurang dan pengeluaran ber­
tambah pula. Pada masa ini pada sa-ekar boleh di-dapati 2,000 paun lebeh
pada hal pada sa-ekar sa-tengah2 pokok getah yang baik mutu tetapi tua
sadikit boleh di-dapati kurang daripada 1,000 paun. Dalam perchubaan2, Pusat
ini telah pun berjaya mengeluarkan sa-banyak 3,000 paun satu ekar daripada
beneh yang baharu yang sedang di-uji.

477. Getah jenis baharu di-namakan SMR, ia-itu sa-jenis getah asli khas
di-keluarkan mengikut keperluan teknikal dan di-sampaikan kapada pengguna2

dengan sa-chara moclen, sa-makin bertambah banyak di-keluarkan. Untok
menambah kebaikan getah asli supaya dapat bertancling dengan getah tiruan
penyelidekan sedang di-jalankan untok meluaskan lagi kegunaan getah asli.

478. Dengan ada-nya harapan getah bertambah banyak di-gunakan di-dunia
ini dan dengan Malaysia bertambah banyak mengeluarkan getah, oleh sebab
ranchangan2 menanam sa-mula dan tanaman baharu telah mula berhasil,
Malaysia mesti-lah berikhtiar dengan lebeh kuat supaya getah yang di­
kehendaki di-dunia ini akan banyak di-beli daripada Malaysia. Malaysia boleh
menchapai chita2-nya itu jika ia mengukohkan lagi kedudokan-nya di-pasaran
yang sedia ada, serta juga menchari pasaran2 baharu. Dan lagi perkhidmatan
penasihatan teknik yang di-bawah anjoran Lembaga Kumpulan Wang Getah
Tanah Melayu dengan mengadakan Pejabat2-nya di-negeri2 yang banyak
menggunakan getah, memberi pula seranta sa-banyak-banyak yang boleh kapada
negeri2 itu berkenaan dengan getah asli dan juga memberi nasihat2 teknik kapada
pengguna2 getah asli.

479. Kerajaan dan perusahaan getah terus berusaha hendak memajukan pasaran
getah di-Malaysia kerana, sa-bagai negeri yang terbanyak sa-kali mengeluarkan
getah di-dunia, Malaysia tidak harus sa-mata-mata berharap lagi kapada pasaran2

229 14 JUNE 1967 230

getah di-luar negeri untok menjualkan getah-nya. Pada mengikut dasar Kerajaan
hendak menchari jalan supaya Malaysia mempunyai pasar getah yang kukoh,
Pasaran Getah Malaysia sedang di-susun sa-mula sa-bagaimana yang sesuai
dengan penjuaF dan pembeli2, di-dalam dan di-luar negeri. Kemudahan2 dan
perkhidmatan2 yang sa-tanding dengan yang di-dapati di-pasar getah di-luar
negeri hendak di-adakan di-pasar getah Kuala Lumpur, supaya pemiagaan boleh
di-jalankan dengan baik dan sempurna sa-bagaimana di-tempat2 lain juga. Lang­
kah2 ini sedang di-ambil dan di-harap Kuala Lumpur akan menjadi pasar yang
aktif untok getah asli.

BIJEH TIMAH

480. Kerajaan terus memberi perhatian yang teliti kapada kesusahan2 perusahaan
bijeh timah, yang di-jangka akan tetap juga lagi menjadi tunjang pokok ekooomi
Malaysia pada beberapa tahun yang akan datang. Satu daripada kesusahan yang
besar sa-kali di-hadapi oleh perusahaan bijeh timah pada masa ini ia-lah harga
bijeh timah di-merata dunia sa-makin turun di-sebabkan oleh beberapa faktor,
satu daripada-nya ia-lah Kerajaan Amerika Sharikat menjual simpanan bijeh
timah-nya. Malaysia sedang berusaha bersunggoh-sunggoh bersama-sama
dengan negara2 lain yang mengeluarkan bijeh timah melalui Lembaga Bijeh
Timah Antara Bangsa, dan sa-orang diri melalui' saloran diplomatik, meminta
Kerajaan Amerika Sharikat supaya berhemat-hemat pada menguruskan
ranchangan menjual bijeh timah daripada simpanan bijeh timah-nya. Jawapan
Kerajaan Amerika Sharikat kapada permintaan yang di-buat sa-takat ini ada­
lah memuaskan. Maka harga bijeh timah di-pasaran sa-dunia tetap dalam be­
berapa bulan yang telah lalu ia-lah kerana persefahaman antara negara2 menge­
luarkan bijeh timah dengan Kerajaan Amerika Sharikat.

481. Oleh kerana bijeh timah sa-makin lama sa-makin kurang maka Kerajaan
sedar peri mustahak-nya menchari tempat2 baharu yang mungkin mengandongi
bijeh timah. Memandangkan hal ini Parlimen dalam tahun 1966 telah melulus­
kan undang2 yang di-namakan "Continental Shelf Act" yang membolehkan
siasatan untok menchari galian2 yang mungkin di-dapati dalam kawasan2
perayeran berhampiran dengan pantai laut Malaysia. Satu jawatan-kuasa khas
telah di-bentok oleh Kerajaan untok membuat shor2 bagaimana chara-nya
hendak menguruskan permohonan2 yang di-terima untok mendapat hak men­
jalankan siasatan itu.

482. IYc1.n lagi Kerajaan juga telah membcnarkan melombong bijeh timah pada
beberapa kawasan yang besar2. Dahulu melombong bijeh timah tidak di-benar­
kan pada kawasan2 tersebut oleh kerana kawasan2 itu di-hetong sabagai tanah
pertanian.

NENAS

483. Oleh kerana kena berlawan-lawan de:ngan negeri2 asing, eksepot2 nenas
bertin Malaysia hanya bertambah sadikit sahaja dalam tahun 1966 jika di-banding­
kan dengan tahun 1965. Eksepot nenas ada-lah bertambah daripada 2.4 juta
peti dalam tahun 1965 menjadi 2.7 juta peti dalam tahun 1966, ia-itu bertam­
bah sa-banyak 12.5% sahaja. Langkah2 terus menerus di-ambil untok memper­
kuatkan lagi kedudokan nenas bertin di-luar negeri dengan menjalankan ikhtiar
melariskan-nya.

231 14 JUNE 1967 232

484. Dengan tujuan supaya perusahaan nenas Malaysia tidak kehilangan
peluang yang telah di-dapati-nya di-pasaran2, ikhtiar2 melariskan nenas bertin
Malaysia di-pasaran2 besar telah di-perhebatkan lagi dan perusahaan ini berbe­
lanja sa-makin banyak untok mengambil bahagian dalam pameran2 perdagangan
di-luar negeri. Langkah2 telah juga di-ambil untok mengadakan peratoran2 bagi
memperbaiki sistem2 pemasaran. Sa-telah mendapat pengalaman daripada
kunjongan2 ka-perusahaan2 neas di-luar negeri, banyak lagi penyelidekan2 dan
kemajuan telah di-buat dalam hal bertanam nenas di-Malaysia.

KAYU

485. Undang2 untok menuboh Lembaga Perusahaan Mengeksepot Kayu untok
mengawal dan mengatorkan eksepot kayu daripada Malaysia Barat dan
Singapura telah di-luluskan oleh Kerajaan Malaysia dan Kerajaan Singapura.
Kerajaan Malaysia sa-telah berunding dengan Kerajaan Singapura telah
melantek Pengerusi dan Ahli2 Lembaga tersebut. Apabila Lembaga itu sudah
berjalan, penjualan kayu Malaysia di-pasaran luar negeri di-jangka akan di­
anjorkan dengan lebeh sempurna.

TEBU

486. Kerajaan sedang menyelidekki kemungkinan membuka perusahaan mena­
nam tebu di-Malaysia. Sa-buah Jawatan-kuasa Kerja Pegawai2 yang telah
di-tubohkan dalam tahun 1965 untok menyelidekki kemungkinan membuka
perusahaan tanaman tebu di-Malaysia maseh lagi membuat penyelidekan yang
lebeh lengkap atas aspek2 sosial, ekonomi dan pertanian perusahaan tersebut.
Laporan berkenaan Perusahaan Menanam Tebu di-Malaysia atau "Report on a
Sugar-Cane Industry in Malaysia" yang di-buat oleh pakar2 perusahaan gula
dari Australia di-bawah anjoran Ranchangan Colombo untok Kerajaan Malaysia
sedang di-kaji dengan halus-nya oleh Jawatan-kuasa Kerja tersebut.

KEMAJUAN PERUSAHAAN

487. Pada tahun yang lalu perusahaan di-negara ini telah beransor2 maju walau
pun menghadapi kesusahan di-sebabkan oleh konferantasi dan perpisahan
Singapura dari Malaysia. Sunggoh pun perpisahan itu menjadikan orang ragu2

hendak membuka perusahaan tetapi hal ini tidak mengurangkan keyakinan
penanam2 modal kapada ketegohan politik dan ekonomi Malaysia. Itu-lah maka
dalam tahun 1966 projek2 yang memakan belanja berjuta-juta ringgit untok
membuat tepong gandum dan baja2 kimia telah di-laksanakan. Ranchangan
hendak membuka perusahaan besi dan keluli sudah hampir siap hendak di­
jalankan. Dan lagi, langkah2 dan usaha2 hendak membuka beberapa buah kilang
memasang kereta2 berjentera telah hampir2 maju.

488. Dalam tahun yang lalu Yayasan Sukatan dan Darjah Malaysia telah di­
buka. Chadangan hendak membuka Pusat Penyelidekan Sains dan Perusahaan
Kebangsaan sedang di-kaji dengan halus-nya dengan pertolongan sa-orang pakar
daripada luar negeri. Usaha yang di-jalankan beberapa lama di-serata dunia
untok menchari sa-orang Pengarah bagi Lembaga Kemajuan Perusahaan telah
berhasil dan Lembaga ini akan mula menjalankan semua tugas2-nya dalam
tahun 1967.

233 14 JUNE 1967 234

489. Sa-telah Kerajaan berusaha untok kemajuan perusahaan dalam Malaysia
dengan mengechualikan sharikat2 yang mengeluarkan barang2 yang di-ishtiharkan
sa-bagai barang2 perintis daripada membayar chukai pendapatan, sa-banyak 121
buah sharikat2 perintis telah di-tubohkan semenjak Undang2 Perusahaan Taraf
Perintis di-kuatkuasakan. Sharikat2 perintis tersebut mempunyai modal yang di­
benarkan sa-banyak $1,021,910,000 dan modal terkumpul sa-banyak $279,627,872
dan memberi pckerjaan kapada kira2 12,000 orang warga-negara Malaysia Sa­
lain daripada itu, ada enam puloh empat buah sharikat yang telah di-beri taraf
perintis pada dasar-nya. Sharikat2 ini mempunyai modal yang di-benarkan sa­
banyak $250,038,990 ringgit dan modal yang terkumpul sa-banyak $76,223,506
memberi pekerjaan kapada kira2 lapan ribu orang warga negara Malaysia.

490. Penanam2 modal daripada lapan belas buah negara asing telah menanam
modal dalam sharikat2 tersebut dan hal ini telah membuktikan keyakinan
penanam2 modal asing kapada perkembangan ekonomi Malaysia pada masa
hadapan.

PUSAT DAYA PENGELUARAN NEGARA

491. Sa-telah di-kuatkuasakan Act (Memperbadankan) Majlis Daya Penge­
luaran Negara, 1966, Pusat Daya Pengeluaran Negara telah di-jadikan suatu
badan berkuasa sendiri. Pusat itu ada-lah di-kendalikan oleh sa-buah Majlis,
ahli2-nya ia-lah daripada Kementerian2 Kerajaan; Universiti Malaya dan dari­
pada Pertubohan2 perdagangan, perusahaan membuat barang2, pemodalan
perusahaan, kemajuan perusahaan, pengurusan, buroh dan majikan2.

492. Dengan tertuboh-nya Majlis itu, Pusat Daya Pengeluaran Negara di­
harap akan memberi perkhidmatan2-nya dengan lebeh berkesan, ia-itu menjalan­
kan latehan2 dan memberi nasihat pada semua peringkat dalam perdagangan
dan perusahaan. Dengan jalan ini dapat-lah Pusat itu menchapai tujuan-nya
hendak meninggikan mutu pengurusan termasok penyeliaan pada semua
peringkat; menambah kechekapan menjalankan perusahaan, menambah jualan2

dan pemasaran, memperbaiki chara2 menambah daya pengeluaran mutu barang2;

mengurangkan perbelanjaan dan memberi latehan mengenai perhubongan antara
buroh dengan majikan. Dengan sokongan yang di-beri oleh pemimpin2 per­
dagangan dan perusahaan dan lain2 pertubohan maka dapat-lah Pusat itu
memberi pertolongan dalam usaha membaiki selok-belok pengeluaran.

493. Dalam tahun 1966 sa-banyak 316 orang telah mendapat latehan di-Pusat
Daya Pengeluaran Negara itu. Beberapa projek yang pendek telah di-jalankan
di-tempat2 kerja, kilang2 dan di-pejabat2 dengan bantuan Pegawai2 Latehan dan
Penyiasatan di-Pusat itu. Banyak perubahan2 telah di-buat dalam masa di­
jalankan projek2 ini terutama-nya pada atoran accounting dan menyediakan
budget accounting yang berasaskan kapada sistem mengawal barang2 setor.

494. Kerajaan Malaysia telah mengikat perjanjian dengan International
Executive Service Corps Incorporation Amerika Sharikat untok mendapat
pakar2 yang ada pengalaman luas dalam bidang perdagangan dan perusahaan.
Pakar2 ini akan di-tugaskan untok berkhidmat di-Pusat Daya Pengeluaran
Negara itu. Mereka itu bukan sahaja akan melateh pegawai2 tempatan bahkan

235 14 JUNE 1967 236

akan menolong menjalankan kursus2 bagi pegawai2 daripada pertubohan2

perusahaan dan perdagangan. Pada masa ini Majlis Daya Pengeluaran Negara
itu sedang menyusun sa-mula perjalanan Pusat Daya Pengeluaran Negara dengan
tujuan supaya perkhidmatan2-nya sampai kapada pertubohan2 perdagangan dan
perusahaan.

Pl!RDAGANGAN

495. Di-dalam lapangain perdagangan perimbangan perdagangan yang meng­
untongkan Malaysia telah bertambah sa-banyak $40. 7 juta jika di-bandingkan
dengan tahun 1965. Perimbangan perdagangan dalam tahun 1966 ada-lah $467.1
juta. berbanding dengan $462.4 juta dalam tahun 1965. Jumlah perdagangan
bagi tahun 1966 ia-lah $7,224.5 juta, ia-itu eksepot berjumlah $3,845.8 juta dan
impot berjumlah $3.378.7 juta. Bagi tahun 1965. jumlah perdagangan ia-lah
$7,138.8 juta. Eksepot berjumlah $3,782.6 juta dan import berjumlah $3,356.2
ju ta.

496. Oleh kerana kema'amoran Malaysia bergantong kapada perdagangan
maka Kerajaan telah terus-menerus menjalankan usaha2 untok memperbanyak­
kan lagi perdagangan dan penjualan barang2 mentah dan barang2 buatan kilang
di-negeri ini. Satu rombongan perdagangan terdiri daripada pegawai2 Kerajaan
dan pemimpin2 dalam lapangan perdagangan dan perusahaan telah melawat
Soviet Russia dalam tahun lalu bagi mengkaji kemungkinan2 membanyakkan lagi
perdagangan dengan negeri itu. Dalam masa itu juga beberapa rombongan per­
dagangan dan perusahaan telah melawat Malaysia untok mengkaji kemungkinan2

bagi meluaskan lagi perdagangan dengan negeri ini. Kerajaan telah mengambil
langkah bagi menggalakkan barang2 buatan kilang negeri ini di-eksepot ka-luar
negeri. Sekarang Kerajaan sedang menimbangkan perkara hendak memberi
peransang2 kapada pehak2 pembuat dan juga perkara hendak membentok sa­
buah Majlis Penggalakan Eksepot supaya eksepot barang2 buatan kilang di­
jalankan dengan sa-chara aktif. Kerajaan Malaysia terus juga megambil
bahagian yang aktif dalam perbinchangan antara bangsa berkenaan dengan
perdagangan, dan dalam perbinchangan itu di-kaji chara2 dan ikhtiar2 untok
meluaskan Iagi perdagangan negeri2 yang sedang maju dengan jalan menghapus­
kan sekatan2 perdagangan dan juga dengan jalan memberi layanan istimewa
(preferential treatment) kapada negeri2 yang sedang maju.

497. Pada tahun yang lalu Perkhidmatan Surohanjaya Perdagangan telah di­
tubohkan dan enam orang pegawai telah di-lantek sa-bagai Pesurohjaya
Perdagangan. Malaysia sekarang ini ada mempunyai wakil2 perdagangan di­
United Kingdom, Australia. Austria, Peranchis, Jerman Barat, Jepun dan
Amerika Sharikat. Sekarang telah ada ranchangan bagi melantek banyak lagi
Pesurohjaya Perdagangan untok di-hantarkan ka-negara2 yang lain di-saberang
laut.

498. Langkah2 lain yang telah di-ambil bagi menggalakkan eksepot negeri ini
termasok-lah usaha2 mempamirkan barang2 buatan Malaysia dalam pameran2
perdagangan. Pada tahun yang lalu Malaysia telah mengambil bahagian dalam
pameran perdagangan Sa-Asia di-Bangkok. Ini-lah kali yang pertama Pameran
Perdagangan Sa-Asia di-adakan dan pameran itu telah memberi satu peluang
yang baik kapada Malaysia untok menunjok dan mengenalkan barang2 buatan

237 14 JUNE 196i 238

negeri ini. Banyak barang2 buatan kilang2 Malaysia telah di-pertunjokkan dan
memandang kapada banyak-nya pertanyaan dari ahli2 perdagangan dan kapada
banyak-nya bilangan orang yang datang melawat gerai Malaysia, rasa-nya usaha
Malaysia mengambil bahagian itu amat-lah berfaedah.

499. Bagi menggalakkan perdagangan dalam negeri pula Kerajaan telah ber­
usaha mengadakan beberapa pameran perdagangan bagi mengenalkan dan
menjayakan penggunaan barang2 buatan Malaysia. Pada tahun yang lalu
Kementerian Perdagangan dan Perusahaan tidak mengadakan Pameran Barang2

Buatan Malaysia di-Kuala Lumpur tetapi telah pula di-adakan Pameran
Barang2 Buatan Malaysia Dalam Kapal menjadikan barang2 buatan Malaysia
di-pamerkan bukan sahaja di-Malaysia Barat bahkan juga di-Malaysia Timar.
Memandangkan ramai-nya pendudok Malaysia yang telah menyaksikan
pameran itu, terutama sa-kali pendudok2 Malaysia Timar, maka pameran itu
boleh-lah di-katakan berjaya. Dengan tertuboh-nya Pasaran Bersama bagi
barang2 yang tertentu dan dengan jaya-nya usaha2 mengenalkan dan menjayakan
penggunaan barang2 buatan Malaysia maka telah di-dapati perdagangan antara
Malaysia Barat dengan Malaysia Timar telah bertambah dengan banyak-nya.
Pada tahun ini Kementerian Perdagangan dan Perusahaan akan berusaha lagi
untok mengenalkan dan menjayakan penggunaan barang2 buatan Malaysia. Ada­
lah di-jangka satu kempen akan di-mulakan dalam tahun ini menerusi akhbar2,
radio, televishen dan lain2 untok memberitahu orang ramai bahawa barang2

buatan Malaysia tinggi mutu-nya.

500. Dengan tamat-nya konferantasi Indonesia pada bulan Julai tahun lalu,
maka rundingan2 telah di-adakan dengan Indonesia untok memulehkan perhu­
bongan perdagangan yang telah terhenti itu. Waiau pun perhubongan perdagangan
sa-chara resmi belum puleh, Malaysia telah menarek balek larangan perdagangan
tukar barang dengan negeri itu. Pemulehan perdagangan antara negeri ini dengan
Indonesia ada-lah di-anggap renting kerana pada masa yang lalu perdagangan
itu berupa sa-bahagian besar perdagangan luar negeri Malaysia dan lagi
perdagangan dengan Indonesia ada kemungkinan bertambah besar.

501. Dengan bertambah nyata peri mustahak-nya perdagangan dengan negeri2

belok-Timor tennasok Soviet Russia, Malaysia telah berchadang hendak mem­
besarkan perdagangan-nya derigan negeri2 tersebut. Sa-bagai langkah yang mula2

perundingan untok mengikat satu Perjanjian Perdagangan dengan Soviet Russia
telah di-buat pada awal tahun 1967.

PENDAFTARAN CHAP DAGANGAN DAN JAMINHAK

502. Pejabat Pendaftaran Chap Dagangan dan Jaminhak ada-lah suatu
chawangan dalam Kementerian Perdagangan dan Perusahaan. Tugas-nya ia-lah
mendaftarkan chap dagangan dan jaminhak United Kingdom. Sunggoh pun
pendaftaran itu di-jalankan pada masa ini di-atas nama tiap2 wilayah, ia-itu
Malaysia Barat, Sabah dan Sarawak untok kemudahan pendudok2 wilayah
masing2 terutama sa-kali di-wilayah2 Sabah dan Sarawak yang jauh dari ibu kota,
tetapi kesudahan-nya hendak di-adakan juga atoran memberi chap dagangan dan
jaminhak yang meliputi seluroh Malaysia dengan chara pendaftaran pusat.
Pejabat bagi chawangan Pejabat Pendaftaran itu di-Sarawak sedang di-susun

239 14 JUNE 1%7 240

sa-mula dan peruntokan telah di-buat untok membuka sa-buah pejabat cha­
wangan di-Sabah. Kerja pendaftaran chap dagangan dan jaminhak bagi Sabah
dahulu-nya di-jalankan di-Singapura tetapi telah di-pindahkan ka-Kuala
Lumpur pada bulan September yang lalu.

503. Pendaftaran chap dagangan memainkan peranan yang penting dalam
kegiatan2 perdagangan dan perusahaan dalam negeri ini dan oleh kerana barang2
buatan Malaysia sa-makin banyak permohonan2 meminta di-daftarkan chap
dagangan bagi barang2 keperluan pengguna makin bertambah banyak di-terima
daripada pembuati Malaysia. Permohonan2 daripada luar negeri meminta di­
daftarkan chap dagangan bagi barang2 yang termasok dalam gulongan kimia,
perubatan, sains dan jentera maseh lagi di-terima dengan banyak-nya dan,
saperti masa yang lalu, jumlah-nya ada-lah melebehi bilangan permohonan2
yang di-terima daripada warga-negara Malaysia. Pendaftaran jaminhak di­
Malaysia hanya mendaftarkan sa-mula jaminhak2 United Kingdom dan
kebanyakan-nya di-minta oleh warga-negara dan sharikat2 negeri2 asing dan
tuan2 punya jaminhak itu kebanyakan-nya dari Amerika Sharikat, Great Britain,
Jerman dan fopun.

PELANCHONGAN

504. Dalam lapangan pelanchongan, usaha Kerajaan di-luar negeri menarek
pelanchong2 datang ka-Malaysia telah berhasil. Pada tahun yang lalu penda­
patan daripada pelanchongan telah bertambah sa-banyak 38 peratus dan
berjumlah lebeh kurang 22 juta ringgit. Dalam tahun lalu juga, usaha memajukan
hotel telah bersunggoh-sunggoh di-jalankan oleh pehak2 persendirian dan oleh
kerana usaha itu bilek2 hotel untok pelanchong2 antara bangsa telah bertambah
kira2 23 peratus-satu bukti yang jelas bahawa pehak persendirian yakin akan
kebaikan perusahaan pelanchong pada masa akan datang. Usaha memajukan
beberapa projek2 pelanchongan di-bawah Ranchangan Lima Tahun Malaysia
Yang Pertama ada-lah sedang di-uruskan.

505. Oleh kerana Kerajaan sedar bahawa pelanchongan ada-lah satu daripada
usaha2 yang terbaik bagi memperbanyakkan jenis ekonomi negara maka Kera­
jaan akan terus menggalakkan dan memajukan perusahaan pelanchongan, serta
memberi pertolongan dan galakan kapada pehak persendirian yang ada daya
utama dalam perusahaan pelanchong. Satu Jawatan-kuasa Kerja Pelanchongan
yang terdiri daripada pegawai2 Kerajaan dan waki12 perniagaan pelanchongan
tidak lama lagi akan membentangkan shor2-nya kapada Kerajaan tentang chara2
bagaimana perusahaan ini boleh di-majukan lagi.

YAYASAN SUKATAN DAN DARJAH

506. Yayasan Sukatan dan Darjah telah di-tubohk:an sa-bagai sa-buah per­
badanan berkanun dalam suku tahun yang pertama, tahun 1966 di-bawah
Kementerian Perdagangan dan Perusahaan. Tugas2 Yayasan ini ia-lah menye­
diakan sukatan dan darjah dan menggalakkan penggunaan-nya berhubong
dengan barang2, proses dan kelaziman. Dalam bulan Oktober tahun 1966, Act
Sukatan dan Darjah telah di-luluskan oleh Parlimen menjadikan Yayasan itu
sa-buah badan berkanun yang berkuasa sendiri.

241 14 JUNE 1967 242

507. Tugas2 Yayasan itu ia-lah:

(a) Menggalakkan penggunaan sukatan dan darjah dalam lapangan per­
dagangan dan perusahaan;

(b) menghebahkan penggunaan sukatan dan darjah dengan tujuan mem­
baiki lagi mutu barang2 keluaran Malaysia atau barang2 yang di-impot
ka-Malaysia, sama ada untok kegunaan Malaysia sendiri atau pun untok
eksepot;

(c) menggalakkan kechekapan perjalanan perusahaan dan pembangunan
perusahaan; dan

(d) menggalakkan kebajikan orang ramai dan perusahaan, kesihatan dan
keselamatan.

508. Sa-orang warga-negara Malaysia telah di-lantek menjadi Pengarah
Yayasan itu dalam bulan Disember tahun 1966. Perhubongan telah di-buat
dengan negeri2 Komanwel yang lain dan Pertubohan2 Sukatan dan Darjah
Antara Bangsa untok bertukar2 penerangan teknik dan meminta negeri2 dan
Pertubohan itu menghadiahkan buku2 sukatan dan darjah-nya kapada Yayasan
itu. Yayasan Sukatan dan Darjah British, India, Australia dan New Zealand
telah bermurah hati menghadiahkan beberapa sukatan mereka kapada Yayasan
Sukatan dan Darjah Malaysia. Yayasan Sukatan dan Darjah Malaysia
sentiasa menerima risalah2 mengenai: sukatan dan darjah dan berita teknikal
daripada Pertubohan Sukatan dan Darjah Antarabangsa, Yayasan Sukatan dan
Darjah British, Yayasan Sukatan dan Darjah India, Persatuan Sukatan dan
Darjah Canada, Persatuan Sukatan dan Darjah Australia, Persatuan Sukatan
dan Darjah New Zealand, Persatuan Sukatan dan Darjah Afrika Tengah dan
Lembaga Sukatan dan Darjah Afrika Selatan.

509. Deraf yang mula2 bagi sukatan dan darjah untok topi keselamatan
penunggang motosikal dan tali pinggang keledar untok kereta telah di­
sediakan pada penghujong tahun 1966. Jawatan-kuasa Kechi! Teknik telah di­
tubohkan untok mengkaji deraf sukatan dan darjah itu di-jadikan sukatan dan
darjah Malaysia. Deraf yang mula2 bagi sukatan dan darjah untok barang2

lain telah juga di-sediakan dan apabila pegawai2 teknik bagi Yayasan Sukatan
dan Darjah itu di-lantek kelak, maka Jawatan-kuasa2 Kechil Teknik akan di­
tubohkan untok mengkaji deraf2 sukatan dan darjah itu di-jadikan sukatan dan
darjah Malaysia.

510. Yayasan ini akan mula berjalan dengan sa-chukup-nya dalam tahun
1967 manakala Jawatan-kuasa2 Sukatan dan Darjah Perusahaan dan Jawatan­
kuasa2 Teknik-nya masing2 di-tubohkan untok mengendalikan sukatan dan
darjah bagi sa-puloh buah kumpulan perusahaan, ia-itu:

(a) Perusahaan Bahan2 dan Kimia;

(b) Perusahaan Kain dan Pakaian;

(c) Perusahaan Tanaman;

(d) Perusahaan Kejuruteraan Letrik;

(e) Perusahaan Kejuruteraan Elektronik;

243 14 JUNE 1967

(f) Perusahaan Kejuruteraan J entera;

(g) Perusahaan Kejuruteraan Awam dan Bangunan;

(h) Perusahaan Barang2 Keperluan Pengguna;

(l) Perusahaan Lombong;

(J) Undang2 Kelaziman.

244

511. Bahagian Penguji dan Bahagian Merinyu bagi Yayasan Sukatan dan
Darjah itu akan di-perkemaskan mengikut kemajuan kerja Jawatan-kuasa
Sukatan dan Darjah Perusahaan. Bahagian Penguji itu akan menjalankan ujian
bagi memberi "certification mark" dan mengeluarkan lesen untok melekatkan
tanda Yayasan Sukatan dan Darjab pada barang2 menunjokkan barang2 itu
ada-lah mengikut sukatan dan darjah. Bahagian Merinyu akan memereksa
chara2 dan alat2 yang di-gunakan di-tempat2 pengeluaran serta memereksa
ada-kah barang2 yang di-keluarkan oleh pembuat2 yang telah di-beri lesen
menandakan tanda sukatan dan darjab itu mengikut sukatan dan darjah. Di­
bawah Ranchangan Pembangunan Lima Tahun Malaysia, Yayasan Sukatan dan
Darjah akan mengembangkan kegiatan2-nya dan memperelokkan lagi ma'mal2
pengujian yang di-gunakan bagi memberi "certification mark" dan mengawal
mu tu.

512. Malaysia telah menchapai suatu kejayaan lagi kerana menubohkan
Yayasan Sukatan dan Darjah itu. Sesuai betul masa-nya di-tubohkan Yayasan
itu kerana Malaysia telah memulakan usaha membangunkan pemsahaan2.

LEMBAGA LETRIK NEGARA

513. Lembaga Letrik Negara telah menchapai kemajuan2 yang besar pada tahun
lalu.

514. Ranchangan Letrik Haidero Batang Padang, ia-itu ranchangan Letrik
Haidero yang terbesar dan terakhir di-bena di-Cameron Highlands, berjalan
terus dengan maju-nya. Waiau pun keadaan chuacha agak burok dalam beberapa
bulan yang lalu, sa-jumlab besar kerja2 kejuruteraan 'awam, termasok kerja
mengorek Terowong Menglang yang sembilan batu panjang-nya itu dan
Terowong Woh, telah pun selesai. Kerja memasang alat2 letrik dan alat jentera
telah banyak siap dan boleh-lah di-harap "power station" bawah tanah Wok yang
mengandongi set2 janakuasa 3 x 50 MW akan dapat di-gunakan pada akhir tahun
ini sa-bagaimana yang di-tetapkan.

515. Laporan2 kajian mengenai kemungkinan melaksanakan Ranchangan
Letrik Haidero di-Hulu Sungai Perak telah di-sampaikan kapada Menteri
Perdagangan dan Perusahaan oleh Pesurohjaya Tinggi Canada pada 24 haribulan
Mei, 1966. Kejian tersebut yang di-.ialankan sa-bagai sumbangan Canada kapada
Ranchangan Colombo menyatakan bahawa tenaga lebeh kurang 625 MW boleb
di-usahakan di-Hulu Sungai Perak dengan tidak memakan banyak belanja
dengan membena empang2 di-Temengor, Bersia dan Kenering. Laporan itu
sedang di-timbangkan bersunggoh-sunggoh oleh Lembaga Letrik Negara yang
juga menyiasat tentang faedah ranchangan ini untok mengawal banjir2 di-Perak.

245 14 JUNE 1967 246

516. Sa-lepas Jurutera2 Lembaga Letrik Negara membuat taksiran ekonomi
mengenai kemungkinan mengusahakan tenaga haidero dari Sungai Sia, Sungai
Liang dan Sungai Sempam di-Daerah Raub, sa-buah sharikat penasihat2 Jepun,
yang di-anjorkan oleh Kerajaan Jepun di-bawah ranchangan bantuan khas-nya,
telah me:nyiasat daerah ini dari bulan Mach hingga bulan Mei, 1966 untok
mengemukakan satu laporan. Laporan ini telah pun di-terima dan sedang di­
kaji oleh Lembaga itu.

517. Sa-lepas Bahagian Letrik Haidero Lembaga itu menjalankan penyiasatan
mengenai mengusahakan tenaga haidero dari Sungai Pergau di-Kelantan, "the
Snowy Mountains Hydro-Electric Authority", Australia telah meminta supaya ia
di-benarkan menilai projek itu bagi membuktikan mustahak-nya di-siasat tapak
ranchangan itu dengan halus-nya. Kesudahan-nya satu pasokan penyiasat dari­
pada "Authority" itu telah melawat tapak ranchangan tersebut dan satu laporan
penyiasatan mereka telah di-terima untok di-kaji.

518. Dengan pertolongan Kerajaan, Lembaga Letrik Negara telah berjaya men­
dapat pinjaman wang yang ke-tiga dari l.B.R.D. berjumlah 111 juta ringgit.
Wang ini akan di-gunakan untok membeli barang2 yang kena di-bayar dengan
wang negeri asing untok kegunaan Pengusahaan Tenaga Tanah Melayu Selatan
yang akan mengadakan set janakuasa 50 MW yang ke-tiga di-Woh dan set
janakuasa 1.4 MW yang ke-tiga di-Odak untok Ranchangan Letrik Haidero
Batang Padang, untok memasang dua set janakuasa wap 30 MW di-Sultan
Power Station, Johor Bahru, sa-buah Thermal Power Station yang
baharu di-Port Dickson yang mengandongi dua set janakuasa 60 MW (yang
pada mula2-nya di-ranchangkan untok mengeluarkan tenaga 600 MW) dan projek
transmission dari Johor Bahru ka-Kluang dan dari Port Dickson ka-Seremban
dan ka-Kuala Lumpur.

519. Berkenaan dengan Thermal Power Station di-Port Dickson, kerja menam­
bak tapak steshen itu telah berjalan dengan baik-nya. Kontrek telah di-beri
untok membuat kerja2 civil, r~ngka2 besi dan memasang dua set janakuasa
wap 60 MW dan alat2 yang berkaitan. Tarikh yang di-tetapkan untok mula
menggunakan set2 ini ia-lah pada awal tahun 1969.

520. Di-Thermal Power Station Prai, dua set janakuasa wap 30 MW telah
siap di-pasang dan telah berjaya apabila di-uji beberapa kali dan sekarang telah
pun mula berjalan.

521. Di-Johar Bahru, kerja2 memperbesarkan Sultan Ismail Thermal Power
Station telah berjalan dengan baik dan kerja memasang set janakuasa wap
30 MW yang pertama hampir siap. Set ini ada-lah di-jangka berjalan daJam
bulan Julai tahun ini.

522. Projek2 transmission untok melengkapi Ranchangan Pengusahaan Tenaga
di-Batang Padang dan Prai sedang berjalan. Projek2 ini akan memberi rang­
kaian aliran 132 kV (132 kV transmission network) di-bahagian utara pantai
barat negeri ini dari Cameron Highlands ka-Alor Star dan mempunyai: kabel sam­
bongan dalam laut 33 kV di-antara Power Station Lembaga Letrik Negara di­
Prai dengan Power Station Majlis Bandaran Penang di-Glugor, kabel sambongan

247 14 JUNE 1967 248

66 kV dengan pesawat Sharikat Tenaga Letrik-Haidero Sungai Perak di-Papan,
dan kabel sambongan 132 kV dengan rangkaian pusat Lembaga Letrik Negara
di-tapak stesben baidero baru di-Woh. Apabila siap rangkaian ini boleh-lah
Lembaga Letrik: Negara menutup steshen2 diesel di-Taiping, Butterworth, Alor
Star dan Arau. Rangkaian ini akan juga menolog uasaha pembangunan per­
usahaan di-sekeliling bandar2 besar di-utara dan membantu menchepatkan
ranchangan pembekalan letrik di-luar bandar.

523. Berkenaan dengan pembekalan letrik di-luar bandar, dalam tahun 1966
Kerajaan Persekutuan bersama dengan empat Kerajaan Negeri telah
memberi $1,130,017 untok ranchangan pembekalan letrik di-luar bandar yang
akan memberi bekalan letrik kapada 6,313 buah rumah dalam 87 buah kampong
untok faedah 37,878 orang pendudok luar bendar. Lembaga Letrik Negara
telah mencharumkan lebeh kurang $1,460,510 bagi ranchangan2 ini. Ran­
changan2 ini sedang di-laksanakan dengan bersunggoh-sunggob.

524. Di-bawah Ranchangan 1967 lembaga berchadang hendak memberi
bekalan letrik kapada 4,968 buah rumab di-57 buah kampong untok faedah
29,808 orang pendudok luar bandar dengan belanja sa-banyak $2,827,190.
Daripada jumlah ini Kerajaan Persekutuan akan memberi $2,000,000.

KEMENTERIAN PERTAHANAN

TENTERA BrASA

GERAKAN TENTERA

525. Dengan tamat-nya konferantasi dari Indonesia, Malaysia tidak-lah lagi
menentang pencherobohan dari luar melainkan anchaman daripada saki baki
pengganas2 komiunis yang maseh ada di-kawasan2 sempadan Malaysia/Thai dan
juga bahaya sabversif komiunis di-Malaysia Timor. Sa-hingga sekarang Tentera
Darat telah berjaya dalam segala gerakan keselamatan menentang musoh2 negara.
Sa-tengah2 undang2 yang di-buat dan di-gunakan dalam masa konferantasi dahulu
maseh terpaksa lagi di-pakai pada masa sekarang oleh kerana anchaman dari
dalam ini. Kerajaan Thai telah memberi kerjasama yang rapat dengan negara
ini bagi menghapuskan saki baki pengganas2 komiunis di-kawasan2 sempadan
itu.

526. Di-Malaysia Timor anchaman2 ada-lah dari dua pehak; pertama anchaman
dari pertubohan komiunis di-Sarawak dan kedua anchaman dari Tentera
National Kalimantan Utara. Langkah2 bagi memusnahkan anchaman2 itu sedang
di-jalankan dengan hebat-nya. Oleh kerana pasokan2 Komanwel di-panggil balek
maka terpulang-lah kapada Tentera Darat bersama2 dengan Pasokan Keselamatan
yang lain untok memikul beban perjuangan sekarang ini. Kerajaan sangat-lab
berhutang budi kapada negara2 sahabat Malaysia, ia-itu Kerajaan British,
Australia dan New Zealand kerana telah menghantar tentera dan kelengkapan.

527. Kerajaan berchita2 kira-nya semua warganegara M~laysia sedia berkorban
dan memberi apa2 sahaja bantuan, kerjasama dan sokongan semangat kapada

249 14 JUNE 1967 250

pasokan2 keselamatan supaya berjaya menjalankan gerakan menentang musoh.
Pengorbanan2 ini ada-lah mustahak sa-hingga anchaman2 kapada negara ini
telah di-hapuskan.

PEMBESARAN

528. Tentera Darat telah berjaya menyempumakan ranchangan pembesaran-nya
bagi tahun yang kedua. Sa-bagaimana di-sebut dahulu ranchangan pembesaran
bagi menjamin kemerdekaan, kedaulatan dan kehormatan negara ini tidak dapat
di-jalankan dengan chepat. Ada-lah penting pembesaran tentera itu di-laksanakan
dengan chara beransor2. Ranchangan pembesaran itu ada-lah di-pinda dari sa­
masa ka-samasa mengikut keadaan yang berlaku di-dalam di-sekitar Malay­
sia. Sa-kira-nya keadaan berkehendakkan pertahanan negara di-perkuatkan, maka
terpaksa-lah di-perbesarkan Angkatan Tentera supaya negara terpelihara.

529. Dalam bulan November yang lepas, Kerajaan British telah menyerahkan
kapada Kerajaan satu lagi Batalion Infanteri Renjer, ia-itu batalion yang ketiga
di-tubohkan dan di-lateh oleh Kerajaan British. Batalion ini telah pun menjadi
satu daripada pasokan Tentera Biasa. Dalam tahun ini Tentera Darat akan
terus memperbesar dan menubohkan pasokan2 yang perlu bagi melaksanakan
tugas2-nya di-Malaysia ·Barat dan Malaysia Timor. Pasokan2 yang akan di­
tubohkan itu akan dapat menambah sa-mula tenaga yang telah menjadi kurang
di-sebabkan pasokan2 Komanwel di-panggil balek dari Malaysia Timor. Marks
Tentera Darat di-Malaysia Timor akan di-perbesarkan lagi supaya dapat Markas
itu menyempumakan tugas2 mengenai gerakan dan pentadbiran bagi semua
pasokan di-sana.

TEMPAT2 KEDIAMAN

530. Ada-lah dasar Kerajaan hendak menyediakan tempat2 kediaman yang
chukup untok ahli2 Angkatan Tentera dan keluarga mereka dengan sa-berapa
segera yang boleh. Perkara mendirikan tempat2 kediaman bagi ahli2 Angkatan
Tentera yang beristeri ada-lah di-utamakan di-mana2 yang di-fikirkan mustahak,
terutama sa-kali bagi ahli2 Angkatan Tentera dan keluarga mereka yang sedang
berkhidmat di-Malaysia Timor. Tempat2 kediaman akan juga di-bena lagi di­
Malaysia Barat.

RANCHANGAN MENGGANTIKAN PEGAWAJl2 DAGANG DENGAN PEGAWAI2 MALAYSIA

531. Walau pun Tentera Darat sedang di-perbesarkan dengan chepat-nya,
ranchangan menggantikan pegawai2 dagang dengan pegawai2 Malaysia dalam
Tentera Darat ada-lah berjalan dengan memuaskan hati. Sa-belum akhir tahun
ini hampir semua jawatan2 kanan akan di-pegang oleh pegawai2 Malaysia sendiri.

KELENGKAPAN

532. Dari sa-masa ka-samasa Tentera Darat mengkaji dasar2-nya mengenai
alat2 kelengkapan dan usaha sedang di-jalankan untok memperbekal sa-mula
senjata2 dan alat2 kelengkapan moden sesuai dengan peranan Tentera Darat bagi
memperkokohkan pertahanan Malaysia di-darat. Oleh kerana memandangkan
keadaan kewangan sekarang perkara ini ada-lah di-kaji dengan teliti-nya supaya
peruntokan wang di-belanjakan dengan chermat dan mendatangkan sa-baik2

faedah.

251 14 JUNE 1967 252

TENTERA W ATANIAH

533. Pada tahun lepas Tentera Wataniah dan Pasokan Pertahanan Tempatan
telah menjalankan tugas2 mereka dengan chemerlang-nya pada membantu
pasokan2 tentera biasa menjaga keselamatan negeri. Usaha2 sedang di-buat untok
menyamakan darjah Batalion2 Infanteri Tentera Wataniah dengan Batalion
Infanteri Tentera Biasa. Pasokan Pertahanan Tempatan tidak akan di-bubarkan
tetapi latehan2 bagi-nya telah di-kurangkan sa-banyak 50 peratus. Banyak
anggota2 Pasokan Pertahanan Tempatan yang telah di-kerah di-bawah Undang2

Dzarurat telah di-berhentikan kechuali mereka yang telah di-tugaskan menjaga
bangunan2 penting dan tempat2 mustahak di-Malaysia Barat dan Malaysia Timor.
Kapada mereka yang telah di-berhentikan itu, Kerajaan menguchapkan ber­
banyak2 terima kaseh. Mereka akan di-beri sagu hati dan lain2 pertolongan
untok membalas jasa mereka dan menolong mereka hidup sa-chara orang 'awam.

PASOKAN SETIA NEGARA

534. Dengan tamat-nya konferantasi pada akhir tahun 1966 pemuda2 tiada
lagi di-kerah untok latehan tentera. Semua Pusat Latehan Pasokan Setia
Negara telah di-tutup. Kapada mereka yang telah di-beri latehan itu Kerajaan
menguchapkan berbanyak terima kaseh kerana bekerjasama dan sedia datang
berlateh dan di-harap mereka tidak lupa akan latehan yang di-dapati mereka
itu dan dengan demikian latehan itu akan dapat di-gunakan pada masa hadapan
sa-kira-nya mereka di-panggil berkhidmat sa-mula kelak.

TENTERA LAUT DI-RAJA MALAYSIA

535. Pembesaran Tentera Laut Di-Raja Malaysia telah di-teruskan pada tahun
lepas. Jumlah kapal telah bertambah dengan dapat-nya beberapa buah kapal
penyapu periok api, kapal peronda dan dua buah kapal pendarat kechil. Dalam
tempoh itu juga beberapa buah kapal lama telah tidak di-pakai lagi dan
beberapa buah kapal yang lain telah di-kembalikan kapada pehak yang ber­
kuasa yang telah meminjamkan-nya dalam masa konferantasi dahulu.

536. Dengan pasokan2 Komanwel di-panggil balek sa-telah konferantasi
tamat, maka tugas2 kapal2 Tentera Laut telah bertambah kerana sekarang
kapal2 itu bertanggong-jawab penoh menjalankan gerakan2 laut untok mengawal
keselamatan di-sempadan perayeran Malaysia yang panjang itu. Sa-lain dari­
pada itu kapal2 itu ada-lah juga di-gunakan untok menjaga kapal2 perdagangan
dan perahu2 nelayan daripada lanun2 yang seringkali merompak di-Selat Melaka.

537. Kerja membuat sa-buah kapal Friget yang baharu sedang di-teruskan dan
kapal ini akan siap pada akhir tahun ini atau awal tahun 1968. Ada-lah di­
harapkan Tentera Laut akan mendapat beberapa buah kapal peronda yang laju
tidak berapa lama lagi. Kerja membena kapal2 ini ada-lah tergendala sadikit
kerana kesulitan teknik.

538. Jawatan Ketua Turns Tentera Laut akan di-pegang oleh pegawai Malaysia
pada akhir tahun ini. Sunggoh pun demikian Tentera Laut akan terus bergan­
tong, untok sementara waktu, kapada bantuan dari luar terutama sa-kali pega­
wai2 teknik dari Britain, Australia, New Zealand dan India.

253 14 JUNE 1967 254

TENTERA UDARA DI-RAJA MALAYSIA

539. Semenjak tahun lepas Tentera Udara Di-Raja Malaysia telah terus di­
gunakan pada ghalib-nya untok pengangkutan udara membantu pasokan2

keselamatan di-Malaysia Timar dan di-Malaysia Barat. Dengan tamat­
nya konferantasi dan Tentera Udara Komanwel di-panggil balek dari Malaysia
Timar, tugas2 Tentera Udara telah banyak bertambah oleh kerana kena membuat
kebanyakan kerja pengangkutan yang dahulu di-buat oleh Tentera Udara
Komanwel itu.

540. Tentera Udara terus mengambil peranan penting dalam gerakan memburu
pengganas2 komiunis di-sempadan Negeri Thai dengan Malaysia. Tugas2-nya
termasok-lah mengangkut ahli2 tentera dan polis, menggugorkan dan mengang­
kut barang2 bekalan dan kelengkapan untok askar2 di-barisan hadapan, me­
mindahkan orang2 yang mati dan terchedera, dan menjalankan ronda2 peninjau
dekat pantai bagi membantu Tentera Laut Di-Raja Malaysia. Sa-lain dari itu
Tentera Udara telah mengambil bahagian penting membantu gerakan menolong
mangsa2 banjir dengan menggugor dan mengangkut makanan dan perbekalan
kapada mereka yang malang itu.

541. Kerja membena padang kapal terbang baharu di-Kuantan sedang berjalan
dengan lanchar-nya dan padang itu di-jangka siap untok kegunaan kapal2 terbang
penangkis yang akan tiba dalam bulan Jun tahun ini.

542. Pada tahun lepas Sekolah Latehan Terbang di-Alor Star dan Sekolah
Latehan Teknik di-Kinrara terus memainkan peranan yang penting melateh
pemandu2 kapal terbang dan juru2 teknik bagi Tentera Udara yang sa-makin
besar itu.

543. Kapal2 terbang pengangkutan jenis Caribou yang di-beli tidak berapa
lama dahulu itu di-dapati sangat berguna kerana dengan-nya Tentera Udara
Di-Raja Malaysia telah dapat menyempurnakan tugas mengangkut yang sa­
makin banyak di-Malaysia Timor.

544. Rundingan2 sedang di-adakan untok membeli empat buat lagi kapal terbang
Caribou yang akan di-hantarkan ka-negeri ini pada tahun hadapan dan empat buah
lagi untok di-hantarkan ka-negeri ini dalam tahun 1969. Rundingan sedang di­
adakan juga untok membeli dua buah kapal terbang pengangkutan jenis Dart
Herald untok menokok kapal2 terbang Dart Herald yang ada sekarang. Kapal2
terbang ini di-kehendaki supaya Tentera Udara dapat menyempumakan tang­
gong-jawab-nya yang makin bertambah ia-itu mengangkut pasokan2 tentera,
polis dan perbekalan di-antara Malaysia Timor dengan Malaysia Barat.

545. Sa-puloh buah helikopter jenis Sikersky S-6JA-4 telah juga di-pesan.
Helikopter2 ini sangat mustahak untok memberi bantuan udara yang di-ke­
hendaki oleh Tentera Darat dan helikopter2 ini akan di-gunakan di-Malaysia
Barat dan Malaysia Timor.

546. Sa-buah Markas Taktik Udara yang baharu sedang di-tubohkan bagi
memerentah dan mengawal semua pengkalan2 Tentera Udara di-Malaysia Timor
dan Malaysia Barat.

255 14 JUNE 1967 256

PENTADBIRAN

547. Pentadbiran Angkatan Tentera Malaysia ada-lah berjalan dengan memuas­
kan hati. Ada-lah menjadi dasar Kementcrian ini hendak memberi kemudahan
yang chukup kapada Angkatan Tentera saperti bangunan2 dan pejabat2 tentera.
Bangunan Kementerian Pertahanan yang baharu telah di-bena dan telah di-buka
oleh Perdana Menteri pada 6hb April yang lalu.

548. Perkhidmatan Perubatan Angkatan Tentera terus di-perluaskan lagi
supaya ia boleh menyempurnakan keperluan Angkatan Tentera yang telah di­
perbesarkan itu. Dalam tahun 1966 pegawai2 perubatan tentera dan kakitangan2

rawatan telah memberi pertolongan chemas, merawat di-kelinik2 dan memindah­
kan orang2 sakit daripada tempat2 yang berjauhan. Sa-lain dari itu mereka telah
membantu perkhidmatan2 perubatan 'awam dengan chara berkhidmat sa-paroh
masa di-rumah2 sakit yang berhampiran dengan pasokan2 mereka. Bantuan
saperti ini akan di-jalankan juga dalam tahun 1967.

549. Oleh kerana doktor tentera sangat kurang pada masa ini, maka mustahak­
lah juga lagi menggunakan doktor2 Perkhidmatan Negara sa-hingga Angkatan
Tentera dapat mengadakan doktor2-nya sendiri.

BANTUAN PERTAHANAN

550. Kerajaan sangat2 berhutang budi kapada Pasokan2 Komanwel United
Kingdom, Australia dan New Zealand atas bantuan-nya. Kerajaan juga
menguchapkan berbanyak terima kaseh kapada Kerajaan2 United Kingdom,
Australia dan New Zealand, Canada dan Amerika Sharikat kerana telah memberi
bantuan pertahanan dan pertolongan tentera dalam usaha memperbesarkan
Angkatan Tentera Malaysia. Kerajaan yakin b1hawa bantuan akan di-perolehi
lagi daripada negara2 sahabat, jika di-kehendaki, untok pertahanan pada masa
hadapan.

BANTUAN KAPADA ORANG RAMAi

551. Sa-Iain daripada menjalankan tugas2 mempertahankan negara, Angkatan
Tentera juga telah memberi pertolongan kapada orang ramai dalam masa
dzarurat saperti pada masa banjir besar baharu2 ini.

552. Askar2 Melayu Di-Raja dan pasokan2 Renjer Malaysia telah mengambil
bahagian bersama2 memindahkan mangsa2 banjir dan menyampaikan barang2
makanan kapada orang2 kampong yang terlantar oleh banjir di-Kelantan,
Trengganu dan Perak. Tentera Udara Di-Raja Malaysia telah menjalankan
peranan penting dalam gerakan itu dengan menggugorkan dan mengangkut
bekalan dan barang2 kelengkapan yang mustahak.

553. Pehak Tentera Inggeris telah memberi bantuan yang besar dengan
perchuma dalam gerakan tersebut dan Kerajaan Malaysia ada-lah sangat
berhutang budi kapada mereka atas bantuan itu.

554. Angkatan Tentera juga telah berkhidmat dalam bidang pembangunan
negara dengan membena jalan2 raya, lapangan2 terbang dan lain2 kemudahan
bagi kegunaan orang ramai di-Malaysia Timor. Empat batang jalan raya tiap2

257 14 JUNE 1967 258

satu-nya 12 batu panjang, telah di-bena oleh mereka di-sana. Sa-lain daripada
itu mereka juga telah membena empat buah padang kapalterbang, beberapa
buah jambatan dan titi2 jalan kaki, jalan2 jeep, tempatz bekalan ayer dan
padang2 permainan dan membantu membaiki masjid2. Di-Malaysia Barat
Angkatan Tentera telah juga berkhidmat dengan membena beberapa banyak
jambatan dan titi jalan kaki yang sa-tengah-nya antara 400 dengan 600 kaki
panjang-nya.

KEMENTERIAN PERTANIAN DAN SHARIKAT KERJASAMA

BAHAGIAN PERTANIAN

555. Banyak kemajuan telah terchapai dalam hampir2 semua lapangan
memajukan pertanian di-Malaysia. Usaha memaju dan menambahkan kegunaan
hasil2 pertanian yang ada sekarang bersama2 dcngan usaha menggalakkan
petani2 menanam berbagai2 jenis tanaman telah memberi kesan kapada keadaan
masharakat dan ekonomi luar bandar. Dalam tahun 1966 Ranchangan
Pembangunan Malaysia Yang Pertama telah di-lancharkan. Dalam Ranchangan
ini peruntokan wang bagi pertanian ada-lah lebeh daripada jumlah peruntokan
wang bagi-nya dalam Ranchangan Pembangunan Lima Tahun Yang Kedua.
Dalam Ranchangan Pembangunan Malaysia Yang Pertama perkara yang lebeh
di-utamakan ia-lah penyelidekan dan pendidekan pertanian.

556. Kejayaan yang besar sa-kali terchapai dalam usaha memajukan pertanian
dalam tahun 1966 ia-lah menanam padi Ria, ia-itu suatu jenis beneh baharu yang
boleh mengeluarkan basil sa-banyak 1,200 gantang sa-ekar. Pengeluaran basil
sa-banyak ini ia-lah tiga kali lebeh daripada pengeluaran pukul rata negara.
Kejayaan dalam usaha menchari beneh padi yang lebeh baik dan menanam
padi ini di-jangka akan meninggikan lagi taraf ekonomi penanam2 padi yang
95 peratus daripada-nya ada-lah Bumiputera. Apabila padi jenis baharu inl
di-tanam seluroh Malaysia, mungkin negara ini dapat mengeluarkan beras
chukup untok kegunaan-nya sendiri di-masa2 yang akan datang.

557. Dalam tahun 1966, pengeluaran beras telah bertambah banyak terutama
sa-kali kerana kemajuan besar yang telah di-chapai dalam ranchangan menanam
padi dua kali sa-tahun. Dalam tahun 1966 di-Malaysia Barat kawasan yang di­
tanam dua kali sa-tahun telah bertambah luas menjadi 106,000 ekar ia-itti
kawasan yang paling luas di-tanam dua kali sa-tahun dalam masa2 yang lalu.

558. Kejayaan2 yang terchapai dalam penyelidekan dan pengeluaran padi telah
menjadi kurang kerana chuacha burok yang mendatangkan benchana banjir tiga
tahun berturut2. Kerosakan kapada tanaman belum lagi dapat di-nilaikan
semua-nya, tetapi ada-lah di-jangka amat banyak. Kementerian Pertanian dan
Sharikat Kerjasama bersama2 dengan lain2 Kementerian sedang berusaha dengan
segala daya-upaya untok memulehkan kehidupan pe1adang2 yang di-timpa
malapetaka ini.

559. Kemajuan besar telah juga terchapai oleh Lembaga Kemajuan Tanah
Persekutuan, pehak ladang2 dan pekebun2 kechil dalam usaha mereka memaju­
kan kelapa sawit. Dalam tahun 1965, luas kawasan yang di-tanam dengan kelapa

259 14 JUNE 1967 260

sawit ia-lah 208,000 ekar. Masa ini luas-nya di-anggarkan 274,000 ekar, 5,700
ekar daripada-nya ada-lah kepunyaan pekebun2 kechil dan terletak dalam 8 buah
Negeri di-Malaysia Barat.

560. Kejayaan yang menggalakkan juga di-chapai dalam Sekim Pemulehan dan
Penanaman Sa-mula Kelapa. Daripada lima kawasan yang Seki.µi ini di-jalankan,
dua daripada-nya telah di-mulakan dalam tahun 1 <>66. Lebeh kurang 5,525 ekar
atau 50 peratus daripada luas kawasan yang di-chadangkan telah di-pulehkan
atau di-tanam sa-mula pada tahun lalu, berbanding dengan 5,142 ekar atau 43.6
peratus dalam tahun 1965.

561. Usaha menanam tanaman2 jangka pendek saperti pisang atau nanas sa­
bagai sa-bahagian daripada Sekim ini telah dapat mendatangkan basil yang baik.
Pekebun2 kechil yang menyertai Sekim ini mendapat pendapatan tambahan sa­
banyak $400 hingga $500 sa-ekar pada sa-tahun.

562. Tahun 1966 ia-lah satu tahun yang amat sibok dan berjaya bagi Bahagian
Pertanian dalam lapangan penyelidekan pertanian, lanjutan dan pendidekain.
Satu Unit Penyelidekan Padi te]ah di-tubohkan dan sekarang sedang berjalan
dengan baik dan di-uruskan oleh pakar2 sain Malaysia. Tugas Unit ini ia-lah
untok menambahkan pengeluaran beras dengan menggunakan teknik baharu.

563. Semua kerja2 mustahak dalam penyelidekan padi ada-lah kerja2 yang
berjalan terus-menerus. Projek2 ini termasok-lah usaha menchari dan memileh
jenis2 beneh yang ba1JJ.yak buah-nya dan yang kuat menentang penyakit dan
musoh, suka kapada baja dan boleh di-tanam dua kali sa-tahun di-tempat2 yang
keadaan tanah dan ayer-nya berbedza. Lebeh banyak lagi usaha akan di-jalan­
kan supaya padi jenis Malinja dan Mahsuri bertambah kuat menentang penyakit
merah. Dan juga oleh kerana padi Ria di-jangka di-tanam dengan banyak-nya
dalam satu atau dua tahun lagi maka jenis yang banyak mengeluarkan buah ini
mustahak-lah di-selideki dan di-kaji dengan bersunggoh2 mengenai keadaan
kawasan yang sesuai bagi-nya dan keadaan baja yang di-sukai-nya.

564. Dengan bertambah-nya besar dan elok pusat2 perchubaan pa.di yang ber­
tempat di-Negeri2 yang banyak menanarn padi di-Malaysia Barat dan dengan
bertambah-nya lagi kemudahan luar dan ma'amal, maka ranchangan penyelide­
kan pa.di di-jangka akan dapat di-jalankan dengan lebeh sempurna lagi. Kerja2
yang akan di-jalankan di-pusat2 pa.di ini ada-lah:

(i) meneruskan ranchangan kerjasama dengan Pusat Penyelidekan Padi
Antara-Bangsa mengenai menchubaimemerhati jenis2 beneh pa.di dan
mengawal penyakit merah;

(ii) mengkaji pada segi agro / ekonomi usaha hendak menanam di-luar
musim padi tanaman jangka pendek pada tanah2 sawah yang tiada boleh
di-tanam pa.di dua kali sa-tahun supaya tanah2 itu dapat di-gunakan
untok menanam berbagai2 tanaman mengikut peratoran mengurus ladang
yang betul clan sesuai dengan dasar Kerajaan hendak memperbanyakkan
jenis tanaman;

(iii) mengkaji dari segi kejuruteraan pertanian mengenai pengeluaran, kerja
memproses dan menyimpan padi.

261 14 JUNE 1967 262

565. Dengan bertambah penting-nya perusahaan kelapa sawit, satu Unit
Penyelidekan kelapa sawit telah di-tubohkan untok memperhebatkan lagi kerja2

penyelidekan. Unit ini sekarang berhubong rapat dengan Lembaga Kemajuan
Tanah Persekutuan dalam usaha-nya hendak mengelokkan lagi beneh2 yang di­
dapati di-Kementerian Pertanian dan Sharikat Kerjasama dan Lembaga Kema­
juan Tanah Persekutuan, supaya dapat di-adakan jenis2 pokok yang baik sa-kali
dan yang mengeluarkan banyak sa-kali basil bagi di-tanam pada masa hadapan.
Kementerian ini mempunyai jenis beneh kelapa sawit yang terbanyak sa-kali
dalam negara ini. Langkah2 sedang di-ambil untok menambahkan Iagi jenis2

beneh ini dengan memileh dari jenis2 -beneh tempatan dan dengan membawa
masok jenis2 beneh dari luar negeri. Tujuan usaha ini ia-Iah hendak mengukoh
dan mengembangkan ranchangan pembiakan Kementerian itu supaya di-satu
masa kelak dapat-lah di-ada dan di-bahagi2kan jenis2 beneh tanaman yang
banyak mengeluarkan buah sa-banyak yang di-perlukan oleh perusahaan ini.
Dengan ada-nya kerjasama Lembaga Kemajuan Tanah Persekutuan, maka
besar-lah harapan yang beneh2 tanaman yang banyak mengeluarkan buah dapat
di-adakan dengan sa-chukup-nya di-masa hadapan.

566. Sa-bagai satu panduan yang penting kapada peladang2 kelapa sawit,
Kementeriain itu telah menyimak sa-mula buku yang bertajok "Oil Palm in
Malaysia" dan menerbitkan-nya sa-kali lagi. Kebanyakan daripada makalah2

dalam buku itu di-tulis oleh pegawai2 Kementerian itu.

567. Unit Penyelidekan Kelapa Sawit itu akan mengkaji pada segi "nutrition"
kelapa sawit yang di-tanam pada beberapa jenis tanah dan di-urus dengan
chara2 yang berlainan. Lebeh banyak ma'alumat yang berguna untok menjadi!
asas yang lebeh kuat bagi mengetahui hal2 baja yang di-kehendaki oleh tanaman
ini akan di-dapati dengan menyiasat tanah dan menganalisa daun lebeh
bersunggoh2 lagi dan kerja ini akan di-jalankan bersama2 dengan Lembaga
Kemajuan Tanah Persekutuan. Dengan ada-nya penyiasatan2 ini dan kajian
"nutrition" yang di-jalankan di-pusat2 jabatan itu, maka boleh-lah di-harapkan
bahawa shor2 mengenai jenis baja bagi sa-suatu jenis tanah akan dapat di-beri
kapada perusahaan kelapa sawit.

568. Perhatian yang sa-patut-nya akan juga di-beri kapada penyelidekan
mengenai kelapa, tebu dan lain2 tanaman tanah pamah. Usaha mengadakan dan
memileh beneh kelapa yang mengeluarkan banyak buah yang di-jalankan
dalam beberapa tahun yang lalu di-dua pusat perchubaan kelapa yang besar,
ia-itu di-Teluk Anson dan di-Parit Botak, Johor, akan di-teruskan hingga berjaya.
Banyak kemajuan telah di-chapai dalam menchuba jenis2 baja di-pusat tanah
pasir Sungai Baging, Pahang.

569. Kerja2 permulaan dalam usaha memileh jenis2 tebu dari jenis2 tempatan
dan luar negeri telah berjaya. Beberapa jenis yang boleh di-harapkan telah
di-dapati. Tiga jenis beneh tebu, tiap2 satu-nya boleh mengeluarkan lebeh
daripada 50 tan tebu satu ekar dan mengandongi gula sa-banyak 12 peratus,
akan di-chuba dengan menanam lebeh banyak lagi pada tanah dan dalam iklim
yang berlainan.

570. Satu pasokan pakar2 dari Pertubohan Makanan dan Pertanian, Bangsa2

Bersatu telah selesai menjalankan satu penyiasatan mengenai menanam tanaman2

263 14 JUNE 1967 264

saperti sayor2an, buah2an dan sa-bagai-nya yang mengeluarkan basil dengan
lebeh banyak lagi. Laporan pasokan itu akan di-kaji dengan teliti kerana dasar
dan ranchangan mengenai pertanian di-masa hadapan akan banyak bersandar
}<:apada laporan itu.

·sn. Kakitangan dalam Perkhidmatan Memelihara Pokok2, Kementerian itu
telah di-tambah. Memelihara pokok2 ada-lah menjadi satu tanggong-jawab
semua negara dan memerlukan kerjasama antara-bangsa. Malaysia ia-lah sa­
buah negara ahli yang chergas dalam pertubohan antara-bangsa itu yang di­
tubohkan di-bawah naungan Pertubohan Makanan dan Pertanian, Bangsa2

Bersatu. Sa-bagai sokongan kapada pergerakan antara-bangsa itu, Malaysia
telah menjadi tuan rumah kapada Sidang Ke-enam Meshuarat Memelihara
Pokok2 anjoran Pertubohan Makanan dan Pertanian itu yang telah di-adakan
di-Kuala Lumpur dari 27hb Mach hingga 3hb April tahun ini.

572. Untok menjalankan dengan lebeb chepat lagi ranchangan Kerajaan hendak
menanam berbagai2 jenis tanaman, negara ini memerlukan peta2 jenis tanah.
Dalam lapangan tinjauan terator tanah (schematic reconnaissance soil survey),
28 juta ekar tanah daripada jumlah 31.5 juta ekar tanah di-Malaysia Barat
telah di-sukat. Ada-lah di-jangkakan yang semua kawasan Malaysia Barat
akan selesai di-sukat dalam tahun 1967. Kajian lengkap .lenis tanah (detail soil
survey) akan di-jalankan untok membuat taksiran dengan lebeh tepat lagi
tentang kemungkinan pertanian pada berbagai2 jenis tanah.

:573. Lain2 projek yang sama penting-nya dalam usaha hendak menanam
berbagai2 jenis tanaman dan yang sedang di-jalankan ia-lah menyelidek
tanah gambut, mengkaji bersunggoh2 lagi kemungkinan ekonomi menanam tebu
dan menanam tanaman2 jangka pendek dan makanan binatang. Di-masa ini
pengetahuan teknik dan pengalaman mengenai mengguna tanah gambut untok
di-tanam dengan tanaman2 lain daripada nenas maseh kurang. Hasil2 yang
di-dapati daripada perchubaan menanam jagong dan lain2 tanaman pada tanah
gambut yang di-jalankan di-dua buah pusat penyelidekan di-Selangor ada­
lah menggalakkan.

574. Kerja yang akan di-jalankan sa-lepas ini dalam mengkaji jenis2 tanah ia-lah
mengkaji jenis2 tanah sa-chara kasar di-kawasan2 yang telah maju dan yang
belum maju mengikut daerah. Dalam kawasan yang telah maju, kajian sa-chara
kasar akan di-jalankan jika masaelah pengeluaran mustahak di-selesaikan dahulu,
mithal-nya, di-dataran tanah sawah di-Kedah. Kajian2 ini akan berguna dalam
usaha melaksanakan Sungai Muda, terutama sa-kali bagi menetapkan chukai
tanah dan chukai ayer serta membahagi2kan ayer. Ranchangan2 telah juga
di-buat untok mengkaji sa-chara kasar jenis2 tanah dalam kawasan yang belum
maju di-Selatan, Tengah dan Utara Johor untok membuat taksiran dengan
lebeh tepat lagi chorak kegunaan tanah negara di-masa hadapan bagi pertanian,
perhutanan, perlombongan dan lain2 tujuan pembangunan. Bersama2 dengan
usaha mengkaji sa-chara kasar jenis tanah ini, kerja2 permulaan bagi mengkaji
kegunaan tanah bagi seluroh negara telah di-jalankan untok mengkaji
kemungkinan tenaga 'alam (natural resources) dan menggunakan kemungkinan2
itu dengan mengikut dasar memelihara yang baik.

265 14 JUNE 1967 266

575. Dalam lapangan penyiasatan agronomi, perchubaan baja dan penyiasatan
mengenai kehendak nutrition padi telah banyak di-jalankan di-pusat2 perchubaan
dan di-tanah2 peladang dengan tujuan h~ndak mengadakan champoran baja padi
yang murah dan baik sa-kali untok mendapat pengeluaran yang banyak sa-kali.
Perchubaan2 baharu telah juga di-jalankan mengenai baja yang di-sukai oleh
padi Ria kerana padi jenis baharu ini berkehendakkan baja yang baik dengan
banyak-nya.

576. Ranchangan Malaysia Yang Pertama ada-lah juga mengandongi peruntokan
bagi melateh kakitangan dalam semua perengkat supaya kerja memajukan
pertanian dapat di-jalankan dengan lebeh sempuma. Berkenaan dengan pelajaran
pertanian, lebeh banyak lagi biasiswa pada perengkat universiti dan maktab telah
di-adakan untok lima tahun ia-itu tempoh Ranchangan itu. Jumlah yang di~

chadangkan ia-lah 30 biasiswa bagi latehan di-universiti dan 60 biasiswa bagi
latehan di-maktab pada tiap2 tahun.

577. Ranchangan untok memperbesarkan Sekolah Pertanian yang ada sekarang
ini dan membena sekolah2 baharu di-bawah Ranchangan Malaysia Yang
Pertama telah juga di-sediakan. Peruntokan wang telah di-buat untok mem­
perbesarkan dua buah sekolah yang ada sekarang ini dan untok membena
empat buah sekolah baharu, ia-itu sa-buah di-Johor, sa-buah di-Trengganu,
sa-buah di-Perak dan sa-buah di-Kedah. Tiap2 sa-buah dari enam buah Sekolah
itu apabila siap kelak akan dapat mengadakan tempat untok 300 orang penuntut.

578. Ada juga ranchangan untok peladang2 dalam ranchangan pelajaran
pertanian Kementerian ini. Permintaan2 menjalani latehan daripada peladang2
dan pemuda2 di•luar bandar amat banyak dan menggalakkan. Pusat latehan
pertanian luar bandar yang terletak di-serata Malaysia Barat yang berjumlah
19 buah semua-nya telah mengadakan 226 kursus latehan untok 4,488 pelateh
peladang dalam tahun 1966-ia-itu lebeh 30 kursus dan 750 pelateh dari jumlah
bagi ranchangan dalam tahun 1965.

579. Dalam usaha hendak memajukan pertanian di-masa hadapan, peladang2
yang terus bertanggong-jawab mengenai peugeluaran pertanian, mesti-lah
memainkan peranan yang lebeh penting. Mereka dapat niembuat demikian
dengan chara bekerjasama, dan bagi maksud ini-lah maka Undang2 Persatuan
Peladang telah di-bawa ka-dalam Parlimen dan di-luluskan dalam meshuarat
yang lalu. Ini-lah Undang2 yang pertama kali-nya di-adakan dalam sejarah
negara ini bagi menubohkan satu badan yang mewakili kepentingan peladang2,

dan menyatukan perkhidmatan2 yang di-perlukan oleh peladang2 saperti perkhid­
matan lanjutan, pinjaman, pemasaran, bekalan dan pengurusan ladang. Ada­
lah di-harapkan bahawa apabila Undang2 ini di-jalankan, kemajuan dalam
usaha memajukan pertanian terutama sa-kali mengenai pertanian pekebun2

kechil, akan bertambah chepat.

580. Kajian2 pengurusan ladang dan projek2 persatuan peladang ada-Iah
memainkan peranan yang bertambah2 penting dalam usaha mengembangkan
pengetahuan pertanian. Projek2 ini ada kena-mengena dengan usaha hendak
menyelesaikan masaelah2 pertanian yang menyebabkan pendapatan petani2
rendah. Satu penyiasatan mengenai keadaan socia-ekonomi petani2 di-kawasan

2o7 14 JUNE 1967 268

Projek Sungai Muda telah sempurna di-jalankan supaya. Kerajaan dapat
menerangkan kapada mereka faedah2 menanam padi dua kali sa-tahun dalam
kawasan itu.

581. Satu siasatan ladang yang lengkap berkenaan dengan 10 projek per­
chubaan persatuan peladang2 telah siap di-jalankan dalam tahun 1966. Tujuan
siasatan peranchangan ladang ini ia-lah untok mengetahui dengan lebeh jelas
lagi taraf dan latar belakang ekonomi sa-kurang2-nya 10,000 keluarga peladang2
dan untok mendapat keterangan2 dan ma'alumat yang boleh di-gunakan untok
meranchang, melaksana dan menilaikan dengan lebeh tepat lagi ranchangan2
pembangunan.

582. Satu perkhidmatan lanjutan pertanian yang kukoh dan baik susunan-nya
ada-lah mustahak bagi mendapat lebeh banyak lagi basil pertanian. Satu kursus
latehan dalam perkhidmatan mengenai kerja2 lanjutan telah di-adakan di­
Kuala Trengganu untok pegawai2 lanjutan dari Trengganu dan Kelantan.
Kursus2 sa-umpama itu telah di-ranchangkan untok pegawai2 di-negeri2 lain.
Dengan kerjasama Pertubohan Makanan dan Pertanian, Bangsa2 Bersatu,
Kementerian ini telah mengadakan juga kursus latehan dalam perkhidmatan
kebangsaan di-Maktab Pertanian untok pegawai2 lanjutan dari seluroh Malaysia.

BAHAGIAN PARIT DAN TALIAYER

583. Pada penghujong tahun pertama Ranchangan Malaysia Yang Pertama,
Bahagian Parit dan Taliayer telah melaksanakan 9 ranchangan parit di­
Malaysia Barat dan banyak kerja telah di-jalankan pada melaksanakan 21
ranchangan lain dan kerja2 ini akan di-teruskan tahun ini. Dua puloh tiga ribu
lapan ratus ekar ladang getah dan kelapa telah mendapat faedah dari ranchangan2

ini. Berkenaan dengan taliayer, 38 ranchangan telah di-laksanakan dalam tahun
1966. Oleh yang demikian 13,560 ekar tanah bendang telah mendapat kemudahan
taliayer dan 7,470 ekar tanah paya telah di-buka untok di-tanam padi. Dalam
pada itu 11,500 ekar tanah telah mendapat kemudahan2 taliayer untok menanam
padi dua kali sa-tahun.

584. Di-Sabah, 10 ranchangan taliayer telah di-laksanakan untok memberi
kemudahan2 taliayer kapada 1,000 ekar tanah padi dan 900 ekar tanah baharu
telah di-buka untok di-tanam padi. Enam ribu ekar ladang kelapa sawit telah
juga mendapat kemudahan2 parit.

585. Di-Sarawak, lebeh kurang 9,000 ekar tanah kelapa telah mendapat
kemudahan parit.

586. Dalam tahun ini, lebeh dari $65 juta akan di-belanja di-Malaysia Barat,
$1,350,000 di-Sabah dan $1,370,000 di-Sarawak untok ranchangan2 parit dan
taliayer. Di-antara projek2 di-Malaysia Barat itu termasok-lah kerja2 tambahan
untok 21 ranchangan parit dan menjalankan satu ranchangan baharu yang akan
memberi faedah kapada 66,480 ekar tanah kelapa dan getah. Bagi taliayer pula,
ada 20 ranchangan tambahan dan 3 ranchangan baharu untok memberi
kemudahan2 bagi menanam padi dua kali sa-tahun pada tanah sa-luas 44,750
ekar dan menanam padi sa-kali sa-tahun pada tanah sa-luas 36,820 ekar. Di­
antara ranchangan2 tambahan taliayer yang terbesar sa-kali ia-lah Ranchangan

269 14 JUNE 1967 270

Taliayer Sungai Muda yang mendapat bantuan kewangan dari Bank Dania.
Kerja sedang di-jalankan untok membena 2 ampangan dan satu terusan bawah
tanah dan juga kerja sedang di-jalankan untok membena terusan2 taliayer untok
menanam padi dua kali sa-tahun pada tanah sa-luas 261,500 ekar. Suatu lagi
pinjaman sa-banyak $30 juta dari Bank Dunia telah di-rundingkan untok
Ranchangan Taliayer Kemubu di-Kelantan bagi menanam padi dua kali sa­
tahun pada tanah sa-luas 55,000 ekar. Kerja mengenai projek ini akan di­
mulakan tiada lama lagi Satu lagi ranchangan tambahan yang terbesar ia-lah
Ranchangan Taliayer Seluroh Perak, Perengkat IV yang akan membuka
40,000 ekar tanah hutan paya untok di-tanam padi dan 2,000 ekar daripada-nya
akan di-buka dalam tahun ini. Di-Kelantan kerja tambahan sedang di-jalankan
mengenai Ranchangan Taliayer Lemal, Perengkat III untok tanah sa-luas 2,()()()
ekar dan kerja menambah juga sedang di-jalankan di-Trengganu mengenai
Ranchangan Taliayer Nerus untok sa-luas 1,000 ekar. Ranchangan2 parit yang
terbesar ia-lah kerja menambah di-Rengit, Peserai, Parit Jawa, Sungai Pinggan
dan Kesang di-Johor; Sungai Kelambu di-Selangor, Bukit Minyak/Tengah di­
Pulau Pinang; serta juga ranchangan2 di-Sitiawan dan Durian Sebatang di­
Perak. Satu ranchangan parit yang terbesar, Semenanjong Bernam Perengkat II,
di-jangka akan siap tahun ini.

587. Di-Sabah, tahun ini, kerja menambah mengenai Ranchangan Penempatan
Kelapa Sawit Klias akan terus di-jalankan pada tanah baki seluas 2,000 ekar itu.
Sa-belas ranchangan taliayer akan di-jalankan, ia-itu ranchangan Bandan, Kudat.
Tandik, Kota Belud, Tempasuk, Utara dan Selatan, Kawang2, Luhan, Baniau2.
Apin2, Tunggal dan Pantai Kawang. Kerja2 ini akan menambahkan bekalan ayer
kapada 1,000 ekar tanah bendang yang ada sekarang ini dan menjamin bekalan
ayer kapada 1,200 ekar tanah bendang baharu.

588. Di-Sarawak, kerja sedang berjalan terus mengenai Ranchangan Parit
Kabong Nyabor Perengkat I untok tanah sa-luas 11,500 ekar di-tanam dengan
kelapa. Kerja sudah di-mulakan mengenai Ranchangan Parit Mid-Sadong
Perengkat I untok tanah sa-luas 2,000 ekar yang di-tanam dengan kelapa dan
padi, dan juga mengenai satu ranchangan parit yang kechil di-Loba Balu untok
tanah sa-luas 2,000 ekar yang di-tanam dengan kelapa. Semua kerja ini di­
jangka akan siap tahun ini. Kerja baharu yang akan di-mulakan tahun ini ia­
lah satu projek panduan untok menjamin bekalan ayer kapada Paya Selanyan
dan Paya Padang di-kawasan Hilir Sebuti dan membekalkan ayer kapada lebeh
kurang 500 ekar tanah kelapa dan padi. Ada-lah juga di-chadangkan hendak
memulakan kerja mengenai Ranchangan Parit Kabong Nyabor Perengkat II
untok tanah sa-luas 9,000 ekar yang di-tanam dengan kelapa dan kelapa sawit;
Ranchangan Mid-Sadong Perengkat II dan III untok tanah sa-luas 2,600 ekar
yang di-tanam dengan kelapa dan padi, serta juga kerja mengenai Ranchangan
Parit Santubong untok tanah sa-luas 1,200 ekar di-tanam dengan kelapa.

PERKHIDMATAN HAIWAN

589. Dalam tahun lalu Perkhidmatan Haiwan telah berjaya meneruskan kerja2

yang di-jalankan dalam usaha-nya hendak mengadakan satu perkhidmatan
menjaga kesihatan ternakan yang chekap, melateh kakitangan jabatan pada segi

271 14 JUNE 1967 272

kesihatan, temakan dan pengeluaran ternakan dan melateh ra'ayat pada segi
pengeluaran, memelihara dan mengurus ternakan dan memberi makan, men­
ternak, memileh dan meninggikan mutu temakan2 tempatan.

590. Ternakan2 dalam negeri ini telah terus dapat di-pelihara daripada terkena
penyakit temakan yang merbahaya dan yang menyerang temakan2 dalam negara2
yang berhampiran dengan negeri ini. Kejayaan ini ia-lah, terutama sa-kali-nya,
kerana ternakan dan hasil2 ternakan yang di-bawa masok ka-negeri ini di­
pereksa baik2. Oleh kerana babi dan ayam bertambah2 banyak di-keluarkan
dalam negeri ini maka kurang-lah banyak-nya binatang2 itu di-impot dan negeri
ini sudah berjaya mengeluarkan daging hampir2 sama banyak dengan yang di­
kehendaki oleh pendudok tempatan.

591. Kerja2 Pusat Penyelidekan Haiwan untok menyiasat penyakit binatang
dan masaelah2 yang ada kena-mengena dengan-nya maseh berjalan dengan giat­
nya. Pengeluaran vaccine2 untok penyakit2 ayam, itek dan lembu telah pun
bertambah dan chukup bagi memenohi kehendak2 penternak dan juga untok
di-gunakan dalam perkhidmatan suntikan perchuma yang di-jalankan oleh
Bahagian ini. Bahagian2 baharu dalam Pusat Penyelidekan Haiwan itu malang­
nya belum dapat berjalan dengan memuaskan oleh kerana kekurangan kaki­
tangan.

592. Penyelidekan ternakan ayam itek yang di-lakukan di-Pusat Penyelidekan
dan Temak Ayam Itek di-Johor Babru telah pun menghasilkan ma'alumat2 yang
berguna untok meninggikan mutu dan hasil2 temakan ayam itek tempatan.

593. Berkenaan dengan penyakit2 binatang dan ayam itek, perkhidmatan2 yang
di-beri di-beberapa buah Pusat Haiwan dan Pusat Haiwan Kechil yang di­
dirikan di-bawah Ranchangan Lima Tahun Yang Kedua itu ada-lah berjalan
dengan chekap-nya.

594. Kursus2 latehan bagi pegawai2 yang sedang berkhidmat ada-lah terus
di-jalankan di-Pusat Latehan Haiwan, Kluang. Pelateh2 dari Sarawak dan Sabah
ada-lah juga di-terima untok kursus2 ini. Dengan siap-nya bangunan baharu
yang telah pun di-resmikan pembukaan-nya dalam bulan Ogos, 1966 itu, maka
ada-lah kemudahan2 untok menambahkan pelateh2 itu. Walau bagaimana pun,
kekurangan kakitangan ada-lah satu perkara mustahak yang juga mengganggu
kemajuan berthabit dengan hal ini.

595. Latehan2 bagi attendan2 haiwan telah pun di-mulakan di-Pusat Latehan
Ayer Kroh, Melaka. Ada-lah menjadi dasar perkhidmatan ini hendak memberi
latehan kapada semua attendan2 haiwan dalam negeri ini sa-belum Pusat itu
di-gunakan untok melateh ra'ayat. Kerajaan Negeri Johor telah juga menubohkan
sa-buah Pusat Latehan untok ra'ayat. Dengan ada-nya sa-buah Pusat Latehan
sa-umpama ini maka kurang-lah ramai orang2 yang hendak di-latehkan
di-Ayer Kroh.

596. Sa-buah Pusat Latehan Temakan Ayam Itek telah siap di-bena di-Cheras
dalam tahun lalu dan sekarang ini sedang berjalan dengan baik. Oleh hal yang
demikian Perkhidmatan ini telah dapat memindahkan segala kemudahan2-nya

273 14 JUNE 1967 274

di-Port Swettenham ka-Pusat baharu ini. Permintaan2 masok berlateh dalam
Pusat ini sa-makin bertambah dan mungkin mustahak di-timbangkan perkara
menubohkan sa-buah Iagi Pusat di-sabelah utara Malaysia Barat.

597. Banyak kerja2 yang telah di-jalankan dalam menggunakan permanian
beradas kapada babi2, terutama-nya di-Melaka dan Pulau Pinang. Dengan yang
demikian babi2 jantan yang di-impot ka-negeri ini dapat-lah di-gunakan dengan
lebeh berfaedah. Latehan bagi pegawai2 di-dalam urusan pennanian beradas
ada-lah di-jalankan di-Pusat Permanian Beradas di-Seremban. Ada-lah di­
harapkan bahawa apabila pennanian beradas di-gunakan dengan lebeh banyak
Iagi kapada babi dan lembu kerbau maka pengeluaran jenis temakan yang
baik itu akan bertambah baik lagi.

598. Sa-bagaimana yang di-sebut terlebeh dahulu, kemudahan2 telah di-maju­
kan lagi dalam beberapa buah Pusat Ternakan Persekutuan terutama-nya di­
Pusat Besar Temakan Haiwan. Di-Pusat Besar ini ada 20 ekor lembu yang
telah di-impot dari Australia dan kajian2 penyelidekan sedang di-jalankan untok
mengetahui sama ada lembu2 ini boleh di-sesuaikan dengan keadaan di-dalam
negeri ini. Satu perkara yang penting dalam Ranchangan Pembangunan Llma
Tahun Yang Kedua ia-lah ranchangan pawah yang berbagai2 jenis itu.
Ranchangan2 itu terus-menerus di-jalankan dengan membahagi2kan binatang2

temakan mengikut kumpulan. Ranchangan itu telah di-sambut baik oleh
pentemak2 yang berkenaan dan kemajuan di-dalam pengeluaran anak2

binatang ini berjalan dengan memuaskan.

599. Pusat2 pengeluaran susu di-Batu Arang, Selangor dan Pantai, Negri
Sembilan telah siap dan berjalan dengan sempuma semenjak tahun lalu. Susu2
yang di-keluarkan di-pusat2 ini telah menjadi kegemaran orang ramai di-Kuala
Lumpur dan Negri Sembilan. Ini-lah chontoh susu yang pertama sa-kali di­
keluarkan oleh pusat pengeluaran susu anjoran Kerajaan mengikut chara
sharikat kerjasama dalam negeri ini.

600. Apabila Ranchangan Malaysia Yang Pertama di-mulakan peruntokan
tambahan telah di-beri kapada beberapa buah negeri bagi menjalankan
ranchangan2 yang telah di-luluskan. Dengan tujuan hendak meninggikan lagi
darjah pemereksaan daging dalam negeri ini, Bahagian ini dengan bantuan
Kerajaan Denmark telah menjalankan satu penyiasatan dalam bulan November
1966 untok mengetahui sama ada ranchangan ini patut di-jalankan atau tiada.
Ada-lab di-harapkan bahawa tiada lama lagi kerja2 bagi membena sa-buah rumah
sembeleh yang baharu dapat di-mulakan di-Kuala Lumpur bagi kegunaan
seluroh negeri Selangor. Bahagian ini juga berchadang hendak menubohkan
satu pejabat yang tegoh dan chekap bagi menggunakan keluaran2 sambilan dari­
pada rumah2 sembeleh itu.

601. Sa-lain daripada kerja2 yang tersebut maka kerja2 menyelenggarakan
perkhidmatan kesihatan binatang temakan dan memajukan lagi perusahaan2
pengeluaran susu, daging kerbau, Iembu, kambing, babi dan ayam itek,
memberi pelajaran kapada orang ramai supaya chara2 memelihara ternakan

dapat di-elokkan lagi dan melateh ahli2 teknik supaya menjadi pakar dalam
lapangan pengeluaran binatang ada-Iah juga menjadi tugas besar Perkhidmatan
Haiwan pada 'am-nya.

275 14 JUNE 1967 276

KEMAJUAN KERJASAMA

602. Kerajaan telah terus menggalakkan kemajuan ~:lan perkembangan Gerakan
Kerjasama dan telah mengakui-nya sa-bagai satu alat yang sangat baik untok
meninggikan lagi taraf ekonomi pendudok2 di-luar bandar. Rancbangan Malaysia
Yang Pertama akan mengukoh, mengembang dan memperhebatkan lagi kegiatan2

Sharikat Kerjasama dan sa-lain daripada itu akan menjalankan beberapa projek
kerjasama yang baharu dengan tujuan hendak memberi kema'amoran kapada
pendudok2 luar bandar.

603. Ranchangan mengukoh dan mengemaskan Gerakan Kerjasama yang di­
lancharkan dalam tahun 1963 telah mula mengeluarkan hasil2-nya. Sharikat2
yang tiada bergerak telah pun di-bubarkan dan pegawai2 dari Bahagian Kemajuan
Kerjasama dapat-lah sekarang ini menumpukan masa dan perhatian mereka
kapada sharikat2 yang lebeh berguna.

604. Dalam tahun 1967 Bahagian ini akan menumpukan perhatian-nya kapada
kerja mengumpulkan sharikat2 kerjasama yang kechil2 itu supaya di-jadikan
sharikat2 kerjasama serba-guna yang besar. Sharikat2 baharu yang hendak
di-tubohkan di-luar bandar akan di-hadkan kapada jenis serba-guna sahaja.
Sharikat2 yang baharu ini akan menjadi sharikat2 yang lebeh besar dan banyak
guna-nya serta boleh mengambil pengurus yang chekap bagi menjaminkan
kejayaan sharikat di-dalam perniagaan-nya.

605. Dalam tahun lalu, sharikat2 kerjasama dalam negeri ini menambahkan
lagi wang kumpulan mereka hingga jadi lebeh dari $250 juta. Sharikat2 ini telah
memberi pinjaman wang kapada ahli2-nya sebanyak lebeh kurang $80 juta.
Dalam kawasan luar bandar pinjaman2 telah di-beri untok menanam padi,
mengilang dan menjual padi, membeli alat2 pertanian dan perikanan, membeli
dan menebus tanah dan membena dan membaiki rumah2. Dalam kawasan
bandar pula, bantuan2 telah di-beri kapada abli2-nya untok membeli rumab2 dan
perbelanjaan pelajaran.

606. Puncha utama bagi sharikat2 kerjasama di-luar bandar mendapat
pinjaman2 wang Kerajaan ia-lah melalui Kumpulan Wang Pinjaman Kerjasama
(The Co-operative Credit Trust Fund) yang mempunyai jumlah wang sa-banyak
$16.6 juta. Sa-hingga akbir tahun 1966 sharikat2 kerjasama telah menerima
sa-banyak lebeh kurang $14 juta melalui kumpulan wang ini bagi kerja2 menanam
padi, menjual padi, membeli alat2 menangkap ikan, pengangkutan di-luar bandar,
menjual dan memproses kopi, menternak ayam dan itek, membeli kilang2 ayer
batu dan menanam padi sa-chara kerjasama.

607. Sharikat2 Kerjasama di-kawasan bandar mempunyai harta lebeh dari
$175 juta. Pinjaman2 yang di-keluarkan oleh Sharikat2 Jimat Chermat dan
Pinjaman dari kumpulan wang mereka kapada ahli2-nya dalam tahun 1966
berjumlah lebeh dari $65 juta. Sharikat Insuran Kerjasama Malaysia semenjak
di-tubohkan-nya telah mengeluarkan lebeh kurang 48,000 polisi insuran nyawa
yang berharga lebeh dari $188 juta. Sharikat2 Kerjasama Perumahan telah terus
maju dan bertambah besar. Sharikat Kerjasama Perumahan Pegawai2 Kerajaan
Malaya, mithalan-nya, telah membena 1,200 buah rumah di-Sungai Way, 900

277 1:4 JUNE 1967 278

buah rumah di-Johor dan 400 buah rumah di-Pulau Pinang. Ranchangan2 sedang
juga di-susun untok membena rumah2 di-Ipoh dan di-Kuantan. Satu Jagi kejayaan
sharikat2 di-bandar ia-lah menuboh sa-buah perusahaan penchetakan yang
memakan belanja lebeh dari $300,000 bagi Sharikat Penchetakan Kerjasama
Tanggongan Berhad (The Co-operative Printing Press Society Limited).

608. Ranchangan Malaysia Yang Pertama 1966-1970 telah membuat satu
peruntokan sa-banyak $1.5 juta sa-bagai bantuan terns kapada Bahagian
Kemajuan Kerjasama bagi membeli tanah, membena pejabat dan rumah2 tempat
tinggal dan untok menjalankan projek2 pembangunan di-Sabah, dan menambah
sa-banyak $16.5 juta kapada modal pusingan "Co-operative Credit Trust Fund".
Tambahan peruntokan kapada "Trust Fund" itu akan di-gunakan bagi projek2
pinjaman saperti pinjaman padi kuncha, menjual padi, pengangk:utan di-luar
bandar, membeli alat2 pertanian dan menangkap ikan, memajukan kilang2 padi
yang kechil2, modal bagi sharikat2 kerjasama serba-guna, sharikat kedai kerja­
sama kampong dan menanam padi sa-chara kerjasama. Oleh yang demikian
peruntokan2 bagi projek2 tersebut telah di-tambah banyak-nya dari $13.204 juta
di-bawah Ranchangan Lima Tahun Yang Kedua menjadi $29.704 juta dalam
Ranchangan Malaysia Yang Pertama.

609. Supaya Gerakan Kerjasama dapat di-kukohkan dan di-susun sa-mula, serta
juga ranchangan2 dan projek kerjasama dapat di-jalankan dengan sempuma,
usaha2 telah di-jalankan dengan Jebeh giat lagi untok memberi pelajaran
kerjasama dan menyediakan kemudahan2 untok berlateh bagi ahli2 sharikat
kerjasama. Oleh yang demikian dapat-lah mereka memahami dasar dan usaha
sharikat2 kerjasama. Ada-lab menjadi harapan Kerajaan yang gerakan kerjasama
dalam negeri ini akan menjadi satu gerakan yang sentiasa bergerak maju dan
berguna.

BAHAGIAN PERIKANAN

610. Ada-lab satu 'alamat baik bahawa dalam tahun 1966, tahun pertama
Ranchangan Pembangunan Malaysia Yang Pertama, pengeluaran ikan laut negeri2

di-Tanah Melayu telah bertambah banyak menjadi 235,927 tan. Pengeluaran ini
yang berharga $205,672,000 ada-lah lebeh sa-banyak 18.9 peratus dari penge­
luaran dalam tahun 1965. Kejayaan ini amat-lah nyata lebeh2 lagi apabila di­
ingatkan bahawa negeri2 yang banyak mengeluarkan ikan saperti Pulau Pinang,
Perak dan Kedah telah mengalami beberapa gangguan yang besar dalam
perusahaan perikanan mereka sa-hari2 kerana perselisehan faham mengenai
pukatz tunda. Sunggoh pun keadaan ini telah banyak berubah menjadi baik
pada penghujong tahun tetapi Kerajaan kena-lah sentiasa mengawal supaya
tiada berlaku kesalahan chara menangkap ikan yang akan menimbulkan sa-mula
pertelengkahan antara nelayan2 tepi pantai dengan nelayan2 pukat tunda. Waiau
bagaimana pun di-negeri2 lain yang ada hanya sadikit sahaja bantahan terhadap
teknik baharu menangkap ikan itu, chara pukat tunda itu telah pada 'am-nya
di-gunakan.

611. Sa-bagaimana yang di-jangka, sa-makin banyak perahu2 nelayan sekarang
ini di-pasang dengan enjin2 mototidor diesel. Hal ini boleh-lah di-katakan sa­
bagai satu basil kemajuan yang pesat yang di-chapai dalam usaha menangkap

279 14 JUNE 1967 280

ikan dengan pukat tunda yang memerlukan kekuatan, tahan lasak dan murah
menjalankan-nya. Dalam tahun 1966 ada 12,513 buah perahu nelayan yang
berjentera, pada hal dalam tahun 1965 ada 12,282 buah sahaja. Daripada jumlah
perahu2 yang berjentera dalam tahun 1966 itu 3,237 buah di-pasang dengan enjin
moto-sangkut dan 9,276 buah di-pasang dengan enjin mototidor.

612. Dalam tahun 1966 dua buah Sekolah Perikanan Laut telah melateh 148
orang pelateh2 baharu. Pelateh2 ini ada-lah nelayan2 dari Sarawak, Sabah dan
Negeri2 Tanah Melayu. Saperti yang telah sudah Sekolah2 ini membcri latehan
dalam jurusan2 pelayaran, membaiki dan menyelenggara enjin dan teknik
perikanan sa-takat pengetahuan teknik yang di-kehendaki oleh tingkatan
kemajuan yang telah di-chapai dalam perusahaan itu dan sa-takat taraf
pelajaran nelayan2 itu. Waiau bagaimana pun ranchangan2 telah di-buat
untok menubohkan sa-buah Pusat Latehan Perikanan di-Pulau Pinang
sama saperti Pusat Latehan Perikanan di-Pusan, Korea. Pusat Latehan ini akan
memberi latehan2 yang lebeh tinggi supaya dapat di-adakan orang2 yang chekap
untok menjadi juragan motobot pukat tunda yang sa-makin banyak dan lain2

juru teknik untok perikanan di-lautan dalam. Tanah telah pun di-beri oleh
Kerajaan Negeri dan persediaan2 telah di-buat untok mendapatkan bantuan dari
luar negeri.

613. Bagitu juga latehan dalam menternak ik:an ayertawar telah di-beri kapada
159 orang petani dan penternak ikan di-Pusat2 Menternak Ikan di-Enggor dan
Tapah. Ranchangan2 telah di-buat untok menubohkan sa-buah pusat latehan
lengkap dengan kemudahan2 asrama di-suatu tempat supaya latehan2 ini dapat
di-jalankan bersunggoh2 lagi. Sementara itu pengeluaran telor ikan untok di­
bahagi2 kapada petani2 dan untok di-simpan telah bertambah menjadi 2,616,400
biji. Demikian juga kolam2 telah bertambah baliyak di-buka menjadi 3,502 ekar
jumlah luas-nya.

614. Dalam tahun itu satu kejayaan yang sangat besar telah di-chapai
dalam perusahaan ik:an darat. Pegawai2 penyelidek yang di-ketuai oleh sa­
orang pakar Pertubohan Makanan dan Pertanian telah berjaya membiakkan
Ikan Tongsan (Chinese Silver Carp) dengan menggunakan "pituitary hormones".
Anak2 ikan yang di-dapati sa-telah mula2 di-jalankan perchubaan membiakkan
ik:aJD itu sedang hidup sehat di-pusat menternak ikan di-Bukit Tinggi. Beberapa
perchubaan lagi akan di-jalankan dalam tahun 1967 bagi membiakkan lkan
Tongsan (Chinese Grass Carp) dan Ikan Tongsan Kepala Besar (Big Head).
Anak2 ikan yang tersebut itu di-impot tiap2 tahun daripada negeri China kerana
hingga baharu2 ini segala usaha hendak membiakkan-nya tiada berjaya. Dengan
kejayaan yang di-chapai ini dapat-lah di-ketahui bagaimana hendak membiak­
kan anak2 ikan itu di-negeri ini. Dengan yang demikian tiada-lah payah lagi di­
impot berjuta2 anak ikan itu pada tiap2 tahun dan dapat-lah di-jimatkan ber­
belanja di-negeri asing.

615. Dari peruntokan sa-banyak $3,543,234 hanya $1,276,128 yang
telah di-belanjakan dalam tahun 1966. Oleh kerana tahun 1966 ada-lah tahun
pertama Ranchangan Malaysia maka banyak masa telah di-gunakan oleh
Bahagian Perikanan untok menyusun butir2 beberapa projek sa-bagai persediaan

281 14 JUNE 1967 282

bagi melancharkan-nya. Waiau bagaimana pun banyak projek2 yang kechil
termasok satu yang besar ia-itu "aquarium" bagi penyelidekan ikan ayertawar
dan ikan laut telah berjalan dengan lichin.

616. Pada 'am-nya tujuan Kerajaan ia-lah hendak membena satu asas bagi
memajukan perusahaan perikanan supaya lebeh banyak lagi ikan dapat di-tangkap
di-laut. Ada-lah di-anggarkan bahawa 600,000 tan ikan atau tiga kali jumlah yang
di-tangkap sekarang ini boleh di-tangkap di-laut dalam sa-tahun. Oleh hal
yang demikian Ranchangan Kemajuan Perikanan mengandongi ranchangan
pelajaran teknik, mengadakan kemudaban:: yang besar guna-nya saperti
bangunan perikanan di-Kuala Kedah dan Pelabohan Perikanan di-Pulau Pinang;
dan menambahkan lagi kemudahanz bagi menyelidek, membuat kerja2 lanjutan
dan mentadbir. Berthabit dengan pengetahuan khas dan bantuan kewangan
dari luar negeri yang mustahak bagi membuat ranchangan yang lengkap bagi
projek2 jenis ini, Bahagian Perikanan dalam tahun 1966 telah menumpukan
usaha-nya menyiasat, merunding dan membuat permintaan bagi mendapat
bantuan teknik dan kewangan dari luar negeri.

BAHAGIAN TEKNOLOJI MAKANAN

617. Bahagian Teknoloji Makanan telah di-tubohkan pada lhb Julai, 1966.
Tugas utama Bahagian ini ia-lah untok menjalankan penyelidekan berkenaan
dengan memproses bahan2 makanan yang berasal daripada tumboh2an atau
pun haiwan dan dengan yang demikian melengkapkan kerja2 menyelidek
pengeluaran yang di-jalankan oleh Bahagian2 Pertanian, Perikanan dan Haiwan.
Bahagian ini juga akan bertanggong-jawab menyelenggarakan satu projek ia-itu
"Food Technology Research and Development Centre" yang di-tubohkan
dengan bantuan wang daripada Kumpulan Wang Khas Bangsa2 Bersatu. Sa-belum
Bahagian ini d\-tubohkan ada penyelidekan2 tertentu mengena'i bahan2 makanan
yang di-jalankan oleh Bahagian2 Pertanian, Perikanan dan Haiwan, Walau bagai­
mana pun apabila Bahagian ini di-tubohkan, maka kerja2 penyelidekan tersebut
tiada di-jalankan lagi oleh Bahagian2 itu dan pegawai2 yang membuat
kerja2 dalam Bahagian2 itu telah pun di-tukarkan ka-Bahagian yang baharu ini.

618. Dalam tahun 1966 Bahagian ini telah menjalankan penyelidekan ber­
kenaan dengan masa'elah memproses dan menyimpan (preserve) buah2 tempatan
dan dengan ada-nya perkakas2 baharu dan bangunan ma'amal yang baharu di­
Serdang maka dapat-lah Bahagian ini menambahkan usaha2-nya untok menjalan­
kan penyelidekan berkenaan dengan memproses dan menyimpan ikan, keluaran
haiwan dan juga makanan binatang2 ternakan.

619. Sa-lain daripada menjalankan penyelidekan2 yang tersebut, Bahagian
ini dalam tahun 1966 telah juga mengadakan kursus latehan bagi pendudok2

luar bandar berkenaan dengan chara yang senang memproses dan menyimpan
buah2an dan sayor2an tempatan. Kursus2 latehan juga telah di-adakan bagi
guru2 perempuan sekolah dewasa di-seluroh Malaysia Barat bukan sahaja
mengenai chara2 memproses dan menyimpan buah2an dan sayor2an bahlcan
juga berkenaan dengan betapa mustahak-nya memakan chukup zat2 makanan
dengan menggunakan makanan yang boleh di-dapati dalam negeri ini dan
memasak-nya dengan chara yang lebeh baik.

283 14 JUNE 1967 284

LEMBAGA PEMASARAN PERTANIAN PERSEKUTUAN

620. Lembaga Pemasaran Pertanian Persekutuan telah di-tubohkan pada
30hb September, 1965 di-bawah Undang2 Lembaga Pemasaran Pertanian
Persekutuan, 1965 (Federal Agricultural Marketing Authority Act, 1965) untok
menyelia, menyatu dan memperbaiki sistem pemasaran hasil2 pertanian. Lem­
baga ini telah mula bertugas dengan sempurna dalam bulan Januari, 1966.

621. Penyiasatan2 awal mengenai sistem pemasaran padi dan ikan telah di­
jalankan dengan tujuan hendak membuat ranchangan2 pemasaran yang lengkap
bagi padi dan ikan, dua barangan yang di-anggap oleh Lembaga itu mustahak
di-timbangkan dahulu. Mengikut penyiasatan itu mustahak-lah ranchangan
memperbaiki pemasaran padi itu di-jalankan dengan sa-berapa segera. Oleh
yang demikian. Lembaga itu telah melancharkan empat ranchangan memperbaiki
pemasaran padi dalam kawasan2 Tanjong Karang (termasok Sabak Bemam)
dalam Negeri Selangor, Krian dalam Negeri Perak, Perlis dan Pulau Pinang.

622. Dalam tahun 1967, hanya satu ranchangan sahaja ia-itu ranchangan mem­
beli padi yang akan di-jalankan di-daerah Tanjong Karang (termasok Sabak
Bemam), Untok Pulau Pinang, Krian dan Perlis, hanya ranchangan2 melesen
pembeli2 padi sahaja akan di-jalankan. Wang yang di-dapati untok belanja
menjalankan ke-empat2 ranchangan tersebut ia-lah $2.3 juta sa-bagai bantuan
daripada Kerajaan dan $9.8 juta sa-bagai pinjaman daripada Kerajaan untok
di-gunakan sa-bagai modal membeli padi dan beras. Ranchangan2 ini akan
di-jalankan oleh sa-buah Lembaga Pemasaran Padi dan Beras yang di-tubohkan
di-bawah Undang2 FAMA pada lhb Februari, 1967.

623. Ada-lab menjadi dasar Perbadanan Pemasaran Padi dan Beras hendak
menjayakan ranchangan membeli padi itu. Waiau bagaima;na pun, untok
permulaan-nya perbelanjaan Perbadanan itu, tidak termasok perbelanjaan
bagi ranchangan pemasaran di-Tanjong Karang, akan di-bayarkan daripada
wang bantuan Kerajaan. Perbelanjaan untok ranchangan Tanjong Karang
akan di-bayar daripada modal perniagaan-nya.

624. Pada awal tahun 1967, Lembaga itu akan juga melancharkan satu
Penyiasatan Pemasaran Padi dan Beras Kebangsaan yang dengan-nya semua
hal yang berthabit dengan pemasaran padi dan beras akan di•siasat dengan teliti.
Ini akan memerlukan penyiasatan2 berasingan berkenaan penanam2 padi,
pembeli2 padi, sharikat2 kerjasama, pengilang2, pernborong2 dan penjual2
runchit dan pengguna2. Sa-lain daripada itu penyiasatan2 akan juga di-buat
mengenai gudang2 beras Kerajaan yang berselerak di-merata negeri ini.
Penyiasatan ini di-jangka akan berkehendakkan tidak kurang daripada tujoh
penyiasatan2 yang berasingan di-jalankan.

625. Langkah telah juga di-buat untok menubohkan satu Perkhidmatan Berita
Pasaran untok mengumpul dan menyiarkan berita2 pemasaran. Berita2 ini akan
di-siarkan kapada penanam2, pembeli2, pengilang2 dan orang2 'awam, me1a1ui
radio, akhbar2 dan risalah2. Berita Pasaran melalui radio mungkin elok di­
masokkan dalam "Ranchangan Luar Bandar".

285 14 JUNE 1967 286

626. Sa-lain daripada itu Lembaga itu juga akan menchari jalan bagi
mengadakan ranchangan untok memperbaiki pemasaran kopi, ikan, temakan
dan lada hitam.

BAHAGIAN EKONOMIK

627. Oleh kerana peranchangan sa-makin di-tegaskan dalam usaha memajukan
pertanian, maka mustahak-lah di-kumpulkan segala butir2 supaya boleh di­
jadikan asas bagi ranchangan2 itu. Bahagian Ekonomik dan Perangkaan dalam
Kementerian itu telah di-perkukohkan. Satu penyiasatan ekonomi dan kemasha­
rakatan yang lengkap telah di-jalankan dalam kawasan Ranchangan Sungai
Muda di-Kedah dan Perlis supaya langkah2 dapat di-ambil untok menerangkan
kapada petani2 faedah2 menanam padi dua kali sa-tahun dalam kawasan itu.
Penyiasatan2 sa-umpama itu juga telah di-jalankan di-Selangor dan Melaka dan
butir2 yang di-dapati akan menjadi sangat berguna dalam usaha hendak
meninggikan taraf ekonomi pe11anam2 padi itu.

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 WEDNESDAY,

JUNE 14, 1967

The following additional information is issued as a Special Appendix to the
Royal Address given by His Majesty the Yang di-Pertuan Agong at the Opening

of Parliament on Wednesday, June 14, 1967

PRIME MINISTER'S DEPARTMENT

NATIONAL LANGUAGE

Article 152 of the Constitution provides that the Malay Language shall be the
National Language but that English may be used in Parliament, in the courts
of law and for other official purposes for ten years after Merdeka Day and
thereafter unless Parliament otherwise provides. During the last ten years various
initiatives have been taken and opportunities created to encourage the general
public, Government officers and school children to study and use the National
Language as widely as possible and to educate them to think of themselves as
Malaysians. Accordingly the National Language Act was passed by Parliament
in pursuance of Article 152 at its last Budget Meeting.

2. The Act, which will come into effect on 1st September, 1967, establishes the
National Language as the sole official language while guaranteeing the use and
study of other languages in this country and allowing the use of the translation
of official documents in the language of any other community in Malaysia for
such purposes as may be deemed necessary by the Government in the public
interest.

287 14 JUNE 1967 288

3. The Government is also aware of the fact that while non-Malay Government
servants and the general public have seriously attempted to study the National
Language they may not, as yet, have mastered the language with such proficiency
that the use of English for official purposes may be dispensed with altogether.
The Act, therefore, allows English to be used for such official purposes as the
Yang di-Pertuan Agong may deem fit. English may also be used in Parliament
and the Legislature of any State, with the permission of the presiding member,
and in the proceedings of the Courts. In respect of Federal and State legislation
the Act provides that the authoritative texts shall be in the National Language
unless the Yang di-Pertuan Agong otherwise prescribes generally or in respect
of any particular law or class of laws.

TRANSLATION OF THE QURAN

4. A Board of Translators consisting mainly of lecturers from the Muslim
College has been set up to undertake the work of translating the "tafsir" to the
Quran. Up to the present time the Board has completed two chapters together
with their analysis and one chapter without the analysis.

MASJID NEGARA

5. Since the official opening of the Masjid Negara on 27th August, 1965, much
progress has been achieved. Various activities have been undertaken such as
the weekly gatherings for religious discussions and study of the Quran by
students from the various States and monthly forums to which Muslim religious
experts and people of high academic qualifications are invited to take part.

6. Masjid Negara is constantly visited by local as well as foreign visitors and
dignitaries.

7. A library is being established and in this respect the Masjid Negara is
grateful to friendly countries including Saudi Arabia, the United Arab Republic,
India, Tunisia, Japan, Libya and Indonesia for their book contributions.

STUDY TOUR

8. In its study tour programme the Government has decided to lay more
emphasis on visits to South-East Asian countries. Opportunities have been given
to Government officers from West Malaysia to make study tours to East
Malaysia and vice versa to enable them to have first-hand knowledge of the
conditions in either place so that the administrative machinery could be made
more efficient.

NATIONAL MONUMENT

9. The National Monument at Bukit Perwira has become an important landmark
and attracted many visitors from within and without Malaysia. Among the
distinguished visitors were Dr Adam Malik, the Indonesian Foreign Minister,
Dr Zakir Hussain, the then Vice-President of India, Mr Etsusaburo Shiina,
Minister for External Affairs of Japan, Mr Lyndon B. Johnson, President of the
United States of America and Herr Heinrich Leubke, the President of the Federal
Republic of West Germany.

289 14 JUNE 1967 290

RELATIONS WITH EAST MALAYSIA

10. In a recent survey to ascertain to what extent Federal Departments in
East Malaysia had been integrated into the system prevailing in West Malaysia
it was found that most of the Federal Ministries had succeeded in doing so.
However, certain Ministries encountered difficulties in effecting the integration
as well as in implementing the provisions of the Inter-Governmental Committee
Report. These difficulties were examined and steps are being taken to overcome
them.

11. The proposal to use the West Malaysian time as the standard time for the
whole of Malaysia had to be deferred for the time being.

12. Meetings are held from time to time between officials of the Central
Government and the State Governments of Sarawak and Sabah to foster and
maintain smooth relationship.

DEVELOPMENT ADMINISTRATION

13. Since the establishment of the Development Administration Unit in the
middle of 1966 two major surveys are being conducted by the Unit; one is on
training facilities for civil servants and the other on the1 organisation of Federal
Ministries and Departments. The main objective of the training survey which is
scheduled to be completed by August, 1967 is to prepare a short and long term
plan for improving training facilities. The purpose of the second survey is to
compile a handbook on governmental organisations of all Ministries and
Departments of the Central Government. The compilation of the handbook is
scheduled to be completed by June, 1967.

14. A third assignment is the setting up of a Central Staff Record. Work on
this assignment is still at its initial stage.

15. In addition, the Development Administration Unit has in its programme
of work the following assignments :

(i) Promotion Policy-A study covering all aspects of promotion in the
civil service for the purpose of formulating a policy on promotion.

(ii) Diploma Programme in Public Administration-Assistance to the
University of Malaya in drawing up a programme of studies leading
to the diploma in public administration for Government officers. The
course will be conducted by the Faculty of Economics and Administration
of the University of Malaya and the Staff Training Centre, Petaling
Jaya.

(iii) Transfer of Promotion and Disciplinary Powers from the Public Services
Commission to Ministries and Departments-Assistance to the Federation
Establishment Office in drawing up regulations governing the transfer.

(iv) System Studies-These are being carried out as follows-

(a) Water Account Scheme in the Public Works Department, Kedah.

(b) Medical Stores Administration which includes mechanisation of the
accounting system in the Ministry of Health.

291 14 JUNE 1967 292

(c) Mechanisation of the accounting system in the Armed Forces Pay
Services Division of the Ministry of Defence.

(d) Mechanisation of the payment and receipting system of the Road
Transport Department.

(e) Progress Reporting System of visits to states by heads of Ministries
and Departments in the Ministry of National and Rural
Development.

(v) Reviews-Studies will soon be made of-
(a) Budgetary Administration in Malaysia.
(b) Central Procurement System in Malaysia.

16. The Development Administration Unit is also providing management
advisory services to all Ministries and Departments.

OMBUDSMAN

17. The Government is contemplating adopting a system similar to that of
"Ombudsmen" in some countries.

DEVELOPMENT STUDIES

18. Malaysia has achieved tremendous progress in its national development
programme. This has not only become a source of satisfaction at home but
has also won international recognition of the fact that it possesses the technique
of development implementation that may provide an answer to the quest for a
formula of success which could be employed with varying adaptations by other
developing countries. National development demands new ideas, innovation,
and change.

19. It was with this object that the Malaysian <;;entre for Development Studies
conducted the first in a series of seminars for Afro-Asian countries on 24th
October, 1966 to 4th November, 1966, attended by 16 delegates from 13
countries of Africa and Asia, namely, Ceylon, Ethiopia, Indonesia, Kenya,
Lesotho, Malawi, Philippines, Singapore, Somalia, South Korea, South Vietnam,
Tanzania and Thailand.

20. In 1967 the Malaysian Centre for Development Studies will be holding
its second and third seminars in this series. The second seminar on National
Development will be held from the 22nd June to 30th June, 1967 and invitations
have been extended to 22 countries. The third seminar is scheduled to be held
in November, 1967.

21. In continuation of the effort to provide a forum where personnel of
developing countries could exchange ideas and concepts on development, the
Malaysian Centre for Development Studies is proposing to publish a journal
known as "The Development Forum". The publication would be distributed
internationally and would contain articles that would assist development officers
in their work.

293 14 JUNE 1967 294

CREATION OF THE MALAYSIAN HOME AND FOREIGN SERVICE

22. Since the beginning of 1960, the Ministry of Foreign Affairs has had
difficulty in recruiting suitable officers into the more senior posts of the External
Affairs Service. With the formation of Malaysia and with the expansion of the
Ministry's activities, the need not only to fill the vacancies but also to ensure
that the country's representatives abroad are strengthened by experienced officers
has become greatly urgent. Secondment of Malayan Civil Service officers to the
External Affairs Service has not been a satisfactory measure. In order, therefore,
to meet the problem, the Malayan Civil Service and the External Affairs Service
were amalgamated. The amalgamation was effected by the abolition of the two
services and the creation of a new service called the Malaysian Home and
Foreign Service with effect from 1st August, 1966. Serving officers of the former
services were absorbed into the new service and thus are liable to serve both
within Malaysia and overseas. It is hoped that with the creation of the new
service the staffing difficulty in the Ministry of Foreign Affairs referred to above
would be overcome.

NATIONAL LANGUAGE CLASSES FOR GoVERNMENT SERVANTS

23. National Language classes in Ministries and Departments continued to
function during the year. It is anticipated that by September, 1967 all Govern­
ment servants especially in the non-technical departments should be able to use
the National Language in their official duties.

PROMOTION POLICY IN DIVISION I SUPERSCALE GRADE

24. The Establishment Office and the Development Administration Unit have
formulated a promotion policy which has been approved by the Government.

EXERCISE OF POWERS OF THE PuBLIC SERVICES COMMISSION ON PROMOTION AND

DISCIPLINE BY HEADS OF DEPARTMENTS

25. To enable Heads of Departments to be fully responsible for the running of
their departments and to exercise greater control over their staff and thereby
enhance the effectiveness and efficiency of the public service, the Government
has amended Article 144 of the Constitution so that the powers and functions
of the Public Services Commission established under Article 139, other than the
powers of first appointment to the permanent or pensionable establishment, can
be exercised by a Board appointed by the Yang di-Pertuan Agong. The regula­
tions on the membership of these Promotion and Disciplinary Boards and the
procedure to be followed by these Boards or the Appeal Boards were prepared
by the Establishment Office and have since received the approval of the Yang
di-Pertuan Agong.

26. These regulations will take effect from 1st July, 1967 and a new Division
to administer the new powers on promotion and discipline transferred from the
Public Services Commission has been set up in the Establishment Office.

GRADINGS OF SUPERSCALE APPOINTMENTS IN DIVISION I

27. The last review on the gradings of superscale appointments in Division I
was undertaken more than 13 years ago. With the changes in the policy of the

295 14 JUNE 1967 2%

Government and the role of the various Ministries and Departments after
Independence on 31st August, 1957 it was found necessary to review the
gradings of these appointments and to grade them according to their present
duties and responsibilities. To this end the Government has appointed a special
committee of officials to review and recommend to the Government the proper
gradings of these superscale posts of both the Federal and State Governments in
West Malaysia.

REVIEW ON POLICY OF INTEGRATION OF MINISTRIES

28. Since the Government is pursuing a policy of improving the efficiency of
the public administration of the country so as to enable the Government to
provide the services, assistance and requirements expected by the people of the
country it has been found necessary to review the policy of integration of the
various Ministries decided in 1959 and to bring about further administrative
changes in the set up of a Ministry with a view to providing better efficiency
and effectiveness in the implementation of the various development programmes
of each Ministry. For this purpose the Government has appointed a committee
of officials to examine and review the policy and progress of integration of
Ministries and to recommend changes, if any, in the pattern of integration and
future programme of integration of non-integrated ministries.

REVIEW OF GENERAL ORDERS

29. In order to bring the provisions in the General Orders up-to-date and to be
in keeping with the need of the country after Independence, the Establishment
Office has undertaken the work of revising the General Orders. It is expected
that the final draft of the General Orders will be ready for consideration by the
Government towards the end of this year.

COLOMBO PLAN AND COMMONWEALTH ASSISTANCE GIVEN BY MALAYSIA

30. For the year 1967 requests for scholarships and training courses have been
received from Indonesia, Thailand, Nepal, Philippines, Ceylon and from the
Maldive Islands. Apart from this, the Government has made several offers of
training to African countries under the Special Commonwealth African Assis­
tance Plan, namely, Nigeria, Ghana, Sierra Leone, Tanzania, Zambia, Kenya,
Uganda, Gambia, Malawi and the Carribean countries of Trinidad and Tobago.
Courses offered would be similar to those under the Colombo Plan ranging from
those leading to University degrees and College Diplomas to departmental in­
service training.

EVALUATION OF FOREIGN QUALIFICATIONS

31. The Standing Committee on the Evaluation of Foreign Qualifications whose
function is to evaluate foreign qualifications for the purposes of entry into
Government service has completed its examination of American, Australian and
New Zealand qualifications and is now examining qualifications from Univer­
sities of India, Pakistan, Ceylon, United Arab Republic and Canada. The
qualifications from 1,500 American universities and the majority of Australian
and New Zealand Universities have been recognised. With regard to Canada
the Standing Committee had considered and recognised engineering degrees in

297 14 JUNE 1967 298

most of the Canadian Universities. Besides the general examination of qualifica­
tions of countries, the Committee has also assessed a number of qualifications
on an ad-hoc basis as and when they require urgent considerations. Among
these qualifications are the Fishery Degrees of the University of Tokyo and the
Engineering Degrees of the German Technological Universities which are now
recognised.

AMENDMENT TO THE SCHEME OF SERVICE IN ACCORDANCE WITH GOVERNMENT

POLICY TO MAKE MALAY THE SOLE OFFICIAL LANGUAGE

32. In view of the fact that Malay will be the sole official language from
1st September, 1967, Schemes of Service are being reviewed in order to ensure
that officers recruited into the Government Service will be able to discharge
their duties in the National Language.

STAFF CLAIMS

33. It is heartening to report that much progress has been achieved during the
period under review in resolving claims from the Staff Side through ad-hoc
discussions; such approach has helped to accelerate solutions to problems raised
by the Staff Side.

EXCHANGE OF OFFICERS BETWEEN EAST AND WEST MALAYSIA

34. The Scheme for the exchange of officers between East Malaysia and West
Malaysia has proved to be of great value and of mutual benefit, and has
progressed quite satisfactorily. It is now proposed to extend the scheme to
professional officers.

SECONDMENT OF WEST MALAYSIAN OFFICERS TO EAST MALAYSIA

35. It has been a difficult problem to find adequate personnel to take over the
major posts vacated by expatriate officers proceeding on retirement under com­
pensation terms. As a short-term solution, West Malaysian officers are being
sent to East Malaysia on secondment basis to fill such positions until East
Malaysian officers of the right calibre and experience have been trained to take
over. Nevertheless, wherever possible local East Malaysian officers are being
promoted to take over positions of responsibility on the departure of expatriate
staff.

STAFF TRAINING

36. Several administrative as well as specialised courses for senior officers have
been organised at the Government Staff Training Centre, Petaling J aya. At the
other training establishments, clerical training in all its form is also organised,
including induction training for newly-appointed clerical officers and specialised
supervision courses for the more senior clerical officers.

37. The Government is determined to provide training facilities for its officers
at all levels in order to equip them with a more detailed knowledge of adminis­
trative principles needed for their present-day role. To this end a comprehensive
survey of the future training needs of its officers is now being undertaken so that
a complete programme can be worked out to meet the need for training.

299 14 JUNE 1967 300

THE GENERAL ECONOMIC SITUATION IN 1966

38. Satisfactory economic progress was achieved in 1966, the first year of the
First Malaysia Plan, despite continued deterioration in the terms of trade and
a substantial shortfall in external assistance.

39. It is estimated that the total value of goods and services produced in
Malaysia at current prices (that is, the gross domestic product or GDP) was
$9,451 million in 1966, $442 million or 4.9% more than in 1965. Within this
overall rate of growth of output, it is estimated that output for domestic use
increased by about 8.0%. In contrast, output for export grew by only 1 % . The
marginal increase in the value of exports in 1966 was due primarily to declining
rubber prices.

40. It is the Government's policy to raise the output of goods and services per
person in the country progressively and to take all necessary measures to protect
per capita living standards against the effects of adverse prices for the country's
major exports. In pursuit of this policy, the Government has implemented well­
conceived development plans.

41. In 1966, implementation of the First Malaysia Five-Year Development Plan
was generally satisfactory. The Plan's targets of increased output and income
per person for the first year were achieved. Private and public investment to
increase the capacity of the Malaysian economy to produce more goods and
services, to support the living standards of Malaysians and to provide employ­
ment opportunities for Malaysians, was maintained at a high level. Government
investment, however, could have reached a higher level than that achieved in
1966 if the flow of technical and capital assistance into the country had matched
the amount set as a target in the Plan.

PROSPECTS FOR THE ECONOMY IN 1967

42. As envisaged in the First Malaysia Plan, the major factors bearing on 1966
will continue to prevail in 1967. Thus, the main impetus for growth in the GDP
will continue to be production for the domestic market. This will come from
investment undertaken in the past in such sectors of the economy as agriculture,
industry, transport and utilities. A major imponderable, and one which has been
hurting Malaysia's development effort, is the price that will be paid for nearly
half of Malaysia's output, which is destined for export.

43. While private investment will continue to increase dynamically, public
sector development is expected to proceed at a more rapid rate in 1967 than
in 1966. The recent efforts of the Government to mobilise internal resources
will go a long way towards facilitating the implementation of Malaysia's plans
in 1967. It is also hoped that foreign assistance will play a more useful role in
the implementation of the second year of the First Malaysia Plan. The Govern­
ment has already done considerable preparation to facilitate a significant inflow
of foreign assistance this year.

44. Declining prices for such commodities as rubber and tin are compelling
Malaysia to diversify its economic base as fast as possible. Continued and rapid

301 14 JUNE 1967 302

implementation of the First Malaysia Plan represents the only hope of achieving
this objective. The successful implementation of the Plan is also necessary if a
sufficient number of jobs is to be created for the growing labour force.

45. - It is thus encouraging that import substitution has progressed rapidly in
the Malaysian economy during the last five years, particularly in such fields as
refined sugar, petroleum products, cement, tobacco products, alcoholic beverages
and flour. In addition to the dramatic examples of import substitution indicated
above, there has been a significant expansion of domestic output of a host of
minor articles-both agricultural and manufactured-which has further contri­
buted to the conservation of foreign exchange and made possible the continued
rapid rise of capital imports despite the slow growth of exports in recent years.

46. Further immediate progress in import substitution appears assured in such
significant fields as rice, fertilizers, meat and dairy products and various chemicals
where the Government and/or certain large firms have already taken the lead.
However, the long-run success of the country's import substitution/export
expansion strategy must depend heavily upon the efforts of many small
entrepreneurs to initiate or expand production of a great range of articles which
together bulk large in the import bill but which are not yet evident in the export
list. To this end, the Government will keep under constant review not only such
direct incentives as tax holidays and tariff rebates, but also the whole range of
fiscal, monetary and commercial policy measures which contribute to and affect
the investment climate.

DEVELOPMENT ASSISTANCE

47. Substantial efforts were made during the year to acquaint members of the
Aid to Malaysia Consultative Group with Malaysia's case for assistance. As a
result, loan assistance has been offered to Malaysia by a number of countries
including Canada, Japan, the Netherlands and the United States. The Govern­
ment hopes that after international tendering of projects in the First Malaysia
Plan, it will be in a good position to utilise these generous offers of assistance.
Grant assistance has also been offered by a number of countries including about
M$10 million from Australia for the construction of an east-west road in Sabah,
joining Jesselton with Sandakan.

48. There are also major projects in the Plan for which loan assistance from
the World Bahlc has already been arranged or will soon be concluded, such as
for power, the Muda and Kemubu irrigation and drainage projects, and
hopefully in the near future, for land development, education, water supply and
telecommunication projects.

49. In addition to capital loans and grants, Malaysia also need technical
assistance for carrying out numerous development projects in the Plan. The
UN Development Programme is proving to be a major source of ext'lert

assistance, particularly for institutional building and pre-investment studies. The
volunteer services and in particular the U.S. Peace Corps are also playing a
valuable role in alleviating skilled manpower bottlenecks in the public sector.

---"----

303 14 JUNE 1967 304

50. The Government is most grateful for all the assistance received to date.
It has proved valuable in the planning and implementation of development
projects. There is, however, more to be done, and it is hoped that requests for
further assistance will be considered realistically and acted upon speedily.

SECTORAL AND REGIONAL PLANNING

51. With the increasing demands for development and the necessity to use
resources as efficiently as possible, more attention is to be given to detailed
sectoral and regional planning, especially where actual or potential investment
is substantial. A major transport survey covering the whole country and all
modes of transportation will be started in July, 1967 with the assistance of the
UN Development Programme. The objects of the study are the development
of a co-ordinated transport system that will be consistent with national and
regional development objectives. The general transport study will result inter-alia
in a detailed and integrated transport investment plan for 1968-75 and a more
general perspective plan for a longer period extending to 1985.

52. The transport sector will be the first sector in the economy to be subject
to this form of development planning. Transport planning is a continuing function,
and during the course of the study much progress is expected to be made in
developing a strong transport planning capability in the various Ministries and
operating agencies concerned.

53. A major step towards regional planning will be the preparation of a master
plan for the Trengganu region. This is being undertaken with the assistance of
experts provided by the Netherlands Government. A similar type of study has,
in fact, been completed for the Labuk Valley in Sabah by the UN Development
Programme, and certain projects which have been recommended as being of high
priority will be considered for inclusion in the Plan.

PROJECT MANAGEMENT

54. A two-pronged approach has been taken to ensure that greater benefits are
obtained from development projects at lower cost. A Costs and Standards
Sub-Committee of the NDPC has been established to seek ways and means of
reducing costs of public facilities. These savings are being made by reducing
standards to a level in keeping with the function to be performed. Already
considerable savings have been made. The second approach, which will result in
more long-term benefits, is being made through the development and introduction
of standards for the more effective management of projects. The Economic
Planning Unit, working in co-operation with many Departments and drawing
on the experience of other countries, has developed a manual of Tentative
Standards for the Planning of Projects. In the next year these standards will be
applied to a number of major projects.

55. The first of these will be the Muda River project. The construction of the
irrigation works has started. The standards are being applied to the planning of
many Government activities in this project. These activities include agricultural
extension services, marketing and credit facilities. The application of the
standards to the planning of these activities will ensure that most effective use

305 14 JUNE 1967 306

is made of the irrigation water at no extra cost. The rapid introduction of these
standards to all projects by the Departments concerned will speed up the process
of project planning and enable foreign aid to be obtained more easily.

NATIONAL RESOURCE SURVEYS

56. Notable progress was made during the past year in the survey and
evaluation of Malaysia's natural resources. An aerial photographic survey of
West Malaysia was completed with generous Canadian assistance and surveys
of topography, minerals, soils and forest were further extended. A programme
of land capability classification was put into effect in West Malaysia. This
programme included provision, for the first time, of a present land use survey
based on interpretation of the recently taken aerial photographs. The wide variety
of natural resource and land use data being collected through this programme
makes it possible to compare resource potentials and the present use pattern in
considerable detail.

57. This land capability classification programme was completed for the State
of Pahang while preliminary studies were also commenced in the States of
Johore and Malacca. A special study was made of the opportunities for extending
the area of land under cultivation in West Malaysia, with prime attention given
to the location of large areas suitable for future development analogous with
that now taking place in the Jengka Triangle. A detailed natural resource and
economic study of the Jengka Triangle was completed with the submission by
the consultants of a master plan, which will guide the future development of
this large and valuable area.

58. In East Malaysia preparations have been made to carry out similar
co-ordinated studies of land capability to that already in progress in West
Malaysia, and a pilot land capability classification exercise has been completed
for two large areas in the State of Sabah.

'1
STATISTICS

59. With the assistance of a United Nations sampling expert work was
completed on a comprehensive Padi Survey in West Malaysia for the Crop
Season 1965-66, which would provide much needed reliable estimates of padi
yields. An integrated Padi Survey for Sabah was also initiated towards the end
of 1966 and the work will carry on through the first half of 1967. This integrated
survey attempts to estimate both the area of padi and its corresponding yield
so that estimates of padi production can be derived from these two sources.

60. Exploratory studies relating to the proposed Land Utilization Survey in
West Malaysia were initiated in 1966. The exploratory study in Selangor was
completed. Consequently, pilot surveys were initiated in Malacca, Johore and
Penang and preparatory work done in respect of Kedah. Field work in Malacca
was completed; the progress for the other States is also encouraging. The purpose
of the proposed Land Utilization Survey is to obtain annually reliable estimates
of acreage under principal crops, particularly for the smallholdings.

307 14 JUNE 1967 308

61. The Technical Report on the Manpower Survey in respect of West Malaysia
conducted under the guidance of UN expert in 1965 was issued during 1966.
A survey to determine the employment/unemployment situation in the five
metropolitan towns of West Malaysia was completed by the end of 1966.

62. The gigantic task of compiling a comprehensive frame of households was
completed for West Malaysia. This frame will greatly facilitate the conduct of
household type sample surveys and will also be very· useful in the taking of the
1970 census of population.

63. The first phase of a comprehensive benchmark survey to obtain information
on attitudes, knowledge and practices relating to family planning was completed.
This project was undertaken with assistance from a team of Ford Foundation
experts.

64. The training seminar that was inaugurated in 1965 and undertaken with the
collaboration of the United Nations Economic Commission for Asia and the
Far East, was successfully completed in 1966. During the seminar the Depart­
ment's statisticians. had the benefit of participating in the discussions and lectures
delivered by subject matter experts drawn from such specialised agencies like the
ECAFE, FAQ, ILO, WHO, etc.

65. During the middle of the year the Department was fortunate in obtaining
the services of two United Nations Statistical Advisers for Sarawak and Sabah
respectively.

66. The Department had installed an electronic computer by the end of the
year. It is proposed to send staff overseas for training to be subsequently
appointed as systems analysts. The computer will greatly expand the data
processing capacity of the Department. The Department will be in a position to
provide data processing facilities to other Government Departments as well.

67. The services of a Colombo Plan Adviser on distributive trade statistics
have been made available to the Department through the kind courtesies of the
Australian Government. Preparatory work was undertaken with a view to
conducting an initial inquiry relating to the retail and wholesale trades early
in 1967. The results of this survey will make an invaluable contribution to
national accounting and economic analysis. It will be the first time that a
census-type collection of statistical data for the distributive trades is being
attempted.

68. During 1967 the Department of Statistics with the collaboration of the
Minister of Labour will launch a comprehensive sample survey designed to
give employment/unemployment data for West Malaysia. The survey to determine
the yield rates for padi will be repeated. In addition, it is hoped to complete
the Pilot Land Use Survey by the end of the year. The pilot survey covers the
States of Selangor, Malacca, Johore, Penang and Kedah. Work will also be
initiated with a view to conducting a comprehensive Land Utilization Survey
during 1968 covering the whole of West Malaysia.

309 14 JUNE 1967 310

69. During 1967 the Department will conduct the first census of distributive
trades (wholesale, retail and related service trades) to be carried out in Malaysia.
The census will provide basic information about the type, size and location of
businesses, turnover. employment and certain other characteristics. This will be
the basis for future sample surveys designed to measure short term fluctuation
in buiness activity.

70. Preparations will commence for the taking of the 1970 Censuses of
Agriculture and Population. For these purposes experts will be obtained and
Malaysian staff will be sent abroad for training.

ARCHIVES

71. One major development of the National Archives in 1966 was the enactment
of the National Archives Act in August, the first of its kind in the country.
It serves to provide legal authority and to regulate the functions of the National
Archives bringing it into the category of those of many other independent and
progressive countries.

72. The Records Management Centre Building in Petaling Jaya was opened
by the Deputy Prime Minister. Costing $373,000 and equipped with special
essential and up-to-date features, including mobile shelving capable of housing
1,500 linear feet of records, it is reputed to be one of the most modem buildings
of its kind in the world. It is now in full use accommodating non-current
government records, pending a decision as to which of these should be
permanently preserved as archives and which destroyed as having no lasting
national or historical value.

73. The National Archives put forward a ·proposal before the ASA countries
for the establishment of a Southeast Asian Regional Branch of the International
Council on Archives. The proposal received enthusiastic support and Malaysia
has been asked to take the initiative to form a Secretariat.

74. In the course of 1966 increased use of the facilities offered by the National
Archives was made by government departments and members of the public
alike. Twenty-six government departments (Federal and State) transferred their
non-current records.

NATIONAL LIBRARY

75. The National Library Committee appointed by the Government made
steady progress in planning for the establishment of the proposed National
Library for Malaysia. The nucleus of the library was further strengthened by
the appointment of a qualified librarian. The Government is now looking for a
suitable site for the library.

MINISTRY OF LABOUR

76. The past year saw some significant achievements and considerable ground­
work laid for the expansion and greater effectiveness of the activities in the field
of labour.

311 14 JUNE 1967 312

INDUSTRIAL RELATIONS

77. The employer-employee relations scene witnessed some strains as well as
stability. The record of trade disputes compares favourably with that of the
previous year. Of the disputes that arose, 60 led to strikes involving 14,673
workers and resulting in the loss of 108.599 man-days.

78. Forty-eight collective agreements were concluded during the year between
trade unions and employers.

79. The existence and availability of arbitration facilities in the Industrial
Arbitration Tribunal was a moderating influence on both the industrial relations
scene as well as the course of wage claims and negotiations. Trade disputes in
certain key sectors of the economy were, as a result, prevented from escalating
into full-scale strikes or lock-outs which would have brought considerable
damage to the image of the country and its economy besides acting as a brake on
the increasing tempo of industrial growth. Since its establishment the Tribunal
has heard 25 cases referred to it while 10 cases still await settlement.

80. Another notable feature in the industrial scene was the growth of trade
union organisation in the newer sectors of the economy, especially in the manu­
facturing industries. Problems were experienced in the formation and activities of
these trade unions. However, there were encouraging signs of sound employer­
employee relations developing in these new sectors and general wage structures
were beginning to emerge. In the established sectors, however, the relations
between the parties generally continued to be cordial.

81. On the employers' side, too. encouraging signs were evident. While the
planting industry was reorganised to provide for a more wider representative
cross-section of the estate sector, the Malayan Employers Consultative Association
and two other commercial employers' organisations were expanding both their
membership and activities.

82. Late 1966 and the first-quarter of 1967 saw increasing attention directed to
the problem of trade union multiplicity. The Government, besides presenting
to the Malaysian Trades Union Congress a comprehensive plan for the more
rational structuring of the trade union organisations, also initiated action to invoke
the provisions of the Trade Unions Act, 1965, in reducing the number of trade
unions in the same trade or industry. Trade unions themselves were also taking
a closer look at the problem to sort the position out on their own. It is clear that
the long term stability and viability of the trade union movement requires
much further attention to this question by the movement itself.

83. The industrial relations system and practice also received close study during
the year and a Bill revising the provisions of existing laws and consolidating the
experience gained in their implementation to cover the whole of Malaysia is
being presented at this Session of Parliament.

LABOUR LEGISLATION

84. Legislation concerning safety, health and welfare of the workers in factories
is also being revised and a Bill on this is now being discussed in the National
Joint Labour Advisory Council.

313 14 JUNE 1967 314

85. Various important amendments to the Employment Ordinance, 1955,
expanding its scope of coverage, are also being tabled during this Session.

86. A number of the labour laws of West Malaysia have been extended to
East Malaysia · during the past year and discussions are now taking place to
complete this exercise during this year.

WORKERS FOR SABAH

87. The Malaysian Migration Fund Board was launched late last year as a joint
Federal-State project to arrange for the transfer of labour to Sabah to meet the
State's severe labour shortages, especially in the agricultural sectors. By May
1967, 400 workers and 264 dependents had already been settled by the Board
in various estates in Sabah and plans are now being made to provide workers
also for rubber smallholdings there. It is expected that about 1,200 workers
would be sent to Sabah from West Malaysia this year and this number is to be
increased considerably in 1968.

INDUSTRIAL TRAINING AND EMPLOYMENT

88. Three of the six-member International Labour Organisation team of experts
for the new Department of Employment and Training within the Ministry of
Labour have already commenced their work in Kuala Lumpur and the full team
is expected to be on the ground in the near future. It is expected that the work
of this new Department will contribute substantially towards the .strengthening
of the manpower planning and implementation capability of the Government
and in the improvement and intensification of the industrial training, labour
research and job-placement services of the Ministry of Labour. Plans are now
being worked out for the expansion of the training facilities now being provided
in the Industrial Training Institute in Kuala Lumpur by the introduction of
training in new trades as well as launching into the accelerated training of youths,
as the apprenticeship training programme by itself would not be able to meet
the country's demand for skilled craftsmen. It is expected that when the additional
workshop and hostel facilities have been completed, the intake of trainees at the
Institute would be doubled to over 1,200. Preparations are also being made for
the establishment of an additional Industrial Training Institute in North Malaya.
With the establishment of this additional Institute, it is hoped that the training
output of both these Centres would exceed 2.500 per year. The Government has
sought the assistance of friendly countries both for the supply of the necessary
workshop equipment and the provision of expert instructors for the new Institute.

SOCIAL INSURANCE

89. The Government will launch a scheme of Social Insurance this year,
covering the contingencies of employment injury and occupational diseases and
invalidity from causes other than employment injury. The studies and prepara­
tion of the scheme in this respect have already reached an advanced stage and
the necessary legislation is expected to be submitted to Parliament very shortly.
The scheme covering invalidity is likely to cover about 800,000 workers all over
West Malaysia, while the employment injury scheme is intended to be started,
initially, at 4 or 5 main centres followed by gradual extension to the other centres.

315 14 JUNE 1967 316

In the first stage, about 150,000 workers are likely to benefit from this scheme of
social insurance, the cash benefits being virtually double that now enjoyed for
permanent disability and death of breadwinner under the Workmen's Compensa­
tion Ordinance which it would replace immediately following this. The Colombo
Plan adviser on social security has also been requested to submit to the
Government social insurance schemes covering sickness and maternity.

WAGES C::OUNCIL

90. The past year also saw an increased tempo of activities in the field of
Wages Councils. While a new Wages Council has been established for workers
in the cinema industry, a new Wages Regulation Order concerning stevedoring
workers in Penang came into force to meet the requirements of the newly
established registration of port workers scheme under the Port Labour Board.
The first Wages Regulations proposals of the Catering & Hotel Industry Wages
Council have also been revised and fresh Wages Regulations proposals are also
expected to be received from the Shop Wages Council. The scope of this last
Council was also extended to cover 26 main towns in West Malaysia, while officers
of the Ministry had carried out inspections of more than 60% of the shops in the
9 towns covered by the existing Wages Regulations Order.

91. In short, the past year has been an extremely fruitful one in the field of
labour and the coming year promises to be even better. The Government will
continue to strive for the better well-being of the workers of this country through
legislative and other means, to increase the prospect of gainful employment for
the ever increasing new entrants to the workforce through more extensive training
and placement services and to better integrate the workers' efforts with the aims
and activities of national development through the promotion of better employer­
employee relationships.

MINISTRY OF HOME AFFAIRS

COMMUNISM AND SUBVERSION

92. Communism and subversion remain a real menace.

93. In East Malaysia it is evident that the Peking-orientated Sarawak
Communist Organisation has penetrated a major portion of the fabric of Sarawak
Society and has made advanced preparations for a protracted guerilla war. The
position in this State is, in many ways, approaching the state of affairs which
existed in Malaya in the early days of 1948.

94. In West Malaysia militant and violent forms of Communist United Front
activity have emerged, directly controlled and co-ordinated by the Communist
Party of Malaya from the Malaysian-Thai Border.

95. The Government is fully aware of this threat to the national security and
spares no effort in its endeavours to contain and eliminate this menace.

317 14 JUNE 1967 318

THE ROYAL MALAYSIA POLICE

96. The Royal Malaysia Police enjoys a very high reputation overseas. Police
Forces of neighbouring countries continue to make use of the local training
facilities and this is a testimony that the training provided is of a very high
standard and internationally accepted.

97. With the changing conditions that follow the proces of national develop­
ment, it is vital that the Royal Malaysia Police should be appropriately geared
for the. proper execution of its tasks. In this direction, its equipment is being
modernised and augmented, and with the ending of confrontation local and
overseas training is being intensified. Particular attention is being paid to the
welfare and morale of the force and to this end, special emphasis is being
placed in the First Malaysia Plan on the building of appropriate quarters for
junior officers and members of the rank and file.

98. The Royal Malaysia Police has, on the whole, discharged its onerous
responsibilities and duties in the maintenance of law and order admirably. The
noticeable upsurge of crime, of late, is no reflection of Police complacency or
inefficiency. It is common knowledge that in developing countries an increase in
crime generally follows progressive development and in Malaysia this trend is
manifested by secret society activities and gangsterism, a problem which the
police alone cannot entirely solve. It is gratifying to note the considerable develop­
ment in civic-consciousness among members of the public which has contributed
towards notable police success and it is hoped that public co-operation will come
forth in ever increasing volume.

99. Malayanisation of the Royal Malaysia Police proceeds in accordance with
the Government's policy and the Force is now commanded by a Malaysian
Inspector-General of Police.

THE SENOI PRA' AQ

100. In recognition of the valuable contributions made by this temporary
establishment during the Emergency and the part it plays in the current opera­
tions in the Border Security Area in Northern Malaya the Government has
decided to give the unit a permanent future by incorporating it into the Royal
Malaysia Police. The exercise will be undertaken as soon as practically possible.

VIGILANTE CORPS

101. With the end of confrontation for which the Vigilante Corps was especiaJly
raised, the need for the organisation no longer arises. The Government has,
therefore, decided that it should be disbanded.

CHEMISTRY DEPARTMENT

102. Mention has already been made in the Appendices to the last Royal
Address on the purpose and functions of this department.

103. In view of the ever increasing demand for its services it is the policy to
decentralise the Department's analytical facilities by establishing regional labora­
tories. To this end, branches will be established in Kuala Trengganu and Johore
under the First Malaysia Plan.

319 14 JUNE 1967 320

GOVERNMENT PRINTING DEPARTMENT

104. In pursuance of its task of catering for all Government printing, emphasis
has been made on equipping the Department, including all its branches, with
appropriate machines and trained personnel.

105. In 1966, two officers completed a two-year training in printing technology
at the London College of Printing. Eight left during the course of that year for
the United Kingdom, Australia, New Zealand, India and Japan for courses in
printing administration, litho-offset, typographic layout, bookbinding, letterpress
printing and offset printing. Of the eight officers, four have completed their
periods of training and have returned.

PRISONS DEPARTMENT

106. In view of the modern trends in penal administration it has been necessary
to continue to send Prison Officers abroad for training so as to keep prison
methods in the country in line with those of developed countries. During the
period under review, four Prison Officers underwent a 3-month training course
conducted at the United Nations Asia and Far East Institute for the Prevention
of Crime and Treatment of Offenders. Fuchu, Tokyo.

107. Annual training is also conducted at the Prison Officers Training School,
Taiping, for Officers and Warders.

108. The emphasis in the Department's programme under the First Malaysia
Plan lies in the construction of Prison buildings and quarters.

ANTI-CORRUPTION AGENCY

109. Mention was made in the Appendices to the last Royal Address of the
appointment of a Cabinet Committee to review the set up of the Agency. The
Committee has now completed its task and the re-organisation of the Agency
is expected to take shape soon. A Bill to amend the Prevention of Corruption
Act, 1961 will be introduced at this meeting of Parliament.

110. The Government is determined to stamp out corruption in the public service
and is taking the necessary measures to achieve this aim.

DEPARTMENT OF IMMIGRATION

111. The implemention of the Government's policy on Malayanisation in
Commerce and Industry remains the responsibility of the Malayanisation Secre­
tariat functioning under the supervision of the Controller-General of Immigra­
tion. The Government's decision on the Malayanisation programme of 323
commercial firms is being implemented.

112. The buiJding of the immigration complex at the causeway to deal with
Singapore/West Malaysia travel control is expected to be completed soon and
it is hoped to commence complete immigration control on entry of persons from
Singapore by 1st July this year.

321 14 JUNE 1967 322

DEPARTMENT OF NATIONAL REGISTRATION

113. The Government's policy to standardise the registration system in Sarawak
and Sabah with that of the States of Malaya is being pursued with every possible
speed.

National Registration-In West Malaysia, 241,227 identity cards of various
categories were issued during the period under review and the Department
undertook the lamination of 304,948 cards for Sarawak and 21,966 cards for
Sabah.

Registration of Citizens-During the period 68,014 certificates were issued
for West Malaysia, 11,853 for Sarawak and 4,723 for Sabah.

FILM CENSORSHIP BOARD

114. Following the separation of Singapore from Malaysia, the Government
established its own Board of Films Censors which commenced operation on
1st July, 1966. Prior to this date, censorship of films for screening in this country
was undertaken by a Pan-Malayan Film Censorship Board based in Singapore.

115. During the period under review, the Board has dealt with 1,327 feature
films and several advertising filmlets, Newsreels, Documentary films, T.V. films
and films belonging to foreign missions.

MINISTRY OF SABAH AFFAIRS AND CIVIL DEFENCE

116. With the ending of the confrontation, the activities of this Ministry have
been curtailed and as such, the 1967 Estimates have been reduced by 56%.

117. This Ministry is re-organising civil defence to suit peace-time requirements.
Members of the Civil Defence Corps have been reduced but the nucleus
of the members have been retained in all major towns in Malaysia. The
Ministry has issued a directive to Civil Defence Corps asking them to perform
useful duties in minimising the effects on the public of the various forms of
disasters such as performing flood relief work.

118. In view of the present financial stringency the Ministry has taken the
following measures :

(i) Air-Raid Warning Schemes for East and West Malaysia have been
suspended until further notice.

(ii) Various types of vehicles which are surplus to civil defence requiremen~
are being transferred to other Ministries and Departments as directed
by the Treasury.

(iii) Nearly half of the total number of temporary Officers/Staff of this
Ministry have been retrenched.

119. The total enrolment in the Civil Defence Corps is 3,600 and they are
undergoing training as usual. Civil Defence Co-ordinating Committees at State
and Divisional levels are still active.

323 14 JUNE 1967 324

MINISTRY OF LANDS AND M[NES

MINES DEPARTMENT

120. Tin, Malaysia's principal mineral product, continues to be one of the
mainstays in the economy of the country. The production of 68,886 tons in 1966
was the highest recorded since 1941 and was 5,216 tons better than the previous
record figure of 63,670 tons obtained in 1965. This record was achieved mainly
due to the fair tin price which encouraged the development of small properties
and rendered possible the working of marginal and sub-marginal ground at an
economical level. The production in 1967 is expected to be somewhat lower
than in 1966. This is unavoidable because of the present tendency of the tin
price to fall which will cause a number of the marginal and sub-marginal mines
to cease operations. There have been no new discoveries of major tin bearing
areas, but every encouragement is being given for the search to be continued
without any let up. In this respect, substantial areas, notably in Perak, which
hitherto have been closed for prospecting and mining have now been opened
and already a lot of interest has been shown.

121. The Mineral Investigation Drilling Units continued with the task of scout
prospecting for tin in Malay Reservations. In 1966, most of the work was
confined to Perak. This programme will coritinue in 1967. To-date, 48 Malay
Reservations have been scout-prospected. Eighteen of the Malay Reservations
are considered potential tin bearing land and encouragement is being given to
Malay individuals, companies or co-operative societies to prospect these areas
further with a view to promoting greater and more active Malay participation
in the mining industry. Provision has also been made in the First Malaysia
Plan to assist Malay landowners in selected areas of Malay Reservations to
develop their own lands for mining purposes.

122. The production of iron ore in 1966, which amounted to 5.7 million tons,
showed a drop of 17.8% compared to the 1965 production of 6.9 million tons
despite the fact that at the end of 1966 there were 31 mines operating compared
to 27 at the end of 1965. The decrease was due to the fact that a number of
the mines had their production decreased due to depleting ore reserves. This
tendency is likely to continue and it is expected that for this reason there will
be further decline in production for 1967.

123. Bauxite production increased from 843,172 tons in 1965 to 940,447 tons
in 1966, mainly because of the increased demand from overseas purchasers.
This level of production is not expected to be maintained in 1967, because of
the depleting ore reserves in one of the few major producing mines. Nevertheless,
there are still sufficient ore reserves for Malaysia to sustain her output capacity
in the region of 500,000 tons annually for many years to come.

124. Production of crude oil from the Miri oilfields in Sarawak continued to
decline. In 1966, 345,654 U.S. barrels were produced compared to 351,298 U.S.
barrels in 1965. The oil reserves from these fields had been steadily declining
year by year but it is hoped that prospecting in the off-shore areas of this
vicinity which has shown good indications will augment the present depleting
reserves.

325 14 JUNE 1967 326

125. Increasing interest has been shown in the off-shore areas of Malaysia
for tin as well as for oil. In 1966, the Continental Shelf Act and the Petroleum
Mining Act were passed by Parliament. These Acts will enable exploration and
exploitation of mineral deposits in the off-shore areas being undertaken and
active consideration is now being given to the many applications that have been
received for the exploration of tin and oil in these areas.

126. Geo-chemical prospecting carried out under United Nations aid has
located copper deposits in Sa.bah. Further preliminary exploration of these
deposits, including limited diamond drilling, was undertaken by the Geological
Survey, Borneo Region, the results of which reveal that these deposits have
economic potential. In acCOTdance with the advice of a United Nations expert,
applications have been invited at international level for the adequate exploration
of these deposits to be undertaken with a view to exploitation at a later stage.

COMMISSIONER OF LANDS

127. The year 1966 has brought about the enforcement of the National Land
Code, a uniform federal land law applicable to all the States in West Malaysia.
However, as can be expected with any new law, some difficulties in adminis­
tering this law and in adjusting the procedure brought about by the change have
cropped up. To meet these difficulties the Commissioner of Lands, States of
Malaya, has organised courses at state level. The Commissioner of Lands and
his deputy visited all the States, meeting Commissioners of Lands and Mines,
Collectors of Land Revenue and their assistants and explaining the provisions
of the National Land Code to them. The discussions at these courses were
found to be useful and beneficial to the land officers and the State Governments
co-operated by releasing as many officers as possible to attend the discussions.
Frequent visits will continue to be made to the various land offices to ensure
that the provisions and procedure laid down in the Code will be followed
correctly.

128. Since the National Land Code is a federal law whose sole purpose is
to bring a uniform land system and tenure throughout the various States, the
Office of the Commissioner of Lands, States of Malaya, has now become a
consultative and co-ordinating Department where advice has been sought on
the correct interpretation of the provisions of the Code. With the passing of
time and when land officers are used to applying the new Code in their everyday
work, it is hoped that the initial difficulties will be overcome. To overcome the
difficulties, land officers throughout West Malaysia will be required to attend
courses in land administration at Dewan Latehan, Petaling Jaya, Kuala Lumpur.
In 1966, two courses were held, participated by 48 land officers. As from this
year four courses would be held yearly. During 1966, 20 land offices were
inspected by the Commissioner of Lands, States of Malaya, and his assistants
and their reports have been submitted to the State Governments and the Depart­
ments concerned.

129. The Commissioner of Lands, States of Malaya, still continues his dual
function as an adviser on land matters to the Federal and State Governments

327 14 JUNE 1967 328

as well as to public authorities where his advict: is sought; and under Federal
Lands Commissioner Ordinance 1957 all federal immovable property including
railway lands are vested in him.

130. The land register of all federal property vested in the Federal Lands
Commissioner is being maintained in the Office of the Commissioner of Lands.
At the end of last year 1,745 titled lots and 2,060 lots of federal reserves have
been recorded in the land register. The work of maintaining this register has
progressed satisfactorily and it is expected that this work will be completed in
another five years' time. ·

131. The Kelantan Land Settlement Scheme and the Perlis Land Administra­
tion Scheme, directly under the control of the Commissioner of Lands, States
of Malaya, are progressing steadily according to the programme. In the case
of the Perlis Land Administration Scheme, the State Government has passed a
law similar to the Kelantan Land Settlement Scheme.

132. The Kelantan Land Settlement Scheme is operating in the District of Kota
Bharu and will move to Tumpat next year. Up to the end of 1966 a total of
104,268 pieces of land in that District has been investigated and 69,005 titles
have been issued.

i33. The Scheme in Perlis has so far completed investigation of 9,034 pieces
of land of which 5,597 titles have been issued.

NATIONAL LAND REHABILITATION AND CoNSOLIDATION AUTHORITY

134. The National Land Rehabilitation and Consolidation Authority was
established in 1966 under the National Land Rehabilitation and Consolidation
Authority (Incorporation) Act. This law came into force on 1st April, 1966 and
is applicable only to the States of Malaya. A few minor amendments to this
law were made on 12th May, 1966.

135. The Authority consists of a Chairman and 11 other members of whom
three are appointed by the National Land Council to represent the Governments
of the States of Malaya. It started functioning on 1st October, 1966. Its staff
were recruited in the later part of 1966 and commenced work on 1st January,
1967.

136. The functions of the Authority as provided in section 4 of the Act are
to rehabilitate or develop-

(a) any State lands (including lands within a Group Settlement Area) either
on its own motion and with the approval of the appropriate State
Authority or at the request of such State Authority; and

(b) any alienated lands at the request of the proprietors thereof and on
such terms and conditions as may be agreed to by the proprietors and
the Authority.

Besides this, the Authority may, with the agreement of the proprietors thereof
or by purchase, consolidate any uneconomic holdings or fragmented holdings
in the States of Malaya. But before any rehabilitation can be started, a proper
survey ol all alienated land, particularly pa.di land, where tenancy problems

329 14 JUNE 1967 330

exist. will have to be carried out with a view to working out a proper approach
to the problems of land consolidation and preparing a suitable plan for carrying
out the land consolidation work.

137. The Authority will concentrate. at the beginning. on Fringe Alienation
Schemes and New Block Planting Schemes. For 1967 the Authority has proposed
to start rehabilitating. as pilot projects. three or four Fringe Alienation Schemes
under the aegis of F.L.D.A. The Authority has selected as its pilot projects the
following Fringe Alienation Schemes for rehabilitation in 1967:

Name of Scheme

(1) Gong Fringe Alienation Scheme
(2) Rasau Fringe Alienation Scheme
(3) Ayer Hitam Fringe Alienation Scheme

Locality and State

Temerloh. Pahang .. .
Slim River, Perak .. .

Kuala Pilah, N.S

Area

936 acres.
568

1,761
·~

The method for rehabilitating these Fringe Alienation Schemes would be for the
authority to carry out the rehabilitation work by contract until such time when
it would be safe for the Authority to hand over the schemes to the settlers. But
as far as possible. the settlers would be engaged by the contractors to work as
labourers on the schemes.

138. Like F.L.D.A. Schemes. the cost of development will be treated as a loan
to the settlers and the cost of administration will be treated as a grant from the
Central Government.

139. Tenders for Gong Fringe Alienation Scheme have been issued. The
rehabilitation work is expected to start either in April or May 1967. For the
other two schemes, rehabilitation work will start in about May or June 1967.
On gaining more experience from these pilot projects and after getting its
field staff trained by F.L.D.A., the Authority will rehabilitate a few more
Fringe Alienation Schemes in 1968. With the full co-operation and assistance
of F.L.D.A. and the State Governments concerned. the Authority has great
expectation in salvaging a number of the present unsatisfactocy Fringe Alienation
Schemes.

FOREST DEPARTMENT

140. The Forest Department. having successfully completed two development
plans. tabled 14 development projects under the First Malaysia Development
Plan. Wock on their implementation has made good progress. One of the
projects is the establishment of a pilot plantation of quick growing species.
For the last 10 years a study of the growing of the various species of pine trees
in small plots was made in various parts of the country. and the study has
produced a number of suitable species of pines that can be grown locally.
It is now proposed to follow up this study by planting the species on plantation
basis. The object of this project is to produce adequate raw materials for the
supply of suitable cellulose for the manufacture of pulp and paper.

'
141. Besides this project, there are other research projects being undertaken
in the Timber Research Laboratory. in which tests are carried out for the
study of the suitability of various local and exotic species for pulping.

331 14 JUNE 1967 332

142. A team of Forest Officers is working on the Forest Reconnaissance Survey
of the country, in conjunction with the Land Capability Classification Survey
section of the Prime Minister's Department. During the year surveys were
completed in parts of Johore, Negeri Sembilan and Pahang.

143. The production of timber logs from the forests in West Malaysia in the
year 1966 has been an all time record of 2,691,360 tons. This is an increase of
413,660 tons over the tonnage produced in 1965. The amount of royalty collected

' from the timber produced during the year came to about thirty-one million ',
dollars.

144. In view of the high production of timber during the year, which is found
to be in excess of the requirements of the sawmills, export of logs has been
permitted to those permittees and licensees with long term agreement areas.
This relaxation on the export of logs was made in order to assist the loggers
with excess production to dispose of their log which otherwise would have
caused a glut in the local market.

145. In the field of export of sawn timber, the trend has also been on the
increase. During the year 338,247 tons of sawn timber were exported to 39
countries which brought foreign exchange into the country.

146. The staffing position of the Department still remains acute. In the latter
part of the year, four graduates from the University of Australia returned to take
up appointments with the Forest Department. These additional officers would
have eased the staffing position of senior appointments. but unfortunately three
serving officers left the department to take up appointments with MARA and
Guthrie.

147. In September 1966, the Forest Department held its First Pan-Malaysia
Forestry Conference which was enthusiastically supported by all Forest Officers
in both East and West Malaysia. A total of 150 delegates attended the Con­
ference. In November, a Timber Construction Conference and a Timber Exhibi­
tion were held and again great success was achieved.

148. The participation of Bumiputra in the timber industry has also shown an
increase. In 1965, the number of permits and licences issued to them was 612
and by the end of 1966 the number has increased to 682. The progress is very
encouraging, but physical participation is still obscure. Although the number of
permits and licences owned by the Bumiputra is more than that in 1965, their
active participation is not very conspicuous. This is partly due to lack of capital
and the know-how of the intricacies of the timber business. However, given time
and experience, it is felt that the Bumiputra will make the grade.

149. A Forest Products Utilisation Research Centre will be established in
Malaysia, to intensify work on forest products so as to develop and increase
efficiently the utilising of a much larger volume of the vast forest resources of
the country.

150. A mission of experts from the United Nations Headquarters is expected
sometime this year to look into the feasibility of establishing this project, and
the possibility of using United Nations Special Funds to launch it.

333 14 JUNE 1967 334

SURVEY DEPARTMENT

151. The year 1966 has been a period of increased progress and advancement
in the field of topographic mapping, where, with the publication of 1.637, 729 map
sheets, progress on one inch to the mile mapping of West Malaysia has passed
the half-way mark and mapping of East Malaysia is now 30% completed. It is
important to note that surveys of the latter area are accurately determining the
map position of the International Border with Indonesia for the first time in
history. This and other progress has been achieved through the willing and
active co-operation of the staff together with continuing support given by the
British mapping agencies.

152. 1966 will be remembered in the Department's history as the first occasion
on which the whole of West Malaysia has been photographed from the air at
one scale and in such a limited period. This work, which involved flying
approximately 24,000 line-miles and the production of 150,000 photographic
prints, was achieved through the active co-operation of the Canadian Govern­
ment who paid the major share as part of Colombo Plan Aid. Besides being of
great value to the Survey Department this photography is used by the foresters,
agriculturalists, planners, etc.

153. In order to cope witli anticipated demands for aerial photography, survey
products and survey data, the National Map Library was established during the
year. This library will service both Government departments and the public, and
will form an important addition to Malaysia's national records.

154. Work in the field has been concentrated on completing two geodetic
levels connections with Thailand, in establishing a gravity survey network in
Sarawak and in generally strengthening the survey control in East Malaysia.
Closely allied to this, the office computers ably assisted by their counterparts and
an electronic computer in America, have completed the first ever net adjustment
of the triangulation of West Malaysia.

155. In keeping with the demands of National and Rural Development, 46,875
lots were surveyed. In achieving this. reconnaissance surveys and pegging out
of road alignments for Development Schemes involving over 10,000 miles of
theodolite traversing were carried out. Although this figure showed a slight
decrease over the previous year, the number of lots awaiting survey or demarca­
tion and the number of lots awaiting office action have shown a definite decrease.

156. Although the end of confrontation has seen no let-up in the demands for
topographic maps, it is the Department's policy to contribute to the full in the
prodwction of maps, air photographs and survey data for the development of
the country. Already extensive mapping programmes are in hand for the Jengka
Triangle scheme, the development study of the State of Trengganu, the study of
flood prevention in West Malaysia and numerous other development schemes.
In addition to this the Department is making an important contribution to the
production of a National Atlas, geological and land use maps, and other
specialised productions.

335 14 JUNE 1967 336

157. In order to improve the standard of control for levelling in Malaysia, a
study is in hand to site tide gauge stations at certain points around our coasts.
In addition to contributing to scientific study of the country these stations will
contribute data for flood control studies and other similar projects.

158. As a means of speeding up survey work and other studies of the area,
it is planned to obtain the assistance of the Canadian Government for photo­
graphing from the air the whole of the State of Sabah. This photographic project
will be similar to that recently completed in West Malaysia and will greatly
contribute to the development of that area.

159. As rapid progress is being made in the mapping of West Malaysia with
the availability of good aerial photography and the completion of ground controls,
a long-term retrenchment scheme of the l.M.G. workers will have to be planned.

160. In cadastral surveys the Department will continue to play its part in the
survey of Land Development Schemes. It might be necessary to call on the
services of Licensed Surveyors to deal with the large volume of work that is
expected to come especially from the State of Pahang.

161. With the exception of one more time-scale contract officer, the Depart­
ment has been completely Malaysianised.

GEOLOGICAL SURVEY

WEST MALAYSIA

162. In the pa.st year, Geological Survey field parties have been active in
carrying on with the long term project of systematic mapping on l"-1 mile scale
for the whole country. Simultaneously, Geologists have been assigned to investi­
gate those important short-term projects closely connected with the planned
economic development of West Malaysia. The geological investigation of the
Kuala Lumpur water supply scheme to meet the increasing demand for water
for domestic and industrial consumption has been completed. The basic geolo­
gical mapping of the important Jengka Triangle Land Development project is
also completed. In addition, geological advice to the mining community, the
study of ore occurrences, assistance in the development, distribution and search
for underground water, and the geological study of engineering construction
sites were carried out. New and rapid methods in laboratory analysis particularly
in techniques of X-ray analysis were investigated and successfully applied.

163. The future tasks of the Geological Survey remain unchanged. These are
to complete the mapping of the whole of West Malaysia which will form the
basis whereby a reliable estimate of the mineral wealth of the country may be
obtained, to undertake intensive investigation of mineral occurrences in the
delineation of these mineralized areas, and to study the geological implications
.of economic deposits so as to form a basis for future search and location of
mineral deposits. The Geological Survey will continue to assist the Govern­
ment on land-use policies, mineral clearance for areas earmarked for
Land Development, geohydrological studies such as underground water supply
And inve.stisation of hydro-electric dam sites, and to develop and improve

337 14 JUNE 1967 338

methods of mineral and chemical analysis for the benefit of the community. The
collection of all geological data and the co-ordination of basic geological facts
will eventually lead to a sound and systematic understanding of geology of West
Malaysia which is so vital in the development and improvement of the social
and economic structure of Malaysia.

BORNEO REGION

164. The outstanding achievement of the Geological Survey in East Malaysia
during the year was the completion of a geological investigation and drilling
programme at the Mamut Copper Prospect in the rugged mountainous country
near Mount Kinabalu. The work attracted the interest of many copper mining
companies, and application for Mamut concession by several of the larger
concerns are now being considered by the Sabah State Government.

165. The Geological Survey continued to advise the Sarawak and Sabah State
Governments in oil and mining matters. In particular, negotiations for the issue
and renewal of marine oil prospecting licences were concluded for about 7,000
square miles of the continental shelf making a total of over 70,000 square
miles under licence, and the anticipated expenditure by oil companies on
exploration in East Malaysia will rise to over $30 million in 1967.

166. Routine surveying and publication by the Geological Survey, Borneo
Region, continues as fast as is possible with the small staff available. Geological
mapping was completed in three areas, and maps and reports are being prepared
for printing. In Sarawak, new work includes mapping of kaolinitic clay and
geochemical prospecting for copper in the Second Division, while in Sabah the
geology of the Sandakan Peninsula is being mapped in detail, and work has
commenced on a geological and geochemical survey of 3,000 square miles of
uninhabited but promising country in the remote Segama Valley.

GAME DEPARTMENT

167. The conservation and preservation of wild life and its control continued
to be the main concern of the Game Department. In the aspect of conservation
the Department has the services of a Colombo Plan expert who joined the
Department in October 1966. The expert Dr W. E. Stevens, Ph.D., is presently
making a research in respect of existing Game Reserves and will plan for the
creation of more Game Reserves in conjunction with the Government's land
use policies.

168. In the past year, as the result of the improvement of accommodation and
other facilities in the Taman Negara, there has been a great increase of tourists,
both foreign and local, to the National Park. Revenue collected in 1966 was
$26,223.35 as compared withi $18,705.89 in 1965. The conservation of the fauna
and flora found in the Taman Negara is made for the enjoyment of all.

169. A sum of $200,000 will be spent in 1967 for the further improvement of
accommodation and other facilities in the Taman Negara in order to meet the
requirements of an increasing number of visitors. Improvement to the quarters
for the staff at the Taman Negara will also be made this year.

339 14 JUNE 1967 340

ORANG ASLI DEPARTMENT

170. The Rural Development programme for the Orang Asli in 1966 has been
very successful. Altogether, 9 housing schemes in many areas were completed
giving houses to about 1,200 Orang Asli. In addition, a number of minor
agriculture projects have been implemented. These include the provision of
livestock, crop seedlings and construction of fish fonds.

171. 'Three schools were built last year for Orang Asli children who live far
from other communities. There are now 78 of these special schools. Over 4,000
children are attending schools, either run by the department, or at ordinary
schools. Adult education classes are held in the Balai Raya which were
constructed by the department in many Orang Asli settlements and about 3,500
adults are attending these.

172. Medical facilities for the Orang Asli are well organised. By the end of
last year, 18,340 patients were treated at Medical Posts in the jungle. 808
patients were admitted to the two Orang Asli hospitals. The average daily
number of patients at Gombak Hospital was 195 and there was a marked
positive difference between the birth and the death figures. In the third quarter of
the year alone 1,730 Orang Asli were X-rayed. The Department's efforts to
bring medical facilities within the reach of the Orang2 Asli are showing results.

173. The Government will continue to promote the social and economic welfare
of the Orang Asli through more intensive rural development, education and
health programmes. More projects of this nature are planned for this year, as
incorporated in the First Malaysia plan. There is no doubt that these development
works will help to increase the living standard of the Orang Asli, and will in
tum, result in their gradual integration with the national community.

MINISTRY OF JUSTICE

174. The Legal Department has been suffering from a shortage of qualified
staff ever since Malaysianization began. A crash programme has been commenced
to overcome this shortage. Fifteen scholarships for the study of law were granted
in 1966 and the same number will be granted during each of the years 1967
and 1968. When these scholars return the staffing problem of the department
should be solved.

175. The work of translating the laws into the National Language continues
apace but the work cannot be speeded up as it is difficult to get experienced
law translators. Some of the Bills which now come before Parliament are
drafted both in English and in the National Language. Following the enactment
of the National Language Act, 1967, steps are being taken to strengthen the
staff to enable the department to cope with the resultant pressure of work.

176. The laws of the States of East Malaysia which were declared to be
Federal Laws have mostly been reprinted and bound copies thereof made
available to the public_ The work of modification is almost completed. Federal

341 14 JUNE 1967 342

laws extended to the States of East Malaysia during the year include laws
relating to Public Trustee, National Registration, Social Welfare Lotteries and
Elections. The extension of the Elections Ordinance has made possible the
holding of direct elections in Sabah. Work is now in hand on the production
of reprints of those Federal laws copies of which are in short supply.

177. During the period under review the progress of the Judicial' Department
was as follows :

(a) One expatriate Judge of the Federal Court went on retirement and three
Malaysians, two from the Federation Legal Service and one from the
local Bar, were elevated to the Bench.

(b) Three serving officers were awarded scholarships in 1966 to read law in
the United Kingdom with a view to being called to the English Bar.
During this period two judicial scholars returned from the United
Kingdom on completing their Bar Final Examinations and have been
appointed to the Federation Legal Service.

(c) The new Court House, Jesselton, is under construction and will be com­
pleted by the end of 1967. The construction of the new Court House,
Kuala Selangor, commenced in February 1967, and will be completed
by the end of the current year.

178. The Department of Public Trustee and Official Assignee has been re­
organised into two separate departments with effect from 1st November, 1966.
The Public Trustee Department is headed by the Public Trustee, Malaysia.

179. The Public Trustee Department has now assumed responsibilities on a
Malaysia-wide basis. The Trustee Ordinance, 1949 was extended to the Borneo
States in June 1965 by the Trustee Investment Act, 1965. The Public Trustee
Ordinance. 1950, together with subsidiary legislations made thereunder, was
extended to the States of Sabah and Sarawak in March 1966, by the Modifica­
tion of Laws (Extension to Borneo States) Order, 1966. Action is being taken
to extend the Probate and Administration Ordinance, 1959, first, to the State of
Sabah this year and at a later date to the State of Sarawak.

180. Two Branch Offices have been established in East Malaysia, one in
Jesselton and the other in Kuching. The response from the people in these two
States has been quite encouraging and there is no doubt that in the course of
time more and more people will avail themselves of the services rendered by
this Department in the administration of trusts and estates.

181. In West Malaysia, the expansion of the Department is in steady progress.
The establishment of a Branch Office in Seremban to serve the people of the
State of Negri Sembilan has now been finalised and it is hoped to set up another
Branch Office in Kangar for the State of Perlis in the near future. This would
mean that the Public Trustee will have established Branch Offices in each of the
thirteen States in Malaysia.

182. The work of the Public Trustee Department has increased both in volume
and in value. More and more people are coming forward to avail themselves of
the services rendered by the Department in the administration of trusts and

343 14 JUNE 1967 344

estates and also in the preparation of Wills. The Department (which includes the
Official Administrator) in carrying out its legal and statutory functions, renders
a valuable social and legal service to the public. The constant aim of the Public
Trustee has been, and will be, to approximate his duties as closely as possible
to that of the private trustee.

183. Under the new set-up the work of the Official Assignee Department
covers only the States of Malaya. Action is now being taken to bring about a
uniform Bankruptcy Act and Bankruptcy Rules for Malaysia, which will repeal
the insolvency laws of the States of Sabah and Sarawak respectively. The draft
Act and Rules are receiving the attention of the Attorney-General's Chambers.

184. Under the Companies Act, 1965, the Official Assignee, Malaya, is also the
Official Receiver for Malaysia until the coming into force of the Federal
Bankruptcy Act. The draft Companies Winding-up Rules for Malaysia are
receiving the attention of the Rules Committee.

185. This year a Branch Office with an Assistant in charge is to be established
at Kota Bharu to cover bankruptcy work in the East Coast of West Malaysia
to as far south as Kuantan. At present this is being covered with difficulty by the
Head Office at Kuala Lumpur.

MINISTRY OF WELFARE SERVICES

186. The Government will continue to expand and consolidate the welfare
services so that the underprivileged, the handicapped, the poor, children in need
and delinquents can enjoy a more satisfying life.

187. Significant progress was made during the year in the expansion of the
.services for the physically handicapped. A publicity campaign was successfully
launched last year to focus the attention of the public on the capabilities of the
handicapped to become fully productive and self-supporting if given proper
training and orientation. A Sales Organisation which is a vital component of the
rehabilitation service for the handicapped, will be launched this year to assist
home workers and sheltered employees to market their goods.

188. Reformatory services for the juvenile delinquents have been expanded with
the establishment of a country-wide probation service in Sabah and Sarawak and
the completion of a new Remand Home/Hostel for juvenile delinquents in Penang
early in the year. Construction of a new Remand Home/Hostel is being planned
for Sabah this year.

189. Institutional services for beggars and vagrants will continue to be expanded
this year. Construction of a new Home in J ohore for the aged and the decrepits,
and the vagrants, will commence during the year and some of the existing Homes
will continue to be expanded to cater for the additional intake of beggars and
vagrants following the introduction of the Vagrants Act.

190. Services for women and girls exposed to moral danger will continue to
receive the attention of the Government. Construction of a new Home for the

345 14 JUNE 1967 346

rehabilitation of women received into care will commence in Trengganu during
the year.

191. Services for children in need will be further expanded. Preliminary
planning for a new Children's Home to cater for Kedah, Perlis and Penang is
well under way.

192. Services for the chronically ill patients which are being undertaken in
co-operation with the Ministry of Health will be accorded special attention.
Considerable progress has been made in the preliminary planning and the imple­
mentation of the scheme will be carried out within the resources available for
the purpose.

193. Priority is being given to mass programmes to improve the living standards
of the people as outlined under the Gerakan Maju programme. Social welfare
workers will be drawn into this programme and will play a greater role in
organising communities to generate greater motivation, self-help and citizen
participation in Gerakan Maju.

194. In-service training of staff will also be expanded and construction of a
Residential Training Centre will commence early in the year subject to funds
being made available.

195. Assistance will continue to be given to dependants of detainees. Implemen­
tation of the rehabilitation scheme for the victims of floods which occurred early
in the year will continue to receive the attention of the Government during the
year.

MINISTRY OF CULTURE, YOUTH AND SPORTS

GENERAL

196. Towards the end of 1966 the Ministry began to have several officers of
its own on the ground, but for most of the year the Ministry continued to rely
on the assistance of officers of the Welfare Department in its work in the States
and in the districts. It is hoped that in 1967 the Ministry will have its own
officers at State as well as District levels to enable the Ministry to carry out
its functions more effectively.

197. During the year 1966, two new development projects were implemented
by the Ministry under the First Malaysia Development Plan. They are the
construction of multi-purpose centres and the formation of National Youth
Pioneer Corps.

198. During the year the Ministry was able to obtain sites for the centres in
several States including the States in East Malaysia. It is hoped that in 1967
the Ministry will be able to start constructing the multi-purpose centres in at
least three States.

199. The National Youth Pioneer Corps was established in 1966 with its centre
at Dusun Tua. Since its inception in June 1966, the Corps is 175 strong and the
trainees were placed in various training sections provided by the Centre.

347 14 JUNE 1967 348

CULTURE

200. During the year, the Ministry was made responsible for organising cultural
shows at various State functions such as the celebrations of the Installation of
Their Majesties the Yang di-Pertuan Agong and the Raja Permaisuri Agong.
the birthday of His Majesty the Yang di-Pcrtuan Agong and the visits of foreign
dignitaries.

201. In addition to the drama and cultural dance courses held at the National
Youth Training Centre, Peretak, Kuala Kubu Baharu, the Ministry also organised
a cultural dance course at Kam pong Pandan Youth Centre for the public. The
response from the public was satisfactory.

202. During the year the Ministry arranged cultural tours to the Northern
States of West Malaysia, Sabah and Sarawak and to Bangkok in conjunction
with the 5th Asian Games.

203. The National Art Gallery and the Angkatan Seni Lukis Semenanjong
held several art exhibitions during the year. In regard to the proposal for a new
building for the National Art Gallery no progress has been made because of
lack of fund.

204. The Ministry has started to produce a film on "Culture" with the co­
operation of Filem Negara Malaysia. It also organised cultural programmes on
Television Malaysia during the year.

YOUTH

205. During the year 61 youth clubs were formed bringing the total to 1,183
clubs in West Malaysia alone. No definite figures have been obtained for the
States in East Malaysia as the Ministry still lacked its own officers on the ground
to compile statistics of youth clubs.

206. A total of 38 courses have been held at the National Youth Training
Centre, Peretak, Kuala Kubu Baharu, attended by a total of 775 youths. The
main course was the Leadership Course. Othe courses were on Carpentary,
Sewing. Photography. Drama, Cultural Dance, Domestic. Science and Work
Camp. The Ministry hopes to increase the number of courses in 1967 to enable
more youths to follow the courses.

207. The year 1966 saw the formation of a new youth movement, the Gerakan
4-B Malaysia. It stands as one of the National Youth Organisations of Malaysia.
This movement caters for the agri-horticulturally inclined youths.

208. During the year, most of the youth clubs all over the country continued
to be active in various economic, social and cultural activities.

SPORTS

209. The various sports organisations continued to run their regular fixtures
and activities. A number of National Sports Organizations and other Sports
bodies received grants-in-aid from the Ministry.

349 14 .JUNE 1967 350

210. The sports "highlight" during the year 1966 was the 5th Asian Games
held in Bangkok. Malaysia was placed 4th among the participating countries.

211. In the Thomas Cup round for Asian West Zone, Malaysia beat India by
8 games to 1 and subsequently beat Pakistan by the same margin.

MUSEUM

212. The National Museum continued to be a popular attention for visitors
to Kuala Lumpur. The number of visitors in 1966 was 780,150 including 37,201
school children. This represents an increase of 67,645 visitors over that in 1965.

213. Eight major exhibitions were held during the year including two special
exhibitions, one featuring the new coin designs presented by Bank Negara and
the other was presented by the University of Malaya in connection with the
International Association of Tamil Research Conference held in Kuala Lumpur.

214. Three Travelling Exhibitions were sent to the Penang State Museum, and
the Perak Museum in Taiping. These were entitled "Dongson's Influence in
Malaya", "Ajanta Cave Paintings" and "Life and Work of Vincent Van Gogh".

215. The construction work on the gallery on the 2nd floor, intended for the
display of zoological specimens was completed in September, -1966. The Exhibi­
tion is now being prepared and it is expected that this display gallery will be
opened to the public later this year. This should further enhance the popularity
of the Museum.

216. The National Museum is in close relation with Educational and Scientific
Institutions both local and overseas. It has established exchange arrangements
of its own publication, the Federation Museums Journal, with 93 overseas
Institutions.

217. 240 articles were acquired during the year, of which 38 were donated by
members of the public.

MINISTRY OF LOCAL GOVERNMENT AND HOUSING

LOCAL GOVERNMENT

218. Local Government administration in West Malaysia continues to be
unsatisfactory generally. It is hoped that the findings and recommendations of
the Royal Commission of Enquiry to Investigate into the Workings of Local
Authorities will go a long way towards improving the quality and efficiency of
Local Authorities.

219. The Seremban Town Council, where a Commission of Enquiry had
established that there had been maladministration and malpractices committed
by councillors, continues to be administered by the Menteri Besar of Negeri
Sembilan.

220. The Penang State Government has since 1st July, 1966, taken over the
administration of the Penang City Council and a Commission of Enquiry
set up under the Commissions of Enquiry Ordinance, 1950 to investigate into

351 14 JUNE 1967 352

alleged maladministration, malpractices and breaches of the law has completed
its enquiries and is presently engaged in preparing its report. For similar reasons
the Town Council, Johore Bahru has also been taken over by the Johore State
Government and a Commission of Enquiry under the Commissions of Enquiry
Ordinance, 1950 has been set up, and will commence its enquiries very shortly.
The Municipality of Malacca and the Batu Pahat Town Council have been
taken over by the respective State Governments because these two Local
Authorities, for financial reasons, were unable to continue to discharge their
duties and functions. In both these cases there was no alternative but for the
State Government to take over, as otherwise essential services would have been
jeopardised and the ratepayers made to suffer thereby.

221. The Federal Government continues to assist Local Authorities in their
development by allocating provisions for development projects for general
improvement. These projects usually take the form of roads and bridges,
drains and culverts, installation and extension of electricity supplies, markets
and stalls, improvement of public health facilities, recreational facilities, water
supply facilities, community halls/ centres and other town improvements.

222. A major undertaking was the construction and completion of a new
market in Kota Bharu by the Kota Bharu Town Council for which the
Ministry provided a grant of $420,000 and a loan of $300,000. This market was
officially opened by His Royal Highness the Sultan of Kelantan on
March 17, 1966.

FEDERAL CAPITAL

223. As in past years, attention was centred upon developing the Federal
Capital into the Nation's showpiece and pride.

224. Considerable improvements were made in the network of roads to ease
traffic within the Federal Capital itself and traffic generating from and coming
into the Federal Capital. Works on new roads were undertaken by both the
Administration and the Public Works Department. Within the central area
alone, approximately one million dollars were spent on widening of carriage­
ways, improvements to lighting and provision of footpaths. Plans were also
in an advanced stage for the introduction of a new traffic gyratory system in
the central area of Kuala Lumpur to be controlled by traffic lights synchronised
by a master control. Attention was also given to improving the drainage and
water borne sanitation to effect better health and environmental conditions for
the people.

225. The Administration of the Federal Capital is continuing its efforts in
providing low cost housing for the lower income group and for the rehousing
of squatters "in and around Kuala Lumpur. An account of low cost housing
in the Federal Capital is incorporated under the heading "Housing".

226. In the health field, Kuala Lumpur continues to be free from epidemic
diseases. Maternity and child health welfare services continue to increase and
improve over the years.

353 14 JUNE 1967 354

HOUSING

227. Progress on low cost housing during the first year of the Malaysia
Plan, i.e., 1966, can only be regarded as fairly satisfactory. This was largely
due to non-availability of land, protracted site development, piling default in
one case and several other factors not discounting the heavy rains and floods
towards the end of the year. However, the latter part of 1966 showed an
accelerated pace of development. Of the voted provision of $20 million for
1966, only about $9 million was spent on low cost housing. This, however,
does not include the expenditure from the public loan of $10 million floated
by the Federal Capital in 1964 for the Jalan Pekeliling Scheme. From the
voted provision for low cost housing, the Malaysian Government Officers'
Co-operative Housing Society was given a loan of $3 million during the year
and another $5.5 million on 31st December; the Armed Forces Co-operative
Housing Society was given $2.5 million making a total of $11 million to
these two Societies.

228. During the year 1966 and early 1967, 1,558 units of low cost housing
were completed under direct federal financing. This, however, cannot be
regarded as the absolute figure of Government's effort on housing. Taking into
consideration housing financed directly or indirectly by the Government through
the Federal Land Development Authority, the Selangor Development Corpora­
tion, the National Electricity Board, the Public Works Department, etc., the
figure for this period could be close to 8,000 units which is a reasonable
rate of development for public housing. It is pertinent to mention that for the
big schemes in the major towns (e.g., multi-storey schemes and schemes using
Industrial Housing Techniques), there is bound to be a time lag between
planning, construction and completion. However, it is expected that most of
these big schemes will be completed during the latter part of the Plan period.

229. As stated in the Appendix to the Royal Address last year, the bulk
of the low cost housing programme is centred in Kuala Lumpur and in the
big towns. In the Federal Capital, schemes at Sungei Besi, Bungsar and Jalan
Pekeliling comprising 3,169 units are now under construction. Work on the
Shaw Road Project, which was held up owing to breaches of contract by
the piling contractor, has resumed with the contractor now carrying out
remedial work, and construction of the super-structure should commence soon
after the piling work has been completed. Another scheme, Loke Yew Road
Phase 4 comprising 400 units which is primarily intended for the housing of
squatters, has started with the commencement of piling work recently. Planning
work is progressing satisfactorily in respect of the following schemes:

Cheras Road (3,000 units)

San Peng Road (200 units)

Wardieburn Estate (1,250 units)

Very recently another large scheme consisting of 2,768 units of flats has been
approved and will be sited at Section 90, bounded by Jalan Peel and Jalan
Ch eras.

355 14 JUNE 1967 356

230. Looking ahead, the Government has approved the acquisition of 900 acres
of land at Seaport Estate for future housing development. Acquisition proceedings
are being finalised.

231. lbu Kota has also launched the 1st Phase of its staff housing scheme
comprising 84 semi-detached and 120 terrace houses at Gombak. Construction
work has already commenced. The whole scheme will provide a total of
419 housing units for members of the staff.

232. Another place which has a sizable low cost housing programme is Penang. A
number of schemes have been approved for this State ranging from terrace houses
to 4-storey and multi-storey flats. Notable schemes in this State are those at the
industrial estates at Mak Mandin (240 units-4-storey flats) and at Chain Ferry
Road (672 units-4-storey flats) 3!11d the Rifle Range Scheme (3,743 units). The
scheme at Mak Mandin and Chain Ferry Road are intended to cater for the
workers at the industrial estates at Mak Mandin and also for the squatters
affected by the new trunk road. The Scheme at Rifle Range is the 2nd pilot
project using industrial building techniques and will cost over $20 million. The
factory at the site is under construction and production of building components
is expected to begin in May 1967.

233. Apart from the housing schemes in the major towns, the rest of the schemes
approved so far are spread over smaller towns and districts in West and East
Malaysia. The houses to be built or being built vary from simple timber con­
struction, terrace houses to flats in Johore Bahru and Malacca. The Ministry's
policy is to introduce a low cost housing scheme in every town and to this effect
many schemes, each of about 30 to 100 units, have been launched in the smaller
towns.

234. The Ministry is actively studying the proposal to establish a Central
Housing and Development Authority and is considering the feasibility of incor­
porating in the Bill which would set up this Authority appropriate provisions
enabling the channelling of funds from sources other than Government for public
housing. It is known that in the United States and other developed countries
private enterprise do play a role in Government housing programme.

TOWN AND COUNTRY PLANNING

235. The Town and Country Planning Services embrace rural as well as urban
areas. It is intended that in due course State Development Plans will be prepared
for each State to ensure that public and private development follows the best
possible lines from all points of view.

236. In the field of Rural Development, the Department of Town and Country
Planning continued to provide a full service by preparing all village plans within
the Federal Land Development Authority schemes in co-operation with the
Federal Land Development Authority Planning Committee. Oose liaison has
been maintained with the Jengka Triangle Consultants throughout their work
in order to ensure continuity of work so far as the physical planning of the
villa2es and towns is concerned.

357 14 JUNE 1967 358

237. A draft Master Plan for the Federal Capital has been prepared to replace
the 1939 approved plan of the Kuala Lumpur Municipality. The new Plan,
based upon population forecasts of the Federal Capital for the next 20 years,
i.e., 1,300,000 persons (approximately 600-700,000 in the present Kuala Lumpur
Municipal Area), is a balanced plan having due regard to school provision,
commercial, industrial zones, etc., and uses the Traffic Consultants Plan as a base
for the neighbourhood unit system. The new Plan has already been opened to
the public for inspection and presentation of views before it is placed before the
Minister of Local Government and Housing as laid down in the existing town
planning legislation.

238. After considerable research by the Department on planning legislation,
a new draft Planning Ordinance has been prepared and is now under detailed
study by the Attorney-General's Office. This Legislation is vital to the implemen­
tation of the Master Plan and also provides for planning the development and
use of urban and rural land in the States of Malaya, the preservation and
improvement of amenities, the grant of permission for the development of land,
the conferment of additional powers in respect of acquisition and development
of land for public purposes, the levy of a development charge and other related
matters.

239. In the sphere of Low Cost Housing Schemes, the Department has con­
tinued to give assistance to the Ministry in site selection and evaluation, prepara­
tion of layouts and formulation of standards for low-cost housing schemes in
East and West Malaysia.

FIRE SERVICES

240. In keeping with the policy of Government to improve the standard of fire
fighting and fire prevention in Malaysia so that fire losses are kept to a minimum,
the Inspectorate of Fire Services has taken steps to increase the efficiency of
training methods and to provide better training facilities at the Central Fire
Training School. A senior member of the staff of this School has recently
completed a comprehensive course overseas in the organisation and management
of establishments of this nature. The School caters for the training of fire
personnel from all States and Local Authority Fire Services in Malaysia. It also
provides training in fire prevention for members of industrial organisations.
During 1966 a total of 220 students attended the School.

241. The Fire Prevention Branch of the Inspectorate of Fire Services continued
to carry out fire prevention surveys of Federal Government buildings and for
this purpose 1,272 inspections were made and appropriate fire fighting equipment
provided where necessary. 121 Armed Forces Installations were also inspected in
1966 and reports on fire prevention measures were sent to the Military Authorities
concerned. The department also continued to give advice on fire safety measures
in the planning of new buildings. It is heartening to note that during 1966 there
were no major fires involving Federal Government properties.

242. Recognising the need for an efficient fire service throughout the country,
the Federal Government has recently secured the ser_vices of an expert through
the Colombo Plan. The main responsibilities of the expert will be to see how

359 14 JUNE 1967 360

training methods could be improved and also to examine existing legislation on
fire prevention and practice and to make appropriate recommendations with a
view to having a more effective legislation on fire prevention.

MINISTRY OF WORKS, POSTS AND TELECOMMUNICATIONS

PUBLIC WORKS DEPARTMENT

243. During 1966 the Public Works Department carried out works for
strengthening the roads that had been completed under the Second Five-Year
Development Plan in addition to the construction of new roads.

244. Juru Dam in Butterworth had been completed. The Muar Bridge has been
completed and was opened on 15th April, 1967, while the construction of the
Bata Pahat Bridge progres~es satisfactorily.

245. The new through route in Kuala Lumpur which has been partially
completed has eased part of the traffic problem of road users in Kuala Lumpur.

246. The New Linggi Water Supply for Seremban and Port Dickson, the
Muar, Parit Raja, Jementeh and Layang2 Water Supplies in Johore, and the
Jerantut, Rompin, Karak and Tras Water Supplies in Pahang were completed
in 1966.

247. Fully treated water supplies were also made available to the F.L.D.A.
villages of Bukit Rakan, Lenga, Kemelah and Sungei Tekam. In addition,
numerous rural areas in various States were also provided with water supply,
and it is estimated that, with the completion of all these projects, a total of
200,000 people will benefit.

248. 191 units of quarters were built for the Industrial and Manual .workers
and in addition 373 quarters were built for other Government officers. Six office
blocks were also completed in Kuala Lumpur.

249. Among the major road projects to be carried out in 1967 are the
replacement of timber bridges in Trengganu, the construction of Batu Pekaka
Bridge in Kedah and road deviations between Kuantan and Maran in Pahang.

250. Road projects which are subject to Loan Funds will only be decided after
consideration has been given by the National Transport Study in the middle
of 1967.

251. $12.6 million have been provided for carrying out road projects under the
Rural Development Programme for 1967.

252. An amount of $2 million has also been provided for the 1967 programme
for the replacement and improvement of labourers' quarters. Six ofl:fce blocks
are to be built in Kuala Lumpur.

361 14 JUNE 1967 362

253. Financial assistance from foreign countries has been sought for the
carrying out of the water supply projects for Penang, Kuala Lumpur, Sungei
Petani, Kota Bharu, Malacca, Dungun, and Kemaman in order to meet the aim
of the Government to supply water to the people in this country.

POSTAL SERVICES DEPARTMENT

254. Last year the Postal Services Department opened six new Post Offices
at Johol in Negeri Sembilan, Bota and Manong in Perak, Kemaman in Trengganu,
Masjid Tari.ah in Melaka and Sungei Buloh in Selangor. Two other buildings,
which were under construction in 1966, have since been opened at Kuala
Trengganu and Kuala Perlis. One building was purchased in Petaling Jaya at
the end of 1966 for alteration into a Post Office. Construction of new Post
Offices at Klang North and Kapar in Selangor, Sungei Patani in Kedah, Bukit
Mertajam in Penang State and Ulu Tiram in Johore is in progress.

255. Twenty-nine Postal Agencies were opened in 1966 in various parts of
the country. Four Mobile Post Offices were also purchased for service in the rural
areas.

256. In 1967 the Postal Services Department planned to start construction
work for new Post Offices at Batu Arang, Jinjang and Jalan Pantai Bharu,
Kuala Lumpur in Selangor, Enggor in Perak, Yen in Kedah and Cha'ah in
Johore, a Sorting Office at Butterworth, Penang, and foundation work for the
new General Post Office and Divisional Headquarters at Seremban. Thirty
additional Postal Agencies are also planned at various places. The Postal
Services Department thus continues to meet the various needs for postal facilities
in the country.

TELECOMMUNICATIONS DEPARTMENT

257. There has been an overall development in Telecommunications Services,
both in West Malaysia and East Malaysia. This is particularly so for Kuala
Lumpur where the demand for telephone services is very great, and work on
the four outlying Exchange in this city is progressing very rapidly to meet the
pressing demand.

258. In the Appendix to the Royal Address last year mention was made of
the progress of the SEACOM Cable to Guam in the Pacific Ocean. The
completion of this cable last year enabled this country to have direct circuits,­
~lephone and telegraph telex,-to London, San Francisco, Tokyo and Manila.

259. At the same time, a direct high-frequency radio was set up between
Kuala Lumpur and Sydney.

260. With the completion of the last phase of the SEACOM Cable Project
to Cairn in Australia in April this year, the high-frequency radio circuits are
being replaced by the high grade circuits of this SEACOM Cable.

261. With the ending of confrontation, a direct high-frequency radio telephone
was established towards the end of 1966 from Kuala Lumpur to Djakarta as
well as to Medan.

363 14 JUNE 1967 364

262. Another high-frequency radio telephone, telegraph and telex services were
established in April this year between Kuala Lumpur and Bangkok.

263. On 1st January, 1967, the Cable and Wireless Company in Jesselton
was taken over by the Government, thus bringing under the Government's
control all the external telecommunications services.

264. It is the Government's policy to further improve telecommunications
services in this country. Work on the microwave link between Kuala Lumpur
and Kuantan has commenced. The conversion of the Kuala Trengganu Exchange
from manual to automatic has begun. Radio Scatter System will be provided
between Kuching in Sarawak and West Malaysia in addition to the general
improvement that will be taking place in Kuching, Jesselton. Tawau, Lahad
Datu and. other smaller Exchanges. Work is now in hand to improve trunk
connections between the various towns in Sabah and in Sarawak.

265. The Government has also made provision for the initial survey for a
microwave route between Jesselton and Kuching and it is the policy of the
Government that this microwave system be implemented in future.

POSTS AND TELECOMMUNICATIONS SERVICES EAST MALAYSIA

POSTAL SERVICES, SABAH

266. Twelve Postal Agencies were established during the year bringing the total
to forty-four in the rural areas. Negotiations continue for setting up more Postal
Agencies to meet the demand of the public. It is the aim of the Postal Department
to expand rural postal services wherever practicable.

267. A branch Post Office was established at Tanjong Aru, Jesselton, and
opened for business in June 1966. This has relieved to some extent the congestion
at Jesselton General Post Office.

268. Two new Mobile Post Offices were put into operation during the year,
one at Jesselton as an additional service and the other at Tawau. The service
at Jesselton commenced business in January 1966, and the other in December.

269. House to house deliveries were introduced at Lahad Datu, Kudat. Beaufort,
Tenom and Keningau. This service has now been introduced in the main towns
and is being extended to smaller ones.

270. Express Delivery Service, the sale of Social Welfare Lottery tickets and
the Malaysian Muslim Pilgrim Savings Corporation Scheme were additional
services introduced at' Post Offices in Sabah in 1966.

POSTAL SERVICES, SARAWAK

271. Seventeen Postal Agencies were established during the year bringing the
total to forty-six. As in Sabah negotiations continue for establishing more Postal
Agencies to meet the demands of the public.

272. A new Post Office was built in Matu in the Third Division during 1966
and the new combined Post Office /Exchange buildings at Lundu in the First
Division and Lawas in the Fifth Division are in advanced stage of construction.

365 14 JUNE 1967 366

273. Delivery service has been extended at Kuching and Sibu to cover most of
the residential areas and further extensions will be made when the need arises.
Most of the Post Offices in Sarawak have postal delivery service within certain
limits.

274. As in Sabah, additional services provided by the Sarawak Post Offices in
1966 were Express Delivery Service, the sale of Social Welfare Lottery tickets
and Malaysian Muslim Pilgrims Savings Corporation Scheme.

TELECOMMUNICATIONS, SABAH

275. The building design work for a new combined Headquarters and Automatic
Exchange of 10,000 line ultimate capacity in Jesselton was virtually completed
and it is expected that construction work will be started during 1967. New
equipment for this exchange, initially with 5,000 lines, will be ordered this year.
Orders have been placed for equipment for the final extension of the Labuan
Exchange. A new exchange building has been completed at Wallace Bay and a
building extension at Keningati is ready for the installation of Rural Automatic
Exchange Equipment being delivered this year. A new Rural Exchange has been
brought into service at Weston and a 480-line at Tawau as a stop gap measure
prior to the provision of a new exchange during the First Malaysia Plan. Two
large P.A.B.X.'s were commissioned for the Armed Forces at Labuan and
Tawau.

276. Work progressed steadily on the provision of a new trunk scheme linking
the major centres of commerce and industry with Jesselton and it is expected to
have this system commissioned shortly to provide for 12 channels to Sandakan,
Tawau and Labuan where previously only 4 existed. Detailed planning has
been completed to improve other routes with the old trunk equipment all of
which is expected to be completed in 1967 giving improved service to Kota
Belud, Kudat, Keningau, Tenom, Semporna, Lahad Datu and Wallace Bay.

277. Tenders were accepted and work commenced on a micro-wave survey to
determine the requirements for a main line route from Jesselton to Tawau via
Sandakan and Lahad Datu to carry 300 high grade telephone channels and a
television bearer if required. This survey is nearing completion and will allow
tenders to be called for equipment and detailed planning of the Civil Works
required at the various terminal and repeater sites.

278. The Department's main repeater station at Kambarangan 7,500 feet up
the slopes of Mount Kinabalu has always been difficult to reach and this problem
has been solved by the provision of a cable ropeway for transporting staff and
materials from the road at 5,500 feet to the station.

279. A new telegraph circuit via the SEACOM cable has been established
between J esselton and Kuala Lumpur giving a 24-hour service of very high
quality to the nation's capital. The Telex Service was inaugurated last year in
J esselton and plans are in hand to extend this service to Sandakan and make
provision for additional subscribers in Jesselton.

367 14 JUNE 1967 368

280. Underground cable schetnes at Sandakan and J esselton were started and
duct laying progressed in preparation for the installation of cable this year.
Small extensions within the limitation of funds have been effected at major and
minor exchange areas in an endeavour to meet the demand for telephone service.
The major holding factor at present is the shortage of cable pairs from the
exchanges to the subscribers premises.

281. A Radio Call Service Base Station has been commissioned in Sandakan
and installation has started on other Base Stations. It is expected to have three
more commissioned during 1967 at Jesselton. Keningau and Tawau which will
give a complete State coverage and provide a telephone service to the most
rural parts of Sabah.

282. A new Flight Information Centre has been installed and put into opera­
tion at Jesselton for the Department of Civil Aviation.

283. New Workshops have been built at Jesselton providing adequate facilities
for maintenance and repair of Telecommunications equipment. New Divisional
Workshops are being constructed at Tawau which are expected to be completed
and operational during 1967 together with improvements to the Divisional
Workshops at Sandakan.

284. During the past year 429 direct exchange lines were installed and the
total number of telephone stations increased by 883 from 7,278 to 8,161
throughout the State. $3.6 million was spent on telecommunications development
during the past year.

285. Staff still remains a problem at both engineering and technician level
and no real improvement in recruitment has been possible.

TELECOMMUNICATIONS, SARAWAK

286. A new automatic telephone exchange of initially 200 lines was brought
into service at Simanggang during the past year and the building for a new
exchange of 10,000 lines ultimate capacity has also been completed at Kuching.
Installation work has started and it is expected to have 4,000 lines operational
during 1967. Development of rural automatic exchanges has continued and new
buildings have been started at Lundu and Lawas which will be completed in
1967 ready for automatic equipment.

287. An improved trunk route between Kuching and Sibu has been planned
using a UHF system with repeater stations at Sibuyau. Bukit Kaya Malam at
Sebankoi. The civil works have been completed at these repeater stations for
towers, buildings and access roads. Equipment for this route, to provide approxi­
mately 48 channels where now only 12 exist will be ordered in 1967: Improve­
ments to the trunk route between Sibu and Bintulu progressed and it is expected
that a nine channel system will be commissioned shortly. A new 265 foot tower
at the Sibu terminal has also been completed.

288. Work commenced on extensive underground cable schemes for Kuching
and Miri and on smaller schemes at Lundu, Lawas, Limbang. Mukah, Serian

369 14 JUNE 1967 370

Tatau. Lingga and Balingian to provide suitable cabling for automatic exchanges
when installed.

289. Work has started on the development of a new H.F. transmitting site at
Miri which is expected to be completed during 1967. To improve the Ship/
Shore service from Kuching a new mast radiator serial has been completed for
the 500 Kc/ s shipping service.

290. Detailed planning of a new central stores has been completed which is
expected to be built at the Tanah Puteh Port Area during 1967.

291. The Department continued to provide engineering services for the Depart­
ment of Civil Aviation and completed the installation of a new 750 watt Radio
beacon at Santubong, a locator beacon for the Airport at Miri and the site
works for a VOR beacon in Kuching.

292. Similarly service was provided for the Police communication network and
major improvements were made in the 1st Division by the completion of a new
VHF fixed and mobile network. In the 2nd Division the site works were
completed for a hill repeater station.

293. During the year $2.5 million was spent in Telecommunications develop­
ment and the number of telephone stations increased by 628 from 8,337 to
8,965.

MINISTRY OF HEALTH

294. Steady progress in the improvement of Medical and Health Services has
been maintained both in the preventive and curative fields.

295. The general health of the nation continues to improve with the continuous
expansion and development programme of the Medical and Health Services.
Great emphasis is being placed on improving the health of the rural people.
The death rate has dropped from 8.1 in 1964 to 7.9 in 1965 per 1,000 popula­
tion. The number of deaths due to diseases among mothers and babies has
declined generally. As the standard of general education improves, more and
more people are seeking modem medical treatment in clinics, health centres
and hospitals throughout Malaysia. There has been an additional increase of
5,158 beds since the beginning of 1960. The bed complement of hospitals in
West Malaysia has increased from 21,102 in 1960 to 26,260 in 1966-an
increase of 24.44 % .

296. Within the financial resources made available to the Ministry, the Health
Services of the country, which have expanded their health programmes, have
been maintained at a satisfactory level.

297. Vigilant and sustained measures continue to be taken to prevent the
outbreak of dangerous infectious diseases such as smallpox, cholera, etc., in
the country. However, there was a small outbreak of smallpox in and around
Kuching in Sarawak during September 1966. A total of 5 cases with 1 death

371 14 JUNE 1967 372

was recorded. The spread of the disease was successfully controlled through
strict isolation of the cases and contacts and mass vaccinations of the population.
Over 90 per cent of the population were vaccinated within a period of two
months.

298. The rural health programme is a major project in the effort to improve
the health of the rural people. In addition to the 283 static dispensaries and
155 travelling dispensaries, there are now 39 Main Health Centres, 135 Sub­
health Centres, 664 midwives' clinics in operation in West Malaysia' as compared
with 8 Main Health Centres, 8 sub-health Centres and 26 midwives' clinics in
1960. Another 5 Sub-health Centres and 10 midwives' clinics are now under
construction and are expected to be completed in 1967.

299. The promotion of health and environmental sanitation in the rural areas
is being pursued with sustained vigour and a further 16 Health Sub-Centres
and 108 midwives' clinics in Malaysia Barat will be built in 1967 in addition
to a Maternal and Child Health Oinic and an out-patient dispensary in the
urban areas. In Sabah and Sarawak, the Rural Health Improvement Schemes
continue to be expanded in keeping with the policy to intensify preventive
health activities in the rural areas through programmes in health education,
nutrition training, improvements to environmental sanitation, immunization,
dental health care, maternal and child health care.

300. The control of tuberculosis as a major public health problem is now
being systematically and actively pursued under the National Tuberculosis
Control Programme. Since the campaign in 1961 when training was stressed,
B.C.G. immunisation, the search for and the treatment of those at risk became
more prominent. Over 1,400 staff members have been trained and nearly
1,400,000 children have been vaccinated with B.C.G. including 500,000 new
born babies.

301. A million adults have been X-rayed, yielding more than 55,000 suspects
requiring further investigation and treatment. About 50,000 persons are already
receiving treatment for tuberculosis.

302. In Sarawak, the Tuberculosis Control Project has covered all five Divisions
in the State particularly the urban areas. This is now being extended to
rural areas.

303. Malaria in the rural areas of West Malaysia still continues to be a serious
public health problem. The Malaria Pre-Eradication Project assisted by the
World Organisation has completed its survey. Details of the report have shown
the seriousness of malaria in the rural areas and a plan has been prepared for
the eradication of the disease in the country within a period of 10 years.
However, the cost of the eradication campaign is high-as much as $118
million. Should external aid for the campaign be available, progress and success
within the estimated period can be assured. In this respect Malaysia places
its hope on friendly countries coming forward to render assistance, as malaria
eradication has world-wide significance. Be that as it may, the Ministry with the
assistance of WHO has early this year drawn up an alternative plan to eradicate

373 14 JUNE 1967 374

malaria from West Malaysia with resources that are currently available such as
those of the existing malaria control programmes. This project aims at eradicating
malaria from the States of Perils, Kedah, Penang and Province Wellesley in
the first phase. Later, when adequate funds are available for a full scale
campaign, the project will be extended to the other States in West Malaysia.
An Action Committee has been formed in the Ministry to implement this
Rural Malaria Eradication Programme.

304. The health of school children is of considerable importance. That they
should at all times be healthy deserves attention. It is imperative, therefore.
that they be educated towards better health in all respects such as in personal
hygiene. proper food habits, suitable environment or other health practices.
Towards this end a Joint Committee, comprising representatives of both the
Ministry of Education and Ministry of Health, has been launched to implement
a school health programme.

305. The number of yaws cases is progressively diminishing due to the
successful efforts of the Yaws Control teams operating in various parts of
the country.

306. Filariasis exists in limited areas in West Malaysia and teams are continuing
their efforts in these areas to control the disease as a public health problem.

307. In Leprosy, emphasis has now shifted from institutional care to ambulatory
treatment of cases of leprosy which have been rendered non-infectious. The
existing leprosaria with a total bed complement of 3,935 are used for the
reception and treatment of infectious cases. Special clinics as well as other
existing institutions are now used for follow-up treatment of non-infectious
cases. Under the First Malaysia Plan (1966-1970) the task of controlling leprosy
will be emphasised through the establishment of mobile as well as static clinics.
Initially a National Leprosy Registry was established to co-ordinate the work
of these "Skin clinics" and to maintain control of the follow-up treatment
of cases.

308. Diptheria is not a major public health problem. The incidence rate is
18.48 per 100,000 population. Immunisation is by the use of diptheria toxoid
or triple antigen. The latter has some shortcomings because about 40% of cases
did not complete the full course.

309. The incidence of poliomyelitis is scattered sparsely throughout the country.
Its incidence is 4.97 per 100,000 population. The incidence rate of enteric fever
is 15.10 per 100,000 population in 1965. 65.5 per cent of the cases come from
the rural areas. It is observed that 78.01 per cent of the cases occurred in age
groups of over IO years, particularly in the 15-44 age group. It is probable
that those in this group, because of their mobility, get infected away from their
own homes.

310. Community mental health services are being developed at two principal
mental institutions in West Malaysia with a total bed complement of 6,500. In
addition psychiatric clinics are established at some of the larger general hospitals.

375 14 JUNE 1967 376

311. The Ministry of Health has made every effort to improve the situation of
overcrowding in the hospitals. Two new rural hospitals, one at Tanjong Karang
and the other at Dungun were brought into operation in September 1966. The
new General Hospital at Kuala Lumpur and Seremban are under construction
and satisfactory progress is being made. Likewise new wards have been built at
Ip0h General Hospital. The University Hospital at Petaling Jaya is expected to
be fully operational by the end of 1967. The District Hospitals at Kulim, Klang
and Kuantan will be improved by the addition of wards and other facilities.
Another rural hospital at Changkat Melintang is being planned. Numerous
improvements have been made to existing wards, out-patient dispensaries,
kitchens, operating theatres and other services in all existing hospitals in the
country. In Sabah the New Hospital at Tawau with 290 beds will be completed
this year while in Kuching work on the new hospital has also progressed far
and is due to be completed atthe end of 1968.

312. In Sabah the construction on a New Cottage Hospital of 70 beds at
Semporna will begin this year and it is expected that this Hospital will be in full
operation in 1968.

313. A provision of $100,000 is made available for the Cottage Hospital, Ranau.
The early phase comprises quarters for a doctor and ancillary buildings so that
the services of a doctor can be made available before the new hospital itself is
completed.

314. The Out-patients Department and Laboratory as well as the New Dental
Centre at Jesselton will be completed this year. Minor improvements in other
hospitals in Sabah will also be carried out.· In Jesselton an additional hostel
accommodation for the Nurses at the Training School and a Central Medical
Store are also being built.

315. Experience has shown that health services, particularly in the rural areas,
will not be fully effective unless the people themselves co-operate to improve
their health environment through self-help. This is only possible through the
realisation of the value of health in community and national development. The
Ministry is sparing no efforts in organising health education activities in the
country in various ways, and in this endeavour participation by voluntary bodies
has been encouraged.

316. Furthermore, the Ministry has now finalised the plan of operations for
pilot projects in each State with the objective of providing safe and adequate
water supply, sanitary latrines and the proper disposal of domestic and com­
munity refuse in these pilot areas. Other areas will be included later on.

317. With regard to dental service the new building of the Dental Training
School in Penang was completed early in 1966. Dental nurses and technicians
are given their training there and students from friendly countries have also been
accepted for the training courses.

318. During 1966, five Dental Clinics were established at sub-health centres and
the old Central Dental Store Building in Penang was also converted into a
clinic. Dental Clinics in Kuala Lumpur and Malacca are being planned whilst
the Penang Hospital Dental Clinic has been completely renovated.

377 14 JUNE 1967 378

319. Expansion of the dental services is also evident in the State of Sarawak
where two new dental clinics at Simanggang and Limbang have been completed
and are in use. A third at Sibu is under construction. 17 school dental clinics
are functioning in schools in the State.

320. The need for more dental officers is becoming more pressing and a new
Dental School at the Medical Centre in Kuala Lumpur has been planned. The
Faculty and the Clinic will be constructed when funds are available.

321. The training programme for para medical staff which has been vigorously
and positively pursued in West Malaysia since 1960 to meet the staffing require­
ments of the Ministry's development programme has now borne fruit and a
steady stream graduate annually. There are on the establishment today 2,143
nurses, 1,898 assistant nurses and 1,654 midwives as compared to 990 nurses,
1,082 assistant nurses, 895 midwives in 1960. The revised training for Hospital

• Assistants was introduced in September 1965.

322. There is still a shortage of Laboratory Assistants. They are trained at the
Institute for Medical Research where the intake is limited to 30 per year. To
overcome the shortage, the training of Junior Laboratory Assistants was recently
introduced.

323. In the State of Sarawak the training of staff of all categories continues
and a new school for the training of rural midwives has been established at
Si bu.

324. Although the shortage of doctors and pharmacists is still acute, there has
been some improvement to date. The Ministry has recruited 6 doctors from the
Philippines from the 45 Philippino doctors who were selected just before
Confrontation. Over 40 Korean doctors have been appointed since late 1965
and an exercise is now in progress to recruit doctors from United Arab Republic,
Belgium and France and other countries. The shortage of doctors will be partly
met when medical students from the University of Malaya begin to graduate
from 1969. As a further measure of relieving the shortage, the Medical Registra­
tion Ordinance has been amended to permit the full registration of Malaysian
citizens with foreign medical degrees on certain conditions. It is proposed to
establish a School of Pharmacy in Malaysia so that the demand for Pharmacists
could be adequately met.

325. In view of the complaints from the general public against both the staff
and the services in hospitals, the Ministry of Health has set up "Goodwill
Committees" in all the hospitals in Malaysia, as a measure to improve public
relations. The necessity for good public relations has been emphasised all along
in all training courses organised within the Ministry.

326. The Institute for Medical Research has undergone a re-organisation.
Emphasis is given on co-ordination between departments and with the attached
international units, namely the U.S. Army Medical Research Unit and the
Hooper Foundation of the University of California. This has provided a
stimulus to other activities in the Ministry of Health. Some 60 research projects
and studies are now undertaken by the I.M.R. mainly on disease and health
problems that jeopardise National Development.

379 14 JUNE 1967 380

327. The fast expanding programme at the l.M.R. has a five-year plan which
includes the establishment of the National Tropical Medicine Centre for Malaysia
in that Institute. There will be established a school for Medical Laboratory
Technology offering a three-year course in Medical Laboratory Technology. A
Junior Laboratory Assistants school will provide training for students in simple
and routine laboratory services suitable for out-patients and rural health clinics.
There are also several long term research projects with emphasis on rural
health problems.

328. Whilst malnutrition is not evident in the country there is a considerable
number of people with deficiencies in vitamin A and protein, in particular
among the children living in the rural areas. The protein quality of cheap and
popular sun-dried fish and the food values of Malayan cockles is being
investigated. Through the Rural Health Service, skim milk supplied by UNICEF
is given to deserving cases. The Ministry of Education, in conjunction with the •
Child Welfare Council, has also launched several school feeding programmes.

329. The subject of nutrition involves various departments and Ministries and
for any success to be attained co-ordination in their work is essential. The
Ministry of Health together with the Ministry of Agriculture and other Govern­
ment departments as well as voluntary organisations have now jointly developed
a plan to improve the nutritional status of the population and an applied nutrition
pilot project will soon be launched in a selected locality.

MINISTRY OF FOREIGN AFFAIRS

330. In the field of foreign relations the Government continues to uphold its
policy of maintaining cordial relations with all friendly countries of the world
especially with its neighbours. Peaceful co-existence, strict respect for the
independence and territorial integrity of states, non-interference in the internal
affairs of states, positive and mutually beneficial co-operation with friendly
states-these are the principles which Malaysia continued to espouse in inter­
national affairs.

331. The past year saw the ending of the three-year confrontation by Indonesia,
the resumption of diplomatic relations with Pakistan and the continued endeavour
to have more Malaysian representations abroad. The period also saw Malaysia's
greater and more positive role in regional co-operation in economic, social and
cultural fields, in the Commonwealth Prime Ministers' Conference and in the
world forum of the United Nations.

332. On 11th August, 1966, the Deputy Prime Minister and the Indonesian
Foreign Minister signed the Agreement to Normalise Relations between the two
countries. This manifestation of sincerity of purpose had restored peace between
the two countries and in September 1966 an Indonesian Military Delegation
arrived in Kuala Lumpur for talks with Malaysian officials concerning all aspects
of normalisation of relations. The two delegations agreed on the procedure for
Security Arrangements in the Border Regions which were approved by both

381 14 JUNE 1967 382

Governments on 11th March, 1967. The Arrangement provides for co-operation
against the common enemy particularly the communist groups operating in the
Malaysian/Indonesian border areas. It also provides for measures to counter
and overcome problems in the Straits of Malacca.

333. Besides the Security Arrangements the two delegations agreed to recom­
mend to their Governments various non-military matters which have since become
the basis for further discussions between Malaysian and Indonesian officials.
The September meeting has long paid dividend, for soon after, matters like
immigration, air communication, postal and telecommunications services were
normalised. Recently Malaysia and Indonesia concluded the Basic Arrangements
on Trade and Economic Relations while preliminary talks had been held on
other matters such as education and culture.

334. Although full diplomatic relations have yet to be established between the
two countries, the Liaison Teams in the respective capitals of Kuala Lumpur
and Jakarta have begun functioning smoothly. Contacts between the two countries
have been maintained with ease and on a most cordial basis.

335. Diplomatic relations with Pakistan were normalised on 8th September,
1966. For this outcome the Government was very grateful to the good offices of
His Imperial Majesty the Shah of Iran. The Pakistan Government had already
appointed its High Commissioner to Kuala Lumpur and Malaysia had recently
opened its office in Karachi.

336. Consistent with its policy to extend further ties of friendship with other
countries of the world, Malaysia early this year concurrently accredited its
Ambassador to the United States as High Commissioner to Canada and
Ambassador to Brazil. Similarly the Malaysian Ambassador in the United Arab
Republic was concurrently accredited to Lebanon and Sudan; the Ambassador
to Saudi Arabia to Kuwait and Jordan; the High Commissioner to Lagos to
Ghana; and the Ambassador to Bangkok to Laos. Malaysia also last year
established diplomatic relations with the Netherlands. The Ambassador to the
Netherlands was also accredited to Belgium and the Benelux countries.

337. A Malaysian Honorary Consul was appointed for Beirut in 1966 while a
Consulate was opened in Formosa in early 1967.

338. In 1966 a Malaysian Trade Delegation visited the Soviet Union thus
opening the horizons not only for trade between the two countries but also for
political and cultural contacts. In return a Soviet Trade Delegation visited
Malaysia last April which resulted in the two countries concluding a Trade
Agreement. One of the results of the discussion with the Soviet Trade Delegation
was the agreement to establish diplomatic representation in the capitals of the
two countries.

339. Malaysia has offered its consular facilities to Commonwealth countries
like Kenya, Uganda, Ghana, Zambia, Cyprus, Malta, Trinidad, Tobago, Jamaica,
Sierra Leone and Malawi. In return these countries had agreed to undertake
consular functions for Malaysia as Malaysia has not yet established diplomatic
representations with these countries.

383 14 JUNE 1967 384

340. Malaysia continues to look upon the Commonwealth as a viable instru­
ment for promoting international co-operation, understanding and mutual
assistance. At the Commonwealth Prime Minister's Conference held in London
in September 1966, Malaysia joined with the other member nations in the
resolution to put an end to the illegal Smith Regime in Rhodesia. Further,
in compliance with the United Nations Security Council Resolution of 10th
December, 1966, Malaysia had taken various steps to put into effect its non­
recognition of the illegal regime far beyond what was required by the resolution
which only called on member states to impose selective mandatory economic
sanctions against Rhodesia.

341. With the normalisation of relations between Malaysia and the Philippines
on 3rd June, 1966, the activities of the Association of South East Asia were
again revived in earnest and the decisions of the 3rd Meeting of ASA Foreign
Ministers in 1966 were taken up by the various joint committees and working
parties for immediate implementation or further recommendations. These
committees and working parties met in the three ASA capitals at various
times and had drawn up various projects and renewed various programmes
for the consideration of the 4th ASA Foreign Ministers Meeting which would
take place in August this year.

MINISTRY OF EDUCATION

PRIMARY AND SECONDARY EDUCATION

342. In 1966 about 62 % of the entire development financial allocation for
education was spent to meet the cost of expanding educational facilities at
both primary and secondary levels. In 1967, the allocation almost doubled
the 1966 figure in view of the increase in the total school enrolment in Malaysia
from 1,872,256 in 1966 to 2,095,607 this year.

343. The year 1966 also witnessed a significant event in the history of education
in Malaysia. For the first time the Higher School Certificate Examination was
conducted in the Malay medium. This year it is anticipated that more candidates
will be sitting for the same Examination.

344. As regards development of primary and secondary schools, many new
classrooms and extension works were completed. Science and Domestic Science
laboratories and Industrial Art workshops were also constructed during 1966.
Assistance in the form of equipments for schools was received from various
countries under the Colombo Plan. Malaysia will continue to provide additional
facilities for the expansion and development of primary and secondary education.

TEACHER TRAINING

345. The increase in school enrolments means additional requirements for
trained teachers. The Regional Training Centres, started in 1965, have now
produced their first batch of qualified teachers for service in the lower secondary
schools. In addition, more qualified teachers have completed their courses in

385 14 JUNE 1967 386

the various Secondary Teacher Training Colleges in the country. Under the
Integrated Teacher Training Programme, the Specialist Teachers Training
Institute, which until 1965 provided specialists or supplementary courses, has
been converted into a regular Secondary Training College in 1966. In order to
meet teacher requirements, two new Colleges will be built, one in Taiping and
the other in Kuala Trengganu. The new Colleges will conduct courses in the
National Language.

346. The need to produce teachers for various technical schools in Malaysia
is being pursued vigorously. With the completion of new premises for the
Technical Teachers Training College at Jalan Cheras, more teachers could be
trained to meet the staffing needs of the various secondary technical schools.

347. Arrangements are also in hand to formulate a Trade Teacher Training
Programme in the upper secondary vocational schools. Negotiations are now
under way to submit this Programme to the World Bank for financing.

348. The position as regards the supply of teachers for primary schools
continues to improve. New premises for Day Training Centres at Alor Star,
Muar and Taiping are being planned. With effect from this year the academic
qualifications for entry into primary teacher traininv: institutions have been
raised in view of the large number of candidates with School Certificate qualifi­
cations or their equivalent.

349. A Teacher Training Study Team has been appointed to examine the
teacher training system in East Malaysia to explore the possibility for closer
co-operation and liaison between training colleges in Malaysia so that a uniform
system of training can be planned.

GRADUATE TEACHERS

350. Malaysia is also taking the necessary steps to overcome the shortage of
graduate teachers. In 1966, 188 scholarships and bursaries were awarded to
potential teachers for training in various universities in this country and overseas.
A programme is also in hand to send teachers and lecturers for further training
under the Colombo Plan and Fulbright Education Programme. The situation
is partly solved by employing teachers under the auspices of the Peace Corps
and the Australian and New Zealand Overseas Service Volunteer Scheme.

EDUCATION FOR HANDICAPPED CHILDREN

351. Malaysia is also conscious of the need to give appropriate education to
handicapped children. In order to cater for the needs of these children, it is
proposed to build a Special School in Kuala Lumpur this year. It is worthy
to note that private organisations have also provided similar facilities with
financial assistance from the Government.

FURTHER EDUCATION CLASSES

352. Further Education Classes, sponsored by the Government, have proved
to be in great demand especially from those who have not been able to receive
a regular education. The Government will continue expanding such Classes from
time to time.

387 14 JUNE 1967 388

TEXTBOOK BUREAU

353. Action is in hand to establish a Textbook Bureau within the Ministry of
Education to look into all problems connected with the use of appropriate
textbooks in schools and to formulate a procedure regarding changes of
such books.

MUSLIM RELIGIOUS INSTRUCTION IN PRIMARY AND SECONDARY SCHOOLS

354. Muslim Religious instruction continues to be provided in assisted primary
and secondary schools. Action is being taken to recruit more religious teachers
to meet the present shortage. In order to maintain and improve the teaching of
religious instructions in these schools, in-service courses are conducted during
school vacation for secondary religious teachers, and it is also intended that
in-service training could also be given to primary religious teachers.

355. Steps are also being taken to improve the standards of existing private
Muslim religious schools and in this connection, the State Governments in West
Malaysia have agreed in principle that one such school in each State could be
converted into a fully-assisted school. It is intended that the syllabuses for these
newly converted schools will be similar to those of the National Schools except
that the content of their syllabuses for Islamic Religious Instruction and Arabic
Language will be intensified in order to prepare pupils for the Entrance
Examination to the Muslim College.

MUSLIM COLLEGE

356. As from the beginning of this year the Muslim College in Klang will
prepare students for the regular Statutory Examinations including the Malaysia
Certificate of Education Examination, while the College in Petaling J aya will
prepare students for the Higher School Certificate Examination which will be
held for the first time in 1968. Students who obtain the requisite entry qualifica­
tions could then proceed to do courses available at the University of Malaya.
A new Council has also been appointed under an Instrument of Government
with effect from 1st January, 1967 to administer the College at Petaling Jaya.

COLLEGE OF AGRICULTURE, SERDANG

357. Under the First Malaysia Plan, the Government intends to expand the
College of Agriculture in Serdang to cope with Malaysia's needs for more
agricultural personnel. A one-year preliminary course, started this year, is
designed primarily to prepare youths from the rural areas who have a genuine
interest and aptitude in agriculture but with lower qualifications to proceed with
the Diploma Course.

358. The content of the College curriculum is being revised to meet the changing
needs of the agricultural industry in Malaysia.

UNIVERSITY OF MALA YA

359. The University of Malaya has been growing rapidly since its establishment
and it now has seven Faculties with the Faculty of Economics and Public
Administration being the latest to be established. Under the First Malaysia Plan,

389 14 JUNE 1967 390

it is proposed to increase the student population to seven thousand by 1967. It
is. therefore. necessary to expand the various Faculties and the University library.

360. The Medical Centre Project which was launched in 1963 is now nearing
completion. The Medical Faculty complex is completed. The Teaching Hospital
has also been put into operation.

NATIONAL LANGUAGE

361. The teaching of the National Language in educational institutions has been
intensified. There had been a significant increase in the number of Malay medium
pupils entering the University of Malaya both in the Arts and Sciences. For the
first time, 44 Malay medium candidates for science courses have been accepted
to join the University of Malaya for the Session 1967 / 68.

COST OF EDUCATION

362. The annually recurrent expenditure on education has been increasing. This
year the increase is about 9.1 % over the 1966 voted provision. In view of the
increasing costs and of the financial stringency of the country. it is found
necessary to review the various items of expenditure on which economies could
be effected. This review is being made by a Special Committee under the Chair­
manship of the Minister of Education.

FUTURE EXPANSION OF HIGHER EDUCATION

363. Malaysia will have a blue-print up to 1985 for the future expansion of
higher education facilities which will be based on the acceptance of the recom­
mendations of the Higher Education Planning Committee which has just com­
pleted its Report.

MINISTRY OF NATIONAL AND RURAL DEVELOPMENT

364. The main function and responsibility of the Ministry of National and
Rural Development is to co-ordinate as well as supervise all efforts and activities
carried out by the Government in the implementation of the First Malaysia
Development Plan. This function is carried out by detecting and overcoming
delays as well as problems that may occur in the implementation of the develop­
ment programmes in order that their targets are achieved with maximum success.

365. This Ministry is also responsible for the implementation of wrious minor
rural development schemes such as the construction of rural roads, water
supplies, wells. jetties, bridges, as well as mosques, suraus, religious schools, and
other places of worship. All these minor rural development schemes are
designed to give better amenities of life to the rural people especially those who
live in remote villages and who may not have directly benefited from the major
development projects carried out by the Government. Villages receiving these
schemes include those new villages which were started during the Emergency
period. In 1966 the Government, through this Ministry, spent approximately
$9,259,516 for minor rural development schemes and $11,751,195 for the
construction of various places of worship.

391 14 JUNE 1967 392

366. Another important function of this Ministry is to implement the Govern­
ment Community Development and Adult Education Programme. It is also
responsible for the general policy aspects of the Majlis Amanah Ra'ayat, Federal
Land Development Authority, and the Muslim Pilgrims Savings Corporation.

367. With regard to Emergency Resettlement and Regrouping Schemes in East
Malaysia, this Ministry is responsible for the Emergency Development and
Rehousing Schemes of three new villages in Sabah i.e., at Bergosong, Tamang,
and Kuala Merotai, Tawau, and four new villages in Sarawak at Siburan,
Beratok, Tapah, and Pandaruan. The Government provides these new villages
with roads, community halls, water-supplies, schools, clinics, and other amenities
similar to those enjoyed by communities living in the other rural areas. In 1966
this Ministry spent $3,787,363 on these schemes.

ADULT EDUCATION AND COMMUNITY DEVELOPMENT DIVISION

ADULT EDUCATION

368. The drive to eradicate illiteracy amongst the people is being continued
and sustained. At the end of 1966 the strength of the Adult Education Classes
was as follows :

(i) National Language Classes-

Total number of classes

Total number of students

Total number of teachers

(ii) Religious Instruction­

Total number of classes

Total number of students

Total number of teachers

{iii) Home Economics-

Total number of classes

Total number of students

Total number of teachers

\••

(iv) Extension Education in Agriculture and Health­

Total number of students

10,008

243,669

6,193

6,473

157,523

2,226

2,645

59,066

998

1,364

369. In the Government's efforts to raise the standard of education among the
people in the rural areas, the Ministry has taken action to streamline the
administration and supervision of the Adult Education Classes. Textbooks used
in such classes have also been revised and their contents improved.

370. As in the past years, the students are given 3 additional subjects, i.e.,
religious instruction (for Muslims only), home economics and extension
~ducat~on in farming, poultry rearing, fresh water fish breeding and in cottage
Jndustnes.

393 14 JUNE 1967 394

371. Besides conducting examinations for teachers as well as students of the
Adult Education Classes throughout the country, five courses were conducted
for Supervisors of Adult Education last year. The primary aim of such courses
is to equip them with the development of the various aspects of community
development launched under Gerakan Maju.

COMMUNITY DEVELOPMENT-GERAKAN MAJU

372. In February 1967, the Ministry established a National Committee on
Gerakan Maju. The main objective of establishing the Committee is to formulate
programmes for the successful implementation of Gerakan Maju. This Committee
will advise Ministries. Departments and State Governments in carrying out
research and their efforts to raise the standard of living of the people. This
Committee will also launch pilot projects and conduct seminars at national level.

373. As a follow-up to Gerakan Maju which was launched on 14th March,.
1966, action has been taken to re-organise the Kampong Development
Committees, carry out progress competitions at kampong levels and conduct
training courses and seminars.

374. In September 1966, a seminar with special reference to health was
sponsored by the Adult Education and Community Development Division of the
Ministry in Jitra, Kedah. ·The seminar has greatly contributed towards efforts
in the implementation of the programme of Gerakan Maju.

375. Since September last year three courses on Gerakan Maju for District
Officers throughout Malaysia were held. Courses were also conducted for kampong
leaders, members of the Kampong Development Committees, Supervisors of
Adult Education, etc., at various centres in Malaysia. These courses were
conducted in order to get greater participation and greater efforts amongst officers
and others concerned with the implementation of the programme of Gerakan
Maju.

MALAYAN MUSLIM PILGRIMS SAVINGS CORPORATION

376. The financial position of the Malayan Muslim Pilgrims Savings Corpora­
tion and its progress up to February 1967 are as follows:

Savings

No. of depositors

February 1967

$5,097,003

29,201

February 1966

$2,206,944

20,295

Increase

$2,890,059

8,906

377. From the total amount of savings referred to above an investment of
$2,856,682 was made, and a profit of $334,084 was realised.

378. The Cocporation bought 12 houses at Setapak Garden in 1966 and these
houses are being rented out since February 1967. The Corporation is also
engaged in building its own headquarters building this year.

FEDERAL LAND DEVELOPMENT AUTHORITY

379. One of the main schemes being implemented by the Government under the
First Malaysia Plan is the opening up of large areas of land through the Federal·
Land Development Authority, a body corporate established in order to carry out

395 14 JUNE 1967 396

the Government policies of providing economic land holdings and settlement areas
for the landless people. Such land settlement schemes managed by the Authority
provide:

(i) all essential public utilities and social amenities;
(ii) adequate management; and
(iii) suitable processing and marketing arrangements.

380. Up-to-date the Authority has opened up 68 schemes. 52 schemes have been
planted with rubber and 16 with oil palm. The total acreage developed up-to-date
is 182,020 acres. The total number of settlers in' these land schemes is 10,720
comprising 64,320 people.

381. Since 1961, in addition to the planting of rubber, the Federal Land
Development Authority has also embarked on oil palm planting. This is in
accordance with the Government's policy of diversification. Up to the end of
1966 the Authority has planted 39,683 acres of oil palm in ten schemes and
during the course of this year a further 18,862 acres will be planted with oil palm.

382. Up to the end of 1966, thirteen schemes under rubber and oil palm with
an area of 6,900 acres have already come into production. The production has
been very satisfactory and the settlers have received the benefits they deserve
for the labour they have put in from the first day they were enlisted into the
schemes. The incomes derived from the produce have considerably raised their
standard of living.

383. By the end of 1967 it is anticipated that five more rubber schemes and two
oil palm schemes will come into production and this would bring a total of
17,200 acres of rubber and 11,000 acres of oil palm under production. With more
areas coming under production more and more settlers will receive economic
benefits from the Federal Land Development Authority type land schemes.
The Authority is also directing its efforts towards opening up of a large area
called the Jengka Triangle in the middle of the State of Pahang for large scale
land development schemes. The Master Plan of this Scheme is now in hand.
The Scheme will be the biggest ever to be undertaken in this country and when
completed it will not only provide agricultural lands for settlers but will also
become a big foreign exchange earner for the country.

384. In addition to providing rubber lots and oil palm area, the Federal Land
Development Authority is also assisting and training settlers in creating a new
dynamic and progressive community. Judging from the response and enthusiasm
of the settlers, it is evident that they have begun to be imbued with self-reliance
and are conscious of their progressive role in society.

385. It ls, therefore, clear that the Government has made fruitful and worth­
while efforts in the field of land development and resettlement throughout the
country. This, indeed, is in keeping with its declared policy.

MAJLIS AMANAH RA'AYAT

386. In line with the decision of the Konggeres Ekonomi Bumiputra, MARA
has planned and implemented various programmes ranging from the establishment
of projects such as bus services and building shop houses, to the provision of

397 14 JUNE 1967 398

services such as credit finance, professional and technical advice, training
opportunities and research. These undertakings can be briefly categorised as
follows:

(i) Provision of training;
(ii) Provision of credit finance facilities together with technical and

professional advice;
(iii) Provision of other facilities such as the procurement of raw materials,

provision of business premises and research into production techniques
for certain selected industries; and

(iv) Undertaking commercial and industrial enterprises such as exploitation
of timber products, hides processing and tannery and production of
leather goods.

PROVISION OF TRAINING

387. MARA is now undertaking a comprehensive programme of training to
enable the Bumiputra to take a more active and full part in the field of commerce
and industry. The MARA College at Petaling Jaya has almost trebled its
student population by the end of 1966. Its student population now stands at
556 whereas it was only 226 in the early part of 1966. New courses such as the
Association of Certified and Corporate Accountants and the Institute of
Statisticians were introduced in 1966. It is expected that with the completion
of the extension of its building the College will cater for additional courses
in 1967. These courses include:

(i) Diploma in Banking Studies;
(ii) Diploma in Public Administration and Local Government;
(iii) Diploma in Planting Industries Management;

(iv) Graduate Examination of Institute of Transport (U.K.);
(v) Diploma in Marketing of Institute of Marketing (U.K.);

(vi) Institute of Credit Management (U.K.);

(vii) Purchasing Officers Association (U.K.);

(viii) Institute of Work Study Practitioners (U.K.); and

(ix) Institute of Office Management (U.K.).

388. As a long term expansion programme, MARA proposes to set up a new
College at Batu Tiga, Klang Road, Selangor. A site of 100 acres has been
acquired from the State Government. A hostel for 500 students is expected to
be completed on the site by the end of this year. The whole project however
will only be completed by 1969.

389. MARA has also awarded 111 scholarships in 1966. These awards have
enabled students to undertake graduate and post-graduate courses at various
local and overseas institutions of learning. These courses include financial
management, advertising, hotel management, stocks and shares operations,
architecture, agriculture, engineering and other degree and professional courses.
It is anticipated that 250 more such awards will be made by MARA in 1967.

399 14 JUNE 1967 400

390. Another form of training provided by MARA is the training of skills.
Over the last one year MARA has trained 156 Bumiputra (some come from
Sabah and Sarawak) in various skills ranging from welding, carpentry and
motor mechanics to hair-dressing and tailoring. A large proportion of those
who have been trained are now able to earn more than they did before
their training. Action is now being taken to train a further 2,000 Bumiputra
in those skills.

391. In order to improve the condition of the small Bumiputra businessmen,
MARA has introduced in 1966 a new form of training programme known as
"training-cum-production-cum-marketing." By this means, small producers such
as songket makers. pandan and mengkuang weavers, and brassware makers are
trained not only in new and improved techniques of production but also in
marketing intelligence and other marketing aspects. This type of training has
proved very beneficial to the small producers of the east coast.

392. With regard to the training of MARA's staff, MARA has sent over the
past year twenty-one officers overseas for short courses in various fields relevant
to MARA's functions. Some officers were trained locally by participating in
seminars and short courses organised by MARA. It is intended to send more
officers abroad for training purposes in 1967.

PROVISION OF CREDIT FINANCE AND ADVISORY SERVICES FACILITIES

393. Since 1966, MARA has issued loans amounting to $2,512,480. With the
increase in MARNs staff it is now possible for MARA to be more selective
in its credit finance programme. Loan applications are now thoroughly processed
and only those with good prospects of success are given credit finance facilities.
As a result, it has become noticeable that more Bumiputra have come forward
to embark on bigger and more substantial type of business. This has helped
those concerned to participate more effectively than ever in the commerce and
industry of this country. It is expected that credit finance facilities of MARA
will be further intensified in 1967.

394. To ensure the effectiveness of its credit finance programmes, MARA
also provides whenever necessary technical and professional advice to its loanees.
The corps of advisers made available by MARA includes production engineers,
a management specialist, an economist, a marketing specialist, advisory book­
keepers, a wood-working specialist and a building industry consultant. Further
recruitments will be made in 1967 to supplement the present corps of specialists.
These specialists supervise, advise and guide loanees on various matters pertaining
to their respective enterprises. They also provide advice and guidance to other
Bumiputra businessmen who are not loanees of MARA.

PROVISION OF FACILITIES FOR THE DEVELOPMENT OF BUMIPUTRA ENTERPRISES

395. MARA is aware that a large number of Bumiputra enterprises are small
and often poorly managed. They have to face competition from others who are
well established and properly organised. In order to assist such enterprises to
succeed MARA has organised and provided several facilities for the benefit of

~

401 14 JUNE 1967 402

such enterprises. Thus, for several years now MARA has been procuring white
cotton cambric, silk and metallic yarns, scrap brass and nickel for the batek,
songket, brassware and nickleware makers of the East Coast of West Malaysia.
About $1,505,027 worth of these materials were sold to them in 1966. These
facilities are definitely a great help to such enterprises because the materials
are invariably sold at below market prices. MARA has, therefore, now expanded
the programme to include the supply of velvet to songkok makers.

396. Another form of assistance to small producers, especially those in the
batek and other handicraft industries, is the establishment of a Handicraft
Development Centre at Petaling Jaya for the purpose of carrying out research
and investigations into the problems, both technical and non-technical, of certain
industries. The Centre is currently undertaking research into the batek production
techniques and it would not be long before the Centre will be able to disseminate
new and progressive techniques of producing batek to batek-makers through an
association of batek-makers, whose formation will be sponsored by MARA
within a few months to come.

397. MARA is also aware of the urgent need of the Bumiputra for suitable
premises in which to operate their business properly and successfully. Thus in
1966 MARA completed the construction of shop houses in Seremban and· the
lock-up-shops on the arcade floor of the MARA Headquarters building. Twenty­
one lock-up-shops in Seremban and twenty-seven in Kuala Lumpur were
allocated to Bumiputra in 1966. The five lock-up-shops in the MARA shop
houses building in Kangar will be allocated to Bumiputra early in 1967.
As from this year MARA will concentrate on the construction of more bazaars.

398. In its endeavour to publicise and market the handicraft products of the
Bumiputra, MARA operates two sales and display centres in Kuala Lumpur;
one in Penang and one in Jesselton, Sabah. Handicraft products such as batek,
songket, pandan and mengkuang products, brassware, etc., are being displayed
and sold at these centres. These centres have attracted considerable number of
customers and have invariably become a popular item on the itinerary of
tourists visiting this country.

ESTABLISHMENT OF COMMERCIAL AND INDUSTRIAL ENTERPRISES

399. MARA's participation in the bus operations has expanded a great deal
over the past year. At the beginning of 1966, MARA was operating 150 buses
over a total route mileage of 1,007 miles. At present it operates a total of
242 buses (excluding NETS, Kelantan) over a route mileage of 1,506 miles.
These operations include bus services in the Limbang District of Sarawak
and in several areas in Sabah. The long term policy of MARA with regard
to its participation in the transport services is to hand over such services to
the Bumiputra (especially to those living around the areas of the respective bus
services) when the Bumiputra are ready to operate them. In some areas this
policy has, to a certain extent, been implemented. For example, in Northern
Kedah, the bus services which were directly operated by MARA are now
being operated by the Kenderaan Sri Kedah (Sdn) Berhad, a company jointly
owned by MARA and two other local Bumiputra bus companies.

403 14 JUNE 1967 404

400. The Sharikat Kebangsaan Kayu Kayan (M) Berhad was formed and
registered in 1966. Its principal objective is to establish and operate "an
integrated timber complex" with the object of carrying out a systematic exploita­
tion of the timber resources of the Jengka Triangle. The Sharikat will undertake
logging operations in the Jengka area by mid-1967. This will be the first
phase of MARA's operations in the area. Other phases, such as the establish­
ment of a sawmill, are still in the planning stage and it is expected that the
"complex" would be able to provide a significant number of employment
opportunities to local people, especially those in the rural areas.

401. With the co-operation of the Bumiputra of Kelantan, seven hides and
skins flaying and processing centres were established in 1965 I 66. Output of
quality wet-salted buffalo and cattle hides has been steady and they are easily
sold to firms in Singapore and Kuala Lumpur at a fairly attractive price. In
1966, 725 pikuls of wet-salted buffalo and cattle hides were sold at prices
ranging from 50 cents to 65 cents per kati for cattle hides and 32 cents to
47 cents per kati for buffalo hides, f.o.b. Kata Bharu. As a follow-up to this
success, MARA now proposes to expand this programme to Kuala Trengganu
and other areas in the East Coast. MARA is also in the process of setting up
an integrated tannery and leather goods factory which will utilise the wet-salted
hides produced by those processing centres in Kelantan and in others which
are to be established shortly.

402. Lastly, MARA has been purchasing shares which have been reserved by
companies in Malaysia for the Bumiputra. To date, MARA has bought $180,160
worth of shares at par. The objective behind this exercise is for MARA to
hold such investment opportunities for the Bumiputra in trust until such time
when they are able to participate effectively in share investments on their own.
MARA is now in the process of setting up a Unit Trust for the purpose of
fulfilling this function. With the establishment of this Unit Trust, small Bumi­
putra investors would be able to purchase units from this Trust and thus enjoy
the benefits and advantages accruing from the Unit Trust so formed.

MINISTRY OF INFORMATION AND BROADCASTING

403. During the year under review the Ministry of Information and Broad­
casting continued co-ordinating the work of the various mass media departments
under its wing. The policies formulated for radio, television, film and news
bulletins were tailored to suit a developing nation practising parliamentary
democracy. Apart from publicising Government policies on varied subjects to
the masses through the mass media the Ministry, as the mouthpiece of the
Government, acts as a link between the Government and the people.

404. To promote greater flow of news about Malaysia for use within and
outside the country, the Ministry in conjunction with newspaper organisations
in Malaysia is now in the process of establishing established a National News
Agency known as BERN AMA (BERIT A NA TI ON AL MALAYSIA).

405 14 JUNE 1967 406

405. The Ministry expects to move to its own building in Pantai Valley some
time in August when the new premises is completed.

INFORMATION SERVICES

406. The importance of the Department of Information in its role as the mouth­
piece of the Government was never more apparent than during the last
12 months which were crowded with exciting and historic events. The depart­
ment used its available resources to the full in informing the people, especially
the rural dwellers, of events in and outside Malaysia.

407. Through its public addresses and civics activities, the department functions
as an active participant in Government projects and campaigns, thus contri­
buting to the task of nation building and the promotion of unity. harmony,
understanding and solidarity among the people.

408. The public was continually urged against complacency and was exhorted
to be on the alert against Communists and subversive elements who were trying
to create disharmony and chaos in the country. Some of the most important
campaigns in which the department participated were the nation-wide National
Solidarity Week, the National Language Month campaign, the Operation
Harapan in East Malaysia and the Gerakan Maju.

409. Overshadowing everything else was, of course, the ending of Indonesian
Confrontation and the signing of the Peace Agreement in Jakarta at noon on
August 11th, 1966. The department kept the public informed of the events that
took place during those eventful days.

410. The year saw the stepping-up of external publicity and plans for the
expansion of the activities of the External Information Division were imple­
mented. More Information Attaches are being recruited, trained and sent to
Malaysia's missions overseas.

411. During the visit of President Johnson in October 1966 the Dewan Tunku
Abdul Rahman was transformed into a Press Centre where a specially selected
staff of officers provided information and attended to the enquiries of a formidable
array of American and other foreign press correspondents.

412. The department played a leading part in "Operation Harapan", which
was launched in Sarawak in July 1966 by assisting the local administrative
officers in publicising the surrender terms and distributing millions of leaflets.

RADIO MALAYSIA

413. Radio Malaysia's contribution to nation-building in the artistic, cultural.
economic, social and political fields continue unabated broadcasting-wise. Last
year public events at both international and national levels were broadcast
regularly keeping the nation informed of current events. Reception and recording
facilities have improved with the setting up last year of new studio and/or
transmitting stations at Kuantan, Ipoh, Johore Bahru and Kuala Trengganu.
More stations will be built and more powerful mediumwave and shortwave
transmitters will be installed within the next few years not only in West Malaysia

407 14 JUNE 1967 408

but also in Sabah and Sarawak so that better programme services and better
receptions can be offered. Although the School Broadcast service in West
Malaysia is only one year old, the results are gratifying. Further improvements
and expansion in broadcasts to schools are envisaged.

414. With effect from April this year, programmes in the National Language
go on the air continuously from 6.00 a.m. to 12.00 midnight daily in keeping
with the Government's policy on the National language.

415. Training of staff locally and abroad will continue as in the past so that
existing services will be improved and new services can be started. More play­
wrights, composers and talented artists should come forward to contribute
towards enriching the artistic and cultural life of Malaysia.

TELEVISION MALAYSIA

416. By the end of December 1966 Television Malaysia completed its third
year of operation. During the last three years considerable consolidation has
taken place both in the development of service to the Nation and the fulfilment
of the task of nation building through this mass media.

417. A remarkable feature of the development in transmission was the tem­
porary arrangement to provide part of the East Coast of West Malaysia with
a television service. A transmitter in Brinchang. Cameron Highlands picks up
the signal from Gunong Kledang near lpoh and retransmits it to Bukit Bakar
near Kota Bharu, Kelantan. The signal thus radiated is picked up by Kota Bharu
and its environments.

418. The future plans are to bring the whole of the East Coast into the trans­
mission programme but this will have to await the development of telecoms
microwave systems which is expected to cover Trengganu and Pahang in the
next two years.

419. In East Malaysia, surveys have been carried out to find out the best ways
and means to provide it with a television service. A report on this will soon be
submitted to the Government for consideration.

420. Live programmes have been put through a number of changes and the
hours of transmission have been increased. The programme policy directed to
nation building has been foremost in the minds of the planners and most
programmes devised by personnel of this department have injected these elements
with the aim of furthering the Government's policy of nation building.

421. Entertainment, information and education have a fair share in programme
time allotment and all sections of the Malaysian population are being catered
for. Nevertheless, regardless of how well the programmes are planned, there
will always be a section that will be disappointed. However, considering that
Television Malaysia has to cater for the varying tastes of a multiracial society
with only one channel, it has succeeded in providing sufficient programmes for
all.

409 14 JUNE 1967 410

422. Entertainment, both in local "live" programmes and imported syndicated
films, occupies the major portion of the air-time. The encouragement given to
local artistes has given more meaning to the cultural upliftment of the Nation.
Television Malaysia has brought to the people the rich heritage in the cultures
of the various races that make up Malaysia and in the process creating what
in the future will be the new Malaysian culture.

423. In the field of information, a high percentage of the air-time is taken
by news reports. There are 6 newscasts every day-3 in Malay and one each in
English, Chinese and Tamil. Magazine type programmes in films bring Malaysia
to the people and "Di-Sekitar Tanah Ayer" is transmitted daily except on
Wednesdays.

424. Talks, discussions and forum type programmes in the different languages
help to explain Government policies to the viewers.

425. In the field of education, the television services have catered for enrich­
ment and straight instruction. Adults and children enjoy a variety of enrichment
programme each eveniµg. The children and family type programmes are mostly
transmitted between the hours of 5.45 p.m. to 8.00 p.m.

426. The National Language instruction programmes have been both well
received and rewarding. In schools, the Educational Television series were
utilized in a more positive way in 1966 than was the case in 1965 when it was
started as a pilot project. A survey was conducted after the pilot project and
some useful conclusions were arrived at. In the immediate future concrete
plans will be put forward for the use of Television in Education and it is
envisaged that Television will play an important role in the education of the
young citizens of the nation.

427. Commercial advertising introduced in December 1965 has also flourished
during the year. It is to be pointed out that in most commercial television
stations throughout the world commercial advertising is inserted in the
programmes, thus interrupting the viewers at moments when the programme
is at the climax. Television Malaysia's advertising, however, is unobstrusive~

advertisements are inserted between the end of one programme and the beginning
of another so as not to interrupt viewers during an exciting moment. The gross
revenue for 1966 for this activity is $2,340,560.00.

FILEM NEGARA

428. Filem Negara Malaysia has made tremendous strides forward since
moving into the new studios in Petaling Jaya in 1964. The volume of production
work has steadily increased inspite of the growing shortage of experienced film
production personnel. This has been achieved through great sacrifice on the
part of Filem Negara staff and through re-organisation and streamlining of
production methods.

429. In 1966, Filem Negara managed to produce 58 films of 98 reels with a
running time of 16 hours and 2 minutes. The films were made in the four main
languages and 3 films were also dubbed in Arabic, Kadazan and Iban versions.

411 14 JUNE 1967 412

The production of the monthly Majallah Malaysia series on current affairs was
replaced by a new series called "Suasana Malaysia", and Kemajuan Daerah
series on National and Rural Development have also been started.

430. This year "Malaysia Sa-Minggu" was successfully launched and the first
issue was screened in all major cinemas on the 6th of January, 1967. The film
was also released to all mobile units of the Information Services and to Talivishen
Malaysia simultaneously. The series deal with current affairs and significant
events in the country and are released weekly on Fridays.

431. At least another 30 National type and specialised documentary films will
be produced including the series "Kesah Kampong Kita" which deal with the all
important question of the upliftment of the standard of living of the rural
population. It also explains Government's objectives in rural development.

432. The series "Tongkat Hitam" and "Inspector Zain" dealing with the line
"crime does not pay" and showing the evils of modem day crime and juvenile
delinquency, and portraying the efficiency and effectiveness of the guardians of
the law, the Royal Malaysian Police, will be continued. Psychologically, the series
will attempt to educate the general public and promote a deeper respect and
regard for the law, and at the same time discourage gangsterism.

433. Filem Negara has also stepped up production of special films for overseas
publicity with more colour production; one is currently being shot for UNICEF.
For East Malaysia special dubbings are being made in Kadazan and Iban
dialects, so that the peoples of Sabah and Sarawak would have a better under­
standing of the Nation and the objectives of the Government.

MINISTRY OF TRANSPORT

GENERAL

434. The various development projects carried out by the Ministry are aimed
at providing an efficient, cheap, safe and a high standard of transportation in the
country, particularly, of port facilities, so that Malaysia can be less dependent
on neighbouring foreign ports. During the First Malaysia Plan period (1966-70),
transport development expenditure is expected to amount to nearly $550 million
under the Ministry of Transport as well as the Ministry of Works, Post and
Telecommunications.

435. The rapid increase of traffic in Malaysia, especially during the past ten
years, has made it necessary to carry out a major general study of transportation
systems by a team of U .N. experts who are expected to commence work in the
second half of this year. Road and air traffic increased by over 10 per cent per
annum. At the principal deep water ports increases range between 5 to 10 per cent
per annum. Recently railway freight has also increased substantially, although
the trend in passenger traffic has continued to be less encouraging.

413 14 JUNE 1967 414

ROAD SAFETY

436. The Government is deeply concerned with the problems of road safety
and the daily occurrence of road accidents resulting in loss of lives and injuries.
This problem should be tackled through . the three avenues namely engineering,
enforcement and education and action had been taken from time to time in this
direction. Road Safety Campaigns are being stepped up with the intention of
making the public safety-conscious and to remind them the consequences of road
accidents; such campaigns will be lengthened in the future.

437. During the past campaigns thousands of pamphlets and booklets on good
road manners bad been issued to the public. Road safety films and cinema
slides had been screened in theatres and at public padangs through the Informa­
tion Services mobile units. Traffic games to provide practical teaching in road
safety had also been conducted for school children. Besides these, the Govern­
ment had also given the widest publicity through television, radio, rediffusion
and the press.

438. The Government is still looking into the possibility of expanding its
activities in. the propagation of safety education and to produce more films and
publicity literature for the guidance of road users. It is hoped that the public
will co-operate with the Government by exercising extra care on the road and by
obeying the road traffic rules in order to minimise road accidents.

CIVIL AVIATION

439. In the field of civil aviation, efforts have been made during the past year
to further improve existing facilities to provide safe and fast means of travel, a
factor so vital to the economic development of Malaysia. Air services agreements
have been concluded with the Governments of the United Kingdom, Switzerland,
Korea, Scandinavia, Germany, India, France, Netherlands, Australia, Japan,
Belgium, New Ze~land, Thailand, Indonesia, and Italy which allow the National
Airlines of these Governments to operate into Malaysia and permit Malaysian
Singapore Airline to expand its operations further afield.

440. The Kuala Lumpur Airport is used regularly by eight foreign international
airlines in addition to the Malaysia-Singapore Airline. The programme of
providing up-to-date radio navigational aids of a standard comparable to that
of any airport in the region is continuing and improvement to Penang Airport is
being undertaken to cater for the new type jet aircraft being purchased by
Malaysia Singapore Airline.

441. In East Malaysia, Fokker Friendship Services which were introduced on
the route Jesselton/Sandakan on 1st February, 1966 were extended to Lahad
Datu on 1st July, 1966. The extension work at Lahad Datu Aerodrome was
almost completed. It was possible to use the aerodrome for Fokker Friendship
aircraft as soon as the runway apron and taxiway were completed at the end of
June 1966.

442. During 1966 High Intensity Aerodrome Lighting Systems were completed
at Kuching and Jesselton. These facilities have greatly improved the availability
of both aerodromes for night operations. Work on reconstruction of Bintulu

415 14 JUNE 1967 416

Aerodrome proceeded according to schedule and it will be finished by the target
date of June 1967. The new aerodrome at Miri will be completed on 1st August,
1968.

443. The work of re-equipping the Department's Fire and Rescue Services has
progressed satisfactorily. The new Air/Sea Rescue Launch was brought into
operation at Jesselton in July 1966. Two new Airfield Crash Tenders and a
Water Bowser were added to the equipment at Jesselton.

DEPARTMENT OF MARINE AND PORT SERVICES

MARINE WEST MALAYSIA

444. Nine development projects costing over $1! million have been approved
for the Marine Department, West Malaysia, in this year's Development Estimates.
$225,000 are provided for the replacement of motor launches. $89,000 will be
spent this year for the completion of new Marine Headquarters for Sea Wall
and Hard. A new dredger has been completed at the beginning of this year and
will be used to dredge the harbours under the care of the Marine Department
to prevent silting which may cause obstruction to vessels using the harbours. The
sum of $278,000 is also being set aside for purchasing land and for building
quarters for marine staff throughout the country.

MARINE SABAH

445. The 500-ton slipway at Labuan was completed and officially declared open
on the 16th July, 1966, by the Minister of Transport. Since its operation, a
number of vessels have been slipped including coastal mine-sweeper of the Royal
Malaysian Navy and craft engaged in security operations in Sabah. A contract
for the construction of a 120-ton slipway at Sandakan was awarded late in 1966.
Work has already commenced and the project is expected to be completed by
the end of 1967.

446. Demolition of the wreck close southwards of the Government wharf,
Sandakan was completed early 1966. The1 least depth over this wreck has been
increased from 15 feet to 25 feet and is no longer an obstruction to shipping
using the wharf. Port improvement works were completed in Sandakan including
the sealing of the open storage areas and fitting of additional security lighting.

447. The new wharf at Semporna is nearing completion and is expected to be
in operation by the middle of this year. This will permit the regular Straits Line
passenger and cargo service and other vessels of a similar size to berth
alongside it.

448. The bulk palm oil terminal at Kunak near Lahad Datu was completed
and officially declared open by the Minister of Communications and Works,
Sabah, on 27th October, 1966. The opening coincided with the first bulk palm
oil shipment of 395 tons destined for the United Kingdom aboard the
m.v. "Autolycus". Since then similar shipments have been made monthly
from this terminal.

417 14 JUNE 1967 418

MARINE SARAWAK

449. A sum of $87,600 was expended from the Development Funds by this
Department in 1966 in settlement of a 1965 commitment, the purchase of the
launches "Murai" and "Kunak".

450. The Department continued to implement the policy of ensuring greater
safety of life at sea, and to this end 1,010 vessels were surveyed to ensure
adequacy of hulls and equipment. Local ship and boat builders have recently
been employing more of the modem construction techniques advocated by the
Department, and it is gratifying to see public support swinging to these new,
safe vessels in preference to the traditional craft of marginal safety.

451. Places with reputable overseas shipping companies were found for two
Sarawak boys, one as navigation cadet in Blue Funnel line, and the other as
Junior Engineer with Ben Line, in furtherance of the Borneanization of senior
posts policy. The number of local Sarawak people presently undergoing training
is five.

PORTS

452. As efforts are being made to develop trade between West and East
Malaysia and to improve and d1welop shipping services, at present in private
hands, between the two regions, it is very likely that within five years coastal
container shipping services will be in operation. This development will make
it necessary for the two West Malaysian Ports of Port Swettenham and Penang
and the more important ports in East Malaysia to be developed and brought
up to a standard whereby containers can be handled at these ports. Engineering
improvements must be carried out by the time these new coastal services are
introduced. It would be of little use if Penang and Port Swettenham are
brought up to the required standard, and provide the necessary facilities while
Kuching and Sandakan are lagging behind. The need for improved co-ordination
in planning development projects necessitated by this new means of sea
transport is being looked into by the Government.

PENANG PORT COMMISSION

Deep Water Wharves, Butterworth

453. The Penang Port Commission's bid for the construction of six deep
water wharves at Butterworth and ancillary port facilities was accepted by the
Government and is one of the major projects in the Malaysia Development
Plan. It is estimated that the cost of the scheme will be in the order of $57
million and that the new wharves will handle one million tons of cargo per
annum. The wharves are located between Pengkalan Sultan Abdul Halim ferry
terminal at Butterworth and the North bank of the Prai River and involve the
filling and reclamation of about 150 acres of mangrove swamp and seabed.

454. The first stage of the project, the reclamation of the site, was completed
in 1965. The second phase, the construction of the wharves proper and access
bridges, began in the middle of that year. The progress is so advanced that
the first three berths with all ancillary work will be completed in time to be
in operation by mid-1968, two years ahead of the original schedule.

419 14 JUNE 1967 420

455. From the information gathered and studies conducted by the Commission,
with the assistance of the Management Consultants, whose services amongst
other things are to ensure that future operations of the new wharves would be
on the right lines, it is most likely that containerisation will come to this region
within five years. Opportunity has therefore been taken to modify certain aspects
of the wharf construction such that when the whole project is completed,
initially two of the five wharves would have facilities to service container
ships and handle container cargo.

456. The anticipated date of completion of the whole project will not be
delayed as a result of the proposed modification to provide for container traffic,
and when the project is ready, Penang port will undoubtedly be the first port
having wharves suitable for handling container traffic in this region.

DEVELOPMENT OF WELD QUAY

457. The construction of the middle section of the straight lines wharf extending
along Weld Quay between Swettenham Pier and the ferry terminal, Pengkalan
Raja Tun Uda, is nearing completion and will be in use some time in July this
year by private lighters for loading and discharging cargo at all states of the tide.
The completion of this development will benefit the private operators in the
Port of Penang.

EXTENSION OF THE FERRY TERMINAL AT BUTTERWORTH PENGKALAN SULTAN

ABDUL HALIM

458. The existing arrangements at the Butterworth Ferry Terminal, Pengkalan
Sultan Abdul Halim for passengers to board and leave the ferry are interim
arrangements until the plans for the Butterworth traffic arrangements are
implemented. According to these plans, Pengkalan Sultan Abdul Halim will be
extended so that passengers will proceed along the overhead walkway to or
from the proposed bus and car park. With the extension of the railway from
Prai to Butterworth, railway passengers will also use the Commission's ferry
service between Penang and Butterworth. For the convenience of the railway
passengers, the walkway at Pengkalan Sultan Abdul Halim is being extended
to the Butterworth railway station.

459. Plans for the extension of the walkway have been completed and tenders
have been called. It is confidently expected that by the time the railway station
at Butterworth is opened in six to seven months' time, railway passengers will
be able to use the walkway which is estimated to cost a little over $475,000.

PORT SWETTENHAM AUTHORITY

460. A loan of $2 million is provided in the 1967 Estimates for Port Swettenham
for the re-construction of wharves Nos. 4 and 5 in the old port as they have
reached the end of their useful lives. Necessary preparations and studies are
being made to commence the work in 1968 for the reclamation work for five
additional berths and in 1969 for the construction of two berths with ancillary
shore facilities.

421 14 JUNE 1967 422

METEOROLOGICAL SERVICE

461. The Meteorological Service made rapid progress in its reorganisation
after its separation from Singapore on 9th August, 1965. By the end of 1966
the Service was completely reorganised with its new Headquarters in Kuala
Lumpur administrating meteorological services in both West and East Malaysia.

462. The policy of the Service to provide a high standard of meteorological
services to civil and military aviation and to other scientific and research
institutes as well as to the members of the public was satisfactorily maintained.
The main Meteorological Office at Subang International Airport had extended
its forecast facilities to cope with the increasing demands for aeronautical
meteorological services by civil airlines. Plans were also made for the establish­
ment of a Forecast Office in Kuantan to serve the RMAF and another at
Jesselton to improve weather forecasting facilities over East Malaysia. The Ser­
vice had also embarked on an expansion programme in its various field of
meteorological activities with a view to making more positive contributions
towards the economic developments of the country, apart from its present essen­
tial roles in aviation meteorology. Two new divisions of Agrometeorology and
Hydrameteorology are being planned. These are anticipated to assume their full
functions by the end of 1967. A research division was also established to ensure
that the Service keeps pace with international advancements in meteorology and
to initiate research and investigations into the relatively unexplored tropical
atmosphere. The Service was also conscious of the benefits of modem electronic
aids to applied meteorology.

ROAD TRANSPORT

463. The expansion in road transport generally continues at a rapid rate. The
total number of motor vehicles registered up to 31st December, 1966, was
452,000 an increase of 56,884 motor vehicles over 1965. Subsequently the
the revenue collected by the Road Transport Department during 1966 has also
increased to $130.3 million as compared to $108.5 million in 1965.

464. In order to provide for more efficient service to the public at Registrars'
offices throughout the country, it is decided to introduce a mechanised system of
revenue collection by the use of receipting/ analysis machines in the near future.

465. Tenders have also been called by the Jabatan Kerja Raya for the
construction of a new office building for the Senior Registrar & Inspector of
Motor Vehicles, Selangor. The site at Petaling Jaya has been cleared and it is
expected that the new building will be completed by the end of this year.

466. Progress in the field of Malay participation in the road transport industry
continued to be maintained steadily. In regard to Carrier's Licences authorising
vehicles to carry goods, more than 200 licences were issued in 1966 to Malays
and companies owned jointly by Malays and others. The extent of Malay
capital in bus companies has also increased by more than a million dollars.

RAILWAY ADMINISTRATION

467. The Railway Administration is mindful of its future dependence upon its
ability to meet the increasing traffic demand at economic rates in competition

423 14 JUNE 1967 424

with other forms of transport. Further diselisation and modernisation as well as
improvement of permanent way, rolling stock, signalling and communication are
essential.

468. The Government is requesting the United Nations Development Programme
for assistance with a transport planning project. A general transport study would
be carried out soon to consider among other things a co-ordinated development
of transport and how the transport operations in this country as a whole could
be effected with greater efficiency. The problems that are facing the Malayan
Railway and causing its present financial crisis will be given due consideration
with a view to seeking a solution.

469. In the first year of the Five Year Malaysia Plan (1966) the Railway
Administration carried out a number of continuation projects of the Second
Five Year Malayan Plan such as the Butterworth Extension programme, fitting
vacuum brakes to wagons, making improvements to the permanent way and
purchasing or constructing a number of new wagons.

470. On the operation side, the year 1966 saw the opening of the Juroog
Branch Line with sidings and facilities to serve the Jurong Industrial Complex
by having a direct rail link with hinterland Malaysia.

471. The construction of Wakaf Bahru Station, Kelantan, with related facilities
was completed, thus providing better facilities for passengers and goods to and
from Kota Bahru.

472. Diesel railway services were introduced on the Kedah Branch Line and
between Ipoh and Prai which help cut running times and provide passengers
with more convenient and popular services. With the co-operation of the State
Railway of Thailand the diesel railcar service from Prai to Padang Besar will
be extended this year to Hadnyai and the express train service between Bangkok
and Sungei Golok will also be extended to Tumpat. This and other improvements
to the train services were made possible through co-operation between Malaysia
and Thailand under ASA arrangements.

MINISTRY OF COMMERCE AND INDUSTRY

EXPORT COMMODITIES

473. Inspite of its plan to diversify its economy through agricultural diversifica­
tion and industrialisation, Malaysia is still greatly dependent for its economic
well-being, on the export of two major primary commodities, viz., rubber and
tin. It is, therefore, the policy of the Government to continue to take measures
to strengthen and consolidate the economic and commercial positions of these
as well as other export commodities.

RUBBER

474. Rubber which will continue to be the mainstay of the national economy
for a long time to come, is facing increased competition from synthetic rubber.
To meet this challenge the Government will continue to take steps to increase

425 14 JUNE 1967 426

the competitive position of natural rubber by continuing to encourage the
replanting of the old uneconomic rubber with higher yielding clones, by
intensifying research into the improvement of yields, by introducing new methods
of processing, packing and presentation of natural rubber, by pursuing consump­
tion research to improve the end-uses of natural rubber and by consolidating
and expanding overseas markets through after-sales service and sales promotion
campaign.

475. The Governmentrs efforts to encourage the replanting of old uneconomic
rubber holdings is still being continued. The object of replanting is to reduce
the cost of production and increase productivity, thus enabling the rubber
industry to remain viable and competitive at a low price level. Since its incep­
tion in 1952, the replanting programme undertaken by the Government has met
with great success. At the end of 1966, in West Malaysia over 80% of the estates
and about 60% of the smallholdings were already under higher-yielding rubber.
As a result there has been a tremendous increase in production. Production in
West Malaysia in 1966 amounted to 926,297 tons, consisting of 500,409 tons of
estate production and 425,888 tons of smallholding production as compared to
859,209 tons in 1965 consisting of 479,780 tons of estate production and
425,427 tons of smallholding production.

476. The Rubber Research Institute of Malaya continues its research activities
into the improvement of yields. Higher-yielding clones contribute towards cost­
reduction and higher productivity. Commercial yields of over 2,000 lbs per acre
are now being obtained as compared with less than 1,000 lbs per acre given
by some of the older higher-yielding clones. In some small-scale trials, yields
at the rate of well over 3,000 lbs per acre have also been obtained.

477. The production of Standard Malaysian Rubber or SMR, which is a
new form of natural i:ubber graded on the basis of technical specifications and
presented in a manner that meets the modem requirements of consumers,
continued steadily. To strengthen the technical competitiveness of natural rubber,
research is also being carried out to improve the end-uses of natural rubber.

478. With the prospect of world consumption of all rubbers increasing and
with the increase in production resulting from the replanted and newplanted
areas coming into bearing, Malaysia must endeavour to get as big a share as
possible of the increase in world total demand. This can be achieved by
consolidating existing markets and expanding new outlets. The technical advisory
service of the Malayan Rubber Fund Board, with offices located in important
consuming areas, gives as much publicity as possible about natural rubber and
provides after-sale technical advisory service to consumers.

479. The Government aind the industry are continuing their efforts to build up
an active rubber market for Malaysia. Being the biggest producer of natural
rubber in the world, Malaysia should no longer rely solely on overseas market!!
to sell its rubber for her. In keeping with the policy of the Government to see
that Malaysia has a stable market for the outlet of her increasing rubber
production, the Malaysian Rubber Exchange is being re-organised on lines
acceptable to all buyers and sellers, both overseas and locally. The aim is to

427 14 JUNE 1967 428

provide in the Kuala Lumpur market comparable facilities and services as are
obtained in any overseas markets, so that trade can be carried out as profitably
and advantageously in Kuala Lumpur as elsewhere. With these measures being
taken to improve the Kuala Lumpur market, it is hoped that Kuala Lumpur
will become a viable and active commodity market for natural rubber.

TIN

480. The Government continues to pay close attention to the problems besetting
the tin industry, which is expected to maintain its position as one of the main
pillars of the Malaysian economy for many more years to come. One of the
most pressing problems at present faced by the tin industry is the declining
trend in world prices for tin caused by a number of factors, including the
sales of stockpile tin by the U.S. Government. Malaysia is doing everything
possible, either jointly with the other producing countries through the Inter­
national Tin Council or singly through diplomatic channels, to request the
U.S. Government to exercise restraint in the handling of its stockpile disposal
programme. The response of the U.S. Government to the representations so far
made has been satisfactory. It is largely on account of the understanding
reached between the tin producing countries and the U.S. Government that
relatively stable prices in the world tin market have prevailed in recent months.

481. As tin is a wasting asset, the Government is fully aware of the need to
find new tin-bearing grounds to replace those which have been exploited. With
this in mind, the Continental Shelf Act was passed by the Malaysian Parliament
in 1966, thereby making it possible for exploration to be carried out of the
mineral deposits that may be found in the areas of the continental shelf
bordering the Malaysian coast. A special Committee has been set up by the
Government to make recommendations as to the manner in which the applica­
tions received for exploration rights over this area are to be dealt with.

482. Furthermore, the Government has also released large areas of land for
tin mining which hitherto had been prohibited from being used for such a
purpose on account of their being classified as agricultural lands.

PINEAPPLE

483. With fierce competition overseas, export of canned pineapples showed
only a very slight increase in 1966 as compared to 1965. Export increased from
about 2.4 million cases in 1965 to 2.7 million cases in 1966, an increase of
about 12.5%. Measures continue to be taken to further consolidate their position
in the overseas markets through sales promotion.

484. In order to ensure that the Malaysian pineapple industry does not lose its
foothold in the major markets overseas, sales promotion for Malaysian canned
pineapple in the major markets have been stepped up and the industry is
spending more on participation in trade fairs overseas. Measures have also
been taken to introduce regulations to improve the marketing system. As a
result of experience gained from visits to pineapple industries overseas, more
research and improvements are being made regarding the cultivation of pineapple
in Malaysia.

429 14 JUNE 1967 430

TIMBER.

485. Legislation for the setting up of the Malaysian Timber Export Industry
Board to regulate and control the export of timber from West Malaysia and
Singapore has been passed by both the Malaysian and Singapore Governments.
The Government, in consultation with the Singapore Government, has appointed
the Chairman and Members of the Board. With the operation of this Board, it is
expected that the sale of Malaysian timber in overseas market will be more
efficiently promoted.

SUGAR CANE

486. The Government has been examining the possibility of establishing a sugar­
cane industry in Malaysia. The Working Party of officials set up in 1965 to
examine the possibility of establishing a sugar-cane industry in Malaysia is
continuing to examine in greater detail the social, agricultural and economic
aspects of the proposed industry. The report on a sugar-cane industry in
Malaysia prepared by the Australian team of experts on sugar industry under
the Colombo Plan for the Government of Malaysia is being closely studied by
the Working Party.

INDUSTRIAL DEVELOPMENT

487. Last year industrial development in this country experienced a steady
growth despite the continued strain of confrontation and the separation of
Singapore from Malaysia. Though separation caused a degree of uncertainty in
the field of industrial activity this did not dampen the confidence of investors
in the political and economic stability of Malaysia. Thus 1966 saw the establish­
ment of multi-million dollar projects for the production of flour and chemical
fertilisers. The projected iron and steel enterprise is also well on its way to
reality. Further, there has been a steady progress towards the establishment of
a number of motor vehicle assembly plants.

488. Last year has witnessed the establishment of the Standards Institute of
Malaysia. The proposed establishment of the National Institute of Scientific and
Industrial Research is being closely examined with the assistance of a foreign
expert. The long international search for a Director for the Federal Industrial
Development Authority has ended and the Authority will start functioning fully
in 1967.

489. The Government's efforts to promote industrial development in Malaysia
by the granting of exemption from income tax to companies producing products
that have been declared pioneer, has, since the inception of the Pioneer Industry
Legislation, led to the establishment of 121 pioneer companies with a total
nominal capital of $1,021,910,000 and a total called-up capital of $279,627,872
and providing employment to approximately 12,000 Federal Citizens. Besides,
there are 76 companies which have been granted pioneer status in principle.
These represent a total nominal capital of $250,038,990 and a total called-up
capital of $76,223,506 and provide employment for approximately 8,000
Malaysians.

490. Investors from a total of 18 foreign countries have invested in these
companies and this bears silent testimony to the confidence overseas investors
have in the future of Malaysia's economic development.

431 14 JUNE 1967 432

NATIONAL PRODUCTIVITY CENTRE

491. With the introduction of the National Productivity Council (Incorporation)
Act, 1966, the National Productivity Centre has now become an autonomous
body. It is now managed by a Council with members drawn from Government
Ministries, the University of Malaya and institutions of commerce, manufacturing
industry, industrial financing, industrial development, management, labour and
employers.

492. With the setting up of the Council, the National Productivity Centre is
expected to provide its services more effectively in the form of training and
undertaking and performing consultant services at all levels of the industrial and
commercial sectors. In this way the Centre would be able to achieve its aim
of raising the standard of management, including supervision, at all levels;
improving the efficiency of industrial operations, sales and marketing, methods
of increasing productivity and quality of output; lowering costs and providing
training on labour management relations. With the keen support from leaders
of industries and commerce and other interested organisations, the Centre has
been able to assist in the improvement of production techniques.

493. A total of 316 participants received training at the National Productivity
Centre in 1966. A number of in-plant short practical projects were carried out
in factories and workshops with the assistance of the Centre's staff. Many
improvements were achieved during these projects especially in accounting
procedure and presentation of budget accounting based on the system of stores
control.

494. The Government has signed an agreement with the International
Executive Service Corps Incorporation of U.S.A. for the services of
experts who have wide experience in commerce and industry. These experts
would be assigned to the National Productivity Centre. They will not only train
the local officers but also assist in running courses for executives from the
commercial or industrial sectors. The National Productivity Council is now
re-organising the Centre in order to expand the scope of its services to the com­
mercial and industrial organisations.

TRADE

495. In the field of trade there was an increase in the favourable trade balance
of $40.7 million in 1966 as compared to 1965. The favourable balance of trade
in 1966 was $467.1 million compared to a favourable balance of $462.4 million
in 1965. Total trade for the year 1966 was $7,224.5 million consisting of $3,845.8
million for exports and $3,378.7 million for imports. For the year 1965, total
trade was $7,138.8 million consisting of $3,782.6 million in exports and $3,356.2
million in imports.

496. Malaysia depends for its prosperity on trade and the Government has
continued to pursue measures to improve and expand trade abroad both in pri­
mary products as well as in semi-manufactures and manufactures. A trade mission
comprising Government officials and business and industrial leaders visited the
U.S.S.R. last year to study the prospects of expanding trade with that country. At
the same time several trade and industrial missions visited Malaysia to study the

433 14 JUNE 1967 434

possibilities of trade expansion. Government has taken steps to encourage exports
of manufactured goods. Consideration is being given for the granting of certain
incentives to the manufacturing sector and also for the setting up of an Export
Promotion Council in order to actively promote exports of manufactures. The
Malaysian Government continues to actively participate in international trade
force where measures are being studied for the purpose of expanding trade of
developing countries through the elimination of restrictions and through the
provisions of preferential treatment.

497. Last year the Trade Commissioner's Service was launched with the
appointment of six officers. Malaysia now has trade representatives in the
United Kingdom, Australia, Austria, France, West Germany, Japan and the
United States. Plans are in hand to recruit more officers for the Trade
Commissioner's Service to be posted to other countries overseas.

498. Other measures taken in order to promote exports includes participation
in trade fairs. Last year Malaysia participated in the Asian Trade Fair in
Bangkok. This was the first Asian Trade Fair ever held, and it provided a useful
opportunity for Malaysia to exhibit the products of its manufacturing industries.
A comprehensive range of Malaysian products was exhibited and judging
from the trade enquiries made at the Fair and the number of visitors to the
Malaysian Pavilion it is felt that the Malaysian participation has been very
successful.

499. In order to promote internal trade the Government has held several trade
fairs to popularise made-in-Malaysia goods. Last year instead of holding a made­
in-Malaysia Trade Fair in Kuala Lumpur the Ministry of Commerce and Industry
sponsored a made-in-Malaysia Floating Trade Fair which enable Malaysia­
made goods to be exhibited not only in West Malaysia but also in
East Malaysia. Judging from the number of people, especially in East
Malaysia, who came to visit the Trade Fair Ship the effort was considered to be
successful. As a result of the establishment of a Malaysian Customs Union for
a limited number of goods and the success of the efforts to popularise locally pro­
duced goods there has been an improvement in the East/West Malaysia trade.
Further efforts to popularise made-in-Malaysia goods will be undertaken by
the Ministry this year. It is expected that a campaign will be started later in
the year through the media of the press, radio, television, etc., to inform the
public of the high quality of home made goods.

500. With the cessation of the confrontation in July last year negotiations have
taken place to restore trade relations with Indonesia. Even before a formal trade
arrangement had been instituted, Malaysia has already lifted the ban on barter
trade with Indonesia. The resumption of trade with Indonesia is looked upon
with great expectation as it represented a significant percentage of our foreign
trade and that it has great potential for growth. The basic arrangements on trade
and economic relations has since been signed with Indonesia.

501. The growing recognition of the importance of trade with the East-bloc
countries including the U.S.S.R. has resulted in Malaysia's desire to expand
her trade with these countries. A Trade Agreement with the Soviet Union was
concluded in April 1967.

435 14 JUNE 1967 436

REGISTRATION OF TRADE! MARKS AND PATENTS

502. The Registry of Trade Marks and Patents is a section of the Ministry of
Commerce and Industry concerned with the registration of trade marks and
United Kingdom patents. Although, for the convenience of local traders,
especially in the States of Sabah and Sarawak, registration of trade marks and
patents is at present carried out separately for West Malaysia, Sabah and
Sarawak, the ultimate goal is to provide for the granting of Malaysia-wide
protection of trade mark and patent rights based on a system of central registra­
tion. The branch office of the Registry in Sarawak is being re-organised while
in the case of Sabah, provisions for the opening of a branch office have been
made. Registration of trade marks and patents for Sabah was formerly carried out
from Singapore and subsequently transferred to Kuala Lumpur last September.

503. Registration of trade marks plays an important role in the commercial
and industrial activities of the country and in keeping with the growth of local
manufactures and industrialisation, there is a marked increase in the number
of local applications for trade mark registration, in respect of consumer goods.
Application from foreign countries in respect of goods belonging to the chemical,
medicinal, scientific and machinery classes, are being received continuously in
large numbers and, as in the past, the total exceeds the number of applications
received from nationals. Patent registration which consists of the process of re­
registration of United Kingdom patents is largely confined to foreign nationals
and enterprises, the majority of the patent-holders being from America, Great
Britain, Germany and Japan.

TOURISM

504. In the field of tourism, the Government's overseas promotion has been
most rewarding. Last year, tourist earnings increased by a further 38 % to reach
an estimated amount of $22 million. Last year also witnessed very active hotel
development by the private sector, as a result of which the number of hotel
rooms available to international tourists expanded by at least 23%-a clear
indication of the confidence the private sector has in the future of the industry.
The development of some of the tourist projects under the First Malaysia Five­
Year Plan is well underway.

505. Well aware of the fact that tourism is one of the best means by which the
national economy can be diversified, the Government will continue to promote
and develop the industry, as well as to encourage and offer assistance to private
initiative in tourist enterprises. A working party on tourism which comprises
Government officials and representatives of the travel trade will shortly be
submitting its report to the Government with recommendations on how best to
further develop the industry.

STANDARDS INSTITUTION OF MALAYSIA

506. The Standards Institution of Malaysia was established in the first quarter
of 1966 as a statutory body under the Ministry of Commerce and Industry
for the preparation and promotion of standards in relation to commodities,
processes and practices. In October, 1966 the Standards Act was passed in
Parliament making the Standards Institution of Malaysia an autonomous
statutory body.

437 14 JUNE 1967 438

507. The functions of the Standards Institution are:

(a) to promote standardization in industry and commerce;

(b) to promulgate standards with the object of improving the quality of
goods produced in or imported into Malaysia, whether for consumption
in Malaysia or for export;

(c) to promote industrial efficiency and development; and

(d) to promote public and industrial welfare, health and safety.

508. A Malaysian had been appointed as the Director of the Standards
Institution in December, 1966. Contact had been established with other Common­
wealth and International Standards Organizations for the purpose of inter­
changing technical information and requesting for donations of their Standards
to this Institution. The British Standards Institution, Indian Standards Institution,
Standards Institution of Australia and Standards Association of New Zealand
had kindly donated some of their Standards to Standards Institution of Malaysia.
It is now receiving regularly Standard documents and technical bulletins from
the International Organization for Standardization, British Standards Institution,
Indian Standards Institution, Canadian Standards Association, Standards
Association of Australia, Standards Association of New Zealand, Standards
Association of Central Africa and the South African Bureau of Standards.

509. The Standards Institution had produced its first draft standard for
public comment on 1st February, 1967. This is the draft standard specification
for protective helmets for motor cyclists. The next draft standard that would
be issued soon for public comment will be the draft standard for seat belt
assemblies for motor vehicles. Preliminary draft standards for some other
products had also been prepared and when the technical officers of the
Institution are recruited, relevant technical committees would be established
to work on these preliminary draft standards and develop them into Malaysian
standards.

510. Full operation of the Standards Institution will commence in 1967 when
the Standards Council is formed and ten Industry Standards Committees are
established to deal with products in the following ten different major industry
groupings:

(a) Materials and Chemical Industry;

(b) Textile and Clothing Industry;

(c) Agricultural Industry;

(d) Electrical Engineering Industry;

(e) Electronic Engineering Industry;

(f) Mechanical Engineering Industry;

(g) Civil Engineering and Building Construction Industry;

(h) Domestic and Consumer Goods Industry;

(z) Mining Industry;

(J) Codes of Practice.

439 14 JUNE 1967 440

511. The Institution's testing Establishment and inspectorate will be developed
hand in hand with the progress of the Industrial Standards Committees' work.
The testing Establishment would provide testing for certification approval and
marking, and issuing licence to affix standards institution mark on products
indicating compliance with standards. The Inspectorate would inspect the
methods and equipment used at the manufacturers' locations and check for
compliance with standards those goods produced for which the manufacturers,
which had been granted a licence to affix the standards mark or symbol,
claimed indicating compliance. Under the First Malaysia Five-Year Develop­
ment Plan the Standards Institution will expand its activities and develop and
maintain testing laboratories for certification approval and marking, and quality
control purposes.

512. Malaysia has established another milestone in having set up the Standards
Institution of Malaysia. This is done at the opportune time when Malaysia is
embarking upon industrialisation.

NATIONAL ELECTRICITY BOARD

513. The National Electricity Board has continued to make significant progress
during the past year.

514. The Batang Padang Hydro-Electric Scheme which forms the largest and
the last of the Hydro-Electric schemes to be constructed in the Cameron
Highlands continued to make satisfactory progress. Despite inclement weather
conditions during the past few months the bulk of the civil engineering works
including the driving of the nine-mile long Menglang Tunnel and the W oh
Tunnel have been finally completed. The installation of electrical and mechanical
plant is well advanced and there is every reason to expect that the target date
for the commissioning of the W oh underground power station comprising
_3 X 50 MW generating sets at the end of this year will be achieved.

515. The report on the feasibility study of the Hydro-Electric Development
of the Upper Perak River was formally handed over to the Minister of Commerce
and Industry by the Canadian High Commissioner, Mr B. C. Butler on
24th May, 1966. The study, carried out under Canada's contribution to the
Colombo Plan indicated that a potential power development of the order of
625 MW on the Upper Perak River could be harnessed economically in three
stages with dams sited at Temengor, Bersia and Kenering. The report is
presently under active consideration by the Board which is also investigating the
advantageous effect which the scheme would have on the control of floods
in Perak.

516. Following the economic assessment prepared by the Board Engineers on
the feasibility of developing the hydro potential of the Sia, Liang and Sempan
rivers in the District of Raub, a firm of Japanese consultants, sponsored by the
Japanese Government under its special aid programme, undertook a survey of
this area from March to May 1966 with the view to submitting a project report.
Thi:. report has now been received and is under active study by the Board.

441 14 JUNE 1967 442

517. Following preliminary investigations made by the Board's Hydro-Electric
Division on the development of power from the Pergau River in Kelantan, the
Snowy Mountains Hydro-Electric Authority of Australia offered to evaluate the
project in order to justify the need for detailed site investigations. Subsequently
an investigating team supplied by the Authority visited the site of the scheme
and a report on their investigations has now been received for study.

518. The Board with the assistance of the Government was successful in
securing a third loan from the I.B.R.D. amounting to $111 million. This sum
will finance the foreign exchange element of the South Malaya Power Develop­
ment which will provide for a third 50 MW generating set at Woh and a third
1.4 MW generating set at Odak for the Batang Padang Hydro-Electric Scheme,
the installation of two 30 MW steam generating sets at Sultan Ismail Power
Station, Johore Bahru, a new thermal power station at Port Dickson consisting
of two 60 MW steam generating sets initially (planned for an ultimate capacity
of 600 MW), and associated transmission projects from Johore Bahru to Kluang
and from Port Dickson to Seremban and to Kuala Lumpur.

519. With regard to the Port Dickson Thermal Power Station, good progress
has been achieved with the site reclamation work. Contracts have been let for
the power station main civil works, steel super-structure and cladding as well
as for the supply and installation of two 60 MW steam generating sets and
associated equipment. The target date for the commissioning of these sets is
early 1969.

520. At Prai Thermal Power Station, the two 30 MW steam generating sets
have been installed and have undergone test runs successfully. They have now
gone into commercial operation.

521. At Johore Bahru, work in connection with the extension of the Sultan
Ismail Thermal Power Station is making good progress with the installation
of the first 30 MW steam generating set in an advanced stage of completion.
This se:t is expected to go into commercial operation in July this year.

522. Transmission projects which are complementary to the Batang Padang
and Prai Power Development Scheme are well under way. These projects will
provide a 132 kV transmission network in the northern half of the west coast
of the country extending from the Cameron Highlands to Alor Star with a
33 kV submarine cable interconnection between the Board's Power Station at
Prai and the Penang City Council's Glugor Power Station, a 66 kV inter­
connection with the Perak River Hydro-Electric Power Company's system at
Papan, and a 132 kV interconnection with the Board's Central Network at the
site of the new hydro station at Woh. Completion of this network will enable
the Board to shut down diesel stations at Taiping, Butterworth, Alor Star and
Arau. It will also serve to promote industrial development around the larger
towns in the North and assist in accelerating the pace of rural electrification.

523. Regarding rural electrification, in 1966, the Federal Government together
with four State Governments contributed $1,130,017 towards rural electrification
schemes which will give supply to 6,313 houses in 87 villages and benefit

443 14 JUNE 1967 444

37,878 of the rural population. The National Electricity Board contributed
approximately $1,460,510 towards these schemes which are being actively
implemented.

524. Under the 1967 programme already approved it is proposed to supply
4,968 houses in 57 villages benefiting 29,808 of the rural population at a total
cost of $2,827,190, of which the Federal Government will contribute $2,000,000.
The Federal Government has also recently agreed that a number of other
villages in addition to those already included in the approved programme
are to be given supply in 1967 and details for supplying these additional villages
are now being worked out.

MINISTRY OF DEFENCE

THE ARMY

OPERATIONS

525. With the ending of the Indonesian confrontation Malaysia has been
relieved of external aggression except for the threat posed by the remaining
communist terrorists in the Malaysia/Thai border areas and also the danger of
communist subversion in East Malaysia. At present the Army has been
successful in all spheres of operations against the enemies of the State. Some
of the laws enacted and implemented during the confrontation have to be
retained in view of the existing internal thi:eats. The Thai Government has co­
operated closely with this country to eliminate the remaining commnuist
terrorists in the border areas.

526. In East Malaysia the threat is twofold; firstly, there is the threat from the
Communist Organisation in Sarawak and secondly the threat from the Tentera
National Kalimantan Utara. Measures are being carried out intensively to wipe
out these threats. In view of the withdrawal of the Commonwealth forces, the
Regular Army together with the other Security Forces will consequently bear the
brunt of the present struggle. The Government is very 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.

527. The Government is desirous that all citizens should be prepared to make
sacrifices and render every possible assistance, co-operation and moral support
to the forces of law and order in the prosecution of successful operations against
the country's enemy. These sacrifices are necessary until all threats to the country
have been wiped out.

EXPANSION

528. The Malaysian Army has successfully completed its second year of expan­
sion. As previously expressed, the expansion plan which is to guarantee the
independence, sovereignty and integrity of the nation, cannot be carried out
rapidly. It is imperative that it be implemented by phases. The expansion plan
is revised from time to time in relation to events happening in and around

445 14 JUNE 1967 446

Malaysia. H circumstances dictate that it is vital to have an effective defence,
then there is no choice but to expand the Armed Forces so that the nation is
safeguarded.

529. Last November, another Ranger Infantry Battalion, the third to be raised
and trained with the assistance of the British Government, was handed over to
the Government. It has become one of the units of the Regular Army. During
the current year the Army will continue to expand and build up the essential
forces required to carry out its roles in both West and East Malaysia. The new
units which are to be raised will close the gap as a result of the withdrawal of
the Commonwealth Forces from East Malaysia. The Land Force Headquarters
in East Malaysia is to be expanded to full strength in order to cope with the
operational and administrative responsibilities for all troops in the area.

ACCOMMODATION

530. It is the policy of the Government to provide adequate accommodation for
members of the Armed Forces and their families as soon as possible. Priority
has been given to the construction of accommodation for married personnel
where considered necessary, especially for the members of the Armed Forces
and their families who are in East Malaysia. Additional accommodation is also
to be constructed in West Malaysia.

MALAYSIANISATION

531. The Malaysianisation programme of the Army has been progressing
satisfactorily in spite of the rapid expansion of the Army. By the end of this
year practically all the senior posts will be held by Malaysians.

EQUIPMENT

532. From time to time the Army reviews its policy on equipment and efforts
are being made to maintain a progressive re-supply of modern weapons and
equipment consistent with the role the Army has to play in ensuring the effec­
tiveness of ground defence of Malaysia. Intensive study is being carried out in
this respect in view of the present financial situation in order to ensure that the
provision is being spent wisely and with good results.

THE TERRITORIAL ARMY

533. During the past year the Territorial Army and the Local Defence Corps
have performed their tasks successfully in assisting the regular forces in looking
after the security of the country. Efforts are being made to bring the standard
of the Territorial Army Infantry Battalions to that of the Regular Infantry
Battalions. The Local Defence Corps will not be disembodied but their trainings
have been cut by 50%. A large number of the Local Defence Corps who had
been called up under the Emergency Laws have been demobilized with the
exception of those personnel who are being mobilized to guard important
installations and key points in both East and West Malaysia. To those demo­
bilized personnel the Government would like to take this opportunity to record
its appreciation for the valuable services rendered. Payment of bonus and other
assistance will be given to them as an expression of gratitude and to help them
in their readjustment to civilian life.

447 14 JUNE 1967 448

THE NATIONAL SERVICE CORPS

534. With the ending of confrontation, the call up of young men to attend
military training was stopped at the end of 1966. Ali the National Service
Training Centres had been closed. To those who have been trained, the Govern­
ment would like to thank them fqr their co-operation and willingness in coming
forward for their training wnd it is hoped that the training they have received
will not be forgotten so that it can be used should they again be called up for
service in the future.

THB ROYAL MALAYSIAN NAVY

535. The expansion of the Royal Malaysian Navy has continued during the
past year with the addition of several coastal mine-sweepers, . patrol craft and
2 minor landing craft. In the same period a few old ships have been paid off
and a few others transferred back to the authorities from which they had been
loaned during confrontation.

536. Consequent upon the withdrawal of Commonwealth operational support
resulting from the end of confrontation, there has been no respite for the
ships of the Fleet who now have the sole responsibility for naval operations
to maintain the country's security along its long sea frontiers. In addition, ships
have been employed in the protection of shipping and fishing craft from lawless
piratical elements which are particularly rife in the Malacca Straits.

537. The construction of the first new frigate is continuing. She will be launched
at the end of this year or early in 1968. It is hoped to receive. in the near future,
several fast patrol boats, the construction of which has been delayed as a result
of technical problems.

538. The post of the Chief of the Naval Staff will be Malaysianised at the end
of this year. However, the Fleet will continue to depend for a while on external
assistance, particularly for technical personnel from Britain, Australia, New
Zealand and India.

THE ROYAL MALAYSIAN AIR FORCE

539. Since last year the Royal Malaysian Air Force has continued to be
employed principally in the tactical transport support roles given to the ground
security forces in the field in East and West Malaysia. With the ending of the
confrontation the workload of the Air Force has increased significantly since
it has to take over the majority of airlift capability resulting from the withdrawal
of Commonwealth Air Forces from East Malaysia.

540. The Air Force continued to play a vital role in the campaign against
communist terrorists on the Thai/Malaysian border. Its tasks included the air
transportation of troops and police. air dropping and air landing of supplies
and equipment to forward located ground forces, casualty evacuation, and
reconnaissance in support of the Royal Malaysian Navy. In addition flood relief
operations were carried out including air dropping and air landing of food and
supplies to the unfortunate victims who were affected by the recent floods.

541. Work on the new base at Kuantan is progressing well and it should be
ready to receive the new strike aircraft due to arrive in June this year.

449 14 JUNE 1967 450

542. During the past year both the Flying Training School at Alor Star and
the School of Technical Training at Kinrara continued to play their essential
role of producing locally trained pilots and technicians for the growing Air
Force.

543. The recently acquired Caribou aircrafts have proved invaluable in enabling
the RMAF to fulfil its expanding tactical air transport roles in East Malaysia.

544. Negotiations are now in hand for the acquisition of four additional
Caribous for delivery next year and a further four for delivery in 1969. Negotia­
tions are also in hand for the purchase of two more Dart Herald medium range
transport aircraft to expand the current Dart Herald fleet. The latter are needed
to enable the Air Force to fulfil its increased commitments in air transportation
of troops, police and supplies between East and West Malaysia.

545. An order has now been placed for the purchase of ten Sikorsky S-61A-4
medium helicopters. These helicopters are necessary to fulfil the Army's air
support requirements and will be employed in both East and West Malaysia.

546. A new Tactical Air Headquarters is being established to command and
control all Air Force bases in East and West Malaysia.

GENERAL

ADMINISTRATION

547. The administration of the Malaysian Armed Forces is being carried out
very satisfactorily. It is the policy of the Ministry to provide adequate facilities
for the Armed Forces such as military installations and offices. The Ministry
of Defence new building has been built and was opened by the Prime Minister
on 6th April, 1967.

548. The Armed Forces Medical Services continue to expand to meet the
requirements of the enlarged Armed Forces. During 1966 the military medical
officers and nursing orderlies have been giving first aid treatment, running regular
clinics and evacuating the sick from the outlying areas. In addition. they have
assisted the civil medical services by working part-time in hospitals close to their
units. This form of assistance will continue during 1967.

549. In view of the shortage of military doctors at present, it is essential to
continue enlisting National Service doctors until such time as the Armed Forces
are able to provide their own.

DEFENCE AID

550. The Government is very grateful for the help rendered by the Common­
wealth Forces of United Kingdom, Australia and New Zealand. The Government
also expresses deep gratitude for the defence aid and military assistance given
by the Governments of the United Kingdom, Australia, New Zealand, Canada
and United States of America to assist in the expansion of the Malaysian Forces,
and is confident that additional assistance, if required, will be forth1,oming from
Malaysia's friends for her defence in future.

451 14 JUNE 1967 452

ASSISTANCE TO THE PUBLIC

551. Besides carrying out their tasks of defonding the country, the Armed Forces
have also been giving assistance to the public in times of emergency as during
the recent big floods.

552. The Royal Malay Regiment and the Malaysian Rangers took part in the
evacuation of flood victims and the supplying of food to stranded villagers
in Kelantan, Trengganu and Perak. The Royal Malaysian Air Force made a
significant contribution to the operations with the provision of aircraft for the
supply of vital stores and equipment.

553. The British Forces gave valuable assistance free of charge to the operations
and the Malaysian Government is very grateful to them for it.

554. The Armed Forces have also given their services in the field of economic
development by constructing roads, airstrips and other facilities for the public
in East Malaysia. Four roads, each 12 miles long, were constructed by them
there. Besides that, they also constructed four airstrips, a number of bridges and
foot-bridges, jeep tracks, water supply points and playing fields and assisted in
repair of mosques. In West Malaysia, the Armed Forces also gave their services
to rural developments by constructing many bridges and foot-bridges, some of
which were between 400 and 600 feet long.

MINISTRY OF AGRICULTURE AND CO-OPERATIVES

DIVISION OF AGRICULTURE

555. Considerable progress has been achieved in almost every sector of
Malaysia's agricultural development. The development and exploitation of
existing agricultural resources together with the intensification of agricultural
diversification have made a significant socio-economic impact on the rural scene.
The year 1966 also witnessed the implementation of the First Malaysia Develop­
ment Plan. In respect of agriculture, the Plan shows a substantial increase in
the allocation of public funds over the Second Five-Year Development Plan.
In the First Malaysia Plan greater emphasis had been placed on agricultural
research and education.

556. The outstanding achievement in agricultural development in 1966 has
been the introduction of padi Ria, a new variety capable of yielding 1,200
gantangs per acre. This yield is three times that of the national average. This
success in padi development and cultivation is expected to significantly, improve
the economic position of the padi planters, of whom 95 per cent are bumiputras.
With the full scale cultivation of this new variety, it is possible for Malaysia
to achieve self-sufficiency in rice in the years to come.

557. During the period under review, rice production has shown a substantial
increase due mainly to significant advancements made in the double-cropping

453 14 JUNE 1967 454

programme. The acreage double-cropped in 1966 reached an all-time peak
record of 106,000 acres in West Malaysia.

558. The success in rice research and production has somewhat been marred
by inclement weather which resulted in flood havoc for the third successive year.
The losses to crops have not yet been fully assessed, but are expected to be
considerable. The Ministry of Agriculture and Co-operatives working in
conjunction with other Ministries is sparing no efforts towards rehabilitating the
farmers affected by this catastrophe.

559. Great strides have been made in the development of the oil palm industry
by the Federal Land Development Authority, the estate sector and the individual
smallholders. In 1965, the area under cultivation was 208,000 acres. To date
the acreage is estimated at 274,000 acres of which 5,700 acres are owned by
smallholders in eight States in West Malaysia.

560. Equally encouraging results have been achieved in the Coconut Rehabili­
tation and Replanting Scheme. Of the five acres where the scheme is in
operation, two were started in 1966. About 5,525 acres or 50 per cent of the
target acreage were rehabilitated or replanted last year, compared with 5,142
acres or 43.6 per cent in 1965.

561. Conditional cultivation of short-term foodcrops, banana or pineapple, as
part of the programme of the Scheme. has produced fruitful results. Additional
annual income in cash or kincil to the value of $400 to $500 per acre has been
obtained by smallholders participating in the Scheme.

562. The year 1966 has been a very busy and successful one for the Division
of Agriculture in the fields of agricultural research, extension and education. A
Rice Research Unit has been set up, and is now fully operative and manned
by a team of experienced Malaysian scientists. The task of this Unit is to
increase rice production through the introduction of new techniques.

563. The major fields of padi research are continual projects. These include
the breeding and selection of still higher yielding varieties with desirable
characteristics such as resistance to pests and diseases, greater response to
fertilisers and adaptability for doubJe-cropping or cultivation under different
soil and water conditions. More attention will be given to improving the
resistance of Malinja and Mahsuri varieties to the padi blast disease. Also the
greater extent of cultivation of padi Ria anticipated in the next year or two
calls for fuller studies and investigations into field adaptability and fertiliser
requirements of this new high .yielding variety.

564. With the expansion and improvement of padi experiment stations located
in the major padi growing States of West Malaysia and with better field and
laboratory facilities, padi research programme is expected to be carried out
more effectively. Work on these important padi stations will include:

(i) the continuation of the co-operative programmes with the International
Rice Research Institute on varietal observations I trials and the control
of "penyakit merah" disease;

455 14 JUNE 1967 456

(ii) the agro/economic aspects of off-season cropping of padi lands, which
do not lend themselves to double-cropping, with short-term food crops
with the view to promoting greater land utilisation under sound farm
management principles and in accordance with the Government's
agricultural diversification. policy;

(iii) the studies on the agricultural engineering aspects of rice production,
processing and storage.

565. With the growing importance of the oil palm industry, an oil palm
research Unit has also been formed to intensify research work. This Unit is now
working closely with the Federal Land Development Authority to exploit the
genetic resources within the Ministry of Agriculture and the Federal Land
Development Authority schemes, to produce the best and the highest yielding
palms for planting in the future. The Ministry has at its disposal the biggest
collection of oil palm genetic materials in the country. Steps are being taken to
increase this collection through local selection and introduction of foreign
materials. The objective of this exercise is to strengthen and widen the scope of
the Ministry's oil palm breeding programme and eventually to produce and
supply all the high yielding planting materials that the expanding industry
requires. With the continued co-operation of the Federal Land Development
Authority, there is every possibility that the demand for proven high yielding
planting materials could be met in the near future.

566. As an important guide to planters in the expanding oil palm industry, the
Ministry has recently published a revised version of the book "Oil Palm in
Malaysia". The contributions in this book were substantially from officers of
the Ministry.

567. The Oil Palm Research Unit will deal with nutritional studies of the oil
palm over a wide range of soil and management conditions. More information
of practical value to provide a sounder basis on which fertiliser requirements
for the crop can be formulated will be obtained through more detailed soil
investigations and foliar analysis, to be conducted in close co-operation with
the Federal Land Development Authority. Together with similar nutritional
studies conducted on departmental stations. it is reasonable to envisage that
formulations of different fertiliser recommendations for different soil types will
be made available to the oil palm industry.

568. Due emphasis will also be given to research on coconut, sugar-cane and
other dryland crops. The breeding and selection of high yielding seed-nuts
initiated in past years, will be carried out to completion at the two major
coconut experiment stations at Teluk Anson and Parit Botak in Johore. Good
progress has been made at the fertiliser trial at the Sungei Baging bris station
in Pahang.

569. Preliminary work on the selection of local and imported sugar-cane
varieties has produced some fairly promising materials. Three promising
varieties, each capable of yielding more than 50 tons of cane per acre and
giving a sugar analysis of 12 per cent, will be tested on a wider scale under
different soil and climatic conditions.

457 14 JUNE 1967 458

570. A team of F AO experts has completed a survey on the possibilities of
expanding the scale of production of horticultural crops such as fruits, vege­
tables and food crops. The team's report will be given careful consideration as
the future policy and action programme on agricultural crops will be based
mainly on the report.

571. The Plant Protection Service of the Ministry has been strengthened. Plant
protection is an international concern and requires international co-operation.
Malaysia is an active member of this international set up under the aegis of
F AO. In support of this international activity Malaysia was host to the Sixth
Session of the F AO Plant Protection Meeting held in Kuala Lumpur from 27th
March to 3rd April this year.

572. To accelerate the Government's agricultural diversification programme
the country needs soil maps. The field of schematic reconnaissance soil survey,
records that to-date about 28 million acres out of a total of 31.5 million acres
in West Malaysia have been surveyed. It is expected that the whole of
West Malaysia will be completely surveyed by 1967. Detailed soil surveys will
be carried out to assess more accurately the agricultural potentialities of the
various soil types.

573. Other equally essential agricultural diversification projects in progress are
peat research, more detailed studies into the economic possibilities of sugar-cane
cultivation and the growing of short-term food and fodder crops. At present,
technical knowledge and experience on the utilisation of peat soils for crops
other than pineapple are still lacking. Encouraging results are being obtained
from experiments on maize and other crops conducted at the two peat research
stations in Selangor.

574. Semi-detailed soil survey of developed and undeveloped land on a
regional basis will be the next stage in soil studies. In developed areas semi­
detailed surveys will be carried out where production problems are of primary
consideration, for example, the Kedah padi plain. Studies of this nature will be
useful in the development of the Muda River Project and, particularly, in the
determination of land rents, water rates and water distribution. Plans have also
been made for semi-detailed soil surveys in undeveloped areas in South, Central
and North Johore to assess more accurately the future land utilisation pattern
of the country for agriculture, forestry, mining and other development purposes.
Complimentary to semi-detailed soil survey, a start has also been made on the
Land Use Survey of the whole country to review its natural resources potentials
and the development of these potentials in conformity with sound conservation
principles.

575. In the field of agronomic investigations, fertiliser trials and investigation
into the nutrient requirements of padi were widely carried out on experimental
stations and farmers' land with the view to formulating the most economic padi
fertiliser mixture for optimum production. New trials have also been conducted
on the fertiliser requirements of padi Ria as this new high-yielding variety
responses to very high levels of fertiliser treatment.

459 14 JUNE 1967 460

576. The First Malaysia Plan provides foc the training of personnel at all levels
to carry out agricultural development more adequately and successfully. With
regard to agricultural education more scholarships at university and college level
have been earmarked and spread over the 5 year period of the Plan. The
annual targets are 30 and 60 scholarships for university and college training
respectively.

577. Plans for the expansion of the existing Schools of Agriculture and the
construction of new Schools under the First Malaysia Plan have also been
finalised. Financial provisions have been made for the expansion of the existing
two Schools and the construction of four new ones, one each in Johore,
Trengganu, Perak and Kedah. Each of the 6 Schools will eventually have an
enrolment of 300 trainee students.

578. The farmers are not forgotten in the agricultural education programme of
the Ministry. The demand for training from farmers and rural youths has been
very encouraging. The 19 rural agricultural training centres scattered throughout
West Malaysia conducted 226 training courses for 4,488 farmer trainees in
1966-an increase of 30 courses and 750 trainees over the 1965 training
programme.

579. In shaping the future agricultural development, the farmers who are
directly responsible for agricultural production are expected to play a major
role. This could be done by collective efforts and for this purpose the Farmers
Association Act was passed by Parliament at its last meeting. The Act brings
into existence for the first time in the history of this country a separate legisla­
tion for the legal institution of an organisation representing the interests of
farmers, and provides for the integration of vital services that are needed by
farmers such as extension, credits, marketing, supplies and farm management.
It is hoped that with the implementation of this Act, progress in agricultural
development, particularly in respect of smallholder's agriculture, wiU be
accelerated.

580. Farm management studies and farmer's association project are playing an
increasingly important role in agricultural extension. These projects are relevant
to the solution of agrarian problems affecting the low income earning capacity
of the agricultural population. A survey of the socio-economic position of
the padi planters in the Muda River Project has been carried out and completed
in order to enable the Government to prepare them to accept the system of padi
double-cropping on the land.

581. A comprehensive farm survey of 10 Farmers' Association pilot projects
was also completed in 1966. The purpose of this systematic farm planning
survey is to obtain a clearer picture of the economic status and background of
at least 10,000 farm families, and to provide reliable data and information for the
effective planning, implementation and evaluation of development programmes.

582. A sound and well-organised agricultural extension service is essential for
greater agricultural production. An in-service training course on extension was
successfully conducted in Kuala Trengganu for extension officers from Trengganu

461 14 JUNE .1967 462

and Kelantan. Similar in-service courses have been planned for officers in the
other States. In co-operation with the Food and Agriculture Organisation of
the United Nations, the Ministry also conducted another in-service training
course at the College of Agriculture for extension workers from all parts of
Malaysia.

DRAINAGE AND IRRIGATION

583. By the end of the first year of the First Malaysia Plan, the Drainage and
Irrigation Division had completed nine drainage schemes in West Malaysia
while twenty-one others are in various stages of completion and are being
continued this year. 23,080 acres of rubber and coconut plantations benefitted
from these works. On irrigation, thirty-eight schemes were completed in 1966,
providing irrigation facilities to 13,560 acres of existing padi land and the
opening up of 7,470 acres of swamp land for padi cultivation. Also 11,500 acres
were provided with irrigation facilities for the planting of two crops of padi
per year.

584. In Sabah, ten irrigation schemes were completed providing irrigation
facilities to 1,000 acres of padi land, and 900 acres of newly opened up land for
padi cultivation. 6,000 acres of oil palm estates were also provided with drainage
facilities.

585. In Sarawak, about 9,000 acres of coconut were provided with drainage
facilities.

586. This year over $65 million will be spent in West Malaysia, $1.35 million
in Sabah and $1.37 million in Sarawak on drainage and irrigation schemes.
Among the projects in West Malaysia, will be continuation work to 21 drainage
schemes and the implementation of one new scheme to benefit 66,480 acres of
coconut and rubber, while for irrigation, there will be 20 continuation schemes
and three new schemes to provide irrigation facilities for double cropping of padi
to 44,750 acres and single crop of padi to 36,820 acres. Among the largest conti­
nuation irrigation schemes is the Muda Irrigation Project, which is partly financed
by the World Bank and work is in progress on the construction of two dams and
a tunnel as well as irrigation canals for double cropping to 261,500 acres. Another
World Bank loan of $30 million has been negotiated for the Kemubu Irrigation
Scheme in Kelantan to provide irrigation for double cropping to 55,000 acres of
padi. Work will commence i:ioon on this project. Another major continuation
scheme is the Trans-Perak Irrigation Scheme, Stage IV in Perak which will open
up 40,000 acres of jungle swamp for padi cultivation of which 2,000 acres will be
reclaimed during this year. In Kelantan, continuation work is being carried out
to Lema! Irrigation Scheme, Stage III for 2,000 acres and in Trengganu on the
Nerus Irrigation Scheme for 1,000 acres. The major drainage works are the
continuation to Rengit, Peserai, Parit Jawa, Sungei Pinggan and Kesang in
Johore; Sungei Kelambu in Selangor; Bukit Minyak/Tengah in Penang; as well
as Sitiawan and Durian Sebatang in Perak. One major drainage scheme, the
Bemam Peninsula Stage II is scheduled for completion this year.

587. In Sabah, this year, continuation work on Klias Oil Palm Settlement
Scheme is carried out to the remaining 2,000 acres. Eleven irrigation schemes
are to be implemented and they are Bandau, Kudat. Tandik. Kota Belud,

463 14 JUNE 1967 464

Tempasuk, Nonh and South, Kawang Kawang, Luhan, Bangau Bangau, Apin
Apin, Tunggal and Pantai Kawang. These works will improve the irrigation
supply to about 1,000 acres of existing padi and provide an assured irrigation
supply to a further 1,200 acres of new padi land.

588. In Sarawak, work is continuing on the Kabong Nyabor Drainage Scheme,
Stage I of 11.500 acres for coconut cultivation. Work has also commenced
on Mid-Sadong Drainage Scheme. Stage l of 2,000 acres for coconut and padi,
as well as a minor drainage scheme at Loba Balu of 2,000 acres of coconut. All
these works are scheduled to complete this year. New work to commence this
year will be the pilot project for providing an assured irrigation supply to Paya
Selayan and Paya Padang in the Lower Sebuti Area, covering about 500 acres
of coconut and padi. It is also proposed to commence work on Kabong Nyabor
Drainage Work, Stage II of some 9,000 acres of coconut and oil palm cultivation;
Mid-Sadong Stage II and III for some 2,600 acres of coconut and padi, as well
as on Santubong Drainage Scheme of 1,200 acres of coconut.

VETERINARY SERV.ICES

589. Satisfactory progress has been maintained by the Veterinary Services in
the past year in respect of an efficient animal health service, training of
in-service personnel on animal health and animal production, the education of
the ra'ayat on proper methods of livestock production, husbandary and manage­
ment and on the untrition, breeding, selection and upgrading of local livestock.

590. The country continues to remain free from the major diseases affecting
livestock in neighbouring regions due mainly to the vigilance exercised in the
importation of animals and animal products. With the increase in local produc­
tion of pigs and poultry, little dependence has been placed on importation of
such animals and the country is well on the way to self-sufficiency in its meat
requirements.

591. Work at the Veterinary Research Institute in the diagnosis of animal
diseases as well a,s research into certain problems has continued. The produc­
tion of vaccines against poultry and cattle diseases has kept us with the demand
from farmers as well as that arising from the provision of free vaccination
service. The new sections at the Institute have been unfortunately slow to func­
tion due to the lack of staff.

592. Research studies into poultry breeding carried out at the Poultry Research
and Breeding Station in Johore Bahru have given further information which
will be of use to the service in improving still further the performance of local
and cross-bred poultry.

593. In the field of animal and poultry diseases the services generated from
the many centres and sub-centres established under the Second Five-Year Plan
have been efficiently carried out.

594. Courses for in-service training of departmental staff at the Veterinary
Training Centre, Kluang, were also continued and trainees have been accepted
from Sarawak and Sabah. With the completion of a new wing which was officially

465 14 JUNE 1967 466

opened in August. 1966, facilities are available for increasing the number to be
trained. However, lack of staff again is an important factor which to some
extent hinders progress in this respect.

595. The training of Veterinary Attendants commenced at the Training Centre
at Ayer Kroh, Malacca is the policy if possible to train all veterinary attendants
in the country before this centre can be fully utilized for the training of the
ra'ayat. It is heartening to note that the State Government of Johore has also
established a training centre for the ra'ayat, and this eases the position with
regard to places in Ayer Kroh.

596. The poultry Trainit;1g Centre at Cheras was completed during the year
and is now in full operatiori, thus enabling the Division to transfer all its facilities
from Port Swettenham. The demand for places at this Centre continues to be
high and it might be necessary to consider the establishment of another centre
in the northern part of West Malaysia.

597. Considerable progress has been made in the application of artificial
insemination in pigs, particularly in Malacca and Penang. It is thus possible
to make better use of imported boars. The training of staff in artificial insemina­
tion has been conducted at the Artificial Insemination Centre in Seremban. With
·wider application of artificial insemination both in cattle and pigs. it is hoped
that there will be further improvements in the production of better types of
livestock.

598. As stated earlier, facilities have been developed at the various Federal
Livestock Stations particularly at the Central Animal Husbandry Station where
20 heads of cattle have been imported from Australia and research studies
conducted on their performance under local conditions. The different pawah
schemes which formed an important feature of the Second Five-Year Plan were
continued during the period under review with the distribution of animals on
a group basis. This has been well received by the farmers concerned and
progress with regard to the production of young animals has also been
satisfactory.

599. The dairy colonies at Batu Arang. Selangor and Pantai, Negeri Sembilan
came into full operation during the period under review and the milk produced
at these centres had taken its rightful place in the diet of many people in Kuala
Lumpur and Negeri Sembilan. This is the first instance of milk produced· by
government-sponsored dairy colony run on co-operative lines in this country.

600. With the commencement of the First Malaysia Plan further provision has
been made to the various States for· the implementation of schemes which have
been approved. With a view to improving the standard of meat inspection in
the country the Division with assistantce from the Danish Government carried
out in November 1966 a feasibility survey on the possibility of centralising
slaughter-houses. It is expected that work will commence soon on the construc­
tion of a modem slaughter-house in Kuala Lumpur, which will serve the whole
State of Selangor. The Division also intends to establish on a firm and efficient
footing the machinery for the proper utilisation of by-products from slaughter­
houses.

467 14 JUNE 1967 468

601. In addition to the above, work in connection with the maintenance of
animal health service and further development in dairy, beef, mutton, pork and
poultry industries, the education of the rural public in improved techniques of
rearing. and the training of technicians to specialise in animal production will
also form the major tasks of the Veterinary Services as a whole.

CO-OPERATIVE DEVELOPMENT

602. The Government has continued to encourage the development and expan­
sion of the Co-operative Movement and has accepted it as an effective instrument
for uplifting the economic well-being of the rural population. The First Malaysia
Plan will consolidate, extend and intensify the various activities of co-operative
societies and, in addition, will implement a number of new co-operative projects
with the ultimate objective of emancipating the rural areas.

603. The consolidation of the Co-operative Movement begun in 1963 has
started to show results. Dormant societies have been liquidated. The officers of
the Co-operative Development Division will now be able to devote more time
and attention to the really useful co-operatives.

604. In 1967, the Division will concentrate on the amalgamation of small unit
co-operative societies into larger units, eventually merging into large multi­
purpose co-operatives. New societies to be formed in the rural areas will be
restricted to the multi-purpose types. New societies will be large and viable
units, capable of employing efficient management and ensuring successful business
operations.

605. During the past year, the existing co-operative societies in the country
had increased their total funds to more than $250 million. Financial assistance
extended to members amounted to approximately $80 million. In the rural areas
loans were given for padi cultivation, milling and marketing of padi, purchase
of agricultural and fishing equipment, purchase and redemption of holdings and
building and repairing of houses. In the urban areas, assistance was given to
members for the purchase of houses and for educational expenses.

606. The main source from which co-operative societies in the rural areas
obtain their credit requirements from Government is the Co-operative Credit
Trust Fund which totals $16.6 million. By the end of 1966 the co-operative
societies have been assisted through this fund to the extent of about $14 million
for padi cultivation, padi marketing, purchase of fishing equipment, rural trans­
port, coffee marketing and processing, poultry rearing, purchase of ice-plants
and co-operative farming.

607. Co-operative Societies in the urban areas own assets worth more than
$175 million. Loans issued by Thrift and Loan Societies from their own funds
to their members in 1966 amounted to more than $65 million. The Malaysian
Co-operative Insurance Society has, since its formation, issued about 48,000 life
insurance policies worth more than $188 million. Co-operative Housing Societies
have continued to prosper and expand. The Federation of Malaya Government
Officers Co-operative Housing Society, for instance, have built 1,200 houses in
Sungei Way. 900 in Johore and 400 in Penang. Plans are also under way for

469 14 JUNE 1967 470

building houses in Ipoh and Kuantan. Another milestone in the success of the
urban societies is the setting up of a printing press costing more than $300,000
by the Co-operative Printing Press Society Limited.

608. The First Malaysia Plan 1966-1970 has provided for the Co-operative
Development Division an allocation of $1.5 million as direct grants for land,
office buildings and quarters and development projects in Sabah, and a sum of
$16.5 million as additional revolving capital for the Co-operative Credit Trust
Fund. The additional allocation for the Trust Fund will be utilised for loan
projects such as padi kuncha loans, padi marketing. rural transport, purchase of
agricultural and fishing equipment, improvement of small rice mills, capital for
multi-purpose co-operatives, rural co-operative shops and co-operative farming.
Provisions for such projects have thus been increased from $13.204 million
under the Second Five Year Plan to $29.704 million in the First Malaysia Plan.

609. In order to consolidate and re-organise the Co-operative Movement, and
at the same time implement co-operative projects and schemes successfully
intensified efforts have been made to provide co-operative education and training
facilities to members of co-operative societies with a view to inculcating proper
understanding of co-operative principles and practice. It is the hope of the
Government that the co-operative movement in this country will grow into a
dynamic and useful movement.

FISHERIES DIVISION

610. It is a good augury that in 1966, the first year of the First Malaysia
Development Plan, marine fish production from the States of Malaya shot up
to an all time high of 235,927 tons. This catch. valued at $205,672,000, represents
an increase of 18.9% over the 1965 production level. The achievement is the
more significant considering that the main fishing states such as Penang. Perak
and Kedah did suffer a number of major disruptions in their normal fishing that
resulted from the controversy over the trawler-fishing. Whilst the situation had
improved vastly towards the close of the year the Government had still to main­
tain vigilance against possible violation of fishing practices that might add fuel
to the conflict between the inshore fishermen and the trawlers. In the other States,
however, where opposition to this new fishing technique had been nominal,
trawling soon became generally adopted.

611. The mechanization of fishing craft followed a predictable course with an
increasing number of boats installed with inboard diesel engines. This can be
considered as a reflection of the rapid development of trawl fishing in which
consideration of power, rugged performance and low running costs are important
factors. There were altogether 12,513 mechanized fishing craft in 1966 compared
to 12,282 in 1965. The 1966 mechanized fleet consisted of 3,237 and 9,276
outboard and inboard diesel engine boats respectively.

612. In 1966 the two Marine Fisheries Schools turned out 148 new trainees
who were fishermen drawn from Sarawak, Sabah and the States of Malaya.
As before, the Schools offered training in navigation, engine repair and main­
tenance and fishing techniques of a level consistent with the technical requirement

471 14 JUNE 1967 472

of the present stage of development of the industry as well as the general
educational status of the ordinary fishermen. However, much planning was also
put into drawing up a blueprint for the establishment of a Fisheries Training
Centre in Penang on lines similar to the Pusan Fisheries Training Centre in
Korea. This Training Centre would cater for training of a more advanced level
to produce suitably trained personnel to skipper the boats of the rapidly
expanding off-shore trawl fishery, and other categories of technicians for
deep~sea fishing. Already land had been granted by the State Government and
preparations had been made to seek externat assistance.

613. Similarly, training in inland fish culture was given to 159 farmers and
fish culturists at the Regional Fish Breeding Stations at Enggor and Tapah.
l>Ians were prepared to set up a centrally-located training institution with hostel
facilities to place the matter on a firmer basis. Meanwhile, fish fry production
for distribution to farmers and for stocking had reached a new peak at 2,616,400
fingerlings. This increase was also matched by the opening of additional fish
ponds that brought the total pond acreage to 3,502 acres, compared with 2,958
acres for 1965.

614. During the year a very important breakthrough has been achieved in
freshwater fisheries. Under the leadership of an F.A.O. expert the research staff
succeeded in spawning the Chinese Silver Carp by use of pituitary hormones.
The young of this first successful spawning experiments are thriving well in the
fish breeding Station at Bukit Tinggi. Further experiments will be carried out
in 1967 to spawn the Chinese Grass Carp and the Big Head. The fry of the
Chinese Grass Carp, the Big Head Carp and the Silver Carp are imported every
year from China because up till recently all efforts to spawn them have not been
successful. The success now achieved would point the way to producing the fry
of these species in this country thereby obviating the import of millions of fry
annually with consequent savings in foreign exchange.

615. Out of a development provision of $3,543,234 only $1,276,128 was spent
in 1966. It being the first year of the Malaysia Plan, much time was taken up
by the Fisheries Division in working out the details of the various projects in
preparation for their implementation. However, many of the smaller projects
and a major one, the Acquarium for Freshwater and Marine Research, proceeded
smoothly.

616. The overall objective was to lay the proper groundwork for the moderniza­
tion of the fishing industry in order to increase the harvest from the sea which
had been estimated to be capable of yielding 600,000 tons annually or approxi­
mately three times the existing production level. The Fisheries Development Plan.
therefore, contains provisions for a supporting programme of technical education,
the building of capital infra structure like the Kuala Kedah Fishing Complex and
the Penang Fishing Harbour and the . expansion of research, extension and
administrative facilities. In as much as the detailed planning of the specific
projects under these categories requires specialized knowledge and foreign
financial assistance the efforts of the Fisheries Division in 1966 were directed to
making investigations, negotiations and applications for external technical and
financial aid.

473 14 JUNE .1967 474

DIVISION OF FOOD TECHNOLOGY

617. The new Division of Food Technology was established on 1st July, 1966.
The main function of this Division will be to conduct processing research
of foods either from animal or plant origin thereby complementing production
research done by the Divisions of Agriculture. Fisheries and Veterinary Services.
It will also be fully responsible for the project "Food Technology Resear~h and
Development Centre" established with the assistance from the United Nations
Special Fund. Before the establishment of this Division certain aspects of food
technology research were conducted by the Divisions of Agriculture, Fisheries
and Veterinary Services. However, with the establishment of this Division,
processing research conducted by those Divisions will cease and members of the
staff of those Divisions engaged in this work have now been transferred to the
new Division.

618. During 1966 this Division conducted research on the problems of processing
and preservation of some local fruits. With the purchase of new equipments
during this year and the construction of a new laboratory and office at Serdang,
this Division will be able to extend its activities further afield into the problems
of processing and preserving fish, animal products as well as animal foodstuffs.

619. Besides research activities, this Division during 1966 also conducted
training courses for the rural people in simple methods of processing and
preservation of local fruits and vegetables. Training courses were also held for
women adult education teachers throughout West Malaysia not only in methods
of processing and preservation of local fruits and vegetables, but also on the
importance of balance nutrition through better food preparation from locally
available materials.

FEDERAL AGRICULTURAL MARKETING AUTIIORITY

620. It will be recalled that FAMA was formally established on 30th
September, 1965 under the Federal Agricultural Marketing Authority Act, 1965,
to supervise, co-ordinate and improve the marketing of agricultural produce.
The Authority became fully operative in January 1966.

621. Preliminary investigations on the marketing of padi and fish were carried
out with a view to preparing marketing improvement schemes for these two
commodities which the Authority considered required immediate attention. The
findings of these preliminary surveys and investigations established an urgent
need to introduce padi marketing improvement schemes at the earliest possible
moment. Accordingly, the Authority introduced four padi marketing improve­
ment schemes covering the areas of Tanjong Karang (including Sabak Bemam)
in seiangor, Krian in Perak, Perlis and Penang.

622. For 1967, only the trading scheme would be- implemented and this would
be in Tanjong Karang (including Sabak Bemam). In the case of Penang, Krian
and Perlis, the schemes would merely take the fJ>rm of licensing and provision
of enforcement services. The cost of operating tre four schemes would be about
$2.3 million in the form of direct grant and $9.3 million in the form of a loan

475 14 JUNE .1967 476

for use as a revolving fund for purchasing padi. These schemes would be
implemented by a Padi and Rice Marketing Board, established under the
FAMA Act on 1st February, 1967.

623. It is the policy of the Board to make its trading schemes viable. However,
initially the expenses of the Board excluding the expenses for the Tanjong
Karang purchasing scheme, will be paid out of the funds given to it by the
Government. Expenses in respect of the Tanjong Karang trading scheme would
be met out of its own trading account.

624. In the early part of 1967, the Authority launched a National Padi and
Rice Marketing Survey which envisages close and thorough investigation of all
sections connected with the marketing of padi and rice. This would involve
the holding of separate investigations of padi farmers, market intermediaries,
co-operative societies, millers, wholesalers, retailers and rice consumers. In
addition, studies would be made on the Government rice godowns dispersed
throughout the country. It is envisaged that the comprehensive study as projected
would call for no less than seven separate surveys.

625. Attention is also being given to the establishment of a Market Information
Service to collect and disseminate marketing information. Information would
be disseminated to farmers, traders, processors, and the public through the
medium of radio, newspapers and published pamphlets. For the radio medium,
this news service would probably fit in under the "Rural Programme" which
is the best means of reaching the rural population.

626. The Authority, in addition, would also be looking into the possibilities
of introducing marketing improvement schemes for coffee, fish, poultry, live­
stock and pepper.

ECONOMICS DIVISION

627. With greater emphasis on planning for agricultural development, it
becomes necessary to collect the basic data on which these plans will be based.
The Economics and Statistics Division within the Ministry has been strengthened.
A very comprehensive socio-economic survey was conducted in the Muda
Irrigation Project of Kedah and Perlis so that the necessary steps can be taken
to prepare the farmers for the successful cultivation of two crops of padi at the
completion of the Project. Similar surveys on padi cultivation were organised
in Selangor and Malacca and the results should help a great deal in improving
the economic status of padi farmers.

